

NAŠ ČASOPIS

Naslednja, 402., številka bo izšla v ponedeljek, 25. februarja 2013.

Prispevke sprejemamo do torka, 12. februarja.

Uredništvo: 01/750 66 38

Tržaška cesta 9, 1360 Vrhnika

Izhaja za občine Vrhnika, Borovnica, Horjul, Dobrova - Polhov Gradec in Log - Dragomer

Leto L, 401. številka

28. januar 2013

Podražitev naj ne bi bilo Elo Mihevc med najboljšimi fotografi Poljski labodi na Vrhniki Mazači v Bevkah

stran od 2 do 12

Novoletne aktivnosti Epilog nesreče v Fenolitu Odziv šahistov nad pričakovanji Mama šele v tretje mrtva

stran od 13 do 16

Občini uspelo na razpisu Vstop v novo leto Bibliobus bo! Varčna javna razsvetljava

stran od 17 do 21

Nov vodovod Praproče-Zalog Vrnitev kipov iz vodnjaka Urbanistični razvoj krajev Župan s med starejšimi

stran od 22 do 32

Na Logu še brez optike Zelena luč proračunu Objavljamo vpis v vrtec Živahno v KUD Kosec

stran od 33 do 36

▲ Kot so pojasnili na Telekomu Slovenije, na območju Občine Log - Dragomer nimajo v načrtu nadaljevanja gradnje optičnega omrežja. Več o tem piše naša dopisnica iz log-dragomerške občine Vesna Erjavec.

Ministrica se je zavalila

Čas po Našem časopisu je ponavadi kot hudournik: telefoni brnijo, po elektronski pošti pa dežujejo sporočila. Je že tako, da se ponavadi oglasijo tisti občani, ko so opazili kakšno napako, ki je lahko majhna ali velika – odvisno od bralčevega pogleda. Najbolj nerodno je, če se pripeti napaka pri zahvali pokojnikov in pokojnic. To je verjetno nočna mora vsakega novinarja, bralca novic v elektronskih medijih ali urednika, saj že drobna napaka vzburi čustva, ki si tedaj tega vsekakor ne zaslužijo. Pa verjemite mi, da si tega nihče ne želi – ne novinar, ne občan – ampak se »preprosto« zgori. Zato nas ima večina lasten sistem kontrol, da slučajno ne bi prišlo do napake. Napake ki nam močno belijo lase, so tudi uradne objave, zato dele časopisnih strani z njimi vedno pošiljamo pred objavo še v potrditev na občine. Včasih izpade tudi kakšno obvestilo, napovednik ali članek. Razlogi so v človeški ali tehnični naravi. Dogaja se, da enostavno spregledaš elektronsko sporočilo, kajti v dneh ob zaključku redakcije dobesedno curljajo v nabiralnik elektronske pošte. Včasih ga zagode tiskarski škrat, kakor že pač imenujemo drobne

napake. Spominjam se, da je pred časom pisalo, kako se je »ministrica zavalila na Vrhniki«. Zavalila? No, izkazalo se je, da se je »zahvalila«, tisti »h«, ki je nekako izpadel ob tipkanju, (tekst ni bil poslal v pregled lektorice) pa je celoten pomen prav nerodno obrnil na glavo. Zgori pa se tudi, da je nek članek v elektronski obliki enako poimenovan kot eden od predhodnih člankov, in ga ta novi članek enostavno povozil. Posledično tisti starejši izpade v časopisu. Včasih me kdo vpraša: pa nisi videl, da mojega članka ni v časopisu? Težke je vedeti kateri vsi članki naj bi bili v časopisu, če jih je okoli dvesto. Ponavadi veš za nekaj člankov, ki so pritegnili tvojo pozornost že med obdelavo tekstov, drugi pa predstavljajo v tej množici samo številko. Posledično ne veš, da kakšen manjka, ko dobiš v roke »print« pred tiskom. Nanizal sem nekaj dejstev, ki jih verjetno ne bi smel, saj vsak rad meni, da dela brez napak. Oziroma ponavadi tovrstni problemi ostajajo skriti med štirimi stenami. Meni jih ni težko priznati, kajti so del delovnega procesa in maloštevilne ekipe, ki pripravljajo časopis. Vsekakor je želja nas vseh, da jih je čim manj. Pa prijetno branje!

Gašper Tominc, urednik

PUSTOVANJE NA VRHNIKI

Sobota, 9. 2. 2013

Sodnijski trg in ulice Vrhnike

13.30 Čarovnik Grega

14.30 pustna povorka start na Sodnijskem trgu

15.00 predstavitev skupinskih mask

15.30 pustno rajanje za vse s skupino Nevihta

Zavod Ivana Cankarja za kulturo, sport in turizem Vrhnika

VŽIVO

ŠPORTNA DVORANA PRI OŠ HORJUL

KONCERT

VII., tradicionalni,

VESELO V HORJULU v soboto, 2. 2. 2013, ob 19. uri.

– Ansambel NEMIR
– PRIFARSKI MUZIKANTI
– Ansambel TONETA RUSA
– Ansambel BISERI
– Ansambel MLADI GODCI

Povezovalac programa: KONRAD PIŽORN - KONDI

Po koncertu zabava z Ansablom NEMIR

Za jedačo in pijačo bodo poskrbeli horjulski gasilci.

Prodaja kart: ARGO Horjul, BS Petrol Horjul, Agencija PAV Vrhnika, in eno uro pred koncertom. Rezervacija vstopnic: Boštjan, 031 234 415.

Naš časopis tudi na facebooku.

Aktualno številko Našega časopisa lahko v elektronski obliki preberate na www.zavod-cankar.si

▲ Občina Dobrova - Polhov Gradec predvideva za oskrbo s pitno vodo naselja Zalog pri Prapročah in krakov po dolini Jernejčkovega potoka do domačije Na žagi in po dolini Velike Božne do Podkogljarja zgraditi cevovodni vodovod.

Večer dalmatinskih pesmi z Marjanom Zgoncem

v soboto, 2. februarja, ob 19. uri v osnovni šoli dr. Ivana Korošca v Borovnici.

Z njim bosta nastopila Tomaž Vrhovnik in Viktorija.

Predprodaja vstopnic v Kocki, Trgovini Jurček, uro pred koncertom v osnovni šoli, pa tudi prek mobitela: 041 723 228.

BJ FIT, Pod Hruševco 48c, Vrhnika (stavba Blogomix)

WWW.BJFIT.SI
M: 031 373 500

vabljeni tudi na naš profil:

KUPON ZA -10% POPUST ZA VSTOP V SVET SAVN

POPUSTI SE NE SEŠTEVAJO.

FITNESS SAVNE MASAŽE

AKTUALNA PONUDBA V MESECU FEBRUARJU:

- program za hujšanje
- program za mlade mamice
- program senior
- program za povečanje mišične mase

S STROKOVNIM KADROM IN DNEVNO PRISOTNOSTJO FITNES TRENERJEV TER FIZIOTERAPEVTA VAM LAHKO POMAGAMO PRI NASLEDNJIH TEŽAVAH:

- težave v križu
- rehabilitacija po poškodbah / kolenske vezi, hrbtenice ...
- atrofirani mišič (zaradi neaktivnosti mišič po poškodbah)

Čez leto dni selitev upravne enote?

V državnem proračunu za letošnje so med drugim zagotovljena sredstva tudi za obnovo vojaškega objekta na Stari Vrhniki, kamor naj bi se preselila vrhniška upravna enota.

»Ministrstvo za pravosodje in javno upravo (MPJU) načrtuje preselitev celotne UE Vrhnika in sicer kot združitve na eni lokaciji. Objekt nekdanje vojašnice je trenutno še v upravljanju MORS, po izvedeni parcelaciji bo za novega upravljavca določeno MPJU,« so nam sporočili iz ministrstva za pravosodje in javno upravo. V letošnjem letu so v proračunu planirana sredstva za izdelavo projektne dokumentacije, v nadaljevanju pa tudi za izvedbo. Z izvedbo gradbenih, obrtniških in instalcijskih del bi se lahko, v kolikor bo šlo vse po načrtih in ne bo problemov s proračunskimi sredstvi, začelo v začetku druge polovice leta in dokončalo konec leta 2013. »Predvideni rok za selitev upravne enote na novo lokacijo je začetek leta 2014. Zaenkrat se ocena načrtovane investicije giblje nekje okrog 450.000 EUR.« Zakaj je pravzaprav potrebna selitev smo povprašali načelnico UE Vrhnika Gabrijelo Mlinar: »Upravna enota Vrhnika posluje na dveh lokacijah in sicer na Tržaški cesti 1 in na Cankar-

Objekt vojašnice na Stari Vrhniki kamor naj bi se preselila upravna enota.

jevem trgu 4 (t.i. stavba Črni orel). Stavba na Tržaški cesti 1 je na prvi pogled obnovljena in dobro vzdrževana, kljub temu pa za dejavnost, ki se v njej opravlja, ni primerna. Prostori so za obe instituciji (občino in UE) premajhni in nefunkcionalni, tako, da niso zagotovljeni ustrezni pogoji ne za stranke in ne za uslužbence. Dostop funkcionalno oviranim osebam ni omo-

gočen. Glede na naloge, ki smo jih pridobili 12. 12. 2011 na podlagi Zakona o izenačevanju možnosti invalidov, nam to predstavlja velik problem in nezadovoljstvo strank. Kot pravi načelnica Mlinarjeva, se vstopa v stavbo ne da organizirati tako, da bi bil prijazen za stranke in da bi omogočal tudi nadzor vstopa. »Upravne postopke sklenitve zakonske zveze (v času uradnih ur) opravljamo v delovni pisarni načelnice, ki meri 17 m² in ne ustreza pogojem, ki jih določa Pravilnik o sklenitvi zakonske zveze, to je minimalno 40 m².« Toda bolj kot Tržaška 1 je problematična stavba Črnega orla, ki je v zelo slabem stanju – vlaganja pa so zaradi negotove prihodnosti (denacionalizacijski postopek) minimalna in ne zadoščajo niti minimalnim potrebam. »Slaba je predvsem streha in postavlja se vprašanje, koliko zim bo še vzdržala. Stavba stoji v križišču najbolj prometnih cest, kar povzroča neprestan hrup in tresenje. Vidno so razpoke in deformacije na nosilnih elementih objekta. Stabilnost objekta se z vsako novo razpoko zelo zmanjšuje. Tako se zmanjšuje tudi varnost bivanja in zadrževanja v takem objektu (mnenje odgovornega projektanta – statika, z dne 23. 1. 2008), na funkcionalnosti niti ne omenjamo.«

S preselitvijo Upravne enote Vrhnika v objekt nekdanje poslovne stavbe vojašnice bo prišlo

do združitve na eni lokaciji upravne enote in hkrati tudi do združitve na eno lokacijo Občine Vrhnika, ki sedaj posluje na treh lokacijah.

Gašper Tominc

Upravna enota ni občina in obratno

Vrhniški občani zelo radi zamenjujejo »občino« in »upravno enoto«, pa čeprav gre za povsem dva ločena pravna subjekta. Verjetno je izvorni greh v lokaciji, kajti obe se nahajata v isti stavbi, ki jo občani že desetletja poenostavljeno imenujejo kar »občina«. Posledično vse dokumente, odločbe in mnenja, ki jih prejmejo iz Tržaške 1, pripisujejo Občini Vrhnika, pa četudi slednja nima ničesar opraviti z njimi. Zelo enostavno povedano: upravne enote opravljajo upravne naloge posameznih ministrstev – so njihova podaljšana roka (izdajanje: osebnih izkaznic, potnih listin, vozniških dovoljenj, prometnih dovoljenj, gradbenih dovoljenj, uporabnih dovoljenj, dovoljenj za posedovanje orožja, potrdil in izpiskov iz uradnih evidenc; vodenje postopkov s področja kmetijstva, vojne zakonodaje, društev, državljanstev, tujcev, javnih zbiranj, dopolnilnih dejavnosti, kratkotrajnega dela, vodenja GERK-ov; sklepanj zakonskih zvez; opravljanja upravnih overitev...) občine pa urejajo zadeve lokalnega značaja. Mogoče zato v prihodnje velja malce pomisliti, preden občani nejevoljno trkajo bodisi na upravna bodisi na občinska vrata. (gt)

KS Podlipa Smrečje

Ob koncu leta bogatejši za dve pridobitvi

Rusova kapelica

V Smrečju v bližini cerkve sv. Marije Vnebovzete stoji kapelica, ki datira v 19. stoletje, kar je razvidno iz odkrite freske z letnico 1868. Posebnost kapelice je, da je postavljena nad kalom – izvirov ob nekdanji romarski poti do cerkve. Kapelica je enota kulturne dediščine, ki je od leta 2009 vpisana v Registru nepremične kulturne dediščine na Ministrstvu za kulturo, za katero velja varstveni režim za stavbo-sakralno dediščino.

Rusova kapelica – obnovljena notranjost

Ker je bila kapelica v izredno slabem stanju, je bilo nujno opraviti obnovitvena dela, ki so zajemala ojačitev temeljev, obnovo ostrešja in kritine, restavratorska dela z odkrivanjem poslikav in sanacijo razpok z mikroinjiciranjem.

Za gradbena dela, ostrešje in kritino je poskrbel obrtnik zidarstva Ivan Sečnik, konservatorsko restavratorska dela pa Ursula Osojnik. Dela

so potekala pod nadzorom zgodovinarke in etnologinje ter konservatorske svetovalke gospe Mojce Arh Kos.

Finančna sredstva za obnovo so prispevali Občina Vrhnika, KS Podlipa - Smrečje in fara Šentjošt – podružnica Smrečje. K zunanji ureditvi okolice kapelice so prostovoljno pristopili domačini, Komunalno podjetje Vrhnika pa je vgradilo dodatno zaščito na cestni ograji proti onesnaženju objekta ob pluzenju in posipanju. Iskreno se zahvaljujemo vsem izvajalcem in pokroviteljem, ki so prispevali k obnovi in zunanji ureditvi kapelice.

Turistična informacijska tabla

Zavod Ivana Cankarja (ZIC) je v letu 2012 začel s projektom ureditve turistične in splošne obvestilne signalizacije v Občini Vrhnika. V Podlipi smo z veliko zavzetostjo lotili projekta, da se turistična informacijska tabla postavi tudi v naši krajevni skupnosti. Osnovni pripravljali odbor in se ob pomoči strokovnega sodelavca Zavoda Ivana Cankarja g. Matjaža Martinška lotili osnovanja podobne in vsebinske table.

Rezultat sodelovanja med stroko in nami je sodobna turistična informacijska tabla, ki smo jo postavili v samem jedru Podlipse v neposredni bližini Gostilne Jurca. Na tabli je v manjšem izseku zemljevid Občine Vrhnika, v večjem načrtu pa je podroben zemljevid KS Podlipa - Smrečje. S številkami so označena mesta znamenitosti kulturne in naravne dediščine. Poleg zemljevida so

fotografije in kratek opis znamenitosti. Na tabli je QR koda, ki jo lahko poskeniramo s pametnim telefonom. Ta aplikacija omogoča

ogled internetne strani Turistično-informativnega centra Vrhnika (TIC) in Krajevne skupnosti Podlipa - Smrečje. Tako lahko dobimo še dodatne turistične informacije.

Projekt je financiral Zavod Ivana Cankarja. Zaradi prostovoljnega dela domačinov in pomoči sponzorjev je bil strošek izdelave in postavitve table veliko manjši, kot je bilo predvideno.

Za pomoč pri izvedbi projekta turistično-informacijske table se zahvaljujemo: Gostilni Jurca (odstop zemljišča in za gradbeni material), podjetju Salkon, d. o. o., Smrečje (popust pri izdelavi kovinskega stojala in brezplačni montaži na terenu), Kartografiji, d. o. o. Ljubljana, Miru Malneršiču (fotografije), XLAB, d. o. o., Ljubljana (aplikacija QR kode). Vabimo vse, ki radi raziskujete kraje vrhniške občine, da obiščete našo KS in se sprehodite po poteh kulturne in naravne dediščine.

Sonja Malovrh za KS Podlipa - Smrečje

Podražitev naj ne bi bilo

Vrhnika – V medijih lahko sledimo, da se bodo v nekaterih občinah podražile komunalne storitve, zato smo se z istim vprašanjem obrnili tudi na kabinet vrhniškega župana. Stojan Jakin je zatrdil, da podražitev za enkrat ne bo. Župani vseh treh občin in JP KPVS na skupnem sestanku sprejeli ukrepe, ki bodo pripomogli k temu, da bo mešanih komunalnih odpadkov, ki jih je potrebno odložiti na deponijo, še manj. Javno podjetje Komunalno podjetje Vrhnika, d.o.o. pa bo še bolj natančno pri opozarjanju in ozaveščanju občanov vseh treh občin.

Cene ravnanja z odpadki na položnicah ostajajo nespremenjene že deset let (od 30. 5. 2003). Dolga doba, dražje gorivo, ... bi bili vsekakor zadosten razlog za povišanje, dodaten pa je nastopil pred kratkim. To je strošek odlaganja biološko razgradljivih odpadkov, ki znaša glede na javni razpis 69,5 €/tono. Na javni razpis se je javilo le podjetje Saubermacher Slovenija, ki je postavilo omenjeno ceno. Biološko razgradljivih odpadkov je bilo v letu 2012 zbranih nekaj več kot 3100 ton. Biološko razgradljivi odpadki predstavljajo 40 % delež vseh zbranih odpadkov.

Drugo podražitev predstavlja tudi odlaganje in obdelava mešanih komunalnih odpadkov pred odlaganjem (odpadki iz črnih zabojnikov), ki jih komunala zaenkrat še vozi na deponijo Ostri vrh v Logatec. V sosednji občini so ceno iz 90 evrov dvignili na 133 €/tono, ker naj bi po novem nastajali dodatni stroški pri obdelavi odpadkov. Mogoče bo vsaj za kakšen evro ceneje, če jih bo vrhniška komunala vozila v Ljubljano, a ni še nič dorečenega. Prestolnica bi za tono odpadkov zahtevala »le« 129 evrov (po informativnih podatkih), dogovori z njo oziroma iskanje drugih morebitnih lokacij pa še vedno poteka. Nastale stroške je mogoče omiliti s še temeljitejšim ločevanjem. Če bi mešane komunalne od-

padke odvažali le še 1-krat na mesec, potem bi jih odložili na deponijo vsaj 15 % manj kot do sedaj. To je bil zadosten razlog, da so se župani občin Borovnica, Log - Dragomer in Vrhnika odločili, da bo spomladi (predvidoma v mesecu aprilu) stekel odvoz mešanih komunalnih odpadkov iz gospodinjstev le še na 4 tedne (stanovnjaške bloki na 14 dni).

Kot so nam sporočili s komunale, bodo zato občane še bolj osveščali v smeri ločevanja odpadkov. Več ko bo odpadkov ločenih, manj jih

bo potrebno odpeljati na odlagališče v Logatec (oziroma kasneje v Ljubljano ali na kako drugo lokacijo). Na tem področju so že sedaj uspešni, kajti lansko leto so odložili za dobrih 385 ton manj odpadkov v Logatcu in na ta način privarčevali skoraj 44 tisoč evrov. Še naprej bodo vzpodbujali kompostiranje biološko razgradljivih odpadkov, da bi jih čim manj pristalo v zelenem zabojniku in da bi jih bilo posledično potrebno čim manj odpeljati na Center za ravnanje z odpadki Vrhnika.

Na JP KPVS so v lanskem letu že pričeli z razstavljanjem kosovnih odpadkov. Tudi zaradi tega so odložili najmanj 50 ton manj kosovnih odpadkov. Še več, ideja, da bi postavili Center ponovne uporabe »re-use«, kjer bi stare, že odpisane predmete, ki so pristali med kosovnimi odpadki podarili ali za minimalen znesek prodali že dobiva svoje okvire. Delavci komunale bi jih očistili, obnovili, prebarvali, ...

Župan Jakin celo razmišlja, da bi imeli v središču Vrhnike trgovino z rabljenimi oblačili »se-

cond hand«, kamor bi občani lahko oddali ali pa kupili obleke po simbolični ceni. Na komunali in občini zato apelirajo na občane vseh treh občin, da čim bolj skrbno ločujejo odpadke ter če se le da, kompostirajo doma. Na ta način, bodo položnice ostale na trenutnih zneskih, v nasprotnem primeru bodo postali neizogibni pogovori za povišanje položnic. (gt)

Gašper Tominc

Komu podeliti občinsko priznanje?

Občina Vrhnika je na koncu svojih strani (med uradnimi objavami) objavila razpis za podelitev občinskih priznanj za leto 2012. Predloge za priznanja, ki jih bodo podelili ob občinskem prazniku, podatke na Tržaško 1 do prvega marca letos. Občina bo podelila največ en naziv častnega občana, dve zlati, tri srebrne in šest bronastih plaket Ivana Cankarja. (gt)

Vpis v vrtec

Starše obveščamo, da vpisujemo otroke v vrtec za šol. l. 2013/14. Vlogo za vpis otroka v vrtec lahko dobite na upravi vrta ali na spletni strani <http://vrtec-vrhnika.si/> Komisija za sprejem novincev v vrtec bo obravnavala vse vloge, ki bodo prispele do 31. 3. 2013.

Vrtec Vrhnika, Tržaška cesta 2a, Vrhnika

Za Vrhniko dražje kot za Domžale

Župan Stojan Jakin je za Naš časopis in TV Slovenija dejal, da je razočaran, ker naj bi vrhniški Saubermacher zaračunal domači komunali več za predelavo bio odpadkov (69,50 evrov/tona) kot Domžalam, ki plačujejo 67 evrov na tono s prevozom vred.

Za pojasnilo smo se obrnili k direktorju družbe CRO Vrhnika d.o.o. Marku Kočjančiču, ki je dejal, da njihova družba nima z Domžalami sklenjene nobene pogodbe za prevzem in obdelavo organskih odpadkov, niti ni s svojo ponudbo kandidirala na javnem razpisu za pridobitev tega posla. Pogodbo za prevzem in predelavo biorazgradljivih odpadkov od JKP Prodnik iz Domžal ima družba Saubermacher Slovenija iz Murske Sobote »Ceno prevzema odpadka na trgu določa vrsta in količina odpadka – več ga je, nižja je cena za prevzem, ne glede na lokacijo predelave...« pravi Kočjančič in še dodaja: »... glede cene za izvajanje te storitve za KPVS lahko zato z gotovostjo trdimo, da je najugodnejša, saj smo pogodbo za izvajanje obdelave pridobili v fazi javnega razpisa, ki ga je izvedlo KPVS«. (gt)

V Bevkah zagorelo, opečena ena oseba

Vrhnika, 1. januar - Že v prvih urah novega leta so imeli gasilci v občini Vrhnika veliko dela.

Ob 0.46 je v naselju Bevke zagorel nadstrešek za vozila. Gasilci PGD Vrhnika, PGD Stara Vrhnika, PGD Bevke, PGD Verd, PGD Blatna Brezovica in PGD Drenov Grič-Lesno Brdo so s hitro intervencijo preprečili, da bi se požar razširil na delavnico in stanovanjski objekt. Kot pišejo na Upravi RS za zaščito in reševanje je bil v požaru poškodovan nadstrešek v izmeri 8x12m. Ljubljanski reševalci so v Klinični center prepeljali eno opečeno in eno obolelo osebo. V akciji je sodelovalo kar 74 gasilcev, vzrok požara pa bodo ugotovljale pristojne službe.

Kmalu za tem so gasilci PGD Stara Vrhnika posredovali še v avtomobilski nesreči. Ob 02.20 sta na Stari Vrhniki, trčili osebni vozili, gasilci PGD Stara Vrhnika so s tehničnim posegom rešili ukleščeno osebo, jo imobilizirali, ter predali ekipi NMP v nadaljno oskrbo.

Ob 4.42 je na Stari cesti na Vrhniki zagorel zabojnik za komunalne odpadke, ki so ga pogasili gasilci PGD Vrhnika.

Gasilci pa so morali posredovati še zgodaj zjutraj. Ob 5.59 so na Robovi cesti na Vrhniki zagorele deske v novogradnem objektu. Ogenj se je razširil na ostrešje. Požar so pogasili gasilci PGD Verd, Vrhnika in Stara Vrhnika. Zgorelo je okoli 4 kubične metre desk in 4 kvadratne metre ostrešja, (ve)

Zahvala

Iskreno se zahvaljujemo številni ekipi prostovoljnih gasilskih društev Bevke, Blatna Brezovica, Drenov Grič, Vrhnika, Stara Vrhnika, Verd za njihov hiter odziv in požrtvovalnost pri gašenju požara. Zahvala tudi reševalcem KC Ljubljana in reševalne službe Vrhnika za takojšnjo oskrbo poškodovanih. Iskrena hvala tudi vsem prostovoljnimi gasilcem, prijateljem, sosedom, sorodnikom, sovaščanom in znancem za materialno, finančno, fizično in psihično podporo.

Vsem, ki ste nam pomagali, se vsakemu posebej še enkrat iskreno zahvaljujemo!

Družina Keršmanc, Golomboš

Duhovniki, vojska, direktorji in predsedniki KS

Županovi novoletni sprejemi

Vrhnika – Župan Stojan Jakin je na pragu novega leta s predstavniki občinske uprave opravil številne novoletne sprejeme, med drugim vsako leto povabi v svoj kabinet tudi vrhniške duhovnike, predstavnike vojske, direktorje občinskih zavodov in predsednike krajevnih skupnosti.

Najprej (17.) so se pri njem mudili duhovniki vrhniške dekanije. Povabilo so se odzvali dekan Blaž Gregorc in novi vrhniški kaplan Luka Demšar, šentjoški župnik Andrej Sever in Janez Šilar iz Borovnice. Dobra ura pogovora je minila v sproščeni ozračju, nekaj pa je bilo tudi »resnejših« tem. Izkazalo se je, da bo vrhniška župnija leta 2018 praznovala 700 let obstoja, občina pa 100 let Cankarjeve smrti, zato so se prisotni strinjali, da bi bilo smotno razmisliti o morebitnem nekakšnem skupnem programu, s katerim bi lahko kandidirali za evropska sredstva za obnovo Cankarjevega doma in obnovo cerkve sv. Trojice. Dan pozneje sta se na obisku mudila načelnik

spomnimo, da je na območju Občine Vrhnika ustanovljenih trinajst krajevnih skupnosti. Predsedniki so na kratko predstavili dosežke prejšnjega leta ter z veliko vnamo in optimizmom načrte za aktivnosti v letu 2013. »Ugotovljeno je bilo, da se vsi srečujemo s podobnimi težavami, da krajevne skupnosti predstavljajo neko sito med občani in občinsko upravo. Od predsednika KS je velikokrat odvisno, ali zna občanu ustrezno pojasniti problematiko, mu predstaviti situacijo na razumljiv način ter najti ustrezno rešitev. Med pogovorom se ni bilo mogoče izogniti nujnosti po varčevanju. Župan je pojasnil, da se znatno zmanjšujejo sredstva, ki jih država nameni delovanju

Predstavniki javnih zavodov na novoletnem sprejemu pri županu

Načelnik štaba poveljstva sil SV brigadir Vojteh Mihevc in poveljnik 11. bataljona za zveze podpolkovnik Stanislav Šantelj

štaba poveljstva sil SV brigadir Vojteh Mihevc in poveljnik 11. bataljona za zveze podpolkovnik Stanislav Šantelj, ki sta se županu zahvalila za dobro sodelovanje lokalnih oblasti z vojsko in izrazila željo po še nadaljnjem sodelovanju. Na kratko sta predstavila tudi reorganizacijo, ki v prihodnjem letu čaka Slovensko vojsko. Najštevilčnejša udeležba je bila 19. decembra ob obisku direktorjev vrhniških javnih zavodov, ki so na kratko predstavili letošnje delovanje, reševanje problematike, težav, s katerimi se srečujejo. Med pogovorom se ni bilo mogoče izogniti težnjam in nujnostim po uvedbi dodatnih varčevalnih ukrepov. Župan je pojasnil, da se znatno zmanjšujejo sredstva, ki jih država nameni delovanju lokalne samouprave in tako posledično tudi družbenim dejavnostim. Predlagal je, naj zavodi sami poiščejo možnosti in rešitve za varčevanja, seveda tako, da ne bosta trpeli njihova kakovost in strokovnost ter da bodo uporabniki to občutili v najmanjši mogoči meri.

9. januarja pa je župan skupaj z občinsko upravo gostil še predsednico in predsednike Krajevne skupnosti Občine Vrhnika. Naj

lokalne samouprave. To bodo posledično v naslednjih letih občutili tudi krajevne skupnosti, ki jim občina nameni višino sredstev v odstotku od povprečnine na prebivalca, ki jo država nakaže občini iz državnega proračuna. Tako vsaka KS dobi 1 % povprečnine prejšnjega leta, ki se deli na fiksni del 70 % in variabilni del (število prebivalcev in oddaljenost od mesta Vrhnika). V Sklad krajevnih skupnosti pa se nameni še dodatno 2 %, ki se ga razdeli po ključu glede na število prebivalcev, oddaljenosti od centra mesta Vrhnika in površine v kvadratnih kilometrih. Določeni odstotki financiranja in višina sredstev so za leto 2013 v primerjavi s prejšnjim letom ostala nespremenjena. Županova usmeritev namreč je, da sveti KS prostovoljno v okviru predpisov odločajo o delu denarja, ki jim je namenjen in za katerega se ocenjuje, da ga uporabijo za najbolj perečo tekočo problematiko,« je sporočila Vesna Kranjc, direktorica občinske uprave. Kot je še dodala, je bila skupna ugotovitev, da občina in KS medsebojno zelo dobro sodelujejo in da je vsem skupni cilj zadovoljstvo in zgledno življenje občank in občanov Občine Vrhnika.

Po novem sredi Vrhnike »dom krajanov«

Nekdanja sokolska dvorana na Tržaški cesti 11 je pred nedavnim po večletnem mletju sodnih mlinov prešla v roke treh vrhniških krajevnih skupnosti: Breg, Center in Vas. Takoj po pridobitvi nepremičnine so se krajevne skupnosti odločile za prenovno strehe, čemur pa je na koncu sledila še celotna prenova zunanosti objekta.

Kot so za Naš časopis povedali predsedniki krajevnih skupnosti Peter Sečnik, Karol Jurjevčič in Jure Jakopič, da bi letos izdelali pogodbo z C-Investom iz Trebnjega in se takoj lotili obnove ostrešja. Zamenjali so strešno opeko, del lesenega ostrešja in strelovod. Naključje je naneslo, da je hudo deževje namočilo veteransko

stvo kulturne dediščine, kjer so nam svetovali z barvnim odtenkom objekta,« je pojasnil Sečnik in dodal, da so bila dela končana konec septembra. »Na objekt smo dali nove napise in ga poimenovali Dom krajanov,« ga je še dopolnil Jurjevčič. Vrednost fasade je znašala 30 tisoč evrov, celotna investicija pa 109 tisoč evrov.

Nekoč sokolski dom, zdaj dom krajanov

Predsedniška trojka: Peter Sečnik, Jure Jakopič in Karol Jakopič

in sejno sobo, kar je povzročilo kar nekaj škode. Po dobrem mesecu so bila dela na strehi končana, znašala pa so 62 tisoč evrov. V blagajnah krajevnih skupnosti je ostalo še nekaj denarja, zato so se lotili še adaptacije fasade. Toda kot so povedali sogovorniki, je natančnejši pregled ometa pokazal, da je le-ta na mnogih mestih votel, zaradi česar so morali – v nasprotju s prvotnimi pričakovanji – odstraniti celoten zgornji ustroj fasade. To je za seboj potegnilo dodatne stroške, pa tudi nekaj novih oken (šestindvajset oken), ki so jih zamenjali. »Želeli smo, da bi se objekt čim bolj vklapljal v okolico, zato smo se obrnili na Zavod za var-

»Naša želja je, da bi v prihajajočem letu izdelali podstrešno armirano ploščo, da bi na ta način dobili dodatne prostore za društva. Zanimanje za prostore je, sedaj pa so na vrsti pogajanja,« je povedal Jakopič. V domu krajanov trenutno poleg treh krajevnih skupnosti »domujejo«: gasilska zveza, planinsko društvo, ZŠAM, veteransko združenje, združenje častnikov, čebelarji, lovci, študenti in pihalna godba.

Gašper Tominc

Event	Start	Adults	Children
GERLITZEN	09.2.2013 ob 5.50h izpred PGD Verd	35€	40€
KATSCHBERG	23.2.2013 ob 5.50h izpred PGD Verd	37€	42€

Prijave na mskd-verd.si (pod aktivnosti) ali na TIC-u Vrhnika. Se vidmo...

Zbirni center po novem na komunalni

Vrhnika, 20. december - Na dvorišču vrhniške komunale so župani občin Vrhnika, Borovnica in Log-Dragomer ter direktorica komunale Brigita Sen Kreže prerezali slavnostni trak novega začasnega zbirnega centra.

Rez slavnostnega traku - župani in direktorica komunale

Do sedaj so namreč občani odvažali odpadke na sosednji Center za ravnanje z odpadki, s 1. januarjem pa po novem na komunalno. Ob prodaji Centra za ravnanje z odpadki Saubermacheju seje slednji namreč zavezal trem občinam lastnicam, da bo več let sprejemal njihove odpadke. Pogodba se

izteče konec letošnjega leta, zato je komunala morala najti novo rešitev. Sicer je že pred časom predvidela zbirni center med Prigotom in Kemisom, pa se je zapletlo pri prostorski dokumentaciji, zato seje morala zateči k začasni rešitvi zbirnega centra kar na svojem dvorišču.

Kot je povedala direktorica Sen Krežetova, lokacija ni najbolj ugodna, saj prometne poti sedaj potekajo neposredno čez dvorišče podjetja, a dokler ne bo dokončne rešitve, bodo pač morali stisniti zobe. Vrhnika je za zbirni center prispevala 74 tisoč evrov, Borovnica 20 tisoč, Log-Dragomer 15 tisoč, komunalno podjetje pa 24 tisoč.

Podobno kot prej na CRO boste tudi tukaj posamezne frakcije oddajali v zabojnike ali ograjene prostore. Občani občin Vrhnika, Borovnica in Log-Dragomer bodo seveda lahko oddajali odpadke iz gospodinjstva brezplačno. Zanimivo: kar 26 različnih frakcij bodo zbirali - od nevarnih odpadkov do »navadnega« papiirja. Za odvoz omenjenih odpadkov zaenkrat še nimajo pogodbenika, bo pa posel dobil tisti, ki bo najcenejši.

Gašper Tominc

Praznovali dan samostojnosti in enotnosti

Vrhnika, 26. december - Župan Stojan Jakin je na občinski proslavi med drugim dejal, da so se ljudje naveličali leve in desne elite, ker naj bi izigrali voljo ljudi. Proslavo pred največjo vrhniško trgovino je obeležilo še okoli sto pohodnikov, ki so se podali z Vrzdence na Vrhniko. Ob tem so odkrili tudi nov spomenik in blagoslovili konje.

Slavnostni govornik župan Stojan Jakin

Obelisk pred »najboljšim sosedom«

Župan kot glavni govornik je dejal, da se enotnost, po kateri je med drugim tudi poimenovan praznik, krha, kar se kaže v množičnih uporih ljudi. Po njegovem mnenju so se ljudje naveličali leve in desne politične elite, ker naj bi izigrali voljo ljudi. Posledica takšnega nezaupanja naj bi bilo tudi vedno več izvoljenih nestranskih županov na lokalnih volitvah. Na srečo je po njegovem mnenju podoba na Vrhniki drugačna, saj občine ne pretresajo afere, poleg tega pa je letos občina dosegla tudi nekaj otipljivih rezultatov. Omenil je obnovo vrtca na Poštni, odkup šivalnice, prihod Silika, nove metre asfalta, bevska učna pot, pripravo dokumentacije za tržnico in pridobitev naziva za »najbolj zeleno občino« v Sloveniji. Po njegovem vsega tega ne bi bilo mogoče uresničiti, če ne bi bilo sodelovanja občinskega sveta, za kar se je njegovim članom tudi javno zahvalil.

Prireditve so že štirinajsto leto zapored popestrili tudi pohodniki, ki so se podali po poti Cankarjeve matere od Vrzdence do Vrhnike. Letos jih je bilo okoli sto. Posebno noto je prireditvi in Vrhniki dalo tudi okritje nove skulpture - obeliska, ki stoji nasproti Male mestne galerije. To je delo bolgarskega umetnika Todorja Vasseva, ki je obelisk izdelal v okviru letošnje Forme V. Kot je dejal mag. Bojan Mavsar, umetniški vodja Forme V, je obelisk v svojem bistvu poln nasprotij, dopolnjen z likovnimi elementi.

Proslavo v deževnem popoldnevu so zaključili z blagoslovom soli in konj, kar je opravil župnik Blaž Gregorc. Za kulturno stran proslave sta poskrbela vrhniška godba na pihala in ligojska vokalna skupina Trl'ce. Poseben domoljuben pečat je proslavi dal že tradicionalni postroj praporov vrhniških društev in organizacij. (gt)

Blagoslov konj

Nadaljevanje erotične sage

Vsem tistim, ki ste pridno obračale in obračali mesece na letošnjem koledarju prostovoljnih gasilcev iz Verda, naj povemo, da je v prodaji nov koledar za leto 2013. Ta je še lepši, drznejši, kratka nadgradnja lanskega. Ne pozabite, da so fantje člani Prostovoljnega gasilskega društva Verd vedno pripravljeni pomagati in tudi vedno pridejo, kar je tudi naslov novega koledarja. Fantje pa niso samo to. Vsi so leto starejši, bolj izkušeni, medtem so izklesali svoja telesa in k sodelovanju povabili dve dekleti, ki sta prava paša za oči, predvsem za moški del občinstva. Da so fotografije mamljive, je prijazno poskrbel fotograf Bojan Senjur, za kar se mu ob tej priložnosti najlepše zahvaljujejo vsi pogumni gasilci. In še to, vsa zbrana sredstva bodo, tako kot lani, uporabili za raznovrstno gasilsko opremo, ki je nikoli ni preveč. Koledar lahko kupite v gasilskem domu Verd ali zanj povprašate na mehanikb@gmail.com. Srečno 2013!

Nadaljevanje erotične sage najbolj bran članek na Mojaobcina.si/Vrhnika

V štirinajstih dneh je nanj kliknilo 688 obiskovalcev spletne strani www.mojaobcina.si/vrhnika, kar ga uvršča med najbolj brane članke spletne strani od njenega nastanka v začetku novembra. Sprašujemo pa se, ali je bilo več branja ali gledanja, saj je na spletu objavljenih več fotografij. (gt)

Tudi letos po poti Cankarjeve matere

Vrzdence - Vrhnika, 26. december - Okoli sto pohodnikov se je od vrzdenške cerkve podalo peš proti Vrhniki. Pot jih je vodila čez Žazar, Ligojno (v Ligojni so se pri znamenju poklonili še pokojnemu Tonetu Jesenkotu, znanemu vrhniškemu vojnemu veteranu osamosvojitvene vojne za Slovenijo) in Staro Vrhniko, na koncu pa so se udeležili občinske proslave ob dnevu samostojnosti in enotnosti. Trojica pohodnikov je od tam odnesla cvetlični aranžma proslave še na grob Cankarjeve matere. Novost letošnjega pohoda, ki povezuje dve občini, je tudi zloženka z opisom poti in fotografijami, ki jo najdete v Turistično informacijskem centru na Vrhniki. (gt)

Poklon nad Ligojno pokojnemu Tonetu Jesenkotu.

Skupinska slika na pri cerkvi sv. Trojice

Začeli s čiščenjem bevske - loškega kanala

Vodnogospodarsko podjetje Hidrotehnik je ob ugodnih vremenskih okoliščinah in odobritvi potrebnih finančnih sredstev iz državnega proračuna že kar v prvih tednih januarja za-

čelo s čiščenjem bevske-loškega kanala (jarka), po katerem vzhodno od Bevk teče meja občine Vrhnika z občinama Log-Dragomer in Brezovica. Bevska loška kanal je eden najpomembnejših barjanskih odvodnikov, ki poteka v smeri sever-jug in se kot levi pritok pri Zornici izliva v reko Ljubljanico, ob zadnjih poplavih pa se je izkazalo, da skorajda ne opravlja več svoje funkcije. Hidrotehnik bo zato izvedel sanitarni posek zarasti in dreves od Cornovca 3 do Ljubljance v dolžini približno 3790 metrov ter strojno čiščenje kanala od Cornovca 3 do Stare Ljubljance v dolžini približno 3290 metrov, izkopani material pa se bo deponiral in razplnil po levem bregu kanala.

Damjan Debevec

Božiček obiskal otroke

Vrhnika, 22. december - Na Sodnijskem trgu je najmlajše obiskal še eden od dobrih decembrskih mož, Božiček. Mednje je stopil v soboto popoldne po prebranih pravljicah in otroški predstavi ter jih presenetil s polno košaro. Sicer pa je dan potekal še v znamenju božično-novoletnega sejma, ustvarjalnih in plesnih delavnic za otroke, zabava s spletnim radiem Rabbit pa je odpadla. (gt, foto: ps)

Vrhniška železniška postaja ob Jelovškovi

Kot obiskovalci, popotniki, turisti vemo, da nas še posebej privlačijo kraji in dežele katerih prebivalci skrbno ohranjajo naravne in ustvarjene lepote, dediščino dežele in naroda. V Muzejskem društvu Vrhnika, ki v temeljih odkriva, raziskuje, vrednoti in za nas in zanamce ohranja zapuščino prednikov, z veseljem spremljamo skrbno izvedene obnove vrhniških hiš v zadnjem času.

Železniška postaja stoji desno od gasilskega doma. Na desni strani postaje so naslikane tudi nekdanje javne sanitarije.

130 let stara Baliževa hiša je bila takorekoč predvidena za rušenje, danes pa je v njej – po najodobnejših nizkoenergetskih standardih urejen vrtec Komarček. Ob Tržaški cesti poleg stoji prav tako vzorno obnovljen Dom Krajanov v nekdanjem Sokolskem domu (zgrajen kot Baliževa gospodarsko poslopje okrog leta 1883), sledi obnovljena Kunstljeva vila pa Lenarčičeva domačija. Z vsako od teh stavb je ohranjen del vrhniške stoletne zgodovine.

Mlajši, a pomemben, je majhen pritlični postajni objekt pravokotnega tlorisa, z dvema prostoroma in simetrično dvokapno streho ob Jelovškovi cesti na Vrhniki, ki je voden v registru Zavoda za varstvo kulturne dediščine kot stavbna dediščina z imenom »Vrhnika-Želez-

niška postaja mesto«.

Postajališče je bilo zgrajeno leta 1934, ko so stare postaje Vrhnika podaljšali progo za 665 m bližje centru kraja (danes je ta opuščeni krak železniške proge priljubljena kolesarska in sprehajalna pot). V neposredni bližini postajališča je stalo tudi poslopje z javnimi stranišči (odstranjeno v zadnjih letih). Objekt je opuščeno, nevarovan in razpada. V silvestrski noči 2012-2013 je odvržena petarda vžgala ostrejšo stavbo, ki je deloma pogorelo. Glede na dejstvo, da se v neposredni bližini nekdanjega postajališča Vrhnika – trg načrtuje nova tržnica, smo prepričani, da se bo stavbo vklopilo v celotno ureditev z novo vsebino, ki bo dodaten »magnet« za obiskovalce tržnice in turiste. Po

informacijah je Železniški muzej iz Ljubljane pripravljen na Vrhniki razstaviti parno lokomotivo podobno tisti, ki je dejansko vozila na progi Vrhnika – Ljubljana. Postavitev parne lokomotive v bližino železniške postaje bi likovno in vsebinsko zaokrožilo celotno podobo območja. Nastala bi točka, vredna ogleda, privlačna za družine z otroki, ki bi nakup na tržnici združili z ogledom železniškega kotička in okrepičlom v nekdanji postaji. Tu bo tudi parkirišče.

Ob železniški postaji bi lahko predstavili vrhniško novejšo zgodovino, saj je povezana tudi z železnico, zgrajeno konec 19. stoletja. Po dograditvi južne železnice 1857, ki je Vrhniko obšla, ta ni bila več udeležena v tranzitu blaga

in je s tem izgubila osnovno gospodarsko dejavnost, ki je bila odločilna za njen nastanek in razvoj. Iz krize si je Vrhnika počasi pomagala z novimi gospodarskimi panogami. Nastale so žganjarne, pivovarna, tovarna konzerv. Naraščala je vloga gozda in predelava lesa. Zgradili so opekarne, parketarno, usnjarne. Razvoj industrije je terjal boljše zveze z Ljubljano. Ta je leta 1895 doživela hud potres in je potrebovala vrhniško opeko, les in kamen. Leta 1899 je bila zgrajena lokalna železnica Ljubljana – Vrhnika. Razprave in načrtovanje te proge do Idrije in prek Mosta na Soči do Čedadada je leta 1914 prekinila prva svetovna vojna. Podaljšek proge do mesta, ki je omogočil lažji prevoz zaposlenih v Ljubljano in predvsem številnim dijakom in študentom obisk srednjih in visokih šol v glavnem mestu, pa so gradili leta 1934, že v letih splošne gospodarske krize. Mnogo Vrhnčanov je pri gradnji dobilo delo. Med drugo svetovno vojno, ko je bil porušen borovniški viadukt, je promet proti Italiji potekal po vrhniški progi in od Vrhnike s kamioni in vozovi do Logatca ali Postojne. Zgodilo pa se je, da je tudi vrhniški vlak zavozil na mino... Po vojni je bila železnica edina redna prometna povezava z Ljubljano. Vagoni, nekaj časa tudi živinski, ker ni bilo potniških, so bili vsak dan prenatrpani...

Take in še druge zgodbe iz našega kraja nam pripoveduje železniška postaja.

V Muzejskem društvu hranimo plaketo, delo vrhniškega podobarja Ivana Buha, ki so jo januarja 1936 Vrhničani izročili tedanjemu županu Stanku Hočevanju v zahvalo, da jim je omogočil delo. Zanimiva je upodobitev Vrhnike na njej. Gre za pogled z nove postaje proti Robovi cesti in Sv. Trojici, v ospredju pa sta oba nova postajna objekta. Najbrž gre za zahvalo za delo na podaljšku železniške proge.

Muzejsko društvo Vrhnika

Praznik Vrhnike

Otvoritev novega postajališča

V nedeljo je bilo na slovesen način otvorjeno novo postajališče v sredini trga. Vsa Vrhnika je bila okrašena z državnimi zastavami, posebno lepo pa nova postajališče. Na pročelju sta viseli sliki Nj. Vel. Kralja Petra II. in blagopokojnega Viteškega kralja. Slednja ovita v črnilo in s trnjevim vencem. Zanimiva je bila tudi slika, ki združuje več fotografij, predstavljajočih različne faze gradnje. Pri obih vhodih sta stala visoka slavoloka. Tak slavolok je stal tudi pri uvozu proge na novi peron. Vhod je bil zaprt z vrvico, okrašeno z zastavicami. Vrv je pretrgal vlak, ko je privozil na novo postajališče.

Prvi je privozil na Vrhniko drugi popoldanski vlak ob 14:30, ki mu je bil priklopljen tudi salonski voz železniške direkcije. Lokomotiva je bila vsa v zelenju, smrečicah in zastavicah. V sredi je imela velik, zelo pomemben napis: Brez volje ni napredka! Ko je pretrgala vrv, je začela velikanska množica, zbrana na novem kolodvoru, navdušeno pozdravljati goste in prvi vlak. Iz salonskega voza so izstopili zastopnik kr. Banske uprave sreski načelnik g. Znidarčič s soprogo, pomočnik žel. Direktorja g. dr. Fatur, bivši direktor g. inž. Klodič, načelnik prometnega oddelka g. Ivan Deržič, šef sekcije svetnik inž. Leben, namestnik načelnika gradbenega oddelka g. inž. Petrzela, geometra gg. Kumer in Fatur, vrhniški župan g. mr. Hočevar v spremstvu podžupana g. Verbiča in predsednika vrhniške Občinske hranilnice g. Birtiča. Na peronu je poleg velikanske množice Vrhnčanov pričakoval prvi vlak ves občinski odbor, zastopniki vseh vrhniških uradov in cerkveni predstojniki kons. Svetnik dekan g. Kete. Na govorniški oder je stopil župan g. mr. Hočevar in radostno pozdravil slovesni trenutek, ko je privozil vrhniški vlak po 35 letih vožnje na oddaljeni dosedanji kolodvor, tokrat prvič v središče trga. S tem v zvezi je pozdravil po imenih vse došle goste in točno opisal zgodovino tega dela. Že 6. Septembra 1932 je pokrenil misel, da bi se zgradil 670 metrov dolg podaljšek proge od oddaljenega kolodvora v središče trga poleg gasilnega doma. Pri tem sta ga vodili dve smernici: približati kolodvor za 1,5 km in s tem ustreči pre-

bivalstvu, posebno pa delavcem in dijakom, ki se vozijo dnevno v Ljubljano, drugič pa dati možnost zasluzka brezposelnim delavcem. Pri tem delu ga je na vso moč podpiral takratni žel. Direktor g. inž. Klodič, ki je z osebno intervencijo v Beogradu izposloval, da je generalna direkcija dovolila v korist vrhniške občine pobiranje 1 Din kot doplačilo vsakega voznega listka do ali od novega postajališča.

Odprtje železniške postaje v središču Vrhnike. Skrajno levo je železniška postaja, desno lokomotiva, zgoraj na sredini pa se lepo vidi tudi gasilski dom.

S tem doplačilom se bo namreč v teku let odplačeval investirani kapital, kajti po posebni odredbi kr. Banske uprave se občinske doklade za ta račun ne bodo smele nikdar dvigniti. S tem velevažnim dovoljenjem je bila finančna stran formalno rešena. Potrebno posojilo je najela občinska uprava pri Vrhniki občinski hranilnici, ta pa zaradi pomanjkanja likvidnega denarja pri PZ v Ljubljani. Še sto zaprek je bilo treba odstraniti in tako se je gradnja proge in postajališča začela šele 10. oktobra lani. Ob nenavadno ugodnem vremenu pa je bila vsa gradnja točno v 11 tednih gotova. Občina je gradila vse v lastni režiji in je zaposlila skupno ves čas 137 delavcev, ki so prejeli za različne mezde in dela 54 000 Din. Mnogo podpore je bilo županstvo deležno od gradbenega oddelka železniške direkcije. Prav posebna pohvala pa gre direktorju g. Cugmusu, ki je težavno delo ves čas neumorno podpiral, in dal zaradi formalnih zaprek naposled na lastno odgovornost dovoljenje za otvoritev. Z željo da bo ta velika pridobitev prinesla Vrhniki mnogo koristi in prošnjo, da g. dekan blagoslovi novo

postajališče je g. župan zaključil voj govor. Po blagoslovitvi je govoril zastopnik žel. Direkcije g. dr. Fatur in izjavil, da je proga za redni promet otvorjena. Nazdravil je Nj. Vel. kralju. Pevci so zapeli himno in nato so se podali vsi gostje, zastopniki uradov in ves občinski odbor v gostilno »Mantovo«, kjer je bila prirejena zakuska. Župan g. mr. Hočevar je ponovno pozdravil zbrane in poudaril, da so Vrhničani po ravno dveh letih spet enkrat zbrani v tej dvorani. Takrat so slavili ustanovitev davčne uprave na Vrhniki, danes pa drugo važno in zgodovinsko pridobitev. Zahvalil se je vsem, ki so na katerikoli način doprinesli k uresničenju njegovega hotenja, da koristi ljubljani Vrhniki. Važnost nove pridobitve so v daljših govorih poudarjali zastopnik bana sreski načelnik g. Znidarčič, g. Lenarčič, načelnik g. Deržič, direktor g. inž. Klodič, predstojnik sreskega sodišča g. dr. Leitgeb, šolski upravitelj g. Pavletič, predsednik Občinske hranilnice g. Birtič, oskrbnik trga g. Opeka, učitelj g. Vuk in še drugi. Vsi so se zahvaljevali vrhniškemu županu, brez katerega brez katerega bi se to delo nikdar ne izvršilo. Župan g. Hočevar je poudarjal posebno zaslug bivolšega žele. Direktorja g. inž. Klodiča, kateremu v čast je imenoval občinski odbor cesto (sedanja Jelovškova – op. Gašper Tominc), ki pelje mimo nove postaje »Klodičevo cesto«. V posebnem nagovoru je nazdravil tudi uradništvu občinskega urada, posebno tajnici gdč. Škvarčevi in g. Široku, ki sta bila ves čas napornega dela županova desna roka. Ob slovesu se je zahvalil za vse prelepe besede, ki so bile naslovljene Vrhniki in njemu in izrazil vso svojo srečo, ker so priznanje, ki se tičejo županove osebe, dokaz, da vrši svojo dolžnost kot Vrhnčan, posebno pa kot predsednik občine v polni meri Njegova ljubezen in sposobnost bosta tudi dalje posvečeni napredku Vrhnike in njene lepe okolice. Župan je drage goste spremil na postajališče, kjer se je zbralo k odhodu vlaka spet polno ljudi. V Mantovi so sledili še govori in veselo razpoloženje. Vsa Vrhnika se je zavedala velikega dne in županovega gesla: »Brez volje ni napredka!«.

Jutro, 9. Januar 1935, str. 4.

Labodi na Vrhniskih bajerjih

Med labodi tudi dva iz Poljske

Zakaj »tudi«? Zato, ker sem v dveh zadnjih številkah Nedela zasledil članka in fotografije z naslednjima naslovoma: »Labodji ples na Koseškem bajerju« in »Pet šefov obvladuje breg Zbiljskega jezera«. To, in govore, da so na naših bajerjih ponovno labodi, me je vzpodbudilo, da sem jih šel fotografirati – toda kaj napisati o njih, razen, da so tam?

Pravi naslov je vsekakor Pavle Štirn, upokojenec, ki se že dolga leta ukvarja s posebnim »lovom« na ptice, poznavalec vsega, kar živega leta, gnezdi in bogati naše naravno okolje. Obiskal sem ga na domu in beseda je stekla.

Labodi, pravilno: grbasti labodi ali labodi grbci – labodi s črno izboklino na korenu oranžnorumenega kljuna, že dalj časa obiskujejo bajerje, ki so nastali v bivših glinokopih in da se osredotočimo samo na zadnji dve leti, je konec decembra 2011 priletela jata 14 labodov, in 14. januarja

Vrhniske bajerje je nato v letu obiskali še jata 7 labodov in malo kasneje še 9 labodov, od katerih so trije ostali, 6 pa jih bajerje le preletava. Trenutno je na bajerju 24 labodov, ki so prileteli 10. decembra lani, med njimi dva »poljska« laboda, dva »Pavlova« in eden »Branetov«, oziroma labodi na katerih so bili prebrani navedeni obročki. Teh 24 labodov je sedaj stalnica bajerjev. Vsi tu prezimujejo, le dva sta stalna, samica in mlad samec, ki pa zaradi svoje mladosti, še ni uspel oploditi kakšnega jajca. Moja sogovornika srčno upata, da se bo na bajerju ustalil še kakšen par, saj je hrane v izobilju.

In kaj če bajerji zamrznejo? Labodi krožijo, mešajo vodo, toliko časa, dokler jim uspe ohraniti »otoček« vode v ledu, če pa še ta zamrzne, se občasno preselijo ob morje, a se nato vrnejo. Včasih jim Pavle pomaga tako, da led razbije in labodi z mešanjem preprečujejo ponovno zaledenitev.

In s čim lahko hranimo labode? S kruhom, ki nikakor ne sme biti plesniv in z žitaricami (koruza, pšenica, oves, ječmen, ...). Žitarice namečemo v vodo ob obali, da jih s potapljanjem lahko poberejo. Sam sem jim prinesel zajeten kup zelenjave, a se je niso niti dotaknili, kajti Pavle

24 lepotev na bajerju

mi je pojasnil, da imajo dovolj svoje poslastice, alg, ki jih kljuvajo izpod vode, a tudi zelenjave naslednji dan ni bilo več. Pavle petkrat na teden obiše bajerje in samo letos jih je razveselil s 75 kg en dan starega kruha, ki ga kupuje v Pekarni Vrhnika in z več kot 50 litri žitaric.

Toliko o labodih, kaj pa ostale ptice? V začetku aprila začneta s spomladanskim »lovom« ptic za obročkanje, ki traja vse do srede maja in nato še od 15. julija do konca oktobra, vse odvisno od znakov prihajajoče zime.

Pavle je na območju bajerjev namestil tudi 72 gnezdilnic in z veseljem ugotovil, da se je kar v 32 izleglo več ptičjih življenj.

Pavle in Brane naprošata vse obiskovalce bajerjev, da v času obročkanja ob lovilnih mrežah ne motijo ulova ptic, zato se takrat naj ne zadržujejo na območju, ki je označeno s tablami »Obročkanje ptic«, kaj vse ujameja v mreže pa mi bosta zaupala julija meseca, saj sta me povabila na zanimiv »lov«.

Besedilo in fotografije: Milan Jerman

Ornitholog Vrhnčan Pavle Štirn (desno) in Škabiččan Brane Lapajna

lani je bil prepoznani labod z obročkom s Poljske, ravno tak obroček je nosil tudi drugi labod, odkrit 4. februarja. Od ostalih neobročkanih labodov je Pavle obročkal 3 labode, dodatna 2 pa še njegov »stanovski« kolega Brane Lapajna iz Šebrelj. Oba sta zunanja sodelavca Prirodoslovnega muzeja Slovenije, kustodiata za vretenčarje, Slovenskega centra za obročkanje ptičev, Ornitološke postaje Vrhnika. Dolg naslov, a tako dolgo je tudi njuno delo na tem področju in v Sloveniji sta znana kot »specialista« za labode. Obročkala sta jih po vsej Sloveniji, tako sta v letu 2011 opravila 141 obročkanj, »ulovila« sta tudi 5 že obročkanih labodov iz tujine, v letu 2012 pa 78 labodov in našla 8 labodov s tujimi obročki. Največ labodov se nahaja na Dravi, ob Lentu v Mariboru, ki tja priletijo na prezimovanje, večje število stalnih in prezimujočih pa je na bajerjih in jezerih okoli Pragerskega.

Obročkovalna dejavnost poteka v Sloveniji od leta 1926, ko je bil ustanovljen Ornitološki observatorij. Po 2. svetovni vojni se je leta pridružil Prirodoslovnemu muzeju Slovenije, kjer danes deluje kot Slovenski center za obročkanje ptičev. Njegova glavna naloga je proučevanje selitev in načina življenja različnih vrst ptičev. Slovenija leži na zanimivem križišču selitvenih poti, ki s severa vodijo proti prezimovališčem v Afriki. V okviru Ornitološke postaje Vrhnika vse od leta 1987 poteka intenzivno obročkanje, od sredine julija do konca oktobra, ko je jesenska selitev v glavnem končana. V Sloveniji uporabljamo aluminijaste obročke 13-ih različnih velikosti (premer od 2,3 do 26 mm). Najmanjši obročki se uporabljajo za kraljičke, listnice in lastovke, največji pa za labode in orle. Na vsakem obročku je napis LJUB-LJANA – SLOVENIJA (mednarodna oznaka ornitološke centrale) in značilna koda, ki jo sestavljajo črke in številke. (Vir: Spletna stran Prirodoslovnega muzeja Slovenije).

V Nemčiji vlada rimomanija

Potopisno predavanje o nemškem odseku rimskega limesa

Rimljani so v 2. stoletju našega štetja zunanje meje imperija zavarovali z izgradnjo mogočnega zidu s stolpi, ki jih je varoval pred vdorom barbarskih plemen. To zidano in močno branjeno mejo imenujemo limes.

Ostanki limesa se danes raztezajo čez tri celine, do koder se je nekoč raztezalo to mogočno cesarstvo. Nemški odsek je bil leta 2005 vpisan na seznam svetovne Unescove dediščine. Na območju današnje Nemčije se je v dolžini 550 km ob zidu nekoč vilo 900 razglednih stolpov, 60 večjih in 60 manjših vojaških trdnjav. Danes je to ena najbolj obiskanih turističnih destinacij, ki povezuje 58 različno urejenih lokacij za obiskovalce: od preprostih predstavitev, kjer oko očara kontrast med ruševino in neokrnjeno naravo, do velikih kompleksov, ki spominjajo na zabavišne parke, pa do interpretacijskih centrov, katerih značilnost je izrazita didaktična predstavitev preteklosti. Način, kako so Nemci oblikovali turistično de-

stinacijo »Nemška cesta po limesu«, je poučen tudi za slovenske razmere, zlasti na območju poznoantičnega obrambnega sistema Claustra Alpium Iuliarum, katerega mogočne ostanke imamo tudi na Vrhniki.

Predavala bo dr. Andreja Breznik

Predavanje organizira Inštitut Ivan Michler v sodelovanju s TD Blagajana v Mali dvorani Cankarjevega doma na Vrhniki v četrtek, 21. januarja 2013, ob 18. uri. Vstopnine ni.

Za več informacij lahko pokličete na Turistično društvo Blagajana Vrhnika, tel. 01 755 13 41 ali pišete na e-pošto drustvo.blagajana@kabelnet.net

Veseli december na Vrhniki

Zavod Ivana Cankarja za kulturo, šport in turizem Vrhnika se zahvaljuje vsem za pomoč pri organizaciji in izvedbi prireditev

VESELEGA DECEMBRA in DNEVA SAMOSTOJNOSTI IN ENOTNOSTI

HVALA VAM:

Smučarsko društvo Vrhnika
Vrtec Vrhnika
OŠ Ivana Cankarja Vrhnika
Cankarjev hram Vrhnika
OZVVS Vrhnika-Borovnica
Društvo DLNON
Konjeniško društvo Vrhnika
Župnijski urad Vrhnika
PGD Vrhnika
PGD Stara Vrhnika

Zavod Ivana Cankarja
za kulturo, šport in turizem
Vrhnika

PVD Sever Vrhnika-Logatec
Društvo Pihalni orkester Vrhnika
TD Horjul
kava bar Medeja
Klub vrhniskih študentov
Ljudske pevke Trl'ce
Mala mestna galerija
KS Ligojna
KS Stara Vrhnika
Cankarjeva knjižnica Vrhnika
spletni radio Rabbitt

Veseli nas, da je bilo naše sodelovanje uspešno! Zahvaljujemo se vam za vaš prispevek k prireditvam in si tudi v prihodnje želimo uspešnega sodelovanja.

V imenu ekipe Zavoda Ivana Cankarja Vrhnika
Boštjan Koprivec, direktor

REPUBLIKA SLOVENIJA
UPRAVNA ENOTA VRHNIKA

PGD Zaplana praznuje štirideset let

V PGD Zaplana bomo v letu 2013 praznovali svojo 40. obletnico obstoja, zato je bilo ob tej priložnosti v društvu kar nekaj dogodkov. Tako bo 5. 5. 2013 Florjanova maša, v juniju slavnostna seja, osrednji dogodek pa bo v nedeljo, 16. 6. 2013. Proslava se bo začela s slavnostno paradjo, ki bo poleg jubileja tudi v čast prevzema novega gasilskega vozila AC 16/50 1+2. Po svečanem delu bo zabavni del, velika vrtna veselica s priznanjem slovenskim narodno-zabavnim Ansambлом Spev. Zato ste ob tej priložnosti vsi lepo vabljeni, da se nam pridružite in z nami proslavite naš jubilej.

Poleg prireditev bomo v društvu kar nekaj časa namenili tudi izobraževanju naših članov, da bodo vse akcije še učinkoviteje in bolj varno opravljene. Ne smemo pozabiti tudi na mladino v društvu, ki je v zadnjih petih letih zelo aktivna na področju tekmovanj, kjer dosegajo odlične rezultate tudi na državnih ravni in bo tudi letos zelo aktivna. Zato ob tej priložnosti vabimo vse mlade, ki jih zanima gasilstvo, naj se nam pridružijo. Za več informacij lahko oddate vprašanja s svojimi podatki v nabiralnik gasilskega doma ali pišete na e-naslov: bizjanmeta@gmail.com. (BM)

Ekipe mladink, ki se je udeležila državnega tekmovanja.

Zaplaninski gasilski dom

Turistično društvo

Blagajana
1858-2008
VRHNIKA

vas vabi na
predavanje

Zdrava hrana z naših vrtov in njiv tudi na Vrhniki

Sodobni načini pridelovanja hrane so zaradi vse slabšega zdravja ljudi na udaru kritike.

Pobude, da pridelovanja hrane ne prepuščamo neznanim pridelovalcem in se v skrbi za svoje zdravje spet sami lotimo pridelovanja na svojih vrtovih in njivah, so vse pogostejše v svetu in tudi v Sloveniji.

V prizadevanjih, da stopnjo samooskrbe z zares zdravo hrano izboljšamo tudi v naši občini, vabimo v nizu načrtovanih dejavnosti na predavanje priznane strokovnjakinje s področja biodinamičnega kmetovanja g. Mete Vrhunc iz društva Ajda Vrzdenc, ki bo **14. 3. 2013 ob 18. uri v mali dvorani Cankarjevega doma na Vrhniki**. Na predavanju bomo spoznali temeljne značilnosti biodinamike, prve in do danes v svetu najodličnejše ekološke metode pridelovanja zdrave hrane.

Kotizacija za predavanje znaša 5 evrov in jo je mogoče plačati v gotovini pred predavanjem.

Vse, ki vas predavanje zanima, prosimo za predhodne prijave na: drustvo.blagajana@kabelnet.net ali 041/843 000.

Vljudno vabljeni!

Vandalizem v Bevkah

Dan po božiču si je skupina huliganov za mazaški pohod izbrala Bevke.

Začeli so že pri tabli Bevke in jo popackali. Po nekaj sto metrih so se spravili na komaj dobro obnovljeno znamenje ob cesti, ki v več kot sto letih, odkar stoji na tem mestu, ni bilo oskrnjeno. Nadaljevali so na drugem koncu vasi, popackali avtodom in se nato spravili še na obzidje pokopališča. Zanimivo je pa nekaj: za mazače je značilno, da delajo v zavetju teme, ti, ki so mazali po Bevkah, pa so se na veliko podpisali na pokopališki zid. Dokazali so, da še kako drži pregovor, ki pravi: samo vesolje in človeška neumnost sta brezmejnata.

LM

V Studiu Zlata ptica okušali in ocenjevali kavo

V prvi polovici decembra sta Studio Zlata ptica in Pražarnica Vrhnika organizirala prvo družabno delavnico okušanja kave in tako udeležencem ponudili pester izbor kav, ki polepšajo jutra mnogih zaspanih duš, ki z njimi lažje začnejo nov delovni dan. Obiskovalci so se v času delavnice seznanili s protokolom okušanja kave in tudi sami preizkušali različne arome in okuse. Tako je bilo na delavnici kavo mogoče vonjati, «srkati» in se prepuščati njenim čarom. «Coffee cupping» je v svetu že ustaljena praksa, ki jo uporabljajo predvsem v industriji

kave, lahko pa jo izvaja kdorkoli, ki želi prek lastnih senzornih zaznav razširiti svoja obzorja in se prepričati, katera kava je res dobra. V Studiu Zlata ptica so tokrat predstavili kar štiri kave, ki so bile vse »single origin«, kar pomeni, da so opremljene z geografskim poreklom in prihajajo iz istega kavnega nasada. Tako je bilo mogoče okusiti Nikaragvo Finca El Pinabet, Brazilijo Pico Mirante, Kostariko Kafetalera Zamora in Etiopija Sidamo. Med udeleženci je bilo ves čas delavnice slišati besede zadovoljstva: »Mmmmm, tale pa je res dobra. Tejle

bom pripisal zelo dobro oceno.« Nemalo pa je bilo tudi takih, ki so kavni požirek kar nekaj časa prepuščali okušalnim brbončicam, na koncu pa dodali, da ima kava poleg dobrega okusa dober tudi pookus. Na obrazcu za vrednotenje kav je bilo med drugim mogoče oceniti tudi teksturo, prisotnost kislin, ravnotežje in splošni vŕis kav. Tako je mrzel sobotni dan minil v znamenju okusov, katerim bi se verjetno prepustil še Ivan Cankar, če bi mu jih med pisanjem ponudila njegova mati.

Besedilo in fotografija: Blaž Uršič

Jaslice pri družini Fortuna na Vrhniki

Izidor z Vrhnike že vrsto let ob vsakem božiču postavlja jaslice, ki pa so vsako leto malo drugačne. Vse leto nabira korenine in »porobke« ter zbira ideje, ki mu konec leta pridejo še kako prav. Jaslice začne postavljati že v začetku decembra na površini 10 do 15 m². Zadnje dve leti mu pri postavljanju pomaga tudi 8-letna hčerka Katja, kar ji je v veliko veselje in očitno bo tradicijo peljala naprej. Jaslice dobijo največji čar zvečer, ko se prižgejo lučke v hlevčku, hiškah in smrekicah. Dobrodošel vsak, ki si jaslice želi ogledati v živo! (nč)

NAŠ ČASOPIS

»Bere nas 35 tisoč občanov občin
Vrhnika, Borovnica, Horjul,
Dobrova – Polhov Gradec
in
Log – Dragomer.«

Skriti svet gostuje na Vrhniki

V torek, 29. januarja 2013, bo ob 18. uri v Cankarjevem domu na Vrhniki odprtje razstave Skriti svet. Borovničani smo si jo lahko ogledali ob lanskem kulturnem prazniku, tokrat pa bodo fotografije Jožeta Pristavca spoznavali tudi prebivalci sosednje občine.

Jože Pristavec, fotograf, zbiralec mineralov, jamar in ljubitelj vsega, kar je povezano z naravo, je Skriti svet letos obogatil s šestimi novimi fotografijami. Le nekajmilimetrski kristali iz njegove bogate zbirke s pomočjo makroobjektiva in fotografskega znanja razkrivajo podrobnosti, ki jih s prostim očesom v njih ne moremo opaziti. Poleg zanimivih oblik in svetlobe se bodo našim očem razkrili različni vključki, vraščena negativna žezla, dvojčki in mehurčki ...

Razstava bo odprta do 10. marca, od ponedeljka do petka od 10. do 13. ure ter ob nedeljah od 10. do 12. ure, ogledate pa si jo lahko tudi ob drugih prireditvah.

Simona Stražišar
Foto: Jože Pristavec

Bo naslednji blagoslov pod društvenim kozolcem?

Na Štefanovo (praznik sv. Štefana, zavetnika konj in živine) je v Borovnici pred trgovino Tuš potekal že tradicionalni blagoslov konj v organizaciji Konjeniškega društva Borovnica. Udeležilo se ga je devet gospodarjev z 19 konji; med temi je bilo pet ljubkih ponijev, ki so med sicer ne preveč številno publiko še najbolj razveselili najmlajše. Glavni vzrok manjšega obiska dogodka pa tudi precej skrajšanega programa je bil neprijeten dež, ki pa organizatorjev le ni odvrnil od izvedbe dogodka. Krajšemu uvodu z nastopom Stinglecev in pozdravnimi besedami predsednika Cirila Cerka je sledil blagoslov konj, ki ga je opravil borovniški župnik Janez Šilar, lastniki konj pa so v spomin na dogodek prejeli lepa priložnostna darila. Med krajšim druženjem po zaključku prireditve je potekala tudi razprava o tem, ali ne bi kazalo blagoslova konj v prihodnje izvesti pod društvenim kozolcem, ki ga bodo konjeniki letos menda končno prekrili. V prid temu zagotovo govori letošnje deževno vreme, nasprotuje pa bojazen, da bo zaradi lokacije zunaj središča vasi obisk prireditve precej manjši. A kot pravi predsednik Cerka: "Če ne poskusimo, ne moremo vedeti."

Damjan Debevec (Foto: Igor Trček)

HUDovci popestrili praznično decembrsko vzdušje

Tik pred prazničnimi decembrskimi dnevi je v obnovljenem prostoru stare pošte zaživela nova razstava društva HUD Karel Barjanski, poimenovana Moje razmišljanje skozi risalo. Na njej svoja dela predstavljajo Jerneja Lipuš, Marko Lipuš, Franja Mekinda, Mateja Kralj, Jože Stražišar, Tatjana Verbič in Tanja Žitko. Prednovoletno vzdušje je s predstavitvijo, delavnico in novoletnim plesom obogatila še plesna sekcija, najmlajše pa je obiskal pravljicar Franci Rogač in jih popeljal v svet domišljije.

Člani Humanistično umetniškega društva Karel Barjanski so lanske jesenske tedne preživljali malce drugače kot jih običajno. Za nekaj časa so »pozabili« na kulturne do-

stroške za vodo, električno ... Upamo, da bo prostor lahko HUD obdržal tudi po uveljavitvi Pravilnika o oddajanju poslovnih prostorov v najem.

Po treh letih je HUD Karel

ću, trgovini Jurček. Seveda je pri tem sodeloval tudi predsednik društva, Jože Zorman. Obnovljene stene so ob odprtju prostorov že vabile k ogledu risb, ki so jih na večte-

tudi take, ki so se rodile v domišljiji prisotnih otrok.

Dogodke društva je v letu 2012 zaključila ena izmed najmlajših sekcij – plesna. Deluje eno leto, člani pa prihajajo iz različnih krajev in se posvečajo predvsem latinskoameriškim in standardnim plesom. Pred novim letom je sekcija organizirala predstavitve in ples, plesno delavnico pa je vodila Karmen Intihar, priznana plesna pedagoginja, mentorica in sodnica športnega plesa.

Razstavi likovne sekcije, ki si jo v prostorih društva lahko ogledate še do 2. februarja vsak dan od 17.00 do 19.00, bo ob slovenskem kulturnem prazniku sledila nova, poimenovana Pogled nazaj. Rdeča nit bodo dogodki, ki jih je bilo v življenju komaj tri leta starega društva ogromno. Ozrli se bomo vanje in se prepričali, da misel, ki vodi društvo že od prvega dne, še vedno drži: »Pravijo, da so vse dobre stvari ves čas okoli nas, le pogledati jih moramo s pravimi očmi in le tistim brez hudega v srcu jim jih je dovoljeno dotakniti se. Pravi namen ima pravo pot, ta pa vodi do tega, da nas napravi srečne in zadovoljne.«

Simona Stražišar
Foto: Jože Pristavec

godke in se prelevili v zidarje, pleskarje, čistilce ... Po izgubi razstavnih prostorov v Baru Borovnička so namreč z Občino Borovnica sklenili dogovor očasem društvenem prostoru na Stari pošti. Seveda je bilo treba sobo, v kateri je bil pred leti frizerski salon, prenoviti in urediti tako, da sedaj služi svojem novemu namenu – stalni galeriji, v njej pa bodo še sestanki, literarni večeri in srečanja sekcij. Res je soba majhna, a za društvo je dragocena. Kljub prostovoljnemu delu in doniranemu materialu se je za prenovo porabilo še 1500 evrov, občini pa bo društvo plačevalo tekoče

Barjanski tako dobil svoj začasen prostor, ki ga je s kratkim kulturnim programom odprl 22. decembra. Poezijo, ki jo je prebirala Barbara Bezek Rot, sta z glasbo pod mentorstvom Jasmine Šubic obogatili flavtistki Špela Kos in Nastja Podrčaj, prisotne pa je nagovoril še predsednik društva Jože Zorman ter se zahvalil vsem, ki so pomagali pri obnovi: Andreju Škrbcu, Francu Škrbcu, Jožetu Brančlju, Janezu Stražišarju, Ajdi Čebela, Miletu Milosavljeviću, Bojanu Čebeli, Jožetu Stražišarju, Juditi Stražišar, Mojci Mikulič, Tomu Garinu, Andreju Hrovatinu, Maji Brglez, Borisu Vučkovi-

denskem tečaju ustvarili člani likovne sekcije pod vodstvom Natalije Ambrožič in z recenzijo uni. dip. um. zg. Gaje Pavlovčič Novak. Razstavo, ki prikazuje povsem študijska gradiva, skozi katera želijo tečajniki predstaviti interpretacijo predmetov in prostora na svoj lasten študijski način, so poimenovali Moje razmišljanje skozi risalo.

Dan kasneje so v družbi pravljicarja Francija Rogača uživali najmlajši. Hrčkom, kresničkam, slončicam, škratam, luni in nosku so se pridružile še mnoge živali in v nedeljskem popoldnevu so nastale povsem nove pravlјice. Seveda

Hidrotehnik bo urejal Borovniščico

Podjetje Hidrotehnik, ki je v letih po poplavih 2010 že čistilo prodne zadrževalnike v Malencah, Brezovici in delno v Ohonici ter več odsekov vodotokov, letos načrtuje nove posege v borovniški dolini. Tokrat se bodo lotili krajšega, a precej zasutega Jelskega potoka, že skoraj neopaznega levega pritoka Belega potoka ter močno zaraščenih brežin Borovniščice med Borovnico in Bregom.

Pritok Belega potoka bodo strojno očistili v dolžini 260 metrov, od lokalne ceste Borovnica-Brezovica pri Borovnici (pri Grimšiču) do izliva v Borovniščico. Na Jelskem potoku, ki izvira pod Jelami in se po prečkanju železniške proge izliva v Borovniščico ravno na nasprotni strani Belega potoka, pa bodo izvedli posek grmovja in dreves ter strojno čiščenje jarka

Leta 2010 je pod regionalno cesto nastal čep, ki je zadrževal odtekanje poplavnih voda.

v dolžini 210 metrov. Zagotovo najpomembnejši letošnji poseg v vodotoke pa se bo izvedel na odseku Borovniščice od mostu na regionalni cesti do začetka vasi Breg, ki je bil po mnenju občanov zaradi svoje zanemarjenosti leta 2010 "zaslužen" za poplavljanje stanovanjskih hiš ob Ljubljanski cesti in Ulici bratov Debevec ter proizvodnih hal na Obrtniški ulici. Z

Hidrotehnikov načrt dela za leto 2013

letošnjim sanitarnim posegom v dolžini 430 metrov bo ta težava, upajmo, postala preteklost.

Damjan Debevec

Evropska komisija podprla koledarčke TD Borovnica

Žepni koledarčki z voznim redom vlakov med prestolnico in Borovnico so lanskega decembra izšli že četrto leto zapored. Tudi tokrat sva jih za vas pripravila Damjan Debevec in Tjaša Vrhovnik, natisnila pa jih je borovniška Grafika M. Sponsor koledarčkov za leto 2013 je Turistično društvo Borovnica, ki je lani praznovalo 50. obletnico ustanovitve prvega turističnega društva v Borovnici, letos pa lastno 20. obletnico neprekinjenega delovanja na področju turizma v borovniški dolini.

Naslovno stran koledarčkov krasi starinska, kolorirana razglednica Borovnice z viaduktom, ki jo je dal na prelomu 19. in 20. stoletja natisniti Janez Kranjc, trgovec in posestnik v Borovnici. Pomembno dopolnitev je v tej izdaji doživel vozni red, v katerem je po novem označeno tudi, na katere vlake smete nesti kolo – kar bo še posebej dobrodošlo za kolesarske izletnike in turiste. Prav na zadnje pa je mislilo TD Borovnica in se zato tudi odločilo za rekordno naklado koledarčkov; tokrat jih je bilo natisnjenih kar 5.000. Ti so najprej romali v vsa borovniška gospodinjstva in se razdelili med preostale domače uporabnike železniškega prevoza, primerne količine pa so prevzeli

tudi turističnoinformativni centri v Ljubljani in njeni okolici.

Turistično društvo pa z letošnjimi koledarčki ni prestopilo samo občinskih meja, temveč je projekt objavilo celo na razpis Evropske komisije v okviru kampanje za trajnostno mobilnost v mestih, z naslovom "Do the right mix", ki ima za cilj ozaveščanje javnosti o prednostih kombiniranja različnih oblik predvsem okolju prijaznega in javnega prevoza v mestih ter zmanjšanje motornega prometa. Evropska komisija je zamisel o koledarčkih z voznimi redi očitno prepoznala kot dobro, saj jih je vključila v svojo vseevropsko kampanjo, avtorjem projekta pa s tem izrekla veliko priznanje za dosedanje delo. V vsaki uspešni zgodbi pa mora biti, kot kaže, tudi kanček pelina. Vožni red v koledarčku je namreč vezan na decembra objavljeni vožni red Slovenskih železnic, ki pa si jemljejo diskrecijsko pravico do morebitnih naknadnih sprememb. Manjša sprememba se je pojavila kaj kmalu, in sicer bralce opozarjamo, naj si pri vlaku IC, ki ima odhod iz Ljubljane ob 9.40, dopišejo črko "c".

Damjan Debevec

FS Šumnik ne zmanjka svežih zamisli za koncerte.

Tak'le imamo pri nas v Coklariji

8. decembra lani so avlo osnovne šole zasedle narodne noše. Spretni pesalci so zaplesali najzanimivejše slovenske plese, profesionalna šaljivca pa sta številčno občinstvo v presledkih kratkočasila s humorističnimi skeči. Prireditelji, folkloristi FS Šumnik, so na to porekli le: "Tak'le imamo."

Pri naših folkloristih pod vodstvom **Sabine Mrzlikar** in ob idej polnem **Roku Mihevcu** je vedno drugačen in osvežen program letnih prireditev postal že stalnica, ki za takšne priložnosti že kar premajhno šolsko dvorano zapolni znova in znova. Če je bila lani osrednja tema resnejša, poglobljeno življenjska,

Rok Mihevc, z razstave karikatur Špele Turšič

pa so si prireditelji letos dali duška z večerom, polnim šal in smešnih anekdot, kar je obiskovalcem po svoje obljubljala že razstava izvirnih karikatur nastopajočih izpod peresa **Špele Turšič**, pri vhodu v dvorano. Večer pa je potekal nekako takole ... S skeči sta ga povezovala dolgoletni radijski in televizijski voditelj **Marjan Bunič** ter **Ambrož Brezovšek**, prvi kot dedek in drugi kot vnuk. Večino časa je dedek poskušal podučiti vnuka o starih običajih in seveda obvezno o vojaščini, ta pa se ga

Marjan Bunič: "Ga ni vitamina čez sošček vina!"

je poskušal ostreti, kar mu je navsezadnje z obljubo babičine "še tople potice s rozinami" tudi uspelo. Preostali čas sta prebila po knjižnicah in tiskarnah, ne nazadnje sta na oder pripeljala kar zajeten roman, malce pa sumim, da sta imela prste vmes tudi pri skeču o dveh ostarelih in močno pozabljivih sosedah. Kar se teh tiče, bo kar držalo, da je demenca koristna bolezen, saj nikoli ne zmanjka tem za pogovor. Pa še pri kavi se prihrani, kot smo lahko videli. Oblačila so sicer menjali tudi preostali folkloristi, a plesom in regijam primerno. Spretno so se namreč zavrtili v štirih spletih taktov in narodnih noš: notranjskem, gorenjskem, koroškem in trentarskem. Pa še zapeli so. Med drugim stare naborniške pesmi in šaljive verzice, ki so se nekoč prepevali za časa kolin: "Prišel bo tudi godec, dobil bo svinjski gobec, le pridi k nam, še rep ti dam, da boš dober imel želodec!" Hja, tudi "tak'le imamo"! **Damjan Debevec**

V Borovnici še igrajo košarko

Nekdanji aktivni in rekreativni košarkarji Borovnice so prednovoletno vzdušje popestrili tudi s prijateljsko tekmo med ekipama Griča in Jeruhe.

Košarka ima v Borovnici dolgo tradicijo. Največji razcvet je doživela po izgradnji asfaltne igrišča leta 1965 in prihodu učitelja telesne vzgoje g. Pavla Bajca, ki je v osnovni šoli začel poučevati to lepo igro. Članska ekipa je prvič nastopila v MKZ Ljubljana v sezoni 1966/67, v njej pa so nastopali igralci različnih starosti.

Takratno, začetno obdobje so zaznamovali Milan Mekinda, Pavle Bajc, Janez Cerak, Boris Stražišar, Bogo Žerjav, Joško Petrovič, Franjo Modričan, Drago Mekinda, Frenk Petelin, Ciril Očepek in mnogi drugi. Velik uspeh je leta 1974

2004. Takrat je člansko moštvo zaradi finančnih in kadrovskih težav prenehalo nastopati. Rekreativno se košarka v Borovnici še vedno igra, nekaj igralcev pa nastopa v moštvih 3. in 4. lige.

GRIČ : JERUHA 71 : 63 (14:10; 21:21; 20:16; 16:16)

Sodnik: Vojko Baloh (LJ); 50 gledalcev

Grič: Klemen Stojanovič (6), Tone Turšič (6), Marko Dretnik (7), Niko Svete (4), Marjan Molek (4), Peter Weixler (16), Martin Guštin (12), Jože Mekinda, Matej Turšič (16)

Jeruha: Jože Šraj (6), Marko Dobrovoljc (6), Sebastjan Poglajen, Dare Hrkič (4), Gregor Peršin

v Litiji dosegla pionirska ekipa, in sicer z osvojitvijo drugega mesta med osnovnimi šolami v SR Sloveniji. Moštvo je nastopilo v naslednji sestavi: trener Pavle Bajc, igralci - Dane Sivka, Marko Zalar, Marcel Turk, Andrej Benedik, Tomo Petelin, Matjaž Hribar, Boštjan Sedlar, Franc Molk in Štefan Režonja. Skozi različna obdobja so ekipe članov, mladincev, pionirk in pionirjev nastopale na različnih tekmovanjih v okviru Košarkarske zveze Slovenije. Člani so se leta 1976 prvič uvrstili v II. SKL, vendar zaradi znanih portoroških sklepov v tem rangu niso nastopili. Znova pa so se vanjo uvrstili v letu 1986 in nato neprekinjeno tekmovali do leta

(6), Marko Brlogar, Miro Turšič (4), Aleš Zajc (9), Roman Centa (6), Dane Sivka (6), Franjo Modričan (14)

Na zanimivem srečanju so zmagali v povprečju precej mlajši igralci ekipe Griča, v kateri so dobro igro prikazali predvsem Matej Turšič, Martin Guštin in Peter Weixler, pri poraženih pa so bili nekoliko boljši od drugih Dane Sivka, Gregor Peršin in 62-letni veteran Franjo Modričan. Po srečanju so družjenje nadaljevali čez cesto, pri Godcu, in se spominjali časov, ko se je v Borovnici še igrala zelo dobra košarka. **Franjo Modričan**

Anina zvezdica

Za mesec december je značilna dobrodelnost, pripravljenost pomagati ljudem, ki so v stiski, zato smo se zaposleni v vrtcu in osnovni šoli v Borovnici odločili, da

tudi sami prispevamo majhen delež in tako nekaterim družinam polepšamo prednovoletne praznike.

Priključili smo se akciji dobrodelnega zavoda Anina zvezdica, ki zbira hrano z daljšim rokom uporabe in jo razdeljuje socialno ogroženim družinam. Do zdaj je Anina zvezdica pomagala že več kot 2.000 družinam iz vse Slovenije.

Naša akcija je potekala pet dni v drugem decembrskem tednu. Vzgojiteljice in učitelji so zelo resno pristopili k prinašanju prostovoljnih prispevkov, in tako nam je uspelo zbrati okoli 200 kilogramov najrazličnejših prehranskih in toaletnih izdelkov. Vsem sodelujočim je akcija prinesla veliko notranjega zadovoljstva, saj smo se zavedali, da smo nekemu, ki je v stiski, res pomagali.

Odločili smo se, da se bomo Anini zvezdici še

Zbrana hrana

pridružili in k sodelovanju povabili tudi širšo javnost občine Borovnica.

Koordinatorica: Klara Bajec

Osnovna šola dr. Ivana Korošca Borovnica

Prireditve ob dnevu samostojnosti in enotnosti

V petek, 21. decembra 2012, so učenci in učitelji Osnovne šole dr. Ivana Korošca Borovnica, starši ter krajanji na slovesni prireditvi počastili dan samostojnosti in enotnosti.

Program so vodili in povezovali Domen Gerbec, Nika Pristavec, Tinkara Pečlin in Klavdija Leben. Glavnino programa so pripravili učenci razredne stopnje z razredničarkami. Tema letošnje prireditve se je glasila Slovenija smo ljudje. Prav vsi nastopajoči so se zelo potrudili. Morda je bila ravno zato tako primerna zaključna misel, ki jo je podala učenka: "Slovenija smo mi. Slovenija smo dobri ljudje, ki kljub težkim časom držimo skupaj, si med seboj pomagamo in spodbujamo drug drugega. Eden od pokazateljev, da je temu res tako, so tudi akcije, ki tečejo v teh tednih za ljudi, ki

potrebujejo pomoč."

Da smo dobili pravi občutek za ta pomemben dogodek in bližajoče se praznike, sta svoje poglede strnila še župan g. Andrej Očepek in ravnateljica šole ga. Nataša Lipovšek - Hrga.

Vodja prireditve ob dnevu samostojnosti in enotnosti, **Vesna Strašek**

Klarinetisti so nastopili solo ...

... ali v družbi učitelja Tadeja Keniga.

Novoletni nastop kvarteta klarinetistov

Tik pred koncem lanskega leta so učenci klarineta iz borovniškega oddelka Glasbene šole Vrhnika za starše, sorodnike, prijatelje in druge sovaščane v dvorani nad vrtcem pripravili praznično božično-novoletni koncert.

Za nastop so se po besedah učitelja **Tadeja Keniga** zelo potrudili: "Vsak dan med počitnicami so hodili v glasbeno šolo, da bi lahko pripravili lep zaključek leta." Štirje klarinetisti, od katerih sta dva v drugem in dva v petem razredu, **Matjaž Brlogar, Petra Čepon, Aljaž Kos** in **Luka Novak**, so ob spremstvu Ane Čepon na kitari in Špele Kos na orglah izvedli nabor praznično obarvane popularne in klasične glasbe, od Mozarta (Divertimento št. 2), Schuberta (Ave Maria) in Gruberja (Tiha noč) do več tradicionalnih, kot sta Amazing grace in Gloria in excelsis Deo. Ravno zaradi velike razlike v letih je imel učitelj Kenig nemalo dela z usklajevanjem, "kakšen program bi igrali, glede na zmožnosti, ki jih imajo; tako da je bil za nekatere program nekoliko lahek, za druge pa malo težek, ampak smo se dobro znašli". Kako dobro so se znašli, lahko potrdim tudi spodaj podpisani; njihov trud so z glasnim aplavzom nagradili tudi vsi obiskovalci. Sicer pa Kenig v organizaciji koncerta vidi tudi druge pozitivne plati: "Ko stremimo k temu, da priredimo polurni koncert, to za njihovo rast

Kvartet klarinetistov: Luka Novak, Matjaž Brlogar, Aljaž Kos, Petra Čepon

pomeni ogromno. Že kondicijsko, da lahko vzdržijo vse obrazne in trebušne mišice. Za profesionalne glasbenike je pol ure programa nekaj drugega kot za otroke, še posebno če igrajo v večjih zasedbah, triu, kvartetu, ali če se povežejo z drugimi inštrumenti. Priprave vzamejo veliko časa in energije. Obenem mislim, da si starši ob koncu leta zaslužijo primerno popotnico. Še posebno ko vidijo, da se otroci trudijo in s takim veseljem prihajajo v glasbeno šolo." Menda se nam sredi letošnjega leta obeta podoben koncert.

Damjan Debevec

Novemu letu nazdravili z županovim vinom

Horjul, 31. december – Najdaljšo noč leta 2012 so nekateri preživeli na občinskem trgu in letu 2013 nazdravili z županovim vinom.

Med njimi je bil tudi župan Janko Jazbec, zbrala pa se je tudi večina občinskih svetnikov in članov občinske uprave, ki je poskrbela, da občani

kal niti šampanjec – peneče vino posebnih priložnosti, s katerim so stopili v novo leto. Poskrbljeno je bilo tudi za mlajše, ki so nazdravili s toplim čajem. Da pa je vino lažje teklo, so bili na voljo sladki, slani in mesni prigrizki. K veselemu razpoloženju je prispevala glasba, ob kateri so se nekateri zavrteli. Njihove dobre volje ni skazila niti nadležna megla, ki je tudi letos onemogočila spremljanje bližnjih ognjemotov. Na srečo so organizatorji poskrbeli za svojega, ki je točno ob polnoči nebo nad občinskim trgom za nekaj trenutkov spremenil v eksplozijo barv in lučk. Trknili so kozarci, izmenjale so se želje, obiskovalci pa so se še za nekaj uric prepustili veselemu druženju in kramljanju. Nato pa so se razkropili vsak po svoje, vsak svojim obveznostim naproti ter trg prepustili novoletnemu jutru.

Nadja Prosen Verbič

Silvestrsko druženje na občinskem trgu

Občinski trg tudi na silvestrsko noč ni sameval. Nekaj več kot sto občanov Horjula se je prav tu poslovalo od starega leta in nazdravilo novemu.

niso bili ne lačni ne žejni. Kot je v navadi že vse od ustanovitve Občine Horjul, je tudi letos župan poskrbel za vino, seveda pa ni manj-

Naša ekstremista prejela nagrado za izjemen športni dosežek

Aleš Muha in Simon Rožnik, ki sta sredi lanskega poletja v enem dnevu osvojila "dva Triglava" (v manj kot 24 urah jima je uspelo priti z najgloblje točke slovenskega morja na vrh Triglava), sta prejela nagrado združenja Pustolovec Raid, ki letno podeljuje nagrade za ekstremne telesne preizkušnje.

Na letnem srečanju oziroma Večeru Avanture, kot imenujejo omenjeni dogodek, ki se je odvijal 6. decembra na fakulteti za šport v Ljubljani, sta prejela medalji in spominsko plaketo. Ta ju bo še dolgo spominjala na prijeten večer, na dolge in intenzivne priprave pa tudi na izjemni športni dosežek.

Poleg Aleša in Simona so na Večeru Avanture nagrade prejeli tudi:

- Igor Stropnik za projekt Skandinavija, v sklopu katerega je s 3,9 metra dolgim jadrnim napihljivim katamaranom z najsevernejše točke Evrope (Nordkapp na Norveškem) prijadral do Stockholma na Švedskem.
 - Ruth Podgornik Reš, na žalost zdaj že preminula ultramaratonka, ki je predstavila Junglemarathon 2012, to je sedemdnevna, 250 km dolga ultramaratonska preizkušnja po mehkih prostranstvih tropske Brazila.
 - Marin Medak za projekt Tušmobil Trans-Atlantik 2012, v sklopu katerega je štiričlanska slovensko-britanska ekipa v 45 dneh in 15 urah prevela več kot 4.700 km in tako pripotovala s Kanarskih otokov do Barbadosa.
 - Peter Vrčkovnik, vodja tekmovanja Adventure Race, ki je lani praznovala 10-letnico delovanja v Sloveniji.
- Veseli smo, da sta se med peščico ekstremnih športnikov, ki so s svojimi dosežki pomemb-

Aleš Muha in Simon Rožnik

Nekaj utrinkov iz lanskega podviga

no zaznamovali leto 2012, uvrstila tudi Aleš in Simon.

ŠD Extrem
Foto: Lucija Rus

Pregled gasilnih aparatov

V nedeljo, 10. februarja 2013, PGD Horjul v gasilskem domu Horjul od 8. do 12. ure organizira pregled gasilnih aparatov.

Vabljeni!

Zastava je vodila pot.

Domač prigrizek in topla pijača sta jih čakala pri Činžarjevih v Žažarju.

Nekateri so se zavrteli v ritmu ansambla Prosen.

Po poti Cankarjeve matere

Horjul, 26. december – Dan samostojnosti in enotnosti mnogi že več let obeležujejo s tradicionalnim spominskim pohodom po poti Cankarjeve matere, ki združuje in povezuje ljudi prek meja občin Horjul in Vrhnika. Osem pohodnikov se je leta 1999 udeležilo prvega pohoda. Po štirinajstih letih pa je dogodek veliko ljudem že dobro znan, saj se ga udeležujejo

ne glede na vremenske razmere. Letos je pohodnike v sredinem prazničnem jutru pričakalo nič kaj prijazno vreme, zaradi česar je prav gotovo kdo ostal doma, mnogih pa vreme ni zmotilo. Na zbirnem mestu, pred cerkvijo sv. Kancijana na Vrzdencu, se je zbralo okrog sto pohodnikov. Tam jih je že čakala prijetna dobrodošlica – topel čaj in kava ter sladki prigrizek. V imenu Pla-

ninskega društva Horjul jih je pozdravila Mojca Jazbar in jim zaželela dober dan. V imenu vaščanov in Občine Horjul pa je tokrat vse zbrane pozdravil Robert Kranjec. Sledil je ogled cerkve in lepih jasic v notranjosti. Njeno bogato zgodovinsko vrednost je na kratko predstavil Evgen Simonšek z Vrzdencu.

Po ogledu so pohodniki oblikovali strmjeno kolono, razvila se je zastava, ki je nato vseskozi plapolala na čelu, in pohodniki 14. spominskega pohoda so vzeli pot pod noge. Po že utrjeni poti

so krenili čez grič proti Žažarju, kjer so se pred staro kmečko hišo pri Činžarjevih okrepčali s sladkimi in mesnimi prigrizki ter odžejali s toplim čajem in kuhanim vinom. Za veselo vzdušje je poskrbel ansambel Prosen. Prijetno druženje je trajalo le kratek čas, saj je pohodnike večji kos poti še čakal. Na Gradišču nad Žažarjem, kjer je bila naslednja postaja, je Planinsko društvo Horjul štafetno palico podalo vrhniškimi organizatorjem pohoda, saj se je pot prevesila na območje vrhniške občine. Nadja Prosen Verbič

Sreča na obrazih najmlajših nastopajočih se je dotaknila mnogih v dvorani.

Polna dvorana v horjulskem hramu kulture

Mešani pevski zbor je pod vodstvom Tatjane Štrbenk in ob klavirski spremljavi Nadje Rus zapel venček božičnih.

Folklorna skupina Klas je zaplesala rezijanske plesne.

Božična proslava v horjulskem hramu kulture

Horjul, 26. december – V horjulskem prosvetnem domu je na praznični večer ob dnevu samostojnosti in enotnosti potekala tradicionalna prireditev, na kateri so se obiskovalcem predstavile skupine, ki tekom leta ustvarjajo znotraj Prosvetnega društva Horjul.

Pred polno dvorano Prosvetnega doma Horjul se je na praznično sredo predstavilo lepo število nastopajočih – ljubiteljev kulturne dejavnosti, ki v Horjulu in njegovi okolici skrbijo za pestro izbiro prireditev.

Kaj pravzaprav je sreča in kako težko jo je opre-

deliti, se je spraševal povezovalc tokratne prireditve Matko Zdešar. Opomnil nas je, da sreča ni ena, temveč jih je vsaj toliko, kolikor nas je Zemljanov. "Za nekoga je sreča že ob topli krušni peči, nekdo drug se bo nasmehnil ob misli na vroč kostanj, ki greje premrzle roke, spet tretji jo bo našel doma," je dejal. "Vendar so znamenja sreče vsem lahko razpoznavna: iskrič pogled, žarek v očeh, sproščen obraz in nasmeh. In sreča je nenaodoma med nami. Nekaj pa nedvomno drži. Sreča je popolnejša, če jo lahko delimo," je prijazno zaključil.

Da to drži, so tokrat dokazali vsi nastopajoči, ki so srečo znali podeliti z občinstvom, kar je bilo mogoče razbrati z njihovih obrazov – iz iskričev pogledov, žarkov v očeh in sproščenih nasmehov. Kot prvi so na oder priplesali člani Folklorne skupine Klas, ki vse leto urijo plesne korake, potke in razne narečne pesmi ter vse skupaj sestavijo v splet. Tokrat so se predstavili s plesi iz Razkrižja ter z rezijanskimi plesi. Horjulске mažoretne in twirling skupine so glede na članstvo najštevilnejše. Pred domačim občinstvom so tokrat nastopile vse starostne skupine ter prikazale, kako spretno vrtijo in mečejo palico, tako pa potrdile znani rek, da prav vaja dela mojstra

oziroma mojstrico. Vsaka od skupin je zaplesala na dve bolj ali manj znani pesmi. S solo točko pa sta se predstavili Lea Čenčur in Klara Plestenjak. Mešani pevski zbor velja za skupino Prosvetnega društva Horjul z najdaljšim stažem. Pod dirigentsko palico Tatjane Štrbenk in ob klavirski spremljavi Nadje Rus je obiskovalcem tokrat postregel z venčkom božičnih pesmi. Zaključek pa je bil prav tako veličasten in prazničen; vsem dobro znana božična pesem Sveta noč, ki že več kot 190 let združuje ljudi po vsem svetu, je v Horjulu tokrat združila glasove vseh nastopajočih in obiskovalcev.

Nadja Prosen Verbič

Božično-novoletni koncert v cerkvi sv. Urha

V nedeljo, 30. decembra 2012, ob 18. uri se je v cerkvi sv. Urha že enajsto leto zapored odvil božično-novoletni koncert. Organizacija dogodka je že drugič potekala pod okriljem Razvojnega društva Urh, Podolnica.

Na predzadnji večer starega leta nas ni presenetila snežna odeja, a je mrzlo vreme vendarle opominjalo na zimski čas; toda obiskovalcem ni preprečilo namere, da bi na koncert prišli peš. Ob 18. uri, ko smo se zbrali v cerkvi, nas

je nagovorila povezovalka koncerta Nika Škof, ki je na oder povabila ženski pevski zbor Tonja pod vodstvom Jake Jerine. Borovniška dekleta so s svojim nastopom prebila led, sledil pa jim je otroški pevski zbor Iskrice pod vodstvom Mance Keršmanec, ki je najprej zapel samostojno, nato pa še z dekliskim pevskim zborom Plamen pod vodstvom Maruše Mole ter ob klavirski spremljavi Valentine Buh. Letos so prvič nastopila Dekleta in žene z vseh vetrov pod vodstvom Martine Kavčnik, ki prepevajo šele nekaj mesecev. Ta nastop je bil zanje prvi, a vsekakor ne zadnji. Z nastopom nas je razveselil tudi Grega Rus, gimnazijec, ki obenem

obiskuje 3. letnik Konservatorija za glasbo in balet Ljubljana, kjer se uči igranja na kontrabas. Mladega in uspešnega glasbenika je na klavirju spremljala že uveljavljena pianistka Nadja Rus, študentka 1. letnika akademije za glasbo. S svojim nastopom sta kot vedno navdušila. V naslednji točki sta se nam predstavila Špela Janša na violini in Miha Pinterič na harmoniki, ki s svojimi inštrumenti navdušujeta že od mladih nog. Sodelujeta v različnih zasedbah, orkestrih in skupinah doma ter v tujini. Uživata v pisanih zvrsteh glasbe, vse od klasičnih stvaritev do etna, narodno-zabavne, ljudske in pop glasbe. Mešani pevski zbor Horjul pod

vodstvom Tatjane Štrbenk pa nas je s sklopom božičnih pesmi pripeljal do konca koncerta ter zaključil s pesmijo Sveta noč, pri čemer so se mu pridružili tudi poslušalci.

Prijetnega večera pa s tem seveda še ni bilo konec. Ob topli pijači in prigrizkih, ki so jih spekle Podolničanke, smo strnili vtise s prireditve in se ob pogovoru sprostili, predvsem pa uživali v družbi prijateljev in znancev. V veliko zadovoljstvo nam je bilo, da smo letos gostili največje število obiskovalcev doslej. To dejstvo si dovolimo razlagati kot uspeh naše prireditve, ki jo bomo z veseljem pripravljali tudi v prihodnje.

Ob tej priložnosti bi rada omenila, da bi nas na koncertu z veseljem nagovoril podžupan Občine Horjul Franci Pišek, ki pa je bil iz zdravstvenih razlogov žal zadržan. Njegov nagovor smo kljub temu objavili na naši spletni strani www.podolnica.si. Velika zahvala gre vsem donatorjem, ki so na kakršenkoli način pomagali pri organizaciji koncerta. Zbrana denarna sredstva bomo namenili našemu projektu Nakup srčnega defibrilatorja, katerega cilj je vedno bližji.

Špela Žvokelj

Župnik Janez Smrekar je opravil blagoslov konj.

Občinski svetnik Robert Kranjec je pozdravil navzoče in pohvalil konjeniško društvo.

Na konjskih vpregah so sedeli tudi najmlajši ljubitelji konj.

To ni bil praznik le za konjenike, temveč tudi za konje, ki so jih za to priložnost lepo okrasili.

Konjeniški praznik na Vrzdencu

Vrzdenc, 26. december – Dan po božiču, na štefanovo, je bil tudi letos za lastnike in ljubitelje konj, posebno pa za člane Konjeniškega društva Zelena dolina pravi praznik. Včasih so imeli konji v vsakdanjem življenju veliko pomembnejšo vlogo kot danes, saj je konj lastniku pomenil vir preživetja. Zdravje konj je bilo zato zelo pomembno. Tako se je ob koncu 18. stoletja oblikoval običaj, da so za priprošnjo za srečo in zdravje prosili

prav sv. Štefana, zavetnika konj, konjarjev in dejavnosti, ki so povezane s konji. Legenda namreč pravi, da je sv. Štefan ukrotil divjega konja z molitvijo, s svojo močjo in z božjim blagoslovom. In prav zaradi tega se verniki sv. Štefanu še dandanes priporočajo, da bi varoval konje in tudi druge domače živali. Običaj, ki še danes živi po mnogih koncih Slovenije, tudi na Vrzdencu, je blagoslov konj prav na praznik sv. Štefana. In tudi letos so se na parkirišču pred Zeleno dolino na Vrzdencu zbrali konji, konjske vprege, konjarji in ljubitelji konj ter opravili obred blagoslova konj, ki bo pripomogel k zdravju

teh plemenitih živali. Nič kaj prijazno vreme doma očitno ni zadržalo nikogar, saj je bilo parkirišče lepo zapolnjeno s kopitarji, njihovimi lastniki, spremstvom in seveda obiskovalci. Ti so lahko opazovali lepo očiščene, urejene in celo okrašene konje različnih pasem. Še posebno so uživali otroci, ki so jim te nadvse prijazne in na pogled čudovite živali posebej blizu. Prazniki so zelo pomembni in potrebni predvsem zaradi njihove vloge povezovanja, druženja in širjenja dobre volje, s katero lažje in preprosteje rešimo težave ter preživimo neprijetne trenutke, je v nagovoru dejal vrzdenški

svetnik Robert Kranjec. Zahvalil se je konjeniški skupnosti za ohranjanje tradicije in mu zaželel uspešnega dela tudi v prihodnje. Letos so bili blagoslova deležni vsi; obiskovalci tistega od zgoraj, konjem in njihovim lastnikom pa ga je kot vsako leto podelil horjulski župnik Janez Smrekar. Nato pa je predsednik konjeniškega društva Tone Zdešar konjenike nagradil še s spominkom na letošnji blagoslov. Ob zaključku je Mojca Jazbar, ki je skozi povezovalni program navzoče seznanila z nekaterimi običaji in navadami štefanovega, povabila še k druženju po koncu prireditve.

Nadja Prosen Verbič, Foto: Matjaž Filipič

Sveta družina, letos z živim Jezuškom

Žive jaslice na Vrzdencu

Vrzdenc – V božično-novoletnem času, med 25. in 30. decembrom, se je tudi letos ZOO park Rožman spremenil v čarobno prizorišče svetopisemske zgodbe o Jezusovem rojstvu. V petih večerih so si obiskovalci poleg številnih živali lahko ogledali žive jaslice, ki so jih popeljale v čas pred dobrimi dva tisoč leti.

Lanske pohvale in nadvse pozitivni odzivi obiskovalcev so organizatorje, družino Rožmanec, nagovorili, da so se tudi letos odločili za prikaz ter umestitev živih jaslic in drugih slik iz

Svete tri kralje je spremljala kamela.

Jezusovega življenja v naravno okolje – okolje zasebnega živalskega parka. Zimsko obdobje je tudi tu sicer popolnoma umirjeno; dan se hitro poslovi v noč, živali pa se umaknejo v svoja zavetja, zato možnosti za ogled parka in živali v njem ni. Vendar so bili tudi letos izjema božično-novoletni prazniki, ko so si obiskovalci v petih večerih lahko na enem mestu ogledali veliko različnih vrst živali in doživeli način življenja v času Jezusovega rojstva. Okrog 30 igralcev iz okoliških vasi, oblečenih v avtentična, doma sešita oblačila, je prikazovalo svetopisemske zgodbe in zgodbe takratnega življenja, družbo pa so jim delale domače živali

Otroci pri robkanju koruze

Luščenje fižola ob ognju

Čaroben pogled na prizorišče živih jaslic na Vrzdencu (foto: Jure Burjek)

zasebnega živalskega parka. Enogrba kamela je spremljala Svete tri kralje, osliček se je pridružil Sveti družini v hlevu, otroci so trli orehe, mladi so ob ognju robkali koruzo, medveda je vseskozi čuval vojščak, pastirčki so se igrali in šteli svoje ovčice ter kozličke, živahni so bili tudi kozorogi. V soju žarometov, ki so jih letos postavili kar nekaj več kot lani, pa je bilo mogoče videti še mnoge druge zanimive živali, lame, ježevca, mini pujse, štoklje, divje pujse, himalajske koze, rakune, čaplje, emuja, rdečevratega valabija, perujske pujse, pritlikave kozice, vijeroge ovce, pave, okrasno perjad in drugo. Nekaterih pa niso zmotili niti obiskovalci niti

žarometi; noč in mrzota sta jih zvabila v njihova zavetja. Poskrbljeno je bilo tudi za obiskovalce; zavejte pred mrzotom jim je nudil "topli kotiček", kjer sta točaja postregla z domačim čajem in kuhanim vinom.

Sprehod med postajami živalskega parka Rožman je bil zares prijeten. Božičnim praznikom je dal posebno čarobnost. Ne le obiskovalci, temveč tudi igralci so žive jaslice doživeli na svojevrsten način. Tovrstne jaslice lahko namreč vedno dopolnijo posebna doživetja. Ene od zanimivejših prigod se z nasmehom na obrazu spominjajo angelci – njihovemu lepemu petju se je nekoč pridružil mlad osliček, ki je ob spremljavi flaute preizkušal svoj glas, in to je ponovil kar trikrat, pri tem pa požel veliko pozornosti in smeha.

Če ste doživeli živih jaslic letos zamudili, boste novo priložnost imeli šele ob naslednjem božiču, vse, ki ste si jaslice ogledali, pa naj doživite spremlja čim dlje, do naslednjega. Izjemno zadovoljni in navdušeni obiskovalci namreč dajejo zagon in spodbudo organizatorju, ki obljublja, da bodo žive jaslice na Vrzdencu gotovo tudi v naslednjem letu. Bojda jih bodo korenito spremenili ter dopolnili in povečali, saj jim volje in zamisli, tudi zaradi velike pomoči sovaščanov in drugih, ne manjka.

Nadja Prosen Verbič

Hudomušni dimnikar je dvorano nasmejajal s številnimi šalami iz aktualnih situacij.

Predstavili so se tudi mladi člani Folklorne skupine Grof Blagaj.

Zbrani so z veseljem poklepetali z županom.

Županovo srečanje s starejšimi občani

Občina je tudi letos pogostila in s kulturnim programom razvedrila najstarejše občane. Ob pestrem kulturnem programu, polnem humornih vložkov, so upokojenci uživali v medsebojnem druženju. Marsikateri udeleženec je izkoristil priložnost in poklepetal z znanci, ki jih že dolgo niso videli, pa tudi z drugimi prisotnimi. Z veseljem so poklepetali tudi z županom, ki je navzočim zaželel še obilico srečnih in zdravih let. (sa)

Silvestrovanje na Dobrovi

Kar enajst let je že minilo, odkar smo na Dobrovi nazadnje družno silvestrovali. Osrednji prostor pred gasilskim domom na Dobrovi je bil poln občanov in tudi okoliških krajanov. Ansambel Ponos je zbrane zabaval v znanih ritmičnih narodno - zabavnih, zabavnih in dalmatinskih glasbah. Zahvaljujoč njim je bilo plesišče celoten večer polno.

Med zbranimi, mladimi in malo starejšimi, je bilo občutiti pristno in veselo vzdušje, ki je potrdilo, da je podobnega druženja v občini primanjkovalo. Ob odštevanju zadnjih sekund starega leta je zbrane nagovoril tudi župan, ki je z veseljem pričakal novo leto z občani. Sam o silvestrovanju na Dobrovi pravi: »Glede silvestrovanja na Dobrovi sem bil prijetno presenečen, saj se je zbralo veliko ljudi. Še posebej pa, da so bili to občani iz cele občine. Vzdušje je bilo prav prijetno. Veliko ljudi mi je to potrdilo, z željo da se to naredi tudi prihodnje leto. Glede na to,

da sta v občini Dobrova in Polhov Gradec dva največja kraja, bomo prihodnje leto ponovili, le da bo v Polhovem Gradcu.«

Kot kaže, se nam prihodnje leto ponovno obeta nepozabno silvestrovanje v občini. Da pa je vse skupaj potekalo kot mora, se Setnikar zahvaljuje gasilcem z Dobrovo in vsem ostalim, ki so pripravljali in delali, ko smo se ostali veselili.

V novo leto smo že pridno zakorakali, vendar ni prepozno, da ob priložnosti župan ponovno vsem občanom vošči ob prihodu novega leta: »V novem letu želim vsem

občanom polno dobrega. Predvsem pa si vzemite čas, pogledite in poslušajte ljudi okoli sebe, pogovarjajte se med seboj, imejte čas za svoje domače, za otroke,

za sosede, za prijatelje. Le-to nas bo utrjevalo in dajalo moči, da bo življenje bolj prijetno in lepo, tudi takrat, ko ne bo vse šlo tako, kot bi si želeli.« (sa)

Vzemite si čas, pogledite in poslušajte ljudi okrog sebe, pogovarjajte se med seboj, imejte čas za svoje domače, za otroke, za sosede, za prijatelje.

Dramsko društvo Neptun vabi

na premiero igre **Baldrijan**,

ki bo v soboto 23. februarja, ob 19. uri, v Kulturnem domu Jakoba Trobca.

KD Gregor Rihar vabi ob slovenskem kulturnem prazniku

na kulturni večer, in sicer v četrtek, 7. februarja ob 19h,

v Kulturnem domu Jakoba Trobca.

KUD Dolomiti Dobrova pripravlja

prireditev ob slovenskem kulturnem prazniku, ki bo

7. februarja 2013 ob 19. uri

v kulturni dvorani na Dobrovi.

Sodelovala bodo nekatera domača društva in OŠ Dobrova.

Ob koncu bomo nazdravili vsemu, kar nas ljudi dela boljše.

Najpriprčneje vabljeni!

Pestro dogajanje na drsališču v Gabrju

Že decembra je svoja vrata odprlo montažno drsališče v Gabrju, ki tudi v novem letu nudi pestro dogajanje. Svojo pomoč so pri organizaciji in vzpostavitvi drsališča hvaležno ponudili člani balinarskega kluba.

Otroci do petnajstega leta lahko svoje drsalno znanje izpopolnjujejo popolnoma brezplačno, odrasli pa lahko vragolije na ledu izvajajo za 3 evre. Kdor nima drsalk, občina omogoča tudi izposajo za 2 evra na uro. Ledena ploskev je odprta vsak dan od ponedeljka do petka od 16. do 19. ure, med vikendi pa od 13. do 19. ure. Drsališče bo po urniku obratovalo do konca zimskih šolskih počitnic, t. j. do 3. 3. 2013.

Vabljeni na pustno rajanje na drsališče, ki bo 9. februarja 2013.

Marsikdo ne ve, da je drsališče odprto tudi v dopoldanskem času, in sicer za vrtce in osnovne šole, ki s pridom in veseljem izkoriščajo drsališče za izvedbo športnih dni. Občina Dobrova - Polhov Gradec na podlagi potrjenega Letnega

Domače in okoliške šole z veseljem izkoristijo možnost športnih dni na drsališču.

programa športa omogoča Osnovni šoli Dobrova in Osnovni šoli Polhov Gradec brezplačno uporabo drsališča za organizacijo športnih dni. Poleg domačih osnovnih šol so redni obiskovalci tudi šolarji iz sosednjih občin, ki z navdu-

šenjem drsajo na bližnjem drsališču. Seveda pa drsališča ne bi bilo brez dobrotnikov, ki si prizadevajo za ohranitev drsališča. Zato velja velika zahvala tudi njim. To so: Cadis, d.o.o., Javna razsvetljava, d.d., D Tours, Suad Delić, s.p., Zdenko Dolenc, s.p., Geomer, d.o.o., Jernej Rihar, Balinarska sekcija ŠD Dobrova.

Hkrati so vabljeni še vsi, ki želijo prispevati k ohranitvi projekta zimskega drsališča, ki je namenjen rekreaciji naših najmlajših, občanov in obiskovalcev. Ne smemo pa spregledati pustnega rajanja, ki bo letos na drsališču organizirano že drugo leto zapored. Pustno rajanje na drsališču, za otroke in družine, bo v soboto, 9. februarja 2013. Najbolj izvirne maske bodo nagrajene, izbor mask bo ob 17. uri. Zabave in sladkarji bo dovolj za vse. Zato ne zamudite zabave v družbi zamaskiranih prijateljev in s seboj prinesite dobro voljo, s katero bomo čim prej privabili sončne dni. Vabljeni! (sa)

Fantovski pevski zbor KUD Dolomiti Dobrova

Odlična glasbenica Elda Viler

Mladen in Lili Bucić na kitari in flavti

Moški pevski zbor KUD Dolomiti Dobrova

Obeležena samostojnost in enotnost

Občina Dobrova - Polhov Gradec je 21. decembra v kulturnem domu s kulturnim programom obeležila dan samostojnosti in enotnosti. Na odru so nastopili domači kulturniki, slavnostni govornik pa je bil župan Franc Setnikar. Tudi letos je za organizacijo dogodka poskrbelo Društvo Serafin, ki je navzočim ponudilo pester in

Dogodek so popestrili Fantovski pevski zbor KUD Dolomiti Dobrova, Leseni rogisti, Kresnice, Folklorna skupina Grof Blagaj iz Polhovskega Gradca, Moški pevski zbor KUD Dolomiti Dobrova, Mladen

in Lili Bucić, akademska glasbenika - kitara in flavta, ter Elda Viler. Prireditev je povezovala akademska glasbenica Eva Hren. Kulturni večer se je končal s pogostitvijo in medsebojnim druženjem. (sa)

Folklorna skupina Grof Blagaj

Nov objekt v Srednji vasi nudi številne dejavnosti sprostitve in dobrega počutja.

Vaditeljice med nadaljevalno vadbo joge.

Nov center sprostitve in dobrega počutja

Celovita v decembru odprla vrata

V mesecu decembru je vrata dobrega počutja in sprostitve odprla Celovita – center, ki ponuja dejavnosti sprostitve, tako za človekovo telo kot duha, poleg užitek pa novost v kraj prinaša tudi nova delavna mesta.

Živimo v času, ko neprestano hitimo iz ene obveznosti k drugi, ko nas mučijo številni pritiski, obremenitve in je stres že skoraj del našega vsakdana. Zato si vse premalokrat vzamemo čas zase, za svoje telo in duha. Raznovrstne masaže in funkcionalne vadbe so še kako priporočljive in blagodejne za uravnoveženje našega bioritma. Prav te dejavnosti in še mnoge druge bodo Polhograjcem in sokrajanom sedaj dostopne zelo blizu.

Ob glavni cesti Ljubljana – Polhov Gradec, v vasi Srednja vas, smo lahko že dobro leto opazovali, kako nastaja nov, arhitekturno zelo zanimiv objekt, ki je decembra 2012 odprl svoja

vrata. Na tej lokaciji je nekoč stala delavnica, v kateri je delovalo in ustvarjalo podjetje Bambi Kovinopasarstvo – Nejko Škof s.p. Podjetje, ki je bilo ustanovljeno novembra 1995, se ukvarja s kovinopasarstvom – izdelavo zahtevnejših in unikatnih kovinskih izdelkov, kot so razne vrste ograj in opreme za navtiko, vse to iz nerjavčega jekla, aluminija, medenine in drugih surovin. Izdelke izdelujejo po naročilu individualnega kupca, pogosto sodelujejo z mizarji in arhitekti, obnavljajo pa tudi razne sakralne objekte. Z njimi opremljajo hotele, stanovanja, poslovne prostore. Po besedah direktorja in lastnika podjetja Nejka

Škof, se podjetje stalno prilagajanje trgu, tako svoje izdelke ne prodajajo več le slovenskemu kupcu, ki je sicer še vedno prioriteta, pač pa sodelujejo tudi s tujimi partnerji. Trudijo se za čim večjo kvaliteto izdelkov in za zadovoljstvo naročnikov. Na tak način jim je uspelo, da so v sedemnajstih letih podjetje pripeljali do točke, ko jim mala delavnica ni več zadostovala, temveč je nastala potreba po večjem prostoru, ki bo zaposlenim omogočal lažje in kakovostnejše delo in boljše delovne pogoje.

Ideja in odločitev za gradnjo novega objekta je dozorela že dolgo pred pojavom gospodarske in finančne krize,

res pa je do realizacije prišlo ravno v času, ko je kriza v razcvetu.

Želji po ustvarjanju v lastnih prostorih se je pridružila še lastnikova žena Breda Bizjak Škof in pristavila svoj lonček. Že vse od malega jo namreč zanima človek kot psihofizična celota. Po profesiji je pedagoginja, več kot dvajset let pa se samoiniciativno dodatno izobražuje – opravljenih ima več tečajev masaže (klasična, ajurvedska, refleksna masaža stopal, masaža dojenčkov), tečaj za joga terapevta, trenutno pa se izobražuje na podiplomskem študiju psihoterapije in plesne terapije. Zato njena dolgotrajna želja po lastnem centru sprostitve in dobrega počutja ni nič kaj nepričakovana.

Mož in žena sta torej strnila glavi, združila ideje in moči, in nastal je objekt, kakršnemu smo priča danes. Stavba je torej sestavljena iz dveh delov. V desnem – zadnjem delu stavbe se nahaja popolnoma nova delavnica kovinopasarstva, kjer poleg lastnika aktivno ustvarjata zaenkrat dva zaposlena, v delavnici namreč iščejo novega sodelavca. V sprednjem – levem delu zgradbe pa se nahajajo prostori sprostitve in dobrega počutja – Celovita. Spodnji prostor sicer še ne služi svojemu namenu, tam bo v kratkem začela obratovati kavarnica, ki jo Polhov Gradec zaenkrat še pogreša. V zgornjih prostorih pa se nahaja velika, na pogled zelo prijetna dvorana, kjer že potekajo vadbe joge za začetnike, nadaljevalke in mamice z dojenčki, ter vadbe aikida za otroke in odrasle. Želja pa je dejavnosti še povečati, in sicer v prihodnosti

načrtujejo vadbe za nosečnice, mamice po porodu, pilates, biodonzo, tečaj čí gonga ter druge funkcionalne vadbe in treninge, ki jih bodo izvajali v sodelovanju z zunanjimi usposobljenimi sodelavci. Za sodelovanje se dogovarjajo s fizioterapevto, ki bi vodila vadbe za starejše – za zdravo hrbtenico, preventivo pred osteoporozo in vadbe za majhne otroke. Vadbe bodo namenjene obnovitvi življenjske energije in razbremenitvi dnevnih naporov, poleg tega pa bodo pripomogle k preprečitvi izgorelosti in preutrujenosti. Za otroke bodo poleg aikida vpeljali tudi plesne dejavnosti, počitniške dni pa jim načrtujejo popestriti in zapolniti z različnimi dejavnostmi.

V prijetnem prostoru za masaže bodo ponujali klasično, refleksno in tajsko masažo ter masažo za nosečnice, mamice po porodu, kakor tudi dojenčke. Enkrat mesečno bo na programu zvočna masaža z gongom. Pomemben del centra za sprostitve je namenjen savnam. Predvideva se postavitev finske, turške ter biospectrum savne.

Kdaj bo Celovita zaživela v polnosti je vprašanje časa, povpraševanja, zanimanja ter seveda finančnih sredstev. Postopoma, po korakih se bodo dopolnjevale dejavnosti, vadbe in druga pestra ponudba. Kot vedno se bosta lastnika prilagajala trgu in še naprej ju bo vodila volja do dela, želja po zagotavljanju dobrih delovnih pogojev za zaposlene, inovativnost, presežanje omejitev že videnega in zaupanje v razvoj v prihodnosti. Pa srečno. Nadja Prosen Verbič

Na Dobrovi organiziran posvet gasilk regije Ljubljana I

Na Dobrovi se je zbralo veliko gasilk iz okoliških gasilskih zvez: Brezovica, Dol - Dolsko, Dolomiti, Horjul, Ig, Ljubljana, Medvode, Škofljica, Velike Lašče in Vodice.

Gasilke se že peto leto tradicionalno zberejo na letnih posvetih. Tokrat je čast organizacije pripadala Gasilski zvezi Dolomiti - gostiteljici posveta Anici Tomšič. Srečanje je potekalo v kulturnem domu na Dobrovi 11. januarja 2013. Udeležba več kot 190 gasilk in tudi gasilcev iz 118 km² velikega območja je potrdila, da hodijo v pravo smer, saj je cilj približati vedno aktualne teme na prijeten in humoren način. Cilj je tudi aktivirati več članic v gasilstvu in poveljstvih. »Cvetu slovenskega gasilstva« sta člana Gasilske brigade Ljubljana z uvodnimi besedami: »Tisto kar niste vedele in je prav, da veste,« predstavila glavno temo posveta, ki je bila predstavitev balonarske nesreče na Igu. Marsikdo se namreč ne zaveda, da pomoč v primeru tako obsežnih nesreč potrebujejo tudi gasilci sami. Zanje so v

minulemu letu organizirali tečaj za zapupnike, ki nudijo psihološko pomoč vsem gasilcem. Vodstvo gasilstva se namreč zaveda, da v kriznih trenutkih ni ustrezne psihološke pomoči, zato je njihov cilj razširitev usposabljanja za zaupnike tudi na prostovoljna gasilska društva. V nadaljevanju je sledil tudi pogovor z naslovom Kaj mi je spremenilo življenje. V interaktivnem pogovoru je bila predstavljena sprememba življenja mlade gasilke, ki se ji je rodila hčerka s cerebralno paralizo. Mala Manca kljub boleznij zajema svoje življenje z veliko žlico. Kot pravijo gasilci »Hvala in na pomoč«, se je zgodba dotaknila prav vsakega prisotnega. Ob koncu dogodka so s prodajo otroške knjige, napisane prav za malo Manco, zbirali sredstva za nakup prilagojenega vozila z rampo.

Zgodba male Mance se je dotaknila prav vsakega prisotnega.

Seveda pa posveta ni brez humorja, zato so ga gasilke zaključile s skečem tekmovanja gasilcev ter ob koncu s pogostitvijo in skupnim druženjem. Posveta so se udeležili tudi predsednik Gasilske zveze Slovenije Anton

Koren, člana predsedstva GZS Franc Bradeško in Iztok Zajc, predsednica Sveta članic GZS Marinka Cempren Turk ter predsedniki in poveljniki PGD in GZ. Zbrane je pozdravil in nagovoril tudi župan, ki je gasilke in

Veliko je treba narediti na preventivnem področju, da bi bilo čim manj intervencij ob nesrečah.

gasilce pohvalil za njihovo požrtvovalno delo, ki ga naj še naprej z veseljem in zadovoljstvom opravljajo. Župan meni, da je treba veliko narediti na preventivnem področju, da bi bilo čim manj intervencij ob nesrečah. (sa)

Polhov Gradec predstavljen v oddaji Na zdravje!

7. decembra lani je bil v oddaji Na zdravje predstavljen tudi Polhov Gradec. V oddaji so bile predstavljene zanimivosti kraja, kot so legenda o nastanku imena, o blagajki, pa o krajevem in poštnem muzeju, predstavila pa sta se tudi kar sam grof Blagaj in njegova soproga (Mohor Nartnik in Lucija Trobec).

V oddaji so sodelovala tudi nekatera društva, ki delujejo v Polhovem Gradcu: Kljeklarsko društvo Polhov

Gradec, Planinsko društvo Blagajana, Folklorna skupina Grof Blagaj ... Ansambel Jurčki pa je sodeloval

v natečaju Razglednica Slovenije s polko, ki nosi naslov Polhov Gradec in govori o legendi o nastanku ime-

na. Besedilo je napisal Franc Ankerst na osnovi pesmi, ki jo je prispeval Marjan Malovrh. Glasbo sta ustvarila brata Boštjan in Jure Jurjevčič, aranžma pa je delo Tadeja Miheliča in Milana Kokalja. V oddaji so ansambel Vera in originali predstavljali mesto Celje, nastopili pa so tudi drugi glasbeniki; Za ka pa ne, Dejan Vunjak, Vitezi Celjski in legenda naših koncev Ivan Hudnik s skupino. Teden kasneje, v petek 14. decembra so se Jurčki v oddaji Na zdravje predstavili še enkrat s skladbo Polhov Gradec, katera se je potegovali za uvrstitev v finalno oddajo. V ru-

briki Razglednica Slovenije so sodelovali naslednji ansambli: Ansambel Trgovci (Na Krvavcu), Ansambel Popotnik (Otočec je dragulj Dolenjske), Robert Zorec, Alja Breznikar in Cinta Mlakar (Naše Radeče), Gianni Rijavec (Trnovo, vas miru in ljubezni), Vera in Originali (Lepo je biti Celjan) in Ansambel Jurčki (Polhov Gradec).

S svojimi glasovi ste Jurčke in skladbo Polhov Gradec že poslali v finalno oddajo, ki bo na sporedu spomladi, v zaključku sezone. Za vsak glas se vam člani ansambla Jurčki iskreno zahvaljujejo. (BJ)

Naravna in kulturna podoba naše občine (5)

Na novo odkrita polhograjska pesnica Marija Šifrer – Bizjanova Micka

Polhograjske hiše skrivajo še marsikaj dragocenega, kar se odkriva šele v zadnjem času. Nekaj takega se je našlo v Polhovem Gradcu 28. Andreja Bizjan Cvikič in Drago Cvikič sta lastnika slovstvene zapuščine Marije Šifrer – Bizjanove Micke. Bizjanova Micka je bila rojena 1895, umrla pa je leta 1985. Doživela je torej visoko starost 90 let.

Med njenim rokopisnim gradivom je veliko pesmi, kar kaže, da je bila prava ljubiteljica slovenske poezije. Besedila so objavljena v Slovenicu, Bogoljubu ali pa so narodne pesmi. Marija jih je očitno tam prebrala in prepisala v svoj zvezek z nadvse lepo, čitljivo pisavo. Tako se vrstijo številni prepisi pesmi Franceta Prešerna (1800–1849), Silvina Sardenka (1876–1942), Antona Funtka (1862–1932) in drugih. Veliko

pesmi nosi odmev prve svetovne vojne. Po vsej verjetnosti je znala tudi nemško, ker je nekaj pesmi v nemščini. Pod nekaj pesmimi se je podpisala, in to s polnim imenom ali pa z okrajšanim: Spisala Marija ali M. Šifrer. Po njenih natančnih podatkih ob koncu pesmi lahko predvidevamo, da je avtorica nekaterih pesmi sama, sicer pa o tem še ni rečena zadnja beseda. Med pesmimi pritegne tista o Frideriku Baragi, za

Rokopis pesmi Marije Šifrer

katerega se zbira gradivo v postopku za svetnika. Pesem je zanimiva že zato, ker je že pred mnogimi desetletji Barago imenovala za svetnika. Sicer pa so pesmi, ki jih domnevno lahko pripišemo njej, v glavnem ljubezenske. Vsebina

je dana v usta moškemu, ki zaman hrepeni po ljubljenem bitju:

Če sem v družbi ali sam,
v mislih vedno te imam,
prej mirno mi je b'lo srce,
nemirno zdaj je kot morje.

Na drugem mestu se pojavijo temne slutnje:
Žalost mi srce zaliva,
vedno k tebi hrepenim,
dokler grob me ne zakriva,
ljubi mir zastoj želim.

Pesmi Marije Šifrer so pisane v preteklem pesniškem jeziku, take so tudi prisposode, a kljub temu so vreden dokaz nadarjene ljudske duše, ki ni imela priložnosti, da bi se uveljavila.

Milka Bokal

Občni zbor Čebelarkega društva Dolomiti

Leto 2012 - eno najslabših čebelarških letin

Polhov Gradec, 13. januar – V domu čebelarjev v Polhovem Gradcu so se na snežno nedeljo zbrali čebelarji na rednem občnem zboru in pregledali delo za nazaj ter načrte za naprej.

»Spoštovane čebelarke in čebelarji. Za nami je ena najslabših čebelarških letin«, je na rednem občnem zboru pozdravil in uvodoma povedal predsednik Čebelarkega društva Dolomiti Janko Prebil. Lahko se spomnimo nepričakovane zmrzali konec lanskega aprila ter pozebe v prvi polovici lanskega maja, ki sta storili veliko škodo na naših vrtovih in v sadovnjakih, predvsem pa sta prizadeli čebelarje, saj je bil čas medenja tako hitro zaključen pravzaprav uničen. Sledilo je nadvse vroče poletje, ki prav tako ni primerno za nabiranje medicine pri čebelah, saj se cvetje v takšnih pogojih hitro posuši in odpade. Prava paša za čebele so bila le redka področja, zato so čebelarji morali čebelam pomagati s spodbujalnim krmljenjem. Druga polovica leta je bila usodna za številne čebelje družine, razlog za to je bil napad varoj in huda gniloba. Zdravila za zatiranje varoje sicer obstajajo, vendar je vprašljiva njihova učinkovitost, celo škodljivost, saj nekatera zdravila povzročajo ropanje med čebeljimi družinami. Zatiranje bolezni hude gnilobe se prav tako redno vrši po

terenu, in sicer s pregledi in jemanjem analiz vzorcev. »Oba pojava sta v splošnem velik problem in škoda za čebelarstvo v Sloveniji«, je med drugim v poročilu opisal stanje za

ne glede na slabo letino, zbrali skoraj 60 litrov medu in ga podarili vrtcem ter šolam v občinah Dobrova – Polhov Gradec ter Horjul. Po besedah Alaufa se ta akcija v Sloveniji opuša,

tem prazniku brezplačno prispevajo svoje pridelke in izdelke, je tudi v tem, da jih kasneje šole in vrtci kupijo. Toda te navadno, sicer zaradi razpisnih pogojev ter finančnih omejitev, posegajo po najcenejšem ponudniku, ne glede na njihov izvor.

Poleg podanih poročil so bile na dnevnem redu tudi volitve v organe društva. Izvoljeni so bili novi organi, predsednik pa je s soglasno podporo ostal Janko Prebil. Ta je podal tudi plan za delo v letošnjem letu. Pri-

nuno za učinkovito in zdravo čebelarjenje, posebej, ko gre za zatiranje oziroma preprečevanje okužb s hudo gnilobo in z drugimi boleznimi. Pri tem je izpostavil problematiko, ki se v zadnjem času vse pogosteje pojavlja tudi na območju Dolomitov, in sicer »gre za manjše čebelarje, ki niso vključeni v društvo, niti nimajo čebel prijavljenih pri Agenciji RS za kmetijske trge in razvoj podeželja, kar je protizakonito in kaznivo« je opozoril Prebil ter pozval vse, naj bodo na omenjeno problematiko pozorni in naj v primeru odkritja takšnega primera obvestijo terenskega svetovalca Janka Božnarja. Že pomladi pa čebelarji nadaljujejo z obnovitvijo Doma čebelarjev. V lanskem letu so obnovili streho - zamenjali strešno kritino, ustrezno izolirali, prebarvali ostrešje, postavili nov strelovod ter naredili nadstrešek nad stopniščem. V letošnjem letu pa jih čaka še izvedba izolacije ter obnova fasade. Del sredstev so pridobili preko razpisov občine Dobrova – Polhov Gradec in občine Horjul, iz naslova kmetijske dejavnosti, ostalo bodo čebelarji morali prispevati sami, tudi ure prostovoljnega dela so in še bodo velik doprinos k novi podobi in ureditvi čebelarkega doma.

Čebelarji Čebelarkega društva Dolomiti so glede na podana poročila in plan dela pridni kot njihove varovanke – čebelice. Pa srečno in »naj medi«!
Nadja Prosen Verbič

Lepa udeležba čebelarjev na občnem zboru ČD Dolomiti.

leto 2012 predsednik. »Toda tudi to bo čebelarstvo preneslo in prišla bo nova, prav gotovo boljša sezona, saj takšna ne more trajati«, je optimistično napovedal gost, podpredsednik ČZS Marko Alauf, ki je pohvalil delo društva, še posebej je izpostavil deleni zajtrk, kjer so člani ČD Dolomiti,

saj društva in lokalni pridelovalci vse redkeje prispevajo doma pridelano hrano. Janko Božnar pa je opozoril na razlog opuščanja tradicionalnega slovenskega zajtrka, ki ga vidi v neučinkovitosti oziroma neposluhu šol za nakup pridelkov in izdelkov lokalnega izvora. Interes tistih, ki ob

Predsednik ČD Dolomiti Janko Prebil (levo) in člana delovnega predsedstva.

oriteta društva je pomoč in podpora članom čebelarkega društva pri čebelarjenju. Ena pomembnih točk programa je tudi izobraževanje. Društvo v tem letu predvideva dve predavanji (prvo predavanje bo organizirano že 27. februarja 2013), saj je po besedah predsednika »stalno izobraževanje

Sv. Miklavž v Brezju

Vsako leto sv. Miklavž težko pričakuje dan, ko bo zopet obiskal pridne otroke v Brezju. Ob večerih prebira njihova pisma, pripravlja darila in peče piškote.

Tudi letos ni pozabil nanje. V sredo, 5. decembra, se je v večernih urah s svojim spremstvom podal na pot po vasi in obiskal prav vse, ki so mu pisali. Angeli so mu pomagali deliti darila, parklji pa so ob tem zganjali norčije. Otroke je povprašal, kako pridni so bili med letom. Tisti najbolj pridni so dobili darila, pri malo manj pridnih pa so se oglasili parklji in zarožljali z verigami. A brez daril tudi slednji niso ostali. Tako je sv. Miklavž s svojim obiskom zopet razveselil otroke in njihove starše. (M. G.)

Martinovanje in silvestrovanje DU Dobrova

Bil je sončen novembrski dan, ko smo se upokojenci odpeljali proti Novemu mestu. Najprej smo obiskali mestno hišo.

Novomeščani ji pravijo parlament. Tam nas je sprejel župan mesta g. Alojz Muhič. Glede na leta in težave, s katerimi se srečujejo nekateri naši člani, smo seznanitev z mestom opravili kar z ogledom kratkega filma o znamenitostih in značilnostih Novega mesta, in to v prostorih mestne hiše. Po vljudnostnem županovem nagovoru so nam postregli s kavo, ki se nam je še posebno prilagela. Ob prijetnem klepetu

z županom in vodjo protokola nam je čas hitro mineval. Seveda pa smo postavljali tudi vprašanja o njihovih težavah

pri vodenju mestne občine. Naš naslednji cilj je bil ogled narodnega muzeja, ki je trajal eno uro in pol. Pot nas je naprej vodila v zidnico Colnar na Trški gori. Po ozki cesti smo se z avtobusom strmo vzpenjali med vinogradi in bili kar malo zaskrbljeni, kako bomo prispeli do cilja. Na dvorišču zidanice sta nas pričakala lastnika Colnar, ki sta gospodarja kmetije, vinogradov in zidanice. Med pri-

jetnim klepetom sta nam postregla z domačim kruhom in siri ter dobrimi vini, kar vse sami pridelujejo. Med degu-

stacijo nam je gospa Colnar povedala zgodovino kmetije za nekaj rodov nazaj. Staro njihovo pravilo je, da kmetijo nasledil gospodar z imenom Janez. Tudi pri njih bo tako, ker imata poleg dveh hčera tudi sina Janeza. Polni doživetij smo se odpeljali nazaj pod Trško goro v Gostišče Pugelj, kjer smo imeli pozno kosilo. Po njem smo se zabavali ob zvokih Ansambla Dolenjci iz Novega mesta. Ob

družabnih igrah, plesu in pesmi je ura drvela pozno v noč. 19. decembra smo zopet krenili proti Dolenjski, in sicer na Studenc nad Sevnico. V Gostišču Janc smo silvestrovali, in to že deveto leto. Ob dobri hrani in zvokih Ansambla Ocvirk ter veselju naših članov in članic je čas tekel neizmerno hitro. Člani ansambla so nam pripravili družabne igre, pa tudi smeha ni manjkalo. Ob ritmu harmonike smo plesali kot dvajsetletniki in ne kot upokojenci, tudi nobene viže nismo zamudili. Med tem je bil tudi nagovor g. Janca in našega predsednika Toneta. Izrečenih je bilo veliko lepih besed in želja za leto 2013. Skupaj smo nazdravili s kozarci penine in prižgali kresničke, seveda pa se je zabava nadaljevala v pozne ure. Nobenemu od nas se ni mudilo domov, tako da smo od doma odšli v sredo, domov pa smo se vrnili v četrtek.

Anica Tomšič

Pesem miru

V znamenju sreče in veselja

Polhov Gradec, 26. december – Na odru Kulturnega doma Jakoba Trobca je na slovenski državni praznik ob dnevu samostojnosti in enotnosti ponovno zvenela pesem in lepa beseda.

»Pesem miru« kot so prireditev že nekaj let nazaj pomenovali člani Turističnega društva Briše, ki vsako leto skrbno pripravijo vse potrebno, da lahko obiskovalci na praznični dan uživajo delček kulture in ustvarjanja naših

bila to kar je, če jo s prijazno spontano in nadvse izvirno besedo ne bi spremljal Marjan Brađeško. S pozdravom je nagovoril Polhograjčane in dobrodošlico zaželel tudi vsem obiskovalcem od drugod. Na odru je tudi tokrat zvenela pe-

mostojni«. Slednje so s péto pesmijo najprej potrdile članice Ženskega pevskega zbora Danica z zborovodjo Olgo Ulokino. S popolnoma drugačnim izborom glasbene zvrsti se je predstavila Mladinska vokalna skupina KD Gregor

Mladinska vokalna skupina KD Gregor Rihar.

Na odru KD Jakoba Trobca je zvenela lepa pesem in beseda

Dario Cortese je zaigral na dudu.

Višajčki so s prisrčnim nastopom poželi velik aplavz.

domačinov. Kakor se za praznik, kakršen je dan samostojnosti in enotnosti, spodobi, se je pričela prireditev s slovensko himno v izvedbi Mešanega pevskega zbora TD Briše, ki ga vodi Marjan Malovrh. Ti so v nadaljevanju zapeli še dve pesmi. Prav tako Pesem miru ne bi

sem, ki je razveseljevala, tako številne nastopajoče, predvsem pa do zadnjega kotička napolnjeno dvorano. Ne le, da je pesem razveseljevala, z njo so nastopajoči želeli pokazati, da »po dvaindvajsetih letih od odločitve za našo samostojno državo še vedno želimo, hočemo in smo sposobni biti – sa-

Rihar, ki jo vodi nadobudna in temperamentna Ema Nartnik, ki prav tako uspešno in vestno pili glasove najmlajših pevcev – Višajčkov, ti so tudi tokrat s prisrčnim glasbenim nastopom poželi velik aplavz. Jutranji mešani cerkveni zbor, pod vodstvom Marjana Malovrha je ob spremljavi

Roka Rusa zapel dve božični melodiji. Kot zadnji pa so na oder stopili člani Mešanega pevskega zbora Gregor Rihar, ki jih vodi Marija Nartnik ter zazibali občinstvo z dvema nežnima melodijama. V nekoliko drugačni podobi pa so se polhograjski publikli predstavili Kvartet 3+, poznani tudi

pod imenom »Polhograjski Beatlesi«, ki so v slogu pop-rocka zaigrali in zapeli dva božična komada. Poseben pečat tokratni prireditvi je s svojimi pričevanji ter glasbenimi vložki dal gost Dario Cortese, samostojni publicist, ki piše o enostavni prehrani in o potovanjih v bližnje

daljave, na katere se po navadi odpravi kar peš. Je tudi avtor več knjig o prehrani, ki jih je opremil z lastnimi fotografijami. Ta večer je v svojem slogu spregovoril o vsem tem – o glasbi, ki je spremljevalka njegovih pohodov v naravo, ob tem pa sta z voditeljem prišla tudi do zdrave prehrane in poudarila, da lahko na svoji zemlji, ki se vse preveč zarašča, pridelamo več, boljše in vsekakor bolj zdravo.

Prireditev je izzvenela v zelo optimističnem tonu, tudi po zaslugi nagovorov. Župan Franc Setnikar je v svojem voščilu med drugim dejal, da vedno zmoredno in smo sposobni narediti marsikaj in več, župnik Bogdan Oražem pa je poudaril pomen praznikov, ki so polni veselega, dobre volje in pozitivnega vzdušja, tako kot tudi tokratna prireditev.

Z mislijo francoskega filozofa Voltaira, ki je dejal: »Odločil sem se, da bom srečen, ker je to dobro za zdravje«, je zaključil voditelj vsebinsko bogat povezovalni program in dodal: »Ne le, da potrebujemo srečo, za srečo se moramo odločiti. To pa storimo tako, da se trudimo in v vseh stvareh iščemo predvsem dobro, lepo, veselo – vse, kar pripomore k naši sreči ter sreči drugih.« Sledila je le še vsem dobro znana božična pesem Sveta noč, ki že več kot 190 let združuje ljudi po vsem svetu, in tudi tokrat je združila glasove vseh nastopajočih in obiskovalcev.

Nadja Prosen Verbič

V spomin

Barbka Železnik (1928–2012)

Decembra 2012 smo se v sončnem, a hladnem popoldnevu na pokopališču na Črnem Vrhu poslovili od naše krajanke Barbke Železnik, rojene Eričan.

Njeno življenje je bilo vse prej kot lahko, saj ji je mama umrla ob porodu. Predšolska leta je preživela pri dobrih ljudeh. Ko se je ata znova poročil, je dobila drugo mamo, vendar je ostala edinka. Mačeha je imela majhno trgovinico in majhno hišo. Za skromno preživetje pa je le bilo. Oče je imel v dnevi sobi postavljen »ponk«, na katerem je izdeloval razna kmečka orodja in pripomočke. Med nemško okupacijo je Barbka mačehi že pomagala v njeni trgovinici. Vodila ji je potrebno evidenco. V tistih časih so bila živila na karte in te je bilo treba večkrat odnesti v tri ure oddaljeno Škofjo Loko. V poletnem času se je tja odpravila kar bosa.

Kot aktivna mladinka je postala članica Ljudsko-prosvetnega sveta Črni Vrh, ki se je kasneje preimenovalo v Kulturno-umetniško društvo Črni Vrh. Društvo je do leta 1962 uprizorilo več iger. Gospa Barbka je prevzela in odlično odigrala glavne vloge v igrarh Razvalina življenja, Raztrganci, Veriga in še nekaterih. S temi predstavami so gostovali tudi v bližnjih krajih.

Življenje je teklo naprej in izvoljena je bila za tajnico Občinskega odbora Rdečega križa. Kasneje je postala predsednica Krajevnega odbora Rdečega križa Črni Vrh. V času množičnih krvodajalskih akcij ji je na Črnem Vrhu uspelo pridobiti za cel avtobus krvodajalcev. Kot zvesta članica Rdečega križa je skoraj do svoje smrti redno vodila določene akcije in za

to prejela več občinskih priznanj. Zaradi svojega humanitarnega delovanja v kraju je postala predsednica socialno-zdravstvene komisije v Krajevni skupnosti Črni Vrh.

V času, ko je bilo klekljanje v naših krajih še zelo razvito, je organizirala odkup čipk. Odkupovalo jih je podjetje Čipka iz Idrije. Tudi pri tem delu se je gospa Barbka izkazala kot zelo vestna in natančna. V času največjega zanimanja za klekljanje je dobila prostor za odkup v vaški trgovini ter ob sobotah sprejemala in plačevala čipke. Kasneje jih je odkupovala doma in obenem klekljaričam nudila vse potrebne pripomočke za klekljanje.

Kljub vsem naštetim dejavnostim gospa Barbka ni pozabila na družinsko življenje. Poročila se je in z možem Francem ustvarila topel dom petim otrokom, poleg tega pa skrbela za bolno, nepokretno mačeho. Po prezgodnji moževi smrti je skrb za družino padla na njena ramena. Vendar ji življenje ni prav nič prizanašalo, saj sta jo močno prizadeli še dve družinski tragediji. Najprej tragična nesreča vnuka Davida Železnika in kmalu za tem še izguba sina Milana. Poleg tega je sama prestajala težke operacije. V utroho sta ji bila vnuka v domači hiši, ki ju je varovala med tem, ko so starši hodili v službo.

Barbka, radi se bomo spominjali tvojega dobrega in zavzetega dela ter vsega, kar si dosegla in naredila za naš kraj, za nas, krajanje in krajanke Črnega Vrha. Hvala za vse.

Na Črnem Vrhu, januarja 2013

Milan Košir

Božični prazniki na Črnem Vrhu

Že kar daleč za nami je adventni čas, ko se kristjani začnemo pripravljati na božič. Zunanje znamenje teh priprav so najrazličnejši adventni venčki, ki krasijo naše domove. Sveče na adventnem vencu ponazarjajo štiri nedelje pred samim praznikom Jezusovega rojstva. Tako je adventni venec krasil tudi oltar črnovrške cerkve, verniki pa smo vsako nedeljo prihajali k maši in z molitvijo duhovno bogatili naše duše v pričakovanju novorojenega sina.

V dneh pred božičem smo po domovih postavljali jaslice, krasili božična drevesca, na sveti večer pa še pokropili in s kadiolom pokadili naše domove. Večina gospodinjev to opravi na vse tri svete večere – božični večer, večer starega leta in predvečer gospodovega razglasenja (Treh kraljev). Letos so našo črnovrško cerkev in kapelico krasile skrbno izdelane jaslice izpod rok Simone in Anžeta Koširja s Črnega Vrha. Otroci radi postojijo ob njih, preštevajo ovčke, opazujejo pastirje, v največje veselje pa jim je angelček, postavljen v jaslicah, ki pokima z glavo, ko mu daruješ kakšen evro. Podobe

Jaslice v cerkvi

Jezusa, Marije in Jožefa nam pripovedujejo o božji ljubezni do nas in o ljubezni, ki vlada v sveti Družini. Pastirji nas s svojo preprostostjo vabijo, naj tudi mi sprejmemo novorojeno dete in ga počastimo. Ovce, zelenje in cvetje so del narave, ki je prva sprejela odrešenika in se mu poklonila. Poleg jaslic pa je običajno postavljeno božično drevo, simbol življenja, ki nam ga je pridobil Kristus. Lučke na njem pomenijo luč, ki jo je Kristus prinesel na svet, okraski in darovi na drevescu pa so znamenje dobrote, ki jo posebno čutimo ob božiču.

Božič, družinski praznik, praznujemo kot dan, ko

se je rodil Jezus Kristus, da bi človeštvo odrešil njegovih grehov. V ta namen se povsod darujejo polnočne maše in tudi na Črnem Vrhu smo se je verniki udeležili v zelo velikem številu. Kar veliko jih je iz sosednjih vasi prišlo peš, z baklami ali lučkami v rokah. Slovesno polnočno mašo je daroval kaplan Peter Nastran, obogatili pa so jo bralci beril in črnovrški cerkveni pevci.

Božični čas je kratek, a zelo bogat. Priložnost za vsakogar, da se odpre in dovoli, da se Bog rodi v njegovem srcu, ter tako utrdi in poglobi svojo vero.

Jaslice v kapelici

Med božično osmino je tudi nedelja svete Družine, ko starši črnovrške otroke pripeljemo na blagoslov otrok. Naš kaplan je ob koncu maše blagoslovil vsakega otroka posebej, prejeli pa so tudi majhne Jezuščke, ki jih bodo vedno spominjali nanj. Božič je čas radosti in veselja! Rodil se nam je Božji sin, ki je prišel deliti z nami naše življenje, revščino, preizkušnje in trpljenje, na koncu tudi našo smrt. To lahko v današnjih časih razumemo kot sporočilo, naj ne obupamo nad seboj in drugimi, ker tudi on ni obupal nad nami.

Katja Skopec

Sedmi Božični koncert na Dobrovi

Dobrova, 27. december – Dan med božičem in novim letom bi bil za mnoge še en z opravi natrpan pred novoletnim dnem, če ne bi pevci Mešanega pevskega zbora KUD Dolomiti pripravili tradicionalnega Božičnega koncerta na Dobrovi.

Pevci Mešanega pevskega zbora KUD Dolomiti so v prenovljeni cerkvi na Dobrovi s pesmijo poslušalcem poklonili čarobne trenutke. Prenovljena cerkev Marije Vnebovzete je s svojo sakralno dediščino in jaslicami že pred

koncertom ustvarila vzdušje upanja in miru. Izvrstno pripravljen pevski program, ki ga je pripravil zborovodja Boli čarobne trenutke. Prenovljena cerkev Marije Vnebovzete je s svojo sakralno dediščino in jaslicami že pred

ličnih tujih ljudskih pesmi, angleških, francoskih, nemških, začutili, kako različen je temperament evropskih narodov, ki pa ohranja svojo milo harmonijo, ko se priklanja Njemu, ki se nas je na skrivnosten način dotaknil na sveti večer. Ubrano petje je dopolnila Taja Levstek na orglah, obetavna glasbenica in študentka Akademije za glasbo. Vsako leto nas na koncertu razveselijo različne gostujoče skupine ali posamezniki. Letos je bila to domača Godba Dobrova - Polhov Gradec, ki ji dirigira Matej Rihter, priznani trobentač. Za mnoge koncert ne bi bil to, kar je, če ne bi bilo misli, ki jih iz leta v leto skozi vezno besedilo podaja Mojca Kucler Dolinar.

Ob koncu so se organizatorji zahvalili vsem sodelujočim, posebno domačemu župniku gospodu Golobu. Poslušalci pa so bili deležni toplega napitka in druženja s pevci pred župnijskim domom, kjer prav tako ni manjkalo pesmi.

Nadja Prosen Verbič

Plesna Alica v čudežni deželi Dobrovški

V soboto, 22. 12. 2012, so se v Športni dvorani na Dobrovi zbrali plesalci Plesnega kluba Forma, plesnega društva Panorama in ljubitelji plesa.

Vzrok je bila tradicionalna novoletna plesna prireditev pod okriljem Nataše Potočnik. Plesalci so predstavili dramsko-plesni spektakel z naslovom Alica v čudežni deželi Dobrovški. Kot vsako leto doslej je tudi tokrat

športna dvorana pokala po šivih, saj se je dogodka udeležilo veliko ljubiteljev plesa. Kot je sedaj že tradicija novoletnih plesnih produkcij, na dogodku ni manjkalo presečenjen za plesalce in Natašo samo. Vsi vemo, da je plesna

skupina Formamas v Evropi že zelo znana po njihovih plesnih dosežkih. Tokrat pa se je domačemu občinstvu prvič predstavila skupina Forpapas, sestavljena iz skupine moških, ki so hkrati partnerji članic skupine Formamas. Nataša je skupaj s fanti v pičlih dveh srečanjih sestavila koreografijo s paradijo na plesno točko, s katero Formamas osvaja plesne odre. Presenečenje je bilo nepopisno za plesalke in gledalce, ki so skupini Forpapas namenili bučen aplavz. Ne gre spregledati tudi članke skupine, ki je konec minulega leta v konkurenci šestindvajsetih skupin osvojila odlično osmo mesto. Ne dvomim, da vsi komaj čakamo naslednjo plesno predstavo. (sa)

Forpapas v ritmih Gangnam style

Odlična plesna zasedba pred navdušenim občinstvom

Snemanje reklame na Dobrovi

V športni dvorani na Dobrovi je potekalo snemanje reklame za znano slovensko podjetje. V nedeljo, 13. januarja 2013, je parket športne dvorane zasedla režiserska ekipa, ki je za znano podjetje snemala reklamni spot, ki si ga bomo na malih ekranih lahko ogledali konec januarja. Do takrat naj vsebina reklame ostane skrivnost. Zato si v naslednji številki Našega časopisa preberite, kako je snemanje potekalo. Bralci pa se le potrudite, da boste ob gledanju reklam prepoznali parket domače dvorane. (sa)

Star avto kot youngtimer s popustom

Youngtimer je v nasprotju z oldtimerjem vozilo, mlajše od predpisanih 25 let, a če je lepo ohranjeno, redko in zanimivo, se lahko zanj vseeno pridobi certifikat starodobnika in uveljavlja 90-odstotni popust pri letnem škodnem zavarovanju. Veliko je še golfov in jugotov v polhogrskih logih ...

lastnik v roku desetih dni po pošti prejme certifikat starodobnika. Člani SVAMZ štirikrat na leto brezplačno prejemajo na dom revijo Avto Motor Classic in koristijo ne le popuste pri zavarovalnicah, ampak tudi ugodnosti v akciji Klub ugodnosti. Več na <http://www.svamz.com> ali www.muzej-motociklov.com.

Sebastjan Vehar

Slovenska veteranska avto-moto zveza (SVAMZ) je kot članica International Historic Vehicle Organization (IHVO) v Sloveniji edina pooblaščenca za certificiranje starodobnih vozil. Sedež imajo na Vranskem, kjer je v bližini novi poligon varne vožnje, prizadevni člani pa so v centru Vranskega ob prostorih društva postavili muzej motociklov, ki je z več kot sto motocikli vsekakor vreden oglada. Njihovi prihodki so poleg vstopnin v muzej predvsem letne članarine vseh slovenskih starodobnikov (po 30 evrov) in prihodek iz dodelitve certifikata; oldtimerji nad 25 let plačajo zanj 220 evrov, youngtimerji do 25 let pa 400 evrov. Kateri avtomobili so lahko youngtimerji, presoja komisijonar, ki si vozilo ogleda na terenu, ga podrobno fotografira in pripravi zapisnik. Stroški za tovrstni ogled v Polhovem Gradcu so približno 50 evrov. Če vozilo zadosti pogojem,

Zakon o motornih vozilih: starodobnik je vozilo, ki je bilo izdelano pred 30 ali več leti, ohranjeno in tehnično vzdrževano tako, da je skladno z originalno konstrukcijsko sestavo in obliko, ter se zaradi svojega zgodovinskega in tehničnega pomena ne uporablja za vsakodnevne prevoze (prehodno obdobje: do 31. decembra 2013 se status starodobnika lahko podeli vozilu, starejšemu od 25 let, če izpolnjuje vse druge predpisane pogoje).

- Zahteve za dodelitev certifikata oldtimer:
- pravilni odtенок barve (kar 40 % vseh potrebnih točk)
 - vozilo brez vlečne kljuge
 - originalna platišča, ustrezna velikost gum, oznake, notranjost

Zdravo z naravo

Kajtanje

Naš sogovornik živi v Polhovem Gradcu nasproti cerkve in njegovo terensko vozilo zapisuje vsem mimoidočim njegovo strast in poklic – kiteboarding (beri kajtbording ali kajtanje), pa tudi SUP (stand up pedal ali stoječe pedaliranje). Pa ste vedeli, da je Jernej nekdanji svetovni prvak?

Kajtanje je razburljiv mlad šport, ki združuje elemente različnih športov: deskanja na snegu, deskanja na vodi, jadranja na deski in jadrnega padalstva; tiste pisane ptice ki

se vsak vikend spuščajo z Lovrenca in lovijo vzgonske zračne tokove, da jih čim dlje držijo v zraku. Tudi »kajt« se lahko usmerja in deloma zavira s poteznimi vrvicami in če je pri jadrnih dosežkih dvig na toplih zračnih tokovih, podaljšanje te neverjetne svobode gibanja, je pri kajtanju zaželen skok ali celo obrat v zraku, pri čemer kajter za skakalnice izkorišča morski val in poteg vrvic za dodaten pospešek. Osnov kajtanja se lahko naučimo že v nekaj dneh, sprva na suhem s padalom v roki in pomočnikom, ki stoji za nami in nas drži na vrvi, saj bi nas sicer lahko sunek vetra potegnil daleč stran po zelenem travniku. V športnem društvu Kitesfera ponujajo tečaje, ki jih vodijo izkušeni strokovnjaki. Naučijo vas vsega: od samih osnov do naprednih trikov, kot so skoki, obrati, vožnja unhooked ... Organizirajo izlete, udeležujejo se tekmovanj in svetujejo z različnimi informacijami o dogodkih, varnosti, novostih na trgu, nakupu opreme ... Jernej Privšek je slovenski pionir kajtanja, a športno kariero je začel s kanujem na divjih

vodah – treniral in tekmoval je devet let, nato pa je bil štiri leta aktiven tekmovalac z raftingško ekipo Bobri. Skupaj so osvojili evropski in svetovni prestol! Bil je tudi učitelj smučanja, a ko je spoznal kajtanje, ga je to leta 1999 povsem zasvojilo. Dve leti pozneje je ustanovil društvo Kitesfera, ki šteje okoli 300 slovenskih in 150 tujih članov. Nič čudnega, saj ima društvo na znameniti črnogorski plaži Ada Bojana na delti reke Bojane svoje prostore in šolo kajtanja ter stoječega veslanja (SUP) celotno sezono od maja do septembra. Kot zanimivost: na tej plaži je sicer večina drobnega peska namenjena nudistom. Jernej ima na tej elitni lokaciji, kjer prednjačijo tujci, na voljo tudi izposojajo kajtov in opreme ter izposojajo desk SUP; to so 4 m dolge deske, ki spominjajo na jadrna loma, le da so daljše. Tudi vesla, ki spominjajo na vesla kanuistov, so za glavo višja od samega veslača. V bistvu je ta

šport na novo odkril havajsko prevozno sredstvo in se je skomercializiral do take mere, da imajo v Evropi tudi redna tekmovanja. Lani je Jernej začel promovirati SUP v Sloveniji, a smo vendarle tradicionalisti in šport še ni prodril. A večkrat lahko Jerneja z ekipo srečate na Ljubljani. In kakšne so cene teh posebnih športov? Rekreativni kajt stane v trgovini okoli 2500 evrov, sup oziroma stoječi veslaški surf pa je najugodnejši v napihljivi različici za 800 evrov, medtem ko je bolj športna trdna različica še enkrat dražja. Kajtanje je lahko zahtevno glede vodljivosti, saj je za razliko od jadranja na deski desko kajt, ki se sicer lahko potopi, če ni hitrosti, težje usmerjati prečno na veter ali celo proti njemu. Veliko lažje gre po snegu, pravi Jernej, ki gre v nedeljo kajtat na Bloke pri Cerknici. Seveda pri tem uporablja smuči in ne potoplivo desko, preostala oprema je enaka. In še zanimivost: Jernej je ženo spoznal kot tečajnico na svojem prvem tečaju v Črni gori leta 2003. Jernej ima v lasti tudi navtični hitrostni rekord Slovenije, saj se je po morju gibal s 46,6 vozli ali 87 km/h in v tej disciplini tekmuje tudi v svetovnem pokalu – najboljše razmere za hitrostno kajtanje so v Namibiji, sredi Afrike. A treningi in tekmovanja so seveda pogojeni z denarjem, zato ni več reden tekmovalac kajtanja.

Sebastjan Vehar

Sneg odlična priložnost za tek na smučeh

Novozapadli sneg je odlično izhodišče za zimске športe, ki jih v naših krajih ne manjka.

Kot vemo, je tek na smučeh vrsta hitre hoje oziroma teka na smučeh, ki ga v glavnem gojijo v nižinskih ali nižjih alpskih predelih. Glede na oblikovanost terena je tek na smučeh po ravnini, v klanec in s klanca različen. Tek na smučeh ni le tekmovalni šport, ampak v obliki turnega smučanja in izletov ena najbolj zdravih športnorekreativnih dejavnosti. Za zdravno športno rekreacijo v naši občini skrbi tudi Športno društvo Grmada, ki se vsako leto, ob primerni količini snega, trudi za vzpostavitev tekaške proge na Dobrovi. Nekaterim že znana proga poteka ob Horjulki, nasproti bencinske črpalke. Lega proge je na ugodni senčni strani, kjer je »zadnji sneg, ki ga pobere«, in ob primernih zimskih temperaturah v teku na smučeh lahko uživamo kar dolgo časa.

Društvo za izdelavo proge najame ratrak iz Medvod. Zakaj od tam, saj vemo, da imamo v občini tudi smučišče v Šentjoštu, za ureditev katerega uporabljajo lastni ratrak? Kot pojasnjuje Tilen Petrič, predsednik ŠD Grmada: »Za ureditev tekaške proge potrebujemo ratrak s primernim priključkom zadaj, ki dela sled za tek na smučeh. Žal pa je ratrak iz Šentjošta namenjen smučarskim programom.« Za enkratno ureditev tekaške proge društvo nameni približno 450 evrov. Pomembno pa je poudariti, da je za vzdrževanje proge potreben ponoven najem. Ob primernih zimskih temperaturah je treba progo popraviti na 7 do 10 dni, če je mraza manj, proga terja popravke prej, na 6 do 7 dni. Kot izvajalca Letnega programa športa v naši občini so jim za ta namen tudi namenjena sredstva. Društvo razliko sredstev prejme od sponzorjev, pretežno iz domačega okolja. Zato so veselji vsakega prispevka s katerim lahko občanom nudijo kakovostne športne dejavnosti.

Šolam, predvsem domačima, nudijo tudi koriščenjeproge v času športnih dni ali v času športne vzgoje. Seveda pa so odprti tudi za sodelovanje z drugimi okoliškimi šolami. V predpreteklem letu, ko je bilo dovolj snega za vzpostavitev proge, so organizirali tudi Dan odprte proge, kot se je pošalil Tilen. Vsem zainteresiranim so nudili kratek tečaj teka na smučeh in predstavitev tekaških tehnik. Za njihov trud in pripravljenost zato redno prejemo klice in elektronsko pošto s pohvalami. Če ste za kratek tečaj zainteresirani tudi sami, se lahko obrnete na društvo prek telefonske številke 041 23 38 84 ali e-pošte petric.tilen@gmail.com. Kot je v nadaljevanju pogovora pojasnil Tilen, je bistvo vzpostavitve prog za tek na smučeh zadovoljstvo vseh zainteresiranih. Njihov cilj je, da bi za tek na smučeh navdušili čim več občanov in drugih obiskovalcev. Ob številnem obisku proge je zato veselje in navdušenje vseh, organizatorjev in udeležencev, zelo veliko. (sa)

Aikido v Polhovem Gradcu, novi tečaji na Vrhniki

Aikido klub Uruwashii, ki že dve leti deluje na Vrhniki, je začel svoje delovanje tudi v Polhovem Gradcu v čudovitem novem centru Celovita, Srednja vas 13a. V popolnoma novem in vrhunsko opremljenem ambientu ponujamo treninge za otroke in

odrasle. Otroci od devetih let starosti so vabljeni na treninge vsak torek in četrtek od 16.30 do 17.30, odrasli pa treniramo vsak petek ob 17.00 ter si privoščimo dveurni trening. Na Vrhniki se končuje začetni tečaj aikida, z januarjem pa ste lepo vabljeni vsi, ki hočete v novem letu

spremeniti svoje življenje. Nov začetni tečaj se je začel 8. 1. 2012 in bo trajal tri mesece. Spremenite svoje življenje in poskusite aikido, borilno veščino za vse generacije. Informacije vas čakajo na spletni strani www.aikido-vrhnika.com.

Tadej Pačnik

Nekateri starši so trening vzeli preveč za šalo in so kmalu ugotovili, kaj sta disciplina in resno delo.

Božični nogomet s starši

Teden pred božično-novoletnimi prazniki so v športnem društvu, nogometni klub Junior, pripravili prav posebno srečanje za skupino otrok, starih od 3 do 6 let, ki so vključeni v program Junior igra nogomet.

Na trening so namreč povabili starše, ki jih sicer v glavnem spremljajo s tribun, naj se jim pridružijo na igrišču. Nekateri starši so trening vzeli preveč za šalo in so kmalu ugotovili, kaj sta disciplina in resno delo. Od ogrevalnih vaj, tekaških in tehničnih vaj, prek štafet po parih z otroki je trening hitro minil. Najbolj zadovoljni so bili prav otroci, saj so staršem lahko dokazali, kako pomembna in resna je njihova športna dejavnost. Nasmeh z obraza ni izgubil niti ob zaključku srečanja, ko so se s starši pomerili na nogometni tekmi in dokazali, da dobro trenirajo. S prilagojenimi pravili, pa vendar zelo zares, so zadevali gole kot za stavo. Njihovi starši so bili njihovi podajalci. Srečanje so končali s sprostitveno igrico, kateri sta sledila sladko presenečenje in, kot se za pravo tekmovanje

spodobi, podelitev medalj. Slednja je imela še posebno težo, saj je igralcem medalje podelil nekdanji odlični nogometaš in igralec prve slovenske lige, zdaj pa njihov trener, Boštjan Kreft. Oba trenerja in tudi starši ter otroci so bili enakega mnenja, da morajo srečanje čim prej ponoviti.

V marcu se bodo na igrišču srečali starši in otroci Občine Dobrova - Polhov Gradec in uprizorili pravo občinsko tekmo. Do takrat pa bodo naši nadobudni nogometaši še bolj pridno trenirali in se ob koncu sezone pomerili proti staršem.

Športno društvo Junior se ob tej priložnosti zahvaljuje vsem staršem, da so se udeležili treninga skupaj z otroki ter pomagali izpeljati lep in nepozaben dogodek za svoje otroke. (sa)

Dan samostojnosti in enotnosti na OŠ Polhov Gradec

V petek, 21. decembra 2012, zadnji dan pouka pred počitnicami, smo imeli v šoli proslavo ob dnevu samostojnosti in enotnosti. Proslavo so sestavljale točke učencev in učiteljev naše šole, ki so deklamirali domovinske pesmi, plesali, peli in še mnogo več ... Nekateri od njih pa so se še prav posebej potrudili in pesem napisali sami. Brina Maček in Anamarija Potokar, učenki 6. a razreda, sta zapisali naslednje vrstice:

Moja Slovenija

Slovenija prelepa,
v zelenje vsa odeta,
z gozdovi je postлана,
s cvetjem posejana.

Tam stoji kralj višin,
pod njim pa polno globočin,
pravilno, uganili ste,
Triglav imenuje se.

Idrija zares je lepa,
v belo čipko je odeta,

kot nevestica je bela,
ta vasica res vesela.

Blejsko jezero kot veliko ogledalo,
v njem bogastvo dežele bo sijalo.

Slovenija, o, domovina,
res si ena in edina,
svoje lepote nam ohrani,
ko slepili bomo se,
z njimi nas predrami.
Anamarija Potokar, 6. a

Dobrote moje dežele

Slovenija dežela je prelepa,
v zeleno je odeta.

Vsak njen kraj
slastnega ima kaj.

Na Bledu se s kremšniti poslaskamo,
v Prekmurju pa gibanice imamo.

Dobri so tudi štruklji ljubljanski,
a zame najljubši so krofi trojanski.
Brina Maček, 6. a

Za povezovanje programa sta poskrbela Aljaž Plestenjak, učenec 9. a razreda, in Doroteja Demšar, učenka 7. a razreda. Izjemno talent pa so nam prikazali tudi osnovnošolci, ki pojejo v dveh pevskih zborih – otroškem in mladinskem, sedaj pod vodstvom gospe Urške Logar.

Program so popestrili s pesmicami o zimi in božično-novoletnih počitnicah. Prijetno presenečenje pa so nam pripravili učenci od 1. do 5. razreda, ki obiskujejo folkloro pod vodstvom gospe Moje Bizjan. Ti so nam za popotnico odplesali venček otroških folklornih plesov. Za konec pa je gospod Simon Purger izvedel zanimivo tekmovanje med predsedniki a in b razredov od 6. do 9. razreda in poskrbel za smeh in dobro voljo ter tekmovalnost med učenci. Pomerili so se v nalogah iz oddaje Moja Slovenija in sreča je bila bolj naklonjena a razredu.
Anamarija Čuden, 9. a

Foto: Matej Vranič

Iskrice v otroških očeh

Dragi naši otroci, spoštovani starši, vzgojiteljice, občani in donatorji! Uspelo nam je pričarati iskriče v otroških očeh, kar je naše glavno poslanstvo. Z vašo pomočjo smo na božično-novoletni zabavi, 12. 12. 2012, zbrali veliko sredstev, ki jih bo sklad namenil otrokom in vzgojno-izobraževalnim potrebam vrtca Dobrova in Brezje.

Radi bi se zahvalili vsem, ki ste nam pomagali bodisi s pripravo in organizacijo prireditve bodisi z donacijami in darili za srečelov, ki je bil tokrat zares bogat. Prodali smo rekordno število srečk in poleg vsega tega nabrali kar precej denarnih sredstev za naš Sklad.

Za nas so dobrodelno nastopili: Agencija Lukas z animacijo in baloni, otroci lutkovnega krožka OŠ Dobrova (mentorica Antonija Bozovičar) in Društvo otrok in družin, Pisane urice z Božičkom in jelenčkom Rudolfom.

Zahvaljujemo se tudi vzgojiteljicam, ki so poskrbele za čarobno in praznično vzdušje na pohodu z lučkami, z okraševanjem

smrečic in pomoč na prireditvi. V kuhinji OŠ Dobrova so nam spekli odlične potičke in čaj. Za slastne piškote in pecivo, ki ste jih lahko kupili na prireditvi, pa se zahvaljujemo Društvu podeželskih in kmečkih žena Dobrova-Polhov Gradec. Zaključila se akcija zbiranja rabljenih igrač in knjig. Bili ste prid-

ni in jih prinesli kar lepo število ter tako obogatili igralnice v naših vrtcih. Nekaj, kar doma ni več zanimivo, ali pa preprosto naši otroci prerastejo, pride vzgojiteljicam in otrokom v vrtcu še kako prav. Zato bomo tudi v bodoče nadaljevali s podobnimi akcijami.

Naše delo se s tem ni končalo, ampak šele začelo. Potrudili se bomo, da bodo naši otroci deležni še kakšne zabave oz. prireditve in da nam uspe dodobra napolniti Sklad. Če si pomagamo, nam lahko uspe tudi tisto, kar se zdaj zdi še tako zelo daleč. Naredimo skupaj našim otrokom pravljico, ki se jo bodo spominjali celo življenje.

Naši donatorji za prireditev so bili: DM Eko d.o.o., Kramarjev hram, Pr Prek-Jernej Suhadolc s.p., Občina Dobrova-Polhov Gradec, Moja lekarna, O.K. d.o.o., Broadway bar-Bink Hočevar s.p., Rotar d.o.o., Siliko d.o.o., Euroton d.o.o., Urh&Co d.o.o., Mercator-Emba d.d., Jonhson&Jonhson d.o.o., Mladinska knjiha Založba d.d., Mi-2 group d.o.o., Vovko d.o.o., NLB d.d., podružnica Vič, Zavarovalnica Triglav d.d., Telekom Slovenije d.d., Elite SB d.o.o., Tessa d.o.o., Hipp d.o.o., Ariel d.o.o., Dhimahi d.o.o., Ja-Ne d.o.o., Lomas d.o.o., Okrepčevalnica pr Kozinc in drugi. Vsem skupaj Vam želimo zdravjva, sreče, smeha, ljubezni in čarobnih trenutkov.

Sklad vrtca Dobrova

Novosti pri zimski službi

Od letošnje zimske sezone izvajalci zimske službe ne pluzijo več zasebnih cest, ki niso kategorizirane ceste, kot so to počeli prejšnja leta. Kot poudarjajo na občini, pri večini cest ni sprememb, ob sneženju sta zasneženi ostali le dve.

Kot je povedal župan, so v zadnjih letih na občino dobili kar nekaj pripomb, da na zasebnih cestah izvajalci nimajo pravice izvajati javne službe. Lastniki cest, ki so v zasebni lasti in niso kategorizirane, so morali tako letošnjo zimsko sezono sami očistiti zasnežene ceste.

Sicer pa je obilno sneženje v januarju kar nekaj preglavic povzročilo v prometu. Kot so nam povedali na Komunalnem podjetju Vrhnika, so bile razmere na cesti slabe predvsem zaradi neprestanega naletavanja snega. "Mi se trudimo po najboljših močeh in več kot neprestano delati na terenu ne moremo," je ob prvem sneženju v letu 2013 dejal Jože Turk iz Komunalnega podjetja Vrhnika. Povedal je še, da je zelo dobrodošlo, da so izvajalci zimske službe isti kot lani: "Če ne menjamo kooperantov, ti dobro poznajo detajle; manj je škode na cestiščih, manj je telefonskih klicev in ljudje so bolj zadovoljni."

V. E.

15. redna seja občinskega sveta Občine Log - Dragomer

Svetniki so proračunu dali zeleno luč

Log - Dragomer, 19. december 2012 – Log-dragomerski občinski svet je razpravljal na svoji zadnji seji v letu 2012. Tokrat so svetniki na mize dobili dvanajst točk dnevnega reda; med drugim so večinsko potrdili proračun ter soglašali s spremembami pravilnika o sofinanciranju športa v Občini Log - Dragomer in letnim programom športa.

Sprejeti proračun je sicer nekoliko drugačen kot osnutek; nekoliko ga je popravila že občinska uprava, na seji pa so ga z amandmaji popravili še svetniki. Med sedmimi predlaganimi amandmaji, šest jih je predlagal Odbor za prostorsko planiranje in gospodarjenje z nepremičninami, enega pa svetnik Viljem Kosednar, so svetniki soglašali s petimi. Odločili so se za prodajo nekaterih zemljišč, ki so za občino neuporabna, iz proračuna so črtali postavko za pripravo dokumentacije za multikulturni center, znižali so znesek za nakup knjig v Cankarjevi knjižnici Vrhnika ter v proračun dodali novo proračunsko postavko, s katero bodo zagotovili sredstva za idejno rešitev centralnih dejavnosti za center naselja Dragomer, za območje ob osnovni šoli ter za območje športnega parka Log. Z navedenimi amandmaji so v proračunu prihranili 17 tisočakov, ta sredstva pa bodo namenili za vrtec na Logu.

Sicer pa so v razpravi o proračunu svetniki predstavili svoja mnenja o predlaganih amandmaji. Medtem ko so se popolnoma vsi strinjali, da se zmanjšajo sredstva za nakup knjig in da se denarna razlika, ki je nastala s sprejemom amandmajev, nameni za vrtec na Logu, pa so se mnenja precej bolj kresala pri preostalih amandmaji. Dinamično je bilo predvsem pri zagovarjanju opravičljivosti amandmajev parkirišče Zrimškova hiša in oporni zid Snežak; obe postavki sta sicer po glasovanju ostali v proračunu, vendar so svetniki sklenili, da bodo o problematiki Snežaka spregovorili na pristojnih odborih, prav tako pa bodo odbori še pred ureditvijo parkirišča Zrimškova to

čko obravnavali na svojih sejah. Proračun je podprla večina svetnikov, proti je bila le svetniška skupina Štokrlja.

Svetnik je postal Blaž Gerbec

Na seji so svetniki potrdili tudi letni program športa ter soglašali s spremembami pravilnika o sofinanciranju športa; občinski svetniki so roke dvignili tudi za Odlok o nadomestilu za uporabo stavbnega zemljišča, ki spremembe prinaša predvsem za Ložane. Sicer pa so na

Na zadnji seji v lanskem letu so svetniki v svoji vrsti sprejeli novega svetnika, Blaža Gerbeca, ter na seji potrdili proračun za letošnje leto.

seji potrdili še mandat novemu svetniku; na mesto Mateje Ličer, ki je odstopila, je stopil Blaž Gerbec, ki ga je svet imenoval tudi v Odbor za prostorsko planiranje in gospodarjenje z nepremičninami. Mladena Sumino pa so imenovali za predstavnika Občine Log - Dragomer v RRALUR.

Tokrat so svetniki postavili le eno pobudo, soglašali so še z indeksiranjem obračunskih stroškov za odmero komunalnega prispevka za leto 2013, potrdili so tudi popravek odloka, ki bo vrhniškemu komunalnemu podjetju dovoljeval postavitev začasnega zbirnega centra za odpadke na njihovem zemljišču, ter se na koncu seznanili z realizacijo sklepov občinskega sveta.

V. E.

Pri športnem pravilniku nekaj sprememb

Svetniki so na zadnji seji sprejeli nekoliko spremenjen in dopolnjen Pravilnik o sofinanciranju športa v Občini Log - Dragomer, ki pa sicer ne prinaša večjih sprememb.

Glavna novost je povečanje sredstev na postavki nogometnega igrišča na Logu, razlogi za povečanje postavke pa so trije. Dosedanja sredstva ne zadoščajo več za vzdrževanje igrišča in pokritje stroškov za tekme; povečalo se je število članov v društvu, večja pa je tudi obremenjenost nogometnega igrišča. Drugo spremembo pa so uvedli na področju sofinanciranja delovanja društev in športnih zvez, ki na ravni lokalne skupnosti opravljajo strokovne, organizacijske in razvojne naloge v športu. Po starem pravilniku so društva točke dobila le za tiste člane, ki so občani Občine Log - Dragomer, zdaj pa so v pravilnik dodali, da ta kriterij velja tudi za učence osnovne šole. Razlog za sprejem tega dodatka je, da občina financira tudi programe, ki jih izvaja šola.

Svetniki so na seji potrdili tudi letni program športa, v katerem se nekoliko povečujejo sredstva za kakovostni šport in športne objekte,

nekoliko pa so manjša sredstva za športno rekreacijo. Sicer pa je ta program osnova za razdelitev sredstev višini 45.000 evrov za so-

Svetniki so sprejeli dopolnitve pravilnika o sofinanciranju športa v Občini Log - Dragomer.

financiranje posameznih vsebin oziroma programov med kandidate oziroma društva, ki se bodo prijavila na javni razpis. Tega mora občina objaviti do 19. februarja.

V. E.

Na Logu letos še ne bo optike

Kot so nam pojasnili na Telekomu Slovenije, na območju Občine Log - Dragomer nimajo v načrtu nadaljevanja gradnje optičnega omrežja. Občina je namreč v celoti pokrita s širokopasovnim internetom; ponekod po občini je ta izveden z optičnimi vlakni, drugod pa z bakrenim omrežjem. Kot so povedali na Telekomu, so omrežja kakovostna in omogočajo širokopasovne storitve.

Medtem ko je bilo leta 2007 na območju Dragomerja in delno Lukovice zgrajeno optično FTTH-omrežje, pa Telekom z optiko v naslednjih letih ni pokrival Loga in preostalega dela Lukovice. "Na območju Loga imamo v Telekomu Slovenije sorazmerno dobro bakreno omrežje, na katerem ni težav z zasedenostjo oziroma imamo celo še proste kapacitete. Edina težava se pojavlja zaradi nekoliko daljših razdalj, to je od 1 do 3 kilometrov, tako da lahko zagotavljamo prenosne hitrosti od 6 Mbit/s do 14 Mbit/s, kar načeloma zadostuje za telefonijo, internet in IPTV; je pa celotni nabor storitev ponekod lahko nekoliko okrnjen. Na tem območju vsaj letos izgradnje optičnega omrežja nimamo v načrtu," je pojasnil Boris Ziherl iz Telekomove službe za odnose z javnostmi.

Telekom letos nima v načrtu izgradnje optičnega omrežja na Logu.

Kot so povedali na Telekomu, je bakreno omrežje novo, saj je bilo zgrajeno v letih 1999 in 2000. "Povsod, kjer v Občini Log - Dragomer nimamo zgrajenega optičnega omrežja, so obstoječa bakrena omrežja kakovostna in omogočajo vse širokopasovne storitve. Širokopasovne storitve lahko ponudimo vsem zainteresiranim občanom, zaplete se lahko le iz objektivnih razlogov, recimo zaradi nepridobitve soglasja sosedov za morebitni potrebni prekop zemljišča," je dodal Ziherl.

V. E.

Na Logu letos dražja nadomestila za uporabo stavbnih zemljišč

Svetniki so na zadnji seji sprejeli Odlok o nadomestilu za uporabo stavbnega zemljišča za območje Občine Log - Dragomer, ki izenačuje plačevanja nadomestila na območju celotne občine. Posledica sprejema tega odloka so višje položnice za plačilo nadomestila na Logu, vendar bodo ti stroški enako visoki kot v Dragomerju in na Lukovici. Ložani so namreč do zdaj plačevali nižja nadomestila kot občani drugih dveh naselij.

Pred odcepitvijo Občine Log - Dragomer, pa tudi po njej, so za območje občine uporabljali vrhniški odlok o nadomestilu za uporabo stavbnega zemljišča. Po tem odloku so bila območja Loga ovrednotena z nižjim številom točk kot območje Dragomerja in Lukovice – za primerljivo stanovanjsko hišo v Dragomerju in na Lukovici so posledično občani plačevali bistveno višje položnice kot na Logu. Enotno ovrednotenje oziroma uvedba pravičnosti je eden izmed razlogov, da so se na občini odločili za sprejem odloka, pa tudi sicer občina do zdaj ni imela svojega odloka, s katerim bi urejala to področje.

Oglejmo si novosti, ki jih prinaša sprejeti odlok. Na območju Dragomerja in Lukovice se točkovanje načeloma ne spreminja, nadomestilo ostaja približno na enaki ravni kot lani. Odmera za naselje Log pa se višja. Na občini so opravili primerjavo izračunov po starem in novem odloku. Po starem odloku so v Dragomerju in na Lukovici za stanovanjsko hišo s površino 140 m² za nadomestilo plačali 71,52 €, po novem odloku se višina nadomestila ne spreminja. Na Logu bi za takšno hišo po starem odloku plačali 48,45 €, po novem pa bodo plačali toliko kot v drugih dveh naseljih, torej 71,52 €. Podobne spremembe se obetajo tudi pri nezazidanih stavbnih zemljiščih; po starem odloku so Ložani za zemljišče s površino 577

m² odšteli 91,29 €, po novem pa se nadomestilo za takšno zemljišče višja na 114,11 €. Za enako zemljišče na Lukovici in v Dragomerju bodo občani plačali toliko kot na Logu, kar pa je enako, kot bi plačali po starem odloku. Nadomestilo se bo odmerilo za vse stavbe in vsa zazidljiva zemljišča, razen za stavbe, ki služijo kmetijski rabi; stavbe in zemljišča, ki so v lasti občine; stavbe in zemljišča v lasti društev, če jih uporabljajo za svojo osnovno dejavnost;

Plačilo NUSZ po novem enotno v vseh treh naseljih.

zemljišča, ki so v prostorskem načrtu opredeljena kot zemljišča za pokopališča; stavbe, ki so namenjene javnemu zdravstvu, socialnemu in otroškemu varstvu, šolstvu, kulturi, znanosti, raziskovanju, izvajanju javnega programa športa, ter stavbe javne uprave; stavbe, ki jih uporabljajo verske skupnosti za svojo versko dejavnost, ter v preostalih primerih, ki so še opredeljeni v odloku. Nadomestilo pa se odmerja tudi za zemljišča, za katera je v prostorskih aktih določeno, da je pred gradnjo treba izdelati in sprejeti OPPN ali lokacijske smernice, vendar je določena ustrezno nižja odmera.

V. E.

Vpis otrok v vrtec Log - Dragomer

Starše/skrbnike obveščamo, da poteka vpis v OŠ Log - Dragomer, enota vrtec Log - Dragomer, za šolsko leto 2013/14. Vloge za sprejem otrok s 1. 9. 2013 sprejemamo do 28. februarja 2013.

Vlog, ki bodo prispele po tem datumu, komisija ne bo obravnavala.

Nove vloge morajo vložiti tudi starši, katerih otroci so bili v preteklem šolskem letu

odklonjeni in so uvrščeni na čakalni seznam. Prav tako morajo nove vloge vložiti tisti starši, ki so vloge za sprejem v šolskem letu 2012/13 oddali po 28. 2. 2011 in otroci niso bili sprejeti.

Komisija za sprejem otrok bo vloge obravnavala aprila, na podlagi Pravilnika o sprejemu otrok v vrtec (Ur. l. RS, št. 107/10). Dokument je objavljen tudi na spletni strani vrta, na naslovu <http://www.oslogdragomer.org/vrtec>.

Ravnateljica:
mag. Mihaela Mrzlikar

Z lučkami na Debeli hrib

Ob zaključku leta se nas je v soboto, 29. decembra, pred gasilskim domom v Dragomerju zbralo kar 60 pohodnikov. Z lučkami smo krenili k žabi na Debeli hrib, kjer smo nazdravili novemu letu, nato pa smo se vsi vrnili v dom na vroč čaj, kuhano vino in pecivo, ki so ga pripravili člani PD Rega.

Dušan Trček

V Občini Log - Dragomer veselo vstopili v leto 2013

V sodelovanju z lokalnimi društvi je Občina Log - Dragomer za svoje občane znova organizirala mini novoletno srečanje oziroma praznovanje novega leta na prostem.

Vreme je bilo organizatorjem naklonjeno in v Športnem parku Log se je v sproščenem vzdušju zbralo okoli 350 obiskovalcev prireditve oziroma približno 10 odstotkov vseh občanov, kar organizatorji ocenjujemo kot uspeh.

Na prireditvi, ki je trajala do prvih ur novoletnega dne, so lahko obiskovalci uživali v ognjemetu, z novoletno poslanico in lepimi željami pa jih je v novo leto pospremil župan Mladen Sumina.

Prireditve je, če sodimo po odzivu navzočih, uspela; vsi občani, ki so za urico ali dve zapustili televizijo in se skupaj s sosedmi povesečili v naši lepi občini, so v en glas zatrdili, da je to ena od najprijetnejših in najbolj zaželenih občinskih prireditev.

Tudi in predvsem zaradi tako pozitivnega odziva organizatorji že razmišljamo, da bi prireditve ponovili ob vstopu v leto 2014.

Iskrena hvala vsem, ki ste sodelovali pri pripravi, izvedbi in finančni podpori projekta, vsem občanom pa srečno in zdravo leto 2013!

SS

Občina Log - Dragomer v letu 2012

Staro leto se je že dobro poslovilo in pred vami je že prva številka Našega časopisa v letu 2013. Tokrat smo za vas preverili, po čem si bomo najbolj zapomnili preteklih 12 mesecev.

Župan Mladen Sumina nam je povedal, da je bilo lani največ naporov vloženih v pripravo kohezijskih projektov za odvajanje odpadnih voda in projektov za oskrbo s pitno vodo. "Pri tem je

lanskem letu našel župan.

Sicer pa so lani, tako kot že v letih pred tem, na nekaterih občinskih cestah zaropotali gradbeni stroji; asfaltirali so Barjansko

Poleti so stroji brneli na Barjanski cesti, kjer so asfaltirali skoraj 400 metrov dolge cestni odsek.

Energetika je jeseni začela gradnjo kanalizacije ob regionalni cesti in v delu Dragomerja.

PGD Log je še pred poletjem v uporabo dobilo novo gasilsko avtociстерno.

V začetku leta je občina prejela dva laskava naziva, osvojila je drugo mesto v kategoriji najbolj zelenih majhnih občin in drugo mesto v kategoriji zelenih majhnih občin na področju ravnanja z odpadki.

V lanskem letu so regulirali tudi strugo potoka Malenščica; ta ob večjem deževju naj ne bi več poplavljal.

Ob občinskem prazniku so podelili šest priznanj. Priznanje grb občine je prejel Ludvik Rožnik in posthumno Jožef Grabnar, priznanje občine je prejel Marko Kraner, priznanja župana pa Blaž Rupnik, Katja Hvalica in Zdravko Pečan.

V prvi polovici leta je v javnosti in medijih odmeval odlok o javnem redu in miru.

treba izpostaviti velike težave s pridobivanjem služnosti; žal je še vedno nekaj posamičnih primerov, ki jih bomo poskušali rešiti v začetku letošnjega leta," je dejal in dodal, da so se nadaljevale tudi dejavnosti v zvezi s pripravo občinskega prostorskega načrta ter OPPN-PPC Log, SP Log in Snešak. "V območju centralnih delavnosti ob osnovni šoli smo nakupili nekaj zemljišča za bodoče potrebe razvoja zdravstvene dejavnosti, gasilcem PGD Log je bila izročena nova avtociстерna, dokončana je bila regulacija potoka Malenščica, in kot se je izkazalo ob zadnjih večjih deževjih, ta ne bo več poplavljala in ogrožala sosednjih objektov," je še nekaj projektov v

Aprila je plezalna stena na Logu gostila plezalno smetano; na domačem prizorišču je slavila Slovenka Mina Markovič.

V začetku leta so v šoli zamenjali dotrajani kotel, v vrtcu Dragomer pa so med poletjem preuredili igralnico in nekoliko prenovili igrišče.

cesto ter na Vrhovčevi cesti zgradili večji oporni zid in cestišče preplastili z asfaltom. Na meji z Vrhniko ob regionalni cesti je DRSC zgradila del kolesarske steze in pločnike, Energetika Ljubljana pa je v zadnjih mesecih lanskega leta začela tudi gradnjo plinovodnega omrežja. Leto 2012, ujeta v objektiv fotoaparata, si oglejte v fotogaleriji.

DRSC že objavila javno naročilo za kolesarske steze

Kot smo že poročali, naj bi se letos nadaljevala gradnja kolesarskih stez in pločnikov ob regionalni cesti med Lukovico in Dragomerjem. Ministrstvo za infrastrukturo in prostor oziroma Direkcija Republike Slovenije za ceste je že objavila javno naročilo za gradnjo 1,6 kilometra dolgega odseka, zainteresirani pa lahko svoje ponudbe oddajo do 7. februarja.

V prihodnjih mesecih, odvisno od izbire izvajalca del, bodo na Lukovici začeli graditi kolesarske steze in pločnike. Gradnja naj bi glede na razpis potekala ob regionalni cesti med Vrhniško cesto 1 (200 metrov za odcepom za ulico Pod gradom), zaključila pa naj bi se 200 metrov pred odcepom za osnovno šolo oziroma drugim križiščem za Dragomer. Na omenjenem odseku naj bi na levi strani ceste obstoječi makadam preuredili v mešano prometno površino. Ta bo široka okoli tri metre in bo od regionalne ceste ločena z novo enostransko jekleno varnostno ograjo, podobno kot na odseku med Drenovim Gričem in Sinjo Gorico. Namenjena pa bo prometu pešcev in kolesarjev ter dostopu lastnikov parcel in objektov. Na desno stran ceste, v smeri Vrhnike, bodo vgradili nov hodnik za pešce, ki bo predvidoma širok dva metra. Zunaj naselja bo

hitrost vožnje omejena na 70 km/h. Ob gradnji kolesarskih stez bodo uredili tudi križišča na omenjenem odseku. V križišču z Dolino bodo uredili prehod za pešce, preuredili pa bodo tudi križišče na vohu v Dragomer. To bo po novem semaforizirano, imelo pa bo dodatne pa-

Letos bodo kolesarske steze in pločnike gradili od Lukovice in skoraj do osnovne sole.

sove za leve zavijalce in obstoječi pas za desne zavijalce.

Tako kot smo že poročali, naj bi ob gradnji kolesarskih poti sočasno potekala gradnja vodovoda in kanalizacije. "V delu, kjer se bosta urejala kolesarska steza in pločnik, se bo izvajala tudi gradnja vodovoda, in sicer od odcepa za ulico Pod gradom ob

Vrhniški cesti proti Dragomerju v dolžini približno 100 metrov, nato bo vodovod prečkal cesto in se nadaljeval v dolžini približno 80 metrov, kjer se bo priključil na obstoječi vodovod DN 100 na odseku 3.0+40.00 na ulici ob objektu Vrhniška cesta 1," je pojasnil Jure Jančič iz občinske

Lani pozimi so pločnike zgradili na delu regionalne ceste na Logu.

uprave. Sočasno bodo vgrajevali tudi kanalizacijo, zato med ministrstvom in občino že potekajo aktivnosti, s katerimi poskušajo doseči, da bo predčasna gradnja kanalizacije ob regionalni cesti priznani strošek v okviru kohezijskega projekta Čista Ljubljana - odvajanje in čiščenje odpadnih voda.

V KUD Kosec je bilo živahno tudi decembra

Staro leto se je čedalje hitreje bližalo slovesu, kot da se mu mudi, naše društvo pa svojega poslanstva še ni dokončalo, saj so naši najmlajši čakali na obiske treh dobrih mož.

V okviru Sekcije Odbora za varovanje kulturne dediščine in prikaza starih običajev je otroke 6. decembra obiskal prvi od treh dobrih mož, **sveti Miklavž**, ki je v gasilskem domu na Logu razveselil številne majhne in malo večje otroke z Loga, Dragomerja in Lukovice. Spremljali so ga prijatni angelčki in seveda tudi črni parklji. Še preden pa so se otroci srečali s svetim možem, so jim angelčki pripravili in zaigrali igrice. Čeprav je bilo v dvorani slišati tudi jok najmlajših, ki so se zbili parkljev, so se otroci ob pogledu na sv. Miklavža z darili le potolažili in opogumili, saj je ta s pomočjo angelčkov in parkljev s sladkarijami, čo-

Dejavnosti KUD Kosec v februarju

- 2.2.2013**
ob 9.15 uri Obisk naravoslovnega muzeja, organizira Sekcija za kulturno izobraževanje, v počastitev kulturnega praznika pesnika Franceta Prešerna
Lokacija: zbirališče na avtobusni postaji na Brezovici, avtobus št. 6B
- 4.2.2013**
ob 18. uri Prireditev ob slovenskem kulturnem prazniku
Lokacija: OŠ Log - Dragomer, večnamenski prostor
- 11.2.2013**
ob 18. uri Filcanje - ustvarjalna delavnica oblikovanja rož iz polstene volne, pod mentorstvom oblikovalke Barbare Nardoni
Lokacija: OŠ Log - Dragomer, učilnica št. 10
- vseh posebnih ob 18. uri** Ročna dela
Lokacija: OŠ Log - Dragomer, učilnica št. 10

Prijave za vse dejavnosti sprejema tajnica KUD Kosec
Lojzka Šarabon, gsm: 064 132038.

KUD Kosec
Log - Dragomer

koladami in sadjem obdaril prav vse, ki so prišli v gasilski dom.

Na predvečer godu sv. Miklavža (s 5. na 6. december) otroci, preden gredo spat, po običaju postavijo pehar ali krožnik na okensko polico ali mizo. V preteklosti je Miklavž otrokom nosil različne dobrote - jabolka, orehe, rožiče, pecivo oz. tisto, kar je bilo pri hiši. Dandanes otroci pričakujejo drugačna darila, a kdo pravi, da se naši najmlajši ne razveselijo tudi preprostih sladkih daril, prav takih, kakršna so v preteklosti dobivali njihovi starši ali celo stari starši?

Anica Vengust

Angleščina

Nova skupina naših občanov pri učenju angleškega jezika pridno in veselo napreduje. Metoda učenja gospoda Petra Gurjupa je uspešna, saj učenci hitro in dobro usvajajo nova znanja. Spoznali smo že več kot 165 novih angleških besed in obnovili slovnico, tako slovensko kot angleško. Stavčne zveze nastajajo vse bolj spontano in udeleženci tečaja so pri tvorjenju stavkov vse bolj pogumni in samozavestni.

Anica Vengust

Bralni krožek

Januarja smo nadaljevali spoznavanje zamejskih avtorjev. Prvo srečanje v novem letu smo posvetili spoznavanju vsestranskega Borisa Pangerca, pesnika, pripovednika in esejista, pa tudi odličnega pevcu in izjemno uspešnemu oljkarja iz Doline pri Trstu, ter njegovemu pripovednemu delu Majenca. To je posvečeno staremu, a še vedno izjemno živemu ljudskemu običaju, ki je preživel tudi čase fašističnega terorja in ga zavzeto ohranjajo prav prebivalci Doline.

Alenka Logar Pleško

Ura pravljic z dramskim igralcem Matejem Recerjem

Ura pravljic

Enajstega decembra smo na osnovni šoli Log - Dragomer v sodelovanju z dramskim igralcem Matejem Recerjem za naše najmlajše sokrajane organizirali uro pravljic. Učilnico smo pripravili in okrasili v novoletnem vzdušju ter seveda poskrbeli tudi za sladkarije, pripovedovanje pa prepustili izurjenemu mojstru govornjene besede. Gospod Recer je otroke vpeljal v čudoviti pravljicni svet in jim najprej predstavil Repico poljskega pisatelja Juliana Tuwima, ki jo je mojstrsko prevedel slovenski pesnik Lojze Krakar, nato pa še pravljico Cesarjeva nova oblačila znamenitega danskega pravljicarja Hansa Christiana Andersena. Potem pa so otroci obnovili povedano in še sami "napisali in narisali" svojo pravljico.

Žal je bil obisk majhen, za kar je morda kriva tudi množica najrazličnejših decembrskih prireditev. Pa vendar - led smo prebili in želimo si, da bi v občini zaživela tudi ta dejavnost našega društva ter naslednjic privabila še več mladih poslušalcev.

Alenka, Anica in Olga

Likovna sekcija

Ker je december mesec veselja in zabave in ker so se šolska vrata zaprla po 20. decembru, smo v okviru likovne sekcije imeli samo delavnico ročnih spretnosti. V decembru so že nastali prvi izdelki - volnene rokavice in kape. Tisti malo bolj pridni pa se že lahko pohvalijo z lepo izdelano jopico, saj so se pod mentorstvom Marjete in Anice naučili, kako jo ukrojiti. Pestrost barv in vzorcev, ki so nastali pod spretnimi rokami, je bila prava paša za oči.

Sekcija za kulturno izobraževanje

V okviru te sekcije smo se za sodelovanje dogovorili z gospo Milico Lavrenčič; vsak mesec se bomo oglašali bodisi v Našem časopisu bodisi na spletni strani www.mojaobcina.si/Log-Dragomer s prispevki o različnih zanimivostih, tudi iz življenja zgodovinskih osebnosti. Tokratni prispevek ima naslov Ali je imel bavarski kralj ljubimca? Prispevek je objavljen na omenjeni spletni strani. Veselo branje vam želimo.

V okviru Sekcije Odbora za varovanje kulturne dediščine in prikaza starih običajev smo 24. decembra zvečer organizirali 2. tradicionalni pohod z baklami k polnočnici v farno cerkev na Brezovici. Prvo zbirališče je bilo ob 23.10 pred Siciliano, potem pa še pred Ponvico, od koder smo pot z baklami nadaljevali do Brezovice. Udeležba je bila dobra, več o dogodku pa bo napisal vodja sekcije gospod Rožnik Ludvik.

Krajanke in krajanke vabimo, da se udeležujejo delavnic, bralnih krožkov in izletov ter da izkoristijo trenutke za druženje. Več informacij lahko dobite pri tajnici KUD Kosec, Lojzki Šarabon (064 132 038).

Anica Vengust

KUD Kosec

Na podlagi 7. in 10. člena Zakona o športu (Uradni list RS, št. 22/98, 97/01 - ZSDP, 27/02 - Odl. US, 110/02 - ZGo-1 in 15/03 - ZOPA), določil 4. in 5. točke Nacionalnega programa športa (Uradni list RS, št. 24/00 in 31/00), 5. člena Pravilnika o sofinanciranju športa v Občini Log - Dragomer (Uradni list RS, št. 122/07, 80/09 in 106/12), Letnega programa športa Občine Log - Dragomer za leto 2013 (sprejet na 15. redni seji Občinskega sveta Občine Log - Dragomer, dne 19. 12. 2012) ter sklepa župana o objavi javnega razpisa (št. 671-10/2012 z dne 28. 1. 2013), objavlja Občina Log - Dragomer,

JAVNI RAZPIS

ZA ZBIRANJE PREDLOGOV ZA SOFINANCIRANJE ŠPORTNIH VSEBIN IZVAJALCEV LETNEGA PROGRAMA ŠPORTA NA OBMOČJU OBČINE LOG - DRAGOMER, V LETU 2013

1. NAROČNIK JAVNEGA RAZPISA:
Občina Log - Dragomer, Na Grivi 5, 1358 Log pri Brezovici

2. PREDMET JAVNEGA RAZPISA:
Predmet javnega razpisa je sofinanciranje športnih vsebin, ki so v javnem interesu v Občini Log - Dragomer in sicer:

- I. Športna vzgoja otrok, mladine in študentov,** ki se prostovoljno ukvarjajo s športom zunaj obveznega izobraževalnega programa
- I.1. Interesna športna vzgoja predšolskih otrok:**
"Zlati sonček"
"Ciciban planinec"
ostali programi, ki jih organizirajo izvajalci športnih programov za predšolske otroke
- I.2. Interesna športna vzgoja šoloobveznih otrok:**

- "Zlati sonček"
"Krupan"
"Naučimo se plavati"
mladi planinec, planinska šola, planinski tabor
drugi programi za skladen razvoj gibalnih sposobnosti otrok in mladostnikov
- I.3. Športna vzgoja otrok, usmerjenih v kakovostni in vrhunski šport (od 6 do 14 let):**
- cicibani in cicibanke
 - mlajši dečki in mlajše deklice
 - starejši dečki in starejše deklice
- I.4. Športna vzgoja otrok s posebnimi potrebami:**
- programi prilagajanja otrok na vodo
 - programi jahanja
 - programi iger z žogo
 - drugi programi za otroke s posebnimi potrebami
- I.5. Interesna športna vzgoja mladine:**
- programi športa, katerih namen je izboljšanje športnih znanj, zagotavljanje psihofizičnih sposobnosti mladine, odpravljanje negativnih vplivov sodobnega življenja, preprečevanje zdravju škodljivih razvad in zadovoljevanje človekovih potreb po igri in tekmovalnosti
- I.6. Športna vzgoja mladine, usmerjene v kakovostni in vrhunski šport (od 15 do 18 oz. 20 let):**
1. kadeti in kadetnje
 2. mladinci in mladinke
 - 1.7. Športna vzgoja mladine s posebnimi potrebami:
- programi športne vadbe, tekmovalni in tečajev
 - posebni programi za posamezne vrste primanjkljajev oziroma ovir
- I.8. Interesna športna dejavnost študentov:**
- programi športa, ki so dopolnili intelektualnemu delu študentov in pripomorejo k polnejši uresničitvi človeka, bogastvu njegovega telesnega in duševnega zdravja ter integriteti osebnosti

- II. Športna rekreacija**
programi vadbe v različnih športnih panogah
- III. Kakovostni šport**
programi priprav in tekmovalni ekip in posameznikov, registriranih športnikov, ki nimajo objektivnih strokovnih, organizacijskih in materialnih možnosti za vključitev v program vrhunškega športa in ki jih program športne rekreacije ne zadovoljuje, so pa pomemben dejavnik razvoja športa.
- IV. Vrhunski šport**
Občina Log - Dragomer v letu 2013 ne predvideva sredstev za sofinanciranje tovrstne dejavnosti.
- V. Šport invalidov**
Občina Log - Dragomer v letu 2013 ne predvideva sredstev za sofinanciranje tovrstne dejavnosti.
- VI. Športni objekti**
Na podlagi Meril za vrednotenje športa v Občini Log - Dragomer, se upravljalcem športnih objektov občinskega pomena iz 6. točke prej omenjenih meril sofinancira objekte, ki jih lahko uporabljajo vsi občani - v času, ko se na teh objektih ne izvaja letni program športa.
- VII. Izobraževanje, usposabljanje in izpopolnjevanje strokovnih kadrov v športu**
Občina Log - Dragomer sofinancira izobraževanje in usposabljanje strokovnih delavcev, ki delajo pri izvajalcih športnih programov v Občini Log - Dragomer in se obvežejo, da bodo pri teh izvajalcih opravljali strokovno delo še najmanj tri leta ter izpopolnjevanje strokovnih delavcev, ki delajo pri izvajalcih športnih programov v Občini Log - Dragomer že najmanj eno leto. Izobraževanje, usposabljanje in izpopolnjevanje strokovnih kadrov poteka s sodelovanjem Inštituta za šport in OKS-ZŠZ.

- VIII. Znanstveno - raziskovalna dejavnost**
Občina Log - Dragomer v letu 2013 ne predvideva sredstev za sofinanciranje tovrstne dejavnosti.
- IX. Založniška dejavnost**
Občina Log - Dragomer v letu 2013 ne predvideva sredstev za sofinanciranje tovrstne dejavnosti.
- X. Velike mednarodne, državne, medobčinske in občinske športne prireditve**
Občina Log - Dragomer sofinancira materialne stroške športnih prireditev, ki jih opredeljuje 52. člen Zakona o športu, medobčinske in občinske prireditve, ki imajo namen pospeševati motivacijo za šport in športno aktivnost ter imajo promocijski učinek na šport, gospodarstvo in turizem. Med te prireditve se ne štejejo šolska športna tekmovanja.
- XI. Informacijski sistem na področju športa**
Občina Log - Dragomer v letu 2013 ne predvideva sredstev za sofinanciranje tovrstne dejavnosti.
- XII. Delovanje društev in športnih zvez, ki opravljajo na ravni lokalne skupnosti strokovne, organizacijske in razvojne naloge v športu**
Občina Log - Dragomer s sredstvi za kritje osnovnih materialnih stroškov in plačilo storitev, povezanih z njihovo dejavnostjo, sofinancira delovanje športnih društev in zvez, ki na občinski ravni opravljajo strokovne, organizacijske in razvojne naloge v športu.
- 3. SUBJEKTI, KI SE LAHKO PRIJAVIJO NA JAVNI RAZPIS:**
Izvajalci letnega programa športa v Občini Log - Dragomer so:
- športna društva;
 - zveze športnih društev, ki jih ustanovijo društva za posamezna območja oziroma

- ma športne panoge;
- zavodi, gospodarske družbe, zasebni in v druge organizacije, ki so na podlagi zakonskih predpisov registrirane za opravljanje dejavnosti na področju športa;
 - vrtci in osnovne šole;
 - ustanove, ki so ustanovljene za opravljanje dejavnosti v športu in so splošno koristne in neprofitne;
 - organizacije invalidov, ki izvajajo športni program za invalide.
- 4. POGOJI, KI JIH MORAJO IZPOLNJEVATI IZVAJALCI ŠPORTNIH VSEBIN:**
Na razpisu lahko sodelujejo izvajalci, ki izpolnjujejo naslednje pogoje:
- biti najmanj devet mesecev registrirani s sedežem v Občini Log - Dragomer v skladu z veljavno zakonodajo in izvajati programe, namenjene občanom Občine Log - Dragomer;
 - imajo zagotovljene materialne, prostorske, kadrovske in organizacijske pogoje za uresničitev načrtovanih športnih aktivnosti.
- Športna društva in zveze imajo pod enakimi pogoji prednost pri izvajanju letnega programa športa.
- Občinska proračunska sredstva, namenjena športnim vsebinam, lahko izvajalci pridobijo le na osnovi kandidature na javnem razpisu.
- Posamezni izvajalci športnih vsebin lahko s svojimi programi za občinska proračunska sredstva kandidirajo za posamezne vsebine le enkrat letno.
- Športne zveze lahko kandidirajo za sredstva le na podlagi tistih športnih programov, ki jih izvajajo same in ki jih posamezna društva, članice športne zveze, ne vključujejo v svoje programe, s katerimi kandidirajo za sredstva.
- 5. VIŠINA RAZPOLOŽLJIVIH SREDSTEV:**
Višina sredstev razpisa po sprejemu Od-

loka o proračunu Občine Log - Dragomer za leto 2013 je 45.000 €. Sredstva bodo na podlagi Letnega programa športa Občine Log - Dragomer za leto 2013 namenjena za:

- I. Športno vzgojo otrok, mladine in študentov, ki se prostovoljno ukvarja s športom zunaj obveznega izobraževalnega programa 56 % in sicer:
 - I.1 Interesna športna vzgoja predšolskih otrok 2,00%
 - I.2 Interesna športna vzgoja šoloobveznih otrok 15,00%
 - I.3 Športna vzgoja otrok, usmerjenih v kakovostni in vrhunski šport 20,00%
 - I.4 Športna vzgoja otrok s posebnimi potrebami 0,20%
 - I.5 Interesna športna vzgoja mladine 3,00%
 - I.6 Športna vzgoja mladine, usmerjene v kakovostni in vrhunski šport 15,00%
 - I.7 Športna vzgoja mladine s posebnimi potrebami 0,30%
 - I.8 Interesna športna dejavnost študentov 0,50%
- II. Športno rekreacijo 8,00%
- III. Kakovostni šport 9,00%
- IV. Vrhunski šport 0,00%
- V. Šport invalidov 0,00%
- VI. Športne objekte 3,50%
- VII. Izobraževanje, usposabljanje in izpopolnjevanje strokovnih kadrov v športu 2,50%
- VIII. Znanstveno-raziskovalna dejavnost 0,00 %
- IX. Založniška dejavnost 0,00 %
- X. Velike mednarodne, državne, medobčinske in občinske športne prireditve 3,00%
- XI. Informacijski sistem na področju športa 0,00%
- XII. Delovanje društev in športnih zvez, ki opravljajo na ravni lokalne skupnosti strokovne, organizacijske in razvojne naloge v športu 18,00%

6. MERILA ZA VREDNOTENJE ŠPORTNIH VSEBIN:

Merila za vrednotenje športnih programov so določena s Pravilnikom o sofinanciranju športa v Občini Log - Dragomer.

7. DOLOČITEV OBDOBJA, V KATEREM MORAJO BITI PORABLJENA SREDSTVA:

Sofinancirajo se programi, ki se bodo izvedli v letu 2013. Rok za porabo sredstev je 31. 12. 2013. Sredstva niso prenosljiva.

8. ROK IN NAČIN ZA PREDLOŽITEV VLOG:

Z zbiranjem vlog na Javni razpis pričnemo v ponedeljek, 28. 1. 2013. Predlagatelji morajo vloge oddati kot priporočeno pošiljko po pošti na naslov Občina Log - Dragomer, p. p. 09, Dragomer, Na Grivi 5, 1358 Log pri Brezovici, najkasneje z datumom 15. 2. 2013 ali osebno dostaviti na sedež Občine Log - Dragomer, Dragomer, Na Grivi 5, 1358 Log pri Brezovici, najkasneje do 12. ure tega dne.

Vloga mora biti izdelana na obrazcih, ki so sestavni del razpisne dokumentacije ter vsebovati zahtevane priloge. Nepravčasno oddane vloge ne bodo upoštevane.

Vloga v zaprti kuverti mora biti označena z imenom in naslovom predlagatelja, v spodnjem levem kotu pa opremljena s pripisom »Razpis - šport 2013«.

9. DATUM ODPIRANJA VLOG:

Odpiranje vlog bo komisija za vrednotenje športnih vsebin opravila po preteku razpisnega roka. V primeru nepopolno izpolnjenih vlog s pomanjkljivo dokumentacijo bodo predlagatelji pozvani, da v roku 8 dni vlogo dopolnijo. Nepopolne vloge, ki jih po določenem roku predlagatelj ne dopolni, se s sklepom Občine Log - Dragomer zavrnejo.

10. DODATNE INFORMACIJE:

Vse dodatne informacije v zvezi z razpisom so vam na voljo na Občini Log - Dragomer, Dragomer, Na Grivi 5, 1358 Log pri Brezovici, po telefonu 750 77 03, oziroma po elektronski pošti obcina@log-dragomer.si.

11. RAZPISNA DOKUMENTACIJA:

Razpisno dokumentacijo lahko zainteresirani dvignejo na sedežu Občine Log - Dragomer, Dragomer, Na Grivi 5, 1358 Log pri Brezovici, od dneva objave javnega razpisa do dneva, ko se izteče rok za oddajo vlog.

Razpisna dokumentacija je objavljena na spletni strani www.log-dragomer.si in jo je možno dobiti tudi po elektronski pošti.

12. IZID JAVNEGA RAZPISA:

Predlagatelji programov bodo o izidu javnega razpisa obveščeni v roku 30 dni po preteku rokov za pritožbe.

Številka: 671-10/2012
Datum: 28. 1. 2013

OBČINA
LOG - DRAGOMER

Na podlagi 7. člena Zakona o športu (Uradni list RS, št. 22/98, 97/01 - ZSDP, 27/02 - Odl. US, 110/02 - ZGO-1 in 15/03 - ZOPA) in v skladu z Nacionalnim programom športa v Republiki Sloveniji (Uradni list RS, št. 24/00 in 31/00 - popr.), 3. člena Pravilnika o sofinanciranju športa v Občini Log - Dragomer (Uradni list RS, št. 33/07, 80/09 in 106/12) je Občinski svet Občine Log - Dragomer na 15. redni seji dne 19. 12. 2012 sprejel

LETNI PROGRAM ŠPORTA OBČINE LOG - DRAGOMER ZA LETO 2013

1. člen
Letni program športa Občine Log - Dragomer za leto 2013 opredeljuje programe športa, ki se sofinancirajo s sredstvi občinskega proračuna, njihovo vsebino ter višino in namen sredstev, predvidenih v občinskem proračunu.

2. člen
V proračunu Občine Log - Dragomer je za leto 2013 za **Razpis - šport** (proračunska postavka 18009, konto 41200001) predvidenih 100 % celotnega zneska konta Sofinanciranje športnih vsebin izvajalcev letnega programa športa.

3. člen
S sredstvi za transferje neprofitnim organizacijam in ustanovam se bodo sofinancirali naslednji programi športa, uporaba športnih objektov ter strokovne in razvojne naloge na področju športa v Občini Log - Dragomer glede na vsebino:

1. Športna vzgoja otrok, mladine in študentov, ki se prostovoljno ukvarjajo s športom zunaj obveznega izobraževalnega programa

1.1 Interesna športna vzgoja predšolskih otrok:

- ⇒ "Zlati sonček"
- ⇒ "Ciciban planinec"
- ⇒ ostali programi, ki jih organizirajo izvajalci športnih programov za predšolske otroke

V okviru teh programov Občina Log - Dragomer sofinancira propagandno gradivo, strokovni kader (v primeru, da se programi ne izvajajo v rednem delovnem času) in najem objektov za izvedbo največ 60-urnih programov za skupine, v katerih je največ 20 otrok.

Sredstva, namenjena sofinanciranju navedenih vsebin športa znašajo 2,00 % celotnega zneska konta 41200001.

1.2 Interesna športna vzgoja šoloobveznih otrok:

- ⇒ "Zlati sonček"
- ⇒ "Krpan"
- ⇒ "Naučimo se plavati"
- ⇒ mladi planinec, planinska šola, planski tabor

V okviru zgoraj navedenih programov Občina Log - Dragomer sofinancira strokovni kader in propagandno gradivo, pri programu „naučimo se plavati“ strokovni kader za izvedbo 10-urnih tečajev plavanja za učence prvih razredov osnovne šole za skupine, v katerih je največ 10 otrok.

- ⇒ drugi programi za skladen razvoj gibalnih sposobnosti otrok in mladostnikov

V okviru teh programov Občina Log - Dragomer sofinancira propagandno gradivo, organizacijo in izpeljavo občinskih, regijskih in državnih šolskih prvenstev ter udeležbo na teh prvenstvih, najem objektov za največ 80-urne programe za skupine, v katerih je največ 20 otrok.

Sredstva, namenjena sofinanciranju na-

vedenih vsebin športa znašajo 15,00 % celotnega zneska konta 41200001.

1.3 Športna vzgoja otrok, usmerjenih v kakovostni in vrhunski šport (od 6 do 14 let):

1. cicibani in cicibanke
2. mlajši dečki in mlajše deklice
3. starejši dečki in starejše deklice

V okviru teh programov Občina Log - Dragomer sofinancira najem objektov, strokovni kader ter materialne stroške programov. Najvišje število ur sofinanciranja strokovnega kadra in najema objektov je opredeljeno v Merilih za vrednotenje športa v Občini Log - Dragomer, ki so sestavni del Pravilnika o sofinanciranju športa v Občini Log - Dragomer.

Sredstva, namenjena sofinanciranju navedenih vsebin športa znašajo 20,00 % celotnega zneska konta 41200001.

1.4 Športna vzgoja otrok s posebnimi potrebami:

- ⇒ programi prilaganja otrok na vodo
- ⇒ programi jahanja
- ⇒ programi iger z žogo
- ⇒ drugi programi za otroke s posebnimi potrebami

V okviru teh programov Občina Log - Dragomer sofinancira najem objektov in strokovni kader za izvedbo 80-urnih programov za skupine, v katerih je največ 10 otrok.

Sredstva, namenjena sofinanciranju navedenih vsebin športa znašajo 0,20 % celotnega zneska konta 41200001.

1.5 Interesna športna vzgoja mladine:

- ⇒ programi športa, katerih namen je izboljšanje športnih znanj, zagotavljanje psihofizičnih sposobnosti mladine, odpravljanje negativnih vplivov sodobnega življenja, preprečevanje zdravju škodljivih razvad in zadovoljevanje človekovih potreb po igri in tekmovalnosti

V okviru teh programov Občina Log - Dragomer sofinancira najem objektov in strokovni kader za izvedbo največ 80-urnih programov za skupine, v katerih je največ 20 mladih.

Sredstva, namenjena sofinanciranju navedenih vsebin športa znašajo 3,00 % celotnega zneska konta 41200001.

1.6 Športna vzgoja mladine, usmerjene v kakovostni in vrhunski šport (od 15 do 18 oz. 20 let):

- ⇒ kadeti in kadetinje
- ⇒ mladinci in mladinke

V okviru teh programov Občina Log - Dragomer sofinancira najem objektov in strokovni kader za izvedbo programov, ki obsegajo največ 1100 ur.

Sredstva, namenjena sofinanciranju navedenih vsebin športa znašajo 15,00 % celotnega zneska konta 41200001.

1.7 Športna vzgoja mladine s posebnimi potrebami:

- c) programi športne vadbe, tekmovanj in tečajev
- c) posebni programi za posamezne vrste primanjkljajev oziroma ovir

V okviru teh programov Občina Log - Dragomer sofinancira najem objektov in strokovni kader za izvedbo 80-urnih programov za skupine, v katerih je največ 10 mladih.

Sredstva, namenjena sofinanciranju navedenih vsebin športa znašajo 0,30 % celotnega zneska konta 41200001.

1.8 Interesna športna dejavnost študentov:

- ⇒ programi športa, ki so dopolnilo intelektualnemu delu študentov in pripomorejo k polnejši uresničitvi človeka, bogastvu njegovega telesnega in duševnega zdravja ter integriteti osebnosti

V okviru teh programov Občina Log - Dragomer sofinancira najem objektov in strokovni kader za izvedbo največ 80-

urnih programov za skupine, v katerih je največ 20 študentov.

Sredstva, namenjena sofinanciranju navedenih vsebin športa znašajo 0,50 % celotnega zneska konta 41200001.

2. Športna rekreacija

- ⇒ programi vadbe v različnih športnih panogah

V okviru teh programov Občina Log - Dragomer sofinancira najem objektov za izvedbo 80-urnih programov za skupine, v katerih je največ 20 članov in članic. Za socialno in zdravstveno ogrožene občane ter občane, starejše od 65 let pa Občina Log - Dragomer sofinancira tudi strokovni kader.

Sredstva, namenjena sofinanciranju teh programov znašajo 8,00 % celotnega zneska konta 41200001.

3. Kakovostni šport

- ⇒ programi priprave in tekmovalni ekip in posameznikov, registriranih športnikov, ki nimajo objektivnih strokovnih, organizacijskih in materialnih možnosti za vključitev v program vrhunskega športa in ki jih program športne rekreacije ne zadovoljuje, so pa pomemben dejavnik razvoja športa

V okviru teh programov Občina Log - Dragomer sofinancira najem objektov za izvedbo največ 320-urnih programov.

Sredstva, namenjena sofinanciranju teh programov znašajo 9,00 % celotnega zneska konta 41200001.

4. Vrhunski šport

- ⇒ programi priprave in tekmovalni športnikov, ki imajo status mednarodnega, svetovnega ali perspektivnega razreda

V okviru teh programov Občina Log - Dragomer sofinancira izvedbo programov v obsegu največ 1200 ur za vrhunske športnike v individualnih športnih panogah ter za ekipe v kolektivnih športnih panogah, katerih člani so kategorizirani vrhunski športniki. Občina Log - Dragomer v letu 2013 ne predvideva sredstev za sofinanciranje tovrstne dejavnosti.

5. Šport invalidov

- ⇒ programi z namenom ohranjanja gibalnih sposobnosti in zdravja, revitalizacije, resocializacije, razvedrila in tekmovanja invalidov, ki se prostovoljno ukvarjajo s športom

V okviru teh programov Občina Log - Dragomer sofinancira najem objektov in strokovni kader za izvedbo 80-urnih programov za skupine, v katerih je največ 10 invalidov.

Občina Log - Dragomer v letu 2013 ne predvideva sredstev za sofinanciranje tovrstne dejavnosti.

6. Športni objekti

Na podlagi Meril za vrednotenje športa v Občini Log - Dragomer, se upravljavcem teh športnih objektov sofinancira objekte, ki jih lahko uporabljajo vsi občani - v času, ko se na teh objektih ne izvaja letni program športa.

Sredstva, namenjena sofinanciranju te vsebine znašajo 3,50 % celotnega zneska konta 41200001.

7. Izobraževanje, usposabljanje in izpopolnjevanje strokovnih kadrov v športu

Občina Log - Dragomer sofinancira izobraževanje in usposabljanje strokovnih delavcev, ki delajo pri izvajanju športnih programov v Občini Log - Dragomer in se obvežejo, da bodo pri teh izvajalcih opravljali strokovno delo še najmanj tri leta ter izpopolnjevanje strokovnih delavcev, ki delajo pri izvajanju športnih programov v Občini Log - Dragomer in se obvežejo, da bodo pri izpopolnjevanju strokovnih kadrov poteka s sodelovanjem Inštituta za šport in OKS-ZŠZ.

Sredstva, namenjena sofinanciranju teh vsebin znašajo 2,50 % celotnega zneska konta 41200001.

8. Znanstveno - raziskovalna dejavnost

Občina Log - Dragomer lahko sofinancira znanstvenoraziskovalne projekte, katerih izsledki imajo aplikativno vrednost na področju športa v Občini Log - Dragomer. Hkrati morajo biti finančna sredstva, namenjena kritju preostalega dela stroškov za posamezen projekt iz drugih virov, zagotovljena v celoti.

Občina Log - Dragomer v letu 2013 ne predvideva sredstev za sofinanciranje tovrstne dejavnosti.

9. Založniška dejavnost

Občina Log - Dragomer lahko sofinancira dejavnost izdajanja strokovne literature in drugih periodičnih in občasnih športnih publikacij ter propagandno gradivo za športne dejavnosti v Občini Log - Dragomer.

Občina Log - Dragomer v letu 2013 ne predvideva sredstev za sofinanciranje tovrstne dejavnosti.

10. Velike mednarodne, državne, medobčinske in občinske športne prireditve

Občina Log - Dragomer sofinancira materialne stroške športnih prireditev, ki jih opredeljuje 52. člen Zakona o športu, medobčinske in občinske prireditve, ki imajo namen pospeševati motivacijo za šport in športno aktivnost ter imajo promocijski učinek na šport, gospodarstvo in turizem. Med te prireditve se ne štejejo šolska športna tekmovanja.

Sredstva, namenjena sofinanciranju teh vsebin znašajo 3,00 % celotnega zneska 4120001.

11. Informacijski sistem na področju športa

Občina Log - Dragomer lahko za svoje potrebe sofinancira programe izdelave informacijskih baz na področju organizacije športa, športnih objektov, financiranja športa in športnih programov ter razvide, ki so določeni z Zakonom o športu, prav tako pa tudi nakup za to potrebnih tehnoloških pripomočkov. V letu 2011 Občina Log - Dragomer ne bo sofinancirala izdelave in vzdrževanja lastne spletne aplikacije.

Občina Log - Dragomer v letu 2013 ne predvideva sredstev za sofinanciranje tovrstne dejavnosti.

12. Delovanje društev in športnih zvez, ki opravljajo na ravni lokalne skupnosti strokovne, organizacijske in razvojne naloge v športu

Občina Log - Dragomer s sredstvi za kritje osnovnih materialnih stroškov in plačilo storitev, povezanih z njihovo dejavnostjo, sofinancira delovanje športnih društev in zvez, ki na občinski ravni opravljajo strokovne, organizacijske in razvojne naloge v športu

Sredstva, namenjena sofinanciranju tega delovanja znašajo 18 % celotnega zneska konta 4120001.

4. člen

Občina Log - Dragomer mora najpozneje v dveh mesecih po prejemu letnega programa športa objaviti Javni razpis za zbiranje predlogov za sofinanciranje vsebin in programov, naštetih v tretjem členu Letnega programa športa Občine Log - Dragomer za leto 2013.

Delitev sredstev, predvidenih za sofinanciranje posameznih vsebin oziroma programov med kandidate, ki se bodo prijavili na Javni razpis, se bo opravila v skladu z Merili za vrednotenje športa v Občini Log - Dragomer, ki so sestavni del Pravilnika o sofinanciranju športa v Občini Log - Dragomer.

Številka: 671-10/2012
Dragomer, 19. 12. 2012

Občina Log - Dragomer
Župan
Mladen Sumina, I.r.

Pogovor z državnim svetnikom Milošem Poholetom

»Želim biti predstavnik vseh političnih opcij, vseh občin.«

Miloš Pohole je bil 21. novembra lani na elektorskem glasovanju za predstavnike lokalnih interesov izvoljen v Državni svet, kjer zastopa tudi občine Vrhnika, Borovnica in Log - Dragomer. 38-letni Cerkljan je po izobrazbi sicer elektrotehnik, a vendar človek več poklicev, med njimi tudi oče štiriletne hčerke.

Miloš Pohole, povejte mi kaj o svoji poklicni in politični poti.

Končal sem srednjo elektrotehnično šolo v Ljubljani. Na visoki poslovni šoli pa mi na žalost manjka še diploma. Upam, da jo napravim šeleto. Poklicno se ukvarjam z mnogo preveč stvarmi, ki pa so vsa hkrati tudi

moji hobiji. Veliko delam doma na kmetiji, predvsem v poletnem času, se udeležujem dražb, sem aktiven zbiralec starin, numizmatik ter filatelista, rezervni vojak, rad vržem tudi kakšno partijo taroka, na zadnjem turnirju v Bistri mi je uspelo celo zmagati. Seveda pa sem tudi politik, čeprav ima ta beseda danes skoraj zaničevalen prizvok. Politika kot taka me je zanimala, odkar vem zase. Tudi že zelo zgodaj v osnovni šoli. Bolj aktivno pa sem v njej od leta 2006, ko sem bil izvoljen v Občinski svet Občine Cerklja. Leta 2010 sem bil tja ponovno izvoljen in sem trenutno član dveh odborov znotraj občinskega sveta, član Svetov zavoda OŠ Cerklja in Vrtca Martin Krpan Cerklja ter predstavnik Občine Cerklja v skupščini Komunalnega podjetja Cerklja. Ravno zdaj sem razmišljal, kakšno srečo imam v življenju, da sem bil izvoljen v Državni svet. To je funkcija, ki sem si jo želel opravljati

in zdaj sem to možnost dobil.

Kakšne smernice ste si zadali ob kandidaturi za državnega svetnika? Smernice so povsem preproste: biti aktiven na terenu. Da bi pa rekel, da se bom zavzemal, da bomo dobili denar za šolstvo, kanalizacijo ali kulturo, bi bila floskula, ker se tam dejansko o denarju ne odloča neposredno. Lažje pa se pride v stik s tistimi, ki odločajo. Sicer pa so bile smernice postavljene že v predhodnih mandatih, ko sem videl, kaj »ne štima«.**Torej ne nameravate nadaljevati dela vašega predhodnika Otoničarja?**

Zagotovo nameravam delati vse drugače. Način njegovega dela mi je znan, dobil pa sem tudi s strani drugih županov in občinskih svetnikov občutek, da so bili z njegovim delom nezadovoljni. Predvsem v pomenu, da niso imeli stikov oziroma informacij, ki bi se posredovale iz Držav-

nega sveta do občinskih uprav, županov in svetnikov. Večkrat so mi tudi rekli, da mojega predhodnika osebno sploh niso poznali. Neke gospe mi je rekla takole: »Članica občinskega sveta sem že dve leti, pa šele na dan volitev vidim, kdo je ta gospod.« Od mene, pravijo, se pričakuje več sodelovanja in poznavanja konkretnih težav lokalne skupnosti.

Kako boste pomagali občinam, ki jih zastopate?

To bo zelo odvisno od samih županov z območja, kjer sem bil izvoljen. Jaz definitivno nameravam dati vse od sebe. Za interese naših občin bom lahko posredoval na vseh področjih, kjer bodo občine le izkazale interes in mi težave, ki jih imajo, tudi posredovale. Sam sem član dveh odborov Državnega sveta, a imam možnost biti prisoten na vseh, tam postavljati vprašanja, razpravljati in zahtevati odgovore in ukrepe. Vem, da so želje

in interesi marsikje različni, a jaz želim biti v Državnem svetu predstavnik vseh političnih opcij, vseh občin, ne glede na to, katere so me podprle pri volitvah.

Prve seje v državnem svetu so za vami. Kako komentirate zavrnitev mandata Francu Kanglerju?

Občutki so mešani: najprej razočaranje nad prvo sejo in politiziranjem nad potrditvijo mandata. Eni so sporni, drugi ne, človeka kar zmrza, kako se uporabljajo različna merila za različne ljudi. Če so naši, so vsi super, če pa slučajno kdo ni naš, mu pa ne bomo potrdili mandata. Ob tem jim sploh ni pomembno, da imajo tudi nekateri drugi svetniki številne ovadbe. Lep primer je bila izvolitev predsednika Državnega sveta. Čudno poslovanje zavoda, kjer je bil gospod Bervar prej direktor, ni ovira za izvolitev, da je le na naši strani.

Damjan Debevec

REPUBLIKA SLOVENIJA
UPRAVNA ENOTA VRHNIKA
Tržaška cesta 1, 1360 VrhnikaT: 01 750 78 50
F: 01 750 78 80
E: ue.vrhnika@gov.si
http://www.upravneenote.gov.si/vrhnika/

Spremembe na področju vojne zakonodaje

Zakon o uravnoteženju javnih financ (Uradni list RS, št. 40/2012), ki je pričel veljati 31. 5. 2012, je prinesel določene spremembe tudi na področju izvajanja vojne zakonodaje.

Osebam s priznanim statusom vojnega invalida, vojnega veterana in žrtve vojnega nasilja je ukinjena pravica do zdraviliškega in klimatskega zdravljenja ter pravica do povračila stroškov zaradi zdraviliškega in klimatskega zdravljenja.

Prešlo se je na nov način izplačevanja mesečnih prejemkov (invalidnin in družinskih invalidnin, dodatka za posebno invalidnost, dodatka za pomoč in postrežbo, invalidskega dodatka, družinskega dodatka, oskrbnin, veteranskega dodatka in doživljenjskih mesečnih rent) in sicer tako, da se mesečni prejemki izplačujejo prvega delovnega dne v mesecu za pretekli mesec (prej za tekoči mesec).

Zgoraj navedene spremembe veljajo za vojne invalide, vojne veterane in žrtve vojnega nasilja.

Na področju vojnih invalidov pa se ukine tudi pravica do povračila potnih stroškov za spremljevalca zaradi zdraviliškega in klimatskega zdravljenja.**Na področju vojnih veteranov** lahko pravice do varstva po Zakonu o vojnih veteranih (veteranski dodatek, dodatno zdravstveno zavarovanje, letni prejemek), koristi vojni veteran, ko dopolni 55 let starosti (prej 50 let) ali je pri njemu nastala trajna popolna izguba delovne zmožnosti. Sprememba je tudi pri dodatnem zdravstvenem zavarovanju. Po novem bo ta pravica priznana samo tistim vojnim veteranom, ki so hkrati upravičeni tudi do veteranskega dodatka.

AKTUALNI RAZPISI

IZKORISTITE DODATNA SREDSTVA IZ EU

– Kohezijski sklad

– Evropski socialni sklad

– Evropski sklad za regionalni razvoj

Več informacij na www.blagajana.si/euskladi oziroma na posameznih ministrstvih.

• Črna kronika december 2012 • Črna kronika december 2012 • Črna kronika december 2012 • Črna kronika december •

Območje PP Vrhnika

Decembra so imeli policisti območja Policijske postaje Vrhnika opravka s pravcatim valom vlomov, lahko bi rekli celo plenilskim pohodom. Na Logu so neznani nepridipravi oplenili dve stanovanjski hiši najvrednejših tehničnih predmetov, zlatnine in mobilitev. Iz hiše v Dragomerju je oboževalec filmskih kriminalov in sovražnik zasebne lastnine odnesel LCD televizor. Na Verdu so si v dve stanovanjski hiši prav tako pomagali zbiralci tuje zlatnine, nakita, bankovcev in kovancev, za seboj pa pustili opustošenje. V času, ko tam ni bilo nikogar in so zato oskrbniki tudi zaklenili vrata, se je v zavetišče na Planini nad Zaplano skušal prebiti tudi neznani planinski zmikavt, ki tod zagotovo ni iskal žiga za svojo planinsko knjižico, pa ga je že v izhodišču pregnala alarmna naprava. S podobnim uspehom pa se bo, oziroma se verjetno ne bo bahal neuspešni ropar nočnega trezorja v Borovnici. Za vsemi pripadniki tuje lastnine lačne horde še poizvedujejo.

Težka roka zakona pa je na koncu vendarle za ovrtnik zgrabila parček, ki je dlje časa izsiljeval občanko Vrhnike in jo obral za večjo vsoto denarja. Policisti so ju zasačili na delu in jima pobrali nepošteni zaslužek, preostanek denarja pa so izsledili še s hišnimi preiskavami. Oba bosta imela sedaj priložnost svoje početje razložiti pred prvo sodno instanco.

Policisti so obravnavali tudi 12 prometnih nesreč, od katerih so se tri končale z lažjimi telesnimi poškodbami, ostale pa na srečo le z zvito pločevino. Med bolj nenavadnimi posredovanji pa je bilo reševanje padalca z zasilnega pristajališča v vrhu vsaj 25-metrskega drevesa pri Zavruhu, s katerega so ga nazadnje spustili pripadniki Gorske reševalne službe, po poročanju GRZS, v jubilejni, 400-ti reševalni akciji leta 2012.

No, če že zgoraj omenjeni nepridipravi vseh vrst v decembrskih dneh niso prenehali polniti stolpcev črne kronike, pa vsaj normalni občani po poročanju PP Vrhnika policistom niso povzročali pretirano sivih las, saj so v tem času in še posebej med prazniki zabeležili »občutno manj kršitev javnega reda in miru, ter zane-marljivo malo kršitev glede uporabe pirotehničnih izdelkov.«

Območje PP Ljubljana Vič

Policisti Policijske postaje Ljubljana Vič so v začetku decembra pomagali občanki v Polhovem Gradcu s pravnimi nasveti in sicer so jo napotili na zasebno tožbo. Odzvali so se tudi na prijavo občana iz Brezja pri Dobrovi, ki ga je zmotila domnevno neustrezno postavljena prometna signalizacija, iz Ljubogojne pa je nekdo prijavil neznanca, ki so se navduševali nad hrupom pirotehničnih sredstev. Spet drugi »veseljaki« so

se kratkočasili s kepanjem mimovozečih vozil v Dobrovi, a jih je očitno do prihoda policijskega vozila veselje minilo in so se šli domov učiti poštevanko. Zimske »radosti« pa kot kaže niso ugajale skupini piromanov, ki jih je tako prezebljo, da so se, namesto s kidanjem snega, šli ogrevati s kurjenjem kovinskih smetnjakov pri Osnovni šoli Horjul. Še bolj pa so verjetno pogreli prostovoljne gasilce PGD Horjul, ki so morali ogenj nato pogasiti in občinske organe, ki bodo morali kupovati nove smetnjake.

Na teh koncih se znova zadržujejo tudi samozvani strokovnjaki za žlebove iz plemenitih kovin, specializirani za njihovo hitro demontažo in še hitrejši transport s kraja posega. Približno 30 metrov jih je tako pred kratkim dobilo nogo v naselju Gabrje. V Razorih pa so kot v kakem akcijskem filmu tolovaji iz hiše odnesli 120-kilogramsko blagajno, plus težo njene vsebine. Verjetno jim tudi uteži na zaporniškem dvorišču ne bodo delale preglavic. Prav krepak pa ni mogel biti falot, ki se je očitno odrekel lopati in si za kidanje snega v Horjulu od občana za nedoločen čas in brez soglasja izposodil snežno frezo. Če bi ta rad zastoj vozil frezo, pa bi se še neznani voznik belega Subaru Baleno karavanske izvedbe rad vozil z zastojem gorivom, ki ga je natočil na bencinskem servisu v Dobrovi. Verjetno s podobnimi nameni so si še neznani storilci z osebnih vozil v Podsmreki prisvojili

več registrskih tablic. Dve so našli že v kratkem, ostale še iščejo. V Dobrovi so na njihovo veliko veselje (in slabo voljo lastnikov) vlomilci uspeli vstopiti v neko opuščeno hišo ter gospodarsko poslopje. Prevelik zalogaj pa sta bili za njih hiši v Gabrju in Šujci, ki se v lomilskim vitrihrom niso vdale.

Policisti so obravnavali še prometni nesreči I. kategorije v Podolnici in Logu pri Polhovem Gradcu, na relaciji Dobrova – gostilna Gorjanc poveženo srno, medtem ko so bili v Brezju pri Polhovem Gradcu prisiljeni humano evtanazirati srno, ki jo je predhodno zbil osebno vozilo.

Med drugim je v Horjul policiste napotil OKC PU Ljubljana, ker naj bi tu mlajša deklica nenadoma ostala brez zavesti. Na kraju dogodka je zdravniška ekipa deklici nudila prvo nujno pomoč in jo odpeljala na nadaljnje preiskave na UB KC Ljubljana. Može v modrem pa so se soočili tudi s tragičnimi posledicami uporabe pirotehničnih sredstev, na kar so zadnje mesece opozarjali tako uradni organi kot vsi mediji po državi. V Šujci je otrok metal petarde, pri čemer mu je ena zatajila. Zato jo je ponovno prižgal, slednjo pa mu je razneslo v roki, zaradi česar je utrpel poškodbe prstov. Ob hitri intervenciji je bil z reševalnim vozilom prepeljan v UB KC v Ljubljano, kjer je ostal na zdravljenju.

Zbral in uredil: Damjan Debevec

Avtocenter Špan širi svojo ponudbo storitev

Avtocenter Špan na Brezovici pri Ljubljani uspešno posluje že trideset let. Z več kot 45.000 strankami je eden izmed največjih avtocentrov v Sloveniji. Svoji poslovni viziji – lastnikom vozil ponuditi celovito paleto kakovostnih storitev na enem mestu – sledi že vse od ustanovitve podjetja. V podjetju, ki zaposluje več kot sto ljudi, se zavedajo, da so za dolgoročni uspeh pomembna stalna vlaganja v razvoj, sodobno opremo in izobraževanje

zaposlenih. Strankam želijo vsak dan ponuditi nekaj več, zato nenehno razširjajo svojo ponudbo. Leta 1992 je bil Avtocenter Špan ustanovljen kot mehanična delavnica, nadaljevali so z vulkanizatorstvom in gumarstvom, zaščito vozil, nastavitvijo podvozja, avtooptiko, s hitrimi servisi, pralnicami ter avtomobilsko kozmetiko in notranjim čiščenjem. Nato so v svojo ponudbo dodali še tehnične preglede, prodajo in servisiranje

vozil ter sklepanje avtomobilskih zavarovanj. Že sicer pestro ponudbo avtomobilskih zavarovanj različnih zavarovalnic so nedavno obogatili še s ponudbo ERGO zavarovalnice, podružnice v Sloveniji. ERGO Avto nudi velik izbor kritij in dva paketa avtomobilске asistence. »Svojim strankam želimo vedno ponuditi nekaj novega, jim dati na voljo večjo izbiro. Za sodelovanje z ERGO zavarovalnico, podružnico v Sloveniji, smo se od-

ločili, ker je njihova ponudba zelo usmerjena v individualno obravnavo strank. Poleg tega imajo posluh za avtomobile različnih blagovnih znamk, še

posebej pa za vozila nemških blagovnih znamk, saj lastnikom le-teh, glede na analizo škodnih primerov, nudijo izredne ugodnosti,« je povedal

Ludvik Špan, direktor podjetja Avtocenter Špan. V Avtocentru Špan se zavedajo, da sta za uspeh podjetja pomembna dobro poznavanje lastne dejavnosti ter znati prisluhni željam in potrebam strank.

Ključni dejavniki za uspeh so po besedah vodilnih tudi občutek za uvedbo novosti – ob pravem času prava ponudba na pravem mestu –, strokovna ekipa zaposlenih ter prilagodljivost na hitro spreminjajoče se okolje. Zato lahko nedvomno pričakujemo še dodatne novosti v njihovem naboru storitev.

• Zelena rubrika • Zelena rubrika • Zelena rubrika • Zelena rubrika • Zelena rubrika • Zelena rubrika • Zelena rubrika •

Za občane občin Borovnica, Log - Dragomer in Vrhnika

Zbirni center Vrhnika na novi lokaciji

Zbirni center je po novem na sedežu podjetja Javna podjetja Komunalno podjetje Vrhnika. V prvem mesecu je že dodobra zaživel. Do 15. januarja (v enajstih delovnih dneh) ga je obiskalo že več kot 375 občanov oz. pravnih oseb, ki so pripeljali najrazličnejše odpadke in jih tudi vzorno ločili po posameznih skupinah in materialih. Glasilo Ogrizek, ki ste ga prejeli na dom, naj vam bo v pomoč tudi v prihodnje. Imejte ga pri roki, tako da lahko sproti pogledate, kam sodi odpadke, ki nastane pri vas. Obiskovalci so nad urejenostjo Zbirnega centra navdušeni. Mnogi ste novi Zbirni center in sistem ločevanja v njem pohvalili. Le nekaj posameznikov je negodovalo, da je treba odpadke nujno ločevati. Nič več torej samo na kup in na deponijo. Ugotavljamo, da v zabojnik za mešane komunalne odpadke (v nadaljevanju MKO) na Zbirnem centru sodijo le še redki materiali ali predmeti. Natančno in skrbno sortiranje omogoča, da lahko oddamo v ponovno predelavo vse zbrane odpadke, razen MKO, ki jih moramo odpeljati na odlagališče. Cena odlaganja in obdelave teh odpadkov se je z novim letom podražila za 33 %. Leta 2012 smo na odlagališče Ostri vrh v Logatcu odložili 2201 tono MKO, kar znaša 94 kg/občana. V primer-

javi z letom 2011 smo količino odloženih MKO zmanjšali za 14,89 %.

Okoljevarstveno dovoljenje za odlaganje odpadkov v Sloveniji ima le osem deponij; Vrhnika najbližja je deponija Barje, ki je od nas oddaljena približno 18 km. Najbolj oddaljena deponija so Puconci, ki so več kot 210 km stran od nas. Strošek prevozov odpadkov na deponije je zato visok. Prav zato želimo skupaj z vami letos doseči, da bi vse tri občine skupaj odložile le še 1900 ton MKO, kar bi znašalo približno 81 kg/občana.

Trudimo se, da bi Borovnica, Log - Dragomer in Vrhnika postale občine, v katerih občani odložijo le najmanj MKO, ki jih ni mogoče oddati v predelavo, in da se cena ravnanja z odpadki ne bi povečala. Za to pa je potrebno še doslednejše ločevanje odpadkov, tudi pri tistih, ki jim je ločevanje še vedno tuje iz razloga »nočem«, »ne vem« ali pa celo »ne znam«. Čeprav smo po ločenem zbiranju odpadkov v Sloveniji povsem na vrhu, vsebujejo nekateri zabojniki za MKO še vedno »vse« – od steklenic, kozarcev, plastenk, pločevink do biološko razgradljivih odpadkov K sreči pa jih je čedalje manj. In da jih bo še manj, nam bo pomagala tudi Medobčinska inšpekcijska služba, ki bo v sodelovanju

ZBIRNI CENTER VRHNIKA

DELOVNI ČAS:

PON, TOR, ČET, PET	8 ⁰⁰ – 14 ⁰⁰
SREDA - ZIMSKI ČAS (SEP – APR)	8 ⁰⁰ – 17 ⁰⁰
SREDA - LETNI ČAS (MAJ – AVG)	8 ⁰⁰ – 19 ⁰⁰
SOBOTA	8 ⁰⁰ – 14 ⁰⁰

Odsotnost zaradi malice: v zimskem času od 9. do 9.30, v letnem času (maj-avgust) pa od 9.30 do 10.00.

z nadzorno službo JP KPV postrila nadzor nad vsebino zabojnikov tako pri večstanovanjskih objektih kot pri zasebnih hišah. Spomladi letos (predvidoma aprila) bomo začeli MKO od zasebnih hiš odvažati na štiri tedne, od večstanovanjskih stavb pa na štirinajst dni. Ugotavljamo namreč, da je vsebina zabojnikov pri večini gospodinjstev polnih le do polovice ali pa še manj, kar je zelo pohvalno. Gospodinjstvom, ki bodo potrebovala za določen čas dodaten zabojnik (plenice), ga bo Komunalno podjetje Vrhnika oddalo v brezplačen najem.

Kaj pa bioodpadki?

Občani občin Borovnica, Log - Dragomer in Vrhnika lahko zeleni zabojnik, v katerem zbirate biološko razgradljive odpadke, v javnem podjetju Komunalnem podjetju Vrhnika, d. o. o., brezplačno zamenjate za kompostnik. Z odločitvijo, da boste biološko razgradljive odpadke kompostirali doma, se boste vključili v eno najbolj okolju prijaznih dejavnosti sodobnega časa, saj je za kompostiranje primernih kar 40 % odpadkov, ki nastanejo v povprečnem gospodinjstvu.

JP Komunalno podjetje Vrhnika, d. o. o.

Akcija S Kokom ceneje

Akcija Koko poteka že od leta 2003. Je prva akcija v Sloveniji, ki je občanom omogočila, da si s svojim ravnanjem zmanjšajo znesek na položnici. Za tiste, ki akcije še ne poznate, naj povemo, da je do zdaj omogočala 10- ali 20-odstotno zmanjšanje zneska na položnici, ki se nanaša na ravnanje z odpadki.

Akcijo smo prenovili tako, da smo povečali spodbudo oziroma popust pri plačilu položnice. Tako bo mogoče ob izpolnjevanju pogojev, ki so določeni za udeležence akcije, doseči kar precejšnje popuste, ki se bodo sproti odštevali od položnice. Akcija je zastavljena tako, da boste za vsak prineseni kilogram določenih odpadkov dobili eno točko, katere vrednost znaša 0,10 evra.

Po poskusnem obdobju od 1. 2. do 31. 7. 2013 bomo analizirali število udeležencev in zbranih odpadkov. Rezultati bodo pokazali, ali je akcija upravičila naša in vaša pričakovanja in pritegnila predvideno število udeležencev. Od tega bo odvisno tudi, ali bomo akcijo nadaljevali in pod kakšnimi pogoji.

V okviru akcije točke lahko pridobite z oddajo:

pločevink in konzerv, plastenk, kartonske embalaže za tekočine – tetrapakov, steklenic, kozarcev ter steklene embalaže, papirja in kartona.

Akcije se lahko udeležite občani občin Borovnica, Log - Dragomer in Vrhnika. Koristne odpadke boste v okviru akcije lahko oddali na vhodu v Zbirni center. Udeleženci akcije boste ob prvem obisku dobili kartonček, na katerega vam bomo zapisovali količine prinesenih koristnih odpadkov.

Uslužbenec Zbirnega centra bo v vaši navzočnosti stehal prinesene koristne odpadke in podatke vpisal v vaš kartonček. Nato boste prinesene koristne odpadke razvrstili v ustrezne zabojnike.

Vsi predmeti, namenjeni za sodelovanje v akciji, morajo biti stisnjeni oziroma zloženi. V embalaži ne sme biti vsebine (tekočine ali drugih živil).

Vabimo vas, da razen predmetov, predvidenih za akcijo, prinesete v Zbirni center še predmete iz trde plastike (lavorje, kanistre, vedra, sode, zabojčke), žico (kable, različne podaljške), CD-je ali DVD-je in rabljena oblačila.

V zbirnem centru je označen tudi prostor, na katerem lahko pustite še uporabne predmete in jih tako podarite Centru za ponovno uporabo. Trenutno so zaželeno otroške knjige, športna oprema, stara kolesa in igrače. O delovanju Centra ponovne uporabe, ki bo zaživel spomladi, bomo več napisali v naslednji številki Našega časopisa.

Dodatne informacije lahko dobite na tel. št. 750 29 50 oz. na spletni strani www.kpv.si.

Krajinski park Ljubljansko barje Vas v sodelovanju s Kmetijsko-gozdarskim zavodom Ljubljana in Kmetijsko svetovalno službo, enota Vrhnika in enota Podpeč, vabi k udeležbi na predavanjih v okviru projekta

»Prodajamo dobrote naših kmetij«

Predstavljene bodo naslednje teme:

Skupna kmetijska politika 2014–2020 kot podpora prizadevanjem za razvoj dodatnih (poslovnih) priložnosti na podeželju. KP Ljubljansko barje kot podporno okolje za

trženje proizvodov in storitev kmetij v parku Podjetniški pristopi v trženju proizvodov dopolnilnih dejavnosti na kmetijah

Termini predavanja:

• 5. februar 2013, Osnovna šola Ivana Cankarja na Vrhniki, ob 19. uri:

dr. Boštjan Kos, KM Zavod: Skupna kmetijska politika 2014–2020 kot podpora za razvoj dodatnih (poslovnih) priložnosti na podeželju
Barbara Zupanc in Anja Oven, KP Ljubljansko barje: KP Ljubljansko barje kot podporno okolje za trženje proizvodov in storitev kmetij v parku

• 19. februar 2013, Osnovna šola Ivana Cankarja na Vrhniki, ob 19. uri:

dr. Boštjan Kos, KM Zavod: Skupna kmetijska politika 2014–2020 kot podpora za razvoj dodatnih (poslovnih) priložnosti na podeželju

Andrej Medved, KM Zavod: Podjetniški pristop v trženju proizvodov dopolnilnih dejavnosti na kmetijah

• 26. februar 2013, Kulturni dom Podpeč, ob 10. uri:

dr. Boštjan Kos, KM Zavod: Skupna kmetijska politika 2014–2020 kot podpora za razvoj dodatnih (poslovnih) priložnosti na podeželju

Barbara Zupanc in Anja Oven, KP Ljubljansko barje: KP Ljubljansko barje kot podporno okolje za trženje proizvodov in storitev kmetij v parku

Vljudno vabljeni!

Barbara Zupanc,
direktorica KP Ljubljansko barje
Janez Drašler in Franc Palčič
kmetijska svetovalca

• Naše zdravje • Naše zdravje • Naše zdravje • Naše zdravje • Naše zdravje • Naše zdravje • Naše zdravje • Naše zdravje • Naše zdravje • Naše zdravje • Naše

PR'FRIZERJU HAROLOGI
Vrhnikar

IDRIJSKA CESTA 42, 1360 VRHNIKA

- BREZPLAČEN PREGLED VAŠEGA LASIŠČA Z MIKRO KAMERO TER LASNIM TESTERJEM HAROLOGI
- SVETOVANJE O PRAVILNI NEGI VAŠIH LAS
- UPORABA IN PRODAJA IZKLJUČNO NARAVNE - ORGANSKE KOZMETIKE HAROLOGI
- KAKOVOSTNE IN CENOVNO UGODNE FRIZERSKE STORITVE
- PILING LASIŠČA IN LAS
- OTROŠKI KOTIČEK
- ZAGOTOVLJENO PARKIRNO MESTO
- OXY BAR (TERAPIJA S KISIKOM)

NAROČANJE IN OSTALE INFORMACIJE
040 / 832 - 230
www.pr-frizerju.si

Pr' frizerju

Vrata je odprl nov frizerski salon

Konec lanskega leta je v prostorih bivšega Iskrinega obrata Elektron odprl vrata nov frizerski salon, ki obljublja nekaj več. Salon se domiselno imenuje kar »Pr' frizerju«. Pogovarjali smo se s poslovodjo Kati Mrak Cafuta, ki nam je razložila nekaj več o dodatnih storitvah, ki jih ponujajo.

Glede na dejstvo, da je na Vrhnikar frizerska dejavnost zelo razširjena, me zanima, zakaj ste se odločili, da navkljub temu odprete frizerski salon tudi vi?

Odločitev res ni bila lahka, vendar se ponasamo s tem, da poleg običajnih frizerskih storitev našim strankam ponujamo tudi dodatne storitve. Celoten koncept našega salona je v uvajanju in približevanju »harologije« našim cenjenim strankam, pa tudi individualni pristop k vsaki stranki.

Zakaj je pristop k strankam torej v vašem salonu bolj osebne?

Lasje in lasišče so kot prstni odtisi in niti eno lasišče ni enako drugemu. V želji, da našo storitev res prilagodimo vsakomur, smo v našem salonu začeli izključno z uporabo kozmetike HAROLOGI, ki je organskega izvora in tako neškodljiva lasem in lasišču, hkrati pa so vsi naši zaposleni obiskovali seminarje proizvajalca omenjene kozmetike.

Katere storitve izvajate v vašem salonu?

Kot smo že omenili, izvajamo standardne frizerske storitve za ženske, moške in otroke. Ponosni smo, da smo med redkimi saloni v Sloveniji, ki uporabljajo edini pravi lasni tester in tako preizkusimo strankin las, prav tako uporabljamo mikrokamero, da preverimo stanje lasišča, kar jepogoj za piling. Vodimo kartoteko vsake stranke, ki to želi, in tako spremljamo potek negovanja od prvega obiska naprej. Pri nas so dobrodošli tudi vsi starši z otroki, saj imamo urejeno igralnico, kjer se bo vaš malček brezskrbno igral.

Omenili ste piling. Kaj to pravzaprav je?

V večni skrbi za lepe lase na žalost zanemarjamo lasišče in mu ne namenimo pozornosti. Veliko sodobnih in učinkovitih preparatov temelji na silikonskih zasnovah, kar pa las ne pozdravi, ampak jih samo zgladi, obenem pa se te sestavine nabirajo na laseh in lasišču, s čimer pa onemogočijo njihovo normalno rast. Tisti, ki na lase nanašajo veliko kozmetičnih preparatov, dolgoročno lasem škodijo. Da bi zagotovili zdravo osnovo za rast las, je potreben poseg na lasišču, ki mu pravimo piling lasišča. S tem posegom ne le čistimo lasišče in tako lasem zagotavljamozdravo okolje, temveč pri moških in tudi ženskah, dokazano, zaviramo izpadanje las.

Kako poteka piling?

Piling lasišča je naraven postopek luščenja odmrle kože. Izvajamo ga v našem salonu; med drugimi sestavinami tudi s pomočjo olja EFA.

Postopek traja od 30 do 45 min, odvisno od dolžine in gostote las. Priporočamo ga enkrat na mesec.

Zakaj je treba lasišče najprej pregledati z mikrokamero in kaj pokaže?

Z mikrokamero vidimo razne nepravilnosti na lasišču, ki jih s prostim očesom ne vidimo. Rezultati so vodilo za nadaljnje delo. Vidimo lahko čezmerno izločanje lojnic, platenje suhe kože, kar je vidno kot prhljaj itn. Stranka lahko spremlja posnetek svojega lasišča na ekranu. Večina se jih zgrozi in se z veseljem odločijo za piling lasišča. V nadaljnjem postopku je treba preveriti tudi stanje las, zato opravimo testiranje las z vrhunskim testerjem harologi. Test lasu pokaže natančne podatke o trenutnem stanju. Rezultatom lahko zaupajo stranke in frizer harolog. Lasni tester izmeri moč in razteznost, ki opredeljuje stopnjo vlažnosti lasu, kar je najpomembnejši element za določanje kakovosti las. To so temeljni podatki, na podlagi katerih lahko določimo potek nadaljnje nege las in tudi postopek priprave izdelkov, ki so individualno prilagojeni vsaki stranki posebej. Po opravljenem testiranju je frizer harolog »oborožen« z dovolj podatki, da lahko opravi postopek čiščenja las in nege.

Olje EFA se uporablja v različne namene, eden od njih je namenjen za piling lasišča. Zanima me, kakšno funkcijo ima in kaj pravzaprav je to olje?

Olje EFA je skupek različnih rastlinskih olj, vsebuje poleg gamo-linulenske kisline, različne aminokisliline in minerale. EFA olje se nanaša na lasišče in s termično reakcijo, torej segrevanjem, zmehčamo povrhnjico lasišča, odpremo pore in tako lasišče pripravimo za nadaljevanje postopka pilinga, saj bo lasišče vsrkalo minerale in vitamine vnaprej.

Kdaj se pokažejo rezultati pilinga in ali je ta postopek treba večkrat ponoviti? Zanima me, ali lahko stranka naredi takšen postopek tudi doma?

Rezultati pilinga so vidni (občutni) že po prvem izvajanju, po navadi lahko z mikrokamero še enkrat preverimo stanje lasišča. Glede na ponovni pregled z mikrokamero določimo, če in kako pogosto je potreben ponovni piling. Postopek je mogoče opraviti tudi doma, vendar je priporočljiv vsaj prvi obisk pri frizerju harologu.

Želite za konec našim bralcem sporočiti še kaj?

Seveda, zahvalili bi se za intervju, seveda pa vse vabimo na brezplačno testiranje las in lasišča ter svetovanje v upanju, da bomo skupaj naredili kaj dobrega za vaše lase.

Dejavnost Zdravstvenega doma Vrhnikar

Zdrav življenjski slog

V okviru Zdravstvenega doma Vrhnikar deluje Zdravstvenopreventivni center, kjer udeležencem predstavimo znana dejstva s področja dejavnost tveganja (povišan krvni sladkor, povišana maščoba v krvi, povišan krvni tlak), zdrave prehrane, telesne dejavnosti, škodljivosti kajenja in čezmerna uživanja alkohola, predvsem pa jih poskušamo prepričati, naj svoje življenje oblikujejo po teh načelih. V ta namen organiziramo različne delavnice, ki se jih lahko udeležite:

- Promocija zdravja – življenjski slog
- Dejavniki tveganja
- Zdrava prehrana
- Zdravo hujšanje
- Telesna dejavnost – gibanje
- Odvajanje kajenja
- Test hoje na 2 km

Stroške vsake od delavnic za zdaj krije Zavod za zdravstveno zavarovanje od sredstev, ki se odvajajo od plače. Zato za udeležbo na teh delavnicah ni treba dodatno plačati. Le vaš zdravnik vam mora izdati napotnico za posamezno delavnico, nato pa se prijavite v Zdravstvenopreventivnem centru Zdravstvenega doma Vrhnikar pri vodji Uršuli Debevec. Za dodatna pojasnila lahko pokličete na tel. številko 01/755 51 49 ali pišete na elektronski naslov ursula.debevec@zdvrhnikar.si.

Da boste spoznali pomen in vsebino delavnic, bomo v nekaj številkah Našega časopisa delavnice predstavili. Začeli bomo z delavnico Promocija zdravja – življenjski slog. Vsi si želimo zdravja; po definiciji svetovne zdravstvene organizacije je to telesna in duševna blaginja, pa vendar je zdravje zelo širok pojem, ki si ga vsak razlaga po svoje.

Kaj lahko storimo danes, tukaj in zdaj? Kaj nas varuje pred boleznimi srca in ožilja, rakom, depresijo? Mnogo odgovorov najdemo v teoriji, ki jo že poznamo. Ko govorimo o preventivi boleznih srca in ožilja, o preventivi pred povišanim sladkorjem v krvi, ugotovljamo, da so temeljni zelo podobni. Zdrava prehrana, telesna dejavnost, nekajenje, primerna telesna teža, zmerno uživanje alkohola – vse to so sestavljajo zdrav življenjski slog.

Ko govorimo o preventivi kroničnih bolezni, se moramo zavedati, da je za doseganje tega cilja celostna dieta veliko pomembnejša kot pa posamezna hranila. Še več – ključnega pomena je sam način življenja. Hrana je njegov integralni del. Samo z zdravo prehrano se ne moremo obraniti boleznim, če ob tem veliko kadimo in se ob vsaki najmanjši težavi pretirano razburimo ter si tako dvigujemo raven stresnih hormonov, ki pripomorejo k razgradnji organizma. Zato moramo tudi na to gledati celostno; preventivo pred nastankom različnih kroničnih bolezni predstavlja niz prepletajočih se ukrepov, to so zdrav način prehranjevanja, redna telesna dejavnost, izogibanje kajenju, omejevanje alkohola

in upravljanje svojega življenja v smislu manjše stresnosti (vir: Nada Rotovnik Kozjek: Gibanje je življenje).

Program delavnice Promocija zdravja – življenjski slog je namenjen posameznikom kot pomoč pri procesu spreminjanja življenjskega sloga, kar odpravlja dejavnike tveganja za zdravje in vpliva na nastanek bolezni. Na delavnici so na kratko predstavljene naslednje vsebine:

- proces spreminjanja življenjskega sloga,
- pomen zdrave prehrane za zdravje, nezdrava prehrana kot dejavnik tveganja za kronične nenalezljive bolezni,
- zdrava (uravnotežena) prehrana,
- prehranska piramida,
- 12 korakov do zdravega prehranjevanja,
- telesna nedejavnost kot dejavnik tveganja za nastanek kroničnih nenalezljivih bolezni,
- navodila za varno vadbo,
- načini vključevanja redne telesne vadbe v življenjski slog posameznika,
- debelost kot dejavnik tveganja za druge dejavnike tveganja in za kronične nenalezljive bolezni,
- osnovni principi vzdrževanja normalne telesne teže in zdravega hujšanja,
- alkohol kot dejavnik tveganja,
- varno pitje in tvegano pitje,
- prednosti zmanjšanja uživanja alkohola,
- kajenje kot dejavnik tveganja,
- kajenje kot odvisnost,
- prednosti nekajenja.

Delavnica poteka v obliki predavanja, ob koncu pa je čas za diskusijo. Udeleženci bodo na delavnici izvedeli, kako se izogniti tistim navadam v svojem življenjskem slogu, ki ogrožajo njihovo zdravje. Poleg tega bodo prejeli gradivo o zdravem življenjskem slogu.

Uršula Debevec,
Zdravstveni dom Vrhnikar

Kardiološka dejavnost

V zdravstvenem centru ZLATICA poleg kardioloških pregledov in snemanja EKG opravljamo tudi ultrazvočni pregled srca – ehokardiografijo. Preiskava je neboleča in varna za preiskovanca in zdravnika. Potrebna je skoraj pri vseh srčnih obolenjih. Priporočal bi jo tudi športnikom, predvsem zaradi izključitve pomembne priložne srčne napake, ki je pri veliki telesni aktivnosti lahko usodna. Seveda sam pregled z meritvami in podatki ni dovolj. Po preiskavi sledita pogovor in svetovanje.

Marko Hudnik,
dr. med., specialist kardiolog

ZLATICA
ZDRAVSTVENI CENTER ZA PREVENTIVO, ZDRAVSTVENO SVETOVANJE IN IZOBRAŽEVANJE

- Ultrazvočna diagnostika
- Dermatološka posvetovalnica
- Pediatrična posvetovalnica
- Kardiološka dejavnost
- Ginekološka dejavnost
- Psihiatrična dejavnost

specialistični zdravstveni pregledi in svetovanje

Naročite se lahko osebno
- v Zdravstvenem centru Zlatica
- v ambulanti dr. Rusa v priltičju ZD Vrhnikar,
od ponedeljka do petka v delovnem času.

www.zlatica.net
Center SPAR - Ljubljanska c. 29, Vrhnikar

031 / 881 745, 051/637 140

Ugodnosti za imetnike kartice
zvestobe Lekarne Ljubljana

ambulanta.dr.rus@gmail.com

Klara Jelovšek

Otroški pevski zborček podružnične šole Drenov Grič.

Dvorana gasilskega doma na Drenovem Griču

Božično novoletni koncert

Dvorana gasilskega doma je v soboto pred božičem gostila številne poslušalce Božično novoletnega koncerta.

V uvodnem delu se je predstavil otroški pevski zborček podružnične šole Drenov Grič. Mlade pevce je za nastop pripravila Bernarda Novak, na klaviaturah pa jih je spremljal Gorazd Jan. Pevci so prepevanje popestrili z igranjem na Orffove inštrumente. Klara Jelovšek se uči igranja na violino v glasbeni šoli Ljubljana Vič Rudnik, pod mentorstvom Dorđa Beraka. Tokrat je zaigrala Montijev Csardas.

V drugem delu koncerta smo prisluhnili Triu D – dur, ki ga sestavljajo Jana Ravnikar, Barbara Filipič in domačinka Dominika Naveršnik. Druži jih veliko veselje do petja, glasbenega ustvarjanja in pevskega nastopanja ob različnih priložnostih. Pevke so svoj nastop sklenile z Berlinovo White Christmas.

Na koncu se je predstavil domači MePZ KUD Drenov Grič-Lesno Brdo, ki ga že dve leti vodi zborovodja Gorazd Jan. Pevce je na klaviaturah spremljala Dominika Na-

veršnik. Predstavili so se z znanimi božičnimi pesmimi, tudi tokrat so se poslovlili od poslušalcev s Sveto nočjo.

Katarina Lenarčič je med točke nastopajočih vtakla številne lepe misli. Na koncertu je vedno nekaj najmlajših poslušalcev, ki se radi ustavijo v kotičku, kjer Stanka Koprivec posta-

vi jaslice in okrašeno smrečico.

KUD Drenov Grič-Lesno Brdo se za pomoč zahvaljuje Svetu krajevne skupnosti in trgovini DG 69. Predsednik krajevne skupnosti Pavle Oblak je namenil nekaj besed vsem navzočim v dvorani in vse povabil na druženje ob kozarčku rujnega. Razšli smo se z željo, da bi nam čas praznikov, prijaznih stiskov rok, lepih želja in utripajočih lučk skozi vse leto prinesel čim več nasmehov na naše obraze.

Bernarda Novak
Fotografije: Igor Oblak

Mešani pevski zbor KUD Drenov Grič - Lesno Brdo

Koncert tenorista
Uroša Petrača

Jubilejnih 10 let

Nekaj dni pred koncem lanskega leta, 27. decembra, je naš KUD v sodelovanju z Zavodom Ivana Cankarja v vrhniškem Cankarjevem domu priredil že 10. božično-novoletni koncert Uroša Petrača.

Tenorist Uroš Petrač

Utrinek s koncerta v vrhniškem Cankarjevem domu.

Tenorist je v goste tokrat povabil pianistko Manco Kranjec Trček in godalni kvartet, ki so ga sestavljali člani logaškega simfoničnega orkestra Cantabile: violinistki Azra Dukic in Lucija Treven, violončelistka Eva Razložnik in kontrabasist Klemen Bartol.

Zven glasu, zvok klavirja in toplina godal so ustvarjali čudovito vzdušje, ki je prevevalo ves koncert, posvečen slovenskim pesmim. Najprej smo uživali v interpretaciji ljudskih pesmi in samospelov, v drugem delu pa so praznično občutje stopnjevale božične melodije. Pri Sveti noči ob zaključku programa se je glasbenikom s petjem pridružilo tudi občinstvo.

S tem jubilejnim koncertom se je cikel prednovoletnih koncertov tenorista Petrača zaključil, kajti na Nizozemskem, kjer živi, ima vedno več nastopov (to sezono tudi v eni od amsterdamskih oper), zato ne more obljubiti, da bo naslednja leta v božično-novoletnem obdobju uspel nastopiti tudi v Sloveniji.

Kot je povedal ob neki drugi priložnosti, med domačim občinstvom čuti posebej srčno in dobronamerno podporo, za katero je zelo hvaležen in zaradi katere nas bo gotovo še kdaj razveselil s svojim koncertom.

KUD Drenov Grič - Lesno Brdo
Mateja Bartol

Elo Mihevc – prvi mojster fotografije na Vrhniku

okular foto klub vrhnika

Končno je tudi Vrhniko dobila prvega mojstra fotografije. Prestižni naziv je po dolgih letih udejstvovanja na področju fotografije pridobil Elo Mihevc. Za naziv mojstra fotografije je potrebno veliko truda in znanja, saj je treba zbrati 1400 tekmovalnih točk in vsaj osem mednarodnih nagrad. Najpomembnejša je umetniška ocena, ki jo na podlagi predložene kolekcije fotografij oceni umetniški svet Fotografske zveze Slovenije.

velenjskem gradu in še v nekaterih mestih po Sloveniji. V marcu pripravljajo razstavo na Jesenicah, v načrtu pa ima tudi razstavo fotografij, za katere je prejel nagrade v ZDA, Avstriji, Bosni in seveda tudi v Sloveniji, na primer zlata medalja na temo Ljubljanskega barja, ki mu jo je podelil župan Občine Ljubljana, Zoran Jankovič. Nagrade so mu pred leti prinesle tudi mednarodni naziv 'artist-umetnik FIAP', ki mu ga je podelilo združenje evropskih fotografov FIAP iz Pariza, na katerega je še posebno ponosen.

Elo ni samo fotograf, je vsestranski umetnik, sodeluje pri dveh že uveljavljenih glasbenih zasedbah, Latino.si in Gaucho, obenem se ukvarja z vzgajanjem bonsajev in kaktusov, vsi Vrhničani pa ga poznamo kot odličnega mojstra urarja.

Na področju fotografije je aktiven že vrsto let, je član štirih fotoklubov, in sicer: Foto kluba Okular z Vrhniko, Fotokluba Diana, katerega predsednik je bil osem let, fotosekcije borovniškega KUD Karel Barjanski ter Foto društva Grča iz Kočevja.

Člani fotokluba Okular smo na našega mojstra ponosni in mu ob tej priložnosti iskreno čestitamo za zaslužen pridobljeni naziv.

Rado Krasnik,
predsednik fotokluba Okular

Orkester Simfonika, v ozadju pa mešana pevška zbor Mavrica in dr. Frančiška Lampeta

25. novoletni koncert Orkestra Simfonika

Znova navdušili občinstvo

Vrhnika, 5. januar – Orkestru Simfonika se ni treba bati, da bi sedeži v dvorani ostali prazni. Vsako leto napolni osrednjo vrhniško kulturno dvorano kar dvakrat in še enkrat toliko Slovensko filharmonijo. Če se malo poigramo s statistiko, je orkester v petindvajsetih letih nanizal že več kot sto novoletnih koncertov.

Na Vrhniki sta bila 101. in 102. novoletni koncert, kar je zelo spodbudna številka, ki v sebi

skriva potrditev kakovostnega dela orkestra, ki ga vodi Marko Fabiani. Koncert v dveh delih

se je začel s splotom klasičnega »pop-romantičnega« venčka, se nadaljeval z Verdijevo Traviato, prinesel nekaj božičnega duha s skladbo nemškega avtorja Michaela Praetoriusa ter se zaključil na svoj način – razigrano, kljub naslovu skladbe: Mrtvaški ples. Kot je v navadi pri novoletnih koncertih Simfonike, je drugi del obarvan bolj sproščujoče, tudi z orkestralnimi pop »komadi«. Najprej je občinstvo v svet čarovnij popeljala filmska glasba Harryja Potterja, zatem je kocene dvigovala glasba iz črnobelega Schindlerjevega seznama, cikela filmske glasbe pa je zaključila z melodijami najbolj slavnega

Maestro Marko Fabiani

britanskega agenta 007 (Živi in pusti umreti). Verjetno se še ni zgodilo, da bi z odra odmevala glasba računalniške igrice, tokrat iz Civilization 4, se je pa že, da je pokalo v Straussovem lovu. Večerni program so sklenili z Rimskimi pinijami, temu pa je obvezno sledil še bis s tradicionalnim Straussovom Radetzkyjevim maršem.

Simfoniki so se tudi letos na odru pridružili solisti. Osrednja vloga je pripadala violinistu Benjaminu Ziervogelu s Stradivarjevo violino, sicer pa koncertnemu mojstru Simfoničnega orkestra RTV Slovenija. Solo nastop sta imela tudi sopranistka Jana Ravnikar, ki je vrhniškemu občinstvu že znana, in malo manj znani vokalist Tomaž Kranjec, sicer kontrabasist.

Posebej pa je treba omeniti Mešani pevski zbor Mavrica, ki že več let spremlja Simfoniko, zadnja leta pa ji družbo dela na novoletnih koncertih še Mešani pevski zbor dr. Frančiška Lampeta iz Črnega Vrha. Zbovodkinji Darinka Fabiani in Katja Bajec Felc sta poskrbeli za ubrano petje pevcev, ki je pri nekaterih glasbenih delih nadgrajevalo orkestralni del koncerta. Poleg koncertov na Vrhniki je bil novoletni koncert še 12. januarja v Slovenski filharmoniji.

Gašper Tominc

Solist Benjamin Ziervogel ter zborovodkinji Katja Bajec Felc in Darinka Fabiani

Ligojncani zopet uprizorili novo igro

Svojejavček osvaja srca publike

Ligojna, 12. januar – Dramska sekcija Sadika ligojskega kulturnega društva je v peti sezoni premierno postavila na oder komedijo Svojejavček, v kateri nastopa večina igralškega ansambla iz igre pretekline sezone. Prav tako je tudi tokrat za režisersko taktirko prijel Peter Militarev.

Dobra izkušnja iz preteklega leta je botrovala, da so fantje in dekleta iz Sadike tudi letos za silvestrovo uprizorili igro, tokrat za nameček kot predpremiero. Na ta način so poskrbeli za humoren uvod v silvestrsko druženje na vasi, ki je sledilo po igri. Kot je dejala Marija Kupec iz društva, je bilo zanimanje za silvestrsko predstavo izjemno, pa tudi v kasnejših dveh ponovitvah (5. in 12. januar) so napolnili domačo dvorano gasilškega doma. Svojejavček je komedija, avtorja Karla

Sieberja, ki jo je režiser Militarev postavil na oder že pred tremi leti v Pirničarh. Govori o dogajanju v planinski turistični kmetiji, kjer se spleta zgodba med dekletom Polonco (Olga Frank), ki ima zaradi svojejavčnosti vzdevek »Svojejavček« in gorskim vodnikom Tonetom (Andrej Krašna), vzporedno pa teče še zgodba o Izaku Kohnu (Jože Čamernik), zagrebškem petičnem turistu, ki si ga domačini dobro privoščijo. Slabo poldrugo uro dolgo komedijo so se začeli učiti jeseni, zadnje tri tedne pred iztekem leta pa so

imeli vaje skoraj vsak dan. »Samo za božič smo imeli prosto,« pojasnjuje Kupčeva, ki v komediji nastopa kot posestnica Potokarca. Sedaj so na vrsti gostovanja v okoliških krajih, pot pa jih bo zanesla tudi na Primorsko in Štajersko. Če bodo tako pridni kot v lanski sezoni, potem bodo večino vikendov tja do pomladi žrtvovali za nastope na odrskih deskah in ni vrag, da nekoč ne pridejo tudi v vaš kraj. Doživeli boste poldrugo uro smeha z verjetno še nikoli doživetim tako pogostim močenjem igralcev. (gt)

MAMA JE UMRLA DVAKRAT

komeđija

VINKO MODERNDORFER

PRIREDBA: SLAVICA MARTA OŠABEN

V nedeljo, 3. februarja, ob 17. uri
v Domu KS Stara Vrhnika.» Če si bogat, si lahko bog! ali pa hudič!
kakor ti zapaše!«Na nepozaben večer Vas vljudno vabi
Kulturno društvo Borovnica, Gledališka skupina ŠOTA.

Predstavitve Humanističnega in umetniškega društva »O«

Spোštovana bralka, spoštovani bralec. Sledeči zapis ni običajna predstavitev društva, ker so te po navadi dolgočasne, tako kot vse običajne stvari, in zato močno upam, da vas bo besedilo prepričalo k včlanitvi v društvo ali pa vam bo vsaj v prijetno in zabavno branje. Na vprašanje »Kaj pomeni črka O v imenu društva?«, zastavljeno s strani uradne osebe ob ustanovitvi društva (mimogrede: predsednik, ustanovitelj in pisec tega besedila sem Žiga Gruden), sem enigmatično odgovoril: »Kako pa veste, da gre za črko? Lahko je število (recimo novih članov društva po branju te predstavitev) ali pa krog (ljudi, ki mu bo tekst razumljiv). Lahko je marsikaj. Človek razmišlja v kalupih, mi pa želimo to spremeniti (vsaj pri sebi).« Širše občinstvo želimo pritegniti z našim znakom, ki je podoben kitajskemu simbolu za človeka, tako da bomo (vsaj upamo) prodrli na kitajski trg; vendar ne na tistega na Daljnem vzhodu, ampak tega, ki se poraja v naši vedno bolj kitajski dolini šentflorjanski. Odtod razlog za humanistično društvo. Utemeljeno je na osnovni članski dolžnosti aktivnega udeještvojanja, v čemer se razlikuje od množice običajnih društev, ki obstojijo zaradi pobiranja članarin. Društvo, utemeljeno na tej premisi,

obstaja toliko časa, dokler ima podporo ljudi. Ne gre za institucionalizirano tvorbo moderne dobe, ki jo prisilno pravno ohranja pri življenju denarni tok, četudi se tvorba spreminja v svoje idejno nasprotje. Tako kot vsako omembe vredno društvo iz antike bomo sprejeli vse potencialne interesente, ki bodo izkazali neko večino ars. Prevod latinske besede ars se z obdobjem renesanse pojmovno vedno bolj zožuje, tako da danes v mislih posameznika označuje zgolj (likovno) umetnost. Odtod razlog za umetniško društvo. Bralec naj si nikar ne domišlja, da s tem zožujemo možnost članstva, saj je v pomensko odprtem pojmovanju umetnosti v današnji družbi umetnik vsak, ki se mu uspe prebiti čez mesec, kaj šele dostojno živeti. »O« je torej najmanjši skupni imenovalec človeka in največji skupni večkratnik večšin družbe. Zato je glavni namen društva, da prek humanizma in umetnosti ustvarja in zagotavlja pogoje alternativnim umetniškim (v širšem pomenu besede) izrazom človeka kot Človeka. Umetnost je zatorej prednja straža svobode človeka in posledično družbe, utemeljene na človekovih pravicah, ki varuje pred institucionaliziranimi svetimi tremi kralji, avtoritarno državo, dogmatično vero in nenasitnimi korporacijami. Zadnji stavek je v dosedanjih podstatih slovenske družbe lahko pokop društva, saj se, če smo iskreni, (skoraj) vsi družbeni pod sistemi hranijo na njih seskih, ki jih bolj ali manj uspešno legitimira sklicevanje na razumsko-zastarelo tradicijo in interesno-ciljno pisan zakon. Vrata togosti legalizma, ki daje »absolutno« moč tradicionalnim centrom, je zatorej mogoče odpreti s tisto magično besedo – ars. Citirajoč Kosovela: »Umetnost je religija modernega življenja. Kajti bistvo religije je usmerjanje življenja h končnemu cilju. Umetnost pa nam odpira vrata v pravo življenje, odstira zaveso pred neznanim, ki se skriva za vsakdanjostjo. Resnično obliko veselstva hoče spoznati, odkriti pravi obraz stvari, spoznati hoče pravice življenja, ki ga oblikujejo, poživljajo in presnavljajo. Umetnost je živo spoznanje.« Zato, da nas spoznate tudi v živo, da se nam pridružite, da podprete sodobni svobodni glas(beni izraz) in družbeno še sprejemljive meje pravice, ki jih sami dojemamo kot dolžnosti raziskovanja mej svobode v javnem prostoru, vas vljudno vabimo na koncert skupine Balžalorsky Drašler trio, ki bo 4. marca v Cankarjevem domu na Vrhniki. (ŽG)

• Klub Zakon • Klub Zakon • Klub Zakon •

Metal night!

15. februarja bo v Zakonu potekala bestialna orgija Satana in drugih zlih neumnosti. Gostje februarke dekadence bodo lepi, pristržni in ljubki. Vodilni lepotec Eruption bo predstavljajal svojo novo umetniško kreacijo Tenses Collide, Sarcasm (ki genocid izvajajo že 25 let)

Tudi tokrat se bomo dobili v prostorih krajevne skupnosti na Tržaški 11 (nad klubom Zakon), in sicer vsak dan od 18. 2. do 22. 2., dopoldne od 10. do 13. ure in popoldne od 16. do 19. ure! Delavnice so brezplačne!

(Vabljeni seveda tudi vsi, ki bi se radi otroškim delavnicam pridružili kot mentorji, da nam pišete nae-naslov: neza.s@hotmail.com)

Narava je zakon!

Pohod čez Kališe

Vabljeni vsi mladi in ljubitelji pohodov v naravi, da se mi pridružite na pohodu po Kališah (gozd med Logatcem in Planinskim poljem). Hodili bomo po vlakih in brezpotjih tega pravljicega gozda, mimo globoke Gradišnice in skozi temačno Skedeno jamo do Planinskega polja in pot nas bo nazadnje pripeljala nazaj do logaške Skirce. Dolžina poti je okoli 17 km, teren pa je na brezpotjih na trenutke lahko malce zahtevnejši. Pohodniški čevlji so nujni v primeru snega, konkretna malica pa v vsakem primeru. Dobimo se pred okoli 9.00 do 9.30 zjutraj v nedeljo, 3. 2. 2013. Odhod izpred Zakona bo tokrat ob 9.30, saj moramo priti še do Logatca. Prijava je tokrat zaželena zaradi organizacije prevoza. Prijavite se lahko na naslovu <http://goo.gl/m4mcG>

Rojišče

Humanistično in umetniško društvo "O" vabi na cikel koncertov svobodne improvizirane glasbe Rojišče, ki bodo potekali v klubu Zakon na Vrhniku predvidoma vsak tretji četrtek v mesecu. Na drugem koncertu cikla 21. 2. 2013 ob 20.30 bodo improvizirali svobodno Marko Jenič, Marko Karlovec in Jošt Drašler.

Vabljeni!
Marko Karlovec: sax
Jošt Drašler: kontrabas

Otroške delavnice

Zimske počitnice, zimske otroške delavnice in seveda veliko ustvarjanja, igranja ter zabave!

vzpon bo po smučiču, vse drugo bo mala šala. Pohod bo v nedeljo, 17. 2. 2013. Zbor bo v Klubu Zakon od 9.30 do 10.00, odhod bo ob 10.00. Vsakega udeleženca čaka skodelica kave ali čaja.

Šiviljski tečaj

Ste naveličani strganih hlač? V omari kopičite tone oblek, ki čakajo na preobrazbo? Imamo rešitev za vas! Pandemonium clothing in KVŠ organizirata šiviljski tečaj, ki bo potekal vsako sredo od 18. ure naprej (prvo srečanje bo 6. februarja). Za samo 100 evrov (80 evrov člani) dobite zraven še potreben material (razen šiviljskega stroja). Ker je število prijav omejeno na pet, pohiti in se prijavi zdaj na: program_kvs@yahoo.com. Več informacija najdeš na spletni strani KVŠ.

Tečaj ličenja

Senčila, eye liner, puder, maskara, šminka, lip gloss ... Se sploh ne moreš odločiti, kaj bi uporabila? Pridi na tečaj ličenja, ki bo potekal vsako soboto od 17. do 19. ure v dvorani KVŠ. Tečaj bosta vodili make up artistki Tjaša in Eva, denarnica pa bo lažja za 30 evrov oz. 25 evrov, če si član KVŠ. Če se vas prijavi vsaj šest, potem se vidimo 16. 2. 2012, v nasprotnem primeru bo tečaj odpovedan.

Smučanje

MŠKD Verd in KVŠ organizirata smučanje po izjemno ugodni ceni! Odsli bomo v Gerlitzu, 9. februarja, za samo 35 evrov (če si član katerega od društev) oz. 40 evrov (če nisi član). Štartali bomo ob 5.50 izpred PGD Verd. Prijavi se lahko na www.mskd-verd.si (pod aktivnosti), in sicer do 6. februarja. Se vidimo! Depozit za key card znaša 5 evrov, ki jih na koncu dneva dobite nazaj, če le ne izgubite kartice. V primeru premajhnega števila prijav ali slabega vremena, bomo smučali doma, v vsakem primeru na lastno odgovornost.

Javni sklad za kulturne dejavnosti OI Vrhnikina in Zavod Ivana Cankarja Vrhnikina – Naš časopis

razpisujeta

LIKOVNI NATEČAJ 2013

za učence osnovnih šol in vrtec

OBRAZ V MNOŽICI – PORTRET

Letošnji likovni natečaj smo posvetili portretu. Iščemo upodobljene obraze – sebe, prijatelja, brata, sestre, staršev, sosede, dedka, učiteljice, ravnateljca, zdravnika, poštarja, prodajalke, režiserke, igralca ... resničnih in izmišljenih ljudi. Portret mora biti centralen na sliki ali svetla lučka na kontrastnem ozadju množice! V likovnih delih poskušajte čim bolj prikazati notranje počutje upodobljenih oseb. Uporabljajte lahko poljubne tehnike, lahko dramatisirate z barvami (npr. zelen obraz), spreminjate, popačite oblike. Ne gre za realistično prikazovanje, ampak za izražanje notranjega doživljanja z barvo in obliko. Mentorje prosimo, da opravijo predizbor likovnih del in jih na posamičen razred, skupino pošljejo največ deset. Likovni selektor bo pripravil izbor najboljših del, ki bodo razstavljena v avli Cankarjevega doma. Najboljša dela bodo nagrajena s priznanjem JSKD in objavo v Našem časopisu.

2. 2013 (s podatki: šola/vrtec, mentor, telefonska številka, e-pošta)
Rok za oddajo likovnih del: 15. 3. 2013
Obvezna oznaka na zadnji strani likovnega dela:
1) avtor likovnega dela, razred/skupina
2) naslov likovnega dela
3) šola/vrtec, mentor, telefonska številka, e-pošta (lahko posebej oziroma enkrat za vse poslano slike iz skupine)

Iz izbora likovnih del natečaja OI Ivančna Gorica

Javni sklad za kulturne dejavnosti OI Vrhnikina in Zavod Ivana Cankarja Vrhnikina – Naš časopis

razpisujeta

LITERARNI NATEČAJ 2013

za učence osnovnih šol

OBRAZ V MNOŽICI – LITERARNI PORTRET

Letošnji literarni natečaj smo posvetili literarnemu portretu. Avtor lahko piše o sebi, prijatelju, svojih bližnjih, o pomembnem posamezniku, ki je vplival nanj ali na širšo družbo, o resničnem človeku – njegovi zgodbi ali kako ga vidi avtor, o trenutku, v katerem se mu je vtisnil v dušo. Mentorje prosimo, da opravijo predizbor literarnih del. Prispel literarne sestavke bo pregledal literarni selektor. Najboljša dela po njegovem izboru bodo nagrajena s priznanjem JSKD in objavo v Našem časopisu.

Obvezni podatki:
1) avtor lit. dela, razred, šola, mentor
2) naslov literarnega dela

Rok za oddajo literarnih del učencev – po e-pošti: 15. 3. 2013 (lit. dela zanje posredujejo mentorji – tako kot prejšnja leta)

Prijave in dela sprejemamo na naslovu:

Javni sklad RS za kulturne dejavnosti OI Vrhnikina, Tržaška 25, 1360 Vrhnikina; tel.: 01/750 20 39; faks: 01/750 20 40; e-pošta: oi.vrhnikina@jskd.si (kontakt: Nataša Bregant Možina)

Zavod Ivana Cankarja za kulturo, šport in turizem Vrhnikina

Otroški abonma 11. šola in za IZVEN

Cankarjev dom Vrhnikina
Sobota, 16. februarja, 2013 ob 16. uri

Tone Pavček

Juri Muri v Afriki

Gledališka predstava
Slovensko narodno gledališče Maribor

Režija: Branka Nikl Klampfer
Igrata: Matija Stipančič in Maša Žilavec

Juri Muri, "tisti, ki je s hruške pal", je trmast deček, ki se noče umivati. Ker sovraži vodo, milo in brisače, se lepega dne odloči pobegniti v Afriko. Čez morje ga ponese galeb, ko pa prispe v Afriko, naleti na nevarne in grozilne zveri. A noj ga potolaži, naloži ga na hrbet in mu po dolgem in počez razkaže afriška čudesa. Kmalu osvoji puščavo in živali ga sprejmejo za svojega prijatelja. Ko pa Juri pri Nilu ozmerja krokodila in zlomi slonov dragoceni okel, dobi za kaznen hladni tuš. Užaljeni Juri zavetje poišče pri črncih, ki ga brez odlašanja pošteno umijejo, da bi spoznali, kaj se skriva pod debelo plastjo umazanije. Predstavo posvečamo spominu na izjemnega slovenskega pesnika Toneta Pavčka, ki s svojo izvorno otroško poezijo vedno znova navdušuje in navdihuje otroke vseh generacij.

Predstava traja 35 minut; 2. leti +.

Otroški abonma 11. šola – nadomestna predstava

Čarobna pomlad

Spoštovani abonenti Otroškega abonmaja 11. šola in drugi obiskovalci predstav za otroke!
Še enkrat se vam opravičujemo, da v soboto, 15. decembra 2012, zaradi izpada elektrike v širšem delu Vrhnikina v Cankarjevem domu ni bilo predstave Čarobni december. Čarodej Jani nam je po svojih najboljših močeh pričaral vsaj Dedka Mraza, ki je obdaril številne otroke, ki so nas obiskali tisti dan. Namesto Čarobnega decembra nam bo v soboto, 9. marca 2013, ob 16. uri pričaral Čarobno pomlad. Za ogled predstave veljajo tudi vstopnice odpadle predstave Čarobni december. Priporočamo, da jih zamenjate z novimi še v predprodaji.

SITI TEATER BTC in KREKER

STAR FOTR

(ponovno, že tretjič na Vrhniku!)

Monokomedija
Režija: Jurij Zrnec
Igrata: Janez Hočevar - Rifle

PONEDELJEK, 20. februarja, 2013 ob 19.30

Smešna stran neizogibnega staranja za vse, ki jih je groza trenutka, ko jim bodo mlajši prijazno odstopili sedež. Kaj se zgodi, ko vas zapustijo otroci in vaš dom napolnijo vnuki? Sladke skrbi sodobnega dedka nam bo zaupal Janez Hočevar - Rifle v režiji Jurija Zrneca. Dva mojstra humorja, ena odlična predstava za vse generacije!

Gledališki abonma in za IZVEN

Cankarjev dom Vrhnikina

Petek, 15. februarja, 2013 ob 19.30

Evald Flisar

Vzemi me v roke

Tragikomedija
Slovensko komorno gledališče in
Lutkovno gledališče Ljubljana

Režija: Evald Flisar
Igrata: Iztok Jereb in Mojca Funkl

Igro Vzemi me v roke je Flisar začel pisati kot monodramo, posvečeno 40-letnici gledališkega delovanja igralca Iztoka Jereba. Vendar mu delo nikakor ni steklo, nato pa se je nepričakovano pojavil lik mlade ženske in tako je nastala drama za dva. Zgodba se dogaja v kletnem antikvariatu, ki je tik pred bankrotom. Ostareli, obupani lastnik prek oglasa skuša najti občasno pomoč. Na začetku ni odziva, nato se mu po stopnicah dobesečno "prikotali" Mojca. Polna mladostne zanesenosti in volje, ker je življenje še ni potlo, se zaveda, da nekako mora preživeti. V antikvariatu zaveje sveža energija in ideje, ki se lastniku zdijo sicer iz trte zvite. Med njima se počasi razvija globok čustven odnos, v katerem pa vodi igro ona ...

Predstava traja 90 minut in nima odmora.

RAZSTAVE V CANKARJEVEM

DOMU NA VRHNIKI

Do 3. februarja 2013
je v Galeriji odprta razstava,
ki smo jo pripravili skupaj z Osnovno šolo Ivana
Cankarja Vrhnikina:
PRAVLJIČNI SVET ŽIVALI.
Na njej se predstavljata dva krožka:
oblikovanje glinene in ročne spretnosti.

Do 10. marca 2013 je v avli Cankarjevega doma
odprta fotografska razstava kristalov
Jožeta Pristavca SKRITI SVET.

V torek, 5. februarja 2013, ob 18. uri
Vas OB SLOVENSKEM KULTURNEM PRAZNIKU
vljudno vabimo na literarni večer, ki ga bo
spremljalo odprte razstave:
Vid Sark,
VÉLIKO ŽDETJE.
Razstavo v Galeriji si lahko ogledate
do 3. marca 2013.

**Vse razstave si je mogoče ogledati
od ponedeljka do petka od 10. do 13. ure,
ob nedeljah od 10. do 12. ure
in ob drugih prireditvah v Cankarjevem domu
na Vrhniku.**

Vabljeni!

Program prireditev za februar 2013

Cankarjev dom Vrhnika

do 3. 2. 2013. Vstop prost.	ZAVOD IVANA CANKARJA VRHNIKA OSNOVNA ŠOLA IVANA CANKARJA VRHNIKA PRAVLJIČNI SVET ŽIVALI Predstavitve krožkov: Oblikovanje gline in Ročne spretnosti. Galerija Cankarjevega doma na Vrhniki	PETEK, 15. 2. 2013, ob 19.30 uri. Vstopnina: 15 €.	ZAVOD IVANA CANKARJA VRHNIKA GLEDALIŠKI ABONMA in IZVEN SLOVENSKO KOMORNO GLEDALIŠČE in LUTKOVNO GLEDALIŠČE LJUBLJANA Evald Flisar VZEMI ME V ROKE Tragikomedija Režija: Evald Flisar Velika dvorana Cankarjevega doma na Vrhniki
do 10. 3. 2013. Vstop prost.	ZAVOD IVANA CANKARJA VRHNIKA Jože Pristavec SKRITI SVET Fotografska razstava kristalov Avla Cankarjevega doma na Vrhniki	SOBOTA, 16. 2. 2013, ob 16. uri. Vstopnina: 5 €.	ZAVOD IVANA CANKARJA VRHNIKA OTROŠKI ABONMA 11. ŠOLA in IZVEN SLOVENSKO NARODNO GLEDALIŠČE MARIBOR Tone Pavček JURI MURI V AFRIKI Gledališka predstava Režija: Branka Nikl Klampfer Velika dvorana Cankarjevega doma na Vrhniki
PETEK, 1. 2. 2013, ob 20. uri. Vstop prost.	ŠPORTNA ZVEZA VRHNIKA ZAVOD IVANA CANKARJA VRHNIKA ŠPORTNIK LETA 2012 Velika dvorana Cankarjevega doma na Vrhniki	NEDELJA, 17. 2. 2013, ob 17. uri. (103 min.) Vstopnina: 3 €.	ZAVOD IVANA CANKARJA VRHNIKA KINO VRHNIKA SMRKCI Komedija, sinhronizirano (5+) Velika dvorana Cankarjevega doma na Vrhniki
NEDELJA, 3. 2. 2013, ob 17.30 uri. Vstopnina: 18 €.	ŠPAS TEATER MENGEŠ Lado Bizovičar, Jure Karas SLOVENSKA MUZKA OD A DO Ž Komedija Režija: Lado Bizovičar Velika dvorana Cankarjevega doma na Vrhniki	SREDA, 20. 2. 2013, ob 19.30 uri. Vstopnina: 15 €.	ZAVOD IVANA CANKARJA VRHNIKA STAR FOTR Monokomedija Režija: Jurij Zrnec Igra: Janez Hočevnar Rifle Velika dvorana Cankarjevega doma na Vrhniki
NEDELJA, 3. 2. 2013, ob 20. uri. Vstopnina: 18 €.	ZAVOD IVANA CANKARJA VRHNIKA ŠPAS TEATER MENGEŠ Lado Bizovičar, Jure Karas SLOVENSKA MUZKA OD A DO Ž Komedija Režija: Lado Bizovičar Velika dvorana Cankarjevega doma na Vrhniki	ČETRTEK, 21. 2. 2013, ob 18. uri. Vstop prost.	INŠTITUT IVAN MICHLER in TURISTIČNO DRUŠTVO BLAGAJANA NEMŠKI LIMES Potopisno predavanje o nemškem odseku rimskega limesa Predava dr. Andreja Breznik Mala dvorana Cankarjevega doma na Vrhniki
TOREK, 5. 2. 2013, ob 18. uri. Vstop prost.	ZAVOD IVANA CANKARJA VRHNIKA Vid Sark VÉLIKO ŽDETJE Literarni večer in razstava risb ob Slovenskem kulturnem prazniku Razstava bo odprta do 3. marca 2013. Galerija Cankarjevega doma na Vrhniki	PETEK, 22. 2. 2013, ob 19. uri. (109 min.) Vstopnina: 3 €.	ZAVOD IVANA CANKARJA VRHNIKA KINO VRHNIKA ZADNJI OBHOD Akcijska drama (15+) Velika dvorana Cankarjevega doma na Vrhniki
PETEK, 8. 2. 2013, ob 19. uri. (169 min.) Vstopnina: 3 €.	ZAVOD IVANA CANKARJA VRHNIKA KINO VRHNIKA HOBIT, NEPRİČAKOVANO POTOVANJE Domišljajska pustolovščina (15+) Velika dvorana Cankarjevega doma na Vrhniki	ČETRTEK, 28. 2. 2013, ob 19. uri. (120 min.) Vstopnina: 3 €.	ZAVOD IVANA CANKARJA VRHNIKA KINO VRHNIKA MISIJA ARGO Triler (15+) Velika dvorana Cankarjevega doma na Vrhniki
NEDELJA, 10. 2. 2013, ob 17. uri. (97 min.) Vstopnina: 3 €.	ZAVOD IVANA CANKARJA VRHNIKA KINO VRHNIKA PET LEGEND Animirana pustolovščina, sinhronizirano (5+) Velika dvorana Cankarjevega doma na Vrhniki	NAPOVED PONEDELJEK 4. 3. 2013 ob 19.30 uri. Vstopnina: 5 €.	BALŽALORSKY/DRAŠLER 3o JAZZ KONCERT Vitja Balžalorsky: kitara Jošt Drašler: kontrabas Vid Drašler: bobni Velika dvorana Cankarjevega doma na Vrhniki
SREDA, 13. 2. 2013, od 8. do 13. ure. Vstop prost.	JAVNI SKLAD RS ZA KULTURNE DEJAVNOSTI OI VRHNIKA MLADI ODER Območno srečanje otroških gledaliških skupin Velika dvorana Cankarjevega doma na Vrhniki	Predprodaja vstopnic za prireditev Turistični informacijski center (TIC) Vrhnika, Tržaška cesta 9 Tel.: 01 755 10 54, e-pošta: tic@zavod-cankar.si Ponedeljek – petek: od 8. do 18. ure; Sobota: od 8. do 14. ure in pol ure pred predstavo na blagajni Cankarjevega doma Vrhnika. Nakup vstopnic preko spleta: www.mojekarte.si . Dodatne informacije o prireditvah in morebitne spremembe: www.zavod-cankar.si , www.vrhnika.si	
ČETRTEK, 14. 2. 2013, ob 19. uri. (116 min.) Vstopnina: 3 €.	ZAVOD IVANA CANKARJA VRHNIKA KINO VRHNIKA LJUBEZEN JE VSE, KAR POTREBUJEŠ Romantična komedija (15+) Velika dvorana Cankarjevega doma na Vrhniki	Pridržujemo si pravico do spremembe programa.	

Pravljični svet živali

Vrhnika, 22. januar – V galeriji Cankarjevega doma je odprla vrata razstava likovnih izdelkov učencev OŠ Ivana Cankarja Vrhnika, ki obiskujejo interesni dejavnosti oblikovanja gline in ročne spretnosti.

Odprtje razstave, ki so jo z dramsko uprizoritvijo popestrili učenci 2. in 3. razreda, je potekalo pred polno galerijo, saj ni bilo starša, ki bi želel zamuditi ta enkratni dogodek njihovega otroka. Kot že naslov razstave (Pravljični svet živali) pove, so motivi živalski, izdelani v različnih tehnikah. Če bi boste razstavo ogledali, boste prav presenečeni kakšne prikupne sovce so nastale, pingvini in celo črvički. Res vredno ogleda.

Učencem pri ustvarjanju pomagajo mentorice Andreja Šajn, Katarina Masnec, Mojca Hodnik-Pustovrh in Alenka Smrtnik. Razstava bo na ogled do 4. februarja, od ponedeljka do petka – med 10. in 13. uro. (gt)

Cankarjeva knjižnica Vrhnik vabi

**Predavanje in predstavitev knjige:
»Moč žive hrane«**

Društvo Kneipp in Cankarjeva knjižnica Vrhnik vas vabimo v sredo, 13. februarja 2013 ob 18.00 na predavanje Saše Tasevski in predstavitev knjige »Moč žive hrane«

Ste kdaj pomislili, da vas živa/presna hrana lahko dvigne v neslutene razsežnosti sreče? Vseeno je ali ste že zdravi ali še ne: živa hrana prebuja tako zdravje kot notranje potenciale sreče (samozavesti, radosti, harmoničnih odnosov ...).

Kljub temu, da večina meni, da je živa hrana »živi dolgčas« (le solate in sadje!), je to živa zmeta. Pridite in poglejte kaj vse je mogoče: sladoledi, jabolčna pita, torte, špageti, žganci, pice, siri, mleko ... Tako okusna dieta je veliko olajšanje tudi za tiste, ki bi radi izgubili odvečne kilograme, ne da bi se omejevali z zaužitimi količinami.

Toda moč žive hrane je še veliko večja od tako malenkostnih, pa čeprav pomemnih, dejstev. Zdravi ne le raka, depresijo, astmo, diabetes, ... temveč je sposobna dvigniti tudi popolnoma »odpisane« primere z najhujšo obliko duševne

ali telesne prizadetosti. Resnična zgodba Saše in Beneta, ki sta premagala človeštvo skoraj nepremagljive težave življenja se vas preprosto mora dotakniti!

Saša Tasevski je magister ekonomije, ki se je zaradi rojstva sina v zelo kritičnem stanju začela poglobljati v različne vidike osebne rasti in zdrave prehrane. Preko lastne preobrazbe, prehranjevanja z živo hrano in sistema vzgoje za razvoj človeških vrednot je sinu, ki se je rodil popolnoma negiben pomagala, da je podaril svoj invalidski voziček drugim in da je navkljub diagnozi najhujše umske zaostalosti ponovno začel uporabljati moč razuma (za kar do sedaj ni bila poznana še nobena terapija).

Vabilo na knjižno čajanko

V četrtek, 21. februarja 2013 ob 9. uri, priredimo našo peto Knjižno čajanko; njen naslov je Ljubezen naj gre vedno v cvet. Ob dišečem čaju in pecivu vam želimo predstaviti najnovejšo bero kakovostnega branja za vso družino.

Prisrčno vabljeni na mladinski oddelek Cankarjeve knjižnice Vrhnik!

**Predavanje o mediaciji
v Cankarjevi knjižnici Vrhnik**

Mateja Pirman je po izobrazbi geografinja, od leta 2008 pa predana predvsem delu na področju komunikacije in mirnega reševanja sporov s pomočjo mediacije. Prevedla je knjigo Razreševanje osebnih in organizacijskih konfliktov ter pomagala pri pripravi še dveh prevodov knjig s področja mediacije. Deluje kot mediatorka za družinske spore (družinske, partnerske, ločitvene, po-ločitvene in medgeneracijske spore) ter vodi delavnice za pridobivanje komunikacijskih in mediacijskih veščin. Več o Mateji in njenem delu na <http://mojmir-mediacije.si/mediacija>.

Na predavanju nam je podrobneje predstavila ovire pri komunikaciji in kam vse te ovire lahko pripeljejo: v prepir, nesoglasje, nespoznazum, konflikt in močna čustva. Vesela sem, da nam je pokazala tudi možnosti kako preiti ovire v komunikaciji (umirite zgodbe, aktivno poslušajte, preverite, kaj ste slišali, govorite iz sebe, prosite za povratno informacijo, določite prostor in čas, pomembne stvari se dogovorite v živo, velike probleme razdelite na male probleme, ...). Možnosti je ponazorila tudi s konkretnimi primeri.

Razložila nam je, da je mediacija eden od na-

činov mirnega reševanja spornega vprašanja ali konflikta. Gre za proces v katerega se sprti strani vključita **prostovoljno** in kjer s pomočjo **tretje nepristranske osebe** – mediatorja, lahko **izrazita svoje želje, pričakovanja in interese, razjasnita nesoglasja** in preko svoje čustvene vpletenosti **najdeta pot do rešitev, ki bo v za-**

dovoljstvo vseh vpletenih.

Čim manj konfliktov vam želim. Če pa že, pa zdaj vemo več o tem kako jih reševati. Predavanje je bilo organizirano v sodelovanju z društvom Kneipp.

Sonja Žakelj,
Cankarjeva knjižnica Vrhnik

Novosti na knjižnih policah Cankarjeve knjižnice Vrhnik v decembru 2012**0 SPLOŠNO:KNJIŽNIČARSTVO,ENCIKLOPEDIJE,ZBORNIKI...**

AHAČIČ, M.: Računalniški priročnik za začetnike v zlatih letih
KLEMENČIČ, S.: Spisovnik primerjalnega jezikoslovca
LAH, M.: Bralno razumevanje pri pouku tujega jezika
NEŽMAH, B.: Časopisna zgodovina novinarstva
SCHMITZ, W.: Hitrejše branje - boljše razumevanje

1 FILOZOFIJA.ETIKA.OKULTIZEM.PSIHOLOGIJA.

BILBAN, T.: Na poti k času
FREUD, S.: Metapsihološki spisi
HELEN, Z.: Luna, vladarica noči
KIERKEGAARD, S.: Dejanja ljubezni
OMERZEL-Mirit, M.: Zvočne podobe prebujene ljubezni
ŠIMLEŠA, B.: Ljubeznoslovje
TROJNAR, F.: Pet mitov o sreči

2 VERSTVO

ABBATE, C.: Seks in Vatikan
CAVALLETTI, S.: Živa liturgija
GRÜN, A.: Božična knjiga
LIKAR, D.: Cerkvena prevara z etiketo

3 SOCIOLOGIJA.POLITIKA.EKONOMIJA.PRAVO.VZGOJA.ETNOLOGIJA.

BOURDIEU, P.: Homo academicus
BREZOVŠEK, M.: Organizacija lokalne oblasti v Sloveniji
COHEN, R. L.: Vrstniki razrešujejo konflikte
ČHOVIN Kastelic, K.: Pregovori in reki za najmlajše
DEWEY, J.: Šola in družba
GREGORČIČ Žgombič, N.: Super punca
KOGOVŠEK Šalamon, N.: Izbris in (ne)ustavnost demokracija
PERKINS, J.: Izpovedi ekonomskega moralca
RUTAR, B.: Militarizem - druga stran globalizacije
STEINER, R.: Umetnost vzgoje
ŠMITEK, Z.: Poetika in logika slovenskih mitov

5 OKOLJE.MATEMATIKA.ASTRONOMIJA.FIZIKA.KEMIJA.BIOLOGIJA.

ALKALAJ, M.: Zelene laži
JEZERNIK, K.: Celična biologija
KNOWELDEN, M.: Živali so mojstri preživetja
LIPEJ, L.: Jadranske babice

6 MEDICINA.TEHNIKA.KMETIJSTVO.VODENJE.INDUSTRIJA.OBRT.

BOROCH, A.: Zdravljenje kandidate
CHIA, M.: Chi nei tsang
KAPŠ, P.: Zdravljenje s čebeljimi pridelki
MUKHERJEE, S.: Kralj vseh boleznih
ROSE, P.: Magnetno zdravljenje
SCHEFFER, K.: Homeopatija
STANIČ, G.: Sonaravni vrt na strehi

7 UMETNOST.ARHITEKTURA.FOTOGRAFIJA.GLASBA.ŠPORT.

BATE, D.: Fotografija
KASPAROV, G.: Kako življenje oponaša šah
KOTER, D.: Slovenska glasba
MAVRIČ, P.: Od prvega tona do nastopa
PAVIS, P.: Sodobna režija
ŽEROVC, B.: Slovenski impresionisti
ŽVAR, D.: Grlica za otroke

81 JEZIKOSLOVJE VR

HANRAHAN, G.: Tolkienov svet
LENARČIČ, S.: Vse o imenih v Sloveniji

82 KNJIŽEVNOST
BARTHES, R.: Užitek v tekstu
HORVAT, J.: Navdih in besede

82-1 POEZIJA.

BANDELI, D.: Odhod
HMELJAK, K.: Krčrk
HOČEVAR, K.: Na zobeh aluminij, na ustnicah kreda
JOVANOVSki, A.: Hlače za Džija
KVEDER, A.: Lunini o(d)pilki
PANG, A.: Teorija strun

82-2 DRAMATIKA.

EURIPIDES: Resos
JESI, H.: Svoje igre

82-3 ROMANI.KRATKA PROZA.

AKHTAR, A.: Ameriški derviš
ANDRIČ, I.: Fratske zgodbe
CHABON, M.: Telegraph avenue
COBEN, H.: Skrajšana žoga
D'AVENIA, A.: Stvari, ki jih nihče ne ve
DAY, S.: Predana
DÍAZ, J.: Potopljen
FRISCH, M.: Človek v holocenu
GRM, J.: Sinice, sablje, sladoled
JACKSON, V.: Barve strasti
JAMES, E. L.: Petdeset odtinkov svobode
LANGUS, J.: Jurček
MAZZINI, M.: Polni koledarji, prazni dnevi
MLAKAR, J.: Ne ga srat
MOORE, L.: Spravljam me v težave
REBOLJ, T.: Legija
SCHARANG, M.: Komedija staranja
SHARMA, R. S.: Skrivna pisma meniha, ki je prodal svojega ferrarija

SNOJ, J.: Balkan Sobrahanie
ŠORN, Ž.: Mamamorfoza ali Sarina popolna preobrazba
VOLČIČ, A.: Tudi drevo ima svoje srce
WAITE, U.: Ubijaj ali umri

82-4...9 ESEJL.HUMOR.SPOMINI.DNEVNIKI.POTOPISI.

ECO, U.: Ustvarjanje sovražnikov in drugi priložnostni spisi
HORVAT, J.: Nad brezni oceanov
JUREK, S.: Jej in teci
PHILLIPS, S. E.: Trmoglavka
ROSLUND, A.: Tri sekunde
SHEHADEH, R.: Palestinski sprehodi
STEINDL, A.: Varuh srca
ŠERUGA, Z.: Popotnik

82C-P-M MLADINSKO LEPOSLOVJE.

BLAKE, Q.: Benjamin
BONNEWIJN, O.: Adijo, žalost
CARMAN, P.: Črni krog
DAVIS, J.: Garfield gara za vas
DE Laet, G. M.: Nenavadna dogodivščina trola Borka
DONALDSON, J.: Cestni ropar podgana
ENDERSBY, F.: Zvezdica želja
GRAFENAUER, N.: Skrivnosti
JARC, D.: Skrivnost none Genovefe
KONC, D.: Žirovske pravljice
KUPPER, N.: Zgodba o čarobni prisegi
LOVRIC, M.: Neutonjeno dete
MARTÍ, M.: Čudovita zgodba Zobne miške
MORPURGO, M.: Grivasti vojak
PREGI, S.: Si, čeprav te ni
REED, A.: Lepa
SNOJ, J.: Lenartovih prvih pet
SOKOLOV, C.: Moj dojenček
VEGA, E.: Zadeva N
WATSON, J.: Onkraj groba

9 DOMOZNAJSTVO.GEOGRAFIJA.ZGODOVINA.BIOGRAFIJE.

FERFILA, B.: Popotniške stopinje Arktike in Antarktike
GABELINI, R.: Tolminski punt 1713
GEROSA, G.: Sončni kralj
IZLETNIŠKA karta Ljubljansko barje
NADAL, R.: Rafa
POTOPLJENA preteklost : arheologija vodnih okolij in raziskovanje podvodne kulturne dedščine v Sloveniji
REHAR, L.: Nojevo pero
ŠVAJNCER, J.: Odlikovanja naših partizanov
TESLA, N.: Moji izumi
VODOPIVEC, V.: Slovenci praprebivalci Evrope

Najbolj brane ali iskane knjige v decembru

2012

1. Woodiwiss, K. E.: Pepel in vetru
2. Gabaldon, D.: Tujka
3. Sophocles: Antigona
4. Barks, C.: Najlepše zgodbe Carla Barksa
5. Mušič, J.: Zgodbe o Prešernu
6. Brown, S.: Nebeška vročica
7. Gregory, P.: Posvetne radosti
8. Colgan, J.: Dobimo se v slaščičarni
9. Costello, J.: Nevestine družice
10. Woodiwiss, K. E.: Vreden ljubezni

Zvočni CD za odrasle in mladino

The BEST of Russian opera and more
NEISHA: Radiofonika
REČNIK-Šiško, V.: Gong

Filmi za odrasle

The AWAKENING = Prebujenje
The DARK knight rises = Vzpon viteza teme
HAYWIRE = Izdana
IMMORTALS = Nesmrtni
IN the electric mist = Naelektrena meglica
IO sono Li = Ime mi je Li
IRON sky = Jekleno nebo
LJUDOŽDER vegetarijanec = Ljudožrec vegetarijanec
MEDIANERAS = Slepe stene : ljubezen v virtualni dobi
MY dad's six wives = Šest žena Henryja Lefaya
NEW moon : the twilight saga = Mlada luna : somrak saga
SEEKING a friend for the end of the world = Iskanje prijatelja za konec sveta
TWENTY-first 21 Jump Street = [Mladenič v modrem]
TWILIGHT = Somrak

Filmi za otroke in mladino in risanke

DELFIN : zgodba o sanjaču
ICE age. 4, Continental drift = Ledena doba. 4, Celinski premiki
MOOMINS and the comet chase = Mumini lovijo komet
The PIRATES!. Band of misfits = [Gusarji!. Tolpa posebnežev]

Računalniški CD / CDROM

LEKSIKON turizma
CHAMPIONSHIP surfer : authentic real-world surfing
ICE age. 3, Dawn of the dinosaurs = Ledena doba. 3, Zora dinosavrov
The SIMS 3 : Fast Lane Stuff

Novitete prejšnjih mesecev lahko preberite na naših straneh na svetovnem spletu: www.ckv.si. Izbor: Niko Nikolčič

Novi in stari talenti zopet uspešni!

24. 11. 2012 je v OŠ Antona Martina Slomška potekalo občinsko tekmovanje, na katerem so se tekmovalci pomerili v kategorijah osnovnošolk, osnovnošolcev (od 1. do 5. razreda in od 6. do 9. razreda), moški do 35 let in v dvojicah.

Med osnovnošolkami je prvo mesto osvojila Anja Prijatelj, ki se je pomerila tudi v skupini s fanti. Težak je potekal v skupini od 1. do 5. razreda. Prvo mesto je osvojil Luka Podobnik, drugo Nejc Karba in

Kovač na tretjem mestu. Nejc in Jan sta se pomerila tudi v starejši in močnejši kategoriji moških do 35 let, kjer sta proti bolj izkušenim tekmovalcev igrala zelo pohvalno. V kategoriji moški do 35 let

Semič in Matic Kaiser, ki sta v polfinalu premagala mlajšo dvojico Oberčkal Pluško – Grampovčnik. Tretje mesto je zasedel par Miklavčič – Horvat.

16. 12. 2012 je v Cerknici potekal pokal MRNTZ Ljubljana, kjer so sodelovali tudi naši igralci. V skupini 1. razredov je zlato odnesel domov naš Miha Podobnik, ki je letos prvo mesto osvojil na prav vseh MRNTZ turnirjih. Tudi Luka Podobnik se je dobro izkazal: v kategoriji 4.-5. razred je osvojil 5. do 8. mesto. V skupini 8.-9. razred se je Nejc Nagelj uvrstil na 9.-16. mesto v finalni skupini. V tej skupini sta igrala še Jan Vrhovec in Tim Kovač, ki sta oba prikazala dobro igro, vendar jima preboj iz skupine žal ni uspel. V skupini 6.-7. razred nas je zastopal Teo Ponikvar, skupini dijakov pa Izak Oberčkal Pluško.

December je bil mesec tekmovalci in 23. 12. so člani ŠD Vrhnika tekmovali tudi za Pokal Alpe-Adria v Tržiču. Med fanti do 10 let sta nas zastopala dva tekmovalca, Miha in Luka Podobnik. Čeprav je Miha star šele šest let, je domov vseeno odnesel eno zmago znotraj skupine, Luka pa je zasedel 3.-4. mesto v tej kategoriji. V kategoriji fante do 15 let sta tekmovala Teo Ponikvar in Nejc Nagelj, vendar odlični igri navkljub nista uspela priti v finalni del tekmovalcev.

Del naše ekipe ste lahko tudi vi – vsak delovni dan, razen srede, se lahko oglosite na zgornji etaži telovadnice OŠ Antona Martina Slomška, in sicer od 18.00 do 19.30. Za NTS ŠD Vrhnika,

Nina Pejič

Kategorija 6.-9. razred: (iz leve) 1. mesto: Nejc Nagelj, 2. mesto: Jan Vrhovec, 3. mesto: Tim Kovač

Kategorija 1.-5. razred: (iz desne) 1. mesto: Luka Podobnik, 3. mesto: Miha Podobnik, 2. mesto: Nejc Karba. Peta iz leve tudi Anja Prijatelj, zmagovalka med osnovnošolkami.

tretje mladi Miha Podobnik. Luka in Miha Podobnik sta se pomerila tudi v kategoriji starejših osnovnošolcev in tako pridobivala pomembne izkušnje. Boj je bil tudi v skupini starejših osnovnošolcev, kjer je prvo mesto zasedel Nejc Nagelj, sledila sta mu Jan Vrhovec na drugem in Tim

je zlato osvojil Matic Kaiser, član našega kluba, ki že nekaj let deluje tudi kot trener in mentor mlajšim generacijam namiznotenisačev. Kot drugi mu je bil za petami Rok Semič, bronasto medaljo pa je odnesel domov Miha Grampovčnik. V kategoriji dvojic sta se najbolj ujela Rok

Novičke Športne zveze Vrhnika

V času od prvega tedna decembra, ko smo oddali besedilo zadnjih lanskimi novičk, pa do sredine januarja, ko pišemo prvi letošnji prispevek, smo opravili kar nekaj nalog. Za vse pa tako ali tako vemo, da nikoli ni dovolj časa.

Kot vsi ostali izvajalci Letnega programa športa v Občini Vrhnika smo se v decembru tudi na Športni zvezi Vrhnika ukvarjali s pisanjem poročila o izvedbi športnih vsebin ter s predložitvijo dokazil o namenski porabi sredstev, ki smo jih pridobili na podlagi prijave na javni razpis. Konec leta smo vsa odobrena sredstva tudi prejeli.

Sredi decembra so se prvič sestali člani Komisije za podelitev priznanj športnikom in športnim delavcem za leto 2012. Pregledali so prejete predloge in bili soglasni, da športna društva, ki predlogov še niso posredovala, k temu še enkrat pozovemo. Druga seja je bila prvo delovni dan letos. Dogovorili so se, da bodo pridobili še nekaj pojasnil in se ponovno sestali sredi januarja, ko bodo dokončno oblikovali predlog, ki ga bodo posredovali v sprejem Izvršnemu odboru Športne zveze Vrhnika. Predlogi dokazujejo, da so se tudi v letu 2012 naši športniki izvrstno izkazali, in sicer na domačih pa tudi tujih tleh. Ob tem lahko napišemo tudi to, da imamo na Vrhniki nekaj preveč skromnih športnikov z izjemnimi rezultati. Vse tiste, ki spremljate in poznate športno dejavnost naših občanov, ki delujejo zunaj občine Vrhnika, že sedaj prosimo, da nas o njih obvestite.

V tem obdobju imajo polne roke dela tudi člani odbora za pripravo in izvedbo prireditve, ki bo prvi dan februarja. Za samo izvedbo prireditve je nameč treba pripraviti veliko stvari, in to take, ki se zelo vidijo, in take, ki se sploh ne opazijo. O rezultatih športnikov in oceni prireditve pa kaj več v naslednji številki Našega časopisa.

V drugi polovici decembra smo se na redni seji sestali tudi člani izvršnega odbora in obravnavali vloge za sprejem v članstvo zveze, se dogovorili o nekaterih operativnih zadevah za izvedbo prireditve Športnik Vrhnika za leto 2012 ter o nadaljnjih postopkih v povezavi s predlogom Pravidnika o spremembah in dopolnitvah Pravidnika o sofinanciranju športa v Občini Vrhnika. Obravnavali smo tudi infor-

macijo o porabi sredstev zveze ter o predloženih dokazilih za leto 2012, pa informacije društev o prejetih pozivih za dopolnitev prijavnega razpisa za leto 2013 ter še nekaj aktualnih operativnih zadev, ki jih po navadi obravnavamo na sejah izvršnega odbora. Na tem mestu želimo napisati še to, da prošnji za finančno pomoč, ki jo prejemo od društev, ki so naši člani ali od posameznih občanov, ki se ukvarjajo s športom, žal ne moremo ugodno rešiti. Takim vlogam ne moremo in ne smemo ugoditi, saj sredstva za delovanje pridobimo na javnem razpisu. Dajanja donacij ali sponzoriranja ne moremo upravičiti, saj moramo sredstva porabljati za namen, za katerega smo jih pridobili in porabo tudi dokazovati z računi. Na podlagi naše prijave na Javni razpis za sofinanciranje športnih vsebin izvajalcev Letnega programa športa na območju Občine Vrhnika v letu 2013 smo prejeli poziv za dopolnitev vloge. Glede na odgovor, ki smo ga o tem prejeli na seji skupščine, smo bili nad pozivom nemalo presenečeni. Dokazila, ki nam jih je uspelo pridobiti, smo posredovali do roka. V drugi polovici januarja načrtujemo še eno sejo izvršnega odbora, na kateri bomo sprejeli sklep o podelitvi priznanj za leto 2012. V decembru smo se na povabilo Športne zveze Postojna udeležili prireditve Športnik Postojne, na povabilo Društva športnih novinarjev Slovenije pa tradicionalne prireditve Športnik leta 2012, ki je bila v Gallusovi dvorani Cankarjevega doma v Ljubljani.

Spletno stran www.sportnazveza-vrhnika.si redno dopolnjujemo z aktualnimi novicami. Prosim vas, da nam posredujete informacije o dogodkih v vaših društvi in klubih. Za vse informacije nas pokličite po telefonu na št. 041 820 764 ali nam pišite na e-naslov sportnazvezavrhnika@gmail.com

Uradne ure so vsak torek od 16. do 18. ure v pritličju poslovnega dela telovadnice Partizan. V petek, 1. februarja 2013, vas ob 20. uri vabimo v Cankarjev dom na Vrhniki. S prisotnostjo na prireditvi bomo izkazali spodbudo in priznanje našim športnikom in športnim delavcem.

Športna zveza Vrhnika

Zimske počitnice

V terminu ljubljanskih zimskih počitnic organiziramo prevozne smučarske tečaje od 25. 2. do 1. 3. na smučišče Krvavec. Prijave so mogoče prek e-prijavnice na spletni strani www.ski-race.net ali po telefonu: 041-497-514.

Mario Blagojevič www.ski-race.net

MŠKD VERD in KVŠ VRHNIKA ORGANIZIRATA SMUČANJE

	odrasli:	otroci:
GERLITZEN 09.2.2013 ob 5.50h izpred PGD Verd	člani društva MŠKD Verd in KVŠ 35€ <small>letniki od 1998-2006</small>	nečlani društva 40€
	člani društva MŠKD Verd in KVŠ 20€	nečlani društva 25€
KATSCHBERG 23.2.2013 ob 5.50h izpred PGD Verd	odrasli: člani društva MŠKD Verd in KVŠ 37€ <small>letniki od 1998-2006</small>	nečlani društva 42€
	člani društva MŠKD Verd in KVŠ 20€	nečlani društva 25€

Prijave na mskd-verd.si (pod aktivnosti) ali na TIC-u Vrhnika.
Se vidmo...

Zavod Ivana Cankarja Vrhnika in Športno društvo Vučko organizirata za vrhniško osnovnošolsko mladino

smučarske izlete za samo 14,00 €.

Sobota, 2. 2., 9. 2. in 16. 2.

Smučišče Stari vrh nad Škofjo Loko

Cena vključuje:
• Avtobusni prevoz • Celodnevno smučarsko karto
• Kosilo in čaj • Učitelja smučanja

Število prijav je omejeno.

Dodatne informacije na:
www.zavod-cankar.si; www.sdvučko.com
01/750 66 35
040/600 777

Alpinist Tone Škarja

»Pravijo, da obstaja jeti, vendar jim ne verjamem«

Tone Škarja se z alpinizmom ukvarja že od leta 1956 in do danes je opravil okoli tisoč vzponov, od tega več kot 30 prvenstvenih. Od leta 1979 vodi Komisijo za odprave v tuja gorstva pri Planinski zvezi Slovenije, in na ta način je tako ali drugače sodeloval pri vseh večjih podvigih. Bil je tudi član jugoslovanske odprave, ki je osvojila Mount Everest, za kar je kasneje prejel Bloudkovo nagrado. Februarja 2011 pa je prejel Bloudkovo plaketo za življenjsko delo v športu. S Tonetom Škarjo smo se pogovarjali o njegovi knjigi Po svoji sledi, potepanju po Vrhnikih, osvajanju Everesta, o smrti, ki preži na alpiniste, o Tomažu Humarju in ne nazadnje celo o jetiju.

Vaša knjiga Po svoji sledi, v kateri ste strnili desetletja svojih alpinističnih podvigov, ima več kot 400 strani – ste ves ta čas pisali dnevnik, da ste lahko opisali svoje življenje?

Večinoma sem se res opiral na dnevnik, poročila z odprav, ki sem jih pošiljal v domovino, in na še nekatere druge zapiske. Doma imam zagotovo vsaj kubični meter tovrstnega materiala, torej kar veliko. Zato je tudi nastala začetna knjiga s štiristo stranmi, seveda pa je še vedno veliko nezapisanega, oziroma če sledimo naslovu Po svoji sledi, je med posameznimi stopinjami še veliko beline, ki bi jo lahko raziskovali. A potem bi nastale tri knjige.

Kaj vas je zvalilo v gorski svet? Berem, da vas je recimo oče peljal v hribe »samo« dvakrat na leto, kar je glede na vašo današnjo frekvenco obiskovanja hribov malo. Kdo vas je okužil s planinstvom?

Moj oče je zelo veliko govoril o hribih, večkrat nas je tja tudi peljal. To je bil prvi dejavnik, drugi pa so bile zgodbe, ki sem jih bral v knjigah in revijah, ki so jih imele tete. Moram reči, da so bile glede na to, da so izhajale iz delavskega razreda, literarno zelo razgledane; pri njih sem našel raznovrstno literaturo, ki sem jo kar požiral. Popolnoma v živo se spomnim, kako sem kar hlatal po zgodbah o osvajanju Matterhorna. Pa še nekaj je: danes ti televizija prikaže sliko nekega dogajanja, torej si z dogodkom popolnoma seznanjen tudi vizualno. Knjige pa tega ne ponujajo in tedaj začne delovati domišljija. To ima neko draž, ki vzbuja radovednost, in če hočete, človeka okuži – s planinstvom. Radovednost je mati ustvarjalnosti.

Čeprav ste Mengšan, ste del življenja preživeli tudi na Vrhnikih, kajne?

Po pol leta terenskega dela v Domžalah se je sprostilo mesto tehnika na obratu Elektra na Vrhnikih in preselil sem se tja. To je trajalo od začetka leta 1955 do druge polovice leta 1962.

Ampak Vrhnika je od prvih visokogorskih vrhov kar oddaljena; glede na tedanja prevozna sredstva je to morda takrat veljalo še bolj kot danes. Se je dalo tudi na Vrhnikih za prvo silo potešiti planinski nagon?

Na sestanke in treninge sem enkrat na teden kolesaril v Kamnik, enako v hribe s postanekom doma v Mengšu, sem pa v hribih naletel na Vrhničana Eda Pišlerja, ki mi je predstavil Močilnik, kjer je že prej nekaj plezal z Marjanom Grampovčanom. Z Edom, Vinkom Kunstljem, sicer smučarskim skakalcem, in Markom Voljčem pa smo postali stalna alpinistična družba – v skalah Močilnika, v kraških jamah okrog Planinskega polja, najbolj pa v Alpah. Z Edom sva splezala dve težki prvenstveni smeri nad Jezerskim, z Markom pa ponovila takrat morda najtežjo smer v Julijah, Dularjevo zajedo Jalovca. Sem pa okrog Vrhnike in po Notranjski veliko kolesaril, tudi čez Hrušico v Vipavsko dolino. Ali pa v krogu čez Rakitno, v Grosuplje in nazaj, pa seveda v Kamniške Alpe, vse z enoprestavnim govorcem.

Iz Kamniških planin vas je pot vodila v francoske Alpe, nato na Kavkaz, ki je bil priprava za Himalajo. Mejniki, ki bo v kroniki vašega življenja zapisan z zlatimi črkami, pa je vodenje odprave na Everest leta 1979. Lahko kaj več poveste o tem?

Leta 1956 sem postal uradni alpinist. Začetnemu veselju, da lahko hodim tudi po brezpotju, je sledila ambicija po vse težjih smereh. Domačim stenam poleti in pozneje še pozimi

so sledili vzponi v francoskih Alpah – bili smo prvi samostojni Slovenci v težkih ledenih stenah teh gora. Kavkaz 1964 je bil kot gorovje brez koč in poti že pomembna stopinja proti Himalaji. Leto pozneje smo tam že osvajali 7902 m visoki Kangbačen, z osvojitvijo žal le stranskega, 7535 m visokega vrha. Vrhunsko smo to popravili devet let pozneje z vzponi 10 članov na glavni vrh ter s prvimi vzponi na tri šesttisočake v soseščini. Izkušnje teh odprav in odprav drugih (Makalu 1975) so pripeljale do odprave na Everest 1979. Leto prej sem tja vodil izvidnico in tako se nisem mogel izogniti vodstvu odprave, čeprav sem se zaradi razvpitega cilja bal te odgovornosti. Izbrali smo še nepreplezani Zahodni greben, ki niti malo ni jamčil uspeha. Kako globinsko sem to čutil v sebi, sem najbolj opazil med vožnjo na Brnik, ko sem ženi rekel, da vidim pred sabo samo to goro in ničesar več za njo. Na življenje po odpravi bom pomislil šele onstran gore. Pot na Brnik je bila pravzaprav poslavljanje od meni znanega življenja. Vse sem pustil za seboj.

Za vsemi temi odpravami je tudi neko alpinistično zakulisje, mogoče celo politično.

Seveda, tur je bilo malo, kandidatov pa veliko. A izbor kandidatov, bilo jih je okoli 80, je potekal strogo po športnih merilih. Najprej je dva izbora opravila posebna komisija, končni izbor pa jaz. Marsikomu izbor ni bil všeč, ampak tako pač je pri tovrstnih stvareh. Kar pa se politike tiče, ta nekako ni imela preveč vpliva oziroma tudi ne interesa nad nami. Politikom so bolj všeč arenki športi s TV-kamerami, ne pa neko časovno in krajevno odmaknjeno dogajanje z morda prav vprašljivim rezultatom. Je pa res, da nas je jugoslovanska politika podprla, ker smo bili Slovenci pač dobri v plezanju in smo dosegali vrhunske rezultate, medtem ko je preostali del države bolj ljubil igre z žogo.

Ko ste se leta 1979 vrnili iz Himalaje, z osvojenega Everesta, ste bili v domovini junaki?

Vsi se še spomnimo, kako popularen je bil leta 1999 na internetu Tomaž Humar, ko se je sam podal v južno steno Daulagirija. Nekako podobno, če ne celo še bolj, je v javnosti odmevalo naše osvajanje Everesta. Govorili so, kako so se celo branjevke v Beogradu pogovarjale: »Pa dokle so došli danes naši?« Se pravi, da je vsa država dihala z nami. S tehnologijo seveda nismo mogli konkurirati današnjim časom, a je bilo zato vsako sporočilo toliko bolj preudarno in pomembno. Imeli smo radijsko zvezo, ki sta jo vzpostavila radioamaterja, signalni so nato potovali do naših ladij v oceanu, od tam pa naprej v domovino, ob ugodnih razmerah celo direktno iz baze v Ljubljano in Kamnik. Na roko, če lahko tako rečem, nam je šel tudi časovni pas, kajti kar se je v Himalaji zgodilo čez dan, je Jugoslavija izvedela že takoj zvečer, s tiskom pa zjutraj. Bili smo proglašeni za najboljšo športno ekipo Jugoslavije 1979, kar se alpinistom ob močni konkurenci drugih športov ni zgodilo ne prej ne pozneje.

Je bil to jugoslovanski ali slovenski uspeh? Kako ste to jemali takrat in kako danes?

Logično, da smo bili jugoslovanska reprezentanca, a odpravo smo lahko izpeljali le Slovenci. Smo pa vzeli zraven še po dva alpinista iz Hrvaške ter iz Bosne in Hercegovine. Splitčan Stipe Božić je skupaj s Stanetom Belakom in šerpo Ang Phujem v drugi navedi dosegel vrh in to še posnel s filmsko kamerom. Prva sta bila na vrhu Andrej Štremfelj in Nejc Zaplotnik, in sicer 13. maja. Kot prej imamo

S Tonetom Škarjo smo se pogovarjali v okviru prireditve ob dnevu slovenskih splošnih knjižnic, ki jo je v Cankarjevem domu organizirala vrhniška Cankarjeva knjižnica. Foto: Andrej Gubič

tudi zdaj to za slovenski dosežek, hkrati pa je zgodovinsko še vedno jugoslovanski, saj z odmrtem države njena zgodovina ne izgine.

Pišete, da je bila javnost včasih tudi krivična. Leta 1985 ste se vrnili iz Himalaje, tedaj se je zgodila smrt Borisa Berganta. Takrat vas javnost ni bila vesela?

Problem alpinizma kjerkoli po svetu so ravnali ti tragični dogodki, povezani s smrtjo. Takšna izguba je težka že za same udeležence odprave, za vodjo odprave pa še toliko bolj, kajti najprej izgubiš človeka, potem je treba to vest sporočiti domov, nato nosiš breme vse do Brnika in doma več dni obiskuješ še svojce ter jim pojasnjuješ. Skratka, pogreb pokojnika traja ne samo nekaj dni, kot je sicer v navadi, ampak mesec ali dva. Ni lahko, je zelo obremenjujoče. O krivici je objektivno težko govoriti, a smrt v Himalaji je za medije večja senzacija od uspeha, zato je tudi ta zastrt s senc smrti.

Kakšne pa so vaše izkušnje s smrtjo? Verjetno ste ji že zrli v oči.

Kar nekajkrat. Najprej v rani mladosti (1955), ko smo trije v zelo slabi opremi prečili zasnežene Kamniške Alpe, vendar je takrat le smrt zrla na nas, mi je pa v mladostni prešernosti nismo opazili. Šele več desetletij pozneje sem spoznal, kako nespametno smo ravnali in kako po robu življenja smo hodili. V spomnu mi je ostal tudi dogodek, ko sem leta 2006 sam plezal čez severno triglavsko steno, kjer sem po odkrušitvi kamna obvisel na eni roki nad 800-metrsko prepadno steno. Nekako se mi je uspelo rešiti, a sem imel potrgane mišice. Spominjam se tudi udara strele vame in tega, kako me je v Himalaji odnesel plaz. Skratka, kar nekaj dogodkov je bilo, ob katerih me je v trenutku obšlo: »Ali bom res kar tukaj umrl? A to je zdaj to? Kaj pa domači?« Čeprav so me taki trenutki nekako streznili in pripravili do razmišljanja, da bi morda nehal plezati, se plezanju, kot vidite, nisem nikoli mogel odreči.

Danes je pohodništvo priljubljena rekreativna dejavnost, tudi v naših gorah je včasih že kar gneča. Kaj porečete na to?

To je neizbežno, pa če nam je všeč ali ne. Tam, kjer so ljudje pred sto leti izgubljali življenja,

zdaj dejansko plezajo turisti, če lahko tako rečem. Ni pa nikoli zagotovila, da boste živi prišli z gore. V gorah je še vedno potrebna veliko previdnosti, ne glede na to, da je oprema boljše kot nekoč.

Tomaža Humarja, medijsko najbolj razvpitega slovenskega alpinista zadnjega časa, ste poznali osebno. Kot ste zapisali v svoji knjigi, ste o njem vendarle imeli neke pomisleke.

Osebnost se zelo dobro poznala. Pravzaprav sem bil tisti, ki sem mu odprl pot v Himalajo, kjer je s Stanetom Belakom preplezal svojo prvo smer. Eno leto po tem vzponu je šel z našo odpravo v Anapurno, kjer naj bi plezal skupaj s Jankom Oprešnikom, a je ta zbolel. Humar se ni dal in je kljub mojemu odsvetovanju odšel proti vrhu Anapurne ter ga tudi osvojil. In tako se je počasi začela njegova medijska kariera. Je pa res še nekaj. Imel je izjemen talent za iskanje sponzorjev. Verjetno je bil v tem uspešnejši kot celotna planinska zveza. A ker ima vsaka plat dve medalji, ga je ta medijska pozornost zanesla. Velikokrat je dejal, da te gora pokliče. Res je, samo ne veš, kaj ima za bregom. Torej je treba imeti do izziva vedno neko kritično distanco. Tako se je tudi Tomaž počasi prelevil v nekoga, ki je dolžan plezati zaradi drugih, ne le zaradi sebe. Vem, da ga Nanga Parbat ni zelo veselil, pa se je vseeno soočil z njim. Na žalost Tomaž Humar ni bil edini, ki je zašel v takšno tekmovalnost. Poznam jih še nekaj in pri nekaterih se je zgodba končala tragično. Plezati moraš namreč z 80 odstotki moči, ker je 20 odstotkov potrebuješ za nujne primere. Mnogi, ki želijo dokazovanja, pa plezajo s 120 odstotki moči, kar pomeni, da nimajo ničesar več na zalogi.

Vrniva se na bolj vesele teme. Katera gora vam je najbolj svetlo ostala v spomnu?

Brez dvoma Šiša Pangma, na katero smo opravili prvenstveno smer, eno ponovitev in osvojitve enega deviškega vrha. Vse to v pičlih trinajstih dneh.

Torej prišli, videli in zmagali.

Tako je. To je bila generalka za Kangčendzengo, kjer naj bi bila baza skupna, sicer naj bi pa naveze plezala samostojno po različnih smereh in vrhovih.

Sva pri sklepnem delu najinega pogovora, pa ga zato zaključiva nekoliko manj resno. V Himalaji ste bili več kot tridesetkrat, ste mogoče videli jetija?

Če ste dobro pogledali, imam v knjigi celo posnetke njegovih odtisov. Domačini pravijo, da jeti obstaja, vendar jim ne verjamem, saj gre po mojem mnenju za medveda. Na sledi smo našli, ko smo na vzhodni strani Kangčendzenga prečili ledenik. Sodeč po njihovi trasi bi se z bitjem srečali, a opazil nas je le on in zavil stran, medtem ko smo mi zaradi nevarnega ledenika morali gledati pod noge. Fotografije odtisov stopal sem doma pokazal lovcu, ki se dobro spozna na medvede, in ta je pritrdil moji domnevi, da sledi niso nič drugega kot kosmatinčeva stopala. Tudi za tisti skalp, ki ga v nekem samostanu pod Himalajo obiskovalcem kažejo kot skalp jetija, se je izkazalo, da gre za kozjo kožo. Reinhold Messner je o jetiju napisal kar dve knjigi, pa je prav tako na koncu sklenil, da gre verjetno za medveda, vedel pa je najbrž že ves čas. Prepričan sem, da so sledi na mojih fotografijah pravzaprav sledi medveda, ki je taval po snežnih poljanah za morebitnimi trupli poginulih živali.

Gašper Tominc

OŠ Antona Martina Slomška

Slika skupinska U-10

Članska ekipa (foto: Anže Zadravec)

Košarkarji Vrhnike – od najmlajših do najstarejših

V jeseni 2012 se je v OŠ Antona Martina Slomška, OŠ Ivana Cankarja na Vrhniki in na OŠ Log - Dragomer uspešno uveljavila šola košarke KK Vrhnika.

Najmlajši dečki v omenjenih šolah se udeležujejo šole košarke enkrat do dvakrat na teden. Prek igre spoznavajo tehnike košarke in ekipni duh. Na OŠ Antona Martina Slomška dečke vodi trener KK Vrhnika Matic Habat, v OŠ Ivana Cankarja izkušen trener Andrej Smrekar, na OŠ Log - Dragomer pa je vodenje šole košarke prevzel učitelj športne vzgoje v omenjeni šoli Lado Pahor. Svoje znanje košarke bodo dečki pokazali tudi na prijateljskih turnirjih vseh treh omenjenih šol. Prvega izmed turnirjev je KK Vrhnika organiziral v soboto, 15. decembra. Z dobro košarko in veliko borbenostjo so slavili košarkarji OŠ Log - Dragomer pred košarkarji OŠ Ivana Cankarja in OŠ Antona Martina Slomška. Dečki so pokazali, da že vedo, kaj je

far play in da je košarka res ekipni šport, saj je žoga krožila po igrišču kot med pravimi košarkarji. Skupaj so se veselili zmag in delili dobro voljo med vsemi udeleženci. Bravo, fantje, le tako naprej!

V začetku novembra 2012 je s tekmovanjem v okviru KZS začela najmlajša selekcija košarkarjev dečki U-10. To so košarkarji letnika 2002 in mlajši. Polovica ekipe je sestavljena iz dečkov, ki košarko igrajo že sezono ali več, polovica pa iz dečkov, ki so se s košarko začeli ukvarjati prek šole košarke šele v jeseni 2012. Vodi jih najmlajši trener v klubu Matic Habat. Matic je nekdanji obetavni košarkar, ki košarke ni postavil v stranski kot, vendar svoje znanje košarke z veseljem prenaša najmlajšim vrhniškim košarkar-

jem. Ekipa trenira trikrat na teden v OŠ Antona Martina Slomška. V prvem delu tekmovanja so vrhniški košarkarji dobili najboljše ekipe v Sloveniji prejšnje sezone in tako končali na četrtem mestu. Vendar je njihova želja po dobri košarki tako velika, da so že takoj v drugem delu tekmovanja začeli z zmagami. Ekipo dečkov U-10 sestavljajo igralci; kapetan Jan Špernjak, Urban Smrekar, Ian Zobec, Tristan Ribič, Vid Pivk, Nick Dormiš, Nik Rajh, Vid Koprivc, Rok Rigler, Sergej Arh, Bine Cvetkovič, Peter Križ, Aljaž Lovrin, Matej Mivšek, Matej Pirkovič, Aleks Ribič, Svit Drašler, Matic Krašna, Tian Mihovec, Nejc Osredkar, Jurij Novak, Mark Turšič, Mitja Verbič in Miha Žnidaršič.

Ob koncu oktobra pa so tekmovanja začele

tudi starejše ekipe vrhniških košarkarjev, kadeti, mladinci in člani. Po izredni sezoni 2011/2012 so se kadeti letnika 1997 in 1996 uvrstili v prvo slovensko košarkarsko ligo med štiriindvajset najboljših ekip v Sloveniji. Dober razvoj mladih igralcev je dokazala mladinska selekcija KK Vrhnika. Fantje so se z le dvema porazoma uvrstili na prvo mesto v drugi slovenski košarkarski ligo po prvem delu sezone 2012/2013. Tudi članska ekipa, ki je začela malce slabše, je nadaljevala zmagovito in se uvrstila v sredino lestvice po prvem delu četrte slovenske košarkarske lige Zahod. Zelo ponosni smo na vse selekcije KK Vrhnika, ki po polovici nove sezone 2012/2013 kažejo dobre rezultate in lep razvoj vrhniške košarke.

Vrhničanke – jedro letošnje slovenske cheerleading in cheer plesne reprezentance!

ESPN Wide World of Sports, svetovno znani športni kompleks, ki je del Walt Disney World Resorta v Orlando na Floridi v ZDA, bo 25. in 26. aprila 2013 prizorišče svetovnega prvenstva mednarodne zveze za cheerleading in cheer ples, International Cheer Union (ICU).

Slovenija, ki je ena od 103 članic tega največjega svetovnega združenja in se na ICU svetovnih prvenstvih predstavlja od leta 2009, se bo letos predstavila v sedmih tekmovalnih kategorijah od skupno dvanajstih. V štirih kategorijah (partnerski dvigi, dekliški skupinski dvigi, cheer jazz plesni pari, cheer freestyle pom plesni pari) bodo reprezentanti izključno člani ŠSD Log - Dragomer, cheerleading ekipo (kategorija Coed Premier) pa poleg enajstih članov ŠSD Log - Dragomer sestavlja še dvanajst reprezentantov, ki prihajajo iz treh slovenskih društev: ŠD Borci (Maribor), ASD Diamond (Ljubljana) in ŠK Flip (Piran). Reprezentantke, ki prihajajo iz športnih društev ŠD Oziris (Maribor) in ŠK Twist (Nova Gorica), bodo Slovenijo zastopale še v kategorijah cheer hip hop plesni pari in cheer freestyle pom skupine.

2013 ICU svetovno prvenstvo bo četrto svetovno prvenstvo, na katerem bodo barve Slovenije zastopali člani ŠSD Log - Dragomer. V prejšnjih letih je večina le-teh prihajala iz Občine Log - Dragomer, letos pa jedro reprezentantov predstavljajo Vrhničanke Ingrid Sever, sestri Natalija in Anja Turk, Bojana Lončar, sestri Špela in Liza Urbančič ter Ida Grom. Jih poznate? Dovolite, da vam jih predstavimo še v luči njihovih športnih dosežkov: Ingrid, Natalija, Anja in Bojana sestavljajo ekipo dekliških skupinskih dvigov, ki jo na Vrhniki poznamo pod imenom Pegice (v tujini: Freckles). S cheerleadingom (takrat smo temu športu rekli še »navijačice«) so se seznanile v okviru interesne dejavnosti OŠ Ivana Cankarja na Vrhniki. Po končani osnovni šoli je pet članic Pegic (poleg naštetih tudi Ines Macanovič) svoj novi dom našlo pod okriljem ŠSD Log - Dragomer na OŠ Log - Dragomer in ob pomoči trenerjev Frogs Cheer Teama so izjemno napredovale. Še kot mladinke so državno prvenstvo sezone 2009/10 končale na tretjem mestu, leto kasneje pa kot državne podprvakinja Slovenijo zastopale na evropskem prvenstvu v Pragi in osvojile odlično drugo mesto. Prehod v kategorijo članic v sezoni 2011/12 je bil izjemen – zmagi na mednarodnih tekmovanjih RomPomPon 2012 in Millennium Cup 2012, naslov državnih podprvakinj (SLO Cheer Open 2012) in odlično tretje mesto na evropskem prvenstvu v Amsterdamu. Sezona 2012/13 bo za Pegice zagotovo prelomna, saj bodo uresničile svoj dolgoročni cilj – zastopati Slovenijo na svetovnem prvenstvu in tako biti del največjega svetovnega cheerleading tekmovanja! Slovenija je v tej kategoriji v minulih letih osvojila dve osmi in eno deseto mesto, glede na potencial, vztrajnost in motivacijo treningom predanih Vrhničank pa si letos lahko obetamo še kaj več!

Lahko bi rekli, da je bil Špeli in Lizi Urbančič, hčerkama športnih pedagogov z Lesnega Brda, šport položen v zibko. Iz palete športov sta najprej izbrali ritmično gimnastiko (GD Vrhnika), nato pa so njun svet postali jazz balet, showdance in cheer ples (PK Forma, ŠSD Log - Dragomer), katerem namenita najmanj dvajset ur na teden. Špela se tekmovanje v cheer plesu udeležuje v kategoriji skupin (je članica članske plesne skupine Žabice) in v kategoriji plesnih parov. Kot članica skupine je najbolj ponosna na naslov državnih in evropskih prvakinja za sezono 10/11 ter deseto mesto na 2012 ICU svetovnem prvenstvu in dvaindvajseto mesto na 2012 IASF svetovnem klubskem prvenstvu. Svoja največja uspeha je dosegla v kategoriji cheer freestyle plesnih parov – to je četrto mesto (v paru z Barbaro Petovar iz ŠD Oziris) na 2012 ICU svetovnem prvenstvu v Orlando na Floridi aprila lani, ki je trenutno tudi najvišja uvrstitev slovenskih plesalk na ICU svetovnih prvenstvih, ter naslov evropske mladinske prvakinja, ki sta ga z Lizo osvojili na lanskem evropskem prvenstvu v Amsterdamu. Tudi Liza tekmuje v obeh kategorijah – kot članica skupine Žabice in v plesnih parih. Kot mladinka se je s skupino lani veselila tretjega mesta na državnem prvenstvu in odličnega petega na evropskem prvenstvu. Tudi zanjo je največji uspeh kariere zmag, ki si jo je s svojo starejšo sestro priplešala na lanskem evropskem prvenstvu na Nizozemskem. Za Lizo bo letošnje ICU svetovno prvenstvo prvo, zato že komaj čaka, da doživi vse tiste nepozabne trenutke, o katerih ji

sestra tako doživeto pripoveduje. Zaradi njune odločnosti, da bosta v svojih dveh tekmovalnih nastopih 25. aprila letos odplesali tako dobro, kot še nikoli, in ob spremljanju njunih priprav smo prepričani, da bosta v prihodnosti zagotovo postavili nov rezultatski mejnik Slovenije na svetovni cheer plesni sceni!

Športni geni so do izraza prišli tudi pri Idi Grom, ki je prvo športno znanje nabirala pod budnim očesom očeta, športnega pedagoga. Skupaj s sestro Leo sta od malih nog uživali na smučarskih strminah in atletskih progah, v družbi Vesoljskih povzkov na parketu kulturnega doma na Stari Vrhniki spoznavali prve plesne korake in čar odrskih luči, poleti 2009 pa na enem od uličnih nastopov v okviru prireditve Poletje na Vrhniki spoznali Žabice. Cheerleading je bila ljubezen na prvi pogled, njun talent in zagnanost na treningih pa sta ju že leta 2011 pripeljala na ICU svetovno prvenstvo, kjer sta kot članici slovenske cheerleading reprezentance osvojili doslej najvišjo uvrstitev skupine – šesto mesto. Julija 2012 sta s člansko ekipo Žabice na evropskem prvenstvu v Amsterdamu osvojili izjemno drugo mesto. Poleg treningov in tekmovanj v kategoriji skupin pa se Ida intenzivno posveča še dvema kategorijama – skupinskim dvigom in partnerskim dvigom. Največji uspeh ekipe skupinskih dvigov, ki so jo poleg Ide sestavljali še Lucija Jeršin, Luka Samotorčan, Jan Gomboc in Matevž Remškar, je naslov državnih in evropskih prvakov za sezono 2011/12. Kljub vsem izjemnim dosežkom pa je Ida najbolj pri srcu kategorija partnerskih dvigov.

V njej se je Slovenija po zaslugi izjemnih tekmovalnih nastopov Sare Gruđen in Mateja Kavčnika na treh zaporednih ICU svetovnih prvenstvih (2009, 2010, 2011) s tremi bronastimi medaljami vpisala na seznam dobitnic medalj na svetovnih prvenstvih. Ida in njen sotekmovalec Matevž Remškar sta na državnem prvenstvu sezone 2009/10 kot najmlajši par presenetila najboljše slovenske cheerleaderje in osvojila tretje mesto. V naslednji sezoni sta se že okitila s prvo zmago (Croatian Open 2011, Poreč), na državnem prvenstvu pa tretjim mestom za las zgrešila uvrstitev na evropsko prvenstvo v Prago. Z drugim mestom na državnem prvenstvu za sezono 2011/12 (SLO Cheer Open) sta se uvrstila na tekmovanje najboljših stare celine, kjer ste z brezhibno točko osvojila naslov evropskih podprvakov. Zastopanje Slovenije na letošnjem ICU svetovnem prvenstvu je sicer v skladu s tekmovalnimi pravili Športne Cheerleading zveze Slovenije pripadalo aktualnima državnima prvakoma, Sari in Mateju, ki pa sta se odločila za prekinitev skupne športne poti in za nadaljevanje študija in cheerleading kariere v Ameriki. Čeprav se Ida in Matevž zavedata izjemnosti Sarinih in Matejevih rezultatov, se bosta potrudila po svojih najboljših močeh, da bomo na njun nastop ponosni! Vrhnika je že od nekdanj slovela po izjemnih športnicah – Alenki Bikar, Mojci Suhadolc, Mojci Rode in drugih –, za katere smo Žabice v preteklosti redno nastopale na prireditvi Športnik Vrhnike in jih prosile za avtograme. Še ne dolgo tega so tudi Žabice kot skupina ter Sara Gruđen kot posameznica prejemale pohvale in plakete Športne zveze Vrhnika za dosežene športne rezultate. Tudi to nam je pomagalo, da smo se razvijali in postali ena najbolj prepoznavnih evropskih cheerleading in cheer plesnih skupin. Nove občine, novi časi, novi športi, novi pravilniki in novi ljudje so cheerleading in cheer ples oddaljili od Vrhničankov, izjemne Vrhničanke, kot so Ingrid, Anja, Natalija, Bojana, Špela, Liza in Ida, pa od kakršnih koli vrhniških javnih sredstev, ki bi jim pomagala pri izvajanju njihovih športnih programov. Prav vse so zato izjemno hvaležne Občini Log - Dragomer, ki jim ne glede na to, da so Vrhničanke, vsa leta prek ŠSD Log - Dragomer pomaga ustvarjati možnosti za izvajanje športnega programa cheerleading in cheer ples ter finančno podpira njihovo zastopanje Slovenije na največjih tekmovanjih. Dekleta upajo, da bo tudi Občina Vrhnika ponovno prepoznala pomen in vrednost njihovega športnega programa in jim pomagala na njihovi nadaljnji športni poti. Se vam ne zdi, da si to zaslužijo? (ka)

Tekmovanje za svetovni pokal v balvanskem plezanju

Občina Log - Dragomer in društvo Korenjak bosta letos že tretjič zapored gostila tekmovanje za svetovni pokal v balvanskem plezanju.

Balvansko plezanje kot disciplina športnega plezanja

Tekmovanja za svetovni pokal v vseh treh disciplinah športnega plezanja – težavnostnem, hitrostnem in balvanskem – pod okriljem Mednarodne zveze za športno plezanje vsako leto potekajo na različnih prizoriščih po svetu. Evropska mesta, kot so München, Pariz, Barcelona, Milano in druga, redno gostijo izjemne plezalce z vsega sveta, pred tremi leti pa se je po zaslugi Športnoplezalnega društva Korenjak tem zvanečim imenom ob bok postavila tudi Občina Log - Dragomer. Tekmovanja potekajo na umetnih plezalnih stenah in ena takšnih stoji tudi v športnem parku omenjene občine.

Balvansko plezanje je najmlajše med tekmovalnimi plezalnimi disciplinami, saj tekme za svetovni pokal potekajo šele od leta 1999. Najboljše rezultate v svetovnem merilu dosegajo plezalci

iz Rusije, Avstrije, Francije in Japonske. Z odličnimi rezultati lanske zmagovalke Mine Markovič in njenega kolega Klemena Bečana, ki sta že velikokrat stala na zmagovalnem odru, pa se Slovenija lahko pohvali, da jim je tik za petami.

Tekmovanja za svetovni pokal v balvanskem plezanju v letih 2011 in 2012

Karavana najboljših balvanskih plezalcev se je prvič ustavila v Sloveniji leta 2011. Zasluge za to velja pripisati, kot rečeno, predvsem članom Športnoplezalnega društva Korenjak in županu Občine Log - Dragomer, ki je leta 2007 podprl zamisel o postavitvi umetne plezalne stene v športnem parku Log. Na plezalni steni, ki je zasnovana v obliki večnamenskega odra, sta pred tekmovanjem za svetovni pokal potekali že dve tekmovanji za državno prvenstvo in prav zaradi tistih izvrstno izpeljanih prireditev se je vodstvo društva Korenjak smelo odločiti kandidirati za organizacijo tovrstnega tekmovanja za svetovni pokal.

Leta 2011 je nastopilo dvaindevetdeset tekmovalcev iz osemnajstih držav. Pri dekletih je zmagala Avstrijka Anna Stöhr, pri fantih pa Francoz Guillaume Glairon-Mondet. Na tekmovanju so nastopili tudi predstavniki Slovenije. Najvišje sta se zavihтели Katja Vidmar, ki je pristala tik pod zmagovalnimi stopničkami, in Natalija Gros, ki je zasedla šesto mesto. Najboljši Slovenec je bil Klemen Bečan z osmim mestom. Posebnost tukajšnjega tekmovanja v primerjavi s tujino je bil spektakularni finale, ki sta mu glasbeno ozadje v živo vdihnili baskitarist

Jani Hace iz skupine Siddharta in Sergej Randelovič z bobni, za duhovite komentare pa je poskrbel Boštjan Gorenc - Pižama. Pohvale za izvrstno organizacijo so deževale z vseh strani.

Leta 2012 je Log - Dragomer dosegel še en rekord. V vsej zgodovini tekmovanj za svetovni pokal se dotlej namreč še ni zgodilo, da bi se na posamezno tekmovanje prijavilo kar 125 tekmovalcev. To je bila velika čast in obenem odgovornost za organizatorje, ki pa so se vnovič izkazali. Med drugim je Log - Dragomer privabil – po ocenah strokovnjakov – najboljšega postavljavca smeri, Francoza Jackyja Godoffa, ki je s pomočjo

domače ekipe poskrbel za res spektakularne smeri. Tekmovanje je tudi tokrat obogatil pester spremljevalni program z enako zasnovanim finalom, s katerega se je v program Vala 202 na Radiu Slovenija v živo oglašal tudi komentator Franci Pavšer mlajši, med gledalci pa so bili celo nekateri člani slovenskega političnega vrha. Najslajšo piko na i celotnemu dogajanju pa je, kot je znano, postavila Slovenka Mina Markovič, lanska svetovna prvakinja v težavnostnem plezanju in v kombinaciji, ki je na Logu suvereno opravila z vsemi tekmicami, si pripelzala zlato medaljo ter tako poskrbela za pravo evforijo množice navijačev, ki se je na prizorišču zbrala navkljub slabemu vremenu.

Letošnje tekmovanje obogateno s pestrim spremljevalnim programom

Na tako dobro postavljenih temeljih je treba graditi naprej, zato organizatorji v društvu Korenjak s predsednikom Lorinom Möscho na čelu menijo, da lahko raven tekmovanja povzdignejo še višje, ga vsebinsko nadgradijo in naredijo programsko zanimivejšega.

Tako so se med drugim odločili, da programski del razširijo z glasbenim koncertom skupine Siddharta. Člani mednarodno najuspešnejše slovenske rock skupine bodo nastopili že na predvečer tekmovanja, in sicer v petek, 10. maja, ob 22. uri. Glasbeni koncert bo potekal pod velikim prireditvenim šoto-

Siddharta (foto Jaka Babnik)

rom v športnem parku Log, ki lahko sprejme do dva tisoč ljudi. Gre za edinstven koncert pod imenom Siddharta World Cup Concert, ki je sad sodelovanja članov organizacijskega odbora in baskitarista skupine Siddharta Janija Haceta. Naslednji dan, t. j. v soboto, 11. maja, pa bodo ob 22. uri na svoj račun prišli vsi ljubitelji tehnoglasbe. Za izjemno vzdušje in dobro glasbo bo namreč poskrbel mednarodno priznani DJ Tey.

V okviru tekmovalnega dela se obeta vsebinska nadgradnja v pomenu prirejanja atraktivnih športnih vložkov vseh vrst. Na svoj račun bodo med drugim prišli ljubitelji adrenalinskega kolesarjenja, imenovanega trial bike. Na prizorišču bodo namreč postavljene montažne kulise v obliki več metrov visokih stolpov, nevoznih avtomobilov ter kovinskih in lesenih ovir, na katerih bodo profesionalni kolesarji uprizorili spektakel, ob katerem človeku zastane dih. Za tiste, ki se radi zabavajo z lovljenjem ravnotežja, bo na prizorišču velik bazen, prek katerega bo napet vrvni trak, tako imenovani slack line. Na njem se bodo lahko poleg virtuozov v tej disciplini in lovljenju ravnotežja pomerili tudi obiskovalci. Zabavni del, v katerem bodo lahko sodelovali ljubitelji vodnih radosti, pa bo na travnati površini. Tam bo namreč stal kar stometrski tobogan, po katerem se bodo lahko spuščali prav vsi obiskovalci, ki jih ni strah vode. Organizatorji seveda niso pozabili tudi na vse, ki bi se radi pomerili v športnem plezanju. Tistim bo namenjen velik plezalni stolp, na katerem bo potekalo tekmovanje v hitrostnem plezanju, ob določenih urah pa se bodo lahko nanj povzpeli tudi ljubitelji športnega plezanja vseh starosti.

In ne nazadnje: sam finalni nastop tekmovanja za svetovni pokal bo vnovič prav poseben spektakel, saj bosta za glasbeno spremljavo, kot vsako leto, poskrbela Jani Hace in Sergej Randelovič, dogajanje na odru pa bo z duhovitim komentiranjem tokrat začel vsim dobro znani Sašo Hribar.

Koncert skupine Siddharta in glasbeno-plesni večer z DJ Teyem

Za resnično udarni uvod v športno dogajanje bo torej že na predvečer tekmovanja poskrbela glasba oziroma skupina Siddharta, ki je brzkone ni treba posebej predstavljati. Gre za mednarodno najbolj uveljavljeno slovensko rokovo zasedbo, ki deluje že od leta 1995. Za ime si je nadela naslov romana nemškega pisatelja Hermanna Hesseja in izoblikovala svoj prepoznavni zvok. Njihova diskografija in sezname koncertov in nagrad so preobsežni, da bi jih tu naštevati. Skupina je veliko nastopala tudi zunaj meja Slovenije in sodelovala s številnimi znanimi imeni. Sploh pa je na svoj način povezana tudi s plezanjem; leta 2001 je pri snemanju albuma Nord, ki so ga pozneje prodali v 30 000 izvodih, med drugimi sodeloval tudi alpinist Tomaž Humar.

Naslednji večer nas bo v plesne ritme zvabil DJ Tey, eden vodilnih slovenskih komercialnih didžejev, katerega kariera prav tako sega v zgodnja devetdeseta. Sodeloval je s številnimi znanimi imeni s svojega področja in kot gost po klubih in diskotekah prekrižaril vso Slovenijo, gostoval pa je tudi na Hrvaškem in v Italiji. Proti koncu devetdesetih let je združil moči z drugimi didžeji in moderatorji v oddaji Warm Up Base, ki je kmalu zelo zaslovela. Spogleduje se tudi s produciranjem, v zadnjih letih pa ga poznamo predvsem z radia Salomon.

Jacky Godoffe tudi tokrat vodja postavljavcev

Lahko bi rekli, da je prvi uspeh letošnjega tekmovanja že tu: v Slovenijo namreč vnovič prihaja Jacky Godoffe, legenda svetovnega merila v balvanskem plezanju, ki med poznavalci velja za najboljšega postavljavca balvanskih smeri. Čeprav se je letos celo uradno upokojil, se je kljub temu odločil prevzeti mesto vodje postavljavcev smeri na tekmovanju na Logu, kar pomeni, da si vnovič lahko obetamo izjemno spektakularne smeri. 56-letni Jacky prihaja iz Francije. Živi v meki balvanskega plezanja, v kraju Fontainebleau, kjer vsak dan več ur preživi na balvanih in ima tovrstno plezanje v mezincu. Do nedavnega je bil zaposlen pri francoski planinski organizaciji, pri kateri je postavljaval smeri za izbrano vrsto francoskih plezalcev, obenem pa je vodil tudi tečaje za druge reprezentance, med drugim tudi za slovensko. Zasebno je velik ljubitelj glasbe – igra klavir in kitaro –, z ženo pa imata pet otrok. »Ni nam dolgčas,« je dejal v lanskem intervjuju.

Lorin Möscha, predsednik društva Korenjak in predsednik organizacijskega odbora tekmovanja

Pot do tekmovanja za svetovni pokal v balvanskem plezanju leta 2013

Ko smo se leta 2007 prvič preizkusili v organizaciji tekmovanja in nanj povabili le najboljših osem slovenskih športnih plezalcev v vsaki kategoriji, nam je postalo jasno, da bo organiziranje tekmovanj postalo ena od vodilnih usmeritev Športnoplezalnega društva Korenjak. Leta 2008 je Natalija Gros v Parizu postala evropska prvakinja v balvanskem plezanju in le še vprašanje časa je bilo, kako bo njen uspeh vplival na razvoj balvanskega plezanja v Sloveniji. Leta 2008 je našemu društvu ob podpori Občine Log - Dragomer uspelo postaviti največjo umetno balvansko steno v Sloveniji in pozneje na njej organizirati dve tekmovanji za državo prvenstvo v balvanskem plezanju. Tekmovanja smo izpeljali na najvišji ravni, kar nas je spodbudilo, da kandidiramo za organizacijo tekmovanja za svetovni pokal v balvanskem plezanju, ki ga letos organiziramo že tretjič zapored. To je tekmovanje najvišjega razreda in udeležijo se ga najboljši plezalci z vsega sveta. V društvu menimo, da je dobiti priložnost za organizacijo enega izmed največjih športnih tekmovanj na svetu resnično velika čast, pridobljeno zaupanje Mednarodne zveze za športno plezanje, da tekmovanje postane tradicionalno, pa odgovornost, ki se je moramo zavedati, jo spoštovati in ceniti. Tega se v društvu Korenjak zavedamo, zato je naše tekmovanje v očeh svetovne javnosti – tekmovalcev, mednarodnih delegatov, trenerjev in sodnikov – eno najbolje organiziranih tekmovanj za svetovni pokal.

Vigi, vigi, vigi ... Vrhnika in Dren, boljši ni noben

MNC Vrhnika Dren spet presega samega sebe ...

NK Vrhnika je v soboto, 22. 12. 2012, s pomočjo članov celotnega MNC VD pripravil prav poseben dan za vrhniške otroke. Prostore Cankarjevega Doma na Vrhniku so od 17. ure naprej zasedli nasmejani otroci. Veselih obrazov in polni pričakovanja so nestrpnost čakali na začetek lutkovne igrice Rdeča Kapica. Še mnogo bolj nestrpni pa so

bili po predstavi, saj je svoj prihod napovedal Dedek Mraz.

In res se je zgodilo. Njegove sani, polne daril, so se zaustavile pred nabito polno dvorano. Dobri mož je uslišal njihove želje in kljub težkim časom globoko posegel v svoj koš daril. Obdaril je 272 otrok, članov mladinskega Nogometnega centra Vrhnika Dren, njihove bratce in sestrice ter 58 otrok iz socialno šibkih družin na Vrhniku.

Organizatorji so se še posebno potrudili. Po obdaritvi najmlajših so namreč na vrsto prišli tudi nekoliko starejši. Zanimiv klepet o športni higieni, ki so ga popestrili številni vrhunski slovenski športniki, je vodil znani novinar dr. Andrej Stare. Gostil je nekdanjo vrhunsko atletinjo Alenko Bikar, nogometnega sodnika lige prvakov Primoža Arharja, znanega nogometnega trenerja in nekoč izjemnega nogometaša Dušana Kosiča ter vrhunskega strelca, aktualnega člana državne reprezentance Željka Moičevića.

Prireditev je svoj vrhunec dosegla po programu, ko so ob skromni pogostitvi in kozarčku penine ali soka vsi gostje kramljali še pozno v noč. V sklopu sklepne dela je potekala tudi dražba plišastih igračk, ki so jih v ta namen poklonili otroci selekcij starejših dečkov in deklic. Izkupiček v višini dobrih 200 evrov bodo organizatorji porabili za športni sklad Vrhnik, katerega namen je pomagati otrokom iz socialno šibkih družin, ki so člani vrhniškega nogometnega centra, pri nakupu klubske opreme, priprav in drugega športnega udeleževanja.

Za osrečitev 272 otrok se organizatorji zahvaljujejo svojim zvestim sponzorjem in donatorjem, torej podjetjem in posameznikom, ki so letos tradicionalno že drugo leto imeli posluš za sočloveka in so Dedku Mrazu pomagali napolniti koš z darili.

Zahvaljujemo se torej naslednjim:

NAHRIN, ATLANTIC GRUP, MARS SLOVENIJA, NOGOMETNA ZVEZA SLOVENIJE, POT, d.o.o., STAEDLER, ZAVARO-

VALNICA TRIGLAV, SIMOBIL, TOBAČNA GROSIST, ORBICO, ATET, d.o.o., podjetje ZAVAS, d.o.o., RCG, d.o.o., COSTELLA, PEKRANA ADAMIČ, ZAVOD SENT VRHNIKA, OBČINA VRHNIKA IN ZAVOD IVANA CANKARJA VRHNIKA.

Posebna zahvala vsem sponzorjem bo v naslednji številki. Res iskrena hvala za pomoč!

Tudi pozimi smo v NK Vrhnika precej dejavni ...

Edina selekcija, ki ima povsem prosto, je selekcija članov. Preostale selekcije pa pridno trenirajo v telovadnicah in tudi na zunanjih igriščih. Letošnja zima je bila še posebno prizanesljiva, saj smo imeli malodane pomladne temperature, ki so omogočale treniranje in igranje na prostem.

Vse selekcije so se udeležile tudi tradicionalnega turnirja v Kamniku, kjer so se starejši in mlajši dečki uvrstili v zaključne boje, kadeti pa so z eno izmed ekip v izjemno težki skupini končali s svojimi nastopi že v predtekmovalju, nekaj naših članov pa je v drugi ekipi osvojilo prvo mesto. Dekleta so se na državnem prvenstvu DU-14 zavihtela na odlično šesto mesto in tako odlično peto mesto. Udeležili smo se tudi turnirja na prostem, kjer so starejši dečki ob enem samem porazu klonili šele po izvajanju kazenskih strelcev in tako na koncu pristali na petem mestu.

V nadaljevanju zime bo še zelo pestro. S tekmovanjem začnemo še naše mladinke DU-17, mlajši dečki in kadeti se odpravljajo v Ivančno Gorico, predvsem pa je pomemben veliki dogodek na Vrhniku, ko bo NK Vrhnika gostil zimsko državno prvenstvo v nogometu za članice in mladinke. Dogodek bo potekal v soboto in nedeljo, 26., in 27. 1. 2013 v športni dvorani pri OŠ Antona Martina Slomška. Vabljeni.

Brez (pre)potrebne sreče!

Fantje iz selekcije U-7 (2. razred OŠ) in U-6 (1. razred) so nastopili na turnirju v Kamniku, ki je potekal v soboto, 5. 1. 2013, dopoldan. Zaradi velikega zanimanja otrok smo prijavi dve homogeni ekipi. Cilji na turnirju so bili nabiranje novih izkušenj, čim več zabave ter enakomerno porazdeljen igralni čas. Poleg vseh teh ciljev smo se tudi z obema ekipama uvrstili kot zmagovalci svojih skupin v izločilne boje. Ekipa B je v četrtfinalu dobila za nasprotnika Komendo in jo premagala brez težav z rezultatom 2 : 0, ekipa A pa končnega zmagovalca Domžale. Po rednem delu se je tekma končala brez zmagovalca, zato so sledili strelci iz 6 m, kjer pa smo na žalost potegnili krajši konec in tako je ekipa A končala s svojim tekmovanjem za tisti dan. Ekipa B pa je dobila možnost maščevati poraz svojih kolegov v polfinalu prav proti Domžalam. Tekma je bila izenačena in napeta, a se je končala brez zmagovalca, zato smo ponovno streljali »penale« ter zopet potegnili krajši konec. Sledili so še strelci iz 6

m za 3. mesto z ekipo Radomelj, a tudi v tretje nismo imeli sreče na naši strani in smo tako na koncu osvojili 4. mesto. Po rednem delu ni izgubila nobena ekipa, kar je zelo lepa popotnica za naprej. Fantje so pokazali že veliko znanja za svoja nogometna leta, a z malce več sreče bi lahko posegli še po višjih mestih.

Čestitke vsem fantom!

Leto začeli s pokalom!

Tudi fantje iz selekcije U-8 so imeli turnir v Kamniku, ki je začel potekati v nedeljo, 6. 1. 2013, dopoldan. Iz svoje skupine so se fantje prebili kot drugouvrščeni in tako za nasprotnika v polfinalu dobili favorizirano ekipo Triglava iz Kranja, ki jih je premagal z 1 : 0. Zaradi najugodnejšega rezultata v polfinalu smo na koncu osvojili 4. mesto. Čestitke vsem fantom za prikazano igro in osvojeni pokal!

Nogometno popotovanje pa je našo osmico iz turnirja v Kamniku popeljalo za Bežigrad v Jamo, kjer so se pomerili še v tekmovalju Rad igram nogomet. Tam smo imeli prijavljeni dve ekipi, ki sta osvojili 2. in 3. mesto. Fantom se je že poznala utrujenost, a so se vseeno izkazali, tako da jim čestitamo za vse uspehe, obenem pa vabimo tudi druge zainteresirane fante in punce, naj se nam pridružijo na treningih in z nami osvajajo pokale ter se zabavajo.

Nove štiri zmage v zimski ligi za U-9!

Fantje so zaenkrat doživeli le en poraz in ob odigrani tekmi manj zasedajo odlično 3. mesto. Še lani so premagali ekipo Hrastnika z rezultatom 6 : 1 in Calcit iz Kamnika z rezultatom 4 : 1, letošnjo sezono pa so odprli – tako kot so lani zaključili –, z novima dvema zmagama proti ekipama Ljubljanske Ilirije in Grosupeljskega Brinja A. Fantje s svojo resnostjo in pravim pristopom kažejo velik nogometni in športni potencial, zato se že veselimo priprav, ki se jih bomo udeležili v marcu, kjer bomo naše nogometno znanje še izpopolnili.

Seveda so se tudi igralci U-9 udeležili turnirja v Kamniku, kjer so imeli dve homogeni ekipi. V močni konkurenci se jim je uspelo prebiti z obema ekipama iz skupine, kar je ogromen uspeh, saj vemo, da so preostale ekipe prijavile le po eno močno ekipo in z njo »startale« na osvojitve pokala. Mi pa smo se odločili, da ponudimo priložnost za igro vsem fantom, saj je pomembno, da vsi otroci dobijo priložnost za igro in dokazovanje tudi na turnirjih. Obema ekipama je za finale malo zmanjkalo in sta tako obstali v polfinalu, kjer je ena ekipa osvojila 4. mesto. Fantom iskreno čestitamo!

Športni pozdrav, MNC Vrhnika - Dren
www.nkvrhnika.si in www.mnc-vd.si

Vabilo v naše vrste

V MNC VD vpisujemo in sprejemamo nove člane praktično vso sezono. Trenutno treniramo v telovadnicah. Vse zainteresirane toplo vabimo, da nas obiščejo v času posameznih treningov ali pokličejo po telefonu ali pišejo po elektronski pošti. Vse potrebne informacije o treningih in stiki so na voljo tudi na naši bogati spleti strani, kjer lahko najdete, poleg naštetega, še veliko drugih zanimivih in zabavnih vsebin o klubu.

V decembru nam jo je zagodel tiskarski škrt Našega časopisa, zato so naše želje splavale po vodi. Ker pa kopriva nikoli ne pozebe, vztrajno poskušamo znova. Zato : leto 2012 se je sicer izteklo, a z njim so odšli tudi vsi slabi spomini. Z novim letom prihaja novo upanje, pred nami so novi cilji. Leto, ki nas je zapustilo, je imelo tudi veliko lepega. Te spomine smo zadržali in jih ohranili kot dober temelj za našo svetlo prihodnost. Prav tako je preteklo leto prineslo veliko novega, z novim pa smo si naložili tudi nove odgovornosti. Prepričani smo, da bomo na trdnih temeljih in z veliko mero odgovornosti dosegli zastavljene cilje.

Srečno v 2013 vsem vam in vašim najbližjim želi NK Vrhnika (MNC VD).

Kako se s pomočjo Joge v vsakdanjem življenju spoprijeti z lastnimi strahovi?

Strah je stanje, ki nas spremlja od začetka do konca življenja. Strah je glavna gonilna sila življenja in hkrati tudi najbolj razdiralna. Ima funkcijo zaščite, če pa je neosnovan, postane velika prepreka. Strah je vedno povezan z bolečino, izgubo, neugodjem ali spremembo. Strah povleče za seboj celo paleto neugodnih stanj (jezo, bes, pohlep, nesamozavest...). Strah je vampir, ki nenehno sesa življenjsko energijo. Od ranega otroštva nas programirajo, pogosto je vključen mehanizem strahu, katerega se ne da preprosto preobraziti. S pridobljenimi strahovi postajamo miselno utesnjeni in nezmožni svobodnega, kreativnega ter neobremenjenega razmišljanja. Beseda pazi je postala najpogostejša mantra in se uporablja v širokem razponu; na primer pazi, da ne stopiš v lužo in pazi, da te ne povozijo avto. Pogosto, v tem primeru »negativno« vlogo staršev prevzamejo mediji, ki nadaljujejo nadaljno zastraševanje. Priporočljivo je, da ne beremo, poslušamo in gledamo negativnih vsebin, ker nas negativno programirajo – v nas ustvarjajo strah, dvom, negotovost. Česa nas je strah in ali je ta strah resnično utemeljen? Strah nas je, ker smo odvisni od določenih reči v življenju in se jih bojimo izgubiti. Nedvomno so mnoge reči v našem življenju vitalnega pomena, za mnoge pa mislimo da so, pa to lahko sploh ni res (EU, evro, politika)! Evropska unija je trenutna formacija, mnoge generacije so uspešno živele tudi brez nje. Zakaj se bojimo, da izgubimo evro, če smo pa tudi z drugimi valutami dobro živeli,

mogoče z določenih vidikov še boljše? Zakaj dajemo toliko na politiko, zakaj se toliko zanašamo nanjo in v njej iščemo rešitve, če pa so le te v naši inteligentnosti, domiselnosti, prizadevnosti? Seveda politika pripravlja okolje v katerem delujemo, pa vendar. V svojem prepričanju smo ločeni od univerzalne sile in s tem od življenja samega ter mnogih reči, ki nam jih ponuja. Ta sila je vedno v stanju maksimalnega razdajanja, mi ljudje pa smo tisti, ki si to preprečujemo in uničujemo skozi strah, zavist, pohlep, nezaupanje, prepire, vojne. S svojim načinom razmišljanja in delovanja blokiramo ta tok. Z razumevanjem in spoštovanjem osnovnih principov življenja lahko predručimo svoje življenje. Kozmična inteligenca in mi smo del nje, želi, da smo zdravi, srečni, da imamo blagostanje. Predstavlja neskončno bogastvo in mi lahko s svojo naravnostjo prejemamo iz te zakladnice – kolikor resnično potrebujemo.

Strah lahko zmanjšamo in odpravimo z razumevanjem principov življenja, s praktičnimi telesnimi pristopi in spremembo psihomentalnih vzorcev. Joga vsakdanjem življenju vsebuje paleto pristopov s katerimi se lahko učinkovito spoprimemo z lastnimi strahovi. Predvsem je potrebno s pomočjo telesnih tehnik aktivirati glavne energetske centre in postati notranje močan. Vsebuje položaje, ki odpravijo strahove. Tisti, ki je notranje močan, se ne boji. Joga v vsakdanjem življenju predstavlja sistem postopnih, sistematičnih pristopov do povrnitve ali ohranitve telesnega

zdravja, notranjega miru in nas osvobaja različnih neugodnih stanj, med drugimi tudi strahu. Ohranja vitalnost, mladostnost, podarja dolgoživost. Deluje izjemno učinkovito kot preventiva na različnih nivojih človekovega življenja – telesnem, energetskem, psihomentalnem in duhovnem.

Dr. Danilo Kosi – Dayalpur, prof.

Spinning - skupinska vadba na stacionarnih kolesih

Spinning® je skupinska vadba na stacionarnih kolesih. Gre za izum bivšega ultramaratonskega kolesarja, ki je v času priprave na najzahtevnejšo tekmo RAAM potreboval učinkovit pripomoček oziroma način treninga, ki bi mu omogočil zadostno količino treninga s psiho-fizičnega vidika.

Spinning® je za razliko od ostalih skupinskih vadb in »indoor cyclinga« sistem treninga, ki omogoča individualno intenzivnost skozi pet energijskih območij, s katerimi lahko sistematično treniramo in optimalno prilagodimo intenzivnost za posameznika in njegove želje oziroma zastavljene cilje. Energijska območja omogočajo, da vadeči trenirajo v pravem območju intenzivnosti. Ta ima ključen pomen pri kateri koli vadbi, saj trening pri določeni intenzivnosti v organizmu sproži procese, ki omogočajo različne rezultate. Cilji večine vadečih so izguba količine telesne maščobe, izboljšana tehnika pedaliranja, izboljšanje kolesarskih rezultatov, pridobivanje vzdržljivosti, pridobivanje vzdržljivosti v moči in izboljšanje kolesarske tehnike in sposobnosti. Spinning® trening izvajamo v petih energijskih območjih. Energijska območja so vezana na intenzivnost, ki jo v Spinning programu merimo z odstotki maksimalnega srčnega utripa.

Energijska območja

V današnjem času se vse prevečkrat dogaja, da vadeči trenirajo preveč intenzivno, zato ne dosegajo zastavljenih ciljev. Trenirati pametneje je eden od ciljev Spinning programa. REZ nam omogoča ravnovesje med intenzivnim treningom in aktivnim počitkom, ki omogoča obnavljanje zaloge energije in nudi varno vadbo. REZ je lahek

trening, imenujemo ga tudi aktivni počitek. Vsi vemo, da telo potrebuje počitek, poleg statičnega pa tudi aktivnega. Dokazano je, da je aktivni počitek bolj učinkovit pri odstranjevanju mlečne kisline iz telesa. Naslednjič, ko boste utrujeni in bolečih mišic, se udeležite lahke REZ ure Spinning® vadbe, ki vam bo pomagala pri odpravljanju bolečine v mišicah. REZ vadba pospeši kroženje kisika v utrujenih mišicah, vezev in v ostalih delih telesa po napornih treningih. Ura Recovery Spinninga® povečuje sposobnost ter omogoča boljši in daljši trenajni proces. Čeprav še danes marsikdo misli, da bolj utrudljiv trening prinaša boljše rezultate, raziskave že dolgo kažejo, da je počitek tisti, ki po napornem treningu omogoči prilagajanje telesa na stres in napredek. Brez zadostnega počitka je napredek težko dosegljiv. Visoko intenzivni trening vpliva na zaloge ogljikovih hidratov v telesu (glikogen) in utrujenosti centralnega živčnega sistema. Vsakodneveni intenzivni trening vodi do pretreniranosti, poslabšane trenajne sposobnosti, boleznin in celo poškodb. Recovery vadba pomaga k boljšemu kroženju krvi po telesu in transportu hranilnih snovi do vseh organov v telesu in tudi mišic. Zapomnite si. Trening je ravnovesje med trdim delom ter aktivnim in pasivnim počitkom. Brez visoko intenzivnega napora ne boste dosegli napredka in brez počitka boste telo izčrpali. V Recovery uri se telo sprosti tako fizično kot psihično,

zato je nujen del vsakega trenajnega procesa, pa naj bo to rekreativni ali vrhunski športnik. Energijsko območje Endurance (EEZ) predstavlja srce in dušo Spinning® programa. Z EEZ gradimo aerobno vzdržljivost. Aerobna vzdržljivost je večkrat opisana kot baza ali osnovna vzdržljivost in predstavlja izhodišče za vse nadaljnje treninge. EEZ povečuje aerobno vzdržljivost in izboljšuje ekonomiko kolesarjenja, kar pomeni, da telo porabi manj energije za določen trening. V programu Spinninga® naj bi EEZ predstavljal največji del vadbenega časa, saj je osnova, iz katere lahko gradimo. Ne glede na to, ali ste vrhunski športnik ali le začetnik, je EEZ enako pomembna. Aerobna vadba je sproščujoča in daje energijo, zato po njej nismo izčrpani. Izboljšuje naš imunski sistem in pomaga pri zaščiti pred poškodbami.

Energijsko območje Energy (IEZ) predstavlja kombinacijo različnih intenzivnosti v eni vadbeni enoti oz. treningu. S pomočjo obremenitve in frekvence vplivamo na višino srčnega utripa. IEZ je trening, s katerim povzdignemo našo fitness pripravljenost na višjo raven. IEZ izboljšuje tako aerobno kot anaerobno sposobnost telesa. Z izpostavljanjem aktivnih mišic visoki intenzivnosti izboljšujemo njihovo sposobnost in odpornost proti utrujenosti, vadeči bodo lahko tako lažje dlje časa premagovali intenzivne napore. Pri IEZ upo-

rabljamo različne metode, s katerimi oblikujemo intervalni trening.

Energijsko območje Strenght (SEZ) ali trening moči je izjemno pomemben del Spinning® programa, s katerim krepimo naše mišice, aerobno vzdržljivost in izboljšujemo srčno-žilni sistem. S SEZ izboljšujemo odpornost vezi in sklepov. Aerobna vzdržljivost izboljšuje presnovo maščob in krepi imunski sistem, z anaerobno (80 - 85 % max. srčnega utripa) pa izboljšujemo toleranco telesa na mlečno kislino. SEZ predstavlja tudi izjemen psihični trening, saj zahteva od posameznika nenehno mentalno pripravljenost. Psihološka pripravljenost in sposobnost sta enako pomembni kot fizična.

Energijsko območje Race Day je izjemno naporen in zahteven trening, ki od posameznika zahteva vrhunsko psiho-fizično pripravljenost. Z Race Day EZ želimo v času trenajnega procesa izmeriti svoje sposobnosti in oceniti napredek. Gre za obliko tekme, kar pomeni za vsakega posameznika največji možen napor. Race Day izziva naš organizem za delo v izjemno visokih naporih (intenzivnosti), blizu ali celo čez anaerobno mejo. Anaerobna meja je meja, kjer se v našem telesu začne kopičiti mlečna kislina hitreje, kot jo je telo sposobno razgrajevati. Namen takšnega treninga je adaptacija telesa na večjo količino mlečne kisline. Race Day izboljšuje živčno-mišično koordinacijo - izboljšuje poti med možgani in mišicami. Je izjemno naporen trening, ki sili telo, da dela hitreje, močneje, zato je nujno, da smo ob takšnem treningu spočiti, zdravi in dobro psiho-fizično pripravljeni.

Polona Gosar Ranković,
Spinning® Master Instructor

STUDIO
FORTE

FITNES Z
OSEBNIM
TRENERJEM

AKCIJA!

30% popust pri nakupu
mesečne karte za
osebni fitness.

Akcija velja od 1. 2. - 30. 4. 2013

Brigadirska 12, Vrhnika - Verd
www.studioforte.si

STUDIO
FORTE

2. KULINARIČNI SPINNING MARATON

16. 2. 2013

5 ur kolesarjenja, druženja
in kulinarčnih dobrot

Z vami bodo:

17:00 Irena Jevšček (NG)
18:00 Predrag Atlagić (Koper)
19:00 Polona G. Ranković (Ljubljana)
20:00 Tina Lozej (Nova Gorica)
21:00 Katrin Podlogar (Vrhnika)

Rezervacija koles na: 051 77 04 77
ali info@studioforte.si

Več na www.studioforte.si

Planinski kotiček Planinski kotiček Planinski kotiček Planinski kotiček Planinski kotiček Planinski kotiček Planinski kotiček Planinski

21. 12. 2012 – Lintverni ob zaključku leta – nočni pohod na Planino

Ob zaključku leta se Lintverni tradicionalno podamo v Zavetišče na Planini, kjer pregledamo letne dogodke ter se pogovorimo tudi, kaj bomo začeli prihodnje leto. Tudi letos smo se zbrali pri Štirni in se odpravili v smeri Stare Vrhnikice ter se po dobro znani poti pod Kurenom ter nad Koriti povzpeli do Zavetišča na Planini. Med prijetnim druženjem in ob okusni hrani, ki jo je pripravil novi oskrbnik Mitja, smo se pogovorili o opravljenih pohodih ter nakazali nove ideje in predloge, ki naj bi jih uresničili v letu 2013.

V letu 2012 smo Lintverni zabeležili petindvajset let obstoja in pohodov in temu je bilo namenjen tudi večina aktivnosti. Odšli smo na tradicionalne pohode v Dražgoše, na Goropeke ter Cveletov pohod na Bloško planoto. Po večletnem odlaganju (predvsem zaradi slabih vremenskih razmer) nam je letos uspel zahteven vzpon na Škrlatico. Glavni letni pohod je bil namenjen 25-letnici pohodov in našega obstoja, zato smo obnovili tradicionalno vrhniško planinsko smer z Vrhniko na Triglav. Ob tem je treba poudariti, da se je pohoda, poleg aktivnih članov, udeležilo tudi nekaj ustanovnih, ki sicer kot pohodniki ne delujejo več. Posebno smo bili veseli ponovne udeležbe Pastirja, ki se je po dvanajstih letih ponovno in uspešno podal v visokogorje. Zanimiv je bil pohod v okolici Vojskega, žal pa si okolice Haloz zaradi slabega vremena nismo uspeli ogledati. Žal se je letos od nas za vedno poslovil naš zvesti in dolgoletni član, Gasilc. Spomin nanj naj večno živi v naših srcih.

Tudi v letu 2013 bodo na vrsti vsi tradicionalni pohodi (Dražgoše, Goropeke in Cveletov pohod na Bloke). Za glavni letni pohod načrtujemo obisk črnogorskih gora, predvidoma v juniju. Idej in predlogov je še več. Celoten načrt bo znan

Lintverni pred zavetiščem na Planini

na enem izmed naslednjih sestankov v začetku leta 2013. Druženje se je končalo z izmenjavo čestitk in dobrih želja za čim več uspešnih pohodov v prihajajočem letu 2013.

Fotografije: Šolnik in Vezist
Besedilo: Vezist

26. 12. 2012 – Tudi v letu 2013 nižja članarina ...

Upravni odbor Planinskega društva je na svoji novembrski redni seji 8. 11. 2012 sprejel višino članarine za leto 2012, usklajeno s predlogom Planinske zveze Slovenije. Kot po navadi vam ponujamo popust do 31. marca 2013, člani kategorij A+ in A pa naj svojo obveznost poravnajo do 31. januarja 2013, da jim bo še naprej zagotovljeno prejemanje Planinskega vestnika. Drugim članom z istim datumom poteče zavarovanje, zato pohitite s plačilom članarine, ki jo bomo začeli sprejemati prvo delovno sredo v januarju 2013.

28. 12. 2012 – Eksplozija pohodnikov na nočno Planino

... 70, ... 106, ..., 154, ... u, madonca, 200 in končalo se je pri 262, kolikor nas je startalo od Štirne, a na Planino smo udarili z vseh vetrov: s Stare Vrhnikice, Zaplane, od Starega malna, čez Blatni Dol, z Jerinovega griča in na vrhu se nas je v dobrem razpoloženju srečalo več kot tristo pohodnikov tradicionalnega nočnega pohoda.

Število nas je neverjetno presenetilo, še najbolj oskrbnika Mitjo z njegovo domačo ekipo ob »nadzoru« našega Berta in vsi smo se dobro izkazali. Mitja še posebno, saj se je prav odločil in že 21. decembra postavil razsvetljen in ogrevan šotor, ki bo na Planini vztrajal do 2. januarja 2013.

Polna luna, jasna noč in kopne razmere so naredile svoje in na Planino privabile množico pohodnikov, cele družine z veselo razigranimi otroki, ki so poskrbeli za hitrejši tempo pri vzponu in veselo rajali okoli zavetišča in šotora.

Večina se je odločila še za vzpon na stolp in ni jim bilo žal, kajti razgledi, ki so se ponujali, so vzbudili marsikateri: »Oh in ah; take nočne panorame pa že dolgo ne.« Nudil se je pogled od kričече načičkanih naselij do svetlobne kače av-

toceste proti beli Ljubljani, do umirjenih tonov, pogledov na bližnje hribovje in gore v ozadju, vse skupaj razsvetljeno z luno in mežikajočimi zvezdami. Vseh lepota mora biti za nekaj časa konec in poslovi se smo od Planine, nekateri pod vodstvom vodnikov Vodniškega odseka, drugi v večjih skupinah pa tudi sami. Na poti navzdol do Štirne nas je ponovno prijetno presenetila peterica Storžkov, ki nam je, »omaganim«, z

ocvirkovko, toplo in hladno pijačo pomagala premagati še zadnji klanec.

Kar nismo in nismo se mogli raziti v dolini in marsikatera družba si je našla dolinsko »zatočišče« v krajih, kjer »bog roko ven moli«.

Srečno in nasvidenje na nočnem pohodu v letu 2013!

Besede nanizal: Milan Jerman
Trenutke pohoda ujela v objektiv: **Miran Klavora in Miro Malneršič**

1. 1. 2013 - Izšle so Zimzelene drobtinice – 2

»Zakoračili smo v deveto leto druženja in pohajanja po naši lepi deželi. Moje bojazni, da bo osip velik, da se bo skupina naveličala pohodov, se ni udejanjil.

... Čestitke vsem za prehojenih osem let! ... Vzdržimo, saj bo kmalu desetletnica, ko bo bolj svečano!

Vaša Elica«
iz uvoda k Zimzelenim drobtinicom – 2, ki si jih lahko ogledate na povezavi: http://issuu.com/yeti1949/docs/zimzelene_drobtinice-2
http://issuu.com/yeti1949/docs/zimzelene_drobtinice-2

Naslovnica Zimzelenih drobtinice – 2

Kaj smo zapisali v prvi izdaji drobtinic pa si lahko ogledate na povezavi http://issuu.com/yeti1949/docs/zimzelene_drobtinice-tekst
Prijetno branje vam želimo.
Zimzelenčki

2. 1. 2013 - Vlom v zavetišče na Planini

Z novičko smo malce počakali, kajti prepričani smo bili, da je imel nekdo solo nočni pohod dva dni za nami (30. 12. 2012 po 22.00) ali pa je želel silvestrovati en daj prej. Najprej je poskušal vstopiti skozi okno, a je dejanje opustil, kajti spodobi se vstopiti skozi vrata, pa čeprav v vlamljanjem. Ko mu je silvestrski menu želela ponuditi alarmna naprava, mu le-to ni bilo všeč

Posledica zadnjega in prejšnjih vlvomov

in brez druge povzročene škode se je odločil, da bo obiskal zavetišče, ko bo uradno odprto.

Avtor fotografije: Mitja Kovarič.
Besedilo: Milan Jerman

12. 1. 2013 – Mladi planinci na izlet v Škocjanske jame z vlakom

V soboto, 12. 1. 2013, se je 58 mladih planincev iz Planinskega društva Vrhnikica z vlakom odpravilo na izlet v Škocjanske jame. Kar smo videli, upraviči to, da jame spadajo na Unescov seznam svetovne dediščine.

Izlet je imel dve posebnosti. Prva je, da smo se

Skupinska slika pod Unescovim obeležjem

peljali z vlakom. To je za otroke posebna dogodivščina. Ne vemo, v čem je glavni razlog, vendar sta veselje in vznesenost otrok govorila sama zase. Druga posebnost izleta pa je bila, da nismo šli v višino, ampak v globino. Tako smo si širili obzorje tudi na drugih področjih in ne

Nad veliko udornico in okolico Škocjana)

samo na planinskem. Spodnje besedilo so vtisi z izleta treh udeleženk:

Zjutraj smo se zbudili in odšli na železniško postajo Verd. Z vlakom smo se odpeljali v Divačo. Od tam smo se peš odpravili proti Škocjanskim jamam. Kaj kmalu smo opazili udorno dolino reke Reke. Nato smo se z vodnikom spustili v kraško podzemlje. Sledili smo toku reke vse od ponika. Nato smo se z gondolo odpeljali na začetek. Sprehodili smo se po učni poti. Ogledali smo si še vas Škocjan in se od tam vrnili na železniško postajo v Divačo.

Vlak nas je skozi temno noč odpeljal domov.
Hana Gombač (6. razred)

Lintverni pred spomenikom na Prtovcu

Danes smo si ogledali drugi del Škocjanskih jam. Ko smo prispeli z vlakom v Divačo, smo imeli malico. Do Škocjanskih jam smo hodili veliko časa. Videli smo veliko kapnikov in se peljali z gondolo. Z vlakom smo se peljali eno uro. Današnji dan je potekal zelo, zelo ZABAVNO!
Miranda Nrečaj in Neja Dulmin (4. razred)

Fotografija: Miro Malneršič

PLANINSKO DRUŠTVO VRHNIKA						
ČLANARINA 2013 IN PRAVICE ČLANSTVA PZS						
KATEGORIJE ČLANSTVA	A+ člani	A člani	B člani	B1 člani	S+S člani	P+O člani
	EUR	EUR	EUR	EUR	EUR	EUR
ČLANARINA 2013	65,00	55,00	22,00	16,50	14,00	6,00
ČLANARINA 2013 DO 31.3.2013	63,00	53,00	20,00	15,00	13,00	5,00*
	A+ člani	A člani	B člani		S+S / D	P+O / D
DRUŽINSKI POPUSTI 2013	60,60	50,60	17,60		11,20	4,80
PRAVICE ČLANSTVA PZS	A+ člani	A člani	B člani	B1 člani	S+S člani	P+O člani
1. Nezgodno zavarovanje in reševanje v tujini	*	*	*	*	*	*
2. Zavarovanje odgovornosti	*	*	*	*	*	*
3. Članska znamkica + potrdilo za reševanje	*	*	*	*	*	*
4. Naročnina na revijo Planinski vestnik	*	*				
5. Planinski koledarček	*	*				
A+ člani	polnoletna oseba: aktivni obiskovalec domačih in tujih gora z največjim obsegom ugodnosti.					
A člani	polnoletna oseba: aktivni obiskovalec domačih in tujih gora z večjim obsegom ugodnosti.					
B člani	polnoletna oseba: aktivni obiskovalec domačih in tujih gora z osnovnim obsegom ugodnosti.					
B1 člani	polnoletna oseba: oseba starejša od 65 let, z osnovnim obsegom ugodnosti.					
S+S člani	srednješolec ali študent do vključno 26. leta starosti.					
P+O člani	predšolski ali osnovnošolski otrok in mladostnik.					
	*Za otroke, ki se bodo udeleževali šolskih izletov je članarina celo leto 3,00 EUR.					
Dnevnik Ringa raja. Mladi planincev dobijo po naročilu vsi člani P+O brezplačno in se krije iz stroškov PZS. Članarina te kategorije se namenja programom mladih in pridobivanju novih članov. Planinski koledarček prejmejo vsi A člani in UO PD brezplačno ob predložitvi seznamov PZS.						
Članarina 2013 je bila potrjena na 12. seji UO PZS, 8. 11. 2012. popust za člane PD Vrhnikica, ki bodo vplačali članarino do 31. marca 2013 pa na seji Upravnega odbora PD Vrhnikica dne 4. 12. 2012.						

Iz februarskega koledarčka				
Datum	Dogodek	Odhod	Ur pohoda	Organizator/vodnik
16. 2.	VIPAJSKA DOLINA - KJECI	8.00	5	ROMAN NOVAK
22. 2.	OBČNI ZBOR V OŠ IVANA CANKARJA	19.00		PLANINSKO DRUŠTVO

Planinski kotiček Planinski kotiček Planinski kotiček Planinski

13. 1. 2013 - Dražgoše 2013

Lintverni vsako leto počastimo spomin na legendarno Dražgoško bitko. Tako je bilo tudi letos, ko je od junaških bojev in požiga Dražgoš minilo že 71 let. Čeprav je še nekaj dni nazaj kazalo lepo, se je vreme muhasto obrnilo in nas nič kaj prijazno sprejelo na Prtovču.

Rahle meglice so se že ovijale okrog vrhov, posamezne snežinke pa so sramežljivo poplesavale v mrzlem jutru in vendar je bilo v nas trdno upanje, da osvojimo Ratitovec. Odločno in brez pomislekov smo se povzpeli prek Razorja. Pot je bila deloma poledenela, snega pa le za vzorec. Narava je bila videti kot snežna koprena, pripravljena, da si v naslednjih nekaj urah nadene debel snežen plašč.

V prijetnem klepetu smo se kar hitro povzpeli do Krekove koč, kjer smo si privoščili nekaj počitka. Pot smo nadaljevali ob nekdanjem rudniku proti Kosmatemu vrhu. Snežni val se je počasi in vztrajno bližal. Tudi zato je nekdo hudomušno pripomnil, da na Kosmatem vrhu nihče ne deli medalj, zato smo odhiteli kar ob vznožju ter v velikem ovinku zopet zavzeli pravo smer proti gozdovom Jelovce. Snežna nevihta nas je vse bolj dohajala in končno se je vsulo, kot se za pravo zimo spodobi. Naš korak je bil samo še odločnejši. Le ledene plošče pod novozapadlim snegom so se »potuhnile« in kar

nekaj »piruet« se nam je pripetilo, preden smo prispeli na Raztovko, kjer nas je potrpežljivo počakala naša logistika.

Pohod je bil zahteven, pravi zimski, vožnja nazaj v dolino po novozapadlem snegu pa je bila prava umetnost. Duno in B'čar sta prevzela odgovorno nalogo voznikov in nas varno pripeljala h Kvedru, kjer smo dodali še piko na i. Na tradicionalnem kosilu smo čestitali našemu Staremu za častitljivih 80 let, ki jih bo dopolnil v teh dneh.

Spomin na Dražgoše smo počastili, pohod na Ratitovec pa doživeli kot že dolgo ne. Druženje pri Kvedru je bilo prav prijetno, saj smo ponovno obudili marsikateri »lintvernski« dogodek iz preteklosti.

V letošnjem pohodu v spomin na Dražgoško bitko smo sodelovali: Bankir, Betajnovc, B'čar, Cvele, Duno, Grintovec, Marč, Padalc, Povžar, Stari, Špik ter Vezist.

Fotografija: Grintovec
Besedilo: Vezist

Vsa dogajanja v planinskih skupinah starejših (Zimzelenčki in Sončki) najdete v Upokojen-skem kotičku Našega časopisa, vse objavljene članke pa si lahko v celoti preberete in si ogledate še več fotografij na spletni strani Planinskega društva Vrhnik: www.pd-vrhnika.si.

VIZIJA2 MIKLAVŽIČ B&T, d.n.o.
Sončna pot 8, Horjul

RAČUNOVODSKI SERVIS, DAVČNO, FINANČNO IN POSLOVNO SVETOVANJE

www.vizija2.si info@vizija2.si 041 529 620

Odlikuje nas hiter odziv, osebni pristop, strokovnost, ugodne cene in sodoben način poslovanja. Za prevzem poslovne dokumentacije poskrbimo mi. Za vas brezplačno ustanovimo s. p. Novoustavljene podjetje nudimo eno leto 20 % popusta. Našim strankam brezplačno uredimo različne subvencije. Pokličite za neobvezujoč sestanek in oglasili se bomo pri vas.

OPTIK & OČESNA ORDINACIJA

JELOVČAN VRHNIKA

STARA CESTA 5
T: 01/755 61 05

WWW.OPTIK-JELOVCAN.COM

darilnica & papirnica

Sanjarije

Podarite darilce svoji ljubezeni

ki ga dobite v trgovini TUŠ Notranje Gorice, darilo lahko kupite tudi v naši spletni trgovini: www.sanjarije.si
več informacij na info@sanjarije.si in 040/702-225

unikatni izdelki, igrače, modni dodatki in vse za zabavo!

BETKOP
041 621 917

MARKO SMRTNIK s.p.
Vel. Ligojna 8a, Vrhnik
tel.: ++386 (0)1 / 7505 057
fax: ++386 (0)5 / 9712 680
info@betkop.si, www.betkop.si

• OMETI
• FASADE
• GRADNJE
• SANACIJE
• HIAB DOSTAVA
• KIPER PREVOZI

HIAB
20 m, 6,5 T

HIAB DVIG-IZKOPI-
NASIPI-
DVORIŠČA-
ŠKARPE-
KANALIZACIJE-

KARA

Cenjenim strankam in poslovnim partnerjem želimo mnogo sreče v letu 2013!

TEL. (01) 565-30-30
www.petersport.si

PETER ŠPORT.si

VSE ZA ŠPORT
PRODAJA, SERVIS, SVETOVANJE
Vojkova 77 (Bežigrad)
Žibert Peter s.p., Vojkova 77, 1000 Ljubljana

WINDSURFING
ROCES drsalke rolerji ščitniki
SNOWBOARDING
SMUČANJE
THULE ŠVEDSKA
KAJAKI
PRTLJAŽNIKI ZA VSE AVTOMOBILE (staro za novo in staro za staro)

TUDI STARO ZA NOVO - TUDI STARO ZA NOVO

AKCIJA ZUNAJ PADAJO SNEŽINKE PRI NAS PA PADAJO CENE!

AVTOTRADA VRHNIKA
Avtotrade d.o.o. Vrhnik, Singa Gorica 11, tel. 01 750 81 99, www.avtotrade.si

FIAT DOBLO NO 3580 EUR POZEMANJA
FIAT PUNTO NO 3000 EUR POPUSTA

FIAT 500 NO 3100 EUR POZEMANJA
FIAT SEDICI 4X4 NO 5000 EUR POPUSTA

IZKORBITI PRILICNOST - 25% POPUSTA NA MENJAVO OLJA IN OLJNEGA FILTRA ZA VOZILA VSEH ZNAMK

Popusti velja za v.o. v.o. filtri ter menjave. Popusti se izključuje s dodatni popusti in skidami. Akcija velja do 31.12.2013. Podrobne pogoje naročite na prodaja@avtotrade.si

www.avtotrade.kia.si

Sportage
V zmagovalni Australian Open ponudbi je novi 2013 Sportage sedaj na voljo po nepremagljivih pogojih financiranja:
+ 1.000 EUR Joker popusta za vozila iz zaloge in
+ 1.000 EUR Joker popusta ob nakupu staro za novo
Enostavno in pregledno: 17.990 EUR* / 60 mesecev

Novi cee'd in cee'd Sportswagon
V zmagovalni Australian Open ponudbi je novi 2013 cee'd sedaj na voljo po nepremagljivih pogojih financiranja:
+ 400 EUR Joker popusta za vozila iz zaloge in
+ 500 EUR Joker popusta za družine
Enostavno in pregledno: 11.950 EUR* / 60 mesecev

BREZ POLOGA! 60 EOM 0% BREZ STROŠKOV!
MESECEV BREZ OBRESTI

299 EUR /mesečno Kia - največ avta za Vaš denar!

The Power to Surprise

AVTOTRADE, D.O.O.

Vrhnika, Sinja Gorica 11, Vrhnika, 01/750 51 99

Kombinirane porabe goriva: 3,7 - 8,2 l/100km, emisije CO₂: 97 - 195 g/km CO₂.

MPC cene vseb. vse dane popuste in prihranke in ne vključ. kovinske/bele barve in stroška priprave vozila. Cena 11.950€ ali 199€/mes.: cee'd 1.4 CVVT LX Fun, z Joker popusti 900€ (iz zaloge 400€+Družina 500€+Joker 0% financ.). Cena 17.990€ ali 299€/mes.: Sportage 1.6 GDI FUN, z Joker popusti 2.000€ (iz zaloge 1.000€+Staro za novo 1.000€+Joker 0% financ.). Joker 0% financ. ne velja za 2.0L dizelske mot. Akc. ponudba velja za nakup novega vozila KIA ob sklenitvi pogodbe o finanč. leasingu preko VBS Leasinga d.o.o. Finanč. zajema: obdobje do 60 mes., fiksna OM 0%, EOM 0%, stroški odobritve 0€. Primer: znesek kredita 10.000€, odplač. doba 60 mes. po 166.66€/mes. in 0% pologa: fiksna OM 0%, stroški financ. 0€, EOM 0%, skupaj za plačilo potroš. je 10.000€, kar je enako nabavni vrednosti vozila. Akcija EOM 0% velja od 7.1. do 15.2.2013 ter samo za vozila modelnega leta 2013. Finanč. se lahko zavrne, če stranka nima ustrezne bonitete. Vse ostale info: o porabi goriva in emis. CO₂ na voljo v prilož. o varčni porabi goriva in emis. CO₂, na prod. mestu in www.kia.si/emission. Pogoji garanc. na voljo v garanc. knjižici oz. pri Kia inih zastopnikih. Slike so simbolične. K MAG d.d., Leskoškova 2, 1000 Ljubljana.

Sončni center zdravja in lepote
Veliko zdravilnih in terapevtskih užтков

AKCIJE
V FEBRUARJU IN MARCU:

- * mali terapevtski paket:
5x terapevtska masaža hrbta 30 min + 10 min
polaganje toplih vulkanskih kamnov: ~~100 EUR~~ 80 EUR
- * masaža z vročimi vulkanskimi kamni: ~~35 EUR~~ 29 EUR
- * depilacija cele noge + bikini: ~~25 EUR~~ 20 EUR
- * klasična nega obraza MIRACLE (60 min): ~~50 EUR~~ 45 EUR

DELOVNI ČAS
ponedeljek, četrtek:
9.00-17.00 ure
torek, sreda in petek:
12.00-20.00 ure
1. in 3. sobota: 8.00-13.00 ure
nedelje in prazniki zaprto

Možnost nakupa darilnih bonov

RAZVAJALI VAS BOMO Z:
NEGO OBRAZA,
MANIKURO,
VEČ VRST MASAŽAMI,
DEPILACIJO,
IPL LASERJEM,
KAVITACIJO ...

NOVOSTI V PONUDBI:
* LIFTING PRSI

BREZPLAČNE MINI NEGE ZA OBRAZ IN OSTALA SVETOVANJA:
* Naturele D'Argan: 27.2., 26.3.

Robova cesta 6 (TC Mercator), 1360 Vrhnika
T: 01/547 43 95,
M: 041/52 12 07,
F: 01/547 43 96
I: www.sonnicenter.net,
E: sonnicenter@siol.net

ESTETSKA PEDIKURA SAMO 10 EUR

VSAKO SREDO 30 MIN MASAŽA HRBTA SAMO 10 EUR

VSAK ČETRTEK BRAZILSKA DEPILACIJA SAMO 15 EUR

VSAK PETEK 60 MIN SOPHYTO NEGA OBRAZA SAMO 25 EUR

Obiščite nas tudi na **FACEBOOK** KJER VAS BOMO RAZVESELJIVALI Z TEDENSKO ZNIŽANIMI STORITVAMI TUDI DO 50%.

Obiščite tudi našo specializirano trgovino v TC Spar na Vrhniki, Ljubljanska cesta 29, 1360 Vrhnika

DOBRA MISEL
specializirana trgovina z zdravili in medicinskimi pripomočki
Tel: 01 750 59 48, fax: 01 750 59 49,
www.dobramisel.net; dobra.misel@siol.net

AVTOŠOLA
AVTOTRADE VRHNIKA
Avtotrade d.o.o, Vrhnika
Sinja Gorica 11, Vrhnika
tel.: 041/601-707
www.avtotrade.si

CPP tečaj
4.2. ob 17.00
v podjetju Avtotrade

- Izpit za traktor
- Tečajji prve pomoči
- Vožnja v Postojni in Ljubljani

PRIPELJI PRIJATELJA IN PODARIMO TI URO VOŽNJE ZA B KATEGORIJO

Novega kandidata mora obstoječi kandidat pripeljati preden sam opravi izpitno vožnjo in nov kandidat mora pri podjetju Avtotrade poravnati vsaj 1 uro vožnje. Nato pa je izdan dokument za brezplačno uro vožnje kandidatu, ki že vozi pri avtošoli Avtotrade. Brezplačno uro ni mogoče unovčiti za denar.

PRVIH 10 UR PO 15€

Akcija je namenjena kandidatom, ki pričnejo s praktičnim usposabljanjem v šoli vožnje Avtotrade in kandidatom, ki so se predhodno že usposabljali v drugi avtošoli, z usposabljanjem pa končajo v šoli vožnje Avtotrade, v nasprotnem primeru je potrebno doplačilo do vrednosti ure po rednem ceniku.

POSEBNE CENE ZA DIJAKE IN ŠTUDENTE

Gene ur za študente in dijake:
Ura vožnje za B kategorijo: 21,5 €
Paket 20 ur vožnje za B kategorijo: 420 €
Paket 30 ur vožnje za B kategorijo: 600 €

Akcije in ceniki veljajo do preklica. Akcije prvih 10 ur po 15€ se izključuje z akcijami preko spletnih postalov Bigdeal in Kolektiva ter z akcijo popusti za študente in dijake.

PRIJAVE IN INFORMACIJE NA:
tel.: 041/601-707 ali
e-mail: avtosola@avtotrade.si

bizi.si
poslovni imenik

Preizkusite
7-dnevni
brezplačni dostop
na www.bizi.si

AGM DEBEVEC

Za vas izvaja:

- razne izkope, gradbene jame, rušenje objektov,...
- urejanje dvorišč, parkirišč, dovoznih poti,...
- izdelavo individualnih hišnih priključkov kot so
- kanalizacija, vodovod, greznice, ponikovalnice,...
- kiper prevoze vključno z dobavo gradbenih materialov
- kombi prevoze
- ostala dela po želji naročnika

AGM DEBEVEC d.o.o., Borovnica
tel: 041/750 812, 041/737 948, zapl.debevec@pld.si

Mali oglasi

Objavite brezplačen mali oglas na straneh Našega časopisa.

Vsebino oglasov sporočite na 01 7506 638

ali na nascasopis@zavod-cankar.si

Naš časopis

POLAGANJE KERAMIKE

Kogovšek Marko s.p.
Drenov grič 103/a
1360 Vrhnika
GSM: 041 688-960

Agrocenter VRHNIKA
Jelovškova 7, 01/ 7506 840

na zalogi
SONČNIČNA SEMENA
za ptice

PRALNI STROJ
199,90€

Prefinosti:
* 10% manjša poraba do razreda A
* Poraba vode 4l
* Globina 45 cm
* Hitrost ožemanja do 8000NM

Opis izdelka:
* 15 programov
* samodejno prilagajanje vode
* kratki program 30 MIN
* 2 varčna programa za BOMBAŽ
* inox boben

BEKO EV 6800
Akcija traja od 14.01.2013 do razprodaje zalog.
Vse cene so v EUR z DDV. Slike so simbolične.

BRIKETI (bukovci)
pak. po 10kg
2,10 €/vreča

PELETI
pak. po 15kg
3,56 €/vreča

**OB NAKUPU 4-ih PALET ALI VEČ
BREZPLAČNA DOSTAVA
NA DOM
IN RAZKLADANJE S HIABOM.**

**SLOVENSKA ČIPLJENA
BUKOVA DRVA
PALETA 1,8m³**
118€

Dolžina
cepljenih drv
33 cm
PALETA 1,8m³

Vabljeni!

**ASFALTIRANJE - TLAKOVANJE,
in OSTALE NIZKE GRADNJE**

Jesenko
Roman Jesenko s.p.

www.tlakovanje-jesenko.si

Drenov grič 88, 1360 Vrhnika
tel/faks: 01/ 755 77 97, GSM 041/ 766-587
e-mail: tlakovanje.jesenko@siol.net

PLEVNIK

PLEVNIK proizvodnja in trženje, d.o.o.
Podsmreka 56, SI-1356 Dobrova, Slovenija
Tel. + 386 (0) 1/200-60-80,
Fax: + 386 (0) 1/257-44-22
Email: info@plevnik.si, www.plevnik.si

Smo uveljavljeno podjetje na področju procesne opreme v prehrabeni industriji z večletnimi izkušnjami pri načrtovanju, projektiranju in postavitvi naprav ter sistemov s področja procesnega vodenja termične obdelave mleka, sokov, piva...

K sodelovanju vabimo kandidate, ki so željni novih izzivov.
Če so vam blizu vrednote, kot so odgovornost, vztrajnost, delavnost ter želja po izboljšavah in uspehu, potem vas vabimo, da se nam pridružite (www.plevnik.si).

- KONSTRUKTOR (m/ž)**
OPIS DELOVNEGA MESTA:
Konstruktor je odgovoren za idejne zasnove, razvoj in konstruiranje naprav, vodenje projekta, izdelava konstrukcijske dokumentacije, ostala dela po dogovoru.
KAJ PRIČAKUJEMO:
- VI. oz. VII. stopnja izobrazbe strojne smeri,
- najmanj 3 leta del. izkušenj s konstruiranjem in razvojem naprav,
- poznavanje 3D aplikacij za projektiranje (prednost imajo kandidati s poznavanjem SolidWorks-a), Excel-a in Word-a,
- znanje angleškega in/ali nemškega jezika,
- sposobnost samostojnega in skupinskega opravljanja dela.
- TEHNOLOG (m/ž)**
OPIS DELOVNEGA MESTA:
Tehnolog je odgovoren za organizacijo delovnih procesov, izdelavo in posodabljanje tehnološke dokumentacije varjenja, sestavljanja, spremljanje in vodenje projektov v proizvodnji, nadzor pri izvedbi.
KAJ PRIČAKUJEMO:
- VI. oz. VII. stopnja izobrazbe strojne smeri,
- najmanj 3 leta del. izkušenj v kovinarski industriji na preoblikovanju, spajanju pločevine,
- priprava tehnoloških postopkov in tehnične dokumentacije,
- nadzor pri izvedbi, vodenje zalog,
- poznavanje 3D aplikacij za projektiranje (Solid Works), Excel-a in Word-a,
- znanje angleškega in/ali nemškega jezika,
- organizacijske sposobnosti, sposobnost samostojnega in skupinskega opravljanja dela.

KAJ NUDIMO:
- razgibano delo v urejenem okolju,
- stimulativno plačilo za opravljeno delo,
- možnost osebnega in strokovnega razvoja.

Če ste pozitivno in ciljno usmerjeni, se nam predstavite s ponudbo in življenjepisom. Z veseljem vas bomo povabili na razgovor, da vas osebno spoznamo.

Pisne ponudbe sprejemamo na e-mail: mateja.plevnik@plevnik.si

Cenik oglasov v glasilu
Naš časopis

Enota mere	Cena v EUR z DDV
1 cm v višini stolpca širina stolpca 4,33 cm, na eni strani 6 stolpcev	4,51
¼ strani	225,34
½ strani	450,68
cela stran	901,35
zahvale	67,60

Zelo ugodno prodam dvojček, 155 m² bivalne površine, na lepi lokaciji v Pušчах pri Turjaku v 3. gf. Vse inštalacije so že pripeljane do objekta. Možnost dograditve po vaših željah in kompenzacije z drugo nepremičnino. Najugodnejša ponudba primerljivih nepremičnin v okolici. 041 751 266.

Vedežujem in rešujem vse vaše probleme v zelo hitrem času. Rešujem tudi zakonske probleme, zato pokličite, ne bom vam žal. Tel: 051 251 489

BETKOP
041 621 917

Nudim čiščenje stanovanjskih prostorov, pisarn in radiatorjev z ekološkimi probiotičnimi čistili. Ekološka čistila omogočajo čisto in varno okolje, zaprašeni radiatorji pa lahko zmanjšajo moč ogrevanja tudi do 20%. Pokličite 031 739-740, Mojca

OPTIKA SUKE

NOTRANJE PON-PET 8h - 18h
GORICE PODKLIN 14 01 363 42 04

POGREBNE STORITVE
ANTON VRHOVEC
s.p.

1360 Vrhnika, Drenov Grič 128
☎ 031/637 617, 01/755 14 37, 041/637 617

IZDELAVA KOVINSKIH NADSTREŠKOV, DVORIŠČNIH VRAT, OGRAJ IN DRUGIH KOVINSKIH IZDELKOV

Koprivec in družbenik k.d.

Lesno Brdo 41a, 1360 Vrhnika

www.koprivec-druzbenik.si

Tel/fax: 01 75 04 090, gsm: 031 323 795
janez@koprivec-druzbenik.si

Peter Caserman s.p.
Pod Hruševco 14
1360 VRHNIKA

Tel.: (01) 755-48-10
Mobi: 051-420-680

- izpušni sistemi **NOVAK, AG, WALKER**
- katalizatorji **NOVAK**
- športni izpušni sistemi **CSC, REMUS**
- menjava olja in oljnih filtrov
- vsa mehanična popravila vseh vrst vozil,
- **AVTODIAGNOSTIKA,**
- priprava vozil na zimo in za tehnične preglede,
- pnevmatike **LASSA, MAXXIS, FULDA.**

>>> NOVO V NAŠI PONUDBI !!! <<<

AVTOPLIN
PLINEKS skupina

!!! PRIDITE IN SE PREPRIČAJTE SAMI !!!

Salkon d.o.o. Smrečje 38a 1360 VRHNIKA
Tel.: 01 750 22 67, fax: 01 750 22 68

www.salkon.si

Srečno in zdravo
ново leto 2013!

20 LET TRADICIJE, IZKUŠENJ IN ZNANJA

Računovodski servis
Taras
Tatjana Podobnik s.p.
Rovte 105, 1373 Rovte
telefon: 031 655 432
e-mail: taras@siol.net
splet: www.taras-sp.si

**Vam vodenje poslovnih knjig vzame preveč časa?
Se pri vodenju poslovnih knjig srečujete s težavami?
Ste nezadovoljni s trenutnim računovodstvom?**

Ponujamo vam:

- zanesljivost
- strokovnost z večletnimi izkušnjami
- konkurenčno ceno
- možnost prevzema dokumentacije pri vas
- dosegljivost tudi izven delovnega časa

1. 2. 2013 odpiramo pisarno v Logatcu: Tovarniška 3
Novim strankam nudimo prvi mesec 100%,
naslednjih 11 mesecev pa 10% popust!

Glasbena šola Vrhnika bo v začetku februarja objavila razpis za delovno mesto ravnatelja. Razpis bo objavljen v Uradnem listu RS in na spletnih straneh Občine Vrhnika in Glasbene šole Vrhnika.

Kupim oz. vzamem v zakup njivo ali travnik v Polhograjski ali Horjulski dolini.
Ponudbe na: 041 372 452

**GRADBENA DELA
IN IZKOPI**

- Razni izkopi
- Traktorski prevozi
- Adaptacije - novogradnje
 - Fasade
- Urejanje dvorišč
- Raznih škarp
- Zimsko čiščenje snega

Bojan Nadlišek s.p.
Vas 18, 1360 Vrhnika, T: 01 7553 418
T: 041 742 018

bio Kurjava
BREZPLAČNA
DOSTAVA!
www.kurjava.net
info@kurjava.net

PELETI ŽE OD 195 €
smreka, bukev, mešani

BUKOVA DRVA 120 €

051 888 225 ☎ 040 620 078

BREZPLAČNO VAM ODPELJEM:
dotrajane gospodinske aparate, kopalniško opremo, kadi, pipe, cevi, el. Kable, antene, akumulatorje, gume, žlebove, snegobrane, peč za centralno kurjavo (plačam), balkonsko ograjo, orodje, radiatorje, kolesa in vse ostalo. Če želite, vam tudi pospravim. Neregistrirane osebne avte celo plačam!

Pokličite na: 031 513 680, Ivana

CHEVROLET
10 let garancije

SERVIS
KIA
KIA MOTORS

Avtohiša
SELIŠKAR d.o.o.

Betajnova 16, 1360 Vrhnika, tel.: 01 750 2252

www.avtohis-seliskar.si

Pooblaščen uvoznik, prodajalec in serviser vozil Chevrolet in Kia

VW Servis Turšič

SERVIS VULKANIZERSTVO
Jagrova cesta 2, Vrhnika, tel.: 01/7505-117
mobi: 031 410 660

- prosti servis vozil VW SEAT, ŠKODA in AUDI
- priprava vozila za tehnični pregled
- testiranje zavor in amortizerjev
- zavorni servis menjava amortizerjev
- menjava olja
- vulkanizerske storitve na osebnih vozilih

Delovni čas od 7. do 11. ure in
od 13. do 18. ure, sobota od 8. do 12. ure.

KAMNOSEŠTVO

- OKENSKE POLICE
- STOPNICE
- KUHINJSKI IN KOPALNIŠKI PULTI
- PORTALI
- BALKONSKE OBROBE
- NAGROBNI SPOMENIKI

Dolničar d.o.o., Sinja Gorica 34
1360 VRHNIKA, tel.: 01/7552 950
mob.: 040 223 105
e-mail: marko.dolnicar@siol.net

*Cvetličarna
Jana*

Delovni čas: vsak dan
od 8.00 do 12.00, 14.00 do 18.00;
sobota: od 8.00 do 12.00.

Tržaška 3, Vrhnika, Tel.: 01/7552-714

Nudimo vam: sveže rezano cvetje
in številna izbira lončnic

HRUSTY

DOSTAVA IN CATERING

Kuhanje na Vašem domu, PIKNIKI, ZABAVE, VESELICE ...
Poskrbimo tudi za POGOSTITVE NA SEDMINAH ...
... že od 7€ na osebo dalje ...

MALICE ... WWW.HRUSTY.SI HALO PIZZA...

Priprava in dostava hrane Igor Dolinar s.p, Bevke 161, Log pri Brezovici
Poslovna enota: Hrusty, Dostava & Catering, Drenov Grič 28, Vrhnika

040 366 691 • 031 843 830

RAČUNOVODSTVO

BOŠTJAN ŽIROVNIK s.p.

Računovodske storitve
Davčno svetovanje

AKCIJA
Za nove stranke prvi mesec brezplačno

Boštjan Žirovnik s.p. GSM: 041/801-801
Verd 16 E-mail: bostjan5005@yahoo.com
1360 Vrhnika

*Ni te več na vrtu, ne v hiši,
nič več glas se tvoj ne sliši.
Če lučko na grobu upihnil bo vihar,
v naših srcih je ne bo nikdar.*

ZAHVALA

Ob slovesu naše drage žene, mame
in babice

FRANČIŠKE KRALJ

roj . Oblak (20. 5. 1943 – 7. 12. 2012)
iz Dolenje vasi pri Polhovem Gradcu

Iskrena hvala vsem sorodnikom, sosedom, sodelavcem za pomoč, izrečeno sožalje, spodbudne besede v težkih trenutkih, darovano cvetje in sveče. Posebna zahvala vsem, ki ste jo obiskovali v dneh v bolnišnici in doma in ste ji tako polepšali zadnje tedne življenja. Zahvala velja tudi g. župniku Bogdanu Oražmu, pevcem TD Briše, Društvu upokojencev Polhov Gradec pa tudi Pogrebni službi Vrhnovec in Milanu Velkavrhju za organizacijo pogreba. Hvala vsem, ki ste nas spremljali na njeni zadnji poti.

Žalujoči: mož Andrej, hčerka Andreja, sinova Matjaž in Aleš z družinami

Dolenja vas pri Polhovem Gradcu, Vrzdenc, Rakek, december 2012

ZAHVALA

Tiho je zaspal naš stric

JOŽEF KENK

– po domače Ježenčenov Jože
s Stare Vrhnike
(1918–2013)

Iz srca se zahvaljujemo Domu upokojencev Vrhnika za dolgoletno oskrbo, pogrebni službi Vrhnovec, g. kaplanu Luki Demšarju za lep pogrebni obred z mašo, kvartetu Raskovec in vsem, ki ste ga pospremili k večnemu počitku.

Vsi njegovi
Vrhnika, januar 2013

*Glej, zemlja si je vzela, kar je njeno,
a kar ni njeno, nam ne more vzeti,
in to, kar je neskončno dragoceno,
je večno in nikdar ne more umreti.
(S. Makarovič)*

ZAHVALA

MILAN OGRIN

(1965–2012)

Iskreno se zahvaljujemo vsem, ki ste mu stali ob strani in mu nudili podporo pri njegovem težkem boju. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Vsi njegovi
Vrhnika, november 2012

ZAHVALA

ROZALIJA RUS

Srednji Vrh 7

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje ter podarjene sveče. Posebna zahvala Sabini in Danici Malovrh ter patronažni sestri Cilki Škof za nego in skrb v času njene težke bolezni. Zahvala tudi gospodu kaplanu Petru Nastranu in Pogrebni službi Vrhnovec ter vsem, ki ste jo pospremili na njeno zadnjo pot.

Žalujoči: brata Tone in Lojze ter sestri Štefka in Cilka

*Čudno, kako prazen je svet,
ko umre en sam človek.
(Dante)*

Poslovil se je

JANEZ GRDADOLNIK

iz Dragomerja, rojen v
Samotorici
(1936–2012)

Hvala vsem sorodnikom, prijateljem, sosedom in vsem drugim, ki ste se poslovili od našega ata. Hvala za izrečeno sožalje, darovano cvetje in sveče.

Vsi njegovi
Dragomer, december 2012

ZAHVALA

Ob izgubi naše drage mame, babice
in prababice

MILKE - MARIJE RODÉ

(1924–2012)

Iskreno se zahvaljujemo sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovano cvetje in sveče. Hvala vsem, ki ste se poslovili od nje in jo pospremili na njeni zadnji poti. Zahvaljujemo se tudi gospodu dekanu Blažu Gregorcu, pogrebcem, pevcem in Pogrebni službi Vrhnovec za lepo opravljen obred.

Žalujoči: vsi njeni

*Težke reči mi pravi veter nocoj,
grenke in briške pozdrave mi nosi,
v vejah ob vodi tam joče in prosi,
kot da na tihem žaluje z menoj.*

ZAHVALA

Prehitro nas je zapustil naš

DUŠAN FICKO

(1960–2012)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovano cvetje in sveče. Zahvaljujemo se gospodu dekanu Blažu Gregorcu, trobentaču, pevcem in pogrebcem za opravljen poslovilni obred. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Vsi njegovi
Vrhnika, december 2012

*Kogar imaš rad,
nikoli ne umre –
le daleč, daleč je...*

ZAHVALA

JOŽEFA NOVAK

mama Pepca, rojena Perme
(18. 3. 1932 – 17. 12. 2012)

Iskrena hvala vsem sorodnikom, sosedom in prijateljem za izrečeno sožalje, darovano cvetje ter sveče. Hvala tudi g. župniku, pevcem in pogrebni službi ter vsem, ki ste jo pospremili na njeni zadnji poti.

Njeni otroci, vnuki in pravnuki
Vrhnika, Stara Vrhnika, Spodnja Polskava,
december 2012

ZAHVALA
Ob izgubi drage žene, mame in babice

MARJETE TURK

1935–2012

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in znancem za izrečeno sožalje, darovano cvetje in sveče. Zahvala Pogrebni službi Vrhovec ter gospodu župniku za lepo opravljen obred.

Vsi njeni!
Vrhnika, december 2012

Hvala vsem, ki ste našo drago mamo in babico

VIDO ŠEGA

1929–2012

pospremili na njeni zadnji poti ter darovali cvetje in sveče. Zahvaljujemo se govornikoma sosedi Jožici Sevšek in Mladenu Sumini, županu Občine Log – Dragomer, za ganljive besede slovesa. Hvala praporščakoma Društva upokojencev Log – Dragomer in Zveze borcev za izkazano spoštovanje, pevcem in trobentaču, Pogrebni službi Pieta, Komunalnemu podjetju Postojna in sosedom, ki ste nam pomagali pri pripravi pogrebne svečanosti. Zahvaljujemo se delavcem Centra starejših občanov Notranje Gorice za požrtvovalno skrb in nego. Iskrena hvala sorodnikom, prijateljem, sosedom in znancem, ki ste naši družini izrekli ustna in pisna sožalja in nam v teh težkih trenutkih stali ob strani.

Vsi njeni
Dragomer, december 2012

Iz naše sredine je tiho odšla

JOŽEFA ŽELEZNIK

29. 4. 1925 – 10. 12. 2012

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sodelavcem za izrečeno sožalje, darovano cvetje in sveče. Hvala vsem, ki ste jo pospremili na njeni zadnji poti. Zahvaljujemo se tudi osebju Doma upokojencev Vrhnika, kjer je preživela zadnjih nekaj let. Zahvala velja tudi pogrebni službi Vrhovec, pevcem in trobentaču.

Hčeri Breda in Zdenka s Petrom, vnuki Sašo, Barbara in Borut s partnerji ter pravnukinja Ela

*Prazen dom je in dvorišče,
naše oko zaman te išče,
a nikoli ti zares od nas ne boš odšel,
v naših srcih večno boš živel.*

ZAHVALA

V 78. letu starosti nas je zapustil naš dragi ata

JOŽE HOSTA

iz Velike Ligojne

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem za izrečena sožalja, darovano cvetje, sveče in svete maše. Hvala g. kaplanu in patru Franciju za lepo opravljen pogrebni obred, Marinki za izbrane poslovilne besede, pogrebem, Društvu upokojencev in Planinskemu društvu Vrhnika. Prav tako se zahvaljujemo dr. Heleni Rožmanc Drašler in vsem, ki ste našemu atu nudili prvo pomoč. Še enkrat hvala prav vsem, ki ste kakorkoli pomagali in nas tolažili v najtežjih trenutkih, našega ata pa v tako velikem številu pospremili na zadnji pot.

Žalujoci: hči Jožica in sin Uroš z družinama

*Bila si dobra mama,
naša srca so polna
tvojega spomina,
a zraven je ostala tiha bolečina.*

ZAHVALA

V 87. letu starosti nas je zapustila draga mama, babica in prababica

IVANKA JERAJ

roj. Gutnik (1925–2012)

Iskrena hvala vsem sorodnikom (še posebej sestri Anici in Betki), našim prijateljem in sovaščanom, ki ste jo spremljali na njeni zadnji poti. Zahvaljujemo se g. župniku, pogrebni službi in pevcem. Hvala za darovano cvetje, sveče in maše ter izrečena sožalja. Posebna zahvala pa je namenjena osebju doma upokojencev za nego in skrb ob njeni onemoglosti, zdravnicni in gospe Anici.

Sin in hči z družinama

*Na svetu mnogo je poti,
a samo ena vodi tja, kjer boš ti,
po tej poti za teboj pridemo mi vsi.*

ZAHVALA

Za vedno je v 92. letu starosti zaspala naša draga mama, stara mama, prababica in tašča

JUSTINA JEREB

roj. Malavašič
(14. 4. 1921–23. 12. 2012)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, podarjeno cvetje in sveče. Hvala tudi osebju doma upokojencev na Vrhniku za dolgoletno nego in skrb. Posebno se zahvaljujemo gospodu dekanu Blažu Gregorcu za lepo opravljen obred in poslovilne besede. Hvala pevcem in pogrebni službi Vrhovec ter vsem, ki ste jo pospremili na zadnji poti.

Žalujoci: sinova Tone in Jože ter vnuki z družinami
Lesno Brdo, Sinja Gorica, december 2012

ZAHVALA
V 87. letu starosti nas je zapustila naša draga mama

FRANCKA MAROLT

s Petkovca 42

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovano cvetje in sveče. Hvala pogrebni službi Janeza Pečkaja in iskrena hvala gospodu župniku Janezu Petriču za lepo opravljen obred. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

ZAHVALA
V 81. letu starosti nas je zapustila žena, mama, babica in tašča

MARIJKA KOROŠEC

1931–2012

Zahvala vsem, ki ste jo pospremili na zadnji poti.
Mož Ivan ter sinova Janez in Marjan z družinama
Borovnica, januar 2013

*Pojdem, ko pride moj čas,
pojdem na rosne poljane,
kjer najdem vse zbrane,
od včeraj in od kdo ve kdaj.*

ZAHVALA

Ob smrti naše drage mame

MARIJE LEŠNJAK

se želimo iz srca zahvaliti vsem dobrim sorodnikom, sosedom in prijateljem, ki ste spremljali njeno bolezen in nam v težkih trenutkih stali ob strani. Iskrena hvala vsem, ki ste jo pospremili na njeni zadnji poti, hvala za darovane sveče, cvetje in sv. maše. Hvala za besede tolažbe in stiske rok. Hvala g. župniku Janezu Smrekarju za sočutno opravljen pogrebni obred, pevcem za lepo petje in Pogrebni službi Vrhovec. Lepa hvala ga. Boženi za nego na domu v zadnjih dneh njene bolezni, dr. Pirčevi za vsa leta zdravljenja in patronažni sestri ga. Barbari. Mama, tvoja ljubezen in dobroti nas bosta spremljali še naprej v življenju.

Hči Marija in vsi njeni

ZAHVALA

BARBARA ŽELEZNIK

Mincnkova mama
1928 – 2012

Ob boleči izgubi drage mame, babice in prababice se iskreno zahvaljujemo vsem sorodnikom, sosedom in prijateljem za izrečena sožalja, sveče, cvetje in vso pomoč. Iskreno se zahvaljujemo tudi zdravniškemu osebju, pogrebni službi Vrhovec in pevcem, gospodu kaplanu Petru Nastranu ter vsem, ki ste jo pospremili na njeni zadnji poti.

Hči Miri, sinovi Franci, Stane in Vinko z družinami ter snaha Tanja z družino

*Zaspala si,
nas zapustila,
a spomin bo ostal;
hvala ti za vse.*

ZAHVALA

V 88. letu nas je zapustila

ANA KRAŠOVEC,

rojena Markelj, z Vrhniko

Iskreno se zahvaljujemo vsem sorodnikom, znancem, prijateljem in sosedom za izrečeno sožalje, darovano cvetje in sveče. Posebna zahvala Pogrebni službi Vrhovec za organizacijo pogreba, pevcem ter gospodu kaplanu za obred. Zahvaljujemo se tudi celotnemu osebju Doma upokojencev na Vrhniku za skrb in nego. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: vsi njeni
Vrhnika, december 2012

ZAHVALA

JOSIP NOVAK

z Dola pri Borovnici
(1935–2012)

Iskreno se zahvaljujemo vsem za izrečeno sožalje, darovano cvetje in sveče. Hvala osebju Doma upokojencev Vrhnika, gospodu župniku Janezu Šilarju, Pogrebni službi Pieta, pevcem in vsem, ki ste ga pospremili na zadnji poti. Hvala vsem, ki se ga spominjate.

Žena Viktorija, sinova Marjan in Janez z družinama

Obnovljen in povečan salon.
20 let tradicije.

MATEJA Bizjak s.p. Kopaljška ulica 4, Vrhnika

PEDIKURA KOZMETIKA MASAŽA
MATEJA BIZJAK S.P.

NOVO za občane občine Horjul: storitve opravljamo tudi v Domu starejših občanov Horjul.

Kvaliteta zagotovljena s tradicijo. Sodobne naprave in storitve. Zagotovljen parkirni prostor obiskovalcem. Salon v pritličju - enostaven dostop starejšim in invalidom.

PEDIKURA / MANIKURA KOZMETIKA / DEPILACIJA MASAŽA

T: 01 755 25 30 Pon - pet: 08.00 - 20.00
(individualno naročamo tudi ob sobotah)

AVTOR SUSMAN JAKOB	DELA NA GNE - TENJU TELES	PRES - NOVA	STARO - GRŠKI GLAVNI TRG	MERILEC ODBOJA, GLOBINE	EDO VECKO	PRASKE. RAZPO - KE MED SKALAMI	NEGA ROK, NOHTOVA PRIRODA	NATURN GNETEŽ, GNETNJA TELESA										
SALON MATEJE BIZJAK																		
SKRBN OBDLANA KOŽA									KOPNO V MORJU UNITED NATIONS								VOLT GLAVNO MESTO ŠPANIJE	
KOLIDŽ PRI LONDONU					ZAPAH, VENTILI »MARO - STAR«								LETNI DOHODKI PAPEŽA				MILIAM - PER SMO . STE . . .	
PARKIRANI POD STREHO													SIRSKI PRED. LUKA NA HONŠUJU					
GOSTA MESNA ŽUPA						1.in 25. ČRKA A. RIM. BOG LJUBEZNI			ŠPANSKI KLUB, ZLATNIK				POZITIV. ELEKTR. KRAT. ZA SLIKA					
VILKO OVSENIK																	ZNAK ZA RADIJ DUŠIK	NEKDA - NJI OKROŽNI URAD
DRŽAVA NA JUGU ZDA																		
VELETOK V AFRIKI																		
JAN ZLOBKO																		
ELEKTR. IZBRIS - LJIV ROM																		
AVTOM. OZNAKA DOLE - NJSKE																		
ZNAK ZA KISIK																		
ANGLEŠKA VOTLA MERA																		

OGLAŠUJTE NA

MojaObčinas.si / Vrhnika

Zagotovite si celoletno promocijo vašega podjetja po ugodni ceni. Mogoča je tudi kombinacija oglaševanja na spletu in v Našem časopisu.

Pokličite na 031 392 153 ali pišite na nascasopis@zavod-cankar.si

OGLAŠUJTE V NAŠEM ČASOPISU

1 cm² oglasa samo 1,04 evra z DDV

NAŠ ČASOPIS

Križanka Našega časopisa

Prejeli smo več kot dvesto izpolnjenih križank prejšnje številke (»Boter«), med katere bomo podelili šest nagrad. V Gostilni Boter si bodo prste oblizovali:

Elizabeta Modrijan z Raskovca, Vrhnika – pečena hobotnica s krompirjem
Marija Perko iz Bevk – nadevani lignji z blitvo in krompirjem
Jani Hrovatin z Dola pri Borovnici – pica hawaii

Majice Našega časopis bodo po pošti prejeli: **Janez Zalaznik** z Dobrove, **Rok Perko** iz Bevk in **Danica Kogovšek** iz Horjula.

Nagrajenci Botrovih dobrot bodo po pošti prejeli nagradni bon, ki ga bodo lahko unovčili v Gostilni Boter. Vsem nagrajencem čestitamo.

Sponzor tokratne križanke je **Pedikura, kozmetika, solarij - Mateja Bizjak, s. p., z Vrhnike**. Izzrebali bomo tri srečneže, med katere bomo podelili nagrade: klasično masažo (60 min), pedikuro in depilacijo nog. Trije dodatni izžrebani posamezniki pa bodo prejeli majice Našega časopisa.

Rešitve prejšnje križanke: vitel, etili, sa, ig, el, tn, ležaj, hobotnica, i, udav, ad, d, barve, obad, ac, bo, bide, abraham, boter, e, ose, rz, tk, votel, botru.

Rešitve simetrične križanke prejšnje številke: šampjon, Kornat, trnored, Annaba, ogon, tetra, tek, regal, ora, Hart, sorodnik, okli, cela, stotnik, gredelj, esej, rele, jadralec, etik, Ike, rinež, bič, enota, Rona, Ajanta, eliksir, čarter, epatka.

IŠČEMO
Najamemo hišno pomočnico za občasna dela na domu, kot je čiščenje, likanje in manjša gospodinj-ska dela. Delo je na območju Babne Gore pri Polhovem Gradcu. Informacije na telefon: 031-370-951.

Ime in priimek: _____

Točen naslov: _____ Telefon: _____

Ste se danes že nasmejali?

Janezek razmišlja:
Pri urah se učimo: 2 + 2 = 4
Za domačo nalogo imamo: 734 + 555 - 432 : 69 = 77
V testu pišemo: letita dve ovci, ena rumena, druga gre desno. Koliko stane kilogram as-falta, če ima krava 6 let?

Darilo
Se pogovarjata dve dami:
»Včeraj sem imela rojstni dan.«
»Čestitam. Kaj ti je mož kupil?«
»Vidiš audija na spodnjem parkirišču?«
»Jaaaa ...«
»No, takšne barve predpasnik.«

Mudi se
»Pridite takoj k nam! Tašča hoče skočiti skozi okno.«
»Napačno številko ste zavrteli, gospod. Mi smo mizarji in ne reševalci.«
»Je že prava številka. Problem je v tem, da ne more odpreti okna.«

Brkata
Pravi tip ženski: »Kje si riba?«
Ona: »Jaz še nisem riba.«
On : »Oh, kako da ne?«
Ona: »Pa lepo te prosim! Ne diham na škrge, ne živim v vodi, nimam repa. Jasno?«
On: »Vem, ampak imaš brke kot som.«

NAŠ ČASOPIS

Izdajatelj: Zavod Ivana Cankarja Vrhnika. **Soizdajateljice:** občine Vrhnika, Borovnica, Horjul, Dobrova - Polhov Gradec, Log - Dragomer. **V. d. urednika:** Gašper Tominc. Časopis izhaja praviloma vsak zadnji ponedeljek v mesecu. Brezplačno ga prejemo vsa gospodinjstva v omenjenih občinah. Ponatis posameznih delov ali celote časopisa za objavo v drugih medijih je mogoč samo s pisnim dovoljenjem uredništva. Uredništvo si pridružuje pravico, da nenaročenih prispevkov ne objavi. Pisma bralcev morajo biti obvezno opremljena s polnim naslovom s telefonsko številko. **Naslov:** Naš časopis, Tržaška cesta 9, 1360 Vrhnika. Telefon: 01 7506 638. **Oblikovanje in prelom:** Tomograf, Tomo Cesar, s. p. **Lektoriranje:** Marjetka Šivic in Katarina Molk. **Tisk:** Set Vevče, naklada 13 500 izvodov. **Cena zahval:** 67,60 evra

NOVO V CERKNICI!

TC Mercator nasproti Hoferja!

Sklepanje novih in podaljšanje obstoječih naročniških razmerij za Telekom Slovenije

Sony Xperia Go

AKCIJA NAJNAJ 1€* + 24 mesecev x 7€

Povečana odpornost na praske po zaslonu, vlago in prah!

*Sklenitev novega naročniškega razmerja ali podaljšanje obstoječega za 24 mesecev.

Telekom Slovenije • Pooblaščen prodajalec

meg@phone

TC Cerknica, Cesta 4. maja 4a, 1380 Cerknica | m 031 441 441, tel/fax 0599 688 09 | mega.phone2@siol.net

Molek servis Peter Molek s.p.
Vrtnarija 3, Vrhnika
E: prodaja@molek.si
www.molek.si

T: 01 750 51 70
M: 041 26 48 48
M: 070 21 08 14

ŽE 15 LET Z VAMI

PRODAJA NA OBROKE DO 24 MESECEV! SERVIS RAČUNALNIKOV IN PRENOSNIKOV

Asus X54HR-SX202V
Intel Core i3 2350M 2,3GHz
pomnilnik 4 GB DDR3
trdi disk 750 GB
DVD Super Multi
ekran 15.6" 1366x768 16:9
grafika Radeon HD 7470M 1 GB
WLAN, Bluetooth 4.0
1x USB2.0, 1x USB3.0, 1x VGA, HDMI
spletna kamera, Touchpad, čitalec kartic
barva: črna
Microsoft Windows 7 Home Premium
garancija 24 mesecev
darilo: torba, antivirusni program AVG

Redna cena: 599 EUR
Akcijska cena 539,-

Asus X75VD-TY166
Intel Pentium B980 2,4GHz
Pomnilnik 4GB DDR3
Trdi disk 750GB
DVD Super multi
Ekran 17,3" LED HD 1600x900
Grafika GeForce GT 610M 2GB DDR3
1x USB2.0, 1x USB3.0, 1x VGA, HDMI
spletna kamera, Touchpad, čitalec kartic
barva: črna
garancija 24 mesecev
darilo: torba, antivirusni program AVG

Redna cena: 549 EUR
Akcijska cena 499,-
Opcija z Windows 8: 599 EUR

Šifra: PC-3557D
MEGA EKO i5-3350P
Intel Core i5-3350P
8 GB DDR3 1600MHz
Grafika Radeon HD7750 1GB
Trdi disk 2 TB
DVD-RW,
Čitalec kartic

Redna cena: 659,00 €
Akcijska cena 599,00 €
Cena s programsko opremo Windows 8 SLO
699,00 €

Šifra: PC-5977BRW
MEGA Power i7-3770
Intel Core i7-3770
8 GB DDR3 1600MHz Vengeance
Grafika Radeon HD7770 1GB
Trdi disk 2 TB
Čitalec kartic USB 3.0
Blu-ray RW zapisovalnik

Redna cena: 979,00 €
Akcijska cena 879,00 €
Cena s programsko opremo Windows 8 SLO
979,00 €

HP Deskjet Ink Advantage nova serija tiskalnikov

Tiskajte več, plačajte manj. Zelo preprosto.

Do 2X več strani za isto ceno

Šifra: HP-2515
HP PSC 2515 Advantage
Multifunkcijski barvni tiskalnik A4
Ločljivi tiskanja 4800x1200dpi
LCD ekran, Brezžično tiskanje,
nizka poraba energije

Akcijska cena **69,90 €**

Šifra: C2235C
HP PSC 3525 Advantage
Multifunkcijski barvni tiskalnik A4
Avtomatsko dvostransko tiskanje
4 ločena barvna črnila
Wi-Fi, 5cm LCD zaslon

Akcijska cena **89,90 €**

Šifra: HP-4625
HP PSC 4625 Advantage
Multifunkcijski barvni tiskalnik A4, FAX
Avtomatsko dvostransko tiskanje
Podajnik papirja
4 ločena barvna črnila
Wi-Fi

Akcijska cena **139,90 €**

RDEČI NOSKI
KLOVNI ZDEJAVNIKI

RECIKLIRANJE ZA NASMEH - SODELUJEMO PRI PROJEKTU RDEČI NOSKI!

10% POPUST NA BARVE IN TONERJE OB VRAČILU PRAZNE KARTUŠE / TONERJA.
Bodi EKO! prazne kartuše ali tonerja ne odvzi v navadne smeti. Pri nas lahko poskrbimo za pravilno reciklažo starih kartuš in tonerjev.

TELEFON MESECA

Prestigio PAP4300

Cena: 199€
1€ FREE 15
opcija 6

Skupni mesečni strošek 21 €/mesec.

- Android 4.0 Ice Cream Sandwich
- uporaba 2 SIM kartic hkrati
- 1GHz procesor in 512MB RAM
- hiter dostop do interneta s 3G brezžično tehnologijo

tušmobil

Porudba FREE paketov je namerna novim naročnikom, obstoječi naročniki z veljavnim aneksom pa se o načinu prehoda na FREE pakete lahko informirajo na prodajnih mestih. Cena telefona velja ob sklenitvi aneksa za razširjeni paket za 24 mesecev. Za pakete FREE veljajo Poslovni pogoji naročniških paketov "FREE", ki vključujejo tudi pravila primarne uporabe storitev. Vključeni količniki paketov ni mogoče porabiti za klicne in druge storitve (SMS, MMS, prenos podatkov, skajp, s klicem "torbica") na poslovnih in komercialnih številkah, ali storitve, ki so prepovedane ali vzpostavljene iz signala ali klica iz SMS. V skladu s pravno predpisane v smislu pravnih zakonodajnih določil, ki se uporabljajo pri akcijah. Cena terminalov in akcijnega blaga (npr. torbice, darila) ni vključena v ceno. Če se naročnik odloči za preklic naročniškega razmerja, mora plačati stroške, ki so nastali zaradi preklica, ki so na določeni lokaciji določeni v skladu z določili in omejitvami posameznega paketa in obtem naročnik omogoči določeno višjo stopnjo popusta za terminal kot je ta na voljo v razširjenem paketu brez Opcije. Porudba velja do 31.1.2013 oz. do razprodaje zaloz. Vseh naprav morata ne bo na voljo na vseh prodajnih mestih. Slike so simbolične. Navedena blagovna znamka so registrirane znamke njihovih lastnikov. Android in Google sta blagovni znamki Google Inc. Uporaba teh blagovnih znamk je postrojena določilom http://www.google.com/permissions/index.html. Vse cene vključujejo DDV. Slike prikazujejo je 10EUR. Več informacij v Cerklji, na www.tusmobil.si, na brezplačni številki 080 700 700 ter v vseh poslovalnicah Tušmobil. Tušmobil d.o.o. ne odgovarja za morebitne napake v besedilu.