

MENGŠAN

GLASILO OBČINE MENGEŠ

ŠTEVILKA 3

marec 2005 / leto XII

**PESTRA IZBIRA
BALKONSKEGA CVETJA
LASTNA PROIZVODNJA
UGODNE CENE**

Telefon: 01/723 09 02

 Grega Moser
Bilečanska 2,
1000 Ljubljana
gsm: 041/624-898
g.moser@volja.net
www.kamrca.com/gm

**PESKANJE IN ZAŠČITA KOVINSKIH IZDELKOV,
ODLITKOV, NERJAVEČE PLOČEVINE, STEKLA,
KAMNA, BETONA, CISTERN, KAMIONOV,
AVTOMOBILSKIH PLATIŠČ IN OSTALO**

AUTOSOLA

dne 11.04., 18.04. in 25.04. 2005 ob 19.00. uri
pričnemo **BREZPLAČNI** tečaj **CPP**
VABLJENI!!!!

tel.: 01 / 720 10 26
fax: 01 / 720 10 27
gsm: 041 / 62 33 03
e-mail: retor@aol.net
http://www.retor.si

URADNE URE
ponedeljek, sredo in četrtek
od 10.00 do 18.00 ure
torek in petek
od 10.00 do 12.00 ure

MOTORISTI in MOPEDISTI POZOR!

Obveščamo vas, da smo v naši avtošoli, seveda tudi s pomočjo lepega vremena, že pričeli z usposabljanjem in seveda tudi z izpiti za motoriste in mopediste ("A" kategorija vseh nivojev, torej od 125 ccm, pa do neomejene s kubičnimi ccm, kategorije in "H" kategorija (mopedi), z avtomatskim in klasičnim menjalnikom). Torej vse na enem mestu. Da pa ste potrkali na prava vrata, vam še zaupamo, da smo avtošola z najboljšo uspešnostjo v tej regiji na tem področju, da imamo dolgoletne, oziroma že od najdaljše izkušnje. Pa še to, da motorje in vso opremo, ki sodi zraven dobite pri nas. Pomembnejše od vsega tega pa je, da vas ne želimo pripeljati samo do izpita, temveč vas želimo naučiti postati varen in dober voznik. Torej več kot dovolj razlogov, da trkate na prava vrata. Lepo vas pozdravljamo in vam želimo lepe velikonočne praznike in srečno ter varno vožnjo.

PRODAMO:

Stanovanja:

- Kamnik; trosobno stanovanje v poslovno stanovanjskem kompleksu, v izmeri 94,93 m², duplex, novo gradnja, garažna klet, shramba, dva balkona, dvigalo. Cena: 29.950.000,00 SIT.
- Kamnik; dvosobno stanovanje, novo gradnja, soseska Mali Grad, v izmeri 54,17 m², garažna klet, shramba, možnost takojšnje vselitve. Cena: 19.500.000,00 SIT.
- Domžale; etaža stanovanjske hiše stare 19 let, štirisobno stanovanje v izmeri 92,50m², z pomožnimi prostori v kleti 40,90m², terasa, balkon, ločen vhod in priključki. V neposredni bližini vsa infrastruktura. Stanovanju pripada zemljišče, vrt v izmeri 206m², na katerem stoji brunarica; Cena: 39.000.000,00 SIT.
- Za znano stranko iščemo dvo ali več sobno stanovanje v Mengšu

Parcela: - Količevo; zazidljivo zemljišče v izmeri 656 m², dovoz iz dveh strani. Cena: 26.400,00 SIT/m².

- Zapoge; zazidljivo zemljišče v izmeri 1450 m², možnost parcelacije, dostop urejen, lepa lokacija, pogled na planine. Cena 27.600.000,00 SIT/m².

- Mengeš; zazidljivo parcelo v izmeri 684 m², s plačanim komunalnim prispevkom in gradbenim dovoljenjem, lepa lokacija, cena; 29.550.800,00 SIT.

- Domžale; zazidljivo parcelo pod hribom Šumberk, v izmeri 651 m², lepa, urejena in mirna okolica, vsi komunalni priključki parceli, cena; 28.123.200,00 SIT.

Za znano stranko iščemo zazidljivo parcelo v Kamniku ali Mengšu z okolico.

Hiše:

- Kamnik; več stanovanjska hiša, 460m² stanovanjske površine na parceli 860 m², zgrajena l. 1990, moderno opremljena, kvalitetna oprema, poleg hiše stoji objekt primeren za poslovno dejavnost. Parcela je ograjena, pogled na Kamniške planine, vselitev po dogovoru. Cena: 500.000 EUR.
- Domžale okolica; Podrečje, starejša stanovanjska hiša, nadomestna gradnja, tloris stavbišča 148 m², na parceli v izmeri 863 m². Cena: 26.000.000,00 SIT.
- Repnje pri Vodica; enodružinsko montažno hišo, izdelano do V. gradbene faze, urejena okolica, estrihi, terasa, nadstrešek, 140 m² bivalne površine, parcela 500m². Cena: 39.950.000,00 SIT.

Poslovni prostori:

- Tuhinjska dolina; v bližini toplic, večji gostinski lokal z možnostjo prenočišč, 150m² gostinskega lokala, 350m² stanovanjskih površin, 1000m² zemljišča, star 40 let; Cena: 47.000.000,00 mio SIT.
- Kamnik; v bližini zdrav. doma, površine 40,32m², 3. gradbena faza, star 3 leta; Cena: 10,2 mio SIT
- Moste pri Komendi; poslovni objekt na odlični lokaciji (glavna prometnica proti Brniku), skupne neto površine 811 m², v dveh etažah, prodamo skupaj ali po delih. Objekt je star 15 let, možnost gostinske dejavnosti, turizma, trgovine.... Skupna površina zemljišča 1556 m², parkirišča so asfaltirana. Cena: 1.300.000,00 EUR.
- Mengeš; poslovni prostor opremljen, namenjen za zlatarsko, urarsko,... dejavnost, 30 m², star 10 let, cena; 9,5 mio SIT.

VETERINARSKI DOM DOMŽALE d.o.o.
Cesta talcev 10, 1230 Domžale

Republika Slovenija, Ministrstvo za kmetijstvo gozdarstvo in prehrano, Veterinarska uprava RS, Veterinarska inšpekcija območnega urada Ljubljana, izdaja odločbo po uradni dolžnosti, na podlagi 84.čl. Zakona o veterinarstvu, 207.čl. TUP-a in 18 čl. Zakona o inšpekcijskem nadzoru, v upravnem postopku o izvajanju sistematičnega spremljanja kužnih bolezni in cepljenj živali v letu 2005, se bo vršilo splošno cepljenje psov proti steklini, po sledečem razporedu v občini Mengeš.

**RAZPORED OBVEZNEGA
CEPLJENJA PSOV PROTI STEKLINI**

Dne: SOBOTA 02. 04. 2005

- | | | |
|---------------|-----------------|--|
| 08.30 - 09.00 | Topole | pri Lužarju, Topole 12 |
| 09.30 - 12.00 | Mengeš | na parkirišču občine Mengeš za kulturnim domom |
| 12.15 - 13.00 | Loka pri Mengšu | pri Videmšek, Gasilska ul. |
| 13.15 - 13.30 | Dobeno | pri Ručigaj, Dobeno |

Cepljenje psov za zamudnike je na krajih ter mestih v rednem cepljenju.

Dne: SREDA 06. 04. 2005

- | | |
|---------------|------------------|
| 15.00 - 16.00 | Mengeš |
| 16.15 - 16.45 | Loka pri mengšu. |

Ne pozabite prinesiti s seboj izkaznico o cepljenju psov!

Cepimo vse pse, starejše od 4 mesecev, breje in doječe psice pa cepimo po odstavitvi. Psi, rojeni po 01. januarju 2003, morajo biti označeni z mikročipi v skladu s predpisom, ki ureja označevanje. Posamezno cepljenje je v VETERINARSKEM DOMU DOMŽALE, CESTA TALCEV 10, vsak delavnik od 07.00 - 12.00 in od 17.00 - 18.00, ter v sobotah od 07.00 - 09.00. Stroški cepljenja znašajo 7.500,00.

Spoštovane bralke, spoštovani bralci!

V neki vasi so na sredi vasi imeli veliko lipo. Vaščani so se poznali med sabo in si pomagali, potem pa je kar naenkrat vse napadla njim neznana bolezen. Simptomi te bolezni so bili razdražljivost, jeza, prerekanje brez pravega razloga in prišlo je celo do nekaj pretepov med vaščani. Nekateri so od tega celo zboleli in nekateri tudi umrli. Potem se je pa zgodila neka nenavadna stvar. Na lipo sredi vasi je vsak dan priletel nek slavček prav posebne sorte. Njegovo petje je bilo tako milozvočno, tako jasno in tako glasno, da so mu vsi vaščani prisluhnili in začeli postajati dobre volje, bolni so pričeli ozdravljati in vse je pričelo biti nekako tako kot je bilo nekoč. Zdelo se je celo, da ta slavček prav posebne sorte razume tudi človeško govorico, saj se je celo odzval in priletel na kako okensko polico in še posebej lepo zapel, če ga je kdo poklical. Slavček pa je priletel v vas, samo kadar se je njemu zahotelo in pel samo ob tistih urah, ki so njemu bile pogodu. Vaščani so se odločili, da bodo slavčka ujeli in ga namestili v kletko na lipo, tako da jim bo pel noč in dan in ne samo takrat ko se njemu zahoče in kadar on prileti na lipo. Nastavili so mu limance in razne druge pasti, slavček pa po tem dogodku sploh ni priletel niti prvi dan, niti drugi, niti tretji dan, skratka ni ga bilo več. Eden od vaščanov, ki je enkrat posnel njegovo petje, se je domislil, da bi na lipo obesili zvočnike iz katerih bi se slišalo slavčkovo petje. Res so to storili in bili vsi zadovoljni. Ampak slavček prav posebne sorte je vsak dan pel popolnoma druge viže, iz zvočnikov je pa vedno donela ista melodija. Čeprav je sprva izgledalo, da slavčkovo posneto petje iz zvočnikov lepo deluje, se je izkazalo, da ni bilo tako, saj so se vaščani spet začeli pripraviti in ljudje so spet začeli obolevati. Vaščani so se zbrali in tuhtali, kaj storiti in kako privabiti pravega slavčka prav posebne sorte spet nazaj. Nekdo se je domislil, da bi vse limance in pasti odstranili in da bi odstranili tudi zvočnike in v mislih prosili, naj se slavček vrne nazaj. Res so to storili in glej, začuda se je slavček prav posebne sorte takoj vrnil nazaj, kot bi ves čas čakal, da ljudje storijo tisto, kar je zanj in za njih prav. V vasi je spet zavladalo harmonično življenje in nikomur ni niti padlo na pamet, da bi še kdaj pomislil, da bi bilo dobro slavčka ujeti.

Če tudi vi zaslišite slavčka prav posebne sorte, ki posebej lepo poje, mu prisluhnite iz globine svojega srca, morda bo tudi vas spravil v dobro voljo. Tale pravljica sama zase čisto lepo zdrži, lahko jo pa še malo poglobimo in nanjo pogledamo še malo z druge plati. Najprej ta slavček je lahko vaše srce, ki vam ves čas prav lepo poje in vas prosi, da mu že končno prisluhnite, kajti ko ste bili majhni, ste mu z veseljem prisluhnili in se dostikrat brez razloga zaradi njegovih signalov prav prešerno nasmejali. Potem ste pa nanj čisto pozabili in se ponovno spomnili, razmišljajoč, kako bi ga ujeli na svoje limance, da bi vam on služil, da bi bili srečni in dokončno zadovoljni. Zgodilo se je pa samo to, da ste še bolj izgubili stik z njim in ostali notranje prazni. Da bi res lahko ponovno zaslišali glas svojega srca, se morate popolnoma umiriti in to tako dolgo, dokler res ne zaslišite glas svojega srca. To ni enostavno, zahteva veliko vsakodnevnega truda. Kar pa je še težje, pa je vzdrževanje notranjega stika z njim, oziroma stalno poslušanje njegovega notranjega petja. Druga razlaga slavčka prav posebne sorte pa bi lahko bila tudi mojster, ki s svojim glasom vzpodbuja ljudi naj mu prisluhnejo in naj prisluhnejo svojemu srcu, naj začutijo svojo bit, naj začutijo, kdo v resnici so, od kje so prišli in kam bodo odšli. Tudi tu ne gre nič na silo. Vse je tako kot pri naši zgodbi o slavčku prav posebne sorte. Gre za vzajemno sinhronizacijo notranjega poslušanja in vsakodnevnih aktivnosti. S svojo dvoičnostjo, neiskrenostjo in prevarami nihče ne zasliši glasa svojega srca in še manj mojstra. Dokler se ne odkrižamo svojih dvomov in strahov, nimamo nobenih prilik spoznati se z nesmrtnim delom samega sebe in tu je mojster lahko res v veliko pomoč. Najpreprostejše stvari je vedno najteže razumeti. Ko se bomo enkrat poenostavili in nehali vse komplicirati, bomo mogoče razumeli. Za vsakega pride enkrat čas, da se premakne, da si prizna, da ne zna prisluhniti glasu svojega srca in potem avtomatično znotraj sebe zaprosi za to pomoč in ta slavček prav posebne sorte kar od nekje prileti v takšni, ali drugačni obliki, običajno kar človeški.

Naj vam te misli polepšajo velikonočne praznike in bog požegnaj pri prijetnem zajtrku na veliko noč.

KAZALO:

DELOVANJE POSLANCA	4
»ŽIVLJENJE JE UČENJE«	
V GRADU JABLJE	7
21. POD MENGEŠKO MARELO	
TOKRAT MALO DRUGAČE	9
PREDSEDNIK ŠTEFAN BORIN	
O DELOVANJU	
KULTURNEGA DRUŠTVA	
MIHAELOV SEJEM	11
ENKRATEN SVETOVNI	
USPEH MENGEŠKEGA	
ŠPORTNIKA	14
MEDNARODNA NAGRADA	
ZA INOVATIVNOST	
ŠTUDENTSKEMU	
DRUŠTVU SPG	20
PETER IN MATJAŽ	
ZANESLJIVO STOPATA	
PO ROKOVIH STOPINJAH	21
POMLADANSKA ČISTILNA	
AKCIJA OD 2. APRILA DO 9.	
APRILA 2005	22

Rok za oddajo prispevkov za prihodnjo številko glasila je 12. april 2005.

Naslovnica:

Foto: Smučarska zveza Slovenije

MENGŠAN GLASILO OBČINE MENGEŠ

Glasilo ureja uredniški odbor: Marij Urh – odgovorni urednik, e-mail: mengsan@menges.si, petra.piskot@siol.net

Člani uredniškega odbora: Tina Železnik, Dušan Pejič

Odgovorna urednica Uradnega vestnika: Irena Podboršek, tel. (01) 7247 106, (040) 852 355

Oblikovanje, grafična priprava in tisk: SET, d. d., Ljubljana, tel. (01) 587 44 11, faks: (01) 528 24 74, e-mail: tiskarna.set@siol.net

Izdaja: Občinski svet Občine Mengeš. Mengšan izhaja v nakladi 2600 izvodov. Prejmejo ga vsa gospodinjstva v občini Mengeš brezplačno na dom.

Distribucija: Primož Kržan, tel. (01) 7237 296

Odslej Mengšan dostopen tudi na internetni strani www.menges.si

Oglasno trženje: Občina Mengeš

Drage občanke, spoštovani občani, šestindvajseti uvodnik pišem, ko ptički že veselo pojejo (Gregorjevo je tu), kljub zapozneli ostri zimi in pravi zimski idili v prvi polovici marca – če ste se odpravili na Dobeno ali Rašico skozi gozd. Končujem

ga po velikem smučarsko skakalnem spektaklu v Planici z dvema svetovnima rekordoma in izenačenim slovenskim.

V občini Mengeš smo upravičeno ponosni na našega svetovnega prvaka Roka Benkoviča in še posebej na delo z mladimi in najmlajšimi v Smučarsko skakalnem klubu Mengeš. Ogromno vloženega truda, vztrajnosti, odrekovanja, reševanja problemov, premagovanja kriz se jim je povrnilo v izjemnem veselju, zadovoljstvu in sreči ob »Benko«-vem ponovnem velikem dosežku, največjem doslej. Čestitam SSK Mengeš, čestitam Roku. Naj tu omenim najzaslužnejše: trenerja Aleša Seljaka in neumornega, vseprisotnega Braneta Šuštarja in seveda očeta Zvonka ter mamo Eriko. Upam in zaupam v vse vas in Roka, da bo vztrajal na sedanji športni, življenjski in osebni poti ter z vztrajanjem in delavnostjo uveljavil svoje izjemne talente. Rokova mirnost in njegova zagotovila, da se zaveda odgovornosti me prepričujejo in mu lahko le še zaželimo sreče in naklonjenosti usode oz. Božje pomoči. Ko smo šli navjati v Nemško mestece Oberstdorf smo z velikim ponosom spremljali nastop Slovenskih skakalcev – Mengšani in s prijatelji smučarskih skokov iz cele Slovenije skupaj s Tunjiškimi župnikom Pavletom. Toliko slovenskih in še posebej mengeških zastav v tujini še ni ali že dolgo ni bilo. Zgledno smo upravičili turistični slogan »Slovenija poživlja«. Z Mengeško godbo pa, da delujemo s pesmijo v srcu in da smo glasbeno mesto. Iz Švice se nam je pridružil tudi Franc Kompare. V zimski idili mesteca s skakalnicami v čudovitem sončnem vremenu smo pričakali sicer tudi za gledalce v večernih urah, ko se je shladilo, naporno tekmovanje. Sedaj smo doživeli še izjemno zaključek sezone – v Planici. Rok je bil tudi v Planici deležen velike in razpoznavne podpore iz Mengša. Veselje in podpora za delo v klubu, predvsem z mladimi, bo sedaj (upam) še večja in da se bo s skakalnimi ali kakim drugim športom udeleževalo čim več ljudi, predvsem mladine.

Družinam, ki so se povečale z nadebudneži želim zdravja in sreče ter medsebojne ljubezni z naslednjimi novorojenimi člani: Klemen, Leonardo, Jakob, Katarina, Aljaž, Lucija in Oskar, Maks, Nikita.

Vabljeni na seje občinskega sveta. Vabila so konec meseca objavljena na oglasni deski in na spletu.

VOŠČILO s pomočjo izreka:

JUTRIŠNJI SVET PRIPADA TISTIM, KI OZNAJAJO VESELJE (F.Heer)!

Občankam in občanom, še posebej bolnim, trpečim in ostarelim, osamljenim in nesrečnim, vsem, ki v (Kristusu) iščete smisel življenja, iz srca voščim veselo, zadovoljno in blagoslovljeno veliko noč.

Slavimo življenje in vztrajnost duha, častimo dobroto in darove srca.

Prav lep pozdrav!

Tomaž Štebe

DELOVANJE POSLANCA

Državni zbor se je do danes zbral na 3 rednih, 7 izrednih in 1 slavnostni seji. Prvo sejo, s katero se zaključi mandat prejšnjega državnega zbora, skliče predsednik republike in je bila 22. oktobra 2004. S tem dnevom smo izvoljeni poslanci začeli izvrševati poslanski mandat, ki smo ga pridobili z dnevom izvolitve.

Na 1. izredni seji 9. novembra 2004 je državni zbor izvolil Janeza Janšo za predsednika vlade s 57 glasovi za in 27 glasovi proti. Vlado pa je državni zbor potrdil na svoji 4. izredni seji 3. decembra 2004. Dan prej sem bil potrjen kot poslanec državnega zbora in s tem nadomestil g. Janšo.

V tem obdobju smo med prvimi evropskimi narodi ratificirali Pogodbo o ustavi za Evropo. Ustavna pogodba je v celoti izjemnega pomena za Slovenijo. Bilo je prvič, da smo kot enakopravni partnerji v družbi velikih evropskih narodov sooblikovali podobo prihodnje Evrope.

Veliko prahu je dvignilo sprejetje predloga zakona o spremembah in dopolnitvah zakona o javnih uslužbencih (ZJU). Očitki so bili namenjeni napačni presoji in sicer, da se bo s to spremembo zakona javna uprava politizirala. V nasprotju s tem vlada že dokazuje, da sprememba zakona ni bila namenjena vsestranskim menjavam v javni upravi, temveč da se zagotovi osnovne pogoje za uresničevanje strateških usmeritev. To pa v sami osnovi pomeni, da mora imeti od ljudstva izvoljena oblast na voljo take uslužbenke, ki bodo poleg svoje strokovnosti, vrhunske usposobljenosti in programske kompatibilnosti nudili ministru svoje sodelovanje, sposobnost komuniciranja in sodelovanja.

Pod prvi predlog ZJU, ki ga je vlada na 22. seji sprejela 19.4.2001 in ga posredovala v prvo obravnavo v DZ (začel obravnavati na 6. seji, dne 22.5.2001), sta podpisana nekdanji notranji minister dr. Rado Bohinc in nekdanji generalni sekretar vlade Mirko Bandelj. Ta predlog Zakona vsebuje iste oz. podobne določbe kot novo sprejeti ZJU.

Predlagan ZJU je vseboval naslednjo določbo: ob menjavi funkcionarja se lahko novi funkcionar, če oceni, da z določenim uradnikom na vodstvenem položaju ne more sodelovati, v določenem roku odloči, da sproži postopek internega oz. javnega natečaja. Vlada bo s to spremembo imela možnost zamenjati okoli 60 državnih uradnikov na najpomembnejših položajih v državni upravi. Pomembno je torej poudariti, da ta zakon ne politizira javne uprave. Jo dela bistveno bolj strokovno kot pa vsi zakoni, ki so veljali v zadnjih 12 letih. Tisti, ki nam sedaj to očitajo, so prej imeli na voljo zakone, s katerim so menjavali brez kakršnih koli strokovnih kriterijev. Zdaj so v zakonu strokovni kriteriji. Zakon omogoča ministru, da med tistimi kandidati, ki izpolnijo strokovne kriterije, predlaga nekoga, s katerim bo lahko sodeloval pri izvajanju programa v skupno dobro. Prejšnjim vladam pa tega ni bilo treba. Lahko so imenovali kogar so hoteli in ravno tisti sedaj to rešitev izpodbijajo na Ustavnem sodišču. V zakonodajni proceduri sta dva ustavna predloga za spremembo 83. člena ustave, ki govori o poslanski imunosti. Predlog koalicijskih SDS, NSi in SLS - s prvopodpisanim poslancem slovenskih demokratov Brankom Grimsum - se nanaša na črtanje 83. člena ustave in s tem odpravo poslanske imunite v celoti.

V prihodnosti nas čaka obravnavna zakona o istospolnih partnerjih. Ministrstvo za delo, družino in socialne zadeve pripravlja zakon, ki bo v vladno obravnavo predložen do konca marca. Zakon o registraciji istospolne partnerske skupnosti, ki je trenutno v medresorskem usklajevanju, bo urejal vprašanja glede statusa istospolnih partnerskih skupnosti. Naj pri tem poudarim, da je ta zakon prej 8 let pripravljala prejšnja vlada. Pravzaprav ga je pripravljala odvetniška pisarna Miro Senica - in v ta namen je prejšnja vlada odštela 3.420.000 SIT davkoplačevalskega denarja.

Ko smo pri financah, velja spomniti na velik primanjkljaj, ki ga je bivša vlada prepustila novi, oziroma ki ga je bivša vlada povzročila celotni državi. Manjka 18 milijard Ministrstva za šolstvo, predvsem za plače. Te bo potrebno izplačati in tudi zagotoviti. Manjka znaten del sredstev za plače v javni upravi. Prejšnja vlada je načrtovala v letu 2004 zmanjšanje zaposlenih v javni upravi za 1%. Namesto zmanjšanja je bilo realizirano povečanje za več kot 0,3%, kar je dodatna milijarda. Schengenske obveznosti, glede meje, bodo tudi zahtevala dodatna sredstva. Odločba ustavnega sodišča zahteva vračanje nekaterih preveč plačanih davčnih obveznosti ali pa obračunanih davčnih obveznosti. Težke milijarde obveznosti padajo iz omar, ko se ločujejo državna poroštva, ki jih je prejšnja vlada izdajala bolj na okroglo. Ko gredo podjetja v stečaj, banke vnovčijo ta državna poroštva in to je obveznost, ki jo je potrebno pokriti iz proračuna. To je v seštevku 70 milijard. Zaenkrat. Upamo, da še ni kje večjih presenečenj. Teh 70 milijard ob primopredaji ni bilo korektno prikazanih s strani predhodnikov. Tako bo potrebno znatno prerazporejanje sredstev, drugačno določanje prioritete, iskanje rezerv in to je tudi edini maneverski prostor v upanju, da bodo tudi prihodki nekoliko večji. Minister za finance že napoveduje, da se bo prihodkovna stran v primerjavi s prejšnjim proračunom povečala za okoli 30 MRD Sit. S preostalo razliko, 40 MRD Sit, pa se je vlada z vso odgovornostjo in prerazporejanjem sredstev znotraj proračuna že spoprijela.

Opozicija zdaj skoraj v celoti oporeka in nastopa zoper politiko, ki jo je pred tem, ko je bila še na oblasti, resno izvajala. Tako da je zdajšnja opozicija najboljša kritika svoje prejšnje vladavine. Pravzaprav se je z njo treba v marsičem strinjati. Samo da zdajšnja vladna ekipa ni kriva za grehe, ki so ji očitani. Zdajšnja opozicija pravzaprav samokritika svoje preteklosti in z nastopanjem zdaj korigira svojo poprejšnjo vladavino. Želim si, da bi bila opozicija konstruktivna, ko gre za teme, kjer je pač potrebno združevati sile, predvsem, ko gre za slovensko razvojno perspektivo. In da bi bila kritična pač tam, kjer je treba vsako oblast kontrolirati.

mag. Tomaž Štebe

Blagoslovljene velikonočne praznike, materam in ženam iskrene čestitke ob materinskem dnevu.

OO Nsi Mengeš

Vesele blagoslovljene velikonočne praznike, obilo pirhov in prijetnega druženja v krogu družine ob velikonočnem zajtrku.

OO SLS Mengeš

OBČINSKI ODBOR ZLSD MENGEŠ
SPOŠTOVANE OBČANKE! ČESTITAMO VAM ZA VAŠ
PRAZNIK 8. MAREC – DAN ŽENA

OO ZLSD MENGEŠ

Velikonočnega veselja
in upanja
želimo
občankam
in občanom
občine Mengeš!
Občinski odbor SDS Mengeš

Osnove računalništva, urejanja teksta in preglednic ter uporaba svetovnega spleta

Brezplačen tečaj, prednostno za starejše podjetnike in posameznike s stalnim bivališčem v občini Mengeš!

Teme: Osnove računalništva za splošno oz. srednjo stopnjo izobrazbe: sestavni deli in delovanje računalnika, sistemska in uporabniška programska oprema, komunikacije, terminologija; možnosti in samostojna uporaba orodij za urejanje teksta in preglednic; svetovni splet in elektronska pošta.

7. tečaj: sobota in nedelja, 9. in 10. aprila 2005 od 16.00 do 20.00 ure.

Kraj: Čitalnica in internet računalnica v središču »Naš Slamniki« (nad knjižnico)

Prijave v tajništvu občine (in na Tomaz.Stebe@Menges.si) do zasedbe terminov. Tečaj bo izveden, če bo najmanj 8 prijav od največ 12 za posamezni termin.

Sodelovanje s Študentskim klubom Mengeš in Občino Mengeš, ki sta brezplačno odstopili prostore in opremo. Gradivo osnov računalništva za splošno izobrazbo je na www.menges.si v rubriki »župan«.

Opomba: Brezplačen tečaj, prednostno za posameznike s stalnim bivališčem v občini Mengeš! Tečaj vodi Tomaž Štebe in je predvolilna obljuba 2002.

22. seja bo predvidoma v sredo, dne 06. aprila 2005 ob 18.00 uri v Gasilsko godbenem domu Mengeš.

Predvideni vsebinski dnevni red 22. seje:

1. Proračun Občine Mengeš za leto 2005 z načrti razvojnih programov (sprejem)
2. Odlok o vplivu lokacije na višino neprofitne najemnine - osnutek
3. Soglasje k povečani delovni uspešnosti – Mestne lekarne

Opomba:

Gradiva so objavljena na spletni strani občine – www.menges.si.
Možne so spremembe datuma, posameznih točk in vrstnega reda!
Točen datum in predlagani dnevni red bo objavljen na oglasni deski Občine Mengeš teden dni pred predvideno sejo sveta.
Seje sveta so v sejni sobi Gasilsko godbenega doma, Zavrti 2, Mengeš, vhod iz Grobeljske ceste.

mag. Tomaž Štebe, župan

»ŽIVLJENJE JE UČENJE« V GRADU JABLJE

Velikokrat poudarjamo, da vse preveč hitimo, mnogokrat pa ne opazimo okolice oziroma ljudi okrog nas. V večni stiski s časom, prezaposlenostjo in drugimi obveznostmi že v lastni družini ni časa za pogovore, skupna kosila in še kaj. Kako bi potem opazili še stiske in težave sosedu ali prijatelja.

Za delo v ŠS smo se odločili zaradi tega, da bi omilili težave vsaj učencem osnovne šole oziroma njihovim staršem, ki ob pomanjkanju finančnih sredstev mnogokrat svojega nadobudneža pustijo v zavetju šolskih zidov, namesto, da bi odšel z večino drugih za nekaj dni v naravo in spoznaval življenje, ki ga nudi. Ne pa samo življenje med betonsko džunglo. Šolski sklad je organizacija, ki se trudi omogočiti prav vsem šolarjem, da se torej udeležujejo tudi tistega izobraževanja, ki ni v programu obveznega šolanja, izobraževanje v smeri, ki posameznemu učencu pomaga razvijati njegove potenciale in s tem tudi pripravo na kasnejši prehod v šolanje na srednjih šolah, torej z nabavo nekaterih učil omogočiti širšo splošno izobrazbo. Poleg tega pa postaja pereč problem tudi plačevanje prehrane v šoli. Prireditve ŽIVLJENJE JE UČENJE je humanitarnega značaja, saj izkupiček od prodanih vstopnic namenimo v šolski sklad. Vsi člani UO praktično živimo s to prireditvijo. V UO šolskega sklada sodeluje 7 prizadevnih članov, predstavnikov staršev in pedagogov, ki praktično vseskozi razmišljamo o tem, kako bi pomagali šolarjem. Poleg lastne redne zaposlitve si člani veliko časa vzamemo za naše udejstvovanje in pomoč socialno ogroženim, saj smo to delo vzeli z vso odgovornostjo in tudi pripadnostjo projektom. Letošnja prireditve Življenje je učenje je tako že tretja po vrsti, ki jo pripravljamo. Sprememba je le v mestu

dogajanja saj sta bili prvi dve v Kulturnem domu Mengeš tokrat pa v prelepem ambientu gradu Jablje.

Ne samo, da moramo že mesece pred prireditvijo povprašati nastopajoče, če so pripravljeni nastopiti na humanitarni ravni, potrebno je urediti še veliko malenkosti. Od reklame, izdelave vabil, izdelave transparentov in plakatov, pridobiti je potrebno tudi nekoga, ki je pripravljen postaviti kvalitetno ozvočenje in pridobiti razna dovoljenja. Tokrat smo si morali izposoditi tudi večjo količino stolov, saj v dvorani ni potrebne opreme. Za to izposojajo se zahvaljujem Ladu Gorjanu, ki je med drugim tudi trener košarkarske ekipe Helios iz Domžal. Prav te malenkosti pa zahtevajo, da so vsi člani UO zadolženi vsak za svoje področje. Največja zahvala pa velja seveda častnemu pokrovitelju prireditve, predsedniku RS dr. Janezu Drnovšku, ki je prevzel to nalogo. Zaradi državnih obveznosti je svojo odsotnost opravičil, vendar se je prireditve udeležil njegov najožji sodelavec g. Ljubo Kranjc, svetovalec predsednika v njegovem kabinetu.

Kot največjemu sponzorju prireditve se zahvaljujemo Radiu HIT, direktorju Stanetu Cenclju ter glavni urednici programov Nataši Gliha. Sodelavci na radiu so nesebično pomagali oglaševati prireditve in so pripravili tudi krajši prispevek o našem skladu.

Velik delež pri delovanju ŠS je prispeval ravnatelj OŠ Mengeš g. Branko Lipar. Z njegovo pomočjo in kolektiva šole nam bi velikokrat trda predla, še posebej pri organizaciji takšnih prireditev.

Tako smo pripravili prireditve, najlepše pa se zahvaljujemo nastopajočim, kajti brez njih prepega večera v gradu Jablje sploh ne bi bilo. Nastopili so brezplačno, v humanitarne namene; Franc Kompare, Nina Kompare,

Katrinas

Klemen Leben

Nina Kompare in
Tomaž Plahutnik

Mala šola baleta Balerina pod vodstvom Vanje Bele

Marij Urh;
predsednik
šolskega sklada

Tomaž Plahutnik, Klemen Leben, trio Katirinas, Katice, Mala šola baleta Balerina pod vodstvom Vanje Bele, pevski zbor OŠ Mengeš pod vodstvom Nataše Banko ter voditelj in scenarist prireditve Matjaž Repnik.

Na koncu bi bilo potrebno pohvaliti tudi uspešno sodelovanje članov UO ŠS OŠ Mengeš, ki so z delom v prostem času in prizadevnostjo organizirali prireditev: podpredsedniku Bogu Ropotarju, Francetu Bevku, Danijeli Frol, Mateju Komparetu, Dušanu Pejiču in Maksu Slaparju, ki je skupaj z avtoprevoznikom Janezom Majdičem omogočil, da smo lahko opremili dvorano ter pripeljal pevski zbor na prizorišče. Zahvaliti se moramo tudi g. Romanu Novaku, vodji CZRKP Jablje, ki je prenašal naše muhe in nam na našo željo vedno bil pripravljen odpreti grajska vrata. Zahvala velja tudi tonskemu mojstru Matjažu Juvanju in njegovemu sodelavcu Gregorju, ki sta ozvočenje postavila in spremljala prireditev.

Še enkrat pa hvala vsem vam, ki ste s kupljeno vstopnico pomagali enemu izmed šolarjev ali pa na kakšen drugačen način dali svoj prispevek.

*Upravni odbor šolskega sklada
OŠ Mengeš*

Katinah

Dvigajo svoje vitke vratove in nam radovedno kukajo
čez rame. Pa zaradi njih ne bomo nikoli v zadregi.
Nežno bodo pozvnanje z okrasjem, nas pahljale s čip-
kami in mehčale napeta vzdušja. Nobena huda ura jim
ne bo razburkala frizur in gube oblek bodo ostale na
mestu. Njihove tople, zamolkle barve bodo mirile in
vedno bodo ostale kot so – sodobne, a z eno nogo še
v preteklosti, brezčasne. Zamrznjene in hkrati tako
žive. Kdo ve, morda se kdaj le kakšna namuzne...?

Mojca Ulaga

OŠ MENGEŠ, 8. MAREC - 25. APRIL 2005

MOJA PRVA UMETNINA

Stara sem bila tri leta in pol, ko sem ustvarila mojo prvo umetnino. Bila sem zelo pazljiva. Vsi so mislili, da je bilo to sonce. Poglejmo si sliko št. 1:

To ni bilo sonce. Ampak to je bila zvezda. Da bi bolje razumeli sem svojo skrivnost pojasnila sestri in je ona narisala takole:

Zdaj so vsi vedeli, da je bila to zvezda. Mama je rekla, da zelo lepo rišem. Čeprav v šoli nisem najboljša pri likovnem pouku.

MARIJA MEDVED, 4.C

Moj prvi risarski poskus

Stara sem bila približno 4 leta, ko sem naredila prvi risarski poskus. Zelo veliko risb sem naredila že v vrtcu.

Najrajši sem risala medvedke, sončke in oblake. Ni se čisto vedelo, kaj sem narisala, zato sem bila užaljena, ker so me vprašali, kaj ta risba prikazuje. Medvedke sem imela zelo rada. Veliko sem jih narisala, ker so bili enostavni. Jaz se ne spomnim čisto dobro, kaj sem risala, a zato so mi povedali starši. Velikokrat sem gledala v knjigo, nato prerasala.

Še zdaj mi je zelo všeč risanje. Rada delam spretnosti z roko, ker mi gre to dobro od rok.

Katja Kobilšek, 4.c.

MOJA PRVA RISBA

Ko sem bila stara tri leta sem narisala risbo, na kateri so bili fantek, sonce in drevo. Vzela sem list papirja, barvice in začela risati. Najprej sem narisala travo. Nato še fantka. Imel je veliko glavo, na glavi je imel lase, ki so mu štrleli pokonci. Roke, noge in vrat je imel zelo tanke. Oblečen je bil v modre hlače in rdečo majico. Na obrazu je imel dve pikici za oči, navpično črto za nos in krivo črto za usta. Na drugem koncu lista sem narisala drevo. Najpomembnejše sem narisala na koncu. Narisala sem sonce z obrazom in dolgimi nogami, ki so segale čisto do tal. Za zaključek sem s svetlo modro pobarvala nebo. Sliko sem odnesla pokazati staršem. Oba sta mislila, da so sončeve noge steblo od rože. To, da nista vedela, kaj je narisano, me ni prizadelo, ker sem kasneje narisala še veliko drugih risb.

Ema Muller, 4.c

MOJA PRVA RISBA

Ko sem bila stara 3 leta sem narisala svojo prvo risbo. Hotela sem narisati rožo. Čečkala sem in čečkala, da je čez nekaj časa nastala prav lepa risba. Nesla sem jo pokazat mami in se mi je sladko nasmejala. Bila je zelo navdušena in presrečna. Čeprav se iz moje risbe ni dalo ugotoviti, kaj sem ustvarila, jo je vseeno dala v okvir in jo obesila na steno. Vsak, ki jo je videl je z zanimanjem ugotavljal, kaj predstavlja moja risba. In vsak je v njej videl nekaj drugega. Ta risba mi še danes veliko pomeni.

Manca Repnik, 4.c

MOJ PRVI RISARSKI POIZKUS

Ko sem bila stara šest let, sem narisala svojo prvo sliko. Hodila sem že v malo šolo. Tudi prej sem že risala, a samo rožice ali sonček.

Tokrat pa sem narisala ptička, ki je čepel na vejici. Učiteljica je sliko debelo pogledala. Zdela se ji je čudna. Ni in ni vedela, kaj naj bi slika predstavljala. Nazadnje pa me je le vprašala, kaj predstavlja slika. Razložila sem ji pomen slike. Rekla mi je, naj se drugič bolj potrudim. To me je zelo razjezilo, da je žalila mene in mojo sliko. Od razburjanja sem sliko nalašč ratrgala. Učiteljica me je vprašala, zakaj sem to storila. Bila sem čisto tiho. Vsi moji sošolci so spraševali, kaj se je zgodilo. Odgovorila sem jim, da ni nič takega, da bi morali izvedeti. Odšla je tudi učiteljica in lahko sem se šla mirno igrat naprej. Kar naenkrat pa je učiteljica klicala. Vprašala sem jo, če je kaj narobe. Rakla je, da bodo prišli moji starši na sestanek. Pomislila sem, če sem kaj narobe naredila, a nisem se vznemirila. Čez nekaj minut je prišla moja mami. Jaz sem se že hotela posloviti od prijateljic, da bom odšla. A moja mami se je usedla k učiteljici. Začela sem resno premišljevat in premagala me je radovednost. Odšla sem k učiteljici. Vprašala sem jo, če je kaj narobe? Učiteljica je pripovedovala, kako je bilo. Ko je učiteljica končala, sva z mami odšle domov. Do doma pa mami ni spregovorila niti besedice.

Tako se je končalo z mojo prvo risbo.

VERONIKA BENDA, 4.C

Moja prva slika

Star sem bil 4 leta, ko sem prvič narisal lepo sliko. Narisal sem punčko, ki je stala na travniku. Imela je roza čevlje, modre hlače, roza majico, modre oči in roza lase. Pokazal sem jo staršema, ki sta rekla, da je zelo lepa. Od takrat naprej rad veliko rišem.

Rado Kosec, 4.c

MOJA PRVA RISBA

Bil sem star 5 let, ko sem narisal ovco. Očita sem vprašal: "Kaj je to?" Oči mi je odvrnil: "Narisal si kup puha." Bil sem užaljen in očetu sem razložil, kje ima glavo, kje ima rep, kje ima noge in kje telo. Oči je malo bolje pogledal in rekel: "Res je sinko moj zlati." Bil sem vesel in sem šel risati naprej. Sedaj rad rišem in vsak razume, kaj sem narisal.

Mitja Dimc, 4.c

90 let Jožeta Podgorška

Jože Podgoršek je bil rojen 6.3.1915 v vasi Poženik pod Krvavcem. V družini so bili štirje otroci. Ostali trije so že pokojni. Življenje na majhni kmetiji ni bilo rožnato, zato je moral že zelo mlad poprijeti za delo doma kot tudi pri sosedih. Po končani osnovni šoli v Cerkljah na Gorenjskem, se je podal v uk v Mengeš h gospodu Pavletu Koscu. Tam se je izučil za mizarja. Še danes pogosto omenja, kolikokrat je pot do doma ob koncu tedna, ko se je vračal domov, kar pretekel. V novem okolju je spoznal svojo bodočo ženo Francko, s katero sta se med vojno 26.6. 1942 v Ljubljani poročila. V zakonu se jima je rodilo pet otrok. Usoda je hotela, da so prvi trije še v rosnosti umrli. Po vojni sta si zgradila novo hišo. Oba sta vzorno skrbela za svojo družino.

Večino svoje pokojnine si je prislužil z delom v tovarni Melodija v Mengšu. Bil je eden izmed pionirjev pri razvoju in izdelovanju brenkal v tej tovarni.

Leta 1988 mu je umrla žena in tako zdaj zanj skrbi sin Jože. Tudi v jeseni svojega življenja je bil zelo aktiven, vendar pa je bil vpliv demence močnejši, tako da zadnja tri leta preživlja v Domu počitka v Mengšu. Tako kot prej doma, tudi sedaj domači z vsakodnevnimi obiski skrbijo, da se v novem okolju čim bolje počuti. Vsako nedeljo se še vedno vrača domov, ali pa obišče bližnje sorodnike.

V imenu OORK Mengeš sva ga ob visokem jubileju obiskali Fanči Rožman in jaz. Prijetno smo poklepetali in obljubili sva mu, da ga gotovo že kmalu spet obiščeva.

Majda Trobec

21. POD MENGEŠKO MARELO TOKRAT MALO DRUGAČE

Po dvajsetih letih je tokrat prireditev Pod mengeško marelo potekala po malo spremenjenem konceptu! Še vedno pa so v glavnih vlogah nastopali Mengšani - z veliko začetnico! Ne samo godbeniki s svojimi ansambli, ampak samo Mengšani skupaj v ansamblih! V bistvu se je slogan »Mengeš glasbeno mesto« dejansko uresničil na odru! In po odzivu zvestih poslušalcev je bila to zelo dobrodošla osvežitev oziroma novost! Pa daleč od tega, da vsa ta leta ni bilo v redu! Potrebne so nove ideje, še bolj važno, oziroma najvažnejše pa je idejo speljati v praksi!

V Mengšu je še kar nekaj »muskontarjev« narodnozabavnega žanra. Potrudili se bomo, da jih pripeljemo na naslednjo Marelo. Pa tudi »standardnih« mengeških ansamblov s prejšnjih Marel ne bomo pozabili. Materiala in izzivov je torej več kot dovolj...

Lado Kosec

Ansambel: VESELI SVATJE (S. in V. Avsenik) - Franc Kompare, Primož Kosec (na sliki), Robi Stopar, Tomaž Kušar, Janez Per

V večini glasbeni mački so pokazali kako se zadevi streže. Fantje so in še igrajo pri Alpskem kvintetu, Mareli, Vita Muženiča, Slovenskemu kvintetu, Miheličih, Stoparjih in Slamniku!

Ansambel: OČKA MOJ - (V. Muženič) - Matej Dornik, Rok Novak, Franci Veider, Tomaž Kušar, Janez Avbelj, Beti Stopar, Urša Urbanija, Barbara Brojan
Muženičevo skladbo so odpele Ločanke. Prvič so pele skupaj.

Ansambel: VSEPOVSOD SMO MI DOMA (S. in V. Avsenik) - Robi Požar, Gregor Burnik, Franci Veider, Franci Stopar, Boštjan Per

Ansambel: V DOLINI TIHI (L. Slak) - Robi Stopar, Franci Stopar, Janez Per, Primož Kosec, Robi Požar, Beti Stopar, Julija Avbelj, Jože Šarc

Slak je zakon in v kombinaciji s klarineti in tudi ženskimi vokali je bilo res čudovito.

Ansambel: PRELEPO JE MENGEŠKO POLJE (N. Zajc) - Rok Urbanija, Tomaž Kušar, Janez Avbelj, Jože Šarc, Barbara Brojan Bratranec in sestrična iz Loke sta prvič na odru zapela skupaj.

Ansambel: VESELJE KLARINETOV (S. in V. Avsenik) - Robi Požar, Dimitrij Lederer, Primož Kosec (na sliki), Franci Veider, Robi Stopar, Boštjan Per

Ta čudovita in tudi zahtevna stara Avsenikova polka se malokdaj sliši v živo. Enkratno tudi za res prave sladokusce.

Na Mareli je glavna Mengeška godba. Tudi tokrat so zaigrali skupaj z gosti. S Slovenskimi

muzikanti, ki letos praznujejo 40 letnico! Tudi Mengeška godba bo zaigrala 15. oktobra v Komeni na njihovi fešti.

Modrijani so se pokazali v najlepši luči. Odlični pevci in trio z obilo energije... Odličen sprejem pri poslušalcih.

Tuji gostje so bili prvič iz Madžarske. S seboj so pripeljali tudi nacionalno TV. Kar osupnili smo ob izvajanju ansambla in ob njihovi mladostni energiji. Vidi se, kje imajo vzornike. Ena boljših tujih zasedb na Mareli sploh.

Stane Vidmar je pokazal svojo dušo, Marjan Šarec pa svoje sposobnosti v imitaciji!

Klub harmonikarjev Stopar je pokazal, da tudi taka skupina lahko napravi pravo »štimgo«.

Že vrsto let se na zahtevnem mengeškem odru trudi pripraviti prijetno druženje glasbe in prijetne besede! Scenarij in kakšna hudomušna je iz ust Franca Pestotnika - Podokničarja!

Po nekaj letih se je ponovno za Mengeško marelo zbrala odlična zasedba: Slovenski kvintet.

Foto: FOTO REPANŠEK, Vido Repanšek

SPONZORJI PRIREDITVE 21. POD MENGEŠKO MARELO

GLAVNI SPONZOR:

LGM d.o.o. Mengeš - PRAŠNO IN
KLASIČNO INDUSTRIJSKO BARVANJE

SVETINA LAZAR - PRODAJA
OGREVALNE IN SANITARNE TEHNIKE
LJUBLJANA

VRTANJE IN REZANJE ŽELEZOBETONA
- JAGODIČ VODICE

SIMER - VERJETNO NAJBOLJŠA OKNA
NA SVETU

TLAKI KAVKA - DOMŽALE

ROLETE KOSEC - KOSEC MAJDA S.P.
MENGEŠ
GLASO - TRGOVINA Z BARVAMI IN
LAKI TRZIN
KMEČKI TURIZEM BLAŽ DOBENO
GARDENIA LJUBLJANA
ZORA DOMŽALE

MEDIC-URADNI PRODAJALEC IN
SERVISE - CANON IN HEWLETT PACK-
ARD - MENGEŠ

GOSTINSTVO PER MENGEŠ
MONTY - ZAKLJUČNA DELA V
GRADBENIŠTVU LJUBLJANA
RP DESIGN - REKLAMNI NAPISI, OBLIK-
OVANJE, TISK NA TEKSTIL IN SITOTISK
MENGEŠ
AVS - AVDIO VIDEO SERVIS BUDJA
IGOR MENGEŠ

PREVOZI, GRADBENA MEHANIZACIJA
IN GRADBENIŠTVO - KOSEC MIHA
MENGEŠ

SLAPAR - PREVOZI OSEB MENGEŠ
AVTO CAR MENGEŠ
AKROL - ROLETE, ŽALUZIJE, MARKIZE,
ROLO VRATA - ALOJZ KOSEC MENGEŠ
LASTRA - TRGOVINA Z GLASBENIMI
INŠTRUMENTI, SERVIS ZA PIHALA, AT-
ELJE ZA GOSLARSTVO - MENGEŠ
ARMSTRONG KOBILŠEK - MENGEŠ

KAVARNA CORNER - MENGEŠ
PEČARSTVO KOŠAK - MENGEŠ
SERVIS GLASBIL - ŠINKO TOMAŽ LOKA
PRI MENGŠU
FOTO REPANŠEK - MENGEŠ
BOME - MENGEŠ
HIT-FIT Z TEATER BAROM - FRANC
JERIČ MENGEŠ

BENTON - SALON KLAVIRJEV -
MENGEŠ
MIZARSTVO IPAVEC - MENGEŠ
VAC COMMERCE - VARJENJE D.O.O.,
MARJAN ČRNKOVIČ, RADOVLJICA
MINI BAR SKOK - MENGEŠ
SEMESADIKE - MENGEŠ
IGNAC ZALETELJ - UMETNIŠO
IZDELOVANJE BRENKAL - MENGEŠ
SVEČARSTVO PIRC - MENGEŠ
PIVOVARNA UNION

KOT VEDNO JE Z NAMI IN NAS POD-
PIRA - OBČINA MENGEŠ

PRESEDNIK ŠTEFAN BORIN O DELOVANJU KULTURNEGA DRUŠTVA MIHAELOV SEJEM

Leto 2004 je zaznamovalo kar nekaj jubilejev in dogodkov v mengeški občini; prvo omembo kraja Mengeš pred 850 – imi leti, 120-letnico delovanja Kulturnega društva Mengeška godba, izdaja zgoščenke s predstavami kulturnih društev v Mengšu, Trdinov sejem, Festival koračnic, sodelovanje na letnem karnevalu v St. Egidnu v Avstriji, Mihaelov sejem in udeležba predstavnikov društva v oddaji DOBRODOŠLI na povabilo RTV Slovenija. Prav na vseh omenjenih dogodkih je sodelovalo KD Mihaelov sejem. V svojem letnem poročilu predsednik društva Štefan Borin navaja, da so bili člani KD Mihaelov sejem prvi, ki so javno omenili in označili, da Mengeš praznuje 850 let omembe kraja. Pri vsakoletni izdaji društvenega koledarja so v letu 2004 so tudi pisno na njem označili ta pomembno obletnico. Ta koledar so prejeli vsi stojničarji, nastopajoči,

Trdinov sejem

Predsednik društva je v poročilu zapisal, da je društvo v celoti izpolnilo zadane naloge, pri nekaterih pa so naredili celo več in bolje kot so pričakovali. Trdinov sejem je bil organiziran prvič. Ker je manj poznan kot Mihaelov sejem, so kritike stojničarjev zajemale predvsem slab obisk in posledično njihovo manjšo prodajo. Veliko bolj pa so bili zadovoljni člani Kulturnega društva Mengeška godba, ki so v soorganizaciji sejma slavili 120 letnico obstoja in delovanja. Med obema društvoma

so podpisali sporazum o delitvi finančnega izkupička in tudi izgube. Kljub nekaterim dvomom v tako sodelovanje, so člani obeh društev s poštenim in trdim delom uspešno realizirali v obojestransko zadovoljstvo. Sprevod, ki se je vil skozi Mengeš je bil veličasten in vreden oglada. Toliko godbenikov in članov ostalih društev iz Mengša in okolice še ni sodelovalo v tako velikem skupnem projektu. Bilo je kar 710 udeležencev spreveda oziroma povorke, ki so s tem na tak način tudi čestitali godbenikom. Po analizi končanega sejma so v KD Mihaelov sejem prišli do sklepa, da so premalo energije vložili v reklamo in oglase. Problem seveda nastaja pri plačevanju le teh, saj radii ali televizije zaračunavajo velike vsote za oglaševanje, kar pa društvo težko zmore. Sploh pa, če se oglašuje večkrat dnevno ali tedensko. Ob tem je potrebno povedati, da je ob Trdinovem sejmu društvo pustil na cedilu še generalni sponzor. Velika finančna sredstva zahtevajo, da člani društva nabirajo reklame, ki jih nato objavijo v zloženki. Kljub izstavljenemu računu pa oglaševalci vse pogosteje zamujajo s plačilom. Celo to se zgodi, da račun ni plačan, kar je v tej naši družbi vsekakor mogoče. Vseeno pa je bil projekt »Trdinov sejem in 120 letnica KD Mengeška godba« organiziran s skupnimi močmi korektno in realiziran s tako imenovano pozitivno ničlo.

Festival koračnic

Festival koračnic je bil organiziran v sklopu Trdinovega sejma. Sodelovalo je pet pihalnih orkestrov oziroma godb iz Moravč, Lukovice, Domžal in Mengša. V goste pa je prišla godba Vevče. V repertoarju so orkestri izvajali po eno predpisano skladbo in tri poljubne koračnice. Kljub nekaterim slabo namernim kritikam pa je 8. Festival koračnic – kot tudi vsi prejšnji – dosegel svoj namen: da se godbeniki družijo, si izmenjujejo mnenja in izkušnje ter doživetja.

Zgoščenka 850 let Mengša

V poletnem dopustniškem času so člani KD Mihaelov sejem realizirali izdajo glasbene zgoščenke v počastitev 850 letnice Mengša. Pri tem delu so člani prevzeli koordinacijo med društvu vse do izdaje zgoščenke. Veliko dela je bilo s pridobivanjem posnetkov, spremnega teksta, slik in s postavitvijo vrstnega reda na zgoščenki. Nekaj težav pa se je pojavilo pri samem snemanju, izdelavi ovitka in tisku. Glede na odzive občanov pa so v društvu lahko zadovoljni saj so prejeli veliko pohval za lep in občuten spomin na Mengeš tudi za naslednje rodove.

St. Egyden v Avstriji

V mesecu avgustu je društvo organiziralo udeležbo na letnem karnevalu v St. Egydnu v Avstriji. Kot gostje so nastopili veterani mengeške godbe, Folklorna skupina Svoboda z najmlajšimi člani, MKZ Mengeški zvon, Klub harmonikarjev Stopar in Turistično društvo Mengeš z narodnimi nošami. Nastopajoči so avstrijsko občinstvo navdušili in so Mengšani letos zopet naprošeni in povabljeni k sodelovanju.

12. Mihaelov sejem

Tradicionalni Mihaelov sejem je bil 12. po vrsti, ki je zopet uspel v največji možni meri. Obiski grofa Menga z grofico in viteza Gašperja Lambergarja so popestrili uvod v sejem, prav tako pa tudi praznovanje ob 850 letnici Mengša. Na sejem je društvo hotelo ponovno pripeljati izgubljeni vlak a je vmes prste vtaknila politika. Vlak je namreč vozil kandidate (poslance) za volitve v državni zbor po Sloveniji. Kljub temu, da na sejmu ni bilo organizirane povorke, so s kulturnim programom člani društva uspeli privabiti rekordno število obiskovalcev. To potrjuje dejstvo, da dobra izbira nastopajočih ogromno pripomore k uspešnosti celotnega projekta kot je sejem. Obenem so zadovoljni tudi sejmariji saj imajo večje možnosti za uspešno prodajo. Seveda brez nerganja ne gre kajti predvsem tisti stojničarji, ki prvič sodelujejo na sejmu menijo, da si lahko privoščijo nekakšna svoja pravila sejmarijenja. Vendar pa so v društvu v teh 12 – ih letih izkušeni postavili svoj red in pravila, ki s uspešna pa tudi stojničarji, ki že vsa leta zahajajo na Mihaelov sejem so zadovoljni. Prav od njih pa društvo prejema pozitivne pohvale in čestitke za celotno organizacijo. Štefan Borin pa meni, da so dobrodošle tudi ostrejša kritike, ker le te vodijo k še boljši organizaciji. Preveč pohval pač lahko uspa delo društva. Na sejmu je bila prisotna tako tuja kot domača obrt. Prav s takim prikazom rokodelstva in obrtništva želijo prikazati mlajšim rodovom kako so delali in živeli naši predniki. Prav ti prikazi dajejo sejmu še dodaten čar, trudili pa se bodo, da bi razširili prikaz še na več že pozabljenih obrti iz vseh krajev in pokrajin širom Slovenije. Tudi stari kmetijski stroji in traktorji se lepo vključujejo v program sejma, njihovi lastniki pa se radi in z veseljem odzovejo povabilu društva.

Ta del Mihaelovega sejma pravzaprav stroškovno stoji ob strani spremljajočemu kulturnemu programu. Z izplačili iz občinskega proračuna se ti prikazi obrtništva in rokodelstva finančno pokrivajo. Tu pa naj bi nastopil še dodaten problem, ki zmanjšuje zagotovila, da bodo v društvu uspešno privabili mojstre obrti. Razumljivo je, da župan Tomaž Štebe propagira razvoj podjetništva in obrtništva. Tako na Mihaelovem sejmu omogoči domačim podjetnikom, da brezplačno uporabijo stojnico in prostor za svojo dejavnost. Vsekakor je to pozdravno, vendar finančna sredstva odtegne s postavke v proračunu občine, ki je namenjena za dejavnost društva in potrjena s strani občinskih svetnikov, torej deficitarna. Ker ima župan na razpolago v proračunu samostojno rubriko s sredstvi namenjenimi prav razvoju obrtništva, bi vsekakor moral stroške poravnati iz tega naslova. Nerazumljene poteze nerazumevaločega župana pač niso v zadovoljstvo po uspešno opravljenem delu članom društva, njegove hote ali nehote narejene napake pa včasih ogrožajo tudi izvedbo programov drugih društev.

Vsakemu udeležencu, ki prikazuje domačo ali umetno obrt, se izplačajo potni stroški, porabljen čas in malica. Tudi domači obrtniki, seveda tisti, ki se udeležijo sejma, dobijo povrnjene stroške, vendar v društvu pravijo, da bi bili veseli, če bi se

na naslednjem sejmu pojavili še čevljarji, pečarji, izdelovalci slamniov, lončarji. Pomembno je, da si omenjeni pridobijo certifikat Obrtne zbornice, da so usposobljeni prikazovanja njihove obrti in seveda, da sami izpeljejo postopek kako se določen izdelek naredi od začetka do končnega izgleda. Ravno zato je pomemben vsak tolar, da se sejma udeležijo kvalitetni obrtniki, zato so v društvu prepričani, da bo moral župan pokazati veliko več razumevanja glede finančnih sredstev, namenjenih za oživiljenje naše, vsekakor bogate preteklosti. Med drugim tudi zato, ker člani društva svoje delo opravljajo ljubiteljsko, denar pa v vsakem primeru ostaja v društvu, tudi v primeru, da kakšen tolar ostane kot dobiček. Zaradi preobilice dela in letnih terminov društvo ni organiziralo izleta članov, ki so si ga vsekakor zaslužili. Denar, ki bi ga za ta namen potrošili, so namenili v humanitarne namene. Tako so po 100.000 SIT namenili Rdečemu križu Mengeš, Karitas in društvu Sožitje. Ta sredstva so bila podeljena na novoletnem koncertu KD Mengeška godba.

KD Mihaelov sejem na RTV

V mesecu decembru so bili člani društva povabljeni na sodelovanje v oddaji Dobrodošli na RTV Slovenija. Sodelovali so: častna občana občine Mengeš Franc Blejc in Franc Zabret, predsednik Zveze kulturnih društev občine Mengeš Jože Vahtar, Janez Per in Štefan Borin. Oddaja je bila odmevna in lepo predstavljena s kulturnega vidika. Obenem je to bila tudi uspešna promocija občine Mengeš.

Potrebno je še zapisati, da je KD Mihaelov sejem, sekcija Pritrkovalci sodelovala na vse slovenskem srečanju pritrkovalcev, ki je bilo v Mengšu.

Na koncu naj velja zahvala vsem članom društva, vsem, ki ste kakorkoli pripomogli k izvedbi zastavljenih ciljev. Med drugim tudi JSKD, izpostava Domžale – vodi izpostave Pavletu Pevcu, KD Mengeška godba, PGD Mengeš, Turističnemu društvu Mengeš, vsem sponzorjem in donatorjem ter Občini Mengeš – županu Tomažu Štebetu za večno sporna in skromna sredstva. Sejemski projekt zahteva namreč sredstva v višini 6 do 7 mio SIT.

Program dela KD Mihaelov sejem v letu 2005

1. Od 3.6. 2005 do 5.6. 2005 - Trdinov sejem; na sejmu bo gostoval radio Veseljak, peto obletnico delovanja pa bodo obeležili VETERANI KD Mengeška godba

2. Festival koračnic - razpis zajema skladbe, napisane za godbe, ki še niso bile javno izvajane, torej za popolnoma nove.

3. Sodelovanje na letnem karnevalu v ST Egydnu v Avstriji v mesecu avgustu.

4. Od 23.9 2005 do 25.9. 2005 – 13. Mihaelov sejem; obenem Čebelarsko društvo Mengeš praznuje 100 letnico obstoja, obeležili jo bodo na sejmu.

IO KD Mihaelov sejem

Košarkarice iz OŠ Mengeš letnik 1992 in mlajše so dosegle imeniten uspeh in v medobčinskem tekmovanju dosegle 2. mesto. Ta jih pelje tudi na državno prvenstvo.

1. mesto Oš Venclja Perka
2. mesto Oš Mengeš
3. mesto Oš Janka Kersnika Brdo

Za Oš Mengeš so igrale:

Urška Bunta, Nataša Momčilov, Nina Premk, Nina Bergant, Sara Trontelj, Katja Jaklič, Neža Špenko, Kaja Zdravič, Eva Tomelj, Tina Vrhovnik, Petra Urh, Amela Šabotič.

Prvi dve ekipi sta se uvrstili na četrtfinale DP. Trener ekipe: Petra Berdajs, prof.športne vzgoje

Petra Berdajs

Študentski klub Domžale in Kamnik: PRAV VSAK SE (Z)NAJDE NOTRI

Ko smo pred dnevi sestavljali program za prihodnji mesec, kaj vse se bo dogajalo v Študentskih klubih Domžale in Kamnik, kar nisem mogla verjeti, kako domiselni so naši člani. Kakšne vse projekte so pripravili za sicer muhasta mesec april, pa naj bo vreme sončno ali deževno. Projekti, ki vas čakajo v naslednjih 30-ih dneh so adrenalinski, kulturni, pesniški, »šoferski«, tekmovalni in še marsikaj. In kot piše v naslovu, se lahko prav vsak (z)najde na kakšnem projektu. Pa si kar pogledjmo, kakšne bodo zamenjave za snežne radosti, saj je sneg že kar krepko pobralo ...

POTOPISNO PREDAVANJE

Petra se je s prijateljico podala na nenavadno avanturo – z avtom čez Saharo. Če vas zanima, kako sta avanturo izpeljali in se ob tem še zabavali, pridite na potopisno predavanje, ki bo v četrtek, 28. aprila, ob 20h v prostorih ŠKD. Sicer pa, ste tudi vi kje potovali in imate fotke ter zgodbe, za katere mislite, da bodo zanimale domžalsko mladino? Pišite na info@studentski-klub.com in že v mesecu maju nam lahko zaupate popotniške dogodivščine!

KEGLJANJE TAKO IN DRUGAČE

Se še spomnite, ko smo pisali o projektu s fluorescentnimi lučmi, okroglimi krogli, modernimi čevlji, super koktejlu, aperitivku in podobno? Seveda! Tudi tokrat se bomo šli Cosmic bowling in to 15. aprila ob 22. ure dalje v Klubu 300. Cene je taka kot prejšnjič 3000 za člane in 50% več za nečlane.

Ker pa vemo, da vas je še vedno veliko, ki bi se rajši udeležili čisto navadnega kegljanja smo v tem mesecu v Študentskem klubu Domžale pripravili tudi to! Za le 800 SIT se podiranja z nekoliko manjšo kroglo kot pri bowlingu lahko udeležite 22. aprila, ko se bomo zabavali na kegljišču pri Repovžu.

DVAKRAT DIRKANJE Z MINI »VOZILI«

Ker so se v ŠKK in ŠKD odločili, da adrenalinskega dirkanja z gokardi, lahko rečemo tudi kartinga, ni nikoli dovolj, bomo to v aprilu počeli kar dvakrat! Najprej bomo šli dirkat 7. aprila ob 20. uri, ko bodo člani plačali

le 1.500 SIT. Izkoristite neupoštevanje novih prometnih zakonov na varnejšem mestu!

Drugič pa se bomo v BTC odpravili na karting 23. aprila ob 9.30 uri, ko boste za 3.600 SIT poleg 20 minut vožnje dobili še pico in pijačo v Kratochwillu. Se splašča? Vsekakor. Pa še to: drugi in predzadnji dobita presenečenje! Informacije pa v ŠKD in ŠKK.

TEKMOVANJA TAKO IN DRUGAČE

Nemalo tekmovanja pripravljamo za vas v četrtem mesecu letošnjega leta. Pa pojdemo lepo po vrsti, tako kot se bodo projekti odvijali. 14. 4. ob 19. uri bomo začeli s hudo resnim taktiziranjem s kartami. Že 6. se bomo šli turnir v igranju taroka. Prijavite se lahko do 13. 4., prijavnina za člane znaša le 800 SIT. Tudi tokrat vas čakajo prijetne nagrade.

Dva dni kasneje se bomo spopadali v streljanju. Paintball na Kraljevem hribu je ena bolj priljubljenih oblik rekreacije. Mi se bomo tam zabavali 16. aprila od 10. ure dalje. Dobimo se pri gondoli Velike planine, pred tem plačamo 3000 SIT (člani) ali 5000 SIT (nečlani), kar pomeni, da nam bodo posodili: zaščitno opremo, puškomitraljez/AK4/tommygun/snajper, 100 dumdum kroglic, bitko in vojno, 2 uri bolečine in zanos, v trajno last pa bomo dobili golaž in pijačo ter debatni material za naslednji mesec. Informacije na ŠKK, gsm: 041/753-572.

Kdor ne bo utegnil priti na paintball, ali pa mu bo ostalo toliko kondicije, da se poizkusi še v badmintonu, pa je že naslednji dan (17. 4.) od 16. ure dalje vabljen na turnir v badmintonu. Že v marcu smo merili moči z loparji pod žarometi. Zaradi velikega odziva turnir prirejamo še enkrat, da vidimo, kdo bo prvi letošnji pomladanski zmagovalc. Udeležbo nam lahko potrdite do (najkasneje) torka, 12. aprila. Cena, ki znaša 1.900 SIT velja za člane, nečlani plačajo 2.700 SIT. Seveda pa bo ŠKD poskrbel za hrano in pijačo za vse udeležence, zmagovalci pa dobijo še bogate nagrade! Za vse informacije smo ti na voljo na telefonski številki 041/757-727.

SPOMLADANSKA VANDRANJA

V Študentskem klubu Domžale imamo vsako leto

na svojem sporedu nemalo vandranih. Prvo letošnje vdranje je sicer že za nami, a ker je pomlad komaj pokukala v naše kraje, lahko rečemo, da je to prvo pravo spomladansko vdranje. In lepote katere dežele bomo odkrivali tokrat? Odpravili se bomo v sosednjo državo, kjer se nahajajo čudovita Plitvička jezera. Znameniti naravni park naše ljube južne sosede, ki je uvrščen tudi na Unescov seznam Svetovne naravne dediščine, si lahko ogledate za samo 2.000 SIT (nečlani 5.500 SIT), pri čemer je v ceno vključen prevoz in vstopnina. In kaj nas čaka? 16 med seboj povezanih jezer s številnimi slapovi, ki jih obdajajo obsežni gozdovi, dehteči zrak, mir in spokojnost ter neverjetna flora in favna, ki nam bosta pregnala spomladansko utrujenost in nas napojila s prepotrebno energijo za prihajajoče majске (ob)študijske napore.

In da ne pozabimo: datum odhoda je v soboto, 16. aprila 2005!

Drugo vdranje, ki se ga lahko udeležite pa je obisk Trente. Klasično vdranje z ogledom kulturnih in naravnih znamenitosti, testiranjem domače kapljice in hrane ter spoznavanjem lepot slovenskega podeželja. Trenta, Soča, 1. svetovna vojna, Kugy, hribi... Je sploh še kaj potrebno reči? Odhod je v soboto, 22. aprila ob 7. uri iz Kamnika, povratek pa pozno zvečer. Za 3.500 SIT so v ceno vštete plačane vstopnine, malice, pijača in kosilo. Več informacij, tako kot vedno, na spletni strani: www.studentski-klub.com!

FILMSKI MARATON + FILMSKI VEČERI

Filmski maraton, ki se bo tudi tokrat odvijal v prostorih ŠKD-ja prinaša naslednje filme: Vse o moji materi (komedija-drama), Govori z njo (drama) in Slabo vzgojo (drama-triler). Dogajalo se bo 9. aprila ob 17. ure dalje.

Filmski večeri, ki so vsak petek in ponedeljek (prav tako v prostorih ŠKD) ob 20. uri, se bodo tokrat začeli v petek, 1. aprila (to ni šala!) s filmom Termina, nadaljevali pa v naslednjem zaporedju: Kralj Arthur, Heroj, Brata, Tema, Garfield, Bitka s časom, Stranski učinki, Zbiralec življenj.

In kaj bo gledal kamniški podmladek? 7. 4. bodo imeli na sporedu Charlijeve angelčke: S polno brzino, 14. 4. prihaja na spored Cukrček, 21. 4. bodo tudi tam vrteli Kralja Arthurja in 28. 4. Terminal.

Mateja Kegel

SANKAŠKO TEKMOVANJE V TOPOLAH

TABORNIŠKE NOVICE

Zdravo!

Tudi ta mesec taborniki nismo mirovali. Imeli smo vsakoletni redni občni zbor, ki pa le ni bil tako vsakdanji, saj je bil že 25. po vrsti. Tako smo taborniki v Mengšu aktivno prisotni že kar četrto stoletje. No, namen občnega zbora pa je še vedno pregled dela preteklega leta in predstavitev načrtov za prihodnje leto, ter seveda volitve organov rodu. Ker smo bili z preteklim delom zadovoljni in so bili načrti spodbudni, smo obdržali enako sestavo vodstva.

No, malo bolj vesela in bolj po volji otrok, je bila naša akcija med zimskimi počitnicami. Letos nam je narava nasula snega, tako da je bil akcija Zimorajanje v pravem pomenu besede. Zjutraj smo se zbrali v kamnolomu in sledilo je preštevanje in žrebanje skupin. Ker pa je bila tema letošnjega Zimorajanja imenovana »Tour de Calvo«, smo skupine preimenovali v konzerve. Le te pa so morale nositi tudi primerna imena. No, končno smo se lahko podali na pot. Začeli smo namreč s pohodom po opisani poti. Na kontrolnih točkah pa so nas čakale najrazličnejše naloge. Narisali smo skico terena, odgovorili na nekaj vprašanj, podirali konzerve in seveda tudi lovili tune. Tako smo utrujeni, mokri in premrazeni prišli nazaj. Pričakal nas je topel čaj in segreta taborniška hiška. V njej smo se pogreli, malo odpočili in predvsem posušili obleko in obutev. Pekle so se tudi palačinke, s katerimi smo se lahko posladkali. Medtem je že potekala naslednja naloga, morali smo komentirati tekmo in s tem pozabavati ostale. Obleke so se posušile in spet smo se lahko odpravili ven. Tam so nas pričakale pekarske hodulje in pa poligon, ki smo ga morali čim hitreje premagati. Na koncu pa je sledilo še gledališko delo. Prikazati Rdečo kapico v samo eni minuti ni bilo lahko, kaj šele v 15 sekundah v kolikor smo jo morali. Dan se je že globoko prevesil v popoldan in bližalo se je slovo. Tako smo seštelili vse točke, ki smo jih osvojili čez dan in izračunali zmagovalca. Boj je bil zelo izenačen, zato so bile tudi nagrade precej enakovredne. S podelitvijo le teh se je končalo letošnje Zimorajanje in že se veselimo novega.

P.S.: Znan je termin letošnjega taborjenja! Tabor bo v zadnjem tednu julija (24.7 -30.7)! Več o taboru pa v naslednjih mesecih.

*Z naravo k boljšemu človeku!
Propagandist Andrej*

ENKRATEN SVETOVNI USPEH MENGEŠKEGA ŠPORTNIKA

Končno je prišel trenutek, da pozdravimo v svoji sredini svetovnega prvaka. To je nenadkriljivi Rok BENKOVIČ, svetovni prvak v smučarskih skokih na srednji - 100 metrski skakalnici med posamezniki in tretji med ekipami tekmi. Rok je prišel v naš klub 13. januarja leta 1997, če želimo biti še bolj natančni je bilo točno 3. ura popoldne. Bil mu je že enajst let; se pa živo spominjam, tistega trenutka ko smo se v izteku pogovarjali o tej njegovi starosti. Prišlo je do pogovora, da je morda 11 let kar visoka starost za začetek skakanja. Prav dobro se spomnim, ko sva s trenerjem Alešem bila vesela prav vsakega novega člana. Zato sva Roku rekla, da lahko skače za svoje veselje, če pa se bodo pokazali tudi kaki dosežki, pa toliko bolje.

In glej ga zlomka. Roku smo takoj dali skakalno opremo s katero je začel skakati na naši najmanjši, 14 m skakalnici. Aleš kot trener je takoj uvidel, da je Rok iz pravega testa in da mu ne manjka pravega poguma in talenta. Vsi smo se o tej nadarjenosti lahko prepričali tudi na treningu v naši telovadnici, kjer je pokazal izredne motorične in akrobatske sposobnosti. Naj omenim še, da je bil Rok večkratni državni šolski prvak na trampolinu. Da gremo naprej po vrsti: Benko, kot smo ga hitro poimenovali, je že kmalu osvojil osnove njegovega trenerja in prešel z najmanjše skakalnice na 20 metrsko, kaj kmalu pa na našo največjo - 30 metrsko skakalnico. Po približno 10 dnevih treniranja je bil že na tekmi državnega prvenstva v Trziču, kjer je osvojil odlično 24 mesto. Napredoval je iz skoka v skok, iz tekme v tekmo. Prav veselje je bilo spremljati njegov astronomski napredek. Po prvem pokalu za svoje 3. mesto, ki ga je osvojil v Ljubnem ob Savinji in po prvih zmagah v svoji kategoriji, kar kmalu nismo več šteli njegovih dosežkov. Bilo jih je obilo, predvsem pa so to bili pokalni in državni naslovi. Nastopal je tudi nekaj kategorij višje, pri 13 tih letih pa je že nastopil na celinskem članskem interkontinentalnem pokalu v Velenju, kjer je bil 13.

Kaj kmalu so ga trenerji uvrstili v mladinsko državno reprezentanco, kjer je že na svojem prvem reprezentančnem nastopu osvojil 5. mesto. To je bilo v Karpaču na Poljskem. Že na naslednjem mladinskem prvenstvu je priboril Mengšu in Sloveniji medaljo. Prav tako se je to ponovilo na naslednjih nastopih. Najodmevnejši mladinski nastop pa je bil na Švedskem, kjer se je zagrizeno boril z Avstrijcem Morgenšternom, a je žal na koncu izgubil zlato medaljo za slabo točko. Z ekipo slovenskih mladincev pa je bil najzaslužnejši, da so prejeli srebrno medaljo.

Njegov prvi nastop v svetovnem pokalu je bil v italijanskem Predazzu, kjer je že takoj osvojil točke svetovnega pokala. Prišli so uspehi tudi na poletnih tekmovanjih poletnega GP-ja kjer je v Innsbrucku stal na drugi stopnički. Na naslednjih tekmah svetovnega pokala je bila najboljša uvrstitev 5 mesto iz Amerike in 6. lansko leto v Oberstdorfu.

In prav ta kraj nam je prinesel največ veselja in radosti. Kot Meteor se je zableščal na svetovnem nebu in zasenčil take ase kot so Ahonen, Mališ, itd. Ta biser skakalnega športa je danes tukaj med nami, ponos skakalnega kluba Mengeš, občine Mengeš, Kamnika in seveda cele Slovenije. Seveda ne smemo mimo njegovega osebnega in klubskega rekorda iz lanske tekme v Planici, kjer je poletel 215 m in seveda nakazal, da se znamo z njegovimi zvestimi navijači znova veseliti pod Poncami.

Za konec bi se še posebej zahvalil v imenu kluba delavcem Planice, kateri so Roku in trenerju Alešu vedno omogočili, da je nemoteno treniral na vseh napravah. Prav tako velja zahvala tudi SZS, ki je pomagala pri vseh navedenih Rokovih dosežkih.

Zahvala gre tudi vsem dosedanjim sponzorjem, donatorjem, občini Mengeš, vam Mengšanom, ki nam vsako leto ob koncu leta vedno stojite ob strani, nam finančno pomagata, ko vam prinesemo v vaše domove klubske koledar in vam zaželimo vse lepo v novem letu. Zahvaljujemo se v klubskega imenu in v imenu Benkota vsem zvestim navijačem, ki ga spodbujate na njegovih nastopih. Hvala lepa predvsem firmi Mobitel, ki je med prvimi na račun Rokovih uspehov znatno popravil naš finačni položaj.

Toda Rok v nemškem Oberstdorfu ni bil sam. Z njim so bili zvesti navijači njegovega matičnega kluba SSK Mengeš ki so ga bučno in srčno bodrili. Udeležili so se dveh tekem. Najprej so se udeležili ekipne tekme na srednji skakalnici, naslednji teden pa še na posamični tekmi na veliki napravi. Bilo jih je kar za dva avtobusa. Ideja za obisk prve tekme v živo je padla v Teater-baru, ki ga po novem imenujejo »orlovo gnezdo« še isti večer, ko je Rok postal zlati šampion. Na drugo tekmo pa so odšli na pobudo našega župana g. Štebeta, ki je tudi organiziral prevoz. Bilo jih je preko sto in so bili na tribunah najglasnejši, svoje pa je prispevala še mengeška godba.

Za take odlične rezultate si je naš BENKO zaslužil tudi častni sprejem v Mengšu. Sama udeležba gledalcev, navijačev in simpatizerjev kaže na to, kako je skakalni šport popularen v našem kraju. Pri organizaciji sprejema se člani kluba iskreno zahvaljujejo vsem, ki so kakorkoli pripomogli k dobri in pestri organizaciji. Še posebna zahvala gre Godbi Mengeš, ansamblu Slamnik, napovedovalcu radia HIT Pečotu, občini Mengeš, mengeškemu konjenikom DURANGO center- Mengeška kočja in kočijažema g. Močniku in g. Mejaku, ki so popestrili sončno popoldne.

Jože Trplan in Brane Šuštar

Foto: Roman Šipič, EKIPA; Jože Trplan; Petra Šuštar; Srečo Pugenčar; Tomaž Štebe; Peter Škrlep

AEROBIKA

V sedanjem času je nadvse pomembno, da pri odločitvah za spremembe določenega življenjskega sloga pričnemo pri sebi. Največkrat gre za spreminjanje nezdravega načina življenja, ki je povezano s prekomernim sedenjem in uživanjem hrane ter z uporabo psihoaktivnih snovi. Pri tem so nam v pomoč tako naše lastne izkušnje kot tudi izkušnje drugih. Z lastnimi pridobljenimi izkušnjami je mogoče načrtovati prihodnost, hkrati pa nam to omogoča polno doživljanje trenutka, ki bi ga lahko imenovali »tukaj in zdaj«. Dejstvo je, da imamo samo eno telo in samo enkratno priložnost bivanja, zato naj bi to v polni meri izkoristili, ne pa zlorabili.

Večina ljudi stremi k sreči in zadovoljstvu, pa tudi k zdravju. V mladosti se večina tega ne zaveda, v obdobju zrelosti pa vedno bolj. Dokler ni resnih zdravstvenih težav, ki se tako ali drugače odražajo na posamezniku, se ta razmeroma redko odloča za opustitev škodljivega življenjskega sloga. Šele ko je »postavljen pred zid« zaradi zdravstvenih težav in resnih posledic, se prične ozirati vase. Ob oziranju vase se večkrat sprašujemo o bistvu življenja. Najdemo ga, ko dosežemo svoje notranje ravnovesje in ravnovesje s svojim mikro in makro okoljem. Po svoji poti se moramo izločiti iz te skupine ljudi, ki dolgo vrsto let uničuje svoje zdravje (ali v prvi polovici svojega življenja), da bi ga v drugi polovici skušali znova povrniti.

Ali lahko ostanemo mirni, ko se pogledamo v ogledalo in se globoko zazremo v svoje oči? Smo prijatelji samemu sebi? Smo zadovoljni s tem, kar vidimo in kar ob pogledu nase občutimo? Smo ob tem našli svoj mir in srečo v srcu? Nas preplavljajo občutki jeze, besa, strahu in sramu? Kam bi uvrstili podobo, ki ji zremo v oči, ko tako goli stojimo pred samim seboj in svojimi občutki? Morda jih želimo prikriti ali se sprijazniti s tem, kar nas trenutno obdaja? Se morda preziramo ali pa svoje dosežke kujemo v zvezde? Kje je resnica, ki ji zremo v oči? Morda ne vidimo, čeprav gledamo. Morda nočemo ali ne moremo videti. Pomembnejše od pogleda je lastno občutje. Odločanje v življenju je individualna sposobnost posameznika.

Zakaj se v športu nekateri ne morejo najti?

Odgovorov na zastavljeno vprašanje je najbrž več. Ali gre preprosto za lenobo, pomanjkanje motiva, potrebe po gibanju ali gre za strah pred soočanjem lastne telesne nesposobnosti, slabe kondicije in pomanjkanja volje za vztrajanje v telesnem naporu?

Morda se nekomu zdi popolnoma nesmiselno doživeti telesni napor. Zakaj naj bi si ga povzročal in naj bi pri tem še celo užival? Vprašanje je bolj kompleksno, kot se zdi. Pa vendar vsak globoko in sebi prepozna občutek, ki mu povzroča ugodje ali neugodje pri telesni aktivnosti. Pomembno je, ali si bo posameznik priznal, zakaj da in zakaj ne. Če je odgovor ne, potem bo pri tem odklonilnem odnosu vztrajal. Ne zaradi trme in strahu pred poskusom, ampak preprosto zato, ker ga gibanje ne zadovoljuje in s tem dejstvom ostaja pomirjen.

Vsak poskuša čisto intuitivno ali pa popolnoma zavestno vplivati na svoje razpoloženje preko sprememb svojega zunanega videza. Nekateri najdejo rešitev v telesnem naporu in sprostitvi. Drugi iščejo načine, kjer niso neposredno povezani s telesno aktivacijo. Skoraj da ni ženske, ki ne bi vedela, kako s posebno skrbjo urejena zunanost, nova pričeska ali uporaba kakega kozmetičnega sredstva vsaj za nekaj časa prekine naveličanost, pobitost in nakopičeno nezadovoljstvo s seboj in celim svetom. Pri teh zvijačah, ki niso vedno poceni, pa ni tako pomemben dejanski rezultat, ampak občutek, da smo nekaj storili zase. Prek občutka lastne vrednosti se izboljša celosten odnos do samega sebe, s tem pa tudi razpoloženje in splošno počutje. Povsem jasno je, da nam je vsem skupno to, da se radi dobro počutimo.

Za športne strokovnjake je zanimivo predvsem to, kako spodbuditi posameznika, da do takšnega zadovoljstva pride na zelo enostaven in prijeten način preko lastne telesne aktivnosti. Ob tem pa se zastavljajo nova vprašanja. Zakaj bi prav vsi morali doživeti to izkušnjo s pomočjo telesnega napora in sprostitve? Je morda vsem telesni napor tudi užitek?

»V službi večino časa preživim pritrjena na stol, potem se z avtom odpeljem domov, kjer se uležem pred televizijo, ali pa se usedem pred

računalnik. Čeprav v življenju počnem vedno manj stvari, se mi zdi, da imam vse manj volje in energije,« je primer izpovedi ene od številnih predstavnic ženskega spola, ki se vsakodnevno srečujejo s podobnimi težavami.

Hiter in stresen način življenja se mnogokrat odraža v telesni neaktivnosti, posledica katere je zvišan krvni pritisk, vse pogostejše nevroze, povečana telesna teža, v skrajnem primeru pa lahko pride do srčnega infarkta. Pomanjkanje gibanja pa seveda lahko odpravite z obiskovanjem AEROBIKE, ki je primerna za širok spekter ljudi. Ne zahteva namreč posebne in drage športne opreme, hkrati pa je vadba tudi družaben dogodek, saj poteka v skupinah in ob prijetni glasbi. Aerobika je oblika rekreacije, ki jo sestavljajo elementi naravnega gibanja (hoja, tek), vrsta plesnih korakov, različne gimnastične vaje raztezanja ter vaje za moč in sproščanje.

V grobem lahko aerobiko razdelimo na intenzivno, intenzivnejšo in step aerobiko. Prva je primerna za začetnike, saj so vadbene koreografije preproste. Intenzivnejša aerobika je nadgradnja osnovne različice, namenjena osebam z več kondicije in tistim, ki že poznajo osnovne korake, saj so koreografije že zahtevnejše. Step aerobika pa je vadba, pri kateri se uporablja steper oziroma stopnička. Je preprosta, pa kljub temu intenzivna. Vsebuje manj plesnih prvin kot klasična aerobika, primerna pa je za vse, ki ne marajo zahtevnih koreografij, za začetnike, pa tudi za vrhunske športnike. Poraba kalorij je do 30 odstotkov večja kot pri klasični aerobiki.

Redno ukvarjanje z aerobiko ima vrsto pozitivnih učinkov. Posameznik izboljša svojo fizično vzdržljivost in gibljivost ter spodbuja maščobno presnovo, s čimer nadzira telesno težo. Okrepi se delovanje srca in dihal, poveča se sposobnost spopadanja z vsakodnevnimi napori in stresom, večja je tudi samozavest, poleg globoke sprostitve, ki jo nudi fizična aktivnost, se izboljša kakovost spanca, koncentracija in razpoloženje, zmanjša pa se nagnjenost k depresiji in aksioznosti.

Maja Jerič

SLOVENSKA POLKA IN VALČEK 2005

Najprestižnejši in najodmevnejši festival narodnozabavne glasbe na Slovenskem je zagotovo Slovenska polka in valček, ki ga vsako leto pripravlja RTV Slovenija. Ta bo letos v nedeljo, 17. aprila ob 20.00 in ga boste ljubitelji te zvrsti glasbe lahko spremljali preko malih ekranov. Med 12-imi nastopajočimi, ki jih je izbrala strokovna komisija, je tudi naš – mengeški ansambel SICER, za katerega boste lahko navijali, držali pesti in seveda tudi glasovali.

Ernest, Gregor, Matej, Primož, Simon, Robert in Barbara se bodo slovenskemu avditoriju predstavili z valčkom JUTRO JE KOT UPANJE, za katerega je glasbo in priredbo napisal Robert Smolnikar, besedilo pa je nastalo izpod peresa profesorja Ivana Sivca.

Veliko uspeha, ansambel SICER!

M.U.

Izobraževanje, ki je hkrati Lekova informativna bližnjica v prakso:

Ko je kemija lahko atrakcija...

Pogovor z dr. Alenko Hribar – Kikelj o približevanju kemije učencem mengeške osnovne šole...

Farmacevtska delniška družba Lek – novi član skupine Novartis v Mengšu izvaja zanimivo popestritev pedagoškega dela, ki za pouk kemije sicer poteka v sklopu rednega dela mengeške osnovne šole. Učenci s svojo profesorico pridejo v Lek, kjer lahko v avtentičnem, tehnološko najsodobnejše opremljenem okolju spoznavajo zanimivosti svojega morebitnega poklica. Na ta način je kemija, ki je v zadnjem času v zanimanju učencev zanjo nekoliko odrinjena v ozadje, lahko na nov način zanimiva, atraktivna in vabeča ... Mlade v poklic ...

Kot velja za vsako aktivnost, tako je tudi s kemijo: začeti je treba pri mladih! Mladina se v mladosti odloča, kaj bo počela v starosti ...

»Za osnovnošolce gre,« pravi dr. Hribar-Kikljeva, »za učence sedmih razredov devetletke, ki jih kemija zanima. To naše izobraževalno delo je nadgradnja kemijskega krožka.«

»Pravzaprav je z akcijo, da bi tudi v Leku navduševali mlade za kemijo že pred štirimi leti soglašal že prejšnji direktor Belčič, zdaj pa z mag. Boševskim še nadgrajujemo našo izobraževalno pobudo. Sodelovanje z vodstvom mengeške šole je takoj steklo, prav tako s profesorji na šoli, tako da ni bilo prav nobenih težav.

Delo poteka enkrat na štirinajst dni po eno šolsko uro, žal pa imamo v Leku ob siceršnjem

delu v tovarni čas zanje šele v poznem delavniku, saj šolarjev dopoldne preprosto v tovarni ni mogoče sprejeti, saj bi bil moten običajen Lekov delovni proces. Učenci v poznem opoldnevu pridejo v tovarno, kjer imamo zagotovo boljše prostorske in siceršnje pogoje za prikaz zanimivega v kemiji ...«

V veliko veselje mi je delo z učenci ...

»To delo z mladimi mi je v veliko veselje. Še kot zelo mlada sem kolebala, kam po končani diplomi v službo. Ena od možnosti se mi je ponujala na kranjski gimnaziji, kjer naj bi postala profesorica kemije. Zelo resno sem si najprej želela v pedagoški poklic, vendar sta mi starša svetovala naj si službo poiščem drugje. Kakorkoli je že: nekaj veselja do poučevanja mi je ostalo in tega poiščem zdaj v delu z mladimi Mengšani!«

Kemija ni samo učenje težkih formul na pamet ...

»Kemija je vse kaj drugega kot suhoparne formule. Kemija je razgibana paleta sodobnih tehnoloških izzivov. Kaj je mladim všeč? Vnaprej jim je všeč obarvanje s kakšnimi lepimi barvami, všeč jim je kakšen manjši pok, ustvarjena meglica, vonj. Harry Potter s svojimi sporočili mladim je duhovno zelo blizu in naša kemija sega – kot je videti iz njihovih reakcij – čisto ob bok njegovim sporočilom.

Seveda pa morajo učenci ob vsem tem, kar tu doživljajo kot atrakcijo, doživeti tudi raziskovalni naboj, oglasiti se mora njihova raziskovalna žilica. V vsaki skupini učencev se najde kdo, ki je radovednejši od drugih in takega skorajda že vidim kot madega kemika prihodnosti. Tak je že »pečen« za kemijo...«

Kaj želijo doseči?

Doktorica Hribar-Kikljeva poudarja, da je osnovni namen omenjenega Lekovega kemijskega

izobraževanja v tem, da vzpodbudijo veselje do poklicev v kemiji. Teh poklicev, temelječih na poglobljenem znanju je veliko, le nekoliko manj znani so. Je pa res, da se ob aktualni ponudbi mnogih drugih poklicev otroci vse teže odločajo za kemijske poklice, saj so kot kaže danes aktualnejše, morda pa zanjue tudi atraktivnejše druge usmeritve, denimo računalništvo...

Kakšen je prvi laboratorij?

»Seveda morajo učenci začutiti pravi laboratorij,« pravi dr. Alenka Hribar-Kikelj.

»V njem mora biti degistorij, pa veliko laboratorijske steklovine, kak sodoben stroj mora biti, računalnik in še kaj. Z učenci se najprej seznanimo z laboratorijsko steklovino, tehtamo na tehtnicah, merimo PH, ekstrahiramo, filtriramo, delamo s tekočinami, ki jih pipetiramo, in po kakem zanimivem poskusu postorimo še kaj. Ob vsem pa se veliko pogovarjamo, učencem seveda tudi odgovarjamo na vsa vprašanja...«

Varnost je na prvem mestu ...

»Vsekakor pa je naša prva skrb varnost pri tem početju. Preden zastavimo to delo, povabimo naše strokovnjake za varnost pri delu, preverimo kolikšna je požarna ogroženost, učence opozorimo na vse nevarnosti, ki se lahko pri našem delu pojavijo. Učence tudi opozarjamo na pomenljivo govorico nalepk, skušamo povečevati ekološko ozaveščenost, povemo jim, kako zbiramo kemikalije, kako jih recikliramo, oddajamo v sežiganje in podobno. Vsekakor pričakujem, da so učenci ob odhodu iz tovarne bolj seznanjeni in vsestransko ozaveščeni, kaj je kemija in kako nevarna zna biti.«

Pustimo jim, da kaj postore tudi sami ...

»Učencem vsekakor pustimo, da zanje kaj zanimivega opravijo tudi sami. Sami lahko tehtajo, merijo PH, vsak lahko vzame elektrodo v roke pa sam prižge aparat. Dovolim jim, da vsak postori kaj zanimivega... To opravimo seveda tudi v prisotnosti njihove profesorice iz šole, tako da je stvar dobro in celovito vodena. Ker prihaja 8-10 učencev hkrati, je naša odgovornost kar velika.

Rada bi pa povedala, da gre za resne in pametne učence, ki imajo ob kemiji seveda še mnogo drugih predmetov, zanimanj in dela. Ker pa je njihov izbirni predmet kemija, z veseljem ustrezem z odgovori na vsa njihova vprašanja...«

Ali se zaradi tega dela dejansko vedenje o kemiji lahko bistveno poveča?

»Jaz upam, da se lahko! Ker gre za zainteresirane učence, se jim zagotovo razširi obzorje, poveča spoznanje kaj kemija vse omogoča in kam vse se usmerja v prihodnje. Ko bo konec letošnje izobraževalne sezone, se bomo sprehodili še po vseh ostalih proizvodnih obratih mengeškega Leka, tako da bodo učenci lahko odnesi celovito informacijo o vsem, kar v Mengšu počnemo.«

Mlade navduši delo v laboratoriju ob najsodobnejših merilnih in drugih napravah sodobne tehnologije

Matjaž Brojan

Benetke VI.

Kam je Jože s svojim zvestim prijateljom prišel? Zakaj sta popustila svoje opravilo, katero jima je dosti grošičkov vsak dan prinašalo? Gotovo bi vtegnil kdo zmed dragih bravcev kaj tacega uprašati, ker osoda naših Bohincev jo marsikteremu pri sercu in jo želi zvedeti. Jože je težko nosil listnico na vratu, akoravno ni imela več kakor kake dva ali tri lote. Nosil jo je na persih čez vrat, na trak obešeno. Toliko je vedel, da ravno prekmalo ne bo prijazne gospe nazaj. Kaj da je v listnici, pogledati, ni njemu ne Janezu v misli padlo. Izročeno blago je bilo in obema sveto. Kolikrat je gledal po dolzih ulicah, ne bi li blage gospe zagledal. Tudi zale hčerke ni nič več vidil in tudi ne z gospo iti. Kaj se je z deklico zgodilo in ž njeno materjo? prašal se je vsak dan; ali teden na teden je zginit. Jesen se je začela in merzlo vreme prihajaja. Sicer je bil ta čas za njun posel naj boljši, vendar vse to ni moglo skerbi in žalosti v njem zatreči, katero je imel zavoljo blage gospe. Zima se je urnih korakov bližala. Ni tak mrzav v Benetkah po zimi kakor v Bohinji, vendar dosti terdo sedeti pod milim nebom ves dan, kadar burja začne žvižgati skoz okna starih hiš. Časih je komaj Jože perste gibal, tako ga je zeblo. Janezu se je tako godilo kakor Jožetu. On je vedno tuhtal, kako bi si pomagati bilo. Sita sta že oba na ulicah sedeti in skleneta, na drugo vižo si kruh služiti. Tudi Jožetu je dopadlo to, in ker ni bil tako najden kakor njegov tovarš, se je njegovemu nasvetu udal. Ali kaj hoče z njemu izročeno listnico začeti, ako navadni prostor zapusti? Kako mu bo mogoče jo spet v prave roke spraviti, ker mu je stanovanje, ime in vse druge okolščine neznan? -- to ga je mučilo noč in dan; ni si vedil iz zadrege pomagati. Jesenski večer, ko je burja že dobro Jožeta osmukala, in zaslužek glede na druge dni se zlo pomanjšal, se vzdigne in gre proti hiši fabrikanta, kjer sta imela vse svoje reči spravljene, zadene na Janeza, ki mu je že nasprot prišel in premerte roke mencil.

„Čuj Jože, vsaka reč ima svoj konec na svetu; naj bi ga najna seja tudi že imela!“ Tako besedišvi je mahal z rokami na vs križ in noge eno ob drugo tolkel. Resnično, pesom se bolje godi, kakor nama. Letajo in skačejo, midva morava ves dan priklenjena sedeti, če hočeva kaj zaslužiti.

„Plehave ponve si kupiva in nanje bova noge devala, kakor branjovke,“ reče Jože, „kaj meniš?“

„Bila bi nekolika pomoč, mrazu se en čas ustavlja,“ odgovori Janez.

„Brez šale, zaslužek se manjša in mraz narašča vedno bolj. Kako pa se tebi zdi?“

„Za piko bolje se mi ne godi kakor tebi,“ pristavi Janez. „Zdaj še le vem, zakaj se je časih Somova Urša tako kremžila, če sem jo vprašal: kaj ti je Urša? Kaj ti manjka? Še preveč imam, je bil odgovor, še preveč bolečin. Takrat sem mislil, da je starka trapasta; kako morejo zobje boleti? Ko bi jo zdaj dobil, bi jo za odpuščanje prosil; tudi jaz sem začel čutiti po zobeh praskanje. To so hude bolečine! in to vse izvira iz premrazenja.“

„Ti božec,“ reče Jože, ker se mu je prijatelj smilil; „kako bo še le, če začne sneg iti in burja briti.“

„Polej že vem, kaj bo početi!“

„I kaj?“

I -- pustil bom mraz biti in začel bom drugo rokodelstvo!“

„Ali postaneva dimnikarja. Dober zaslužek imajo in v dimnikih gotovo ni mraz.“

„Kaj še,“ reče Janez, „premazani so vedno, še po obrazu polni saj.“

Jože ni vedil več svetov dajati -- spomnil se je, kar je enkrat Janez rekel, da bo orgelce kupil in ž njimi okrog po svetu hodil.

„Tja da, dobro bi bilo to -- ali ti ne veš, kaj govoriš Orgle veljajo mnogo denarjev, več ko jih imava oba -- in z orglami mora se tudi zunaj stati in po ulicah hoditi. Godi se tem ljudem ne predobro. Lej zadnjič sem vidil, ko je enega birič podil spred hiše, ki jo je le predolgo lajnal in nič dobil.“

„Pa terpiva še nekoliko časa,“ misli Jože.

„Obupati nama še ni treba; jaz imam že eno in ta bo gotovo tebi tudi dopadla. V postelji ti bom povedal, kaj da mislim storiti.“ Bila sta že pri svojem domu. Šla sta v sobico in svoje reči pospravila.

Kako dobro se je fantičema zdelo pri družini na ognjišču sedeti. Prinesla sta sabo čevlje, katere sta vsak večer gospodu olikala za prihodnji dan, Po dnevu sta več mraza preterpela kakor kdaj, zato sta zaspala pri ognju. Posli ju niso hotli klicati, ker so ju radi imeli, in pustili ju do večerje spati na ognjišču. Po večerji sta urno svoje delo doveršila in čas je prišel, katerega je Jože komaj čakal, da bi bil zvedel, kakšno novico ima Janez. Bal se je, da bi Janez kaj tacega ne začel, kar bi on ne mogel; preserčno je ljubil svojega prijatla in že misel, od njega se ločiti, ga je napolnovala z veliko žalostjo.

Ko se vležeta, pravi Jože: „Začni že, kar misliš povedati, sničev sem bolj ko stare babe.“

„Koj -- pa dokler jaz govorim, tiho bodi, potlej svoje mnenje povej! Znano ti je Jože, da sva že precej bogata, kajti jaz imam pri gospodu blizo petdeset goldinarjev. Tvoj kupček ni manji, akoravno vedno materi pošiljaš. Ko bi doma vedili, koliko že imava denarja skupaj, gotovo bi rekli, zakaj ne začneva kake kupčije. Glej, prijatelj, sklenil sem kupčevati začeti.“

„Kupčevati?“ osupnjeno reče Jože. „Kaj misliš?“

„Le poslušaj me, Jože,“ napreduje Janez govoriti. Dobro se mu je zdelo, ki se mu je prijatelj čudil.

„Veš, naš fabrikant nareja verlo lepe trakove mnogoverstnih boj ter jih križem svet pošilja. Mnogo ima tacih, ki mu ostajajo; majhno skaženi so, pa se skor nič ne vidi. Take trakove bi nama dal gospod prav dober kup. In kaj je bolj ženskam, ženam in dekletam, vseč kakor prav lepi trakovi. Sklenil sem, da si nakup:va za prihranjene denarje trakov in kupčevati začneva. Dobička bo gotovo veliko.“

Kaj tacega si ne bi bil Jože nikdar spomnil.

„Še nekaj, Jože! Včeraj sem dobil dva Tominca, ki sta prišla semkaj in se ravno tega dela lotita, katero bova midva pustila. Obljubil sem jima najno orodje prodati. Majhno reč bova zgubila zraven.“

Jože je molčal in le umnost svojega tovarša občudoval.

„Zakaj nič ne govoriš?“ praša Janez.

„Poln veselja sem, kar si mi take novice povedal in nič ne vem govoriti. Ali si sam vse to tako pametno zmisliš?“

„Kaj ne,“ reče Janez zadovoljno. „Zdaj se mi vsaj ne boš ustavljal in še dalje hotel zmerzovati na oglu sv. Marka?“

„Bog obvaril“ odgovori Jože, „samo nekaj me nadležje.“

„Kaj je?“

„Saj veš, listnica! Kako jo hočem v prave roke spraviti?“

Janez je omolčal. Zdaj ni vedel kaj svetvati. Ni si vedel iz te zadrege pomagati, zato je raji molčal.

„Vidiš, ljubi Janez! draga mi je listnica in gospa,

od ktere sem jo prejel, in kje jo hočem drugod iskati. Zdi se mi, najlozje bi jo na starem prostoru pričakal. Iskati je ne morem, ne ime ne stanovanje mi ni znano.“

„Na to vižo bi bilo vse po vodi“ -- reče Janez. „Stoj! gotovo jo dobiva poprej, če mene ubogaš.“

„Povej, kako?“

„Saj ne bova vedno v enem kraju ali na enem mestu stala in na ljudi čakala. Po vsem mestu bova hodila in stakniti jo morava, ako pes ni. Jaz jo poznam dobro od tistega časa, ki si mi jo pokazal. Ti jo tudi poznaš.“

„Med tisučerimi jo koj dobim!“

„Glej, da nimava tacih over v tej reči.“

Jože je bil zelo vesel prijatlovih svetov, Janezu se je pa tudi dobro zdelo, da je tako pametno svetoval.

„Zdaj zaspiva. Lahko noč Jože!“ „Mirno spavaj,“ odgovori Jože. Oba sta po tihem nekoliko molila in sladko zaspala.

Drugo jutro sta prosila fabrikanta, naj bi ju hotel k sebi spustiti, ker mu imata nekaj povedati. Rad jima je dovolil.

„Kaj dobrega prineseta?“ upraša prijazno zala mladenča, ki sta sramožljivo kloбуčke v rokah vertila.

Jože porine Janeza -- „govori ti, saj znaš dobro kako jezični dohtar.“

Povedal je Janez od kraja do konca, kaj sta sklenila. Radovedno ga je fabrikant poslušal, ko mu je Janez razlagal, med tem je vse pretuhtal in rekel: „Jako me veseli vajin sklep; poznam vaju; da sta pobožna, varčna, delavna in poštena mladenča. Nabrало se vama je že precej skupaj, če pa ni dosti, vama upam, kolikor le hočeta blaga vzeti in moja hiša je vama: vsak pot odpereta, kadar in dokler se v Benetkah bavita.“

Serčno se mu zahvalita, vendar na upanje pravita, da nočeta jemati.

„Vse je šlo po sreči,“ pravi Janez prijatla za roko primši.

„Resnično, Bog nama grozno veliko dobrega stori, zato mu morava prav hvaležna biti in nikdar njega pozabiti, ki vedno na naju misli.“

„Gotovo, gotovo je tako,“ veselo reče Janez. „iz serca sem mu hvaležen.“

„Ti me ne razumiš, Janez. Tista dva Tominca, kterima si ti najino orodje prodal, sta siromašna,

jaz sem že z njima govoril. Lej, Bog nama je toliko sreče dal -- jaz mislim, da bi jima midva kertače in drugo robo zastonj dala!“

Janeza je bilo sram.

„Boljega serca si ti, Jože, kakor jaz. Sramujem se, da sem tako terdo kupčeval z revnima rojakoma. Bog obvari --- prav imaš -- zastonj jima hočeva vse dati. Nama bo pa Bog drugod več sreče dal.“

„Veselih serc gresta v hramček, kjer sta imela shranjeno orodje in ga neseta svojima rojakoma. Kdo more veselje vsih štirih popisati i solze hvaležnosti so igrале v očeh novincev, Janez in Jože pa sta čutila, kako dobro je in sladko revnim pomagati. Popoldne je Jože še dolgo stal na oglu pri Petru, ker Jože mu je ta kraj nasvetoval; zapustivši ga je obhodil vse ulice; na vsako okno je pogledal -- ali česar je iskal, ni mogel dobiti -- svoje dobrotnice.

Napočilo je drugo jutro. Fabrikant jima je prerajal vse, kar sta mu shranjevat dajala. Peljal ju je v svojo zalogo, kjer so bili trakovi v naj lepšem redu nakopičeni. Vse jima skaže; kakošnih imenitne gospe več ne nosijo, za njuno kupčijo pa so še vedno dobri, zakaj dober kup jima jih lahko da. Zbirata si in nakupita za ves denar. Branila sta se vedno, ko jima je verli mož na upanje hotel dati. Svetoval jima je, kam in po katerih ulicah naj hodita.

Majhno časa in čulo se je po ulicah: „Trakov, lepих trakov!“ Ločila sta se in vsak po eni strani mesta šla. Predelec sta bila narazen, da bi bila mogla zvečer se sniditi, zato sta sklenila, v saboto zvečer v hiši fabrikantovi se dobiti.

Jože je bolje prodajal kakor Janez. Prijetnega je ga delala njegova lepota, in trakovi so se tako

lepi vidili v njegovem peharju, da ni bilo moč oči od njih odtergati. Čisto gerlo mi je pomagalo, da ni bilo ljudem nadložno vedno: trakov! trakov! čuti. V prodaji je bil zmeren in nikdar ni preveč hvalil, kakor imajo Italiani navado. Ko bi bil Jaže Lah, bi bi gotovo svojo robo na nemoč hvalil in se rotil, da so se njegovi trakovi skupaj deržali s tistimi, ki jih je sv. Majdalena čez čelo imela privezane, ko je Jezusu noge brisala. Tako širokoustno hvalijo Lahje svoje reči. Žene ali dekleta na prozoru zapazivši se je z levico odkril, z desnico pehar kviško dvignil. Prosto so mu lasje krog glave vihrali. Kmalo je vse prodal in čez tri dni je bil spet v fabriki. Skoraj svojim očem ni verjel fabrikant, vidši Jožeta praz nega priti.

„Ali si je prodal? to je vse nade moje prekosi!“

Jože mu našteje denarje in oba sta se dobrega napredh veselila.

Naložil si je še za dobiček trakov. Lepših si je zbral i mnogo več, ko pervikrat.

„Če bo tako šlo,“ reče fabrikant, „gotovo doživim, da bota premožna moža!“

Pozabil ni Jože Boga zahvaliti za srečo, in moliti za novo ker brez Boga ni mogoče kaj dobrega početi.

Veselega serca se verne na kupčijo. Hodil je zdaj po tacih ulicah, kjer poprej še nikdar ni bil. Dobro se mu, obnašalo, kakor vedno.

Nekaj le mu je veselje grenilo. Vsako žensko je pogledal, ali nikjer je ni mogel zagledati svoje dobrotnice. Šel je h Tomincu Petru na ogel sv. Marka; vse vprašenje je bilo zastonj. Obupal vendar ni in vedno še in zmiraj varno imel spravljeno listnico. --

Tudi Janezu je dobro šla kupčija spod rok, vendar ne tako kakor Jožetu.

„Jaz sem že tega vajen,“ je rekel Janez, „da tebe Bog skoz velko okno gleda.“

„Nikar naj te ne žali to,“ ga prosi Jože.

„Kaj še!“ reče Janez in objame svojega prijatla -- „tebi nevošljiv biti!? Saj imava oba eno kupčijo in tvoj dobiček je moj dobiček.“

Vedno bolj vesela sta se vračala domū, in fabrikant se ni mogel načuditi. Vedno večja je bila možna, vedno več blaga sta sabo jemala!

Povzeto iz Slovenske kolede za leto 1858 -- se nadaljuje

BURMA, od leta 1989 MYANMAR

3. Biseri ene najlepših azijskih dežel

Mandalay je središče myanmarske kulture, umetnosti in obrti ter center za preučevanje budistične znanosti. Predstavlja tudi stično točko med vsemi predeli dežele, saj geografsko leži približno na sredini države.

Nedelja, 29. februar

Zjutraj se odpeljemo z malim avtobusom do templja Mahamuna, kjer Burmanci častijo Buda tako, da nanj lepijo tanke lističe zlata. Razen na obrazu ga je na njem že dobro tono. Po izstopu iz templja naletimo na procesijo svečano oblečenih sorodnikov mlade novinke, ki je stopala na čelu tega ceremonijala v šolo budističnega samostana.

Po tem dogodku se napotimo do kraljeve palače v Mandalayu, ki jo obdaja kvadratno obzidje s stranicami dveh kilometrov. Ob zunanem obzidju je vodni kanal, širok okoli 20 metrov. Med drugo svetovno vojno so Angleži kraljevo palačo in okoliške zgradbe porušili z letalskimi bombami, meneč, da se nahaja v njem glavni japonski štab burmanske fronte. Poslopja so sedaj obnovljena po prejšnjem načrtu.

V palači je pred okoli 150. leti bival kralj Mindan s 75. ženami. Pravijo, da je bil dober in moder kralj ter uspešen politik kljub britanski nadvladi. Po njegovi smrti ga je nadomestil sin Thibaw, ki je vladal osem let (od 20 do 28 leta starosti), nakar so ga Angleži izgnali v Indijo. Za vladanje ni bil sposoben. Bolj ga je vleklo k meništvu. Njegova taščica je bila drugačnega mnenja. Postavila ga je za kralja zato, da bi zaradi njegove nesposobnosti vladala ona. Da bi imela mir, je dala moške, ki so bili v bližnjem sorodstvu, umoriti.

Odtod smo se nato odpravili do reke Iravadij in se po njej z manjšo ladjico odpeljali do naselbine Mingun, kjer smo si najprej ogledali največji nepoškodovani zvon na svetu; visok je 6 metrov, spodnji premer ima 3 metre, težak pa je 90.000 kg. Ob potresu leta 1839 je zvon padel z nosilnega stebra, 1896. leta pa so ga ponovno dvignili in namestili na železno konstrukcijo. Težji zvon je sicer v Moskvi, a je poškodovan-počen.

V Začetku 18. stol. je v Mingunu kralj Budopaja začel graditi največjo pagodo v kraljestvu, visoko 150 metrov. Močan potres pa je stavbo, zgrajeno do dobre tretjine, porušil. Ne dolgo za tem je umrl tudi kralj.

Po povratku smo si v Mandalayu ogledali zna-

meniti knjižni tempelj Ku the Daw, v katerega kompleks spada več sto malih, belo pobarvanih pagod Bate, s knjigami Tripitaki – budističnim besedilom. Tekst je vklesan v marmorne plošče. Da ga preberejo, potrebujejo čitalci več kot eno leto.

Ponedeljek, 1. marca

Vstanemo ob štirih zjutraj. Dan preživimo na čudoviti dvanajsturni vožnji po najdaljši burmanski reki Iravadiju. Vožnjo nam popestri razgibano življenje ob bregovih. Dvakrat priplovemo do brega, ne da bi bilo pristanišče. Vaščani so nam tod ponujali sadje in ročno izdelano blago, povečini živih barv. Da nam bi bili bliže, so nekateri celo do pasu zabredli v vodo. Sicer pa se je vse odvijalo zelo hitro.

Ker je v sušni dobi nivo vode Iravadija skoraj za dva metra nižje kot v deževni dobi – monsumu, smo z ladjo enkrat nasedli. Pilot je imel precej težav, da je z zvratno vožnjo rešil zagato, pri čemer sta mu pomagala dva pomočnika, ki sta z dolgimi bambusovimi palicami merila globino in mu glasno sporočala podatke o njej. Še sreča, da je bilo tod dno blatno – iz naloženega mulja.

Poglaviti cilj tega potovanja je bil Bagan, ki se uvršča med najlepša arheološka verska mesta na svetu. Na 40 kvadratnih kilometrih površine se je ob reki Iravadiju nahajalo okoli 12.000 templjev, pagod in drugih verskih objektov, je zapisal že Marko Polo. Sezidani so bili med leti od 850 do 12. stol., to je do vpada Mongunov. Potresi, ropanja osvajalcev in poplave so število teh objektov zmanjšali na tretjino. Toda, presunljivo Bagan še vedno skriva številne zgodbe iz preteklosti.

Tako kot pred vožnjo, smo tudi pri sestopanju z ladje stopili na kopno po deski, dva domačina pa sta pri tem držala bambusovo palico kot ograjo. Otroci so nas takoj obkročili z glasnim živ-žavom, ponujajoč preproste izdelke domačinov. Ne da bi se obirali, smo se do hotela Thazin Garden odpeljali takoj z malim avtobusom. Osebe nas je tod sprejelo izredno prijazno. Poseben vtis je na nas napravila tudi lega hotela z bungalovi, nameščeni v cvetočem parku, obdanem s pagodami iz rdečkaste opeke. Da bi ublažili utrujenost z dolgega, a prijetnega potovanja, smo si pred spanjem vsi privoščili masažo za pet dolarjev.

Torek, 2. marca

Bili smo kar malo v zadregi, kam se naj najprej napotimo ob tolikšnem bogastvu, ki ga nudi Bagan. Odločili smo se, da najprej obiščemo Miazigo iz 12. stol., nato pa Shwezigon, ki je prototip za gradnjo vseh ostalih pagod. Ta pagoda naj bi imela tri Budove relikvije, ki

naj bi jih prinesel bel slonček. V njej naj bi bil tudi najstarejši stoječi Buda iz 12. stol., z držo rok v pomirjajočem položaju (češ. Ne bojte se – Muora). Zraven pagode je hiša s 37. duhovi in boginjo Ingro, kar je še del prvotne religije. Ko je kralj Anawratha sprejel budizem od Monov, se je pripravil upor. Te je potolažil, da bodo duhovi pomagali zgraditi pagode, kar je bilo pogoj za pomiritev upora. Na gradnjo pagod so vplivali trije slogi: monski, šrilanski in indijski.

Preden so začeli graditi tempelj Hti-lo-min-lo v 12. stol., je astrolog Injo prerokoval in določil datume fazne izgradnje. Po legendi je kraljica tedaj skrbno negovala bolnega kralja. V zahvalo ji je izpolnil željo, da po njegovi smrti prevzame prestol najmlajši in najbolj bister sin. Ob več sinovih je zadrego rešil takole: Sinove je postavil v polkrog, pred njih postavil senčnik in rekel, da bo njegov naslednik tisti, kateremu se bo priklonil senčnik. Priklonil se je najmlajšemu.

V naslednjem Manuhovem templju (Manuha Paya) smo občudovali 16 metrov visok kip sedečega Buda, za njim pa ležečega 30 metrov dolgega Buda s srečnim obrazom, ki simbolizira nirvano (prenehanje želje po obstajanju, kar onemogoči po smrti ponovno rojstvo). S tem pokaže, da bo kralj Minuha zadovoljen šele v nirvani. Minuha je podjarmil Anawratha, imel pa ga je v hišnem priporu. Ker je smel graditi pagode, je v eni izmed njih postavil v ozki prostor ogromnega stoječega Buda, s čimer je pokazal lastno utesnjenost.

Sledi ogled templja Ananda Paya. Je najlepši in najbogatejši tempelj, gradilo ga je 400 arhitektov in 40.000 delavcev. Ananda pomeni neskončno lepo, neskončno modro. Buda v njem izgleda od daleč nasmejan, od blizu pa resen. Okrog njega so male niše s 1050. malimi Budami. V spodnji vrsti niš je upodobljena tudi Budova mati. Enkrat na leto je to festival, ki traja ob množici budističnih duhovnikov cel mesec.

Tega dne si ogledamo tudi tempelj Dha ma Yan Gyi. Kralj, ki je bil zelo krut, je pri gradnji delavce ustrahoval, da bo vsakega ubil, če bo pri njem lahko med dve opeki vtaknil iglo. Delavci so ga zato prekleli, a gradili so zelo natančno. Dal je ubiti tudi očeta in brata, da se je lahko polastil prestola. Za pokoro je dal v templju postaviti dva Buda skupaj.

Proti večeru se povzpnejo še na stopničasto pagodo Shwe San Daw. Ob sončnem zahodu opazujemo odtod okolico, posejano s pagodami. Pogled je skrivnosten z navdihom bogate zgodovine.

(se nadaljuje)

Dr. Marko in dr. Angelca Žerovnik

MEDNARODNA NAGRADA ZA INOVATIVNOST ŠTUDENTSKEMU DRUŠTVU SPG

Ljubljana - Študentsko društvo SPG (Student Project Group) je v Bruslju prejelo nagrado za najbolj inovativen projekt, ki jo enkrat letno podeli mednarodna študentska organizacija JADE.

JADE, Evropska konfederacija študentskih podjetij s sedežem v Bruslju, je druga največja študentska organizacija v Evropi. Ustanovljena je bila leta 1992 kot mednarodna neprofitna in nepolitična organizacija. Članice JADE združuje podjetniška usmeritev; JADE svojim članicam nudi prenašanje na fakulteti pridobljenega teoretičnega znanja v prakso in pridobivanje delovnih izkušenj. Taka neprofitna "študentska podjetja" izvajajo projekte za različna podjetja in institucije, pri tem pa se študentje naučijo inovativnega razmišljanja ter podjetniške ambicioznosti.

V Sloveniji uresničuje idejo študentskega podjetništva Študentsko društvo SPG, ki združuje študente Fakultete za družbene vede in Ekonomske fakultete v Ljubljani. Društvo je nastalo zaradi želje po nadgrajevanju na fakulteti pridobljenih teoretičnih znanj s pomočjo konkretnega projektno-raziskovalnega dela, predvsem na področju tržnega raziskovanja in komuniciranja.

Letošnjega Srečanja voditeljev organizacije JADE sta se udeležili dve predstavnici društva SPG, ki sta v evropskem parlamentu predstavili projekt, ki ga je SPG izvedel za nastajajoče podjetje v Sloveniji. SPG je naredil kompleksno tržno raziskavo ter na podlagi dobljenih informacij zasnoval komunikacijsko strategijo in oblikoval oglase. Navkljub hudi konkurenci španskega in italijanskega društva je komisija v finalnem izboru nagrado podelila delu SPG. Nagrada odličnosti za najbolj inovativen projekt leta 2005 je v ponos društvu SPG in velika spodbuda za nadaljnje delo.

Monika Oswald, predsednica JADE: "Z unikatnim projektom, kreativnostjo in znanjem je ta projekt povezal dve generaciji SPG in dokazal, da lahko študentska podjetja uspešno organizirajo marketinške kampanje in celo uvedejo novo in uspešno podjetje."

Podrobnejše informacije: info@studentproject.org, www.studentproject.org

SMUČARSKO DRUŠTVO MENGEŠ VELESALOM V MOJSTRANI

Deveto odprto prvenstvo SD Mengeš v veleslalomu so prizadevni člani Smučarskega društva Mengeš letos priredili na povsem drugi lokaciji, že kar tradicionalno prizorišče Koblo so morali zaradi prezasedenosti zamenjati s smučiščem v Mojstrani. V soboto, 20. februarja samo smučišče za pripravljene in »nabrušene« tekmovalce ni bilo prezahtevno, vreme se je ves čas tekme obdržalo, organizacijska ekipa pa je korektno izpeljala celotno dirko. Razglasitev rezultatov je sicer potekala že ob rahlem sneženju, vendar je bilo razpoloženje prijetno, saj so najboljši prejeli v posameznih kategorijah medalje za prva tri mesta za mesta od 4- 6. pa diplome

Vsi tekmovalci so prejeli tudi priložnostna darila, katere so prispevali sponzorji, ki se jim člani društva še posebej zahvaljujejo in objavljajo njihova imena na koncu članka. V vseh 16. kategorijah je skupno tekmovalo 93 tekmovalcev in tekmovalk različnih starosti, najboljši v posameznih kategorijah pa so bili:

A – Predšolska – dečki: 1. OGRINC BLAŽ, 2. KRALJ BENO, 3. KLOPČIČ KLEMEN

B – Deklice 7-10 let: 1. WAHL VIVIANA, 2. ROJC PETRA, 3. SADIKOVIČ ALIDA, 4. ŠTEBE SARA

B. Dečki 7 – 10 let: 1. OGRINC ALJAŽ, 2. STELE DOMEN, 3. MAVER LUKA, 4. PODBORŠEK MIHA, 5. OGRINC ROK, 6. CERAR MIHA, 7. LUŽAR ŽAN, 8. DERMASTJA JAKA

C. Deklice 11 – 17 let: 1. GREGORC NEŽA, 2. PODBORŠEK URŠA, 3. RUČMAN URŠA, 4. SKOK KATARINA

C. Dečki 11 – 17 let: 1. SADIKOVIČ DAMIR, 2. KOGOVIŠEK GAŠPER, 3. GREGORC ŽIGA, 4. LUŽAR GAŠPER, 5. LUŽAR DOMEN, 6. CERAR MATIČ, 7. KOSEC JAKA, 8. CERAR LUKA, 9. SKOK MATEJ, 10. POLAK SAŠO

D. Moški 18 – 30 let: 1. STREHOVEC BLAŽ, 2. KOSEC MARJAN, 3. SITAR DOMEN, 4. PINTAR ANŽE, 5. PETERLIN ANDREJ, 6. PREBIL ANDREJ, 7. VERBIČ TOMAŽ, 8. BLEJC, 9. RIHTAR MIHA

D. Ženske 18 – 30 let: 1. STREHOVEC DAMJANA, 2. VOLKAR MOJCA, 3. HORŽEN MATEJA

E. Ženske 31 – 40 let: 1. KRALJ NATAŠA, 2. KLOPČIČ IRENA, 3. PODBORŠEK IRENA, 4. LEGAT TATJANA, 5. SKOK BERNARDA

E. Moški 31 – 40 let: 1. ZGONC EMIL, 2. KOSEC PETER, 3. ŠTEBE MATJAŽ, 4. CUNDER ALEŠ, 5. LEGAT DAMJAN, 6. ŠTUPAR MARKO, 7. GALE PETER, 8. OGRINC ALEŠ, 9. TROHA TOMAŽ, 10. KRALJ MARJAN, 11. RŽENIČNIK JANEZ, 12. BURNIK PRIMOŽ, 13. OGRINC MATJAŽ, 14. HRIBAR IZTOK, 15. SKOK BOŠTJAN, 16. LETNAR FRANC, 17. STELE PRIMOŽ, 18. GALE PRIMOŽ, 19. GREGORC ROK, 20. CERAR METOD, 21. FRŠKOVEC BRANKO

F. Ženske 41 – 50 let: 1. LUŽAR TATJANA

F-Moški 41 – 50 let: 1. ŽURBIBRANE, 2. KLEMENČIČ LEON, 3. BERLEC MARJAN, 4. LUŽAR SLAVKO, 5. MUŠIČ MARJAN, 6. KUBELJ FRANC

G. Ženske nad 50 let: 1. VOLKAR MARIČKA, 2. BINTER RIKA

G. Moški 51 – 60 let: STREHOVEC FRANC, 2. SITAR PETER, 3. KERN JOŽE, 4. STRUBELJ FRANC, 5. VOLKAR JANEZ, 6. SLAPAR POLDE

h. Moški 61 – 70 let: ŠIMENC STANE, 2. REVEN JAKA

I. Moški nad 70 let: 1. URŠIČ TONE

SPONZORJI:

GOSTILNA PAVOVEC, KALCER D.O.O., ROLETE KOSEC, AVTOCAR D.O.O., AVTOMEHANIKA BABNIK, PIZZERIJA BOTANA, PIZZERIJA SPAGETARIJA INE MOSTE, TUŠ MENGEŠ, VRENJAK IVAN S.P., MATJAŽ MESERKO S.P., TRGOVINA HANI, BITTRADE D.O.O., OPTI-COM D.O.O., IGMA S.P., ELEKTRONČEK D.O.O., PRO EMBA D.O.O., WEATT ELEKTRO D.O.O., TABERNA ŠMARCA, LGM D.O.O., MINI BAR VOLJČII POTOK, TRGOVINA URŠA, PAN KAM, SITAR PNEVMATIC CENTER D.O.O.

NOVIČKE Z »BALIN PLACA«

Medtem ko nisem napisal nobene novice, se je v naši Balinarski sekciji marsikaj dogajalo. Naj najprej omenim, da je letos 20. obletnica ustanovitve sekcije, zato je bil Občni zbor, ki smo ga imeli 11. februarja, posvečen tudi tej obletnici. Na OZ, poleg 82 članov so bili prisotni tudi drugi povabljeni, smo podelili plakete in zahvale ustanovnim članom in najbolj zaslužnim za obstoj in urejenost balinišča in okolice.

Ustanovni člani, ki so prejeli zahvale so: g. Jože Gorjan, g. Brane Malus, g. Drago Zdravič, g. Rak Vinko, g. Ivo Blejč, g. Zdravko Jenko, g. Peter Sabolovič, g. Brane Robavs, g. Jože Šuštaršič, g. Franc Majdič in g. Jože Kunstelj.

Poleg njih so zahvale prejeli tudi nekateri drugi: za dobre odnose z BS Mengeš g. Jože Mlakar, Mengeška godba, PGD Mengeš in g. Slavko Pišek st., za pomoč na balinišču g. Slavko Pišek ter za požrtvovalno delo z igralci 1. ekipe, g. Boštjan Podgoršek.

Najbolj zaslužni, ki so kakorkoli pomagali v sami sekciji, na balinišču in v okolici, pa so prejeli plakete: g. Andrej Muravec, bivša predsednika g. Marjan Tomazin in g. Zdravko Šink, sedanji predsednik g. Ludvik Mikola, ga. Milena Mikola, g. Štefan Kovač ml., g. Brane Marolt, g. Štefan Kovač st., g. Janez Ravnikar in ga Marija Urankar.

Ker pozimi vlada zatišje, smo organizirali, kot že nekaj let prej, različne klubske turnirje, da bi popestrili dogajanje v klubskih prostorih. Tako smo imeli decembra turnir v Wiener šnopsu, ki sta ga sponzorirala trgovina HA – NI in Avto – gen. Prijavljenih je bilo 37, najboljši med njimi pa so bili:

MOŠKI	ŽENSKÉ
1. Ludvik Mikola	Sonja Jerše
2. Janez Koželj	Cvetka Kuhar
3. Bojan Vukšinič	Marija Urankar

Januarja sta turnir v pikadu sponzorirala podjetje Klima naprave Vukšinič in Pečarstvo Dermastja. Med 34 prijavljenimi so bili najboljši:

MOŠKI	ŽENSKÉ
1. Brane Marolt	Barbara Prijatelj
2. Stane Kužnik	Mimi Aleš
3. Igor Maligoj	Mateja Kovač

Trenutno pa še poteka turnir v šahu, za katerega pa boste rezultate izvedeli v naslednji številki Mengešana.

Do naslednjic vam v teh zimskih dneh želim veliko toplega sonca in čim manj prehladov.

*Podpredsednik BS Mengeš
Štefan Kovač ml.*

PETER IN MATJAŽ ZANESLJIVO STOPATA PO ROKOVH STOPINJAH

V Obervisenthalu v Nemčiji so v prvih dneh marca potekale OPA igre. To so šolske športne igre srednjeevropskih držav. Na njih že vrsto let nastopajo najboljši v svojih disciplinah, ki se kasneje v članskih svetovnih prvenstvih in olimpijskih igrah pokažejo kot vrhunski športniki. Tudi Rok Benkovič je s prvo medaljo na OPA igrah nakazal, da bo tudi v svetovnem članskem merilu najboljši.

Na letošnjih igrah sta kar dva naša Mengeška skakalca osvojila kar tri medalje.

14-letni Matjaž PUNGERTAR je v svoji kategoriji osvojil srebrno medaljo, takoj za sinom legendarnega odličnega Avstrijskega skakalca Tonija INAUERJA. Peter KÜRBUS, trinajstletnik pa je pristal žal v isti kategoriji pristal na nehvaležnem, a še vedno na odličnem 4. mestu. Oba naša skakalca sta bila tako uvrščena v prvo ekipo SLOVENIJE, ki je naslednji dan osvojila še srebrno medaljo na ekipni preizkušnji.

Za te zelo odmevne uspehe je predvsem zaslužen trenerski kader SSK Mengeš, z glavnim trenerjem Alešem SELAKOM na čelu. PUNGI in KIRBI tako kažeta odlično pripravljenost, zato zaslužno trkata na vrata mladinske reprezentance. Na enak način je svoj meteorski vzpon začel tudi naš svetovni prvak BENKO.

Jože Trplan in Brane Šuštar

OBA SREBRNA STA Z VESELJEM PRIŠLA
POKAZAT MEDALJE SVOJIM KLUBSKIM
PRIJATELJEM POD NAŠE SKAKALNICE

Sveža novica

Naš Rok je na norveškem slovitem Holmenkolnu s 4. mestom dosegel svojo najboljšo uvrstitev kariere v svetovnem pokalu in najboljši rezultat sezone reprezentance Slovenije.

POMLADANSKA ČISTILNA AKCIJA OD 2. APRILA DO 9. APRILA 2005

V okviru projekta »Moja dežela – lepa, urejena in gostoljubna« tudi letos organiziramo spomladansko čistilno akcijo v občini Mengeš.

V akcijo naj se vključijo lastniki individualnih hiš, delavci industrijskih objektov, podjetniki in obrtniki, društva, javne ustanove, itd. Očistili bomo bližnje okolico hiš, pločnike, dvorišča večjih stanovanjskih naselij, javne površine in sprehajalne poti v posameznih naseljih v Mengšu, Loki, Topolah in na Dobenu.

Za čiščenje tistih javnih površin, ki so namenjene pohodništvu, izletništvu in rekreaciji (Športni park, Gobavica, Dobeno) bodo poskrbeli člani društev po podobnem razporedu kot že vsa leta doslej; vodstva posameznih podjetij in podjetniki pred svojimi obrati in v okolici svojih delovnih prostorov, občane in občane pa naprošamo, naj očistijo svojo bivalno okolico.

Člani društev in posamezniki lahko prevzamejo vreče za smeti na sedežu občine Mengeš Slovenska cesta 30, v času uradnih ur.

Kontejnerji za smeti bodo postavljenih na običajnih mestih:

- na Dobenu (pri »Blažu«, pri »studencu«),
- v Loki (pri prvem mostu),
- v Topolah (pri Gasilskem domu),
- V Mengšu (na Pristavi, parkirišče Zdravstvena postaja, pri Emona Marketu, na Kamniški cesti, na ploščadi ŠD Partizan).

Za čiste pločnike, ceste in nabrežine bo poskrbela pristojna javna služba. Večjo pozornost bomo namenili tudi »divjim odlagališčem«.

ODVOZ KOSOVNIH ODPADKOV - V MARCU 2005

V sredo 30. marca in četrtek 31. marca 2005 bo potekal kosovni odvoz

Večje kosovne odpadke (odsluženi kosi pohištva, vzmetnice, bela tehnika, radiatorji ipd.) odložite pri vaših zaboynikih, najkasneje do 5.00 ure zjutraj na dan odvoza.

Med kosovne odpadke ne spadajo: gradbeni

material, drevje, žive meje, avtomobilski deli, gume, sodi, ipd. Te odpadke lahko brezplačno do 1m³ oddate na deponiji v Dobu.

ODDAJA POSEBNIH IN NEVARNIH GOSPODINJSKIH ODPADKOV

Oddaja nevarnih gospodinjskih odpadkov bo v četrtek 31. MARCA med 17.00 – 19.00 uro na

Zapuščeno vozilo – ne boste verjeli, tudi v Mengšu

Divje odlagališče na Kolodvorski cesti v Mengšu

V imenu ljudstva, NE!

Ne poznam g. Pušnika iz Hrušice 138, ki je v Delu 28. januarja letos, v rubriki Pisma bralcev pod gornjim naslovom objavil zapis: »o bivšem velespoštovanem generalnem sekretarju RK Slovenije«.

Med drugim piše: »Mene bolj kot formalna izrekanja zanimajo vsebinski razlogi, zakaj so od viharja ostale le blage sape, ki nosijo semena povračilnih ukrepov z odškodninami. Vedno bolj se potrjuje tudi izjava nekdanje prve tožilke, da tudi največje svinjarje niso nujno kazniva dejanja. Sprašujemo se lahko, kaj so naredili pravniki in politiki da bi največje svinjarje bile kaznovane in s tem bi bilo zadovoljnih 99,5% ljudstva.«

V primeru humanitarne organizacije ne gre le za oškodovanje 100 milijonov sit, ampak za moralno škodo z neprecenljivimi moralnimi posledicami.«

Osebnost sem prepričan, da je zavestna malomarnost pri delu enaka neodgovornemu delu. Takšno dejanje pa mora biti kaznivo, ker je posredno lahko vezano tudi z neupravičenim pridobitništvom. V tem primeru je. V sodni praksi so poznana tudi hudo kazniva dejanja povzročena iz malomarnosti.

Ustanova rdečega križa je lahko samo vsestranska organizacija, nikoli le krajevnega ali občinskega pomena. Tisti, ki so menili, da sem kakoli narobe zapisal o rdečem križu naj še enkrat prebramo moj prispevek v Mengšanju.

Prav bi bilo, da se sodna oblast ne bi več norčevala iz ljudi in da bi odločbe in sodbe izdale!

V IMENU PRAVICE! Dovolj je 50 let norčevanja

Stane Lužar

parkirišču za Kulturnim domom Mengeš. Odpadle kemikalije, zdravila, baterije, akumulatorji, embalažo škropiv, olja, barve, laki, svetila, gume osebnih avtomobilov ipd. boste lahko oddali na kraju zbiranja.

Nevarni odpadki naj bodo v embalaži, ki omogoča varen prenos do zbirnega mesta, tekoči odpadki naj bodo zaprti, čeprav improvizirano, odpadki iz iste skupine se ne smejo združevati v večjo embalažo, ker lahko pride med njimi do kemične reakcije ...

S skupnimi močmi poskrbimo, da bo občina Mengeš čista in urejena – ne le v spomladanskem času!

Občina Mengeš, župan mag. Tomaž Štebe
Turistično društvo Mengeš,
predsednik Franc Zabret

OGLED KRVAVŠKEGA VODOOSKRBNEGA SISTEMA, POBIRANJE ODPADKOV NA VODOZBIRNEM OBMOČJU

5 (peti) jubilejni
z gorniškimi pohodoma

Krvavec Gospinca – Brezoviški graben

V soboto, dne 16. aprila 2005. Odhod izpred občine Mengeš ob 7.30 uri. Ogledali si bomo vodooskrbni sistem, se seznanili z razmerami in načrti. Nato se bomo najbolj zavzeti (že petič) povzpeli do Gospince ter spotoma pobirali smeti in si ogledali razmere v zbirnih grabnih virov vode Izviru. Po koncu se bomo z žičnico odpeljali v dolino.

Za svojo varnost odgovarja vsak sam. V primeru napovedi zelo slabega vremena pohod odpade (Dnevnik TVS na predvečer pohoda). Za skromno malico, vreče in odvoz odpadkov bo poskrbljeno. Zaradi organizacije prevozov svojo udeležbo obvezno najavite na tel. 01 – 7237081 ali na eNaslov: obcina@menges.si.

Občina Mengeš, mag. Tomaž Štebe, župan

Strokovne podlage za PUP center Mengeš UREDITEV JUŽNEGA DELA OBMOČIJ Z OZNAKO "T"

arhitektura: Rok Benda in Miha Skok
promet: Jože Vrhovec

javna predstavitev

dne 8.4.2005 ob 20.00

v dvorani naš slammnik (nad Knjižnico)
Slovenska 28, Mengeš

Vplivno območje historičnega dela Mengša ureja odlok o prostorsko ureditvenih pogojih (PUP) center Mengeš (uradni vestnik Občine Mengeš št. 10/2002, 20 oktober 2002). Ulični prostor je v odloku opredeljen kot območje z oznako T. Zaradi številnih objektov kulturne dediščine, ki mejijo na območja T je s strani soglasodajalcev pogojeno enotno oblikovanje, ki mora izhajati iz skupne presoje prometnega režima, ureditve javnih površin ter izhodišč za urejanje urbane opreme. Strokovne podlage za območje z oznako T služijo kot podlaga detajlnejšim načrtom ob posegih znotraj teh območij. Z izdelavo strokovnih podlag so izpolnjeni pogoji, na podlagi katerih se bo središče Mengša lahko postopoma izgrajevalo

in dobilo ustrežnejše opremljene javne površine, ki bodo bolj uporabne in prijaznejše do občanov. Delo, ki je bilo objavljeno v preteklem Mengšanju na sredini, bo vplivalo na prihodnjo podobo kraja. Vljudno vabljeni!

MM:K

MEDOBČINSKI MUZEJ
KAMNIK

Muzijska pot 3, 1241 Kamnik
Tel.: +386 1 831 76 47, 831 76 82
Fax: +386 1 831 74 47

vabijo k sodelovanju pri projektu EVIDENTIRANJE OZIROMA TERENSKA TOPOGRAFIJA ETNOLOŠKIH IN SORODNIH ZBIROK, KI SE HRANIJO ZUNAJ PRISTOJNIH MUZEJEV NA SLOV- ENSKEM ETNIČNEM OZEMLJU

Slovensko etnološko društvo in Slovenski etnografski muzej sta v letu 2004 na Ministrstvu za kulturo Republike Slovenije prijavila projekt, pri katerem sodeluje tudi Medobčinski muzej Kamnik, in s katerim želimo slovenski muzealci dobiti vpogled v etnološke in druge zbirke, ki jih zbirajo, hranijo in z njimi upravljajo zasebni zbiralci, lokalne skupnosti, kulturna in turistična društva, turistične kmetije, šole... na slovenskem etničnem ozemlju. Predvsem nas zanimajo tiste zbirke, ki so že dostopne javnosti in si jih je mogoče ogledati.

Projekt smo organizirali tako, da smo pripravili vprašalnik za zbiratelje, s pomočjo katerega bi radi ugotovili, katere in kakšne etnološke in druge zbirke, ki niso na ogled v muzejih oziroma za katere ne skrbijo strokovnjaki muzealci, imamo na Slovenskem. S tem vprašalnikom se bomo muzealci iz Medobčinskega muzeja Kamnik ali diplomantje etnologije obrnili na zbiralce s prošnjo za sodelovanje pri izpolnjevanju vprašalnika. Medobčinski muzej Kamnik je prevzel popis zbirk v občinah Kamnik, Domžale, Mengeš, Trzin, Komenda, Lukovica in Moravče. Delo na terenu bo potekalo od oktobra 2004 do maja 2005.

Upamo in želimo si, da nas boste zbiralci oziroma skrbniki zbirk prijazno sprejeli. Želimo si, da bi bil ta vprašalnik, na osnovi katerega bomo dobili pregled nad pomembnim delom etnološke in druge premične kulturne dediščine, dobra osnova za naše nadaljnje sodelovanje, strokovno skrb nad zbirkami in dolgoročno ohranjanje pomembnega segmenta slovenske identitete.

Vse dodatne informacije so vam na voljo pri Medobčinskem muzeju Kamnik, Muzejska pot 3, 1241 Kamnik pri mag. Zori Torkar na telefonski številki 8317 647 in na elektronskem naslovu zora.torkar@guest.arnes.si ali pri popisovalki Jasni Paladin na telefonski številki 031/868 – 251 ali na elektronskem naslovu jasna.paladin@volja.net.

Za Slovensko etnološko društvo
Bojana Rogelj Škafar in Tita Porenta

Za Medobčinski muzej Kamnik
Zora Torkar

Day Out

Skupino Day Out smo lahko slišali že velikokrat preden so izdali cd. Imeli so kar nekaj koncertov, bili so že predskupina Siddharte, igrali so z Nude, Big Foot Mamo, imeli ogromno samostojnih koncertov, njihove demo posnetke smo lahko poslušali že dolgo prej... ampak tiste prave Day Out plate pa ni in ni bilo... In potem je počasi začela nastajati nova spletna stran, pa forum, sem in tja je prikapljala kakšna novička o koncertu, o snemanju spota, o snemanju plate... In zdaj je tu. Retro Forte, direktno iz Mengša za vslo Slovenijo, za vse nas.

Plošček vsebuje dvanajst komadov, nekaj od teh smo jih lahko slišali že na njihovem demo cd-ju. Tisti pravi fani smo se najbrž mogli malce privaditi spremembam (izboljšavam!) komadov, ki smo jih bili vajeni v drugačni obliki. Meni je največ predglavic delala meni najljubša pesem (ki je, mimogrede, tudi prva na plošči) Y veter. 'Jaz ne vem zakaj morje spremeni solze v skrbi, da zlivajo se tja nazaj... jaz ne vem zakaj...' in potem se malce ustavi,

vendar se po nekaj poslušanjih navadiš na novo verzijo in poješ dalje... 'jaz ne vem zakaj morje spremeni solze v skrbi, da plujejo v neznan kraj...' Druga pesem, Prisljeni Bohem, je ena izmed tistih, s katero se lahko poistovetiš v trenutkih depresije. 'sem to jaz...omara raznobarnih mask...zjutraj narišem si obraz, zvečer me pričaka kot poraz...' Vsi smo že šli skozi ta obdobja in pesem fenomenalno ponazarja te občutke. Naslednji je Opium, precej spevna zadeva, vendar je za moje pojme Rhytm Vizija veliko boljša. Všeč bo tako tistim, ki bi radi sproščali svojo jezo, se zdijvali, kot tistim, ki veliko pozornosti posvečamo besedilom. Nebo Nad Bagdadom se po prvem poslušanju zdi pesem, ki ni nič posebnega, pa vendar potem, ko odpreš knjižico z besedili, dobi povsem nov pomen... Mene osebno je pošteno pretresla... Sledi Akustik, z romantično melodijo in ne tako zelo romantičnim besedilom, kar včasih v poplavi 'jaz-ti-bom-naredu-stih-ki-bo-dober-kot-ti' komadov, kar paše. Noro lepa melodija vas bo ponesla v povsem svoj svet, skupaj z Duhovi Nad Zemljo. Pri tej pesmi recimo, ravno tako kot Y vetra in Rhytim Vizije, nisem uspela pritisniti 'next' gumba, ker bi se počutila, kot da nekaj zamujam, če je ne bi poslušala do konca...

Po nekaj počasnejših komadih končno dobimo še nekaj močnejših ritmov - začne se s pesmijo Steja in nadaljuje s komadom Legende. Vse skupaj se zopet umiri s pesmijo Setreseže, pri kateri sem dobila pred očmi sliko zbora menihov z baklami in celo zgodbo potencialnega filma, v katerega bi pesem pasala. Nekaj več energije nam zopet ponudi Carpe Diem, cd pa se lepo zaključuje s P.M. Raj.

Tisti, ki Day Out poznate že od prej, boste cd zagotovo kupili, pa brez skrbi, besedila, ki na cd-ju manjkajo boste lahko kmalu prebrali na www.dayout.cc - tam so tudi napovedi koncertov, pa fotke, forum, zabavne biografije in še kaj. Za vse ostale rockerje pa - prijetno poslušanje, glasba odlična, vokal briljanten, obiski koncertov pa obvezni...

Day Out, Masha

PLANINSKO DRUŠTVO JANEZ TRDINA MENGEŠ

V času, ko slovensko planinstvo praznuje kar nekaj pomembnih obletnic (110-letnica Aljaževega stolpa in Planinskega vestnika ter 30-letnica prvega vzpona na Makalu), smo se tudi v mengeškem planinskem društvu lotili marsičesa!

Odkar se vam nismo oglasili, smo se med drugim s sankami spustili z Mangartskega sedla. Imeli smo občni zbor na mengeški koči, na katerem smo potegnili črto pod delom v letu 2004. Poročila posameznih odsekov so požela precej navdušenja, posebej poročila dela Sekcije Lek pod vodstvom Jožeta Hribernika, alpinističnega odseka pod vodstvom Marjana Kovača in mladinskega odseka, ki ima na čelu gdč. Mojco Volkar. Vsi odseki k sodelovanju vabimo nove člane! Najbolj razveseljav dogodek večera je bila zagotovo podelitev značke Mladi planinec Mihu Špruku (Čestitamo!). Značko si je prislužil z vztrajnim osvajanjem slovenskih vrhov. Miha se nam je pridružil na planinskem taboru v Kamniški Bistrici, kjer je s svojo zagnanostjo k odganjanju lenobe spodbujal tudi druge. Na koncu planinskega tabora si je prislužil ime Grintavec.

Svojo aktivnost smo namesto v gorah nadaljevali v dolini, in sicer z valom predavanj v dvorani Naš slammik (hvala fantom iz študentskega servisa Center): najprej sta nam svoje popotovanje po Španiji po t. i. Jakobovi poti ob diapozitivih predstavila vodnik Boštjan in Fenja Borštnar. Alpinist Marjan Kovač nam je pokazal diapozitive in film z lanskoletnega plezanja v Peruju, o plezanju v jordanški puščavi, v peščenjaku področja Wadi Rum, pa sta pripovedovala Janez Kešnar in Marjan Malus, oba člana alpinističnega odseka našega planinskega društva.

Delo v našem društvu se nadaljuje, pripravljamo se na planinski tabor v Gozdu Martuljku (24.-31. julij), vabimo vas, da se nam pridružite na izletih: 19. marca: Vilenica-Kokoš, 16. aprila od Sv. Lovrenca do Svetega Petra (oba izleta sta pod okriljem sekcije Lek). Posebno pa ste vsi povabljeni, da se udeležite TRIMSKEGA POHODA RAŠICA 2. aprila!

Marsikakšno informacijo boste dobili na telefonski številki 031 409 027 ali na elektronskem naslovu mojt@email.si.

Planinski pozdrav!

Katarina Marin

LASTOVKE SO POLETELE

Z letošnjim januarjem je v okviru Kulturnega društva Antona Lobode iz Loke začel svojo pot otroški pevski zbor, ki si je nadel ime LASTOVKE. Skupina otrok z zborovodkinjo Barbaro Brojan pridno vadi in je za materinski dan že imela svoj prvi nastop.

Kdor od mladih ima smisel in veselje do petja ter šteje od 7 do 15 let, je prisrčno vabljen, da se jim pridruži. Zbor ima vaje ob sobotah od 14.00 do 15.00 ure v prostorih loškega gasilskega doma.

Jože Brojan

Zvezdne poljane

Ilustracija Mojce Sekulič Fo je pravljica. Njen svet brez meja prehaja iz noči v podvodna kraljestva, od tod v bogastvo gozdov in nato na trate ter v zvezdno nebo. Pravljičice ponavadi spremljajo ilustracije, vendar tu slikarka riše pravljico. Z lasno tankim čopičem piše o mesečnih osebah, ki kot šibka slutnja prebivajo v svojih starodavnih domovanjih v drevesih, gričih, tolmunih in grajskih stolpih. Iz »bas de page«, ilustracij na robu starih rokopisov, je nastala samostojna zgodba. Skozi skoraj enobarvne slike na lesenih deščicah pripoveduje o drevesu, ki ji je dal slikarsko površino, in mu s tem izkaže hommage. Drevo je zvest prijatelj njenih podob; kakor iz basni spregovorijo vse živali in nas spomnijo na otroško domišljijo. Resnično vstopimo v njeno ilustracijo skozi ogledalo, ki je del nekaterih podob – tu vsakdo lahko postane prijatelj žabe, ki plava med meduzami, pod njimi pa miške na vrvi za perilo sušijo kos sira... Neskončna ljubkost spremlja slikarkin izredno izdelan likovni jezik. Njene poteze so izčiščene in motiv je vedno jasen kljub množici detajlov, zaradi katerih ob vsakem ogledu sličica dobi nov dotlej skrit pridih. Opazovanje ali »branje« teh pravljic nam pomaga prestopiti prvi korak za obisk lastnega domišljjskega sveta, so prag, skozi katerega ne vstopimo v prostor, ampak v venomer spreminjajoče se širjave, kjer nas kako znana pesem v sen zazibljejo nežne zvezdice v ozadju. Na toplini lesa vstopimo v zaupen sproščen svet, poln pristnega miru, kjer skozi svojo dušo podamo dlan naravi in drugemu.

Ana Sitar

»Zvezdne poljane, ki jih prespim, so izgubljene. V gozdovih se pasejo odtisi medvedjih šap. Majhne, bele gobice na plesnivih skorjah odmrlih dreves. Zamrznjeni ribniki in zvezdna prostranstva. Trkanje naoknic na kraških hišah in let galebov nad solinami. Kostanji, skriti med hišami, kakor bi jih hoteli razgnati. Z vejami, ki jih je vsako leto več, z grlicami, med morjem in celino. Štorklje v nizkih meglicah prekmurskih ravnih in tihi dih jutra, z mačko v naročju in spečim detetom nekje med toplimi prešitimi odejami.«

Mojca Sekulič Fo

Mojca Sekulič Fo se je rodila leta 1969 v Ljubljani. Tu je študirala arhitekturo, smer oblikovanje, opravila je tudi pedagoške izpite na Filozofski fakulteti v Ljubljani. Njeno delovanje je bilo dolgo časa posvečeno arhitekturi, oblikovanju in računalniški vizualizaciji, pozneje pa se je usmerila predvsem v oblikovanje manjših uporabnih predmetov ter risanje ilustracij za šolske knjige in leposlovno literaturo.

Oblikovalski dosežek sta bila

dva zahtevna projekta: stajalo za papir »Obrat nad gladino« in posoda za oreščke »Boj za užitek«, razstavljeni na pohištvem sejmu. Tehnike, ki jih uporablja pri svojem ustvarjanju, so zelo raznolike: gre za nekaj vrst lepil, blago, les, karton, spreje, akrile, barvice in še kaj, gre za ilustracije v tisku, prelome in tudi računalniške programe. Svoja dela je predstavila na nekaj samostojnih in skupinskih razstavah. Živi in dela v Ljubljani.

Zbirke: »Žu-Žu«, rdeče z belim poljem, »Moj Planet«, modro-bele, »Žabje sanje«, zelenkaste, morske, »Tobogan za čakre«, rdeče, »Črnke in rjavke po naravi«, »Haiku«.

Pustimo jim, da kaj postore tudi sami...

Razstava bo na ogled do 2. aprila 2005, vsak dan med 17. in 19. uro razen ob nedeljah in med prazniki od 24. do 28. marca bo zaprta.

ŠTUDENTSKI KLUB DOMŽALE:

objavlja razpis za javno objavo del s področja poezije.

Dela bodo objavljena v Mesečniku – mesečnem glasilu Študentskega kluba Domžale, ki ga vsi člani kluba po pošti dobivajo na dom. Vsak mesec bomo objavili nekaj pesmi. Po zadostnem številu del in avtorjev bomo pesmi izdali kot pesniško zbirko.

Občasno bomo organizirali literarne večere, na katerih bodo objavljene pesmi in avtorji predstavljeni. Izbrani ustvarjalci so se dolžni udeležiti literarnega večera, kjer bodo objavljena njihova dela, razen v primeru, da se dogovorimo drugače. Besedila je potrebno poslati na disketi oz. zgoščenci ter v tipkanem izvodu. Vsi avtorji sami odgovarjajo za avtorstvo poslanih del. Za izbor, objavo, razstavo ipd. ne plačujemo honorarja. Pridržujemo si pravico, da izberemo kandidate po lastni presoji in izločimo oz. ne povabimo k sodelovanju tistih kandidatov, katerih prispevek ni zadovoljiv. Zavezujemo se, da bomo z izdelki ravnali skrbno in pazljivo. Podatkov avtorjev ne bomo posredovali tretjim osebam in jih bomo uporabljali samo v namene, ki so opisani v tem razpisu.

Prispevke pošljite na naslov: Študentski klub Domžale, Ljubljanska 70, PP. 102, 1230 Domžale, s pripisom »za razpis za poezijo« ali prinesite osebno na isti naslov.

Prijava naj vsebuje naslednje podatke: ime in priimek, naslov, telefon, letnico rojstva in elektronski naslov.

Društvo upokojencev Mengeš vabi vse svoje člane na redni letni občni zbor, ki bo v soboto, 2. aprila 2005 s pričetkom ob 14. uri v avli Osnovne šole Mengeš. Udeležite se ga v čim večjem številu.

*Predsednica DU Mengeš
Teodora Blejec*

VEČER PLAVAJOČIH LUČK V LOKI

Na predvečer sv. Gregorja je Kulturno društvo Antona Lobode, kakor že vrsto let doslej, pri kamnitem mostu v Loki pripravilo tradicionalno prireditev spuščanja lučk po Pšati. Kljub snegu, ki nikakor noče skopneti, ter hladnemu in vetrovnemu vremenu, ki ni prav nič spominjalo na gregorjevo, ko naj bi se po ljudskem izročilu ženili ptički, se je sredi vasi zbrala množica ljubiteljev tega starodavnega običaja, zagotovo pa bo najbolj ostal v spominu najmlajšim.

Nešteto plavajočih lučk, izdelanih po čudovitih zamislih otrok in staršev, je bil razlog, da je imela izbirna komisija za nagrade veliko dela – odločitev o najlepših in najizvirnejših je bila res težka. Šestčlanska komisija je po tehtnem premisleku prisodila 1. mesto ladjici delfin in školjka ter je njeno lastnico, Mengšanko Sabino Golob, nagradila z nahrbtnikom MTY, Mengšana Miha Žargija pa z namiznim setom MTY za 2. mesto z ladjico polarni medvedi, medtem ko si je šolske pripomočke MTY za 3. mesto prislužil Ločan Miha Jerič za ladjico, ki je predstavljala indijanski tabor. Ker pa v našem društvu cenimo vsako delo, so vsi udeleženci za svoj trud, ki so ga vložili v izdelavo ladjice oziroma lučke, prejeli nagrado – otroci čokolado in liziko, starši pa čaj in ...

Prireditev je lepo uspela in mislim, da nikomur od udeležencev ni žal, saj je bil predvsem nočni pogled na zibajoče in svetlikajoče se ladjice res čudovit. V imenu kulturnega društva bi se zahvalil vsem, ki so kakor koli poskrbeli, da je potekala nemoteno in v prijetnem razpoloženju ter minila brez vsakršne nesreče, zahvala pa velja zlasti Ivanu Železnikarju in loškimi gasilcem.

Jože Brojan

VABILO

NHK Mengeš vabi na turnir v namiznem hokeju, ki bo v soboto, 2. aprila 2005, ob 16. uri, v dvoranci Naš Slamnik na Slovenski c. 28 v Mengšu.

**Prijave in informacije na tel. št. 031 227 361.
Sponzor tekmovanja: Študentski servis Center**

**Bernard Škrlep,
podpredsednik NHK Mengeš**

Ljubljanski kabel v letu 2005 predstavlja slovenskemu tržišču najnovejšo brezžično kabelsko televizijo, v tujini poznano kot wireless cable. V preteklem letu je v Evropi že dosegla veliko razširjenost, v Slovenijo pa vstopa prvič v takem obsegu in bo uporabnikom poznana kot Lastovka Tv. Omogočala bo enostaven in takojšen sprejem najboljših tujih in domačih televizijskih in radijskih programov s pomočjo digitalnega signala preko zemeljskega oddajnika.

Brezžični kabel tako praktično pomeni dopolnilo klasičnemu kabelskemu omrežju, saj bo razveselil

uporabnike izven večjih mestnih središč, v večjih in manjših krajih, na podeželju ter tudi v oddaljenih vaseh, kjer kabelska omrežja doslej še niso bila zgrajena. Ljubljanski kabel je konec lanskega leta uspešno zaključil testiranje in v letošnjem januarju začel ponujati sprejem digitalnega paketa programov preko individualnih anten. V paketu programov je več kot 50 najbolj gledanih tujih in domačih televizijskih ter več kot 70 radijskih programov različnih vsebin.

Nova ponudba brezžične storitve je najprej na voljo vsem odjemalcem v celotni ljubljanski kotlini in na delu Gorenjske, torej na območju, kjer je zagotovljena neposredna vidljivost do oddajnika na antenskem stolpu na Krvavcu. Lastovka Tv, ki tokrat k nam res prinaša pravo pomlad, bo s svojimi krili sčasoma preletela ves slovenski prostor in tako razveselila številne naročnike tudi drugod po Sloveniji, saj bo Ljubljanski kabel svojo ponudbo še širil. V Sloveniji namreč danes

le polovica gospodinjstev uporablja kabelski priključek, druga polovica pa je zaradi visokih stroškov izgradnje kabelskih omrežij za to še vedno prikrajšana.

Za sprejem signala brezžične kabelske televizije potrebuje uporabnik sprejemno anteno, digitalni sprejemnik in kodirno kartico, montažo pa opravi pooblaščen izvajalec približno v približno eni uri. Za sprejem signala mora biti antena nameščena na zunanji strani objekta in usmerjena proti zemeljskemu oddajniku (v tem primeru na Krvavcu). Vse to enostavno in hitro postori tehnik Ljubljanskega kabla v terminu, za katerega se dogovori z naročnikom. Uporaba brezžične kabelske televizije je izjemno preprosta. Naročnik uporablja daljinski upravljalnik, ki omogoča izbiranje želenega programa preko menija v slovenskem jeziku.

Ob uvedbi brezžične kabelske storitve Ljubljanski kabel pod določenimi pogoji vezave ponuja skupaj

OBCINA MENGEŠ – Telefoni, eNaslovi, www informacije

Delovno mesto / Področje	Telekom	SiMobil	eNaslov
Splošne zadeve, Vložišče, Tajništvo župana in uprave	(0)1 723 70-81(0)1 724 71-00	040 8523- 52	obcina@menges.si Marta Kuret@menges.si
Župan		040 8523- 50	Tomaz Stebe@menges.si
Direktor občinske uprave	(0)1 724 71-02	040 8523- 60	Andrej.Benkovic1@menges.si
Svet občine, splošne zadeve	(0)1 724 71-06	040 8523- 55	Irena.Podborsek@menges.si
Sociala, vzgoja, zavodi, društva	(0)1 724 71-07	040 8523- 51	Rika.Binter@menges.si
Vodenje, investicije, okolje	(0)1 724 71-04	040 8523- 57	Andrej.Urbanc@menges.si
Prostor, lokacije, zadržljivost, zemljišča	(0)1 724 71-09	040 8523- 59	Robert.Spenko@menges.si
Vzdrževanje (redno, investicijsko), nadzor	(0)1 724 71-01	040 8523- 53	Boris.Kavcic@menges.si
	(0)1 724 71-05	040 8523- 54	Mitja.Dolinscak@menges.si
Knjigovodstvo, finance	(0)1 724 71-08	040 8523- 58	eff@menges.si
Fakturiranje, obračun	(0)1 724 71-03	040 8523- 56	Lidija.Urankar@menges.si
Knjižnica Mengeš	(0)1 723 73-74		
Vrtec Mengeš	(0)1 72375-00		
Glasbena šola Mengeš	(0)1 723 71-93		
Glasilo Občine Mengeš MENGEŠAN (tudi na www.menges.si)	(0)1 723 70-81 (oglas, zahvale, uprava)	031 603 713 (odgovorni urednik)	mengsan@menges.si
Prodnik – javno komunalno podjetjeKoncesionar za vodovod, kanalizacijo, odvoz odpadkov / ekološki otoki	(0)1 729 54 30	DEŽURSTVO	
Zimska služba – Izvajalec GRASSTO d.o.o. – Odgovorna oseba	031 648 407	g. Bogo Rus	
PLINovodno omrežje – Dežurna terenska služba PETROL d.d.	040 679 344		
Policija DomžaleDežurstvo Mengeš PON 8.00-11.0, SREDA 15.00-18.00	(0)1 724 65-80		
	(0)1 723 75-68		
Policija	113		
Center za obveščanje, gasilci, reševalci	112		
Humana – stare obleke in obutev	031 510 521		
Središče »Naš Slamnik« Upravljalec Študentski klub Mengeš - Čitalnica in internet	(0)1723 02-06 Fax:7230207		
Karitas – torek 16.00 – 18.00 ure	(0)1 723 89-77	041 912 550	031 294 933 ga. Jerca Stopar
Rdeči križ	01 723 74-42 ga. Majda Trobec	041 288 612	
Inšpekcijska služba Domžale	(0)1729 59-50		
Inšpektorat za okolje	(0)1478 71-01		
Veterinarska postaja Domžale	(0)1721 28- 84(0)1721 61-94		
Elektro Domžale	(0)1724 12-89		
Banka Mengeš	(0)1724 78-72		
Pošta Mengeš	(0)1723 70-00		

Opomba: Po fiksnem telefonskem omrežju (Telekom) so možni trije pogovori hkrati (1xanalogno, 2xISDN). Po mobilnem telefonskem omrežju (SiMobil) so sodelavci dosegljivi vsak posamezno v času spodaj navedenih ur. V nujnih primerih in ko ni dosegljiv neposredni sodelavec pokličite vodjo področja, direktorja uprave ali župana. Župana (ali direktorja uprave) pokličite tudi v primerih ko menite da je bilo karkoli narobe in ravnanju občine in organizacij ter podjetij, ki delujejo v občini ali izvajajo dela. Pri županu je možno dogovoriti sestanke za občane vsak ponedeljek popoldan med 15.00 in 18.00. Termin rezervirajte v tajništvu. Župana lahko pokličete v kateremkoli času. V nujnih primerih se lahko oglasite na občini med 7.30 in 8.00 uro.

URE DOSEGLJIVOSTI SODELAVCEV UPRAVE NA MOBILNIH TELEFONIH(Kličite v primeru zasedenosti fiksnega telefona na delovnem mestu v času uradnih ur ali v nujnih primerih v navedenih urah)

Ponedeljek, torek, četrtek: od 7.00 do 15.00; Sreda 7.00 do 17.00; Petek 7.00 do 13.00

Opomba: Po fiksnem telefonskem omrežju (Telekom) so sodelavci uprave dosegljivi v času uradnih ur.PONEDELJEK: 8.00 - 11.00 12.00 - 14.30; SREDA: 8.00 - 11.00 13.00 - 16.30; PETEK: 8.00 - 12.00 OBIŠČITE: www.menges.si - Novosti: Odloki, Video predstavitev »Mengeš – Glasbeno mestoc«, Glasilo Mengšan, Podatkovna zbirka gospodarstva, društev ...

z montažo sprejemni komplet po promocijski ceni 49.000 SIT, sicer bo treba zanj odšteti 79.000 tolarjev (obe ceni vsebujeta DDV). Dodatni sprejemnik bo na voljo za 19.000 SIT. Naročniki se lahko odločijo za enega od treh paketov programov: osnovni paket je na voljo za 3.100 SIT na mesec, razširjeni paket za 3.700 SIT na mesec, osnovni paket skupaj s filmskim programom HBO s slovenskimi podnapisi pa za 5.900 SIT na mesec. (Vse navedene cene že vključujejo DDV). Tisti, ki imajo v družini dva TV sprejemnika, lahko dobijo drugo naročnino na osnovni in razširjeni paket s 50-odstotnim popustom.

Ljubljanski kabel opravi pregled in meritev signala brezplačno, prav tako pa morebitnim nezadovoljnim uporabnikom zagotavlja, da lahko v roku 1 meseca komplet vrnejo in dobijo povrnjena sredstva, ki so jih plačali, zmanjšana le za stroške montaže.

Za dodatne in podrobnejše informacije so potencialnim naročnikom na voljo na brezplačni telefonski številki 080 15 25, in sicer od 8. do 22. ure vsak dan v letu, to pa pomeni tudi vse sobote, nedelje in praznike.

Z vsebinsko bogato ponudbo brezžične kableske televizije Lastovka Tv tako Ljubljanski kabel zagotavlja pravo razkošje pri izbiri najboljših tujih in domačih TV programov, in to v najboljši digitalni kvaliteti. Vse to ponuja na hiter, enostaven, varen in cenovno zelo dostopen način. Velika večina tistih gospodinjstev, ki te možnosti do sedaj ni imela, pa bo odslej končno lahko imela SVET-prav v vsakem trenutku- tudi DOMA.

Ljubljanski kabel, ki je sicer najstarejši kableski operater v Ljubljani, je danes član skupine Telius (ki jo sestavljajo še Elektro Turnšek, KRS Rotovž in KRS Tabor) in omogoča svojim uporabnikom sprejem več kot 60 analognih televizijskih programov preko 4 različnih paketov, od leta 2003 pa prav toliko tudi v digitalni tehniki. V lanskem letu so izbiro v digitalnih paketih povečali že na 70 programov, saj so vanje vključili dodatne programe, od poljudnoznanstvenega Adventure One (National Geographic), glasbenega programa Mezzo (klasična glasba in Jazz), Xtreme Sports, ESPN Classic Sports, francoski javni program France 2, Club, program za ženske, ter nenazadnje tudi najbolj gledani filmski program HBO (Home Box Office) s slovenskimi podnapisi. Na ta način so ugodili gledalcem, ki so v ponudbi pogrešali programe s športnimi, glasbenimi in filmskimi vsebinami. Filmski program HBO je kodiran in ga je mogoče sprejemati v digitalni tehniki preko kableskega priključka ob plačilu dodatne mesečne naročnine. Trenutno Ljubljanski kabel skrbi za posodobitev in povezovanje omrežij, ki jih je prevzel v letu 2004 v številnih slovenskih krajih, tako da bi omogočil vsem svojim naročnikom dostop do digitalne televizije in interneta. Poleg omrežja v Ljubljani, ki je v celoti prenovljeno, gradi in upravlja kableska omrežja še v Črnomlju, Dolenjskih toplicah, Grosupljem, Loškem potoku, Lovrencu na Pohorju, Novem mestu, Šentjerneju, Trbovljah in v Trebnjem. Omrežja v Trbovljah in Novem mestu je povezal v optični krog, ki omogoča sprejem kableske televizije, digitalne televizije in interneta. V letu 2005 bodo povezali v optični krog še omrežje v Grosupljem, ki bo prav tako usposobljeno za prenos digitalne televizije in interneta.

Ljubljanski kabel v povezanem omrežju v Ljubljani, Novem mestu in Trbovljah, že ponuja INFO TV kot prvi 24-urni televizijski informativni program v Sloveniji, kot tudi druge slovenske lokalne TV programe, ki jih razširja po svojih omrežjih (NetTV in RTS iz Maribora, Deželna televizija iz Škofje Loke, TV Paprika, Vaš Kanal Novo mesto).

*Na valentinovo
je odšla naša*

HELENA SMOLE rojena ŽELEZNIK

*Vsem sorodnikom,
sosedom, soobčanom,
sošolcem, sodelavcem,
prijateljem in znancem se
zahvaljujemo za bogat vrt
cvetja, veliko sveč, neštete
izraze sožalja in sočutja
ter številno spremstvo na
njeni zadnji poti. Hvala
mengoškemu župniku in
tržiškemu pevcem za lep
pogrebni obred. Posebej
zahvaljeni vsi, ki ste ji stali
ob strani in ji pomagali
ter jo bodrili med njeno
boleznijo.*

*Hvala vsem, ki ste jo imeli
radi, jo spoštovali in cenili
ter jo boste tako kot mi
pogrešali.*

Vsi njeni.

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

ZAHVALA

*Po težki bolezni nas je v 60.
letu mnogo prekmalu zapustil
dobri in skrbni mož, ati in
dedek*

ALOJZ ISTENIČ

*Iskreno se zahvaljujemo vsem
sorodnikom, prijateljem in
znancem, ki ste izrazili ustna
in pisna sožalja ter nam ob teh
težkih trenutkih stali ob strani.*

*Hvala za podarjeno cvetje,
sveče, darovane maše in
številno spremstvo na njegovi
zadnji poti.*

*Iskreno se zahvaljujemo tudi
vsem članom pgd Topole in
vsem ostalim gasilcem za
častno spremstvo, poslovilne
besede in zadnji pozdrav.*

*Hvala gospodu župniku za
opravljen obred slovesa in
pevcem za občuteno petje.*

Vsi njegovi

Lastovka^{TV}

Svet Doma

NOVO! Brežična kabelska televizija s 50 najboljšimi TV programi takoj pri vas doma!

Če iz svojega stanovanja ali hiše vidite oddajni stolp na **Krvavcu**, lahko hitro dobite priključek na naš "brežični kabel". Potrebujete le majhno anteno in digitalni sprejemnik. In že bo signal Lastovke^{TV} priletel do vašega doma - po zraku!

Lastovka^{TV} zagotavlja razkošje TV programov:

- **privlačne vsebine** najboljših domačih in tujih TV programov,
- **5 tujih programov s slovenskimi podnapisi**,
- za tiste, ki nimate kabelskega priključka,
- **ugodne cene** kompleta opreme in hitra montaža,
- **mesečna naročnina** z DDV že od 3.100 tolarjev naprej,
- **in še naše jamstvo:** za vrnjen komplet v roku 30 dni povrnemo denar (z izjemo stroška montaže).

Naročite si svoj komplet Lastovka^{TV}!

Lastovka^{TV} se predstavi v ŽIVO!

V Domžalah pred trgovskim centrom Hipermarket MERCATOR, Cesta talcev 4:

- v petek, 8. aprila 2005, od 12. ure do 21. ure in
- v soboto, 9. aprila 2005, od 8. ure do 21. ure.

Vabljeni!

pokličite 080 15 25

- brezplačni klic • 8h - 22h • vsak dan •
- tudi ob sobotah, nedeljah in praznikih •

