

ZARIK

OKT '12

KLUB ŠTUDENTOV
KRANJ

brezplačna revija za študente in dijake

Osišče:

Stanovanjska
problematika mladih

Raziskujemo:

Milka, Nutella in Coca Cola –
različne trgovine, različni okusi

Švic:

Matej
Mohorič

Aktualno:

Prepovedano popivanje na
javnih površinah v Kranju

ŠPORT

KOŠARKA
Prošport center, Stražišče
sobote, 17.30–19.00
člani: brezplačno
ostali: 2 €

PLAVANJE
Olimpijski bazen Kranj
četrtki, 20.00–21.00
nedelje, 20.00–21.00
člani: 1 €
ostali: 2 €

VODNA KOŠARKA
Olimpijski bazen Kranj
nedelje, 20.00–21.30
člani: 2 €
ostali: 3 €

BADMINTON
Dvorana TŠC
srede, 20.30–22.00
člani: brezplačno
ostali: 2 €

23. in 24. oktober 2012, torek in sredo
Šport na velikem zaslonu – Liga prvakov
20.45, KluBar, vstopnine ni.

25. oktober 2012, četrtek
Tečaj jadrnega padalstva
člani KŠK 230 €, ostali 280 €, tečajniki imajo dve možnosti obiskovanja tečaja (strnjeno ali sprotno dogovarjanje), prijave na Info točki KŠK.

27. oktober 2012, sobota
Badminton turnir
9.30, RC Vogu (Sp. Besnica), za člane KŠK 4 €, za nečlane 8 €, dodatne informacije: badminton@ksk.si. Bogate nagrade!

3. november 2012, sobota
KŠK poker liga – 2. turnir
14.00, KluBar, predprijave na Info točki KŠK, za člane KŠK 4 €, za nečlane 7 €, praktične nagrade za najboljše!

6. in 7. november 2012, torek in sredo
Šport na velikem zaslonu – Liga prvakov
20.45, KluBar, vstopnine ni.

KULTURA

25. oktober 2012, četrtek
Literarni večer: Borivoj Rpe
20.00, Layerjeva hiša, gost bo avtor knjige o zgodovini piva na Slovenskem in po svetu: Hmelj in slad - božanski hlad. Vstopnine ni.

27. oktober 2012, sobota
Glasbeni tematski večeri – Hell & Vin
Down Town – Rock bar, od 21.00 dalje. Ob gotskih in težkoindustrijskih zvokih železa pa si bomo na platnu lahko ogledali tudi nekatere kultne grozljivke. Vstop prost.

28. oktober 2012, nedelja
Ustvarjalne delavnice – Izrezovanje buč
ob 18h, prostori Kluba študentov Kranj, člani KŠK brezplačno, ostali 2 €. Prijave na anja.kert@ksk.si do 26. 10. 2012.

28. oktober 2012, nedelja
Potopisni večeri – Indija
ob 19.30, KluBar, predavala bo Sara Aranel, vstopnine ni.

10. november 2012, sobota
Glasbeni tematski večeri – Pirate Night
Down Town – Rock bar, od 21.00 dalje. Večer v znamenju gusarjev, ki bo potekal ob folk rock/metal glasbi, filmih, rumu ... Dress code: rute. Vstop prost.

11. november 2012, nedelja
Ustvarjalne delavnice – Poslikava porcelana
ob 18h, prostori Kluba študentov Kranj, člani KŠK brezplačno, ostali 2 €. Prijave na anja.kert@ksk.si do 9. 11. 2012.

SOCIALA IN ZDRAVSTVO

26. oktober 2012, petek
Biodelavnica – jabolčna marmelade s korenčkom
18.00-20.00, Biotehniški center Naklo. Za člane KŠK brezplačno, za ostale 5 €. Prijave na biodelavnice@ksk.si do 24. 10. 2012.

30. oktober 2012, torek
Stojnica – Škodljiva raba alkohola
Na Maistrovem trgu bo od 9.00 do 14.00 organizirana stojnica, kjer bomo mimoidoče osveščali o negativnih posledicah alkohola in ob izpolnjeni anketi podarili zdravo darilo.

14. november 2012, sredo
Stojnica – Svetovni dan sladkorne bolezni
Na Maistrovem trgu bo od 9.00 do 13.00 organizirana stojnica, kjer bomo mimoidoče osveščali o sladkorni bolezni.

ZAPIK

brezplačna revija za študente in dijake

#20

Tega oktobra ne bom pozabila. Najprej je pokašljevala in smrkala uredniška ekipa, na koncu pa sem obležala še jaz. Dneve, polne do zadnjega kotička, je zamenjala postelja, čaj in – tole si le stežka utrgam – počitek.

Kljub trhlenju zdravju in tedenski zamudi rokov s tokrat legitimnimi izgovori smo prispevek za prispevkom uspeli sestaviti oktobrsko sestavljanjo. V osišče smo tokrat postavili stanovanjsko problematiko mladih. Rešitve ni, so pa obljube. Preverjali smo, ali ima Nutella v različnih trgovinah res različen okus. Odgovor najdete na strani 14 in 15. Tudi mimo nove prepovedi o popivanju na javnih površinah v Kranju nismo mogli iti. Kako se bo prepoved zares udejanjala in ali bo imela kakšne pozitivne posledice, v naslednjih številkah Zapika. O 60-letnici študentskega časopisa Tribuna, kjer sta med drugimi nekdanj sodelovala tudi Slavoj Žižek in Marcel Štefančič, smo se pogovarjali s sedanjim urednikom, Jurijem Smrketom.

Težko spregledamo tudi nadarjene obraze, ki jih v Kranju in bližnji okolici mrgoli. V tokratni številki gostimo kuharskega mojstra Bineta Volčiča, ki ga lahko spremljate v televizijskem šovu Gostilna išče šefa, mladinskega svetovnega kolesarskega prvaka Mateja Mohoriča, paraolimpijskega plavalca Darka Đurića ter ustvarjalko Janjo Sodnik, ki izdeluje punčke iz cunj.

Pa še tole: novo kolumnistko imamo. Z Džungarskih prostranstev, ki v resnici prav zares obstajajo in si jih nismo izmislili Zapikovci, se zdaj selimo bližje, na Ajdova polja. Piše Petra Ajdovec.

Prijetno preživite jesenske dni.

Mojca Jagodic, odgovorna urednica
zapik@ksk.si

Naslovnica:
Matic Zorman

Na naslovnici:
Tjaša Nadižar

Odgovorna urednica:
Mojca Jagodic
zapik@ksk.si

Tehnična urednica:
Sandra Kert

Oblikovanje:
Jure Vukovič,
www.creatizem.si

Avtorji prispevkov:
Petra Ajdovec
Anja Babič
Urša Bajželj
Jan Grilc
Mojca Jagodic
Urša Kunstelj
Dejan Rabič
Žan Sadar
Luka Stare
Mihael Šorli
Maja Šter
Barbara Zupanc
Žiga Žužek

Urednik fotografije:
Oto Žan

Križanka:
Mateja Novak Kukovič

Izdajatelj:
Klub študentov Kranj

Tisk:
Tiskarna Littera Picta

Trženje:
trzenje@ksk.si

Naklada:
3000 izvodov

www.zapik.si

KAZALO

KLUBOVANJE	
Bio delavnica: jabolčna marmelada s korenčkom	4
Ustvarjalne delavnice – izrezovanje buč	4
Potopisni večeri	4
Nova sezona rekreacije	5
Začetek literarnih večerov – tokrat ob pivu	5

ZAPIKOVA ŠTAFETA	
Trenja	6

AJDOVA POLJA	
Najprej je treba polje zorati	7

INTERVJU	
Tribuna – brezplačna, a ne zastoj	8

OSIŠČE	
Stanovanjska problematika mladih	12

RAZISKUJEMO	
Narejeno severno od Karavank, pripeljano v Slovenijo	14

AKTUALNO	
Problematika pitja alkoholnih pijač na tapeti	16

POPRAVLJAJMO VEJICE	
Vejice, d. o. o.	17

TO JE KRANJ!	
Bine Volčič, kuharski mojster	18

FOTOREPORTAŽA	
6. Down Town festival	20

ŠVIC	
Svetovni prvak iz Kranja	22
Darko Đurić: Ne jokaj za tistim, česar nimaš, ampak bodi vesel tistega, kar imaš	23

ŠTUDELO	
Tadeja Mohar – turistična vodička na Kefaloniji	24

USTVARJALNICA	
Potepuski punčke iz cunj – tokrat ob pivu	26

e-ZAPIK	
Misija: Kupovanje prenosnika	27

ZAPIKOV FUTR	
Jabolčna pita	28

EKSTRA	
Kranj na starih fotografijah	30

ZAPIK.SI	
MLADINSKI SPLETNI PORTAL ZAPIK.SI	31

RECENZIJE	
Mi2 – Decibeli	32
Kraljestvo vzhajajoče lune (Moonrise Kingdom)	32

KULT(UR)NO	
TV-serija: Oglaševalci (Mad Men)	33
Knjiga: Christopher Lasch – Kultura narcisizma	33

TEST	
Gobarski entuziazem	35
Nagradna križanka	36
Za luno	37
Koncertni napovednik	38
Fotogalerija	39

Zapik se lahko najde tudi v tvojem poštnem nabiralniku. Brezplačno ga lahko naročiš na dom prek: www.zapik.si/zapik/narocilnica.

MESTNA OBČINA KRANJ

Bio delavnica: jabolčna marmelada s korenčkom

Ozaveščenost ljudi v skrbi za svoje zdravje vztrajno narašča, z njo pa tudi popularnost bio oziroma naravnih izdelkov. Oznako "bio" ponavadi povezujemo tudi z besedo "drago", a ni vedno tako. V Klubu študentov Kranj pripravljamo čisto sveže delavnice, na katerih se boš naučil, kako pripraviti naravne kreme, mila, čistila, namaze, sokove, marmelade, poleg tega pa boš prejel tudi mnogo koristnih nasvetov, kako urediti svoj prvi vrtiček. V našo družbo bomo vabili strokovnjake, ki nas bodo naučili, kako pridelati in uporabiti darove, ki nam jih ponuja narava, nekaj zanimivih receptov pa bomo preizkusili tudi sami. Ob zaključku naše bio sezone pripravljamo tudi zelo zanimivo ekskurzijo.

Prva delavnica bo potekala **v petek, 26. oktobra, od 18h do 20h v Biotehniškem centru Naklo**. Ker je napočil čas za pripravo ozimnice, smo se odločili, da pobrskamo po kletah naših mamic in babic, kjer se že skrivajo velike količine letos nabranih domačih jabolč. Izdelali bomo malce nenavadno **jabolčno marmelado s korenjem**, ki nam bo služila kot samostojni namaz ali pa dodatek k sladlicam in drugim jedem. Delavnica je **za člane KŠK brezplačna**, za nečlane pa stane 5 €. **Prijave** zbiramo na biodelavnica@ksk.si.

Novembra napovedujemo delavnico, kjer bomo iz naravnih sestavin izdelali kremo za telo, vazelin, deodorant in zobno pasto.

Ustvarjalne delavnice – izrezovanje buč

Umetniške duše in vsi tisti, ki si radi umažete roke in se ob tem še družite z drugimi ustvarjalci, boste spet prišli na svoj račun. Če si tudi ti eden izmed tistih, ki se ne mara sam doma mučiti z izdelovanjem strašljive buče, ki bo sedela na tvoji okenski polici na noč čarovnic, potem se nam pridruži **v nedeljo, 28. oktobra**, na ustvarjalni delavnici. Ob 18h boš lahko v prostorih Kluba študentov Kranj skupaj z nami izrezal bučo po svojem okusu in jo odnesel s seboj domov. S sabo imej tudi člansko izkaznico KŠK, saj boš le tako lahko izrezoval **brezplačno**, vsi ostali pa boste za delavnico odšteli 2 €. **Do 26. oktobra je potrebna tudi prijava na anja.kert@ksk.si**, drugače lahko ostaneš brez svoje buče.

Ne spreglej tudi drugih ustvarjalnih delavnic; 11. novembra bomo **slikali na porcelan**, 25. novembra pa pripravljali **izdelke za nego telesa**. Podrobnosti na spletni strani www.ksk.si.

Bojan Okorn

Potopisni večeri

Tudi v sezoni 2012/2013 bodo na svoj račun prišli ljubitelji potovanj, odkrivanja novih obzorij, spoznavanja lastnih meja in človeške raznolikosti ter pestrosti kultur.

Vsako nedeljo v mesecu se bomo srečali na miselnem potovanju po različnih krajih. Z nami bodo svoja doživetja delili številni predavatelji, ki nam bodo na podlagi svojih izkušenj nemalokrat tudi svetovali in nas mogoče celo navdušili za obisk kraja, na katerega do sedaj nismo niti pomislili. Zopet se bomo dobivali v **KluBaru ob 19.30**.

28. oktobra se bomo s **Saro Aranel** predstavili v mistično Indijo, za katero predavateljica pravi, da vedno preseneti. Razkrila bo, kaj množično obiskana destinacija resnično ponuja – poleg stereotipnega duhovnega očiščenja.

Nova sezona rekreacije

Ob začetku novega študijskega leta smo spet poskrbeli za to, da bodo člani KŠK ostali v formi tudi čez zimo. Pripravili smo pestro ponudbo brezplačne rekreacije, ki jo lahko **vsak član koristi ob predložitvi članske izkaznice KŠK vodji rekreacije**.

Za ljubitelje vodnih športov sta na Olimpijskem bazenu Kranj organizirana **plavanje in vodna košarka**. Člani lahko z doplačilom 1 evra plavate v večernih urah ob četrtkih in nedeljah, in sicer od osme do devete ure zvečer, vodno košarko pa lahko za 2 evra izberete ob nedeljah od osme do pol desete ure zvečer. Ne pozabite pa, da za vse termine na kranjskem pokritem bazenu velja, da je vstop mogoč 10 minut pred začetkom termina in kasnejši vstop pod okriljem KŠK ni več mogoč.

Varčni študentje in študentke se boste lahko udeležili brezplačne rekreacije v Stražišču ali na Zlatem polju v Kranju. V Prošport centru v Stražišču bo organizirana **vadba košarke**, in sicer ob sobotah v popoldanskih urah (od 17.30 do 19.00). V športno dvorano Tehniškega šolskega centra Kranj (TŠC) pa boste lahko ob sredah zvečer hodili na **badminton**, in sicer od 20.30 do 22.00.

Vse športe lahko obiskujete že od oktobra dalje, z novembrom pa pričnemo tudi s **plezanjem**. Prav tako vas organizatorji prosijo, če pri rekreacijah z doplačilom pripravite drobiž ali bankovce v najvišji vrednosti 10 €.

Oto Žan

Začetek literarnih večerov – tokrat ob pivu

Začenja se nova sezona KŠK-jevih literarnih večerov, ki jo bo otvoril zgodovinar, pisatelj in velik poznavalec piva **Borivoj Repe**. Leta 1993 je napisal prvo slovensko knjigo o pivu, letos pa se je delu pridružila še knjiga z naslovom

Hmelj in slad – božanski hlad, v kateri je opisana zgodovina piva na Slovenskem in po svetu.

Vabljeni v **četrtek, 25. oktobra ob 20. uri v Layerjevo hišo**, kjer se bomo z avtorjem vrteli okoli tematike piva!

4-tedenski tečaj Photoshopa

Pričetek:
6. 11. 2012

Poteka enkrat tedensko, ob torkih,
od 17h do 20h

člani KŠK: 20 €,

nečlani: 30 €

Prijave na Info točki KŠK!

Martinovanje na Bizeljskem

sobota, 10. 11. 2012

degustacija penin pri
Isteniču, martinova
večerja z žurom

podrobnosti:
www.ksk.si

Tečaj CCNA Discovery 1 – program Cisco omrežne akademije

člani KŠK: 50 €, nečlani: 60 €

Prijave na Info točki KŠK!

Trenja

Pričetek študentskega življenja je zame pomenil predvsem to, da sem šla od doma in stanovanje v Ljubljani uredila po svoji volji, imam namreč tako srečo, da je stanodajalec moj brat, ter da sem šla končno študirat nekaj, kar me zanima in se za vselej znebila predmetov, kot so matematika, biologija, kemija in podobne zlobe.

Všeč mi je bilo že dejstvo, da me starša ne bosta zjutraj pred sedmo budila, ko se bosta na najbolj glasen možen način odpravila nabirat gobe, da se lahko sama odločim, kaj mi paše za kosilo in podobne majhne bedarije. Na žalost je za mojo prvo cimro to predvsem pomenilo, da je mati in stara mama ne bosta več ovirali pri večernih družabnih dejavnostih v stanovanju, ki so bile na

začetku tako pogoste in večinoma brez moje vnaprejšnje vednosti, da mi je kmalu počil film. To se je po dveh mesecih končalo z njeno izselitvijo, izgledalo pa tako, da mi je v ponedeljek povedala, da se bo izselila, v četrtek pa že odšla, s tem da je v začetku poletja izrazila željo, da bi najraje živela z mano in se posledično celo poletje družila z mano več kot poprej celo gimnazijo. Ne rečem, da ni bilo fenomenalno potem nekaj mesecev živeti sama, brez ducata neznanih ljudi v stanovanju, ki so že krepko pod vplivom, ko prideš zvečer s faksa, je bilo pa to vseeno kar nizkotno dejanje.

Morda so tovrstni večeri v meni zatrli željo po socializiranju z nepoznanimi okajenimi ljudmi na srečanjih, znanih pod skupnim imenom brucovanje. Udeležila sem se le dveh, prvega za kakšnih 15 minut, saj je bil lokal tako poln, da se je bilo težko premikati, kaj šele dihati, in je klavstrofobičen občutek premagal željo po tem, da bi ostala in spoznala nove sošolce. Drugega sem se udeležila le zato, ker so se ga udeležili tudi profesorji in če se česa naučiš na maturantskem izletu, je to, da je nadvse čudno videti profesorje izven svojega delovnega mesta, sploh, če je to žurka, kjer so njihovi učenci ali študenti. Ne vem, zakaj in kdaj točno, toda celonočno popivanje in celo morda pokajena škatlica cigaret, zaradi katere se naslednji dan počutiš, kot da bi bil verižni kadilec že kakšnih trideset let, se mi kar naenkrat ni več zdelo tako privlačno. To ne pomeni, da sem cele dneve ždela doma, se je pa končalo s spontanim prenehanjem kajenja po več letih, na veliko veselje staršev, ki ostajata kadilca.

Med drugimi spremembami, ki so se kakor nenadoma zgodile čez leto, in kar je seveda tudi daleč največja problematika anglistov, pa je ta, da med pogovorom kar naenkrat najdem več slovenskih izrazov za besede in zato uporabim

angleško besedo ali pa besedo, ki je podobna angleški verziji. Denimo: oseben – privaten. Dogaja se mi tudi, da ne vem več nobenega slovenskega prevoda naslovov knjig, nanizank in filmov. Prijateljica razlaga o filmu, ki ga je gledala v kinu, jaz pa si v glavi prevajam v angleščino in poskušam ugotoviti, o katerem filmu razlaga. Seveda so tu tudi resni problemi, o katerih pa menim, da ni primerno razglabljati naglas, dokler sem še vedno ponižna študentka.

Med drugimi spremembami, ki so se kakor nenadoma zgodile čez leto, in kar je seveda tudi daleč največja problematika anglistov, pa je ta, da med pogovorom kar naenkrat ne najdem več slovenskih izrazov za besede in zato uporabim angleško besedo ali pa besedo, ki je podobna angleški verziji.

Naj za konec odložim še eno breme z mojih ramen. Nedavno sem se bila primorana udeležiti nekega vikenda z delavnicami. Pustimo podrobnosti, povem vam le tisto najbolj zanimivo oziroma kaj me je najbolj zmotilo. Delavnice so bile na moje veliko veselje začinjene z različnimi socialnimi igrigami, ki so vsebovale bedarije, kot so opiši se z eno svojo lastnostjo, kjer mi je seveda na misel prišla le beseda »zoprna« in sem na koncu raje pustila listek prazen – zvrstili so se prvi ogorčeni pogledi. Sledilo je namišljeno metanje samurajskih mečev, pospremljeno s kričanjem, v krogu ljudi, ki sem jih prvič videla ter nato še tapkanje kolen neznanega človeka na moji desni in žgečkanje brade drugega neznanega človeka na moji levi. Seveda so ponovno sledili ogorčeni pogledi, ko sem naglas izrazila svoje neudobje ob vsem tem.

Nekateri pač nismo za vse, uživamo v nekem svojem svetu, vendar pa smo prav tako ogorčeni nad vami kot vi nad nami.

Urša Bajželj

Najprej je treba polje zorati

Daj, saj znaš! Sedaj lahko s širnim kranjskim občinstvom deliš vse svoje travme, notranje razkole, bivanjska vprašanja in ideološke nazore. Fina stvar tale kolumna, ki so ti jo velikodušno podelili v začasno upravljanje. Kot nekakšen ventil za izpuščanje vsega, kar se ti podi po možganskih prostranstvih in bi si zaslužilo preboj na papir. Kako pa bi ji dala naslov? Če se je moj predhodnik potikal po eksotičnih Džungarskih prostranstvih, si moram sedaj v poklon svojemu vaškemu poreklu izmisliti nekaj bolj ruralnega in domačnega.

Ampak glej, da to ne bo tako pocukrana rumena kolumna, v katerih progresivne tridesetletne ženske v istem odstavku slavijo emancipacijo in lake za nohte. To boš pisala, ko boš stara trideset, emancipirana in imela res lepe nohte. Zdaj, ko si jih v svojih dvajsetih – sram te bodi – še vedno grizeš, je čas za bolj resne teme, kot so ekonomska kriza, kriza vrednot, visokega šolstva, brezposelnosti, osamosvajanja mladih ... Koliko kriz, ki jih bo treba obdelati. Saj bo zmanjkalo prostora za bolj vesele vrstice! Tam lahko pišeš o glasbi in filmu, bralecem vsiljuješ svojo ljubezen do nenavadnih žanrov in seveda popolnoma prezreš latinsko modrost »de gustibus non est disputandum«. Ja, latinščino kar čim večkrat vključi v svoje spise, da bodo ljudje videli, da daš nekaj na klasično izobrazbo, četudi po hitrem postopku pridobljeno na Wikipediji. O modi pa raje ne piši, če si hočeš dobro. So stvari, o katerih se ne piše. Ljudje, ki te poznajo, te zaradi tvojih ponošenih jopic sumljivega izvora, luknjastih čevljev (res bi si že lahko omislila nove) in zimskih magičnih pokrival ne bodo jemali resno. Občasno lahko tudi udrihaš čez državo, to ljudje radi berejo. Večkrat čez desne, ker si mlada in je to bolj moderno, kdaj pa tudi čez leve, da te ne bo kdo obtoževal pretirane pristranskosti. Pa saj si večkrat jezna na državo in njene veleumne poteze, to ne bi smelo biti pretežno. Zdaj si glas malega človeka, ta stran je lahko tvoja mala revolucija! Manifesti, protestno pismo, provokativne vsebine, ki bi povzročale sive lase urednici. Koliko manevrskega prostora!

Pa bo sploh koga zanimalo, kaj se dogaja na Ajdovih poljih? Bodo gimnazijci trgali Zapike in jih lepili na stene učilnice za kemijo, kot so to počeli moji sovrstniki? Čeprav, imeti svojo sliko na steni ni tako slabo. Tam lahko v stilu ljubljenege velikega vodje (v sicer majhnem formatu) zrem na mladež, ki

bo moje besede požirala kot vroče zemljice. Zdaj pa že pišeš nečimrno neumnosti! To niso spletni forumi, kjer se lahko v varnem zavetju anonimnosti do potankosti spoznaš na vse teme. Ne spoznaš se na veliko stvari, iskreno rečeno na bolj malo, zato le glej, da se boš o stvareh vnaprej podrobno pozanimala. Ni večje sramote, kot je javna objava neumnosti, ki temeljijo na lenobi in ubornem raziskovalno-novinarskem delu. No, obstajajo še večje sramote, a ta je za dobro ime ena izmed najbolj bolečih.

Občasno lahko tudi udrihaš čez državo, to ljudje radi berejo. Večkrat čez desne, ker si mlada in je to bolj moderno, kdaj pa tudi čez leve, da te ne bo kdo obtoževal pretirane pristranskosti.

Kaj pa če mi kdaj zmanjka navdih? Bom morala v izjemni agoniji brati tuje kolumne in rotiti višje sile, da tudi meni v glavo čim hitreje šine kreativna misel? Roki za oddajo prispevkov so vedno trdno zacementirani in obarvani z rdečo, vsaka prekoračitev pa je na uredništvu kruto sankcionirana. Ah, lažniva jaz. Tudi tale zapis nastaja s krepko zamudo, ob neprimerni uri in za tako uro že kultnem vedru kave ob strani tipkovnice. Spet sem si skuhalo zanič kavo. Dobro, samo še več discipliniranosti pri pravočasni oddaji kolumne, nekaj svežih idej in kreativnosti. Pa kdaj bo treba prebrati kakšno knjigo, za navdih. Če hočeš pisati, moraš najprej veliko brati – to bo moj moto!

Mislim, da bo šlo. Se bom kar sama vzpodbudno potrepljala po rami, ker vsi domači že spijo. Res sem to naredila, izgledalo je precej neumno. Čas je, da se neham pogovarjati sama s seboj. Dragi bralci, dobrodošli na Ajdovih poljih!

Petra Ajdovec

ARBEIT MACHT FREI

60-LETNICA TRIBUNE,
NAJVEČJEGA
ŠTUDENTSKEGA ČASOPISA

Tribuna – brezplačna, a ne zastonj

Po dolžini, širini in obsegu največji študentski časopis. Naslovnica je dovolj velika, da je maja na njej pristal citat iz foruma: »Neumni ste, vi ki pišete Tribuno. Rade volje bi vas napokal v ta vaš 'aboten' faks in ga pognal v zrak. Sprašujem se, iz katerih smeri pridejo tako znatno neuporabni kadri?«

60 let Tribune so izkoristili za povsem drugačno proslavo kot katerikoli drug medij. V bistvu so ubrali diametralno nasproten pristop. Več o tem je povedal Jurij Smrke, član uredništva in hišnik.

Kako ste v bistvu sploh zasnovali proslavo?

Ideja se je rodila v kontekstu 20-letnice osamosvojitve, ko smo videli ogromno nekega proslavljanja in seveda smo se vprašali, kaj je to in kako to funkcionira. Opazili smo, ne da se samo mitološko upoveduje nek boj za osamosvajanje kot nek konkretno političen boj, ampak da lahko podobne prijeme govorjenja vidimo tudi na primeru neke alternative v 80. letih. Vemo, da gre ta zgodba nekako tako: začne se z nekim vrenjem in kritičnim odporom intelektualcev in intelektualk v 80. letih in da to preraste v neko gibanje, ki na koncu vodi v osamosvojitve. Na tem je seveda dosti resnice, ampak ko govorimo o mitu, seveda ne govorimo o neresnicah, ampak o nekem interpretativnem presežku nečesa. Vprašali smo se: kako je mogoče misliti neke take stvari, kot je pank, alternativni časopisi, FV Disko, Radio Študent, Tribuna, Mladina in še kaj v okviru osamosvojitve, torej nečesa nacionalnega. Torej, kako je možno, da danes govorimo o temu kot o začetku osamosvojitve, čeprav je to takrat nosilo neke povsem drugačne poudarke.

Na podoben način se mitologizira tudi vlogo Tribune v tem času. Kako ste pristopili do tega in to povezali z obletnico?

Tribuno smo videli kot del tega. Mogoče je to vseeno treba vzeti malo z rezervo, o tem se vseeno govori v takih malo bolj obskurnih krogih ali na faksu. Tudi tukaj smo hoteli posredovati s tem premislekom in to proslavo, češ da kritike in alternative ne moremo nikoli gledati transhistorično večno, kot da je to vseskozi nekaj istega, ampak se moramo vprašati in biti skeptični do tega. Recimo če lahko Bavčarja, ki je v osemdesetih z leve kritiziral socializem, mislimo kot kritičen prispevek k osamosvojanju, kot se to danes poenostavljeno dela.

Tribuna je včasih delovala v povsem drugačnem družbenem okolju, kot deluje danes. Vseeno pa nosi isto ime. Kaj je bila Tribuna takrat in kaj je danes?

Tako vprašanje je nekaj, s čimer smo se hoteli poigrati, kar smo hoteli dekonstruirati. Zdi se mi, da je to vprašanje, ki ga vedno zastavlja zgodovina. Naša ambicija je bila, da bi to vprašanje presegli in poskušali pokazati ravno na diskontinuitete – da to v bistvu ni ista Tribuna, kako vedno, ko delamo zgodovino in mitologije skušamo najti neko rdečo nit v preteklosti in jo

skušamo aktualizirati, s tem pa mobilizirati naše moči, da bomo zdaj postopali na ta način. Da rečemo: »Tribuna je bila vedno uporna in kritična. Tudi danes, ko so časi spet težki, potrebujemo kritiko.« To je način govora, ki ga skušamo kritizirati. Seveda se da o tem tudi konstruktivno govoriti, ampak nek tak pristop je pa po mojem začetek.

Ko smo se spraševali, kaj sploh počnemo, smo opazili, da je v večini medijev fotografija ali ilustracija samo nek privesek teksta. In iz tega smo nekaj razvili. Sprašujemo se, kako še biti časopis v času interneta in kako presegati neko običajno politično analizo, ki je včasih tudi na ravni komentatorstva.

Če greva na vizualni izgled časopisa: zelo močno povezuje formo z vsebino.

Ko smo se spraševali, kaj sploh počnemo, smo opazili, da je v večini medijev fotografija ali ilustracija samo nek privesek teksta. In iz tega smo nekaj razvili. Sprašujemo se, kako še biti časopis v času interneta, in kako presegati neko običajno politično analizo, ki je včasih tudi na ravni komentatorstva. Če se vprašamo, kaj je časopis in kako funkcionira, pridemo do ugotovitve, da časopis ni samo nekaj, kar je na papirju, ampak tudi specifičen način, kako pišemo tekste. Če zdaj pogledamo na internet, vidimo, da se je ta ista tehnologija pisanja tekstov prenesla na internet. Tam še vedno vidimo poročila, komentarje in tako dalje. Mi hočemo posegati že na tej ravni. Hočemo reči, da se da časopis delati drugače – na papirju in da se da formacije organizirati drugače. V novinarstvu obstajajo neke določene norme, po katerih se piše, mi pa iščemo oblike, ki drugače organizirajo informacije. Neskončni članki, teksti, ki niso teksti, ampak kot nekakšni toki misli, labirinti in podobno so po mojem

zanimivi in kreativni poskusi, kako se da še ustvarjati stvari in destabilizirati ustaljene načine sporočanja in pokazati njihove pomanjkljivosti. V končni fazi to izpade tudi vizualno zanimivo.

Portret urednika, Jurija Smrketa

Način delovanja ekipe je odprt, časopis nima zgolj stalne zasedbe. Kako to deluje?

Mogoče bi vseeno rekli, da smo v tem pogledu dokaj klasični. Imamo pač neko stalno uredništvo in bazo piscev. Spodbujamo sicer samoiniciativo, ampak tukaj še vedno vse temelji na tem, da mi pristopimo do ljudi. To pa ne pomeni, da nimamo ambicij na področju organizacije. V prihodnje bi lahko stremeli k neki rotaciji. To, da so ljudje vedno ujeti v iste teme in iste načine, je najslabše. Poskušali bi zamešati tako pisce kot uredništvo. S tem bi bili vsi bolj aktivni pri ustvarjanju časopisa. Imamo vizijo, ampak še vedno moramo gledati na to, da imamo dobro razmerje med odprtostjo in tem, da časopis na koncu pride ven. Odprtost je najlažje furati na začetku ali v nekih skupinah, ki se šele prvič zberejo.

Ena izmed značilnosti časopisa je vsekakor brezplačnost, kar je precej edinstveno, ko govorimo o nekih časopisih z večjimi ali srednjimi nakladami, kar nam omogoča, da nismo odvisno od nekih kapric povpraševanja in to je zelo veliko vredno. Tudi da imajo vsi, ki želijo imeti dostop do nečesa bolj zahtevnega, omogočeno to zastonj.

Tribuna ni le časopis, hkrati nastajajo proslava, bedži, nalepke ... Gre za celosten koncept.

Se strinjam. Nočemo se ukvarjati le s tem, kaj bomo dali v časopis, ampak skušamo delovati širše. Tako v sferah, ki so povsem nepovezane s tem, kar dejansko časopis dela – tudi ko ustvarjaš nek tekst. Recimo, imeli smo okupacije časopisa, kjer smo hoteli integrirati nove javnosti ali novim skupinam in formacijam dati nek prostor, ker vse prevečkrat vidimo, da nimamo vsi dostopa do sporočanja, ampak samo tisti, ki imajo dosti denarja. To nas zelo zanima in mislim, da tudi nasploh bogati celotno zadevo. Če se ne ukvarjaš le z eno, ampak poskušaš povezovati razne skupine – od gledaliških pa do bolj teoretičnih – ker seveda ne moreš vsega sam narediti. Je pa zelo produktivno, če poskušaš ustvarjati neke pogoje, kjer se ljudje srečajo in skupaj nekaj dosežejo. Tako je tudi Proslava v bistvu izdelek ene iberzakonnajboldolzadathude skupine talentiranega folka, ki jim lahko rečemo G-fart, gledališki kolektiv, hkrati pa gre še za scenografe, muzičarje. To, da smo se našli, je zlata vredno, mogoče bolj kot da vsak mesec izide cajtnig.

Slogan »Brezplačna, a ne zastonj.« Zakaj ravno to?

To je pač eden od sloganov, ki se jih malo izmišljujemo. Imamo tudi »Zgodbe, ki jih piše življenje« in »Nikoli petnajstega v mesecu«. Ne vem sicer, kaj točno je to v tem literarno-žanrskem smislu, ampak vseeno. Ena izmed značilnosti časopisa je vsekakor brezplačnost, kar je precej edinstveno, ko govorimo o nekih časopisih z večjimi ali srednjimi nakladami, kar nam omogoča, da nismo odvisno od nekih kapric povpraševanja in to je zelo veliko vredno. Tudi da imajo vsi, ki želijo imeti dostop do nečesa bolj zahtevnega, omogočeno to zastonj. Da družba poskrbi za nekaj, kar na trgu sicer ne bi bilo dostopno. In upamo, da to ni zastonj. Z naše strani, torej tistih, ki delamo na tem, definitivno ni zastonj, ker se učimo, napredujemo in delamo, pa tudi s strani bralcev po mojem obstaja vsaj kdo, ki zna to ceniti. Čeprav se nam zdi, da se nam ni treba utemeljevati v njihovi želji in tako strogo ločevati na bralce in pisce. Meni je veliko do tega, da tisti, ki berejo, želijo tudi kaj napisati in sodelovati v tem procesu.

Jan Grilc

Jurij Smrke, Tribuna

Oglasno sporočilo

Pokaži jezik in postani del gibanja za osvežitev slovenščine!

Slovenščina, ki jo govorimo mladi, je najbolj **kreativna, sveža, živahna**, saj z nami na polno diha. Razgiban preplet slenga, narečij, poslovenjenih izrazov in žargona pa včasih težko razumemo že mladi iz različnih delov Slovenije, kaj šele naši starši in starejše generacije. Vzajemna se je zato odločila spodbuditi **gibanje Pokaži jezik**, katerega cilj je povezovanje in združevanje – mladih med regijami in mladih z ostalimi generacijami.

Osrednji del gibanja predstavlja **spletni slovar**, ki daje sodobni slovenščini **virtualni status na zabaven način**.

dodajaš status besedam in sodeluješ v nagradnih igrah!

V slovar želi Vzajemna **s tvojo pomočjo** dodajati pristne, igrive, nove, stare, lepe, laskave, pa tudi predrzne izraze, ki jih mladi uporabljamo vsak dan – doma, v šoli, na faksu, ulici, pri športu, na žuru, na spletu. Pokaži jezik je **slovar vseh nas, mladih**, brez izjem, brez odevnih pravil.

NAGRADNA IGRA "Celo leto potovanje"

1. 1x novoletno potovanje v Sarajevo;
2. 1x Knock out snow festival, smučanje;
3. 1x Spring Break na Hrvaškem;
4. 1x Maturantski /Absolventski izlet;
5. 1x Summer break na Pagu, Hrvaška.

Ne si delat bruke brez zavarovanja!

Najprej Vzajemna Mladi, potem čaga!

Si na frišno brez statusa?

Pokaži jezik!

Ne razumeš pomena katere izmed uporabljenih besed, ti je katera ful všeč ali katera ful ne? Imaš polno hudih besed na koncu jezika? Obišči **www.pokazijezik.si**, kjer lahko tudi ti

www.vzajemna.si. Če ga skleneš do 29. novembra, dobiš brezplačno vstopnico za **topšit koncert leta**. Obenem lahko izkoristiš ugodnost **»Tri na en mah«** in z enim mahom poskrbi

za celovito zdravstveno varnost doma in v tujini. Ugodnost »Tri na en mah« vključuje paket Vzajemna Mladi, 3 % popust na dopolnilno zdravstveno zavarovanje Vzajemna Zdravje in zdravstveno zavarovanje Vzajemna Tujina Multitrip z 10 % popustom za prvo zavarovalno leto. Če te zanima več, obišči poslovalnice Vzajemne ali pokliči na našo brezplačno telefonsko številko 080 20 60. In ne pozabi - pri Vzajemni imajo **najnižjo mesečno premijo dopolnilnega zdravstvenega zavarovanja v Sloveniji**. Preveri, splača se!

Vzajemna svetuje:

Če ne skleneš zavarovanja v roku enega meseca, odkar postaneš zavezanec ali zavezanica, moraš po zakonu na trimesečno čakalno dobo. Zakon poleg tega predpisuje 3% pribitek na premijo za vsako nezavarovano leto.

VZAJEMNA
Jaz zate, ti zame.

Skleni zavarovanje

080 20 60

www.pokazijezik.si

VZAJEMNA
Jaz zate, ti zame.

Vzajemna, o.d.đ. Koparjeva ulica 2, 1000 Ljubljana. Vsa zavarovanja se sklepajo po veljavnih pogojih Vzajemne o.d.đ.

FRIŠNO
A si na
brez statusa?

MARIBOR, 7. 12. 2012
FAR EAST MOVEMENT
NATALIA KILLS TABU KINGSTON
IN DRUGI
GOSTITELJ VEČERA: ROK TRKAJ

Skleni paket VZAJEMNA MLADI in prejmi:

- ▶ dopolnilno zdravstveno zavarovanje **Vzajemna Zdravje**,
- ▶ vstopnico za **TOPŠIT dogodek***,
- ▶ ugodnosti za zavarovance **Vzajemne**.

Klikni na **www.pokazijezik.si** ali pošlji **SMS**** na 6001 s ključno besedo **LAJKAM** in updejtaj status besed!

080 20 60

Skleni zavarovanje

* Velja do 29. 11. 2012 | ** Poslani SMS se zaračuna po cenu operaterja, vsi povratni SMS so BREZPLAČNI.

PE KRANJ
Koroška cesta 1
tel.: 04/ 201 03 00

- Kranj, Zlato polje 2
- Jesenice, C. Cirila Tavčarja 3/b
- Radovljica, Kranjska c. 1
- Škofja Loka, Kapucinski trg 8

Stanovanjska problematika mladih

Kje je moje stanovanje?

Ste že razmišljali, kdaj in kako boste odleteli iz gnezda staršev? Pri tem ne veljajo študentski domovi, ki so zgolj začasna rešitev. Če ste, potem verjetno niste bili pretirano zadovoljni s svojimi možnostmi – razen redkih, ki so rojeni pod dovolj premožno streho. Razmislite lepo dopolnite podatki Statističnega urada RS: leta 2008 je skoraj 70 odstotkov mladih v starosti 18–34 let živelo z vsaj enim staršem, kar je, poleg Slovaške, najvišji delež v državah EU; pozna odselitev od doma velja predvsem za moške.

Mladi smo v našem času nekako obsojeni, da nam bo težje, kot je bilo našim staršem. Kako je z zaposlitvijo, slišimo vsak dan ali pa vsaj vsak mesec, ko dobimo sveže podatke iz zavoda za zaposlovanje. Hiše ne more postaviti več vsak, ki ima proste vikende in popoldneve. Cene nepremičnin, sploh na lokacijah, bližjih večjim mestom, kjer so delovna mesta, so izjemno visoke in se niti med krizo niso znižale, čeprav je **po podatkih statističnega urada praznih do 175.000 stanovanj** (vključno s počitniškimi objekti, zato je prava številka nekaj manjša). Tudi najemniški trg ni posebej razvit, saj je 90 odstotkov nepremičnin lastniških, najemnine pa so relativno drage – začenjajo se pri 400 evrih ali več za dvosobno stanovanje, brez vključenih stroškov ogrevanja, vode, komunale itd.

Predlogi mladinskega sveta

Mladinski svet Slovenije (MSS) je že leta 2010 pripravil programski dokument z naslovom Stanovanjska problematika mladih (najdete ga na spletni strani www.mss.si). V njem piše, da je prav stanovanjska problematika zaradi svoje vloge v procesu odraščanja in osamosvajanja eno najbolj ključnih področij mladinskih politik. **Dlje kot mladi živijo doma, težje in kasneje si ustvarjajo družine ter prevzemajo druge odgovornosti v življenju.** Kot ključne izzive stanovanjske problematike MSS vidi težko finančno dostopnost stanovanj tako za nakup kot za najem (denimo stanovanjski krediti so brez redne zaposlitve znanstvena fantastika), pomanjkanje tržnih najemniških stanovanj (in

številne težave pri obstoječih, kakršne so nestrinjanje lastnikov s prijavo prebivališča, kratkoročnost najema, nižja kakovost bivanja, kar povzroča, da se mladi težje ustalijo in ustvarijo družino) ter neupoštevanje potreb mladih pri urbanističnem načrtovanju in sistemih javnega prevoza.

Rešitve v mladinskem svetu med drugim vidijo v smeri sprejetja nacionalnega programa za zagotavljanje dostopa do stanovanj za mlade, ki bi omogočal mladim, da imajo z vstopom na trg dela tudi možnost osamosvojitve, kamor spada tudi lastno stanovanje – kupljeno ali najeto. Država bi po njihovem morala prevzeti poročstvo za kredite za zaposlene za določen čas in zagotoviti možnost odloga plačila v primeru izgube službe, poleg tega pa vzpostaviti stimulatino davčno politiko za prvi nakup stanovanja (npr. subvencije, uvedba dohodninske olajšave, oprostitve DDV). Razvojno stanovanjsko politiko bi po priporočilih MSS morale vzpostaviti tudi lokalne skupnosti, večje delodajalce bi bilo treba spodbujati k lastništvu nepremičnin za njihove zaposlene, obenem pa povečati trg najemniških stanovanj in tako znižati tržne najemnine ter poskrbeti za neprofitna stanovanja za mlade. Dodatno bi pri urbanističnem načrtovanju morali upoštevati še finančno dostopnost za mlade in logistično učinkovitost (učinkovit javni prevoz do delovnih mest). Pomemben vidik je še prijava stalnega bivališča, ki po veljavnih zakonih omogoča pridobitev neprofitnih stanovanj ali mesto za otroka v javnih otroških vrtcih.

V pripravi je nov nacionalni stanovanjski program

Trenutna vlada je z izgovorom na potrebo po varčevanju z znamenitim Zakonom o uravnoveženju javnih financ ukinila še subvencije za reševanje prve stanovanjske problematike za mlade družine in ustavila varčevanje v Nacionalni stanovanjski varčevalni shemi (NSVS), ki je po petih ali desetih letih varčevanja omogočala pridobitev kredita pod ugodnejšimi pogoji. Sicer je minister za infrastrukturo in prostor Zvonko Črnač v intervjuju za Siolov portal dejal, da je v pripravi nov nacionalni stanovanjski program za desetletno obdobje, ki naj bi mladim omogočil, da hitreje pridejo do stanovanja. **Najprej bi ga pri posebnem skladu najeli, nato pa kupili, pri čemer bi se v kupnino vštete že plačane najemnine** – za podoben način prodaje nepremičnin so se sicer že odločili nekateri zasebni investitorji. Sprejeli naj bi ga v tem ali začetku prihodnjega leta.

Kreativnejše rešitve

Obstajajo pa seveda tudi kreativnejše in cenejše rešitve stanovanjskega problema. V Berlinu in drugih mestih, skozi katera se vijejo dovolj velike reke, so si ljudje začeli stanovanja graditi na čolnih ali splavih, saj sta tako gradnja kot najemina za privez občutno ugodnejša kot druge opcije, ki so jim na voljo. Če imate kje majhno, hribovito krpico zemlje, si lahko naredite hišo po vzoru hobitskih prebivališč. Britanec Simon Dale si je tako hišo zgradil za vsega 3000 funtov (računano brez dela, ki ga je vložil), poleg tega pa je popolnoma ekološka in še prijetnega izgleda. Ostajajo vam tudi hišice na drevesu, kartonske škatle pod mostovi, couchsurfing v nedogled ali pa selitev v dovolj tople in sušne predele sveta, da sploh ne boste potrebovali strehe nad glavo.

Pogled čez meje

Kako pa se tovrstne problematike lotevajo v drugih evropskih državah? Problemi so seveda v nekaterih bolj naseljenih, revnejših ali imigracijsko bolj obleganih državah še daleč hujši kot pri nas, vendar v nekaterih državah poznajo tudi boljše in učinkovitejše sisteme. Najbolj klasičen način, ki ga poznamo tudi pri nas, je oddaja in subvencioniranje neprofitnih stanovanj, ki so v lasti države ali njenih manjših upravnih enot, vendar je tovrstnih stanovanj premalo za vse. Na Švedskem poznajo shemo „deljenega lastništva“, kjer državni program plača in obdrži lastništvo do 30 odstotkov nepremičnine, kar zniža začetne stroške, kasneje pa imajo prebivalci možnost odkupa preostalega dela nepremičnine ali pa prodajo svojega dela programu. Že od šestdesetih let 20. stoletja se v različnih državah, predvsem v Skandinaviji, Beneluxu in Severni Ameriki, počasi razvijajo **stanovanjske kooperative**. V principu gre za to, da se ustanovi zadruga, ki najame hipotekarni kredit za gradnjo ali drugačno pridobitev nepremičnine, stanovalci pa ga potem odplačujejo z najemnina. Pri nas želi tovrsten način gradnje po švicarskem zgledu vpeljati novomeški zavod Tovarna. Tako želi ljudem omogočiti rešitev stanovanjskega problema na ugodnejši način, kot jim ga trenutno ponuja trg najemnih stanovanj.

ANKETA

Si že razmišljal o tem, kako in kdaj boš prišel do svojega stanovanja?

Luka, 19

Haha, ne vem. Verjetno si bom sredi gozda zgradil eno hiščo na drevesu, pa jo potem po potrebi širil še na sosedsnja. Želbi gotovo niso tako dragi.

Juš, 22

Zadnjič sem izračunal, da bi si z mojimi trenutnimi dohodki lahko spodobno veliko stanovanje kupil v 147 letih, če ne bi jedel, pil in imel avtomobila. Tako da ja, takrat.

Tomislav, 23

S starši smo dogovorjeni, da mi ga po končanem študiju kupijo, jaz pa jim bom, ko dobim redno zaposlitev, del vložka povrnil.

Nina, 22

S sestro imava eno nadstropje v hiši, zato zaenkrat nimam problemov. O čem drugem še nisem razmišljala, verjetno pa bom morala, če bom nekoč imela svojo družino.

Robert, 27

Podedovali smo stanovanje od babice, ki je potem nekako pripadlo meni. Nisem lastnik, vendar živim tu in mislim, da me nihče ne bo metal ven.

Narejeno severno od Karavank, pripeljana v Slovenijo

Nekoliko utrujeni od napornih preteklih raziskovalnih misij po Kranju in njegovi okolici, smo se tokrat odločili za udoben vpogled v domače shrambe in na tnilo postavili tri zdravju neprijazne korporacijske prehrabene izdelke. Že pred časom se je šušljalo, da se izdelki multinacionalk, ki romajo na balkanski trg, močno razlikujejo od njihovih zahodnoevropskih enačic/različic. Vprašanja nismo mogli pustiti negotovo viseti v zraku, zato smo, po nakupovalni ekspediciji v Supernovi (Müller in Mercator), zagrizli v Milko, spili nekaj Coca Cole in po žlici jedli Nutello.

Čokolada Milka s celimi lešniki

Vesele vijolične kravice iz Alp so se nam smejale z dveh različnih embalaž – Mercatorjeva je bila kartonasta, Müllerjeva pa plastična. Čokoladi na videz izgledata enako veliki, vendar je vse skupaj debela optična laž, saj je Müllerjeva 300-gramska, Mercatorjeva pa zgolj 250-gramska. Optično prevaro za kupce z Balkana so pri Milki dosegli s tanjšo tablico, ki tako potrošniku nudi manj čokolade po višji ceni – čokolada v Müllerju je stala 2,49 evra, lažniva manjša Milka v Mercatorju pa 2,94 evra.

Mercatorjeva Milka je sicer narejena v Avstriji, vendar pa deklaracije na embalaži nazorno prikazujejo, da ni namenjena avstrijskim sladkosnedom, saj so razni podatki o hranilni vrednosti podani le v raznih slovenščinah, makedonščinah in podobnih jezikih. Milka iz Müllerja je narejena v Nemčiji, od koder je tudi direktno uvožena v Slovenijo, kjer potem na embalažo zgolj nalepijo nalepko z informacijami v slovenskem jeziku.

Milki smo odprli in razlikovali sta se že na videz. Müllerjeva je imela opazno veliko več lešnikov (62), medtem, ko jih je imela Mercatorjeva 45. Müllerjeva je bila veliko lepša na pogled, saj so bili koščki lepše oblikovani, zaradi večje debeline tablice pa so bile tudi zareze med koščki bolj globoke. Mercatorjeva Milka je izgledala bolj togo in kvadratno, vendar se je zaradi tanjše tablice lažje razlomila. Okus in tekstura same čokolade sta se nam zdela popolnoma primerljiva, le lešniki so bili bolj polnega okusa v Mercatorjevi Milki.

Po atraktivnem degustiranju v stilu prefinjenih vinskih pokušij smo ugotovili izjemno razliko v okusu. Mercatorjeva Coca Cola je bila veliko bolj vodena od Müllerjeve, ki je imela precej bolj izrazit okus. Mercatorjeva je sicer imela močnejši vonj po Coca Coli in (na pogled) več mehurčkov. Barvi obeh predmetov opazovanja se nista razlikovali. Cena v Müllerju – 0,49 evra; cena v Mercatorju – 0,55 evra.

Pri Coca Coli sicer zatrjujejo, da Coca Cola povsod po svetu temelji na 125 let starem receptu, vendar pa se v nekaterih državah uporabljajo različni tipi sladil, kar zna vplivati na okus pijače, ne pa na njeno kakovost.

Coca Cola

Kupili smo dve pločevinki, ki vsebujeta 0,33 l Coca Cole. Mercatorjeva Coca Cola je polnjena v Avstriji, vendar namenjena balkanskemu trgu (z istimi argumenti kot pri Milki). Müllerjeva verzija je prav tako polnjena v Avstriji, vendar je zaradi kasnejše dodanih nalepk v slovenščini razvidno, da Slovenija in ostalo sorodstvo niso njena primarna destinacija.

Nutella

Srca nekaterih sodelavcev Zapika je Müllerjeva Nutella precej plehko osvojila že samo s pogledom na embalažo, na kateri oznanjajo svojo podporo nemški nogometni reprezentanci. Tisti, ki pa so še ostali profesionalni in nepristranski pri svojem delu, so ugotovili sledeče: brez ozira na nogometne preference je Müllerjeva embalaža tudi sicer lepša zaradi kakovostnejšega tiska in bolj estetsko narisanih cvetic. Za začetek se razlikujeta že v velikosti in ceni – Müllerjeva 450-gramska stane 2,49 evra, Mercatorjeva 400-gramska pa 2,43 evra. Mercatorjeva Nutella,

narejena na Poljskem, je veliko svetlejša in bolj vodena. Na vrhu ob robu kozarca se je nič kaj vabljivo celo nabiralo nekaj vode. Ima pa ta Nutella teksturo, ki je bolj primerna za mazanje na kruh, saj ni tako gosta. Nutella iz Müllerja, narejena v Nemčiji, je bolj temna in gosta. Glede tega, katera nam je bolj okusna, se nismo mogli zediniti, saj je Mercatorjeva bolj sladka, malo manj sladka Müllerjeva pa deluje bolj »zdravo«.

Z malo truda smo na spletu uspeli izvedeti tudi, zakaj se ti dve Nutelli razlikujeta z vidika sestavin – nemška med drugim vsebuje rastlinsko olje, kakav v prahu in posneto mleko v prahu, poljska pa namesto teh sestavin vsebuje repično olje, kakav, posneto mleko in laktozo.

Suma sumarum. Laboratorijskih testov sicer nismo opravljali, smo pa bolj poljudno ugotovili, da vsaj pri okusu obstajajo dokaj očitne razlike med istimi proizvodi, ki na naše police prihajajo z različnih vetrov evropske celine. Čeprav se potrebe in okusi potrošnikov po svetu razlikujejo, korporacije pa naj bi se temu prilagajale, je pomembno, da izdelki zaradi različnih sestavin ne izgubijo svoje kakovosti. Pritisk na korporacije lahko izvršuje potrošnik – končni člen celotnega procesa proizvodnje – saj ima možnost svobodno izbirati, kje bo polnil svoj nakupovalni voziček.

Petra Ajdovec
Oto Žan

Za vse knjigoljube smo na Info točki pripravili knjižno menjalnico.

Prinesi knjige, ki se prašijo na knjižni polici, ki si jih že prebral ali pa jih preprosto ne potrebuješ več – in odnesi nove!

Kolikor knjig prineseš, toliko jih lahko odneseš (lahko pa tudi manj).

Knjige lahko menjaš v delovnem času Info točke KŠK.

Knjižna menjalnica – (iz)beri svojo!

Problematika pitja alkoholnih pijač na tapeti

Ker Slovenija spada med t. i. »mokre kulture« – s tem izrazom so imenovane dežele, ki imajo do alkohola pozitiven ali vsaj ne odklonilnega odnosa in pitje alkohola obravnavajo kot družbeno sprejemljivega –, se število akcij, projektov in tudi zakonskih odredb, katerih namen je zmanjšanje porabe alkoholnih pijač, vsako leto povečuje.

Kako je z odlokom v Kranju? V Mestni občini Kranj so uvedbo nove točke v Odloku o javnem redu na seji potrdili 10. oktobra 2012. Na problematiko alkoholiziranosti in popivanja jih je opozorila Lokalna akcijska skupina za preprečevanje zasvojenosti, prav tako pa ocena Zavoda za zdravstveno varstvo Kranj, da lahko lokalna skupnost z ustreznimi ukrepi prispeva k zmanjšanju škode, ki jo povzroča uživanje alkohola. S spremembo v odloku želi Mestna občina Kranj »aktivno sodelovati pri preprečevanju zlorabe alkohola in posledic, ki jih alkohol prinaša družbi« (po Odloku o spremembah in dopolnitvah Odloka o javnem redu v Mestni občini Kranj).

Kako se prepozna kršitev? S sprejetjem odloka je **prepovedano popivanje oz. pitje alkoholnih pijač na javnih površinah oz. na javnih krajih zunaj prostorov, ki so določeni za točenje alkoholnih pijač**. Za nadziranje stanja so pristojni medobčinski redarji, ki imajo pravico oceniti problematično situacijo in se odločiti glede ukrepanja. **Kršitve ne bodo določili na podlagi količine zaužite pijače (s pihanjem), temveč na podlagi vedenja posameznikov**. Npr. pri skupini, ki bi v enem večeru dalj časa in v velikih količinah popivala na javnem kraju, bi nadzorni organ lahko izrekel opozorilo ali pa kazen v vrednosti 100 €, če po njegovem opozorilu s početjem ne bi prenehali. V času večjih prireditev pitje alkohola na javnih površinah ne bo prepovedano.

Čas bo pokazal, ali bo odlok prinesel trajne spremembe v vedenju in rešil kranjsko problematiko alkoholiziranosti ter »izpraznil« znane prostore, kjer je zadeva najbolj problematična (Slovenski trg, avtobusna postaja, Prešernov gaj).

Anja Babič

Miha Horvat, Oto Žan

Po raziskavi Ministrstva za zdravje Republike Slovenije je »alkohol najpogostejša in najbolj zlorabljen droga v našem družbeno-kulturnem okolju, ki zato povzroča največ ekonomskih, socialnih in zdravstvenih težav.« Javnost pozivajo k skupnemu prizadevanju za manjšo porabo alkohola (zlasti med mladimi) in z opozarjanjem na nevarnosti in posledice (prekomernega) pitja alkohola želijo doseči, da bi bil alkohol v Sloveniji družbeno manj sprejemljiva droga.

Odluk o prepovedi pitja alkoholnih pijač na javnih površinah so nekatere občine sprejele že pred časom; torej ideja, da bi se ta uveljavil tudi v Kranju, ni bila nova. Tako je na Ptujju odlok stopil v veljavo leta 2010, v Žirovnici in Velenju pa leta 2011. K predlaganju in sprejetju odlokov naj bi botrovala pritožbe prebivalcev nad pijanimi posamezniki, na katere pristojne enote sprva niso mogle odgovoriti, saj dejanja niso bila definirana kot prekrški. S takim ukrepom naj bi doprinesli k preprečevanju vandalizma na javnem kraju, kar pomeni predvsem poškodovanje oz. uničevanje javne infrastrukture, kršenje nočnega reda in miru; zagotovili naj bi večjo varnost za mlade (pri tem so v medijih navajali razne poškodbe, ki so nastale kot posledica pijančevanja v javnosti); ukrep pa predstavlja tudi nov korak v razreševanju alkoholne problematike pri mladih. Pa ga res? Mnenja se krešejo; nekateri denimo menijo, da se bo pijančevanje prestavilo v zasebne prostore, je pa v javnosti tudi že odjeknila misel, da bi odlok »v zameno« moral zagotoviti primerno infrastrukturo, v kateri bi se zbirala mladina. Na to opozarjajo tudi na Inštitutu za varovanje zdravja ter hkrati na pomen aktivnega in ustvarjalnega preživljanja prostega časa, ki naj bi pri mladostnikih večal možnost, da ne bodo pili alkohola. Poleg odlokov naj bi med učinkovite ukrepe preprečevanja sodilo tudi višanje cene alkoholnih pijač, prepoved oglaševanja tovrstnih pijač, zdravstveno svetovanje, naključno testiranje voznikov in izobraževanje prebivalstva.

Vejice, d. o. o.

Danes pa nekaj besed o gospodarstvu. Natančneje, o zapisovanju imen podjetij: kam zapisati dejavnost družbe, moramo pred d. o. o. postaviti vejico ali ne, ali je sploh d. o. o. ali morda d.o.o. in kar je še takih vprašanj. Temo nam je poiskala gospodična urednica, človek neizmernega potrpljenja in nenadkrljivega smisla za iskanje problemov, kjer se nihče ne strinja z nikomer.

Zadani problem je namreč lep primer razhajanja med normo v jezikovnem priročniku in dejansko rabo. Medtem ko Pravopis 2001 dokaj jasno trdi eno, najdemo v besedilih vse drugo prej. In ker jezikoslovec ves čas niha med predpisom in rabo (ne pozabimo, to ni poklic, ampak diagnoza), so tudi mnenja o ustreznosti obstoječih predpisov in dejanskih pojavitev deljena. Za začetek nekaj osnovnih pojmov, ker se morda tudi med bralci znajde kdo brez izkušenj v podjetništvu: imenu, s katerim družba posluje, se reče **firma**. Družba mora firmo uporabljati v takšni obliki, kakršna je vpisana v sodni register (lahko tudi v skrajšani različici). Firma vsebuje ime (v slovenščini ali v mrtvem/umetnem jeziku, lahko je izmišljeno ali kratično), oznako dejavnosti družbe in navedbo njene pravnoorganizacijske oblike. Kar v praksi pomeni:

Vejice, soljenje pameti glede jezikovnih problemov, d. o. o. ali le

Vejice, d. o. o. ali

Vejice d. o. o. ali

Vejice d.o.o. (in še in še).

Vejica pred d. o. o.

Argument za vejico je že pred leti prispel dr. Monika Kalin Golob (*Jezikovne reže*, Ljubljana: GV Revije, 2001, 42–43): gre za neobičajen vrstni red sestavin besedne zveze. Običajen vrstni red bi bil: *družba z omejeno odgovornostjo Vejice*. Ker pa nas seveda v tej besedni zvezi najbolj zanima ime družbe, zvezo *družba z omejeno odgovornostjo* prenesemo na konec in jo razumemo kot pojasnilo: *Vejice, (in sicer) družba z omejeno odgovornostjo*. Ker pa bi lahko okrajšavo *d. o. o.* razumeli tudi kot enakovreden del imena, ta vejica pogosto izpade. O tem so na primer pisali v jezikovni posvetovalnici ŠUSS (<http://www2.arnes.si/~lmarus/suss/arhiv/suss-arhiv-000023.html>). Pravopis 2001 je sicer v tem primeru na strani vejice (§301: *Podjetju Mavrica, d. d., grozi stavka.*)

Presledek v okrajšavi

Tudi tu so pravopisna pravila jasna: gre za **okrajšavo**, torej okrajšano besedno zvezo. Če okrajšujemo besedno zvezo, pišemo presledek za vsako okrajšano besedo (okrajšavo seveda zaznamuje pika): *n. m., t. i., t. l., d. d.* (navedeno mesto, tako imenovani, tega leta, delniška družba; vsi primeri \$595). Izjeme so okrajšave *itd., ipd., npr., tj.*

Prav glede zapisa krajšav pa oba zgoraj omenjena vira nekoliko pogodrnjata: presledkov za okrajšavami nekdanj ni bilo (Kalin Golob); okrajšavo dojemamo, podobno kot kratico, kot eno besedo (ŠUSS); zaradi presledka nam lahko računalnik del okrajšav prenese v naslednjo vrstico, kar otežuje branje (oba). Tudi sicer v praksi prevladuje zapis brez presledkov (Tina Lengar Verovnik: *Jezikovne trajnice*. Ljubljana: GV Založba, 2012, 21).

Pravni vidik

Ob zgoraj navedenih pravopisnih predpisih in ugovorih nanje pa je treba vendarle poudariti: oprava imamo z uradnimi imeni, katerih zapis določajo register in zakoni. Kakršno firmo bo družba vpisala v register, takšno bo pri poslovanju morala navajati. Čas za morebitni jezikovni razmislek je torej zlasti ob registraciji.

Mihael Šorli

timesunion.com

Draga bralka, dragi bralec. 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@ksk.si.

Bine Volčič, kuharski mojster

Bine Volčič je slovenski širši javnosti znan kot kuharski mojster resničnostnega šova *Gostilna išče šefa*. Kranjčan Bine pa v sebi skriva marsikaj. Kuhanje ga veseli že od nekdaj, zato ni pustil, da bi slovenski šolski sistem podrl njegove sanje in se odpravil po znanje v Pariz. Vse svoje prihranke je zapravil za šolnino in uspel. Vrhunska kuhinja, ki temelji na francoskih kuharskih tehnikah, mu ni tuja, seveda pa jo dopolnjuje po svoji volji. Kot vodja *Gourmet* restavracije *Promenada* na Bledu svoji kuhinji rad da slovenski pečat, tuji pa mu niso niti azijski okusi.

Koliko tatujev imate in kaj simbolizirajo?

Tatui so del mene že od mladih let, največji pomen pa nosi tatu na moji desni roki, ki simbolizira mojo življenjsko pot in nastaja sproti. Zgoraj je moja kitarra, spodaj mačji chef v kuhinji.

Kaj vam pomeni hrana in prehranjevanje?

Hrana je moja strast, kuhanje pa pogrešam že, če me nekaj dni ni v kuhinjo. Rad kuham za druge, medtem pa žal včasih pozabim nase in na svojo prehrano. Kuharji pač cele dneve delamo s hrano in se najemo vonjav, tako da mi konec dneva najbolj paše kaj preprostega na kruhu. Ko pa sem prost, uživam v dobri hrani in druženju okoli obložene mize.

Kulinarični atelje Kitch&Art

Dejali ste, da se v Sloveniji (glede kulinarike) niste naučili ničesar. Kaj pa vam je dala Srednja gostinska in turistična šola v Radovljici ter Višja strokovna šola za gostinstvo in turizem Bled?

Problem je v tem, da se naše gostinske šole mnogo prepočasi prilagajajo spremembam v kulinariki, no, na višjih šolah se vseeno najde tudi kakšna moderna kulinarčna tehnika ... Ker sem bil od majhnega izrazito usmerjen v kuharstvo, so mi bili vsi ostali predmeti na gostinski šoli odveč in pogrešal sem poglobljeno kulinarčno znanje. Tu ne gre za krivdo šole, ampak sistema, ki ne omogoča bolj specializiranega poklicnega usposabljanja.

Koliko je resnice v reku »ljubezen gre skozi želodec«?

Jaz verjamem v ta izrek, saj sta okus in vonj zelo močni čutili in nosilca spomina, hrana pa je odlični prevodnik čustev. Zato tudi verjamem, da je hrana, pripravljena z ljubeznijo, okusnejša, in v spominu vsakega ostaja mamina ali babičina kuhinja neprekosljiva ...

Od kod odločitev, da prodate praktično vse svoje imetje in odidete v Pariz? Ali se tak preobrat zgodi kar čez noč?

Precej let sem razmišljal o odhodu v Francijo in po obisku Salona kulinarike SIRHA v Lyonu leta 2007, kjer sem spoznal šolo Le Cordon Bleu in njihov izobraževalni program, sem se hitro odločil, da »spokam« in grem. Zbiranje sredstev za šolnino in logistika selitve sta bili zahtevni in stresni, a kjer je volja, je vedno tudi pot.

Kaj pomeni diploma iz šole Le Cordon Bleu v svetovnem merilu in kaj vaša diploma pomeni vam?

Šola Le Cordon Bleu, ki je bila ustanovljena v Parizu leta 1896, je dandanes najbolj mednarodno razvejana mreža kulinarčnih inštitutov. Njihova diploma zagotavlja trdno znanje francoske

Foto: POP TV

kulinarike, saj so kriteriji za uspešno zaključen študij povsod po svetu izredno visoki. Meni je šolanje na Le Cordon Bleu dalo ogromno znanja o kulinarčnih tehnikah in osnovnih pravilih. Na splošno je hrana v Franciji res pomembna in cenjena, filozofija prehranjevanja tam predstavlja globoko spoštovanje do sestavin in kuharskega poklica. Zato sem ponosen, da sem diplomiral kot tretji najboljši v svoji generaciji – zaradi dobrega znanja sem imel možnost strokovne prakse in kasneje tudi zaposlitve v pariški restavraciji Apicius z dvema »mišelinkama«.

Kakšen je občutek, ko delaš s chefi, ki so najboljši v svetovnem merilu?

Chefi so absolutna strokovna avtoriteta, saj imajo znanje, izkušnje, strast in navdih, so odlični vodje, mentorji ... seveda so strogi in nepopustljivi pri kakovosti hrane, ker gre za njihovo ime na krožniku. Njihovo filozofijo sem razumel šele kasneje, ko sem sam začel voditi ekipo in kulinarčno ustvarjati. Brez strasti in popolne predanosti pač ni uspeha.

V čem se restavracije z vsaj eno Michelinovo zvezdico v pripravi hrane razlikujejo od »povprečnih« restavracij?

V takšnih restavracijah je vse podrejeno kulinarčni viziji chefa, najpomembnejši sta vrhunska kakovost sestavin in izredna

natančnost pri njihovi pripravi. To, da je vsak krožnik enak in si zasluži »mišelinko«, je zelo težko doseči. Zato sta hierarhija in vojaška disciplina v takšni kuhinji nujni. Poleg tega v kuhinji dela cela brigada kuharjev, zato je velikega pomena tudi časovna usklajenost, govorim o sekundah. Seveda takšno restavracijo odlikujejo tudi vrhunska postrežba, svetovanje o vinih in bogata založenost vinske kleti.

Ali je Slovenija premajhna ali le ni dovolj razvita za Michelinovo restavracijo?

Pri nas imamo nekaj vrhunskih chefov, ki bi si zaslužili vsaj eno Michelinovo zvezdico, vendar pa je Slovenija kot trg preprosto premajhna za izdajo takšnega kulinarčnega vodnika.

Kuhanje ste opisali kot obsesijo. Kaj bi se zgodilo, če bi vas poslali na samotni otok brez kuhinje? Bi imeli abstinenčno krizo?

Gotovo bi se znašel, do ognja znam priti, potem pa poiskal kaj za v usta in razmišljal, kako iz tega narediti najboljši okus. Najhujša kriza bi bila, če bi izgubil vonj in okus, potem pa res ne vem, kaj bi počel.

Izbrani ste bili za šefa gostilne resničnostnega šova *Gostilna išče šefa*. Kaj želite kandidate v relativno kratkem času naučiti?

Želim jim pokazati, kaj pomeni profesionalna brigadna kuhinja in koliko truda oziroma vsakodnevnega garanja je potrebnega za vrhunsko pripravljen krožnik. Naučiti jih želim, da brez osnovnih tehnik ne gre, izredno pomembna je natančna predpriprava (*mis-en-place*), pri samem serviranju krožnikov pa komunikacija in sodelovanje. Za vse tiste kandidate, ki še nimajo izkušenj iz profesionalne kuhinje, bo to popolnoma nov svet, za ostale pa priložnost, da izpopolnijo svoje znanje in spoznajo moderne tehnike v kulinariki.

Ali bi danes, ko veste koliko truda in dela ste vložili v izobraževanje v Parizu, še enkrat postavili vse na nitko in se tega ponovno lotili ali danes na to gledate z vidika »bil sem mlad in neumen«?

Definitivno bi vse ponovil, saj se mi vloženi trud v znanje in garaške izkušnje vsak dan vračajo v kurji polti ob kreiranju novih jedi, adrenalinu v kuhinji, zadovoljstvu gostov, ki se vračajo. Zjutraj ne grem na »šiht«, ampak izzivom naproti in tudi ob 16-urnem delavniku za štetiilnikom mi nikoli ni težko.

6. Down Town festival

Zadnji teden septembra je na dvorišču kranjskega Rock bara Down Town potekal že 6. Down Town festival. V desetih dneh je ponudil koncerte za vse vrste okusov – rockerje je navdušil z Incurabili, Žoambo Žoet Workestrao, MIT in Bohemi, metalce s Classified, Armaroth in Shutdown. Festival je tudi nasmejajal s KUD-om KIKS, nas s študenti Fakultete za arhitekturo popeljal v Afriko, ponudil umetniško tržnico kranjskih ustvarjalcev, jam session in več turnirjev v družabnih igrah. Med drugim se je na festivalu ustavil tudi Klubski maraton Radia Študent z bendoma Čao Portorož in Timo Chinała, s pomočjo punkerjev Pasi iz Reke ter kranjskih The Mor(R)ons pa smo odprli že 10. sezono Glasbenih tematskih večerov.

Pester program je pripravil Rock bar Down Town v sodelovanju s kranjskimi društvi: Novim KLG, KUD-om Subart, KUD-om Kiks, KŠK-jem in posameznimi entuziasti.

Mojca Jagodic

Primož Pičulin, Oto Žan, Žiga Žužek

Svetovni prvak iz Kranja

Matej Mohorič je dijak 4. letnika Gimnazije Kranj, ki se lahko pohvali z naslovom mladinskega svetovnega prvaka v kolesarstvu. Pred kratkim je namreč v Limburgu na Nizozemskem zmagal na cestni dirki svetovnega prvenstva med mladinci in tako osvojil prestižno mavričasto majico, k temu pa dodal še srebrno medaljo iz kronometra. Več o svojem do sedaj največjem uspehu in načrtih za naprej nam je zaupal v krajšem intervjuju.

V letošnji sezoni si dosegel številne zmage že pred svetovnim prvenstvom. A vseeno, si pričakoval, da lahko posežeš na sam vrh tako v kronometru kot na cestni dirki?

Vedel sem, da če se mi bo vse poklopilo in če ne bom imel težav z okvarami ali padci, da sem lahko med prvimi petimi. Letos sem zmagal že dve zelo težki etapni dirki v Italiji, kjer je bila huda konkurenca in zato sem potihem upal razmišljati o lepem rezultatu, vendar nisem upal pomisliti, da se bo izšlo tako dobro. Srebrna medalja na kronometru je nato ogromno pripomogla k temu, da sem šel na štart cestne dirke bolj sproščen in sem lahko nastopil neobremenjen z rezultatom, kar mi je zagotovo pomagalo.

Imaš kakšne najljubše klube, za katere si želiš nekoč voziti?

Všeč so mi organizirane ekipe, predvsem mi je pomembno, da imajo dobro poskrbljeno za mlade. Ena izmed takšnih je denimo italijanski Liquigas, ki je v zadnjih letih »naredila« dva odlična kolesarja, Petra Sagana in Vincenza Nibalija. Poleg njih so mi všeč tudi nizozemski Rabobank, Omega Pharma in še nekatere druge, predvsem severne ekipe. Na severu imajo namreč že takšno mentaliteto, da mora biti vse urejeno, vse »tipi topi«.

Kdo pa je tvoj vzornik med tekmovalci?

Po samem slogu in načinu vožnje mi je všeč Bradley Wiggins, ki ima tudi karakteristike podobne kot jaz, vendar me pri njem moti njegovo proslavljanje po dirkah, ko javno oznanja svoje pitje alkohola.

V kolesarstvu poznamo veliko različnih tipov kolesarjev. Kje najbolj vidiš sebe?

Sebe vidim kot kolesarja za etapne dirke, ker sem v vseh prvihah kolesarstva približno enako dober, vendar v nobeni najboljši. Dobro vozim v klance, na kronometrih, po ravnini, tudi v šprintih nisem slab, kombinacija vsega skupaj pa je nekaj posebnega in to se rabi na etapnih dirkah.

Mnogi športniki so dosegali izjemne uspehe v mladinskih kategorijah, a so se potem v članski kategoriji kar izgubili. Kje misliš, da so tisti problemi, ki se jim moraš izogniti, da pri tebi ne bo prišlo do česa takšnega?

Problem je v tem, kako gledaš na uspehe, ki si jih do sedaj že dosegel. Nekaterim preprosto zmanjka motivacije, ker mislijo, da so dosegli že vse, drugi okusijo ta košček slave in se prevzamejo ter se ne posvečajo več dovolj treningom, spet tretje pa prevzame denar. Ampak verjamem in upam, da se bom jaz uspel izogniti takšnim problemom in počasi napredoval.

Poleg športa si uspešen tudi v šoli. Kako ti uspeva usklajevati šport in šolo?

Treba je v šoli sprosti poslušati, kolikor se da, potem pa doma ni treba več tako veliko dela. Dnevno posvetim šoli eno, mogoče dve, največ tri ure in zaenkrat mi res kar uspeva.

Vidim, da nosiš tudi Livestrong zapeljivo. Kakšno je tvoje mnenje o Armstrongu in na splošno o jemanju nedovoljenih poživil?

V času Armstronga je bilo kolesarstvo še veliko bolj umazano kot danes, ko je dopinga neprimerno manj. Že v mlajših konkurencah imamo ogromno doping kontrol, denimo jaz sem jih imel v septembru kar osem. Menim, da so bili v tistih časih vsi bolj ali manj na podobni poti in mislim, da je bil Armstrong še vedno za razred boljši od ostalih. Sicer pa menim, da je bolj kot jemanje nedovoljenih poživil, ki hkrati zelo škodujejo zdravju, pomembna pravilna prehrana.

Kakšne pa imaš načrte za naprej?

Vsaj še v prihodnji sezoni zagotovo ostajam v Savi, želim pa si doseči nekaj dobrih rezultatov, to pomeni med prvih pet, na Pokalu narodov z reprezentanco do 23 let. Najbrž bom vozil tudi Dirko po Slovenijo, seveda, če ne bo problemov z maturo, ki je ravno v istem terminu. Poleg tega me čaka še študij, vendar bom po končani srednji šoli preferiral kolesarstvo pred šolo, se bom pa seveda potrudil, da bi opravil tudi študij. Nekako 2, 3 leta se še vidim v Sloveniji, da se dokončno razvijem, nato pa upam, da me čaka prestop v kakšno močnejšo, profesionalno ekipo.

Zan Sadar
Miran Alijagić

V Londonu je podrl dva svetovna rekorda, v Riu de Janeiru bo cilj na medaljo Darko Đurić: Ne jokaj za tistim, česar nimaš, ampak bodi vesel tistega, kar imaš

Triindvajsetletnik, ki se je rodil brez obeh nog in leve roke je kot edini slovenski predstavnik plavanja tekmoval na paraolimpijskih igrah v Londonu. S pozitivnim mišljenjem in mnogo vložene energije je v svoji kategoriji S4 na 50 m delfin postavil dva svetovna rekorda ter osvojil četrto, dve peti in šesto mesto na različnih razdaljah v prostem slogu in delfinu. »Presegel sem svoja pričakovanja, osnovni načrt je bil dvakrat finale, tako da bi popravil dva osebna rekorda, a v zaključku sem popravil vse osebne rekorde, dosegel dva svetovna rekorda in bil štirikrat v finalu«.

Vzdušje v plavalnem centru je opisal kot noro, tokrat so bile za razliko od prejšnjih paraolimpijskih iger gledalske klopi polno zasedene, »tako v dopoldanskem kot v popoldanskem delu je bilo vse razprodano, center pa sprejme 18.500 gledalcev,« je razložil Đurić in dodal, da v Angliji na sploh dajejo paraolimpijskim igram enako velik pomen kot olimpijskim, kar je daleč od stanja v Sloveniji, kjer se invalidni športniki ne pojavljajo veliko v medijih. »Na tem področju je bil letos narejen korak naprej, saj sta bili na paraolimpijskih igrah prvič prisotni dve slovenski ekipi novinarja in snemalca in tudi doma v Sloveniji so potem to zgodbo mediji zelo lepo pograbili,« je razložil Đurić, o željah za prihodnje pa dodal, da bi »mediji morali javnost obveščati tudi o drugih večjih tekmovaljih, angažirati pa bi se morala tudi politika in šport invalidov začela izenačevati s športom ostalih.«

Kljub temu, da je na 50 m delfin postavil svetovni rekord, pa Darko ni bil paraolimpijski prvak, saj so na 50 m delfin njegovo kategorijo združili s tistimi, ki imajo več gibalnih možnosti. Športni invalidi so namreč razdeljeni v kategorije po stopnji invalidnosti od S1 do S10, kjer so S1 tisti, ki imajo največje gibalne ovire. Darkotovo kategorijo S4 so tako združili s kategorijo S5, kar mu je onemogočilo poseg po prvih treh mestih, a »velik uspeh je tudi, če si peti v višji kategoriji,« je zadovoljen Đurić.

Darko sicer že od otroštva živi pri rejniški družini v Podbrezjah, kjer ga družina podpira pri njegovih ciljih in mu stoji ob strani. »Omogočili so mi, da sem se razvijal in me vzgajali, da sem samostojen,« je povedal o njih. K njegovi samostojnosti pa je prav gotovo pripomogel tudi nakup prilagojenega avtomobila, ki so ga predelali tako, da ga lahko upravlja z enoročno krmilno ročico.

Okrog 40.000 evrov vredno naložbo so poravnali s pomočjo dobrodelne akcije. Z avtom se lažje pripelje do Fakultete za poslovne vede pri Katoliškem inštitutu, kjer trenutno uspešno študira. Študij in treninge usklajuje tako, da zjutraj začne s treningom ob pol 7. uri, ga zaključi malo po 8. uri, nato pa gre na predavanja, ki trajajo od 9. do 16. ure. Ob petkih, ko nima predavanj, opravi dva treninga, enega v soboto ter tako čez teden skupno odplava sedem ali osem treningov.

Darko Đurić je sicer najprej dve leti treniral sedečo odbojko, leta 2005 pa je že nastopal v državnem prvenstvu v plavanju za invalide, kjer ga je opazil zdajšnji trener dr. Borut Štrumbelj. Leta 2007 je v Radovljici začel resno trenirati.

»Ko so nekega angleškega paraolimpijca vprašali, kako lahko živi s svojo poškodbo, je rekel: 'I'm not disabled, I'm just not full body'. Torej, nimam popolnega telesa, to je vse. Vse je v glavi, v resnici lahko počneš vse, oziroma skoraj vse.«

S športom se je začel ukvarjati zaradi same želje po dokazovanju, saj verjame, da lahko tudi brez dveh nog in roke doseže skoraj vse. »Ko so nekega angleškega paraolimpijca vprašali, kako lahko živi s svojo poškodbo, je rekel: 'I'm not disabled, I'm just not full body'. Torej, nimam popolnega telesa, to je vse. Vse je v glavi, v resnici lahko počneš vse, oziroma skoraj vse,« pravi Darko in je glede svoje nadaljnje športne kariere optimističen. »V naslednjem letu načrtujem svetovno prvenstvo v Kanadi, kjer hočem medaljo (smeh)«. **Odločen je, da medaljo osvoji tudi čez štiri leta na paraolimpijskih igrah v Riu de Janeiru**, saj je, kot pravi, letos videl, da je bil čisto blizu prvih treh mest, kar mu je dalo nov zagon in motivacijo.

Maja Šter
Primož Pičulin

Tadeja Mohar – turistična vodička na Kefaloniji

Tadeja Mohar je idejo, da bi bila turistična vodička, dobila pri prijateljici. Našla je prijavnico za delo na Intelktini spletni strani, napisala življenjepis ter obrazložila, zakaj se ji zdi, da je primerna za delo turistične vodičke ter ju poslala skupaj s svojo fotografijo.

»Napisala sem, da rada potujem in spoznavam nove ljudi. Študiram arhitekturo in zanimajo me stare zgradbe, umetnost. Grčija pa je z vsem tem zelo prepletena,« so nekateri izmed razlogov, zakaj je Tadeja želela to službo.

Prijavo je poslala pozimi, marca pa se je udeležila treh sestankov. Na vsakem izmed sestankov so nekaj kandidatov izločili in tako je vsak sestanek predstavljal korak bliže vročemu poletju na neznan destinaciji. Na prvem sestanku so morali kandidati rešiti vprašalnik, se predstaviti vpričo bodočih turističnih vodičev, povedati, **koliko tujih jezikov govorijo** ter v vsakem izmed njih govoriti nekaj minut.

Tadeja je imela na sestanku drugačne predstave o končni destinaciji: »Tekoče govorim angleško in špansko. Bila sem prepričana, da bom šla na Menorco, saj je to destinacija Intelkte v Španiji.« Večina ostalih kandidatov je govorila tudi italijansko, saj so italijanski turisti velik del vseh Intelktinih turistov. Na koncu je bila **odločilna seminarska naloga**. Tadeja je imela temo Vzhodna obala Rodosa, o kateri je morala napisati 19 strani. Teme so zastavljene zelo ozko in težko je najti dovolj virov. Piknik, kjer je moral vsak kandidat na avtobusu predstaviti svojo seminarsko nalogo, je bil nekakšna končna preizkušnja, ali so kandidati iz pravega testa za vodiče ali ne.

»Slovenski gostje so pripravljene na potovanje. Predhodno si kaj preberejo o znamenitostih in posebnostih otoka, kar se mi zdi super. Italijani pa pridejo in pričakujejo od tebe, da jim boš priskrbel vse informacije.«

»Po vseh uspešno opravljenih korakih dobiš sporočilo o sprejemu, datumih dela ter informacijo o destinaciji,« pove Tadeja, ki je bila nad Kefalonijo na začetku presenečena, saj velja za dokaj nepoznan in neskomercializiran grški otok.

»Ko sem bila prvič na Kefaloniji, sem si predhodno prebrala seminarske naloge ostalih kandidatov o grški zgodovini in Kefaloniji. Prvih 14 dni sem se uvajala – razkazali so mi otok in izlete, ki jih na destinaciji ponuja naša agencija,« o svojih začetkih govori Tadeja in priznava, da je na destinaciji **veliko dela z birokratskimi posli** ob sprejemu gostov na letališču.

»Slovenski gostje so pripravljene na potovanje. Predhodno si kaj preberejo o znamenitostih in posebnostih otoka, kar se mi zdi super. Italijani pa pridejo in pričakujejo od tebe, da jim boš priskrbel vse informacije.«

Na uvajanju se je trudila z italijanščino, da ji jezik nekako sedel v uho. Nato je šla domov in se na Kefalonijo vrnila v času feragosta (italijanske kolektivne počitnice ob 15. avgustu, op. a.). Takrat ji je pri komuniciranju z Italijani pomagala neka zamejka, Tadeja pa se je na otok že čisto samostojna vrnila septembra.

Kot vodička ima **služben avto in telefon**, vendar si mora stroške bencina in telefona kriti sama iz odstotkov, ki jih dobi od prodanih izletov. Izleti namreč niso vštet v ceno turističnih paketov. **»Plačan si od števila izletov, ki jih prodaš, ter izposoje avtomobilov.** Bivanje in polpenzion sta zastonj. Nekateri gostje te kličejo non-stop. Imaš služben telefon, na katerega moraš biti stalno dosegljiv. Težava je v tem, da večina plaž nima signala. Sčasoma predvidiš ure, ko greš lahko na plažo.«

Tadeja se je zaljubila v sproščen način življenja in pravi, da ji je zelo odgovarja, da moraš biti zaradi turistov stalno dobre volje, saj je tudi v resnici bila stalno dobre volje: »Spoznala sem veliko ljudi. Domačini so res zelo odprti in prijazni. So bolj sproščeni in nikamor se jim ne mudi, tako tudi niso živčni. Nek domačin, ki je poročen s Slovenko, me je po najinem drugem srečanju poklical in povabil k sebi domov na piknik. Bila sem zelo pozitivno presenečena, saj ne poznam nobenega Slovenca, ki bi osebo, ki jo je dvakrat naključno videl, povabil na piknik v ožjem prijateljskem krogu.«

Barbara Zupanc
Žan Kuralc

IŠČEMO DIJAŠKE NOVINARJE!

Med novinarje vabimo dijake in dijakinje, ki:

- ◆ radi pišejo in jim slovnica ne dela preglavic,
- ◆ so ustvarjalni in radovedni (beri: jim ni nerodno postavljati vprašanj),
- ◆ zanesljivi in odgovorni (beri: upoštevajo roke),
- ◆ radi poleg šole počnejo še kaj zanimivega.

Nudimo:

- ◆ plačano delo prek napotnice,
- ◆ druženje v sproščenem in zabavnem kolektivu,
- ◆ veliko novih doživetij in uporabnega znanja,
- ◆ nepozabno izkušnjo.

Prijave sprejemamo do 10. novembra na zapik@ksk.si.
Ob prijavi pošljite kratek življenjepis.

Potepuškinke punčke iz cunj

Marsikdo pozna slikanico o Maruški Potepuški in njenem potovanju. O mali deklici, ki se lepega dne odloči za pustolovščino, se znajde na Triglavu in se na poti domov pogumno otrese vseh ovir. Zagotovo pa ni veliko takih, ki bi slišali za še eno Potepuško iz Zgornjih Bitenj in njene ročno izdelane punčke iz cunj. Za imenom blagovne znamke, ki si ga je izbrala po svoji najljubši slikanici, se pravzaprav skriva arhitektka Janja Sodnik. Po končanem študiju se je zaposlila v arhitekturnem biroju v Razvojnem centru Radovljica, vendar je po rojstvu prvorojenke službo pustila, da bi lahko sama skrbela za hčerko.

Med pospravljanjem, kuhanjem in menjavanjem plen pa je začela pogrešati umetniško ustvarjanje. Ideje o izdelovanju punčk je dobila, ko je hčerka za darilo prejela majhnega palčka. »To je bilo prvič, da sem videla tako ljubko igračko,« je priznala Janja in si tudi sama zaželela podobnega ustvarjanja. »Malo sem se pozanimala in ugotovila, da je to **waldorfski način izdelave lutk**, in da palčki še zdaleč niso vse, kar nudi ta svet. Naročila sem knjige prek Amazona, kupila potreben material in se lotila učenja.«

S samimi ročnimi spretnostmi ni nikoli imela težav, saj je imel oče šivalnico jader v Preddvoru. Tam si je velikokrat šivala torbice, krila in druge modne dodatke, saj je zaradi dvoizemskega pouka dolgačas preganjala kar v njegovi delavnici. »Težava torej ni bila v šivanju, morala sem se naučiti določenih tehnik izdelave teh punčk.« Waldorfski način ima namreč določene zapovedi. »Glava mora biti čim bolj podobna človeku, kar pomeni, da morajo imeti punčke linijo za oči, lica in možgane, poteze na obrazu pa morajo biti čim bolj preproste, da si otrok lahko predstavlja različna čustva svoje mehke prijateljice,« je povedala Janja.

»Najtežji del izdelave takšne punčke je priti telesce na glavo in ji dodati roke. Paziti moram, da material ni zguban, pri tem pa moram punčko držati na treh različnih koncih.« Ker pri svojem delu od sebe zahteva popolnost, se ji zdi zahtevno tudi vezenje oči. Zanimivo pri takšnih punčkah je tudi to, da morajo biti na nek način podobne lastniku, saj se otrok na ta način z igračko lažje poistoveti ali lažje odigra vlogo skrbnika. »Stranke običajno sporočijo, kakšna je otrokova barva las, oči in katera je njihova najljubša barva, da s pomočjo teh podatkov lažje oblikujem punčko, ki jo bo otrok najlažje sprejel.«

Janja je prvo punčko naredila pred štirimi leti, in sicer hčerki za drugi rojstni dan. Na začetku je **za eno porabila približno 16 ur, danes pa se je ta meja premaknila med 10 in 12 ur**, odvisno od tega, koliko kosov oblačila izberejo stranke. »Naročnikom sem dala možnost, da si oblačila za telesca izberejo sami. Bilo je namreč kar precej pritoževanja zaradi previsoke cene punčk,« je razložila Janja. »Mislim, da zdaj kakovost

punčkam pada, ker večinoma naročijo po eno obleko, brez dodatkov, da je cena čim nižja. Vseeno pa se pri vsaki izdelavi maksimalno potrudim in naredim iz enega kosa obleke največ, kar lahko,« je povedala Janja in dodala, da je to zanjo izziv.

S svojimi spretnimi rokami se je lotila tudi oblikovanja fantkov, palčkov in angelčkov iz cunj. »S fantkom je sicer pri izdelavi glave oziroma njegovih las veliko več dela kot s punčko, saj so narejeni na drugačen način. Se pa potem težavnost izenači, saj je pri fantkovi obleki manj dela kot pri punčkini.« Manj dela ima tudi z izdelavo palčkov, kar se potem pozna pri ceni.

»Imela sem tudi naročila za **tujino, kjer imajo popolnoma drugačen odnos do ročnih**

umetnosti kot pri nas. Punčke so naročili, pri tem pa sploh niso vprašali za ceno,« se je za trenutek začudila Janja, ko je pogovor nanese na vsesplošno krizo in pretirano neodobravanje cen njenih punčk s strani strank. »Če bi se z izdelovanjem punčk morala preživljati, bi verjetno že zdavnaj upubala,« je potarnala Janja in hkrati priznala, da se nekaterim njen način služenja denarja ne zdi najbolj perspektiven. »Sicer imam tudi sama večkrat pomisleke, ampak se ne dam. Za zdaj mi tega ni treba početi za preživetje, ampak šivam zgolj za svojo dušo,« je odkrito povedala Janja.

Čeprav ves čas z enim očesom budno spremlja dogajanje na arhitekturnem področju, jo še vedno vleče predvsem na druga področja estetike. »Svojo unikatno blagovno znamko bi rada razširila na področje oblikovanja poročnih oblek, imela bi pekarno slastnih tort, okrašenih z okraski iz firmo mase, občasno pa bi še fotografirala,« je svoje želje izrazila Janja, pri tem pa resno poudarila, da za kaj takega preprosto nima dovolj časa. Za zdaj. Počakajmo torej nekaj let, da se njeni otroci osamosvojijo, potem pa bomo mogoče napisali še prispevek o njenih drugače oblikovanih poročnih oblekah in tortah.

Urša Kunstelj

arhiv Janje Sodnik

Misija: Kupovanje prenosnika

Kupovanje novega oziroma primerne prenosnega računalnika nam sprva lahko uniči kar nekaj živcev, ker je treba preučiti prav vsako opcijo. Ponudba na trgu je zares ogromna, odločitev pa z vsakim prelistanim katalogom in spletno trgovino vse težja. Treba si je zastaviti vprašanje, kakšne vrste uporabnik smo in zakaj navsezadnje prenosnik sploh potrebujemo – če ga sploh potrebujemo. Da pa stvari postanejo še težje, nas nekdo ves čas nagovarja, naj ugriznemo v že precej odgriznjen, ne ravno prepovedan, drag sadež. Kateri je torej najbolj primeren prenosnik za nas?

Prenosniki se ločijo v mnogo stvarih, a najprej se je vsekakor treba odločiti za primerno **velikost**, saj si bomo takoj olajšali iskanje in omejili izbiro. Najbolj vsestranski je gotovo **15-inčni** prenosnik, za katerega bi lahko rekli, da ni ne prevelik in ne premajhen. Dandanes nam mobilnost veliko pomeni, saj lahko s prenosnikom svojo pisarno prav hitro prestavimo v bližnji lokal, po vrhu vsega pa s tem dobimo še občutek telesne aktivnosti, ki je seveda lažen. Najbolj prenosen računalnik je nedvomno **netbook**, saj je s svojimi prisrčnimi **10 inči** enake velikosti kot tablični računalniki. A njegova uporabnost je omejena, čemu je pravzaprav namenjen, nam pove že ime. Če od vseh dejavnikov najbolj potrebujete prav mobilnost, ob tem pa bi radi urejali dokumente in brskali po spletu, HD video na YouTubeu pa se bo že rahlo zatikal, je netbook prava izbira za vas.

Poleg velikosti so pomembni tudi vsi drugi dejavniki, denimo zmogljivost in tip procesorja, grafična kartica, velikost pomnilnika, zaslon, velikost in hitrost trdega diska, kakovost tipkovnice in ohišja, avtonomija baterije itd. Najbolj razširjeni so Intelovi **procesorji** tipa i3, i5 in i7. Razlikujejo se tako po moči kot po zgradbi in seveda ceni. Za uporabo spletne pošte, družbenih omrežij, gledanje filmov, sumljivih spletnih strani, poslušanje glasbe, obdelavo fotografij in ostalih osnovnih stvari, **povprečen uporabnik** vsekakor ne potrebuje najbolj zmogljivega procesorja, kot je i7. Skorajda vsi procesorji imajo že vgrajeno grafično kartico, ki za našete osnovne potrebe več kot zadošča. Če ima računalnik vgrajeno še dodatno zmogljivejšo **grafično kartico**, bo za nezahtevna opravila vseeno uporabljal tisto na procesorju (npr. Intel HD 3000), saj tako varčuje z energijo. Če naš proračun znaša nekje med 500 in 800 evri, si lahko brez težav privoščimo soliden vsestranski računalnik.

Procesorjev in grafičnih kartic je na trgu malo morje, vse tiste številke ob njih pa nas lahko zelo zbegajo. Zahtevnejšim uporabnikom in vsem ostalim toplo priporočam uporabo spletne strani **www.notebookcheck.net**, kjer dobimo vse potrebne informacije. Recimo, da smo se odločili za nakup prenosnika z vgrajenim procesorjem Intel Core i5-2450M in grafično enoto GeForce 630M. To preprosto vnesemo v iskalnik strani, dobili pa bomo opis, ki nam jasno pove ali komponenti spadata v vsotopni ali višji kakovostni razred. Spodaj se nahaja nekaj testov,

najbolj enostaven pokazatelj zmogljivosti grafičnih kartic pa so računalniške igre. Če ne živite v svetu zmajev, orkov, goblinov, prsatih vilink, robotov in drugih čudnih stvorov, vam podane informacije lahko še vseeno služijo kot izjemno dobra orientacija pri nakupu.

V oporo procesorju in grafični kartici je tu še nepogrešljiv **začasni pomnilnik** (RAM). Priporočam, da

ga je v prenosniku vsaj 4 GB, saj programska oprema postaja vse bolj zahtevna. Pozorni pa moramo biti še na **trdi disk**, pri katerem sta pomembna kapaciteta in hitrost obratov. V večini trgovin bomo dobili diske s hitrostjo 5400 ali 7200 obratov, najhitrejši pa so SSD diski. Ceno nakupa lahko znižamo tudi tako, da kupimo prenosnik, ki iz tovarne pride brez predhodno naloženega **operacijskega sistema**, če ga seveda že imamo doma.

Kakorkoli že, na trgu je veliko dobrih in veliko slabih produktov, zato se pred nakupom čim bolj posvetujte z vsevednim stricem Googlom, svojega iskanja pa nikar ne omejite zgolj na eno samo trgovino.

Žiga Žužek

Jabolčna pita

Za peko jabolčne pite na ameriški način si je treba vzeti čas. Proces je dolgotrajen in nadležen in če bi prej bolj natančno pogledala recept, bi verjetno izbrala kaj drugega. Rezultat je bil sicer več kot zadovoljiv, pita je bila deležna le pohval in naslednji dan je bila še bolj okusna. Recept priporočam za lenoben, deževen dan, ko nimate kaj početi, pa bi se vseeno radi počutili rahlo produktivno.

Testo:

- ▶ 230 g masla
- ▶ 2 ½ skodelici moke
- ▶ 1 žlica sladkorja
- ▶ 1 čajna žlička soli
- ▶ ½ skodelice pinjenca (tega lahko nadomestite s ½ skodelice mleka z dodano žlico jabolčnega kisa; mešanico pustite stati 5 minut)

- ▶ Narežite maslo na majhne kocke in ga dajte v zmrzovalnik za 15 minut. Odmerite pinjenec in ga postavite v hladilnik, da se hladi.
- ▶ Moko, sladkor in sol dajte v večjo posodo. Ko je maslo ohlajeno, ga vrzite v mešanico. Vse skupaj nato prenesite na večjo površino in razvaljajte. Kocke masla bi se morale s tem spremeniti v ploščice masla. Valjajte hitro, saj se maslo ne sme preveč ogreti. Ta del je dokaj nadležen – težava namreč nastane pri prenosu mešanice nazaj v posodo, saj precej moke ostane na površini. Sama sem kakšno žlico moke na novo dodala mešanici, preostalo pa sem pustila na površini za kasnejše valjanje testa.
- ▶ Mešanico dajte v hladilnik za deset minut. Potem v sredini naredite jamico in vanjo zlijte pinjenec. Z roko nato zamesite skupaj testo, tako da se moka in pinjenec združita in da ne nastanejo grudice. Testo naj bi izgledalo grobo, vendar je v mojem primeru nastalo povsem lepo testo.
- ▶ Maso razdelite na dva dela in pustite v hladilniku eno uro. Vlaga bi se morala porazdeliti in testo se bo potem lažje razvaljalo.
- ▶ Testo naj bo v hladilniku vsaj eno uro, lahko pa ostane notri do tri dni, v zmrzovalniku celo do tri tedne, vendar ga v tem primeru razvaljajte in zamrznete ovitega v folijo za živila.

Jabolčni nadev:

- ▶ 1,10 kg jabolka (olupljenih in naribanih na rezine)
- ▶ 1 žlica svežega limoninega soka
- ▶ ½ skodelice sladkorja (lahko pol rjavega, pol belega sladkorja)
- ▶ ½–1 ½ čajne žličke mletega cimeta
- ▶ ¼ čajne žličke muškatanega oreščka
- ▶ ¼ čajne žličke soli
- ▶ 2 žlice masla
- ▶ 3 zvrhane žlice moke

- ▶ Vzemite eno polovico testa in ga pustite na miru približno deset minut, toliko, da se zmežča in se ga bo lažje zvaljalo. Na pomokani površini nato razvaljajte testo na približno tako velikost, da bo malce viselo čez posodo, v kateri boste spekli pito. Testo zatem prenesite v posodo in odstranite testo, ki je odveč – torej tistih par centimetrov, ki visijo čez posodo. Posodo pokrijte s folijo za živila in zopet postavite v hladilnik, da se hladi. Testo lahko ostane tam najmanj 30 minut in največ 3 ure. Tu sem izgubila živce in ga pustila notri do zadnjega.
- ▶ V večji posodi zmešajte skupaj jabolka, limonin sok, mleti cimet, muškati orešček in sol. Tudi to pokrijte s folijo in pustite stati od 30 minut pa do 3 ur. V tem času bodo jabolka spustila sok, ki ga boste potem odcedili, a ne vrgli stran!
- ▶ Sok odlijte v manjšo posodo in na srednji temperaturi zavrite, skupaj z dvema žlicama masla. Tekočina naj bi postala podobna sirupu, med vrenjem pa naj je ne bi mešali, ampak le občasno zavrtinčili.
- ▶ V jabolka medtem primešajte tri žlice moke. Nato čez jabolka polijte sirup in narahlo premešajte. Če vam je dejansko uspelo narediti sirup, se bo ta strdil. To naj vas ne gane, saj se bo med peko spet lepo stopil.
- ▶ Jabolka dajte v posodo s testom, ki ste ga hladili, drugo polovico testa pa razvaljajte – služila bo za prekrivanje. Rob testa, kamor ste ravnokar dali jabolka, navlažite z vodo, zato da se bo druga plast testa lažje sprijela s prvo. Prekrijte s testom, odstranite odvečne delčke, tako da okoli in okoli ostane kakšen centimeter testa. Sprimate ga skupaj s spodnjim, da pito zaprete. Nujno v pito naredite kakšno luknjo, toplota bo lažje krožila, pita pa bo okusnejša. Sama sem polega luknje na sredini naredila še štiri zareze. Z odvečnim testom lahko pito okrasite, kakor vam poželi srce. Pito narahlo prekrijte s folijo in jo postavite v hladilnik. Tam naj se hladi vsaj eno uro.
- ▶ Pečico ogrejte na 220°C in prestavite mrežno rešetko najnižje, nanjo pa pekač, kamor bo potem romala pita. Pekač naj bi služil temu, da ujame morebitne sokove, ki bi pritekli iz pite med peko.
- ▶ Preden postavite pito v pečico, jo premažite s stepenim jajcem in velikodušno posujte s kristalnim sladkorjem. Pecite 45 minut. Po približno 30 minutah lahko pito prekrijete z aluminijasto folijo, da ne bo preveč porjavela in izgledala zažgana.

Kranj na starih fotografijah

Na Facebooku je od 3. septembra letos skupnost Kranj na starih fotografijah, kjer so sprva avtorji objavljali črno bele fotografije Kranja iz različnih zgodovinskih obdobj, nato pa so jim pomagali še ostali uporabniki Facebooka, ki so pobrskali po domačem arhivu in delili delček starega Kranja s svetom.

Pogovarjali smo se z ustvarjalci skupnosti Kranj na starih fotografijah in s tem pokukali v zakulisje uspešne zgodbe o Kranju. Povedali so nam, da so imeli fotografije starega Kranja že na domačih računalnikih, tako da so bile od javnega življenja na Facebooku oddaljene le en klik. Nekatere izmed njih pa so last Gorenjskega muzeja. Avtorjem so se fotografije zdele izredno zanimive, saj so si lahko z nekaj domišljije predstavljali življenje v domačem mestu v nekem drugem zgodovinskem času. Eden izmed avtorjev, ki želi ostati anonimen, pa je dejal: »Če so se fotografije zdele zanimive meni, bodo zanimive tudi ostalim.« Pod tem geslom je ideja Kranja na starih fotografijah prešla od ideje k Facebook skupnosti.

Ker je odziv resnično presejal vsa pričakovanja avtorjev, si sedaj želijo skupnost Kranja na starih fotografijah še izboljšati in razširiti. Tako se že dogovarjajo z Gorenjskim muzejem, da bi si izposodili fotografije, jih objavili na Facebooku in na fotografijah označili tudi Gorenjski muzej, da bi imel še muzej kaj od tega. Ideja je tudi, da bi naredili **pregled starih uglednih kranjskih družin**. V končni fazi pa bodo avtorji porabili trenutno skupnost za višjeletoče cilje, katerih ideja je **oživitev starega mestnega jedra Kranja**.

Nad odzivom ljudi so bili izredno presenečeni, saj niso imeli visokih pričakovanj. Že v prvem dnevu so dobili 400 všečkov, v natanko 48 urah obstoja spletne skupnosti pa so si pridobili več kot 1000 všečkov. Ljudje, ki so skupnost opazili, so začeli fotografije pregledovati in jih tudi komentirati. Avtorji so namreč željni debate, saj so predstavniki mlajše generacije in tako njihove predstave o objektih na fotografijah in umestitev v primerno zgodovinsko ero niso vedno pravilne; zato **naprošajo ljudi, ki vedo več o Kranju v starejših obdobjih, da jim pomagajo pri umestitvi fotografij v čas in prostor**. Seveda želijo tudi razširiti zbirko fotografij starega Kranja, **zato lahko v skupnost kdor koli doda fotografije iz domačega ali pa sosedovega arhiva**. Skupnost torej deluje po principu »več glav več ve«. Avtorji redno spremljajo dogajanje na zidu in marljivo vnašajo popravke ter urejajo slike po obdobjih.

Seveda pa se ustvarjalci zavedajo, da imajo Gorenjci in Gorenjke po domovih še veliko »neodkritih virov fotografij«, ki jih avtorji želijo deliti s svetom in tako razširiti zanimanje za zgodovino mesta Kranja. Zato naprošajo vse bralce Zapika, da pobrskajo po babičini skrinji in podstrešju, pobrišejo prah na zaprašeni omari v najmračnejšem kotu kleti in pokukajo vanjo v lovu na stare fotografije Kranja. Nato naj si bralci blagovolijo vzeti še nekaj minut časa skenirati fotografije in jih naložiti na Kranj na starih fotografijah. Verjemite, da vam bo Kranj hvaležen.

 Barbara Zupanc

 arhiv Kranj na starih fotografijah

Kranj na starih fotografijah najdeš na www.facebook.com/kranjfoto

MLADINSKI SPLETNI PORTAL ZAPIK.SI

ZAPIK – Zabavno, ažurno, poučno, informativno, kul

Spremljajte nas!

6. Down Town Festival – glasba

Incurabili, Žoambo Žoet Workestrao, Classified, Armaroth, Shutdown, DJ Hellfucker, Mit, Bohem, Timo Chinała, Čao Portorož, The Mor(R)ons, Pasi, DJ Keptn ... vse to je bila glasbena podlaga letošnjega festivala.

Mi2 oblegali kranjske toplice

V soboto, 6. oktobra, se je na Bazenu Kranj oziroma za potrebe skupine Mi2 v kranjskih toplinah zgodil 3+1 žur.

6. Down Town festival – kulturno sproščanje

Omenjali smo kulturni odmor na festivalu, za nas so ga pripravili KUD Kiks, graditelji šole v Afriki, kranjski ustvarjalci, kvartopirci in drugi ljubitelji namiznih iger.

Glasbeni tematski večeri v novi podobi

Z začetkom šolskega/študijskega leta se tudi v Down Town vračajo sobotni glasbeni tematski večeri, ampak v letošnji sezoni z novo ekipo in novimi žurerskimi idejami.

KOLUMNNE, REPORTAŽE, INTERVJUJI

»Znam za jedan grad, zove se Beograd.«

Bivša prestolnica mnogoterih držav, prisotnih le še v zgodovinskih učbenikih in sedanja prestolnica Republike Srbije. Nekdaj okupirano in bombardirano mesto, danes pa eno izmed najznamenitvejših središč živahnega nočnega življenja. Kranj – Beograd: krepkih 500 kilometrov.

 Petra Ajdovec

Izgubljeni v svetu domišljije ... ali ne?

Sneguljčica in sedem palčkov, Rdeča kapica, Maček Mačkurson, Muca Maca ... So prve zgodbe za lahko noč, ki jih malčkom berejo starši, da bi se njihovi najmlajši čim bolj sladko zazibali v spanec. Se pri kom ne začne tako? Sledijo slikanice, obsegajoč zgozlj nekaj z velikimi slikami okrašenih strani, ki malčkom na široko odprejo zvedave očke, doprinesejo k obogatitvi njihove domišljije in jim odprejo popolnoma nove iztočnice za ideje in razmišljanja.

 Maja Šter

Z ganskega e-smetišča

Pričujoči spletni meme, ubesedujoč težave tako zvanega prvega sveta, je preplavljen z resničnimi pritožbami mladih tviterašev, globoko razočaranih nad neustreznimi elektronskimi darili. Črn iPad namesto belega, BlackBerry namesto iPhona ali Mac pro namesto Macbooka so katastrofalni problemi, ki jih bo prizadeta mladina elegantno rešila z nakupom primernejših elektronskih dodatkov. Stari bodo odpotovali v smeti ... ali natančneje: v predmestje Gane.

 Pina Sadar

Mi2 – Decibeli

V začetku delovanja so navduševali s komadom Črtica, že kar nekaj let nazaj jih je med najbolj poslušane slovenske glasbene izvajalce izstrelil singel Pojdi z menoj v toplice, a Mi2 so veliko več od teh dveh komadov. Tudi sestavljeni niso iz samo dveh članov, kot bi lahko sklepali iz imena. Oziroma kot je slišati v najavi pred koncertom v Cvetličarni na koncertnem albumu Decibeli: "Ne dva, ne pet, ampak kar šest čudovitih moških, je pripravljenih na podobno stvar kot Bojan Križaj leta 1984 v Sarajevu."

Zakaj izdati koncertni album? V primeru skupine Mi2 se zdi odgovor dokaj enostaven – ker je skupina najboljša ravno v živo. Tak žur in tako vzdušje, kot so ga zmožni pripraviti Mi2, lahko pripravi le malokdo. Kot so povedali v nekem intervjuju, se da naslov albuma razumeti na več različnih načinov. Najprej seveda lahko pomislimo na glasbeno enoto decibel, katerega velika količina skrbi za zadovoljstvo naših ušes na njihovih koncertih. Potem je tu razlaga, da fantje radi spijejo kakšna dva deci belega, pa še kaj bi se našlo. Album Decibeli vsebuje posnetke s štirih koncertov, ki si kronološko sledijo nekako takole: Izštekani, Val 202 (2003), Klub Klubov, Val 202 (2009), Cvetličarna (2010) in ponovno Izštekani (2010). Dvojni CD vključuje posnetke s Kluba Klubov in iz Cvetličarne, na trojni vinilni izvedbi pa lahko slišimo še posnetke s preostalih dveh prizorišč.

Težko se je na takem albumu, kjer je po besedah skupine nekakšen jagodni izbor vseh njihovih najboljših komadov, izbirati favorita. Več pesmi navduši, nekatere z neverjetno energijo, druge s presunljivo liriko, tretje s čustvenim nastopom. Med zadnje prav gotovo spadajo Zbudi me za 1. maj, Čakal sn te ko kreten in predvsem izjemni Sladka kot med in Odhajaš. Za zabavno in žurersko noto poskrbijo z igranjem pesmi Črtica, Sve ove godine, Najrajši sn pa s teboj pil, Pa si šla, Ejsidisi Brigita (ki jo mimogrede obogatijo z uvodom komada Highway To Hell avstralskih AC/DC) in Ko bil sn še mali pizdun. In, da slučajno ne bi bilo prevelikih pretresov, ne smejo manjkati niti Toplice.

Priporočamo album, še bolj pa koncert.

Luka Stare

Kraljestvo vzhajajoče lune (Moonrise Kingdom)

Kraljestvo vzhajajoče lune je maja odprlo letošnji 65. filmski festival v Cannesu, pri nas pa premiero doživelo 14. avgusta na Ljubljanskem gradu. Pred predvajanjem naj nas bi pozdravil režiser filma Wes Anderson, kar je sprožilo val navdušenja med občinstvom, dokler se ni na zaslону pojavil vnaprej posnet filmček – sicer posnet prav za to priliko, a vendar.

Wes Anderson, ki ga morda poznate po filmih Veličastni Tenenbaumi, Življenje pod vodo, Darjeeling Limited in animiranem filmu Čudoviti lisjak, tokrat ponovno postreže z domiselnimi karakterji, postavljenimi v fiktiven svet, ki ga Anderson s soscenaristom Romanom Coppolo čudovito oživi.

Zgodba, postavljena na otok v Mali Angliji sredi šestdesetih, nas popelje na pustolovščino mladih zaljubljenecv, osirotelega skavta Sama Shakuskya (Jared Gilman) in Suzy Bishop (Kara Hayward), ki na otoku živi s staršema odvetnikoma in tremi mlajšimi brati. Sam v stilu Kaznilnice odrešitve pobegne iz skavtskega kampa in s Suzy, ki je opremljena z daljnogledom, kovčkom polnim fantazijskih knjig, gramofonom in malo mačko, se odpravita v divjino. Po več dneh hoje in množičnem iskanju

za pobeglima najstnikoma s strani staršev, vodnika, kupa skavtov in melanholičnega šerifa, se par ustali v zalivu, ki ga poimenujeta Kraljestvo vzhajajoče lune. Par tam odkrijejo in ju ločijo, a ne za prav dolgo ...

Očarljiv film se ponaša z ekscentričnim humorjem, čudovito fotografijo – za razliko od večine je posnet na 16 mm film –, ter z vrsto pozitivnih kritik in izjemno zasedbo, ki vključuje znana imena, kot so Bruce Willis, Tilda Swinton, Frances McDormand in Edward Norton ter oboževalcem režiserja že znana obraza Billa Murraya in Jasona Schwartzmana.

Nostalgичen film, poln detajlov, ki gledalce zapusti z rahlo sanjavi občutkom.

Urša Bajželj

TV-serija: Oglaševalci (Mad Men)

Kljub temu, da je bila večkrat nagrajena in priljubljena serija letos na emmyjih nominirana kar sedemnajstkrat, je na koncu odšla domov praznih rok. Poraženi, a še vedno fantastični, še naprej osvajajo srca gledalcev, njihov oboževalec pa je celo predsednik ZDA.

Ameriška dramatična serija Oglaševalci je plod domišljije Matthewa Weinerja, ki je bil prej predvsem scenarist za različne druge serije, med drugimi tudi za Sopranove. Weiner je med osebno krizo dobil navdih za serijo in postavil glavnega karakterja Dona Draperja v podobno situacijo, v kateri je bil sam – z dobro službo, lepo družino, a nesrečen.

Zgodba je postavljena v New York v šestdesetih letih prejšnjega stoletja in se vrti okoli zaposlenih v oglaševalski agenciji Sterling Cooper na avenjiji Madison, ki velja za eno najboljših agencij v mestu. Glavni karakter je že prej omenjeni Don Draper (Jon Hamm), talentirani kreativni direktor agencije in skrivnostni možakar, o katerem po delčkih skozi sezone izvemmo vedno več skrivnosti, tako iz preteklosti kot iz sedanjosti, ki utegnejo ogroziti njegovo delo in družinsko življenje.

Serija se ponaša s čudovitimi kostumi, ki so kombinacija vin-

tage oblek, oblačil, najdenih na boljših trgih, in na novo sešitih oblek. Za to je zaslužna kostumografinja Katherine Jane Bryant, ki z avtentičnimi kostumi gledalca odpelje v obdobje šestdesetih let. Poleg kostumov hvalijo tudi scenografijo serije, saj je tudi ta izjemno pristna in pozorna na detajle. V prvem delu Joan (Christina Hendricks) posvari novo tajnico Peggy (Elisabeth Moss), naj se ne utraši napredne tehnologije – medtem ko ji odkrije pisalni stroj.

Kar se tiče pristnosti obnašanja zaposlenih v agenciji, pa se mnenja krešejo. Popivanje, verižno kajenje in prikaz odnosov med nadrejenimi in tajnicami naj bi po nekaterih virih sledilo resničnosti, medtem ko drugi viri trdijo, da je vse skupaj stereotipen prikaz šestdesetih let.

Kakor koli, Oglaševalci vas bodo že po prvi epizodi potegnili v svoj svet in le težka izpustila.

Urša Bajželj

Knjiga: Christopher Lasch – Kultura narcisizma

Pokojni Lasch, eden izmed vodilnih ameriških intelektualcev in kritikov prejšnjega stoletja, je knjigo s podnaslovom »Ameriško življenje v času zmanjšanih pričakovanj« izdal že davnega leta 1979, letos pa je njegovo najbolj odmevno delo, ki secira ameriško družbo, izšlo tudi v slovenskem prevodu Marjane Karer.

Med opisovanjem različnih segmentov ameriške družbe, se venomer vrača k pojavu narcisistične osebnosti. Narcisa svojega časa opisuje kot »končni produkt meščanskega individualizma,« ki ga preganja tesnoba, ki išče smisel življenja in celo dvomi v resničnost lastnega obstoja. Zaradi velikega poudarjanja individualizma in izgubljanja skupinske pripadnosti, ostale ljudi pa vidi kot tekmece. Kljub navidezni samozavesti v družbi, narcis nujno potrebuje javno pohvalo in odobravanje drugih ljudi, da se sploh lahko počuti superiorno in spoštovano. Lasch množičen pojav narcisizma razloži s tezo, da je narcisizem pravzaprav »najboljši način za obvladovanje napetosti in tesnobe sodobnega življenja,« saj okoliščine, ki prevladujejo v družbi, na plano bezajo narcisistične lastnosti, ki se skrivajo v vsakem človeku.

Še posebej zanimivo je poglavje, ki opisuje nov pojav tistega časa – množično visokošolsko izobraževanje. Posledice maso-

vne produkcije znanja so pravzaprav skoraj identične aktualni problematiki visokošolskega izobraževanja. Nezainteresirani študenti, ki v predavalnicah sedijo, ker se še niso pripravljeni spopasti z resničnim svetom, univerze pa nato zapustijo z znanjem in poklicnimi kvalifikacijami, ki velikokrat presegajo zahtevnost njihovih delovnih mest. O izgubljanju kakovosti znanja na univerzah zaradi spuščanja kriterijev, ki jih nato lahko dosega večina študentov, so se spraševali že ob koncu sedemdesetih let prejšnjega stoletja, danes pa se je smiselno vprašati, kako to, da trideset let kasneje v zahodnem svetu še vedno nimamo učinkovite reforme visokega šolstva.

Vsebinu Kulture narcisizma bi lahko z lahkoto postavili v sedanjí čas in poiskali mnoge vzporednice, ne samo z ameriško, ampak tudi evropsko družbo, ki tone v obsedenost s samim sabo.

Petra Ajdovec

Nagradna križanka

Geslo septembrske križanke je bilo **BREZPLAČNO ČLANSTVO**. Damjan Demšar si je s pravilno rešitvijo priskrbel glavno nagrado, in sicer USB-ključek Kluba študentov Kranj ter KŠK-jevo majico, tolažilna KŠK paketa, KŠK-jevi majčki, pa sta tokrat dobili Nataša Rožanec in Žana Voh. Nagrajenci bodo nagrade prejeli po pošti. Rešitve oktobrske križanke nam pošljite do **1. novembra** na zapik@ksk.si ali preko spletnega obrazca na www.zapik.si/zapik/resitev-krizanke-in-kviza.

				SESTAVILA MATEJA	SPREMLJEVALKA, VODNICA (NA RAZSTAVI...)	PREDMET ZA OTROŠKO IGRO	ETNIČNA SKUPINA, KI IMA SKUPEN ROD	NEKDANJA DOLŽINSKA MERA (20 CM)	ZAPIK	INDUJANSKI ČOLN, DREVAK	ZMZRNUJENJE, POLE, DENITEV	TRŠA DLAKA
				ZNAMKA OTROŠKE HRANE					OBLASTA BAKTERIJA VODJA ORKESTRA			
				ZRCALO								
				SREDNJI PRST NA ROKI								
				TOVARNA V MARIBORU				RUUDOLF (LJUBKOV.)				
				ŽLAHTNA KAPLJICA				RALLY			EGIDIJA NOVLJAN	
											REKA V FRANCIJI	
ZAPIK	AMERIŠKA IGRALKA CAMERON	MEJNA REKA, MED POLJSKO IN NEMČUO	STRUPEN IGLAVEC					GRŠKA NIMFA				
			KIT. VODITELJ ZEDONG					ZBIRKA STARIH LISTIN				
PODROČJE USTVARJANJA, DELOVANJA						FR. DIRKAČ F1 JEAN						ŽENSKO IME
						VRSTA ZRAKOPOLOVA						
AMERIŠKA ZVEZNA DRŽAVA (BOISE)						RJAVOLASKA BRINETKA						
						GL. MESTO KATARJA						
JUDOVSKO MOŠKO IME					NEPRUJEN VONJ, ZADAH			TRENUTEK, HIP				
					KOKOŠ (POG.)			UČITELJ, PROFESOR				
NASPROTJE OD PROTI			OKOLICA, SOSEŠČINA					ADAMOVA ŽENA				
			FOND, PREGOŽENJE					ŽIVALSKI KOŽUH				
ZAPIK	CEVASTI DEL UŠESA MED UHLJEM IN BOBNIČEM								FENIČANSKA BOGINJA LJUBEZNI	UPANJE, UP, PRIČAKOVANJE		PTICA UJEDA, SRŠENAR
	16. ČRKA HEBR. ABC	DALMATINSKI ŠALJIVEC										
MUSLIMANSKO SVETO PISMO, KORAN								JUŽNOAMER. RAVAN				
								DOLGOREPA PAPIGA				
VRSTA GRMALI DREVEŠA Z NAZOBČANIMI LISTI					2. IN 17. ČRKA ABECEDE	JUŽNI SADEŽ	ANDREJ LAH					
AZIJSKA DRŽAVA (BAGDAD)						ULIČNA ZAPREKA, OVIRA						
PRI LJUBLJENLIK IZ ISTOIMENSKE RISANKE						IZDELOVALEC PLAKATOV						

Oven

Seveda ste prespali prvi dan na faksu. Ker spite kot polh, zamudite tudi večino jutranjih in popoldanskih predavanj. Nič zato. Zapiske vam bo priskrbel simpatična duša dvojčica, oddolžite pa si ji boste morali v naturalijah. To vam, najbolj znanemu vaškemu plejboju oz. plejbojevi zajčici, ne bo predstavljalo ovir; glede na to, da je za vami sušno obdobje, si le privoščite noro ljubezensko avanturo.

Bik

Zaradi nenavadnega gibanja Saturna in vpliva Urana boste ta mesec tečni kot podrepna muha. Šolske ure so vam bile muka že v gimnaziji, faks pa boste občudovali le iz bližnjega kafiča. Ker ste preleni, da bi si priskrbeli zapiske, vas bodo profesorji vzeli na piko in vam zagrenili življenje na izpitnih rokih. Ljubezen tudi ta mesec ne bo cvetela, zato obiščite bližnji kloster in se vpišite med nune ali menihe.

Dvojčka

Oktober je vaš mesec. V šoli boste blesteli, na faksu osvajali predavatelje in mlade asistente, izgubili boste nekaj odvečnih kilogramov in dobili sanjsko službo. Počutje bo seveda fantastično in brez kančka slabe vesti si boste privoščili kakšen dan lenarjenja. Vse lepo in prav, nato pa se boste nekega jesenskega jutra v drugi polovici meseca prebudili z napolitanko v riti ...

Rak

Rakci in rakice! Jesensko razpoloženja vam je pisano na kožo. Nabrusili boste klešče, zavihali rokava pri predolgih puloverjih in veselo zakorakali v novo študijsko leto. Škoda, ker vas bo sredi meseca zajela nakupovalna mrzlica. Vse prihranke boste zmetali za nepomembne stvari, tako da se ne boste mogli udeležiti šolske ekskurzije v neznano. Zdravje? Premik Venere bo prinesel ptičjo gripo, a boste ostali zunaj smrtno nevarnosti.

Lev

Nikar ne komplicirajte za prazen nič. Globoko vdihnite in izdihnite, še enkrat premislite o vsem, težave pa bodo tako izginile. Če ste še včeraj objokovali, ker vas pikipokicmoki ne pokliče, se boste danes temu le še smejali. Naredite prvi korak in presenečeni boste nad odzivom. Ne pretiravajte s preizkušanjem vsega, kar vam ponujajo na žurih; lahko se zgodi, da boste staknili cirozo jeter.

Devica

Devičniki, za vas žal ni več upanja! Nekega lepega jesenskega popoldneva se boste zagotovo opekli z ognjem. Sami dobro veste, zakaj, za ostale pa naj ostane skrivnost. Raje se posvetite študijskim obveznostim in vsaj enkrat pravočasno oddajte seminarsko nalogo. Začela se je tudi sezona žurov, zato se lahko zgodi, da boste spet pogledali pregloboko v kozarec, posledično pa boste pobruhani obležali na Slovenskem trgu.

Tehtnica

O tem, da buljenje mehiških nadaljevank poneumlja, čivkajo že vrabci na sosednjem polju. Pripravite študijsko gradivo in se odpravite na faks. Ker spadate med zelo živčne osebnosti, si večkrat privoščite čokoladno kopal. Prijateljski nasvet: sprostite telo, zvečite orbit in nabirajte gobe v bližnji hosti. Zdravje? Počutili se boste kot riba na suhem ...

Škorpion

Ta mesec boste zasijali v vsej svoji lepoti. Polna luna v zelenooki kameli kaže, da boste imeli glavno besedo pri šolskem časopisu, vodili boste akrobatsko skupino, zraven pa boste vodili še tečaj vodne aerobike za nosečnice. Ne pozabite na druženje s prijatelji; če jih boste postavili na stranski tir, se vam bodo maščevali še pred koncem oktobra.

Strelec

Spet streljate kozle in divje svinje po Jelovici. Dobro, da so vas prijatelji navajeni in nekateri v vaših dejanjih celo uživajo. Zvezde vam svetujejo, da zamenjate partnerja ali pa si privoščite vsaj skok čez plot. Če se boste udeležili kostonjevega piknika, nikar ne pretiravajte z žganimi pijačami. Slednje vam bodo zameglile um in med drevesi boste delali salte v rikverc.

Kozorog

Kako vemo, da ste bruc? Nemogoče je prešteti podkožne mozolje, z očali ste videti kot Harry Potter, mastni lasje vam brez elastike stojijo v čopu in tudi vaša samozavest je ta mesec povsem na nuli. Vsaj malo se uredite, saj bi vas lahko postavili v vrt namesto strašila. Pazite, ko boste v temi kolovratili po gozdu; če ne boste imeli kresničke, vas bo zbila ogromna košuta.

Vodnar

Predragi vodnarji! Brezskrbno poletje se je končalo, vi pa še kar lovite zadnje sončne žarke. Če želite porjaveti, obiščite solarji. Ali pa se posončite na predavanjih. Vsaj letos bodite za zgled mlajši sestri. Obiskujte obvezne vaje, sodelujte pri projektih in se pridno učite za izpite. Sem ter tja si dajte duška na kakšnem žuru; pazite le, da ne boste namešali vseh alkoholnih zrvarkov.

Ribi

Oh, oktober ni vaš mesec. Razbili ste mamino najljubšo vazo, pri prehitvanju pustili levo ogledalo v grmovju, prevozili rdečo luč in si nakopali že celo goro neopravičenih ur. Kaj pa sedaj? Usedite se v najtemnejši kot v sobi in upajte, da se vam na glavo podre še strop. Potrpajte, da bo konec meseca, ko boste zablesteli v vsej svoji lepoti.

Kanda Kodža I Nebojša, Ewok
24. 10. 2012, Ljubljana / Kino Šiška, 7 €

Accept, Lene kosti
25. 10. 2012, Ljubljana / Kino Šiška, 25 €

65 Mines Street
26. 10. 2012, Kranj / Trainstation squat, 4 €

The Nipple People, Fireflies
26. 10. 2012, Škofja Loka / Rdeča Ostriga, 2 €

Sofa Surfers, Jelly Belly
26. 10. 2012, Ljubljana / Kino Šiška, 15 €

Demolition Group
27. 10. 2012, Kranj / Trainstation squat, 10 €

God Scard, Within Destruction, Necrotic
27. 10. 2012, Škofja Loka / Rdeča Ostriga, 4 €

Vlado Kreslin
27. 10. 2012, Škofja Loka / Loški Pub

20do Band
27. 10. 2012, Kranj / KluBar

Demolition Group
27. 10. 2012, Kranj / Trainstation Squat, 10 €

Ricchi e Poveri
27. 10. 2012, Ljubljana / Hala Tivoli, od 26 €

Dan 202 & Keane
29. 10. 2012, Ljubljana / Hala Tivoli, 27 €

The Pains Of Being Pure At Heart
30. 10. 2012, Ljubljana / Kino Šiška, 15 €

Brit Floyd
9. 11. 2012, Ljubljana / Hala Tivoli, 22 €

Dan D
10. 11. 2012, Kranj / KluBar

Steve Vai
13. 11. 2012, Ljubljana / Cvetličarna, 30 €

Godspeed You! Black Emperor, Dirty Three
14. 11. 2012, Ljubljana / Kino Šiška, 25 €

Zlatko & Optimisti
16. 11. 2012, Ljubljana / Cvetličarna

Kreator, Morbid Angel, Nile, Fueled By Fire
21. 11. 2012, Ljubljana / Cvetličarna

Jan Garbarek Group Ft. Trilok Gurtu
21. 11. 2012, Ljubljana / Kino Šiška, 32 €

Manouche
23. 11. 2012, Ljubljana / Cvetličarna

2. Blues Harp Fest
24. 11. 2012, Ljubljana / Cvetličarna

Mark Lanegan Band, Creature With The Atom Brain, "N.D.R"
25. 11. 2012, Ljubljana / Kino Šiška, 22 €

Fear Factory, Devin Townsend
25. 11. 2012, Ljubljana / Kino Šiška, 25 €

Mi2
5. 12. 2012, Ljubljana / Cvetličarna, 12 €

Demolition Group
8. 12. 2012, Škofja Loka / Loški Pub

FOTOGALERIJA

O oto žan; P primož pičulin; M miran alijagič; G grega valančič; S samo bešlagič

P OpenFest – dan odprtih vrat v Openlabu

M Triglavani premagali Maribor

G DirtJam Divjina

P Na paintball s KŠK-jem

O Vibe Department predstavlja Bassen, vol. 2

S Na 3 + 1 žuru z Mi2

P Najtežji 400-metrski tek na svetu: tek na velikanku v Plnici!

O Letošnjo akcijo (P)lostan KŠK-jevec je na šolah začel TMau

O Začela se je nova sezona KŠK-jeve lige v pokru

KŠK UGODNOSTI

PROTENEX

BADMINTON	9,00 EUR
MULTI IGRIŠČE	37,00 EUR
TENIS	10,00 EUR

ZAVOD ZA ŠPORT KRANJ OLIMPIJSKI BAZEN

enkratna vstopnica	2,50 EUR
--------------------	----------

A2U BIKES

15% popusta pri nakupu in servisnih storitvah kolesarske opreme

FOTO BONI

izdaja digitalnega potrdila in razvijanje 4 fotografij

13,00 EUR

RC VOGU

ODBOJKA NA MIVKI	6,00 EUR
------------------	----------

SKUPINSKA VADBA

mesečna karta - 8 obiskov	22,00 EUR
---------------------------	-----------

mesečna karta - 12 obiskov	25,00 EUR
----------------------------	-----------

BADMINTON	6,00 EUR
-----------	----------

SQUASH	6,00 EUR
--------	----------

TENIS	4,00 EUR
-------	----------

SPINNING

mesečna karta - 4 obiski	18,00 EUR
--------------------------	-----------

mesečna karta - 8 obiskov	28,00 EUR
---------------------------	-----------

MAXXIMUM SHOP

20% popusta pri nakupu športne prehrane

REFLEKSNA MASAŽA BARBARA FAJFAR

Klasična masaža celotnega telesa	20,00 EUR
----------------------------------	-----------

Presoterapija - strojna limfna drenaža	18,00 EUR
--	-----------

Presoterapija - Body wrapping - anticelulitna terapija	24,00 EUR
--	-----------

Refleksna masaža stopal	25,00 EUR
-------------------------	-----------

Refleksna masaža za nosečnice	
-------------------------------	--

in otroke	25,00 EUR
-----------	-----------

MEDNARODNA ŠTUDENTSKA IZKAZNICA ISIC

12,00 EUR

VIDEMCE

TENIS	
-------	--

1 ura dopoldne	3,00 EUR
----------------	----------

1 ura popoldne	4,00 EUR
----------------	----------

Sezonska dop. karta	50,00 EUR
---------------------	-----------

ODBOJKA	
---------	--

1 ura	6,00 EUR
-------	----------

Sezonska - 1 ura/teden	90,00 EUR
------------------------	-----------

Sezonska - 2 uri/teden	180,00 EUR
------------------------	------------

PROŠPORT

FITNES	
--------	--

mesečna karta - dopoldanska	25,50 EUR
-----------------------------	-----------

mesečna karta - neomejena	38,25 EUR
---------------------------	-----------

trimesečna karta - neomejena	102,00 EUR
------------------------------	------------

AEROBIKA	
----------	--

mesečna karta - neomejena	39,10 EUR
---------------------------	-----------

FITNES/AEROBIKA	
-----------------	--

8 vadb	27,20 EUR
--------	-----------

12 vadb	38,25 EUR
---------	-----------

SAVNA	
-------	--

1 h	5,95 EUR
-----	----------

3 h	12,75 EUR
-----	-----------

BADMINTON	5,52 EUR
-----------	----------

VITACENTER

SKUPINSKA VADBA/SPINNING	
--------------------------	--

4 vadbe	18,00 EUR
---------	-----------

8 vadb	28,00 EUR
--------	-----------

mesečna karta - neomejena	36,00 EUR
---------------------------	-----------

SAVNA	
-------	--

3 ure	9,00 EUR
-------	----------

KŠK

FOTOKOPIRANJE ČLANI	
---------------------	--

A4 ena stran	0,04 EUR
--------------	----------

A4 obojestransko	0,07 EUR
------------------	----------

A3 ena stran	0,09 EUR
--------------	----------

A3 obojestransko	0,15 EUR
------------------	----------

A4 ena stran barvno	0,45 EUR
---------------------	----------

A4 obojestransko barvno	0,80 EUR
-------------------------	----------

A4 skeniranje	0,20 EUR
---------------	----------

A3 skeniranje	0,40 EUR
---------------	----------

vezava	0,50 EUR
--------	----------

vezava (ni fotokopirano pri nas)	1,50 EUR
----------------------------------	----------

PREŠERNOVO GLEDALIŠČE

2,50 EUR cenejša vstopnica

LJUDSKA UNIVERZA KRANJ

SPLOŠNI TEČAJI TUJIH JEZIKOV	
------------------------------	--

80 ur	350,00 EUR
-------	------------

GAMING SHOP

popust pri servisu računalnikov in nakupu računalniške opreme

KUNSTELJ FRIZERIJA IN KOZMETIKA

20% popusta pri frizerskih storitvah

PARKIRNE KARTICE ZA KRANJ

3,60 EUR

FITNESS STUDIO IRENA

FITNES	
--------	--

dopoldanska karta	21,50 EUR
-------------------	-----------

celodnevna karta	29,90 EUR
------------------	-----------

SAVNA	9,50 EUR
-------	----------

SOLARIJ (9 min)	4,50 EUR
-----------------	----------

SQUASH	
--------	--

dopoldan	5,20 EUR
----------	----------

popoldan	7,00 EUR
----------	----------

MESTNA KNJIŽNICA KRANJ

2,40 EUR cenejša članarina

MEGACENTER

20 % popusta pri fitnesu, skupinski vadbi, solariju, savni, badmintonu in squashu

ŠD ČRNI PANTER

mesečni tečaj kickboxa	30,00 EUR
------------------------	-----------

MAXXFIT

15% popusta pri fitnesu, aerobiki in kombinirani vadbi

TK TRIGLAV KRANJ

TENIS - zimska sezona (1 h)	
-----------------------------	--

pon - pet (dop.)	6,50 EUR
------------------	----------

vikendi, prazniki	13,00 EUR
-------------------	-----------

FITNES CENTER POPAJ

fitnes - mesečna karta	27,00 EUR
------------------------	-----------

aerobika - mesečna karta	27,00 EUR
--------------------------	-----------

DIGITEH

15% popusta pri vezavi diplomskih/magistrskih nalog

15% popusta pri tisku majice z lastnim motivom

50% popusta pri servisu računalnika

NEFIKS

neformalni indeks	6,00 EUR
-------------------	----------

KONCERTI.NET

5% popusta pri nakupu aranžmajev

FRIZERSKI STUDIO GLAMUR

20% popusta pri frizerskih in ostalih storitvah

EVENTIM

prodaja kart

SPORT & FUN

SKUPINSKA VADBA	
-----------------	--

mesečna karta - 1 vadba tedensko	21,60 EUR
----------------------------------	-----------

mesečna karta - 2 vadbi tedensko	30,60 EUR
----------------------------------	-----------

mesečna karta - 3 vadbe tedensko	37,80 EUR
----------------------------------	-----------

mesečna karta - neomejeno vadb	44,10 EUR
--------------------------------	-----------

trimesečna karta - neomejeno vadb	107,20 EUR
-----------------------------------	------------

Cenik velja od 15. 10. 2012. Vse cene so v EUR in že vsebujejo DDV.