

MENGŠAN

GLASILO OBČINE MENGEŠ

ŠTEVILKA 10

november 2004 / leto XI

NOVOLETNI VIDEOMEH

ŠPORTNA DVORANA
KAMNIK
SOBOTA, 18. 12. ob 19^h

• GAŠPERJI • NAVIHANKE • MODRIJANI
• ATOMIK HARMONIK • LJUPKA DIMITROVSKA
• NANOS • ans. BRATOV POLJANŠEK
• ans. TONIJA VERDERBERJA • VANDROVCI
• klub harmonikarjev STOPAR • DVOJČICI Z JANEZOM
• ans. ROBERTA GOLIČNIKA • KLEMEN KOŠIR in EJGA
• plesalca ŠPELA in MATEJ KRALJ

voditelj in scenarist BORIS KOPITAR

PO SNEMANJU ZABAVA Z GAŠPERJI

VSTOPNICE:

PO POVZETJU: 031 222 444

KAMNIK Tur. ag. VERONIKA 831 70 00, VIDEO KLUB METULJ 839 10 64,

PUB POD SKALO 839 12 33 MENCEŠ HRAM ROŽICE 031/369 413

DOMŽALE VELE D.D., oddelček trafik 721 83 31

KRANJ GORENJSKI GLAS, ALIGATOR MUZIKA 04/236 63 33

POKROVITELJ
NOVOLETNEGA
VIDEOMEHA

ORIGINAL HARMONIKA
RUTAR

RUTAR Joško & Aleks
Selo 86/a, 5262 Črniče
tel.: +386 (0) 5 36 66 574
e-mail: info@rutarharmonika.com
www.rutarharmonika.com

KARO INŽENIRING d.o.o.
Slovenska 24, 1234 MENGEŠ

Tel.: 01/723-09-86; 723-09-87

Fax: 01/723-80-15

www.karo.si

PRODAMO:

Stanovanja:

- Mengeš, na Levčevi ulici prodamo enosobno stanovanje v izmeri 33,20 m², pomožnim prostorom v stanovanju 5,40m², ter shrambo v kleti 2,80m². Blok je star 19 let, stanovanje pa leži v 5. nadstropju. KTV, Telefon, skupna kotlovnica, cena; 11.600.000,00 SIT.

- 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: 22.300.000,00 SIT.

- Domžale; etažna stanovanjske hiše stare 19 let, štirisobno stanovanje v izmeri 92,50m², z pomožnimi prostori v kleti 40,90m², terasa, balkon, ločen vhod in priključki. Nahaja se v neposredni bližini infrastrukturnih objektov. Stanovanju pripada zemljišče, vrt v izmeri 206m², na katerem stoji brunarica; Cena: 39.000.000,00 SIT.

Parcele:

- Moste pri Komendi; zazidljivo zemljišče v izmeri 2903m², parcela leži na obrobju urbanega naselja, izvedba parcelacije na štiri parcele, dostop urejen; Cena: 20.400,00 SIT/m².

- Domžale; zazidljivo zemljišče v izmeri 1412m², namenjeno za poslovno dejavnost; Cena: 13.900,00 SIT/m²

- Trnovče nad Lukovico; prodamo pet zazidljivih zemljišč od 450m² do 600m², možnost gradnje stanovanjskih hiš, dostop urejen, komunalni vodi ob parceli, sončna lega; Cena: 12.000,00 SIT/m².

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

Hiše:

- Kamnik; staromeščanska hiša, urejen poslovni prostor v pritličju in stanovanje v nadstropju. Možnost predelave v dve stan. enoti, tlorisna površina stavbišča 140m², parcela 220m²; Cena: 21.100.000,00 SIT

- Repnje pri Vodica; enodružinsko montažno hišo, izdelano do V. gradbene faze, urejena okolica, estrihi, terasa, nadstreše, 140 m² bivalne površine, parcela 500m², lep razgled. Cena: 40.000.000,00 SIT.

- Dravljice; trojček, nova gradnja, podaljšana 3. grad.faza, vseljivo septembra, -Južna enota; (k+p+n+m) 304,67m², parcela 272m²; Cena: 58 mio SIT.

- Srednja enota; (k+p+n+m) 314,27m², parcela 212m²; Cena: 57 mio SIT.

- Severna enota; (k+p+n+m) 304,67m², parcela 270m²; Cena: 56 mio SIT.

Poslovni prostori:

- Tuhinjska dolina; v bližini toplih, večji gostinski lokal z možnostjo prenočišč, 150m² gostinskega lokala, 350m² stanovanjskih površin, 1000m² zemljišča, star 40 let; Cena: 55 mio SIT.

- Kamnik; v bližini zdrav. doma, površine 40,32m², 3. gradbena faza, star 3 leta; Cena: 10,2 mio SIT

- Kamnik - center; gostinski lokal površine 150m², na prometni lokaciji, z velikim lepim letnim vrtom. Površina lokala je 150 m², star 20 let; Cena: 55 mio SIT

- Mengeš; poslovni prostor opremljen, namenjen za zlatarsko, urarsko,...dejavnost, 30 m², star 10 let, cena; 9,5 mio SIT.

Za znano stranko iščemo dvo ali več sobno stanovanje v Mengšu.

Za znano stranko iščemo zazidljivo zemljišče (cca.1000m²) v Mengšu in Vodica z okolico.

NENORMALNO

Barbara se je vrnila iz šole in vprašala mamo:

“Mami, ali je čista resnica, da me je na svet prinesla štokrlja?”
“Seveda!”

“In sosedove otroke tudi?”

“Tudi! Zakaj pa me to sprašuješ?”

“Ker se mi zdi zelo nenavadno, da toliko ljudi nima spolnih odnosov.”

RDEČA KAPICA 2

Rdeča kapica gre skozi gozd. Iz grmovja se zasliši glas:

“Kdo gre?”

“Rdeča kapica.”

“Kam greš?”

“Babici nesem košarico.”

“Kaj imaš v košarici?”

“Šunko, potico, vino...”

“Še kaj?” je glas v grmovju nestrpen.

“No, napolitanke, sadje...”

“Poglej, če imaš tudi kaj serviet, pa hitro, se mudi...”

SPOMENIK

Na pogrebu srčnega kirurga je bila uresničena pokojnikova zadnja želja. Postavili so mu spomenik v obliki srca. Vsi udeleženci pogreba so ga občudovali, mlad doktor, ki je stal v ozadju pa se je začel smehljati,

“Kako se pa obnašaš na pogrebu?!” ga je pokaral prijatelj.

“Spomnil sem se, da so tudi šefu ginekologije šteti dnevi. Kaj misliš, kakšen spomenik bodo postavili njemu?”

PRAVILNI IZBOR

Prekmurec vpraša Gorenjca:

“Če bi imel na izbiro dve vreči, v katerih bi bila v eni pamet, v drugi pa denar - kateri vrečo bi izbral?”

“Pamet!”

“Seveda! Vsak vzame tisto kar mu manjka!”

ZELENI PALČEK

K psihiatru pride bolnik z nenavadno težavo. že nekaj dni zapored se mu v sanjah prikazuje zeleni palček, ki zleze na posteljno stranico, ga pogleda v oči in začne ponavljati: “Lulaj, lulaj, lulaj.....!” - toliko časa, dokler se res ne polula.

Psihiater vpraša bolnika:

“Ali je to vse?”

“Vse,” reče pacient ogorčeno. “Ali ni to dovolj?”

Psihiater se nasmehne:

“Če je to vse, je zdravilo zelo preprosto: takoj, ko se bo palček prikazal in začel ponavljati besede, ga začnite zavračati: “Ne bom lulal! Nočem lulati! Izgini!” pa bo težava odpravljena.”

Pacient se veselo vrne domov in zvečer pomirjen zaspi. V sanjah se zeleni palček zopet pojavi in začne ponavljati znani napev: Lulaj, lulaj, lulaj...!”

Pacient se spomni psihiatrovih besed in se začne na vso moč upirati:

“Ne bom lulal! Nočem lulati! Izgini!”

Palček posluša, se nekoliko zamisli in nato mirno reče:

“Prav, boš pa kakal!”

Spoštovane bralke, spoštovani bralci!

Tukaj bodo kmalu in nepreklicno. Prazniki namreč. Letos so trgovci zares po hiteli z okraševanjem prodajnih prostorov saj so že sredi novembra prižigale v izložbah lučke na smrečicah in s pisanimi balončki zapolnili ozračje nad našimi glavami. Prvi večji praznik bo zagotovo prihod sv. Miklavža, ki razveseljuje otroke in obuja spomine malce starejšim. Tudi ti se ne branijo pozornosti, ki jo izkazuje Miklavž vsemu človeštvu. Tudi Božiček in Dedek Mraz sta radodarna in vsi trije možje prižgejo iskrice veselja v naših očeh.

Je pa potrebno vedeti kaj možje nabavljajo za našo mladino, ker se lahko naše želje in darila namesto v veselje in zadovoljstvo, spremenijo v žalost in jezo. V zadnjem času smo v medijih – predvsem v dnevnem časopisu – opazili nekoliko več objav o varnostno spornih oziroma nevarnih izdelkih. Proizvajalci, uvozniki ali distributerji potrošnike pozivajo, naj izdelek, ki se je izkazal za nevarnega, vrnejo v trgovino, kjer so ga kupili, in kjer jim bodo kupnino povrnili. Po novi zakonodaji, ki je sedaj usklajena z evropsko, ni več obveznega preverjanja varnosti izdelkov pred prihodom na trg, zato obstaja verjetnost, da so na policah tudi varnostno sporni izdelki. Posebno pozornost svetujemo pri izdelkih, ki prihajajo iz Azije.

Med obvestili v tej izdaji glasila boste lahko prebrali povabilo Upravnega odbora šolskega sklada na Božično – novoletni šolski sejem. Šolarji OŠ Mengeš bodo s prodajali izdelke, ki so jih sami naredili in vsa sredstva, pridobljena na ta način, se bodo zbrala na računu šolskega sklada. Ob tem ne smemo pozabiti tudi ogromno pomoč častnega občana Franca Blejca, ki poskrbi za postavitev stojnic, PGD Mengeš in KD Mengeška godba, ki odstopita prostor za sejem, godbeniki pa tudi sodelujejo v kulturnem programu na prizorišču.

Je tudi pri vas doma televizijski sprejemnik res center, središče in stičišče, malodane družinski član. Na trenutke pa tudi prijazna in potrpežljiva varuška, ki mimogrede še zabava, izobražuje in po malem odtuja. Čeprav ne odtujujejo ne televizija ne internet ne kateri od ostalih medijev, ki napolnjujejo praznino. Odtujujemo se sami.

Mediji pa so prijazni spremljevalci, učitelji, prinašalci nasilja in komercialnih vsebin, elektronske varuške, prijatelji, odvisno od tega, zakaj jih potrebujemo in kako jih sprejemamo. Na podoben način jih bodo zdaj in čez dosti let sprejemali otroci, naši zvesti posnemovalci. Medijska vzgoja se namreč začne doma.

Zatorej izkoristite mesec december, vsa družina bi namreč morala sodelovati skupaj pri nakupih denimo daril, pri opravljanju družinskih opravil, predvsem pa bi se morali družinski člani nesebično posvečati drug drugemu. Potrudite se.

Marij

Piše mladostnik pri petinosemdesetih.
Nimam več žena in ne ljubice,
imam pa lepe nageljne na oknu,
mi dol visijo, prav lepo mi dišijo.

KAZALO:

Čas je za spremembe - nove priložnosti	4
Gibanje naših otrok	7
Spominski dnevi v mesecu oktobru	8
Intervju z g. Ivanom Sivcem	9
Slovesno ob odprtju Gasilske in Testenove ulice v Loki	10
Razstava slik Cecilije Grbec	11
Obisk občanov Mengša v tovarni Filc	13
Plus - Minus	14
Varstvo narave zasluži odkrit, pošten in demokratičen dialog	20
Poštena Bohinčeka v Benetkah	22
Šport	25

Rok za oddajo prispevkov za prihodnjo številko glasila je 10. december 2004.
Naslovnica foto: Peter Škrlep

MENGŠAN GLASILO OBČINE MENGEŠ

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

Člani uredniškega odbora: Majda Trobec, Ana Jernejčič, Tina železnik, Katarina Marin, Dušan Pejič, Peter Škrlep

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

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, dvaindvajseti uvodnik pišem med / po Martinovem vikendu ter v času pričakovanih dejanskih sprememb pri sprejemanju (in razumevanju) vlog (odgovornosti) v politiki, ki so jo določili volilke in volilci (rezultati volitev). Hvala lepa za izjemno podporo na volitvah, čestitke, želje in mnenja. Potrebna bo vztrajnost in potrpljenje ter trdo delo in medsebojno sodelovanje pri iskanju najboljših rešitev.

Menim, da je ključna beseda **SODELOVANJE**, kar pomeni medsebojna pomoč in delovanje za izvedbo skupnih (nedvoumnih in nujnih) nalog in projektov v Sloveniji, v regiji Ljubljana, na območju osmih občin severno od nje, imenovanem Podjetna regija, med regijami in tudi v sami občini Mengeš. In v Evropski zvezi. Glede na »individualizem«, ki prevladuje v Evropi in v omenjenih območjih (nacionalni, regijski, občinski, strankarski) skupaj zagotovo dobimo manj, kot bi z odprtim in nesebičnim povezovanjem in sodelovanjem. Ob tem pa si veselo konkuriramo. Vračam se z Globalnega foruma 2004 v Malmöju o ustvarjanju prihodnosti v globalni soodvisnosti (www.items-int.com), na katerem je sodeloval praktično ves svet. Na povabilo Odbora regij sem sodeloval s prispevkom o Evropski informacijski infrastrukturi s stališča lokalnih oblasti. Zaradi skupnih koristi in doseganja uspešnosti sodelujeta v skupni regiji nekdanja sovražnika, ki si danes v prijateljskem sodelovanju na vso moč konkurirata. Malmö je bil več stoletij okupiran od Dancev. Danes imajo enotno meddržavno regijo Åresund s Kobenhavnem (www.oresund.com) s skupno 3,5 milijona prebivalcev, 160.000 študenti, 6 tehnološkimi oz. znanstvenimi parki in petimi dobitniki Nobelove nagrade. Vsak četrti prebivalec je tujec! Gradijo na treh T'jih: Talenti, Toleranca, Tehnologija. Pomembni so jim in gradijo na socialnih odnosih med ljudmi »človek človeku«, »dobro dobremu«. Ekonomija in tehnologija sta v ozadju. Koristna uporaba je osnova in cilj ter največji problem - inovativnost. Bistvo pa je zmožnost učinkovitega sodelovanja.

Družinam, ki so se povečale z nadebudneži in so ali bodo prejeli enkratno denarno pomoč občine, želim zdravja in sreče ter medsebojne ljubezni z naslednjimi novimi člani: Tai, Aljaž, Elena, Nina, Kelim, Alan ter dvojčiči Eva in Nina.

Ob koncu leta želim vsem prijetna, doživeta praznovanja ter da bodo dobri strici našli prava darila za veselje in vzpodbudo.

*Prav lep pozdrav!
Tomaž Štebe*

ČAS JE ZA SPREMEMBE – NOVE PRILOŽNOSTI

Uporabljam geslo zmagovite stranke na državnozborskih volitvah leta 2004. Ob tem bi čestital predvsem vam Mengšanke in Mengšani, da ste uspeli izbrati svojega voljenega, ki je tudi vaš voljen. Hkrati bi čestital županu ob uspehu in mu zaželel ogromno delovnih uspehov na novem delovnem mestu in dobrih potez za vaš in njegov kraj, kljub temu, da bo predstavnik vsega ljudstva.

Proračun občine

Kot sem ves čas trdil, da zadeva z občinskim proračunom ni zaključena. Ustavno sodišče Republike Slovenije je ugotovilo, da manjka procesna predpostavka. Občinskemu svetu je bilo predlagano kako se zadosti formalnostim, da bi bila izpolnjena ta procesna predpostavka, zato sem za sejo v mesecu septembru, ki je potekala na gradu Jable, še posebej pripravil strokovno utemeljitev, katero je posredoval svetnikom župan občine (**glej stran 6**). Žal ni bilo poslušna, morebiti sem lahko vesel, da sem uspel v tistem, v čemer sem hotel v prvi fazi. Vso to dolgo farso, ki je še vedno nezaključena, si lahko v zakup vzame le Občinski svet Občine Mengeš. Čeprav je koalicija LDS-ZLSD-SLS-SMS naredila pravo ekspertizo mojega predstavljanja proračuna v Občini Mengeš, sem želel le dobro. Res je, da vsebinskega dela nihče ni presojal in, da ga za letošnje leto nazadnje niti več ne bo presojal, je pa ostala ideja kjer se lahko v drugem letu dokažejo nepravilnosti občinskega sveta. Pa ne želim tega, želim si le, da bi bil proračun občine normalno sprejet, da ne bi funkcionarji vaše občine igrali vsak po svojih strunah. Žal kot vidim ni slogana »S PESMIJO V SRCU«. Za katerega pa ne morem dvomiti v življenju vas Mengšank in Mengšanov, v to me je prepričal Mihaelov sejem in tudi 850-letnica Mengša. V življenju je pač tako, ko te marsikdo ne posluša, ali morebiti, če te že posluša te ne sliši, izgubljajo pa se priložnosti in čas. Spet se odločam, da objavim vsebino našega najvišjega organa, ki presoja zakonitost in pravilnost (**glej stran 5**). Zdaj ni moč govoriti, da občinska uprava ni česa predložila ipd., saj sem z veliko skrbnostjo v presojo posredoval vse kar se je dogajalo skozi to leto.

Čas, ki ga preživljam med vami

Težko bom povedal kako ga naj ocenim, ocenjujejo ga pač drugi. Morebiti ni bilo opravljenega vsega dela v korist vas občank in občanov, morebiti ni bilo kaj opravljeno pravočasno, ali z napakami, vsega tega se zavedam in morebiti ob koncu leta naredim kratko inventuro. Zavedam se, da tudi stvari, ki so narobe ni nujno, da so moja krivda ali krivda občinske uprave. Kaj hočemo ljudje na položajih včasih morajo in prav je, da za krivdo drugih prevzemajo objektivno odgovornost in priznajo napake drugih. Takšna dejanja jih širijo in plemenitijo. Biti narcis in se zaljubiti v svojo lepoto in samovšečnost v življenju ni dobra in napredna, zato bom poskušal stvari še izboljšati in prispevati v dobrobit te občine. V primeru, da to ne bo mogoče zaradi višje sile in načel sem človek, ki ve v objektivni odgovornosti tudi odstopiti s svojega mesta.

V letu 2005

V letu 2005 vam želim ogromno osebnega zadovoljstva, zdravja in sreče, tistim, ki praznujete cerkvene praznike pa želim vesele-blagoslovljene božične praznike. In moja želja s poslovnega področja bi bila v letu 2005 ta, da bi funkcionarji vaše občine zaigrali po istih ali vsaj podobnih strunah s pesmijo v srcu.

Andrej Benkovič, direktor

VABLJENI NA SEJE OBČINSKEGA SVETA OBČINE MENGEŠ

19. seja bo predvidoma v sredo, dne 15. decembra 2004 ob 18.00 uri v Gasilsko godbenem domu Mengeš.

Predvideni vsebinski dnevni red 19. seje:

1. Proračuna Občine Mengeš za leti 2005 in 2006 (predog osnutka za splošno razpravo)
2. Odlok o javnem glasilu Mengšan (osnutek odloka)
3. Odlok o zazidalnem načrtu v industrijski coni za območje ob Pašati M28/3 (sprejem)

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

REPUBLIKA SLOVENIJA
USTAVNO SODIŠČE

Številka: U-I-281/04-5

Datum: 4. 11. 2004

OBČINA MENGEŠ			
Prejeto:			
Org. en.	Številka	Priloge	Vredn.
	12-11-2004		
40	1/2004		2)

SKLEP

Ustavno sodišče je v postopku za oceno ustavnosti in zakonitosti, začetem z zahtevo Župana Občine Mengeš, in v postopku za preizkus njegove pobude, na seji dne 4. novembra 2004

s k l e n i l o :

1. Zahteva za oceno ustavnosti in zakonitosti Proračuna Občine Mengeš za leto 2004 (Uradni vestnik Občine Mengeš, št. 6/04) se zavrže.
2. Pobuda za začetek postopka za oceno ustavnosti in zakonitosti 7. člena Odloka o izvrševanju proračuna Občine Mengeš za leto 2004 (Uradni vestnik Občine Mengeš, št. 6/04) se zavrže.

Obrazložitev

1. Župan Občine Mengeš navaja, da ima kot občinski varuh zakonitosti pravico in dolžnost predlagati oceno ustavnosti in zakonitosti posameznih aktov. Zato ob sklicevanju na 33. člen Zakona o lokalni samoupravi (Uradni list RS, št. 72/33 in nasl. – v nadaljevanju ZLS) in na 46. člen Statuta Občine Mengeš (Uradni vestnik Občine Mengeš, št. 5/99 in nasl. – v nadaljevanju Statut) Ustavnemu sodišču predlaga, naj oceni ustavnost in zakonitost Proračuna Občine Mengeš za leto 2004 (v nadaljevanju Proračun). Poudarja, da je objavo Proračuna zadrževal in predlagal njegovo ponovno obravnavo, vendar Občinski svet o Proračunu ni želel ponovno odločati oziroma na izredni seji ni bil sklepčen. Glede na to je po njegovem mnenju vprašljivo, ali bi občinski svet vztrajal pri svoji odločitvi. Posledično naj bi bila zato sporna tudi sama objava Proračuna. Ker pa naj bi bila objava izpodbijanega predpisa nujna za postopek pred Ustavnim sodiščem, je Proračun pogojno objavil. Župan hkrati predlaga še oceno ustavnosti in zakonitosti 7. člena Odloka o izvrševanju proračuna Občine Mengeš za leto 2004, ki naj bi bil v neskladju s 86. členom Obligacijskega zakonika (Uradni list RS, št. 83/01 – OZ), v katerem je opredeljena ničnost pogodb. Za neskladje naj bi šlo, ker naj bi mu bilo onemogočeno izvajanje njegovih dolžnosti (nemoteno sklepanje pogodb) oziroma ker naj bi bilo poseženo v njegovo pravico do izvajanja splošnega akta.

2. Župan je svojo vlogo opredelil kot pobudo. Ker v njej v zvezi s Proračunom navaja, da jo vlaga na podlagi 33. člena ZLS in na podlagi 46. člena Statuta, je Ustavno sodišče štelo njegovo vlogo v tem delu za zahtevo za oceno ustavnosti in zakonitosti.

3. Na podlagi petega odstavka 33. člena ZLS¹ ima namreč župan pravico vložiti zahtevo za oceno ustavnosti in zakonitosti predpisa občinskega sveta, če meni, da je ta nezakonit ali protiustaven, vendar le pod pogojem, da je predhodno zadržal njegovo objavo in zahteval ponovno obravnavo in odločitev na prvi naslednji seji občinskega sveta. Zakon torej med pogoji za vložitev zahteve predpisuje tudi ponovno odločanje. Ker do ponovnega odločanja Občinskega sveta ni prišlo, eden izmed zakonskih pogojev ni izpolnjen. Zato je Ustavno sodišče zahtevo zavrglo.

4. Prav tako je Ustavno sodišče zavrglo Županovo pobudo. Skladno s prvim odstavkom 24. člena Zakona o Ustavnem sodišču (Uradni list RS, št. 15/94 – v nadaljevanju ZUstS) ima vsakdo pravico vložiti pobudo za začetek postopka za oceno ustavnosti in zakonitosti predpisa, če izkaže svoj pravni interes. Po določbi drugega odstavka 24. člena ZUstS je pravni interes za vložitev pobude podan, če predpis ali splošni akt za izvrševanje javnih pooblastil, katerega oceno pobudnik predlaga, neposredno posega v njegove pravice, pravne interese oziroma pravni položaj. Navedeno pomeni, da župan izkazuje pravni interes za vložitev pobude za oceno ustavnosti in zakonitosti predpisov, ki se nanašajo na županov status, ne pa pravnega interesa za izpodbijanje predpisov, ki urejajo način izvrševanja njegove funkcije.

5. Ustavno sodišče je sprejelo ta sklep na podlagi 25. člena ZUstS in na podlagi prve alineje tretjega odstavka 46. člena Poslovnika Ustavnega sodišča (Uradni list RS, št. 93/03 in 98/03 – popr.) v sestavi: predsednica dr. Dragica Wedam Lukić ter sodnici in sodniki dr. Janez Čebulj, dr. Zvonko Fišer, Lojze Janko, mag. Marija Krisper Kramberger, Milojka Modrijan, dr. Ciril Ribičič in Jože Tratnik. Sklep je sprejelo soglasno.

Predsednica
dr. Dragica Wedam Lukić

¹ Navedena določba petega odstavka 33. člena ZLS se glasi: "Župan zadrži objavo splošnega akta občine, če meni, da je neustaven ali nezakonit in predlaga občinskemu svetu, da o njem ponovno odloči na prvi naslednji seji, pri čemer mora navesti razloge za zadržanje. Če občinski svet vztraja pri svoji odločitvi, se splošni akt objavi, župan pa lahko vloži pri ustavnem sodišču zahtevo za oceno njegove skladnosti z ustavo in zakonom."

USKLAJEVANJE PRORAČUNA OBČINE MENGEŠ ZA LETO 2004 - *pojasnilo za 17. sejo Občinskega sveta*

V skladu s 33. členom Zakona o lokalni samoupravi sem zadržal objavo splošnega akta občine, konkretnije Proračuna Občine Mengeš za leto 2004, o tem sem vas opozoril na naslednji seji, to je 15. seji občinskega sveta, s tem vam je bilo dano naše mnenje o neustavnosti in nezakonitosti akta, zato sem predlagal, da odločate o uskladitvenem predlogu. Pisna pojasnila in razlogi so navedeni v uskladitvenem predlogu, ustna pojasnila pa so razvidna iz zapisnika 15. seje, izredne seje in 16. seje Občinskega sveta Občine Mengeš.

Nadalje dikcija 33. člena, 5 odstavka in 46. člena Statuta Občine Mengeš med drugim določa: »Če občinski svet vztraja pri svoji odločitvi, se splošni akt objavi, župan pa lahko vloži pri ustavnem sodišču zahtevo za oceno njegove skladnosti z ustavo in zakonom.«

Ugotavljam, da še do danes ni prišlo do formalne odločitve o zavrnitvi uskladitvenega predloga in do dokončnega sprejema proračuna. Na takšen način bi občinski svet vztrajal pri svoji odločitvi, vednar je vsakokrat zadevo umaknil z dnevnega reda ali pa se pri izredni seji le-te ni udeležil – verjetno zaradi tega ker umik z dnevnega reda na izredni seji ni možen.

Ves čas, od meseca aprila sem iskal formalno-pravno rešitev in predlagal uskladitveni predlog sprejema proračuna za leto 2004. Ob razlagi dikcije določil bi občinski svet svoje vztrajanje pri odločitvi lahko zagovarjal le na način, da bi moj uskladitveni predlog zavrnil na naslednji seji oziroma na eni izmed sej na katerih sem predlagal ponovno odločanje. Do takšne odločitve pa ni prišlo.

Stanje kakršno je, je za Občino Mengeš nesprejemljivo, nevzdržno, negospodarno in škodljivo, za to bom moral pridobiti ustrezno objektivno odločitev.

mag. Tomaž Štebe, župan

Spoštovane volilke in spoštovani volilci!

Vsem, ki ste na zadnjih državno zbornih volitvah dali svoj glas meni in s tem tudi Slovenski ljudski stranki v 11. volilnem okraju, se za izkazano zaupanje najlepše in najpristicnejše zahvaljujem.

Preko Glavnega odbora SLS in različnih drugih strankinih organov se bom tudi v prihodnosti zavzemal za zaščito slovenskih nacionalnih interesov, za izgradnjo cestne, železniške in športne infrastrukture, za "prvo stanovanje" za mlade družine, za sorazmeren razvoj mesta in podeželja ter za boljšo socialno politiko in zdravstvo.

Prizadeval si bom tudi, da bom za uresničevanje vseh omenjenih ciljev pokrbel tudi v domači lokalni skupnosti skupaj z Občinskim odborom SLS.

Vsem lep pozdrav Janez Per

SLS.
SLOVENSKA LJUDSKA STRANKA

GIBANJE NAŠIH OTROK

Predšolsko obdobje je temelj gibalnega razvoja. Otrokov organizem je namreč najbolj izpostavljen vplivom okolja prav takrat. Otrok čuti potrebo po gibanju že od rojstva. Že v prvih gibalnih poskusih, ko se otrok uči plaziti in hoditi je njegov spoznavni razvoj povezan z gibalnim razvojem. Kdor prej shodi, prej osvoji prostor okoli sebe, spoznava okolico in ima več možnosti za sporazumevanje.

Otroci z veseljem izvajajo različne gibalne dejavnosti kot so hoja, tek, poskoki, plezanje, plazenje itd. Z njimi razvija gibalne sposobnosti, pridobiva spretnosti, znanje ter dragocene izkušnje. Z gibanjem otrok zaznava in odkriva svoje telo, preizkuša kaj zmore, doživlja veselje ter gradi zaupanje vase. Hkrati daje gibanje otroku občutek ugodja, varnosti, veselja, torej dobrega počutja. Otrok je tudi zelo ustvarjalen, ko išče svoje načine in poti za rešitev različnih gibalnih nalog.

Pri prehodu v osnovno šolo se spontano gibanje otrok znatno zmanjša. Telesna rast otrok se upočasnjuje, intenzivneje pa se povečuje mišična masa. V tem času postane otrok zelo spreten, dojemljiv za nove gibalne naloge, zato ga zlahka vodimo preko igrivih kompleksnih elementarnih igravic ter posameznih športov (nogomet, košarka, gimnastika ...). Družina izredno močno oblikuje otrokovo osebnost v zgodnjem predšolskem obdobju. Takrat moramo privzgojiti otroku zavest o vrednosti športa, ki ga bo gojil vse življenje. To lahko otrok krepí in razvija tudi s pomočjo staršev, tako da starši aktivno sodelujejo z njim.

Sodoben način življenja povzroča, da se otroci v prostem času čedalje manj gibajo; skoraj nihče več ne pleza po drevju, preskakuje potokov, teka po okolici ipd. Starši vse preveč povsod vozimo otroke z avtomobili. Zelo malo je družin, ki redno hodijo v hribe z otroci, vse več pa je otrok, ki redno gleda televizijo 2 do 3 ure dnevno. Devet in desetletniki raje igrajo računalniške igrice ali pa telefonirajo po svojih mobilnikih, namesto da bi hodili h kateri od pestri paleti športnih aktivnosti, ki jih dandanes ponujajo različna športna društva, klubi, šole ipd. Tudi večurno sedenje v šoli, neprimerni prostori za pouk športne vzgoje in neprilagojeni športni pripomočki ne omogočajo optimalnega razvoja otroka.

Posledice pomanjkanja gibanja med otroci v osnovni šoli so predvsem v zgradbi telesa ter kardiovaskularnem sistemu telesa. Po raziskavah so otroci v primerjavi z zadnjim dvajsetletjem v povprečju kar za dva kilograma težji. Podkožno maščevje se je pri osemletnikih povečalo za tretjino. Prevelika telesna teža najstnikov je eden največjih problemov sodobnega sveta, saj povzroča številne bolezni. Učitelji športne vzgoje se nenehno srečujemo s tem problemom pri urah športne vzgoje ter športnih dnevih. Otroci s preveliko telesno težo ter težavami z dihanjem niso sposobni premagovati osnovnih nalog, kaj šele zahtevnih kompleksnejših nalog. Zelo zaskrbljujoče je tudi to, da dosegajo najmlajši slabše rezultate v skoraj vseh gibalnih sposobnostih (moč, hitrost, vzdržljivost ...); predvsem so manj spretni in vzdržljivi. Izjemno šibki pa so tudi v mišični moči rok in v ramenskem obroču. Če otroci nimajo razvite moči ustrezno njihovi razvojni stopnji, niso sposobni premagovati naporov pri izvajanju športnih aktivnosti. Posledica slabo razvite moči je prehitra utrujenost, kar povzroči, da otrok postane v igri bolj ali manj pasiven.

Starši lahko naredimo v obdobju od rojstva do 10 leta zelo veliko; zato vsak dan poskušajmo z otroci preživeti vsaj eno urico na prostem ali v naravi. Če si otrok želi igrati s svojimi vrstniki, ga vpišimo v redno športno vadbo ali na tečaj. Nikar pa otroka ne silimo in ga vpišemo samo na eno športno vadbo, ampak ga poskušamo počasi seznaniti s čim več različnimi vsebinami.

Na osnovni šoli Mengeš poskušamo otroke pri urah športne vzgoje čim bolj usmerjati in

seznanjati z gibanjem v naravi. Kar pomeni, da zelo veliko aktivnosti poteka zunaj telovadnice, v kolikor nam vreme to dopušča. Prav tako dajemo velik poudarek na pravilni prehrani otrok v povezavi z gibanjem, ker vemo, da je danes veliko odprtih vprašanj na to problematiko. Predvidoma konec meseca oktobra bomo poskušali izpeljati drugi športni dan na temo orientacija v naravi, v okolici šole, ki je prepletena z zelenjem, drevjem in gozdom. K sodelovanju bomo povabili tudi zunanje sodelavce (gasilce, balinarsko društvo, taborniki, teniško društvo ...).

V začetku meseca oktobra poteka vsako leto teden otroka. V ta namen poskušamo vsako leto skupaj s starši organizirati program za otroke in starše z različnimi dejavnostmi, kot so otroške delavnice, športne igre, gasilske vaje, ipd. Namen tovrstnih programov je, spodbujanje otroka h gibanju, druženju in spoznavanju novih vrednot, ki je tudi primaren cilj vsakega starša. Vključevanje staršev v skupno vadbo otrok je pomembno iz različnih vidikov. Otrok se počuti bolj varnega, z veseljem sodeluje, mu zaupa in uspešno izvaja naloge. Takšno gibanje je lahko zelo zabavno in koristno za otroka in starše.

Otrok prevzema navade, stališča in vrednote staršev, zato je ukvarjanje s športom znotraj družine temelj za otrokovo nadaljnje gibalne dejavnosti in sprejem športa kot vrednote. Gibanje, zdrava prehrana in pozitiven odnos do življenja, so pomembni dejavniki, ki izboljšujejo kakovost našega življenja.

*Petra Berdajs, prof. šp. vzgoje
Oš Mengeš*

SPOMINSKI DNEVI V MESECU OKTOBRU

V začetku oktobra obeležujemo svetovni dan starejših in teden otroka. Na naši šoli smo se tudi letos spomnili naših dedkov in babic ter ljudi, ki starost preživljajo v posebnih ustanovah. Učenci so pridno pisali spise in pesmice o svojih babicah in dedkih, nekateri pa so jih tudi narisali. V avli osnovne šole smo pripravili razstavo njihovih del. Da bi nekoliko razvedrili starostnike v Domu starejših občanov, smo pripravili kratek kulturni program in ga tam tudi predstavili. Učenci so nastopali z recitacijami, glasbenimi in plesnimi točkami ter branjem lastnih spisov in pesmic. Da bi osebe, ki skrbi za oskrbovance lahko pripravilo razstavo v njihovi avli, smo s seboj prinesli izdelke otrok in šopke cvetja. Oskrbovanci so bili zelo ganjeni, saj smo v njihovih očeh opazili solze sreče. Želeli so, da bi jih večkrat obiskali in jim tako malo skrajšali njihove dneve.

Ob tednu otroka pa smo pripravili poseben program za vse učence naše šole. Za predmetno stopnjo smo načrtovali športne igre v okviru športnega dneva. Lutkovno predstavo O lisici in grdini so si ogledali učenci 2., 3. in 4. razreda osemletke. Po predstavi so v delavnicah izdelovali papirnate lutke in oder. V Velenju se je odvijal Pikin festival, ki so ga obiskali učenci tretjih razredov. Za naše malčke iz prvega in drugega razreda devetletke pa smo pripravili Jesenski piknik na ploščadi. V izredno lepem sončnem popoldnevu so otroci uživali v raznih kotičkih. Najbolj obiskan je bil frizerski kotiček, v katerem so si otroci spreminjali zunanji izgled. Razen tega so imeli na voljo še lutkovni kotiček, v katerem so izdelovali naprstne lutke. Dečki so bili zelo navdušeni nad gasilskim kotičkom. Če so bili starši ali babice in dedki pripravljeni pozirati, so otroci lahko risali njihove portrete. Na asfaltu so z barvnimi kredami ustvarjali slike na temo Promet. Učiteljica športne vzgoje Petra je vodila športne igrice za najmlajše, športni učitelj Aleš pa je vodil nogomet. Ob tej priložnosti se še enkrat zahvaljujemo vsem mamicam oz. babicam, ki so »posladkale« prijetno druženje s svojimi domačimi dobrotami.

Marija Medvešek in Veronika Mejias

SIRAR MITJA

Planini Lom in Podkuk ležita nad Tolminom na višini 1200 – 1300 metrov. Sta last pašne skupnosti Ljubinj. Tam že drugo leto izdeluje najboljši sir iz kravjega mleka na Tolminskem. Ni lahko, je pa zelo lepo, no, ja, to sem želel početi že ko sem prvič gledal film o Kekcu. Teh nekaj stavkov služi kot uvod v prispevek mlade damice Damjane. Ob njenem obisku pri meni jo je namreč sirarsko delo močno navdušilo, katero sicer nikogar več ne zanima. Spoštujem to.

Mitja

PASTIRSKI KRST NA PLANINI PODKUK

Štirinajstega avgusta sva se z očijem in njegovim sodelavcem odpravila obiskat njegovega prijatelja in bratranca Mitja, ki na planini Podkuk izdeluje kravji sir. Na poti proti planini smo imeli tri postanke. Ko smo prišli tja mi je bilo tam tako všeč, da sem očija nagovorila, da sem en teden ostala kar na planini. Tam sem vsak dan vstala ob tretji uri zjutraj in pomagala pastirjem pomolsti krave. Nato sem jih gnala na pašo. Bilo je približno 70 glav živine. Kar nekam velika številka. Sprva sem se jih malo bala a se je strah hitro polegel. No, poleg tega sem pomagala tudi sirarju Mitji. Naučila sem se kdaj nastane sir

v kotlu in ga znam tudi pobrati iz kotla. Bilo je zabavno in poučno. Še posebno, ker so vsi pastirji prijazni, radi pomagajo in razložijo nevednemu človeku vse skrivnosti dela na paši in seveda vse o delu z živino. Za poslovilni dan 21. avgusta so mi dali šopek planinskih cvetlic, cel kolobar sira in skuto. Sirar Mitja pa me je še z vsemi skupaj slikal. Na to planino pa bom naslednje leto zagotovo še prišla, še za dlje časa in kot so obljubili pastirji, me bodo vzeli za pstirico – vajenko.

Damjana Malus
8. razred

INTERVJU Z G. IVANOM SIVCEM

*»Rad sem med ljudmi
in rad jim prisluhnem,
posebno takim,
ki imajo kaj povedati«,
pravi in se nasmehne.*

Koliko knjig ste že napisali?

54 knjig (npr. Pesem njenih zvonov, Bog na dopustu, Krvava grajska svatba...) od tega 20 knjig za mladino (Zadnji mega žur, Noč po mega žuru, Pozabljeni zaklad...). Mogoče vas zanima tudi to, da sem ob tem napisal še 2000 besedil za glasbo, pripravil pa sem tudi 1000 polurnih radijskih oddaj na Radiu Slovenija.

Kdaj ste začeli pisati?

Že v prvem razredu, tako kot vsi. V drugem sem napisal že tri stavke in jih objavil v tedanjem časopisu.

Ko je izšla prva vaša knjiga, Pesem njenih zvonov, kako ste se počutili?

Ta knjiga je izšla, ko sem bil star 18 let. Ob izidu sem bil srečen, da bi najraje poletel, kot ptica čez Kamniške planine, tam kjer sem doma. Planine imam skoraj na dlani.

Potem ste kar pisali in pisali. Najprej kmečke povesti, kasneje zgodovinske romane, vmes pa pravljice, humoreske in pesmice.

Moj prvi mladinski roman je bil Pozabljeni zaklad, zanj je kriv urednik g. Gradišnik. V meni je odkril otroško srce. Pri pisanju otroških in mladinskih knjig se počutim, kot bi se pogovarjal s svojo mlado dušo.

Katere vaše knjige so najbolj brane po šolah v Sloveniji?

Zagotovo so to: Pozabljeni zaklad, Skrivnost zlate reke, Formula smrti in Čarobna violina.

Mnogi pravijo, da je knjiga v krizi, kaj pravite vi?

Zagotovo ne. Veliko sem premišljeval o tem... o tem sem se pozanimal v knjigarnah in izvedel, da na dan izide tudi do šest knjig!!!

Ali imate kaj otrok?

Da, imam dva otroke, sina in hčerko. Hči je že poročena, sin pa...

Ali ideje za mladinske knjige izvirajo iz pripetljajev in obnašanja vaših otrok ali celo iz vašega otroštva?

Ideje izvirajo bolj iz pripovedovanja mojega sina. Veliko hodim po šolah in se pogovarjam z otroki, ki mi pripovedujejo svoje zgodbe. Knjiga Zadnji mega žur in Noč po mega žuru izvirata iz pripovedi mojega sina in ostalih zgodb.

Ste v času naših let poslabšali ocene, ali kaj raje pogledali za dekletki?

Vedno sem bil odličen, pa tudi za dekletki sem rad pogledoval. V drugem razredu OŠ so bila vsa dekleta zaljubljena vame, ker so bili moji trije stavki objavljeni v zelo priljubljeni reviji. To je zelo dolga zgodba...

Se morda spomnite svoje največje lumparije?

Seveda. V OŠ smo šli na ekskurzijo. Proti koncu ogleda, smo s sošolci zavili v trgovino. Vsi so kupili pijačo, jaz pa sem kupil zavojček cigaret. Ko pa so nas odkrili učitelji in profesorji, smo vsi sodelujoči stopili pred tablo ter dobili ukor, bil je moj prvi in zadnji. Grda razvada kajenja se do danes seveda ni ohranila. Sem največji sovražnik cigaret!

Imate kaj opravka s gospodinjskimi opravili?

Poleti pomagam ženi pri obdelavi vrta, sicer pa ponavadi za to poskrbi žena.

Imate doma hišne ljubljence?

Včasih se imel zajce ter druge živali, saj smo imeli doma kmetijo, ki pa jo je zdaj prevzel brat.

Ali radi potujete po svetu?

Seveda, prepotoval sem celo Evropo, doma pa imam tudi karte za Aljasko.

Kaj je za vas oaza miru, kam se zatečete, ko hočete mir?

Zelo rad se zatečem v hribe, ponavadi grem sam, ter okolico Mengša, torej zelo rad sem v naravi, rad spoznavam nove stvari, tako kot vsi.

Kateri slovenski in kateri svetovni pisatelji so vam najbolj všeč?

Zanimive knjige piše Jack London, Julija Sverne, med domačimi pa Josip Jurčič Ivan Tavčar... in slovenska klasika...

Povedali ste nama, da pišete novo knjigo, ste mogoče že izbrali naslov?

Knjigo pišem kadar dobim navdih. Knjiga govori o neki manekenki, ki se znajde v težavah. Seveda pa nisem začel pisati brez naslova, saj se mi zdi zelo pomemben. Tej knjigi sem izbral naslov FAKTOR X. Zgodba je napeta, saj zame knjige brez napete zgodbe ni.

Kakšen občutek vas obdaja, ko pogledate, koliko dela je ostalo za vami?

Saj ni tako hudo. Zame je vsaka knjiga, ki sem jo napisal, moj otrok.

Na prijazen pogovor sva g. Sivca povabili Katja Koželj in Neža Hrovat.

SLOVESNO OB ODPRTJU GASILSKE IN TESTENOVE ULICE V LOKI

Lepa septembrska sobota, obsijana s soncem, je privabila množico Ločanov, pa tudi Mengšanov in Trzinčev na slovesnost ob odprtju Gasilske in Testenove ulice. »Končno smo dočakali,« je dejal eden izmed navzočih, vendar je bil kljub opazki videti zadovoljen in vesel.

Res je, nikomur ni bilo lahko v dolgih mesecih gradnje – ne nam stanovalcem obeh ulic, ki smo se vozili po luknjah in blatu ter se izogibali zapor, ne občinski strukturi, ki se je ubadala z raznoraznimi težavami. Vendar brez tega menda ne gre nikjer. Pa se je nasmeh na obrazu prikazal obojim, saj je prišel čas, ko so za nami vse nevspečnosti, pa tudi zahtevna dela in naloge, na katere se oziramo s ponosom. Napeljava plina, elektrifikacija, zamenjava vodovodnih cevi, telekomunikacijsko omrežje, javna razsvetljava, asfaltiranje ulic in pločnikov, nov pločnik med Loko in Mengšem – vse to nas navdaja z zadovoljstvom. Seveda pa bo veselje popolno, ko bo z vsem tem oskrbljena vsa vas.

Bogat in prisrčen kulturni program, v katerem so sodelovali loški otroci, mengeška godba, narodne noše iz TD Jarše - Rodica in Loke, je pripravilo KD Antona Lobode. Loške gospodinje so poskrbele, da smo uživali ob dobrotah iz kuhinj, duo Beti in Robi pa, da nam ni bilo dolgčas.

Jože Brojan

Marija Beravs, najstarejša Ločanka – 5. avgusta je praznovala 96. rojstni dan – je s prerezom traku tudi uradno odprla ulici za promet.

Kitaristka Tjaša Hrovat, ki šteje 10 let, je odigrala dve skladbi in zraven zapela, potem pa dočakala lep aplavz.

Najmlajši, komaj 4-letni Jan Sašek, je brez vsake treme stopil pred množico in zapel v mikrofona. Seveda je bil tudi on nagrajen z burnim ploskanjem.

Rek, da jabolko ne pade daleč od drevesa, povsem drži. To sta s svojim nastopom dokazala 11-letni Klemen in 10-letni Rok Stopar, ko sta vžgala dve Avsenikovi.

SREČANJE JUBILANTOV

Letošnje drugo srečanje jubilarantov je bilo v drugi polovici meseca oktobra 2004. Bilo je to županovo povabilo tistim, ki so svoj jubilej praznovali v drugi polovici leta.

Jubilanti so bili županovega povabila zelo veseli. Vsak je povedal kaj o sebi. Spominjali so se vse mogočih dogodivščin iz svojega življenja.

V želji, da se čez leto dni zopet srečamo, so se vsi veseli poslovili.

Marta Kuret

RAZSTAVA SLIK CECILIJE GRBEC

V Galeriji mežnariji je bila med 29. oktobrom in 13. novembrom 2004 odprta prodajna razstava slik Cecilije Grbec. Ana Sitar, predsednica Kulturnega društva Franca Jelovška Mengeš, je ob tej priložnosti zapisala:

V delu slikarke Cecilije Grbec se srečata dva svetova, dve domovini. Južna Amerika je svet njenega otroštva, svet, kjer je odraščala in kjer jo je stalno spremljala zavest o še enem svetu, o domovini njenih prednikov.

Žive barve se zde kakor ožgane od sonca in s ploskvami pisanih tkanin ustvarjajo vzdušje in ozadje portretom ljudi mestijske Amerike. Izreden portret bolivijskega dečka pa je skoraj monohromen. Izraža toplino človeka, prodoren pogled je poln zgodb, celota je v rdečkasti barvi prsti in prek tega slikarka nehote izraža večno biblično resnico »prah si in v prah se povrneš«. Prvinski indijanski svet ji je očiten vir navdiha. Slikarko prevzame njegova tišina, polna vsebine, preprostost življenja, neskončno potrpljenje in vsakdanja borba za obstoj.

Figuralika, tako značilna za južnoameriško obdobje, presenetljivo skoraj docela izgine iz slovenskih podob. Tu jo navdušujejo narava, prostor in atmosfera. V krajinah, vedutah, marinah in rastlinskih motivih se poigrava s svetlobo in raziskuje počutje slovenskih pokrajin. Prstene

barve zamenja paleta zelenih odtenkov na gričih, modrina obale se stopi v večernem soncu, njeno delo pa venomer spremlja naravni ritem letnih asov. Slikarka išče in najde mir.

Raznolikost del Cecilije Grbec potrjuje večno povezanost in prepletanje ne le dveh stvarnih svetov in domovin, ampak tudi prepletanje doživetega sveta s prostranim svetom spomina. Cecilija Grbec se je rodila 18. marca 1977 v Buenos Airesu v Argentini. Do svojega 13. leta je živela v Boliviji, kjer je obiskovala osnovno šolo Sagrado Corazon de Jesus v Yacuibi. Leta 1994 je končala srednjo šolo Instituto Santa Rosa de Lima v Buenos Airesu. Leta 1998 je diplomirala iz likovne umetnosti s specializacijo v risanju in slikanju v Consuec, Buenos Aires. V letih 1999/2000 je poučevala na osnovni in srednji šoli. V letih 2000/01 se je izpopolnjevala pri profesorju Juanu Joseju Bayonu v izdelovanju mozaikov. Razstavlja je v Buenos Airesu, Bariloah, Villa La Angostura in Logatcu. Razstavo sta omogočili Občina Mengeš in Župnija Mengeš.

Viljem Marjan Hribar

Njegova ekselenca g. Hans Jochen Peters, nemški veleposlanik, v pogovoru s slikarko Cecilijo Grbec in predsednico društva Ano Sitar.

KD Franca Jelovška Mengeš je v Galeriji mežnariji v okviru Kulturne jeseni 29. oktobra 2004 odprlo razstavo Cecilije Grbec z naslovom Sledovi mojih korenin. Razstava je bila odprta do 13. novembra in izredno dobro obiskana.

Cecilija Grbec je mlada slikarka rojena v Argentini kjer je tudi diplomirala (CONSUEC, Buenos Aires). Glasbeni program sta pripravila njen brat Mirko Grbec in kitarist David Bajda.

OBISK OB 90 – tem ROJSTNEM DNEVU

Z gospo Mileno Vode sva v imenu KORK Mengeš obiskali gospoda Ivana Stoparja iz Loke pri Mengšu, ki je 4.11.2004 praznoval 90-ti rojstni dan.

Gospod Ivan Stopar se je rodil 4.11.1914 v loki pri Mengšu v kmečki družini. Še vedno prebiva v rojstni hiši. Imel je dve sestri in polsestro, ki so že vse pokojne. Po duši in srcu je bil kmet, čeprav se je izučil tudi za mizarja. Dolga leta je delal v Tamizu in po službi še na kmetiji. Med NOB se je pridružil partizanom. Po vojni se je leta 1946 poročil in si s svojo družico ustvaril prijetno družino. V zakonu so se mu rodili sin in hčerki. Ima pet vnukov in tri pravnuke. Po upokojitvi je še dolga leta delal na svoji kmetiji. Pri tem mu je bila v veliko pomoč žena, s katero sta skupaj delala in živela v slogi in ljubezni. Žal je usoda hotela, da je leta 2000 umrla. Zdaj za očeta lepo skrbijo njegovi otroci. Dneve najraje preživlja doma v krogu družine in se veseli njihovih obiskov.

Z Mileno sva mu zaželeli zdravje v naslednjih letih in se zahvalili hčerki Štefki za pogostitev.

Iva Kralj

PODJETNA REGIJA – REGIJA PRILOŽNOSTI

Skupna turistična ponudba sedmih občin

Začelo se je pred tremi leti, ko so župani občin Kamnik, Komenda, Lukovica, Mengeš in Trzin ter županji Domžal in Moravč podpisali pismo o nameri in tako tudi uradno ustanovili PODJETNO REGIJO, ki jo danes imenujemo tudi regijo priložnosti. V Podjetno regijo smo se povezali turistični delavci oziroma turistična društva, ki delujejo na tem področju saj smo ugotovili, da je skupni nastop zelo pomemben. Naša želja je bila, da to postane zaključena celota v kateri bodo turisti našli marsikaj zanimivega, pestro turistično ponudbo in veliko različnih aktivnosti. Med aktivnostmi Podjetne regije v prvi polovici letošnjega leta velja omeniti nastop na sejmu počitnic v Ljubljani in predstavitvi na skupni stojnici na razstavi cvetja v Arboretumu Volčji potok. Turistično društvo in Občina Mengeš sta posvetila predstavitev 850 – letnici Mengša z bogatim kulturnim programom, sodelovali so mengeški godbeniki, ki v letošnjem letu praznujejo 120 – letnico uspešnega delovanja, folklorna skupina KD Svoboda Mengeš, Klub

harmonikarjev Robija Stoparja in predstavi so se tudi člani Čebelarkega društva Mengeš. Turistična društva so obiskovalcem ponudile vrsto novih perspektiv, ki so obogatili turistično ponudbo teh krajev. Skupen nastop pomeni predstavitev pestre ponudbe od kulturnih prireditev, sejmov, športnih in drugih prireditev. Prav zato je posebno dobrodošla razna literatura in prospekti. Tako na primer občina Kamnik ponuja dveurni obisk srednjeveškega mesta. Občina Trzin je manjša a je občina marljivih in trdoživih ljudi o čemer priča tudi zgodovina. Izredno zanimivo in poučno potepanje je po moravški dolini. Občino Mengeš poznamo pod geslom S PESMIJ O V SRCU z najrazličnejšimi prireditvami skozi vse leto in lepe naravne danosti; področje Gobavice, Dobeno, pohodne poti. Nekdanja posest malteških vitezov Komenda ponuja pestro zgodovino katere delček obiskovalci lahko spoznajo v knjižnici Petra Pavla Glavarja. Občina Lukovica ponuja zanimivosti ob tisočletni poti. Podjetna regija je letos prvič izdala skupen koledar prireditev v leti 2004. v njem je seznam privlačnih prireditev, ki so bolj ali manj tradicionalne in predstavljajo pomembno turistično ponudbo posameznih občin.

Franc Zabret

Predstavitve Občine Mengeš v Arboretumu Volčji potok v okviru podjetne regije

4. TRADICIONALNI POHOD LOŠKIH GASILK

V soboto 28. avgusta smo se Ločani odpravili na tradicionalni dvodnevni pohod. Prejšnja leta smo osvojili Triglav, Prehodavce s Sedmerimi jezeri in lani Krn. Letos pa sta nas Barbara in Dejan – naša vodiča in organizatorja popeljala na Ojstrico v Kamniško-Savinjskih Alpah.

Do Lučke Bele smo se pripeljali z avtomobili. V lepem sončnem vremenu smo se na poti hladili s studenčnico in v neokrnjeni naravi opazovali svizce...

Ne preveč utrujeni smo se po kratkem postanku na Korošici, še isto popoldne odpravili na vrh Ojstrice-2350 m. Prenočili smo na Korošici, kjer smo preživeli prijeten večer.

Naslednje jutro smo se zadovoljni vrnili v dolino. Barbari in Dejanu se ob tej priložnosti zahvaljujemo za nepozabno doživetje in druženje, v upanju, da naslednje leto nadaljujemo tradicijo.

Loški pohodniki

OBISK OBĀANOV MENGŠA V TOVARNI FILC

V zvezi s pobudo o varovanju okolja v naši občini smo bili občani v ponedeljek 8.11.2004 na obisku v tovarni Filc. Sprejel nas je direktor tovarne gospod Luckman s sodelavcema. Od obĀanov so se udeležili sreĀanja v veĀini neposredni sosedje tovarne, ki jim je bliĹzina tega industrijskega objekta v dobrem desetletju in pol prizadejala marsikatero hudo nevŹeĀnost.

Na zaĀetku sreĀanja smo si ogledali proizvodne obrate. V prostorih sejne sobe smo nato zaĀeli z obravnavo aktualnih vpraŹanj obĀanov. Direktor tovarne nam je zatrdil, da je njihova proizvodnja okolju prijazna in da delujejo v skladu s predpisi. ObĀani smo izpostavili problematiko slabega zraka na ŹirŹem obmoĀju okoli tovarne (vonj kemikalij in vonj po zaĹganem), veĀjo obolevnost ljudi, opazne negativne spremembe v naravi in teĹzave zaradi hrupa za bliĹzjne sosesde. Gospod Lukman nas je opozoril, da vonj kemikalij prihaja tudi od malih podjetij, ter zavrnil oĀitek, da se Źiri v noĀnih urah iz tovarne vonj po zaĹganem. Pred obĀani se postavlja sedaj vpraŹanje, od kod potem prihaja ponoĀi vonj po zaĹganem (izjema sta mesec julij in avgust). VpraŹanja v zvezi z zrakom smo zakljuĀili s predlogom krajanov, da tovarna Filc pripravi letno PoroĀilo o emisijah v zrak za leto 2003. S tem se je gospod Luckman strinjal. Za enako poroĀilo smo se pred tem dogovorili tudi s tovarno Lek. Letni poroĀili obeh tovarn bosta dostopni zainteresirani javnosti v mesecu decembru na občini.

NaŹa obĀanka nam je v nadaljevanju pojasnila, da sedanji lokacijski problem tovarne izhaja iz napaĀne odloĀitve v preteklosti. Takrat so sprejeli sklep o Źiritvi tovarne v osrednjem naseljenem delu MengŹa in ne o preselitvi v industrijsko cono, ko je bilo to Źe mogoĀe in na kar so opozarjali krajanj brez uspeha. Zato smo obĀani posebno pozorno prisluhnili temu, da namerava tovarna Filc nadomestiti stari proizvodni liniji 1 in 2 z novimi, sodobnejŹimi, stare pa preseliti v Lendavo. Sedaj Źe potekajo priprave na novo investicijo, ki bo konĀana konec leta 2005. KakŹen bo vpliv nove investicije na okolje nismo uspeli izvedeti. Krajanj smo zavzeli staliŹe, da je center mesta najbolj primeren za takŹne tehnologije, ki ne bodo dodatno obremenjevale naŹega okolja in zdravja.

Zadnje vpraŹanje obĀanov tovarni Filc se je nanaŹalo na skupino delavcev iz proizvodnje, pri katerih so ugotovili letoŹnje leto posledice za zdravje. Strokovno opozorilo o tem je priŹlo od zunaj v tovarno k obratnemu zdravniku dr. GorŹku. Navkljub temu je gospod Luckman trdil, da gre za posledice uĹivanja alkohola in da so jih zaradi tega poslali na zdravljenje. Nam obĀanom pa ostaja skrb o posledicah za naŹe zdravje in zdravje naŹih otrok. Źelimo, da bi tovarna dobro poskrbela za varnost svojih delavcev v proizvodnji in prepreĀevala negativne vplive na okolje. In da ne bi bilo veĀ potrebno delavcem tovarne v veĀernih urah kaŹljajoĀ odpirati zadnja vrata tovarne zaradi smradu.

Vodstvo tovarne Filc obĀani naknadno prosimo, da nam predstavijo novo investicijo, Āe je

mogoĀe kar v naslednjem MengŹanu:

1. Opis stare tehnologije, vpliv na okolje (zrak, voda, hrup, odpadki),
2. opis nove tehnologije, vpliv na okolje; proizvajalec, drĹzava, leto proizvodnje,
3. vrsta Āistilnih naprav,
4. skica objekta.

ZA ZAKLJUĀEK dodajam Źe spodbudno ugotovitev. Oba predstavnika industrije v MengŹu, tako tovarna Lek in tovarna Filc sta prejemnika okoljskega certifikata ISO 14001. Na podlagi tega sta tovarni zavezani, da sodelujeta na podroĀju varovanja okolja z lokalnim prebivalstvom in si prizadevata za stalno izboljŹevanje ekoloŹkih standardov. In obratno. Lokalni prebivalci

Dosedanje okoljevarstveno sodelovanje prebivalcev s tovarno Lek se je pokazalo kot zelo pozitivno in naŹi občini ponuja veliko mnoĹznosti na podroĀju ekologije. Od nas prebivalcev pa je odvisno ali bomo znali to priloĹnost koristno izrabiti. Tudi civilna pobuda za varovanje okolja v občini MengeŹ bo bolj zaĹivelja, Āe se bo vanjo vkljuĀilo veĀ ljudi.

Ob vsem tem pa ne smemo pozabiti, da je to Źele zaĀetek na dolgi poti do okolju prijaznega gospodarjenja. Pri sprejemanju odloĀitev za nove investicije v industrijo in malo gospodarstvo, bi se bilo potrebno skrbno odloĀati med takŹnimi, ki ne bodo dodatno obremenjevale naŹega okolja, pri tem bi morala sodelovati tudi javnost. S tako odgovornim okoljskim pristopom gos-

imamo pravico, da naŹi tovarni jasno in glasno opozorimo povsod tam, kjer bi njuno delovanje poslabŹalo stanje v okolju. VeĀja povezanost med obĀani in interes za varovanje naŹega okolja nam omogoĀata tudi veĀji vpliv, ki ga tovarni kot lastnici certifikata morata upoŹtevati.

podarstva, politike in prebivalcev hkrati, lahko mnogo naredimo, da bo naŹe mesto bolj zdravo in prijetno.

*Civilna pobuda za varovanje okolja MengeŹ
Tanja Hribar*

Ker mnogi niso verjeli podatku o viŹini sonĀnic pri JoĹzetu Ficku, v dokaz objavljamo Źe eno fotografijo z lastnikom. Āestitamo mu tudi za 70. rojstni dan, ki ga je praznoval 31. oktobra.

M.R.

PLUS 5

Gradnja nove lekarne ob zdravstvenem domu v Mengšu s parkirišči. Morda za nekatere malo preveč na jugu.

Za žejne v športnem parku. Sicer pozimi ne toliko kot poleti.

MINUS 1

Križišče Lovec; nepotrebno, grdo in skorajda neuporabno.

Izgleda kot da bi morali Evropsko zvezo zaprositi za pomoč nerazvitim. Spet križišče Lovec.

Parkirišče ob Kulturnem domu Mengeš; vsak teden najmanj 2000 obiskovalcev iz vse Slovenije, torej najmanj 500 avtomobilov.

Križišče pri Hidrotehniku; občinski svetniki že nekaj let prosijo za ureditev.

Kljub odprtim vratom, je nekdo bil malce len in je smeti odvrigel pred kontejnerje. Je pa res, da so bili že dokaj polni.

Vsakdanji pojav v jutranjih urah in pozno popoldanskih; Prešernova in Gorenjska ter Slovenska cesta.

ANSAMBEL SICER ZMAGAL V LENARTU

Člani kulturnega društva Motiv iz Lenarta smo 15. oktobra v osrčju Slovenskih goric pripravili Festival narodnozabavne glasbe – Lenart 2004. vsi nastopajoči ansambli so sodelovali s po dvema skladbama in sicer z eno lastno, novo skladbo, ki še ni bila javno predvajana in eno skladbo iz zakladnice ljudskih pesmi, prirejeno v lastni priredbi in aranžmaju. Med desetimi nastopajočimi ansambli je bil tudi mengeški ansambel SICER, ki je dodobra ogrel dlani privrženca narodnozabavne glasbe na štajerskem. Predstavil je lastno skladbo, polko, ki nosi naslov NOTE ŽIVLJENJA in priredbo v ritmu valčka KJE SO TISTE STEZICE. Izvedbo skladb je ocenjevala strokovna žirija v sestavi: Oto Vrhovnik, Damjan Kolarič, Darko Škerget, Miran Zimič in Edvin Fliser. Prvo mesto in zmago so enoglasno prisodili edinemu gorenjskemu ansamblu na prireditvi, vašemu ansamblu SICER in skladbi Note življenja pod katero sta podpisana avtorja Simon Cerar – glasba in aranžma ter Jože Brojan kot pisec besedila. Avtorju besedila zmagovalne polke je tričlanska komisija: Darja Vrhovnik, Edvard Pukšič in Barbara Kolarič podelila tudi nagrado za najboljše besedilo. Torej sta dve lepi nagradi prišli v Evropsko glasbeno središče kot radi rečete Mengšu na kar je nekajkrat spomnil tudi voditelj festivala, g. Tone Vrabl.

Ansambel SICER, zmagovalec Lenarta 2004 z avtorjem besedila Jožetom Brojanom

Franc Bratkovič

3. GASILSKI POLIGON V LOKI PRI MENGŠU

Za nami je tretje tekmovanje operativnih dvojic prostovoljnih gasilskih društev na Gasilskem poligonu v Loki pri Mengšu. Tekmovanje je ena najtežjih fizičnih preizkušenj za prostovoljne gasilce v Sloveniji in je organizirano, z nekaterimi spremembami, po vzoru poklicnih kolegov.

Pravi operativni gasilec mora, za dobro opravljanje intervencijskih nalog, obvladati veliko praktičnih znanj ter biti dobro fizično in psihično pripravljen, za kar je potrebna redna strokovna vzgoja in telesna vadba. Sodelovanje na našem tekmovanju zahteva torej pravega operativnega gasilca, kar je v veliki meri vplivalo na številčnost udeležbe in je eden od pokazateljev stanja našega gasilstva.

Letošnjega tekmovanja se je udeležilo trinajst ekip iz petih prostovoljnih gasilskih društev. Vsaka tekmovalna ekipa je morala sama poskrbeti za primeren trening, s čimer je zmanjšala možnost poškodb, za katere kot organizatorji ne moremo odgovarjati, smo pa v izogib temu, štirinajst dni pred tekmovanjem, nudili pripravljen poligon in ustrezno pomoč pri vadbi. Očitno smo bili pri tem uspešni, saj je tudi letošnje tekmovanje minilo brez poškodb.

Vsak tekmovallec je za svoj nastop prejel obrok z brezalkoholnim napitkom, osebno priznanje ter praktično nagrado, katere vrednost pa je bila odvisna od izvedbe vaje.

Letošnje tekmovanje so nam s svojimi prispevki omogočili: GZ Mengeš, Gamat d.o.o., Avtoličarstvo - Veselič Tomaž, Mengeš, Avtokleparstvo - Kopitar Tone, Mengeš in Zavarovalnica Triglav d.d.

Brane Malus

KAKO SMO MONTIRALI KMEČKO PEČ V AMERIKI IN SE PRI TEM CELO SMEJALI

3. del

Pokopališča so pravi raj, njih izgled bi me takoj prepričal po *zamenjavi* glede na slovenska. Med skrbno lepo pokošeno travico se nahajajo samo skromne, na pol ležeče kamnite plošče, vse enake velikosti. In med njimi še nekaj zasajenih dreves. Mir in spokoj narave. Dežela je znana še po množičnih golf igriščih, samo v neposredni bližini je ga. Justi vedela za štiri. Gospa Silvija Pišorn, njena sorodnica, ki je vzela celo dan dopusta, da me je lahko malo v mesto peljala, pa je povedala še en zanimiv stavek. Da je Kirtland dežela vere in miru. Res, na razdalji slabih desetih km se nahaja toliko različnih verstev in njihovih cerkva – spominim se katoliške, luterantske, mormonske, budistične, evangeličanske, jehovovih prič, židov in še nekaj, čigar imena so bila prekomplcirana za zapomnit si. Vidi se tudi, katere so bogatejše, saj jih po tem izdajajo mogočne zgradbe, stoječe neposredno poleg.

Poblize sem si ogledala farno cerkev Sv. Vida v Clevelandu, kamor me je z veseljem peljala ga. Ivanka Turk. Ker je zaznala moj dolenski naglas, je začela naštevati vasi in posamezne priimke družin, ki jih je poznala, preden je odšla v Ameriko. Vesela je bila tega snidenja, zato sem *morala* z njo domov, poleg tega pa še v center mesta, na obalo Eriejskega jezera, čigar pristaniška luka presega npr. našo koprsko za trikrat. Neverjetno, pomena tistega jezera ne morem enačiti z morjem, zaradi njegove veličine ga imenujem kar ocean. Čez cesto, nasproti cerkve stoji še slovenski dom, imenovan po farnem zavetniku, stanujoči – predvsem starejši ljudje, nastanjeni v treh nadstropjih v njem pa so zadovoljni, ker že imajo slovensko kmečko sobo z gorenjsko krušno pečjo in ostalimi slovenskimi

simboli ozaljšano. Veliko jim pomeni. Potem se je ga. Ivanka spomnila še na mini božjo pot, kot tam imenujejo urejen park s kipcem Lurdske matere božje, kjer sva malo postali, lahko bi tudi posedeli na lepo izklesanih klopcih in prižgali svečke. Res domiselno. Dopoldne se je že prevešalo v drugi konec in da ne bi bili slučajno prekmalu domov prišli, sva zavili še v eno prvih slovenskih gostiln, imenovano pri Sterletu. Ko mi je razložila celo zgodovino te krčme, je vesela predvsem zaradi dobre postrežbe prave slovenske hrane, čeprav je nima več v lasti Slovenec. Dober obrok me je res prepričal, kakor tudi domačnost notranjosti zgradbe, ki jo krasijo poslikave slovenskih krajev z Bledom in Bohinjem na čelu ter Triglavskim narodnim parkom. Izvrstno.

Zidava peči je potekala po ustaljenem redu in ko je bila *zavelbana*, se je moral velb dobro posušiti. Krajši premor na montaži je bil s strani najinih gostiteljev pravo presenečenje. Še kar isto popoldne smo se odpravili na pot do Niagarskih slapov. Dobre tri ure vožnje, večidel ob prej omenjenim Eriejskim jezerom, ki me je ponovno prepričal s svojo mogočno veličino, so dokaj hitro minile. Da smo bili res blizu, nas je prepričala visoko v nebo peneča se sopara, ki je spominjala na gosto ljubljansko meglo, videno z vrha Dobena. Smo se kar nasmejali, g. Jože pa je le objasnili, da je to posledica bučanja mogočnih slapov. Kakšna moč. Če tega ne vidiš od blizu, ko te z nadstropno *barko* tako približajo tistim širokim in dolgim zavesam slapov na obeh straneh, ameriški in kanadski, tega ne moreš dojeti samo z vrha in strmenja v globino. Še dobro, da smo ob vstopnici prejeli še neke vrste pelerine, brez njih bi bili stuširani v celoti. Čez most na kanadsko stran se nismo odpravili, zato pa je bil

pregled z brega na ameriški strani prečudovit, ker se je že počasi temnilo in soj luči je naredil svoje. Podnevi se v sončnih dneh vijajo mavrice na vse strani, ponoči pa jo ustvarjajo barvni reflektorji. Čarobno kot v pravljici. Po krajšem sprehodu ob Niagari, ko smo prečkali prvi most, smo se v parku znašli pred spomenikom Nikole Tesla, ki je bil prvi, ki je moč vodnih tokov patentiral s svojim izumom – hidroelektrarno. Fant od sile, ni kaj. V poznih večernih urah smo zapustili tako obljudeno turistično točko in se odpravili proti Clevelandu. Malo smo razmišljali, če bi najeli apartma, pa se nam je zdel boljši dogovor glede menjave soferjev, ker smo bili neverjetno utrujeni od vsega skupaj. Nič, eno Avsenikovo kaseto, pa še eno Slakovo, nato še po želji najnovejšo rapersko Klemena Klemna in več kot pol poti je bilo za nami. V miljah se je itak slišalo malo manj kot v km.

Naslednji dan je bil praznik farne zavetnice Marije Vnebovzete ali Veliki šmaren. Odpravili smo se na Pristavo (se sliši kot nekje v Mengšu, ali ne?) k maši na prostem. Pristava je kraj, kakih 40 km oddaljen iz Clevelanda in za takšno poimenovanje so se odločili *novodobni* slovenski amerišani. Na poti do tja se razprostira neverjetno veliko vinogradov, nasadov koruze in drugih žit, na tem območju živijo mnoge kmetije, ki z obcestnimi tablami sporočajo, kaj vse prodajajo in nudijo ta hip. Določen del poti me je spominjal na dolensko gričevje in njihove zidanice, ki so bile tu z razliko od naših vse po vrsti samo lesene. Tako kot so v večini tudi njihove bivalne hiše. No, na slovenski Pristavi stoji ugleden zidan dom, namenjen večim dejavnostim, vsak ga lahko najame za svoje potrebe. Poletno vročino premagujejo s priročnim bazenom, nedaleč stran, pozimi pa prirejajo celo prave slovenske kolone, tako da, pravijo, diši kot nekdanja doma, ko so bile kolone res velik praznik. Še malo utrujeni od poti prejšnjega dne, sem bolj malo plesala in bila hkrati presenečena ob navalu na plesišče takoj, ko so se zašlišali zvoki ansambla Veseli godci. Sem si še mislila, kako bi *ponoreli* na muziko trenutno kakega pravega slovenskega, npr. Slaka ali Avsenika. Ja, ni kaj, veliko dajo na domačo glasbo in besedo. Vsi so hoteli srečati tudi pečarja, ki montira tako željeno krušno peč in kar naenkrat človek spozna toliko znanih obrazov, ki imajo vsi po vrsti svojce v bližini Mengša, Trzina in Domžal. Potem je seveda sledilo povabilo vseh na večerjo k njim in takole na hitro sem izračunala, da potrebujeva še kake tri mesece do realizacije. Pa boste ja malo podaljšali tale vaš prvi obisk tukaj, ali ne?, se jim je vse zdelo enostavno. Saj nisva mogla nič razglagati, samo smejala sva se. Mar nama je preostalo kaj drugega?

Najini ameriški dnevi so hitro minevali. Peč je počasi dobivala pravo podobo, telefonski klici s ponudbami na izlet so pa še kar deževali. Z go. Silvijo in njeno mamo smo se na deževen dan napotile še v Little Italy, v nekakšno italijansko četrt, ki slovi po izvrstnih slaščicah, zato tisti dan kalorij spet nismo preštevale. Pot smo nadaljevale skozi evropski park, kjer med vsemi državami svoj pečat daje tudi Baragov kip in nekako predstavlja Slovenijo. Izreden vtis name je naredila tudi dvorana Rock and roll v središču mesta, ki

Spomenik na Pristavi

je zgrajena v obliki gramofona z gramofonsko ploščo, v njej pa je muzej rockovske glasbe in njihovih idolov, vse od začetkov do danes. Tudi ponudbe g. Mirka Kralj-a, 83-letnika, drugače doma iz Trzina, nisem mogla zavrniti, predvsem ker je bil njegov predlog po obisku nekakšnih posebnih Amerike, Amishev. Res me je zanimalo in po slabi urici vožnje sva se ustavila pred muzejem z njihovo kulturo, v samem središču Miedelfelda. Sicer novodobni Amishi ne živijo kaj drugače od vseh drugih Američanov, pravi staroselci in predvsem res starejši ljudje pa živijo brez elektrike in vodovoda, izključno v svoji noši, moški si puščajo rasti brado v nedogled, živijo kot nomadi s kopico živali, ki jim omogočajo preživetje. Najbolj so znani po izdelavi raznih sirov, pletenih košar, copat ipd., prevažajo pa se izključno s črnimi kočijami in ponavadi parno konjsko vprego. Sila zanimivo jih je videti in pogled na ženske v dolgih nabranih krilih in predpasnikih ter obvezno *dojenčkasto* belo, z volanci obrobljeno kapico, me je takoj spomnilo na stare ameriške kavbojske filme. Na človeka naredijo izreden vtis.

Še na eno dolgo pot so naju namenili popeljati Novakovi. V Washington. Če bo peč gotova v pravem času, je bil pa pogoj. Ja, izšlo se je in po besedah g. Jožeta sem spet *udarila* mimo, ko me je zanimala razdalja v km, oz. miljah. Je rekel, da se manj sliši, če rečeš 7 ur vožnje. In ni se zmotil. Zgodaj zjutraj, po celonočni vožnji, smo prispeli. Najprej na izdaten ameriški zajtrk, potem pa hajd pot pod noge in novim dogodivščinam naproti. Pot mimo Bele hiše je bila zaprta zaradi prenov, za vstop v Kapitol poleg nje pa bi se morali predhodno najaviti vsaj pred dvema dnevoma. V prečudovitem parku smo iskali senco, takšne sople v vročine resda nismo pričakovali, v nasprotju s Clevelandom, ko smo se nenehno odevali v jopice. Tukaj menda vpliv oceanskega podnebja naredi svoje in poleti je grozno. Ampak ni vroče samo nam, roke mnogih ljudi se nenehno namakajo po vseh fontanah, kjerkoli se nahajajo. Ni ravno kulturno, a vsaj malo osveži. Zanimivi so vsi z brezplačnim vstopom odprti muzeji, kjer bi spet potrebovali za vsakega posebej dva dneva, če bi si hoteli vse ogledati. Prost vstop nas je privabil tudi v botanični vrt in na Lincolnov spomenik. Škoda se mi je zdelo le, ker še ni bil dokončan muzej, posvečen Indijancem na vsem ozemlju ZDA. Še v eno izmed cerkva smo zavili in se v poznem popoldnevu počasi namenili nazaj – proti Ohio.

Z lepimi vtisi, čeprav utrujeni, smo za obratno smer vožnje potrebovali dve uri več. Ni kaj, podnevi so vozne razmere slabše. Meni se je zdelo neskončno daleč in seveda mi ni bilo žal. Že naslednji dan pa je bil dan najinega odhoda. Še na eno pot. Najprej dve uri in pol do Pittsburgha, od koder sva imela rezerviran let na Frankfurth. Slovo od novih prijateljev je bilo dokaj težko, saj jim ob takšnem gostoljubju dveh tednov in vseh uslugah ne moreš samo na kratko pomahati v pozdrav. Zdaj si dopisujemo in nekatere, ki vsaj enkrat letno obišejo svoje sorodnike v Sloveniji, pričakujemo tudi k nam, da vidijo kje živimo.

Polet do Evrope se je spet vlekel kot jara kača, čeprav pravijo, da je pot celo uro krajša. Še dobro,

Niagarski slapovi

da so nama Novakovi pripravili nekaj slovenskih revij za popotnico kot npr. Slovenija – Svet, ki je revija za Slovence po svetu in najnovejši izvod časopisa Ameriška domovina. Pol angleški, pol slovenski tekst naju je presenetil ob sliki kmečke peči in zahvali v parih stavkih za dobro opravljeno delo. Človeku res znajo vzpodbuditi še večjo samozavest in potrditev, da si drugič ali drugje lahko le še boljši.

Prva stvar na letališču Frankfurth je bilo spet čakiranje za naslednji polet. Tokrat na Brnik, kar se je slišalo sila dobro in že kar težko čakajoče. Ura in pol zamude Adriinega letala naju je dodatno utrudila, sosed se je na Brniku pa tudi dodobra načakal. Ko smo končno vzleteli proti Sloveniji, je napetost vsaj malo popustila. V slabi uri sva pod seboj zagledala

naše planine, Triglav, Radovljico... Brez tega, da ti kdo pove, kje se trenutno nahajaš, prepoznaš širšo in daljno okolico, katere del si in to je to. Naša dežela, ki te zagotovo vsakič znova prepriča. Tako pravijo tudi ameriški Slovenci. Vedno hodijo od doma – domov in zmeraj bolj so ponosni na deželico, v kateri so se rodili. Tako pač je in tega ne more spreminiti nihče. Na vprašanje, če bi še kdaj prišla v Ameriko, tisti trenutek nisva mogla ničesar odgovoriti. Čeprav sem imela na jeziku tisto znano besedico ne, sem se raje ugriznila v jezik in se spomnila pregovora o zarečenem kruhu. Vsekakor se zahvaljujemo vsem za prijaznost in gostoljubje, morda se vidimo še kdaj, a zaenkrat Ameriki samo good bay, good bay.

Ana Jernejčič

Prevozno sredstvo amišev

GASILSKA VAJA V SKLADU S PROGRAMOM USPOSABLJANJA GASILSKE ZVEZE MENGEŠ. VAJO JE PRIPRAVILO PGD MENGEŠ, V NJEJ PA SO SODELOVALI GASILCI IZ OBČIN DOMŽALE, KAMNIK, KOMENDA, TRZIN IN MENGEŠ. IZVAJALA SE JE NA TRGOVSKI CENTER TUŠ V MENGEŠU.

Zavarovati in ohladiti je potrebno tudi objekte blizu žarišča ognja

Za vstop v zadimljene prostore morajo gasilci uporabljati dihalne aparate

Gasilska lestev seže prav do vrha trgovskega centra

S krajšimi lestvami si gasilci pomagajo do prvega primernege mesta za gašenje

S skupnimi močmi nad ogenj

Čas teče in hitro je treba priključiti cevi na hidrant

Študentski klub Domžale

DNEVI ODPRTIH VRAT

Tako kot prejšnje leto, je Študentski klub Domžale, tudi letos na stežaj odprl svoja vrata ob začetku študijskega leta. V petek 1. oktobra in soboto 2. oktobra so imeli tako novi, kot tudi stari člani ŠKD-ja, da se sprostijo ob glasbi DJ-ja, palačinkah našega mojstra, ročnem nogometu, bralnem kotičku na prostem ter drugih aktivnostih, ki so jih pripravili Klubovci. Predvsem pa so imeli vsi možnost (in še vedno jo imajo), da podaljšajo ali sploh obudijo svoje članstvo v klubu. Izvedeti je bilo mogoče tudi, kakšne popuste vam v letošnjem klubu omogoča klub, kateri so naši večji projekti in predvsem kaj lahko počnete v klubskih prostorih ob lepem ali deževnem prostoru.

Da pa ne boste mislili, da so vrata Študentskega kluba Domžale odprta samo dva dni v letu! Nikakor ne. Odprta so vsak dan od 8. – 22. ure, ob nedeljah pa od 16. – 22. ure, tako da si tam lahko vsak dan kaj za šolo uredite, ali pa le sprostite. Da ne pozabimo, za tiste, ki nas še niste obiskali, pa bi si to želeli, naj najdete na Kolodvorski 8 v Domžalah, nasproti železniške postaje.

Mateja Kegel

Internet za javno uporabo v Topolah

Konec oktobra je Rok Grilc v PGD Topole odprl internet dostopno točko. Otvoritveni postopek je bil pošiljanje elektronskega sporočila v Mengeš! V Topolah imajo sedaj vaščani in vsi ostali možnost brezplačne uporabe interneta oz. uporabe dveh računalnikov. Na enem bo nameščena programska oprema za okolje Microsoft Windows (okna), na drugem pa na nelicenčni (odprtokodni) sistemski opremi Linux. Tako kot v čitalnici nad knjižnico v Mengšu v središču Naš Slamnik kjer je osem računalnikov. Gasilci so ob tem dobili tudi fiksni telefonski priključek. Vsem želim koristno, ne samo zabavno, uporabo v upanju, da se bodo mladi navdušili za poklice in posle v informatiki. Seveda pa tudi vsi drugi. Gasilcem se zahvaljujem za podporo, prevzem nove naloge in skrb.

Tomaž Štebe

DR. ROMANA JORDAN CIZELJ JE SLOVESNO ODPRLA POSLANSKO PISARNO V DOMŽALAH

Dr. Romana Jordan Cizelj, poslanka SDS v politični skupini Evropske ljudske stranke - Evropskih demokratov v Evropskem parlamentu je 12.11.2004 v Domžalah slavnostno odprla svojo poslansko pisarno. Poleg predstavnikov medijskih hiš, poslancev Državnega zbora se je odprtja udeležilo tudi nekaj drugih uglednih gostov, predvsem iz stranke OO SDS Domžale. Udeležence odprtja poslanske pisarne so pogostili z obloženimi kruhki, pecivom ter s pijačo. Po uradnem delu otvoritve se je razvil živahen pogovor o aktualnih zadevah, predvsem pa o vlogi Slovenije v Evropi. Dotaknili pa so se tudi trenutne politike v Sloveniji in seveda kandidatih za ministrske stolčke.

Dušan Pejič

SEDEŽ POSLANSKE PISARNE V SLOVENIJI

Naslov: Ljubljanska c.67, 1230 Domžale
Telefon: (01) 724 45 86
Faks: 801) 724 45 87

Uradne ure:
ponedeljek od 8-12 in od 13-15 ure
sreda od 8-12 in od 13-18 ure
petek od 8-12 ure

e-pošta : rjordancizelj@europarl.eu.int

Koalicija nevladnih organizacij za Volovjo reber

VARSTVO NARAVE ZASLUŽI ODKRIT, POŠTEN IN DEMOKRATIČEN DIALOG

Resljeva 20, p.p. 4440, Ljubljana
Tel: 01 439 71 00
e-mail: info@umanotera.org

Naravovarstvo in z njim ozaveščenost o naravi kot dediščini in vrednoti hkrati odraščata in postajata vse nadležnejša sogovornika tistim, ki so še do včeraj imeli večji del narave za svoj poligon. Zato bi bilo prav, da bi se tudi o naravi in svojih interesih glede nje začeli pogovarjati demokratično, odkrito in pošteno – v spoštljivem dialogu, z mislijo na pravice človeka in narave – ne le danes, ampak tudi v prihodnje.

To je le ena od misli, ki jih je 11 avtorjev zapisalo v posebnem zborniku, posvečenem problematiki umeščanja vetrnih elektrarn na območje Volovje reber. Zbornik je nastal v sodelovanju s Koalicijo za Volovjo reber in je od danes v elektronski obliki dosegljiv na spletnih straneh www.umanotera.org in www.ptice.org.

Območje Volovje reber bi po vseh strokovnih naravovarstvenih argumentih sodilo v območja Nature 2000. Pa vendar v tem seznamu manjka. Iz seznama je bila izbrisana tik pred potrditvijo Nature 2000 na vladi, navkljub vsem zagotovilom pristojnega ministra za okolje, prostor in energijo, da začasno zavarovanje ni potrebno, ker bo območje tako ali tako sodilo v območje Nature 2000. Celoten postopek sprejemanja odločitve o umeščanju vetrne elektrarne na Volovjo reber bi tako le težko označili kot spoštljiv dialog.

Travišča na Volovji reber namreč predstavljajo edino večje nefragmentirano območje visokodinarskih suhih travišč v Sloveniji in eno zadnjih proti Srednji Evropi. Na tem obsežnem sklenjenem območju suhih travišč se pojavljajo habitatni tipi, ki jih kot evropsko pomembne v prilogi navaja Habitatna direktiva, po kateri jih je treba prednostno varovati v okviru mreže Natura 2000. Na Volovji reber najdemo kar 31 rastlinskih vrst, ki so kot ranljive ali redke navedene v Pravilniku o uvrstitvi ogroženih rastlinskih in živalskih vrst in jih ščiti Zakon o ohranjanju narave. Kar tretjino teh vrst predstavljajo orhideje, ter tri endemične vrste: kojniška perunika ter Justinova in Marchesettijeva zvončica. Predviden poseg na Volovji reber je zelo obsežen in zato ne bo mogoče varovati naravne kakovosti prostora, tudi, če bodo izvedeni nekateri omiljitveni ukrepi. Neposredno bodo prizadete naravovarstveno vredne travnate površine, kasnejša regeneracija ruše pa je vprašljiva. Trditve, da je omenjenih habitatov v Sloveniji še dovolj in da torej ni tako pomembno zavarovati prav teh na Volovji reber, temeljijo na starih podatkih. Novejši kažejo, da so območja z omenjenimi habitatnimi tipi precej manj obsežna. Domala vsa območja v Sloveniji, ki pripadajo habitatnemu tipu »vzhodnomediterranska suha travišča«, sodijo med najbolj ogrožena.

Izgradnja vetrne elektrarne in spremljajočega visokonapetostnega daljnovoda pomeni velik poseg v osrednji življenjski prostor velikih zveri (medved, volk, ris) in divje mačke. Poseg bo imel trenutne in dolgotrajne negativne posledice na populacijo teh evropsko ogroženih vrst na območju, ki je zelo naravno ohranjeno in brez omembe vrednega vpliva človeka. Negativni vplivi se bodo kazali predvsem zaradi povečane prisotnosti človeka in hrupa, zaradi česar se bosta umikala iz prostora predvsem volk in ris, deloma tudi medved. Poseg v ta prostor pomeni fragmentacijo prostora, prekinjena bo povezava s populacijami na območju Slavnika in v Čičeriji, kar dolgoročno lahko povzroči praznjenje tega prostora. Živali se bodo umikale na obrobna območja, kjer bo prihajalo do stika z ljudmi in s tem do konfliktov ter posledično do pritiskov za odstrel živali. Posebej negativno bo poseg vplival na populacijo risa, saj izguba teritorija na zahodnem snežniškem delu pomeni izgubo več kot 10% celotnega prostora, ki ga trenutno uporabljajo.

V času med aprilom 2003 in 2004 je bila na Volovji reber opravljena raziskava o pojavljanju ptičev na tem območju, v okviru katere je bilo registriranih 82 vrst ptic, od katerih jih tam 70 tudi gnezdi. Od 23 varovanih vrst za SPA območje Snežnik-Pivka jih na območju živi vsaj 18, od tega 17 gnezdičk. 26 vrst je ogroženih glede na rdeči seznam. Med najbolj prizadete skupine ptičev bodo ob postavitvi vetrnic sodile ujede (planinski orel, orel kačar, beloglavi jastreb), ki so bolj kot ostale vrste ptičev izpostavljene trkom z vetrnicami. Vsak smrten primer pri ujedah izjemno negativno vpliva na populacijo, saj gre za redke, dolgoživeče ptice z dolgim obdobjem odraščanja in nizko reprodukcijsko sposobnostjo. Že izguba enega para planinskih orlov bi pomenila 10 % upad gnezdeče populacije planinskih orlov na območju Slovenije in

lokalno izginotje vrste. Vpliv vetrnic bo nedvomno imel negativne posledice tudi na vrste iz reda kur (gozdni jereb, kotorna, prepelica) in kosca. Iz prostora se bodo umikali predvsem zaradi hrupa.

Slovenija ima do EU določene obveznosti glede oskrbe z električno energijo iz obnovljivih virov. Slovenija že danes izpolnjuje zahtevo po tretjinskem deležu iz obnovljivih virov energije. Pred nami je v EU le 5 držav. Daleč tudi presegamo delež, ki si ga je EU zapisala kot cilj za leto 2010 (21%). Zato naš problem, v prvi vrsti, ni povečevanje deleža obnovljivih virov energije, ampak učinkovitejša poraba energije, ki je že na razpolago. Slovenija je po energetski intenzivnosti kar za 80% nad povprečjem EU, po energetski potratnosti celo presegamo ZDA. Država bi v prvi vrsti morala zagotoviti boljši energetski program in boljšo energetsko politiko, katere cilji morajo biti zmanjšanje energetske intenzivnosti slovenske družbe in zmanjšanje pritiska energetike na okolje.

Pri vključevanju vetrnih elektrarn v energetski sistem si je treba zastavljati prava vprašanja. In ta niso ali smo za ali proti vetrni energiji, prava vprašanja so kdaj jih postavljati, kje, koliko in za kakšno ceno.

Dodatne informacije:
Andrej Medved
Koordinator Koalicije za Volovjo reber
DOPPS – BirdLife Slovenia
Tel.: 01 426 58 75
E-mail: andrej.medved@dopps-drustvo.si

Erika Oblak
Umanotera, Slovenska fundacija za trajnostni razvoj
Tel: 01 439 71 00
E-mail: erika@umanotera.org

ODDAJA POSLOVNIH PROSTOROV

Občina Mengeš odda v najem več poslovnih prostorov, ki se nahajajo v središču Mengeš:

- a) na Slovenski cesti 30:
 - v pritličju in kleti, gostinski lokal v velikosti 175 m², po ceni 929,10 EUR/mesec
 - v drugem nadstropju, poslovni prostor v velikosti 10,79m², po ceni 55,10 EUR/mesec
- b) na Slovenski cesti 28:
 - v pritličju, poslovni prostor v velikosti 20 m², po ceni 122,80 EUR/mesec
 - v prvem nadstropju poslovni prostor v velikosti 24,5m² po ceni 125,20 EUR/mesec in 28,70 m², po ceni 146,60 EUR/mesec

**Informacije na tel. 7237-081
Občina Mengeš**

KARAKORUM KHUSH

Lahko je risati linije po fotografijah najvišjih in mogočnih sten na svetu, ob pivu. Mahati z rokami, kako bomo to splezali za šalo, hitro kot veverice ... in tako naprej delati že epske zgodbe, še predno se človek sploh odlepi od doma. Dejstvo je, da so take stene v najvišjem hribovju sveta, Himalaji. Drugo dejstvo je, ko človek stopi pod steno se počuti majhnega, neubogljivega. Najraje bi obrnil hrbet in sestopil nazaj v gostilno in si naročil pivo. Ampak potem ne bi bilo nobenega mahanja in pripovedovanja zgodb, kajti zajčki nimajo kaj povedat. Seveda se jim usta odprejo spet pri petem pivu, ampak to je že druga zgodba.

Karakorum je brez dvoma alpinistično najbolj zanimivo gorovje na svetu. Severni del Pakistana, pokrivajo neskončne verige najvišjih gora na svetu. Velika gostota visokih gora na čelu s drugo goro sveta, 8611 metrov visokim K2 ter njenimi nižjimi priležnicamim, štirimi samostojnimi osemtisočaki, je razlog za številni obisk alpinistov, željnih samopotrjevanja v najvišjih gorah. Gorovje pa je zanimivo tudi zaradi nekoliko nižjih gora, ki se branijo s strmimi granitnimi stenami. Med njimi po plezalski in vizualni privlačnosti nesporno kraljuje skupina Trango.. Great Trango Tower (6287 m) ter Trango Tower (6251 m) sta brez dvoma meka himalajskega skalnega plezanja.

Zelo hitro sem se znašel na letalu z Mihom in Tomažem, celoletno delo je kar enkrat izpuhtelo v zraku. Prevec je bilo organizacije, letanj, zbiranje denarja, da bi te skrbi nesli še s seboj pod hribe. Prepustiš se potovanju v neznano, polno novih dogodivščin. Po prihodu v Islamabad smo zelo hitro opravili z obvezno birokracijo. Ni nam

Josh v Trango Monk

nilo usojeno, da bi leteli v Skardu, izhodišču za naše hribe in hkrati za himalajske osemtisočake, zaradi slabega vremena. Z žalostnimi obrazi smo se torej prepustili vožnji po vsem svetu znanem Karakorum Highway. Po dveh dneh razburjive vožnje, nas je čakalo še en dan vožje z džipi do zadnje vasi Askoli. V Askoleju najameš nosače in odrineš na tridnevno pot do baznega tabora. 1300 kg so nam pritorovali pakistanski nosači na svojih ramenih. Bazni tabor na 4200 m je bilo tik ob jezeru, obdanim z granitnimi gradovi. Naš

štiridesetdnevni domek smo si opremili kar se da prijetno. S seboj smo imeli tudi kuharja Javeda in vodnika Manjinoona. Skupaj smo bili res krasna ekipa. Razkošje hrane je prva in najpomembnejša stvar vsakega plezalca v visokih hribih. Želodec potešen in zdrav, zdravo celo telo in počutje. Javed nam je pripravljaval res prave pakistanske in afganistanske specialitete, ki se jih je naučil v hotelih s petimi zvezdicami.

Že naslednji dan smo se zapodili v hribe. Za aklimatizacijo smo si izbrali različne cilje. Miha in Tomaž sta odšla na Great Trango Tower, po normalni smeri. Z Joshom, ameriškim soplezalcem, sva pa odšla v še nepreplezani Trango Monk. Res čudno pri vsej tej množici pod Trangi, ta krasni stolp še ni imel prvega vzpona. Plezali smo vsi na isti dan. Z Joshom sva zelo hitro napredovala. Ves čas sva imela možnost opazovati Tomaža in Miha, kako plezata na Great Trango Tower. Opazujem jih, kako stopita na vrh, počijeta in začneta sestopati po isti smeri. Nekje na drugi tretjini zaslišim močan pok, neskočni kubiki snega se utrgajo po pobočju, med njimi poskušam najti prijatelja. Ko se splazi, mi pogled zdrse nazaj po pobočju, kjer zagledam črno piko sredi plazovine. Ustavila sta se. Miha je zadržal Tomaža s skokom v razpoko.

Z Joshom sva morala zaradi pomanjkanja opreme sestopiti nazaj v bazni tabor. Popoldne sva v bazi. V poznih večernih urah prideta še Miha in Tomaž. Proslavljamo rojstni dan. Ni dosti manjkalo, da bi priletela direktno v kuharjev lonec ...

se nadaljuje ...

Josh v Trango in great Trango Tower

Nadaljevanje iz prejšnje številke:

POŠTENA BOHINJČANKA V BENETKAH II.

Bohinj je ozka dolina med Triglavom, Škerbino in Černoperstjo. Skoraj na koncu doline se razprostira bohinsko jezero, čigar voda je čista kakor srebro. Spod visocega Triglava prigrumi Savica, kamor si je naš oče pevcov hodil žejo hladiti. Kako se serce tukaj dviguje domorodcu, nehote zapoje: „Mojstru pevcu na zdravico, naj mi teče ta požir.“

Krepke podobe se versté pred našimi očmi, Čertomir in vse njegove nezgode. Zjokal bi se -- pa preprijazno se nam smeja s cveticami okrašena Černaperst; prešli so časi, veselje gledamo zopet krajnskega velikana. Pa dosti tega; vernimo se k današnjim Bohincom. Pravijo, da, ktera hoče prav lepa biti, se mora o sv. Jakobu s snegom umivati. Na Triglavu pa bi se tudi v tem času dosti snega dobilo, akoravno se Bohinke ne hodijo umivat na Triglav, pa so vendar zale dekleta; gotovo lepše so Bohinke, bi rekel, kakor marsiktera mestjanka, okrog ktere sama svila šumi in zlato se bliši. Bohinke kakor sploh vsi Bohinci so pobožni ljudje; da niso znani tako, kakor na priliko Laščani, jim ni v zlo jemati, ker nimajo nobene kupčije, in dolinica tudi ni prebogata. Pečajo se večidel z živino, ker polja nimajo odveč. Zato se ni čuditi, da tukaj ni ravno bogatija doma. Ljudje so pa zato varčni, delavni, zvesti kakor nebeško solnce, ktere lastnosti so jim z vsemi gorjanci občne.

Naj žalostneje je pa, da dežela, ktero prebivavci neizrečeno ljubijo; ne more vseh preživiti. Križem svet gredo Krajnci, povsod ga dobiš. Nekteri pobožjo oblačilo v vrečo in hajdi čez Ljubelj ali čez Koren po malo nemščine na Koroško, da bodo lože korporalja razumeli, če jih bo pred kosarno sukal. Mnogi pridejo nazaj, mnogo jih si mora na ptujem kruh služiti. Pač mnogo solza je viditi v otročjih in materinskih očeh, kadar pride čas ločitve, kadar mora iti s trebuhom za kruhom, kakor naš deček na oglu terga sv. Marka v Benetkah. Gorko je še čutil Veršanov Jožek bridkost ločitve.

Ko prideš iz vasi Bistrice zagledaš na desno roko visoko v gori lepo senožet, za ktero se sterna siva skala vzdiguje. Ravno pod to skalo je nizka hišica; majhne okenca spuščajo svetlobo jutranjega solnca v sobico. Pokrita je z deskami, in po njih naložene so skale, ker tako je navadno v tacih krajih, kjer se veter s streho prerad igra. Zraven bišice je hlev in svišli -- to je bilo vse. Za hišo se jo star mecesen v čiste zrake vzdigoval, čigar mladosti se nobeden več spomniti ne vé. Marsiktero nevihto je moral že prestati, zato pa je tudi porašen in bradast kakor puščavnik, ki sto let v puščavi živi. Koj pod hišo je bistri studenec izviral ter podil svojo sreberno vodico se pené čez bele kamne, kakor bi se živo srebro prašilo po zraku. V tej hišici, v zavetji visoke skale je bila samotna domačija našega Jožeka; tukaj so njegovi prededje revno, vendar zadovoljno živeli. Stanoval je tukaj tudi njegov oče, preden ga niso divji kozli daleč daleč na Triglav zapeljali, v tako nevaren kraj, da ni mogel ne naprej ne nazaj -- spoddersnilo se mu je, ko je hotel čez prepad skočiti -- in v neizmerni globočini bele se njegove kosti. Blagoslovlili so ga gosp. fajmošter od daleč in s tem ubogo vdovo nekoliko potolažili. Tukaj je še vedno njegova mati

bivala, revno, bogaboječe, mirno in zadovoljno s svojima otrokoma.

Prav mirno je živela, tudi z ljudmi mirno, ker kregati se ni bilo priložnosti s sosedi, pa bi se tudi ne bila, aho bi jih bila sto imela. Razun majhne senožeti, kjer je hišica stala ni daleč okrog nič zelenega. Sem ter tje je molela kaka travica zmed skal, ali pa se je kak kriv mecesen poprijemal golih skal. Še le daleč spodej začel se je gojzd. Pa kaj je hasnilo vdovi vse to v dolini, ker njenega ni bilo nič. Kakor jetnik skoz omreženo okno gleda veselje in prostost družih ljudi, sam pa tega živčati ne more; kakor berač z mokrim očesom gleda na mizo bogatina -- pa zastoj -- nima in noben mu noče dati: tako se je tudi Veršanovi vdovi godilo, to da serca ji ni nikdar želja po ptujem blagu mučila. Gojzd in travniki spodej so bili soseskini pašniki. Pa je bila tudi prepoštena, da bi bila le enkrat svoje koze pustila v soseskino gojzd iti. Ptuje blago je tulzaj sveto in noben se ga ne dotakne. Od jutra do večera plezale so koze po skalovji verh njene hišice in Jožek je bil njih pastir, kar več v Bistrico ni v šolo hodil. Marsikdaj je moral vpiti, da je jastreba odpodil, ker ti možje so navajeni le pečenko jesti. Prižvenkljale so kozé vsako popoldne domu. Veršanova mati s hčerko Reziko so jih pomolzli in potem so se koj spet vernile v gore piče iskat, kamor jim Jožek ni mogel vedno slediti, pa tudi ni hotel. Veselje je pač imel plezati, ali mati so mu večkrat djali: Jožek, tvoj ljubi oče so se v brezno zvernili, ker so si preveč upali in divjega kozla hotli v plezanji vžugati: ali mi še ti hočeš kaj takega narediti? Dosti je bilo to fantiču. Saj je tolikrat vidil mater solze si brisati in to mu je vsak pot serce presunilo. Nikdar ne, take žalosti ni hotel materi delati. Zažvižgal je raji na perste, da se je zlegalo daleč na okrog in razumele so ga kozé, ali da morajo domú ali pa da jim kaka nevarnost preti: Zapustivši sterne skaline so se podale v varniši kraj. Poznale so umne živalice žvižgo. Ako je po dnevi zažvižgal, jim je bilo svarilo; ko je večerno solnce s svojim škerlatim krilom kope Triglava objelo in ko je zadnjič še kakor zlati žar na najvišji glavi se lesketalo in vse že tiha noč pokrivati začela, jih je tanki žvižg priklical in beketaje so priskakljale proti domu. Štel jih je pri vratih, vsako posebej po glavi ali po rogéh pobožal in po imenu poklical, ker je vsaka svoj primek imela. To je bilo njegovo delo; to ni bilo dovolj ves dan potratiti. Vsedel se je na skalo in čistega gerla psmico zapel, da je daleč daleč odmevalo, radovaje se, slišati čudovito čiste glasove zgubljeni se po votlih pečinah. Ves dan popevati je tudi preveč, in žvižgati se tudi človek naveliča. Zato je mislil na kako drugo delo. Šel je enkrat v Bled s svojo materjo, kamor je sir nosila prodajat, ker semkaj mnogo gospode pride z vsih krajev sveta. Nazaj gredé najde nožiček z jelenovim rogom. Ta je pač moral drag biti in kdor ga je zgubil, je bil gotovo žalosten. Rad je imel nožiček, ali sercé ga je peklo, da ni vedil čigav je, da mu ga bi hil nazaj dal. „Veš kaj, so djali mati, „nesi nožiček v Grad k gospod fajmoštru. Oznanili bodo, in ker se z drugimi gospodi večkrat snidejo, lahko pozvedo, čigav da bi bil.“ Koj drugi dan jo je odrinil proti blejskemu jezeru in naravnost v grejski farovž.

Sprejeli so ga gosp. fajmošter prijazno ter uprašali, od kod da je doma, in kje je lepi nožiček najdel? Odgovarjal jim je natanko, in verne se lahke vesti nazaj v Bohinj, mislil si je namreč, kako bo vesel, kdor ga je zgubil in zopet nazaj dobil. Že zdavnej je na nož pozabil, ko zopet prinese sir v Bled. Zagledal ga je fajmoštrov hlapec, ktere ga je vprašal, kje da so gosp. fajmošter. Prestrašil se je deček in ni si mogel misliti, zakaj da ga poziva h gosp. fajmoštru. Šel pa je ž njim in ponižno klobuček v rokah stopi pred gosp. fajmoštra.

Pomolili so mu nožiček rekoč: „To je tvoje, ker noben se ni oglasil, akoravno sem trikrat oznanil in več tukajšnih gospodov vprašal.“ Jožek ga ni hotel vzeti, dokler mu niso razložili prijazno, da je priden in pošten deček, in da je vse storil, kar se vsakemu poštenemu človeku spodobi, najdeno blago gospodarju nazaj dati. Ker pa gospodarja nikakor ne morejo zvediti, mora on nožiček vzeti in za svojo last spoznati. Gosp. fajmoštru je deček tako dopadel, da so še eno dvajsetico mu v roke stisnili, opominovaje ga, tudi za naprej pošten biti, ter odpustili so ga prijazno. To je bilo veselje. Tako bogat svoje žive dni ni bil. Ali mati doma že tri dni niso nič kruha imeli ter samo z mlekom in sirom se živili. Za dvajsetico mu je bilo mogoče kupiti si dva hlebca in dva za prodani sir. Kaj bodo mati rekli? Starih hlebov še nikdar nistem prinesel domu! Govoril je tako sam seboj; kupi kruha, ga lepo zaveže in hajd proti Bohinju domú. To je bila radost! Za štiri tedne kruha (kaj varčno so s kruhom ravnali) in še lepi nožiček na verh!

Kaj da bo z nožem, je že vedel. Dolbel in rezljal je iz jesenovine vsakoverstne mične reči: žlice, vilice in bradaste kozice in divje kozle, kako po skalah plezajo, leže ali se po sterminah pasejo ali pa pred lovcem bežijo; možice in druge igrače, kakoršne je na jezeru pri gosposkih otrocih vidil, ki so jih iz Ljubljane sabo prinesli. Jemal je take reči sabo in lahko jih specal, potiej pa je kruha ali kaj družega potrebnega kupil. Razun koz, male senožeti, skale za hišo in starega jesena niso nič imeli v premoženji. Sir, sirovo maslo in mleko je bilo, kar so prodajat nosili, včasih Jožek včasih pa Rezika. -- Potrebovali so pa tudi soli, olja, kruha, čevljev in oblačila. Večkrat je kaj pomanjkalo, in zapoved v petkih in sabotih zderžati se mesnih jedi, ni imela zanje kalcega pomena, ker mesa niso drugikrat vidili, kakor kadar je kdo memo mesnice šel, pa je zanje previsoko viselo. Tako je živela uboga vdova s svojima otrokoma, kar je mož umerl.

Kdor bi pa mislil, da majhna družinica ni zadovoljno živela, bi se zelo motil. Ni veči zmote, kakor če si kdo sreče brez bogastva in obilnosti misliti ne more. Zvergel je to dostojno sveti apostelj Pavel, in kdor je v hišico Veršanovo stopil, je kmalo spoznal svojo zmoto, ker na svetu noben ne more imeti, kakor so ti trije imeli, med katerim sta mir in zadovoljnost kraljevala; zvesteji in serčnejši ne morejo biti nikjer združeni kakor tukaj; ljubeznije se ne more eden drugemu zertvovati, kakor so se ti trije. Nobene žal besede ni bilo slišati, nobene kletve, nobenega krega in kjer je tako, tam je prava, neizvenljiva sreča, če prav bogastva ni, s katerim je večkrat v življenji kača nesreče in reve združena, kakor blagoslov sreče, če je prav na videz drugači. -- Minulo je že marsiktero leto in čas hiti srečnim dvakrat hitreje, perutnice ima kakor metulji; Rezika je bila osemnajst let stara in berhko dekleta postala.

Naj huji sovražnik bi jej tega ne bil odrekel, da je lepa, kateri daleč ni enake. Jožek je bil ravno 14 let star, ko sta nekega dne šla iz Bistrice od sv. maše domú. Jožek je velik hlebec kruha pod pazho nesel. Mirno je šel svojo pot, kakor da bi bil sam na svetu, sestrica pa za njim s pobešenimi očmi. Vzrok tega, je bil verlo razločen pri obéh.

Po doveršeni božji službi je šla Rezika k nekim znancom, kamor je večkrat v nedeljnih po nauku keršanskem ali po sv. maši zahajala. Namerila jo je sreča s Cvetnarjevim Francetom skupoj, ki je bil blizu Bistrice doma in le nekatere leta stareji od Rezike. France je bil prav dober mladeneč, krepek in zal, da je bilo kaj. Že precej časa ga je dekleta rada vidila in on jo je tudi rad srečal ali kaj poprašal. Stopil je za domo idočo Reziko, in ko sta bila zunaj vasi na samem, jo poprime za roko in pravi: „Rezika, še danes pridem k vaši materi ter jih prašam, bi li me ne hotli za zeta. Ako obljubijo, povej mi ti, ali bi ti tudi poterdila?“ Polije ji rudečica lice, roko mu hoče iztergati -- pa ni je pustil, prosil jo je tako ljubo in prijazno, da mu nikakor odreči ne more -- in obljubila je -- tja da ni vedila, od kod ji je ta pogum. -- Obljubljeno je bilo in nikdar se ni kesala, Francetu svojo roko v zakon obljubiti. Kaj bojo mati djali? si misli in vedno bolj jo v lica zažiga. Kako hoče začeti materi kaj tacega pripovedovati in vender nobene skrivnosti imeti ne more pred njimi. Bliže ko je bila hiši, huje bilo ji je serce. Zapazil bi bil Jožek gotovo ter se ž njo šalil, kdaj se je tako postarala, da mora zmeraj sapo pojemati; danes pa mu je bilo vse drugače v glavi, berzo je šel proti domu in da sestra vzad gre, mu ni bilo mar.

Noben ga ni poznal, da njegove misli daleč hodijo po ptuji deželi, kamor se bi rad podal, svoji materi in starosti pomagati. Take so bile misli pridnega sinú, na kterega tisti, ki je dal zapoved: spoštuj očeta in mater, z zadovoljnim

očesom gleda.

Če ravno je ta misel pogum vlijala v mlado serce, ga je z druge strani mučilo in žalilo, da bo moral zapustiti mater, sestro, dom in kože, pozabiti senožeti in skal, na kterih sede je prepeval kakor drozeg. In taka misel zamore mlado sercé tako stiskati, da mu solze iz oči pritečejo. -- To misel je danes v Bistrici dobil takole: Pridši iz cerkve stoji pred cerkvijo njegov prijatelj, Cvetnarjev Janez (Francetov brat), enake starosti, ter mu reče: „Jožek, idi z mano za cerkev. Klopica je tukaj, kamor gosp. fajmošter hodijo brevir molit. Danes jih ni tukaj, šli so namreč neko ženico v sveto olje devat. Vsesti še hočeva na klopico pod bezeg in govoriti o neki reči, ktere še ti ne veš.“

Debelo je Jožek Janeza pogledaval ter šel za cerkev ž njim, kjer so beli in črni križi mesta zaznamovali in je veter s cveticami nad grobmi mladosti in starosti igral. Kamnitna je bila klop, čez ktero se je razprostiral senčnati bezeg. V naj lepšem cvetji je bil. Med vejami je slavec pel, kateri je bil tako privajen, da se jih ni nič ustrašil. Ljubljenec gosp. fajmoštra je bil, kteremu so marsikterega črviča blizo sebe položili, da ga je pohrustal. Gotovo, hvalil je stvarnika s svojo pesmico, Gospoda vsih Gospodov za mili spomladnji zrak, kakor tudi pobožni ljudje delajo po prestani zimi o s cveticami okinčani vigredi.

Janez prične govoriti: „Sinoč, moj ljubi Jožek, se je pri nas mnogo važnega in resnega prigodilo in govorilo, kar tudi tebe zadeva. Znano ti je, da smo pri nas trije fantje in ni ne očeta ne matere, ne sestre. Naš Tone, naj stareji je bil Francetu in posebno meni oče in mati, skerbel je za naju do danes, kakor le oče in mati zamorejo skerbeti. Dobro veva, kaj sva mu dolžna ter ga spoštujeva kakor očeta. Sedeli smo po večerji prijazno pri levi, pa Tone začne: Čujta draga brata, kaj vama

pravim. Kakor do zdaj, pri nas ne more več biti. Oženil se bom z Mino in hišica je po volji ranjih, Bog jima daj dobro, moja.

Ti France, pravi, ako Veršanova mati dovolijo, vzameš Reziko in greš s svojimi kozami v berdo (tako so tudi rekli tistemu kraju, kjer je bila Veršanova hiša), Janeza popeljejo boter proti Terstu, da si tam svoj kruh služi, po mojih mislih bolje kakor bi šel rudo kopat. Rekli so mi zadnjič, ko sva skupaj bila, da v Terstu potrebujejo fantičev v štacunah, in če se tukaj ne more služba dobiti, si polagama kruh služi, ako v kaki veži stoji in memogredočim čevlje snaži. Rekli so oče Noč, da si je marsikter že lep dnar prihranil. In zakaj bi naš Janez tega ne skusil? Zdi se mi bolje, kakor bi Koroško krave in jarce past hoditi. Da Veršanova mati, previdna ženica, ne bodo overali, sim gotov, in Janez in Jožek jo pobrišeta skupaj proti Terstu.

Vsi ne moremo tukaj ostati, za dve družini ni prostora, ne pri nas ne pri Veršanovih. Previdna sta in lahko previdita, kake so reči. Kaj mislita? Molčala sva dolgo, prevdarjava in prevdarjava, posebno jaz; reči mu nisva mogla družega kakor: bratec Tone, bil si nama oče in mati, kar vse življenje ne bova pozabila. Govoril si resnično. Tako mora biti, kakor so ljubi starši, Bog jim daj večni pokoj, za dobro spoznali. -- Govoril je France in jaz sim poterdil, da ravno tako mislim. Dobro, reče Tone, ti se greš jutri ženit k Veršanu, ako je Rezika zadovoljna. Jutri pride k nam v cerkev, ti jo nekoliko spremiš in uprašáš. Za Janeza bom jaz skerbel, da potrebno oblačilo dobi. In ako jima boter Noč ne dobi druge službe, jima bojo pa kertače in černila kupili -- pa saj je tudi Andrejčlov Lorene v Terstu, kateri se je dolgo tudi s to rečjo pečal. Z Veršanovo materjo sim že davno govoril o tej reči. Jokala se je sicer žena, pa je previdna žena, kateri je sreča otrok pri sercu. Ako Rezika obljubi, poprašáš še mater, ktera je že naprej zadovoljna.

Ali pa pojde Jožek? uprašam svojega brata Toneta. Kako moreš kaj tacega prašati? reče Tone. Ali zamore revna mati sina, ki je začel pod verh iti, rediti in oblačiti? Ako bi bilo tako lahko tukaj svoj kruh služiti, gotovo bi ne vidili nikjer nobenega Bohinjca po ptujem hoditi. Saj ne čaka nobenega mlajših sinov druga osoda. In Jožek, ali mar ne bo dolžnosti dopolnoval do svoje matere, za njo skerbeti ali vsaj skerb ji pomanjševati, ktera ga je gojila, kadar se postara? Jožek je dobrega serca. Vé dobro, kaj je otročja dolžnost in kaj Bog od njega tirja. Tako smo reč končali.

Danes bo uprašal naš France vašo Reziko in ona bo rada, kakor naprej ve, njegova žena. Popoldne se že pride k vam ženit. Jožek pobesi glavo. Zbadala mu je serce vsaka beseda, ktero je Janez govoril. Ni mogel kviško pogledati, ker sram ga je bilo solz v očeh. Ko še molči, napreduje Janez: „Vidiš, zbirati nama ni predolgo. Tje da nama bo težko, predrage svoje, naše goré in vse zapustiti; to ne spremeni ničesa. Kaj praviš, ko bi midva skupaj šla? Prijazno in kratkočasno je, če sta dva pajdaša na ptujem skupaj. Vedno sva bila edina in tako rada sva se imela. Eden družega zamoreva tolažiti. Od ljube domačije, od našega sivega Triglava, od bobneče Savice in čistega jezera se bova pogovarjala in serce nama bo ložje v persih. Kaj ti meniš?

Jožek je še vedno sedel, kakor pred. Solza za

solzo je kapala na tla. Dobro je vedil, da gredo fantje čez Ljubelj in Koren; mislil je to večkrat na skali pri kozah sedé, pa nikdar mu ni bilo tako težko kakor zdaj, akoravno mu je bolj dopadlo v Terst iti, kakor na Koroško. Poznal je dobro teržaške gospode in gospé, ker jim je večkrat na jezeru sir prodajal. Navajen ni bil daleč misliti; kdo ga bo grajal za to, da so te besede Janeza padle v njegovo serce kakor slana na glavico nedolžne violice? Da ga je žalost in grenkost spreletavala, ko si je vse to mislil?

Spoštoval je Janez občutke svojega pajdaša. Dobro ga je poznal. Skrival je sicer svojo žalost, ko je bil pa sam, ali po noči, ko je France že zaspal, so mu tudi solze močile lica. Zato je vedel, kaj se v sercu Jožetovem godi. Premagal je že on žalost, zato je pustil Jožeta, da se je izjokal. Vedno je še tiho sedel in s solzami travo močil. Tudi Janez je začel čutiti žalost in kmalo sta oba skupaj jokala, vendar Janez se kmalo zave. Stareji in bolj moški je bil kakor Jožek. Navajen je že bil te misli, zato ga zdaj ni tako hudo spekla, kakor njegov-ega tovarša. Pokrotil se je počasi tudi Jožek in pamet je nadvladala občute. Uprašal je serpaje, ali je daleč v Terst? „Daleč je daleč,“ odgovori Janez. „Še trikrat dalje kakor od nas do Kranja. Pravijo, da je daleč tje doli za gorami.“ -- „Joj meni!“ zdihne Jožek. „Janez, ali se odondot vidi Triglav, Črna perst ali pa Ilovca?“

„Ne vidijo se ne te gore, razun Triglava; ako je lepo vreme se vidi iz Opčin. Ko bova čas imela, ga pojdeva gledat kako nedeljo.“ Spet je zdihnil Jožek in hujše ko prej. Poprime ga Janez za roko: „Ne bodi otroče. Glej ravno tako hudo mi je kakor tebi. Saj bova midva vedno skupaj, skupaj bova stanovala, skupej spala in pogovarjala se. Nebo je tako tam, kakor tukaj, solnce tisto kot tukaj, je rekél naš Tone in iz sveta ne bova šla. Ako do Tersta prideva, prideva tudi nazaj, po pošti gredo pisma in v kratkem zveva vse, kar se doma godí, domú lahko denar pošiljava, kadar si kaj prihraniva, in lej! svoji materi stare dni z veseljem napolniš.“

Vnele so te besede nedolžno serce Jožeta. Misel, svoji dragi materi pomanjkanje in skerbi odvzeti, v starosti jej podpora biti, je pokrepčala njegovo blago serce; vzdignila mu je pogum kakor večerna rosa vzdigne glavico vele od solnca oparjene rožice. Kako in kaj, da bota pocenjala, ni nič vedil. Pripovedoval mu je Janez kaj da hočeta početi: da je po ulicah zelo blatnasto in prašno, in kako je Andrejčkov Lorenc premožen mož postal, ki je tudi pred nekimi leti to opravilo imel. Res je, da nek veliko ne dajo ljudje za tako malenkost, ali ker se čez dan mnogokrat ponovi, se do večera vendar le precej nabere. Vidiš, meni so Nočev boter te reči večkrat pripovedovali, in kakor veš, da se ne lažejo. Marsikdo je obogatel z majhno rečjo. Če bova pridna, se nama z božjo pomočjo ne bo slabo godilo.

Tako sta se pomenjkovala fantiča še dolgo med sabo, eden družega tolažila, da sta se na zadnje že oba prav pogumna in serčna ločila. Sklenjeno je bilo, na binkuštno nedeljo odriniti. Še danes se je namenil materi to povedati, in za gotovo mislil, da bodo dovolili.

Povzeto iz Slovenske kolede za leto 1858 – se nadaljuje

Gozdne ceste – grbine z jarki za odvodnavanje

Občina Mengeš je v sodelovanju z gozdarji začela izvajati vzdrževalna dela z uvajanjem jarkov in grbin za boljše odvodnavanje. Izvedba zagotavlja prevoznost za traktorje, onemogoča pa prehodnost osebnim vozilom in umirja promet ter bistveno izboljšuje odvodnavanje.

Prosimo za razumevanje in spoštovanje do naravnega okolja in gospodaren odnos do gozdnih poti in lastnine.

Uprava občine Mengeš

Odlaganje bioloških odpadkov v gozdovih

Prosimo (ne)znane osebe, ki odlagajo ostanke z vrto in dvorišč v gozdove, da jih kompostirajo oziroma odpeljejo na za to namenjena odlagališča. Nikakor pa ne v gozdove. Odpadke na sliki poznamo in imamo priče o izvoru in poznamo osebe, ki so jih pripeljale. Prosim, da jih lastnika iz malega Mengša blizu glavne ceste pred bencinsko črpalko odpeljeta na primernejše mesto.

Uprava občine po posredovanju občanov

NOVIČKE Z »BALIN PLACA«

Ker se je pred kratkim zaključil spomladanski del lige, ima 1. ekipa pred začetkom jesenskega dela lige zasluženi počitek, sploh, ker so skoraj nepremagljivi in so nas razveselili z uvrstitvijo na zelo dobro 2. mesto II. lige – VZHOD. Drugače pa je trenutno stanje prvih desetih na lestvici II. Lige – VZHOD naslednje:

	EKIPA	ZMAGE	NEODLOČENO	PORAZI	TOČKE
1.	Velenje Premogovnik	9	0	0	27
2.	Gitas Kärcher Mengeš	7	2	0	25
3.	Radovljica Alpetour	8	0	0	24
4.	EIS Budničar	8	0	0	24
5.	Čirče Van - Den	7	0	1	22
6.	Polje	5	0	2	17
7.	Sodček	2	2	0	7
8.	Fužine	3	0	0	8
9.	Tržič	2	0	0	6
10.	Dobrova	0	0	1	10

Rezultate balinanja za vsako posamezno tekmo si lahko ogledate tudi na teletextu TV Slovenije in sicer na strani 592.

Že nekaj časa smo imeli v načrtu urediti prezračevanje v novem delu brunarice, kar nam je predvsem s pomočjo našega sponzorja g. BOJANA VUKŠINIČA, ki je opravil delo in daroval ves material za izolacijo in zračenje, končno uspelo, zato se mu najlepše zahvaljujemo. Seveda pa ne gre zanemariti niti dela, ki so ga ob tem opravili nekateri naši člani in sicer gre zahvala; g. Petru Rahu, g. Štefanu Kovaču ml., g. Štefanu Kovaču st., g. Ludviku Mikoli in g. Branetu Maroltu.

Ker trenutno na našem »balincu« vlada bolj počitniško zatišje pred septembrom, ko se začnejo treningi in seveda jesenski del lige, smo v soboto, 31. julija organizirali Društveni turnir dvojek. Udeležilo se ga je kar nekaj naših članic in članov. Najstarejši in hkrati najvztrajnejši tekmovalc je bil g. Andrej Muravec, ki je na koncu s svojim igraljskim partnerjem osvojil dobro 3. mesto. Drugače pa so bili najboljši štirje pari naslednji:

	PRIIMEK IN IME
1.	Lagoja Franc in Zdravič Drago
2.	Kovač Štefan ml. in Ravnikar Janez
3.	Muravec Andrej in Ravnikar Boštjan
4.	Pengal Mitja in Tomšič Milan

Do naslednjic želimo vsem bralcem Mengšana prijetne in predvsem sončne počitnice.

Mateja Kovač
BS Mengeš

Naši fantje so bili do sedaj kar dobri, saj smo zaenkrat nekje na sredini lestvice 2. lige VZHOD in sicer je le – ta trenutno taka:

1.	Zarja	35
2.	Radovljica	33
3.	Velenje	22
4.	Budničar	19
5.	MENGEŠ	19
6.	Tržič	14
7.	Duplica	13
8.	Dobrova	11
9.	Fužine	11
10.	Mirna	3

Kot vsako leto, smo tudi tokrat organizirali Meddruštveni turnir, ki je potekal 12.07. Na turnir se je prijavilo 14 ekip, med njimi so bile 3 ekipe Mengša. Končni vrstni red je bil naslednji:

1.	MENGEŠ I	8.	Ilirija
2.	Strahovica	9.	Stari mački
3.	Zarja	10.	Radna
4.	Bratje Smuk	11.	VETERANI MENGEŠ
5.	Budničar	12.	KUBU
6.	Zalog	13.	MENGEŠ II
7.	Ihan	14.	Domžale

Da pa ne bi bilo tistim, ki niso igrali dolgčas, je poleg turnirja potekalo tekmovanje v bližanju krogle v krog. Glavna nagrada je bil živ odojek, ki si ga je priigrjal g. Jaka Reven.

Za konec bi omenili le še to, da ima mladina očitno preveč prostega časa, saj je njihova objestnost dobro vidna tudi pri nas. Zadnje čase se vse prevečkrat dogaja, da delajo škodo na samem balinišču in na inventarju v njegovi okolici. Čas bi že bil, da se glede tega kaj ukrene.

Sezona igranja za leto 2004 se je ravnokar končala, zato bi se najprej rad zahvalil vsem igralcem 1. ekipe in jim obenem čestital za dobre rezultate, saj so dosegli 1. mesto na lestvici II. lige – VZHOD in se s tem sijajnim dosežkom uvrstili v I. ligo. Obenem bi se rad še zahvalil glavnemu sponzorju, družinskemu podjetju Gitas Kärcher iz okolice Kranja, in ostalim sponzorjem za sponzoriranje I. ekipe. Ker bodo zaradi napredovanja v I. ligo stroški višji kot do sedaj, bi izkoristil priliko in omenil še to, da se priporočamo za sponzoriranje še vnaprej in tudi s strani koga, ki še ni naš sponzor.

V počastitev dobrih uvrstitev naših ekip; 1. ekipe, upokojenk in veteranov, smo 9. oktobra pripravili zaključek sezone s turnirjem ONA – ON in ansamblom TULIPAN. Na turnirju so bili prvi trije pari:

1. Aleš Mimi – Prijatelj Dušan
2. Podgoršek Beti – Podgoršek Boštjan
3. Kuhar Cvetka – Ravnikar Boštjan
4. Koželj Angelca – Koželj Janez

V začetku leta smo se odločili, da bomo zamenjali streho na letnem vrtu in brunarici; kasneje pa smo ugotovili, da je potrebno urediti tudi prezračevanje v novem delu brunarice, zato smo poleti s pomočjo sponzorjev in nekaterih naših članov vse uredili, tako, da je sedaj naša brunarica in okolica balinišča še lepše urejena kot prej. Ker je na našem balinišču prijetno, vedno več ljudi prihaja k nam, tako, da sedaj naša sekcija šteje že več kot 100 članov in okrog 100 podpornih članov.

Počasi bo prišla zima in z njo zatišje na našem balinišču. Da pa si popostrimo turobne zimske dni, bomo spet organizirali tekmovanja v pikadu, šahu in Wiener šnopsu, na katera so vabljeni vsi naši člani in podporni člani!

Tople jesenske dni želim vsem bralcem Mengšana,

Podpredsednik BS Mengeš
Štefan Kovač ml.

VABILO

NHK Mengeš vabi na turnir v namiznem hokeju,

ki bo v petek, 10. decembra 2004, ob 18. uri

v galeriji Klet na Slovenski c. 30 v Mengšu.

Prijave in informacije na tel. št. 031 227 361.

Študentski klub Domžale

PRED NAMI JE 12. BRUCEVANJE!

Vemo, da vam učitelji in profesorji že prav krepko hodijo po »živčkah« in vas polnijo z znanjem na vse mogoče načine, zato smo se odločili, da vam nekoliko olajšamo to jesen, ki je kar prehitro prišla. Od športnih aktivnosti, predvsem pa jedače, pijače, zabave in obilo dobre glasbe se vam obeta v naši družbi. Na vas je le, da sprejmete povabilo na našo in vašo zabavo. Za začetek, toliko da proslavimo prihod jeseni, jesenskih barv in čas kostanja, pripravljamo Kostanj party 2004.

KOSTANJEVA ZABAVA 2004

Izkoristili bomo plodove jeseni in pred Študentski klubom Domžale na Ljubljanski 70 v Domžalah ponovno organizirali Kostanj party. Dogajalo se bo na predzadnji dan tega meseca, 30. oktobra 2004 od 18. do 24. ure. Pekli bomo kostanj, se greti ob kuhanem vinu, poklepotali in skupaj kaj zapeli. Slednje pa ni nujno, saj bo za glasbo skrbela tudi glasbena skupina OLIVIJA. Vsekakor ne smeš zamuditi najboljše jesenske zabave.

AIR CANYONING

V čarobni soteski Predoselj v Kamniški Bistrici bomo še enkrat letos organizirali Air

Canyoning. Kar smo počeli v avgustu in septembru, se bo dogajalo še v oktobru. Da vas spomnimo kaj je to. Po vrvi navpično 20m v temačno globel, kjer se "preklopimo" na vodovodno Tyrolian jeklenico (70 m), po kateri se spustimo iz temačnih globočin do izhoda iz soteske. Po prihodu na svetlo sonce nas čaka še en spust (34 m vertikala), in sicer do slapa, ki si ga je možno ogledati le na vrvi bingljajoč. Slap je vpet med navpični steni, ki pa ju je erozija v dolgih letih oblikovala v osmico - dvojni sod. V trenutkih za oddih med obema spustoma si bomo ogledali še Mali izvirk - stranski izvirk Kamniške Bistrice, kraj pregovorne lepote. Po vseh napetostih in pričakovanjih se bomo potolazili v Piceriji Murka, ki še vedno slovi po največjem premeru južno od Alp. Akcija se bo odvijala 24. oktobra 2004, ko ob 15. uri startamo iz Domžal.

SPET BOWLING

Čeprav je jesen v znamenju bolj zaspanih barv, mi še vedno obožujemo fluorescentno svetlobo! Ljudje se kar ne naveličajo doseganja streikov, split-anja in ostalih dogodivščin na stezi. Cosmic bowling nam zoper pripravlja fluorescentne luči, glasno glasbo, simpatične čevljičke, svetleče krogle in neverjetno dobro zabavo, ki se nam obeta. Kje? V recepciji

Bowling kluba 300. Pa ne pozabite, številno mest je hitro zapolnjeno – vsak želi doživeti to zabavo! Vse informacije pa tako kot vedno – ŠKD in ŠKK.

12. BRUCEVANJE

Kot vsako leto, bomo tudi letos pripravili tradicionalno, sedaj že 12. (!) Brucevanje v Hali komunalnega centra v Domžalah. Vsi novi bruci, turbo bruci in tisti, ki imate to že nekaj let za seboj, se nam lahko pridružite 25. november 2004 od 21. ure dalje. Tako kot vsako leto se obeta mega zabava, dober animacijski program, slamerji, krst brucev ter, ne boste verjeli, nastop skupine ELVIS JACKSON-i. Kdor je že bruceval z nami v HKC v Domžalah, ve, da zabave ne sme zamuditi. In ker gre dobra reklama hitro od ust do ust, se ne bojimo niti tega, da nas ne bi obiskal podmladek... Jasno je, da se bomo mi potrudili maksimalno pri organizaciji, zato tudi ne dvomimo, da se boste vi maksimalno potrudili pri polnjenju obnovljene domžalske dvorane – do zadnjega kotička!

Ponovno pa se nam lahko pridružite na filmskih večerih in filmskem maratonu, ki bo, tako kot vedno, pester, tematski in nadvse zanimiv. Ne pozabite podaljšati tudi članstva v študentskem klubu – vse podatke najdete na

www.studentski-klub.com

Mateja Kegel

RAZSTAVE LIKOVEGA DRUŠTVA IN OSTALE AKTIVNOSTI

V Kulturnem domu Mengeš je v mesecu oktobru odprta samostojna razstava likovnih del naše članice Milice Tomšič. Slike so narejene v tehnikah pastel in akril.

Milica Tomšič se je rodila v Mariboru. Njena življenjska pot jo je po študiju pedagogike pripeljala v Mengeš. Kot učiteljica telovadbe uči na osnovni šoli Mengeš. V času dopolnilnega pouka vodi likovni tečaj za učence šole.

Že od rane mladosti goji ljubezen do likovnega ustvarjanja. Od leta 1996 je članica Likovnega društva Mengeš, v okviru katerega redno sodeluje na skupnih razstavah društva in društev okoliških mest. Za razstave Zlate palete Slovenije so bila njena dela večkrat izbrana in razstavljena. Prejela je nagrado na razstavi Bajke in povesti o Gorjancih, posvečene obletnici Janeza Trdine.

Kratek življenjepisa Milice Tomšič nas popelje do opisa njenih del, v katerih se izraža v bogastvu barvnih pastelov, kateri posamezno vabijo pogled s usklajenostjo barv in bogatimi motivi. Figurativnost motivov nas prepriča o fantaziji in globini notranjega doživljanja ustvarjalke, ter njene sposobnosti, da ta doživljanja prenese na papir ali platno. Čeravno se v umetnosti išče različnost in hkrati obvladovanje vseh slikarskih in kiparskih tehnik, se redko komu posreči najti stil, po katerem bi avtor bil takoj prepoznaven.

Zanimivo je, da se Milica Tomšič večinoma izraža z enim stilom in tega obvladuje tako, da jo v sliki prepoznamo. V motiviki prevladujejo ženski liki v različnih pozah, dograjeni s simboli. Tudi ostali motivi, tihožitja in vinjete mest, se dotaknejo figuralno enakega stila. Razstava je na ogled do 31.11.2004.

Od 28.10. - 06.11.2004 je bila v Galeriji Domžale razstava likovnih del, ki so bila izdelana na Extemporatu Radomlje 2004. Tega je organiziral Javni sklad RS za kulturno dejavnost, območna skupnost Domžale, v sodelovanju z likovnim društvom Senožeti Radomlje. Tematika slikarskih del je bila voda kot simbol življenja in neprecenljive vrednote. Na razstavi je sodelovalo 6 okoliških društev, skoraj 40 avtorjev, od tega 15 iz likovnega društva Mengeš. Slike so bile podarjene Likovnemu društvu Senožeti Radomlje.

V gostišču Grohar so vseskozi na ogled slike in grafike članov našega društva. Nekatere slike so ponujene v prodajo, zato se redno nadomeščajo z novimi.

Ob sredah poteka v prostorih LD Mengeš tečaj

slikanja krajine, z oljem na platnu. Tečaj obiskuje 14 udeležencev samoplačnikov, oziroma članov društva. Tečaj vodi akademski slikar g. Rajko Čaušević. Slike, ki jih izdelujemo na tečaju bomo ponudili na ogled v bližnji prihodnosti, takoj ko najdemo primeren razstavni prostor zanje.

Barbara Rabič

DEJAN MADJAREVIČ – 3. MESTO NA EP

Domžalski klub Thai – boxing DEMA se lahko ponovno pohvali z odmevnimi rezultati iz tujine, ki so za naš klub velik dosežek. Tokrat bo večina prispevka posvečena predsedniku in trenerju kluba Dejanu Madjareviču. 17.9.2004 se je Dejan odpravil na kvalifikacijsko tekmo v Nemčijo ter tam z absolutno zmago dosegel prvo mesto in si tako priboril odhod na evropsko prvenstvo v tajskem boks, ki ga je tokrat gostila republika Češka. Potekalo je od 17.10. do 24.10.2004. prisotni so bili tekmovalci iz 19 držav, 199 tekmovalcev iz vse Evrope tako, da je bila konkurenca na najvišjem nivoju. Tekmovalcev našega kluba se je odrezal več kot odlično in si priboril 3. mesto v svoji kategoriji. Zaradi poškodbe je bil prisiljen soglašati s tem rezultatom, v nasprotnem primeru pa bi se pomeril za evropskega prvaka v tajskem boks. Zahvaljujemo se pokroviteljem Varnost Mengeš d.d., Invarst d.o.o. ter Občini Domžale, ki so omogočili udeležbo na tekmovanju.

Decembra 2004 se bodo državnega prvenstva v Trebnjem udeležili Matej Hrovat (71 kg), Dejan Otrin (75 kg), Anže Andrejka (75 kg) in Robert Zupančič (86 kg), seveda vsem želimo uspešen nastop ter zaključek tekmovalnega leta.

Dejan Madjarevič s svojimi varovanci

Vse morebitne nove člane vabimo k vpisu in spoznavanju naše borilne večine vsak ponedeljek, torek in četrtek ob 19.30. Dodatne informacije na telefon 041-293-756. Pa srečno.

Robert Zupančič

MONIKA NA SMUČEH KORAK DO POLETA 100 METROV

Osemnajstletna Monika Planinc iz Nožic pri Radomljah se udeležuje v športu, ki je za ženski spol skorajda neobičajen. Smučarski skoki privabljajo le redke dekleta, če pa že, so zelo uspešne. Monikin osebni rekord je polet dolg 90 metrov. To pa je za dekleta odlični rezultat, napoveduje pa še daljše plete. Živi skupaj s starši, Marto in Medardom ter sestro Tajo, ima pa tudi perzijsko mačko Maco. Obiskuje četrti letnik gimnazije v Kamniku.

Monika je velika prijateljica glasbe. Poslušša rock in metal glasbo. Kaj je torej v tvoji sobi in če kaj poznam današnjo mladino, verjetno imaš za pasom zataknen CD – player?

V svoji sobi imam le HI-FI, katerega poslušam ob učenju, pisanju domačih nalog, med spanjem ali pa kar tako za sprostitev. Tudi CD-player je del mojega vsakdana, saj ga poslušam, kadar se odpravim na sprehod, na poti v šolo in iz šole, med šolskimi odmori, včasih pa tudi na skrivaj med urami pouka. Lahko rečem da je glasba del mojega življenja, ki me spremlja na vsakem koraku.

Naval distributerjev s filmskimi uspešnicami verjetno tudi tebe ne pusti ravnodušno. Slovenci pa smo znani, da knjige bolj poredko primemo v roke. Najljubši filmi, knjige?

Berem sicer zelo malo zaradi pomanjkanja časa, le knjige, ki jih imam za obvezni del pouka, katerih pa tudi ni malo. V prostem času si grem raje v kino s prijatelji pogledat kakšen dober film. Najraje imam drame. V zadnjem času se mi je najbolj vtisnila v spomin ruska drama Za vedno Lilija.

Prosti čas, kar ga imaš seveda, ti zapolnjuje?

Prostega časa imam sicer zelo malo zaradi obsega treningov in šole, vendar si vedno najdem čas za prijatelje. Skupaj se dobimo na kakšni pijači, gremo v kino ali kaj podobnega.

Kdo in kaj te je navdušilo za smučarske skoke?

Že od majhnega so me najbolj od vseh športov pritegnili ravno smučarski skoki. Po TV sem vedno spremljala vse tekme, o treningu tega športa pa sem začela razmišljati že v času nizov velikih uspehov Primoža Peterke. V tistem času sem obiskovala še osnovno šolo, kjer sem se ukvarjala z različnimi drugimi športi (gimnastiko, plesom, rokometom, odbojko,...) ravno zato tudi nisem začela s smučarskimi skoki. To mi sicer danes hodi narobe, saj sem s skoki začela šele s 16-imi leti. Ostale tekmovalke skačejo že od malih nog, zato sem imela na začetku kar precej težav s prilagajanjem na večje skakalnice, kjer je imela moja kategorija vse tekme. Moj vzornik je bil vedno Primož Peterka, on mi je tudi pritegnil pozornost za ta šport. Poleg njega pa

so v mladosti skakali tudi moj oče, stric, dedek, skratka cela "žlahta" se je zanimala za skoke.

Ni to nekam neobičajno za dekleta in tudi nevarno?

Res je, da je v Sloveniji zelo malo smučarskih skakalk, čeprav so v zadnjih letih ženski smučarski skoki zelo napredovali. Da se dekleta ne odločajo za ta šport je po mojem mnenju poglavitni vzrok ravno v tem, da je medijsko skoraj neodmeven. Mediji se premalo zanimajo za to, tudi o rezultatih s tekem celinskega pokala ne poročajo, kar pa je pri moških popolnoma drugače. Smučarski skoki so šport tako kot vsi ostali. Sama mislim, da je to le stereotip, da skoki niso za ženske. Sama družba jih je opredelila kot nevarne in neobičajne za ženske, kar pa je daleč od resnice. V vsakem športu so poškodbe kot tudi tu. Biti moraš pač pripravljen na to, da se kaj takega lahko stori tudi tebi. Sama poškodbe sprejemam kot del tega športa, preboliš jih in treniraš dalje kot povsod drugod. Družba ženske danes opredeljuje kot enakovredne moškim in tako je tudi pri tem športu, saj se ravno tako kot ženske lahko poškodujejo tudi moški.

Zakaj v SSK Mengeš? Morda zaradi uspešnega Roka Benkoviča ali dobrih trenerjev?

V SSK Mengeš sem se včlanila, ker je ta skakalni klub najbližji mojemu domu. V tistem času se je že govorilo o uspehih Roka Benkoviča, vendar to ni bil vzrok za moj prihod v ta klub. Trenerja v tistem času še nisem poznala, vendar sem sklepala, da že ne more biti tako slab, če je do takšnih uspehov pripeljal Benkoviča in ostale.

Treningi so naporni kot pri vseh vrhunskih športnikih. Kako potekajo?

Kondicijski treningi potekajo vsak dan. Med časom, ko se ne skače, si nabiramo moč in kondicijo ter izpopolnjujemo tehniko skoka z imitacijo. Med sezono za takšne treninge skorajda ni časa, saj treniramo na skakalnicah, kjer naredimo okoli 8 skokov na trening (odvisno od vremenskih razmer in razpoloženja trenerja).

Tekme so preizkus tvojih zmognosti v primerjavi z ostalimi tekmovalkami. Si zelo razočarana ob slabši uvrstitvi ali tečejo solze veselja ob dobri? Reagiraš čustveno?

Tekme sem vse od začetka skakanja jemala le kot še en dodaten trening. Zelo nerada tekmujem, ker pač nisem taka osebnost. Pred vsakim skokom se sprostim, pa naj bo to trening ali tekma in uživam v vsakem skoku posebej. Sploh ne razmišljam o metrih in končni uvrstitvi, ampak le uživam v letenju. Rezultati bodo že prišli sami od sebe.

90 metrov tvoj osebni rekord. Je to dolga pot po zraku ali kratka in kaj v tistih nekaj sekundah premišljuješ?

Zame je bila to kar dolga pot po zraku, čeprav sem videla, da bi se dalo skočiti še dlje in to je tisto, kar me vedno žene naprej. V tistih nekaj sekundah v zraku ne premišlujem čisto nič. Od trenutka, ko se spustim po

naletu, mi v glavi začne igrati glasba, za teh nekaj sekund se popolnoma odklopim in se prepustim užitkom letenja.

Do kam naj bi te v prihodnosti neslo? Rekord (203m) je morda v nevarnosti?

V prihodnosti si seveda želim leteti čim dlje. Svetovni rekord v ženskih smučarskih skokih je 203m (D. Irrascko). Ne obremenjujem se preveč z metri in končnimi uvrstitvami. Če se na skakalnici pripravim do tiste meje, ko sem popolnoma sproščena in uživam v letenju, sem prepričana, da bi se dalo skočiti še dlje.

Ali mam o očeta skrbi, ko si v zraku sama samcata ali ju bolj skrbi ko si na poti po cesti na tekmo? Kaj pravzaprav menita o tvojem udejstvovanju v skakalnem športu?

Starše tako ali tako skrbi vse, kar se z mano dogaja. Vesta, da mi ne moreta preprečiti skakanja, saj je le-to postalo del mojega življenja in ne morem si niti predstavljati, kako bi bilo, če bi nehala skakati. Prikrajšana bi bila za en neopisljiv občutek letenja. Mislim, da sta to tudi sama že spoznala, zato ne le, da sta se sprijaznila s tem, ampak me tudi 100% podpirata v tem športu.

Tvoji vzorniki: v športu in kar tako! Komu bi bila rada podobna; v življenju in v športu!

Moj vzornik je že od vsega začetka Primož Peterka v njegovih dobrih in slabih časih, saj tudi sama vem, da so tudi tu kot v vsakem športu in na splošno v življenju, vzponi in padci, katere je z močno voljo moč premagati. Ravno to je storil Primož.

Paziš na prehrano kot vsi vrhunski športniki? Kaj najraje ješ in piješ? Se kdaj pregrešiš?

Tudi sama moram paziti na pravilno prehrano (kombinacije hrane). Nimam neke najljubše jedi, pa tudi skuhati si ne znam kaj dosti. Ponavadi jem kar čokolino, ker je lahek in mi da dovolj moči za treninge. Seveda pa se kdaj kot vsak normalen človek tudi pregrešim in mi je potem žal.

Načrti za prihodnost: boš vztrajala pri skokih; študij?

V skakalnem športu bom vztrajala dokler bom uživala v skakanju. Nimam nekega postavljenega cilja, važno je le, da uživam ko sem v zraku, da sem sproščena, rezultati bodo pa že prišli sami od sebe. Pri skokih je namreč tako, da se na silo ne da ničesar doseči. Tega se dobro zavedam, zato bom dala tudi v prihodnosti na treningih vse od sebe in predvsem uživala v skakanju. Za študij še nisem dokončno odločena, saj se mi vsak drugi mesec porodi v glavi nova ideja, kaj bi rada študirala. Razmišljala sem že vse mogoče, od fakultete za šport, fakultete za elektrotehniko, komunikologije na fakulteti za družbene vede, kriminalistike,... iz ene skrajnosti v drugo.

S talentom, pridnostjo, veseljem in seveda s pomočjo staršev ter trenerjev Monika dosega iz dneva v dan boljše rezultate. Še bomo slišali o Moniki saj bo zaenkrat vztrajala in veseli smo lahko, da je članica prav SSK Mengeš. Uspehi pridejo le s trdim delom česar se pa Monika ne boji.

Marij Urh

MONIKA PLANINC ŽENSKI KLUBSKI IN OSEBNI REKORD
KRANJ 2004 - 90m

ŠAHOVSKE NOVICE V LOKI IN REZULTATI Z DRŽAVNEGA PRVENSTVA V POSPEŠENEM ŠAHU

Da v ŠD Loka-šahovska sekcija delamo dobro ni treba posebej poudarjati. To je razvidno predvsem iz dobro organiziranih dveh turnirjev v gostišču Tavčar in seveda doseženih rezultatov na raznih turnirjih ter uvrstitev v prvo Domžalsko-Kamniško ligo. Odigrana sta bila že prva dva kroga.

Stanje po dveh kolih:

1. Črni vitezi	5 točk	6. Kamnik	4.0
2. Vele-mladi	4,5	7. DU Komenda	3.5
3. Vele-A	4,5	8. Sahara	3.5
4. Komenda-pop	4.5	9. Komenda-Gaber	3.5
5. ŠD LOKA	4.0	10.ŠS Bor-Dob	3.0

Dne 11.9.2004. smo se udeležili državnega prvenstva v Grižah pri Žalcu. Med več kot sto udeleženci v posamični konkurenci smo dosegli sledeče uvrstitve:

Anžlovar Matjaž	73. mesto
Ocepek Marjan ml.	91. mesto
Ocepek Marjan	93. mesto

Konkurenca je bila izjemna, saj so se tekmovanja udeležili vsi najboljši iz izjemo štirih Slovenskih velemojstrov.

Letos smo začeli aktivno delati z mladimi šahisti. Sestavili smo ekipo mlajših dečkov, ki pridno trenirajo, okusili pa so že tudi vzdušje na turnirjih. Vsi, ki jih zanima šahovska igra vabimo, da se nam pridružijo vsak ponedeljek ob 18.00 v gostišču Tavčar. Starši otrok, ki bi želeli igrati šah lahko pokličejo 041/727-908 (Matjaž) igralni termin pa je vsak petek ob 18. uri. Ob tej priložnosti se zahvaljujemo sponzorjem, ki omogočajo pospešeno delovanje šaha v Loki. To so: ALU - STIL Vode Boris (glavni pokrovitelj), Testen Marko s.p. strojne instalacije; Audio-video servis Gorjup Dare s.p., AVTOGEN d.o.o.

*Za ŠD Loka
Matjaž Anžlovar*

1. turnir CIKLUSA ŠAHOVSKIH TURNIRJEV MLADIH 2004/2005

Dne 29.10.2004 je bil v prostorih OŠ Mirana Jarca v Ljubljani odigran prvi izmed sedmih šahovskih turnirjev mladih šahistov. Odigrali so sedem kol po švicarskem sistemu in v močni konkurenci (nastopilo je približno 130 učencev osnovnih šol) iz Ljubljane, ter sosednjih regij. Tekmovanja so se prvič udeležili tudi naši nadebudneži in dosegli zelo solidne rezultate (upoštevati je potrebno njihovo mladost in dejstvo, da se resno ukvarjamo z mladimi šele dva meseca).

Rezultati prvega turnirja:

63. Anžlovar Nejc	3 točke
66. Vode Dejan	3
83. Abe Blaž	2.5
92. Abe Aljaž	2.

Prepričan sem, da nas bodo mladi še velikokrat prijetno presenetili.

Matjaž Anžlovar

DEJAVNOST MOTO KLUBA

Čeprav je bilo letošnje leto za motoriste bolj deževno kot sončno, nam je kljub temu uspelo organizirati relativno veliko število srečanj. Začetek sezone smo pričeli z blagoslovom motorjev ter motoristov pri cerkvi sv. Ane v Tunjicah, obred pa je opravil tunjiški župnik, ki je vedno dobre volje, g. Pavle Juhant.

Tudi letos nam je uspela prvomajska budnica, čeprav je sprva kazalo bolj slabo, za kar je pripomoglo bolj slabo vreme. Vendar kot že rečeno nam je

na koncu vendarle uspelo, za kar je zaslužno vedno večje število občank in občanov Mengša, ki so s svojo udeležbo pokazali, da je ideja budnice dobra in bo tako tudi v prihodnje članica našega programa.

Že drugo leto zapored smo organizirali izlet ter ogled svetovnega prvenstva v motociklizmu na Češkem, v mestu Brno. Pot je bila dolga in naporna, vendar zaradi številčne družbe je bila le-ta zabavna in je minila relativno hitro, poleg tega pa nas je na poti spremljal g. Aleš Selak s svojim kombijem v katerem je peljal potrebno hrano in pijačo ter seveda tudi našo prtljago, tako da je bila vožnja s tega vidika še dodatno udobna. Naslednji izlet smo opravili septembra, in sicer smo se podali na Grossglockner. Pot je bila zaradi lepega števila prisotnih zopet prijetna, čeprav nas je tudi malo močil dež. Vendar na koncu smo se vsi srečno vrnili domov, nekateri z rahlim prehladom, pa vendarle smo bili z izletom zadovoljni. SUPER!!!

Letos je Mengeška godba praznovala 120 letnico obstoja, zaradi česar so pripravili povorko ter nanjo povabili tudi člane Moto kluba Mengeš. Vabilu smo se seveda z veseljem odzvali ter tako simbolično prispevali svoj delež k tej pomembni obletnici.

Poleg tega smo bili povabljeni tudi na letošnji Mihaelov sejem, da bi kot društvo sodelovali pri vlečenju vrvi. Dogodka smo se z veseljem udeležili ter sestavili močno ekipo s katero smo prišli v finale. Tam nas je čakala ekipa gasilcev, ki so nas po izenačenem boju vendarle premagali, a upam da bomo naslednje leto mi premagali njih, bomo videli!

Poleg bolj »zabavnih« dogodkov pa nam kot prioriteta še vedno ostaja predvsem preventivna vzgoja in varna vožnja v cestnem prometu, zaradi česar smo tudi letos organizirali predavanje in demonstracijo varne vožnje za motoriste ter mlade mopediste pred OŠ Mengeš, in sicer v sodelovanju s policijsko postajo Grič-Brdo oz. njihovimi policisti inštruktorji. S številom udeležencev smo bili zelo zadovoljni, predvsem mladih, ki počasi šele spoznavajo vse pasti vožnje, zaradi česar upam, da se bo število udeležbe slednjih drugo leto še povečalo. Za tiste mopediste, ki niso imeli svojih motorjev, pa je poskrbela avto šola Retos iz Mengša, ki jim je posodila mopede in zaščitne čelade. Po koncu »pouka« pa smo bili vsi prisotni deležni prijetne pogostitve z golažem pri Teater baru, za kar je poskrbel naš član g. Franc Jerič.

Moto klub Mengeš bolj ali manj uspešno deluje že drugo leto, za kar se trudimo vsi njegovi člani. Imamo kup novih idej kako delovanje še izboljšati, vendar so naše finančne zmožnosti omejene, tako da poskušamo s tem kar imamo narediti čimveč. Zahvaljujemo se občini Mengeš, ki nam finančno pomaga ter seveda vsem ostalim, ki nam pomagajo na tak ali drugačen način.

Vsem občanom želim veliko lepega v novem letu, predvsem pa varno vožnjo!

*Predsednik Moto kluba Mengeš
Bogo Ropotar*

Vse o dejavnostih moto kluba si lahko ogledate na naši spletni strani <http://moto-klub.jezakon.com>

MARATON V METANJU PODKEV

Po dvanajsturnem metanju podkev se prehodni pokal seli v Loko. Skupni izid je sedaj 1:1. »Grobar« Trzinske ekipe Mitja Lukan, je na prvem maratonu igral za ekipo Pr Jakov Met tokrat pa prestopil k Loki in prevesil tehtnico na Loško stran.

Dne 16.10.2004. Je bila v Trzinu odigrana povratna tekma v maratonskem (dvanajsturnem) metanju podkev med ekipo Pr Jakov Met in ŠD Loko. Začetek je bil točno ob desetih, vreme nam sprva ni bilo naklonjeno, rezultat pa tudi ne, saj so si Trzinci pod vodstvom Testen Rajka hitro nabrali kakih 50točk prednosti. Tekom dneva je posijalo sonce kar se je odražalo tudi pri naši igri. Najbolje sta v tem obdobju igrala Jože Anžlovar in pa Avdič Šemso, ki sta Loko popeljala v rahlo prednost. Do večera so se ekipe menjavale v vodstvu, saj se je vseh 24 igralcev zavzeto borilo za vsako točko. Pol ure pred koncem je boljše kazalo ekipi Trzina, potem pa sta v igro vstopila Pogačar Robert in Lukan Mitja. Mitja je zadel kar šest pristanov zapored in Trzince spravil v obup in njihova ladja se je začela potapljati. Končni rezultat je bil 1214:1187 za ŠD Loka. Pohvaliti je treba vse igralce za fer play posebej domačine, ki so poraz dostojanstveno prenesli. Skupni izid je sedaj 1:1, obe ekipi pa še rabita po dve zmagi, da si pridobita pokal v trajno last. Pokal je sedaj vsem na ogled v bifeju Juhant.

V ŠD Loka se zahvaljujemo našim sponzorjem, ki so omogočili organizacijo maratona. To so Klimanaprave Vukšinič Bojan, Avtogen d.o.o. in Stipe Bilič s.p. Tretji maraton bo v mesecu aprilu. Vabljeni!

Matjaž Anžlovar

Leto je spet pri koncu svoje poti oziroma številčne oznake. Prazniki so priložnost, da se poveseimo, sprostim in morda naredimo načrte za prihodnost. Ob vsej tej radosti kaj malokrat pomislimo na tiste, ki se praznikov, takšnih ali drugačnih pravzaprav ne veselijo in so jim v breme. Vsepovsod lahko ob koncu leta vidimo okrašene izložbe, ki vabijo k nakupovanju daril, čudovito lesketajoče se jelke in še posebej so lepe, če jih zunaj pobeli novozapadli sneg. Kaj pa, če nekdo ob tem občuti predvsem stisko, žalost, ker svojim ne more kupiti niti najmanjšega darilca? Kaj pa, če prešteva kovance in misli na jutrišnji dan, kako bo kupil pol štruce kruha? Kaj pa, če mora šolarju kupiti zvezke pa ne ve s čim?

Šolski sklad Osnovne šole Mengeš je sklenil, da tudi letos organizira

BOŽIČNO NOVOLETNI ŠOLSKI SEJEM

ki bo v soboto, 11. decembra 2004 pred
gasilsko godbenim domom s pričetkom
ob 10. uri

Na stojnicah bodo šolarji prodajali lastne izdelke, ki so jih izdelovali že od oktobra. Zavedajo se, da s prizadevnostjo pri izdelavi pomagajo vsem, ki ne zmorejo v finančnem smislu izpolnjevati določenega in dodatnega učnega programa. Zato Upravni odbor šolskega sklada skupaj s šolarji in vami, dragi obiskovalci, na sejmih in z drugimi prireditvami pomaga vsem pomoči potrebnim. In verjemite, ni jih malo.

Prisrčno vabljeni, da poplačate trud šolarjev in pomagate.

Upravni odbor šolskega sklada Osnovne šole Mengeš

NEGOVALNI SALON MIRJAM - Mengeš, Zoranina 3 (Zdravstvena postaja)
Tel.: 01/7238 252, gsm: 041 338 243

V salonu nudimo:

- nega obraza - AHA sadne kisline - depilacija - parafinske obloge - relaksacijska masaža telesa - peeling telesa - proticelulitni tretmaji - aromaterapija - pedikura - solarij - darilni boni...

(Za vse pakete imam 15% popust, študentje imajo 25% popust)

AUTOSOLA

dne 06.12. in 20.12. 2004 ob 19.00uri
pričnemo **BREZPLAČNI** tečaj CPP
VABLJENI!!!!!!

tel.: 01 / 770 10 26
fax: 01 / 770 10 27
gsm: 041 / 02 33 03
e-mail: retos@iol.net
http://www.retos.si

URADNE URE
ponedeljek, sreda in petek
od 10.00 do 18.00 ure
torek in sobota
od 10.00 do 12.00 ure

HP Commerce

Za toplo zimo in pomlad
KURILNO OLJE
dostavlja **Hubat!**

UGODNE CENE - MOŽNOST PLAČILA NA OBROKE
01/723 09 00 www.hp-commerce.si

KANALIZACIJA IZ ZAVRTI

Spodaj podpisana Marko Hribar in Ivan Zupan si dovoliva opozoriti gospoda župana Tomaža Štebeta in odgovorne uslužbenke občine Mengeš, ki se ukvarjajo z deli oziroma vodijo urejanje komunalne infrastrukture na območju Lovca. Županova navedba v uvodniku 8. številke MENĚŠAN-a v drugem stolpcu (26. vrsta) je zavajajoča; citiram:

»Kanalizacija iz Zavrtov, ki je bila pred desetletji nepravilno zaključena v Pšato pri balinarjih bomo uredili in speljali v kolektor.«

Kanal, katerega omenja gospod župan je od kolektorja speljan v strugo Pšate že ob gradnji kolektorja leta 1958 po načrtih projektanta kot razbremenilnik proti visokim vodam, ki so pritekale ob padavinah iz cestnih površin, dvorišč in streh (meteorna voda). Ta voda je odtekala in mora še danes odtekati skozi omenjeni kanal v strugo Pšate, vendar v količini nad vgrajenim pragom v razbremenilnik, ker v nasprotnem primeru kanalizacija ne bi mogla odvajati fekalnih voda v kanalizacijo oziroma kolektor. Tudi v nizke hišne priključke bi te vode poplavljalje v kletne prostore.

V ta izogib je projektant že določil, da morajo biti zgrajeni trije (3) razbremenilniki, ki še danes služijo svojemu namenu. Drugi razbremenilnik je v križišču Liparjeve, Trubarjeve in Jelovškove ulice ter steka v kanal severno ob hiši in gospodarskim poslopjem Škrlepovih in naprej ob stari domačiji Rožmanovih (po domače pri Šunkarjevih) v strugo Pšate. Tretji pa je pri sedaj opuščeni poskusni čistilni napravi med Mengšem in Loko, speljan prav tako v strugo Pšate.

Vsak poseg v omenjene razbremenilnike bi bil nespameten in bi ob prvih padavinah pustil določene posledice. Preden se ne zgradi posebna kanalizacija za meteorne vode (ločen sistem) mora v Mengšu ostati obstoječi sistem kanalizacije. Tudi v primeru ločenega sistema bi bilo treba vodo vseeno nekam usmeriti saj konec Mengša leži na širšem ogroženem območju podtalnice, ki jo črpajo za vodovod za Domžale. Verjetno bo tudi v tem primeru rešilna struga Pšate.

Dobro premislite kje in kako boste kopali po že 46 let starem, normalno delujočem kolektorju in razbremenilnikih.

Načrt kot dokument za potrditev najinega članka se lahko vidi pri enem od podpisanih, ki je sodeloval od začetke gradnje kolektorja, ki je načrtovan in zgrajen poleg treh razbremenilnikov.

Marko Hribar
Ivan Zupan

NOVOLETNO KOSILO

Za vse občanke in občane, ki so stari 70 let in več bo tudi letos organizirano prednovoletno srečanje in sicer v

soboto 11. decembra 2004 točno ob 12.00 uri v avli Osnovne šole Mengeš.

Ob pozdravnem nagovoru župana Občine Mengeš mag. Štebeta in krajšem programu učencev Osnovne šole Mengeš, bodo člani in članice RK Mengeš poskrbeli za prijetno razpoloženje ob kosilu.

Vsi povabljeni bodo prejeli osebno povabilo po pošti.

Občina Mengeš, RK Mengeš,
Osnovna šola Mengeš

MIKLAVŽEVANJE

za predšolske otroke in prvošolce

V Mengšu vas bo sveti Miklavž pričakal v petek 3. decembra 2004 ob 16.30 uri na cerkvenem dvorišču pri cerkvi sv. Mihaela,

v Topolah vas bo sveti Miklavž pričakal v soboto 4. decembra 2004 ob 18.00 uri pri Studencu,

predšolske otroke in prvošolce iz Loke in Dobena pa v nedeljo 5. decembra 2004 ob 16.30 uri pri »kamnitem mostu« v Loki.

Vabila za prireditev vam bo prinesel vaš poštar, obvezno jih prinesite s seboj!

Prisrčno vabljeni.

Občina Mengeš, Kulturno društvo Franca Jelovška Mengeš in KD Antona Lobode Loka

Osnove računalništva, urejanja teksta in preglednic ter interneta

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.

6. tečaj: sreda in četrtek 1. in 2.12. 2004 od 17.00 do 21.00 ure (prijava)

7. tečaj: torek 14.11. in četrtek 16.12.2004 od 17.00 do 21.00 ure (predprijava).

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

Prijave v tajništvo občine (in na tomaz.stebe@menges.si, Literatura za teoretični del tečaja je dostopna na www.menges.si v rubriki Uradno/Župan. Prijave na: marta.kuret@menges.si, tomaz.stebe@menges.si, obcina@menges.si ali na tel. 01 7237081 do zasedbe terminov. Tečaj bo izveden, če bo najmanj 8 prijav od največ 12 prostih mest.

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 iz leta 2002. Slika je s petega tečaja aprila letos.

POROKI V GRADU JABLE V OKTOBRU

2. OKTOBRA STA SKLENILA ZAKONSKO ZVEZO KATJA STOPAR IZ MENGŠA IN ROMAN PAVLINJEK IZ JESENIC (zgornji sliki).

16. OKTOBRA STA NA SKUPNO POT STOPILA BERGANT KLAVDIJA IZ TOPOL IN FRANCI GORIČAN IZ BUKOVICE (spodnji sliki).

NOVA CD PLOŠČA BRIGITE IN BOŠTJANA

Na policah je že dobra dva meseca prva zgoščenka Brigite in Boštjana z naslovom **Polna želj in sanj, ki sta jo zakonca Dorič počasi, a sigurno, snemala že od leta 2000.**

Na njej najdete pesmi z jodlarskim motivom kot so Kraljica jodlanja, Rada plešem in druge. Pesem basista sta posvetila žal že pokojnemu prijatelju Branetu Lukanu, s katerim sta z Brigito pela in igrala v ansamblu Nagelj. Boštjan pravi, da je pesem taka, kot je bil Brane sam; vesela in razigrana. Proti koncu pa se pesem zlije v zvoke violin, odzven cerkvenega zvonca in šum vetra. Čisto na koncu pa bariton zaigra uvod v pesem Pastir je kralj planin, ki jo je Brane vedno tako rad in s ponosom igral.

Producent in tonski mojster je pri projektu Dušan Zore, kot studijski glasbeniki pa so sodelovali še Mike Orešar, Hervin Jakončič (kateri tudi igra v njunem ansamblu), Aleš Svetlin, Sašo Vaupetič, Janez Avbelj (prav tako član ansambla) in Boštjan Bone.

Z veseljem lahko povemu tudi da je jodlarka Brigita Vrhovnik Dorič je letos odprla vrata v prve šole jodlanja pri nas, poučuje pa tudi njen način petja. Uči mlade in stare, saj je najmlajši učenec star 12, najstarejša učenka

pa 65 let. Brigita pravi, da vsem lepo uspeva in da se ni potrebno bati, da bi jodlanje šlo v pozabo.

Jodlanja se je naučila sama, saj je kot trmasta deklica pri šestih letih želela to tehniko (kot sama pravi nepravilnega petja) osvojiti. Zадnja leta ji je še nekaj

skrivnosti izdala njena velika prijateljica in avstrijska kraljica jodlanja Ingrid Bruggemann, s katero sta sklenili posneti nekaj jodlarskih pesmi.

Z njunim ansamblom igrajo predvsem Avsenikove viže, seveda pa ne manjkajo pesmi z jodlarskim motivom.

OBCINA MENGEŠ – Telefoni, eNaslovi, www informacije

Delovno mesto / Področje	Telekom	SiMobil	eNaslov
Spolne 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, zazidljivost, 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.Dolinsek@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 MENĚŠAN (tudi na www.menges.si)	(0)1 723 70-81 (oglasil, 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	
Inšpekcijaska 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 njihovih 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 njihovih 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 njihovih 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 Mengeš, Podatkovna zbirka gospodarstva, društev ...

Študentski klub Domžale

objavlja

razpis za prijavo za javno objavo del s področja fotografije, filma, poezije, slikarstva, kiparstva, grafike in modnega oblikovanja.

Dela bodo objavljena oz. predvajana na Dnevh kulture, ki bodo potekali od 19. do 23. januarja 2005 v Domžalah in okolici.

Dela s področja fotografije, slikarstva, kiparstva, grafike in modnega oblikovanja naj bodo poslana na najmanj šestih fotografijah. Razstava mora vsebovati najmanj 6 del, razen na področju modnega oblikovanja in kiparstva je del lahko manj. Izbrani ustvarjalci bodo dela razstavili na različnih razstavnih prostorih na Dnevh kulture.

Dela s področja filma bodo predvajana na filmskem večeru na Dnevh kulture. Kandidati naj svoje filme pošljejo na enem izmed naslednjih formatov: divx, DVD, VHS.

Dela s področja poezije bodo objavljena na eni izmed prireditvev v sklopu Dnevov kulture. Besedila je potrebno poslati na disketi oz. zgoščenki ter v tipkanem izvodu. Izbrani ustvarjalci so se dolžni udeležiti prireditve, kjer bodo objavljena njihova dela, razen v primeru, da se dogovorimo drugače.

Vsi avtorji sami odgovarjajo za avtorstvo poslanih del.

Za izbor, objavo, razstavo ipd. ne plačujemo honorarja, najboljša in objavljena dela pa bodo nagrajena.

Pridrujemo 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 Dnevov kulture.

Prispevke pošljite na naslov;

Študentski klub Domžale,
Ljubljanska 70,
PP. 102,
1230 Domžale
s pripisom »za kulturne dneve«.

ali prinesite osebno na isti naslov.

Rok prijave za vsa področja je 20.11.2004.
Prijava naj vsebuje naslednje podatke: ime in priimek, naslov, telefon in elektronski naslov.

V SPOMIN

Maji Žnidar

roj. Krničar

*Ljubi mame, ženi, hčerki, vnukinji,
sestri, teti, snahi in svakinji*

*je čas, ki da
je čas, ki vzame,
je čas, ki celi rane
in je čas, ki nikoli se ne vrne,
ko zasanjaš se v spomine.*

*Brez pomena za nas so razdalje,
ker v naših srcih si,
zato pot nas vodi tja,
kjer živiš zdaj ti.*

*Mineva žalostno leto odkar te ni
več med nami.*

*Hvala vsem, ki ohranjate nanjo lep
spomin in prižigate sveče ob pre-
ranem grobu.*

*Družini
Žnidar in Krničar*

ZAHVALA

*Tvoje pridne in delovne roke so
vedno dajale in ljubile, zdaj tvoje
je srce zastalo, bolezen in trpljenje
si prestala, zvon v slovo ti je zapel.
Misel nate v naših srcih vedno bo
ostala.*

30. oktobra nas je v 95 letu zapustila

Antonija Slevce

roj. Srčnik,
po domače Roščeva mama

*Iskreno se zahvaljujemo vsem
sorodnikom, sosedom, znancem in
prijateljem za podarjeno cvetje,
sveče, izročena sožalja in
darovane sv. maše.*

*Hvala dr. Kovačevi in sestri Vandi,
vsem patronažnim sestram ter g.
župniku Mateju Zevniku, gasilcem,
pevcem mengeškega Zvona,
organistu in vsem, ki ste jo
pospremili na njeni zadnji poti.*

Hvala vsem skupaj

Vsi njeni

Samo nebo je večno

ZAHVALA

5. novembra je v 78. letu odšel od nas mož, oče in stari oče

**Francišek
Prelovšek**

Hvala vsem, ki ste ga pospremili na zadnji poti.

Vsi njegovi

ZAHVALA

Tiho je zaspala naša draga teta

**Francka
Kanc**

iz Mengša, Zavrti 43

Iskrena hvala vsem sorodnikom, sosedom, prijateljem in znancem, ki ste jo pospremili na zadnji poti, ji darovali cvetje in sveče ter sočustvali z nami.

Posebno se zahvaljujemo njeni zdravnici, dr. Marti Rižnar Bregar, ki je skrbela za njeno zdravje, sosedki Ivanki za dolgoletno pomoč, gospodu župniku za lep poslovilni obred, pevcem Zvona za zapete žalostinke ter predsednikom Gasilske zveze Mengeš ter Društva upokojencev Mengeš za zadnjo poklonitev.

Vsi njeni

*Rekel sem, da pridem
a prezgodaj si odšel.
Rad bi ti povedal,
kako rad sem te imel
(Uroš Vučko)*

ZAHVALA

Toplega jesenskega dne 4. oktobra je tiho brez slovesa odšel naš dobri mož, oče, ata in tast

**Alojz
Klopčič**

(1941 - 2004)

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki ste nam izrazili sožalje, podarili cvetje in sveče ter nam pomagali. Zahvala gospodu župniku, pevcem iz Mengša, Dominiku za zaigrano pesem.

Posebna zahvala dr. Tomažu Mušiču za pomoč ob najtežjih trenutkih.

Hvala vsem, ki ste se ga spomnili in ga spremljali na njegovi zadnji poti.

Vsi njegovi!

*LE DELO, SKRB, LJUBEZEN IN TRPLJENJE,
IZPOLNJEVALO TVOJE JE ŽIVLJENJE.
POŠLE SO TI MOČI IN ZAPRL TRUDNE SI OČI.
IN ČEPRAV SPOKOJNO SPIŠ,
Z NAMI KAKOR PREJ ŽIVIŠ.*

SPOMINSKE RAZGLED- NICE

Muzej Mengeš je ob 850 – letnici prve pisne omembe Mengša izdal dve razglednici, ki jih je poleg že izdanih mogoče kupiti v Muzeju Mengeš in v Galeriji mežnariji.

Peter Škrlep

RAZGLED- NICE LOKE

KULTURNO DRUŠTVO Antona Lobode je 18. novembra praznovalo 10 – letnico ustanovitve in plodnega delovanja na kulturnem področju v Loki pa tudi izven vasi. V ta namen so izdali spominke razglednice z motivi, ki nekako zaznamujejo vas Loko in so obraz kulturne dediščine. Razglednice so na voljo v trgovini Vesna market v Loki in trgovini Gaja v Mengšu na Slovenski cesti 28.

Jože Brojan

