

V Arboretumu zacvetela polja tulipanov

V Arboretumu bodo jutri odprli tradicionalno razstavo spomladanskega cvetja, že 25. po vrsti. Na ogled bo do 2. maja, tudi po tem pa v parku zanimivih stvari ne bo manjkalo.

V Arboretumu v teh dneh cveti na tisoče spomladanskih cvetov. / FOTO: GORAZD KAVČIČ

JASNA PALADIN

Volčji Potok – Pred petindvajsetimi leti je bilo v Arboretumu posajenih le okoli 50 tisoč čebulic tulipanov, urejene parkovne površine pa so bile takrat omejene na drevored z gredicami na desni strani, gredami okoli francoskega parka ter urejeno brežino nad staro upravo. Večino travnih površin so kosili kmetje iz vasi, ker pa so bili tulipani med obiskovalci že takrat zelo priljubljeni, se je njihovo število z leti vztrajno povečevalo. V letošnjem letu je obiskovalcem na ogled že vseh 85 hektarjev parka, te dni pa je v polnem cvetenju več kot dva milijona tulipanov kar tristoletih sort, kar je največ do sedaj, 200 tisoč narcis, 140 tisoč dvoletnic, 10 tisoč hijacint in mnogo drugega cvetja. Razstavo bo spremljal vrtnarski sejem in več

drugih razstav (kaktusov, orhidej in tropskih metuljev), park bodo tudi letos popes-trili dinozavri, postavili so celo svojega štiri metre visokega mamuta, za najmlajše pa so pripravili Deželno pravljičnih junakov.

Park, prijazen za družine

»V Arboretumu smo resda zelo znani po tulipanih, a zaposleni vso energijo usmerjamo v to, da je park zanimiv in poučen skozi vse leto. Naša osnovna dejavnost ostaja skrb za kulturo cvetja in dreves. Glavnino del za letošnje leto smo opravili že jeseni in pozimi. Končno nam je uspelo sanirati večino škode po zledolomu, pri čemer smo glavni poudarek namenili varnosti obiskovalcev. Posadili smo 110 velikih in 1100 manjših dreves, uredili smo vodotoke in jezera ter utrdili njihovo

ve bregove in obnovili več kot pet kilometrov poti, ki obiskovalce zdaj pripeljejo tudi do najbolj skritih kotičkov parka,« je na nedavni novinarski konferenci povedal direktor Arboretuma Volčji Potok Aleš Ocepek in dodal, da se trudijo biti predvsem prijazni družinam. Tudi zato se bodo že letos poleti lotili težko pričakovane gradnje novega vhoda v park, v katerem bodo uredili primerne sanitarije in trgovino. Naložba je vredna 450 tisoč evrov, polovico stroškov bo plačalo ministrstvo za kulturo, saj je Arboretum javni zavod, preostalo pa Arboretum sam.

Obnovljen tudi rožni vrt

Letos so se v sodelovanju z zavodom za varstvo kulturne dediščine in ministrstvom za kulturo lotili tudi obnove grajskih ruševin na

vrhu hriba sredi parka, s katerimi imajo velike načrte. Z evropskim denarjem namreč nameravajo urediti razgledno točko, ruševine pa predstaviti kot arheološko dediščino. Ena od pomembnejših pridobitev letošnjega leta je bistveno povečan rožni vrt, ki je dobil povsem novo podobo. »V zgornjem rožnem vrtu smo število vrtnic podvojili, tako da jih zdaj raste že 600 različnih sort. Ograjo smo podrlji in rozarij povežemo s preostalim parkom. Skoraj tristo različnih sort vrtnic bo zacvetelo tudi v spodnjem rožnem vrtu, ki je zasajen vzhodno od drevoreda. Zbirki smo dodali tudi vrtnice iz vzhodne Evrope. Računamo, da bomo prihodnje leto, ko bomo gostili svetovno konferenco vrtničarjev, lahko pokazali že tisoč sort vrtnic,« pa je novo pridobitev predstavil Matjaž Mastnak.

Repetitor končno postavljen

Kamniški gorski reševalci in obiskovalci planin so se pred dnevi razveselili novega repetitorja na Veliki planini, ki bo močno olajšal komunikacijo pri akcijah reševalcev na območju kamniških planin in večjega dela Tuhinjske doline.

JASNA PALADIN

Kamniška Bistrica – Da je repetitor močno potreben, saj je bila pokritost s signalom na Veliki planini in širši okolici doslej zelo slaba, so kamniški gorski reševalci opozarjali že dlje časa.

Na akcijah so si pomagali z mobilnim repetitorjem, pred nekaj leti so repetitor, s katerim so povečali signal v stranskih dolinah, postavili v Kamniški Bistrici, glavna težava pa je ostajala. »Širše območje Velike planine in Kamniških Alp je bilo zaradi specifične območja slabo pokrito s signalom ZaRe (signal sistema zaščita in reševanje). Na to smo opozarjali vrsto let. Rečeno nam je bilo, da teh težav zaradi pomanjkanja prostih frekvenc ni mogoče rešiti, a kamničani smo znani po tem, da smo tudi sitni, če je treba, in vztrajali smo tako dolgo, da nam je frekvenco

odstopilo ministrstvo za obrambo,« nam je povedal predsednik Društva Gorska reševalna služba Kamnik Franc Miš in dodal, da se je repetitor že v fazi testiranja pokazal za zelo potrebnega. Imeli so namreč intervencijo, kjer so rešili življenje tudi zaradi tega, ker so imeli dobre zveze. Uprava za zaščito in reševanje je repetitor, ki ga je doniralo podjetje IT 100, na Gradišču postavila že lansko leto, v sredo, 6. aprila, pa so ga končno lahko tudi priklopili.

Repetitor z radijskim signalom ne pokriva le Velike planine, ampak tudi dobršen del Kamniško-Savinskih Alp in večji del Tuhinjske doline, zato bo koristil celotnemu sistemu zaščite in reševanja v občini Kamnik. »Obiskovalci Velike planine in Kamniških Alp bodo odslej še varnejši, naše delo pa učinkovitejše,« še pravi gorski reševalci.

Prvi maj na Starem gradu

Občina Kamnik in Zavod za turizem in šport v občini Kamnik bosta 30. aprila in 1. maja organizirala Prvomajsko pravljico na Starem gradu, ki se bo začela s kresom in zaključila s praznovanjem praznika dela.

JASNA PALADIN

Kamnik – Stari grad sicer še ni prenovljen v težko pričakovano gostišče, a v prihodnjih dneh bo ta priljubljena izletniška točka nad Kamnikom središče prvomajskega dogajanja v občini.

Občane vabijo, da Stari grad obiščejo peš, saj dostop z avtne bo mogoč, bo pa organiziran avtobusni prevoz.

► 3. stran

OBČINSKE NOVICE

Izšel Kamniški zbornik

V začetku aprila je izšel 23. Kamniški zbornik. Ena pomembnejših publikacij na kamniškem območju, ki izhaja vsaki dve leti, ponovno ponuja veliko poučnih vsebin z najrazličnejših področij.

stran 3

AKTUALNO

V spomin in opomin

Člani Kulturno zgodovinskega društva Triglav so v nekdanjem zaklonišču pod glavno avtobusno postajo v Kamniku uredili vojni muzej z več kot sto kosi orožja in vojaške opreme od 1. svetovne vojne do osamosvojitve.

stran 5

MLADI

Trgovali so z rudolfi

Gimnazija in srednja šola Rudolfa Maistra Kamnik je 6. aprila organizirala Ekonomijado in gostila dijake iz 24 slovenskih šol.

stran 9

ŠPORT

Veliko razlogov za zadovoljstvo

Čeprav se sezona še ni končala, je bila za obe kamniški odbojarski ekipi že zdaj zelo uspešna. Za uspehe je v veliki meri zaslužen tudi predsednik Odbojarskega kluba Calcit Volleyball Gregor Hribar.

stran 11

OKUSI KAMNIKA

Tržnica Okusi Kamnika – Podeželje in Eko na ŠUTNI
30. aprila od 8. do 13. ure

Vsak obiskovalec prejme sadiko zelenjave. Vabljeni na najlepšo kamniško ulico.

ZAVOD ZA TURIZEM IN ŠPORT V OBČINI KAMNIK
Glavni trg 2, 1241 Kamnik
Tel.: 01/831 82 50, ttc@kamnik-tourism.si
www.kamnik-tourism.si

Kamnik

OBČINSKE NOVICE

TRADICIONALNA PRVOMAJSKA BUDNICA MESTNE GODBE KAMNIK

Občina Kamnik in Mestna godba Kamnik občanke in občane vabita na tradicionalno prvomajsko budnico Mestne godbe Kamnik.

Približna časovnica prihodov godbe na prizorišča tradicionalne budnice Mestne godbe Kamnik v nedeljo, 1. maja 2016:

3.25	Kamnik (Glavni trg)
3.40	KS Duplica (Bakovnik- Frezija)
4.05	KS Podgorje (Ci&Ca)
4.30	KS Šmarca (Po Jeranovi ul. do kapelice)
5.00	KS Volčji Potok (brunarica)
5.45	KS Tunjice
6.40	KS Motnik
7.05	KS Špitalič
7.45	KS Zg. Tuhinj
8.15	KS Pšajnovica
9.10	Vrhpolje (Pri Repniku)
10.10	Godič
10.30	Stahovica – Pri planinskem orlu
11.30	Kamnik – Stari grad

Mestna godba Kamnik se opravičuje za morebitne predčasne prihode oziroma nekajminutne zamude na prizorišča budnic.

Nov vozni red nihalk in sedežnice

Kamniška Bistrica – Iz družbe Velika planina so sporočili, da je 11. aprila v veljavo stopil nov vozni red za nihalko in sedežnico na Veliko planino. Vozne rede so prilagodili številu prevoženih potnikov v preteklosti in želji, da čim bolj optimizirajo poslovanje podjetja Velika planina. Nihalka aprila od ponedeljka do četrta vozi ob 9., 10. in 16. uri (maja tudi ob 14. uri), od petka do nedelje ter ob praznikih pa vsako polno uro od 9. do 17. ure. Sedežnica bo aprila in maja obratovala med 9.30 in 16. uro, v poletnih mesecih pa vse dni vsako polno uro od 9. do 17. ure. V primeru najavljenih skupin oz. večjega števila potnikov bo nihalka vozila tudi izven voznega reda, to je pogosteje in tudi po končanem uradnem voznem redu. J. P.

Obvestilo

Zahvale, osmrtnice, pisma, članke in drugo gradivo za objavo v časopisu Kamničanka skupaj s svojimi kontaktnimi podatki v času uradnih ur lahko pustite v nabiralniku pri vratarju Občine Kamnik.

ODGOVORNA UREDNICA:
Jasna Paladin
jasna.paladin@g-glas.si, 031/868-251

ZAHVALE, OSMRTRNICE:
Renata Frakelj
maliglaslasi@g-glas.si, 04/201-42-47

OGLASNO TRŽENJE:
Mateja Žvižaj
mateja.zvizaj@g-glas.si, 041/962-143

NAROČNINE:
Špela Volčjak
narocnine@g-glas.si, 04/201-42-41

KAMNIČANKA (ISSN 2463-8536), ustanovitelj Občina Kamnik, Glavni trg 24, 1240 Kamnik; izdajatelj: Gorenjski glas, d.o.o., Kranj, Bleiweisova cesta 4, 4000 Kranj (sedež uredništva, tel. 04/201-42-00, faks 04/201-42-13, info@g-glas.si)

Časopis Kamničanka izhaja dvakrat na mesec v nakladi 17.100 izvodov, brezplačno ga prejemo vsa gospodinjstva in drugi naslovniki v Občini Kamnik in okolici. Tisk: Delo, d. d., Tiskarsko središče Ljubljana; distribucija: Pošta Slovenije, d. o. o., Maribor. Nenaročenih prispevkov in pisem ne honoriramo in ne vračamo. Pisma bralcev so omejena na 3000 znakov skupaj s presledki, pošljete jih lahko odgovorni urednici ali na naslov: info@g-glas.si. Časopis Kamničanka lahko naročite, naročnina za leto 2016 znaša 37,40 EUR (22 izidov po 1,70 EUR).

Časopis Kamničanka bo naslednjič izšel predvidoma 6. maja 2016, prispevke lahko pošljete najkasneje do četrta, 28. aprila 2016.

Trinajsta redna seja Občinskega sveta Občine Kamnik

Borba za odpadke

Občinski svetniki so na svoji aprilski seji večino pozornosti namenili koncesionarjem za odvoz in ravnanje z odpadki, seznanili pa so se tudi s stanjem javne varnosti v občini.

JASNA PALADIN

Kamnik – Poročilo o javni varnosti na območju občine Kamnik v letu 2015 je svetnikom predstavil komandir Policijske postaje Kamnik Aleksander Perključ. Predstavil je področja kriminalitete, prekrškov, prometne varnosti, področje tujcev ter v skupnosti usmerjeno policijsko delo. Izpostavil je, da so policisti lani obravnavali 896 kaznivih dejanj, od tega so jih preiskali 61,7 odstotka. Število kaznivih dejanj zoper premoženje se je lansko leto zmanjšalo. V upadu so bila kazniva dejanja tatvin, kjer je šlo večinoma za tatvine v trgovinah, na bencinskih servisih, tatvine registrskih tablic in koles, zmanjšale so se tudi tatvine barvnih kovin. Več obravnav so imeli na področju prepovedanih drog (štirinajst, leto prej štiri), razlog za porast pa naj bi bila večja angažiranost policistov na tem področju.

Stanje javne varnosti v občini je dobro

Na področju prekrškov jih je bilo največ s področja varstva javnega reda in miru, sledi pa proizvodnja in promet s prepovedanimi drogami, a na splošno policisti stanje na področju prekrškov ocenjujejo kot relativno ugodno. »Glede prometne varnosti je Policijska postaja Kamnik izvedla številne poostrene nadzore prometa, s poudarkom nad kršitvami določil hitrosti, alkohola, uporabe varnostnega pasu in zaščitne čelade ter ugotavljanju in odkrivanju večkratnih kršiteljev cestno-prometnih predpisov. V letu 2015 so policisti obravnavali 217 prometnih nesreč, od tega nobene s smrtnim izidom, 82 nesreč s telesnimi poškodbami, pri 135 prometnih nesrečah pa je nastala zgolj materialna škoda. Na področju prometa smo sodelovali z občinskimi redarji in ostalimi organizacijami, s temi aktivnostmi pa bomo nadaljevali tudi v letošnjem letu,« je med drugim še povedal Perključ in stanje javne varnosti v občini ocenil kot dobro.

Presežek vrtca za zaposlene in enoto Pestrna

Svetniki so v nadaljevanju sprejeli spremenjena in z veljavno zakonodajo dopolnjena pravilnika o sofinanciranju programov in projektov na področju kulture ter o sofinanciranju programov

in projektov na področju mladinskih programov v občini Kamnik ter potrdili predlog sklepa občinske uprave o razporeditvi presežkov prihodkov nadhodki Vrta Antona Medveda Kamnik. Vrtec je imel konec lanskega leta dobrih 231 tisoč evrov presežka, ta denar pa bodo zdaj namenili za pokrivanje povečanih stroškov dela zaposlenih (167.724 evrov), preostanek pa za nujno drugo fazo sanacije enote Pestrna (63.367). Svetniki so v razpravi sicer opozorili, da bi vrtec moral najti rezerve znotraj zavoda, ne pa da se vsakokrat, ko jim zmanjka denarja, obrnejo na občino. Ta za delovanje vrtcev sicer že tako namenja kar četrtino proračuna ali 5,2 milijona evrov.

Komunalni prispevek bo nižji

V prvi obravnavi so sprejeli tudi predlog odloka o programu opremljanja stavbnih zemljišč in merilih za odmero komunalnega prispevka na območju občine Kamnik, ki ga mora občina po zahtevah zakonodaje sprejeti pol leta po sprejetem občinskem prostorskem načrtu. Po predlaganem odloku se bo glede na splošno gospodarsko situacijo in usmeritve občinske uprave komunalni prispevek zmanjšal za približno 20 odstotkov glede na trenutno veljavni odlok.

Koncesija podeljena le za deset let

Največ časa pa so svetniki posvetili točkam, povezanim z odpadki oz. koncesionarji, ki v občini skrbijo zanje. Skoraj deset mesecev po prvi obravnavi so končno tudi v drugi obravnavi sprejeli odlok o koncesiji za izvajanje gospodarskih javnih služb obdelave določenih vrst komunalnih odpadkov in odlaganja ostankov predelave ali odstranjevanja komunalnih odpadkov z območja občine Kamnik. Koncesiji za obdelavo in odlaganje odpadkov so podelili podjetju Snaga (koncesionar za odvoz odpadkov ostaja Publicus), tako da se bodo odpadki zdaj vozili v novi regijski center za rav-

nanje z odpadki (RCERO) v Ljubljano, kar je bilo s pristopno pogodbo pravzaprav določeno že leta 2009. Občina Kamnik je tako postala ena od 37 občin, ki so se priključile RCERU Ljubljana. Razloge za dolgotrajno pripravo odloka je predstavila višja svetovalka za gospodarske dejavnosti in gospodarske javne službe Mihaela Brnot Veternik. Poudarila je, da pri prvi obravnavi še ni bila znana cena, prav tako svetniki takrat niso soglašali s podelitvijo koncesije za trideset let. Cena je zdaj znana, a le za prvi dve leti, in ostaja takšna kot do sedaj – cena storitev obdelave komunalnih odpadkov znaša 0,1059 evra/kg, cena storitev obdelave

na,« je bil jasen Damjan Hribar (SDS). Kritičen je bil tudi podžupan Igor Žavbi, a predvsem do svojih svetniških kolegov. Na ogled RCERO se jih je – kljub temu da gre za zelo pomemben projekt – odzvalo zgolj sedem. »Projekt RCERO je dober, saj predvideva majhen odstotek odlaganja odpadkov, zgolj pet odstotkov. Če manj odložimo, manj tudi plačamo. A tako velik obrat bo potreboval veliko smeti in menim, da se bodo za naše smeti še 'tepli'. Je pa cena za vse občine enaka, zato pohvala pogajalcem iz leta 2009. Smeti so resna zadeva. Mislim, da je podelitev koncesije Snagi pravilna odločitev,« pravi Žavbi.

Koncesiji za obdelavo in odlaganje odpadkov so podelili podjetju Snaga (koncesionar za odvoz odpadkov ostaja Publicus), tako da bodo odpadke zdaj vozili v novi regijski center za ravnanje z odpadki (RCERO) v Ljubljano, kar je bilo s pristopno pogodbo pravzaprav določeno že leta 2009.

bioloških odpadkov znaša 0,0635 evra/kg, cena storitev odlaganja ostankov predelave ali odstranjevanja komunalnih odpadkov pa znaša 0,2492 evra/kg. Koncesijo pa so Snagi podelili za deset let, saj je neznank preveč. Sprejeli so tudi sklep o sprejemu Akta o ustanovitvi Sveta RCERO Ljubljana, a razprave v zvezi z omenjeno problematiko ni manjkalo.

Smo kupili mačka v žaklju?

Svetnike je najbolj zanimalo, kako se bo cena spremijala v prihodnje in kakšen vpliv bodo lahko imeli nanjo, največji pomislek pa je bil, da je Snaga javno podjetje Mestne občine Ljubljana, katerega glavni cilj je čim večji dobiček. »Cena in način njene določitve sta bistvena, in to preden se podpiše pogodba, mi pa brez tega podeljujemo koncesijo. Kupujemo mačka v žaklju. Kamničane bo motilo, če bodo cene visoke, Snaga bo delala dobiček, s tem pa se bo polnil le proračun Mestne občine Ljubljana.

Dušan Marc iz Snage je na vprašanje o določanju cen pojasnil, da bodo imeli občinski sveti v prihodnje sicer možnost določeni ceni za svoje prebivalce oporekati, a bodo razliko namesto občano morali pokriti iz občinskega proračuna. A občinska uprava pravi, da sofinanciranja iz občinskega proračuna nimajo v načrtu. So pa svetniki na koncu en sklep zavrnili, in sicer sklep o potrditvi elaborata in cene zbiranja odpadkov, za kar skrbi koncesionar Publicus, ker naj bi bil neprimeren in nepopoln, kar meni tudi občinska uprava. Šlo je sicer za že petnajsto verzijo elaborata, ki je bil posredovan občini v sprejem, zdaj bo treba pripraviti že šestnajsto ...

Volitve in imenovanja

Svetniki so potrdili tudi nekaj predlogov Komisije za mandatna vprašanja, volitve in imenovanja. V Svet Javnega sklada Republike Slovenije za kulturne dejavnosti – Območne izpostave Kamnik so kot predstavnike Občine Kamnik imenovali Andrejo Humar Gruden, Irencu Pučnik in Borisa Selka, pozitivni mnenji pa so podali Vesni Stanek, prijavitelji kandidatki za ravnateljico Vrta Antona Medveda Kamnik, in Mojci Rode Škrjanc, prijavitelji kandidatki za ravnateljico Osnovne šole Toma Brejca.

Po predlaganem odloku se bo glede na splošno gospodarsko situacijo in usmeritve občinske uprave komunalni prispevek zmanjšal za približno 20 odstotkov glede na trenutno veljavni odlok.

OBČINSKE NOVICE

Prvi maj na Starem gradu

◀ 1. stran

Prvomajska pravljica na Starem gradu je dvodnevni dogodek, ki že v svojem imenu nosi tudi nekaj simbolike. »Solidarnost in vrednote dela dandanes lahko opišemo kot pravljico. Vedno bolj postajata ti dve vrednoti nekaj izmišljenega, nerealnega. Ker si vsi skupaj želimo, da bi bilo drugače, ker se vsi na svojem področju trudimo, da bi duh solidarnosti, ki je veljal za simbol delavstva, še živel ali pa zaživel, smo letošnje prireditve ob mednarodnem prazniku dela poimenovali prvomaj-

Stari grad bo 30. aprila in 1. maja znova oživel. / FOTO: JASNA PALADIN

Vozni red brezplačnega avtobusa v soboto, 30. aprila: iz Kamnika na Stari grad ob 19. uri, 19.30 in 20. uri, nazaj s Starega gradu pa ob 23. uri, 23.30 in 24. uri.

ska pravljica. Seveda s pravljico ne želimo živeti v iluzijah, temveč se družiti z iskrenim namenom in s spoštovanjem do dela, delavstva in domovine. Da se s povezovanjem in z delom da narediti marsikaj in da v ljudeh še živi skupno dobro, se bodo prireditve odvijale na priljubljeni kamniški izletniški točki, na Starem gradu, ki smo ga v lanskem letu skupaj očistili

ter počasi dobiva novo podobo,« pravijo na Občini Kamnik, kjer si želijo, da bi delavci tudi danes znali stopiti skupaj in praznovati svoj praznik.

Kres, golaž in prvomajska proslava

Druženje se bo začelo v soboto, 30. aprila, ob 20. uri, ko bodo organizatorji pripravili priljubljen predpraznični kres, ki pa bo obogaten s kulturnim programom s pripovedovanjem zgodb o delu in delavstvu. Večerno kuliso Starega gradu bo krasil ognjeni ambience s kresom in ognjeno instalacijo Kam so šle vse fabrike?, za glasbene ritme pa bo poskrbela skupina Za zdele.

V nedeljo, 1. maja, se bo dogajanje začelo že ob 8. uri s

Vozni red brezplačnega avtobusa v nedeljo, 1. maja: iz Kamnika na Stari grad ob 9.40, 10. uri in 10.40, nazaj s Starega gradu pa ob 14.30, ob 15. uri in 15.30.

tradicionalnim prvomajskim golažem ter nadaljevalo s programom za vse starosti. Odrasli bodo lahko poslušali zgodbe o delavstvu, najmlajši bodo ustvarjali na različnih delavnicah, ob 11. uri pa bodo vsi skupaj lahko prisluhnili županu Marjanu Šarcu.

Predvidoma ob 11.30 se bodo zbranim pridružili še člani Mestne godbe Kamnik in kamniške mažoretke, ki

bodo na gradu zaključili svojo tradicionalno budnico. Dogajanje bodo s petjem popestrile Ljudske pevke Predice, praznovanje pa se bo zaključilo z zabavo skupine Špica.

Na Stari grad le peš ali z avtobusom

V času prireditev na Starem gradu, v soboto in nedeljo, dostop z osebnimi avtomobili od odcepa s ceste v Zgoranje Palovče za Stari grad ne bo mogoč, zato organizatorji pozivajo občane, naj se na prvomajsko praznovanje odpravijo peš. Oba dneva bodo organizirali brezplačen avtobusni prevoz izpred parkirišča Gimnazije in srednje šole Rudolfa Maistra do Starega gradu in nazaj. Prireditve bodo potekale v vsakem vremenu.

Voščilo in povabilo župana Marjana Šarca na prireditve ob prihajajočih praznikih

Spoštovane občanke, spoštovani občani,

dovolite mi, da Vam čestitam ob dnevu upora proti okupatorju, 27. aprilu, ter mednarodnem prazniku delavstva, 1. maju, dnevu, ki predstavlja mednarodni simbol solidarnosti vseh delavcev.

Vabim Vas, da se udeležite slovesnosti ob dnevu upora proti okupatorju, ki bo v torek, 26. aprila 2016, ob 18. uri v centru

Kamnika – Parku Evropa pri Plečnikovi železniški postaji. Slavnostni govornik bo podžupan Igor Žavbi. Ob prisotnosti praporščakov veteranskih in domoljubnih organizacij Občine Kamnik bodo v kulturnem programu nastopili Mestna godba Kamnik ter Združeni kamniški pevci in recitatorji.

Prvomajska pravljica na Starem gradu, kot smo to leto poimenovali prireditve ob 1. maju, se bo začela že na predvečer, torej v soboto, 30. aprila 2016. Vabljeni, da se ob 20. uri na Starem gradu udeležite branja zgodb o delu, delavstvu in naši domovini ob ognjenem ambience ter nastopa glasbene skupine Za zdele, ki jo sestavljajo Melisa, Rok in Marjan Spruk.

Nekoč so delavci na prvi maj jutro začeli z budnico delavske godbe. Vabim Vas, da letošnje prvomajsko jutro tudi Vi začnete s **tradicionalno prvomajsko budnico Mestne godbe Kamnik**, ki jo bodo sklenili na Starem gradu, kjer se bo ob 11. uri začela **prireditev ob prazniku dela**. Delo in delavstvo žal izgubljata nekdanji pomen, predvsem nista več vrednoti, kot bi morali biti. Ne bomo objokovali časov, ki so minili, in se spraševali, česa vse ni, temveč se bomo družili z iskrenim namenom povezovanja, saj je to temelj dobrih odnosov in razvoja. V prijetno popoldansko popoldne nas bodo ob prvomajskem golažu in drugih jedeh popeljali Ljudske pevke predice, Mestna godba Kamnik in skupina Špica.

Vabim Vas, da skupaj s sorodniki, znanci in prijatelji pridete na Stari grad peš, za tiste, ki zaradi kakršnihkoli razlogov na priljubljeno kamniško izletniško točko ne boste mogli peš, pa smo organizirali brezplačen prevoz izpred parkirišča pri Gimnaziji in srednji šoli Rudolfa Maistra Kamnik.

Obeležimo mednarodni praznik dela skupaj.

Vaš župan Marjan Šarc

Izšel Kamniški zbornik

V začetku aprila je izšel 23. Kamniški zbornik. Ena pomembnejših publikacij na kamniškem območju, ki izhaja vsaki dve leti, ponovno ponuja veliko poučnih vsebin iz najrazličnejših področij.

ALEŠ SENOŽETNIK

Kamnik – V zborniku, ki ga izdaja Občina Kamnik, je glavni urednici Marjeti Humar ponovno uspelo zbrati prispevke več kot 50 piscev, ki na 369 straneh tvorijo paleto razprav iz naravoslovja, etnologije, literarne zgodovine, jezikoslovja, bibliotekarstva, menedžmenta in umetnostne zgodovine. Posebna pozornost je v letošnjem zborniku namenjena zapisom o kamniški obrti in industriji, kar je razvidno že iz naslovnice, ki jo je po motivih na vodnjaku Leona Homarja sredi Glavnega trga, na katerem so upodobljeni simboli kamniških obrti in industrije, oblikoval Dušan Sterle.

Marko Kumer je prispeval Zgodbo poštenega kapitalista Toneta Knafliča, znamenitega kamniškega usnarja. Ivana Skamen je v zanimi-

vem prispevku osvetlila zgodovino tovarne Svilanit. Saša Lavrinc in Eva Nagy pa sta predstavili mizarja Franca Koncilja, ki je pohištvo oblikoval tudi za Jožeta Plečnika, njegovi izdelki pa krasijo danes zaprti gostilno Planinka.

Marjeti Humar je v letošnji izdaji uspelo zbrati 42 prispevkov o Kamniku in okolici. / FOTO: ALEŠ SENOŽETNIK

Tako kot mnogih drugih znamenitih tovarn tudi Konciljeve delavnice danes ni več. Ostaja pa bogata zapuščina, o kateri je moč brati v letošnjem zborniku.

Med zanimivejše spada prispevek Marije Klobčar o

kamniškem jezeru. Bralcem pa bodo gotovo ljubi zapisi o znamenitih Kamničanih in okoličanih ter intervjuja z dr. Zdenko Čebašek Travnik in ddr. Vereno Vidrih Perko. Da v Kamniku premoremo kvalitetne kulturnike in umetnike, je razvidno iz pesmi, ki so jih prispevali dijaki Gimnazije in srednje šole Rudolfa Maistra Kamnik, ter prispevkov Saše Bučan o slikarju Dušanu Štrajharju ter grafični ustvarjalci in kiparki Nini Koželj.

Dvainštirideset prispevkov, kolikor jih je zbranih v letošnjem zborniku, bo gotovo potešilo vedoželjnega bralca, ki si želi poglobljenega znanja o svoji okolici. 23. Kamniški zbornik namreč skupaj s predhodnimi izdajami ponuja izredno bogat vir znanja iz najrazličnejših področij in predstavlja eno izmed temeljnih publikacij o Kamniku in okolici.

Prvomajska pravljica
NA STAREM GRADU

30. april

OB 20. URI pravljice ob ognjenem ambience in nastop glasbene skupine Za zdele Melisa, Rok in Marjan Spruk

1. maj

OD 8. URE DALJE prvomajski golaž

OB 11. URI prireditev ob prazniku dela nastopali bodo Ljudske pevke Predice, Mestna godba Kamnik in skupina Špica

www.kamnik-tourism.si

OBČINA KAMNIK

Kamnik

OBČINSKE NOVICE, MNENJA

Iz poslanskih klopi

Demografski trendi so zaskrblijoči

Danes (2016) v Sloveniji živi nekaj več kot dva milijona ljudi. Če ocenimo čez palec, bi lahko rekli, da je četrtnina prebivalcev potencialnih upokojencev, polovica prebivalcev potencialno delovno aktivnih državljanov, ostalo pa šolajoča mladina. Razmerje ni nič kaj spodbudno, trendi pa so še bolj zaskrblijoči.

Statistika in demografija sta precej eksaktni znanosti, saj lahko zelo natančno napovesta trende v prihodnosti. Napovedi Statističnega urada Republike Slovenije kažejo, da bomo imeli čez 60 let, to je leta 2076, v Sloveniji 681.791 prebivalcev, ki bodo starejši od 60 let, tistih med 18 in 59 let pa bo 963.559. Če te dva podatka primerjamo s sedanjimi številkami, lahko ugotovimo, da se bo delež starejšega prebivalstva povečal za 30 odstotkov v primerjavi z danes, medtem ko se bo delež potencialno aktivnega prebivalstva zmanjšal za 19 odstotkov. Če država nemudoma ukrepa z učinkovito demografsko politiko, smo že pozni. Naši družbeni in socialni sistemi, zlasti pokojninski in zdravstveni sistem, takšnih neravnovesij ne morejo vzdržati. Ampak če poslušate najbolj izpostavljene leve politike, dobite občutek, da je vse v najlepšem redu in da Slovenija ne potrebuje nobenih prilagoditev. Levi politiki s tem ustvarjajo lažna pričakovanja, ki državi povzročajo dolgoročno škodo. Po podatkih Statističnega urada Republike Slovenije se bo delež starejših oseb,

starih več kot 60 let, že leta 2026 povečal za 103.486. Demografski podatki kažejo, da se slovenska družba hitro stara. Hitra rast starejšega prebivalstva se napoveduje prav v prihodnjih desetih letih, potem naj bi se rast nekoliko umirila in stabilizirala. Da bo pretres v družbi še večji, je treba k staranju prebivalstva v zadnjih letih dodati še odseljivanje mladih. Od izbruha gospodarske in finančne krize letno v povprečju Slovenijo zapusti okrog 15 tisoč državljanov, polovica teh, ki zapustijo Slovenijo, je mlajših od 35 let. Gre za klasičen beg možganov, ki pa ga za zdaj še ne občutimo tako intenzivno, saj se v Slovenijo vsako leto priseli približno isto število ljudi, kot se jih iz nje odseli. Slovenija se stara. V tem nismo nič drugačni kot druge razvite zahodne družbe. Vendar pa mora vsaka odgovorna politika iskati rešitve za vzdržnost vseh naših družbenih sistemov. Staranje prebivalstva zagotovo pomeni večje stroške za pokojninski in zdravstveni sistem. Politika je zato dolžna poiskati rešitve, ki bodo omogočile delovanje obeh sistemov tudi v okviru napovedanih in neizogibnih sprememb.

MATEJ TONIN, POSLANEC

Odpadki so predragi

Občinski svetniki so na svoji aprilski seji koncesijo za obdelavo določenih vrst komunalnih odpadkov in odlaganja ostankov predelave podelili Snagi, tako da odpadke zdaj vozimo v Ljubljano.

JASNA PALADIN

Kamnik – Kaj sprejeta odločitev prinaša občanom, bodo položnice zdaj višje ali nižje ter kako ocenjujeta sklenjeni dogovor med občino in koncesionarjem, smo tokrat vprašali svetnika Aleša Lipičnika (SMC) in Romana Maligoja (DeSus).

Vzorci se ponavljajo, plačujemo preveč

Tako meni Aleš Lipičnik, ki je problematiko odpadkov umestil v širši kontekst. »V Kamniku plačujemo vodo po 0,71 evra/m³, slovensko povprečje je 0,44 evra, cene v Sloveniji pa se gibljejo med 0,19 evra pa tja do 0,99 evra. Smo torej med najdražjimi. Kamnik je občina, kjer je kakovostne vode zares dovolj, zato je višina stroška še bolj nenavadna. Izgovori gredo v smer, da je bilo Komunalno podjetje Kamnik (KPK) privatizirano in koncesija podeljena v času prejšnjega župana in da se pri tem ne da ničesar spremeniti. Ta argument po moje ne drži, saj smo v vmesnem času podelili KPK-ju vrsto drugih koncesij. Če bi stanje z vodo želeli popraviti, bi lahko sklenitev koncesij za zimsko čiščenje, popravilo cest, javno razsvetlavo in druvalstva zagotovo pomeni večje stroške za pokojninski in zdravstveni sistem. Politika je zato dolžna poiskati rešitve, ki bodo omogočile delovanje obeh sistemov tudi v okviru napovedanih in neizogibnih sprememb.

Občani Kamnika bomo za čas koncesije KPK, izračunano primerjalno na slovensko povprečje, 'preplačali' vodo v višini okoli 6,5 milijona evrov (30

Aleš Lipičnik / FOTO: GORAZD KAVČIČ

Roman Maligoj

tisoč prebivalcev, 42 m³/prebivalca/letno, 0,26 evra različne v ceni in dvajset let koncesije). Zaradi naravnih danosti bi v Kamniku pričakoval nižje cene od slovenskega povprečja. V slovensko povprečje so namreč zajete tudi občine, kjer kakovost vode predstavlja resen problem.

Podobno se dogaja tudi pri smeteh, kjer koncesionarji na eni strani opravljajo dejavnost javne službe, kjer občanom zaračunajo vse stroške, ki jih imajo z zbiranjem, ločevanjem in hranjenjem odpadkov. Na drugi strani pa zbrane odpadke prodajajo kot surovine, pri tem gre po njihovih besedah za popolnoma ločeno profitno dejavnost. Zaradi zaslužkov, ki jih ustvarijo s prodajo surovine, ni vaš račun za odvoz smeti nič manjši, kljub temu da prodajajo vaše surovine in da jim vi sami z ločevanjem odpadkov še izdatno pomagate, da z manj dela pridejo do večjih zaslužkov. S podelitvijo koncesije Snagi, katere lastnik je Me-

stna občina Ljubljana, sem zelo nezadovoljen, saj ne jamčijo cen storitev za obdobje koncesije, v svojem elaboratu pa so pri predvidenih zasluhkih s prodajo surovine 'izjemno skromni'. Podobno v svojem elaboratu poskuša prikazati tudi Publicus, ki smo ga vsaj začasno zavrnil. Glede na izredno nizke načrtovane zaslužke od prodaje surovine se pri obeh smetarskih koncesionarjih postavlja vprašanje, komu prodajajo surovine in po kakšnih cenah. Popolnoma na dlani je, da mora Občina Kamnik storiti precej več za zaščito svojih občanov pred izkoriščanjem koncesionarjev. Pritisk na izvajanje javnih storitev s strani zasebnih podjetij je izredno velik, ni pa sprejemljivo, da se v popolnoma netržni dejavnosti ustvarjajo veliki dobički. Pravila tržnega gospodarstva veljajo v primerih, ko podjetja prodajajo storitve in produkte na trgu, kjer deluje konkurenca in kjer lahko kupec prosto izbira. V primeru kon-

cesionarjev javnih storitev pa temu zanesljivo ni tako.«

Problem je tudi zbiranje komunalnih odpadkov

»Menim, da je koncesijska pogodba, sklenjena leta 2009 med Občino Kamnik in podjetjem Snaga, zavezujoča in dokončna,« začel Roman Maligoj in nadaljuje. »V ceni obdelave komunalnih odpadkov so zajete storitve obdelave mešanih odpadkov, obdelava in predelava bioloških odpadkov in odlaganje ostankov predelave komunalnih odpadkov. Občine pristopnice izgradnje regijskega centra za ravnanje z odpadki imamo do leta 2017 zagotovljeno enako ceno kot do sedaj. Po tem roku pa se oblikuje nova cena, pri čemer sodelujejo vsi župani občin soustanovitelj RCERO.

Problem v naši občini je tudi zbiranje komunalnih odpadkov. Podjetje Publicus je predstavilo elaborat oblikovanja cen za zbiranje komunalnih odpadkov, vendar smo ga svetniki na seji zavrnil, ker menimo, da je nepopoln in nedodelan.

Med občani pa je tudi veliko nezadovoljstva glede odvažanja bioloških odpadkov. Zabojniki za biološke odpadke, predvsem v večjih stanovanjskih naseljih, so poškodovani in v poletnih mesecih se iz njih izcejuje tekočina, ki povzroča nevdržan smrad. Tudi čiščenje zabojnikov ni primerno, saj se to dogaja na mestu samem in se odplake prosto izlivajo po prostoru, kjer so zabojniki nameščeni.«

Podjetništvo, del delavstva

Prvi maj je praznik delavstva. Toda delavstvo se s časom spreminja. Tako je podjetništvo dejansko del delavstva. Samozaposleni: obrtniki, kmetovalci, mali, srednji in družinski podjetniki so pravzaprav posamezniki, »samostojni delavci«, ki s svojim delom preživljajo sebe, svoje družine in zagotavljajo delo zaposlenim – drugim delavcem.

Za ta del delavstva so zahteve še posebej velike: podjetniki morajo biti v času, ko tekmujejo na globalnem trgu, vse bolj iznajdljivi, da so kos svetovni konkurenci ter premagujejo vse večje birokratske ovire, na trg pa dajejo proizvode in stori-

te, ki so boljši od drugih, saj jih bodo edino tako lahko prodali in s tem plačali vse potrebne dajatve. Uspešne družbe in države več izvozijo kot uvozijo, zato mora država pripraviti stimulatno okolje za čim večjo dodano vrednost (ta je bistvena za zunanjetrgovinski presežek), s tem pa za podjetnike, saj jo ravno ti v veliki meri ustvarjajo. Tudi Občina Kamnik in naša država sta življenjsko odvisni od podjetniškega gospodarstva ter na njem temelječega izvoza, kar zadeva ustvarjanje in obstoj delovnih mest ter družbeno blaginjo. Kot podžupan se zavedam, da podjetništvo z davki in s potrošnjo preživlja politični sistem, zato bom še naprej sooblikoval dejavnosti KIKStarterja in Podjetniškega kluba Kamnik ter se zavzemal za ureditev poslovnih con.

Matej Slapar,
podžupan Občine Kamnik

Strategija turizma nujno potrebna!

Velikokrat slišimo, da ima Kamnik velik potencial za razvoj turizma. A vsa ta leta turizem v praksi resnično še ni bil prepoznan kot panoga, na katero se bodo priključile vse ostale dejavnosti. Imam občutek, da Zavod za turizem še ni v popolnosti prevzel vloge povezovalca, koordinatorja in kreatorja turističnega preboja. Razlog leži tudi v odsotnosti potrjene vizije in strategije.

Z jasno vizijo in strategijo se da premakniti stvari. To dokazuje Ljubljana, ki je iz zaspalega mesta v zelo kratkem času postala metropola, zelena prestolnica Evrope. Vse to je dosegla z jasno začrtano strategijo in vizijo. Kamnik potrebuje vizijo in strategijo. Prvi resnično velik izziv

predstavlja celovit razvoj nekdanje smodnišnice. Bomo znali misliti strateško, odgovorno in celovito?

Samo ambiciozna pot, ki bo na trenutke provokativna in predvsem drugačna od že vidnih – s povezovanjem deležnikov, urejenostjo občine in pravo predstavitvijo naših naravnih danosti, produktov in zgodb – nam bo prinesla zaželeno zanimivost destinacije. Zavod za turizem dela majhne korake, ki kažejo na željo po prebujanju, pa vendar se potrebuje »PUSH«, ki bi omenjenim aktivnostim dal zagon in podporo. Menim, da se omenjeni »PUSH« skriva ravno v viziji in krovni strategiji naše občine, v kateri bo turizem glavna panoga razvoja, in to ne samo na papirju, temveč tudi v konkretnih ukrepih, investicijah in proračunskih sredstvih.

Edis RUŽOVIČ,
občinski svetnik

LISTA DUŠANA PAPEŽA

Kamniške »cvetke«

JASNA PALADIN

Kamnik – Eden od bralcev nam je nedavno poslal več fotografij, ki kažejo na nekaj kamniških »cvetk« oz. točk, ki nam kot turističnemu mestu ne morejo biti v ponos – zapuščen stavba nekdanje SDK na koncu Šutne (na sliki), neugledno pročelje železniške postaje Kamnik, poškodovani robniki na Šutni, umazani prometni znaki ... Seveda občina na vse nima vpliva, smo pa na Zavod za turizem in šport v občini Kamnik vseeno naslovili vprašanje, če vsaj v

primeru železniške postaje in nekdanje SDK z lastniki lahko najdejo rešitev za lepši izgled. Direktorica Božena Peterlin nam je povedala, da imajo tudi v letošnjem proračunu zagotovljenega nekaj denarja, da prazne izložbe okrasijo z nalepkami starih razglednic (kot so to že naredili na Šutni), a za to potrebujejo soglasje lastnikov. V primeru SDK so lastniki etažni, konkretni pogovori pa se še niso začeli. V stiku pa so že z vodstvom Slovenskih železnic in upajo, da najdemo skupno rešitev za lepo urejeno pročelje.

FOTO: JASNA PALADIN

AKTUALNO

V spomin in opomin

Člani Kulturno zgodovinskega društva Triglav so v nekdanjem zaklonišču pod glavno avtobusno postajo v Kamniku uredili vojni muzej z več kot sto kosi orožja in vojaške opreme od 1. svetovne vojne do osamosvojitve.

JASNA PALADIN

Kamnik – Muzej so člani društva, ki sicer združuje okoli petdeset ljubiteljev vojaške zgodovine, uredili zadnja tri leta, nekdanje zapuščene prostore pa so v novi podobi slovesno odprli v petek, 8. aprila.

»V muzeju predstavljamo delček naše vojaške zgodovine, od 1. svetovne vojne do osamosvojitve. Vse te vojske so šle čez naše ozemlje, so se na teh tleh borile in pustile neki pečat, zato smo se odločili, da v spomin na te padle borce in vrednote, ki jih goji naše društvo, odpremo muzej in se tako na skromen način poklonimo svojim prednikom, ki so se bojevali za to, da smo ohranili svoj jezik in da smo danes tukaj, kjer smo. Od Maistrovih borcev pa do osamosvojitve smo zbrali nekaj ostalin vojaške tehnike, orožja, uniform in tudi dokumentov, ki pričajo o tej zgodovini, posebno pozornost pa smo namenili tudi nekdanji kamniški smodnišnici, v kateri so izdelovali odlični črni smodnik,« je vojni muzej Triglav predstavil predsednik društva Jernej Brajer in dodal, da so med drugim na ogled tudi uniforma avstro-ogrškega generala, uniforma Maistrovega borca ter uniforma divizijskega ge-

Vojni muzej Triglav je že ob odprtju privabil številne obiskovalce, v prihodnje pa ga bodo odprli po predhodnem dogovoru. / FOTO: GORAZD KAVČIČ

nerala, kakršno je nosil tudi Rudolf Maister, pa tudi več kot sto kosov najrazličnejšega orožja in dokumentov.« Zbrane je s spodbudnimi besedami nagovoril tudi eden zadnjih še živečih partizanskih poveljnikov Franc Sever - Franta, pomen tovrstnih zbirk za razumevanje zgodovine pa je izpostavil župan Marjan Šarec. »Vse vojske, ki so šle skozi to deželo, so pustile svoj pečat, največkrat negativen, kajti vojna nikoli ne prinese nič pozitivnega, le nemir, sovraštvo, razdor, prelihanje krvi in predvsem – kar nas še danes tepe – dolgotrajne

posledice. Ko je enkrat vojna, se zadev ne da več kontrolirati, gredo svojo pot. Zato ta muzej ni namenjen občudovanju orožja in pogovarjanju o tem, kako se je včasih pobijalo in kako se da zadeve reševati s silo, ampak temu, da si bodo tudi mlade generacije ogledale, kaj je nekoč bilo in kaj je treba preprečevati. Zakaj pride do vojn? Zato, ker mlada generacija vse odkriva na novo, nima zgodovinskega spomina in se ne zaveda, kam lahko pripeljejo razni ekstremisti. Ekstremist je tisti, ki uničuje odnose in mir in podžiga sovražstvo najprej

med sosedi, nato med pokrajinami in tudi med narodi. Zato naj bo ta muzej opomin, da se je vse že enkrat zgodilo in se lahko še enkrat, če ne bomo vsak dan delali za mir. Ne delajmo si iluzij, da je mir trajen in veččen, saj zgodovina človeštva žal ni zgodovina miru, ampak zgodovina vojn. Zato pojdemo s trezno glavo naprej in preprečujemo vse morebitne ekstremizme, vojne in kakršna koli hujskaštva. Pripeljte v muzej čim več ljudi, saj je zgodovina najboljša učiteljica.« Ogled muzeja je možen po predhodnem dogovoru.

Obisk iz OZN v Zavodu Oreli

Kot primer dobre prakse na področju dela s starejšimi je kamniški Zavod Oreli obiskala neodvisna strokovnjakinja za človekove pravice starejših oseb Rosa Kornfeld-Matte.

ALEŠ SENOŽETNIK

Kamnik – Kornfeld-Mattejeva se je v četrtek, 14. aprila, mudila v Zavodu Oreli, kjer se je seznanila z njihovim delom na področju starejših. Kornfeld-Mattejeva iz Čila že vrsto let deluje na področju staranja prebivalstva, leta 2014 pa je nastopila častno funkcijo neodvisne strokovnjakinje za človekove pravice starejših oseb pri Svetu Združenih narodov za človekove pravice. Ob obisku si je skupaj z direktorico Zavoda Oreli Martino Ozimek in njenimi sodelavci ogledala prostore, v katerih deluje zavod, nato pa

je v mali sejni dvorani občine prisluhnila predstavitvi zavoda, v kateri so strokovnjakinja predstavili praktični model medgeneracijskega sodelovanja, od katerega imajo koristi tako mladi kot starejši ter skupnost kot celota. »Navdušena sem nad videnim. Zavod Oreli deluje po načelu medgeneracijskega sodelovanja. Mladi so vključeni v delo s starejšimi, kar se mi zdi izrednega pomena,« je svoje vtise strnila Kornfeld-Mattejeva. Martina Ozimek pa: »Obisk neodvisne strokovnjakinje Sveta OZN nam pomeni potrditev, da smo na pravi poti in delamo dobro.«

Direktorica Zavoda Oreli Martina Ozimek in neodvisna strokovnjakinja OZN Rosa Kornfeld-Matte / FOTO: ALEŠ SENOŽETNIK

Podhod bodo na novo poslikali

JASNA PALADIN

Kamnik – Občina Kamnik in Osnovna šola Frana Albrehta sta na pobudo staršev v teh dneh pristopili k prenovi podhoda na Šolski ulici, ki je hkrati tudi šolska pot. Podhod so do nedavnega krasili različni grafiti, ki pa so jih delavci s sten v minulih dneh odstranili, saj bodo površine otroci na novo poslikali.

»Sama urejenost podhoda bo pomembno vplivala na dobro počutje učencev pa tudi ostalih mimoidočih. Ravno zaradi večjega občutka varnosti so se na šoli odločili, da bodo učenke in učenci sami prispevali k urejenosti podhoda s poslikavo sten. Projekt so poimenovali S pozitivno mislijo v lepši dan. Učenke in učenci bodo poslikali podhod z obrazi ljudi različnih ras, kultur, vsak od teh bo opremljen z oblačkom, v katerem bo zapisana pozitivna, spodbudna misel. Skozi

podhod nas bosta pospremlili dve osrednji misli, in sicer Ni pomembno, od kod prihajaš, pomembno je, kam si namenjen, ter z druge strani Če se želite premakniti naprej, boste morali pustiti nekatere stvari za seboj,« nam je projekt opisala Janja Zorman Macura iz županovega kabineta.

Kot so nam sporočili iz Osnovne šole Frana Albrehta, bodo s poslikavo podhoda učenci začeli že danes, 22. aprila, dopoldne, postopoma pa nadaljevali vse do konca maja. Vse potrebne barve, ki jih bodo učenci pri svojem delu potrebovali, sta jim podarili podjetji Helios in Jub.

Hkrati z odstranitvijo grafitov in obnovo poškodovanih delov sten v podhodu so se delavci lotili tudi ureditve bližnjih stopnic, in sicer na delu, kjer je bila že do sedaj shojena bližnjica, na novo pa bodo zarisali tudi potek kolesarskih poti in s tem območje zaokrožili v celoto.

Vikend posebnosti v

SRCU SLOVENIJE

NAJLEPŠE KAMNIŠKO POTEPANJE OD ENIH DO DRUGIH ODPRTIH VRAT

SRCE SLOVENIJE

Od petka, 29. aprila, do nedelje, 1. maja, vas v Kamniku čakajo posebna doživetja z ugodnostmi, popusti in sodelovanjem v veliki nagradni igri!

OBIŠČITE SREDNJEVEŠKO MESTO V SRCU SLOVENIJE

Ob 10. uri brezplačno enourno vodenje po Kamniku. Ob ogledu **Budnarjeve muzejske hiše** v Zgornjih Palovčah brezplačno silce domačega žganja. Na tržnici **Okusi Kamnika** – **Podeželje in Eko** na Šutni ter pri **Dragici Bohinec v Šmarci** za obiskovalce brezplačne zelenjavne sadike. V **Hiši keramike** Zakaj pa ne majolka prikazi dela na lončarskem vretenu, poslikave beloprstene keramike ter popust ob nakupu keramičnih izdelkov!

DOBER TEK IN NA ZDRAVJE V KAMNIKU!

Spoznajte Okuse Kamnika. Gostilna Repnik omogoča **brezplačno pakušino tuhinjske file**. V Kavarnici na Glavnem trgu posebne cene **žganja iz ruševja** (1 EUR), v Kavarni Veronika pa **kloštrskih kremšnit** (2,50 EUR). V Zlati ptički degustacija kmečkih dobrot ter izbrane **dobrote kamniških butičnih ponudnikov** s popustom. V Planinskem domu v Kamniški Bistrici ob kosilu brezplačna kavica, v B&B, Hostlu in Pubu Pod Skalo pa popoldansko-večerne **pokušine različnih vrst piva** s kamniškega območja!

V NARAVO SRCA SLOVENIJE

Podaljšajte obisk Spomladanske razstave v **Arboretumu Volčji Potok** s 4-urnim kopanjem in brezplačnim čajem iz termalne vode v **Termah Snovik** ali se zapeljite z nihalko na **Veliko Planino**. Ob nakupu vozovnic za dve odrasli osebi vam tretjo, ki jo boste prevzeli ob odhodu in izkoristili do konca maja, podarijo. V **Zdravilnem gaju Tunjice** vas čakajo promocijske cene vodenja, posebne nagrade ter degustacije žive vode in glinenega napitka.

Izkoristite posebnosti in ugodnosti Vikendov odprtih vrat v Srcu Slovenije in sodelujte v nagradni igri za 3-dnevno bivanje do 8 oseb v koči Košutnik na Veliki planini.

REZERVIRAJTE SI ČAS ZA SVOJE POTEPE!

Poiščite podroben program vikendov v Kamniku, Šmartnem pri Litiji, Litiji, Lukovici in Mengšu na www.srce-slovenije.si/turizem/vikendi Letak z ugodnostmi lahko dobite v TIC Kamnik in pri turističnih ponudnikih v Kamniku in okolici.

IZ NAŠIH KRAJEV

Obnovili znamenje sv. Ane

Podgorci, ki so poskrbeli za obnovo starega znamenja (z leve): Vinko Romšak, Lovro Hribar in Danilo Baumann.

FRANC SVETELJ

Podgorje – Ob gozdni stezi nad senožetjo ob potoku Tunjica že več kot sedemdeset let stoji znamenje s sliko sv. Ane in tunjiško cerkvijo. Ob predlanskem žledu je bilo podrtih precej dreves na stezi, ki pelje proti Tunjicam in po kateri so Podgorci na dan sv. Ane (26. julija) romali na blagoslov proti Tunjicam. Znamenje, ki so ga leta 1940 postavili v spomin, kot pravi ljudsko izročilo, na smrt nekega popotnika, ki naj bi ga na tem mestu zadela strela, pa je ostalo nepoškodovano, vendar ga je zob časa že pošteno načel. Napis na sliki kaže, da je sliko na leseno desko narisal nekoč znani kamniški slikar in rezbar, ki je imel svojo delavnico na Šutni, Anton Rojc. Na lesenem

podstavku je še vidna vrezana letnica postavitve – 1940. Lansko jesen so se na pobudo Vinka Romšaka trije Podgorci domenili, da bodo staro znamenje obnovili. Lovro Hribar je poskrbel za obnovo lesenega križa, Danilo Baumann je izdelal pločevinasto strehico, Vinko Romšak, ustanovni član društva KUD Toneta Kranjca, pa je temeljito obnovil sliko.

Tako bo odslej vsem, ki se bodo na julijsko nedeljo, ko je v Tunjicah blagoslov na dan sv. Ane, podali iz srednjega Podgorja preko senožeti proti Tunjicam, lepo obnovljeno znamenje še bolj vidno, kot je bilo doslej in služi tudi kot smerokaz po vrhovih Dobrav proti sosednjim Tunjicam. Vsekakor prizadevni Podgorci za svoje delo zaslužijo priznanje.

Najlepši balkoni

Turistično društvo (TD) Tuhinjska dolina letos praznuje že deset let delovanja in spodbujanja turizma v Tuhinjski dolini.

ANDREJ ŽALAR

Šmartno v Tuhinju – Med rednimi akcijami za razvoj turizma je tudi Deset tisoč sončnic, ki jo v društvu spet vse bolj spodbujajo. Nič manj pomembna pa ni akcija Najlepši balkoni, ki je v krajih v dolini vse bolj poznana in odmevna. Vsako leto pomladi na predavanju o cvetju, rožah, sadikah in balkonih, ki ga že deset let pripravlja član društva in predsednik sekcije za lepo dolino Matevž Hribar, poznan tudi po firmi Volčin, podelijo priznanja in nagrade za tri najlepše balkone. Doslej je bilo na teh predavanjih podeljenih že okrog trideset priznanj in nagrad TD Tuhinjska dolina. Tako so balkoni v dolini že prevzeli in si prilagodili poznani izrek, da se po dvorišču gospodar pozna. Na letošnjem predavanju v šoli v Šmartnem se je 1. aprila zbralo lepo število gospodinj, ki se rade pohvalijo z lepimi, zanimivimi balko-

Priznanja za najlepše balkone v lanskem letu so nedavno dobile Angelca Burja, Bernarda Štrajhar in Irena Pirš. / FOTO: ANDREJ ŽALAR

ni. Izkazal se je tudi predavatelj Matevž Hribar, ki je že na začetku predavanja pokazal zanimiv cvetlični lonček s sadiko nove vrste visečega, nezahtevnega in rumeno cvetočega rožmarina. Seveda je tudi povedal, da se seme za ta rožmarin dobi

samo in le na dan tokratnega predavanja oz. vsako leto le 1. aprila. Razočaranja ni bilo veliko, godrnjanja za spoznanje več, smeha pa kar precej več.

Ocenjevanje balkonov poteka s priporočili in klici, da član društva obišče predlagani kraj in balkon, naredi posnetek in ga predloži komisiji. Lani je bilo tako fotografiranih blizu štirideset balkonov in fotografije so bile predstavljene na etnološki poletni prireditvi pri termah v Snoviku. Obiskovalci so takrat izbirali in glasovali o najboljših. Tako so bili izbrani po oceni stroge strokovne komisije in gledalcev naslednji trije balkoni. Prvi in kot najlepši je bil ocenjen balkon Bernarda Štrajharja iz Hruševke. Drugo mesto je osvojil balkon Angelce Burja iz Zgor-

njega Tuhinja, 3. pa balkon Irene Pirš, ki tudi v Zgoranjem Tuhinju podpira tri vogale pri hiši. Vsem najlepšim in najboljšim je s spominskimi slikami čestital predsednik TD Tuhinjska dolina Ivan Hribar.

Srečanje s predavanjem in podelitvijo priznanj pa je bilo tudi uvod v čistilno akcijo naslednjega dne, ki je bila 2. aprila v Snoviku, Šmartnem v Tuhinju, Srednji vasi in okoliških krajih. Zbralo se je 44 čistilcev, deset jih je bilo iz Osnovne šole Šmartno v Tuhinju, devetnajst članov turističnega društva, petnajst pa zaposlenih in gostov iz Term Snovik. Čistili so potok, brežine nad parkiriščem, strugo potoka in ribico iz šibja – simbol term pri parkirišču; obnovili so ji »kožo in plavuti« z novim šibjem.

Na čistilni akciji v Snoviku so čistili tudi strugo potoka in brežino nad parkiriščem. / FOTO: ANDREJ ŽALAR

Sejem v soseščini Kamnika

CVETO ZAPLOTNIK

Komenda – V Komendi je bil od 8. do 10. aprila 21. spomladanski sejem, na katerem se je s s ponudbo kmetijske, gozdarske, gradbene in komunalne mehanizacije, vrtnarske in ogre-

valne tehnike in blaga za široko porabo predstavilo 580 razstavljalcev, med njimi v posebnem šotoru tudi obrtniki, podjetniki, kmetije in nekatera društva iz občine Šenčur, Cerklje in Preddvor. Obiskovalci so si poleg različne mehanizacije

in opreme lahko ogledali tudi prikaz varnega dela z motorno žago v gozdu in obrezovanja parkljev goved, dražbo telet in razstavo goved. V okviru sejma je bilo predavanje o izdajanju in davčnem potrjevanju računov pri izvajanju storitev s

kmetijsko in gozdarsko mehanizacijo, zavod Grunt in evropski poslanec Franc Bogovič pa sta pripravila posvet o socialni ekonomiji na podeželju. Sejem si je ogledal tudi predsednik republike Borut Pahor, ki je ob tem čestital Občini Komenda za to, da je glede na zadnje raziskave o perspektivnosti in vitalnosti mest na prvem mestu v Sloveniji.

NOVA KOMEDIJA MITJE OKORNA, REŽISERJA USPEŠNICE PISMA SV. NIKOLAJU

PlanetSamskih

V KINU OD 21. APRILA

MestniKino Domžale

Ljubljanska 61, Domžale
t. 722 50 50
www.kd-domzale.si

salon pohištva **dabor**

Kranjska ulica 3a, Kamnik
T: 01 831 04 81 I 051 399 577
www.pohistvo-dabor.si

alples

Pomladna akcija kuhinj Alples: -50%

Samo do konca aprila.

KULTURA

Vaje so se obrestovale

Člani mladinskega pevskega zbora in mladinskega pihalnega orkestra Glasbene šole Kamnik so se predstavili v konkurenci najboljših slovenskih vrstnikov.

NEŽA GRUDEN,
RAVNATELJICA

Kamnik – Pred dnevi smo na 25. Reviji Zagorje ob Savi imeli priložnost videti in slišati cvet odličnosti zborovskega petja v Sloveniji. Na državnem tekmovanju otroških in mladinskih pevskih zborov je sodelovalo rekordnih 52 zborov, ki v organizaciji Javnega sklada RS za kulturne dejavnosti poteka v Zagorju že od leta 1968. Letos se je tekmovanja prvič udeležil Mladinski pevski zbor Glasbene šole Kamnik, ki je za doseženih 78,7 točke prejel srebrno priznanje.

Mladinski pihalni orkester Glasbene šole Kamnik pa se je v soboto, 9. aprila, predstavil na Reviji mladinskih pihalnih orkestrów glasbenih šol Slovenije, ki se je odvijala v Kulturnem domu Šentjur pri Celju. V dveh dneh se je predstavilo sedemindvajset orkestrów glasbenih šol Slovenije, revijo je spremljal umetniški vodja Simon Robinson, dirigent mariborske opere, ki je bil navdušen nad izbiro in kakovostno izvedbo programa, ki ga je predstavil naš orkester. V letošnjem šolskem letu je mladinski pihalni orkester pod vodstvom dirigentke prof. Darje Seliškar nastopil že šestič in prav redne vaje, entuziastično delo z mladimi ter številni nastopi so pripomogli k temu, da je orkester skladbe izvedel suvereno, subtilno in

Mladinski pevski zbor Glasbene šole Kamnik / FOTO: GLASBENA ŠOLA KAMNIK

Mladinski pihalni orkester Glasbene šole Kamnik / FOTO: GLASBENA ŠOLA KAMNIK

muzikalno zelo razgibano ter se lahko ponosno predstavi tudi ob orkestrih večjih glasbenih šol.

Na prihodnjih vajah se bosta naš še zaključni nastop orkestrów in pevskega zbora Glasbene šole Kamnik, ki bo 8. junija v Domu kulture Kamnik.

Kamniška baletna pravljica

Tudi letošnji letni baletni koncert učencev plesa in baleta Glasbene šole Kamnik je kar trikrat napolnil dvorano Doma kulture Kamnik.

BOJANA KLEMENC

Kamnik – Kamniško baletno pravljico zadnjih nekaj let, ki jo je ustvarila izvrstna baletna učiteljica Ana Trojnar, so z novo baletno predstavo Tri vile v petek in soboto, 15. ter 16. aprila, zaokrožile kamniške mlade baletnice in baletnik. Kar enainosemdeset jih je s pravim baletnim zanosom zaplesalo na kamniškem odru, od malih balerinic v plesni pripravnici ena do plesa treh čarobnih vil učenk petega razreda. Mlade balerine in baletnik baletnega oddelka Glasbene šole Kamnik so se kamniškemu občinstvu v prvem delu baletnega koncerta predstavili z desetimi točkami, povezanimi v pravljico na glasbo iz drugega dejanja Hrestača Petra Iljiča Čajkovega, v soboto pa so se jim v drugem delu na

odru pridružili še učenci Konservatorija za glasbo in balet Maribor z utrinki iz njihove baletne produkcije. Baletno pravljico Tri vile je zasnovala in koreografirala Ana Trojnar, mlade plesalke in plesalec pa so jo intenzivno pripravljali dobra dva

meseca. »Letošnja pravljica je nadgradnja prejšnjih baletnih koncertov, saj se tokrat plesne točke povezujejo skupaj v pravljico celoto. Mladi plesalci zares lažje plešejo, če vejo, kaj predstavljajo, in se lahko zlijejo s svojo vlogo,« ugotavlja kam-

niška učiteljica baleta. Vesela in hvaležna je, da ima med svojimi plesalci kar nekaj talentov, a kar je še pomembnejše, da učenci z veseljem in srcem plešejo. Dva Anina učenca sta pred kratkim dosegla tudi večja tekmovalna uspeha. Gregor Golob je prejel zlato priznanje na 24. državnem tekmovanju mladih slovenskih ustvarjalcev OPUS 1 v Ljubljani, Doroteja Gorjan pa je dosegla četrto mesto v rumeni A-skupini na 1. baletnem tekmovanju TUTU v Lendavi, katerega soorganizatorica je bila tudi Ana Trojnar. Na odru s prisrčnimi, očarljivimi in elegantnimi nastopi kamniških baletnic in baletnikov je kar žarelo od ljubezni do baleta, a največ aplavza je na koncu predstav tudi letos požela ravno učiteljica Ana Trojnar.

Letni baletni koncert Glasbene šole Kamnik je z enainosemdesetimi plesalci ponovno trikrat napolnil dvorano Doma kulture Kamnik. / FOTO: BOJANA KLEMENC

Finesa plesnega giba

Na četrti Finesi plesa so se predstavili plesalci štirih kamniških in dveh trziških plesnih skupin. / FOTO: ALEŠ SENOŽETNIK

ALEŠ SENOŽETNIK

Kamnik – Finesa plesa, območna revija plesnih skupin v organizaciji območne izpostave JSKD, ki je 3. aprila potekala v Domu kulture Kamnik, se je v štirih letih uveljavila kot paša za oči in ušesa ljubiteljev plesnega giba. Obiskovalci nabit polne dvorane so v odličnem, skorajda navijaškem vzdušju pospremili dvajset točk kam-

niških plesalcev in baletnikov iz Plesnega kluba Šinšin, Glasbene šole Kamnik, KUOD Bayani ter Plesnega kluba Art, pridružili pa sta se jim še skupini iz Trziča KUD Leyli in KD sv. Janeza Krstnika Kovor. Za strokovno spremljanje nastopov je poskrbela Teja Reba. Finesa plesa je dokaz, da ples v Kamniku predvsem po zaslugi dobrega dela z mladimi doživlja pravi preporod.

Hamsa navdušila na Dunaju

Kamnik – Dvanajst plesalk kamniškega društva KUOD Bayani pod vodstvom Nataše Kočar je v soboto, 9. aprila, že šestič odplesalo predstavo Hamsa, pet elementov orientalskega plesa. Tokrat so gostovale na Dunaju, kamor so odpotovale na povabilo Lalish teatra. Navdušeno občinstvo je konec predstave pospremlilo z bučnim aplavzom (dekleta so se prišla priklonit kar šestkrat) in z željo, da bi predstavo videli še enkrat. Lastnika gledališča sta tako KUOD Bayani povabila na ponovno uprizoritev Hamse v prvi polovici decembra. Za društvo je to priznanje, da je njihovo dolgoletno delo obrodilo sadove, saj se vse bolj uveljavljajo tudi v tujini. **N. K.**

Plesalke KUOD Bayani na dunajskem odru / FOTO: KUOD BAYANI

DOBRI DRŽAVLJAN

25. | 28. apr

dokumentarni film / A Good American / režija: Friedrich Moser / nastopajo: Bill Binney, Jesselyn Radack, Kirk Wiebe, Diane Roark, Ed Loomis, Tom Drake / 2015, Avstrija, ZDA

APRIL
PRIPOROČAMO

25. april
filmski pogovor
Anže Voh
Boštjc

Bill Binney, nekdanji član National Security Agency (NSA), matematični genij in kriptograf, avtor številnih orodij za nadzor in obdelavo podatkov, je podobno kot Edward Snowden opozoril na nepravilnosti ameriškega vojaškega in političnega vrha, čeprav je bil njegov nastop medijsko manj odmeven. Binney v dokumentarcu trdi, da bi se lahko izognili tragediji 11. septembra 2001 ... če bi NSA, v tistem času že dodobra skorumpirana organizacija, ki je ščitila predvsem lastne interese, prisluhnila njegovi ekipi in programu ThinThread, zasnovanem ob prevladujoči digitalizaciji v devetdesetih letih.

MESTNI KINO DOMŽALE
Ljubljanska 61, Domžale
T 722 50 50
www.kd-domzale.si

sledite nam tudi na Facebooku
facebook.com/mestnikinodomzale

Mestni Kino
Domžale

PODJETNIŠTVO

Kalili nova podjetja

V KIKštarterju je nedavno potekal Startup Weekend, ki se ga je udeležilo devet ekip iz Kamnika in okolice.

FOTO: KIKŠTARTER

MATJAŽ JUG

Kamnik – Startup Weekend je intenzivni podjetniško-zabavni vikend, kjer ekipe s pomočjo mentorjev razvijajo poslovno idejo in jo na koncu predstavijo investitorjem. Ekipe so bili na voljo številni mentorji iz startup okolja in gospodarstva. Vsak mentor je imel pol ure časa za vsako ekipo, v vmesnem času so ekipe same delale na ideji. Na vsake štiri ure so ekipe pred mentorji predstavljale izboljšano idejo. Vsaka predstavitev je bila lahko dolga največ tri minute. Mentorji in udeleženci so lahko iz predstavitev v predstavitev videli, kako ideje napredujejo.

Letos je k organizaciji pristopil tudi Podjetniški klub Kamnik, ki je prispeval finančne nagrade za najboljše tri poslovne ideje. Tako imenovane investitorje v komisiji so zastopali: Urban Bergant (Elektrina), Aleš Zupančič (Interblock), Tomaž Lah (Nektar Natura), Ivan Hribar (Terme Snovik) in Božena

Peterlin (Zavod za turizem in šport v občini Kamnik, na sliki). Naloga komisije je bila, da je na končnih predstavitev izbrala poslovno idejo, za katero mislijo, da ima največjo možnost uspeha na trgu. Pri tem so bili pozorni na poslovni model, izkušnje ekipe, potencial rasti, inovativnost in velikost potencialnega tržišča.

Komisija je nagradila naslednje ekipe: 1. mesto Rok Colarič (kuhalna plošča z integrirano tehtnico), 2. mesto Bojan Varga in Nejc Markovič (eMAX - Rock'a'Baby Sleepwalker) ter 3. mesto Jaka Zaletelj, Aleš Šarkanj in Tamara Škafar (Practice Tape – aplikacija za poučevanje glasbe). Organizatorji smo bili nad kakovostjo poslovnih idej in predstavitev pozitivno presenečeni in prepričani smo, da bo večina idej tudi uresničena.

Za vse željne podjetništva bomo v sredo, 11. maja, organizirali Startup šolo podjetništva in v oktobru Startup Weekend.

Kar se odločiš, to boš tudi postal

Takšen je bil eden od glavnih nasvetov in zaključkov okrogle mize, ki sta jo za dijake v začetku meseca organizirala Podjetniški klub Kamnik ter Gimnazija in srednja šola Rudolfa Maistra Kamnik.

JASNA PALADIN

Kamnik – Na okrogli mizi so s svojimi bogatimi izkušnjami sodelovali uspešni kamniški podjetniki mag. Urban Bergant, predsednik Podjetniškega kluba Kamnik in direktor podjetja Elektrina, Tomaž Lah, podpredsednik Podjetniškega kluba Kamnik in direktor podjetja Nektar Natura, dr. Marjan Pogačnik, direktor in solastnik podjetja Iskra Mehanizmi, ter Ivan Hribar, prokurist in solastnik podjetja Terme Snovik, poleg njih pa tudi vodja KIKštarterja Matjaž Jug. Dijakom vseh treh smeri GSŠRM je bogate izkušnje zbranih podjetnikov skušal približati novinar in urednik Časnika Finance, Kamničan Jure Ugovšek, ki je bil pred petnajstimi leti tudi sam dijak te šole.

»Upajte si in uspeli boste!«

V sproščenem pogovoru so zbrani dijakom med drugim zaupali, ali je res vse – tako kot mladi danes pogosto mislijo –, kar so se naučili v šoli, v življenju in poslu uporabno, kako danes kot uspešni podjetniki uporabljajo to znanje, pridobljeno v času šolanja, je preprosto biti sam svoj gospodar ter kakšne so prednosti in slabosti takšne odločitve, kaj bi

FOTO: NINA IRT (PODJETNIŠKI KLUB KAMNIK)

Dijaki GSŠRM so takole prisluhili podjetniškim nasvetom iz prve roke.

sami počeli, če bi bili danes znova stari šestnajst ali sedemnajst let.

Njihovi odgovori so bili zelo zanimivi, včasih tudi duhoviti, zagotovo pa so dijakom tudi odprli oči, saj nasvetov iz prve roke zares ni manjkalo. »Znanje je osnova in je izrednega pomena. Odločite se, kaj bi radi postali in sledite svojemu cilju. Vse, kar boste počeli, delajte po svojih najboljših močeh. Najboljša kombinacija za uspeh v poslu je prava mera študija in prakse. Poleg znanja ne smejo manjkati strast do dela ter želja in ambicija spraviti idejo do realizacije. V vsem, kar počnete, bodite 120-odstotni. Pojdi na pol-

no, ali sploh ne pojdi. Kar se odločiš, to boš tudi postal. Sreča nastopi po sedmih letih trdega dela. Upajte si in uspeli boste,« je le nekaj zgornjih misli, ki so jih z mladimi dijaki delili uspešni kamniški podjetniki.

Vabilo v KIKštarter

»Zdi se mi, da so bili naši gostje dobra reklama za podjetništvo. So živi dokaz, kako se iz majhnega kraja, kot je Kamnik, da na tak ali drugačen način uspešno prodreti v tujino. Če se morda kakorkoli vidite v tej vlogi, imate priložnost, da se podružite s somišljeniki v kamniškem start-up pospe-

ševalniku Kikštarter. Kdo ve, morda pa boste ravno vi tisti, ki boste čez desetletje svoje izkušnje takole delili s prihodnjimi generacijami kamniške srednje šole,« pa je dijak ob zaključku navedel Matjaž Jug iz KIKštarterja.

S slišanim so bili zadovoljni tudi podžupan Matej Slapar, ki je hkrati tudi generalni sekretar Podjetniškega kluba Kamnik, profesorji na šoli pa tudi ravnatelj GSŠRM Šemso Mujanovič. »Ovire so nujne za uspeh v vseh poklicih, saj zmaga pride šele po mnogih bojih in neštetih porazih,« je bila le ena od misli, ki jo je ta dan delil s svojimi dijaki.

Avtošola Šmarca za večjo varnost v prometu

JASNA PALADIN

Šmarca – KS Šmarca in Avtošola Šmarca sta 15. aprila pripravili srečanje z naslovom Prometne novosti v Kamniku in širši okolici. »Skoraj polna dvorana je dokaz, da si želite biti varni vozniki,« je bil z udeležbo pretežno starejših voznikov zadovoljen Borut Žagar iz Avtošole Šmarca, ki je učitelj vožnje že petnajst let. Kot je povedal, je ideja za predavanje tlela več mesecev, zaradi nove prometne zakonodaje, ki bo v veljavo stopila 1. junija, in sprememb na kamniških cestah, ki pogosto plašijo predvsem starejše voznike, pa se mu je zdaj zdel pravi čas za to. »Naša avtošola je lokalno podjetje, ki diha s krajem in s takšnim predavanjem skušamo nekaj vrtniti tudi krajanom.

Prav je, da vsak voznik obnavlja svoje znanje,« je navedel zbrane in jim v nadaljevanju predstavil prometne znake, ki bodo z novo zakonodajo stopili v veljavo, primere vožnje v konkretnih krožiščih, pravilno pravo sedeža na vožnjo, obvezno opremo in mnogo drugih področij, na katera so številni vozniki že pozabili ali pa znanja zaradi številnih sprememb sploh nikoli še niso usvojili.

Predavanje bi radi ponovili tudi v drugih krajevnih skupnostih, in če bo odziv tako dober kot v Šmarci, se za varnost na kamniških cestah ni bati. V Avtošoli Šmarca pa vabijo prav vse občane na njihove tečaje cestnoprometnih predpisov, kjer boste svoje prometno znanje lahko osvežili brezplačno.

www.peugeot.si

VAŠ PEUGEOT V ODLIČNI FORMI:

ORIGINALNI NADOMESTNI DELI

DO 35% POPUSTA

MOŽNOST PLAČILA DO 24 OBROKOV S KARTICO MOJ PEUGEOT DINERS CLUB

PROGRAM UGODNOSTI MojPeugeot

PEUGEOT PRIPOROČA TOTAL

* Ponudba velja le za člane programa ugodnosti Moj Peugeot do vključno 31. 5. 2016. Slika je simbolična.

MOTION & EMOTION

RODEX d.o.o., Rova, Rovska cesta 2, 1235 Radomlje, tel. 01 729 92 00

PEUGEOT

KONCESIONAR LETA 2014

MLADI

Skačejo učenci in dijaki

Učenci OŠ Frana Albrehta, tretji na državnem prvenstvu v skokih z male prožne ponjave, skačejo in letijo skupaj z dijaki GSŠRM.

ŽIVA ŠUBELJ, 9. B

Kamnik – Skoki na mali prožni ponjavi so del tradicije na Osnovni šoli Frana Albrehta. Starejši učenci in učenke s svojimi atraktivnimi nastopi in najrazličnejšimi akrobacijami na različnih šolskih prireditvah vedno znova navdušujejo mlajše in nadobudne otroke, ki komaj čakajo, da se tudi oni preizkusijo v tej spretnosti. Zato učiteljica športne vzgoje Tamara Bračič ne zmanjka dela. Naše ponjavarje trenira že vrsto let, jih spodbuja ter s svojimi inovativnimi idejami in trdim delom učencev ustvarja dih jemajoče nastope.

Generacija učenek, ki je lansko šolsko leto zaključila osnovno šolanje na Albrehtovi šoli in zdaj sedi v srednješolskih klopih, je bila še prav posebej navdušena nad skakanjem z male prožne ponjave. Kamniške gimnazijke 1. letnika so želele še naprej izpopolnjevati svoje sposobnosti in piliti skoke, zato se je letos začelo prav posebno sodelovanje med GSŠRM in OŠ Frana Albrehta. Učiteljica Tamara Bračič je spretno združila treninge dijakov z ogromno znanja in mlajših učencev, ki si ga pridno pridobivajo z rednimi treningi. Novembra lani so z atraktivno točko sodelovali na tradicionalni dobrodelni prireditvi kamniške gimnazije.

Kasneje so skupaj nadaljevali s pripravami na tekmovanje.

Ekipa učencev OŠ Frana Albrehta, ki je na državnem prvenstvu osvojila 3. mesto, skupaj z mentorico Tamaro Bračič. / FOTO: OSNOVNA ŠOLA FRANA ALBREHTA

Učenci Osnovne šole Frana Albrehta Žiga Obradović (7. a), Maj Drolc (8. a), Matic Škrjanec (8. b), Jernej Hribar (8. b) in Igor Džunov (8. c) so pod mentorstvom Tamare Bračič najprej dosegli 2. mesto v polfinalu, ki je potekalo na OŠ Dobrova, s čimer so si zagotovili nastop v finalu. To je potekalo v torek, 22. marca, na OŠ Brežice. Fantje so si z odličnimi skoki in vztrajnostjo priborili 3. mesto v državi, v kategoriji starejših učencev. Zanimljivo niso niti dosegli njihovih 'soskakalcev', ki so prav tako pod vodstvom Tamare Bračič dosegli 7. mesto v kategoriji dijakov (Noel Cerar, Elvis Rušnjak in Matevž Ves), dija-

kinje (Lucija Lampe Kastelic, Lana Mujanović, Žana Drolc, Gaja Perko in Klara Flerin) pa 4. mesto. Za stopničkami so zaostale samo za pet desetink točke. Posamezno je Lucija Lampe Kastelic dosegla sedmo mesto.

Vsi so na svoje rezultate zelo ponosni, saj je bila konkurenca velika. Zavedajo se, da so eni redkih, ki se s skoki na mali prožni ponjavi ukvarjajo ljubiteljsko, le v okviru šolske interesne dejavnosti, v prostem času pa trenirajo najrazličnejše športe. Vendar so nam vsem dokazali, da lahko s trdim delom in ljubeznijo do tistega, kar počnejo, premikajo meje.

Trgovali so z rudolfi

Gimnazija in srednja šola Rudolfa Maistra Kamnik je 6. aprila organizirala Ekonomijado in gostila dijake iz 24 slovenskih šol.

JASNA PALADIN

Kamnik – Strokovno in družabno srečanje slovenskih šol, ki dijake izobražujejo v programu ekonomski tehnik, je bilo – kot je že pred časom obljubil ravnatelj GSŠRM Šemso Mujanović, nekaj posebnega. Zabavno in poučno srečanje se je začelo dopoldne v Domu kulture Kamnik, kjer so ekipe prevzele vsaka po sto rudolfov, namišljeno valuto, s katero so v nadaljevanju obiskali več različnih točk po mestu in denar skušali čim bolj oplemeniti, pri tem pa so morali pokazati veliko znanja s področja borznega poslovanja, davkov ... Na to, kdo je na koncu svoj začetni vložek najbolj izkoristil, je vplivalo tudi kolo sreče, med zmagovalce in s tem organizatorje ekonomijade prihodnje leto pa so se zapisali dijaki Šolskega centra Ptuj. Dogodek ni bil le priložnost za druženje, spoznavanje Kamnika in tekmovalnost, pač pa tudi za poudarjanje

Na ekonomijadi se je pomerilo 24 ekip mladih ekonomistov iz vse Slovenije. / FOTO: GSŠRM

pomena programa ekonomski tehnik. »Gre za kakovosten program, ki pa je v naši družbi danes žal podcenjen,« je na uvodni prireditvi zbrane nagovoril ravnatelj GSŠRM Šemso Mujanović, tudi sam maturant omenjenega programa. Vrsto spodbudnih misli pa je mladim namenil tudi župan Marjan Šarec. »Mnogi danes na različne tehnike gledajo podcenjujoče, a že

večkrat se je pokazalo, da akademski naslovi v praksi niso dovolj. Problem naše družbe je prav veliko doktorjev, magistrin in drugih izobražencev, ki nimajo stika z realnimi potrebami naše države. Naša družba vas potrebuje!« Dijake so spremljali tudi mentorji in ravnatelji; slednji so se podali na ogled kamniškega podjetja Nektar Natura.

Novičke iz GSŠRM

MODRI "MAISTROVCI"

Mesec april je bil prav poseben za učence ekonomskih šol, odvijala se je namreč Ekonomijada 2016. Zelo simpatičen, vesel in zanimiv dogodek je bil za mlade zagotovo velik zalogaj. Šole so se med seboj namreč pomerile v znanju in spretnosti trgovanja z vrednostnimi papirji. Vsi sodelujoči so se odpravili proti Domu kulture Kamnik, kjer so tekmovalci dobili navodila in sestavili ekipe. Za popotnico so vsi dobili 100 rudolfov (enot, s katerimi so plačevali) in z njimi na delavnicah v mestu nabirali točke vse do konca. Poleg treniranja možganov so tako spoznavali tudi Kamnik. Vsekakor je bilo poskrbljeno za veliko zabave, znanja in druženja.

Zmagovalac 3. Ekonomijade je Šolski center Ptuj, tudi letos pa je bil dogodek več kot uspešen. Dijaki GSŠRM pa presenečamo tudi na drugih področjih. Ivana Davidovič iz 3. a-razreda si je

prislužila srebrno priznanje. Vsem udeležencem Ekonomijade in nagrajenki ponosno čestitamo!

Avtor: Iris Kreč, GSŠRM Press
Foto: GSŠRM Press

Otroška nogometna šola

V tplem spomladanskem vremenu so minulo soboto otroci kamniških šol uživali v igranju nogometa ob zaključku Otroške nogometne šole, ki jo že tretje leto zapored pripravlja Nogometni klub Kamnik.

ALEŠ SENOŽETNIK

Kamnik – Tudi letošnja nogometna šola je trajala od začetka oktobra do aprila. Sobotnega zaključka na mekinjskem stadionu se je udeležilo okoli 80 otrok iz vseh sodelujočih šol. Pester športni dopoldan, ki ga je pospremlilo toplo spomladansko sonce, so otroci zaključili s podelitvijo diplom vsem nadobudnim nogometiščem.

Otroško nogometno šolo v okviru obšolskih dejavnosti trenerji NK Kamnik že tretje leto izvajajo v osnovnih šolah Frana Albrehta, Toma Brejca, Šmartno, Stranje ter podružničnih šolah Nevlje in Mekinje. Na ta način se otroci vseh starosti enkrat tedensko srečujejo z nogometom, najbolj navdušeni

Navdušeni otroci ob zaključku Otroške nogometne šole

pa se lahko odločijo tudi za treninge v kamniškem nogometnem klubu.

»Glavni namen šole je zabava, druženje, igranje in spoznavanje nogometa. Tekmovalnost tokrat ni v ospredju,« je povedal vodja Otro-

ške nogometne šole Matjaž Klanšek.

V NK Kamnik so z odzivom otrok in njihovih staršev več kot zadovoljni in se skupaj z otroki že veselijo četrte nogometne šole, ki jo bodo organizirali jeseni.

ŠPORT

Rožle Repič najbolj natančen

Kamniški strellec z zračno pištolo Rožle Repič je na državnem prvenstvu postal prvak med člani.

Rožle Repič na najvišji stopnički / FOTO: STRELSKO DRUŠTVO KAMNIK

ANŽE ZORE

Kamnik – Po rednem delu se je s 567 krogi kot drugi uvrstil med osem najboljših tekmovalcev. Z naskokom najboljši rezultat je uspel državnemu reprezentantu Kevinu Venti iz Ormoža, kar 581 krogov, s čimer bi se na mednarodnih tekmah uvrstil blizu vrha. Po sistemu izpadanja sta na strelski liniji ostala sama z Repičem. Venta je imel 2,7 kroga prednosti, kar v tem športu velja za veliko. Repič je s streloma 10,7 in 10,0 uspel izničiti zaostanek in za pičlih 0,1 kroga prehitel Vento ter se veselil svojega prvega naslova državnega prvaka v članski kategoriji. Iz Trbovelj se je z odličjem vrnila tudi strelka s pištolo Ivana Davidovič. Drugo mesto, ki ga je v konkurenci mladink zasedala v rednem delu tekmovalca, je obranila v finalnem nastopu. Do zmagovalke Sare Hriberšek

ji je zmanjkalo 0,3 kroga. Srebro je v krstnem nastopu na državnem prvenstvu odlični rezultat. Soliden nastop je uspel tudi strelcem z zračno puško. V konkurenci petnajstih ekip so Boštjan Fabjan (602,9 kroga), Maksimiljan Šorn (603,6) in Jure Ugovšek (615,3) zasedli četrto mesto. Ugovšek je v rednem delu med 65 posamezniki zasedal četrto mesto. V uvodu finalnega nastopa se je spogledoval z medaljo, nato pa ob nekaj slabših zadetkih po dvanajstih streljih padel na šesto mesto in bil izenačen s strelsko legendo Rajmondom Debevcem. Sistem tekmovalca narekuje, da se po dvanajstih streljih s strelske linije poslovi šestouvrščeni, v primeru izenačenja pa sledi dodaten strel. Ugovšek je zadel 8,9 kroga, kar je bilo premalo za Debevcem 9,5. Prvenstvo je tako zaključil na šestem mestu.

Borbeni že na prvi tekmi

BOŠTJAN VEINHANDL

Komenda – V nedeljo, 3. aprila, je na Ptujju potekalo državno prvenstvo v judu U8 in U10. Prvenstva se je udeležil tudi Judo klub Komenda, ki ima od februarja sekcijo mladih tudi v Kamniku, in sicer na OŠ Nevlje ter v Športnem centru Virtus. Novopečeni judoisti so že na svoji prvi tekmi po-

kazali borbeni duh in talent. Z odlično borbo nas je presenetil Leon Burja, ki je med cicibani U10 zasedel 3. mesto. Med mlajšimi cicibani U8 sta bron osvojila Matej Trivič in Leon Adrovič, Mirsad Muradbašić je bil četrti. Skupno je Judo klub Komenda osvojil kar devet kolajn. Državna prvakinja je postala Nika Mencigar, prvak pa Mark Lukšič.

Najmlajši iz Judo kluba Komenda, za katerega tekmuje tudi nekaj mladih Kamničanov. / FOTO: JUDO KLUB KOMENDA

Judo: za um in telo

Janja Lamut, nekdanja vrhunska judoistka, danes pa profesionalna trenerka, že četrto leto vodi Judo klub Kamnik. Sadovi njenih prizadevanj se že kažejo v rezultatih mladih tekmovalcev.

ALEŠ SENOŽETNIK

Kamnik – Že krepak stisk roke nakaže, iz kakšnega testa je sogovornica. »Ne glede na to, ali je bil božič, ali si imel maturanca, je bil vedno na prvem mestu trening,« se Janja Lamut spominja železne discipline, ki je vladala v valilnici talentov – Judo klubu Bežigrad, za katerega je pod taktirko trenerja Mirka Šindiča dosegla številne uspehe. Med njimi velja omeniti dve tretji mesti na mladinskih evropskih prvenstvih leta 1998 v Romuniji in leta 1999 v Rimu. Spadala je v zlato generacijo slovenskih judoistk, iz katere so kasneje izšle Raša Sraka, Urška Žolnir ter Lucija Polavder, ki so kasneje osvajale kolajne na največjih tekmovanjih. Njena velika želja je bil nastop na eni izmed kasnejših olimpijad. »Najverjetneje bi nastopila v Atenah, a sem v tistem času tatami zamenjala za družino in zaključila s tekmovalno kariero,« pravi današnja trenerka Judo kluba Kamnik, ki se vse od zaključka kariere posveča vzgajanju mladih judoistov. »Judo me je naučil, da moram za cilj, h kateremu stremiš, narediti vse, kar je v

Trenerka Janja Lamut z mladimi kamniškimi judoisti. / FOTO: ALEŠ SENOŽETNIK

tvoji moči, da ga osvojiš.« Danes svoje znanje in izkušnje prenaša na mlajše generacije. Trenira učence skoraj vseh kamniških osnovnih šol, najbolj navdušeni pa nekajkrat na teden prihajajo na treninge v prostore stavbe Peroz na Duplji.

»Že pri mlajših hitro opaziš, kdo ima dobre predispozicije, da bi lahko ob prizadevanem delu posegal po vrhunskih rezultatih. Ko bolje spoznaš mladega judoista, pa hitro ugotoviš, ali ima tudi pravi karakter ter dovolj trdno voljo, da bo trdo treniral, saj je judo izjemno naporen šport,« pravi Janja Lamut.

Priljubljena japonska borilna veščina ni namenjena samo mladeži z željami po osvajanju medalj, temveč rekreativcem vseh starosti.

Tudi med Kamničani precej potenciala

Med perspektivnejše kamniške judoiste, ki se kalijo pod budnim očesom Janje Lamut, spada štirinajstletni Lan Balantič, ki je začel trenirati še pred dvema letoma, pa je že posegel po tretjem mestu na državnem prvenstvu, kljub temu da si je v eni izmed borb zlomil palec. Tekmovalcev z izredno močno voljo je tudi Nik Purnat, ki je zmagoval na vseh tekmah, na katerih je nastopal. Žal je zbolel pred državnim prvenstvom, a klub temu nastopil, čeprav še ni bil zdrav. V kamniškem klubu nastopa tudi Nik Špoljarič, ki je bil državni prvak v kategoriji do deset let. Med kamniškimi judoisti je veliko perspektivnih deklet, ki uspešno nastopajo v mlajših kategorijah. »Marsikdo misli, da v judu ni mesta za

dekleta, vendar smo ženske lahko veliko bolj vzdržljive in disciplinirane od moških,« pravi Lamutova. Njene besede pa potrjuje tudi dejstvo, da je največje uspehe slovenskemu judu prinesel ravno nežnejši spol.

Janja Lamut je prepričana, da kamniški klub premore dovolj talentov, ki se ob dobrem delu in trdi volji lahko razvijejo v vrhunske tekmovalce, za katere bomo še slišali. Priljubljena japonska borilna veščina pa ni namenjena samo zagnani mladeži z željami po osvajanju medalj, temveč rekreativcem vseh starosti. »Z judom ne krepimo samo telesa, temveč tudi um. Najboljši judoisti so po navadi tudi precej inteligentni ljudje. Celo študije dokazujejo, da je judo šport, ki krepi tako telo kot možgane,« zaključuje.

Pet stopničk na domači tekmi

Na tekmi Zahodne lige v domačem plezalnem centru Plezalnega kluba Kamnik so Dominika Kodra, Timotej Romšak ter Aljaž Resnik osvojili prva mesta, Luka Jerman je bil drugi, Katra Mali pa tretja.

MONIKA POVŠIČ

Kamnik – Plezalni klub Kamnik je prvi konec tedna v aprilu drugič gostil tekmo Zahodne lige. Po lanskoletni uspešno izvedeni tekmi so eno od petih tekem v športnem plezanju ponovno zupali kamniškemu plezalnemu klubu. Koncept tekem Zahodne lige pod okriljem Planinske zveze Slovenije omogoča mladim perspektivnim športnim plezalcem pridobivanje izkušenj v športnem plezanju.

To je letos izkoristilo 284 tekmovalcev v desetih kategorijah ter njihovih spremljevalcev in staršev iz več kot dvajsetih plezalnih klubov od Sežane do Jesenic. Plezalni center v starem Alpremu je bil poln nadebudnih plezalcev od jutranjih ur do poznega večera. Med klubi iz zahodne Slovenije je bil

Plezalni center v starem Alpremu je bil poln nadebudnih plezalcev. / FOTO: PLEZALNI KLUB KAMNIK

številčno zastopan tudi domači plezalni klub. Žiga Židan (ml. dečki), Marko Pretnar (st. dečki), Lucija Škrjanc (kadeetinje) in Ana Petek (kadeetinje) so osvojili 5. mesto v svoji kategoriji. Pia Mavec (ml. deklice), Jakob Ocepek (st. dečki) ter Uroš Kosmač

(kadeti) so osvojili 6. mesto v svoji kategoriji. Jernej Capuder je bil 9. med kadeti. Eva Vehovar (ml. cicibanke), Elia Baloh (ml. cicibani) ter Nejc Juntos so osvojili 10. mesto v svoji kategoriji. Tudi ostali naši tekmovalci Ajda Škrjanc, Nika Trunk, Eva Mavec

med ml. cicibankami; Tina Prvinšek, Nina Oblak, Špela Pančur, Živa Kuhar, Maša Svetec med st. cicibankami; Žan Hribar, Lenart Torkar, Bor Bohorič, Enej Baloh med st. cicibani; Sara Pirnat, Živa Oprešnik, Anja Planinšek, Maja Oblak, Maša Bulaš med ml. deklicami; Mihael Reisinger med ml. dečki; Eva Bregovič Petek med st. deklicami; Maks Musar, Gal Banko in Matevž Hribar med st. dečki so dali vse od sebe in si pripeljali lepe rezultate.

Odlična organizacija, dobro vzdušje ter mladi nadebudni tekmovalci, ki se radi vračajo v plezalni center, postajajo zaščitni znak tekme Zahodne lige v organizaciji Plezalnega kluba Kamnik. Čestitke vsem tekmovalcem za plezalne rezultate in članom ter podpornikom kluba za izvedbo tekme!

ŠPORT

Veliko razlogov za zadovoljstvo

Čeprav se sezona še ni končala, je za obe kamniški odbojarski ekipi že zdaj zelo uspešna. Obe sta tudi pred uvrstitvijo v finale končnice državnega prvenstva, drugo leto zapored. Da imata lahko takšne uspehe, pa je v veliki meri zaslužen tudi predsednik Odbojarskega kluba Calcit Volleyball Gregor Hribar.

MIHA ŠTAMCAR

Kamnik – Pred slabim mesecem dni je imel klub redno letno skupščino, kar je samo še razlog več za pogovor s človekom, ki je na začetku tega tisočletja z moško ekipo Calcita Volleyballa trikrat zapored osvojil naslov državnega prvaka. Za kamniški klub je letošnja sezona nekaj posebnega, saj se je ženska ekipa, zaradi igranja v ligi prvakinj, preselila v Ljubljano, moška pa je ostala v domači dvorani. »Sezone še ni konec, že zdaj pa lahko rečem, da je bila za žensko ekipo izredno naporna. Nismo si predstavljali, da bo igranje v ligi prvakinj organizacijsko tako zahtevno. Veliko zaslug, da smo to normalno speljali, ima Špela Vrhovnik, ki je, čeprav je bila novinka v našem klubu, opravila veliko delo. Zdej, ko smo to speljali, sem prepričan, da smo sposobni organizirati še marsikaj drugega. V tekmovalnem smislu nismo bili ravno uspešni. Vedeli smo, da bomo težko prišli do kakšne zmage, žal pa nismo imeli tako kakovostne ekipe, kot jo imamo zdaj s prihodom belgijske organizatorke igre Ilke van de Vyver. Ampak vsaka šola nekaj stane, predvsem smo spoznali, za kako zahteven projekt gre po organizacijski strani, pa tudi igralke so lahko videle, koliko jim še

manjka do vrhunske odbojke. Prihodnjo sezono bo prišlo do spremembe načina tekmovanja v ligi prvakinj, ki ne bo več v takšni obliki in bo v ligaški del težje priti. Slovenske državne prvakinja bodo to možnost imele preko kvalifikacij,« se je nastopov med najboljšimi evropskimi klubi dotaknil Hribar, ki je bil zelo zadovoljen z osvojitvijo srednjeevropske lige. Zadovoljen je lahko tudi z moško ekipo, ki je po letu 2003, ko je bila zadnjič državni prvak Slovenije, v kamniške vitrine s prvim mestom v slovenskem pokalnem tekmovanju po trinajstih letih pripeljala novo lovoriko. »Vedeli smo, da imamo v pokalu, že zato, ker je bil zaključni turnir v Kamniku, lepo priložnost, da pridemo do prvega mesta, kot v prvenstvu. Seveda je naša želja, da v prihodnosti spet pridemo do naslova državnega prvaka, se pravi, premagati ACH Volley tudi v finalu končnice državnega prvenstva. Če pri ženski ekipi prednosti domačega igrišča na zaključnem turnirju nismo izkoristili, se je pri moški ekipi vse obrnilo, je pa res, da so finalno tekmo fantje odigrali fantastično, pa tudi ACH Volley ni bil v najboljši formi. Prepričan sem, da se trener Marko Brumen in njegovi igralci zavedajo, da bi bilo škoda, če

Gregor Hribar / FOTO: JASNA PALADIN

tega dogodka ne bi skušali še oplemeniti, čeprav so bile tudi tekme v pokalu challenge in srednjeevropski ligi zelo uspešne. Svojo priložnost bodo skušali izkoristiti tudi v končnici, lahko bodo igrali sproščeno, bo pa težko še trikrat presenetiti ACH Volley.« Ob vseh uspehih kamniške odbojke v letošnji sezoni velja opozoriti še na nekaj, namerč, na širšem seznamu selektorja slovenske moške reprezentance Andrea Gianija je kar pet igralcev Calcita Volleyballa. Na njem so brata Tonček in Žiga Štern, Jan Brulec, Sašo Štalekar in Klemen Hribar. Seznam ženske izbrane vrste še ni prišel v javnost, zagotovo pa bodo tudi na njem kamniške odbojkarice. »Včasih je bila večina igralcev v reprezentanci iz ACH Volleyja, zad-

nja leta temu ni več tako, saj večina igralcev prihaja iz tujine, mi pa že več let načrtno v klub pridobivamo mlade nadarjene igralce iz vse Slovenije. Zato tudi računamo, da bomo na dolgi rok, če bomo pri tem vztrajali, imeli vse boljše ekipo, seveda pa je pogoj, da v najboljših letih ne bodo šli v druge klube,« je še dejal Hribar, ki počasi razmišlja o prihodnji sezoni, ko bo treba spet sestaviti dve močni ekipi. »Najlažje je, če ima klub relativno dovolj denarja, nima pa kakšnih visokih ciljev. V takšnem primeru ima klub zagotovljeno mirno sezono, v našem primeru je drugače. Smo tekmovalen klub, želimo si tudi v članskih kategorijah narediti največ, kar se da, zato bomo tudi v prihodnji sezoni skušali biti uspešni v moški in ženski ekipi.«

Kamniški kros za mednarodne točke

Tridesetega aprila bo Kamnik gostil prvo gorskokolesarsko dirko v letu 2016, že 19. Kamniški kros pa bo letos nosil oznako UCI C.1.

KRISTIJAN ERJAVEC

Kamnik – Lani je omenjena dirka štela za državne naslove, tokrat pa bo gostila tudi tuje tekmovalce, seveda ne bodo manjkali niti najboljši Slovenci, saj bo preizkušnja štela tudi za slovenski pokal SloXcup. Prireditelj dirke domači Calcit Bike Team v teh dneh pridno usklajuje še zadnje podrobnosti in se dogovarja s tujimi ekipami oziroma tekmovalci, med katerimi bo najbolj zanimivo ime Tanja Žakelj, najboljša Slovenka v zadnjem obdobju. Manjkali ne bodo niti domači predstavniki, ki bodo skušali kar najbolje braniti barve kamniške ekipe. Zadnja zmagovalca Kamniškega krosa, ki je bil mednarodna dirka prve kategorije (UCI C.1), sta iz leta 2014, to pa sta Tanja Žakelj in Slovak Michal Lami. Žakljeva je lani na državnem prvenstvu ponovila uspeh, med člani je slavil Luka Mezgec. Vsaj v moški konkurenci je letos pričakovati novega zmagovalca, v ženski konkurenci pa bi lahko Žakljeva prišla do tretje zaporedne zmage. Najboljšo

Slovenko teden dni prej v Avstraliji čaka dirka za svetovni pokal, nato pot v Slovenijo, tako prireditelji kot navijači pa upajo, da se bo 30. aprila ob 14. uri postavila za startno črto in pokazala, kaj zmore. Omenimo lahko, da so blizu prihodu na dirko tudi številni Italijani in Avstrijci, med najbolj zanimivimi je italijanska ekipa Forestale, katere člana sta dvojčka Daniele in Luca Braidot.

V petek, 29. aprila, bo uradni trening na progi med 17. in 18. uro. Dan kasneje bo prva dirka ob 10. uri, takrat se bodo s starta pognali veterani, amaterji in tekmovalci v kategoriji do 15 let. Med 11.45 in 13. uro bodo dirkali v mlajših kategorijah. Ob 14. uri je start za moške elite, U23, ob 14.01 za ženske elite, ob 14.02 pa U19, U17 in mladinke. Ob 16.10 bo zdaj že tradicionalna dirka pogonjalčkov. Ob 16.30 bo podelitev nagrad najboljšim. Svoj delček v mozaik bo pristanvil tudi Zavod za turizem in šport v občini Kamnik, ki bo na dan dirke organiziral Okuse Kamnika in bo imel ogleda mesta.

Planko bronasti na evropskem prvenstvu

JASNA PALADIN

Kamnik – Minuli konec tedna je v Nemčiji potekalo evropsko mladinsko prvenstvo v duatlonu, ki se ga je skupaj s svojim trenerjem Grego Zoretom udeležil tudi član TK Trisport Kamnik Matevž Planko. Matevž, ki je pred dnevi že osvojil naslov absolutnega državnega prvaka, je tudi v Nemčiji pokazal odlično formo, osvojil tretje mesto in s tem svojo prvo medaljo

na velikih tekmovanjih. »Z rezultatom sem zelo zadovoljen, saj mi daje dodatno motivacijo in samozavest v nadaljevanju sezone. Še posebej sem zadovoljen, da sem lahko hitro tekel takoj po kolesarjenju, s čimer imam večkrat težave. Sedaj ne nameravam počivati na lovorikah, saj me čez mesec dni čaka evropsko prvenstvo v triatlonu na Portugalskem, ki je eden od glavnih ciljev letošnje sezone,« je Matevž povedal po tekmi.

Državni prvaki tudi v štafetah

MIRA PAPEŽ

Kamnik – Na državnem prvenstvu v gorskem teku štafetah v Socki se je na 1,3 km dolgi progi za naslove najboljših pomerilo dvanajst ekip dečkov in deklic. Zmagi pri dečkih in deklicah so ubranili tekači KGT Papež – dečki v postavi Nejc Uršič, Rok Sušnik in Rok Podbregar s časom 16:30 in deklice Hana Dobovšek, Maša Viriant in Lana Poličnik s časom 19:48 – in tako ponovili lanskoletni uspeh. Bronasta je bila tudi druga ekipa deklic KGT Papež (Tjaša Uršič, Anja Nograšek in Iza Škrtič). Druga ekipa dečkov (Aleš Prelovšek, Izak Poljanšek in Žan Grčar) je bila peta in tretja ekipa (Nik Romšak, Jakob Jeras in Kris

Kukovič) osma. Med posamezniki sta bila najhitrejša Rok Sušnik in Maša Viriant. Na krožni progi 2,5 km so se pomerili člani. Tudi tu je lansko zmago ubranila ekipa KGT Papež s časom 28:18 v postavi Gašper Bregar, Sebastjan Zarnik in Aljaž Božič, Bregar in Zarnik sta dosegla drugo in tretje mesto absolutno. Mešani ekipi sta dosegli drugo (Karmen Orehek, Marino Mekiš in Matevž Škrtič) in tretje mesto (Franci Orehek, Primož Rems in Suzana Orehek). Gašper Bregar je bil dan prej zmagovalec Najlepšega in najtežjega maratona po hribih v okolici Škofje Loke. Na 21 km dolgi progi gorskega maratona s 1300 m vzpona in spusta je med 179 te-

Deklice KGT Papež so znova postale državne prvakinja v gorskem teku za štafete. / FOTO: KGT PAPEŽ

kači zmagal s časom 1:47:23. Na 4. in 5. mestu sta bila Domen Potočnik in Marjan

Zupančič, 11. je končal Jure Vešligaj in 23. Simon Razpotnik (vsi KGT Papež).

ŠPORT NA KRATKO

Duatlon

Triatlonci so 9. aprila tekmovali na državnem prvenstvu v Ribnici. Absolutni državni prvak je postal 18-letni Matevž Planko iz TK Trisport. Med ženskami je bila Maruša Klemenc iz TK Utrip druga, Tjaša Vrtačič iz Trisporta pa tretja.

Namizni tenis

Šestega aprila je potekalo občinsko prvenstvo v namiznem tenisu za člane. Občinski prvak je postal Edo Horvat, ki je slavil tudi na veteranskem občinskem prvenstvu 13. aprila. V kategoriji nad 60 let je občinski prvak postal Jože Žerovnik.

Gorsko kolesarstvo

Boštjan Hribovšek in Luka Tavčar iz Calcit Bike Teama sta štiridnevno etapno dirko za gorske kolesarje 4islands končala na 3. mestu. Njuna klubska kolega Gregor Miklič in Aljoša Martinjaš sta osvojila 11. mesto. **J. P.**

DRUŠTVA

Častniki so zbrali novo vodstvo

Predsednik Območnega združenja slovenskih častnikov Kamnik - Komenda ostaja dosedanji predsednik Marjan Schnabl.

Podelitev priznanja Zveze slovenskih častnikov, z leve: Martin Jugovec, Tomaž Lavtižar, Jože Goltnik in stari/novi predsednik OZSČ Marjan Schnabl / FOTO: BOGOMIR BAJC

MARJAN SCHNABL

Kamnik – Člani Območnega združenja slovenskih častnikov (OZSČ) Kamnik - Komenda smo imeli konec marca redni volilni zbor. Poleg članov naše organizacije so se nam pridružili gostje, in sicer podpredsednik krovne organizacije Zveze slovenskih častnikov Tomaž Lavtižar, generalni sekretar zveze Martin Jugovec, predstavnik OZSČ Ljubljana Boris Požek, predsednik ZB za vrednote NOB Komenda Filip Železnik, predstavnik ZVVS Kamnik - Komenda Janez Benkovič in častni predsednik OZSČ Kamnik - Komenda Jože Arko. Slednja sta sicer tudi naša aktivna člana.

Poleg običajnih točk so bile na dnevnem redu volitve novega vodstva OZSČ Kamnik - Komenda za obdobje 2016–2020. Še naprej bo organizacijo vodil dosedanji predsednik Marjan Schnabl, v predsedstvo pa so bili izvoljeni: Jože Goltnik (podpredsednik in praporščak), Bogomir Bajc (sekretar), Dušan Košir (zadolžen za pravno-statutarne zadeve), Filip Železnik in Franc Omerzu (področje občine Komenda) ter Božo Zupančič (področje Tuhinjske doline). V nadzorni odbor so bili izvoljeni: maj. Niko Pinterič (predsednik), Janko Blagšič in Miran Štros (člana), v častno razsodišče pa Dušan Košir (predsednik), Jurij Slapničar in Miha Žnidar (člana).

Novi predsednik se je zahvalil za zaupanje in podal nekaj pomembnih vsebin letnega programa za leto 2016. Do konca marca smo praktično realizirali že četrtino letnega programa, v na-

daljevanju pa bomo posvetili pozornost strokovno-teoretičnemu in praktičnemu programu usposabljanja slovenskih častnikov in podčastnikov. Aktivno smo se vključili v programe strelskega usposabljanja in vaj na različnih lokacijah. Pri tem imamo lepe rezultate, saj smo imeli v lanskem letu v kategoriji 2 (to je izposojeno orožje) z vojaško puško PAP 7,62 mm zmagovalca v slovenskem merilu, letos pa je dosegel z istim orožjem četrto mesto. To je naš odlični strellec Miha Žnidar. Dobre rezultate smo dosegli tudi z legendarno puško M 48, manj pa smo uspešni pri streljanju s pištolo, saj imamo za to minimalne priložnosti. Po programu »peterčka« se bomo udeleževali proslav, pohodov, spominskih slovesnosti, strokovnih predavanj in ekskurzij in izletov, sodelovali v programu Koordinacijskega odbora veteranskih in domoljubnih organizacij, ki mu letos tudi predsedujemo, sodelovali z ostalimi organizacijami na področju vojaških znanj, skrbeli za opremljenost članstva in urejali tekoče zadeve, ki jih kot organizacija moramo izpolnjevati. Letos bo še posebno slovesno, saj praznujemo 25-letnico samostojnosti republike Slovenije. Med našimi člani je kar nekaj veteranov iz leta 1991, ki so aktivno sodelovali v osamosvojitveni vojni za Slovenijo. Želimo si večjega sodelovanja z Občino Komenda, saj z njenega območja prihaja vedno več članov v našo organizacijo.

Volilni letni zbor članov smo zaključili s podelitvijo bronastega odličja Jožetu Goltniku.

Pripravljeni na izzive

Po lanskoletnem jubileju Gasilske zveze Kamnik se gasilci že ozirajo v prihodnost. Imajo dober sistem in gasilce, ki so pripravljeni delati.

ALEŠ SENOŽETNIK

Kamnik – Jubilejno leto 2015, v katerem je Gasilska zveza (GZ) Kamnik s parado obeležila 60-letnico delovanja, je na srečo minilo brez večjih nesreč. Gasilci, združeni v zvezo trinajstih prostovoljnih in enega prostovoljnega industrijskega društva, pa so vseeno posredovali v kar 140 intervencijah.

Skrbijo za sodobno opremo

»Da društva lahko opravijo vse zgoraj naštetih intervencij, poleg dobro usposobljenih in fizično pripravljenih gasilcev potrebujejo tudi sodobno opremo. V GZ Kamnik vsa društva sledijo sodobnim trendom in s sredstvi, ki jih dobijo s strani Občine Kamnik za nabavo opreme, kupujejo sodobno opremo, ki jo izbirajo glede na zahteve okolja, v katerem delujejo,« je zapisala poveljnica GZ Kamnik Simona Oblak. O tem, da kamniški gasilci posodablajo svojo opremo, priča tudi ena večjih pridobitev v

Predsednik Gasilske zveze Kamnik Marjan Semprimožnik

lanskem letu – novo vozilo GVC 16/24, kupljeno v PGD Kamniška Bistrica.

GZ Kamnik bo še naprej nudila pomoč gasilskim organizacijam v zvezi, sodelovala pri reševanju problemov gasilskih organizacij ter izvajala naloge, ki so skupnega pomena za prostovoljno gasilstvo. Organizirali bodo tudi izobraževanja članov in operativnih gasilskih enot ter vodilnega kadra. Junija nameravajo v so-

delovanju z GZ Komenda organizirati občinsko gasilsko tekmovanje, še prej pa načrtujejo tudi nakup dodatne opreme za tekmovanja. Kamniška gasilska zveza izvaja tudi naloge za potrebe GZ Slovenije, regije Ljubljana III., saj je predsedujoča v gasilski regiji.

Kot je povedal predsednik GZ Kamnik Marjan Semprimožnik, velik poudarek dajejo tudi delovanju mladine, članic in veteranov. Članice

in veterani se bodo poleg organiziranja priložnostnih dejavnosti in ekskurzij udeležili medgeneracijskega srečanja, mladi pa bodo poleg športnih tekmovanj tudi letos letovali v Savudriji.

Skoraj tri tisoč članov

»Za dobro opravljeno delo je potrebna dobra ekipa in dober sistem. Menim, da oboje v GZ Kamnik imamo. Poveljnike in člane, ki so pripravljeni delati in ki delajo, ter vzpostavljen sistem, ki skrbi, da dejavnosti in dogodki tečejo po sprejetih dogovorih,« o ključnih poudarkih za dobro delovanje zveze pravi poveljnica.

V skupno štirinajstih društvih, ki sestavljajo Gasilsko zvezo Kamnik, je trenutno vpisanih 2890 članov. Od tega je 678 prostovoljnih gasilcev-operativcev ter dodatnih 600 gasilcev. Še posebej razveseljiv pa je podatek, da štejejo tudi več kot šeststo pionirjev in mladincev in s tem skrbijo za prihodnost prostovoljnega gasilstva v občini.

Planinski kotichek

BOJAN POLLAK

Zimska vaja GRS Kamnik

Tokratno usposabljanje v zimskih razmerah je bilo malo drugačno od prejšnjih. Ni bilo izvedeno na domačem terenu, ampak na Golteh, 25. in 26. marca. To pomeni, da so člani GRS pripravljeni posredovati praktično kjer koli v gorah. Namenjeno je bilo predvsem osnovam uporabe turnosmučarske opreme, pa tudi uporabi "akija", ki ga pripravniki, ki jih je bilo na vaji večina, še niso imeli prej možnosti praktično uporabljati. Pri uporabi plazovnih žoln je bil poudarek tudi na finesah, ki so sicer pomembne, a se običajno

prezrejo. Eden od ciljev usposabljanja pa je bilo tudi tesnejše povezovanje mlajših in starejših članov z namenom prenašanja znanja in izkušenj in tkanje notranjih vezi, ki so zelo pomembne pri zahtevnejših posredovanjih. GRS Celje jim je ljubeznivo omogočilo bivanje v svoji koči, tako da so predvsem mlajši spoznali še ta del naših planin.

Novi člani GRS Kamnik

V soboto, 2. aprila, je bil na Zelenici izpit iz zimske tehnike za naziv gorski reševalec. Izpiti iz kopne tehnike in prve pomoči so bili že prej. Uspešno so ga opravili tudi Franci Brcar, Primož Lavrič in Matic Kozina iz

Društva GRS Kamnik in tako postali gorski reševalci z licenco. Kamniška GRS vodi modro kadrovsko politiko in vključuje v svoje vrste nove, mlade, ki počasi, a zelo uspešno postopno nadomeščajo starejše. Skrbi tudi za njihovo strokovno usposobljenost, saj v aprilu tedensko poteka redno usposabljanje predvsem za pripravnike, ki se bo nadaljevalo tudi v maju in končalo z vajo kopnega reševanja.

Lanska alpinistična šola končana

V soboto, 9. aprila, so bili izvedeni preizkusi znanja za udeležence zadnje alpinistične šole skupaj z izpiti za pridobitev naziva mlajši oz.

starejši pripravnik. Na plaznem stožcu pod grapo desno od Pripraviškega stebra so pod budnim očesom inštruktorjev Mateja Bizjaka, Francija Brcarja in Marjana Kregarja morali pokazati dovolj znanja iz zimske alpinistične tehnike in uporabe plazovnih žoln. Preizkusa se je udeležilo pet tečajnikov, od katerih so bili trije uspešni, in jim do statusa mlajšega pripravnika manjka še uspešno opravljen pisni test in izpitna tura. Štirje mlajši pripravniki so pa vsi uspešno opravili preizkus za naziv starejši pripravnik in jih čaka samo še izpitna tura.

Nova alpinistična šola se je začela

Po začetnih predavanjih so v soboto, 9. aprila, obiskali enega največjih naravnih športnih plezališč sosednje Koroške pri gostišču Berghof Brunner v bližini Železne Kaple. Petnajst tečajnikov je pod vodstvom inštruktorjev Jaka Capudra, Tadeja Krišlja, Simona Kurinčiča, Alje Markič, Primoža Prezlja in Uroša Resnika najprej vadilo plezanje, varovano od zgoraj, nato plezanje kot prvi v navezi in na koncu še prevezovanje, če v sidrišču ni vponke in se je treba spustiti nazaj.

Na usposabljanje v zimskih razmerah so se predvsem pripravniki spoznali tudi z uporabo reševalnih sani. / FOTO: BOJAN POLLAK

ZANIMIVOSTI

Ohranjajo zgodbe smodnišnice

Kaj se dogaja s smodnišnico, je vprašanje, ki si ga v zadnjem obdobju pogosto zastavi veliko Kamničanov. Območje je po dolgih desetletjih popolne zaprtosti že nekaj let odprto – tako strokovnjakom kot žal tudi vandalom, predvsem pa lastnikom, ki imajo svoje načrte.

JASNA PALADIN

Kamnik – Z ohranjanjem spomina in dediščine pa tudi z iskanjem novih priložnosti se ukvarja več posameznikov – Goran Završnik in ostali člani iz KD Priden možic, nekdanji zaposleni Vilko Rifel, ki o smodnišnici piše knjigo, študentka arhitekture Anja Urankar, številni, predvsem tuji prostovoljci in tudi Marko Kumer iz Medobčinskega muzeja Kamnik, ki se smodnišnici v sklopu svoje strokovnega zanimanja za kamniške tovarne posveča zadnja tri leta.

Marko Kumer pred eno od zadnjih še stoječih najstarejših stavb nekdanje smodnišnice

Ostane le še dokumentiranje

»Lastnik večine zemljišč nekdanje smodnišnice je po različnih menjavah, preoblikovanjih in nam zdaj nedoumljivih kolobocijah postala firma Iskra Mehanizmi, lastniki strojev, proizvodne opreme in sredstev pa firma KIK v stečaju. Tem je večino uporabnih tehnoloških sredstev uspelo prodati, strokovno knjižnico z več tisoč izvodi literature v različnih jezikih pa so dodali nekemu kupcu za napitnino. Tudi za proizvodnjo črnega smodnika najbolj tipični pripomočki – večtonski kolodrobi so našli nove lastnike, menda v Srbiji. Če bodo mleli surovine za smodnik, smo lahko zadovoljni. Precej tipičnih manjših orodij in transportnih sredstev je prevzel Medobčinski muzej Kamnik, zbrali smo jih po nasvetih nekdanjih delavcev – predvsem Vilka Rifla in Renata Uraniča – in tovorili s srčno pomočjo zanesenjakov iz Kulturnega društva Priden možic in mednarodnih prostovoljcev,« nam bistveno dogajanje zadnjih mesecev opiše Marko Kumer, tudi avtor zelo odmevne razstave Kam so šle vse fabrike. Kot zaposlenega v Medobčinskem muzeju Ka-

mer ga vprašamo tudi to, kakšno vlogo ima pri zaščiti območja in dediščine stroka. »Tovarna ni vpisana v register pomembne kulturne dediščine – vanj se je kvalificirala le z delom ozemlja kot parkovna površina. Uslužbenci pristojnega, kranjskega Zavoda za varstvo kulturne dediščine so sicer pristopili k delu – popisovanju. Toda kot po navadi se je devastiranje objektov po njihovem angažmaju pospešilo. Pa tudi narava njihovih postopkov jim verjetno onemogoča kakršnokoli ažurno ukrepanje. Iskra Mehanizmi so ozemlje razparcelirali na dvaindvajset kosov in tipaje začeli s prodajo – verjetno jim je na nekaterih bolj atraktivnih parcelah že uspelo, saj z oblička sveta izginja prav stavbna dediščina, v kateri se je odvijala najbolj prepoznavna proizvodnja smodnišnice. Tako da ohranitev vsaj kakega objekta v celoti ostaja le še v sanjah nekaterih za dediščino industrializacije navdušenih posameznikov. Ostane nam le še zavzeto dokumentiranje – no, k sreči je bilo opravljeno še pravočasno – pred popolnim izginotjem ključnih objektov,« pravi Marko Ku-

mer in dodaja, da je bilo posnetih več kratkih filmov in zapisanih zgodb posameznikov, zelo veliko dela pa so opravili mladi prostovoljci iz tujine, ki so izdelali maketo celotnega prostora ter še posebej upravne zgradbe Katzenberg in popisali ter fotografirali več kot sto objektov. Izjemno delo je za svoje diplomsko delo opravila tudi mlada Kamničanka Anja Urankar, študentka arhitekture, ki je s pomočjo arhivskih podatkov popisala vse objekte, in to še pravi čas, preden so jih začeli rušiti. Zgodovinski arhiv Slovenije, odgovoren za arhive, zanimanja za arhiv tovarne ni pokazal, je pa zato njihovo delo v veliki meri opravil Vilko Rifel, ki je izbral in tako rešil veliko pomembnih dokumentov in načrtov (pa tudi nekaj tipičnih predmetov), ki jih zdaj hranijo v kamniškem muzeju. Preostali arhiv je še vedno prepuščen plesni.

O smodnišnici tudi knjiga

Pa je njegovo delo zdaj že končano? »Ne, saj je moj namen zabeležiti čim več zgodb nekdanjih zaposlenih in vseh, povezanih s smodnišnico, dokler so še živi.

Zdaj bi nujno potrebovali prostor, kjer bi vse predmete in dokumente pod okriljem Medobčinskega muzeja Kamnik lahko skladiščili in predstavili javnosti. Želeli bi si jih umestiti v eno od stavb na območju same smodnišnice, tudi nad dvorcem Katzenberg še nismo povsem obupali, čeprav od 1. aprila dalje lastnik objekt prodaja. Upamo tudi na pomoč Občine Kamnik in njenih prebivalcev. Vsi skupaj se bomo še naprej trudili, da zgodbe ne bodo potonile v pozabo, čeprav je očitno, da je interes kapitala prav nasproten. A naša identiteta temelji tudi na tej dediščini. Zgodovina ne bi smela biti le zgodovina zmagovalcev, ampak tudi zgodovina 'stranskih igralcev',« še pravi Marko Kumer, tudi letošnji občinski nagajenec, in doda, da se veseli knjige o smodnišnici, ki jo je napisal Vilko Rifel. »Sama zgodba tega nenavadnega, za obzidjem skritega, samoskrbnega mesta v mestu pa nudi še pravo obilje interpretacij z različnih vidikov. Spominu na smodnišnico bi se lahko poklonili tudi s samostojno razstavo,« zaključuje Kumer.

Velika planina v cvetju

BOJAN POLLAK

Velika planina – Kot je Golica znana po celi Sloveniji zaradi svojih belih narcisnih poljan, slovi v manjšem obsegu tudi Velika planina zaradi vijoličnih otočkov – cvetenja žafranov. Tega je bilo lani zelo malo, zato pa je letos spet v polnem razmahu.

Vendar ima letošnje cvetenje nekaj posebnega. V prejšnjih letih se je cvetenje počasi pomikalo s Kisovca na Malo in nato še na Veliko planino. Letos pa je zacvetela cela planina v skoraj istem času – od Marjaninih njiv pa do Gradišča. Ker so ponekod še manjše zaplate snega, bodo narcise cvetele še kakšen teden.

V SPOMIN

Profesorju Zabriču v slovo

V sredo, 30. marca 2016, smo se na mengeškem pokopališču poslovili od dolgoletnega ravnatelja kamniške knjižnice prof. Srečka Zabriča.

Profesor Zabrič je bil rojen leta 1922 v Gornji Radgoni, z družino pa so živeli tudi v Hotedršici. V Ljubljani je končal gimnazijo in diplomiral iz zgodovine in umetnostne zgodovine. Služboval je v Novem mestu, na Reki in v Črnomlju, kjer je spoznal Željko, svojo bodočo ženo. Kasneje je prišel v Kamnik na gimnazijo, od koder je odšel na službeno mesto v muzej in leta 1963 v knjižnico, ki jo je vodil do leta 1986, do svoje upokojitve. Postavil je temelje današnji knjižnici, saj je uredil zbirko od skladiščne izposoje v prosti pristop, jo širil, urejal, katalogiziral; oblikoval je oddelke, postavil gradiva, skrbel za knjižnično mrežo, zbiral, urejal in objavljaval podatke in se v vseh pogledih strokovno trudil, da je knjižnico uredil in vodil v duhu sodobnega časa. Ves čas se je zavzemal za nove prostore. Knjižnica se je selila iz prostorov nad kavarno Veronika v stavbo ob parku Evropa. Narejeni so bili že osnutki za nov prostor v stavbi na Cankarjevi cesti, ob sotočju Kamniške Bistrice in Nevljice, a je načrte prekrizalo podjetje, ki je prostore odkupilo. Opozarjal je na nujnost novih prostorov za sodobno knjižnico, kar je prineslo rezultate šele leta 1991, ko je knjižnica pridobila prostore v nekdanjem zdravstvenem domu na Ljubljanski cesti. O njegovem predanem delu pričajo ročni zapisi z njegovim značilnim rokopisom v inventarnih knjigah, ki zložene skupaj obsegajo več kot meter. Vpisal je približno 50.000 knjig, kar zneso približno 15 inventarnih knjig.

Profesor Zabrič je bil zaščitna znamka kamniške knjižnice in je ostal tudi v spominu mnogih, ki so jo obiskovali in se tam mnogokrat prvič srečali z branjem. Znanec se je v teh dneh slovesa na profesorja spomnil s spoštovanjem in nostalgijo, češ: »Vedno mi je rekel: 'No, junak, kaj bova brala?' In za vedno ga bom ohranil v dobrem spominu.« Mogoče je to tisto, kar največ šteje – da dober človek in dober strokovnjak ostane v dobrem spominu ljudi. Na njegovih temeljih nadaljujemo svoje delo. Spomin nanj je svetel. Kot na človeka, ki je nevede zaznamoval mnoga življenja, na strokovnjaka, ki je raje stal ob strani kot v središču pozornosti. Tudi kot na izrazito osebnost, ki je posebej ljubil knjižnico in ji dal poseben, a neizbrisen pečat.

Mag. Breda Podbrežnik Vukmir, direktorica Knjižnice Franceta Balantiča Kamnik

MOJ DOM d.o.o. Kamnik

Color trgovina

Ljubljanska 31 a

1241 Kamnik

Tel: 01 831 2332

Splet: <http://www.mojdom-trgovina.si/>

Obnavljate svoj dom ali si ustvarjate novega? Ste sam svoj mojster ali je to vaš poklic?

V naši trgovini Color v Kamniku vam po ugodnih cenah nudimo bogato izbiro barv, lakov, lepil, čistil, fasadnih materialov, orodij, pripomočkov za barvanje ...

- ☺ Vsak mesec nove akcijske prodaje
- ☺ Za gotovinski nakup nad 50 Eur - **10%**
- ☺ Premazi za les že od **5.90** Eur dalje
- ☺ Barve za kovino že od **6.90** Eur Dalje
- ☺ Ugodne cene barv in lakov za mizarje, pleskarje, kovinarje, tesarje, ličarje,...
- ☺ Strokovno svetovanje

V naši prodajalni na Duplici vas pričakujemo od Pon.-Pet. med 7 in 19. ure in v Soboto med 7 in 13. ure

PRIREĐITVE

Tradicionalno prvomajsko delavsko srečanje

Kamniška Bistrica – Člani Delavsko kulturnega društva Solidarnost bodo v sodelovanju s planinskim domom v Kamniški Bistrici tudi letos, v nedeljo, 1. maja, pripravili tradicionalno prvomajsko delavsko srečanje v Kamniški Bistrici, ki se ponaša že s 93-letno tradicijo. Kulturni program z nagovorom in nastopom pihalnega orkestra DKD Solidarnost se bo začel ob 11. uri, temu pa bo sledilo zabavno druženje s triom Domačini. **J. P.**

Dobrodelni koncert za defibrilator

Kamnik – Člani Lions kluba Kamnik in MePZ Odmev vabijo na dobrodelni koncert gospel glasbe, ki bo nocoj, 22. aprila, ob 20. uri v Domu kulture Kamnik. Izkupiček od prodanih vstopnic (za odrasle 10 in za otroke ter dijake 8 evrov) bodo namenili za nakup defibrilatorja, ki ga bodo podarili Planinskemu društvu Kamnik. **J. P.**

RODEX

Zaposlimo

PRODAJNEGA SVETOVALCA m/ž

Zaposlitev je za nedoločen čas s štirimesečno preizkusno dobo.

Od kandidatov pričakujemo:

- zaključena ustrezna izobrazba 4. stopnje
- vozniško dovoljenje kategorije B
- aktivno znanje angleškega jezika
- poznavanje programskih orodij MS Office ter praktično uporabo računalnika

Vloge za razpis s priloženim življenjepisom pošljite na naslov: RODEX, d. o. o., Rovska cesta 2, 1235 Radomlje, z oznako „razpis“. Prijave sprejemamo 15 dni po objavi.

Prireditve v aprilu in maju

Koledar prireditev pripravlja: Turistično-informacijski center Kamnik, tel: 01 831 82 50, tic@kamnik-tourism.si

Številne druge prireditve v občini Kamnik najdete na uradni spletni strani Občine Kamnik www.kamnik.si/ pod rubriko **Kam v aprilu?** ter na spletni strani Zavoda za turizem in šport v občini Kamnik www.kamnik-tourism.si.

ZAVOD ZA TURIZEM IN ŠPORT V OBČINI KAMNIK

SOBOTA, 30. APRILA, OD 8. DO 13. URE, ŠUTNA

Tržnica Okusi Kamnika – Podeželje in Eko na Šutni

Živilska tržnica bo tokrat potekala na najlepši kamniški ulici – Šutni.

SOBOTA, 30. APRILA, OB 20. URI,

STARI GRAD NAD KAMNIKOM

Kresovanje na Starem gradu

Pravljičice ob ognjenem ambiantu in nastop skupine Za zdele: Melisa, Rok in Marjan Spruk

NEDELJA, 1. MAJA, OB 8. URI, STARI GRAD NAD KAMNIKOM

Prvomajska pravljica na Starem gradu

Od 8. ure dalje prvomajski golaž, ob 11. uri prireditev ob prazniku dela. Nastopajo Ljudske pevke Predice, Mestna godba Kamnik in skupina Špica.

CALCITE BIKE TEAM

SOBOTA, 30. APRILA, OB 10. URI, GLAVNI TRG

19. Kamniški kros

Kamnik bo gostil prvo gorsko-kolesarsko dirko v letu 2016. Ob 16. uri bo tradicionalna dirka poganjalčkov.

MEDOBCINSKI MUZEJ KAMNIK

SREDA, 4. MAJA, OB 19. URI, ROJSTNA HIŠA RUDOLFA MAISTRA

Rudolf Maister in njegovi kamniški sodobniki (preplet realizma in domišljije)

Z avtoricama slikanice O Rudolfu brez brkov in o Veroniki, ki je s kačjim repom namahala mamuta Alenko Juvan in Andrejo Pekar se bo pogovarjal Vlado Motnikar.

ARBORETUM VOLČJI POTOK

SOBOTA, 2. APRILA (DO PONEDELJKA, 2. MAJA),

STARA UPRAVNA ZGRADBA

Fotografska razstava Drevesa

Fotograf Janez Kramar je čare dreves ujel v različnih letnih časih in pripravil slikovito fotografsko razstavo, ki vas bo popeljala skozi letni ritem narave.

TERME SNOVIK

SOBOTA, 23. APRILA, OD 11. DO 12. URE

Ustvarjalna delavnica s palčkom Snovičkom

Izdelaj svojo čebelico ali čmrlja

SOBOTA, 23. APRILA, OD 13. DO 14. URE

Pohod po okoliških poteh

Pohod do izvira termalne vode

SREDA, 27. APRILA, OD 17. DO 19. URE

Pravljične urice in ustvarjalna delavnica

Na pravljicih urici bomo izdelali vse o našem Palčku Snovičku. Za konec bomo izdelali še papirnatega Palčka Snovička, ki ga boste lahko odnesli domov.

ČETRTEK, 28. APRILA, OD 20. URE DO 21.30

Kino večer

Za naše najmlajše bomo pripravili risanko presenečenja.

SOBOTA, 30. APRILA, OD 16. URE DO 21.30

Piknik z živo glasbo in igrali za otroke in kresovanje

NEDELJA, 1. MAJA, OD 16. DO 20. URE

Pohod na Svetega Miklavža na golaž

Na gori Sv. Miklavž tradicionalno prirejajo prvomajski golaž, na kate-rega se bomo odpravili iz Term Snovik.

TURISTIČNO DRUŠTVO KAMNIŠKA BISTRICA

PETEK, 29. APRILA, OB 17. URI, KAMNIŠKA BISTRICA

Firšov golaž ob Firštovi mizi v Kamniški Bistrici

Turistično društvo Kamniška Bistrica vas vabi k Firštovi mizi v Kamniško Bistrico, kjer bo lanskoletna zmagovalna ekipa kuhala Firšov golaž ob obletnici obiska Nadvojvode Karla v naših krajih.

NEDELJA, 1. MAJA, OB 11. URI, PRI PLANINSKEM DOMU V

KAMNIŠKI BISTRICI

Prvomajsko srečanje z ansambлом Domačini

Prvomajsko srečanje s kulturnim programom in tradicionalnim prvomajskim golažem

DOM KULTURE KAMNIK

PETEK, 22. APRILA, OB 20. URI, VELIKA DVORANA DKK

MePZ Odmev in Prijatelji Dixielanda

Dobrodelni večer gospel glasbe

Organizator: Lions klub Kamnik, vstopnina: 10 evrov/8 evrov mladi do 26 let in upokojenci

SREDA, 4. APRILA, OB 19. URI, VELIKA DVORANA DKK

Gledališka skupina GSŠRM Rudolfa

Ana Migrena, komedija

Za GSŠRM in za izven, vstopnina: 5 evrov

MLADINSKI CENTER KOTLOVNICA KAMNIK

PETEK, 22. APRILA, OB 21. URI

Kamniški impro večer

Večer kamniške scene improvizacijskega gledališča

PETEK, 29. APRILA, OB 21. URI

Koncert: Persons From Porlock in Seul Ocean

Večer post rocka

PETEK, 6. MAJA, OB 21. URI

Katzen kabaret

Prvi kabarejski večer v MC Kotlovnica

Vstop z vabil! Vabila je možno prevzeti v času uradnih ur v MC Kotlovnica pet dni pred dogodkom.

Izmenjava semen in sadik

V začetku aprila je v dvorani Knjižnice Franceta Balantiča Kamnik ponovno potekala izmenjava domačih semen in sadik.

Pobudnica izmenjave je agronomka Kaja Pohar.

ALEŠ SENOŽETNIK

Kamnik – Kamniški vrtničkarji so imeli v sredo, 6. aprila, ponovno možnost izmenjave doma pridelanih semen in sadik zelenjadnic, zelišč, cepičev sadnega drevja ter okrasnih rastlin. Poleg menjava med vrtničkarji je namen dogodka tudi, da bi zbrali čim več starih semen, ki jih je po kamniških vrtovih precej, a se z leti izgublja. Dogodek, ki je potekal v dvorani kamniške knjižni-

ce, je obiskalo okoli dvajset ljudi. Kot je povedala pobudnica in organizatorica izmenjave, agronomka Kaja Pohar, ki je že pred štirimi leti organizirala prvo izmenjavo, se izmenjave udeležijo še vedno predvsem srednje in starejše generacije ljudi. Kot kažejo trendi, pa vrtničkarstvo doživlja preporod tudi med mlajšimi generacijami, tako da se v prihodnje lahko nadejamo, da bo semena in sadike med seboj menjalo vse več mladih.

Vabljeni na

MAISTROV POMLADNI PLES

z otvoritvijo učilnice na prostem

7. maj 2016

GIMNAZIJA IN SREDNJA ŠOLA RUDOLFA MAISTRA KAMNIK

Več na <http://www.gssrm.si/>

MEDUSKI POKROVITELJ **Gorenjski Glas**

ZAHVALE, ZANIMIVOSTI

Igrica za mame

V navadi je, da se vsako leto na praznik Gospodovega oznanjenja spomnimo tudi svojih mater. Letos je 25. marec padel točno na veliki petek, zato smo praznik obhajali 4. aprila.

MONIKA JEGLIČ

Laze v Tuhinju – Mladi iz Tuhinja so ta praznik želeli še posebej obeležiti, zato so v soboto, 9. aprila, pripravili posebno prireditev za vse mame in babice, pa tudi očete, dedke in druge družinske člane. Prireditve je potekala pod naslovom Mama – dar svetu. Pomoč pri izvedbi sta ponudila tudi Kulturno društvo Tuhinj in domača Župnijska karitas. Pri prireditvi so sodelovali otroci iz predšolskih, osnovnošolskih in srednješolskih vrst in za svoje nastope poželi navdušen aplavz vseh navzočih. Točke sta živahno povezovala Antonija Kompan in Samo Bajde, za tehnično brezhiben potek pa je poskrbel Benjamin Krhin. S tremi pesmimi se je predstavil sveže ustanovljeni otroški cerkveni zborček iz Tuhinja, ki ga vodijo Špela Jeglič, Špela Kadunc in Zala Levec, z igranjem na klavir jih je spremljala Patricija Krhin, na cajon pa Janja Pančur. Otroci so pripravili tudi kratko igrico na temo hvaležnosti. Mentorica mladih igralcev je bila Karin Bajde. Na prireditvi je bilo moč slišati še glas harmonike. Mehove so ubrano raztegovali Benjamin Krhin, Tadej Lipovšek in Nejc Pirš. Ker je v deželi pomlad in vse kar prekipeva od življenja, niso mogle biti pri miru niti mlade plesalke. S posebno točko se je predstavila Eva Dimec, pod vodstvom Eve Kožlakar pa je dober ducat mladih plesalk prikazal občinstvu še svojo točko. Občinstvo je še posebej toplo pozdravilo štiri mlade recitatorje: Eriko in Majo Levec (7 let) ter Ožbeja Jegliča (5 let) in Katarino Šarc (4 leta), ki so s svojimi nastopi izvalili prenekatero solzo ganjenosti. Po koncu prireditve so otroci vsem prisotnim mamam in babicam izročili tudi ročno izdelane rožice, ki so jih izdelali na mavričnem krožku in verouku pod vodstvom Mateje Lipovšek in Maje Poljanšek. Odzivi vseh navzočih so bili izredno spodbudni, tako da ostaja želja, da se mlade tuhinjske moči združijo na podobni prireditvi tudi prihodnje leto.

Ne bojijo se vode

Otroci iz Zasebnega vrtca Zarja skupaj z učitelji iz Plavalnega kluba Kamnik / FOTO: ZASEBNI VRTEC ZARJA

JASNA PALADIN

Kamnik – V Zasebnem vrtcu Zarja so v sodelovanju s Plavalnim klubom Kamnik zaključili že tretjo sezono uspešnega projekta Ne bojim se vode, v katerem je letos sodelovalo 49 otrok, ki so bazen v Ciriusu v ta namen obiskali dvanajstkrat. »Namen projekta je otroke prilagoditi na vodo, da jo vzljubijo na vsak možen način. Voda je super! Z njo se umivamo po obrazu in celi glavi in se prav nič ne bojimo, ko nam voda teče čez oči. Tudi potopimo se z veseljem, zraven še pihamo mehurčke, najbolj pa se zabavamo, ko se potapljam in iščemo potopljenega zaklada

na dnu 'morja'! Tudi drseti znamo na vodi, saj smo ugotovili, da nas voda drži gor, če smo sproščeni. Prav vsi so se naučili tudi prvih zavesljajev, kar nekaj izkušnejših pa je pridno nabralo kar nekaj vodnih kilometrov! Počasi, a vztrajno in učinkovito so preko igre prav vsi otroci vidno napredovali, največji napredek pa so v projektu dosegli prav tisti otroci, ki so se vode najbolj bali, saj so imeli dovolj časa, da so spoznali, kako zabavno se igrice v vodi in kako dobri so, ko premagajo strah in si pridobijo življenjsko pomembno vrednoto – znanje plavanja,« je projekt opisala Gaja Lorenci iz Plavalnega kluba Kamnik.

STROJNI TLAKI – ESTRIHI – OMETI
hitro, kvalitetno in ugodno
031 689 832 - Boštjan

TLAKI KOS d.o.o., Ljubljanska 33, Kamnik

Plavali in pomagali

BERNARD JARC

Snovik – V soboto, 16. aprila, se je v Termah Snovik odvijal dobrodelni dogodek Plavam, da pomagam, na katerem smo dvajset odstotkov od vseh prodanih vstopnic namenili v dobrodelne namene. V sodelovanju z Leo klubom Kamnik smo zbirali denar za družino iz Kamnika, ki se je znašla v hudi stiski. Dogodek je popestril naš, zdaj že 'upokojeni' plavalec in olimpijec Emil Tahirovič, ki nam je v pogovoru zaupal svoje začetke plavanja, nekaj plavalnih

dogodivščin in razkril marsikatero podrobnost iz sveta plavanja. Seveda pa v Termah Snovik nismo pozabili na najmlajše, za katere smo pripravili ustvarjalno delavnico in vodne vragolije, otroke pa je prišel pozdraviti tudi naš Palček Snoviček. Veseli nas, da smo s skupnimi močmi olajšali življenje pomoči potrebni družini iz kamniške občine in se že veselimo prihodnjega leta, ko bomo Leo klub Kamnik in Terme Snovik znova združili moči pri organizaciji dogodka Plavam, da pomagam.

Blagoslov motorjev v Nevljah

Nevlje – Pred cerkvijo sv. Jurija v Nevljah bodo jutri, 23. aprila, ob 10. uri drugo leto zapored pripravili blagoslov motorjev za srečno vožnjo v letu 2016. Lansko leto se je na blagoslovu zbralo petnajst motoristov, letos pa jih pričakujejo še več. Druženje bodo izkoristili tudi za to, da bodo finančno pomagali petletnemu Blažu Močniku iz Vrhpolj pri uspešnem in lažjem okrevanju po težki operaciji. Na dogodek vabljeni vsi motoristi, ljubitelji motorjev in vsi drugi, ki so pripravljeni pomagati in se družiti. J. P.

ZAHVALA

*Veseli s teboj smo živeli,
žalostni, ker te več ni ...
Ostali so živi spomini.
Z nami potuješ vse dni ...*

Za vedno odšel je od nas naš
dobri oče, ata, tast in brat

JAKA HOMAR
1936–2016

Iskrena hvala vsem, ki ste se poslovili od njega, nam izrekli sožalje in ga pospremili na njegovi zadnji poti.

Žalujoci vsi njegovi
Marec 2016

ZAHVALA

*Zdaj pa ostane vera,
upanje in ljubezen,
to troje;
ljubezen pa je največja med njimi.*

Ob slovesu naše drage mame

NEŽE SMOLNIKAR
rojene Poljanšek (21. 1. 1933–28. 3. 2016)
iz Mekinj pri Kamniku

Najlepša hvala sorodnikom, sosedom, sodelavcem, prijateljem in znancem, ki ste mamu pospremili na zadnjo pot in zanjo molili, nam izrekli sožalje, darovali svete maše, cvetje, sveče in ostale darove. Hvala duhovnikom Pavlu, p. Silvu in p. Lavrenciju, mekinjskim pevcem in trobentaču. Hvala dr. Jermanovi iz ZD Kamnik in še posebej osebju Doma starejših občanov Kamnik. Hvala prav vsem, ki ste se je v življenju ali ob slovesu ljubeznivo spomnili.

Tomo in Tatjana z družinama v imenu vseh sorodnikov

GG osmrtnice, zahvale

E-POŠTA: malioglas@g-glas.si, TELEFON: 04 201 42 47
www.gorenjskiglas.si

www.pogrebnik.si

ZAHVALA

V 84. letu je tiho in za vedno odšel
naš dragi

**LUDVIK
BERLEC**

iz Rožičnega pri Kamniku

Sorodnikom, sosedom, prijateljem, znancem in sodelavcem kolektiva KPK se iskreno zahvaljujemo za vse darove, izrečena sožalja in sočustvovanja. Iskrena hvala osebju Doma počitka Mengeš za nego in pomoč v času bivanja v domu. Zahvala gospodu župniku Danijelu Kaštrunu, PGD Sela pri Kamniku, pevcem in trobentaču za lepo opravljeno pogrebno slovesnost. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti, lepi spomini pa bodo našega ata Ludvika vedno znova vračali v naša srca.

Žalujoci vsi njegovi

ZAHVALA

*Veš, da je vse tako, kot je bilo.
V vsaki stvari si, ki je v hiši,
v mislih si, besedah naših,
da, celo v sanjah,
le da korak se tvoj
nič več ne sliši ...*

V 87. letu se je od nas poslovil naš predragi

JANEZ OREŠNIK
Hočvarjev Janez iz Volčjega Potoka

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, podarjeno cvetje, sveče in darove za sveto mašo. Hvala Tonetu Žibertu za ganljive besede slovesa in gospodu župniku Luki Demšarju za lepo opravljen obred. Zahvala gre tudi dr. Bogdanu Logarju in ostalemu osebju Zdravstvenega doma Kamnik za skrb in pomoč v najtežjih trenutkih. Vsem, ki ste ga imeli radi in ste ga v tako velikem številu pospremili na zadnji poti, iskrena hvala. Naš ljubi mož, oče in brat bo za vedno živel v naših srcih!

Vsi njegovi

ZAHVALA

*Tako tiho, skromno si živel,
takšno tudi si življenje imel,
zdaj rešen vseh si bolečin,
za tabo ostal bo lep, a boleč spomin.*

V 95. letu je svojo življenjsko pot
sklenil naš dragi

SREČKO ZABRIČ

Iskrena hvala vsem sorodnikom, sosedom, sovaščanom, Občini Kamnik, znancem in prijateljem za izrečena sožalja, podarjeno cvetje in sveče. Zahvaljujemo se gospe Bredi Podbrežnik Vukmir za besede ob slovesu, s katerimi je čuteče orisala njegovo življenjsko pot in njegov prispevek k bralni kulturi v Kamniku. Hvala gospodu Janezu Gerčarju, pevcem komornega zbora Šutna, organistki, gospe Mariji Holcar, Mestni godbi Kamnik in trobentaču Gašperju Selku za lep in čustven pogrebni obred. Hvala vsem in vsakemu posebej, da smo se od našega Srečka tako lepo, dostojno in v velikem številu poslovili. Zahvala je le odsev hvaležnosti za dejanja, da v težkih trenutkih ne ostajamo sami.

Vsi njegovi
Šmarca, marec 2016

Na maturi pred šestdesetimi leti

Medtem ko se sedanji dijaki pospešeno pripravljajo na letošnjo maturo, so se pred dnevi na Duplici zbrali nekdanji sošolci kamniške gimnazije, ki so praznovali že šestdeseto obletnico mature.

Četrta generacija kamniških maturantov pred šestdesetimi leti, ko so se ob maturi oblekli v narodne noše. / ARHIV BRANKA NOVAKA

Nekdanji sošolci se dobivajo redno, še posebej ponosni pa so bili na svoji šestdeseti obletnici mature. / FOTO: ALEŠ SENOŽETNIK

JASNA PALADIN

Duplica – Pred šestdesetimi leti je maturo na kamniški gimnaziji opravila četrta generacija dijakov, ki je štela skoraj štirideset gimnazijcev. Nekdanji sošolci iz dveh razredov in današnji 78-letniki – živih jih je še šestindvajset – so se na pobudo Franca Puclja, Martina Podlipnika in Marije Božič v četrtek, 14. aprila, zbrali v

gostišču Mlakar. Organizatorji s pridobivanjem kontaktov niso imeli težav, saj nekdanji sošolci veljajo za tiste, ki se vse od dvajsete obletnice mature dobivajo nadvse redno. Načrte za letošnjo visoko obletnico so tako skovali že lansko leto. »Zapeli bomo Gaudeamus Igitur, se spomnili sošolcev, ki jih ni več z nami, si pogledali film s praznovanja izpred desetih let in nekaj

starih fotografij, nato pa kaj dobrega pojedli in predvsem pokramljali. Mnogi spomini so namreč še močno živi,« so mi zaupali ob obisku. »Zelo dobro smo se razumeli, to so bili povsem drugi časi kot danes, telefonov ni bilo, hodili smo peš ali se vozili z vlakom, ki je imel redne zamude, tudi po eno uro, profesorji so bili v glavnem v redu. Bili smo tudi prvi maturantje, ki smo se ob maturi ob-

lekli v narodne noše in se v njih ponosno sprehodili skozi Kamnik,« nam je povedal Franc Pucelj. Poln spominov in anekdot na šolske dni je še danes tudi Albert Juteršek, ki je številne do sedaj tudi zapisal. Kot tudi tega: »V nižji gimnaziji smo se pričeli učiti ruski in srbohrvaški jezik. Pri tem smo se morali naučiti na pamet dolgo pesem Dositeja Obradovića Putnik. Prične se z verzom, ki bi še

danes pripadal resničnosti: 'Bože mili, kud sam zašo, nema puta, nema staze ...', naprej pa ne znam. Vsi sošolci, tudi odličnjakinje, so dobili zaradi neznanja cvek, na pamet jo je v celoti znal samo sošolec France, ki jo je pa zdeklamiral brez naslova. Zelo zadovoljna profesorica ga je na koncu vprašala še po naslovu pesmi, pa ga sošolec ni vedel in je zato enako kot drugi dobil cvek.«

V kamniško gimnazijo so dijaki takrat prihajali z obsežnega območja – od Gornjega Grada pa vse do Črnega grabna. Danes večina nekdanjih sošolcev še vedno živi v Kamniku in širši okolici, ena sošolka pa je v Združenih državah Amerike. Visoke obletnice so se veselili vsi po vrsti, zdaj pa si želijo še, da bi se – ob vseh zdravstvenih težavah, ki pestijo večino – ponovno srečali spet prihodnje leto.

KAMORKOLI Z ZAVAROVANJEM TUJINA.

Sklenite zavarovanje z medicinsko asistenco v tujini in se izognite visokim stroškom zdravljenja.

Počitnice ne gredo vselej po vašem načrtu. Zavarovanje vam zagotavlja dodatno varnost v primeru zdravstvenih težav ter krije morebitne stroške zdravstvenih storitev.

XXL paket MILIJON

Glede na destinacijo potovanja izbirate med območji razširjena Evropa in Svet ter različnimi paketi – na voljo imate S, M, L ali **ekskluziven XXL paket MILIJON** z višino kritja v vrednosti 1 milijon evrov.

Obiščite nas v poslovalnici v **Kamniku** na Ljubljanski cesti 4 a, tel.: 01/830 99 60 ali v poslovalnici v **Domžalah** na Ljubljanski cesti 72, tel.: 01/729 56 60.

tujina

☎ 080 20 60

www.vzajemna.si * letnega zavarovanja Multitrip

Vzajemna, d.v.z., Vošnjakova ulica 2, Ljubljana. Vsa zavarovanja se sklepajo po veljavnih pogojih Vzajemne, d.v.z.

**SUPER DARILO
OB SKLENITVI***

KMETIJSKO GOZDARSKA ZADRUGA z.o.o.
Trg talcev 1, Kamnik
Tel.: 839-73-45

V naši prodajalni smo za vas pripravili široko in ugodno ponudbo:

- SEMENSKEGA KROMPIRJA
- SEMEN TRAV
- POLJEDELSKIH IN SPECIALNIH GNOJIL
- SEMEN, SADIK VRTNIN IN POLJŠČIN
- TRAJNIC, ČEBULIC IN SEMEN POMLADANSKEGA TER POLETNEGA CVETJA
- GOZDARSKEGA PROGRAMA – zagozde, verige, olja ...
- KRMIL, KRMILNIH KOMPONENT IN ŽIT ZA DOMAČE ŽIVALI

**UGODEN ODKUP KRAV, BIKOV
IN TELIC ZA IZVOZ**

TEL: 01 831 76 28 ali GSM: 041 612 646

**ODKUPUJEMO LES
v sodelovanju z odkupovalcem
lesa VOBENCA, d.o.o.**

Za več informacij pokličite 051 288 104.