

ZAPIK

DEC '15

KLUB ŠTUDENTOV
KRANJ

brezplačna revija za študente in dijake

Intervju:

Domen Krč, Zoic Bar

Raziskujemo:

Projekt Burger

Študelo:

Maser

Zapikov futr:

Ogljikovi hidrati

KULTURA

12. december 2015, sobota

Glasbeni tematski večeri - 80's Party
Rock bar – Down Town, od 21.00 dalje. Vstop prost.

SOCIALA IN ZDRAVSTVO

8. december 2015, torek

Božiček za en dan
Skupinsko zavijanje daril. Ob 18.00 v prostorih Kluba študentov Kranj.

9. december 2015, sreda

Božiček za en dan
Božiček za en dan - zadnji dan za dostavo daril na Info točko KŠK!

10. december 2015, četrtek

Delavnica Dišavenarave: Izdelava in ideje za božična darila
19.00-21.30 v Hiši Layer. Prijave na Info točki do srede, 9. 12. 2015. Člani 10 EUR, nečlani 15 EUR.

11. december 2015, petek

Delavnica Dišavenarave: Izdelava in ideje za božična darila
18.00-20.30 v Hiši Layer. Prijave na Info točki do srede, 9. 12. 2015. Člani 10 EUR, nečlani 15 EUR.

18. december 2015, petek

Obisk Božička
Obisk Božička za vse prijavljene na projekt Mlade mamice. Ob 16.00 v avli MOK. Dogodek je odprt za širšo javnost.

IZOBRAŽEVANJE

11. december 2015, petek

1. Koktajl delavnica
Klub ob 18.30. Cena za člane KŠK 8 EUR, ostali 12 EUR. Število mest je omejeno!

14. december 2015, ponedeljek

Delavnica kvačkanja za začetnike
Delavnica je brezplačna, prijave na mail izobrazevanje@ksk.si.

KŠK

9. december 2015, sreda

Dijaški zbor Kluba študentov Kranj
Prijave na Dijaški zbor Kluba študentov Kranj do nedelje, 6. 12. 2015, na info@ksk.si.

ŠPORT

8. december 2015, torek

Biljard
Kje in kdaj: 19.00-21.00 v športnem baru Break.
Brezplačno za člane KŠK.

8. december 2015, torek

Rekreacija - Odbojka
Dvorana TŠC, od 20.30 do 22.00. Brezplačno za člane in ostale.

9. december 2015, sreda

Rekreacija - Košarka
Dvorana TŠC, od 22:00 do 23:00. Brezplačno za člane in ostale.

10. december 2015, četrtek

Rekreacija - Plavanje
Olimpijski bazen Kranj, od 20.00 do 21.00. Cena 1 € velja za člane in nečlane.

15. december 2015, torek

Biljard
Kje in kdaj: 19.00-21.00 v športnem baru Break.
Brezplačno za člane KŠK.

ZAPIK

brezplačna revija za študente in dijake

Naslovnica:

Ksaver Šinkar

Odgovorni urednik:

Nejc Grilc
zapik@ksk.si

Tehnična urednica:

Barbara Naglič

Oblikovanje:

Jure Vukovič
www.creatizem.si

Avtorji prispevkov:

Rok Artiček
Maja Šter
Martin Kocijančič
Sarah Majc
Kristina Pahor de Maiti
Vid Primožič
Petra Polanič
Gaja Pretnar
Luka Stare
Rok Škrlep

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

Praznični časi, temne vesti

“Temne peroti, temne vesti,” si je rad mrmral Ned Stark v kratkem življenjskem oknu, ki mu ga je gospod Martin namenil. Temne vesti niso zaobšle niti uredništva Zapika, zato se v kolumnah spominjamo tragičnosti in nesmisla pariških napadov. A hkrati, v protitež vsem slabim novicam, v intervjuju predstavljamo zgodbo o uspehu mladega kranjskega podjetja, ki v poplavi bomb, smrti in terorizma pridejo še kako prav. A kljub težkim časom se ne damo, Zapikova rdeča nit tudi tokrat prinaša večinoma dobre novice, kot se za praznični čas spodobi. Naj vam tekne!

Nejc Grilc, odgovorni urednik
zapik@ksk.si

KAZALO

KLUBOVANJE	RAZISKUJEMO
Dišavenarave delavnica: Izdelava in ideje za božična darila 4	Projekt Burger: okusen posel 22
Bio delavnica: Darila iz naravnih materialov 4	ŠTUDELO
Obisk Božička (Mlade malice) 4	Študent maser z zlatimi rokami 24
Glasbeni tematski večeri - 80's Party 4	IZ TUJIH LOGOV
Božiček za en dan 5	5 šest na štiri ali kako krajši delovnik spodbuja produktivnost 26
Bio delavnica: presne sladice 5	ZAPIKOV FUTR
Dišavenarave delavnica: Najdi svoj pravi deodorant 5	Pekarna maš miš 28
ZAPIKOVA ŠTAFETA	ŠVIC
TO JE VOJNA! In memoriam žrtvam pariškega zločina 6	Namizni hokej 30
MODIRJOVANJE	LAŽ
Avantgardna molitev 7	Kranj zapira svoja vrata 31
ZA ŽELEZNO ZAVESO	EKSTRA
Tramvaj so superiorna prevozna sredstva 8	Za tri tedne v "sanjsko deželo" 32
EKSTRA	RECENZIJE
V Kranju se kujejo podjetniške ideje 9	TV serija: Halt and Catch Fire 34
INTERVJU	Film: Marsovec 34
Domen Krč, ustanovitelj in idejni vodja podjetja Zoic Bar 10	Knjiga: Matthew Lewis - Menih 35
OSIŠČE	Niet - V bližini ljudi 35
Past pod predpražnikom 14	TEST
TO JE KRANJ	Popolna izbira za nepozaben skok v novo leto 36
Skladišče ali alternativno kulturno središče? 16	Nagradna križanka 37
ZAPIK V ŽIVO	Za luno 38
Visoki upi 19	Koncertni napovednik 39
FOTOREPORTAŽA	
Le Serpentine 20	

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

☞ Dišavenarave delavnica: Izdelava in ideje za božična darila

V **petek, 4. decembra, od 18.00 do 20.30** bo v Hiši Layer (Tomšičeva 32, Kranj) potekala v pripravah na bližajoči se božič delavnica o izdelavi božičnih daril. Tokrat se boste lahko na delavnici naučili, kako kreativno obdarovati svoje najdražje. Na božični delavnici se bomo naučili izdelati naravni balzam za ustnice, kremo za zaščito v mrzlih zimskih dneh in pomarančni ali limonin sladkorni piling za telo (ki vas verjetno ne bo pustil ravnodušne).

Na delavnici se bomo poučili o uporabi eteričnih olj v naravni kozmetiki, o uporabi ratlinskih olj in masla za izdelavo naravne kreme, balzama in sladkornega pilinga, o uporabi

posušenega cvetja za dekoracijo v kozmetiki, o postopkih izdelave kreme za obraz, balzama za ustnice in sladkornega pilinga in o kreativnih idejah ter nasvetih za domača darila. Poleg tega se bomo podučili o pripravi treh kozmetičnih pripravkov, udeleženci pa bodo prejeli tudi skripto z recepti in navodili za uporabo eteričnih olj v kozmetičnih pripravkih. Cena delavnice za člane KŠK znaša 10 €, za nečlane pa 15 €. Prijave sprejemamo na Info točki KŠK do srede, 2. decembra 2015. Ker bo delavnica potekala v manjšem številu, s prijavo pohitite, da si zagotovite mesto.

Več informacij na naslovu sociala@ksk.si.

☞ Bio delavnica: Darila iz naravnih materialov

Ker je božič že skoraj pred vrati, je skrajni čas, da se domislamo, kako nameravamo obdariti naše bližnje. Pridružite se nam na bio delavnici v **četrtek, 17. decembra, ob 17.00** v prostorih Kluba študentov Kranj (Slovenski trg 5). Presenečeni boste, ko boste videli, koliko različnih lepih in uporabnih izdelkov lahko izdelamo iz materiala, ki ga mimogrede pobereemo na sprehodu v gozdu ali ga najdemo na našem dvorišču.

Na delavnici se bomo seznanili s pogosto uporabljenimi naravnimi materiali in pogledali, kaj vse se lahko iz njih ustvari. Seveda pa to ni vse - delavnica vam bo razširila pogled in vam pomagala, da tudi sami pridete do kakšne ideje za nov izdelek.

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

Več informacij na naslovu biodelavnica@ksk.si.

☞ Obisk Božička (Mlade malice)

Drage mlade mamice in očki! S prihodom prazničnega časa, bomo začeli tudi s prvim dogodkom v sklopu letošnjega projekta Mlade mamice. Pridružite se nam v **petek, 18. decembra, ob 16.00** v avli Mestne občine Kranj. Po ogledu igrice Pravljica o Mezinčku bomo skupaj z dijaki Gimnazije Kranj zavpili na ves glas, kot se spodobi za december pa nas bo obiskal tudi dobri bradati mož - predragi Božiček s svojimi sanmi in jelenčki, ki bo obdaroval otroke.

Najmlajši lahko s seboj pripeljejo tudi babice in dedke ter tete in strice, saj bo dogodek odprt za širšo javnost.

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

🎵 Glasbeni tematski večeri - 80's Party

V Rock bar - Down Townu se spet dogaja. Tematski večeri so že nekaj let precejšnja uspešnica med kranjsko mladino, med najboljše obiskane pa spada pur, kjer se bomo vrnili v 80. leta prejšnjega stoletja. V Downu bo žur v soboto

12. decembra, ob 21. uri. Ne pozabite na tematske maske, glasba iz osemdesetih let pa bo poskrbela, da se vam pred zgodnjimi jutranjimi urami ne bo mudilo domov. Vstop je prost!

☞ Božiček za en dan

Tudi letos se bomo na Klubu študentov Kranj potrudili in pomagali narisati nasmehe na obraze več kot 8000 otrok iz Slovenije in bližnjih držav. Kot Božičkov pomočnik se nam lahko pridružiš v **torek, 8. decembra 2015, ob 18.00**, v prostorih Kluba študentov Kranj (Slovenski trg 5) pri zavijanju daril. Tako bomo lahko pomagali drug drugemu pri zavijanju in okraševanju škatel za čevlje za darila, KŠK-jevi pomagači pa bodo ob tem priskrbeli potrebne pripomočke za okraševanje. Kakorkoli, če imate svojo idejo in material, ga naj vas ne bo strah prinesiti s seboj.

Vse do četrтка, 10. decembra 2015, pa se bodo na Klubu študentov Kranj zbirala darila za projekt Božiček za en dan. Darila lahko dostavite ob ponedeljkih in petkih od 9.00 do

17.00 ali ob sredah od 10.00 do 18.00. Da bomo resnično pravi Božički, moramo slediti navodilom - darilo mora biti zavito v škatlo za čevlje, mora biti novo oziroma v odličnem stanju in primerno starosti otroka, ki mu podarjate darilo. Da bomo otrokom pričarali resnični čar Božiča, si preberite točna navodila za izdelavo darila na spletni strani Božiček za en dan.

POZOR! Vsak, ki želi postati Božiček za en dan, se mora pred delavnico registrirati na spletni strani *Božiček za en dan* in izbrati otroka, ki ga želi obdarovati.

Več informacij na naslovu sociala@ksk.si ali bozicekzaendan.si.

☞ Bio delavnica: presne sladice

Prihajajo prazniki in s tem tudi mize, obložene z okusno, doma pripravljeno hrano. Ker si v tem prazničnem času, polnem dobrot, z lahkoto pridobimo dodaten kilogram ali dva, vam bomo izbrsali nekaj slabe vesti in se z vami lotili presnih sladice. Lepo vas vabimo na sladko in okusno bio delavnico v **četrtek, 21. januarja ob 17. uri**, v prostorih KŠK (Slovenski trg 5).

Presne sladice, ki se pripravljajo brez kuhanja in pečenja, so dokaz, da se nam kljub zdravemu načinu življenja ni potrebno odpovedati dobrotam, saj ne vsebujejo mlečnih izdelkov, moke, sladkorja, jajc in podobno. Pripravljene so iz samih naravnih sestavin in brez umetnih konzervansov ter arom. Ker so večinoma pripravljene iz suhih oreškov in sadja, naravnih sladil in maščob, je njihov rok uporabe daljši.

Tokrat bomo naredili različne presne sladice. Vsak udeleženec bo ob koncu delavnice seveda lahko svoje sladice poskusil, recepte pa odnesel s seboj domov. S pridobljenim znanjem boste z lahkoto osvojili srca (in trebuščke) najdražjih v tem čarobnem času.

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

Več informacij na naslovu biodelavnica@ksk.si.

☞ Dišavenarave delavnica: Najdi svoj pravi deodorant

Pridružite se nam v petek, **15. januarja 2016, od 18.00 do 20.00**, v Layerjevi hiši (Tomšičeva 32, Kranj). Na tokratni delavnici bomo izdelali kar tri naravne deodorante - trdega, oljnega in deodorant v razpršilu. Tako boste imeli priložnost narediti deodorant po vašem okusu. Delavnica združuje zabavo, kreativnost in znanje v enem. Na delavnici se boste učili o osnovah aromoterapije in eteričnih olj, o rastlinskih oljih in maslih ter o njihovi uporabi. Poučili se bomo o delovanju eteričnih olj v deodorantih in o postopku izdelave

različnih vrst deodorantov. Prejeli boste tudi knjižico z recepti in deodorante, ki jih boste izdelali.

Cena delavnice za člane KŠK znaša 10 €, za nečlane pa 15 €. Prijave sprejemamo na Info točki KŠK do srede, 13. januarja 2016. Ker bo delavnica potekala v manjšem številu, tj. 8 udeležencev, s prijavo pohitite, da si zagotovite mesto.

Več informacij na naslovu sociala@ksk.si ali disavenarave@gmail.com.

TO JE VOJNA!

In memoriam žrtvam pariškega zločina

Mrtvi. Ranjeni. Kri. Galone krvi. Bombe. Puške. Vojaki. Letalski napadi. Strah. Rdeči križ. Bodeča žica. To je vojna. Ljudje, ali me poslušate? Očitno smo v vojni. Tako izgleda. Toda s kom? Kdo je naš sovražnik, pred kom se moramo braniti?

Sovražnik prihaja. Toda kaj hoče? Mori brez izbire, ni mu mar, kdo so žrtve. Le da žrtve niso vojaki, možje, ki se borijo za domovino, čast in denar. Žrtve so nedolžni natakariji, navijači, mladi pari, otroci. Sovražnik je slabič. Noče pokazati svojega obličja. Skriva se na spletu, novači otroke, uporablja družabna omrežja za vabo.

Ali so pravi sovražnik res islamski skrajneži? Ali se nam je res treba bati trum beguncev? Nekoliko že, saj ne vemo, kje bodo udarili in kdaj. Teroristi ne izbirajo žrtev. Begunci pa naj bi pred teroristi bežali. A vsaj en pariški terorist naj bi prišel med begunci. Če smo kruto matematični, je za rešitev vseh beguncev, ki jih je sprejela Evropa, dvesto Francozov plačalo z življenjem.

Ali smo priča poravnavi starih dolgov iz hladne vojne? Gre za versko vojno? Zmanjkuje nafte? Kaj je pravi vzrok za vse žrtve trenutne krize?

V znak maščevanja je Francija napovedala vojno ISIS-u, torej teroristom, ki so krivi za pariški napad. Slovenija je vsaj simbolno podprla Francoze, ki so že začeli z letalskimi napadi na Sirijo. Ker pa je naša država prav tako kot Francija članica NATA, lahko kaj hitro postanemo udeleženi v oboroženem konfliktu. Kot pretežno krščanska država pa smo lahko tudi potencialna žrtev terorizma.

Vse skupaj sploh ni več šala. Ruska federacija je nad teroriste poslala strateške bombnike, ki od hladne vojne niso zapustili hangerjev. Strateški bombniki za razliko od lovskih letal niso igrače, ampak so namenjeni zgolj sistematičnemu pobjanju in uničevanju. Eno tako letalo lahko prenaša 40 ton bomb in preleti atlantski ocean, načrtovano pa je za jedrsko oborožitev. Nič več ne gre le za pokanje pehotnega orožja, ampak za sodobne vojaške pripomočke.

Položaj je kočljiv, saj si v Siriji nasproti stoji več terorističnih skupin in ZDA ter Rusi, ki podpirajo vsak svojo politično alternativo. Pri tem ne gre mimo jedrskih rezerv obeh velesil, ki lahko dvajsetkrat uničita svet. Trenutno tako obstaja okoli

80 tisoč atomskih bomb, ne smemo pa pozabiti niti na 83 bomb v velikosti in obliki kovčka, ki so med hladno vojno izginile iz Rusije in bi jih v roke lahko dobili teroristi. Toda to so le uradno pogrešane bombe, o neuradnih številkah pa je bolje, da sploh ne razmišljamo.

Ne moremo niti mimo dejstva, da je svet v vojni, kjer se na prvi pogled vsi borijo z vsemi. Toda kaj je v resnici vzrok? Ali smo priča poravnavi starih dolgov iz hladne vojne? Gre za versko vojno? Zmanjkuje nafte? Kaj je pravi vzrok za vse žrtve trenutne krize?

So vzrok morda ZDA, ki poskušajo rešiti dolar pred propadom? V preteklosti so namreč natisnile več denarja, kot ga lahko krijejo z zlatom. Trenutno poskušajo primanjkljaj pokriti z nafto, saj se vsa nafta trži v dolarjih, kar pomeni, da ZDA na nek način "kupijo" vso svetovno nafto in tako dolar krijejo z njeno preprodajo naprej. Žal pa vse več držav skuša nafto prodajati v evrih, ki ima vsaj za zdaj kritje v zlatu. Vse te države so sedaj postale eno veliko bojišče, saj ZDA skušajo s silo uveljaviti svoje.

Vse to so špekulacije, dejstvo pa je, da je za tenutno politično krizo kriva elita, trpi pa večina navadnih ljudi. Navadni ljudje jo vselej skupijo, oni se preganjajo po bojiščih, oni se skrivajo po kleteh.

Trenutno stanje je še en dokaz, da človeška neumnost ne pozna meja. Zaradi lobiranja in idej nekaterih voditeljev smo ljudje pripravljani prijati za orožje. Pripravljani smo zlorabiti znanost za ubijanje, pripravljani smo izkoriščati mrtve za politične cilje. Morda pa je vse skupaj edino prav. Morda je človek nekaj tako slabega, da je zanj najbolje, da se čim prej sam uniči.

Osebnostno temu ne verjamem. Vseeno menim, da je človeštvo v osnovi dobro. Mislim, da se bo trenutna politična situacija slej ko prej rešila, kajti psi lajajo, karavana časa pa gre dalje. Čas se ne ozira na človekove politične farse. Ni mu mar za naša nesmiselna dejanja. Čas je tisti, ki nas bo na koncu vse uničil. Vsega bo enkrat konec. V primerjavi s časom veselja je človek le trenutek, v primerjavi z velikostjo veselja pa je povsem nezaznaven. Lahko se še tako naprezamo, ampak veselja ne bomo kaj prida spremenili. Vse je zapisano v zvezdah.

Vid Primožič

Avantgardna molitev

O, Celestialno bitje, ki morda bivaš, morda ne, v nekem oddaljenem mističnem kraju, posvečeno bodi tvoje ime. Četudi morda ne obstajaš, mi je v veliko uteho, da te po nekem čudnem spletu dogodkov, ki negirajo vse zakone fizike, biologije in drugih znanosti, to sporočilo doseže. V nasprotnem primeru bom uporabil Facebook. Zdi se, da te dni z njim lahko dosežeš tudi tiste najbolj oddaljene kraje. Menda njegov glas doseže celo globine Tutankamonove grobnice.

Tutankamon je v svetu interneta poznan kot zvesti Yelper, kritik perečih družbenih problemov, zvesto občinstvo pornografskih strani in selfie taker. Vsakič se pojavi z drugim imenom. Definirajo ga predvsem številke, ki stojijo za njegovim imenom. Daleč seže njegov pogled, saj ga zanimajo raznorazne tematike. Trinajstega novembra je Evropo pretresla novica o novem terorističnem napadu. Začuda se je tudi ta, kot prejšnji Charlie Hebdo, zgodil v Eifflovi deželi, natančneje v Parizu. Šlo je za verigo napadov v kulturni prestolnici. 127 ljudi je izgubilo svoje življenje, več kot 200 je bilo ranjenih. Dogodek je na plano privabil različne aliase, ki so o tematiki podali svoje predvsem nekvalificirano mnenje.

Nekateri so izrazili zgolj sožalje žrtvam in ogorčenost nad dejanji določenih posameznikov. Drugi so se lotili splošnosti religije, kot se pes loti kosti. Obglodali so jo do obisti. Spet drugi so vztrajali na njim bolj domači tematiki: sovražstvu do drugačnega. Eni pa se ne pustijo zvesti in še vedno klamfajo po zidu s sporočili o absurdnosti obešanja novoletnih luči v oktobru. Facebook je dan po mračni novici žarel bolj kot Ljubljana v decembru.

In tako je že nekaj časa. Evropa se sooča z eno večjih kriz od njenega nastanka. Precej časa je minilo od samoooklicanih ekonomistov, ki so ponujali rešitve za globalno finančno krizo. Sedaj so na tapeti begunci, če jim sploh smemo tako reči. Kdo so, od kod prihajajo? Dnevno po zidovih padajo takšne in drugačne statistike. Koliko je moških? Zakaj ni žensk? Kje so otroci? Vsa pomembnejša vprašanja imajo odgovor na najbolj zastopanim socialnem omrežju. Niti se ni treba preveč potruditi, da se jih najde. Objektivnost in odlična informiranost je lastnost slehernega posameznika in z veseljem se z njo tudi pobaha.

Facebook je dan po mračni novici žarel bolj kot Ljubljana v decembru.

Večkrat je moč zapaziti tiste, ki se ne morejo več zadržati, ki jim je od gnusa kar prekipelo in se znesejo nad vsemi drugače mislečimi, čeprav tega oni običajno ne počnejo. A nekje je pač meja. Prisiljeni so bili v to. Toliko debilizma iz ene in druge strani. Čas je, da se oglasi ta eden in edini glas razuma in blagovoljno nastavi družbi ogledalo. Da celovito pristopi

k zadevi. Vsi ste kreteni, nimate pojma. Lepo vas prosim, če ste lahko tiho, saj nimate blage veze o tem, kar govorite. Jaz vem, poslušajte mene. Ta internetni prerok pokriva področja od Conchitinih jajc do najbolj perečih političnih problemov. Popeljal bo naše ljudstvo iz hlapčevstva v razsvetljenje.

Dogodek v Parizu je sprožil precej nesoglasja. Za nekatere je postal utemeljitelj njihovih paranoičnih predvidevanj o beguncih in seveda niso pustili, da bi njihove šlogarske sposobnosti ostale neopažene. Z eno nogo še na nikogaršnji zemlji, z drugo pa že udrihajo po naših največjih kulturnih središčih. Kričeče so naznanili svoj prav in sami sebi dvigujejo kape. Poudarjajo potrebo po hitlerskih pristopih in ograjah, ki ločujejo svobodni svet od nesvobodnega. Ti isti ljudje sedaj svoje profilke odevajo v barve francoske zastave v znak sočutja in podpore žrtvam. Le kaj bi svet brez internetnih šlogerjev. Dan za dnem nas ozaveščajo o pravih politikah in rešujejo svet, mi pa jih izpostavljam v najbolj ponižujočih okvirjih. Sram nas bilo!

Še dobro, da se je podjetje Facebook v luči pariških napadov bliskovito odzvalo s prefinjeno tehnološko rešitvijo, ki je omogočila Parižanom, da dobesedeno pofčkajo svoje stanje. Prva stvar, ki jo je človek primoran storiti v času takšne tragedije, je preveriti, kakšno rešitev na to tematiko ponuja tvoj najljubši medij. Celestialno bitje, ne daj, da bi crknil internet. Amen.

Rok Artiček

Tramvaji so superiorna prevozna sredstva

Vzhodnoevropska kolumna se seli iz Bohemije na Moravsko, iz prestolnice v drugo največje mesto in iz turistične destinacije v kraj, kjer turiste zabava zlasti falično oblikovana astronomska ura, ki je čudovito neuporabna za določanje časa.

Za pol leta sem se nastanila v starem študentskem domu, v katerem živimo večinoma tujci. Če pričakujete, da osebje v mednarodnem domu obvlada osnovno angleščino, se vas še vedno drži optimizem, ki se ga je na Erasmusu potrebno čimprej otresti. Zdi se, da si skupina receptorjev prizadeva, da bi z glasnim in počasnim govorom v češčini nevedni mladini končno dopovedala, da je češčina in ne angleščina pravi jezik za lingua franca vloga. Celoten kompleks, še zlasti pa ta stavba, slovi po požarih – v zadnjih dveh semestrih je preživela dva in posledica je paranoičen protipožarni sistem. Detektorji dima, ki so nameščeni v vsaki sobi, se žal poleg dima odzivajo tudi na grde poglede in nekonvencionalne kuharske prakse. Vsakih nekaj dni – običajno pa vsaj enkrat na teden – se tako ob zvokih požarnega alarma odpravimo na recepcijo vprašat, če vsaj tokrat mislijo resno. Nadpovprečna aktivnost detektorjev dima seveda zahteva švohotno delovanje vseh ostalih naprav v stavbi, saj edino tako lahko ohranimo neko osnovno ravnovesje delujočih in nedelujočih stvari. Ena od nepogrešljivih veščin študenta na izmenjavi je kreativna uporaba vsega, kar ima na voljo. Zaveze postanejo odeje in karnise stojalo za perilo, na katerem bi lahko sušili svoja oblačila, če bi kdaj kdo popravil pralni stroj. Nihče ne ve, kdaj in kako se bodo vrnil pralni stroji. Včasih se še najde kdo, ki ambiciozno povpraša receptorja o tem perečem problemu in takrat vedno naleti na standarden odgovor; mornjanje o bližnji reki in prošnjo, naj se raje obrne na list z naslovi vseh javnih pralnic v mestu. Hladnejši meseci so nam prinesli dar temperaturo, ki spominjajo na ciljno temperaturo delujočega hladilnika, in zdaj je naše pivo končno na varnem na okenski polici. Če prej niste vedeli, kako se zamenja varovalka, sedaj veste. Ko si zjutraj kuhate kavo, sproti zamenjate še žarnico ali popravite vrata omare na hodniku – ne veste, kako in kdaj, a nekako ste postali hišnik samouk.

izginjajoče navade lokalne študentarije. Med vikendi se vestno odpravljamo pohajkovat po bližnjih evropskih mestih ali pa – bolj pogosto – ždimo v svojih sobah, med pritoževanjem peremo perilo v likaju in ob večerih organiziramo strogo prepovedane zabave na balkonih. Vsem težavam navkljub smo se ustalili v neki prijetni, čeprav nenavadni rutini; v študentskem domu vlada vzdušje, ki je neprimerljivo s katerimkoli drugim. Ob vsakem bizarnem dogodku - in njih malo - si rečemo: »Ah, seveda. Nikoli ne bi pomislila na to, a zdaj, ko se dogaja, se zdi več kot razumno.« Prilagodili smo se lokalnim kulinaricnim preferencam in živimo od knedljev, golaža, pohanega sira in piva. In vendar ob stiku mnogih kultur včasih na krožnik dobiš suši, v zahvalo čokolado iz Litve in neke vmes izuriš svojo ameriško cimro v uporabi džezve za pripravo turške kave.

Včasih pridejo trenutki, ko bi se najraje usedla na vlak in se povabila domov na domačo zelenjavno juho. Ko v tujini zdraviš sumljiv prehlad s toplim čajem in kadar te slaba internetna povezava prekine sredi pogovora, si želiš, da bi bili ljudje, ki so ti pri srcu, spet samo nekaj ulic stran. In poleg tega sem v Pragi poskusila kuhano vino, ki me je globoko razočaralo in mi dušo napolnilo s hrepenenjem po domovini. Vendar, in to je ključno, so te stvari lečasne, vedno gre le za nekaj minut ali kak večer. Vseskozi ostaja jasno, da je bil študij v tujini prava odločitev – pridobljene izkušnje te spremenijo; ne veš, kako, a upaš, da na bolje. Na nočnem avtobusu poslušas pevski manifest modela s kitaro in spoznaš, da gre pri izmenjavi v prvi vrsti za zbiranje zgodb.

Petra Polanič

Čeprav mednarodni študenti nimamo kam, smo do neke mere ponotranjili izginjajoče navade lokalne študentarije.

Brno velja za študentsko mesto – s tremi univerzami privabi na tisoče študentov, ki ob vikendih in praznikih izginejo neznano kam. Takrat se človek počuti kot dijak, ki so ga na ekskurziji pozabili na bencinski črpalki. Čeprav mednarodni študenti nimamo kam, smo do neke mere ponotranjili

V Kranju se kujejo podjetniške ideje

NTudi Kranj je dobil svoj coworking prostor, ki bo mladim kranjskim podjetnikom ponudil možnost, da z njihovo pomočjo podjetniške ideje ugledajo luč sveta.

Prostori za sodelo, v svetu poznani pod imeno coworking, so našli pot tudi na Gorenjsko. Prvi in hkrati največji prostori za sodelo obratujejo v Ljubljani, v prostorih nekdanje Tobačne je nastal Poligon, ki z vse večjo obiskanostjo potrjuje uporabnost takšnih prostorov med mlado podjetniško srenjo.

Za kaj sploh gre: coworking centri so v prvi vrsti namenjeni mladim, ki že imajo idejo, nimajo pa niti prostorov niti znanja, da bi ideja prerasla v produkt, ki bi vstopil na tržišče. Centri za sodelo tako ponujajo delovne prostore, lahko so skupni prostori ali pa posamezne pisarne, za zelo malo ali nič denarja vsem, ki izkažejo interes. Reševanje prostorske stiske je le eden od pozitivnih vidikov, glavna prednost prostorov za sodelo pa je srečevanje talentiranih posameznikov z idejami, ki lahko s sodelovanjem razvijejo veliko večjo zgodbo.

Vzemimo hipotetični primer. Nekdo je razvil idejo za nove športne slušalke, ki kljub glasbi še vedno prepuščajo dovolj zvoka iz okolice, da na cesti nismo ogroženi. Svoj projekt bi rad financiral na Kickstarterju, a ne ve, kako bi se zadeve sploh lotil. Nato pride v coworking prostor, kjer spozna pravnik, ki po pravni poti uredi vse potrebne papirje. Potem sreča novinarja, ki mu pomaga pri medijskem oglaševanju projekta in stikom z bodočimi strankami, oblikovalec pa mu pomaga oblikovati celostno grafično podobo. Tako so se v istem prostoru srečali kreativni mladi ljudje in iz ideje osnovali podjetje, ki ima vse možnosti za uspeh. In prav to je bistvo prostorov za sodelo – srečevanje kadrov, ki so specializirani na različnih področjih in ki lahko skupaj ustvarijo zgodbo o uspehu.

Reševanje prostorske stiske je le eden od pozitivnih vidikov, glavna prednost prostorov za sodelo pa je srečevanje talentiranih posameznikov z idejami, ki lahko s sodelovanjem razvijejo veliko večjo zgodbo.

S pomočjo Mestne občine Kranj je tako v prostorih bivše trgovske šole zaživela Kovačnica. V prvem nadstropju so uredili dva popolnoma opremljena prostora za skupinsko delo. Trenutno je na voljo 20 delovnih mest, prostori so opremljeni z brezžično internetno povezavo, uporabniki Kovačnice pa imajo na voljo tudi možnosti fotokopiranja, tiskanja in skeniranja.

Hkrati sta opremljena tudi kotička za sprostitev oziroma neformalno druženje, kjer se kujejo najboljše ideje. Do novega leta je uporaba prostorov brezplačna, v Kovačnico lahko vsak dan od 9. do 19. ure izkoristi za delo vsakdo, brez predhodne najave ali registracije.

Po novem letu bodo manjši prostor oddajali za sestanke, predavanja in predstavitve. Cena bo minimalna, saj so prav nizki stroški in s tem manjše tveganje za nova podjetja ena bistvenih nalog Kovačnice.

Mladi podjetniki pa v prostorih ne bodo prepuščeni samim sebi. Vsak dan bo na voljo mentor, ki jim bo lahko svetoval glede problemov, s katerimi se v začetnih fazah projektov soočajo. Do konca letošnjega leta bo organiziranih kar nekaj predavanj, seminar o odpiranju s.p.-jev je že mimo, v prihodnjih dneh pa bodo na vrsti tudi predstavitve poteka kampanje množičnega financiranja – od ideje do končnega izdelka, ki doseže prodajo.

Ideja je brez dvoma dobra, kar potrjujejo tudi številke o rasti podobnih centrov po svetu. Do začetka leta 2013 jih je bilo na svetu skoraj 3000, trenutno pa naj bi se številka po nekaterih podatkih že približevala desetim tisočem. O uspešnosti Kovačnice pa bodo odločali njeni uporabniki, saj brez njih sodelo enostavno ne more delovati. Zato obiščite Župančičevo 22 v Kranju, tudi Zapikovi novinarji pa bomo v naslednji številki preverili, kako se projekt razvija in kakšni so odzivi uporabnikov.

Nejc Grilc
Blaž Pintar

Domen Krč

ustanovitelj in idejni vodja
podjetja Zoic Bar

Žuželke so bile stalnica v prehrani človeka skozi zgodovino, v nekaterih kulturah še danes predstavljajo nepogrešljiv del tradicionalnih jedi.

Žuželke - pozabljena superhrana

V tokratnem intervjuju smo se pogovarjali z Domnom Krčem, soustanoviteljem ekipe, ki stoji za trenutno uspešnico na trgu beljakovinskih produktov – tablico Zoic Bar. Ekipa je v zadnjem času prejela precej medijske pozornosti, tudi s strani največjih slovenskih medijskih hiš, z zmago na natečaju KD Skladov pa so se jim odprle nove možnosti. Kaj se skriva za njihovim uspehom, kakšne so prednosti uporabe črvov mokaarjev v vsakodnevni prehrani in zakaj proizvodnja ne bo stekla v Sloveniji, si preberite na naslednjih straneh.

Zadnje čase se veliko govori o vašem projektu Zoic Bar. Kako pa bi opisali svoj proizvod tistim, ki še niso slišali zanj?

Zoic Bar je energetska beljakovinska tablica. Lahko rečem, da je ena prvih svoje vrste, saj se od ostalih beljakovinskih tablic razlikuje predvsem po izvoru beljakovin oz. proteinov. Večina tablic, ki so danes na voljo na trgu, vsebuje beljakovine iz sirotke, soje itd., kar pa pomeni, da so te beljakovine visoko procesirane oz. obdelane v postopku izdelave. Beljakovine je potrebno ekstrahirati od ostalih snovi (maščob, vlaknin itd.), kar pa ni enostaven proces. Pri tem se pogosto uporablja kemične snovi, kar v zdravi hrani ni zaželeno. Naša tablica Zoic Bar pa vsebuje povsem naravne, neobdelane beljakovine iz žuželk oz. njihovih ličink. Ličinke hroščev mokaarjev najprej skuhamo, nato posušimo in zmeljemo v prah. Ta prah oz. moka iz mokaarjev ima 55% beljakovin, nekaj zdravih maščob in vlaknin. Primerna je tudi za ljudi z alergijami, saj ne vsebuje soje, sirotke, glutena. Zoic Bar je tudi brez umetnih sladil in konzervansov.

Kakšni so odzivi ljudi?

Odzivi ljudi so zelo bipolarni. Nekateri brez zadržkov poizkusijo, nekatere pa je zelo težko prepričati. Izkušnje pa so pokazale, da ko ljudje poizkusijo našo tablico, so praktično vsi zadovoljni in ugotovijo, da okus sploh ni nič posebnega.

Zakaj ste izbrali ravno mokaarje? Katere so še ostale sestavine, poleg mokaarjev?

Mokaarje smo izbrali zato, ker je njihovo gojenje relativno enostavno. Poleg tega imajo njihove ličinke visok delež beljakovin. Ostale sestavine so dateljini, indijski oreščki, kakav in kokos.

Torej same naravne sestavine?

Tako je. Ne vsebuje nobenih ojačevalcev okusa, barvil, niti sladkorja. Prisoten je le naravni sladkor v dateljinih.

Kakšne pa so hranilne vrednosti končnega izdelka?

V naši tablici Zoic Bar je okrog dvajset odstotkov beljakovin, trideset odstotkov maščob, petindvajset odstotkov ogljikovih hidratov in devet odstotkov vlaknin. Ta sestava pomeni, da je Zoic Bar polnovredno prehransko dopolnilo. Maščobe, ki so prisotne v tablici, izvirajo iz oreščkov in mokaarjev, vsebujejo tudi Omega 3 in Omega 6 maščobne kisline, ki jih naše telo ne zna samo proizvajati, a so nujno potrebne za pravilno delovanje našega organizma.

V Zoic Bar ekipi ste sami mladi podjetniki. Ali vsi prihajate iz Kranja? Kakšni so vaši začetki?

Prihajamo iz Kranja in bližje okolice. Ekipa šteje štiri člane in vsak pokriva svoje področje. Pobudnik ideje sem jaz in sicer sem se nad žuželkami za prehrabene namene navdušil med predavanjem o tej temi na Veterinarski fakulteti. Nato sem kupil pol kilograma hroščev mokaarjev in jih nekaj časa imel kar v svoji sobi. Nekoč so mi celo pobegnili po celi sobi. Vedno bolj sem se poglobil v gojenje mokaarjev in možnosti uporabe v prehrani in sčasoma se je ta hobi spremenil v poslovno idejo. Kot študent veterine sem v ekipi zadolžen za gojenje in proučevanje hroščev mokaarjev, razvoj itd. Krištof Horvat je študent ekonomije, Jurij Bajželj se ukvarja s programiranjem, ima pa tudi izkušnje s start-upi. Potem je tu še Jan Kok, ki nam pomaga pri promociji in marketingu. Skratka, vsak je mojster na svojem področju, zato se dobro dopolnjujemo in smo res prava ekipa. Mladost je včasih prednost, včasih ovira. Smo mladi, zagnani, inovativni, imamo veliko energije, včasih pa se mladost izkaže tudi za oviro, saj nas nekateri ljudje jemljejo manj resno zaradi mladosti in po njihovem mnenju neizkušenosti.

Kakšno je ozadje za imenom Zoic Bar?

Beseda Zoic se navezuje na paleozoik, obdobje starih živih bitij, ki je znano tudi po raznovrstnih žuželkah, ki so se takrat pojavile na Zemlji. Ob tem bi rad spomnil, da so bile žuželke stalnica v prehrani človeka skozi zgodovino. Prehranjevanje z žuželkam ni

nič nenavadnega, v nekaterih kulturah še danes predstavljajo nepogrešljiv del tradicionalnih jedi.

Komu je v prvi vrsti namenjena beljakovinska tablica Zoic Bar? Kakšen potencial ima?

Ciljamo predvsem na športnike, ki pri treningu potrebujejo dodatne beljakovine in energijo in pa ljudi, ki znajo ceniti naravne in kvalitetne sestavine in so hkrati ozaveščeni o zdravi prehrani, kar Zoic Bar nedvomno je. Potencial pa vidimo tudi širše, tovrstna hrana bi na primer lahko pomagala rešiti problem lakote v revnejših državah. Kot sem že omenil, Zoic Bar ima zelo bogate hranilne vrednosti, kar pomeni, da bi z majhnimi količinami hrane lahko pomagali velikemu številu ljudi, ki trpijo zaradi lakote. Za ta namen pride v poštev le lokalna proizvodnja hrane iz žuželk, ne pa izvažanje iz Evrope. Zaenkrat je namreč cena žuželk za prehranske namene v Evropi precej visoka.

Zakaj ste podjetje ustanovili v Londonu?

Slovenija nima urejene zakonodaje na področju prehranskih proizvodov iz žuželk. Ni zakonov, ki bi regulirali to področje in zato pri nas ni dovoljeno gojenje žuželk in prodaja izdelkov iz njih. Le nekaj držav v Evropi ima zakone, ki uvrščajo žuželke med živila. To so Belgija, Nizozemska in Velika Britanija. Te države so določile, katere vrste insektov so užitne in tako omogočile uporabo žuželk v živilski industriji. Z ekipo smo se odločili, da ne bomo čakali na ureditev naše zakonodaje, in tako smo izbrali London.

Vedno bolj sem se poglobil v gojenje molarjev in možnosti uporabe v prehrani in sčasoma se je ta hobi spremenil v poslovno idejo.

Kaj pa, če tudi Slovenija sprejme ustrezno zakonodajo?

Najverjetneje bomo obdržali sedež podjetja v Londonu. Tam imamo namreč dostop do večjega trga. V kolikor bo v Sloveniji dovoljeno gojenje molarjev za prehranske namene, pa bomo tu zagnali proizvodnjo oz. gojenje molarjev.

Ravnokar sem za kosilo jedel goveji zrezek. Znano je, da je živinoreja odgovorna za velik delež izpustov toplogrednih plinov. Kako pa je z gojenjem molarjev, gledano z okoljevarstvenega vidika?

Mokarji praktično nimajo toplogrednih izpustov. Za vzrejo vsakega kilograma govedine se v zrak izpusti 2800 gramov toplogrednih plinov, za kilogram molarjev pa le 20 gramov. Porabijo tudi znatno manj krme od ostalih živali, ki jih gojimo za živilsko industrijo. Za vzrejo enega kilograma govejega mesa potrebujemo 7 kilogramov krme, za piščance 2,5 kilograma, za molarje pa manj kot 2 kilograma. Podobno je z vodo, gojenje molarjev zahteva zelo malo vode, medtem ko za vzrejo drugih živali porabimo kar precej vode. Gojenje molarjev je tudi bolj varčno s prostorom. Lahko jih gojimo vertikalno, torej v pladnjih enega nad drugim. Glede prostora je priporočljivo le to, da je temperatura zraka nekoliko višja, okrog 27 stopinj Celzija.

Čestitam za zmago v natečaju KD Skladov Vse=mogoče. Kakšna izkušnja je bila to? Kaj vam bo omogočila denarna nagrada?

Najprej nas je strokovna žirija izbrala v ožji izbor start-upov in drugih projektov. Zmagovalca pa so določili glasovi podpornikov. Potrudili smo se s promocijami in degustacijami in očitno nam je uspelo navdušiti ljudi, da so nas podprli. Nagrada nam bo omogočila zagon proizvodnje prve uradne serije tablic Zoic Bar. Nekaj sredstev bo šlo tudi za marketing, promocijo v Veliki Britaniji in potne stroške. Prvo serijo tablic bo naredilo specializirano angleško podjetje za proizvodnjo tablic, seveda po naših navodilih in receptu.

Kako pa je glede gojenja molarjev? Ali nameravate v prihodnosti kupiti tudi stroje za proizvodnjo tablic?

Na začetku bomo morali molarje kupovati od ponudnikov s certifikatom, saj vzpostavitev lastne proizvodnje oziroma vzreje molarjev zahteva večjo investicijo, poleg tega so tu še zakonske omejitve. Cena prahu oz. moke iz molarjev je na trgu precej visoka, tako da na dolgi rok definitivno nameravamo začeti gojiti svoje molarje, saj bi to znižalo strošek surovine. Smo tudi v fazi iskanja investitorjev, nekaj pogovorov smo že opravili. Strojev ne bomo kupovali, saj je ugodneje, če tablice naredi podjetje, ki se ukvarja ekskluzivno s tem.

Kako je s spletnimi naročili? Ali boste celotno prodajo in distribucijo izvajali sami, ali bomo tablice Zoic Bar lahko kupili v slovenskih trgovinah?

Trenutno (opomba: intervju smo opravili v sredini novembra 2015) zbiramo prednaročila, saj čakamo na proizvodnjo prve uradne serije tablic, ki bo predvidoma konec leta ali začetek naslednjega leta. Na žalost prodaja tablic v slovenskih trgovinah ne bo mogoča, vsaj dokler ne bo urejena zakonodaja na tem področju. Bo pa mogoče kupiti tablice na naši spletni trgovini in jih bomo brez problema dostavili v Slovenijo, kajti v tem primeru je pomembna zakonodaja države izvoznice, Velika Britanija pa dovoljuje prodajo živil iz molarjev.

Prvo serijo tablic bo naredilo specializirano angleško podjetje za proizvodnjo tablic, seveda po naših navodilih in receptu.

Ali se iz molarjev da pripraviti tudi kaj drugega kot beljakovinske tablice?

Seveda. Prah iz posušenih ličink molarjev se da uporabiti tudi v drugih jedeh. Sodelovali smo s pekarno Pečjak in Mlinotesom ter pripravili kruh in testenine z dodanimi molarji. Pogosto

pečemo palačinke iz molarjev, meni osebno pa so všeči tudi celi, nezmetli molarji, ki jih popražim skupaj z zelenjavo. Na trg pa smo oziroma bomo vstopili zaenkrat le s tablicami različnih okusov. V prihodnosti načrtujemo razširitev ponudbe še na beljakovinske praške za pripravo napitkov, kakršne uporabljajo predvsem uporabniki fitnesa. V tem prašku ne bodo cele ličinke molarjev, ampak bomo z mehansko ekstrakcijo povečali delež beljakovin in odstranili maščobe.

Martin Kocijančič

Martin Kocijančič & Domen Krč

**ŠTUDENT
PODARI MI
ČETRTRKANJE**

končno, končno po dolgem času:

**ŠUNDR
17. 12. BAND**

KlubBar **Z gosti**

**Dobrodelno četrtkanje – zbiramo igračke za Pediatrsko kliniko!
Prinesite igračko in vstopite brezplačno!**

**SOBOTA
5. 12. SAN DI EGO**
prvih 100 v predprodaji 3€ | od 101. in na dan koncerta 5€

**SOBOTA
12. 12. DON MENTONY
BAND**
prvih 100 v predprodaji 3€ | od 101. in na dan koncerta 5€

**SOBOTA
19. 12. Predbožični slovenski žur
JOŠKE VN**
vstopnina 3€

**SOBOTA
26. 12. Yugonostalgichen pop-rock žur
DUGME U ČORBI**
brezplačen vstop

KlubBar KlubBar

Past pod predpražnikom

“Hudi časi so pred nami,” bi slišali ponavljati svoje dedke in babice, če bi jih povprašali o aktualni globalni politiki. Svet še nikoli v zgodovini ni bil takšna globalna vas. Praktično katerikoli predmet lahko naročimo iz kjerkoli in prejmemo v nekaj dneh. Novice pa se širijo še hitreje, saj s pomočjo spleta v trenutku obkrožijo svet. Tudi gospodarstvo tako postaja globalno.

Kljub temu pa med kraji obstajajo številne razlike v razvitosti, gospodarstvu, kulturi in politični ureditvi. Take razlike, ki se kažejo tudi med posameznimi razvitimi državami, precej otežujejo trgovske odnose. Temu smo se precej dobro izognili v EU z ustanovitvijo schengenskega območja s prostim pretokom oseb, blaga in storitev. Tako je mogoče naročiti karkoli iz katere koli države članice EU brez birokratskih in carinskih težav.

To pa ne velja v primeru naročanja poceni kitajskih in drugih azijskih izdelkov ter tudi v primeru trgovine z ZDA. Trenutno moramo za vsak izdelek, pripeljan iz federacije, plačati ustrezno carino.

Zaradi želja Američanov po cenejšem izvozu izdelkov v Evropo trenutno potekajo pogajanja o sporazumu TTIP oziroma Transatlantskemu prostotrgovinskemu sporazumu. Sporazum želi ustvariti nekakšno območje, podobno EU-ju, ki bi poleg Evrope vključevalo še ZDA. A sam postopek pogajanj in vsebina sporazuma nista brezmadežna.

Problem predstavljajo tudi različne kakovosti izdelkov. EU ima v primerjavi z ZDA precej bolj nadzorovano kakovost, način proizvodnje in večje okoljske zahteve.

Najpomembnejša točka sporazuma je ukinitvev oziroma znižanje carin za nekatere “bolj občutjive” izdelke, pri čemer pojem “bolj občutljiv” še ni bil uradno definiran. Ali bodo carine in druge dajatve ukinjene naenkrat ali postopoma za zdaj še ni znano.

Druga točka predstavlja ureditev regulacij na različnih področjih, kamor sodijo okoljski in kakovostni standrdi. Regulacije naj bi bile urejene za vsako vrsto izdelkov posebej. Tretja točka pa obsega ureditev birokratskih postopkov in tudi varstva intelektualne lastnine ter odškodninskih postopkov. Ta točka predvideva ustanovitev arbitražnega sodišča, na katerem bi investitorji lahko tožili državo, če bi slednja s svojimi zakoni ogrožala njihove posle.

Pogajanja zaenkrat potekajo v tajnosti. V imenu vseh 28 članic EU se pogaja Evropska komisija, saj naj bi bila takšna pogajanja lažja, kot če bi se pogajala vsaka država posebej. Na ameriški strani v pogajanjih sodeluje Kongres.

Najbolj pereč problem je tajnost pogajanja, saj bodo rezultati pomembni za vse Evropejce, ki pa nimajo niti informacij o pogajanjih, kaj šele da bi nanje lahko vplivali, kar je načelo demokracije. Prav tako na pogajanja ne more vplivati posamezna država, temveč le Evropska komisija kot celota. Za državljanke ZDA je to vsaj na papirju nekoliko bolj demokratično urejeno, saj jih zastopa Kongres, v katerem so voljeni predstavniki ljudstva, vendar praksa kaže, da je ameriška demokracija bolj v službi elit kot ljudi.

Prav tako so sporne nekatere točke in določila sporazuma. Že sama ukinitvev carin je lahko dvorezen meč za Evropejce, saj bi se kot prvo manj denarja steklo v državne proračune, kot drugo pa bi precej stabilno evropsko gospodarstvo dobilo novega konkurenta v močnem ameriškem gospodarstvu, kar bi se posebej poznalo pri izdelkih široke potrošnje. Trg specializiranih izdelkov je namreč precej manjši in stabilnejši oziroma so na tem področju trgovski stiki razviti ne glede na carine.

Problem predstavljajo tudi različne kakovosti izdelkov. EU ima v primerjavi z ZDA precej bolj nadzorovano kakovost, način proizvodnje in večje okoljske zahteve. Večina evropskih izdelkov brez težav prestane ameriške standarde, kar pa ne drži za ameriške izdelke. To se pozna pri prehrabnih izdelkih, saj ima EU številne omejitve, ki jih ZDA ne poznajo.

Tako obstaja nevarnost, da bo Evropa morala spustiti svoje standarde, da bo naredila svoje tržišče primerno za slabše izdelke, ki jih proizvajajo na drugi strani atlantskega oceana. Tukaj bi na življenje ljudi najbolj direktno vplivali nižji prehranski standardi v ZDA (gensko spremenjeni organizmi, številni umetni dodatki, ki so v EU trenutno prepovedani zaradi škodljivosti). S tem bi lahko neposredno vplivali na zdravje ljudi, saj bi lahko tudi evropski proizvajalci hrane “preklopili” na nižje standarde in tako potrošnikom zmanjšali izbor zdrave hrane.

ZDA imajo manjše zahteve za varovanje okolja, zato je pri njih proizvodnja vsaj s tega naslova cenejša. Prav zaradi konkurence cenejših izdelkov bi lahko imelo težave evropsko gospodarstvo. Hkrati bi padel v vodo ves trud za bolj ekološko proizvodnjo, saj je ta praviloma dražja in bi jo tako “povozila” nekoliko bolj “umazana” proizvodnja v ZDA.

Še en pereč problem je varstvo intelektualne lastnine, saj smo Evropejci na tem področju nekoliko bolj socialistični in ne poganjamo sodnih mlinov za vsako malenkost, hkrati pa omogočamo raziskave na področju, na katerem se je že pojavil kak patent. Posebej se to pozna pri filmih in računalniških igrakah, ki se v EU najpogosteje pojavljajo v piratskih verzijah, medtem ko bi v ZDA piratska igraka lahko pomenila zapor. To bi lahko prisililo evropske države k uvedbi takih nesmiselnih sankcij, ki si jih ljudje zagotovo ne želimo. Hkrati pa bi to vplivalo na večjo individualizacijo kulture in zmanjšalo solidarnost med ljudmi in podjetji.

Najbolj pereč problem sporazuma TTIP pa je ustanovitev ISDS oziroma Mednarodnega sodišča za reševanje investicijskih sporov, ki bi sodilo pod okrilje svetovne banke, ki ji s prekomernim tiskanjem dolarjev vladajo Združene države Amerike. Države podjetij ne bi mogle tožiti na lastnih sodiščih, hkrati pa bi podjetja lahko tožila državo zaradi njenih zakonov (lahko tudi zaradi varnostnih in zdravstvenih omejitev), če bi se izkazalo, da taki zakoni negativno vplivajo na dobiček. Takšno sodišče bi se lahko zlorabljalo za vplivanje na notranjo politiko, zaradi odgovornosti centralni banki pa bi bilo lahko pristransko.

Iz ZDA bi v Evropo najverjetneje lahko prodrle le multinacionalke, manjša podjetja pa zaradi lokalne konkurence ne, kar bi lahko vodilo v še večji monopol multinationals na evropskem tržišču. Past sporazuma, ki ga imamo že skoraj pred vrati, je netransparentnost in neangažiranost navadnih

Evropejcev v razpravi. V oktobru so tako po Evropi kot tudi v Sloveniji potekali številni protesti proti sporazumu, zbranih je bilo več kot tri milijone podpisov za ukinitvev sporazuma. V Ljubljani so desetega oktobra tak protest organizirali sindikati in Zveza potrošnikov Slovenije, a protesti z le 150 udeleženci niso bili posebej odmevni.

Ker nam sporazum vsiljujejo v senci migrantske krize, bi se morali vsi Evropejci angažirati in ga skušati zatreti oziroma narediti pravičnejšega in ustrežnejšega.

Še posebej, ker se za vsem političnim dogajanjem skrivajo precej verjetne predpostavke, da želijo ZDA uničiti Evropo oz. evro. ZDA so od leta 1944 gospodarska velesila, saj se svetovne denarne rezerve knjižijo v dolarjih, definirane pa so v zlatu, ki ga premore vsaka država, največ pa ga hranijo v ZDA. Združene države so se ob tem sklepu zavezale, da ne bodo tiskale “preveč” dolarjev, vendar so že v času vietnamske vojne natisnile več bankovcev, kot premorejo gotovine, kar je vodilo v inflacijo. Trenutno ZDA svojih dolarjev na noben način ne morejo pokriti z zlatom, zato jih skušajo utrditi z nafto. Politična situacija kaže, da so vse države, ki so želele nafto prodajati v evrih, končale z vojno ali politično krizo (Iran, Irak, Libija, Sirija ...), na pragu evrope, ki posluje z evrom, pa se začneja vojna. Poleg vojaške invazije bi bil lahko tudi sporazum TTIP poskus destabilizacije evra.

Mogoče so vse to res le teorije zarote, a previdnost ni nikoli odveč.

Skladišče ali alternativno kulturno središče?

Trainstation Squat oziroma na kratko Train je pred kratkim moral zapreti svoja na široko odprta vrata. Razlogi za zaprtje so birokratske narave. Obiski inšpektorjev so razkrili nepravilnosti v ureditvi papirologije in temu je sledila prekinitvev kulturnih dejavnosti in zaprtje objekta. V Kranju smo tako izgubili še eno pomembnejše alternativno kulturno središče.

Trainstation Squat

Na Kolodvorski cesti 8, tik ob železniški progi, stoji pravokotna lesena struktura. Včasih trgovina in skladišče, danes alternativno kulturno središče, Trainstation squat. Ta je svoja vrata odprla leta 2011, ko se je skupina kranjskih alternativcev namenila iskati svoj prostor v bolj ali manj komercialnem mestu. Takrat je bil to le eden v vrsti neizrabljenih občinskih prostorov, v tem primeru je šlo za trgovino in skladišče, čemur še danes priča tudi napis nad vhodom. Četudi namembnost ni ustrezala uradno zapisani, je bila izraba prostorov kulturne narave. V Trainu se je do danes odvijalo več kot sto kulturnih dogodkov. Sprva so bili poleg alternativcev redni obiskovalci prirediteljev policisti, po lastniškem prevzemu s strani društva Sub Art pa so jih zamenjali inšpektorji in inšpektorice. Društvo Sub Art je lastniško pravico nad objektom pridobilo z nakupom na dražbi. Počasi je ta lesena struktura postajala nekaj, kar lahko opazimo danes. Krasijo jo specifična ulična grafitna umetnost in samostojne, futuristične skulpture. Train dandanes za Kranj ne predstavlja zgolj pomembnega koncertnega prizorišča, temveč pravi mladinski center. Njegova vrata so sicer odprta za vse starostne skupine, vendar ni presenečenje, da v njem najdejo svoje mesto predvsem mladi z željo po pripadnosti in ustvarjanju. Ude-

Društvo Sub Art je lastniško pravico nad objektom pridobilo z nakupom na dražbi. Počasi je ta lesena struktura postajala nekaj, kar lahko opazimo danes.

jestvujejo se lahko v raznih dejavnostih, od umetnosti, filmske produkcije, igralske, glasbe pa vse do logistike in tehničnih del. S svojo pestro ponudbo deluje na številnih kulturnih področjih: v sklopu Kinofobije potekajo filmski večeri in pogovori z ustvarjalci. Vodijo se razne delavnice. Tu velja omeniti zastojno delavnico video produkcije pod okriljem Mitje Legata, ki je na tem področju precej uveljavljen. Podpirajo celotno kulturno sceno v Kranju, med drugim tudi improvizacijsko gledališče in stand up. Odzvali so se tudi v luči nastale begunske krize z aktivistično akcijo zbiranja hrane in pripomočkov. Društvo Sub Art je tudi organizator isto-

menskega festivala, ki s premišljenim programom v poletnih mesecih popestri ulice Kranja in je letos potekal že sedmič. Predvsem pa ga odlikuje izreden kolektiv, ki svoj dragoceni čas z veseljem prostovoljno nameni za rast in razvoj projekta.

Razlogi za zaprtje

Vsi obiski inšpektoratov so končni terjali svoj dolg. Razlog za zaprtje leži predvsem v pomanjkanju gradbenega dovoljenja in potrebi po spremembi namembnosti. Staro skladišče je v uradnih listinah še vedno skladišče in na žalost ne koncertno prizorišče. Državna birokracija je še enkrat več zadala kroše alternativni kulturi in vsemu izvenzakonskemu, čeduti je ustvarjeno v dobro mesta, mladih in posledično celotne družbe. Z varnostjo se ni za zajejavati, pravijo uradniki. Train jim odvrta, da je objekt že sedaj precej brezhiben in da kmalu lahko postane popolnoma funkcionalen. Opozarjajo tudi na nepravilno obravnavo. Številni objekti, katerih dejanska namembnost se razlikuje od zapisane, kljub temu ostajajo nedotaknjeni, naš alternativni koticček pa je vseeno moral zapreti svoja vrata. Novice iz občinskega tabora niso preveč obetavne. Uradni postopki za pridobitev gradbenega dovoljenja in spremembo namembnosti objekta lahko trajajo tudi pet let. Vseeno pa so usmerjeni v iskanje rešitev za nastalo situacijo, saj izguba takšnega kulturnega središča s sabo prinese posledice. Skoraj nemogoče jih je predvideti, a nihče si jih ne želi spoznati. Čas bo povedal svoje. Ostaja nam upanje, da se kmalu za vikend ob pivu in dobri glasbi spet srečamo na Trainu. Zaprtju je sledila tudi začasna prekinitvev vseh dejavnosti v objektu. Kljub temu se del programa

neprekinjeno izvaja zaradi vneme in aktivnosti trainovih prostovoljcev. V podporo so jim stopila številna druga kranjska kulturna prizorišča, ki so blagovoljno odstopila svoje prostore. Društvo se kljub prepreki ne ustavlja in že v mesecu decembru načrtuje številne dogodke na različnih lokacijah.

Zaprtju je sledila tudi začasna prekinitvev vseh dejavnosti v objektu.

Podpora

V znak podpore se je odzvala Mestna občina Kranj z županom Boštjanom Trilarjem na čelu. Podpora za kranjski Train je prišla tudi s strani raznih glasbenikov in umetnikov, ki so svoja dela v Kranju že predstavili. Kranjska indie grunge zasedba Le Serpentine je na družabnih omrežjih sprožila aktivistično akcijo z naslovom »Vrn'te nam Traina.« Nominacijski sistem, v katerem mora določena glasbena skupina na inovativen način izkazati podporo skvotu. Na nominacijo se je zaenkrat odzvala tudi sveža skupina Koala Voice. Najdlje pa seže glas raznoraznih medijev, ki so s številnimi prispevki približali Trainovo zgodbo širši javnosti. Omeniti velja prispevek Vala 202, ki je pomembna referenca tudi za ta članek. Trainstation lahko z darovanjem podpore vsak plačnik dohodnine in sicer tako, da nameni 0,5% dohodninskega zneska v dobrodelne namene društvu Sub Art. Najboljši način podpore pa je seveda obisk katerega od dogodkov.

Osebna nota

Nisem redni obiskovalec prizorišča, a sem se že udeležil številnih dogodkov. S Trainom oziroma društvom, ki je njegov gonilni motor, nisem sodeloval le kot obiskovalec. Prvi kontakt sem vzpostavil v okviru enega od lastnih projektov. Za potrebe kratkega filma sem iskal osebo, ki se spozna na zvok. Film je zelo blizu terminu »no budget«. Šlo je predvsem za prostovoljno delov svojih prijateljev in kogarkoli, ki bi bil pripravljen pomagati. S strani društva sem naletel na nič drugega kot spodbudne besede z vseh strani in pripravljenost za sodelovanje. V svetu filma sem nihče. V tem okolju nisem še nič ustvaril. Nimam nobenih izkušenj s področja. Imel sem zgolj idejo in nekaj podobnega scenariju. A ljudje na Trainu so bili, kljub vsem pomanjkljivostim moje vizije, pripravljeni pomagati. Z največjim veseljem so mi posodili potrebno opremo in lasten čas. Popolnemu neznancu, ki je samo želel nekaj ustvariti. Nekaj pa je še takih ljudi... Ljudi, ki so pro bono pripravljeni početi stvari, za katere bi drugi mastno zaračunali. Odprti so za vse projekte, samo da se v Kranju stvari premikajo, dogajajo. Četudi vas je strah kraja in z njim povezanih »čudakov«, si bomo življenje brez njega težko predstavljali. Film je posnet, Train pa zaprt. Vrn'te nam Traina!

Vir: Kje pa vas čevelj žuli?, Val 202

eventim.si
PRODAJA VSTOPNIC

BAZEN KRANJ
www.bazen-kranj.si

BAZEN

BIOTEHNIŠKI
CENTER NAKLO

Vabimo vas v šolsko trgovino »Pod kozolcem«
od ponedeljka do petka med 9:00 in 17:00
k nakupu izdelkov dijakov, ekoloških pridelkov in izdelkov
iz šolskega posestva ter pridelke in izdelke iz različnih kmetij in
drugih slovenskih proizvajalcev.

V Biotehniškem centru Naklo izvajamo številne tečaje, predavanja
in delavnice za vse, ki vas zanima **zdrav življenjski slog**.

V kolikor želite biti obveščeni o aktualnem dogajanju v našem
Centru, potem se naročite na prejemanje e-novic.

Pišite nam na:

tecaji@bc-naklo.si ali nas pokličite **041/499-936**.

Dobimo se v... Centru priložnosti in znanja za vse generacije!

Strahinj 99, Naklo | www.bc-naklo.si

Visoki upi

Na ponedeljek, devetega listopada, je slovensko prestolnico obiskala skupina Brit Floyd. Cover lover različica enega najbolj, če ne kar najbolj vplivnega psihadeličnega benda do danes - Pink Floyd. Že samo ime nakazuje, da skupina, tako kot original, prihaja z Otoka. Vzhodnoevropskih naglasov tako ni bilo za pričakovati, na okencu za prodajo kart pa je pisalo razprodano.

Pred dvorano se je zvrstila množica oboževalcev glasbe psihadeličnih velikanov. Za nekatere je bila to priložnost, ob kateri so lahko z najstniško navdušenostjo otresli prah s svojih starih allstar, izvlekli z dna omar pol premajhne majice preteklih turnej in se odeli v rožnate trakove. Koncert je predstavljal pobeg nazaj, v čas rane mladosti, obarvan z lahkotnostjo in svetom na dlani. Za mlajše je koncert predstavljal vpogled v neko drugo časovno obdobje, pred poplavo pametnih telefonov in živih tablic. V obdobje, ko je glasba spregovorila glasneje.

Nemoten prihod v dvorano je preprečila gruča ljudi, ki se je pred koncertom nagnetla ob šanku znamenitega navijaškega lokala dvorane Tivoli. Green Dragonsi so tokrat domač teren prepustili novodobnim in starodobnim hipijem in zloglasnemu pacifizmu. Pivo tu in pivo tam in špil se je začel. Predvsem publika je bila zelo kulturna. Nekateri so zasedli sedišča na tribunah, medtem ko smo ostali raje postevali na parterju.

Brit Floyd so stari znanci dvorane Tivoli in slovenske publike. Glavno ime skupine je najverjetneje Damian Darlington, ki je tudi njen ustanovni član in glasbeni režiser. Skupina je nastala leta 2011 in si je kmalu pridobila laskavi naziv uradnega tribute benda Pink Floydov. Ostali člani so še: Robert Stringer na klaviaturah, Ian Catell na basu, na glavni kitari Edo Scordo, za bobni pa Karl Penney in Arran Ahmun. Seveda skupino spremljajo tudi fantastične bekvokalistke in številni drugi, saj gre za zasedbo, ki za prevažanje porabi dva tovornjaka in dva avtobusa.

Na oder so stopili malo čez osmo uro zvečer ob glasnem aplavzu. Ta se je dodatno razširil, ko se je zaslišal zvok igralnih aparatov in z njim začetek enega najbolj poznanih albumov Dark Side of the Moon. V tistem trenutku smo vsi skupaj stopili na temno stran lune. Zvok se je stopnjeval in kmalu so zaigrali vsi instrumenti, luč je osvetila celotno skupino in na vrsti je bil On the Run iz prej omenjene plate. Med prvimi tremi skladbami je najbolj izstopal nastop ene od izjemnih backvokalist. The Great Gig in the Sky je bil odpet s takšno natančnostjo in občutkom, da se je še največjemu poznavalcu in picajzlarju naježila koža. Skupina s svojim izdelanim repertoarjem ni skoparila. Omogočili so sprehod skozi najpomembnejša obdobja, vse to pa je potekalo ob spremljavi fantastičnih animacij, ki so na čase vključevale

podobe iz albumov in pa seveda spektakularnem light šovu. Moč je bilo slišati vsa pomembnejša dela, kot so Comfortably Numb, Have a Cigar in seveda Wish You Were Here, ob katerem je cela dvorana pela v en glas. Tudi za sladokusce se je v repertoarju našlo kaj za pod zob. Slišali smo bolj nepoznane skladbe iz albumov Animals in Atom Heart Mother. Sam sem čakal na High Hopes, a ga nisem dočakal.

Kljub temu večina dvorane ni zapustila razočarana. Le kako bi bili, saj je skupina pripravila prvovrsten spektakel. Koncert so v določenih trenutkih popestrili še z igralskimi vložki, ko je Catell zamenjal črno srajco za zdravniško haljo in to kasneje za dolg usnjen plašč. Čez celoten koncert sem poskušal ugotoviti, kdo zamenja koga. Kdo je Gilmour in kdo Waters? Sklepam, da skupina načeloma ne deluje po tem principu. Ta vprašanja bodo ostala za naslednjo priložnost, ko se bend oglasi v naši državi.

Z glasbenega vidika je skupina svoje delo opravila odlično. Če sem bil kdaj prej razočaran nad akustiko same dvorane, sem bil sedaj zelo pozitivno presenečen. Vsak zvok, bodisi kitare, bobnov ali klaviatur je bil postavljen na točno pravo mesto in s točno pravo glasnostjo. Vse pohvale organizatorjem in ostalim. Kar se tiče ponedeljkovih večerov, je bil to verjetno eden boljših. In četudi skupina ni izpolnila moje glasbene želje, so bili visoki upi še kako upravičeni.

Rok Artiček
Blaz Pintar

Le Serpentine

Kranjska zasedba Le Serpentine se je po izdaji prvega albuma z naslovom Ujemi val podala na turnejo po Sloveniji. Spremljal jih je KŠK-jev fotograf Ksaver Šinkar.

 Ksaver Šinkar

Projekt Burger: okusen posel

Prijeten jesenski sončni dan težko preživimo bolje kot s sedenjem na soncu, medtem ko se po zraku širi slasten vonj po burgerjih. Tako smo se pred Bazenom Kranj usedli za mizo z Žigom Antolinom, ki je s kolegi septembra letos imel na Bazenu uradno otvoril Projekt Burger.

Vsaka zgodba ima svoj začetek

Žiga Antolin se nam predstavi kot ekonomist. »V bistvu sem najprej hotel študirati na gostinski šoli, pa me je potem oče prepričal, da bom moral delati ob vikendih in takrat, ko so veselice, prazniki in tako dalje. Zato naj grem jaz raje za direktorja. Potem sem se odločil za gimnazijo, a sem že od 15 leta dalje študiral, kaj bi lahko delal, da bi odprl podjetje in bi tako lahko delal na svojem - bil sam svoj šef.«

Kar pa se tiče burgerjev, se je pa vse skupaj začelo takole. Burgerje dela že približno pet let, začel je s povsem preprosto različico, kot jo najdemo v McDonald'su - tanka pleskavica, zraven pa klasične priloge. Ideja za Projekt Burger je padla na lanskem Pivo in burger festu, ko so videli, kakšen naval ljudi je in kako močno so v resnici ljudje navdušeni nad burgerji.

»Potem sem vprašal kolega Klemna Bassanesija, če ga projekt zanima, in sva se odločila vse skupaj naprej spraviti na papir ter narediti poslovni načrt, da vidiva, če se da in spleča uresničiti to idejo. Nekaj malega sva naredila, potem pa ugotovila, da ne veva točno, kako naprej.«

»V začetku junija sem ugotovil, da je hrana ljudem dobra, da se vračajo in da je v Kranju dovolj ljudi, da bi posel lahko uspešno stekel.«

Zato sta se skupaj udeležila MP šole, kjer so jima pokazali, kako pravilno pristopiti k celotni zadevi. Naučili so ju, da vsako zadevo naprej preveriš in vidiš, če bi s tem rešil »problem« oziroma zadostil potrebam, ki jih imajo ljudje. Prav tako so poudarjali postopen pristop k ideji in poslu - začeti z burgerjem, ki ga preizkusiš pri ljudeh in ga potem izpopolnjuješ.

Od stojnice do prikolice

Kavarna Bazen se je odprla desetega aprila letos in takrat je Žiga s kolegom tam postavil tudi stojnico. Maja so delali vsak vikend, za Teden mladih so burgerje stregli vsak dan. Posel je šel vedno bolje. »V začetku junija sem ugotovil, da je hrana ljudem dobra, da se vračajo in da je v Kranju dovolj ljudi, da bi posel lahko uspešno stekel.« Hrana je kvalitetna, vendar ga je na začetku skrbelo, ker so porcije malce dražje.

Kmalu se je tudi skrb izkazala za nepotrebno, saj je bilo prometa vedno več. Žiga je potem posel z burgerji za nekaj časa odrinil na stran, saj je dobil hčerko. Sredi septembra pa so imeli pred Bazenom uradno otvoritev prikolice in se tako priključili široki paleti stalnih ponudnikov hitre prehrane v Kranju.

Projekt Burger

Verjetno se sprašujete, od kje izvira ime burger? Upravičeno, saj smo tudi mi to vprašanje zastavili ekipi. Z imenom je bilo tako - Žiga in Klemen sta približno dva do tri mesece razmišljala, kaj naj z imenom. »Preprosto vse, kar daš zraven besede »burger« zveni nekoliko smešno, « zato sta se dobila s prijateljem, ki je asistent na Ekonomski fakulteti za podjetništvo, in je pomagal že pri ustanovitvi drugih podjetij. Rekel jima je, naj se ne trudita in obremenjujeta preveč z imenom. »Naj bo to be announced ali pa naj bo Projekt Burger,« se je glasil njegov nasvet in Žiga ter Klemen sta se takoj strinjala. Tako lahko posel osredotočata tudi na to, da skupaj z gosti ustvarjata nekaj novega. Sproti dobivata pohvale in komentarje, neko povratno informacijo, ki jo potem poskušata čimbolj upoštevati pri naslednjem burgerju. Prav zaradi takega načina dela upata na uspešen razvoj posla. Tako je bil na primer Mustardo narejen na željo strank, saj jih je veliko prišlo vprašat, zakaj je v hamburgerju toliko zelenjave. Želeli so samo meso, čebulo in gorčico.

»Tako smo torej začeli. Sedaj smo v enajstem tednu obratovanja, zaenkrat smo precej zadovoljni.«

Kako se Projekt Burger razlikuje od preostalih verig s hitro prehrano?

V primerjavi z drugimi ponudniki v Kranju, kot so Pinki, Americano in Giovani, ki nudijo pleskavico v lepinji, Žiga trdi, da so njihovi burgerji narejeni na pravi, ameriški način. Pravi burger je sestavljen iz brioche bun bombete, ki je narejena posebej za burger, meso mora biti goveje in predvsem sveže. »Meso posolimo in popopravimo šele na žaru. Če meso nasoliš že prej, začne razpadati in izločati vodo, pleskavica pa je posledično preveč suha.«

Druga razlika pa je v tem, da ostali kraji, kjer ponujajo burgerje, ponujajo tudi druge vrste hrane in imajo tako burgerje narejene bolj na hitro. »Mi smo na burgerju delali par mesecev, naredili smo več vrst bombet, preden smo prišli do pravih sestavin in prave bombete. Meso smo izbirali dalj časa in tudi v tem je razlika - ponujamo le burger, na katerega smo se res osredotočili in ga dodelali.«

Njihov burger se razlikuje tudi po tem, da nudijo pravi cheddar sir iz Anglije in ne navaden sir za sendviče.

En burger, prosim ...

Trenutno ponujajo pet burgerjev: Lord Barbiq, Mr. Cheeznot, dr. Oldskul, miss Chicky in Mustardo. Glede preostale ponudbe pravi, da ne mislijo pretiravati. Želijo iti počasi in se vsakemu izdelku posvetiti ter ga izpopolniti, hkrati pa želijo tudi feedback strank in upoštevati njihove želje. V načrtu imajo zaenkrat prave ameriške hot doge in »pulled pork« sendviče, za katere govedino kuhajo toliko časa, dokler ne postane čisto mehka in se jo z vilicami lahko natrga.

»Bombete delajo po našem receptu v pekarni blizu Ljubljane, meso in zelenjava sta sveža vsak dan, ob tem pa poskušamo kupovati čim bolj lokalno. Nekatere sestavine so problematične, na primer solata ledenka, ki se je v Sloveniji skoraj ne goji.«

Meso se peče v pokriti posodi, da se ne posuši in ostane sočno, a je hkrati še vedno dovolj pečeno. »Vse burgerje postrežemo s krompirčkom. Že na začetku sva se s kolegom strinjala, da krompirček preprosto mora biti zraven hamburgerja in tako zaključila debato o tem.«

Žiga je ocenil, da imajo v povprečju od 50 do 100 strank na dan. Pravi, da je popolnoma odvisno od dneva - petek in

sobota sta zelo delavna, ponedeljek pa je običajno malo slabši. »Zaenkrat smo zadovoljni,« pravi. Zaposlili so Aarrona Rufusa, ki je Američan, a je poročen s Slovenko, po izobrazbi pa je kuhar z dolgoletnimi izkušnjami v kuhinji. »Tako je tudi naju, ki sva po izobrazbi ekonomista, poučil, kako se recimo očisti fritezo. Ko sva se sama prvič tega lotila, nisva vedela, kje kaj prijeti, da ne bova česa polomila.« Imajo pa trenutno zaposlenega še fanta, ki ga počasi uvajajo v delo.

Odpri so vsak dan, od ponedeljka do nedelje, od 11. do 21. ure zvečer. Od ponedeljka do petka imajo malico oz »happy hour« od 11. do 14., ko ob naročilu burgerja prejmeš še dvojno porcijo krompirčka. »Tako lahko vsi tisti, ki delajo in k nam pridejo na malico, pridejo do obilnega obroka. Možno je tudi poklicati in obrok naročiti vnaprej.«

Dostave zaenkrat še nimajo, a pravi, da tudi, ko jo bodo imeli, bo na voljo le za večje količine in samo za eno stranko naenkrat, saj se hrana drugače hladi in mečka med vožnjo. Vendar je vedno najbolje naročiti in pojesti kar tam, ko je burger še svež in topel. Zato so naročili tudi mize, da se gostje lahko v miru usedejo in jedo s krožnika.

Prihodnost je svetla

»Glede načrtov smo optimistični - naslednje leto bomo začeli pripravljati ljubljansko lokacijo, kasneje tudi Bled, Koper in tako dalje. Zagotovo imamo razširitve v načrtu. Plan je, da iz Projekta Burger naredimo uspešno podjetje in za sedaj izgleda precej dobro.«

Njihova prednost so tudi koncerti, ki jih gostijo na Bazen, saj po nastopu iz dvorane pride množica lačnih ljudi. V takih primerih zna biti tudi težko, saj pravi, da v desetih minutah naredijo približno deset hamburgerjev, saj želijo, da je njihova hrana pripravljena kot se spodobi - okusno in kakovostno.

»Res želimo obiskovalcem ponuditi nekaj dobrega. Odziv strank je fenomenalen, kritik dejansko ni, slišimo edino pripombe, ki se stvar posameznikovega okusa - bolj soljeno, manj soljeno, bolj zapečeno ... Poskušamo delati kakovostno in nameravamo slediti standardom, ki smo si jih zastavili. Stranke stalno sprašujemo, če so zadovoljni in kaj še lahko spremenimo, ker jim želimo ponuditi dober burger.«

Študent maser z zlatimi rokami

»Pomembneje kot to, kako močno masiraš, je to, koliko energije daš stranki. Zato se ta po masaži boljše fizično počuti,« pove zgovorni 27-letni študent Fakultete za organizacijske vede Luka Pirec, ki je pred dvema letoma pridobil nacionalno poklicno kvalifikacijo za maserja. Od takrat dalje dela kot maser v družinskem Masažnem studiu Malisa in v svojem delu izjemno uživa.

Dobiva se v majhnem in prijetnem masažnem studiu Malisa v Kranju in Luka ujamem še med masažo. Ko on masira redno stranko, v sosednji masažni sobi njegova mama Darja Pirec masira drugo. Utečen tim sta že – njegova mati je izkušena maserka in terapevtka, ki se je izobraževala na številnih tečajih in obvlada različne masažne tehnike, med katerimi je tudi izredno učinkovita karniosakralna terapija. Luka pa se je z masažo profesionalno začel ukvarjati pred dvema letoma, ko so na Ljudski univerzi za kvalificiranje potrebovali še enega kandidata, da bi izobraževanje lahko izvedli v parih. »Direktorica Ljudske univerze in mami sta prišli na idejo, da bi to bil jaz. Takoj sem bil za, ker sem želel nadgraditi svoje znanje masiranja,« pojasnjuje Luka. Tako je opravil še teoretični del in maja 2014 pridobil nacionalno poklicno kvalifikacijo za maserja.

»Pred tem sem bil vodja tutorjev na Fakulteti za organizacijske vede. Sedaj sem predsednik Društva FOVŠ (študentov Fakultete za organizacijske vede). Vedno sem nameraval početi nekaj v tej smeri, med drugim sem študentom predaval o javnem nastopanju,« pravi. Potem pa ga je pot nepričakovano zanesla v svet masiranja. Zadnji dve leti v studiu izvaja klasično, terapevtsko in športno masažo in z nasmehom do ušes pove, da je najlepše to, ko ti ljudje po masaži rečejo: »Najlepša hvala, zlate roke imaš«. Odlični odzivi klientov ter uspešnost masaž in terapij ga motivirajo, da zjutraj z navdušenjem pride v masažni studio. Motiviran pa je tudi zato, ker gre za družinsko podjetje, k razvoju in uspešnosti katerega želi prispevati tudi v prihodnosti.

V studiu delata skupaj z mamo, ki je hkrati njegova mentorica in vodja: »Predstavlja mi mentorico, ki je izredno ponosna name, a me tudi stalno opozarja na izboljšave, ki so še potrebne. Dejansko delam za šefa, na katerega se lahko tudi malo derem in se on dere name,« pove v smehu. Medtem pa dodaja, da imata z materjo odlični prijateljski odnos in da od nje kot spužva vsrkava znanje, ki ga ima ona ogromno. »Naredila je več kot sedem različnih diplom, narejen ima NPK, opravila pa je tudi triletno šolanje za kraniosakralno terapijo, kar je njen največji uspeh. Ves čas se izobražuje in bere – doma in v studiu imamo pravo knjižnico masažnih knjig. Pavzo z branjem je imela zgolj takrat, ko je pogledala vseh pet sezon Game of Thrones,« v smehu sklene Luka.

Oba se trudita, da klientom ponudita kar največ, zato jim omogočata, da si masaže rezervirajo kadarkoli od 8. ure

zjutraj do 10. ure zvečer. Luka urnik dela okvirno pozna za en teden vnaprej, saj se stranke za masaže večinoma naročijo vnaprej: »En dan naredim tri masaže, drugi dan šest, odvisno od dneva. Prost sem samo ob sobotah, ob nedeljah pa vodim spinning«. Spinning je vadba na sobnih kolesih, za katero ima Luka licenco že tretje leto, izvaja pa jo štirikrat do petkrat na teden. »Ta vadba je izrazito individualno naranjana, saj imamo zgolj šest koles, z vsemi vadečimi pa imam osebno prijateljski odnos. Poznam njihova imena in imena njihovih otrok, zaradi česar z veseljem pridejo na vadbo,« zadovoljno pojasnjuje.

Zaradi odličnih odnosov se vračajo tudi klienti, ki pridejo na masaže. Nekateri pridejo zato, ker občutijo bolečine zaradi vozlov ali bolečine v križu. Drugi pridejo, da bi se sprostili

ali pa odstranili neko breme, ki jih teži. Kot pravi Luka, nek 27-letni moški prihaja zaradi stresne narave svojega dela. »Na začetku je imel tako uničen hrbet, da takega še nisem videl, po deset vozlov na eni lopatici. Po dveh terapijah je bil dober, tako da mu pol leta ni bilo treba priti. Sedaj je spet prišel,« pojasnjuje in dodaja, da rednih klientov včasih nimata zato, ker jih tako hitro 'popravita'. »Pa še vedno pridejo, ker jim masaža toliko pomeni.«

Kljub temu stranke redko pridejo samo enkrat, številni odlični odzivi pa mu dajejo navdušenje in zagon. »Mojo drugo profesionalno masažo sem izvajal na maserki, ki mi do konca masaže ni povedala, da je maserka. Na koncu je rekla, da ne more verjeti, kako dobro masažo je prejela. Taka pohvala mi kot maserju ogromno pomeni«. Sicer so nekatere masaže težje od drugih. Luka je masiral tudi bivšega smučarja, ki je imel izredno trde mišice na nogah: »Imela sva enourno masažo, masirala sva hrbet in noge. Jaz umaknem brisačo in zagledam kot hlod od drevesa ogromne noge. Roke so me bolele, znojil sem se, s težavo sem uspel masirati. Je bil pa on na koncu masaže navdušen nad izvedbo.«

Zadnji dve leti v studiu izvaja klasično, terapevtsko in športno masažo in z nasmehom do ušes pove, da je najlepše to, ko ti ljudje po masaži rečejo: »Najlepša hvala, zlate roke imaš«.

Luka ohranja profesionalen odnos tudi do nežnejšega spola: »Nikoli ne gledam ženske ali pa moškega, hočem samo, da se oseba počuti boljše. Na začetku sem se bal, da bo nerodno, ampak ni. Se mi zdi, da zato lahko še boljše masiram, ker mi misli ne uhajajo nikamor«. Imel pa je tudi že izkušnjo, ko je klientka imela nek 'strah' pred njim, ker je moški in star 27 let, kar je začutil v njenem odnosu že pred masažo. »Na koncu masaže se je jokala od smeha, tako se je sprostila. Če se le da, imam med masažo ves čas debate, sem tak človek, da sem težko tiho. Če je klient tiho, to spoštujem, sicer pa

čebjlava ves čas. Tako je bilo na koncu tudi v tem primeru.« Ker je letos absolvent, nima težav z usklajevanjem dela in študija. Za načrte v prihodnje pa pravi, da se kmalu namerava udeležiti tečaja kineziotapinga in športne masaže. Kineziotaping je terapevtska metoda, ki zmanjšuje bolečine in krajša čas zdravljenja s pomočjo samolepilnih barvastih trakov. Športna masaža pa je podobna klasični, s to razliko, da terapevt izbira masažne tehnike, intenzivnost in moč pritiska glede na klientove potrebe in športne cilje. »Nameravam se neprestano izobraževati, ker če enkrat stagniraš, ostaneš na isti točki. Naprej bomo pa videli, kako se bo pot razvijala,« je še optimističen Luka.

Trenutno je zadovoljen s svojimi prihodki od dela, sploh glede na to, kakšne so sedaj razmere med študenti. »Nekateri delajo osem ur za to, kar lahko jaz naredim v eni ali v dveh. Je pa res, da to ni zanesljiv vir dohodka. Tukaj je potrebna promocija strank. Na koncu, ko potegneš črto, je težko reči, kaj je boljše in kaj slabše. Seveda je lažje oddelati eno uro, ampak delo pa mora biti,« pravi.

Verjame, da bo njihov studio uspešen še naprej, predvsem zato, ker se poleg masaž ukvarjajo še s številnimi drugimi dejavnostmi: »Telovadnico imamo ves čas polno – izvajamo zumbo, jogo, gonge, razna predavanja o zdravem načinu življenja in o alternativni medicini. Poleg tega so v naši ponudbi čokoladne masaže, masaže z vročimi kamni, masaže z gongi, masaže z ultrazvokom, masaže za športnike in savne ... večinoma pa se izvajajo klasične masaže, ki se v primeru bolečin spremenijo v terapevtske in športne masaže. K nam so vabljivi tudi študenti, za katere smo znižali cene,« pravi Luka.

Sicer je prepričan, da se z masažo da rešiti marsikaj, če le klient na terapijo pride dovolj zgodaj. Zaključuje pa z mislijo, ki je verjetno skupna vsem maserjem: »Največja prednost je v tem, da ljudem pomagaš in da so ti za to izredno hvaležni.«

Vitality Rizhkov, The Next Web

S šest na štiri ali kako krajši delovnik spodbuja produktivnost

Pred nekaj leti sem postal obseden s svojo storilnostjo. Več kot sedem ur spanja, pozno vstajanje ali počasno premikanje v prometnih zamaških ... take in podobne situacije so bile zame izguba časa. Res je, da bi jih lahko nadzoroval, ampak res je tudi, da sem zaradi njih naredil veliko manj.

Prepričan sem namreč bil, da bi lahko delal manj, a vseeno dosegel več. S tako miselnostjo, podkrepjeno z dobršno mero nejevolje zaradi časa, ki mi je polzel skozi prste, sem se podal na pot odkrivanja bolj preudarne in učinkovitejše porabe časa.

Najprej sem se seveda moral soočiti z neuspehom. Prvi teden sem opazil, da se je moja storilnost znižala, kljub temu, da sem delal od 14 do 18 ur dnevno. Vsi nadaljnji poskusi za večjo učinkovitost so bil prav tako neuspešni. Da bi lahko bolj organizirano in premišljeno pristopil k delu, sem potreboval časovni načrt. In predvsem veliko odločenosti, saj zgolj dober urnik še ne prinaša dobrih rezultatov.

Če se torej odločimo za tovrstno časovno načrtovanje, to pomeni, da moramo urniku tudi zelo natančno slediti. Potrebno je namreč razviti nove navade, jih zasidrati v svoj vsakdan in nato graditi na tej novi, dobri osnovi. Ko sem se odločno zavezal k uvedbi sprememb in jih nato tudi izpeljal, sem opazil precejšnjo razliko tudi pri številu opravljenih nalog.

Pred kratkim sem ustanovil podjetje in stari občutki nizke storilnosti so ponovno priplavali na površje. Vendar se tokrat ti občutki niso navezovali zgolj name, ampak na celo podjetje. Bili smo neučinkoviti, zamujali smo roke oddaje in dosegali slabe rezultate. Nekaj je bilo torej treba ukreniti.

Naj povem, da za tako stanje ni bilo krivo pomanjkanje truda. Delali smo ogromno. Včasih skoraj do onemoglosti. Večkrat sem bil preveč utrujen, da bi lahko vsaj nekaj časa namenil družini. Predstavljam si, da so moji zaposleni doživljali podobno. A kot direktor, ki mu je dobro počutje zaposlenih in doseganje odličnih rezultatov izjemno pomembno, sem se pač moral spoprijeti s tem problemom. In tako sem ponovno začel iskati možnosti, kako preobrniti nastalo situacijo. Ena od zamisli, ki so se mi porodile, je bila uvedba štiridnevnega delovnika. Bi lahko bili bolj učinkoviti, če bi namesto petih dni na teden delali le štiri? Bi imeli tako več časa za prijatelje, družino in zase? Da bi našel odgovore, smo se v podjetju odločili, da poskusimo začasno uvesti štiridnevni delovnik.

Vsi smo že kdaj izkusili, kako težavno je zamenjati nekaj, kar nam je domače, pa čeprav neuporabno, z nečim novim,

boljšim. Zamislite si le star, luknjast par čevljev ... in sedaj udobje teh starih, zmečanih čevljev proti trpljenju v novem in trdem usnju. Spremembe v podjetju so podobno (če ne kar bolj) težke in neprijetne. Večino zaposlenih je bilo zato treba najprej prepričati v dobro, ki ga novost lahko prinese, če smo sploh želeli, da bi spremembe učinkovale na celo podjetje. Na srečo se je večina zaposlenih odzvala pozitivno. To je bil dober znak – uvajanje sprememb je veliko lažje, če imaš podporo zaposlenih.

Najprej smo določili dejavnike, ki vplivajo na storilnost. Nato smo delovni dan in okolje priredili tako, da smo te dejavnike uporabili v svojo korist. Dognali smo, da:

- večino rezultatov dosežemo le v 10–20 % delovnega časa;
- največ naredimo dopoldne;
- količina počitka pomembno vpliva na našo storilnost (in večina od nas premalo spi);
- ima naše osebno življenje velik vpliv na našo poslovno učinkovitost;
- več kot damo ljudem okoli sebe, več nam ti vrnejo.

V osebnem življenju ves čas skušam najti tisto, kar mi zmanjšuje učinkovitost. Ko to spremenim ali odstranim, pridobim več časa za stvari, ki so mi pomembne. V podjetju smo naredili enako. Nato smo se zbrali na ustvarjalnem sestanku in na podlagi izsledkov sestavili seznam pravil, ki nam pomagajo učinkoviteje izkoristiti čas, npr.:

Sestankujemo le, ko je to potrebno. Ugotovili smo, da redna srečanja nimajo nobene prave vrednosti. Sestanek skličemo le, ko je potrebno oznaniti kaj pomembnega, sprejeti neko skupno odločitev ali sestaviti načrt. Glede na naravo sestanka, smo tudi omejili razpoložljivi čas in število udeležencev.

Vsak dan je razdeljen na dva dela: prvi del je namenjen storilnosti, drugi ustvarjalnosti. Prvi del dneva se popolnoma posvetimo opravljanju nalog in smo kar najbolj osredotočeni na nalogo – torej nobenih motečih dejavnikov, nič klepetanja, nobenih elektronskih sporočil, nič pogovarjanja prek spletnih omrežij ali na kratko nič, kar lahko počaka na popoldne.

Za vse velja fiksni delovni čas. Delovni dan se začne med 7. in 9. uro zjutraj. Tako preprečimo, da bi tisti, ki bi prišli zgodaj in

ki bi posledično prej končali s prvim delom dneva, s pogovarjanjem ipd. motili tiste, ki bi v službo prišli kasneje in ki še ne bi začeli z drugim, ustvarjalnim delom dneva.

Poskusili pa smo še s kopico drugih ukrepov:

- *V podjetju nudimo brezplačno kosilo. Tako zaposlenim ni treba skrbeti glede tega, kje bodo jedli, in ker jim ni treba oditi iz podjetja, prihranijo čas.*
- *Za notranjo (širjenje idej) in zunanjo komunikacijo uporabljamo eno od spletnih klepetalnic.*
- *Vse naloge in projekte upravljamo v oblaku.*
- *Drug drugemu zaupamo, da bo delo, ki prispeva k skupnemu končnemu cilju, opravljeno kakovostno.*
- *Trudimo se za medsebojno spoštovanje in poskušamo čim bolj omejiti nepomembne stvari.*
- *Delimo si delo. Nihče ne more opraviti vsega sam.*
- *Svoje naloge razdelimo po pomembnosti in najpomembnejše naredimo najprej.*

Glavni razlog za ta družbeni eksperiment je bil precej sebičen. Čas beži in želel sem si preživeti več časa z družino. Več kot le tistih nekaj trenutkov, ki mi jih je ostalo po petih dneh dela v službi, k čemur je treba prišteti še delo doma ob sobotah in nekaj celo ob nedeljah. Za otroke nisem bil več oče, ampak le nekdo, ki je. In to se je moralo spremeniti, ker sem želel več časa posvetiti tistemu, kar mi je v življenju najpomembnejše.

Drugi razlog za spremembe je bil bolj altruističen. Želel sem si, da bi zaposleni dosegli več. V knjigi Ljudje pred profitom (People Over Profit) Dale Partridge ugotavlja, da ljudje čutijo in razumejo, če jih postaviš na prvo mesto, in zato podjetju vračajo več.

Seveda je zelo preprosto si le želeli biti dober do svojih zaposlenih, vendar ne pozabite, da sem ob vseh teh spremembah kot lastnik podjetja moral sprejemati tudi razumne poslovne odločitve in gola dobrodelnost ni bila ena od primernih možnosti. A izkazalo se je, da s krajšim delovnim

tednom zaposlenim dam nekaj, kar cenijo, oni pa so zato bolj zavzeti pri delu, kar se takoj pokaže pri uspehu podjetja.

Tretji razlog za spremembe se skriva v želji, da bi imelo podjetje konkurenčno prednost. Danes je treba znati privabiti najboljše in najbolj nadarjene delavce, ki bodo oblikovali najboljše izdelke in storitve. Verjamem, da ima naše podjetje ravno zaradi delovne kulture, ki na prvo mesto postavlja zadovoljstvo zaposlenih, prednost pri zaposlovanju visoko usposobljenih posameznikov, saj bi bilo zanje podjetje lahko zaradi delovnega urnika privlačnejše od drugih, bolj klasičnih ureditev.

Resda je minil šele mesec dni, odkar smo uvedli štiridnevni delovnik in čeprav je za zaključke še prezgodaj, so že sedaj vidni pozitivni rezultati. Med njimi izstopajo:

- *zaposleni imajo več energije in zaključijo več projektov, zato je podjetje uspešnejše;*
- *delovni čas izrabljamo bolj pazljivo in učinkoviteje;*
- *veliko nas prostovoljno dela več kot 8 ur dnevno;*
- *vsi lahko namenimo več kakovostnega časa sebi in družini.*

Ko smo se odločili za ta poskus, smo se zavedali, da lahko prinese več škode kot koristi. Če bi se štiridnevni delovnik izkazal za neučinkovitega, bi se morali vrniti na petdnevni delovnik, kar bi bilo gotovo vse prej kot spodbudno. A ker je bilo takratno stanje v podjetju nevzdržno, je bilo vredno poskusiti. In izkazalo se je, da smo imeli prav. Rezultati so pozitivni. In morda smo s tem tudi bližje enemu od gotovo zelo pomembnih ciljev človeškega življenja. Ne gre namreč toliko za štiridnevni ali šesturni delovnik, ampak predvsem za to, da bi našli pravo ravnotežje med delom in osebnim življenjem. In nikoli ne škodi na novo premisliti stvari. Sploh tistih, ki jih sprejemamo kot samoumevne.

Pekarna maš miš

Ne bom tajila, tudi sama sem bila v srednješolskih letih zvesta oboževalka pice iz pekarnice Zevnik, česnovega kruhka iz Orehka in v pradavnih časih »sirove s sirom« iz kletnih prostorov Kremšnite. Šlauf okoli pasu se je večal, mozolji so se množili, dermatitis je imel nova žarišča, vseh osem ur v šoli pa sem predremala. Vse to v prvi meri zaradi napačne prehrane, pa tudi gibala bi se lahko več. In prav to sem storila.

Če bi vprašali starše ali morda celo stare starše, kakšna je zdrava dieta, bi vam svetovali, da zreducirate zaužito količino maščob. Torej, kupite posneto mleko, jogurte z 1,5 odstotka maščob, margarino namesto masla, odrežite maščobo, ki obdaja kremenatc itd. Za tako mišljenje jih ne morem kriviti, saj je bila antimastobna propaganda od 80-ih do približno leta 2010 s strani zdravnikov, živilske industrije in tudi nutricionistov izredno močna. Njihova teorija je bila po eni strani logična, saj ima en gram maščobe najvišjo energijsko (kalorično) vrednost, in sicer en gram maščob sprosti 9 kcal (37 kJ) energije; medtem ko en gram beljakovin ali ogljikovih hidratov sprosti 4kcal (17kJ). S tem so vsem, ki so želeli shujšati, priporočali diete z nizko vsebnostjo maščob, industrija pa je to izkoristila sebi in prid z masovno proizvodnjo »slim and fit« izdelkov. Problem za zdravje naj bi predstavljala tudi živila z visoko vsebnostjo holesterola, kot so jajca, maslo, mastni konci mesa, polnomastno mleko itd. – vse dokler ni postalo jasno, da glede na gostoto ločimo dve (natančneje tri) vrste holesterola in da je ena izmed njih nujno potrebna za človekov organizem in da ga vsebujejo tudi zgoraj naštetih živila. Prav tako so nam od tretjega razreda osnovne šole v glavo vbijali »klasično« prehransko piramido. Le-ta nam je velela, naj naš jedilnik temelji na kruhu, rižu in testeninah, ter naj se strogo varujemo pred vnosom maščob in sladkarij. Seveda, piramida je nastala v času, ko je bilo v znanosti raziskav s področja dietetike in **nutricivtike** izredno malo. Preprosto ni bilo potrebe po tem. Prav tako gre za čas, ko je bil človek preprosto bolj aktiven – otroci so cele dneve preživeli na ulicah in s tem pokurili vsako vneseno

kalorijo, enako velja za odrasle posameznike. Predstavljajte si dan brez avtomobila, s slabim javnim prevozom, brez telefona, računalnika, televizije, dvigala... Časi so se spremenili, človekov razvoj je šel v smer poenostavitve vsakdanjega življenja in čim večjega komforta na vseh področjih. Spremenile so se prehranske navade, spremenila so se živila, ob tem pa smo še vedno upoštevali staro »dobro« prehransko piramido, in tako še vedno vsi ali vsaj večina naših obrokov temelji na rižu, kruhu, testeninah, krompirju in dodatku enostavnih (nepotrebni) sladkorjev, obenem pa mislimo, da je dovolj, če se dvakrat ali trikrat na teden usedemo na kolo ali sprehodimo okoli Brda. Tako se kot največjega sovražnika zdravja sodobnega človeka po zadnjih potrjenih in verodostojnih podatkih navaja prekomerno zaužite količine ogljikovih hidratov. Zato se bom v tej številki posvetila kompleksnim ogljikovim hidratom, v naslednji pa se bomo pogovorili o sladkorjih.

Tako se kot največjega sovražnika zdravja sodobnega človeka po zadnjih potrjenih in verodostojnih podatkih navaja prekomerno zaužite količine ogljikovih hidratov.

Med kompleksne ogljikove hidrate spadajo polisaharidi, torej polimerne strukture ogljikovih hidratov, kot so na primer škrob, glikogen in prehranske vlaknine, ki imajo vlogo shranjevanja energije, prav tako pa v to skupino spadata celuloza in hitin, ampak jih naše telo ni sposobno prebaviti, torej od njih nimamo koristi. Zato nam 100-odstotna bombažna majica lahko služi le kot oblačilo in žal ne kot večerja. Škoda. Čeprav je priporočen dnevni vnos ogljikovih hidratov 50 odstotkov dnevnega energijskega vnosa, ogljikovi hidrati niso esencialni, saj jih lahko telo tvori tudi samo. Kar pomeni, da se jih lahko v večji meri nadomesti z drugimi makrohranili, predvsem z uživanjem ustreznih maščob. Tako velik vnos OH-jev se priporoča predvsem zato, ker živila, v katerih najdemo kompleksne OH-je, vsebujejo veliko esencialnih snovi, ki so nujen vnos v naš organizem (na primer

esencialne aminokisljine s stročnicami, maščobe in prehranske vlaknine s polnozrnatimi neoluščenimi žiti ali semeni). Pri povečanem uživanju ogljikovih hidratov (več kot 400g/dan za mlade, kar je 13 žlic pšenične bele moke) pride do povečane sinteze maščobnih kislin iz glukoze in fruktoze, ki pa se skladiščijo v maščobno tkivo. Seveda enako velja za maščobe in beljakovine, vendar v sodobni prehrani večkrat zaužijemo presežek ogljikovih hidratov kot maščob ali beljakovin. Zato tudi vaša mati nikoli ni uspešno shujšala, čeprav se je lotila »stroge zdrave« diete. Kos kruha z sirom za zajtrk je zamenja za skledo kornfleksov, za malico sadje, za kosilo kuhan riž s kuhano zelenjavo, za večerjo zeljna juha in en krompir ali polnozrnata štručka s slivovo marmelado. Mati Novak je tako v telo vnašala izredno velike količine ogljikovih hidratov, ki so ji hitro dvignili raven sladkorja v krvi, ji dali občutek sitosti in najpomembnejše občutek ugodja zaradi sladkega okusa. Zaužiti ogljikovi hidrati so se temu primerno tudi hitro razgradili, raven sladkorja (točneje glukoze) v krvi je hitro padla in gospa Novak je bila uro ali dve po obroku ponovno lačna, sitna in brez energije. Posledično je posegala po dodatnih obrokih ali pa je povečala količine v posameznih obrokih. Tako je v končni fazi še vedno zaužila preveč, časa za telovadbo ni imela, saj more kot delavka v Mercatorju delati vseh sedem dni v tednu, kilogrami pa so stagnerali ali se celo nabirali.

Brez moke ni kruha in brez kruha povprečen Slovenec ne zna preživeti dneva. Za zajtrk, ob juhi pri kosilu, za večerjo in še vmes kdaj pade kakšna sirovka. Tudi sama se kdaj ne morem upreti sveže spečenem domačem kruhu, ampak poudarek je na kdaj! Kruh iz bele moke ima izredno visok glikemični indeks, kar pomeni da občutite hipno sitost, ki pa ne traja dolgo. Prav tako se izredno razlikujeta doma spečen kruh in kruh, kupljen v trgovini. En kos doma spečenega kruha vas bo nasitil za dalj časa, žal pa se vam bo verjetno hitreje pokvaril. Kot veste iz srednješolske biologije škrobno zrno tvorita amiloza in amilopektin. Pri peki se izločujeta iz škrobnih zrn/granul in sta glavna faktorja pri strukturi kruha in vezavi vode. Amiloza je tako odgovorna za čvrsto sredico, amilopektin pa za hrustljivo skorjico. V primeru prevelike količine amiloze pride do hitrejšje retrogradacije – odpuščanja vode iz molekularskih kompleksov in posledično

hitrejšega staranja kruha. Industrija in mali pekovski obrati to znanje s pridom izkoriščajo pri izdelavi tisoč in ene vrste kruha. Z dodatkom encimov, ki omogočajo večje izločanje amiloze in amilopektina iz granul, vplivajo na strukturo kruha: mehkejša sredica, mehka skorja, trša sredica, trša skorja in najpomembnejše večji volumen kruha. Dodajajo tudi konzervanse, barvila, stabilizatorje in soli. Z zaužitjem super puhaste štručke ali toasta, ki bosta ostala sveža kar teden dni (kar po zakonih narave ni mogoče), boste zaužili več monosaharidnih enot, torej enot, ki jih bodo dodani encimi razgradili do enostavnih sladkorjev, le-ti pa vam dvignejo krvni sladkor v višave. Običajno ne zaužijete le ene rezine toasta, torej boste posegli po večih kosih, ker pa boste kmalu spet lačni, boste ponovno presegle dnevni energetski vnos in predvsem dnevni priporočeni vnos ogljikovih hidratov. Naj vas tudi polnozrnate štručke in štručke s semeni ne zavedejo. Postopek izdelave teh pekovskih izdelkov je popolnoma enak, le da del bele moke nadomestijo s polnovredno moko, morda dodajo nekaj vlaknin in semenko ali dve. Dodajo malo ječmenove kave, ki testo obarva rjavo in izdelek na videz izgleda »veliko boljši od bele žemlje«. Enako je z brezglutenskim kruhom. Za vas bo bolj zdrav le v primeru, če ste občutljiv na gluten ali imate celiakijo. Drugače pa zaužijete čisto enako količino OH-jev. Logično, saj je gluten protein, ki omogoča nastanek mehurčkov in gobaste strukture testa.

Brez moke ni kruha in brez kruha povprečen Slovenec ne zna preživeti dneva. Za zajtrk, ob juhi pri kosilu, za večerjo in še vmes kdaj pade kakšna sirovka.

Če res ne morete začeti dneva brez kosa kruha, si ga vsaj specite sami. Vseeno bi vam prej priporočala umešana jajca s fetom, ampak če je že nuja, vsaj imejte nadzor nad tem, kaj uživate. Še vedno boste hitro lačni in zaužili preveč OH-jev, a boste vsaj lahko dodali ustrezno količino ajdove ali pirine moke, semena, oreščke in tako zaužili snovi, ki jih telo dejansko potrebuje. Enako velja za vsa žita in kaše. Bolj kot bodo predelana in več kot bo drugih dodatkov, več praznega in nekorišnega vnašate v telo. Vsi kosmiči za zajtrk, polenta z mlekom, prosena kaša, itd.

Torej če želite izgubiti tisti šlauf okoli pasu, se znebiti večine mazoljev na vaši betici, dermatitisa na pregibu sklepov, izboljšati krvni pritisk in imeti več trajnostne in kvalitetne energije, omejite količino vnesenih ogljikovih hidratov. Zamenjajte sladkarije in izdelke iz bele moke z boljšim počutjem.

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

Teja Klanjšek

Namizni hokej

Namizni hokej je zanimiva igra, ki se je skozi leta preoblikovala v pravi šport. Stvar je podobna namiznemu nogometu. Za igro, ki po pravilih traja pet minut, sta potrebna dva igralca, vsak pa na svoji strani uporablja šest ročk (6 hokejistov).

Hokejski model »Play Off« švedskega proizvajalca Stiga je dolg približno en meter, širok malo več kot pol metra, postavimo pa ga na približno 70-80 cm visoko mizo. Lahko ga imamo v sobi, garaži, čisto enostavno pa ga lahko zložimo v škatlo ter ga prenašamo naokoli, tudi v avtomobilu. Toda kaj je tisto, kar naredi namizni hokej po mnenju namizno-hokejistov še bolj zanimiv od nogometa? Tu vsak igralec sam drži dve ročici, ki ju lahko poljubno potiska naprej in nazaj, hkrati pa lahko igralca obrača še okoli svoje osi, si pak med seboj podaja ter prek različnih položajev in kombinacij strelja na gol. Seveda nekateri takoj na začetku obupajo, a igra po nekaj uricah igranja dobi nove razsežnosti, saj se ročk hitro navadiš in igra s postopnim poznavanjem novih akcij prerasne v čisti užitek. Kako pa se je vse skupaj začelo?

sodelovali tudi Hrvati, Čehi, Slovaki in Ukrajinci. Vsake dve leti pa poteka svetovno prvenstvo, na katerem skoraj vedno zaigrajo tudi naši asi. Ponekod po svetu je namizni hokej še veliko bolj razvit kot pri nas, v Rusiji ga na primer ob večjih turnirjih prenašajo tudi na nacionalni televiziji.

Do danes je na svetovni lestvici, ki jo beleži Mednarodna namiznohokejska zveza (ITHF), vpisanih 212 Slovencev, kar priča, da je namizni hokej med Slovenci kar priljubljen. Lahko bi rekli, da smo Kranjčani v Sloveniji trenutno najbolj uspešni, saj je prvih pet Slovencev na lestvici prav iz gorenske prestolnice. Trenutno je najvišje uvrščen 23-letni Tim Weisseisen.

Na letošnjem so poleg Slovencev sodelovali tudi Hrvati, Čehi, Slovaki in Ukrajinci.

Vsake dve leti pa poteka svetovno prvenstvo, na katerem skoraj vedno zaigrajo tudi naši asi.

Vsekakor na tekmovanjih oblika zabave preraste v tekmovalnost in užitek v merjenju spretnosti. Če so tudi tebe zrasli prsti lahko namizni hokej naročiš tudi prek spleta. Zanj je potrebno odšteti dobrih 70 evrov. Kmalu pa se nam lahko pridružiš tudi na kakšnem turnirju. Razpored tekmovanj lahko najdeš na spletni strani NHZS-ja.

 Rok Škrlep

 Bernard Škrlep

Namizni hokej po svetu obstaja že vrsto let, pravi »boom« pa je naredil pred približno 25 leti, ko je Stiga izdelala model »Play Off«, na katerem še danes potekajo vsa tekmovanja. Hokej je po celem svetu tako priljubljen, da ga igrajo v več kot petdesetih državah, prav na vseh celinah. V Sloveniji je poznan že nekaj desetletij, saj so ga hokejisti domov prinesli iz raznih turnej po Evropi, tisti čisto pravi začetek pa se je zgodil 15. maja 2004, ko je bil v Mengšu ustanovljen prvi namiznohokejski klub pri nas – NHK Mengeš. Šport se je kmalu začel širiti po Sloveniji in nedolgo zatem sta bila ustanovljena še dva kluba - NHK Kranj in NHS SMC Sevnica. Leta 2008 je bila ustanovljena tudi Namiznohokejska zveza Slovenije (NHZS), ki vsako leto v Sloveniji organizira številne turnirje. Organizirajo tudi slovenski pokal, ki je sklop največjih turnirjev v Sloveniji. Naš največji je Slovenija Open, ki vsako leto jeseni poteka v Kranju. Na letošnjem so poleg Slovencev

Kranj zapira svoja vrata

Le mesec dni po aferi s Trainstation Squatom – po zaprtju edinega gorenskega urbanega, nekomercialnega in alternativnega kulturnega centra – se zapiranje kranjskih biserov in centrov dogajanja nadaljuje. Tako se s 24. decembra zapirajo vrata Upravne enote Kranj, z novim letom pa celo kranjski Mc'Donalds in najverjetneje tudi nakupovalno središče Qlandija.

Zgodbo o zaprtju Trainstation Squata poznamo vsi. Uradno do preklica zapirajo svoja vrata, saj je Inšpektorat Republike Slovenije za okolje in prostor prepovedal uporabo objekta. Razlog seveda tiči v birokraciji in na koncu – kot vedno – v profitu. Pa vendar, kako so se potem pred zaprtjem znašli nekaj bilijonov evrov vredna veriga s hitro prehrano, nakupovalni center, ki vsako sončno nedeljo zabava in prazni denarce mladih kranjskih družin, ter najpomembnejša stavba v Kranju - Upravna enota?

Mc'Donalds, tako kot Trainstation squat center urbane kulture, produkcijski, prehrabeni in ustvarjalni prostor, zatočišče številnim mladim, stičišče različnih kultur in nacionalnosti ter točka seznanjanja mladih z osnovami ornitologije, po novem letu zapira svoja vrata. Kot so sporočili na njihovi uradni spletni strani, z 31.12.2015 zapirajo svoja vrata. Na njihovi spletni strani nismo našli podrobnih pojasnil, tudi na naša vprašanja se niso odzvali. Spletna stran Inšpektorata republike Slovenije pa vsebuje poročilo o zadnji inšpekciji, opravljeni šestega oktobra letos. Poročilo navaja nujno zaprtje obrata zaradi kontaminacije z bakrovimi ioni. Ko bomo dalje, zasledimo razlago: »Zaradi konstantnega posrednega stika živilskih izdelkov z bakrovimi ioni, ki se izločajo v ozračje in tako dosežejo tudi prežračevalne kanale in klimatske naprave prehranskega obrata Mc'Donalds - bakrovi ioni se izločajo iz več desetletij starih plošč, ki predstavljajo obličje stavbe na Koroški cesti 3 (znani tudi kot Globus) - možna huda kontaminacija prehranskih izdelkov.« V razlagi najdemo rezultate kemijske analize njihovih prehranskih izdelkov, rezultati pa so šokantni. V izdelkih, ki vsebujejo oreščke, kakav in nekatere vrste zelenjave so bile ugotovljene vrednosti tudi do 1mg/100g izdelka. V tem primeru je zaprtje seveda nujno potrebo iz zdravstvenih razlogov, na udaru pa bomo spet mladi, ki bomo tako ostali brez prostorov svobode, ustvarjanja, druženja in predvsem medkulturnega povezovanja. Mladi : država 0:1.

Malce drugačna zgodba tiči za zaprtjem Upravne enote Kranj. Po enotedenski skorajda gladovni stavki zaposlenih na upravni enoti sindikati in vodstvo nikakor niso našli skupne poti. Zaposleni so namreč nasprotovali novemu urniku upravne enote in sicer naj bi se po novem letu njihov delovnik podaljšal za dve uri, kar bi pomenilo osemurni delavnik kar dvakrat na teden! Zaposleni so takoj povzdignili glas in izrazili mnenje o nesprejemljivosti teh razmer. Po omenjeni

stavki se je vodstvo, izredno razočarano nad zaposlenimi, obrnilo na druge državne organe, le-ti pa so po pregledu razporeditve finančnih sredstev med upravnimi enotami v Sloveniji odločili, da bo kranjska enota zaprla svoja vrata. Tako smo zopet priča zgodbi z nesrečnim koncem, ponovno je prevladal denar.

Zaenkrat še raziskujemo, kaj točno se dogaja z našim največjim nakupovalnim in zabaviščnim centrom. Že nekaj časa se šušlja, da center s koncem decembra zapira svoja vrata z namenom darovanja svojih prostorov prezeblim sirskega beguncem. Zaradi pomanjkanja primernih lokacij, ki bi bile v hudih zimskih mesecih ustrezne za azilne domove, se je vodstvo verige Qlandija odločilo, da pomaga ubogim prebežnikom, ki se borijo za svoja življenja in boljšo prihodnost svojih otrok. Tako naj bi v štirinajstih dneh prostore popolnoma izpraznili in vanje namestili okoli 2000 beguncev.

Ponovno smo priča rušenju mladinske scene, urbane kulture in vsesplošnemu zatiranju radostnega življenja v Kranju. Ponovno nam nasprotuje država in njeni organi, ki nas poskušajo oropati sproščene, ustvarjalnega in kulturnega življenja. Kje se bomo družili mladi različnih narodnosti, kje bomo na enem mestu lahko kupili vse in tako več časa namenili študiju in drugim vsakdanjim obveznostim in kje bomo sedaj naročali urgentne osebne izkaznice? Kranj umira.

 Paja Fletnar

 Žiga Zupan

Za tri tedne v "sanjsko deželo"

Za tri tedne sem se preselil v sanjsko deželo na severu - Nemčijo, kjer sem opravljal prakso na področju multimedijskih vsebin.

Dva dni do prakse v tujini. Nervoza, vznemirjenje, strah ... No, nič posebnega. Pač, za tri tedne se bom preselil v Nemčijo. Zadnja noč pred odhodom? Ja, priznam. Premetaval sem se po postelji, razmišljal sem, ali sem kaj pozabil, kaj me čaka tam gori v "sanjski deželi". Nismo namreč imeli podrobnih informacij, kje bomo spali in kje bomo delali. Vedel sem samo, da grem v "malo" mestece z 20 tisoč prebivalci Schkeuditz, ki leži dobrih dvajset minut vožnje z vlakom stran od Leipziga.

Najcenejše pivo, ki sem ga našel v gostilni, je stalo dobre tri evre. Raje sem se odpravil v Aldija (slovensko Hofer) po enolitrsko pivo za en ušiv euro.

Končno je prišlo jutro, ko smo se iz Radovljice s kombijem odpravili na pot. Dolgih osem ur vožnje proti severovzhodu. Neverjetne hitrosti domačinov na tripasovnih avtocestah, huda prometna nesreča, preverjanje policistov na avtocestah o morebitnih migrantih ... Vse to nas je čakalo na poti. Vendar se je teh osem ur mučne vožnje izplačalo.

Osredotočimo se raje na Leipzig, za katerega pravijo, da je središče za ambiciozne in znanja željne študente. V Leipzigu namreč lahko študiraš vse, od A do Ž. Takole so na svoji strani zapisali na univerzi v Leipzigu: "Od A kot afrikanistika, do Ž kot živinozdravniška veda – Univerza v Leipzigu kot klasična vseobsegajoča univerza vključuje celoten spekter znanstvenih področij: od naravoslovja do prava, humane in živinozdravniške medicine, pa vse tja do številnih družboslovnih študijskih smeri. V več kot 140 študijskih programih tako študira 8 000 mladih iz

celega sveta. Leipzig je kot univerzitetno mesto privlačen zaradi partnerskega sodelovanja s številnimi tujimi visokimi šolami in zaradi ponudbe mednarodno usmerjenih študijskih programov. Univerza si v okviru programa ERASMUS študente izmenjuje z več kot 350 visokošolskimi partnerji v približno 150 evropskih mestih ter z več kot 60 univerzami izven Evrope."

Če si bolj dnevni tip, potem nočno obiskovanje klubov ni zate, kajti večina zabav se začne šele ob enajsti uri zvečer in traja vse do jutra. Kar mi je bilo res všeč pa je to, da nikjer, ampak res nikjer ne vidiš mladih (razen tujcev), kako s pijačo posedajo po pločnikih ali parkih.

Ni slabo bi lahko razbrali po opisu. Leipzig je res mlado in lepo mesto z veliko zgodovine, na vsakem vogalu izžareva umetnost in nas navdušuje prekrasna arhitektura. Na ulicah se tudi med tednom zvečer gnete na tisoče ljudi, povsem drugače kot v Sloveniji.

Kaj kmalu začneš spoznavati nove prijatelje, s katerimi se lahko odpraviš v več kot sto klubov v celem mestu. Če si bolj

dnevni tip, potem nočno obiskovanje klubov ni zate, kajti večina zabav se začne šele ob enajsti uri zvečer in traja vse do jutra. Kar mi je bilo res všeč pa je to, da nikjer, ampak res nikjer ne vidiš mladih (razen tujcev), kako s pijačo posedajo po pločnikih ali parkih (verjetno tudi zato, ker skorajda ni vogala na katerem ne bi videl policije).

Zabave torej ne manjka. Kaj pa delovna mesta? Ja, veliko je možnosti za zaposlitev. Največ možnosti ponuja svetovno poštno podjetje DHL, ki ima svoj center v bližnjem, dvajset minut oddaljenem Schkeuditzu. Veliko možnost za zaposlitev in zaslužek imajo pa ponujajo tudi trgovci in gostilničarji. Nenormalno visoke cene hrane in pijače prav hitro izsrkajo študentsko denarnico. Najcenejše pivo, ki sem ga našel v gostilni, je stalo dobre tri evre. Raje sem se odpravil v Aldija (slovensko Hofer) po enolitrsko pivo za en ušiv euro. Okus je bil na začetku ogaben, po dveh popitih pivih pa mi je bilo za okus že popolnoma vseeno.

Študentsko življenje v Leipzigu je več kot očitno lahko zelo zabavno in razburljivo, zato vam res priporočam vsaj ogled mesta za kakšen vikend.

Kaj pa življenje v mestu na stara leta? Na ta članek pa boste iz moje strani morali še malo počakati.

TV serija: Halt and Catch Fire

Ogromna očala z debelimi okvirji so spet v modi. Vrnejo nas v čas piskajočih zvokov in osembitne grafike, računalniški zasloni zasedejo v globino dvajset centimetrov, programerji pa se prerekajo o polovici megabajta, ki ga nujno potrebujejo za razvoj.

Nekje v Texasu stoji podjetje Cardiff Electric. Gordon Clark (Scoot McNairy) sedajoč za mizo monotono bulji v ekran in spominja na živega mrtveca brez duše. Iskrice

v očeh mu zopet prižge Joe MacMillan (Lee Pace), ki pride in sproži plaz sprememb v podjetju. Skupaj z Gordonom začneta razvijati nov računalnik, ki bo bolj zmogljiv, lažji in cenejši. Gordon skrbi za črevesje računalnika, Joe za vizijo in prepričevanje šefov, manjka pa samo še nekdo, ki bo računalniku s skupkom kode vdihnil dušo. Tu pride na vrsto čudežna programerska deklica Cameron (Mackenzie Davis). Nič bati, v seriji ni premnogokrat videnega ljubezenskega trikotnika, je samo robati seks s Cameron, a na žalost ga ne pokažejo v celoti. Čeprav je Halt and Catch Fire izmišljen, lahko potegnemo nekaj vzporednic z nastankom Compaqa in njegovim konkuriranjem IBM-u. Le-

ta je večkrat omenjen, saj v seriji toži Gordona in Joea, ker sta »reverse engineerala« njihov računalnik, kar pa je precej ilegalno.

Za razliko od komične serije, ki je prav tako računalniško obarvana, a v sodobnem času - Silikonske doline, tukaj gledamo izum računalnika kot ga poznamo skozi dramski objektiv. Štiridesetminutni del mine v hipu, po koncu pa si želimo še več. Zaenkrat sta zunaj dve sezoni, vsaka s po desetimi deli. Druga sezona nam postreže z razvojem iger in se dogaja leto in pol po prvi, zaključju pa se z obetavno napovedjo tretje sezone.

Zanimivo je gledati rojstvo sodobnega računalnika skozi oči inženirja, vizionarja in genija hkrati.

Christian Pavuna

Film: Marsovec

Matt Damon se spet znajde ujet na nenaseljivem planetu, kjer mu grozi večna osama in nenazadnje tudi smrt. Krompir in njegovo znanje iz vrtičkanja mu rešita življenje.

Ekipa raziskovalcev se potika po rdečem planetu, ko jih preseneti vihar in enega izmed njih odpihne. Ostali se evakuirajo, misleč da so izgubili Marka (Matt Damon), a ta po čudežu preživi in ostane sam na rdečem planetu, brez komunikacije s človeštvom. Nič se ne obotavlja in takoj prične z načrtovanjem, kako preživeti do naslednje misije na Mars, ko bi ga lahko rešili. Vse večje probleme reši z velikim kosom polivinila in osamljenost na dolgi rok nanj nima vpliva. Glavni protagonist ne pozna strahu in vse opravlja rutinsko, z robotskim pridihom. En dan osamljen na Marsu, tristo dni osamljen na Marsu, vse je isto. Malo opusti britje, to pa je tudi vse. Nobenega psihičnega zloma, daleč od tega, zraven redno snema tudi vloge. Le-ti so za nas gledalce zabavni.

Film epskih razsežnosti režiserja Ridley Scotta je narejen po knjigi z istim naslovom, a za pravi spektakel mu zmanjka neka dodana vrednost. Glasbena podlaga je neizstopajoča, sem in tja je kakšna stvar tudi nelogična. Poleg Matta je izmed bolj znanih obrazov zapaziti še Jeffa Danielsa, Jessico Chastain, Donalda Gloverja... Vizualni učinki so hudi, a nič kaj novega. Površina Marsa ni narejena v CGI, ampak je bila posneta v Jordaniji.

Film res obeta pustolovščino Beara Gryllsa na Marsu, ki bo pil svoj urin, a dobimo Terminatorja v rdečem peskovniku. Nič čustev, nič utesnjenosti. Dobri dve uri gledamo spretnega Marka, ki prvi kolonizira rdeči planet in dobimo malce razredčen, a povsem zadovoljiv sci-fi fiks.

Christian Pavuna

Knjiga: Matthew Lewis - Menih

Več kot dvesto let usahlo delo je kipelo pod kupom prepovedane literature in kot žanrska gotška romanca letos končno dospelo do nas v prevodu Jedrt Maležič.

Pod domiselno oblikovano naslovnico se skriva kompleksen preplet več med seboj povezanih usod z nepredstavljenimi zapleti, hipnimi in nepričakovanimi preobrati, ubesedenimi v nekoliko starinski slogovni in izrazoslovni pestrosti, ki prispeva k pristnosti dela. Osrednji, že v naslovu izpostavljeni lik, je pater Ambrosio, okoli katerega se kapucinski samostan in strogo varovane celice klaris razkrivajo kot leglo umetelno skritih blaznosti. Posledice napuha in pohlepa, pretkanih spletk, zlohotnega ravnanja ter vseprisotne agonije so zlorabe funkcij znotraj navidezni pobožnjakov, razkritja med naivno vraževernim plemstvom zunaj samostanskih zidov in končna moralistična pomiritev neštetih vrhov in povezav med črno-belo slikanimi osebami.

Znotraj pripovednega toka se bralec sooči z mnogimi retrospektivnimi vložki in stranskimi navezavami, ki tvorijo srh zbujujoč ambient Madrida. Tam se posamezni utrinki zlijejo v žarišče nebrzdanosti in svetohlinstva. Glede na precejšnji obseg teksta je roman prikladen nenasitni publiki z apetitom po živjetju v prefinjena trpinčenja, sprehode po trohnečih truplih v podzemnih labirintih, lirična poveličevanja medlečih devic in videnja duhov, ki jim okrvavljena bodala, uročena zrcala ali smrtonosni napoji ne pustijo prestopiti praga večnosti in se izviti iz krempljev nečimrnih zločinov.

Urška Gabrič

Niet - V bližini ljudi

Po albumu Trinajst, prvem in dolgo pričakovanem studijskem izdelku po ponovni združitvi pred leti, in po gledaliških Rokovnjačih je končno napočil čas za nov studijski album skupine Niet. In res lepo je poslušati nov material.

Prvi komad Misli la sva, da nama bo uspelo smo lahko slišali že poleti, album pa je izšel septembra. Že omenjeni singl nam pove kar dosti o tem, kakšne Niete lahko slišimo na albumu. Prvinske Niete, fante, ki še naprej peljejo svoj stil, ki jih loči od prav seh večjih slovenskih izvajalcev, in se ne odmikajo od te smeri. Na albumu ni eksperimentiranja, še vedno lahko v vsakem komadu slišimo značilni kitarski ritem Igorja Dernovška in znan stil petja Boruta Marolta - Dodija, ki se ne spreminja med različnimi albumi. To je pač bend, ki točno ve, kaj počne, in na tem albumu to počne dobro.

Tudi v besedilih pesmi se prav nič ni spremenilo. Tako kot vedno so močno družbeno-kritična, brez kakršnihkoli olupševanj in z dobro mero upora in melanholije. Prav tako, kot smo od njih že vajeni. Že omenjeni singl je prava izbira za prvi komad, ki ga predstavi občinstvu. Distorzirana kitara, odsekan Dodijev vokal in speven refren, ob katerem z lahkoto zapoje celotna dvorana. Če se s prvim komadom ozrejo k begu iz

omejujočega sveta, drugi singl Ogdalovo govori o staranju v svetu, ki povečuje mladost.

Tudi v vseh ostalih komadih ne manjka podobnih tematik in glasbene spremljave. Večina pesmi je v klasičnem nietovskem srednje hitrem ritmu (Oprosti mi, naslovna V bližini ljudi, Vidim rdeče, Rad imam dež), to pa preseka klasično punkovska Nebo nad Ljubljano, ki je ob izredno hitrem ritmu tudi punkovsko dolga le minuto in 22 sekund in nas obenem spomni na marsikatero pesem iz prvega obdobja banda. Od vseh ostalih komadov mogoče še najbolj izstopa Ona ne spi (revolucija), ki res dobro popiše tipično nietovsko kompozicijo pesmi s kombinacijo udarnega kitarskega rifa in refrenske melodije.

Kaj reči ob koncu? Zveni kot vse njihove stvari do sedaj, ampak taki so Niet. In nikoli ne bodo zveneli drugače.

Luka Stare

Popolna izbira za nepozaben skok v novo leto

Nezadržno se bliža vedno preveč pričakovan prelomni večer. Če še ne veste, na čigavem fotelju bi prespali odštevanje ali kdo bi vam točil šampanjec, boste po poglobljenem reševanju spodnjih vprašanj zagotovo bliže svoji sanjski destinaciji.

1. Na silvestrovo nameravam

- uspešno zapeti oprijeto bleščečo obleko in se pretvarjati, da sem J. Lo.
- ostati v kultni vsakodnevni opravi. Adidasova sprana trenirka, hvala, ker si vedno z mano.
- čakati do usodnega zadnjega trenutka odločitve in v naglici slediti instinktu ter navleči nase kavbojke in pleten babičin pulover z jeleni.

2. Najbolj se veselim

- kulinaričnega razvajanja v domačem okolju in preležanin zvestega kavča.
- globokih razprav o eksistencialnih vprašanjih med komaj zavestnimi ljudmi.
- glamuroznega ognjemeta in zlatih lističev v pecljatem kozarcu.

3. Izkušnje osebne zgodovine kažejo, da je zame najprimernejša družba na novoletno jutro

- gomila kolegov med gorovjem nedavno izpraznjene embalaže.
- plišasti medvedek in odmevanje Galuničevega glasu po stanovanju.
- aspirin.

4. Finančna realnost, ki pogojuje obete ...

- Prosim? Imam štipendijo, tri službe in asketsko življenje. Vsaj enkrat si lahko privoščim!
- Je docela relativna. Tekom prihajajočih dni se lahko stanje drastično spremeni.
- Namen pujska je presenečanje. Namen očetove denarnice pa nasprotje temu.

5. V 2016

- neham kaditi, stanjšam obseg komolca do polovice današnjega stanja in končno zaživim polno, zavidanja vredno življenje.
- zdelam letnik.
- se prepustim toku in poskušam ubežati ne le begunski problematiki, ampak predvsem obsesiji zaobljub.

Točkovnik	1	2	3	4	5
a	2	1	3	3	2
b	1	3	1	2	3
c	3	2	2	1	1

Urška Gabrič

Trenutek resnice:

1-5 točk: Kot vsako leto se nadejaš brezdelnosti in znanega okusa po medenjaki. Vsekakor pa si tokrat na razpotju: ostati pred kaminom in se pretvarjati, da te zanima nova plošča Modrijanov in vrtnarjenje z Lidlovimi rokavicami ali pa je zate prišel čas izvitja iz malomeščanskega življenja. Če si že pripravljen na radikalnejši odklon, lahko odgovori le Agata. V nasprotnem primeru lahko zavzameš sosedovo teraso, kjer lahko zastoj občuduje ognjemet in izvedensko potrdi oz. ovreže mit o slabši kvaliteti sosedove penine, ki že generacije kroži za domačo mizo.

6-10 točk: Visokoleteče sanje o blišču postajajo resničnost. Ne boj se popolne predaje žarometom in obišči rusko prestolnico. Med krznenimi plašči, bisernimi ogrlicami in brezhibno zavezanimi kravatami čaka nate slava v mafijem krogu. Priložnosti za nadaljnja počitnikovanja se lahko prikradejo v eni sami noči, sploh če je slednja najdaljša v letu. Poskrbi za eleganten videz in odpotuj! Naj te mogočnost velemest ne prestraši, če so do sedaj tvoj sij občudovali le na Bledu ali v portoroškem hotelu Kempinski.

10-15 točk: Izbira zate je najteže opredeljiva. V vsakem primeru se boš verjetno odločil/-a šele 31. 12. po kosilu. Ne glede na to si je smiselno preventivno preskrbeti osnovne potrebščine kot so: vsaj 2 prijatelja (ostale lahko spoznaš na poti ali na cilju samem), alkohol po izbiri, dodatna majica, zdrav razum in telefon. Varna izbira so hiše propadlih slovenskih sindikatov, vikendi v lasti daljnih sorodnikov, terme, gorske kočice in ostala legalna pribežališča. Najverjetneje za skok čez mejo ne bo časa niti posebne angažiranosti. Če vseeno želite odkriti lepote stvarstva, se zapeljite v Mokronog, Spodnjo Velko ali Ritozno.

Nagradna križanka

Rešitev križanke iz oktobrske številke je bila: **VČLANI SE**. Glavno nagrado si je s pravilno rešitvijo priborila **Polona Sušnik**, tolažilni nagradi pa sta prejeli **Vesna Lopuh** in **Urška Sajovic**. Nagrajenci bodo nagrade prejeli po pošti. Rešitve decembrske številke nam pošljite do 15. januarja preko obrazca na www.zapik.si.

				SESTAVILA MATEJA	DOBRI MOŽ SV. NIKOLAJ	AFRIŠKA DRŽAVA (LUANDA)	KRALJ OLGA	ZAPIK	POLOPIČA Z MADAGASKARIJA	OČE (STAR)	DAROVALEC, DOBROTNIK	DOLGOREPA PAPIGA
				RDEČE-CVETNI PLEVEL				H2O ŽLAHTNA KAPLJICA				
				KDOR KAJ IZBOLJŠA, IZPOPOLNI								
				KRATICA ZA KILOGRAM			PEVKA VRČKOVNIK DELAVEC V JEKLARNI					
				ŽLEZA, KI IZLOČA LOJ ŽELEZNICA, TIR								RIMSKI POZDRAV
									ŠVEDSKO IME ZA PRISTANIŠČE TURKU	TILEN ARTAČ KDOR VZREJA KONJE		
ZAPIK	EGIPČANSKI SVETIBIK	VRSTA SALAME	ŠAMPION, AS BANKA SLOVENIJE					STARA MERA ZA ŽITO KRAJ PRI ŽUŽEMBERKU				
MOŠKO IME						DEL KRANJA SPOJ RAME STRUPOM						
UKREP, INTER-VENCUJA					OBMOČJE, PODROČJE PREDEL OB BLEJ. JEZERU						GLINASTA PIŠČAL	BARVILO ZA BARVANJE LAS, KVA
IVAN RADAN			TVEGANJE NOV Odstavek						PRETAKANJE SOLZ OKRAŠNI PTIČ			
FILMSKA ZVEZDA (ANGL.)					1. IN 14. ČRKA ABECEDE STREŠNIK, SKRILA, SKRL		SL. MISUONARNA MADAGASKARIJA, PEDRO					
ZAPIK	AM. ZVEZNA DRŽAVA MOŠKO IME						ORJAŠKI TROPSKI KUŠČAR IBSENOVA DRAMA					
HČI BREZ BRATOV IN SESTER						NEZAUPANJE, DVOM MONGOLSKI VLADAR						
PLAČILNO SREDSTVO					DEBELA ODEJA 12. IN 10. ČRKA ABC				JANEZ IŠTENIČ VERA SMOLE			ALENKA TETIČKOVIČ
VZKLIK NA BIKO-BORBAH				GRŠKI MITOLOŠKI LETALEC				ŽILA DOVODNICA				
ZAPIK	ENAKI ČRKI			ODPRTINA V STENI				JAZZOVSKA TEHNIKA PETJA				

Oven

"Bliza se železna cesta, nje se ljubca veselim," je zapisal sloviti prebivalec Kranja. Tudi vi se boste podali na nepozabno potovanje, o katerem ste že dolgo časa sanjarili. Priložnost pa se vam bo ponudila povsem nepričakovano. Zato imejte kovčke vselej pripravljene in poskrbite, da vam ne poteče osebna izkaznica. Pa tudi previdnost na potovanju ni odveč, še posebej pri prehrani, saj si prav gotovo ne želite stakniti potovalne driske.

Bik

Morali se boste okrepiti s pravim bikom. To pomeni, da vam ogromne količine Red Bula in kave ne uidejo. Prihajajoči meseci vas bodo povsem utrudili, zato bo počitek na koncu še slajši, vendar boste vseeno ostali nekoliko frustrirani ob vseh neuspehih letošnjega leta. Osrečite pa se v ljubezni, ki vam bo ta mesec posebej naklonjena.

Dvojčka

Dvojčki so družabni ljudje, zato v prihajajočih težkih mesecih poiščite oporo v prijateljih. Problemom se uprite tudi s sprostitvijo, zato čim več časa namenite športu in zabavi. Vendar bodite posebej previdni, saj nesreča nikoli ne počiva. Prav gotovo ne želite preživeti praznikov z zlomljeno nogo? Poleg previdnosti svetujem še dovolj spanca, saj vam ga bo kasneje primanjkovalo.

Rak

Čeprav raki niste najbolj družabne živali, se vam v prihajajočem prazničnem času obeta veliko novih poznanstev, zabav in ponovnih snidenj s starimi prijatelji. Čas si boste krajšali z obiskom koncertov in uživali ob kapljici rujnega. Kljub splošnemu veselju in eforiji pa nikoli, ampak res nikoli ne sedite za volan pod vplivom substanc.

Lev

Zima ni ravno čas za leve, zato jo boste izkoristili za počitek in sprostitve. Prav tako priporočam, da pripravite po sobi in zaradi higienskih standrdov odstranite tri mesece star jabolčni ogrizek, ki se valja za omaro. Pri tem se ne prestrašite pajkov in druge favne za vašim pohištvom.

Devica

Vaši starši bodo prihodnji mesec nenavadno prijazni in razumevali. Čeprav boste vohali past, naj vas to ne skrbi, saj na vaše starše začasno vpliva Andromedina galaksija. Zato čim prej izkoristite priložnost in začnite s pogajanjem o nakupu avtomobila. Če vam zahtev ne bo uspelo uresničiti sedaj, vam jih najverjetneje ne bo nikoli.

Tehtnica

Alarm, nova ljubezen na vidiku. Spoznali boste povsem novo osebo vašega srca, čisto drugačno od prejšnjih. Zato boste večino časa izgubili v trgovinah z oblekami, kozmetiko, pri frizerjih in v cvetličarnah. Za boljšo polovico se je namreč treba lepo opraviti. Zaradi vseh teh nadvse nujnih obveznosti bodo trpele vaše študijske na(d)loge.

Škorpion

Za vas se ne obetajo najboljši časi. Obremenjevali vas bodo najrazličnejši ljudje, ki bodo od vas želeli, denar, usluge in prijateljstvo. Zato le zaščitite s kleščami in jih nekoliko prestrašite, vendar pazite, da so sredstva sorazmerna, sicer si lahko pridobite laskavi naziv "nesramnež". Predlagam še, da prosti čas izkoristite za pletenje ali kvačkanje.

Strelec

Novo leto vam bo prineslo nova razočaranja. Izgubili boste ljubezen, razočarali vas bodo prijatelji, življenje vam bodo zagrenili starši, vaše ocene pa bodo še slabše od trenutnih. Kaj vam sploh še prostane? Predlagam da prihodnje tri mesece izkoristite za kako družbi koristno delo. Tako si boste najlaže preganali vsakodnevne tegobe.

Kozorog

Ker neizmerno uživate na snegu, bo letošnja zima nekaj idealnega za vas. Postregla bo s precejšno mero snega, zato jo lahko v polni meri izkoristite za zimske športe, začeniši z odmetavanjem snega z dvorišča. Predlagam nakup nove smučarske opreme, saj se vam bo nasmehnila sreča in jo boste dobili s precejšnjim popustom.

Vodnar

V prihodnjem mesecu se vam bo večkrat nasmehnila sreča v nesreči. S tem se boste lahko pohvalili svojim prijateljem, ki jim ne gre tako dobro, in se tolažili ob svojih slabih ocenah. Predlagam, da čim več časa preživite na toplem za zapečkom in si tako pogrejete premrle okončine. Zunaj bo namreč zelo zelo mraz.

Ribi

Ostali boste ukleščeni pod ledom šolskih in študijskih obveznosti. Ob tem vam bo zmanjkovalo časa za praznovanje in veseljačenje. Kljub temu vam predlagam, da si vzamete čas za kakšno kavico s prijatelji in kak trenutek za štetje snežink z vašo ljubeznijo.

Punk pod Slovenci (Buldogi, Odpisani, Drek u pest, ...)

10. december, Orto Bar

5 €

Jan Plestenjak

10. december, Hala Tivoli

24,90 € redna cena, 39 € VIP

parter

Raggalution

11. december, Glavni trg

vstop prost

Rangleklods (elektro-pop, DK)

11. december, Kino Šiška

10 €

Dan D

12. december, Bazen Kranj

prvih 100 kart po 8 €, nato 12 €, 15

€ na dan koncerta

The Frictions (rock)

12. december, Hiša Layer

vstop prost

Modern Talking Reloaded – Tribute Band

12. december, Cvetličarna

13 € v predprodaji, 15 € na dan

koncerta

Le Serpentine

16. december, Glavni trg

vstop prost

Trig Law (drum&bass)

17. december, Glavni trg

vstop prost

Konflikt (punk, SVK)

18. december, Down Town

Jasmin Stavros, Dražen Zečić,**Mladen Grdović (HRV)**

18. december, Hala Tivoli

od 25 € naprej

Jan Plestenjak

Dan D

Le Serpentine

Konflikt

Prismojeni
Profesorji Bluesa

Crvena Jabuka

Slipknot

Sabaton

Motörhead

Negligence (metal)

19. december, Down Town

Muff in Coverlover

23. december, Študentski Kampus

študenti 5 €, ostali 8 €

Prismojeni Profesorji Bluesa

30. december, Glavni trg

vstop prost

Crvena Jabuka – 30 let

15. januar, Cvetličarna

15 €

Kataklysm (death metal, KAN)

25. januar, Kino Šiška

25 €

Slipknot

26. januar, Stadthalle Dunaj

od 46,60 € naprej

Ellie Goulding

29. januar, Stadthalle Dunaj

od 51,40 € naprej

Festival MENT Ljubljana

3. – 5. februar, različne lokacije

24,90 €

Sabaton (heavy metal, ŠVE)

9. februar, Kino Šiška

28 €

Motörhead

14. februar, Stadthalle Dunaj

od 56,40 € naprej

Behemoth (death metal, POL)

14. februar, Kino Šiška

32 €

vam želi vesele praznike.