

Kamniški OBČAN

Št. 1

50. leto

Kamnik, 14. januar 2011

Foto: Dušan Štrajhar

Gremo na Primoža!

Kolikokrat ste bili v lanskem letu na vrhu Sv. Primoža? Desetkrat, stokrat, morda tristo ali celo 365-krat? Pohodnikov, ki opravijo dvesto, tristo in celo več vzponov k priljubljenemu Sv. Primožu, je iz leta v leto več. Tudi takih, ki se v večernih

urah po službi in drugih obveznostih z naglavnimi svetilkami odpravijo na vrh gledat lučke v dolini ali zvezde v višini. Zvestih pohodnikov ne ustavijo niti nizke temperature, sneg in led. Nadejejo si dereze, gamaše in varno stopajo po ustaljeni poti.

Drugega januarskega dne je bilo pred mežnarjaro na vrhu Sv. Primoža skoraj pretesno za vse vztrajne pohodnike, ki so se veselili srečanja. Peter Uršič, oskrbnik tamkajšnje okrepevalnice,

in Janez Uršič iz gostišča pri Planinskem orlu sta pripravila že tradicionalno srečanje s podelitvijo medalj pohodnikom, ki so v letu 2010 vsaj stokrat obiskali Sv. Primož, in vsem, ki so se 7. in 8. maja 2010 udeležili 24-urnega tekmovanja v pohodih na Sv. Primoža. Kar devet pohodnikov je vrh Sv. Primoža osvojilo prav vsak dan, torej 365-krat v letu!

Več na 12. strani.

SAŠA MEJAC

December v družbi generacij

V prazničnem času, ko si običajno naklonimo čas za medsebojno druženje, smo prostovoljci vseh generacij obiskali starejše na njihovih domovih. Društvo Varius Kamnik je tudi letos organiziralo akcijo podelitve paketov z osnovnimi potrebščinami za starejše občane. Skupaj z gospo Marjano Berlec iz Društva Upokojencev Kamnik ter prostovoljci OŠ Stranje pod vodstvom Martine Ozimek in OŠ Marije Vere

pod vodstvom Nataše Drča smo starejšim polepšali dolge zimske popoldneve. S toplo besedo in polnim paketom dobrin smo vstopali v skromne hiše mnogih, ki so nas vsakokrat sprejeli s prijaznim pogledom. Poklepetali smo, se nasmejali, včasih potočili tudi kakšno solzo, si na koncu iskreno segli v roko in zaeleli predvsem zdravja.

Več na 10. strani.

Dragi bralci, naslednja številka Kamniškega občana izide v petek, 28. januarja. Rok za oddajo člankov in fotografij je v petek, 21. januarja, zahvale in oglase pa lahko oddate do srede, 26. januarja, v uredništvu v Kamniku, Glavni trg 23 (stavba med občino in sodiščem), tel.: 01/83 91 311, 041/662-450, fax: 01/83 19 860, e-naslov: sasa.mejac@siol.net. Aktualno številko Kamniškega občana lahko prebirate tudi v elektronski izdaji na www.kamnik.si ali tam pobrsate po arhivskih številkah.

Prva številka časopisa Kamniški občan v novem letu je pred vami, s sodelavci smo jo pripravili zavzeto in skrbno, kot vsako, da vam njena vsebina popestri in obogati življenje in tako bo vsakih 14 dni, ko bodo med vami nove številke časopisa.

Ob tej priložnosti se vsem soustvarjalcem našega in vašega časopisa iskreno zahvaljujem za odlično sodelovanje in ustvarjanje vedno novih, zanimivih vsebin.

Vem, da boste bralci tudi to številko z zanimanjem vzeli v roke in jo prebrali, saj smo jo za vas obarvali s pestro paletto dogodkov, ki so se zvrstili v prazničnem decembru, praznovanju z našimi jubilarji, z aktualnimi dogajanjmi, kulturnimi in športnimi dogodki in zanimivima pogovoroma z mladinsko pisateljico Silvo Caserman ter uspešnim in obetavnim kolesarjem Lukom Mezgecem.

Ne spreglejte tudi koledarja prireditve na 5. strani, ostaja namreč kažipot vašemu kulturnemu življenju!

urednica Saša Mejac

Župan Marjan Šarec imenoval podžupana

Na prvi januarski delovni dan je župan Marjan Šarec imenoval podžupana. To sta mag. Julijana Bizjak Mlakar (Socialni demokrati) in Robert Kokotec (Slovenska demokratska stranka), ki bosta funkciji opravljala nepoklicno.

Julijana Bizjak Mlakar je magistra poslovne politike in organizacije ter državnozborna poslanka. Poznamo jo tudi kot soustanoviteljico Gibanja za ohranitev in izboljšanje javnega zdravstva. Objavila je več strokovnih del in je soavtorica dveh knjig. Z družino živi v Kamniku.

Robert Kokotec je inženir elektrotehnike. Je lastnik podjetja Tik transformatorji d.o.o., ki s svojimi izdelki nastopa na svetovnem trgu. V politiko je vstopil predvsem zaradi želje po večji dostopnosti vrtcev in sol v kamniški občini. Veliko mu pomeni družina, s katero živi v Kamniku.

Svojo odločitev je župan Marjan Šarec pospremil z besedami: »Želim sem združiti tako levi kot desni politični pol, saj menim, da se lahko s korektnim sodelovanjem in voljo doseže uresničitev zastavljenih ciljev.«

O odzivih glede imenovanja podžupanov, ki so nekoliko razgreli kamniško politično ozračje, na 3. strani.

HPCommerce 080 22 36
Za toplo zimo in pomlad
KURILNO OLJE Hubat

salon pohištva dabor
SVEA KUHINJE
 do - 35 %
 na leseni del kuhinje
 - 50%
 na posamezne elemente
 Izris, izdelava po meri, brezplačna dostava, vnos in montaža. Nudimo brezobrestni kredit do 2 let.
 Akcija traja do 31.1.2011.

DUDE
VPISI V JEZIKOVNE TEČAJE
 za otroke in odrasle
 Pohitite, tečaji se že začnajo!
 ☎ 01/721 69 13, 041/317 444
 www.dude.si

Božično-novoletni koncert Glasbene šole Kamnik S čudovitimi zvoki izpod spretnih prstov v praznični čas

Glasbena šola Kamnik se že skoraj šest desetletij s svojim poslanstvom glasbenega izobraževanja, omogočanja umetniškega izražanja in doživljanja ter vzgajanja za multikulturno družbo uspešno vključuje v življenje v kraju. Uspešnost glasbene šole se izraža tako s kvalitetnimi nastopi na domačih in mednarodnih tekmovanjih, kot tudi s pripravljenostjo šole in učencev, da se s svojimi točkami udeležujejo prireditev v domačem kraju in s tem prispevajo h kulturnemu utripu svojega okolja. Že kar nepogrešljiv dogodek v prazničnem decembru je božično-novoletni koncert učencev kamniške glasbene šole, ki nam s čudovitimi zvoki različnih instrumentov, s katerimi osvajajo glasbeno znanje, polepšajo predpraznične dni.

Pozavnista Domna Spruka je na klavirju spremljal prof. Igor Seme, Domnov mentor je prof. Jaka Einfalt.

V sredo, 15. decembra, smo v avli Šolskega centra Rudolfa Maistra uživali ob kar sedemnajstih nastopih. V uvod večera je prisrčno zapel otroški pevski zbor, pozneje pa mladinski zbor Glasbene šole Kamnik. Na različnih instrumentih so se predstavili Gaj Prah - harmonika 3. razred, Klara Novak, Janja Kepec, Zala Metelko in Svetlana Novaković - kvartet flaut, Ana Špoljarič - saksofon 3. razred, Maja Vrabc in Sara Marinko - duet citer, Veronika Vodnik in Brina Kvasič - klavir štiriročno, Bor Prezelj - trobenta 3. razred, Tina Poljanšek - klavir 4. razred, Domen Spruk - pozavnica 3. razred, Andraž Jagodic - klarinet 3. razred, Pino Pograjec - viola 1. razred, Anja Dernič - klavir 5. razred, Lorina Vajda Marovt - violina 7. razred, Urška Kadunc - klavir 7. razred in Zala Metelko - flauta 4. razred, Liza Novak in Katarina Škufca - klavir štiriročno. Glasbeno razvajanje je zaokrožil Mladinski orkester GŠ Kamnik.

Mlade glasbenike je predstavil prof. Aleš Studen, ki je imel v rokah

Gaj Prah je na harmoniko zaigral Klasično uverturo.

Saksomistka Ana Špoljarič.

Božično-novoletni koncert je začel Otroški pevski zbor Glasbene šole Kamnik, na klavirju je male glasbene nadebudne spremljal njihov mentor Simon Skalar.

Mladinski pevski zbor Glasbene šole Kamnik z mentorico prof. Ano Smrtnik.

Glasbeno razvajanje je zaokrožil Mladinski orkester Glasbene šole Kamnik z mentorjem prof. Urošem Gorencem.

Ustvarjalnost in potrpežljivost rojevata čudovite čipke

V predverju in na stopnišču občinske hiše je še do konca januarja na ogled izredno zanimiva razstava klekljanih čipk Klekljarskega društva Čebelica Moste - Nevljah.

Jeseni 2009, ob 780-letnici prve omembe mesta Kamnik v zgodovinskih virih, so se klekljarice prvič pojavile v občinski hiši z bogato razstavo čipk, mnogih sklekkljanih po izvornih papiricah z domačimi kamniškimi motivi.

V sredo, 22. decembra, pa so v našem »magistru« odprle svojo

drugo razstavo čipk, na katerih so upodobljeni splošni klekljarski motivi od narodne noše do živalskih in verskih motivov. »Občinsko predverje in stopnišča so tako

v nekaj letih postali nova mestna galerija, na ogled največ obiskovalcem, vsem uporabnikom občinskih storitev«, ugotavlja Tina Romšak iz neveljske sekcije. Župan Marjan

Odprtje razstave čipk so pospremile pesmi družine Berlic, ki znajo z domačo pesmijo prebuditi čustva in umiriti srce, in nežne melodije citrarke Darinke Močnik, neveljske klekljarice.

Šarec se je klekljaricam zahvalil za trud in voljo, da s čipkarskim ustvarjanjem ohranjajo slovensko kulturno dediščino.

Za »Čebelicami«, ki se tedensko sestajajo v Mostah in Nevljah, je bogato leto, ki je zahtevalo izredno prizadevnost v dveh smereh: doma, v ustvarjalni tišini, kjer so nastajali lepi izdelki, in z organizacijo predstavitev javnosti, ki od majhne skupine pripraviljavcev zahteva še poseben napor. Tina Romšak iz

Na razstavljenih čipkah so upodobljeni splošni klekljarski motivi od narodne noše, raznih živalskih, verskih motivov in prazničnih motivov do motivov, povezanih z znamenitostmi in simboliko Kamnika, kot je čudovita klekljarska mojstrovina Veronike, ki jo je obiskovalkam predstavila Tina Romšak iz neveljske sekcije Čebelica.

neveljske sekcije društva je med prireditvami in razstavami izpostavila najpomembnejše. Ob novem letu 2010 sta obe skupini sklekkljali izdelke za dobrodelnost: v Mostah za osnovno šolo, v Nevljah za družini v stiski. Nevljanke so iztržile 600 evrov in jih podarile materi invalidne deklice ter staršema s petimi majhnimi otroki. Mnogokrat so »Čebelic« nastopile na prireditvah in razstavah: ob 1. maju v Volčjem Potoku ter ob odprtju zasebnega muzeja v Komendi, junija na razstavi v Terapevtskem centru Soča v Ljubljani, na srednjeveških dnevih in dnevih narodnih noš v Kamniku, na jesenski čipkarski dan v Budnarjevi hiši s kulturnim programom,

klekljanjem, razstavo, pogostitvijo in druženjem, na jesenski razstavi v Semicu v Beli krajini in Stanjelu na Krasu. Vrh njihovega ustvarjalnega dela pa predstavlja razstava, ki je tokrat na ogled v občinski hiši.

Kot je razbrati iz virov, je bilo v okolici Kamnika in Komende klekljarstvo prisotno kot dejavnost v zimskih večerih že v 17. stoletju, a je povsem zamrlo v sedemdesetih letih prejšnjega stoletja, ko je umrla zadnja mojstrica Manca Šlebir iz Stahovice. A znanje ni povsem utonilo v pozabo, saj se je v Mostah pri Komendi leta 2001 znotraj KD Jurij Bobič oblikovala klekljarska sekcija, mentorstvo je prevzela likovna pedagoginja Stana

Pibernik iz Suhadol pri Komendi. Od junija 2007 delujejo Čebelice kot društvo, ki združuje stare in mlade ljubitelje čipk iz širše kamniške in komendske okolice, mentorja sta Stana Pibernik in Primož Kepic (v Nevljah). Približno petdeset članic in članov društva izdeluje ročno klekljane čipke za različne namene. Njihovi umetniški izdelki krasijo oblačila, tekstilno stanovanjsko opremo, liturgična oblačila, voščilnice, nakit in podobno. Izdelujejo tematske čipke, kot so čebelica, lectovo srce, voščilnica, in motivi, povezani z znamenitostmi in s simboliko Kamnika.

Besedilo in fotografije: SAŠA MEJJAČ

Klekljarsko društvo Čebelica Moste - Nevljah združuje okrog petdeset starejših in mlajših ljubiteljev čipk iz širše kamniške in komendske okolice, pred naš objektiv smo uspeli postaviti le del te ustvarjalne družine, ki ohranja slovensko dediščino.

DIJAKI PREDŠOLSKE VZGOJE NAVDUŠILI Z BOŽIČNO IGRICO

Dijaki 1. letnika v programu predšolske vzgoje Srednje ekonomske šole na Šolskem centru Rudolfa Maistra Kamnik so v okviru strokovnih modulov Igre za otroke in Ustvarjalno izražanje pripravili igrico Mišek Tip med božičnimi prazniki in se s tem predstavili tudi širši lokalni skupnosti. Seveda ni manjkal niti Dedek Mrz, kar je še posebej razveselilo najmlajše gledalce.

Najprej so dijaki obiskali malčke v vrtcu Cepetavček v Nevljah. Začetna trema se je hitro razblinila in spremenila v navdušenje, saj je pogled na presrečne, nasmejane otroške obrazke ganil prav vse.

Naslednja predstava z obdarovanjem je bila namenjena otrokom zaposlenih na ŠCRM. Obilica daril je kar malce utrudila našega starega, dobrega Dedka Mrza.

Sledili so nastop na zavodu CIRIUS, kjer so se varovanci zavoda izjemno prisrčno razveselili igrice, Dedka Mrza in daril, ter ponovna uprizoritev Miška Tipa na ŠCRM,

tokrat za ponosne starše dijakov in profesorje, ki so skupaj z nastopajočimi ustvarili izjemno sproščeno in vzpodbudno vzdušje ter z dolgim aplavzom nagradili trud celotne ustvarjalne ekipe. Zadnji nastop in to kar s težkim srcem, ker se prijetni praznični dnevi zaključujejo, pa je bil namenjen najmlajšim sosedom – malčkom iz vrtca Rožle, VVZ Antona Medveda Kamnik.

Za dijake je bila to res izjemna izkušnja, zadovoljstvo ob uspešno odigranih predstavah pa pomemben motivacijski dejavnik za prizadevno delo še naprej. Prepričana sem, da se bodo z enakim navdušenjem in predanostjo, kakor sedaj v šoli, lotili podobnih projektov tudi pri svojem poklicnem delu v vrtcu in na bodoče generacije uspešno prenašali veselje do gledališkega ustvarjanja, kar je bil tudi naš osnovni namen.

Mentorica Mojca Krevs in 1.g oddelek v programu predšolske vzgoje Srednje ekonomske šole

Zadovoljstvo dela ekipe po dobro opravljenem delu (foto: Janja Hribar).

Božična čarobnost v ŠCRM

V četrtek, 24. decembra, se je v Šolskem centru Rudolfa Maistra odvijalo nekaj božičnega.

Množica zbranih ljudi, nekaj začudenih glav, večina profesorjev in pa peščica glasbenikov ter plesalcev. Tišina, zatemnjene luči, množica dijakov in dijakov.

Pevski zborček, klavir in violina, večina dijakov iz 1.G oddelka v programu predšolska vzgoja, so začeli zelo umirjeno. Gledalci so z navdušenjem in presenečenjem le nemo opazovali.

Imamo pevski zbor? Da! Deluje pod mentorstvom dr. Veronike Šarec. Poleg tega imamo tudi plesalce, glasbenike, animatorje, športnike,

voditelje in druge talente, ki se še iščejo.

Prireditev se je začela počasi in umirjeno, se nato razžvela s pomočjo plesalcev hiphopa in breakdanca iz plesne šole Urška, doživela vrhunec z nastopom naše dijakinje Martine Šraj, se nadaljevala z Golico, ki sta jo odlično odigrala harmonikarja Manca Berlec in Timotej Košir, ter se končala s posrečenim pismom, ki ga je fant napisal Božičku. Še danes se sprašujem, če je pismo prišlo do Božička, saj je fant že v uvodnem stavku napisal, da piše zelo počasi, saj ve, da je Božiček že star in zato bere zelo počasi.

Tradicionalna božično-novoletna

Plesalci hiphopa in breakdanca so razžveli šolsko avlo.

prireditev je bila čarobna. Vsi veste, zakaj! Zato, ker se lahko med počitnicami naspimo.

ROK ZORE

Na ŠCRM imamo tudi pevski zbor! Dekleta prepevajo pod vodstvom dr. Veronike Šarec.

Glasba in ples ne poznata ovir

Dijaki ŠCRM, Gimnazije in Srednje ekonomske šole, so v torek, 7. decembra, uživali v odličnem nastopu *glasbenikov skupine Strune* in *plesalcev skupine Face* medobčinskega Društva Sožitje Mengeš, ki združuje osebe z motnjo v duševnem razvoju občin Trzin, Mengeš, Domžale, Lukovica, Moravce in Komenda. Zaplesali so tudi *plesalci z gibalno oviranostjo iz CIRIUSA Kamnik*, ki plešejo v *Plesnem klubu Zebra*.

V glasbeni skupini Strune odrasli z mentorico Stanko Kač ustvarjajo glasbene melodije na lesenih instrumentih Ulvilla.

V plesni skupini Face odrasle osebe plešejo pod vodstvom mentorice Petre Škofic, plesne učiteljice z mednarodno licenco za delo z otroki, mladostniki in odraslimi s posebnimi potrebami. Petra je tudi mentorica mladostnikom z gibalno oviranostjo v Plesnem klubu Zebra.

Ravnateljica Srednje ekonomske šole mag. TATJANA NOVAK

Programi ŠOLSKEGA CENTRA ŠCRM RUDOLFA MAISTRA Kamnik

Izbira nadaljnega izobraževanja je ena od pomembnih prelomnic v življenju posameznika, saj je odločitev, ki nam zaznamuje prihodnost. Tega se v našem centru zavedamo in upamo, da vam bomo pri odločanju pomagali s koristnimi informacijami. Naše delovanje ni omejeno le na lokalno raven, povezujemo se tudi z različnimi šolami in ustanovami v Sloveniji in v evropskih državah. Na ŠCRM izvajamo 4 izobraževalne programe, ki se razlikujejo po vsebini, načinu dela in zahtevnosti ter s tem dopolnjujemo našo ponudbo. S tem omogočimo našim dijakom večjo izbirnost, saj je prehanjanje med programi znotraj centra lažje.

GIMNAZIJSKI PROGRAM

Gimnazija omogoča pridobitev široke splošne izobrazbe in je namenjena dijakom, ki nameravajo nadaljevati študij na univerzi. Na kamniški gimnaziji se trudimo, da mladim privzgojimo dobre delovne navade in jih opremimo z znanji, ki predstavljajo odlično popotnico za študij in življenje.

Splošni gimnazijski program obogatimo z dodatnimi vsebinami in tako oblikujemo oddelke s poudarkom na naravoslovju (več pozornosti fiziki, kemiji, biologiji), družboslovju (večji poudarek na psihologiji, sociologiji in filozofiji), jezikoslovju (več slovenščine in tujih jezikov) ter športu (več ur športne vzgoje).

V prvem letniku v vseh oddelkih poteka program po enotnem predmetniku, v višjih letnikih pa se razlikuje po številu dodatnih ur za posamezno usmeritev.

SPLOŠNI GIMNAZIJSKI ODDELEK S POUĐARKOM NA ŠPORTU

NOVO

V šolskem letu 2011/2012 bomo poskusno vpisovali dijake v splošni gimnazijski oddelek, ki bo imel 5 ur športne vzgoje. Vanj bomo sprejemali dijake, ki so redno dejavni v določeni športni panogi, poleg dobre izobrazbe pa si želijo tudi boljših pogojev za usklajevanje šolskih in športnih obveznosti. Dijaki športnega oddelka bodo poleg rednega programa športne vzgoje deležni še jutranjega treninga v izbrani športni panogi in usmerjene fitness vadbe (v skladu z dogovori med trenerji in športnimi pedagogi).

MATURITETNI TEČAJ

Že šesto leto v obliki rednega pouka izvajamo enoletni maturitetni tečaj, v katerem se dijaki z opravljeno poklicno matura, zaključnim izpitom ali nedokončanim gimnazijskim programom pripravljajo na splošno matura.

EKONOMSKI TEHNIK

V okviru Srednje ekonomske šole ponujamo dva programa: predšolsko vzgojo in ekonomski tehnik. V programu *ekonomski tehnik* dajemo poudarek strokovnim modulom, ki omogočajo pridobitev širokih strokovnih znanj s prepletanjem praktičnih znanj in splošnih vsebin. Nudimo več izbirnih modulov: finančno poslovanje, materialno poslovanje, komercialno poslovanje, zavarovalne storitve, bančništvo in neposredno trženje, ki se izvajajo glede na interes dijakov v sodelovanju s podjetji v okolju.

Več informacij o Šolskem centru Rudolfa Maistra boste izvedeli na **INFORMATIVNIH DNEVIH** v **petek, 11. 2. 2011, ob 9. in 15. uri** ter v **soboto, 12. 2. 2011, ob 9. uri**, kjer boste lahko pokukali v naše učilnice in se pogovorili z našimi dijaki in profesorji.

Pokličete nas lahko na telefonsko št. 01 830 32 00 ali obiščete našo spletno stran www.scrm.si.

PREDŠOLSKA VZGOJA

Program *predšolska vzgoja* omogoča pridobitev poklica vzgojiteljica predšolskih otrok in je zanimiv za vse tiste, ki jih veseli delo z otroki ter se želijo zaposliti kot vzgojiteljice predšolskih otrok v vrtcih. Izvedbo programa smo zasnovali ustvarjalno, pestro in zanimivo, kar dijakom omogoča izoblikovanje kar najbolj celovite osebnosti, ki bo kos nalogam in izzivom pri tako pomembnem ter zahtevnem delu, kot je vzgoja otrok v predšolskem obdobju.

V obeh programih velik poudarek namenjamo projektom, mednarodnemu sodelovanju in splošni razgledanosti, kar dijakom omogoča širok nabor znanj tako za poklic kot študij. Vseskozi zasledujemo potrebe trga in se nanje odzivamo pri oblikovanju vsebin odprtega kurikula

Vpis 2011/2012

V šolskem letu 2011/12 v okviru Gimnazije ponujamo 5 oddelkov splošne gimnazije (z različnimi obogatitvami in usmeritvami). Na Srednji ekonomski šoli načrtujemo vpis 32 dijakov v prvi letnik programa predšolska vzgoja ter 56 dijakov v programu ekonomski tehnik.

Pouk poteka v dopoldanskem času od 7.50 do 14.25. Za prehrano v šoli skrbi šolska kuhinja, ki pripravlja malice in kosila. V eni najboljše založenih šolskih knjižnic si vsi dijaki lahko izposodijo učbenike preko učbeniškega sklada.

V bližini šole sta avtobusna in železniška postaja, prometne povezave z vseh strani pa so ugodne.

PO KADILU JE ZADIŠALO IN BOŽIČNA ZGODBA Z ŽIVIMI JASLICAMI

Čarobnost božičnega pričakovanja v Tuhinjski dolini je oživila

Dan po Božiču so v Bizjakovih dolinah v Snoviku zagorele bakle in pastirska ognjišča, ponovno je na idiličnem prizorišču naravnega okolja s postavljenimi hišami, živimi ovcami, teličkom in osličkom, pastirji in domačini zažvela božična zgodba Betlehema. Tokrat so se organizatorji, Turistično društvo Tuhinjska dolina v sodelovanju s Termami Snovik, še posebej potrudili in prikaz živih jaslac, kot smo jih tu že imeli priložnost videti, nadgradili s pravo predstavo o pripravah na sveti večer in o praznovanju svetega večera v idiličnem kmečkem okolju, kot je bil nekoč, ob sožitju treh generacij.

Pred množico obiskovalcev, ki jih mraz ni prav nič motil, se je ob čudoviti kulisi kmečke hiše z gospodarskim poslopjem odvila zgodba pričakovanja božiča ob božičnih pesmih in molitvi celotne družine, v hiši je zadišalo po potici in kadilu, otroci so izdelovali jaslice, ob cervkici na hribčku so zapeli pravi zvonovi ... Potem, ko so na praznik pripravili tako svoj dom kot tudi svoja srca, se je ob spoznavanju dobrote in topline človeškega srca družina odpravila k polnočnici. Zgodba se je preselila v Betlehem, ki je oživel v soju bakel in vrvežu pastirjev, hlapcev in konjenikov, ob vrsti dogodkov - od popisa prebivalstva do rojstva božjega deteta in poklona svetih treh kraljev.

Predstavo, poimenovano »Po kadilu je zadišalo«, je s prepevanjem božičnih pesmi obogatil Gianni Rijavec, velik glasnik miru in ustanovitelj fundacije Beli golob, katere osnovni namen je širjenje ideje o miru v svetu. Kot pravijo organizatorji, so ga k sodelovanju povabili zaradi njegovega poslanstva, ki ga že dobrih deset let širi med ljudmi; miru, ljubezni in sreče.

Izkupiček predstave v snoviški dolini, zbran s prodajo vstopnic, so organizatorji namenili družini iz Črne vasi pri Ljubljani, ki so jo prizadele lanske poplave. Prav dobrodelnost je bila največji motiv za vse sodelujoče, ki so z veseljem pristopili k projektu in prostovoljno pomagali pri nastajanju predstave in kulis.

V prireditvi, ki se je odvijala na širokem prizorišču, je sodelovalo okoli sto ljudi - člani Turističnega društva Tuhinjska dolina, Kulturno-umetniškega društva Srednja vas, konjereji iz Tuhinja in številni okoliški krajan. Priprave na dogodek, pomemben za celotno dolino, so potekale skoraj tri mesece in kot je povedal predsednik Turističnega društva Tuhinjska dolina Ivan Hribar, je bilo sodelovanje celotne doline res izjemno, kar lahko naredijo le dobri ljudje. Članici organizacijskega odbora Zdenka Klančnik, režiserka, in Manja Žebaljec, ki je imela v rokah vsebinski del prireditve, sta upravičeno zadovoljni z izvedbo uprizoritve, za katero je sceniski del umetniško postavil Rajko Žebaljec ob pomoči zagnanih članov društva in domačinov, zato velja res velika pohvala prav vsem sodelujočim v tem projektu.

Božična zgodba, prikazana v edinstvenem naravnem okolju gozdne jase, obdane z gozdovi v Bizjakovih dolinah, se je ob prizadevnosti članov Turističnega društva Tuhinjska dolina, mnogih domačinov in drugih sodelujočih, ki so sooblikovali praznično in spokojno podobo krajine in časa, zapisala med pomembnejše izvirne prikaze zgodbe živih jaslac v slovenskem prostoru. Škoda le, da si jo je ogledalo samo štiristo obiskovalcev, saj je snoviška dolina velika in je gostoljubno pričakovala večje število ljudi.

Besedilo in fotografije: VERA MEJAC

Na predbožični večer je oživila domačija z idilično kmečko hišo in krušno pečjo, ob kateri so otroci izdelovali jaslice. Gospodinja je počistila po hiši in dom pripravila na prihod praznikov, nato pa se lotila priprave božične večerje

Številna družina je na sveti večer po opravljenem delu sedla k večerji z mlečno kašo, poprtnikom (božični kruh) in kompotom iz suhega sadja. Še pred tem so dom požegnali z blagoslovljeno vodo in kadilom, po večerji pa skupaj odšli k polnočnici.

Z bližnjega hribčka so k polnočnici vabili pravi zvonovi.

Sveti trije kralji prinašajo v poklon sveti družini darove mire, kadila in zlata.

Bil je popis v mestu in prebivalci so prihajali k pisarju, med njimi tudi Jožef z Marijo.

Žene so v košarah in jerbasih prinesle darove - žito in suho sadje, možje pa vino.

Mlada pastirčica (z leve) Črt Pestotnik z Lok in Domen Hribar iz Srednje vasi sta odgnala ovce na pašo in se vrnila k skromnemu pastirskemu bivališču.

Pastirji in vaščani so se prišli pokloniti sveti družini.

Gianni Rijavec je božično zgodbo v Bizjakovih dolinah obogatil s petjem v živo ob spremljavi klavirja.

Obiskovalci so kljub mrazu z zanimanjem spremljali prikaz priprav na sveti večer v idiličnem kmečkem okolju in božično zgodbo z živimi jaslacami. V obeh zgodbah je sodelovalo okrog sto članov iz domačega in sosednjih društev ter domačinov iz Tuhinjske doline.

DISKONT NEŽIVIL MOJ DOM

Domžale, Karantanska 6, tel.: 01/72 11 255

20% popust

NA ARTIKLE
ODEJA
ŠKOFJA LOKA

30-50% popust

NA POSTELJNINO MAJDATEX:
- PLATNO, FLANELA, KREP, SATEN

Pri nas kupljene zavese vam sešijemo brezplačno

Odperto od 8^h do 20^h, sobote v mesecu decembru od 8^h do 17^h

ŽELITE ZA SVOJ DENAR KUPOVATI NAJCENEJE?!

TEHNIČNA TRGOVINA **PERNE**
gorenje **CENTER** TRGOVINE
Usnjarska 9, Kamnik (nasproti nekdanje tovarne Utok) tel.: 83-17-203

AKUSTIKA
AVTOAKUSTIKA

UGODNA PONUDBA!

AKCIJSKE CENE IN POPUSTI VELJAJO PRI PLAČILU Z GOTOVINO DO PRODAJE ZALOG
UGODNO PONUDBO SI OGLEDITE V NAŠI PRODAJALNI

BREZPLAČNA DOSTAVA • več na www.perne.com.si

OPTIKA
OČESNA AMBULANTA

Helena Dolinšek s.p.

Samostanska 14, Kamnik Tel.:01/8317-005
Breznikova 15, Domžale Tel.:01/7216-436
(Breza center)

Vinko: 031/795-960
Marta: 041/456-672

EKSPRES DOSTAVA

BREZPLAČNO!

Pokličite na brezplačno številko **080 2005**.

Naročila sprejemamo 24 ur na dan.

Brezplačno in ekspresno hitro dostavimo.

Brezplačno priklopimo in preverimo stanje napeljave.

NAROČITE ali REZERVIRAJTE
brezplačno dostavo **ŠE DANES!**

tudi, če še nimate prazne jeklenke!

Butan plin **JE VELIKO VEČ.**

Akcija velja za področje Ljubljana mesto in širša okolica do 31.1.2011. www.butanplin.si

STEKLARSTVO IRMI
HOME - DOMŽALE

tel.: 01/722 70 89, 041/956 537,
041/676 198

faks: 01/722 89 98

www.irmi.si, e-mail: steklarstvo.irmi@siol.net

- * ALU in PVC okna in vrata
- * izdelava termopan stekla
- * brušenje stekla in ogledal
- * izdelava izbočenih stekel
- * peskanje stekel
- * fuzije - vitraži
- * okvirjanje slik

KLINIKA
ZA MALE ŽIVALI

VETERINARSTVO
TRSTENJAK-ZAJC d.o.o.

Ulica padlih borcev 23,
Ljubljana

Tel.: 01/56-55-120

www.klinika-vtz.si

Stomatološka ordinacija
Strehovec dr. Jagoda

Aljaževa 30, Ljubljana
Tel.: 0599 37 081, gsm: 040 703 517, 070 736 727
www.stomatologija.si, info@stomatologija.si

Sodobna zobozdravstvena ordinacija, ki vplaga v tehnično opremljenost in strokoven pristop, nadaljuje dobro prakso s področja bolezni zob, ustne votline in čeljustnega sklepa iz Domžal na novi lokaciji v Ljubljani, na Aljaževi ulici.

Še poseben poudarek namenjajo

* implantologiji - zobni nadomestki, ki se vgradijo v kost kot nadomestna korenina naravnega zoba,

* protetiki

* beljenju zob..

Sodobno naročanje preko telefona, sms sporočila ali elektronske pošte.

Delovni čas:

ponedeljek, sredo,
četrtek od 13^h do 19^h,
torek in petek od 9^h do 14^h.

S tem oglasom
10% POPUST
na storitve

PEUGEOT 3008
ZAPELJITE V PRIHODNOST!

Že od **16.750* €**

PEUGEOT **LIFECLASS** TOTAL. Oglasevalna cena velja za model 3008 CONFORT PACK 1.6 VTI pri nakupu s pomočjo Peugeot financiranja (finančni leasing). V nasprotnem primeru je cena vozila 17.350 EUR. Poraba goriva (kombiniran način vožnje, l/100 km): 4,9 - 7,8. Izpuh CO2 (g/km): 129 - 178. LIFECLASS je zaščitena blagovna znamka podjetja IstraBenz turizem d.d. Slika je simbolična. Vrednost darila je cca. 250 EUR. Vse dodatne informacije o akciji so na voljo pri pooblaščenih prodajalcih Peugeot. Ponudba in darilo veljata od 1. 1. 2011 samo za fizične osebe za vozilo dobavljeno končnemu kupcu do 30. 4. 2011.

LIFECLASS
Posebna serija

Korak naprej v evoluciji - posebna serija Peugeot 3008 LifeClass z vrhunsko tehnologijo po posebno ugodni ceni. Vsem, ki boste do konca februarja 2011 kupili Peugeot 3008, podarimo vikend paket za 2 osebi v hotelih LifeClass. Pridite v Peugeot salon in izberite svojega naprednega Peugeot z napredno tehnologijo po ugodni ceni.

DARILO

LIFECLASS
HOTEL & SPA

VIKEND
PAKET
ZA DVA

PEUGEOT
MOTION & EMOTION

RODEX d.o.o. - Rova, Rovska cesta 2, Radomlje, www.rodex.si,
servis: 01/729 92 01, prodaja: 01/729 92 00, 722 81 31, 031/669 367

Kamniški **OBČAN**

01/83 91 311, 041/662 450

sasa.mejac@siol.net

www.kamnik.si