

Dr. Ludvik Ravnik, častni občan Občine Bled

»Jok novorojenčka, ki sem mu vdahnil življenje, je zame najlepša pesem.«

Opisati dr. Ludvika Ravnika je zelo težko, opisati njegovo delo pa še težje; je zdravnik, kirurg, urolog, doktor znanosti, velik športnik in še večji humanist. Njegove metode pri zdravljenju raka prostate so bile inovativne in mednarodno priznane, zaradi njegovih strokovnih odkritij na področju vzrokov za moško neplodnost ga cenijo kolegi doma in v tujini - marsikaterega otroka namreč ne bi bilo, če njegovemu očetu ne bi pomagal prav dr. Ludvik Ravnik. S svojim delom v urologiji je pisal zgodovino. Prav tako se je prof. dr. Ravnik v zgodovino vpisal kot eden od pionirjev hemodializnega zdravljenja pri nas. Mimogrede - ima tudi Bloudkovo nagrado za svoje dosežke v športu, prejel jo je leta 2003, pa še bi lahko naštevali... Rodil se je leta 1922 v Nomenju, specializacijo iz urologije je opravil leta 1952, ima velike zasluge za razvoj športne medicine v Sloveniji, desetletja je delal kot klubski in reprezentančni zdravnik, bil je član zdravniške ekipe jugoslovanske olimpijske reprezentance na štirih olimpijskih igrah... Živi na Bledu, v mirnem predelu Cankarjeve.

16. aprila bo minilo 42 let od prve presaditve ledvice v Sloveniji, v skupini kirurgov ljubljanskega kliničnega centra ste bili tudi vi. Lako se spominjate tega dogodka?

To je bil nesporno velik dogodek - ne samo zame, pač pa tudi za slovensko medicino. Bil je to zelo pomemben dan, ker smo bili mi po tej plati ena vodilnih ustanov v srednji Evropi in smo prvi v tem prostoru začeli uporabljati aparat za umetne ledvice. Vedeti moramo, da so bili to bolniki, ki so bili zapisani smrti, funkcija ledvic je bila pri njih poplona uničena, le z aparatom smo uspeli življenje ohranjati - včasih je bilo treba narediti eno ali dve operaciji...

Kaj pa potem, kakšne so bile izkušnje, kot ste opravili prvo operacijo. Ste se zavedali, da orjete ledino in da postavljate nove mejnike znanosti?

Ja, seveda, vse, kar je na novo, še posebej, če si pri tem uspešen, prinese tebi in ekipi posebno srečo in zadovoljstvo. Vsaj polovica

dializiranih bolnikov je bila potem dokončno ozdravljena.

Kako pa gledate na presaditve zdaj, ste zadovoljni, ker se je Slovenija vključila v evrotransplant?

Seveda. Slovenija se je vanj vključila leta 2000, od takrat naprej se je število presaditev ledvic močno povečalo. Vedeti je treba, da ko smo mi začeli s presaditvami, so bili to organi, ki jo jih darovali živi ljudje, zdaj pa se za presaditve uporabljajo kadavrski organi. Leta 1970, ko smo mi opravili prvo presaditev ledvice, je bila darovalka živa - mati je svojo ledvico dala sinu. Povem vam, da ko smo takrat videli prve kaplje urina iz presajene ledvice, so nam prišle solze v oči. Zdaj je živih darovalcev premalo za vse ledvice, ki jih potrebujemo, zato se uporabljajo kadavrskie; taka ledvica sicer ni vedno dobro pripravljena, tako da so rezultati presaditev slabši, kot pa če je darovalec krvni sorodnik, vendar tako pač je. Takrat, ko sem začel delati na presaditvah, torej od leta 1970 do 1987, smo opravili 104 presaditev ledvice, pri tem je šest ljudi umrlo, devet jih je bilo treba dializirati, vsi ostali so živeli normalno...

Glede na to, da ste v svojem življenju spremljali usode številnih ljudi, nekaterim ste lahko pomagali, drugim ne. Kaj je tisto, kar žene človeka naprej?

Zelo težko odgovorim na to vprašanje - namreč kot zdravniku mi je bil vedno cilj pomagati, ne glede na stanje bolnika, saj če pomislite na rakava obolenja, je pot do ozdravitve dolga - rak je kronična bolezen in zaradi tega moraš na zdravljenje kot zdravnik gledati z več gledišč, dejstvo pa je, da se moraš boriti za vsakega bolnika, za vsako preživetje. Pri bolniku pa ne moreš misliti le nanj, pač pa tudi na njegove sorodnike, na tiste, ki ga imajo radi. Vsekakor mora zdravnik do bolnika vzpostaviti poseben odnos, vedno je namreč prisotna težka odločitev - ali bolniku povedati za njegovo stanje, ali mu kaj zamolčati in ga tako pustiti v upanju za popolno ozdravitev - ti odnosi so zapleteni, veliko je odvisno od osebnosti zdravnika. Spominjam se, da sem bil v jeseniški bolnišnici prisoten pri rojstvu mrtvorojenih otrok - takrat sem moral takoj ukrepati, saj pomoč babice ni zadostovala,

dvema otrokoma sem rešil življenje s tem, da sem jima dal injekcijo neposredno v srce. Jok novorojenčka, ki sem mu vdahnil življenje, je zame najlepša pesem.

Pogovor sva začela o vašem vrhuncu kariere. Pa pojdiva nazaj v mladost. Kako se spominjate svojih mladih let?

Moje življenje je bilo zelo burno v vseh smereh, vedno sem imel energije na pretek, kar se mi pozna še danes. Bil sem športnik, tako kot vsi moji bratje in to tako poleti kot pozimi; igrali smo nogomet, odbojko, bil sem mladinski državni prvak v teku na smučeh. Mislim, da je bila prav moja mladost baza za tako dolgo življenje - namreč nikoli si nisem niti predstavljal, da bom doživel tako visoka leta.

Zakaj ste se odločili prav za študij medicine?

Ja, vzrok za to odločitev je bil vpoklic v nemško vojsko. Zgodba je zanimiva, namreč moja iznajdljivost me je pripeljala do tega, da sem postal bolničar v vojski in ob številnih ranjencih, ki smo jih dobivali z vzhodne fronte, sem se tako dobro izučil, da mi je tamkajšnji zdravnik, kirurg rekel: »Ravnik, vi morate postati zdravnik!«

Sicer pa sem bil v času dijaških let nagnjen bolj k odrskemu življenju, imel sem celo možnost študirati glasbo na Dunaju, pa mi je oče rekel: »Nikamor ne boš šel, lumparij se lahko naučiš tudi doma!«

Ob kitari sem dosti pel, sicer pa sem citrar - že od 13. ali 14. leta igran na citre, res pa samo za domačo uporabo, najraje pa seveda igran slovenske narodne pesmi.

Živite na Bledu. Vam to kaj pomeni?

Ja, seveda mi. Bled je bil zame vedno kot center Slovenije, tako da je avto kar sam zavil iz Ljubljane v levo...

10. aprila na občinski slovesnosti boste postali častni občan Občine Bled. Kako se ob tem počutite?

Joj, za mene je bilo to, da mi je gospod župan postal obvestilo, da bom imel čast biti častni občan Bleda, zares veliko prenesenjenjen, po drugi strani pa sem zelo ponosen, da sem bil izbran.

Romana Purkart

Zlato plaketo prejme:

**Marjan Manfreda -
Marjon**

Rodil se je leta 1950 na Bohinjski Beli in že od majhnega ga je privlačil goski svet. Prvi pomembnejši vrh je osvojil pri petnajstih letih, do današnjih dni pa šteje že prek tisoč vzponov v Alpah, Tatrah, na Kavkazu, v Andih, predvsem pa v Himalaji. Najraje je izbiral najtežje, če se je le dalo, prvenstvene smeri in s tem mnogo kje zapustil neizbrisljivo sled prvopristopnika. Posebno odmevni so njegovi solo vzponi v takrat najzahtevnejših smereh domačih Alp. Ves alpinistični svet je občudoval njegov izredni dosežek, ko je leta 1975 brez dodatnega kisika opravil prvenstveni vzpon čez južno steno 8.475 m visokega Makaluja. Med našo ponovno himalajsko odpravo je štiri leta kasneje ob vzponu na Mount Everest preplezal najtežje smeri na višini 8.400 m in s tem omogočil prvi jugoslovansko vzpon na streho sveta po novi smeri. V 54. letu življenja se je povzpел na 8.167 m visoki Dhaulagiri in s tem še danes velja za najstarejšega Slovenca z osvojenim osemtisočakom. Leto potem je na svoj najljubši način, v solo vzponu, osvojil 6.812 m visoki Ama Dablam.

Srebrno plaketo prejmejo:

Vladimir Silič

Vladimir Silič je domačin s Sela pri Bledu, ki je vse svoje življenje aktivno spremljal na-

ravno in kulturno dediščino Bleda in širše okolice in jo z velikim veseljem tudi fotografiral. Zadnje desetletje pa se je tej svoji ljubezni aktivno posvetil.

Krona njegovih aktivnosti sta vsekakor dve izjemni knjigi, ki sta izšli lani.

Najprej je izšla knjiga z naslovom Rezljana vrata na Slovenskem. V desetih letih je fotografiral več kot tisoč starih slovenskih vrat, tako iz blejske občine kot tudi iz vseh slovenskih pokrajin. Ta po krivici zapostavljeni del slovenske kulturne dediščine je zdaj dokumentiran in zbran v monografiji z naslovom Rezljana vrata na Slovenskem.

Kot je v uvodniku napisal župan Janez Fajfar, je monografija Vladimírja Siliča »dokaz, da z znanjem, pogumom in velikim srcem lahko pomagamo k ohranitvi kulturne in naravne dediščine naših prednikov.«

Le nekaj mesecev kasneje se je kot avtor teksta in fotografij podpisal še pod knjigo Vodnik čez osamelce in ledine Blejske kotline.

Avtor je z izjemnim poslušom za naravo in tradicijo zelo tankočutno opisal poti čez osamelce in ledine Blejske kotline. Navduši nas kot pisatelj, fotograf ter zelo natančen in sistematičen zbiratelj ledinskih imen.

Na področju ohranjanja kulturne dediščine je poleg omenjenih dveh knjig potrebno omeniti tudi njegov prispevek v projektu »Kako se pri vas reče«, popis ledinskih imen na območju blejske občine. S svojim delom in aktivnostmi je Vladimir Silič lepo in bogastvo naše dediščine delil z vsemi nami in jo v (vsaj v knjigah) tudi za vedno ohranil za prihodnje rodove.

Vladimir Silič je kot dolgoletni član Turističnega društva Bled, član upravnega odbora Turističnega društva Bled, do nedavnega tudi njegov podpredsednik, s svojim prostovoljnimi delom dal neprecenljiv prispevek predvsem na področju urejanja sprehajalnih poti. Pred leti je dal pobudo za ustanovitev sekcije ljubiteljev Dobre gore pri Turističnem društvu Bled, ki jo tudi vodi. Sekcija ima preko petdeset zelo aktivnih članov, ki neumorno skrbijo za to, da so vse poti na Dobro goro vedno brezhibno urejene, kar je prav gotovo zasluga njegovega kritičnega pogleda.

Vladimir Silič je bil aktiven tudi v občinski politiki. Bil je član Občinskega sveta Občine Bled v treh zaporednih mandatih od nastanka občine, to je od leta 1995 do leta 2006. V tem času je bil tudi predsednik Odbora za okolje in prostor ter predsednik časopisnega sveta Občine Bled.

Prav zaradi vsega predstavljenega menimo, da si Vladimir Silič zasluži srebrno plaketo Občine Bled.

Prostovoljno gasilsko društvo Ribno

Prostovoljno gasilsko društvo Ribno v letu 2012 praznuje 110-letnico ustanovitve. Je eno najaktivnejših društev v občini, saj

sodeluje pri vseh aktivnostih s področja zaščite, reševanja in pomoči. Tako ima PGD Ribno za potrebe občine Bled organizirano in ustrezno usposobljeno ter tudi opremljeno ekipo tehničnih reševalcev. Društvo zgleđno skrbi za izobraževanje in usposabljanje svojih operativnih članov. Poseben poudarek v PGD Ribno namenljajo usposabljanju članov za uporabo IDA, usposabljanju za gašenje notranjih požarov, usposabljanju bolničarjev ter usposabljanju tehničnih reševalcev. Vsa ta znanja so zelo pomembna in potrebna za izvajanje planiranih nalog v okviru sodelovanja operativne enote ob morebitnih nesrečah v občini in širše.

Člani Prostovoljnega gasilskega društva Ribno radi organizirajo tudi tekmovanja in druge prireditve, kjer pridobijo določena sredstva, ki jih porabljajo za posodobitev opreme in izobraževanje članov.

Prvi gasilski dom je bil v Ribnem zgrajen v letu 1905 in že opremljen z najnunjnejšo opremo. Drugi gasilski dom je bil predan namenu leta 1982, katerega so neumorni gasilci v zadnjih letih dogradili in temeljito obnovili. Za vsa ta dela in nakup opreme in vozil je bilo potrebno veliko prostovoljnih delovnih ur članov in tudi finančna pomoč krajanov. Veliko prostega časa člani društva namenijo za vzdrževanje doma in urejanje okolice. Zelo zavzeti so tudi pri organizaciji tekmovanj in drugih prireditev, kjer pridobijo določena sredstva, ki jih porabljajo za posodobitev opreme in izobraževanje članov.

Gasilci so vedno prvi, ki jih kličemo na pomoč ob nesreči, pa tudi drugače vedno priskočijo na pomoč. Srebrno plaketo Občine Bled podelujemo Prostovoljnemu gasilskemu društvu Ribno za dolgoletno aktivno delovanje društva na področju zaščite in reševanja.

Kulturno društvo Rudija Jedretiča Ribno

Letos mineva 110 let od ustanovitve prvega kulturnega društva v Ribnem. To je bilo tam-

buraško društvo, ki ga je vodil nadučitelj Janko Vrezec in so ga ustanovili leta 1902. Že pred I. svetovno vojno je začela delovati tudi dramska sekcija, ki pa je dejavneje zaživela po vojni, ko je vodstvo prevzel sin učitelja Vrezca, Milan Vrezec. Uprizarjali so predvsem ljudske igre, dramski skupini pa se je kmalu pridružil še pevski zbor, ki ga je prav tako vodil Milan Vrezec.

Kulturno življenje je v Ribnem močno zaživelo v času med obema vojnama, ko so se posamezne kulturne skupine združile v prosvetno društvo. Najbolj dejavna v teh letih je bila dramska skupina, saj so amaterski igralci v nekaterih sezonah pripravili tudi po štiri uprizoritve. Prosvetno društvo je poskrbelo tudi za širjenje bralne kulture, uredili so knjižnico, ki je že pred vojno imela 500 knjig. Do izgradnje novega zadrúžnega doma, se je kulturno življenje odvijalo v tedanjem gasilskem domu. Največja pridobitev za družbeno in kulturno življenje pa je bil nov zadrúžni dom, ki so ga občani zgradili s prostovoljnimi delom in prispevki in je postal središče kulturnega življenja v Ribnem in to vlogo ohranil vse do danes. Tedaj je delovalo že več sekcij, najbolj dejavna pa je bila zopet dramska. Društvo se je po smrti najbolj aktivnega kulturnika v času po 2. svetovni vojni, Rudolfa Jedretiča, preimenovalo po njem.

V obdobju od petdesetih do sedemdesetih let je bilo v režiji domačih režiserjev premierno uprizorjenih kar 27 predstav za odrasle in dve otroški. V teh letih je bil ustanovljen tudi pevski zbor, ki je deloval le tri leta.

V osemdesetih letih so se v društvu vključili mladi igralci in z njimi tudi novi režiserji, ki so se z vso vnemo lotili dela. Na odru so se premiere kar vrstile, večkrat tudi po dve v sezoni.

Delovati sta začeli tudi otroška in mladinska dramska skupina ter lutkarstvo. Organizirane so bile otroške matineeje. Člani društva so v teh letih pripravili številne razstave ročnih in likovnih del ter organizirali kulturne tedne. V tem času je društvo sklenilo tudi pobratenje s Kulturnim društvom Boštanj, sodelovalo je z zamejci v Italiji in Avstriji.

V kulturnem društvu v Ribnem se odvija tudi folklorna dejavnost. Leta 1979 so ljubitelji folklorne dejavnosti ustanovili najprej otroško, leta 1981 pa še odraslo folklorno skupino. Obe skupini z manjšimi presledki delujeta še danes. Gojita v glavnem gorenjske plese. Poleg vsakoletnih območnih srečanj, katerih se redno udeležujeta, sta bili že večkrat izbrani tudi za regijska srečanja - otroška nazadnje leta 2005 in 2009. Poleg številnih nastopov doma, je še posebno odrasla skupina, gostovala že po raznih evropskih državah Italiji, Avstriji, Nemčiji, Franciji in se leta 1999, kot predstavnica slovenske folklorne, predstavila na Mednarodnem folklorno-pevskem festivalu v Angliji.

Dramska dejavnost je v devetdesetih letih nekoliko zamrla, ponovno je zaživela v letu praznovanja sto letnice ustanovitve društva,

leta 2002. Od takrat dalje vsako leto pripravijo novo predstavo, s katero se udeleži Linhartovega srečanja v Radovljici. Nekatere predstave so dosegle kar vidne uspehe. Predstava Pleskarji nimajo spominov se je leta 2006 uvrstila na srečanje Gorenjskih komedijantov, kjer je za stransko moško vlogo prejela nagrado za najboljšega komedijanta Gorenjske, v predstavi Poštena deklica je bila nagrajena igralka v glavni ženski vlogi, s predstavo Markolfa so leta 2010 na čufarjevih dnevih, po oceni občinstva zasedli 2. mesto in bili izbrani tudi za sodelovanje na Festivalu komedije v Pekrah pri Mariboru.

Predstave ne igrayo samo doma, ampak tudi po drugih krajih Slovenije in tudi v zamejstvu, tako da beležijo številne ponovitve. Predstava Pršparan jur je bila odigrana kr 35-krat.

Društvo dobro sodeluje tudi s Podružnično šolo Ribno in drugimi društvi v kraju. Organizira in sodeluje tudi na proslavah in prireditvah ob pomembnejših praznikih in dogodkih v občini. Že vrsto let skrbi, da se kulturno dogajanje odvija tudi v poletnih mesecih. Člani društva od leta 1994 pripravljajo že tradicionalni Večer na vasi, s kulturno zabavnim programom, na katerem obujajo in prikazujejo stare kmečke običaje in s tem popestrijo poletne dni na vasi. Od leta 2004 pa v Bodeščah pripravijo tudi večer z naslovom Gledališki dogodek iz časa turških vpadov, ki prikazuje posamezne dogodke iz teh časov v naših krajih.

Kulturno društvo Rudija Jedretiča Ribno je v vseh teh letih skrbelo, da kulturno delovanje v Ribnem ni nikoli zamrlo. Za tako dolgo in dobro delovanje društva je vsekakor potrebno veliko časa, prostovoljnega in srčnega dela ter odrekovanja in ne nazadnje tudi dobre volje vseh članov društva, ki se vsa ta leta trudijo za čim bolj pestro in kvalitetno kulturno dogajanje v Ribnem, zato si Kulturno društvo Rudija Jedretiča Ribno zasluži srebrno plaketo Občine Bled.

Bronasto plaketo prejmejo:

Francka Smolej

Francka Smolej je srčna Belanka, ki je na Bohinjski Beli odraščala in tam z družino tudi živi.

Stojánova Francka, kot jo poznajo domačini, je vedno prisotna in aktivna na vseh področjih družabnega življenja na Bohinjski Beli. Bila

je predsednica kulturnega društva, nato podpredsednica, že vrsto let pa je aktivna tajnica Kulturnega društva Bohinjska Bela. Sodelovala je pri recitacijah ob kulturnih praznikih in režirala otroško igrice. Najbolj uživa v igranju v različnih predstavah. Prvič je stopila na odrske deske že leta 1980 in od tedaj, z nekaj krajšimi prekinitvami, redno nastopa.

V prejšnjem mandatu je bila Francka Smolej članica Sveta krajevne skupnosti, kjer je opravljala vlogo tajnice in skrbelo za finance, sicer pa že vsa leta predstavlja močnejšo povezavo med krajevno skupnostjo Bohinjska Bela in Občino Bled.

Francka Smolej je tudi članica Društva deklet in žena na vasi, ki mu priskoči na pomoč na prireditvah, kot tudi pri organizaciji dela na finančnem področju.

Frani je zelo aktivna kot članica PGD Bohinjska Bela, v društvo je vstopila leta 1978. Leta 1981 je opravila osnovni tečaj za gasilko in tako postala del operativne enote PGD. Svoje znanje je redno izpolnjevala in leta 2004 pridobila čin nižja gasilska častnica. Brez nje si tekmovalne desetine članic v gasilskem društvu sploh ne morejo predstavljati. Pomaga pri vseh dejavnostih gasilskega društva, tako pri izvedbi gasilske veselice, občnega zbora kot tudi pri ostalih delovnih akcijah.

Francka Smolej zadnja leta skrbi tudi za kulturni dom na Bohinjski Beli, igra v različnih vlogah v predstavah, je pa tudi gonilna sila organizacije nastopov blanske gledališke skupine po raznih krajih v Sloveniji in v zamejstvu.

In prav zaradi aktivnega in prostovoljnega dela na vseh področjih družbenega življenja na Bohinjski Beli menimo, da si Francka Smolej zasluži to priznanje Občine Bled.

Camping Bled

Pet zvezdični kamp Camping Bled, ki deluje v okviru družbe Sava Turizem, odlikujejo vrhunska kakovost storitev, inovativna ponudba in razvoj v skladu z najsodobnejšimi kampskimimi trendi. To ga uvršča med najuglednejše kampe v Sloveniji in širše, kar potrjujejo številne domače in mednarodne nagrade. Tako je Camping Bled v preteklih letih poleg več domačih nagrad med drugim prejel nagrado kampskega vodnika Alan Rogers za najboljšo ponudbo aktivnih počitnic, evropsko nagrado Nemškega camping kluba DCC, v letošnjem letu pa znova nagrado Alan Rogers za inovativnost.

Z ureditvijo Ekološke vasice Gozdnih vil je Camping Bled postal pionir v razvoju t. i. »glampinga« oz. glamuroznega kampiranja v Sloveniji. Vendar pa so v Campingu Bled zgodbo glampinga razvili v svojo smer – namesto kopiranja podobnih glampingov v tujini in ponujanja pretiranega luksuza v naravi gostom še vedno želijo omogočati predvsem pristen občutek kampiranja v preprostih lesenih hiškah, zasnovanih na bogati kulturni dediščini okolja, ki gostom še vedno zagotavljajo več udobja kot bivanje v šotoru. Produkt so dodatno nadgradili s trajnostno komponento.

Kot prvi kamp v Sloveniji so opravili analizo ogljičnega odtisa, na podlagi katere so določili celo vrsto ukrepov za zmanjševanje emisij toplogrednih plinov in učinkovitejše ravnanje z naravnimi viri. S tem je Camping Bled razvil celovit turistični produkt, ki dosegja izjemen odziv na trgu in pomeni izvrstno promocijo v prihodnost usmerjene turistične ponudbe Bleda, obenem pa je postal tudi odličen zgled drugim turističnim ponudnikom v Sloveniji. Inovativnost produkta Ekološke vasice Gozdnih vil, ki ga v Campingu Bled še vedno dopolnjujejo, je prepoznala tudi Slovenska turistična organizacija, ki mu je v letu 2010 podelila nagrado Snovalec za razvoj inovativnih turističnih produktov.

V Campingu Bled v nekaj več kot šestih mesecih leta zabeležijo več kot 84 tisoč nočitev, kar ga postavlja na prvo mesto med vsemi turističnimi objekti na Bledu. Z razvojem novih programov in ustrezne infrastrukture želijo sezono v kampu še podaljšati in se s tem odzvati na spremenjeno povpraševanje gostov.

Camping Bled tako sodi med najboljše obiskane in uspešnejše turistične objekte na Bledu in je s svojo predanostjo trajnostnemu turizmu doprinesel tudi k večji prepoznavnosti Bleda kot »zelen« destinacije.

Jože Konc

Jože Konc je soustanovitelj podvodne reševalne službe, ki je bila ustanovljena leta 1975 na Bledu. Vrsto let je bil na čelu PRS RP Bled, v vseh teh letih je neumorno in tvorno sodeloval, načrtoval ter vodil razvoj podvodne reševalne službe na Bledu in širše, vse do današnjih dni. Danes je Jože Konc namestnik vodje PRS RP Bled. Enota je pod njegovim vodstvom opravila zabeleženih 164 uspešnih akcij - od iskanja utopljenec, iskanja in dviga potopljenega kamiona, več avtomobilov, čolnov, letala, do podvodnih del v jezerih, na jezovih hidroelektrarn in na rekah. Družbeno koristno delo je enota PRS opravljala na območju gorenjske regije, izva-

jala je zaščitna opravila, varovanja športnih prireditev, varovanja občinskih prireditev na in ob vodi in še kaj.

Jože Konc je s svojim kolegalnim, trdim in poštenim delom v Društvu za podvodne dejavnosti Bled in enoti PRS RP Bled vedno postavljajl zgled ostalim. Kot vodja PRS RP Bled in kot predsednik DPD Bled je prejel vrsto priznanj za svoje uspešno in požrtvalno delo, prav tako tudi enota PRS RP Bled, ki jo je v teh letih vodil.

Naj naštejemo samo nekaj teh priznanj - leta 1995; Jože Konc - Srebrni znak Civilne zaščite Republike Slovenije; leta 2000; Enota PRS RP Bled - Priznanje SPZ za področje reševanja iz vode; leta 2000 Jože Konc - za 25-letno zaslužno delo v PRS Slovenije; leta 2003; Enota PRS RP Bled - Srebrni znak Ministrstva za notranje zadeve RS za razvoj in krepitev varnosti; leta 2005; Enota PRS RP Bled - Zlati znak Civilne zaščite Republike Slovenije; leta 2008; Predsednik Republike Slovenije dr. Danilo Türk je za tveganje, pogum in hitre odločitve pri reševanju in iskanju ponesrečencev na Savi pri HE Blanca odlikoval Podvodno reševalno službo Slovenije (RP Bled je članica PRS in je tudi aktivno sodelovala pri nesreči na »Blanci«) z Medaljo za hrabrost.

Jože Konc je pobudnik in soorganizator sedaj že zelo znane prireditve na Bledu, »Legende o potopljenem zvonu«. Prva tri leta je bila prireditev izvedena v sklopu božičnega potopa, leta 1999 pa se je prireditev preimenovala v »Legendo o potopljenem zvonu«. S to prireditvijo lokalna skupnost vsako leto privabila številne obiskovalce na praznovanje božiča na Bledu. Prireditev je bila predstavljena tudi leta 2002 na srečanju evropskih predsednikov na Bledu. Lokalna organizacija Turizem Bled jo trži tudi ob zaključkih večjih športnih prireditev na Bledu in za razna poslovna srečanja podjetij.

Menimo, da si Jože Konc s svojim 36-letnim uspešnim delom na področju reševanja in zaščite v občini Bled in kot soustvarjalec prireditve »Legenda o potopljenem zvonu«, to priznanje zasluži.

Županova priznanja - častni znak prejmejo:

Andraž Ristič

Andraž je že kot majhen kazal veliko zanimanja za tehniko in glasbo. Pri približno osmih letih so ga kot navdušenca za klasično glasbo začele zanimati orgle. Kmalu se je v domači kleti poskusil v izdelovanju posameznih delov orgel. Ker mu na začetku ni šlo najbolje, je sam navezal stike z orglarskim moj-

strom g. Močnikom iz Cerkelj in ga nekajkrat tudi obiskal in si ogledal njegovo delavnico. 2009 je režiser RTV Slovenija Jernej Kastelec za produkcijo EBU, po osnovnih šolah v Sloveniji

iskal otroke z zanimivimi hobiji, ki bi jih nato s kratkim filmom predstavili po vsej Evropi. Na OŠ prof. dr. Josipa Plemlja Bled ga je socialna delavka Cvetka Arh seznanila z Andražem in Jernej Kastelec se je po obisku 80 šol in predhodni odobritvi EBU produkcije odločil za Andraža. Med približno štirimesečnim snemanjem je Andraž povsem sam izdelal orgle. Andraž je poleg glasbe aktiven tudi pri drugih dejavnostih. Je član Veslaškega kluba Bled, zelo se zanima za astronomijo, železnice, kamnine, fiziko in je odličen pianist. Leta 2011 sta s sestro Ano izmed 25 duetov osvojila sedmo mesto na državnem tekmovanju TEMSIG v kategoriji klavirskih duetov, pri čemer bila Ana najmlajša udeleženka. V šolskem letu 2010/11 je v Cankarjevem domu za projekt Glasbene mladine Slovenije, »Orkester se predstavi«, približno 5.000 učencem na kratko predstavil orgle. Leta 2011 je na državnem prvenstvu v veslanju na Bledu osvojil tretje mesto v kategoriji enojec med pionirji. V šolskem letu 2011/12 je osvojil drugo mesto na državnem tekmovanju v astronomiji, leta 2012 se je uvrstil na državno tekmovanje v igranju na orglah in v regijskem delu osvojil zlato priznanje. V letošnjem letu zaključuje 9. razred, vpisal pa se je na Škofijsko klasično gimnazijo v Ljubljani in na konservatorij za glasbo in balet v Ljubljani.

Vojko Zavodnik

Vojko Zavodnik je dolga leta v Bruslju uspešno zastopal veliko mednarodno korporacijo in v njenem interesu prekriziral svet po dolgem in počez, dokler ni dokončno spoznal, da je najlepše doma. Po preselitvi na Bled, pod vzhodje čarobne Straže, ga je vse bolj prevzemala magična moč neponovljivega Blejskega kota. Začel je z zbiranjem drobnih delčkov čudovitega mozaika blejske preteklosti. Ob tisočletnici prve znane omembe Blejskega gradu je napisal in tudi izdal nenavadno delo »Skrivnostne podobe raja«. V

njem v poduhovljenem, a hkrati vsem razumljivim besedilom in prikupno risbo nakazuje pot k bolj poglobljenemu dojetanju naše edinstvenosti. Svoja občutja je še najbolje strnil z misljo, da če bi v novodobnem grabljenju bogastva in kopičenju materialnih dobrin kaj štela ljubezen do našega prelepega Bleda, potem bi se sam zagotovo počutil varno preskrbljenega vse do konca življenja...

Borut Pangerc

Borut Pangerc se je že več kot pred tridesetimi leti pridružil kulturnemu društvu v Ribnem. Kot vnet folklorist je bil od samega začetka delovanja folklorne skupine v Ribnem njen član kot plesalec, vrsot let pa je bil tudi vodja skupine. Prav v času, ko je vodil skupino, je ta dosegla kar nekaj zavidljivih uspehov, saj se je večkrat uvrstila na regijska srečanja in gostovanja v tujino. Borut je zdaj že kar nekaj let zvest dramski dejavnosti. V dramsko skupino se je vključil v sedemdesetih letih, ko je bila ta dejavnost zelo kvalitetna. Pred desetimi leti se je zopet vključil v dramsko skupino, pri svoji dejavnosti je zelo napredoval. Borut je pri svojem delovanju v društvu zelo cenjen, saj s svojo prisotnostjo in prizadevnostjo zelo pozitivno vpliva tudi na ostale člane. Kljub prizadevnosti v kulturnem društvu pa je aktiven tudi v gasilskem društvu na Selu, gasilec je postal že kot otrok. Borut si zasluži priznanje za spodbudo za naprej in za nagrado za delo, ki ga je opravil v društvu.

Primavera Bled

Iztok in Ksenija Oražem sta v 15 letih delovanja poročnega ateljeja več kot 300 parom ustvarila nezapadne spomine na Bled- parom sta namreč pripravila in organizirala nepozaben poročni dan! Sta prava specialisti za organizacijo porok za ženinice in neveste iz celega sveta, v povprečju letno na Bled pripeljeta več kot 3000 svatov, ki koristijo nočitvene kapacitete in ostale blejske turistične storitve. Pri kreiranju poročnih pravljič sta povezala lokalne ponudnike, od hotelov, restavracij, do pletnarjev, fijakarjev in drugih akterjev. Prenekateri njuni mlado-poročenci so postali pravi ambasadorji Bleda,

saj se na kraj izrečenega DA mnogokrat vračajo.

Henrik Riko Zupan

Henrik Riko Zupan, šestošolec z Bleda, je vseplošno aktiven fant, ki v prostem času rad ribari in plava v Blejskem jezeru ne glede na letni čas. Številne gledalce pokala v lednem plavanju je že januarja pred dvema leti navdušil s skokom v štiri stopinje »toplo« jezero. Še bolj pa je presenetil s knjigo »Kako je nastalo Blejsko jezero«, prvim delom za mladino s težavami pri branju, mladimi dislektiki, med katere spada sam. Čudovito knjižico mu je izvirno ilustriral sošolec Adrijan Hajdinjak. V Sloveniji je kakih 15.000 dislektikov, zato ni čudno, da je prvih tisoč izvodov pošlo v tednu dni, in je bilo knjigo treba ponatisniti še v dvatisoč izvodih. Odziv na knjigo je bil zelo dober tudi v medijih, z Rikom je bilo opravljenih veliko časopisnih, televizijskih in radijskih intervjujev, izbran je bil za ime tedna. Dobil je tudi nagrado Inco. Na televiziji so posneli kar nekaj reportaž o Riku in sicer za Slovenski magazin (RTV SLO), bil pa je tudi gost v oddaji Dobro jutro. Oddajo o Riku in Bledu je posnela tudi ORF Avstrija. Riko nas je ponovno razveselil z novo zgodbo, tokrat o Vili Bled, na nove knjige pa morda ne bomo več dolgo čakali.

Zlati maturant:

Jakob Lenardič

Na Strokovni gimnaziji Tehniškega šolskega centra Kranj je julija 2011 gimnazijsko šolanje kot zlati maturant zaključil dijak Jakob Lenardič z Bleda.

Jakob Lenardič je bil vsa leta odličen, zadnji letnik je zaključil s samimi odličnimi ocenami. Odlikujejo ga tudi odlične značajske lastnosti: vedoželjnost, prizadevnost, zagnanost, kooperativnost.

Dijak Jakob Lenardič je na Strokovni gimnaziji Tehniškega šolskega centra Kranj obiskoval program tehniške gimnazije in ga zaključil s splošno maturo.

Študij nadaljuje na Filozofski fakulteti v Ljubljani na programu anglistika.

Društva, klubi, ponudniki storitev - pozor, bliža se čarobni dan na Bledu!

6. maja bo na Bledu čarobni dan. Prireditelj, namenjena predvsem družinam, bo v soorganizaciji Občine Bled, Turizma Bled in podjetja Netvizija ter seveda z vašo pomočjo na Bled privabila številne obiskovalce, mi pa jim bomo ponudili celodnevno dogajanje na Promenadi, v Zdraviliškem parku, na Straži ter na gradu s številnimi popusti. Ta dan bo npr. cela družina za ceno vstopnice za eno odraslo osebo (8 evrov) obiskala Blejski grad. Prav tako bodo po izredno ugodnih cenah na voljo vožnje s kočijo, družinske karte za doživetja v Pustolovskem parku in na sankališču na Straži... Skratka, apeliramo na vse ponudnike storitev na Bledu, da ta dan za ponudijo posebne ugodnosti za družine.

Na glavnem odru se bo čez dan predstavilo mnogo nastopajočih s programom za otroke. Poleg nekaterih domačih izvajalcev so svojo udeležbo že potrdili tudi Nuša Derenda, Alenka Gotar, Anika Horvat, Marjan mali BU z zajčkom Sportyjem in medvedom Čalapinkom, Lutkovno gledališče Jesenice in mnogi drugi. Program bo na odru v Zdraviliškem parku trajal vse od 10. do 16. ure. Sama prireditelj je tudi dobrodelnega značaja, zato se vsi nastopajoči odpovejo honorarju. Več o tem v naslednji številki Blejskih novic.

Ker smo v smislu društvenega in klubskega življenja precej bogata občina, bomo v okviru tega dogodka, ki bo na Bled privabil veliko število obiskovalcev, pripravili tudi povorko s predstavitev društev in klubov. Edino naše pričakovanje je sodelovanje vseh aktivnih društev, klubov, posameznih sekcij... na tem dogodku. še posebej bi rad opozoril, da je predvsem **zaveza vseh sofinanciranih s strani občinskega proračuna** njihovo sodelovanje na občinskih prireditvah, kot je npr. ta čarobni dan. S povorko želimo obiskovalcem iz vse Slovenije predstaviti pestro paleto društev in klubov, ki delujejo na območju naše občine. V povorki naj sodeluje iz vsakega posameznega društva ali kluba čim več članov, ki naj s svojimi enotnimi dresi, kostumi, uniformami, opremo itd. dajo dogodku še poseben pečat. Vsi tisti, ki pa bi se želeli še dodatno čez dan predstaviti na samostojnih delavnicah, morda mini turnirjih, stojnicah,..., pa naj svoje ideje in želje sporočijo ob prijavi na sodelovanje. Za vse prijave in informacije sem vam na voljo na tel. št.: 041-710-970 in po e-pošti toni.bled@siol.net. Vaše prijave pričakujemo do petka, 6. aprila.

Toni Mežan, podžupan

Društvo žena in deklet na vasi občin Bled in Gorje

Članice društva žena in deklet na vasi občin Bled in Gorje smo se skupaj z gosti in županom Občine Bled Janezom Fajfarjem in županom Gorij Petrom Torkarjem zbrale na rednem letnem občnem zboru v hotelu Astoria. Lani smo za izbor Kmetica leta predlagale Marto Čop iz Gorij. Izbor je potekal v Zagorju ob Savi, prireditve smo se tudi udeležile. Letos smo s pomočjo kmetijsko-svetovalne službe že pripravile več predavanj, tudi predavanje Miše Pušenjak Zelenjavni vrt skozi celo leto. Imele smo delavnico izdelovanje naravnih mil, kopanje v Portorožu ter ogled pršutarne in oljarne. Poleti se bomo odpravile na Ratitovec, strokovna ekskurzija nas bo peljala v Belo krajino. Predavala nam bo tudi Marija Merlak, udeležile se bomo državnih kmečkih iger in izbrale kandidatko za kmetico leta.

Marija Pazlar

NEDELJA **BLED**

6.maj
2012

ČAROBNI DAN
DOŽIVETJE ZA VSO PRUŽINO

1 VSTOPNICA
= 1 PRUŽINA

Alenka Gotar Anika Horvat Nino
Nuša Derenda Nataša Madjar
katarina Mala Jay Dance Studio

NETVIZIJA
Pot učinkovitih komunikacij

BLEJSKE NOVICE prijave na
www.carobnidan.si

Občankam in občanom ob prazniku
občine Bled iskreno čestitamo!

Zemeljski plin za vse generacije.

Slovenska vojska v občini Bled

Prvi slovenski naborniki so služili vojaški rok že davnega 1991. leta, obvezno služenje vojaškega roka pa je veljalo do leta 2003. Po tem obdobju se po določilih Zakona o vojaški dolžnosti, ne glede na opustitev izvajanja določenih sestavin vojaške dolžnosti v miru, vodi vojaška evidenca. Tako na Gorenjskem pristojni organ, Uprava za obrambo Kranj, vsako leto vse vojaške obveznike, kar pomeni fante stare 18 let, povabi na seznanitev z vojaško dolžnostjo.

Letošnje leto je na območju Gorenjske vpisanih v vojaško evidenco več kot 1050 fantov, ki so ali pa bodo v letošnjem letu dopolnili 18 let. V občini Bled smo v letošnjem letu v vojaško evidenco vpisali 38 fantov, ki so bili rojeni leta 1994. Seznanitev za fante iz občine Bled smo izvedli 7. marca, župan občine Bled Janez Fajfar nam je za izvedbo dogodka prijazno odstopil poročno dvorano v prostorih občine. Odziv na povabilo je bil dober, saj se je večina fantov seznanitve udeležila. V uvodu je svoje občane pozdravil in tudi nagovoril župan Janez Fajfar, ki je med drugim poudaril pomen obrambe naše domovine in domoljubno noto. V drugem delu seznanitve so fantje spoznali Slovensko vojsko in vse možnosti sodelovanja z njo. Predstavljen je bil zanimiv in dinamičen poklic vojaka in možnost zaposlitve v Slovenski vojski, možnost prostovoljnega služenja vojaškega roka, vključitev v pogodbeno rezervo in pridobitev štipendije Slovenske vojske. Predstavili smo jim tudi vojaški tabor Mors in mladi ter jih povabili na dneve odprtih vrat vojašnic, ki bodo v mesecu maju. Tiste, ki želijo več informacij, smo povabili na Upravo za obrambo v Kranju ali na ogled naše spletne strani www.postanivojak.si, lahko pa nas pokličejo na brezplačno telefonsko številko 080 13 22.

Pred občinsko stavbo je del opreme in oborožitve Slovenske vojske predstavil 132. Gorski bataljon iz vojašnice Bohinjska Bela. Fantje so si opremo in oborožitev z zanimanjem ogledali. Najbolj so bili navdušeni nad opremo bojovnika 21. stoletja in avtomatsko puško F 2000 S.

Tekst in foto: stotnica Inge Kemperle, štabni vodnik Janko Vidic

Avtohtone pasme v Julijskih Alpah

V Info središču Triglavsko roža na Bledu v sredo, 4. aprila, ob 19. uri, vabimo na sredin večer avtohtonih pasem v Julijskih Alpah. Ste vedeli, da imamo v Sloveniji registriranih 14 avtohtonih živalskih pasem? Širše območje TNP oz. Julijskih Alp je izvorno območje za vsaj tri v Sloveniji priznane pasme domačih živali: drežniško kozo,

bovško ovco in kravo ciko. Ogledali si bomo kratke filme o pasmah domačih živali, ki izvirajo iz širšega območja TNP oz. Julijskih Alp, strokovni sodelavec javnega zavoda Triglavski narodni park Davorin Koren pa nas bo seznanil s problematiko ohranjanja teh pasem.

V februarju smo izvedli tečaj z naslovom Staro znanje za nove dni. Domača ovčja volna je za mnoge le nit, iz katere lahko s pomočjo pletenja in kvačkanja nastanejo tople nogavice, za danes redke pa je to material za polstenje oz. filcanje. Dve soboti zapored smo ob mentorstvu Ladke Peneš iz Kranja s pomočjo vode in mila ter malce spretnosti ustvarjali neponovljive in unikatne izdelke. Deset ukaželjnih udeležencev tečaja je tako postalo bogatejših za eno sedežno blazinicco in par copatov.

7. marca smo odprli fotografsko razstavo Janeza Kramarja, člana Foto kluba TNP, z naslovom Puščave, 14. marca pa smo se nasmeljali ob komediji Jeppe s hriba, ki so nam jo zaigrali člani igralske zasedbe KD Rudija Jedretiča iz Ribnega.

Fotografsko razstavo si lahko ogledate do 18. aprila, ko jo bo zamenjala razstava članov foto skupine Planinskega društva Tolmin. Vabljeni tudi na ogled slikarske razstave popotnice Anine Funesz z naslovom Bohness, ki bo na ogled do 15. julija. Informacije o ostalih prihajajočih dogodkih dobite v Info središču Triglavsko roža na Bledu ali na spletni strani www.tnp.si.

Mojca Pintar, TNP

Marijin dom Bledu gostil dr. Metko Klevišar

V soboto, 17. marca smo v Marijinem domu HMP na Bledu gostili dr. Metko Klevišar, ki vedno odkrito spregovori o sebi, bolezni, sočloveku in njegovih stiskah, o starosti, umiranju in spremljanju umirajočih, o smrti in življenju. Na naporni poti onkologinje se je soočila z mnogimi izgubami, pogumno spoprijemanje z lastno boleznijo pa je še povečalo njeno sočutje do bližnjih. Živi kakovostno starost in kot pravi sama: »Sedaj se lahko posvečam temu, kar mi je bilo vedno v veselje: srečujem se z ljudmi, se pogovarjam z njimi, jih poslušam in imam čas za to.« Pa vendar pogovor z dr. Metko Klevišar ni bil le pogovor o umiranju in smrti, kar nehote pomislimo ob omembi njenega imena ali ob besedi hospic. Dr. Klevišarjeva je odgovarjala na vsa naša vprašanja. Dotaknila se je različnih tem iz vsakdanjega življenja in skozi primere svoje bogate kariere »sočloveka« tudi področja, kjer je ogromno človeških stisk, o katerih pa razmeroma malo govorimo. Kot pravi sama: »Da bi lepše in boljše živeli, moramo govoriti tudi o smrti in narediti vse, da bodo ljudje, ki umirajo, do zadnjega trenutka živeli.« Življenje je skrivnost, v njem ostaja veliko neznank, mnogo stvari, na katere se ne moremo nikoli vnaprej pripraviti. »Ostaja pot v neznanu in upanje, da bomo tej poti kos, ne glede na to, kaj nas čaka.« to je njen pogled na življenje in spregovorila je o tem, kako sama razume te probleme. Kako torej živeti? »Kakovost življenja pomeni, da ga doživljamo kot vrednoto, kot nekaj polnega in smiselnega, tudi ko nam je hudo, tudi v minljivosti. Če se zavedamo, da je naš čas omejen, bomo z njim ravnali bolj varčno, ga bomo napolnili bolj smiselno, bomo bolj izbirali, kaj je vredno in kaj lahko opustimo.« Še en njen nasvet: »Dve stvari lahko človeku zelo olajšata življenje. Po eni strani življenjski realizem, ki omogoča, da stvari vidiš take kot so, brez olepšanja, po drugi strani pa optimizem, ki v vsaki, še tako težki situaciji, dopušča žarek upanja.«

V prihodnje pa sestre hčere Marije Pomočnice vabimo na dan odprtih vrat, ki bo letos 14. aprila, od 14. do 17. ure. Spoznali boste lahko skupnost hčera Marije Pomočnice in dejavnosti Marijinega doma. Informacije: s. Martina Golavšek, tel: 031 443 771 ali md.bled@gmail.com.

Marija Tišler Serianz

Blejski upokoјenci v Londonu

Na povabilo Brede Wilkinson, Slovenke, ki že veliko let živi v Londonu, in njenega moža Johna, se je skupina blejskih upokoјencv 9. marca odpravila na potepanje po Londonu. Ogleđali smo si najpomembnejše zanimivosti mesta. Podrobneje smo si ogleđali Tower of London, Britanski muzej, Narodno galerijo in se z ladjo odpeljali proti Greenwichu. Zanimivosti Londona smo si ogleđali tudi z rečne perspektive. Pluli smo mimo Shakespearovega gledališča, pod Tower bridgem, v daljavi zagledali parlament, Big Ben in občudovali Milenijsko kolo. Ogleđali smo si tudi Windsor. Po vseh zanimivostih nas je vodila Breda, ki je bila nekoč tudi turistična vodnica, zato nam je s svojim bogatim znanjem res lepo popestrila dneve v Londonu. že prej pa je poskrbela za vse rezervacije (avtobus, hotel, gledališče...). Zadnji dan smo si ogleđali muzikal Mamma Mia. Predsednik DU Bled, Ljubo Soklič, pa je pridno štel svoje »ovčice«, da bi se mu katera v vrvežu velemesta ne izgubila. Bilo je enkratno in nepozabno.

Ana Markelj

Načrti KO Rdečega križa Zasip

V februarju so se poslovile dolgoletne odbornice RK Zasi in postale naše častne članice. To so Francka Čelik, Ana Černigoj, Julka Dovžan, Marjana Kraigher, tajnica Olga Mlakar, Vida Matelič, predsednica Minka Sračnjek, Betka Špoljar, Tončka Štajer, blagajničarka Mira Zupan in Ivanka Žemva. Vsem se iskreno zahvaljujemo in jim želimo veliko zdravja, jesen življenja naj preživijo čim lepše! Naše delo se bo nadaljevalo tam, kjer se je njihovo končalo. Ohranili bomo programe, kot je na primer merjenje krvenga tlaka, sladkorja in holesterola, ta poteka v sodelovanju z blejskim zdravstvenim domom. Pripravili bomo predavanja, ki bodo zanimiva za širšo populacijo, nadaljevali bomo z obiski bolnih in starejših na domovih in v Domu dr. Janka Benedika, sodelovali bomo pri krvodajalskih akcijah. Organizirali bomo izlete, za katere se bo trudila Bojana Pipan, sodelovali bomo z našo Krajevno skupnostjo in z vsemi društvi, še posebej z gasilci in upokoјenci. Pri vsem tem nam bo v veliko pomoč predsednica Območnega združenja RK Radovljica, Anica Svetina. Seveda v naše delo sodi tudi zbiranje prostovoljnih prispevkov in pobiranje članarine.

Naša osnovna naloga ostaja humanitarnost. Časi, v katerih živimo, niso prijazni do mladih, do družin z otroki, do starejših, ovdovelih in še bi lahko naštevala. Stiske so vedno hujše in želimo si, da se kdorkoli, ki potrebuje pomoč, obrne na nas in skušali bomo skupaj poiskati rešitev. Ali so humanitarne organizacije v urbani in množični družbi sploh še potrebne? »Predstavljajte si, da bi pomoč dajali v neposrednem stiku dajalci in prosilci, predstavljajte si, da bi v neoliberalni družbi pomoč delila samo država s svojimi birokratskimi mehanizmi, brez humanitarnih organizacij, ki pomenijo korekcijo državne socialne politike, brez posegov, ki med revščino in blaginjo ohranjajo vsaj kolikor tolikor spodbudno ravnotežje!« (dr. Lev Kreft)

Nove odbornice pa so: Maksa Ambrožič, tajnica Mirjana Čeferin, Tatjana Koren, blagajničarka Marija Gartner, Vida Jesenšek, Bojana Pipan, Simona Rekar, Jagoda Rekelj, Branka Torkar in predsednica Jožica Purkart.

Jožica Purkart

Občni zbor Društva upokoјencv Zasip

Člani društva upokoјencv Zasip so imeli svoj občni zbor 7. marca, soglasno so potrdili poročilo o delu društva za lani in program dela za letos. Lani se je izteklo štiriletno uspešno, delovno in bogato obdobje dejavnosti Društva upokoјencv Zasip, ki ga je predstavila predsednica Jožica Lukan. V programu dela za letos so obširno predstavili projekt Starejši za starejše. Predmet projekta je izdelati metodologijo in izvesti pilotski projekt baze podatkov o potrebah starejših ljudi, starih 70 let in več, pri pomoči na domu. S tem nameravamo zapolniti vrzel, ki na tem področju v Sloveniji vlada med vladnim in nevladnim sektorjem. Ciljna skupina sama bo s podatki lahko (posredno) usmerjala sredstva, ki jih vlada namenja potrebam pomoči starejših k tistim, ki jih res potrebujejo, hkrati pa pomeni tovrstna baza podatkov nadzor civilne družbe nad porabo proračunskih sredstev. Cilj projekta je izdelati model informacijskega sistema, ki bo služil društvom upokoјencv v Sloveniji za kreiranje baz podatkov o potrebah starejših po pomoči na domu, izboljšanje pretoka informacij o pomoči potrebnih med vladnim in nevladnim sektorjem ter s tem izboljšati medsebojno sodelovanje, popestritev dejavnosti društev upokoјencv s prostovoljnimi zbiranjem podatkov, povečanjem obsega medsebojne pomoči starejših, izboljšanje kvalitete pomoči starejšim na domu in povečanje nadzora civilne družbe nad porabo proračunskih sredstev. V ta namen bodo prostovoljke v aprilu obiskale vse kraјane Zasipa, stare nad 69 let in jih prosile, naj izpolnijo anketo.

Po uradnem delu občnega zbora je vse prisotne navdušil Oktet Lip Bled. Ob poslušanju pesmi ter ob sladkih dobrotah Anice Potočnik so počastili tudi mednarodni dan žensk.

Anica Žemva, DU Zasip

Zasip bo dobil Turistično društvo

Predsednica društva sem postala Mateja Vilman, doma iz Zasipa, 23-letna študentka podiplomskega magistrskega programa na Ekonomski fakulteti v Ljubljani - smer Turizem. Društvo je, kar se tiče formalnosti, ustanovljeno, v kratkem bo tudi ustanovljen občni zbor. Prijavili smo se na javni razpis za sofinanciranje programov turističnih društev v Občini Bled in čakamo na informacije, upamo, da bomo čimprej pričeli z delom. Pričakujemo, da bodo ljudje pozitivno sprejeli ustanovitev društva in da bodo zainteresirani za sodelovanje.

Namen ustanovitve društva je pospeševanje turizma v Zasipu, krajevna promocija obiskovalcem ter informiranje o turistični ponudbi in krajevni znamenitostih.

Naši cilji so narediti zloženko s turistično ponudbo, izdelati spletno stran, sodelovati pri čistilni akciji, izvesti natečaj za izbor najlepše urejenih hiš, postaviti turistične table, ureditev pohodniške točke in potí na vrhu Homa, sodelovali bomo pri ostalih akcijah v Zasipu! Verjamem, da nam bo uspelo!

Mateja Vilman

Občanke in občani!

Vabimo na otvoritev in ogled razstave ob 100-letnici rojstva arhitekta Danila Fürsta.

Otvoritev razstave bo v **petek, 6. aprila, ob 19. uri** v festivalni dvorani na Bledu.

Razstava bo odprta do 6. maja.

Danilo Fürst, Plečnikov učenec in mestni arhitekt Bleda v obdobju med leti 1937 do 1941 je Bledu zapustil bogato zapuščino, ki bo predstavljena na razstavi.

Vljudno vabljeni!

Kdo jih pozna?

Po poti družinskih fotografij ...

Na fotografiji so udeleženci knjigovodskega tečaja iz leta 1925. Fotografija je zelo verjetno nastala v vasi Grad. Udeleženci so fotografirani pred hišo POTOČNIK. Na hiši, nad napisom, je letnica 1896. Mogoče kdo na fotografiji prepozna svojo babico ali dedka. To bi bilo imenitno. Hvaležni bomo vsakomur, ki bi lahko posredoval kakšne podatke o osebah na fotografiji. Veselilo nas bo, če pokličete predsednika Muzejskega društva Bled Sreča Verniga, tel. 041 767 293 ali mu pošljete elektronsko pošto na sreco.vernig@kovinska-bled.si

Zahvaljujemo se gospe Cvetki Koblar, ki je na fotografiji »šrananje« prepoznala Franca Cergolja (*1894), svojega dedka.

Muzejsko društvo Bled

Traktoristi, počasi!

Večkrat opazimo, da traktoristi zelo radi pritisnejo na plin - tudi v vaških naseljih ali celo sredi Bleda! Pri spravi velike stare lipe, ki jo je podrl veter pri Vili Prešeren, je skoraj prišlo do nesreče, saj je mladi voznik traktorja z naloženim deblom tako privdjal okrog ovinka pri Blegošu, da je nepričeto deblo zdrsnilo s prikolice! Na srečo se je tokrat končalo brez nesreče!

Romana Purkart

Dan črnega teloha

Člani Naravoslovnega društva Bled in ljubitelji narave smo se v soboto, 18. februarja, spet zbrali, da se naučimo nekaj novega in bolje spoznamo našo okolico.

Nekaj čez 60 radovednežev se je zbralo na parkirišču ob Lovskem domu pod gradom. Prejšnji mrzli dnevi so malo zavrli cvetenje črnega teloha, toda že dan ali dva toplejšega vremena sta zadostovala, da ga je bilo dovolj za ogled in fotografiranje. Predsednik društva, Jože Skumavec, nam je predstavil več kot 50 rastlin, ki smo jih poleg črnega teloha lahko videli ob poti na grad. Na grebenu, nedaleč od gradu, nas je opozoril na puhasti hrast, ki ga sicer največ najdemo v Primorju. Posamezna področja rasti so tudi v notranosti Slovenije, ta na Bledu pa je novo odkritje. Občudovali smo lahko tudi lepe zelene primerke klinolistnega in skorjastega kamnokreča, ko smo se po ozki stezi vzpenjali proti cilju na grajski pečini. V grajski dvorani nam je akademik dr. Mitja Zupančič zelo izčrpno predaval o lastnostih črnega teloha, ki je najpogostejša vrsta teloha v Sloveniji. Ob spremljavi diapozitivov je predstavil še sorodne vrste teloha, ki rastejo pri nas in v sosednjih pokrajinah. Posebej za to priložnost so ljubiteljske slikarke pod mentorskim vodstvom akademske slikarke Brigite Požegar Mulej v grajski galeriji pripravile razstavo slik teloha, nad katero smo bili vsi navdušeni. Zavod za kulturo Bled je omogočil prost vstop na grad, dal na razpolago dvorano za predavanje in prostor za likovno razstavo, s pogostitvijo pa poskrbel za prijeten zaključek dopoldneva.

Irena Kosmač Mazi, foto: Matjaž Mazi

Obisk v glasbenem centru Do Re Mi

Glasbeni center Do Re Mi deluje pod okriljem Mednarodne federacije za glasbeno vzgojo Willems. V februarju nas je obiskal predsednik federacije, Christophe Lazegers. Prvi dan obiska na Bledu si je ogledal, kako potekajo učne ure, eno uro pa je izvedel tudi sam. Otroci so bili navdušeni in čeprav mentor ni znal slovensko, so se odlično sporazumeli – seveda preko glasbe. Za zaključek dneva so učenci pripravili tudi kratek nastop. Drugi dan ga je sprejel župan Občine Bled, Janez Fajfar. Christophe Lazegers je bil navdušen nad blejsko naravo in prijaznostjo domačinov. Sam že 30 let poučuje na glasbeni šoli v Lyonu in jo tudi vodi. Svoje bogato pedagoško znanje je posredoval tudi našim učiteljem.

V sredo, 7. marca pa so učenci pripravili kratek koncert v Bolnišnici Begunje. V prvem delu so se predstavili mladi instrumentalisti, v drugem delu pa se je s tekmovalnimi skladbami za revijo Zagorje predstavil še pevski zbor Do Re Mi.

Petra Ahačič

Tajska princesa na Bledu

V Grand Hotelu Toplice na Bledu so v začetku marca gostili tajsko princeso Bajrakitiyabha, ki je prva vnukinja trenutnega tajskega kralja Rame IX. Princesa, ki je bila v Sloveniji na zasebnem obisku, je na Bledu v spremstvu zaposlenih tajskega veleposlaništva na Dunaju obiskala otok in grad. V Grand Hotelu Toplice so ji pripravili lahko večerjo v Restavraciji Julijana. Pred odhodom iz hotela se je princesa vpisala v knjigo častnih gostov hotela, izvršni direktor Sava Hotelov Bled pa ji je izročil simbolično darilo, monografijo o Triglavskem narodnem parku, so sporočili iz Sava hotelov Bled.

Romana Purkart

Barmani na gradu

Že sedmo leto zapored bo Višja strokovna šola za gostinstvo in turizem Bled organizirala mednarodno študentsko barmansko tekmovanje v sklopu AEHT, evropskega združenja hotelirskih in turističnih šol. Tekmovanje bo potekalo na Blejskem gradu v četrtek, 12. aprila. Tekmovalci bodo mešali »long drink« pijačo, ki bo na voljo tudi obiskovalcem!

Špela Triller

KOLEDAR PRIREDITEV

Datum	Ura	Kraj	Naziv prireditve
30.3 – 1.4.		Ledena dvorana Bled	17. mednarodni hokejski turnir Bled 2012 – Igralci letnik 1999 in mlajši
Petek, 30.3.	18.50h	Ledena dvorana Bled	Otvoritev 17. mednarodnega hokejskega turnirja za igralce do vključno letnika 1999
	20h	Vila Bled	Najboljše stvari so tri – Večer treh blejskih chefov
Sobota, 31.3.	16 – 18 h	Kavarna Park	Ustvarjalne delavnice recikliranja za otroke; Velikonočni okraski. Plesni večer
	20 – 24 h	Restavracija Panorama	
Nedelja, 1.4.	10 h od 12 h dalje	Župnijska cerkev Sv. Martina Restavracija Grill v Hotelu Lovec	Blagoslov zelenja Otvoritev akvarija – Posebna ponudba svežih pečenih postrvi
	18 – 22 h	Restavracija Panorama	Družabna srečanja za starejše občane
Ponedeljek, 2.4.	18.50h	Ledena dvorana Bled	Otvoritev 17. mednarodnega hokejskega turnirja za igralce do vključno letnika 1997
2. – 4.4.		Ledena dvorana Bled	17. mednarodni hokejski turnir Bled 2012 – Igralci letnik 1997 in mlajši
Sreda, 4.4.	19 h	Info središče TNP Triglavska roža na Bledu	Avtohtone pasme v Julijskih Alpah – predstavitev kratkih filmov in predavanje
Četrtek, 5.4.	19 h	Župnijska cerkev Sv. Martina	Sveta maša in koncert Župnijskega zbora Bled
Petek, 6.4.	19 h	Župnijska cerkev Sv. Martina	Sveta maša in koncert Župnijskega zbora Bled
Sobota, 7.4.	9 – 15 h	Hotel Triglav Bled	Kuharska šola Uroša Štefelina: Kuharska delavnica za odrasle
	20 h	Župnijska cerkev Sv. Martina	Sveta maša in koncert Župnijskega zbora Bled
	20 – 24 h	Restavracija Panorama	Plesni večer
Nedelja, 8.4.	6 h	Župnijska cerkev Sv. Martina	Vstajenjska procesija in koncert Župnijskega zbora Bled
	10 h	Župnijska cerkev Sv. Martina	Sveta maša in koncert Župnijskega zbora Bled
	10 – 12 h	Hotel Triglav Bled	Kuharska šola Uroša Štefelina: Kuharska delavnica za otroke (od 4 do 12 let)
	11 – 13 h	Blejski grad	Lov za velikonočnimi pirhi
	16 h 15 – 18 h	Trgovski center Bled Kavarna Park	Koncert Godbe Gorje Nedeljsko popoldne ob kitarski glasbi
Ponedeljek, 9.4.	19 h	Župnijska cerkev Sv. Martina	Sveta maša in koncert Župnijskega zbora Bled
	8 h	Župnijska cerkev Sv. Martina	Sveta maša
Torek, 10.4.		Bled	Občinski praznik občine Bled
Četrtek, 12.4.	18h	Knjižnica Blaža Kumerdeja Bled	Predavanje: Življenje medvedov v Sloveniji, kot ga razkriva GPS telemetrija
Petek, 13.4.	19.30	Knjižnica Blaža Kumerdeja Bled	Okrogla miza: »Ali Slovenija potrebuje novo levico?«
Sobota, 14.4.	20 – 24 h	Restavracija Panorama	Plesni večer
Nedelja, 15.4.	18 – 22 h	Restavracija Panorama	Družabna srečanja za starejše občane
Torek, 17.4.	17 h	Knjižnica Blaža Kumerdeja Bled	"Nastop mladih glasbenikov z Bleda in okolice"

Sreda, 18.4.	19 h	Info središče TNP Triglavska roža na Bledu	Odprtje fotografske razstave članov foto skupine Planinskega društva Tolmin
Četrtek, 19.4.	18 h	Knjižnica Blaža Kumerdeja Bled	Delavnica – izdelava naravnega domačega mila, šampona, pralnega praška...
Petek, 20.4.	17.00 19.30 20 h	Knjižnica Blaža Kumerdeja Bled Knjižnica Blaža Kumerdeja Bled Gourmet restavracija Promenada	"Žiga Špaget" - lutkovna predstava za otroke, stare vsaj 3 leta "Nepal – trekning okrog Anapuren – zadetek v srce" Najboljše stvari so tri – Večer treh blejskih chefov
21. – 22.4.	10 – 18 h	Blejsko jezero	53. Prvomajska veslaška regata
Sobota, 21.4.	10 – 12 h 10.30 h	Info središče TNP Triglavska roža na Bledu Info središče TNP Triglavska roža na Bledu	Triglavska tržnica in SOS: Park Škocjanske jame Brihta raziskuje: Park Škocjanske jame
Sreda, 25.4.	19 h	Info središče TNP Triglavska roža na Bledu	Komedija Partnerska poroka (Tone Partljič), KD Brezje, Smeh teater
Sobota, 28.4.	20 – 24 h	Restavracija Panorama	Plesni večer
Nedelja, 29.4.	10 12 h	Hotel Triglav Bled	Kuharska šola Uroša Štefelina: Kuharska delavnica za otroke (od 4 do 12 let)

Organizator si, zaradi nepredvidenih okoliščin, pridržuje pravico do spremembe programa. Spremembe in dodatne informacije bodo objavljene na spletni strani www.bled.si

Projekt »Trije kuharji« povezuje najboljše blejske restavracije

Vila Bled, Hotel Triglav in Gourmet restavracija Promenada, ki deluje v okviru Sava Hotelov Bled, so z namenom promocije svojih restavracij in kuharjev pripravili skupen kulinarčni projekt »Trije kuharji«. V okviru projekta so zasnovali serijo skupnih kulinarčnih večerov ter poseben kulinarčni paket, ki poleg obiska restavracij vključuje tudi bivanje na Bledu.

Restavraciji v hotelu Vila Bled in Hotelu Triglav ter Gourmet restavracija Promenada se vse bolj uveljavljajo kot lokali z najboljšo kulinarčno ponudbo na Bledu. Vse tri vodijo obetavni mladi kuharji, predstavniki nove slovenske kuhinje: Igor Jagodic, Uroš Štefelin in Bine Volčič. Turistična podjetja, katerim pripadajo omenjene restavracije, so se zato odločila za skupno promocijo v okviru projekta »Trije kuharji«. Zasnovali so serijo treh skupnih kulinarčnih večerov, na katerih se bodo ljubiteljem vrhunske kuhinje predstavili vsi trije kuharji. Prvi tak večer bo v petek, 30. marca, v Vili Bled, naslednja dva pa v petek, 20. aprila, v Gourmet restavraciji Promenada in v petek, 25. maja, v restavraciji 1906 v Hotelu V nadaljevanju sodelujoči pri projektu razmišljajo tudi o gostovanjih v drugih restavracijah po Sloveniji ter tujini. Poleg serije kulinarčnih večerov so sodelujoča podjetja tako pripravila tudi skupen kulinarčni paket, ki vključuje dvodnevno bivanje v Vili Bled, Grand Hotelu Toplice ali Hotelu Triglav ter dve večerji v katerikoli od treh restavracij po izbiri gosta. V podporo promociji projekta pa bo vzpostavljena tudi skupna in-

ternetna stran, kjer bodo predstavljeni vsi trije kuharji in restavracije.

Alenka Bešter, Sava hoteli Bled

Študentski projekt: Pustovanje za Lions klub Bled

Študentje Višje strokovne šole za gostinstvo in turizem Bled smo 18. februarja organizirali dobrodelno pustno rajanje za člane Lions Kluba Bled. Večer, poln doživetij, smo pripravili na Blejskem gradu, kjer je goste pričakala Alica. Popeljala jih je skozi svet čudežne dežele, kjer so gostje spoznali Belega zajca, norega Klubučarja, Srčno kraljico in še mnoge druge. Rdeča nit celotnega večera je bila dobrodelnost. Tako nam je skupaj s člani Lions Kluba Bled uspelo zbrati 34 levrov, ki jih je Klub podaril pomoči potrebnim. Čaroben večer je pričarala tudi odlična hrana in pijača. Kuhinja je fenomenalno pripravila večerjo s štirimi hodi, strežba pa je profesionalno postregla izbrane jedi in pijače. Uspešno izpeljan večer nam prav gotovo ne bi uspel brez vodje animacije Tamare Tavželj z ekipo, vodje kuhinje Manuela Majeriča z ekipo in vodje strežbe Domna Hrena z ekipo. Za organizacijo in koordinacijo celotnega projekta je bila zadolžena študentka Ana Golja, ki je zelo dobro vodila svoje sošolce in projekt uspešno realizirala. Zahvala gre tudi našim mentorjem, ki so z modrimi nasveti veliko prispevali k uspehu tega projekta. Prestali smo ognjeni krst prvega šolskega projekta, čakajo nas še štirje, tako da gremo lahko študentje novim izzivom naproti.

Študenti Višje šole
za gostinstvo in turizem Bled

XIV. strokovni posvet za mentorje praktičnega izobraževanja študentov

8. marca je Višja strokovna šola za gostinstvo in turizem v šolskem hotelu Astoria izvedla že XIV. Strokovni posvet za mentorje praktičnega izobraževanja študentov Višje strokovne šole za gostinstvo in turizem Bled, ki se izobražujejo v višješolskem programu Velnes in v programu Gostinstvo in turizem.

V uvodnem delu je naše mentorje, udeležence posveta, pozdravila direktorica šole Jana Špec, in na kratko predstavila aktualne dogodke iz življenja in dela šole. Osrednja tema posveta je bila komunikacija in je bila izbrana na predlog mentorjev, udeležencev zadnjega posveta v marcu 2011. Tako je mag. Zvonka Krištof iz šolskega centra Novo mesto predavala o uspešnem komuniciranju med mentorji in študenti, ob tem pa opozorila na razlike med generacijami in še posebej predstavila značilnosti Y generacije. Dotaknili smo se tudi zakonskih podlag, vezanih na izvajanje praktičnega izobraževanja in s tem povezano organizacijo mreže podjetij in organizacijo praktičnega izobraževanja v celoti za oba programa, ki ju izvajamo na šoli. Predstavili smo tudi novosti na področju ocenjevanja in spregovorili o razpisu Javnega sklada Republike Slovenije za razvoj kadrov in štipendije za sofinanciranje spodbud delodajalcem za izvajanje praktičnega usposabljanja z delom, ki poteka ločeno za vsako študijsko leto, sicer pa v obdobju 2009 -2013.

Poleg mentorjev iz podjetij so se posveta udeležili tudi tisti zaposleni na šoli oz. v šolskem hotelu, ki se na katerem koli delovnem področju vključujejo v izvajanje praktičnega izobraževanja študentov. Zelo aktivni so bili študenti 2. letnika študijskega programa Gostinstvo in turizem in njihovi predavatelji strokovnih predmetov, ki so se ob tej priložnosti predstavili s postrežbo delovnega kosila.

Z odzivom gospodarstva, udeležbo mentorjev in potekom posveta smo zelo zadovoljni, saj je bila tudi tokrat udeležba nad pričakovanji. Mentorji so zainteresirani za tovrstna izobraževanja in aktualno problematiko, delo na posvetu pa je bilo zelo uspešno, kar je potrdila tudi evalvacija.

Rožica S. Ferjančič, univ. dipl. inž.,
predavateljica višje šole

Delo Kluba radovljiških študentov

V petek, 24. marca smo na občnem zboru Kluba radovljiških študentov volili svetnika Kluba, ki nas bo zastopal na Zvezi ŠKIS in v svetu ŠOLS. Na mesto svetnika je bil izvoljen Peter Pogačnik, sicer član in predsednik nadzorne komisije Kluba. Poleg volitev je UO svojim študentom predstavil letno poročilo o delu ter plan dela za leto 2012. Tako smo v letu 2011 izvedli več kot 70 enkratnih projektov ter 30 stalnih projektov za naše študente. Obisk študentov na projektih se je znatno povečal, kar si štejemo za večji uspeh. Poleg tega smo uredili pravilnike o delovanju Kluba, potrdili dopolnitev Statuta Kluba ter ustanovili dijaški odbor ter foto sekcijo. V letu 2012 pa so poglavitni cilji povečati vpis študentov v Klub, saj naj bi jih kar 15 % z letošnjim letom zaključilo šolanje, podvojiti članstvo med dijaki ter izvesti minimalno 70 enkratnih in 30 stalnih projektov. Glavni cilj v prihodnjem letu pa je ustvariti dobro kontinuiteto kadra, ki bo Klub držal na visoki ravni, katero z dobrim delovanjem vzpostavljamo s trenutnim mandatom.

Volitve v organe študentske organizacije Slovenije s strani Zveze ŠKIS in Sveta ŠOLS. Klub radovljiških študentov je kadrovske prisoten s svojimi aktivisti tudi na nacionalni ravni. Na skupščini Zveze ŠKIS in Sveta ŠOLS so svetniki vseh slovenskih klubov volili kandidate, ki bodo Klube predstavljali na študentski organizaciji Slovenije, navzven pa zastopali študente pred širšo javnostjo in se dogovarjali s trenutno oblastjo o sprejemu ali nesprejemu korekcij glede položaja študentov v Sloveniji. Tako je bil na Skupščini Zveze ŠKIS in Sveta ŠOLS soglasno potrjen za drugega člana predsedstva študentske organizacije Slovenije predsednik Kluba radovljiških študentov Jaka Bassanese. Glavna skrb bo trenutno usklajevanje idej študentov z novo koalicijsko pogodbo vlade in dogovarjanje o dokončni izpeljavi ali spremembi bolonjskega sistema. Poleg omenjenih del pa bo izvoljeni kandidat opravljal tudi funkcijo vodje odbora za obštudijske dejavnosti na nacionalni ravni. Tu se bo po besedah Jake Bassaneseja treba še najbolj potruditi, saj so pravilno usmerjeni tovrstni projekti medijsko dobro zastopani, dobra zastopanost v medijih pa daje dobra izhodišče za kakršnokoli pogajanje glede položaja študentov v Sloveniji.

Klub radovljiških študentov

Iz zime v pomlad na Podružnici Ribno

Letošnja zima nam je krepko ponagajala, saj ni pobelila gričkov in polj, po katerih smo ribenski učenci vsako leto tekli na smučeh, se sankali in uživali v zimskih radostih. Zato smo organizirali športni dan drsanja na odprtem drsališču v Zaki, kjer smo uživali ob gostoljubnem sodelovanju športnega centra Inter games Bled. Prijetno dopoldne pa smo zaključili s pohodom v Ribno. Ob slovenskem kulturnem prazniku smo na proslavo povabili našega nekdanjega učenca in krajana Vladimirja Siliča, ki ceni, spoštuje in popisuje kulturno dediščino v domači in širši okolici, hkrati pa je tudi velik ljubitelj narave. Predstavil nam je njegovi knjigi: Rezljana vrata na Slovenskem in Čez osamelce in doline blejske kotline. Vrata smo lahko občudovali tudi na fotografijah, ki jih je avtor razstavljal v dvorani kulturnega doma v Ribnem. Program so popestrili učenci z recitacijami in igranjem na glasbila, pevski zbor in otroški folklorni skupini KUD Rudi Jedretič.

V pomlad nas je popeljala Mina Kunstelj s sproščanjem telesa ter domišljajskim potovanju telesa in duha ob igranju na različna glasbila iz vseh koncev sveta. Sproščeni, umirjeni in zadovoljni smo skupaj z Mino sklenili, da bomo na popotovanje in sproščanje povabili tudi naše starše.

V mesecu marcu smo se z matično šolo in biologinjo Alenko Šimnic vključili v humanitarno akcijo z izdelovanjem origamov. Za vsak izdelan origam bomo ustanovi za pomoč otrokom z rakom in krvnimi boleznimi prispevali 1 evro.

Skupaj z učenci iz Bohinjske Bele smo v mesecu marcu v knjižnici Blaža Kumerdeja na Bledu postavili na ogled izdelke iz različnih n ravnih materialov.

Učenci dramskega krožka z mentorico Nušo Poljanec so se nam z igrico želja, res velika, predstavili na prireditvi pozdrav pomladi v dvo-

rani zadružnega doma v Ribnem. Program so obogatili tudi učenci z recitacijami z mentorico Alenko Čeh, ubrano pa je zapel pevski zbor pod vodstvom Irene Kosmač. Naša letošnja prireditev je tudi poklon in zahvala društvu Rudija Jedretiča Ribno, ki letos praznuje 110-letnico delovanja.

Meri Poklukar, Podružnica Ribno

Drsanje pred domačim pragom

Letošnja zima ni bila radodarna s snegom, temperature pa so bile kar krepko pod ničlo. Na igrišču ob šoli na Bohinjski Beli smo februarja imeli led. To smo dodobra izkoristili. Drsalci smo pri urah športne vzgoje, pa tudi športni dan smo izvedli kar doma. Vaje na drsalkah, igre, hokej... Uživali smo. Članom športnega in gasilskega društva Bohinjska Bela se zahvaljujemo, da so nam omogočili prijetne urice na ledu.

Nataša Klinar, Podružnica Bohinjska Bela

Petje in ples izvabita nasmeh

Zadnji dan pred zimskimi počitnicami so nas v šoli in vrtcu na Bohinjski Beli obiskali mladi plesalci folklorne skupine Ribno. Predstavili so nam njihova oblačila, zaplesali so in zapeli. Na koncu smo zaplesali in zapeli še vsi skupaj. Po prijetnem druženju smo bili vsi dobre volje.

Nataša Klinar, Podružnica Bohinjska Bela

Čičiphu, vlak je tu

V vrtec na Bohinjsko Belo je pripeljal vlak. Ne čisto pravi, pa vendar zanimiv in poseben, saj so ga izdelali otroci iz skupine Delfini. Ob spremljavi glasbe se je spremenil v plesni vlak in se odpeljal po svetu, otroci pa so se najraje odpravili na morje. Vagoni so bili vedno polni, velikokrat pa so služili kot odlično skrivališče. Otroci so ob igri spoznavali poklic strojevodje in se seznanjali s potniškimi in tovornimi vlaki. Če pa jih vprašate, kaj jim je bilo najbolj všeč, vam bodo odgovorili »naša čuharca«.

Darja Jurič, Mateja Dijk

Pepca Marolt, 100-letnica

Pred sto leti, 17. marca, se je na Štajerskem rodila drobna deklica. Starši so jo poimenovali Pepca. Deklica je odrasčala v težkih življenjskih pogojih, ki pa niso zatrli njene radoživosti in radovednosti. Delala je na polju, pasla živino, v njej je bila velika potreba po znanju, ki pa je, zaradi spleta življenjskih okoliščin ni mogla izživeti s študijem. Je pa to nadomestila z veseljem do branja. Kot mlado dekle jo je življenje pripeljalo na Bled, kjer si je ustvarila družino in postala Maroltova Pepca. Življenje jo je kar naprej preizkušalo, vendar je vse premagovala s trmo, vztrajnostjo in večnim optimizmom.

Praznovanju njenega visokega, stokratnega življenjskega jubileja, ki ga ja praznovala v krogu svojih sorodnikov, se je pridružil tudi župan Občine Bled Janez Fajfar, ji čestital za njen visoki jubilej in ji zaželel še veliko zdravih, srečnih in delovnih let. Tudi aktivistke Rdečega križa Bled so jo obiskale z lepim darilom, predvsem pa lepimi željami. Kljub visoki starosti ima »Pepca«, kot jo poznamo na Bledu, še veliko načrtov, predvsem z delom na njivi, ki jo še vedno, in upa, da jo bo še naprej, s takim veseljem obdelovala.

Vsi njeni

Marija Kapus, 98-letnica

Marija Kapus – Kovačeva mama, je 26. februarja dopolnila 98 let. Zdravje ji je zadnje čase malo ponagajalo, a se je k sreči vse dobro končalo. Po videzu sodeč svoja leta krepko skrrije, saj je iz leta v leto enaka. Največja zahvala za njeno dobro počutje gre snahi Mari, ki skrbi za zdravo prehrano, urejeno in čisto bivanje, na kar je sin Jože zelo ponosen. Tokrat je bolezen na posteljo priklenila snaho Maro, zato so za praznovanje poskrbeli sin Jože in Franci ter hčerka Marička. Že tradicionalno smo slavljenci prišli voščiti župan Janez Fajfar in prostovoljki RK Bled Metka Kralj ter Jožica Pazlar. Kar dolgo časa je bila gospa Kapus v naši družbi, saj ji obisk župana vedno veliko pomeni. Poslovili smo se z željo, da bi slavljenci zdravje še naprej dobro služilo in tudi snahi zaželeli čimprejšnje okrevanje.

Jožica Pazlar, RK Bled

Julka Prezelj, 90-letnica

Julka Prezelj se je kot najmlajši otrok rodila 24. februarja 1922. leta v osemčlanski družini Potočnikovih na Bledu. Osnovno šolo je obiskovala na Bledu, gospodinjstvo pa na Jesenicah. Poročila se je leta 1947. V zakonu se ji je rodila hčerka. Stanovali so pri Pavčku na Bledu. Z možem sta zgradila hišo na Dobah, kamor sta se vselila leta 1974. Žal sta mož in hčerka že pokojna. Vdova je že 35 let in je do lani živela sama v hiši na Dobah. Pred novim letom je padla, tako da sedaj živi pri nečaku v Spodnjih Gorjah. Dneve si krajša z branjem časopisov in revij ter gledanjem televizije. Vsako dopoldne in popoldne si vzame čas za hojo. še vedno je bistrega uma in se zanima za tekoče dogodke doma in po svetu. Za njen življenjski jubilej sva jo obiskala župan Janez Fajfar in prostovoljka RK Bled Jožica Pazlar. županovega obiska se je gospa Julka že vnaprej zelo veselila. Njeno dolgoletno bivanje na Dobah ji je dalo veliko tem za pogovor z županom. V prijetni družbi nečaka Jožeta in njegove žene Marinke smo doživeli veliko dobre volje, prijetnega humorja in smeha, ki je izžareval iz gospe Julke. Ob slovesu smo ji zaželeli še naprej trdnega zdravja in dobrega počutja.

Jožica Pazlar, RK Bled

Albin Šorl, 90-letnik

Na Črtomirovi ulici 26 na Bledu je 16. marca gospod Albin praznoval svoj devetdeseti rojstni dan. Ob jubileju smo mu prišli čestitati župan Janez Fajfar in prostovoljki RK Bled Anica Mohorič ter Jožica Pazlar. Slavljenc se je obiska zelo razveselil, saj si je obiska župana zelo želel. V prijetnem klepetu o njegovem življenju smo izvedeli, da se je rodil leta 1922 v družini »Pr Pstotu«. Mama mu je zgodaj umrla, očetu je ostala skrb za šest otrok. Še kot šolar je moral očetu pomagati pri različnih opravilih, tudi pri podiranju in spravljanju lesa v gozdu. Želel se je izučiti za zidarja, vendar ni dobil prostega vajeniškega mesta. Zidarski mojster mu je ponudil delo izterjevalca neplačanih računov. To mu ni bilo pisano na kožo, pa tudi neplačniki pošte niso vzeli resno. Zaposlil se je v železarni, kjer je delal vse do upokojitve. Med vojno je bil borec Kokrškega odreda. Leta 1952 se je poročil s Kajdonovo Mimi iz Zasipa. Ženina teta, ki je imela kmetijo »Pr' Jožefu«, jima je ponudila sobo za bivanje in tako sta se preselila k njej na Bled. Leta 1954 se jima je rodil sin Janko. Leta 1963 se je vselil v novo hišo, ki jo je zgradil na vrtu. Tudi po upokojitvi leta 1979 ni miroval. Ljudem je obrezoval sadje, z ženo sta obdelovala njivo in pridelala vso hrano, delal je pri izdelovalcih plastike Florjančiču in Martinčiču ter bil vratar v Vezeninah. Rad se spominja vseh zaposlitev, še posebno dobrih odnosov. Obžaluje današnje stanje tovarn in tudi odnos do delavcev. Kljub vedremu in optimističnemu pogledu na življenje se mu oči napolnijo s solzami, saj mu je pred tremi leti umrla žena, pred dobrim mesecem pa še sin. Tako sta ostala v lepi in urejeni hiši sama s snaho Tatjano. Ob slovesu smo obema zaželeli veliko zdravja in volje do življenja ter medsebojne pomoči.

Jožica Pazlar, RK Bled