

NAŠ ČASOPIS

Naslednja, 374., številka bo izšla v ponedeljek, 30. avgusta 2010

Rokopise sprejemamo do srede, 18. avgusta

Uredništvo, Tržaška cesta 9, 1360 Vrhnika

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

Leto XXXVII, 373 številka

28. junij 2010

Vojašnica odprla vrata
Dan varne vožnje
Intervju, Urban Žirovnik

stran 2 do 25

Program prireditev
Dela se na vsakem koraku
Novo gasilsko vozilo

stran 26 do 34

Za boljši zrak
V Volčjem potoku
Odperta vrata OŠ Horjul
Intervju, Primož Garafol

stran 20 do 27

Medved na obisku
Vesnin ples
Ivan Škof, vrhunec
kariere

stran 41 do 45

Podelili štiri priznanja
Začetek gradnje
avgusta?
Pohod po mejah občine

stran 46 do 52

Namesto uvodnika

Pred vami je zadnja številka glasila pred zasluženimi počitnicami, saj bo naslednja izšla šele konec avgusta. Zaprla so se tudi vrata osnovnih in srednjih šol. Pred devetošolci so nove življenjske izkušnje ter prelomni trenutki v tem obdobju življenja, saj se morajo odločiti o nadaljnji življenjski poti, ki prav sedaj ni postlana z rožicami. Vendar mladi zmorejo premagovati tudi take ovire.

Sam junij nam je postregel s številnimi prireditvami, zabavami, praznovanji, jubileji, o čemer pišemo na notranjih straneh glasila. Nekatere prireditve, ki so bile v zadnjih dneh pred izdajo Našega časopisa in so bile aktualne, smo objavili. Zaradi časovne stiske, predosem pa zaradi obilice prispelih materialov nekateri zadnji prispevki niso lektorirani. Zato se vsem bralcem in piscem opravičujemo, saj bi bila objava čez dva meseca neaktualna.

Že jeseni pa nas čakajo zelo aktualni dogodki. Hitro se namreč bližata čas volitev in vroča volilna kampanja. V uredništvu se bomo ravnali po načelu, da bomo objavljali le prispevke kandidatov in strank, ki bodo pisali o svojem delu, načrtih in aktivnostih. Zavračali pa bomo obrekovanja in žalitve glede na nasprotujoče politične stranke in kandidate. Možnost objavljanja bodo imeli vsi po pravilih, ki jih bomo sprejeli in objavili.

Vsem bralcem želim lepo in sončno poletje, da bi čim prijetneje preživeli dopuste in se spočili ter se zdravi vrnili v svoje okolje.

Simon Seljak

Simon Seljak

Zbrani v Parku samostojnosti

Dan državnosti je Vrhnika praznovala v sredo, 23. junija, kot vedno pri lipi v Parku samostojnosti. Zbralo se je kar lepo število ljudi. Prvi je zbrane nagovoril župan dr. Marjan Rihar, slavnostni nagovor pa je imel dr. Boštjan Žekš, minister za Slovence v zamejstvu in po svetu ter častni občan Občine Vrhnika. Veterani Vrhnike in Borovnice so izvedli simbolno veteransko dejanje, ki simbolizira enotnost, moč, prijateljstvo in ljubezen do samostojne Slovenije. Slovesnost se je nato nadaljevala na Sveti Trojici. Tu je bila sveta maša za domovino. Slavnostni nagovor je imel župan dr. Marjan Rihar. Zbrane je nagovoril tudi France Cukjati, poslanec Državnega zbora RS. Po kulturnem programu je zagorel velik tradicionalni kres. Več pa v naslednji številki glasila.

Prvi občinski praznik

Log - Dragomer, 28. maj – Občina Log - Dragomer je zadnji petek v maju v večnamenskem prostoru Osnovne šole Log - Dragomer obeležila svoj prvi praznik. Doslej ga je praznovala kar ob koncu leta. Ob občinskem prazniku, 30. maju, dnevu, ko je bila leta 2006 z zakonom ustanovljena Občina Log - Dragomer, so pripravili proslavo, ki so jo zaznamovali prevzem občinske simbolike in spominskega traku, podelitev priznanj ter pester kulturni program. Kot slavnostni govornik je nastopil podpredsednik SAZU ter občan prof. dr. Matija Gogala.

Vesna Erjavec

Dan novih spoznanj

Dobrova, 28. maj – Trojček – učitelji, starši in učenci – so pripravili še eno nepozabno popoldne na dobrovski osnovni šoli, ki pa ni imelo le družabnega značaja, marveč tudi poučnega. Tokrat so medse povabili paraplegike, slepe in gluhe, v vlogo katerih so se učenci poskušali vživeti za nekaj ur. Vsi po vrsti so ugotavljali, da ni lahko.

Gašper Tominc

VABITA

Na slavnostno otvoritev razširjene ceste v Brezovico pri Borovnici, ki bo pred GD v Brezovici 03.07.2010 ob 19h.

Na tradicionalno srečanje ob 19. obletnici vojne za Slovenijo in zavzetja skladišča JA Podstrmec, ki bo v soboto 03.07.2010 s pričetkom ob 19.30 uri pred gasilskim domom v Brezovici pri Borovnici.

Vabljeni vsi, ki želite obeležiti ta dogodek, še posebej pa pripadniki enot TO iz vojne 91 - borovniške čete ČIVAVE, enote MORIS-a in ostalih obrambnih struktur v vojni za samostojno Slovenijo.

Po kratkem slavnostnem delu sledi zabavno-družabni del prireditve z vojaško enolončnico ob glasbi ansambla KALINKA.

Vabljeni !

Prireditev bo ob vsakem vremenu!

O ZVVS VRHNIKA-BOROVNICA
in Občina Borovnica
v sodelovanju s PGD Brezovica pri Borovnici

Dinamitki državni prvaki

V nedeljo, 13. junija 2010, je bilo na Lukovici prvo državno prvenstvo v in line hokeju dečkov, starih do deset let.

France Brus

18. Argonavtski dnevi in Noč na Vrhniki

18. Argonavtski dnevi končani

Sonce, dež – toplo, hladno

Ognjemet zabave, kulture in športa, ki je trajal deset dni, je končan. Tradicionalni Argonavtski dnevi so vrhniška največja in najštevilčnejša turistično-zabavna prireditve, ki pritegne veliko ljudi od blizu in daleč. Vse pa je odvisno od vremena, ki je tudi letos vplivalo na udeležbo na nekatere prireditve. Začetek dnevov se je začel s spektakularnim odprtjem v petek, 11. junija, v Močilniku, kjer naj bi Argonavti končali svojo plovbo po Ljubljani. Že naslednji dan je program potekal na Trgu Karla Grabeljska. Tam je bil sejem domače in umetne obrti, otroci so imeli otroške delavnice, na odru pa je potekal pravi festival otroških in odraslih folklornih skupin.

Nato se je program nadaljeval še ves teden na različnih prizoriščih. Na Sodnijskem trgu sta bila Stand-up komedija in Impro liga Dva na 2. V četrtek, 17. junija, pa je bilo v Parku samostojnosti zraven Gostilne Boter tekmovanje barmanov za pokal Argonavtskih dnevov. V petek, 18. junija, je zopet zaživela Stara cesta, kjer je potekala Dionizijeva noč, ki so jo organizatorji popestrili s kuhanjem golaža. Sobota je bila namenjena zabavi in športnim aktivnostim. Na asfaltni ploščadi je potekala 10. Noč na Vrhniki s priznanimi gosti in veličastnim ognjemetom. Vremenske nevšečnosti so motile prireditve že od četrтка naprej, kar se je odrazilo predvsem v obisku ljudi, nekatere so bile celo odpovedane. Ne glede na vse pa so dnevi zadovoljili in dokazali, da se morajo nadaljevati, saj so bile nekatere prireditve masovno deležne množičnega obiska. Več o posameznih prireditvah pa v nadaljnjih prispevkih.

S. S., (Foto: Uroš Pihner)

Slovesno odprtje festivala športa, kulture in zabave

Vrhnika, 11. junij - Lansko odmevno odprtje vrhniškega festivala je letos na prizorišče v Močilnik privabilo okoli petsto obiskovalcev. Režiser predstave Matija Milčinski je tudi tokrat s svetlobnimi učinki in izbrano grško glasbo poskrbel, da je prireditev ostala obiskovalcem v lepem spominu. V programu so nastopili domači in grški izvajalci, nekateri med njimi pravi profesionalci.

Lokacija prizorišča je ostala nespremenjena. Ne desnem bregu izvira Ljubljane je bilo osrednje prizorišče nastopajočih, na desnem pa so bile postavljene tribune. Tokrat je lahko sedela večina obiskovalcev, za vse druge pa je organizator

(Zavod Ivana Cankarja Vrhnika) postavil celo nekaj klopi. Na prizorišču so se menjavali glasbeni in plesni nastopi, vmes pa je nastopal še igralski zbor z besedilom. Dogajanje so popestrili svetlobni učinki, ki so barvali umetno meglino in

ustvarjali nekakšno mistično vzdušje. Kot je dejal Milčinski, so letos uporabili drugo dramsko besedilo kot lani. »Uporabili smo odlomke teksta Argonavtika Apolonija Rodoškega, ki smo jih v ta namen dali prevesti. Po principu grškega zbora, ki je bil sestavni del grškega antičnega gledališča, smo postavili še osrednjega pripovedovalca, v tem primeru profesionalnega igralca. Grško vzdušje smo med drugim pričarali z grškim glasbenikom Jannisom Vagennasom, ki je izbral pet melodično in besedilno izredno lepih pesmi, poleg tega pa smo v predstavo vključili še plesne skupine, igralce na bobne, potapljače, žonglerje z ognjem in druge.« Med nastopajočimi velja posebej omeniti zbor, ki so ga sestavljali pevci Mešanega pevskega zbora Mavrica. Sicer pa so bili gledalci nad videnim navdušeni, še posebno tisti, ki so spektakel videli prvič. Na tribuni je bilo tudi več uglednih povabljenih gostov, kot denimo grški veleposlanik in župan pobratene občine Iolkosa, ki sta skupaj z vrhniškim županom na koncu predstave pripravila argonavtski ogenj. »Vaša današnja predstava mi je bila zelo všeč,« je po koncu dejal Paris Mo-

utsinas, župan Iolkosa, torej kraja, od koder naj bi se Argonavti nekoč podali na svoje popotovanje. »Vseh pet nas, ki smo prišli, nas je bilo zelo navdušenih. Veselimo se tudi že jutrišnjega dne, da si bomo ogledali vaš sejem in narodne noše. Res čudovit večer.« Njegovo mnenje je delil tudi gostitelj župan dr. Marjan Rihar, ki je dejal, da je za njim čarobna noč v objemu narave. »Prireditve je zelo lepo uspela. Neverjetna igra luči, reke in dišav poletnega večera. Mislim, da so bili tudi obiskovalci zadovoljni, nenazadnje so bile vse tribune polne.«

Podoben festival imajo tudi v pobrateni občini, je povedal Moutsinas, le da nekaj več pozornosti namenijo tudi kentavru, ki naj bi živel v regiji, obenem pa naj bi Jazona učil modrosti življenja. »Ta praznik obeležujemo drugega septembra. Takrat je pri nas zelo veselo, v glavnem nam gre na roko tudi vreme, kajti poletje se pri nas zavleče v oktober.« Toda, kot je dodal iolkoški župan, bo slavje letos verjetno nekoliko okrnjeno, saj se celotna Grčija sooča z veliko gospodarsko krizo.

Gašper Tominc

Prireditve si je ogledalo več kot petsto gledalcev.

Nastopili so domači in grški izvajalci.

Dogajanje so popestrili svetlobni učinki, ki so barvali umetno meglino in ustvarjali nekakšno mistično vzdušje.

Na koncu so vrhniški župan, njegov kolega iz Iolkosa in grški ambasador pripravili še argonavtski ogenj.

Sobota na Trgu Karla Grabeljška

Drugi dan Argonavtskih dni je zaznamovala vročina, ki je v senci dosegla krepko čez trideset stopinj. Tokratno sobotno dogajanje je prvič potekalo na Trgu Karla Grabeljška, ki ga je organizator (Zavod Ivana Cankarja Vrhnika) izbral zavoljo večjega prostora.

Dopoldne so se na tamkajšnjem odru predstavile otroške folklorne skupine, popoldne pa starejše. V jutranjih urah so trg zasedli tudi »stojničarji« z izdelki domače in umetne obrti in vztrajali do večera. Poleg tega so potekale še otroške delavnice, razstava Citroenovih vozil in glasbeni nastopi posameznikov oziroma skupin.

Pečat dnevu pa je dalo tek-

movanje za Martina Krpana – najmočnejšega Slovenca. »Glede na nehumane pogoje, ko je v senci bilo okoli 33 stopinj, smo fantom nekoliko olajšali zadevo. Tako smo jim obremenitve znižali za deset do petnajst odstotkov,« je pojasnil direktor tekmovanja Bojan Vidmar. Fantje so z ene točke na drugo prenašali različne težke tovore, pri čemer so

navadno merili čas in razdaljo, ki so jo prehodili tako otovorjeni. Najboljši med njimi je bil aktualni Martin Krpan Oliver Gašparič s Štajerske.

Sobotno dogajanje so začele logaške mažoretke ob glasbeni podpori vrhniškega pihalnega orkestra.

Kot je bilo že omenjeno, so dopoldne nastopile naslednje otroške folklorne skupine: Na-

Pogled na Trg Karla Grabeljška

Otroške delavnice so privabile nekaj otrok

Mlajša folklorna skupina s Stare Vrhnike

Popoldanski folklorni festival se je začel s povorko na Stari cesti.

Grški gostje in oba župana

Zmagovalec vrhniškega tekmovanja za Martina Krpana, Oliver Gašparič

gajivčki Briše, mlajši in starejši s Stare Vrhnike in Rožmarin iz Vnanjih Goric.

Starejše oziroma odrasle skupine pa so v pravi povorki na Stari cesti prišle na prireditveni prostor, kjer so se predstavile vsem prisotnim s svojimi izbranimi plesi. Nastopili so: FS Rožmarin, Vnanje Gorice; FS Grof Blagaj, Polhov Gradec; FS Ligojna in FS Klas, Horjul. Na odru so nastopili še pritrkovalci s Stare Vrhnike in ljudski pevci Zarja. V večernih urah pa je za zabavo poskrbel Ansambel Bloški odmev. S.S.

Nastop Folklorne skupine Briše iz Polhovega Gradca

Apel podobo na ogled postavi

V okviru Argonavtskih dnevov je bilo tudi odprtje razstave *Apel podobo na ogled postavi*, na kateri so predstavili likovna dela Art Brut, umetniki ateljeja Atelier Artistiek iz Hengela na Nizozemskem in po duši sorodni umetniki iz Varstveno-delovnega centra INCE Mengeš – Moste pri Komendi. Prav ti umetniki, ki so nekako drugačni od nas, so pa vedno znani, so svojo ljubezen odkrili v slikarskem upodabljanju.

Odprtje razstave je bilo v sredo, 16. junija, v prepolni Galeriji Cankarjevega doma na Vrhniki. Med gosti sta bila tudi veleposlanik Kraljevine Nizozemske in vrhniški župan, ki je zbrane tudi prvi nagovoril. Za kulturni program so poskrbeli lajnarji iz Kranjskih komedijantov, Oktet Raskovec ter Miha in Bojan iz Žirja pri Povirju z recitatom Srečka Kosovela.

Umetnike z Nizozemske je predstavil Vrhnčan Edo Zupan, ki že vsa leta živi in dela v tem centru. Letos je odšel v

pokoju, vendar še vedno rad pomaga in vzdržuje stike z Vrhniko, z umetnostjo in večnim prijateljstvom. O umetnikih in ateljeju Artistiek pa je povedal:

»Prva umetniška delavnica Atelier Artistiek je bila pod okriljem takratnega Združenja dnevnih centrov Twente, oziroma današnjega Združenja AVELEIJN, v nizozemskem mestu Hengelo organizirana leta 1989.

Na začetku je bilo udeležencev le šest, zanimanje pa je iz leta v leto raslo in 1996. jih je

bilo že šestnajst. Tega leta smo se združili z gledališko skupino in ustanovili Center za umetnost duševno prizadetih odraslih. Takrat je bil to edini center na Nizozemskem, ki je združeval Art Brut (likovno umetnost) ter teater in film.

Število likovnih umetnikov je počasi naraščalo in danes jih je preko trideset. Zato smo si uredili večje prostore za delo, obenem pa odprli tudi svojo umetniško galerijo. Prav ta galerija naj bi bil povezovalni most med našo Art Brut umetnostjo ter tako imenovano na-

vadno umetnostjo.

Umetniška delavnica Artistiek že od začetka resno in odraslo pristopa k duševno prizadetemu človeku – slikarju – umetniku. Dušeno prizadeti človek je sicer manj razvit kot njegovi sovrstniki, ki se samostojno odločajo in urejajo svoje življenje. V čustvih pa se lahko tak človek kljub temu enači z njimi, oziroma jih celo prekaša. Čustven svet prizadetih ljudi je superioren; neokrnjen, nepokvarjen, predvsem pa brez vsakih kalupov. Umetniški kritiki, ki modrujejo o umetnosti, pa med drugim menijo tudi, da je umetnost prava takrat, ko vsebuje čim več čustvenosti ustvarjalca.

V našem ateljeju smo ti dve misli povezali v eno in ji dali obraz in telo v obliki umetniške delavnice za duševno prizadete odrasle. Omogočili smo jim, da se na trgu umetnosti lahko kosajo s svojimi vrstniki

– umetniki in se na svoj način vključijo v umetnostno zgodovino.

Varstveno-delovni center INCE Mengeš pa se je takole predstavil:

»Je regijski center, ki izvaja storitve vodenja, varstva in zaposlitve pod posebnimi pogoji za odrasle osebe z zmerno in težjo motnjo v duševnem razvoju K nam je vključenih več kot sto oseb iz sedmih občin: Moravč, Litije, Trzina, Mengša, Komende, Kamnika in Domžal. V centru imamo dve enoti dnevnih centrov, enota INCE – Mengeš in enota INCE – ZU ter bivalna enota INCE – NAŠA HIŠA, kjer izvajamo storitve institucionalnega varstva.

Storitve vodenja, varstva in zaposlitve pod posebnimi pogoji se izvajajo v enotah v Mengšu in Mostah. V enoti INCE Mengeš izvajamo v okviru zaposlitve pod posebnimi

pogoji kooperantska dela za različna podjetja.

Tik pred odprtjem razstave so v ospredje prišli še vsi umetniki, ki so razstavili svoje umetnine. Prisotni so jih nagradili z velikim aplavzom.

Do sredine septembra bodo lepšali dolgo vroče poletje naslednji razstavljalci: Maarten Morselt, Gerard Keizer, Daniel Oostdam, Thomas Verlaek, Alenka Juhant, Pavel Hribar, Janko Obolnar, Anže Goli, Nada Vranič, Ana Poljšak, Franci Orehek.

Vesolja mladih umetnikov ni bilo konca, saj so svoje zadovoljstvo prikazovali na njihov svojstven način. V mali dvorani so celo zaplesali ter združili moči in prijateljske vezi med Slovenijo in Nizozemsko. Resnično prelep umetniški in veseli večer je kar prehitro minil.

S.S.

Polna dvorana z gosti v ospredju

Edo Zupan predstavlja svoje štiri nizozemske umetnike.

Apel podobo na ogled postavi, svojo ljubezen so odkrili v slikarstvu.

Poln Sodnijski trg ob nastopu petih komedijantov komedije Stand-up

Nedelja, 13. junij

Komedijanti navdušili

Nabito poln, več kot 600 obiskovalcev je sodnijski trg je pričakal nastop komedije Stand-up. Vreme je zdržalo točno do konca nastopa vseh petih komedijantov, ki so bili: Ranko Babič, Miki Bubulj, Tin Vodopivec, Pedja Bajovič in Vid Valič, in navdušili celotno občinstvo, ki se je tudi večkrat odzvalo na besede in interpretacije nastopajočih. Menim, da je bil izbor komedije Stand-up zadetek v polno, saj je bilo med gledalci največ mladih.

Med njimi je bil najbolj znan Vid Valič. S.S.

Četrtek, 17. junij

Barmani za pokal Argonavtskih dni

Na Vrhniki, v Gostilni-pizzeriji Boter je potekalo že 12. tradicionalno mednarodno tekmovanje barmanov za pokal Argonavtskih dni 2010. Tekmovanja se je udeležilo dvajset profesionalnih barmanov iz Avstrije (Ö.B.U. Austria), Italije (A.I.B.E.S. – Italy), Češke (C.B.A. – Czech Republic) in Slovenije (D-B.S. – Slovenia).

Na začetku tekmovanja je malo zagodlo vreme, vendar smo ga pregnali z dobro voljo in ob pomoči trebušnih plesalk skupine SONUNO. Barmani in barmanke so se pomerili v pripravi kavnega koktajla in pripravi brezalkoholnega koktajla za pokal FRUCTAL SELECTION TROPHY. Pri pripravi kavnega napitka smo morali barmani pri sestavi lastnega koktajla uporabiti vsaj 30 ml kave Barcaffa bar in enega izmed sirupov Riemerschmid, pokrovitelja Merit International, d. o. o., iz Ljubljane. Pri pripravi brezalkoholnega koktajla pa so morali »mojstri – mešalci« uporabiti izdelke generalnega donatorja tekmovanja FRUCTAL, d. d., iz Ajdovščine, 100 % SELECTION okusa pomaranče, ananasa ali grenivke in enega izmed sirupov Riemerschmid. Tekmovalcev, gostov in obiskovalcev močna ploha ni zmotila in so neizmerno uživali: eni v pripravi, drugi ob gledanju, ocenjevanju in okušanju pijač. Skupni zmagovalec 12. festivala v mešanju barskih pijač za pokal Argonavtskih dni FRUCTAL SELECTION TROPHY je postal Stojan Križman, Gostinstvo Mahnič, Park Škocjanske jame, ki je prejel prehodni pokal iz rok župana Občine Vrhnika, dr. Marjana Riharja. Nagrado za strokovno delo je prejel Edin Halačević z Bleda. Vrhnikačka Draga Mihovec pa je zasedla tretje mesto v

pripravi kavnega koktajla. Tekmovali so tudi trije novinarji: prva je bila Urška Cvilak (revija 5 zvezdic), drugi je bil Uroš Vukašinič (Radio Sora) in tretji Jure Žitko (Slovenske novice). S.S.

Zbor vseh barmanov pred začetkom tekmovanja

Draga Mihovec s tretjim mestom

Skupni zmagovalec Stojan Križman je že drugič prejel prehodni pokal.

Edin Halačević je najbolje strokovno opravil delo.

Petek, 18. junij

Dionizijeva noč – golažjada

Popoldan so v športnem parku potekali turnirji v nogometu, košarki in tenisu. Vsi trije so bili kar precej okrnjeni, saj je dež krojil posamezne dvoboje. Nogometaši so turnir za pokal ZAVAS zaključili in ga uspešno pripeljali do konca, prav tako tudi košarkarji. Tenisači pa bodo turnir dvojic nadaljevali v lepem vremenu. O turnirjih bomo pisali v naslednji številki glasila.

Petek je bil prav gotovo namenjen naši Stari cesti. Zgodaj popoldan je namreč 16 ekip začelo kuhati golaž. Na različnih mestih so postavili kotličke, lonce in kurišča ter po lastnih recepturah kuhali golaž. Vsaka skupina je imela tudi svoje bučne navijače. Po štirih urah kuhanja je posebna komisija TD Blagajana Vrhnika ocenila vse izdelke pripravljavcev in kuharjev golaža. Tudi obiskovalci so imeli možnost ocenjevanja golaža s posebnimi kuponci. Najboljši golaž, ki je bil menda res »argonavtski«, so kuhali TALENTI (vodja Jan Podlesnik) iz Verda. Drugi so bili Povzarji s Stare Vrhnike, tudi lanski zma-

govanci. Na tretje mesto pa so se uvrstile Triglavke (PD Vrhnika). Talente je najbolje ocenila strokovna žirija pa tudi obiskovalci. Kot so sami dejali, so bili zelo presenečeni in veseli, saj so se prijavi bolj za zabavo, ki pa je postala resničnost dobrega »argonavtskega golaža«. Po razglasitvi se je globoko v noč zavlekla »Dionizijeva noč«. Lokali na Stari cesti so zaživel z različno glasbo in pritegnili kar veliko števil ljudi. Ampak zopet je dež pokvaril veselje in tudi okrnil udeležbo. Glasba je bila pri Medeji, Urški, Vialeju in v Jernejevem kotu.

Zmagovalci golažjade, Talenti, s svojim golažem

Drugi so bili lanski zmagovalci Povzarji.

S. S. Tretje so bile Triglavke.

Tudi mlade rokometiške so kuhale golaž.

Koncert pri sv. Lenartu

Vsakoletni Argonavtski dnevi se končajo s koncertom Mešanega pevskega zbora Ivana Cankarja Vrhnika v cerkvi sv. Lenarta. Letos je bil koncert v nedeljo, 20. junija, ko je kot

Mešani pevski zbor Ivana Cankarja Vrhnika

Polna cerkev sv. Lenarta je bila pravi ambient za koncert.

Gostje koncerta Moški pevski zbor Jepa – Baško jezero

gost nastopil Moški pevski zbor Jepa – Baško jezero iz sosednje Koroške pod vodstvom Aleksa Schusterja. Polni cerkvi sv. Lenarta so se prvi predstavili domači pevci MePZ Ivana Cankarja, ki jih vodi zborovodja Lovro Grom. V uvodu so zapeli nekaj nabožnih pesmi, proti koncu pa domoljubne pesmi domačih avtorjev. Moški pevski zbor Jepa

– Baško jezero, ki je vrhniškim poslušalcem že znan, se je predstavil predvsem z narodnimi pesmimi s Koroške, kjer pevci tudi živijo. Tako so zopet pripeljali značilen koroški melos na našo Vrhniko. Poslušalci so oba zbora nagradili z velikim aplavzom.

S. S.

Petar Grašo je ogrel predvsem ženska srca.

Večina pod šotori, nekateri pa tudi z dežniki.

Saška Lendero v elementu

Hazardi po več kot tridesetih letih znova skupaj

Noč na Vrhniki

Po treh letih se je na Vrhniko zopet vrnila glasbeno-zabavna prireditev Noč na Vrhniki, ki se je zadnja tri leta imenovala Jazonova noč. Tako je bilo pričakovati, da bo bila iz sobote, 19. junija, do nedeljskih zgodnjih jutranjih ur vrhniška športna ploščad polna veselja, zabave in mladosti. Vendar je slabo vreme zopet imelo prste vmes, tako da se je deževno-mrzle noči udeležilo 3000 ljudi. Ne glede na to je bil moker žur do zgodnjih jutranjih ur. Organizatorji so se morali zelo potruditi, da so dež premostili s tremi šotori, ki so bili nabito polni. Na velikem odru so nastopili ansambli 4 Play, Joške v"n in Iris ter trije znani gostje. Obiskovalci so najbolj pozdravili vrnitev Saške Lendero na glasbeno sceno po porodu. Za njo so naszpili legendarni Hazardi, ki so se po več kot tridesetih letih znova zbrali in zaigrali večino svojih uspešnic. Zaradi dežja je veličasten ognjemet zaiskril nad Vrhniko malo po eni uri po polnoči. Lahko rečem, da je bil izveden magično ter skupaj z glasbo navdušil vse navzoče. Po moji oceni Vrhnika še ni videla takega ognjemeta. Po ognjemetu je na oder privihral dalmatinski šarmer Petar Grašo. Spomnil se je celo obljube iz leta 2006, da bo na Vrhniki zopet nastopal, kar je v zadovoljstvo vseh tudi storil. Zapel je splet svojih uspešnic in občinstvo mu je znalo vedno pritegniti. Deževalo pa je neusmiljeno. Res škoda, saj bi bila udeležba še večja.

Ognjemet v polnem sijaju

S.S. Malo z zamudo, vendar je le „vžgalo“.

18 Argonavtski dnevi Noč na Vrhniki 2010

Brez vas nam ne bi uspelo!

- GRŠKO VELEPOSLANIŠTVO
- OBČINA IOLKOS (GRČIJA)
- PROSTOVOLJNO GASILSKO DRUŠTVO VRHNIKA
- PROSTOVOLJNO GASILSKO DRUŠTVO VERD
- PROSTOVOLJNO GASILSKO DRUŠTVO STARA VRHNIKA
- GLASBENA ŠOLA VRHNIKA
- PEVSKO DRUŠTVO IVANA CANKARJA
- MEPZ MAVRICA
- PIHALNI ORKESTER VRHNIKA
- OFS NAGA JIVČKI BRIŠE
- MLAJŠA OFS STARA VRHNIKA
- STAREJŠA OFS STARA VRHNIKA
- OFS ROŽMARIN VNANJE GORICE
- PRITRKOVALCI IZ STARE VRHNIKE
- LJUDSKI PEVCI ZARJA
- FS ROŽMARIN VNANJE GORICE
- FS GROF BLAGAJ POLHOV GRADEC
- FS LIGOJNA
- FS KLAS HORJUL
- DRUŽBA NARODNIH NOŠ IZ LIGOJNE IN DRUGE NARODNE NOŠE
- LAS ZA PREPREČEVANJE ZASVOJENOSTI V OBČINI VRHNIKA
- CANKARJEVA KNJIŽNICA VRHNIKA
- TD BLAGAJANA
- TENIŠKI KLUB VRHNIKA
- ŠPORTNO DRUŠTVO ŠPORTNA POT
- ŠPORTNO DRUŠTVO DREN
- ŠPORTNO DRUŠTVO SENT
- NOGOMETNI KLUB VRHNIKA
- ŠPORTNO DRUŠTVO ROKOMETNA ŠOLA VRHNIKA
- KLUB LETALCEV VRHNIKA
- TVD PARTIZAN BOROVNICA
- BLAGOMIX
- DRUŠTVO PODEŽELSKIH ŽENA VRHNIKA
- DRUŠTVO PRIJATELJEV MLADINE MAVRICA
- GOSTILNA CANKARJEV HRAM VRHNIKA
- GOSTILNA SIMON
- CAFFE VIALE
- MEDEJA GALERIJA-KAVA BAR
- DNEVNI BAR JERNEJEV KOT
- KAVA BAR URŠKA
- IN ŠTEVILNIM DRUGIM POSAMEZNIKOM ...

NAŠ ČASOPIS

Evropski kmetijski sklad za razvoj podeželja: Evropska investira v podeželje

Strategija Star maln

"Vrhniki bomo nadeli ogrlico!"

Odbor, ki je bil oblikovan na pobudo Turističnega društva Blagajana, je že pripravil koncept prostorske strategije za razvoj Starega malna in širše navezave v prostoru Vrhnike. Mnogi radi obiskujete to turistično rekreativno točko v dolini Bele. Nekateri se od tam povzpnete proti Planini, Strmici, Zaplani ali pa uberte obratno smer. Nekateri preprosto obsedite in uživajte v hladni senci. A ljudje smo pač taki, da vedno želimo še nekaj več. Tako je tudi prav. Brez tega ne bi bilo napredka. Boljše in lepše želimo tudi mi: za naš kraj, za vse obiskovalce, za prihodnost. Vabimo vas k sodelovanju, da bi vsak biser na naši ogrlici kar najlepše zasijal. Pripravili smo vprašalnik, ker bi radi izvedeli, kaj menite vi. Vaši odgovori bodo skupaj s strokovnimi predlogi naše vodilo! Hvala za sodelovanje.

Odbor za strategijo razvoja Starega malna

VPRAŠALNIK

Rekli smo: "Vrhniki bomo nadeli ogrlico!"

Turistično društvo Blagajana je v prizadevanju za celostno podobo turistično-rekreativne točke Star maln ustanovilo Odbor za pripravo strategije razvoja tega vrhniškega bisera. Poleg tega želimo vse turistične bisere hribovitega dela naše občine, regije povezati in jih približati obiskovalcem. Čeprav aktivnosti že potekajo, največ pobude pričakujemo ravno od vas – stalnih in občasnih obiskovalcev teh biserov v dolini Bele in okolice.

1. KAKŠEN PROGRAM PRIČAKUJETE V STAREM MALNU? (lahko izberete več aktivnosti)

A. Celovita ponudba:

- a. oaza miru
- b. turistično-rekreativni center
- c. kopalnice
- d. prostor za piknik z urejenimi kurniči
- e. igrišča
- f. vaš predlog _____

B. Posamična ponudba

- a. družinska praznovanja
- b. kulturno-zabavne prireditve
- c. prireditve za mlade
- d. prireditve turističnega značaja
- e. vaš predlog _____

2. KAKŠNO GOSTINSKO PONUDBO PRIČAKUJETE? (obkrožite enega od odgovorov ali dodajte svoj predlog)

- a. okrepčevalnica s ponudbo na žaru
- b. tradicionalna gostinska ponudba
- c. občasne gostujoče kuhinje drugih pokrajin in narodov
- d. vaš predlog _____

3. KAKO NAJ BI UREDILI DOSTOP DO STAREGA MALNA Z MOTORNI MI VOZILI? (obkrožite enega od odgovorov)

A. Po cesti Štirna–Star maln

- a. stalno zaprta
- b. stalno odprta
- c. odprta le za dostavo v zgodnjih jutranjih urah in poznih večernih urah

B. Po cesti Strmica–Star maln

- a. stalno zaprta
- b. stalno odprta
- c. odprta le za dostavo v zgodnjih jutranjih urah in poznih večernih urah

4. KAJ NAJ NAJPREJ UREDIMO V STAREM MALNU? (označite vršni red od 1 do 4)

- a. povečanje zmogljivosti obstoječega objekta
- b. postavitev nekdanjega "malna"
- c. vzdrževanje mlinskega kolesa
- d. ureditev kopalnice

5. VAŠA OCENA OBSTOJEČEGA STANJA OBMOČJA STAREGA MALNA

(obkrožite enega od odgovorov ali dodajte svoj predlog)

- a. s ponudbo sem zelo zadovoljen
- b. s ponudbo sem delno zadovoljen
- c. nisem zadovoljen
- d. vaš predlog _____

6. NA KATERI NAČIN SE ŽELITE VKLJUČITI V IZVAJANJE CELOSTNE PODOBE IN PONUDBE STAREGA MALNA?

(obkrožite enega od odgovorov ali dodajte svoj predlog)

- a. želim sodelovati v delovni skupini
- b. želim donirati ali sponzorirati sprejeti projekt
- c. pripravljen sem prostovoljno pomagati pri izvedbi del
- d. vaš predlog _____

Vaše odgovore pričakujemo do 31. 7. 2010 na:

- sedežu Turističnega društva Blagajana, Cankarjev trg 4, 1360 Vrhnika (pri Črnem orlu, uradne ure vsak torek in četrtek od 17.30 do 19.30),
- v Turističnoinformativnem centru, Tržaška cesta 9 (od ponedeljka do petka od 8.00 do 18.00 in ob sobotah od 8.00 do 14.00)
- ali po elektronski pošti na naslov: drustvo.blagajana@kabelnet.net.

Hvala, ker dodajate bisere k naši ogrlici!

Zahvaljuje se vam Odbor za pripravo strategije razvoja Starega malna..

Prejeli smo!

V Našem časopisu zadnje čase zelo veliko beremo o čistilni akciji – očistimo našo preljubo deželo. Ne morem mimo tistih, ki očitno za to akcijo niso nič slišali ali pa so slepi in gluhi. Živim namreč na majhnem zaselku, ki se imenuje Krošljev grič. Mimo nas, vaščanov, se vsak dan pelje ogromno avtomobilov, največ jih je z Ulovke, ki jim je naša bližnjica kar dobrodošla. Ko grem peš na Ulovko, opažam zelo veliko smeti, ki jih vozniki mečejo kar skozi okna. Najti je mogoče dež prazne škatlice od cigaret, pločevinke od piva, jogurtovih lončkov, razne ovitke od čokolad, mogoče je ugotoviti tudi, kaj je kdo jedel za zajtrk ali malico (očitno zajtrkujejo kar med potjo, smeti pa, bognekdaj, da bi odpeljali s seboj. Najlažje se jih je znebiti, če jih vrže skozi okno. Celo umazana dojenčkova plenica se najde. Neka gospa ali gospodična je odvrгла celo bančni izpisek – lahko bi napisala cel naslov, kar mogoče to sploh ne bi bilo slabo. Tako bi jih javno ožigosali, potem pa bi se marsikdo malce zamislil – ali pa ne. Pri takem početju se zamislilim, ali jim je res vseeno, da smeti ležijo vsepovsod. Me pa zanima, ali doma okoli hiše mečejo smeti kar vseprek. Če bi jih vsakdo pospravil za seboj, mislim, da takih akcij ne bi bilo potreba. Zato hvala vsem, ki se trudimo za lepšo našo deželo.

M. P.

Turistično društvo

Komisija za lepše okolje na delu

V prejšnji številki Našega časopisa smo vam obljubili, da bomo predstavili okvirna pravila, ki jih bomo upoštevali pri naših ogledih. Letos smo se odločili, da bomo ocenjevali naslednje kategorije:

- a) **Najlepša vas ali zaselek:** ocenjevali bomo vas oziroma zaselek kot celoto, objekte v njej (njem), upoštevali bomo naravno in gojeno zelenje in cvetje okoli hiš.
- b) **Najlepša hiša:** ocenjevali bomo zunanjo urejenost hiš in njihove okolice (urejenost fasade, okolica hiše, vrt, zelenica, balkoni, okenske police, splošna podoba).
- c) **Najlepši obnovljeni objekt starejšega datuma:** pri izboru za najlepši obnovljeni objekt bomo upoštevali arhitekturno tipičnost, tradicijo ter skladnost s pokrajino, naseljem ali vasi, urejenost fasade, dvorišča, okolico hiše, zunanjo urejenost hlevov ali drugih objektov, vrtov, zelenic, balkonov in okenskih polic, splošni videz), ohranjenost elementov kulturne dediščine (vodnjak, hišna kapelica).
- d) **Najlepša kmetija:** ocenjevali bomo urejenost kmetije, in sicer stanovanjskih in gospodarskih objektov ter njihove okolice (urejenost fasade, dvorišča, okolice hiše, zunanja urejenost hlevov ali drugih objektov, vrtov, zelenic, balkonov in okenskih polic, splošna podoba), ohranjenost elementov kulturne dediščine (vodnjak, hišna kapelica).

Želimo si, da bi nas pridno obveščali o lepotah našega kraja. Opazujte in nas prek glasovalnega lističa opozorite na zanimivosti. Člani komisije za lepše okolje si bomo vaše predloge z veseljem ogledali in jih ocenili.

KOMISIJA ZA LEPŠE OKOLJE, TD Blagajana.

I Z B O R

najlepšega kraja ali zaselka, hiše, kmetije in obnovljenega objekta starejšega datuma v letu 2010

GLASOVALNI LISTIČ

KRAJ OZ. ZASELEK (vpišete ime kraja oz. dela kraja) _____

STANOVANJSKA HIŠA (vpišete naslov) _____

KMETIJA (vpišete naslov) _____

OBNOVLJENI OBJEKT STAREJŠEGA DATUMA (vpišete naslov) _____

MOJ NASLOV _____

Glasovnico do 30. junija pošljite na naslov Turistično društvo Blagajana, Cankarjev trg 4, 1360 Vrhnika ali jo oddajte v TIC, Jelovškova 1. Glasovnica je tudi na internetni strani Občine Vrhnika www.vrhnika.si in jo lahko pošljete tudi po e-pošti na naslov: drustvo.blagajana@kabelnet.net.
IZJAVA: Turistično društvo Blagajana izjavlja, da bo podatke, zbrane na obrazcu, uporabljalo izključno za potrebe organizacije in izvedbe akcije Blagajana.

V hladu rdeče bukve

Odprta nova kavarna in slaščičarna Park

V začetku junija je bila v prostorih nekdanje „legendarne“ vrhniške „Mlečne“ na novo odprta kavarna in slaščičarna Park, ki zavzema tudi prelep vrt pod „znano“ rdečo bukvijo. Prelep in sodoben lokal je odprl priznani pevec Oliver Antauer s svojo ženo Marijo.

Kot vemo, v prostorih bivše "Mlečne" že nekaj časa delujeta dva lokala, in sicer trgovina DG-69 in ribarnica Rival. Prav z odprtjem kavarne in slaščičarne pa se je ponudba razširila in še bolj popestrila. Prav v poletnih mesecih prija hladna senca rdeče bukve, kjer se že zdaj zbirajo številni krajanji in občani. Kavarna in slaščičarna sta odprti vsak dan od 7. ure do 22. ure, ob nedeljah pa od 8. ure do 20. ure. Že sedaj imajo pestro ponudbo tort in številnih sladici, kar bo tudi specialiteta lokala. Naj poudarim, da je Marija, žena Oliverja Antauerja, zelo dobra slaščičarka, kar je že dokazala v prvih tednih po odprtju. Poleg slaščičarskih dobrot ponudbo popestrijo še razne kave in slado-

ledi. Kot sta zagotovila lastnika, bodo torte in številne slaščice vedno sveže ter po okusu in podobi nove, kar je znamebje presenečen v ponudbi. Naj omenimo še ponudbo kremnih rezin, ki so menda boljše in večje od znanih blejskih. Oliver Antauer je tudi znani glasbenik in bo prav gotovo prostor pod rdečo bukvijo izkoristil za glasbene prireditve, kar pa je menda še skrivnost. Prostoru za "Mlečno" hoče vrniti neko tradicijo iz pred trideset do štirideset let, ko smo se takrat mladi Vrhniki zbirali v takratni Mlečni restavraciji. Volja in znanje sta, tudi prijaznost mladih deklet pri postrežbi je, zato samo upamo, da bo tradicija nekdanje "Mlečne" ponovno zaživela.

S. S.

Oba lastnika v notranjosti novega lokala v nekdanji vrhniški "Mlečni"

Od odprtja sta Kavarna in slaščičarna Park polni

Stojan Jakin, univ. dipl. inž. direktor Komunalnega podjetja Vrhnika

»Prednjačimo z rešitvami za zbiranje odpadkov«

V začetku minulega meseca je v Državnem zboru zasedal odbor za okolje in prostor, ki je obravnaval poročilo Računskega sodišča o ravnanju z odpadki, ki je s položaja »odneslo« nekdanjega ministra za okolje in prostor Karla Erjavca. V tem poročilu je Komunalno podjetje Vrhnika označeno za vzorno, saj je edina komunalna družba, ki je poslovala na področju komunalnih odpadkov skladno z določili in cilji okoljske zakonodaje. Na seji je sodeloval tudi direktor KPV Stojan Jakin, ki je podpredsednik Komunalne gospodarske zbornice Slovenije in podpredsednik njenega odbora za odpadke. Zanimalo nas je, kaj sam sodi o ugodnih ocenah ravnanja z odpadki v vseh treh občinah, za kar skrbi seveda družba, ki jo vodi. »Na seji odbora sem predstavil delovanje našega podjetja na področju ravnanja z odpadki. Nekateri poslanci so že poznali naše delovanje, drugi pa so bili naravnost navdušeni nad tem, kar smo doseli,« nam je dejal Jaklin po seji odbora.

Seveda pa nič ne pride iz nič in tudi Jakin pravi, da so dobri rezultati sad dolgoletnih prizadevanj za ustrezno zbiranje odpadkov

zlasti v gospodinjstvih. »Pri nas smo že v devdesetih letih začeli z ločenim zbiranjem odpadkov, kar takrat ni počel še nihče v Sloveniji. Tudi zakonodaja ni bila naravnana v tej smeri. Ker smo že takrat spoznali, da je dolgoročno najbolj ustrezno in najceneje ločeno zbiranje odpadkov, smo se temu ustrezno organizirali in pridobili za takšen pristop tudi občanke in občane. Zato lahko rečem, da je okoljska ozaveščenost v naših treh občinah visoka, pa čeprav se še najdejo posamezniki, ki neodgovorno ravnaajo z odpadki. Vsak mesec dobijo naša gospodinjstva ob računu za komunalne storitve tudi listič, s katerim jih animiramo za skrbno ravnanje z odpadki. Tudi od tod dobri rezultati, ki jih beležimo pri zbiranju in ločevanju odpadkov,« je dejal Jaklin.

Razmerje med odpadki, ki gredo na odlagališče v Logatec, in tistimi, ki jih iz vseh treh izločijo in gredo v predelavo, je daleč najboljše v Sloveniji. Primerljivo je z ekološko najbolj urejenimi državami v Evropi. Le še 43 odstotkov vseh odpadkov je šlo lani na deponijo, drugo pa v kompostarno, v predelovalnice stekla, papirja itn. V KPV seveda tega ne predelujejo,

ampak odpadke ločijo in zbirajo. Letos v prvem četrtletju so v primerjavi z lanskim enakim obdobjem za 30 odstotkov še zmanjšali količino odpadkov za odlagališče in jih več izločili za okolju manj škodljivo reciklažo in predelavo.

»Sicer pa imamo že od leta 2002 enake cene. Konec lanskega leta smo jih z našega podjetniškega vidika celo znižali, saj so občine zmanj-

šale subvencije Komunalnemu podjetju za te namene. Po cenah zbiranja in odvoza komunalnih odpadkov smo v Sloveniji nekje v sredini lestvice, nižje cene imajo namreč predvsem v tistih občinah, ki imajo svoje deponije. Mi smo predlani odložili na deponijo v Logatcu 4.700 ton odpadkov, v letu 2009 pa zmanjšali to količino za 400 ton. Za odlaganje tone odpadkov na odlagališče moramo plačati 85 evrov, ter dodatnih 17 € okoljske dajatve, kar pomeni, da smo nekaj privarčevali dobrih 40.000 €. S povečevanjem izločanja koristnih odpadkov in njihovim odvozom v predelavo sicer zvišujemo stroške zbiranja, le-ti pa so vseeno nižji od trenutnih (in verjetno tudi bodočih) stroškov odlaganja. Pri tem sploh ne omenjam koristi, ki jo ima okolje. Poudariti pa moram, da brez aktivnega sodelovanja občanov takšnih rezultatov ne bi dosegli,« je razlagal Jakin.

Za delovanje vrhniškega komunalnega podjetja na področju zbiranja odpadkov je veliko zanimanja tudi iz drugih občin in Jakin pravi, da »se kar vrstijo ljudje iz vse Slovenije, da bi se prepričali, kako strežemo temu na Vrhniki.«

M. H.

Motoristični trening varne vožnje na Vrhniki

Vrhnika, 29. maj 2010 – Vrhniki Motoklub Nauportus je v športnem parku že tretjič zapored organiziral prireditev Dan varne vožnje, ki se je je udeležilo okoli 230 motoristov. Organizatorji so za obiskovalce prireditve pripravili pester program. Poleg poligona, kjer so pod budnim očesom ljubljanskih policijskih inštruktorjev svoje znanje nadgrajevali motoristi, so na poligonu avtošole za male jeklene konjičke prvič sedli tudi najmlajši. Obiskovalci so se lahko preizkusili tudi v poznavanju CPP ter na simulatorju motornega kolesa. Svoje delo so predstavili policija, kriminalistična policija, prireditev pa so obogatili še s simulirano prometno nesrečo motorista.

Vrhniki motoristi so prireditev letos prvič organizirali v sodelovanju z MzM-motoristi za motoriste. Z odzivom na preventivno akcijo, ki je namenjena izpopolnjevanju

Vrhniki Motoklub Nauportus je že tretjič zapored organiziral Dan varne vožnje.

Na poligonu je svoje znanje pod nadzorom policijskih inštruktorjev nadgradilo 45 motoristov.

Organizatorji so pripravili tudi poligon za najmlajše.

ter nadgrajevanju znanja izkušeni pa tudi nekoliko manj izkušeni motoristov, so organizatorji zadovoljni. Kot je po koncu prireditve dejal predsednik vrhniškega motokluba Danilo Leskovec, se je na prireditvi v vsem dnevu pripeljalo okoli 230 motoristov, vožnje na poligonu pa se je udeležilo okoli 45 voznikov z različnimi motorji. »Malo smo molili za vreme, da bi bila udeležba na poligonu čim večja in letošnja smrtna statistika čim manjša,« je pojasnil Leskovec.

Za nadgradnjo znanja motoristov so na poligonu skrbeli najboljši, saj je trening varne vožnje potekal pod budnim očesom večkratnega državnega prvaka policista inštruktorja Zorana Vidasa in njegovih kolegov. »Poligon je dobro opraviti na začetku motoristične sezone, dobrodošle pa so vse vaje,« je prepričan Milan Kotnik iz Policijske uprave Ljubljana. Sicer pa so se motoristi preizkusili v vožnji v krogu, vožnji iz manjšega kroga v večjega, slalomu, vožnji v osmici ter izogibanju oviri pri večji in manjši hitrosti.

Na nekoliko manjšem poligonu, ki so ga vodili inštruktorji avtošole Avtotrade, so se zapeljali tudi najmlajši. Danilo Leskovec je povedal, da bi si želeli k akciji privabiti tudi mlade motoriste: »Pogrešali smo več mladine, skuteristov in šolskih otrok, vendar je udeležba na teh prireditvah odvisna od vsakega posameznika.« Veliko zanimanja, predvsem med mlajšimi udeleženci in tistimi, ki na prizorišče niso prišli z motorji, je vzbudil simulator, ki posnema vožnjo na pravem motorju, ki

omogoča preigravanje kar 70 različnih nevarnih situacij, s katerimi se vozniki motornih koles pogosto srečujejo v cestnem prometu. S komentariji, nasveti in lastnimi izkušnjami o varni vožnji na motornem kolesu je prireditev povezoval policijski inšpektor Milan Kotnik, v svojem prostem času tudi sam aktiven član družbe motoristov.

Na prireditvi so svoje delovanje in opremo pokazali prometni policisti ter kriminalistična policija, manjkala pa ni niti Upravna enota Občine Vrhnika ter združenje šoferjev in mehanikov, ki so udeležencem predstavili uporabo varnostne opreme. Veliko pozornosti je poželo tudi policijsko vozilo, opremljeno s sistemom Provida, za sledenje vozil z foto- in videodokumentacijo prekrškov, policisti pa so obiskovalcem predstavili tudi laserski merilnik hitrosti, zaščitno opremo ter med drugim »stingerje«.

Organizatorji so prireditev popestrili s simulirano nesrečo motorista, ki se je bočno zaletel v osebni avtomobil. V reševalni vaji so na prizorišče prihiteli reševalci, gasilci ter policija, ki so oskrbeli poškodovanega motorista, voznika vozila pa rešili iz zverženega avtomobila. Sicer pa je ob začetku prireditve zbranim spregovoril tudi vrhniški župan dr. Marjan Rihar, ki je izpostavil pomen tovrstnih akcij: »Akcija Dan varne vožnje je zanimiva, prijetna in potrebna v naši sredini, kot tudi v drugih mestih. Upam, da bo tekom dneva dovolj obiskovalcev, da bodo večšine prometne vožnje prišle v prave glave, v prave roke, v prave občutke.« Vesna Erjavce

Dan varne vožnje

V soboto, 29. 5. 2010, je Motoklub Nauportus Vrhnika organiziral Dan varne vožnje v športnem parku na Vrhniki. Poudarek je bil predvsem na varni vožnji motoristov in mopedistov. Sodelovala je tudi Upravna enota Vrhnika, Oddelek upravno notranjih zadev s področja prometa. Predstavili smo novo vozniško dovoljenje v obliki polikarbonatne kartice ter nove kategorije, ki so s spremembo Zakona o varnosti v cestnem prometu dodatno uvedene in so poenotene z evropsko direktivo. Največ zanimanja je bilo za spremembe kategorij, predvsem za novosti pri kategoriji A. Stojnice smo si delili skupaj s Policijsko postajo Vrhnika in Prometno policijo Ljubljana.

Dan varne vožnje na Vrhniki

Na prireditvi so potekale razne aktivnosti: od prikaza varne vožnje na poligonu z inštruktorji policisti s PU Ljubljana do preverjanja znanja CPP z Avtošolo Bajc in vožnje na simulatorju motornega kolesa. Svoje delo so predstavili tudi: moto klub MzM – motorist za motoriste, PP Vrhnika, Pu Ljubljana z vozilom Provid in Upravna enota Občine Vrhnika. ZŠAM Vrhnika je prikazala delo z mladimi v prometu. Za reševanje ponesrečenega motorista in avtomobilista je poskrbelo PGD s Stare Vrhnike. Na stojnici z odsevnimi oblačili so bila v prodaji razna oblačila in artikli, ki povečujejo prepoznavnost in vidljivost na cesti podnevi in ponoči. Prireditve je povezoval g. Milan Kotnik. Kot policijski inšpektor si je nabral ogromno izkušenj, ki jih je vtikal v vodenje prireditve. Vsem omenjenim se lepo zahvaljujemo. Ne smemo pozabiti še nekaterih, ki so nam pomagali in sodelovali na prireditvi. Tudi njim se zahvaljujemo: občinski komisiji SPV na Vrhniki, komandirju PP Vrhnika g. Mirku Nuniču in g. Rajku Jesenku za organizacijo policijskega dela prireditve, IT-100 za ozvočenje, PGD Vrhnika, ki nam je s svojo »leptico« omogočilo posneti celotno prireditev, Zavodu IC za prostor, Civilni zaščiti in Stržinarjevima fantoma za postavitev šotora, zavarovalnici Triglav za kape, Radu 1 za oglaševanje, Avtohiši Lev Vrhnika za vozilo, g. Marku Kogovšku, s. p., gradbena dela, za sponzorstvo in Mitrusu, s.p., za vezenje in tiskanje majic.

In na koncu: srečno in nasvidenje prihodnje leto!

Za MK Nauportus: Janez Garafolj

Gasilsko tekmovanje v Sinji Gorici in veselica s Čuki

Sinja Gorica, 29. maj 2010 – Konec maja je PGD Sinja Gorica v okviru tradicionalne prireditve organiziralo gasilsko tekmovanje za člane in članice, ki se ga je udeležilo dvanaest ekip notranjske regije. Tekmovale so ekipe, ki se pripravljajo na državno prvenstvo v Celju, pa tudi ekipe iz različnih gasilskih društev. Hitrih gasilk in gasilcev, ki so svoje znanje merili na prometni poti ob gasilskem domu, ni zmotilo niti deževno vreme. V večernih urah je sledila slavnostna predaja kombinirane črpalke, zatem pa druženje in zabava na veliki veselici.

Na gasilskem tekmovanju v Sinji Gorici so v kategoriji članic A slavile domačinke iz PGD Sinja Gorica.

Log – Dragomerčanke so v kategoriji članic B zasedle 2. mesto, slavile pa so članice iz PGD Drenov Grič - Lesno Brdo.

Med člani so se odlično izkazala tudi domača društva. Podlipci so slavili med člani B, njihovi mlajši kolegi so osvojili 2. mesto, fantje iz Bevk pa so bili tretji.

V večernih urah so v uporabo predali novo kombinirano črpalco.

Zvečer so na veselici za prijetno vzdušje skrbeli Čuki.

Na tekmovanju so se pomerili člani in članice, ki so bili glede na starost razdeljeni v kategoriji A in B. V kategoriji članic A so kot edine v svoji konkurenci slavile domačinke iz Sinje Gorice, ki so uspešno opravile s teoretičnim in praktičnim preizkusom znanja v taktični mokri

vaji. V konkurenci članic B sta se pomerili dve ekipi. Zmaga je romala v roke ekipe Drenov Grič - Lesno Brdo, drugega mesta pa so se veselile gasilke iz PGD Dragomer - Lukovica. Napeto je bilo tudi med člani. Fantje iz PGD Vrsnik so se

kljub dvema počenima cevema povzpeli na najvišjo stopničko, odlični so bili tudi Podlipci, ki so zasedli drugo mesto. Na stopničkah pa so se jim s tretjim mestom pridružili še fantje iz Bevk. Med njihovimi starejšimi kolegi so se odlično izkazali

Podlipci, ki so bili v kategoriji članov B nepremagljivi. Dogajanje na tekmovanju je pojasnil predsednik PGD Sinja Gorica Aleš Rodič, ki je povedal: »Tekmovanje je simulacija gašenja požara z motorno črpalco, ki iz bazena črpa vodo. Gasilci nare-

dijo napade, kjer vstopajo skozi improvizirana vrata in zbijajo tarčo.« Na tekmovanju sta za osvojitev najvišjih mest šteli hitrost pa tudi pravilnost izvedbe gasilske vaje ter tudi razvrščanje in odgovori na vprašanja.

Tekmovanje za pokal Sinja Gorica pozdravljajo tudi v domači Gasilski zvezi Vrhnika, njen poveljnik Vinko Keršmanc je dejal: »Zbrali smo se na novem začetku predvsem za društvo, ki se je dodatno in ponovno ogrelo za tekmovanje, ki je plod njihovih, že kar nekaj letnih uspehov.« Njegovemu mnenju je pritrtil tudi predsednik vrhniške gasilske zveze Ivan Turk, ki je menil, da bo tekmovanje, ki se je začelo tako uspešno, postalo tradicionalno.

Po tekmovanju so gasilci slavnostno predali v uporabo novo kombinirano gasilsko čr-

palko, predaji pa je sledila razglasitev rezultatov tekmovanja. Aleš Rodič ni skrival navdušenja: »Danes je za naše društvo velika prireditvev in obenem tudi lepa priložnost, da prevzamemo novo opremo, ki smo jo pridobili v lanskem letu. Gre za kombinirano gasilsko črpalco, ki bo služila našemu društvu za gašenje požara in kot pomoč gasilski lestvi na Vrhniki.«

Po formalnem delu je sledila tradicionalna veselica, na kateri so za zabavo poskrbeli Čuki, za še bolj veselo vzdušje pa so poskrbeli tudi najboljši trubači leta 2009 iz skupine Fešta bend. Na prireditvi ni manjkal niti srečelov. Prireditelji so dogajanje popestrili s tekmovanjem v plezanju v višino, za otroke pa so pripravili igrala.

Vesna Erjavec

Društvo invalidov Vrhnika delavno tudi maja in junija

Drugi četrtek v juniju društvo vsako leto organizira izlet za težke invalide. Letos se jih je prijaviło nenavadno veliko, kar 86, zato smo najeli dva avtobusa in kombi za prevoz invalidov na vozičkih, ki nam ga je velikodušno posodilo Društvo paraplegikov Ljubljanske regije.

Tokrat smo se peljali proti Primorski. Spotoma smo zvedeli razne zanimivosti. Ko smo se peljali mimo ene najstarejših turističnih jam na svetu, Vilenice, ki je ob cesti Sežana-Lokev, smo zvedeli, da se imenuje Vilenica zato, ker so ljudje včasih verjeli, da v njej prebivajo dobre vile. Jama je bila dokumentirana že v 16. stoletju, ko so jo dobili v upravljanje lokavski domačini, ki zato menijo, da je njihova jama turistično aktivna že 400 let. Obiskalo jo je več slavnih in imenitnih obiskovalcev. Od leta 1986 v njej prirejajo mednarodni literarni festival Vilenica, na katerem se srečujejo pesniki in pisatelji iz vse Evrope. Na tej prireditvi podeljujejo veliko nagrado *vilenica* in priznanje *kristal Vilenica*.

Mi se nismo ustavili tam, ampak smo se odpeljali naprej proti Kobilarni Lipica. Vasica svetovnega slovesa je znana po vzgoji konj pasme lipicanec, ki je poimenovan prav po Lipici. Reja kraških konj in vzgoja lipicanecv sta se začeli po letu 1580, ko je

habsburški nadvojvoda Karel kupil starejše posestvo tržaškega škofa.

Lipicanec je v osnovi kraški konj, oplemeniten s španskim, napolitanskim in arabskim konjem. Vzgjali so ga za potrebe dvora, vojske in španske jahalne šole. Kraške razmere, kamnito površje in burja so za urjenje konj v trpežnosti in vzdržljivosti primerni in načrtno izbrani. Po navadi so žrebeta temne barve, s starostjo pa postanejo konji značilno beli.

Gostitelji so nas pričakali s kavico, nato smo se odpravili pro-

ti kobilarni, kjer je bila pravkar na programu dresura. Vodstvu kobilarne smo bili zelo hvaležni, kajti opazili smo, kako je vse urejeno za invalide. Tako ni bil nihče od nas prikrajšan za občudovanje kraških lepotcev, lipicanecv. Po končanem programu smo se napotili proti Hotelu Maestozo, kjer nas je čakala malica, ješprenka.

Ko smo se okrepčali, smo posedli v avtobuse in pot nas je vodila naprej, na naše morje. V Portorožu, našem najlepšem slovenskem obmorskem letovišču, smo si privoščili sladolead in kavico in si ogledali mesto. Nato smo spet sedli v avtobuse in se odpeljali proti meji s Hrvaško, a smo ostali na slovenski strani. V Padni smo imeli v restavraciji Idila naročeno kosilo, ki se nam je zelo prileglo, pa še okusno je bilo. Tudi tokrat smo imeli s seboj naš Ansambel Detlca, ki nam je po kosilu neutrudno igral. Vsa družba se je tako razigrala, da smo morali podaljšati čas odhoda.

Med vrnitvijo smo verjetno pokupili vse češnje Primorske, ki so jih prodajalci ponujali ob cesti.

Šport

Športniki so bili polno zaposleni, kajti 29. maja je naše društvo organiziralo tradicionalni turnir v pikadu, ki je bil v Bistri. Sodelovalo je deset društev, vsako z moško in žensko ekipo, le DI Koper je tekmovalo samo z moško ekipo. Skupaj je bilo 91 tekmovalcev. Vreme nam je bilo naklonjeno. V sončnem majskem jutru smo se zbrali v pričakovanju dobrih rezultatov in prijetnega druženja. Vse udeležence smo za dobrodošlico postregli s kavico in "kebrom" oz. po naše "hudobo", sendvičem in sokom

ter pecivom, ki so ga spekle pridne roke naših članic. Ob predvidenem času smo se zbrali pred paviljonom, kjer je vse navzoče pozdravil predsednik društva in zaželel obilo uspehov. Tekmovanje je potekalo brez zapletov, tako da smo ga lahko končali ob predvidenem času, čeprav smo se vmes morali še pokrepčati z malico.

Prve tri ekipe, moške in ženske, so prejele pokale in medalje. Istega dne, 29. maja, so se naši balinarji udeležili prijateljskega turnirja v balinanju v Pivki z žensko in moško ekipo.

Ženska ekipa balinarjev je maja na območnem tekmovanju v Žireh dosegla 1. mesto in se tako uvrstila na državno prvenstvo.

Prvenstvo je potekalo 12. junija v Rogaški Slatini v organizaciji Območnega društva invalidov Zgornje Posotelje in Zveze za šport invalidov Slovenije. Tekmovalo je pet moških in štiri ženske ekipe. Naše balinarke so dosegle 1. mesto, kar pomeni, da so

državne prvakinje!

Selektor Konrad Benkič je imel srečno roko pri izbiri ekipe, v kateri so bile:

Anica Božič – vodja ekipe, Jožefa Bagar, Vika Buh, Anica Dolenc, Julka Turk in Ivanka Mele. Da so se naše balinarke uvrstile na državno prvenstvo, ima velike zasluge tudi naša Brigita Grom, ki pa se zaradi drugih obveznosti ni mogla udeležiti državnega prvenstva.

Državnim prvakinjam v balinanju naše čestitke!

Društvo invalidov Vrhnika

PGD STARA VRHNIKA v gosteh pri arizonskih poklicnih kolegih

Z odhodom proti ZDA se je 24. aprila 2010 ob dveh zjutraj začel prvi uradni program F.I.R.E. (First International Rescue Exchange Program). Program izmenjave je kot ideja nastal leta 1999, ko smo gasilci PGD Stara Vrhnika prvič gostili kolege iz ZDA, iz zvezne države Arizona. Že naslednje leto smo na njihovo povabilo obisk tudi vrnili in tako se je neuradno začela izmenjava gasilcev in reševalcev med našima državama.

Intenzivneje se je stvar začela premikati leta 2008, ko je

so se nekateri odločili za malo »pohajanja« okoli predmestja, drugi pa so si ogledali narodni park z znamenitimi puščavskimi kaktusi. Popoldan je sledilo srečanje in pravi ameriški piknik z novimi prijatelji in »stariimi« znanci izpred 10 let.

Drugi dan je bil že bolj »delaven«. Po zajtrku smo se odpeljali na mednarodno letališče v Tucsonu, kjer smo si ogledali letališke gasilce, njihovo opremo in manjšo vajo gašenja letala. Od tam smo se odpravili na drugo stran letališča, kjer je vojaška baza in šola za pilote

družili ekipam na njihovih intervencijah. Zvečer, ko smo se zopet dobili skupaj, se je pogovor o doživetih dogodivščinah potegnil pozno v noč. Končni rezultat je bil, da sta bila Rok in Andreja najbolj navdušena in zadovoljna od vseh. Rok je potrdil, da njihova policija resnično deluje, kot je prikazano za nas samo v filmih. Gasilci se od naših razlikujejo v glavnem po malo drugačni opremi in neprimerno večjih vozilih. Kar zadeva delo na urgenci, pa je skoraj nesmiselno izgubljati besede. Pri nas v Sloveniji se

ko med zelo bogatimi postajami v Phoenixu in Tucsonu ter revno postajo v indijanskem rezervatu. Po krajšem postanku in izmenjavi našitkov smo se odpravili naprej na uradno prireditev, kjer smo si z najvišjim članom tega naroda slavnostno izmenjali zastavi. V dar smo dobili zastavo Tohono O'odham Nation, mi pa smo jim podarili zastavo Občine Vrhnika in zastavo Republike Slovenije. Poleg zastav smo jim podarili še plaketo in kipec gasilca, knjigo o predstavitvi Slovenije, Občine Vrhnika,

nanj še posebno ponosni.

Šesti dan je bil spet bolj sproščujoč. Ogledali smo si letalski muzej PIMA AIR & SPACE MUSEUM, nato pa obiskali staro kavbojsko mesto TOMBSTONE, kjer se je potekal zve-neč obračun pri O.K. Corralu.

Sedmi dan smo bili zopet deležni dela na postajah in urgenci. Osmi dan pa je bil najpomembnejši, in sicer zanje in za nas. Bili smo namreč gostje pri guvernerki zvezne države Arizona, ki je v političnem pomenu najvišje postavljena oseba države. Protokolarni del

Grand Canyon, nekateri pa smo si izbrali lažji sprehod po okoliškem borovem gozdičku. Po kosilu smo se odpravili nazaj proti Tucsonu. Vmes smo si ogledali še ruševine indijanske naselbine, med vožnjo pa nas je še kar nekaj časa spremljala »velika luknja v zemlji«, kot Grand Canyonu pravijo Američani. Na poti nazaj smo našli velik gozdni požar, ki nam je kot pravim gasilcem naredil kar nekaj skomin, da bi se pridružili gašenju, žal pa smo morali intervencijo opazovati samo od daleč.

naše društvo, PGD Stara Vrhnika, praznovalo 100. obletnico delovanja in je kot častne goste na slavnostni dogodek ob tem jubileju povabilo tri gasilce reševalce ter eno gasilko reševalko. Vse skozi pa sta **Paul Miller** (Green Valley FD) in **Boštjan Plahutnik** (PGD Stara Vrhnika) snovala idejo, kako bi zadevo izpeljala na bolj uraden način. Njunjo delo je obrodilo sadove in tako je prišel čas prvega uradnega obiska, na katerega smo bili povabljeni Simon Bizjan, Rok Škulj, Luka Potrebuješ (vsi PGD STV), Boštjan Triler (PGD Postojna), Boštjan Žagar (Gasilska brigada Ljubljana), Barbara Žagar (vzgojiteljica), Andreja Špilek Plahutnik (ZD - SNMP Ljubljana) in Boštjan Plahutnik (Reševalna postaja Ljubljana in PGD STV).

Pot proti Arizoni nas je vodila iz Ljubljane prek Stare Vrhnike in Postojne do letališča v Benetkah, kjer smo imeli prvi let proti Madridu, od tam pa v Chicago ZDA, kjer smo morali ponovno prestopiti in poleteti še do Phoenixa. Tam so nas veselo pričakali naši prijatelji (poklicni gasilci reševalci) Paul, Bob in Mona. Do končne destinacije, mesta Tucson, sta nas ločili le še dve uri vožnje po avtocesti. Zaradi časovne razlike 9 ur smo prispeli »še« isti dan ob 23.10 po njihovem času, v resnici pa je bilo za nami že blizu 30 ur potovanja.

Po končno pravem spancu v postelji se je začel prvi dan, ki je bil bolj sproščujoč. Dopoldan

letal F16 iz vseh držav sveta, kjer uporabljajo ta tip letal. Tudi tam smo si ogledali opremo in seznanili se nas z delom oziroma delavnikom gasilcev reševalcev. Ti posredujejo v okviru vojaške baze, po potrebi nudijo pomoč še kolegom na civilnem delu letališča in tudi zunaj njega.

Nato smo bili gostje pri enem od podpornikov programa, kjer nam je v lastni praznarnici kave pokazal in res strokovno razložil postopke praženja. Temu je sledilo poizkušanje veliko vrst kave, ki jih predelujejo tam. Namen poizkušanja je bil, da s skupnimi močmi izberemo okus, aromo in moč kave, posebno za ta program. V čast programa F.I.R.E. je tako nastala posebna blagovna znamka kave z imenom FIRE HOUSE BLEND. V zahvalo za posebni dogodek smo mu podarili nam najbolj priljubljeno znamko kave »barcaffè«.

V poznih popoldanskih urah smo bili gostje še na posestvu enega tam živečih Slovencev, kjer so nam pripravili večerjo in srečanje s skoraj vsemi Slovenci, ki živijo v Tucsonu in njegovi okolici.

Tretji dan se je začela izmenjava v pravem pomenu besede. Andreja je odšla v eno od štirih bolnišnic, kjer si je ogledala delo na njihovi urgenci, Rok, ki je tudi policist, je bil deležen sodelovanja v akcijah ameriških policistov, Simon, Luka in vsi trije Boštjani pa smo bili razporejeni vsak na svojo gasilsko postajo in se pri-

lahko od njih naučimo še marsikaj koristnega.

Četrty dan smo si ogledali njihov center za trening z značilnostmi našega ICZR RS na Igu, vendar v kar nekajkrat večjem obsegu. Na koncu je bilo naše skupno mnenje, da je Igo definitivno boljši center, žal pa prostorsko zelo omejen. Po ogledu smo odšli v Green Valley, kjer smo ponovno srečali kar nekaj znancev izpred 10 let. Tam so nas zopet razdelili vsakega na svojo postajo in se skupaj z njimi vozili na intervencije do poznega večera.

Peti dan smo prvič oblekli svečane uniforme in se odpeljali v indijanski rezervat plemen TOHONO O'ODHAM NATION. Rezervat se razteza na približni velikosti ozemlja Republike Slovenije, na katerem pa živi samo nekaj več kot 2000 pripadnikov tega naroda (kolikor jih je na žalost sploh ostalo). Na poti smo se ustavili še na eni od njihovih gasilskih postaj in videli VELIKO razli-

opis starega pridobivanja morske soli ter kilogram morske soli iz Sečoveljskih solin. Na koncu se je izkazalo, da je bila podarjena sol za vse prisotne najlepše darilo. Svoje ozemlje, ki so ga skozi zgodovino izgubljali namreč zelo cenijo in so bili hvaležni, da smo na tak način z njimi delili del naše dežele, ki jo bodo lahko tudi okusili. Pripravili so nam tudi nekaj kulturnega programa, v katerega so nas na naše presenečenje v nekem trenutku tudi vključili in smo v krogu zaplesali z njihovimi otroki. Kako je bilo to videti, pa si lahko samo predstavljate. Otroci v njihovih tradicionalnih oblekah, mi pa v svečanih uniformah! Po uradnem delu so nas pogostili ter se z nami še nekaj časa družili. Kot smo na koncu izvedeli, smo bili prvi tužji (Evropejci, Neameričani oziroma Neindijanci), ki so jih na tak način sprejeli s takšnimi častmi. Dogodek se nam je resnično vtisnil v spomin in smo

je potekal zelo podobno kot pri indijanskih gostiteljih, s to razliko, da smo za konec poskrbeli za lepo presenečenje. To nam je omogočil naš sovaščan mojster **Franc Grom** s Stare Vrhnike, ki nam je prav za to priložnost velikodušno podaril njegovo svetovno znano mojstrovino »vrhniški pirh«. Gospa guvernerka je bila ob prejemu le-tega vidno ganjena in je na vsa druga darila v hipu pozabila, pika na »i« pa je bila, ko smo ji pojasnili, kdo vse od svetovno znanih ljudi je lastnik enega od Francetovih umetnin. Takoj po fotografiranju za medije in za nas, je bil »vrhniški pirh« glavni okras njene pisalne mize v glavni pisarni. Obisku pri guvernerki je sledil ogled gasilske enote na letališču v Phoenixu, nato pa še obisk gasilskega muzeja, ki je bil z velikansko zbirko gasilskih avtomobilov res nekaj posebnega.

Deveti dan je bil dan, ko smo se odpravili proti Grand Canyonu, vmes smo obiskali gasilsko enoto, ki je poleg glavnih stvari specializirana še za reševanje v gorah in je bila tudi edina, ki je imela svoja vozila opremljena zelo podobno evropskemu načinu, kar pomeni skoraj 100 % izkoriščen prostor v vozilih in na njih. Bili smo tudi gostje enote, ki se ukvarja z gašenjem gozdnih požarov in z izobraževanjem gasilcev za gozdne požare ter helikoptersko reševanje. Naslednji dan so se nekateri odpravili na nepozabni 6-urni spust v sam

Pot domov se je začela 9. maja ob petih zjutraj. Samo tri ure po vzletu prvega letala pa se je začelo vse skupaj zapletati zaradi oblaka vulkanskega prahu. Že tako dolga pot nazaj se nam je podaljšala še za dobrih 11 ur. Kljub vsem nevesečnostim na poti nazaj smo se vsi skupaj vrnili domov veseli novih poznanstev, novih izkušenj ter polni lepih spominov, spominkov in fotografij, ki nas bodo še dolgo spominjali na obiskano deželo.

V ta program so sedaj poleg gasilcev (prostovoljnih in poklicnih) vključeni tudi policisti in zdravstveni delavci v urgentni dejavnosti (medicinske sestre ter zdravstveni tehniki). Trenutno je v Sloveniji program F.I.R.E. še v fazi razvijanja. Upamo, da bo ob pomoči gasilskih in drugih zainteresiranih organizacij program zelo kmalu uradno stekel tudi pri nas. Uradno stran tega programa, ki je v angleškem jeziku, si lahko pogledate na spletni strani: www.firstresponderexchange.org

Na koncu bi se še enkrat iz vsega srca zahvalili mojstru Francu Gromu za podarjeni vrhniški pirh, podjetju BLA-GO MIX, ki nam je z izposajo kombija omogočilo začetek in konec potovanja, Občini Vrhnika, CZ Vrhnika in GZ Vrhnika za promocijski material ter Borisu, Klemenu in Mihi za pomoč pri izvedbi našega potovanja.

Za PGD STV
Boštjan Plahutnik

SVIZCI na pohodih in izletih

Končno se nas je usmilo poletje in nas obsijalo s soncem. Takrat se SVIZCI navadno odpravimo na počitnice. Tako bomo storili tudi letos, le še en pohod, ki ga načrtujemo na Blegoš, odpravimo.

Kljub letošnji deževni pomladi smo naše načrte kar dobro uresničevali. Marca smo pod vodstvom kolegice in rojakinje Mile, ki živi v Izoli, občasno večkrat načrtovani del kraškega robu nad Sočergo. Čeprav vzpon nanj ni bil težaven, pa so nas vseeno utrudile razbrazdane skale nad robom. Zato smo si dali duška v gostilni na Črnem Kalu, kjer smo se najedli njokov in se podprli s primorsko kapljico.

Tudi Krim je bil že večkrat na programu, a je vsakokrat odpadel zaradi slabega vremena, letos pa nam je, verjeli ali ne, to uspelo aprila v prekrasem soncu. Za vodenje sta poskrbela naša kolega iz Borovnice, Mari in Franci. Seveda smo spotoma slišali obilo zanimivosti s tega konca naše Barja.

Maja smo osvojili naš tretji "dolgi" s programa, Kršičev. To je 1091 m visok vrh, ki je del Javornikov na Notranjskem. Vreme je bilo sicer oblačno, a pot se je večinoma vila po gozdu, zato nas oblaki niso motili. Spotoma smo pod večšim vodstvom kolegice

Sonje občasno cvetje, ki je prav v tem času bujno cvetelo, med drugim šmarnice, potonike in narcise. Videli smo tudi lipo zraččenko, ki ima kar štirinajst debel. Na vrhu Kršičevca smo postali le kratak čas, kajti tako zelo je piha-

mo tudi na izlete, včasih prek meje, včasih pa tudi v bolj oddaljene kraje naše domovine. Izleti so namenjeni predvsem kolegom, ki ne morejo z nami na pohode. Tako smo aprila obiskali naravni regijski park delte Soče v Italiji.

lo, da nas je kar vleklo nazaj v zavetje gozda. V vasi Jurišče, kjer nas je čakal avtobus, smo si na turistični kmetiji privoščili še njoke v omaki in nakupili klobas ter drugih izdelkov, ki jih je ponujala kmetija. Nato smo se odpeljali proti Vrhniki in se, vsaj nekateri, za en mesec poslovili.

SVIZCI pa ne hodimo samo na pohode, ampak se podaja-

Maja smo se odpeljali na avstrijsko Koroško, kjer smo prečkali dolino Rož in se najprej ustavili pri parkljih v Svečah. Tam so domačini uredili muzej mask parkljev, ki so krajevna etnološka posebnost, kajti razstavljene maske in obleke so še vedno vsako leto v uporabi ob času miklavževanja. Naslednja postaja bila vasica Žabje, kjer so

našli grobove Keltov z bogato vsebino in to domiselno razstavili. V kraju Rožek smo v gradu grofov Lichtensteinskih občudovali voščene lutke, ki predstavljajo znane osebnosti iz starejše in novejše zgodovine. Lutke so tako mojstrsko izdelane, da se je kolegici zdelo, da jo voščen lepoteč, ki je predstavljala ljubljena habsburškega dvora in ustanovitelja hranilnice v avstro-ogrski monarhiji, nato pa je postal zloglasen ponarejevalec denarja, ves čas spremlja z očmi.

Na koncu pa smo obiskali še opice, japonske makakije, ki živijo v rezervatu Affenberg pri Landskronu blizu Beljaka. To je bilo svojevrstno doživetje za otroke in odrasle. Kosilo, ki nas je čakalo na slovenski strani, se je po vseh teh ogledih kar dobro prileglo.

Junija smo ostali v Sloveniji. Odpeljali smo se namreč proti severovzhodu, proti Prlekiji in Prekmurju, kamor z našega konca ne zaidemo prav pogosto. Kolegica iz Polhovega Gradca, rojena v Prlekiji, nam je nekaj časa, do naše prve postaje, Ormoža, "gučala" po prleško in nas tako pripravila na posebno narečje, ki ga govorijo domačini. V Ormožu je bil najprej na vrsti ogled gradu, nato pa smo prečkali Muro in se na drugi strani, v Prekmurju,

ustavili v Dobrovniku v vrtarstvu Gondvana, ki se je specializirala za orhideje. Poleg tega imajo tudi lepo urejen tropski vrt. Avtobus smo dobro napolnili z nakupljenimi orhidejami in drugimi dodatki za gojenje teh cvetic. Vseeno pa smo nekaj denarja le prihranili za Filovce, kjer smo se ustavili pri edinem lončarju, ki še deluje v tej vasi, čeprav je še ne tako dolgo skraj vsa vas živela od te obrti. Škoda! Tam smo lahko videli, kako nastane iz koščka gline skleda in, po naročilu kolegice Mari, lična vaza. Prijazna domačinka nam je podrobno razložila, kako oblikovane izdelke žgejo v posebni peči in s posebno kurjavo. Nato nas je popeljala še na ogled dveh starih domačij s slamnato streho in ilovnatimi tlemi, v katerih so še pred nekaj leti živeli domačini. V trgovnici si je skoraj vsakdo kupil kak-

šen lončarski izdelek.

Pred kosilom smo se zapeljali še do mlina na Muri in zvedeli, zakaj so gradili mlino na reki. V mlinu pa smo si lahko nabavili moko in kašo.

Po kosilu smo se mimo Moravskih Toplic zapeljali do cerkve Gospodovega vnebohoda v Bogojini, ki je bila zgrajena po načrtih Jožeta Plečnika v letih 1924–27. Ker nas je čakala dolga pot domov, smo morali načrt ogledov skrajšati. Zato smo se morali odpovedati ogledu Murske Sobote in se napotiti proti domu. Sicer pa je bil dan poln doživetij in vtisov. Zaradi vročine je bil dan kar naporen in taka odločitev se nam je kar prilegla.

Čez poletje si bomo nabrali novih moči za naslednji termin, ki ga bomo začeli konec avgusta s pohodom na Sleme z Vršiča.

Napisala: **Rada Piler**,
Fotografiral: **Ivan Kalič**

V enoti Rosika pripravili prireditev ob 10. obletnici

Bevke, 27. maj 2010 – Vrtec Vrhnika v Bevkah, enota Rosika, je zadnji četrtek v maju slavnostno proslavil svojo 10. obletnico delovanja. Enota je sicer deset let svojega obstoja obeležila septembra, vendar se je vodstvo vrtca odločilo, da bo proslavo pripravilo maja, ko je vreme že zelo prijetno. Na prireditvi so se na odru predstavili varovanci vrtca. Po uradnem delu prireditve je na igrišču vrtca sledilo sproščeno druženje.

Kot je povedala ravnateljica Vrtca Vrhnika Marta Samotorčan, so bili začetki vrtca v Bevkah precej negotovi, saj je marsikdo dvomil v njegov obstoj. Vanj je bilo namreč prvo leto delovanja vpisanih komaj dovolj otrok za en oddelek. Zdaj pa se za obstoj vrtca ni bati, saj se je število vpisanih otrok iz leta

v leto povečevalo, tako da sedaj enota Rosika obiskuje že kar 52 malčkov. Vrtec ima tri skupine: v prvi so otroci, stari od 1 do 3 let, v drugi od 2 do 5 let in v tretji otroci od 4 let do vstopa v šolo.

Enota Rosika domuje v isti stavbi kot Krajevna skupnost in PGD Bevke, neposredno v

središču vasi, zato je vrtec tesno povezan s krajem in krajanji. »Tak vrtec, ki gre iz centra v vas, med ljudi, je zelo prijazen vrtec,« je na prireditvi povedal vrhniški župan dr. Marjan Rihar. Na prednosti vrtca v lokalnem okolju je opozorila tudi predsednica KS Bevke Nataša Tešar. Vsi so se strinjali, da je prednost

vrtca obdanost z naravo ter sodelovanje s krajem. Otroci vrtca lahko obiskujejo kar v domačem kraju, kjer imajo domačini vrtec in otroke v njem radi.

Sicer pa so v enoti Rosika ob 10. obletnici svojega delovanja v prostorih Krajevne skupnosti Bevke pripravili prireditev, na kateri so nastopili najmlaj-

ši. Otroci iz skupine Želvice so se predstavili s plesno igro Na kmetiji je lepo in Čebelico Majo.

Otroci iz skupine Žabice so na odru recitirali pesmico Miha in žaba ter Čarovnica Mica, najmlajši otroci iz skupine Polžki pa so na odru zapeli o gosencih in se razmigali od glave do pete. Ob koncu prireditve so

vsi otroci sodelovali v plesni dramatičaciji. Na odru so uprizorili Barjansko pravljico, ki uprizarja življenjski prostor ter življenje v tem okolju. Da pa bi prav vsi razumeli, kako lepo je v bevkem vrtcu, so zbranim še zapeli himno enote Rosika, ki med drugim pravi: »V Bevkah lepa hiša stoji, v njej veliko se godi. Otroci tja prihajajo in s krajanji rajajo.«

Po uradnem delu prireditve so se obiskovalci preselili na igrišče pred vrtcem, kjer so se družili ob picu ter drugih dobrotah, najmlajše pa je najbolj razveselil sladolek.

Vesna Erjavec

Župan, ravnateljica vrtca in predsednica krajevne skupnosti so opozorili na prednosti enote Rosika, ki domuje v domačem kraju.

Na odru so vsi otroci skupaj z vzgojiteljicami uprizorili Barjansko pravljico.

Otroci iz skupine Žabice so na odru recitirali pesmico o Mihi in žabi.

Več poti vodi na Sveto Trojico

Velikokrat so nam najbližji kraji neznani ali pa jih poznamo zelo površno. Otroci iz skupine Škratki, Enote Barjanček, smo se odločili, da raziščemo hrib v bližini našega vrtca. Projekt smo poimenovali Več poti vodi na Sveto Trojico. Znamenitost Vrhnike nam je ponujala veliko možnosti za izlete, sprehode in drugo rekreacijo, odvisno za katero pot smo se odločili. Spoznali smo, da na Sveto Trojico vodi veliko poti

in so med seboj prepletene. Skozi naše aktivnosti smo ugotovili, da je Sveta Trojica zanimiva za raziskovanje v vseh letnih časih. Zelo lepa in za naš kraj nekaj posebnega je tudi cerkev Svete Trojice, povezana pa je tudi z življenjem pisatelja Ivana Cankarja.

Projekt nam je v celoti uspel, pri raziskovanju smo premagovali tudi telesne napore, saj smo se srečevali z različnimi naravnimi ovirami. Kljub temu nam je bilo lepo in smo skozi

otroške oči videli skrivnosti in zanimivosti Svete Trojice. To smo opisali tudi v naši deklamaciji, ki pravi takole: »Na Trojico vodi več poti, vsaka svojo zgodbo govori. Vse smo raziskali mi Škratki radovedneži. Z nami pojdite tudi vi in zgodbo bomo našli vsi.«

Na fotografiji: **Otroci iz skupine Škratki, Enote Barjanček, z Juretom in Nado**

»Hvala, ker lahko sam izberem, kaj bom delal in koliko časa. Hvala, ker mi pomagaš tako, da lahko stvari naredim sam.«

Tega v resnici ni rekel nihče od otrok v Hiši otrok pod Planino, v kateri se trudimo delati po vzgojnem pristopu montessori. Mogoče zato, ker so nekateri otroci še premajhni in takih misli ne znajo ubesediti? Če jih opazujemo, ko delajo v 'pripravljenem okolju', spoznamo, da se najbolj veselijo prav tega. Vzgojni pristop montessori temelji na opazovanjih in odkritjih dr. Marie Montessori. Po številnih urah opazovanja otrok je spoznala, da otroci delajo z vedno večjo zbranostjo in notranjim nadzorom (samokontrolo), če so v skrbno pripravljeno okolje. Didaktične pripomočke, ki jih je imenovala

'materiali', je oblikovala in se še vedno oblikujejo tako, da pomagajo pri razumskem razvoju, razvoju zbranosti, koordinacije, samostojnosti, pri socializaciji in občutku za red.

Kako je to v praksi? Najprej je to način dela, kjer je vloga odraslega, vzgojitelja, na videz nepomembna. Njegova naloga je 'zgojiti', da skrbno pripravi okolje, v katerem bodo delali otroci, glede na njihove potrebe in zanimanje in da otroke opazuje pri njihovem delu. Pri tem se ne ravna po nikakršnem delovnem načrtu in ne sledi kurikulumu, ampak samo in izključno otrokom, ki jih ima pred seboj. Trudi se, da je sam čim manj

opazen in moteč dejavnik v prostoru. Glavno 'besedo' ima vsak posamezen otrok, ki v pripravljeno okolje svobodno izbere material s police in ga

uporablja, kolikor časa hoče. Ko z delom konča, material vrne na njegovo mesto na polici v enakem stanju, kot ga je dobil, da ga bo naslednji, ki bo želel

delati z njim, našel pripravljeno. Otroka, ki dela z materialom, nihče ne prekinja in ne moti. Otrokova dejavnost sme biti prekinjena le v primeru, ko z materialom ne ravna spoštljivo (ga uničuje) oz. ko s svojim ravnanjem moti delo drugih.

Potreba in želja po samostojnosti je ena temeljnih potreb, na katero skuša odgovoriti vzgojni pristop montessori. Otrok želi biti dejaven, želi sam poskrbeti zase. Potrebuje samoto, da mu pokažemo, kako se določena stvar naredi in da mu damo čas, da se tega nauči sam. Začne se pri učenju samostojnega hranjenja, umivanja, oblačenja ... nadaljuje

pa pri skrbi za okolje in za druge. Otroci pripravljajo malico (umivajo sadje, mažejo namaze na kruh ipd.), perejo perilo, zalivajo rože, pripravljajo mize za obede itn. Dela in motiviranosti ne zmanjka.

V Hiši otrok pod Planino trenutno biva šest otrok. Večino dneva imajo možnost, da sami izbirajo, kaj bodo počeli, in pri tem delujejo posamezno. Kar pa ne pomeni, da se ne znajo družiti in igrati skupaj. Priložnosti za to je veliko, tista najbolj očitna se zgodi sredi dopoldneva, ko se zberemo na t. i. črti. Če vas zanima, kaj to je, dobrodošli na obisku!

S. A.

Župnijski vrtec Vrhnika

V vrtcu in na morju je bilo lepo

skozi ves mesec posebno mesto v kotičku, kamor so otroci in vzgojiteljice prinašale cvetje, slike, podobice ...

Otroci starejših skupin (Mavrice, Zvezdice, Sončki, Lune, Kapljice, Angelčki) so bili vključeni v projekt Turizem in vrtec, ki smo ga v našem vrtcu poimenovali Od cerkve do cerkve. Na Vrhniki in v okolici je več lepih in zanimivih cerkva, za vse pa popotniki in obiskovalci kraja ne vedo, zato smo se odločili, da jim bomo pomagali pri iskanju poti. Seveda smo za to najprej navdušili otroke in najprej z njimi odkrivali cerkve in poti do njih. Bilo je tudi naporno, a otroci zmorejo več, kot si lahko mislimo, samo navdušiti jih je treba. Prav vse smo izkoristili na popotovanju. Lepo in privlačno naravo smo občudovali v vseh letnih časih, veliko smo se gibali in raziskovali. V vrtcu so potekale raznolike dejavnosti. Otroci v skupini Zvezdice so izdelovali zemljevid poti do cerkve svete Trojice, otroci iz skupine Lune so izmerile obseg cerkev svete Trojice z vrstico, ki je bila tako dolga, da so jo s težavo spravili na plakat. Pri skupini Sončki smo z otroki izdelali maketo okolice cerkve svetega Pavla s pomembnimi

Maj je bil res bolj deževen kot po navadi, vendar nam vreme ni skalilo dobre volje in navdušenja nad vsem, kar se je dogajalo v vrtcu in okoli njega. V vseh skupinah od najmlajših do najstarejših smo prebirali Šmarnične zgodbe, ki so otroke in družine vzpodbujale k večji povezanosti z Marijo. Vsaka zgodba je sestavila košček slike, ki se je vse bolj odkrivala, otroci pa so ugibali, kaj predstavlja. Zaključek šmarnic smo imeli v beli dvorani, ki sprejme vseh osem skupin, peli smo in molili, iz osmih manjših slik pa je nastala velika podoba Device Marije obdana z cvetjem. To je bilo čudovito delo naše Maje. Marija je imela v vsaki skupini

stavnimi, v skupini Mavrice so oblikovali cerkev iz plastelina, v skupini Kapljice pa so izdelali Balončkov pot s starši in otroki do cerkve svetega Antona na Verdu. Uspešno so prišli na cilj, doživljanje so izrazili v vrtcu. In še in še. Na koncu smo skupaj z otroki pripravili razstavo v cerkvi svetega Pavla z ustvarjalnimi izdelki otrok in plakati.

Otroci, ki bodo v jeseni odšli v šolo, so zdaj teden maja odšli na letovanje na Debeli rtič. Tam jih je pričakalo sončno in toplo vreme, odlična hrana ter veliko dogodivščin. Spoznavali so okolico, nabirali školjke, iz katerih so izdelovali verižice in zapestnice, odkrili pa so tudi gusarsko skrivališče. Oglasila se jim je Mavrična ribica. Vsako jutro in zvečer jih je presenetila s pisemci, v katerih jim je povedala svojo zgodbo ter jih poučevala o dobroti in pomenu prijateljstva. Otroci se res še niso kopali v morju, vanj so namakali noge, so pa uživali v kohanju v bazenu. Morje je še vedno slano in mokro. Doživetje sta bila tudi vožnja z ladjico do Kopra in nočni sprehod s svetilkami. Teden je prehitro minil, ostali pa so lepi spomini na Debeli rtič. Zdaj že nestrno čakamo na polejte in se veselimo igre in doživetij v vrtcu ali pa tam, kamor se bomo odpravili na počitnice. Srečno pot vsem!

Dragica Trobec

Zaključek Cankarjeve bralne značke za učence ŠPP in OVI

V petek, 28. maja, smo učencem ŠPP in OVI organizirali Zaključek Cankarjeve bralne značke.

V Cankarjevi knjižnici Vrhnika so nam prijazno odstopili čitalniški prostor, kjer smo se ob 8.30 zbrali učenci 2., 4., 5. in 7. razreda ŠPP ter učenci OVI-ja, njihove učiteljice, šolska knjižničarka in pravljíčarka iz Cankarjeve knjižnice. Pot so nam kazali baloni pred vhodom v čitalnico, ki so napovedovali prav poseben dogodek, in likovne umetnine povabljenih učencev, ki so bile razstavljene na panoju pri vhodu v čitalnico. Učiteljica

Pravljíčarka nas je odpeljala v pravljíčni svet.

Razstava likovnih izdelkov učencev, ki so nastajali doma po njihovem branju.

Učenci nestrno čakajo podelitev knjižnih nagrad.

Nataša Beden je z razstavo presenetila svoje učence.

Po uvodnem nagovoru nam je pravljíčarka povedala dve zanimivi pravljici, ki sta nas vse spravili v dobro voljo. V prvi je nastopala mala miška, ki se ni ničesar bala, v drugi pa smo izvedeli, kaj bi se zgodilo, če bi pošast izpod svoje postelje od-

peljali v šolo ...

Sledila je izročitev knjižnih nagrad tistim učencem, ko so uspešno opravili CBZ v šolskem letu 2009/2010. Podeljenih je bilo devetnajst različnih knjižnih nagrad s posvetili za izkazani trud. Bralci so bili prejetih knjig zelo veseli. Na koncu smo se posladkali

s piškoti, ki jih je pripravila naša gostiteljica Cankarjeve knjižnice Vrhnika. Za izkazano gostoljubje se jim lepo zahvaljujemo. Pridne bralce vabimo, da tudi med počitnicami pridno nadaljujejo z branjem, saj: »Vaja dela mojstra, če mojster dela vajo!«

Andreja Nagode

Zdrava prehrana

Tudi v letošnjem šolskem letu smo se drugošolci aktivno ukvarjali z ekovsebinami. Ukvarjali smo se z zdravo prehrano. Ugotavljali smo, kako pridelujemo zdravo zelenjavo. Pripravili smo razredno tržnico in spoznavali različno zelenjavo. Pripravili smo pravi kuharski dan, ki smo ga poimenovali Mavrica v zelenjavi.

Pripravili smo pester izbor solat z različnimi dodatki in prelivi. V gospodinjstvi učilnici smo se preizkusili v pripravi kuhanega zelenjavnega obroka. Prav vsi drugošolci smo poskusili, kar smo pripravili. Spoznali smo, da je zelenjava okusna, še posebno, če jo pripravimo sami.

Učenci 2. a. in 2. b razreda in učiteljici Alenka in Urška OŠ Antona Martina Slomška Vrhnika

Na prvi pogled se zdi, kot da je v vaši občini obstalo vse, kar bi bilo ključno za ponoven zagon gospodarstva in novega zaposlovanja.

Kako komentirate situacijo?

Vrhnika je ena tistih občin, ki jih je gospodarska kriza najbolj prizadela. Likvidaciji Lika je sledil še stečaj Industrije Usnja Vrhnika (IUV), torej dveh nosilnih podjetij v naši občini. Na račun tega se je močno povečala nezaposlenost, z njo pa tudi socialna stiska ljudi. Tem Vrhnčanom se sicer pomaga s socialnimi transferji, vendar mora tudi občina imeti načrt dolgoročne rešitve nastale situacije.

O tem ste že govorili okrogli mizi na Vrhniki...?

Res je. Denarna nadomestila se nekaterim že iztekajo, ostalim pa se šele bodo. Takrat bo ta stiska še precej večja, če ne bomo nemudoma pričeli z načrtnimi razvojnimi projekti na Vrhniki.

Torej je vrhniško gospodarstvo po vašem mnenju v krizi?

Gre za velik šok, ki ga ne bo lahko preživeti. Ravno zato bi rad s svojimi izkušnjami prispeval k hitrejšemu razvoju. Kot svetnik stalno opozarjam in dajem predloge, da bi se občina morala proaktivno vključiti v razvoj gospodarstva. Ne direktno, lahko pa poskrbi za

VRHNIKA, uspavana lepotica

V zadnji številki Našega Časopisa smo spoznali Vlada Petka, človeka z vizijo in idejami, ki bo na jesenskih volitvah kandidat za župana Vrhnike. Ker se predvolilni čas nezadržno bliža, smo hoteli preveriti, kakšen je njegov pogled na Vrhniko. Predvsem smo od njega želeli izvedeti nove rešitve, ki bodo začrtale njegov volilni program. Slišali smo mnogo inovativnih predlogov, ki bodo v primeru Petkove izvolitve gotovo prispevali k reševanju perečih vprašanj na Vrhniki.

idealno za vzpostavitev nove gospodarske cone.

Kako bi lahko občina to izvedla?

Predvsem tako, da bi sodelovala s stečajno upraviteljico in poiskala rešitve. Lahko bi odkupila del tega zemljišča in ga uredila v industrijsko cono ali poiskala možnosti za javno-zasebno partnerstvo. Področje je namreč zanimivo tudi za vlagatelje, ki bi gradili terme ali drugačne turistične objekte. Stečajna upraviteljica je dejala, da ne more verjeti, kako je lahko občina tako nezainteresirana za reševanje tega vprašanja. Kadarkoli se je želela pogovarjati bodisi z občino, ali samim županom, venomer je naletela na gluha ušesa.

Kako bi torej vi rešili problem?

Občina mora ureditev področja IUV uvrstiti med prednostne naloge, rezervirati finančna sredstva v svojem proračunu, se pogajati o nakupu zemljišč z morebitnimi vlagatelji in ponuditi ugodne pogoje za nove investitorje. Analize termalne vode so narejene, zato se lahko odločimo, ali področje IUV razvijamo v smeri turizma ali v smeri industrijsko poslovne cone.

Pa občina ima denar za takšne investicije?

Da. Občina trenutno ni zadolžena. Ker gre za razvojni projekt mora občina narediti vse, da ta sredstva pridobi in investira. Takoj moramo kandidirati za sredstva iz evropskih razvojnih

pogoje, ki spodbujajo razvoj, tu mislim predvsem na odpiranje novih gospodarsko - poslovnih con.

Torej menite, da občina potrebuje nove površine za razvoj gospodarstva?

Dejstvo je, da se je projekt cone na Sinji Gorici predolgo vlekel, za kar je odgovorna tudi občina. Ko je bil projekt končno pred izvedbo, je država sprejela direktivo Natura 2000, pod katero spada tudi Sinja Gorica. S tem je bilo praktično onemogočeno kakršnokoli razvijanje dejavnosti na tej lokaciji. Nobenega dvoma torej ni, da potrebujemo nove gospodarske cone; v občino moramo pripeljati nova podjetja, privabiti vlagatelje in predvsem – odpreti nova delovna mesta.

Tudi v primeru Natura 2000 je Vrhnika ni odnesla najboljše?

Naravno je potrebno spoštovati in zaščititi, hkrati pa stalno iskati kompromis s potrebami naših občanov. Direktiva Natura 2000 je zaščitila velik del občine, med drugimi tudi tisti del, kjer so bila zazidljiva zemljišča. Vrhnika se mora zato prilagoditi in poiskati nova področja za stanovanjsko in poslovno gradnjo. Ocenjujem, da bi se lahko s strani občinske uprave za reševanje tega problema naredilo več. Presenečen sem

bil, da občinska uprava sploh ni vedela, da jim je država na ta način omejila gradnjo na teh zemljiščih. Odzivi in pritiski občine na državo so bili tako medli, da jih skorajda ni bilo čutiti. Zavzeli se niso niti za zob, ki sega čez avtocesto, natanko v poslovno cono Sinja Gorica. Na tem delu bi se morali še posebej truditi, da se Natura 2000 umakne iz tega dela.

Kaj pa na drugi strani avtoceste, kjer je Barje?

Tam je zaščita habitatov in živalskih vrst absolutno smotrna. V delu, kjer je poslovna cona, pomembna za razvoj občine in kjer je navsezadnje zarisana trasa bodoče obvoznice okrog Vrhnike, pa bi morala občina posredovati za omilitev teh ukrepov. Do danes ne vemo, ali so kakšne možnosti za razrešitev teh zagat in koliko je država naredila na tem področju.

Zgodba z IUV še ni povsem končana?

Bivša IUV stoji na obrobju mesta na zemljiščih, ki so določena za gospodarsko dejavnost. Žal je bil stečaj IUV prepuščen samemu sebi, saj se občina ni aktivno vključila v reševanje. Področje IUV obsega cca. 42.000 m² in že ima ustrezno namembnost. Zaradi tega sem prepričan, da bi se morala občina veliko bolj dejavno vključiti v reševanje te problematike, področje je namreč

skladov, poiskati notranje rezerve, po potrebi se mora občina tudi zadolžiti. Dober gospodar ne skopari s sredstvi, ko gre za investicije v razvoj.

Kaj pa alternative? Lahko občina še kako zagotovi nova delovna mesta?

Seveda. Na končno obravnavo v okviru občinskega prostorskega načrta čaka več kot 300 vlog za spremembo namembnosti zemljišč, glede na odklonilni odziv občinske uprave, pa naj bi naši občani ostali brez možnosti za razvoj svojih domačih obrti in samostojnih podjetništev. Občina mora narediti vse, da priskoči občanom na pomoč in jim olajša pogoje za samozaposlitev.

Še vprašanje za konec. Se čutite sposobni prebuditi to vrhniško lepoto?

Ha! (smeh) Za marsikatero težavo občine poznam preproste rešitve. Vendar jih bom lahko udeležil le s pomočjo občanov na volitvah in kasneje ob mojem delu. Zame je najbolj pomembna povratna informacija, zato rad prisluhnem konstruktivnim predlogom. Občini želim odpreti vrata, predvsem pa ji vdihniti življenje in pozitivni elan. Vrhnika zmore več.

Esad Babačić

Praznik borovnic

PROGRAM PRIREDITEV

Petek, 23. 7. 2010

- 16.30–22.00 Sejem in prodaja borovnic na stojnicah (Paplerjeva ulica)
17.00–21.00 Dan odprtih vrat PGD Borovnica (gasilski dom PGD Borovnica)
- 18.00–21.00 PREDVEČER PRAZNIKA BOROVNIC (II. oder - parkirišče pred vrtcem)
18.00–19.00 Kulturni program (II. oder - parkirišče pred vrtcem)
19.00–21.00 Razstava klekljarske skupine Punkeljc (večnamenski prostor OŠ)
Razstava Zgodovinskega društva Borovnica (Zalarjeva vrtna lopa)
19.30–2.00 Nastop ansamblov Keep back, Vino fur Olga, Kojaniskaci, Rockomotiva in drugi (II. oder - parkirišče pred vrtcem)
19.00–2.00 Turnir v malem nogometu (šolsko igrišče)

Sobota, 24. 7. 2010

- 7.30–12.00 Pohod po Poti dr. J.C. Oblaka (Borovnica-Pekel-Pokojišče-Borovnica)
8.00–16.00 Turnir v floorballu in odbojki na mivki (šolsko igrišče)
9.00–22.00 Sejem (Paplerjeva ul.) in razstave (OŠ in Zalarjeva vrtna lopa)
13.00–2.00 Nastop ansamblov Ansambel Čepon, Divje svinje, Charlie Brown & his F... gang, Suzine semiške, General Musash, Frozenchild (II. oder - parkirišče pred vrtcem)
16.00–16.20 V čast državnim prvakom (II. oder - parkirišče pred vrtcem)
16.20–16.50 Razglasitev športnih rezultatov (II. oder - parkirišče pred vrtcem)
- 17.00–18.15 SLAVNOSTNI DEL PRAZNIKA BOROVNIC (I. oder - šolsko igrišče)
Gasilska parada v spremstvu konjenikov, pihalne godbe in mažoretk
18.15–21.00 Otroški program (ograjeno parkirišče za OŠ)
18.15–22.00 Nastop Ansambla Bitenc (I. oder - šolsko igrišče)
22.00–2.00 Nastop ansambla Rock Partyzani (I. oder - šolsko igrišče)

Nedelja, 25. 7. 2010

- 9.00–12.00 Sprevod konjenikov po zaselkih občine Borovnica
8.00–12.00 Razstava klekljarske skupine Punkeljc (večnamenski prostor OŠ)

Vljudno vabljeni!

Organizacijski odbor prireditve Praznik borovnic 2010

Letošnji Praznik borovnic bo zablestel tudi s celotno grafično podobo

V občini Borovnica, ki je od glavnih ljubljanskih ulic oddaljena le osemnajst minut vožnje z vlakom, se razprostirajo največji slovenski nasadi ameriških borovnic. Trinajsti Praznik borovnic bo ponovno v drugi polovici julija, ko nas grmi, posajeni na Ljubljanskem barju, najbolj razveseljujejo z okusnimi sadeži. Borovnica bo 23. in 24. julija gostila vse, ki se bodo želeli sprostiti ob kulturnem, športnem in zabavnem programu, čar pa ji bo vdahnil še sejemski vrvež, na katerem bodo posebne pozornosti deležne modre jagode, ekološko pridelana hrana in izdelki domačih obrti. Zanimanje obiskovalcev bodo vzbujale tudi razstave in predstavitve domačih društev, vrhunec pa bo dogajanje doživelo v soboto popoldne med slavnostnim programom. Sledila bo zabava za vse okuse in vse generacije.

Organizator prireditve je Občina Borovnica, ki je Odboru za gospodarstvo, kmetijstvo in turizem prepustila podrobnejši program in imenovanje organizacijskega odbora. Sestavljamo ga: Anton Palčič, Jože Zorman, Liljana Kogovšek, Matjaž Ocep, Nejlji Ofentavšek, Peter Bezek, Slavica Marta Ošaben, Viljem Mevec, Simona Stražišar, Jure Furlan in Bojan Čebela, ki je tudi vodja prireditve. Pomagali bodo še mnogi posamezniki, predvsem predstavniki sodelujočih društev. Sadovi prizadeneva dela so bili vidni že kmalu po prvem srečanju, na katerem smo se med drugim dogovorili, da dosedanji Dan borovnic preimenujemo v Praznik borovnic. Trinajsti Praznik borovnic bo poleg bogatejšega programa zablestel tudi s celotno grafično podobo, ki jo je v sodelovanju z vodjo prireditve zasnoval oblikovalec Jani Govekar. Orjaška očiščena borovnička in princeska bosta lepšali gradivo, povezano s prireditvijo, nanjo vabili in jo naredili bolj prepoznavno.

Letošnje dogajanje se bo začelo v petek popoldne s prodajo borovnic na Paplerjevi ulici, v soboto pa se bodo pridelovalcem pridružili še drugi ponudniki blaga. Poudarek bo na ekološko pridelani hrani in izdelkih domače obrti, predstavljala se bodo tudi društva. Še posebej vabljeni na stojnici borovniških čebelarjev, ki letos praznujejo 105 let.

Cesta bo za promet zaprta, ob njej pa se bo v petek popoldne in oba večera pozno v noč odvijal kulturni in zabavni program. Priložnost za predstavitev bodo na odru pred vrtcem imela društva in glasbene skupine, v katerih sodelujejo tudi naši občani. Keep back, Vino fur Olga, Rockomotiva, Kojaniskaci, Charlie Brown & his F... band, Suzine semiške, Divje svinje, General Musash, Frozenchild, Ansambel Čepon in drugi bodo poskrbeli, da bo kotlina zaživela v ritmičnih metalu, hard rocku, pa tudi narodno-zabavne glasbe. Glasbena večera bo na Paplerjevi ulici pomagalo soustvarjati Mladinsko kulturno društvo AR-Terija, ki svoje dogodke med letom največkrat pripravi doma, v stavbi, ki so jo poimenovali najbolj pisana hiška v Borovnici.

Že vrsto let nas na predvečer prazničnega dne z odprtjem razstave navdušijo borovniške klekljarice, letos pa se jim bo pridružila še ena predstavitev. V lopi na Zalarjevem vrtu se bomo ob pogledu na fotografije lahko povrnili v čas, ko je Trebelnik in Planino še povezovala mogočna, svetovno znana gradbena

mojstrovina. Razstavo o njej nam bo pripravilo Zgodovinsko društvo Borovnica, naslovilo pa jo je Borovniški viadukt.

Letošnje leto je jubilejno tudi za Prostovoljno gasilsko društvo Borovnica, ki slavi 125 let. Ob tej visoki obletnici bodo gasilci teden pred prireditvijo pripravili slavnostno sejo, na predvečer praznika pa nam odprli vrata doma na Ljubljanski cesti in predstavili svoje delo ter opremo. Ne bodo pozabili tudi na zabavo za najmlajše. Ogleдали si bomo lahko še risbe otrok iz Osnovne šole dr. Ivana Korošca Borovnica, ki so ustvarjali gasilski koledar za leto 2010. Naše oči se bodo nedvomno najbolj uprle v novo gasilsko vozilo, ki si zaradi najsodobnejše opreme zasluži posebno pozornost in ogled. Upajmo, da ga bomo prebivalci Borovnice največkrat videli in slišali ob prijetnih dogodkih in ne tistih, ki dolino zavijajo v žalost. Ker pa nakup predstavlja za društvo in občino velik strošek, jim letos ponovno pomagamo na srečelovu zbrati čim več finančnih sredstev, izkažimo pa se tudi z zbiranjem dobitkov. Gasilci nam bodo zelo hvaležni, mi vsi pa se jim s tem lahko vsaj malo oddolžimo in zahvalimo za vso pomoč, ki nam jo ob klicu nesebično nudijo.

V petkovih večernih urah bo zaživelo igrišče za osnovno šolo. Vse do sobotnega popoldneva bodo na njem gospodarili športniki. Športno društvo Optimisti bo poskrbelo za turnir v malem nogometu, v sobotnem jutru pa bodo navdušence okroglega usnja zamenjali odbojkarji in floorballisti. Sodelovale bodo tudi borovniške ekipe, ki so v kraj že prinesle odličja in pokale. Verjamemo, da se bodo prav vse na domačem terenu izkazale, seveda pa bodo za to med igranjem potrebovale tudi našo spodbudo. Še posebej veliko pričakujemo od letošnjih državnih prvakov, ki prihajajo iz floorballskih vrst. Njihova moška članska ekipa se je namreč pred nekaj tedni s prvenstva v elitni slovenski floorball ligi vrnila kot državni prvak. Tiste, ki pa se ne boste zadovoljili le z bodrenjem športnikov, ampak boste v sobotnem dopoldnevu tudi sami želeli biti aktivni, vabimo na voden planinski pohod skozi hladno sotesko Pekel, znano po bučnih in razigranih slapovih. Ob poti si boste ogledali znamenitosti, ki jih včasih ne opazimo niti domačini, in se čez Pokojišče v opoldanskih urah vrnilo v Borovnico.

Po končanem sobotnem športnem dogajanju bo sledila razglasitev športnih rezultatov in podelitev priznanj najboljšim,

posebno pozornost pa bomo tik pred tem izkazali državnim prvakom.

Sledil bo vrhunec Praznika borovnic – gasilska parada v spremstvu konjenikov, godbe na pihala in mažoretk. Od železniške postaje mimo Molkovega trga in igrišča se bodo v sprevo du pripeljala gasilska vozila naših in drugih društev. Program bo posvečen predvsem uradnemu prevzemu novega gasilskega vozila, po zaključku pa bodo kotlino napolnili zvoki dveh uveljavljenih slovenskih ansamblov. Ljubitelje narodno-zabavnih ritmov bo zabaval Ansambel Bitenc, rokofske navdušence pa Rock Partyzani. Peli in plesali bodo popoldne in zvečer tudi otroci, saj na ograjenem parkirišču za šolo zanje pripravljamo poseben program, za dodatno veselje pa bodo skrbeli konji in poniji, ki se bodo sprehajali na zelenici ob igrišču. Borovniški konjeniki se bodo v nedeljskem dopoldnevu popeljali tudi po zaselkih borovniške občine.

Organizacija lanske prireditve je dokazala, da se s prizadene delom, pozitivnim vzdušjem med sodelujočimi in dobrim vodenjem naš kraj lahko dostojno predstavi širši slovenski javnosti. Tudi letos je eden izmed pomembnih naših ciljev prireditve prav ta – ponovno promovirati Borovnico in nanjo opozoriti predvsem tiste, ki je še ne poznajo in vanjo ne zahajajo. Naš tradicionalni julijski dogodek želimo nadgraditi, ga narediti še bolj prepoznavnega, obenem pa ga obogatiti z vsebinami iz domačega okolja. Predvsem pa si želimo upravičiti zaupanje vseh, ki so nas lanskega julija obiskali, nas spodbujali in nam pomagali, nekateri tudi z denarnimi prispevki in materialnimi dobrinami. Njim se še posebej zahvaljujemo.

Vabimo vas, da se nam na Prazniku borovnic skupaj s sorodniki, prijatelji, znanci in poslovnimi partnerji pridružite tudi letošnje poletje. Še posebej se bomo razveselili tistih, ki so nov dom našli izven meja občine ali domovine in se v kraj le redko vračajo.

Naj bo naš Praznik borovnic res prazničen. Naj se na njem predstavi, zaživi in veseli vsa Borovnica.

Za Organizacijski odbor prireditve
Praznik borovnic 2010:
Simona Stražišar

Glasba bo razvnela vse generacije in vse okuse

Na letošnjem Prazniku borovnic se bodo predstavile skupine z različno zvrstjo glasbe. Veliko jih bo in nanje bosta čakala dva odra. Enega bomo postavili na igrišče, drugega pred vrtec. Poleg že znanih in uveljavljenih ansamblov nas bodo zabavali tudi mladi, obetajoči glasbeniki.

Ansambel Bitenc, ki prihaja z Dobrove pri Ljubljani, bo navdušil predvsem ljubitelje narodno-zabavne glasbe. Je ena izmed mlajših slovenskih glasbenih zasedb, ki je nastala leta 2007 na pobudo Francija Rejca. Bogate izkušnje iz svoje prejšnje skupine, znanje pisanja besedil

Drobnič – Didi. Lanskega decembra se jim je pridružil še nov član, pevec Marko Novak, ki je s svojim glasom že prepričal ljubitelje ansambla. Za navdušenje bodo poskrbeli tudi jeseni, ko bo izšel njihov nov album, na katerem bo poleg že znanih pesmi še ena, posneta letošnjo pomlad.

obremenjujejo in razložijo, da so njihove skladbe zimzelene pesmi nekega obdobja.

Drugi oder, postavljen pred vrtecem, bo namenjen večinoma mladim, obetavnim glasbenim skupinam, pa tudi tistim, ki igrajo že vrsto let, a jih Borovničani ne slišimo prav pogosto. Med nastopajočimi bodo **Keep back**, **Vino fur Olga**, **Kojaniskaci**, **Rockomotiva**, **Divje svinje**, **Charlie Brown & his F... gang**, **Suzine semiške**, **General Musash**, **Frozenchild**.

Člani nekaterih ansamblov prihajajo iz domačih logov. Krajanji smo prav gotovo že slišali za **Charlie Brown and his f... gang**, ki nam bo odigral nekaj svojih skladb v zasedbi Boris Bezek (kitara), Žan Bezek (kitara), Bojan Kajnc (kitara, vokal). Sodelovala bosta še Tomaž Žagar kot bobnar in Andraž Turk, bas kitarist.

Rockomotiva je vrhniška skupina, ki igra znane rock 'n' roll in hard rock uspešnice, imajo pa že nekaj svojih skladb. V njihovih vrstah igra tudi naš občan. Domačini so tudi **Kojaniskaci**. Zbrali so se pred trinajstimi leti, igrajo večinoma svojo avtorsko glasbo, in sicer alternativni rock.

V organizacijo in načrtovanje dogajanja na drugem odru so se letos vključili tudi člani Mla-

čutja, ki jih skozi glasbo transcendirajo s svojo udarno kitarsko melodiko ter jasno in prepričljivo vokalno interpretacijo. Glasbeno se Frozenchild ne opredeljujejo po mainstreamu. Raje se prepuščajo kolektivni intuiciji, ki jih tako lahko brez omejitev popelje preko meja, ki jih postavljajo uveljavljene glasbene smernice. Raziskovanje zvoka ter kompozicij jih skozi vesolja raznolikosti rado pripelje do različnih rezultatov. Njihova glasba izžareva širok spekter emocij, ki jih najbolj občutimo na njihovih živih nastopih. Udarni ritmi nas prek katarzično-melanholičnih vokalnih melodij in frenetičnih solaj odnesejo v stanje zamaknenosti. Ime Frozenchild predstavlja aspekt otroka, ki biva v vsakem človeku. Dandanašnji svet nas sili v odtujenost, uspravno apatičnost ter rigidno apriorno usmerjenost. Ime Frozenchild tako tudi ponazarja ter opozarja na otrplost ter otopenost človeške družbe. Skupino sestavljajo Marko Preželj (vokal), Peter Hudnik (kitara), Borut Zupančič (bobni), Niko Jug (bas). Opis skupine zaključujejo s povabilom: Vsi, ki pričakujete neizumetničeno izkušnjo dobrega zvoka, si privoščite večer s Frozenchild!«

General Musashi pa predstavljajo z bese-

in glasbe je prenesel tudi v Ansambel Bitenc. Šest fantov je vodila predvsem želja posneti nekaj skladb zase, za svojo dušo. Ta zamisel se jim je uresničila, na srečo vseh ljubiteljev tovrstne glasbe pa tudi nadgradila. Že njihova prva pesem *Naj breze govori* je osvojila visoka mesta na glasbenih lestvicah in se zapisala v srca poslušalcev. Na lep odmev so naletele tudi druge njihove skladbe, predvsem *Pozdrav kukavice*, *Blagajana*, *Jutro ob reki*, *Zimsko veselje*. Dragoce na spoznanja in mnoge izkušnje pa imajo tudi ostali člani ansambla, ki ga poleg vodje Francija Rejca sestavljajo še: Andrej Kršinar, Janez Dolinar, Borut Dolinar, Marko Ciuha in Janez Sečnik. Znanje so nabirali v glasbeni šoli, s petjem v različnih pevskih zborih in vokalnih skupinah, igranjem na različne instrumente, plesanjem v folklornih skupinah in kot zborovodje. Danes Ansambel Bitenc odlikuje predvsem prepoznaten slog skladb in štiriglasno fantovsko petje. TV Golica jim je leta 2008 omogočila snemanje videospotov za pesmi *Vasovalec* in *Še vedno jaz te ljubim*, ki so ju z glasovanjem na spletni strani izbrali ljubitelji ansambla. *Vasovalec*, s katerim so sodelovali na Slovenskem slavčku 2008, pa jim je prinesel tudi zmago, diamantnega slavčka, na Radiu Ognjišče pa je skladba *Naj breze govori* postala pesem tedna in meseca. Zato ni naključje, da prav tak naslov nosi tudi njihova prva zgoščenka. Letošnjo pomlad je nastala še druga, poimenovana *Veseli godec*, na kateri so skladbe, ki so jih večinoma napisali člani ansambla sami. Svoje oboževalce razveseljujejo na številnih prireditvah, v televizijskih oddajah, na tekmovanjih in gostovanjih v tujini. Prav gotovo jih je marsikdo opazil na blejskem Alpskem večeru, v oddaji Na zdravje, v različnih časopisih in revijah... Člane Ansambla Bitenc pa ne združuje le veselje do glasbe, njihova velika vrlina je tudi spoštovanje slovenske kulture in iskreno prijateljstvo.

Ljubiteljem narodno-zabavnih ritmov se bo v soboto popoldne predstavil tudi **Ansambel Čepon**. Skupaj igrajo pet let, sestavljajo pa ga bratje Jernej, Grega in Dominik Čepon, sorodnika Luka in Irena, pridružil se jim je še David Smolnikar. Prihajajo iz Horjula. Izdali so že zgoščenko z dvanajstimi skladbami, med avtorji besedil pa je tudi Ivan Sivec. Nastopali so v televizijskih oddajah, na različnih festivalih, predstavili so se tudi v tujini. Enega večjih uspehov so dosegli, ko so leta 2006 v Steverjanu prejeli prvo nagrado občinstva, kmalu zatem pa so uvrstili med najpopularnejše slovenske ansamble.

Rock Partyzane Borovničani že poznamo. Sestavljajo jih: Aleš Klinar - Klinči, Robert Sršen - Srš, Franci Zabukovec - Zabukowski, Janez Nared - Giovanni, Vojo Djuran - Vojo, Darja

Njen naslov je 1. maj.

Člani skupine so si izkušnje nabirali v številnih slovenskih ansamblih (Botri, Martin Krpan, Agropop, Magnifico&Pismejkersi, Don Mentony Band ...), po premoru pa so se odločili, da ustanovijo svojo skupino. Njihov program obsega največje uspešnice tujega in domačega pop rocka, prepoznavni pa so predvsem po partizanski ikonografiji, ki marsikoga zmoti, večini pa se zdi zanimiva in posebna. S tem se ne

dinskega kluba **ARTerija**. V Borovnico bo po njihovi zaslugi prišlo kar nekaj skupin. Eno so opisali takole: »Ljubljanska skupina **Frozenchild** se je v preteklih letih uspešno prebila in umestila med opaznejše slovenske kreativne glasbene skupine. Prepričali so predvsem z odličnimi, energičnimi in katarzičnimi nastopi v Sloveniji in tujini. Leta 2007 so posneli prvenec *Birth* in izdali dva videospota. Z glasbenim ustvarjanjem izražajo pristna ter subtilna ob-

dami: »Skupina je nastala leta 2003 v Ljubljani. Takrat so si nadeli tudi ime, vendar pa se je sedanja zasedba ustalila šele leto kasneje. V začetku 2006 so v živo posneli izvrsten demo izdelek z devetimi avtorskimi skladbami. Nato se je njihova pot strmo vzpela. Nastopili so na več koncertih, kjer so navdušili s samozavestnimi in kvalitetnimi nastopi. Avgusta 2006 so zmagali na natečaju Reverse Engineering in za nagrado dobili brezplačno snemanje in izdajo plošče. Med tem je skupina posnela še drugi demo posnetek s sedmimi novimi pesmimi, septembra 2008 pa je pri založbi KUD France Prešeren izšel njihov prvenec. General Musashi so: Jernej Škrabec (vokal), Mišo Drobež (kitara), Matej Tekavčič (bas), Miha Fridrich (bobni). Njihova glasba je razgibana in kvalitetna, nikoli dolgočasna. V njej se prepletajo blues, rock v maniri ZZ Top, funk ter boogie, pri tem pa obdrži svojo trdno podlago. Kitarist navdušuje s slide kitaro, toplimi boogie podlagami in odličnimi soli, ritem sekcija se prvovrstno navezuje v skupni groove z walking bass linijami, pevec pa vse skupaj lično zapakira v »General Musashi music«. Skratka, nekaj novega na tej glasbeni sceni.«

Za Organizacijski odbor prireditve Praznik borovnic 2010:
Simona Stražišar

Praznik borovnic

Borovnica, 23. in 24. julij 2010
SEJEM - KULTURA - ŠPORT - PARADA - ZABAVA

Priporočilo vrtničarjem, kmetovalcem in preostalim sadjarjem

Če pri svojem delu uporabljate različne pesticide na poljščinah, sadju, vrtninah in okrasnih rastlinah, se zavedajte, da so v vaši neposredni bližini vedno tudi zelo marljiva bitja, ki jih niti ne opazite. A le zaradi njih imate bogat in lep pridelek.

Čebele, čmrlji, osice in množica drugih, zelo koristnih žuželk v svoja domovanja poleg nektarja in cvetnega prahu nosijo tudi vodo. Če škropite svoja polja, sadovnjake in vrtove podnevi, bodo žuželke ob iskanju vode za svojo družino takoj našle vašo strupeno roso. Zaradi nje umrejo takoj ali pa jo zanesajo v svoja domovanja, kjer se akumulira do smrtne doze za vso družino.

Ob pretirani in nepravilni uporabi so nevarni tako fungicidi kot herbicidi, ker se akumulirajo v organizmu žuželk. Najnevarnejši pa so insekticidi, ki že ob na videz majhnih dozah pomenijo gotovo smrt žejne žuželke in počasno umiranje cele njene družine.

Če že morate, potem obvezno škropite v poznih večernih urah in ponoči, ker rastline v nekaj urah škropiva vsrkajo, kar velja za sistemske pripravke, ali se spremenijo v za koristne žuželke neškodljivo zaščitno oblogo rastlin, kar velja za kontaktne pripravke. Nočno škropljenje je nekajkrat učinkovitejše kot dnevno. S tem zmanjšate porabo tako pesticidov kot vode. Ponoči so rastline rosne. Z dodajanjem milnice v škropilno brozgo dosežete, da se pesticidni pripravek oprime rosne površine, se razleže in prekrije celotno površino listov. S tem izdelate res učinkovito zaščitno oblogo na rastlinah, ki se do jutranjih ur stabilizira in se koristnih žuželk nič več ne oprijema. To v dnevnih pogojih sončne pripeke in vetra ni mogoče.

Obvezno pa dan pred škropljenjem sadovnjakov pokosite cvetočo podrast pod drevjem, na poljih pa morate uničevati plevel, preden zacveti. Za vas je to plevel v koruzi, za čebelo pa krasen, slasten cvet. Kot bi ponudili strupeno jabolko Sneguljčici.

Ob cenah fitofarmaceutskih pripravkov vam nakup močne diodne naglavne svetilke ne sme biti problem. Ko sonce zaide, se vetrovi umirijo in strupene megle ne bo zanašalo k sosedom in v vašo lastno spalnico.

Sadjarstvo Palčič

Predstavitev Čebelarskega društva Borovnica na Prazniku borovnic

Borovniško čebelarsko društvo bo tudi letos sodelovalo na turistični prireditvi Praznik borovnic. Sodimo med najstarejša društva v borovniški dolini, saj smo letos dopolnili že 105 let svojega delovanja. Ob tej priložnosti smo v februarju postavili gostujočo razstavo ČZS ob 110-letnici izhajanja revije Slovenski čebelar, skozi katero nas je s svojim predavanjem vodil naš rojak prof. dr.

Andrej Šalehar. V svoji zanimivi študiji se je poglobil tudi v zgodovino borovniškega čebelarjenja in delo pomembnih moških, ki so delovali na tem področju. O razstavi je že obširno poročal v Našem časopisu g. Damjan Debevec.

Na Prazniku borovnic se bomo 24. julija 2010 borovniški čebelarji predstavili z izdelovanjem zbijanjem okvirjev za satnice in vstavljanjem satnic za AŽ panje. Pokazali bomo tudi nakladni panj LR ter postavili na ogled panjske končnice. Upamo, da bodo to poletje kljub neugodni pomladi naše čebele prinesle kaj medu, da bomo predstavili tudi točenje. Na predstavitvi bodo poleg nas, dolgoletnih članov društva, sodelovali naši prizadevni mladi čebelarji, med njimi tudi Janez Šivic, letošnji dobitnik zlatega priznanja na 33. državnem tekmovanju mladih čebelarjev v Cerkljah na Gorenjskem. Dva naša člana pa bosta svoje čebelje pridelke prodajala na stojnicah.

Vljudno vabljeni, da nas ljubitelji neokrnjene narave in zdravega načina življenja obiščete.

Anton Hren, predsednik ČD Borovnica

Napovednik dogodkov ob 125-letnici PGD Borovnica

Prostovoljno gasilsko društvo Borovnica je bilo kot osrednja gasilska enota na območju Borovnice ustanovljeno leta 1885, zato letos praznujemo že 125 let delovanja. Ob tej priložnosti bomo prevzeli težko pričakovano novo gasilsko vozilo GVC 16/25. Visok jubilej in pomembno pridobitev bomo obeležili z naslednjimi prireditvami oziroma aktivnostmi, kamor ste povabljeni tudi vsi prijatelji borovniških gasilcev.

- **16. julija 2010 ob 19.30 uri** bomo s slavnostno sejo PGD Borovnica v gasilskem domu v Borovnici obeležili 125-letnico društva.

- **23. julija 2010 od 17. ure** dalje prirejamo dan odprtih vrat našega gasilskega doma. V njem si boste lahko ogledali razstavo risb učencev OŠ dr. Ivana Korošca Borovnica, ki so sodelovali pri nastajanju gasilskega koledarja za leto 2010, novo gasilsko vozilo in vso ostalo gasilsko opremo, se preizkusili v gasilskih veščinah, vaši najmlajši pa bodo medtem lahko poskakovali na napihljivem gradu.

- **24. julija 2010 ob 17.00** bo na slavnostnem delu Praznika borovnic potekal uraden prevzem novega gasilskega vozila, ogledali si boste lahko slavnostno parado gasilcev in njihovih vozil.

- **24. julija 2010** bo bogat srečelov, srečke bodo naprodaj od 10. ure dalje. Izkupiček bomo seveda namenili nakupu nove gasilske opreme.

Vljudno vas vabimo, da se nam pridružite na slavnost ob našem jubileju in prevzemu gasilskega vozila, ki je pomembna pridobitev za celotno območje občine Borovnica.

Ob tej priložnosti vas zopet prosimo, da nam pomagate organizirati dober srečelov in nam podarite materialne dobrine, hvaležni pa bomo tudi denarnih donacij. Kontaktne številke, na katerih smo vam na voljo za kakršnekoli informacije in prevzem dobitkov, so:

- predsednik Ciril Kos: 041 225 913

- poveljnik Viljem Mevec: 041 362 761

Pozdravljamo vas z gasilskim pozdravom NA POMOČ!

Upravni odbor PGD Borovnica

Borovniški viadukt

Novice, v Ljubljani, v saboto 30. avgusta 1856 - novičar iz avstrijskih krajev: Poslednji obok 20 in pol sežnjevisokega in 280 sežnjevdolgega zidanega mosta za železnico v Borovnici - Franzdorf - kateremu kakor pravijo ni v Evropi para, je bil dodelan 18 dan tega meseca.

S temi vrsticami so Bleiweisove Novice oznanile zaključek gradnje Borovniškega viadukta. Od takrat dalje se je življenje v skromni vasi na robu Barja korenito spremenilo. Nekdaj največji železniški viadukt v Evropi je v svoji stoletni zgodovini postal simbol in hkrati usoda Borovnice in njenih prebivalcev. Južna železnica je prinesla gospodarski in kulturni razvoj, viadukt je ime kraja ponesel v svet. Ponosno je kljuboval hudim zimam, ki so ga razjedale, klonil pa ni niti pred barjansko zemljo, iz katere je zrasel. Ni pa se mogel upreti sili, ki ga je ustvarila in na koncu tudi uničila. Enoumje svetovnega spopada Borovnice ni obšlo, viadukt pa je bil tisti, ki je po skoraj sto letih od njenih prebivalcev terjal krvavi davek.

Zato je prav, da se spomnimo orjaka, ki je nekoč prečil našo kotlino. V dobrem in zlem, za vedno bo ostal naš «boruniški must». Njemu je namenjena razstava, ki si jo boste lahko ogledali v času Praznika borovnic na Zalarjevi lopi ob Paplerjevi ulici.

Za Zgodovinsko društvo Borovnica:
Peter Bezek

Drevak Ostrorogega jelena v nasadih borovnic

Okoli leta 1985 ali 1986, mogoče še kako leto kasneje, je bager po naročilu KZ Vrhnika opravil izkop glavnega odtočnega kanala za nasadi borovnic v Bistri, v smeri proti Borovniščici. Nastal je globok kanal s položnimi bregovi, na katerih se je rado vkoreninilo seme breze. Namenil sem se izkopat kakšno lepo sadiko in zagledal sem rahlo razkrit debel hlood, malo naprej pa še enega. Tičala sta v kupih izkopene, že suhe in razpadajoče šote. Pomislil sem, da je bager pač potegnil na plano deblo bora, ki je po osušitvi Barja prerasel močvirno planjavo. Tudi danes borove korenine trgajo pluge pri oranju.

Po odkopavanju iz šote in podrobnejšem pregledovanju pa je bilo jasno vidno, da sta bila oba hloda na konceh prišiljena, spodnji del pa izvotljen, kot bi od sredice hloda odtrgal zunanji ovoj ali lubje v debelini kakih 10 cm na robu z bolj ravnim in masivnejšim spodnjim delom. Oba hloda bi dala skupno dolžino približno 6 m, debelino pa od 50 do 60 cm na najširšem, prelomljenem delu.

Ker sem v mladosti večkrat z užitek prebral knjigo Bobri Janeza Jalna, me je takoj prešinilo spoznanje, da je pred mano drevak naših 5.000-letnih prednikov koliščarjev. O najdbi sem obvestil tudi druge pridelovalce in nameravali smo že poklicati arheologa, a sezona nas je prehitela in prišla je naslednja pomlad.

Takrat je bil na mestu najdbe viden le še kup razpadlega lesa.

Tone Palčič

Razstava klekljanih čipk »Izštekanje ob svečah«

Klekljarska sekcija Punkelj iz Borovnice je v duhu recesije zavihala rokave in za razstavo pripravila čipke, za katere ni uporabila blaga, dragih okvirjev ali vitražev. Glavno in skoraj edino besedo na razstavi bodo imele prepletene niti klekljane čipke. Popestrile jih bomo le s steklenimi svečniki, napolnjenimi s čipkami. Razstava bo kljub temu ali pa prav zato bogata, svoje »izštekanje čipke« pa bodo za nameček na ogled postavile tudi klekljarice iz projekta Čipka - razkošje in priložnost.

Razstava bo na ogled v večnamenske prostoru OŠ dr. Ivana Korošca Borovnica od petka, 23. julija, do nedelje, 25. julija 2010.

Vabljeni na ogled v petek od 19. do 21. ure, v soboto od 9. do 22. ure in v nedeljo od 8. do 12. ure.

Turnir v odbojki na mivki

Z odbojko na mivki bomo pričeli v soboto, 24. julija 2010 ob 9. uri, zaključili ob 16.00. Ekipo mora biti sestavljena iz treh članov, med njimi mora biti vsaj ena ženska. Pravila bodo predstavljena pred začetkom turnirja. Prijavnina na ekipo je 20 evrov.

Ekipo lahko prijavite Saši Kržič na tel. št. 051 332 772 ali na elektronski naslov smrkica@gmail.com. Prijave bomo sprejemali do **torka, 20. julija 2010**. Prva tri mesta bodo prejela denarno nagrado in pokal.

Vljudno vabljeni na tradicionalni turnir, ki bo letos še posebej zanimiv, saj imamo popolnoma prenovljeno igrišče, vsi igralci pa bodo dobili tudi malico.

V primeru slabega vremena bo turnir odpadel.

Saša Kržič

Po poti dr. Oblaka

Borovnica (305m) – Pekel (350m) – Pokojišče (732m) – Borovnica

»To so – nebesa turistova, to je – pekel coklarski!« je daljnega leta 1903 očaran nad mogočnimi slapovi v Peklu vzkliknil velikan planinstva **dr. Josip Ciril Oblak**. Prav tisti, ki je s svojimi znamenitimi spisi v začetku 20. stoletja tako na Slovenskem kot v svetu proslavil to divjo in romantično sotesko. Po njegovih stopinjah so šli v nadaljnjih desetletjih mnogi – tako domačini kot tujci. Uredili so poti, zgradili mostove, postavili stopnice, napejnali jeklenice in grizli v živo skalo, da so naredili Pekel dostopen za vse obiskovalce.

V soboto, 24. julija ob 7.30 zjutraj, bomo v sklopu Praznika borovnic počastili spomin na »odkritelja« Pekla dr. Oblaka s tem, da se bomo podali po poti, ki jo je sam tolikokrat prehodil in o njej z vznichenjem pisal v časopisje svojega časa, za njim pa jo je leta 1930 v svojem vodniku natančno popisal drug

velikan planinstva **Rudolf Badjura**. Pot nas bo vodila mimo številnih kulturnih in naravnih znamenitosti, začeni s famo cerkvijo sv. Marjete na Paplerjevi ulici v Borovnici, kjer bomo pričeli s pohodom.

Današnja cerkev je bila zgrajena leta 1830, prvotna, omenjena že leta 1351, pa naj bi stala na področju, ki ga vsak na svojem koncu zamejujejo stavba knjižnice, spomenik padlim v 1. sv. vojni iz leta 1927, spomenik zamolčanim žrtvam iz leta 1994 in na jugovzhodnem koncu kapelica sv. Marjete s podstavkom iz leta 1756, mimo katere bomo usmerili korak na Rimsko cesto. Še pred ponovnim križanjem cest bomo šli mimo temeljev nemške obvozne železniške proge iz leta 1945, zatem prečkali cesto proti Kotom in jo mahnili ob Borovniščici proti Ohonici. Na naši levi se bo že kmalu odprl pogled na vas Dražico ter impozantno kapelo Marije pomočnice iz leta 1909, ki pa ga bo po prečkanju železniškega podhoda nadomestil prizor idiličnega

konca borovniške doline in neke v sadnem drevju skrite tihe vasice Ohonice.

Od ohoniške kapelice Matere Božje iz leta 1880 nas bo pot naprej vodila v prijetnem hladu notranjskih gozdov. Borovniščica oz. Otavščica nam bo od velikega vodnega zadrževalnika nad Ohonico, zgrajenega kmalu po drugi svetovni vojni, reden sopotnik. Ob vходу v sotesko Pekel bodimo pozorni na v današnjih časih pravcato redkost, Brancelj-Koširjev mlin, ki ga je leta 1995 obnovilo Turistično društvo Borovnica.

Od tu naprej se pričinja tisti »pekel coklarski«, o katerem je dr. J. C. Oblak pisal že daljnega leta 1897, za širšo javnost pa je poti skozi sotesko uredil in slavnostno odprl borovniški odsek Slovenskega planinskega društva 29. junija 1904. Po prečkanju prvega mostu nas pričaka osorni peklenščkov pogled, ki ga je v lesu ovekovečil Dušan Tomšič leta 1997 in straži odtelet vedno bolj vzpenjajočo se stezo skozi ozko in mračno sotesko. Kar nekaj mostov in strmih stopnic bo treba prehoditi, da se bomo znašli pred prvim slapom (5 m). Malce višje se ob vznožju škrbine Hudičevega zoba pogledom skriva drugi slap (16 m), pred nami pa je najzahtevnejši del poti. Premagati bo treba kar nekaj vrst strmih stopnic, se poprijemati za kline in jeklenice, da bomo znova na udobni stezi. Na polovici vzpona nas čaka tretji slap (18 m), ob pogledu proti dolini pa se nam na sosednjem skalnem robu razkrije gamsova silhueta. Lepo nadelana pot nas zatem popelje nad brzicami in tolmunji mimo fantastičnega četrtega slapa (17 m) do zadnjega, petega (20 m), nad katerim še danes opazimo ruševine številnih mlinov in žag ter velik kamnit jez. Od tu se bomo po mehkih gozdnih stezah obrnili proti Pokojišču, kjer bo pred »Galletovo« hišo naš zadnji postanek pred spustom v dolino po lokalni cesti. Z grička nad vasjo nas tu pozdravlja cerkev sv. Stefana, zgrajena okrog leta 1600, popotnik pa naj bo pozoren tudi na bližnjo »Colnarjevo« hišo, ki jo še danes krasi grb bistriške kartuzije iz leta 1659. Tik pod vasjo se nahajajo tudi težko opazni ostanki rimskega zapornega zidu – »Claustra Alpium Iuliarum« iz 4. stoletja. Med spustom v dolino bomo ob cesti videli spomenik v spomin na partizansko-italijansko bitko v letu 1942, tik pred prihodom na prireditveni prostor Praznika borovnic na Paplerjevi ulici pa nas bo pozdravila kapelica sv. Florijana iz leta 1904.

Pohod bodo vodili izkušeni planinski vodniki.
Čas trajanja pohoda: 4 ure (zbirališče: 7.30, cerkev sv. Marjete; vrnitev: 11.30, Paplerjeva ulica)

Težavnost pohoda: zahtevna označena pot (priporočena primerna pohodniška oprema)
Damjan Debevec, soorganizator pohoda

Turnir v malem nogometu

V sklopu Praznika Borovnic bomo člani ŠD Optimisti Borovnica organizirali turnir v malem nogometu. Turnir bo četrti v vrsti malonogometnih turnirjev, ki jih priredimo vsako leto. Predvsem lanskoletni turnir je ostal v nepozabnem spominu zaradi kvalitete ekip in posameznikov, ki so se ga udeležili.

Za letos so Optimisti uspeli pridobiti še večji nagradni sklad. Igralo se bo na način, ki mu pravimo nočni turnir in se bo odvijal od petka do sobote. Po trenutnih odzivih Optimisti zatrjujemo, da bo letošnji turnir presegel vse dosedanje in da bomo lahko v Borovnici uživali v kvalitetnih predstavah malonogometišev.

ŠD Optimisti

Praznik borovnic za otroke

Živijo otroci!

Se spomnite, kako je bilo na lanskem prazniku borovnic? Malo je bilo sonca in veliko dežja. Kljub temu smo se zabavali in tekmovali, plesali smo, gledali čarovnika... Žal pa nismo izpeljali vsega, kar smo načrtovali. Zato se letos ponovno vidimo na parkirišču za šolo.

Letošnja tema je cirkus. Otroke bomo spreminjali v klovne, risali bomo mesto borovnic, v katerem bodo živeli klovni, tekmovali bomo, ciljali za nagrade in tako naprej... Lepo vreme je naročeno.

Otroci! Pričakujemo vas in se veselimo iger in ustvarjanja z vami!

Skupina Tralala

Pridružite se obnovi Miklavževe kapelice na Pakem!

Stara kapelica sv. Nikolaja (Miklavža) na Pakem je bila podrtá pred približno šestdesetimi leti. Od tistega trenutka pa do danes so se zvrstile že številne pobude, da bi krivično uničeno kapelico, ki je vaščanom Pakega dolga stoletja služila kot osrednji vodnjak in ne-

precenljiv verski ter kulturni simbol, obnovili v vsej njeni nekdanji slavi. Lani se je zato oblikoval organizacijski odbor, ki si je kot prvo nalogo zadal raziskavo zgodovine kapelice in že kmalu uspel zbrati dovolj pisnega in fotografskega gradiva za pripravo strokovnih podlag za obnovu vodnjaka - kapelice. Do letošnje pomladi je bila pripravljena vsa potrebna dokumentacija, da se je lahko vzpostavil gradbeni odbor.

Strokovno arhitekturno zasnovano načrtovane kapelice z vodnjakom je pripravila članica gradbenega odbora, domačinka **Andreja Skubic**. Njen videz bo skorajda istoveten tistemu pred porušenjem, vanjo pa bomo po šestih desetletjih pregnanstva, še pred njegovim godom, postavili prenovljeni kip sv. Nikolaja. Zaradi bližine ceste bo nastal rahel premik v globino zelenega pasu poleg domačije Podržajevih, a bo kapelica kljub temu ohranila prvotno funkcijo vaškega vodnjaka. Okolica kapelice sv. Nikolaja bo preurejena v lično vaško središče, primerno za priložnostna srečanja in druženje.

Pridobili smo že lokacijsko informacijo Upravne enote Vrhnika, ki omogoča ponovno gradnjo. Sočasno pa se širi prvotna organizacijska skupina za postavitev kapelice in krog njenih podpornikov. Nekateri nam prostovoljsko nudijo svoje strokovne usluge (novinarji, arhitekti, gradbeniki, umetniki, zidarji ...), drugi pridne roke, ki bodo spravljale vkup material in gradile. Spet tretji so naši finančni podporniki.

Tudi Vi se lahko pridružite našim prizadevanjem obnove tega edinstvenega sakralnega, kulturnega in arhitekturnega spomenika vodnjaka - kapelice sv. Nikolaja na Pakem z nakazilom na tekoči račun Občine Borovnica:

1.) za fizične osebe: Občina Borovnica, račun št. 01205-0100001112, sklic na številko 28 75043-7301006-99999909

2.) za pravne osebe: Občina Borovnica, račun št. 01205-0100001112, sklic na številko 28 75043-7300000-99999909

Prostovoljne prispevke bosta po domovih zbiralá tudi ga. Albina Molek (041-848-436) ter g. Milan Petelin (041-261-258). Vsi podporniki bodo prejeli posebno potrdilo.

Gradbeni odbor za postavitev kapelice sv. Nikolaja na Pakem

Ob dnevu borca vas
Občinsko društvo ZB za vrednote NOB
Borovnica vabi na

**srečanje pri spomeniku
VRH DOLA,**

ki bo 4. julija 2010 ob 11. uri.

Krajšemu kulturnemu programu bo sledilo
družabno srečanje.

Za vse tiste, ki bi radi hodili peš, bo zbor ob
10.30 na Župnici.

Hoje je približno 2 km.

Vabljeni!

Občinsko društvo ZB za vrednote NOB Borovnica

Vabilo

Zaključna proslava ob 25-letnici pohoda na
Triglav bo

**na RUDNEM POLJU v soboto,
10. julija ob 12. uri.**

Odhod avtobusa bo v soboto, 19. 7. 2010, ob 9.
uri pred Kocko.

Prijave po telefonu 051702917.

Občinsko društvo ZB za vrednote NOB
Borovnica

Dela se na vsakem koraku

Po več desetletjih se je začela gradnja poslovnega objekta na pokopališču, nadaljujejo se lani začeta dela na Ljubljanski cesti, cesta v Brezovici pri Borovnici je tik pred zaključkom, pripravlja se teren za asfaltiranje ceste Borovnica-Pokojišče, pred odprtjem sta prenovljena Arterija ter nov dom vaške skupnosti Dol - Laze, preobrazbo pa doživlja tudi šolsko igrišče.

Videz »mrliške vežice« po projektu

Cesta v Brezovici pri Borovnici bo že junija dobila asfaltno prevleko.

Igrišče je pripravljeno za turnirje poletnih mesecev.

Poslovilni objekt se le gradi

Nemara je res minilo že trideset let, kar si Borovničani prizadevajo za novo »mrliško vežico«. No, po vseh peripetijah zadnjih let, od pregovaranja o lokaciji, ceni in videzu, celo občinski anketi, pa ne-

nazadnje propadlem prvem razpisu, je izvajalec skorajda 250.000 evrov težkega projekta, Cestno podjetje Kranj, konec maja le zapičil lopato na zemljišču za pokopališčem. V trenutku pisanja tega članka delavci že pripravlja-

jo temelje za nov servisni in poslovilni objekt. Dokončana bosta predvidoma do jeseni, menda najpozneje do 1. novembra, deloma bo urejena tudi njuna okolica, a o vsem skupaj kaj več tedaj.

Ceste deležne resnih posegov

Znova je polovično zaprta Ljubljanska cesta, Borovničani pa se navajamo na se-

Projekt Ljubljanska cesta je dobil zeleno luč.

maforje. Povezani so z nadaljevanjem lani začelih del kanalizacije in delno vodo- voda od mosta čez Borovniš- čico do lovskega doma (kjer se bosta priključila na vode

s Stare postaje), za katera je Služba Vlade RS za lokalno samoupravo in razvoj za letošni namenila približno 84.000 evrov, občina pa menda 250 do 300.000 evrov. Dela naj bi bila končana do jeseni.

Že junija pa naj bi bila dokončana rekonstrukcija prvega, 270-metrskega odseka ceste od križišča do gasilskega doma v Brezovici pri Borovnici. Cestno podjetje Ljubljana se z deli bliža koncu in jasno je, da bodo manjše spremembe prvotnih načrtov. Pločnik bo tako zaobšel Marijino kapelico v križišču z manjšim mostičkom na drugi strani. Na povsem drugem koncu, pred gasilskim domom, pa naj bi uredili manjši park s klopami in vodnjakom. Rekonstrukcija tega odseka naj kljub dodatnim napeljavam in razsvetljavi proračuna ne bi olajšala za več kot načrtovanih 160.000 evrov.

S cesto je povezan tudi na novo urejen hudournik v Jelah, ki ga je strokovno uredilo

Postavljeni so že temelji poslovilnemu in servisnemu objektu.

Hidrotehnik je ukrotil hudournik v Jelah.

podjetje Hidrotehnik. Delež občine pri tej investiciji je 6.800 evrov, kolikor je terjala obnova ceste in prepustov.

Delavci Gradišča Cerknica naj bi tudi že končali 1. fazo gradnje kanalizacije Dol-Laze, vredno 236.500 evrov, kjer so bili narejeni nekateri sekundarni kanali, zato pa toliko več asfaltirane lokalne ceste. Nad Borovnico že ropotajo gradbeni stroji, ki urejajo obstoječo traso ceste Borovnica-Pokojišče.

Arterija z novo streho, dom vaške skupnosti Dol - Laze proti koncu

Sedež MKD Arterija je v začetku junija dobil novo streho. Za 15.500 evrov je dela izvedlo podjetje Mapri, d. o. o., sledijo pa še druga vzdrževalna dela na objektu. Mapri je nekaj faz dela opravil tudi pri domu vaške skupnosti Dol - Laze na Dolu, kjer pa so povečini vendarle delali prostovoljci. Objekt naj bi tu že v kratkem dobil končno podobo, dan odprtih vrat pa naj bi bil 25. junija.

Nadgradnja TVD Partizan se sicer še ni začela, se pa »dogaja« na šolskem igrišču, kjer po novem stojijo igrala in nov peskovnik. Staro teniško igrišče je bilo – tudi ob pomembnem prispevku »optimistov« – spremenjeno v igrišče za mali nogomet, postavljena je bila nova razsvetljava, pred nedavnim pa je bila tudi temeljito zamenjana mivka na odbojškem igrišču.

Skratka, dela potekajo na vsakem koraku.

Damjan Debevec

»Najbolj pisana hiška« na vasi je dobila novo streho.

• Borovnica v slikah • Borovnica v slikah • Borovnica v slikah • Borovnica v slikah • Borovnica v slikah • Borovnica v slikah •

Tekmovalke v ličnih novih uniformah

Brezovski gasilci so že petič osvojili Maistrov pokal

Pionirji PGD Brezovica pri Borovnici so 5. junija dosegli zgodovinsko, že peto zmago v boju za veliki prehodni pokal memoriala Rudolfa Maistra na Uncu, ki se je Brezovčanom lani izmuznil za zgolj 0,3 sekunde. Ženski del tekmovalne ekipe se je istega dne udeležil državnega mladinskega gasilskega tekmovanja v Lipovcih, kjer pa se je v hudi konkurenci poznala vsaka še tako majhna napakica. Mladinke so tako zasedle 20. mesto, pionirke 12. in pionirke 26. mesto.

Mokra košnja borovniških koscev in grabljic

Borovniška ekipa koscev in grabljic se že intenzivno in z velikim zano-

som pripravlja na vsakoletno tekmovanje koscev in grabljic, ki bo letos konec avgusta v kraju Vrbljene pri Igu. Za svoj trening so si izbrali kaj nenavaden dan, saj je še pet minut pred njihovo vajo (30. maja) lilo kot iz škafa, kar je seveda prepodilo morebitne gledalce, ne pa potencialnih tekmovalcev. Slednji so se zagnali na travnik na robu vasi Brezovica pri Borovnici, kot bi jim šlo za življenje. Res je na trenutke kazalo, kot bi kosili in grabili sredi najbolj močvirnega barja, a so svoje delo solidno opravili. Upehani predsednik TD Jure Furlan mi je ob robu dogodka priznal, da bi morali za zmago na medobčinskem tekmovanju takšno vajo ponoviti vsaj trikrat na teden. »A če ta vaja ni veljala vsaj za tri, potem svoj klobuk.«

Piranski zaliv je Piranski

V času predreferendumske kampanje so v Borovnici pripravili precej svojstveno okroglo mizo. 1. junija so namreč kar trije predsedniki strank (SDS, LDS in SLS) občane povabili na okroglo mizo z naslovom Piranski zaliv je Piranski, na katerem pa ni bilo predvideno soočenje »pro et contra« strani, temveč predavanje o stanju na meji z vidika tistih, ki jih to najbolj zadeva – domačinov Istranov. Prisotnim sta spregovorila publicista Milan Gregorič ter Bert Pribac. Slednji je analitično ter iz prve roke predstavil zgodovino slovensko-hrvaških odnosov v severni Istri, vključno z določanjem meje in spreminjajočo se etnično sestavo prebivalstva. Vse to je sicer zajeto v njegovi knjigi Piranski zaliv

Knjige g. Berta Pribca so obiskovalci dobesedno razgrabili.

je Piranski, ki so jo obiskovalci po koncu predavanja dobesedno razgrabili. V drugem delu okrogle mize je Bojan Čebela predstavil namero treh strank, organizatoric večera, po ustanovitvi neprofitne barjanske razvojne agencije ter nekaj načrtovanih projektov.

Okopi na Rimski cesti

Kaj naj bi pomenili kupi mivke na Rimski cesti? Za nasipe je Borovništica predaleč, za bojne okope že dvajset let ni več potrebe, za delanje poti pa je peskovnik pri Vrtcu. Torej gre vzroke za kupce mivke, ki se jo je tako mudilo odpeljati s šolskega igrišča, in je deloma nasuta celo na lokalno cesto, iskati v tradicionalno borovniški iracionalnosti. Slednja gre še posebej dobro vkup z razsutimi ograjnimi vrati na drugi strani ceste, ki jih zadnje čase nepridipra-

vi kar preveč radi odpirajo na cesto. Združeni oviri v nočnih razmerah kar kličejo po nesreči. A ko bo treba zanj prevzeti odgovornost, si bo hitro vsak našel svoj okop, izza katerega bo s prstom veselo kazal na druge.

Do kdaj še nered na železniški postaji?

Že drugi mesec se izteka, kar se je pelo in veselilo ob velikem kresu na železniški postaji v Borovnici in na katerega je vabil celo sam župan. Niti po tolikšnem času se očitno nikomur ne zdi vredno odstraniti žalostnih ostankov prvomajskega veseljačenja. Raztreseni pepel, ogorki in zarjavelo železje pri izhodu z železniške postaje zagotovo puščajo »čudovit« vtis na vsakega obiskovalca zelene borovniške doline ...

Damjan Debevec

Olga Weissbacher na kitari

Štinglci so večer zaključili s skupno pesmijo z ga. Weissbacher.

Štinglci zapeli spomladansko osvežujoče

Še zadnjega v naboru spomladanskih koncertov borovniških zborov so pripravili pevci MoPZ Štinglci konec maja. Nanj so se bojda – po besedah povezovalke Slavi Košir – precej intenziv-

no pripravljali, kar so poslušalci tudi sicer opazili, saj je večer izzvenel v lep dogodek, zvrhan ubranega zborovskega petja. Kot se ob zaključku sezone spodobi, so pevci pod vodstvom ga.

Tine Jerman odpeli kar obširen repertoar: *Ptičja svatba*, *Kranjičev Jurij*, *Tam kjer pisana so polja*, *Vasovalec*, *O večerni uri*, *Završki fantje*, *Lastovki v slovo*, *Bela krajina*, *Planinska*, *O kresu*, *Jaz pa pojedem na Gorenjsko*, *Vse najlepše rožice*, *Savska*, *Debeli kum*, *Sijaj mi sončce*, *Večerni ave* ter *Dajte, dajte*. Brez komičnih vložkov seveda ni šlo, za kar je

še posebej poskrbela gostja – naša stara znanka – Olga Weissbacher. Njene izvorne poučno-šaljive popevke so poleg smeha spodbudile tudi marsikateri razmislek o občečloveških odnosih. No, večer so zaključili vsi nastopajoči s pesmijo o Lojzku mehkega srca.

Damjan Debevec

Ob koncu prvega dela borovniške lige

Večji del spomladanskega dela borovniške lige malega nogometa je pri koncu. V letošnji ligi nastopa kar dvanaest ekip, od tega polovica borovniških, kar je največ doslej. »Posledica« tega so bili derbiji vsako nedeljo, če ne med tekmeci pa tisti lokalni s posebnim nabojem.

Letošnja četrta sezona je že v uvodnem delu tudi za nekatere igralce postala jubilejna. Kar nekaj igralcev je že vpisalo svoj 50. nastop. To so Leben, R. Kostanjevec, Skoko, Ocepek, Subotič in Mršič. Od organizatorjev so ob tej priložnosti prejeli zaslužene nagrade za vztrajnost. Zanimivo je, da je večina jubilarov »veteranskega« razreda, kljub temu

Urejanje igrišča

Poleg rezultatskega dela lige velja omeniti, da so organizatorji zaradi »široke« lige letos pripravili še novo igrišče, tako da so nekaj krogov igrali paralelno, na dveh igriščih. Seveda je bilo za ureditev drugega igrišča potrebno ogromno časa in naporov, postavljeni so novi in prebarvani stari goli, prebarvani so tudi

pa so še vedno kos mlajšim nasprotnikom.

Kar zadeva ekip in rezultatov je pogled na lestvico, vsaj pri vrhu in dnu, pričakovan. Z le eno izgubljen tekmo vrh krojita ekipi Optimisti I. in Tikra ter Elektroinštalacije Glišin, ki so poleg poraza še remizirali. Na dnu lestvice je bil zanimiv obračun domačih ekip Toptim in Kačani. Slednji so prednost iz uvodnih tekem izgubili v medsebojnem dvoboju, ko je Toptim v tesnem dvoboju vendarle izboril zaslužen zmag. V spomladanskem delu so za največje preseženje poskrbeli novinci v ligi, BaneM, ki so premagali letos ambiciozne Blueberry Strikerse s 3 : 1.

drogovi in postavljene nove ograje, zarisane nove črte ... Vse to je igrišču po dolgem času dalo novo, lepšo podobo, organizatorjem in ligi pa možnost za nadaljnji razvoj ter organizacijo močnejših turnirjev. Eden takih bo na sporedu 24. julija v sklopu praznika borovnic, zato Vas ob tej priložnosti pozivamo, da se nam pridružite bodisi kot igralci ali gledalci. Po turnirju bo le dober mesec predaha, saj se jesenski del lige začne že konec avgusta oz. počitnic. Do takrat Vas pozdravljamo in želimo, da preživite prijetno poletje.

Športni pozdrav,
ŠD Optimisti Borovnica
D. M.

Izjemna predstavitev izbirnih predmetov

Kot že nič kolikokrat v zadnjih letih so naši osnovnošolci presenetili s svojim ustvarjalnim čutom za žanr in igro, ki ju znajo odlično prenesti tudi na predstavitev tako resnih zadev, kot so šolski izbirni predmeti. Predstavitev le teh, 3. junija, v Osnovni šoli dr. Ivana Korošca je izzvenela vse prej kot monotono naštevanje njihovih aktivnosti in dosežkov.

Mladi režiserji so si predstavitev zamislili kot edinstven dvodnevni obisk skupine tujih turistov (učenci španščine in nemščine) v Borovnici. Njihov

jutro s športnimi inštruktorji (učenci športnih dejavnosti), saj si Borovničani menda za zajtrk radi privoščimo »rundo« badmintona ali floorbal-

stavnik turistične agencije peljal na ogled tradicionalne lesne obrti (učenci obdelave gradiv), kjer so jim po pravstiskaskih cenah prodali nekaj

(predmet genetika). Da je bila mera naših turistov zvrhana polna dogodivščin, je poskrbel še »nori profesor iz dežele Coklarije« z asistenti (učenci po-

»Nori poskusi norega profesorja iz Coklarije«

Ročni izdelki borovniških mizarjev so primerno zasoljeni.

aranžma je pripravila Turistična agencija Malina (učenci turistične vzgoje), katere predstavnik jih je nastanil v lokalni gostilni Pri debeli kravi. Za lačne goste so tam poskrbeli s tradicionalnimi slovenskimi jedmi (učenci sodobne priprave hrane). Po mirni noči jih je pričakalo »ekstra« rekreativno

la. Primerno zdramljeni so se nato obiskovalci odpravili v borovniški Cybercafe, odkoder so poslali nekaj sporočil svojim domačim, ogledali pa so si tudi multimedijško predstavitev Pekla pri Borovnici ter spletno stran Bohinja (predmeta multimedije in računalniških omrežij). Zatem jih je pred-

Turistom je angažma ponudila agencija Malina.

primerkov le-te (menda zato, ker so bile vštete bolečine in poškodbe pri delu). Med nadaljnjo potjo k vaški vedeževalki so srečali naravovarstvenike pri jemanju vzorcev vode iz Borovnišnice (predmet kemija v okolju). Ugotovitev slednjih je bila, da ima voda previsok pH, preveč nitratov in fosfatov, torej je onesnažena in nepitna. Ob prihodu k vedeževalki pa je postalo jasno, da so se slednje na borovniškem koncu že dodobra posodobile. Pri vprašanjih dveh obiskovalcev o zunanjem videzu svoje-ga bodočega naraščaja sta si vedeževalki pomagali kar s sodobnimi dognanji genetike

»Če ne bo rjavolas, bo pa blond,« je sklenila vedeževalka Jelka.

skusov v kemiji), ki je zganjal prav predrzne poskuse s tekočim dušikom – nenazadnje je z njim malce ohladil tudi vašega dopisnika. Izjemno domiselno predstavitev so učenci sklenili s podelitvijo zahval svojim mentorjem.

Damjan Debevec

Občina Borovnica

Naslov: Paplerjeva 22, Borovnica

Telefon: 01 7507 460; Faks: 01 7507 461

Elektronska pošta: obcina@borovnica.si

URADNE URE UPRAVE OBČINE BOROVNICA

ponedeljek - petek: od 8:00 do 12:00

sreda: od 8:00 do 12:00 in od 13:00 do 16:30

Stranke prosimo, da upoštevajo urnik uradnih ur in ob neuradnih dneh ne motijo občinske uprave.

Hvala za razumevanje!

Horjulske Dinamite premagala le slovenska državna reprezentanca

Od 17. do 20. junija 2010 je v Športnem parku v Horjulu potekal mednarodni turnir v in line hokeju Horjul Hockey Cup, na katerem je sodelovalo pet državnih reprezentanc in moštvo horjulskih Dinamitov.

Moštvo horjulskih Dinamitov, ki je doseglo odlično drugo mesto.

Športna dvorana in slovenska reprezentanca ob ogrevanju.

Župan in gostje ob intonaciji državne himne

Na turnirju so sodelovale državne reprezentance: Avstrije, Češke, Slovaške, Hrvaške in Slovenije, zato se je v športni dvorani zbralo kar precej obiskovalcev, ki so zlasti navijali za domače Dinamite. V petek, 18. junija, so si v okviru praz-

novanja občinskega praznika Občine Horjul na povabilo horjulskega župana Janija Jazbeca tekmo med Avstrijo in Slovenijo ogledali župani iz sosednjih občin in še nekateri drugi gostje. To je bil doslej največji mednarodni turnir v občini, ki

je zelo lepo uspel. Za to vse priznanje organizatorju in sponzorjem, ki so Horjulcem omogočili veliko športnih užitkov. V zaključnem delu tekmovanja je v finalu Slovenija premagala Dinamite s 4 : 1, za 3. mesto Češka Slovaško s 6 :

3 in za peto mesto Slovaška :Avstrija s 6 : 4. Najboljši strelec na turnirju je bil Aleš Fajdiga, Dinamiti Horjul (17 točk). Najboljši vratar je bil Vanja Belić –Hrvaška. Najboljši igralec (MVP) je bil Rok Tičar – Slovenija. **France Brus**

Dinamitki državni prvaki

V nedeljo, 13. junija 2010, je bilo na Lukovici prvo državno prvenstvo v in line hokeju dečkov, starih do deset let.

Turnirja za državno predstavitev se je udeležilo šest moštev iz različnih klubov Slovenije, med njimi tudi Dinamitki iz Horjula, ki so pod vodstvom svojega trenerja Boštjana Kosa v finalni tekmi premagali ekipo Prevoj z rezultatom 3 : 0 in tako postali državni prvaki za sezono 2010 v kategoriji U 10. Vse priznanje mladim igralcem pa tudi njihovim staršem za podporo in enkratno navijanje na vseh tekmah. Dinamitki, člani hokejske šole, ki že četrto leto deluje v Horjulu pod vodstvom Boštjana Kosa, so prinesli naslov najboljšega v državi domov v Horjul, kjer je in line hokej doma. Za Dinamitke so naslov

Ekipa horjulskih Dinamitkov – državnih prvakov s trenerjem Boštjanom Kosom. Fotografiral : Boštjan Fink

državnega prvaka osvojili : Mark Fink - vratar, Marcel Lavriša - kapetan, Mitja Hlastan, Miha Logar, Gašper Prebil, Miha Žitko, David Leben, Job Petrovčič, Anže - Nawan Kranjec, Tomi Trček, Jakob Grdadolnik, Nejc Vrhovec, Urban Kokelj in Luka Malnar. Poleg tega se je na Lukovici končalo državno prvenstvo za selekcijo dečkov do 14 let ter kadetov do 16 let. Pri obeh selekcijah so naslov državnega prvaka osvojili igralci in v Ice Elite in v obeh finalih premagali ekipo Prevoj. Tretje mesto so pri obeh selekcijah osvojili Dinamiti iz Horjula, ki so premagali ekipo Prevoj 2 in Muflone iz Tolmina. Pohvaliti in pozdraviti je treba delo horjulskega kluba Dinamiti v letošnji sezoni, saj je letos na državnem prvenstvu v različnih kategorijah nastopilo kar šest selekcij. **France Brus**

Horjulski Petri Klepci

Zgodbo o Petru Klepcu, ki je bil doma iz Kolpske doline v Osilnici in baje imel tako moč, da je lahko ruval drevesa in z njimi mlatil Turke, sem si priklical v spomin, ko sem v soboto, 29. maja 2010, sprejel sporočilo predsednika Vaškega odbora, gospoda Mateja Vidriha, naj fotografiram poruvana drevesa in igrala pri osnovni šoli Horjul. Orjak Peter Klepec je z izruvanjem drevjem ščitil svoje sovaščane pred Turki, horjulska mladost pa je po vsej verjetnosti ob odhodu iz diska sproščala svojo energijo s povzročanjem škode. Izruvali so tri visoka, letos posajena drevesa pri parkiriš-

ču in jih zvelikli na igrišče, za šolo porovali igrala na otroškem igrišču, prevrnili stojala za kolesa in pri Vrtcu Marjetica odtrgali semafor. Občani Horjula, tudi starši storilcev, so kar precej denarja prispevali za izgradnjo športnega centra na Vrhniški cesti in za gradnjo športne dvorane pri osnovni šoli, kjer naj bi mladi za sproščanje energije in moči izkoristili telovadnice in zato ustrezne športne rekvizite. Povzročitelji škode se ne zavedajo, da bodo del škode poleg drugih občanov plačali tudi njihovi starši. Prav bi bilo, da

Glasovanje o arbitražnem sporazumu

V nedeljo, 6. junija 2010, je glasovanje o arbitražnem sporazumu v horjulski občini potekalo na šestih voliščih, in sicer v gasilskih domovih v Žazarju, na Vrzdencu, v Zaklancu, Podolnici in na dveh voliščih v

mali športni hali v Osnovni šoli v Horjulu. V Občini Horjul je v volilne imenike vpisanih 1949 volivcev, od katerih je volilo 1055 volilnih upravičencev ali 54 %. ZA arbitražni sporazum je glasovalo 264 volilnih upra-

vičencev, PROTI pa 782. Kljub temu, da je prav tisto nedeljo bila v Horjulu birma, je bila volilna udeležba v primerjavi z drugimi kraji dobra. S premetitvijo volišča v Horjulu iz šole v malo športno dvorano so

v Horjulu omogočili dostop na volišče tudi invalidom na vozičkih in tako zadostili predpisom, ki določajo, da mora biti vsaj eno volišče dostopno tudi težje pokretnim občanom.

France Brus

Gospod Malovrh, ki že vrsto let dostavlja volilni material – pred občino Horjul.

Pogled na novo volišče v Horjulu v mali telovadnici, ki omogoča lažji dostop.

Zbiranje odpadnih nagrobnih sveč na pokopališčih

Uredba o ravnanju z odpadnimi nagrobnimi svečami (Ur. l. RS, št. 78/2008) določa pravila za ravnanje z odpadnimi nagrobnimi svečami in določa, da jih zbiramo ločeno od drugih komunalnih odpadkov v posebne, za to namenjene zabojnike. Pred nedavnim smo na pokopališča v Občini Horjul: Vrzdenc, Zaklanec - Podolnica, Koreno, Samotorica, Lesno Brdo, Žazar in Horjul postavili zabojnike za ločeno zbiranje odpadnih nagrobnih sveč. Zabojniki so opremljeni in prepoznavni z nalepkami in so namenjeni izključno za odpadne nagrobne sveče. Drugih odpadkov ni dovoljeno odlagati vanj.

Občina Horjul

Prevrnjena igrala stojala za kolesa

bi ustrezni organi odkrili horjulske Petre Klepce in jih poučili, čemu je namenjen semafor, čemu služijo igrala in zakaj je občina prispevala precej denarja za ureditev zelenic in parkov. Župan Jani Jazbec je ob ogledu polomljenih semaforjev dejal, da sam iz svojega žepa z 200 evri nagradi občana, ki bi mu pomagal odkriti storilce.

France Brus

Izruvana drevesa ob parkirnem prostoru, postavljena na igrišče.

Dva dni pozneje so zlikovci uničili semafor pri Vrtcu Marjetica.

Smrdeč dim, ki se sredi poletja dopoldne večkrat vije po Lepem potu v Horjulu.

Za boljši zrak

Na Lepi poti za cerkvijo se poleti večkrat sredi dopoldneva vali gost in smrdeč dim, kot bi nekdo v peči kuril odpadke.

Za odvoz najrazličnejših odpadkov je občina dobro poskrbela, saj javno podjetje Snaga Ljubljana vsako sredo redno odvažajo odpadke z zbirnih otokov pa tudi iz gospodinjstev zabojnikov. Prav zato je tako kurjenje odveč. Če se nekdo že odloči za kurjenje, naj to počne v ranih jutranjih urah, ko je vlek močan in se dim in smrad ne bi vila po vasi. **France Brus**

Nov križ na »Rebr« na Vrzdencu

Prvi križ je bil na »Rebr«, na nadmorski višini 445 metrov, postavljen ob drugem evharističnem kongresu leta 1935 in ga je blagoslovil horjulski gospod župnik Franc Nastran. Križ je kljuboval vsem vremenskim nevshečnostim do svojega naravnega konca nekje leta 1980. Da ga po vojni ne bi požgali, so ga domačini okovali okrog dva metra in pol visoko z žebli in tako preprečili, da bi ga požagali.

Postavitev novega križa je rezultat dolgoletnega prizadevanja Vrzdencanov, da bi obnovili sakralne objekte in ohranili zgodovinsko in kulturno bogastvo Vrzdencu. Nov hrastov evharistični križ stoji na Rebr in je visok 16 metrov

s 7-metrskim prečnikom, vgrajen pa je v armaturno betonsko konstrukcijo. V temelje nosilne konstrukcije je vgrajenih 450 kilogramov armaturnega železa z 800 kilogrami težkim kovinskim nosilcem. Vse skupaj je zalito z dvanajstimi kubičnimi metri betona. Križ so vaščanom postavili 22. maja 2010. Tridesetega maja, na dan Kancijanovega goda, so hoteli pripraviti slovesnost z mašo, ko naj bi križ v letu evharističnega kongresa blagoslovil msgr. Alojzij Uran. Zaradi izredno slabega vremena sta kljub velikim naporom Vrzdencanov slovesnost preprečila blato in razmočen teren, zato so svečan blagoslov križa prestavili na poznejši datum. In še zanimiv podatek: mogočna hrasta za izdelavo križa sta zrasla v Polževi in Drhtinovi gmajni. Ob postavitvi križa so za dovoz materiala zgradili gozdno pot, ki povezuje Vrzdenc s Polžovo domačijo in s cesto na Koreno.

Nov križ na Rebr nad Vrzdencem

France Brus

Spominska plošča pod novim križem

Postavljanje odra, kjer naj bi potekala slovesnost ob blagoslovu križa.

Dober obisk v živalskem vrtu na Vrzdencu

Ob zaključku šolskega leta se kar precej vrtcev odloči, da se za končni izlet napotijo na ogled živalskega vrta Jožeta Rožmanca na Vrzdencu. Zlasti po Medardu, 8. junija, se je obisk ZOO na Vrzdencu zelo povečal. Prav v tistih lepih sončnih dneh so si živalski vrt pod strokovnim vodstvom Jožeta Rožmanca ogledali otroci iz vrtca v Borovnici, z Vrhniko, Domžal, iz Smlednika in Spodnje Idrije, ki so se že dalj časa dogovar-

Na parkirnem prostoru pri Petrolu so se zbrali za ogled ZOO otroci in starši iz Spodnje Idrije.

jali za obisk, vendar jim je vselej to preprečilo slabo vreme. V soboto, 5. junija, je okrog 50 otrok in staršev izkoristilo lepo sončno soboto in se namesto z avtobusom kar s svojimi avtomobili odpravili v Horjul. Na parkirnem prostoru pri Petrolu je otroke in starše sprejel in pozdravil Jože Rožmanec, ki je obiskovalce popeljal na ogled živali. Ob ogledu se je potrudil, da je predstavil vsako žival tako, da je bilo zanimivo za otroke in starše.

France Brus

Krompirišče med avtomobilskimi gumami

Rudi Skopec – Molkov Rudi ob krompirjevem stebru

Rudi Skopec, po domače Molkov Rudi iz Zaklanca, se je polotil pridelave krompirja kar v posebnem stebru iz starih gum. Znanec mu je povedal ali pokazal fotografijo, tega se natančno ne spominja, kako je nekdo pridelal jagode med starimi gumami. Zložil je nekaj gum, vmes postavil nekaj letve, nasul zemljo in mednje posadil jagode, ki jih gnojil in zalival ter tako pridelal sočne sladke jagode. Tudi Rudi je uporabil tak način pridelave, vendar ne za jagode, temveč za krompir. Sedem starih gum je zložil v stolp, vmes položil letve in ob vsaki gumi posadil krompir ter ga pokril z zemljo. Krompir je vzklil in poganjki so lepo pogledali skozi razmike med gumami, iz česar je nastal lep krompirjev stolp, v katerem bo krompir kmalu zacvetel. Zaradi precej deževnega leta krompirja vsaj do konca maja ni bilo treba zalivati. Rudi si nadeja, da bo tudi krompir dobro obroditel tako kot jagode, po katerih je povzel način pridelave.

France Brus

OO SDS Horjul čestita članicam PGD Žazar za nedavne izjemne dosežke na tekmovanjih.

Istočasno Vam želimo ponovno potrditev Olimpijskih prvakinj v prihodnje!!

Vse najboljše želimo tudi vsem ostalim članom in članicam PGD Žazar ob častitljivi 80 letnici delovanja.

Še naprej Vam želimo obilo uspehov na vseh področjih Vašega humanitarnega delovanja.

OO SDS Horjul čestita in-line hokejskemu klubu Dinamiti-vsem članom in članicam za dobre rezultate Dosežene na nedavnem turnirju.

Prav posebej pa smo veseli uspeha najmlajših Dinamitkov, za res izredne rezultate, istočasno jim želimo še veliko takšnih rezultatov v prihodnosti.

OO SDS Horjul vsem občankam in občanom Horjula vošči ob prazniku osamosvojitve naše države Slovenije!

V SDS Horjul organiziramo obisk državnega zbora. Za točen čas boste izvedeli iz plakatov, oziroma lahko vsi zainteresirani pokličete na: 041/437-568

V Horjulu se pogovarjamo tudi za odprtje poslanske pisarne, tako kot je že, kar nekaj občanov izrazilo željo. V poslanski pisarni se boste lahko srečali ob določenih terminih z g. Francetom Cukjatiem poslancem in podpredsednikom državnega zbora.

Za OO SDS Horjul Andrej Zelnik

Vse predloge za pozitivni razvoj občine Horjul na vseh področjih (zadrževalniki, lokalna samouprava, infrastruktura,...) z veseljem sprejemamo na e-mail horjul@sds.si

Hvala za vse dosedanje ideje in pripombe. Na isti e-mail naslov lahko pošljete tudi predloge za okrogle mize.

Priporočamo vam redno spremljanje naslednji dveh internetnih strani:

<http://www.horjul.sds.si/> <http://www.sds.si/>

Občinski odbor SDS Horjul

Hvala vam, dragi naši vrzdenški predniki

Pod tem naslovom je pred nedavnim v samozaložbi izšla knjižica Helene Rozman Pišek, v kateri je predstavila šest, za Vrzdenc pomembnih mož. Predstavila je duhovnike: gospoda Jožefa Rozmana, Jožefa Sečnika, dr. Bernarda Slovšo, arhitekta Antona Sečnika ter mežnarja Jakoba Sečnika in Bernarda Železnika. Vsak od naštetih mož je po svoje zaznamoval čas in svoj rojstni kraj. Tako je v uvodu h knjižici zapisal horjulski

Predstavitev arhitekta Antona Sečnika v knjižici Hvala vam, dragi naši vrzdenški predniki.

gospod župnik Janez Smrekar. Knjižico, ki je izšla v 300 izvodih, je oblikoval in natisnil Potens, d. o. o., iz Podolnice. Fotografije za knjižico so prispevali vaščani Vrzdencu in Janez Remškar. Računalniška priprava je delo Katarine Vrhovec, lektoriranje Tadeja Gregorca in Marice Vehovec. Donator je bil Franci Pišek.

France Brus

Občina Horjul
Slovenska cesta 7
T: (01) 759 11 20
F: (01) 759 11 30

Uradne ure:

ponedeljek: 9. do 12. ure
sreda: 9. do 12. ure in od 14. do 16.30. ure
petek: 9. do 12. ure

Letos že devetindvajseti kolesarski Maraton Franja

V nedeljo, trinajstega junija 2010, je v Sloveniji potekala največja kolesarska prireditev kolesarski Maraton Franja, ki se ga je udeležilo okrog šest tisoč kolesarjev.

Maratona so se udeležili tudi člani Kolesarskega kluba Zapravljivček iz Horjula. Na daljšo, 156 kilometrov dolgo

Marolt, Janez Čepon, Janez Trček, Aljoša Končan, Aleš Vrhovec in Patricija Čepon. V spremstvu Policije in organi-

ljali in jih vzpodbujali številni občani. Kolesarji, udeleženci krajšega maratona, so startali ob 10.30 pri BTC v Ljubljani.

v soboto, 5. junija letos, se je 14 članov KK Zapravljivček iz Horjula podalo na tradicionalni Maraton češenj, dolg 110

Takole so udeleženci skoraj dvajset minut vozili v skupini Maraton Franja skozi Horjul.

progo so se odpravili: Robert Sušteršič, Miha Resnik in Marko Čepon. Na krajšo progo, dolgo 97 kilometrov, ki je vodila tudi skozi Horjul, so se podali: Alenka Marolt, Helena Marolt, Lavra Marolt, Andrej

zatorjev so kolesarji udeleženci krajšega maratona okrog dvanajste ure v neprekinjeni koloni kar dvajset minut vozili skozi Horjul. Prav takrat je sonce najbolj pripekalo. Ob cestni so kolesarje burno pozdrav-

V prijetni senci so posamezne skupine Horjulcev pozdravljale in navijale za kolesarje.

Vozili so prek Dobrove, Horjula, Lučin, Gorenje vasi, Škofje Loke, Vodice do Ljubljane. Med Brezjami in Lučinami so na stranskih cestah policiji pomagali redarji člani Športnega društva Šentjošt. Teden prej,

kilometrov v Goriških brdih. Šest horjulskih udeležencev se je iz Brd domov v Horjul zapeljalo s kolesom in tako so tisti dan prevozili kar 220 kilometrov.

France Brus

Obžagovanje drevja

Pred leti je Vaški odbor Horjul med Slovensko cesto in cesto Ob potoku uredil zelenico in nanjo posadil nekaj lip. Ko so zrastle, so pod njimi postavili klopco z ličnim smetnjakom, kjer se prav radi ustavijo stanovalci Doma starejših občanov pa tudi kolesarji pred vzponom na Koreno. Z leti so lipe zrastle, tako da so delale kar preveč sence stanovalcem v stari šoli. Poleg tega se je na lipah posušilo nekaj vej, ki so se lomile in padale na tla in včasih tudi na kakšen avtomobil, parkiran pred staro stavbo.

Jože Vrhovec pri obžagovanju lip in pospravljanju vej

Prav zato so se sredi junija člani Vaškega odbora odločili, da bodo deloma požagali nizke, suhe veje in tiste, ki delajo največ sence. To delo so zaupali krajanu Jožetu Vrhovcu, ki je strokovno obžagal lipe in pospravil vse veje.

France Brus

Upokojenci na izletu v Logarski dolini

V soboto, 22. maja 2010, je Društvo upokojencev Horjul organiziralo za svoje člane izlet v Logarsko dolino, ki se ga je udeležilo 42 članov društva.

Čprav nam je maj postregel z obilico dežja, sta naši organizatorici izleta Magdi Trtnik in Ivanka Praprotnik imeli veliko sreče pri izbiri sobote brez dežja, saj je med vožnjo le malo rosilo, tako da smo si naravne in kulturne znamenitosti Logarske doline ogledali v lepem prijetnem vremenu. Iz Horjula smo se s Petričevim avtobusom zapeljali mimo Ljubljane in Kamnika na Črničevcih, kjer smo si ogledali posledice strahovitega neurja, ki je pred dvema letoma pustilo po tamkajšnjih gozdovih. Potovanje smo nadaljevali mimo Gornjega Grada in Luč do Solčave, kjer nas je pričakala lokalna vodička. Ob sprejemu nas je povabila v združeno gostišče, kjer so nam postregli s čajem in ajdovim ter sadnim kruhom, značilnim za Solčavo. Sprehodili smo se do stare gotške cerkve Marije Snežne. Po poti nas je vodička seznanila z zgodovino kraja. Razen cerkve smo si ogledali tudi stalno razstavo iz polstene (solčavski filc) iz volne solčavske ovce. Domačinke še obvladajo to opravilo, ki ga prenašajo na mlade. Tudi nam so pokazale, kako izdelujejo posamezne izdelke. Nekatere smo lahko tudi kupili v prodajalni spominkov. Pot smo nadaljevali po Logarski dolini – krajinskem parku vse do parkirnega prostora. Od tam smo se v hrib peš podali do slapa Rinka pod Okrešljem, ki je eden najvišjih prosto padajočih slapov pri nas; v globino pada kar 90 metrov. Vodni curek se pri dnu razlije in voda izpod slapa izgine v produ, sredi Logarske doline pa pride na dan kot Savinja. Nekateri pogumnejši izletniki so se podali še na šilce v Gostišče Orlovo gnezdo. Po

Še vedno vidne posledice neurja iz pred dveh let v gozdovih okrog Črničevca.

Pogled na naš najvišji padajoči slap Rinka in Gostišče Orlovo gnezdo

ogledu slapa smo pomalicali in se zapeljali do cinkarskega doma, kjer smo si ogledali multivizijsko predstavitev Solčavskega. Sledila je krajša vožnja do gostišča Firšt z ogledom stalne zbirke o Potočki zijalki in filma o izkopaninah v tej jami. V Firštovi restavraciji so nam postregli z okusnim kosilom. Ob kozarcu pijače in kavici smo pokramljali o tem in onem in se dobro razpoloženi zopet prek Črničevca vračali domov.

France Brus

Velika izbira drobnih spominkov iz solčavskega filca

Starejši občani iz Doma na sprehodu

Starejši občani, ki imajo težave z gibanjem in stanujejo v Domu starejših občanov v Horjulu, posprejajo na krajši sprehod socialna delavka, delovna terapevtka, negovalke in tudi učenci iz višjih razredov Osnovne šole Horjul. Maja jim je več sprehodov onemogočilo slabo deževno vreme, zato pa so za sprehode dodobra izkoristili lepe junijske dni. Velika ovira za invalide z vozički, na berglah in na splošno za vse tiste, ki imajo težave pri hoji, so visoki robniki, ki bi jih morali porezati že pri gradnji pločnikov. Nikoli ni prepozno. Še vedno bi lahko

porezali robnike in tako omogočili gibanje oziroma prehod invalidov na vozičkih brez tuje pomoči. France Brus

Stanovalci Doma starejših občanov med dopoldanskim junijskim sprehodom

Izlet v Volčji potok

V maju nam je bil obljubljen izlet. Izlet v volčji potok. Oh, videli bomo na tisoče narcis in tulipanov vseh vrst, vseh barv. Ja, to smo pričakovali. No, letošnji maj je bil bolj podoben aprilu, zato so vse te spomladanske rožice odcvetele brez nas.

Odpeljali smo se namreč šele proti koncu maja. Žal le manjša skupina tistih korajžnih, ki se nismo ustrašili ne hoje po pesku ne morebitnega dežja. Imeli smo srečo z vremenom in namesto pomladnih so nas pozdravile poletne rožice.

Nepozaben je bil pogled na grmovje bogato cvetočih rododendronov vseh barv. In koliko dreves! Poznanih, ker jih srečujemo v domačih vrtovih in gozdovih, pa še več eksotičnih, prinesenih iz daljnih dežel pred kaj vem koliko leti – morda več kot stoletje. Nekatera so nas presenečala z lepimi cvetovi, druga z bujno rdečimi listi, tretja s svojo veličino. Pri vseh pa je bila opazna roka – ne samo strokovnjaka, ampak tudi človeka, zaljubljenega v vse lepo, v naravo.

Kot piko na i so v nas po vsej poti upirale oči velikanov: makete dinozavrov kakršni so baje živeli na tem planetu pred okoli sto milijonov let. Ob njih se počutiš presneto majhnega, ampak ne obupanega.

Zbrali smo še moč, da smo se vrnili do avtobusa in se odpeljali proti domu. V avtobusu je kar brenčalo od našega klepetanja, od vtisov, od veselja ob dožitju tega dne. In vstoli smo spet v naš vsakdan, naš dom starejših občanov v Horjulu.

Stanovalka Doma starejših občanov Horjul

Dan odprtih vrat Osnovne šole Horjul

V petek, 28. maja 2010, so učenci in učitelji Osnovne šole Horjul pripravili Dan odprtih vrat, na katerem so na zabaven način predstavili nekaj utrinkov iz pestrega šolskega vsakdanjika.

Gospod ravnatelj Primož Garafol je v vabilu, namenjenemu staršem, sorodnikom učencev, otrokom in ključnim obiskovalcem v vabilu med drugim zapisal: »V že vročem, cvetočem pomladanskem mesecu, ko se nezadržno bliža zaključek šolskega leta, bi vam radi na zabaven način

predstavili nekaj utrinkov iz našega pestrega šolskega vsakdana. Želimo si, da bi vsaj malo začutili, kako poteka življenje naših otrok, bratov, sester, sorodnikov in prijateljev – naših učencev skozi vse šolsko leto.

Za vas bomo odprli vrata in okna vseh učilnic. Brez strahu in z obilo ra-

dovednosti pokukajte vanje.«

Med 16.30 in 18. uro so se po razredih zvrstile številne delavnice. Učenci od prvega do četrtega razreda so pripravili različne likovne delavnice, naravoslovno delavnico in oblikovanje slanega testa.

Učenci petega razreda so pripravili

glasbeno delavnico pod naslovom Ustvarimo pravljico, medtem ko so se učenci šestega razreda lotili lepopisa in izdelave skrinjice. Sedmošolci so oblikovali balone, izdelali kulise in kostime za predstavo igre Martin Krpan. Osmi razred se je predstavil z delavnico Pečemo skupaj in s stereotipi, medtem ko je deveti razred pripravil srečanje v odbojki in pouk angleščine za starše. V mali telovadnici so pripravili lutkovno igrice, v knjižnici pa delavnico Branje se plača.

Pred programom je ravnatelj šole

Primož Garafol pozdravil vse navzoče in se jim zahvalil za tako veliko udeležbo, kot je še ni bilo na podobni prireditvi.

Dan odprtih vrat OŠ Horjul so zaključili s skupno zaključno prireditvijo na temo Medsebojni odnosi, ki sta jo vodili in povezovali učenki Neja Zdešar in Lucija Trček. Na prireditvi so nastopili: Orfova skupina, otroški in mladinski pevski zbor, ki ga vodi zborovodja Imre Farkaš, mladi plesalci, folklorna skupina Navihanke in učenci s krajšimi skeči. **France Brus**

Učenci 7. A razreda so izdelali kulise in kostume za igro Martin Krpan, ki so si jo obiskovalci tudi ogledali.

Učenci 6. B razreda pri izdelavi skrinjic

Pozdravni nagovor ravnatelja šole Primoža Garafola.

Delavnica 8. A razreda Pečemo skupaj

Učenci 4. razreda skupaj s starši pri izdelavi svetilk

Glasbena delavnica 5. A razreda pod naslovom Ustvarimo pravljico

Razstavljene mačke in lutke, izdelek 3. B razreda.

V avli razstavljene vitraji, izdelki 5. A razreda, in vaze s cvetjem iz oddelka podaljšano bivanje

Klavdija Čenčur in Ožbej Petrovčič sta nastopila v skeču.

Razstavljene kipci, ki so jih pri likovnem pouku izdelali učenci predmetne stopnje.

Tekma v odbojki, 9. A razred proti staršem

Nastop otroškega pevskega zbora, ki ga vodi glasbeni pedagog Imre Farkaš.

Nastop šolske folklorne skupine Navihanke

Pogled na prepolno avlo osnovne šole na zaključni prireditvi

Nastop Orfove skupine

Fantek in punčka – delavnica pod tem naslovom 3. B razreda ob oblikovanju slanega testa

5. Dan na Dobrovi

Dan zabave, športa in novih spoznanj

Dobrova, 28. maj – Trojček – učitelji, starši in učenci – so pripravili še eno nepozabno popoldne na dobrovski osnovni šoli, ki pa ni imelo le družabnega značaja, marveč tudi poučnega. Tokrat so medse povabili paraplegike, slepe in gluhe, v vlogo katerih so se učenci poskušali vživeti za nekaj ur. Vsi po vrsti so ugotavljali, da ni lahko.

Učenci so se sede preizkusili v igranju namiznega tenisa.

Slogan letošnje prireditve, ki je prvič potekala v športni dvorani, je bil Vsi različni, vsi odlični. Kot je v pozdravnem nagovoru dejal ravnatelj Vilijem Kovačič, si želi, da bi slogan postal del vizije dobrovske osnovne šole. »Danes se učimo življenja. Obstajajo arhitekturne ovire in tiste v glavi. Medtem ko je prve relativno lahko odstraniti, je druge veliko težje. Upam, da nam bo današnji dan pomagal pri temu.« Tako so pripravili

vrsto delavnic za osnovnošolce, kjer so v sodelovanju z Društvom paraplegikov Ljubljana, Zavodom za gluhe in naglušne Ljubljana ter Društvom slepih in slabovidnih Ljubljana spoznavali, kakšen je svet »drugačnih«. »Tako, na primer, učenci hodijo med ovirami z zavezanimi očmi, igrajo namizni tenis sede, slikajo s čopičem v ustih in podobno. Pripravili smo vrsto tovrstnih vaj in moram priznati, da osnovnošolci z

Gibanje slabovidnih ali slepih je lahko zelo težavno.

zanimanjem odkrivajo, kako je, če bi bili gibalno ali kako drugače ovirani,« je dejala Irena Cilja iz organizacijskega odbora prireditve. Njene besede je potrdil tudi osnovnošolec Gašper Grom, ki se je preskušal v namiznem tenisu. »Igrali smo v dvojicah skupaj z invalidi na vozičkih. Oni so torej sedeli na vozičkih, mi pa na stoli in igrali tenis. Medtem ko je njim šlo zelo dobro do rok, se je pri nas kmalu pokazalo, da ni tako lahko. Biti

moraš ravno prav stran od mize, pa tudi gibi so potem rahlo drugačni.« Učenci pa niso odkrivali svet invalidov prek igre, marveč tudi dejansko na terenu. Že pred časom so se namreč lotili raziskovalne naloge, v kateri so obiskali dobrovske javne objekte ter odkrivali, kako so (ne)prilagojeni invalidnim osebam.

Poleg tega so na prireditvi pripravili še vrsto dejavnosti, kot je branje pravljic za najmlajše in razstavo slikarskih

Nekaterim je povzročalo težave zgolj risanje z levo roko, kaj šele z usti, kot to počnejo nekateri paraplegiki.

Kako dobre slike znajo narediti mojstri s čopičem v ustih, smo se lahko prepričali tudi na lastne oči.

del slikarjev paraplegikov. Dogajanje so popestrili še s plesno skupino Step'n'roll pod vodstvom Petre Škofic, čisto na koncu pa je nastopila še šolska glasbena skupina

Nora doba v sestavi Peter in Blaž Knez ter Miha Širca. Sicer pa so bolj kot samo besedilo zgornje fotografije, zato jih prilagamo nekaj več.

Gašper Tominc

Dan na Dobrovi 2010: Vsi različni, vsi odlični

V petek, 28. 5. 2010, je bil na osnovni šoli Dobrova v novi športni dvorani prav poseben pouk. Ob 16. uri je zazvonil šolski zvonec in začelo se je že 5. druženje učencev, učiteljev in staršev, imenovano Dan na Dobrovi z naslovom Vsi različni, vsi odlični. Letošnje je bilo posebno, saj smo ga pripravili v sodelovanju z Društvom paraplegikov ljubljanske pokrajine, Zavodom za gluhe in naglušne Ljubljana in Medobčinskim društvom slepih in slabovidnih Ljubljana. Pri organizaciji letošnjega Dneva na Dobrovi, katerega pripravo so vodile nekdanja in sedanja predsednica Sveta staršev Irena Colja in Simona Kostrevc, Alenka Oven kot strokovnjakinja – delovna terapevtka in Edita Krajnovič, je sodelovalo še veliko staršev ter ekipa učiteljev pod vodstvom ravnatelja.

Ob dogodku smo želeli učencem pa tudi učiteljem in staršem skozi igro, zabavo, šport in umetnost približati težave »drugačnih«, krepiti pozitiven odnos do drugačnosti in različnosti, poudariti strpnost, na sproščen način ponuditi doživetje in pridobiti izkušnjo, kako je, če si gibalno ali drugače oviran, in sicer z namenom razumevanja, sprejemanja drugačnosti oziroma različnosti in tolerance ter tako prispevati k njihovi ozaveščenosti za kakovostnejše življenje gibalno ali drugače oviranih.

Učenci so lahko poskusili, kaj pomeni v invalidskem vozičku premagati oviro, visoko 5 cm, voziti okoli ovir, zapeljati skozi odprtino, ki predstavlja ozka vrata. Ugotavljali so, da je že pločnik velika ovira, stopnice pa so z invalidskim vozičkom nepremagljive. »Uh, to je pa čisto enostavno,« je rekel neki osmošolec, ko se je z invalidskim vozičkom pripeljal pred 5 cm visoko oviro, ki naj bi jo premagal oziroma, na katero naj bi zapeljal. »Kar poskusi!« sem mu rekla. Potrebna je bilo kar nekaj napora, navodil in tudi malce fizične pomoči, da mu je uspelo. Čeprav nerad, je priznal: »Imela si prav, to pa res ni enostavno. Saj že mimo ovir ni tako enostavno voziti. Ja, zdaj pa bolj razumem, kako je, če si v vozičku.«

Učenci so s člani Društva paraplegikov igrali namizni tenis tako, da so tudi sami sedeli v invalidskem vozičku. S člani Društva paraplegikov so poskušali zadeti koš oziroma tarčo (prav tako sede v vozičku) in igrali košarko.

Kako je obleči hlače, nataktniti nogavice, si obleči srajco in zapeti gumbe, če imaš kakor koli poškodovano, ovirano eno roko, prste rok in podobno, je bil še en izmed izzivov, s katerim so se spopadli učenci. »Ni enostavno,« so se strinjali, »še najtežje je zapeti gumbe.«

Tudi s pomočjo umetnosti so učenci spoznavali ovire in rešitve. Slikanje z usti jim je predstavil član Društva paraplegikov, pa tudi sami so poskusili, kako je slikati s čopičem v ustih, brez pomoči rok. Trudili so se naslikati izbrani motiv, se pri tem medsebojno spodbujali in si pomagali. Udeležili so se tudi ustvarjalne delavnice, ki so jo vodile članice Društva paraplegikov in bili ponosni na svoje izdelke.

S plesom so se nam predstavili člani plesne skupine Step'n'roll pod vodstvom koreografkinje Petre Škofic. Prepričali so nas, da je mogoče v invalidskem vozičku prav elegantno in doživeto zaplesati.

Vsi skupaj smo se lahko učili tudi od predanih športnikov na vozičkih, posebno smo bili veseli predsednika Društva paraplegikov ljubljanske pokrajine Gregorja Gračnerja in dveh športnikov parolimpijcev – Gala Jakiča in Bojana Lukežiča, ki sta z nami delila svoje izkušnje. Gal je v intervjuju poudaril optimizem, veselje do življenja in pomembnost športnega udejstvovanja

nja in tekmovanja s samim seboj. Pokazal nam je, da je najprej športnik, šele nato invalid.

Učenci 7. razreda so predstavili ugotovitve raziskave o arhitektonskih ovirah pri vstopu v nekatere stavbe na Dobrovi in nam poleg ovir pokazali tudi nekatere dobre rešitve.

S pomočjo predstavnikov Zavoda za gluhe in naglušne smo se poskušali vživeti in razumeti svet gluhih in se od njih učili drugih oblik izražanja (kretanje). Kako se zanesti na druge čute, če vid ni na voljo, smo spoznavali in se učili od slepih in slabovidnih oseb. S pomočjo predstavnikov Medobčinskega društva slepih in slabovidnih smo spoznavali in preizkusili različne pripomočke za slepe in slabovidne osebe (bala palica, prilagojen

računalnik, različne lupe, simulacijska očala, Breillova pisava).

Poslovlili smo se, kot se spodobi, s šolsko himno, ki smo jo skupaj zapeli učenci, učitelji in starši.

Morda bo tudi zaradi letošnjega Dneva na Dobrovi kateri od naših otrok razvil inovacijo, ki bo ljudem, ki so gibalno ali kako drugače ovirani, olajšala življenje in delo. Če želimo ustvarjati okolje, v katerem se bodo razvijali talenti, cvetele ideje in nastajale inovacije, potrebujemo drugačen odnos do drugačnosti, različnosti. Upamo, da smo z dogodkom pomembno prispevali k temu in spodbudili učence pa tudi učitelje in starše k razmišljanju. Kot pravi Gal Jakič »... se vsak invalid v življenju bori z ovirami, arhitekturnimi in tistimi v glavah. In čeprav se tiste arhitekturne počasi umikajo, je tiste v glavah včasih težko premakniti.« Verjamem, da smo s tem dogodkom premaknili marsikatero oviro, predvsem tisto v glavah učencev, učiteljev in staršev, jih spodbudili k razmišljanju, sprejemanju, odprtosti do gibalno ali drugače oviranih. Tako smo, menim, dosegli svoj namen.

Dogodek je bil uspešen, organizatorji smo zadovoljni, prav tako učenci, učitelji in starši. Veliko se jih je po dogodku prišlo zahvalit, pohvalit. Neka mama je napisala: »Zelo mi je bila všeč tema, pa tudi izpeljava delavnic je bila odlična. Menim, da so se tudi otroci iz vsebin delavnic marsičesa naučili, predvsem pa so začeli sploh razmišljati o potrebah in s temi povezanimi težavami telesno drugačnih vrstnikov. V vsakem primeru ste učenci, učitelji in starši pripravili odmeven dogodek.« Druga mama pa: »Naša družina je bila nad Dnevom na Dobrovi navdušena. Hvala za res lepo in poučno petkovo popoldne.«

Učenka 7. razreda je strnila vtise: »Z letošnjim Dnevom na Dobrovi smo ljudi z različnimi ovirami spoznali v povsem drugačni luči. Kako izjemni so, kako se morajo že pri vsakodnevnih opravilih prilagajati. So izjemno močni ljudje, saj se vsak dan srečujejo s predsodki. Prepričana sem, da je prav zaradi takih dogodkov predsodkov vse manj.« Četrtošolec pa med drugim pravi: »Igrali smo košarko na invalidskem vozičku s »tapravnima« invalidoma. Zmagala sta tako, da smo imeli odprta usta.«

»Po preživetem vikendu dobivajo občutki glede prireditve Dneva na Dobrovi nove – večje razsežnosti, kot je bilo to čutiti v petek. Na kratko lahko rečem: prireditev je bila enkratna,« pravi ravnatelj Vilijem Kovačič.

V imenu vseh, ki smo dogodek organizirali in ustvarjali, se pristrčno zahvaljujem članom vseh sodelujočih društev. Brez vas nam ne bi uspelo, hvala vam!

In seveda: nasvidenje na Dnevu na Dobrovi prihodnje leto!
V imenu organizatorjev zapisala Alenka Oven.

Vesnin ples

Panorama napolnila športno dvorano

Dobrova, 6. junij – Po nujni razmerje je imelo Plesno društvo Panorama zaključno predstavo sezone namesto v kulturni dvorani v novi športni dvorani. Odločitev se je izkazala za pametno, kajti tribune dvorane so bile polne ponosnih staršev, sorodnikov ali prijateljev, ki so prišli vzpodbujati mlade plesalce. In imeli so kaj videti: uro trajajoč program sodobnih plesov, na koncu pa še plesno presenečenje, ko so zaplesale mame plesalcev in plesalk.

Ob vsakem zaključku sezone plesalci pripravijo posebno plesno predstavo, v kateri prikažejo, kaj so se naučili med letom. Zaključno plesno predstavitev zadnja štiri leta imenujejo Vesnin ples, po pred leti nesrečno preminuli nadarjeni

plesalki Vesni Dobnikar. V uro dolgem programu so pokazali najboljše, kar so se naučili, občinstvo pa seveda ni ostalo dolžno z bučnimi aplavzi.

»Veseli smo takega obiska, ker je potrditev našega dela, obenem pa nagrada našim ple-

salcem in plesalkam, saj vsak rad vidi, da ga pridejo gledat starši,« je po prireditvi dejala Nataša Potočnik, koreografinja in osrednja gonilna sila društva. »V društvu imamo 12 plesnih skupin, ki združujejo okoli dvesto plesalcev in plesalk, starih od treh do 45 let.« Fantje in dekleta prihajajo večinoma z Dobrove, pa tudi iz okoliških krajev, kot so Brezovica, Ljubljana, Horjul in Polhov Gradec. Društvo, ki je eno večjih v občini, dosega odlične rezultate tudi na državnem nivoju. Nedavno so osvojili naslov državnih prvakov v kategoriji solisti pionirji, tretje mesto pa v mladinski kategoriji jazz - male skupine. Uspeh po svoje ni presenečenje, saj Potočnikova kot glavna koreografinja tudi sama pobira visoke nagrade v okviru

plesnega kluba Mojce Horvat, kjer je zaposlena. Na nedavnem svetovnem prvenstvu je njena koreografija v stepu v konkurenci sedemstotih prejela diamantno priznanje.

Gašper Tominc

S svojo plesno točko so nastopile tudi mame plesalcev in plesalk, ki so prejele bučen aplavz.

Predstavo si je ogledalo zelo veliko ljudi.

Plesno društvo Panorama združuje okoli dvesto plesalcev in plesalk z Dobrove in širše okolice.

Ansambel Jurčki gostoval pri Slovencih v Švici

Ansambel Jurčki, Jure, Tomaž, Boštjan in Tadeja, smo z veseljem sprejeli povabilo v Švico, kjer so nas tamkajšnji Slovenci razvajali z dobro hrano, odličnim pivom in slastno čokolado.

Že v petek, 7. 5. 2010, dopoldne smo se odpravili na pot proti Zürichu. Da za nas pot ne bi bila prenaporna, smo si priskrbeli šoferja (oče našega kitarista Tomaža). Po devetih urah vožnje s polno natovorjenim kombijem našega ozvočenja smo prispeli do našega prenočišča v Freienbachu, kjer smo tisti večer tudi igrali. Takoj ko smo prispeli, smo začeli postavljati ozvočenje, saj so v gostilno že začeli prihajati prvi gostje. Igrali smo v sicer ne tako velikem prostoru, vendar pa je bil nabito poln, saj ni bilo prostora niti za plesalce. V igranju smo neizmerno uživali, saj so Slovenci pa tudi Švi-

carji bili navdušeni nad slovensko glasbo. Na koncu smo Jurčki še sami malce »zažurirali« do jutranjih ur. Po kratkem spancu smo se v sončen dan odpravili proti mestu Zürich. Tam nam je znamenitosti razkazal Drago, lastnik gostilne, v kateri smo prespali noč. Po kratkem ogledu in malici v mestu smo se zopet odpravili v Freienbach, kjer smo naložili naše ozvočenje in se odpravili proti Rütiju, kjer nas je čakala še ena noč igranja. V dvorani poleg cerkve so Slovenci pripravili vse za praznovanje materinskega dne. Po maši je bil najprej kratek kulturni program, ki so ga pripravili otroci za mamice, nato je sledila odlična večerja, po njej pa ples in zabava. Tamkajšnji Slovenci niso pozabili, kako se pleše polka, niti besedil in pesmi iz slovenske zakladnice narodnozabavne glasbe, nenazadnje so poznali tudi naše skladbe, predvsem Šnopcarsko in Žadno noč. Pokupili so tudi vse naše CD-je, kar smo jih imeli s seboj. Tako smo resnično uživali v njihovi družbi, še posebno zato, ker so nam pokazali, kako veseli so, ker smo jim z glasbo vrnili lepe spomine na Slovenijo, ki je, kot pravijo sami, najlepša dežela na svetu.

Za konec smo dobili še kup daril. od čokolade, steklenice vin, švicarskih nožev ... in ne nazadnje veliko zadovoljnih obrazov, ki so nam s svojim nasmehom povedali, da se bomo morali še kdaj vrniti med naše rojake.

Po končanem igranju v nedeljo, 9. 5. 2010, v zgodnjih jutranjih urah, pa smo zopet natovorili kombi in se odpeljali proti Sloveniji. Tako smo zaokrožili tridnevno gostovanje v Švici.

Jurčki

Še tretjič na ekstremno kolesarsko preizkušnjo

Ivan Škof dosegel vrhunec kariere

Šentjošt, 13.–16. maj – Ivan Škof ali Ivc, kot ga kličejo prijatelji, je snedel besedo in se še tretjič podal na najbolj ekstremno kolesarsko preizkušnjo v Sloveniji – na Dirko okoli Slovenije – Extreme. Enainpetdesetletni Šentjoštčan je po dobrih dveh dneh in pol kolesarjenja dosegel uspeh svoje amaterske kolesarske kariere, kajti med starejšimi kolesarji je zasedel drugo mesto.

»Res je, lani sem dejal, da se ne bom nikoli več podal na to ekstremno preizkušnjo, ampak sčasoma me je zopet neka-ko zagrabilo,« je komentiral svoje lanske besede Škof, ki, kot kaže, pač ni mogel iz svoje kolesarske kože – enkrat kolesar, vedno kolesar. »Pred tekmovanjem sem imel za seboj okoli štiri tisoč kilometrov. Le s težavo sem jih nabral, kajti letošnje vreme sploh ni bilo naklonjeno kolesarjenju. Nič drugače pa ni bilo na sami Dirki okoli Slovenije. Štartalo je 64 tekmovalcev iz desetih različnih držav, a jih je na cilj zaradi zelo slabih vremenskih razmer prispelo le 27. »Neverjetno kako nizke temperature so bile, za nameček pa nas je skoraj celotno pot spremljal dež,« je pojasnil Škof, ki je izčrpal vso hišno kolesarsko garderobo, na koncu pa so se – ne boste verjeli – še najbolje izkazale zaščitne hlače za »špricanje« sadja. Zgovoren je tudi podatek, da je le nekaj dni za tem, ko so kolesarji prečili Vršič, tam zapadel sneg in je bil prevozen le še z zimskimi verigami. »Tudi mene je med potjo minevalo, še posebej zaradi neprestanega dežja. Ko pa sem nato v zadnji polovici dirke izvedel, da je odstopilo nekaj mojih največjih konkurentov, sem si dejal, da je to edinstvena priložnost, da dosežem dober rezultat. Zato sem stisnil zobe in potegnil do konca.« Ko je v Postoj-

ni zapeljal čez ciljno črto, je semafor pokazal, da je vozil dva dni, sedemnajst ur in

osemintrideset minut. Zasedel je absolutno sedemnajsto mesto oziroma v kategoriji kolesarjev nad petdeset let drugo mesto. »Med tekmovanjem sem spal vsega skupaj dve uri, v presledkih po petnajst minut. Je pa pri takem uspehu zelo pomembna spremljevalna ekipa, za katero lahko re-

čem, da nosi polovico zaslug za uspeh. Res jim od srca hvala. Veliko elana so mi vllili tudi navijači ob progi, od raznih znancev do članov Športnega društva Šentjošt za katerega sem tudi vozil.« Tako ekstremna preizkušnja pusti tudi nekaj posledic, saj kolesarji še nekaj naslednjih dni občutijo močne bolečine bodisi v sklepih bodisi v mišicah. Ampak kljub temu, pravi Ivc, se je vredno preskusiti, konec koncev lahko še vedno odstopiš.

Ivan sodi med peščico Slovencev, ki so doslej vedno (trikrat) sodelovali na Dirki okoli Slovenije. Pri izjavah, ali se bo prihodnje leto zopet podal na dirko, je bil tokrat previdnejši. Dejal je le: »O četrtri dirki še ne razmišljam, bomo pa videli.« Ne glede na to pa je že sedaj »kralj DOS-a«, kakor ga je organizator okronal glede na njegova leta in dosedanje sodelovanje na dirki. Bravo, Ivc!

Ivan Škof se po svojem kolesarskem podvigu zahvaljuje celotni spremljevalni ekipi, ki mu je stala ob strani. Zahvaljuje se navijačem in prijateljem, ki so mu ob poti z navijanjem vllivali dodatnih moči ali pa kakor koli pomagali. Zahvaljuje se tudi Brunarici Grič iz Šentjošta, Jan Sportu z Vrhnike in šentjoškemu športnemu društvu za izkazano podporo.

Gašper Tominc

Zlata poroka Francija in Joži

V nedeljo, 6. junija, sta v lepem sončnem dnevu praznovala zlato poroko Franci Prek iz Gabrja pri Dobrovi in njegova žena Joži z dekliškim priimkom Zupančič iz Kriške vasi pri Višnji Gori.

Spoznala sta se na Polzovem na združnem sadjarskem tečaju leta 1959 in si bila takoj všeč ter se poročila in si v Gabrju zgradila novo hišo. V zakonu so se jima rodile tri hčerke: Dragi, Helena in Silva. Sedaj jima dela družbo in veselje že šest vnukov.

V začetku je Franci delal v kmetijski zadrugi, potem pa je bil v službi v Leku vse do zaslužene upokojitve. Že kot mladenič je vstopil v PGD Dobrova in se tudi izobraževal. Ima čin podčastnika 1. st. V društvu je že od leta 1951. Kljub več boleznim in občasno slabemu zdravju ter

že 22 let na dializi se zelo dobro drži in še vedno rad obleče gasilsko uniformo ter pride med gasilce, s katerimi je skupaj že skoraj 60 let. Kot dober gasilec je bil vedno pripravljen pomagati vsakemu v zadrugi, pri gradnji zadružnega doma ter obnovi in izgradnji novega gasilskega doma. Nikoli nismo preštevali pristo- voljnih ur njegovega dela, ki pa jih je bilo v tem življenjskem obdobju zelo veliko, tudi po zaslugi žene Joži, ki se ji je zdelo normalno, da toliko pomaga drugim, ko ga ni bilo doma. Franci je imel šest sester, od katerih sta živi še dve. Žena Joži pa je delala doma na kmetiji in bila dobra mati svojim hčeram in babica vnukom ter gospodinja pa tudi članica Društva kmečkih in podeželskih žena. Ima še brata in dve sestri. Franci in Joži, nikoli vama nihče ne

bo povrnil tega, kar sta vidva naredila za družino in širšo skupnost. Zato se vama vsi iskreno zahvaljujemo in čestitamo ob vajini zlati poroki ter vama želimo še veliko skupnih srečnih dni.

Janez Dolinar

Zaključek bralne značke na OŠ Dobrova

nastop je začel tako, da se je oblekel v nogometiško majico naše države in zapel pesmico. Zapeli smo tudi slovensko in evropsko himno. Tako je dokazal, da zna tudi peti in ne samo pisati. Zraven je igral še na harmoniko. Odpel ni samo ene pesmi, ampak je prepeval skozi celoten nastop. Prebral nam je tudi odlomek iz knjige Luža, ki jo tako rekoč pozna vsa mladina.

Proti koncu je podelil še nagrado za najbralca/ko leta, ki jo je med starejšimi učenci dobila Barbara Petrovič, med učenci od 1. do 4. razreda pa je bil kot najbralec izbran Gal Grosek.

Nastop je bil zanimiv in splašalo se nam je prebrati 5 knjig in 3 pesnice, da smo se ga lahko udeležili. Matjaž Pikalo se je tudi poslovlil s pesnijo in nam tako polepšal dan.

Anja Setničar

Vsi učenci, ki so na naši šoli opravili bralno značko, so bili tudi letos nagrajeni s pisateljevim obiskom. Tokrat nas je obiskal Matjaž Pikalo, ki ga učenci poznamo predvsem po njegovi humoristično napisani knjigi z naslovom Luža. Svoji

Obdobje najstništva

Tudi sam sem v obdobju najstništva in vem, kakšne vrtočnice povzročam staršem.

Vedno mi pravijo, kakšna nadloga sem, jaz pa jim odvrnem: »Ali vi niste bili najstniki?« ker vem, kakšni so bili. Ko je bil najstnik moj ati, je sosedu razbil okno, s puško prestrelil steno in sosedovo Miro udaril s palico čez hrbet, ker mu je nekaj nagajala. Tudi mami ni bila nedolžna, saj je svoji sosedu Maji pripravila kakav iz vode, prsti, peska in kamenčkov, ona pa je vse to seveda spila, ker je bila še čisto majhna punčka. No, starša na to rečeta samo: »To je bilo takrat, zdaj pa je drugače.« Tudi jaz komaj čakam, da bom lahko tako rekel svojim otrokom, če jih bom seveda imel. Tudi mojim štirim sestram ni lahko, ker jim zelo nagajam in jih izzivam; no, vsaj ne pretepam jih ne več tako pogosto. Tudi len sem bolj ali pa sem samo utrujen, veste, starost te utruja. Kot najstnik si tudi bolj občutljiv, že najmanjše vprašanje te lahko hudo razjezi in lahko nastane hud prepir. Ne morem pa reči, da najstništvo in ljubezen kaj dosti vplivata na ocene. Večinoma smo tudi bolj sramežljivi, saj neradi celo pri zdravnikih govorimo o svojih intimnih delih telesa. Tole obdobje se tudi na telesu "hudo" opazi. »Puberteta pomeni poraščenost z dlakami,« nam je ob pisanju tega spisa povedala učiteljica.

A brez staršev, družine in Boga bi najstništvo težko preživel.

Črtomir Demšar, 7.a

Tihi dnevi

Stara sem 11 let. To je šele začetek življenja. Če bom živela 90 let, je to šele ena osmina. Kaj vse se mi bo zgodilo v življenju? Koga vse bom spoznala in kako se bom razumela s tistimi ljudmi, ki bodo del življenja?

Že sedaj, ko smo otroci, imamo veliko skrbi in problemov. Kaj bo šele, ko bomo odrasli. Prejšnji mesec smo imeli domačo nalogo. Narediti smo jo morali v skupini. Problem je bil v tem, ker smo bili v skupini tudi taki, ki se ne razumemo najbolje. Čas nas je že zelo priganjal, zato smo morali ugrizniti v kislno jabolko. Na moje veliko presenečenje smo se med delom vsi dobro razumeli. Nalogo smo naredili uspešno in domov sem se vrnila vesela, ker nam je končno uspelo, da smo nekaj naredili skupaj. Upala sem, da smo med delom pozabili na naše zamere.

Moje veselje pa ni trajalo dolgo. Že naslednji dan je bilo vse po starem. Zato sem zelo žalostna. Zakaj nekateri ne morejo razumeti, da smo ljudje različni in da ima vsak pravico, da je takšen, kakršen je. Mislim, da je veliko bolje, če si med seboj pomagamo, kot pa nagajamo. Če ti pa kdo ni všeč, ga pa pusti pri miru in ni treba, da vsem in povsod kažeš svojo nestrpnost do njega.

Zato upam, da bom v življenju srečala več takšnih ljudi, ki so strpni in prijazni drug do drugega.

Saša Lešnjak, 6. b

Mednarodni filmski festival

Polhograjska šola druga v Indiji

Polhov Gradec, 15. maj – Osnovna šola Polhov Gradec je na mednarodnem mladinskem filmskem festivalu v New Delhiju v močni mednarodni konkurenci zasedla drugo mesto. Kot je dejala vodja projekta Darinka Orel, je sodelovanje nastalo bolj kot ne slučajno. Na spletu je opazila razpis in nato brez večjih upanj v kakršno koli zmago skupino osnovnošolcev posnela tri kratke filme z okoljevarstveno vsebino, v kateri so potrkali na našo vest. Že prej so imeli posnetega nekaj materiala z več akcij sajenja dreves, izkoristili pa so tudi veliko gradbeno jamo tik zraven šole, ki se je izkazala za odlično alegorijo na temo okolja in naše prihodnosti. »Filme smo poslali in nato skoraj pozabili nanje, dokler nas na naše veliko presenečenje niso obvestili, da smo v kategoriji kratkih filmov zasedli drugo

mesto. Nikoli si namreč ne bi mislili, da bi lahko osvojili tako visoko mesto med več sto sodelujočimi filmi s tako tehniko, kot jo imamo, in v takih razmerah, ki ob gradnji šole vladajo v našem hramu učenosti,« je dejala Orlova, ki še čaka na uradno priznanje po pošti. Visoko priznanje po svoje ni presenečenje, kajti njena skupina je visoko priznanje prejela že lani. Šola je namreč vključena v mednarodni nevladni projekt ENO, ki mlade vzgaja v duhu odgovornosti do okolja. V okviru tega projekta so napisali dramsko igrice Klara reši svet, ki so jo večkrat uprizorili na slovenskih šolskih odrih, nato pa besedilo poslali še na sedež ENO na Finskem. Izmed tisoč sodelujočih šol iz vsega sveta so prejeli drugo nagrado. Najčestitka velja za lansko in letošnje priznanje. Bravo! Gašper Tominc

Urška iz 20. stol.

Rodila se Urška je iz tega stoletja, prej ni poznala žura in petja, prej ni poznala vseh današnjih reči in ni vedela, kakšen povodni mož lahko jo dobi.

Odraščala je, kot da ni nič, imela je starše, da poznala je bič, ki jim zanjo ni bilo mar, zato potrebovala je denar.

Pri sedmih letih se je v šolo zapodila, priznanja, diplome domov je nosila. Ko pa bilo ji je 15 let, šla je od doma spoznat' ta kruti naš svet.

Takoj ko na ulico je stopila, vse fante je s svojo lepoto uročila. In ko dan za dnem je to počela, vedno bolj bila je vesela.

Kmalu zašla na pot je napačno, vodila jo je v diskoteko mračno, kjer se je odlično počutila, ko je plesala, norela in alkohol pila.

To ponavljalo se je iz dneva v dan, noben moški ni ob njej bil zaspan. Bila je kraljica vseh diskotek, okoli štange plesala je vsepovprek.

A neke tople, poletne noči, ko plesala je pod nešteto lučmi, se je zaletela v nekoga, ki ga slučajno še ni prijela droga.

Srce ji začelo je utripati, ljubezen prišla je bolj kot ekstazi, pa tudi on se je zanjo zagrel in jo vso noč na plesišču vrtel.

Ko bilo je konec žura, je fantu zapasala ena 'fura', zato je vzdignil svojo 'ribico' in jo ponesel v svojo seat ibizo.

Urško je Kupidova puščica zadela, zato ni vedela, v kakšno past se je ujela. Ker kamor koli frajer peljal je dekleta, je bil razglašen za ubijalca leta.

Tako pripeljal Urško je tja, kjer ubijati on zna. Rekel ji je lahko noč in spremenil v pepel jo vroč.

Morilca kasneje so ulovili, pepel Urške potem so dobili in v dežju jesenskem jo v grob položili.

Anja Buh, 9. a

Obnova Osnovne šole Polhov Gradec

Šolski zvonec utihnil, ne pa tudi delovni stroji

Polhov Gradec – Šolski zvonec je za to šolsko leto utihnil, letos verjetno najprej v vsej zgodovini tega šolskega objekta. Učenci so namreč zaključili s poukom že sredi junija, saj bodo nastopila korenita obnovitvena dela tudi na tistih delih objekta, kjer je do sedaj še potekal pouk. Sicer pa kot smo že zadnjič pisali, na celotnem objektu osnovne šole poteka obnova prostorov, delavci pa so v času zaključka redakcije v prvi polovici junija začeli z gradnjo temeljev za prizidek pri trenutnem vrtcu. Zadaj za šolo so stale že tudi prve stene telovadnice, polovica gradbene jame pa je bila še vedno nepozidana. Kot je dejala ravnateljica Albina Jerman Slabe, so lahko s poukom zaključili skoraj deset dni prej, ker so tekom leta imeli več delovnih sobot. Tudi sicer so danim razmeram morali prilagajati pouk: v zadnjih dneh pouka so nekateri

Prvi obrisi telovadnice.

Priprave na gradnjo prizidka pri vrtcu šole.

Začasna selitev šolske knjižnice v namenski zabojnik.

imeli slednjega kar na hodniku, nekatere razrede pa so preselili v dobrovsko osnovno šolo in polhograjski gasilski dom. »Moram pa zelo pohvaliti krajanje, ker so nam res prav vsi – tako posamezniki kot društva ali druge organizirane skupine – priskočili na pomoč s svojimi prostori, pri prenašanju pohištva in podobno. Res jim hvala,« je dejala ravnateljica Jerman Slabetova. Naj spomnimo, da občina namerava v celoti obnoviti obstoječi šolski objekt, zraven pa prizidati telovadnico in prizidek.

Osnovnošolci so tako sredi junija zabrisali torbe in skrbi v kot, tako zlahka pa s slednjimi na žalost ne morejo opraviti učitelji in občinarji. Prvi bodo izredne razmere, ki vladajo ob tovrstnih gradnjah, prenašali še dobrih štirinajst dni, drugi pa zaradi dodatnih sredstev, ki jih bodo zahtevala nepredvidena dela. Pred obnovo šole se namreč ni vedelo, da je obstoječa šola v tako slabem stanju in da bo potrebovala obsežnejšo sanacijo, kot je bilo predvideno. Navkljub tem razlikam pa je jasno, da pa se prav vsi veselijo jeseni, ko naj bi zvonec zadonel v novi prenovljeni šoli.

Gašper Tominc

Prva proslava praznika občine Log - Dragomer

Log - Dragomer, 28. maj – Občina Log - Dragomer je zadnji petek v maju v večnamenskem prostoru Osnovne šole Log - Dragomer obeležila svoj prvi pravi praznik. Doslej ga je praznovala kar ob koncu leta. Ob občinskem prazniku, 30. maju, dnevu, ko je bila leta 2006 z zakonom ustanovljena Občina Log - Dragomer, so pripravili proslavo, ki so jo zaznamovali prevzem občinske simbolike in spominskega traku, podelitev priznanj ter pester kulturni program. Kot slavnostni govornik je nastopil podpredsednik SAZU ter občan prof. dr. Matija Gogala.

Ob tej priložnosti je župan Občine Log - Dragomer Mladen Sumina svečano prevzel občinski grb in zastavo, ki sta plod eno in polletnega snovanja. Kot je povedal izdelovalec simbolov in direktor Heraldike Valt Jurečič, ki je v sodelovanju z občino izdelal občinske istovetnostne simbole, so simboliko izdelali v relativno kratkem času, za kar velja zasluga predvsem odlični organizaciji ter vodstvu občine in komisije. Občinska simbolika se tematsko naslanja na zgodovinsko izročilo ter naravno dediščino občine. Glavni barvi grba sta rumena in zelena. Kot je pojasnil Jurečič, grb na zeleni podlagi krasijo tri rumena kolesa, ki ponazarjajo vsa tri naselja v občini, hkrati ponazarjajo tudi promet skozi zeleno pokrajino v času antike, srednjega veka in dandanes. Na spodnjem delu grba na rumeni podlagi lebdi zelen kačji pastir kot simbol Ljubljanskega barja.

županova priznanja, ki so jih dobili kmetovalec Franc Rus starejši za uvajanje novih tehnoloških načinov kmetovanja ter vzorno urejeno kmetijo, ki pozitivno promovira občino. Županovo priznanje je romalo tudi v roke ustanoviteljice Žabice Katarine Andlovic ter pred-

delitvene bilance pa pripada tudi naši občini. Slavnostni trak je v uporabo Občini Log - Dragomer za njeno zastavo ter Združenju veteranov vojne za Slovenijo Log - Dragomer za njihov prapor v uporabo predal vrhniški župan dr. Marjan Rihar.

Dragomer, seveda pa ni manjkal niti ženski pevski zbor Spominčice, ki je nepogrešljiv del občinskega kulturnega programa. Flavtista Tea Svallina in Dani Golob sta zbrane razvedrila z zvoki pihal. Na odru sta zazveneli tudi kitari pod spretnimi prsti Blaža

Župan Mladen Sumina je svečano prevzel občinski grb in zastavo. (Foto Aleš Anžič)

V Logu - Dragomerju so ob občinskem prazniku pripravili proslavo, zbrani gostje so napolnili dvorano.

Protokolarni del praznovanja je obogatil prevzem slavnostnega traku zlati častni znak svobode. (Foto Aleš Anžič)

Prireditev so popestrile plesalke s plesno točko iz predstave Ženske. (Foto Aleš Anžič)

Nastopile so tudi Spominčice. (Foto Aleš Anžič)

Zazveneli sta kitari pod spretnimi prsti nekdanjih učencev OŠ Log - Dragomer, Blaža Grjola in Anite Marinko. (Foto Aleš Anžič)

Hkrati kačji pastir simbolizira čisto okolje, vodo ter splošno naravovarstveno naravnost občine. Vsem društvom in javnim zavodom so bila na prireditvi za uporabo pri lastnih aktivnostih simbolno izročene nove občinske zastave.

Župan je na prireditvi podelil priznanje občine, ki ga je za svoje dolgoletno delo prejelo Prostovoljno gasilsko društvo Dragomer - Lukovica. Na proslavi so bila podeljena tudi tri

sednika ŠPD Korenjak Lorina Möscha. Oba prejemnika priznanj sta z uspehi, ki jih dosega društvi, ime občine ponesla po Sloveniji ter tudi svetu.

Protokolarni del praznovanja je obogatil še prevzem slavnostnega traku, ki obeležuje odlikovanje zlati častni znak svobode. Naša nekdanja Občina Vrhnika je slavnostni trak prejela za prispevek k osamosvojitvi in vojni za Slovenijo leta 1991, po načelih

Sicer pa je ob začetku prireditve zbranim spregovoril tudi župan Mladen Sumina, ki je zbrane ob tej priložnosti spomnil na projekte ter delovanje občine v zadnji polovici leta ter opozoril na problematiko ter nekatere težave, ki otežujejo izpolnjevanje občinskih projektov. Kot slavnostni govornik je nastopil podpredsednik Slovenske Akademije znanosti in umetnosti dr. Matija Gogala, ki je tudi občan Loga - Dragomerja. Gogala, ki je biolog, priznan v svetovnem merilu, je v svojem govoru spregovoril o okolju ter naravi.

Protokolarni del prireditve so organizatorji popestrili s glasbenimi ter plesnimi vložki. Prireditev je odprl in tudi zaključil kvartet trobent iz Glasbene šole Moste - Polje pod dirigentsko palico profesorja Jožeta Balaziča. Na odru so se predstavila tudi dekleta iz Plesne skupine Eve, ki delujejo pod vodstvom plesalke in hkrati občanke Katje Vidmar, ki so uprizorile plesno točko iz predstave Ženske.

Na prireditvi je nastopil otroški pevski zbor OŠ Log -

Grjola in Anite Marinko, nekdanjih učencev Osnovne šole Log - Dragomer. Oba mlada kitarista svoje glasbeno znanje nabirata v glasbeni šoli Pro Arte pod vodstvom mentorja Janeza Premka.

Po uradnem zaključku prire-

ditve je bil pred osnovno šolo razstavo Tomaža Miheliča in razstavo klekljarskih izdelkov. Še pred samo prireditvijo pa so otroci na likovni delavnici slikali ptiče. Umetnine malih upov so bile prav tako na ogled v večnamenskem prostoru.

Vesna Erjavec

Po zaključku uradnega dela je pred osnovno šolo sledil družabni del ob različnih kulinarčnih dobrotah, dobri kapljici in pecivu.

Prejemniki sredstev za sofinanciranje športnih vsebin izvajalcev letnega programa športa na območju Občine Log - Dragomer v letu 2010

DRUŠTVA	ZNESKI
ŠOLSKO ŠPORTNO DRUŠTVO LOG - DRAGOMER	13.557,87 evra
ŠPORTNO PLEZALNO DRUŠTVO KORENJAK	4.207,51 evra
OSNOVNA ŠOLA LOG - DRAGOMER	3.726,87 evra
DRUŠTVO UPOKOJENCEV DRAGOMER - LUKOVICA	313,85 evra
ŠPORTNO DRUŠTVO DRAGOMER - LUKOVICA	8.246,98 evra
NOGOMETNI KLUB DRAGOMER	4.397,53 evra
DRUŠTVO UPOKOJENCEV LOG	1.237,66 evra
ŠPORTNO DRUŠTVO LOG	1.445,16 evra
PLANINSKO DRUŠTVO REGA	666,57 evra

OBČINSKA UPRAVA

Ponovno objavljamo prejemnike za sofinanciranje športnih vsebin, ker se nam je v prejšnji, 372., številki glasila prikradla napaka. Za nevednost se opravičujemo vsem prizadetim.

Uredništvo

Na Logu tekma NK Dragomer : NK Olimpija

Po dobrih tridesetih letih smo na Logu zopet imeli čast gostiti ljubljansko Olimpijo. Leta 1980 je namreč takratna Olimpija na Logu odigrala prijateljsko tekmo z domačo ekipo Dragomerja, za katero so takrat igrali: Jovič, Česen, Šefran, Hojak, Celarc, Rus, Kucler, Krušnik, Rautar, Novakovič (naš Bojči) in Musolin.

Za takratno, še jugoslovansko prvoligaško Olimpijo so tisto sezono igrali: Vugdalić,

z Dragomerjem, ki je bila v petek, 11. 6., na nogometnem igrišču na Logu. Kljub dejstvu, da se v tem letnem času veliko naših občanov čez vikend preseli k morju, se je ob igrišču po grobi oceni zbralo okrog tristo gledalcev, ki so uživali ob lepi tekmi.

Med gledalci je bilo mogoče videti kar nekaj znanih ljudi iz nogometnih krogov. Najbolj znan med njimi je priznani nogometni strokovnjak Slaviša Stojanovič, ki je z Domžalami

trije se, kot nekoč aktivni športniki, zavedajo pomena športa, kar je eden od temeljev zdrave družbe in okolja. V obeh občinah je to tudi vidno

Za popolno navijaško vzdušje je poleg domačih navijačev poskrbela tudi skupina Green dragonsov. Skratka, odličan dogodek.

V prvem polčasu so se naši nogometaši kar dobro upirali in delovali zelo enotno, tako da si igralci Olimpije niti niso priigrali prav dosti priložnosti. Seveda je bila razlika v posesti žoge na strani profesionalcev, kar je razumljivo, a so vendarle tudi naši pokazali, da je dober nogomet mogoče igrati tudi v najnižjem rangu tega tekmovanja. Veseli dejstvo, da je naš mladinec Mitič dobro igral proti nekdanjemu reprezentantu Rakoviču in da se je na drugi strani naš veteran Dominič prav tako dobro upiral Rujoviču. Prašnikarja sta v obrambi lepo zapirala Rovšek in Murič,

V. Ameršek, Bošnjak, Buza, Čalasan, Dalanovič, Djurič, Dogandžić, Domadenik, Elsner, Iskra, Klampfer, Rožič, Hajduk, Terčič, Šarenac, P. Ameršek, Voljč. Tekma se je končala z rezultatom 11 : 0 za Olimpijo.

No, jugoslovanska liga že dolgo ne obstaja več, imamo pa svojo, slovensko državno prvo ligo, v kateri po petih letih zopet igra Olimpija. Vsak, ki se malce spozna na nogomet, dobro ve, kakšno pot je v zadnjih petih letih prehodila Olimpija in da brez nje ni prave prve lige. Ker so letos osvojili četrto mesto v državnem prvenstvu, so se uvrstili v kvalifikacije za Ligo Evropa, kar pomeni, da že začenjajo s pripravami za novo sezono, ki bo vsak čas tu. Veseli nas, da so se odzvali povabili na prijateljsko trening tekmo

osvojil dva zaporedna naslova državnih prvakov. Sedaj si skupaj s Srečkom Katancem trenerski nogometni kruh služi v Združenih arabskih emiratih. V klubu smo izredno ponosni, ker je pohvalil odlično urejenost nogometnega igrišča in okolice in dejal, da je viden trud, ki ga vlagamo. Sam je namreč še kot igralec mlajših selekcij ND Slovan, kjer je začel svojo nogometno pot, večkrat igral na našem takratnem igrišču, zato ve, kakšen napredek smo naredili. Med gledalci so bili tudi naš župan Mladen Sumina, tudi sicer redni obiskovalec tekem in drugih športnih prireditvev, njegov županski kolega z Brezovice g. Metod Ropret in brezoviški podžupan g. Marko Čuden, sicer tudi član veteranske ekipe Dragomerja. Vsi

v napadu pa so Botonjiču nekajkrat lepo zapretili Gruden, Rozman in Rihar. V vezni liniji je največ dela opravil Fridl, ki je bil v naši ekipi fizično najbolj pripravljen. Naš trener Andrej Oblak, nekoč tudi sam igralec Olimpije, je spretno kombiniral ekipo, sestavljeno iz mladincev, članov in veteranov Dragomerja.

Dokler je bilo še nekaj moči, tudi drugi polčas ni bil slab, no, potem pa je našim le začelo zmanjkovati sapa, kar so Olimpijini igralci znali izkoristiti. Kakovostna razlika med prvo in zadnjo ligo je razumljiva. V nasprotnem pa nekaj ne bi bilo v redu. Rezultat je bil na koncu 6 : 0 za Olimpijo.

Pohvaliti je treba vse naše nogometaše za odlično pristop do igre proti prvoligaškemu igralcem. Tudi sodnik Bijek je, čeprav je sodil sam, odlično opravil delo.

Postava Dragomerja: Lipicer, Fatur, Fridl, Rovšek, Murič, Pišek, Mitič, Gruden, Rozman, Dominič, Filipič, Jesenovec, Rihar, Delić, Husić, Kunc.

Trener: Andrej Oblak
Postava Olimpije: Botonjič, Salkič, Cvijanovič, Kašnik, Vučkic, Pokorn, Lovrečič, Škerjanc, Rujovič, Rakovič, Prašnikar, Lipovac, Stojanovič, Da Silva, Jovič, Omladič.

Trener: Safet Hadžić.
A. S., NK Dragomer

Končana še ena briljantna sezona Žabic

S piknikom v okviru prireditve Pozdrav poletju se 26. junija 2010 v Športnem parku Log končujoča trinajsta sezona plesnih skupin cheerleading in cheer Žabic iz ŠSD Log - Dragomer. Žabice smo sezono 2009/2010 začele v drugi polovici avgusta 2009. Že prvo soboto septembra so se naši tekmovalci predstavili na tekmovanju Športfejst, konec meseca pa je »Žabja« odprava z Odprtega evropskega prvenstva v Parizu domov prinesla dve srebrni medalji. Oktobra so vse naše skupine (članska, mladinska in otroška skupina cheerleading, članska, mladinska in otroška plesna skupina cheer, Bevške Žabice, Žabice pripravnice) začele z rednimi treningi v dvoranah OŠ Log - Dragomer in Kulturnega doma v Bevkah, kar se je obrestovalo že konec novembra, ko smo se Žabice na tekmovanju blizu Berlina veselile štirih zmag. Sledile so priprave na februarско prvenstvo Rom Pom Pon v Hrastniku, kjer je naša osemdesetglava odprava osvojila deset pokalov. Marca so nas prijetno presenetile mladinske plesalke, saj so se z italijanskega tekmovanja I. Millenium Cup vrnile s kar dvema zmagama. Na državnem prvenstvu 9. maja na Vrhniki smo se izkazali kot odlični organizatorji. Z osmimi naslovi državnih prvakov in uvrstitvijo naše članske dekleške peterke na ICU, Svetovno

veselimo uspeha naše mladinske mešane skupine cheerleading, ki si je ponovno prislužila vstopnico za IASF svetovno prvenstvo, ki bo aprila 2011 v Orlando na Floridi. Ob koncu sezone smo Žabice za svoje dolgoletno uspešno delo hvaležno sprejele priznanje župana Občine Log - Dragomer, Mladena Sumine, in priznanja Cheerleading zveze Slovenije.

Ob zaključku sezone se iskreno zahvaljujemo vsem, ki ste nam pomagali na naši športni poti: Občina Log - Dragomer, Alu König Stahl, d. o. o., Ljubljana, Zavarovalnica Merkur, d. d., Ljubljana, CRO, Center za ravnanje z odpadki, d. o. o., Vrhnika, Gaia-U, d. o. o., Sinja Gorica, Eurogradnje, d. o. o., Vrhnika, Dolenjgrad, d. o. o., Vrhnika, MIK, d. o. o., Celje, Frizerski studio Irena, Log pri Brezovici, Cvetličarna Manca, Log pri Brezovici, Vesna Kučan, Zveza navijaških in pon pom skupin Slovenije, Marinka Mojškerc, Eta Kamnik, d. d., Pivovarna Union, d. d., Ljubljana, Mercator, d. d., Ljubljana, BTC, d. d., Ljubljana, Comtron, d. o. o., Maribor, LD Trade, d. o. o., Log pri Brezovici, Mediabus, d. o. o., Domžale, Grafika Vidico, Log pri Brezovici, Halo Pinki, Brezovica, DG69, d. o. o., Vrhnika, Vrtnarstvo Kržič, d. o. o., Lesno Brdo, JP Komunalno podjetje Vrhnika d. o. o., Pekarna

prvenstvo na Florido leta 2011, pa smo presegli tudi vse naše tekmovalne cilje. Za vrhunec sezone smo redne treninge dopolnili s pripravami v gimnastičnih centrih v Mariboru in Ljubljani. Najprej smo cheerleading uspešno predstavili v slovenskem televizijskem šovu Slovenija ima talent, nato pa smo odpotovali na VII. Elite Cheerleading Championship v Nemčijo, kjer smo osvojili šest pokalov in ponovno dokazali, da sodimo v sam vrh evropskega »cheerleadinga«! Še posebno se

Vrhnika, d. o. o., Cheerleading zveza Slovenije, Osnovna šola Log - Dragomer, Osnovna šola Antona Martina Slomška Vrhnika in Športno plezalno društvo Korenjak, Log pri Brezovici. Upamo, da nam boste kot naši zvesti podporniki po svojih najboljših močeh pomagali tudi v prihodnjih sezonah!

Sedaj odhajamo na zaslužene počitnice, v drugi polovici avgusta pa začnemo znova – pridi in postani Žabica tudi ti!
Žabice

Na tradicionalnem Cicikrosu tekli že šestnajstič

Dragomer, 25. maj 2010 – V vrtcu Dragomer je v zadnjem majskem tednu potekala tradicionalna športna prireditev Cicikros, ki je bila organizirana že šestnajsto leto. Prireditev je potekala v duhu športnega druženja otrok in odraslih, popestrile pa so jo tudi dekleta iz plesno-navijaške skupine Žabice. Prireditve so se poleg zelo velikega števila otrok udeležili tudi starši, šolarji in drugi ljudje dobre volje.

Na igrišču Vrtca Dragomer so v duhu zdravega življenja in gibanja za zdravje tekle različne generacije. Otroci so bili razdeljeni v kategorije glede na starost.

Upokojenci so v športnem duhu čez cilj pritekli skupaj.

Na prireditvi so tekle vse generacije. Kot prvi so se v tek spustili predšolski otroci, ki so bili razdeljeni v različne starostne kategorije. Osnovnošolci so se pomerili v dveh starostnih kategorijah, razdeljeni pa so bili tudi po spolu. V teku okoli igrišča vrtca so se med seboj pomerile tudi ženske, moški pa so tekli dva kroga. V zadnji disciplini so tekli upokojenci. Medalje so prejeli prav vsi, saj je bilo na prireditvi najpomembnejše sodelovati in ne zmagati. Najhitrejši trije šolarji, moški, ženske in upokojenci pa so poleg medalj prejeli tudi priznanja za osvojena mesta.

Prireditve so popestrila štiri dekleta iz plesno-navijaške skupine Žabice, ki so zbranim pokazale vratolomne mete. Ob koncu prireditve so se v vlogo »žabic« postavili tudi najmlajši, ki so jih Žabice dvigale v navijaške formacije. Mali nadobudneži niso skrivali svojega navdušenja.

Športnemu delu prireditve je sledilo druženje obiskovalcev, ki so se lahko ohladili s sladoledom ter sokovi in pecivom. Vrtci Občine Log - Dragomer s pomočjo prireditve že vrsto let poskušajo vzgajati mlade generacije v duhu zdravega življenja in gibanja za zdravje. Tek bi radi približali vsem lokalnim prebivalcem in jih spodbudili k redni športni vadbi. S štartnino na Cicikrosu, ki je znašala en evro, pa so vzgojiteljice zbirale finančna sredstva za nakup novih igrač.

Vesna Erjavec

Žabice so v navijaške formacije dvigovale najmlajše.

Punčke iz cunj se »rojevajo«

Že vrsto let na OŠ Log - Dragomer in na naši podružnici v Bevkah v okviru podaljšanega bivanja sodelujemo v projektih in dejavnostih, ki jih po slovenskih šolah in vrtcih izvaja Unicef Slovenija. Vsi ti projekti in dejavnosti sledijo ciljem, kot sta vzgoja za aktivno državljanstvo ter multikulturna vzgoja, s katero otroke vzgajamo za vrednote, kot so sprejemanje različnosti, prijateljstvo, strpnost in solidarnost.

V tem šolskem letu smo v okviru Unicefovih projektov in dejavnosti obeležili 2. svetovni dan umivanja rok, 20. obletnico sprejetja Konvencije o otrokovih pravicah, sodelovali smo na natečaju izdelave Unicefovih voščilnic ob 60. obletnici prve izdaje Unicefove voščilnice, Unicefovi prostovoljci – študentje so na šoli izvedli zanimive delavnice na temo otrokovih pravic in dolžnosti, izvajali smo projekt Spoznavajmo otroke sveta in ponovno smo se, že sedmo leto zapored, vključili v projekt Punčka iz cunj.

Za tiste, ki projekta ne poznate, le nekaj temeljnih informacij. Punčka iz cunj je Unicefov projekt, ki se že več let izvaja po Sloveniji in tudi drugod in je izredno priljubljen med vsemi generacijami prostovoljcev. Punčka iz cunj je igrača, ki je znana v vseh kulturah sveta. Unicefova punčka iz cunj simbolizira otroka iz države v razvoju, ki potrebuje našo pomoč. Na leto v svetu še vedno umre več kot 2,5 milijona otrok, ker niso bili cepljeni. Unicefovi prostovoljci, otroci, vzgojitelji, učenci in učitelji izdelujejo unikatne punčke iz cunj, ki jih pozneje predajo Unicefu ali pa jih že sami oddajo (prodajo) v posvojitve. Vsaka posvojena punčka zagotovi cepljenje enega otroka proti šestim otroškim nalezljivim boleznim: davici, ošpicam, oslovskemu kašlju, otroški paralizi, tuberkulozi in tetanusu. Končni znesek, ki omogoči, da otroci dobijo vsa cepiva, znaša 20 evrov, zato je to cena, ki jo plača posvojitelj punčke.

Čeprav v projektu sodelujemo že vrsto let, je to ena od dejavnosti, ki je vedno dobro sprejeta med otroki in med njihovimi starši in starimi starši, ki se nam vedno radi pridružijo. Vsako leto se na naših delavnicah »rojevajo« številne punčke iz cunj, ena bolj zanimiva in izvirna od druge. V tem šolskem letu smo organizirali štiri

delavnice izdelave punčk za otroke ter prvič tudi delavnico izdelave punčk iz cunj za učiteljice in vzgojiteljice naše šole in vrtca, kjer smo zaposleni izdelovali punčke – like iz otroških pravljič. Punčke smo razstavili na prodajni razstavi in jim skoraj vsem našli tudi »posvojitelje«. Na naši šoli smo v vseh teh letih izdelali že več kot 250 punčk iz cunj. Še enkrat se najlepše zahvaljujemo vsem staršem in starim staršem, ki so pomagali pri izdelavi punčk!

Učenci 3. razredov so se udeležili tudi tradicionalnega Unicefovega zaključnega srečanja, ki

je bil v Mostecu. Unicefovi prostovoljci in zavod Enostavno prijatelji so pripravili zanimive ustvarjalne delavnice in igre za otroke. Vrtcem in šolam so podelili zahvale za sodelovanje in nekaj praktičnih nagrad. Čeprav nam je malo ponagajalo vreme, so se otroci imenito zabavali. Nekaj svojih vtisov so strnili v spisih.

Zapisala Barbara Sigulin

Zabava v Mostecu

V petek, 21. 5., smo odšli v Mostec. V Mostecu smo imeli prireditev Unicefa. Postavljene so bile različne postaje, na katerih smo se lahko zabavali. To so bile: izdelovanje perjanic, poslikava obraza, igranje na bobne. Iskali smo tudi zaklad. Našla ga je Ema, čeprav se Luka s tem ni strinjal. Kmalu za tem smo imeli kosilo. Po kosilu smo nadaljevali z zabavo. Obiskal nas je indijanski poglavar. Naučil nas je, kako se pozdravljajo Indijanci. Potem smo plesali. Ko je bilo prireditve konec, smo odšli domov. Meni

je bilo najbolj všeč, ko smo igrali na bobne.

Nika Peklar, 3. b

Unicefova prireditev

V petek, 21. 5. 2010, smo se udeležili Unicefove prireditve v Mostecu. Tam smo doživeli veliko zanimivih stvari. Poleg nas se je prireditve udeležilo še veliko otrok iz drugih šol in vrtcev. Pozdravil nas je tudi ljubljanski župan Zoran Jankovič.

Otroci smo bili razdeljeni v skupine in vsaka skupina je doživela tri indijanske dogodivščine. Z mojo skupino smo izdelovali perjanico, animatorji pa so nas namazali z barvami, da smo izgledali kot pravi Indijanci. Tako namazani smo iskali poglavarjevo srce. Naloga je bila kar zapletena. Pomagali so nam namigi, ki so bili navezani na balone. Po polurnem iskanju nam ga je uspelo najti. Sledil je ples in igranje na različne instrumente.

Dan mi je bil zelo všeč, saj rada sodelujem na delavnicah in se zabavam.

Ema Purkart, 3. b

Naš dan na Unicefu

Bil je deževen majski dan. Z avtobusom smo se odpeljali proti Ljubljani, v Mostec. Ko smo prispeli, smo se po makadamski poti sprehodili skozi gozd. Na klopcah smo pomalicali. Dobili smo tudi majice z napisom Unicef. Potem smo se odpravili pred oder, kjer smo poslušali zgodbo o Indijancih. Tudi plesali smo in se naučili indijanski pozdrav. Dobili smo nalepke. Glede na znake na majicah smo se razdelili v skupine. Izdelovali smo perjanice in si pobarvali obraz kot pravi indijanski bojevniki. Dve gospe sta nas peljali skozi gozd. Poiskati smo morali balone in sporočila. Ta so nas vodila vse tja do poglavarjevega srca in tam so nas čakali bonbončki za nagrado. Proti koncu smo plesali še indijanski ples in za nagrado igrali na boben. Čas je bil že za kosilo. Ker ne jem mesa, ga jaz nisem dobil in to je zelo razjezilo mojo mami. Še dobro, da sem imel s seboj malico. Potem smo se še malo zabavali in hitro je prišel čas odhoda.

Miha Košir, 3. b
Indijansko ime Jong-Gong

Simfonični orkester in dirigent Andrej Ožbalt

Mladinski pihalni orkester pod vodstvom Tomaža Kukoviča

Koncert glasbene šole

Glasbena šola Vrhnika je nekako ob zaključku šolskega leta pripravila koncert svojega Simfoničnega orkestra in Mladinskega pihalnega orkestra. Koncert je bil konec maja v veliki dvorani Cankarjevega doma na Vrhniki in že vsa leta pomeni nekakšen vrhunec delovanja vrhniške glasbene šole.

Letos so se še posebno pripravili ter vrhniškemu občinstvu predstavili krstno izvedbo glasbe za baletno pravljico. Tako je Simfonični orkester zaigral delo nekdanjega učenca vrhniške glasbene šole Jaka Jerine Babica in lonec pravljic. Novo izvedeno glasbeno delo so poslušalci z navdušenjem sprejeli.

V drugem delu je nastopil Mladinski pihalni orkester, ki je nedavno na Madžarskem postal

zmagovalac mednarodnega tekmovalstva. Mladi učenci glasbene šole so še enkrat dokazali svoje odlike. Pod vodstvom dirigenta Tomaža Kukoviča so navdušili tudi vrhniško občinstvo in dokazali svoj mednarodni uspeh.

Ob koncu so vsi nastopajoči prejeli še enkrat velik aplavz. Vodstvo šole z direktorjem Viktorjem Zadnikom pa je napovedalo, da bodo glasbeni projekt Babica in lonec pravljic premierno z baletom in glasbo

Jaka Jerina, avtor glasbe za baletno pravljico Babica in lonec pravljic

predstavili sredi junija v okviru prireditve Argonavtski dnevi. To se je tudi zgodilo, kar ponašarja drugi prispevek. S.S.

Polna dvorana v pričakovanju baletne pravljice

Premiera v Cankarjevem domu

Baletna pravljica ali zgodba o uspehu

Torek 16.6.2010 ob 19.00 uri. Pred Cankarjevim domom na Vrhniki nepregledna množica ljudi. Le kaj se dogaja? Med množico krožijo govorice – glasbena šola pripravlja nekaj, česar na Vrhniki še ni bilo. In kaj je to? Odgovor gledalci dobijo i kmalu. To je premierno uprizoritev baletne pravljice z naslovom »Babica in lonec pravljic« Baletna predstava s spremljavo orkestra v živo. Mnogi se sprašujejo ali je to sploh izvedljivo. Ogovor je – je izvedljivo s trudom, veliko pripadnostjo vseh za izvedbo tega projekta, še posebej pa mladih baletnih plesalk, njihovega mentorja – učitelja baleta in predsednika DBUS Slovenije TOMAŽA RODETA, mladega vrhniškega komponista JAKE JERINE in članov Simfoničnega orkestra glasbene šole pod vodstvom dirigenta ANDREJA OŽBALTA.

Kako pa je sploh nastal ta projekt?

V spročenem pogovoru med učiteljem baleta in ravnateljem Glasbene šole Vrhnika Viktorjem Zadnikom, kaj kdo podari svoji babici za rojstni dan. Kaj pa če bi glasbena šola podarila vsem babicam darilo? Tomaž Rode se je lotil pisanja scenarija, ki je bil kmalu gotov. Kako pa naprej? Na Vrhniki imamo mladega komponista Jaka Jerina, bivšega učenca glasbene šole in sedaj študenta tretjega letnika kompozicije na Akademiji za glasbo v Ljubljani. Po vprašanju ali bi se lotil pisanja glasbe za ta projekt je Jaka z velikim veseljem sprejel ponudbo in v mesecu novembru lanskega leta je bila glasba pripravljena in razdeljena mladim glasbenikom.

Glavne stvari za izvedbo so bile pripravljene, kako pa razdeliti vloge mladim balet-

nim plesalkam pa se je odločil učitelj baleta Tomaž Rode. Za uresničitev projekta pa smo angažirali za vlogo »babice« še dramsko igralko NADJO STRAJNAR ZADNIK, ki je istočasno skrbela še za govorne vaje mladih plesalk saj deklince niso samo plesale ampak so pele in govorile, kar j bilo za njih izjemno težko.

V mesecu januarju smo pričeli z intenzivnimi vajami za izvedbo pravljice. Izjemno posrečena izbira vlog je pripomogla k temu, da so bile mlade balerine vsak dan bolj navdušene nad pravljico in nobene dodatne ure za njih niso predstavljale nobenega problema Seveda gre tu vsa zahvala staršem baletnega oddelka, ki so žrtvovali svoj prosti čas za prevoze otrok, bili pripravljeni priskočiti na pomoč komurkoli in kadarkoli.

Seveda pa je bilo potrebno

zagotoviti še sceno za predstavo, izdelati kostume in početi še vse kaj drugega. Idejni projekt za izdelavo scene je izdelal Tomaž Rode, za izdelavo pa so poskrbeli v mizarstvu Kogovšek.

Za izdelavo kostumov pa smo angažirali mlado kostumografkinjo Barbaro Pavičevič, ki je v pozne nočne ure hitela z izdelavo kostimov, ki so bili na koncu neverjetno lepo in funkcionalno oblikovani.

Ob vsem tem smo skorajda pozabili na vlogo volka, ki je za samo izvedbo pravljice zelo pomembna. Vlogo je z velikim veseljem sprejel Vid Zadnik.

Pet dni pred premiero smo pričeli z intenzivnimi vajami v Cankarjevem domu. Vaje so bile dolge tudi celih šest ur. Izjemno posrečena postavitve orkestra je mladim plesalkam dopuščala dovolj prostora na odru, vseeno pa nas je skrbe-

lo, kako se bodo deklice znašle na tako velikem prostoru. Vsi smo bili presenečeni, ker pred odrom niso pokazale nobenega strahu in so se na odru počutile kot doma.

Vse je bilo pripravljeno za veliki trenutek in vsi smo bili nestrpni, kako se bo vse skupaj izteklo.

Predstava se je pred nabito polno dvorano, ki je skorajda pokala po šivih pričela ob 19.00 uri.

Začetna trema uje minila in mlade plesalke so na odru pokazale vse, kar so se naučile v zadnjem letu in s svojim nastopom navdušile prepolno dvorano.

Vsem, ki so sodelovali v predstavi hvala, hvala staršem za njihovo potrpljenje in istočasno opravičilo vsem staršem, ki zaradi prezasedenosti niso uspeli priti v dvorano.

Glasbena šola, Foto: S.S.

Scena ter Rdeča kapica, babica, Janko in Metka ter Sneguljčica

Sedem palčkov s požrešnim volkom

Zaključna scena z zborčkom

Publika ni pustila izvajalcev iz odra

Ob koncu navdušeni poslušalci ter vsi nastopajoči in avtorji glasbene pravljice

Pihalni orkester letos praznuje 85 let

Vrhnika, 22. maj – V osrednjem vrhniškem kulturnem hramu je svoj visoki jubilej obeležila vrhniška godba, ki preigrava že 85 let. Ob tej priložnosti so pripravili uro in pol dolg program pod dirigentsko taktirko Milana Matičiča, v ozadju pa so se na platnu vrteli zgodovinski fotografski posnetki orkestra.

V dobrih osmih desetletjih se je zasedba orkestra velikokrat zamenjala, temeljno vodilo pa je ostalo nespremenjeno: glasbeno izobraževanje, druženje in zadovoljitev poslušalcev. Tako kot zdaj je bil orkester tudi v preteklosti nepogrešljiv spremljevalec večjih lokalnih prireditev, večkrat pa ga je pot zanesla tudi v druge slovenske kraje in čez mejo. Le med drugo svetovno vojno je za krajši čas prekinil svojo dejavnost. Zdaj ga sestavlja

Godba na pihala razveseljuje Vrhničane že 85 let.

skoraj štiriideset članov, ki prihajajo z Vrhniko in okoliških občin. V tokratnem koncertnem programu se je našlo za vsakogar nekaj, vsebinsko pa so ga dopolnili še z nastopi solistov na flavto, trobento, klarinet in pozavno. Uspešno so predstavili tudi zahtevno uverturo k operi Pesnik in kmet. Da so s svojim nastopom navdušili občinstvo, ni dvoma, saj se je odzivalo z bučnim aplavzom, med njimi tudi župan, ki je za govornico

Čestitke je orkestru poleg župana izrekel tudi predstavnik vrhniške izpostave Javnega sklada RS za kulturne dejavnosti Robert Malovrh.

še posebej čestital orkestru ob njegovem jubileju. Visoke obletnice ni spregledala tudi vrhniška izpostava Javnega sklada za kulturne dejavnosti RS, ki mu je prek Roberta Malovrha iz sveta Javnega sklada podelila posebno priznanje. Poleg tega je podelil še bronasto Gallusovo značko Evi Rožmanec in Metki Furlan ter srebrno Gallusovo značko Damjani Vrenjak in Simoni Slatnar.

Gašper Tominc

Koncert otroškega pevskega zbora

V nedeljo, 30. maja 2010, je bil v cerkvi sv. Pavla na Vrhniku koncert cerkvenega otroškega pevskega zbora, ki ga vodi Špela Avšič. Otroci, vseh je devetindvajset in so stari od treh do petnajst let, so prepevali mladinske verske pesmi, ki jih je posebej zanje priredil Jaka Jerina. Peli so navdušeno in z zanosom, tako da so do solz ganili marsikaterega od res številnih poslušalcev, ki so skoraj v celoti napolnili veliko cerkev.

Pevčki, oblečeni v rdeče, oranžne in rumene majice, so bili kot pisani cvetovi na cvetoči poljani, njihovi jasni in čisti otroški glasovi pa so valovili in vibrirali med poslušalci in jih osvajali, da so prav vsako pesem nagradili z burnim aplavzom.

Zborček sta na klaviaturah spremljala Marta Treven in Jaka Jerina. V drugem delu koncerta je pevce spremljal tudi godalni Kvintet Avšič, ki je pavzo med prvim in drugim delom nastopa zapolnil z igranjem črnskih duhovnih pesmi.

Navdušeni pevčki, zadovoljni starši in poslušalci so dokaz, da je med nami pesem še vedno živa. Zato si želimo še več takih spontanov, a po izvajalski strain dovršenih nastopov, malim pevcem in njihovi zborovodji pa iskreno čestitamo.

Poslušalka Š. V.

Koncert ob 35-letnici zbora dr. Frančišek Lampe

Nekaj vročine, ki že napoveduje dopuste, počitnice, 2-mesečni predih, smo okusili prav kratek čas. Tako se počasi izteka I. polletje letošnjega leta in si bomo tudi društva privoščila 2-mesečni oddih. Člani in članice MePZ Mavrica smo uspešno in delovno I. polletje zaključili v soboto, 12. junija 2010. S člani in članicami društva Orkester Simfonika smo preživeli nadose lep sobotni večer v Črnem Vrhu nad Idrijo. Veseli smo, da smo sprejeli povabilo društva MePZ dr. Frančišek Lampe o sodelovanju na njihovi 35. obletnici delovanja društva.

Ideja o sodelovanju se je porodila na letošnjem 22. Novoletnem koncertu, ko so bili naši gostje člani in članice MePZ dr. Frančišek Lampe iz Črnega Vrha nad Idrijo. Seveda smo povabilo z veseljem sprejeli. Tako so se že v začetku februarja začeli prvi dogovori o poteku organizacije koncerta in o vsem, kar je potrebno za uspešno realizacijo tako zahtevnega projekta. In že je napočil težko pričakovani 12. junij 2010. Bila je lepa sončna sobota, ko smo

se z dvema avtobusoma odpeljali proti Črnemu Vrhu. Priselčen sprejem, predhodne skupne vaje in končno večer, ko smo v telovadnici osnovne šole v Črnem Vrhu stali na odru pred občinstvom. Po koncertu smo se še kratek čas zadržali v dvorani Kulturnega doma Črni Vrh, kjer smo se ob dobri kapljici in prigrizku pogovarjali o koncertu. Še vedno smo polni vtisov in spominov na prelep sobotni večer, ki smo ga preživeli v družbi članic in članov

MePZ dr. Frančišek Lampe ter obiskovalcev koncerta. Obiskovalci so bili navdušeni nad našimi izvajanjem, kar so pokazali z močnim ploskanjem. Navdušenje se je preneslo tudi na vse nastopajoče in na oba dirigenta, saj sta si dirigentsko palico medsebojno izmenjevala Katja in Marko. Večer je uspešno povezovala prikupna mlada napovedovalka Petra Rupnik. Večer pred sobotnim koncertom v Črnem Vrhu pa je skupina Mavrice sodelovala ob od-

prtju 18. Argonavtskih dnevov v Močilniku.

Tako, prvi del letošnje sezone smo končali, s svojim delom bomo nadaljevali v začetku septembra, ko bomo začeli s pripravami na svoj letni koncert in že na tradicionalne novoletne koncerte. Tokrat že 23. po vrsti.

Do takrat pa vas lepo pozdravljamo in želimo prijetno počitnikovanje!

Za MePZ Mavrica:
Slavi Štirn

Plesna predstava A, res?

Invalidi navdušili

Društvo študentov invalidov Slovenije in Plesni klub Zebra sta v Cankarjevem domu v četrtek, 17. junija, pripravila plesno predstavitev A, res? Zaplesali so invalidi na vozičkih s pomočjo svojih plesnih učiteljev in prijateljev. Prikazali so standardne plesne

ter tudi poskočne hitre latinoameriške plesne.

Dokaj polna dvorana Cankarjevega doma je z nestrpnostjo pričakala nastope invalidov ter se spraševala, kako jih bodo izvedli. Ne glede na določeno hendikepna določeno invalidnost plesalcev so že prvi takti dunajskega valčka vse presenetili in prepričali, da so plesalci res nekoliko drugačni na vozičkih, vendar pa enaki nam in mogoče še bolj plesno usposobljeni. Tako so se ples in plesni takti hitro prenesli tudi na poslušalce, ki so vse nastope budno spremljali ter jih nagradili z velikim aplavzom.

Društvo študentov invalidov Slovenije se je s to predstavo predstavilo širšemu občinstvu že tretjič zapored. Tako poskušajo javnosti prikazati ples invalidov po vzoru mednarodne plesne federacije za invalidni ples. Sami plesalci, ki delujejo v Plesnem klubu Zebra, so se letos udeležili mednarodnega tekmovanja v plesih invalidov na Nizozemskem. Domov so prinesli deset medalj: tri zlate, pet srebrnih in dve bronasti. Vsi uspehi jim dajejo nadaljnjih moči in voljo, da plešejo, vadijo in plešejo. Resnično vse čestitke! A, res? Res, ja! S. S.

V dvoje je lepše.

Dunajski valček s pomočjo plesnih učiteljev

Izrazni ples v parku na klopci

Galerija Kašča

Keramika Sonje Železnik

Mikelčeva Kašča v Verdu je zopet zasijala v polnem sijaju. V četrtek, 17. junija, je vrata kašče odprla razstava umetnice Sonje Železnik, ki je razstavila svoje umetnine iz keramike. S svojimi zanimivimi razstavljenimi deli je želela predvsem izpovedati, kako so glino oblikovali od nekoč pa do danes.

Pred kaščo se je zbralo kar veliko ljudi, predvsem svojcev, prijateljev in znancev umetnice. Za kratek kulturni program so poskrbeli štirje harmonikarji vrhniške glasbene šole pod vodstvom Vilija Ošlaja. O umetniški poti Sonje Železnik je spregovorila Tatjana Oblak Milčinski, ki je razstavo tudi odprla:

„Sonja je sicer pravica, ki živi v Ljubljani, po upokojitvi pa je na Univerzi za III. Življenjsko vpisala študij keramike pri ga.

„S ponosom lahko povem, da je bila Sonja kar nekajlet moja učenka kiparstva in keramike. V teh letih je izoblikovala nekaj človeških in živalskih figur in precej keramike, pod vodstvom in samostojno. Zato je bila zame prijetna priložnost videti njena počasi in s presledki nastajajoča dela skupaj na enem mestu, v Kašči.

V keramiki se je Sonja lotila različnih tehnik. Čeprav je uporabljala tudi lončarsko vreteno, je večino del oblikovala prostoročno. Razstavl-

Zanimiva figuralika iz gline

Njena keramika

Umetnica Sonja Železnik

Zbrani pred Galerijo Kašča

Lučki Šičarov. Učenje je nadaljevala pri keramiku Zvonku Bizjaki, sedaj pa se že več let izpopolnjuje v kiparstvu pri dipl. kiparku ga. Evi Peterson Lenassi. V vmesnem obdobju se je izobraževala še v delu na lončarskem vretenu in v izdelovanju mozaikov. Večkrat je sodelovala pri skupinskih keramičnih in kiparskih razstavah.“

O njenem delu prav gotovo največ ve njena sedanja mentorica, akademska kiparka Eva Peterson Lenassi, ki je med drugim zapisala:

jene so posamezne skupine del, ki po tematiki, tehniki oblikovanja in videzu tvorijo manjše celote. Glazura je v glavnem uporabljena v uporabne namene. Opaziti je prednost, ki jo avtorica daje obliki in teksturi pred barvo.

Ta ubrana celota pričujočih del nas opozarja na to, da je likovni jezik v pravih rokah čudovit način izražanja. Za nas, za Sonjino publiko, pa je to lepa, redka priložnost, privilegij, da spoznamo avtorico tudi malo drugače kot doslej.“
S.S.

Sivec Ivan, Pisatelj.

Ivan Sivec je najbolj plodovit slovenski pisatelj in hkrati vedno med najbolj brani avtorji. Doselej so odkrili že sedem bralcev, ki so prebrali vse njegove knjige. To ne bi bilo nič posebnega, če ne bi bila že 100. knjiga na poti. Kako? Ali sem zapisal prav? Ali ni ena ničla preveč? Ne, ni, nikakor ne. Že 10 bi bilo veliko, če pomislim, da sem sam napisal in izdal šele eno knjigo. Smo si ljudje pač različni.

Ivan Sivec je bil rojen leta 1949 v Komendi, od koder izhaja več velikih Slovencev. Po izobrazbi je slavist. S knjigo *Brata Avsenik*, v kateri opisuje življenje in delo dveh velikih Slovencev, Slavka Avsenika, harmonikarja in komponista, ter brata Vilka Ovsenika, klarinetista in diplomiranega glasbenika, je obranil magistririj na etnološkem oddelku Filozofske fakultete v Ljubljani. Brata Avsenik sta izjemen primer ne le v Sloveniji, pač pa v Evropi nasploh. Ker brat Slavko, ki je melodije za svoje glasbe pripravljaj po posluhu in še danes ne pozna not, zapise melodij pa mu je pripravil brat Vilko, je vzor mnogim, ki pri svojem delu nimajo zadostne izobrazbe. Le ta je bližnjica do znanja. Vsak pa lahko dela ali počne, kar ga veseli, če le ne škoduje drugim.

Ob avtorjevi 60. obletnici rojstva je izšla knjiga *Mojih prvih 60*, v kateri je zapisal spomine na svoja prva srečanja s pomembnimi ljudmi, zetom in snaho, taščo ter vnukom, raznimi dogodki ter oddajami na Radiu, Televiziji in filmu. 92 izdanih knjig pa lahko razdelimo v različne skupine. Izšlo je 5 slikanic za najmlajše, 2 knji-

gi za mlade, 7 knjig govori o življenju v družinah, 5 knjig je s športno tematiko, 9 je pustolovskih 5 pa socialno-psiholoških romanov, 6 je potopisov, 5 je s spominsko prozo, največ, 14 je kmečkih povesti in romanov, 7 je humornih pripovedi, 9 je povezanih z glasbo in 18 biografskih romanov.

Med knjigami so tudi take, ki jih lahko uvrstimo med planinsko literaturo. Vsekakor že omenjeno knjigo *Brata Avsenik*, saj je njuna glasba po večini posvečena našim goram. V knjigi *Triglavski kralj* predstavi življenje in delo Jakoba Aljaža, našega najpomembnejšega planinca in najbolj zaslužnega, da so ostale naše gore slovenske. S knjigo *Hodim z rokami* je postavil lep spomenik Mirku Lebarju, ki je kot invalid obiskal mnoge visoke vršace v domovini in tujini. O neizpeti ljubezni Simona Gregorčiča pa piše v knjigi *Planinska roža*.

V letošnjem letu pa sta izšli še dve knjigi s planinsko vsebino. Pri založbi Karantanija je izšla knjiga *Zakleta bajta*, v kateri opisuje srhljive dogodke polpretekle zgodovine, povezane z idiličnim in romantičnim življenjem pastirjev na Veliki planini. Založba Družina pa je izdala knjigo *Hudomušni ljubljanski hrivolazec*, v kateri opisuje življenje in delo duhovnika in planinskega pisatelja Janka Mlakarja, katerega največkrat ponatisnjena knjiga *Kako je Trebušnik hodil na Triglav* je verjetno tudi največkrat prebrana slovenska knjiga.
Ciril Velkovrh

Cankarjev dom Vrhnika

Program prireditev za julij in avgust 2010

NEDELJA, 4. 7. 2010, ob 18. uri (93 min), Vstopnina: 3 €,	ZAVOD IVANA CANKARJA VRHNIKA GO – PARTNER, d. o. o. SCHREK ZA VEDNO Shrek forever after Družinska animirana komedija, podnapisi. Velika dvorana Cankarjevega doma na Vrhniki
PONEDELJEK, 26. 7. 2010, od 7. do 14. ure.	RDEČI KRIŽ VRHNIKA KRVODAJALSKA AKCIJA Cankarjev dom Vrhnika
TOREK, 27. 7. 2010, od 7. do 14. ure.	RDEČI KRIŽ VRHNIKA KRVODAJALSKA AKCIJA Cankarjev dom Vrhnika

Predprodaja vstopnic za prireditve
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 eno uro (za filmske predstave pol ure!)
pred predstavo na blagajni Cankarjevega doma Vrhnika.
NOVO!!! Nakup vstopnic prek spleta: www.mojekarte.si. NOVO!!!
Dodatne informacije o prireditvah in morebitne spremembe: www.zavod-cankar.si, www.vrhnika.si
Več o filmih si preberite na www.kolosej.si ali na www.imdb.com.
Pridružujemo si pravico do spremembe programa.

Zavod Ivana Cankarja Vrhnika

Vpis abonmajev sezona, 2010/11

Spoštovani obiskovalci Cankarjevega doma na Vrhniki,
vljudno vas vabimo k vpisu abonmajev v sezoni 2010/11!

Abonma ENAJSTA ŠOLA

Na oder Velike dvorane Cankarjevega doma na Vrhniki smo letos povabili:

Lutkovno gledališče Ljubljana z ljudsko pravljico /prir. Matija Solce ŠTIRJE MUZIKANTJE
(režija: Matija Solce),

Mini teater iz Ljubljane z gledališko lutkovno predstavo Franeta Puntarja
MEDVEDEK ZLEZE VASE
(režija: Jaka Ivanc),

Lutkovno gledališče FRU-FRU, ki bo predstavilo pravljico Ele Peroci
MOJ DEŽNIK JE LAHKO BALON,

Zavod Druga godba, ki bo s koncertno predstavo otroških pesmic BIBAMICA NA KONCERTU na našem odru oživil televizijske junake izpod Bisergore,

Čarodej Jani pa nam bo s predstavo **EKO ČAROVNIJE** pričaral zgodnjo pomlad in nas opozoril na odnos ljudi do narave in okolja.

GLEDALIŠKI ABONMA

V letošnji sezoni zaradi premajhnega števila abonmentov ukinjamo Glasbeni abonma, hkrati pa v Gledališki abonma uvajamo šesto – glasbeno-gledališko predstavo. Pri izbiri programa smo upoštevali tudi vaše odgovore na lanska anketna vprašanja.

Na oder Velike dvorane Cankarjevega doma na Vrhniki smo povabili:

Prešernovo gledališče Kranj z najbolj razvpito komedijo vseh časov – **REVIZOR** (Nikolaj Vasiljevič Gogolj) v režiji Mateje Kolečnik,

Gledališče Koper z dramo – **PODŽIG** (Jeroen van den Berg) v režiji Nenni Delmestre, (nizozemsko-flamska nagrada za najboljšo dramsko besedilo 2003),

Šentjakobsko gledališče Ljubljana z odrskim hitom, komično melodramo – **TIČJA KLETKA** (po gledališkem in filmskem delu La Cage aux Folles in The Birdcage) v režiji Gašperja Tiča,

Mestno gledališče Ljubljana s komedijo – **VSE O ŽENSKAH** (Miro Gavran) v režiji Barbare Hieng Samobor,

Društvo Familija s komično glasbeno predstavo – **SOLISTIKA** (Branko Završan) v režiji Branka Završana (nagrada občinstva na 39. tednu slovenske drame 2009, nagrada za glasbeno-gledališko virtuoznost na 12. Teaterfestu v Sarajevu 2009, Zupančičeva nagrada Branku Završanu 2009)

in SNG Drama Ljubljana z burlesko – **KO SEM BIL MRTEV** (Ernst Lubitsch) v režiji Diega de Brea.

Točne datume posameznih predstav, kratke vsebine in druge informacije vam bomo s programsko knjižico predstavili jeseni.

»Dosedanje abonente prosimo, da prijavnico pošljete na Zavod Ivana Cankarja Vrhnika, p. p. 54, 1360 Vrhnika do 31. 7. 2010 ali pa osebno oddate v Turistično informacijskem centru Vrhnika, Tržaška cesta 9, Vrhnika. Vpis novih abonmentov bo od 1. 8. 2010 do 18. 9. 2010, od ponedeljka do petka od 8. do 18. ure in v soboto od 8. do 14. ure v Turistično informacijskem centru Vrhnika.«

Teka v Bevkah se je udeležilo več sto tekačev

Bevke, 7. junij – Športno društvo Bevke je zopet poskrbelo za odlično organizacijo največjega športno-družabnega dogodka v kraju. Poleg samega tekmovanja v teku so pripravili še bogat spremljevalni program za vse generacije, obiskovalci pa so se lahko kratkočasili tudi ob stojnicah. V skladu s tradicijo so športni dan končali z živo glasbo.

Skupinski štart najmlajših na 500 in 1000 metrov

Trasa je bila primerna za vse generacije tekačev, dolga od petsto metrov do štirinajstih kilometrov. Na najdaljši progi je imel najhitrejši čas Tadej Kaluža s časom 48 minut in 13 sekund, med nežnejšim spolom pa Melita Šinkovec iz Celja s časom 55 minut in 36 sekund. Kot je dejal Kaluža, ki je tekmoval že lani, a zunaj konkurence, je tek vzletel kot trening. »Ni bilo težko, le vročina je danes že kar huda. Pravzaprav sem tek vzletel kot pripravo za celjski maraton ob Dnevu državnosti in kasnejši ljubljanski maraton.« Zmago na sedem kilometrov si je med moškimi priboril Andrej Špelič (24:18), med nežnejšim spolom pa Valentina Rebec iz Stare Vrhnik (28:44). Veseli podatek, da se v otroških kategorijah vsako leto pri-

javi več otrok, kar kaže na povečano priljubljenost teka tudi med mlajšimi. Organizator je za vsakega od njih poskrbel s posebno spominsko medaljo. Sicer pa tudi letos iz tekmovalega programa niso izpadli invalidi vozičkarji, ki se radi udeležijo tovrstnih tekmovanj. Eden takih je tudi Janez Hudej iz okolice Velenja, ki je dejal, da rad izkoristi priložnost športnega udejstvovanja, če je le poskrbljeno za organiziran prevoz. Upoštevajoč dejstvo, da se je že štirikrat udeležil paraolimpijskih iger, ne preseneča, da je na koncu v svoji kategoriji osvojil drugo mesto. Organizator je bil s številčnostjo sodelujočih tekačev zadovoljen, čeravno bi jih bilo lahko še več. Sočasno je namreč potekal tudi kolesarski Maraton češenj in pa DM-ov

tek v Ljubljani. »Po naših podatkih je sodelovalo okoli petsto tekačev, kar nam daje potrditev dosedanjega dela in obenem tudi pogum, da z njim nadaljujemo še naprej. Zaradi tako velikega števila sodelujočih smo prešli tudi na nov naprednejši merilni sistem, ki omogoča zelo ažurno objavo

rezultatov. V preteklosti smo namreč na ta račun slušali kar nekaj kritik,« je pojasnil Mitja Vehar iz organizacijskega odbora tekmovanja. »Trasa našega teka je nekaj posebnega, pravijo tekmovalci, zato se zelo radi vračajo.

Pravijo namreč, da jim je všeč, ker jo večina poteka po naravi, ponekod celo po prijetnem gozdnem hladu. To je povsem nekaj drugega, kot maratoni v mestih, kjer je od starta do cilja ena sama asfaltna zaplata.« Sicer pa so ves dan potekale tudi spremljevalne prireditve za otroke pa tudi starejše. Otroci so si lahko krajšali čas na napihljivih igračah, na jumpy trampolinu ali pa v družbi s čarovnikom Gregom. Popoldne so program dopolnile še različne plesne in glasbene točke, med drugim tudi nekateri talenti iz priljubljene oddaje Slovenija ima talent. Organizator je večer sklenil z živo glasbo, ki je odmevala še dolgo v jutro naslednjega dne.

Gašper Tominc

Po prihodu skozi cilj je najmlajše zabaval čarovnik Grega.

Zmagovalka ene izmed mlajših kategorij

Štart starejših na 7 in 14 km

Zmagovalec na 7 kilometrov Andrej Špelič

Tadej Kaluža, zmagovalec na 14 kilometrov, daje prve izjave za RADIO 1.

Tako imenovana „hand bike“ kategorija na 10,4 kilometra

Trije rekreativci – vozičkarji na štartu 1,3 km dolge proge

Jaka in Helena na stopničkih svetovnega pokala.

Rokenrol

Helena in Jaka osvojila tekmo svetovnega pokala

Vrhniški plesni par rokenrol Jaka Južnič in Helena Gutnik (Plesni klub M) sta v začetku junija (6.) v italijanskem Riminiju premagalo vso svetovno konkurenco med starejšimi mladinci in si tako še bolj utrdila prvo mesto na skupni lestvici. »To je bila najina dolgoletna želja, kajti ob vseh osvojenih naslovih, med drugim tudi naslova svetovnih in evropskih prvakov, nama je manjkala samo še zmaga na tekmi svetovnega pokala. Vedno sva namreč imela smolo, da sva pristajala med prvimi, nikoli pa ne čisto na samem vrhu,« je izkupiček tekmovanja komentirala Helena, ki končuje prvi letnik višje gimnazije in se pospešeno pripravlja na izpit za motor. »Do konca sezone imava samo še eno tekmo, to je v začetku novembra v Rusiji, ampak ker imava tako veliko prednost pred prvima nasledovalcema, obstaja velika verjetnost, da bova osvojila tudi naslov svetovnega pokala. Teoretično bi namreč naju lahko še premagala, vendar pa je v praksi skoraj neizvedljivo,« je pojasnil Jaka, prav tako dijak višje gimnazije, a letnik višje. Z zmago v Italiji sta tako rekoč končala prvo polovico letošnje sezone, kajti konec junija ju čaka le še državno prvenstvo, kjer pa sta brez konkurence.

Napornejši bo drugi del sezone, predvsem jesen, ko bosta evropsko in svetovno prvenstvo. Oba se dobro zavedata, da bodo bile počitnice kratke. »Pravzaprav jih bova imela le od konca junija do začetka avgusta, nato pa se bodo začele priprave. Časa za uživanje bo torej malo, zato ga bova morala stoo odstotno izkoristiti,« je dejala Helena in priznala, da bo krajši oddih po dvournih treningih petkrat na teden prišel še kako prav. Jesen bo manjša prelomnica v njuni karieri. Branila bosta lanski naslov svetovnih prvakov, obenem pa je to njun zadnji večji nastop med starejšimi mladinci. Z novim letom bosta namreč vstopila v članske vrste, kjer bo konkurenca večja. A kot pravita Jaka in Helena, ki trenirata že devet let: »Kjer je volja, tam se najde tudi pot do cilja.« In v to ne dvomimo, saj sta že doslej dokazala, da imata talent in marljivost.

Gašper Tominc

RAZPIS ZA UPORABO ŠPORTNIH DVORAN: OŠ IVANA CANKARJA VRHNIKA, PARTIZAN VRHNIKA IN OŠ ANTONA MARTINA SLOMŠKA VRHNIKA

Športna društva in klube ter rekreativne skupine obveščamo, da do 30. julija 2010 sprejemamo vloge za uporabo športne dvorane Ivana Cankarja Vrhnika, športne dvorane Partizan Vrhnika in športne dvorane pri OŠ Antona Martina Slomška Vrhnika.

Najem dvoran je mogoč od ponedeljka do petka v popoldanskem in večernem času od predvidoma 14. do 23.30. V soboto in nedeljo pa je najem mogoč ves dan.

Obdobje najema telovadnice je od 1. septembra 2010 do 31. avgusta 2011 oziroma najmanj od 1. oktobra 2010 do 30. aprila 2011.

Tudi letos nudimo celoleten ali mesečni najem igrišča za badminton v športni dvorani Partizan in igrišč v športni dvorani Antona Martina Slomška ter najem dvorane Partizan za praznovanje rojstnih dni.

Pisna vloga naj vsebuje: namen najema, objekt najema, obdobje najema, termin najema in še rezervni termin najema za primer zasedenosti želenega termina.

Pisne vloge posredujte na naslov:

Zavod Ivana Cankarja Vrhnika, Tržaška cesta 9, 1360 Vrhnika, ali na elektronski naslov sport@zavod-cankar.si. Dodatne informacije: Daniel Cukjati, strokovni sodelavec za šport, telefon 750 66 35, mobitel 051 661 061.

POMEMBNO OBVESTILO:

Na razpis se lahko prijavijo samo društva in posamezniki, ki imajo poravnane vse obveznosti do Občine Vrhnika in do Zavoda Ivana Cankarja za kulturo, šport in turizem Vrhnika.

Pri izbiri terminov imajo prednost tista društva in posamezniki, ki:

- so redni plačniki,
- uporabljajo dvorano vse leto,
- so izvajalci letnega programa športa,
- uporabljajo dvorano za vadbo otrok ali mladine in
- so občani Občine Vrhnika.

Strokovni sodelavec za šport, Daniel Cukjati

ZAVOD IVANA CANKARJA VRHNIKA IN CENTER ZA SOCIALNO DELO VRHNIKA

v sodelovanju z

Osnovno šolo Ivana Cankarja Vrhnika, Zavodom za zaposlovanje, Občino Vrhnika in Fundacijo za šport

ORGANIZIRATA

POLETNI VKLOP
ŠPORTNE POČITNICE

Kot smo napisali v prejšnji številki Našega časopisa, se bližajo počitnice in z njimi brezskrbni poletni dnevi, ki pa so brez prijateljev lahko dolgočasni in pusti. Zato vas, učence osnovnih šol, ponovno vabimo, da se nam pridružite in del časa preživite z nami na brezplačnem Poletnem vklopu. Z vami bomo ustvarjali, plesali, spoznavali razne poklice in športe, se kopali v bazenu in na morju, se sprehajali, streljali z lokom in zračno puško, igrali nogomet, floorball, košarko, obiskali Živalski vrt, kino, risali stripe ter ...

Zabavali in igrali se bomo od 8.30. do 14. ure, za vse nespečneže pa bodo omogočene družabne igre ter ustvarjalne delavnice od 6.30 naprej. Malico prinesete s seboj, za napitke pa bomo poskrbeli mi.

Prvič se bomo dobili V ČETRTEK, 1. 7. 2010, OB 10. URI v Osnovni šoli IVANA CANKARJA, Lošca 1. Prvi dan bo sproščen, saj bomo poskrbeli za pijačo, sadje in prigrizke. Morda tudi za presenečenje. Natančen urnik delavnic in drugih aktivnosti bo pred začetkom objavljen na internetnih straneh zavodov.

Vsi, ki bi želeli kakor koli sodelovati pri ustvarjanju športnih in ustvarjalnih delavnic ali samo pri varstvu otrok KOT PROSTOVOLJCI, vljudno vabljeni. O vašem sodelovanju bi se z vami pogovorili osebno po predhodni najavi na Centru za socialno delo Vrhnika (7506-270), lahko pa nas poiščete julija ali avgusta v šoli, kjer se bomo dogovorili o sodelovanju.

Veslimo se počitnic z vami!!!

Zavod Ivana Cankarja Vrhnika (Daniel Cukjati;
051/661-061, 01/7506-635)

Center za socialno delo Vrhnika (Marjanca Osredkar;
01/7506-270)

Borovniški floorballisti odhajajo na EuroFloorball Cup

Ekipa Itak Sport Borovnica je po osvojitvi državnega prvenstva pripravljena na naslednji korak. Udeležila se bo kvalifikacij za nastop na turnirju EuroFloorball Cup, kjer so zbrani državni prvaki posameznih držav. Kot prvi bodo zastopali Slovenijo na tem turnirju, saj se v preteklosti še noben slovenski državni prvak ni udeležil tega dogodka.

Za nastop na glavnem turnirju se bodo moštva potegovala na dveh kvalifikacijskih turnirjih (vzhod in zahod). Z vsakega turnirja si napredovanje zagotovi le zmagovalec. Slovenija spada v vzhodni kvalifikacijski turnir, ki ga bo organizirala madžarska zveza za floorball. Tekme bodo odigrali v mestu Érd, ki leži v bližini Budimpešte, turnir pa bo potekal od 25. 8. 2010 do 29. 8. 2010.

Na turnirju bo sodelovalo sedem ekip, ki so razdeljene v dve skupini:

Skupina A	Skupina B
Olimp (Rusija)	SK Augur (Estonija)
Dunai Krokodilok SE (Madžarska)	SK Dragons Ruzinov (Slovaška)
Itak Sport Borovnica (Slovenija)	Vendetta (Bolgarija)
SC Locomotive Kutaisi (Gruzija)	

Za uvrstitev v sobotni polfinale se morajo v skupinskem delu uvrstiti na prvo ali drugo mesto. Z zmago na polfinalni tekmi bi si zagotovili nastop na nedeljskem finalu, ki bo odločil o uvr-

Turnir v odbojki na mivki

Na Prazniku borovnic, 24. julija 2010

Pričetek ob 9. uri zjutraj, zaključek ob 16. uri. Ekipa mora biti sestavljena iz treh članov (vsaj ena ženska). Pravila bodo predstavljena pred začetkom turnirja. Prijavnina na ekipo: 20 €. Vsaka ekipa prejme tudi bon za malico in vodo.

Ekipo lahko prijavite Saši Kržič na tel.št. 051 332 772 ali na mail: smrkica@gmail.com. Prijave pa se sprejemajo do torka, 20. julija 2010. Prva tri mesta bodo prejela denarno nagrado in pokal. Vljudno vabljeni na tradicionalni turnir, ki bo letos še posebej zanimiv, saj imamo popolnoma prenovljeno igrišče! V primeru slabega vremena turnir odpade. **Saša Kržič**

Razpis za turnir v malem nogometu

Športno društvo Optimisti razpisuje prijave za

Nočni turnir v malem nogometu

ki se bo odvijal v noči s 23. na 24. julij 2010 v sklopu Praznika Borovnic na šolskem igrišču v Borovnici. Igralo se bo po sistemu 4+1. Cena prijavnine znaša 80 € na ekipo. Nagradni sklad je 1.500 € ter pokali za najboljše ekipe in posameznike.

Prijave in informacije pri: g. Matjaž Ocep: 031 622-587 g. Ivo Mršič, tel: 040 515-478 prek e-pošte: matjaz.optimisti@gmail.com

Prijave do srede, 21. julija! **Vabljeni!**

Turnir v floorballu

Praznik borovnic 2010

Že šesto leto zapored bomo organizirali floorball turnir na Prazniku borovnic.

Turnir bo potekal v soboto, **24. 7. 2010**, na šolskem igrišču OŠ dr. Ivana Korošca Borovnica s pričetkom predvidoma ob **8.00 uri**. Igralo se bo na dveh igriščih. Igra se 2 x 10 min na male gole: 3 igralci v polju + leteči golman.

Prijavnina na ekipo znaša 40 evrov in se plača pri zapisnikarski mizi pred začetkom turnirja.

Vsak igralec dobi malico. Igralo se bo v moški in ženski kategoriji. V moški kategoriji je razpisan nagradni sklad:
1. 100 EUR 2. 50 EUR 3. 30 EUR

Igra se na lastno odgovornost!

Ob 16. uri pa bodo pred vrtcem predstavljeni slovenski državni prvaki v floorballu, ekipa Itak Sport Borovnica.

Prijave pobiramo do **11. 7. 2010** z izpolnjeno prijavnico na e-naslov: krzic.ales@iol.net ali 031 500 342 (**Aleš Kržič**), kjer dobite tudi dodatne informacije.

Vabljeni vsi, ki bi se radi udeležili tega zanimivega turnirja.

Zaključni nastop Gimnastičnega društva Vrhnika

V četrtek, 10. 6., smo v GD Vrhnika pripravili zaključni nastop za vse naše prijatelje, za katere so naši telovadci in telovadke pripravili svoj program. Najmlajši akrobati so pokazali večino na poligonu, mali prožni ponjavi (MPP) in nizki gredi, srednji pa so predstavili podoben program, a s težjimi skoki na MPP. Nekateri najstarejši akrobati so najprej pokazali vajo na dvovišinski bradlji, nato pa še drznejše skoke na MPP. Za konec jih je njihov trener Jure vse skupaj preskočil z elegantnim levjim skokom (preval letno).

Ritmičarke so tako kot vsako leto pripravile svoje lastne sestave. Same so si izbrale rekvizite in glasbo in nato še sestavile vajo. Z nastopom so vse prese-netile, še posebno pa svoje vadiateljce, saj ne moremo verjeti,

da imajo dekleta toliko smisla in domišljije. Pri mlajših je tudi opaziti, da veliko opazujejo svoje starejše kolegice in nato natenirajo njihove težke elemente in menjave ter jih nato ponosno predstavijo. Letos so kadetinja in članice združile svoje moči in nam prikazale zanimivo predstavo s trakovi in brez rekvizita.

Zahvaljujemo se staršem, predvsem mamam, ki so pripravili/e kar nekaj dobrot, tako da smo se lepo posladkali, nekateri pa so poskrbeli za sadje in vodo, kar nam je prišlo še kako prav, saj je bil vroč in soparen dan.

GD Vrhnika vam želi prijetne poletne počitnice in upamo, da se v čim večjem številu vidimo tudi v novem šolskem letu.

GD VRHNIKA

Vrhniske ritmičarke osvojile medalje

Ker se je v zadnjih mesecih nabralo kar nekaj tekem in ne bomo dolgovezili, vam bomo predstavili samo rezultate naših deklet.

Drugo letošnje kvalifikacijsko tekmovanje je bilo 18. 4. v Murski Soboti. Tekma je bila pravi klubski izlet, saj smo zjutraj, ob 5.30, vsi skupaj štartali z avtobusom proti prekmurski prestolnici. Skupinska sestava brez rekvizita v kategoriji deklic DE1, v sestavi: Ema Oblak Pišorn, Nastja Podvrtnik, Tina Kolar, Nina Žižmond in Lina Groznik, so zasedle 3. mesto in nam na tem tekmovanju edine prislužile medalje. Deklice DE2 (so med najmlajšimi v kategoriji), v sestavi: Manca Rozman Muha, Urška Bašelj, Laura Jelovšek, Ivona Vukičević, Tjaša Rozman Muha in Sara Jazbec, so si pritekmovala 7. mesto. Naše kadetinja z vajo z obročem, v sestavi: Ajda Ratkovič, Metka Močilar, Žana Erznožnik in Meta Mramor, so do- bile diplome za 4. mesto. Prav tako so bile 4. članice, ki so se predstavile s skupinsko vajo z žogo. Članici v kategoriji pari in trojke, Danijela Kalizan in Anja Mikuš, pa sta z enkrat-

no vajo z obročem zasedli 5. mesto. Naslednje, tretjo kvalifikacijsko tekmovanje je bilo na domačem terenu, na Vrhniki, v dvorani OŠ AMS. Dekleta so se razvrstila takole: DE1 so bile 5., DE2 so zasedle 10. mesto. Kadetinja so si z izvrstno vajo brez napak zaslužile 2. mesto. Članice so si z vajo z žogo pritelovadile 3. mesto, Danijela in Anja pa 8.

V teh vrsticah bi se rada zahvalila vsem, ki ste kakor koli pripomogli k organizaciji tekmovanja, saj je vzdušje z vašo pomočjo enkratno.

Na Državnem prvenstvu so se predstavila vsa naša dekleta. Rezultati so bili zelo tesni, pa vendar: DE1 so zasedle 3. mesto, DE2 so bile 8., kadetinja so si z manjšo napako prislužile nehvaležno 4. mesto, članice z žogo so dobile bronzne medalje, par z obročem pa je imel nekaj smole, tako da sta dekleti zasedli 8. mesto. **VSEM SKUPAJ ČESTITAMO!!! Gd Vrhnika (Ines)**

EURO GARDEN

JULIJSKA AKCIJA

(AKCIJA VELJA OD 01.07.-31.07.2010 OZIROMA DO RAZPRODAJE ZALOG)

Popust do 40%

Fotografije so simbolične!

Razkošna izbira po najboljših cenah - samo v vrtnih centrih EUROGARDEN!!!

PE DOBROVA

DOBROVA 1356, Podsmreka 7b, tel. 01/24-25-135, eurogarden1.dobrova@rotar.si; www.rotar.si

PE KRŠKO

KRŠKO 8270 Cesta krških žrtev 147, tel.07/49-88-385, eurogarden1.krsko@rotar.si

PE PETROVČE

PETROVČE 3301, Levce 71/a, tel. 03/42-51-473, eurogarden1.levce@rotar.si

Zavod Ivana Cankarja za kulturo, šport in turizem Vrhnika

Uradne ure: **ponedeljek in torek od 9. do 15. ure**
sreda od 9. do 12. ure in od 13. do 17. ure, petek od 9. do 13. ure

Tajnica Barbara Kovačič
HC – telefon: 750 66 30;
faks: 750 66 36
E-naslov: info@zavod-cankar.si

Direktor Boštjan Koprivec
Telefon: 750 66 30
E-naslov: direktor@zavod-cankar.si

Poslovna sekretarka Irena Oblak
Telefon: 750 66 32
E-naslov: poslovodstvo@zavod-cankar.si

Kultura: Tatjana Oblak - Milčinski
(Cankarjev dom Vrhnika)

Telefon: 755 76 48
E-naslov: kultura@zavod-cankar.si;

Šport: Daniel Cukjati
Telefon: 750 66 35
E-naslov: sport@zavod-cankar.si

Turizem: Vesna Krašovec
Telefon: 750 66 33
E-naslov: turizem@zavod-cankar.si

Sodelavec medobčinskega glasila

Simon Seljak
Telefon: 750 66 38; 040 234 090
E-naslov: nascasopis@zavod-cankar.si

Vodja vzdrževanja Jože Nagode

Telefon: 750 66 37
E-naslov: vzdrzevanje@zavod-cankar.si

TIC – Tržaška cesta 9
Uradne ure:
od ponedeljka do petka od 8. do 18. ure;
Sobota od 8. do 14. ure
Telefon: 755 10 54; 051 661 063
E-naslov: tic@zavod-cankar.si

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

NAŠ ČASOPIS

med več kot 50.000 bralci,
berite ga . . .

Agrocenter VRHNIKA

Jelovškova 7, VRHNIKA; tel.št.: 01/7506 840

GOLDONI, LANDINI, JOHN DEERE, KUHN

Pestra ponudba vseh vrst ŠKROPILNIC!

proizvajalec AGROMECHANIKA KRANJ

Pestra izbira MINERALNIH GNOJIL!

vitli in cepilci KR PAN

EKSKLUZIVNI PRODAJALEC PROZIVALCA LAMIN PROGRES
(vse pridelave, vse vrste...)

DELOVNI ČAS: Ponedeljek - petek: od 07.00 do 19.00 ure
Sobota: od 07.00 do 13.00 ure
Nedelja, prazniki: ZAVRTO

LEPO VABLJENI!

CITROËNOV UVOD V NEPOZABNO POLETJE

- 500€ DODATNEGA POPUSTA OB NAKUPU S FINANCIRANJEM CITROËN
- 2 LETI PODALJŠANE GARANCIJE ZA 1€*

Ze veste, kje boste letos počitnikovali? Pa veste, s čim se boste tja pripeljali? Spoznajte široko paleto Citroënovih osebnih vozil, ki vas bodo navdušila s svojim šarmom in brezčasnim slogom. Samo junija vam ob nakupu novega osebnega vozila Citroën s financiranjem Citroën podarimo dodatnih 500 evrov popusta in še 2 leti, oziroma do 80.000 prevoženih km, podaljšane garancije za 1 evro. Naj vas Citroën odpelje poletju naproti!

CREATIVE TECHNOLOGIE

Del letnega popusta garancije, Citroën Kredit & Leasing. Ugodna popusta velja do 30. junija za osebnih avtomobilov, razen za avtomobile, ki so namenjeni prevozu blaga. Če želite izkoristiti popust, morate avtomobil kupiti pri 100% vrednosti. ECRH na dan 19.05.2010 znaša 7,50% za 30% popusta in ostane 7,2% mesečno. ECRH se spreminja, če se spreminja referenčni stopnja. *Za podaljšane garancije se obravna na vsakega posameznika posebej. 2 leti, oziroma do 80.000 prevoženih km, podaljšane garancije se razen na prevoze in podaljšane garancije Citroën Drive za rent: 1 evro. Veljavo velja za vse države. Slike so simbolične.

Kemis d.o.o.
Pot na Tojnice 42
1360 Vrhnika

Objavlja prosti delovni mesti za delo v predelavi odpadkov

2 delavca (moški) v skladišču
(za določen čas, s poskusno dobo 3 mesecev)

- Od kandidatov pričakujemo:
- zaključeno IV. ali V. stopnjo izobrazbe kemijske ali sorodne smeri,
 - vestnost in natančnost pri delu,
 - sposobnost samostojnega odločanja,
 - vozniški izpit B kategorije (izpita kategorije C in E sta prednost, prav tako izpit za voznika viličarja),
 - osnovno uporabo MS Office programskih orodij,
 - pripravljenost na delo z odpadki.
- Nudimo:

- urejeno delovno okolje,
- redno mesečno plačilo,
- stimulatívno nagrajevanje,
- možnost dodatnega usposabljanja.

Delo se sklepa za polni delovni čas, kraj dela je na Vrhniki.

Pisne prijave z dokazili o izobrazbi in delovnih izkušnjah pričakujemo v 8 dneh po objavi na zgoraj navedenem naslovu.

Avto Merlak d.o.o.

Drenov Grič 99; 1360 Vrhnika; gsm: 031/643 597; avto.merlak@gmail.com, Prodaja vozil: 01/7553-807; Servis vozil: 01/7551-007

Izdelava **KOVINSKIH NADSTREŠKOV**,
dvoriščnih vrat, vseh vrst ograj in drugih kovinskih izdelkov

Koprivec in družbenik k.d.
Lesno Brdo 41a
1360 Vrhnika
tel/fax: 01 75 04 090
gsm: 031 323 795
janez@koprivec-druzbenik.si
www.koprivec-druzbenik.si

Praznik borovnic
Borovnica, 23. in 24. julij 2010
SEJEM - KULTURA - ŠPORT - PARADA - ZABAVA

POTOVALNA AGENCIJA VRHNIKA
PAU
TURIZEM IN RENT - A - CAR d.o.o.
CANKARJEV TRG 4, 1360 VRHNIKA tel.: 01 750-53 75, fax: 01 750-53-80

Skof
MIZARSTVO
www.skof.eu

OPTIK &
OČESNA ORDINACIJA
JELOVČAN
VRHNIKA

STARA CESTA 5
T: 01/755 61 05

WWW.OPTIK-JELOVCAN.COM

ALTEA
SINJA GORICA 13, 1360 VRHNIKA
Tel: 01 7500-113
Fax: 01 7500-355
Gsm: 031 323-547

- RACUNALNIŠKA OPREMA
- SERVIS
- VZDRŽEVANJE
- MOBILTEL
- NAVIGACIJE
- IZDELAVA SPLETNIH STRANI

Core™2 Duo 2.8 Ghz
GeForce GT120 1GB
3GB pomnilnika, trdi disk 320GB
Windows Vista® Home Basic
Ze od 399€ z ddv

Acer eMachines
Dual core 2.3 Ghz
4GB pomnilnika
trdi disk 320 Gb
Ze od 449€ z ddv

ASPIRE 5736D
Glejte filme in igrajte igre v pravi 3D tehniki!

Akcija velja do razprodaje zalog
http://www.altea.si

BETKOP
041 621 917

CENIK SAMOPLAČNIŠKIH STORITEV – DEŽURNA SLUŽBA

STORITEV	CENA(€)
NENUJEN KRATEK OBISK	7,50
NENUJEN PRVI PREGLED	25,00
NENUJEN PONOJNI PREGLED	20,00
NENUJEN OBISK NA DOMU	55,00
MANJŠI POSEG	7,50
SREDNJI POSEG	15,00
VELIK POSEG	25,00
ZDRAVNIŠKI PREGLED ZARADI AKUTNEGA ALKOHOLNEGA OPOJA	20,00
ZDRAVNIŠKI PREGLED ZARADI AKUTNEGA ALKOHOLNEGA OPOJA	
IN UKREPI DETOKSIKACIJE	55,00
ODSTRANITEV KLOPA (dnevni čas: 6.30 – 20.30)	7,50
ODSTRANITEV KLOPA (nočni čas: 20.30 – 6.30)	15,00
IZPIRANJE UŠESA (pri nadomestnem zdravniku)	15,00
ODVZEM KRVI IN URINA (odredba)	35,00
ZDRAVNIŠKO POTRDILO	10,00
MASKA ZA TERAPEVTSKO INHALACIJO (ob izdaji nove)	5,00
KNJIŽICA O CEPLJENJU (ob izdaji nove)	1,19

Cenik velja od 1. 1. 2009
ZDRAVSTVENI DOM VRHNIKA
direktor mag. Emil Židan, dipl. org. dela

Marolt

Beton

INFORMACIJE: 041 619 865

BREZPLAČNI OGLEDI !
Prodaja, prevoz in črpanje betona
Beton dostavimo na daljše relacije, tudi nad 50km izven ljubljane

- beton s pranim peskom
- beton brez dodatkov, ki zmanjšajo doziranje cementa
- črpalka 41 m
- možnost: odlog plačila

AKCIJA

Spoštovani kupci, za vas imamo novo akcijo:
Ob naročilu betona s prevozom in črpalko, nudimo betonski vibrator brezplačno!

Marolt Beton d.o.o. Sinja Gorica 13, 1360 Vrhnika
DELOVNI ČAS: Pon. - Sob. od zore do mraka

email: mirko.marolt@siol.net www.maroltbeton.si Info: g.Mirko 041 619 865 Naročila: g. Aleš 051 619 865 Fax: 01 750 27 26

Izkoristite poletje in odpravite odvečne kilograme!

Poletje je čas, ko lahko najhitreje in najučinkoviteje oblikujemo svoje telo in se brez večjih naporov in odrekanih znebimo odvečnih kilogramov in centimetrov. Ne zamudite priložnosti!

BLIŽNJICA DO USPEHA - KOMBINACIJO POLETNIH TEMPERATUR IN METODE LINEA SNELLA®!

Redna telesna aktivnost je ključen dejavnik pri doseganju in dolgoročnem vzdrževanju ustrezne telesne teže. Tega se zavedamo tudi v centrih za oblikovanje telesa Linea Snella, kjer smo razvili svetovno priznano metodo Linea Snella®. Metoda našega dela temelji na spoznanju, da je delovanje encimov, zadolženih za pretvorbo maščobe v vir energije, najaktivnejše, ko je telo izpostavljeno temperaturi 37°C. Za to ugotovitev je nizozemski znanstvenik Van't Hoff prejel Nobelovo nagrado.

V središču programov Linea Snella je zato uporaba aparata Thermoslim, v katerem poteka vodena ciljna vadba ob konstantni temperaturi 37°C in pod vplivom infrardečih žarkov.

V Thermoslimu lahko izvajamo več kot 200 vaj, s tem pa ciljno odpravljamo maščobo v kritičnih predelih. To pripelje do zmanjšanja

kilogramov in obsega, izboljšane mišičnega tonusa, bolj elastične kože in hitrejšega metabolizma. Učinkovitost vadbe se še poveča v poletnih mesecih, saj visoke zunanje temperature podaljšajo ugodne učinke opravljene vadbe. To je tudi razlog, da za doseg želenih rezultatov potrebujemo manj časa in terapij kot v ostalih letnih časih.

Po vadbi v Thermoslimu sledi še sprostitve v Bodywarmu, kjer negujemo kožo, da ostaja mehka in elastična, ne glede na izgubo kilogramov. Redna kontrola rezultatov in svetovanje omogočata sprotno prilagajanje programa vašim individualnim potrebam. Širok izbor najodobnejših komplementarnih terapij (ultrazvok-kavitacija, vibracijska vadba) pa omogoča še boljše in hitrejšo rezultate.

ULTRAZVOK – KAVITACIJA; REVOLUCIONARNA NOVOST, ZNANA TUDI KOT »NARAVNA LIPOSUKCIJA«

V centru LINEA SNELLA na Vrhniki vam nudimo najodobnejšo metodo za odstranjevanje celulita in maščobnih oblog. Ultrazvok – kavitacijski sistem, ki ga uporabljamo v centrih LINEA SNELLA, je v svetu na prvem mestu med terapijami za odpravljanje celulita in odvečnih maščobnih oblog, saj deluje s frekvenco 400 kHz, kar omogoča izjemno učinkovitost in hkrati varnost. Z ultrazvok - kavitacijo neposredno učinkujemo na maščobno celico, saj tresljaji, ki jih sproži v globino tkiva omogočajo, da se maščobna celica odpre, limfa pobere odpadne produkte, ki jih maščobna celica izloči, in ti se z urinom odstranijo iz telesa. Maščoba iz odprtih maščobnih celic pa se v obliki trigliceridov izloči v krvni obtok, kjer se porabi kot vir energije, zato je priporočljivo, da se po končani terapiji poslužimo tudi lažje telesne vadbe.

Že po končani 1. terapiji je viden konkreten rezultat - tako na CELULITU kot na OBSEGU!

Samo v centrih LINEA SNELLA ultrazvok - kavitacijski sistem združuje kar 4 različne terapije:

- Kavitacijsko terapijo
- Terapijo z infrardečimi žarki
- Kromoterapijo
- Vakuum terapijo

S tem smo še dodatno razširili spekter delovanja in omogočili, da so učinki še hitrejši, boljši in celovitejši!

ČAS JE ZA VITKO LINIJO IN ODLIČNO POČUTJE!

Če želite shujšati in oblikovati svoje telo ter ste odločene narediti nekaj za boljše počutje, nikar ne izpustite priložnosti, ki vam jo nudijo topli meseci. Zaradi optimalnih vremenskih pogojev, ki so idelna kombinacija naši terapiji, je pot do želenih rezultatov krajša in dostopnejša.

PRIDRUŽITE SE NAM V SVETU LINEA SNELLA!

V letošnjem poletju lahko tudi vi doživite pravo celostno preobrazbo! Vabimo vas na brezplačen pregled, ki je popolnoma neobvezujoč, zaradi izredne učinkovitosti programov pa dajemo tudi pisno jamstvo za uspeh! Pripravili smo vam tudi izjemo poletno akcijo!

Za naročilo na brezplačen pregled izpolnite spletni obrazec ali pokličite na 01/750 10 21.

<http://www.lineasnella.si/>

NUDIMO VAM:

- malice od 3,80 € dalje
- pizze, kosila, jedi po naročilu
- nedeljska kosila
- catering
- dostava malic na relaciji (Horjul, Dobrova, Brezovica, Vrhnika)
- rezervacije za zaključene družbe do 65 oseb

Informacije in rezervacije na Tel.: 031/ 356 580 ali E- mail: janko.kozina@gmail.com

NUDIMO STEKLARSKE STORITVE

NUDIMO STEKLARSKE STORITVE

- IZOLACIJSKO STEKLO, TERMOPAN,
- VARNOSTNA STEKLA IN OGLEDALA ZA GRADBENE STROJE, VILICARJE, TRAKTORJE IN TOVORNA VOZILA,
- BRUŠENJE STEKLA,
- STEKLA IN OGLEDALA ZA NOTRANJE POHIŠTVO,
- IZDELAVA STEKLENIH KUHINJSKIH PULTOV.

STEKLARSTVO SELIŠKAR

Stara cesta 26, Dragomer

Tel: 01/756-56-91,

041/204-313,041/858-560

NUDIMO STEKLARSKE STORITVE

d.o.o.

VRHNIKA

delovni čas: od ponedeljka do petka: od 8.00 do 18.00
sobota od 8.00 do 12.00

Opekarska 18, Vrhnika, PE Ljubljanska 31, Vrhnika

Telefon: 01/750-24-89, Telefaks: 01/750-24-90

Mobilni: 031/678/490

POGREBNE STORITVE
ANTON VRHOVEC
s.p.

1360 Vrhnika, Drenov Grič 128

☎ 031/637 617, 01/755 14 37, 041/637 617

Škof
MIZARSTVO

www.skof.eu

Strokovna-kvalitetna dobava in montaža notranjih-zunanjih vrat.

Nudimo tudi izvedbo predelnih sten in vrat v steno.

ŠKOF PETER s.p.

M: 041 721 975

Peter Caserman s.p.
Pod Hruševo 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 !!!

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

Cena oglasa na prvi strani se povečajo za 100%. Cena oglasa je enaka za črno bele in barvne strani. Popusti: 15% če naročnik sam oblikuje oglaš. 15% za podpis pogodbe o celoletnem oglaševanju za ½ strani in 1/1 stran (agencijski popust). Veljavnost cenika: od 6.11.2007 dalje.

NAŠ ČASOPIS že več kot tri desetletja z vami

Urejate dvorišče? mi smo za to specializirani!

gradbene rešitve "na ključ"

izdelava kanalizacije, vodovoda, temeljev adaptacije storitve za gradbeno mehanizacijo prevozi

Damos d.o.o.
Velika Ligojna 20, Vrhnika
Tel.: 01/7541-142
041/637-734
damosdoo@volja.net

vodenje poslovnih knjig za gradbenike

• OMETI
• FASADE
• GRADNJE
• SANACIJE
• HIAB DOSTAVA
• KIPER PREVOZI

MARKO SMRTNIK s.p.
Vel. Ligojna 8a, Vrhnika
tel./fax: 01/7505-057

20 m, 6,5 T

HIAB DVIG
IZKOP
NASIP
DVORIŠČA
ŠKARPE
KANALIZACIJE

PEDIKURA in REFLEKSNA MASAŽA STOPAL
Mojca Leskovec s.p.

Dobovičnikova 5
Vrhnika
Gsm: 031 774 417

Pridružite se uspešnemu kolektivu za tel. svetovanje in trženje na Vrhniki. Od vas pričakujemo smisel za delo z ljudmi, komunikativnost, prijaznost in odgovornost. Nudimo vam izobraževanje, prilagodljiv delovni čas, redno ali honorarno delo (lahko tudi mlajše upokojenke) ter odlični TEDENSKO IZPLAČLJIV zaslužek.
INFO 041 647 398 (Rebecca), Oktava d.o.o., Igriška 5, Ljubljana

Obiranje borovnic

20. junija se začne sezona obiranja borovnic v nasadih v Bistri, med Vrhniko in Borovnico. Julija, avgusta in septembra potrebujemo večje število obiralcev. Vabimo Vas, da se pridružite prijetni družbi, se naučite svežega zraka, zdravih plodov in izboljšate stanje v denarnici.
Obiramo vsak dan od 7. do 13. ure.
Informacije na tel. št.: 051 387 417, Janez Rot, in na tel. št.: 041 742 689 Tone Palčič. (Jele Kitt, d. o. o., Pot v Jele 5, 1353 Borovnica)

Poraba 4,5-8,0 l/100 km; emisije CO₂ 118-189 g/km. Slika je simbolična. www.ford.si

Zdaj je pravi čas, da spravite svojega **Forda** v gibanje!

Ford Focus Ebony vam prav gotovo lahko zagotovi obilo dinamičnih užтков, saj je serijsko opremljen z ESP sistemom, klimatsko napravo, sprednjimi električnimi stekli in ogledali, CD/MP3 radiem, potovalnim računalnikom, sprednjimi športnimi sedeži, 4 zračnimi blazinami in 5 Euro NCAP zvezdicami za varnost.

Popust 2.200 € + novi kinetični bonus 1.000 €.

FordFocus | Feel the difference

NOVI KINETIČNI BONUS 1000€

Avtohiša Klemenčič, Hacetova ulica 1, Ljubljana
prodaja@ah-klemencic.si, 01/24 44 810 in 01/ 24 44 811
Delovni čas: Pon. - Petek: 7:00 - 18:00, Sobota: 8:00 - 12:00

V Bevkah pri Vrhniki oddam 4-sobno, delno opremljeno stanovanje v dveh etažah stanovanjske hiše (1. nadstropje in mansarda). Mesečna najemnina 450 evrov in varščina. Vseljivo takoj.
Telefon: 041 672 562, 041 637 418.

RADIO 1 ORION

ZDAJ NAS SLIŠITE BOLJE!

90,6 FM

NOVI ODDAJNIK NA KRIMU

Naročnik oglaševanja: Medialab d.o.o., Požarnice 78h, Brezovica

NAŠ ČASOPIS, med več kot 50.000 bralci, berite ga ...

CHEVROLET

10 let garancije

KIA

PRODAJALEC IN SERVISER VOZIL CHEVROLET IN KIA

Kupon za **10% popust** na servisne storitve

popusti se ne seštevajo, popust ne velja na kleparska in ličarska dela

Avtohiša SELIŠKAR d.o.o.

Betajnova 16, 1360 Vrhnika
tel: 01 7502252
e-pošta: info@avtohis-seliskar.si
www.avtohis-seliskar.si

ZAHVALA

Ob izgubi naše drage mame, tašče, babice, prababice, sestre in svakinje

Jolande Dražumerič

Iskrena hvala vsem, ki ste jo pospremili na njeni zadnji poti, ji darovali cvetje in sveče, posebno pa se zahvaljujemo Društvu upokojencev Dragomer - Lukovica in sosedom, ki so nam stali ob strani in nam ponudili pomoč v najtežjih trenutkih.

Hčerka Alenka z družino in drugo sorodstvo

Dragomer, 17. maj 2010

ZAHVALA

V 90. letu starosti je od nas tiho odšla naša draga mama, babica in prababica

Marija Košir

Frjanova mama z Briš pri Polhovem Gradcu
1. 1. 1921 – 18. 5. 2010

Iskrena hvala sorodnikom, sosedom, znancem, prijateljem za izrečeno sožalje, podarjeno cvetje in sveče. Zahvaljujemo se dr. Primožu Kušarju, patronažni sestri ga. Cilki in snahi Marinki ter g. župniku Bogdanu Oražmu ter Pogrebni službi Vrhovec.

Vsi njeni žalujoci

*Jaz sem že osvojil vrh,
na katerega vi še plezate,
zato ne žalujte, moji dragi,
jaz sem svoje delo dokončal.*

ZAHVALA

V 71. Letu življenja je nenadoma odšel naš ata in stari ata

Franc Jurjevčič

6.6.1939 – 14.6.2010

Iz Srednjega Vrha nad Polhovim Gradcem.

V težkih trenutkih ob slovesu se iskreno zahvaljujemo vsem sosedom, sorodnikom in prijateljem za izrečeno sožalje, pomoč, darovano cvetje in sveče. Zahvaljujemo se gospodoma župnika Bogdanu Oražmu in Marijanu Arharju za dano duhovno oporo. Hvala Pogrebni službi Vrhovec, Jožetu Bizjanu, PGD Črni Vrh, pevcem in vsem ostalim, ki ste ga v velikem številu pospremili na zadnjo pot.

Vsi njegovi

ZAHVALA

V 90. letu nas je tiho zapustila in odšla od nas naša draga mama, stara mama in prababica

Marija Ogrin

15. 3. 1921 – 26. 5. 2010

Iskreno se zahvaljujemo sorodnikom, sovaščanom, prijateljem in znancem za izrečeno sožalje, sveče in darovane sveče. Posebna zahvala kaplanu za lepo opravljen cerkveni obred, pogrebni službi Vrhovec in pevcem za res lepo petje ter vsem, ki ste jo pospremili k večnemu počitku.

Žalujoci: hčerka Marija z družino

Stara Vrhnika, maj

*Ni smrt tisto, kar nas loči
in življenje ni, kar družijo nas.
So vezi močnejše. Brez pomena
zanje so razdalje, kraj in čas.*

ZAHVALA

V 74. letu starosti je za vedno zaspal naš dragi brat in stric

Jakob Logar

Vahtarjev Jaka
16. 7. 1936 – 8. 6. 2010

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovano cvetje in sveče. Hvala tudi Pogrebni službi Vrhovec, gospodu župniku Janezu Smrekarju za pogrebni obred in lovcem za organizacijo lovskega pogreba Zahvaljujemo se tudi osebju Onkološkega inštituta in ZD Horjul. Posebna zahvala Pavletu Ravnohribu za izrečene besede slovesa in sosedom za nesebično pomoč in izkazano sočutje. Zahvala vsem, ki ste ga v tako velikem številu pospremili k večnemu počitku.

Vsi njegovi
Zaklanec, junij 2010

*Prazen dom je in dvorišče,
naše oko zaman te išče.
Ni več tvojeja smehljaja,
le delo tvojih pridnih rok ostaja.*

ZAHVALA

Nepričakovano se je poslovil dragi mož, oče, brat, ata, tast

Franc Turšič

(Kopitov ata)

20. 5. 1936 – 5. 6. 2010

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem, znancem in sodelavcem za izrečeno sožalje, tolažilne besede, darovano cvetje, sveče in darove za svete maše. Zahvala osebju Onkološkega inštituta, dr. Tonetu Kenigu, dr. Mariji Munda, sestri Mateji in patronažni sestri Mariji. Hvala tudi Pogrebni službi Pieta, pogrebem, gospodu župniku, pevcem in gospe Metki za poslovilni govor. Zahvaljujemo se PGD Brezovica pri Borovnici, kolektivu Fenolit in KGZ Cerknica ter vsem, ki ste ga v tako velikem številu pospremili na njegovo zadnjo pot.

Vsi njegovi
Brezovica pri Borovnici, junij 2010

ZAHVALA

Ob boleči izgubi našega dragega očeta in deda

Ludvika Stanovnika

1921–2010

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovano cvetje in sveče. Hvala vsem, ki ste ga pospremili na zadnji poti.

Nuša in Ludvik z družinama

Vrhnika, maj 2010

Sprejela je klic Gospoda: "Pridite, trpeči k meni ..."

ZAHVALA

V večnost je odšla naša draga mama

Ivanka Keršmanc

(roj. Gostiša)
1927–2010

Hvala vsem sorodnikom, prijateljem, sosedom, sovaščanom za izrečeno sožalje, darovane svete maše, cvetje in sveče. Najlepše se zahvaljujemo osebju nefrološkega oddelka UKC in patronažni sestri ge. Andreji. Hvala vsem, ki ste jo pospremili na zadnjo pot, g. župniku Janezu Očkonu za opravljen obred, pogrebem, govorniku g. Jerneju za poslovilne besede, Pogrebni službi Vrhovec, pevcem in trobentaču. Iskrena hvala tudi vsem, ki ste jo obiskovali v času njene dolgotrajne bolezni.

Vsi, ki te imamo radi.
Bevke, maj 2010

ZAHVALA

V 80.letu starosti nas je za vedno zapustila

Angela Stražišar

iz Borovnice

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, znancem, prijateljem in sodelavcem za besede tolažbe, cvetje, sveče in denarne prispevke. Hvala vsem, ki ste jo pospremili na njeni zadnji poti. Hvala zdravstvenemu osebju in delavcem v DEOSU-Centru starejših v Cerknici, kjer je bil zadnji dve leti njen kotiček. Lepa hvala vsem, ki ste jo razveselili z obiskom ob njeni bole ni.. Zahvaljujemo se tudi Pogrebni službi Pieta za lepo opravljeno pogrebno slovesnost in gospodu župniku za zadnje slovo. Hvala domačim pogrebem, trobentaču in pevcem za lepe pesmi. Zahvala tudi kolektivom in društvom, ki ste sočustvovali z nami. Ženski pevski zbor Društva upokojencev Borovnica-tako lepo ste ji zapele -hvala vam. Za njo žalujemo in jo pogrešamo.

Vsi njeni
Borovnica, junij 2010

*Ni je več na vrtu, ne v hiši,
nič več glas se njen ne sliši.
In če lučke na grobu upihnil bo vihar,
v naših srcih je ne bo nikdar.*

Alojzija Korbar,

roj. Cerk
(1912–2010)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in znancem za izrečeno sožalje, podarjeno cvetje in sveče. Zahvaljujemo se zdravstvenemu osebju, Pogrebni službi Pieta in pevcem ter vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni
Pako, Ljubljana
7. junij 2010

ZAHVALA

Zapustil nas je naš dragi

Alfred Okročnik

Pekov Alf iz Borovnice
20. 5. 1933 – 19. 5. 2010

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovano cvetje in sveče. Zahvala tudi zdravnici Mariji Munda za pomoč. Hvala vsem, ki ste ga pospremili na zadnji poti.

Vsi njegovi
Borovnica, Ljubljana, Logatec – maj 2010

*Skrb, delo in trpljenje
tvoje je bilo življenje,
bolečine in trpljenje si prestala,
zdaj res boš mirno spala.*

ZAHVALA

Po dolgi bolezni nas je zapustila draga žena, mama, stara mama in prababica

Julijana Plestenjak

roj. Rožmanec

9. 2. 1926 – 23. 5. 2010

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, znancem, prijateljem in vsem, ki ste nam v težkih trenutkih ob izgubi naše drage žene, mame, babice in prababice izrazili sožalje in nam stali ob strani. Hvala patronažni sestri Barbari za vse obiske in podporo, ter zdravnikom in medicinskim sestram. Hvala za darovano cvetje, sveče in svete maše. Zahvala Pogrebni službi Vrhovec, pevcem, trobentaču in pogrebem. Hvala g. župniku Janezu Smrekarju za obisk in pogrebni obred. Hvala vsem, ki ste jo obiskovali in pospremili na njeni zadnji poti.

Mož Jože, sinova Janez in Jože ter hčerka Slavka z družinama
Ljubogjna, maj 2010

KRIŽANKA NAS CASOPIS	PRIREDITVE V JUNIJU NA VRHNIKI	MLADIČ, MLADENIČ	ZNAK ZA 100 KVA - DRATNIH METROV	ZNAK ZA TITAN	ADAMOVA DRUŽICA	RIMSKI GOVORNIŠKI ODER S KLJUNOM LADJE
LJUBITELJ, NESTRO - KOVNJAK						
ROSA LUXEM - BURG			PISATELJ ANDRIČ			
KAČA			DEKAGRAMI, KOČI			
VZVIŠEN PROSTOR V GLE - DALIŠČU				ŠAMPION SOGLAS - NIKI V »RUTASU«		
					ZNAK ZA DESET CENTOV TEŽE	ASTAT

SESTAVIL SUSMAN JAKOB	ULIČNO PRIZORI - ŠČE OZ. ARENA	NA VRH - NIKI	STRAST, POŽE - LENJE	VZORC - ČNOST ZNAČIL - NOST	ARABSKI ŽREBEC	PIJAČA GRŠKIH BOGOV OŠTER DEL NOŽA
GRŠKI PRIDIH NA VRHNIKI	ZGORNJI DEL PROSTORA	GRŠKA MUZA LJUBEZENSKE PESMI				
ZAMEN - JAVA DOMA						
TEPEC, BUTELJ					ZAMEJSKI TRINKO	JUTRANJA ZARJA
ZNAK ZA RADIOAK, ELEMENT ATOMSKA TEŽA = 226			EGIPČANS. BOGINJA NEBA IN ZEMLJE, Žena ozirisa			
OATES TITUS			DEL MEDENICE ZNAK ZA PETKRAT PO 2 DECI.			
FOTOAPARAT ZA TAKOJŠNO IZDELAVO SLIK						

GR. BOG VESELJA - ČENJA, MECEN NA Stari cesti						
NOVOTA, NOVOST						
EDEN, VEČ KOT NOBEDEN			ZNAK ZA ANTIMON	AMERIGO VESPUCCI	»TOR« BREZ SA - MOGLASN.	
PREJA IZ UMETNE SVILE						
RADIRA - NJE						
			Gr. Bog vina	KONEC »ROVOV«	ZNAK ZA NIKELJ	BOG RIŽA V ŠINTOIZMU
						TURNIR V MALEM NOGO - METU, FUTSAL

Nagradna križanka "Argonavti"

Največja vrhniška zabavna, športna in kulturna prireditev, 18. Argonavtski dnevi in Noč na Vrhniki, je minila nad vsemi pričakovanji. Udeležba je bila zelo dobra, le vreme je zopet ponagajalo in nekatere aktivnosti malo okrnilo. Nagradna križanka pa naj nas spomni na te tradicionalne Argonavtske dneve. Za prvih šest pravilno rešenih in izžrebanih križank smo pripravili naslednje nagrade:

- 1. nagrada: 80,00 EUR
 - 2. nagrada: 60,00 EUR
 - 3. nagrada: 40,00 EUR
- in tri knjižne nagrade.

Rešene križanke pošljite do 1. avgusta 2010 na naslov: Uredništvo NČ, Tržaška cesta 9, 1360 Vrhnika, p.p., v ovojnici z obveznim pripisom „Nagradna križanka“.

S.S.

Nagrade za križanko "Cankarjevi dnevi"

V uredništvo smo prejeli lepo število rešenih križank ter izmed njih izžrebali prve tri pravilno rešene. Nagrade pa prejmejo:

- 1. nagrada: 80,00 EUR - Karmen Jereb, Usnjarska 5, 1360 Vrhnika
- 2. nagrada: 60,00 EUR - Franc Verbič, Podolna 29, 1354 Horjul
- 3. nagrada: 40,00 EUR - Franja Rom, Idrijska c. 4, 1360 Vrhnika

Prejemnike nagrad prosimo, naj čim prej pošljejo davčno in matično številko, osebni (transakcijski) račun ter informacijo, pri kateri banki oz. Enoti je račun odprt.

S.S.

Pravilna rešitev - vodoravno:

Cankar, AM, are, NP, mik, kemija, arena, modelar, upor, VJ, el, ATE, ER, okov, jambori, drsnik, natega, ekonom, V, LC, N, izpiti

NOVA TRGOVINA ASTRO KLUB NA VRHNIKI, Cankarjev trg 5

ČE IMATE RADI DUHOVNI SVET:
angelov · meditacij · angelskih kart
prebranje knjig duhovne in astrološke vsebine
energijske slike · dišeče palčke, sveče
in pester darilni program, potem je nova trgovina
ASTRO KLUB, zraven Cankarjevega spomenika, pravi kraj za vas.

Cene so ugodne, že od 1€ dalje !!! Dobrodošli
Delovni čas: od 9,00 do 19,00 · sobota od 8,30 do 12,30

Rešitev (vodoravno) simetrične križanke iz prejšnje številke:
Zappa, klorit, ekarit, kambala, veterinar, idol, sled, pupek, Ivo, anemija, apeks, tlaka, farsa, pieta, Žabot, parke, Čakavec, oda, jo-int, azur, rang, stročnica, oljarna, Ressel, Goethe, Ratko

Ime in priimek: _____

Točen naslov: _____

SIMETRIČNA KRIŽANKA

sestavljen: Peter Udir

VODORAVNO:

1. manjša soba v kmečki hiši; 6. nenaden, velik strah, ki zajame navadno večje število ljudi in povzroči zmedo; 12. kar pokriva ogrodje ladje, letala; 14. književnik, pisatelj; 15. priprava za glajenje površine; 17. togi podobno rim. zgornje žensko oblačilo; 18. Verdi-jeva opera; 19. šopek; 21. okus po kislem, ki ga ima vino, če se kvari; 22. zasukanje (v medicini); 24. razvalina; 26. rastlina, ki pri rasti potrebuje oporo; 27. država v jugozahodnem delu Oceanije; 28. izumitelj srbskega rodu (Nikola); 29. sladkovodna riba z veliko, pisano hrbtno plavutjo; 30. slovenski pesnik (Dragotin); 31. portugalski diktator (Antonio de Oliveira); 33. največje jezero v Turčiji; 34. bon; 36. slovenski modni oblikovalec (Hranitelj); 38. frigijski bog rastlinstva; 40. stroj za košenje; 42. prireditev, sestavljena iz recitiranja; 44. delavec v koksarni; 45. četverkotnik z dvema neenakima vzporednima stranicama; 46. različica ženskega imena Katarina;

NAVPIČNO:

1. srednjeveška vojna ali trg. ladja z visokimi boki; 2. svetla žilnina; 3. mladoletna ženska; 4. kdor je usposobljen za delo z radarjem; 5. očka; 6. bombažna tkanina z vtkanimi reliefnimi črtami; 7. kemijski simbol za astat; 8. stadion v Budimpešti; 9. pripadnik iracionalizma; 10. grm s suličastimi listi, belimi cveti v socvetjih in črnimi jagodami; 11. napad, naskok; 13. ženska oblika imena Albin; 14. kraška pokrajina na jugozahodu Hrvaške; 16. nujnost; 20. neumna, nespametna ženska; 23. zavihček plašča, suknjiča; 25. umazana ženska; 27. oblastnik, tiran; 28. gledališče; 29. država v jugovzhodni Aziji; 30. mestna četrt; 31. značilnosti, po katerih se bitja delijo na moška in ženska; 32. račji samec; 35. povelje; 37. nekdanja prestolnica Japonske; 39. sipek pesek; 41. del krožnice; 43. kemijski simbol za telur;

NAŠ ČASOPIS izhaja enkrat na mesec v nakladi 13500 izvodov za Občino Vrhnika, Borovnica, Horjul, Dobrova-Polhov Gradec in Log-Dragomer, brezplačno pa ga prejema vsa gospodinjstva v teh občinah. Izdajatelj glasila je javni zavod »Zavod Ivana Cankarja za kulturo, šport in turizem Vrhnika«, katerega ustanoviteljica je Občina Vrhnika, soizdajateljica pa so Občina Borovnica, Občina Horjul in Občina Dobrova-Polhov Gradec. Uredništvo: Simon Seljak (v.d. odgovornega urednika in novinar ter organizator). Dopisniki: France Brus, dopisnik za Občino Vrhnika; Gašper Tominc, Sebastjan Vehar, dopisnika za Občino Dobrova-Polhov Gradec; Damjan Debevec, dopisnik za Občino Borovnica, dopisnica za Občino Log - Dragomer; Vesna Erjavec, lektoriranje: Marjetka Šivic; vnašanje besedil: Sabina Ahčan. Naslov uredništva: Zavod Ivana Cankarja Vrhnika, NAŠ ČASOPIS, Tržaška cesta 9, 1360 Vrhnika. Telefon uredništva: (01) 750-66-38 ali h.c. 750-66-30, Telefaks: (01) 750-66-36. Elektronska pošta: nascasopis@zavod-cankar.si. Pokličete nas lahko tudi po mobilni: 040/234-090. Oglasi: 1 cm v stolpcu za ekonomske oglase 3,76 EUR, na prvi strani velja dvojna cena. Oglasi za kulturno-zabavne in športne prireditve z vstopnino so 2,92 EUR za cm v stolpcu. Zahvale so po enotni ceni 56,33 EUR, mali oglasi so brezplačni. Oglase lahko naročite pri sodelavcu NAŠEGA ČASOPISA, v ceno še ni vštete 20% DDV, oglasi so lektorirani s strani naročnika. Nenaročenih rokopisov in fotografij ne vračamo. Upoštevajte rok za oddajo rokopisov, da zagotovimo jezikovni pregled. Pridržujemo si pravico do jezikovnih popravkov propagandnih sporočil. Prosimo, naj bodo prispevki, poslani za objavo, opremljeni s polnim imenom in naslovom; če je mogoče, naj jim bo dodana telefonska številka, na kateri lahko preverimo avtentičnost avtorja. Uredništvo bo objavilo le prispevke strank, ki bodo pisale o svojem delu, načrtih in aktivnostih. Grafična realizacija: Tomograf, Tomo Cesar, s.p., Novo mesto.

Poletje je v zraku!

**Itak
Džabest**

**Samsung
E1170
1€***

*Cena velja ob sklenitvi novega naročniškega razmerja ali podaljšanju le tega za 12 mesecev.

**Samsung
B2100 Explorer
22€***

*Cena velja ob sklenitvi novega naročniškega razmerja ali podaljšanju le tega za 24 mesecev.

**Samsung
C3060
35€***

*Cena velja ob sklenitvi novega naročniškega razmerja Penzion paket ali podaljšanju le tega za 12 mesecev.

**Nokia
5230
69€***

*Cena velja ob sklenitvi novega naročniškega razmerja ali podaljšanju le tega za 24 mesecev.

**Nokia
2220 Slide
19€***

*Cena velja ob sklenitvi novega naročniškega razmerja ali podaljšanju le tega za 12 mesecev.

**BlackBerry
8520 Curve
49€***

*Cena velja ob sklenitvi novega naročniškega razmerja Povezani 44 ali podaljšanju le tega za 12 mesecev.

TOLEA d.o.o., Robova c. 6, Vrhnika. Slike so simboli. Ponudba velja do razprodaje zalog. Cene so v EUR in vsebujejo DDV. Možne so napake v tisku. Slike so simboli.

Nudimo vam: sklepanje novih naročniških razmerij in podaljšanje obstoječih za Mobitel d.d.

meg@phone

**TC Mercator, Robova cesta 6, Vrhnika
t: 01 755 71 61, m: 041 342 000**

Tolea d.o.o. pooblaščen posrednik Mobitel d.d.

molek
RAČUNALNIŠTVO • SERVIS

www.molekservis.com

- Prodaja in servis računalnikov
- mrežna oprema
- rabljeni računalniki in Prenosniki
- barvno in črnobelo fotokopiranje
- izposoja blagajin

Vrtnarija 3, 1360 Vrhnika

M: 041 26 48 48, T: 01 750 51 70

E: prodaja@molekservis.com

www.molekservis.com

**Vsa manjša hišna popravila
v 24 urah na vašem domu!
T: 031 270 272**

**Bi radi zamenjali žarnico,
razbito steklo, vam pušča voda,
nimate primerne orodja časa, znanja ali
volje da rešite množico vsakdanjih malih hišnih
popravlil in težav???**

**Ne kupujte specialnega orodja, prihranite
dragoceni čas, saj vam pri vseh malih težavah
pomaga MOJSTER 24UR.**

Mojster 24 ur d.o.o., Verd 44e, Vrhnika