

CEPLJENJE

Približno polovica prebivalstva v Sloveniji nasprotuje cepljenju ali pa dvomi vanj. S pomočjo imunologa Alojza Ihana nam Boris Šuligoj skuša pojasniti princip delovanja novega cepiva.

Stran 6

TRST

Vsak dan, v lepem in slabem vremenu, se zbirajo na Goldonijevem trgu. Ta trg ob določenih urah spominja na Amazonov distribucijski center.

Stran 7

VEDEŽEVANJE

Kot kažejo karte, bodo odnosi med ljudmi težki, predvsem v smislu nezaupanja in bojazni pred vsem slabim, nam je povedal Valter - Aleks Gajzer.

Stran 22

Piran - Izola - Koper - Ankaran
vsak mesec brezplačno v gospodinjstva

številka 24
februar 2021

OBALA *plus*

www.obalaplus.si

*časopis in portal
s pogledom na morje*

DESA MUCK

Stran 10-12

ENERGIJSKE TOČKE

Stran 8-9

POPLAVE

Stran 2-5

ROLKAR FRANC

Stran 20-21

PINCA

Stran 24

POD ČREPNJO

Stran 25

Spoštovani bralci!

Pred dnevi je nekdo popolnoma nepomemben na zelo nepomembnem mediju zahteval, da se morajo javno soočiti tisti, ki verjamejo, da je zemlja ravna, s tistimi, ki »trdijo«, da je zemlja okrogla. In še, da če takšnih debat ne vodimo javno, živimo v družbi, ki zatira svobodo govora. Upam (prepričan sem), da se zares vsi strinjate z mano, da je to ena izmed večjih neumnosti zadnjih tednov (in že tako jih ni malo). Ali smo res tako daleč, da moramo reagirati na vsako neumnost ali je bolje pustiti, da neumnosti izginejo skozi čas? Ne vem. Vem pa, da je zagotovo prišel čas, ko se vsi odločamo komu verjamemo in zaupamo in komu ne. Mislim tudi, da je prišel čas, ko bomo ponovno zaupali znanstvenikom. Ljudem, ki govorijo dejstva in jih ločijo od interpretacij. Njihova zares pomembna naloga je tudi, da jih ni sram priznati, da nečesa ne vedo. Novinarji smo marsikje zavozili priložnost, da bi nam ljudje verjeli. Postulati, kot so: ne prenašaj govoric, bodi pazljiv na ranljive skupine, preverjaj informacije (govorica, še ni informacija), uporaba strupenega jezika in neuglajenost komunikacije nista vrlini, spoštuj privatnost posameznika, so v medijih in še posebej v medsebojni komunikaciji na družbenih omrežjih, pozabljeni. Prav zato je bilo v tem tednu pravi užitek prebirati misli posameznikov, ki jim bomo vsi morali začeti verjeti, če bomo hoteli preživeti naslednja leta v zdravi družbi. Borut Štrukelj in Roman Jerala o cepivih, Zarja Muršič, mlada antropologinja o virusu, Matevž Bren o pomenu znanstvenikov in znanosti. To so posamezniki na katere stavim. Posamezniki, ki pripovedujejo o zadevah o katerih nekaj vedo, ki se s stvarmi, o katerih govorijo, resno ukvarjajo. Čas je, da jih začnemo poslušati in jim verjeti. Ljudje, ki si vzamejo čas za razmislek preden nekaj povedo. Včasih si upravičeno mislimo, da živimo v državi, ki smo jo zafurali in ki jo vodijo ljudje, ki nam ukazujejo in vplivajo na naše življenje s čivkanjem v par besedah, ki imajo strokovnjake kot svetovalce zato, da boljše izgledajo, ne pa zato, da bi jih poslušali. Vsakdo ima lahko seveda svoje mnenje o čemerkoli, ne pomeni pa, da je to kaj dosti vredno. Začnimo poslušati ljudi, ki nekaj vedo o stvarih in ljudi, ki imajo svoje mnenje o vsem in to ves čas in nam ga znajo posredovati v obliki 140 znakov, osamiti. Preselimo jih ponovno tja, kamor spadajo. Za šank, v gostilniško debato.

Tomaž Perovič

ISTRO REŠITI PRED POPLAVAMI!

Podnebne spremembe trkajo na istrska vrata – Piranu grozi potop – V dolini Dragonje so nujni suhi zadrževalniki

foto: arhiv Mitja Guštin

Že zdavnaj je napočil čas, ko bi se morale štiri istrske občine in predvsem država lotiti ukrepov proti poplavam, saj sodi Istra med 60 najbolj kritičnih poplavnih območij v državi. Samo v decembru 2020 je škoda zaradi poplav zgolj v občini Piran preseгла dva milijona evrov, na celotnem obalnem območju pa je bila vsaj tri do štirikrat višja. Gre za škodo tako na kmetijskih površinah, infrastrukturi, hišah, avtomobilih, na stavbah spomeniško zaščitenih mest in v krajinskih parkih. Prednostna naloga občin in države bo zato kar najhitrejša izdelava strategije prilaganja podnebnim spremembam. Te dni (sreda, 27. januar) pa so se glede vprašanja ukrepanja v primeru poplav na delovnem in usklajevalnem sestanku srečali župani treh obalnih občin.

S poplavami se v Istri spopadajo že stoletja. Lep dokaz je III let stara fotografija veslača v sandolinu sredi poplavljenega Tartinijevega trga, ki nam jo je posredoval arheolog iz Pirana dr. Mitja Guštin. Toda zadnjih 20 let je poplav drastično več.

Podnebje se hitro spreminja

Strokovnjaki Medvladnega odbora za podnebne spremembe (IPPC) so napovedali, da naj bi se gladina svetovnih oceanov in morij že čez 80 let dvignila do 100 centimetrov, najverjetneje pa ne manj kot 50 centimetrov. Raziskovalci oddelka za geografijo Fakultete za humanistične študije (FHŠ) Univerze na Primorskem so izračunali, da bi pri dvigu za 50 centimetrov morje ob višjih plimah poplavilo 700 hektarjev priobalnih zemljišč, morje bi segalo na najnižjih delih obale 25 centimetrov visoko. Poplavljeni bi bile Sečoveljske in Strunjanske soline ter več stanovanjskih hiš v Piranu. Ob izjemni plimi pa bi bili ti deli obale 144 centimetrov pod vodo. Klimatologinja Mojca Dolinar z Agencije RS za okolje je navedla podatke, da se v zadnjih 20-ih letih morska gladina dviguje kar 5 milimetrov na leto (prej se je zviševalo 1,9 milimetra na leto).

Leta 2010 je morje v Piranu poplavilo mesto 31-krat, leta 2019 pa so v istem mestu zabeležili 35 manjših in štiri večje poplave. Zato dvomov

foto: arhiv Mitja Guštin

o tem, da je potrebno hitro najti rešitve, ni več.

Največje protipoplavne posege v Istri je slovenska država v minulem desetletju izvedla na območju sečoveljskih in strunjanskih solin. Visoko morje in močan zahodnik (ponent) sta decembra 2009 povsem uničila velik del čelnih in tudi drugih solinskih nasipov. Po zaslugi tedanjega vodstva Solin in vodij obeh krajinskih parkov (Andreja Sovinca v Sečovljah in Marka Starmana v Strunjanu) je slovenska država za sanacijo najhujših poškodb solinskih nasipov v desetih letih po besedah Andreja Sovinca namenila 18 milijonov evrov, iz evropskega LIFE projekta pa so pridobili še sedem milijonov evrov. »S tem denarjem še niso sanirali vseh nasipov. Mnoge so nastajale še v kasnejših ujmah. Toda brez omenjenih 25 milijonov evrov sredstev, ki so jih porabili doslej za sanacijo, danes teh solin ne bi bilo več, bile bi v večji meri potopljene,« nam je pred nekaj dnevi povedal Andrej Sovinc. Njegove besede je potrdil tudi Marko Starman.

Oba soglašata, da je za evropsko kulturno dediščino prav toliko (morda še bolj) pomembna usoda Pirana ali Izole, ki bi morala biti deležna

podobnih oblik pomoči pri obrambi pred poplavami.

Idejni projekt za rešitev Pirana pred potopom

Dva diplomirana gradbena inženirja, Stane Černe in Vito Mavrič, in arheolog Mitja Guštin so prejšnji teden piranskemu županu Ćeniu Zadkoviču predstavili idejni projekt reševanja Pirana pred uničujočimi vplivi morja. Projekt so izdelali pro bono kot pobudo, da bi v občini sprožili razpravo o njem, ga dopolnili tudi drugi strokovnjaki ter odgovorne službe in prišli do projektov, s katerimi bi kandidirali za državna in evropska sredstva za protipoplavne ukrepe.

Slana voda vse pogosteje vdira skozi zidove in tla piranskih hiš, zmanjšuje nosilnost tal in razžira temelje številnih stavb v mestu. Morje povzroča visoko stopnjo vlage, povečuje vsebnost solitra v zidovih ter povzroča razpadanje peščenjaka, iz katerega so stavbe grajene. Poplave povzročajo trajno in nepopravljivo škodo spomeniku. Zato pozivajo, da je nujno ukrepati hitro.

Protipoplavni zid okoli Punte in zapornice na vhodu v mandrač

Boris Šuligoj, Aljoša Mislej in Neja Jerbičnik

Prekaljena inženirja (Stane Černe je bil dolga leta vodja projektov gradnje slovenskih avtocest, Vito Mavrič je bil več let član uprave Luke Koper za investicije, vodil in nadziral je tudi gradnjo številnih čistilnih naprav vzdolž cele nekdanje jugoslovanske obale) predlagata, da bi na Punt, tik ob sedanjem tlaku (obalnem zidu) zgradili 1,1 metra visok in 610 metrov dolg varovalni zidek. V njem bi pustili odprtine za dostop do morja in do dveh kopališč, ki bi jih v primeru visokega morja zaprli s premičnimi zapornicami.

Avtorji projekta menijo, da bi lahko v temelje obrambnega zidu vgradili kanale za napeljavo komunalne infrastrukture. Skalomet valobrana pa bi uredili tako, da bi bile skale postavljene bolj urejeno in bi bilo mogoče na njih posedati, ležati ali dostopati v morje. Popraviti bi bilo treba glavni mestni pomol in med njim ter carinskim pomolom vgraditi potopno zapornico. Zapornica bi preprečila dvig vode v pristanišču in poplave mesta s pristaniške strani.

Na Punt bi morali zgraditi črpališči in dva zadrževalnika za deževnico, ki se v primeru sovpadanja močnih nalivov in visokih plim ne more stekati neposredno v morje. Prav tako bi morali poskrbeti za dokončno ločitev meteorne in fekalne kanalizacije ter vgradnjo protivdornih loput, da ob visokem morju slednja ne bi skozi kanalizacijo vdiral na piranske trge in ulice.

Po približnih ocenah bi po besedah Staneta Černeta vse te ukrepe lahko izpeljali za približno 10 milijonov evrov. Račun bi bil višji, če bi ob posegih opravili še katere druge izboljšave. Toda, če so za reševanje solin v desetih letih namenili 25 milijonov sredstev (in še zdaleč niso opravili dela), bi vsaj toliko najverjetneje lahko zahtevala tudi na vseh koncih razpadajoča piranska mestna infrastruktura.

Občine čakajo državno strategijo o protipoplavnih ukrepih

Iz urada piranskega župana Ćenia Zadkoviča so nam odgovorili, da v državnem proračunu do lanskega leta ni bilo predvidene izdelave strokovnih podlag za protipoplavne ukrepe. Ker je morje v državni lasti, so štiri občine skupaj zahtevale od državnih organov, da zagotovijo sredstva in čim prej izdelajo potrebne dokumente, ki bodo omogočila ukrepe za varovanje obalnih mest pred poplavami.

Z ministrstva za okolje in prostor pa so nam odgovorili, da bodo nujne tovrstne ukrepe lahko določili, ko bo nared strategija prilaganja in dejavnosti na slovenski obali zaradi podnebnih sprememb in študija poplavne ogroženosti za obalno območje. Dokler teh dokumentov ne bo, ne bodo mogli natančno določiti ukrepov. Brez njih pa niti virov financiranja. Na ministrstvu ob tem dobro vedo, da nova finančna perspektiva evropske komisije do leta 2027 predvideva pet prednostnih področij financiranja. Med temi bo tudi področje prilaganja podnebnim

Časopis in spletni portal **OBALApLus** sta vpisana v razvid medijev Ministrstva za kulturo pod zaporedno številko 2216. Izdajatelj **MBM MEDIA d.o.o.**, Lepa cesta 24, 6320 Portorož. ISSN 2670-4609. Datum izida 27. januar 2021. Število izvodov 25.000. Distribucija preko Pošte Slovenije v gospodinjstva občin Ankarana, Koper, Izola in Piran. Odgovorni urednik **Mauro Belac**, mauro.belac@obalaplus.si, 040 771 000. Urednik **Tomaž Perovič**, tomaz.perovic@obalaplus.si, 040 622 473. Spletni portal in družbena omrežja **Petra Mežnarc**, petra.meznarc@obalaplus.si, 040 161 778. Člani uredništva: **Boris Šuligoj, Bojana Leskovar, Dorjan Marušič, Aljoša Mislej, Klara Beltram, Manca Hribovšek, Romina Salvi, Sabrina Simonovich, Rok Dekort, Sašo Mejak, Maja Orel Jakič.** Trženje, oglaševanje in naročene objave marketing@obalaplus.si, 040 600 700. Oblikovanje in prelom tiskane izdaje **Tedy Grbec**, GT-design d.o.o. Oblikovanje spletnega portala **Elvis Dobrilovič**. Stališča avtorjev prispevkov ne izražajo nujno stališč uredništva. Za točnost podatkov v podpisanih vsebinah odgovarjajo avtorji oz. naročniki objav. Za nepodpisane vsebine je avtor uredništvo. Komercialna sporočila so ločena od vsebin. Naročene objave so označene z oznako . Strani z nadnaslovom **OBALApLus AKTUALNO** so sofinancirane s strani Ministrstva za kulturo RS.

spremembam in trajnostni razvoj obalnih območij. Lani so v okviru Direkcije RS za vode imenovali projektno skupino, ki mora že do prvega aprila 2021 izdelati prvo nalogo za kasnejšo izdelavo strategije ukrepov. Poplave pa ne čakajo državne birokracije.

S poplavami težave tudi v drugih delih občine Piran

Seveda za poplave ni krivo samo vse višje morje, ampak tudi vse več padavin in dolgotrajnih nalivov. Klimatologi napovedujejo da bo do konca stoletja za 70 odstotkov več kratkotrajnih nalivov in za petino več daljših, večdnevni nalivov. Med najbolj prizadetimi območji v piranski občini je naselje Strunjan, kjer jih po močnih nalivih vsako leto najmanj enkrat zalije (zadnjič je bilo to 6. decembra 2020). Najmanj enkrat na deset let dodobra poplavi letališče Portorož, prebivalce Sečovelj in hiše v dolini Dragonje. Letališka steza je bila decembra poplavljen s 30 do 50 centimetrov debelo plastjo vode, poplavljen in zaprt je bila tudi državna cesta proti Hrvaški. Na državne in občinske ceste se na več mestih sprožajo zemeljski plazovi, erozija pa načena klif pred Piranom, v Fiesi in Strunjanu. Za poplave v Sečovljah in Strunjanu domačini krivijo državne službe, češ, da ne skrbijo dovolj za ustrezno čiščenje in poglobljanje vodotokov in številnih kanalov v dolini.

Toda ocene domačinov niso povsem točne. Direkcija RS za vode je po zadnjih poplavih občini predstavila poročilo o teh poplavih in o možnih rešitvah. Strokovnjaki trdijo, da tudi z idealno izdelanimi in očiščenimi kanali ne bi mogli preprečiti poplav v primeru desetletnih ali stoletnih vod. Gre namreč za takšne količine vode, da je dolina s kmetijskimi zemljišči, cestami in hišami vred težko obvarovati samo s kanali. Še najbolj učinkovita rešitev bi bila gradnja enega ali dveh suhih zadrževalnikov vode na gornjem toku Dragonje, na sotočju obeh Rokav ali pa na obeh Rokavah. Naravovarstveniki nad zadrževalniki niso najbolj navdušeni, vendar soglašajo, da bi bilo treba pretehtati škodo, ki jo poplave naredijo na kmetijskih zemljiščih, letališču, cestah in predvsem krajinskemu parku Sečovelske soline. Tak zadrževalnik bi menda stal precej več kot 10 milijonov evrov.

Boris Šuligoj

Izola je vedno bolj podobna Benetkam

Izola je imela prvo zares pravo zakusko klimatskih sprememb oktobra 2017, ko se je dobesedno utrgal oblak med Markovcem in Portorožem. Točnih podatkov o tem, koliko vode je padlo v tistih dveh večernih urah nimamo, saj Izola ne razpolaga s padavinsko postajo. Zato so takrat kot uraden podatek uporabili neko povprečje padavin med Kopro in Portorožem. Uradno so bile tako poplave petdesetletne, a v resnici je bilo vode veliko več. Toliko več, da so se v enem večeru pokazale vse težave, ki jih ima lahko mesto s poplavami. Te ga namreč napadejo

tako iz morja kot iz hriba.

Izolo plima napade z vseh strani. Z morja, ko morska voda preko mandrača in nabrežja odteka v nižje ležeče ulice in skozi podtalnico, preko kanalizacijskih odtokov, kar je navadno še večja težava, saj je ni mogoče lokalizirano ustaviti. Reševanje obeh primerov bi predstavljal velik finančni zalogaj, in vprašanje je, če bi se težavo sploh dalo v celoti rešiti.

Kot je povedal vodja Urada za gospodarske dejavnosti, investicije in komunalni razvoj Občine Izola, Tomaž Umek, sicer po izobrazbi hidrolog, bodo plimovanje z morja nekoliko omilili z gradnjo druge faze ribiške infrastrukture, ki je načrtovana za letošnje leto in v sklopu katere bodo nekoliko dvignili nabrežje. Seveda ga ni mogoče toliko dvigniti, da bi morju preprečili, da bi poplavilo, bodo pa poplave pripadniki civilne zaščite in gasilci lažje obvladali z vodnimi barazami, saj bo vdorna linija znatno krajša.

Druga pesem so podtalni vdori in kanalizacijsko omrežje. Župan Danilo Markočič je pred časom povedal, da prenova tega ne bo prišla v poštev še nekaj časa, sama preplastitev ulic pa bi lahko težave z odvodnjavanjem samo še poslabšala.

Nekoč so bili hudourniki

Slabo odvodnjavanje je tudi eden od možnih razlogov za katastrofalne poplave izpred treh

let. Struge izolskih hudournikov se morda večino časa zdijo celo pretirano velike za skromno količino vode, ki teče skoznje, a silovite padavine so napolnile te ponekod zanemarjene, drugod pa umetno zožane struge. Svoje je dodala še urbanizacija okolice mesta v 19. stoletju. Skozi naselje Livade je namreč nekoč tekla t.i. hudournik Vodovodne ulice, od trt nad Južno cesto vse do območja današnje marine. Ta je bil v osemdesetih letih prejšnjega stoletja očitno napoto ob gradnji blokovega naselja, in so vodotok nad Južno cesto preprosto preusmerili na hudournik Rikorvo, ki poteka mimo Jagodja proti San Simonu. A struga Rikorva ni vzdržala kombiniranega toka obeh hudournikov in voda se je izlila preko Južne ceste v Livade, mimo blokovega naselja, dobesedno skozi vrtec Mavrica vse do trga Republike, kjer jo je pričakalo prej omenjeno plimovanje z morja. Izola se je na tem območju potopila. Če bi hudournik Vodovodne ulice ohranili, bi se morda vsaj temu uničujočemu delu poplav izognili. Spomnimo, da je del te vode povzročil požar v stolpiču univerzitetnega kampusa Livade, ki še danes ni saniran.

Škoda se je ukvarjati z napakami iz preteklosti in dejstvo je, da bo treba težavo rešiti na kakšen drugi način, na primer s sistemom zadrževalnikov. Količina padavin, še pravi Umek, se na letni ravni ni spremenila, je pa veliko bolj koncentrirana na

krajša obdobja. In v tem času struge hudournikov Rikorvo, Morer in Mehanotehnika ne uspejo kljubovati količini vode. V ta namen so pripravili projekt več zadrževalnikov, ki, preprosto povedano, delujejo kot sod, ki ima vedno odprto pipico. Skozi to teče toliko vode, kot ji pretok dopušča, ne glede na to, kako hitro sod polnimo. Zadrževalniki delujejo na podoben princip. To niso umetna jezera, ampak se bodo napolnili le v primeru močnih padavin, v roku 12 do 18 ur po koncu le-teh pa se bodo počasi izpraznili. Pretok iz zadrževalnikov je seveda prilagojen sposobnosti struge vodotokov.

Temelje projekta so postavili že kmalu po stoletnih poplavih, a birokracija, se ve, teče počasi in šele v zadnjem obdobju so se ponovno odprle možnosti za črpanje nepovratnih sredstev. Želja občinskih služb je, da bi z gradnjo zaključili do konca naslednjega leta. Gradbeno dovoljenje naj bi pridobili že marca meseca, nato pa bo treba počakati še na odobritev iz ministrstva za okolje in prostor.

V vsakem primeru Izolo, predvsem staro mestno jedro, čaka še veliko dela, da bo v prihodnosti morda nekoliko bolj vodotesna, svoje pa bodo morali prispevati tudi stanovalci. V proračunu za naslednje leto je Občina, na pobudo stanovalcev s poplavami najbolj prizadetih ulic, predvidela 30.000 eur za subvencije pri nakupu protipoplavnih pregrad, marsikateri objekt pa "pušča" ne le skozi vrata, temveč tudi skozi stene. A če so Benetke in Benečani ves ta čas nekako zdržali nad gladino, bo to menda uspelo tudi Izolanom.

Aljoša Mislej

Posledice decembrskega neurja v Mestni občini Koper

Občina namerava prednostno sanirati ravno zemeljski plaz na Cesti na Markovec in obnoviti meteorni kanal v Šalari. »Z upravljavcem hudournikov in vodotokov – Direkcijo RS za vode, bomo poleg tega takoj pristopili tudi k

izvedbi ukrepov za povečanje poplavne varnosti širšega območja Šalare,« pojasnjujejo. Ob tem pa so stekle tudi aktivnosti za zaščito poškodovanih cest. V te namene bo Mestna občina Koper namenila nekaj manj kot milijon evrov. »V prvi fazi bo 320.000 evrov iz naslova proračunske rezerve, dodatna sredstva pa na podlagi izdelanih projektov,« pojasnjujejo.

MOK pri iskanju dolgoročnih rešitev za izboljšanje poplavne varnosti sodeluje tudi z Direkcijo Republike Slovenije za okolje. Pri tem je prioriteta izgradnja suhega zadrževalnika Pradisloj za izboljšanje poplavne varnosti Šalare.

V torek, 8. decembra 2020 si je zemeljski plaz na Markovcu ogledal tudi poveljnik Regijskega štaba Civilne zaščite za Obalno regijo. Kot pojasnjuje Rok Kamenšek, vodja Izpostave URSZR Koper, so operaterji v Regijskem centru za obveščanje Koper ob izrednih dogodkih sprejemali klice državljanov, aktivirali enote, službe in organe v tej regiji ter izvajali druge operativne naloge. Vloga Civilne zaščite v izrednih dogodkih pa je »zaščita in reševanje življenj ljudi in živali, premoženja in okolja, do vzpostavitve osnovnih pogojev za življenje«. Tako so delovali tudi v primeru sprožitve omenjenega zemeljskega plaz.

»Na področju zaščite in reševanja smo v stalnem stiku s predstavniki občin Obalne regije. Sodelujemo pri preventivnih dejavnostih, na intervencijah, pri pripravi načrtov ZiR, izposoji zaščitno-reševalne opreme, vajah in usposabljanjih ter ostalem,« še pojasnjuje Kamenšek.

Nekateri izredni dogodki oziroma njihove posledice se lahko preprečijo s preventivnimi aktivnostmi, »ki jih izvajajo tako posamezniki kot podjetja, zavodi, organizacije,« ker pa so tovrstni dogodki poplavljanja zahtevnejši, »se v reševanje vključujejo strokovne službe občin in upravljalci voda,« še zaključuje Kamenšek.

Neja Jerebičnik

NAJ ISTRO KAR POTOPIMO?

Znanstveniki trdijo, da ni nobenega dvoma glede človekovega vpliva na podnebne spremembe. Prav tako vedo, kako dramatično se je skozi tisočletja (ko sodobnega človeka sploh ni bilo) spreminjalo podnebje na tem planetu. In človek se je spremembam neprestano prilagajal. Tudi tisti, ki je živel v teh krajih pred denimo 20 ali 30 tisoč leti, ko med Istro in Furlanijo še sploh ni bilo morja. Danes skoraj težko verjamemo, da so še pred »zgodnj« 20 tisočletji lahko šli po kopnem peš iz današnjega Umaga preko Jadranske kotline do Benetk, tam, kjer je danes morje. Od bližnjih rimskih časov do danes se je morje v naših krajih dvignilo za približno dva metra. Zaradi človekovega vpliva na okolje so podnebne spremembe zdaj še hitrejša, morja pa je vse več. Človek se zna prilagoditi. Dobro ve, kako naj to naredi. Dva inženirja in arheolog so te dni piranskemu županu predstavili idejni projekt, kaj približno bo prej ali slej treba narediti, če bomo hoteli ohraniti enega od urbanih biserov na Jadranu. Ve, kaj mora narediti, da ohrani kmetijska zemljišča in soline, ki jim grozijo poplave tudi s kopnega, ko se utrgajo vse bolj neusmiljeni oblaki. Vsi bolj ali manj vse vemo, lepi načrti pa se ustavijo pri papirjih, ki si jih je izmislil isti človek. Če hočemo rešiti Piran, Istro, je treba izdelati študije, analize, pripraviti strategije, izpeljati razprave, dobiti soglasja, risati, pisati, računati, preverjati, ... čakati uradnike, ki se nikoli ne utrudijo zavlačevati. Nenadoma spoznamo, da grozi človeku še hujša nevarnost, kot so podnebne spremembe, nalivi, neurja, poplave ... Kaj je lahko hujšega od tega? Birokratska in politična kolesja, ki lahko sesujejo še tako dobre namene, zamisli, pobude, voljo in delo množic. V Benetkah so za zavarovanje mesta na vodi garali 40 let, porabili skoraj 6 milijard evrov, s tem denarjem bi verjetno zgradili novo piramido v Egiptu. Vendar učinek v Benetkah (še) ni ravno takšen, da bi govorili o čudežu. Piran in druga obalna mesta so pred vsaj stokrat lažjo nalogo. V Bruslju jih čaka celo denar za te načrte. A po zastavljenih birokratskih poteh vse kaže, da bo čez šest let, ko bo na vrsti nova finančna perspektiva, s poplavami skoraj vse tako kot danes. Samo morje bo tri ali štiri centimetre višje in staro mesto bolj sesuto.

Sanela Čoralič

DOSTAVLJAVCI HRANE V TRSTU

Zaradi koronavirusa je že med spomladanskim valom epidemije dostava hrane na dom začela cveteti, z njo pa tudi povpraševanje po dostavljavcih. Ker gre za razmeroma slabo plačano delo, takšna dela opravljajo pogosto brezposelni ali migranti. V Trstu skoraj izključno migranti, fantje stari med 20 in 30 let, katerim dostava predstavlja edino možnost zaslužka.

Vsak dan, v lepem in slabem vremenu, se zbirajo na Goldonijevem trgu. Ta trg ob določenih urah spominja na Amazonov distribucijski center. Pri izbiri lokacije so fantje poiskali kraj, ki je na strateški točki, se pravi v neposredni bližini restavracij, ki v zadnjih mesecih služijo predvsem z dostavo hrane na dom. Za delo uporabljajo kolesa, ki so jih plačali iz lastnega žepa. Tudi po tisoč evrov. Plačati so morali celo velike torbe za dostavo hrane. Na nekaterih so napisali Just Eat, na drugih Glovo, Uber in Deliveroo. Gre za multinacionalne družbe, katerih skupni imenovalec je, da so v času epidemije zabeležile ogromen porast prometa, dobičke pa kujejo na račun izkoriščanja dostavljavcev.

Da je slogan digitalnih platform Sam svoj šef daleč od resnice, smo se prepričali v sredo zvečer, ko smo se ustavili na Goldonijevem trgu

in poklepetali z »riderji«. Najprej smo mislili, da nam ne bodo veliko povedali, a zgodilo se je nasprotno.

Sogovorniki so se izkazali za zgovorne. Okoli 19. ure je bilo na trgu več kot 30 dostavljavcev. Največ naročil imajo v slabem vremenu, ki njihove delovne pogoje še otežuje. »Delati v dežju in burji je pravi preizkus človeške moči. Nimam posebne obleke za dež. Ta bi stala preveč. Vse prihranke sem vložil v nakup e-kolesa,« nam v slabi italijanščini pove 29-letni mladenič iz Pakistana,

ki je v Trst prišel pred petimi leti. Nekaj časa se je preživljal kot pomočnik v kuhinji, pred šestimi meseci pa se je začel delati kot dostavljavec hrane. Na dan zasluži v povprečju 25 evrov, ob koncih tedna, ko ima več dela, lahko zasluži do 50 evrov na dan. Na mesec lahko zasluži tudi po 800 evrov, razlaga sogovornik, ki opiše tudi, kako stresno je lahko to delo. Hrano je namreč treba dostaviti v kar najkrajšem času. Okoli osem minut časa imajo dostavljavci na voljo za bolj oddaljene destinacije, za tiste bližje pa jim ne preostane nič drugega, kot da hrano dostavijo v pičlih treh minutah. »Moramo biti hitri kot blisk. Ni časa za počasno kolesarjenje,« pravi dostavljavec, ki je med klepetom z nami prejel naročilo, ki ga je moral dostaviti v Ul. F. Severo. Še nekaj smo ga hoteli vprašati, a fant je švignil na cesto.

Pred dnevi sem zaradi nepoznavanja pravil prejel tudi globo,« vsakodnevne stiske migrantov opiše 25-letnik, ki mora prvo plačo še prejeti. Računa na 700 evrov. Kaj pa napitnine? V tem mesecu je prejel samo eno napitnino, a na srečo visoko. »Gospa z nemškim priimkom mi je dala 20 evrov,« veselo pove sogovornik, ki namerava ostati v Trstu, kjer bi rad poiskal manj izkoriščevalsko delo.

Primorski dnevnik

SLIKE OBJEMI IN EXODUS SAFETA ZECA PRVIČ V SLOVENIJI

Vsodelovanju z Občino Piran v Piranu in Portorožu Obalne galerije Piran, TA Maona Piran in Društvo "Prijatelji zakladov sv. Jurija" Piran organizirajo razstavo edinstvenih slik iz ciklov Objemi in Exodus mojstra Safeta Zeca. Gre za doslej največjo samostojno razstavo Zeca v Sloveniji. Zec je oba cikla ustvarjal zadnjih 20 let, navdahnjen z globokim spoštovanjem do sočasnih tragičnih dogajanj, zlasti do tragedije v Srebrenici, do žalostne ljubezenske zgodbe Boška in Admire (imenujejo ju sarajevska Romeo in Julija) in do sodobne migrantske problematike, s poudarkom na otrocih kot najbolj nedolžnih žrtvah.

Na ogled bodo v Piranu v Gledališču Tartini, krstilnici Janeza Krstnika, cerkvi Marije Zdravja, sv. Petra, sv. Roka in Marije Tolažnice, Tartinijevi hiši ter v Portorožu v kamniti dvorani Monforta. Datum odprtja razstave in drugih dejavnosti bodo organizatorji pravočasno sporočili javnosti, predvidoma pa bodo slike na ogled marca, aprila in maja.

CEPITI ALI NE CEPITI, TO ZDAJ NI VPRAŠANJE

Boris Šuligoj

Približno polovica prebivalstva v Sloveniji nasprotuje cepljenju ali pa dvomi vanj. S pomočjo imunologa Alojza Ihana skušamo pojasniti princip delovanja novega cepiva.

Pred nekaj dnevi se je izkazalo, da cepivo, kot končna svetla luč na koncu predora, ki bo pomagala svetovnemu prebivalstvu najučinkoviteje premagati pandemijo, le ni tako blizu, kot smo upali in da bodo mnogi morali še čakati na to »luč«. Cepivi ameriškega Pfizerja in Moderne sta doslej prihajala v premajhnih količinah. Zato mnogi v Evropi nestrno pričakujejo dovoljenje evropske agencije EMA tudi za cepivo AstraZeneca iz oxfordskega laboratorija, napovedano za 29. januarja.

Predsednik vlade in minister za zdravje **Janez Janša** je pred dnevi napovedal, da naj bi Slovenija do konca leta prejela 2,5 milijona odmerkov cepiv Pfizer Biontech, nekaj čez pol milijona odmerkov cepiva Moderna in 1,4 milijona odmerkov AstraZeneca. Skupaj naj bi količina zadoščala za cepljenje 2,3 milijona prebivalcev v tem letu. Če bo cepiva res toliko (torej preveč), ga bo Slovenija (kot tudi ostale evropske države) ponudila drugim državam v svetu. Najpomembnejše je, da naj bi večino cepiv AstraZeneca dobili že v prvem polletju, zato je Janša napovedal, da bodo v Sloveniji do konca junija cepili 70 odstotkov prebivalstva. Januarja smo v državi prejeli premalo odmerkov za vse, ki so si želeli biti cepljeni čim prej. Za dobave v naslednjih mesecih imamo zdaj predvsem obljube. Pfizerjevega cepiva naj bi bilo več na voljo v aprilu, ko se bo v Sloveniji predvidoma začelo cepljenje skupin, ki niso na prednostni listi.

Še zmeraj preveč nejevernih Tomažev

Kako je mogoče, da kljub tako nevarnemu in škodljivemu virusu, kot je SARS-CoV-2, tako velik delež ljudi nasprotuje cepljenju s sodobnim in varnim cepivom? Znanstveniki ponujajo številne razlage za takšen odnos, ki pa se precej razlikuje med narodi. In tudi pri istem narodu se ta odnos v zgodovini spreminja. Pred pol stoletja so bili ljudje na tem območju (v sicer drugi državi) veliko bolj naklonjeni cepljenju nasploh, kot so danes, čeprav so vedeli o cepivih precej manj, čeprav je bila tedaj znanost bistveno manj razvita, tehnologija enostavnejša in cepiva veliko manj preverjena, kot so danes.

Nemalokrat slišimo pozive, da naj se zagovorniki in nasprotniki cepljenja nehajo prepričevati in naj živijo vsak v svojem prepričanju, češ da tisti, ki se ne cepijo, nikakor ne morejo škoditi cepljenim. Ta argument ne drži. Poleg obeh skupin obstaja še opazno velika skupina ljudi, ki

bi se rada cepila, pa se ne sme. Cepivo Pfizer-Biontech je (za zdaj) predpisano samo za starejše od 16 let. Modernino pa celo samo starejšim od 18 let. Prav tako niso opravili preverjanj, kako tako cepljenje vpliva na nosečnice. Cepiti se ne smejo številni, ki so alergični, in deloma tisti, ki so iz različnih razlogov imunsko oslabiljeni. Obstaja torej skupina ljudi, za katere cepljenje (še) ni priporočeno. Če želimo zavarovati to skupino, potem bi bilo treba prekužiti približno 70 odstotkov ostalega prebivalstva in na ta način preprečiti epidemijo.

Kako čim prej cepiti čim več ljudi?

Na ministrstvu za zdravje so nam odgovorili, da bodo najbolj ogrožene in prednostne skupine prebivalstva lahko (po sedanjih ocenah o dobavi cepiva) precepili predvidoma do konca marca in da bodo šele aprila lahko začeli cepiti vse ostale. Podatek je pomemben za slovensko in istrsko turistično gospodarstvo, ker lahko na ta način najkasneje maja pričakujemo odpiranje turističnega gospodarstva.

Navkljub trenutnim pomislekom je zelo verjetno, da bodo številne evropske države od pomladi dalje olajšale prehod meje tistim, ki bodo imeli cepilni potni list. Pobude o uvedbi slednjih so se že pojavile v več evropskih državah (take pobude podpira tudi slovenska vlada). Hkrati pa je prav toliko nasprotnikov cepilnih potnih dovolilnic, ker bi Evropejce (še posebno nasprotnike cepljenja) menda potisnili v neenak položaj. Toda tisti, ki se ne bodo želeli (ali mogli) cepiti, bodo imeli za prehod meje v pandemičnih okoliščinah še zmeraj na voljo alternativno možnost prehajanja mej: negativen izid testa. Z ministrstva so tudi zatrdili, da v Sloveniji kupljeni hitri testi dovolj natančno kažejo, koliko ljudi je okuženih.

Da bi se Slovenija poleg skupnih nabav EU še kako drugače oskrbela s cepivi, ne pride v poštev, so nam odgovorili z ministrstva za zdravje. Za majhno državo je sistem skupne (evropske) nabave cepiv še najbolj sprejemljiv, saj po deležu cepljenih na ta način ne odstopamo od drugih držav v EU, hkrati nismo deležni številnih špekulacij in izsiljevanj s cenami, do katerih prihaja na ne dovolj oskrbljenem trgu cepiv, so prepričani v ministrstvu za zdravje.

Na ministrstvu prav tako ne razmišljajo, da bi za nekatere strateške poklice (zdravstvo, policija, vojska, šolstvo, ...) zahtevali obvezno cepljenje.

Zakaj so cepiva rešitev?

Mikrobiolog in imunolog dr. Alojz Ihan nam je pomagal na kar najbolj enostaven način pojasniti temeljne informacije o delovanju in prednostih cepiva. Najprej je treba upoštevati, da sam princip delovanja novega cepiva proti podobnim virusom proučujejo že od leta 2005. Ob pojavu novega koronavirusa pred enim letom so zato znanstveniki že imeli veliko znanja o izdelavi tovrstnih cepiv, zato so lahko razmeroma hitro dešifrirali sestavo proteina bodice S, ki novemu virusu pomaga prodor v celice. Nato so v laboratorijih lahko umetno izdelali molekulo informacijske ribonukleinske kisline (RNK), ki v svoji strukturi »nosi navodilo« za tvorbo tega ključnega virusnega proteina virusne bodice S. Naše celice tudi sicer uporabljajo molekule informacijske RNK (mRNK) kot šablone za izdelavo naših celičnih beljakovin.

Molekule mRNK v cepivu vsebujejo torej le informacijo za izdelavo virusne beljakovine bodice, torej samo delčka, ne pa celega virusa, zato s takim cepivom ni mogoče povzročiti okužbe ali bolezni. Ko je cepivo vbrizgano v telo, začne v človeški mišici proizvajati beljakovino S (nenevaren delček virusa), kar zadostuje, da se telo odzove s tvorbo protiteles. Ta mRNK (lahko bi mu rekli »poštar«) ni kužen in ni virus, ki bi se množil v našem telesu in napadal organe, pač pa je snov, ki že pri sobni temperaturi hitro razpada. V telo vbrizgajo ravno prav majhno količino cepiva, ki sproži tvorbo delčkov virusa in posledično tvorbo naših protiteles, medtem pa (poštar) mRNK kmalu (nekaj dni) po cepljenju razpade in ne more vplivati na gensko strukturo naših celic; do jedra naših celic sploh ne pride. Cepivo prav tako ne vsebuje dodatkov in primesi kot pri klasičnih cepivih, zato je bolj čisto, kot so bila doslej cepiva. Nastala protitelesa so potem tista, ki obračunajo s pravi virusi, ki kasneje pridejo v telo.

Dobra plat takega cepiva je, da lahko njegovo sestavo zelo hitro spremenijo v primeru, ko virus mutira. Še boljša plat pa, da ustvari učinkovita protitelesa, medtem ko ima pravi virus »sposobnost« manipulacije (zavajanja) naših imunskih celic v bezgavkah in se zato pri naravnih okužbi protitelesa ne odzovejo dovolj hitro in učinkovito. Zadnje raziskave kažejo, da so tako pridelana protitelesa sposobna premagati tudi novi (britanski) sev virusa. Nerodna plat tega cepiva pa je, da mora biti hranjeno pri zelo nizkih temperaturah.

ENERGIJSKE TOČKE

Živimo hitro, dinamično življenje, kjer največkrat poskrbimo za vse, razen zase. To nas kaj kmalu privede do izčrpanosti, saj vlagamo preveč energije v stvari, ki bi morale biti sekundarnega pomena. Na prvem mestu bi namreč morali biti mi sami. Potrebujemo ravnovesje. Dobimo ga v zdravem načinu življenja v sožitju narave, v zdravi prehrani in življenjski energiji. Tukaj si pomagamo z energijskimi točkami. Na Obali jih najdemo kar nekaj. Pomagajo nam priti do ravnovesja z našo dušo in telesom.

“Strunjan je poleg Rogle edini kraj v Sloveniji z zelo dobro mikroklimo in je raj za astmatike,” pravi Robert Slapar, terapevt tradicionalne kitajske terapije, imenovane tuina. V bio-energijskem parku Salinera, v neposredni bližini hotela Salinera, ki je tudi del Krajinskega parka Strunjan, se nahajajo najmočnejše in edine izmerjene energetske točke na Obali z naravnimi valovanji. Vsebuje 12 energetskih točk, vsaka ima svojo amplitudo, oziroma valovno dolžino, s katero pripomore k lažšanju različnih psihičnih in fizičnih težav posameznika. Z obiskom energijskega parka vašemu telesu povrnete občutek notranjega ravnovesja in obnovite vitalno življenjsko energijo. Nahaja se v naravnem parku, med borovci, le nekaj korakov od morja, kjer v zraku začutite svež morski zrak, vseeno pa ponuja dovolj intimne, da se v miru posvetite samemu sebi.

Nikakor pa ni samo energijski park lokacija z dobro energijo. Spremlja nas na celotni poti do strunjanske plaže, mimo rta, pa vse do Mesečevega zaliva. Samo 30 metrov od strunjanskega križa se nahaja ena najmočnejših energijskih točk z naravnimi zemeljskimi delovanji, strunjanski križ. Je eden lepših in bolj umirjenih koncev pri nas. Strunjan z okolico je namreč, poleg tega, da ima naravno zemeljsko energijo, tudi romarski kraj, kamor ljudje s seboj prinesejo svojo dobro energijo. Mir, tišina in pozitivna energija nas kar malo “prisilijo” v to, da pozabimo na okolico, tehnologijo, odložimo telefone in samo uživamo v trenutku, se poglobimo vase, in zunaj pustimo

cel svet. Vse to je namreč močno povezano.

Križ je povezan tudi s cerkvijo Marijinega prikazovanja. Na robu klifa stoji že od davnega leta 1600. Služil je kot opozorilo za mornarje o bližini kopnega in znamenje, kje stoji cerkev Marijinega prikazovanja. Včasih so ladje, ko so plule mimo križa, imele navado zatrobiti Mariji v pozdrav, mornarji pa so se pokrižali in prosili za

srečno vrnitev. In prav na mestu, kjer stoji križ, naj bi se nekoč zgodil čudež. Divjal je strašen vihar in ladje na morju bi najverjetneje potonile, če se nad Mesečevim zalivom ne bi prikazala Marija. Morje se je umirilo, vihar ponehal in mornarji so bili rešeni. Še danes krožijo zgodbe o stopinjah in solzah, vtisnjenih v skalo, kjer je Marija jokala, da bi rešila mornarje.

Ima pa cerkev tudi svojo legendo, ki pravi, da se je v noči iz 14. na 15. avgust, leta 1512 pri vratih stare porušene cerkvice dvema čuvajema vinogradov prikazala Marija. Po tem dogodku so jo obnovili ter poimenovali v cerkev Marijinega prikazovanja, kot jo poznamo danes in kmalu je postala najpomembnejša istrska božja pot. Dogodek prikazanja je slikar Francesco Valerio naslikal na les okoli leta 1520. Ta podoba še danes krasi glavni oltar.

Priporočila za uporabo Bio-energijskega parka

Obiskovalec Bio-energijskega parka naj se za minuto do dve ustavi na točki, ki opisuje težave, ki jih ima posameznik. Polni čas, napisan ob vsaki točki, se lahko uporabi le na delih ali čustvih, kjer primanjkuje energije ali je bolezenska nagnjenost že izkazana. Vendar pozor. Če prekoračite maksimalni čas točke, utegne na vas vplivati negativno, tako da nikar ne pretiravajte. S takšnim postopkom si obiskovalec lahko znova vzpostavi energijsko ravnotežje telesa in energijskega polja (aure) okoli telesa. Na energijskih točkah lahko obiskovalec izvaja meditacije, ali uporablja

izrisane mudre ter izgovarja afirmacije za povezovalje energij skozi lastne čakre. Mudra ali afirmacija mora biti za energijsko točko usklajena tako, da je enaka barvi in številki čakre, kot je na izpisani informacijski tabli ob vhodu v Bio-energijski park. Pripomore k boljšemu počutju, ne more pa dokončno ozdraviti oziroma odpraviti bolezni. Ob meditaciji lahko izgovarjamo pozitivne afirmacije in postavimo roke v meditativni položaj.

Nekoliko manj znana energijska točka je krkavški kamen, ki stoji v vasi Krvavče nad

Koprom. Kamen ne stoji več tam, kjer je bil včasih. Originalnega mesta ne poznajo, vendar naj bi po ustnem izročilu ležal nedaleč od mesta, kjer stoji danes. Povezujejo ga z Gradiščem in z ostanki rimske “villae rusticae”. Je grobo obdelan, visok približno 2,5m, iz tal ga gleda 1,6m. Na vsaki strani sta vklesani stilizirani človeški podobi, ki pa sta si različni, čeprav sta motiva enaka. Obstaja namreč verjetnost, da podobi nista bili izklesani istočasno. Gre za antropomorfno podobo s široko razprtimi rokami in žarkovno krono na glavi. Reliefne upodobitve na kamnu so najverjetneje nastale vsaj v dveh, mogoče celo v treh fazah. Po ljudskem izročilu naj bi šlo za sramotilni kamen, saj naj bi nanj privezovali ljudi, služil pa naj bi tudi kot kamen čaščenja, saj so nanj na dan sv. Vida in za Božič polagali roke.

Strokovnjaki menijo, da naj bi bilo čaščenje kamna časovno povezano z rušenjem rimskodobne vile, ko so njene ruševine v očeh novih prebivalcev dobile mitski pomen. Datirano je v čas pozne antike oziroma zgodnjega srednjega veka.

NOVASOLOVI KONCEPTI

Maestral doo - Partner office
Belokriška cesta 999 Portorož 6320
Phone +386 5 6746501
GSM. +386 41 681626
andrej.babnik@novasol.com
novasol@novasol.si

V času izrednih razmer, katerim smo priča v zadnjem letu zaradi epidemije, se turistična industrija tem razmeram nenehno prilagaja. V Novasolu imamo že vrsto let razvitih kar nekaj konceptov, ki nam v današnjih časih omogočajo boljše trženje naših kapacitet. Ko govorimo o konceptih, mislimo predvsem na dodatne vsebine, ki jih objekti lahko ponudijo. Različni koncepti povečujejo privlačnost nastanitve in ji zagotavljajo dodatno promocijo preko naših spletnih strani in sporočil za ciljne skupine gostov. Koncepti so ustvarjeni na podlagi največkrat povpraševanih vsebin. Za razliko od luksuznih objektov je standardna namestitvev, pod katero spadajo hiše in stanovanja, ki se ne razlikujejo od večine ponujenih objektov na tržišču, v povprečju popolnoma od 10-14 tednov. Objekti z dodatnimi vsebinami pa dosegajo kar 30% boljše popolnjenost.

Od tobogana do biljarda

Ko govorimo o konceptih mislimo predvsem na vsebine, ki največkrat niso povezane z velikimi vlaganji. Kot primer bomo izpostavili najbolj zaželjene vsebine. Nastanitvene enote prijazne mlajšim otrokom so označene posebej, v kolikor vsebujejo poleg otroške postelje, stola za hranjenje in gugalnice še vsaj peskovnik, trampolin ali hiško za igranje. Enako so ti koncepti definirani za objekte, ki nudijo dodatne zunanje športne vsebine, kot so miza za namizni tenis, nogometni goli, mreža za badminton ali odbojko ... Med drugim ocenimo tudi urejenost objektov, predvsem interjerjev in eksterjerjev, kjer izpostavimo dodatne vsebine za aktivnosti v objektu, kot so biljard, pikado, namizni nogomet, video igre ... Vse to lahko nadgradimo s ponudbo kvalitetnega vrtnega pohištva ali ponudbo, kjer

objekt sprejme hišne ljubljence. Vsebinsko bogati objekti so seveda na trgu prepoznani ne glede na to, ali so obnovljeni avtohtoni objekti, klasične ali moderne novogradnje in so zaradi svoje ponudbe veliko bolj zanimivi.

Objekti z bazenom so vsekakor najboljši primer dodane vrednosti. Za razliko od standardnih apartmajev so takšni objekti, ne glede na njihovo umeščenost v slovenskem prostoru, izredno atraktivni in zelo dobro popolnjeni. Primerjava v zasedenosti samostojnega objekta z bazenom ali brez je na letni ravni v prihodkih in zasedenosti dvakrat večja. Generiranje višje cene pa pomeni večji donos in upravičenost same investicije.

Novasol ima tudi pripravljen program sofinanciranja zgoraj omenjenih dodatnih vsebin. V kolikor vas zanima več, nas pokličite in z veseljem vam bomo svetovali pri vaših odločitvah.

DESA MUCK

Imava skupno prijateljico, zato se srečujeva na praznovanju njenega rojstnega dne. Ko sem jo srečala prvič, v gostilni Čad v Ljubljani, je bila že velika televizijska zvezda. Ne samo na ekranu ali v tekstih, tudi v vsakdanjem življenju je polna humorja. In ne tistega na prvo žogo. Tistega, ki se ga zaveš malo kasneje.

Kar predstavljam si jo, ko pravi, da je šola ni marala, pa tudi ona nje ne. Delala je kot pomočnica vzgojiteljice v vrtcu, bila je negovalka prizadetih otrok, igrala je v filmih, nastopala v televizijskih serijah. In pisala, pisala, ... Napisala je več kot 60 literarnih del za otroke in odrasle in je že vrsto let med najbolj brani in izposojenimi avtorji v knjižnicah. Ko prebiraš, kaj vse je napisala, od knjig, do scenarijev, dram, kolumn ter pišeš tudi sam, ti je kar malo nerodno, ker si v primerjavi z njo skorajda lenoba.

“Otroke je navdušila z zbirkami Anica (Anica in grozovitež, Anica in materinski dan, Anica in zajček, Anica in Jakob, Anica in športni dan, ...) ter Čudežna bolha Megi (Čudežna bolha Megi in bernardinec Karli, Čudežna bolha Megi in zajček Branko, Čudežna bolha Megi in želvici Taška in Toni, ...) in Škratovile, mladino pa med drugim s knjigami iz zbirke Blazno resno (Blazno resno o seksu, Blazno resno popolni, Blazno resno zadeti, Blazno resno slavni, Blazno resno o šoli). Po izboru več kot deset tisoč šolarjev sta leta 1999, 2002 in 2003 v akciji Moja najljubša knjiga prvi mesti zasedli njeni mladinski pripovedi Lažniva Suzi in Anica. Med deli, ki jih je napisala za odrasle, so romani Panika, Peskovnik boga otroka in Odred. Pisala je tudi za revije Antena (ljubezenske zgodbe), Pil (podlistek Blazno resno) ter za Ono, Jano in Objektiv (kolumne). Svoje najboljše kolumne je zbrala v knjigi Pasti življenja (2005),” pišejo na spletni strani Mladinske knjige. Leta 2016 je prejela Ježkovo nagrado.

Pogovarjali sva se po mailu. No, vsake toliko tudi po mobitelu. Ja, in SMS sporočila sva si pošiljali.

S Primorskim gledališčem v Kopru si začela nov projekt. Za kakšen projekt gre?

Primeren temu času. Tak, kot so zdaj vsi. Preko spleta. Vendar bo možna interakcija gledalcev preko telefona. Na odru bom imela gosta, lahko že povem, da bo v prvi oddaji to Mef. Malo se bomo hecali. Malo talk showa, malo bom šlogala iz steklene krogle, tudi gledalcem, ki bodo klicali in imeli vprašanja zame in za gosta. Kako se bo zadeva skozi čas razvijala, pa si ne upam napovedati. Naslov projekta je “Pozor! Prihodnost z Deso Muck!” in je producentsko delo Gledališča Koper, ki že ima tovrstne izkušnje z otroškimi projekti.

Kakšno je gledališče brez gledalcev?

Ne vem. Najbrž podobno kot na vajah.

Smo v času, ko živimo samo s knjigami, poslušamo radio in gledamo televizijo.

Kako bi razložila zakaj potrebujemo kulturo tudi v času krize, pandemije? Meni je še najbližja Nietzschejeva razlaga, da bi brez kulture/umetnosti znoreli zaradi resničnosti.

Po umetnosti zdaj še bolj posegajo ljudje, ki so bili že prej nagnjeni k temu, sicer pa dvomim, da bodo ostali umetniško spregledali. Pač poslušajo še več pogrošne glasbe, gledajo več akcijskih filmov in mehiških nadaljevanj. Zelo je razvita pivska kultura po vikendih in zidanicah, kot imam priložnost opazovati tudi v bližnji okolici. Ljudje

si na razne načine dajejo duška, da se jim ne zmeša. Tudi na zelo škodljive načine, umetnost jim ne pade kaj dosti na pamet.

Ti si med redkimi kulturniki, ki jih nisem slišala, da bi se pritoževala nad kulturno politiko, nad odnosom, nad honorarji. Lahko da sem kakšne stvari tudi prezrla. Ali se res nisi pritoževala? In če se nisi, kako to?

Prav si opazila. Tih sem kot miš in samo opazujem, kako so nekateri pod tem ministrstvom popadali v jame, ki so si jih sami izkopali. Sicer

pa se ne spomnim, da bi imeli kadarkoli kakšno prav učinkovito in nepristransko ministrstvo za kulturo. Z vsakim je zadovoljen tisti segment umetnikov, ki od le tega dobiva denar. Eni so bili več ali manj pod vsemi vladami pri koritu, zdaj pač niso, in jih je kap. Toda tako ali tako se bo slej ko prej spet vse obrnilo v njihov prid. Zame pa je drugače kot za večino umetnikov, sploh pa pisateljev, ker od nobenega ministrstva nisem nikoli prejela niti evra, saj sem vsakega pač sama zaslužila s svojim delom in zagotovo ga tudi od tega ministrstva ne bom. Torej sem od kulturne politike čisto neodvisna, čeprav mi dve tretjini zaslužka, ki bi ga morala prejeti s knjižničnim nadomestilom, odvzame Društvo pisateljev in to z razlogi, ki še do danes niso argumentirani. Vendar ni res, da se strinjam z vsem, kar počne Simoniti. Nevzdržno se mi zdi, da so filmarji tako dolgo ostali brez honorarjev. Prav ogabno je, da nekateri samostojni umetniki stradajo, sploh si ne upam pomisliti na glasbenike, igralce, ... Pa tudi sicer sem tiho, glede vsega, kar se dogaja v politiki. Veš, napisala sem na desetine kolumne pod vsemi vladami, pred leti tudi pod to, in opozarjala, na razne traparije, ki jih počne, tudi na kulturnem področju in sem tega sita. Tako ali tako nikomur ne zaupam več.

Zdaj pa najbrž imaš kakšne zamere?

Kot sem rekla. Noben umetnik v tem času ne bi smel stradati in se tresti pred jutrišnjim dnevom. Sama se spomnim tesnobnih časov, ko sem bila na istem, pa ni bilo korone. Jeba.

Si pisateljica, scenaristka, igralka, skratka multipraktik. Najbrž delaš kakšne stvari raje kot druge. Katere in zakaj?

Na splošno ne delam preveč rada. Najprej sem težko delala zaradi pomanjkanja samozavesti, malo pa tudi zaradi lenobe. Zdaj pa težko delam, ker sem že rahlo izčrpana. Ampak mi je zdaj vseeno lažje, ker se ne obremenjujem več toliko kot na začetku. Pred nekaj leti bi kot iz topa odvrnila, da raje igram. Takrat sem v tem še uživala, se zabavala, se učila. Zdaj pa je to zame že kar štrapač. Ne rečem, da mi tu in tam malo ne paše, zelo malo. Zdaj veliko raje sedim za računalnikom in med dvema pasijansama napišem kak stavek. Nisem več pod pritiskom ogromnih količin teksta, ki sem jih proizvajala, ko je šlo za preživetje.

Številke o prodaji in izposoji tvojih knjig (v knjižnicah) za otroke so fascinantne. Se pravi, da otroci berejo?

Eni radi berejo. Sploh prva triada, ko je to zanje

še nekaj novega. Sicer pa morajo. To je obvezen del šolskega programa.

Kako pa prepričati tiste, ki ne, da naj berejo?

Težko. Nimajo te potrebe v možganskem sistemu. Ni se razvila. Imajo pa zato razvite druge. In ker jih branje utruja in dolgočasi, ni z njimi nič narobe. Enim pač ne gre matematika, pa če jih ubiješ. Taki se rodimo. Mislim, da jih je za začetek treba prepričati v to, da branje ni zoprnija.

Je to naloga staršev, šole ali koga drugega?

Neberočemu otroku najbolj pomagaš, če ga ne siliš brati oz. mu prepustiš izbiro v smislu, brati moraš, ampak lahko si sam izbereš kaj. Če si bo šestošolec izbral knjigo za drugi razred z malo besedami, si jo pa naj. Slej ko prej bo prišel do knjige, ki ga bo zanimala. Šole delajo veliko napako, ko silijo otroke brati neprivlačno ali pretežno literaturo.

Bojana Leskovar

Statistike o tem, koliko Slovenci beremo, so porazne. Več kot polovica jih ne prebere niti ene knjige na leto. Kakšna je tvoja razlaga za to?

Zakaj govorimo o tem pojavu z izrazom “porazen”. Saj ne gre za število prometnih nesreč. Ali za število žrtev epidemije v Sloveniji. Sploh, ker bi se marsikomu dalo prihraniti smrt ali vsaj mučenje na ventilatorjih, če bi bila njihova okolica bolj odgovorna. Ali, če bi NIJZ ohranil sledenje stikov in karantenskih odločb. Dokazali so, da bi tako ohranili tisoč življenj. To je porazno. To, da ljudje vedno manj beremo je pač rezultat časa, v katerem živimo. Samo zelo dobro organizirana akcija na državnem nivoju bi to lahko popravila.

Pomeni, da so nehali brati tudi tisti, ki so brali kot otroci, če ne drugega pa knjige za bralno značko?

Ja. Meni dostikrat kdo poklapano in osramočeno prizna, da skoraj nič več ne bere. Ni časa, ni denarja, knjige so drage. Razumem jih. Čas, v katerem živimo, ponuja ogromno sprostivnih in cenejših, lažje dostopnih vsebin na različnih medijih. Za ljudi, ki danes živijo prehitro in prezahtevno, postaja knjiga prenaporna. Sploh dobra knjiga, ki sili k razmišljanju ali samoizpraševanju.

Kako si svoje otroke navadila na kulturo? Je bil to zgled? Če ti ne bi, tudi one ne bi?

Ni se mi bilo treba naprezati. Ko so bile majcene sem jim ogromno brala, tudi zato, ker sem sama uživala pri tem. Doma je bilo seveda vedno veliko knjig, predvsem otroških, ampak tudi pri njih se je potrdilo to, da nam je veselje do branja, do besed, prirojeno. Ena je brala ogromno in to počne še zdaj, ostali dve pa ne. Razen, če ju kaj zelo zanima.

Kaj pravzaprav bereš? Katere filme gledaš?

Grem v knjižnico, brskam po policah, si nabere gor knjig, za katere se mi zdi, da bi me zanimale in potem se izkaže, da me kakšna tudi ne. Rada imam skandinavske kriminalke in romane, prav tako filme in serije. Ne vem, to okolje mi je zelo blizu, čeprav nisem bila še nikoli tam. Ko sem bila mlada, sem prebrala ogromno ljubezenskih romanov, zdaj jih tudi videti ne smem. Trenutno berem zadnjo knjigo iz “Neapeljskega ciklusa” Elene Ferrante in si grizem nohte, ker je res zadnja. Ameriški filmi so postali večinoma živ obup, razen nekaterih serij. Najboljši film, ki sem ga nazadnje gledala, pa je danski “Druk” ali “Nažgani” po domače.

So kultura, branje, gledališče in film navada?

Seveda. Celo odvisnost. Ampak taka, dobra. Pogosto pa je tudi poza.

Ki se je lahko tudi odvadimo zelo hitro?

Mislím da. Občasno se lahko naveličamo. Začne se nam dozdevati, da se vse skupaj ponavlja.

Se bo to zgodilo, ko bo pandemija mimo? Eni menijo, da tisti, ki so vedno brali, hodili v gledališče, kino, v muzeje, bodo to počeli tudi potem, oni drugi pač ne. Ker že doslej niso in jim nič ne manjka. Kaj meniš?

Strinjam se. Vsekakor nekateri zdaj berejo več,

ker imajo tudi več časa. Ampak to so ljudje, ki radi berejo. Tisti, ki pa že prej niso, tudi zdaj zagotovo ne.

Nekako se zdi, da tole obdobje kar samo ponuja možnosti, da na novo osmislimo kulturo, umetnost? Predvsem pa ustvarjalce.

To obdobje kaže, da nam ustvarjalci dol visijo. **Preselila si se v Mokronog. Kako si se navadila okolja, ljudi? Pogrešaš kaj?**

Nasprotno. Če se le da, ne zaidem v nobeno večje mesto. V mestih je za moje iztrošene možgane preveč informacij naenkrat. Obožujem

odmaknjenost in če moram kam iti, večer prej vzamem pomirjevalo, sicer ne zaspim od živciranja. Brez heca.

Kako živiš v tem čudnem času?

Sploh si ne upam tega povedati na glas, ampak živim precej dobro, glede na razmere. Ne govorim v finančnem smislu, ampak v psihičnem. Pogovarjala sem se tudi z drugimi zapečkarji in smo si na tihem priznali, da nam je pandemija prinesla marsikaj pozitivnega. Predvsem to, da nam ni treba nikamor. No, zdaj bom morala tu in tam v Koper, zaradi našega projekta. Evo, imam že tesnobni napad.

BREZMEJNA EVROPSKA PRESTOLNICA KULTURE

Kandidaturo za Evropsko prestolnico kulture je pripravljala čezmejna ekipa (v sredini ob zastavi goriški župan Rodolfo Ziberna in novogoriški Klemen Miklavič)

Kako lahko umetnost spremeni prihodnost

Nova Gorica bo z Gorico v letu 2025 Evropska prestolnica kulture (EPK). To pomeni, da bo več Evropejcev vedelo, kje sploh je Nova Gorica. Ampak kaj poleg mednarodne prepoznavnosti prinese naziv?

GO! Borderless, gremo brezmejno, je večplasten načrt. Evropa se še vedno spotika ob mejah, ne le med nacionalnimi državami in jeziki, ampak med umetnostjo in znanostjo, med kulturo in gospodarstvom. Živimo v času, ko so zrasle nove meje - kdo bi si lahko pred letom dni predstavljal varovano mejo med občinama Izola in Koper? Goriška prestolnica kulture želi dve mesti, ki sta v minulih stotih letih doživeli veliko hudega, spremeniti v eno, brezmejno mesto in tako ustvariti evropski precedens. Navdih za 21. stoletje.

Trg, ki je tu in tam

Trg Evrope, Piazza Transalpina pred novogoriško železniško postajo je eden redkih evropskih trgov, ki sega v dve državi. EPK bo spremenila podobo trga, pod njim pa bo nastal EPICenter, prostor, v katerem bo s sodobnimi digitalnimi orodji 20. stoletje za obiskovalce zaživel skozi različne perspektive in kjer se bodo vrhunski mednarodni znanstveniki ukvarjali z vprašanjem, kako pripovedovati zgodovino tako, da ne deli. Stavba pod trgom bo edinstvena, zgrajena pol v eni in pol v drugi državi in bo postala obvezni postanek za vse, ki hočejo razumeti zgodbo o razdeljeni in združeni Evropi.

Nepozabni dnevi in umetnost za vogalom

EPK bo v letu 2025 prinesla veliko nepozabnih trenutkov. Plesalci in stroji bodo v velikem spektaklu v kamnolomu interpretirali prihodnost človeškega telesa. Nas bodo tehnične izboljšave počasi spremenile v kiborge? Nova gledališka produkcija bo poustvarila zgodbo o zadnjem francoskem kralju, ki ga je v Gorici ujela pandemija (ja, aktualno) in je pokopan v samostanu na Kostanjevici. Za en dan bodo mestu zavladali klovnji, med goriško in novogoriško železniško

Plesna predstava GO! Borderless v izvedbi M&N Dance Company in koprodukciji GO! 2025.

postajo bo v enem večeru zaživel več kot dvajset glasbenih odrov. Okusi brez meja bodo velikanska kulinarčna prireditev, ki se bo zaključila s poskusom vpisa v Guinnessovo knjigo rekordov za največjo večerjo za skupno mizo. Skriti kotički obeh mest se bodo spremenili v umetniška prizorišča, na opuščeni zidovih se bo pisal roman v slikah.

Med digitalnim in virtualnim

Po vaseh bo prav kmalu zaokrožil rešilec. Rešilec spomina. Kombi, opremljen z vso potrebno tehnologijo, bo pred pozabo reševal zgodbe, pisma, fotografije – bogastvo zapuščine, ki se skriva na naših podstrešjih. Dediščina bo zaživela na sodoben, ustvarjalen način: v parku Laščakove vile bodo glasbeniki iz Dresdna ustvarili drevesno simfonijo, na gradu Rihemberk bodo obiskovalci slišali skrivno življenje netopirjev.

Nova znanja za prihodnost

Zgodb je veliko. EPK bo iskala nove načine, kako jih pripovedovati. Krepila bo znanje in inovativnost, ustvarjalcem pomagala iskati sredstva in reševati organizacijske težave. V prostor bo pripeljala izkušnje in znanja od drugod, ga odprla globalnim tokovom. Živeti bolje, ponuditi priložnosti mladim, ustvariti kraj s prijetnim vzdušjem, čistim zrakom in zeleno energijo je bistvo projekta GO! Borderless. Ne le v obeh mestih, ampak v čezmejnem območju, ki sega od izvira do izliva reke Soče, od Alp do Jadranskega morja.

Vesna Humar, koordinatorica EPK 2025

MESTNA OBČINA KOPER
COMUNE CITTÀ DI CAPODISTRIA

Prostor vračamo ljudem. *Ridiamo il territorio alla gente.*

Urbani obmorski park
Il parco cittadino sul lungomare

Park na Muzejskem trgu
Il parco sul Piazzale del Museo

OŠ Oskarja Kovačiča Škofije
La SE Oskar Kovačič Škofije

Parkirna hiša P+R Sonce
Il garage P+R Sonce

FAKULTETA ZA POMORSTVO

Pravijo, da je vsaka kriza pravzaprav priložnost. Izkoristite svojo priložnost in se v teh kriznih časih odločite za študij prometa, logistike ali pomorstva.

predava tudi v tujini in tuji profesorji predavajo na FPP, s čimer dosežemo izmenjavo znanj in izkušenj. Študentom omogočamo pridobitev štipendij za obiske na tujih univerzah, tako v okviru Erasmus izmenjave, kot ostalih instrumentov izmenjav, ki jih ima Univerza v Ljubljani.

Kateri program je najbolj popularen v tem trenutku?

Vemo, da si danes brez logistike ne moremo več zamisliti sodobnega sveta. To se je pokazalo tudi v zadnjem letu, ko nam je Covid-19 spremenil utečen način življenja, dela in nakupovanja. Vsi smo se posluževali spletnega nakupovanja, malokdo pa je pomislil na to, kako je organizirana logistika v ozadju. Kdo nam blago pripelje, po katerih poteh potuje, kolikokrat se premešča, skladišči?

Vse to so znanja, ki jih pridobijo naši študenti, ki se odločijo za študij logistike in tehnologije prometa.

Kje lahko vaši študenti dobijo službo?

Dober logist oz. tehnolog prometa mora biti iznajdljiv, samoiniciativen, komunikativen ...

Tokrat smo se o študiju na Fakulteti za pomorstvo in promet pogovarjali s prof. dr. Elen Twrdy, predstojnico Oddelka za tehnologijo prometa, ki je predstavila programe fakultete ter prednosti študija pri njih. Posebej je izpostavila najbolj popularne smeri študija ter pojasnila možnosti zaposlitve njihovih diplomantov.

Kakšna znanja pridobijo študentje med študijem na vaši fakulteti? Katere so prednosti študija pri vas?

Študij na FPP vam omogoča pridobitev znanj, ki so danes potrebna za zaposlitve v pomorstvu ter v transportno logističnem sektorju in za raziskave v tem sektorju. To je zelo zanimiv študij, kjer se prepletata teorija in praksa. FPP ima dva oddelka - Oddelek za pomorstvo in Oddelek za tehnologijo prometa. Na Oddelku za pomorstvo imamo visokošolska študijska programa Navtike in Ladijskega strojništva. Na Oddelku za tehnologijo prometa imamo ravno tako dve študijski smeri in sicer Tehnologija prometa in logistika, ki je univerzitetni študij ter smer Prometna tehnologija in transportna logistika, ki je visokošolski študij.

Profesorji sodelujemo na različnih konferencah in simpozijih doma in po svetu, ter tako spoznavamo druge univerze, profesorje, raziskovalce in njihova dela. Veliko profesorjev

Za take diplomante ni nikoli težko dobiti dela. Srečamo jih v različnih špedicijah, kot pomorske agente, delajo v Luki Koper, na Intereuropi. Glede na to, da je v Sloveniji transportno logistična dejavnost zelo pomembna, se študentom za službe ni treba bati.

Kako pa je s pridobivanjem praktičnih izkušenj?

Brez prometa in logistike se svet ustavi. Zato potrebuje nove ideje, nove pristope, ki bodo omogočali, da se gospodarstvo, tako domače kot svetovno, uspešno razvija. Našim študentom pomagamo pri iskanju prakse, trenutno imamo več povpraševanja s strani podjetij, kot s strani študentov. To pomeni, da lahko študentje že tekom študija dobijo delo v transportno logističnem sektorju in marsikdo je redno zaposlen še preden diplomira. Veliko naših diplomantov je na vodilnih položajih v podjetjih ali pa imajo svoja podjetja ter pomagajo mlajšim kolegom pri pridobivanju izkušenj.

Pravijo, da je vsaka kriza pravzaprav priložnost. Izkoristite svojo priložnost in se v teh kriznih časih odločite za študij prometa, logistike ali pomorstva.

TURISTIČNO ZDRUŽENJE PORTOROŽ

Mag. Igor Novel: vpogled v zadnjih pet let delovanja Turističnega združenja Portorož

Letos maja se izteka vaš mandat direktorja Turističnega združenja Portorož. Če se na hitro spomnite vašega začetka, kakšni so bili načrti ob nastopu te funkcije pred petimi leti?

Moj glavni cilj je bil, da bi združenje postalo destinacijska management in marketing organizacija (DMMO). Kot predavatelj na Turistici, kjer se je izvajal predmet Strateški management v turizmu, sem imel v vpogled vse modele organiziranosti lokalnih turističnih organizacij. Za zgled mi je bila med drugim organiziranost lokalne turistične organizacije Ljubljana, ki ne opravlja le promocijske funkcije, temveč skrbi tudi za podporo razvoja novih produktov, izvaja raziskave, organizira prireditve in upravlja s turističnimi atrakcijami. Taki organiziranosti pravimo proaktivni LTO.

S svojim programom sem želel povečati prepoznavnost destinacije pri različnih ciljnih segmentih, razvijati nove produkte, ki bi sledili trendom v turizmu, večjo koordinacijo delovanja vseh turističnih akterjev na destinaciji v skladu s sprejeto strategijo turističnega razvoja, boljše povezovanje TZP-ja z regijskimi akterji in Slovensko turistično organizacijo ter vzpostaviti model merjenja uspešnosti destinacije. Želel sem, da TZP postane proaktiven, vodi in usmerja razvoj turizma v občini Piran ter se aktivno vključuje v izboljšanje ponudbe na destinaciji. Da skupaj z deležniki ustvarjamo na različnih področjih turizma, kot so kultura, šport, poslovni dogodki, prireditve ...

Kar ambiciozni načrti. Koliko vam jih je uspelo uresničiti?

Mislim, da mi je uspelo ponesti TZP od zgolj promocijske institucije do bolj proaktivne DMMO. Več podpore namenjamo novim turističnim produktom, razvoju novih turističnih atrakcij, organiziramo več prireditev, letno preko PR agencij in novinarjev spodbudimo nastanek brezplačnih objav o naši destinaciji v tujih medijih v protivrednosti štirih milijonov evrov, poslužujemo se ciljnega trženja po produktih, tako smo na primer vzpostavili oddelek MICE (kratica za industrijo poslovnih srečanj) in poskrbeli za enotno trženje tega produkta na destinaciji. Aktivno upravljamo TIC Piran in TIC Portorož, od marca 2019 pa tudi TIC Padna. Še tesneje sodelujemo z ostalimi tremi istrskimi občinami in s tem hkrati tudi kar nekaj privarčujemo. Skupno destinacijo Love Istria smo predstavljali v tujini in doma, skupaj smo najavljali mesečne dogodke v Istri ter se v letu 2019 skupaj predstavili na kar 12 turističnih sejmih in borzah v tujini. Septembra lani smo predstavili tudi novo skupno celostno

grafično podobo destinacije Love Istria. TZP ima trenutno največje članstvo do zdaj. Uspelo mi ga je povečati s 13 na kar 25 članov in tako vključiti tudi manjše deležnike. Bili smo aktivni snovalci turistične strategije občine Piran, udeleženi smo bili v razpisu za novoletno razsvetlavo občine, sodelovali smo v prijavi za Evropsko kulturno prestolnico in v projektu Tartini 250. Zelo aktivni smo tudi na področju evropskih razpisov, saj se zavedamo, da je treba iskati sredstva tudi drugje. V zadnjih dveh letih smo sodelovali oz. sodelujemo v projektih Riviera4Seasons2, Morski prevozi (LAS Istre), Mala barka 2, Gastronomski zakladi Istre in morja – MARISTRA ter Uživajmo podeželje 2. Veliko časa in energije vlagamo v naš spletni portal in leta 2019 smo zanj prejeli prestižno nagrado WEBSI. Letno smo na portalu zabeležili 833.500 ogledov. Zavedamo se tudi pomembnosti družbenih omrežij, na Facebook strani Portorož & Piran imamo že preko 45.000 všečkov.

Leto 2020 je bilo zelo nenavadno leto, zato bi raje naštel nekaj konkretnih uspehov leta 2019. V okviru področja MICE smo v imenu Občine Piran tržili skladišče soli Monfort in aktivno promovirali tudi druge prireditvene prostore. Monfort je bil najet 95 dni v letu. Ponosen sem, da smo v času mojega mandata pozvali ponudnike različnih lokalnih doživetij in omogočili njihovo redno izvajanje, ne glede na število prijavljenih, ter jih nato tudi prodajali preko rezervacijskega sistema na naši spletni strani, kjer lahko obiskovalci izbirajo med več kot 70 doživetji. Izvedli smo več kot 100 dogodkov, med drugim tudi novo prireditev Poletje v Portorožu. Uspešno smo koordinirali prireditev Open Air am Meer. Raziskava je pokazala, da se je v tem času zadovoljstvo turistov s prireditvami dvignilo z ocene 3,2 na 3,9 (najvišja možna ocena je pet). Razvili smo tri nove krožne pešpote. V sodelovanju z Občino Piran, Hoteli Bernardin in JP Okolje Piran smo odprli galerijo na prostem pod bernardinskimi arkadami. Vzpostavili smo Pina - pametnega pogovornega robota destinacije Portorož & Piran. S tem je naša destinacija postala prva v Sloveniji, ki uporablja tako napredne tehnologije. Opravili smo tudi celoletno raziskavo o zadovoljstvu turistov z destinacijo in zadovoljstvu z določenimi prireditvami (več kot 1200 anket).

Leto 2020 je bilo v vseh okvirjih zelo drugačno leto. Pravijo, da so poletno sezono rešili turistični boni. Kako ste se vi spopadali z epidemijo?

Ključna sta bila hiter odziv in zmožnost prilagajanja. Zelo sem ponosen, da smo v izjemno kratkem času uspeli pripraviti oglaševalsko

akcijo Nazaj v Portorož in Piran, ki je požela ogromno pozitivnih odzivov. Pred kratkim pa jo je strokovna komisija Marketing magazina izbrala med deset najboljših slovenskih oglaševalskih akcij leta 2020, na Facebooku je nato s strani publike prejela največje število všečkov. Poleti smo 14 dni gostili mobilni studio Radia 1, k nam smo povabili ekipo Planet TV, posneli smo 13 videov z različnimi osebnostmi z naše destinacije in se tako vključili v kampanjo STO. Na destinacijo smo povabili slovenske vplivneže ter 24 tujih novinarjev, med njimi npr. ekipo Télévision française 1 in novinarko revije Vanity Fair Italia. Sodelovali smo v promocijski kampanji Združenja zgodovinskih mest Slovenije ter pripravili nadaljevanje kampanje Nazaj v Portorož in Piran – Zapelji svoje sanje k nam. Izdali smo brošuro Kamnita preproga Pirana. Dopolnili smo tudi zemljevide priljubljenih piranskih pešpoti, ki zdaj pohodnike vodijo po natančno označenih poteh s fotografijami, ob poteh pa so označene tudi znamenitosti in foto točke.

Zagotovo pa je v vseh teh letih marsikaj tudi splavalo po vodi ...

Seveda, mnogo idej tudi nismo uspeli uresničiti. Ekipa TZP-ja, ki jo vodim, je visoko strokovno podkovan, idej in načina za njihovo realizacijo nam ne manjka. Glavni razlog je, da za izvedbo naših idej nismo vedno uspeli zbrati dovolj finančnih virov. Izpostavil bi predvsem naš načrt, da bi organizirali še več prireditev skozi celo leto in tako zmanjšali sezonskost. Lep primer v višini financiranja je Zavod za turizem Ljubljana, ki prejme okoli 4,8 milijonov evrov, večino iz javnih sredstev. TZP pa je v 2019 zbral rekordnih 1.456.383 evrov, kar je bistveno manj kot ljubljanski zavod za turizem. Število prenočitev v MOL in v občini Piran se bistveno ne razlikuje, zato je razkorak v višini financiranja še toliko bolj očiten.

Pred kratkim je izšel razpis za novega direktorja Turističnega združenja Portorož. Se boste ponovno prijaviili?

Veliko sem premišljeval, saj ne gre za enostavno pozicijo, a nazadnje sem se odločil, da bom kljub vsemu ponovno kandidiral. Imam veliko podpornikov, ki so v teh letih videli, da na združenju dobro delamo. Podpirajo me številni turistični deležniki, člani nadzornega sveta TZP, ki so moje delo v zadnjih treh letih ocenili z ocenami prav dobro in odlično, nenazadnje pa tudi moji zaposleni. Škoda bi bilo, če dobro zastavljenih projektov ne bi nadaljevali.

O, BLAGOR TEBI, VETER

V Gledališču Koper so lani za kulturni praznik na predstavo povabili posameznike in skupine ljudi s socialnega roba, med njimi tudi begunce iz Sirije, Afganistana, Iraka in drugod.

Gledališče Koper, SSG Trst in SNG Nova Gorica ter Evropska prestolnica kulture GO! 2025 Nova Gorica združujejo moči pri pripravi filma za slovenski kulturni praznik. Predvajala ga bosta TV Koper – Capodistria in tržaški RAI, ki bo sodelovala tudi pri produkciji. Rdeča nit filma bodo poezije primorskih avtorjev z obeh strani meje, ki jih bodo recitali igralci omenjenih gledališč.

Kizboru poezij so bili povabljeni številni umetniki, akademiki in drugi predstavniki kulturne srenje. Tako so svoje predloge pesmi, ki jih bodo brali igralci treh primorskih gledaliških ustanov, podali literarni zgodovinar Igor Saksida, režiser Marko Sosič, igralka in pesnica Saša Pavček, televizijska ustvarjalka Anna Apollonio ter številni drugi. Nastal je seznam z enaindvajsetimi poezijami, ki

bodo rdeča nit filma z naslovom O, blagor tebi, veter. Tako bo na primer Rok Matek iz Gledališča Koper recital pesem Daneta Zajca Isti, Marjuta Slamič iz Slovenskega narodnega gledališča Nova Gorica bo recitala V. sonet iz Sonetnega venca z naslovom Venec spominčič možu na grob Ljubke Šorli, Primož Forte iz Slovenskega stalnega gledališča Trst pa Boris A. Novakovo Gledališče senc. Uvodni del filma bo pripadel legendarnemu slovenskemu gledališkemu in filmskemu igralcu ter režiserju Borisu Cavazzi. S filmom, pod katerega se bodo podpisali še Matej Sukič, montažer Davor Dujmovič in direktor fotografije Dean Grgurica, želijo producenti še bolj povezati primorski kulturni prostor, ki se ponosno razprostira tako na slovenski kot na italijanski strani meje.

Matej Sukič, foto: Anja Ukovič

Katja Pegan

DRAMATURGIJA SVETA

Dušan Jovanović je bil super tip. Vražje nadarjen, razkošno izobražen in strastno prisoten, predvsem pa se je vse to v njem nenehno prepletalo in delovalo včasih burno, včasih blago. Čeprav ga kdaj nismo mogli spustiti blizu, ker je bila njegova sila premočna, smo ga vedno sprejeli kot veliko avtoriteto. Njegova drama Osvoboditev Skopja je oblikovala tudi mojo mlado človeško in gledališko osebo in večkrat kasneje sem se z užitkom, res z velikim užitkom, pogovarjala z njim. Tudi ti pogovori so me osvobajali bremen in krčev, ki jih v človeku ugnezditva dvom in strah, razblinita pa radovednost in pogum. Dušan je napisal zbirko esejev Svet je drama, v kateri med drugim piše, da je »drama sosledje dogodkov, ki se dramatično stopnjujejo in puščajo na človeku emocionalni učinek.« Za to pa je seveda potrebna dramaturgija. Dramaturgija vedno nekam pelje. Drama vedno nekam pripelje. Se svet danes sploh še kam pelje? Ali stoji in se namaka in čofota v mlaki populizmov, brez kakršne koli dramaturške niti, in se gre poceni gledališče s pirotehničnimi zvijačami. Žvižgači imajo svojo dramaturško vlogo, pravi Voranc. Oni se razkrijejo, povedo kar morajo, pokažejo dokumente – dokazno gradivo in potem sprejmejo posledice svoje odločitve. Običajno jih zaprejo ali pa zbežijo. In potem mi nekaj vemo. Za razliko od njih pa različni avtorji populističnih zarot popolnoma brez dramaturgije v veseli anonimnosti (ali pa tudi ne več) proizvajajo količine beavosti in strahu ter ustvarjajo nove in nove odjemalce, da bi hrepneli po velikih vodjih, ki bodo z zamahom roke spet naredili red in bo tako kot prej. Tistega prej pa nikoli več ne bo. Danes, pošteno povedano s Hararijem iz knjige 21 nasvetov za 21. stoletje, bi lahko rekli tako: »Še vedno smo v nihilističnem času razočaranja in jeze, v vmesnem obdobju, v katerem so ljudje nehali verjeti v stare zgodbe in še niso sprejeli nove. Umiriti moramo prerokbe o pogubi in paniko nadomestiti s čudenjem. Če se vam zdi, da morate teči po ulici in vpiti, da se bliža konec sveta, si skušajte dopovedati: Ne, ni to. V resnici zgolj ne razumem, kaj se dogaja na svetu.«

Nina Ločniškar

PISMA Z DANSKE

Potovanje v času koronavirusa sem izkusila na lastni koži že poleti, ko so bile omejitve še nekoliko milejše, a vseeno obstoječe. V sedmem mesecu nosečnosti sem, sicer z direktnim letom od Kopenhagna do Zagreba, uspela priti domov. Ni bilo obveznih negativnih rezultatov testov, ni bilo karantene in v Sloveniji ni bilo omejitve gibanja za prišleke iz tujine. Tokrat je bila situacija drugačna. Prvi korak - obvezen negativen rezultat PCR testa za vstop v Slovenijo. Vse vrede, če se ne bi rok veljavnosti rezultata v noči pred našim potovanjem spremenil iz 48h na 24h. Na veliko srečo je na danskem testiranje odlično organizirano (skupaj so opravili že več kot 12 milijonov testov, v januarju se povprečno vsak dan testira približno 140.000 posameznikov) in brezplačno za vse, kar je nekoliko olajšalo priprave na potovanje. Na testiranje se prijaviš preko spleta, rezerviraš določen termin in lokacijo ter v petih minutah, ne glede na gnečo, opraviš test. Rezultate dobiš najkasneje po 48-ih urah, a sem ga vsaj sama vedno dobila še isti dan. Drugi korak - maska na obrazu od prihoda na letališče v Kopenhagna do prvega vdih gorenjskega zraka na Brniku. Vse lepo in prav, če ne bi imela s seboj novorojenčka, ki se pomiri le ob pogledu na nasmešek staršev. A tudi to smo preživeli, navkljub nekaj začudenim pogledom naše najmlajše članice družine. Pot v Slovenijo je tako potekala relativno mirno in po planu, zataknilo pa se je na poti nazaj. Oziroma že pred potjo nazaj na Dansko. Danska je za vstop v državo zahtevala negativen rezultat (lahko tudi hitrega) testa, ki ni starejši kot 24 ur. Novico so sporočili v petek, v ponedeljek smo imeli let. Lahko si predstavljate, da med vikendom v Sloveniji težko dobiš kogarkoli na telefon. Kje se lahko testiramo? Je problem, da v Sloveniji nismo zdravstveno zavarovani? Bomo dobili rezultate dovolj hitro? Se lahko testiramo na letališču? Je prepozno, če bi se testirali v Frankfurtu pred drugim letom? Dežurnih telefonskih številki privatniki, ki izvajajo teste nimajo, letalska družba ne ve nič o novih pravilih, na letališču pa gospo na informacijah dvakrat zmotim med kavo in klepetom s sodelavko ter od pogovora odnesem le nekaj ostrih besed. Po dolgih dveh dneh telefoniranja in po tem, ko sem praktično na kolenih morala prositi vse, ki koga poznajo, da smo bili lahko pred potjo testirani, nas na poti od Ljubljane do Kopenhagna ni nihče niti enkrat vprašal po izvidu testa. Kljub nekaj izgubljenim živcem pred potjo pa so nas tako v Sloveniji kot Nemčiji in na severu vsi sprejeli z nasmeški (skritimi za maskami), prijaznimi besedami in pomočjo na vsakem koraku. Potovanje v času korone je tako, vsaj v mojem primeru, zaznamovalo nekaj več truda, organizacije in pridobljenih sivih las, a neprimerno bolj prijazni ljudje ter prijetno vzdušje in sicer zelo stresnih situacijah. Upam, da bo vsaj odnos ljudi ostal tak tudi po koncu epidemije in se bo tako uresničila napoved mnogih, da bomo ljudje odšli iz te neprijetne situacije bolj potrpežljivi in željni prijetnih odnosov.

Andrej Mrevlje

STRIC IZ AMERIKE

Joe Biden se je naselil v Beli hiši. Še preden pa je prestopil prag svoje nove rezidence, se je 78-letni 46. predsednik Združenih držav že vpisal v zgodovino: postal je predsednik, ki bo premagal Covid-19. Pravzaprav je zadeva nekoliko bolj zapletena. Biden je premagal Donalda Trumpa, politični virus, izključno zaradi koronavirusa, ki je povzročil svetovno epidemijo. Novi predsednik seveda ni zdravnik. Zato ima dr. Faucija, ki mu je Trump metal polena pod noge. V bitki za Belo hišo je Biden preprosto naredil to, kar bi naredil vsak normalen človek. Stopil je na stran virusa, katerega obstoj je Trump zanikal. Biden je koronavirusu in Trumpu med volilno kampanjo napovedal vojno, a je popolnoma jasno, da bitke proti Trumpu brez pomoči koronavirusa ne bi dobil. Kot se po vseh Sun Zejevih pravilih spodobi, je zmagovalec po zmaji lotil še svojega vojnega zaveznika - le nekaj ur potem, ko je odločil kocke in skočil v udobne copate, se je Biden vsedel za pisalno mizo in začel podpisovati predsedniške izvršilne ukaze. Za razliko od prejšnjega predsednika, se Biden zaveda zakaj je bil izvoljen, se drži kompas. Njegov prvi akt v Beli hiši je bil podpis ukaza, s katerim v naslednjih stotih dneh namerava spodrezati krila temu nevidnemu sovražniku, ki straši po zemlji in katerega obstoj je Trump zanikal, samo zato ker mu je kvaril ekonomske računico, se pravi, njegov edini adut. Toliko o zgodovini. Na pojavnih ravni se je z zamenjavo v Beli hiši zgodilo nekaj bolj preprostega. Vrnili smo se v normalnost. Ne samo da je Lady Gaga na inavguraciji zapela državno himno, v trenutku ko je s častnikom mornarice pod roko stopila na balkon kapitola, po katerem so dva tedna pred tem plezali od Trumpa zaslepljeni fanatiki bele supremacije, se je v Ameriki obrnil ključ. V hipu smo se zavedli, da je to zdaj nova, ali pa stara normalnost. Ne vemo še povsem natančno. Toda tisto kar je povsem očitno je, da smo se preko noči znebili raka, ki se nam je zlezal pod kožo, ki se ga ni dalo odstraniti še s tako močnim dezinfekcijskim sredstvom. V trenutku, ko so Trumpu zamašili dostop do Twitterja, Facebooka, do vseh mikrofonov in TV kamer, v trenutku ko se je še zadnjič usedel na Air Force One in za večno odletel iz Washingtona, medtem ko je na stotine ljudi praskalo in dezinficirali Belo hišo, v tistem trenutku, ko je na oder stopila Lady Gaga, ki je z njenim izdelanim ekstravagantnim in disruptivnim imidžom najavila barvo in poroko novega režima, v tistem trenutku smo ponovno zadihali in ugasnili televizijski prenosnik, se končno spet v miru lotili našega dela, brez da bi morali skrbeti, kaj bo naredil norec v Beli hiši. Na zdravje!

Dorjan Marušič

OBILO ZDRAVJA IN SMEHA!

Obrnili smo list na koledarju in vstopili v novo leto. Čeprav je sam prestop nekoliko oddaljen, naj mi bo dovoljeno radoživo razmišljati o zaobljubljenih in prisegah. Pri tem se nikakor ne bom ustavljal pri prisegi predsednika onkraj luže. Ustavil se bom pri posamezniku, pri nas vseh, doma na Obali. Preteklo leto je zapustilo sled, veliki večini globoko v podzavest. Upam, da ob vseh globokih pretresih celotnega človeštva, praktično skoraj vsakega posameznika, ne bo nikoli pozabljeno. S skupinskim spominom se vsak posameznik obrne in sproščeno, veselo in igrivo pogleda naprej. Pogleda naprej, tja kamor nas vodi pogled. Zato pa imamo oči spredaj. Postavimo si cilje usmerjene v okolico in vase, v dušo in telo. Morda je prav slednje tisto, kateremu bi bilo smiselno nameniti večjo ali veliko pozornost. Pri slednjem imamo vsi na Obali veliko prednost. Naše okolje nam lajša morebitne odločitve in prisega glede skrbi za lastno zdravje. Naša zemlja, morje in sonce predstavljajo osnovni predpogoji, zmagovalni trojček. Vsakodnevna aerobna aktivnost kot so hitra hoja, lahkoten tek, kolesarjenje ali plavanje, predstavljajo namreč eno najboljših naložb v naše zdravje. Številne svetovne študije so dokazale, da redna in zmerna aerobna vadba pet do šestkrat tedensko pol ure dnevno zmanjša tveganje obolenosti za boleznimi srca in ožilja za polovico. Pri prehrani enostavno sledimo hrani našega okolja, saj je prav mediteranska dieta tista, ki učinkovito in uspešno ščiti oziroma upočasnjuje proces ateroskleroze. Seveda je potrebno upoštevati uravnoteženost in zmernost. Potrebna je previdnost pri širitvi zdravih rekov. Tako kot je res, da »jabolko na dan odžene zdravnika stran«, bo zelo verjetno res, da vam bo »po desetih jabolkih slabok«. Preostane samo še morda najtežje - stabilizacija duha in opustitev morebitnih zunanjih kvarnih vplivov, predvsem kajenja. Temelji zaobljube so postavljeni. Ob tako usmerjenih odločitvah preostane naši naložbi v »banki Zdravje« le še odločitev o dnevu začetka in trajanju naše naložbe. Pri slednjem je preprosto, do zadnjega dne. Pri prvem pomisleku pa ne smemo slediti študentu, ki je nad svojo posteljo postavil napis jutri začnem z rednim študijem ter vsako jutro začetek študija enostavno prestavljal za še en dan. Naj bo telo zdravo, življenje naj zapolnjuje smeh (predstavlja namreč polovico zdravja), s solzami sreče. Saj kot pravi naš igralec Dario Varga, so solze sreče sladke ... Obilo zdravja želim vsem bralcem časopisa Obala plus.

POMEMBEN MEJNIK V RAZVOJU KOPRA

Razvoj industrije v petdesetih letih prejšnjega stoletja in z njo povezano ustanavljanje tovarn, med njimi Tomosa, Lame in Mehanotehnike, je okolje spodbudilo k izobraževanju ustreznih kadrov in tako k ustanovitvi Industrijske kovinarske šole Koper - v nadaljevanju STŠ leta 1956. Ta je novo stavbo nad današnjo severno obvoznico Kopa dobila dve leti kasneje. Dijaki, ki so se v nove prostore preselili iz učilnic takratnega Vajenskega doma, so tako poleg učilnic pridobili še delavnice in telovadnico. STŠ je z nekaj spremembami v nazivih in obogatitvijo šolskim programom v prostorih nad koprsko Luko delovala do leta 2010, ko se je preselila v nove prostore v Olmu. Do leta 2015 je posloje kljubovalo zobu časa, nato pa je stavbo Ministrstvo za izobraževanje znanost in šport preneslo v last Univerze na Primorskem, ki se je že dolgo ukvarjala s prostorsko stisko.

Med letoma 1958 in 1959, v času grajenja objekta, se gradnje tik nad obzidjem Kopa spominja tedanji vodja gradbišča g. Marjan Žigante.

»Danes si gotovo težko predstavljate, da so vsa gradbena dela potekala ročno. Nismo imeli mehanizacije, mešalcev, dvigal, ničesar, kar bi nam olajšalo delo. Prav tako je bila zelo natančno načrtovana vsa nabava materiala. Razumeti morate, da se je stavbo gradilo po vojni, ko smo še vedno živeli v pomanjkanju. Spominjam se, da smo že uporabljene žebelje, ki niso več služili namenu, izruvali, jih poravnali in ponovno uporabili. Bili smo zelo gospodarni z vsem, kar smo imeli. Bilo pa je tudi lepo. Imeli smo svojega kuharja, ki je za nas kupal kar na gradbišču. Ob otvoritvi smo imeli veliko proslavo.« z nasmehom dodaja Žigante.

PRENOVLJENA STAVBA NEKDANJE INDUSTRIJSKE KOVINARSKÉ ŠOLE KOPER SE VRAČA V ŽIVLJENJE

Fakulteta za Management in Pedagoška fakulteta Univerze na Primorskem bosta predvidoma februarja pričeli z izvajanjem pedagoških in raziskovalnih aktivnosti v prenovljeni stavbi nekdanje Industrijske kovinarske šole Koper. Stavbo, ki je bila zgrajena v času razcveta koprške industrije, je v celoti prenovilo domače gradbeno podjetje Makro 5 gradnje d.o.o.

Prenova je temeljila na posodobitvi obstoječih prostorov, ki bodo še naprej služili izobraževanju. Projektanta Brigita Strmšek in Erik Stojanović Kocjančič iz koprškega projektivnega biroja Architecta d.o.o. o zasnovi objekta ter o tem, kaj se je pri obnovi ohranilo.

»Objekt smo zasnovali iz dveh volumnov. Severni del objekta se je rekonstruiral, temelji so se ojačali, dodale so se nove armiranobetonske stene, uvedle so se nove medetažne konstrukcije, izvedlo se je požarno stopnišče in dvigalni jašek. Obstoječe kasetirane medetažne konstrukcije nismo odstranili, sestavljena je iz ferjanovih nosilcev in montažnih polnil, temveč smo jo uporabili kot opaž za nove plošče.

Južni del obstoječega objekta je bil slabše ohranjen. Med gradnjo se je ugotovilo, da je bil celo večkrat prizidan in nadzidan, kvaliteta izvedbe je bila slabša kot na severni strani, zato se ga je skoraj v celoti izvedlo na novo.

Severni in južni del objekta sta konstrukcijsko dilatirana in funkcionalno povezana. V pritličju so umeščene predavalnice, sanitarije in servisni prostori, v 1. nadstropju so umeščeni kabineti za pedagoško osebje in referat, v 2. nadstropju se nahajata dekanat in uprava. Manjši del objekta je podkleten. V kleti so organizirani tehnični prostori.

V objektu je ohranjen del tlakovanja značilnega za objekte grajene po II. svetovni vojni - črni terazzo na stopnišču. Prav tako smo ohranili obstoječi konstrukcijski raster, ki se odraža v členitvi fasade proti Luki Koper, s čimer deluje objekt "domače" tudi v novi preobleki.

Nadzor nad izvajanjem sta opravljala g. Stane Hribar in g. Tomaž Hribar iz podjetja Proctor d.o.o.

Makro 5 gradnje so se hitro in učinkovito spoprijele z izzivom prenove

Po dobrega pol stoletja je tako nekdanji STŠ dobil novo podobo, ki jo je v celoti izvedlo gradbeno podjetje Makro 5 gradnje d.o.o. Podjetje, ki uspešno deluje že trideset let in temelji na

kakovosti storitev, inovativnih sodobnih pristopih gradnje in odgovornosti do okolja. Direktor Igor Hvastja pojasnjuje, da je vpetost v lokalno okolje in s tem možnost izvedbe gradbenih del na objektih, ki spodbujajo družbeni razvoj med drugim velikega pomena za udejanjanje mladih in inženirski stroki.

»Želimo si, da bi tehnično izobraženi mladi preko takšnih projektov, ki se odvijajo v domačem okolju, videli priložnost za karierni razvoj. Prav tako pa z izpeljavo zahtevnih projektov na Obalo privabljam strokovnjake od drugod,« še dodaja direktor. Podjetje za razvoj ustreznih kadrov že skrbi s štipendiranjem dijakov in študentov gradbenih smeri v Ljubljani in Mariboru, z letošnjim letom pa uvaja štipendije tudi za študente Fakultete za Management Univerze na Primorskem.

Vodja gradbišča Miha Zadel je z ekipo strokovnih sodelavcev uspešno krmaril med izzivi, ki jih je prenova objekta prinašala. »Izkušnje iz dosedanjih projektov so mi bile v veliko pomoč predvsem z vidika organizacije dela. Prenova objekta v strnjem mestnem jedru nam je onemogočala normalen dostop z gradbeno mehanizacijo in ureditev gradbišča. V zaključni fazi je sodelovalo

Ismet Hodžić

preko 70 delavcev različnih strok, ki so s svojo strokovnostjo in pripadnostjo sledili zahtevam projekta.

Zadel pojasnjuje, da je največji izziv predstavljalo sprotne prilagajanje projekta.

Velik izziv je izvajalcem zagotovo predstavljalo prilagajanje novim rešitvam, ki so nastajale med rušitvenimi deli, kar je zahtevalo strokovno usposobljen kader, vaje hitrih prilagajanj.

»Pri izkopu se je pokazalo, da je potrebno temelje ojačati, prav tako je bilo potrebno ojačati armiranobetonsko konstrukcijo zaradi predpisov o potresni varnosti, ki so se spremenili od prve gradnje objekta.«

Vodja projekta Ismet Hodžić dodaja.

»Del objekta se je rušil, zato je bilo potrebno pri tem še posebej paziti na ohranitev stičnih elementov. Po statični sanaciji smo se lotili gradbeno-obrtniških del v objektu, na novo so se izvedle tudi vse strojne in elektro inštalacije z novimi infrastrukturnimi priključki, predavalnice in drugi večji prostori so akustično in tehnično opremljeni.«

Nova podoba nekdanje STŠ bo tako s svojo prenovljeno notranjostjo zagotovo navduševala tako šolnike kot študente.

ARCHITECTA
PROJEKTIVNI BIRO Koper d.o.o. www.architecta.si

ŽELJA PO PRENOVI

Država in Univerza sta si bili že v začetku enotni, da je potrebno stavbo po desetletnem samevanju in propadanju prenoviti. Dr. Boštjan Frelj iz Univerze na Primorskem pojasnjuje, »da se je zaradi zagotavljanja sredstev za celotno izpeljavo projekta začetek obnove premaknil v leto 2018, ko je bila najprej narejena statična presoja objekta, ki je bila tudi podlaga za nadaljnjo pripravo vse potrebne dokumentacije. Izvajalec del, podjetje Makro 5 gradnje d.o.o., je bilo z izpeljavo javnega naročila izbrano v začetku leta 2019, gradbena dela pa so se začela s pridobitvijo gradbenega dovoljenja v oktobru istega leta.«

Pred prenovo

Med prenovo

Po prenovi

»KDOR POGANJA KOLESCA SPODAJ, HITREJE SE MU VRTIJO, ONA, ZGORAJ.«

Krasna kitica pesmi Franca Pirca. Čudovitega sogovornika, ki mu ni para. Ne v besednem zakladu, ne v vragolijah v zraku. Če bi me vprašali, kdo je gospod Franc, bi vam nemudoma odgovorila, da gre za neverjetnega človeka z dinamičnim življenjem in še bolj razgibano preteklostjo. Za človeka, ki obvlada letnice, a mu leta ne pomenijo veliko. Za človeka, ki ljubi življenje, v katerem se ne boji pasti – ne po travi, ne po asfaltu.

Franc je rojen v Sodražici, 10 km izven Ribnice na Dolenjskem. Po končani gimnaziji v Kočevju se je preselil v Zagreb, kjer je diplomiral na Ekonomski fakulteti in nato prišel na Obalo, kjer se mu je odprla priložnost na nekdanji Splošni plozbi Piran.

S svojim znanjem si je utiral pot na vodstvenih delovnih mestih številnih podjetij, kot so nekdanji Slavnik, Intereuropa, piranska občina itd., vse do leta 1990, ko sta z ženo Wilmo v Portorožu odprla trgovino Rožmarin, kjer je Franc delal vse do upokojitve.

»Trgovinica je bila čudovita. Prodajali smo aranžmaje iz suhega in umetnega cvetja. Vse je šlo kot za med. Asortiman se je, zaradi povpraševanja ljudi iz vsega sveta, večal in večal. Kmalu sva z ženo ponujala izdelke iz vse Slovenije. Glavni poudarek je bil na posebnih spominkih, kot so npr. stekleni kozarci, v katere smo postavili suhe vrtnice iz Portoroža in posebni aranžmaji na lesenih deskah. Spominki so bili lepi in uporabni.«

Po sedmih pravljicnih letih sta z ženo Wilmo zaprla trgovino in se upokojila. In prav v tem obdobju, ko sta blestela v prodaji svojih izdelkov, si je Franc zamislil najbolj noro idejo, ki bi si jo lahko za tisti čas in za svoja leta. Rolanje!

»Joooj, kako je bilo lepo. Ure, dneve in tedne sem gledal mladino, predvsem ženske, kako hitro in ležerno rolajo mimo trgovine. Nisem se jih mogel nagledati. Tisti rolerji so me tako prevzeli, da sem skozi spraševal ženo, kdaj mi jih bo kupila. Pa ni želela slišati o tem. In kaj sem naredil? Sam sem se odpravil v trgovino. Haha. To je bila cela senzacija. Kako sem bil navdušen. Nič me ni bilo strah. Po trgovini sem hodil sem in tja in gledal naokoli, kaj bi, kaj ne bi, pa sem vprašal prodajalca za pomoč in v hipu sem bil že pri blagajni. Tisto noč sploh nisem mogel spati, ker sem nenehno razmišljal o naslednjem dnevu, kako se bom z njimi odpeljal od doma, saj živim na hribu.«

Franc je prvič stopil na rolerje 14. decembra 1996.

»Zelo sem užival. Rolerji so mi dali svobodo, hitrost, počutil sem se mladega in nepremagljivega. Pa še v trgovini so mi prišli prav,

ko sem švigal od ene police do druge.«

Franc je v tistem času s svojo pojavo kradel poglede vseh domačinov in marsikaterega turista. In kot izgleda, je še danes tako.

»Prijatelj naju je z ženo povabil v Ameriko na dopust in takrat sem pomislil, da bi lahko v Ameriki naredil izpit za inštruktorja. Pomagal mi je poiskati podjetje v Washingtonu in marca leta 1999 sem šel na 20-urni tečaj za učitelja kotalkanja (oz. rolanja). Opravil sem tečaj, se vrnil na Obalo in želel znanje dati v prakso. Ampak kje, sem se spraševal. Kje me bodo vzeli. Našel sem Smučarski klub Capris. Že takrat je bil glavni Bojan Šturma, s katerim sem se odlično ujel in pričel sodelovati. Prvi tečaj sva organizirala decembra istega leta. Bojanu sem neizmerno hvaležen. Ogromno mi je pomagal. Takoj sva naletela na veliko zanimanja, predvsem s strani mladih. Pa tudi nekatere šole so zagrabile priložnost in tečaj uvrstile v svoje programe. Spomnim se, da je bil predmet kotalkanje obvezen predmet na Ljudski univerzi za vse ženske, ki so želele postati pomočnice ravnatelja v otroških vrtcih. Vse je bilo tako lepo, sproščeno, zabavno, vsi smo bili zadovoljni in srečni. Že naslednje leto (2000) sem v Slovenijo pripeljal Ameriško organizacijo »ICP - Inline certification program« (Inline Skating). Organizirali smo prvi tečaj za inštruktorje rolanja po njihovi metodi. Brez širokogrudnega pristopa Bojan Šturma, krasnega smučarskega učitelja in odličnega predavatelja na Pedagoški fakulteti Univerze na Primorskem, ne bi mogli organizirati vseh izobraževanj treh generacij inštruktorjev (2000, 2001, 2002) v Kopru. V tistih časih sva skupaj poslala po 200 pism na leto za tečaje po vsej Sloveniji. Nenehno sva se trudila širiti znanje, dokler nisva zadeve preselila v Ljubljano, kjer so jo prevzeli drugi ljudje oz. učitelji.«

Po teh norih letih je Franc šel na svoje in pričel trenirati zase in za mladino, ki se navdušuje nad tem športom.

»Na začetku nisem kaj dosti mislil na opremo, večkrat sem padel in si tudi kaj polomil. Ko pa sem naredil izpit v Washingtonu, kjer je bila oprema obvezna, se je vse spremenilo in od takrat imam vse na sebi. Komolčnike, kolenčnike, rokavice,

čelado in tudi smučarske palice. Z njimi krepim zgornje mišice, pa še varnejše se počutim.«

Pred dobrim desetletjem se je Franc vpisal še v Šolo zdravja, v kateri telovadijo vsak dan med 7.30 in 8.00 in to ob vsakem vremenu. Od leta 2010 pa vse do leta 2020 je Franc vodil skupino na portoroški plaži Meduza.

»Poleg domačinov so na plažo prihajali turisti s celega sveta. Zelo so bili zainteresirani nad metodo ruskega nevrologa in manualnega terapevta, doktorja Nikolaya Grishina. Gre za telovadbo 1000 gjobov, ki se je lotimo na prostem ob vsakem vremenu. Vse se je začelo najprej v Celju, nato pa leta 2007 v Piranu. Danes nas je po vsej Sloveniji že okoli 5000 članov, prek 200 skupin, vsi v oranžnih majicah. Noro dobra zadeva.

Poglejte si kakšen njegov prispevek ali pa obiščite stran www.solazdravja.com. Na enostaven način boste izvedeli, kako deluje naše telo in kako izboljšati svoje počutje.«

Gospod Franc Pirc je gospod tisočerih zgodb, ki širi dobro energijo in pozitivne misli. Gospod, ki ne le s svojimi besedami, temveč tudi s svojimi dejanji koristno vpliva na naša življenja. Je gospod, ki verjame v srečen konec, ki se še dandanes vsak dan rola med Lucijo in Piranom, gospod, ki je leta 2019 rolal 349 dni od skupnih 365.

In še ni konec. Franc je napisal tudi nekaj pesmi, ki so nastale pred leti, ko je sodeloval v LIKUS-u (Literarni klub upokojencev Slovenije s sedežem v Mariboru) in so bile objavljene v njihovih letnih zbornikih.

Klara Beltram

NA KOTALKE

O besedi

Preporod doživele kotalke so drsalke, od dedov spoštovanih domiselno poimenovano kotalke, ko s kolesci v vrsti eni postale enovrstne so kotalke; s ceste pobrano in spakedrano rolerji, zmotno rolke, strokovnjakarsko vsiljevano rolarko, le da tuje bi zvenelo, z besedo domačo oplelo in še eno nepotrebno besedno zmedo spočelo.

O dejanju

Čelada pripeta, vsa ostala varovala nadeta, preverim kolesca, zategnem vezalke in že se poženem čez planke. Čez planke lastnega duha, ki vsakič na novo neizmerno gibalno svobodo mi da, misli številne izziva, počutja nova odkriva, se pred nikomer ne skriva, na beli elipsi sred' Pirana radoznalim kotalkarske umetnije razkriva, res mnoge odzive dobiva.

Odrivam se v levo, nagibam se v desno, poganjam se močno, brzim poskočno, robim na ostro, vijugam pogosto, plavam po suhem, z nogama obema ali zgolj na eni, nepotešeni, v smeri naprej, v krogu naokoli ali v cik-caku nazaj, kakor nanese pač kdaj.

Zasukji so hitri, obrati nabriti, na kolescih le dveh gre mi na smeh. So liki spojeni pretočno, adrenalin dviga se močno. Vselej pa ni tako sladko, saj vedno pač ne more it' gladko. Ko na kamnita tla telo kot blisk zaorje, le varovala te ščitijo najboljše. Ta, pa zgolj preudarna glava zagotavlja!

Vabilo

Enovrstne kotalke so mnogih in mene resnične osvajačke. Poskusi, morda postale bodo tudi tebe izzivalke, saj kdor poganja kolesca spodaj, hitreje se mu vrtijo, ona, zgoraj !

OBALA
časopis in portal
s pogledom na morje **plus**

Imate dejavnost? Si želite novih strank, več kupcev vaših izdelkov ali več naročnikov vaših storitev? Tukaj je pravi prostor za vas! Vaš oglas bo vsak mesec dosegel **25.000** gospodinjstev na Obali! Pokličite nas na **040 600 700** ali nam pišite na marketing@obalaplus.si in izvedeli boste prednosti oglaševanja v časopisu in na spletnem portalu www.obalaplus.si

KAKŠNO BO LETO 2021 ZA OBALNE OBČINE?

Neja Jerebičnik

V januar smo že dodobra zakorakali, a to je šele prva izmed dvanajstih epizod leta 2021. Večina si nas želi, da bi nam letošnje leto vsaj malo olajšalo življenje in nam prikrajšalo kakšno skrb. Poklicali smo Izolskega vedeževalca Valterja Aleksa Gajzerja in ga vprašali kaj lahko pričakujemo od leta, ki je pred nami. S pogledom v Ciganske in Tarot karte pa je napovedal tudi, kaj lahko pričakujejo štiri obalne občine.

Najprej nas je zanimalo kakšni so obeti v letošnjem letu kar zadeva epidemijo. Kot pravi Izolan, je njegovo videnje že od začetka enako kot samo dogajanje. »Rečem lahko, da se bo izboljšanje pokazalo šele v drugi polovici februarja ali v sredini marca. A ne pozabimo, da nismo na koncu, temveč na dobri polovici, saj moramo skozi nove utrde. Ko bomo mislili, da smo rešeni, se bodo pojavili novi primeri. Vendar si upam reči, da bomo v borbi dobri in odločni, morda pa premalo naravnani k spoštovanju konkretnih priporočil,« pripoveduje. Virus pa naj bi bil v polovici leta še vedno prisoten, le v blažji obliki, »zato ne mislimo, da je vsega konec. Konec lanskega leta so zaznamovali tudi potres in, kot pravi Valter Aleks Gajzer, so lahko dokaj pogosti tudi v letu 2021 in 2022. A pred njimi bo, kot kaže, Slovenska Istra še varna: »predvsem velja biti v pripravljenosti Jugozahodni del Slovenije, Osrednji in Gorenjski del, Savinjski del pa se bo občasno lahko blago zatresel.« Ključna obdobja naj bi bila med februarjem in junijem letos ter med septembrom in marcem leta 2022.

Napoved pa je precej manj optimistična kar zadeva odnose med ljudmi. Kot kažejo karte, bodo odnosi med ljudmi težki, predvsem v smislu nezaupanja in bojzani pred vsem slabim. »Zaupanje bo skoraj izginito, sploh pri starejših generacijah, saj jih bo zelo pogosto spremljala skepsa in strah glede tega kaj se dogaja in kje sploh smo,« pripoveduje. Ljudje pa bodo večinoma pesimistični, tudi v drugi polovici leta ne bodo odprti in sproščeni, »prepogosto jih bo spremljal občutek straha, zato bo nekaterim problem oditi že na en sam sprehod.«

»Že sama sestava števil v tem letu je lahko opozorilna,« pove vedeževalec. Tudi za štiri obalne občine bo precej novih začetkov, preprirov in neenotnosti. Projekti bodo stali, napredek pa skozi velike borbe ali ovire ne bo pokazal rezultatov. »Če pa že, lahko govorimo le o delnih rezultatih, ki se bodo prepletali z obtožbami in uradnimi postopki.« Videnje za občino Piran kaže, da bo v letu 2021 mnogo velikih nasprotovanj, predvsem, ko bo beseda tekla o okolju, spremembah v urbanizmu in usklajevanju finančnih zadev. Prva polovica leta bo težka, a se bo dalo najti nekaj delnih kompromisov, »zato naj se z izražanjem negativnih mnenj ne hitik. Imenovanje posameznih oseb na položaje bo

znalo »zavreti kri«. Precej se pričakuje tudi na področju ureditve stanovanj, vendar to vprašanje »v kartah ostaja črno,« kar pomeni da je zelo malo verjetnosti, da se kaj premakne.

Nasprotovanja glede sprejemanja prostorskih načrtov so karte pokazale tudi za občino Izola. »Kombinacija kart pri gospodarstvu govori o umiku. V praksi to pomeni težko sprejemanje dogovorov, s tem pa veliko verjetnost, da posamezniki zapustijo ozemlje, na katerem so. Predvsem v smislu poslovnih subjektov,« pojasnjuje. Proračun doživi lahko spremembe, ki pa nekemu ne bodo všeč. Kljub vsemu pa bodo v tem letu na obzorju veliki projekti, ki bi za občino lahko prinesli precej ključnih potez, »a soglasja in želje posameznikov zaradi apetitov lahko odvrnejo odločilne kupce.«

Vse do marca meseca bo na udaru tudi Koprška občina, saj karte kažejo velike polemike in nasprotovanja. Pričakovani so tudi razni spori. »Lahko rečem, da bodo tudi občani sami iskali

svoje pravice in zahtevali pojasnila, a tukaj bo potrebno vklopiti trezno glavo,« razlaga svoje videnje. Pogosta vprašanja v zraku bodo tudi kaj in zakaj ter komu in čemu. Večjih finančnih ovir naj ne bi bilo in čeprav gospodarstvo »ne bo rožnato«, bo šlo naprej. »Veliko sliko pokažejo tudi vprašanja glede tega, kaj bo s starim mestnim jedrom in vasm. Sicer težko opredelimo, vendar po slikah sodeč, so občani Kopra na teh dveh področjih od občine pričakovali več in bodo vztrajali pri svojem. Morda celo z blokadami, protesti ali izražanjem nestrinjanja v večjem obsegu,« zaključuje.

Najmlajša občina Ankaran bo imela izzive, a tudi dobre možnosti. V letu 2021 bo nekaj sprememb. Želje občanov bodo nekoliko drugačne, zato bodo potrebna usklajevanja. »Morda bi lahko govorili o začasnih ustavitvi izvedenih del, saj bo nekdo vztrajal pri dodatnem preverjanju strokovnosti. Predvsem, ko se bo šlo za zemljo ali s tem povezanimi projekti,« navaja. Se pa v občini vidi zanimanje za večji projekt, a napredkov ne bo v turizmu in gostinstvu. Občina bo primorana tudi dodatno varčevati, »kljub temu, da bo imela drugačne načrte. Zato bo nekaj napetosti tudi glede tega, kam prednostno investirati.« A s trdo roko in z jasnimi cilji, se bo dalo narediti veliko. Svetuje tudi, naj občina pogosteje seznanja s ključnimi dejstvi.

Za nas je preveril tudi, kakšna bo letina in ali bo leto 2021 za Primorce boljše. Ključno težavo pri letini predstavljajo dogovori o kupnini, letina pa se sama po sebi kaže kot solidna, a ne najboljša. »Bolj me skrbi, kako bo z breskvami,« še pove. V določenih obdobjih pa bodo morali kmetje bistveno bolj »zavihati rokave, saj se v naravi kaže sprememba ob nepravem času, ki za nekoga lahko pomeni izredno velik minus«. Kot kažejo karte pa tudi letošnje leto ne bo enostavno. »Večina ljudi ne bo dosegla niti polovičnega rezultata, ogromno časa pa se bo porabilo za razmišljanja in zbiranje poguma. Ljudje bodo sicer v sebi angažirani in si bodo želeli sprememb, a se bodo premalo udeleževali,« pojasnjuje vedeževalec. Letošnje leto kljub vsemu ne bo tako ugodno, kot bi si želeli. Da bi premagali trenutne tegobe, bo potrebno spremeniti način razmišljanja, zmanjšati »paničnost« in se postaviti na noge. Je pa prva polovica leta odlična za spremembe na osebnem nivoju.

ŠTEVILO PROSILCEV POMOČI VEČJE ZA 35%

Anja Vertnik

Rdeči križ je najstarejša in največja humanitarna organizacija pri nas. Njihovo primarno poslanstvo je z močjo humanosti izboljšati življenje ranljivih ljudi. Še posebej veliko dela imajo v zadnjem času, saj se poleg vsakodnevnih stiske soočajo tudi s krizo, ki jo je s seboj prinesel koronavirus.

V 31-ih letih je Valentina Klemše sekretarka Območnega združenja Piran Rdečega križa Slovenije doživela že marsikaj. Veliko je bilo veselih, žal pa precej tudi tistih manj veselih dogodkov. Eden ji je ostal še posebej v spominu: »Spominjam se, pred več kot dvajsetimi leti, prisrčne begunske deklice, ki je z mamico v naše humanitarno skladišče redno prihajala po oblačila in drugo pomoč. Mamica ji je vsakič rekla, da sta v pravi trgovini in tej situaciji so se povsem prilagodile tudi naše prostovoljke RK, ki so odlično odigrale vlogo uslužnih trgovk. Vse s ciljem, da ne bi ranili nežne otroške duše. Tako so izbrana oblačila, hrano, šolske potrebščine in igrače vsakič lično zapakirale, da je delovalo, kot bi bilo iz prave trgovine. Še danes se mi naježi koža, ko se spomnim,« pove.

Napoved pravi, da nas v letu 2021 čakajo številni osebni in družbeni izzivi, s katerimi se bomo morali soočiti po tem obdobju. Ko se bo akutno stanje zaključilo, se bo zdravstvena kriza umirjala, temu bo verjetno sledila še bolj poglobljena gospodarska kriza. »Seveda si iskreno želim, da se pri teh manj rožnatih napovedih vsi zelo motimo,« pravi Klemšetova. Število prosilcev pomoči variira, trenutno jih je okrog 500. Zdrave družine, kjer si družinski člani med seboj pomagajo in trudijo po svojih močeh v dobrobit vseh, hitro najdejo rešitve, ki kmalu vodijo v izboljšave, oziroma v neko normalo. Kjer vse zgoraj naštetu odpove in kjer so prisotne še različne odvisnosti, predvsem od alkohola in prepovedanih drog, pa smo priča trpljenju, ki se, kljub pomoči, zdi le kot dnevno gašenje požara. »Žal so pri temu vedno in povsod največje žrtve otroci. In ženske, še zlasti, če so ekonomsko odvisne od partnerja. Tudi nasilja je vsak dan več. Zadnja leta postajamo vse premalo tolerantni, čedalje bolj odtujeni, utrujeni in prestrašeni posamezniki.« To sliko žal potrjuje tudi statistika, saj duševne bolezni v zadnjih 10-ih letih naraščajo s precejšnjim pospeškom. »In tu vidim precejšnji problem, kajti čustveno šibak človek v vseh življenjskih obdobjih bolj in hitreje klone, kot bi sicer. Več bi si morali med seboj zaupati,« še dodaja Valentina Klemše.

Na vrata Rdečega križa trkajo vse generacije, ljudje brez zaposlitve in tisti, ki zaradi prenizkih plač žal ne preživijo meseca. Mnogi v stiski tako obupajo, da zmrznejo. »Izostane prepotrebna osebna aktivacija samopomoči in pot do socialno varstvenih institucij ter humanitarnih

organizacij. Pogosto se ljudje oglasijo najprej pri nas in šele kasneje npr. na socialni službi. Radi jih spodbudimo in jim damo ustrezne informacije, ki jih potrebujejo za sistematično reševanje svoje stiske,« nadaljuje Klemšetova. Mladi so praviloma bolj iznajdljivi, saj je pri njih velikokrat prisotna vsaj minimalna motivacija. Pri starejših je situacija dosti težja. So zelo ranljiva skupina, ki stežka zaprosi za pomoč. Starejše generacije so izjemno skromne, potrpežljive in največkrat skrivajo svojo stisko, saj jo doživljajo kot osebno in družinsko sramoto, kot poraz. »Pogosto jih najprej naši prostovoljci na terenu »najdejo« in jim pomoč odnesejo tudi na dom. Zgodilo se nam je že tudi, da je starostnik najprej sprejel pomoč RK, naslednji dan pa jo je zaradi prevelikega občutka sramu vrnil nazaj. Čeprav je veliko žalostnih zgodb, moramo spoštovati človekovo dostojanstvo in osebno svobodo odločanja,« žalostno dodaja. »Naši prostovoljci se pogosto spoprijateljijo s starostnikom in ko mu le-ta čez čas zaupa, morda lažje in učinkoviteje pomagamo, kot pa na začetku.«

Pove, da ljudje, sploh v teh časih, najbolj hrepenijo po človeški ljubezni in toplini, lepi besedi, dotiku in iskrenem prijateljstvu. Tega nam dandanes primanjkuje. Slovenija je konec koncev še vedno zelo socialna država. Veliko je socialnih transferjev, pomoči. »Rdeči križ je pomočnik državi, družbi, lokalni skupnosti, da nadgradi in izboljša obstoječo pomoč. Pomagamo posameznikom in družinam. Materialno, denarno in preko mnogih storitev, ki jih izvajamo skozi mrežo številnih prostovoljcev in donatorjev,« opisuje Klemšetova. Držijo se sedmih načel Rdečega križa - humanost, nepristranskost, nevtralnost, neodvisnost, prostovoljnost, enotnost, univerzalnost. Slehernemu človeku daje zagotovilo, da bo deležen humane in enake pomoči, ne glede na narodnost, raso, spol in politično prepričanje.

Se pa pri Rdečem križu spomnijo tudi malo lepših dogodkov, ki nam vlivajo upanje in nas spodbujajo k lepši prihodnosti. V času epidemije je namreč marsikdo od starejših, ki ima svoje v nekdanjih jugoslovanskih republikah, ostal čisto sam, odrezan od družine. Nedolgo nazaj smo spoznali gospo, ki ima izjemno nizko pokojnino, vrsto zdravstvenih težav in skrajno nemogočo situacijo. Svoji niso mogli do nje in niti ona do njih. Prostovoljka Rdečega križa jo je redno obiskovala in ji uredila skromno bivališče. Še danes ji dela družbo, s pomočjo drugih posameznikov so ji priskrbeli pomoč pri hrani, perilu, obutvi. Prostovoljka je stopila v stik tudi z oddaljenimi sorodniki, da je bilo vse še lažje. In to daje njihovem delu ves smisel.

PINCA

Po dveh urah maso pregnetemo in dodamo še nekaj moke, stopljenega masla, dodamo še nekaj rumenjakov in osladimo s sladkorjem in medom. Pri nakupu meda bodite pazljivi. Obrnite se na najbližjega čebelarja in nabavite pravi med, ki so ga pridelale čebele na primorskih tleh. Žal je med, ki ga prodajajo nekatere trgovine po ugodnih cenah, mešan s sladkornim sirupom.

Tokrat bomo mesili malo dlje, in se najverjetneje precej spotili. A glede na kalorije, ki jih bomo s pinco vnesli, nam nekaj vaje ne bo škodilo.

Testo razdelimo na dva kosa, oblikujemo v okrogla hlebca in postavimo na pekača, obložena z povoščanim papirjem in pustimo vzhajati še tri ure. Če ste ljubitelji burgerjev, lahko testo razdelite na manjše hlebčke in jih uporabite za izdelavo teh mesnatih sendvičev.

Tik preden jih postavimo v pečico, jih premažemo s stepenim jajcem in čez celo površino vrežemo križ. Nekateri pravijo, da je

Ena izmed najbolj iskanih sestavin v zadnjem letu, poleg toaletnega papirja seveda, je bil skromni kvas. In ker predvidevam, da ste vsi v tem času postali strokovnjaki za peko kruha, sem tokrat pripravil malo bogatejši in zahtevnejši kruh.

Pinco so za veliko noč pekli po celi Istri. Bila je ena izmed jedi, ki so jo nosili k blagoslovu. Kot darilo sosedu ali sorodniku je pomenila, da tej osebi želimo veliko sreče. A kot marsikatero drugo jed, ki so jo včasih jedli le ob praznikih, si lahko tudi ta sladki in bogati kruh privoščimo večkrat na leto.

Na žalost se bom mesenja ponovno lotil sam, in zato se ne bom mogel na nikogar izgovoriti, ko me bodo tisti, ki pečejo pinco že desetletja zmerjali, da recept ni popolnoma pristen.

Najvažnejši sestavini, poleg kvasa seveda, sta potrpljenje in čas.

V veliko posodo damo nekaj moke, ki jo premešamo z vsebino stroka vanilje in dodamo kvas, ki smo ga predhodno raztopili v kozarcu vode. Dobro premešamo z leseno žlico in pustimo vzhajati vsaj 40 minut.

Pri naslednjemu vzhajanju v posodo dodamo še nekaj moke, med, stopljeno maslo, jajca in rumenjake, kanček soli, limonino in pomarančno lupinico ter dobro merico malvazije in nekaj kapljic tropinovca. Slednjega je sicer težko dobiti, odkar je bilo potrebno prijaviti vse kotle za kuho žganja, a popolnoma zaupam bralcem, da ga bodo vseeno našli pri kakem sosedu. Iz časov, ko ga je bilo še dovoljeno kuhat, se razume.

Ko je testo dobro pregneteno, ga ponovno pokrijemo z vlažno bombažno krpo in pustimo vzhajati približno dve uri.

Rok Dekorti

bil križ narejen zaradi vere, drugi, da so tako označili svoj kos, ko so pekli v skupnih pečeh, tretji pa, da je to zaradi boljšega vzhajanja.

Prvih 10 minut pečemo na 180 stopinjah, ko pozlati pa znižamo na 130 stopinj za približno pol ure do 40 minut.

Tradicionalno jo, takoj ko pride iz pečice, potresemo s sladkorjem, a sam jo raje premažem s stopljenim maslom.

Sladkorja na vrhu ne maram zato, ker lahko ta bogati kruh uporabimo tako za slane kot sladke jedi. Sam jo imam najraje s hrenom in šunko, odlična pa je tudi z domačo marmelado ali čokoladnim namazom. Hranimo jo v suhem in temnem prostoru. Priporočam pa, da jo vedno jemo toplo, saj je takrat najboljše. Tudi tri dni stara pinca pogreta na grahu masla ponovno oživi.

Mogoče pa moram popraviti začetno trditev o tem, da je kvas najpomembnejši - verjetno ta naslov pripada maslu.

SESTAVINE:

Prvo vzhajanje:

- 300 gramov bele moke,
- 50 gramov svežega kvasa,
- deciliter tople vode in
- vanilijev strok.

Drugo vzhajanje:

- 600 gramov bele moke,
- 40 gramov masla,
- 80 gramov medu,
- tri jajca,
- dva rumenjaka,
- čajna žlička limonine lupine,
- čajna žlička pomarančne lupine,
- deciliter malvazije,
- dve žlici tropinovca in
- ščep soli.

Tretje vzhajanje:

- 900 gramov moke,
- 170 gramov sladkorja,
- 170 gramov medu,
- 200 gramov masla in
- 8 rumenjakov

Za premaz:

- Eno jajce in
- dve žlici vode.

Za posip:

- Sladkor ali 30 gramov masla.

POKUKAJMO V KUHINJO ZNANIH OBRAZOV

Ne Me Jugat

Vstop v leto 2021 je bil za mnoge glasbenike drugačen. Vsakoletne nastope na velikih odrih so, zaradi trenutne situacije, zamenjali z nastopi prek spleta. In prav na silvestrski večer smo v svojih dnevni sobah, prek prenosa v živo, peli in plesali s primorsko skupino Ne Me Jugat. Fantje so si dali duška in nas na svoj nor, edinstven način odpeljali v novo leto.

In tako kot niso počivali tisti večer, niso počivali niti čez vse leto 2020. Med karanteno so si uredili nov snemalni studio in pričeli sodelovanje s producentom Damjanom Pančurjem, s katerim so posneli album in izdali številne nove single.

Kaj pa sedaj? Se bodo umirili?

Niti pod razno. Ves prosti čas namenjajo novim idejam, ustvarjanju nove glasbe in tudi prihajajočim koncertom. Če ne bo šlo drugače, pa prek prenosa v živo iz novega studia.

Mitja Kodarin, glavni pevec skupine Ne Me Jugat, nestrno pričakuje dan, ko bodo s fanti ponovno stopili na oder in stresli občinstvo. "V zadnjem obdobju nisem imel miru. Napisal sem kar nekaj pesmi za druge izvajalce, tako znane kot neznane ali pa že nekoliko pozabljene. V prihodnje, če se bo ponovila zgodba iz leta 2020 in nastopov v živo še ne bo, si v tem času želim še več sodelovanj z drugimi izvajalci in avtorji. Vidim, da me to krepi, me navdihuje, predvsem pa mi vliva veliko dobre energije."

Energije, ki jo Mitja nedvomno dobi tudi ob dobri hrani s svojo najboljšo družbo. Če ste slučajno zamudili "Črepnjo alla Špeh", glejte, da ne boste zamudili "Črepnje alla Ne Me Jugat".

Simpatični Mitja Kodarin nam je tokrat zaupal svojo najljubšo jed. "Najprej naj vam povem, da se v kuhinji ne najdem ravno najboljše. Glede kuhanja mi gre najbolje od rok pojesti

kar je skuhan (smeh). Priznam, da sem pravi "buongustaio", kot rečejo Italijani. Zelo rad jem, še rajši pa preizkušam nove jedi. Ko sem prejel povabilo, da nekaj skuham in vam to predstavim, sem takoj vedel, kaj bom pripravil. Ker je dobra, obilna, mastna in slastna, predvsem pa odlična jed za vse vaše najdražje."

Kaj je to? Črepnja alla Ne Me Jugat.

SESTAVINE

- 1 kg krompirja,
- 1/2 kg klobase,
- 1 kg reberc,
- 30 dag bučk,
- 30 dag čebule,
- 2 dl olivnega olja,
- 30 dag piščančjih prsi,
- sol in
- poper.

POSTOPEK:

Črepnjo obožujem ravno zato, ker je zelo enostavna. Vanjo damo vse, kar imamo najraje, dvakrat premešamo in jo pustimo pri miru. Na koncu pa nas njen vonj omami, okus pa sezuje.

Najprej olupimo krompir, ga skupaj z ostalo zelenjavo narežemo na srednje velike kose in položimo v črepnjo. Na vrh postavimo še meso, lahko pustimo cele kose, lahko pa jih malce razrežemo (po želji). Vse skupaj dobro začimimo s soljo in poprom, prelijemo s približno 2 dl olivnega olja in dobro premešamo.

Črepnjo pokrijemo s pokrovom in nanj naložimo žerjavico. Po dobri uri kuhanja odstranimo pokrov in premešamo oz. obrnemo meso, da se enakomerno zapeče, pokrijemo in pečemo še dobro uro.

Za "grand finale" si natočimo še našo najljubšo žlahtno kapljico, zavrtimo en dober komad od Ne Me Jugat in uživamo v čarobnih okusih naše jedi. Pa dober tek!

Klara Beltram

NAJBOLJ POSLUŠAN RADIO NA OBALI

OB DELU Z ŽIGO

VSAK DAN MED
10:00 IN 14:00

PET NASVETOV ZA PRENOVO VAŠE KOPALNICE

**Obala
nepremičnine d.o.o.**
Obala 16,
6320 Portorož
Tel 05 674 10 30
Mob 041 35 22 00
info@obala-nepremicnine.si

V svojem poslu velikokrat prejemamo vprašanja glede prenove kopalnice. Naše stranke zanima predvsem, ali je bolje, da se prenove lotijo po nakupu stanovanja, ali je pa poiskati stanovanje s prenovljeno kopalnico. Cena prenove kopalnice nikakor ni zanemarljiva, praviloma je tudi stresna. V naši nepremičninski družbi se trudimo, da popolnoma ugodimo željam naših strank. Zato jim tudi na tem področju brez zadržka svetujemo.

V veliki meri je odvisno od vsakega posameznika. Nekateri se želijo samo vseliti in se nočejo ukvarjati s prenovo, drugi pa imajo željo, da si stvari uredijo po svoje. Ljudje se želijo dobro počutiti v svojih stanovanjih in hišah, zato je prav, da se vsak zase odloči, kaj mu je pomembno. Vsaka odločitev ima svoje prednosti in slabosti.

1. Načrt

Pri prenovi kopalnice je najbolj pomembno, da imamo že na začetku celoten načrt prenove. Imeti moramo predstavbo o tem, kakšna naj bo kopalnica po prenovi. Veliko navdiha lahko najdete na spletnih straneh, navsezadnje pa lahko vse skupaj prepustite profesionalcem, ki vam bodo projekt izrisali in si boste tako lažje predstavljali, kako bo vaša kopalnica izgledala po prenovi.

2. Kad ali tuš?

Pravilen odgovor na to vprašanje poznate sami, v veliki meri pa je odvisen od velikosti vaše kopalnice. Po nekaterih raziskavah naj bi bili tuši vedno bolj priljubljeni, pa tudi čistiti jih je lažje.

3. Moderno ali tradicionalno?

Glede na to, da kopalnice ne prenavljamo zelo pogosto, zagovarjamo nevtralen dizajn. Najpomembnejše je, da je kopalnica funkcionalna in v kolikor je nevtralnega dizajna, jo tudi lažje spreminjamo. Prav tako vam to lahko pomaga pri kasnejši prodaji.

4. Prostor za shranjevanje

Velikokrat se pri obnovi kopalnice osredotočamo samo na umivalnik, tuš ali kad. Pri tem pa povsem spregledamo prostore za shranjevanje. V kopalnici hranimo veliko stvari in prav je, da so hitro pri roki. Svetujemo, da pri načrtovanju upoštevate tudi prostore, kamor boste spravljali toaletne potrebščine in brisače.

5. Proračun

Pomembno je, da natančno poznate stroške prenove kopalnice, saj potem ni nobenih presenečenj. Naš nasvet je, da bodite pri tem realni, kolikor je le mogoče.

ELEKTROCENTER

Salon svetil in največja ponudba elektromateriala
Vanganeljska c. 6, Koper • www.elektro-center.si
Tel.: 05/ 612 1 500 • Tel.: 05/ 612 1 511
Tel.: 05/ 612 1 521 • Fax.: 05/ 612 1 520

GEODETSKE STORITVE d.o.o. PORTOROŽ

VBS d.o.o. Portorož
Obala 125, 6320 Portorož
tel.: 05/677-85-80
GSM: 031/637-176
e-mail: bogdan@vbs.si

VRT V FEBRUARJU

Spremenljivo januarsko vreme je za nami. Februar je mesec za pripravo sadilnega načrta, v katerem upoštevamo vse naše želje za prihajajočo sezono. Dober načrt nam lahko prinese obilnejši pridelek, seveda pa ne smemo pozabiti tudi na pravilno pripravljen substrat in ustrezno gnojenje.

V zaprte ogrevane gredice lahko sejemo solate, peteršilj, zeleno, paradižnike, paprike, čili ter jajčevce. Konec meseca pa lahko na prosto posejemo že grah, redkvice, bob, sadimo sadike solat, pora, cvetače, brokoli, Pri nabavi semena in sadilnega materiala moramo zaupati priznanim semenskim hišam in vedno preveriti deklaracijo. Februar je tudi čas, ko poskrbimo za semenski krompir. Kvalitetni, zdravstveno pregledan semenski material kupimo v specializiranih trgovinah, ki jamčijo za

kvaliteto. Krompir zložimo v zabožke, čim manj ga režemo, da ga ne okužimo. Če ga že režemo, moramo to opraviti vsaj 14 dni pred sajenjem, da se rane dobro zacelijo.

Zeliščni vrt začne v februarju spet kazati znake življenja. Naredimo pregled vrta in ugotovimo, če smo v pretekli sezoni izgubili veliko rastlin, v kakšni kondiciji je vrt ter naredimo plan dognojevanja. Uporabljamo organska gnojila, zelo primerno je dodajanje komposta. Če uporabljamo kupljena organska gnojila, ki so lažja za uporabo in ne vsebujejo semen plevelov, se moramo zavedati njihovega krajšega časa delovanja in jih zato kombinirati s kompostom. Rastline, ki se zelo bujno razrašajo, je potrebno krepko porezati, da ne bodo silile v prostor, kjer za njih ni prostora.

V **sadnem vrtu** obrežemo drevje, ki smo ga spustili. Pri obrezovanju ne smemo pozabiti, da moramo vse večje rane premazati z cepilno smolo. Februarja lahko tudi škropimo proti boleznim z bakrenimi pripravki. S škropljenjem proti škodljivcem še malo počakamo. Vse primerne pripravke boste našli v prodajalnah, specializiranih za prodajo fitofarmaceutskih pripravkov.

V **okrasnem vrtu** nas določene rastline že razveseljujejo s cvetenjem, nekatere so začele

Sašo Mejak

lepo poganjati, spet druge pa so še v trdnem spancu. Tulipani, narcise in hijacinte so že lepo pognale in imajo cvetne nastavke. Okrasna kutina se tudi bohota s cvetjem. Kot podrast mnogokrat posajeni telohi so tudi v polnem razcvetu. Ostale grmovnice in trajnice pa moramo pregledati, če jih je potrebno obrezati. Ne smemo pozabiti na njihovo gnojenje z organskimi gnojili. Trajnice gnojimo samo s kompostom, pri grmovnicah pa je dobro uporabljati peletirana organska gnojila v kombinaciji s kompostom. Citrusom bolj ugaja kislja zemlja, zato moramo poiskati gnojila, ki so prilagojena njihovim potrebam. Obrezovanja se lotimo tudi pri vrtnicah in hortenzijah.

Travne površine se že prebujajo. Če so temperature dovolj visoke, lahko opravimo tudi prezračenje travnih površin in gnojenje. Pomembno je, da preizkusimo delovanje namakalnega sistema.

Na vrtovih se februarja rade zadržujejo tudi ptice. Poskrbimo, da jim je prijetno. Postavimo jim krmilnice in lojne pogače ter uživajte v prijetnem vzdušju z letečimi obiskovalci.

NE PREKINJAJTE POGOVORA Z REŠITVAMI!

Maja Orel Jakič

Po skorajda letu dni prilagajanj na ukrepe, ki jih je država uvedla za obvladovanje epidemije, je med otroki in mladostniki opaziti stiske, ki jim sami niso kos. »Razmere od nas zahtevajo več kreativnosti, potrpežljivosti in prilagajanja pri zadovoljevanju svojih potreb. Posamezniki in družine, ki so bili že pred epidemijo manj sposobni učinkovito upravljati svoja življenja, bodo najbrž sedaj utrpeli težje posledice in obratno,« pojasnjuje klinični psiholog dr. Aleksander Zadel, s katerim smo se pogovarjali o tem, kako otroci in mladostniki doživljajo okoliščine, v katerih smo se znašli zaradi epidemije.

Kako naj starši mladino ozavešijo pred neželenimi vplivi, ki jih epidemija s svojim potekom in uvedenimi ukrepi povzroča ter kako se pogovoriti z otrokom, pri katerem že opažamo spremembe v vedenju?

Izjemno pomembno se je pogovarjati. Ne toliko o tem kaj mora kdo narediti, temveč o tem, kako se kdo počuti. Sprejeti je potrebno otrokove dvome, stiske, dileme, vprašanja, jezo, razočaranja, ... Ni prav, da otroku takoj začnemo razlagati kaj mora narediti, da bo boljše. Bodite mu v oporo. Ne mu soliti pameti. Povejte, da tudi vam ni vseeno, da ne more ven, da ne more na treninge, vaje in podobno. Dopustite mu čas, da se izpove. Ne ga prekinjati z rešitvami, razlagami kaj se dogaja in kaj naj naredi. Dajte mu čas, da izrazi vse kar ga teži. Bodite ob njem in mu nudite oporo za njegovo čustvovanje. Starše otrokova stiska običajno spravi v še večjo stisko, zato želijo pomagati. To »pomoč« otroci pogosto razumejo kot »soljenje pametih in ne kot oporo.

Veliko je dela z računalnikom. Stiki so se preselili na splet, na razna socialna omrežja. Ali lahko pričakujemo, da se bodo pri mladih še hitreje razvijale odvisnosti od elektronskih naprav?

Nujno je potrebno ločiti kdaj je računalnik orodje za iskanje informacij, za delo, za vzpostavljanje stikov in podobno in kdaj je orodje za igro. Računalnik kot orodje za igro je problematičen, kot orodje za delo je čudovita iznajdba. Če delate nekaj ur za računalnikom, to ne bo povzročilo nobene odvisnosti, ker se možgani na delo drugače odzivajo kot na igro. Če nekaj ur igrate igrice, pa bodo nastopile težave. Če nam bo otrok lagal in rekel, da dela za šolo in se pri tem igral, ne bo v redu. Bodite prisotni. Poglejte v otrokovo sobo. Mlajši otroci naj delajo naloge v skupnih prostorih. Na ta način boste zmanjšali tveganje za napačno uporabo računalnika in ostale tehnologije.

Še težje bo ali pa je že prepoznavati stiske in motnje v duševnem zdravju malčkov in predšolskih otrok. Na kaj bodo morali biti starši in vzgojitelji še posebej pozorni?

Kot specialist klinične psihologije sem študiral tudi pedopsihatrijo. Na srečo vem, da se bo večina otrok iz tega obdobja izvila brez

neželenih, trajnih posledic. Žal mi je za tiste, ki tega obdobja ne bodo preživeli brez težav. Starši, bodite pozorni na vse spremembe vedenja in čustvovanja. Veliko teh sprememb je razvojnih in prej ali slej izzvenijo. Otrokom bo lažje, če boste zaznali spremembe in jim ob tem stali ob strani. Če se ustrašite in sprememb ne razumete, poiščite pomoč. Veliko je telefonskih linij na katerih dobite kompetentne sogovornike, ki vam lahko pomagajo ali vas primerno usmerijo. Na spletu dobite podatke o številnih svetovalcih in terapevtech. Naj vam ne bo težko poiskati pomoči, ko ste v dvomih ali vas je strah, da je z otroki kaj narobe.

Nenazadnje sta bila šola ali vrtec za mnoge otroke tudi edini prostor, kjer so bili slišani in razumljeni, kjer so lahko varno in sproščeno preživljali svoj čas.

Žal družina za nekatere ni varno zatočišče. Srce me boli ob tem. Jezem sem, ker kot država sistemsko ne pomagamo učinkovito vsem

foto: freepik

otrokom, za katere vemo, da izhajajo iz družin, ki so deprivilegirane in ne zmorejo nuditi otrokom varnega in zdravega okolja. Sedaj nisem kritiziral institucij, ki po svoji dolžnosti skrbijo kolikor morejo za socialno in zdravstveno blagostanje družin. Žal se prenekatera izmuzne situ, ki ga te institucije uporabljajo za presojo kdo je potreben pomoči. Tu se pokaže moč družbe, ki z različnimi prostovoljnimi organizacijami blaži stiske vseh, ki ne najdejo poti do institucionalnih rešitev. Žal je slednjih preveč, kar kaže na pasivnost in neučinkovitost države na tem področju.

Ali imamo dovolj usposobljenega kadra, ki bo zmožal najprej prepoznati in nato reševati stiske, ki se bodo pojavile pri otrocih in mladostnikih? Ali menite, da smo državljani dovolj ozaveščeni o pomembnosti duševnega zdravlja?

Verjamem, da ima vsak posameznik možnost dostopa do osebe, ki jo bo kompetentno pregledala, ji svetovala ali jo usmerila k primerni pomoči. Ali se to zgodi v najkrajšem možnem času? Žal ne. Potreb po psihološki pomoči je veliko, žal vse več, sistem javnega zdravstva je nepripravljen za količino stisk, ki bi jih ljudje radi reševali. Zasebni sektor je žal za marsikaterega pomoči potrebnega nedostopen, ker je predrag. Tukaj ima naša država še veliko rezerve in možnosti, da postane boljša.

Veseli me, da vse več ljudi psiholoških stisk ne skriva in se pogumno obrne po pomoč. Seveda so med nami še vedno ljudje, ki jih skrbi, da bodo s priznanjem stisk morda izgledali nesposobni za življenje in se zato ne obrnejo po pomoč. So pa zelo redki tisti, ki jih je strah, da bi s priznanjem težav dobili stigmo, da so »norik«. Duševno zdravje je za modernega posameznika pomembno. Morda ne vedno s primerneга zornega kota. Ni namreč duševno zdrav le tisti, ki je zadovoljen in srečen. Nekateri namreč duševno zdravje enačijo s tem, da bi bili stalno srečni in brez težav, kar je nemogoče. Duševno zdravje pomeni, da ostajamo funkcionalni tudi takrat, ko ni vse po našem, ko doživimo izgube, frustracije ali ko smo v stiski. Duševno zdrav človek doživlja celo paleto čustev. Pomembno je, da ga stiska, težave in izgube ne paralizirajo. Kot rad rečem: »Rit je treba dvigniti, ne ker je lahko, temveč, ker je potrebno.«

CVETOČA ZIMA
INVERNO FIORITO

Ostanite zdravi z nami.
Restate sani con noi.

Najboljše iz Istre

Romina Salvi
naturopatinja
Naturopatski center
Aureus
www.naturopatija.si
naturopatski.center@gmail.com
gsm: 040 371190

Vse informacije v besedilu so zgolj informativnega značaja in niso namenjene kot nadomestilo za nasvete osebnega zdravnika ali drugega zdravstvenega osebjaja, prav tako ne morejo biti nadomestilo za ustrezno zdravstveno pomoč, zdravniško diagnozo ali zdravniški nasvet, saj niso izrecno potrjene s strani zdravstvenih organov in zato zanje ne moremo prevzemati odgovornosti.

ŽIVLJENJE NA ČAKANJU

Romina Salvi

Čakamo. Čakamo, da mine epidemija, da bomo lahko spet delali, da se bodo otroci vrnili v šole, da se odprejo trgovine, da bomo lahko šli obiskat sorodnike in prijatelje. Čakamo, da bomo nadaljevali s svojim življenjem. Toda, ali je sedaj res pravi čas za pasivnost? Mislim, da je čas za vse prej kot to. Kljub vsemu – življenje je zdaj. Čeprav nam sedanjost prinaša strah, negotovost in omejitve, je to naša trenutna realnost. In če želimo naprej, moramo to realnost sprejeti. To ne pomeni, da nam je všeč ali da se ji podrejamo, toda nimamo druge možnosti, kot da jo sprejememo in ukrepamo. Vsak pri sebi, v skladu s svojimi merili, vrednotami, prepričanji in zmoglostmi. Mnogi se sprašujejo kako ravnati zdaj, ko ne moremo načrtovati ali vedeti kaj nam prinaša prihodnost, ne da bi se prepustili malodušju ali celu obupu. Kaj storiti, da nam ne prevladata apatičnost ali depresija? Kako obdržati voljo do življenja? Morda je zdaj pravi čas, da se pomirimo s samim seboj in s svojimi bližnjimi. Vsi smo zaradi poročanj dnevno soočeni s smrtjo in v minljivostjo in prav je, da o tem razmišljamo - ne da bi podlegli strahu, temveč da ozaveštvimo svoje bivanje, svoje potrebe in svoje prioritete na vseh področjih (ne pozabimo nase!). Spremembe so del življenja in spreminjati se moramo tudi sami. Prilagodljivost nam pomaga preživeti, medtem ko nas upiranje življenju, pričakovanja in navezanost ovirajo pri premagovanju stisk, napredku in ohranjanju notranje stabilnosti. "Koronska kriza" in vse kar je z njo povezano, je povzročila veliko razdvojenost in razdore med tistimi, ki so za, in tistimi, ki so proti – na vseh

področjih: ukrepi, maske, cepljenje, zaupanje, ... Tudi znotraj družin, parov, prijateljstev. Pravico imamo izražati svoja mnenja, vrednote in prepričanja ter živeti v skladu z njimi, toda dejstvo je, da trenutno situacijo vsak doživlja in dojema po svoje in popoln nesmisel je prepričevanje drugače mislečih v naš prav. Vsi smo različni in prav vsi smo za svoje odločitve, dejanja in njihove posledice odgovorni sami. Ljubezen do bližnjega in sprejemanje drugačnosti bi morala prevladati nad razhajanja zaradi različnih prepričanj ali razmišljanj. Če se s svojo stisko, morda zdravstvenimi težavami, osamljenostjo in občutkom brezizhodnosti ne zmorete spoprijeti sami, ne pozabite na integrativne sisteme medicinskemu, ki je sedaj težko dostopen, saj ti ponujajo mnoge naravne rešitve, ki lahko učinkovito pomirijo marsikatero organsko in čustveno težavo. Že sam pogovor z usposobljenim strokovnjakom lahko povrne upanje ali notranji mir, ki ga nujno potrebujemo za lažje soočanje z dogajanjem in za ohranitev budnega, dejavnega življenja. V hudih stiskah so vsem na dosegu dragocene Bachove cvetne esence, ki jih dobimo na spletu, v lekarnah in v drugih specializiranih trgovinah. Naturopati in drugi strokovnjaki holistične komplementarne medicine pa lahko pri spoprijemanju s težavami ponudimo individualno celostno podporo, tudi na daljavo. Nekaj nasvetov za samopomoč pa boste našli tudi na naši spletni strani. Za zaključek želim spomniti na Konfucijevo misel, ki je ne gre nikoli pozabiti, in sicer: "Ne stori drugemu, česar ne želiš, da drugi stori tebi." Ostanimo neutrudni borci za dobro.

KAKO URAVNOTEŽITI OBROKE?

Sabrina Simonovich

Sabrina Simonovich, prof. športne vzgoje, trener fitnesa, učitelj joge, učitelj in trener alpskega smučanja, prehranski svetovalec. www.sabrinafit.eu

Kljub tem, da je bilo o prehrani že ogromno napisanega, še vedno ugotavljam, da si večina ljudi ne zna sestaviti uravnoveženega jedilnika. Beremo, kako so zdravi npr. fižol, brokoli, kvinoja. Koliko pa česa pojesti? In kako pogosto? Vrnimo se torej k osnovam - katera hranila potrebuje naš organizem? Potrebuje makrohranila in mikrohranila. Makrohranila so tista, ki jih pojemo v obliki hrane in se delijo na ogljikove hidrate (škrobna živila, žitarice, stročnice, sadje, sladkor, ...), beljakovine (meso, ribe, jajca, pusta skuta, tofu, soja, seitan, tempeh,...) in maščobe (olje, maslo, siri, oreščki). Mikrohranila so vitamini, minerali in fitokemikalije ter so spojine, ki jih makrohranila vsebujejo. Ogljikovi hidrati in maščobe zadostujejo predvsem potrebam po energiji, beljakovine pa so potrebne za izgradnjo, vzdrževanje, regeneracijo telesa in njegovih sistemov. Izpostavila bi, da je za dobro delovanje imunskega sistema zelo pomembna zadostna količina beljakovin. Potreba po ogljikovih hidratih, maščobah in beljakovinah se poveča ob večji telesni dejavnosti. Danes je v Evropi 33 milijonov ljudi podhranjenih, izstopa beljakovinska podhranjenost. Povečano potrebo po beljakovinah imajo otroci in mladostniki v fazi rasti, kdor je fizično bolj aktiven in starejši ljudje. Starejši naj bi v telo vnesli 30-35% beljakovin od vseh zaužitih kalorij, kar pomeni za odraslo osebo, ki na primer potrebuje dnevno 2000 kalorij, 600-700 kalorij iz beljakovin. To je 150-175 gramov beljakovin dnevno. V kolikor berete hranilne vrednosti živil (sicer le začnite), potem se zavedate,

da 100 g mesa ali ribe vsebuje okoli 20-25 g beljakovin, skute približno 13 g beljakovin, kvinoje 13-14 g, jogurta 3,5 g in eno jajce 6-7 g beljakovin (sestavine tehtamo vedno surove). Jasno je torej, da moramo za dosego 150 g v dnevu, beljakovine razporediti med več obroki, saj jih bomo zelo težko vnesli le v enem obroku. Pogosto je mnenje, da zaužijemo dovolj beljakovin, če v enem obroku zaužijemo meso (vsi ostali obroki pa so bolj ali manj škrobni). A vendar dvomim, da lahko nekdo v enem obroku zaužije 700 g mesa ali več kot kilogram kvinoje. Zato je pametno jesti nekaj beljakovin v vsakem obroku. Primer neuravnoveženega zajtrka je 2 dl mleka ter rezina kruha s maslom in marmelado, saj vsebuje pretežno ogljikove hidrate in maščobe, beljakovin pa premalo (okoli 8 g). Enako velja za pogosto priljubljeno rižoto ali testenine z zelenjavo. Škrobna živila in zelenjava vsebujejo namreč zelo malo beljakovin, zaradi njihovega volumna pa jih več kot toliko ne zmoremo jesti. Ker pa telo potrebuje tudi njihove vitamine in minerale jih je potrebno vključiti v čim več obrokov. Američani, ki so znani po tem, da zadeve poenostavijo, so količine za sestavo obrokov poenostavili: za dlan velik kos beljakovin, za pest veliko količino ogljikovih hidratov, za pest ali dve neškodljive zelenjave ali sadja in za palec velik kos maščob (sir ali maslo, medtem ko je žlica merilo za olje). Ta način je lahko v veliko pomoč pri sestavi obrokov, seveda ob predpostavki, da vemo pod katero makrohranilo spada določeno živilo.

	KUBANSKI POLITIK, NEKDANJI MINISTER RAUL	MESTECE V ŠPANJI OB REKI CIDACOS	ZLITINA ŽELEZA Z DRUGIMI LEGIRNIMI ELEMENTI	KRUH, HLEBEC (KNUŽ.)	SESTAVIL Boris	PETER ADAMIČ	TURŠKA PLEMENA V MALI AZIJI	OBDELOVAL. POVRŠINA	SLOVENSKO SMUČIŠČE		
	NEMŠKA DRŽAVA, ZLASTI V OBDOBJU NACIZMA				DELOVNA MIZARSKA MIZA (ZARG.)						
	PTICA UJEDA				RUS. ŽENSKO IME PALICA ZA ČIŠČENJE PLUGA, OTKA						
	ŠVIČARSKI SLIKAR ALBERT					OKRAJŠAVA ZA MINUTO					
	2 ČRKA ABCEDE	ITALIJANSKI OTOK ROBERT REDFORD				VZDEVEK BALONARJA SLAVKA ŠORNA KRČEVIT JOK					
					MESTO NA KITAJSKEM SMUČIŠČE NA POHORJU						
	17 GRŠKA ČRKA		MONGOLIDNO LJUDSTVO V LAOSU BRINOVO GRMOVJE					MESTO V NEMČIJI	DELAVEC V MESNI INDUSTRIJI		
		KDOR PEČE KRUH	BLIŽNJI SORODNIK OTOK ČAROVNICE KIRKE				GAL MATKO PTICA SEVERNIM MORIJ, NJORKA				
	MRTVAŠKI ODER (POG.)				REKA V ŠVICI, AAR GRŠKO-RIMSKI STARI VEK						
	PRIPADNICA EIHOV						BOGASTVO GOZDOV FRANCOŠKA ORGANIZAC. V ALŽIRIJI				
	NAZIV MONGOLSKIH VLADARJEV						ZNAMKA TELEFONOV UDELEŽENEC SINJSKE VITEŠKE IGRE				
	ŠKOTSKI STROKOVNJAK ZA PREHRANO JOHN BOYD	SLOVENSKA SOCILOGINJA TANJA	SKUPINA PTIC V LETU					ZVONKA ROZMAN			
BOGOVEREC, KDOR VERUJE V ENEGA BOGA, VERNIK	APETIT, SLAST	VZDEVEK SLOVENSKEGA GRAFIKA GABRIJELA JUSTINA	IVAN IVAČIČ	POSTAVA, RAST (KNUŽ.)	REKA NA ALJASKI, LEVI PRITOK REKE YUKON	NEMŠKA IGRALKA KARIN (R.1936)			ANGLEŠKA GLASBENA SKUPINA	PLIN ZA GOSPODINSTVO	
						KRAJ V PALESTINI		OBROBA, ZAVIH UNIČEVALKA ŽELEZA			
IZBRANA DRUŽBA, IZBRANCI						PLAHA GOZDNA ŽIVAL PRIPADNIK ALARODOV		KANTON V ŠVICI MESTECE V IRANU			
KAREL OŠTIR			OTOK V OTOČJU TUAMOTU	PETER PREVC			DRŽAVNA BLAGAJNA, DRŽAVNO PREMOŽENJE		NEMŠKI SLIKAR AMMAN	DOLGOČASEN ČLOVEK	
	KUPČEK ZEMLJE, KI JO IZRJE KRT	SLOVENSNA PESEM MADŽARSKO MOŠKO IME					REKA V NEMČIJI INDIJSKA ZVEZNA DRŽAVA	REKA NA MADAGAŠKARJU GL. MESTO PERUJA			
NENADNA SMRT				NASVET, PODUK NEKDANJA SMUČARKA KATJA				IZGUBA ČISTE TEŽE RANOCELNIK, PADAR		IZDELOVALEC KOS	
RADO LORBEK			ŠOLSKI ZAPOR AMERIŠKI DRAMATIK DAVID					SLAP PRI IZVIRU SAVINJE KRAJ PRI SARAJEVU		SONJA NAPOTNIK ZBIRKA RADOVANA IVŠIČA	
REKA V ITALIJI, PRITOK REKE PAD					DEKOR DALIŠE ČASOVNO OBDOBJE, VEK					ELEKTRIČNA MORSKA RIBA	JEZERO V ETIOPIJI
VRSTA JABOLK							POZITIVNA ELEKTRODA		PIJANEC (SLABŠ.)		
							MARJAN CIGLIČ		PETER VILFAN		
SLOVENSKI PEVEC OMAR						PLITVEJŠA KOTANJA S STOJEČO VODO			APOLONOV PRIHMEK, PEAN		
PULJSKA ZNAMENITOST						FRANCOŠKA IGRALKA MARTINE			ALPSKA DOLINA POD TRIGLAVOM		

ARNEDO: šp. mesto ANAR: iran mesto DOR: nem. igralka ANNA: otok KARCER: solski zapor CAROL: fr. igralka AIRIA: zbirka EREZ: kraj v Palestini

REKORDO MANIA 2

Zbiraj sličice in napolni svoj album z novimi rekorderji.

9.del
Garfieldovih dogodivščin

Več na www.spar.si

©2020 by Paws, Inc. All Rights Reserved. PACKAGING GUIDE | GARFIELD | 4 "GARFIELD" and the GARFIELD characters are trademarks of Paws, Inc. Nickelodeon is a trademark of Viacom International Inc.

SPAR
 INTERSPAR

SPAR SLOVENIJA d.o.o. Ljubljana, Letališka cesta 26; www.spar.si

SVOBODA V GIBANJU.

NOVA TOYOTA YARIS HYBRID

ŽE OD **179** € NA MESEC

10 LET JAMSTVA ZA HIBRIDNO BATERIJO

Povprečna poraba goriva za vozila Toyota Yaris Hybrid: od 3,8 do 4,9 l/100 km in emisije CO₂: od 87 do 112 g/km. Emisijska stopnja: za 1,5 hibrid EURO 6. Emisije NOx: 0,0095 g/km. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delce PM₁₀ in PM_{2,5} ter dušikovih oksidov. 10 letno jamstvo hibridne baterije velja ob rednih testih hibridne baterije (HHC) na 1 leto ali 15.000 prevoženih km (kar nastopi prej) pri pooblaščenih prodajno-servisnih Toyotinih trgovskih mreži.

Vrsta financiranja: finančni leasing • predračunska vrednost predmeta financiranja: € 16.700 • lastna udeležba (polog): € 1.749,99 • znesek financiranja: € 15.200 • število obrokov: 60 - mesečno plačevanje: € 179,18, ter zadnji (61-i) obrok: € 6.680 • stroški odobritve: € 250,00 • skupni znesek za plačilo brez lastne udeležbe: € 17.430,8 • letna obrestna mera: 4 %, ki je spremenljiva in vezana na 3 mesečni Euribor • če je Euribor manjši od 0, se šteje, da je 0 • v primeru dviga Euribor-ja se lahko skupni znesek za plačilo poveča • efektivna obrestna mera: 4,54 % na dan 19.10.2020 • Priporočeno število prevoženih km: 20.000 letno. Hibridni bonus 1.500 € velja ob financiranju. Izračun se nanaša na opremo Stella. Ponudba je informativnega značaja. Slike so simbolične. Oprema na vozilu in njena dostopnost sta odvisni od lokalnih pogojev. Zadržujemo si pravico do spremembe cen in specifikacij opreme brez predhodnega obvestila. Za končno ceno vozila z opcijami, prosimo, da kontaktirate pooblaščenega Toyotinega partnerja. Finančne kalkulacije so informativne in neobvezne. Več na www.toyota.si.

AVTO CENTER JEREB
041 346 445
051 369 792

