

6 VELIKI INTERVJU
TONI DRAGAR, ŽUPAN
SKUPAJ SMO MOČNEJŠI

8 TEMA MESECA
PREGLED LETA 2012 V OBČINI
DOMŽALE

13 PORTRET
SILVA KOŠEC – S PESMIJO
PRINAŠA VESELJE IN MIR

SLAMNIK

GLASILO
OBČINE
DOMŽALE

21. DECEMBER 2012 | LETNIK LII | ŠTEVILKA 14 | IZDAJA KULTURNI DOM FRANCA BERNIKA DOMŽALE

slamnik@kd-domzale.si

Foto: Vido Repanšek

Prostovoljstvo kot način življenja

Domžalčan Jurček Nowakk prejemnik državnega prostovoljskega priznanja

Petega decembra smo praznovali mednarodni dan prostovoljstva. Ob tej priložnosti je predsednik Republike Slovenije v odhajanju dr. Danilo Türk podelil državna priznanja na področju prostovoljstva za minulo leto. Med prejemniki državnega priznanja je tudi Domžalčan Jurček Nowakk, ki pravi, da je prostovoljstvo način njegovega življenja.

Predsednik MDO PD kamniško-bistriškega območja se že od leta 1980 intenzivno posveča dobroti, humanitarnosti in prostovoljstvu v najširšem smislu. Srečuje se z vsemi generacijami, od najmlajših, osnovnošolcev, mladostnikov do populacije srednjih let, upokoencev in drugih skupin ljudi. Že pred leti je začel delati z osebami s posebnimi potrebami – predvsem z osebami z motnjo v duševnem razvoju, v zadnjih letih tudi z osebami s cerebralno paralizo. Aktivno je sodeloval tudi pri ustvarjanju zakona, pravilnika in uredb o prostovoljstvu ter pravnih vprašanjih nevladnega sektorja.

(MAK)

Čarobni december v Domžalah

Pred nami je zadnji del prazničnega decembra, ki tudi tokrat v Domžalah prinaša veliko zanimivega, prijetnega, predvsem pa praznično obarvanega vzdušja za vse generacije.

Nekaj decembrskega čarobnega prahu smo po naši občini že posuli, v naslednjih dneh pa nas vse tja do silvestrovega čaka še veliko zanimivih dni, aktivnosti in obiskov dobrih mož.

Miklavža smo v hali Komunalnega centra Domžale srečali že na začetku meseca, ko so otroci lahko spremljali tradicionalno Miklavževo predstavo in sprejem dobrega moža z njegovim spremstvom. V soboto, 22. decembra 2012, ob 18. uri pa si boste v Češminovem parku v Domžalah lahko ogledali Slovenske jaslice – zvok in

svetloba, ki vam bodo na ogled tudi 23. decembra, prav tako v Češminovem parku, kjer se nam bo ob 16. uri pridružil še Božiček s spremstvom. V soboto, 29. decembra 2012, pa bomo skupaj lahko pričakali še obisk tretjega dobrega moža – Dedka Mraza. Letos ga bo spremljal kar Ribič Pepe. Tako Dedek Mraz kot Ribič Pepe bosta v naši družbi od 16. ure dalje v Češminovem parku, kjer bo tudi letos postavljen zimska vas. Na stojnicah vas bodo pričakale številne dobrote in ideje za božična in novoletna darila. Praznični december bo mo zaključili v ponedeljek, 31. decembra

2012, z velikim silvestrovanjem na prostem, ki bo od 22. ure dalje v Športnem parku Domžale.

Decembrsko dogajanje v naši občini je vsako leto posebno. Zimska pravljica, ki prekrije naše mesto, nam je že v začetku meseca prinesla tudi dovolj snega, ki je dodal piko na i decembrskemu vzdušju.

Dragi bralci in bralke, želimo si, da bodo tudi vam letošnji praznični dnevi prinesli nekaj toplote, prijaznosti, predvsem pa domačnosti v vaše domove. Vsekakor pa toplo vabljeni, da nas obiščete na številnih zimskih prazničnih aktivnostih –

morda tudi z obiskom drsališča, ki je sredi meseca tudi uradno odprl svoja vrata. Naj bo letošnji december v Domžalah v znamenju praznične čarobnosti vseh občanov in občank za vsaj nekaj trenutkov. Pa vesele praznike vam želimo!

OBČINA DOMŽALE, URAD ŽUPANA

Drsališče v Športnem parku Domžale

Obratovalni čas:

pon.–pet: od 15. do 19. ure,
sob, ned. in prazniki: od 10. do 19. ure.

OBVESTILO ROK ZA ODDAJO

Naslednja številka Slamnika izide v **petek, 25. januarja 2013**. Rok za oddajo prispevkov je v **četrtak, 10. januarja 2013, do 12. ure**.

Pri vsakem prispevku mora biti jasno razvidno, kdo je avtor prispevka, podpis fotografa ter komentar k fotografiji. Prispevke lahko v času uradnih ur oddate v Kulturnem domu Franca Bernika Domžale, izven uradnih ur v nabiralniku na stavbi ali pa na naš e-naslov.

V skladu z Odlokom o javnem glasilu Občine Domžale »Slamnik« nenačrtovani prispevki ne bodo honorirani, končno odločitev o objavi prispevkov in njihovi dolžini pa sprejema uredništvo. Za vsa vprašanja smo vam na voljo na e-naslovu:

urednistvo.slamnik@gmail.com

KULTURA

Tina Vrščaj, drugačen glas mlade generacije

Pisateljica in literarna kritičarka Tina Vrščaj ima pri 25 letih za sabo dva romana in več deset literarnih kritik. Svoj prvi roman Zatakajna v pomladi je objavila leta 2010, ko je bila stara 23 let. Roman o mladostnici, ki sanja, spi in bere. V njem je Tina izpovedala popolnoma drugačno razmišljanje od množice. Zato je dobila oznako, da je drugačen glas mlade generacije. Letos je izšel njen drugi roman Odradek, zrelo in zahtevno delo, ki že jasno kaže, da Tina postaja uveljavljena slovenska literarna ustvarjalca. **> 16**

ŠPORT

Lovrenc Kokalj, mojster karateja

Lovrenc Kokalj je očetom dveh karateistov mednarodnega kova, mojster karateja z medaljama nedavnega svetovnega S.K.I.F. prvenstva in predsednik Karate društva ATOM Shotokan-Do Domžale. Do 1. 1. 2013 je le še nekaj dni, Kamniška Bistrica pa je že pripravljena na tradicionalno srečanje karateistov na prvi dan novega leta, točno ob 12. uri. To pa je le košček aktivnosti, s katerimi Domžalčan širi svoje prepričanje: »Ni lepšega na tem svetu kot videti srečne ljudi, ki so srečni zaradi sreče drugega.« **> 19**

IZLET

Velika planina pozimi

Pozimi, ko so srebrno sive lesene strehe pastirskih bajt pokrite s snegom in pastirji z živino že nekaj mesecev bivajo v dolini, vabi v belo nederje Velike planine zasnežena gorska pokrajina, ki ponuja kar nekaj možnosti za lažje sprehode po planini, čudovit razgled na okoliške hribe, urejeno smučišče, sankališče in tekaške proge. Tudi gostinska in nastanitvena ponudba v mrzlem delu leta ne zamreta. Tako ostaja tudi v zasneženih zimskih mesecih Velika planina očarljiv in vabljiv cilj. **> 22**

OKOLJE

Javni promet

Eden od segmentov, ki posega v našo trajnostno rast, je tudi promet, ki je sicer ključnega pomena za naše gospodarstvo

in družbo. Ker nam kot tak omogoča tako gospodarsko rast kot tudi ustvarjanje delovnih mest, je še toliko bolj pomembno, da je trajnosten tudi z vidika varovanja okolja. Prevozni sistem mora omogočati dostope do ljudi, krajev, blaga in storitev. Vendar pa mora biti tudi družbeno sprejemljiv, ekonomsko učinkovit in okolju prijazen. **> 23**

UGODNO! Od 18 €/mes. **Hitri Internet**
brezžično do naročnika, možnost telefonije
040 997 007 031 631 715, info@gorosan.com
www.zvezdatv.si, www.polans.si
Srečno in brezžično 2013!

AKTUALNO

Dragi bralci,
drage bralke,

o današnjem datumu, 21. 12. 2012, je bilo že veliko govora, prebrali smo lahko že veliko scenarijev, kaj bo drugače po tem datumu, jaz pa bi vas rada opozorila predvsem na dejstvo, da je vsak 21. december prvi zimski dan ter predvsem čas, ko se konča najkrajši dan v letu, ter nam vsak naslednji dan prinese malo več svetlobe.

V letu, ki je pred nami, vam želim, da bi bili vaši dnevi čim bolj svetli, radostni in zadovoljujoči, da bi v sebi našli mir, s katerim bi se lažje spoprijeli z vsakdanjimi težavami, ki nam jih prinaša sedanji čas. Da v svojem srcu nikoli ne bi pozabili, koliko ste vredni, že samo zato, ker obstajate. Naj vam bo v spodbudo misel, da za vsakim dežjem posije sonce. Nič ni bolj naravnega kot spremembe. Ne bodimo žrtve sprememb, bodimo sprememba, ki bo svet okoli nas in v nas naredila lepši, prijaznejši, sočutnejši. Potrudimo se, da bo svet ponovno zgrajen na vrednotah, ki bi morale biti temelj vsake zdrave družbe. Brez vrednostnega sistema, brez etičnih načel ne bomo našli ne miru ne sreče. Toda namesto, da vzdihujemo in se pritožujemo nad svetom, v katerem živimo, začnimo pri sebi. Vesela sem, ko vidim, koliko medsebojne pomoči je še v občini Domžale, da ljudem ni vseeno za soseda, za tiste, ki imajo v življenju manj sreče kot oni sami, za ljudi, ki potrebujejo pomoč. Da mlademu človeku ni vseeno za starejšega, ne starejšemu za mlade, da dobrodelnost ni le lepa beseda. Dokler bo tako, bodo tudi najtežji trenutki v življenju sčasoma postali zgolj spomin ter priložnost za novo, boljšo prihodnost.

Srečno!

Špela Keber,
odgovorna urednica

Mednarodni dan invalidov

V Sloveniji doživljamo hude posledice finančno-gospodarske krize, ki ogroža dosedanje kvaliteto življenja invalidov.

Tekst in foto: Vera Vojska

V medobčinskem društvu invalidov Domžale, ki ima več kot 1.200 članov, vodi pa ga predsednica Vida Perne, opozarjajo na slabšanje položaja invalidov.

Ob mednarodnem dnevu invalidov, 3. decembra, je društvo ob sodelovanju z Medgeneracijskim centrom Bistrica v njihovih prostorih pripravilo odprtje razstave izdelkov članov in članic, ob njih pa vrsto ustvarjalnih delavnic in kotičkov, kjer so posamezniki podrobneje pokazali, kaj vse zmorejo.

Na prijetni slovesnosti, ki so jo s svojimi pesmicami, recitacijami in pogovorom z invalidom pripravili učenci in učenke OŠ Domžale – Podružnične šole Ihan, je voditeljica Helena k besedi povabila tako predsednico društva kot nekatere goste. Tako je Vida Perne, predsednica društva, poudarila, da je potrebno odstraniti vse ovire in ustvariti družbo, ki bo vključevala vse invalide, jim zagotavljala pravice ter primerne pogoje za delo – tako v vsakdanjem življenju kot v društvu, kjer so ponosni na ustvarjalno delo svojih članov. »Trdi časi minejo, trdi ljudje pa ostanejo«, je dejala ob koncu ter povabila k besedi Draga Novaka, predsednika Zveze delovnih invalidov Slovenije, od koder je na prireditvev prišla tudi mag. Tanja Hočevar. Predsednik je poudaril pomen vključevanja invalidov v družbo, kjer moramo najti več razumevanja invalidnosti in vključevanje invalidov v vsakdanje življenje. Svetnica Občinskega sveta Občine Domžale Marija Pukl je zaželela še več sodelovanja ter ustvarjalnih moči, v imenu Medgeneracijskega centra Bistrica pa je prisotne pozdravila in se jim zahvalila za dosedanje sodelovanje direktorica mag. Lili Leskovic ter povabila, da se čim večkrat srečajo v centru, ki je namenjen druženju vseh generacij v sožitju in ustvarjanju, saj je sreča tudi ustvarjanje in druženje. Sicer pa so otroci zapeli, da so otroci enega sveta, ki gradijo prijateljstva. Prijetno druženje je trajalo vse dopoldne in je bilo lep prispevek k spoznavanju ustvarjalnega dela naših invalidov.

Ustvarjalni kotički so prinesli vrsto predstavitev dejavnosti posameznikov, ki s svojim delom kljub invalidnosti živijo polno življenje, s svojo ustvarjalnostjo pa lepšajo življenja tudi vsem, s katerimi

Ustvarjalka umetniških del iz slanega testa, Pavla Cotman, in Mujaga Majetič, ki slike ustvarja iz polente.

živijo in delajo. Tako nam je Marjan Pavliha prikazal svojo ustvarjalnost z lesom, ko iz koščkov lesa ustvarja domine ter še posebej za mlade pravcato leseno učilo za poštevanko; Katka Miklič je predstavila svoje ustvarjanje; Dragica Stipančič pletenje, tokrat so bili na vrsti otroški copatki; že več kot 50 let kleklja Ivanka Kavčič, ki pravi, da človek mora nekaj delati. Slikarka Tatjana Žmavc se je slikanja učila pri Društvu Lipa ter ob njem začutila, da sta

tudi trava in kamen lepa; Pavla Cotman je praktično prikazala, kako dela svoje umetniške izdelke iz slanega testa, ki jih je že večkrat razstavljala; iz polente, tudi po barvane, pa čudovite slike ustvarja Mujaga Majetič; Franc Kubelj, za katerim je tudi že več razstav, se je predstavil z rezbarjenjem; Olga Logonder, Nana Pavliha, Marica Lazarevič ter Štefanija Cvetko pa s pletenjem, kvačkanjem ter šivanjem, pa še bi lahko naštevale pridne člane in članice Medob-

činskega društva invalidov Domžale.

Medobčinsko društvo invalidov Domžale, ki pokriva občine Domžale, Lukovica, Mengeš, Moravče in Trzin, se je že kar ob odprtju Medgeneracijskega centra Bistrica Domžale dejavno vključilo v medgeneracijsko sodelovanje, za katerega si želimo, da bi se širilo in bogatilo življenja vseh, ki bodo v njem sodelovali. Medgeneracijski center Bistrica je na tem področju priložnost, ki jo je treba izkoristiti. □

Z zimsko službo varno tudi pozimi

Snežne padavine so zajele vso državo in zimske razmere so v tem času ena izmed aktualnejših tem.

Zimska služba Občine Domžale izvaja dejavnosti in opravila, potrebna za zagotavljanje prevoznosti cest in varnosti prometa v zimskih razmerah. Nastopi takrat, ko je zaradi zimskih pojavov (sneg, poledica, žled) lahko oviran oziroma ogrožen varen promet na cestah in drugih javnih površinah. Običajno se priprave na zimsko sezono pričnejo že konec meseca oktobra in v začetku meseca novembra. Potrebno je utrditi nekatere bankine, vse makadamske ceste, namestijo se snežni koli, zaključujejo pa se tudi ostala investicijsko vzdrževalna dela, ki se zaradi nižjih temperatur ne morejo izvajati v zimskem času.

Občinske ceste vzdržuje na podlagi koncesijske pogodbe pooblaščen vzdrževalec – podjetje Strabag d.o.o., ki ima organizirano dežurno službo. Za pluzenje in urejanje regionalnih cest, kot sta

cesti Ljubljana–Domžale–Kamnik ter Ljubljana–Domžale–Trojane, in avtocest preko svojih služb skrbi država. Urejanje cest, zagotavljanje prevoznosti, posipanje in čiščenje je v zimskih razmerah nujno potrebno. Višina porabljenih sredstev iz proračuna je odvisna od količine zapadlega snega in števila snežnih dni. Način posipanja in pluzenja je določen na podlagi Zakona o javnih cestah in Pravilnika o vrstah vzdrževalnih del na javnih cestah. V obdobjih, ko obstaja nevarnost poledice, se izpostavljeni in prometno nevarni deli cest posipajo proti poledici. Mesta in način posipanja se določi s planom zimske službe glede na specifične razmere in lego posameznih cest.

Vzdrževalec mora zagotoviti pluzenje cest, ko zapade 10 cm snega ali prej, če se pričakuje obilnejše padavine. Pluzenje se zagotavlja po prednostnih

razredih. Območje občine je razdeljeno v več razredov, tako se v prvi vrsti zagotavlja prevoznost cest v višinskih predelih občine, povezovalnih lokalnih zbirnih cest, ki se navezujejo na regionalni promet, nato pa še ostalih manjših ulic. Čiščenje in posipanje pločnikov se prioriteto vrši pri šolah in vrtcih ter v centru Domžal, nato sledijo ostali pločniki ob lokalnih cestah.

Prizadevamo si, da bi bile naše ceste zgledno splužene in urejene, vendar ugotavljamo, da pogosto vozniki parkirajo na pločnikih in cestah ter s tem ovirajo pluzenje, nemalokrat pa se zgodi, da plug zaradi tako parkiranih vozil ne more splužiti zasedenih ulic. Prav tako je neodgovorno odlaganje in metanje snega z dvorišč in drugih zasebnih površin na ceste, kar zna biti ob nizkih temperaturah in poledici še posebej nevarno. Navajamo tudi, da je skrb za

odstranjevanje ledenih sveč na lastnikih posameznih objektov in stanovanj. Nedvomno pa k varnosti v cestnem prometu pripomorejo tudi sami udeleženci v prometu, ki imajo primerno opremljena vozila z zimsko opremo, kamor pa ne sodijo le zimske pnevmatike, ampak tudi drugi deli vozila, ki omogočajo nemoteno vidljivost (brisalniki, ustrezna tekočina za pranje žarometov itd.). Vsi pa si moramo zavedati, da je pomembno prilagoditi hitrost vožnje in naše ravnanje zimskem času ter razmeram. Zimska služba predstavlja samo en segment v sklopu rednega vzdrževanja cest in velja za najtežjo in najbolj zahtevno službo, zato Občina Domžale tudi v bodoče vse udeležence v prometu prosi za potrpljenje in se zahvaljuje za razumevanje, sodelovanje in upoštevanje predpisanih ukrepov.

OBČINA DOMŽALE, URAD ŽUPANA

Odprtje drsališča

V petek, 7. decembra 2012, smo uradno otvorili drsališče v Športnem parku Domžale.

DOMŽALE Na uradno otvoritev domžalskega drsališča sta prišla tudi župan občine Domžale Toni Dragar in podžupanja občine Domžale Andreja Pogačnik Jarc. Nekaj besed ob otvoritvi drsališča je povedal tudi direktor Zavoda za šport in rekreacijo Dom-

žale Janez Zupančič. Pohvalil je vse, ki so pripomogli k pripravi drsališča in dodal, da bo drsališče namenjeno tudi nekaterim decembrskim dogodkom, ki se bodo odvijali ta mesec. Med mlade drsalcse je pomešal tudi naš Hrošček Simon.

Občini Domžale in Kamnik ter Združenje borcev za vrednote narodnoosvobodilnega boja občin Domžale in Kamnik

vabijo vse občane Domžal in Kamnika

NA SPOMINSKO SLOVESNOST OB 68. OBLETNICI TRAGEDIJE AKTIVISTOV OF V RUDNIKU

ki bo v soboto, 5. januarja 2013, ob 10. uri pri spomeniku padlim v Rudniku pri Radomljah. Slavnostni govornik bo g. Toni Dragar, župan občine Domžale

Kulturni program

Moški pevski zbor Radomlje, recitatorke: Janka Jerman, Zlatka Levstek, Tina Jerman pevska Silva Kosec.

Vabljeni in dobrodošli!

Donacija Občine Domžale prizadetim v novembrskih poplavah

Župan Občine Domžale Toni Dragar je v petek, 14. decembra 2012, županu Mestne občine Slovenj Gradec Andreju Času izročil ček v vrednosti 8.000 € kot finančno pomoč za sanacijo novembrskih poplav.

DOMŽALE »V občini Domžale na srečo nismo imeli večjih težav v novembrskih poplavah, smo pa pozorno spremljali dogajanja po Sloveniji, razdejanja, ki so jih povzročile poplave ter stiske in obup prizadetih ljudi. Vedno pravim, kadar je nekdo v težavah, mu priskočimo na pomoč. Zato sem predlagal Občinskemu svetu Občine Domžale, da pomagamo ljudem, ki so jim poplave povzročile škodo v svojih domovih,« je uvodoma dejal župan Toni Dragar.

Območje Mestne občine Slovenj Gradec so novembrske poplave zelo prizadele. Poleg škode v gospodarskih poslopih je nastala tudi ogromna materialna škoda v stanovanjskih hišah in na komunalni infrastrukturi.

Finančno donacijo Občine Domžale bodo v Slovenj Gradcu porabili za financiranje proračunske postavke, iz katere bodo občankam in občanom, ki so v poplavah utrpeli materialno škodo v bivalnih prostorih, dodelili finančno pomoč.

Župan Andrej Čas se je ob tej priložnosti županu Toniju Dragarju iskreno zahvalil v imenu občank in občanov Slo-

Župan občine Domžale Toni Dragar in župan Mestne občine Slovenj Gradec Andrej Čas

venj Gradca ter mu zagotovil, da bodo donirana sredstva preudarno porabljena, predvsem pa da bo v veliko pomoč pri pokrivanju proračunskega primanjkljaja, ki je nastal ob sanaciji škode, ki je bila samo na stanovanjskih objektih ocenjena na

približno milijon evrov. »Malo je takšnih občin, ki so se odločile, da nam pomagajo in to je za nas res neprecenljiva in lepa gesta. Še enkrat hvala,« je zaključil župan Andrej Čas.

OBČINA DOMŽALE, URAD ŽUPANA

Pesem ogrela dušo in srce

V petek, 7. 12. 2012, je OŠ Preserje pri Radomljah napolnila pesem, tista iskrena, živahna in do srca segajoča.

RADOMLJE Vsakoletni Dobrodelni koncert, ki ga pripravi Šolski sklad z željo pomagati in izboljšati kakovost izobraževanja v sodelovanju z vodstvom šole, učitelji, učenci, je vstop v praznični december pospremil s pristnim, nostalgičnim in globokim glasbenim mozaikom, v katerega so svoj edinstven in neponovljiv kamenček pristavili otroški in mladinski pevski zbor šole, Pevski zbor OŠ Toma Brejca, pevski zbor Mengeški Črički, ženski pevski zbor Spev in Vokalna skupina Cantemus iz Žalca.

Rdeča nit koncerta je bila pesem, ob kateri duša in srce obiskovalca zaigrata, telo se ne more upreti klicu po plesu, zbudijo se spomini in čas se ustavi. Voditelja Rok Pečecnik in Daša Šarec sta pričarala domačnost in toplino pravega zimskega večera in za obiskovalce skupaj z nastopajočimi za dve uri ustavila nenehno drvenje skozi čas in obveznosti napornega vsakdana. Sredstva, zbrana na koncertu, bodo pripomogla številnim učencem in jim omogočila doživetvi nepozabne trenutke, ki jih bodo vedno spominjali na osnovnošolske dni.

Zadnja pesem Vokalne skupine Cantemus je obiskovalce pospremila še do stojnic s koledarji, nakitom in voščilnicami, narejenimi s rokami učencev zadnje triade. Utrip sejemskega vrveža jih je za hip prevzel in že naslednji trenutek, ko so šolo zapuščali, je bil njihov korak trden, nasmeh na obrazu in toplina v srcu pa nepopisna. In tri ure kasneje so naokrog plesale le še snežinke, medtem ko se je mogočni hram učenosti potopil v tišino in temo.

MAG. JASMINA POGAČNIK

osrednjo občinsko slovesnost ob dnevu
SAMOSTOJNOSTI IN ENOTNOSTI
in tradicionalni PRAZNIČNI KONCERT
V SREDO, 26. DECEMBRA 2012 OB 19. URI
V HALI KOMUNALNEGA CENTRA V DOMŽALAH

ČAROBNI DECEMBER
SLOVENSKE JASLICE - ZVOK SVETLOBA
22. december 2012 ob 19. uri
Cešminov park v Domžalah
BOŽIČEK in SLOVENSKE JASLICE - ZVOK SVETLOBA
23. december 2012 od 15. ure dalje
Cešminov park v Domžalah
DEDEK MRAZ in RIBIČ PEPE
29. december 2012 od 15. ure dalje
Cešminov park v Domžalah
SILVESTROVANJE
31. december 2012 od 18. ure dalje
Športni park Domžale

na kratko

ŠOLA ZDRAVJA

Obletnice treh domžalskih skupin

Petkovo mrzlo jutro, 7. decembra 2012, so člani društva Šola zdravja v zgodnjih dopoldanskih urah začeli z jutranjo telovadbo. Skupina Domžale – drevored 88 lip je praznovala četrto obletnico družinje in obstoja, skupina Domžale – Stob pa prvo obletnico. Člane društva Šola zdravja je prišel pozdravit tudi župan občine Domžale Toni Dragar in povedal, da njihovo aktivnost podpira in jim želi, da bi s svojimi aktivnostmi nadaljevali. Zbrane je nagovoril tudi predsednik Zavoda za šport in rekreacijo Domžale Janez Zupančič, ki je povedal, da mu je v veselje, da se je tako številčna skupina zbrala v Športnem parku in jim tudi v prihodnje ponudil športne površine v uporabo. Skupaj se je v Športnem parku Domžale zbralo veliko število telovadcev, ki so se družili, telovadili in na koncu za še boljše razpoloženje tudi zapeli. Tretji rojstni dan je praznovala tudi Šola zdravja Dob, ki je našla svoje zavetišče v okviru Društva upokojencev Naš dom Dob. Dobivajo se v Športnem parku Dob, kjer jim je Športno društvo Dob, odstopilo del zelene površine, ob slabem vremenu imajo na voljo pokrito balinišče.

Celoletne investicije v občini Domžale

Ob koncu leta je v navadi, da pregledamo, kaj smo v letu naredili, kateri cilji so realizirani ter kaj bo potrebno še narediti. Čeprav je gospodarska situacija slaba, je Občina Domžale uspela s smotrnim načrtovanjem uresničiti zastavljene cilje in zaključiti pomembne investicije. Poleg družbenih investicij so leto zaznamovale investicije v cestno in komunalno infrastrukturo, pozornost pa je namenila tudi urejanju rekreacijske poti ob Kamniški Bistrici, fitnes naprav na prostem, otroških igrišč itd.

1. Ureditev tržnega prostora v Domžalah

Občina Domžale je že pred leti v mestnem središču uredila manjšo tržnico, saj se zaveda njenega pomena tako z vidika ohranjanja in spodbujanja dogaanja v mestu, kakor z vidika prebivalcev in prebivalcev – tako tistih, ki na tržnici lahko kupujejo lokalno pridelano hrano in prehranske izdelke, kakor onih, ki imajo možnost, da na tržnici svoje izdelke in pridelke prodajajo. Ker pa je bilo povpraševanje po razpoložljivih stojnicah vedno večje, je Občina Domžale pristopila k razširitvi tržnega prostora. Dela so bila zaključena spomladi, na tržnem prostoru je tako 23 odprtih stojnic, 2 enojni zaprti, 6 dvojni zaprti, 1 enojna s hladilnikom ter 1 dvojnja s hladilnikom.

2. Izgradnja mostov čez Kamniško Bistrico

V Biščah se je spomladi zaključila izgradnja novega mostu, ki povezuje Selo pri Ihanu in Bišče. Most je namenjen pešcem in prometu.

V sklopu ureditve osi Kamniške Bistrice je Občina Domžale investirala tudi v izgradnjo mostu oziroma brvi čez Kamniško Bistrico v Nožicah, ki je namenjena pešcem in kolesarjem. Most povezuje desni in levi breg rekreacijske osi ob Kamniški Bistrici v Nožicah. S tem je občanom omogočena krožna povezava, vzpostavljena je

tudi peš pot proti Arboretumu, Volčjemu potoku in Radomljah.

3. Rekonstrukcije cest

Občina Domžale je v poletnem času nadaljevala z rekonstrukcijo Rojske ceste (druga faza), in sicer od križišča z Gostičovo do križišča z Vegovo ulico. Dela so zajemala obnovo vodovoda in gradnjo pločnika. Občina je izvedla tudi rekonstrukcijo ceste Radomeljske čete v Radomljah. Dela so zajemala: izgradnjo meteorne kanalizacije, celotno menjavo spodnjega ustroja, voziščne konstrukcije, dograditev pločnika in javne razsvetljave z ustrežno prometno ureditvijo (prehodi ...). Zaključena je tudi rekonstrukcija dela Pelehove ceste v Preserjah pri Radomljah (od Tovarniške ulice do mostu pri Lip Radomlje).

4. Rekonstrukcija telovadnice v Osnovni šoli Domžale

V Osnovni šoli Domžale je Občina izvedla rekonstrukcijo telovadnice. Zaradi zagotovitve uporabnosti objekta so se izvedla določena prenovitvena dela, v sklopu katerih sodi tudi statična ureditev objekta. Dela so obsegala: zamenjavo vseh fasadnih steklenih pasov in oken, zamenjavo vseh lesenih sten in sten z vrati, zamenjavo obstoječega spuščene stropa in zamenjavo obstoječega športnega poda ter izvedba nove razsvetljave in ozvočenja v telovadnici ter novo radiatorsko

ogrevanje s priklopom na obstoječe ogrevalno omrežje za telovadnico.

5. Izgradnja kanalizacije v Ihanu

Občina Domžale je za izvedbo investicije – kanalizacija Ihan črpala del sredstev iz Evropskega sklada za regionalni razvoj, in sicer v okviru operativnega programa krepitev regionalnih razvojnih potencialov za obdobje 2007–2013. Izvedba del, ki so v zaključni fazi, vsebuje 3,3 km novega kanalizacijskega omrežja, 211 novih hišnih priključkov in 3 komunalno opremljena naselja z novim ali obnovljenim kanalizacijskim omrežjem. Investicija bo doprinesla k boljšim življenjskim pogojem in higijenskim standardom krajanov krajevne skupnosti Ihan.

6. Gradbena dela v Hali komunalnega centra v Domžalah

V Hali komunalnega centra je bil zgrajen vzhodni servisni objekt, urejene so bile tri etaže ter nameščeni klimati.

7. Avtobusna postaja v Nožicah

Občina Domžale je pridobila potrebna zemljišča in gradbena dovoljenja za izgradnjo avtobusne postaje v Nožicah.

8. Prenove fasade na Osnovni šoli Preserje pri Radomljah

V starem delu OŠ Preserje pri Radomljah so izvajalci prenovili fasado. Energetska sanacija objekta je zajemala: zamenjavo

lesenih oken in fasadnih vrat ter dodatno montažo toplotne izolacije celotnega fasadnega ovoja stavbe, vključno s "coklom".

9. Širitev vrtca Krtek in podružnične šole v Ihanu

V Ihanu izvajalci nadaljujejo s širitvijo vrtca Krtek. V prizidku vrtca bo tako skupaj devet oddelkov ter ena učilnica. Urejeni so že dostopi in okolica pri podružnični šoli ter opremljena kuhinja. Vsa dela se bodo zaključila predvidoma do marca 2013.

10. Gradnja prizidka k Osnovni šoli Rodica

Zaradi vse večjega števila šoloobveznih otrok in posledično večjih prostorskih potreb Občina Domžale gradi prizidek k Osnovni šoli Rodica. Zaključek del je predviden 20. februarja 2013. Gradil se bo zahodni prizidek v treh etažah. V kleti telovadnica in spremljajoči prostori, v pritličju dve učilnici in kabineti, v prvem nadstropju pa dve učilnici in kabineti.

11. Širitev vrtca Palček na Viru

Občina Domžale je spomladi pri vrtcu Palček na Viru uredila parkirna mesta, nato pa jeseni pričela še z rekonstrukcijo in širitvijo vrtca. Gradbena dela obsegajo: ureditev nove kuhinje, v pritličju bo na stiku novega in starega vrtca večnamenski prostor, v nadstropju pa upravni prostori. Vhodi v obstoječi vrtec bodo

ostali, z izjemo gospodarskega vhoda, ki se malenkost prestavi. Celotni kompleks vrtca bo po rekonstrukciji predstavljal skupaj 10-oddelčni vrtec s sodobno kuhinjo in zadostnimi zunanji površinami ter zadostnim številom parkirnih. Občina pričakuje, da bo uporabno dovoljenje za objekt pridobila v mesecu juliju 2013.

12. Izgradnja brezžičnega omrežja WIFI v občini Domžale

Brezžično omrežje bo vzpostavljeno predvidoma še v letošnjem letu, pokrit bo glavni center Domžal s 17 usmerjevalniki in 11 okoliških vasi s po enim usmerjevalnikom. Omejitev bo poleg raznih filtrov (neprimerne vsebine) 2 uri na dan.

13. Gradnja nadstrešnice na železniški postaji Rodica

Na železniški postaji Rodica bo Občina Domžale uredila 17 parkirnih mest in javno razsvetljavo, nato pa nadaljevala z izgradnjo nadstrešnice. Pod nadstrešnico bo informacijska tabla, javno stranišče, zadaj pa bo urejena še kolesarnica.

OBČINA DOMŽALE, URAD ŽUPANA

Most v Biščah

Most v Nožicah

Cesta Radomeljske čete

Rojska cesta

OŠ Domžale

OŠ Preserje

Vrtec Krtek

OŠ Rodica

Vrtec Palček

Potujoča knjižnica – nova pridobitev za občane občine Domžale

Potujoča knjižnica je namenjena oddaljenim krajem in tistim bralcem, ki ne morejo priti do knjižnice v Domžalah, Kamniku ali Lukovici.

DOMŽALE Pri upravni stavbi Arbo-retuma Volčji Potok je v četrtek, 6. decembra 2012, ob 12. uri župan občine Domžale Toni Dragar skupaj z županom občine Kamnik Marjanom Šarčem in županom občine Lukovica Matejem Kotnikom slovesno predal namenu novo potujočo knjižnico Domžale - Kamnik.

šim. S potujočo knjižnico uveljavljamo načelo enakopravne dostopnosti do kulturnih dobrin tudi uporabnikom s podeželja. Potujoče knjižnice so knjižnice na kolesih, ki skrbijo za širjenje bralne kulture, kar je ena od temeljnih kompetenc za uveljavljanje v družbi. Tako v Sloveniji kot v Evropi je to dobro

postajališči navadno že nestrpno pričakujejo. Nova potujoča knjižnica bo omogočala računalniško izposojlo preko brezžične povezave in stalen dostop do interneta, kar je novost med slovenskimi potujočimi knjižnicami. Ker je kombi večji od prejšnjega, bo opremljen z raznovrstnim

Bibliobus od znotraj

Poleg županov so bile govornice tudi direktorica Knjižnice Domžale Barbara Zupanc Oberwalder, direktorica Knjižnice Kamnik Breda Podbrežnik Vukmir in predstavnica z Ministrstva za izobraževanje, znanost, kulturo in šport. Vozilo Irisbus/IVECO Daily 50C17 V/P je predelalo podjetje Dualis. Vrednost celotnega projekta znaša 125.760,00 EUR. Nakup je skupni projekt Ministrstva za izobraževanje, znanost, kulturo in šport, Občine Domžale, Občine Lukovica, Občine Kamnik, Knjižnice Domžale in Matične knjižnice Kamnik. S tem smo nadomestili dotrajan kombi iz leta 1998. Nova pridobitev je namenjena otrokom, mladini, mladim družinam in starej-

uveljavljena in sprejeta knjižnična storitev. V Sloveniji je 12 potujočih knjižnic. V občinah Domžale in Lukovica se potujoča knjižnica ustavi na 23 lokacijah, kjer razveseljuje stalne bralce. Največ krajev obišče v dolini Črnega grabna, kjer so vasi posejane visoko nad dolino in je prihod potujoče knjižnice prvovrsten dogodek za prebivalce. V občini Domžale se bo potujoča knjižnica med drugim ustavljala tudi v Ihanu. V občini Kamnik potujoča knjižnica vozi po Tuhinjski dolini, dolini Črne, pa tudi do Vranje Peči in Tunjic. Ustavlja se na 19 lokacijah v 19 vaseh, načrtujemo pa še eno lokacijo. Potujoča knjižnica ponuja vasem dodatno ponudbo, bralci pa jo na

gradivom. Manjkal pa ne bo tudi računalnik za uporabnike. Na slavnostni dogodek je prišel tudi sveti Miklavž v spremstvu angelov in parkljev in predal vozilo v uporabo občanom. Goste je s pevskim nastopom razvedrila pevka Martina Šraj. Kot presenečenje je navzoče obiskal direktor knjižnice iz Ajdovščine, kjer so potujočo knjižnico pridobili nazadnje, in direktorica Knjižnice Domžale ter Knjižnice Kamnik predal simbolični mali otroški avtobus, kar je postala že kar tradicija, da se ta mali avtobus seli s pisarne do pisarne, vedno v drugo mesto, kjer so občani deležni nove potujoče knjižnice.

OBČINA DOMŽALE, URAD ŽUPANA

18. seja Občinskega sveta

V četrtek, 13. decembra 2012, je od 16. ure dalje v sejni dvorani Občine Domžale potekala 18. seja Občinskega sveta, zadnja seja letos, ki jo je vodil podžupan mag. Lovro Lončar. Po ugotovljeni navzočnosti so člani Občinskega sveta sprejeli zapisnik 17. seje z dne 15. novembra 2012 ter naslednji dnevni red:

1. vprašanja, pobude in predlogi;
2. volitve in imenovanja;
3. obravnava in sprejem Odloka o proračunu Občine Domžale za leto 2013 in Odloka o proračunu Občine Domžale za leto 2014 – druga obravnava;
4. obravnava in sprejem Odloka o spremembah in dopolnitvah Odloka o pogojih, postopkih in merilih za podeljevanje koncesij na področju opravljanja gospodarske javne službe »Javna razsvetljava« - skrajšani postopek;
5. program dela Občinskega sveta Občine Domžale za prvo polletje 2013.

1. Vprašanja, pobude in predlogi

Na 18. seji Občinskega sveta so vprašanja, pobude in predloge podali: Janez Svovljak / DeSUS/, Anton Preskar /LDS/, mag. Tomaž Deželak /SDS/, mag. Jure Dokl /SDS/, Marija Majda Zevnik /SD/, mag. Majda Pučnik Rudl /SDS/, Roman Lenassi /Nsi/, Metod Marčun /Lista za Domžale/, Uroš Breznik /SD/, Vera Vojska /LDS/, Marija Doroteja Grmek /SDS/, Rok Ravnikar /SLS/ in Marija Pukl /DeSUS/. Vse pobude, predloge in vprašanja lahko najdete na občinski spletni strani www.domzale.si pod rubriko Občinski svet, svetniška vprašanja.

2. Volitve in imenovanja

Občinski svet Občine Domžale je pod točko volitve in imenovanja sprejel naslednje sklepe: Občinski svet Občine Domžale namesto Valentina STARETA v svet Glasbene šole Domžale imenuje Marjana ŠALAMUNA, Ulica Matije Tomca 2, 1230 Domžale. Občinski svet Občine Domžale namesto Matjaža SONCA v nadzorni odbor Občine Domžale imenuje Mirana TARTARA, Sr. Jarše, Wolfova 15, 1230 Domžale.

3. Obravnava in sprejem Odloka o proračunu Občine Domžale za leto 2013 in Odloka o proračunu Občine Domžale za leto 2014 – druga obravnava

Proračun za leto 2013 predvideva 30.537.838 EUR proračunske porabe, načrtovani prihodi pa so v višini 27.414.600 EUR. Načrtovani primanjkljaj v višini 3.123.238 EUR načrtuje Občina pokriti z denarnimi sredstvi na računih na dan 1. 1. 2013. V letu 2014 se predvideva 27.240.980 EUR proračunske porabe iz načrtovanih prihodkov v višini 26.565.891 EUR. Načrtovani primanjkljaj v višini 675.089 EUR načrtuje Občina pokriti z denarnimi sredstvi na računih na dan 1. 1. 2014. Proračuna za leti 2013 in 2014 sta uravnotežena.

Pri predlogu proračuna Občine Domžale za leto 2013 in 2014 smo upoštevali, da se je javnofinančna situacija v zadnjih letih izrazito poslabšala. Že v letu 2012 je zaznati trend upadanja ključnih prihodkov, ki ga je uspel ublažiti trend priseljevanja v občino v zadnjih dveh letih. Nominalno so prihodi v letu 2013 in 2014 sicer na višjem nivoju kot v 2012, vendar je to posledica načrtovanih izrednih prihodkov iz naslova nadgradnje Centralne čistilne naprave Domžale - Kamnik. Dodatno povečanje izdatkov na odhodkovni strani proračuna s 1. 1. 2013 predstavljajo odplačila kreditov poslovnim bankam in drugim domačim kreditotjemalcem. V skupnem znesku na letni ravni predstavlja odplačilo domačega dolga 865.000 EUR. Dodatne obremenitve na odhodkovni strani proračuna povzročata tudi povečanje trajnega deleža transferov za otroško varstvo. Glede na težji finančni položaj posameznikov v občini si prizadevamo ohraniti in nekoliko okrepiti področje sociale. Amandmaji na Odlok o proračunih 2013 in 2014

Svetniki so najprej glasovali o prvem amandmaju, ki ga je pred začetkom seje vložil župan, in sicer, da se oba Odloka o proračunu dopolnita z alinejo, »Pravilnikom o merilih in postopku za dodeljevanje mesečnih subvencij za otroke, ki čakajo na vključitev v organizirano predšolsko vzgojo«. Amandma so svetniki sprejeli soglasno. Z amandmajem, ki ga je vložila skupina svetnikov, se poveča postavka »Dejavnost nadzornega odbora«, in sicer za 5.300 EUR in obenem za enak znesek zmanjša postavka »Zimska služba«. Amandma je podprlo 16

svetnic in svetnikov, proti jih je bilo 6. Odbor za družbene dejavnosti je na seji dne 5. 12. 2012, soglasno podprl amandma k Odloku o proračunu Občine Domžale za leto 2014. Sredstva, namenjena zimski službi, se zmanjšajo za 35.000 EUR, iz 700.000 na 665.000 EUR. Sredstva v višini 35.000 EUR se namenijo za preventivne socialne programe za mlade in sam. skupine (sredstva se povečajo iz 27.900 na 30.000 EUR), za občinske denarne pomoči (sredstva se povečajo iz 167.000 na 198.900) in projekt varne hiše se poveča iz 2.000 na 3.000 EUR. Amandma je bil sprejet soglasno.

4. Obravnava in sprejem Odloka o spremembah in dopolnitvah Odloka o pogojih, postopkih in merilih za podeljevanje koncesij na področju opravljanja gospodarske javne službe »Javna razsvetljava« - skrajšani postopek

V letu 2012 je bil po objavi v Uradnem listu RS uspešno izveden razpis za izbiro koncesionarja na področju javne razsvetljave. Z izbranim ponudnikom je Občina Domžale sklenila koncesijsko pogodbo za dobo 5 let. Odlok o spremembah in dopolnitvah Odloka o pogojih, postopkih in merilih za podeljevanje koncesij na področju opravljanja gospodarske javne službe »Javna razsvetljava« vnaprej na transparenten način določa merila, ki se uporabljajo za izbiro najugodnejšega ponudnika. Z vnaprej določenimi merili je mogoče v postopku izbire in vodenju postopka zagotoviti izbiro objektivno najugodnejšega ponudnika. Na podlagi predlaganih sprememb bomo tudi v bodoče lahko uspešno izvedli postopke izbire koncesionarja na področju javne razsvetljave. Občinski svet je po razpravi sprejel Odlok o spremembah in dopolnitvah Odloka o pogojih, postopkih in merilih za izbiro koncesionarja na področju opravljanja gospodarske javne službe »Javna razsvetljava«.

5. Program dela Občinskega sveta Občine Domžale za prvo polletje 2013

V nadaljevanju se je Občinski svet sprejel program dela za prvo polletje 2013. Program dela Občinskega sveta v prvem polletju je okviren, tako terminsko kot vsebinsko, saj je program možno dopolnjevati z zadevami, ki so nujne, oz. z zadevami, ki jih v programu ni. V Programu dela Občinskega sveta Občine Domžale za prvo polletje 2013 je planiranih 5 sej. Na februarski seji Občinskega sveta bodo svetniki obravnavali: Letni program športa, Letni program kulture, Spremembe in dopolnitve plana Občine Domžale 2009, OPPN Gorčica, Pravilnik o delitvi sredstev na podlagi javnih povabil, Odredbo o določitvi osnovnih standardov pogrebni storitev, cen pokopaliških storitev, pristojbin in najemnin za najem grobov, Spremembe in dopolnitve Odloka o pokopališki in pogrebni dejavnosti, Odlok o spremembah in dopolnitvah Odloka o ravnanju s komunalnimi odpadki.

Na seji Občinskega sveta v marcu bodo svetniki obravnavali: Informacijo o stanju projekta »Odvajanje in čiščenje odpadne vode na območju Domžale - Kamnik«, Poročilo in Odlok o štipendiranju, Občinske podrobne prostorske načrte za Jarčevo ulico, območje Nova Rova in območje Oljarna.

Na aprilski seji Občinskega sveta bodo svetniki obravnavali: Zaključni račun proračuna Občine Domžale za leto 2012, Spremembe in dopolnitve odloka o predkupni pravici Občine Domžale, Občinski podrobni prostorski načrt za območje Nova Rova.

Na seji Občinskega sveta v maju 2013 bodo obravnavali: Odlok o štipendiranju, Spremembe Odloka vrtca Domžale, spremembe in dopolnitve Odloka o predkupni pravici Občine Domžale, Rebalans proračuna za leto 2013. Na junjski seji Občinskega sveta pa bodo svetniki obravnavali strateški in izvedbeni del Občinskega podrobnega prostorskega načrta.

OBČINA DOMŽALE, URAD ŽUPANA

VELIKI INTERVJU

SKUPAJ SMO MOČNEJŠI

TONI DRAGAR, župan Občine Domžale

Na polovici drugega mandata je v domžalski občinski stavbi tako živahno, kot če bi bili šele čisto na začetku poti ali tik pred volitvami. »Delamo ves čas,« pravi 51-letni lhančan, ki ima nasproti županske mize na steni obešeno velikansko sliko mesta Domžale iz zraka.

Kristina Božič
Foto: Vido Repanšek

Poslanstvo »Delati za dobro skupaj s skupnostjo« jemlje izkušeni politik in župan Toni Dragar resno. To je edina možna in modra strategija za nov čas, ki prihaja.

December je ponavadi mesec veselja in razigranosti. Letos so ulice polne protestnikov. V Domžalah protestov še ni. Kako vidite trenutno situacijo?

Ni mi všeč "še ne" v vašem vprašanju. V Domžalah teče komunikacija z vsemi mnenjskimi voditelji, društvi in z vso interesno sfero. Veliko nam pomeni dobra sociala, pomembni so nam osebni kontakti. Vsak mesec sem približno 300 ur med ljudmi. Ves čas delamo. Seveda je možno, da do protestov pride tudi tu, a morda bolj v smislu protestov proti splošni situaciji v Sloveniji in proti temu, da nekateri zlorabljajo svoje položaje. Da se to dogaja, ni dvoma. Ljudje so nezadovoljni z odločitvami te, pa tudi prejšnje vlade. Ko pride do odrekanja stvarim, ki smo jih bili navajeni, to vedno zbudi nezadovoljstvo. Vsi smo nezadovoljni, če se nam zmanjša plače. Seveda imamo tudi v Domžalah težave, a jih rešujemo. Imamo tovarne, ki zaposlujejo po nekaj tisoč ljudi. (Helios, Tosama, Lip Radomlje, papirnica Količevo). Pri velikih podjetjih so določene težave, kot tudi pri manjših obrtnikih, ki so bili podizvajalci. A na področju socialne in brezposelnosti smo daleč pod povprečjem ljubljanske regije in Slovenije. Vsak mesec imamo približno 50 novih brezposelnih. Nekaj se jih vsak mesec zaposli ali samozaposli. Kajti v Domžalah smo od nekdaj navajeni, da se moramo znajti. Tu je bilo štiri-, pet tisoč šivilj. Danes niti ena med njimi ni brezposelna. Vse so se znašle. Vedno je vladal duh podjetnosti. Moraš se znajti. Vloga lokalne skupnosti je, da zagotovi pogoje, ki to olajšajo. Govorim o urbanizmu, urejenih prostorih, finančnih vzpodbudah, o sodelovanju z nacionalnimi združenji. Vse to poteka.

Pravijo, da je treba varčevati.

Ko smo ga imeli, smo mi prihranili veliko denarja. Sedaj ravno sprejemamo proračun za leti 2013 in 2014. Moj enajsti in dvanajsti proračun. Vsako leto postopamo racionalno, poskušamo zadovoljiti vse interese. Vedno seveda to ni mogoče. A v času "debelih krav" smo postavili marsikaj, kar je bilo tedaj nadstandardno, in sedaj to le vzdržujemo. To velja predvsem za področje rekreacije in za druge drobne reči, ki si jih ljudje želijo imeti blizu, da ne bi bilo treba iti ponje v Ljubljano. Kulturne prireditve, športne priložnosti, vse to jim nudimo tudi v Domžalah.

Morda je to odgovor, zakaj tu ni protestov ali stavk. Veliko odgovorov poskušam ljudem ponuditi na terenu. Na vseh prireditvah mi občani zastavljajo vprašanja: od tega, koliko je prostorov v vrtcu, do dela zimske službe. Ljudem damo s sodelavci odgovore, ko si gremo ogledat gradbišča ali ko gremo na kulturno prireditev. Določene odgovore imamo, določenih ne. Koliko časa bo še trajala kriza ali ta vlada, ne vemo. V proračunih za prihodnji dve leti pa smo zagotovili dovolj denarja za ohranitev stanja. Zelo težko bo narediti nove velike projekte, a lahko se pripravimo na boljše čase, pripravimo lahko dokumentacijo, izpeljemo investicije. Danes je čas

Smo ena redkih občin, ki novorojencem ne da denarne nagrade, ampak raje gradimo vrtce. Tisti otrok, ki ne pride v vrtec, dobi mesečno nadomestilo.

za investiranje. Kajti projektantske ocene projektov so za tretjino nižje, kot so bile pred krizo. Investiramo v ceste, kanalizacijo, vodovod ... Občani vidijo, da se vseskozi dela. Pred časom me je gospod vprašal, če so letos volitve. Nisem takoj razumel, o čem govori. Spraševal je namreč po lokalnih volitvah, ker ponavadi vsi župani leto pred volitvami vse naredijo in uredijo. Mi delamo ves čas. Izvedla se je tudi anketa o zadovoljstvu občanov in pokazalo se je, da so Dom-

žalčanke in Domžalčani zadovoljni. Rezultati o zadovoljstvu bivanja sodijo med prvih pet v Sloveniji. V primerjavi z letom 2007 so se ocene pri vseh vprašanih dvignile, le pri dveh ne.

Pri katerih dveh?

Zaposlitev mladih in povezanost z Ljubljano. Pri zaposlovanju mladih smo kot lokalna skupnost precej omejeni. Trudimo se s conami, s prihodi različnih inovativnih podjetij, z dodano vrednostjo, a potreben je interes. Danes je globalna, svetovna povezava zelo enostavna in bližina Ljubljani ne igra več tako ključne vloge, kot jo je včasih. Zemlja in pogoji bivanja so tu vseeno dražji kot, denimo, v Prekmurju. Precej prijateljev imam med župani po Sloveniji, in v Prekmurju ponujajo prostore skoraj zaastonj. Kajti tisti kraji so še vseeno precej bolj daleč.

Kaj pa povezanost z Ljubljano?

Skoraj tedensko smo na zvezi s prevozniki, z Ljubljano in LPP-jem. V relativno kratkem času želimo pripeljati v Domžale linijo ljubljanskega potniškega prometa. Vloga je na ministrstvu. Avtobus bi peljal od ljubljanske železniške postaje, mimo BTC-ja, skozi Dragomelj do Domžal. Ena linija bi šla do Količeve-

ga, druga do Doba. Povezali bi vzhodni del, za severni del z Mengšem, Kamnikom in Trzinom pa bi morali najti drugo rešitev. Na tem delamo, a stvari niso odvisne samo od nas.

V tem mandatu ste začeli tudi s povabilo župana na kavo. Kako se vam to obnese?

To smo zagnali na začetku, a v zadnjem času smo s tem prenehali. Povabilo na kavo je pomenilo, da si moraš vsak dan vzeti uro ali več, kar je bilo velik problem. Hkrati smo ugotovili, da ljudje mnogo bolje komunicirajo na drugačne načine. Vsak ima svoje probleme in zato smo vzpostavili sistem, da gredo vprašanja občanov preko občinske službe za odnose z javnostmi. Od tam gre vprašanje k pristojnemu vodji oddelka in tam se mora zadeva rešiti. Če so težave, pridejo vsi skupaj do mene. Z enim od sodelavcev grem tudi vsaj enkrat na mesec peš od občine do križišča s policijo. Ni niti kilometer poti, a do sedaj sem to razdaljo v najkrajšem času prehodil v uri in pol. V sredo popoldan, ko so Domžale polne, je komunikacije na vsakem koraku ogromno. Tudi na tržnici je sedaj že premalo prostora. Ljudje, ki so poskusili ekološko hrano, ki se tam prodaja, se vrača-

jo. Razmišljamo, kako tržnico povečati. V zadnjih dveh letih smo dobili največ pohval ravno glede ekotržnice in rekreacijske poti ob Kamniški Bistrici. Rekreacijska pot se danes zdi skoraj projekt desetletja. Ljudje so zadovoljni; ob lepem vremenu je tam ogromno družin z otroki in rekreativcev. Trudimo se z vzdrževanjem in mostovi. Letos smo odprli most želja na severu, naredili bomo tudi most s cone Jarše na Količevo, mimo vrta Gaj do odbojarskega in teniškega igrišča. Ideja je, da se omogoči krožne poti na vsake tri kilometre in tudi najdaljšo, skoraj 18-kilometrsko. Težave imamo na jugu, ob čistilni napravi, a tudi tam so projekti v teku. Zaradi mokrišč in drugih dejavnikov se včasih stvari upočasnijo – predvsem zaradi soglasij države. A nima se smisla pritoževati.

Ste oče dveh otrok. Zgradili ste medgeneracijski center, namenjen predvsem starejšim občanom. Kako pa zagotavljate vključenost mladih v politične procese in skrb za njihove interese?

Medgeneracijski center je gradil privatni investitor. Občina je opravila svojo nalogo, ko smo poskrbeli za ureditev zaidalno dokumentacije. Želje investitorja smo želeli uskladiti z zahtevami, ki jih imamo kot skupnost. Od teh načel ne od-

V času "debelih krav" smo postavili marsikaj, kar je bilo tedaj nadstandardno, in sedaj le vzdržujemo. To velja predvsem za področje rekreacije in druge drobne reči, ki si jih ljudje želijo imeti blizu, ne pa da bi zanje morali v Ljubljano. Kulturne prireditve, športne priložnosti, vse to jim nudimo tudi v Domžalah. Izvedla se je tudi anketa o zadovoljstvu občanov in pokazalo se je, da so Domžalčanke in Domžalčani zadovoljni. Rezultati o zadovoljstvu bivanja so med prvimi petimi v Sloveniji.

stopamo. Smo prilagodljivi, a le do neke mere. Imamo standarde, od katerih ne odstopamo.

Kateri pa so ti standardi?

Gre za omejitve pri sami gradnji, pri višini objektov, pa za zahtevo po zelenih površinah, številu parkirišč ...

Ste imeli tudi vsebinske zahteve?

Ko investitor pride do nas, mora vselej predstaviti tudi vsebino. Izkušnja imam s kompleksom nekdanje tovarne Univerzale, glede katerega se je pri meni izvrstilo že 26 investitorjev. Prvi pogoj je projektna naloga, ki mora izpolnjevati tako gradbene zahteve, kot tudi ponuditi vsebinsko zasnovano. Ko dobijo našo potrditev glede vsebine, se pripravi idejni projekt. Tudi pri medgeneracijskem centru smo vztrajali na določenih vsebinah. Investitorji stremijo k maksimalnemu dobičku. Naši pogoji so bili, da imamo tudi dve nadstropji stacionarnih ležišč klasičnega doma za dementne in invalide. Zahtevali smo lekarno, knjižnico, internet ... To so vsebine, ki imajo pomen tako za notranje kot zunanje uporabnike. Predviden je velik prireditveni prostor in medgeneracijsko sodelovanje s šolo. Šola je v neposredni bližini in pogovarjali smo se tudi o možnostih, da bi šola prek svojih vzgojnih programov ponudila pomoč pri delu v domu za starejše. Žal dom danes še ni polno zaživel. Upam, da bomo v naslednjem letu dobili tudi koncesijo za stacionarni del, tako da bo dom bolj poln. Kajti trenutna situacija temu ni naklonjena.

Denarja ni?

Da. Nekateri jemljejo starše iz domov upokojencev k sebi domov. Pokojnine so okoli 500–600 evrov, in namesto da doplačujejo za dom, imajo sorodnike raje pri sebi doma. Dom je nov in kakovosten, zato je tudi dnevna cena nekoliko višja. A s polno zasedenostjo se bo tudi to uredilo. Interes občine je bil, da imajo ljudje možnost izbire. Domovi so v Mengšu, Domžalah, Trzinu in sedaj imamo še nov dom. V njem so stopnje servisa različne: lahko imaš le oskrbovano stanovanje s parkirnim prostorom, lahko ti prinesejo hrano, vsako stanovanje ima rdeči gumb, kasneje lahko pride do preselitve v stacionarni del.

Ampak to mlade verjetno še ne zanima?

Ne, mojih otrok to ne zanima. Hčerka je absolventka matematike, sin zaključuje gimnazijo Kamnik.

Sta politično angažirana?

Ne. Srečujem se tudi z ostalimi mladimi. Ni preprosto. Poskušamo s sistemom organiziranja. Politika nista le občinski svet in župan, ampak vse, kar se dogaja.

ja. Politika je tudi, kako preživljaš prosti čas, ali bomo imeli v občini brezplačni internet.

Ga boste imeli?

Seveda, predvidoma konec leta bo občina pokrita s sistemom za brezplačni dostop do interneta. Za božič ali najkasneje za novo leto. Pokrit bo center Domžal ter enajst okoliških krajev. Dostop bo omejen glede določenih nepriemnih vsebin in količine podatkov, ki se jih lahko prenese z interneta, hkrati pa naj bi vsak posamezen uporabnik imel dostop omejen na dve uri dnevno. Naš namen ni, da bo to delovalo kot osebni internet, ampak da bo omogočen hiter dostop do informacij. Imamo tudi 1500 mladih v trenažnem procesu. Morda lahko vse te mlade prek treningov odvrnemo od česa drugega, manj pozitivnega. Imamo glasbeno šolo, za katero je vseskozi tako velik interes, da imamo težave zagotoviti mesto vsem. Na nacionalni ravni žal ne uspemo pridobiti več razredov.

Smo ena redkih občin, ki novorojenecem ne da denarne nagrade, ampak raje gradimo vrtece. Tisti otrok, ki ne pride v vrtec, dobi mesečno nadomestilo. Pri mladih je težava, da jih politika ne zanima. Mnenje v Sloveniji o politiki je negativno. Sedaj prevladuje prepričanje, da smo vsi lopovi, da smo vsi "gotovi". Težko je najti pozitivne vzore. Stvari, za katero se ti zdi, da ni v redu, pa se ne lotiš. Imeli smo mladinski kulturni center, a se je izrodil. Danes ni junaka, ki bi se tega lotil. Imamo mladinski svet, v katerem so predstavniki podmladkov političnih strank in drugi predstavniki društev. Občina jih financira, a ta mladinski svet je po svoje omejen v delovanju. Imamo študentski klub, ki ima sedaj finančne težave, a kolikor deluje, smo zraven. Poznamo Kopalkanje pa ugodnosti pri smučanju, kostonjev piknik ... A mladi ne bodo šli v politiko, dokler bodo imeli druge probleme. V prvi vrsti imam v mislih probleme preživetja. Dovolj je že samo, če pogledamo, koliko so stari, ko gredo od staršev, ko se preselejo na svoje. Mladi se danes enostavno ne morejo oz. ne zmorejo osamosvojiti.

Glede na to, da se tega zavedate, delate aktivno tudi na tem področju? Prejste omenili tehnološke centre?

Težave so dvojne. Naši mladi so nadpovprečno izobraženi in nadpovprečno ambiciozni ...

Kako je to lahko problem?

Imajo nadpovprečne ambicije, ki presejajo mesto, ali bolje, občino Domžale. Imajo ideje. Bili so tu pri meni. Pogovarjali smo se, kako bi začeli z novimi, mladimi podjetji. Postavili smo točko VEM z informacijami, kako začeti novo podjetje. A naši izobraženci vidijo priložnosti v Ljubljani, New Yorku, Londonu, morda na Dunaju.

Ste na globalnem trgu?

Ponudimo lahko, kar imamo: dobre povezave, dobre komunikacije, dober sistem življenja, dobre pogoje bivanja. Odločitev o tem, kaj in kako, je potem na posameznikih. Glede na to, da smo Domžalčani znani po podjetniškem duhu, da vselej želimo nekaj več, tudi ambicije hitro prerastejo Domžale. Smo sedma največja občina v Sloveniji, a vseeno premajhni za marsikatero idejo. Večina mladih ostaja tu, večina jih tudi dela. Res pa je, da večina delajo v Ljubljani, Kranju, Celju. Kajti tu ne najdejo ustreznega delovnega mesta. Kaj to je, pa zna biti zelo zanimiva definicija. Iz pogovorov lahko razberem, da je to za mlade takšno delo, ki jim paše, ki jim zagotavlja razvoj in rast in ki jim na koncu tudi nekaj prinese. Vprašanje je, koliko je takšnih delovnih mest. Vsekakor moramo za mlade poskrbeti, če ne drugače, pa s komunikacijo z Ljubljano. Organizirali smo avtobusne prevoze v BTC, v kino, a danes se filme gleda doma.

V Domžale se seli veliko mladih družin. Na začetku mandata ste obljubili vrtec na vzhodu. Zidajo se prizidki, kaj pa se je zgodilo z obljubljenim vrtcem?

V programu za ta mandat so bili trije vrteci: na jugu, vzhodu in v centru. Na vzhodu nismo uspeli zagotoviti ustreznega

z zemljišča. Po dolgih usklajevanjih in sodelovanju tudi s krajevnimi skupnostmi imamo sedaj rešitve. Projektira se in pridobiva gradbena dovoljenja za objekt pri šoli Krtina – za vrtec, ki ne bo le prizidek šoli. Imel bo deset oddelkov, v treh oddelkih pa se bo lahko odvijal tudi pouk za prvo triado šole. To je praksa iz Ihana, kjer delamo prizidek šoli in vrtcu, ki je v veliki meri novogradnja 10-oddelčnega vrtca, ki bo tri učilnice nudil tudi za prvo triado šole. Ker se je s Krtino lokacija precej oddalila, smo iskali možnost še enega vrtca in rešitev smo našli na Viru, v vrtcu Palček, kjer je sedaj v fazi gradnje šest novih oddelkov. Marca bomo odprli novih deset oddelkov v Ihanu, septembra 2013 bo odprtih novih šest oddelkov na Viru in naslednje leto naj bi začeli z gradnjo vrtca na vzhodu. Tamkajšnjih deset oddelkov naj bi bilo odprtih septembra 2014. Denar je zagotovljen, trajajo pa administrativni postopki. Želimo, da v tem mandatu izpolnimo obljubo, da bo vsak otrok v Domžalah, ki bo želel in bo izpolnjeval pogoje, lahko šel v vrtec. V Ihanu in Krtini smo imeli prostor in vrtece dogradili, sedaj se usklajujemo s starši, da bi zagotovili čim boljše razporeditev otrok glede na njihova bivališča in kraj dela. Tu poskušamo čim bolj individualno rešiti vse primere. Dobil sem petico dvajsetih staršev, kako mislimo to urediti. Srečali smo se in našli rešitve. Komunikacija deluje. S pogoji, ki jih nudimo, so ljudje zadovoljni. Z vsemi, ki si zares želijo rešitve, najdemo dogovor.

V Domžalah ste znani po izjemnem kulturnem programu. Imate bogato in vsem dostopno knjižnico, odprli ste muzej slavnika, v kulturni dom se na prireditve vozijo celo Ljubljancani. Živimo v državi, kjer se kultura razvija izključno kot strošek in ne-bodigatreba. Vam se splača biti tako kulturno propulziven?

Tisti, ki je to upal izreči o kulturi, je precej pogumen. V negativnem smislu. V Domžalah je bila kultura vselej na enem od prvih mest in vedno bo tako. Kultura je konec koncev ohranila slovenski jezik. Pri osamosvojitvi so bili prvi kulturniki. Z denarjem za kulturo pa delamo pri nas zelo racionalno. Smo težak in trd pogajalec. Knjižnica je bila prva v tem delu Evrope narejena nad nakupovalnim centrom. Njena streha so tribune stadiona. To hodijo gledat vsi obiskovalci, tudi iz tujine. Naši ljudje so podobno rešitev videli na Finskem in jo prinesli sem. Skupaj s Kamnikom in z Lukovico smo kupili potujočo knjižnico, ki bo obiskovala bolj oddaljene kraje. Kulturni dom Franca Bernika ponuja vrhunske dogodke – vsako leto preko 300 dogodkov za vse starosti. Zaživel je mestni kino, težava je le premajhno število sedežev. Slavnikaški muzej je bil dolgoletna želja vseh Domžalčanov, ki nam jo je uspelo izpolniti. Imeli smo že kar nekaj tujih obiskovalcev muzeja, ki so navdušeni. Želimo, da to ostane del Domžal, ki so slavnikaško mesto. V pripravi je učna pot slavnikaštva, ki bo povezala ključne točke zgodovine slavnikaštva in ki naj bi bila dokončana naslednje leto. Menačnikova domačija je unikum ter pomembna predvsem za mlade generacije in vse, ki prihajajo, da bodo lahko videli, kako je bilo leta 1900. Tudi posebni dogodki, gledališče na prostem v Škocjanu. Ob teh priložnostih mi pogosto zmanjka besed. Narava, ljudje, kultura. To je to! Tudi skoraj vse krajevne skupnosti imajo svoj kulturni dom. Za to skrbimo skupaj in za kulturo ni nikoli škoda nobenega evra.

Kako razumete razvoj in napredek v Domžalah? Poslušamo o potrebi po rasti in ugajanju kapitalnim interesom. Je pri vas z napredkom povezano tudi boljše življenje?

Letos smo sprejeli razvojni program za Domžale do leta 2025. Pripravljali smo ga tako dolgo, da smo morali spremeniti letnice iz 2016 v 2025. Natančnost ciljev je znotraj programa razdeljena po časovnih sklopkih. Razdelali smo 59 vidikov in nivojev naših življenj: od družbenih dejavnosti do komunalne. Razvijamo se predvsem na področjih, ki vplivajo na dobro počutje in dobro bivanje občanov. Pripraviti pa moramo tudi pogoje za naprej. Spreminjamo občinski pro-

Seveda je možno da do protestov pride tudi tu, a morda bolj proti splošni situaciji v Sloveniji in proti temu, da nekateri zlorabljuje svoje položaje. Da se to dogaja, ni dvoma. Ljudje so nezadovoljni z odločitvami te, pa tudi prejšnje vlade. Ko pride do odrekanja stvari, ki smo jih bili navajeni, to vedno zbudi nezadovoljstvo.

storski načrt, v katerega smo že vključili projekte, ki se bodo odvijali tudi, ko se zaključijo naši mandati. Ključno je, da hočemo doseči ta razvoj. Zanj pa smo odgovorni za mandat, ki ga imamo. Razvoj je v prvi vrsti vprašanje kakovosti bivanja, zagotavljanja pogojev ter ohranjanja socialnih, zdravstvenih in humanitarnih sredstev in storitev. Ne morem si predstavljati, da bi bili pri nas otroci v šolah lačni. Nemogoče. Ne sme biti tako! Naši programi, razen če jih starši odklonijo, zagotavljajo z brezplačnimi malicami in kosili možnostmi vsem otrokom.

V ključnih 15 projektih je razvoj razumljen široko – od komunalnih do družbenih vsebin. Hkrati so to tudi projekti, ki niso vezani izključno na nas. Tak projekt je zagotovo nadgradnja čistilne naprave, kjer pri kandidaturi za evropska sredstva sodelujemo s šestimi občinami. Ključna nam je pitna, dobra voda. Zato razvoj za nas predstavljajo tudi nove vodne vrtnice. Če kdajkoli nastanejo težave s pitno vodo, bomo pripravljeni. Imamo

drugo najboljšo pitno vodo v Sloveniji. Prijavili se bomo tudi še za preostale zelene obnove javnih stavb. Za leto 2013 nam ostaneta le še dve kotlovnici, ki ju moramo dokončati. Energetska varčnost nam je zagotovo prioriteta in naslednje leto bomo zamenjali še zadnje ulične svetilke, tako da bodo vse varčne. Denar, deloma tudi evropski, je zagotovljen. Bili smo prva občina, ki smo za varčno ulično razsvetljavo dobili tudi evropska sredstva. Občina je plinificirana, kar pomeni, da se lahko vsak prebivalec, če si želi, priklopi na zemeljski plin. Vse nove gradnje morajo spoštovati nove standarde. Prav medgeneracijski center je tako rekoč v celoti narejen z uporabo obnovljivih virov. Vidim pa, da tudi občani skrbijo in vlagajo v tem duhu trajnostnega razvoja v svoje hiše. Ta miselnost je zagotovo nekaj, kar nas bo peljala naprej.

Zato želimo tudi urediti center Domžal. Zemlje v centru se nikoli ne bi smelo prodati ali dopustiti, da pride v privatne roke. Urbanistični načrt smo pripravljali skoraj pet let. Sedaj ga imamo in gremo naprej. Ideja je preprosta: od Ljubljanske ceste do Univerzala je treba narediti sprehajalno pot, park, fontane in klopcce. Nekaj je treba narediti, da bosta tam mesto in ploščad ozelenela, da se bo tam dogajalo, da bodo prireditve. Center Domžal je zagotovo ena od razvojnih točk, ki bo oživila ta del mesta.

Ste tudi državni svetnik. Je vaš razmislek razvoja in lokalnega delovanja razširjen?

Za novo sestavo Državnega sveta ne morem reči, ker je bil ravnokar imenovan in nas je ostala le peščica starih svetnikov. V prejšnjem mandatu pa je bilo veliko posvetovanj in sodelovanj. Les, biomas, varčevanje z energijo, vodni viri. Predsednik Blaž Kavčič, ki je gospodarstvenik na ekološkem področju, je precej pripomogel, da je bilo dogajanje na tem področju bogato in zanimivo. V naši regiji, ki smo jo poimenovali Podjetna regija, sodelujemo na ravni županstev, v Regionalni razvojni agenciji Ljubljanske urbane regije in znotraj Srca Slovenije. Sodelovanja so zelo različna in na različnih nivojih. Od lekarn, knjižnic, čistilnih naprav ... Vemo, da je potrebno stopiti skupaj, da ima vsak od nas svoje močne in svoje šibkejšje točke. Skupaj pa smo nato močnejši. ☐

DEŽELNA BANKA SLOVENIJE
vedno blizu

Vabljeni v poslovalnico Deželne banke Slovenije na Ljubljansko 83 v Domžalah, kjer nove stranke pričakujemo z ugodnostmi, združenimi v PAKETU DOBRODOŠLICE:

- 6-mesečno brezplačno vodenje osebnega računa s kartico (TRR),
- e-banka brez pristopnine,
- brezplačen generator enkratnih gesel za uporabo elektronske banke,
- podarjena enoletna članarina za plačilno kartico z odloženim plačilom Activa MasterCard.

Paket dobrodošlice je namenjen novim strankam, ki bodo koristile vse storitve v paketu (TRR s kartico, elektronsko banko DBS NET, plačilno kartico Activa MasterCard). Akcija velja do 31. 3. 2013.

Ste vedeli, da naše stranke **dvigujejo gotovino na bankomatih vseh bank v Sloveniji in v evroobmočju brez provizije?**

Sodelovanje z Deželno banko Slovenije se splača! Da je naša ponudba resnično ugodna, je pokazala tudi nedavna analiza revije Moje finance, ki je **Deželno banko Slovenije ponovno uvrstila med najugodnejše banke za prebivalstvo!**

Vljudno vabljeni v poslovalnico na Ljubljansko 83 v Domžalah, ki je odprta od ponedeljka do petka od 8.00 do 12.00 in od 13.00 do 16.00.

Želimo vam lepe praznike in srečno 2013!

DBS NET DBS PRONET www.dbs.si

TEMA MESECA

ŠTIRJE LETNI ČASI V LETU 2012 V OBČINI DOMŽALE

Naša življenja zaznamujejo številni dogodki. Nekateri se nas dotaknejo, ostanejo v naših spominih, spet drugi pa hitro minejo. Ker se bližamo koncu letošnjega leta in še preden odpremo vrata novega, se še enkrat ozrimo nazaj v leto 2012 in preverimo, kaj dobrega, zanimivega in pomnjenega vrednega se je zgodilo v naši občini. Domžale so, vedno znova ugotavljamo, kljub „znački spalnega naselja“ še kako živahno mesto, ki bogati življenja vseh občanov in občank. In na to smo lahko ponosni.

Mateja A. Kegel

ZIMA

20. vseslovenski košarkarski All stars turnir v Domžalah

Leto 2012 se je v Domžalah pričelo športno. Takoj na začetku, 2. januarja, smo namreč v hali Komunalnega centra Domžale gostili tradicionalni All stars košarkarski turnir. Tokratni je bil jubilejni, dvajseti. Prireditvev že sama po sebi privabi številne obiskovalce in medije, dobro obiskana pa je bila tudi letos. Tudi tokrat so organizatorji poskrbeli, da so gostje poleg košarke uživali tudi v bogatem spremljevalnem programu. Še več, ponovno se je izkazalo, da je domžalska HKC premajhna za tako velike dogodke, kot je bil ta. Vsekakor smo že v začetku leta pohvalili odlično organizacijo vseslovenskega dogodka, kateremu je na čelu organizacije stala ekipa Košarkarskega kluba Helios Domžale. Tudi tokrat so se predstavile kategorije vse od mlajših pionirjev U12, starejših pionirjev U14,

kadetov U16, mladincev U18, do mlajših članov U20 ter članov, v vseh kategorijah pa so se izkazali tudi domžalski košarkarji. Omeniti velja tudi nagrado, ki sta jo za zelo uspešno izvedbo dogodka prejela Uroš Slavinec, tedanji predsednik in direktor KK Helios, in Lado Gorjan.

Nekropola ob kulturnem prazniku

»Kdaj sem bil nazadnje v gledališču, na koncertu, v galeriji?« smo se spraševali ob osrednji prireditvi ob slovenskem kulturnem prazniku, ki je potekala v organizaciji Kulturnega doma Franca Bernika Domžale v začetku meseca februarja. Kulturni program, ki so ga ob tem pripravili, je predstavljala osrednja gledališka uprizoritev Mestnega gledališča ljubljanskega – Nekropola, ki jo je po istoimenskem romanu Borisa Pahorja za oder priredil Boris Kopal. Direktor KD Domžale nam je pojasnil, da so se za to predstavo odločili zaradi dejstva, da avtor romana velja za enega najpomembnejših živčih pisateljev in je hkrati tudi najbolj prevajani slovenski avtor, in prav Nekropola je med njegovimi

najpogostejše prevajanimi deli. Kot je ob dogodku v slavnostnem nagovoru povedal direktor Milan Marinič, je gledališki dogodek ponudil tako estetske kot zgodovinske oziroma ideološke dimenzije nekega drugega obdobja.

Pustovanje v Domžalah

V letu 2012 se je pust zgodil že 21. februarja, zato je Pustna sekcija Striček sredi januarja začela tradicionalne priprave z občnim zborom, na katerem se je tudi letos zbralo preko 140 članov, simpatizerjev in gostov iz vse Slovenije. Pridružila sta se jim tudi podžupan Lovro Lončar in predsednik KS Vir Aleš Tekavec. Uspešen začetek, še uspešnejši konec, bi lahko rekli tudi za tokratno izvedbo enega največjih slovenskih pustnih karnevalov. Tradicionalni sprevod in še pred tem veliko pustno rajanje, ki ga je obiskalo več kot 20 tisoč ljudi, od tega tisoč v 46 aktualnih, otroških in etnografskih pustnih maskah, je imel letos tudi novost. Obisk malih maškar se je tokrat prvič izvajal v soboto popoldan, po besedah organizatorjev pa je presegal pričakovanja.

Športniki napolnili domžalski kulturni hram

Ne le kulturni, tudi športni dogodki lahko dodobra napolnijo dvorano Kulturnega doma Franca Bernika Domžale. To se je zgodilo 23. januarja, ko je potekala podelitev priznanj za najboljše športnice, športnike in športne delavce v občini Domžale za preteklo leto. Pričakovano sta naziv najboljšega športnika in športnice prejela naša uspešna biatlonca Klemen Bauer in Teja Gregorin. Priznanje za življenjsko delo je prejel Marjan Košir, naziv najboljše ekipe pa je pripadel Nogometnemu klubu Domžale. Posebno priznanje so prejeli tudi nosilci naslova balkanskega prvaka na Balkanskih atletskih veteranskih igrah. Skupno je bilo podeljenih 59 priznanj.

Medobčinski otroški parlament

Vsi otroci so junaki našega časa, je bil zaključek letošnjega otroškega parlamenta, ki je postal tradicionalna oblika izražanja mnenj, predlogov in pobud učencev in učenk, ki se skozi tovrstne dejavnosti učijo državljske vzgoje. V Domžalah projekt že vrsto let vodi Ema Škrjanc Ogorevc, leto-

šnja gostiteljica medobčinskega otroškega parlamenta pa je bila Osnovna šola Domžale, ki je dogodek izvedla v telovadnici podružnične OŠ Ihan.

POMLAD

Strategija razvoja občine Domžale

Domžale bodo do leta 2025 postale ugledno in uspešno gospodarsko, športno in kulturno središče. Mesto priložnosti. Prostor zadovoljnih ljudi. Tako je namreč zapisano v Osnutku razvojnega programa Občine Domžale 2012–2025, ki ga je občinski svet sprejel na seji že 16. februarja in ga poslal v javno razgrnitev in obravnavo, ki je bila v mesecu aprilu tudi dobro obiskana. Poleg podpiranja nove razvojne možnosti, spodbujanja podjetniškega razmišljanja, javno-zasebnega partnerstva ter oblikovanja visokotehnoloških in okolju prijaznih proizvodnih, obrtnih in storitvenih dejavnosti z ukrepi za nastajanje kreativnega okolja, temeljčega na bogatem znanju, tradiciji obrti in moj-

20. vseslovenski košarkarski All stars turnir v Domžalah

Pustovanje v Domžalah

Športniki napolnili domžalski kulturni hram

Medobčinski otroški parlament

Količevo Kartonu priznanje Rating leta

Investicije v naši občini

6. mednarodni festival gorniškega filma Domžale

Očistimo Domžale 2012

strstva, učinkovitem pretoku informacij in inovativnosti bodo Domžale postale še marsikaj drugega.

Očistimo Domžale 2012

Slovenci se vedno bolj zavedamo, da je varovanje okolja nujna, in človekov odnos do narave se je v zadnjem desetletju močno spremenil. Če smo včasih brez problema odvrgli manjši ali večji košček smeti na tla, pa se danes večkrat najdemo v vlogi pobiralca smeti za tistimi, ki so v gozdu brezobzirno odvrgli papirček, plastenko ali celo konzervo. Tako se je glasilo letošnji poziv na akcijo, ki je na noge spravila veliko Domžalčanov in Domžalčank, ko smo se 24. marca 2012, šole in vrtci pa že dan prej, pridružili vseslovenski akciji. Čeprav akcija Očistimo Slovenijo poteka praktično po vsej državi, pa ne moremo mimo tega, da imamo prav v naši občini eno najbolje organiziranih akcij v državi. Tako so tudi letos številne ekipe, od predstavnikov krajevnih skupnosti, šol, društev, do podjetij in krajanov, očistile naše mesto.

Količevo Kartonu priznanje Rating leta

Eden od domžalskih paradnih konjev na področju gospodarstva – podjetje Količevo Karton je v prvi polovici letošnjega leta prejelo eno najbolj uglednih in pomembnih priznanj na področju gospodarstva v Sloveniji – naziv Rating leta. To nagrado si lahko prisluži le podjetje, ki se ponša s statusom najbolj zanesljivega partnerja, ki tako tudi deluje. To pa v današnjem času pomeni redko izjemo, obenem pa kaže na pozitivno naravnost in visoke kriterije, ki si jih podjetje začrta v svoji poslovni politiki, je bilo ob tem zapisano. »Podjetje, ki je prejemnik tega priznanja, z njim sporoča svojim partnerjem in poslovni javnosti, da je zanesljivo in da so tveganja pri sklepanju poslov z njim praktično nična. To pa seveda pomeni, da se lahko osredotočamo na temeljne

poslovne elemente, saj ni običajnega vračunavanja tveganja, ki je v našem gospodarskem prostoru sicer tako običajno,« je tem povedal direktor Količevo Kartona Branko Rožič.

6. mednarodni festival gorniškega filma Domžale

Tudi v letošnjem letu se je odvijalo čutno filmsko popotovanje med nebom in zemljo, ki je v petih festivalskih dneh napolnil dvorane tako Cankarjevega doma, kot tudi KD Franceta Bernika Domžale. V programu se je odvrtelo 44 izjemnih filmov iz petnajstih držav, ki so jih organizatorji festivala spretno uvrstili v 4 tematsko različne kategorije – Alpinizem, Plezanje, Gore, Športi in avantura ter Gorska narava in kultura. Vsekakor pa je pohvala za domžalski festival, ki je v teh letih dobil na veljavi in kredibilnosti, tudi obisk alpinista z viteškim naslovom, in kot pravijo v Društvu za gorsko kulturo Domžale – žive legende, Sira Chrisa Boningtona.

Investicije v naši občini

Skozi vse leto smo vas v Slamniku obveščali o investicijah, ki potekajo, med njimi pa bi na tem mestu omenili najmanj dve, ki sta se zgodili to pomlad. Ena je začetek gradnje novega vrtca oz. prizidka k vrtcu Krtek v Ihanu, ki bo svoja vrata predvidoma odprl februarja prihodnje leto, druga investicija pa je otvoritev razširjene tržnice Domžale, ki poleg številnih domačih ponudnikov privabi še toliko večje število domačih kupcev, ki želijo kupovati lokalno. In kot je bilo ob tem povedano: tržnica Domžale – mesto domačih okusov.

60-letnica nastanka mestne občine Domžale

V naslovu ni napake, saj je bilo naše mesto leta 1952 res razglašeno za mestno občino, vse to pa je bila pozitivna posledica velikega gospodarskega napredka in uspešnega razvoja družbenih dejavnosti, je ob jubileju zapisal dr. Miroslav Stiplovšek. »Leta

2012 je minilo šestdeset let od nastanka mestne občine Domžale, ki pomeni z združitvijo območij trškega ljudskega odbora Domžale ter krajevnih ljudskih odborov Dob, Ihan, Jarše, Krtina in Vir v njeno sestavo pomembno prelomnico v upravnem razvoju domžalskega območja.«

Otvoritev Slamninarskega muzeja

Stalno razstavo Slamninarskega muzeja, ki jo je dobro leto dni pripravljala študijski krožek Slamninarstvo pod okriljem KD Franca Bernika in pod strokovnim vodstvom Gorenjskega muzeja, je 20. aprila odprla svoja vrata. Dogodek se je zgodil ob praznovanju praznika naše občine. Kot so ob tem povedali člani in članice študijskega krožka, so se po svojih močeh trudili, da bi z razstavo o slamninarstvu izpolnili svoj dolg do preteklosti. »Sodobno predstavitev slamninarstva dolgujemo svojim prednikom pa tudi potomcem, saj je slamninarstvo, predvsem pa slamninarska industrija omogočila razvoja nekdanji vasi v mesto in postavila Domžale kot pomemben kraj na zemljevid Slovenije.«

Ob občinskem prazniku smo podelili priznanja in nagrade

Na osrednji občinski slovesnosti ob letošnjem prazniku občine Domžale so bila podeljena letošnja priznanja in nagrade, med katerimi še posebej velja omeniti častna občana naše občine. Za svoj prispevek k vsestranskemu razvoju občine Domžale ter za predano in uspešno delo v Planinskem društvu Domžale je častni občan postal Peter Primožič. Za bogat knjižni opus, ki je pomembno prispeval k poznavanju kulture in zgodovine naše občine, pa je naziv častnega občana prejel še dr. Velimir Vulikić. Zlato plaketo je za prizadevno delo in prispevek k razvoju občine Domžale, podjetja Helios, Centra požarne varnosti, prostovoljnega gasilstva in dobrodelnega delovanja v Rotary klubu Domžale prejel mag. Marko Vresk.

Anketa

Ker se leto 2012 končuje, smo v tokratni anketi mimoidoče povprašali, kaj se je v naši občini v letu 2012 dogodilo takšnega, da se bodo tega spominjali še vrsto let.

Stane, 42 let, Radomlje

Čeprav se sliši v teh zimskih časih, ko nas sedaj s temi temperaturami pod 0 °C zebe, malo čudno, pa mi bo leto 2012 ostalo v spominu predvsem kot leto, v katerem je bilo poletje zelo vroče in so bile temperature poleti precej višje, kot sem jih pričakoval. Saj imam rad poletje in prijetno sonce, ampak to, kar je bilo letos, je bilo pa res malo preveč. Takšne vročine v naši občini tudi starejši ljudje niso pomnili. Kar pa se tiče ostalih zadev, pa mi bo v spominu ostalo tudi to, da je prišlo do izgradnje mostu čez Kamniško Bistrico v Nožicah, in pa rekonstrukcija ceste v Radomljah. To dvojico nam je kar olajšalo življenje. Verjetno je še kaj takšnega, kar bi bilo dobro, da si zapomnim iz leta 2012, a v tem trenutku ste me s tem vprašanjem kar malo presenetili in se res ne spomnim, kaj bi vam še lahko naštel.

Mare, 28 let, Domžale

Od dogodkov v letu 2012 bi najprej izpostavil akcijo čiščenja okolja, saj se spomnim, koliko vreč smeti smo takrat nabrali vsepovsod, pa ne samo jaz osebno, tudi vsi ostali, ki so se udeležili te akcije. Ne vem, ali smo ljudje res takšne packe in smo se navadili smeti puščati vsepovsod, predvsem seveda tam, kjer ne bi smele biti. Ne vem, zakaj je tako težko smeti oz. odpadke vreči v koš ali zabojnik ali pa jih odpeljati na deponijo. Sta za to krivi lenoba in malomarnost ali pa slaba vzgoja? Naslednja stvar, ki bi jo izpostavil, pa je bila zaščitna akcija v Domžalah, in sicer na temo potresa. To se mi je zdelo zelo zanimivo in poučno, še posebej, če pomislim, da nas je nedolgo nazaj res malo stresel potres, ki je bil v bližini nas, če se ne motim, v Mozirju. Ljudje se verjetno premalo zavedamo, da smo v takšnih trenutkih oz. nesrečah, vsaj v prvih trenutkih, odvisni tudi od našega znanja in prisebnosti, in prav je, da vemo, kako reagirati ob tovrstnih naravnih nesrečah. Seveda pa upam, da tega znanja v praksi ne bomo potrebovali. Bi pa dodal še eno zadevo, ki sem se je sedaj spomnil – Domžale so bile soorganizator evropskega prvenstva v košarki za mladince in kot se spomnim, je bila organizacija res dobra in vredna pohvale.

Maja, 35 let, Vir

Najbolj mi je v spominu ostala pustna povorka na Viru. Ljudi je bilo res veliko, tudi maske so bile zelo zanimive in prav lepo je bilo takrat, če se prav spomnim, je bilo tudi vreme takrat lepo in prijetno, a nekaj dni zatem pa se je ohladilo in snežilo. Sicer mi ni bilo všeč, da so organizatorji zaračunavali vstopnino, a to je že neka druga zgodba. Spomnim se tudi novembrskega dežja, ko smo s strahom gledali ter opazovali, kako se gladina Kamniške Bistrice dviguje in dviguje ... Na srečo je še pravočasno nehala deževati, drugače bi se lahko primerilo, da bi imeli podobno stanje, kot je bilo pri poplavih na Štajerskem, ko je poplavljal Drava. Sicer pa je leto 2012 sedaj že skoraj za nami, in ko sem se pred dnevi sprehajala po Domžalah, sem opazila, da se je malo spremenila novoletna okrašenost mesta, kar je vsekakor vredno pohvale, saj je bilo pretekla leta vrsto let praktično enaka in je bilo že kar malo dolgočasno vse skupaj. Tako pa takšna sprememba res še dodatno popestri vdušje, upam samo, da je recesija opravila svoje in da letos ne bo toliko pokanja s petardami, ker je njihovo pokanje res precej nadležno.

Janez, 52 let, Domžale

Spomnim se, da je v začetku leta zagorel zvonik domžalske cerkve in da je bilo kar nekaj komplikacij v zvezi s tem. Ne spomnim se sicer točno, zakaj je zagorelo, ampak ko sem šel takrat pogledat, je bilo videti res grozno. Ko sem že pri požarih, se spomnim tudi, da je zagorelo pri nogometnem igrišču v Domžalah, in tudi takrat so se naši gasilci odlično izkazali. Sicer pa se mi zdi, da v letu 2012 ni bilo veliko lepih dogodkov, ki bi se jih človek z veseljem spominjal še precej let. Mogoče bi se lahko tudi spominjali prireditve ob 60. letnici razglasitve Domžal za mestno občino, čeprav od tega nimamo kaj dobrega, saj sedaj, po novi ureditvi, niti mestna občina nismo. Mogoče pa se bomo leta 2012 spominjali po tem, da ni bilo ničesar dobrega za spominjati se. No, šalo na stran, verjetno je bilo tudi kaj dobrega, a sedaj se žal ne spomnim.

Marjeta, 37 let, Domžale

Za leto 2012 bi lahko rekla, da ni bilo kaj posebno, vsaj ne spomnim se kakšnih res posebnih dogodkov, ki bi me spominjali na to leto. Poletje je bilo pasje vroče, to se spomnim zaradi tega, ker smo si doma morali nabaviti klimatsko napravo, ker je bilo res nevdržno. Spomnim se tudi, da je bilo v začetku leta zelo mrzlo, precej pod -10 °C. Novembra se spomnim močnega deževja in narasle Kamniške Bistrice. Spomnim se, da sem se zelo nasmejela predstavi vojaka Švejkja v letnem gledališču na Studencu. Vem pa tudi, da je bilo kar nekaj otvoritev rekonstruiranih cest pa začetkov gradenj vrtcev in šol, ampak to je tako ali tako bilo potrebno narediti in zaradi tega mi to ne bo ostalo dolgo v spominu. Ne vem, kaj naj rečem, mogoče to, da upam, da bo naslednje leto bolj uspešno, kot je bilo to.

Dušan, 26 let, Domžale

Mislím, da se bom leta 2012 najbolj spominjal po čistilni akciji, saj je bila uspešna, naredilo pa se je tudi precej dobrega, saj se je takrat zmanjšalo število odpadkov v naravi. Ne bom pa dal roke v ogenj, da bo v naslednjem letu kaj manj odpadkov. Spominjam se tudi akcije ob simulaciji potresa, še posebej, ker sem si lahko ogledal tudi helikopter. Sama akcija je bila dobro izvedena, ne vem, kako bi bilo, če bi res prišlo do hujšega potresa, verjetno ne bi vse te klo tako gladko. Omenil bi še dobro organizacijo nekaterih športnih dogodkov, predvsem domžalskega maratona in evropskega prvenstva v košarki za mlade. Drugače pa se sedaj ne spomnim nič posebnega, mogoče sem z mislimi že preveč v letu, ki prihaja.

Anketo pripravil: Janez Stibrič

Otvoritev Slamninarskega muzeja

Dolenjgrad zaključuje z gradnjo druge faze

Podjetje Dolenjgrad v teh dneh hiti z zadnjimi deli pri gradnji druge faze oskrbovanih stanovanj v Kamniku, ki jo bo po načrtih zaključil do konca oktobra 2012. Na voljo bo 51 novih stanovanj, od tega 15 garsonjer, ostalo pa so dvosobna stanovanja. Po zadnjih podatkih je na voljo še 39 oskrbovanih stanovanj, prav tako pa je nekaj stanovanj na voljo še v objektih, ki jih je podjetje Dolenjgrad zgradilo v prvi fazi, in jih kupci lahko takoj prevzamejo.

Vzela sva denar iz nogavice in si zagotovila varno in mirno starost.

»Da bi denar hranila v nogavici? Ni govoril! Kupila sva si oskrbovano stanovanje, kjer je pomoč na dosegu roke, najini otroci in vnuki pa prihajajo samo na obisk.«

Več o naših oskrbovanih stanovanjih si preberite na www.dolenjgrad.si

DOLENGRAD d. o. o.
Pod Hruševco 30, 1360 Vrhnika
T: 01 750 72 00, 051 380 029
F: 01 750 72 10
E: tajništvo@dolenjgrad.si

OSKRBOVANA STANOVANJA V KAMNIKU

TEMA MESECA

POLETJE

Velika občinska zaščitno-reševalna vaja „Domžale 2012“

Čeprav še ne čisto v poletju, pa vendar bi dogodek že skoraj lahko umestili v naslednji letni čas. Na območju Domžal se je 25. maja, na dan mladosti, izvedla velika občinska zaščitno-reševalna vaja. Izhajala je iz predpostavke, da je osrednjo Slovenijo prizadel močan potres, ki je povzročil številne poškodbe na večstanovanjskih zgradbah, na industrijskih in infrastrukturnih objektih, veliko ljudi pa bo ujetih in poškodovanih. Namen akcije je bil preveriti odzivnost, pripravljenost in usposobljenost enot, ki sodelujejo v občinskem zaščitno-reševalnem sistemu, preverjanje sistema obveščanja in aktiviranja pripadnikov zaščitno-reševalnih enot, preverjanje stanja organiziranosti, opremljenosti in njihove usklajenosti pri reševanju s Slovensko vojsko.

Bralnice pod slamnikom

Da je bil mesec maj živahen na različnih področjih, pričča tudi drugi mladinski literarni festival Bralnice pod slamnikom, ki ga v sodelovanju z Založbo Miš organizira Knjižnica Domžale. Letošnje dogajanje je spremljala tudi prireditelj Besede na potepu v parku, ki je potekala v Češminovem parku. Festival, ki je bil že prvo leto ocenjen kot zelo uspešen in odmeven, predvsem pa s številčno udeležbo mladih in gostov, je tudi letos doživel „5 minut“ pozornosti v pravem trenutku.

Domžalsko kulturno poletje

Minula sezona je bila že dvanajsta za kulturni poletni festival Studenec, ki ne predstavlja le poletne obogatitve kulturnega življenja na našem območju, pač pa sega tudi izven naših meja. Festival

se je letos začel s koncertom Komornega zbora Ave, nadaljeval se je s koncertom Okteta Suha iz Avstrije z gostjo Nuško Drašček, glavno domačo predstavo pa je letos predstavljala dobri vojak Švejk. Gre za komedijo Jaroslava Haška – Dogodivščine dobrega vojaka Švejka, ki jo je po predlogu A. Aranickega dramaturgiral in spenil Roman Končar. Festival se je, poleg drugega bogatega dogajanja, ki je potekalo skozi sezono, zaključil z razstavo del kiparja Mihe Kapa. Sicer pa, ko govorimo o kulturnem dogajanju minulega poletja, ne smemo pozabiti niti na 15. festival gorenjskih komedijantov, ki se je ponovno odvijal v letnem gledališču Dob.

Predpoletni športni uspehi

Domžalski športniki nas s svojimi uspehi razveseljujejo skozi vse leto. Občasno pa nas razveselijo tudi z organizacijo večjega ali več dogodkov hkrati. Tako je še pred začetkom letošnjega poletja Atletski klub Domžale na domžalskem stadionu ob Kamniški Bistrici gostil kar tri vzporedna tekmovanja: Atletiko brez meja, 3. miting Mladi upi atletike in tradicionalni, že 7. miting Domžale Open. Poleg atletov pa smo pesti še posebej močno stiskali za edino slovensko predstavniko v športni gimnastiki na poletnih olimpijskih igrah v Londonu – za Domžalčanko Sašo Golob. Pozabiti ne smemo niti zgodovinskega trenutka, ko smo imeli Domžalčani kratek čas kar dve članski nogometni ekipi v prvoligaški eliti – na žalost se je ekipa NK Roltek Dob na koncu odločila, da vseeno še kakšno sezono odigra v drugi ligi, razlog so bile infrastrukturne pomanjkljivosti domačega igrišča. Ne nazadnje pa ne smemo pozabiti niti na organizacijo še enega velikega dogodka, ki ga je na svoja ramena prevzel Košarkarski klub Domžale – soorganizacijo Evropskega prvenstva v košarki za mlade do 20 let.

Slovenska mlada reprezentanca pa je svoje uspehe doživela prav in le v domžalski hali komunalnega centra.

40. rojstni dan OŠ Rodica

Osnovna šola Rodica, ki je v letošnjem letu praznovala 40-letnico delovanja, je ob tem od občine prejela prav posebno darilo. Občina je namreč v letošnjem letu začela z razširitvijo šole, konec junija pa so v ta namen postavili temeljni kamen za izgradnjo prizidka k šoli. »Občina Domžale je takoj pristopila k vsem postopkom, da bi se gradnja čim prej začela, saj se zavedamo, da prostorska stiska ovira pedagoški proces, vsi skupaj pa želimo, da pouk poteka nemoteno in se učenci in učitelji v šoli dobro počutijo,« je ob tem dejal župan Toni Dragar.

JESEN

16. Etno rock festival in 2. JariERF

Da se pričinja novo šolsko leto in v naše mesto počasi prihaja jesen, nas je že 16. leto zapored spomnil Etno rock festival. Tudi letošnji je privabil tako zvesto publiko, kot nove obiskovalce iz vse Slovenije. Organizatorji so tudi letos poskrbeli za kvalitetne nastope domačih in tujih glasbenikov, med drugim pa poskrbeli tudi za najmlajše, ki so jim že drugi zapored organizirali otroški etno-rock festival z imenom JariERF, ki se je odvijal dan pred glavnim dogajanjem v Češminovem parku.

Slamnata sled Domžal ...

Avtor knjige Slamnata sled Domžal Matjaž Brojan je monografsko osvetlil 300 let razvoja slamnikarstva na domžalskem območju. Strokovna monografija je rezultat več kot desetletnega avtorjevega zbiranja. Kot je ob tem zapisal dr. Miroslav Stiplovšek, je Matjaž Bro-

jan zastavljen cilj, da izpopolni podobo slamnikarstva na Domžalskem s svojim obsežnim in vsestranskim delom, uspešno uresničil. »V sklepnih besedi je poudaril, da bo to tudi dragocen pripomoček vsem tistim, ki se bodo morda v prihodnje lotili še podrobnejše podobe domžalske identitetne dejavnosti,« je zapisal dr. Stiplovšek ob izidu knjige.

Tradicionalno 15. Hitovo sejmarjenje

Že 15. zapored smo se letošnji september lahko sprehajali po zaprti Kolodvorski ulici, ki so jo zapolnile bogato napolnjene stojnice ter zabaven glasbeni in spremljevalni program. Festival, ki je našel svoj trenutek v tem koncu Slovenije, vsako leto privabi več obiskovalcev, prav tako pa se vsako leto zvrstijo novi obrabi na odru. Le nekaj ostaja enako – tradicionalna ponudba, ki se je obiskovalci sejmov ne naveličajo: domače obrti in ponudbe turističnih in drugih društev pa tudi podjetij. Konec koncev – sejma pa res ni vsak dan v našem mestu! Dejstvo je, da Hitovo sejmarjenje vsako leto, poleg ohranjanja tradicije, poskrbi za popestritev začetka šolskega leta in za obuditev ene od zanimivejših domžalskih ulic.

Sodobne tehnologije v Domžalah

Če skozi projekt Simbioz@ nekateri starejši stopajo na pot učenja veččin računalništva in mobilne tehnologije – projekt se izvaja tudi v občini Domžale – pa je naša Občina poskrbela še za korak naprej. V začetku jeseni so namreč podpisali pogodbo o nakupu, namestitvi in vzdrževanju opreme za izgradnjo brezžičnega omrežja WiFi v občini Domžale. »Dandanes moramo za doseganje boljših poslovnih rezultatov slediti svetovnim trendom, velikokrat sprejeti težko odločitev, investirati v razvoj oz. napredno tehnologijo. Nemaokrat pa

je potrebno za pridobitev prednosti na trgu vpeljati noviteto pred konkurenco z enako kategorično dejavnostjo,« so ob tem zapisali v uradu župana.

3. Biodan v Domžalah

Češminov park je zadnje septembrsko soboto popolnoma zaživel. Stojnice z različnimi bio pridelki in drugimi izdelki iz naravnih materialov so spominjale na pravljico mesto. Tudi tokrat so se predstavili številni slovenski ekološki kmetovalci in obiskovalcem ponudili številne domače izdelke. Prav tako pa so se na dogodku v Češminovem parku predstavile tudi osnovne šole, Srednja šola Domžale, Vzgojno varstveni zavod Antona Medveda iz Kamnika, Knjižnica Domžale, Šola zdravja, Eko šola in drugi. Za zabavo otrok pa sta poskrbela Grini in Hrošček Simon.

Domžale tečejo 2012

Če smo lansko leto tekli v okviru Balkanskih atletskih veteranskih iger, pa so se tekači in tekačice letos prvič podali na samostojni 21-kilometrski domžalski maraton v okviru projekta Domžale tečejo 2012. Dogodek pa ni minil le v znamenju pretečene 21-kilometrsko proge, pač pa so ga popestrile tudi štafete, ki jih je bilo letos 13.

Otvoritev Medgeneracijskega centra Bistrica

V torek, 13. novembra, smo naposled dočakali slavnostno otvoritev MGC Bistrica, ki v Domžalah uporabnikom omogoča visoko kakovost bivanja v sodobnem in energetsko varčnem objektu. Otvoritve so se med drugim udeležili tudi župan Toni Dragar, direktor občinske uprave Edvard Ješelnik, svetniki in svetnice Občinskega sveta Domžale ter vsi posamezniki, ki so s svojim delom pripomogli, da je center dobil končno podobo.

Velika občinska zaščitno-reševalna vaja „Domžale 2012“

16. Etno rock festival in 2. JariERF

Bralnice pod slamnikom

3. Biodan v Domžalah

40. rojstni dan OŠ Rodica

Domžalsko kulturno poletje

S PESMIJO PRINAŠA VESELJE IN MIR

SILVA KOSEC

Sivolasa gospa s kitaro, ki poje nežno, tiho in občuteno. S pesmijo prihaja med mlade v vrtce in osnovne šole, nastopa ob različnih dogodkih, ob otvoritvah razstav in na prireditvah, obiskuje domove za starejše.

Cveta Zalokar - Oražem
Foto: Iztok Dimc

Prizna, da obvlada le 4 dure, teh jo je naučil Tonček Semeja (za kar mu je neskončno hvaležna), a pravi, da je ob spremljavi kitare lažje peti. Kitara je bila njena zaveznica pri premagovanju treme. Te zdaj že nekaj časa ni več. S poslušalci želi imeti stik, na začetku je vedno malo zadrege, a jih pogleda globoko v oči, med njimi začne teči energija, polna veselja, radosti, ljubezni do življenja, pesmi, povezanosti ...

Otroštvo brez očeta

Gospa Silva pravi, da se je po naključju rodila v Novem Sadu, kamor je romal njen oče, po poklicu sedlar, za delom in zaslužkom. Po prepričanju je bil zapri-seženi „levičar“, zato je imel v predvojni Jugoslaviji veliko težav, z njim pa tudi družina, ki se je morala neprestano seliti. »V svojem življenju sem se selila kar 17-krat in srečna sem, da se je zdaj na starost vse skupaj le ustalilo. Z možem živiva na obrobju Radomelj, na poti proti Rovam, na deželi, tako da narediva le nekaj korakov in sva v gozdu. Nekako sem se vrnila h koreninam, saj mama Angela izhaja iz bližnjih Rov,« se spominja svojega nomadskega življenja. Oče Jože je bil Radomljan in med prvimi partizani, ki so takoj na začetku vojne, julija 1941, odšli v gozdove na Kolovcu. Trdno je bil prepričan, da bo vojne kmalu konec in bodo hitro zmagali. »Sprva sva bili z njim tudi midve z mamo, a žal je oče že oktobra 1941 padel na Golčaju. V spomin nanj in na njegove tovariše vsako jesen ob obletnici na njihovem grobu zapojem partizansko pesem,« pravi. Potem z grenkobo nadaljuje: »Ni bilo lahko, z mamo sva ostali sami in bili potem kmalu z drugimi Radomljani izseljeni na Bavarsko.« A mama je bila pogumna in iznajdljiva, da jima je po dveh letih uspelo pobegniti. »Enostavno si je priskrbelo ponarejeno dovolilnico in sva se skupaj še z enim mladeničem usedli na vlak in pripotovali do Črnuč. Mimo vseh kontrol in ovir. Tam jo je čakala zveza in takoj sva se spet podali v Moravško dolino med partizane. Šivala je po bunkerjih, mene je imela ob sebi. Žal je ob napadu na Vrhpolje, potem ko je kar dva dneva preždelo skrita v lisičji luknji, doživela živčni zlom in komanda Kamniškega odreda naju je poslala domov na Rova. Do konca vojne sva se skrivali pri babici Mariji Rode na Rovah«, obuja spomine na težke vojne dni. Nato nadaljuje: »To so bili kljub vojni najlepší časi moje mladosti, živela sem na kmetiji, ob kmečkih opravilih na polju in v gozdu ... Veste, če človek odrasča brez očeta, to ni lahko, pusti globoke posledice in v sebi nosiš večno iskanje očeta. Ko je prišla svoboda, sva najprej dobili sobico pri Marenkovih v Radomljah, drugih ugodnosti pa nisva imeli. Saj mama še spomenice ni nikoli dobila. Še več, ker se je k nam zatekel mladenič, s katerim sva skupaj pobegnili iz bavarskega izgnanstva, ki je imel pri sebi neke protidržavne materiale, je bila leta 1948 celo 41 dni v Kamniku zaprta v samici. Nikoli ni dobila posebnih ugodnosti, tudi v partiji ni bila nikoli, skozi življenje se je prebijala z lastnim delom in iznajdljivostjo. Ja, trmasta ženska je bila, odločna, vse je držala v svojih rokah, a bila ob tem vedno vesela, rada je pela, mnogi jo imajo v lepem spominu.«

Želja postati samostojna

S petnajstimi leti se je s štipendijo odpravila na šolanje v Ljubljano. »Obiskovala sem srednjo gradbeno šolo, neki znanec je svetoval, da je to dobra rešitev, sama pa sploh nisem veliko premišljevala, čeprav bi me kaj drugega bolj zanimalo. Saj sem imela tudi gradbeništvo zmeraj ra-

Včasih se mi zdi, da se življenje že nekako izteka, a srečna sem, ker me preplavlja veselje do bivanja, nekakšna izpolnjenost in modrost, človek ne potrebuje veliko, ne rabim nobenega blišča, nobene barve, ličil. Pomembni sta preprostost in skromnost, od tu izvira zadovoljstvo, ki je neprecenljivo ...

da, me je zanimala arhitektura, samo pri statiki mi je šlo bolj slabo. To je bila tudi priložnost, da se osamosvojim in stopim na svoje noge, kar je bilo pomembno, ob sicer precejšnji navezanosti na odločno in prevladujočo mamo,« je ponosna na svojo odločitev, a obenem priznava, da je bila mama res nekaj posebnega. »Varčevala je, šivala in se uspela dobro znajti. Začela je graditi hišo, izsekala gozd na parceli, prosila prijatelje za pomoč, celo zidake je kar sama naredila v radomeljski

opekarni. Ko je zbolela, sva se z možem priselila k njej, ta hiša mi veliko pomeni in skriva mnoge spomine.« A Silva je šla po šolanju po svoje, najprej je delala v Zagorju kot obračunski tehnik, kasneje pa v mengeškem komunalnem podjetju in v Gradbenem podjetju Domžale. »Taktat sem tudi spoznala svojega moža Miho, na Veliki Planini je bilo, in takoj sem vedela, da je pravi, bil mi je nadomestni oče in krasen mož, pravi možki, ki sem ga tako pogrešala. Prav v teh dneh sva skromno v družinskem krogu proslavljala 50 let poroke. Zdaj nama je najlepše, je moj iskren prijatelj, dobro se razumeva in pozorna sva drug do drugega,« z radostjo govori o svojem sedanjem življenju. Zatem pojasni svojo filozofijo: »Ja, včasih se mi zdi, da se življenje že nekako izteka, a srečna sem, ker me preplavlja veselje do bivanja, nekakšna izpolnjenost in modrost, človek ne potrebuje veliko, ne rabim nobenega blišča, nobene barve, ličil. Pomembni sta preprostost in skromnost, od tu izvira zadovoljstvo, ki je neprecenljivo ...«

Družina je sveta

Ko se je poročila in sta z možem dobila dve hčeri, se je odločila, da ostane doma. Tako ima le 15 let delovne dobe in mnogi so jo svarili, da naj tega ne naredi, saj bo potem odvisna le od njega. »Nisem se bala tega, vedela sem, da je veliko odvisno od mene, ženska je tista, ki drži stvari skupaj.« Na srečo je imel mož do-

bro službo, vedno pa so bili skromni in po grenki izkušnji iz mladosti ji je bila družina najsvetejša. »Sama sem odrasčala brez družine, zato sem jo cenila in se trudila zanjo. Hčerka Mateja z možem Bojanom vodi gostilno, mlajša Polona pa dela na področju sociale. Tudi vse štiri vnuke, Jana, Blaža, Bora in Domna, sva čuvala sama, jim približevala naravo, jih vodila v hribe, jih naučila smučati in plavati. Še posebej pa sva jih navajala na fizično delo.« Hišo na Rojski cesti, ki sta jo zgradila večinoma sama, sta prepuščala hčeri in njeni družini. Sicer pa je bilo pri njih vedno pestro, veliko so hodili v hribe, mož Miha je bil vrsto let predsednik Smučarskega društva Domžale in je temu posvetil ogromno svojega časa in energije. »Smučanje je bilo njegova ljubezen, ogromno je bil odsoten, svoj čas je namenjal službi, delu v društvu in smučanju, tega je bilo veliko, preveč za moje pojme, nisem se strinjala s tem, da je temu posvečal ves svoj čas,« prizna, da ga v tem ni v celoti podpirala. Sicer pa pravi: »Partnerja morata biti različna in pri naju je Miha tisti, ki je bolj trd, jaz pa sem mehkejša.« Razloži, da je morala veliko delati na sebi, saj se ni včasih znala postaviti zase, manjkalo ji je samozavesti in zaupanja vase: »Velikokrat sem se počutila, kot da sem stisnjena v kot od življenja, usode, okolice, ljudi ... Veliko mi je pomagala tudi alternativa, ko sem pri 55 letih zbolela, sem se posvetila sebi, delala na

urejanju odnosov, se učila in iskala več smisla v pravih stvareh. Takrat se je vse obrnilo, moje življenje je postalo kvalitetnejše in končno sem vzljubila sebe in se pričela ceniti.«

S pesmijo med ljudmi

Petje je bilo vedno v njeni bližini. Že v mladosti sta veliko peli z mamo, prepevali so pri babici na Rovah, ko so delali, a najpomembnejšo spodbudo ji je dala Ivka Cerar, Špornova mama, ki je bila vsestranska kulturna delavka, vodila je zборе, folkloro, hodila v opero, pripravljala igre, operete. Predvsem pa je oboževala petje. Tako je tudi gospa Silva vse več nastopala, vse bolj je bila pogumna in danes se zaveda, da je njeno petje sicer amatersko, a ko poje ljudem, čuti, da jih kar nekako začara. »Za otroke sem pripravila čisto poseben program, grem, kamor me povabijo, samo prevoz mi morajo priskrbeti. Na vseh domžalskih šolah in vrtcih sem že gostovala, pa v Kamniku tudi. Opažam, da jih je enostavno treba naučiti pesmic, jim na ta način pokazati in pričarati naše korenine. Manjka tega učenja, mnoge pesmice, uspavanke, izševanje tonejo v pozabo. Pa si otroci tako zelo želijo tega, kako uživajo ... Takoj najdemo stik drug z drugim, odprti so, sodelujejo, jaz pa jim dajem svojo ljubezen in modrost,« pojasnjuje babica Silva, kot jo kličejo njeni mladi poslušalci. Tudi v domovih za starejše je pogosta gostja, obišče vsa nadstropja, gre kar po sobah in potem skupaj pojejo. »Najbolj zanimiva izkušnja so demenčni bolniki, ki jih spodbudim, da večina poje. Očitno je glasbeni zapis iz njihovih najzgodnejših let ostal v njih, kar so dobili kot otroci, se ni izbrisalo. Kako me takšen obisk napolni in radosti, ne morete si misliti, kako globoka je ta izkušnja,« pravi in pove, da je nastopov veliko. Obenem pa je opazila, da jo tudi mož Miha zelo ceni in je ponosen na njeno petje, podpira jo in velikokrat tudi pelje na nastope. A to ni vse. »Pred leti sem dobila za rojstni dan radio s kasetarjem in kar nekaj let sem snemala nanj pesmi, naštudirala sem jih več kot 200 in potem sem kasete dajala za darila, več kot 100 sem jih tako posnela, vsako posebej kot unikat ... To je bila spodbuda, korajžo mi je dala tudi prijateljica Janka Jerman, da sem začela več nastopati na predstavah knjig v Šoli za tretje življenjsko obdobje, nastopila sem tudi v Cankarjevem domu.« Na pobudo hčera in ob pomoči družine sem v samozaložbi posnela dve CD plošči. Prva nosi naslov Slovenske domače pesmi, druga pa Silva prepeva vsem otrokom.«

Življenje se je umirilo

»S smučanjem sem prenehala pred petimi leti, ne gre več ... Grem pa rada na pohode, bolj po nizkih gričkah in v gozd. Silva v latinščini pomeni gozd, zato mi je ta še posebej blizu. Miha naredi tudi kaj bolj ekstremnega pa tudi turno smuko je odkril,« opisuje svoje trenutno življenje, »in vrt nama je v veliko veselje, sva tudi aktivna člana Ajde, vrtnariva po metodi Demeter, tako da upoštevava čim več njihovih navodil. A to zahteva veliko študija, priprave ...« Poleg nastopanja jo najbolj veseli obiskovanje Šole za zdravo življenje. »To je prekrasna ideja, ki jo je v Slovenijo vsadil dr. Nikolaj Grišin. Vsako jutro se usedem na kolo in zapeljem za Bistrico, kjer se zberemo oranževci, zapojemo našo himno, ki jo je napisala Janka Jerman, potem pa pol ure v tišini in zbranosti telovadimo. Kar okoli 50 se nas zbere samo v Radomljah, naš začetek dneva je čisto drugačen in ponosni smo, da zmoremo toliko discipline.« Tako je zdaj njeno življenje vse bolj umirjeno, pa saj, kot pravi, nikoli ni imela rada bučnih stvari in histriji. »Končno imam rada svoje življenje, rada sem v naravi, v dobro voljo me spravi lahko tudi kakšen lep cvet. In s takšno energijo grem potem tudi med ljudi in jim poklanjam svoje pesmi.« □

DRUŠTVA

Knjiga o delčku življenja Antona Šublja z Rodice

Kulturno društvo Groblje in Osnovna šola Rodica sta na dobro obiskani prireditvi v Kulturnem domu Groblje predstavila knjigo *Operni pevec Anton Šubelj z Rodice*

RODICA Prireditev je bila obogatena z izvornim zapisom slovenskih pesmi, kakor jih je v Ameriki pel naš znameniti rojak.

Uživali smo v prijetni družbi pevcev Mešanega pevskega zbora Klas Groblje, ki ga je tokrat vodil Peter Pogačar; baritonista Tadeja Cerarja in kvinteta Pirnat, katerega umetniški vodja je Luka Pirnat; ter solistov Rebeke Radovan – sopran in Marka Kobala – bariton, ki ju je na klavirju spremljala Jelena Boljubaš: vsi trije prihajajo iz SNG Opera balet Ljubljana ter so se sprehodili po življenjski in delovni poti znamenitega pevca. Povezovalka Draga Jeretina Anžin nam je v pogovoru s profesorico Vilmo Vrtačnik Merčun odstrla pot do knjige, ki jo je sicer izdalo Kulturno društvo Groblje. Učenki Nika Grošelj in Lara Tekavc – skupaj s profesorico Vilmo Vrtačnik Merčun prihajata iz Osnovne šole Rodica – pa sta nam pred-

stavili raziskovalno nalogo, v kateri sta pred dvema letoma orisali življenje opernega pevca Antona Šublja, še posebej njegovo prvo potovanje v Ameriko med letoma 1928–1929 ter zanjo prejeli najvišje slovensko priznanje na področju raziskovanja za osnovnošolce.

Kulturno društvo je ob tej priložnosti izdalo tudi spominski ovitek z žigom

ter razglednico ter osebno znamko. Avtoricam iskrene čestitke za opravljeno delo, Kulturnemu društvu Groblje za izdano knjigo, hvala pa tudi za prijetno prireditev, na kateri smo se podrobneje seznanili z delčkom naše lokalne zgodovine ter znamenitim opernim pevcem Antonom Šubljem.

VERA VOJSKA

Naravna pot do zdravja

Termoregulacija je sposobnost telesa, da ohranja temperaturo v določenih mejah. V človekovem telesu nenehno izgorevajo kalorije, zaradi česar v organizmu narašča temperatura. Ta proces se lahko spremeni z notranjimi in drugimi spremembami. Odklon temperature od normalnih vrednosti v telesu, nam da natančne kazalnike o tem ali procesi v telesu delujejo dobro ali slabo.

Z merjenjem temperature na strateških točkah telesa je mogoče izvedeti, katera hranila telo pogreša, zaradi česar se pojavlja neravnovesje in kažejo simptomi. Z vnašanjem manjkajočih hranil v obliki nanomolekularnih hranil v oljih se ravnovesje v telesu, postopoma pa tudi njegova naravna odpornost povrne in omogočita telesu, da se spopade z vzrokom in se trajno pozdravi po naravni poti.

Metodo termoregulacije po Irmi Ogorevc, izvajamo v Planetu Zdravja z eteričnimi, naravnimi in hladno stiskanimi molekularno obdelanimi olji. Olja so termoregulatorji, učinkovine pa so znanstveno preverjene in dokazane. Radi bi poudarili, da so za našo metodo na več področjih značilni boljši rezultati od tistih v konvencionalni medicini: pri vnovičnem pridobivanju energije telesa, hitrejšem celjenju ran, zastoju limfe, alergijah, težavah s prebavnimi motnjami pa tudi pri zdravljenju luskavice in diabetesa, za katera konvencionalna medicina trdi, da sta neozdravljiva.

V soboto, 1.12.2012 smo odprli svetovalnico in trgovino Planet Zdravja tudi v Domžalah.

MARIJANA TOMC
VODJA POSLOVALNICE

Prišel je ... volk na skiroju

In ne samo on, obiskal nas je tudi sv. Miklavž s svojim spremstvom.

ŠRD KONFIN - Sv. Trojica že enaindvajsetič po vrsti so nam člani društva ŠRD Konfin - Sv. Trojica pripravili prelep miklavžev večer, ki je bil organiziran v Domu krajanov v Žejah. Otroci so bili navdušeni nad izvrstno priredbo igrice Rdeča kapica, saj je bil volk zelo moderniziran. Ta

in seveda zagledali sv. Miklavža. V vsem svojem sijaju in z zlato knjigo v roki je prikoral skozi dvorano. Otroci so z velikim veseljem in z odprtimi očmi pričakovali, da bo poklical prav njih. Vsak je prišel na vrsto, da je lahko Miklavžu kaj zapel, povedal ali se z njim samo fotografiral.

Sv. Miklavž s spremstvom – ŠRD Konfin - Sv. Trojica

se je namreč iz gozda pripeljal k babici kar s skirojem. Ampak to mu ni nič pomagalo. Hitri lovec s puško ga je vseeno presenetil in ujel ter rešil Rdečo kapico in babico iz njegovega požrešnega trebuha. Po srečnem koncu odigrane igrice smo zaslišali rožljanje verig, cingljanje zvončkov

Vseh ljudi sv. Miklavž ne obdari, za večino od nas je velik dar že sam stisk roke, prisrčen nasmeh, prijazna beseda. Potrudimo se, da bi bili tudi sami takšni, da bi polepšali dan vsem našim bližnjim, seveda še posebno tistim, ki jih imamo radi.

MARIJA RAVNIKAR

Stanovanja v soseski Gaj Preserje so že vseljiva!

Investitor SGP Graditelj d.d. je v novo nastajajoči soseski Gaj Preserje pri Radomljah zaključil izgradnjo prvih dveh večstanovanjskih objektov. V začetku meseca decembra so bila prodana stanovanja že izročena posameznim kupcem. Nekaj stanovanj v novozgrajenih objektih pa še čaka na kupce. Na voljo so stanova-

nja različnih velikosti - od enosobnega do petsobnega. Več informacij o razpoložljivih stanovanjskih enotah ter predstavitev stavb in soseske si lahko ogledate tudi na www.gajpreserje.si, lahko pa jih tudi pokličete tudi na 01 8318 800, da se dogovorite za ogled še razpoložljivih stanovanj.

OGLASNO SPOROČILO

Optika Škofc že od 1975
Ljubljanska 87, Domžale
T: 01 721 40 06
delovni čas:
pon.-pet.: 8-12 in 16-18
sobota: 9-12
Srečno 2013

**ZDRAVSTVENA
NEGA STOPAL
PANČUR**
01/72 45 106
VLASTA PANČUR
V središču zdravstvenega doma Domžale
Popoldne: ponedeljek, sredo
Dopolodne: torek, četrtek, petek

10. kviz gasilske mladine v Študi

Letošnje leto je za študljanske gasilce še posebej delovno.

PGD ŠTUDA V prvi polovici leta smo se pripravljali na praznovanje 80-letnice društva, septembra smo uspešno gostili veteransko tekmovanje, v oktobru pa nas je čakala organizacija že jubilejnega 10. kviza za gasilsko mladino, ki smo ga morali zaradi obilice obveznosti prestaviti na november. Vabilu se je odzvalo skupaj štirinajst ekip iz naše gasilske zveze in dve iz po-

rezultatov; v kategoriji mlajših pionirjev je 3. mesto zasedla ekipa Dob 1, 2. mesto Študa, zmagala pa je ekipa PGD Domžale – mesto. Pri starejših pionirjih so bili 3. Rova 1, 2. Rova 2, 1. mesto pa je pripadlo ekipi Žeje - Sv. Trojica. Razglasitvi rezultatov je sledila pogostitev udeležencev in krajše družabno srečanje. Za nagrade so tudi letos poskrbeli sponzorji,

bratenega gasilskega društva Sveti Štefan.

Še enkrat se je pokazala potreba po večjih prostorih za dejavnost našega društva, saj je gasilski dom komaj sprejel več kot 70 otrok in odraslih. Zbrali smo se 10. 11. 2012 ob 16. uri. Najprej so bili na vrsti mlajši pionirji, ki so odgovarjali na vprašanja s področja gasilske preventive in splošnih tem – narave, družbe ter športa, nato pa so se preizkusili še v vezanju vozlov. Naloge z enakih področij so kasneje čakale tudi starejše pionirje, le da je bila težavnost prirejena njihovega znanju. Odgovori pa so poleg znanja terjali tudi nekaj zbranosti in iznajdljivosti. Spretnostna igra je bila tokrat ena od poznanih že izpred nekaj let – to je bilo prenašanje namiznoteniških žogic med dvema pladnjema. Sledila je razglasitev

katerim se še enkrat najlepše zahvalujemo: urad župana občine Domžale, GZ Domžale, KS Simona Jenka, Erdani šport, evropska poslanka dr. Romana Cizelj, Akustika, fitness center Otelo, slaščičarna GM, radio Hit, Jantar trade, pekarna Jurček, gostišče Keber, KD življenje, slaščičarna Lenček, McDonald's Domžale, MOKO d.o.o., Net vizija d.o.o. in trgovina Pikapolonica.

Kviz ne bi uspel brez izdatne pomoči prizadevnih članic in članov domačega društva, katerim gre zahvala za pripravo in izvedbo kviza. Hvala vsem tekmovalcem, njihovim mentorjem ter gostom za obisk in nasvidenje prihodnje leto na našem 11. kvizu.

Z gasilskim pozdravom: Na pomoč!

PGD ŠTUDA

Revija duhovno ritmične glasbe

Z leti so se uveljavili različni festivali DRG in vse več je avtorjev in izvajalcev, ki na njih izvajajo slavjenje Boga na svoj način.

Značilnost festivalov je glasba in instrumenti, ki imajo bore malo skupnega s kraljico cerkvene glasbe – z orglami, čeravno izvajajo krščansko glasbo, tj. sla-

diha na odrih DRG. Odrasli njihovega življenja in izkušenj je tako prenesen na notno črtovje, in nastale so prave umetnine, ki smo jim radi prisluhnili. Ob tem nas je z

vilno glasbo. Prva revija DRG je nastala na pobudo Tomaža Pirnata in animatorja za cerkveno glasbo Jožeta Tomšiča, ker mladi in njihovo glasbeno izražanje ne sodijo v nobeno izmed skupin, ki sodelujejo na vsakoletnih revijah. Zato so mladi dobili svojo revijo. Kot prvi so zaozvali ledino revij DRG v domžalski dekaniji mladi iz župnije Vir, zbrani v mladinskem zboru Strune. Dekliški pevski zbor Proteja je na nastop prispel iz župnije sv. Martina iz Moravč, prav tako sta prišla mladinska zbor iz župnij Brdo in Jarše. Uradni del je zaključil mladinski zbor Amen iz Domžal.

Na koncu smo prisluhnili še vokalni skupini Gloria, ki že devetindvajset let

krajšimi spodbudnimi mislimi navdušil tudi Marjan Bunič in nam na srce položil tri pomembne stvari, s katerimi je potrebno živeti. »Ljubezen, prijateljstvo in komunikacija so tri pomembne stvari v življenju in le-teh se držimo in nam bo lepo,« je na koncu še dejal. A vendar ni šlo brez največjega zbora, in sicer smo skupaj z Glorio zapeli pesmi Daj mi roko, brat in Aleluja – jaz bom vedno hodil za teboj. Prijeten večer je z besedami pozdrava zaključil Jože Tomšič in že povabil na drugo revijo DRG v prihodnjem letu, a je nismo takoj mahnil domov, kljub malce hladnejšemu vremenu smo se zadržali še pred cerkvijo v sproščeni klepetu.

DJD

2. Karitasov večer solidarnosti v Ihanu

Župnijska Karitas Ihan je v sodelovanju s Kulturnim društvom Ihan in Turističnim društvom Ihan v soboto, 24. 11. 2012, v Kulturnem domu Ihan pripravila 2. Karitasov večer solidarnosti pod geslom *Z roko v roki za Dejanovi roki*.

IHAN Vse navzoče je pozdravila podžupanja gospa Andreja Pogačnik Jarc, ki je poudarila, kako pomembno je, da smo ljudje pozorni drug do drugega, da znamo in zmoremo bivati v sožitju in izkazovati sočutje, ljubezen in mir, ki ljudem pomagajo ohranjati človeško dostojanstvo. Toplo je pozdravila veliko pripravljenost skupnosti za medsebojno pomoč in sodelovanje. Koncertni večer, ki ga je povezoval gospod Brane Šimenc, je na široko podprl humanitarno akcijo, v kateri smo zbirali sredstva tudi za Dejanovi bionski roki, ki bosta vsaj deloma nadomestili roki, ki ju je Dejan Grilj izgubil v hudi delovni nesreči. Skozenj je pred dobrimi štirimi leti šinilo trikrat po 20.000 voltov, zaradi česar bi po vseh zakonitostih narave moral umreti. Življenje pa je bilo močnejše od smrti. Želja in volja po življenju sta ga gnali naprej, pomoč najbližjih sorodnikov in ljubezen žene ter hčerke sta mu še dodatno dajali moči, da je kljub nenehnim fantomskim bolečinam ostajal sredi življenja in snoval vedno nove in nove pripomočke ter naprave, ki mu omogočajo lažje življenje. Biti samostojen je njegova največja želja. Bionski roki bi mu to željo izpolnili, čeprav v celoti nikoli ne bosta mogli nadomestiti naravnih rok. Strahoten življenjski preizkus pa Dejanu ni izbrisal nasmeha iz obraza; vedrina, vidna na obrazu, domuje znotraj njegovega srca, zato se z lahkoto prenaša na druge. Dejanova zgodba je poslušalce zavila v tišino. Plemenit in srčen boj, odločenost notranjo-

sti, da premaga vse ovire, so nagovorili vse prisotne. Vsakdo je želel s svojo roko dopolniti krog solidarnosti.

Skupno zapeta zaključna pesem pod vodstvom zborovodkinje gospe Helene Fojkar Zupančič je vse zbrane povezala v

Pesem, zapeta ali zaigrana na instrument, vselej vzradosti srce. Napolni ga z nežno milino in tihim mirom. Nastopajočim v tem večeru: OPZ-ju Ihanski zvončki, župnijskemu zboru Jutro, Godalnemu kvartetu v sestavi Irene Voglar, Jurija Porente, Kristine Kokalj in Anje Lončar, tamburaški skupini Bisernica – veterani ter Zboru Sv. Nikolaja iz Litije je to vsekakor uspelo. Dolgi aplavzi so bili plačilo za njihov trud in človekoljubnost.

tenkočutno celoto, ki je svoje povezovalne niti prepletala tudi na skrbno pripravljem agapeju.

Sodelavke Karitas Ihan so spet opravile veliko človekoljubno delo. Kot vselej tudi tokrat niso pokazale svojih obrazov, pustile so, da je govorilo le delo njihovih rok in plemenitost njihovih src. Hvala-ležnost nas vseh je zato še toliko bolj upravičena.

JANA POLJANŠEK

Miklavževa obdaritev

Miklavževa obdaritev otrok iz družin, ki izvajajo rejniško dejavnost – zahvala Rotary clubu Domžale

DRUŠTVU REJNIC IN REJNIKOV Leto je naokoli in spet smo bili deležni Miklavževih dobrot. Tokrat nas je dobri mož obiskal v sredo, 5. 12. 2012, ob 17. uri v Kulturnem domu Groblje. Skupaj s skupino Majeti-

pridnost in lepo vedenje jih je nagradil z lepimi in bogatimi darili, ki so mu jih pomagali pripraviti dobri ljudje, zbrani v Rotary clubu Domžale. Obdarjenih je bilo 119 otrok. V Centru za socialno delo Dom-

da in lutkovno pravljico Zrcalce je vsem otrokom iz družin, ki izvajajo rejniško dejavnost, pričaral nepozaben pravljčni večer, v katerem so že najmlajši spremljali dogajanje odprtih ust in živeto sodelovali. Dobri Miklavž jih je pristrčno pozdravil in jim brez parkeljnov sporočil, kako dobro je, da ubogajo starše, da si prizadevajo za učni uspeh, so sočutni in da znajo pomagati drugim. K Miklavžu so stopali velikem radostnem pričakovanju. Za

žale in Društvu rejnic in rejnikov Domžale se jim iskreno zahvaljujemo, da tudi v času, ko je potrebno varčevati na vsakem koraku, najdejo sredstva in namenijo svoj prosti čas v pripravo veselja in prazničnih radosti našim otrokom. Še posebej hvala organizatorici gospe Martini Oražem, ki z veliko dobre volje, osebne angažiranosti in srčnosti pripomore k izpolnitvi mnogih skritih otroških želja.

MARTA TOMEC

Prvi vseslovenski krožni foto natečaj digitalnih fotografij

Prvi vseslovenski krožni foto natečaj digitalnih fotografij odlikujejo številna udeležba, ogromno število poslanih odličnih fotografij, pa tudi številne nagrade Centru za mlade Domžale ter Foto kino in video klubu Mavrica Radomlje.

CENTER ZA MLADE DOMŽALE Organizatorji so letošnji natečaj namenili trem temam: Medgeneracijsko sodelovanje, ki je bilo povezano s tem, da je leto 2012 evropsko leto aktivnega staranja in medgeneracijske solidarnosti; Govorica rok – tema povezana s 27-letnim Dejanom, ki je v delovni nesreči ostal brez rok in so mu namenili tudi del zbranih sredstev; fotografij pa so udeleženci natečaja lahko poslali tudi na temi Prosta barvna in Prosta črnobela. Center za mlade Domžale, ob katerem sta na podelitev nagrad in projekcijo sprejetih fotografij povabila tudi Foto klub Kamnik in FKVK Mavrica Radomlje,

pa je k sodelovanju povabil tudi varuhinjo človekovih pravic dr. Zdenko Čebašek Travnik, dr. med., ki je izbrala nagrajence po svojem okusu.

Center za mlade Domžale, ki v zadnjih letih na področju fotografije dela izredno velike korake in v okviru katerega je to področje pomemben del vključevanja mladih, je podelitev pripravil konec novembra 2012, ko smo si vse izbrane fotografije lahko tudi ogledali.

Med 848 fotografijami, kolikor jih je prispelo na prvi vseslovenski krožni foto natečaj digitalnih fotografij, je na temo Medgeneracijsko sodelovanje prvo nagrado

prejela Andreja Ravnak, drugo Sandi Novak ter tretjo Dušan Letnar; na temo Govorica rok je zmagovalno fotografijo prispevala Lili Jazbec, druga nagrada je šla v roke Kатуši Margon Vuga, tretja pa Daretu Ferjanu. Na temo Prosta barvna je prvo nagrado prejela Karla B. Rihtaršič, drugo Sandi Novak, tretjo pa Lili Jazbec, za črno bele fotografije na temo Prosta črnobela pa so bili nagrajeni Stanko Vidmar, Danica Novak in Lojze Popelar. Varuhinji človekovih pravic pa so najbolj ugajale fotografije Sabine Hašič, Janeza Beguša, Sandija Novaka in Andreje Ravnak. Nagrajencem iskrene čestitke!

VERA VOJSKA

Prinesi mi rože

Ženski pevski zbor Stane Habe

Ko so peli vsi nastopajoči (foto: Vera Vojska).

Ko že mislimo, da smo slišali in videli vse, nas dekleta Ženskega pevskega zbora Stane Habe Društva upokojencev Domžale s pevovodkinjo Mariko Haler vedno znova presenetijo. Tokrat so nas presenetile z Jesenskim koncertom, ki so ga prav zadnji dan novembra pripravile v Osnovni šoli Domža-

le. Prepolna dvorana je bila namreč deležna ubranega petja gostiteljic in njihovih pevskih gostov o rožah in marsikdo se je ta večer prepričal, da pesmi o rožah, ki so jih peke »rože«, nikoli ne zmanjka, da so vedno lepe in moderne ter primerne za vse letne čase.

VERA VOJSKA

ŠRD Konfin – Sv. Trojica že 20 let

Pisalo se je leto 1992, ko smo ustanovili društvo ŠRD Konfin – Sv. Trojica.

Ustanovni člani društva ŠRD Konfin – Sv. Trojica

ŠRD KONFIN Sv. Trojica Tako je letos okrogla obletnica 20 let, ki smo jo člani društva in vabljeni gostje praznovali v soboto, 17. novembra, v Domu krajanov v Žejah. Odlična povezovalka in govornica Katjuša Kreft nas je popeljala skozi enourni kulturni program. Skozi zgodovino društva nas je vodila z besedo in slikovnimi prikazi, ki

jih je pripravila Karmen Ravnar. Predsednik društva je v svojem govoru poudaril, da se moramo za to, da je naše društvo nastalo, da živi, da ima poslanstvo, strategijo in cilje in da ima rezultate ter da je lahko tudi komu za vzgled, zahvaliti številnim posameznikom. Podelila so se priznanja ustanovnim in najzaslužnejšim članom

društva za njihovo nesebično in požrtvovalno strokovno delo ter za pomoč in sodelovanje pri društvenih aktivnostih. Za druženje, ples in razvedrilo po prireditvi je poskrbel dolgoletni član društva Rajko Kreft. S ponosom ugotavljam, da je prehojena pot polna uspehov in lepih spominov.

MARIJA RAVNIKAR

Lekarna Vir, Galopova 22, 1230 Domžale, Tel. 01/724 44 82

IZ NAŠIH VRTCEV IN ŠOL

na kratko

OŠ RODICA

Izdelovanje voščilnic za šolski sklad

V popoldansko-večernih urah četrta, 29. novembra 2012, smo se starši in otroci OŠ Rodice zbrali z namenom, da s svojim delom prispevamo za boljši jutri. Izdelovali smo različne novoletne voščilnice, ki jih bomo sami z veseljem nakupili ob božično-novoletnem sejmu. Odločili smo se za tehniko rezanja, lepljenja in odtiskovanja. Smisel našega druženja je vzpodbujanje zavesti o soprotoči, zavesti o sodelovanju in vlaganju svojega dela in časa v skupno dobro. Šolski sklad skrbi za pomoč učencem iz

socialno šibkejših družin, da učenci niso prikrajšani za izkušnje šole v naravi, da so deležni podobnih stvari kot njihovi vrstniki. Hvala pa tudi vsem tistim, ki zaradi pomanjkanja časa in drugih obveznosti prispevate izdelke (okraske, adventne venčke, piškote idr.) za prodajo na šolskem sejmu. Šoli hvala za material, pridnim rokam pa za izvedbo.

ANDREJA ŠKORJANC

OŠ DOMŽALE

Novoletni bazar 2012

V torek, 20. 11. 2012, je na Osnovni šoli Domžale potekal predpraznični bazar. Poleg voščilnic, izdelanih v različnih tehnikah, piškotov in raznih izdelkov, ki so jih izdelali učenci, učitelji, pa tudi starši, je bil na bazarju odlična pope-

Foto: Robert Čuk

stritev srečelov, saj so se obiskovalci zelo pridno trudili preizkušati svojo srečo. V ozadju smo poskrbeli še za praznično vzdušje z božično-novoletno glasbo. Obiskovalci so bili zelo pridni kupci, saj smo prodali skoraj vse, kar smo jim ponujali. Ves zbrani denar bo namenjen delovanju šolskega sklada. Vsem, ki ste kakorkoli prispevali k uspešnosti predprazničnega bazarja, se iskreno zahvaljujemo.

MATEJA PODGORŠEK IN TJAŠA LESJAK

OŠ PRESERJE PRI RADOMLJAH

Noč med knjižnimi policami ...

Si predstavljate, da bi vi ali vaši otroci spali v šoli? Še več, da bi spali med knjižnimi policami v šolski knjižnici? Verjetno ne. Za učence OŠ Preserje pri Radomljah pa to ni nič nenavadnega, ampak težko pričakovana in razburljiva noč. Tako so se tudi tokrat, že tretjič po vrsti, učenci s knjižničarko Amanda Pokom in učiteljico Tanjo Kastelic zbrali v šolski knjižnici in skupaj preživeli ustvarjalen in pester večer. Izdelovali so adventne venčke, knjižne kazalnike, likovno ustvarjali, si pripravili večerjo, brali te klepetali ob čaju in piškotih. V goste so povabili tudi mamo učenca, gospo Martino Grašič, ki je z učenci ustvarjala, jim svetovala in dokončala čudovito čarovnico, ki jo je podarila knjižnici, da bo poleg medveda pod rdečim dežnikom vabila vse učence k branju knjig. Gospe Grašič se za čisto pravo čarovnico iskreno zahvaljujemo. Večer se je po pestrem dogajanju hitro prevesil v noč, ko so učenci sladko zaspali v družbi najljubših pravljicnih junakov, bajselovnih bitij, pametnih živali iz basni, znanstvenih dognanj, najstniških doživetij ...

TANJA KASTELIC

Obisk Makedoncev

Zadnji teden v novembru so nam polepšali gostje iz Makedonije, s katerimi smo letos v programu ACES.

OŠ RODICA V ponedeljek, 26. novembra, so okrog poldneva prispeli v Domžale. Bili so utrujeni od dolge vožnje, zato smo jih po prijaznem sprejemu odpeljali na svoje domove. Še istega dne smo imeli športno-plesne delavnice, kjer smo se lahko naučili koreografijo na pesem Gangnam style in se naigrali odbojke.

Naslednji dan smo bili slovenski in makedonski učenci razvrščeni v več delavnic, v katerih smo se veliko naučili in ustvarili. Imeli smo več delavnic na temo medijev in kulinarično delavnico. Zatem smo se odpravili v Ljubljano. Tam smo si ogledali RTV Slovenija ter tudi sami poskusili kaj povedati v mikrofoni. Privoščili smo si tudi

V sredo nas je zjutraj pozdravil g. župan Toni Dragar. Kmalu pa smo že odšli v Postojnsko jamo, kjer smo si ogledali njene lepote, seveda pa tam ni manjkala tudi značilna prebivalka te jame – človeška ribica. Popoldne smo gostom pokazali še domžalsko knjižnico, kasneje smo šli še na pico. Že zelo kmalu smo se vsi začeli pripravljati na koncert skupine Imset in ples, ki nas je čakal zvečer. Tam smo zelo uživali in se naužili zabave, ki je bilo kaj kmalu konec.

Kot bi mignil, je prišel četrtek in z njim dan odhoda naših dragih gostov. Zjutraj smo imeli še zaključni program, kjer smo predstavili utrinke z našega druženja in se

nekaj prostega časa, ki so ga nekateri porabili za nakupovanje, drugi pa za ogled našega lepega glavnega mesta. Zvečer pa smo se zabavali po svoje, lepo nam je bilo na bowlingu ter biljaru.

posloveli. Med slovesom so pritekale tudi solze. Vendar pa smo se lahko potolažili s tem, da se spet vidimo februarja, ko jih obiščemo v njihovem mestu Delevo.

AJDA IN TARA KANKARAŠ

Velik uspeh debaterjev

V soboto, 17. 11. 2012, je organizacijo debatnega turnirja prevzela OŠ Domžale. Turnirja se je udeležilo 40 ekip.

OŠ DOMŽALE Na debatnem turnirju ekipe debatirajo tri debatne kroge. V prvem in drugem krogu debatirajo na že vnaprej znano debatno trditve. Za raziskovanje, pridobivanje in analizo informacij o debatni trditvi, za postavitev argumentov in podpore imajo debaterji približno mesec dni časa. V tretjem krogu pa debatirajo na "impromptu" debatno trditve. "Impromptu" pomeni, da debatno trditve dobijo eno uro pred tretjim krogom, torej imajo debaterji samo eno uro časa za pripravo. Priprava poteka brez pripomočkov (internet ...), dovoljena je le uporaba literature (leksikoni, slovarji ...).

Po zaključenih treh debatnih krogih je sledila finalna debata med dvema najuspešnejšima ekipama. Tokrat sta bili v finalu dve ekipi iz naše šole. Po zelo zanimivi in enakovredni debati je zmagala skupina z imenom Happy3friends, ki so jo sestavljale: Hana Jerak, Urša Grošelj in Ruby Rea Länge Babič. Drugo mesto pa je zasedla skupina Smokie, ki so jo sestavljali: Aljaž Žiberna, Jakob Zmrzlikar in Gašper Poljanšek. Naša šola je sodelovala s štirimi ekipami. Ekipa, ki so jo sestavljali: Andrej Omejc, Jaka Deželak in Janez

Povirk, je osvojila peto mesto in ekipa, ki so jo sestavljali: Žiga Mazej, Vid Savnik in Leon Hribar, je zasedla dvajseto mesto. Med desetimi najboljšimi govorniki turnirja je bilo šest naših učencev, in sicer: prvo mesto je osvojila Hana Jerak, četrto mesto Aljaž Žiberna, peto mesto Ruby Rea Länge Babič, osmo mesto Janez Povirk, deveto mesto Urša Grošelj in deseto mesto Andrej Omejc.

Našim debaterjem iskreno čestitamo in jim želimo še veliko uspehov na naslednjih turnirjih. Zahvaljujemo se tudi vsem učiteljem, ki so pomagali pri organizaciji in izvedbi tekmovanja ter časomerilcem za uspešno opravljeno delo. Za dobro izvedbo debatnega turnirja pa je tudi kot mentorica naših debatnih skupin poskrbela gospa svetovalna delavka Mira Marinšek.

Memim, da so se vsi učenci, govorniki, dobro odrezali, sodelovali in stali za argumenti, ki so jih podali. Zelo pomembno pa se mi zdi, da si je večina govorcev po debati segla v roke in so ostali prijatelji.

UČENEC GAL ROMŠAK IN MENTORICA MIRA MARINŠEK

Slovensko ljudsko izročilo

V okviru Turističnega društva Ihan letos že tretje leto deluje otroška folklorna skupina.

TD IHAN Ker se nam zdi ohranjanje slovenskih ljudskih običajev iz leta v leto bolj pomembno, smo z ljudskimi plesi združili

imajo v tem času, poleg pridobivanja znanja, priložnost preživeti več časa s svojimi vrstniki iz svojega kraja in se ob ljudskih

tudi slovensko ljudsko obrt. Tako sta se do sedaj odvila že dve delavnici (ena v oktobru in ena v novembru), in sicer izdelovanje ptičkov iz ličkanja in izdelava dražgoških medenih srčkov. K slednji so bili povabljeni tudi starši in zbralo se nas je res veliko. Pričarali smo si prijetno delavnico, kjer smo si lahko izmenjali izkušnje, pomagali in vsak je naredil vsaj tri prelepe medene srčke. Otroško folklorno skupino sestavlja 13 otrok iz 1., 2. in 3. razreda OŠ Ihan, nekateri pa so tudi predšolski. Dobivamo se vsak četrtek ob četrti uri v Domu krajanov Ihan in obujamo slovenske ljudske običaje. Igramo se, plešemo in ustvarjamo. Otroci z veseljem obiskujejo to dejavnost, saj

igrah, plesu in rokodelskih spretnostih nadvse zabavajo. Morda se resnično premalokrat zavedamo, kako pomembno je za slovensko ljudsko izročilo, da se ta veriga izročila ohranja in ne pretrga. Apeliram na vse babice, dedke in vnučke, da v času, ko imajo možnost preživeti skupaj, skušajo ohranjati slovensko ljudsko izročilo in se ob ugasjenih televizorjih in računalniških pogovarjajo o starih časih, igrajo ali pa spečejo kakšne slastne piškotke, za katere ima vsaka babica zagotovo odličan recept! Teh dragocenih trenutkov, iger in nasvetov vnučki zagotovo ne bodo pozabili, so pa vredni več kot vsako kupljeno darilo.

META MAROLT

Pomoč ob poplavah

Pomagali smo v poplavah prizadetim družinam iz Dravograda.

OŠ RODICA 5. novembra 2012, na črni ponedeljek, je bil za mnoge Slovence najtežji dan v življenju. Nepredvidljiva vodna ujma jim je z brutalno močjo in količino uničila vse, kar je ustvarilo več generacij. Na OŠ Rodica smo teden po poplavah imeli sejo upravnega odbora Šolskega sklada. Nismo ostali anemični, ampak smo se odločili ukrepati in pomagati ter vsaj nekaterim olajšati stanje. Pomoč nam je ponudilo tudi TD Jarše - Rodica. Predsednik g. Stane Cotman je omogočil zbirni center v KD Groblje, g. Jure Klopčič pa je v dveh popoldnevih prijazen sprejemal vse starše, ki so tja prinašali nujno potrebne potrebščine: hrano, čistila, obutev, odeje, posteljnino, igrače ... Na OŠ Rodica je tekla vzporedna akcija. Učenci so razrednikom in šolski pedago-

ginji prinašali šolske potrebščine: zvezke, pisala, papir, puščice, barvice, šolske torbe in nekateri tudi denar. Predstavniki staršev v svetu staršev so z obveščanjem staršev v svojih oddelkih pripomogli k veliki odzivnosti in uspehu akcije. V petek, 30. 11. 2012, smo zbrana sredstva s polkamilonom in osebnim vozilom odpeljali na Osnovno šolo Neznanih talcev v Dravograd. Starši, učitelji in učenci OŠ Rodica smo dokazali, da znamo, zmoremo in premoremo veliko sočutja, razumevanja in humanosti. Vsem aktivnim udeležencem akcije, ki so sodelovali pri organizaciji in izvedbi akcije, staršem, učencem in učiteljem OŠ Rodica in tudi moralnim podpornikom ena velika, iskrena hvala.

JANJA ŽELEZNIKAR IN TJAŠA KRANJEC

Ročne mojstrovine v velikih jaslicah

DOMŽALE Godbenik, kolesarski navdušenelec in izdelovalec unikatnih jaslic, Janez Pavli, se je tudi letos lotil velikega projekta in izdelal ogromne jaslice. Jaslice pa niso lepe in unikatne zaradi svoje velikosti, ampak tudi izjemno natančne in podrobnosti. Na eni strani motiv betlehemskega mesta v svoji mogočnosti s templjem in zvonovi, na drugi strani vsakdan pastirjev in ostalih

kmečkih prebivalcev. Neskončno številno vloženi ur in energije je Janez posvetil prelepim jaslicam, ki jih dopolnjuje zelo premišljena razsvetljava tako na "nebu" kot tudi v najmanjših detajlih, vse skupaj pa lepo zaključuje nežna glasbena kulisa, ali le zven zvonov. Janeza Pavlija na Taborški 19 le obiščite, in ne bo vam žal ogleda jaslic, ki so res nekaj posebnega.

Gospod Ivan Topole praznoval 90. rojstni dan

V Novi ulici 12 v Domžalah živi gospod Ivan Topole, ki je 21. novembra 2012 praznoval 90. rojstni dan. Ob tej priložnosti ga je obiskal in mu zaželel vse najboljše, predvsem pa veliko zdravja, župan Občine Domžale Toni Dragar, pridružila pa sta se mu tudi Marjan Koderman, predsednik, ter Janko Kokalj, blagajnik Čebelarskega društva Krtina Dob, saj je jubilar najstarejši član tega društva.

Gospod Ivan Topole se je rodil pred devetimi desetletji kot deseti otrok kmečke družine v Laškem. Oče je bil kar tri desetletja župan tega kraja, kateremu je jubilar zvest vse do danes. »Rad sem v Domžalah, kjer sem že od leta 1952, vendar sem z dušo in telesom ostal Laščan,« je pripovedoval o svoji mladosti. Na njegovo navezanost na rojstni kraj kaže tudi to, da je naročnik Celjskega tednika, v katerem prebere vse o »mojih krajih« že več kot pet desetletij. Gospod Ivan ima zelo dober spomin, kar se pokaže ob pripovedovanju o hudi prometni nesreči, ki jo je doživel kot otrok, pa tudi o udeležbi v NOB. Bil je borec 5. prekomorske brigade, ranjen, po vojni pa nekaj časa šofer enega od tedanjih generalov. Leta 1946 se je zaposlil v Opremetehni v Ljubljani, kjer je bil do upokojitve trgovski potnik. V Domžale je prišel leta 1952, ženina sestra je tedaj že živela v Domžalah in je predlagala, da prideta tudi Topoletova. Pa sta zgradila hišo in ker so ob njiju rasle vedno nove hiše – je ulica dobila tudi svoje ime, jubilar pa se je v Domžalah udomačil. »Ene vrste Domžalčan sem ratau,« se smeji. Bil je eden redkih z avtom – DKW master je bil to, prava klasa, se spomni in pove, da ima še vedno vozniški izpit in da se vsak dan z avtom odpelje na kosilo do Kebra. Čebelar, tudi član čebelarske družine, je blizu 25 let, čebelnjak je imel ob hiši, največ deset panjev in veliko veselja, vendar je pred leti čebelarstvu dal slovo, rad pa se okrepiča z medom. »Čebele rabijo celega človeka,« nam pove, pa tudi to, da je strasten ribič, član Ribiške družine Zalog, vendar je bilo vselej njegovo zadovoljstvo največje, ko je ujeto ribo vrnil Savi, sam pa užival v miru in v stiku z naravo. Vedno je imel veselje z urejanjem okolice hiše, kjer ne manjka niti velikega vrta, niti sadnih dreves, niti trte; vse je dajalo lep pridelek – tudi v obliki žganja, jabolčnega soka in vina, predvsem pa v veselju do življenja, ki ga jubilaru tudi pri 90-ih letih ne manjka. Najbolj je vesel obiskov, saj ti omilijo samoto, prinesejo prijetne trenutke ter podaljšajo življenje. In ker stanuje z domačimi, je obiskov zelo veliko in to ga še posebej veseli. 90. rojstni dan je bil nepozaben, tudi zaradi obiska cerkve na Brezjah in Vršiča, kamor ga je peljal sin Gregor, pa za-

Na fotografiji so od leve prosti desni: župan, jubilar, predsednik Čebelarskega društva Krtina Dob

radi številnih obiskov in čestitk, ki ga bodo greli na poti do stotega rojstnega dne. Je tudi član Društva vojnih invalidov Domžale. »Leta so se nabrala, da sam ne vem kako,« pravi. »Veliko je bilo lepega, včasih tudi ni šlo najbolje, danes pa sem srečen in vesel s svojimi,« pohvali sina Gregorja, snaho Majo in vse tri vnuke: Manco, Jerneja in Do-

mna, ki ob našem obisku konkretno pokaže, kaj je odlično medgeneracijsko sodelovanje. »Zlati so,« pravi za svoje najbližje, pohvalne besede najde tudi za vse sosede v Novi ulici, posebej za sosedo – gospo Zupančičevo, ki mu je ob 90. rojstnem dnevu prinesla okvirjeno fotografijo najstarejših v ulici. Čeprav jubilar pravi, da zdravje pri teh letih malo

popušča, mu tega pri njegovi vitalnosti skoraj ne moremo verjeti.

Iskrene čestitke, gospod Ivan Topole, in naj vam življenje na poti proti stotemu rojstnemu dnevu prinese veliko prijetnih obiskov, ki vam bodo lepšali in podaljševali življenje, ter zdravja.

VERA VOJSKA

Modrost in izkušnje

Ena izmed tradicij v naši Krajevni skupnosti Dob je praznično srečanje starejših krajanov in krajanek, ki ga pripravlja svet KS.

Takole prijetno je bilo na srečanju.

Na prijetno druženje na Jamarskem domu na Gorjuši pa povabi njegov predsednik. Letos je bila udeležba tradicionalni zadnji četrtletek v novembru tolikšna, kot že dolga leta ne. »Hvala, ker si najdete čas za srečanje, ki ga izkoristite za izmenjavo izkušenj nekdanjih sodelavcev, sosedov, znancev in prijateljev, predvsem pa krajanov in krajanek,« je navzoče pozdravil Jurij Milanovič, predsednik

sveta KS, ki je poudaril pomen medgeneracijskega sodelovanja v domačem okolju, kjer je to lahko prilagojeno možnostim, hkrati pa ponuja številne priložnosti tudi ljudem v jeseni življenja, da aktivno sodelujejo v organizacijah, društvih in drugih oblikah sodelovanja.

VERA VOJSKA

na kratko

TABORNIKI

GG-verila: dan boja proti aidsu

Na zadnji november smo GG-ji (6.–9. razred OŠ) z vodniki nekaj večernih ur posvetili prihajajočemu prvemu decembru. Na srečanju v taborniški sobici sta študenta medicine in vodnika Črt in Jure najprej poskrbela, da smo vsi vedeli, čemu služijo rdeče pentlje. Nato so se mlajši lotili izdelave priponk s pentljicami, starejši osnovnošolci pa so se sprva bolj rdečelično, potem pa vse bolj radovedno pogovarjali o spolnosti, zaščiti in spolnih boleznih. Akcijo smo zaključili z nočnim sprehodom po centru Domžal, ki smo ga polepili z velikimi rdečimi pentljami, ter tako poskrbeli in upali, da se mesto prebudi v duhu dneva boja proti aidsu.

GG DRUŽINA, RST

VRTEC URŠA

Novoletni bazar

V soboto, 1. decembra, se je v Vrtcu Urša, v enoti Češmin, od 10. do 12. ure prvič odvijal novoletni bazar. Zbrana sredstva bomo namenili nadstandardnemu programu vrtca in socialno šibkejšim otrokom. Starši so doma s svojimi otroki pripravili izdelke, ki so jih potem prinesli na bazar. Izdelke pa so prispevali tudi vsi zaposleni v Vrtcu Urša. Vsaka skupina je imela svojo stojnico, ki so jo okrasili starši

Kreativni izdelki (Foto: Teja Krečan).

skupaj z otroki. Na njih so prodajali najrazličnejše izdelke. Poleg kreativnih izdelkov so prodajali tudi rabljene knjige, slikanice, dvd-je, cd-je ter izdelke iz domačega suhega sadja, domač čaj in še veliko drugih stvari. V imenu UO sklada Vrtca Urša se iskreno zahvaljujem vsem staršem, njihovim otrokom in vsem zaposlenim v Vrtcu Urša ter gasilcem iz Domžal za njihov trud in pomoč.

TEJA KREČAN

LEKARNA FLERIN

Ljubljanska 59, 1230 Domžale
tel.: 01/729-25-28

ODPORNILNI ČAS:
ponedeljek - petek: 8:00 - 19:00, sobota: 8:00 - 12:00
nedelja in prazniki: zaprto

**ŽELIMO VAM VESELE BOŽIČNE PRAZNIKE
IN SREČNO NOVO LETO 2013!**

KULTURA

DRUGAČEN GLAS MLADE GENERACIJE

TINA VRŠČAJ, pisateljica in literarna kritičarka

Tina Vrščaj zase pravi, da če bi bila praktična, se ne bi ukvarjala s književnostjo. A ni, zato se ji je vendarle predala z vsem srcem. Pri 25 letih ima za sabo poleg diplome (o filozofski misli v romanih Iris Murdoch) tudi dva romana in več deset literarnih kritik.

Cveta Zalokar - Oražem
Foto: Iztok Dimc

Svoj prvi roman Zataknjena v pomladi je objavila pri založbi Beletrina leta 2010, ko je bila stara 23 let. Roman o mladostnici, ki sanja, spi in bere. V njem je Tina izpovedala popolnoma drugačno razmišljanje od množice. Zato je dobila oznako, da je drugačen glas mlade generacije. Čeprav je ob tem doživela tudi kakšno grenko izkušnjo in nekaj neprizanesljivih kritik, je pisala naprej. Letos je pri Cankarjevi založbi izšel njen drugi roman Odradek, katerega naslov si je sposodila pri Kafkovem literarnem liku. Zrelo in zahtevno delo, ki že jasno kaže, da Tina postaja uveljavljena slovenska literarna ustvarjalca. Poznamo jo tudi kot kritičarko, ki redno spremlja sodobno slovensko literaturo in o njej piše za revijo Literatura in časopis Pogledi.

Mladost si preživela v Domžalah, stanovali ste na ulici Matije Tomca. Zakaj si se odločila, da boš v svoja dela vključevala tudi drobce iz lokalnega prostora, omenjaš na primer Domžale pa Mladinski kulturni center, Študijsko cesto?

Od rojstva do letos sem živela v Domžalah. To je mesto, ki ga najbolje poznam in prežema večino mojih otroških in mladostnih izkušenj. V romanu Zataknjena v pomladi se Domžale pojavljajo predvsem zato, ker sem ga pisala po avtobiografski predlogi. Navdih sem črpala iz svojih izkušenj in v zgodbo vključevala realne, dokumentarne drobce iz sveta, ki me je obdajal, da bi ustvarila čim bolj pristno in preprčljivo atmosfero.

Leta 2009 si bila zmagovalka literarnega natečaja za najboljši robni zapis leta. Je bilo to odločilno za tvojo odločitev, da postaneš pisateljica?

Pisateljica sem bila že prej, moja prva knjiga je takrat že čakala na založbi, da ugleda luč sveta. Zmagovalni robni zapis je morda prispeval k temu, da sem se poleg pisanja resno lotila še kritištvu. Če ne bi bilo tistega robnega zapisa, se spomladi 2010, ko je nastal kulturni štiriinajstnevnik Pogledi, glavna urednica Ženja Leiler mogoče ne bi spomnila name in me povabila k sodelovanju. Prav za Pogleda napišem največ kritik.

Študirala si na Filozofski fakulteti angleščino in primerjalno književnost. Kaj ti je dal študij za tvojo literarno pot? Si kdaj razmišljala tudi o prevajanju?

Študij mi je bil v veselje. Nisem odnesla veliko znanja, zato pa kakšno dobro idejo in koristen nasvet. Želim si prevajati leposlovje in malo sem se že preizkusila v tem, ko sem za radio prevedla nekaj odlomkov proze Iris Murdoch.

Kateri so tvoji najljubši avtorji, kdo je imel največji vpliv na tvoji literarni okus? Predem kot mačka, kadar berem Gogolja, Calvina, Kafko, Dostojevskega, Tolstoja, Woolfovo. Od naših literatov naj omenim Jančarja in Cankarja.

Očitno nisi tipična mladostnica, ne zanimajo te TV, sodobne tehnološke igrčke in omrežja, v romanu Zataknjena v pomladi si zapisala: »Ne znam živeti v tem svetu, s katerim je očitno nekaj narobe, ko pa je poln navdiha za žalostne pesnike in nočne more. Ne strinjam se s sodobnimi družbami, z miselnostjo in načinom življenja večine ljudi, ki jih lahko spremljam.« Kaj je tako zelo narobe s sodobnim svetom?

Pisala sem o devetnajstletnici v Domžalah, ker sem bila sama sebi – kakor vsak najstnik – središče vesolja. To je nekaj naravnega, škoda pa je, da se nekateri tudi pozneje od sebe nikdar ne obrnejo navzven.

Uf, kaj je narobe, kadar je narobe vse? Verjetno moj zornik kot, kajne? občutek imam, da danes ljudje večinoma ne živijo tako slabo, kot mislijo, vsaj z vidika preskrbljenosti in udobja ne, je pa v zraku veliko negotovosti, pritoževanja, jeze in strahu. Kriza je realnost, ampak se iz nje ne moremo izviti, dokler vsak gleda samo nase, na skupno dobro nihče. Če bi morala izpostaviti en izvor vseh problemov današnjega človeštva, bi rekla, da je to etična, duhovna nerazvitost ljudi. Na primer: ljudje hitijo, da bi šli v korak s tehnološkim razvojem, ki nas tako ali tako prehiteva, malokomu pa se ta tehnološki razvoj zdi vprašljiv, redko kdo bo na tehtnico postavil njegove dobre in slabe plati. Saj tega niti ne zmoremo stehitati, ker smo premalo pametni, nerazgledani, preozko usmerjeni in obremenjeni vsak s svojimi interesi, povrhu vsega pa se nam za tako tehtanje preveč mudi. Najbolj me skrbi in žalosti ta stopnja nezrelosti ljudi (z voditelji na čelu), ki se je v krizi še bolj pokazala, in ne toliko kriza sama. Meni dela ne bo zmanjkalo, če pa bo zmanjkalo honorarjev za moje delo, se bom zakopala v vrtnarjenje. Pomirjujoče si je zamišljati, da sem lahko skromna in samozadostna.

Tvoja literarna junakinja izpove, da svet ni narejen po njeni meri, beži stran, skrita je doma, rada bere, sanja in spi, rada je sama in njen glavni hobi je razmišljanje ... Je v tem liku veliko tvojih osebnih pogledov na življenje?

Precej mene je v junakinji Verdandi, ja. Pri svojih letih imam enostavno premalo izkušenj in znanja, da bi si povsem svobodno izmišljala, o kom in čem bom pisala; poleg tega moramo zmeraj pisati o tistem, kar nas v nekem obdobju najbolj žuli, kar občutimo kot bistveno. Pisala sem o devetnajstletnici v Domžalah, ker sem bila sama sebi – kakor vsak najstnik – središče vesolja. To je nekaj naravnega, škoda pa je, da se nekateri tudi pozneje od sebe nikdar ne obrnejo navzven.

Nekje si zapisala, da ti gre predvsem za lepoto – lepoto besede in čustvovanja. Sta danes dovolj cenjeni? Ni to malo staromodno?

Mislim, da ste me zadeli. Blizu mi je vse, kar je staromodno, in najraje svoje življenje živim na način, kot bi ga lahko v preteklih časih (če bi seveda bila primernege spola in stanu, da bi sploh lahko pisala). Trudim se, da bi bila obkrožena z lepoto. Dozdeva se mi, da je tako stremjenje k lepoti res nekoliko iz mode, ker danes prevladujejo zahteve po praktičnosti, inovativnosti in dobičkonosnosti, ki vplivajo tudi na novodobna estetska merila. Estetika je torej zaslužena, pa naj gre za arhitekturo stavb in notranjo opremo ali literaturo. Moja estetska merila so potemtakem res zastarela, a še niso preperela in jih sapice novih modnih tokov ne bodo zlahka omajale. Tu se lahko opravičim pisateljem, ki jih je v pisanju ponesla katera teh sap, jaz pa jih neprizanesljivo kritiziram samo zato, ker – vzgojena ob klasičnih – v literaturi še vedno trmasto iščem bogastvo jezika, lepoto

sloga, harmonično vsebino in etični podton, čeprav se zavedam, da danes pisatelji tega ne le ne zmorejo več, ampak predvsem ne težijo k temu.

Kako v sebi združuješ ustvarjalco in kritičarko?

Dobro se dopolnjujeta. Pisatelj mora tako in tako veliko brati, zraven pa biti še kritičen do prebranega. Napake najlaže vidimo pri drugih, hehe.

Kako je danes sploh mogoče preživeti kot pisatelj in kritik? Kultura je izjemno porinjena na rob, omalovaževana, nepotrebna ...

Jaz bi, nasprotno, težko preživela brez pisanja in knjig. Je pa res, kar pravite, zato si pomagam z upanjem, da se bo položaj kulture in ustvarjalcev v prihodnosti izboljšal. To upanje je čisto majhno, sanjavo, ampak saj se še najdejo ljudje, ki jim veliko pomeni, da so razgledani in kultivirani. Ti bistri ljudje, ki jim ni škoda časa ali denarja za osebnostni in duševni razvoj, cenijo knjige.

Kritike po izidu prvega romana niso bile v celoti pozitivne. Kako si jih sprejela in ali so na kakšen način vplivale tudi na tvoje kritične ocene drugih?

Nekatere očitke sem si zapomnila in so mi pri nadaljnjem ustvarjanju koristili. Želim si, da bi tudi drugi iz mojih kritik lahko potegnili kaj dobrega zase in mi jih ne bi šteli v zlo. Kot človek se ne maram nikomur zameriti, kot kritičarka pa moram tudi morebitne zamere vzeti v zakup. Glavni razlog, zakaj v pisanju o literaturi strogo opozarjam na pomanjkljivosti in sem včasih skopa s hvalo, je ta, da je nujno vzpostaviti hierarhijo. Čut zanjo se je izgubil. Ne more biti prav, da imajo slabe knjige enake možnosti kot dobre.

Tisti, ki spremljamo sodobno slovensko literaturo, opazamo v

zadnjih letih izjemno veliko število literarnih del ženskih avtoric, ki pa ostajajo, žal, večinoma neopažene, tudi nagrad zanje skoraj ni. Kako to ocenjuješ kot kritičarka, ki poglobljeno spremlja literaturo?

Danes piše res mnogo avtoric. Če ostanejo neopažene, je to deloma posledica poplave knjig, pri nas jih izhaja ogromno (menda jih le še na Islandiji objavijo več na prebivalca). Poleg tega avtorice, postavljene ob bok avtorjem, najbrž še vedno niso obravnavane enakovredno. En preprost razlog je ta, da smo se bralke vjane življati v moške junake in njihov način razmišljanja, bralci pa imajo včasih težave že z žensko končnico v glagolu, kaj šele z "ženskimi" temami.

Katere pisateljice bi še posebej izpostavila in so blizu tudi tvojemu literarnemu okusu?

Mojca Kumerdej, Nina Kokelj, Maja Haderlap, Stanka Hrastelj, od pokojnih pa Berta Bojetu.

Drugi roman Odradek je izjemno delo, sicer namenjeno zahtevnemu bralstvu, a prepolno duhovitih domislic in pravi jezikovni biser. Kakšen je Tinin Odradek, kaj ga povezuje s Kafkovim likom?

Oba Odradka sta nekaj neopredeljivega, ljudem samo v napoto in opomin na smrt. A da ne bo pomote, Odradka večina ljudi vzljubi in se v njem prepozna.

Odradek ima težave živeti v današnjem svetu, se oddalji in se z njim spopada na svoj način. A v pripovedi o njegovi odtujenosti, samosti in tudi nemoči se zrcalijo tegobe današnjega trenutka, potrošništva, preobilja, uničujočega napredka, pomanjkanja etičnih in moralnih opor ... Ob tem se postavlja vprašanje, ali bi se moral človek bolj angažirati, biti bolj vpet v družbo in sprejeti del odgovornosti.

Mislim, da je to odvisno od človeka. Nekateri svet izboljšujejo javno, glasno in na veliko, a svoje prispevajo tudi tisti, ki naredijo kaj dobrega za sočloveka, kompostirajo in proizvedejo čim manj odpadkov, se vozijo s kolesom ... Če to počno načrtno, zavestno in so za zgled drugim, temu lahko rečemo angažma, in njihov doprinos k splošni blaginji je nevprašljiv. Odradek je še kar ozavešen, a je preveč obseden s skrbo zase: skuša živeti zelo zdravo, da bi se izognil smrti. Pri tem pozablja na druge, a to zato, ker se jih boji.

Pišes resno in zavzeto, imaš izoblikovan svoj poseben slog, v tvojih delih je veliko inovativnosti, a obenem jasno izdelani pogledi na svet in realnost. Lahko kmalu pričakujemo kakšno novo delo?

Prav kmalu najbrž še ne, ker čas beži.

»Praktičnost mi ni blizu, zato si tudi ne bom omislila elektronskega bralnika.« Zakaj odpor do tega, bo temu mogoče kljubovati in ohranjati knjigo?

Jaz bom temu že nekako kljubovala. Razni ugovori, ki jih ponavadi navajam proti e-bralniku, zvenijo banalno. Ne gre samo zato, da se elektronske naprave že itak množijo hitreje, kot se jih lahko znebimo oz. se jih sploh ne bi smeli znebiti v okolje; in ne odbija me, ker potrebuje elektriko, da deluje; tudi ne to, da ni znano, kako dolgo se bodo vsebine na elektronskih nosilci ohranile; ali to, da ne maram gledati v zaslon, ker me razčlovečuje. Bistveno je zavedanje, da e-knjiga ne more nadomestiti običajne s platnicami, le pridruži se ji lahko. Ker je nov medij, ki se ga drugače bere, promovira in distribuira, vohati in tipati pa se ga sploh ne da. Če se strinjate z mano, da e-knjiga ni knjiga in te ne more izriniti, potem naj kar obstaja. Samo meni naj je nihče ne kupuje za rojstni dan. □

KULTURNI DOM FRANCA BERNIKA DOMŽALE JANUAR 13

GLEDALIŠČE

14. do 17. januar 20h - abonmaji in izven
Daniel Glattauer:
PROTI SEVERNEMU VETRU

PG Kranj, Mestno gledališče Ptuj / režija:
Alen Jelen / igrata: Vesna Pernarčič, Rok Vi-
har

Proti severnemu vetru je sodobna ljubezenska zgodba, izpovedana v obliki elektronskega dopisovanja med samskim moškim in poročeno žensko. Zgodbi simpatične Emmi in psihologa, raziskovalca Lea botruje samo ena napačna črka v elektronskem naslovu. Prvemu elektronskemu sporočilu sledi odgovor iz vljudnosti; na to pa se iz želje po bližini in romantiki začne sporočila kar valiti. Elektronska pošta preraste v besedni flirt, humor, izlive čustev in tudi strast.

SOBOTNA OTROŠKA MATINEJA

sobota, 12. januar 10h

Melita Osojnik:
ZGODBA O IZGUBLJENI DUDI

glasbena predstava / Glasbena gledališča Melite Osojnik / 35 min, 3+

Mali Žan je nekega večera ob risanki široko zazelhal in iz ust mu je padla dudu. Naenkrat se je od nekod priskakal majhen muc in jo nehote pobral. Mucu so jo odnesle zobne miške in jo spravile na varno v grad miške kraljice. Iz gradu jo je ukradla tatinska sraka in se z njo žogala, dokler ji ni padla v pakovo mrežo ... Le kako bo dudu našla pot nazaj do Žana, ki pogreša, saj je še majhen in brez nje težko zaspi.

sobota, 26. januar 10h

Brata Grimm: SNEGULČICA

lutkovna predstava / Mini teater / 50 min, 5+

Večkrat nagrajena predstava se tokrat ne dogaja v gozdu, kot smo pri Snegulčici navajeni, ampak v mračnem rudarskem mestu in v čisto sodobnih časih. A brez hudobne mačehe, magičnega zrcala, hudomušnih palčkov in princa odrešitelja tudi tokrat ne bo šlo. Pravljičica o Snegulčici je zaživela kot živ in piker komentar na aktualno stanje sveta, pri tem pa bo ohranila vse bistvene pravljicne motive, ki jih ta kulturna zgodba premore.

GALERIJA DOMŽALE

četrtek, 10. januar 19h

ROMINA DUŠIČ "Fotografije"

odprtje razstave / odprto do 26. 1. 2013 / vstop prost

Romina Dušič (1975) je diplomirala na reški Filozofski fakulteti in zaključila podiplomski študij na ljubljanski Akademiji za likovno umetnost in oblikovanje. Na tokratni razstavi bo predstavila fotografije, ki so bile posnete na potovanjih, vendar se kot intimni zapisi ne navezujejo na nek konkreten kraj, osebo ali predmet, temveč le-te uporabljajo zgolj kot materialno osnovo znotraj ustvarjalnega procesa. S tem avtorica odpira novo poglavje v teoriji fotografije, ki se ukvarja s povezavo med fotografsko podobo in prisotnostjo fizičnega sveta.

sobota, 19. januar 10h

FOTOGRAFIJA SE PREDSTAVI / Ustvarjalne sobote v Galeriji Domžale program je namenjen najmlajšim udeležencem (od 3 let dalje) in spremstvu staršev in mlajšim udeležencem do 14 leta / vstop prost

Spoznali bomo, zakaj uporabljamo fotografije, fotografske pripomočke in katera je najstarejša fotografija. Kdaj in kako so nastajale prve fotografije, kako so poskušali vnesti gibanje v fotografijo ter kako so izdelali prve barvne fotografije?

SLAMNIKARSKI MUZEJ / Srečanja pod slamniki

ponedeljek, 14. januar 18h

Predstavitve knjige JANEZA VAJKARDA VALVAZORJA SLAVA VOJVODINE KRANJSKE

Kulturni program: Bojana Čibej / vstop prost
Knjigo, ki predstavlja neprecenljivo kulturno dediščino, v okviru Zavoda dežela Kranjska prevajajo iz staronemškega jezika. Pogovor s prevajalcem Primožem Debeljakom in zgodovinarjem Janezom Weissom bo vodila Cveta Založkar-Oražem.

sreda, 23. januar 18h

GRADNJA HIŠ IZ SLAMNATIH BAL

Slamo na domžalskem poznamo le kot surovino za izdelavo slamnikov, lahko pa je tudi marsikaj več. Če ne verjamete, da je mogoče v celoti zgraditi hišo iz slame, potem pridite na pogovor in predstavitev gradnje hiš iz slamatih bal. Pogovarjali se bomo o novih idejah, ki so alternativa obstoječemu načinu gradnje in hkrati pot do boljše kakovosti bivanja ter o možnostih kako si zmanjšati stroške gradnje. Iz Prekmurja bosta z nami strokovnjak Kristjan Zver in arhitektka Alja Petrič. Pogovor bo vodila Cveta Založkar-Oražem. Vstop prost

INFORMACIJE

Kulturni dom Franca Bernika Domžale
Ljubljanska 61, 1230 Domžale
t. 722 50 50 / www.kd-domzale.si

Kulturni dom
Franca Bernika
Domžale

IZBR@NO V KNJIŽNICI DOMŽALE

Uredil in izbral: Janez Dolinšek

knjige za odrasle

Jure Černič

Bebo: o fantu, ki je bil malo tako

Miš, 2012

Benjamin, ki ga je bratec Jani poimenoval Bebo, ker dolgega imena ni znal izgovoriti, se je rodil s prikrito napako, ki so jo odkrili prepozno, da bi se dalo kaj storiti. Očeta je to, da bo mlajši sin hodil v posebno šolo in da ne bo nikoli zares odrasel, čisto potrlo. Zanj je obstajal samo en sin: bister, spreten in radoživi Jani. Ljubeče mame in starejšega brata drugačnost ni motila in ga sprejemata takšnega, kot je. Bebu in Janiju so se godile zanimive reči. Avtor te dogodivščine pripoveduje tako, da niza anekdoto za anekdoti. V vsaki je lekcija o krepostih in vrlinah. Pripoveduje, kaj se dogaja Bebotu in njegovemu bratu, soščolcem, puncam, mami, sorodnikom, na koncu celo očetu, ki končno dojame, za kaj v življenju gre. To je zgodba o prijateljstvu in ljubezni ter moči volje in pozitivne energije. Toplo, srčno, humorno in ganljivo.

Ali Žerdin

Omrežje moči

MLADINSKA KNJIGA, ZBIRKA PREMIKI, 2012

Omrežji, ki sta zanimali avtorja med več kot desetletje dolgim raziskovanjem, sta gospodarsko in politično, natančneje: kaj se zgodi z gospodarskim omrežjem, ko se zamenja politična oblast. Na primeru majhne Slovenije se je zrušila železna zakonitost, da kdor obvladuje gospodarsko sfero, obvladuje tudi politično. »Pri nas je drugače: ko se zamenja politična oblast, se bistveno spremeni tudi omrežje ekonomske elite,« ugotavlja Žerdin. Ugotovitev je potrdil na podlagi podatkov. Primerjal je podatke iz štirih političnih prelomnic med letoma 2004 in 2009. »Ko govorimo o omrežjih, hitro zaidemo na področje, kjer je veliko spekulacij in malo analiz,« priznava avtor, »toda moji kriteriji so zelo strogi. Podatki so zbrani iz sodnih registrov, do njih se ne opredeljujem, je pa razvidno, kdo so ljudje, ki imajo največ moči. Ker se njihova imena ves čas spreminjajo, lahko ugotovimo, da igro znotraj ekonomskega omrežja določa politika. Ljudje, ki so v središču ekonomskih omrežij, so tam zato, ker jih je tja postavila politika.« Knjiga je nastala na podlagi avtorjeve doktorske disertacije in vključuje širok nabor razmišljanj iz sociologije, ekonomije in zgodovine.

Atiq Rahimi

Syngue Sabour – Kamen potrpljenja

MLADINSKA KNJIGA, 2012

Kamen potrpljenja ali syngue sabour je mitološki simbol za vse trpeče, saj vpija gorje in jih na koncu osvoboditi. Roman prikazuje nesrečno afganistansko muslimanko, ki ob nezavestnem možu bedi, ga predano neguje in se brez odgovorov z njim pogovarja. Vse okrog njenega doma divja vojna, žena pa razkriva svojo žalostno zgodbo osamljenosti, krutosti in ponižanj. Govori mu odkrito, brez strahu, zato smo priča iskrenemu osvobajanju od osebnih, družbenih in verskih okov. Goncourtova nagrada 2008.

Inka Garcilaso de la Vega

Kraljevski zapiski o Inkih

SANJE, 2009

Ali ni zanimivo, da poraženo ljudstvo prevzame osnovni diskurz svojih zavojevalcev? Kar naenkrat se zdi, da sami poraženci sprejmejo vlogo hlapca in hočejo na vsak način pokazati, da so si hlapčevstvo zaslužili. In ne samo to, sam prihod zavojevalcev (v tem primeru Špancev) jim šele razjasni „končni“ položaj, ki ga zasedajo na tem ali onem svetu. In šele skozi oči „novih očetov“ lahko na „nov“ način razmišljajo o svoji lastni zgodovini, rodbini, medplemenskih bojih in še kaj. Pokaže se nam govorica, ki stremi k popolnosti, k razvoju; na primer, pred prihodom Inkov je bil svet poln zablod, nerazumevanja, primitivnosti in barbarstvi. Po Inkih in njihovih ogromnih osvojitvah smo dobili civilizacijo, kulturo, napredek in večboštvo. Po prihodu Špancev pa se nam razjasni sam plan Boga (seveda tistega pravega?!). Dobimo razvoj in civilizacijo, ki edina ve, kam gre; premočno ali pa v podobi lestve, stožca ali celo drevesa. Tako je to v zapiskih starih kronistov.

Živorad Mihajlovič Slavinski

Transcendent

PRIMUS, 2012

Transcendirati pomeni oditi izza, oditi iznad, preseči mejo izkušnje; v metafiziki ta izraz pomeni preiti iz naravnega v nadnaravno. Avtor spoštuje načela znanstvenega raziskovanja, a njegovo delo temelji na intuitivnem razumevanju samega sebe, drugih ljudi in sveta. Sistem Transcendent je preprost in hiter, a zelo učinkovit način odstranjevanja notranjih problemov in ovir, preoblikovanje slabih izkušenj in prepričan, ki omejujejo, ter ustvarjanje zelene resničnosti.

knjige za otroke in mladino

Siri Koli

Ajda in razbojnik

MLADINSKA KNJIGA, 2012

Desetletna Ajda med poletnimi počitnicami s svojo družino potuje na obisk k babici. Ajdi in njeni sestri se zdijo tovrstne počitnice najbolj dolgočasne, zato se že v avtu začeta prepirati. Nena doma pa njihov avto napade razbojniški kombi in Ajdo ugrabijo. Sprva je zelo jezna na ugrabitelje, sčasoma pa ji postanejo celo všeč. Pri njih se vedno kaj dogaja, nikoli ni dolgčas, ugotovi celo to, da je razbojniška družina bolj topla in prijetna od njene družine. Nena doma si nič več ne želi pobegniti, ampak začne uživati v vznemirljivem poletju, polnem ropov in nevarnosti. Roman finske avtorice je bil na Finskem leta 2010 nagrajen s prestižno literarno nagrado za otroke Finlandia Junior Award. Knjiga je bila prevedena v številne jezike, po njej pa so posneli tudi film.

Richard Dawkins

Čudoviti svet: od magije k resničnosti

MODRIJAN, 2012

Avtor je že napisal izredno odmevne knjige, kot so Sebični gen, Bog kot zabloda in Največja predstava na Zemlji, ki se je uvrstila med največje svetovne uspešnice. S knjigo Čudoviti svet se loteva naravoslovnih tem, namenjena pa je mlajšim bralcem, predvsem pa vsem odraslim, ki jim naravoslovje nikoli ni bilo blizu in se vanj niso poglabljali, a kljub temu smo si vsi v življenju zastavljali ravno ta vprašanja, ki so predstavljeni v knjigi: kdo je bil prvi človek, kaj je mavrica, zakaj imamo noč in dan, ali smo sami in polno drugih večnih vprašanj. Odgovori, ki naj bi jih poznal vsak izmed nas, ki pa so mogoče ravno v tej knjigi razloženi na tak način, da so nam zanimivi in razumljivi.

Helena Kraljič

Larina skrivnost

MORFEM, 2012

Lara gre prvič v šolo. Njena glavica je polna misli: kakšni bodo novi prijatelji in učiteljica, se bodo veliko učili, kako jo bodo sprejeli ... Na začetku ni imela težav. Z veseljem je hodila v šolo in se pridno učila. Dokler se ni nekega dne zgodilo – v glavi se ji je zaiskrilo in padla je na tla. Imela je epileptični – božastni napad. Soščolci so se bali, da bo umrla. Po nekaj dneh se je s tesnobo v prsih vrnila k pouku. Se bodo soščolci še hoteli igrati z njo? Otroci so Laro razumeli, zakaj je „malo posebna“, saj jim je učiteljica razložila njeno bolezensko stanje. Ob tej poučni pravljici se lahko razvije iztočnica za pogovor o drugačnosti, razumevanju, medsebojni pomoči ... Odlična ilustracija Maje Lubi ter spremna beseda pediatra in otroškega nevrologa dr. Davida Neubauerja zgodbo obogatita in jo dodatno razložit.

mediateka

En dan (One day)

DVD, FOCUS FEATURES IN RANDOM HOUSE FILMS, 2011

Soščolca Emma in Dexter se ne zaljubita na prvi pogled, a skleneta ostati prijatelja. Tako se vsakega 15. julija naslednji dve desetletji srečujeta, obujata spomine in delata načrte. Po svoje prav zato lažje živita celo naslednje leto. Priča smo njuni medsebojni naklonjenosti, nesoglasjem, sanjam, zamujenim priložnostim, smehu in solzam. Ker se življenje običajno ne odvija tako, kot smo si sami zamislili, tudi onadva nista opazila, da je njuna sreča na doseg, tik pred nosom, vse dokler ni bilo zanju prepozno ...

KULTURA

Po poti minljivosti s Franzem P. Schubertom

Drugi koncert 15. sezone modrega – glasbenega abonmaja v KDFB

KDFB V Domžalah se nadaljuje letošnji, zdaj že 15. ciklus modrega oz. glasbenega abonmaja. Tokratnega je sicer malce skrčila nenadna in upravičena odpoved enega izmed izvajalcev, kar je pomenilo zmanjšanje in skrajšanje glasbenega prostora za dela P. I. Čajkovskega, T. Takemitsuja in G. Crumba. To je pomenilo, da se je napovedana »pot minljivosti« zreducirala zgolj na dve tehtni deli avstrijskega glasbenega romantika Franza Petra Schuberta (1797–1828): kar 20 minut trajajočo Introdukcija in variacije na temo samospeva Posušene rože iz ciklusa dvajsetih Lepa mlinarica, D 802, op. posth. 160, sta izvedla flavtistka Irena Kavčič in pianist Giorgos Fragkos. Bila je to skupna interpretacija obeh umetnikov, ki sta mnogo več kot uveljavljena večer. Potem pa je stopil na domžalski oder pevec s pianistko, ki se ga zaradi obsežnega samospevnega ciklusa F. P. Schuberta preprosto ni dalo več odgnati.

Tenorist Aco Biščević si je s sluzburško/slovensko pianistko Bredo Zakotnik, pravo specializirano za »Lieder«, izbral obsežen književno-glasbeni ciklus 20 samospevov F. P. Schuberta Lepa mlinarica, D 795 iz l. 1823. Pevca na tem odru že nekaj časa spremljam, prekoval sem mu že velik crescendo, to, kar pa je postoril sedaj, pa preprosto ni bilo moč pričakovati. Njegove izvorne nemške interpretacije, tako rekoča na pamet odpete muzika, ki vsebuje enakovredno tako pozicijo kot glasbo, so prekosile njega samega oz. kar oba (izvajalca): od pevske (tenorske) tehnike pa vse tja do muzikalnosti, ki je navkljub asketsko pričakovanim in-

terpretacijam ponudila velik oder največje muzike. Biščević postaja pevec velikega formata, njegovi prehodi registrov, ki jih prav v tem Schubertovem ciklusu ne manjka,

barve pa vse do Des Baches Wiegenlied/Uspavanke potoka). Tukaj je pevec razvil vso svojo notranjost, če že hočete, tudi očitno njegov osebni odnos tako do vsebine

pa so naravnost osupljivi in položeni za te tako dramatično in lirsko oblikovane fraze samospeva; te prav genialne sprege med literaturo in muziko, dramaturško popolnoma izoblikovane glasbeni povedi. Četudi je bil morda začetni ton prve pesmi (Das Wandern/Popotovanje) nekako negotov, sta umetnika naredila prvi in prvi vzpon med 5. in 9. samospevom (od Am Freierabend/Počitka do Das Müllers Blumen/Mlinarjeve solze), da skoraj nimam več kritičnih presežnikov za finalni splet zadnjih petih pesmi (od Die Liebe Farbe/Ljube

ko njenega »backgrounda«, tj. glasbe same, saj je »finalni dialog« med Mlinarjem in Potokom razvil do pravega »opernega« finala. Tako je vokalno-instrumentalna miniatūra, kamor samospev nedvomno sodi, presegla vse omejitve drame same, ki se je ves čas pletla, zapletala in razpletala ter se dokončno umirila do »(...) Glej, kak daleč tam zgoraj obod je neba«. Pevski solist A. Biščević, pred vami je še velika (samospevna) kariera! Hvala vam, da smo bili na vsaj eni od teh vaših cenjenih postaj.

DR. FRANC KRIŽNAR

Slamnikarstvo v Registru žive kulturne dediščine

Ob letošnjem odprtju Slamnikarskega muzeja v Domžalah prihaja še druga dobra vest na področju ohranjanja domžalske obrti, in sicer da potekajo prve priprave za vpis slamnikarstva v Register žive kulturne dediščine, katerega koordinator je Slovenski etnografski muzej. Vlogo za

predstavitve, izraze, znanja, veščine in z njimi povezani orodja, predmete, izdelke in kulturne prostore, ki jih skupnosti, skupine in včasih tudi posamezniki prepoznajo kot del svoje kulturne dediščine. Skupnosti in skupine nesnovno kulturno dediščino, preneseno iz roda v rod, neneh-

Foto: iz arhiva SMD

vpis je pripravil Center za razvoj Litija v sodelovanju z Romanom Kosom, članom Študijskega krožka Slamnikarstvo, in Vero Beguš iz KUD Fran Maselj Podlimbarski Krašnja. Delovna skupina Koordinatorja varstva žive kulturne dediščine, katere članica je tudi soustvarjalca Slamnikarskega muzeja Domžale, je v novembru potrdila ustreznost vpisa slamnikarstva med slovenske enote nesnovne kulturne dediščine.

Po Unescovi Konvenciji o varovanju nesnovne kulturne dediščine nesnovna kulturna dediščina »pomeni prakse,

no poustvarjajo kot odziv na svoje okolje, naravo in zgodovino, in zagotavlja občutek za identiteto in neprekinjenost s prejšnjimi generacijami, s čimer spodbuja spoštovanje do kulturne raznolikosti in človeške ustvarjalnosti«. V tem kontekstu sledi nadaljnja obravnava enote slamnikarstva, ki bo predvidoma razdeljena na podvrsti kitarstvo, šivanje slamnikov in izdelovanje cekarjev, medtem ko bo Slamnikarski muzej imel vlogo spodbujevalca in vira znanja o slamnikarski dejavnosti.

KATARINA RUS KRUŠELJ

Madžarska poroka v steklu

Likovna razstava v Menačenkovi domačiji

MENAČENKOVA DOMAČIJA V decembrskem programu v Menačenkovi domačiji razstavlja László Herman, prekmurski Madžar, ki živi in ustvarja v Ljubljani. Z razstavo predstavljamo njegov svojstven pogled na tradicijo madžarske poroke, ki je bila nekoč v njegovem rojstnem kraju v bližini Lendave pomemben družbeni in družabni dogodek, prepleten s tradicijo, dediščino in življenjem madžarske narodne skupnosti. Je eden redkih domačinov, ki so se še poročili v tem tradicionalnem duhu; morda tudi v opomin in spomin že izginulemu izredno pomembnemu dogodku v življenju ljudi, saj so se ravno z madžarsko poroko najbolj pristno identificirali v svojem prostoru in času. Na žalost danes manjšinska identiteta izginja iz običajev in spomina mlajših generacij, ki zaradi zasluga in bolj-ših pogojev za življenje zapuščajo vasi.

Razstavljenе slike z naslovom Poročne slike delujejo kot zbledeli spomini, saj različni prizori in motivi spominjajo na stare fotografije iz poročnega albuma in tudi avtor sam pravi, da se mu je ideja za pričujoči cikl uspešno pridala takšnega albuma. Slikam je pridala govorne naslove, ki simbolizirajo običaje in navade prednikov. In v tem se tudi skriva pomemben etnološki pomen njegovih slik, ko na neposreden način dokumentira fragmente izvirnega, veselega in razigranega vzdušja madžarske poroke na podeželju. Izbrani motivi pripovedujejo o ljudeh, ki prihajajo iz vsakdanje resničnosti,

ter o njihovih stikih, ki jih avtor obravnava s svojevrstno ironijo. Vendar kljub pričevalni banalnosti njegovim upodobitvam uspe za kratek čas prestopiti okvir objektivnega.

Slikar László Herman k slikanju slik iz cikla Poročne slike pristopa izrazito subjektivno tudi v tehnološkem smislu. Izbor

slik in skulptur. László Herman jo izvaja dvodimenzionalno, tako da pri fuziji dveh stekel in z risbo med njima uporablja barvne pigmente kovinskih barv, ki prenesejo visoko temperaturo. Tehnika mu dopušča poigravanje z različnimi odtenki sivih in zbledelih zemeljskih barv ter ustvarjanje

Na otvoritvi razstave, ki je bila 4. decembra, je o avtorju in njegovem delu spregovoril dr. László Göncz, poslanec madžarske narodne skupnosti. Za glasbeni program z izbranimi madžarskimi pesmimi je poskrbel skupina Kontrabant (Foto: Katarina Rus Krušelj).

razstavljenih del je izdelan v fusing tehniki, ki jo je avtor v večini razvil sam. Tehniko bi lahko poimenovali kot posebno igro s steklom, saj ta postopek omogoča nešteto možnosti unikatnega oblikovanja od uporabnih predmetov do subtilnih umetniških

nenavadnih oblik in barvnih spektrov ter struktur. Z njimi slikam vdihuje značilno patino starih fotografij kot zbledeli spomin na izginjajoče prvine tradicije, jezika in identitete prekmurskih Madžarov v manjšini.

KATARINA RUS KRUŠELJ

Kamni spotike Andresa Klimbacherja

Kiparska razstava v Galeriji Domžale

GALERIJA DOMŽALE V četrtek zvečer, 6. decembra 2012, sta v Galeriji Domžale kustos Vasja Nagy in Milan Marinič, direktor KD Franca Bernika Domžale, odprla razsta-

Sam se je naučil variti ter se preizkušal v obdelovanju različnih kiparskih materialov, od železa, jekla, kamna, lesa itd. Nekatero od teh tudi združuje; npr. rad

vo koroškega kiparja Andresa Klimbacherja z naslovom Kamni spotike. Rojen v Švici, se je že od otroštva srečeval s slikarskim in tesarškim delom svojih staršev. Diplomiral je iz notranjega oblikovanja na HTL Villach (Višja tehniška šola Beljak). Po končanem študiju je štiri leta delal v arhitekturnem biroju na Dunaju in se nato preselil na avstrijsko Koroško, kjer živi in dela še danes. Leta 1991 je prejel državno priznanje avstrijskega Ministrstva za izobraževanje in umetnost. Od leta 2005 je član združenja likovnih umetnikov in od leta 1987 redno razstavlja v mednarodnem prostoru. Poleg tega, da je pogost gost na kiparskih simpozijih, je tudi sam večkrat organizator (Gospa Sveta ter Šentvid ob Glini na Koroškem in Lockenhaus na Gradiščanskem).

Svojo umetniško pot je začel kot slikar, od leta 1981 dalje pa ustvarja predvsem kot kipar. V zgodnjih letih je izdeloval predvsem pohištvo po meri, sčasoma so naročila prehajala na kiparstvo. Pri kiparskem ustvarjanju mu je tretja dimenzija vedno predstavljala poseben izziv, saj je skulpturo treba uravnovežiti z vseh strani ter jo iz statičnosti obuditi v življenje.

KATARINA RUS KRUŠELJ

Svinčnik Zanj

Muzikal o Materi Tereziji

KD GROBLJE Predstava Svinčnik Zanj, ki jo je na oder Kulturnega društva Groblje v nedeljo, 2. decembra, pripeljal dekanijski odbor za mladino ob pomoči župnika Janca Avsenika, je bila prava paša za oči in balzam za ušesa, a vendar je njen namen nagovoriti mlade in malce manj mlade, da postanejo svinčnik v Njegovih rokah, kajti ko se lotiš dela, se ga loti z veseljem ali pa se ga sploh ne loti, pravi blažena Mati Te-

rezija, a obenem pravi, da brez nasmeška na ustih ne moreš med revne. In kolikokrat se mi lotimo dela ... in kolikokrat gremo mi brez nasmeška na cesto? Koliko Mater Terezij bi rabili, da bi bil svet lepši? To je težko vprašanje, vendar, če bomo tudi mi svinčnik v Njegovih rokah, ali še bolje – flo-master, potem bo svet kmalu lepši in boljši. Muzikal, vreden ogleda in besede hvala mladim iz Misijonske skupine. Pridi. DJD

NALEZLJIVA NAVDUŠENOST NAD KARATEJEM

LOVRENC KOKALJ, mojster karateja

Red in vrlina sta naša disciplina. Slogan, ki izžareva vse, kar je povezano z Lovrencem Kokaljem, zavednim Domžalčanom, očetom dveh karateistov mednarodnega kova, mojstrom karateja z medaljami z nedavnega svetovnega S.K.I.F. prvenstva in predsednikom Karate društva ATOM Shotokan-Do Domžale.

Bojana Vojska

Do 1. januarja 2013 je le še nekaj dni, Kamniška Bistrica pa je že pripravljena na tradicionalno srečanje karateistov na prvi dan novega leta, točno ob 12. uri. Na trening v osrčju vršacev, med smrekami, travo, snegom in vsem, kar spada zraven. To pa je le košček aktivnosti, s katerimi Domžalčan širi svoje prepričanje »Ni lepšega na tem svetu, kot videti srečne ljudi, ki so srečni zaradi sreče drugega«.

O karateju govorite kot športu z veliko začetnico?

Kot vsi sem najprej igral nogomet, zgodaj pa sem pričel vaditi tudi Karate, ki je potem prevladal. V njem sem našel bistvo, ki ga gojim že več kot 38 let. Na Karate gledam kot na del narave, katere del smo tudi mi. Pravzaprav je Karate vse, kar se dogaja okoli in v nas. O tem pišem knjigo. Filozofsko gledano se vse prične in konča z vdihom in izdihom. Ko dodamo še moment in rotacijo, smo zmagali. Da si zdrav in kreposten, ni potrebno iti daleč. Vse se začne z voljo in zanimanjem. Red in disciplina nas uredita in sreča je tukaj.

Ste idejni vodja in predsednik društva s pomenljivim, pozitivnim in energičnim imenom – ATOM.

Dolgo sem se izogibal, sedaj pa sem predsednik društva s trenutno 79 člani, 25 je rednih tekmovalcev, ki posegajo po odličnih rezultatih. ATOM ima korenine kot sekcija borilstva pri TVD Partizan Domžale, kar si štejemo v čast. Če se ne motim, smo začeli leta 1982 pod vodstvom Darka Flisa, ki me je kot izvrstni poznavalec Shotokan karateja angažiral pri vodenju skupine. Bil je še Andrej Alibabič. Po razburljivih letih smo se v devetdesetih pričeli osamosvajati, v pomoč sta mi bila Marko Marinšek, prvi predsednik, in Sašo Kovačič. Za promocijo in prepoznavnost sem hvaležen Branku Teršku, podporniki in prijatelji ATOMA so še Valentin Grošelj, mag. Jožica Polanc, Brane Černohorski, Uroš Govc in Vera Vojska, Ela Košir, gospod Košak – ljudje, ki so za ATOMovce naredili ogromno.

V vrstah ATOMA so vrhunski karateisti, imate dolg spisek evropskih in svetovnih odličij, ekipni duh potrjuje letos že 11. zaporedna zmaga na ekipnem S.K.I.F. prvenstvu Slovenije v Kihon-Ippon, Dyu-Ippon, Yaku-Soku kumite borbah.

Med mojstri in vseskozi prisotnima Timotejem Kokaljem in Tamaro Kokalj so bili izjemna generacija Tadej Trinko, Jernej Homar in Miha Gavez. Sedaj so v ospredju Žan Podboršek, Črt Hrovatin, Grega Teršek in Patricija Vehovec. Sam sem vedno prisotna lokomotiva. Ob obliki dosežkov ima fantastične rezultate Tamara: dvakratna S.K.I.F. evropska prvakinja v katah in borbah pri kadetinjah, enako pri mladinkah, s številnimi članskimi uspehi, zmago na turnirju za pokal Domžale. Pika na i je 2. mesto na svetovnem S.K.I.F. prvenstvu v Tokiju, leta 2006. Še zdaj se živo spominim: Mateja Breznik, Polonca Hull in Tamara so v kvalifikacijah premagale vso svetovno elito, v finalu so na dvignjenem odru premagale še Japonke. Osvojile so srebro.

Asociacija na karate so Vzhod, Japonska, dokazovanje, filmi, črni pas. Kaj je za vas temelj Karateja?

Biti čvrst in realen. Kot Sensei si na treningih lahko privoščim spravevanje in

Ne bojte se črnih pasov, ki redno vadijo. Ti vedo, kaj delajo. Je pa tako, da udari lahko vsak. Kontrole pa nima vsak, to je mojstrstvo.

poučevanje v namen doseganja cilja logike. Zame je pameten človek tisti, ki ve, kaj dela. Zanimajo me narava, fizika, biologija, kemija, grafika, "psihovede". Moji učenci vedo, kako kisik pride v možgane, kaj izdihnemo in kaj vdihnemo rastline. Tudi Martin Krpan in kralj Matjaž nam nista tuja. Janez Bond tudi ni od muh. Pa Butalci so imenitni. Črni pas je rezultat vztrajnosti, milijonkrat izvedenih gibov. Prisegam na tradicionalni Karate z modernimi pristopi in izboljšavami, pri športnem gre napredovanje hitreje, saj nad kandidati ne bedijo svetovni mojstri z licencami strogih komisij. Znak napredovanja je najprej barvni pas, po rjavem je na vrsti preizkus – izpit za 1. Dan črni pas. Šele z njim prideš v pravi svet Karateja in lahko napreduješ do pravega mojstra, postaneš uporabno smiselni. Nasilje je zadnje, kar mojstru pride na misel. Ne bojte se črnih pasov, ki redno vadijo. Ti vedo, kaj delajo. Je pa tako, da udari lahko vsak. Kontrole pa nima vsak, to je mojstrstvo. Nasilje se ne izplača v nobenem kontekstu. Če ti nekdo stopi na nogo, še ni rečeno, da ti želi slabo.

V dolgem tekmovalnem in trenerskem stažu sledite vedno novim generacijam mladih.

Mladi se spreminjajo, so bolj previdni in preračunljivi. Takoj gredo tja, kjer jih zanima. Z mladino se je treba ukvarjati. Če najdejo stik, so na konju. Tukaj so zanimivi starši, ki težko pričakujejo vikend, ko bodo prosti. Vsakdo bi moral delati tisto, kar ga veseli. Če šolarji nočejo v šolo, je nekaj hudo narobe. Če starši s težavo delajo in

čakajo vikend, je tudi narobe. Narediti moramo okolje, v katerem smo radi.

Kakšen status ima ATOM v občini Domžale? Kje se najdete v množici športnih društev, kaj lahko ponudite športnikom?

Hvala občinski strukturi, da nas pusti delati. Imamo pozitiven status, ki preha tudi na člane iz občine Trzin. Vsak si zasluži toliko, kolikor dela in pokaže. Imamo ogromno dobre volje, ljudje nas imajo radi, naši člani radi vadijo in prav je tako, saj je zdravje na prvem mestu. Na račun zdravja je lahko vsakdo junak. Ko ga ni več, je vse narobe. Bistvo sta ostra, pametna vadba s čim manj poškodbami in brez popuščanja. Množico športov v zavedanju po različnosti in veselju spoštujemo. Mi imamo radi Karate-Do, pot prazne roke. Kdor se na tej poti najde, ima strašne prednosti v življenju. Če je veselje, je lažje zdržati in doseči nekaj, na kar smo ponosni in navsezadnje – nekaj smo. Zahvaljujem se staršem za zaupanje in vsem, ki verjamejo, da lahko skupaj naredimo veliko za posameznika in za vse nas. Moramo verjeti vase in se imeti radi. Naj Domžale ostanejo mesto športa in kulture. Čez dan delajmo, zvečer pa na telovadbo ali kaj kulturnega. Človek potrebuje red in kulturo, tako ohrani dostojanstvo.

Kaj pa status karateja v Sloveniji? Na zadnjih olimpijskih igrah je Slovenija dobila prvakinja v borilnem športu, Urško Žolnir v judu. Boste tudi karateisti kdaj pod olimpijsko zastavo?

Sensei Fabian in Urška sta moja znanca, zlato je prvakinja prigarala. Seveda je to odlična reklama za vse, ki smo v kimonah. Če hočeš biti prvak, se moraš spreminiti. To pa je za večino nedosegljivo, saj imajo raje sladko življenje brez odrekaj. Sem v IO Združenja Borilnih športov Slovenije, zaradi Karateja na olimpijskih igrah sem bil tudi že v Tokiu.

Zanimivo je, da obstaja znotraj karateja več svetovnih prvenstev?

Karate je stilsko zelo zakompliciran. Stodstotno zaradi denarja. Veliko ljudi, veliko denarja. Trenutno na svetu prevladujejo svetovne zveze WKF, SKIF, ITKF JKA. Japonska še vedno velja za najbolje organizirano populacijo, kjer secirajo Karate do potankosti. Prvaki so tudi iz Venezuele, Amerike, Indonezije in navsezadnje tudi iz Evrope. Slovenci smo se kar naenkrat prikazali, res nas je malo, a po kakovosti ne zaostajamo. Sam se trudim z mednarodnimi seminarji in pokalnimi turnirji. Čez leto obiskujemo tuje države in množice vadečih, saj Karate ni samo šport. Velja pa enako kot povsod drugje; za vrhunstvo je potreben velik finančni vložek. Zdravo življenje je na obrobju velikih mest. V centrih je doma biznis in borilni športi kot gladiatorstvo in atrakcija. Karate je zdrav in skromen šport.

Ime Domžal ATOMovci kot tekmovalci nosite v svet, v Slovenijo in Domžale na turnirje prihajajo elitni športniki z vsega sveta.

Domžale so v karate krogih kar znane. Največji turnir smo imeli leta 2001 z 12 državami. Halo komunalnega centra je bila premajhna. Še se spominim fotografiranja, ko pred Halo ni bilo dovolj stopnic. Gospa Vera je šla čisto do Mercatorja, da nas je dobila v objektiv. Pa godbo smo imeli in narodne noše. Najprej dvodnevni seminar z Japoncema, potem turnir. Sprejemali smo reprezentance, jih prevažali. Sam sem takoj z letališča ob tretji uri jutraj kolovratil po Ljubljani z Angleži, ker so jo hoteli videti in čutiti. Letos smo pod streho spravili že šesti pokalni mednarodni turnir za pokal Domžal. Tak turnir je organizacijski in finančni zalogaj; Halo bi vsako domžalsko društvo, ki organizira nekaj otipljivega, enkrat letno lahko dobilo v uporabo po nizki ceni ali zastonj. Saj smo organizirana družba. Zdaj vemo, kje iskati nastanitvene kapacitete, na pomoč nam priskočita gostilni Keber in Tilia, hotel Plaza. Evropa nas pozna. Sedaj je na vrsti svet.

Vsa tekmovalja v letu 2012 so bila le ogrevanje za vrhunec sezone 2012 – svetovno S.K.I.F. prvenstvo v karateju. Iz avstralskega Sydneya ste se vrnili z dvema medaljama.

Predstavljati Slovenijo v svetovni eliti je bila izredna izkušnja. Nastopa sem se osebno zelo veselil in komaj čakal, da stopim z najboljšimi v vrsto. Slovenska reprezentanca je štela 9 tekmovalcev, od tega smo bili trije ATOMovci: Timotej Kokalj, Grega Teršek in jaz. Izbran je bil tudi Črt Hrovatin, ki pa se je poškodoval in na žalost na tem pretížnem tekmovanju ni nastopil. V Slovenijo smo se vrnili z dvema odličjema. Bil sem član ekipe v katah, ki je osvojila 2. mesto, in član ekipe v kumite borbah, ki je osvojila 3. mesto. Glede na konkurenco odlično! Prehitro je minilo. Tam polejte, tukaj zima. Lepo so nas sprejeli, ko smo prišli domov, in seveda tudi v slovenskem klubu v Sydneyu, z ansamblom v Kamniški Bistrici. Obakrat smo imeli zlato čisto na dlani. Pa drugič. V Venezueli čez tri leta. □

Na svetovnem S.K.I.F. prvenstvu je bil tudi Timotej Kokalj: »Končno je prišel čas odhoda. Zakaj končno? Ker sem že pošteno nervozen in verjamem, da se tudi ostalim tekmovalcem po glavi "motajo" vse mogoče misli. Jutri je dan, ko bomo poleteli proti osamljeni celini in le nekaj dni nas loči do trenutka, ko bomo pokazali ostalemu svetu, kako dobri smo.«

Domžalski karateist se je iz Sydneya vrnil zadovoljen: »Prišel sem v polfinale in dosegel 11. mesto v katah pri moških od 20 do 39 let. Glede na to, da sem ravno vstopil v to starostno najbolj obsežno in številčno najbolj zastopano kategorijo, sem dosežka vesel.«

Helios presenetil s šestimi zaporednimi zmagami

Tokrat lahko govorimo o fenomenalnem izkupičku košarkarjev iz Domžal v ligi Telemach, ki so ga prikazali na dveh gostovanjih, dveh domačih tekmah in drugem predtekmovanju pokala Spar.

KK HELIOS Nasprotniki so si sledili po naslednjem zaporedju, in sicer je Helios najprej v Hali komunalnega centra odigral proti neugodni Elektri iz Šoštanja. Gostje so skoraj celo tekmo igrali precej izenačeno, v drugi četrtini so celo nekaj

Na domačem parketu je tekma potekala v valovih, saj so enkrat vodili Domžalčani, takoj zatem so gostje ujeli razliko, nato v drugi četrtini ponovno dvomestna razlika za domače, pa zopet izenačenje in nato še zadnji del tekme kjer so naposled igralci

Šele pred koncem tekme so si Domžalčani priigrali malo višjo prednost šestih točk, ki pa so jih gostje z dvema trojkama hitro izničili, celo zadnji napad so imeli za zmago, pa se jim to ni posrečilo. Tako smo gledali podaljšek, v katerem se je odprlo Gečeši,

krat vodili, da so imeli domači precej dela pri držanju koraka z njimi. Tudi v tretji četrtini so Šoštanjčani kaznovali nezbrano igro domačih in z delnim rezultatom 11:2 nadigrali nasprotnika za 9 točk. Do konca tekme so se tako morali igralci Heliosa zbrati in vložiti v igro vse adute ter z mirno roko zadevati, da so lahko na koncu zadržali zmago doma (76:73). Najbolj je strelsko izstopal Gezim Morina z 21 točkami ter 7 skoki.

Naslednja tekma je potekala v Ljubljani proti ekipi Slovan, ki pa je resno zapretila Domžalčanom le v drugi četrtini preko nekdanjega igralca Heliosa Željka Zagorca, ki se je na tej tekmi poškodoval in tako ni uspel svoji ekipi priigrati kaj več kot 15 točk. Helios je preostali del tekme odigral dokaj suvereno in preko povratnika Nikola Gečeše, ki je uspel zbrati tudi največ točk za Domžalčane (18 točk) ter 5 skokov, postavil končni rezultat 63:75. Helios je vmes odigral tudi 4. krog predtekmovanja za pokal Spar, in sicer tokrat proti ekipi iz Grosuplja.

trenerja Sagadina le uspeli zmagati z nizko razliko 70:64. Največ točk je zbral Miha Fon (18 točk) omeniti pa je pomembno še to, da so gostje igrali z okrnjeno postavo, v kateri so manjkali glavni akterji. Na povratni tekmi v Grosuplju pa so prvi del tekme domači igrali solidno in celo vodili za 5 točk (33:28), nato pa se je v nadaljevanju srečanja vse obrnilo in prid gostujočemu Heliosu, ki si je s čvrsto obrambo in uspešnim napadom priigral še zadnje predtekmovanje za pokal omenjenega prvenstva. Tako je semafor kazal ob zadnji sireni 59:76, najboljši igralec pri Domžalčanih pa je bil tokrat Majstorovič s 17 točkami. Naslednja v nizu in tudi najbolj zanimiva je bila tekma proti do takrat vodilni ekipi lestvice Maribor Messerju. Na domačem parketu so gledalci lahko spremljali dokaj izenačeno srečanje, saj sta tako ena kot druga ekipa želeli kar največ od tekme. V prvem delu tekme se ekipi nista bistveno oddaljili ena od druge, kar je nakazal tudi semafor ob polčasu (33:33). Podobno je potekala tudi tretja četrtina.

in v kombinaciji z Rebcecm sta tekmo pripeljala do zelo pomembne zmage za Helios (85:78). Na tej tekmi je močno izstopal mladi Matic Rebec, saj je po poškodbi Močnika praktično opravil glavno delo na parketu. V svojo statistiko je tako zabeležil najboljši indeks v tej sezoni lige Telemach (31) med vsemi igralci in na tekmi dosegel 26 točk, 5 ukradenih žog, 2 podaji in 2 skoka. Še zadnja tekma v nizu je potekala proti zadnjeuvrščeni ekipi Hopsi iz Polzele, kjer so se košarkarji Heliosa morali kar konkretno potruditi za zmago. Kar nekaj je bilo preobratov in cele tri četrtine so Polzelani suvereno igrali proti Domžalčanom. Šele v zadnji četrtini so varovanci trenerja Sagadina zaigrali močno obrambo in pripeljali svojo ladjo do rezultata 74:87. Najbolj je med strelci Heliosa izstopal Majstorovič z 13 točkami.

Naslednja tekma se bo odvila v Hali KC 15. 12. 2012, in sicer proti tokrat vodilni ekipi Zlatorog iz Laškega.

SAŠO KOZLEVČAR

Izkoristimo zimo za drsanje

Občina Domžale se trudi otrokom, mladini, vsem nam zagotoviti prostor, namenjen rekreaciji in preživljanju prostega časa tudi v zimskem času. Zato vse čestitke „veljakom“, ki lahko zagotovijo brezplačno drsanje občanom Domžal.

Priporočljivo je drsati čim večkrat. Zakaj? Ker s tem rušimo nekoordiniran sistem v telesu in v center malih možgan podamo informacijo, naj vzpostavi koordinacijo, in s tem povzročamo dražljaje, ki omogočajo premoč in dosleden doseg cilja. Večkrat, ko to počnemo (torej drsamo), tem boljje nam gre. Če se seveda drsanja lotimo sami, pustimo naj otrok pade, objem za vsak padec bo dovolj, poskušajmo to početi kakšno uro drsanja na

vsak drugi ali tretji dan. Ne silimo otroka v drsanje, z dopolnjenimi šestimi leti vsak otrok lahko začne drsati in je sposoben vzdrževati svoj koordinacijski sistem in od tu je skoraj zadnji čas, da mu tovrstno dejavnost omogočimo. Če si tega otrok vidno ne želi, poskusite drsati starši, otoka bo vaše navdušenje presenetilo in s tem prelisičite njegov strah. Zato tu izrek »Starši so vzor otroku« tudi velja. Tečaji drsanja so dobra rešitev vsem otro-

kom, ki od svojih staršev pričakujejo, da jim vsakokrat neutrudno prisluhnemo. Včasih to ni najboljša rešitev, zato je otrok v družbi sovadečih prisiljen narediti korak več za dosego cilja. In tako je prav. A tečaj je osnova, ki jo je potrebno vsako leto prebuditi in spodbujati z dejanji. Izkoristimo zimski čas skupaj, preživimo prijetne slabe tri mesece tudi na ledu.

MOJCA GROJZDEK, PREDSEDNICA ŠPORTNO ATLETSKEGA DRUŠTVA MAVRICA

Peti na evropskem kickboksing prvenstvu

Marjan Bolhar, ki se je z borilnimi veščinami začel ukvarjati pred dobrimi 15 leti, nas vsako leto preseneča s kakšnim novim, odmevnim uspehom.

KICKBOKSING Tako je že večkrat osvojil državno prvenstvo v kickboksingu, tudi v boksu je bil državni prvak, enako mu je uspelo tudi na balkanskem prvenstvu, prvo mesto pa je zasedel tudi na turnirju Best fighter in na evropskem pokalu.

Pred kratkim pa je na evropskem prvenstvu v kickboksingu v Bukarešti na Madžarskem nizu svojih uspehov dodal še enega: peto mesto v močni članski konkurenci do 79 kg. V vseh dvobojih je pokazal izjemno znanje in spretnost,

Marjan Bolhar (desno) je najprej premagal odličnega Šveda.

Hkrati deluje kot uspešen trener in organizator, saj je že leta 2001 ustanovil sekcijo Mladi bokсар Dob, iz katere se je razvil Klub borilnih veščin Domžale, ki se lahko pohvali z vrsto osvojenih odličij, Marjan ima pa tudi status kategoriziranega športnika.

predvsem pa borbenost in hrabrost. Marjanu Bolharju Iskrene čestitke ter veliko uspeha tudi v letu 2013. Enako čestitke in dobre želje vsem borcem in borkam iz Kluba borilnih veščin Domžale.

VERA VOJSKA

Supermoto sezona 2012

Anže Mlakar je v sezoni 2012 dosegel skupno 3. mesto za državno prvenstvo Slovenije v supermotu in skupno 3. mesto za pokal Alpe Adria v supermotu.

Sem Anže Mlakar, 18-letni tekmovalc v motošportu panogi supermotu. V sezoni 2012 se dosegel skupno 3. mesto za državno prvenstvo Slovenije v supermotu in skupno 3. mesto za pokal Alpe Adria v supermotu. Odpeljal sem pet dirk, ki so štele za državno prvenstvo Slovenije ter pet dirk, ki so štele za pokal Alpe Adria.

Na koncu sezone 2011 sem dirko na Ptuj zaključil z zmago. Zato sem se za sezono pripravil še z večjim užitek. Med zimo smo sestavili nov motor ter ga v primerjavi z lanskim še dodatno izboljšali. Cilj sezone 2012 je bil postati državni prvak v razredu Supermoto 450 cc. Žal sem imel na posamičnih dirkah malo smole, zato sem sezono zaključil na tretjem mestu v državnem prvenstvu in pokalu Alpe Adria. Letošnje državno prvenstvo ni po-

tekalo v sklopu z italijanskim prvenstvom Trivenetom, temveč je potekalo s tremi dirkami na Hrvaškem.

Po nekaj letih zapuščam svoj domači klub AMD Domžale. V prihodnji sezoni se bom včlanil v Italijanski klub ANEIP OLOP. V Italiji bom vozil prvenstvo Triveneto, nastopil bom na dirkah Alpe Adria in nekaterih dirkah, ki bodo štele za evropsko prvenstvo. Razlog za nastop v Italiji sta večja možnost za dobro nadaljevanje moje kariere ter propadanje supermota v Sloveniji. Cilj sezone 2013 je odpeljati dirke z dobrimi rezultati in s čim manj poškodbami. Upam na čim boljše rezultate. Zahvalil bi se predvsem svojim sponzorjem in mojima staršema, ki me spodbujata in financirata.

Hvala.

ZAHVALA PROSTOVOLJNIM GASILSKIM DRUŠTVOV

VSEM GASILCEM IZ OKOLIŠKIH PROSTOVOLJNIH GASILSKIH DRUŠTEV, KI STE NAM 30. NOVEMBRA 2012 POMAGALI PRI GAŠENJU POŽARA V OBRATU LESNIH PREMAZOV NA KOLIČEVEM, SE LEPO ZAHVALJUJEMO.

HELIOS, Tovarna barv, lakov in umetnih smol Količevo, d.o.o.

Osrednja slovenska liga 2012

Zmagovalec Osrednje slovenske lige, ki se je razvila iz kamniško-domžalske lige, potekala pa je od začetka septembra do sredine novembra, je Ig.

ŠAH Druga je bila Komenda Popotnik, tretja pa Komenda Pogi. V super ligi je letos sodelovalo osem ekip. Na petem mestu je bil Dob Bor, na šestem pa Sahara dogs. Ig je na čelu z mednarodnim mojstrom Igorjem Jelenom zmagal dokaj zanesljivo, za drugo uvrščeno Komenda Popotnik je na prvi deski igral Bojan Hribar, za tretjo Komendo Pogi pa vrsta mladih in nadarjenih šahistov in šahistov, na prvi deski Sebastijan Markoja. Bor Dob je tokrat okrepil Jože Skok. Zasedba je igrala dokaj zanesljivo, tako da je Skok prejel srebrno medaljo za drugo desko, bronasto medaljo pa kapetan Edo Bohorč na tretji in Zoran Majcen na četrti

deski. Pri Sahara dogs je kapetan ekipe Franci Košir iz sedmih partij zbral štiri točke. Virjan Boris Skok je pri Komenda Popotniku prejel srebrno medaljo med rezervami. Vrstni red: Ig – 21,5; Komenda Popotnik – 19,5; Komenda Pogi – 17,5; Vrhnika – 14; ŠS Bor Dob – 12,5; Sahara dogs – 12; Trzin Buscotrade – 9,5 in GB71 Podpeč – 5,5. V prvi ligi je sodelovalo 15 moštev. Zmagal je Srečko Kosovel iz Sežane, pred Kliničnim centrom in Višnjo goru - Stično. Črni graben se je uvrstil na peto mesto. Prve tri ekipe so se uvrstile v super ligo, tako da bo ta prihodnje leto znova štela deset članov.

JOŽE SKOK

Pokal Slovenskih železnic 2012

Zmagovalec Mazi, Jeran drugi

ŠAH V Ljubljani se je končalo tekmovanje za Pokal Slovenskih železnic 2012, ki ga je že šestič zapored organiziralo Šahovsko društvo Železničar. Zmagovalec letošnjega ciklusa turnirjev je tako kot lani mednarodni mojster Leon Mazi, drugi je bil Dobljan Boštjan Jeran, tretji pa Dušan Čepon.

Gre za eno najbolj množičnih šahovskih tekmovanj v Sloveniji v pospešenem šahu. Odigrali so deset turnirjev, sedem najboljših uvrstitev je šlo v končni izkupiček. Zadnjega turnirja so se udeležili kar 103 ljubitelji šaha, preko celega leta pa je sodelovalo 170 šahistov in šahistov. Mazi si je zmago za pokal Slo-

venskih železnic priboril tako rekoč na zadnjem turnirju, saj je pred tem v skupnem seštevku vodil Jeran, Mazi pa je bil drugi. V skupnem seštevku se je Virjan Boris Skok uvrstil na deseto mesto, tik za njim pa brat Jože na enajsto. Zelo dober je bil na 12. mestu Janez Hribar, na 19. mestu pa Djemal Veskovič, oba sta iz Črnega grabna. Predsednik Šahovskega društva Železničar Jože Brežan, sicer iz Vira, je bil zadovoljen z letošnjim potekom tekmovanja in upa da bodo v prihodnjem letu privabili še več kakovostnih šahistov, morda celo velemojstra, seveda tudi s pomočjo podpornikov.

JOŽE SKOK

Podmladek Heliosa do 5. mesta na turnirju v Moskvi

Starejši pionirji domžalskega Heliosa so se od 2. do 9. decembra mudili na izredno močnem mednarodnem košarkarskem turnirju „Pokal prvakov“ v Moskvi v Rusiji, s katerega so se vrnili z odličnim 5. mestom.

KK HELIOS V predtekovanju so bili Domžalčani v prvi tekmi turnirja še malo utrujeni od poleta, zato poraz proti prvakom Latvije (DSN Riga) ni bil pretresljiv (71:93). V drugi tekmi je na vrsto

(BS Ermaa) z 91:81, v zadnji tekmi, ki je Domžalčanom tudi prinesla končno 5. mesto, pa je padel še sloviti francoski Asvel (85:67). Dodajmo, da sta v finalu zaigrali obe ekipi, ki sta v predtekovanju prema-

prišla tudi prva zmaga, saj so prepričljivo padli prvaki Poljske (WKK Wroclaw) s 74:54. Tretji dan turnirja pa je sledila še prava poslastica proti kasnejšim zmagovalcem turnirja, najboljši ekipi Litve (BA S. Marciulionis Vilnius), ki je v končnici tesno slavila z 69:72. Izkupiček dveh porazov in ene zmage v predtekovanju je za barvarje pomenil, da jih v nadaljevanju čaka borba za mesta 5-8.

V drugem delu turnirja je Helios najprej premagal najboljšo ekipo Estonije

gali Domžalčane, saj sta bili v polfinalu boljši od slovitih CSKA-ja in Crvene Zvezde.

Pri Domžalčanah gre izpostaviti predvsem Elvisa Kerica, Gabra Ožegoviča in Aljaža Brata, ki so bili tekom turnirja najbolj konstantni, si pa prav vsi košarkarji zaslužijo pohvalo za odlične igre. Na tem mestu bi se radi zahvalili staršem, ki so svojim fantom omogočili nepozabno izkušnjo ter seveda tudi vsem podjetjem, ki so nam olajšali pot v Rusijo oz. Moskvo, ki smo si jo na prost dan tudi malce pobližje ogledali.

na kratko

ŽKK DOMŽALE

Pomoč socialno šibkim družinam

V ŽKK Domžale smo se odločili, da sodelujemo pri projektu Anina zvezdica. Pri zbiranju so sodelovale igralke, starši, trenerji, člani ŽKK in vsi drugi, ki jih je akcija predramila. Z akcijo smo se-

ŽKK in Anina zvezdica skupaj pomagata pomoči potrebnim. (Foto: Tomaž Stefanoski)

znali tudi okoliške institucije, ki so nas pri tem podprle in nas pohvalile za ta korak. Zbrali smo pakete hrane z daljšim rokom uporabe, ki so jih preko Anine zvezdice prejeli socialno ogrožene družine. Cilj Anine zvezdice je pomagati ljudem, jim dati upanje in narisati nasmeh na obraz ter predramiti ljudi, da skupaj delamo dobro. Ta cilj bomo v ŽKK nadaljevali in bomo akcijo Anine zvezdice v bodoče še ponovili. ŽKK Domžale

BARBARA GRINTAL

KARTING

Uspešna Vita Pilih

Po napornem dirkaškem obdobju, ki je trajalo od pomladi do jeseni 2012, je dirkače pričakalo prednovoletno obdobje prijetnih aktivnosti, ko se podeljujejo odličja za osvojene dosežke. Podelitev nagrad najboljšim v mednarodnem Športstil pokalu v kartingu v

sezoni 2012 je bilo v prostorih AMZS v Ljubljani, kjer je Vita prejela pokal za osvojeno 3. mesto. Teden kasneje je sledila gala podelitev najboljšim v državnem prvenstvu Slovenije v Festivalni dvorani v Ljubljani. Vita je dosegla 2. mesto. Prijetno druženje in pogovori o prihajajoči dirkaški sezoni so zaključili staro in napovedujejo novo leto. Srečno! A.P.

ŠPORTNA GIMNASTIKA

Zmagovalka svetovnega pokala

Športna telovadka Saša Golob lahko sezono 2012 zapiše z zlatimi črkami. Poleg nastopa na olimpijskih igrah je bila še najboljša v svetovnem pokalu na parterju. »Izmed sedmih tekmovanj so štela

najboljša štiri. Sem bila kar malo presenečena, ko sem se videla na prvem mestu!« Domžalčanka se je 1. decembra po krajšem predahu že vrnila v tekmovalne vode. Na državnem prvenstvu ji je zmaga na parterju ušla le za desetinko točke, še enkrat je bila druga na gredi na stopenjskem prvenstvu, mednarodna stopnja. »Veselim se že novih elementov, nove glasbe in nove sezone, v kateri se bom osredotočila le na parter in gred.«

BOJANA VOJSKA

NOVICE IZ KNJIŽNIC DOMŽALE

NOV URNIK KNJIŽNICE DOMŽALE

Obveščamo vas, da se s 1. 1. 2013 spreminja urnik Knjižnice Domžale.

ponedeljek	8.00–19.00
torek	8.00–19.00
sreda	8.00–19.00
četrtek	8.00–19.00
petek	8.00–19.00
sobota	8.00–13.00

NOVA POTUJOČA KNJIŽNICA TUDI V IHANU

Obveščamo vas, da se bo z novim letom zaprlo izposojevališče v Ihanu, ki ga bo nadomestila potujoča knjižnica. Ta se bo pred Podružnično šolo Ihan ustavila že v **sredo, 2. januarja 2013**. Ihan pa bo nato obiskovala na štirinajst dni, torej vsako drugo sredo, med 14.00 in 14.45. Vse, ki imate izposojene knjige iz izposojevališča Ihan, prosimo, da knjige v izposojevališče vrnete še v letošnjem letu, lahko pa jih prinesete tudi v knjižnico Domžale.

VOZNI RED POTUJOČE KNJIŽNICE V OBČINI DOMŽALE:

Sreda (vsakih 14 dni)	prihod/odhod	postanek
Ihan	14.00–14.45	45 min.
Turnše	15.15–15.40	25 min.
Žiče	16.15–17.00	45 min.
Rova	17.15–18.00	45 min.
Dolenje	18.15–18.30	15 min.

VRAČANJE GRADIVA V DOMŽALSKI KNJIŽNICI – PODALJŠAN ČAS

V domžalski knjižnici bomo v mesecu decembru v predprostor knjižnice (1. nadstropje, po 19. uri bo omogočen dostop z dvigalom) namestili vračalniki gradiva – knjigomat, na katerem bodo uporabniki izposojeno gradivo lahko vračali ves čas odprtosti Mercator centra. Na ta način bomo storitve knjižnice našim uporabnikom dodatno približali, saj bodo gradivo iz enote Domžale lahko vračali vsak dan do 21. ure in tudi ob nedeljah dopoldan. Postopek vračanja gradiva bo enostaven. Vračalniki bo vključeval tudi enostavna navodila za uporabo. Za vračanje gradiva uporabniki ne bodo potrebovali izkaznice. Ob zaključku opravila bodo uporabniki dobili tudi izpisek – potrdilo z informacijo o številu vrnjenega gradiva. Istočasno bomo v knjižnici namestili tudi dva knjigomata za samostojno izposojeno in podaljševanje gradiva. V času velikega obiska bo pridobitev uporabnikom omogočila hitrejši postopek izposoje in podaljšanja gradiva.

DAMAKS
d.o.o.

● računovodski servis
● davčno svetovanje
● izvršbe

Kolodvorska 9a, 1230 Domžale, tel. 01 7244 360 - www.damaks.si

Poslovnim partnerjem želimo uspešno in srečno novo leto.

Sredstva namenjena voščilnicam in poslovnim darilom smo nakazali RK Slovenije za pomoč ljudem prizadetim ob poplavih.

Podjetniki se na nas lahko obrnete za pojasnila v zvezi s spremembami davčnih predpisov v letu 2013.

lepi nohti.si

● pedikura
● trajno lakiranje nohtov She Nails Easy Gel
● podaljševanje nohtov z gelom

DARILNI BONI
T: 041 323 686
Cesta borcev 5, Radomlje

www.lepi-nohti.si
E: irena@lepi-nohti.si

HP Commerce

080 22 36

Za toplo zimo in pomlad kurilno olje Hubat
www.hp.commerce.si

Srečno 2013!

Slaščičarna Lenček
Z vami in za vas že več kot 70 let!

Odprto od ponedeljka do sobote med 8. in 20. uro.

T: (01) 721 51 52
www.slasticarna-lencsek.com

IZLET

VELIKA PLANINA POZIMI

Zima je čas, ko se ljudje pogosto obrnemo navznoter in prisluhnemo sami sebi. Dan je krajši, zunanjih dražljajev je manj, zunaj je mraz. Čas je za branje, kvačkanje, pletenje, peko kruha in piškotov. Čas je za našo družino, za družabne igre z otroki, valjanje po posteljah in pripovedovanje zgodb. Tudi zemlja je legla k počitku in v naravi je čutiti velik mir.

Nina Kopčavar in Matej Kovačič
Foto: Matej Kovačič

Vabilo v naravo

V toplem objemu doma pogledujemo ven, kako sneg prekriva polja, travnike, hribe, strehe hiš. Misel, da bi stopil ven na mraz, je preveč odbijajoča in marsikoga požene nazaj za mizo, računalnik, pred televizijo. Še pospravljati se včasih zdi lažje, kot začutiti z vsem telesom, kaj je to zima. Pa vendar. Kdor je že stal na zasneženem vršacu, ve, da se je vredno potruditi. Da je vredno premagati začetni napor in zapustiti varnost in toploto doma. Kajti zunaj nas čakajo nova doživetja, velik svet.

Hoditi po zimski pokrajini je nekaj posebnega. Narava je tiha in ljudi ni prav veliko naokoli. Med hojo poslušamo svoj dih in škripanje snega pod nogami. Svež, včasih oster zimski zrak nas razkužuje, čisti in polni z novimi močmi. Mir iz narave se naseli v nas. Res je, stati na mrazu je težko, ampak hoja po snegu nas segreje in če si dobro zastavimo pot, nas na cilju pričaka topel čaj in čudovit razgled.

Velika planina pozimi

Velika planina je poznana marsikomu, saj gre za največjo visokogorsko pašno planino pri nas. Na njej so pastirji zgradili več pastirskih naselij, ki s svojo edinstveno podobo stanov in razvito turistično ponudbo v poletnih časih privabljajo številne turiste in pohodnike. Pozimi pa, ko so srebrno sive lesene strehe pastirskih bajt pokrite s snegom in pastirji z živino že nekaj mesecev bivajo v dolini, v nederje Velike planine vabi zasnežena gorska pokrajina, ki ponuja kar nekaj možnosti za lažje sprehode po planini, čudovit razgled na okoliške hribe, urejeno smučišče, sankališče in tekaške proge. Tudi gostinska in nastanitvena ponudba v mrzlem delu leta ne zamreta. Tako ostaja tudi v zimskih mesecih Velika planina očarljiv in vabljiv cilj.

Peš na Malo in Veliko planino iz doline

Na Malo in Veliko planino vodi iz doline več poti. V nadaljevanju bodo navedene le določene izmed njih.

Družinska. Najkrajša in tudi za družine z otroki primerna pot vodi iz Kranjskega

Raka (1029 m) do Domžalskega doma na Mali planini (1534 m). Pot je pozimi shojena, nezahtevna, vzpon pa traja slabi dve uri. Domžalski dom, v katerem se lahko okrepčamo in segrejemo, je v lasti Planinskega društva Domžale. Odprt je vsak dan in premore 52 ležišč v 14 sobah. Opravlja vlogo učnega središča za gorniška usposabljanja in tabore najmlajših. Opremljen je z avdiovizuelnimi sredstvi in omogoča kakovostna gorniška usposabljanja, tabore, zimovanja in šole v naravi. Poleg Domžalskega doma sta na Mali planini še dva planinska doma. Po želji lahko nadaljujemo do Velike planine (45 min).

Za vztrajne. Tisti, ki bi radi docela izkoristili dan, se lahko podate na daljšo turo, ki vas v dobrih treh urah pripelje iz Strahovice (430 m) na Malo planino. To je običajen pastirski dostop, ki ga še danes uporabljajo pastirji in vodi mimo Sv. Primoža (826 m), čez Pirčev vrh na Malo planino.

Druga možnost za daljši vzpon se ponuja iz Kamniške Bistrice. Od Kraljevega hriba (540 m) nasproti spodnje postaje žičnice nas pot popelje skozi Dolski graben na planino Dol (1308 m), do koder potrebujemo približno dve uri hoje. V nadaljevalni pol ure prispemo na planino Konjščico (1505 m), od tam pa lahko nadaljujemo do Gradišča (1666 m), najvišjega vrha na Veliki planini (dodatne pol ure).

Izleti po Planini

Če smo se odločili, da bi se po Planini le sprehodili, se naužili visokogorskega sonca in lepih razgledov, se tjakaj lahko odpeljemo tudi z nihalko. Ta nam pride prav predvsem, če so z nami mlajši otroci ali starejši ljudje. Iz Kamniške Bistrice vodi nihalka vsak dan (ure so določene!). Od zgornje postaje nihalko (Šimnovec, 1407 m) nas do gostišča Zeleni rob (1612 m) na Veliki planini, ki je izhodišče za izlete po planini, loči pol ure hoje navzgor ob smučišču ali vožnja s sedežnico. Od gostišča se lahko odpravimo na izlet v različne smeri:

Gradišče (1668 m), 15 minut. Najvišji vrh Velike planine lahko dosežemo v dobrih 15 minutah hoje. Od vmesne postaje sedežnice in gostišča Zeleni rob nadaljujemo po smučarski progi do zgornje postaje sedežnice. Od tam v dveh minutah dosežemo vrh, na katerem je tudi smerna plošča, ki določa pogled na bližnje in daljne vrhove. Domžalski dom na Mali planini (1534 m),

45 minut. Od Zelenega roba nadaljujemo po cesti in sledimo oznakam za pastirsko naselje – Mala planina. Po 15 minutah hoje dosežemo pastirsko naselje in kapelico Marije Snežne, od koder nas do Male planine loči še 30 minut zložne hoje. Tam se lahko okrepčamo in segrejemo, lahko pa tudi prenočimo.

Planina Konjščica, Planina Dol in Konj. Od 15 minut do 2 uri. Od Zelenega roba se lahko podamo v nasprotno smer, proti Konju in Rzeniku. Od gostišča nadaljujemo po cesti in po 100 metrih zavijemo na levo v smer Planine Konjščina (1505 m) in Planine Dol (1308 m). Do prve nas loči zgolj 15 minut hoje, do druge pa še slabe pol ure. Bolj zagreti in izkušeni lahko nadaljujejo na Konja (1803 m), za kar potrebujejo še nadaljnjo uro in pol.

Smučanje, sankanje in tek na smučeh

Kot prve smučarje na Veliki planini omenjajo drenovce Rudolfa Badjuro, Bogumila Brinška, Pavla in Jožeta Kunaverja in druge, ki so se pozimi 1910/1911 povzpeli najprej na Krvavec in Veliki Zvoh, nato pa še na Veliko planino. Od takrat do danes se je mnogo spremenilo. Pa ne le v opremljenosti, ampak tudi v načinu razmišljanja in življenja nasploh. Izgradnja žičnice leta 1963, ki je povezala Veliko planino z dolino Kamniške Bistrice, je vplivala tako na življenje pastirjev na planini in njihovo izročilo, kot tudi na razmah turizma in turistične infrastrukture na Planini.

Danes urejeno smučišče na Veliki planini ponuja srednje zahtevne smučarske proge. Poleg sedežnice Šimnovec obratuje v sezoni še dve vlečnici. Tik ob vnožju dvosedežnice Šimnovec se nahaja vlečnica Jurček, ki je namenjena najmlajšim ter smučarjem začetnikom. V bližini se nahajajo igrala ter manjši poligon za sankanje. Ob dvosedežnici Šimnovec se nahaja tudi 2,4 km dolga sankajska proga, ki ponuja poleg dnevnega tudi nočno sankanje (ob petkih in sobotah med 17.00 in 19.30). Do sankajske proge in nazaj v dolino vas zapelejo nihalka. Proge za tek na smučeh potekajo za Zelenim robom in so urejene za drsalno tehniko. Proga vodi od Zelenega roba v smeri pastirskega naselja, pri smerokazu za planino Konjščico zavijte levo in se spustite na bližnje razgledne gorske trate, kjer je urejen krog v dolžini 2 km. □

2012	DECEMBER / GRUDEN JANUAR / PROSINEC		
21 PE	OVEN	OGENJ • TOPLO	PLOD
22 SO		glava, možgani, oči beljakovine	
23 NE	BIK	ZEMLJA • HLADNO	KORENINA
24 PO		vrata, tilnik, ušesa, zobje sol, korenina, gomolji	
25 TO	DVOJČKA	ZRAK • SVEŽE SVETLO	CVET
26 SR		dihala, ramena, roke, dlani maščoba, olje	
27 ČE	RAK	VODA • MOKRO	LIST
28 PE		pljuča, prsi, želodec, jetra ogljikovi hidrati	
29 SO	D. boiške raznovr.	LEV	OGENJ • TOPLO
30 NE		srdce, krvni obtok, arterije, hrbet beljakovine	
01 TO	Novo leto	DEVICA	ZEMLJA • HLADNO
02 SR		prebavila, vranica, trebušna slinavka sol, korenina, gomolji	
03 ČE	TEHTNICA	ZRAK • SVEŽE SVETLO	CVET
04 PE		kolki, ledvice, mehur maščoba, olje	
05 SO	ŠKORPIJON	VODA • MOKRO	LIST
06 NE		spolni organi, sečevod ogljikovi hidrati	
07 PO	STRELEC	OGENJ • TOPLO	PLOD
08 TO		stegna, vene beljakovine	
09 SR	KOZOROG	ZEMLJA • HLADNO	KORENINA
10 ČE		sklepi, kolena, kosti, koža sol, korenina, gomolji	
11 PE	VODNAR	ZRAK • SVEŽE SVETLO	CVET
12 SO		goljeni, vene maščoba, olje	
13 NE	RIBI	VODA • MOKRO	LIST
14 PO		stopala, nart, prsti na nogah ogljikovi hidrati	
15 TO	OVEN	OGENJ • TOPLO	PLOD
16 SR		glava, možgani, oči beljakovine	
17 ČE	BIK	ZEMLJA • HLADNO	KORENINA
18 PE		vrata, tilnik, ušesa, zobje sol, korenina, gomolji	
19 SO	DVOJČKA	ZRAK • SVEŽE SVETLO	CVET
20 NE		dihala, ramena, roke, dlani maščoba, olje	
21 PO	RAK	VODA • MOKRO	LIST
22 TO		pljuča, prsi, želodec, jetra ogljikovi hidrati	
23 SR			
24 ČE			
25 PE			

Koriščenje javnega prometa je trajnostna odločitev

Na trajnostni razvoj, na naše okolje vplivamo vsak dan z našimi dejanji, ki so lahko prijazna in trajnostno usmerjena, lahko pa so okolju neprijazna, ekološko oporečna.

Mateja A. Kegrel

Eden od segmentov, ki konkretno posega v našo trajnostno rast, je tudi promet, ki je sicer ključnega pomena za naše gospodarstvo in družbo. Ker nam kot tak omogoča tako gospodarsko rast, kot tudi ustvarjanje delovnih mest, je še toliko bolj pomembno, da je trajosten tudi z vidika varovanja okolja.

Danes imamo v prometu že na voljo nekaj trajnostnih rešitev, a v prihodnje se bo to polje še bolj razširilo, ne glede na to, da je prav promet eno od področij, na katerem bomo kratkoročno dosegali najslabše rezultate glede na cilje (20-20-20), ki smo si jih zadali. Cilj namreč pomeni, da bo Evropska unija do leta 2020 zmanjšala emisije toplogrednih plinov za 20 odstotkov, zvišala energetske učinkovitosti za 20 odstotkov in povečala delež obnovljivih virov energije za 8,5 na 20 odstotkov. Pri doseganju teh ciljev pa bi moral sodelovati prav vsak državljan evropske skupnosti.

Javni prevoz da – a ne za vsako ceno

Prevozni sistem mora omogočati dostope do ljudi, krajev, blaga in storitev, to je že res. Vendar pa mora biti tudi družbeno sprejemljiv, ekonomsko učinkovit in okolju prijazen.

Občina Domžale ima zelo dobre povezave z glavnim mestom Slovenije – z Ljubljano. Prebivalci se lahko praktično skozi ves dan odločajo za koriščenje ali avtobusa ali potniškega vlaka. Če vzamemo za primer avtobus, le-ta vozi praktično na vsakih 20 minut. Ob koncih tedna je sicer situacija nekoliko manj prijetna, saj železniški potniški promet ne obratuje, avtobus pa ima prilagojen urnik, a še vedno vozi skozi ves dan. Prav tako so nam dostopni vsi bližnji kraji vse tja do Kamnika.

Skozi občino Domžale poteka enotirna železnica, ki povezuje Ljubljano in Kamnik. Na železniški progi sta v občini dve postaji (Domžale, Jarše) in tri postajališča (Depala vas, Rodica in Homec). Železniška postaja je dobro locirana, saj je v samem mestnem središču. Proga in postajališče pa pokrivata le del domžalskih naselij. Lokalni avtobusni prevoz izvaja podjetje KAM-BUS Kamnik. V občini je 22 avtobusnih postajališč, ni pa avtobusne postaje. Prostorska pokritost z avtobusnimi postajališči je povprečna. Na podlagi analize dostopnosti se ocenjuje, da je na sprejemljivi peš razdalji okoli 60 % prebivalstva. Pogostost voženj je zadovoljiva. Kljub razmeroma ugodni strukturi javnega prometa v občini je uporabnikov malo. (Vir: www.domzale.si)

Do težave pride, ko se želimo odpeljati do Gorenjske, ki nam je relativno blizu, a ne dovolj, da bi se tja lahko odpeljali neposredno, brez ovinka skozi Ljubljano. Na relaciji Domžale–Kranj še vedno ni direktne povezave, pač pa se morate odločiti za prestop. Podobno je s Štajersko, kjer ponovno ni neposredne povezave, po drugi strani pa lahko iz naše občine pridete neposredno v Zagorje ob Savi v povprečju dvakrat dnevno.

Zagotovo ste se že kdaj peljali ob jutranji prometni konici v Ljubljano. Kaj vam je najbolj ostalo v spominu? Morda številni avtomobili, v katerih je sedela le ena oseba? Res je včasih težko uskladiti celo družino, da se ob isti uri odpravi od doma in kasneje tudi ob isti uri nazaj. Kaj pa sosedje, prijatelji, znanci? Dejstvo je, da je po podatkih Občine Domžale za naše prebi-

valce značilna visoka stopnja motoriziranosti. Že leta 2002 smo bili nad državnih povprečjem, v občini pa se je kar 70 odstotkov potovanj opravilo z osebnim vozilom in le 7 odstotkov z javnim prometom, 5 odstotkov s kolesom in 18 odstotkov peš.

Kaj je trajnostna mobilnost?

Ker naša vozila v večji meri niso prilagojena standardu trajnostnega razvoja, vsekakor velja pogledati, kakšna bi morala biti. Kaj pomeni trajnostna mobilnost? Da ne počnemo vsega tistega, kar počnemo danes: prevažamo blago po cesti namesto z železnico, večinsko uporabljamo za prevozno sredstvo avtomobil, povečujemo prometne tokove blaga in potnikov, povzročamo kar eno tretjino emisij CO₂ v prometu, zagotavljamo nizko varnost v prometu. O vsem tem pričajo tako statistike EU kot tudi Slovenije.

Če želimo doseči temeljne cilje prometne politike (zagotavljanje zadostljive mobilnosti, učinkovito oskrbo gospodarstva, racionalno uporabo prometne infrastrukture, varnost in učinkovitost prometnega sistema, varovanje naravnega in kulturnega okolja, smotrno rabo javnih financ in zaposlovanje v prometnih dejavnostih), moramo spremeniti negativne

“Vodilo trajnostne mobilnosti je zadovoljiti potrebe vseh ljudi po mobilnosti in obenem zmanjšati promet.”

trende z drastičnimi ukrepi. »Trajnostna mobilnost pomeni zagotavljanje učinkovite in enakopravne mobilnosti za vse ob minimizaciji nezaželenih stranskih učinkov. Z ukrepi prometne politike moramo zagotoviti, da je potreba vsakogar po premikanju zadovoljena, vendar ob nižjih stroških in manjših stranskih učinkih, tveganju in porabi naravnih virov. Na kratko: vodilo trajnostne mobilnosti je zadovoljiti potrebe vseh ljudi po mobilnosti in obenem zmanjšati promet,« pravijo v Focus društvu za sonaravni razvoj.

Ne moremo pa mimo dejstva, da bo za razvoj trajnostne mobilnosti potrebna konkretna finančna spodbuda države. In če želimo učinkovito oblikovati trajnostno mobilnost, bo poleg finančne spodbude države potrebno tudi učinkovito trajnostno načrtovanje, ki bo nastalo na osnovi analize dostopnosti, vplivov na okolje in družbo, vključevanje tveganj s ciljem minimizacije le-teh in vključevanja javnosti.

Kaj lahko prispevamo sami?

In kaj lahko v prvi vrsti sami naredimo za boljše trajnostno mobilnost? Zmanjšamo svojo potrebno po mobilnosti – govorimo o zmanjšanju nepotrebnih kratkih voženj, ki jih lahko opravimo peš, s kolesom ali avtobusom. Takih voženj naj bi bilo kar 50 odstotkov. Če vam ne preostane drugega, kot da za večino svojih transportnih ur uporabljate lastno vozilo, se odločite za tistega, ki bo prijaznejši tudi do okolja – bo porabilo manj goriva.

In za konec, ko smo ravno v času, ko je naša mesta, naše ceste pobelil sneg. Ali ni lažje usesti se na avtobus ali vlak, ki nas bo pripeljal na cilj, kot pa da se zjutraj ukvarjamo z našimi jeklenimi konjčki, ki so jih nizke nočne temperature dodobra zamrzile? Kaj pa parkiranje v središčih, kamor se običajno odpravimo na delo? Sneg vsakič znova poskrbi, da se število "poceni" parkirnih mesta zmanjša. Koriščenje javnega prevoza zagotovo ima prednosti. Ne nazadnje pa morda na avtobusu ali vlaku srečate starega znanca, prijatelja ali nekoga, ki ga niste videli že dlje časa. Javni promet – prostor za druženje? Vsekakor!

KOLUMNA • KAM GREŠ, ČLOVEK?

ANTON KOMAT

ČAS ZAPOVEDANE SREČE

Leto je naokoli in praznovanje novega leta 2013 je tu. Najpogostejša beseda teh dni bo seveda sreča – tvoja, moja, njena, njegova, vaša, naša. Čas potrošništva, ki nam z vsiljivimi reklamami zbombardira vse čute, je hkrati čas zapovedane sreče.

Materialne, seveda. Paradoks pa je v tem, da so v času zapovedane sreče skoraj vsi ljudje nesrečni. Morda prav zato, ker v času praznikov postane denarnica najbolj občutljiv del našega telesa. Kar je žalostno, kar je tragično. Zbombardirani od trušča reklam in zapovedanih užitkov ne slišimo več nežnega nagovora srca. Sreča ljubi srčne ljudi, take, ki ne preiščujejo mnogo, ampak grede in storijo, kar jim veleva srce. Všeč so ji drzneži in samovoljniji. Le bedaki tonejo v denarju in krulijo ob državnem koritu.

Sem tradicionalen moški, ki ima v megamarketu najraje blagajno, od koder se že vidi izhod iz te iluzije obilja. Tisti dan sem vstopil v to svetišče potrošništva z motivom, da ga na svoj način raziščem. Torej nič kupovanja, zgolj čutenje vtisov.

Stopil sem torej v to mesto potrošništva v mestu Domžale. Ritual prehoda z odpiranjem vrat nadomešča avtomatska nizka zapora. Hodim skozi linearno urejen svet, vse je v vrstah, kot so vrstično odtisnjena besedila reklam, črka izza črke, polica izza police. Cesta pralnih praškov, bulvar pijač, ulica ribjih konzerv, avenija kozmetike, trg igrač, križišče pri zobnih ščetkah. Zidovi so zgrajeni iz prodajnih artiklov, zgoraj je nebo kovinskega stropa, spodaj ni nič, razen monotonega tlaka. Vse je v ravnini in v črtah. Podobno tovarniški ali športni hali. Monotonija oblik, utrujajoče ponavljanje motivov, polica za polico. Prostor je brez oken, brez naravne svetlobe. Izgubim orientacijo strani neba, ne vem za čas dneva, kaj šele za letni čas. Kaj neki se zdaj dogaja zunaj tega virtualnega zapora? Slišim gospo, ki govori v GSM: »Ali zunaj še dežuje, da kupim dežnik?«

Prevladuje virtualni horizont kot v kinu, scena je kot migljanje TV zaslonu. Kot da se sprehajam po velikem TV ekranu, ki je izpolnjen z reklamnimi sekvencami. TV kamera ima rada detajle, ona je analitična. Naše oko je sintetično, rado ima panorame in perspektive. V megamarketu moje oči postanejo oči kamere, ogledujem si robo, ki sem jo že videl v TV spotih. Odigrava se ponavljanje TV podobe sveta – sveta, ki ga ustvarja reklama. Artikel v hipermarketu nima zgodovine, nima zgodbe. To ni blago, ki bi končalo v antikvariatu ali na boljšem trgu, ampak konča na deponiji odpadkov. Smetiščna usoda je zapisana v vsakem artiklu. Nekdanja simbolna moč predmeta na podstrešju ali posvetitev nekega spomina v vitrini sta zamenjani z uničenjem na smetišču. Krama nima več nikakršne simbolne vrednosti.

Grem mimo grmade kozarcev z vloženi kumarami, leva stran je namenjena promocijam in sezonski robi. Osnovna ponudba je na desni strani. Mesta presenečenja so čela polic in netipična mesta. Presenečenja so natančno programirana, igra poteka tako, da nekaj ni tam, kjer bi po vsej logiki moralo biti. Na čelu police z makaroni najdem spodnje gate v akciji.

V hipermarketu se robe sicer lahko dotikamo, toda ker je embalarana, je ne moremo čutiti z vonjem in okusom. Okušanje prehrane je prepovedano, dovoljen je le dotik predmetov. Ikonografija cen so reklamne poteze prečrtanih starih cen, promocijske cene, "nori popusti", cene, ki jih je "nevidna roka trga" znižala že na vhodu. Vsa ta virtualna dogajanja končajo pri ugotovitvi, da se o cenah ni mogoče pogajati. In ne samo to, sploh se ne pogovarjajo, niti kupci med seboj niti kupci s trgovci. Povsod velja enako razvlečeni dolgčas. Čez eno uro se nimam več česa spominjati, megamarket je kot brezplačnik za hitro branje ali rumeni tisk za hitro pozabljanje. Neme blagajničarke diktirajo piskajoči ritem čitalcev, ki odreja ritmiko odhoda kupcev. Cviljenje elektrone potiska ljudi proti izhodu. Hitro plačaj in čim prej izgini. Z olajšanjem sem izginil iz te iluzije materialnega obilja in šel na domžalsko tržnico, da primerjam svoje vtise in emocije.

Domžalska tržnica (še) ni velika, nudi pa vse isto, kar nudi velika tržnica. Neponovljivost pestrega realnega prostora temelji na okusu, vonju in dotiku, zvokih ozadja, glasnih pogovorih in smehu, sočnih domislicah in izbiranju robe z duhovitimi komentariji. Povsod so opazni neposredni stiki med ljudmi. Naravni vonji in okusi, dotiki in stiki predstavljajo

jo čutnost sadovnjaka in vrta ter vonjave domače kuhinje in tradicionalne shrambe, ne pa brnenja hladilnika in zmrzovalnika. V ljudeh še spi spomin tradicije. V tradicionalnem gospodinjstvu se je pred pripravo vsakega obroka šlo na vrt ali na tržnico. Vsak letni čas je imel svoje vonjave in okuse. Kupovalo se je sezonske jedi po tradicionalnih receptih. Letni čas je določal sestavo nakupa in s tem je domača kuhinja določala sestavo ponudbe na tržnici. Nasprotno pa razprodaje v megamarketu določajo, kaj bodo ljudje jedli tisti dan.

Kaj vse se lahko zgodi na poti od doma do tržnice, torej v duhovnem prostoru lokalne skupnosti, kjer se ljudje že poznajo ali šele spoznavajo? Večkrat se obišče ciljno stojnico, preverja kvaliteto in cene pri sosedih in baranta za popust. Če tega kupca ne opravi, je ritual nepopoln. Nakup poteka iz rok v roke, blago za denar. Roka je atribut verodostojnosti in vse se odvijata pred našimi očmi. Blago se

“Artikel v hipermarketu nima zgodovine, nima zgodbe. To ni blago, ki bi končalo v antikvariatu ali na boljšem trgu, ampak konča na deponiji odpadkov.”

zavije šele po opravljenem nakupu. Zavijanje blaga je dokaz, da je bila kupčija za obe strani uspešna.

Kuhinja je izgubila svojo mitologijo, ko je iz nje izginil tradicionalni ogenj v štedilniku. Namesto kuhinje imamo mikrovalovke in v restavracijah hitre hrane se ljudje prehranjujejo osamljeni. To je žalosten prizor. Žalosten je pogled na človeka, ki se hrani sam med drugimi. Sedaj je tudi skupna miza izgubila svojo mitsko moč. Okušanje hrane, njeni vonji in komentariji, to so stalni rituali pri skupni mizi. V hipermarketih se to poskuša nadomestiti z organiziranimi degustacijami kot promocijami novih izdelkov, ki še niso jedi. Pobuda je na strani prodajalk, ki vas silijo v okušanje, na tržnici pa je iniciativa nenehno na strani kupca, ki si to želi. Kulturne ritme praznikov poskuša hipermarket nadomestiti s prazničnimi "domaćimi izdelki", kruh je "domać", jajca so "kmečka", pecivo je po "receptih babic". Stalno so prisotni ekotriki in bioprevare. Tu so "darovi polja in gozdov", tam se reklamirajo "sadeži zelene doline" in "pridelki neokrmjene narave". Toda lažniva iluzija ne more nadomestiti stvarnosti in ponaredki so sto svetlobnih let daleč od originala.

V teh težkih časih želim, da spregovore darovi srca. Srčni ljudje se veselijo življenja, vsako uro živijo z dobro voljo in dajejo od sebe najboljše tako, da drugim podarijo nasmeh in ponudijo svoje roke ter s svojo energijo nalezejo druge. Všeč so mi ljudje, ki vedo, kaj morajo narediti, in to brez razmišljanja tudi store. Vsi ti posamezniki pa imajo nekaj skupnega. Zavedajo se, da lahko količino materialnega sveta uravnovesijo le s kakovostjo medsebojnih odnosov. Vendar ne zgolj z besedami, ampak z dejanji. Beseda je danes izgubila svoj čar. Besede nič več ne ustvarjajo svetov, besede niso več nič! Živimo v svetu zlorabljenih besed, v svetu čvekanja, nakladanja in blebetanja. Varujmo se lepih besed in "boljših" svetov, ustvarjenih z razvrednotenimi besedami. Naš čas jemlje konec zaradi preobilja praznih besed.

Staro odмира, novega pa še ni. A ne moremo v nedogled podpirati starega, zato je nujna borba za resnico. Filozof Arthur Schopenhauer je zapisal, da gre vsaka resnica skozi tri stopnje: najprej se iz nje norčujejo, potem ji ostro nasprotujejo, na koncu pa je sprejeta kot samoumevna. To se dogaja tudi ob sedanjem slovenskem uporu. Za resnico se je torej vredno boriti vsak trenutek našega življenja, saj na koncu vedno postane splošno sprejeta. Ne glede na to, kako osamljeni ste in kako samotni se počutite; če boste predano in strastno opravljali svoje poslanstvo, bodo prišli neznani prijatelji in vas našli. V tem prazničnem času vam želim: »Postanite december in v srcu boste začutili prihajanje pomladi!« □

POLITIČNE STRANKE

NSI / ANDREJA ŠUŠTAR, ČLANICA OO NSI DOMŽALE

6. volilni kongres NSi v Vipavi

9. decembra 2012 je v Vipavi potekal 6. kongres Nove Slovenije. Domžalski zastopniki smo se na pot odpravili z avtobusom skupaj s Kamničani. Sicer je bil kongres predviden za dan prej, vendar smo ga morali zaradi močnega sneženja prestaviti na nedeljo. In ni nam bilo žal, saj nas je vso pot po idilično zasneženih pokrajini pa tudi kasneje v dvorani škofijske gimnazije prijazno grelo zimsko sonce.

Na kongresu, ki se ga je udeležilo več kot 550 članov in simpatizerjev NSi, smo volili novo vodstvo ter sprejeli resolucijo z naslovom Odgovorna politika. Dogodek smo začeli s počastitvijo spomina na v lanskem letu umrle vidnejše člane NSi, prisluhnili smo čudovitim zvokom kitarškega orkestra, ki je poleg slovenske in evropske himne zaigral še nekaj znanih skladb. Del kongresa je bil namenjen razpravi o odgovorni politiki v svetu, del pa so ga namenili razpravi o odgovorni politiki v Sloveniji. Pri tem so se osredotočili predvsem na gospodarska in socialna vprašanja. Na kongresu so bili prisotni vsi iz vodstva NSi, minister za obrambo Aleš Hojs, evropski poslanec Lojze Peterle in nekateri vidnejši predstavniki iz politike in gospodarstva, med njimi Milan Zver, kandidat, ki ga je NSi podprla na preteklih predsedniških volitvah. V svojem nagovoru se je zahvalil stranki in njenim članom za podporo, ki jo je občutil v celotni volilni kampanji. Preko različnih videoposnetkov in pisem smo prisluhnili tudi nekaterim pomembnim evropskim politikom, ki so Novi Sloveniji izrazili svojo podporo in povedali, da v njenem prizadevanju vidijo dobro podlago za uspešno evropsko prihodnost. Evropski poslanec Peterle je poudaril, da NSi odgovorno opravlja svojo vlogo v vladi in v parlamentu, »kjer je odgovorna za vse, kar se dogaja in ne samo za resorje, ki jih pokriva«.

Dosedanja predsednica NSi Ljudmila Novak bo svojo vlogo opravljal še naprej, saj so ji delegati 6. kongresa NSi izkazali zelo veliko podporo. Zanj je glasovalo več kot 97 % vseh delegatov. Čeprav je bila

izvoljena kot edina kandidatka pričakovana, je bila vesela tolikšne podpore. Po njenih besedah izvolitev pomeni naporno delo, saj je »v časih, ko ima politika veliko nezaupanja s strani državljanov, posebej težko voditi vladno stranko«. Vendar se te naloge ne boji, saj ima ob sebi zagnano, navdušeno ekipo, ki je bila ob njej v najtežjih časih, zato verjame, da bodo naloge tudi odslej zmogli uspešno opraviti. To je za-

«Vsem občankam in občanom občine Domžale za božič želimo obilo miru, blagoslova in veselja, v novem letu 2013 pa zdravja, sreče, uspeha in vsega dobrega. Naj bo polno novih izzivov in priložnosti, da bo:

»Vsak dan – nova možnost.

Vsaka misel – nov navdih.

Vsak nasmeh – nova rešitev.

Vsako dejanje – novo stvarjenje.»

njo že tretji predsedniški mandat.

Dotaknila se je vala protestov v državi in dejala, da organizirani protesti dajejo občutek, kakor da je vse narobe in glavno krivdo za to nosi vlada. Sama pa je prepričana, da so problemi veliko globlji, da »niso od včeraj« in da niso prišli z mandatom te vlade. Udeležence je pozvala, naj bodo tisti del slovenske družbe, ki ve, »da je za naše preživetje treba trdo delati, razumno trošiti, se najprej opreti na lastne sile in ravnati odgovorno na vseh položajih«.

26. decembra pa ponosno praznujemo dan samostojnosti in enotnosti, ki Slovence po svetu in doma združuje, bogati in pomaga ustvarjati zavest in ljubezen do domovine. Naj nobena hiša narodno zavednih Slovencev ta dan ne ostane brez izobešene slovenske zastave.

ZARES / MARJAN MIRAI

Imamo predsednika države ...

... izvoljenega z veliko večino državljanov, ki so volili. In kje je problem, se boste vprašali? Problema ni, taka je volja ljudstva. Pa je res? Če si pobliže pogledamo rezultate (po prešteti 99 % glasov) bomo videli, da je volja ljudstva taka, toda zgolj tistih, ki so prišli na volišče. Od skupno 1.711.459 volivcev jih je glasovalo 719.982, to je 42,07 %. Od tega Borut Pahor 475.423 (67,40 %), dr. Danilo Türk 229.917 (32,60 %). Na pogled vse v redu, pa bi nas vseeno moralo skrbeti.

Skrbeti bi nas morala izredno nizka volilna udeležba. Večina bo rekla, da je to demokracija in prosta volja ljudi. Drži. Pa si toliko demokracije, da ne gremo volit, lahko privoščimo? Po mojem ne. Ne glede na to, koliko so sedanji oblastniki modri in pošteni ali pa če niso, smo jih mi izvolili. Oziroma kar je najslabše, izvolili so jih tisti, katerih na volitve ni bilo. Tudi na teh volitvah je tako. G. Borut Pahor je bil izvoljen s približno 27 % vseh volivcev. S takim odstotkom volivcev bo težko dosegel cilj biti predsednik vseh Slovencev, biti povezovalen in presekat ideološke razlike med ljudmi. Še posebej, ker je veliko volivcev kot po navadi volilo proti drugemu kandidatu in ne za njega.

Zakaj ljudje ne prihajajo na volišča, lahko samo ugibamo. Po parolah na protestnih shodih širom Slovenije lahko sklepamo, da so ljudje res siti obstoječih, "starih" politikov. Glede na stanje v državi in ob nezadostnih, če ne že škodljivih ukrepih sedanje politike so reakcije državljanov povsem upravičene. Moramo pa se zavedati, da zahtevati zamenjavo sedanjih politikov, brez da bi se udeležili volitev, na kateri koli ravni in podprli tisto politično opcijo ali ljudi, za katerih menimo, da bodo v prihodnje uspešno

zastopali naše interese, nima smisla. Pretekle volitve so nam pokazale, da smo kljub vsesplošnem negodovanju čez obstoječe "stare" politike izvolili politika z dolgoletnim stažem. Politika, ki je bil in je še nosilec vidnih funkcij že več kot 25 let. Politika, ki je neuspešno vodil predhodno vlado in je tako soodgovoren za stanje države, v

«Ob iztekajočem se letu želim vsem prijetne praznike v upanju, da se nam bo v letu 2013 uresničil vsaj del naših skritih želja.

kateri smo. In izvoljen je bil s pomočjo tistih, ki niso glasovali. Mimogrede, dr. Danilo Türk je bil politik samo zadnjih pet let.

In kaj smo z izvolitvijo g. Pahorja dobili? Glede na njegovo brezprizivno podporo sedanji vladi bomo dobili t. i. drugo republiko, če jo bo vlada uspela spraviti skozi parlament. Pa še v prvi nismo zares udeležili načela pravne in socialne države, kot smo si zapisali v Ustavo.

Sedanji protesti kažejo na to, da še preporemo zadostno mero državljankega poguma, da upamo glasno povedati, kaj nam ni všeč. Ni pa dovolj samo zahtevati odstop sedanje garniture politikov. Za udeležanje naše volje bomo morali poiskati nove (ali stare) in jih tudi podpreti na volitvah, saj bomo samo s aktivnim angažiranjem vseh nas postavili prave ljudi na prava mesta, kot tako radi rečemo. Če hočemo ali ne, je tudi neudeležba na volitvah politika, in to slaba, ker nam vzame možnost vplivanja na rezultat.

DESUS / MIJA PUKL, PREDSEDNICA OO DESUS IN ČLANICA POGAJALSKE SKUPINE

Več sredstev za socialne pomoči

Vlada nam je napovedala zelo »zategnjeno« leto 2013, zategnila je pas pri pokojninah, pri plačah v javnem sektorju, in tudi na socialnem podro-

«V imenu Občinskega odbora DeSUS Domžale vam želimo, naj vas spremlja sreča in življenje z dobrim preseneča. Ker pa sreča redko sama pride, jo poiščimo za druge in zase, osrečujmo z malimi stvarmi, dobrimi in prijaznimi besedami ter iskrenimi pogledi! V letu 2013 vam zlasti dobrega zdravja želimo!

čju je čedalje manj milostna. Če je tako že letos, kaj bo šele v letu 2013, ko se še kar naprej sprejemajo »zategovalni« ukrepi. Pa je vse to potrebno

samo zaradi krize? NE! To že vsi vemo, da ni ravno tako. Za stanje v državi smo mnogo krivi sami, ampak ne vsi enako. Eni mnogo več kot večina ostalih. Ampak tu se nič ne naredi, zakaj? Odgovornost se preizkuša samo na nižjih nivojih, v vrhove pa roka pravice niti moč morale ne sežeta.

A bo prihajajoče leto slabše tudi zato, ker ima trinajstico. Ah, ne bodimo vraževerni, saj nam je že brez tega dovolj hudo.

Na decembrski seji Občinskega sveta smo sprejeli proračun za naslednji dve leti, ki je bolj pasivno naravnani, ker pač ni denarja za kaj večjega, kaj odmevnega, kaj učinkovitega.

Sredstev je manj, zato so postavke za nekatera področja zmanjšane, za nekatera so ostale enake – v glavnem šparanje.

Občinski proračun je v veliki meri odvisen od ukrepov, sprejetih na državni ravni, zato še

ni povsem gotovo, da bo vse tako, kot smo sprejeli. V primeru, da bodo na državnem nivoju še kakšne spremembe, bo to udarilo tudi na občinske proračune, a upajmo, da do tega ne bo prišlo.

Na Odboru za družbene dejavnosti sem predlagala zvišanje sredstev za leti 2013 in 2014 v korist socialnega področja. Zakaj? Zato, ker menim, da so zaradi vladnih ukrepov v slabšem materialnem položaju mnogi mladi, da bodo zaradi pokojninske reforme v težavah upokojeanci z najnižjimi pokojninami in invalidi. Pokojnine se praktično ne bodo usklajevale, saj v naslednjem letu ne bo usklajevanja po formuli, uzakonjeni v pokojninskem zakonu, temveč bo zaradi zakona o proračunu RS usklajevanje samo z rastjo plač v februarju z enoletnim zamikom. Člani odbora so moj predlog soglasno podprli, svetniki v Občinskem svetu pa so amandma potrdili. Tako

bo za socialne pomoči v proračunu za vsako leto 35.000,00 eur več sredstev. Menim, da je to sicer malo, a nujno saj bodo zagotovo v bodoče stiske ljudi še večje, kot so bile do sedaj, in zato je prav, da imamo predvidena sredstva, ki jih bo možno dodeliti vsem, ki bodo pomoč potrebovali.

Ob koncu leta se v imenu stranke DeSUS Domžale zahvaljujem vsem, ki delate na humanitarnih področjih, ki pomagata starejšim in najdete čas za najbližje, za prijatelje, znance in vse pomoči potrebne.

Ostanite takšni tudi v letu, ki prihaja, kajti zaradi vas je življenje lepše in boljše za vse okoli vas in za vas same.

Vstopimo v novo leto z odločnostjo in vero v svojo osebnost, moč ustvarjalnosti in dostojanstva. Tega nam ne morejo vzeti ne država, ne stranka, ne ideologije!

sezona 2012/2013

JANUARSKI DOGODKI

Torek, 8. januar 2013, ob 19. uri

MARIJAN VODNIK: Iz teme v svetlobo

Marijan Vodnik iz Domžal že desetletja kleše v kose debla na način, da ohranja ves energetski potencial dreves in njihovo v življenju zaznano sporočilnost. Marsikatero umrlo drevo je odrešil pozabe ter na svojstven način z dletom in batom v njem obudil novo življenje. Na razstavi bodo predstavljene avtorjeve zadnje izpovedi v lesu, ki jih je poimenoval Iz teme v svetlobo.

Kulturni program: Silva Kosec, ljudska pevka
Sponzor otvoritve: Vinska klet Vidmar Domžale
odprto do 25. 1. / vstop prost

MENAČENKOVA DOMAČIJA,
Cankarjeva ulica 9, 1230 Domžale
menacenk@kd-domzale.si

KULTURNI DOM FRANCA BERNIKA DOMŽALE,
Ljubljanska 61, Domžale,
tel. 722 50 50, info@kd-domzale.si, www.kd-domzale.si

Odprto v času odprtja razstave: vsak delavnik od 10. do 11. ure in od 17. do 19. ure, ob sobotah od 10. do 11. ure.

Sreda, 23. januar 2013, ob 19. uri

Sredin večer: MIOMIRA ŠEGINA: Zakaj se nekateri miti ohranijo, drugi pa gredo v pozabo?

Dramatičarka, pisateljica in fotografinja Miomira Šegina nam bo odgovorila na zanimivo vprašanje o moči mitov na sodobni čas in življenje. Za izhodišče pogovora o mitih ji bo služila legenda o potopljenem blejskem zvonu.
60 min / vstop prost

LÁSZLO HERMAN

Poročne slike
(razstava je odprta do 24. decembra)
Avtor predstavlja cikel slik v fusing tehniki z motivi gostije in poroke prekmurskih Madžarov, ki kot manjšina v sodobnem času in prostoru izgublja prvine svoje tradicije, jezika in identitete.

SDS / DR. ROMANA JORDAN, SLOVENSKA POSLANKA V EP

Evropska unija in Slovenija v letu 2012

Leto 2012 se počasi poslavlja in december je prvi čas, da ocenimo opravljeno delo. Iztekajoče se leto nam bo vsekakor ostalo v spominu kot leto velike gospodarske in finančne krize, ki je nekatere države članice EU prizadela bolj, druge manj. Žal se naša Slovenija uvršča med prve. Globalizacija kot proces, ki poteka že kar nekaj let, je poleg številnih prednosti prinesla tudi slabosti in krize. Tisti, ki so se pravočasno znali prilagoditi razmeram, uveljavili pošteno konkurenčnost, izkoristili znanje in inovativnost, so danes v veliki konkurenčni prednosti. Evropska unija se zaradi številnih težav v posameznih članicah ni odrezala najbolje, vendar pa tudi prav slabo ne.

Evropski parlament (EP), kjer od leta 2004 aktivno delujem, je v tem letu sprejel številne odločitve, ki prinašajo bodisi takojšnje bodisi dolgoročne pozitivne učinke v vsakdanjem življenju nas državljanov in državljanek. Tako so npr. cene gostovanj v tujih mobilnih omrežjih že nižje, posledice Direktive o energetske učinkovitosti pa bodo imele pozitivne učinke v bližnji prihodnosti: od nižjih cen pri plačevanju energentov (npr. elektrike in plina) do čistejšega okolja zaradi zahtevanih manjših izpustov toplogrednih plinov. Tudi časovni načrt za prehod EU v nizkoogljeno družbo do leta 2050 bo prispeval svoje. EU tako kljub gospodarsko-finančni krizi ostaja eno najbolj prijaznih globalnih okolij za življenje in ustvarjanje, Evropski parlament pa si skupaj s Komisijo in Svetom prizadeva za rešitve,

ki vodijo na pot iz krize. Tudi nam v Sloveniji EU pomeni najboljši možni okvir, seveda pa se bomo morali pri izkoriščanju vseh ponujenih možnosti v prihodnje tudi sami še bolj potruditi in uvesti potrebne strukturne reforme ter sistem, v katerem bomo porabili toliko, kot ustvarimo.

« Spoštovani občanke in občani, spoštovani bralke in bralci Slamnika!

Vsem nam v novem letu 2013 želim modrosti, odgovornosti, zaupanja ter srčnosti.

Želim, da bi skupaj verjeli v pravično prihodnost z enakimi izhodiščnimi priložnostmi za vse in da bi se uspeli dogovoriti o ukrepih, ki nas bodo vanjo tudi pripeljali.

Vesele praznike in srečno novo leto!

Bolj moramo spodbujati ustvarjalnost ter ponuditi priložnost mladim ter hkrati spodbujati medgeneracijsko solidarnost.

A december je čas praznikov, v Sloveniji bogat s spomini na preteklost in tradicijo slovenskega naroda. Toplina božiča in ponosen spomin dneva samostojnosti in enotnosti naj čim lepše zaokrožita iztekajoče se leto, ki ni bilo lahko.

LDS / PRESKAR ANTON, PREDSEDNIK OO LDS DOMŽALE

Naj bo srečno, zdravo in mirno – za vse nas

Listamo po zadnjih dneh knjige, s katero se bomo 31. decembra dokončno poslovili od letnice 2012. Navadno smo o zadnjem mesecu v letu govorili kot o prazničnem, lepem, prijetnem mesecu, v katerem smo skušali postoriti še to in ono, da bi morda o njem lahko rekli, da je bil dober in da bi nam posamezno leto ostalo v lepem spominu. Žal v letošnjem letu ni tako in dogodki, ki smo jim priča, niti slučajno niso praznični, pa če bi si še tako želeli.

Po domače bi lahko rekel, da je ljudem »počil film«! Zniževanje plač, izguba službe, zmanjševanje pravic in to vse na račun varčevanja! Po drugi strani pa prihaja do povečevanja cen in vse večjega razmaka med prihodki in odhodki, s tem pa zmanjševanje življenjskega standarda. Pred kratkim sem prebral izjavo občana v Primorskih novicah, zakaj je prišel na demonstracije v Kopru. Dejal je: »Star sem 63 let, imam 450 EUR pokojnine in dve hčerki, ki sta končali fakulteti, a kot mladi, univerzitetno izobraženi ne moreta dobiti službe. Kako naj preživimo?« Te ga ne občutijo veljaki in oblast – pri njih se ne opazi varčevanja na račun življenjskega standarda. Če je v državi slabo – naj to občutijo vsi, ne pa samo »raja«. To velja tudi za podjetja – tudi moje!

Absolutno pri nas ni demokracije. Ta beseda pomeni pravico do dela, poštenega plačila in preživetja – vse drugo so »lepotni dodatki« k tej besedi –, zgoraj navedeno je potreben pogoj za demokracijo!

Kako je to mogoče, da nas bodo v kratkem Čehi prehiteli v višini ustvarjenega družbenega proizvoda na državljanu. Pa saj veste, v kakšnem stanju so bili Čehi pred leti! Ali nas bo predsedniški tandem Pahor-Janša izvelkel iz vseh teh težav? Če ne, bo potrebno poiskati bolj kompetentno novo vladno ekipo.

Najpomembnejše je res, da vse institucije v državi začnejo resneje delati in reševati težave in seveda »manj govoriti in leporečiti pa več narediti«. Predsednik države in predsednik vlade z ministri ter župani naj bodo svetel zgled temu reku in pa po-

štenosti. V tem primeru ne bo nasilja na ulici, ki ga sicer osebno ne odobravam, a v določenih primerih »veljaki« to bolje zastopijo kot mirne demonstracije. Ali pa jih tudi razumejo in so pripravljeni na spremembe, bomo videli v naslednjih dneh, najbrž tudi tednih in mesecih.

« Spoštovane občanke, dragi občani, bralci Slamnika!

Hvala za podporo v letu 2012. Vsem želimo vesele vse decembrske praznike, prijetno praznovanje dneva samostojnosti in enotnosti, v letu 2013 pa veliko zdravja, sreče, poguma in osebnega zadovoljstva. Ker pa je kakršno koli napovedovanje za leto 2013 skoraj nemogoče, je najbolje prislunhiti besedam Valentina Vodnika, ki pravi: »Za nov let ne vem, perneslo kaj bo. Ga mislim pregledat, ob letu povedat, kak dobro je blo.«

Srečno!

Čprav bo težko v prazničnih dneh pozabiti na situacijo, v kateri smo se znašli, upam, da se bo vsak izmed nas potrudil in našel vsaj nekaj vesele in prijetnih trenutkov, morda tudi priložnosti, da komu pomagamo. Pomoč in posebno skrb zlasti socialno ogroženim bomo namenili tudi v proračunih naše občine za leti 2013 in 2014, saj bo LDS podprla postavke, iz katerih bomo pomagali tistim, ki so naše pomoči najbolj potrebni.

DL / KATARINA HOČEVAR, POSLANKA DRŽAVLJANSKE LISTE

Za izzive v prihodnje ne bo dovolj ne desna ne leva roka, temveč obe skupaj

V tem tednu je minilo leto dni od parlamentarnih volitev, na katerih si je sedeže v Državnem zboru izborila tudi Državljska lista. Bilo je burno in naporno leto, zaznamovano tako z vzponi kot s padci in prežeto z vrsto težkih, a pomembnih odločitev. V Državnem zboru smo v tem letu sprejeli številne sistemske rešitve in ukrepe, za katere verjamemo, da pomenijo pomembne korake k izhodu iz krize. V tem tednu smo potrdili tudi prvi reformni zakon. Kar nekaj jih še čaka.

Hvala vsem, ki nas spremljate, dajete pobude, predloge, nam pomagajte, pa tudi tistim, ki ste včasih kritični. Tudi to je dobro, saj se učimo skupaj, povezuje nas prizadevanje za boljše in bolj pravično Slovenijo. Po prvem letu v poslanskih vrstah me navdaja prepričanje, da smo v posebnih časih, ki od nas terjajo nove odločitve. Pomembno je, da v državi postavimo trdne temelje in vrednote, na katerih bo naša družba suvereno in v harmoniji rasla naprej. Brez preteklosti ni lahko; težko ga dvignemo tako z levo kot z desno roko – skupaj z obema gre lažje! Prav

s tem razlogom je Državljska lista vstopila v politični prostor. Zato verjamem, da smo na pravi poti.

« Na tem mestu bi dodali še voščilo dr. Gregorja Viranta, predsednika Državljske liste, ki ob prihajajočih praznikih Vam in Vašim najbližjim želi spokojen božič ter veselo praznovanje dneva samostojnosti in enotnosti.

Leto, ki prihaja, pa naj vas obdari s srečo, osebnim zadovoljstvom in mnogimi uspehi, ki jih boste delili z dobrimi prijatelji. Naj bo 2013 leto novih priložnosti, spoštovanja občin človeških in družbenih vrednot, predvsem pa medsebojnega razumevanja in strpnosti.

Opravičilo

V občinskem glasilu Slamnik, številka 13, smo v prispevku politične stranke Peter Verbič – Lista za Domžale kot avtorja prispevka pomotoma navedli ter objavili fotografijo g. Metoda Marčuna. Avtor prispevka »Matjažu Soncu v slovo« je bil g. Peter Verbič. Za napako se iskreno opravičujemo.

Špela Keber, odgovorna urednica

po knjižni uspešnici Daniela Glattauerja

PROTI SEVERNEMU VETRU ljubezen v virtualni dobi

romantična drama / Prešernovo gledališče Kranj in Mestno gledališče Ptuj / režija: Alan Jelen / igrata: Rok Vihar in Vesna Pernarčič

14. do 17. januar

Kulturni dom Franca Bernika Domžale

IR IMAGE

“Brez zdravja ni sreče – zaposleni v JZ Mestne Lekarne vam želimo srečno in zdravo leto 2013.”

Tjaša Di Bon Stopar, mag. farm., Lekarna Domžale

Dežurni lekarni od 1. 1. 2012 do 31. 12. 2012:

- Lekarna Kamnik
nedelja in prazniki od 9.00 do 12.00
- Lekarna Domžale
sobota, nedelja in prazniki od 17.00 do 20.00

MESTNE LEKARNE
Z zaupanjem

B DENT, d.o.o. Zdravo in uspešno 2013

KRAŠNJA 57A
1225 LUKOVICA

- popolna zobozdravstvena oskrba in svetovanje
- nealergene in trdnije proteze z boljšim prilagajanjem po sistemu Ivobase
- Straumann implantati
- brezkovinska keramika

TELEFONI:
ZOBODZRAVSTVENA ORDINACIJA: 01/7234-522
ZOBOTEHNIČNI LABORATORIJ: 01/7234-515
MOBILNA ŠTEVILKA: 031/684-212

WWW: b-dent.com EMAIL: bdent.krasnja@gmail.com

dent d.o.o.

OBJAVE

Koledar dogodkov

Pripravila: Maša Renner

NEDELJA, 23. DECEMBER 2012

KONCERT

Prostovoljno gasilsko Društvo Žeje - Sveta trojica

Božično-novoletni koncert

V skrivnosti Božiča in želje prihajajočega leta vas bodo popeljali: The Mirros, sekretet Skala, skupina Ultra, mešani pevski zbor župnije Dob pod vodstvom prof. Janeza Osredkarja. Božično-novoletni koncert bo v nedeljo, 23. decembra 2012, ob 18. uri v Žejah. Udeležite se koncerta in preživite prijeten večer! Vstopnine ni! Vabljeni!

ČETRTEK, 27. DECEMBER 2012

KONCERT

Hala Komunalnega centra Domžale

42. novoletni koncert

Simfonični orkester Domžale - Kamnik vabi na 42. novoletni koncert, ki bo v hali Komunalnega centra Domžale ob 20. uri. Solisti: Neža Capuder - violina, Uroš Košir - tuba, Sebastjan Boštjančič - klavir. Dirigent: Ivan Marinović. Povezovalac: Tadej Vasle. Predprodaja vstopnic: Kulturni dom Franca Bernika Domžale.

PETEK, 28. DECEMBER 2012

FOTOGRAFSKA RAZSTAVA

Center za mlade Domžale

Urbano zrcaljenje

»Človek mora znati gledati. Z očmi, srcem in domišljijo in se prepustiti toku slučajnosti, ki ti lahko spremeni življenje,« pravi fotografinja Dunja Wedam, ki je pred leti svoje oči slučajno usmerila na gladino Ljubljane in doživela spoznanje, da je Ljubljana fotogenična ter je pravo slikarsko platno. Nešteto posnetih fotografij je pokazalo, ob kakšni svetlobi, vetru in v katerem letnem času je reka najbolj fotogenična. Razstava je na ogled vsak dan, od ponedeljka do petka, od 8. do 20. ure v prostorih centra za mlade Domžale.

SOBOTA, 29. DECEMBER 2012

GLASBA

Društvo mladih Dob

Božični koncert

Pevski zbor Hippemus, ki deluje pod okriljem Društva mladih Dob, vabi na božični koncert, ki bo v soboto, 29. decembra, ob 19. uri v cerkvi sv. Martina v Dobu pri Domžalah. Vstop prost! Vljudno vabljeni!

TOREK, 3. JANUAR 2013

DOBRODELNI DOGODEK

Organizator: Center za mlade Domžale

Dobrodelni boljšak starih knjig

Vsak prvi četrtek v mesecu ste od 9. do 19. ure vabljeni v Domžalski dom, Ljubljanska 58, na dobrodelni boljšak starih knjig - Za Dejanov objem. Informacije dobite na tel. št. 01 722 66 00 ali na info@czm-domzale.si. Cena knjige: od 0,50 € do 1,00 €.

SREDA, 4. JANUAR 2013

FOTOGRAFSKA RAZSTAVA

Knjižnica Domžale

Vse barve sveta

Vse do 13. januarja bo v Knjižnici Domžale na ogled fotografska razstava avtorice Miomire Šegina, ki pravi: »Zame so potovanja odprte poti in ljudje, ki jih na njih srečujem. Včasih so tudi nujna, da si daleč od doma prevetrim možgane in se napijem energije drugega in drugačnega. Izbor Vse barve sveta prinaša podobe in kraje z evropskega kontinenta in oddaljenih toplih krajev. Poskušala sem ujeti njihovo raznolikost, ki se kaže v kulturi, verovanju in vsakdanjem bivanju. Kljub vsem razlikam pa eno ostaja vedno v veljavi: neviljiva prijaznost ali vsaj vljudna gostoljubnost je tisto, kar nam nek kraj najbolj

vriše v spomin. Nekaj sem se naučila: bogati svet drvi skozi čas brez postanka, ne meneč se za druge, tisti drugi pa čepi ob prašni cesti, vse opazuje in je trdno zasidran v vsakem trenutku življenja. Najde tudi čas za nasmeš popotniku.«

SOBOTA, 5. JANUAR 2013

ZKONCERT

Ženska skupina Sirene

Božični koncert

V soboto, 5. januarja 2013, ob 19. uri vas ženska skupina Sirene vabi na koncert (po maši) v frančiškanski cerkvi v Kamniku. Zborovodkinja - Petra Grkman, klaviature - Tomaž Pirnat, bas kitara - Samo Kališnik, kitara - Matic Smolnikar, bobni - Domen Kern.

PONEDELJEK, 7. JANUAR 2013

SREČANJA Z USTVARJALCI

Knjižnica Domžale

Prireditev za odrasle

Tretja od suhih krav - razprave o razlogih za razsulo ali 21. stoletje bo duhovno ali pa ga sploh ne bo ... Boštjan M. Zupančič je uredil zbornik, v katerem ugledni raziskovalci, kot so Anton Komat, Gorazd Pretnar, Vesna Godina, Ali Žerdin, Nataša Pust, Marko Pavliha, Albin Igljčar in Juris Rudevski, razmišljajo o krizi in razlogih zanjo. Med njimi pa najbolj izpostavijo posledice zastrupljanja s hormonskimi motilci in kemikalijami, zaradi katerih moški postajajo poženstveni in tako svetu vladajo narcisoidni psihopati. Vabljeni v ponedeljek, 7. januarja 2013, ob 18. uri v Knjižnico Domžale. Pogovor bo vodila Cveta Zalokar - Oražem. Vstop je prost!

TOREK, 8. JANUAR 2013

ZA ODRASLE

Knjižnica Domžale

Filozofski večer

Knjižnica Domžale vas vabi na Filozofski večer z dr. Dušanom Rutarjem, ki bo v to-

rek, 8. januarja 2013, ob 19. uri v Knjižnici Domžale. Naslov tokratnega večera bo K dekonstrukciji kapitalizma: Zakaj ima v kapitalizmu vsak človek ceno? Kaj nima nobene cene? Vstop prost. Vabljeni!

ZA OTROKE

Knjižnica Domžale

Igralne urice

Predšolske otroke od 3. leta dalje in starše/skrbnike ter dedke/babice vseh starosti vabimo na Igralne urice, ki so vsak torek ob 9.30 v Knjižnici Domžale. Zaželeno je predhodna prijava!

SREDA, 9. JANUAR 2013

VEČER ZA STARŠE

Knjižnica Domžale

Usklajevanje službe in družine

Prisrčno vabljeni na naslednji Večer za starše v Knjižnici Domžale, ki bo v sredo, 9. januarja 2013, ob 18. uri. Naslov tokratnega predavanja bo Usklajevanje službe in družine: stres ali harmonija. Če se tega zavedamo ali ne, smo starši gradniki in graditelji naše družbe! In to je VELIKA odgovornost. Zato se moramo ves čas spraševati, kako naša osebna in

naše skupno življenje graditi tako, da bo vse lepše in lažje. To pa je možno le tako, da čimbolj zaupamo vase in visoko vrednotimo sebe. Večer bo vodila Nataša Bider Humar, mamica, žena ter zakonska in družinska terapevtka. Vstop je prost.

ČETRTEK, 10. JANUAR 2013

PREDSTAVITEV KNJIGE

Knjižnica Domžale

Aleš Praprotnik: Denar

Vabimo vas na predstavitev knjige Aleša Praprotnika z naslovom Denar - nedolžna prevara?: kdo v resnici ustvarja denar, kako deluje monetarni sistem in predlogi za temeljito reformo, ki bo v četrtek, 10. januarja 2013, ob 19. uri v Knjižnici Domžale. Avtor v knjigi odkriva, kdo v resnici ustvarja denar v današnji družbi, ki jo zaznamujejo ponavljajoče bančne in valutne krize, zakaj je ekonomska stroka popolnoma odpovedala pri napovedi zadnje krize, kot tudi kakšne bi bile možne spremembe sistema, ki bi bolje bogatilo skupnost. Vstop prost!

PETEK, 11. JANUAR 2013

ZAPLEŠIMO V PRAVLJICO

Knjižnica Domžale

Gibalno izražanje

V petek, 11. januarja 2013, ob 17. uri vabimo otroke od 4. do 6. leta starosti na plesno-gibalno izražanje, ki je zelo pomembno za otrokov vsestranski razvoj. Plesna animacija v povezavi s knjigo pa otroka še dodatno duhovno obogati in motivira. Prireditev Zaprlešimo v pravljico poteka pod vodstvom animatorke Lidije Smerkolj Turšič, v sodelovanju s Plesno šolo MIKI. Prijavite se na oddelku za otroke in mladino. Animatorka: Lidija Smerkolj Turšič. Vstop je prost!

NEDELJA, 13. JANUAR 2013

ZA OTROKE

Kulturni dom na Močilniku v Dobu

ŽIV-ŽAV predstava Medvedka na snegu

Koliko kap damo na glavo pozimi? Kako pišemo babici Zimi? Zakaj je povsod potresena bela moka? Na vsa ta in še katera vprašanja bosta odgovorila medvedka Miško in Bučko, ki se bosta tako kot najmlajši otroci prvič srečala s snegom. Kulturno društvo Jožef Virk iz Doba je v goste povabilo Teater za vse z Jesenic, ki bo nedeljsko popoldne popetrilo z že peto predstavo v okviru otroškega abonmaja ŽIV-ŽAV 2012/13. Vabljeni ob 16. uri, za abonma ŽIV-ŽAV in izven. Informacije in rezervacije: 041 420 610.

PONEDELJEK, 14. JANUAR 2013

OTVORITEV RAZSTAVE

Knjižnica Domžale

Likovna dela

Javni sklad RS za kulturne dejavnosti, Območna izpostava Domžale, in Knjižnica Domžale vabita na odprtje razstave likovnih del Gorana Mitroviča in Žarka Drinčiča, ki bo v ponedeljek, 14. januarja 2013, ob 19.15. Razstava bo na ogled do 2. februarja 2013. Vstop prost! Prisrčno vabljeni!

TOREK, 15. JANUAR 2013

PREDAVANJE

Organizator: Mojmir mediacije

Brezplačno predavanje

V torek, 15. januarja 2013, ob 18. uri vas vabimo na predavanje Kako premagati ovire pri komunikaciji v družini s pomočjo mediacije, ki bo potekalo v Veliki dvorani v prostorih Domžalskega doma (stara knjižnica). Na predavanju boste izvedeli, kaj je to mediacija in kako lahko v varnem okolju ob podpori tretje nepristranske osebe ter medijskih tehnik

ponovno vzpostavite iskreno, neposredno in konstruktivno komunikacijo v vaši družini. Predstavljena bo tudi ena izmed učinkovitih tehnik, da bo v vaši družini manjkrat prihajalo do konfliktov. Vstopnine ni, lahko pa s seboj prinesete plastične zamaške, ki jih bomo namenili dobrodelni akciji Za Dejanov objem. Vljudno vabljeni!

SREDA, 16. JANUAR 2013

PIKINA ČAJANKA

Knjižnica Domžale

Ficko

Vabljeni na Pikino čajanko, kjer bomo ponovno vstopili v svet Pike Nogavičke. Na tokratni čajanki bomo spoznali gospoda Ficko, Pikino nagajivo opico. Vabimo vas, da se nam pridružite v sredo, 16. januarja 2013, ob 17. uri. Pikina čajanka je namenjena otrokom od 5. leta starosti dalje. Obvezna prijava na oddelku za otroke in mladino! Vstop je prost!

SOBOTA, 19. JANUAR 2013

DELAVNICA

Organizator: Mojmir mediacije

Vzpostavitev komunikacije s partnerjem

V soboto, 19. januarja 2013, bo od 16. do 20. ure v prostorih Domžalskega doma (stara knjižnica, Velika dvorana) potekala delavnica Vzpostavitev komunikacije s partnerjem. Čutite, da se ne morete odkrito pogovoriti z vašim partnerjem? Na delavnici boste spoznali čarobno moč postavljanja vprašanj in druge učinkovite tehnike, ki vam bodo pomagale, da boste ponovno oživel konstruktivno komunikacijo in izboljšali partnerski odnos. Prispevek za delavnico na osebo je 40 €, za par skupaj pa 70 €. Prijave zbiramo do 15. januarja na info@mojmir-mediacije.si ali na tel. št. 041 434 033. Toplo vabljeni!

PONEDELJEK, 21. JANUAR 2013

PREDSTAVITEV KNJIGE

Knjižnica Domžale

Predstavitve knjige Priročnik za mamice

Vabimo vas na predstavitev knjige Priročnik za mamice s podnaslovom Kako ohraniti red v hiši in mir v duši. Napisala ga je mama petih otrok, ki je goreče hrepenela, da bi imela čas za vsakega otroka posebej ter da bi imela tudi kakšno minuto zase in za moža. Nekega dne ji je prekipelo in začela je iskati rešitve. Kaj je uvela, boste slišali na predstavitvi 21. januarja ob 18. uri v knjižnici Domžale, ki jo bo pripravila Urša Černivec, samostojna novinarka in mamica dveh majhnih punčk. Gostja večera bo dr. Lia Katarina Kompan Erzar, ki bo spregovorila nekaj besed o tem, kaj pomeni biti mama danes. Srčno vabljeni, da se pustite nagovoriti izkušeni mami Holly Pierlot. Vstop je prost!

TOREK, 22. JANUAR 2013

LITERARNA KAVARNA

Knjižnica Domžale

Miha Mazzini

Knjižnica Domžale vas vabi na Literarno kavarno, kjer bo svojo knjigo Paloma negra (roman o mehiški glasbeni norosti sredi komunističnega terorja v Jugoslaviji) predstavil pisatelj, kolumnist in scenarist Miha Mazzini. Pogovor bo vodila Mirjam Štih. Vabljeni v torek, 22.

januarja 2013, ob 19. uri. Vstop je prost!

ZA OTROKE

Knjižnica Domžale

Igralne urice

Predšolske otroke od 3. leta dalje in starše/skrbnike ter dedke/babice vseh starosti vabimo na Igralne urice, ki so vsak torek ob 9.30 v Knjižnici Domžale. Zaželeno je predhodna prijava!

SREDA, 23. JANUAR 2013

ZA DRUŽINO

Knjižnica Domžale

Družinska lutkovno-ustvarjalna delavnica

Knjižnica Domžale vas vabi na družinsko lutkovno-ustvarjalno delavnico z naslovom Pošasti, ki bo v sredo, 23. januarja 2013, ob 17. uri. Delavnico vodita Mirjam Štih in Nives Podmiljšak. Delavnica je primerna za otroke od 4. leta dalje. Zaželeno je predhodna prijava. Vstop je prost!

SREDA, 23. JANUAR 2013

SREČANJE POD SLAMNIKI

Slamnikarski muzej

Predstavitve gradnje hiš iz slamnatih bal

Pogovarjali se bomo o novih idejah, ki so alternativa obstoječemu načinu gradnje in hkrati pot do boljše kakovosti bivanja ter o možnostih kako si zmanjšati stroške gradnje s samo graditeljstvom in s sodelovanjem naročnika in izvajalca. Iz Prekmurja bosta z nami strokovnjak Kristjan Zver in arhitektka Alja Petric, ki gradnja s slamnatimi balami raziskujeta skozi večletno prakso samogradnje ter raziskovalnih in gradbenih projektov v Sloveniji in tujini. Pogovor bo vodila Cveta Zalokar Oražem. Vabljeni v Slamnikarski muzej ob 18. uri.

ČETRTEK, 24. JANUAR 2013

POTOPISNO PREDAVANJE

Knjižnica Domžale

Transsibirski železnica - sanjsko potovanje

Knjižnica Domžale vas vabi na potopisno predavanje z naslovom Transsibirski železnica, ki bo v četrtek, 24. januarja

2013, ob 19. uri. Popotnik Damjan Končnik nam bo prikazal kulturo treh dežel, preko katere je speljana najslavnijša železnica. Vstop prost!

SOBOTA, 26. JANUAR 2013

DELAVNICA

Organizator: Mojmir mediacije

Umetnost poslušanja

V soboto, 26. januarja 2013, bo od 16. do 20. ure v prostorih Domžalskega doma (stara knjižnica, Velika dvorana) potekala delav-

nica Umetnost poslušanja. Na delavnici se boste naučili praktičnih vaj poslušanja s srcem in s tem spodbujanja spremembe pri svojih sogovornikih. Spoznali boste, kako sprememba v vašem načinu poslušanja izzove neposredno spremembo pri drugih ljudeh – poglubi zaupanje med partnerji in poveča učinkovitost komunikacije ter doseganje ciljev v delovnem okolju. Prispevek za delavnico na osebo je 40 €. Prijave zbiramo do 22. januarja na info@mojmir-mediacije.si ali na tel. št. 041 434 033. Toplo vabljeni!

PONEDELJEK, 28. JANUAR 2013

SREČANJA Z USTVARJALCI

Knjižnica Domžale

Srečanje s Svetlano Makarovič

Svetlana Makarovič je pesnica, pisateljica, šansonjerka, ilustratorica. Umetnica, ki brez dlake na jeziku spregovori tudi o sedanjem trenutku. Je kritična, navihana in provokativna, a vidi tudi krivice, bolečine, trpljenje in ponižanje. Pogovor, ki bo v Knjižnici Domžale, bo vodila Cveta Zalokar - Oražem.

TOREK, 29. JANUARJA 2013

PREDSTAVITEV KNJIGE

Knjižnica Domžale

Andrej Pegan: Misli, ki jokajo

Vabimo vas na predstavitev knjige Misli, ki jokajo avtorja Andreja Pegana, ki bo v torek, 29. januarja 2013, ob 18. uri v Knjižnici Domžale. V knjigi je avtor zapisal svojo življenjsko zgodbo, ki je vse prej kot lahka. Kot 22-letni mladenič je bil soudeležen v prometni nesreči, v kateri je utrpel hude poškodbe glave. Po dolgotrajni rehabilitaciji in veliki želji po okrevanju se je s prijateljem Primožem Gorzo odločil, da bo ob meji prehodil Slovenijo. Po tem pohodu je nastala tudi knjižica Premagala sebe in prehodila Slovenijo. Knjiga je še en dokaz, da z močno voljo in pozitivnim razmišljanjem lahko dosežemo vse. Vstop je prost!

TOREK, 29. JANUAR 2013

ZA OTROKE

Knjižnica Domžale

Igralne urice

Predšolske otroke od 3. leta dalje in starše/skrbnike ter dedke/babice vseh starosti vabimo na Igralne urice, ki so vsak torek ob 9.30 v Knjižnici Domžale. Zaželen je predhodna prijava!

SREDA, 30. JANUAR 2013

PRAVLJICE ZA ODRASLE

Knjižnica Domžale

Striborov gozd: Ivana Brlič - Mažukančič

Pravljice nam na svojevrsten način pripovedujejo o vsesplošnih notranjih tegobah, s katerimi se ljudje spopadamo tako v otroški kot v odrasli dobi. Na poti skozi tisočere preizkušnje nas vodijo do razrešitev, ki na koncu pripeljejo do vzpostavitve reda, ki osmišlja življenje. Interpretacija: Mirjam Štih in Luka Hrovat. Vabljeni!

ČETRTEK, 31. JANUAR 2013

POGOVORI O DEMENCI

Knjižnica Domžale

Alzheimer caffe

V januarju se v Knjižnici Domžale (v sodelovanju z Domom upokojencev Domžale) pričinja nova oblika pogovorov o demenci, ki nosijo ime Alzheimer caffe. Namenjeni so vsem, ki se srečujejo s tem problemom – kot sorodniki, prijatelji ali zaposleni. Gost prvega srečanja bo dr. Aleš Kogoj, pogovor pa bo potekal ob predstavitvi knjig o tej problematiki. Pogovor bo vodila Cveta Zalokar - Oražem.

Pošiljajte nam obvestila!

Organizatorje kulturnih, športnih in ostalih dogodkov prosimo, da nam informacije o dogodkih pošljejo do 15. januarja 2013 na naš e-naslov.

Društvo diabetikov Domžale, Moravče, Lukovica, Mengeš, Trzin želi vsem svojim članom, diabetikom in občanom zdravo ter uspeha polno leto 2013.

Skupaj z vsemi organizacijami in društvi želimo vsem srečno in zdravo novo leto ter veliko prijetnih praznikov. Hvala za sodelovanje, za katerega se priporočamo tudi v letu 2013.
Krajevna skupnost Dob

Naj Vas tudi v letu 2013 povezujejo lepe misli in iskrene želje, da skupaj obogatimo življenjski vsakdan vseh članov in članic našega društva.

Hvala za sodelovanje, vsem pa obilo prijetnih praznikov ter srečnih, zdravih in veselih dni v letu 2013.

Društvo izgnancev Domžale

Rože samo, rože mi vse povedo ...

Veliko prijetnih praznikov ter vse dobro v letu 2013 – tudi z našo pesmijo.

Ženski pevski zbor Stane Habe DU Domžale

Naj bo leto 2013 za vse bralce Slamnika srečno in zdravo, vsi prazniki pa lepi in veseli.

Klub borilnih veščin Domžale

Tudi v letu 2013 se bomo trudile za zdravo hrano. Želimo vam vesele božične praznike, v letu 2013 pa predvsem zdravja, sreče in veselja.

Društvo podeželskih žena Domžale

Za nami je še eno leto, v katerem smo veliko sodelovali. Zahvaljujemo se vam za vse vaše prispevke ter vsem želimo v letu 2013 veliko zdravja, osebne sreče, prijetnih praznikov in srečanj v sponih, ki ne bodo nikoli obledeli. Prijetno praznovanje!

Združenje borcev za vrednote NOB Domžale

Hvala za pomoč in sodelovanje, v letu 2013 pa vsem želimo veliko sreče, zdravja, sreče, prijetnih prazničnih dni in srečanj.

Krajevna organizacija združenja borcev za vrednote NOB Dob, Krtina

Veliko medu in kvalitetnih medenih izdelkov, s katerimi bodo vsi skupni prazniki lepši, ter veliko sreče in zdravja v letu 2013 vam želi

Čebelarstvo društvo Krtina, Dob

Rekreacija je potrebna za kvalitetnejše življenje. Pridružite se nam v letu 2013 na pokritem balinišču na Količevem. Naj bo leto 2013 za vse vas srečno in zdravo!

Balinarski športni klub Budničar Količevo

Vse dobro vam voščimo v letu 2013 in želimo, da vas na vseh vaših poteh spremljajo sreča, zdravje in veselje, življenje pa lepšajo prazniki.

Medobčinsko društvo paraplegikov ljubljanske pokrajine

Naj vam leto 2013 prinese veliko zadovoljnih dni, prijetnih praznikov ter sreče, zdravja in veselja.

Kulturno društvo Domžalski rogisti

V letu 2013 vam želimo veliko prijetnih praznikov, sreče, zdravja, ljubezni in skupne skrbi za vse naše otroke ter vas vabimo, da se nam pridružite ter skupaj z nami ustvarjate prijetno sedanost za vse.

Društvo prijateljev mladine Domžale

Vsem svojim članom ter občanom in občankam občine Domžale želimo vesel božič ter srečno in zdravo leto 2013. Hvala vsem za pomoč in podporo.

Športno društvo Zlato polje

Vsem veterankam in veteranom vojne za Slovenijo, njihovim družinam in vsem ostalim občanom želimo, da bi užili čim več radosti in veselja božiča in da bi jih novo leto 2013 preželo s svojo svežino, jih osrečilo in jih obdarovalo s polno mero zdravja.

OZVVS Domžale

Za nami je leto, v katerem smo ob domači predstavi o Švejkju gostili vrsto drugih prireditev, ki ste jih radi obiskovali. Hvala vam. Želimo vesel božič ter sreče, zdravja in miru v letu 2013 ter vam skupaj s Švejkom kličemo: Na zdar v vseh dneh novega leta – tudi v Poletnem gledališču Studenec.

Kulturno društvo Miran Jarc Škocjan

Sreča ni v glavi in ne v daljavi. Ne v žepu in ne pod palcem zaklad.

Sreča je, če se delo dobro opravi in če imaš nekoga rad.

(Tone Pavček)

Naj vam v prihajajočem letu življenje piše najlepše zgodbe.

zaposleni Knjižnice Domžale

Ribiška družina Bistrica Domžale želi vsem svojim članom in ljubiteljem narave uspešno ribiško sezono in prijetno počutje ob naših vodah.

PISMA BRALCEV

"DVA TISOČ TRINAJST"

I.

Dajalo in jemalo vsakomur svoje je darove, kakor je hotelo, znalo in želelo zdaj odhajajoče leto 2012.

II.

Vsak zase, narod tudi, opravi bo račun, setve, žetve lastne, slabe, zlahtne za slovo in hkrati že v pozdrav zazrt v pričakovanja naša v prihajajoče 2013 leto.

III.

Voščila srečna mnoga, mnog topel stisk roká, Silvestra pesmi, kolednic melodije, tam v gorah z dreves neslišno se sneg osuje, naj našo skrito misel, želje v zdravo srečno mlado obetajoče 2013 leto zapelje.

LEON SENGER

OBJAVE

*Ko tvoje si zaželimo bližine,
gremo tja v mirni kraj tišine,
tam srce se tiho zjoče,
da več te ni, verjeti noče.*

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta, dedija, brata, svaka, tasta in strica

Janeza Gregorina

iz Depale vasi 40

se iskreno zahvaljujemo vsem sorodnikom, sosedom in prijateljem za izrečeno sožalje ter podarjeno cvetje in sveče. Posebno hvala osebju Doma počitka Trzin za lajšanje bolečin v zadnjih dneh njegovega življenja. Hvala gospodu župniku za lepe poslovilne besede, pevcem, gasilcem in pogrebni službi Vrbančič.

Vsi njegovi

*Ti ne veš, kako pogrešamo te mi,
spočij si trudne zdaj oči,
za vse še enkrat hvala ti.*

ZAHVALA

Justi Cerar,

roj. Brnot

Iskrena hvala za izrečena sožalja in izkazano pozornost ob slovesu od naše drage mame, prababice in tete.

Še posebej se zahvaljujemo patronažni sestri Marjeti Lovšin, dr. Pogačarjevi in vsem, ki ste jo spremili na zadnji poti.

Vsi njeni

V SPOMIN

Svojo življenjsko pot je v 94. letu starosti sklenila naša draga mami, babica, prababica, sestra in teta

Metka Rode

iz Homca, Vaška pot 31

Iskrena hvala sorodnikom, sosedom in vaščanom, ki ste jo pospremili na njeni zadnji poti in darovali cvetje in sveče.

Vsi njeni

*Ljubil si zemljo,
družino in dom,
zdaj v miru počivaš,
je v nebesih tvoj dom.*

V SPOMIN

13. decembra je minilo žalostno leto, odkar nas je zapustil naš dragi mož, oče, dedek in tast

Janez Cevec

iz Preloga pri Domžalah.

Hvala vsem, ki stojite ob njegovem grobu in mu prižigate sveče.

Vsi njegovi

*Kogar imaš rad,
nikoli ne umre,
le daleč, daleč je ...*

ZAHVALA

Ob boleči in nenadni izgubi naše mame

Genice Mohar

z Vira, Šubičeva 11 A,

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znancem za izrečena sožalja, podarjene sveče in denarno pomoč. Posebna zahvala sorodnici Micki za njeno pomoč na domu. Hvala ZB Vir, g. župniku Jožetu Tomšiču za lepo pogrebno mašo, pevcem Krt in pogrebni službi Vrbančič.

Hvala vsem ostalim, ki ste našo mamo v tako velikem številu pospremili na njeno zadnjo pot.

Njeni žalujoči

*Prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
le delo tvojih rok ostaja.*

ZAHVALA

Ob boleči in nenadni izgubi naše mami

Majde Erjavšek,

roj. Vidergar,
iz Domžal,

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena ustna in pisna sožalja, darovano cvetje in sveče.

Hvala vsem skupaj in vsakemu posebej, ki ste našo mami pospremili na njeni zadnji poti ali bili v mislih in sožaljem z nami.

Vsi njeni

*Kje si naša ljuba mama,
kje mili tvoj obraz,
kje je tvoja skrbna roka,
ki skrbela je za nas?*

V SPOMIN

24. 12. 2012 bo minilo žalostno leto, odkar se je poslovila naša mama

Zalka Grubič

iz Vira, Zrinskega 14.

Draga mama, pogrešamo te!

Za njo žalujemo vsi njeni

*Prazen dom je in dvorišče,
naše oko zamen te išče,
ni več tvojega smehljaja,
le delo tvojih rok ostaja.*

ZAHVALA

V 84. letu starosti nas je zapustil

Venceslav Sušnik,

Hačinov Vencelj
iz Vošč nad Blagovico.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovano cvetje, sveče in svete maše. Zahvala gospodu župniku za lepo opravljen pogrebni obred, govorcem, gasilcem, lovčem in pogrebni službi.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Domači

*Tako tiho, skromno si živela,
takšno tudi si življenje imela,
zdaj rešena vseh si bolečin,
za tabo ostal bo lep, a boleč spomin.*

ZAHVALA

Svojo življenjsko pot je v 86. letu starosti sklenila naša draga mama, tašča, babica, prababica in teta

Ivanka Kosirnik,

rojena FLERIN,
Vir, Šaranovičeva 1

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovano cvetje, sveče, svete maše in spremstvo na njeni zadnji poti.

Zahvala gospodu župniku Jožetu Tomšiču za lepo opravljen pogrebni obred, praporščakom ter pogrebni službi Vrbančič.

Zelo te bomo pogrešali vsi tvoji

*Prazno je škratno dvorišče,
naše solzno oko zaman te išče.
Ni več tvojega smehljaja,
le delo tvojih pridnih rok ostaja.
Oče dragi naš, pogrešali te bomo ves čas!*

ZAHVALA

ob žalostni izgubi

Evgena Glavnika

iz Dragomlja v njegovem 80. letu

27. 10. 2012 se je ustavilo srce našega dragega očeta in partnerja Evgena. Izgubil je bitko s posledicami kapi.

Sedaj kot angelček skrbi za nas in budno spremlja vsak naš korak!

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem (posebno Vinku Ložarju, Petru Kosu ter zakoncema Meglič), sosedom, bivšim sodelavcem, pogrebni službi Vrbančič, župniku Marku Jeromelju, govorniku Ivčku Kopicu, zdravstvenim delavcem, oskrbovalkam, vsem, ki ste mu in nam pomagali, za izrečeno sožalje, za cvetje in sveče, darovane maše ter vse trenutke in misli, ki ste jih namenili našemu dragemu, skromnemu, skrbnemu očetu Evgeni!

Hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti!

Žalujoči: Barbara, Stanka, Evgen

*Hvala, ker si zdržala nevzdržno, ker si iz nič naredila nekaj,
ker si dajala, ko so bili tvoji žepi prazni.
Ker si nas imela rada tudi, ko smo bili popolnoma nevretni tvoje ljubezni.
Hvala, ker si delala nemogoče z nasmehom,
četudi se ti je včasih malo skrivil.*

ZAHVALA

V 83. letu je za vedno zaspala naša draga mami, sestra, tašča, stara mama in prababica

Franciška Močnik,

roj. Kepic,
iz Ihana

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, tolažilne besede, podarjeno cvetje in sveče. Iskreno se zahvaljujemo tudi družini Kordež, še posebej Metki in Robertu, ki nama vedno stojita ob strani. Hvala kolektivu Doma starejših občanov Domžale, ki so ji v zadnjih dneh z vso ljubeznijo do sočloveka lajšali bolečine. Hvala tudi cvetličarni Vesel, pogrebni službi Vrbančič in župniku.

ŽALUJOČA: hči Irena in sin Rajko z družinama

*Prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
le delo tvojih rok ostaja.
Solza, žalost in bolečina
te zbudila ni.
Ostala je praznina,
ki hudo boli.*

ZAHVALA

Nepričakovano nas je v 83. letu starosti zapustil naš ljubi mož, oče, stari ata, tast, brat, stric in bratranec

Lenček Viktor,

Kajženkov Viktor iz Krtine,
18. 2. 1930–6. 11. 2012.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovane sveče in svete maše. Posebna zahvala gasilcem iz Studenca za poslovilni govor in spremstvo na njegovi zadnji poti. Zahvala župnikoma Juretu Ferležu in somaševalcu bratranecu iz Argentine Jaku Barletu za lepo opravljen pogrebni obred. Zahvaljujemo se tudi pevcem in trobentaču ter pogrebni službi Vrbančič.

Žalujoči: vsi njegovi

Kogar imaš rad,
nikoli ne umre,
le daleč, daleč je ...

ZAHVALA

V 93. letu nas je zapustila draga mama,
babica, prababica in tašča

Franciška Pustotnik,

roj. Trdin,
iz Petelinjeka pri Blagovici.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečena ustna in pisna sožalja, darovano cvetje in sveče. Hvala tudi blagovškemu pevcem za lepo zapete pesmi. Iskreno se zahvaljujemo vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: vsi njeni

Srce tvoje več ne bije,
bolečine ne trpiš,
nam pa žalost srca trga,
solza lije iz oči.
Dom je prazen in otožen,
ker te več med nami ni.

ZAHVALA

V 59. letu starosti nas je zapustil sin in brat

Roman Štrucl

V težki boleznih in prerani smrti smo izgubili sina in brata Romana. Zahvaljujemo se vsem sosedom, prijateljem, znancem, dr. Bankotu, patronažni sestri, darovalcem sveč in g. župniku iz Jarš. Zahvala tudi pogrebni službi Vrbančič, pevcem, izvajalcu Tišine in cvetličarni Tratnik. Vsem in vsakemu posebej iskrena hvala.

Žalujoci: mama, brata Ivan in Rajmund z družinama

ZAHVALA

Za vedno je v 92. letu tiho zaspal naš ata
in stari ata

Vinko Makovec

iz Prevalje, št. 1, pri Lukovici

Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem, ki ste ga pospremili na njegovo zadnjo pot. Hvala vsem za izrečena sožalja, cvetje in sveče.

Zahvaljujemo se Mengeški godbi, Turističnemu društvu Mengeš, Kulturnemu društvu Mihaelov sejem, Občini Mengeš, negovalki Romani iz Doma počitka Mengeš.

Hvala gospodu župniku Juretu Ferležu za lep pogrebni obred, Kulturnemu društvu Miran Jarc Škocjan in Čebelarskemu društvu Krtina za lepe poslovilne besede ter pogrebni službi Vrbančič za organizacijo pogreba.

Hčerka Zorka Požar in ostali njegovi

Rdeči križ Slovenije sporoča: TVOJA KRI REŠUJE ŽIVLJENJA

17. in 18. januarja 2013 med 7. in 13. uro bo krvodajalska akcija v Domžalskem domu, Ljubljanska cesta 58. Kri je najdragocenejša, kar lahko darujete sočloveku. Iskrena hvala za vašo odločitev, da z lastno krvjo pomagate ohranjati življenja. Naj vam leto 2013 prinese veliko sreče, zdravja in osebnega zadovoljstva, prijetnih praznikov in miru!

OBMOČNO ZDRUŽENJE RDEČEGA KRIŽA DOMŽALE

V SPOMIN

Tine Stare

SPOŠTOVANI ŽALUJOČI POGREBICI, SVOJCI IN PRIJATELJI, ZLASTI SOPROGA IN OTROCI, TER DRUGI DOMAČI IN SORODNIKI POKOJNEGA TINETA STARETA!

Dovolite, da vam najprej v svojem imenu in v imenu društva pesnikov slovenske glasbe, katerega dolgoletni član je bil Tine, izrazim iskreno sožalje ob izgubi moža, očeta, dedka, strica, prijatelja, glasbenika, klarinetista, harmonikarja, vodje ansambla, pisca besedil in viž, pevca, lovca, rezervnega policista (v skupini sever), vodje skladiščne skupine in marljivega delavca, skratka svetlega človeka, odličnega domoljuba! (o njem vam bo gospod Smrkolj povedal kaj več, meni pa dovolite nekaj bolj pesniških besed, ker je bil pesnik.)

Dragi kolega in prijatelj Tine!

Odhajaš že med rajsko cvetje spat,
čeprav še bil živel bi srčno rad!
ob misli nate se solzi oko,
pogrešali te bomo vsi zelo.

Bil oče si in vedno dober mož,
družici svoji si natrosil rož,
veliko si nam viž in pesmi dal,
veselo nam prepeval in igral.

O, da lahko bi vrnil se med nas!
s teboj nam je prijetno tekkel čas,
veselo si raztegoval svoj meh,
prebujal košček raja si v ljudeh.

Bil pravi godec si in muzikant,
po dobrem srcu večni mladi fant,
naravo ljubil si in čar gozdov,
z zeleno bratovščino čislal lov.

Na veselnicah mnogih godel si,
zabaval, kratkočasil tam ljudi,
veliko si jih pred oltar poslal,
da dom domači prazen ni ostal.

O, da lahko bi vrnil se med nas!
še radi slišali bi tvoj prijetni glas!
veselo spet raztegnil bi svoj meh,
prebujal košček raja bi v ljudeh.

Ljubezen vse v puščobo spremeni,
ko ljubljen človek nam zapre oči,
a v njej je tudi upanje za vse,
ljubezen večna je in ne umre!

Čeprav odšel si, boš pri nas ostal,
dokler Slovenec tu bo kraljeval!
A tam naj duša uživa paradiz,
naužij se simfonij in lepih viž!

Pa hvala ti za vse, kar si nam bil,
kar si s talenti nam srčno delil!
Želimo ti miru in večni maj,
vso srečo in – nasvidenje še kdaj!

ANTON GRIČNIK,
PREDSEDNIK DRUŠTVA PESNIKOV SLOVENSKE GLASBE

LJUBLJANA, 16. OKTOBRA 2012

MALI OGLASI

Prodamo hišo v Kresnicah, l. 1962, velikosti 170 m², zemljišče 602 m². Cena: 129.000 €. HIŠA NEPREMIČNIN RE d.o.o., soseka BISTRA, Ul. Nikola Tesla 17, Domžale.
t: 040 414 141

Šivalni stroji: servis in prodaja šivalnih strojev (gospodinjskih in industrijskih). Anton Pratnaker s.p., Slamnikarska 3b, Domžale.
t: 041 920 149

Novo v Homcu pri Radomljah. Varovanje otrok na svojem domu, in sicer do 6 otrok.
t: 040 472 502

Oddam cca 20 m² veliko garažo v najem na Miklošičevi ulici 15 v Domžalah. Cena 85 €/mesec.
t: 041 515 277

Iščemo dekle za delo v lokalni, Krčma Planinček, Rova - Radomlje.
t: 041 836 883, Neva

Instrukcije matematike in fizike v centru Domžal.
t: 031 504 357

Storitve pomoči starejšim – pomoč na domu, prevozi, oskrba, družabništvo.
t: 040 305 502, Zena

V Homcu, Preserjah prodam 3,5 sobno stanovanje v 4-stanovanjski hiši, nizko pritlično, parkirišče, balkon, ZK urejeno. Cena: 135.000,00 €.
t: 041 540 290

Male oglase sprejemamo v času uradnih ur (vsak delavnik med 10. in 12. uro, v sredo tudi popoldan med 14. in 16. uro) osebno v uradni pisarni ali pisno v nabiralnik oziroma po e-pošti: slamnik@kd-domzale.si.

OBČINA DOMŽALE

Odbor za občinska priznanja, proslave in prireditve v skladu z 12. členom Odloka o priznanjih Občine Domžale (Uradni vestnik Občine Domžale, št. 10/09) objavlja

R A Z P I S

za posredovanje predlogov za podelitev priznanj občine domžale v letu 2013

Na podlagi citiranega Odloka in Občini Domžale razpisujemo naslednja priznanja:

NAZIV ČASTNEGA OBČANA

Kriteriji za podelitev naziva častni občan so izjemni dosežki življenjskega dela, ki ga odlikujejo: vizionarstvo, dobrobit, sodelovanje in skrb za blaginjo občine ali promocijo občine.

PLAKETE OBČINE DOMŽALE

Plakete Občine Domžale so:

zlata plaketa Občine Domžale, srebrna plaketa Občine Domžale, bronasta plaketa Občine Domžale.

Zlata plaketa se podeli za življenjsko delo, pomembne obletnice uspešnega dela ali za vrhunske uspehe in dosežke, ki so pomembni za razvoj in ugled Občine Domžale. Srebrna plaketa se podeli za vrsto odmevnih dosežkov v daljšem časovnem obdobju, pomembnih za razvoj in ugled Občine Domžale. Bronasta plaketa se podeli za odmevne uspehe v zadnjem obdobju – kot spodbuda za nadaljnje ustvarjalno delo. V posameznem letu se lahko podeli največ ena zlata, dve srebrni in tri bronaste plakete.

NAGRADE OBČINE DOMŽALE

Nagrado za uspešno delo se podeli za delovanje v daljšem časovnem obdobju na naslednjih področjih: kultura, šport in rekreacija, vzgoja in izobraževanje, raziskovanje, inovatorstvo, področje socialne in zaposlovalne politike, področje gospodarstva, organizacijsko delo v posameznem društvu, zdravstvo, civilna zaščita, varnost in promocija občine ter druge dejavnosti. V posameznem letu se lahko podeli največ pet nagrad. Predloge posredujejo politične stranke, posamezniki, pravne osebe, druge organizacije, skupnosti in društva ter drugi najkasneje do vključno 31. januarja 2013 na naslov:

OBČINA DOMŽALE

OBČINSKI SVET

LJUBLJANSKA 69

1230 DOMŽALE

Predlog mora vsebovati naslednje podatke:

- **podatke o kandidatu:** ime in priimek oziroma naziv pravne osebe, rojstni datum v primeru fizične osebe, naslov, telefon ter v primeru pravne osebe še kontaktno osebo, v kolikor je to mogoče,
- **podatke o pobudniku:** ime in priimek oziroma naziv pravne osebe, naslov, telefon ter v primeru, da je pobudnik pravna oseba, še kontaktno osebo,
- **vrsto priznanja in utemeljitev predloga.**

Ustrezne obrazce lahko dobite na spletnem naslovu www.domzale.si ali v tajništvu Občinskega sveta, soba št. 35/I.

Odbor za občinska priznanja, proslave in prireditve predlogov, ki bodo prispeli po roku, ne bo upošteval.

PREDSEDNIK ODBORA
PETER VERBIČ, L.R.

OBČINA DOMŽALE

Na podlagi 50. člena Zakona o prostorskem načrtovanju (Uradni list RS 33/2007, 108/2009, 57/2012) in 43. člena Zakona o varovanju narave (uradni list RS, št. 39/2006-UPB1, 70/2008, 108/2009, 48/2012, 57/2012) Občina Domžale objavlja

JAVNO NAZNANILO,

s katerim obvešča javnost o **javi razgrnitvi okoljskega poročila**, v katerem so opredeljeni, opisani in ovrednoteni vplivi izvedbe Sprememb in dopolnitev prostorskih sestavin Dolgoročnega plana Občine Domžale za obdobje 1986-2000 in Srednjeročnega družbenega plana Občine Domžale za obdobje 1986-1990, za območje Občine Domžale, spremembe in dopolnitve 2009/II, na okolje, ki vsebuje informacije, potrebne za postopek celovite presoje vplivov plana na okolje in Odloka o Spremembah in dopolnitvah prostorskih sestavin Dolgoročnega plana Občine Domžale za obdobje 1986-2000 in Srednjeročnega družbenega plana Občine Domžale za obdobje 1986-1990, za območje Občine Domžale, spremembe in dopolnitve 2009/II.

Javna razgrnitev bo potekala **med četrtkom 27. decembra 2012 in sredo 30. januarja 2013**. Okoljsko poročilo bo razgrnjeno na Oddelku za urejanje prostora, Savska 2, 1230 Domžale.

Javna obravnava bo potekala v Veliki dvorani Domžalskega doma, Ljubljanska 58, v sredo dne 09. januarja 2013 ob 16. uri, vodil jo bo pristojni oddelek občinske uprave.

V času javne razgrnitve bo možno predloge in pripombe na okoljsko poročilo vpisati v knjigo pripomb, ki bo na mestu javne razgrnitve, ali jih posredovati pisno na naslov: Občina Domžale, Oddelek za urejanje prostora, Ljubljanska 69, 1230 Domžale.

Občina Domžale bo proučila pripombe in predloge javnosti in v roku 15 dni po končani javni razgrnitvi do njih zavzela stališča, ki bodo objavljena na spletni strani Občine Domžale: www.domzale.si.

ŠTEVILKA: 359-54/09
DOMŽALE, 17. 12. 2012

ŽUPAN OBČINE DOMŽALE
TONI DRAGAR

OBJAVE

SEZNAM PRODAJALCEV NA TRŽNEM PROSTORU V DOMŽALAH V DECEMBRU 2012

NAZIV PRODAJALCA	PRODAJNI ARTIKLI	DNEVI PRODAJE
Černivec Alojzij, Radomlje	mleko iz mlekomata	24 ur na dan
Abram Marjan, Brestanica	klobase, salame, hamburger, ocvirki, tlačenka	*
Martin Piskáč s.p., Ljubljana - Črnuče	kruh in pekovsko pecivo, keksi, testenine, slaščičarsko pecivo in flips	*
Vrabec Rikardo, Dutovlje	različna vina, likerji, žgane pijače, sok	*
Loboda Štefi, Domžale	različne vrste zelenjave	*
VI-JA d.o.o., Žalec	sveče	*
Svetlin Nada in Viktor, Domžale	ekološki medeni izdelki	*
Domes d.o.o., Zajelše, Dol pri Ljubljani	mesni domači izdelki	*
Anžič Branka, Bišče, Domžale	različni polizdelki (moka, zdrob, kaša) iz pšenice, koruze, ječmena in ajde ter fižol iz lastne pridelave	*
SRČEK d.o.o., Lukovica	vse vrste kruha, testenin, slaščic in peciva	*
Boštjan Plešec s.p., Depala vas, Domžale	različne vrste keksov in čokoladni izdelki: pralineji, tablice, figure	*
Križman Marjan, Ižanska cesta, Ljubljana	skuta, kislina smetana, slani siri, kajmak, tekoči sadni in navadni jogurt ter maslo	*
Zavod Jerman, Vače	suhomesnati izdelki, krvavice, pečenice	*
Kmetija - sirarna Bogataj, Gorenja vas	mleko, fermentirani mlečni izdelki, skuta, siri	*
Globočnik Dušan, Radomlje	suhomesnati izdelki (salame, klobase, pršut, bržole, krvavice, pečenice, zaseka, ocvirki)	*
Prosenc Ana, Beričevo, Dol pri Ljubljani	različne lončnice, sadike za balkone, vrtove in grobove, rezane krizanteme, zelenjavne sadike	*
Sabina Romšak, Kamnik	zelišča, čaji ter nagrobni in namizni dekorativni izdelki	1. 12., 7. 12., 8. 12., 14. 12., 15. 12., 21. 12. in 22. 12. 2012
Svete Tomaž, Veliko Trebeljevo, Ljubljana	med in medeni proizvodi	četrtki, petki in sobote
Marija Ženko, Dilce, Postojna	jajca iz lastne pridelave	petki
Ribnikar Dušan, Nasovče, Komenda	različne vrste zelenjave	sobote
Svetek Franc, Dobrunjska cesta, Ljubljana	vse vrste zelenjave, sadje, jabolčni sok, kislina zelje, repa in kisle glave iz lastne pridelave	torki, srede, petki, sobote
Sašo Žaljec s.p., Domžale	nagrobne sveče, nagrobne elektronske sveče, dekorativne sveče, dišeče sveče	srede, petki, sobote
Erklavec Valentin, Domžale	različne vrste zelenjave	torki, srede, četrtki, petki, sobote
Tomažin Vinko, Straža pri Rakí	vino cviček PTP, modra frankinja in dolensko belo vino	petki
Hauptman Martin, Šmartno pri Litiji	različne vrste zelenjave, predelane in konzervirane vrtnine, kis, kruh, potica in pecivo, testenine in jajca iz lastne pridelave	sobote
Ostanek Jože, Male Pece, Šentvid pri Stični	različne vrste zelenjave, kislina zelje in repa, ajvar, vegeta, vložena paprika, vložene kumarice, vloženi stročji fižol, vloženi pekoči feferoni	22. 12., 29. 12. 2012
Jdj-Avrkelj d.o.o., Sp. Brnik	sadikne zelenjave, sadikne balkonskega cvetja ter sadikne za gredice in grobove	7. 12., 14. 12., 21. 12., 22. 12. in 28. 12. 2012
Vepro d.o.o., Mojstrana	ekološka hrana (zelenjavni namazi, začimbe, marmelade, ekološki kruh, ekološka olja ipd.)	1. 12., 7. 12., 8. 12., 14. 12., 15. 12., 21. 12., 22. 12., 28. 12. in 29. 12. 2012
Ohra Jože Križaj s.p., Čadovlje, Golnik	teranova borovnička	21. 12. 2012
Miko Tamara, Senovo	sveče okrašene z voščeno folijo, vizitke in drugi dekorativni predmeti iz lastne proizvodnje	1. 12., 8. 12., 22. 12. 2012
Kopač Janez, Podgorica, Ljubljana - Črnuče	različne vrste zelenjave	vse dni
Saša Dolšak s.p., Luče, Grosuplje	sveče, voščilnice, izdelki z vezeninami (brisače, slinčki, prtčki), lesni izdelki (uhani, obeski, darilne škatle)	sobote
Fric Klavdija, Župečja vas, Lovrenc na Dravskem polju	suhomesnati izdelki	21. 12., 28. 12. 2012
Mojca Vrh s.p., Ilirska Bistrica	izdelki iz gline, izdelki iz voska, izdelki iz poslikanega stekla	1. 12., 8. 12., 15. 12. in 22. 12. 2012
Alija Škerić, Rožno, Blanca	različne vrste sadja, zelenjave, mošt in kis iz lastne pridelave	srede, petki, sobote

Opomba: Prodajalci z oznako* imajo mesečni najem zaprtih stojnic in imajo možnost prodaje vse dni obratovanja tržnega prostora.

OBČINA DOMŽALE

Na podlagi Uredbe o stvarnem premoženju države in samoupravnih lokalnih skupnosti (Uradni list RS, št. 34/11; v nadaljevanju: Uredba), Občina Domžale objavlja

N A M E R O

o sklenitvi neposredne pogodbe za zakup zaprte stojnice na tržnem prostoru v domžalah za leto 2013

I. Predmet zakupa

Občina Domžale oddaja v zakup 1 nestandardno zaprto stojnico z oznako 13-z na tržnem prostoru v Domžalah za namen prodaje suhomesnatih izdelkov in/ali mlečnih izdelkov (siri, namazi, skuta, smetana, jogurti, kefirji, maslo) iz lastne proizvodnje.

Izhodiščna cena za zakup nestandardne zaprte stojnice za celo leto 2013 znaša 1.390,80 € z DDV.

II. Pogoji prijave

Ponudbe za zakup lahko oddajo pravne in fizične osebe z lastno proizvodnjo suhomesnatih ali mlečnih izdelkov (siri, namazi, skuta, smetana, jogurti, kefirji, maslo), ki jih želijo prodajati na tržnem prostoru v Domžalah in imajo svoje obrate registrirane pri Veterinarski upravi RS. Drugi izdelki lastne proizvodnje, če ponudnik izpolnjuje zakonske pogoje za njihovo prodajo in so dovoljeni tudi z Odlokom o določitvi pogojev za prodajo blaga zunaj prodajal v občini Domžale, lahko v obsegu ponudbe (številu različnih izdelkov) predstavljajo največ 10% ponudbe.

III. Pogoji najema

Izhodiščna cena zakupa je določena na podlagi sklepa župana št. 0112-1/2012 z dne 9. 11. 2012. Zakupnina za stojnico se poravnava na podlagi sklenjene pogodbe v osmih dneh po izstavitvi računa s strani Občine Domžale na področju Občine Domžale, odprt pri Banki Slovenije, številka 01223-010001491. Plačilo zakupnine v določenem roku je bistvena sestavina zakupne pogodbe. Če zakupnik ne poravnava najemnine v navedenem roku, se šteje pogodba za razdrto.

Zakupnik stojnice ne sme dati v podnajem.

IV. Merilo za izbor najugodnejšega ponudnika

Merilo za izbor najugodnejšega ponudnika je najvišja ponudbeni cena.

Zaprta stojnica z oznako 13-z bo z neposredno pogodbo oddana ponudniku z najvišjo ponudbeno ceno.

V primeru, da dva ali več ponudnikov ponudi isto najvišjo ponudbeno ceno, se navedene ponudnike povabi h pogajanju. Če bodo tudi na pogajanjih ponujene enake cene, bo o ponudniku odločil žreb občinske Komisije za oddajo stojnic v zakup.

V. Potrebna dokumentacija in navodila za pripravo ponudbe

Ponudnik odda ponudbo na obrazcu PRIJAVA, ki je sestavni del te objave in je od dneva objave do izteka roka za oddajo ponudb dosegljiv na spletni strani Občine Domžale, <http://www.domzale.si/>, pod rubriko Vložišče/Razpisi/Podjetništvo, turizem in kmetijstvo. Zanimirani ponudniki ga lahko v času uradnih ur dvignejo tudi v vložišču Občine Domžale, soba št. 4, Ljubljanska 69, 1230 Domžale. Popolna ponudba mora vsebovati naslednje zahtevane dokumente in dokazila:

- pravilno izpolnjen obrazec PRIJAVA z natančno navedbo ponudbe prodajanih izdelkov,
- podpisana vzorec pogodbe, ki je v prilogi obrazca PRIJAVA,
- dokazilo, da ima ponudnik veljavno dovoljenje (prijavljeno dejavnost) za proizvodnjo izdelkov, ki jih želi prodajati,
- izpisek iz evidence registriranih obratov na področju živil živalskega izvora, ki ga izda pristojni območni urad Veterinarske uprave RS.

Ponudbe morajo biti veljavne do vključno 30 dni od dneva zaključka roka za prijavo.

VI. Odpiranje in vsebina ponudb

Prispele ponudbe bo obravnavala Komisija za oddajo stojnic v zakup, imenovana s sklepom župana. Odpiranje ponudb bo izvedeno 8. 1. 2012 ob 12. uri, v konferenčni sobi Občine Domžale, Ljubljanska cesta 69, 1230 Domžale. Odpiranje ne bo javno.

Ponudbe se bodo odpirale in obravnavale po vrstnem redu, po katerem so bile predložene. Na odpiranju ponudb bo komisija ugotavljala njihovo popolnost glede na zahtevana dokazila. Ponudbe z nižjo zakupnino od izhodiščne in nepopolne ponudbe ne bodo upoštevane.

Nepravčasne in nepravilno označene ponudbe bodo izločene in po končanem postopku odpiranja neodprte vrnjene ponudniku.

VII. Sklenitev neposredne pogodbe

Z izbranim najugodnejšim ponudnikom bo sklenjena neposredna zakupna pogodba najpozneje v 10 dneh po opravljeni izbiri. Če izbrani ponudnik ne sklene pogodbe v navedenem roku, bo Občina Domžale sklenila pogodbo z naslednjim najugodnejšim ponudnikom.

VIII. Drugi pogoji

Občina Domžale si pridržuje pravico, da ne glede na ostala določila te objave:

- kot najugodnejšega ponudnika ne izbere nobenega od ponudnikov,
- kadarkoli popravi in/ali dopolni predlog neposredne zakupne pogodbe v prilogi in posledično ta popravljen/ali dopolnjen predlog neposredne zakupne pogodbe postane priloga, namesto prejšnjega.

Če na podlagi objavljene namere za sklenitev neposredne pogodbe za zakup zaprte stojnice na tržnem prostoru v Domžalah za leto 2013 ni dosežena vsaj izhodiščna zakupnina, se neposredna pogodba ne bo sklenila.

IX. Rok in način predložitve prijave

Predlagatelji morajo prijavo oddati po pošti kot priporočeno pošiljko najpozneje do 4. 1. 2013 do 24. ure (datum poštnege žiga), na naslov Občina Domžale, Ljubljanska cesta 69, 1230 Domžale ali osebno na vložišču Občine Domžale, soba št. 4, Ljubljanska 69, 1230 Domžale. Ponudbe morajo biti v zaprti ovojnici, s pripisom v levem spodnjem kotu ovojnice: »Objava namere za sklenitev neposredne pogodbe za zakup stojnice – ne odpiraj«. Na hrbtni strani ovojnice mora biti naveden naziv in naslov ponudnika.

Dodatne informacije v zvezi z objavo namere za sklenitev neposredne pogodbe dobijo zainteresirani v času uradnih ur na tel. št. 01 721 42 51, Občina Domžale, Oddelek za finance in gospodarstvo.

OBČINA DOMŽALE
ŽUPAN TONI DRAGAR

24. januar 20h
pogovor z ustvarjalci filma

www.kd-domzale.si

Mestni Kino Domžale

NAGRADNA KRIŽANKA 13

NAGRAJENCI, ki so pravilno rešili križanko v glasilu Slamnik, št. 13-2012

Tine Nestič, Šumberška c. 52, 1230 Domžale, prejme brezplačni vikend najem vozil HONDA CIVIC,

Francka Trobec, Veselovo nabrežje 1/B, 1234 Mengeš, prejme plastično ročko 4 l olja Supreme SLX,

Zvonka Slapar, Rafolče 31, 1225 Lukovica, prejme plastično ročko 4 l olja Supreme GTX,

Valentin Košir, Pod hribom 11, 1235 Radomlje, prejme preventivni pregled vozila z meritvami

Nagrade podarja:

NOVI AVTO CENTER d.o.o., RADOMLJE

Rešitev križanke: VABLJENI PRIHAJA NOVA HONDA CIVIC

Pravilne odgovore nam lahko pošljete do ponedeljka, 10. 12. 2012 na naslov: Uredništvo Slamnik, Ljubljanska 61, 1230 Domžale

OBVESTILO
ROK ZA ODDAJO

Naslednja številka Slamnika izide v **petek, 25. januarja 2013**. Rok za oddajo prispevkov je v **četrtak, 10. januarja 2013, do 12. ure**.

Prispevke lahko v času uradnih ur oddate v Kulturnem domu Franca Bernika Domžale, izven uradnih ur v nabiralniku na stavbi ali pa na naš e-naslov: urednistvo.slamnik@gmail.com

PUBLICIS
Helios, d.d. Kollevo 2, 1230 Domžale, Slovenija

VSE, KAR USTVARJATE, LAHKO POSTANE UMETNINA.
USTVARITE JIH ČIM VEČ V LETU 2013.

/ Leonardo da Vinci by HG Helios Group /

 HG HELIOS Group

sam

www.sam.si

V letu 2013 vam želimo polno topline, upanja in prijetnih trenutkov v vašem domu.

Sam d.o.o. Domžale, Presernska cesta 1, Zg. Jarše, 1235 Radomlje

Izposoja medicinskih pripomočkov

ob prvi izposoji vam nudimo **20% popust**

Izposojamo tudi na naročilnice ZZS

Pripomočke vam izdamo v izposoji tudi na naročilnico, ki jo je predpisal zdravnik. Poskrbimo tudi za prevoz pripomočka na naslov uporabnika.

Zagotavljamo kakovost izdelkov in storitev

negovalna bolniška postelja • posteljni trapez • posteljna omarica • posteljna mizica, počivalnik • navadna hodulja • recipročna hodulja • električni voziček - skuter • hodulja s kolesi • invalidski voziček • terapevtsko kolo • sobno dvigalo • naslon za hrbet • pripomoček za pobiranje • deska za presedanje • bergla ... in še mnogo več!

Simpss[®]
medicinski pripomočki

Motnica 3, Trzin, 01/562 13 52,
Metelkova 11, Ljubljana, 01/439 61 00

www.simpss.si

KINO SPORED JANUAR 2013

MESTNI KINO DOMŽALE Mestni Kino Domžale

2 SRE	18:00 ŠANGHAI 20:30 VSE TISTE LEPE STVARI	25 PET	20:00 DIVJI BALKAN + predfilm: KAMČATKA/Pekleni paradiz VEČERI GORNIŠKIH FILMOV
3 ČET	18:00 ATLAS OBLAKOV 21:00 VSE TISTE LEPE STVARI	26 SOB	17:00 LOTI IN SKRIVNOST MESEČEVEGA KAMNA sinhronizirano, 5+ SOBOTNI DRUŽINSKI FILM 20:00 JAZ SEM JANEZ JANŠA
4 PET	18:00 REPRIZA Joachim Trier double bill 20:00 ATLAS OBLAKOV	28 PON	20:00 LOČITEV abonma FILMSKI
5 SOB	17:00 OTROCI IZ GORE NAPF podnapisi, 7+ SOBOTNI DRUŽINSKI FILM 20:00 ATLAS OBLAKOV	30 SRE	18:00 LOČITEV 20:30 NAHRANI ME Z BESEDAMI
9 SRE	18:00 360 20:00 OSLO, 31. AVGUSTA Joachim Trier double bill	31 ČET	18:00 NAHRANI ME Z BESEDAMI 20:00 LOČITEV
11 PET	18:00 360 20:00 OSLO, 31. AVGUSTA Joachim Trier double bill		
12 SOB	17:00 VRATAR LIVERPOOLA podnapisi, 8+ SOBOTNI DRUŽINSKI FILM 20:00 360		
18 PET	18:00 LJUBEZEN JE VSE KAR POTREBUJEŠ 20:00 ŠANGHAI		
19 SOB	10:00 LOTI IN SKRIVNOST MESEČEVEGA KAMNA sinhronizirano, 5+ SOBOTNA FILMSKA MATINEJA 17:00 OTROCI IZ GORE NAPF podnapisi, 7+ SOBOTNI DRUŽINSKI FILM 20:00 LJUBEZEN JE VSE KAR POTREBUJEŠ		
24 ČET	20:00 JAZ SEM JANEZ JANŠA pogovor z ustvarjalci		

SREČNO 2013!
vam želi ekipa Mestnega kina Domžale

KJE SMO

INFO MESTNI KINO DOMŽALE se nahaja v Kulturnem domu Franca Bernika Ljubljanska 61, Domžale t.722 50 50 | www.kd-domzale.si