

**MAJ
2007**

OBVEZNI
IZVOD


**BOJAN CEBIN,
SVETOVNI PRVAK**

**V akcijo za južno
pokrajino**

**V središču:
Nov prostorski načrt**

30 let ribniškega vrtca

**Oglarski dnevi v
Rakitnici**

S čemažem do zdravja

**Plamenica harmonije
skozi Ribnico**

Motoristična paša za oči

**Ribniške mišice med
najopaznejšimi**

GLASILO OBČINE RIBNICA

30. maj 2007, letnik XI

REŠETO


CEBIN JE SVETOVNI PRVAK!

In zgodilo se je! Tisto, kar smo vsi po tihem upali, športni strokovnjaki pa pričakovali, da se bo v kratkem zgodilo. Odlični Bojan Cebin, domačin in član TK Inles Riko Ribnica, je postal svetovni prvak v duatlonu med mlajšimi člani. Daleč največji slovenski uspeh v duatlonu! Uspeh 21-letnega Ribničana pa je v nedeljo, 20. maja popoldne, pred Miklovo hišo pozdravila tudi velika množica navijačev in ljubiteljev športa, ki je aplavdirala ribniškemu udeležencem svetovnega prvenstva na Madžarskem. V mestu Győr na Madžarskem je 19. maja potekalo svetovno prvenstvo v duatlonu, na katerem je Slovenijo zastopalo osem tekmovalcev, največji uspeh pa je dosegel Ribničan, naš Bojan Cebin, s prvim mestom v kategoriji U23 (mlajši člani, kategorija do 23 let). Nase je Bojan opozoril že zelo zgodaj, ko so se uspehi in odličja ter najvišje stopničke vrstile na državnih prvenstvih posamezno in ekipno ter ostalih tekmah, prav posebej pa z bronasto medaljo z mladinskega svetovnega prvenstva ter z dvema naslovoma viceprvaka na mladinskih evropskih prvenstvih v duatlonu. Pa tudi letošnja sezona je taka, kot si bi je vsak želel. S prvim majem so se tekme vrstile ena za drugo. Najprej je bil 1. maja triatlon v Trstu, kjer je Bojan dosegel v hudi konkurenci odlično 3. mesto, nato na težki tekmi triatlona v Caldaru 7. mesto, pa 6. maja prepričljivo pometel z vso konkurenco na duatlonu v Ribnici in se na triatlonu Ptuj uvrstil na

2. mesto, takoj za Hrvatom Patrčevićem. Piko na i pa je postavil s tekmo v soboto, ko je postal svetovni prvak. Veselje v slovenskem taboru, ki ga je vodil selektor slovenske triatlonske in duatlonske reprezentance Ribničan Miloš Petelin, ter tudi doma, je bilo nepopisno. Z Bojanom so se veselili tudi ostali Slovenci na SP na Madžarskem. Med mladinci so nastopili še štirje Ribničani, člani TK Inles Riko Ribnica, ter Matej Benčina (TK Inles Riko Ribnica) med člani. Tam sta nastopila tudi David Pleše (TK Ljubljana) ter Mateja Šimic (TK Trisport), ki je med članicami zasedla odlično 11. mesto. Luka Kaplan je osvojil zares dobro 18. mesto, Peter Benčina 22., Dejan Henigman 28. in Matej Šporar 30. mesto. Med člani je bil David Pleše 48., Matej Benčina pa 55. Najprej so na tekmo krenili mladinci, za njimi mlajše članice in članice, vrhunec dneva pa je nedvomno sledil z nastopom članov in mlajših članov. "Težko je bilo. Vse skupaj se je začelo s hitrim prvim tekom (10 km), kjer so se hitro pokazale razlike, tako se je oblikovalo več skupin na kolesu (39, 6 km), vodilna skupina štirinajstih tekmovalcev, je zadržala prednost vse do drugega teka, druga, tretja in četrta skupina pa so se na ravninski mestni progi polovile in tako je nastala velika skupina s preko tridesetimi tekmovalci, ki smo skoraj skupaj začeli 2. tek," je pripovedoval še ves pod vtisom doseženega, presrečni Bojan.

Nadaljevanje na zadnji strani

MAJA PIŠEMO:


Dogodki meseca Akcija za južno pokrajino	4
Novice iz doline Zadolje dobilo asfalt TIGR	5
V središču Nov prostorski načrt	6
Največji in hkrati razvojno najpomembnejši predlog v celotni občini predstavlja pobuda občine za umestitev v prostor obvoznice za osrednji urbani prostor Ribnice in njenega bližnjega poselitvenega zaledja.	
Kulturne drobtinice Slemenci in njihov pevski jubilej Oglarski dnevi so se začeli!	9 10
Med našimi ljudmi Odvise od odnosov	12
Zabavne strani	22
Po dolini Zdravilna medvedova čebula 'Pritekla' Plamenica harmonije	25 25
Od vasi do vasi Motoristična paša za oči	29
Bralci pišejo	27
Od vrtca do šole V dolnjevaško šolo šele jeseni	30
Športni utrinki	32


ŽUPANI SE DOGOVARJAJO ZA USTANOVITEV JUŽNE POKRAJINE


RAZIGRANOST OB 30-LETNICI VRTCA RIBNICA


PUŠČAVSKI LISJAK IN P. NIKO, ZAŠČITNA ZNAMKA DRUŠTVA MOTORISTI ZA MOTORISTE

Občinsko glasilo REŠETO izdaja Občina Ribnica.

Uredniški odbor:

Alenka Pahulje - **odgovorna urednica**

Metka Tramte - članica

Zdenka Mihelič - članica

Programski svet: Jože Tanko, Darja But, Vesna Horžen, Benjamin Henigman,

Majda Vrh, Pavel Hočevar

Lektorica: Tanja Debeljak

Trženje oglasnega prostora:

Marko Modrej, GSM: 041-536-889

Tisk in prelom strani:

KVM Grafika, Ribnica.

Naklada: 3.200 izvodov

Naslov:

Škrabčev trg 40, 1310 Ribnica

Tel.: 8369 765/8372 023

E-pošta: reseto.ribnica@siol.net

FAKS: 8361 091

Izid naslednje številke:

29. junij 2007

Na podlagi Zakona o davku na dodano vrednost (Ur. list št. 89/98) sodi glasilo Rešeto med proizvode, za katere se obračunava DDV po stopnji 8,5%.

V primeru objave istih oglasov v drugih tiskovinah si pridržujemo pravico do avtorskega honorarja. Pridržujemo si pravico do nenapovedanega obiska tiskarskega škrata v našem glasilu.

**Gradivo za naslednjo številko
oddajte do
16. junija 2007**

Članki v časopisu niso uradno
mnenje Občine Ribnica.

Fotografija na naslovnici (Arhiv TK Inles Riko):
Ponašamo se s svetovnim prvakom!

V AKCIJO ZA JUŽNO POKRAJINO!

Kočevsko-ribniško področje ZA, obljublanske občine taktizirajo in čakajo na odločitev Ljubljane

V obnovljenem gradu Turjak so se zbrali čelni možje občin, ki bi v prihodnje lahko sestavljale lastno pokrajino, segajočo od Ljubljanskega barja do Kolpe. Tako veliko območje, s skoraj 130 tisoč prebivalci in 12 odstotki celotne površine Slovenije, bi lahko zadostilo kriterijem, ko bo država rezala samo sebe.

Po zadnjih variantah, te pa se zaradi delikatnosti nenehno spreminjajo, naj bi bilo največ 14 pokrajin, pri čemer ni jasno, kako se bo odločila Ljubljana.

In to je za obljublanske občine, ki bi jih sklicatelj srečanja, velikolaški in ribniški župan, rada videla v pokrajini, še najbolj tehtno vprašanje. Grosuplje in Ivančna Gorica 21. maja nista niti prišla na Turjak, prav tako ne Cerknica in Bloke, tako da bosta župana obiskala vse manjkajoče in jih poskušala prepričati za enoten nastop. Gre za občine podobnega gospodarskega ranga in velikosti, ki ležijo ob 3. A razvojni osi, trenutno največjemu razvojnemu potencialu za to regijo. Toda, kot si Ig in Škofljica po besedah njenih županov ne želita biti v

partnerstvu z Ljubljano, bi raje ostala v osrednji regiji, kot pa šla nekam na novo. "Mi bi se radi Ljubljane rešili, ker oni sami sebe najboljše komandirajo," sta dejala Janez Cimperman in Boštjan Rigler, toda dejstvo je, da so zdaj v središču dogajanja, v primeru omenjene pokrajine pa bi bili na njenem obrobju. Iškega župana je najbolj žulilo, ali to pomeni, da bodo morali njegovi občani urejati zadeve 30 ali 40 km dlje, kot so to počeli do sedaj, vendar odgovora od poslancev ni dobil, saj pokrajinski upravni sistem še ni dodelan. Najprej morajo občine izkazati interes, s kom bi šle v španovijo oz. kot je rekel Jože Tanko, "kaj želi to območje in ali se bo uskladilo za predlagani koncept". Prisotnim županom 13 občin je položil na srce, da naj se pogovorijo in v roku treh tednov sporočijo svojo odločitev, ker postopki za ustanavljanje pokrajin zelo hitro tečejo. Dobropoljski župan še vedno


JUŽNO POKRAJINO NAJ BI PO PREDLOGU VELIKOLAŠKEGA IN RIBNIŠKEGA ŽUPANA OBLIKOVALE OBČINE: RIBNICA, SODRAŽICA, LOŠKI POTOK, KOČEVJE, KOSTEL, OSILNICA, BREZOVICA, ŠKOFLJICA, VELIKE LAŠČE, IG, GROSUPLJE, IVANČNA GORICA, DOBROPOLJE, VRHNIKA, BOROVNICA, CERKNICA, BLOKE IN LOŠKO DOLINA


ŽUPANI NE BI ŠLI POD UPRAVO NOVEGA MESTA ALI LJUBLJANE, OBLJUBLJANSKE OBČINE PA VENDARLE BOLJ PRISEGAJO NA OSREDNJO POKRAJINO IN NE NA USTANOVITEV NOVE (NA FOTOGRAFIJI JOŽE TANKO, VALENTIN JUŽNIČ IN JANEZ CIMPERMAN)


POSLANCA JOŽE TANKO IN JANEZ DROBNIČ STA OBČINE POZVALA, DA SE ČIM PREJ DOGOVORJO, ALI SPLOH ŽELJIVO TVORITI ENOTNO POKRAJINO

računa, da si bo Ljubljana izbrila poseben status in s tem rešila občine, ki so zdaj znotraj njenega upravnega območja, neugodnega položaja. Zdaj s svojim napredkom in centralno pozicijo dviguje kazalce gospodarskega razvoja tudi tistim, ki ji niti do kolen ne morejo seči, saj npr. južno območje nima ne avtocestne ne hitre povezave s ključnimi slovenskimi mesti. Skoraj vse župane so razjezile razdelitve, ki jih je vlada zarisala po zemljevidu in na koncu bivšo ribniško in kočevsko občino porinila k Novemu mestu, kjer bi bilo novo pokrajinsko središče. Temu se vsi še vedno odločno upirajo, ker z Dolenjsko nimajo nikakršnih povezav, še zgodovinskih ne. V primeru, da obljublanske občine ne bodo pristopile k južni pokrajini, ker se bojijo izgubiti sedanje ugodnosti, se bodo sanje sesule tudi področju od Turjaka do Kolpe, ker je po poslancu Tanku realna ustanovitev le takih pokrajin, ki bodo štejele vsaj 100.000 prebivalcev.

je toliko časa držala zaprto z Gotenico in Kočevsko Reko, medtem ko je v času osamosvajanja nosila pomembno vlogo. Sodraški župan Blaž Milavec se je z idejo o južni pokrajini zelo poistovetil, ker tukajšnje občine družijo družbeno obrobje, nezadovoljstvo, gospodarska šibkost in neposeljenost, ter smatra ustanovitev pokrajine in 3. A razvojno os kot zgodovinsko priložnost. "Drugače bomo čez 50 let le še rezervat za medvede, prej smo bili pa za mačke!" Župani se bodo ponovno srečali v začetku junija in če bodo kolikor toliko enotni, bodo morda podpisali tudi že pismo o nameri, ki bi nakazovalo, da bi bili radi na svojem. Tako samostojnost je temu koncu pred stoletji podelila le Cerkev, saj je bila Ribnica prafara, njeno misijonsko področje pa je segalo od Ljubljanskega barja do Metlike in Kolpe, tja do Čabra in Prezida.

Tekst in foto
ALENKA PAHULJE

ZADOLJE DOBILO ASFALT TUDI V VASI

Asfalt, luč, voda in mir bodo pritegnili v vas še kako novo družino

Majhna naselja se večinoma zelo razveselijo kakega posega v okolje, ki jim olajša življenje, in v Zadolju tako odprtje 300 metrov asfaltirane ceste po središču vasi 18. maja ni minilo brez dobre družbe okrog bogato obložene mize. Potrudil se je kar predsednik vaše skupnosti Anton Adamič, ki je eden zelo redkih staroselcev v vasi, ki šteje komaj 14 ljudi in 8 hiš.

V vas, ki je bila skozi odrinjena na rob dogajanja, se počasi vrača novo življenje in bo kmalu štela okrog 20 prebivalcev, torej polovico vseh, kolikor jih je nekdanj Zadolje štelo največ. Več kot 40 jih tod nikoli ni bilo, pravi Adamič, in kar 7 fantov je med vojno umrlo. "Ker so bili 'beli', bržkone nismo od takratne oblasti vsa ta leta ničesar dobili." Sami so si pripeljali elektriko in uredili vodovod, toda voda ni stalna, ker se zbira v rezervoarju, zato bi vas potrebovala boljše rešitev. Vaščani rabijo tudi še 3 luči, da bo zadovoljstvo toliko večje.

V imenu vaščanov se je Adamič zahvalil bivšemu predsedniku ribniške krajevne skupnosti Andreju Puclju, ki se je zavzel za

Zadolje in zanj rezerviral sredstva v občinskem proračunu. "Čeprav je bilo 40 let marsikaj pozabljenega in odrinjenega, optimizem, dobra volja in vztrajnost v vasi so ostali," je dejal Pucelj. Župan Jože Levstek je prišel odpret investicijo, ki je stala približno 7 mio SIT (izvajalec del Tanko d.o.o.), in verjame, da bo tudi asfalt v okolje prinesel neko novo kvaliteto.


Tekst in foto ALENKA PAHULJE

"MI SMO RES ŽE STAREJŠI, TODA V VAS SE SELIJO MLADI. PRIHAJAJO MLADE DRUŽINE IN UPAMO, DA NAM BO NOVI PROSTORSKI PLAN OMOGOČIL ŠE KAKO ZAZIDLJIVO PARCELO," JE DEJAL ANTON ADAMIČ. NEKATERE STARE HIŠE ŽE OBNAVLJAJO RIBNIČANI, KI IMAJO TOD KORENINE IN ŽELJO NA STAROST UŽIVATI V GLOBOKEM MIRU, KI GA ZADOLJE NUDI. ADAMIČ UPA TUDI NA TO, DA BO TA "ČUDOVITA DOLINA" VABLJIVA ZA TURIZEM. TRENUTNO JE POSTALA ZANIMIVA CELO ZA PODJETNIKE, SAJ SE POLEG ŽAGE SEDAJ NAMEŠČA ŠE ENO PODJETJE, KI SELI SVOJO PROIZVODNJO IZ KASARN.

66 let spopada TIGR-â na ribniških tleh 80 LET OD USTANOVITVE PRVE PROTIFAŠISTIČNE ORGANIZACIJE

Cela slovenska zgodovina je eno samo narodno odporništvo in pomemben del je TIGR, katerega enota se je pred 66. leti spopadla s italijansko patroljo ravno na ribniških tleh, v Mali gori, kjer smo se 12. maja spominjali tega oboroženega spopada. 13. maj 1941 je bil ta datum, TIGR pa letos praznuje 80 let, odkar je bila ustanovljena ta revolucionarna organizacija Julijske krajine, ki jo je slovenska oblast dolgo potiskala na obrobje. Ni razumela njene vloge, da ubrani materino besedo in slovenstvo, marveč je tigrovcе smatrala kot agente tujih služb in protidržavni element, je dejal slavnostni govornik na prireditvi, obrambni minister Karl Erjavec. Nič boljše se jim ni godilo v vojnem času, ko so jih fašisti imeli za teroristično organizacijo, čeprav TIGR-u Evropa priznava, da je bil prvi, ki se je uprl politiki etničnega čiščenja fašistov in nacistov. "Tigrovci so bili samosvoji, zato v partizanskih enotah niso dosegali visokih položajev," je dejal Erjavec. "Pravi pomen jim je priznala šele samostojna Slovenija, država, ki so si jo tako zelo želeli." Temelje si je TIGR postavil septembra 1927, ko se je skupina članov sestala na Nanosu in kot tajna organizacija poskušala z raznimi diverzantskimi akcijami vplivati na to, da bi okupirano Primorsko priključili Sloveniji.

In če so se morali v času NOB boriti goloroki, pa vseeno zmagali vse vojne, tega novi državi ne bo več treba, je dejal minister in se pohvalil, da ji je v 16 letih uspelo uresničiti vse cilje. Postali smo člani EU, imamo 5-procentno gospodarsko rast in najnižjo stopnjo brezposelnosti doslej, prevzeli smo evro in upokojencem se dobro piše, "zato ni potrebna nobena nova pokojninska reforma". Slovenija tudi še nikoli ni bila tako varna, zato je čas, da politiki prepušijo vrednotenje časa zgodovinarjem, je prepričan šef slovenske vojske, ki je nekaj dni kasneje praznovala svoj dan.

Tekst in foto ALENKA PAHULJE


SLOVESNOSTI SO SE TRADICIONALNO UDELEŽILI SIMPATIZERJI ORGANIZACIJE TIGR, KI SO SE V DVEH AVTOBUSIH PRIPELJALI S PRIMORSKE IN SO JIM NATO RIBNIŠKI LOVCI TRADICIONALNO POSTREGLI Z LOVSKIM GOLAŽEM. VODIL JIH JE PREDSEDNIK DRUŠTVA, RECITIRALA PA STA MLADA ČLANA, KI POSKUŠATA OHRANJATI TA DUH ZAVEDNEGA SLOVENSTVA. V PREDNJIH VRSTAH SO BILI POLEG OBRAMBNEGA MINISTRA ŠE RIBNIŠKI ŽUPAN, KI JE IMEL POZDRAVNI NAGOVOR, POSLANEC JOŽE TANKO, GENERAL KOCJAN, POLAGANJA VENCA NA SPOMENIK PA SO SE UDELEŽILI TUDI ČLANI ZDRUŽENJA BORCEV RIBNICA.

TISTO SONČNO ZIMSKO JUTRO SO PADLI KOSTANJI.

Bila je zima 2006 in napovedovali so, da bo Ribnica dobila novo križišče pri Žulju. Prišla je pomlad 2007, ko bi ti kostanji prelepo cveteli in smo se nekdanj raznežili ob pogledu nanje vsakokrat, ko smo se vračali domov...

Križišča še ni. In ne bo ga vsaj še pol leta, ker se morajo vsi, ki imajo v zemlji položene kable ali cevi, dogovoriti, kako se bo lahko delalo. **Zakaj so morali torej prvi pasti ravno mogočni kostanji?**

Gradili in urejali naj bi si prijazno bivalno okolje in to leto to počno projektanti, ki rišejo prostorski plan, in občina, ki ga naj bi decembra letos dokončno sprejela, in s tem bomo ljudje zapečateni za nekaj nadaljnjih let ali celo desetletij. Širili se bomo lahko le tako, kot bo določal plan. Formalni roki za pripombe so se zaključili, a debata še zdaleč ni končana. Pri tako velikih razvojnih projektih tudi posameznik ne sme sedeti križem rok in mora vedeti, kako močno se lahko obrne njegovo življenje, ko bo nekdanj nekaj rabil. Ko bo moral graditi halo, pa je ne bo smel, ker tam ni predvidena industrijska gradnja. Ko ne bo smel postaviti hiše tam, kjer si želi, saj so meje širitve stanovanjskega območja začrtane drugje...In to morda samo zato, ker takrat, ko je bil čas, ni bilo volje, da povzdigne glas.

Novo avtobusno postajališče naj bi stalo na Merharjevi ulici, pred Upravno enoto pa ga ne bo več. Požrlo ga bo novo križišče, nadomestnega pa v bližini niso našli. Starejši ljudje in mladina, ki največ koristijo avtobus, bodo prepešali celo mesto, da bodo šli do zdravstvenega doma, lekarne, upravne enote, športnega centra, občine in kake trgovine. Prej jih je do tam ločil le korak, zdaj pa si bodo poglede in kako besedo izmenjali 'in the middle of nowhere'. Ter se odpravili na dolgo pot...

Ne zamre in ne zamre ideja, da bi se na Knafljevem trgu zgradil blok ali sezidala garažna hiša. V tem **betonskem čebelnjaku** bi radi pozidali še zadnje krpe zelenice, a že sedaj ni ne igrišč, ne klopčic, ne dreves, ki bi največji ribniški stanovanjski soseski dvignili standard. Ribnica bloka ni dobila že 30 let, najvil ga je Gramiz, a na drugem, čeprav bližnjem mestu. Čemu bi torej morali pozidati še to edino zelenico?

Ko smo poslušali projektno ekipo, ki ji je zaupan prostorski plan, smo slišali, kako nemogoče smo nekdanj gradili, ne vemo pa, kako odlično bomo to počeli naprej. Nič nismo izvedeli, kako nas najbolj poklicani za načrtovanje prostorskega razvoja vidijo kot mesto in občino čez 10, 20, 30 let. **Kake 20-nadstropne stolpnice tod ne boste imeli**, se je pošalil direktor firme... Zares - kaj pa bomo imeli?

V Ribnici se je prav razpasla fama o celostnih projektih, kako da jih nimamo in kako je treba vsako malenkost reševati znotraj celovitega koncepta. Ta se skoraj vedno predolgo rojeva in tako prihaja do absurdov, namesto da bi kako stvar rešili vsaj začasno. Primer: ne uredi se kake priložnostne pešpoti po njivah, da ne bi prebivalci Knafljeve soseske po blatu hodili v sosednji Spar. Primer: nihče ni pogojeval ureditve križišča v Mali Hrovači s postavitvijo vsaj enostanskega pločnika, in tako čakamo, da kak avto sname iz rok nakupovalce vrečko, če že ne bo njih. Primer: trg se prenavlja, najgrša in največja upravna stavba je pa občinska. V zaljškom bi se lahko eno popoldne prebarval vsaj spodnji pročelni del, najbolje pa bi bilo s podbojev sneti vsa vrata, ker itak nobena več ne drži. Pa naj se v prepihu čaka celostni koncept, ga bo gotovo hitreje poglano naprej.

Življenje je prekratko, da bi švignilo mimo nas, ker nikoli ne veš, kdaj se bo za koga končalo. In da ne bi ta naš Ribničan dočakal vsaj kake klopce ob Bistrici, da bi se spočil na njej, ali pa kupil kako svežo domačo jagodo na tržnici, prebral v za to primernem prostoru svojo pesem ali razstavil sliko? Za vse, prav za vse je prostor nekje...

UREDNICIA

Prvič predstavljen novi prostorski plan

POLETI JAVNA RAZGRNITEV PROSTORSKEGA RAZVOJA

Projektirni biro Struktura d.o.o. iz Škofljice izdeluje naši občini prostorski plan in 16. maja so lahko strokovne podlage, na katerih so nam zarisali prihodnji razvoj, videli in slišali prebivalci okoliških naselij, medtem ko mesto Ribnica na podobno predstavitev še čaka. Formalni rok za oddajo pripomb in vlog je sicer februarja že potekel, a je možno planu še oporekati, le sito bo bolj gosto. Zakon namreč narekuje načelo javnosti, po katerem ima vsakdo pravico sodelovati pri načrtovanju prostora v vseh možnih oblikah. Do roka je pobude naslovilo 289 Ribničanov, večina pa je želela spremeniti kmetijsko zemljišče v stavbno (kar 3), ostala četrtnina pa si je hotela zagotoviti čim boljše

izvedeli, kako si ga zamišlja v bodoče. Strokovnjaki so na vzorcu štirih naselij (Jurjevice, Kota, Sv. Gregorja in Rakitnice) ugotovili, da sta kulturna krajina in zasnova naselij kakovostni, vendar je opazno propadanje starejših stavb in nekaletno umeščanje novih stavb. Mesto piše svojo zgodbo, ker gre za urban prostor in ima nešteto možnosti, odvisno od nas prebivalcev, občine in projektantov, kako bomo zadevo zapeljali, meni Slak.

Nosilec projekta Jože Derganc je dejal, da je potrebno dosti komunicirati med seboj, da se bomo dogovorili za najboljši možni razvoj in o pametni rabi prostora, ki mora služiti posamezniku, *"da se v njem dobro počuti in je ponosen na okolje, v katerem živi"*.

Projektanti se morajo pri bodoči zasnovi nasloniti na predvidevanja in do leta 2030 naj bi se v Ribnici število prebivalstva le še povečevalo, a bomo morali delovati tako, da bomo vabljeni za priseljence in bomo poskušali tu zadržati mlade. Kot gospodarsko okolje smo po njihovih podatkih vitalnejši od Kočevja, verjetno tudi zato, ker smo bližje Ljubljani in smo pomembno gospodarsko


ZANIMANJE ZA NOVO PROSTORSKO UREDITEV JE BILO PRECEJŠNJE, DEBATA PA BO TEKLA VSE DO KONCA LETA

pogoje za gospodarstvo. Proces izdelave plana bo tekel vse do decembra, ko ga bo morda že lahko sprejel občinski svet in investitorjem, ki čakajo na zaključek postopka, omogočil, da leta 2008 že pričnejo z gradnjo. Seveda, če bo plan potrdila država in ne bodo potrebna dodatna usklajevanja, ker država izvaja nadzorno funkcijo in je po besedah direktorja Jožeta Slaka *"kriva in odgovorna za tako stanje v prostoru"*.

Skozi osnutek akta naj bi občina uveljavila merila gradnje, a ne z zapovedovanjem, ampak z usmerjanjem razvoja naselij in poselitve tako, da se bo kakovost naselij izboljševala in da bodo površine maksimalno izkoriščene, je dejal Slak. Zdaj se postavlja celoten prostorski razvoj in verjetno zato še ni bil čas, da slišimo, kako bo občina videti v naslednjih 10- do 3-h letih, temveč le to, kako smo ga nekdanj lomili pri gradnjah. Biro je označil vse previsoke gradnje, izpraznjene hiše in nas opozoril na neskladja, ki smo jih vnašali v prostor, nismo pa


EKIPA PROJEKTNEGA BIROJA STRUKTURA D.O.O. V SESTAVI (LEVO): DIREKTOR JOŽE SLAK, MAJA ZUPAN, PROJEKTANT JOŽE DERGANČ

središče s stabilnim ekonomskim okoljem, le nenehno nas spremlja postopna, počasna rast in zaostajamo za razvitiimi. Tudi projektanti vidijo priložnost občine v 3. A razvojni osi in že razmišljajo o cestnih povezavah na obstoječe področje ter umestitvi obvozne ceste okrog mesta.

Tekst in foto ALENKA PAHULJE

PROSTORSKI RAZVOJ OBČINE RIBNICA

Občina Ribnica sredi priprave novega prostorskega načrta

Odločitev občine Ribnica, da skupaj z občinama Sodražica in Loški Potok začne z izdelavo planskih sprememb rabe prostora in s pripravo praktično novega prostorskega plana občine je v lanskem letu dozorevala v času, ko je vlada že intenzivno pripravljala nov zakon o prostorskem načrtovanju. Ne glede na vsa odprta vprašanja je sedaj povsem jasno, da je bila odločitev o začetku priprave planskih aktov še v času veljavnosti prejšnjega zakona pravilna in smiselna. Pri tem velja opozoriti na dejstvo, da je sorazmerno malo takšnih občin, ki so se odločile za celovito obravnavo prostora in sočasno pripravljajo strateški in izvedbeni plan.

Po dolgotrajni proceduri v parlamentarnem kolesju in dokaj burni polemiki v strokovnih krogih je bil zakon vendarle sprejet. Nadomešča komaj dobra štiri leta star zakon o urejanju prostora. Najbolj pomembno dejstvo za vse občine pa je, da se postopki priprave novih planskih sprememb lahko nadaljujejo, vse do sedaj opravljeno delo pa bo koristno uporabljeno v vsebinah novega temeljnega prostorskega akta občine.

Izdelovalec prostorskega načrta občine, podjetje Struktura d.o.o., je v tem času pripravilo potrebne vsebine strokovnih podlag, ki celovito obravnavajo prostorsko problematiko vseh naselij v občini. Priprava strokovnih podlag je nujen zakonski pogoj za obravnavo vseh pobud in predlogov pravnih in fizičnih oseb o novih posegih v prostor. Namen strokovnih podlag je zagotoviti kakovosten in trajnostno naravnani prostorski razvoj, s katerim se na eni strani spodbuja in usmerja gospodarski in socialni razvoj občine in na drugi vrednoti in varuje trajne kakovosti naravnega in bivalnega okolja. Zato je zelo pomembno, da so v začetku strokovnega dela postavljena jasna merila za merjenje kvalitet prostora in kasnejše sprejemanje odločitev. Temeljna podlaga prostorskega planskega akta občine je analiza stanja in teženj v prostoru, ki na podlagi predhodno postavljenih meril vrednoti naravne in ustvarjene sestavine prostora. Strokovne podlage prikazujejo tudi vlogo občine v širšem prostoru, strukturno stanje in gibanje prebivalstva, razvojne pobude v prostoru. Posebej pomembne pa so tudi študije, ki obravnavajo ranljivost prostora, komunalno in energetska oskrbo, promet, gospodarski razvoj in razvojne možnosti za razmestitev dejavnosti v prostoru. Pri ugotavljanju razvojnih možnosti prostora v občini Ribnica pa so pomembno vodilo tudi usmeritve in omejitve, ki jih prinaša državni prostorski red in strategija prostorskega razvoja Slovenije.

Občani, podjetja in druge pravne osebe v občini so v zadnjih treh letih podali večje število pobud

za spremembo namenske rabe zemljišč. Skupaj se je v tem času nabralo kar 286 vlog. Največ, kar tri četrtine, je želja po spremembi kmetijskega zemljišča v stavbno za gradnjo stanovanjskih ter počitniških hiš, preostala četrtina vlog se nanaša na zagotavljanje prostorskih pogojev za razvoj gospodarstva in gradnjo javne infrastrukture ter družbenih objektov.

Celovita Analiza obstoječega stanja v prostoru je pokazala na določene prostorske rezerve in neizkoriščenost obstoječega stavbnega in stavnozemeljiškega fonda. Pri tem velja opozoriti, da bodo ugotovljene prostorske rezerve negativno vplivale na možnosti glede novih predlaganih sprememb. Občina bo morala nove predlagane posege posebej utemeljiti in obrazložiti pred pristojnimi organi države.

Naloga izdelovalca strokovnih gradiv za pripravo novega prostorskega plana občine je, da izdela strokovna merila in nato opravi presojo utemeljenosti predlaganih sprememb z vidika danih prostorskih možnosti ob upoštevanju vseh omejitvenih dejavnikov ter razvojnih potreb v prostoru. Zato bodo skrbno proučeni vsi predlogi in pobude za plansko spremembo ter podane


EDEN VIDNEJŠIH POSEGOV V OKOLJU BO LETOS UREJANJE KRIŽIŠČA SEVERNE VPADNICE V MESTO. TODA LJUDEM NI JASNO, ZAKAJ SO NAJPREJ MORALI PASTI KOSTANJLI... (OP. URED.)

ustrezne rešitve z obrazložitvami.

Samo strokovno utemeljeni in zakonsko sprejemljivi predlogi, ki bodo predhodno usklajeni z različnimi nosilci urejanja prostora, bodo lahko vgrajeni v novi prostorski načrt občine. Slednje pomeni, da bodo nekatere pobude lahko zavrnjene ali zmanjšane že v fazi strokovne priprave gradiv, nekatere pa se bodo tudi v nadaljnjih postopkih usklajevanja z različnimi pristojnimi organi še izkazale kot nesprejemljive. Prav različni državni organi so v vlogi skrbnikov širših javnih interesov pogosto tudi zadnje sito v postopku. V očeh posameznika ali ozke skupine občanov je pogosto namerno spregledano pravilo, da ima javni interes, ki varuje človekovo okolje, kulturno dediščino, naravo in njene dobrine, gospodarsko infrastrukturo, družbene in socialne potrebe ljudi, vendarle prednost pred zasebnim interesom. Kot

je mogoče sprejeti takšno dejstvo na ravni posameznika, pa zapostavljanja javnih interesov ni mogoče pričakovati v organih države in lokalne skupnosti, še posebej pa ne v strokovnih organizacijah. Zato je izjemno pomembna vloga občine pri načrtovanju novih posegov v prostor zaradi zagotavljanja razvojnih možnosti gospodarstva in izboljšanja bivalnih razmer ljudi. Hkrati pa ni nič manj pomembna tudi njena odgovornost za varovanje okolja, ohranjanje narave in tistih kvalitet v prostoru, ki so že danes velika prednost in še pridobivajo na pomenu.

V podjetju Struktura d.o.o. bomo v prihodnjih mesecih pripravili strokovni predlog novega prostorskega načrta občine, ki bo vseboval tudi predloge za spremembo namenske rabe prostora s pozitivnimi opredelitvami tako, da bo primeren za pripravo osnutka in javno razgrnitev dokumenta. Predvidoma je mogoče pričakovati, da bo dokument v javnosti razgrnjen ob koncu poletja ali v začetku jeseni, postopki pa se bodo nato do dokončnega sprejema na občinskem svetu nadaljevali še nadaljnjih 6 mesecev.

Prostorsko načrtovanje je družbeno pomembna, politično občutljiva in strokovno zahtevna naloga. V njej je izjemnega pomena angažirano sodelovanje organizirane in zainteresirane javnosti ter vseh dejavnikov razvoja v lokalni skupnosti. Osnovni namen takšnega načrta je pravzaprav doseči družbeno soglasje o razvoju prostora, ki zagotavlja uravnoteženje vseh interesov v prostoru. Pri tem pa se morajo posamezniki, skupine in celotna skupnost zavedati minljivosti časa in trajnosti prostora. Predvsem pa velja opozoriti na zgodovinske izkušnje iz razvoja skoraj slehernega

Največji in hkrati razvojno najpomembnejši predlog v celotni občini predstavlja pobuda občine za umestitev v prostor obvoznice za osrednji urbani prostor Ribnice in njenega bližnjega poselitvenega zaledja. Večje število razvojnih pobud izhaja iz gospodarskega sektorja občine in se nanaša na zagotavljanje prostorskih pogojev za nadaljnji razvoj industrije, drobnega gospodarstva in obrti, različnih storitev, trgovine, turizma ter kmetijstva. Navedene razvojne pobude odražajo povečano vitalnost gospodarstva v občini in ne nazadnje tudi zanimanja zunanjih investitorjev za vlaganja na območju občine Ribnica.

naselja, ki pogosto pokažejo, da so prostorske napake lahko trajna brazgotina na obrazu urbanega prostora, trajna motnja ali nepremostljiva razvojna ovira gospodarskega in socialnega življenja v nekem okolju ter nepopravljiva škoda naravi. Pri pripravi novega prostorskega načrta občine Ribnica si lahko želimo, da bi napake ali slabosti iz preteklosti popravili in odpravili, nikakor pa jih ne smemo ponavljati.

Za podjetje Struktura d.o.o.
JOŽE DERGANČ

V SREDIŠČU

URBANISTIČNI RAZVOJ RIBNICE IN RIBNIŠKE DOLINE

(3. del)

Ribnica, ki je v svoji tisočletni zgodovini zmoгла vzdrževati red poseljevanja, se v zadnjih desetletjih srečuje z nenadzorovano - stihijsko urbanizacijo. Brez prave vizije rešuje trenutne zagate zasebnih graditeljev, pa tudi obrtnih in industrijskih con z divjim poseljevanjem lastniških in manj vrednih parcel, ne da bi pomislili na posledice za bodoče vključevanje vseh kompleksov v smiselno celoto.

Pri takem zadovoljevanju graditeljev zanemarija ali ignorira javni interes, predvsem lahke dostopnosti do svojih objektov in smiselne navezave na bodoči urbani red. Javni interes v svojem bistvu ni drugega kot skrb za blaginjo in razvoj vseh občanov, pa tudi širše, za zadovoljevanje njihovih potreb po nemotenem bivanju, razvoju obrti, podjetništva, šolstva, zdravstva in drugih potreb.

Za javni interes - javno dobro - je treba kaj storiti in žrtvovati. Spomnimo se znanega reka predsednika Kenedyja, ki je svoje državljane bogate Amerike svaril, rekoč: "Ne čakajte, kaj bo država naredila za vas, ampak kaj boste vi naredili za Ameriko."

Pri tem izreku se spomnimo na sebičnost lastnikov parcel, ki s svojimi nasprotovanji, izsiljevanji in celo grožnjami s tožbami onemogočajo sodobne prometne povezave v interesu propustnosti in varnosti prometa, kolesarjev in pešcev. Takih primerov ni malo, ne bom navajal imen, naj se najdejo sami. Taki ljudje se ne zavedajo škode, ki jo dobivajo z negativno energijo, zaslužijo pa si, da se z njimi ravna enako.

Pri analiziranju teh neskladnosti se sprašujem, kje nastaja konflikt med dejanskimi potrebami in urbanistično zakonodajo, po kateri občina posluša, in kdo so odgovorni, ki ne znajo najti vizije in ravnotežja. Sprašujem se, ali so bili zakoni pomanjkljivo uporabljeni ali so zasedali te položaje pravi ljudje, ki naj bi vedeli, kaj hočejo in kako si s predpisi pomagati.

Najhujša napaka je pomanjkanje vizije bodočega urbanega razvoja z neodgovornim pozidavanjem koridorjev bodočih cest in druge infrastrukture, kot so voda, elektrika in kanalizacija. Vsak poseg v zazidano parcelo, ki bo v bodočnosti nujen, bo zelo boleč in drag, če že ne nemogoč. Ne vem, če se župani, predvsem pa urbanistične službe na občini zavedajo svoje odgovornosti za bodoči razvoj.

Sprememba načina življenja, ko je v odmiranju mali kmet in se povečuje pritisk naseljevanja večjih urbanih središč, terja mnogo večje napore pri opredeljevanju naselitvenih potreb. Vprašati se moramo, kako naj bi bile Ribnica in njene vasi videti čez 25, 50 in celo 100 ali več let. Pri skrbi za ta razvoj se je treba obnašati projektantsko. To pomeni, da je potrebno ugotoviti smer razvoja za bližje in daljše časovno obdobje, najti bivalne in delovno ugodne rešitve in jih tudi cenovno ovrednotiti. Ker ne poznamo dovolj vseh smeri bodočega razvoja, si je potrebno pustiti dovolj prostih površin, ki bodo v bodočnosti z novimi programi dopolnjevale naselja ali obrtne cone. To delo lahko opravlja le stroka s svojo izobrazbo, poznavanjem problemov in z izkušnjami, pa tudi voljo za reševanje brez oblastnega "ega".

Zakaj se občina kot oblastni organ s svojimi svetniki in izvršilni organ s svojo administracijo ne poslužuje svoje pravice in dolžnosti, da na osnovi predpisov in tudi zdrave pameti ne predpiše pogojev gradnje, ki bi poleg sosedskih interesov upoštevala tudi javni interes.

Občina bi po svojih organih morala usklajevati vse interese in po tehtnem premisleku izdati lokacijsko dovoljenje (sedaj lokacijsko informacijo), na osnovi katerega se pristopi k izdelavi projektne dokumentacije za gradbeno dovoljenje.

(Se nadaljuje)

FRANC LESAR


30. rojstni dan dan ribniškega vrtca

Aerobične sposobnosti in igrivost - zaščitni znak velike prireditve v športnem centru

Zaposlene in ravnateljica so se morale prav posebej potruditi, da so v pogon spravile množico otrok, ki je 24. aprila prikazala svoje gibalne sposobnosti na športnem parketu in tako razgibane Ribnica še ni imela prilike videti. Atraktivni prikazi so pustili lep pečat prireditvi ob 30 - letnici vrtca, ki je eden najpomembnejših vzgojnih vzvodov okolja. Ravnateljica Andreja Hojč, ki je med svojimi kolegi znana kot tista, ki rada med prvimi uvaja novosti in razmišlja o nadgradnji vrtcarskega življenja, tudi po njegovi tako dolgi zgodovini še stremi k boljši prihodnosti. Kakovost je mogoče dvigniti le s pomočjo staršev in celotne lokalne skupnosti, Hojčeva pa si želi predvsem vrtec, ki bi lahko sprejel vse predšolske otroke. Zdaj je 150 takih, ki so jim vrata ostala zaprta, a je bilo kljub vsemu dovolj mest za vse, ki so se v vrtec želeli vključiti. Vrtec si seveda želi zajeti vso populacijo, ker so tudi raziskave dokazale, da je otrok pripravljen na učenje že ob rojstvu. Vzgojiteljice, ki so strokovno podkovane, pogosto hitreje naučijo otroke raznih veščin, ki dnevno presenečajo starše in jim jemljejo breme naporega učenja, hkrati pa otroci svet spoznavajo v krogu sovrstnikov. Ribniški še vedno čakajo na prenovo vrtca, saj je objekt vseh 30 let več ali manj ostal


KOORDINATORICA EKO VRTCA MOJCA SEVER, RAVNATELJICA, ŽUPAN IN PREDSTAVNICA STARŠEV BARBARA PRELESNIK KOJEK SO PODPISALI EKO LISTINO, KI VRTEC VEZUJE K SPOŠTOVANJU EKOLOŠKIH VREDNOT. POTEPI PA VSI ZAPELI EKO HIMNO, KI ZVENI KOT MARKO SKAČE, LE SPOROČILO NOSI DRUGAČNO: EKO VRTEC MI SMO ZDAJ POSTALI, VSE ODPADKE BOMO S TAL POBRALI IN JIH LOČEVALI. Z VODO BOMO VEDNO VARČEVALI, VEDNO BOMO EKO MI RAVNALI, VRE, VRE, VRE, IN ŠE VAS POZVALI!

RAVNATELJICA ANDREJA HOJČ IN ŽUPAN JOŽE LEVSTEK STA VSEM ZAPOSLENIM PODELILA CVET V ZNAK ZAHVALE ZA OPRAVLJENO DELO - KOT SE OB TAKIH JUBILEJIH TUDI SPODOBI. IN DOBILE SO JIH PRAV VSE, ZAKAJ V TAKEM ŽIVEM ORGANIZMU, KOT JE VRTEC, MORA VSE DELOVATI SKORAJDA POPOLNO.

nedotaknjen, in zato dotrajan, predvsem pa je v njem težko zadostiti sodobnim standardom poučevanja in vzgoje otrok. Že dolgo več ne prevladuje miselnost, da otroka odložiš v vrtec le zato, da greš kot starš lahko opravljat poslovne obveznosti, ampak je to mesto, kjer se otrokom odkriva prve poglede na življenje in se jih prireja na zakonitosti, ki vladajo v družbi.

Tekst in foto ALENKA PAHULJE

SLEMENCI OD NEKDAJ VELJALI ZA PEVCE Z LEPIM GLASOM

Koncert ob 50-letnici Moškega zbora in 25 let Mešanega pevskega zbora Slemena

Ljubezen do zborovskega petja v Slemenih sega že tja v leta pred prvo svetovno vojno. Po njej pa se je že začelo organizirano petje s pevovodjo. 50 let Moškega zbora in 25 let Mešanega pevskega zbora Slemena so praznovali sicer že pred 5 leti, toda sedaj so obletnici obeležili še z lepim koncertom obeh zborov.

27. aprila zvečer se je vse zgrinjalo v Slemena, saj so ljudje iz ribniške in sodraške občine, pa tudi od drugod, želeli prisluhniti pevcem, ki že od nekdanj veljajo za tiste s prav posebej lepim glasom. Pevci so prepevali na svojih srečanjih in krajevnih prireditvah. Okrog leta 1966 je nastopal pevski oktet celo v oddaji Za našo vas, z obnovitvijo dvorane pa je bilo registrirano Prosvetno društvo Sveti Gregor in moški pevski zbor je bil njegova sekcija. Leta 1977, ob 25-letnici zbora, so se moškemu pevskega zboru pridružile še pevke, nastal je Mešani pevski zbor Slemena. Tako občasno delujeta oba, moški in mešani pevski zbor. Sedaj skupaj prepeva triindvajset pevcev, nekateri so v zboru od čisto samega začetka, z veseljem pa je bilo pogledati nastop današnje sestave, saj je vmes kar nekaj mladih pevcev, kar kaže, da se bo tradicija prepevanja v Slemenih še nadaljevala.


NEŽA LEVSTEK PREPEVA ŽE 60 LET IN SI JE PRISLUŽILA ZLATO GALLUSOVO ZNAČKO

solistom baritonistom Antonom Jakličem. Leta 1978 se ob petindvajsetletnici moškega zbora ter ustanovitvi tudi novega mešanega bora zbor znova pomladi. Skupaj z novim predsednikom KUD-a Janezom Oblakom ter novim pevovodjem Alojzom Osvaldom iz Ribnice zbor doseže zopet zavidljivo umetniško raven, za kar dobi občinsko priznanje - Urbanovo nagrado."

Pred zadnjim delom koncerta se je vseh dolgoletnih in zagnanih pevcev spomnil tudi Javni sklad RS za kulturne dejavnosti, območna izpostava Ribnica, ter jim podelil Gallusove značke. Zlato Gallusovo značko je prejela (pa bi gotovo še najmanj tri druge barve teh značk, če bi obstajale), Neža Levstek, ki prepeva že 60 let, torej od prvih začetkov organiziranega petja v Slemenih. Še vedno nasmejana in z velikim veseljem do petja je presrečna sprejela nagrado in mogočen aplavz. Z njo in ostalimi dobrimi pevci v letih daleč nazaj je zbor dosegel zavidljivo umetniško raven.

Z veseljem prisluhnila in fotografirala:
ZDENKA MIHELIČ

OGLARJENJE TRADICIONALNI 3. OGLARSKI DNEVI (PRI LOVSKEM DOMU V RAKITNICI)

Program prireditev

KOPA JE NA OGLED OD 25. MAJA, KO JE BILA SLOVESNO PRIŽGANA. Dan kasneje je Zavod za gozdove OE Kočevje organiziral tekmovanje v gozdarskih veščinah z motorno žago za privatne lastnike gozdov od Turjaka do Kolpe ter razglasil najboljšega lastnika gozda za leto 2006 na OE Kočevje. Prikazano je bilo tudi izdelovanje šindre - skodel (lesenih strešnih deščic). Šindro je izdeloval gozdar Stanko Žitnik

Spremljevalnih prireditev ob letošnjem oglarjenju bo še cel kup in vabljeni, da sodelujete pri tem velikem dogodku.

Sobota, 2. junija

- Likovna delavnica pri kopi (tematika: oglarjenje, gozdarstvo, kovaštvo, narava...), pričetek ob 9 uri, delavnico organizira Branko Žunič s svojimi prijatelji - umetniki

- ob 14. uri: Kratka predstavitev kovaštva v Ribniški dolini - Polona Rigler Grm iz Muzeja Miklova hiša, zatem bosta lokalna kovača (Jože Rigler, Stane Češarek) prikazala tradicionalno kovaško obrt

Nedelja, 3. junija ob 14. uri

- Športno društvo Lončar iz Dolenje vasi organizira družabno srečanje in tekmovanje vseh vasi KS Dolenja vas in podjetij iz kočevsko - ribniške doline v vlečenju vrvi pri oglarjski kopi

- po tekmovanju bo nastopila dramska skupina KUD France Zbašnjak s skečem: Pametni odnehajo

Sobota, 9. junija

Družabno popoldne in zabavni večer
Ob 19. uri bo društvo Goos (Gledališki obrat Okamenelih svatov) predstavilo humoristični skeč z naslovom Reklama

Nedelja, 10. junija

zaključek likovne razstave in objava dražbe umetniških del ob 17. uri

Ponedeljek, torek 11., 12. junija

zaključek kuhanja oglja (ohlajanje kope, razdiranje kope, pakiranje oglja)

Ogled oglarjenja je možen od 20. maja pa do predvidoma 12. junija preko celega dneva.

Za predhodno najavljene skupine bo organizirana strokovna predstavitev oglarjenja, kontaktna oseba: Katja Konečnik, 041/ 798 911 (Zavod za gozdove OE Kočevje)

vodja projekta
JANEZ LEVSTEK

RAKITNICA GOSTI OGLARSKÉ DNEVE

Za lovskim domom se bodo od 18. maja do 10. junija odvijale prireditve, ki bodo zaznamovale letošnje kuhanje oglja

Tretji tradicionalni oglarski dnevi so se začeli z likovno razstavo del, ki so nastala ob lanski kopi, ko se "umetnikom barve niso sušile in so se jim roke tresle od mraza". Takrat je nastala tudi zamisel, da se priredi razstava, slike in druga dela pa podari novoustanovljenemu oglarskemu društvu. Brane Žunič, ki je organizator likovnih razstav, se je 18. maja odločil vsa podarjena dela (11 slik in 2 rezbariji) postaviti na prosto pred lovski dom Rakitnica in tokrat je bil dan prelep za tak namen. Dražba bo potekala do 10. junija, ko se bodo oglarski dnevi zaključili, izklicna cena posameznega dela pa je 50 evrov.

Križ z Jezusom, delo Tomaža Maurina, ne bo naprodaj, je odločila komisija, in ga bo postavila ob kopo, katere slovesen prižig bo 25. maja. Obujanje te kulturne in tehnične dediščine, za katero je v veliki meri zaslužen Janez Levstek, je naletelo na izjemno podporo v okolju, s tem podvigom pa živita obe vasi, Dolenja vas in Rakitnica, ki nudita ne samo lokacijo, marveč tudi pripravne ljudi, ki opravljajo zahtevno nalogo - kuhanje oglja 24 ur na dan - ter vrsto spremljevalnih prireditev.

Na razstavi so bili poleg večine avtorjev podarjenih del (Marija Klančar Bonca, Majda Janša, Milica Kostrun, Martina Starc, Peter Polončič Ruparčič, Ivan Geder, Tomaž Maurin, Marija Mestek, Milan Vlašič, Željko Vertelj, Jože Ovnik in Branko Žunič) prisotni tudi predstavniki gozdarskega društva Medved, ki je pomagalo pri pripravi razstave, župan Jože Levstek, Janez Črnač, bivši predsednik dolnjevaške krajevne


NOVONASTALO OGLARSKO DRUŠTVO V BODOČE NE BO POVEZOVALO TAKO RAZNOLIKIH DEJAVNOSTI, KOT SO LIKOVNA DELAVNICA, ŠPORTNE IGRE IN KOPA, MARVEČ BO POTREBNO USTANOVITI ZDRUŽENJE, JE PREPRIČAN BRANE ŽUNIČ, ORGANIZATOR LETOŠNJE RAZSTAVE NA PROSTEM.

skupnosti pa je podelil priznanja avtorjem del. "Ves mandat sem si prizadeval, da KS ne bi bila samo asfalt, ampak tudi kultura in šport. Pomembno je, da se družimo in spoznavamo," je dejal Janez Pogorelec in se zahvalil radodarnosti likovnih ustvarjalcev.

Pikro na račun sindroma 'zaprtih vrat' Miklove hiše pa sta slišala direktorica in vodja Galerije, ki sta si ogledala razstavo na prostem. "V Miklovi hiši je namreč za nas strop previsok," je dejal Žunič, ki poskuša ustanoviti ribniško društvo likovnih ustvarjalcev.

Pregovarjanja okrog tega, komu je mesto v ribniškem kulturnem hramu, bi imela svoj srečni konec takoj, ko bi se našel prostor za vse amaterje ustvarjalce, da bi lahko razstavljali, imeli literarne večere ali se šli še kaj drugega inovativnega. Miklova hiša bi lahko tako še naprej izvajala program visoke kulture, ki teče po veljavnih normah v umetnosti, kulturniki amaterji pa bi imeli poseben prostor za svoje izražanje. Zdaj ko Ribnica nima niti spodobnega centra Ideal in ko še ni mladinskega centra, je potreba po enem ali več takih prostorov nujna, ker imajo prebivalci veliko ustvarjalnega zagona, le možnost jim je treba dati.

Tekst in foto
ALENKA PAHULJE

MAVRIČNA PODOBA VITRINEGA KONCERTA

To mavrično žensko pevsko skupino, ki se ponaša s tem, da najdlje vztraja v petju, saj drugi ženski sestavi po navadi razpadejo veliko prej, je vedno lepo videti na odru. 19. maja so se sicer morale postaviti na oder zapuščenega centra Ideal, kamor vstop ni prijeten, ker je vse opustelo, toda vsebina je bila žlahtna. Nonet Vitra je v prvem delu upravičil sloves pevk, ki se lotevajo obdelave in izvedbe zahtevnih pesmi, v drugem pa so se zaradi živahnega ritma razživali tudi obiskovalci.

S Čiv čivom in Brala Jana kapini avtorice Blaženke Arničeve so se v zgodovino zapisale kot prve, ki so izvedle 6 njenih pesmi za ženski zbor. Na koncertu so se ji zahvalile in tudi čestitale ob okroglem jubileju. Šopka pa sta bila deležna tudi avtor poezije France Stražar in gost z žametnim glasom, Pavle Ravnohrib. Koncert je bil domišljen, zato je lahko pustil pečat, ki ne zbledi takoj. Pevke so v goste povabile znanega gledališkega igralca, mu dale v roke poezijo Stražarja, ki je izdal pesniško zbirko Zapoj, tišina. V ospredje sta stopili solistki Ksenija Abramovič Grom in Metka Lesar, ki sta operetni melodiji peli ob spremljavi

harmonike Slavice Marinković.

Zborovodja Bernarda Kogovešek pa se je tudi v vlogi pevke pridružila deveterici pri zadnji pesmi - Tvoj srček bi rada imela, ki je nagovarjala prav vse poslušalce.


GLEDALIŠKI IGRALEC Z ŽAMETNIM GLASOM PAVLE RAVNOHRIB


AVTOR POEZIJE FRANC STRAŽAR JE IZDAL TUDI SVOJO PESNIŠKO ZBIRKO

Ti so dvorano z 250 sedeži napolnili nekje do polovice, a bi si jih seveda želeli več.

Včasih je težko razumeti, da se kulturnih prireditev ne udeležujejo redno ravno kulturniki, ki na ta način lahko primerjajo kvaliteto svojih nastopov in petja. Ob tolikšni množici pevcev v naši Dolini bi bila taka podpora sama po sebi razumljiva. Pričakovali pa bi tudi, da bi se kdo lotil vsaj začasne ureditve vstopa v center Ideal. Da se namesti v notranjosti, kjer po navadi teče družabna beseda ob prigrizku, kake španske stene, ki bi zastirale pogled na izpraznjene in prašne prostore. Vhod v center bi lahko olepšali s

kakimi poslikavami, morda umetniško sliko...vseeno.

Vse je bolje kot prah, zveržena rdeča preproga in papirji, polepljeni po steklu.

Pa naj naš ugled reši Vrtec, pokličimo na pomoč otroke, da pobarvajo vstopni del in ga naredijo prijaznejšega!

Tekst in foto
ALENKA PAHULJE

ROJSTVO PROJEKTA PESEM.SI

Na svetovni dan poezije in na prvi dan pomladi se je pričel projekt PESEM.SI, ki ga je zasnovala pesnica Ana Porenta (rojena v Slatniku) z Zavoda za razvijanje ustvarjalnost, s prihodom www.pesem.si na splet ob 1:07, ravno ob astronomskem prehodu zime v pomlad. Spletno stran je sprogramiral Gregor Grešak. Dogodki

Lušin ter Simon Bergant z orglicami. Nekatere pesmi pa so se ujele s posnetki avtorske glasbe skupine Sto prašičkov poje, ki so jih ustvarili nalašč za žive predstavitve pesmi. Prireditvi so dodali pravi pečat „rojstva“ scenski elementi: starinski voziček iz tridesetih, ki so ga renovirali pri Drugi roki iz Logatca, ter ročno potiskane odeje Umetniške zadruge. V dobri uri programa smo predstavili rojstvo „bero“ pesmi sedemnajstih sodelujočih. Projekt je bil poleg pomoči Knjižnice Prežihov Voranc in Mediuma iz Žirovnice finančno podprt od občin Ribnica, Dobropolje in Velike Lašče. Tako so pesmi „začetka“ izšle pri založbi Zavoda za razvijanje ustvarjalnosti tudi v knjižni obliki, v prvem zvezku z 80 stranmi, naslovljenim kar s PESEM SI 07. Rojstna prireditve se je ponovila 23. marca na Trubarjevi domačiji na Rašici, aprila pa še v Jakličevem domu na Vidmu in v Mestni knjižnici Grosuplje.


VOKALNA SKUPINA MAVRICA, PESNICE IN PESNIKI V LJUBLJANI

ob rojstvu projekta so se nadaljevali dopoldne na Radiu Urban in v Knjižnici Prežihov Voranc v Ljubljani. Na glasbeno - pesniškem večeru se je predstavilo 17 pesnic in pesnikov iz različnih krajev Slovenije in različnih generacij: Simon Bergant, Davorin Bole, Nataša Cvišič, Davorina Čebohin, Andrej Debeljak, Marija Gorše, Darinka Grmek Štrukelj, Vida Herga, Duška Hočevar Mihelič, Alenka Jeraj, Franci Novak, Ana Porenta, Marjan Seljak, Miha Seljak, Saška Strnad, Tomaž Simetinger in Alenka Zabukovec. Večino pesmi so prebirali ustvarjalci sami, tudi poezijo ostalih so interpretirali udeleženci „skupinskega rojstva“. Pesmi so bile povite v glasbene lupinice, ki so jih s svojim večglasjem rahločutno podprle pevke VOKALNE SKUPINE MAVRICA, kitaristka Pavla

Sprejem številnega občinstva je bil božajoč in dobrodejen. Hvala vsem, ki ste se na štirih „živih“ prireditvah PESEM.SI družili z nami in nam dali čuti, da poezija ni le črka na papirju, ampak živa beseda, ki se pretaka skozi vaše in naše življenje. Hvala Občini Ribnica za podporo. Vse, ki uporabljate računalnike ter pišete ali prebirate poezijo, pa vabimo - skočite na www.pesem.si - prebirajte pesmi, glasujte zanje ali pa postanite člani(ce) pesniške strani in morda bomo v naslednji zbirki leta 2008 prebirali prav vaše pesmi!

Zavod za razvijanje ustvarjalnosti
ANA PORENTA
Foto Slavc Palčar

LONČKI ZAPLESALI V IVANČNI GORICI

V Ivančni Gorici je 13. aprila potekalo območno srečanje otroških folklornih skupin. Tja smo se odpravili tudi plesalci dolenjaške Otroške folklorne skupine Lončki in na odru predstavili otroško doživljanje praznika gregorjevo. Odrsko postavitev sta pripravili novi mentorici

skupine Mira Češarek in Eva Henigman. Naš nastop je spremljala tudi strokovna ocenjevalka za otroške folklorne skupine Metka Knific, in bila nad nami navdušena. Ob koncu prireditve nam je dala še nekaj predlogov in idej za izboljšanje našega nadaljnega dela.


Takšna srečanja so dobra priložnost, da si nabereмо potrebnih izkušenj, spoznamo delo ostalih otroških skupin, se pri tem spoznamo in zabavamo ter se naučimo še več o slovenskih ljudskih plesih, pesmih, igrah in običajih. Radi bi se zahvalili Simonu Kozini, ki je poskrbel za glasbeno spremljavo, ter Jožetu Lampetu (JSKD OI Ribnica) za pomoč pri organizaciji prevoza.

MONIKA, SARA, MIRA

OI JSKD RIBNICA in sodelujoči zbori vabijo vse ljubitelje petja, da jim prisluhnejo

v soboto, 2. junija ob 20. uri, v dvorani centra Ideal v Ribnici

na

31. SREČANJU PEVSKIH ZBOROV ZAHODNE DOLENJSKE

D'GAMABIS

letni koncert

petek, 22. junij ob 20.30. uri

v cerkvi sv. Roka v Dolenji vasi

Vabljen!

ZAIGRAJ NA VASI!

narodnozabavna prireditve ob 10. obletnici Kluba harmonikarjev Urška

17. junij ob 15. uri,
letni vrt gostilne Urška v Zamostcu

- Kulturni program s harmonikarji
- Nastop domačih ansamblov, članov Kluba. Ansambli: Roka Žlindre, Ribniški pušelj, Zdomar, Zelena dolina, Tonija Lovšina
- Tuji gostje: ansambel Spomin in drugi

Prireditve bo v vsakem vremenu!

VABILO

PGD Sv. Gregor vabi
v soboto, 16. junija, ob 16. uri
k Sv. Gregorju na veselo srečanje
pobratenih društev:
PGD Šmarje pri Jelšah,
PGD Dobrava in
PGD Kokrica.

Za veselo razpoloženje bodo poskrbeli gasilci pobratenih društev in ansambel ROKA ŽLINDRE.

Turistično društvo GRMADA

prireja

1. tekmovanje v igranju na klavirsko harmoniko

v nedeljo, 5. avgusta,
ob 14. uri na Grmadi.

Zmagovalci prejmejo bogate nagrade.
Informacije in prijave na GSM: 041/755 093.
Razpisni pogoji bodo pravočasno objavljeni na spletni strani: td-grmada.com

Ovisnost od odnosov je bolezen

DRUŽBA SLONI NA ŽENSKAH, KI SE ŽRTVUJEJO

Socialne delavke od Grosuplja do Kočevja so se srečale na strokovnem posvetu, kjer jih je znana terapevtka Sanja Rozman seznanila s tegobami, ki pestijo mnoge ženske, odvisne od odnosov.

Z definicijo odvisnosti od odnosov se laiki ne srečamo velikokrat, zavedati pa bi se morali, da gre za pravo bolezen in zasvojenost. Temelje ji postavimo že v otroštvu in taka ženska zgodaj odide od doma, ima v šoli probleme ali pa je morda celo odličnjakinja, kar se ji kasneje žal tudi ne obrestuje. Kritična točka nastopi, ko je izobraževanje potrebno zaključiti. Ženska je na primer že pred 6 leti hodila na fakulteto, a ji še vedno manjkata dva izpita oz. zadnji letnik faksa, ko bi morala razmišljati, kako bo unovčila diploma. Toda, ker se oklepa neke stare lažne identitete, noče stopiti v negotovi svet iskanja službe in jo straši dejstvo, da bo enkrat moralo iti zares.

"Če nimajo naslednje vloge, nastane panika," pravi Rozmanova, ki se je tega negotovega obdobja rešila tako, da je na določeni petek diplomirala, se v soboto poročila, v ponedeljek pa stopila na novo delovno mesto. "Ljudje se bojijo nedefiniranega časa," zato dolgo iščejo službo ali pa se utapljujejo v sanjah in nerealnih pričakovanjih, ki bi jih radi udeležili preko partnerjev.

Po Rozmanovi si ženske naredijo scenarij, po katerem si bodo našle fanta, ki jih bo imel tako rad, da bodo pozabile na vse tegobe, in poskušajo obvoziti vse ovire, ki se jim nato vrnejo kot bumerang. Izbirajo namreč po edinem kriteriju, ki jim je smiseln: iščejo sorodne duše, ki so živele v podobnem okolju in s podobno življenjsko zgodbo. Ko se jim sesuje še ta scenarij, se začne partnerske krize, ločitve, vmes pa jih vsi izkoriščajo, ker so pripravljene vse narediti za druge, nič zase. Nakopljejo si bolezen. "Družba sloni na ženskah, ki se žrtvujejo preko svojih zmožnosti in zato zbol-evajo!"

Rozmanova, ki jo redno videvamo o odnosih razpravljati v medijih, ima svojo terapevtsko skupino že 15 let in trdi, da ji je uspelo rešiti vrsto neugodnih življenjskih situacij, v katerih se je do sedaj znašlo že okrog 600 njenih strank. "Kot da bi dirgiral orkestru - težko, a ko melodija zapoje...zaradi tega to počnem." Terapevtska skupina šteje 60 članov, od tega je večina žensk, pol ločenki, ki živijo same z otroki, nekaj takih, ki vzgajajo fante in sovražijo moške... Zasvojenosti ni moč reševati z govorjenjem, marveč celostno, zato Rozmanova prisega na telesno, duševno, duhovno in socialno prvinno, ki jo je treba vnesti v skupino. Z redno aerobno vadbo se človek lahko reši hudih stresnih situacij, z meditacijo se dela na nezavednih procesih, na skupinskih sestankih pa se ljudje lahko varno pogovarjajo o tem, kako je biti človek. Približno štiri leta traja, da si človek očisti 'okvir napačnih misli' in začne z novim pristopom k odnosom. Veliko dlje pa ta preobrazba traja pri ženskah, ki se nenehno vračajo k nasilnim moškim. Za seboj imajo že dolgo in zapleteno preteklost, saj se vsaka ranljivost začne že v otroštvu in se nato le še stopnjuje.

Mlada dekleta lahko tako nenehno iščejo samo starejše, čeprav nasilne moške, ker jim je v otroštvu manjkal oče.

Družba jih ima za malo motene, ker se ne zaveda, da ni tako lahko voditi srečno življenje, če pa ga nikoli nisi okusil.

Namen posveta, ki ga je 10. maja v Kočevju pripravila regijska koordinatorica za obravnavo nasilja, je bil pravzaprav ravno ta: Zakaj se take ženske vračajo? "Ker jim taki moški tako operejo glave, da ne morejo drugače."

Humoreska?

Se je zakonski par ločeval v starosti 80-ih let, češ da se njuna značaja ne skladata. Pa so ju vprašali, zakaj sta tako dolgo čakala. "Čakala sva, da bodo najini otroci pomrli."


SANJA ROZMAN JE SOCIALNIM DELAVKAM SPREGOVORILA O ODVISNOSTI OD ODNOSOV


Resno verjamejo, da jih tepe le tisti, ki jih ima rad, ker so se v otroštvu tisti, ki naj bi jih imeli radi, le takrat ubadali z njimi, ko so jih topli. Tepež so tako zamenjale za ljubezen, trdi dr. Sanja Rozman. Novi moški v njihovem življenju jim vcepljajo napačne podatke, da je to nekaj normalnega, da ne smejo nikomur povedati, da to delajo zato, ker jih imajo radi...Tak škodljiv odnos se po navadi prekine šele, ko je zelo zelo hudo, saj take osebe razvijejo neverjetno toleranco do nasilja in zdržijo veliko dlje in več kot običajni ljudje. Zgodba take ženske zveni nekako takole: pri 20-tih si reče, da je sicer res, da je samosvoja osebnost, a jo ima rad..., pri 23-tih se zave, da so mu prijatelji pomembnejši, a zdaj je tu otrok, ki bo vse spremenil..., pri 35-tih ji je pomembno, da otrok odrasča v popolni družini in da je mož ne tepe..., pri 37-tih ima on druge ženske, a vsaj nje ne tepe..., pri 43-tih čaka na to, da odrastejo otroci...Take nesrečne ženske lahko v težkih okoliščinah zdržijo le s pomočjo alkohola, tablet ali drugih drog in po navadi jih otopenost mine šele, ko se kaj zgodi njihovim otrokom. "Človeka, ki si ne želi spremembe, nima smisla prepričevati. Niti mu dajati potuho!" Tudi varne hiše ne znajo ločevati med podporo in potuho, je prepričana Rozmanova, ker ne poskrbijo, da bi tem ženskam kasneje pomagali poiskati službo ali stanovanje, ker so slednje izjemno zmedene, ko se podajo nazaj v okolje in po navadi pristanejo pri delodajalcu, ki jih bo spet psihično maltretiral. "Dobrih izkušenj pa nimam niti s centri za socialno delo, ki napadalcem dajejo otroke samo zato, ker imajo boljše materialne možnosti. Ženske so že itak povsem na koncu z močmi in omagajo pred problemi, ker jim nihče ne nudi prave pomoči - službe ali stanovanja." Rozmanova je navajala vrsto praktičnih primerov, s katerimi se soočajo tudi socialne delavke, čeprav se je vmes zbalda, da so nekateri primeri preveč nazorni in zvenijo grobo. Zanimarila je dejstvo, da podobne zgodbe poslušamo veliko pogosteje in da marsikatera ženska, pa tudi moški, o tem znajo spregovoriti tudi izven terapevtskih skupin. Vprašanje je, ali njihove izpovedi, ki so tudi ob čisto preprosti vsakodnevni kavi, če je trenutek pravi, naletijo na mehka in sočutna ušesa. Ter taka, ki bodo slišano prenesla ljudem, ki lahko pomagajo. Morda niti to ni potrebno, le to, da jim poslušalec, ki je pogosto prijatelj ali vsaj bližnji znanec, da vedeti, da oseba, ki jih maltretira, nima prav, in da si zaslužijo srečno življenje, kjer strah in grobost nimata mesta.

Tekst in foto ALENKA PAHULJE

NASLEDNJA ŠTEVILKA
REŠETA IZIDE
29. JUNIJA.
GRADIVO ODDAJTE DO
16. JUNIJA.

OŠ dr. Franceta Prešerna vabi k sodelovanju meščane in meščanke Ribnice!


Letos praznujemo 100-letnico izgradnje stavbe deške ljudske šole v Ribnici.

Zato smo se v letošnjem šolskem letu odločili, da izvedemo dvoletni projekt, s katerim bomo raziskali zgodovino ribniške deške šole, zgrajene leta 1907. Zaradi zahtevnosti projekta, raziskovalnega dela in obsežnega gradiva smo projekt raztegnili še v naslednje leto. Odločili smo se, da zajamemo zgodovinsko obdobje razvoja deške in dekliške šole od leta 1848 do 1945. Ker želimo zbrati čim več spominov, intervjujev in podatkov še živečih ljudi, ki so obiskovali ali deško ali dekliško šolo v tem obdobju, vas vabimo, da nam pišete na zgornji naslov s pripisom "za deško ali dekliško šolo". Lahko nas tudi pokličete na telefonsko številko 8350-400 ali nam pišete na elektronski naslov Os.fp-Ribnica@guest.arnes.si.

Veseli bomo vašega sodelovanja!

Vodja projekta:
JANEZ TANKO, prof.

1. ANIN POHOD

Ljubitelji narave in dobre volje vabimo na
1. Anin pohod na Sv. Ano,
ki bo rekreativnega, zabavnega in družabnega značaja.

Kdaj: sobota, 9 junij 2007 ob 14 uri

Zbor: Riko v Lepovčah

Prijave: trgovina TRIM SPORT Ribnica in Kočevje

Potek: Med samim pohodom predvidevamo nekaj kratkih postankov, kjer vam bomo predstavili marsikaj zanimivega.

Predviden prihod na Sv. Ano ob 16h, kjer nas bo čakala topla hrana in pijača, ter prisrčen sprejem Radia URBAN.

Kotizacija:
5 €

OBVESTILO

Uradne ure Upravne enote Ribnica

Upravna enota Ribnica obvešča, da bodo v skladu z Uredbo o upravnem poslovanju (Uradni list RS, št. 20/2005, 106/2005, 30/2006, 86/2006 in 32/2007), potekale uradne ure za poslovanje s strankami, po naslednjem razporedu:

Na sedežu Upravne enote Ribnica, Gorenjska c. 9, Ribnica:

- ponedeljek od 8. do 12. in od 13. do 15. ure
- torek od 8. do 12. in od 13. do 15. ure
- sreda od 8. do 12. in od 13. do 18. ure
- petek od 8. do 13. ure
- prva delovna sobota v koledarskem mesecu oz. druga sobota, če pride prva na državni praznik ali drugi z zakonom določen dela prost dan, od 8. do 12. ure

Izvajanje uradnih ur v glavni pisarni in po telefonu (01/837 27 18) na sedežu Upravne enote, Gorenjska c. 9 v Ribnici je vsak poslovni dan v obsegu poslovnega časa upravne enote:

- ponedeljek od 8. do 15. ure
- torek od 8. do 15. ure
- sreda od 8. do 18. ure
- četrtek od 8. do 15. ure
- petek od 8. do 13. ure
- prva delovna sobota v koledarskem mesecu oz. druga sobota, če pride prva na državni praznik ali drugi z zakonom določen dela prost dan, od 8. do 12. ure

Na delovni dan pred dela prostima dneva, 24. in 31. decembrom, se poslovni čas in uradne ure na sedežu Upravne enote, Gorenjska c. 9 v Ribnici, začnejo ob 8. in končajo ob 13. uri

Uradne ure veljajo od 1. 5. 2007 dalje.

JANEZ HENIGMAN, univ. dipl. org.
Načelnik Upravne enote Ribnica

Turistično društvo GRMADA Velike Poljane, Ortnek

obvešča krajanke in krajanke, da bo potekala

A K C I J A

Moja vas, čista, lepa, urejena in prijazna
od 1. junija do 30. septembra

6. leto zapored

Dobimo se jeseni, ko bomo na zaključni prireditvi akcije v začetku oktobra v osnovni šoli na Velikih Poljanah ocenili, kako skrbimo za svoj dom in vas. Posebna pozornost bo namenjena urejenosti javnih objektov.

Za vse tiste, ki imajo radi lep kraj, v katerem živijo!

ZAHVALA

Državni reprezentant Andrej Tomšič se zahvaljuje vsem donatorjem, ki ste mi omogočili priprave in udeležbo na svetovnem prvenstvu psov v sledenju v Švici. Donatorji so bili:

Občina Ribnica, Občina Sodražica, KGZ Ribnica, SDS Ribnica, Maboles Ribnica, Petek transport Ribnica, Inotherm Prigorica, Peskokop Podsmreka Ivančna Gorica.

Hvala!

NE SPREGLEJTE

*Padel je hrast in vse je obnemelo.
Potem tam daleč, daleč, otožno, tiho je v slovo
zapelo ...*


ZAHVALA

Ob izgubi dragega moža, ata, starega ata, brata in strica

ANDREJA LOVŠINA

iz Sajevca
(1935 - 2007)

se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, poklonjeno cvetje in sveče. Zahvaljujemo se osebju ZD Ribnica za vso pomoč, PGD Bukovica za spremljanje na pokojnikovi zadnji poti, pevcem in gospodu kaplanu za lep pogrebni obred.

ŽALUJOČI VSI NJEGOVI

*Skrbi, delo in trpljenje
tvoje je bilo življenje.
Odšla si tja, kjer ni solza,
ne bolečin in ne gorja.*


ZAHVALA

Ob boleči in nenadni izgubi naše drage mame in babice

KRISTINE JERIHA, roj. AMBROŽIČ

Prijateljtev trg 7

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste se poklonili maminemu spominu, izrekli sožalje, podarili cvetje, sveče, svete maše in jo pospremili na njeni zadnji poti. Posebna zahvala osebju zdravstvenega doma Ribnica, gospodu župniku Antonu Berčanu za opravljen obred, pevcem za zapete pesmi in pogrebni službi Komunalnega podjetja Ribnica.

Vsem skupaj in vsakomur posebej še enkrat hvala.

SIN MIHA Z DRUŽINO

ZAHVALA

V 95. letu starosti je odšla na večno pot naša dobra in skrbna teta

FRANČIŠKA NOSAN

z Gorenjske ceste 65,
Ribnica

Vsem sorodnikom, znancem in vaščanom se zahvaljujemo za izrečeno sožalje, podarjene sveče in cvetje.

Posebej se zahvaljujemo vsem, ki ste v času njenega življenja neutrudno skrbeli za njeno telesno in duhovno zdravje, ter vsem, ki ste jo po smrti osebno ali s pesmijo in molitvami pospremili k večnemu počitku.

VSI NJENI

ZAHVALA


Po težki in hudi bolezni nas je zapustila mama, tašča, stara mama, prababica, sestra in teta

ROZI DEJAK

(15.8.1919 - 10.5. 2007)
iz Nemške vasi 37

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem, ki ste nam izrekli sožalje, pokojni pa podarili cvetje, sveče, svete maše in jo pospremili na zadnji poti.

Zahvala gospodu kaplanu mag. Mateju Pavliču za vse obiske, molitve in lepo opravljen obred.

Hvala osebju zdravstvenega doma, pevcem za ganljivo petje, pogrebem, ki ste jo položili v njen zadnji dom, lepa hvala službi Komunalnega podjetja Ribnica, cvetličarni Lilija z Vidma.

Zahvala sodelavkam Zavoda sv. Frančiška Želimlje in kolektivu Spar Ribnica. Posebna zahvala gospodu Janezu Drnovšku iz Želimelj za somaševanje.

Vsem še enkrat iskrena hvala.

Mama, vedno boš v naših srcih.

VSI NJENI

Spomin nate bo ostal v naših srcih vedno živ.

ZAHVALA

27. aprila 2007 smo se na njegovo željo v ožjem družinskem krogu poslovili od

ANDREJA ORAŽMA

moža, očija, dedija in pradedija.

Vsem se iskreno zahvaljujemo za podarjeno cvetje, sveče in izrečeno sožalje. Posebna zahvala pa gre celotnemu zdravstvenemu osebju ZD Ribnica, še posebno dr. Žagarjevi in patronažni sestri Darinki.

Vsem iskreno hvala.

VSI NJEGOVI

Umrli si mlad, poln upanja in nad,
obstalo je tvoje srce,
ostali so sledovi pridnih rok.
Oh, kako živel bi rad,
a zate nikoli več ne bo prišla pomlad.


ZAHVALA

Ob nenadni in boleči izgubi ljubega sina, brata in svaka

MIRKA PETKA

iz Dolenje vasi

se iskreno zahvaljujemo vsem, ki ste nam kakorkoli pomagali v težkih trenutkih, izrekli besede tolažbe, darovali cvetje, sveče, ter vsem, ki ste pokojnika v tako velikem številu pospremili na njegovi zadnji poti. Posebna zahvala sorodnikom, sosedom, sodelavcem z Inlesa, prijateljem in znancem. Iskrena hvala Komunalnemu podjetju, pevcem za zapete pesmi, govorniku g. Oblaku ter g. župniku Branku Potočniku za lepo opravljen obred.

Vsem skupaj in vsakomur posebej še enkrat od srca hvala.

Z ljubeznijo in žalostjo v srcu

MAMA, BRATJE IN SESTRE TER OSTALO SORODSTVO

NA TEST HOJE PRIŠLO KAR 60 LJUDI


Zdravstveni dom Dr. Janeza Oražma Ribnica je ob sodelovanju Občine Ribnica 12. maja 2007 organiziral preventivni dan, ki je bil namenjen gibanju in zdravi prehrani.

Na stadionu obrtne cone Ugar je od 8. do 11. ure potekalo merjenje krvnega pritiska ter krvnega sladkorja in test hoje na 2 km, s katerim smo izmerili telesno zmogljivost ali fitness indeks. Potekala je degustacija zdrave hrane in svetovanje o ustreznem zdravem življenjskem slogu. Sobotno dopoldne je potekalo v dobrem vzdušju tako izvajalcev kot udeležencev. Na preventivni akciji si je 60 udeležencev zmerilo krvni sladkor, krvni tlak in telesno zmogljivost.

Naj se na tem mestu zahvalim vsem izvajalcem in vsem, ki so s svojim prispevkom pripomogli, da je preventivni dan, ki je bil namenjen preprečevanju bolezni srca in ožilja, uspel. Sponzorji: Mercator Ribnica, Spar Ribnica, Pekarna in slaščičarna Đorđevska s.p., Eurovita, R-Kanal, Radio Urban, Radio Univox.

Hvala za sodelovanje.

ANKA DEBELJAK, dipl. m. s.
preventivna dejavnost


JUNIJ 2007

Datum: SOBOTA, 2. JUNIJ

Kam: Na 10. SREČANJE S TRŽAČANI - PRIJATELJI SREDE, Ribniška dolina (muzej in druge znamenitosti) s Sv. Ano. Na koncu sledi družabno srečanje.

Zahtevnost: LAHKA

Izhodišče: Ribnica

Trajanje hoje: 5 ur

Vodja pohoda: Stane Babič

Datum: SOBOTA, 16. JUNIJ

Kam: Na VELIKO RADUHO (2062 m)

Izhodišče: Kmetija Bukovnik

Trajanje: 6 ur

Zahtevnost: ZELO ZAHTEVNA pot

Akontacija in prijave: Torek pred pohodom, to je 12. junija ob 19. uri v pisarni PD Ribnica

Oprema: Potrebna je primerna planinska oprema in varen korak

Vodja pohoda: Roman Petelin

Datum: SOBOTA - NEDELJA, 30. 6. - 1. 7.

Izhodišče za A in B: Vršič

Kam: A: na JALOVEC (2645 m)

Trajanje: 4 ure in 7 ur

Zahtevnost: ZELO ZAHTEVNA

Vodja pohoda: Stane Babič

Kam: B: na M. MOJSTROVKO (2332 m) in na Kekčevo SLEMENOVŠPICO (1911 m)

Trajanje: 5 ur in 3 ure

Zahtevnost: LAHKA (M. Mojstrovka zahtevna)

Akontacija in prijave za A in B: Torek pred pohodom, to je 26. junija ob 19. uri v pisarni PD Ribnica.

Oprema: Potrebna je primerna planinska oprema in varen korak.


BAMBA NEPREMIČNINE Franc TANKO s.p.

Del. čas: od 10 - 17, sob. 10 - 13, Prečna 4a, Ribnica, Tel.: 83 62 101, GSM.: 041 643 004

PRODAMO

HIŠE:

ŽIMARICE - starejša stanovanjska hiša ob potoku (bivši mlin) zgrajena 1930, velikost 594 m², z njivo, v izmeri 292 m², gozd v izmeri 9417 m² in njivo v izmeri 1244 m². Cena za celotno posestvo je 31.300 EUR ali 7,5 mio SIT.

RIBNICA CENTER - poslovno stanovanjska hiša, zgrajena pred letom 1967, velikost parcele 368 m² z vrhom delno obnovljena, CK na olje, KT, TEL. cena 154.398 EUR ali 37 mio SIT.

RIBNICA PRIGORICA - kmetija, starejša stanovanjska hiša, zgrajena 1930, potrebna obnove, v izmeri 464 m², gospodarsko poslopje izmeri 57 m² in gospodarsko poslopje v izmeri 93 m², ter ca 15 ha zemljišča - pašniki, travniki, njive in goz, nekaj stavbilh parcel. Prodaja se v paketu, cena 75.113 EUR ali 18 mio SIT.

VELIKE LAŠČE - Dvorska vas - starejša stanovanjska hišica 7 x 9 m, zgrajena 1940, z gospodarskim poslopjem, potrebna obnove, velikost parcele ca 1000 m², zanimiva in sončna lokacija, cena 64.000 EUR ali 15.336.690,00 SIT.

POSLOVNI PROSTORI:

KOČEVJE - industrijska cona, novejši poslovni prostori v izmeri cca 450 m², 14x12 m, zgraj. 1997, z urejeno dokumentacijo za proizvodnjo mirno dejavnost, 14 park. mest, vsa infrastruktura cena 273.876 EUR ali 63,95 mio SIT, v račun vzamemo tudi stanovanje v Ljubljani, uporaba takoj.

GRADBENE PARCELE:

RIBNICA - HRASTJE, 3 gradbene parcele, velikosti 1192 m², 976 m² in 1005 m², cena za m 15 EUR ali 3.600 SIT.

RIBNICA - HRASTJE, gradbena parcela v izmeri 714 m², vsa infrastruktura ob parceli, možna takojšnja gradnja, cena za m 23 EUR ali.

KMETIJSKE PARCELE:

RIBNICA - BUKOVICA, Pašnik 1667 m², travnik 3416 m² in travnik 1355 m², cena za m je 1,24 EUR ali 298,00 SIT.

RIBNICA - DOLENJA VAS, več kmetijskih parcel in gozdov na različnih lokacijah, v skupni izmeri ca 2 ha, prodamo v paketu za 8.200 EUR ali 1.950.000 SIT.

STANOVANJA:

Ribnica - strogi center - trosobno, duplex, nadstandardno, zgrajeno leta 2007, v izmeri 101,77 m² delno v mansardi, klima, CK na plin, takoj vseljivo, 2 parkirni mesti, cena 150.707,58 EUR ali 36,11 mio SIT.

Ribnica - strogi center - štirisobno, duplex, nadstandardno, zgrajeno leta 2007, v izmeri 101,32 m delno v mansardi, klima, CK na plin, takoj vseljivo, 2 parkirni mesti, cena 150.072,86 EUR ali 35,96 mio SIT.

KOČEVJE - center, trosobno stanovanje v izmeri 76,50 m², s pomožnim prostorom, delno obnovljeno, v 1. nadstropju stanovanjske zgradbe v Kočevju, zgrajeno leta 1946, ogrevanje na trda goriva - peči, KT, tel., prodamo, cena 49.449,17 EUR ali 11,85 mio SIT.

RIBNICA - center, trosobno stanovanje v izmeri 76,84 m², v III. nadstropju, z balkonom in kletjo, vseljivo v štirih mesecih, KT, CK, vpisano v ZK, cena 80.120,18 EUR ali 19,2 mio SIT.

SODRAŽICA - center, dvosobno, zgrajeno leta 1976, v izmeri 60,55 m², v III. nadstropju s pripadajočo kletjo, še ni vpisano v ZK, vseljivo v treh mesecih. Cena 58.420,96 EUR ali 14 mio SIT.

ODDAMO V NAJEM

POSLOVNI PROSTORI:

KOČEVJE - pisarno, opremljeno, varovano, v pritličju, vel. cca 64 m², CK, vsa dokumentacija - uporabno dov. Cena najema 6,0 EUR za m ali 1.440,00 SIT.

RIBNICA - JURJEVICA, poslovni prostor za mirno dejavnost v izmeri ca 770 m², z večjim dvoriščem, zgrajen leta 1980, infrastruktura urejena, cena za m 3 EUR ali 719 SIT.

STANOVANJA:

RIBNICA - BREG, oddamo v najem kletno enosobno stanovanje v izmeri 45,27 m², v stanovanjski hiši, zgrajeni leta 2005, CK na plin, neopremljeno, takoj vseljivo, cena najema za mesec je 188 EUR ali 46.000 SIT + stroški, predplačilo garancija.

HIŠE:

SODRAŽICA - GORA - Petrinca, starejša stanovanjska hiša 10 x 11 m, zgrajena leta 1950, kompletno opremljena, CK na olje, takoj vseljiva, cena najema za mesec 260 EUR + stroški, predplačilo garancija.

KUPIMO

STANOVANJA:

LJUBLJANA - Kodeljevo, Rudnik, Vič, Moste, kupimo garsonjero od 24 do 30 m², prvo ali drugo nadstropje, gotovinsko plačilo, 58.333 EUR ali od 14 do 15 mio SIT, vselitev v dveh mesecih.

petra frizerski salon

Dolenjska cesta 250
Lavrica, 1291 Škofljica

tel.: 01/366-6-663
gsm: 051/439-439
info@salonpetra.si

DELOVNI ČAS:
pon - pet 8-19
sob 8-13

- moško striženje
- žensko striženje
- masažni stoli
- masaža
- manikura
- solarij

Novo
na Lavrici

www.salonpetra.si

Vem zakaj.

NLB Dolgoročni krediti za podjetja

Izbirate lahko med različnimi dolgoročnimi krediti, med katerimi so cenovno najugodnejši **NLB Dolgoročni krediti iz sredstev Evropske investicijske banke**.

Vabimo vas v Podružnico Kočevje, Poslovalnico za gospodarske družbe in s.p. na Trgu zbora odposlancev 66 v Kočevju, tel. 01 893 93 62. Naši poslovni skrbniki v NLB vam bodo svetovali in predstavili, katere možnosti financiranja so za vas najboljše.

NLB

www.nlb.si

NLB d. d., Trg republike 2, 1000 Ljubljana

Čeprav me
kujejo v nebo,
sem še vedno na tleh.

Avtohiša Zalar

01 7881 999 01 7881 998 031 331 920


Opel Corsa, slovenski avto leta 2007


HÖRMANN
garažna in industrijska vrata
PRIDITE PO SVOJA VRATA


Sekcijska garažna vrata
EPU vrhunskega
proizvajalca Hörmann,
z motornim pogonom,
montažo in DDV

→ 2375 x 2000 → 2375 x 2125
→ 2500 x 2000 → 2500 x 2125

Cena zajema izločena garažna vrata EPU (vodovarni mostvi, bela, woodgrain), motorni pogon, montažo in 8,5 % DDV.

ELSTAR

Starc Matjaž s.p.
Goriča vas 86
1310 Ribnica
tel.: 836 26 29
GSM: 041/612 590


MOBITEL zastopstvo


SERVIS GSM / UMTS

microera Jože Šilc s.p.
Hrovača 14A
1310 Ribnica

Tel.: 01/ 8373 116 FAX: 01/ 300 77 06
GSM: 051/ 358 762
E-mail: info@microera.si


DELOVNI ČAS:
PON - PET
8.30h - 12h ter
14h-18h
SOB
8.30h - 11.30h

www.microera.si

**POPUSTI za dodatno opremo
PRI NOVIH NAROČNINAH**

inles[®] OKNA VRATA

VRHUNSKA KAKOVOST

- lesena okna in vrata
- les/ aluminij okna in vrata
- pvc okna in vrata
- aluminij okna in vrata
- pvc/ aluminij okna
- lesena in aluminij polkna
- rolete
- komarniki
- svetovanje - izmera - montaža - servis

INLES d.d., Kolodvorska 22, 1310 Ribnica

www.inles.si, e-mail: info@inles.si


Maloprodaja Ribnica, tel.: 01 8377 162, fax: 01 8377 331


Pvc - S182 Thermo 6


Pvc - CT70 Plus


Pvc
S182 Thermo 8

blesk2

čistilni servis • slikopleskarstvo • parketarstvo

Blesk 2 d.o.o., Bukovica 2, 1310 Ribnica
Tel: (01) 836 99 33, Fax: (01) 836 99 34, Gsm: (0)31 647 188
Splet: www.blesk2.si, E-pošta: info@blesk2.si


slikanje stanovanj objektov in vseh vrst fasad,
montaža mavčnih plošč

izdelava epoksidnih tlakov, polaganje vseh vrst podov
(parket, laminat, PVC, ...)

vse vrste čiščenja
(generalna, tedenska, globinsko čiščenje preprog)

brušenje ter zaščita naravnega in umetnega kamna

globinska, temeljita čiščenja avtomobilov

FRAGMAT

izolirka

UGODNI NAKUPI

Gradbeni material:

Prodajni program

Fragmata

(termo in hidroizolacija),

ter ostali gradbeni materiali


Pohištvo in bela tehnika

Ugodno lahko kupite belo tehniko

proizvajalca **Gorenje** in **Matrix**.

Prodajni program **Lesnine**, vzmetnice

MEBLO, kuhinje **SVEA** in **GARANT DANA**


AKCIJA

→ Dimniki Schiedel

→ Armaturno železo

→ Fasade

ROFIX

Gradbeni sistemi


weber

terranova


Akcijska razprodaja zunanjih vhodnih vrat iz zaloge

ZA DROBIŽ

 Modularni blok 29 x 19 x 19 cm

lesnina


SVEA

gorenje

MATRIX


URSA

LAFARGE

GESSI

TONDACH

BRAMAC

Tyvek

Tyvek

Blago lahko dobite na ugoden **kredit do 24 obrokov**. Po dogovoru vam nudimo dostavo s tovornim vozilom z dvigalom ter dostavnim kombijem.

Trgovina Sodražica

Cesta Majde Šilc 1, Sodražica

tel.: 01 836 67 77, 031 248 875

Delovni čas: 7.30 do 19.

sobota: 7.30 do 12.

Trgovina Cerknica

Cesta 4. maja 1., 1380 Cerknica

tel.: 01 709 38 01 ali 051 378 042

Delovni čas: 8.00 do 12.00 in 15.00 do 19.00

sobota: 8.00 do 12.00


**Posebej opremljeni za Slovenijo
ste lahko na več načinov.**

Modeli Si s prihrankom do 2.400 EUR*

Priporočamo pa vam, da to naredite s Polom Si, Golfom Si ali Golfom Plus Si, zelo bogato opremljenimi posebej za Slovenijo. To pomeni, da imajo veliko dodatne opreme, izbrane po okusu slovenskih kupcev: klimatsko napravo, ABS, radio s CD predvajalnikom, daljinsko centralno zaklepanje, električni pomik stekel in ... In ker želimo, da se na pot odpravite brezskrbno, vam ob nakupu modela Si podarimo enoletno osnovno članstvo v AMZS. Pristopno izjavo lahko sklenete tudi pri Volkswagenovem trgovcu.

Modeli Si


PORSCHE
KREDIT IN LEASING

VOZILA NA ZALOGI

VW Golf Si Trendline 1,9 TDI 66kw-90km, 77kw-105km 4M, pet vrat, klima "climatronic", radio RCD 300 s štirimi zvočniki, usnjen volan, stikalo za dnevne luči, sredinski naslon za roke, barvni paket.

VW Golf Plus Trendline Si 1,9 TDI 77kw-105km

VW NOVI Fox 1,4 55 kw,-75km, meglenke, klima "climatic", barvni paket, dnevne luči, deljiva klop, daljinsko centralno zak.

VW NOVI Passat lim. Comfortline 2,0 TDI 103kw-140km, večfunkcijski prikazovalnik, radio RCD 300 plus, alu platišča Milwaukee, usnjen volan.

VW NOVI Passat var. Highline 2,0 TDI 103kw-140km, alu platišča Monte Carlo

VW Polo Si Comfortline 1,4 59kw-80km, 1,2 47kw-64km

VW Touran Trendline 77kw-105km, meglenke, klima "climatronic", radio MP3, usnjen volan

PREDSTAVITVENA VOZILA

VW Golf comfortline Euro-paket 1,4 TSI 103kw-140km, pet vrat, kovinska barva, klima "climatronic", stikalo za dnevne luči, zasilno rezervno kolo, sredinski naslon za roke, radio RCD 300 z 8 zvočniki.

VW Polo FreeZ 1,4 59kw-80km

VW Fox 1,4 55kw-75km, dnevne luči, meglenke, cent.daljinsko zaklepanje, barvni paket, deljiva klop, klima climatic

VOZILA NA ZALOGI

VW Polo lim.1,9 SDI 50kw, letnik 2000

VW Passat var. Trendline 2,5 TDI V6-150km, letnik 2001

Citroen Xsara Picasso 1,8 16V 85kw, letnik 2001

Mercedes coupe CLK 230 avtomatik ELEGANCE 145kw, letnik 2000

Jeep Cherokee 3,7 Limited 4x4, 155kw, letnik 2003

Chevrolet Kalos 1,4 61kw, letnik 2004

RANDELJ

AVTOHIŠA

Mahovnik 2, 1330 Kočevje

telefon 01 8951 488, telefax 01 8955 240

e-mail: damijan.randelj@porsche.si

salon in delavnica pon.-pet. od 7. do 18. ure

sobota salon od 8. do 12. ure

Fotografija ni simbolična!


Eksplozivno! SEAT Leon NITRO že za 16.990,00 EUR (4.071.483 SIT).
 Poraba goriva: 5,0 - 7,6 l/km. Emisije CO₂: 135 - 183 g/km.


SEAT
 auto emoción

Joras Center

**POOBLAŠČENI PRODAJALEC IN SERVISER
 VOZIL SEAT, ŠKODA in PEUGEOT**

Ob železnici 7, 1310 Ribnica
 tel.: 01/8369-040, 8361-127, fax: 8369-045
 Delovni čas: pon. - pet. od 8. do 19. ure
 sob. od 8. do 13. ure


www.seat.si

Vaš trgovec z vozili SEAT:


Zastopnik: Montaža stavbnega pohištva
 Boštjan Volaj s.p.
 GSM: 040 313 712, 051 370 876
 e-naslov: montaza.volaj@gmail.com

MODRA ŠTEVILKA

080 10 27

www.simer.si

PVC, ALU-PVC in ALU okna, vrata, ZIMSKI VRTOVI, SENČILA


SIMER
 okna in vrata


MOTOMAN robotec d.o.o.

Podjetje za trženje, projektiranje ter gradnjo industrijskih robotskih in fleksibilnih sistemov


**VODILNI
 SVETOVNI
 PROIZVAJALEC
 ROBOTOV**

MOTOMAN ROBOTEC s proizvodnjo 18.000 robotov letno nudi široko paleto implementacij robotov v različna tehnološka okolja

- .varjenja (MIG/MAG, uporabno, TIG)
- .rezanja (laser, plazma, vodni curek)
- .brušenja oz. površinske obdelave
- .stregre (CNC obdelovalnih strojev, stružnic)
- .tlačni liv
- .čiščenja odlitkov oz. pobiranja srha
- .montaže
- .paletiranja

Naša strokovna ekipa vam nudi celovito rešitev od idejne izvedbe projekta do zagona, usposabljanja in servisiranja.


Naslov: Lepovče 23, 1310 Ribnica, SLOVENIJA
 Telefon: + 386 (0)1 83 72 410 + 386 (0)1 83 72 350
 Telefaks: + 386 (0)1 83 61 243 / www.motomanrobotec.si
 E-mail: info@motomanrobotec.si

MALE BIOLOŠKE ČISTILNE NAPRAVE 5-25PE

- ↳ v celoti nadomeščajo greznice in pomenijo popolno dolgoročno okoljsko rešitev, skladno z vsemi zahtevami zakonodaje,
- ↳ enostavno samodejno delovanje, skoraj brez vzdrževanja, hrupa, smrada in z minimalnimi stroški praznjenja,
- ↳ primerne za eno-in večdružinske hiše, manjša naselja, kampe, počitniške hiše ...,
- ↳ bistveno zmanjšanje okoljske dajatve,
- ↳ potrjeno cenejša rešitev kot greznice,
- ↳ nizki investicijski in obratovalni stroški


LESMARC/H
TRGOVINA IN
PROIZVODNJA

LESMARC+ d.o.o.
Dolenjska c. 42
1000 Ljubljana
tel.: ++ 386 [0]1 83 66 443
tel.: ++ 386 [0]1 42 89 034
GSM: ++ 386 [0]40 78 80 09

Peter Kočevar s.p. • Merharjeva 2, Ribnica • GSM: 041 761-769

INS SAT Montaža SAT in TV anten

UGODNO:

državne subvencije pri nakupu SAT sistemov,
v primeru slabega sprejema SLO-1 in SLO-2.

- Liga prvakov (TV-3) • SLO programi preko SAT (TV-3, TV Pika, SLO-1, SLO-2, ...)
- tuji programi (Srbija, BiH, HRT, Erotika, ...)
- SAT sistemi že od 99 EUR


DOMIX - zaključna dela v gradbeništvu

Ana Mihič s.p., Knafjev trg 11, 1310 Ribnica, Tel.: 041/758 947

- druga zaključna dela v gradbeništvu (mansarde, polaganje sten, stropov...)
- barvanje (vrat, balkonov ...)
- druge osebne storitve
- čiščenje stanovanj (čiščenje na domu)

HAAS DOM trgovsko in gradbeno podjetje d.o.o.
Bohova 78, 2311 HOČE


Naša celotna ponudba zajema:

- predalčne in lepljene lesene konstrukcije za industrijske, kmetijske, skladiščne in športne objekte
- široka paleta HAAS montažnih hiš

**Vrhunska kvaliteta oken in vrat
Domiselna okenska tehnika**

**PRI NAS DOBITE VSE NA
ENEM MESTU!**

TEL.: 02 / 613 0 613, FAX: 02 / 613 0 615, www.haas-dom.si
E-mail: info@haas-dom.si, GSM: 051 645 203

Optika Anita


Tel.: 01/836 11 28

**Očala na recept tudi brez doplačila
Velika izbira sončnih očal priznanih
znamk: ADIDAS, RAFAELI...**

ponedeljek: 9 - 12, 16 - 20
tor, sre, čet, pet: 9 - 14, 16 - 18
sobota: 9 - 12


ustvarjamo novo bivanje


Razvili smo visoko kakovostno leseno bio hišo, toda njene kvalitete še izboljšujemo!

Osvajali smo zahtevne in zanimive trge Evropske unije in širše, pa ta zemljevid še razširjamo!

Ustvarjamo skupaj z zanimivimi poslovnimi partnerji za prestižne naročnike, vendar ta seznam vztrajno dopolnjujemo!

Vplivamo na višje standarde zdravega bivanja, samo želimo si biti v tem še bolj učinkoviti!

Oblikovali smo odličen kolektiv zaposlenih, s katerim uresničujemo vedno višje cilje, a neprestano iščemo nove sodelavce!


RIKO HIŠE d.o.o.
Lepovce 23, 1310 Ribnica

T (01) 8372611, (01) 8361095
F (01) 8369936
E info@riko-hise.si
W www.riko-hise.si


Nekaterih stvari ne morete razumeti, če jih ne preizkusite.


Izkoristite posebno ponudbo Ford Fieste v času Ford flote:

- 4-letna garancija
- Bogato opremljen avto po prijazni ceni

Ford Fiesta z opremo Fresh Plus: klima, ABS, daljinsko centralno zaklepanje, inteligentni zaščitni sistem, prednji meglenki, električni pomik prednjih stekel, CD radio z obvolanskimi kontrolami ...

Posebni pogoji ob nakupu veljajo le do **29. junija 2007.**

že od **9.327 €** (2.235.122 SIT)

Ford Fiesta

Feel the difference


ASPC Drobnič

Ind. cona Podskrajnik 28
Cerknica

Tel.: 01/709 66 40

Faks: 01/709 66 41

E-pošta: aspc-drobnic@siol.net

OPTIK

JANEZ POZNIČ s.p.

Vrvarška 3

1310 Ribnica

TEL.: 01/83 60 367


Delovni čas:
vsak dan od 9h do 19h
sobota zaprto

VULKANIZERSTVO OSVALD


RIBNICA

Jože Osvald s.p.

1310 Ribnica, Tel.: 01/836-35-48, GSM: 041/719-548

TRADICIJA - KVALITETA

Največja izbira avtoplaščev za

osebna vozila, motorna kolesa, traktorje...

INTERALTA®

PVC OKNA IN VRATA

PE Ribnica:

Humec 18a

Dolenja vas

Tel.: 040/258-924

Ljubljana:

Interalta d.o.o., Ljubljana

Stegne 21 c

Tel.: 01/511-16-24

www.interalta.si

Okna Interalta omogočajo višjo kulturo bivanja!

GOSTINSTVO - TURIZEM

Aljaž Pugelj s.p.

Lepovče 23, 1310 Ribnica

Tel.: 01/8361 189 ali 01/8361-668

GSM: 031/760-697

PUGELJ

SPREJEMAMO REZERVACIJE ZA DRUŽINSKA SREČANJA

- POROKE

- ZAKLJUČENE DRUŽBE

- DOSTAVA HRANE NA DOM

- KRSTI

- BIRME - OBHAJILA

- ROJSTNI DNEVI

- OBLETNICE

- POGREBSČINE


BARVE MIX d.o.o.

ULICA TALCEV 28, RADIZEL, 2312 OREHOVA VAS
TEL/FAX: 02/605-6001, gsm: 070/409-525

IZVAJAMO:

- IZDELAVA VSEH VRST FASAD
- SANACIJA FASAD
- BARVANJE LESA (napušči, vrata, balkoni...)
- ANTIKOROZIJSKA ZAŠČITA
- STROJNI OMETI
- MONTAŽA MAVČNIH PLOŠČ

DELO OPRAVLJAMO PO CELI SLOVENIJI.

ZAGOTAVLJAMO STROKOVNO IN KAKOVOSTNO IZVEDBO DEL.
ZA OPRAVLJENO DELO DAJEMO GARANCIJO


Elektro inženiring in svetovanje
Šeškova ulica 24, 1330 Kočevje

SATELITSKE ANTENE

Digitalne, vrtljivi sistemi,
več kot 1000 programov

Alarmiranje preko GSM omrežja

Vklop ogrevanja, klime preko mobilnega telefona, alarmiranje

GSM: 041/558-301

info@elsvet.si

www.elsvet.si


Slikopleskarstvo BOJČ

Peter Bojč, s.p.

Humec 24, 1331 Dolenja vas

Tel.: 01 8364-533

GSM: 041 712 103


KUPONI

KUPON ZA OBJAVO BREZPLAČNIH MALIH OGLASOV

Besedilo: _____

KUPON ZA NAGRADNO IGRO

Rešitev: _____

Ime in priimek: _____

Ulica: _____

Pošta: _____

Tel.: _____

Izpolnjeni kupon izrežite in ga v pismu oziroma na dopisnici pošljite na naslov:

REŠETO, Škrabčev trg 40, 1310 RIBNICA,
najkasneje do **17. junija 2007.**

Pravilna rešitev iz 4. številke Rešeta je:
NOVA LJUBLJANSKA BANKA

Med pravilnimi rešitvami pa je žreb določil naslednje nagrajence:

Nagrade, darilne pakete, ki jih tokrat poklanja turistično informativna oddaja in spletni portal **DOBRO JUTRO, SLOVENIJA**, prejmejo:

ANA ČAMPA, Otavice 31 a, 1310 RIBNICA

URŠA ORAŽEM, Ulica Petra Kozine 3, 1331 DOLENJA VAS

SOFIJA LEVSTEK, Sv. Gregor 14, 1316 ORTNEK

MOJCA POGORELEC, Lepovče 18, 1310 RIBNICA

JANEZ PER, Sušje 14, 1310 RIBNICA


NAGRAJENCEM ISKRENO ČESTITAMO!
OBVESTILO O PREVZEMU NAGRADE BOSTE
PREJELI PO POŠTI.

KAM GREMO?

(3. DEL)

Spoštovane, spoštovani, zdaj je ta naslov postal že pravo nadaljevanje. Bo ostalo pri trilogiji oz. bo iz tega nastala limonada, bomo pa videli.

Nisem ekspert za zgodovino, jo imam pa rad. Rad se postavim nekaj desetletij oz. stoletij nazaj in se vživim v takratno življenje ter primerjam njihovo takratno razmišljanje z današnjim. Najbolj me je 'povleklo' na gradu Snežnik in pred dnevi na Ptujskem gradu. Oba namreč veljata za lepo ohranjena gradova z originalnimi predmeti iz časov življenja v teh trdnjavah. Bral sem članek neke gospe, ki je opisovala pot na Irsko in se ji je zdelo, da je tam že bila, da pozna določene kraje, cesto, ki vodi do njenega doma in ko je prvič v življenju prišla do neke hiše, se je počutila doma. Vedela je, da je tam že bila, čeprav je tam prvič. Zanimivo, a ne? Zakaj o tem pišem? Zgolj preblisk o gradivu, ki sem ga bral na temo ali po življenju živimo, obstaja življenje po življenju, se človek reinkarnira, trka na nebeška vrata oz. se cvre v peklu? Pa to sploh ni tokratna tema, je pa zanimivo pri mojih obiskih gradov to, da me dobesedno 'potegne' in me vsakič moji sopotniki gledajo debelo in že zdavnaj zaključijo z ogledom, ko jaz še vedno ždim pred kakšno omaro, gledam določeno sliko, na kateri se metaforično začne vse skupaj premikati. Torej, sem bil v prejšnjem življenju kje na gradu? Pa ne da sem bil modre krvi, no ja, morebiti pa priimek izvira iz tega. Lahko, da sem bil kakšen kurir, krojač, hlevar, norček, vse je mogoče, le domišljijo je treba uporabiti.

Bistvo današnjega 'opravljanja' pa je tukaj: 23. maja je minilo natanko 389 let od začetka tridesetletne vojne, ki je divjala po Evropi. Šlo je za serijo verskih vojn med katoličani in protestanti, v resnici pa pravzaprav za spremembo razmerja sil v Evropi.

Takšni poizkusi so se potem ponavljali še velikokrat, samo vzroki in interesi so bili drugi. Zadnji, večji, v začetku tridesetih let prejšnjega stoletja z vrhuncem v 2. svetovni vojni in razdelitvijo Evrope po njej. Po letu 2000 pa se vse skupaj znova obrača, sicer veliko bolj elegantno, v skladu z demokracijo in v duhu globalizacije.

Veliki Evro festival godbe spremljam že dolga leta in precej dobro poznam zgodovino te prireditve.

Če samo bežno pogledamo, kako se je spremenilo razmerje sil v zadnjih letih, vidimo, da se Evropa spreminja z astronomsko hitrostjo. Letos, denimo, je prvi konkretni poraz zahodna Evropa doživela že 10. maja na polfinalnem večeru, totalni polom pa potem na finalu 26. maja. Med prvimi petnajstimi je, denimo, bilo šest držav bivše Sovjetske zveze, štiri bivše SFRJ, preostale tri bivše države Varšavske zveze in evro-azijska tigrica Turčija ter stara Grčija z Balkana. Vmes se ni znašla nobena država z zahoda. Pred dnevi sem prebral zanimivo tezo: Ni se Rim zrušil, ko so začele propadati mogočne stavbe, zrušil se je, ko je Barbar Rimljan postal. Marsikatero vzporednico bi lahko naredili ob tem.

Povsem na dlani je, da zahodna Evropa izumira, število sklenjenih zakonskih zvez, recimo, se je v zadnjih 25 letih v EU zmanjšalo za 22,3 odstotka. Skoraj tretjina otrok se rodi izven zakona. Vsakih 30 sekund se v EU loči en zakonski par, kar zneso milijon ločitev na leto. Število ločitev se je v 25 letih povečalo za 55 odstotkov, število rojstev pa skoraj prepolovilo. Poprečno število članov evropskih gospodinjstev je le še 2,4 člana in se strmo spušča pod 2 odstotka. Vemo, kaj to pomeni.

Rešitvi sta potem samo dve, odpreti meje in mirno gledati, kako Avstrija in Nemčija na Eurosongu z zanosom podelujeta 12 točk Turčiji, nič manj pa ostalim vzhodno-balkanskim državam oz. gledati, kako stara dama leže k zadnjemu počitku.

Za konec pa še nekaj ugotovitev amaterskih strokovnjakov oz. ljubiteljev stroke ali drugače rečeno: včasih je mali človek večji od velikega strokovnjaka: Vzemsi čas za prijatelja, sicer ti bo čas vzel njega.

Ne pripravaj se z bedaki, opazovalci ne bodo videli razlike.

Nikoli ne zapusti tistega, ki ga ljubiš, zaradi nekoga, ki ti je všeč. Najboljša zaklenjena vrata so tista, ki jih lahko pustite odprta.

Ko se srečajo delavci, igrajo nogomet, ko se srečajo šefi, igrajo tenis, ko se srečajo menedžerji in politiki, igrajo tenis. Poanta: Večja kot je funkcija, manjše so žogice.

MARKO MODREJ

ČEŠNJEV KVIZ

Na vsako vprašanje vam ponujamo več odgovorov in trditev, a le en odgovor je pravilen. Črko pred pravilnim odgovorom vpišite v razpredelnico in dobili boste spletno stran, povezano s/z....

1. Znova je mesec naokoli in iz tega prelepega meseca ljubezni bomo stopili v še lepšega, (vsaj po staroslovenskem imenu sodeč)...

- S Zaljubljenec
- D Rožnik
- R Trubadur

2. Prejšnjo nedeljo smo v Ribnici pred Miklovo hišo sprejeli in pozdravili Bojana Cebina, ki je dan prej na Madžarskem dosegel doslej največji uspeh. Postal je namreč svetovni prvak v...

- B triatlonu
- L biatlonu
- J duatlonu


3. Istega dne je velik uspeh dosegel tudi Franci Šilc, ki se je na Ironmanu Lanzarote na Kanarskih otokih uvrstil na oktobrski...

- K namiznoteniški turnir Lipovec 2007
- S Ironman Hawaii
- O tek na Stol

4. Ravno tako na zmagovito soboto, 19. maja, so v Ribnici potekale kvalifikacije za EPM. In kaj je zdaj spet to?

- D Ekipno pitje mleka
- A Evropski plavalni maraton
- L Evropsko prvenstvo mažoret

5. In kdaj bo ta prireditev, ki ste jo obkrožili, in, seveda, kje?

- O Ribnica, 28. - 30. 9. 2007
- H Ljubljana, 6. - 8. 7. 2007
- I Amsterdam, 1. - 3. 6. 2007


6. Donator današnjih nagrad je redakcija, ki slovenskim radijskim in televizijskim postajam nudi tematske oddaje s področja...

- O kmetijstva
- V turizma
- J kulinarike

7. V poletnem času (do sredine septembra) pod okriljem DJS poteka ekskluzivna akcija izbora...

- E slovenskega Naj kopališča za sezono 2007
- V naj lipovega lista
- B najprožnejših tangic, narejenih doma

8. Za junij je v starih knjigah precej zanimivih rekov, recimo: Če je megla na Vida, pšenica malo prida; Sveti Vid je češenj sit; Če vinska trta ne cveti kresnika, ostane lesnika; Kakor vreme kresnic,...

- N takšno bo tudi žanjic
- C tako do spoznanja naravnih resnic
- M tako šlo bo z vsemi prazniki vštric

9. V soboto, 9. junija, vas vse ljudi dobre volje trgovina Trim sport, radio Urban in Občina Ribnica vabijo na zanimiv, rekreativno - zabavni pohod, ki smo ga simpatično poimenovali...

- I 1. Anin pohod
- O Na Mali gori cvetijo bori
- Š Razmigaj telo


10. Tako, in že smo pri koncu. S tem ko gremo k Sv. Ani, je tudi prav, da vemo, na kateri višini stoji cerkev sv. Ane, o kateri tudi lahko berete v tem Rešetu?

- I 910 m
- A 920 m
- P 930 m

Pravilne rešitve napišite na kupone in jih pošljite v kuverti ali na dopisnici najkasneje do 15. junija 2007.

Med pravilnimi rešitvami bomo znova izžrebali 5 lepih nagrad.


MALI OGLASI

PRODAM

V Ljubljani - Rakovnik, Dolenjska cesta 45 e (bloki Mercator) prodam dvosobno stanovanje, velikost 59,60 m². Cena 133.000,00 EUR. Gotovinsko plačilo Tel.: 041 / 479 898.

V Otavichah prodam več njiv in travnikov. Cena 0,95 EUR/m². Tel.: 041 / 479 898.

Prodam ALU - platišča 16", z vijaki, primerna za VW, seat, škodo, audi (starejši letnik). Tel.: 041 / 219 865.

Prodam suha, razrezana drva (8 m). Cena 150,00 EUR. Tel.: 041 / 536 969.

Prodam otroški kombiniran voziček - Inglesina. Cena 30,00 EUR. Tel.: 031 / 566 052.

Prodam vhodna vrata, PVC, bele barve, dim: 105 x 210. Tel.: 031 / 453 836.

Prodam vhodna vrata - 'masiva Meranti' in več kosov 'termopan' šip različnih velikosti in tiskalnik, star dve leti, malo rabljen. Tel.: 040 / 890 991.

KUPIM

V Ribnici ali okolici kupim zazidljivo parcelo. Tel.: 041 / 466 868.

ODDAM

Na Merharjevi ulici 3 v Ribnici oddamo v najem poslovne prostore. Tel.: 070 / 345 404.

RAZNO

Nudim brezplačen odvoz poškodovanih in neregistriranih vozil. Nudim tudi prevoz kmetijske mehanizacije. Tel.: 041 / 678 920.

MALI OGLASI

POGLED V BABIČINO SKRINJO

XX. DEL

Piše: Alenka Pakiž

Na Velikih Poljanah mi je Alojzija Fister-Verjakova pripovedovala: "Najstarejša soseba v vasi je bila Frančiška Petrič-Jerna z Velikih Poljan 12. Za lepo, za k maši, je oblekla dolgo krilo iz listra, ki ji je segalo skoraj do tal. Ohranila ga je iz mladih dni. Do konca življenja je nosila čevlje, oblikovane enako za obe nogi - čevlje na glih. Čevlji so bili iz mehkega boksa, visoki čez gleženj, za zavezat navzkriž, imeli so nizke petičke."

Gospa Francka Mihelič iz Podklanca se spominja, da so bili revni in so večji del leta hodili bos, tudi mati. Imela je ene čevlje in ko so bili premajhni, jih je spredaj odrezala, da jih je še lahko obula, vendar so prsti močno ven štrleli.

Helena Debeljak iz Žlebiča pravi: "Najstarejši brat Janez Turk je bil rojen konec stoletja leta 1899. Še mlad je krošnjarij po Gorenjski. Z njim je hodil brat Alojz. V vasi smo imeli čevljarja Brodnika. Čevlje, ki so jih potrebovali krošnjariji za na pot, je naredil iz močnega kravjega usnja. Okoval jih je na petah s štajgerji, posebnimi žebliji za pete, spredaj pa z zeksarji. Čevlji so bili najboljše kakovosti, morali so zdržati dolgo pešpot in vse vremenske razmere, ki so čakale krošnjarije. Za domačo rabo je vsem popravljaj čevlje za zavezat, šival, krpal in pribijal na pete in prste podkovce, da se na konceh niso prehitro obrabili."


PAVEL ANDOLJŠEK IZ LIPOVCA JE OHRANIL STARE GOJZARJE IZ KROM USNJA, OKOVANE NA PETAH S POSEBNIMI ŽEBLJI-BEKŠTAJGERJI. SPREDNJA KAPICA JE OJAČANA, GORNJI DEL ČEVLJA - BOTCI - SO ŠIVANI. NJEGOV OČE JE GOVORIL ZA TE ČEVLJE: "ŽIH'R HODIŠ NE VEM KAM DELEČ, PA ZDRŽLJO."

Benčinovi iz Bukovice so imeli čevljarja v vasi. Jože pove: "Čevlje je vsej družini delal šuštar Janez Puželj-Pezin. Kadar je bilo kaj več za naredit, je prišel na dom. S seboj je prinesel čevljarški stolček in orodje v omarici s predalčki. Za izdelavo podplatov za čevlje in škornje je rabil debelejšo govejo usnje. V tistih časih smo vse opravili peš. Pri hoji se je usnje hitro obrabilo. Preden smo začeli nositi novo obutve, je bilo potrebno podplate prepojiti s salom ali z drugo maščobo, da so čim dlje trajali. Najdlje so zdržali podkovani z zeksarji. Za izdelavo težkih delovnih čevljev je rabil juhtovno, tako se je reklo močnemu delu goveje kože, in se je delalo obrnjeno s kosmato stranjo navzven. Iz mehkejših govejih kož je izdelal gornji del obutve. Iz finega boksa je naredil nedeljske čevlje, ki niso

bili podkovani, imeli pa so na koncu pete in prstov plešičke."


JANEZ PUŽELJ-PEZIN JE IMEL V RIBNICI SVOJO ČEVLJARSKO OBRT DO LETA 1984

Janez Puželj je pri sedemnajstih letih naredil vajeniški in pomočniški izpit za čevljarja. Izučil se je pri mojstru Henigmanu v Ribnici, ki je imel v svoji delavnici več pomočnikov in nekaj vajencev. Mojster je bil zahteven in je obdržal le tiste, ki so se izkazali, da delajo izvrstno. Taki pomočniki so se nosili visoko in so vajence pošiljali v Trg pobirat čike in glažovno. Svojo prvo čevljarstvo delavnico je imel v rojstni hiši v Bukovici. Delat je hodil tudi po kmečkih domovih. S seboj je nosil čevljarstvo orodje. Domačo hišo z vso čevljarstvo opremo so požgali Italijani med drugo svetovno vojno. Po vojni je imel delavnico v novi hiši na Podgorski cesti v Ribnici. Bil je zelo natančen pri izdelovanju obutve in je to zahteval tudi od sina, ki je po njegovi smrti nadaljeval s čevljarstvo obrtjo. Pri njem so dajali delat vojaške škornje oficiriji jugoslovanske vojske. Zmeraj so naročali, da morajo biti iz prvoklasnega usnja, finega boksa. Takrat je sin Janez že pomagal pri delu in ve povedati: "Vse čevlje in škornje se je delalo po meri. Jemanje mere je bilo zelo pomembno. Potreben je trikotnik, kotomer in čevljarška mera šuštarški centimeter. Višina narta in razdalja do pete je pri škornju najvažnejša, da se lahko škorenj obuže. Po vzeti meri se nariše model gornjega dela obuvala. Izgotovljeni model se postavi na usnje in ureže. Škornji so se merili v višino do pogačice ali do konca meč. Kadar je naročnik hotel mehke škornje, spuščene v gube, je bilo treba delati daljše.

Kmetje iz ribniške okolice so dajali strojit kože k Francetu Burgerju z Mlake, ki je imel jame, deponijo kož in delavnico. Za strojenje je rabil čreslovino. Usnje se je kupilo pri Peterlinu. Po vojni se je ustrojeno usnje kupovalo pri Koži v Prečni ulici v Ljubljani. Debelo in najtrše je usnje iz volovske kože. Rabilo se je za močne podplate. Kose usnja kropone je bilo treba zvečer namočiti v vodi u škafcu, da se je dalo zjutraj obdelat in zabiti vanj klinčke. Usnje so cepi v tri plasti in dobi ceplenc. Prva plast se je rabila za gornji del boljše obutve, druga je slabše kvalitete in se hitreje razmoči. Zadnja plast je uporabna za notranjo podlogo notranjka. Kadar smo imeli samo slabše vrste usnja, smo pri gojzarjih ob strani in v rob prilepili vložek iz svinjskega mehurja, ki ne prepušča vode. Za gojzarje in trde gamaše smo rabili krom usnje,

za gornje dele čevljev boksleder in kravino, za mehkejša čevlje velur. Pri izdelavi čevljev se rabi čevljarstvo lesena kopita s kajlami, za škornje pa posebne lesove holcarje. Po modelu odrezan gornji prednji del čevlja ali škornja se je štepal na šuštarstvo mašino, zgornji zadnji del pa se je šivalo ročno z dreto. Včasih ni bilo šivank. Dreto se je posmolilo in povoskalo, nato pa oblikovalo v lišpo. Na koncu se je vgradilo ščetino, ki je bila trdna in tanka, da se je dalo šivat kot s šivanko. Zašito je moralo biti tako, da je držalo več let.

Pri delu sem rabil nizek čevljarstvo stol, kopita, taco, nizko delovno mizico, pankelj s predalčki in orodje. V predalčkih so bili spravljani klinčki, žebliji, podkvice, dreto, smola, lepilo, koščki stekla in še kaj. Vsak kos orodja je služil pri izdelavi obutve za določeno obdelavo usnja. Preden sva z očetom pričela z delom, sva si opasala predpasnik z gornjim delom, da sva zaščitila oblačila. S trakom sem ga nataknil preko glave, v pasu zadaj pa zavezal s trakovoma. Predpasniki so bili iz močnega nebeljenega platna ali iz sivkastega, gosto tkanega inleta. Zašila jih je mati, ki je bila priučena šivilja. Predpasnik je bil hitro zamazan od mokrega usnja in od smole. Kadar se je delalo čevlje iz svetlega usnja, sva si z očetom naredela svetel predpasnik. Mati je predpasnike velikokrat prekuhala v lugu in oprala. Čisti so bili, smole pa se ni dalo spravit stran."

Močno usnje, dobro orodje, znanje, spretnost in natančnost čevljarstvo mojstra so bili zagotovilo, da bo naročnik uporabljal čevlje mnogo let.

PLANINSKE NOVIČE


• Planinci PD Ribnica so se 28. aprila odpravili na prelep, a manj znan vrh v Karavankah - **na Struško** (1944 m). Čudovitega pohoda se je udeležilo 18 pohodnikov z vodniki PZS našega društva. Pot nas je peljala s Pristave na Pusti rovt, sedlo Kočna, na Belsko planino "Svečica" ter na vrh, kjer smo imeli prelep razgled na Julijske Alpe in daleč v Avstrijo. Sestopili smo na Medji dol ali Medvedjek, od tam pa do našega prevoza. Vodil je Andrej Drobnič, na pohodu pa so sodelovali še vodnik - Roman Petelin (pomočnik vodje), Stane Babič, Martin Žuk, Marjan Intihar in Zdenka Mihelič.

• Naslednji izlet PD Ribnica je bil že naslednji teden, in sicer na praznično sredo, 2. maja. Izvedli smo **prvi kolesarski potep po Ribniški dolini**, ki ga je vodila Marjana Rozman. Sicer je bilo samo pet kolesarjev, a imeli so se zares lepo. Na 37 km dolgo pot so se odpravili iz Ribnice v Malo goru - mimo smetišča po gozdni cesti na Črni vrh in naprej. Povratek jih je vodil po drugi strani doline in mimo izvira nazaj v Ribnico.

• **Prvi skupni pohod s prijatelji planinci iz PD Velike Lašče** smo izvedli 12. maja po čudovitem Kraškem robu (2. del). Pot je vodila od Podpeči, kjer smo lani naredili vmesni sestop, na Zjat, kjer se je mimo stolpa nadaljevala pot proti Koniku in Goliču, sledil je Kavčič, Lipnik in že smo se vračali mimo Zazida v Podpeč. Pohoda se je udeležilo 17 Ribničanov in 6 planincev iz PD Velike Lašče, pa tudi 2 prijatelja iz Trsta (društvo Amici del Mercoledì) sta se nam pridružila. Na poti nas je vodil domačin in vodnik PZS Boris Cergol iz Predloke. Ob koncu nas je pri njem doma postregel z domačimi dobrotami, enolončnico, vse skupaj pa je presenetil s torto, saj je predsednik Stane Babič praznoval rojstni dan.

ZDENKA MIHELIČ

MEDVEDOVA ČEBULA ZDRAVILNA, POLEG TEGA PA ŠE ZELO OKUSNA

Kuharski tečaj za pripravo čemaževih jedi

Čemažu pripisujejo številne zdravilne učinke. Deluje enako ali podobno kot česen, le da naj bi bil še bolj zdravilen. Raste po vsej Sloveniji v svetlih, vlažnih gozdnatih predelih in med grmovjem. Ima svetlo zelene sulčaste liste, ki zrastejo iz podolgovate čebulice, znatno manjše od česnove. Za pripravke iz čemaža nabiramo spomladi sveže liste, nekako konec avgusta pa čebulice in iz njih in listov pripravljamo jedi, sokove, napatke in zdravilne kapljice.

Društvo podeželskih žena Ribnica je 22. maja izvedlo zares zanimiv tečaj priprave jedi iz čemaža in jedi le z dodatkom te zanimive zdravilne rastline, ki v zdajšnjem času vse bolj pridobiva na veljavi. Podeželske žene so tečaj pripravile v sodelovanju z Avgustom Miklošičem, ki je tečaj vodil, in njegovim prijateljem in ljubiteljem čemaža Stanetom Priberčnikom, ki je Miklošiču pomagal. Kot nam je Stane Piberčnik povedal, se čemaža sedaj že skoraj več ne nabira, v nižjih predelih je z njim že konec, visoko po Veliki gori pa morda še. "Rad ima senčne in vlažne lege. V Veliki gori ga je

Stane Piberčnik je razkril preprost, a zelo okusen recept za čemažev namaz z mandeljini in oljčnim oljem (za količino litrskega kozarca): "Skupaj zmešamo 13 žlic zmletega čemaža (lahko liste ali pa samo bela stebelca), 2 - 3 ščepce soli, 2 ali 3 zvrhane žlice zmletih mandeljnov ali kakih drugih oreščkov (odlični so brazilski, indijski), dodamo malo več kot deciliter oljčnega olja ter po želji, če prenese okus, tudi malček bučnega olja (manj kot pod deci). Vse skupaj v mešalcu mešamo še nekaj časa, da se sestavine dobro premešajo in nastane gladka zmes. Damo v litrski kozarec ali pa (še bolj praktično) v majhne lončke (odpremo samo vsakega posebej), na koncu maso še malo zalijemo z oljčnim oljem ter dobro pokrijemo. Namaz je lahko shranjen celo leto, seveda, če zdrži - torej, če ga prej ne pojedete. Zame je najboljši z ribami, recimo morskim listom, gre pa k čisto vsaki ribi, tudi rečni. Lahko pa daste namaz (1 žličko) v jogurt in je čudovit nov namaz ali pa nov okus jogurta."

polno, pa okoli izvira Ribnice so cele njive, a je sedaj z njim tu že konec," je razložil Stane. Najdete ga pa tudi pod Breškimi hribom, kjer je skoraj najzgodnejši, prav v začetku pomladi. Iz čemaža lahko pripravimo najrazličnejše jedi ali pa jedi, ki imajo 'rade' dodatek čemaža. Na tečaju, bilo je skoraj 30 žena in mož, so pripravili pod vodstvom Avgusta in Staneta kar 25 različnih jedi, nekatere pa so zaradi daljše časovne priprave naredili že doma. Naj jih naštejemo le nekaj: pečena paprika s čemažem, popečeni jajčevci in bučke s čemažem, šampinjoni, nadevani s sirom, začimbami in čemaževim namazom, odlična sočna grška solata s svežim čemažem, kuhana zelenjava s čemaževim prelivom, obloženi kruhki z jajci in čemaževim namazom, beluši s čemaževim prelivom, pica s čemažem, jogurtov preliv s čemaževim namazom, skuta, obogatena s čemaževim namazom, čemažev namaz z mandeljini in oljčnim oljem, čemažev zavitek (štrudelj), burek z bučkami in čemaževim namazom, kruh z bučkami in čemažem idr.

Sicer pa se čemaž imenuje tudi divji česen ali medvedova čebula. Od kod to ime? Ravno tako kot se mi zastrupljamo z različnimi jedmi in rečmi, zdravili, in smo potrebni čiščenja organizma, tako je tudi medved preko zime, ko spi in ne opravlja svoje potrebe, na pomlad čisto zastrupljen. A ko se napase čemaža, se prečisti. Od tod ime. Zares, veliko koristnih stvari in dobrih jedi da čemaž, le paziti je potrebno pri nabiranju, da ga ne zamenjamo s strupenima šmarnico ali jesenskim podleskom. Toda če boste česen zavonjali ali med prsti posvaljkali listek in bo zadišalo po česnu, takrat ni bojazni.

ZDENKA MIHELČ

Foto: Zdenka Mihelič, Anka Debeljak.

Še en recept je razkril Piberčnik...sesekljani sveži listki ali čebulice, namočeni v žganju, najboljše je v 70-procentnem alkoholu. "Namočeno vsebino pustimo stati na toplem (lahko tudi na okenski polici) nekako 3 tedne. Nato precedimo in uživamo ta pripravek po kapljicah, do največ 15 na dan, s čajem ali vodo. Prav ves čemaž je zdravilen in ima enake učinke kot kapljice. Priporočajo ga za zbijanje sladkorja in holesterola, priporočajo ga pri obolenjih želodca in črevesja, pri driskah, čisti kri in celoten organizem ter znižuje pritisk. Sam sem imel visok nivo sladkorja in holesterol. Oboje sem zbil s kapljicami."


PRIŠLA JE PLAMENICA HARMONIJE

Nekateri gledalci ste tekače za svetovno harmonijo videli na TV, ko so pritekli pred ljubljanski magistrat in se rokovali z županom. Drugi pa ste imeli priliko, da si to mednarodno gruščico ogledate kar pred našim Športnim centrom, kjer jih je tudi pričakal župan, a ribniški. Ni pa bil sam, z dobro voljo mu je pomagala še skupina iz Vrta, ki je po nalivu tekla vsaj nekaj metrov s plamenico miru. Nosijo jo po vsem svetu. Evropski del Teka svetovne harmonije pa se je začel 7. marca na Portugalskem, konec pa ga čaka šele 9. oktobra na Nizozemskem. Med 30. aprilom in 5. majem so tekli po Sloveniji in družbo bi jim gotovo delalo več tekačev, le da je cela država tiste dni praznovala in so se vsi nekam razkropili. Toda sporočilo je bilo preneseno: HARMONIJA!

V bistvu nihče ni dobro vedel, kakšno skupinico lahko pričakujemo, ker je tu še nismo videli, a Športni center je pripravil lep sprejem tekačem, ki jih je 3. maja pral dež. Pod streho mogočnega centra je bilo vse skupaj videti zelo slovesno. Kadar take zadeve obišeče župan, pa je vrednost toliko višja. Zaradi velikega števila kilometrov, ki jih tekači opravijo, sta v omenjenem času po Sloveniji tekli dve skupini, 'naša' pa se je nato odpravila na Hrvaško. Tek 2007 bo namreč zajel 48 evropskih držav.

Na tehki sodelujejo posamezniki vseh starosti, ki si takrat lahko najdejo čas in podprejo prireditve, ki povezuje milijone ljudi 126 držav, kjer se je od leta 1987 že teklo s plamenico. Preko 2 milijona je bilo otrok in z njimi tekači vedno najraje navežejo stik. Skupinica 10, ki je pritekla v Ribnico, se je z našimi otroki poigrala na svojstven način, saj so bili v njej le trije Slovenci, narodnost preostalih pa so morali otroci ugibati. Zabaven programček se je sklenil s tem, da so tekači odpeli himno Teka, plamenica pa je nato romala v vsako roko in videti je bilo, kako večini otrok žarijo oči...

ALENKA PAHULJE


Sova

Pred dvema, tremi meseci je bila na programu RTV nadaljevanje z znanim bančniškim veteranom Nikom Kavčičem (velja tudi za ustanovitelja Ljubljanske banke), v kateri je v povsem prostem pogovoru pojasnjeval posebne oblike (tudi finančnega) delovanja nekdanjega režima. Marsikomu se je morda šele tedaj posvetilo, zakaj je imela nekdanja država v tujini številne izpostave, v vodstvu katerih so bili najbolj preverjeni in vdani kadri.

Preko teh izpostav je moral potekati celoten izvozni - uvozni finančni tok podjetij. Viški denarja, ki so nastajali v poslovanju, se po navadi niso prenašali z nalogi po bančnih sistemih, kot je to običaj v pravnih državah, ampak so jih prenašali kot "keš" kar v kovčkih in vrečkah. Kako je končal ta denar, za kakšne namene je bil porabljen, kdo ga je porabljal in na kakšen način..., je bila najbolj varovana skrivnost. Vsak dvom ali sum v pravilnost takega dela se je drago plačal.

Izredno pomembno vlogo v teh transakcijah so imele tajne službe nekdanje države in njenih republik, ki so bile podrejene (pod nadzorom) le redkim posameznikom. Nad njihovi počtetjem ni bilo prav nobenega institucionalnega nadzora, denar so razporejali in delili po mili volji. Ena od institucij, ki je tudi sodelovala pri takih operacijah je bila tudi nekdanja Udba - kasneje SDV, ki je imela razporedene lovke povsod in je bila obveščena o vsem. Z osamosvojitvijo Slovenije se ti utečeni načini dela, ki jih je pojasnjeval Niko Kavčič, niso prekinili, ker za to ni bilo nikoli v zadostni meri vzpostavljenih pogojev. Demosova vlada je bila obremenjena s procesom osamosvajanja in mednarodnega priznavanja, leve vlade pa so ohranjale kontinuiteto, še posebej pri tajnih službah, s čimer so omogočale poslovanje preko tajnih fondov in financiranje marsikaterih aktivnosti. Odstiranje nezakonitega dela služb in posameznikov očitno ni v interesu nekaterim strankam, zato se po toliko letih tudi še vedno soočamo s problemom nadzora nad naslednico nekdanje Udbe - Sova.

Za demokratične države je nedopustno in nepojmljivo, da tajna služba prikriva finančno stanje in poslovanje, opremljenost..., da ignorira vlado in parlament, da si jemlje pravico neporočanja tako vladi kakor tudi parlamentu, ki sta z zakonom določena kot institucionalna "skrbnika" dela Sove. Zaradi močne politične zaščite in prikrivanja je prišlo v trenutku, ko se je vlada RS želela podrobneje seznaniti z delom in stanjem v Sovi in je zaradi tega ustanovila delovno skupino, do nerazumnega in velikega razburjenja "pozadine". Prav ta reakcija bi nas morala še posebej zaskrbeti. Navaja namreč na to, da najverjetneje obstajajo privilegirane skupine in

posamezniki, ki nelegalno/nezakonito upravljajo s tajnimi podatki in črnimi fondy. Ti tudi ne izbirajo sredstev za ohranitev izredno močnega neformalnega vpliva in ga hočejo za vsako ceno tudi ohraniti. In seveda prikriti "zgodovino". Nedopustno je, da se parlamentarne komisije za nadzor varnostnih in obveščevalnih služb več let ni obvestilo o nabavi in uporabi prenosne prisluškovalne naprave, s katero se je prisluškovalo izbranim mobilnim linijam, ali o obstoju posebnih lokacij - t.i. konspirativk, ali o obstoju posebnega tajnega fonda, o katerem ni popolnih evidenc in poročil o transakcijah... Prav tako Sova že več let nezakonito zadržuje številne arhive, saj jih ni v skladu z zakonom prenesla v Arhiv Slovenije. Zaradi tega to gradivo ni bilo dostopno mnogim žrtvam svinčenih časov in niso mogli uveljavljati odškodninskih kot žrtve po zakonu o popravni krivic.


Zadnje čase burijo javnost nekatere navedbe iz drugega vmesnega poročila delovne skupine vlade.

Ta je med drugim tudi ugotovila, da je bila za potrebe "države" plačana


Aktualnosti iz Državnega zbora

Ta mesec je bilo v slovenski javnosti precej razgoreto "ozračje". Razgorele so jih vesti o obveščevalni agenciji SOVA, razdelitvi ključnih funkcij in mest v delovnih telesih Državnega zbora ter uveljavljanja pokrajinske zakonodaje. O vsakem teh treh bi veljalo nekaj spregovoriti.


Enostavno povedano, ključna funkcija obveščevalno-varnostne agencije SOVA je, da seznanja vlado o gospodarskih in političnih razmerah v drugih

Poslančeva zapisnica

avionska karta strokovnjaku ayurvede in kot nagrada ob odhodu v pokoj enega izmed uslužbencev nabavljena izredno draga ura. Glede na to, da so pravice zaposlenih v državnih organih, še posebej, ko gre za bonitete posameznikom, zelo omejene, presenečajo nekateri odzivi posameznikov, ki pojasnjujejo in zagovarjajo ravnanje Sove in kriminalizirajo vlado zaradi odločitve o nadzoru v Sovi. Še bolj očitna in zgovorna pa je molčečnost tistih neodvisnih organov in institucij, ki so po zakonih zadolženi za skrb nad zakonito, gospodarno in racionalno uporabo javnih financ. Npr. računsko sodišče še nikoli ni pregledalo delovanja Sove, prav tako se ob zadnjih ugotovitvah delovne skupine vlade še ni oglasila t.i. "Kosova" komisija za preprečevanje korupcije. Samo upamo lahko, da teh neodvisnih institucij pri opravljanju nalog iz njihove pristojnosti ne zadržujejo kakšni višji interesi ali politično - rodbinske povezave. Upam, da bodo organi in institucije demokratične in pravne države odigrali svojo ustavno in zakonsko vlogo in da bosta javnost in politika objektivno obveščeni o dogajanjih v Sovi. Vsekakor bodo zanimivi podatki o črnem fondu, o morebitnih zasebnih in nenamenskih porabah javnega denarja, o nezakonitih posebnih metodah in sredstvih...

JOŽE TANKO
poslanec SDS v DZ

državah, Te informacije vlada uporablja pri zunanji politiki, gospodarskih povezovanjih, vojaških sodelovanjih, varnosti ipd., skratka - pomoč, da bi bila država uspešnejša. Informacij in podatkov se zato ne obeša na veliki zvon, sicer je delovanje takšne agencije obsojeno na neuspeh. Ker gre za način tajnega delovanja, je še kako potreben ustrezen parlamentarni in finančni nadzor, kajti hitro se lahko začnejo te informacije zlorabljati na "domačem terenu". Pri nas ustreznega preiskava o delovanju SOVE ni bila opravljena, kar je naloga pristojnih državnih organov - zlasti tožilstva in policije. Če se bo ugotovilo, da je kaj narobe, je potrebno popraviti, tiste, ki so delovali protizakonito, pa kaznovati. Nikakor pa to ne more teči na podlagi časopisnih člankov ali nepreverjenih podatkov. Ta služba je sedaj pravzaprav neuporabna, ker je bilo javnosti razkrito njeno posebno delovanje, skrite lokacije in omajano zaupanje. Poleg tega bo sedaj zelo težko najti še koga, ki bi še tajno delal za SOVO. Narejena je škoda in omajen ugled agencije, s tem pa tudi države. Sprašujem se, kako bo opravljala varnostno funkcijo v času predsedovanja EU.

Vlada RS pripravlja paket pokrajinske zakonodaje na temelju ustavnih sprememb. Žal predhodno ni bilo analize, kaj bo to pomenilo v stroškovnem smislu, upravljanju in izvajanju storitev.

Najbolj enostavna, pregledna in gospodarna rešitev bi bila na podlagi prej veljavnih določil ustave, ki so določala, da se pokrajine ustanovijo na podlagi povezovanja občin, brez dodatnih volitev, stroškov in tolikega zaposlovanja novih uslužbencev. Poleg velikih stroškov se bodo ljudje še manj znašli v upravnih labirintih, torej kaj urediti na občinskem, kaj na pokrajinskem in kaj na državnem uradu. Tudi zakonodajna oblast in vlada bosta imeli veliko več dela, saj bosta morali doseči skladnost predpisov in delovanja na lokalni, pokrajinski in državni ravni, ob tem pa upoštevati še evropsko zakonodajo. Ljudje bodo še bolj zasičeni z volitvami in politiko in še manj hodili na volitve. Potemtakem bi naj dobili še 15 nekakšnih malih parlamentov, kar nas utegne stati ca. 10 milijard tolarjev oziroma 40 milijonov EUR letno, za kar bi imeli vsako leto po tri nove domove za starejše. Ti stroški se bodo pokazali tudi v povečanju števila uradnikov, svetnikov in funkcionarjev (skupaj vsaj 1500, če ne več). Sicer ne nasprotujem ustanavljanju pokrajin, ker so potrebne za izvajanje širših projektov od občinskih in zaradi črpanja sredstev EU, vendar naj se ustanavljajo na principu povezovanja občin. To je enostavno in gospodarno. Sicer pa, ne kopirajmo modelov drugih držav, če nismo primerljivi! Nemške pokrajine so bistveno večje, celo bistveno od cele naše države. Samo prestolnica Bavarske Munchen ima za dve Sloveniji prebivalcev! Toliko ravni upravljanja in politike za 2 milijona ljudi je pač preveč. Na koncu se vprašajmo, kdo bo to plačal.

S spremembami v parlamentu so se porušila razmerja v delovnih telesih med opozicijo in koalicijo. Morda ljudje to prerekanje razumejo kot borbo za stolčke, vendar je potrebno vedeti, da je nujno ohranjati temeljne principe parlamentarne demokracije, torej mandat vladajoče koalicije in funkcije opozicije, ki je zlasti nadzor. Zato je potrebno uveljaviti enaka številčna razmerja med opozicijo in koalicijo, ob tem pa omogočiti v nadzornih komisijah nadzorstveno funkcijo opozicije in zato ni sporno, če ima v teh nadzorstvenih komisijah opozicija večino, vendar brez procesne zakonodajne vloge. Če sledimo temu načelu, je še kako "nehigienično", da vladajoča koalicija ustanavlja preiskovalne komisije, ko ima v oblasti državne organe, ki lahko nepravilnosti odkrijejo in sankcionirajo, namesto da se zadeve politizirajo na preiskovalnih komisijah v parlamentu.

Verjetno vas, dragi Ribničani, zanimajo kakšne bolj uporabne informacije za vaše življenje in delo kot pa tisto, kar je napisano zgoraj. Naslednjič se bomo slišali preko radia Urban v oddaji Med ljudmi - za ljudi v ponedeljek, 4. junija ob 16. uri, na temo o družini. V oddaji lahko sodelujete tudi vi.

Pišete mi lahko na naslov v Državnem zboru, Šubičeva 4, Ljubljana, tel.: 478-9954 ali po elektronski pošti: janez.drobnic@dz-rs.si.

MAG. JANEZ DROBNIČ

Spoštovana bralka Mateja!

Tudi če v praznem križišču zapeljete skozi rdečo luč, vas policist lahko ustavi in kaznuje, saj vam zakon prepoveduje peljati v rdečo. Tako je tudi v šolstvu. Bolj malo je tiste avtonomije šole, ki so je polna usta medijev, pa še ta se lahko giblje le v okviru z zakonom določenih normativov. Normativi se resda kar naprej spreminjajo, kar pa nam predstavlja prej težave kakor pa koristi. Tudi z izbirnimi predmeti je tako. Imamo normativ za oblikovanje skupine pri predmetu (če predmet izbere premalo učencev, ga ne moremo izvajati), imamo normativ za določitev števila skupin vseh učencev in imamo z zakonom določeno, kako lahko določen izbirni predmet učenec izbere. Eni

so triletni, drugi so vezani na razred, nekateri pa so ponujeni v vsakem razredu, a ga učenec lahko izbere le enkrat. Mednje spada tudi 'športna' ponudba. Izbrani šport je pač enoletni predmet, ki ga lahko učenec izbere le enkrat. Resda v njegovem okviru lahko izbira med nekaj ponujenimi možnostmi, a za ministrstvo je to še vedno le predmet Izbrani šport.

Pravil in določil v zvezi z izbirnimi predmeti je še dosti, a glede na to, da se obetajo nove spremembe, naj bo to pojasnilo za zdaj dovolj.

Pomočnica ravnateljke
JANA PETEK VOLČANŠEK,
univ. dipl. inž. str.

SPRAŠUJEMO...DIREKCIJA REPUBLIKE SLOVENIJE ZA CESTE

Preplastitev odseka glavne ceste G2-106/0263 Žlebič - Kočevje

Preplastitev od začetka drsnega mesta do mesta na glavni cesti G2-106/0263 Žlebič - Kočevje, kjer se prične rekonstrukcija križišča (dokumentacija za izvedbo rekonstrukcije križišča pridobiva Občina) je vnesena v predlog plana strojnega krpanja v letu 2008. Obstoječa vozna površina je zaradi obrabe karbonatnih kamenin močno obrušena, posledica česar je zmanjšanje tornih karakteristik vozne površine, in zato ob večji hitrosti prihaja do zdrsov vozil. Direkcija Republike Slovenije za ceste je zato pristopila k postavitvi začasne prometne signalizacije, ki voznike opozarja na drsno vozišče ter omejitve hitrosti na 50 km/h ob dežju.

Nadaljevanje izgradnje vpadnice v Ribnico

Direkcija RS za ceste v letu 2008 načrtuje odkup zemljišč za ureditev križišča v Dolenjih Lazah, za katerega je že izdelan projekt. Vpadnica v Ribnico je iz ljubljanske smeri že zgrajena, potekalo pa bo nadaljevanje izgradnje omenjene vpadnice skozi Ribnico (Gorenjska in Šolska cesta). Dela so sicer trenutno prekinjena, saj potekajo dogovori glede odkupa zemljišč v lasti Inotherma, d. o. o. Med gradnjo bo vzpostavljena polovična zapora ceste, za ureditev katere je zadolžen pogodbeni izvajalec del, SCT, d. d. iz Ljubljane. Vsa načrtovana križišča na cesti skozi Ribnico bodo semaforizirana.

TINA BUČIČ, univ. dipl. kom.
Služba za odnose z javnostmi
Direkcije RS za ceste

Alojz Marn zaposlen na okoljskih projektih PO SLUŽBO V ŠKOCJAN

Bivšega župana Alojza Marna takoj po prekinitvi županske funkcije nismo imeli priložnosti pogosto zaslediti, zato so se pojavljala ugibanja o tem, kje bo nadaljeval delo. Zanje je slišal tudi sam, tudi za namigovanje, da naj bi ga služba čakala na domači upravni enoti, vendar nič od tega ni bilo res. "To so bile le govorice, ker se nikoli nisem o tem pogovarjal, niti zame ni bilo rezervirano kako delovno mesto." Mu je pa zato njegova politična stranka SLS (tako, kot je to poprej tudi obljubila) pomagala poiskati službo v Škocjanu na Dolenjskem, kamor se po potrebi vozi. Delo preko računalnika lahko nadomesti kako vožnjo, saj je Marn od 1. marca, ko mu je poteklo župansko nadomestilo, redno zaposlen v podjetju, ki se ukvarja z okoljskimi projekti. Njegova naloga je raziskava trga in sodelovanje pri omenjenih projektih.

Pogosto ga vidimo tudi na ribniških prireditvah in na ta način ohranja stik z okoljem, politično pa si je privoščil malo miru, "vsaj začasno".


AP

Bruselj

Zapiski nekega kvazipopotnika

1. del

Z neskončno mnogo čokoladnih okusov, topečih se v ustih, sem, srebajoč vročo kavo, na malenkost manj vročem soncu brezskrbno pihal belgijske cigarete ...

Se sliši pravljico? Da je bila mera res polna, je nek neprav visoko materialno situiran možak ubiral harmoniko v tipično francoskih molih, ki so se počasi odbijali od tlakovane ceste kot bled spomin na ljubezni njega mladih dni ali zgolj kot kljubovanje nekdanji buržoaziji.

Z vodičko sva mu nemudoma natrosila nekaj centov v odmoljev nažrt klobuk. Če bi pa kavarniško mizico prekrival še karirast prt, bi bilo kot v kičastem ameriškem filmu za najstnike, ki pridejo po maturi v Evropo zgolj zaradi statusnega simbola.


Z LIKOM VAN GOGHA...

In tako je bilo. Naši ljubljani korporativni bogovi so nam namenili novo valuto - EVRO. Tolarske kovance smo pobrali iz avtomobilskih pepelnikov, a jih nismo nadomestili z evri. A ne, evre kar sproti poganjamo v obtok. Če nič drugega, sedaj vsaj pepelnik v avtu služi svojemu primarnemu namenu.

Tudi take globalne misli so se podile po mojem umskem arzenalu pred odhodom v osrčje matere Evrope.

Povod za odhod v Bruselj pa niso bile te blodnje, pač pa v uvodu omenjena vodička, ki je sicer moja najljubša sestra in službuje v evropski prestolnici.


ZNAMENITA DEKLICA, KI POČNE KAJ?

Seksapil stewardes je vse preveč opevan.

Saj, dekleta so bila prijazna, ena je celo brala navodila v dveh jezikih, a grešnih misli niso budile. Še otroci so celo pot tulili in kričali, da hočejo ven. Ven ravno nisem hotel, želel sem pa si, da čim prej mine.

GASILSKA MAŠA ŽUPNIJ RIBNICA IN DOLENJA VAS V NEMŠKI VASI

Kdo, če ne ravno gasilci s svojo predanostjo, požrtvovalnostjo, ljubeznijo do sočloveka, nesebičnim delom in pomočjo izkazujejo ljubezen, tisto pravo, brez pričakovanja?

V cerkvi sv. Lenarta v Nemški vasi so se tisto nedeljo zbrali gasilci iz dveh sosednjih župnij, ki se stikata ravno v Nemški vasi.

Gasilci dolnjevaške in ribniške župnije so svojega zavetnika sv. Florjana počastili z gasilsko mašo, se mu zahvalili za varstvo ter se mu priporočili še za naprej. Priljubljeni zavetnik gasilcev sv. Florijan, ki goduje 4. maja, in pa lepo sončno vreme sta k podružnični cerkvi ribniške župnije v Nemško vas 6. maja privabila izjemno veliko število ljudi.

Zbralo se je kar 180 gasilcev iz 14 prostovoljnih gasilskih društev - iz Nemške in Goriče vasi, Ribnice, Dolenjih Lazov, Sušja, Jurjevice, Bukovice, Otavic, Prigorice, Dolenje vasi, Rakitnice, Lipovca, Grčaric in celo iz kočevske strani, Ložin. Cerkvica sv. Lenarta, ki ima bogato bogoslužno poslikavo in opremo, med drugim tudi redki janzenistični križev pot (iz leta 1791) in kelih iz leta 1507, je bila dosti premajhna za vse slavnostno uniformirane gasilce. Slovesno sveto mašo sta darovala ribniški župnik in dekan Anton Berčan ter dolenjevaški župnik Branko Potočnik. V nagovorju je gospod župnik Berčan poudaril pomen svetega Florjana, zavetnika gasilcev in varuha proti ognju.

Pa naj bo to tisti pravi 'rdeči petelin' ali pa oni, ki gori v nas in nas razjeda, ubija dušo ter vzbuja željo po nemogočem. Orisal je pomen prostovoljnega dela in pomoči v zdajšnjem času naglice in drugih vsiljivih vrednot. Nedavno tega se je vrnil iz milostnega kraja Lurda, kamor še vedno pride veliko ljudi delat za druge. Svoj čas in znanje podarjajo soljudem, predvsem tistim, ki so tega najbolj potrebni. Prav tako tudi gasilci. Gasilska maša je bila tokrat prvič v Nemški vasi. Prostovoljno gasilsko društvo Nemška


vas praznuje letos namreč 80-letnico obstoja in so izrazili željo, da bi s sveto mašo za gasilce pričeli letošnje praznovanje visokega jubileja. "Z Bogom začni vsako delo, da bo dober tek imelo," pravi slovenski pregovor. Predsednik PGD Nemška vas France Prelesnik je dejal, da bo proslava z veselico v nedeljo, 24. junija. Lepota narave s prostranimi polji in mogočnimi gozdovi ter obnovljena, nedavno tudi elektrificirana podružna cerkvica, sta vse še dodatno navdušili, da so se tudi po slovesni sveti maši zadržali pri cerkvi ter se posladkali s številnimi dobrotami izpod rok pridnih gospodinjskih Nemške vasi.

Tekst in foto ZDENKA MIHELČ

Butara in mlaj

'Okameneli svatje' smo letos naredili oboje.

Butara je segala enajst metrov proti nebeškemu kraljestvu, mlaj pa debelih 25 metrov proti soncu, ki je tiste dni sijalo v čast delavskega razreda. Lanska butara je merila šest metrov, tako da smo letos prekosili sami sebe. Sestavine so bile sicer iste: smreka, bršljan in pomaranče, ampak to je tradicija. Le naravni materiali, brez nepotrebne umetne šare, ki je po navadi celo kičasta. Takisto je bilo z mlajem - zgolj smreka. No, na vrhu vihrata slovenska in ribniška zastava, ki nista naravni, nista pa niti kič. Skratka, tudi fizična dela nam niso tuja, in podobna obeležja postavljamo vsem skrajnostim v čast.

SAŠO HOČEVAR


NA CESTO LE DOBRO PRIPRAVLJENI IN S PAMETJO

Tradicionalni 9. blagoslov motoristov in odprtje motoristične sezone

Pri Novi Štifti je pater Niko Žvokelj, ki je sedaj v Strunjanu, že devetič zapovrstje blagoslovil motoriste ob začetku motoristične sezone ter jo s tem odprl. Prireditev je z noto solidarnosti v okviru društva Motoristi za motoriste še bolj osmislila blagoslov.

Tradicionalni blagoslov je bil na praznični petek, 27. aprila. K romarski cerkvi Marije Vnebovzete pri Novi Štifti je čudovito sončno vreme privabilo rekordno število motoristov, okoli 2000 (lani 120, ki so se zbrali kljub dežju in hladnemu vremenu). Ravno zaradi pričakovanega večjega števila

Med najmlajše je gotovo sodila 11-letna Larisa Medveš iz Kobarida, ki je z bratom prišla z motorjem prav od doma. Motoristi so si ogledali tudi motorje svojih kolegov ter izmenjali marsikatero dobrodošlo in zanimivo informacijo.

Blagoslov je potekal v cerkvi, po blagoslovu motoristov pa je šel p. Niko skupaj s svojim ministrantom Martinom blagoslovit čisto vse zbrane motorje. Tudi p. Niko se je pripeljal k Novi Štifti z motorjem. Sicer, pravi, da žal naredi na leto premalo kilometrov, v letu 2009 pa si želi narediti turo po Avstraliji, kjer je tudi že služboval.

V nagovoru je p. Niko, sicer tudi predsednik društva M za M, dejal, da je letošnje srečanje malo drugačno, ker ima še prav poseben namen.

"Prvič imamo po lanskoletni ustanovitvi društva Motoristi za motoriste namen srečanja jasno začrtan. Če kdo, smo motoristi pripravljeno pomagati ponesrečenim motoristom in njihovim družinam. Ideja je, da se povežemo motoristi s cele Slovenije, da nas tudi obveščate, kje bi bilo potrebno pomagati. Sporočilo srečanja je jasno: pamet v roke."

Po blagoslovu je vse nagovoril še Puščavski lisjak in zvest udeleženec tukajšnjih srečanj Miran Stanovnik, ki je prikazal kratak, a pomenljiv dokumentarec z dirke Pariz - Dakar. S podarjeno sliko se mu je predsednik društva M za M p. Niko Žvokelj zahvalil za vso podporo in pomoč. Sledila je predstavitev postopkov reševanja v primeru nesreče, ki jo je vodil motorist reševalec Danijel Andoljšek ter dejal, kako zelo pomembna je hitra pomoč motoristu. *"Kaj je največja napaka laikov pri pomoči? To, da ne pomagata. Ne se bati pomagati! Priskočite na pomoč prijatelju na skupni poti ali če na nesrečo slučajno naletite."*

Reševalec Andoljšek, ki je bil tu s sodelavcem Jakobom Krapežem, je dal veliko koristnih nasvetov - od tega, da se je potrebno poškodovancu približati frontalno, da te vidi, od tega, kako zaustavljamo krvavitve, pogledamo vitalne funkcije,

kakšni so koraki oživiljanja itd. Sledil je zabavni del z glasbo pod taktirko DJ Mateja, zunaj so žrebali nagrade srečelova, si ogledovali na stojnicah ponujeno motoristično opremo, oblačila in obutev, pa tudi suhorbarskih in lončarskih izdelkov ni manjkalo. Tako velike prireditve že dolgo nismo imeli, marsikateri motorist pa si je popoldne ogledal še Ribnico in nekaj njenih znamenitosti.

Bruselj

Zapiski nekega kvazipopotnika

Ko se v Sloveniji začno zadnja poročila na državni televiziji, sem ravno stopil na tla, kjer so evropske vibracije najmočnejše. Ljuba mi sestra me je pričakala z gostijo iz nahrbtnika: sendvič ter buteljka merlota - z odpiracem.

Ob razgledu na Bruselj sva si izmenjala novice, malo opravljal, jaz sem si podprl od poti sesuto dušo in strumno sva zakoralaka v bližnji klub. Še vzpodbudna beseda nadebudnim slovenskim kadilcem; v Bruslju seveda že prakticirajo ta "antikadilski zakon", ki se obeta tudi nam. Nič bati. Tam kar kadijo kljub prepovedim. Na cigaretne škatlice sicer tiskajo grozne barvne sci-fi sličice, za ceno enega zavojčka se pri nas dobi dva po dvajset cigaret, tam pa jih pakirajo po 19(!).

Kakšno prefinjeno goljufanje!

Zjutraj sledi zajtrk. Zajtrk prvakov. V delikatesah je vse zapakirano v PVC. Od sadja in zelenjave do sirov ter mesnin. Tam vam ne bo nihče narezal sira ali vašega najljubšega mesnega mozaika, a ne, vse je že zapakirano v "lično" plastiko. Skratka, zajtrk prvakov sva izbrala naključno. Dva sendviča sta bila precej klasična, dva pa eksotična. Ko sem ugriznil v ta eksotični sendvič se mi je jabolčna lupina zagozdila med spodnji enki. Hja, v sendviču je bilo poleg gorgonzole narezano še jabolko.

Podzemna železnica, tramvaj ter avtobusi so naju vozili po vsem Bruslju, začeni s stadionom ter tipično belgijsko vasico. Tu sva se usedla, da bi z zrakov in kofeinom napolnila baterije. Lastnik lokala v srednjih letih naju je spraševal, od kod sva, ter se začel pritoževati čez Belgijo, češ da se ne more primerjati z njegovo rodno Grčijo, kjer dela šest mesecev na leto. Sivolasi možak mi je, gledajoč čez svoja ramena, še šepnil, da je v Bruslju ogromno Maročanov in Turkov, ter nekajkrat pljunil v tla. Deloval je precej karizmatično, pa vendar sem pomislil, da Evropa še vedno ni prestopila praga nacionalizma. Z vstopom Romunije in Bolgarije v EU pa naj bi desnica pridobila večino v Evropskem parlamentu, kar naj bi bila voda na mlin prej omenjenemu nacionalizmu. Urbana legenda pravi, da v Bruslju živi milijon ljudi, čez dan, ko ljudje službujejo, pa naj bi se število povzpelo na dva milijona.

Iz grško-belgijske kavarne so se skozi cenena sončna očala bleščale ogromne krogle Atomiuma. Atomium v Bruslju je 102 metra visok stolp, 165 - milijardkrat povečana molekula železovega kristala, ki ga je zastavil inženir André Waterkeyn, leta 1958. Leta 2003, eno leto po smrti konstruktora Waterkeyna, so monstrum začeli obnavljati in obnova še vedno traja. Ko sva z Nino plačala 4 evre vstopnine, sva se kar načakala v vrsti, a se je izplačalo. Razgled na Bruselj s stotih metrov je veličasten! Impresivna pa je bila tudi gospodična v dvigalu, ki je v zelo kratkem času, v dveh jezikih, razložila, da je bilo v 50-ih to dvigalo najsodobnejše na svetu, saj je doseglo hitrost 5 m/s. Nisem ravno matematik, tako da kar sami izračunajte, koliko časa je dekletce imelo na voljo - in to več kot 100x na dan. Predlagam jo za častno občanko mesta Bruselj. (se nadaljuje)

SAŠO HOČEVAR, Foto: Nina in Pavel Hočevar


udeležencev so orgaizatorji, društvo Motoristi za motoriste, zaradi varnosti in lažje organizacije pripravili celotno dogajanje pri Novi Štifti; v cerkvi, na dvorišču in travniku. Koliko najrazličnejših motorjev je bilo videti - od športnih cestnih motorjev do uživaških chopperjev, prav vsi pa so bili nekaj posebnega, po svoje dodelani in opremljeni. Opaziti pa je bilo tudi motorje štirikolesnike. In kot so bili motorji zelo različni, so bile različne tudi starosti motoristov.

Tekst in foto ZDENKA MIHELČ


Piše
DARINKA SULJEVIĆ

POST

Post je delna ali popolna omejitev uživanja hrane, zlasti mesa, ob določenem času. Danes, ko želi marsikdo zmanjšati telesno težo, največkrat zaradi zunanjega videza in lepe postave ali zdravja, se odloči za delni post. Veliko različnih možnosti je, nekatere izhajajo tudi iz vere. Gotovo je pri vsem najpomembnejše, da se zelo dobro zavedamo, zakaj se postimo, da za nas osebno, sploh za zdravje, post ne bo prenaporen ali celo škodljiv.

Joga pozna post za okrepitev volje in poglobitev duhovnosti ter iz zdravstvenih razlogov:

- da bi očistili telo
- shujšali
- odpravili težave s spanjem
- vzpostavili duševno ravnovesje
- premagali utrujenost

Daljši čas se smemo postiti le pod strokovnim vodstvom: duhovni post vodi duhovni učitelj, post za boljše zdravje pa zdravnik. Oba imata določena pravila, razlikujeta se po času in načinu izvajanja. Za boljše zdravje se lahko postimo kadarkoli, pri duhovnem pa je potrebno upoštevati nekatera pravila. Zelo pomembni so duševno stanje in priprave na post - kako preživimo postni dan. Zavestna dejanja močneje vplivajo na duha in duševnost kot nezavedna dejanja.

"S postom odpravimo slabe navade, lastnosti in misli. V času postenja se izogibajmo nepotrebnim telesnim in miselnim naporom. Duhovnim iskalcem post ne pomeni le odpoved enemu obroku oziroma hrani, temveč nesebično, zavestno, telesno in duhovno žrtev. Če bi bili vsi ljudje vegetarijanci in bi se postili en dan v tednu, ne bi bilo lakote in marsikaterih zdravstvenih težav."

V jogi se ne postimo iz verskih razlogov. Namen posta je povečati samoobvladovanje, poglobiti samospoznavanje in krečiti notranjo moč za lažje obvladovanje življenja. Na ta način ozaveščamo svoje misli in razvijamo sposobnost uresničevanja ciljev.

Za tiste, ki vadijo jogo, je zelo pomembno urjenje odločnosti, vztrajnosti, ki omogočata redno vadbo brez odlaganja in dvomov. Slednje po nepotrebnem kjerkoli pobere ogromno energije. Post povečuje občutljivost naših čutil in intuitivnost. Omogoča nam dvig nad materialno raven in poglobitev stika s subtilnimi elementi in

DOLENJEVAŠKA ŠOLA NARED ŠELE JESENI

19. januar 2007, ko je narava opozorila nase in se z viharjem znesla nad šolo v Dolenji vasi, bo ostal v spominu vseh krajanov, še posebej pa učencev in zaposlenih na šoli.

Po uspešni akciji Gasilskega sektorja Dolenja vas so bile še tisti dan odstranjene razbitine strehe in pripravljen prostor za nadaljnjo sanacijo. Šolska zgradba se je nato zaščitila pred zamakanjem, v učilnicah pa namestile stropne podpore.

Moralo pa je preteči kar precej vode, preden so se pridobili za sanacijo vsi potrebni papirji. Šola bo poleg nove strehe dobila tudi nosilnejše stene, nadstreške, višji hodnik, dodatna okna, nove sanitarije in elektroinstalacijo, pričakujemo pa tudi novo fasado.

Po prvomajskih praznikih smo si oddahnili, saj so se končno začela fizična dela. Šola se je spremenila v gradbišče. Kako potekajo dela, sta si prišla ogledat tudi ravnatelj, France Ivanec, in pomočnica Zdenka Bartol.

Delavci šole se trudimo, da pouk in ostale aktivnosti potekajo nemoteno, kar pa zahteva precej dodatnega napora. Učenci vseh treh razredov in njihove razredničarke, ki se vsak dan vozimo k pouku v Ribnico, smo se na nove razmere privadili, čeprav pogrešamo šolo v Dolenji vasi. Manjka nam tudi skupno druženje, saj smo bili vajeni živeti v šoli kot ena velika družina.

Življenje teče naprej. Učenci že odštevajo dneve, kolikokrat gremo še v Ribnico. Letošnji četrtšolci žal ne bodo več deležni dolenjevaške šole, bo pa zato jeseni lažji prehod na centralno šolo, saj poznajo že veliko tamkajšnjih učiteljev in režim na šoli.

Ker ima vsaka palica dva konca, pričakujemo tisti


NAŠA ČETICA VSTOPA V AVTOBUS

drugi - boljši - del konec avgusta, kar pomeni: **NOVO ŠOLSKO LETO V PRENOVLJENI ŠOLI.**

Vodja šole Dolenja vas
SONJA POGORELC
Foto J. Andoljšek

Utrinki iz vrtca Ribnica

LUTKE, NAŠE PRIJATELJICE

Lutke so ustvarjene. Tisti, ki jih vzame v roke, jim s svojim igranjem vdahne življenje.

Lutke imajo otroci radi in se jih ne naveličajo. Z njimi se veselijo, smeji, sprostiti in umirijo, pa tudi bojijo, trpijo in jezijo.

Odrasli se potrudimo, da bo imel otrok lutke vedno na razpolago, a ne silimo ga v igro z njimi. Samostojno igranje je za razvoj slehernega otroka zelo pomembno, ker si razvija animatorske in gibalne spretnosti.

Lutka se dotakne otrokove notranjosti in tako otrok lažje osvoji vrednote, ki mu jih želimo dati, in si pri tem oblikuje svojo osebnost.

Otrok včasih lažje vzpostavi kontakt z lutko kot z odraslo osebo, predvsem takrat, ko gre za strah pred odraslimi ali za negotovost pri vzpostavljanju komunikacije.

Otroci se radi zatečejo v svet domišljije, lutkin svet pa le-to je.


Z njo izrazijo svoje strahove in jih lažje premagujejo, rešujejo in obvladujejo različna življenjska vprašanja.

Z lutko vplivamo na tiho, umirjeno govorjenje.

Otroci si bogatijo besedni zaklad in se učijo pravilne izgovarjave. Otroke vzpodbujamo k igri z branjem pravlji in pripovedjo o najrazličnejših doživetjih. Lutkovne igrice so vzete iz otrokovega vsakdanjega življenja, pravljičnega sveta ali pa so to igre o živalih.

Lutke za predšolske otroke so različne. Morajo biti majhne in lahke. So lahko predmeti iz vsakdanjega življenja, iz naravnih materialov ali iz papirja, igrače ali pa tudi človeška roka.

Izdelava lutk

Še razmeroma majhni otroci so sposobni izdelati razne vrste lutk iz pripravljenih materialov, nekatere popolnoma samostojno, druge s pomočjo starejših vrstnikov in odraslih oseb. Pri tem razvijajo ročne spretnosti, likovno občutljivost, prepoznavanje in obdelovanje različnih materialov.

Naredimo si ročno lutko ZAJČEK, saj je prijetna, prijazna in topla na dotik.

Za izdelavo ZAJČKA potrebujemo: različne ostanke volne, pletilke za pletenje nogavic, škarje, šivanko za volno, polnilo za gobček in gumba za oči.

Najprej si narišemo skico. S tem določimo

velikost in obliko lutke.

Za telo nasujemo primerno število zank in krožno pletemo do višine, da lahko vtaknemo roko v pletenino. Zaključimo tako, kot bi pletli rokavico brez prstov (v konico ali zaokrožimo). S šivanko všijemo začetno in končno nitko volne.

Glede na telo nasujemo zanke in krožno pletemo daljše uho, ki ga zaključimo v konico. Postopek še enkrat ponovimo za drugo uho. Nato ušesa prišijemo. Dodamo gumbe za oči. Spletemo še gobček in smrček ter ju prišijemo pod oči. Na koncu izvezemo notranjost ušesa v kontrastni barvi in zobe z belo volno.

Tako je lutka pripravljena za ustvarjanje. Vzemite jo v roko in ji vdahnite življenje.

Pripravlila: MIRA VERDERBER
Otroci skupine Medvedki, 2-3 let
Foto Darja Šilc


Ribniški skavti v Piranu na 12. evropski skavtski konferenci

V Piranu je potekala 12. evropska konferenca, ki je pomenila tudi uvod v praznovanje 100. obletnice skavtstva. Zbralo se je 460 delegatov iz cele Evrope in tudi od drugod. Konferenca se je pričela 5. maja in trajala šest dni. Moto letošnje konference je bil Praznuj! Motiviraj! Deluj! Namen konference je druženje in načrtovanje za delovanje skavtov v prihodnosti.

Ribniški skavti smo se v soboto popoldne odpravili proti morju. Pa ne zato, da bi se v njem namočili, ampak čakal nas je prav poseben dogodek - otvoritev evropske skavtske konference. Žal pa je bilo vreme pred odhodom vse prej kot lepo. V naluvi dežja smo začeli svojo pot, ki pa se je kaj kmalu končala s počeno avtomobilsko gumo pri Sodražici. Hvala bogu, da ne kje drugje. Naši fantje so se lotili dela, zamenjali gumo, za katero pa žal nismo bili 100 - procentni, da je v redu. Na pomoč smo poklicali ribniškega kaplana, ki nam je posodil avto, in tako smo le lahko nadaljevali pot proti morju. Končno!!!

Pogled na sončni Koper nam je prav polepšal sobotni 'deževni' dan. Prav tako pa tudi skavti iz Murske Sobote, s katerimi smo skupaj nadaljevali pot. Prihod na obalo je bil nadvse zanimiv! Pogled na pisane kroje iz cele Evrope ... kaj takega redko doživiš! Izmenjava izkušenj, novi obrazi, drugačne navade, predvsem pa pravo super doživetje!

Otvoritvena slovesnost se je začela z nagovori najvišjih evropskih in slovenskih skavtskih predstavnikov kot tudi predstavnikov oblasti: župan Pirana, Tomaž Gantar, predstavnik evropske komisije, Karel Bartak, evropski poslanec Lojze Peterle, premier Janez Janša, predsednica WAGGGS-a Diane Dixon in predsednica WOSM-a Lidija Požaić Frketić. Z nagovorom Janeza Janše in prižigom ognja z baklami se je konferenca uradno začela. Program je popestrila


akrobatska skupina Flip in bruhalci ognja, ki so nam prikazali zelo zanimivo predstavo, po kateri smo vsi lahko rekli le UAU! Temu je sledil koncert z Vladom Kreslinom in Malimi bogovi, s katerimi smo 'žurali' do 11ih ponoči in s tem končali prvi dan evropskega srečanja! Polni lepih in nepozabnih spominov smo se odpravili domov.

Kaj naj rečem po vsem tem! Žal je lahko vsem, ki niso mogli iti, ampak če se bodo potrudili in živeli še naslednjih 100 let, potem naj le gredo! Ne bo jim žal!

ADRIJANA OBLAK
Foto Matej Pavlič

ravnmi. To pa je pot k spoznavanju prave resnice v življenju. Na trenutke vidimo marsikatero globoke smisle in nesmisle v lastnem delovanju in tudi pri drugih. Bolje kot sicer razumemo medsebojne vplive, vplive sevanj in delovanje vesoljnih sil. Post nam daje možnost, da pokukamo iz svojega že ustaljenega oklepa, delovanja ter postanemo širši, strpnejši, bolj odprti in uspešnejši.

Postni dnevi so določeni glede na lunine mene in položaje planetov, ki imajo, posebno luna, močne vplive na nas in na vse živo.

"Sonce in luna sta veliki sili, ki delujeta na Zemljo. Sonce upodablja zavest, luna pa občutke in čustva, ki so tisočkrat močnejša od zavesti. Njihova energija vpliva na svet in ga spreminja.

Žarenje sonca se ne spreminja, zato je njegov vpliv vedno enak. Lunin vpliv je stokrat večji, vendar se bolj spreminja kot sončev vpliv. Lunine mene delujejo na naravo in zavest.

Ocean pogosto nastopa kot simbol notranjega miru, saj je v globini vedno miren in negiben. Toda ob polni luni, ko je lunin vpliv najmočnejši, tudi ocean ne miruje. Najvišji valovi in najhujša neurja navadno divjajo nekaj dni pred polno luno in po njej.

Luna zelo vpliva na živali in ljudi. Mačke, psi, volkovi, tigri in tudi mnogi ljudje so zelo nemirni v nočeh polne lune. Njihova čustva so podobna razburkanemu oceanu; to je značilno predvsem za ženske. Ob polni luni so malodušne, vznemirjene, občutljive in razdražljive. Luna predstavlja ženski princip in krepi človekove prirojene lastnosti. Izražati čustva ne pomeni izgubljati energije, temveč da le-ta teče."

Mnogim ljudem je večkrat nejasno, zakaj so določene dneve tako eksplozivni. Po daljšem opazovanju sebe pravijo, da bi lahko brez spremljanja koledarja ugotovili, kdaj je polna luna. Še subtilnejši zaznavajo tudi ostale lunine premene, še posebej prazno luno, ko je v veselju najmanj energije, kar daje občutek utrujenosti. Seveda se vsi ljudje ne odzivamo enako na vplive lune oziroma imamo obdobja, ki so bolj izrazita.

Se nadaljuje

Literatura:

Paramhans Swami Maheshvarananda: Iz Tame ka Svetlu, Biblioteka yoga, Novi Sad, 1994.

Popravek

V prejšnji številki sta bili pri članku Joga za oba spola pomotoma zamenjani fotografiji, ki prikazujeta vaji. Fotografija moškega sodi k tekstu o asani za moške in obratno.

Za pomoto se opravičujemo.

Uredništvo

Športno društvo FC Libero
obvešča vse otroke ter vodje

moštev, da se

OTROŠKA

NOGOMETNA LIGA 2007

prične v juniju.

Vse informacije dobite na spletni strani društva www.fc-libero.si.

Vabljeni stara in nova moštva!

Organizacijski odbor FC Libero

SPORTNI UTRINKI

FRANCI ŠILC NA SVETOVNO PRVENSTVO NA HAVAJE

Saj že ne more biti lepše, smo si mislili, ko je Bojan Cebin postal svetovni prvak v duatlonu. Toda ribniški fantje, člani Triatlon kluba Inles Riko Ribnica, so še enkrat presenetili. Na tekmi Ironman v Lanzarote na istoimenskem otočku Kanarskega otočja se je Franci Šilc v svoji kategoriji (od 25 - 29 let) uvrstil na odlično, zavidljivo 6. mesto in se uvrstil na svetovno prvenstvo na Havaje.

Ironman velja za največjo in najbolj ekstremno preizkušnjo vsakega triatlonca. Ironman obsega 3800 metrov plavanja, 180 km kolesa in maratonsko razdaljo, to je 42,2 kilometra teka. Na Ironman v Lanzarote na Kanarskih otokih so se letos odpravili iz ribniškega triatlon kluba Inles Riko trije tekmovalci: prvič Franci Šilc, Branko Kodelja in stari znanec teh tekem, pravi 'jekleni mož' Damijan Kromar, tudi trener in 'boter' vseh uspehov v duatlonu in triatlonu ribniških tekmovalcev. Iz vsake kategorije gredo naprej le štirje tekmovalci, toda če takoj na kraju samem ne


OBJEM ŠAMPIONOV, CEBINA IN ŠILCA

plačaš kupčka denarja za prijavo na Havaje, tvoje mesto dobi naslednji po spisku. Ker v Francijevi kategoriji dva nista vplačala, sta se odprli še dve mesti. Seveda je bil Franci na vse pripravljen in je ponujeno priložnost izkoristil ter hitro vplačal prijavo za start na Havajih, ki bo 13. oktobra. Franci Šilc, 25-letnik, je po poklicu avtomehaničnik, zaposlen v Joras centru in je doma iz Dolenjih Lazov. V ponedeljek po enajsti uri zvečer ga je pred domačo hišo pričakala množica ljudi, predvsem sovaščanov in sosednjega Griča, Brega, dva harmonikaša ter klubski kolegi triatlonci, med njimi seveda Bojan Cebin, ki se je Francijevega uspeha zelo razveselil. Sovasčani so mu s transparenti in

zastavami okrasili dvorišče, od ceste do vhoda v hišo položili rdečo preprogo, mlade športnice Laura, Tjaša in Manca pa so naredile plakat s slikami in napisom "Feko, ti si naš prvak!", ter ga pričakale s šopki. Nestrpno smo ga čakali in ko je prišel, je bilo slavlje, veselje z vzkliki in pesmijo neizmerno, pa tudi kakšna solzica se je našla vmes. Sosed Frenk Lovšin je Francija v imenu vseh pozdravil in mu zaželel, da bi dobro vjugal na Havajih med morebitnimi morskimi psi.

"Mi smo s teboj in se že zdaj veselimo, saj za nas si ti že sedaj prvak!" je dejal sosed Frenk. Še en sosed, ravno tako Frenk Lovšin, pa je začel z ognjemetom, ki je veselje ponesel vse do neba. Ali je Franci pričakoval takšen uspeh? "Najprej je bila le želja, in sem plaval, kolesaril in tekkel, kot znam. Kaj bi lahko pričakoval, nisem vedel, kajti na Ironmanu sem tekmoval prvič. Najtežjih mi je bilo zadnjih 10 kilometrov teka, kjer psiha res dela na polno," je poln navdušenja pripovedoval Franci, ki je bil v svoji kategoriji med 86 tekmovalci najmlajši. Trenira ga Damijan Kromar, ki je 14-krat že tekkel Ironman ter bil trikrat na svetovnem prvenstvu na Havajih. Zares neverjetna številka! Tokrat je bil Damijan v svoji kategoriji (30 - 34 let), ki je bila ena izmed najštevilčnejših (196 tekmovalcev) tudi zelo dober 23., Branko Kodelja (45 - 49 let) pa s časom 12:53:06 petdeseti.

Franci izhaja iz družine s petimi otroki, on je četrty po vrsti. Za triatlon ga je navdušil sosed Marko Lovšin, ki ga je nekega dne nagovoril, da sta šla na bazen plavat, tam pa so imeli triatlonci trening in sta se navdušila. Franci se seveda sedaj najbolj veseli uvrstitve in tekme na Havajih. "Počitka ne bo, saj se bom začel pripravljati za Powerman duatlon v Švici, to je svetovno prvenstvo ekstremnih razdalj duatlona. Tam sem bil že lani in sem v svoji kategoriji zmagal, skupno pa sem bil 24.," je že snoval načrte.

Francija so pričakale na sprejemu tudi sladice in mladi športnik ima zelo rad biskvitni rafaelo, ki ga je med pecivom najprej opazil in se takoj nasmejalo: "To pa je gotovo naredila teta Ančka." To je sosed, mama Marka Lovšina. Domači, bratje in sestre Francija zelo podpirajo in navijajo zanj.

V soboto so cel čas spremljali tekmo tudi preko spleta. Povedali so, da zelo rad je makarone in ribe, ki si jih tudi sam večkrat pripravi.

Mama Ivanka pa je ponosna dejala: "Kar je


HRANA ZA ŠAMPIONE!

dosegel, je res neverjetno. A šteje tudi ogromno vložnega časa in truda vsak dan znova. Imeti moraš neverjetno voljo, da vsak dan treniraš in recimo pri -24 stopinjah ob 5.30 sedeš v avto in se odpraviš na bazen ter greš po treningu v službo. Ne, tega res ne zmore vsak."

Fotografirala in spremljala ZDENKA MIHELIČ


RIBNICA MED FINALISTKAMI EVROPSKEGA PRVENSTVA MAŽORET

V Ribnici so 12. maja potekale kvalifikacije za 11. evropsko prvenstvo mažoret, ki bo od 28. do 30. septembra 2007 v ŠC Ribnica.

Na odprtju sta spregovorila Tina Jurkovič, predsednica društva mažoret in plesalcev Ribnica, ter ribniški župan Jože Levstek. Na celodnevni prireditvi se je predstavilo okoli 130 tekmovalk iz občin Kočevje, Ljubljana, Sodražica in Ribnica. Ogleдали smo si enkratne skupinske in solistične nastope, pa tudi duete. Predsednica društva mažoret in plesalcev Ribnica Tina Jurkovič je povedala, da je bila prireditev uspešno izvedena, med finaliste pa so se uvrstili Ribnica, Kočevje in Ljubljana. Dodala je, da so bile te kvalifikacije pravzaprav generalka in preizkušnja za evropsko prvenstvo, na katerega se je do sedaj prijaviło že 10 držav in 800 sodelujočih.

Na evropskem prvenstvu se bodo Ribničanke predstavile skupinsko, obetajo pa se nam še štirje solistični nastopi in dva dueta.

MARKO MODREJ
Foto AP

JUBILEJNI, 10. DUATLON RIBNICA 2007 REKORDEN

Deseti, jubilejni duatlon Ribnica, ki je štel tudi za slovenski pokal, je v Ribnico privabil rekordno število tekmovalcev od nadebudnih najmlajših do zagriženih članov in članic. Pa da ne boste mislili, da so bili najmlajši kaj manj zagnani! Presenetljivo veliko število (skoraj 60) tekmovalcev v cici duatlonu se je z vso voljo podalo na pot za dobro uvrstitev in medaljo.

Organizator duatlona Triatlon klub Inles Riko Ribnica, se je že skoraj malo bal, da bo treba zopet tekmovali v dežju, saj sta še sobotni večerni pogled v nebo in vremenska napoved obetala vse

Samo okolje cvetočega Gradu in bližnjih zelenih gozdov pa le še pripomore k boljšemu počutju ne samo v deželi suhe robe, temveč v deželi odličnih športnikov in športnih prireditev. Sodniki niso popuščali, merilke časov so bile hitre pri beleženju, neutrudne sile pa so skrbele za kontrolo ob progi ter tudi za prigrizek in osvežilni napitek.

Duatlon Ribnica so odprli najmlajši v dveh starostnih kategorijah, v cici duatlonu (400 metrov teka, 100 m kolesa in 200 m teka). Sledil je super sprint duatlon (2 km teka, 8 km kolesa, 1 km teka), v katerem so se pomerili starejši dečki in deklice, kadeti in kadetinja ter mlajši mladinci in mladinke. V super sprint duatlonu je absolutno presenetljivo zmagala Nika Kožar, na drugo mesto pa se je zavihtela perspektivna mlada, še lansko leto cici-duatlonka, Eva Troha, tretja je bila Maruša Andoljšek (vse TK Inles Riko Ribnica). Med fanti je zmago v absolutni konkurenci v super sprintu slavil Vid Pucelj, drugi je bil Nik Zobec (oba TK Inles Riko Ribnica), tretji pa iz kamniškega TK Trisport Domen Hribar. V sprint duatlonu (5 km teka, 20 km kolesa, 2,5 km teka) so absolutno prevladali odlični ribniški duatlonci med sicer najboljšimi zbranimi tekmovalci. Že v prvem teku sta se iz množice odtrgala Ribničana Bojan Cebin in Dejan Henigman, ki sta na kolesu prednost pred zasledovalci (Matej Šporar, Matej Benčina, Luka Kaplan, David Pleše...) še rahlo povečala. V zadnjem krogu na kolesu je Cebin "pritisnil", se odcepil tudi od Henigmana ter pripeljal v drugo menjavo sam in v takem stilu tudi tekel drugi tek ter kot zmagovalec končal svoj prvi letošnji duatlon. "V prvem teku je bilo tako, kot smo pričakovali, prišli


RIBNIŠKI NEPREMAGLJIVI


VRHUNSKA ŠPORTNIKA, DUTALONEC IN TRIATLONEC DAMIJAN KROMAR TER NEKDANJI BIATLONEC, SEDAJ TRIATLONEC IN TRENER SLOVENSKE MOŠKE BIATLONSKE REPREZENTANCE UROŠ VELEPEČ.

prej kot sonce. Toda bojazen je bila na srečo odveč. Vreme je tekmovalcem in organizatorju že desetega Duatlona Ribnica, ki je bil 6. maja, služilo več kot odlično. Sonce in ravno prav toplo vreme je vse tekmovalce še dodatno vzpodbudilo, ob progo in na start ter cilj v Ribniški grad pa privabilo veliko navijačev in gledalcev. TK Inles Riko Ribnica je ponovno organiziral in izvedel odlično tekmo. Temu so pritrtili vsi tekmovalci.

smo skoraj skupaj, ob menjavi pa smo se razredčili in potem sem dirkal kot načrtovano. Imel sem še malo težke noge od včerajšnje tekme v Caldaru, a cilj je izpolnjen. Kljub temu, da ni bilo Patrčeviča, pa je bila konkurenca zelo močna," je ocenil tekmo naš najboljši. Da so bile klubske barve v končni razvrstitvi res zelo dobro vidne, ima zasluge še ostalih pet Cebinovih kolegov, ki so v cilj pritekli za njim; Henigman (2.), Kaplan (3.), Matej Benčina (4.), Šporar (5.) ter Peter Benčina (6.), šele na sedmem mestu je pristal David Pleše iz TK Ljubljana. V ženski kategoriji Mateja Šimic (TK Trisport) ni dovolila nikakršnih presenečenj, zmagala je pred klubsko kolegico Anjo Bajcar ter pred Nado Kozjek (Novice Extreme). Med tekmovalci smo zopet videli nekaj zanimivih ljudi, tudi 71-letnega veterana, kaveljca Franca Hrovata, in leto mlajšega, 70-letnega Uroša Lampeta (TK Ljubljana). Tekmo si je ogledal tudi nekdanji biatlonec in olimpijec, sedaj triatlonec in trener slovenske moške biatlonske reprezentance Uroš Velepeč.

Spremljala in fotografirala ZDENKA MIHELJIČ

ANDREJ TOMŠIČ Z ULO EKIPNO 6. NA SVETOVNEM PRVENSTVU

Ribničan Andrej Tomšič s svojo psico Ulo že vrsto let sodeluje na tekmovanju psov v sledenju. Njegove uspehe beležijo slovenski in celo svetovni športni kinološki vrhovi. Takih vrhunskih izšolanih psov, kot je njegova Ula, je v Sloveniji trenutno le 5, v Nemčiji in Avstriji pa celo po 200. A Slovenci so vedno v vrhu.

Slovenska reprezentanca je 6. maja odpotovala v mestoce Yverdon na severu Švice, na meji s Francijo, na svetovno prvenstvo psov v sledenju. Že naslednja dneva, v ponedeljek in v torek, so trenirali na rezervnih terenih, ki so bili zelo razgibani, in sicer na nadmorski višini 1300-1400 metrov. "Psi so na treningih pokazali zelo dobro pripravljenost, prav tako je bilo pred odhodom doma, na tekmih pa se je žal izkazalo obratno, je dejal slovenski reprezentant Andrej Tomšič. Že na začetku ni delovala, kakor ona zna, in sodnik me je že na peti liniji prekinil, ker ni bila aktivna. Tega v sedmih letih ni še nikoli naredila. Obstala je in pogledala navzgor ter imela 4-5 sekund premora, česar se ne sme."

Na svetovnem prvenstvu je sodelovalo 20 držav, tekmovalo pa 38 tekmovalcem in njihovih psov. Slovensko reprezentanco sta sestavljala Danijel Lipič iz Murske Sobote z Zalo in Andrej Tomšič prav tako z nemško ovčarko Ulo. Po analizi tega dne so prišli do sklepa, da so bili preobremenjeni in pretrujeni od treningov, ki so jih opravili doma in tudi v Švici ter da je pse motil dehteči regrat. Poleg tega je še zelo pihalo in odnašalo sled, psi pa so prenočevali 9 dni v ozkih boksih v kombiju, kar je bilo gotovo tudi stresno, je poudaril Tomšič. Prav gotovo pa so rezultati, ki jih je dosegla slovenska reprezentanca, zelo dobri. Danijel Lipič je bil odlični 2., torej svetovni


viceprvak, Andrej Tomšič pa 17.; ekipno sta bila 6. Svetovni prvak oz. svetovna prvakinja je postala Čehinja Irena Zemonova z nemško ovčarko Kajo, ekipno pa so zlahtni naslov osvojili Nemci. "Dve leti poprej smo zapored imeli svetovnega prvaka in lani smo bili ekipno svetovni prvaki. Vprašanje je, če so bodo taki uspeli še kdaj ponoviti." Tomšič se želi z devetletno Ulo preizkusiti tudi na prihodnjem svetovnem prvenstvu, ki bo na Slovaškem.

ZDENKA MIHELJIČ
Foto arhiv Andreja Tomšiča

PRVA, A NE ZADNJA GORSKA KOLESARSKA TURA!

Člani MTB kluba Rib'nčan so bili konec aprila in skozi maj precej aktivni. Tekmovalci so se udeležili že dveh tekem. Obe sta bili prijateljskega značaja in nista šteli za pokal Slovenije, čeprav so se naši tekmovalci obkraj urstili v finale. Tekma v Ljubljani je potekala v 3 disciplinah. Tekmovali smo v 4 krosu, tlačilni progi ter skokih, in bili povsod uspešni. Druga tekma pa je bila v Ajdovščini, kjer se je tekmovalo na tlačilni progi. Po tekmovalcu je bila še premiera kolesarskega filma, ki je povzel lansko sezono. Med prvomajskimi prazniki pa smo se odpravili na trening v Ajdovščino in Koper. Za nekatere je bil trening uspešen, za druge manj, mislim pa, da smo se vsi udeleženci dobro zabavali ter tudi dobro pripravili na letošnjo sezono. V maju je naš klub organiziral tudi gorsko kolesarsko turo, kjer je kolesarilo 30 udeležencev. Sama tura je potekala po Mali gori, prevozili pa smo jo v 3 urah in pol. Po kolesarjenju smo imeli zaslužno okrepčilo, po njem pa še tekmovalce v spretnostni vožnji s praktičnimi nagradami. Skratka, bilo je zabavno, tako da bomo prav gotovo letos organizirali še kako turo. Lep kolesarski pozdrav do naslednje številke Rešeta.

DOMEN PEČEK


NORI plavalni APRIL

Sredi meseca (14. - 15. april) so se najmlajši plavalci iz vseh slovenskih in večine hrvaških klubov, skupno 460 plavalcev, pomerili na tradicionalnem mitingu „JEZEK“ v Ljubljani.

Izredno velik uspeh je dosegel Chad Andoljšek, ki se je v kategoriji letnika '97, kjer je sodelovalo 92 plavalcev, v skupnem seštevku vseh štirih tehnik na

koncu uvrstil na odlično 2. mesto in še enkrat dokazal, da je nesporni talent in velik potencial ribniškega in slovenskega plavanja.

Prav tako je velik uspeh dosegla Maja Guduraš, ki je v kategoriji letnika '98 in mlajših v skupnem seštevku vseh štirih tehnik izmed 153 nastopajočih zasedla visoko 5. mesto.

Poleg ostalih ribniških plavalcev velja pohvaliti še Veroniko Oražem, Tima Zobca in Blaža Ficka.

Istočasno, ko so mlajši plavalci tekmovali v Ljubljani, so starejši plavalci ribniškega plavalnega kluba tekmovali na mednarodnem mitingu v avstrijskem Spittalu.

V svojih kategorijah sta se med ribniškimi plavalci najbolje izkazala z uvrstitvami med prve tri Lucija Kous in Anže Pavlin.

Po tekmovaljih v Ljubljani in Spittalu je sledil 21. aprila mednarodni miting POMLAD 2007 v Mariboru. Ob udeležbi tekmovalcev iz Slovenije, Hrvaške, Avstrije in Madžarske so se zopet odlično odrezali ribniški plavalci, ki so nastopili predvsem z mlajšimi starostnimi kategorijami.

Skupno so pobrali 24 kolajn v različnih starostnih kategorijah in dokazali, da imamo v Ribnici v mlajših kategorijah celo paletu plavalcev, ki se lahko uvrščajo med dobitnike kolajn.

Tekmovalcu v Mariboru je sledilo izredno močno tridnevno tekmovalje (27. - 29. april) v prestolnici Avstrije, na Dunaju. Udeležilo se ga je sedem naših plavalcev.

Med njimi se je najbolj izkazal Anže Pavlin, ki je trikrat osvojil nehvaležno četrto mesto in le malo zgrešil stopničke. Za odlične rezultate pa velja predvsem pohvaliti oba mladince, Sama Jeranka in Tonija Valčiča.

DARKO PETKOVIČ, prof., trener PK

Državno tekmovalje osnovnih šol v plezanju MED 66 ŠOLAMI OSVOJILI 15. MESTO

V športni dvorani Zlato polje v Kranju je bil 21. aprila pod okriljem Ministrstva za šolstvo in šport in Planinske zveze Slovenije finale državnega prvenstva OŠ v plezanju. Tekmovali so na način, imenovan "flash". To pomeni, da tekmovalci lahko gledajo tekmovalce, ki plezajo pred njimi. Vsi naši učenci so plezali z varovanjem z vrha. Merila sta se čas in višina vzpona. V primeru enake višine je odločal boljši čas. Glavni postavljevalec prog je bil Tomo Česen. Ekipe naše šole je nastopila v treh posamičnih disciplinah in v ekipnem tekmovalju, kjer štejeta dva najboljša rezultata v vsaki kategoriji.

Ekipe naše šole je zasedla 15. mesto izmed 66 osnovnih šol. ČESTITAMO!

ALEŠ PUGELJ

OŠ dr. F. Prešerna, Ribnica

Ribniška delegacija obiskala Arcevio

Delegacija v sestavi: župan Jože Levstek, občinska svetnika Franc Petek in Franc Trdan ter prevajalka Anamarija Oblak smo se 5. maja odpravili na obisk k pobrateni občini Arcevia v sosednji Italiji. Po nekajurni vožnji smo prispeli v prijazno mesto na hribu, ki daje vtis velike zasidrane ladje. Po namestitvi v hotelu nas je sprejel župan Arcevie Silvio Purgatori. Že prvi kontakti so dali slutiti, da smo si v razmišljanju in razumevanju današnje stvarnosti zelo blizu. Presenetilo nas je globoko poznavanje dela in naših ljudi, ki se


ŽUPAN ARCEVIE SILVIO PURGATORI SI VSA LETA POSEBEJ PRIZADEVA, DA BI SODELOVANJE MED OBČINAMA PRIPELJALO DO KONKRETNIH REZULTATOV, ZATO GA NI SREČANJA, NA KATEREM NE BI ŽELEL SODELOVATI IN POKAZATI NAKLONJENOST.

Tudi pri nas v Sloveniji je prišlo v zadnjem času do velikih sprememb, osamosvojitve je že daleč za nami, sedaj mineva že tretje leto, odkar smo polnopravni člani Evropske skupnosti, imamo novo valuto euro in se pripravljamo, da v letu 2008 prevzamemo predsedovanje eminentni družbi evropskih narodov. To je prostor, kjer vlada demokracija in v katerem se spoštujejo pravice in svoboščine. (iz pozdravnega nagovora)

ukvarjajo s suho robo in lončarstvom, kakor tudi prejšnje in sedanje politične oblasti. V mestni hiši je zato lista o pobratenu, ki jo je podpisal Bogomir Abrahamsberg, na vidnem mestu. Prebivalcem Arcevie lahko damo vse priznanje, saj z izobešanjem slovenskih in ribniških zastav po mestu tudi na zunaj pokažejo, da so pobrateni z Ribnico.

Naša delegacija se je naslednji dan udeležila sv. maše in proslave, kjer sem imel kot župan pozdravni govor, sodelovali pa smo tudi pri polaganju venca k spomeniku padlega heroja.

Čas, predviden za naš obisk, se je vse prehitro iztekel. Ob trdni obljudi in povabilu z naše strani, da se kmalu vidimo, če ne prej, na ribniškem sejmu, smo se poslovili kot stari prijatelji.

JOŽE LEVSTEK, Foto Franc Petek

RIBNIŠKE MIŠICE MED NAJOPAZNEJŠIMI V BIHAČU

Ribničani smo bili do nedavne- ga v slovenskem športnem prostoru poznani predvsem po rokometu. V zadnjem času uspehe beležijo tudi plavalci, triatlonci in malonogometaji. 28. aprila 2007 pa se jim je pridružil tudi fitness in bodi- biling. Dva Ribničana sta namreč na mednarodnem odprtem prvenstvu v Bihaću v Bosni in Hercegovini dosegla odlična rezultata.

V konkurenci več kot 50 tekmovalcev iz petih držav je slovensko ekipo THE Nutrition sestavljalo 5 tekmovalcev. Sašo Petek iz Kočevja, ki je na bodibilding sceni z odličnimi rezultati prisoten že nekaj let, je v najtežji kategoriji suvereno osvojil prvo mesto. V kategoriji do 85 kilogramov je Sandi Domitrovič iz Ribnice v svojem prvem nastopu dosegel odlično drugo mesto, v kategoriji do 75 kilogramov pa je Boštjan Tanko prav tako v svojem prvem nastopu na uradni tekmi osvojil 3. mesto. Ekipo THE Nutrition je imela še dve ženski predstavnici, in sicer sta v kategoriji "bodyfitness" nastopili Nina Perhaj in Mojca Pugelj, ki sta zasedli prav tako zelo dobro 3. in 4. mesto.

Priprave na tako tekmovanje so zelo naporne in trajajo 4 mesece. V tem času imajo tekmovalci strogo določene jedilnike in veliko intenzivnih treningov, da na ta način dosežejo najnižjo možno stopnjo telesne maščobe, ob tem pa skušajo


ohraniti kar se le da veliko mišične mase. Zelo pomemben je tudi pravilen program treninga in posebej prehrane, kar zahteva veliko znanja in izkušenj. Sašo Petek je zopet dokazal, da je vrhunski trener, saj je Sandija v pičlih štirih mese- cih iz 110 "nepredelanih" kilogramov, spravil v vrhunsko tekmovalno formo pri 85 kilogramih, ob tem pa se je na tekmo pripravil tudi sam. Boštjan Tanko je nastopil v fitness kategoriji z manj mišične mase, vendar s popolno obliko in defini- cijo telesa. Pri pripravah mu je pomagal strokovnjak za prehrano Natan Hojč.

Da je prehrana ključni del pri hujšanju in obliko- vanju telesa, se najbolj zavedajo prav tekmovalci, ki morajo za dobro zunanjo podobo na odru telesno maščobo spraviti na najnižjo možno stop- njo. Trening igra pomembno vlogo pri pospeše- vanju metabolizma in ohranjanju mišične mase, ključni pa so pravilna prehrana in prehranski dodatki. Le-ti brez odvečnih kalorij telesu zago- tavljujejo snovi, ki jih potrebuje za hitro regeneraci- jo in pospešeno izgubo maščobe. V obdobju, ko je kaloričen vnos nizek, so beljakovinski dodatki, ki ne vsebujejo odvečne maščobe in sladkorja, ključni pri ohranjanju mišične mase in izgubi maščobe.

Posebej naporen je zadnji teden pred tekmo- vanjem, ko morajo tekmovalci s posebnim postop- kom prehrane in treninga izločiti vso odvečno vodo izpod kože, ob tem pa mišice kar se le da napolniti z energijo v obliki glikogena. Zadnjih nekaj dni mine brez vnosa soli, prav zadnji dan pa tudi brez vode, kar je najbolj naporen, vendar ključni del priprav. Prav v zadnjih dneh pred tek- movanjem namreč tekmovalci lahko veliko pridobi in tudi vse izgubi. Ves trud, ki ga je vlagal v priprave, lahko ob neustreznem pristopu v zadnjih dneh popolnoma izniči. Neposredno pred nastopom se tekmovalci namažejo še s tekmoval- no barvo, ki pomaga spraviti še zadnje mililitre vode izpod kože, hkrati pa poskrbi še za lepo obarvanost. Na odru imajo nato dva izhoda: prvi je primerjava med tekmovalci iz različnih kotov in položajev telesa, drugi pa je individualni kore- ografirani nastop, ki traja eno minuto.

Po tekmovanju v Bihaću je sledila podelitev nagrad najboljšim in obilna slavnostna pojedina v slogu naših južnih sosedov. Tekmovalcem se je po napornih mesecih stroge diete prilegel pri- grizek in osvežilna pijača. Tekmovanje so sklenili z mislijo, da bodo na naslednjo tekmo, ki bo pred- vidoma novembra v Sloveniji, še bolj pripravljene.


Podrobnejši opis vseh projektov posameznih tek- movalcev, od začetka do konca, z vsemi vmesnimi fotografijami si lahko ogledate na spletnem foru- mu www.the-xtreme.com. Forum je namenjen vsem, ki jih zanima fitness, hujšanje in pravilna športna prehrana. Na njem pa kot moderatorji sodelujejo strokovnjaki z različnih področij: od treninga, prehrane, dodatkov in športne medi- cine, ter seveda uspešni tekmovalci. Prav tako si na njem lahko preberete vse o prehranskih dodatkih in predstavite blagovne znamke THE Nutrition, ki je bila tudi sponzor vseh tekmovalcev v Bihaću.


BOŠTJAN TANKO, 3. MESTO (DO 75 KG)


SANDI DOMITROVIČ, 2. MESTO (DO 85 KG)


SAŠO PETEK, 1. MESTO (NAJTEŽJA KATEGORIJA)

ZMAGA JE BILA SLADKA!

Naslovom državnih prvakov kar ni konca. 26. maja so ga v Celju osvojili tudi rokometaji v kategoriji mlajši dečki B (letnik '95), ki so v celi sezoni le dvakrat doživeli poraz. V finalu so premagali Gorenje in Golf klub, domačini pa so jih ugnali z eno točko. Toda zmaga je bila v rokah Ribničanov in naši dečki, ki jih trenira Nikola Radić, so se je izjemno razveselili, saj je bilo to prvo državno prvenstvo v omenjeni kategoriji. Drugo leto bodo branili naslov, upajmo, že v novih trenirkah...

NATAN HOJČ

"Ko sem začel 2. tek (5 km) sem imel odlične noge in sem se prebil na drugo mesto, 2 pa sta me potem spet prehitela. Noge so me še vedno pridno ubogal in sem še z dosti močmi prehitel vse do 23 let. Skoraj do konca nisem vedel, ali sem ali nisem med U23 prvi. Toda, ko sem videl, da je tako, sem bil presrečen. Sploh, ker smo se zelo tesno 'lovili' ves čas tekme. Zadnji kilometer je bilo važno samo še, da zdržim tempo dirke. Drugouvrščeni je bil tako za menoj le 20 metrov oz. 4 sekunde. Na zmago nismo ravno računali, a vse se je kar naenkrat 'poklopilo' med seboj in zmaga ni bila nedosegljiva."

Med člani je postal svetovni prvak Britanec Amey Paul. Med mlajšimi člani so Cebinu v hrbet gledali najprej drugi Aernout Bartom (Bel) ter tretji Perez Jose Miguelom (Španija). Bojan je absolutno zasedel skupno 18. mesto, za prvouvrščenim med člani pa je zaostal le bori 2 minuti. Kljub temu, da imamo Slovenci tako svetovnega prvaka, pa mediji temu ne posvečajo prav veliko pozornosti, kar je presneto čudno. Upajmo, da bosta tudi duatlon in triatlon ob tako dobrih rezultatih dobila mesto, ki jima gre v svetu športa, kjer ni samo nogomet, rokomet in tenis. A Bojan se s tem ne ukvarja preveč, čeprav mu tak odnos ni najbolj všeč. Raje se veseli s svojimi navijači. "Zelo vesel sem bil sprejema, zelo me je ganilo, da se je zbralo v tako kratkem času toliko ljudi. Malce sem sprejem sicer pričakoval, saj so bili vsi tiho. To pa je malo čudno, sem si rekel. Sprejem je bil tako lep in neverjeten, da kar nisem vedel, kaj bi. Hvaležen sem vsem, ki me podpirajo ter navijajo zame in za vse naše fante," ni Bojan, vedno nasmehjan, skromen in pozoren, pozabil svojih klubskih kolegov, ki tudi počasi stopajo po njegovi poti. Na sprejemu sta Cebina, štiri mladince, člana Mateja ter selektorja Petelina pozdravila ribniški župan Jože Levstek in podžupan Vinko Levstek. S ponosom sta se obrnila na fante, ki s svojimi uspehi nosijo v svet tudi ime Ribnice in Slovenije. "Takah uspehov si še želimo." In kakšni so načrti študenta arhitekture, ki je sedaj tudi zaposlen v Športni enoti Slovenske vojske, katere poveljnik je Miran Stanovnik? "Želim uspeti tudi v triatlonu. Rad bi bolje plaval. V tem se že trudim, vem pa, da uspeh ne pride čez noč. Najprej me čaka EP v triatlonu na Finskem, torej ne bo nič počitka, temveč treningi naprej in usmeriti vse sile na naslednja tekmovanja in priprave. Ko pride domov še moj trener Damijan Kromar z Ironmana Lanzarote, se bomo usedli in pretehtali nadaljnje delo, tekmovanja. Morda se bom udeležil tudi EP v duatlonu v Angliji. Seveda pa moja največja želja ostajajo olimpijske igre (verjetno 2012 v Angliji), kjer pa je disciplina triatlon, ne duatlon. Zato želim biti čim boljši v triatlonu. A tudi duatlona ne bomo zapostavljali, saj tudi mladinci dosegajo odlične rezultate." Kakšni so občutki, ko prvi pritečeš v cilj, se verjetno sprašuje vsak izmed nas. "Tega se ne da opisati, vse je tako neverjetno. Postavljen je trak in zdaj sem ga prvič pretrgal. Ostalo mi bo v spominu za vedno."

Pogovarjala sem se Zdenka Mihelič

Foto s sprejema Tone Tramte

Foto s podelitve Arhiv ITU


CEBIN JE SVETOVNI PRVAK!