

ZAPIK

OKT '15

KLUB ŠTUDENTOV
KRANJ

brezplačna revija za študente in dijake

Intervju:
Begunec iz Gvineje

Raziskujemo:
Restavracija in picerija Corner

Študelo:
Pasji hotel

Zapikov futr:
Maček v žaklju

KULTURA

23. oktober 2015, petek

KŠK Žur: The Big Noise Attack, Leni Kravac in Magnifico

Dvorana Primskovo ob 20.00. Vstopnice v preprodaji za člane KŠK 3 EUR, ostali 12 EUR | na dan dogodka za člane KŠK 5 EUR, ostali 15 EUR.

SOCIALA IN ZDRAVSTVO

22. oktober 2015, četrtek

Bio delavnica: Nakit iz naravnih materialov

Izdelava nakita iz naravnih materialov. Prijave na Info točki KŠK.

20. november 2015, petek

Razpis Mlade mamice 2015/2016

Zadnji dan za prijavo na razpis Mlade mamice 2015/2016. Prijave so možne na Info točki KŠK.

IZOBRAŽEVANJE

9. oktober 2015, petek

KŠK-jeva degustacija piv: Belgijska piva

Cena za člane KŠK 8 EUR, ostali 10 EUR. Pohiti, število mest je omejeno!

12. oktober 2015, ponedeljek

Tečaj slovenščine za tujce

Cena za člane KŠK 120 EUR, ostali 210 EUR. Število mest je omejeno.

12. oktober 2015, ponedeljek

Začetni tečaj francoščine

Cena za člane KŠK 120 EUR, ostali 210 EUR. Pohitite število mest je omejeno!

14. oktober 2015, sreda

Začetni tečaj ruščine

Cena za člane KŠK 120 EUR, ostali 210 EUR. Pohitite število mest je omejeno!

14. oktober 2015, sreda

Začetni tečaj španščine

Cena tečaja za člane KŠK 120 EUR, ostali 210 EUR. Pohitite število mest je omejeno!

15. oktober 2015, četrtek

Tečaj angleščine - konverzacija

Cena za člane KŠK 120 EUR, ostali 210 EUR. Pohitite, število mest je omejeno!

15. oktober 2015, četrtek

Začetni tečaj nemščine

Cena za člane KŠK 120 EUR, ostali 210 EUR. Pohiti število mest je omejeno!

16. oktober 2015, petek

Kombiniran tečaj risanja in slikanja

Cena za člane KŠK 170 EUR, ostali 220 EUR. Tečaj bo potekal enkrat tedensko ob petkih na Gimnaziji Kranj.

16. oktober 2015, petek

Začetni tečaj italijanščine

Cena za člane KŠK je 120 EUR, ostali 210 EUR. Pohitite število mest je omejeno!

zapik

brezplačna revija
za študente
in dijake

Naslovnica:

Žiga Zupan

Odgovorni urednik:

Nejc Grilc

zapik@ksk.si

Tehnična urednica:

Barbara Naglič

Oblikovanje:

Jure Vukovič

www.creatizem.si

Avtorji prispevkov:

Rok Artiček

Manja Gatalo

Martin Kocijančič

Sarah Majc

Kristina Pahor de Maiti

Lucija Perne

Petra Polanič

Gaja Pretnar

Luka Stare

Rok Škrlep

Domen Žalac

Urednik fotografije:

Ksaver Šinkar

Križanka:

Mateja Novak Kukovič

Izdajatelj:

Klub študentov Kranj

Tisk:

Tiskarna Littera Picta

Trženje:

trzenje@ksk.si

Naklada:

3000 izvodov

www.zapik.si

Stopam v velike čevlje

Kot se za uvodnik spodobi, je na vrsto pri ustvarjanju oktobrske številke prišel povsem zadnji. Zato te besede nastajajo ob spremljanju roko na srce ne preveč zanimive tekme ameriškega nogometa, ki definitivno ni upravičila bedenja do tretje ure zjutraj. Zapuščina bivše urednice v Zapiku še vedno živi, smo pa dodali tudi nekaj novega, zato se lahko na prihodnjih straneh sprehodite po zgodbah ljudi, ki jih ne bi slišali nikjer drugje. Z oktoberskim Zapikom začenjamo novo sezono, ki je že v uvodu prinesla nekaj dramatičnosti, za katero sem kriv predvsem sam, upam pa, da bo vsaj v nadaljevanju stvar tekla bolj gladko. S temi besedami se uvodnik zaključuje, novi Zapik bo ugledal luč sveta, jaz pa topel objem domače postelje.

Nejc Grilc, urednik revije Zapik
zapik@ksk.si

KAZALO

KLUBOVANJE	FOTOREPORTAŽA
KŠK žur: The Big Nose Attack, Leni Kravac in Magnifico 4	Slovenija : Estonija20
Kombiniran tečaj risanja in slikanja 4	RAZISKUJEMO
Mlade mamice 2015/2016 4	Študentska prehrana: Restavracija in picerija Corner22
Prva krvodajalska akcija v novem šolskem letu 4	ZAPIKOV FUTR
Bio delavnica: Uporabni izdelki iz naravnih materialov 5	Maček v žaklju24
Dišavenarave delavnica: Izdelava emulzij za obraz – modul 2 5	ŠTUDELO
Dišavenarave delavnica: Hranilne pomade za obraz in negovalno maslo za telo – Nega kože v zimskih dneh 5	Ljubezen do kosmatincev26
ZAPIKOVA ŠTAFETA	IZ TUJIH LOGOV
Umazano perilo, ukraden računalnik in umor na dvorišču. Dobrodošli v londonski šoli življenja! 6	Mit o pravični trgovini28
MOD(R)OVANJE	KLUBOVANJE+
Biti ali ne kupiti 8	Sociala se predstavlja30
ZA ŽELEZNO ZAVESO	HENGAUT
Nudli, beton in nepismene Rusinje 9	Ingenious - kot Scrabble brez črk31
INTERVJU	TO JE KRANJ
Vid Primožič, Enaindvajsetletnik iz Gvineje in avtor intervjuja10	Študentarija ima svoj glas na frekvencah Radia Kranj32
OSIŠČE	RECENZIJE
Družbeni položaj prekarne delavce14	TV serija: Padec (The Fall)34
EKSTRA	Film: Straight Outta Compton34
Ne čakaj na Erasmus, ne čakaj na faks16	Album: Le Serpentine - Ujemi val35
EKSTRA	Laurent Binet - HHhH35
(P)ostani KŠK-jevec18	TEST
LAŽ	Ali počitku posvečaš potrebno čast?36
NK Triglav na pragu posla stoletja19	Nagradna križanka37
	Za luno38
	Koncertni napovednik39

 Zapik se lahko znajde tudi v tvojem poštnem nabiralniku. Brezplačno ga lahko naročiš na dom prek www.zapik.si.

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO

KŠK žur: The Big Nose Attack, Leni Kravac in Magnifico

Ob koncu našega vsakoletnega projekta (P)ostani KŠK-jevec bomo organizirali super žur ob začetku novega študijskega leta. Večer bomo prežurali ob ritmičnih Magnifico, skupine Leni Kravac ter grškega blues-rock dvojca The Big Nose Attack!

Na žuro se nam pridruži v petek, 23. oktober 2015, ob 20. uri, v Dvorani Primskovo.

Cena nastopa za člane KŠK v predprodaji znaša 3 €, za nečlane pa 12 €. Na dan dogodka bo cena za člane KŠK 5 €, za nečlane pa 15 €. Vstopnice bodo v prodaji na voljo na Info točki KŠK (Slovenski trg 5, 4000 Kranj).

Več informacij na naslovu kultura@ksk.si.

Kombiniran tečaj risanja in slikanja

Pridružite se mentorici Nataši na 12-tedenskem kombiniranem tečaju risanja in slikanja. Tečaj se bo začel 16. oktobra 2015 in bo potekal vsak petek od 17.00 do 19.15 v prostorih Gimnazije Kranj.

Ker gre za kombinirano skupino, bo v njih največ 8 tečajnikov, tako začetniki kot tudi tisti z nekaj izkušnjami. Tako se bo mentorica Nataša lahko lažje posvetila posameznikom. Če ste v dvomih, ali bi se vpisali v začetni ali nadaljevalni program, se boste na prvem srečanju o tem pogovorili z mentorico - pregledali boste vaše dosedanje izkušnje, predebatirali želje, pokomentirali risbe, slike ali fotografije del, če boste le-te želeli prinesiti s seboj.

Cena tečaja za člane KŠK znaša 170 €, za nečlane pa 220 € (**v ceno sta všteta mentorstvo in ves material**). Prijave sprejemamo izključno na Info točki KŠK do 15. oktobra 2015.

Tečaj se izvede, če bo prijavljenih najmanj 6 tečajnikov toda mesta so omejena - prijavi se lahko največ 8 udeležencev. Prijavijo se lahko vsi, ne le študenti!

Več informacij na naslovu izobrazevanje@ksk.si (059 047 898) ali info@odpikedoslike.com (041 650 895 - Nataša).

Mlade mamice 2015/2016

Tudo letos imajo mlade dijaške in študentske družine možnost, da se prijavijo na dobrodelni projekt Mlade mamice. Na razpis, ki letos poteka že devetnajstič, se lahko prijavijo vsi dijaki, dijakinje ter študenti/tke starši (s statusom in nezaposleni) ali noseče dijakinje in študentke, ki izpolnjujejo pogoje članstva za študijsko leto 2015/16 in so postali člani Kluba študentov Kranj pred 1. 10. 2015. Vsi kandidati morajo biti prav tako redni člani Kluba študentov Kranj (stalno prebivališče v občini Kranj, Šenčur, Cerklje na Gorenjskem, Naklo, Preddvor ali Jezerko). Prijavijo se lahko starši z otroki, rojenimi od 1. 1. 2005 dalje.

Za prijavo na razpis potrebujete izpolnjeno prijavnico (dobite jo na spletni strani www.ksk.si) ter kopijo izpiska iz otrokove rojstne knjige (za noseče potrdilo o nosečnosti - zdravniško potrdilo, izdano od ginekologa, kjer se dokazuje nosečnost in predviden datum poroda).

Prijave potekajo osebno na Info točki KŠK (Slovenski trg 5, 4000 Kranj) do 20. novembra 2015.

Več informacij na naslovu mlade.mamice@ksk.si.

Prva krvodajalska akcija v novem šolskem letu

Klub študentov Kranj spet organizira krvodajalsko akcijo ob začetku novega šolskega in študentskega leta. Tokrat se na ZTM Jesenice odpravljamo v torek, 20. oktobra.

Zbor bo ob 9.00 na parkirišču pred Bufom v Supernovi. Krvodajalske akcije se lahko udeležijo vsi, ki se bodo prek maila krvodajalstvo@ksk.si na krvodajalsko akcijo prijavili najkasneje do ponedeljka, 19. oktobra. V mailu pripišite ime in telefonsko številko in obvezno povejte, če se na krvodajalsko akcijo odpravljate prvič.

Bio delavnica: Uporabni izdelki iz naravnih materialov

S prihajajočo jesenjo je čas, da svoje domove okrasimo z okrasjem, ki nam ga v tem letnem času podarja mati narava. Da bomo v naše domove vnesli naravne odtenke, bomo na delavnici izdelovali vaze, okrasne posode ter podstavke za vroče posode. Izdelke bomo seveda izdelovali tako, da bomo pri tem uporabili stare pločevinke, pomagali si bomo tudi z vrvo iz naravnih materialov. Pri ustvarjanju se nam pridružite v četrtek, 19. novembra, ob 17. uri v prostorih KŠK (Slovenski trg 5). S seboj lahko prinesete prazne pločevinke (koruze, paradižnika, fižola, ...), nekaj jih bomo priskrbeli tudi mi. Če doma najdete kakšno posodo, ki vam ni več všeč, jo raje kot v koš prinesite na delavnice, da jo preoblečemo v jesensko opravo. Če boste dovolj hitri, boste lahko naredili več izdelkov in potem z njimi okrasili svoj dom.

Cena delavnice za člane KŠK znaša 1 €, za nečlane pa 3 €. Prijave sprejemamo na Info točki KŠK do 16. novembra 2015.

Več informacij na naslovu biodelavnica@ksk.si.

Dišavenarave delavnica: Izdelava emulzij za obraz – modul 2

(delavnica primerna za vse, ki so že obiskali delavnico 1001 krema ali modul 1)

V petek, 23. oktobra, od 18.00 do 20.30 bo v Hiši Layer (Tomšičeva 32, Kranj) potekala nadaljevalna delavnica Dišavenarave. Izdelava emulzij za obraz je napredna delavnica, kjer se boste naučili, kaj emulzija je in kakšne tipe emulzij poznamo. Na delavnici se boste lahko poučili o naravnih konzervansih, emulgatorjih, antioksidantih, vlažilcih in mnogih drugih elementih, potrebnih pri emulziji. Nadgradili boste svoje znanje in izvedeli tudi, zakaj so emulzije najbolj primerne za našo kožo. Brez dvoma vas bodo navdušile.

Cena delavnice za člane KŠK znaša 15 €, za nečlane pa 20 €. Prijave sprejemamo na Info točki KŠK do 21. oktobra 2015. Ker bo delavnica potekala v manjšem številu, tj. 8 udeležencev, s prijavo pohitite, da si zagotovite mesto.

Več informacij na naslovu sociala@ksk.si.

Dišavenarave delavnica: Hranilne pomade za obraz in negovalno maslo za telo – Nega kože v zimskih dneh

Nastopil je čas hladnih juter, zato ne smemo pozabiti na našo kožo. V petek, 20. novembra, od 18.00 do 20.30, se nam pridružite na praktični delavnici v Layerjevi Hiši (Tomšičeva 32, Kranj).

Hranilne pomade nudijo v mrzlih zimskih dneh 100-odstotno zaščito naši koži. Lahko jih uporabljamo za dnevno nego, zaščito za smučarske dni ali večerno bogato razvajanje. Zagotovo vas bodo navdušila karitejevo, sladko mandljevo in odlično avokadovo maslo, ki so pozimi nepogrešljiva. Na delavnici bomo izdelali tudi kremno maslo za telo z vonjem burbonske vanilije. Prava zimska poslastica!

Na delavnici se boste naučili o osnovah aromaterapije in eteričnih olj, o postopku izdelave pomad za obraz in telo, prejeli boste skripto z recepti in navodili za uporabo eteričnih olj v kozmetičnih pripravkih ter se naučili še mnogo drugih koristnih stvari!

Cena delavnice za člane KŠK znaša 10 €, za nečlane pa 15 €. Prijave sprejemamo na Info točki KŠK do 18. novembra 2015. Ker bo delavnica potekala v manjšem številu, tj. 8 udeležencev, s prijavo pohitite, da si zagotovite mesto.

Več informacij na naslovu sociala@ksk.si.

Umazano perilo, ukraden računalnik in umor na dvorišču. Dobrodošli v londonski šoli življenja!

Novinarji pri svojih zgodbah stvari radi napihujemo, toda tokrat mi tega res ne bo treba početi, saj se je vse naštetu v Londonu zares zgodilo. Verjetno nad umazanim perilom, in če me poznate tudi nad izgubo računalnika, niste preveč začuden, zato pa je zadnja izmed naštetih šokirala tudi mene.

Zgodba se je začela pred tremi meseci, ko sem v želji po novih izkušnjah, in, bodimo pošteni, tudi zaslužku, iskal možnosti za delo v tujini. Po nekaj urnem googlanju in spraševanju po socialnih omrežjih sem izvedel za delo v hotelih s petimi zvezdicami. Sprva nisem bil najbolj navdušen, saj sem bil prepričan, da je delo v najprestižnejših hotelih sveta za nerodnega Balkanca pač

pretežka naloga, toda po kratkem premisleku sem se odločil, da grem. Nimam kaj izgubiti in če bo šlo karkoli narobe, bom kupil karto in priletel nazaj. Tako sem rezerviral povratni let do Londona in dva meseca poletja za delovne počitnice. Pred tem v največjem angleškem mestu še nisem bil in prvi vtis bi lahko opisal z besedo kaos. Londončani vse počnejo drugače. Kar nekaj tednov sem potreboval, da sem se navadil na življenje v velikem mestu. Začetni šok je ublažilo bivanje pri Anji in Martinu, ki sta me z odprtimi rokami sprejela v stanovanje na Bethnal Greenu. Brez njih bi v Londonu verjetno potegnil kratko, saj je iskanje stanovanja po približno sprejemljivi ceni, za fanta z vasi s povprečno angleščino, vse prej kot lahko delo. Že dan po prihodu sem imel trening za službo, ob koncu tedna sem že delal. Na delo v hotelu sem se hitro navadil, čeprav je bila ob njem pretočena marsikatera kapljica znoja, saj sem v hotelih dobival raznorazne naloge, od premikanja miz do loščenja kozarcev, moja glavna zaposlitev pa je bila nošenje hrane. Prvih nekaj izmen so se kozarci razbijali kot na balkanski poroki, potem pa sem dobil občutek. Naslednja težava, ki me je pestila, je bilo odprtje računa. Štiri sestanki so pretekli, preden sem končno našel banko, ki mi je želela odpreti račun. To je v Londonu precej odvisno od sreče, saj imajo vse banke, in celo vsaka njihova veja, drugačne zahteve za odprtje računa. Po treh tednih mi je le uspelo in tako sem končno dobil nakazano svojo

prvo plačo, ki je prinesla tudi možnost plačila depozita in s tem iskanje novega stanovanja. Po nekaj deset klicih sem se dogovoril za poceni stanovanje v Brixtonu. Ob ogledu stanovanja sem ugotovil, da je bilo poceni z razlogom. Kup smeti na dvorišču, stene z grafiti in na splošno skromne razmere za življenje. Omenil sem že, kako težko je dobiti stanovanje po normalni ceni, zato sem nastanitev vseeno sprejel z odprtimi rokami, s tem pa se je začela londonska šola življenja v »geto« hiši. Sprva je življenje s še tremi cimri, lastnico hiše in njenim partnerjem izgledalo dokaj normal-

Kar nekaj tednov sem potreboval, da sem se navadil na življenje v velikem mestu.

no. Z vsemi smo se hitro razumeli in vse je kazalo, da bom preživel preostanek bivanja na Otoku v prijetnem in mirnem okolju. Pošteno sem se zmotil. Že po nekaj dneh sta se Anja (lastnica hiše) in njen parter Simon začela glasno prerekati, Anja pa je večkrat odnesla tudi kakšno modrico. Prepričani so se kar vrstili, Anja ga je podila iz hiše, Simon se je vračal in vse nam je postajalo že kar rutinsko. V službi sem avgusta dobival razmeroma malo izmen, zato sem začel iskati novo službo. Presenečen sem bil, kako hitro jo v Londonu lahko najdeš. Potreboval sem dve uri hoje po trgovinah in lokalih s svojim okorno napisanim življenjepisom in že so me sprejeli v nekem brixtonskem baru. Sam sem velik ljubitelj piva, zato sem v točenju najbolj priljubljene londonske pijače res užival. Medtem pa se je dogajanje v hiši vse bolj razvnelo. Anja je spet napadila Simona iz hiše in zaprosila policijo za prepoved približevanja. 48-letnega Jamajčana prepoved ni preveč motila, zato se je vsak večer poskušal vrniti domov. Pokale so šipe in razbijala so se vrata, mi pa smo že povsem iz navade vsak dan klicali policijo. Ob vseh izgredih sta mi iz sobe izginila telefon in računalnik. *To je bil višek*, sem si rekel in spakiral svoje kovčke, da bi se končno rešil noči brez

spanja in pogovorov s policisti. Vse je bilo že pripravljeno za odhod, ampak bilo bi preveč enostavno, če bi se zgodba zaključila tukaj. Anja je na dan mojega »odhoda« želela storiti samomor. K sreči je bil poskus neuspešen, naslednje tri dni sem zato prebil z njo in ji poskušal pomagati. Veliko sva se pogovarjala in izvedel sem, da je dobra oseba, ki v življenju res nima sreče, zato sem ji obljubil, da bom ostal tam do odhoda v Slovenijo in ji pomagal, kolikor se bo le dalo. Tudi ostali cimri so bili izredno dobrodušni in ji pomagali po svojih najboljših močeh. Z vsemi smo se dobro razumeli in tudi Anja si je že precej opomogla, potem pa je prišlo usodno sobotno dopoldne. Dan se je začel dokaj normalno. Ob sedmih zjutraj sem zaslišal Simonov glas in rutinsko poklical policijo. Ta spet ni naredila nič in vsem slabovoljno rekla, da pač ne bo ukrepala, dokler ne bo prišlo do fizičnega kontakta. Dobri dve uri zatem pa je na obisk prišel Anjin prijatelj Barry. Ravno se je vrnil iz bolnišnice, kjer je prestal zahtevno možgansko operacijo in ob zajtrku smo prijetno poklepetali. Tudi on je z Anjo sočustvoval in ji obljubil pomoč. Kmalu se je od nas poslovil, Anja pa je rekla, da ga bo pospremila do doma in še malo poklepetala z njim. Petnajst sekund po odhodu pa smo zaslišali kričanje z ulice. Pritekli smo ven in zagledali okrvavljen Barryjev obraz, ki je nepremično ležal na tleh. Anja pa je na kolennih vreščala: »Simon je bil, Simon je bil!«. Ob takih trenutkih človek res ne ve, kaj bi storil. Zdi se mi, da sem kakšnih petnajst sekund nepremično opazoval, kaj se dogaja. Sostanovalka je takoj poklicala rešilce, fantje iz vojaškega centra nasproti pa so takoj začeli nuditi prvo pomoč. Kakšnih deset minut je trajalo, da so prva reševalna vozila prispela, medtem pa je na cesti nastala že luža krvi, Barryjevega obraza pa se sploh ni več prepoznalo. Nekaj minut kasneje sta priletela dva helikopterja. Prvi je začel iskati pobeglega Simona, drugi pa je Barryja odpeljal v bolnišnico. Bil je kot v kakšnem hollywoodskem filmu, pos-

netem v Tarantinovem slogu. Mislim, da je brezpredmetno omenjati, kako šokirani smo bili. Vedeli smo, da z Barryjem ne bo dobro in molili za njegovo življenje, medtem pa je londonska policija že ujela bežečega nasilneža. Sledila je kopica izjav, ki smo jih morali zaupati londonskim kriminalistom in dolga preiskava, zaradi katere dva dneva nismo imeli dostopa do hiše. Barryju pa je kazalo vsak dan slabše in iz bolnišnice so sporočili, da ga bodo odklopili od naprav, ki so mu v komi še omogočale življenje. Taka stvar je tudi pravno zelo zahteven postopek in k sreči se je zapletel, medtem pa se je Barry za nekaj trenutkov zbudil iz kome, zato so odklop naprav preklicali, po zadnjih podatkih, ki so mi jih sporočili cimri, pa se Barry še vedno bori za življenje. Na drugem koncu Londona pa Simonu grozi najmanj petnajstletna zaporna kazen. Po tem dogodku se je življenje v skromni brixtonski hiši začelo vračati v normalno stanje. S sostanovalci smo pospravili dvorišče, prebelili stene, in kupili ključavnice, brezžični internetni dostop in celo pralni stroj. Po mesecu in pol pranja na roke je bila to zlata vredna okrepitev. Ostala sta mi še zadnja dva tedna, ki sta bila izredno delovna, tako da se s sostanovalci nisem slišal kaj dosti. Kaj kmalu pa je prišel dan prihoda v domovino. Težko opišem, kako srečen sem bil, da sem se živ in zdrav vrnil domov. Poljubil sem brniška tla in stekel v objem družini. Po dveh mesecih trdega mestnega življenja sem z vsem srcem začel ceniti vse, kar nam naša mala dežela nudi. Mogoče ste nad mojo zgodbo zgroženi, ampak odkrito vam povem, da sem iz nje izlekel tudi mnogo dobrega. Po takšni izkušnji se človek psihično osamosvoji in se nauči soočati z vsemi težavami, ki nam jih bo življenje prineslo. Sedaj sem že kakšen teden doma, počutim pa se kot na dopustu. Ob prihodu domov so me znanci obsuli z vprašanji, kako je bilo v Londonu. Po navadi sem se le zasmel in jim odvrnil: *Pestrol!*

Biti ali ne kupiti

Novodobni Hamlet se ne srečuje toliko z ontološkimi odločitvami o lastnem obstoju, v življenju se bavi predvsem s številčnim naborom paštet, putrov in perutninskih izdelkov ki so na voljo v lokalnem marketu. Gavrilovič ali Kekec? Velika dilema današnjega časa.

Tudi za navadne argetarje je na tem svetu dovolj prostora. Vsake brbončice imajo svojega malarja. Kljub prevladujočemu tržnemu deležu omenjenih so na voljo tudi tiste manj poznane, tako imenovane *hipster paštete*. Nakupovalne police držijo vsaj sto različic, ki se diferencirajo po kvaliteti in ceni. Če torej podpora določeni znamki ni ravno družinska zapuščina, je izbira tiste prave lahko velik zalogaj za malega človeka. Pustimo sedaj ob strani medijsko prepoznavnost in bataljone oglaševalcev, ki kot paraziti čakajo za vogalom, da v naše glave lansirajo izbrano celostno grafično podobo. Tudi v deželi, kjer se domnevno cedita med in mleko, ni vse kot po maslu. Najprej se je potrebno odločiti, kakšno mleko in med si sploh želite uživati. Nato je potrebno izbrati še ustrezno znamko v vaši preferenčni trgovini. Izbire je veliko. Najboljši sosed je za nekoga lahko Tuš. Soočeni s problematiko prevelikega števila različic enih in istih izdelkov se ljudje drobijo bolj kot sveži kruh iz sosednje pekarnice. Za njih velja tako imenovani paradoks izbire. Več kot je na voljo alternativ, težje se zadovoljimo z izbranim. Vzpostavi se tudi oportunitetni strošek - strošek zamujene priložnosti. Z vsako dodano alternativo se ta povečuje, dokler na koncu ne ostane le še slaba volja, saj še tako dober šoping trip v Palmanovi ne zapolni nastale vrzeli.

Tudi v deželi, kjer se domnevno cedita med in mleko, ni vse kot po maslu.

Ujeti v vrtinec masivne potrošnje se težko upremo njeni vrtilni moči. Brez brusnične paštete marsikateremu gurmanu sedaj za živeti ni, zato omejitve ponudbe ne pride več v poštev. Prav tako ne pride v poštev odrekanje lastni svobodi. Svobodo bi seveda imeli. Ampak čisto malo manj. Za pikico. No, to je že preveč. Čisto malo več. Podobno je zahtevam glasbene dive, ki nikdar ni zadovoljna s kalibracijo tonskega mojstra. Vsak posameznik ima svoja hotenja in želje. Ne bi bilo pošteno, če bi morali vsi ždeti v istem gledališču, gledajoč isto predstavo Tomaža Pandurja. Nekateri si oči rajši spočijejo na romantični komediji z Bradleyem Cooperjem v glavni vlogi, četudi se zavedajo prihajajočega kesanja, ki sledi filmom z Bradleyem v glavni vlogi. Čas je, da državam, kjer se državljani borijo za svobodo izbire, svetujemo opustitev sanj oziroma prestrukturiranje teh v oprijemljivejše termine. Svoboda je kot iskreni politiki, iluzija. Tako se lažje izogonejo klinču svobode, ki prihaja in utesnjuje še tako močne. Kdor svobode ni okusil, ne pozna mučnosti izbire

med Gavrilovičem in Kekcom. Takšnega trpljenja ne bi smel okusiti nihče. Nič ni bolj frustrirajoče kot biti soočen s preveč. Razen premalo ali nič. Pred zadnjima scenarijema smo varni. Skrbi nas prvi, ki počasi postaja resnična grožnja. Preti predvsem mlajšim predstavnikom srednjega sloja, ki so ga pestovale skrbne in ljubeče mame. Tistim, ki so se v novem Volvu v spremstvu staršev vozili v šolo. Tistim, ki v srednji šoli niso niti pomislili na besedi socialna ogroženost. Ti so sedaj pod udarom svobode. Davijo se z njo. Ta pa ima okus po pretečni pašteti. Tudi sam sem eden od njih. Pripadnik izgubljene generacije, ki več časa posveti virtualni pašteti. Ki sledi najnovjšim modnim trendom. Mojo rit smo sicer prevažali s Kio, ne Volvom, a vseeno. Zadušen v bazenu lastnih možnosti, brez rokavčkov. Pred kratkim sem dobil priložnost pisati kolumno. Končno, sem si mislil, imam popolnoma proste roke pri pisanju člankov. Želja vsakega novinarja. Vendar vsaka kolumna najprej potrebuje udarno ime. SSKJ v ta (in druge) namen vsebuje okrog 350 000 gesel. S tem se je odprlo izjemno število možnosti za poimenovanje. Svojega otročička seveda nočem postavljati v nelagodno položaj, zato sem takoj izločil izpeljanke iz strokovnih imen za liste neke južnoameriške ovijalke. V nelagodnem položaju sem bil zgolj sam, saj sem se, soočen s številom možnosti, zjutraj drobil bolj kot kruh iz bližnje pekarnice, s Kekčevim namazom, ki je počasi tešil mojo lakoto. Ob srebanju toplega napitka iz etiopskih kavnih zrn se spomnim fotrovih besed, da se preveč *jajcam* in da sem preveč pameten za lastno dobro. Iz njegovih ust v Zapikova ušesa. Verjetno z napisanim ne bom zadovoljen, a tako pač je, ko ti je vse dano.

 Rok Artiček

Nudli, beton in nepismene Rusinje

Zamenjati poln hladilnik za instant nudle, dva metra širok dormeo za zmahan fedrast jogi, avto za metro, avtobus in tramvaj, prelepo gorovje za betonske ploščadi in super družino za cimre brez osnovnih manir. Dobrodošli na Erasmusu!

Vsake toliko človek preprosto potrebuje menjavo okolja in družbe, da se izpostavi šoku, stresnim in neprijetnim situacijam. Verjamem, da takšna dejanja najbolj pripomorejo k osebni rasti in razvoju. Ker sem tudi sama začutila potrebo po spremembi, sem se odločila za Erasmus+ izmenjavo. Pregledala sem, kaj mi ponuja fakulteta, in se odločila za Prago. Po le štirinajstih dneh izmenjave vam lahko povem, da je bila to najboljša odločitev mojega življenja. Tako sem se za pol leta iz male vasice preselila v 1,2 milijonsko mesto. Poznala nisem nikogar in ničesar. Prve ure popoldneva sem se le sprehajala po okolici študentskega doma in raziskovala. Kmalu mi je postalo dolgčas, seveda sem potrebovala družbo. Ker nisem poznala nikogar, sem preprosto začela pozdravljati vse v študentskem domu v angleščini. Odzdravili so, kakopak, le prav tako osamljeni Erasmusovci. Večer se je zaključil v sosednjem baru z 20 novimi prijatelji in vsakršen strah po osamljenosti je izginil v manj kot dnevu. Več težav in stresnih situacij pa sem imela s prilagajanjem na novo okolje. Navaditi se na le rusko govorečo cimro, ki nastavi budičko na ob šestih zjutraj, da ne zamudi televizijske serije, ni bilo preprosto. Da o tem, kako umazana je lahko ženska kopalnica, sploh ne govorim. Naslednji šok je bil seveda jezik. Naj še tako uživam in se hihitam ob zvokih, ki asociirajo na risanke za otroke do 5 let, me vedno strezne dejstvo, da je to tudi edini jezik, ki ga govorijo. Še angleško govoreči študentje imajo raven znanja angleščine maksimalno B1. Tako se mi tudi pogosto dogaja, da mi ljudje na ulici nočejo pomagati, ko jih prosim za pomoč pri orientaciji. Tudi če jim le kažem list z naslovom bežijo od mene kot begunci iz Sirije. A jim moram čestitati, da še v letu 2015 ohranjajo svoj modni stil s kombiniranjem nogavic in natikačev, da o stopničastih frizurah v stilu osemdesetih sploh ne govorim. S tem res poskrbijo za razvedrilo vseh tujih študentov. Sicer pa so Čehi hladni kot pivo, nivo živahnosti in smisla za humor je minimalen.

Tako se študentje bolj držimo zase in ohranjamo svoj Erasmus krog. No, razen na zabavah, ko se nam pogosto pridružijo Čehinje, »lažje« od peresa. Ampak vse slabe stvari takoj odplakne odlični češki lager, ki ga dobite v trgovini za štirideset centov (npr. Kozel) ali v diskoteki v centru Prage za 1,4 evra. Tako se nam pogosto dogaja, da gremo na kavo, potem pa se raje odločimo za pivo in s tem prihranimo tudi evro ali dva. Ker je pivo tako močno zakoreninjeno v njihovo kulturo, ga strežejo tudi v univerzitetni kantini. Fakulteta ima na primer v kletnih prostorih svoj lokal, kjer cel dan poka drum and bass glasba, pivo in slivovica pa

Po le štirinajstih dneh izmenjave vam lahko povem, da je bila to najboljša odločitev mojega življenja. Tako sem se za pol leta iz male vasice preselila v 1,2 milijonsko mesto. Poznala nisem nikogar in ničesar.

se točita po študentskih cenah. In ko smo že pri žurerski sceni, naj vam povem, da se v Pragi dogaja 24/7. Tako se ti kar naenkrat zgodi, da pristaneš v trinadstropnem klubu na tehno žuru in preplešeš nedeljsko noč v ponedeljkovo jutro. Potem spiš štiri do pet ur, greš na predavanja za nadaljnih pet ur, potem pa se s kolegi že meniš, kam ta večer. In zadeva se ponovi. Večina klubov za *običajne zabave* ne pobira vstopnine, vendar so te običajne zabave kot koncert Severine v Tušu – klubi pokajo po šivih. Običajno na večer zapraviš le pet evrov, če si res razsipen in si privoščiš še garderobo, jutranji kebab in tri grame (tukaj legalne) trave pa deset. Najbolj zanimiv del dosedanje izkušnje pa je spoznavanje samega sebe. Ugotavljanje, kako se odzoveš na različne situacije in različne osebe, kako dojemаш ostale in kako ostali dojemajo tebe. Koliko znanja ti je dala domača univerza, koliko družina in prijatelji ter koliko samoiniciativnost. Tako lažje spoznaš, kdo točno si, kje je tvoje mesto in kaj še želiš izkusiti v prihodnosti.

 Gaja Pretnar

Vid Primožič

Enaindvajsetletnik iz Gvineje
in avtor intervjuja (desno)

”

Ko sem bežal pred streli policije, sem bil prepričan, da mi je odbila zadnja ura.

“

“Mislil sem, da mi je odbila zadnja ura”

V zeleni državici nekje na robu Evrope se je nekaj zganilo. Med ljudmi je zavladala panika. V državo so vdrli begunci iz daljnih dežel. Slovenija se je ukvarjala s svojimi lastnimi problemi, ki jih rešuje po zgledu Buridanovega osla, ko so v državo prihrumele horde Sircev, Afganistancev, Libanoncev in vseh ostalih migrantov iz najrazličnejših dežel. Na tisoče jih je preplavilo Evropo. Preplavili so slovenske meje. No, v resnici jih je k nam prišlo okoli 2500, od katerih jih je 24 izrazilo željo, da bi se v prelepi Sloveniji skrili pred tegobami vojne v svoji domovini.

Slovenija je resna država, s katero ne gre češenj zobati, zato se je na bližajočo invazijo ustrezno pripravila s pisanjem poročil, priporočil, odlokov, sklepov in podobnih spisov, običajnih za našo birokracijo.

Ko so begunci prebili prvo stražo Evropske unije na Hrvaškem in Madžarskem, so začeli trkati na vrata Slovenije, ki je odgovorila z vso resnostjo. Na mejne prehode je poslala do zob oborožene policiste, ki so branili domovino pred napadalci. Kot se za soočanje z izgredi spodobi, so si pomagali z zmerno količino solzivca in postavljanjem varnostnih ograj.

Ker Slovenci radi skrbimo za pomoči potrebne, je policija begunce spustila v državo. Kot dobri organizatorji smo Slovenci vsem beguncem poiskali začasno streho nad glavo in jih popisali. Kot ljubitelji dobre hrane so razumeli stisko ljudi in jih oskrbeli s toplimi obroki.

Zaradi resnega stanja smo mobilizirali vse možne službe, ki jih premore resna država, in tako so na pomoč prihiteli Rdeči križ, Karitas, vojska, Urad za državne rezerve, zasebniki in številni prostovoljci.

Pri tem smo seveda pozabili na oskrbo policistov in drugih omenjenih služb s hrano, pijačo in počitkom. Vendar smo se izkazali za samoiniciativen narod, ki poskrbi za organe reda in miru, tako da so za policiste poskrbele lokalne picerije, domačini in ostali prostovoljci. Nazadnje so tudi policisti dočakali toplo malico.

Ker smo Slovenci pač Slovenci, ni šlo brez opravljanja, splošnega zgražanja, strahu, pozivov k orožju in obrambi domovine, protestov in ostalih preprirov. Narod opravljivec se je tokrat poslužil facebooka in drugih družabnih omrežij in tako izrazil svoje mnenje in strahove o sprejemanju beguncev.

Po nekaj dneh počitka v Sloveniji so begunci začeli zapuščati raj pod Triglavom in se odpravili proti Nemčiji in Avstriji, ki jih je brez večje medijske pozornosti sprejela. Vse kaže, da se življenje vrača v stare tirnice. Taborišča bodo podrt, smeti pospravljene, gostilniške debate pa se bodo spet vrtele okoli kake druge, nepomembne teme.

Ampak Slovenci še vedno nismo pomirjeni. Na vzhodu se nekaj kuha. V Siriji divja vojna. Iz Turčije poročajo o vse večjem številu beguncev. Prvi val smo preživeli brez večjih težav. Toda kaj sledi? Bo potrebno graditi ograjo na meji, nahraniti več deset tisoč lačnih ust? Kakšen bo dolgoročen vpliv migracij na podobo Evrope? Danes, 21. septembra, zaenkrat vlada zatišje, kaj pa sledi? Obstaja veliko vprašanj, a le malo odgovorov.

Redkeje se vprašamo, kakšne so zgodbe beguncev, kako poteka njihovo potovanje v Evropo. V nadaljevanju vam predstavljamo precej žalostno zgodbo begunca, našega vrstnika iz Gvineje, ki že pol leta prebiva v Ljubljani in upa, da mu bo Slovenija odobrila mednarodno zaščito.

Naš 21-letni vrstnik ne želi biti imenovan, saj se še vedno boji za svoje življenje. Pri sedemnajstih letih je pobegnil iz svoje domovine, saj so lokalne oblasti njemu in njegovi družini stregle po življenju zaradi plemenske in rodovne pripadnosti.

Neke noči je v njegovo hišo vdrla do zob oborožena policija in streljala na vse, kar se je premikalo. Naš prijatelj se je pred gotovo smrtjo rešil s skokom skozi okno in begom na življenje in smrt. Najprej se je skrnil pri znanцу, ki ga je naslednjo noč v avtomobilskem prtjažniku pretihotapil do pristanišča in ga posadil na prvo ladjo za Evropo. Po polmesečni plovbi se je izkrzal v Turčiji, kjer so mu za silo obvezali strelno rano, dokončno pa je okreval med trimesečnim ležanjem v grški bolnišnici. Pot je nadaljeval preko Makedonije in jo zaključil na Madžarskem. To mu je uspelo, še preden je naša severovzhodna sosedka zgradila ograjo. Žal pa mu na Madžarskem ni uspelo pridobiti azila. Po premisleku se je odločil srečo preizkusiti še pri nas. Trenutno prebiva v Azilnem domu na Viču in čaka, da mu pristojni odobrijo mednarodno zaščito.

V spremstvu dveh prijateljev sem se z njim sešel v Ljubljani, na Prešernovem trgu. Srečanje smo nadaljevali v ljubljanskem Cacaotu in zaključili v Tivoliju. Po napornem šolskem

dnevu (obiskuje popoldansko srednjo šolo za tujce) je bil zelo navdušen nad popestritvijo dneva. Nekoliko je bil razočaran, ker nihče od nas ni znal besedice francosko (res, kakšni novinarji pa smo). Kljub temu mi je z njim v polomljeni angleščini uspelo opraviti krajši intervju.

Ali lahko na kratko opišeš svoj beg iz Gvineje? Kako si pripotoval v Evropo?

Domovino sem zapustil 22. novembra 2011 in 11. decembra priplul v Turčijo. Tam sem ostal deset dni, v katerih so mi za silo oskrbeli ranjeno nogo, nadaljnje tri mesece pa sem okrevajl v Grčiji, do koder sem priplul v majhnem čolnu. V Grčijo sem prišel na božični večer ob četrti uri zjutraj.

Po enem letu sem zapustil Grčijo, saj tam ni bilo nobene pomoči za begunce. Spal sem v zapuščeni hiši, prosjačil in se ukvarjal s priložnostnimi deli. Grčijo sem zapustil 17. februarja 2013 in na Madžarsko prispel petega aprila. Tam sem dve leti čakal na azil, ki so mi ga sprva odobrili, nato zavrnili, pa spet odobrili... Tako sem devetega aprila letos prišel v Slovenijo.

Po enem letu sem zapustil Grčijo, saj tam ni bilo nobene pomoči za begunce.

Najbrž si eden redkih, ki je izkusil policijsko racijo, nam znano predvsem iz hollywoodskih filmov, česar ti prav nič ne privoščim. Kako si se počutil, ko je v hišo vdrta policija? Kako je bila videti ta strašna izkušnja?

Ko je prišla policija, sem pomislil, da mi je odbila zadnja ura, saj so prišli umoriti vse člane naše družine. Začel sem teči, saj sem vedel, da bom umrl, če bom ostal. Mislim sem si: »Gotovo bom umrl«, vendar sem globoko v sebi začutil, da mi bo Bog pomagal, če bom močan. Tekel sem za življenje in ko sem bil prepričan, da se bo kmalu končalo, mi je z božjo pomočjo uspelo, da sem jo odnesel živ, zgolj s strelno rano na nogi.

Kako se počutiš v Evropi?

Kljub vsem neprijetnostim tu moram reči, da sem srečen, saj mi nihče ne streže po življenju in lahko počnem, kar želim.

Ali predvidevaš, da ti bo Slovenija odobrila mednarodno zaščito (azil)?

Mislím da, vendar potekajo stvari zelo počasi.

Trenutno si nastanjen v Azilnem domu v Ljubljani, ki je najbolj podoben dijaškemu domu, s striktnimi pravili glede večernega štetja in nočnih izhodov. Kakšno se ti zdi življenje tam?

Življenje tukaj ni najboljšo. Poskrbljeno je za hrano, spanje in druge potrebe, vendar nisi svoboden, saj vsak dan razmišljaš o tem, ali ti bodo odobrili azil ali ne. Poleg tega je življenje precej enolično, saj nimaš nobenega pametnega opravila in se dolgočasiš. Zato se včasih počutim prav bedno.

Kakšno je tvoje mnenje o Sloveniji?

Zame je Slovenija zelo dobra država s prijaznimi ljudmi. Do sedaj še nisem imel nobenih problemov in sem prepričan, da

jih ne bo niti v prihodnje. Lahko grem, kamor želim, in se zvečer vrnem v azilni dom, s čimer sem zelo zadovoljen.

Trenutno hodiš v srednjo šolo za odrasle. Kaj pa počneš v prostem času?

Trenutno sem ravno zaključil z urami matematike, ki jo imam precej rad. V prostem času pa veliko kolesarim po Sloveniji in tečem ter se seveda učim govoriti slovensko.

Ali imaš mnenje o drugih beguncih, nastanjenih v azilnem domu?

Ne še, saj prihajajo iz različnih držav in zato ne govorimo veliko. Vendar poznam nekaj ljudi iz Sirije in Afganistana, ki ne želijo ostati v Sloveniji, temveč bi se radi podali v Nemčijo, česar ne razumem.

Širijo se govorice, da nekateri begunci, posebej iz Sirije in Afganistana, sploh ne bežijo pred vojno, ampak pridejo zgolj zaradi socialnih dodatkov. Kaj si misliš o takih ljudeh?

Vem, da imajo nekateri ljudje v azilnem domu v domovini resnične probleme, nekateri pa nobenega. Vendar jih trenutno še ne želim in ne upam soditi.

Po opravljenem intervjuju smo se sprehodili še do ljubljanskega Tivolija, ki ga je označil kot svoj najljubši kraj v prestolnici. Prijeten ambient smo nato izkoristili za kartanje in pogovor o bolj vsakdanjih temah.

Upam, da sem vam z intervjujem približal zgodbo vsaj enega begunca. Vedeti moramo, da je pri nas vsaj še 2500 takih zgodb. Če bi poslušali vse, nas verjetno sploh ne bi več ganile. Tako deluje naša družba. Dokler imamo nekaj ljudi z ganljivo zgodbo, je družba raznežena in ogorčena ter stori vse, da bi jim ustregla. Ko pa se pojavi tisoče takih ljudi, ljudi popade strah, da bodo tudi sami morali preživeti enako travme.

Vse je odvisno od prikazanih zgodb, pri čemer imajo veliko vlogo mediji. Veliko je odvisno od načina predstavitve problematike. Pri tem naši mediji izgubljajo na celi črti. Vedno pretiravajo v eno ali v drugo smer. To pa da ljudem sijajen zagon za radikalizacijo svojih prepričanj o begunski krizi.

Na političnem parketu težavam ni videti konca. Politiki se strinjajo zgolj v tem, da se ne strinjajo. Vsi bi radi rešili problem tako, da bi begunce naprtli sosednjim državam, pri tem pa izvajajo številne okrasne poteze, kot so premesitve in sprejemanja manjših skupin beguncev, s čimer dajejo vtis, da pač nekaj počnejo. Hkrati pa so samooklicani »svetovni policajci« razglasili, da bodo rešili problem na licu mesta, se pravi v Siriji. Žal nas je zgodovina naučila, da reševanje problema po načinu »ala Americana« prinese več škode kot koristi. Težav prav gotovo ne bo konec, ampak se bodo le še stopnjevale.

Na tej točki lahko deloma pritrdim nasprotnikom sprejemanja beguncev, ki opozarjajo na islamizacijo Evrope in spremembo njene kulture. Vendar tega ne bomo rešili z gradnjo zidov in nasiljem. Za ljudi je treba poskrbeti, kulturo pa braniti, z besedo, zgledom in dejanji. Ne pa s cementom. *Patria cives sunt, non moenibus.* Domovina so ljudje, ne zidovi...

 Vid Primožič

**NI STATUSA?
NI PANIKE!**

VZAJEMNA
zdravstvena zavarovalnica

**OSNOVNO
NI DOVOLJ**

**Paket za mlade in najcenejše
dopolnilno zavarovanje.**

SKLENI PAKET S SUPER UGODNOSTMI:
Dobroimetje v višini 25 EUR za nakup v trgovinah Spar in Interspar ali bon v vrednosti 35 EUR za nakup v športnih trgovinah Extreme Vital ali na www.extremevital.com • 30% popust na avtomobilsko zavarovanje (AO in AO-plus) in 15% popust na kasko zavarovanje pri zavarovalnici GENERALI d.d. • Super popusti pri Telemachu na telefone Lenovo • Brezplačna vključitev v Varuh zdravja, kjer te čaka še: bon Vzajemne za 15 € za ostala zavarovanja Vzajemne, Bon za 10 % popust ob sklenitvi zavarovanja Tujina Multitrip in super majica Vzajemne.

PE KRANJ
Koroška cesta 1,
tel.: 04/ 201 03 06

 www.nistatusa-nipanike.si

 080 20 60

Družbeni položaj prekarnih delavcev

So prekarni delavci res drugačni od običajnih delavcev? Se lažje identificirajo z njimi ali s podjetniki? Skupno točko s podjetniki predstavlja svoboda. Običajno prekarci niso podvrženi točno določenim urnikom, delavnik ni rutina itd. Toda njihov položaj v ekonomskih odnosih lahko veliko lažje primerjamo z običajnimi delavci.

Tako kot slednji, tudi prekarci na nek način nudijo svojo delovno silo na trgu dela in so tako odvisni od delodajalca. Nimajo v lasti niti proizvodnih sredstev niti kapitala. V negotov položaj jih postavlja tudi neredna plača inčasno obdobje zaposlitve. Poleg tega pogosto niso deležni plačila prispevkov, ki bi jim zagotovili varno prihodnost. Ravno ta negotovost in ranljivost (lepše prevedeno fleksibilnost) jih naredi privlačne za delodajalce. Strategija establišmenta je jasna - brisanje meje med delavskim in kapitalističnim razredom (korporacije, podjetniki). Tako bodo prekarci dobili lažen občutek, da so del podjetniškega sveta, čeprav jih bodo ravno oni še naprej izkoriščali, tako kot to delajo z delavskim razredom.

Priča smo tudi trendu preoblikovanja poklicov, pri katerih je bila nekaj redna zaposlitev samoumevna, v samostojne podjetnike, ki prek pogodbe delajo za podjetje, vendar formalno tam niso zaposleni. Posledica tega je onemogočanje sindikalnega organiziranja in splošna razdrobljenost, individualizacija delavcev. Prekarci tako tekmujejo, konkurirajo en proti drugemu, namesto da bi se skupaj borili za svoje pravice v pogajanjih z delodajalcem.

Večina pa vsak mesec znova trepetaja, če bodo dobili naslednji projekt oz. honorarno delo, ali pa bodo dobesedno ostali na cesti brez dela in sredstev za preživetje.

Ena izmed tež, ki zagovarjajo prekarne oblike zaposlitve, govori o tem, da so prekarci neke vrste podjetniki in imajo možnost, da sčasoma razvijejo svoj s. p. v korporacijo in tako zaslužijo veliko več, kot bi, če bi opravljali isto dejavnost prek redne zaposlitve. To je seveda le utopija in scenarij, ki se uresniči le peščici prekarnih delavcev. Večina pa vsak mesec znova trepetaja, če bodo dobili naslednji projekt oz. honorarno delo, ali pa bodo dobesedno ostali na cesti brez dela in sredstev za preživetje.

Res je, da nekaterim prekarcem taka oblika zaposlitve ustreza in so jo prostovoljno izbrali namesto redne zaposlitve. Prekarno delo namreč daje več svobode, prilagodljiv delovni čas in prostor. Toda sem spada še veliko več slabosti in zato

je večina prekarcev prisiljena v tako obliko zaposlitve. Delavci namreč nimajo stabilnosti, kreditne sposobnosti, zato si posledično težko ustvarijo družino, saj je njihova prihodnost negotova.

Pogosto si prekarne delavce predstavljamo kot kreativne umetniške ljudi, ki raje delajo od doma ali pa kar iz mestnega parka, v katerem dobivajo inspiracijo za svoje delo. Toda prekarci še zdaleč niso samo pisatelji, oblikovalci, projektni delavci itd., ampak sem spadajo tudi poklici, ki so nekaj obstajali skoraj izključno v sferi rednih zaposlitev. Delodajalci so spoznali, da je zaposlovanje prekarcev prek začasnih del, honorarjev in projektne dela za njih cenejše (ni bolniškega in porodniškega nadomestila, spoštovanje kolektivne pogodbe ni obvezno itd.), odpuščanje lažje in tveganje manjše. Zato so se poklici začeli preoblikovati (prekarizacija), delavci pa so bili postavljeni pred odločitve - sprejeti nove pogoje dela ali pa tvegati brezposelnost z iskanjem nove zaposlitve. Delavci so se tako prisiljeni samozaposliti, čeprav izpolnjujejo vse pogoje za sklenitev rednega delovnega razmerja, saj je to ugodneje za delodajalca. Pogosta praksa je izkoriščanje samozaposlenih delavcev s slabše plačanimi nadurami. Delavec je v dopoldanskem času redno zaposlen, popoldne pa pri istem delodajalcu dela še prek s. p.-ja in tako se te ure ne štejejo kot nadure.

Zanimivo je, da se v javnosti pogosto prikazuje prekarce in delavski razred na nasprotnih bregovih. Češ, večanje pravic redno zaposlenih ogroža prekarce, saj delodajalci na to odgovorijo s stiskanjem le-teh. Tako so tudi v zadnjem času, ko so sindikati predlagali pravičnejšo definicijo minimalne plače, v medijih poročali, da bo višanje minimalne plače

povzročilo odpuščanje in odpravljanje pravic prekarnim delavcem, ki niso zaščiteni z minimalno plačo in jim delodajalci lažje zaostrejuje pogoje. To je seveda le preusmerjanje pozornosti. Establišment želi ustvariti navidezen generacijski konflikt med (starejšimi) redno zaposlenimi in (mlajšimi) prekarci ter tako obvarovati samega sebe pred številčno premočjo delavskega razreda. Delavci z minimalno plačo nikakor ne morejo ogroziti prekarcev, ampak so kvečjemu njihovi zavezniki v razrednem boju. Rešitev je poenotenje vseh delavcev, ki za preživetje prodajajo svojo delovno silo. Le organizirano delavstvo lahko ohrani svoje izbrjene pravice in se sooči z napadi sodobnega neizprosne kapitalizma.

Martin Kocijančič
 Blaž Samec

 nemščina

 francoščina

 ruščina

 španščina

 italijanščina

 slovenščina za tujce

 angleščina

Jezikaj s KŠK-jem!

začetni in nadaljevalni
jezikovni tečaji

člani KŠK 120 €
ostali 210 €

KŠK KLUB ŠTUDENTOV
KRANJ

VABIMO vas na predstavitev srednješolskih in višješolskih programov v Biotehniški center Naklo, Strahinjš 99 v četrtek, 22. oktobra 2015, ob 17:00 na

DAN POKLICEV

Predstavitve poklicev na srednji šoli bodo predstavili dijaki z mentorji:

- naravovarstveni tehnik,
- živilsko- prehranski tehnik,
- hortikulturni tehnik,
- kmetijsko podjetniški tehnik,
- cvetličar, vrtnar,
- gospodar na podeželju,
- pek, slaščičar in mesar.

Predstavitve višješolskih programov na višji strokovni šoli: inženir naravovarstva, inženir kmetijstva in krajine, inženir hortikulture.

Zanimive študijske izkušnje iz izmenjav, študija in vaj vam bodo predstavili študenti.

Dodatne informacije o dogodku dobite pri Majdi Kolenc Arničnik, vodji promocije
T: 04 27 72 128 ali M: 051 444 154

Ne čakaj na Erasmus, ne čakaj na faks

Tokrat o mednarodnih priložnostih za dijake in o projektih, ki vam omogočajo, da domovino in svet spoznavate, še preden dosežete zlata leta študijskih izmenjav.

Podoba študenta, ki se za semester ali dva odpravi v tujino zganjat nekakšen akademski turizem, nam ni tuja; tega pa ne moremo trditi v primeru dijakov. Čeprav se nekatere srednje šole že vključujejo v mednarodne programe, ki dijakom omogočajo na primer opravljanje obvezne prakse v tujini, je mobilnost dijakov v večini še vedno ločena od formalnega izobraževanja. Dijakom pa po zaslugi sledenjih programov in organizacij vrata v svet kljub vsemu ostajajo široko odprta.

Erasmus + program, ki so ga vzpostavili lani, ni namenjen izključno študentom, pač pa vsebuje tudi mladinsko sekcijo, Erasmus + Mladi v akciji. V Sloveniji se z njim ukvarjata dve nacionalni agenciji - Movit in Cmepius. Movit oziroma Zavod za razvoj mobilnosti mladih se osredotoča na področje mladine. Mladim od trinajstega do tridesetega leta omogočajo neformalno izobraževanje in priložnostno učenje preko mladinskega dela v tujini. Center za mobilnost in evropske programe izobraževanja in usposabljanja – Cmepius pokriva področje izobraževanja, poklicnega usposabljanja in športa, tako za dijake kot za študente. Program je namenjen poklicnim in strokovnim šolam ter šolskim centrom, dijakom pa omogoči praktično izobraževanje v tujini. V okviru zavoda Movit deluje tudi eden od SALTO-YOUTH centrov (SALTO South East Europe Resource Centre), ki so namenjeni povezovanju držav Jugovzhodne Evrope. Organizirajo usposabljanja, neformalna izobraževanja in druge aktivnosti, ki naj bi spodbudile toleranco med mladimi.

Izmenjave so priložnost, da svoje znanje tujih jezikov izboljšate in se, ker vas situacija v to pač prisili, prelevite v samozavestne govorce izbranega jezika.

Eden od redkih programov, ki so združljivi s šolanjem, je AFS. Dijakom ponujajo dva programa; šolskega, ki traja eno leto, in intenzivnega, ki je omejen na tri mesece. Vključijo se v redni program lokalne srednje šole v tujini, za nastanitev pa poskrbi gostiteljska družina. Udeleženci se lahko odločajo med petdesetimi različnimi državami z vsega sveta, tam pa izberejo predmete, ki so primerljivi s predmetnikom na domači srednji šoli in po vrnitvi v domovino tako nadaljujejo šolanje s svojimi vrstniki.

Dijaki se lahko odločijo tudi za prostovoljstvo v tujini, za tako imenovane EVS programe (Europe Voluntary Service – Ev-

ropska prostovoljna služba). Ti mladim od sedemnajstega leta dalje ponujajo možnost daljšega bivanja in dela (od dveh mesecev do enega leta) v gostiteljski organizaciji v tujini, skupinam mladih, ki se lotijo projekta, pa krajšo mobilnost (od dveh tednov do dveh mesecev). Tiste, ki se zanimajo za prostovoljstvo, bi od slovenskih organizacij lahko pritegnilo združenje Epeka, še več izbire pa jih čaka, če se obrnejo neposredno na evropsko bazo akreditiranih organizacij EVS. Aktualne razpise in prihajajoče dogodke lahko dijaki poiščejo tudi na socialnih omrežjih.

Pri iskanju možnosti mednarodnega sodelovanja za dijake lahko nevšečnosti povzročajo konstantno spreminjanje programov, vključno z imeni, kar prispeva k splošni neprepoznatosti dijaške mobilnosti. Problematično je tudi dejstvo, da z izjemo nekaterih programov, v katerih dijaki lahko sodelujejo le preko svoje šole, mobilnost ni vključena v proces izobraževanja.

Za dijake, ki razmišljajo o katerikoli obliki mobilnosti, je pomembna tudi informacija, da je vsak prostovoljec ali mladinski delavec upravičen do potrdila Youthpass. Gre za opis in potrdilo o pridobljenih izkušnjah tekom neformalnega izobraževanja v tujini, ki jim kasneje lahko pomaga pri iskanju zaposlitve.

Kaj pa jezikovne prepreke, finančne ovire in zaskrbljeni starši? V nasprotju s trditvami vaše osnovnošolske učiteljice angleščine, vas bodo ljudje razumeli, ne glede na to, kako nevidno ravnate s časi in nepravilnimi glagoli. Izmenjave so priložnost, da svoje znanje tujih jezikov izboljšate in se, ker vas situacija v to pač prisili, prelevite v samozavestne govorce izbranega jezika. Nekateri projekti sicer zahtevajo določeno stopnjo znanja posameznega jezika, vendar je to vedno jasno navedeno v razpisu. Udeležencem Erasmus +

programov je na voljo tudi spletna jezikovna podpora (trenutno za angleščino, nemščino, španščino, francoščino, italijanščino in nizozemščino), ki jim pomaga pri učenju jezika in oceni znanja, ki ga že imajo.

Stroški, ki jih mobilnost potegne za seboj, so odvisni tako od izbrane države kot od tipa mobilnosti. Pri vsakem projektu ali programu so navedene oblike finančne pomoči; lahko gre za štipendije, kritje stroškov nastanitve, delno kritje stroškov prevoza... Nekateri izmed programov udeležencem iz socialno ogroženih družin omogočajo pridobitev dodatne finančne pomoči ali drugačne oblike mobilnosti (npr. za

krajše časovno obdobje). Seveda pa je odločitev za izmenjavo mnogokrat še vedno odvisna od finančne stabilnosti dijakov in njihovih staršev.

Ob prisotnosti zaskrbljenih staršev lahko zapadete v monolog o spoznavanju drugih kultur, ljudi z vsega sveta, lokalne kulinarike in svojih sposobnosti prilagajanja. Mobilnost, nadaljujte z globokim glasom, vam bo pomagala pri učenju tujih jezikov in vas bo enkrat za vselej prisilila, da boste začeli odgovorno ravnati z denarjem in baterijo na telefonu.

Odločitev za mobilnost zahteva precej poguma, nepremišljenosti ali kombinacije obeh tudi s strani dijaka – v pozitivnem smislu, seveda. Krajše izmenjave v času srednješolskega izobraževanja vam lahko kasneje pomagajo pri odločitvi za daljšo študijsko izmenjavo ali nadaljevanje študija v tujini. Navezovanje stikov z vrstniki se zgodi bolj ali manj samodejno, ko se vsi znajdete v isti (bizarni) situaciji. Velja tudi, da se lastne kulture zares zavemo šele ob stiku z neko drugo, prav ta stik pa nam ne omogoča več, da bi dogajanje v svetu spremljali kot nekaj oddaljenega in nepovezanega z nami.

Tiste, ki si sicer želijo pridobivati izkušnje v tujini, vendar jih ustavlja seznam stvari, ki bi lahko šle narobe, naj spomnim, kaj z velikimi črkami piše na platnicah Štoparskega vodnika po galaksiji: »Samo brez panike!«

Petra Polanič

(P)ostani KŠK-jevec

Počitnice so za nami in šolsko leto se je že začelo. S tem pa se je začela tudi vsakoletna akcija včlanjevanja in podaljševanja članstva v Klubu študentov Kranj.

V septembru in oktobru bomo na srednjih in visokih šolah v Kranju in njegovi okolici v okviru projekta (P)ostani KŠK-jevec vpisovali nove člane, in podaljševali članstvo že obstoječim članom. Akcija bo ves čas potekala tudi na info točki (zraven prodajalne najcenejših čevljev v mestu!), poleg tega pa vas bomo s KŠK-jevo stojnico obiskali na vaši šoli in KŠK-jevem žuru.

- **Gimnazija Franceta Prešerna** - 29.9.2015
- **Fakulteta za organizacijske vede** - 30.9.2015 in 1.10.2015
- **Biotehnični center Naklo** - 6.10.2015
- **Šolski center Kranj** - 7.10.2015 in 8.10.2015

V času od 7. septembra do 16. oktobra vas tudi letos na šoli oz. fakulteti in na Info točki ob včlanitvi ali podaljšanju članstva čaka srečelov z nagradami naših pokroviteljev (vsaka srečka zadane!), z včlanitvijo pa dobite možnost sodelovanja v nagradni igri za glavno nagrado - Samsung Galaxy Tab 10.5!

Vsi, ki se boste v klub letos vpisali prvič, nujno prinesite s seboj originalno potrdilo o vpisu, nato vas bomo fotografirali in izdelali KŠK-jevo izkaznico, na katero vam bomo nalepili nalepko za tekoče šolsko leto. Tisti, ki bi radi le podaljšali svoje članstvo, pa prinesite potrdilo o vpisu za tekoče šolsko leto ter KŠK-jevo člansko izkaznico. Ko vam uredimo članstvo in člansko izkaznico, pridobite možnost obiska klubskih aktivnosti, projektov in dogodkov po ugodnejši ceni in včasih celo brezplačno! Poleg tega pa pridobite tudi možnost nakupa mnogih ugodnosti, ki jih omogoča Klub študentov Kranj.

Ob koncu projekta (P)ostani KŠK-jevec organiziramo tudi KŠK žur za začetek novega študijskega leta. Tako se bomo 23. oktobra 2015 v dvorani Primskovo v Kranju zabavali ob zvokih grškega rock-blues dvojca, The Big Nose Attack. Sledila mu bo balkan fusion skupina Leni Kravac, na koncu pa nas bo s svojimi latino balkanskimi ritmi razvajal še Magnifico. Za vse lačne zabave in plesa pa bo na koncu večera poskrbljeno tudi za after party, ki bo trajal dolgo v noč. Vstopnice za žur si lahko zagotovite v predprodaji na info točki, in sicer bodo člani KŠK-ja odšteli tri, nečlani pa dvanajst evrov. Na dan samega dogodka bo cena karte za člane pet evrov in petnajst evrov za nečlane. Zato pohitite in si čimprej zagotovite svojo vstopnico.

• **KŠK** - Fotokopiranje

• **A2U Bikes** - 15 % popusta na redne prodajne cene koles in kolesarske opreme

• **Akademija gibanja in vea in** - Skupinske vadbe

• **EVENTIM** - Prodaja vstopnic za različne dogodke

• **FITNES STUDIO IRENA** - FITNES, SAVNA, SQUASH FOTO BONI - Izdaja digitalnega potrdila in izdelava 4 fotografij za osebne dokumente

• **GLASBENI CENTER RINGO** - Individualni glasbeni pouk

• **HRANILNICA LON** - Članom KŠK, ki odprejo pLONK račun, ob prvem nakazilu podarijo 20 EUR

• **INŠTRUKCIJE MATEMATIKE, FIZIKE IN STATISTIKE** - 20 % popust na prvo uro inštrukcij

• **JANEZ PILATE** - Pilates vadba

• **JUICEBOX KRANJ** - 10 % popusta ob nakupu katerega koli produkta

• **KONCERTI.NET** - 5 % popusta pri nakupu aranžmajev

• **FRIZERSTVO KUNSTELJ** - 20 % popusta na frizerske storitve

• **MASAŽNI STUDIO MALISA** - 15% popust na masaže in terapije, ter spinning vadbe

Domen Žalac
 Teja Klanjšek

NK Triglav na pragu posla stoletja

Potem ko smo bili v preteklem letu, pa tudi že prej, priča prodaji uspešnih (in manj uspešnih) slovenskih podjetij, se očitno razprodaja seli tudi k športnim društvom. Če se vam je prodaja Mercatorja hrvaškemu Agrokorju zdela izjemno slaba poslovna odločitev in če vas je zbolelo srce, ko je Pivovarna Laško padla v roke nizozemskemu Heinekenu, vas tokrat čakajo lepše novice.

Iz zanesljivih virov smo namreč prejeli namig, da se za nogometni klub Triglav zanimajo avstralski investitorji. Izven Avstralije malo znana poslovna skupina, ki ima med drugim že v lasti nogometni klub v Avstraliji in najhitreje rastočo avstralsko verigo s hitro prehrano, se je očitno odločila, da je naslednji korak širitev izven meja lastne države.

Čeprav še ni točno znano, kako so pri avstralski skupini našli prav Slovenijo in kako so stopili v stik s predstavniki nogometnega kluba Triglav, se vseeno zdi, da slovenski klubski nogomet mogoče res čakajo boljši časi. Vir blizu nogometnega kluba nam je povedal, da se sicer z investitorji pogovarjajo že skoraj pol leta in da imajo zelo natančno začrtano pot, po kateri naj bi v primeru nakupa šel kranjski klub. Ta naj bi obsegal vse, od začetnega premika v zgornjo polovico lestvice v krajšem časovnem obdobju pa do doseganja odmevnejših uspehov v evropskih tekmovanjih na dolgi rok. Seveda ne gre brez posodobitev in povečanja nogometnega stadiona ter nakupa kvalitetnih igralcev iz tujine.

Novi stadion, ki naj bi sicer stal na istem mestu kot obstoječi, naj bi na začetku sprejel okoli 10.000 gledalcev, vendar naj bi bil skonstruiran na način, ki bo brez večjih težav omogočal kasnejšo razširitev. Ta bo namreč prišla na vrsto, ko bo klub začel redno igrati v evropskih pokalih. Ob stadionu bo pripravljeno dodatno igrišče za trening ter večnamenska telovadnica s fitnessom, ki naj bi bila namenjena tudi zunanjim obiskovalcem. So pa v dosedanjih pogovorih investitorji že potrdili, da bodo obdržali vse simbole, s katerimi so se do sedaj lahko poistovetili navijači, tako da značilna bordo barva dresov ostaja.

Ta naj bi obsegal vse, od začetnega premika v zgornjo polovico lestvice v krajšem časovnem obdobju pa do doseganja odmevnejših uspehov v evropskih tekmovanjih na dolgi rok.

Po prvem letošnjem velikem nogometnem presenečenju, ko se je Zavrču pridružil nekdanji španski reprezentant Albert Riera, je tako na obzorju nova šokantna zgodba.

Zaenkrat je težko reči, če bo zgodba vplivala tudi na slovenski reprezentančni nogomet in kaj bo to pomenilo za razvoj mladih nogometašev na Gorenjskem, a upamo lahko, da bodo investitorji poskrbeli tudi za vlaganje v mladinsko nogometno šolo. Tega žal od naših virov nismo izvedeli, bodo pa menda to vprašanje reševali na eni izmed prihodnjih srečanj s predstavniki morebitnega kupca. Ti naj bi namreč v prvi polovici slovenskega nogometnega prvenstva večkrat prišli v Kranj na pogajanja, saj naj bi želeli klub kupiti še pred novim letom in se med zimskim prestopnim rokom že okrepi vsaj z dvema nogometašema iz tujine. O konkretnih imenih žal še ni nič znanega, lahko pa predvidevamo, da vsaj na začetku v Kranju še ne bo zvezd svetovnega formata. Govori se, da naj bi se za prestop ogreval tudi slovenski reprezentant. Žal nam ni uspelo izvedeti imena.

Za komentar smo prosili tudi nogometni klub, kjer pa zavoljo tekočih pogajanj niso želeli izdati nobene podrobnosti. Menda naj bi slovenska javnost vse lahko izvedela šele na tiskovni konferenci, ki jo bodo pripravili ob koncu prve polovice slovenskega državnega prvenstva. Če bodo pogajanja z investitorji uspešna, seveda.

Kaj torej reči ob tej obetavni zgodbi? Najprej Maribor v Ligi prvakov, nato španski reprezentant v Zavrču, sedaj pa še morebitni meteorski vzpon gorenjskega kluba? Nogometu v Sloveniji se res obetajo lepši časi.

Nikolaj Kopernik
 Žiga Zupan

Slovenija : Estonija

Slovenska nogometna reprezentanca se je v boju za tretje mesto v kvalifikacijski skupini za Euro 2016 v Mariboru pomerila z reprezentanco Estonije. Dvoboj v Ljudskem vrtu je spremljal tudi fotograf KŠK-ja Žiga Zupan.

📷 Žiga Zupan

Študentska prehrana: Restavracija in picerija Corner

Zapikovci smo letošnja ocenjevanja začeli zraven športnega parka Zarica. V nekoliko okrnjeni zasedbi smo si privoščili študentsko večerjo v restavraciji in piceriji Corner. Kljub odročni lokaciji se restavracijo spleča obiskati, prav tako pa nudijo tudi dostavo po Kranju in okolici, ki vam lahko prihrani čas in poskrbi tudi za najbolj lene lačne želodčke v mestu.

Poleg dostave ponudba obsega še malice, prostor za zaključene družbe, organizacijo sobotnih glasbenih večerov in posebne akcije v stilu happy hour (cenejše pivo) in peta pica gratis. Cena študentskega bona je sicer najvišja med ponudniki študentske prehrane v Kranju, znaša namreč okrog 4.00 evre. V restavracijo pa se seveda lahko podajo tudi dijaki in ostali ne-študenti, ki na jedilniku poleg pic (od 6.20 evra naprej) najdejo veliko izbiro raznovrstnih jedi, dobrodošli pa so tudi zvesti nogometni navijači, saj restavracija stoji tik ob igrišču.

Ambient

Na večerjo smo se odpravili na toplem in sončnem poletni dan, zato so nas navdušile in privabile urejene mize na gostilniški terasi. Terasa je lepo urejena in dokaj čista, obsega pa tudi veliko otroško igrišče z različnimi igrali in travnato površino. Mize so velike (primerno količini hrane, ki pripada enemu obroku), zmoti pa edino neposredna bližina velikega nogometnega igrišča, ki je sicer skrito za živo mejo, ta pa kljub vsemu ne ustavi hrupa navijačev in predvsem trenerjev. Notranjost restavracije je prijetna in sodobno opremljena, ter verjetno manj hrupna kot zunanja terasa.

Prostorna terasa in lepo urejena notranjost

Bližina nogometnega igrišča

Okus

Prvi hod je predstavljala močno začinjena zelenjavna juha, ki ocenjevalcem ni preveč teknila zaradi nekoliko pretiranega okusa po nedoločljivih začimbah in premalo kuhane zelenjave v njej. Prav tako je bila sama juha neprivlačne temno rjave barve in precej redka. Skupaj z glavnimi jedmi so nam postregli tudi rahlo sumljive solate, v katerih je bilo opaziti kumarice in korenček, nismo pa jih poskusili, da bi vedeli zagotovo. Na našo veliko srečo pa se je od tu kvaliteta jedi vztrajno stopnjevala. Vse pohvale grede glavnim jedem, ki so bile nadvse okusne in primerne velikosti (obilne). Ocenjevalci smo si privoščili tri glavne jedi iz različnih skupin: puranji zrezek v smetanovi omaki, pico Corner in kruhke s tuno in koruzo. Poleg puranovega zrezka, ki je bil dobro začinjen in lepo pečen, in okusne ter zelo nasitne smetanove omake, je nekoliko slabši vtis pustil pečen krompir, ki je bil precejšnja loterija – nekdo je dobil lepo pečeno, spet drugi ni bil preveč navdušenja vreden. Poleg izvrstnih kruhkov s koruzo in tuno, ki so bili zelo okusni in približno enake velikosti, je spadala še dobra tatarska omaka in nekaj lističev rukole, ki so služili bolj kot popestritev krožnika. Kruhki so bili lepo pečeni in povsod izredno sočni. Najbolj svetla zvezda med glavnimi jedmi je bila pica Corner iz polnozrnatega testa, bogato obložena s pršutom, rukolo in dodatkom kisle smetane. Prav ta glavna jed je požela največ navdušenja med našimi najstrožjimi ocenjevalci in poznavalci pic. Na koncu smo se navdušili nad že skoraj pozabljeno (tako iz naše, kot verjetno tudi iz natakarjeve strani) študentsko sladico. Na zelo lepem krožniku nam je bila postrežena okusna kokosova tortica z obilico sladke smetane in prelita s sladkim grehom. Sladica je bila kremasta, dobrega okusa in ravno pravšnje velikosti, saj smo se večerje precej najedli, sladici pa se kljub temu nismo bili pripravljeno odreči.

Glavne jedi, še posebej pice in kruhki, sladica

Solata in juha

Velikost porcije

V okviru študentskega obroka je vsak izmed nas prejel juho, glavno jed po naročilu, solato in sladico. Še posebej nas je presenetila zadnja, saj naj bi bile sladice že dobrega pol leta izven ponudbe v okviru študentskih bonov. Vsekakor je bilo presenečenje nadvse pozitivno, vse pohvale z naše strani. Sladica je bila ravno pravšnje velikosti za razvajanje po obilni večerji. Porcija juhe je povsem klasična, glavne jedi pa so precej velike in že same po sebi zadostujejo, pico pa si lahko brez težav razdelita dva jedca. Tudi velikost solatne porcije se je zdela povsem zadovoljiva. Velike porcije okusne hrane torej nekoliko opravičujejo visoko ceno študentskega bona.

Sladica (!), velike porcije

sladica odtehta vse

Postrežba

Ob prihodu nas je sprejel simpatičen natakarkar, nam ponudil jedilne liste in sprejel naročila. Pri naročanju pijače je prišlo do manjše zmede, predvsem zaradi natakarkarjeve želje čim hitreje sprejeti naše naročilo in postreči ostale mize (kljub precej praznemu lokalu). Kljub svoji neučakanosti je bil natakarkar simpatičen, pijačo smo dobili takoj, pa tudi hrana nam je bila od začetka postrežena hitro in povsem istočasno. Tudi klasični študentski kozarec vode so nam brez težav prinesli. Le na sladico smo čakali tako dolgo, da smo povsem pozabili, da nam poleg študentskega bona sploh pripada. Pri plačevanju je prišlo do manjše zmede, vendar pa to celotnega vtisa ni zmotilo.

prijazna natakarkarja, hitra in sočasna postrežba

nekaj nesporazumov

Pestrost ponudbe na bone

Ob prihodu nam je bil ponujen jedilni list, ki smo ga z veseljem prelistali, ko pa smo poudarili, da si bomo privoščili obrok na bone, smo prejeli študentski meni A4 formata, ki je na žalost deloval precej bolj skromno. Kljub prvemu vtisu pa je tudi študentom ponujena velika večina jedi. Izbirali smo lahko med raznovrstnimi solatnimi krožniki, zrezki, ribjimi jedmi in testeninami, ter seveda obveznimi picami in kruhki. Iz vsakega omenjenega sklopa je mogoče naročiti vsaj pet do deset jedi, tako mesnih kot tudi vegetarijanskih.

velika izbira različnih vrst jedi

CENA: 4,00 EUR

SUBVENCIJA: 2,63 EUR

VREDNOST KOSILA: 6,63 EUR

	AMBIENT	OKUS	VELIKOST PORCIJE	POSTREŽBA	PESTROST PONUDBE NA BONE
SKUPNO POVPREČJE	3,5	3,6	4,6	3,3	3,6

Maček v žaklju

Pogosto se mi zgodi, da po tretjem petkovem pivu debata nanese na živila in prehrano. Vsi so/smo najbolj pametni in glasni, vedno pa se v debati ustvarita dva pola. Tisti, ki razumejo razloge, zakaj je bolje uživati svežo, kakovostno in čim manj predelano hrano, ter tisti, ki jim je vseeno in v en glas vpijejo: "kva'j fora, še zmer' s'm žiu!". Slednji trdoglavci tudi nočejo poslušati argumentov, ki s silno težo pritiskajo na stran zdrave prehrane. Ker se mi s takimi osebami ne da ubadati in ker se nočem spuščati v konflikte, jih malo pretentam in jim začnem razlagati o ukanah in ogabnih postopkih v živilski industriji – ker vem, da če jim že za njihovo zdravje ni mar, jim je gotovo mar za njihov denar. Njihov z bedno študentsko službo prigraran denar, s katerim kupujejo precenjeno hrano ali hrano, ki ni to, kar bi morala biti.

Šest evrov na kilogram za vodo

Ste kdaj pomislili, kako lahko za kilogram velikonočne šunke v trgovini odštete od štiri do šest evrov, medtem ko isti (neobdelan!) konec mesa pri mesarju stane 10 evrov ali več? Morda ste nekateri o tem brali v časniku Delo, drugi boste sedaj. Poglejte deklaracijo na velikonočni šunki in opazili boste, da poleg prašičje noge vsebuje vsaj še pet sestavin. Vse te sestavine seveda nekaj stanejo, nato je tu še predelava, porabljen energija za delovanje strojev, embalaža in transport, da o ostalih stroških proizvodnje sploh ne govorimo. In kako je potem lahko ta šunka cenejša? Moji starši so prepričani, da gre preprosto za izredno slabo in prehitro vzrejo živali, zaradi česar padeta tako cena kot kakovost. V predprazničnem času je tudi to (manjši) dejavnik, sicer pa se razlog skriva v tistih petih dodatnih sestavinah. Tako se je v zadnjih desetih letih pojavil trend dodajanja tako imenovanih stabilizatorjev hidrokoloidov: najpogostejši so karagenan, ksantan gumi, agar. Hidrokoloide vbrizgajo v meso (ali dodajo v druga živila), saj hidrokoloide v prostoru tvorijo 3D mrežo, v tej mreži pa je ujeta voda. Tako hidrokoloide kot stabilizatorji ujamejo (zamrežijo) in stabilizirajo velike količine vode. Ostale sestavine pa se v šunki nahajajo kot pomagala za delovanje hidrokoloidov ali z namenom prekrivanja šunkinega okusa. Vse od naštetega vpliva na strukturo mesa, kar lahko opazimo s prostim očesom, saj se voda nabira med mišičnimi vlakni, izgleda pa bolj ali manj kot želatinasti otočki znotraj konca mesa. Običajno so sposobni vezati 10-20 odstotkov vode glede na njihovo lastno težo, kar pomeni, da ste pri nakupu enega kilograma šunke dobili npr. 0,8 kilograma šunke in 2 decilitra vode, za katero ste plačali 1-3 evre. Bravo!

Hidrokoloide dodajajo tudi v mlečne izdelke, običajno z namenom zmanjšanje vsebnosti maščob. Pred kratkim sem opazila reklamo za super smetano za kuhanje s samo 15

odstotkov maščobe. Nisem vedela, ali me bo pobralo od smeha ali naj udarim vsakega, ki jo kupi. Kot prvo, maščobe vas ne bodo ubile, nasprotno, telo jih potrebuje. Seveda ne trikrat prežgano olje za pomfri, ampak maščobe v oreščkih, semenih (npr. sončnično, olivno, kokosovo olje), mlečne maščobe, tudi maščobe v mesu. To sicer ne pomeni, da je zdravo zaužiti kanister svinjske masti na dan, ampak definitivno je bolje čim večji del dnevno zaužiti enostavnih sladkorjev nadomestiti z maščobami. Tako je tudi navadna sladka kislina smetana z okrog 30 odstotki maščobe več kot primerna za kuhanje. Maščoba da smetani in kasneje jedi željeno kremasto strukturo in aromo. Prej omenjeni izdelek pa vsebuje pol manj maščobe kot običajna smetana, kar pomeni, da ga lahko proizvedejo skoraj še enkrat več. Tak izdelek vsebuje več vode in ponovno – hidrokoloide, ki vežejo vodo. Izdelek je prav tako kremast, le da ima bolj voden okus. Ponovno ste kupili vodo, izdelek pa je v trgovini še enkrat dražji kot običajna smetana. Hidrokoloide dodajajo tudi v sladolede, saj upočasnijo tajanje in omogočijo izdelavo sladolede norih okusov in kombinacij, ki morda mehansko niso združljivi. Že res, da je 90 odstotkov uporabljenih hidrokoloidov naravnega izvora in da toksični učinek še ni dokazan, a poročilo o ustreznosti in varnosti izide šele

naslednje leto. Do sedaj znani učinki so le napenjanje, driske in prebavne motnje predvsem pri bolj občutljivih ljudeh. Ampak problem se skriva tudi v nas samih, ki smo vse omenjene probleme vzeli kot nekaj vsakdanjega in niti pomislimo ne na to, da določeno živilo za naš organizem preprosto ni ustrezno.

Ste kdaj pomislili, kako lahko za kilogram velikonočne šunke v trgovini odštete od štiri do šest evrov, medtem ko isti (neobdelan!) konec mesa pri mesarju stane 10 evrov ali več?

Trgovska znamka

Ravno si zaključil delovno izmeno, nisi ravno lačen, a bi se rad posladkal. Ustaviš se pred policco s piškoti. Tuhtaš in tuhtaš, a na koncu vedno izbereš piškote trgovske znamke, saj zadostijo tvojo potrebo po sladkorju za nerealno nizko ceno. Pogledaš proizvajalca in ugotoviš, da isti proizvajalec ponuja »enake« piškote po še enkrat višji ceni, hkrati pa je tudi proizvajalec piškotov za trgovsko znamko. Kako je to sploh možno? Ponovno gre za enak princip: nadomestiti surovine normalne kvalitete in cene z najcenejšimi možnimi. Velike trgovske verige se povežejo s posameznim živilskim obratom in sklenejo pogodbo, zato npr. Gorenjka proizvaja roladice za Mercator, pakira pa jih v mercatorjevo embalažo. Proizvajalec je vedno deklariran na embalaži, nam pa vliva zaupanje v proizvod: »Poglej, saj to gorenjkina roladica, le cenejša je!«. Pa ni tako. Razlikujejo se recepture, razlikuje se kvaliteta surovin. Pritiski s strani naročnikov, torej trgovske verige, so ogromni. Najpomembnejša je čim nižja cena in tako od proizvajalcev zahtevajo proizvodnjo izdelka za nemogočo nizko ceno. Proizvajalci pa seveda nočejo izgubiti posla in se tako poslužujejo najcenejših metod z uporabo najslabših surovin. Tako tudi spreminjajo recepture, kjer spreminjajo razmerja surovin, na primer zmanjšujejo vsebnosti kakava in moka v piškotih na račun sladkorja ali pa dodajajo sojine beljakovine v hrenovke in klobase. In tako je mogoče kupiti ledeni čaj za trideset centov, pol litra navadnega jogurta za pol evra itd. Potrošniki pa z nakupom to početje le še podpiramo in nadaljujemo začaran krog. Ta začaran krog je privedel do tega, da mnogo proizvajalcev v največji meri izdeluje produkte le za trgovske znamke, medtem ko njihovem izdelku pada prodaja.

Embalaža

Vedno ko v trgovini opazim izdelek izredno nizke cene, pomislim na ceno in kvaliteto embalaže. Prav tako kot kvaliteta surovin s padanjem maloprodajne cene pada tudi kakovost

embalaže. Uporabljeni materiali so narejeni s cenejšimi postopki in so tanjši, kar pomeni, da so bolj prepustni in hitreje migrirajo v živilo. Pomislite na plastenko naravne mineralne vode. Njena cena se giblje od 15 centov do enega evra. Ker je voda naravni vir in ker imamo v Sloveniji odlične vode več kot dovolj, jo večina živilskih obratov črpa iz svojih vrtin, zato so stroški minimalni. Torej ceno vode v največji meri določa embalaža. In če že kupujete vodo v plastenki, potem vsaj kupite dobro vodo!

Še en hecen primer so tudi isti izdelki istega proizvajalca z »isto« embalažo, a po različni ceni v različni trgovini. In ne, nista le Lidl in Hofer tako prijazna, da vam ponujata izdelke po ugodnih cenah, pač pa se izdelki razlikujejo tudi po kakovosti embalaže. Kot primer lahko navedem maslo ene izmed slovenskih mlekarn, ki ste ga v vseh trgovinah dobili skoraj po skoraj evro višji ceni kot v eni izmed diskontnih trgovin. Popolnoma enak izdelek, le rok uporabe izdelka je bil pol krajši kot v ostalih trgovinah. Razlog se skriva v sicer na videz identični embalaži, ki je veliko bolj prepustna. Taka embalaža je občutno cenejša, zato je tudi maloprodajna cena nižja. Maslo pa se vam pokvari po treh tednih, hitrejša je tudi migracija snovi v živilo. V tem primeru manj pač ni več.

Rekli boste: »Ampak hrana v Sloveniji je tako draga, če hočem jest kvalitetno hrano moram odšteti veliko denarja.« Res je, hrana v Sloveniji je glede na plače izredno draga, ampak to ne opravičuje dejstva, da ne jemo kvalitetne hrane. Preprosto smo navajeni jest preveč in predobro. In tako namesto vode raje pijemo kokakolo, za zajtrk ni dovolj le navadna prosena kaša, ampak so dobre le čokoladne kroglice, vsak obrok mora vsebovati veliko mesa in obvezno sladico. Med obroki se prenažiramo s prazno hrano, polno slabih maščob in sladkorjev, po kateri smo še hitreje lačni. Če bi jedli manj predelano hrano in manj le te, bi ostali dlje siti, porabili bi tudi manj denarja. Vem pa, da polenta in mleko po okusu nista enakovredna industrijskim piščančjim medaljončkom, pa še hitro so pripravljivi!

Gaja Pretnar, dipl. inž. živ. in preh.

Teja Klanjšek

Ljubezen do kosmatincev

Imate tudi vi posebnega kosmatinca ali kosmatinko? Če je, potem se verjetno strinjate, da ga s težkim srcem puščate samega in da zanj vedno želite le najboljše. Konec koncev so psi človekovi najboljši prijatelji in si zaslužijo, da tako z njimi tudi ravnamo. O tem smo se pogovorili s Katjo in Primožem, ponosnima lastnikoma štirih čudovitih psov in posebnega pasjega hotela v Britofu – Pasje hiše Bellevue.

Kljub njuni "mladosti" ju kužiji spremljajo že skoraj vse življenje

Katja si je že od zgodnje mladosti neizmerno želela kužka. Njena želja se ji je izpolnila za šesti rojstni dan, ko je od staršev in babice dobila najboljšo rojstnodnevno darilo – kužija. »Dobila sem pudeljčka Lumpija. Od tistega trenutka najprej sva postala nerazdružljiva prijateljca.«

Pri Primožu je štirinoga prijateljica vstopila v njegov dom, ko je bil star 12 let in je njegova družina psičko rešila pred grozno usodo neželenih mešančkov. Dona bo letos decembra dopolnila svoje 13. leto in je simpatična psička, ki s svojo energijo očara prav vsakogar.

»S Katjo sva že od zgodnje mladosti ljubitelja živali. Katja je prvega kuža dobila že pri 6 letih, jaz pa svojo mešanko Dono pri 12 letih. Dona še vedno živi z nami in bo decembra dopolnila že 13 let. Najin prvi skupni pes je švicarska bela ovčarka Bela, ki je sedaj stara dve leti in pol, poleg nje pa imava še Belino hčerko Alfa, ki šteje dobrih 7 mesecev. Družino dopolnjuje posvojeni beli švicarski ovčar Mond. Aktivno sodelujeva tudi v pasjih športnih disciplinah, Alfa je ravno končala malo šolo, občasno pa se udeležimo tudi pasjih razstav.«

Katja in Primož sta imela svoje pasje prijatelje vedno za enokopravne člane družine in se ne spomnita dneva, ki ga ne bi preživeli skupaj. Večino prostega časa preživijo skupaj – odidejo na dopust, raziskovati gorovje in hribovje, plavat na morje ali v jezero in si vedno in povsod delajo družbo.

»Skupaj se učimo in hodimo v šolo, skupaj igramo tenis in se podimo za vsem najljubšimi rumenimi teniškim žogicami. Sama ne moreva niti na kavo s prijatelji ali na kosilo v restavracijo. Marsikomu se zdi to nerazumljivo, midva pa si življenja brez naših kužkov enostavno ne predstavljava!«

Sama ne moreva niti na kavo s prijatelji ali na kosilo v restavracijo.

Na idejo pasjega hotela sta prišla kmalu po prihodu Bele v njen dom. Ugotovila sta, da so hoteli večinoma urejeni in organizirani tako, da so psi sami in zaprti v kletkah, razen ko je čas za sprehod, česanje itd. Ta ideja je bila za Katjo in Primoža nesprejemljiva, saj so kužki, kot smo že omenili, zanj pomembni člani družine in si zaslužijo veliko več časa in ljubezni. Ideja je zorela nekaj časa, še dlje je trajalo pridobivanje vseh za pasji hotel potrebnih dokumentov.

»Veliko časa sva potrebovala za ureditev vse birokracije, tako da sva Pasjo hišo Bellevue odprla v začetku letošnjega leta. Moram pa poudariti, da nama je najbolj pomembno, da kužki pri nama uživajo in se počutijo vsaj tako dobro kot pri svojih lastnikih. Se je pa v tem času nabralo nekaj stalnih strank, prihajajo pa tudi nove, ko slišijo, kako poteka varstvo pri naju. Sva pa prav vsakega resnično veselja!«

Ljubo doma, kdor ga ima

Pasji hotel Bellevue je ne le topel in prijeten dom za kosmatince, temveč je tudi uradno priznan pasji hotel in tako Katja kot Primož imata opravljeno strokovno izobraževanje za oskrbnike malih živali. Zagotovila sta nam, da se pri njima kužkom godi vse prej kot slabo. S psi se trikrat dnevno odpravijo na dolge sprehode na bližnje travnike in ob vročem dnevu tudi v mirno in senčno okolje gozda. Kužki imajo na voljo ograjen vrt, dolgčas pa jim ni niti ob dolgotrajnem deževnem vremenu, saj sta Katja in Primož za svoje štirinožne prijatelje uredila celo notranjo igralnico.

»Vsakemu varovancu se individualno posvetimo in se prilagodimo njegovemu dnevnu ritualu in načinu hranjenja. Priporočamo, da s seboj prinesete tudi svojo pasjo hrano, saj je tako zamenjava okolja za kuža manj stresna.«

Ker sta tudi sama ponosna lastnika štirih pasjih kosmatincev, je ponudba v Pasji hiši Bellevue oblikovana na način, ki je dovolj dober za vsakega obiskovalca. Tako poleg veliko igranja in crkljanja poskrbita tudi za dnevno česanje in pregledovanje pred morebitnimi nezaželenimi klopi. »Prav tako ne bomo pozabili na igro in neomejeno čohanja in razvajanje.«

Vsak kuža mora v Pasjo hišo Bellevue priti zdrav, cepljen proti steklini ter zaščiten pred notranjimi in zunanji zajedavci. V posebnih primerih pa tudi sam priskrbita veterinarsko oskrbo in zdravljenje za vašega psa pri priznanih veterinarjih. Ker je njihov cilj, da se kuža med vašo odsotnostjo počuti kot doma in da mu lahko posvetita čim več pozornosti, v varstvo sprejemata le omejeno število psov.

»V času varstva vašega kuža lastniki tudi dnevno prejemajo **SMSe** ali **e-maile**, da lahko vidijo, kako se godi njihovemu štirinožnemu prijatelju med bivanjem v hotelu. Z veseljem pa prisluhneva tudi drugim željam lastnikov.«

Berger Blanc Suisse

Katja in Primož pa nista le vdana ljubitelja živali in ponosna lastnika pasjega hotela, temveč sta tudi vzreditelja pasme švicarskega belega ovčarja. Ljubezen do nje se je pričela že veliko pred prihodom Bele v njen dom.

»Ti ponosni, elegantni psi pritegnejo marsikateri pogled, naju so očarali, in imava srečo, da lahko njihove čare, vdanost, zvestostobo, lepoto, mirmost in izredno učljivost prejemava in občudujemo vsak dan.«

Pasma Berger Blanc Suisse ali po slovensko Švicarski beli ovčarski pes je relativno mlada pasma, v Švici je bila priznana leta 1991. Po njihovih prednikih - nemških ovčarjih - so švicarski beli ovčarji prevzeli strukturo dlake (ki je za razliko od prednikov izključno v beli barvi), temno pigmentacijo (temne oči, smrček ...) in temperament. Švicarski beli ovčarski psi so namreč prijazni, pametni, zvesti, prijazni do otrok, hitro učljivi in izjemni delavci.

»Prav pri zadnji stvari pa se jim zaradi očarljivega belega videza velikokrat dela krivice. Prevečkrat se pozablja, da je švicarski beli ovčar sicer družinski pes, ki pa je presrečen in izredno uživa, kadar lahko izpolnjuje zadane naloge.«

V splošnem so Švicarski beli ovčarji zdrava pasma, za razliko od nemških ovčarjev so ohranili raven hrbet in v splošnem zdrave kolke in komolce. Vseeno pa previdnost pri izbiri mladička ne bo odveč! Pravi vzreditelj vam bo pokazal ter tudi razložil zdravstvene izvide staršev mladičev.

Kje v Kranju?

Pasji hotel se nahaja v okolici Kranja – od centra so oddaljeni pet minut vožnje, peš pa 30 minut. »Tako je nujen tudi vsakotjedenski sprehod do starega mesta Kranja, kjer naši kuži uživajo v vlogi meščanov,« dodata Primož in Katja. »Kljub prijetnemu mestnemu vrvežu pa so nam vseeno ljubši mirni okoliški travniki in gozdovi polni naravnih lepote.«

»Še rajši pa uidemo še dlje, na Jezersko, kjer tudi v poletnih mesecih najdemo prijetno hladno zavetje pred mestno vročino.«

Njihov drugi dom je v Radovljici, kjer je Katja preživela svoje otroštvo. Tako si lahko, ko nastopi dolgčas, mirne vesti in dobre volje oddahnejo v enem od okoliških jezer – Šobcu, Bledu ali Bohinju.

Sarah Majc

Primož Podgoršek

Mit o pravični trgovini

Michael Hobbes, Huffington Post

Že nekaj časa velja, da je izbira izdelkov, ki pristanejo v naši nakupovalni košarici, ena od najučinkovitejših oblik protesta. Kdo si ne želi rešiti sveta z nekaj nakupi? Podobna zamisel žene naprej tudi mnoge nevladne organizacije, kot so Badidas, Killer Coke ali Swooshtika (ki opozarjajo na nepravilnosti znotraj proizvodne znamke Adidas, Coca-Cola in Nike). Vendar pa problema t. i. **sužnjaren** (sweatshops), tovarn, kjer so grobo kršene delavske pravice, žal ne bo rešilo le »pravilno« nakupovanje.

Manija proti sužnjarnam je v ameriški kulturi vzniknila sredi 90. let. Skoraj vse večje tekstilne znamke so prej ali slej postale tarča protestniških gibanj. Skupina Radiohead je milijone svojih oboževalcev celo pozvala, naj si preberejo knjigo *No logo*, v kateri Naomi Klein pod kritičen drobnogled vzame multinacionalne korporacije.

Nekaj časa je bil tovrsten pritisk uspešen. Največje tekstilne družbe so sprejele pravilnike z določili o zdravju in varnosti pri delu, zaščitili okolja in socialnih naložbah, oblikovali so se celotni sistemi nadzornikov in svetovalcev. Danes se skoraj vsako podjetje ponaša s svojim poročilom o družbeni odgovornosti svojega početja. Vendar je v zadnjih 25 letih prišlo do popolne preobrazbe svetovnega gospodarstva. Današnjega načina proizvodnje, transporta in potrošnje oblačil in drugih izdelkov ne moremo primerjati s tistim iz 90. let prejšnjega stoletja. Naši ukrepi za večjo pravičnost pa ostajajo isti.

Ob koncu 90. let je bilo določeno, kako morajo podjetja voditi svoje tovarne v državah v razvoju – nič več otroškega dela, zadušljivih prostorov ali zaseženih potnih listov. Podjetja morajo poskrbeti za delovne pogoje, kot jih predpisuje njihova matična država oz. lokalni zakoni, če obstajajo, in zagotoviti nadzor. A kljub temu da je večina podjetij uvedla predlagane spremembe, se je izkazalo, da so vse te strukture v resnici pozitivno vplivale le na ugled podjetij, ne pa tudi na dejanske delovne razmere v tovarnah.

V raziskavi iz leta 2009 so kitajski nadzorniki svoje delo opisali kot igro mačke z mišjo. Nekatere postopke so zato prilagodili, da bi lahko razkrili goljufijo – da bi na primer izvedeli pravi datum rojstva, so delavce namesto po datumu rojstva spraševali po zodiakalnem znamenju. Vendar so se takim prijemom prilagodile tudi tovarne. Nekje so ob obisku nadzornikov po zvočnikih zavrteli glasbo, kar je bil znak otrokom, da se skrijejo. Spet drugje so imeli delavci že pripravljene odgovore in so na vprašanje Kdaj začnete z delom že v naprej odgovorili z Osem ur.

Skupina Radiohead je milijone svojih oboževalcev celo pozvala, naj si preberejo knjigo No logo, v kateri Naomi Klein pod kritičen drobnogled vzame multinacionalne korporacije.

Morda ste že slišali zgodbo o treh gasilnih aparatih, ki opisuje nadzornika, ki si ogleduje tekstilno tovarno v Bangladešu in na steni opazi tri gasilne aparate, nameščene enega nad drugim. Na vprašanje, čemu služi takšna razporeditev, mu upravitelj odgovori: »Upoštevati moramo tri različne standarde, ki določajo tri različne višine. Naveličali smo se predstavljati aparate glede na zahteve različnih nadzornikov, zato smo namestili enega na vsako zahtevano višino«

Danes kupujemo več oblačil in hitreje menjamo modne smernice. V začetku devetdesetih so blagovne znamke pripravile dve do štiri modne kolekcije letno, naročila pa so bila sporočena več mesecev vnaprej.

Bojkoti sicer niso bili popolnoma neučinkoviti, vendar bi nas moralo zdaj, bolj kot za največje, skrbeti za manj poznane, splošne blagovne znamke, ki so po velikosti na 44. ali 207. mestu, saj jim je za ugled veliko manj mar kot tistim na prvih mestih. Pozornost bi morali preusmeriti tudi zato, ker celoten sistem proizvodnje zadnje četrt stoletja sloni ravno na teh generičnih znamkah.

Danes kupujemo več oblačil in hitreje menjamo modne smernice. V začetku devetdesetih so blagovne znamke pripravile dve do štiri modne kolekcije letno, naročila pa so bila sporočena več mesecev vnaprej. Danes takih ciklov ne poznamo več, le še izdelke, ki se bolje ali slabše prodajajo. In če gre prodaja dobro, se naroči še več kosov tega izdelka. Tovarne zato zdaj med sabo tekmujejo po številu oblačilnih linij, ki jih lahko proizvedejo, in po hitrosti, s katero jih lahko menjajo. Kitajski proizvajalci so tako na primer včasih izdelali 4 izdelke na enkrat, danes jih 300. Honduraške tovarne pa imajo za naročilo, ki so ga prej lahko izvršile v dveh mesecih, danes le en teden.

V času hitro spreminjajočih se modnih trendov velike zahodne blagovne znamke raje, kot da bi se s koordinacijo tovarn spopadale same, to prepustijo zunanjim velikim dobaviteljem, ki poskrbijo za porazdelitev dela med tovarnami, pakiranje izdelkov in njihovo dostavo v trgovine. Takšni posredniki seveda niso nikakršna novost. Nova sta predvsem njihova velikost in vpliv. Eden od njih je Li & Fung, ki ima kar 15.000 dobaviteljev v 40 državah, vendar niti enega nima v lasti ali ga upravlja. Li & Fung le usklajuje proces proizvodnje. Resda sicer nadzoruje svoje dobavitelje in izsledke sporoča naročnikom, vendar ni nobenega zagotovila, da bo naslednje naročilo prevzela ista tovarna. Poleg tega je nadzor običajno opravljen, ko je naročilo že oddano, zato tekstilna podjetja nimajo nobene možnosti, še manj pa želje po popravljanju že storjenega. To je približno tako, kot če bi poročilo o zdravniškem nadzoru v restavraciji prebrali potem, ko ste tam že pojedli večerjo. Seveda je poslovni model velikih dobaviteljev oblikovan tako, da čim bolj otežuje stik med naročnikom in tovarnami. Če bi namreč podjetja ugotovila, koliko računajo tovarne, bi verjetno z njimi raje poslovala neposredno. Nekatera podjetja tako sploh ne vedo, v katerih tovarnah ali pa celo državah so bili njihovi proizvodi izdelani. Ironično je, da v mnogih primerih tega ne vedo niti veliki dobavitelji, saj tudi oni delujejo prek posred-

nikov. Zaradi tako dolge verige lahko naročila neke ameriške blagovne znamke pristanejo v tovarni, ki jo je naročnik zaradi nevezdržnih delovnih pogojev že formalno izločil s seznama proizvajalcev, s katerimi sodeluje. To dejstvo pa dotično podjetje tudi odvezuje kritija odškodnin delavcem.

Mikavno je misel, da lahko na to posebej vplivamo ... morda z bojkotom podjetij, ki sodelujejo z velikimi dobavitelji, a se moramo ob tem zavedati, da bodo tudi podjetja, ki bi od velikih dobaviteljev nazaj prevzela koordinacijo proizvodnje, prevzela njihovo vlogo, saj se ne morejo izogniti pritisku svetovne ponudbe in povpraševanja. Začarani krog, kjer podizvajalci nadzornikom ponujajo prirejeno resnico, pa se tako dalje.

Moč evropskih in ameriških potrošnikov, kot je razvidno iz napisanega, torej ni tako velika, kot bi si morda mislili in želeli, in še pada. Največ kršitev je v tistih delih sveta, v katerih nimamo nobenega vpliva, ali pa je ta zanemarljiv.

V Indiji se otroci začnejo učiti obrti pri osmih, čez štiri leta že delajo popolnoma samostojno. Plačani so pol manj kot odrasli. Njihovi starši so običajno ilegalni priseljenci, velikokrat zaposleni le za eno naročilo, nato odpuščeni. Take podobe nam mediji slikajo, ko nas želijo opomniti na našo sokrivdo za takšno stanje. Vendar pogosto ne vemo, da ti indijski delavci ne šivajo za izvoz. Izdelana oblačila se bodo prodala na domačem trgu oz. na trgih držav v razvoju (Brazilija, Kitajska, Turčija, Vzhodna Evropa). Tovarne, ki svoje izdelke izvažajo, morajo vsaj na pogled izpolnjevati predpisane standarde. Za tovarne, ki izdelujejo proizvode za domači trg, pa te zaveze ne veljajo.

Indija za domači trg izdelava dvakrat toliko kot za tuje naročnike.

Vpliv zahodnih trgov ni več takšen, kot je bil nekoč. Indija za domači trg izdelava dvakrat toliko kot za tuje naročnike. Kar 56 odstotkov kitajskih proizvodov ostane na Kitajskem. Bogate države predstavljajo le desetino svetovnega prebivalstva in v naslednji 15 letih naj bi njihov delež potrošnje padel s 64 na 30 odstotkov. Te spremembe že spodbujajo tudi tiste dobre spremembe, ki so se uspelo uveljaviti v državah v razvoju, zato je nujno razmisliti o drugačnih ukrepih za boljše delovne pogoje. Čeprav situacija ne zbujajo veliko optimizma, nam eno od možnih rešitev morda ponuja Brazilija, kjer se predvsem po zaslugi številčnega - 10.000 tožilcev in 3.000 nadzornikov - in zagnanega aparata (dobra plača in sodelovanje z drugimi akterji na tem področju) stanje vidno izboljšuje.

Sociala se predstavlja

Resor Sociala in zdravstvo je osnovan na močnih temeljih tradicionalnih projektov, usmerjenih v zdrav in okolju prijazen življenjski slog, vedno več je tudi projektov z dobrodelno noto. Zelo dobro obiskane so delavnice, zbiralne in krvodajalske akcije, glavni projekti pa temeljijo na pomoči mladim družinam.

Najpomembnejši projekt resorja je projekt **Mlade mamice**, ki poteka v okviru Kluba študentov Kranj. Projekt temelji na materialni pomoči študentskim in dijaškim družinam. Čeprav je ime projekta malo zavajajoče, se nanj lahko prijavijo tako mamice kot očetje s statusom študenta ali dijaka iz Uprave enote Kranj, ki so starši otrok, rojenih prvega januarja letos ali kasneje. Mlade družine tekom projekta obdarimo z darili v božičnem času ter z darilnimi boni ob koncu projekta, vmes pa jim omogočimo aktivnosti in možnost druženja z drugimi družinami. Letos je rok za oddajo prijavnice 20. november 2015. Oddate jo lahko na Info točki ali se prijavite preko obrazca na spletni strani Kluba študentov Kranj (www.ksk.si).

Se ne strinjate z denarno globo za napačno parkiranje? Ste po krivem obdolženi povzročitve prometne nesreče? Vam servis neupravičeno zavrta popravo telefona? Skozi celo leto resor Sociala nudi brezplačno **pravno pomoč**. Pravni svetovalec je Jure Globočnik, ki sicer živi v Nemčiji, a vam z veseljem odgovori in pomaga pri različnih problemih, ki vam težijo na duši. Pravna pomoč poteka preko e-maila **pravna.pomoc@ksk.si**, kamor lahko naslovite vaše dileme. Pravna pomoč temelji na principu prve pomoči, Jure vam lahko pojasni, ali je vaš gnev pravno upravičen, na sodišču pa vas študentje prava žal ne smejo zastopati. Lahko pa se pred nadaljnim ukrepanjem preko e-maila posvetujete o smiselnosti postopka.

Skozi celo leto resor Sociala nudi brezplačno pravno pomoč.

Tekom celega leta potekajo različne **dobrodelne akcije**, tako za pomoč ljudem v finančni stiski kot tudi pomoč ob morebitnih naravnih nesrečah. Na Info točko KŠK lahko prinesete zamaške, tonerje in kartuše, papir in pa tudi hrano za prostoživeče mačke v Kranju. Ves ta material zberemo in združimo z ostalimi organizacijami s katerimi sodelujemo, in tako skupaj z vami omogočimo vsaj malo lažje življenje tistim, ki pomoč res rabijo. **Na prvi šolski dan** omogočamo osnovnošolcem in predvsem prvošolcem varno pot v šolo z deljenjem kresničk in varnim prečkanjem ceste. Trikrat na leto organiziramo tudi krvodajalsko akcijo na ZTM Jesenice. V božičnem času organiziramo projekt **Božiček za en dan**, preko katerega lahko s svojim darilom pomagata otrokom, ki jih drugače ne bi dobili.

Vsako leto prvega decembra z namenom **osveščanja** o spolno prenosljivi bolezni **AIDSu** po Kranju delimo pentljice in kondome. Lansko leto je bilo deljenje prvič izvedeno v okviru projekta **Svetovni dan**, v okviru katerega se vsak mesec organizirajo različne dejavnosti na dan, ki je po celem svetu namenjen isti temi. V lanskem letu je bila tako organizirana vadba za zdravo hrbtenico, merili smo vrednost krvnega sladkorja mimoidočim, omogočen je bil brezplačni ogled predstave, organizirano pa je bilo tudi kratko predavanje o negi psov.

Mesečno se izvajajo tudi različne delavnice na temo izkoriščanja naravnih materialov v vsakodnevnem življenju in zdravega načina življenja. **Bio delavnica**, ki jo vodi Barbara Naglič, vam tako omogoča, da se naučimo pripraviti vse, od nakita do zdrave hrane in pa vrtnih okraskov iz naravnih materialov in domačih sestavin ter se seznanimo z uporabnostjo stvari, ki jih najdemo v naravi okoli nas. Delavnica **Dišavenarave** je usmerjena v izdelovanje naravne kozmetike, ki jo vodi Maja Vodan, avtorica naravne kozmetične linije. Tekom delavnice se naučite osnov aromaterapije in si sami pripravite kozmetične izdelke, ki jih nato odnesete domov za vsakodnevno uporabo.

Med naštetimi projekti se nedvomno najde nekaj tudi za vas, predvsem pa vam resor Sociala z organiziranjem projektov in dogodkov omogoča, da z malo truda tudi vi pripomorete k lepšemu vsakdanu vseh nas.

Med naštetimi projekti se nedvomno najde nekaj tudi za vas, predvsem pa vam resor Sociala z organiziranjem projektov in dogodkov omogoča, da z malo truda tudi vi pripomorete k lepšemu vsakdanu vseh nas.

Med naštetimi projekti se nedvomno najde nekaj tudi za vas, predvsem pa vam resor Sociala z organiziranjem projektov in dogodkov omogoča, da z malo truda tudi vi pripomorete k lepšemu vsakdanu vseh nas.

✍ Nejc Grilc
📷 Ksaver Šinkar

Ingenious - kot Scrabble brez črk

Ingenious je namizna družabna igra, odlična za ne preveč utrujajoč večer v dobri družbi. V osnovi je igra zelo preprosta in zabavna, ponuja pa tudi nekaj različnih načinov igranja. Poleg standardnega načina za dva do štiri igralce sta možna tudi igranje v dvojicah in različica solitaire, ki jo lahko igraš tudi sam. Kljub temu pa je najboljšo igranje v skupini, saj preprostost pravil hkrati s potekom igre omogoča tudi sproščeno druženje, kljub temu pa igra ponuja možnosti taktiziranja in tako razvija strateške sposobnosti posameznika.

Najprej se v sredino postavi glavna igralna deska z vrisanimi šest kotnimi polji, vsak izmed igralcev pa prejme svojo točkovno desko in kocke šestih barv, ki jih postavi na pripadajočo barvo na deski. Prav tako vsak dobi stojalo za izžrebane ploščice, ki njegove ploščice skriva pred soigralci. Preden se igra začne, vsak izmed igralcev iz vrečke izžreba šest ploščic z barvnimi simboli. Igro začne najmlajši igralec, ki eno izmed svojih ploščic položi na igralno desko tako, da se simbol na njegovi ploščici stika z začetnim simbolom na igralni deski, prešteje dobljene točke, ustrezno premakne kocko na točkovni deski in na koncu poteze izžreba novo ploščico iz vrečke. Igro nadaljuje sosednji igralec, ki prav tako doda ploščico in sešteje svoje točke. Ko je na vrsti, ima igralec na voljo le eno potezo, zato igra poteka hitro in dinamično. Točke se z razvojem igre in večjim številom barvnih ploščic na igralni deski hitreje nabirajo in omogočajo hitrejšo napredovanje vsem igralcem, od njih pa je odvisno, kako bodo izkoristili priložnost za napredovanje po svoji točkovni deski.

Točke igralec šteje tako, da v ravni črti vsake stranice sledi simbolom, ki se jih dotika njegova pravkar dodana ploščica. Štetje poteka v vseh pet strani, na katere meji novo dodana barvna ploščica. Za vsak simbol, enak tistemu na zadnji dodani ploščici, igralec dobi točko. Seštevek točk v vseh

smereh je vrednost ploščice, za katero se igralec premakne naprej po svoji deski za štetje točk. Štetje poteka za vsako barvo posebej, cilj igre pa je čim bolj enakomerno napredovati z vsemi šestimi barvami. Zmaga namreč tisti igralec, ki ima na koncu največ točk pri svoji najslabše točkovani barvi. Če pri katerikoli barvi igralec doseže več kot 18 točk, se s to barvo vrne na začetek in prične štetje točk na novo, kar v celotni igri omogoča veliko taktiziranja. Redek primer, da enemu izmed igralcev uspe priti nazaj na začetek z vsemi barvami, pomeni takojšnjo zmago.

PLUSI:

Čeprav od igralcev zahteva zbranost in dobro mero strategije, igra ni utrujajoča. Ker ima vsak igralec na voljo le eno potezo naenkrat, igra poteka precej hitro in zaradi tega ne postane dolgočasna. Primerna je za vse starosti, saj je najbolj zahteven le točkovalni sistem, ki pa se ga lahko dokaj hitro obvlada. Potek sestavljanja igralne plošče je zaradi pestrosti barvnih ploščic precej nepredvidljiv, končna igralna deska, zapolnjena s pisanimi ploščicami pa pusti tudi lep estetski vtis.

MINUSI:

Glavni minus je predvsem nekoliko čuden način točkovanja, zato je potrebno vse igralce seznaniti z natančnim načinom štetja točk še pred začetkom igre (česar Zapikovci, znani po svoji spontanosti, seveda nismo storili), da med igro ne prihaja do trenj med soigralci. Prav tako je število igralcev omejeno na največ štiri, kar pomeni, da je primerna le za manjšo družbo.

SODBA:

V celoti je Ingenious preprosta igra za majhno in umirjeno družbo. Sama po sebi ne spodbuja pretirane tekmovalnosti, tako da boste po končani igri verjetno še vedno prijateljevali z vsemi soigralci, preživeli pa boste zabavne pol ure ob oblikovanju barvne plošče in štetju točk. Dinamični igri je kljub hitremu napredovanju in spreminjanju igralnega polja lahko slediti, tako da je ob igranju možen in dobrodošel tudi sproščen pogovor. Primerna je za mrzle zimske večere ob kaminu, vendar pazite, da se vam ne vžge igralna plošča.

Ocena:

7,0/10

✍ Lucija Perne
📷 Blaž Pintar

Študentarija ima svoj glas na frekvencah Radia Kranj

Verjetno ste nas že slišali. Vsako sredo ob sedmih zvečer se vam oglašamo s frekvenc Radia Kranj (97.3 MHz). Vrtimo dobro glasbo, trudimo se, da vas intelektualno podžgemo, včasih se razburjamo zaradi težkih družbenih razmer, večinoma pa se radi veliko smejemo in zabavamo. Letošnje leto je Radio Kranj praznoval 25 let. Ker je ravno v študentskih letih, je čas več kot primeren, da sredine večere preživlja v družbi svojih vrstnikov.

Aktivacija mladih in reaktualizacija radia

Glavni razlog, da smo se lotili ustvarjanja študentske radijske oddaje, je aktivacija mladih. Mesto Kranj je polno dogajanja za študentsko populacijo, a vseeno še vedno prevečkrat slišimo, da temu ni tako. Mladi se trudimo, da bi Kranj obudili v mesto, ki zares živi z nami. Zato svoj angažma kažemo tudi preko radijskega medija. Želimo vas spodbuditi k razmišljanju, h kreativnosti, vam pokazati poti do dogajanja in vas navdušiti za stvari, ki navdušujejo nas. Mogoče bo v dobi tehnoloških viškov prav »oldschool« radio lahko tisti, ki vas bo dosegel? Mi verjamemo, da vas bodo naši zametni glasovi omrežili. Šalo na stran, če se ozremo v zgodovino, se spomnimo, da je bil radio eden glavnih propagandnih medijev, ki je preko sporočil spreminjal svet. Tudi mi bomo propagandisti in širili vse, kar je zanimivega, aktualnega, kvalitetnega, zabavnega in kar vam – in nam – odpira obzorja.

jene tako uveljavljenim glasbenikom kot mladim ustvarjalcem. Vrteli smo DJ sete v živo, v studio povabili kranjsko rap sceno, predstavili rock zasedbe ... skratka, naše oddaje ne poznajo omejitev.

V živo

Oddajo smo zagnali lanskega decembra in ugotovili, da smo se takoj zaljubili v radio. Na začetku smo bili malce sramežljivi in posneli oddajo ali dve predhodno. Potem pa nas je posrkala magija etra, čarobnost oddaje v živo. Izjemna izkušnja je delati v ekipi, ko se prižge tista rdeča lučka. Skupaj se zapletamo, zadnjo sekundo spreminjamo scenarije, si drug drugemu dajemo spodbudo in zalet v nova razmišljanja, ki so povsem nepredvidena. Povsem različni tipi in karakterji se združimo v kreativnosti, ki je povsem spontana. Zgodi se tudi, da je vse prepuščeno popolni improvizaciji. Takšne oddaje so najboljše. To je tisti čar, »ko greš v živo«. Radio nudi veliko manevrskega prostora in je tudi dober poligon za preizkušanje samega sebe. Vsi, ki se ukvarjamo z radiem in našo oddajo, želimo predstaviti mišljenja, se zabavati in biti skupaj še bolj vedoželjni, kot smo vsak zase. Želimo, da ničesar ne zamudite, ker smo sami radi v središču dogajanja. Želimo si, da bi se vi, kranjska/gorenska študentarija, bolj vključili v dogajanje in tudi v samo oddajo s svojimi mnenji, razmišljanji, dobrimi štoski. Super bi bilo, da kdaj med oddajo pokličete na radio in se nam pridružite pri debati v etru! Vrgli smo vam rokavico...

V tematskih oddajah raziskujemo in odkrivamo predvsem študentske probleme, saj smo v prvi vrsti študentska oddaja.

Glasbena in tematska oddaja se tedensko izmenjujeta, vsaka pa je pospremljena s kratkim pregledom dogajanja na Klubu študentov Kranj. Klubske novice tedensko predstavijo lokacije dobrih žurov, predavanj, delavnic, športnih aktivnosti, skratka vsega, kar se v Kranju zanimivega dogaja. V tematskih oddajah raziskujemo in odkrivamo predvsem študentske probleme, saj smo v prvi vrsti študentska oddaja. Vendar študent seveda ni študent, če ga ne zanima širše družbeno-politično dogajanje. Zato se radi poglobimo v oddaje s kritičnim pristopom. Za nas so spregovorila odmevna imena slovenske družbeno-politične scene. **Gostili smo glavnega urednika Sobotne priloge Dela Alija Žerdina, pesnika Borisa A. Novaka, pogovarjali smo se tudi s fotoreporterjem Maticom Zormanom, ki nam je predstavil svojo izkušnjo Gaze.** Aktualne teme, ki se tičejo širšega družbenega vprašanja, morajo biti pretehtane tudi s študentskega stališča. Glasbene oddaje pa so namen-

Domen Žalac, glavni koordinator in vodja ekipe študentske oddaje Kluba študentov Kranj:

»Moja vizija radijske oddaje je, da obudimo študentsko radijsko sceno na Gorenjskem z zanimivi vsebinami, ki so blizu študentom in dijakom. S tem želimo pokazati, da radio ni mrtev medij, ki ga poslušala le starejša populacija. Prav tako se nam zdi pomembno dokazati, da radio ni le predvajanje nih in istih glasbenikov. Če pogledamo malo za zaveso komercialne glasbe, je na glasbeni sceni tudi marsikaj drugačnega in zelo kvalitetnega. V živo smo med drugim gostili didžeja, ki je vrtel plošče na gramofonih. Set je sestavil za našo oddajo v glasbenih žanrih 'oldies goldies'. Seveda imamo tudi v prihodnosti željo gostiti ustvarjalce takšnega kova. Predvsem pa se bomo potrudili predstaviti glasbene goste bolj alternativnih vej glasbe. To poletje smo se osredotočili na slovenske glasbene izvajalce, ki jih ljudje povečini ne poznajo, a so po našem mnenju zelo kvalitetni. V prihodnosti pa upamo, da bo oddaja postala zatočišče in program vseh dijakov in študentov, ki so željni informacij o samemu dogajanju v Kranju. Upam, da bo oddaja postala aktualna s tem, da bodo študentje poslušali in izvedeli, kaj se v Kranju zanimivega dogaja. Veliko srečo imamo, da projekt izvajamo s Klubom študentov Kranj, poleg tega se bomo trudili sodelovati tudi z drugimi organizacijami, ki delujejo na področju Kranja.«

Dino Kapetanovič, kreativni kolega oddaje:

»Radijska oddaja Kluba študentov Kranj nam je odprla novo smer izražanja in nam omogoča razvoj in izobraževanje v še vedno močni medijski veji – radiu. Izbran format je po našem mnenju zanimiv tako za poslušalce, kot tudi za ekipo, ki oddaje ustvarja, saj so pogovori in igranje v živo zelo dinamični in bolj pritegnejo poslušalca. Skupina ustvarjalcev se precej dobro znajde, saj je delo razdeljeno precej enakomerno in je pravzaprav vsaka oddaja ustvarjena s strani vseh. To se nam zdi dober način, ker gredo scenariji in formati oddaje čez več rok in oči ter se že v predpripravi veliko popravljajo, tako da gredo v eter res samo vsebine, ki se celotni ekipi zdijo zanimive. Trudimo se, da bi delali stvari, ki bi pritegnile tako študente kot tudi druge skupine, ki poslušajo našo oddajo oz. Radio Kranj. Čeprav delujemo po pravilih in formatih, ki smo si jih zadali, poskušamo biti čim bolj sproščeni v studiu, ker želimo delati zabavne in igrive oddaje namesto popolnoma strukturiranih informativnih oddaj. Ne izključujemo možnosti informativnih oddaj, a trenutno so zabavne oddaje bolj pri srcu poslušalcem in kreatorjem oddaje.«

TV serija: Padec (The Fall)

Detektivka Stella Gibson (**Gillian Anderson**) se kot strokovnjakinja, poslana v Belfast na pomoč tamkajšnji policiji, že skoraj mesec dni ukvarja z umorom mlade ženske. Kmalu postane jasno, da je na delu serijski morilec in Gibsonova postane ena glavnih preiskovalk v operaciji Musicman, katere tarča je Paul Spector (**Jamie Dornan**).

Britanska kriminalna serija s pridihom psihološkega trilerja hkrati spremlja delo londonske detektivke Stelle Gibson in življenje njene tarče Paula Spectorja. Gibsonova kmalu po svojem prihodu skupaj poveže več podobnih umorov v zadnjih nekaj tednih in tako poskuša prepričati načelnika Burnsa (**John Lynch**) v iskanje serijskega morilca. Ko slednjega policija išče že nekaj časa, njegov največji užitek postane priti detektivki čim bližje, ne da bi posumila, da je on tisti, ki ga obupano išče. Skrivanje pred roko pravice in načrtovanje novih umorov med preiskavo ni lahko, a se Spector zdi povsem nesumljiv. Kadar ne spremljamo njegovega iskanja novih žrtev in priprav na naslednje umore je namreč povsem običajen družinski človek z dvema majhnima otrokoma in ljubečo ženo, zaposlen kot socialni delavec. Svoje žrtve izbira premišljeno, njegova natančnost pa povzroča preglavice

tamkajšnji policiji s profesionalno detektivko na čelu. Ta se znaša na svojo intuicijo, ki jo postopoma pripelje vedno bližje vzrokom smrti in glavnemu storilcu.

Serija je v pričakovanju svoje tretje sezone, ki naj bi bila predvajana v letu 2016, prvi dve pa sta sestavljeni iz petih oziroma šestih enournih epizod. Kljub dolžini vsakega posameznega dela se prav vsaka komponenta serije zdi dobro premišljena, zgodba ohranja stalno napetost in pričakovanje nadaljevanja. Padec ponuja nekoliko manj akcije kot povprečna kriminalna serija, prikazuje namreč počasno približevanje zasledovalca svojemu plenu, naj si bo to približevanje morilca svoji žrtvi ali pa roke pravice kršitelju zakona.

Lucija Perne

Film: Straight Outta Compton

Če vam imena Ice Cube, Dr. Dre in Eazy-E kaj pomenijo, potem vam bo biografski film Straight Outta Compton najverjetneje všeč. Če pa vam za rap glasbo po domače povedano "dol visi", raje te dve uri in pol preživetite kako drugače.

Film je posvečen legendarni hip hop skupini N.W.A. Režiser Gary Gray nam predstavi vzpon in nenaden zaton te skupine iz Los Angelesa. Kar se tiče glasbene plati filma, je svoje delo opravil odlično. To seveda ne preseneča, saj je Gary Gray režiral kar nekaj videospotov za rap-mojstre, kot sta Ice Cube in Dr. Dre (mimogrede, oba sta tudi producenta filma Straight Outta Compton, svoje vloge pa žal nista mogla odigrati, saj se film dogaja v osemdesetih in staj ju zato zamenjala Ice Cubov sin O'Shea Jackson Jr. in Corey Hawkins). Izbor igralcev se filmu odlično poda, nekoliko manj pa je režiserju uspelo obdržati film zanimiv od začetka do konca.

Film naj bi nastajal skoraj desetletje, a je kljub temu zelo aktualen. Dotika se namreč pereče problematike rasizma do temnopoltih Američanov. Še danes, več kot 25 let po času, ki nam ga poskuša predstaviti film, se nekatere stvari niso bistveno spremenile. V ZDA so skoraj vsakodnevno priča neenakopravnemu obravnavanju in policijskemu nasilju nad črnskim prebivalstvom. Z enakimi problemi so se soočali člani skupine N.W.A. in to je razlog za nastanek slavne pesmi 'Fuck tha Police'. Izvedba tega komada v filmu je zares odlična in to je prizor, po katerem vam bo film ostal v spominu.

Martin Kocijančič

Album: Le Serpentine - Ujemi val

Končno je prišel čas, ko lahko v Zapiku spet recenziramo domačo zasedbo. Kranjska skupina Le Serpentine je namreč izdala svoj prvi album z naslovom Ujemi val.

Band, ki se je na skupno pot podal pred tremi leti in si v tem času pridobil kar nekaj kilometrine, poslušalce pa navdušil tudi s prepričljivimi odrskimi nastopi, sestavljajo kitarist Žiga Jokič, basist Grga Jokič, bobnar Anže Kern in pevka Tjaša Teropšič. Avtorsko glasbo za prvi album so začeli pripravljati kmalu po nastanku skupine, sam album pa je začel nastajati decembra lani, ko so začeli s snemanjem.

S prvim albumom so fantje in dekle začrtali zanimivo kombinacijo alternativnega rocka in ženskega vokala, ki poleg včasih bolj, včasih manj udarnih kitarskih rifov doda skladbam dodatno melodiko, ki album naredi še posebej poslušljiv. Ves čas se gibljemo med hitrim in počasnim tempom, saj noben komad ni ves čas enak, vsi so dokaj razgibani. Vse od kitic in refrenov do kitarskih delov spreminja ritem.

Na albumu se je znašlo dvanajst komadov. Deset jih je v slovenščini, dva pa v angleščini. Najprej slišimo komad Adijo,

ki že takoj v štartu pokaže razgibanost celotnega albuma, zanj pa je bil narejen tudi videospot. Komad Konkreten pritegne s "catchy" uvodnim rifom, tudi v nadaljevanju je v središču pesmi melodika. Kot četrti se nam predstavi prvi izmed obeh angleških komadov Summer rain, ki je mogoče celo eden izmed favoritov. Je pa res, da je favorita dokaj težko izbrati, saj si jih kar nekaj zasluži ta naziv. Mogoče bi bilo potrebno izpostaviti še Bolero, Blue Moon, naslovno Ujemi val, še posebej pa Kam grejo?, ki bi jo označil za trenutno najljubši komad z novega albuma.

Band je izid albuma pospremil s kar nekaj koncerti, tako doma kot naokoli. Nekateri so že minili, kakšen še bo. Kot je bilo že omenjeno v štartu, jih odlikuje dober odrski nastop, zato podprite lokalno glasbo in jih pojdite poslušat.

Luka Stare

Laurent Binet - HHHH

Med duhamornostjo zgodovinopisja in preveč idealističnim orisovanjem zgodovinskih oseb v fikcijah obstaja zelo tanka črta, Laurent Binet pa s prvoosebno pripovedjo o Reinhardtju Heydrichu zajame najboljše iz obeh svetov.

Naslov knjige je akronim nemškega stavka Himmlers Hirn heißt Heydrich – Himmlerjevi možgani se imenujejo Heydrich. Binet se s pripovedjo poglobi v zgodbo idejnega vodje holokavsta, najnevarnejšega človeka tretjega reicha Reinhardta Heydricha. Velikan s kljukastim nosom in domnevni judovski koreninami je veljal za brezkompromisnega, a neverjetno učinkovitega človeka za umazane naloge, ki je bil v reichu po pomembnosti le za Hitlerjem in Himmlerjem.

Binet nas skozi pripovedovanje popelje v Heydrichovo mladost in svoje prve izkušnje s spoznavanjem življenja plavalase beštije, kjer dejstva odlično dopolnjujejo fiktivna poglavja, kar francoski avtor tudi prostodušno prizna. Hkrati pa počasi odkriva tudi zgodbo Jozefa Gabčika in Jana Kubiša, verjetno najbolj pomembnih karakterjev v evropskem odporu in

atentatorjev, ki sta z nekaj sreče praškega klavca vendarle spravila s poti.

Opisovanje življenja in dosežkov vodilnih mož druge svetovne vojne je izjemno zahtevna naloga, saj je hkrati potrebno ohranjati distanco, po drugi strani pa mora avtor za pristnost zgodbe svoje pripovedovanje postaviti čim bližje središču dogajanja.

Le peščica avtorjev je uspela zgodovinsko tematiko zapakirati v obči publikli zanimivo obliko, ne da bi se spustila v potvarjanje zgodovinskih dejstev. Če iščete udarno kombinacijo med zgodovinskim učbenikom in kriminalko Hansa Helmuta Kirsta, bo HHHH večkrat nagrajenega francoskega avtorja kar pravišnja izbira.

Nejc Grilc

Ali počitku posvečaš potrebno čast?

Začelo se je novo šolsko in študijsko leto. Na lagodni počitek in poletni drež lahko kar pozabiš. Nadnju so se zgrnili njihovi sovražniki - učenje, stres, delo in podobno. V kvizu lahko oceniš, kako svojo pravico do počitka braniš pred vsakodnevnimi okupatorji.

1. Koliko ur dnevno spiš?

- a. a) Manj kot 3 ure
- b. b) 5 – 7 ur
- c. c) 8 ur in več
- d. d) 3-4 ur

2. Zaradi česa si se pripravljen odreči spanju?

- a) Učenje
- b) Spanje je stvar, ki se ji nikoli ne odrečeš
- c) Videoiger in računalnika
- d) Fanta/dekleta

3. Pred spanjem po navadi:

- a. a) Popiješ skodelico kave in prebiješ nekaj ur za knjigami
- b. b) Sediš na fotelju in izgubljaš čas ob aktualni ponudbi resničnostnih šovov
- c. c) Utrujen se zvrneš v posteljo in zaspíš kot top
- d. d) Za silo se strezniš, nato se odmaješ v posteljo

4. Tvoja najljubša pijača

- a. a) Radenska/Schweps/kola/Fanta
- b. b) Zeliščni čaj
- c. c) Red Bull
- d. d) Kava

Točkovnik	1	2	3	4
a	1	1	2	3
b	3	4	4	4
c	4	2	1	1
d	2	3	3	2

Vid Primožič

Rezultati:

1-4 točke

Pogled na tvoje velike podočnjake da vedeti, da ti primanjkuje spanja. Večino noči presediš za knjigami in se predoziraš s kofeinom. Čim prej najdi nekaj dodatnih minut za drež. Stres, ki je posledica preutrujenosti, povzroča številne kronične okvare, kot so sladkorna bolezen, kap... Zato misli na prihodnost in si privoščiti dovolj počitka.

5-8 točk

Si rahlo neprespan delovni človek. Skušaj uspešno krmiliti med obveznostmi in potrebo po počitku. Kljub temu ti dolžnosti prevečkrat ukradejo kako urico, namenjeno sanjanju. Poskusi take trenutke nadoknaditi s podaljšanimi porcijami spanja ob vikendih. Metoda preverjeno deluje.

9-12 točk

Čestitam. Našel si uspešno razmerje med budnostjo in spanjem. Če je le mogoče redno hodiš spat in presežke časa izkoristiš za počitek. Kar tako naprej. S takim tempom življenja boš ohranil nasmeh na obrazu in zdrav duh v telesu.

13-16 točk

Na žalost te moram opozoriti da vrsta homo sapiens ne diha v skupino lenivcev. Zato pač ne moreš prespati 70 odstotkov življenja kot tvoja mačka, ampak se moraš zadovoljiti z eno tretjino. Ne smeš prespati vsega življenja, zato se zberi, zgrabi dan (carpe diem) in si kupi budilko.

Nagradna križanka

Rešitev križanke iz majske številke je bila: **ŠTUDIJSKE SANJE**. Glavno nagrado si je s pravilno rešitvijo priboril **Matej Corn**, tolažilni nagradi pa sta prejela **Tina Studen** in **Uršula Špela Kralj**. Nagrajenci so nagrade prejeli po pošti. Rešitve oktobrske številke nam pošljite do 15. novembra preko obrazca na www.zapik.si.

	SESTAVILA MATEJA	MELODIČNI OKRASEK	KRVNIK, EKSEKUTOR	VEČJA KAMNITA GMOTA	ZAPIK	FRANCI VALJAVEC	MELODIJA, NAPEV, PESEM	DEŽELA, KI JI VLADA KNEZ	RAHEL VETRIČ
	OBLIKA RASTLINSKEGA STEBLA				FAKULTETA (ŽARG.)				
	RAKAVO TKIVO, RAKAVINA				ČLOVEKU PO DOB. OPICA				
	REKA V SRBIJI					DEL LETALA			
	HRV. KOŠAR-KARICA ŽANA					OTOK V JADR. MORJU			
VLANJI SAMEC							ŽIGA AVBREHT		
							RIM. ZGODOV. SALUST (LAT.)		
								ŽENSKO IME	
ZAPIK	ANATOMSKI IZRAZ ZA ZADNIJK	KDOR NAGAJA, POREDNEŽ	KULTURNOSTI (KNIŽ.)	KOROŠKI PLES		ZGORNJI DEL TELESA			
				SL. PEVKA DREMELJ		STARI OČE			
NEPRE-MOČLJIVA ŠPORTNA VETROVKA						GL. MESTO IRSKE			
						IT. IGRALKA CLAUDIA			
SMISEL KAKEGA DEJANJA, SMOTER					TOVARNA V MARIBORU				
					DIVJI MERJASEC				
UGIBANJE, UGANKA (ZAST.)				NARAVNA TEKOČINA, VIR ŽIVLJENJA			5. IN 1. SAMO-GLASNIK		ZAPIK
							RIM. BOGINJA PLODNOSTI		
RIŽEVO ŽGANJE				EROS RAMAZOTTI		ORGAN VOHA			ODTOK PLANINSKEGA POLJA
				ŽRTVENIK		IDEJNI OSNUTEK, NAČRT			LJUDSKA PRITRDILNICA
ZAPIK	NEKD. SL. SLIKAR RIHARD						MESTO V SLOVENIJI		
	FIČKO						LEVI PRITOK RENA, AAR		
ZAKLJUČNA, ODLOČILNA TEKMA						POKRAJINA IN REKA V SRBIJI			
						VULKAN NA FILIPINIH			
MOŠKO IME				TRAVA OB HIŠI, LIVADA			22. IN 10. ČRKA ABC		ZNIŽAN TONE
				SOLIMIZACIJSKI ZLOG			JUNAŠKA PESNITEV		
LUŽIŠKO-SRBSKI PESNIK JAN						MAJHNO PERO			
KISAR, IZDELOVALEC KISA						VRSTA RASTLINE, OŽEPEK		NAJVIŠJA KARTA	

Oven

Ne vem, prav? Prosim, ne sprašujte me več o tem. Vaše življenje bo v prihajajočem mesecu precej predvidljivo in monotono. V lokalu, kjer se običajno zadržujete pred in med predavanji, bodo rahlo podražili kavo v prepričanju, da nihče ne bo opazil. V drugi polovici meseca boste stalno utrjeni in tečni, kar pa po nekem čudežu ne bo odgnalo vaše simpatije. Čestitam.

Bik

Spoznali boste postavnega mladeniča z osupljivo frizuro, ob kateri vam bo zastajal dih. Izkazalo se bo, da ima skrivnostni neznanec v lasti star rokopis, ki potrjuje vaše hipoteze o antičnem ljubezenskem trikotniku. Pripravite si skodelico čaja, sedite na balkon in se zmagovalno zazrite v daljavo. Vseskozi ste imeli prav. Trpeči medmet meseca: ugh

Dvojčka

V zadnjem tednu tega meseca vas čaka razburljivo odkritje; našli boste ključke, ki ste jih izgubili nedolgo po valetu. Kljub obveznostim, ki vam jih je jesen spet obesila nad glavo, boste dobrovoljni in polni energije, kar bo sicer nekoliko utrjujoče za vaše bližnje. Ne obremenjujte se preveč z neizogibnimi porazi in raje uživajte v svoji nerazumni vedrini.

Rak

Pred vami je čudovita jesen, polna skodelic kuhanega vina, izgubljenih rokavic in na avtobusih pozabljenih dežnikov. Vaše ljubezensko življenje bo nekoliko spominjalo na opazovanje lučk ob prvem novembru, karkoli naj bi to pomenilo. Vse bolj postajate podobni svoji mami, čeprav ste si kot otrok obljubili, da se to ne bo zgodilo. Vprašanje meseca: A te nič ne zebe v tej jakni?

Lev

Zabave ob začetku študijskega leta bodo v vas prebudile željo, da bi postali eden od tistih modelov, ki se prikažejo v osebem prostoru popolnih tujcev, kadar le-ti za trenutek pogledajo stran. Obnašajte se, prosim. Zvezde vam bodo v tem mesecu naklonjene samo na enem, zelo specifičnem področju – pri odmerjanju ravno prave količine testenin. Izkoristite to začasno sposobnost in si priskrbite občudovanje cimrov ter večno slavo.

Devica

Kljub temu, da nimate pretirano divje žurerske preteklosti, boste v prihodnjih tednih postali srce vsake zabave. Spoznali boste mnogo novih ljudi, med njimi tudi modela, ki vas bo ob živce spravljali s seksističnimi izjavami in zadahom po česnu. Neprijetnim situacijam se lahko izognete z odgovorno odločitvijo, da boste več svojega časa preživeli v knjižnicah in na fakulteti. Dejavnost meseca: zavijanje z očmi

Tehtnica

Po svojih najboljših močeh se boste trudili živeti življenje odgovorne in urejene odrasle osebe, vendar vam bodo višje sile stalno metale polena pod noge. Prepričani ste, da vaš tiskalnik deluje brezhibno in da so tuleči zvoki vašega pralnega stroja normalni – nikar tako optimistično. Vadite svoj mračni pogled in pristopite k simpatičnim tujcem z dolgim monologov o krivicah, ki se vam godijo.

Škorpion

Pot vas je končno zanesla iz domačega kraja v svet, kjer se zdaj soočate s kruto resničnostjo najemniških stanovanj in študentskih domov. Vaša potrpečljiva narava in načeloma miroljuben pogled na svet bosta na preizkušnji, ko boste spoznavali bizarne navade svojih cimrov in Špancev, ki živijo v stanovanju nad vašim. K sreči vsaj vašemu zdravju zaenkrat kaže dobro. Namig meseca: vaše zavese so lahko odeje

Strelec

Začetek študijskega leta vas bo spravil na rob joka in v stanje konstantne panike. Stresu se lahko izognete s tem, da na spremembe, ki so pred vami, gledate s širšim kontekstom v mislih. Zakaj bi morali hoditi na predavanja, če pa bomo vsi nekoč umrli? Zakaj vas skrbi, da se ne morete dokopati do odgovora na testu iz matematike, ko pa ne veste niti odgovora na vprašanje o smislu življenja. Kaj je sploh smisel...česarkoli?

Kozorog

Barve jesenskega listja vas bodo opomnile, da je vse minljivo. V drugi polovici meseca boste v ogledalu opazili prve sive lase, kar vas bo pognalo v vrsto ne pretirano razumnih dejanj. Staknili boste blag prehlad in življenje se vam bo odvrtelo pred očmi. Ne morem verjeti, da to pišem, a nikar tako pesimistično. Razvedrite se s pritoževanjem ob kavi ali pivu.

Vodnar

Avtobusov ne zamujate po lastni krivdi, temveč zato, ker je tako zapisano v zvezdah. V tej situaciji ste povsem nemočni in če vam kdo ne verjame, lahko predložite to številko Zapika kot dokaz. Z izjemo skrajnih nevšečnosti z javnim prevozom je pred vami uspešen mesec in povprečna, celo rahlo zabavna jesen. Športna aktivnost meseca: posedanje na balkonu

Ribi

Mislili ste, da ste pripravljeni na nove akademske izzive in divje tekanje po jesenko obarvanih parkih. Seveda tudi tokrat, kot že tolikokrat do sedaj, niste imeli prav, in zdaj prehlajeni in tečni sedite v svoji sobi, kjer zaviti v odejo prebirate znanstveno fantastiko. Vaše ljubezensko življenje bo kaotično, zaljubljeni se boste vse povprek, a nikoli dovolj. Predmet meseca: džeza

Apocalyptica (FIN)

14. oktober, Kino Šiška
25 € v predprodaji, 28 € na dan koncerta

Annihilator (metal, KAN)

15. oktober, Kino Šiška
22 €

Alen Islamović (BiH)

17. oktober, Bazen Kranj
od 8 € na začetku do 15 € na dan koncerta

Guns 2 Roses (VB)

17. oktober, Cirkus
prvih 100 kart po 12 €, nato 15 €, 18 € na dan koncerta

Darkstar (elektro, VB)

21. oktober, Kino Šiška
10 € v predprodaji, 12 € na dan koncerta

Get Your Gun (post punk/stoner rock, DAN)

23. oktober, Kino Šiška
10 € v predprodaji, 12 € na dan koncerta

Metal koncert: Panikk, Bad Blood (HRV), Morbid Creation

24. oktober, Trainstation Squat
5 €

Letz Zep (Led Zeppelin tribute, VB)

24. oktober, Cirkus
prvih 100 kart po 12 €, nato 15 €, 18 € na dan koncerta

Korpiklaani (FIN), Arkona (RUS), folk metal

26. oktober, Kino Šiška
24 € v predprodaji, 28 € na dan koncerta

Borghesia (elektro-alter-rock)

29. oktober, Kino Šiška
12 € v predprodaji, 14 € na dan koncerta

Paradise Lost (doom metal, VB)

29. oktober, KC Mostovna, Nova Gorica
23 € v predprodaji, 25 € na dan koncerta

Apocalyptica

Paradise Lost

Dan D

Kvelertak

Niet

Tanja Žagar

Jinx

Hladno Pivo

Help! A Beatles Tribute

Joške v'n

31. oktober, Bazen Kranj

Dan D in Jardier

31. oktober, Kino Šiška
17 € v predprodaji, 20 € na dan koncerta

A Place To Bury Strangers (noise pop-rock, post punk, ZDA)

31. oktober, Orto Bar
13 € v predprodaji

Kvelertak (heavy metal, NOR)

6. november, Kino Šiška
22 € v predprodaji, 25 € na dan koncerta

Niet

7. november, Bazen Kranj

Shining (NOR), Caligula's Horse (AUS), blackjazz

7. november, Kino Šiška
16 € v predprodaji, 18 € na dan koncerta

Brit Floyd (Pink Floyd tribute, VB)

9. november, Hala Tivoli
29 €

Tanja Žagar – koncert ob 10. obletnici

13. november, Hala Tivoli
od 15 € naprej

Jinx (HRV)

14. november, Cvetličarna
prvih 100 kart 15 €, nato 18 €

Hladno Pivo (HRV)

20. november, Cvetličarna
prvih 100 kart 15 €, nato 18 €

Help! A Beatles Tribute

21. november, Bazen Kranj

Lola Marsh (IZR), Daniel Vezoja, folk-pop

26. november, Kino Šiška
10 € v predprodaji, 12 € na dan koncerta

KŠK ZUR

PETEK

23. OKTOBER | 20.00

**DVORANA
PRIMSKOVO**

Magnifico

Leni Kravac

The Big

Nose Attack

VSTOPNICE

INFO TOČKA

**V PREDPRODAJI: člani KŠK: 3 EUR, ostali: 12 EUR
NA DAN DOGODKA: člani KŠK: 5 EUR, ostali: 15 EUR**