

Glasiló Občine Lukovica

Rokovnjáč

Marec 2012, letnik IX, številka 3, izid: 30.3.2012

stran 13

Tekst in podoba v sliki

stran 16

»Želimo si čim več aktivnih mladih!«

stran 26

Čistejše okolje, pa nam bo bolje

tlakovci, robniki, palisade,
škarpnice, plošče ...

**CEMENTNI
IZDELKI**
01 361 79 36

JARC

www.jarc.si

HONDA
POWER EQUIPMENT

**HONDA
HRX537
V VREDNOSTI
1.090 €**

**S TEHNIČNIM PREGLEDOM
DO KOSILNICE!**

AS
DOMŽALE
www.honda-as.com

NAGRADNA IGRA TRAJA:
OD 1. FEBRUARJA
DO 31. MAJA 2012

ŽREBANJE SREČNEGA
NAGRAJENCA BO:
1. JUNIJA 2012

TEHNIČNI PREGLEDI TRZIN

AKCIJA:
Menjava pnevmatik + pranje v paketu!

1. paket
osnovno pranje+
jeklana platišča
30€

2. paket:
osnovno pranje+
ALU platišča
35€

Nastavimo vam
tudi optiko!

avtomehanika
KVEDER

Servisna delavnica
pon. - pe.: 8. - 16. ure

Avtopralnica
pon. - pe.: 8. - 18. ure
sobota: 8. - 13. ure

Kveder Marjan s.p., PE Lukovica, Obrtniška ulica 1
T: 041 945 515, E: servis.lukovica@avtokveder.com

SERVIS VEIT TRGOVINA
TEAM d.o.o.

Veit Team d.o.o., Čufarjeva ulica 24, Vir, 1230 Domžale,
gsm: 031 395 395, www.veitteam.si

Želimo vam vesele velikonočne praznike!

**PUNTO
EVO**

**akcija 5 let
brezplačno
zavarovanje**

Povprečna poraba goriva:
4,4 - 6,7 l/100 km,
emisije CO₂ 123 g/km.
Slika je simbolna.

- 2.470,00 €

Pooblaščen serviser in prodajalec vozil znamk
Fiat, Alfa Romeo, Lancia in Ford.

Prodaja rabljenih vozil, ličarstvo in kleparstvo, rezervni deli,
dodatna oprema, optika podvozja, zavarovanje vozil ...

V korak s časom

V zadnjih letih se medijski kanali ne- verjetno širijo. So- dobne tehnologije nam omogočajo, da informacije do nas potujejo po zelo različnih me- dijskih kanalih. Pri mladih so zelo popularna socialna omrež- ja brez katerih si mlajši praktično ne znajo predstavljati vsakdana. Svetovni splet je skupaj z elektronsko pošto poenostavil in predvsem pripomogel k bistveno hitrejši ter intenzivnejši komunikaciji med posa- mezniki. Tudi s pomočjo projekta Simbio- za, o katerem smo pred meseci veliko pi- sali tudi v Rokovnjaču, so se računalniško opismenjevali starejši v Sloveniji in seve- da tudi v dolini Črnega grabna.

V korak s časom informacijskega napred- ka je šla v zadnjem mesecu tudi Občina Lukovica, ko se je poskusno priključila medijskemu projektu LocalPress. Ta omo- goča, da bodo odslej informacije, ki ste jih brali predvsem v Rokovnjaču in uradni spletni strani občine, med drugim dostop- ne tudi na socialnih omrežjih in vaših mobilnikih. Vse to omogoča portal www.mojaobcina.si/lukovica, ki bo kmalu im- plementiran tudi v uradno spletno stran Občine Lukovica.

Zato pozivamo vsa društva, ustanove in seveda tudi posameznike, da članke, in- formacije in vabila vnesejo v ta sistem oz. omenjeno spletno stran in vaše vsebine bodo poleg Rokovnjača, ki je vključen v ta sistem, objavljene tudi na svetovnem spletu, socialnih omrežjih in ostalih me- dijskih kanalih. S tem je omogočeno, da bodo vsebine dostopne še širši javnosti.

Seveda pa smo za vaše predloge, prošnje, pohvale, graje in ideje še vedno dostopni tudi preko elektronske pošte in telefon- ske številke.

LEON ANDREJKA

Naslednja številka Rokovnjača izide 26. aprila 2012, rok za oddajo člankov je 16. april 2012 do 12. ure. Članki, ki bodo poslani po tem roku, v aprilski številki ne bodo objavljeni. Svoje članke, dolge največ 1500 znakov s presledki, vnesite na spletno stran www.mojaobcina.si/lukovica. Za pomoč smo vam na voljo na e- poštnem naslovu: rokovnjac@lukovica.si ali na telefonski številki uredništva: 051/365-992.

VSEBINA

Ocene padajo, izginil tudi denar?	6	1. Glasbena olimpijada	18
Prikaz rezi sadnega drevja	9	California obranila naslov	21
Občni zbor TOD Brdo-Lukovica	10	Občni zbor AMD Lukovica	23
Donele pozavne in orgle	12	Snežno rajanje	24
Osvežili smo stari običaj	13	Spomladansko čiščenje organizma	26
Julius Kugy, naše gore list	15	Težave pri izpolnjevanju UPN	27

Zbiramo razglednice naše občine!

Že v prejšnjem Rokovnjaču smo vas povabili k zbiranju razglednic naše občine. Če imate ka- kšno od njih doma, vas prosimo, da jo posodite za razstavo, ki jo bomo pripravili ob leto- njem občinskem prazniku.

Pungartnikova hiša na eni od starih razglednic

Akcija zbiranja razglednic Lukovice, ki jo v sodelovanju z občinskim glasilom Rokovnjač organizira Društvo za ohranjanje in oživiljanje kulturne dediščine Skrinjca, že poteka. **Dobrodošle so tako stare kot novejšje razglednice, ki prikazujejo naše kraje vse od Prevoja pa do Trojan.** Seveda bomo veseli tudi razglednic s podobami različnih stavb (gostil- ne, hiše, sakralni objekti ...), ki so nekoč stale ali še stojijo na območju današnje občine.

Če take razglednice imate in ste jih pripra- vljeni posoditi za razstavo, ki jo bomo odpr-

li septembra letos, nas **pokličite na tel. št. 041/874-786**. Vse razglednice boste seveda nepoškodovane dobili nazaj! Ker je večina razglednic, ki so jih obiskovalci naših krajev ali domačini pošiljali sorodnikom in prijateljem, potovala izven meja naše ob- čine, pa opozorite na našo akcijo tudi tiste, ki ne živijo v Lukovici, pa bi morda lahko imeli shranjene take razglednice. Skupaj mogoče zberemo dovolj razglednic celo za objavo le- tet v knjižni obliki in tako lepote naše občine približamo ljudem po vsej Sloveniji ali še širše.

ANDREJA ČOKL

ROKOVNJAC je glasilo Občine Lukovica. Brezplačno ga prejema vsa gospodinjstva občine Lukovica; od- govorni urednik: Leon Andrejka; uredniški odbor: Milena Bradač, Vincenc Jeras, Jaka Kersnik in Marko Juter- šek; ustanovitelj: Občina Lukovica, Stari trg 1, 1225 Lukovica, tel. 01/729 63 00, gsm: 051 365 992, jezikovni pregled: Primož Hieng; spletna stran: www.lukovica.si, e-mail: rokovnjac@lukovica.si; produkcija: grafex d.o.o., Podlipovica 31, Izlake; trženjeoglasnega prostora: grafex d.o.o., Podlipovica 31, Izlake; naklada: 2.050 izvodov. Glasilo sodi med proizvode, za katere se obračunava 8,5 % DDV (Ur. l. RS št. 89/98). Rokovnjač je vpisan v evidenco javnih glasil Ministrstva za kulturo RS pod zaporedno številko 1661 in v razvid medijev Ministrstva za kulturo RS pod zaporedno številko 380. Uredništvo si pridržuje pravico do krajšanja besedil glede na tehnične in materialne možnosti. Članki v rubriki politika in pisma bralcev niso lektorirani. Nenaro- čenih člankov ne honoriramo. Na naslovnic: pomlad v dolini Črnega grabna, foto: Leon Andrejka.

Pred veliko nočjo 2012

V letošnjem začetku leta sem se poskusil - bolj kot pretekli dve leti - udeleževati občnih zborov raznih naših društev, seveda tistih, na katere prejmemo vabila. Ker imam mlado družino, je to opravljati seveda nekoliko oteženo in ker imamo tudi podžupana Bojana Andrejko, imam tudi pomoč pri tem delu. Povsod, kjer sem bil, sem opazil, da delo teče zavzeto in da vodstva društev vlagajo v organizacijo in dejavnosti veliko energije, znanja in svojega prostega časa. Predvsem gasilska društva so zelo podjetna, kar se tiče financ in zelo spretno z majhnimi sredstvi delajo neke vrste čudeže. Vesel sem tudi napredka, ki ga je zaslediti pri izobraževanju. Sistem, ki smo ga postavili pred leti, je uspešen, Gasilska zveza se konstantno in enakomerno razvija. Za to gre zahvala tudi vodstvu zveze, najbolj predvsem odgovornima, predsedniku Robertu Maslju, in poveljniku Zdravku Tkalcu. Težko bi tu našteval vse in vsakega posebej, ki se trudite v kulturnih, športnih in ostalih društvih, a vsem res hvala za delo in trud za napore, ki jih opravljate v društvih, ki močno zaznamujejo podobo naše občine.

Zda, ko je drevje še brez listja, ko se človek spreha ali prevaža skozi naše kraje, opažam veliko razliko med lastnino posameznih lastnikov oziroma oskrbnikov zemljišč in objektov. Morda bi bilo dobro celo uvesti tekmovanje za najbolj urejen kraj v občini. Nekateri lastniki imate zelo

urejeno podobo svojih domačij, hiš in vrtov. Marsikdo bo moral še marsikaj postoriti, spet drugje pa je porazno neurejeno. Prizadevati si moramo za čim večjo urejenost naših krajev, saj nas gledajo tudi drugi. Urejenost domov je naše zrcalo. Vem, da je marsikje težko, ali ni sredstev, toda tudi skromen dom je lahko urejen in stara hiša lepa. Zgledi vseh, ki se trudite, pa naj še naprej vlečejo, da bodo naši kraji tudi na pogled lepši in prijaznejši. Če smo že ljudje prijazni, naj bo prijazna še podoba naših krajev! V zadnjem času sem šel v nekaj pogrebnih sprevodih za znanci, od katerih smo se poslovili in sem zgrožen nad prometno nekulturo nekaterih. Jasno je in tako smo se učili tudi v avtošoli, da če z vozilom srečaš pogrebni sprevod, iz spoštovanja do pokojnega in svojcev ustaviš, ugasneš motor in ne bom rekel še izstopiš, ker bi bilo že to prvo dovolj. To pa, kar smo doživeli, je, da so z avtomobili vozili mimo sprevoda, nekdo je s kamionom sprevod celo prehitel in vrhunec, ki smo ga doživeli, se je zgodil na Brdu, ko se je nekdo z avtomobilom celo na silo prerinil skozi pogrebni sprevod. Sramota! Od vseh, ki smo jih srečali na pogrebi, kjer sem bil prisoten, sta ustavila samo dva, od tega je bil eden gradbeni delavec domačega gradbenega podjetja, ki je bosanski državljan. Tam znajo spoštovati dostojanstvo umrlega. Tu pri nas pa smo nekako odpravili kulturo. In če bo šlo tako naprej, nam ni pomoči.

»Bilo je nekoliko mesecev pozneje, spomladi – na Dunaju. Iz vojaške bolnice je korakalo majhno krdelce vojakov in godba pred njimi; za njimi pa se je peljal mrtvaški voz. Pokopavali so prostaka in razen edinega častnika, ki je šel za vozom, in razen majhne kopice vojakov ni bilo pogrebca. In ko so zavili iz tesne ulice na širok prostor, se je pripeljala po naključju mimo dvorska kočija. Visokorasten mož, vojaško opravljen, je sedel v njej. Ko ugleda mrtvaški sprevod, ukaže kočijažu ustaviti; sam pa stopi z voza ter vojaško pozdravi sprevod. Bil je cesar, ki je pozdravljal svojega mrtvega vojaka. Oh, rojenica – rojenica! – Teden pozneje so izvedeli pri Koporčevih, da je Štefan umrl za vročico. »Sam cesar mu je salutiral,« je pisal Štefanov tovariš, ki je poročal to vest v domačo vas.« **Janko Kersnik, Kmetske slike; Rojenica.** Nekdaj se je pred pogrebom ustavil celo sam cesar, danes pa?

Opažam tudi, da se pri pogrebi v Šentvidu vedno več starejših pogrebni slovesnosti priključi

šele v cerkvi, seveda zaradi dolge poti od vežice do cerkve in nazaj do pokopališča. Priporočal bi, da bi pokojnika pripeljali iz vežice do cerkve v Šentvidu, kjer bi se začel pogrebni obred in bi nato pogreb krenil iz cerkve na pokopališče. Tako bi bilo lažje za marsikaterega svojca in vse, ki se žele posloviti od svojega znanca, ne bi bilo pa nepotrebno sprehajanja dol in gor. Samo svetujem. Priporočam tudi, ker živimo na podeželju in poslovljni objekti niso dnevno zasedeni, da bi pokojnika ali žaro izpostavili kropenju ne le na dan pogreba, ampak tudi popoldan in večer pred tem dnevom. Opažam, da predvsem v zimskem času zaradi služb marsikdo ne more priti niti kropiti, ker je to časovno neizvedljivo. Če pa je to mogoče dan prej, pa pride marsikdo, ki se želi posloviti od pokojnika. Ne živimo namreč sami sebi, ampak živimo med ljudmi in slovo s tega sveta ni le storitev ali opravilo, ampak je tudi obred, ki ima svoj pomen in sporočilo tudi za žive. Predvsem pa, ker se poznamo med seboj, je lepo, če se pozdravimo, ko se srečujemo in je lepo, če se poslovimo, ko gremo in je lepo, če se lahko poklonimo od človeka, ki gre od nas. Najbolj nečimrni so odgovori, kako je težko za svojce, če je to dva dni. Ne verjamem, takim da gre zares za posledico velike ljubezni za časa življenja. Prej obratno. Gre pa za dostojanstvo pokojnika in za spoštovanje do njega in od njega se poslavlja in ne od sorodnikov. Res pa je, da na občini še manjka odlok o pokopališkem redu in da bo treba s tem »pravilnikom« modro določiti vsa pravila te dejavnosti. Pri tem pa upoštevati, da imamo v vidu tudi del kulturne tradicije našega naroda, ki izhaja iz zahodnega krščanskega izročila evropske civilizacije, ki ji pripadamo.

Prav vesel sem, da se je začelo z deli skozi Prevoje, ter da bo ta kraj dobil lepšo in seveda tudi prometno varnejšo podobo. Dela bodo potekala to pomlad in v poletju bomo že lahko koristili nove pridobitve.

Tale moj uvodnik je bolj »pogrebno« obarvan, vendar je to tudi del življenja naše skupnosti in se je treba o tem tudi pogovoriti, predvsem pa moramo vsi skupaj marsikaj močno izboljšati. Na kocu pa vam vsem voščim vesele velikonočne praznike, naj bodo obsijani s soncem in razsvetljeni z nasmehi.

MATEJ KOTNIK
ŽUPAN

Prejemnika priznanj Civilne zaščite

Tudi letos je Uprava republike Slovenije za zaščito in reševanje podelila priznanja najzaslužnejšim posameznikom in organizacijam za uspešno delo in prispevke na področju varstva pred naravnimi in drugimi nesrečami. Priznanja so podelili na dveh prireditvah; višja priznanja so podelili na prireditvi 1. marca na Brdu pri Kranju, bronaste znake Civilne zaščite pa 6. marca v Šmartnem pri Litiji.

Letos sta iz naše občine priznanje prejela Zdravko Tkalec, bronasti znak CZ, in Mirko Bergant, srebrni znak CZ. Oba sta že dolga leta aktivna na področju gasilstva in civilne zaščite ter sta v veliki meri zaslužna za uspešno delo tako v preteklosti kot tudi še danes.

Obema prejemnikoma čestitamo in jima želimo še veliko uspehov pri opravljanju njenega plemenitega poslanstva.

OBČINSKA UPRAVA
STOJAN MAJDIČ

Mesec čistilnih akcij

V marcu se po vsej Sloveniji odvijajo čistilne akcije, ki vsaka na svoj način želi polepšati našo deželo. Kot največja izmed teh je čistilna akcija Očistimo Slovenijo v enem dnevu!, ki se je letos odvijala drugič. Ideja za to prihaja iz Estonije, kjer so leta 2008 s pomočjo petdeset tisoč prostovoljcev (4 % prebivalstva) odstranili deset tisoč ton odpadkov, za kar bi država porabila več kot dvaindvajset milijonov evrov. V Slovenijo je to idejo pripeljala Petra Matos z društvom Ekologi brez meja. Lansko leto je ta akcija doživela velik uspeh, tako s področja ekologije, ko je prvič sodelovalo prek 270.000

prostovoljcev, kot tudi s strani družbene odgovornosti, saj je za Slovenijo pomembno, da smo se državljani znali povezati za skupno dobro, prevzeti odgovornost za svoj kraj in pokazati, kako uspešni smo lahko, kadar stopimo skupaj. V naši občini se je letno zgodilo več čistilnih akcij, organiziranih s strani društev ali civilne iniciative in večino jih je podprla tudi občina. Sedaj ko čistilna akcija Očistimo Slovenijo v enem dnevu! postaja tudi del javnega dela, saj jo je letos podprl tudi minister za kmetijstvo in okolje z brezplačnim prevzemom zbranega materiala, je slednja postala kot največja čistilna akcija tudi v naši občini. Resnično lepo je, ko se lahko hitro vidi, kaj lahko civilna družba pripomore h boljšemu ži-

vljenju v naši deželi, vendar kljub temu čistilne akcije niso dovolj. Vse pogosteje se ugotavlja, tudi pri nas, da je smeti in smetišč vsako leto enaka količina, če ne celo večja, kar pa kaže na to, da bo potrebno začeti ne samo čistiti okolje, ampak začeti korak prej, da ga sploh ne onesnažujemo. Mogoče bo počasi le prišel čas, da se začne bolj široko gledati na ta problem, zanimati za naše okolje in družbo spodbujati k bolj odgovornemu življenju za okolje ali kot se piše zadnje čase v medijih: »Očistiti Slovenijo? Raje jo nehajmo svinjati!!« Torej čaka nas še veliko dela, vendar korak za korakom, lahko vsi skupaj polepšamo naš kraj, našo Slovenijo, naš planet.

TOMAŽ CERAR

Nova zloženka Plečnik v Srcu Slovenije

Ob projektu Promocija turističnega območja Srce Slovenije, ki ga vodi Zavod za turizem in šport v občini Kamnik je izšla nova zloženka z naslovom Plečnik v Srcu Slovenije.

Nosilec projekta **Zavod za turizem in šport v občini Kamnik** je projekt Promocija turističnega območja Srce Slovenije (v nadaljevanju: projekt) za obdobje 2011-2012 prijavil na Javni poziv za sofinanciranje operacij iz naslova prednostne usmeritve Regionalni razvojni programi razvojne prioritete Razvoj regij v letu 2011. Projekt je bil odobren v letu 2011 in vključuje naslednje **občine: Dol pri Ljubljani, Domžale, Kamnik, Litija, Lukovica, Mengeš in Trzin**, ki poleg Zavoda za turizem in šport v občini Kamnik projekt tudi delno sofinancirajo. **Projekt v skupni vrednosti 328.852 evrov je v deležu 85 % sofinanciran s strani Evropskega sklada za regionalni razvoj.** Dolgoročni splošni cilj projekta je povečanje turistične atraktivnosti regije, ustvarjanje novih delovnih mest in nadgradnja regijskega projekta Trkamo na vrata dediščine v turistično destinacijo Srce Slovenije. Glavni cilji projekta so: učinkovita organiziranost turistične dejavnosti na območju, razvoj novih turističnih produktov in promocija območja pod skupno blagovno znamko Srce Slovenije.

Projektno območje razpolaga z bogato in dobro ohranjeno naravno in kulturno dediščino ter s pestro turistično ponudbo, ki je premalo povezana, zato se bo znotraj projekta nadgradila obstoječa turistična ponudba in izdelali novi turistični produkti. Slednji bodo predstavljeni v tiskanem promocijskem gradivu in novem celostnem večjezičnem spletnem portalu, ki danes predstavlja enega izmed osnovnih medijev, velik poudarek pa bo tudi na izobraževanju (izobraževanje novih turističnih vodnikov, strokovne delavnice za turistične ponudnike), s čimer se bo zagotavljala kakovostna turistična ponudba. V okviru projekta bo izdelan tudi koncept turističnega spominka od izdelave, natečaja do embalaže, celostne podobe in trženja. Vzporedno z razvojem produktov se bo izvajala tudi promocija

projektne območja z različnimi trženjskimi pristopi: od klasične predstavitve in trženja v različnih medijih, predstavitvah na sejmih doma in v tujini ter z drugimi trženjskimi pristopi, s katerimi bo poskrbljeno za promocijo projektne območja.

Do sedaj so bile izvedene že naslednje aktivnosti projekta: izobraževanje obstoječih turističnih vodnikov (nadaljevalni tečaj), izobraževanje za turistične ponudnike (študijska tura z delavnico), **produkt Plečnik na območju Srca Slovenije** (priprava brošure z opisom produkta in pripravljenimi programi), ponatis promocijskih materialov Srce Slovenije (trganka Srce Slovenije), koledar domačih obrti Srca Slovenije, priprava tehnične in vsebinske podlage spletne strani www.srceslovenije.si, si v smislu izdelave celostnega turističnega spletnega portala, koordinacija in vodenje projekta.

Od rojstva najbolj priznanega slovenskega **arhitekta Jožeta Plečnika** je letos 23. januarja minilo že 140 let. Največ je ustvarjal v Ljubljani in Pragi, veliko število njegovih del pa najdemo tudi drugod po Sloveniji. Plečnik je pri svojem delu uporabljal materiale iz lokalnega okolja in sodeloval z domačini, njegove stvaritve so polne simbolike. Poleg Ljubljane, ki se zaradi Plečnika uvršča med najpomembnejše celostne umetnine 20. stoletja, je veliko ustvarjal tudi v okoliških krajih.

Vsebina nove **zloženke Plečnik v Srcu Slovenije** je tržno naravnana in vsebuje tri konkretne predloge za enodnevnne izlete po Plečnikovih spomenikih na območju Srca Slovenije, dodana je tabela Plečnikovih spomenikov projektne območja, na koncu pa še ponudba spominkov, ki so nastali po Plečnikovih idejah. Zloženka bo izdana tudi v angleškem jeziku. Nadaljevanje projekta bo **kratek film** o izdelovanju posebnih drobnih predmetov/spominkov, ki jih po načrtih Jožeta Plečnika izdeluje Peter Krušnik iz Mengša.

V letu 2012 načrtujejo naslednje aktivnosti projekta: *izvedba javnega natečaja za zbiranje*

najboljših turističnih produktov, javni razpis za izobraževanje novih turističnih vodnikov, promocijsko gradivo, nadgradnja spletnega portala www.srceslovenije.si, izvedba javnega natečaja za najboljši koncept spominka, izdaja turistične revije in časopisa ter trženjske aktivnosti:

KATKA BOHINC, UNIV.DIPL. GEOG.

VIŠJA SVETOVALKA ZA KMETIJSTVO, RAZVOJNE PROJEKTE IN JAVNA NAROČILA

MojaObčina.si

Poleg dosedanjega načina obveščanja javnosti prek naše spletne strani in glasila Rokovnjač bodo občani sedaj lahko pridobivali informacije tudi po drugih sodobnih poteh. V Občini Lukovica smo se namreč odločili pristopiti k medijskemu kanalu Local Press, ki vključuje obveščanje prebivalcev s pomočjo nove spletne strani na naslovu www.mojaobcina.si, z uporabo mobilnih telefonov na naslovu m.mojaobcina.si, v prihodnosti tudi preko Facebooka in Twitterja in še kaj. Verjamemo, da bomo s tem novice o dogajanju v občini približali vsem uporabnikom, tudi tistim, ki želijo biti o tem obveščeni tudi takrat, ko ne morejo dostopati do naše obstoječe spletne strani ali ne morejo prebrati Rokovnjača.

Nova spletna aplikacija omogoča vsem zainteresiranim občanom, da se registrirajo in neposredno pošiljajo svoje prispevke o dogajanju, zanimivostih in problemih, s katerimi se srečujejo. Urednik glasila Rokovnjač bo vse prejete prispevke objavljal na ustreznih medijskih kanalih v skladu z uredniško politiko, ki jo je sprejel uredniški odbor glasila. Seveda je registriranim uporabnikom omogočeno tudi komentiranje objavljenih prispevkov.

Obstoječa spletna stran bo še vnaprej ostala v uporabi, prispevki s strani mojaobcina.si pa bodo objavljeni tudi na njej.

Upamo, da bodo nove možnosti obveščanja dobro sprejete in se veselimo vaših komentarjev, pripomb in predlogov.

OBČINSKA UPRAVA
STOJAN MAJDIČ

Sporočilo za javnost

Svet šole OŠ Janka Kersnika Brdo je na svoji seji dne, 14. marca 2012, obravnaval in potrdil odstop ravnateljice Brigite Nojič.

Na isti seji je Svet šole sprejel tudi sklep o razpisu za novega ravnatelja. Do imenovanja novega ravnatelja bo delo vršilke dolžnosti opravljal Simona Burkeljca.

Člani Sveta šole se zahvaljujemo Brigiti Nojič za njeno delo in trud v času njenega ravnateljstva.

OSNOVNA ŠOLA: OCENE PADAJO, IZGINIL TUDI DENAR?

Ozadje odstopa odpira neprijetna vprašanja

Svet zavoda Osnovne šole Janka Kersnika Brdo je na svoji zadnji seji (14. 3. 2012) obravnaval in potrdil ponujeni odstop ravnateljice Brigite Nojič. Nojičeva je – kot je zapisala v odstopnem pismu – v prvi vrsti odšla iz zdravstvenih razlogov. Neuradno naj bi bilo razlogov več.

O nekaterih od njih, recimo o padajočem učnem uspehu učencev in slabih odnosih med zaposlenimi na šoli, je Nojičeva spregovorila v že omenjenem pismu, o nekaterih drugih pričajo uradni dokumenti. Tako je Inšpektorat Republike Slovenije za šolstvo in šport 17. februarja obvestil šolo, da je bil s prijavo seznanjen z domnevnimi nepravilnostmi v poslovanju zavoda: v Vrtcu Medo naj bi, takšno prijavo so prejeli, z vednostjo ravnateljice in računovodij izginilo 8000 evrov. Zadeva naj bi bila že predana tudi Policijski postaji Domžale.

Nojičeva je v pismu med drugim zapisala, da je bila »šokirana«, ko je konec januarja izvedela podatke o učnem uspehu učencev od 6. do 9. razreda ob koncu prvega ocenjevalnega obdobja: neuspešnih je bilo 58 učencev oziroma 23 odstotkov vseh. Njene zahteve in zapisi sklepi, ki naj bi obrnili negativen trend, so bili preslišani, sodu pa je dokončno izbrlo dno pismo, v katerem naj bi ena od zaposlenih na šoli odkrito nagovarjala novinko v kolektivu, da naj kandidira za ravnateljico.

Na šoli so s komentarji skopi. Vršilka dolžnosti ravnateljice Simona Burkeljca nam je tako povedala, da bodo zadevo lahko komentirali šele, ko bo znanega kaj več, ta čas pa se želijo osredotočiti predvsem na delo z učenci.

Je krivda res zgolj na strani ravnateljice?

Predsednik Sveta staršev Anton Meden je ob tem prepričan, da zgodba morda ni tako črna-bela, kot se zdi na prvi pogled: »Prijav inšpekciji, kakršna je zadnja, je bilo že nekaj in so se večinoma izkazale kot neutemeljene, zato je potrebno biti v obtožbah previden. Ravnateljica je izvedla tudi nekatere dobre stvari – truda ji ne gre oporekati –, hkrati pa je res, da učni neuspeh ne more biti zgolj in edino njena krivda. Nenazadnje ni ona tista, ki uči v razredih.« Meden dodaja, da je glede na razmere prav, da je sprejeti odstop odprl nove poti reševanja težav, saj se zadev ne sme pomesti pod preprogo. »Naj svoje pokaže revizija poslovanja,« je dodal. Pogovarjali smo se tudi z občinskima svetnikoma Gregorjem Bajdetom in Matevžem Kinkom, ki v Svetu predstavljata občino kot ustanoviteljico zavoda (tretji član je Anton Pogačar). »Odstop sem sprejel zaradi sumov netransparentnega poslovanja, manjkajoče dokumentacije, očitno skrhanih odnosov znotraj kolektiva in predvsem, ker je znanje učencev očitno podpovprečno in še vedno pada,« je povedal Bajde. Ker ravnateljica ni videla izhoda iz krize, je po njegovih besedah edino logično, da je Svet zavoda odstop soglasno sprejel. »Priti mora nekdo, ki zna udariti po mizi,« se je težave glede na zapisano v pismu zavedala tudi Nojičeva. »Dokler komu krivda ni dokazana, velja za nedolžnega, zato neuradnih govoric ne bi komentiral,« je povedal Kink, ki poudarja, da je pomembno predvsem, da se zadeva razišče. »Dejstvo pa je, da tako ni šlo več naprej,« je dodal o stanju na šoli.

LUKA MASELJ

Javni razpis

Na podlagi 20. člena Statuta Občine Lukovica (Uradni vestnik Občine Lukovica, št. 9/11) in Pravilnika za vrednotenje programov organizacij in društev na področju humanitarnih dejavnosti v Občini Lukovica (Ur. vestnik Občine Lukovica, št. 4/04) Občina Lukovica, Stari trg 1, 1225 Lukovica objavlja

JAVNI RAZPIS

za sofinanciranje programov organizacij in društev na področju humanitarnih dejavnosti za leto 2012, ki jih bo Občina Lukovica sofinancirala iz občinskega proračuna

1. Predmet javnega razpisa so programi, ki obsegajo:

- posebne socialne programe in storitve invalidskih organizacij s katerimi prispevajo k realizaciji pravic človeka državljana in nediskriminaciji invalidov,
- programe humanitarnih organizacij, s katerimi rešujejo oziroma blažijo socialne stiske in težave posameznikov in skupin,
- podporo delovanju invalidskih in humanitarnih organizacij.

2. Na razpisu lahko sodelujejo naslednji izvajalci humanitarnih programov:

- Dobrodelne organizacije kot prostovoljne in neprofitne organizacije, ki jih z namenom, da bi reševale socialne stiske in težave občanov Občine Lukovica, ustanovijo posamezniki v skladu z zakonom, ali verske skupnosti,

- Organizacije za samopomoč, kot prostovoljne in neprofitne organizacije, ki jih v skladu z zakonom ustanovijo posamezniki z namenom, da bi v njih skupno reševali socialne potrebe svojih občanov,
- Invalidske organizacije, kot prostovoljne in neprofitne organizacije, ki jih ustanovijo invalidi ali drugi posamezniki v skladu z zakonom, da v njih izvajajo posebne socialne programe in storitve, utemeljene na značilnostih invalidnosti po posameznih funkcionalnih okvarah, ki ogrožajo socialni položaj invalidov – občanov Občine Lukovica,
- Druga društva, zavodi, zasebne ustanove in zasebniki, ki izvajajo programe na področju sociale, varstva otrok in starejših občanov ter druge humanitarne programe.

3. Izvajalci humanitarnih programov morajo izpolnjevati naslednje pogoje:

- da imajo sedež v Občini Lukovica oz. delujejo na njenem območju oz. so njihovi člani občani Občine Lukovica,
- da imajo urejeno evidenco o članstvu,
- da so registrirani in delujejo najmanj eno leto,
- da imajo zagotovljene materialne, prostorske, kadrovske in organizacijske možnosti za uresničitev načrtovanih aktivnosti,
- da vsako leto občinski upravi redno dostavljajo poročila o realizaciji programov in plan aktivnosti za prihodnje leto.

4. Obseg razpoložljivih sredstev: na razpolago je 4.500,00 EUR.

V kolikor se v Rebalansu proračuna za leto 2012 sprejme drugačna višina sredstev od navedene,

se sorazmerno spremenijo tudi odobrena sredstva posameznim društvom.

5. Razpisno dokumentacijo s priloženimi obrazci lahko dvignete na Občini Lukovica, Stari trg 1, 1225 Lukovica, pri svetovalki župana za družbene in društvene dejavnosti ge. Mojci Cerar v času uradnih ur, in sicer od 30. 3. 2012 do roka za oddajo prijav. Razpisna dokumentacija bo na voljo tudi na spletni strani Občine Lukovica www.lukovica.si

6. Rok za prijavo na javni razpis je najkasneje do 20. 4. 2012 do 12.00 ure. Za pravočasne se bodo šteli vse vloge, ki bodo do roka prispele na sedež naročnika.

7. V roku prispele popolne in pravilno izpolnjene prijave bodo ovrednotene v skladu z merili in kriteriji za vrednotenje humanitarnih programov v Občini Lukovica.

8. Kandidati bodo o razpisu obveščeni najkasneje v 30-ih dneh od odpiranja vlog.

9. Prijave z izpolnjenimi obrazci pošljite na naslov: Občina Lukovica, Stari trg, 1225 Lukovica, v zaprti kuverti s pripisom »javni razpis - SOFINANCIRANJE HUMANITARNIH PROGRAMOV ZA LETO 2012 - ne odpiraj.

10. Podrobnejše informacije lahko dobite pri svetovalki župana za družbene in društvene dejavnosti, ge. Mojci Cerar (tel. 72 96 310).

ŽUPAN

MATEJ KOTNIK, L. R.

Obvestilo o poteku veljavnosti osebnih izkaznic in potnih listov

V prejšnji številki občinskega glasila smo objavili poziv občanom, da preverijo veljavnost osebnih dokumentov. Kljub pozivu pa nismo zaznali bistvenega povečanja števila vlog, zato moramo opozoriti, da bo v prihodnjih mesecih potekla veljavnost večjemu številu potnih listov in osebnih izkaznic, s tem pa se bo podaljšal tudi čakalni čas za njihovo izdelavo. Občanom svetujemo, da vlogo za izdajo potnega lista ali osebne izkaznice vložijo vsaj tri tedne pred rokom, ko dokument potrebujejo in naj ne čakajo do izteka njihove veljavnosti. Vlogo lahko vložijo na katerikoli upravni enoti v Republiki Sloveniji ali na kateremkoli krajevnem uradu drugih upravnih enot.

Vlogo za osebno izkaznico ali potni list lahko vložijo stranka le **osebno**, za mladoletnega otroka vložijo vlogo **zakoniti zastopnik**. Če je otrok starejši od 8 let, mora biti navzoč pri vložitvi vloge, saj mora vlogo podpisati. Vlogi za izdajo nove osebne izkaznice ali novega potnega lista mora biti priložena tudi stara osebna izkaznica oz. stari potni list in primerna fotografija ali potrdilo z referenčno številko iz sistema E-fotograf (slika v digitalni obliki).

REPUBLIKA SLOVENIJA
UPRAVNA ENOTA DOMŽALE

Ljubljanska cesta 69, 1230 Domžale

T: 01 722 01 00
F: 01 724 21 04
E: ue.domzale@gov.si
www.upravneneote.gov.si/domzale/

Številka: 020-41/2012 - 1
Datum: 1.3.2012

OBVESTILO IN POZIV OBČANOM ZA PREVZEM GRADBENIH PROJEKTOV

Upravna enota Domžale obvešča, da na podlagi 196. člena Uredbe o upravnem poslovanju (Uradni list RS, št. [20/2005](#), [106/2005](#), [30/2006](#), [86/2006](#), [32/2007](#), [63/2007](#), [115/2007](#), [122/2007](#), [31/2008](#), [35/2009](#), [58/2010](#) in [101/2010](#)), iz zbirke dokumentarnega gradiva odbira in izloča gradbene projekte individualnih gradenj, tipskih stanovanjskih in drugih objektov, ki jim je potekel rok hrambe, oziroma letnik 2001.

Občani, ki jim je bilo izdano gradbeno dovoljenje v letu 2001 in se izvod gradbenih projektov nahaja v arhivu Upravne enote Domžale, lahko prevzamejo gradbene projekte v času uradnih ur **od 5.3.2012 do 10.4.2012**.

Prevzem projektov bo v Glavni pisarni Upravne enote Domžale, po predhodnem osebem dogovoru oziroma naročilo na telefonsko številko 01 72 20 100 int. 270 ali 265 ali na elektronski naslov ue.domzale@gov.si. Ob naročilu morajo stranke navesti točno številko gradbenega dovoljenja in ime investitorja.

Po poteku roka za prevzem, bodo gradbeni projekti iz navedenega obdobja izločeni iz arhiva Upravne enote Domžale in uničeni.

OBVESTILO

Zavod za turizem in šport v občini Kamnik, Glavni trg 2, 140 Kamnik razpisuje

Javni natečaj za izbiro ponudnikov tematskih integralnih turističnih proizvodov.

Gre za eno izmed aktivnosti operacije »Promocija turističnega območja Srca Slovenije«, ki združuje sedem občin: Dol pri Ljubljani, Domžale, Kamnik, Mengeš, Litija, Lukovica in Trzin in ga delno financira Evropski sklad za regionalni razvoj.

Predmet natečaja je **priprava integralnega turističnega produkta** in v okviru tega predlog eno ali več-dnevnega turističnega programa, ki poteka znotraj zgoraj omenjenih občin.

Na natečaj se lahko prijavijo pravne osebe, ki so registrirane kot društvo, samostojni podjetnik, turistična agencija ali druga pravna oseba, ki se ukvarja s turistično dejavnostjo.

Rok prijave je 16. april 2012, podrobne informacije pa dobite na Zavodu za turizem in šport v občini Kamnik (info@kamnik-tourism.si, 01/831 81 91).

Objavljen prvi javni poziv LAS "Srce Slovenije" za leto 2012

Lokalna akcijska skupina »Srce Slovenije« je objavila odprtje prvega javnega poziva za izbor in sofinanciranje projektnih predlogov za izvajanje razvojne strategije LAS za leto 2012. Prijavijo se lahko posamezniki, podjetja, društva in ostali upravičenci navedeni v javnem pozivu. Projekti se lahko izvajajo na območju občin Dol pri Ljubljani, Kamnik, Litija, Lukovica, Moravče in Šmartno pri Litiji (izključeno je območje mesta Kamnik).

V okviru poziva so podprti projekti, ki podpirajo izboljšanje kakovosti življenja na podeželju, pridelavo in predelavo ter trženje lokalnih kmetijskih proizvodov, spodbujanje okolju prijaznega kmetovanja, medsebojno povezovanje, izobraževanje na podeželju in spodbujanje podjetništva na podeželju.

Rok za oddajo projektnih predlogov je **16. april 2012** do 12. ure.

V prejšnjih letih je bilo z naslova teh sredstev izvedenih **veliko zanimivih projektov**, ki so jih lahko ogledate na spletni strani www.razvoj.si/las, kjer je na voljo tudi razpisna dokumentacija.

Že 10. kolesarjenje po krajih upravne enote Domžale, tudi po občini Lukovica

V soboto, **21. aprila 2012, bo s startom ob 10. uri** na sporedu že 10. kolesarjenje po krajih Upravne enote Domžale.

Od skromnih začetkov, glede na število udeležencev, je prireditve dobivala na pomenu, predvsem zaradi dodatka – uradne dirke rekreativnih tekmovalcev, ki šteje za Pokal Slovenije, poleg drugih dirk v tekočem letu.

V lanskem letu nam je uspelo v koncept prireditve vključiti tudi enega najboljših kolesarjev vseh časov v Sloveniji, Andreja Hauptmana. Njegovo pripravljenost za sodelovanje bomo seveda izkoristili in s tem na ustrezen način dali prireditvi še večji – predvsem rekreativni pomen. Rekreativno kolesarjenje je bilo osnovno izhodišče za vseslovensko akcijo in organizacijo kolesarskih prireditev po vsej Sloveniji, pod okriljem Olimpijskega komiteja Slovenije in Turistične zveze Slovenije. Tako organiziran pristop je bil res učinkovit, kajti za letošnje leto je Organizacijski odbor akcije Slovenija kolesari 2012 potrdil kar 69 prireditev, ki ustrezajo razpisnim pogojem.

Naša prireditev je na sporedu že zelo zgodaj (tretja po vrsti) in je zato priložnost za vse ljubitelje kolesarjenja, da organizirano naredijo prve kilometre v novo kolesarsko sezono.

Zato že sedaj, slab mesec dni pred kolesarjenjem, vabim vse zainteresirane ljubitelje kolesarjenja k udeležbi na naši prireditvi. Trdno sem prepričan, da vsakemu udeležencu ponudimo za njegov uradni nastop (plačana prijavnina) ustrezno pozornost (majica, medalja, topli obrok, voda). Za rekreativne kolesarje bosta na razpolago dve trasi :

a/ krajša - za slabše pripravljene kolesarje, na relaciji Športni park Domžale-Dob-Gorjuša-Veselka-Brezje-Imovica in nazaj v Športni park Domžale in

b/ daljša – za že bolj pripravljene kolesarje, na relaciji Športni park Domžale-Dob-Gorjuša-Veselka-Brezje-Selo pri Moravčah-Vrhpolje-Tuštanj-Dole pri Krašчах-Videm-Imovica-Brezje-Veselka-Gorjuša-Dob-Športni park Domžale.

Rekreativni tekmovalci bodo vozili pred vsemi in v Tuštanju nadaljujejo

proti Moravčam-Pečam in nazaj v Moravče, do Podstrana, Dol pri Krašчах, Vidma, Imovice, Brezij-Račni vrh, Gorjuše, s ciljem v Dobu. Ti kolesarji bodo imeli zagotovljeno še posebno varstvo, ostali pa zahtevano spremstvo.

Posebej je potrebno omeniti, da vseh 10 let kolesarjenje poteka po občinah Domžale, Moravče in Lukovica (na začetku sta bili vključeni tudi občini Mengeš in Trzin). **V občini Lukovica smo več let, v Preserjah pri Lukovici zaključevali dirko rekreativnih tekmovalcev**, zato ni presenetljivo tudi zelo tesno sodelovanje z občinsko upravo v Lukovici. **Koordinacijo vseh aktivnosti** v zvezi s to prireditvijo **prevzema celo njihov podžupan Bojan Andrejka**. V lanskem letu je bil ob zaključku kolesarjenja tudi eden od podeljevalcev priznanj najboljšim rekreativnim tekmovalcem, kar je razvidno tudi iz priloženih fotografij.

Pričakujem, da nam bo šlo na roko tudi vreme, zato pozivam vse prebivalce ob trasi za spodbujanje nastopajočih, hkrati pa naj na nevarnih mestih poskrbijo za varno vožnjo.

MAG. JANEZ ŽUPANČIČ, UNIV.DIPL.OEC.
DIREKTOR ZAVODA ZA ŠPORT IN REKREACIJO DOMŽALE

Če pogledamo nazaj, vidimo, da je leta 1990 zmagal program dr. Jožeta Pučnika

SDS

Ob 80. obletnici rojstva dr. Jožeta Pučnika in 23. obletnici ustanovitve Slovenske demokratske stranke je v Cankarjevem domu v Ljubljani 9. marca 2012 potekala slavnostna akademija SDS. Predsednik Vlade RS in predsednik SDS Janez Janša. Poudaril je, da danes ne obhajamo zgolj 23. rojstnega dne SDS, temveč se spominjamo tudi 80. obletnice rojstva dr. Jožeta Pučnika - nekdanjega predsednika, častnega predsednika, predsednika Demosa, očeta in utemeljitelja slovenske državnosti, pa tudi slovenske samostojnosti oz. neodvisnosti. Še leta 2002 je dr. Jože Pučnik opozarjal na delovanje paradržave. »To kar jaz imenujem paradržava, so interesna združenja, ki niso vezane na komunistično ideologijo; so pa sicer ob njej nastajala in so danes izrazito gospodarska združenja. Pučnik je opozoril, da mora biti Slovenski nacionalni interes samo tisto, kar je dobro za vse državljane in ne samo tisto kar je dobro le za nekatere direktorje. Napovedal je hude čase za Slovenijo če ne bo zaživela pravna država. Vse to kaže, da živimo iz rok v usta in da se nam bliža huda finančna in gospodarska kriza. V SDS Lukovica upamo, da združenja na lokalni ravni ne obvladujejo tudi naše občine in naše šolske zavode.

Ob 80. obletnici rojstva dr. Jožeta Pučnika in 23. obletnici ustanovitve Slovenske demokratske stranke je v Cankarjevem domu v Ljubljani 9. marca 2012 potekala slavnostna akademija SDS. Predsednik Vlade RS in predsednik SDS Janez Janša. Poudaril je, da danes ne obhajamo zgolj 23. rojstnega dne SDS, temveč se spominjamo tudi 80. obletnice rojstva dr. Jožeta Pučnika - nekdanjega predsednika, častnega predsednika, predsednika Demosa, očeta in utemeljitelja slovenske državnosti, pa tudi slovenske samostojnosti oz. neodvisnosti. Še leta 2002 je dr. Jože Pučnik opozarjal na delovanje paradržave. »To kar jaz imenujem paradržava, so interesna združenja, ki niso vezane na komunistično ideologijo; so pa sicer ob njej nastajala in so danes izrazito gospodarska združenja. Pučnik je opozoril, da mora biti Slovenski nacionalni interes samo tisto, kar je dobro za vse državljane in ne samo tisto kar je dobro le za nekatere direktorje. Napovedal je hude čase za Slovenijo če ne bo zaživela pravna država. Vse to kaže, da živimo iz rok v usta in da se nam bliža huda finančna in gospodarska kriza. V SDS Lukovica upamo, da združenja na lokalni ravni ne obvladujejo tudi naše občine in naše šolske zavode.

Od 19. do 25. marca smo zaznamovali teden družine.

Čestitamo vsem materam in očetom in se iskreno zahvaljujemo za vsak glas PROTI družinskemu zakonu, ki je bil oddan v podporo tradicionalnim družinskim vrednotam.

Prizadevali si bomo, da bo nov, boljši zakon sprejet v največjem možnem soglasju strokovne in civilne javnosti!

Vsem želimo blagoslovljene in miru polne velikonočne praznike!

Občinski odbor N.Si Lukovica

Prikaz rezi sadnega drevja

V mesecu marcu so v poskusnem sadovnjaku na Brdu pri Lukovici organizirali prikaz rezi sadnega drevja za več različnih skupin. Od raznih društev do prikaza odprtega tipa, ki se ga je udeležilo približno 350 ljudi. Vodja Sadovnjaka Roman Mavec nam je povedal, da imajo ljudje v sadovnjaku posajeno marsikaj, niso večji teh opravil in zato je zanimanje za informacije o rezi sadnega drevja razumljivo veliko.

Na predstavitvi so v brdskem sadovnjaku predstavili rez jablane, hruške, jagodičevja, trte, kakija, češnje, kivija in aktinidije. Z udeleženci izobraževanja, ki je trajalo 5 ur, so odšli tudi izven sadovnjaka do sosednjega drevesa in prikazali, kako se obreže večje drevo na travniškem nasadu. Glavni poudarki na predstavitvah so na tem, da ljudje sploh vedo kaj imajo vsajeno na vrtovih. Opozarjajo tudi na zelo pogosto napako, ko se drevesom glede na sadno vrsto in na kombinacijo podlage ter žlah-

ne sorte nameni premalo prostora saj ljudje pregosto sadijo. Če se to zgodi se velikokrat drevesa pretirano režejo, kar pomeni bujno rast, go-sto krošnjo in posledično več bolezni. Zaradi veliko mladih poganjkov se pojavlja tudi več škodljivcev. S tem, ko puščamo dovolj prostora med drevesi je lažja tudi košnja trave. Poleg tega morajo biti prve veje od tal dovolj visoke. Gospod Mavec je poudaril, da se dreves ne sme preveč ožati in nižati, kar številni zaradi lažje dostopnosti in obiranja počno zelo pogosto. Pod krošnjo je potrebno pustiti čisto površino. Kolobar naj bo velik vsaj en meter, saj trava in plevel pobirata vodo ter hrano. Čista površina je pomembna tudi zato, ker se tam ne zadržuje voluhar in tik ob deblu ni potrebna košnja trave s čimer se izognemo poškodbam lubja s koso ali nitko.

O samem rezu drevja Roman Mavec pravi, da je pri jablani in hruški relativno zapletena saj je potrebno uravnotežiti prirast in rodnost. Zato občanom, ki nimajo izkušenj in znanja, svetuje naj ne krajšajo lanskih poganjkov. V nasprotnem primeru je posledica metlasta rast, ker se vsekakor odsvetuje. Ob tem v brdskem sadovnjaku posredujejo znanje o pravilnem načinu škropljenja in gnojenja. Predstavijo pa tudi skrb za naravne ravnotežje. Vsak nasad je hitro monokulturen in tam se intenzivne razvijajo bolezni in škodljivci. Zato svetujejo ljudem naj namestijo valilnice, naj čez zimo krmijo ptice in na takšen način se ptice zadržujejo v bližini in se hranijo z gosenicami ter podobnimi "škodljivci". Na slušatelje so prenesli tudi znanje o pravilnem delu s čebelarji saj, če je le možno se na eni površini lahko ukvarjamo tako s sadjarstvom kot čebelarstvom. Ampak za to je potrebno zelo veliko znanja in izkušenj. Predvsem pa je potrebno biti tvoren in sodelovati s čebelarji.

V zadnjem izjemno sušnem obdobju velja opozorilo vsem naj pravilno in intenzivno zalivajo sadike. To pomeni, da ena sadika na deset do štirinajst dni dobi dva do tri vedra vode. Ob koncu pogovora je gospod Mavec poudaril, da je naša okolica zelo primerna za sadjarstvo in zato priporoča kmetom, da bi sadje ter izdelke iz sadja lahko ponudili svojim kupcem.

LEON ANDREJKA

Kmetijsko gozdarska zbornica Slovenije

KMETIJSKO GOZDARSKI ZAVOD
LJUBLJANA

www.lj.kgzs.si

**ODDELEK ZA KMETIJSKO
SVETOVANJE,****Enota Lukovica**Lukovica, Stari trg 19
Telefon: 01/72-35-116
E-naslov: pavla.pirnat@lj.kgzs.si**URADNE URE (do 7. maja):**ponedeljek, torek: 8^h–9^hsreda: 14^h–15^hčetrtek, petek: 8^h–9^h**ZBIRNA VLOGA IN ZAHTEVKI 2012****Redni rok** za vlaganje zbirne vloge in zahtevkov (t.i. subvencije 2012) se letos izteče v ponedeljek **7. maja 2012**.

Elektronska oddaja zahtevkov je obvezna, za vnos pa se potrebno predhodno naročiti. Več o tem si lahko preberete v februarški številki Rokovnjača.

Prosim vas, da se za elektronsko oddajo zbirne vloge **PRIJAVITE ČIM PREJ** (osebno ali po telefonu v času uradnih ur) oziroma **najkasneje do petka, 13. aprila**, saj boste s tem pripomogli, da v zadnjih dneh ne bo nepotrebne gneče. Zaradi praznikov so delovni dnevi v maju do izteka roka samo trije.V primeru, da na vnos ne pride nosilec kmetije morate imeti s seboj, **navadno pooblastilo v dveh** originalno podpisanih **izvodih** (obrazec je nekoliko spremenjen in ga dobite pri meni).

Letos vam iz AKTRP ne bodo pošiljali NIČ (niti predtiska zemljišč, niti navodil). Izdali so Kratek opomnik za uveljavljanje ukrepov kmetijske politike in ga letos dobite na enotah KSS. Informacije so tudi na njihovi spletni strani »Zbirna vloga 2012 - od A do Ž«.

Pomembno je, da imate prijavljene vse kmetijske površine in prijavljene GERK-e tako,

da odražajo dejansko stanje v naravi tako po rabi kot tudi po površini. Večina kmetij je zaradi novih posnetkov morala iti na UE Domžale, kjer so uskladili prijavo z dejanskim stanjem. Za urejanje se je potrebno naročiti, zato pokličite na tel. 7220-100. Če imate urejene GERK-e, z dogovorom za vnos zbirne vloge pri meni ne odlašajte.

TEČAJ VARSTVA RASTLIN**Osnovni** tečaja varstva rastlin bo **popoldar** od 14.30. do 19.30 ure **od torka, 10. dc** četrta, **12. aprila 2012 v Zagorju** v prostorih OŠ Toneta Okrogarja, Šolska ulica 1 Tečaj se zaključuje s pismenim izpitom na osnovi katerega dobite izkaznico. Za ostale informacije se obrnite name v času uradnih ur. **Prijava je obvezna.**Predvidevajo se spremembe zakonodaje na tem področju zaradi česar **vrtičkarji** (nimajc MID) ne bodo mogli več opraviti tega tečaja in posledično ne bodo mogli kupovati sredstev za varstvo rastlin. Ker si po veljavni zakonodaji še lahko pridobijo potrebno izkaznico za nakup teh sredstev, je to izobraževanje za njih ena zadnjih možnosti.PAVLA PIRNAT
terenska kmetijska svetovalka**Pohod na Kraški rob**

V nedeljo, 26. februarja 2012, se je 53 članov Športnega društva Helios in Planinskega društva Blagovica podalo na planinski pohod na Kraški rob, ki se, kot je znano, razteza od Trsta do Učke.

Prehoditi del te poti od Smokvice, mimo cerkve Sv. Kvirika, bunkerja, naravnega mostu in slikovitih spodmolov, do vasi Dvori, je bil končni cilj pohodnikov. Tri ure hoje z nekaj vzponi se je v lepem sončnem vremenu prileglo mlajšim in starejšim, saj so vsi uživali v pogledih neokrnjene narave tega dela slovenske Istre in občudovali čudesa narave, kot so naravni most, spodmoli in številne 120 metrov visoke stene, ki nudijo naravno domovanje številnim vrstam redkih ptic. Nič čudnega, da je to območje zavarovano z NATURO.

Ta del Slovenije skriva še nešteto poti, zato je želja pohodnikov, da bi Bojan in Joži v prihodnje organizirala še kakšen planinski pohod v to smer.

MARJAN BOLHAR

Občni zbor TOD Brdo-Lukovica

V februarju, 17.2. 2012, smo se člani TOD Brdo Lukovica odločili zbrati na občnem zboru v restavraciji RCU v Lukovici.

Vse povabljene goste in člane društva je prisrčno pozdravil predsednik društva Vinko Nakrst.

Predlagano je bilo delovno predsedstvo, ki je bilo tudi potrjeno: predsednik občnega zbora Lado Kos, člana Peter Burja in Roman Žnidar, zapisnikar Mirjam Djolinac in overovatelja zapisni-

ka Boštjan Magdelenič in Marko Kos.

Poročila so podali predsednik, tajnik, blagajnik in nadzorni odbor.

Društvo je leta 2011 doživelo kar nekaj sprememb. Z letom 2011 se je zamenjal predsednik društva, ki se je izkazal kot zelo marljiv, skrben in predan. Uspelo mu je povečati število članov v društvu. Tiskati so se dale društvene znamke, ki jih lahko vsak kupi preko društva. Z dvema tradi-

cionalnima sejmoma (Peregrinov in Lukov) smo dosegli rekordno število sodelujočih. Sodelovali smo v čistilni akciji, na promociji občine Lukovica v Arboretumu v Volčjem potoku in na dnevu odprtih vrat v sadovnjaku na Brdu. Organizirali smo strokovno ekskurzijo v Prekmurje, kjer smo se ogledali terme Radenci in v Bobrovniku pa smo si ogledali proizvodnjo orhidej.

Po nenaklonjenosti vremena smo morali odpovedati veselico Rokovnjaška noč. Po dolgem premisleku smo veselico izvedli le zaradi velikega povpraševanja po njej in jo zaključili z uspehom. Kljub vsemu uspehu v preteklem letu je najbolj pomembno druženje in bogatenje našega prostega časa s preprostimi in poštenimi ljudmi, kar daje društvu smisel obstoja.

Vse, ki bi se hoteli včlaniti v društvo prav lepo vabimo, e-naslov todbrdulukovica@gmail.com

KARMEN CERAR

Postno romanje na avstrijsko Štajersko

Pevci mladinskega pevskega zbora z Brda, okrepjeni z nekaj članicami iz sosednje župnije, so se pridružili romarjem, ki so se v soboto, 10. marca, v jutranjih urah odpravili na romanje v Admont in njegovo okolico. Skupaj z romarji župnije Ljubljana Polje smo tako nadaljevali pot

po Sloveniji in se kaj kmalu ob pogledu na pokrajino začeli čuditi velikim količinam snega ob poti in smo ga opazovali še vso pot po avstrijski Štajerski. Naš cilj, benediktinska opatija Admont, smo hitro dosegli in že je sledila sveta maša, med katero smo v nagovoru izvedeli tudi o njihovem geslu, ki je Ora et labora ter pomeni moli in delaj in ga je utemeljil sv. Benedikt, ki je najprej študiral pravo. Od tu mu tudi vrlina reda in jo je, kjerkoli je bil, z uspehom uveljavil, čeprav mnogim to ni bilo po godu. Obenem so bili benediktinci, iz katerega je izšla tudi ženska veja benediktink, nosilci splošne kulture in omike, saj so med drugim spodbujali branje knjig. Ravno zaradi njihove razgledanosti imajo danes v samostanu eno izmed največjih knjižnic v Evropi, ki jo krasijo poslikave znanih mojstrov. Po ogledu knjižnice in

muzejev smo se napotili proti Frauenbergu, kjer smo si ogledali zanimivo cerkev, lahko bi dejali podružnico Admonta in kjer nas je pričakal domači župnik in blagoslovil ob prihodu. Cerkev, ki s črnim oltarjem malce spominja na Olimlje, ja na nas naredila res izjemen vtis, posebno še prijaznost domačega župnika, ki se je res potrudil, da nam je razložil posamezne zanimivosti. Pot nas je ponovno vodila ob zasneženi pokrajini do jezera in vasi Hallstatt, ki je prislonjena na steno tik ob jezeru. Tam smo si ogledali gotško cerkvico, ki je zanimiva že zaradi svoje postavitve, saj je cerkev po širini daljša kakor po dolžini. Še pogled v grobnico. Zaradi lege imajo težave s prostorom na pokopališču. Ogledu mestnega jedra s številnimi majhnimi uličicami, na katerih se sicer odvija kar živahen promet, je sledil povratek domov, poln vtisov in prepevanja, saj ob takšni družbi kaj drugega niti ni pričakovati.

DRAGO JUTERSEK DADI

Prvi občni zbor turističnega društva sv. Vid

V petek, 16. marca 2012, je v Kulturnem domu Antona Martina Slomška v Šentvidu potekal 1. občni zbor Turističnega društva Sv. Vid. Predsednica društva Christine Berk je predstavila dogodke v preteklem letu, ki so okolico opozorili na aktivno delovanje društva že v prvem letu. Vidov sejem v juniju je ob lepem vremenu privabil mnogo ljudi iz okolice, slučajne mimoidoče in tudi prebivalce sosednjih občin. Predstavila se je množica obrtnikov domačinov in gostje, ki so ponujali samo domače izdelke. Veliko se je dogajalo tudi za otroke. Sledil je kres, ki je po maši za domovino ob koncu junija ob živi glasbi in domačih dobrotah zagorel in privabil veliko število ljudi. 17. novembra 2011 je bil prvi otroški »bolšjak«, ki je navdušil mlade prodajalce ob njihovih verjetno prvih tovrstnih izkušnjah.

Predsednica je predstavila dejavnosti, ki se bodo dogajale v letošnjem letu. Poleg Vidovega sejma in kresa v juniju bo v septembru organiziran izlet, v novembru 2. otroški »bolšjak«, v decembru celo božično-novoletni sejem, ki nam bo pričaral predpraznično vzdušje v domači okolici. Mogoče se bo našlo še kaj, saj idej in zagnanosti članov društva ne manjka. Lepo povabljeni na prireditve in druženja, da skupaj poživimo domače okolje na kulturnen in prijeten način.

TURISTIČNO DRUŠTVO SV. VID
TINA UŠTAR

Občni zbor Športno turističnega društva (ŠTD) Rafolče

V soboto, 10. marca 2012, je bil v brunarici v Rafolčah občni zbor ŠTD Rafolče. Zbralo se je blizu 30 udeležencev. Zbor je vodil delovni predsednik Marjan Kveder, ki je tudi predsednik KS Rafolče, kar pomeni dobro povezavo z lokalno skupnostjo. Vsem se je zahvalil za uspešno delo. Kot tudi prejšnja leta, je letos abrahamovski predsednik ŠTD Rafolče Stane Breznik nanizal vrsto uspešno izvedenih dejavnosti v preteklem letu. Zbor je pozdravil tudi podžupan Bojan Andrejka.

Člani ŠTD Rafolče so izvedli organizacijo malonogometne lige (12 ekip), turnir v namiznem tenisu, 6. turnir v malem nogometu za pokal KS Rafolče, 4. občinsko prvenstvo v šahu, pohod po Rahuški poti pozno jeseni, 6. božično-novoletni turnir v šahu za pokal Rafolč in še vrsto manjših aktivnosti. Zelo uspešna je bila aprilska delovna in čistilna akcija.

Skozi celo leto se je igral nogomet na igrišču, posebno pa bi pohvalili mladino, ki se je dobro organizirala in igrala trikrat na teden. Opravljeno je bilo veliko dela z urejanjem brunarice in WC-ja. Urejena je bila nabrežina Vrševnika, montirali in priklopili smo nove pocinkane stebre skupaj z novimi varčnimi reflektorji, uredili igrala in okolico za varnost otrok. Pred brunarico

smo navozili pesek in položili plošče, obnovili travo na igrišču in montirali kamere za video nadzor.

Vabimo vas na nogometni turnir 20. maja 2012, še prej pa na tradicionalno zbiranje starega papirja, ki bo letos od 30. marca do 3. aprila 2012. Vabimo še več krajanov k sodelovanju.

VIKTOR JEMEC

TURISTIČNO OLEPŠEVALNO DRUŠTVO
BRDO - LUKOVICA vabi

v petek, 27. 4. 2012
ob 8.00 uri
v Lukovico

**PEREGRINOV
SEJEM**

Vabljeni!

V šentviški cerkvi Svetega Vida so donele pozavne in orgle

Organist Aart Bergwerff

Kvartet pozavn in organist Aart Bergwerff, foto: Drago Juteršek

Dodatni dan v letošnjem prestopnem letu je prišel še kako prav. Na zadnji februarški dan smo bili lahko pričča izjemnemu glasbenemu dogodku, in sicer se je ob 19. uri odvil orgelski koncert z mednarodnim ansablom pozavn. Več kot enurni koncert je privabil tako staro kot tudi mlado občinstvo, ki je nastopajoče na koncu pospremlilo z zelo bučnim aplavzom, gostje pa so za zaključek ponovili eno izmed pesmi s programa.

V Šentviški cerkvi svetega Vida so v sredo, 29. februarja 2012 gostovali vrhunski glasbeniki. Pripravili so program enajstih skladb, ki smo jih lahko slišali v izvedbi orgel in pozavn, v več kot polovico skladb pa so bile vključene tako orgle kot pozavne. Na Škrabčeve orgle je zaigral nizozemski organist **Aart Bergwerff**, ki igra na orgle od svojega sedmega leta. Študiral je orgle, smer zbor in cerkveno glasbo na konservatoriju v Rotterdamu, študij nadaljeval v tujini in osvojil različne nagrade na mednarodnih tekmovanjih organistov. Leta 2003 je prejel tudi srebrno medaljo za zasluge na področju umetnosti znanosti za svoj prispevek k francoski orglarski kulturi. Poleg njega so na pozavne zaigrali štirje člani iz Posaunen Quarteta, ki sestavljajo Mednarodni ansambel pozavn. Koncerta se je udeležilo približno 70 obiskovalcev, tako da so napolnili celotno šentviško cerkev. Program je bil sestavljen

iz enajstih skladb, med katerimi so bila dela od 16. do 20. stoletja. Med drugim smo lahko slišali dela Richarda Straussa, Heinricha Schütza, Johanna Sebastiana Bacha, Clauda Debussyja, Stevena Verhelsta in nekaterih drugih, tako da je bil repertoar obsežen in raznolik. Koncert je podprla Občina Lukovica, med zbranimi poslušalci pa je bil tudi župan **Matej Kotnik**, ki se podobnih dogodkov pogosto udeležuje, kakor mu to dopušča čas. Njegovi vtisi o koncertu so bili: »Mislim, da smo danes doživeli kvaliteto izvajanja vseh izvajalcev tako pozavnistov kot organista. Čeprav so bile težke skladbe, so bile po drugi strani tako poljudne, da so bile dostopne za vsakega poslušalca. Predvsem sta me presenetila kakovost in visok nivo izvajanja, ki je v naši občini še nismo doživeli. Zadnje skladbe mladih avtorjev s tega stoletja so me najbolj prijetno presenetile, predvsem to, da so lahko poslušljive tudi moderne komorne skladbe.« Koncerta se je udeležil tudi podžupan **Bojan Andrejka**, ki je tudi vodja godbe Lukovica. Tudi on je bil pozitivno presenečen nad koncertom, saj je bil na takšnem dogodku prvič in se mu je zdel zelo zanimiv, tako da bi se podobnih koncertov z veseljem udeležil še kdaj. Obiskovalec **Tone Zajc** je po koncertu dejal: »Moji vtisi so odlični in ni mi žal, da sem se udeležil koncerta. Čeprav sem bolj ljubitelj pevskih koncertov, sem navdušen nad tem, kaj vse se da spraviti iz orgel

in pozavn. Pozavna je instrument, ki na prvi pogled ne zglada nič posebnega, vendar so mojstri na njih izvajali vrhunsko glasbo. Med udeleženci smo opazili tudi nekaj občanov mlajše generacije. **Blaž Andrejka** meni, da je »podobnih koncertov v naši občini zelo malo, ker takšnih komornih skupin nimamo, zato pa je bilo gostovanje nadvse dobrodošlo. Čeprav se takšnih koncertov udeležujejo predvsem starejši, so zanimivi tudi za mlade, predvsem tiste, ki se tudi sami ukvarjajo z glasbo, takšnih pa je v občini kar nekaj.« Za vtise o koncertu smo povprašali tudi glasbenike same, in sicer **Barta Classensa**, **Victorja Belmonteja** in **Takhashija Shinagawo**, ki so dejali, da je bil koncert za njih novost, saj ni enostavno dobiti takšno kombinacijo, da bi imeli možnost igrati v cerkvi z orglami. Zvoki pozavn so bili novi in popolnoma drugačni. V zgodovini je bilo veliko glasbe v cerkvah, dandanes pa temu ni več tako, zato si želijo obnoviti to tradicijo. Koncert so imeli naslednji dan tudi na Rogli, v Sloveniji pa ni bil nihče že več kot dvakrat, vendar so vsi pri trdili, da je bilo zabavno in da bi zagotovo prišli k nam še kdaj, če bi jih povabili. Tudi župnik **Andrej Svete** je bil podobnega mnenja kot ostali: »Takah dogodkov si še želim, bil je lep kulturni dogodek, kjer cerkev ni le sakralni prostor, temveč je namenjena tudi kulturi.«

LEA SMRKOLJ

MPZ Janka Kersnika na odprtju razstave ob 550-letnici ljubljanske nadškofije

1. marca 2012 ob 18. uri je bilo v Narodnem muzeju Slovenije v Ljubljani odprtje priložnostne razstave, ki jo je ob 550-letnici ljubljanske (nad)škofije pripravil Nadškofijski arhiv v Ljubljani. Člani MoPZ JK so zapeli Maškovo Glorio, ki je dala veličasten uvod za odprtje. Po predstavitvi razstave je spregovoril tudi nadškof dr. Anton Stres, ki je poudaril, da poznavanje naše preteklosti vodi tudi naša dejanja sedanjosti. Ob obletnici je komponist Janez Močnik napisal posebej pesem za naš zbor, ki smo jo zapeli ob pomoči solistk Urške Pirnat in Marte Zabret. Na 17 panojih so predstavljeni mejniki zgodovine škofije od nastanka benediktinske opatije v Gornjem Gradu, namenjeni za materialno osnovo ljubljanski škofiji do ustanovitve ljubljanske ško-

fije (papež Pij II. 6. septembra 1462, cesar Friderik III. 6. decembra 1462), rast in razvoj škofije in protestantizem katoliška prenova in prenovitev leta 1788, ustanovitev Ilirskih provinc in Ilirske metropolije. Sledi razcvet katoliškega življenja od sredine 19. stoletja dalje, versko življenje do druge svetovne vojne in njena tragedija. Razstava se zaključuje z ustanovitvijo ljubljanske metropolije leta 1968 in njeno prenovo leta 2006. Prikazana je tudi karitativna in misijska dejavnost, razvoj verskega življenja in izobraževanje. Sliko in besedo dopolnjuje izbor bogoslužnih predmetov, oblačil in knezonadškofijskih insignij.

Razstava je odprta do 1. aprila 2012.

VIKTOR JEMEC

Dirigent zbora Igor Velepčič ob 550 letnici nadškofije v Narodnem muzeju, foto: Narodni muzej Slovenije

Tekst in podoba v sliki

V avli krašenske podružnične osnovne šole je bila od sedemnajstega februarja pa tja do konca meseca odprta likovna razstava Tekst in podoba, ki so jo skupaj podprli Javni sklad republike Slovenije - območna enota Domžale, Kulturno društvo Fran Maselj Podlimbarski Krašnja, Zvezi kulturnih društev občin Domžale in Mengeš ter občine Domžale, Lukovica, Mengeš, Moravče in Trzin. Na njej so razstavljali udeleženci Območnega srečanja likovnih skupin Krašnja 2011.

Razstavo je sedemnajstega februarja odprl Pavel Pevec, sledil je kratek kulturni program, kjer so zapeli ljudski pevci Franc Maselj Podlimbarski Krašnja ter nastopili recitatorki Mojca Korošec in Brigita Rožič.

»Tekst in podoba – zgoščena zgodovina nekega razmerja« prikaz razmerij med tekstom in likovno podobo v zgodovini likovne umetnosti kakor tudi v sodobni umetnosti. O tem je predaval akademski slikar Janez Zalaznik v Krašnji sedmega oktobra lani likovnim umetnikom, ki so najprej razstavili svoja likovna dela na to tematiko v Kamniku na regijskem srečanju likovnih skupin koncem prejšnjega leta in letos februarja tudi v Krašnji.

Razstava je bila resnično vredna ogleda, kajti slike povedo mnogo več kot pa opis le-teh v pisani besedi.

MILENA BRADAČ

Pustne šeme v Trnjam

Le malce dobre volje je potrebno in organizacije in že je tu pustno rajanje, ki razveseljuje ne samo najmlajše, ampak tudi malce starejše, saj si tisti dan lahko privoščijo marsikaj. Člani ŠKD Bregar so se odločili, da letos pripravijo pustno povorko po vasi ob pomoči članov in simpatizerjev in so se zato na pustno soboto odpravili lepo po vasi. A tistih pravih članov je bilo bore malo, saj so tokrat prišli k Bregar, od koder je krenila povorka, gasilci, junaki risank, gusarji, tigri, klovni, zajčki in še mnogi drugi. Gospa v pomladni obleki za na promenado je dajala moralno podporo zbrani družini in skupno so zdržali do drugega konca vasi, kjer jih je čakalo okrepitev z obveznimi krofi. Ker so pustne šeme prijazne, so poklicale na čaj in še kaj tudi sosede, ki pa so bili pravi sosede in tako so skupaj preganjali zimo. Še odhod do društvenih prostorov, kjer je zaledna enota v sestavi poročnika Marka in adjutanta Blaža že pripravljala okusne pice, ki so po napornem osvajanju Trnjave še kako tekstile pustnim šemam z željo, da se jim prihodnje leto pridruži še več krajanov, čeprav samo na postanku.

DRAGO JUTERSEK DADI

Osvežili smo stari običaj

V letošnjem prestopnem letu smo se pustnih šeg povselili v drugi polovici meseca februarja. Ponazoritev tega starega običaja je zelo raznolika in vsepovsod zelo zanimiva. Nepozabni kurenti iz štajerske metropole navdušujejo staro in mlado, prav tako izvirne pustne maske širom Slovenije, vse do cerkniških copnic. Zanimivi pustni karnevali in povorke privabljajo na tisoče ljudi, ki z velikim zanimanjem spremljajo dogajanja in pustne vragolije.

Tudi Zlatopoljci so se povselili in izkoristili prijetne sončne dneve za oživetev in ohranitev starih navad. Že enaindvajsetič, torej tradicionalno, so odigrali nogometno srečanje v pustnih maskah z vrstniki iz Prevoj. Kot vsa prejšnja leta, je bilo tudi tokrat prijetno in družabno, kar dokazuje dolgoletno sodelovanje s Prevojcji. Nedeljsko popoldne smo si privoščili za maškare. Našemili smo se in se s traktorjem odpeljali po Zlatopoljskih vaseh vse do Pšajnovice. Prijetno druženje in klepet z vaščani je spremljala harmonika, mnogi so se zavrteli ob njenih zvokih. Živahno in veselo je bilo tudi na pustni torek, ko nas je pot vodila po lukoviških okoliških vaseh. Seveda se zaradi pomanjkanja časa pri mnogih nismo uspeli ustaviti. Da je običaj globoko zakoreninjen, dokazuje dejstvo, da nas mnogi čakajo že na dvorišču, nas pogostijo in obdarijo.

Dobro poznajo stari rek, da pust pridnih ust odganja zimo, prinaša želje po skorajšnji pomladi, zdravju in dobri letini.

Seveda se PUST in maškare vsem zahvaljujejo za darove in zagotavljajo, da se drugo leto zagotovo spet vrnejo in vas obiščejo.

TONE HAJBANIČ

Pot jih je vodila tudi na Prevoje

Pustna sobotna iskrica – ples z dobrim namenom

PSI - ples z dobrim namenom, ki ga na pobudo Jureta Seška pripravljajo radio Ognjišče, je letos ob pomoči Škofjjske Karitas Koper praznoval že 10 obletnico. V teh letih so kar nekajkrat tudi pevci otroškega zbora pod vodstvom Petre Avbelj odšli v Zavod sv. Stanislava ali kam drugam in se skupaj z ostalimi poveselili in pomagali. Letos so se še posebno pripravili in ob pomoči staršev, babic in dedkov pripravili skupinsko masko, ki so ji dali naziv Cvetoči travnik. PSI je ples, kjer se zbira pomoč za pomoči potrebne in tokrat je ta pomoč v znesku prek 66.000 evrov odšla v bolnišnico na Stari gori za opremo sobe za umiranje. K temu znesku so poleg pustnih šem prispevali svoje še pokrovitelji, med katere že deset let spada tudi Gostinsko podjetje Trojane, ki poleg Happy Peka (Pekarna Blatnik) in Pekarne Grosuplje poskrbi za slastne krofe. Svoje so dodali še Ljubljanske mlekarnarje z Lučko in Ježkom, Droga Kolinska in Lumpi ter Mlekarna Celeia z Mlečno kraljico in to čisto pravo, ki ni prišla praznih rok, Pivovarna Union in Smučišče Stari vrh. Za zabavo so poskrbeli Čuki in Plesno mesto ter Jan kvintet, ki je dodobra ogrete pustne šeme znal dobro zabavati z različnimi glasbenimi zvrstmi. Sledila je razglasitev najboljših pustnih mask in podelitev nagrad. Letos so na stopničke stopili družina ježev, pomlad in cvetoči travnik. Za svoj trud so bili nagrajeni tako radijci, ki so se veselili prejetega zneska za pomoč otrokom, pokrovitelji in tudi člani otroškega pevskega zborčka pod vodstvom Petre Avbelj, ki je vse skupaj pripravila in organizirala. A ob tem ne gre pozabiti staršev in starih staršev, ki so idejo v dveh sobotah udarniško prenesli v realnost. HVALA velja torej vsem, ki so na kakršen koli način prispevali svoj dar, da bo otrokom na Stari gori lepše.

DRAGO JUTERŠEK DADI

Občni zbor godbe Lukovica

Člani Godbe Lukovica so se v začetku marca zbrali na trinajstem rednem letnem občnem zboru. Prisotni so bili seznanjeni z delom godbe v preteklem letu, ki je bilo po besedah predsednika Bojana Andrejke ponovno zelo uspešno. Potekale so tudi volitve in imenovanja organov godbe za obdobje 2012 – 2016. Za predsednika Godbe Lukovica je bil ponovno izvoljen Bojan Andrejka.

Kot veleva statut, so bila za minulo leto podana poročila predsednika, blagajnika, gospodarja, arhivarja in kapelnika godbe. Še vedno je veliko zanimanja mladih, ki želijo svoje glasbeno znanje nadgraditi z igranjem v orkestru. V preteklem letu so se tako godbi pridružili štirje novi člani. Pridobili smo nove izvajalce na flavti, tubi in tolkalih. Število uniformiranih članov je naraslo na 56. Sporazumno je godbo zapustila ena članica.

Pod vodstvom Petra Šale, ki je vodenje godbe prevzel v januarju, smo opravili prek dvajset javnih nastopov in dva koncerta.

Po besedah blagajnika Sandija Oražma je finančno stanje godbe pozitivno. Glavni viri prihodkov so bila sredstva Občine Lukovica, sponzorjev in sredstva z razpisov Javnega sklada Republike Slovenije za kulturne dejavnosti. Ker se iz leta v leto število članov povečuje, smo v minulemu letu največ denarja namenili nakupu uniform, ki so v ponos godbenikom, poleg tega še izobraževanju in nakupu glasbil.

Občni zbor je bil tudi volilni, saj je delovnim telesom društva potekel štiriletni mandat. Zaradi uspešnega vodenja godbe in začrtanih ciljih so delovna telesa pod vodstvom predsednika Bojana Andrejke dobila še en štiriletni mandat. Dela, kot je poudaril predsednik, ne bo zmanjkalo, saj bo drugo leto že 15. obletnica delovanja godbe.

GODBA LUKOVICA
ALENKA LAVRIČ

AVTO ŠOLA LONČAR

Avto šola Lončar, d.o.o.
Slamnikarska cesta 3b
1230 Domžale

TEČAJ CPP: 02.04., 10.04., 23.04. 2012

TEČAJ ZA TRAKTOR: 16.04., 07.05., 04.06. 2012

TEČAJ ZA ČOLN: 11.05. 2012

TEČAJI CPP BREZPLAČNI!

Novi zakon je skrajšal čas izvajanja tečaja na 1 teden in spremenil program usposabljanja! Glavna sprememba: pred pričetkom vožnje je potrebno opraviti **Izpit iz teorije na Izpitnem centru Domžale**, za kar potrebujete poleg tečaja CPP, še zdravniško spričevalo, opravljen tečaj prve pomoči in pa **dopolnjenih 17 let in pol - ne več 18 let**. Izpit iz vožnje pa se opravlja, ko dopolnite 18 let.

Info: 031 / 209 - 501

www.avtosolaloncar.si

Julius Kugy

Julius Kugy, naše gore list

V Spodnjih Kosezah pri Lukovici (včasih so pisali pri Moravčah, saj so Sp. Koseze spadale nekdanj v moravško župnijo), se je pri Bokšet, kjer je na hiši plošča v njegovo čast, 12. septembra 1798, rodil Janez Vesel. Kot pesnik si je nadel psevdonim Koseski, poznamo ga tudi kot Jovana Vesela Koseskega, čeprav se je sam podpisoval z Janezom. Postal je pravnik in finančni uradnik v Trstu, zaslovel pa je v prvem slovenskem časopisu Novice kot pesnik bombastičnih, patriotskih, narodnobuditeljskih verzov in je za nekaj let zasenčil Prešernovo pesniško slavo tako zelo, da urednik ljudskoprosvetnih Novic Janez Bleiweis Prešerna celo k sodelovanju ni povabil. Da reč ni bila čisto brez osnove, priča že poročilo, da je celo najvišja avtoriteta na področju estetike, Prešernov prijatelj in mentor Matija Čop, cenil zgodnje Veselove verze. Karikatura znanega slovenskega slikarja Hinka Smrekarja nazorno kaže, kako je bil razporejen javni ugled med pesnikoma. Medtem ko so se svojčas Koseskemu klanjali, so na Prešerna Ljubljanci, še posebej pa Ljubljanke gledali kot na posebneža, »Zmešanga Dohtarja«. Kasneje se je pogled na Prešerna kot tudi na Koseskega seveda povsem spremenil.

Kakorkoli že, Koseski, ki se je zaposlil v Trstu, se je tam tudi poročil, imel hčere, ki pa so kljub očetovi zavedni slovenski držji, vse poročile Nemce. Tako se je eni od hčera rodil leta 1858 sin Julius Kugy. Oče je sicer bil Korošec z originalnim priimkom Kogej. Julius je odraščal v večjezikovnem okolju in je že od malih nog govoril vse štiri glavne jezike tedanje Gorice: italijansko, nemško slovensko in furlansko. V otroštvu je pogosto preživil pol leta v očetovi rodni vasi Lipa na Koroškem blizu mesta Podklošter v Ziljski dolini, kjer je prvič vzljubil naravo in gore. Obiskoval je nemško gimnazijo v Trstu, šolanje pa nadaljeval na dunajski univerzi, kjer je diplomiral iz prava leta 1882.

Po vrnitvi v Trst je prevzel upravljanje tržaškega podjetja Pfeifer-Kugy za uvoz olja, kave in eksotičnega sadja. Ukvarjal se je tudi z glasbo, s prijatelji je ustanovil društvo filharmonikov, ki je pomemben del tržaške glasbene kulture in tradicije. Leta 1915, ob italijanski vojni napovedi Avstro-Ogrski, se je Kugy prostovoljno javil v avstro-ogrsko vojsko ter prispeval svoje alpinistične izkušnje in znanja, zaradi česar je kasneje

postal poročnik.

Kugy je znan po svoji ljubezni do alpinizma, zlasti do Julijskih Alp, in zaradi svoje ljubiteljske botanične dejavnosti. Vztrajno in strastno je iskal cvetlico *Scabioso trento*, ki jo je v Julijcih odkril Balthasar Hacquet in se je pozneje izkazala kot mistifikacija. Lokalni gorski vodniki so mu pomagali, da se je povzpел na mnoge izmed še neosvojenih vrhov Julijcev ter da je že osvojene vrhove dosegal po novih smereh. Zaradi tega je znan tudi kot »odkritelj Julijskih Alp«. Posebej znan je po vzponih na Škratlato in Montaž.

Julius Kugy je bil velik spodbujevalec prijateljstva med narodi, živčih na območju današnje Slovenije, Italije in Avstrije. Svoj spomenik ima v Trenti ob cesti na Vršič. Postavila ga je Planinska zveza Slovenije ob svoji 60-letnici, napravil pa ga je kipar Jakob Savinšek. Poleg tega so po njem poimenovane nekatere gorske poti, Kugyjeva polica v severni triglavski steni, Kugyjeva smer v Montažu in Kugyjeva učna pot v Nabrežini nad Trstom.

V času po 1. svetovni vojni je Julius Kugy zaprl pridobitno dejavnost in se posvetil pisateljevanju ter predavanjem po nemško in slovensko govorečih deželah. V vabilu na Kugyjevo predavanje v Ljubljani so v časopisu Jutro 24. aprila, 1927. leta zapisali naslednje: »Čeprav po rodu Nемец, je vzljubil naš narod, saj je prebil vse proste dneve v naših hribih med našimi ljudmi. Jutri, v ponedeljek bo dana Ljubljancanom prilika, da se spoznajo s tem našim iskrenim prijateljem. Pod okriljem turistovskega kluba Skala nam bo čital iz svoje knjige v veliki dvorani hotela Union ter ob enem pokazal okoli sto najlepših skioptičnih slik o Julijskih in zahodnih Alpah. Predavanje bo v nemščini, ker dr. Kugy ne obvlada popolnoma slovenskega jezika.« Med drugo svetovno vojno je Kugy rešil tudi več slovenskih alpinistov iz koncentracijskega taborišča Dachau. Umril je leta 1944 v Trstu, kjer je tudi pokopan.

Tako kot na Koseskega smo lahko ponosni tudi na Kugyja, njegovega vnuka, ki sicer ni živel tod, a je vendar »naše gore list.«

MATEJ KOTNIK

NOVO NOVO NOVO NOVO NOVO

V **aprilu** vam omogočamo diagnostični pregled celega telesa in zdrav način hujšanja tudi v Občini Lukovica!

BREZPLAČNO

vam pregledamo en organ in vam na podlagi ugotovljenega svetujemo!

NE OKLEVAJTE, dobili boste odgovor o spremembah in boleznih, ki vam grenijo življenje (alergije, debelost, povišan krvni pritisk...)

Pokličite še danes in si zagotovite termin!

GSM: 041 356 017

www.studionank.com

NOVO NOVO NOVO NOVO NOVO

Hinko Smrekar; Koseski in Prešeren

Intervju: Aleš Resnik

»Želimo si čim več aktivnih mladih!«

Ali so mladi v naši občini dovolj aktivni? Aleš Resnik je eden izmed tistih, ki na to vprašanje lahko odgovori pritrdilno, saj je predsednik Društva podeželske mladine Blagovica. Društvo, ki šteje 110 članov, bo od 25. do 27. maja 2012 organiziralo državne športne igre Zveze slovenske podeželske mladine z veselico, kar bo prvi tovrstni dogodek v naši občini. Kako potekajo priprave na organizacijo, kdo lahko postane njihov član in kaj počnejo aktivni mladi v društvu, nam je zaupal v intervjuju.

LEA SMRKOLJ

Aleš Resnik, predsednik Društva podeželske mladine Blagovica

Koliko časa ste že vključeni v Društvo podeželske mladine Blagovica?

V društvo sem se včlanil pri petnajstih, saj sem videl, da se nekaj dogaja in so bili noter 'sami uživači' (smeh). Že od samega začetka mi je najbolj všeč to, da se dobimo najmanj enkrat na teden bodisi na nogometu bodisi na klepetu. Od svojega 18. leta zasedam predsedniško

funkcijo, torej bodo sedaj že 4 leta. Od samega začetka se v društvu ni veliko spremenilo, razen tega, da smo začeli biti bolj aktivni na športnem in kulturnem področju. Aktivnost se kaže tudi pri mlajših generacijah, za seboj imamo mlade, ki bodo v jeseni prevzeli mojo funkcijo. Menim, da je treba dati priložnost tudi mlajšim članom, da se tudi oni izkažejo s svojimi sposobnostmi.

Na katere izpeljane projekte ste ponosni?

Ponosni smo na marsikatero kmečke igre, futsal ligo, ki jo vsako leto organiziramo v Blagovici. Aktivni smo bili tudi v decembru pri miklavževanju. Lansko leto smo želeli izpeljati tudi dramsko igrico, a nam je na žalost zmanjkalo časa, tako da nas to še čaka. Nazadnje smo se udeležili zimskih kmečkih iger v Cerknem, prav tako pa smo tudi uspešno izpeljali smučarske skoke v Zlatenku.

V letošnjem letu boste organizirali Državne športne igre Zveze slovenske podeželske mladine in kmečke igre. Kaj pričakujete od njih, kaj od drugih?

Državne športne igre so dogodek, ki je na kar visoki ravni. Udeleženci bodo prišli iz vse Slovenije, zato moramo biti zelo organizirani pri izvedbi. Ni še točnega podatka, koliko društev bo prišlo, vendar na samih igrah pričakujemo približno 200 ljudi, še več na veselici, kjer bodo igrali Mladi godci. Prav tako moramo poskrbeti tudi za prenočišča za udeležence, saj igre potekajo od petka do nedelje, tako da bo ta dogodek zahtevnejši kot kmečke igre, ki smo jih v preteklosti že organizirali.

Kako potekajo priprave na dogodek?

Organizacije smo se že lotili, saj se zavedamo, da je to pomemben dogodek in želimo uspešno predstaviti našo majhno Blagovico v Sloveniji. Za najpomembnejše stvari sva zadolžena skupaj z Alešem Podbelškom, ki ima v društvu tudi najdaljše članstvo; če se ne motim, je prisoten že od samega začetka. Ker je to zahteven projekt, nas je vseh skupaj deset, ki smo prevzeli različne zahtevnejše naloge, med seboj smo kar povezani, tako da zaupamo drug drugemu. Seveda nam bodo priskočili na pomoč prav vsi člani in skupaj bomo dali vse od sebe, da izpeljemo tako, kot je treba.

Kmečke igre 2011 v Blagovici

Pričakujete morda kakšne težave pri izvedbi dogodka?

Po vsej verjetnosti bomo imeli nekaj težav s sponzorji. Trenutno imamo dva, in sicer sta to Bar Pr' Mih in Zidarstvo Resnik. Čeprav ima društvo kar nekaj kapitala z občinskih razpisov, bi si želeli še kakšnega sponzorja več, da bi izvedba potekala brez komplikacij. Dogodek bo prinesel prepoznavnost celotni občini, 'domači' sponzorji pa so več kot dobrodošli, saj v Blagovici dokazujemo, da je prihodnost v nas mladih.

Kaj vse bo potekalo v treh dnevih prireditve?

Prireditev bo športnega duha, torej nogomet, košarka, odbojka, tek, vlečenje vrvi. Ekipe so sestavljene iz petih članov, od katerih morata biti najmanj dve dekleti. Na prireditve so vključena različna športna društva in skupine, tudi tisti, ki še bodo postali naši člani, so vključeni v ekipe. Glavni namen je zabava in aktivno druženje med mladimi na zdrav način v povezavi s športnimi aktivnostmi. Več nas bo, boljše bo.

Prvega julija boste organizirali tudi regionalne kmečke igre. V katerih kategorijah se bodo mladi lahko pomerili?

Vsa društva smo vključena v Zvezo slovenske podeželske mladine, ki vsako leto organizira ali soorganizira več državnih projektov, kot so državni kviz Mladi in kmetijstvo, izbor inovativne mlade kmetice oziroma inovativnega mladega kmeta, srečanje društev podeželske mladine s športnimi igrami ter državne in regionalne kmečke igre. Pri kmečkih igrah gre predvsem za obujanje starih kmečkih običajev, kot na primer, kako se razstavi voz, prenašanje sena iz enega kupa na drug kup, ...

Ali so kakšni pogoji za članstvo?

Sprejemamo vse, ki so stari od 15 do 30 let, tako fante kot tudi dekleta. Ker organiziramo izlete za vse – tudi nečlane, imajo člani ugodnejšo ceno prevozov, kot je bil na primer ogled smučarskih skokov v Planici, lani smo bili v Vipavi, na Nanosu, ... Aktivni smo na vseh področjih, tako da so dobrodošli tudi člani iz

Udeleženci smučarskih skokov Zlatenek 2012

drugih krajev, tako iz občine Lukovica kot tudi ostalih občin. Med nami je tudi član iz Tuhinjske doline, tako da ni pri članstvu nobenih ovir, le voljo morajo imeti za druženje in skupne aktivnosti. Nazadnje se nam je pridružil približno sedem novih članov, tako da smo lahko brez skrbi, saj je naš namen, da spodbudimo čim več mladih k aktivnosti.

Kakšna se vam zdi situacija glede aktivnosti mladih v občini Lukovica?

Zdi se mi, da je tega premalo. Mi smo za naše mlajše člane v Blagovici, v kleti kulturnega doma organizirali »kevder«, prostor, kjer se lahko med seboj podružijo in zabavajo. Ker je premalo zabave za mladino v občini, se trudimo, da bi popestrili prosti čas tudi mlajšim, ki še nimajo voziškega izpita oziroma možnosti, da bi se odpravili v katero izmed sosednjih občin, vendar nas pri tem zavira občan Blagovice. V nasprotju z njim v društvu menimo, da bi bilo dobro za nas mlade, da se poleg športnih aktivnosti najde tudi čas za zabavo v domačem okolju, kjer nihče prometno ne ogroža ljudi okoli sebe, saj se mu na zabavo ni treba

ripeljati z avtom. Vseeno pa upamo, da bo sčasoma razumel tudi potrebe, ki jih imamo mladi.

Kako je z društvu podeželske mladine po Sloveniji?

V Sloveniji so po mojem mnenju društva manj organizirana, saj nimajo veliko finančne podpore. V primerjavi z ostalimi občinami, dobimo mi finance z občinskih razpisov, predvsem na področju kmetijstva, kulture in športa. Vidi se, da občine ne vlagajo veliko v mlade, veliko pove že to, da smo mi edino društvo podeželske mladine v naši občini. Kljub temu pa smo ponosni tudi na to, da imamo v društvu okrog 40 deklet, ki imajo med drugim tudi svojo nogometno ekipo.

Česa si želite v društvu v prihodnje?

Želimo si čim več aktivnih mladih članov, da bodo nadaljevali našo vizijo in projekte, potem ko bomo šli mi naprej. Morda tudi večjo prepoznavnost tudi v drugih krajih v občini, kot so Trojane, Lukovica, Šentvid, Prevoje, ...

Bi želel kaj sporočiti mladim v občini Lukovica?

Mladim bi rad sporočil, da naj bodo pazljivi pri izbiri življenjskega stila, saj smo opazili in zaznali, da se pojavljajo tudi v naših krajih mladi, ki uživajo prepovedane substance. Namesto tega naj raje pridejo v naše konce, se sprostijo po napornih obveznostih skupaj z nami v obliki športnih aktivnosti. Vsi se zavedamo, da je zatekanje v razne omame le trenutna rešitev za posameznika, veliko več zadovoljstva in veselja pa človeku prinesejo prístni odnosi, druženje z vrstniki. Današnja mladina preživi po mojem mnenju preveč časa za računalniki, ne gredo veliko ven na svež zrak, se premalo rekreirajo. Problem se pojavlja že pri osnovnošolcih, vendar medse raje sprejemamo tiste mlade, ki že znajo poskrbeti zase in so dovolj odgovorni. Vsi, ki bi nas želeli kontaktirati, nas lahko najdejo na igrišču v Blagovici, kjer se redno zadržujemo. Na Facebooku imamo tudi skupino Društvo podeželske mladine Blagovica, kjer se nam lahko pridružijo.

Obisk Vipavskega hrama

Lei Bernot je uspel ŠAH MAT

Študentska organizacija Univerze v Ljubljani je v sredo, 7. marca 2012, organizirala že tretjo zaporedno modno revijo študentk Naravoslovno-tehniške fakultete, ki se je odvila v pod okriljem Meseca kulture ŠOU v Hostlu Celica, v središču Ljubljane. Modna revija ŠAH – MAT je požela veliko odobranja, ena izmed organizatork pa je bila tudi Lea Bernot, ena izmed aktivnih mladih v občini Lukovica.

Organizatorica modne revije Šah Mat Lea Bernot (levo) s prijateljico Terezo Poljanič (desno)

Na fakulteto za turistične študije v Portorožu se je vpisala po končani gimnaziji na Šolskem centru Rudolfa Maistra Kamnik leta 2008. Na začetku študija sicer ni točno vedela, kaj bi rada počela v življenju, zato je leto kasneje začela tudi z vzporednim študijem Medijskih in komunikacijskih študij na Fakulteti za družbene vede v Ljubljani, za kar je bilo potrebno veliko usklajevanja med fakultetama in obveznostmi.

V tretjem letniku Turistice si je Lea izbrala predmet Management prireditve, kjer je bil pogoj k pristopu na izpit, da si izbere organizacijo nekega dogodka in odločila se je za modno revijo. Skupaj s sošolkama je morala začeti iz nič, med drugim je pisala tudi sama prošnje za sponzorstvo in njeni skupini je uspelo zbrati rekordno število sponzorjev v primerjavi s študenti iz preteklih let. Poskrbeti je morala za lokacijo, sodelovanje oblikovalcev, ki so predstavili svoja oblačila, izbor manekenk, postavitev scene, ... Kljub neizkušenosti ji je organizacija in sama iz-

vedba modne revije *We don't do fashion, we are fashion* vzela le mesec dni časa.

K organizaciji druge modne revije Šah - Mat je Leo povabila ena izmed oblikovalk, ki je sodelovala z njo v Portorožu. Razlika v primerjavi s prvo revijo je bila ta, da sta bila njihova sponzorja ŠOU in Hostel Celica, naknadno se je pridružilo tudi kozmetično podjetje Oriflame. Na reviji se je predstavilo šest oblikovalk, oblačila pa je nosilo osem manekenk. Sceno so popestrile kocke, med revijo pa sta za vzdušje poskrbela tudi pevec **Rok Trkaj** in **Erik Felicijan**.

Poleg organizacije dogodkov je Lea aktivna tudi na področju odnosov z javnosti, tako da želi nadaljevati kariero v tej smeri. Zaveda se, da je z vztrajnostjo mogoče doseči cilje, ki si jih želiš. »Če ti je nekaj všeč to potem delaš oziroma se trudiš, da to začneš čim prej delati in razvijati.« Modni reviji sta bili njen projekt 'za dušo', prav tako pa je dobila veliko izkušenj in referenc, ki ji bodo pomagale pri nadaljnji karieri.

LEA SMRKOLOJ

1. Glasbena olimpijada v Sloveniji (GO)

V soboto, 3. marca 2012, je bila stavba v »stari« Ljubljani (Akademija za glasbo) polna mladih nadebudnih glasbenikov starih od 12 do 18 let iz vse Slovenije z namenom tekmovati na 1. GO v Sloveniji. Med njimi so bili tudi mladi z OŠ JK Brdo: **Nejka Dimc**, **Urh Štampihar Jazbec** in **Anja Kralj**. Naj začnemo na začetku. Priprave so potekale vse od oktobra. Tedensko so se naši mladi srečevali z učiteljico glasbe Simono Burkeljca. Starši se ji zahvaljujemo za vse vzpodbude in mentorstvo. Na GO so se mladi morali izkazati v znanju nauka o glasbi, peti ali igrati so morali »prima vista« (prvič vidiš note in jih zapoješ), zapeti so morali slovensko narodno pesem (spremljala jih je Katja Erban) in na koncu izvedli skladbo, ki so jo sami

skomponirali. Nekje je pri izvedbi skladbe Zmešnjava za dve flauti pomagala prijateljica Katja Omahna, Urh je soliral s tubo pri skladbi Vetršč, Anja pa je h »Klepetu violin« povabila kar teto Moniko Ivančev. Vsi trije so se zelo dobro izkazali. Vsi so osvojili **srebrno priznanje**, Anja pa je osvojila še posebno priznanje za »odlično vokalno izvedbo« zapete pesmi. **ISKRENE ČESTITKE VSEM!** Zlato priznanje je bilo samo eno in sicer ga je osvojila Julija Stopar iz Litije in potuje na GO v estonsko prestolnico Talin. V večernih urah smo srečni in zelo zadovoljni zaključili glasbeni »izlet« v Ljubljano. Mladim pa še misel: **Uživajte v glasbi še naprej!**

VESELI IN PONOSNI STARŠI
TINA KRALJ

Lukoviška pekarna Srček s pisanimi ustvarjalnicami za otroke

Na pustno soboto so našemljeni malčki rajali v pekarni in slaščičarni Srček

Lukoviška pekarna Srček, ki ima dolgoletno tradicijo, ima svojo kavarno in slaščičarno tudi na Duplici v Kamniku, kjer že dlje časa vsako soboto dopoldne pripravljajo zanimive, kreativne in ustvarjalne otroške brezplačne delavnice. Otroci velikokrat tudi pečejo piškote in kruh, pri čemer jim z veseljem pomaga direktor pekarnice Srček Sebastjan Čemažar. Delavnice vodi zelo priljubljena in v Kamniku dobro poznana animatorka Mirjam Marinko, ki na igriv način spodbuja otroško kreativnost, inovativnost in domišljijo.

MANCA KARLOVŠEK

Mladost naj bo Radost - preventivne delavnice na OŠ Roje

V februarju so na OŠ Roje potekale posebne preventivne delavnice za večjo prometno varnost. Delavnice so izvajali učenci višjih razredov pod vodstvom moderatorke Eve Hrnčič. Glavni cilj prometnih delavnic Mladost naj bo radost – tudi v prometu, namenjenih mladostnikom, je bil, da so učenci prek skupinskega dela med seboj izmenjevali mnenja in izkušnje ter začeli razmišljati o problematiki prometne varnosti med mladimi in o svojem ravnanju v prometu. Program prometnih delavnic je obsegal predvsem skupinsko delo in sicer so učenci prek različnih vrst socialnih iger pridobivali izkušnje, izrazili svoje občutke in mnenja itd. Program je vseboval tako sprostivne igre, izkustvene igre in diskusije. Moderatorka je vodila dogajanje med samo delavnico in ga usmerjala k začrtanemu cilju. Učenci so večinoma sedeli v krogu, kar je omogočalo dobro komunikacijo in enakovrednost med njimi.

Tovrstne delavnice so za naše učence zelo primerne, saj na tak način v njih vzbudimo preudarno oziroma bolj premišljeno ravnanje v prometu.

SLAVKO LENARŠIČ, UČITELJ OŠ ROJE

Zimski športni dan v Kandršah

V januarju smo tudi mi dočakali sneg. Sanke, smučke, topli nepremočljivi škornji, bunde, kape, ... so kar vabili v bele poljane. In kaj je lepšega kot ob vsem tem še druženje s prijatelji?

17. februarja smo tako izvedli zimski športni dan za 2. in 3. razrede na smučišču in sankališču v Kandršah. Po hladnem jutru se je okrog pol desetih prikazalo sonce. Nekoliko nas je ogrelo in spravilo v še boljše voljo. Tudi topla malica in čaj v gostišču sta se zelo prilegla. Sneg na smučišču in sankališču je bil lepo zglajen, tako smo s sankami in smučkami lepo drveli proti cilju. Kakšen padec nas ni zmotil.

Pri odhodu domov se je na avtobusu zelo prilegel počitek in klepet. Dogodivščine podoživljamo še danes.

TINA USTAR

V vrtcu smo obeležili kulturni praznik

Vsako leto se tudi v vrtcu spomnimo na našega največjega slovenskega pesnika Franceta Prešerna in tako je bilo tudi letos. Pri skupini Palčkov smo se že kar nekaj časa pripravljali na kulturni praznik, prebirali smo Povodnega moža, iskali oblačila, ki smo jih uporabili za nastop, spoznavali plesne korake in osvajali besedilo Povodnega moža.

Z nestrpnostjo smo čakali na nastop in v torek, 7. februarja 2012, torej dan pred kulturnim praznikom, smo se predstavili vsem zbranim. Predstavo smo pričeli z Zdravljico, ki so jo zapeli prvošolci, nato pa je sledila naša plesna dramatizacija Povodni mož. Z nastopom je pričela Larisa, ki je brez težav pripovedovala našo zgodbo, nato se je predstavila še Urška, ki nas je očarala s svojim nastopom. Sledil je ples parov, nato pa smo spoznali še Povodnega moža, ki je ob glasbi in s plesom ponesel Urško v »valove Ljubljane«. Otroci so ob koncu predstave poželi aplavz, nastop pa so zaključili prvošolčki še z dvema pesmicama.

Palčki smo sicer predstavo odigrali še dvakrat in sicer eno še za otroke iz novega dela vrtca, v četrtek pa smo se odpravili še v Krašnje, kjer smo se pokazali otrokom v Krašnji. V Krašnji so nas z veseljem sprejeli in se veselili našega nastopa. Nato smo se malo okrepčali, potem pa smo si ogledali še predstavo šolarjev. Zadovoljni smo se vrnili nazaj v vrtec.

Ob tej priliki bi se rada zahvalila Občini Lukovica, predvsem Mojci Cerar, ki je poskrbela za brezplačen prevoz do Krašnje s kombijem, seveda hvala tudi našemu vozniku Marku Vrankarju. Še posebej bi se rada zahvalila našemu hišniku Vinku, ki

nam je pomagal pri izdelavi instrumentov, pri predvajanju glasbe in poskrbel za ozvočenje.

KSENJA ČAPUDER

Foto: Špela Obreza

Pomladni motiv

foto: Marko Juteršek

Lucija med kroncami

foto: Marija Lampret

»MAMA JE ZAKON« (3. b razmišlja o mami)

Mama je ena sama. Veliko stvari nam kupi in sladkarije na primer. **Mama je zakon.**

Klara

Mami mi pomeni veliko, da me ima rada, da mi pomaga, da se igra z mano.

Maja

Mama mi pomeni, da me pazi, skrbi zame ali če kaj ne znam, mi pomaga.

Neža

Beseda mama pomeni, da ji poveš, če je kaj narobe, da jo imam rad, da me čuva.

David

Mama je ena sama. Mama mi pomeni vse. Mamo imam zelo rad.

Luka

Zelo jo imam rada, ker je zelo prijazna.

Eva

Mama skrbi, da sem zdrav in me ima zelo rada. Če česa ne znam, mi mama vedno pomaga.

Nejc

Beseda mama mi pomeni veliko, ker je mama ena sama. Mama skrbi zame in se boji zame. Mama me ima zelo rada in tudi jaz njo. Mama je res samo ena sama.

Tajda

Rada me ima, jaz imam rad njo, je najboljša mama.

Mark

Beseda mama mi pomeni, da skrbi zame.

Ana

Mama je ena sama, mama je dobra.

Matej

Mama me ima rada, pomaga mi pri nalogah.

Matija

Zelo te imam rad.

Edin

Beseda mama mi pomeni veliko veselja in mama je zame veliko darilo, ki me razveseli.

Urša

Mama, pomeniš mi vse, mama je najlepša beseda, ker si moja mama.

Zala

Mamo imam rada in je prijazna.

Nina

Mama mi pomeni veliko, zato ker mi kuha, pere, v glavnem naredi ogromno zame. Mamo imam zelo rad.

Žiga

Mama mi pomeni veliko, da skrbi zame, da me pazi, mamo imam zelo rad.

Gašper

Gregorjevo

Gregorjevo (12. marec) je znanilec pomladi, saj se začnejo prebujati narava, živali in ljudje, je praznik luči in ljubezni. To je star slovenski praznik, ki so ga že naši dedje praznovali kot začetek pomladi, čeprav se ne ujema s koledarjem začetka pomladi.

V vrtcu Medo na Prevojah smo se letos odločili, da pomagamo ptičkom s svojim petjem priklicati pomlad.

Na Gregorjevo se prično dnevi daljšati, kar otroci iz vrtca dobro vedo in takrat ne potrebujemo več luči, zato jo odvržemo v vodo ...

Praznovanje gregorjevega je v nekaterih krajih sedaj postalo že tradicionalno. Običajno sodelujejo otroci, ki ob pomoči odrasle osebe izdelajo plovila s svečkami. Tudi družine naših varovancev so se prepustile ustvarjalnosti ne temo Gregorjevo in nastali so čudoviti izdelki.

V tednu pred gregorjevim smo vse prispere umetnine razstavili in so prav lepo in v velikem številu krasile našo telovadnico in hodnik.

Otroke je zjutraj na dan praznika že ob prihodu v igralnico pozdravilo ptičje petje v telovadnici.

Po zajtrku smo se zbrali v telovadnici, kjer so otroci dobili informacije o pomeni ter o običajih in navadah praznovanja v preteklosti ob avdio posnetku zvokov iz narave (ptičje petje).

Ker se na gregorjevo ptički ženijo, smo si tudi mi obljubili medsebojno spoštovanje in prijateljstvo ter jim s svojim petjem pomagali priklicati pomlad.

Ko smo se s pesmijo zvrstile vse skupine, smo še zaplesali ob ljudski glasbi, saj glasba sodi na vsako svatbo.

Sledila je še gostija, saj so nam ptički pustili nekaj dobrot v zahvalo, ker smo vso zimo lepo skrbeli zanje.

Otroke je čarobnost naravnost prevzela in tudi vreme nam je bilo naklonjeno, tako da so si starejše skupine gostijo privoščile v naravi.

ALENKA AVBELJ

Obiskala nas je gospa Janica

V ponedeljek, 13. februarja, smo se v skupini Palčkov razveselili gospe Janice, ki nas je obiskala s prav posebnim namenom. Prišla je kot predstavnica Društva prijateljev mladine Lukovica in nam v imenu društva poklonila punčko iz blaga, ki jih že dolgo časa z veseljem izdeluje.

Otroci so se punčke razveselili, gospa Janica pa jih je seznanila, kako se taka punčka izdelava. S seboj je prinesla tudi nekaj zašitih delov punčke, ki jih je bilo potrebno napolniti s polnilom, pri čemer so ji otroci z veseljem priskočili na pomoč. Nato so si ogledali že izdelano punčko, si ogledali njena oblačila, otroke pa smo spodbudili, da bi poiskali punčki ime. Predlagali so kar nekaj imen, a se nismo mogli nikakor odločiti - dogovorili smo se, da bomo izpeljali kar žrebanje.

Predno se je gospa Janica poslovila, smo ji zapeli še nekaj pesmic, se ji zahvalili za podarjeno punčko, za punčko pa smo poiskali posebno mesto v igralnici.

KSENIJA ČAPUDER

California suvereno obranila naslov prvakov

V Rekreacijskem centru Urbanija (RCU) se je 9. marca zaključila Zimska liga Avtomehanika Kveder v malem nogometu – futsalu. Najboljša ekipa je spet moravska California, sledijo jim ŠD Lukovica in Bojan Team. Najboljši strellec je postal napadalec prvakov Aleš Medved. Igro z najmanj prekrški je pokazala ekipa Zlatega Polja.

Ligo smo spremljali ob petkih od 21. oktobra dalje, videli smo 322 zadetkov na 66 tekmah, kar je 4,88 golov na tekmo. Najboljše povprečje ima ekipa Californie, ki je tako zaslužno obranila naslov prvaka. Težko je določiti tekme, ki so odločile zmagovalca lige, ena pomembnejših

je postala tekma 4. kola, ko so prvaki premagali večkratne zmagovalce lige ŠD Lukovico (prej BS Tehnik) z rezultatom 2:0.

Na podelitvi pokalov in nagrad se je direktor glavnega sponzorja Avtomehanike Kveder, Marjan Kveder, zahvalil vsem ekipam za uspešne nastope in v imenu organizatorjev Športno Turističnega društva Rafolče obljubil izvedbo lige tudi v prihodnji sezoni. Ob težjih pogojih v gospodarstvu je hvale vredno, da podjetje sredstva vlaga tudi v šport. Podelili so pokale in nagrade za prva tri mesta. Nagradili so še z 21 zadetki najboljšega strelca lige Aleša Medveda iz Californie, sicer člana NK

Jevnica, najboljšega vratarja lige Lenarta Capudra iz ŠD Lukovica in podelili nagrado za fair-play kapetanu zlatopoljskih nogometašev Janezu Hribarju. Čestitke vsem!

Kot nevtralni gledalec sem vesel, da je bila letošnja izvedba lige z izjemo ekipe Californie izenačena. Igral se je kakovosten nogomet z veliko borbenosti. Sodnik Tomi Druškovič je delo opravil na visokem nivoju in ni razloga, da ne bi sodil tudi v prihodnje.

Organizator lige že sedaj vabi na spomladanski turnir v malem nogometu na travi v Rafolčah in kot sem že omenil, k sodelovanju pri izvedbi zimske lige v prihodnji sezoni.

ROK AVBELJ

Sponzor Marjan Kveder izroča nagrado za fair-play ekipi Zlatega Polja

Vsi najvidnejši kreatorji minule izvedbe lige.

mesto	Ekipa	Odig. Tekem	Zmage	Neod.	Porazi	Dos. zadet.	Prej. zadet.	Gol razlika	Točke
1	California	11	10	1	0	53	10	+43	31
2	ŠD Lukovica	11	8	2	1	30	14	+16	26
3	Bojan Team	11	6	0	5	17	24	-7	18
4	Gradb. meh. Svetlin	11	5	2	4	30	25	+5	17
5	Gostišče Peterka	11	5	2	4	28	28	0	17
6	Antimon-Cosmos	11	4	2	5	30	29	+1	14
7	A.C.S. - trgovina Sony	11	4	1	6	26	32	-6	13
8	ŠD Krašnja	11	4	1	6	18	24	-6	13
9	Exclusive Team	11	3	2	6	25	29	-4	11
10	Blagovica	11	2	4	5	21	24	-3	10
11	Zlato Polje	11	3	1	7	23	44	-21	10
12	G.p. Trojane Amater	11	3	0	8	21	39	-18	9

Tabela, končno stanje. Več na www.rcu-slo.com

Robert dosegel nov osebni rekord v polmaratonu

4. marca, na lepo sončno nedeljo, se je Robert udeležil svoje prve tekme v letošnjem letu, mednarodnega polmaratona (21 km), ki je bil v italijanski Gorici. Bil je v odlični formi in je progo odtekel brez težav. Na desetem kilometru je dohitel vodilnega tekača in se z njim boril za zmago. Je pa ta boj izkoristil drug tekmovalc, ki je ves čas tekkel v Robertovem zavetrju, tako prihranil svoje moči in čisto na koncu v finišu prehitel oba vodilna tekača. Robert je tekmo končal na drugem mestu z odličnim rezultatom 1:06:56, kar je tudi njegov nov osebni rekord v polmaratonu.

V aprilu čakata Roberta dve maratonski preizkušnji (42 km) in sicer maraton Utrecht na Nizozemskem ali maraton Hamburg v Nemčiji. Robert želi tam doseči nov osebni rekord v maratonu. Naj mu uspe!

VESNA ČEH

Veterani HK Prevoje zaključili sezono hokeja 2011/12

Veterani HK Prevoje in Modri Dirkači že nekaj let uporabljamo tudi drsališče v Domžalah za hokej na ledu. V petek, 2. marca, smo imeli v Domžalah zadnji skupni trening hokeja na ledu med ekipama Veteranov HKP in Modrih Dirkačev. Posledice hokeja so vidne, saj nas je le osem od šestnajstih na začetku sezone zdržalo do konca sezone. Kljub temu se kot pobudnik vsem hokejistom, ki smo v letošnji sezoni igrali skupaj, lepo zahvaljujem in vas vabim, da nadaljujemo tudi prihodnje leto. Veterani HKP ne damo nič na leta, temveč samo na srčnost in ljubezen do hokeja. Sodelujemo z mladimi Modrimi Dirkači in se prav dobro razumemo, kljub moški igri, ki je v žaru hokeja sprejemljiva, se po končanem treningu vedno pogovorimo ob čaju, ki nam ga pripravi gostitelj Peter. Kot so nas obvestili, bodo Domžalčani še letos

za stalno pokrili drsališče s tribuno vred. Zato vas pozivam, da se naslednjo sezono znova dobimo in, če bo interes dovolj velik, bomo vzeli dva treninga na teden. Čez poletje pa pridno trenirajte, da bo jeseni dovolj kondicije.

DANILO KASTELIC

Veterani HK Prevoje in Modri Dirkači

Robert na polmaratonu v Gorici, arhiv Aljoša S.

Prijateljski turnir za selekcijo U - 8, organizator NK Ihan

V soboto, 3. marca 2012, je bil v dvorani v Ihanu za selekcijo U - 8 odigran prijateljski turnir, na katerem je naša ekipa osvojila prvo mesto. Igralo se je vsaka ekipa z vsako ekipo, naši nogometaši pa so premagali NK Ihan in NK Termit Moravče. Naši igralci so se zelo dobro odrezali. Čeprav še nimamo pravega vratarja, sta se Mark in Tjaž izmenjavala na голу, tako da je vsak branil eno tekmo in ohranila mrežo nedotaknjeno. Posebna pohvala gre tudi družinam naših nogometašev, ki so se na turnirju prelevili v zelo dobre in glasne navijače.

Na prijateljskem turnirju so naše barve zastopali: kapetan Tilen Avbelj, Mark Jemc, Jan Volf, Vid Udovič, Aljaž Čokl, Tjaž Derganc in Jakob Podgoršek.

REZULTATI NAŠE EKIPE

NK IHAN : NK ČRNI GRABEN 0:3
NK ČRNI GRABEN : NK TERMIT MORAVČE 2:0

Nogometni pozdrav, Drago Kolenko

Navijaški klub Chelsea Slovenija

V aprilu 2011 smo organizirali prvi skupni ogled tekme Chelsea : Wigan. Devet članov se je odpravilo v London, skupaj s šestmestnim transparentom, na katerem je napis Slovenian Blues in sedaj krasi tribuno stadiona Stamford Bridge.

Tako smo v marcu 2012 organizirali drugi letni ogled tekme Chelsea : Stoke. Kar 21 članov se je odpravilo v London, kjer smo z bučnim navijanjem in proslavljanjem zmage ujeli nemalo pogledov, tudi s strani zaposlenih v klubu Chelsea F.C. Poleg tekme smo si ogledali stadion in prenovljeni muzej kluba, manjkal pa ni niti kratek obisk v starih lokalnih »pubih«.

Klub trenutno šteje prek 40 članov iz celotne države. Redno se sestajamo na mesečnih sestankih in ogledih tekem. Poleg izletov v London in na gostujoče tekme vsako leto organiziramo turnir uradnih navijaških skupin iz Slovenije, kjer povabimo ekipe Arsenal, Barcelone, Juventusa, Reala itd.

Za vse, ki bi se radi včlanili v naš navijaški klub, obiščite spletno stran www.chelseafc.si ali nas poiščite na Facebooku pod imenom Official Chelsea Slovenia Supporters Club.

MATJAŽ HOMAR

Endurance tudi v naših krajih

Da je v naših krajih konjeništvu dobro razvito, ne priča zgolj to, da imamo vsako leto na Štefanovo velik obisk konjenikov, ki se k blagoslovu konj zberejo pred cerkvijo sv. Vida. V naših krajih imamo kar dve večji društvi, ki združujeta ljubitelje konj. Zadnja leta je precej dejavno na tem področju društvo iz Trnjave. Športno konjerejsko društvo Bregar že vrsto let organizira druženje ljubiteljev konj v spretnostnem jahanju. Tokrat so se odločili za veliko večjo potezo, gostili bodo namreč prvo tekmo za pokal Slovenije v enduranceu.

21. aprila se bo na širšem območju občine Lukovica odvijala tekma za pokal Slovenije, ki bo v naše kraje pripeljala veliko ljubiteljev konj iz vse Slovenije. V uredništvu smo se odločili, da bo občanom malce bolj znano o tem športu, da vam v kratkem članku predstavimo ta šport. Kaj torej je endurance? Na spletni strani zveze endurance-slovenija.com so zapisali, da je to tekma v vzdržljivostnem jahanju, ki stremi k temu, da pri jahaču razvijajo izkušnje, potrebne za ježo v naravi, soočanje s težavami na terenu in poznavanje konja, predvsem kar zadeva pravilno izbiro hodov in obremenitev. Tekma poteka na terenu po naprej označenih progah dolžine 30 do 160 km z vmesnimi veterinarskimi pregledi in obveznimi počitki. Največ 10 odstotkov proge sme potekati po poteh z utrjeno površino, ki nimajo bankine, prehodne za konje. Najtežji del proge ne sme biti v bližini cilja. Cilj mora biti dovolj širok in omogočati več konjem hiter prihod v cilj, ne da bi se medsebojno ovirali. *Kot utrjeno površino se smatra asfalt, beton, kamnito tlakovano pot ali drugo utrjeno površino, v izjemnih primerih se lahko sem uvrsti zelo utrjeno makadamsko cesto.* Vzdržljivostne proge so postavljene kontrolne točke za kontrolo prehoda tekmovalcev in veterinarske preglede. Kontrole morajo biti postavljene tako, da je tekmovalcem onemogočeno krajsanje proge. Kontrolne točke so lahko tekmovalcem znane ali pa tudi ne. *Poleg kontrolnih točk lahko tekmovalce nadzirajo tudi mobilne ekipe. Poleg kontrole prehodov je pomembno, da ima organizator pregled nad dogajanjem na progi, predvsem iz varnostnega vidika. Zato naj bi bila vsaj na vsakih 5 kilometrov dana možnost s proge javiti vodstvu tekmovalca o morebitni nesreči ali potrebi po pomoči.* Med samim tekmovalcem se izvajajo veterinarski pregledi, pri katerih veterinar pregleda utrip srca in dihanje, temperaturo, nepravilnosti v hodu, odrgrnine ali rane. Če ima konj povečano temperaturo, povečan utrip srca ali kakšno drugo nepravilnost, se ga iz tekmovalca izključi. Zato je pomembno, da lastnik konja izbira pravilno hitrost hoje.

To je bilo na kratko o pravilih endurancea. Kot smo lahko razbrali, je endurance zahteven šport in zahteva dobro fizično pripravljenost konja ter seveda dobro razumevanje jahača in konja. Trasa bo v občini Lukovica potekala po vaseh Trnjava, Preserje, Prevoje, Šentvid, Vrba, Kompolje, Sp. Prapreče, Gradišče (okolica Gradiškega jezera) in Imovica. Zato vse občane naprošamo, da ste 21. aprila obzirni do tekmovalcev, pazite na svoje otroke, saj bo tisti dan povečano število konjenikov v teh koncih. Tekma se bo odvijala čez dan, tako da ste seveda tudi vabljeni, da ob progi navijate in spodbujate tekmovalce. Start in cilj bo pri domačiji Bregar v Trnjavi.

MARKO JUTERŠEK

Občni zbor AMD Lukovica

V četrtek, 1. marca, smo imeli člani AMD Lukovica občni zbor. Po potrditvi poročil za leto 2011 in načrtov za 2012 smo podelili priznanja za pomemben prispevek k razvoju, ugledu in uspehu društva. Za opravljeno delo v društvu smo se jim pristrčno zahvalili. Priznanja so prejeli: Silvo Andrejka, France Cerar, Jože Čokan in Stanislav Jemec.

Silvo Andrejka je že od mladih dni član društva, saj je bil njegov oče med ustanovitelji današnjega društva. Bil je tajnik, dolgoletni predsednik, inštruktor, dober organizator avto rallyjev, spretnostnih voženj, prve moped kros dirke v Sloveniji, pridobitvi motokros proge v Dobu in vzgajanju mladih motokrosistov, ki

mi društvu. Še vedno se rad udeležuje dirk, na katerih tekmujejo domači tekmovalci.

France Cerar je bil že od mladih nog član društva. Bil je zelo navdušen motorist in avtomobilist, tekmovallec in velik ljubitelj starodobnikov. Rad se je udeležil vsake prireditve ali dirke v avto moto športu. Vsesko-

spretnostnih voženj in rallyjev po bivši Jugoslaviji. Še vedno se rad zapelje v prvomajsko budnico s svojo BALILO in na ogled raznih drugih tekmovanj in srečanj.

Jože Čokan je bil že od rane mladosti član društva, saj je bil tudi njegov oče med ustanovitelji sedanjega društva. Vseskozi je bil zelo aktiven v društvu - bil je predsednik, kot predsednik športne komisije je sodeloval na vseh prireditvah kot tekmovallec ali športni funkcionar, udeležil se je tudi rallyja SUTJESKA z motorjem PUCH. Za društvo je porabil zelo veliko svojega prostega časa, nikoli mu ni bilo pretežko za vikend oditi na dirko kamorkoli po Jugoslaviji in je bil kot vodja zelo priljubljen med tekmovalci. Ogromno je prispeval na področju preventive in vzgoje v cestnem prometu, bil dolgoletni predavatelj cestno prometnih predpisov in inštruktor.

Stane Jemec je dolgoletni član društva. Vseskozi je bil zelo delaven v društvu, bil je predsednik športne komisije. Skrbel je za tekmovalce in njihove nastope na prireditvah kot tudi za spremstva našim tekmovalcem. Sodeloval je pri organizaciji in tudi sam tekmoval na prvi moped kros dirki na Brdu. S svojim FIČKOM se je udeležil veliko spretnostnih voženj in rallyjev LKL, prav tako tudi legendarnega rallyja SUTJESKA. Kot športni funkcionar je sodeloval na mnogih prireditvah.

PREDSEDNIK AMD LUKOVICA, JOŽE CERAR

so dosegali velike uspehe. Bilo je veliko neprespanih noči zaradi priprave vozil na razna tekmovanja. Sodeloval je kot sovoznik na rallyjih v Avstriji in po Jugoslaviji. Bil je tudi pobudnik sodelovanja z drugimi

zi je bil zelo dejaven v društvu pri organizaciji raznih prireditev. Tekmoval je na moped kros dirki na Brdu, cestno hitrostnih dirkah v Kamniku in še veliko drugih. Z legendarnim JAGUARJEM se je udeleževal

Občni zbor Društva podeželskih žena Blagovica – Trojane

Prav na desetega marca, ko naj bi praznoval ali »mučeniško trpel« močnejši spol, so v Gostinskem podjetju Trojane imele svoj redni letni občni zbor žene Društva podeželskih žena Blagovica – Trojane.

Po vseh ustaljenih določilih in pravilih so člani-

Darinka Vajde je predala funkcijo novoizvoljeni predsednici PŽ Blagovica-Trojane Ani Čerin

ce delovnega predsedstva Društva podeželskih žena Blagovica – Trojane privedle h koncu vse točke dnevnega reda. Pomembna točka so bile volitve, kjer so leto pred rednimi volitvami izvolile novo predsednico društva. Sedanja predsednica Darinka Vajde, ki je bila predsednica društva polnih enajst zelo uspešnih let, je zaradi zdravstvenih težav predala to častno mesto svoji naslednici. Nova predsednica društva je Ani Čerin, ki je že doslej plodno sodelovala v društvu in je bila tako tudi soglasno izvoljena. Plan dela za leto 2012 ji že nalaga obilico dela, verjamem, da ob dobri podpori vseh ostalih članic.

Tudi letos so se vabilu na občni zbor odzvale predstavnice sosednjih društev, ki so jim zaželele še naprej uspešno delo. Predstavnice DPŽ Lukovica so še posebej izrazile željo, da bi društvu veliko bolj sodelovali. Že drugo leto je članica DPŽ

Blagovica – Trojane tudi Katarina Hočevar, ki je sedaj poslanka v Državnem zboru. Kot je povedala, je zdaj lepa priložnost, da se končno sliši v parlamentu glas kmetič, še posebej, ker je članica Odbora za kmetijstvo in okolje. Pavla Pirnat, terenska kmetijska svetovalka, jih je opomnila, da je še vedno čas za vnos zbirnih vlog za subvencije, da naj se čim prej tudi še vpišejo na brezplačno računalniško izobraževanje prek KGZ, ki bo potekalo v Ljubljani.

Po resnem delovnem zaključku zborovanja, sta navzoče zabavali s pantomimo »ta mestna in ta kmečka frajla«.

MILENA BRADAC

AMD Lukovica vabi na preventivno akcijo MOTORISTI VARNO NA CESTO 2012

Sodelujejo: reševalec na motorju, Policija Domžale z inštruktorjem varne vožnje, gasilci s prikazom reševanja nesreče, strokovnjak z napotki o priravi motorja.

Na prikazu varne vožnje lahko sodelujejo udeleženci s svojimi motorji, vabljeni pa ste vsi občani. Prireditve bo pred delavnico AVTOMEHANIKA KVEDER v Lukovici v nedeljo, 22. aprila 2012, ob 10. uri. V primeru slabega vremena bo prireditve 29. aprila 2012.

Občni zbor sladklor-nih bolnikov na Viru

Prvi dan v marcu je imelo Društvo diabetikov Domžale, Lukovica, Mengeš, Moravče in Trzin občni zbor. Zbrali smo se ob 16. uri v dvorani Kulturnega društva Vir. Zbora se je udeležilo 110 članov in povabljenih gostov iz sosednjih društev.

Predsednik društva Maks Grošel je najprej pozdravil vse navzoče člane ter goste in podal dnevni red. Za delovnega predsednika je bila predlagana med. sestra Vida Čeh, člana pa Franc Pavlič in Peter Dragar. Zapisnik je vodila Mojca Grčar. Poročilo predsednika je predstavila Vida Čeh. Delo v letu 2011 je bilo po programu izpolnjeno 90-odstotno. Tajnica društva Mojca Grčar je poročala o finančnem stanju. Ker je imelo društvo velike stroške ob 25-letnici obstoja, se je v blagajno na koncu zbralo nekaj manj, kot je bilo načrtovano. Kljub vsemu se društvo ni znašlo v rdečih številkah. Drugi odbori niso imeli pripomb o delovanju. Razprav o delu ni bilo. Program o delovanju za leto 2012 je bil objavljen v zloženki, ki je bila poslana vsem 515 članom. K razpravi se je prijavil g. Snój in poročal o radio amaterjih, pozneje pa o novem predlogu zdravstvenega zavoda glede soudeležbe pri receptu za zdravila, ki jih nujno potrebujejo bolniki s sladkorno boleznijo. Temu predlogu odločno nasprotujemo. Na koncu je predsednik društva Maks Grošel podal pisno odpoved zaradi bolezni. Maks je bil aktiven pri organizaciji pohodništva in drugih društvenih dejavnosti. Člani smo Maksu zaželeli čim več zdravja in uspešno premagovanje te bolezni. Po zasluženem aplavzu mu je bila na koncu izročena nagrada – kolesarska čelada.

Na koncu smo na zboru izvolili novega predsednika društva. To je postal dosedanj podpredsednik Brane Peterka. Člani smo mu zaželeli veliko uspeha po delu. Zbor je bil zaključen ob ansamblu Habjanič in prijateljskim srečanju ob kozarcu vina in klobasi.

PETER DRAGAR, KRAŠNJA

Vabilo pitna voda

**PREDSTAVITEV UREJANJA OSKRBE
Z ZDRAVO PITNO VODO OBMOČJA
MED KAMNIŠKO-SAVINJSKIMI ALPAMI IN SAVO**

z vabljenimi predavanji strokovnjakov
v petek, 13. aprila 2012, ob 18. uri v Knjižnici
Domžale

Za organizatorje: mag. Tomaž Štebe,
tomaz.stebe@gmail.com, 051 372782

Spust s pležuhi

Snežno rajanje pri visokih temperaturah

Pležuh je starodobno zimsko prevozno sredstvo, ki prihaja iz Selniške doline ob Dravi. Prvotno je bil sestavljen iz delov lesenega soda. V današnjih časih ga je enostavno sestaviti iz starih smučk in lesenega oziroma kovinskega okvirja s sedalom. Vožnja s pležuhom po snežni strmini je zabavna in nadvse adrenalinska. Tudi za gledalce.

Tovrstno zimsko rajanje v moto klubu Rokovnjač poteka že osem let, zadnji dve leti na prizorišču v Turnšah. Lepo vreme na zadnjo februarso soboto nam je bilo naklonjeno za izvedbo Zimskega moto tabora, katerega glavno dogajanje je bil spust s pležuhi. Dogovor s TRD Turnše – Češenik je držal, saj nas je na njihovem smučišču sneg počakal, na veliko začudenje obiskovalcev in tekmovalcev iz drugih krajev. 33 prijavljenih za spust s pležuhi se je najprej pomerilo v kvalifikacijah, naprej pa v paralelnih spustih in izpadanje. Trd boj se je bil med posamezniki iz različnih krajev Slovenije, ekipe tekmovalcev so prišle z Notranjske, Gorenjske in Štajerske, slednji so posegli po prvih mestih in najboljših nagradah: 1. mesto - Branko Šlamberger - vikend izposoja Honda motornega kolesa (AS moto center d.o.o.), 2.

mesto - Gorazd Šlamberger – vikend izposoja Toyota Prius Hibrid (Avantcar d.o.o.), 3. mesto – Davorin Šlamberger – ure vožnje (Retos avtošola d.o.o.). Posebne nagrade so si prislužili tudi izdelovalci najizvirnejših pležuhov, najhitrejše tekmovalke ter najmlajši in najstarejši udeleženeec. Dogajanje so popestrile vožnje s štirikolesniki in ognjemet pred finalnim spustom. Najboljši trije, ki nosijo isti priimek - Šlamberger - so oče in dva sinova in so že naši stari znanci, ki kar redno posegajo po prvih mestih. Prihajajo s Štajerske, zato so se letos odločili, da bodo nagrade odstopili in verjetno ni treba posebej razlagati, da so bili tudi tisti trije, ki so nagrade potem dobili, nepopisno zadovoljni. Za prispevane nagrade in za sodelovanje na dogodku se najlepše zahvaljujemo vsem sponzorjem, tekmovalcem in obiskovalcem!

V spustu s pležuhi so se pomerili mladi in manj mladi, foto: Uroš Zajc

Kdo bo hitrejši?

VABILO

Turistično društvo Sv. VID vabi na VIDOV SEJEM, ki bo potekal v soboto 16.6. 2012 s pričetkom ob 9.00 uri.

Vabimo vse VASI v Občini Lukovica, da zberejo predstavnike (5+kapetan) in se udeležijo prvega »med vaškega« tekmovanja v vlečenju vrvi. Prijave bomo zbirali v mesecu maju.

Tudi letos za vas pripravljamo številne stojnice s kvalitetno, pristno, domačo, slovensko ponudbo ter prikaz veliko zanimivih ročnih spretnosti.

Ne bo manjkalo zabave tako za odrasle kot za otroke.

Pridite veselo bo!

Člani TD Sv. VID

Vabilo Karitas

Spoštovane gospe in gospodje!

Vse gospe in gospode, ki ste že dopolnili 70 let starosti v župniji Brdo in Zlato Polje,

PRISRČNO VAS VABIMO NA PREDVELIKONOČNO SREČANJE, ki bo v SOBOTO, 31. marca 2012, V ŽUPNIŠČU NA BRDU.

OD 15.00-16.00 ZBIRANJE IN PRILOŽNOST ZA SVETO SPOVED

OB 16.00 SVETA MAŠA

PO MAŠI PRIJATELJSKO SREČANJE, POGOSTITEV IN SKROMNA OB-DARITEV.

Srečanje je namenjeno tako vernim kakor nevernim. Postni čas je namenjen temu, da človek pogleda vase, se zave vseh svojih slabosti in pomanjkljivosti ter naredi kakšen korak v smeri večje popolnosti. Bog z nami ne bo pretrgal zaveze – ne bodimo mi tisti, ki bi se obrnili v stran od Njega!

Župnijska Karitas Brdo in Zlato Polje

Do sedaj smo vas vabili s pisnimi vabili na vaš naslov, a zaradi Zakona o varstvu osebnih podatkov vabil ne bomo več pošiljali, ker moramo pridobiti privolitev naslovljenca.

ŠKD BREGAR
in
Konjeniška zveza Slovenije

VABITA

na 1. tekmo za pokal Slovenije
v Endurance jahanju

V soboto 21.4.2012

s pričetkom ob 8.30 uri
in podelitvijo pokalov ob

16.00 uri

Start in cilj je na domačiji
pr' Bregar v Trnjava.

*"Je mimo res stoletja pol,
kar bil Kersnikov zbor je nou?"*

**Moški pevski zbor
Janko Kersnik**

Vabi na letni koncert v počastitev
50. obletnice
ustanovitve KD Janko Kersnik

**v soboto 21.4.2012
ob 20.00 uri**

v kulturnem domu Janka Kersnika

*"Na naši dolgi pevski poti,
prišel je Abraham na proti."*

O PROBLEMATIKI ODPADKOV V OBČINI LUKOVICA

Čistejše okolje, pa nam bo bolje

Akciji Očistimo Slovenijo 2012 so se pridružili tudi v Občini Lukovica. Ozaveščenost prebivalstva je sicer iz leta v leto večja, je pa pravilno odlaganje in sortiranje smeti za mnoge še vedno »španska vas«.

Na občini so se problematike nelegalnih odlagališč lotili praktično takoj po odcepitvi od Občine Domžale leta 1995. Kot je povedal višji svetovalec za gošpodarske javne službe Tomaž Cerar, so lovci z letnimi čistilnimi akcijami začeli leta 1996. »Kmalu je to postala vseobčinska akcija,« je nadaljeval.

S projektom Očistimo Slovenijo, ki letos poteka drugič in vključuje kar 98 odstotkov vseh slovenskih občin, se – vsaj na občinski ravni – prav veliko ne bo spremenilo. »Čistili bi v vsakem primeru. Skupaj nas je ponavadi okrog sto: lovcev, zavednih občanov, ribičev ter članov krajevnih skupnosti in lokalnih društev. Se nam bosta pa letos pridružila tudi šola in vrtec, pomoč pa je s 17 vojaki in delavci, ki bodo očistili del državne ceste skozi občino, obljubila tudi država,« je pojasnil Cerar in pozdravil dejanja vseh posameznikov, ki tudi izven organizirane čistilne akcije naredijo nekaj za čistejšo občino. Ta bo imela sicer največ stroškov z odvozom smeti – organizator namreč ne krije stroškov prevoza, odlagališča pa smeti ne želijo prevzeti brezplačno.

Še vedno se najdejo taki, ki ne razumejo

Vsakoletna rutina naj bi veljala tudi letos. »Zberemo se ob osmih pred občino, kjer si potem razdelimo delo. Občina poskrbi za stroške vrečk, rokavic in poskrbi za odvoz smeti na deponijo v Dob, doslej pa smo vedno uspeli zagotoviti tudi malico za vse požrtovalne sodelavce,« je povedal Cerar, ki je vnaprej pripravil spisek lokacij, ki jih je potrebno očistiti – med njimi pa ni le

tistih, označenih na spletu. »Pričakujemo, da bomo pobrali okrog 50 m³ raznih smeti – od plastike, gradbenega materiala, do odsluženih avtomobilov,« je povedal Cerar in dodal, da ljudje občini le redko prijavijo divje odlagališče; ponavadi šele, ko smeti tako ali drugače posežejo na njihovo ozemlje. »Zavest o čistem okolju se sicer izboljšuje, v primerjavi z letom 1996 je vsaj za polovico boljša, a še vedno obstajajo posamezniki, ki delajo po svoje,« je povedal naš sogovornik in pristavil, da se lahko v primeru, ko je organiziran odvoz smeti že mimo, obrnejo tudi na občino, ki bo po svojih močeh pomagala pri odstranitvi odpadkov.

»V odloku, ki ureja vprašanje smeti, so predvidene tudi kazni. Se pa pristojni zaenkrat tega še niso poslužili, čeprav morda ne bi bilo napak,« je pojasnil Cerar, ki je sicer prepričan, da večjih in nevarnejših odlagališč v občini ni več. »Bo pa trajalo še nekaj let, da počistimo to, kar se je nabralo čez več desetletij,« je dodal in zaključil z apelom: »Poskrbimo, da se nova odlagališča ne bodo več pojavljala. Okolje v katerem živimo, je namreč od nas vseh. Posledice naših nerazumnih dejanj pa bodo čutili zanamci!«

LUKA MASELI

Ločevanje v mnogih primerih neustrezno

Cerar v domači občini ugotavlja nekaj slabih praks: med drugim veliko količino iz avtomobilov odvzetenih smeti (izpostavil je cesto Brdo – Zlato Polje) ter neprimerno »ločevanje« odpadkov na t. i. ekoloških otokih. »Nad njimi sem bil najprej navdušen, saj naj bi zaradi sprotnega ločevanja prinesli nižje stroške položnic, a se je zgodilo ravno obratno. Ljudje ne glede na napise na kontejnerjih tja odlagajo vse mogoče stvari in s tem povzročajo samo še več dela,« je povedal Cerar in dodal, da tudi zabojniki za embalažo, ki jih ima poslej vsako gospodinjstvo, zaenkrat ne dosega svojega namena. »Kaj vse najdeš v njih ...« se je pridružil. Bi bilo drugače, če bi prišla pristojna oseba, pregledala vsebino in izdala plačilni nalog?

Spomladansko čiščenje organizma

Ali ste vedeli, da morda ravno zaradi motene funkcije nekega organa ne morete shujšati in potrebujete čiščenje?

V času spomladanskega čiščenja in opazovanja, kako se narava prebujata, se tudi mi ljudje prebujamo iz »zimskega spanja«. Iz dneva v dan postaja bolj toplo in s tem raste želja po bolj lahkotnih oblačilih. Tukaj se pogosto pojavi prvo nezadovoljstvo. Nezadovoljstvo s svojim telesom namreč. Razočarano ugotovimo, da smo pridobili nekaj kilogramov in da nam je marsikaj postalo pretresno.

Ste morda tudi vi med tistimi, ki so ničkolikokrat že poizkusili shujšati, a ste vedno znova ugotovili, da ne gre tako, kot bi si to sami želeli? Ste ugotovili, da se do onemoglosti mučite in ni in ni pravih rezultatov? Navsezadnje ste morda razočarano opustili upanje – se »sprijaznili« z dejstvom, da ste pač predebeli?

Znanstveniki so dognali in dokazali, da je lahko prav nepravilno delovanje nekega organa tisto zlo, ki preprečuje oziroma ne dovoljuje, da bi shujšali na svojo idealno težo. Strokovno osebe tako svari pred škodljivimi shujševalnimi dietami in pred jemanjem nekaterih kemično pridobljenih preparatov, ki obljublajo hitro in čudežno hujšanje. Zavedati se morate, da nobena hitra dieta ni prava niti zdrava pot.

Kot prvo je izrednega pomena, da se poglobite vase in se vprašate, ali si resnično želite spremembe v vašem življenju? Ste resnično pripravljeni narediti nekaj dobrega zase in poskrbeti za svoje telo? **Miselna naravnost je prvi korak na poti k uspehu. Če ste neomajno odločeni, boste absolutno dosegli svoj cilj. Kot drugo** je zelo pomembno,

da vaše telo celostno pregleda strokovnjak, ki ima možnost s svojo aparaturo presteči elektromagnetno valovanje vsakega organa posebej. Na podlagi dejstva, da ima vsaka celica in vsak organ sebi lastno in unikatno valovanje, bo imel strokovnjak vpogled v vse faze – od zdravja do bolezni in tako bo lahko ugotovil žarišča ali celo že spremembe v vašem telesu. **Takšen pregled vam bo dal odgovor, zaradi disfunkcije katerega organa ne morete shujšati in kaj je potrebno narediti. Nadalje** je zelo pomembno, da ste seznanjeni z dejstvom, da tudi dve osebi nimata enakega načina prehranjevanja. Vsako telo je unikatno in ne gre posploševati in kar povprek svetovati nek določen način prehranjevanja. Če je z nekim dietnim prehranjevanjem uspela neka vam znana oseba, to še zdaleč ne pomeni, da bo prav tak način tudi pri vas obrodil sadove. Zavedati se moramo, da vsako nestrokovno hujšanje lahko pusti tudi negativne posledice in ne nazadnje škoduje zdravju.

Tako kot po dolgem »zimskem spanju« očistimo naravo, naša bivališča, tako sledi po ključnih strokovnih ugotovitvah, kaj se dogaja v organizmu, tudi velika očiščevalna akcija telesa. Telo moramo očistiti strupov s pomočjo narave in tako omogočiti telesu, da si z ustreznim prehranjevanjem počasi opomore. Po preteku začetne faze, ki nikoli ni enostavna, kar naenkrat začutimo, kako lahkotno postaja telo, gibanje postaja enostavnejše in počutje je iz dneva v dan boljše.

Zakaj je tako pomembno, da je človek strokovno voden? Preprosto zato, ker je strokovno usmerjen glede prehrane in na podlagi diagnosticiranega – izboljšati oziroma ohraniti zdravje je ključnega pomena. In kot zadnje je pomembno veliko gibanja, najbolje na svežem zraku, saj brez ustrezne redne vadbe žal tudi ne bo šlo, a ravno vse to človeka napolni z novo energijo in mu podari nov zagon.

CHRISTINE BERK

Težave pri izpolnjevanju UPN

Že kar nekaj časa je v uporabi univerzalni plačilni nalog, krajše imenovan UPN obrazec za plačevanje. Ker pa se marsikdo še vedno pri pisanju obrazca znajde v težavah, vam bom tokrat na kratko predstavil osnovne stvari, ki jih morate vedeti pri izpolnjevanju obrazca UPN.

Pri ročnem izpolnjevanju UPN obrazca nam navodila velevajo, da izpolnjujemo z velikimi tiskanimi črkami; v vsako okence ena črka oziroma številka, pri tem uporabljamo pisala s temno barvo (črna, modra). Vsebinsko polj se vpisuje tako, da so poravnana levo – na začetek polja, le znesek se vedno piše poravnano desno z decimalno vejico in centi. KATERE PODATKE NAPISATI V KATERI DEL OBRAZCA?

V PREDEL PLAČNIKA (rdeči predel) VPIŠEMO:

- **IME PLAČNIKA:** vaše ime in priimek
- **NAMEN/ROK PLAČILA:** napišemo, kaj plačujemo, kdaj je rok plačila
- **IBAN:** v polje se vpiše številka plačilnega računa v strukturi IBAN (v obliki SI56 XXXX XXXX XXXX XXX) namesto X vpišete številke vašega računa -> če plačujete v breme vašega osebnega ali poslovnega računa
- **POLOG ali DVIG:** z X označite, če želite položiti ali dvigniti gotovino
- **REFERENCA:** se vpiše referenco plačnika. Možne so reference z oznako SI ali RF. V primeru oznake SI: 2 numerična znaka za model in za sklic največ 20 numeričnih znakov z največ dvema vezajema; v primeru oznake RF: 2 numerična znaka za kontrolno številko in za sklic do največ 21 znakov.
- **IME IN NASLOV:** v polje se napišejo ime in naslov, oziroma naziv in sedež plačnika
- **KODA NAMENA:** v polje se vpiše kodo namena plačila (s seznama kod namenov plačila, ki so dostopni na internetu) -> če ne veste točno izbrati kode, lahko uporabite kodo OTHR
- **PODPIS PLAČNIKA:** polje je namenjeno podpisu

V PREDEL PREJEMNIKA (rumeni predel) VPIŠEMO:

- **Znesek:** v polje se vpiše znesek plačila. Znesek vedno zapišite z desno poravnavo, decimalno vejico in centi. Primer: 3.350,00 EUR
- **Datum plačila:** v polje se vpiše datum izvršitve plačila v obliki DD.MM.LLLL.
- **BIC banke prejemnika:** v polje se vpiše bančno identifikacijsko kodo izbrane banke, vključene v omrežje SWIFT.
- **IBAN:** če je transakcijski račun prejemnika plačila v Republiki Sloveniji, se v polje vpiše številko transakcijskega računa v strukturi IBAN v obliki SI56 XXXX XXXX XXXX XXX, oziroma v obliki AAXX XXXX XXXX XXXX XXXX XXXX XXXX XXXX XX, če je transakcijski račun prejemnika plačila v enotnem območju plačil v evrih.
- **Referenca:** v polje se vpiše referenco prejemnika plačila. Možne reference so z oznako SI ali RF. V primeru oznake SI: 2 numerična znaka za model in za sklic največ 20 numeričnih znakov z največ dvema vezajema; v primeru oznake RF: 2 numerična znaka za kontrolno številko in za sklic do največ 21 znakov.
- **Ime in naslov:** v polje se vpišejo ime, priimek in naslov oziroma naziv in sedež prejemnika plačila.
- **Izjava:** okence označi z znakom »X« izdajatelj obrazca UPN z vrstico OCR, če je podpisana izjava med prejemnikom plačila in banko, ki vodi njegov transakcijski račun.
- **Prostor za vpise bank:** to polje izpolni banka za vpis podatkov o opravljeni storitvi.

MARKO JUTERŠEK

40 dni brez alkohola

Tudi v letošnjem letu so skupaj pripravili akcijo Karitas, Zavod MedOverNet, Javna agencija RS za varnost prometa, Medicinska fakulteta in Zavod Varna pot z namenom osveščati vse sloje prebivalcev o škodljivem vplivu alkohola. Glavni namen akcije je opozoriti na posledice prekomernega uživanja alkohola in izraziti solidarnost z vsemi, ki trpijo zaradi nasilja v družinah, nesreč v prometu in zaradi bolezni, ki so posledice alkohola. Ob ugotovitvi, da je v Sloveniji več kot 170.000 oseb odvisnih od alkohola, lahko sklepamo, da je zaradi alkoholizma v družini prizadetih vsaj dvakrat toliko družinskih članov, med njimi veliko otrok. In tokratno akcijo, ki jo podpirajo tudi mnoge znane osebnosti, lahko sebi in drugim v prid podaljšamo čez celo leto, za več pravega veselja v naših družinah.

DRAGO JUTERŠEK DADI

MOTORJI za KOSILNICE

...in ostalo KMETIJSKO MEHANIZACIJO: kultivatorje, agregate...

- REZERVNI DELI
- MOTORJI
- OPREMA

BLAGO POŠLJEMO TUDI PO POŠTI!

MALOPRODAJA IN VELEPRODAJA AGRARD d.o.o., OBRTNIŠKA CESTA 10, DOMŽALE

AGRARD ☎ 01 724 84 66

www.agrard.si • E-mail: agrard@agrard.si

Studio Ank Diagnostika in terapije d.o.o. Brilejeva 12, 1000 Ljubljana www.studioank.com								ROKOVNJAČEVA KRIŽANKA	GOJITELJ PSOV	KRSTA	IZBRANA DRUŽBA, IZBRANCI	GAŠPER ILC	LESENA PODLOGA ZA SODE V KLETI LEGA	IME VESLAČA TULA	STARA FIZIKALNA ENOTA ZA SILO
 STUDIO ANK DIAGNOSTIKA IN ZDRAVILNE TERAPIJE								KONEC REŠITVE	▶						
								IT. SKLADATELJ IN DIRIGENT (ANTONIO)							
								GORSKE RESEVALNE SANI				IRSKI BRINOVEC			
								RAZMOČENA ZEMLJA				OBČINSKI URADNIK			
Avtor: VLADIMIR MILOVA-NOVIČ	KONJSKI "ČEVELJ"	SLOVEN. TV VODITELJICA GIROTTO	KDORNOSI PREVELIKE HLAČE	VAS V POSOČJU PRI KANALU	KRIŽANKA ZA MOŽGANSKO TELOVADBO	OKAMENEL OŠTANEK ŽIVALI	PREBIVAL. BRETTANJE								
							PIVSKI VZKLIK								
NEMŠKI PISATELJ (GERHART)					ZELIŠČE			VABLJIVOST					PRIPADNIK SEVERNOAM. INDIJANCEV	NAPAD. NASKOK, NAVAL	
RODPTIČEV UJED					ČLOVEK Z VELIKIMI OČMI REDOVNICA				MORSKA RIBA IZ DRUŽINE SLEDI	STRAVO PORASEL IZKRČEN SVET					
										DEL STOPALA					
ZAČETEK REŠITVE	▶											AM. FILM. VESOLJČEK			
												SLIKARKA KOROSEC			
KAČA (NAREČNO)				UNIVERZA V LJUBLJANI			OTOŠKO OBMORJE V TIHEMOCEANU								
				JAKOB UKMAR			KARL URBAN								
EDINI IZVOD, UNIKAT								DELO, OPRAVILO							
OTOČJE V MELANEZJI								POLJSKO STRANIŠČE							

Nagradna križanka - marec 2012

Natančen pregled vsakega organa posebej

V današnjih časih se vedno več ljudi sooča z različnimi zdravstvenimi težavami, kot so razne preobčutljivostne reakcije ali najrazličnejše alergije, astma, ginekološka obolenja, izpadanje las, težave s kožo - nevrodermatitis (atopični dermatitis), razne bolečine, za katere ne najdejo vzrokov in odgovorov, visok krvni pritisk, holesterol, kardiološke težave, težave s prebavo, s ščitnico, prostato, prekomerno težo in še bi lahko naštevali.

V Studiu Ank z diagnostičnim pregledom na aparaturi IMAGO SENSITIV – OBERON, ki je svetovno priznana, neboleča in zdravju popolnoma neškodljiva diagnostika, odkrivamo patološke spremembe, poškodbe organov in celic v telesu in z veliko gotovostjo odkrivamo vzroke bolezni. Na podlagi znanstveno dokazanega dejstva, da ima vsak organ in vsaka celica sebi lastno in unikatno elektromagnetno valovanje, z zlato medaljo nagrajena diagnostična aparatura omogoča vpogled v vse faze, od zdravja do bolezni in tako ugotavlja žarišča ali spremembe na telesu.

Terapevt po natančno opravljeni diagnostiki na podlagi svojih dolgoletnih izkušenj in znanj razloži, kaj se dogaja v telesu, kaj diagnosticirano pomeni, svetuje in konkretno predlaga način zdravljenja oziroma s strokovnim izvidom v primeru nujnosti napoti osebo k osebnemu zdravniku ali specialistu.

Poskrbite za svoje zdravje že danes in ne oklevajte – storite nekaj odličnega zase in nas pokličite na 041 356 017.

Našli bomo vzrok za vaše zdravstveno stanje in vam strokovno pomagali.

V aprilu bomo diagnostiko opravljali tudi v Občini Lukovica.

Nagradno vprašanje se glasi: Katero storitev opravljajo v Studiu Ank?

Odgovore skupaj s svojimi kontaktnimi podatki pošljite najkasneje do 16. aprila 2012 do 12.00 na e-mail: rokovnjac@lukovica.si ali na dopisnici na naslov Glasilo Rokovnjač, Stari trg 1, Lukovica in se potegujte za eno od treh nagrad:

1. nagrada - naravni dodatek k prehrani kalcij
2. nagrada - alge spirulina
3. nagrada - naravna zobna pasta

Rešitev nagradne križanke, februar 2012

Geslo se glasi: PROGRAM HUJŠANJA

1. nagrada – **naravni dodatek k prehrani kalcij prejme Frančiška Omerzo iz Bršlenovice**
2. nagrada – **alge spirulina prejme Dragica Serko iz Dupelj**
3. nagrada – **naravno zobno pasto prejme Dragica Cimperman iz Podrečja**

Rešitev Rokovnjačeve križanke februar 2012: Vod.: ROKOPIS, ADAM ANT, HUJŠANJA, PALE, ŠTER, ELKE, ORA, KOČO, NEENAKOST, NEMAR, AP, SLOG, OKONINA, JOD, AVRORA, OMAN, STRUNJAN, JOSIPA, TANTIEMA, NITKAR.

Ukradli bakreno kritino

S 16. na 17. februarja so na kapelici pokopališča na Češnjicah nad Blagovico nepridipravi ukradli bakreno kritino s strehe kapelice pokojnih župnikov in to ravno na 10. obletnico smrti župnika Franca Baloha, ki je živel in ustvarjal tudi v teh krajih in je tu tudi pokopan.

Že sam pogled na izropano streho je žalosten, kot je žalostna tudi misel na to, kdo si je drznil oskruniti sakralne objekte, vse to pa seveda kliče po takojšnji obnovitvi še pred deževjem.

TEKST IN FOTO DUŠAN ŠKRLJ

Kdo je bil Franc Kersnik – Tac

Rodil se je 23. februarja 1918 še v takratni državi Avstro-ogrski, kot tretji sin brdskega graščaka Antona Kersnika in Marije, rojene Zorko. Svojega slavnega deda – pisatelja Janka Kersnika ni uspel spoznati, saj je umrl dobrih dvajset let prej. Tako kot njegovi štirje brati in štiri sestre je skupaj z veliko družino odraščal na domačem gradu Brdo pri Lukovici, kjer je bilo življenje vse do druge svetovne vojne idilično. (Življenje na gradu Brdo med obema vojnoma je podrobneje opisano v moji knjigi Grad Brdo skozi stoletja). Zaradi bolezni je moral prekiniti študij gradbeništva, nato pa je bil s strani okupatorjev v začetku julija 1941 skupaj s celotno družino izseljen v Srbijo. Tac je v izgnanstvu nekaj malega zaslužil s popravili ur, radijskih aparatov in rezljanjem pečatnikov, s čimer je staršema pomagal prehraniti družino. Domov so se vrnili septembra 1945 in našli požgan grad ter bili presenečeni, ko so izvedeli, da so grad požgali partizani. Prepoved obnove je Taca tako prizadela, da je vse življenje nosil s seboj to bolečino in jezo nad takratno oblastjo. V zadnjih letih je zato večkrat izjavil, da hrani »partizanski spomenik«.

Po vojni so nekdanjo »grajsko šupo« predelali v hišo, ki je ostala Tacov dom do njegove smrti. Tac je kot absolvent gradbeništva poskrbel za obnovo gospodarskih poslopij in okolice, kar je vidno še danes. Zaključek študija in zaposlitev mu je preprečilo slabo zdravje, saj je že pred, med in tudi še nekaj let po vojni bolehal za tuberkulozo, zaradi katere je bil večkrat hospitaliziran in zdravljen v zdraviliščih, prebolel pa je tudi tifus. Oče Anton je umrl leta novembra 1959 in v oporoki posestvo skupaj z ruševinami gradu zapustil Tacu. Tac se je poleg gospodarjenja s travniki in gozdom, ki so družini ostali po nacionalizaciji, rad ljubiteljsko ukvarjal tudi z mizarstvom in lovom. Lov je bil že od nekdaj družin-

ska tradicija, ena redkih dejavnosti, ki je ostala še iz časov plemstva. Po pripovedovanju njegovih sestra, je že kot mladenič nekega dne ustrelil toliko vrabcev, da si je iz njihovega mesa naredil pravi zrezek. Predvsem lov na srnjad je ostal njegov konjiček še na stara leta. Na lovu ga je zvesto spremljal lovski pes - pasme nemški kratkodlaki ptičar, ki je bila ob družini Kersnik prisotna že desetletja.

Večino svojega časa je posvečal delu na posestvu, saj se je po vojni grajsko življenje spremenilo v kmečko. Tac je hitro spredel, da je za učinkovitejše delo potrebna mehanizacija, zato je že konec petdesetih let kupil svoj prvi traktor, nato pa do sredine osemdesetih še tri z velikim številom priključkov. Marljivo je obdeloval svoje travnike in skrbel za gozd ter preusmeril kmetijstvo v donosnejše kmetijske kulture. Ko je opustil živino, se je ukvarjal z intenzivnejšo proizvodnjo in prodajo sena, pridelavo sadja in vrtnarstvom, še posebej pa z gojenjem vrtnic.

Prijatelj je bil s kulturniki, ki so urejali zapuščino njegovega starega očeta, pisatelja Janka Kersnika, in z njimi sodeloval pri urejanju zadnje izdaje pisateljevega dela in pri izdaji njegove monografije, ki je izšla leta 2009. Tac je bil znan tudi po tem, da je konec osemdesetih let kupil enega prvih štirikolesnih motorjev v Sloveniji. Svoj zadnji štirikolesnik je za vsakodnevno vožnjo po posestvu uporabljal še na stara leta.

Za zaključek lahko povem, da je bil kljub dolgoletnemu življenju na kmetiji zelo široko razgledan, da je ohranil smisel za humor in da je bil zelo širokosrčen predvsem v svojem odnosu do velike družine. Morda je bil eden zadnjih, ki je spoštoval stare vrednote in navade, ki jim je ostal zvest do zadnjega. Dva dni pred smrtjo je še zadnjič sedel na klopco pred gradom, kjer se je zadnja leta rad pomenkoval z naključnimi mimoidočimi in jim povedal kakšno zgodbo iz svojega bogatega življenja.

MITJA POTOČNIK

Tac z udomačenim srnjakom

Tac na štirikolesniku

ZAHVALA

Svojo življenjsko pot je sklenil v 95. letu starosti naš dragi

TAC FRANČIŠEK KERSNIK
posestnik na Brdu

Iskreno se zahvaljujemo za besede tolažbe in osebno ali pisno izražena sožalja vsem sorodnikom, sokrajanom, prijateljem in znancem. Hvala vsem za pokropitev in za spremstvo na njegovi zadnji poti ter za darovano cvetje, sveče in maše.

Posebej se zahvaljujemo za poslovilne besede prijatelju akademiku dr. Francetu Berniku, Lojzetu Peterletu, ki je spregovoril v imenu slovenskih čebelarjev, ter govorniku lovskega tovarišu gospodu Dobrotinšku. Naša zahvala velja tudi župniku Andreju Svetetu za nagovor in lepo opravljeni obred z mašo. Na zadnji poti so strica Taca spremlili predstavniki in praporščaki lovskih družin z rogisti in pevci. Vsem iskrena hvala za sodelovanje, prav tako pogrebni službi Vrbančič. Zahvaljujemo se tudi patronažni sestri Mateji Parkelj in zdravniku doktorju Lobodi za izkazano skrb. Dragega brata, strica in starega strica bomo ohranili v hvaležnem spominu.

Vsem ki ste mu pomagali in ga spremlili na njegovi zadnji poti iskrena zahvala.

Vsi njegovi

*Srce je omagalo,
tvoj dih je zastal,
a nate, dragi ata,
spomin bo večno ostal.
Če lučko na grobu
upihnil bo vihar,
v naših srcih je ne bo
nikdar.*

ZAHVALA

V 81. letu starosti nas je po težki bolezni zapustil naš ljubeči mož, oče, dedek, pradedek, brat, svak, stric in tast

FRANCE MARKUŠ
Velnov Frace iz Hribov 4, Trojane

Ob boleči izgubi našega dragega ata se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem in sodelavcem za izrečeno ustno in pisno sožalje, darovano cvetje, sveče, svete maše in darove za cerkev.

Nadvse se zahvaljujemo vsem, ki ste ga v času njegove bolezni obiskovali, razveseljevali in mu lajšali težke dneve. Hvala dr. Mirjam Zajc-Pogačar ter Irmii Markovšek za vso pomoč in nego na domu. Za lep in ganljiv cerkveni pogreb se zahvaljujemo duhovnikom: njegovemu bratu Dragu Markušu, Matjažu Križnarju, Tonetu Humarju in Jožetu Kastelicu. Hvala pevcem MPZ Lipa Trojane, Gasilskemu društvu Trojane in Anici Pungartnik za ganljiv poslovilni govor.

S hvaležnostjo,
VSI NJEGOVI

*Ni lepšega od njega,
ni bolj koristnega od
njega,
ni bolj milega od njega -
kot je angel med angeli -
angel za žene.
Povsod je in nikjer,
v kuhinji, sobi, štali.
Je tu in tam, dela, dela na
tisoč stvari,
opravlja,
pospravlja,
kot mravlja je.
(T. Pavček)*

Izguba tako ljubečega, milega, prijaznega, delovnega in predanega angela kot je bila mama Pepca, je za vse nas zelo boleča in žalostna preizkušnja.

Pepca Keršič s Trojan

Ob slovesu naše mame Pepce bi se radi zahvalili vsem svojcem, prijateljem, znancem, sosedom s Trojan in Šentožbolta ter sodelavcem za ustno in pisno sožalje, darovano cvetje, sveče in svete maše. Hvala vsem, ki ste se poslovlili od nje na mrzel februarSKI dan. Iskrena hvala Petri Hlebec za ganljive besede slovesa. Zahvala tudi Anici Pungartnik za govor v imenu Društva upokojencev Lukovica in njihovem praporščaku, župniku Dragu Markušu za mašno slovesnost, pevcem MPZ Lipa Trojane, dr. Mojci Zajc-Kraševic in Irmii Markovšek za obiske na domu v času mamine bolezni. Iskreno pa se zahvaljujemo tudi Vlasti Gorenc za vso pomoč in podporo ob zadnjih mesecih maminega življenja.

Hči Nada in sin Peter z družinama

*S svojim smehom
vsakega osrečiti si znal
a pred usodo svojo
nemočen si ostal.*

Minilo je žalostno leto, odkar je za vedno odšel od nas

IVAN KOS

Hvala vsem, ki se ga spominjate in mu prižgete svečko.

Vsi njegovi

V spomin

Življenjsko pot je sklenil Vili Golob. Spominjali se ga bomo kot prvega urednika glasila Rokovnjač. Skupaj s sodelavci v uredniškem odboru je v štiriletnem mandatu, od septembra 1999 do aprila 2002, pripravil prvih 29 števil občinskega glasila. Postavil je temelje na katerih našega Rokovnjača gradi mo vsi njegovi nasledniki.

Veliko je prispeval k razvoju Rokovnjača in bil aktiven tudi na ostalih področjih družbeno-kulturnega življenja v Občini Lukovica.

Najlepša hvala!

LEON ANDREJKA, UREDNIK GLASILA ROKOVNJAC

*Le delo, skrb, ljubezen in
trpljenje
izpolnjevalo tvoje je
življenje.
Pa pošle so ti moči
in zaprla trudne si oči.
In čeprav spokojno spiš,
z nami kakor prej živiš.*

ZAHVALA

Ob boleči izgubi naše drage mame, stare mame, tašče, sestre, svakinje in tete

MARIJE KLOPČIČ
po domače Krštinove mame iz Spodnjih Lok

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za vso pomoč v težkih trenutkih, za izrečena sožalja, darovano cvetje, sveče in svete maše. Zahvaljujemo se dr. Mojci Zajc Kraševac za zdravniško oskrbo ter patronažna sestra Mateji in Irmii za obiske na domu. Hvala pogrebcom – sosedom, pogrebni službi Vrbančič ter župniku Antonu Potokarju za lepo opravljeno pogrebno slovesnost, hvala cerkvenemu pevskemu zboru iz Preske za prelepo petje. Hvala Veri Beguš in Francu Novaku za poslovilni govor in vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

*Solza, žalost, bolečina te
zbudila ni,
tiha, nema je gomila,
kjer počivaš ti.*

V spomin

FRANC BELCIJAN

25. februarja 2012 je minilo leto dni, odkar nas je zapustil naš dragi mož, oče, tast, dedek in pradedek Franc Belcijan.

Iskrena hvala vsem sorodnikom, sosedom, znancem in prijateljem, ki obiskujete njegov grob, mu prinašate cvetje in prižigate sveče.

Njegovi domači

Vsi njegovi

STIHL **VIKING**

AKCIJSKA PONUDBA

MOTORNE KOSE STIHL ZE OD 189,00 EUR

Da zaraščenost ne bo problem!

AKCIJA TRAJA OD 1. APRILA DO 13. MAJA 2012

MŽ AGROMARKET D.O.O.
Hrastovec 26
IOC TRZIN
01/ 562 32 84
www.mz-agro.si

RAČUNOVODSTVO PAVLIHA
prispevamo k vašemu dobičku

Z vami že 15 let

Računovodstvo Pavliha
Celovška 150, Ljubljana
m: 041/682-727
www.pavliha.org

dent d.o.o.

ZASEBNA ZOBNA ORDINACIJA
ZOBOTEHNIČNI LABORATORIJ
Krašnja 57a, 1225 Lukovica
Tel.: 01/723 45 22, 031/684 212

- popolna zobozdravstvena oskrba in svetovanje
- zobna protetika z uporabo sodobnih materialov
- zdravju prijazna brezkovinska keramika
- beljenje zob

GOSTIŠČE MAČEK

Šentgotard 22, 1222 Trojane,
Tel.: 01/72 33 022,
GSM: 041 687 355, 041 991 664
gostiscemacek@gmail.com

- KRSTI
- PRVA SV. OBHAJILA
- BIRME
- POROKE
- DRUGA PRAZNOVANJA
- NEDELJSKA KOSILA

ZA VEČJE SKUPINE ODPRTO
VSE DNI V TEDNU!

AVTO SET d.o.o.

**NOVO -
CENILNO MESTO**

CENITEV POŠKODOVANIH VOZIL ZA ZAVAROVALNICO TRIGLAV
IN GENERALI

Vse na enem mestu:
od zavarovanja, do
cenitve in popravila
poškodovanega
vozila, brez
nepotrebnih poti in
čakanja v vrsti.

Za čas popravila lahko koristite
nadomestno vozilo...

BREZPLAČNO!

Slika je simbolična

triglav **GENERALI**
Zavarovalnica

**4LETA
GARANCIJE**
80.000 KILOMETROV

AVTO SET d.o.o.
Dragomelj 26, 1230 Domžale

Prodaja vozil: 01/56 27 111, 041/648 166,
Servis: 01/56 27 333, 031/648 166
Renault pomoč: 080 1 080, Avtoveleka: 031 331 357
E-mail: info@avtaset.si, Internet: www.avtaset.si

DELOVNI ČAS: SALON: od 8. do 18. ure, SERVIS: od 8. do 17. ure

OB POŠKODBI VAŠEGA
VOZILA SE OBRNITE NA
NAS, IN REŠILI BOMO
VSE NAMESTO VAS!

Cenimo vse kasko škode za:

ZM
ZAVAROVALNICA
MARIBOR

as
Adriatic Slovenica

GENERALI
Zavarovalnica

S TILIA
Zavarovalnica Tilis, d.d.

Ob nastali poškodbi vozila: PROMETNA NESREČA, poškodbe na PARKIRIŠČU, VANDALIZEM, NARAVNI POJAVI, poškodba STEKEL in OGLEDAL, nalet DIVJADI,... se oglasite pri nas; uredili bomo vse namesto vas!

Prijavimo škodo, ocenimo, priskrbimo brezplačno nadomestno vozilo, kvalitetno in hitro popravimo!

Vse na enem mestu - za vse znamke vozil!!!

avtokleparstvo | avtoličarstvo | avtomehanika | vulkanizerstvo
popravilo toče brez lakiranja | sklep anje zavarovanj | cenitve škod

AVTOHIŠA AHAC d.o.o.

Mala Loka 15, SI-1230 Domžale T: 01/56 27 100 G: 041/463 000
E: servis@avtohis-a-hac.si

Vse za velikonočni zajtrk!

Prekajen
svinjski vrat
iz hladilnika

za kg
5,79

Pečena
šunka
iz hladilnika

za kg
4,99

Pobarvana
velikonočna jajca
velikost M, 10 kosov

za zavoj
1,99
0,20/kos

**Preverjena
Kakovost
NOVA PODOBNA!**

**Turška
kava
Premium**
200 g

za kos
1,29
6,45/kg

milfina

**Slovensko
čajno maslo**
iz hladilnika,
250 g

**dokazana
Kakovost**

za kos
1,45
5,80/kg

Grandessa

Džem
65% sadni
delež
• jagoda ali
• višnja
400 g

za kos
1,39
3,48/kg

Westcliff

Sadni čaj
50 filter vrečk, 150 g

za kos
1,28
8,53/kg

AKCIJA
od 29.03. do 22.04.2012

**Orehova
potica**
500 g

redna cena 2,99
za kos samo
2,45
4,90/kg

-18%

Kakovost iz Slovenije

Bexlight

**Namaz iz
svežega sira**
več vrst,
iz hladilnika,
200 g

za kos
0,99
4,95/kg

PURE FRUITS

Sadni sok
100% direktno
stisnjen, več vrst,
1 l

za kos
1,79

Več kot fer!

Redna cena akcije je originalna Hoferjeva diskontna cena. Ponudba velja od 29.03. do 22.04.2012 (v nedeljo je ponudba akcijskega izdelka na voljo samo v poslovalnicah, ki so v nedeljo odprte) oz. do razprodaje zalog. Prodaja samo v količinah, običajnih za gospodinjstva. Slike so simbolične. Cene so v evrih in vključujejo DDV. Za napake v tisku ne odgovarjamo.

Hofer trgovina d.o.o.
www.hofer.si

