

6 VELIKI INTERVJU
JANEZ SVOLJŠAK, DR. MED.,
DIREKTOR ZD DOMŽALE

8 TEMA MESECA
ŽIVIMO V NAJBOLJ ZDRAVI
OBČINI V SLOVENIJI

13 AKTUALNO
ANDREJ JARC, DIREKTOR
CZR DOMŽALE

OBČINA
DOMŽALE

prostor zadovoljnih ljudi

SLAMNIK

GLASILO OBČINE DOMŽALE

25. NOVEMBER 2016 | LETNIK LVI | ŠTEVILKA 11 | IZDAJA KULTURNI DOM FRANCA BERNIKA DOMŽALE | CENA 1,09 EUR www.kd-domzale.si/glasilo-slamnik.html

Foto Klemen Razinger

Zaključena nadgradnja Centralne čistilne naprave Domžale - Kamnik

V Javnem podjetju Centralna čistilna naprava Domžale - Kamnik so 26. oktobra 2016 slovesno odprli nadgrajeno čistilno napravo, ki je tako po zmogljivosti postala četrti največji sistem za čiščenje odpadne vode v Sloveniji.

Gre za enega največjih ekoloških projektov šestih občin lastnic, ki so z odličnim medsebojnim sodelovanjem izkazale ozaveščenost in odgovoren odnos do socialnega in naravnega okolja. Skupna vrednost projekta nadgradnje je znašala 15,5 milijona evrov, finančna sredstva za izvedbo pa so črpali iz kohezijskega sklada Evropske unije, sredstev Republike Slovenije in iz občinskih proračunov. Slavnostna govornica na slovesnosti je bila Irena Majcen, ministrica za okolje in prostor, ki je v družbi šestih županov obeležila uspešen zaključek tega projekta.

Centralno čistilno napravo na lokaciji v Domžalah že od leta 1980 upravlja Javno podjetje Centralna čistilna naprava Domžale - Kamnik (JP CCN), ki s ciljem doseganja visokih ekoloških standardov in vsestranske sprejemljivosti v okolju sledi trajnostnemu razvoju na vseh področjih delovanja. »Nadgradnja naše CCN je bila vključena v skupni projekt Odvajanje in čiščenje na območju Domžale - Kamnik, ki se je operativno začela izvajati junija 2014, ko so občine lastnice podpisale pogodbo z izvajalci,« je na odprtju povedala direktorica Marjeta Stražar in poudari-

la, da »kot celota ta nadgradnja predstavlja zadnje stanje tehnike čiščenja odpadnih voda v svetlu«.

Ministrica Irena Majcen je v svojem nagovoru predstavila vrsto prednosti, ki jih bo nadgrajena čistilna naprava prinesla občinam Domžale, Kamnik, Mengeš, Cerklje na Gorenjskem, Komenda in Trzin: »S svojimi kapacitetami bo tako lahko zagotavljala visoko kakovost čiščenja komunalnih in industrijskih odpadnih voda, kar je za 30.000 gospodinjstev in tukajšnje industrijske obrate velikega pomena. Nadgrajena čistilna naprava bo tako nedvomno prispevala k izboljšanju

ekološkega stanja reke Kamniške Bistrice, s tem pa tudi k varovanju vodnih virov in ohranjanju podtalnice,« je še poudarila. > 2

OBČINA DOMŽALE

Lučke na novoletni jelki MARA prižigamo

v četrtek, 1. decembra, ob 17. uri

v centru Domžal

Nastopajoči:
ansambel Viharnik in Mara z Ljudskimi pevkami

Prisrčno vabljeni!

KULTURA

Martina Šraj, pevka

Martina Šraj z umetniškim imenom Ina Shai, je 15. septembra 2016 izdala single Player, EP album Overload pa je izdala 1. oktobra. Komaj dobrih sedemnajst let je imela Radomlčanka, ko se je prvič predstavila širši javnosti leta 2010 in na EMI zapela pesem Dovolj ljubezni. Leto pozneje se je prijavila na tekmovanje Slovenija ima talent, kjer je prišla v polfinale po izboru gledalcev. Danes študira na British and Irish Modern Music Institut, smer kreativna glasba na oddelku za vokal. > 22

OBRAZI DOMŽAL

Uroš Drčić, psihoterapevt

Z Urošem Drčićem smo se pogovarjali o njegovem delu, sodobnem svetu, izgorelosti, podrejanju in življenju v primestju. Tudi sam ima za seboj izkušnje izgorelosti. Delal je na tehničnem področju, a nato pred približno desetimi leti ugotovil, da ve veliko o tehnologijah, zelo malo pa o sebi in drugih. Odločil se je za spremembo. Izbral univerzo Sigmunda Freuda, končal študij osnov psihoterapije in nato specializacijo psihoterapije, transakcijsko analizo. Zadnjih pet let se ukvarja s svetovanjem in psihoterapijo. > 27

ŠPORT

Članice PK Miki svetovne prvakinja

Športniki so tisti, ki najpogosteje ime naše države, tudi našega mesta pone-sejo v svet. Tokrat smo izredno ponosni na plesalke, članice Plesnega klub Miki, ki so pred nekaj tedni osvojile naslov svetovnih prvakinj. Čisto nepričakovano, kot so nam zaupale. Eva Gorjup, Sara Pelko, Klara Senica, Lana Smolnikar, Laura Potočnik, Lea Razpoticnik in Neja Horvat so namreč plesalke, ki so v malih skupinah v jazz baletu med člani postale svetovne prvakinja na tekmovanju, ki je konec oktobra potekalo v nemškem Wetzlarju. > 31

UGODNA CENA! **TV - INTERNET**

TV ali INTERNET od 15 EUR/mesec - brezžično do objekta.

NOVO: Signal sedaj tudi s KRŽIŠČA-Krvavca in LIMBARSKE GORE.

- Najbolj gledani kabelski programi s slovenskimi podnapisi, tudi HD!
- Internetni signal je dostopen tudi z drugih oddajnikov.
- Telefonija in TV ogled za nazaj ob doplačilu.
- Nudimo vam kvaliteten servis TV in ostale A/V tehnike

040 997 007 www.zvezdatv.si **Zvezda 10 let!**
www.gorosan.com

AS DOMŽALE
MOTO CENTER

NAGRADNA IGRA

REGISTRACIJE
ZAVAROVANJA
TEHNIČNI PREGLEDI
TRZIN

AKTUALNO

Drage bralke,
dragi bralci,

prejšnji mesec se je s slavnostnim odprtjem zaključila nadgradnja Centralne čistilne naprave Domžale - Kamnik. Doslej so v JP CČN vsa leta kakovostno čistili komunalno in industrijsko odpadno vodo z domžalsko-kamniškega območja. Obstoječa tehnologija je z leti postala zastarela. Z uveljavitvijo novih zakonsko predpisanih vrednosti, ki so začele veljati v letu 2016, ne bi več zagotavljala ustreznega čiščenja odpadne vode, zaradi česar so se občine lastnice odločile za nadgradnjo na terciarno čiščenje. To je obsegalo izgradnjo novih aerobnih bioloških stopenj, ki vključuje tudi čiščenje dušikovih in fosforjevih snovi ter novega vstopnega objekta za sprejem večje količine odpadne vode z ustreznim predčiščenjem. Z investicijo, vredno 15,5 milijona evrov, je CČN Domžale - Kamnik po zmogljivosti postala četrti največji sistem za čiščenje odpadne vode v Sloveniji.

Nacionalni inštitut za javno zdravje je objavil rezultate projekta spremljanja kazalnikov zdravja prebivalcev po občinah. Občina Domžale je po raziskavah sodeč najbolj zdrava občina v Sloveniji. V tokratni Temi meseca smo se zato sprehodili skozi različne segmente, ki posegajo na področje zdravja. Preverili smo, kako je s prehrano v naših vrtcih in šolah, in izpostavili aktivnosti, ki jih za preventivno zdravje pripravljajo v Zdravstvenem domu Domžale. V navezavi na spodbudne rezultate raziskave smo za Veliki intervju za sogovornika izbrali Janeza Svovljška, direktorja Zdravstvenega doma Domžale.

V oktobru smo dobili tudi novega direktorja Centra za zaščito in reševanje Domžale Andreja Jarca, ki je pred tem CZR Domžale tri mesece vodil kot vršilec dolžnosti. V pogovoru za Slamnik je predstavil svoj pogled na vodenje tako zahtevnega in odgovornega javnega zavoda, in med drugim izpostavil, kako pomembno je, da imajo za seboj prostovoljna gasilska društva, kar se še posebej izkaže v primeru večjih nesreč.

Na straneh kulture predstavljamo zgodbo pevke Martine Šraj iz Radomelj, ki v Londonu gradi svojo glasbeno kariero. Za Obraz Domžal smo tokrat izbrali psihoterapevta Uroša Drčiča in se z njim pogovorili o njegovem delu, sodobnem svetu, izgorelosti, podrejanju in življenju v primestju. Na športnih straneh si lahko preberete prispevek o uspehu članic Plesnega kluba Miki, ki so pred nekaj tedni osvojile naslov svetovnih prvakinj v malih skupinah v jazz baletu, pogovor z Evo Stefanoski, evropsko košarkarsko prvakinjo v domžalskem klubskem dresu, in s Slobodanom Vukom, nogometašem NK Domžale, ki je dosegel že svoj 36. prvenstveni zadetek v dresu Domžal.

Pred nami je čarobni december; v Slamniku objavljamo informacije o prazničnih dogodkih, ki nam lahko zadnji mesec v letu naredijo še bogatejši. Želim vam veliko veselja in toplih trenutkov v prihajajočih dneh,

Špela Trškan,
odgovorna urednica

Zaključena nadgradnja Centralne čistilne naprave Domžale - Kamnik

V Javnem podjetju Centralna čistilna naprava Domžale - Kamnik so 26. oktobra 2016 slovesno odprli nadgrajeno čistilno napravo, ki je tako po zmogljivosti postala četrti največji sistem za čiščenje odpadne vode v Sloveniji.

Skupna vrednost projekta nadgradnje CČN je znašala 15,5 milijona evrov. Izvajalce so izbrali na javnem razpisu, ti pa so dela zatem izvajali po rumeni FIDIC knjigi. Projekt nadgradnje je bil v pristojnosti občin, ki so tudi lastnice infrastrukturnih objektov ter naprav CČN in obenem tudi javnega podjetja JP CČN. Glavnino finančnih sredstev za izvedbo je prispevala Evropska unija iz kohezijskega sklada, 15 odstotkov upravičenih stroškov za sofinanciranje je prispevala Republika Slovenija, preostala sredstva pa občine lastnice iz občinskih proračunov.

Doslej so v JP CČN vsa leta kakovostno čistili komunalno in industrijsko odpadno vodo z domžalsko-kamniškega območja. Obstoječa tehnologija je z leti postala zastarela in z uveljavitvijo novih zakonsko predpisanih vrednosti, ki so začele veljati v letu 2016, ne bi več zagotavljala ustreznega čiščenja odpadne vode. Občine lastnice so se zato odločile za nadgradnjo na terciarno čiščenje. To je obsegalo izgradnjo novih aerobnih bioloških stopenj, ki vključuje tudi čiščenje dušikovih in fosforjevih snovi ter novega vstopnega objekta za sprejem večje količine odpadne vode z ustreznim predčiščenjem. Nadgrajena čistilna naprava ima zmogljivost 149.000 PE in sprejema odpadno vodo gospodinjstev, ki so priključena na kanalizacijski sistem in greznične gošče ter blato malih komunalnih čistilnih naprav. Skladno z okoljevarstvenimi dovolje-

Nadgrajeni sistem CČN vključuje tri glavne procesne sklope: nov vstopni objekt, novo aerobno biološko stopnjo in obstoječo anaerobno biološko stopnjo.

njem poleg tega čisti tudi odpadno vodo večine industrijskih virov sprejemnega območja in tekoče odpadke. Z nadgradnjo je dosežen boljši učinek čiščenja in vsi parametri na iztoku v reko Kamniško Bistrico so pod mejnimi dovoljenimi vrednostmi (na primer skupni dušik pod 10 mg/l in skupni fosfor pod 1 mg/l.)

Vodilna pri izvedbi projekta nadgradnje je bila Občina Kamnik, vodilna gradbenega odbora pa je prevzela Občina Domžale. Projekt je izdelal mariborski Inštitut za ekološki inženiring (odgovorni projektant je bil Radoslav Vodopivec), izvajalki pa podjetji Pomgrad iz Murske Sobote in GH Hol-

ding iz Ljubljane. Inženirski nadzor je vršilo podjetje Proplus iz Maribora.

Nadgradnja je zaradi nujnosti neprekinjenega obratovanja in zagotavljanja vrednosti na iztoku v Kamniško Bistrico potekala v več fazah. Obstoječa anaerobna biološka stopnja je ustrezna in CČN iz bioplina v tem procesu proizvede letno 2,6 milijona kWh električne energije. Z lastno proizvodnjo tako lahko krije nad 90 odstotkov stroškov porabe električne energije, približno 140.000 kWh pa odda v omrežje kot kvalificiran proizvajalec električne energije. CČN je pridobila enotno okoljevarstveno dovoljenje, ki poleg omejitve emisij v vode obse-

ga tudi emisije v zrak ter ostale emisije, obenem pa dovoljuje nadzorovani sprejem določenih tekočih odpadkov za večjo proizvodnjo bioplina in s tem tudi električne energije.

Nadgrajeni sistem CČN vključuje tri glavne procesne sklope, ki obsegajo: nov vstopni objekt, ki dopolnjuje obstoječo mehansko stopnjo, novo aerobno biološko stopnjo z napredno tehnologijo sekvenčnih reaktorjev (SBR) in novim postopkom deamonifikacije in obstoječo anaerobno biološko stopnjo s proizvodnjo bioplina in kogeneracijo. Napredni sekvenčni reaktorji (SBR) vključujejo anaerobni selektor za delno biološko odstranjevanje fosforja in simultano nitrifikacijo in denitrifikacijo, ter moderen in

CČN pred začetkom nadgradnje v letu 2013.

tudi v svetu precej nov proces deamonifikacije za čiščenje z dušikom visoko obremenjenih internih povratnih vod.

Slovesno odprtje nadgrajene Centralne čistilne naprave je povezoval Boštjan Romih, v kulturnem programu pa so nastopili vokalna skupina Bassless, plesalec in koreograf Jurij Konjar ter Godba Domžale.

FOTO: BLAŽ OMAN

Odprtje trgovskega centra Arkadia Domžale prinaša nova delovna mesta

V novembru 2016 so na Virski cesti 21 v Domžalah odprli nov trgovski center Arkadia.

Povezovalka programa Bernarda Žarn je goste lepo pozdravila in povedala nekaj uvodnih besed ob uradnem odprtju. V novem trgovskem centru so trgovina Spar, drogerija Müller, Herbis, C&A, Tedi, Deichman, CCC, KIK, MASS, Baby Center, Sportina, Mr. Pet, Bags&More, Mladinska knjiga, Hiša daril, Optika Vallis, Cvetličarna Arbotum in gostinski lokal TIBU.

Z izgradnjo trgovskega centra je investitor, družba FMZD, d. o. o., poskušal zagotoviti čimbolj raznovrstno ponudbo trgovskega blaga in tudi večjo konkurenco v občini Domžale in okolici. Pri načrtovanju centra je investitor sledil smernicam in željam lokalnega okolja, saj je želel zgraditi trgovski center, ki bo nam občankam in občanom ter drugim obiskovalcem karseda pisan na kožo. Ponosni so tudi na dejstvo, da s takšnimi poslovnimi odločitvami pripomorejo k možnosti dodatnega zaposlovanja v občini Domžale.

Župan občine Domžale Toni Dragar se je ob uradnem odprtju najprej zahvalil vsem, ki so kakorkoli pripo-

Donacija podjetja FMZD, d. o. o., Društvu diabetikov Domžale

ogli k temu, da je novi trgovski center danes svoja vrata: »Posebna hvala lastnikom zemljišč, mojim sodelavcem, vsem trgovinam in investitorju, ki s to investicijo odpira 150 novih delovnih mest v občini Domžale.«

Tudi Igor Domjan, prokurist Spar Slovenija, je poudaril, kako ga veseli, da trgovski center danes stoji na tej lokaciji in da v občino Domžale niso prišli le prodajati, ampak predvsem živeti.

Donacija podjetja Spar Slovenija Medobčinskemu društvu invalidov Domžale

Investitor FMZD, d. o. o., Spar Slovenija in trgovina C&A so na uradnem odprtju podarili donatorska sredstva društvom, ki delujejo v občini Domžale. Donacija FMZD, d. o. o., 4.000 evrov je prejelo Društvo diabetikov Domžale, donacija Spar Slovenija 4.000 evrov je prejelo Medobčinsko društvo invalidov Domžale in tretjo donacijo 2500 evrov trgovine C&A je prejela OŠ Roje za naše otroke s posebnimi potreba-

Donacija podjetja C&A Foundation Osnovni šoli Roje

mi. Lepa hvala donatorjem in čestitke društvom!

Ob koncu uradnega programa so župan Občine Domžale Toni Dragar, direktor podjetja FMZD, d. o. o., Andreas Messner, prokurist Spar Slovenija Igor Domjan in vodja trgovine C&A Daša Merzelj prerezali slavnostni trak in s tem simbolično odprli trgovski center.

OBČINA DOMŽALE, URAD ŽUPANA

Jubilejno srečanje slovenskih diabetikov v Domžalah

Živeti (po)polno, tudi s sladkorno boleznijo

Letošnji 14. november – sicer svetovni dan sladkorne bolezni – je bil za slovenske diabetike in v njihovem okviru za Društvo diabetikov Domžale še posebej pomemben. Povezan je bil namreč kar z dvema jubilejema: 60-letnico organiziranega delovanja sladkornih bolnikov v Sloveniji in 30-letnico uspešnega dela domžalskega društva. Prav slednje je bilo 13. novembra v hali Komunalnega centra Domžale gostitelj vseslovenskega srečanja sladkornih bolnikov, katerega častni pokrovitelj je bil Borut Pahor, predsednik države. Slove-

nodnje ostanejo prostor zadovoljnih ljudi z reko – na zdravje za zdravje.

O uresničevanju nacionalnega programa na tem področju je govorila predstavnica ministrstva za zdravje dr. Vesna Kersnik Petrič, ki je na kratko predstavila vlogo ministrstva in uspehe na tem področju, pohvalila sodelovanje z društvi in zvezo, in ob čestitki za jubilej zaželela, da bi bila s skupnimi prizadevanji sladkorna bolezen čez 60 let obvladljiva.

Prisotne je v daljšem nagovoru župan Občine Domžale Toni Dragar pozdravil v, po mnenju Nacionalne-

Evropskega združenja diabetikov dr. Zekiye Sehnaz Karadeniz, ki je pohvalila tudi sodelovanje.

Sledila je podelitev priznanj in pohval. Tako je predsednik Brane Peterka v imenu Društva diabetikov Domžale za dolgoletno prizadevno delo izročil priznanja dr. Bredi Kokalj Limbek in Anici Cotman Anžič, začetnicama organizirane skrbi za diabetike v Domžalah, častna članica društva pa je postala Anica Kvas. Čestitamo! Domžalsko društvo se je za odlično sodelovanje zahvalilo tudi predsednikom društev v gorenjski regiji. Zveza je za dolgoletno uspešno sodelovanje podelila priznanja svojim sodelavcem, še posebej pa članom društev iz vse Slovenije, priznanje pa je prejelo tudi ministrstvo za zdravje.

V kulturnem programu so ob Godbi Domžale sodelovali: Eva Černe, Boris Kopitar, Folklorna skupina Moravče, pevski zbor in glasbeniki iz Glasbene šole Domžale, Mama Manka ter Ljudske pevke KD Domžale.

Imejmo sladkorno bolezen na očeh – skupaj, je bil zaključek prijetne slovesnosti, s katero smo se v Domžalah spomnili 60-letnice Zveze društev diabetikov Slovenije, ki je ob jubileju izdala tudi poseben zbornik, v katerem med drugim predstavlja tudi delo vseh društev. Med njimi tudi 30-letnice uspešnega dela domžalskega društva, ki mu ob obletnici iskreno čestitamo in želimo v prihodnje še veliko uspeha.

VERA VOJSKA
FOTO: MIHA ULČAR

Predsednik Društva diabetikov Do mžale Brane Peterka je podelil priznanji dr. Bredi Kokalj Limbek in Anici Cotman Anžič, častna članica društva pa je postala Anica Kvas.

snost ob jubilejih je še enkrat več dokazala, da smo Domžalčani prijazni gostitelji.

Ob zvokih Godbe Domžale pod vodstvom Damjana Tomažina so sladkorni bolniki iz vse Slovenije, med katerimi so bili številni gostje iz Slovenije in tujine, napolnili halo ter prisluhnili odličnemu voditelju Borutu Veselku, številnim govornikom, prijaznemu kulturnemu programu ter zaploskali številnim dobitnikom priznanj in zahval ob jubilejih – tako domžalskega društva kot Zveze društev diabetikov Slovenije. Prisotnim je zaželel dobrodošlico Brane Peterka, predsednik Društva diabetikov Domžale, ki združuje več kot 400 članov in članic iz občin Domžale, Lukovica, Mengeš, Moravče in Trzin, od koder so se privedite udeležili župani. Na kratko je predstavil zgodovino domžalskega društva, ki sta jo začeli leta 1986 pisati dr. Breda Kokalj Limbek in Anica Kvas, njegovo dobro organiziranost, se ustavi ob najpomembnejših akcijah, pohvalil sodelovanje znotraj gorenjske regije in Slovenije, občino in zdravstvenim domom ter zaželel vsem prijetno bivanje v Domžalah.

O dobri organiziranosti slovenskih sladkornih bolnikov je govoril predsednik Zveze društev diabetikov Slovenije Peter Miklavčič, se sprehodi po 60-letni zgodovini zveze in posebej opozoril na mejnike v njenem delovanju: ustanovitev, rast članstva (danes v 41 društvih dela približno 18.000 članov in članic), revija Sladkorna bolezen, ki izhaja že tri desetletja, uresničevanje Nacionalnega programa za obvladovanje sladkorne bolezni, tekmovanja na temo diabetosa v osnovnih in srednjih šolah (letos že 18.), napredek na področju preventivne dejavnosti in zdravljena boleznij, športno rekreativne dejavnosti, izobraževanje, v prihodnosti pa bo skrb namenjena že dosedanjim aktivnostim, še posebej pa projektu laičnih svetovalcev in osveščanju mladih o bolezni. Zahvalil se je vsem, ki so kakorkoli prispevali k dobremu delu društev in zveze ter zaželel, da društva in zveza tudi v pri-

ga instituta za javno zdravje, najbolj zdravi občini v Sloveniji, in jim zaželel dobrodošlico v Domžalah. Pohvalil je domžalsko društvo, jim še enkrat čestital za uspešno delo ob 30-letnici, jih pohvalil in se jim zahvalil za dobro sodelovanje med občino in društvom ter skrb in pomoč, ki jo delijo med člane in članice društva, za celotno znanje, ki ga prinašajo na člane in sorodnike ter širšo družbeno skupnost. Spomnil je, da življenje z diabetesom ne pomeni konca življenja, ne konca potovanj in ukvarjanja s telesno aktivnostjo. Če se odgovornosti do bolezni zavedamo, ob tem pa izpolnjujemo vse zahteve, ni noben cilj nedosegljiv. Kljub mnogim spremembam lahko sladkorni bolniki živijo normalno življenje, ga uživajo do popolnosti in še naprej delajo stvari, ki jih osrečujejo. Na kratko je predstavil dejavnosti, ki izvirajo v občini iz zavedanja, da zdravje ni zgolj cilj, temveč je način življenja. Tako občina zagotavlja dodana sredstva za zdravstveno varnost, sofinancira mamografije, specialnega pedagoga in logopeda, širi mrežo defibrilatorjev, krepki tečaje oživiljanja, soorganizira izobraževanje vseh generacij na področju zdravstvenega varstva, financira dejavnost humanitarnih organizacij in društva ter še marsikaj. Ob čestitki društvu in zvezi ob jubilejih se je še enkrat vrnil na priznanje, ki ga je občina, katere župan je, prejela kot najbolj zdrava, in dejal: »Kot je pokazala raziskava, biti zdrav ne pomeni zgolj ne imeti zdravstvenih težav. Zdravje je dobrina, je zadovoljstvo z življenjem in je sreča. Veseli smo, da naši občani ocenjujejo svoje zdravje kot dobro, boljše od slovenskega povprečja. Vsak prispevek in certifikati, ki jih prejemo v zadnjem času, pričajo o tem, da delamo dobro in nam dajejo motivacijo za nadaljnje delo, saj želimo, da je kakovost življenja v naši družbi še boljša. Naš slogan Prostor zadovoljnih ljudi ni več črka na papirju, temveč dejansko živi.«

Nato smo prisluhnili še pozdravom in čestitkam tako zvezi kot društvu, ki jih je izrekla predsednica

Veseli december za vse naše otroke

Prepričani smo, da se bodo tudi v letošnjem decembru v občini Domžale vsi potrudili, da bo za vse naše otroke mesec pred vstopom v novo leto res Veseli december.

ZVEZA PRIJATELJEV MLADINE DOMŽALE Tudi Zveza prijateljev mladine Domžale je, skupaj s Kulturnim domom Franca Bernika Domžale, v času od 9. do 18. decembra 2016 pripravila vrsto brezplačnih kulturnih dogodkov in delavnic, na katere ste otroci in starši pristočno vabljeni. Brezplačne vstopnice so na voljo v Kulturnem domu Franca Bernika Domžale. Vabljeni torej v:

Kulturni dom Franca Bernika Domžale:

– petek, 9. december, ob 9.30 – za šole
– torek, 13. december, ob 9.30 – za šole
Svetlana Makarovič: ENA ENA TRI – lutkovna predstava Gledališča Lutke Zajec

– ponedeljek, 12. december, ob 9.30 in 11.00 – zaključeno za vrtce in šole
ZIMSKA PRAVLJICA – po motivih zgodbe Trije snežaki Milana Pavlika, igrata: Marjan Kinaver, Ana Špik

– sobota, 17. december, ob 10.00
Sobotna otroška matineja
Brata Grimm: RDEČA KAPICA – Mestno gledališče Ptuj, Gledališče Labirint in DLU

– nedelja, 18. december, ob 10.00
MALI PRINC – animirana domišljajska pustolovščina (Le Petit Prince), režija: Mark Osborne po delu Antoina de Saint-Exuperyja

Kulturni dom Radomlje

– torek, 13. december, ob 10.00 – zaključeno za vrtce in šole
Brata Grimm: RDEČA KAPICA – lutkovna predstava, nastopa Boštjan Sever

Knjižnica Domžale

– ponedeljek, 12. december, od 16.00 do 17.30
– torek, 13. december, od 16.00 do 17.30
novoletna delavnica – otroci bodo izdelovali praznične voščilnice pod vodstvom mentorja.

Dobrodošli in naj bo Veseli december res vesel in prijeten.

ZDRUŽENJE BORCEV ZA VREDNOTE
NOB OBČINE DOMŽALE

vabi na pohod

**PO POTI
SPOMINOV
NOB OBČINE
DOMŽALE**

Zberemo se
v soboto, 26. 11. 2016,
ob 8. uri pri spomeniku,
ki je posvečen borbi in delu
pri pošti v Domžalah.

V primeru dežja bo pohod predstavljen na drug termin.

ROK ZA ODDAJO

Naslednja številka Slamnika izide v petek, 23. decembra 2016.

Rok za oddajo prispevkov je v četrtek, 8. decembra 2016, do 12. ure.

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

V skladu z Odlokom o javnem glasilu Občine Domžale Slamnik nenaročeni prispevki ne bodo honorirani, končno odločitev o objavi prispevkov in njihovi dolžini pa sprejema uredništvo. Za vprašanja smo vam na voljo na e-naslovu: urednistvo.slamnik@gmail.com

Z urednico Špelo Trškan se lahko osebno pogovorite v sredo, 7. decembra 2016, med 16. in 17. uro v prostorih Kulturnega doma Franca Bernika Domžale, Ljubljanska cesta 61, Domžale. Prosimo, da svoj prihod obvezno predhodno najavite do 6. decembra 2016 do 12. ure Tini Kušar na telefonsko številko 01 722 50 50.

SILVESTRSKI
KONCERT

Janez Lovč
Z GOSTI
"SOZVOČJA"

SOBOTA, 31. DECEMBER
19.00 / ZA IZVEN

WWW.KD-DOMZALE.SI

TEL.: 01/722 50 50

Kulturni dom
Franca Bernika
Domžale

IZ URADA ŽUPANA

Že trka na vrata, Čarobni december!

Enajsti mesec se končuje in že močno potrkuje na vrata eden najlepših, vsekakor pa najbolj praznični mesec v letu – Čarobni december. Tudi letos lahko v novembrski številki Slamnika najdete posebno vloženko, kjer so zapisani vsi decembrski dogodki. Letošnja zgibanka je še pestrejša kot prejšnja leta – tako po obliki kot po vsebini, in prepričan sem, da boste notri našli nekaj zase.

December je mesec, ko praznujemo preteklo leto in se veselimo novega. Kljub velikim praznovanjem pa se delo v naši občini ne ustavi tudi v tem prazničnem mesecu. Tako bomo v decembru začeli z urejanjem dovoza na pokopališče in ureditvijo pokopališča v Radomljah, prenovo mrliške vežice na Homcu, urejanjem pešpoti ob Rači, pospravili Knjigobežnice, da jih ne uniči sneg ... Predvsem pa upam, da bomo na decembrski seji potrdili proračun za naslednji dve leti in tako zagotovili sredstva za mnoge prihajajoče projekte.

Vesel in ponosen sem na vse te velike in majhne projekte, ki smo jih izpeljali ali začeli v tem letu, saj dokazujejo, da imamo dobre razloge za praznovanje. Decembra se veliko več družimo in včasih se res zdi, da smo bolj zadovoljni. Želel bi si, da bi to zadovoljstvo trajalo vseh dvanajst, ne le zadnji mesec v letu. December je res mesec praznovanja, vendar tudi to ne more biti čas, ko zgolj sedimo in počivamo na lovorikah. V Domžalah smo izjemno veliko dosegli v zadnjem desetletju in se počasi iz industrijskega mesta spreminjamo v napredno razvito evropsko mesto, ki se zaveda, da primerna arhitektura in infrastruktura izjemno pozitivno vplivata na zadovoljstvo ljudi in njihovo produktivnost. Certifikati in priznanja prihajajo vsak mesec, mi pa si želimo še več. Naj tako omenim zadnji pomemben naziv, ki smo ga prejeli – najbolj zdrava občina v Sloveniji. Prejeti naziv, ki je bil pridobljen na poglobljeni raziskavi Nacionalnega inštituta za javno zdravje, dokazuje, da delamo prav. Obširna raziskava je dokazala, kar se mi trudimo že leta – da je potreben razvoj na vseh področjih. Razvoj je nareč kot kolesje – če želimo predstaviti v višjo prestavo, morajo biti pripravljeni vsi posamezni zobčki, sicer veriga pade.

Drage občanke in občani, želim vam prijetne praznike in resnično upam, da boste uživali v Čarobnem decembru. Povese-limo se skupaj z lepimi spomini na to, kar smo letos lepega doživeli, in se z navdušenjem pripravimo na vse lepe stvari, ki nas čakajo za ovinkom.

Župan Občine Domžale
Toni Dragar

Velike investicije 2016

Prihaja december in leto 2016 se počasi poslavlja od nas. To je čas, ko pogledamo nazaj na celo leto, pregledamo naše delo in naredimo načrt za prihodnost. Investicije so ena izmed pomembnejših nalog občine, in trudimo se, da naredimo čim več glede na sredstva, ki jih imamo.

Zavedamo se, da dobra infrastruktura pomeni napredek v gospodarstvu, lepo urejeno mestno jedro in zeleni kotički pa povečujejo zadovoljstvo vseh nas.

Gradnja prizidka POŠ Ihan

Nedvomno je gradnja novega prizidka najpomembnejša investicija letošnjega leta, saj gre za najdražjo naložbo, ki pomeni velik korak naprej za Ihan. Razširjena šola tako ni le čudovita novica za ihanske otroke, ki se jim ne bo več treba voziti v Domžale, temveč za širšo krajevno skupnost, saj bo zgrajeno zunanje športno igrišče, poleg tega tudi knjižnica. Prav tako bodo novi prostori rešitev za prostorsko stisko OŠ Domžale.

Z gradnjo sta podjetji AS Primus in Riko začeli septembra 2016. Na objektu A je v celoti izvedena armiranobetonska stenasta konstrukcija pritličja in del stropne plošče nad pritličjem. Prav tako je že bila zalita vsa plošča nad pritličjem. Na objektu B je bilo izvedena približno tretjina armiranobetonske stenaste konstrukcije pritličja. Glede na dosedanje delo naj bi bila gradnja zaključena predvidoma poleti 2017.

Dom krajanov – gasilski dom Studenec

Poleg Ihana je letos tudi Studenec dočkal začetek težko pričakovane gradnje Doma krajanov – gasilskega doma Studenec. Stari gasilski dom v Studencu je bil zgrajen že daljnega leta 1927 in je premajhen za nova gasilska vozila, prav tako pa Krajevna skupnost Krtina, ki šteje nad 1000 ljudi, ni imela nobenih skupnih prostorov, kjer bi lahko delovala društva. Temeljni kamen smo položili v začetku septembra in SGP Graditelj je takoj zatem začel z gradnjo. Sezidane so stene pritličja, trenutno se izvaja opaženje in priprava na betoniranje horizontalnih in vertikalnih armiranobetonskih vezi v pritličju. Predvidoma bomo z gradnjo končali poleti 2017. Drugo leto je načrtovana tudi gradnja športne ploščadi ob vrtcu in šoli na Krtini, prav tako pa je bil letos obnovljen oder v Poletnem gledališču Studenec. Krajevna skupnost Krtina je tako v zadnjih letih doživela ogromen razvoj – leta 2014 so bili zgrajeni nov vrtec, nov prizidek k stari podružnični šoli in novo šolsko igrišče.

Plezalna stena na garažni hiši

Pred začetkom poletja je bila na garažni hiši zgrajena plezalna stena, ki je polepšala poletne dneve in večere otrokom ter drugim navdušenim plezalcem. Plezalna stena, ki predstavlja dodatno ureditev parka Masljeva, je visoka slabih 10 metrov in je namenjena vsem obiskovalcem brezplačno. V poletnih mesecih je Planinsko društvo Domžale organiziralo tudi brezplačno vodeno plezanje z inštruktorjem plezanja.

Pot čez vodo

Temeljito je bilo prenovljeno cestišče mostu Repovž v spomladansko-poletnih mesecih. Most, ki je bil zgrajen 1974 in obnovljen 2003, je tako z obnovljenim cestiščem veliko varnejši in pa tudi polepšan. V bližini je podjetje Petrol zgradilo nov bencinski servis, ki bo občanom na poti iz avtoceste v Domžale skrajšal pot do potrebnega bencina.

V juniju je bila zaključena gradnja brvi čez Radomljo v Dobu, s katero smo vzpostavili nove povezave med posameznimi območji naše občine. Konec letošnjega leta bomo začeli

Gradnja podružnične osnovne šole v Ihanu

Dom krajanov – gasilski dom Studenec

Letos v poletnem času je bil obnovljeno tudi cestišču na mostu Repovž

li s projektom obnove (Mlinarske) brvi med Homcem in Nožicami, gradbena dela pa naj bi se predvidoma začela v začetku leta 2017.

Protipoplavni ukrepi

Močne padavine, ki so zajele Slovenijo v drugi polovici novembra, so po mnogih občinah v Sloveniji povzročile velike težave. Vse od velikih poplav v naši občini leta 2010 se aktivno ukvarjamo s protipoplavnimi ukrepi. Danes lahko rečemo, da so bili mnogi ti ukrepi pravilni, saj kljub res obilnim padavinam nismo imeli težav. Delovna skupina za pripravo načrtov ukrepov za zaščito pred poplavami na območju občine Domžale, katere vodja je podžupan mag. Renata Kosec, vsako leto uredničuje ukrepe, ki so bili izdelani na podlagi Hidrološko-hidravlične presoje in karte poplavne nevarnosti za območje občine Domžale iz leta 2011. Lansko leto smo za protipoplavne ukrepe namenili več kot 200.000 evrov, letos pa okvirno 400.000 evrov. Letos smo ukrepe izvedli na Kamniški Bistrici, Rovščici, na Hudskem potoku in potoku Rača. Z izvajanjem del nameravamo nadaljevati v prihodnosti, saj sistem zaščite in reševanja tretiramo kot eno najpomembnejših tematik na lokalni ravni. Prav tako se vsako

odlašanje preventivnih stroškov vsako leto oziroma z vsako visoko vodo zviša za nekajkrat. Naše delo pa vodi misel, da je bolje delati že danes za jutri in vedno biti pripravljen. Glavne prioritete in ukrepi v prihodnosti so ureditev razbremenilnikov in zadrževalnikov ter meteorne kanalizacije v Radomljah in na Rovah, v Dobu in na Krtini, Pšati in v Ihanu, torej na območjih z najkritičnejšimi površinami glede poplav v Občini Domžale. **Bodimo pripravljeni, ne poplavljeni!**

Središče mesta Domžale

Tako kot druga mesta po Sloveniji tudi središče mesta Domžale obnavljamo in ga strateško spreminjamo v jedro družabnega dogajanja mesta, kot je to urejeno v zahodnih evropskih državah. Letos je bila obnovljena fasada Kulturnega doma Franca Bernika, ki nedvomno velja za eno izmed arhitekturno najlepših domžalskih zgradb. Tudi novo občinsko pročelje, ki smo ga obnovili prejšnje leto in letos dokončali z gradnjo dvigala, daje mestu lepši pečat. Obnovljeno je bilo stopnišče pred veleblagovnico TUŠ in zgrajen nov nadstrešek. Naslednje leto je načrtovana celovita prenova ploščadi. V prihodnosti je načrtovana tudi nadaljnja obnova Kolodvorske ceste.

Obnove cestišč in pločnikov

Že vrsto let na območju celotne občine Občina Domžale in javno komunalno podjetje Prodnik aktivno posodablja cestno in komunalno infrastrukturo. Letos so bile tako obnovljene mnoge ceste in zgrajeni novi pločniki, mi pa bi danes omenili zgolj največje projekte: obnovljeno cestišče na Bukovčevi cesti na Viru (prva faza del je bila opravljena lani), sanacija Ceste Radomeljske čete (dela na drugih odsekih te ceste so potekala že 2007 in 2012) in gradnja pločnika na javne razsvetljave in urejanje križišča Rova-Kolovec, nov pločnik in javna razsvetljava na Krakovski cesti, urejanje kanalizacije na Studencu in v Ihanu, prenova cestišča Breznikove ceste v Ihanu, obnovljen vodovod in nov pločnik na Študljanski ulici, obnovljena javna razsvetljava na Krumperku, obnovljen vodovod, pločnik in kolesarska pot na Miklošičevi cesti bodo kompletno končani v naslednjem letu, Direkcija RS za infrastrukturo pa je obnovila cestišče na eni od najbolj obremenjenih prometnih vpadnic Domžale – Šentjakob, uredila nov pločnik na Kamniški cesti v Preserjah ter obnovila cestišče in dogradila pločnik na Vegovi ulici v Dobu.

Kaj vse se je še gradilo in spreminjalo?

Postavili smo nove opozorilne table Če sem tvoj, pospravi kakec za menoj, ki promovirajo čisto zeleno os ob Kamniški Bistrici. Letos smo postavili kar osem novih Knjigobežnic, ki jih bomo v začetku decembra pospravili in ponovno namestili v aprilu. Prav tako je bila postavljena prav posebna knjigobežnica pri Domžalskem domu na Mali planini, ki bo v obratovanju skozi vse leto, saj bo v zimskih mesecih postavljena kar v planinskem domu. Prav tako je Občina Domžale namenila posebna sredstva za obnovo strehe na Domžalskem domu, ki je v lasti Planinskega društva Domžale. Predvidoma februarja 2017 naj bi tudi bila zaključena težko pričakovana telovadnica Srednje šole Domžale. Odprla se je Delavska hranilnica v centru Domžal, nov trgovski center na Viru pri Domžalah, nov objekt v Leku ...

Prihaja leto 2017

Z novim letom prihajajo novi projekti in naj samo namignemo na nekaj pomembnejših: gradnja športne ploščadi na Krtini, obnova vhoda v Športno dvorano Domžale, širitev OŠ Preserje, sanacija atletske steze v Domžalah in ureditev drenaže na centralnem nogometnem igrišču, obnova telovadnice na OŠ Dob, investicijsko vzdrževanje Kamniške Bistrice, rekonstrukcija ceste na Krumperk iz smeri avtoceste, rekonstrukcija križišča na Krtini, rekonstrukcija Opekarniške ceste v Radomljah, rekonstrukcija ceste Dob-Češenik-Turnše, obnova Pelechove ceste, rekonstrukcija Koliške ceste na Viru in Kolodvorske v središču Domžal, obnova Kettejeve ulice, Gubčeve ceste, ceste Ihan-Vinje, gradnja kanalizacije Bišče-Selo, urejanje kanalizacije na Želodniku, obnova vodovoda na Brezjah, gradnja suhega zadrževalnika na Rovščici (območje Kolovec-Rova), gradnja meteorne kanalizacije na območju Radomelj (Gregorčičeva / Radomeljske čete), obnova poslovnega objekta v Ihanu in Dobu, energetsko sanacijo OŠ Venclja Perka in še veliko več. Hkrati pa moramo še dokončati gradnjo prizidka k POŠ Ihan in Dom krajanov – gasilski dom Studenec.

URAD ŽUPANA, OBČINA DOMŽALE

Vodenje Občine Domžale sta za en dan prevzela mini župan in mini podžupanja

Unicefova pobuda ob svetovnem dnevu otroka – Na podlagi spisov Če bi bil župan .../ Če bi bila podžupanja ... sta bila izbrana Jure Salopek in Jerca Letnar – Sprejem mini predstavnikov občine pri predsedniku republike Borutu Pahorju

Slovenska fundacija za Unicef je na Občino Domžale pred časom naslovi-la zanimiv predlog programa ob obeležitvi svetovnega dneva otroka (20. november), ki smo mu letos pozornost namenili 18. novembra. Pred časom smo pozvali domžalske osnovne šole in jih prosili za sodelovanje pri projektu Mini župan in mini podžupanja, pri katerem so učenci in učenke v svojih spisih sporočali, kakšno bi bilo vodenje občine skozi otroške oči.

Župan Občine Domžale Toni Dragar je na podlagi spisov z naslovom Če bi bil župan ... izbral učenca 9. razreda OŠ Vencija Perka Jureta Salopeka, ki se je s pomočjo pametnega Googlea pozanimal, kakšna je dejanska funkcija župana. In ker bi tudi sam rad postal, prijatelj vseh občanov ter hkrati tudi zastopnik njihovih interesov in vrednot za en dan, mu je župan omogočil to priložnost za en dan. Podžupanjo mag. Renata Kosec pa so najbolj prepričale besede 'čist' običajne najstnice Jerce Letnar, devetošolke z OŠ Rodica, ki je izkazala posluš za drugačnost, za drugačne ljudi, za osebe z motnjami v duševnem razvoju in za socialno ogrožene družine.

Mini župan Jure Salopek in mini podžupanja Jerca Letnar sta se udeležila Tradicionalnega slovenskega zajtrka, ki je potekal po osnovnih šolah ta dan. Župan je z mladimi predstavniki obiskal OŠ Roje, šolo s prilagojenim programom, kjer so ju učenke in učenci seznanili o zaužitju hrani, ju spomnili na že pozabljene otroške igre in jima prikazali ljudske plesne. Točno ob 10. uri sta v čast čebelarjem z zborom tamkajšnje šole zapela tudi znano pesem Čebelar.

»Veseli me, da je Občina Domžale pristopila k tem projektu in ga tudi združila s Tradicionalnim slovenskim

zajtrkom. Z Juretom danes nisva nič zapravila, si pa deliva kar nekaj istih idej, kako še izboljšati našo občino, da bo to res prostor zadovoljnih ljudi, kot zatrjuje naš slogan,« je povedal župan Občine Domžale Toni Dragar.

Podžupanja mag. Renata Kosec je s svojo namestnico Jerco Letnar dan začela na OŠ Dob, kjer sta skupaj spoznali delovanje Čebelarskega društva Krtina, Dob, pozajtrkovali po slovensko, podžupanja Jerca si je v spremstvu starejše podžupanje ogledala potek gradnje Doma krajanov Studenec in nov javni zavod Center za zaščito in

ki ju je povabil na pogovor ob obeležitvi Konvencije otrokovih pravic v Mini-cityju v ljubljanskem BTC Cityju. Slovenski predsednik je poleg mini predstavnikov lokalnih oblasti iz vseh sedmih občin, ki so se odzvali na Unicefov predlog za vodenje občinske uprave za en dan, sprejel tudi 150 otrok.

Predstavnika Občine Domžale za en dan, Jure Salopek in Jerca Letnar, sta s slamnikom na glavi zastopala našo občino, se predstavila, Juretu pa je pripadla čast predati zbrane predloge vseh občin s sporočilom, kakšno naj bi bilo mesto po meri otrok.

Simbolična predaja mestnega ključa v roke mini predstavnikom za en dan

reševanje Domžale.

Ob 11. uri so na Občini Domžale odprli vrata za najmlajše. Pisarni mini župana in mini podžupanje so obiskali otroci, predstavniki razredov – njujni sošolci, prijatelji, znanci – ki so Juretu in Jerci predstavili predloge, priporočila, izboljšave oziroma pohvale, ki jih sami kot meščani zaznavajo.

V nedeljo, 20. novembra, na svetovni dan otroka, sta oba predstavnika zbrane predloge predstavila predsedniku republike Slovenije Borutu Pahorju,

Predsednik se je z otroki pogovarjal o delu predsednika republike in odgovarjal na vprašanja, kot so: Koliko zasluži predsednik države, koliko je star, kaj je pri delu predsednika najbolj naporno in tudi, koliko časa že opravlja to funkcijo. Poleg odgovorov na vsa vprašanja se je ob tej priložnosti še zahvalil vsem otrokom, ker nas navdihujejo, sam pa jih je spodbudil k temu, naj sledijo svojim sanjam in bodo pri tem pogumni in vztrajni.

FOTO: VIDO REPANŠEK

660 let pobratene občine Koprivnica

Občinski svet (Gradsko vijeće) je leta 1993 sprejel odlok, v katerem so datum 4. november proglasili za dan mesta Koprivnica (Dan Grada Koprivnica).

Domžale in Koprivnica sta sporazum o sodelovanju in prijateljstvu ponovno podpisali leta 2011.

Letošnje zavidljive obletnice se je udeležila tudi podžupanja mag. Renata Kosec s sodelavci in predsednikom Gasilske zveze Domžale Stanetom Kebrom. Dan grada, kot ga imenujejo občanke in občani Koprivnice, znane predvsem po tovarnah Podravka in Belupo.

V kulturnem domu Domoljub je potekala slavnostna seja Občinskega sveta, na kateri sta Mišel Jakšič, ki je letošnjega junija zamenjal dosedanja županja Vesno Železnjak, in predsednik Občinskega sveta Zoran Gošek podelila občinska priznanja, medalje in plakete, naziv častnega občana ter priznanje za življenjsko delo zaslužnim občankam in občanom mesta

Koprivnica. Slavnostne seje so se udeležili poslanci sabora, predstavnik ministrstva za notranje zadeve, okoliške župane in predstavnike pobratenih mest, med katere sodata tudi mesto Domžale. Pobrateni sta tudi gasilski zvezi Domžal in Koprivnice, ki že leta prijateljujeja in si med seboj izmenjujejo dobre prakse. Med dobitniki priznanj za posebne zasluge na področju prostovoljnega gasilstva je tudi domžalski prijatelj, predsednik Gasilske zveze Koprivnica, Ivan Golubič.

Mesto Koprivnica leži na severovzhodu Hrvaške, ki upravno spada pod Koprivniško-Križevaško županijo in šteje 30.584 prebivalcev.

URAD ŽUPANA, OBČINA DOMŽALE

Člani štaba Civilne zaščite Domžale predavali na Fakulteti za družbene vede

V petek, 18. novembra 2016, so študentom obramboslovja v okviru predmeta Upravljanje in vodenje ob nesrečah predavali poveljnik CZ Občine Domžale Marko Žagar, namestnik poveljnika Peter Gubanc, članica štaba in podžupanja mag. Renata Kosec ter direktor novega javnega zavoda Center za zaščito in reševanje Domžale Andrej Jarc.

Glavni cilj predavanja je bil študentom predstaviti naloge in delovanje štaba CZ Občine Domžale ter predstaviti celoten sistem zaščite in reševanja naše občine. Predavanje je začela mag. Renata Kosec, ki je tudi sama po izobrazbi obramboslovka, in študentom razložila, da je na podlagi ocen ogroženosti občina Domžale najbolj ogrožena pred potresom, nevarnimi snovmi, požari, poplavami in neurji. Za ukrepanje ob naravnih in drugih nesrečah ima občina Domžale organiziran zaščitno-reševalni sistem, ki ga vodi poveljnik CZ Občine Domžale s člani štaba Civilne zaščite. V sistem so poleg občinske Gasilske zveze kot najmožnejše organizacije vključena še prostovoljna društva, podjetja in zavodi, ki znotraj svoje dejavnosti lahko ukrepajo v primeru naravnih in drugih nesreč.

Za tem je o nalogah štaba civilne zaščite nadaljeval poveljnik CZ Marko Žagar. Razložil je, da se štab aktivira, ko je obseg nesreče tako velik, da je ni mogoče obvladovati znotraj javnih služb. Za svoje delo je poveljnik CZ odgovoren županu. Od leta 1990 dalje je bil občinski štab CZ v primeru naravnih in drugih nesreč aktiviran več kot štiridesetkrat in sicer v operativni ali celotni sestavi.

Za uspešno delovanje sistema je treba izvajati stalna usposabljanja in urjenja reševalcev ter vodstvenega kadra. Vsako leto je tako poleg vrste re-

ševalnih usposabljanj posameznih reševalnih enot treba izvesti več manjših in obsežnejših vaj, v katerih se preizkuša njihova pripravljenost in usposobljenost. Vsaki dve leti občinski štab Civilne zaščite organizira in izvede večjo občinsko zaščitno-reševalno vajo ter se udeležuje usposabljanj po specialnostih in različnih naravnih nesrečah. Marko Žagar je študentom predstavil Zaščitno-reševalno vajo iz leta 2012, ko je v vaji sodelovalo več kot 400 posameznikov in med njimi tudi Slovenska vojska.

O delovanju civilne zaščite v praksi je spregovoril namestnik poveljnika Peter Gubanc, ki je študentom razložil delovanje CZ v požaru leta 2013. Ko je zagorelo v stolpnici na Ulici Matije Tomca 2, je bilo neposredno ogroženih 176 ljudi, ki kar štiri dni niso mogli v svoja stanovanja.

Za konec je o novem javnem zavodu, njihovih nalogah in delovanju spregovoril še novi direktor javnega zavoda Center za zaščito in reševanje Domžale Andrej Jarc. Študente je tematika izjemno zanimala, saj so našim članom postavili veliko vprašanj. Tudi v prihodnosti imamo namen nadaljevati s takšnimi predavanji, saj je sistem zaščite in reševanja v naši občini izjemno dobro razvit in smo nanj lahko ponosni ter ga kot primer dobre prakse širimo naprej.

URAD ŽUPANA, OBČINA DOMŽALE

Od medenega zajtrka do dneva slovenske hrane

Občina Domžale – vedno zraven

Najbrž jih ni bilo veliko, ki bi pred desetimi leti, ko je Čebelarska zveza Slovenije začela uresničevati projekt vseslovenski medeni zajtrk, verjeli, da se bo v naslednjih letih razvilo pravo slovensko gibanje, ki veliko prispeva k zavedanju pomena slovenske hrane. Še posebej razveseljuje je, da se v tovrstno zavedanje o pomenu prehrane z živili lokalnega porekla vključuje vse več deležnikov, med njimi tudi vodstvo države in posamezna ministrstva. Pred desetletjem so bili to predvsem vrtci in šole, ki so z veseljem sprejemali pobudo o obisku čebelarjev. Obenem se je projekt medenega zajtrka vsako leto dopolnjeval in je vse bolj postajal del prizadevanj za vključevanje lokalno pridelane hrane v naše šole in vrtce, ki so tudi letos ob dnevu slovenske hrane, 18. novembra 2016, v okviru Tradicionalnega slovenskega zajtrka pripravile srečanja otrok s čebelarji, predstavniki lokalne skupnosti in z drugimi gosti. Ob tem je treba poudariti, da ne gre le za en dan, temveč se otroci na ta dan pripravljajo že prej, ko jih njihovi učitelji in mentorji seznanjajo s pomenom čebel in zdrave, lokalno pridelane domače hrane.

Medeni zajtrk – tradicionalni slovenski zajtrk tudi v občini Domžale praznuje prvih deset let uspešne poti, polne znanja o čebelah, medu in drugih njihovih proizvodih, ki skupaj z lokalno pridelanim maslom, kruhom, mlekom in sadjem, predstavljajo zdrav zajtrk za vse naše otroke. Čebelarsko društvo Krtina, Dob je tako tudi

Učenci OŠ Dob so pod mentorstvom g. Kodermana pripravili učno uro o čebelah

letos obiskalo Osnovno šolo Dob, na kateri sicer dela odlični čebelarski krožek, ki se lahko pohvali z vrsto priznanj. Čebelarsko društvo, predsednik je Marjan Koderman, je s člani čebelarskega krožka pripravilo pravo učno uro o življenju, delu in pomenu čebel. Prvošolčkom se je pridružila mag. Saša Dragar Milanovič, glavna republiška inšpektorica za kmetijstvo, gozdarstvo, lovstvo in ribištvo, nekdanja tudi sama učenka te osnovne šole. Zbrane učence je nagovorila tudi mag. Renata Kosec, podžupanja Občine Domžale, in jih opozorila na prizadevanje Občine Domžale, najbolj zdrave občine v državi, za zdravje vseh občanov in občank, posebej mladih. Med gosti je bila tudi Jerca Letnar, v okviru projekta Unicef ob svetovnem dnevu otroka (20. november) izbrana za mini podžupanjo, predstavnik KS in drugi gostje. Prisluhnilo smo tudi

ravnateljici OŠ Dob Barbki Drobnič, ki je predstavila sporočilo, ki so ga prek šolskega radia posredovali vsem učencem in učenkam na šoli o tradicionalnem slovenskem zajtrku, pa tudi prizadevanja, da bi o temi zdrave domače hrane z učenci govorili tudi pri vsakodnevni pouku. Ob tem je treba zapisati, da so bili gostje prijetno presenečeni nad znanjem prvošolčkov o čebelarstvu in zdravi hrani, posebej tistih, kjer imajo čebele doma, in teh, kot je videti iz pogovora, v okolici šole ni malo.

Čebelarsko društvo Krtina, Dob je ravnateljici OŠ Dob izročilo priznanje za sodelovanje, pozneje pa obiskalo tudi otroke na OŠ Krtina in v tamkajšnjem vrtcu Mavrica, njihovega obiska pa so se razveselili tudi otroci v vrtcu Pikapolonica v Dobu.

VERA VOJSKA

FOTO: VIDO REPANŠEK

VELIKI INTERVJU

PREVENTIVNA DEJAVNOST IMA V DOMŽALAH DOLGO TRADICIJO

JANEZ SVOLJŠAK, DR. MED., ZDRAVNIK IN DIREKTOR ZDRAVSTVENEGA DOMA DOMŽALE

Konec oktobra objavljena raziskava Nacionalnega inštituta za varovanje zdravja je pokazala, da je občina Domžale najbolj zdrava slovenska občina.

Cveta Zalokar
Foto: Špela Trškan

Glede na kazalnike, ki so vplivali na rezultat, je jasno, da se za tem skrivajo dolgoletne aktivnosti občine, številnih zavodov, organizacij in društev, na področju zdravstva pa je pri tem ključna vloga Zdravstvenega doma Domžale. Dr. Janez Svoltjšak je več kot 43 let zaposlen v njem, že peti mandat (s štiriletnim premorom, ko je bil pomočnik) pa je tudi njegov direktor. Prav gotovo je dodobra zaznamoval domžalsko zdravstvo in to je bil tudi razlog za pogovor z njim.

Prihajate iz Doba, za katerega lahko rečemo, da je tudi kraj zdravnikov.

Res je, od tu izhajajo tudi dr. Pevec, dr. Grošel, pa dr. Cerar, dr. Matičič. Tu sem preživel lepo mladost. Spominjam se čudovite narave, ki pa se je z leti zelo spremenila, žal na slabše. Oče je bil pravnik, mama pa ima kmečke korenine. Stanovali smo v bližini cerkve in pokopališča, kar je zelo zaznamovalo moja razmišljanja. Vedno me je zanimal človek, ki je ozaveščena narava – um, ki upravlja samega sebe ... In prav zato sem se odločil za študij medicine, kjer sem imel možnost spoznati človeka iz različnih zornih kotov. Nikoli mi ni bilo žal, da sem se odločil za zdravniški poklic.

Zdravstveni dom Domžale je med najboljšimi v Sloveniji. Ker ste vseskozi delali v njem, večino časa tudi kot vodstveni delavec, je zaznamovan z vašo vizijo in vodenjem.

V času tranzicije in privatizacije smo imeli vizijo, kako ohraniti in razvijati zdravstveni dom. Tu je imel pomembno vlogo takratni direktor dr. Janez Grošel. Tako smo kot edini, skupaj z občino, oblikovali pogoje za podeljevanje koncesij, kar se je pokazalo za nujno. Koncesionarje smo kot najemnike zadržali v ZD, z njimi smo pogodbeno uredili medsebojne odnose, pravice in obveznosti. Veliko pozornost smo namenili specializacijam in izobraževanju, tako da zaposlujejo pretežno kader, ki smo ga sami vzgojili. Skušali smo ohranjati zadovoljstvo med delavci, zato mnogi ostajajo pri nas tudi zaradi dobrih odnosov. Pri upravljanju ZD sem imel vedno jasne cilje in principe. Veliko pozornosti smo dajali novostim. Prislunil sem dobrim predlogom in jih skušal uresničiti: od mamografije, usposabljanja ginekologov, povečanja laboratorija (ki dela tudi za druge ZD), vzpostavitev razvojne in trombotične ambulante,

Kar se strateških usmeritev in dela v ZD tiče, sem zelo zadovoljen. Še posebej zato, ker sem uspel uveljaviti svojo filozofijo upravljanja, ki ga označujem kot taoističnega. Ta neagresivni način temelji na tem, da, povedano s prisposobno, vsaki rastlini pustiš, da raste kot lahko, in obenem veš, da vsaka tudi želi rasti. Vsaka stvar ima torej lastno življenjsko tendenco, ki jo vklopiš v celoto, brez prisile. To je bistvo mojega vodenja in življenja. Na silo se ne da narediti nič.

nakupa rentgenov, razvoja urgence ... Ta je na izjemnem nivoju in smo jo obdržali kljub mnogim pritiskom kot satelitski urgentni center. Ker smo vseskozi poslovali finančno uspešno, smo lahko nabavljali najkvalitetnejši material in kupovali strokovno optimalno opremo (ultrazvok, rentgen). Edina večja zadeva, ki je nisem uspel rešiti, je uvedba redne UZ ambulante. Trenutno se kažejo rešitve tudi tega problema. Za uspeh tudi štejem, da od lanskega leta v okviru programa Dora izvajajo mamografske preglede na naših aparataturah in v prostorih zdravstvenega doma, tako da preventivna dejavnost poteka kontinuirano.

Katere so bile značilnosti vašega vodenja?

Kar se strateških usmeritev in dela v ZD tiče, sem zelo zadovoljen. Še posebej zato, ker sem uspel uveljaviti svojo filozofijo upravljanja, ki ga označujem kot taoističnega. Ta neagresivni način temelji na tem, da, povedano s prisposobno, vsaki rastlini pustiš, da raste kot lahko, in obenem veš, da vsaka tudi želi rasti. Vsaka stvar ima torej lastno življenjsko tendenco, ki jo vklopiš v celoto, brez prisile. To je bistvo mojega vodenja in življenja. Na silo se ne da narediti nič. Vedno sem spodbujal inovativnost, umnost in ra-

cionalno razmišljanje. Tudi sam sem delal v tej smeri in sem pred 20 leti razvil posebno metodo zdravljenja hrbtenice SAMOVLEK, ki jo uspešno uporabljajo v URI Soča. Zelo sem ponosen, da pri nas ni preprirov in zdrah, tudi zato, ker skušamo vsakemu omogočiti razvoj in kreativnost.

Zakaj pa je sicer toliko težav v zdravstvu?

Marsikaj je odvisno od splošnih okoliščin, na katere vodstvo nima vpliva. Vendar pa v vsakem zavodu vodstvo lahko poskrbi in vpliva na dobro vzdušje, delavcem omogoči samostojno delo, strokovni razvoj in poskrbi, da dobijo priznanje za dobro in kvalitno delo. Morda je v večjih institucijah to težje, je pa izjemnega pomena, v vsakem okolju.

Vseskozi ste delovali kot izrazit zagovornik javnega zdravstva.

Mislím, da smo dokazali, da je ZD kot institucija, s kompleksno ponudbo storitev, nepogrešljiv. Danes nihče več ne govori o njegovem propadu. Težava je v tem, da nimamo dovolj možnosti fleksibilnejšega nagrajevanja delavcev in sledenja posameznikovim prizadevanjem. Tudi zaradi tega zdravniki stavkajo, a seveda ne le zato. Glede zdravstvenih standardov in normativov pa se strinjam,

da jih je treba prevetriti, ker se je v teh letih toliko spremenilo, da so zastareli.

Vas dober rezultat raziskave ni presenetil?

O tem doslej nisem razmišljal, ko pa sem bil seznanjen, tega sprva niti nisem želel komentirati, saj sem raziskavo preslabo poznal. Ko sem pregledal kriterije, so mi bile stvari jasnejše. Mi smo pred leti že naredili raziskavo o zdravstvenem stanju na področju bivše domžalske občine in rezultati so bili tudi takrat dobri. Več stvari v raziskavi vpliva na končni rezultat. Na primer: urejeno zdravstvo na primarni ravni in tudi lahka dostopnost do Kliničnega centra. Ugodni so tudi ostali življenjski pogoji. Zdravje je vedno rezultat vseh človekovih življenjskih okoliščin, psihičnega, fizičnega in socialnega okolja ter specifičnih ukrepov za ohranjanje in izboljševanje zdravja, za katere pa skrbi zdravstvo. Če so ostali pogoji življenja slabi, tudi zdravstvo ne more imeti dobrih rezultatov.

Kako bi pri tem ocenili neposredno vlogo ZD?

Osnovno zdravstveno varstvo ima pomembno mesto. Posebej sta važna dostopnost in strokovnost dela ter zgodnje odkrivanje in terapija, ko pri-

NOVICE

Drobtinica – malo je ... veliko

Rdeči križ Slovenije, enako pa tudi Območno združenje RK Domžale, v skladu s svojim programom ščiti človeško dostojanstvo in prek svojih humanitarnih programov blaži stiske ljudi. Posebno skrb namenja osnovnošolskim otrokom iz socialno šibkih okolij, zato je letos v okviru Svetovnega dne hrane (16. oktobra) že 16. pripravila tradicionalno enodneвно humanitar-

V okviru Območnega združenja Rdečega križa Domžale je Drobtinica potekala v Osnovni šoli Moravče v popoldanskem času – kruh je doniral Spar Domžale, v soboto, 15. oktobra, pa je Osnovna šola Roje postavila stojnico v Spar Domžale, prostovoljci Osnovne šole Domžale pa so projekt Drobtinica predstavljali na stojnici v Hipermarketu Domžale.

no akcijo z naslovom Drobtinica, s katero RK dopolnjuje programe socialne pomoči, hkrati pa ozavešča javnost s problematiko nezadostne ali nepravilne prehrane naših najmlajših. Ob tem tudi spodbuja čut za solidarnost z vsemi, ki so se znašli v stiski.

Tudi v okviru Območnega združenja Rdečega križa Domžale je bila projekt Drobtinica namenjena posebna skrb. Ob pomoči prostovoljcev so v posameznih trgovskih centrih že tradicionalno pripravili stojnice ter spodbujali čut ljudi za vrednote humanosti in solidarnosti, tudi pod geslom Malo je ... veliko.

Rdeči križ Domžale se Sparu in Mercatorju ter vsem prostovoljcem iskreno zahvaljuje za donacije kruha in organizacijo projekta, vsem ostalim pa za donacije prostovoljnih prispevkov, ki bodo postali del šolskih skladov, namenjeni za prehrano socialno ogroženih otrok.

Lahko pa sodelujete tudi danes - preprosto pošljete SMS na 1919 s ključno besedo DROBTINICA in prispevate 1 evro ali DROBTINICA5 in prispevate 5 evrov. Hvala, da pomagata!

VERA VOJSKA

FOTO: OZ RK DOMŽALE

Lego praznični čas

Dan odprtih vrat v sredo, 7. decembra 2016, med 16.30 in 17.00. Zavod 1-2-3 vas vabi, da pridete v našo Lego igralnico na prav posebno druženje, ki bo praznično in veselo. Družili se bomo in igrali, obenem pa se še kaj naučili. Čakajo vas praznični izzivi, posebno presenečenje in darilo za vsakega otroka. To bo gotovo lep in nasmehjan dan!

Ob tej priliki vas vabimo k našemu projektu 'postani mladi Lego ambasador'. In kdo je to? Mladi Lego ambasador je otrok, ki resnično uživa v družbi Lego kock in vsak dan izpod njegovih rok nastajajo novi liki

in sestavi. Z iskrico v očeh ustvari svoj Lego svet in ga prenaša iz domišljije v resničnost. Spoznati želimo čim več otrok starosti do 18. leta in predstaviti njihove Lego sestave drugim otrokom. Zato le pogumno in urno – praznični čas je čas domišljije in sanj. Svoje navdihe delite z nami, veseli jih bomo! Fotografije vaših Lego likov bomo objavili na naši spletni strani.

V decembru za Lego navdušence organiziramo tudi novoletno varstvo in počitnice!

ZAVOD 1-2-3

SLAMNIKARSKA 18, DOMŽALE

Roka, ki neguje, naj ne kaznuje

Prepoved telesnega kaznovanja otrok je končno postala zakonska norma, je najkrajša ugotovitev ob odločitvi poslank in poslancev Državnega zbora RS, ki so oktobra sprejeli novelo Zakona o preprečevanju nasilja v družini, ki izrecno prepoveduje telesno kaznovanje otrok, za kar si je Zveza prijateljev Slovenije – pa tudi ZPM občine Domžale, prizadevala že več kot desetletje. Z omenjeno odločitvijo se namreč potrjuje odgovornost do otrok, ki so najbolj ranljivi del naše družbe.

Že leta 2004 se je namreč pri ZPMS oblikoval Forum zoper telesno kaznovanje otroka v družini, ki javnost osvešča o telesnem kaznovanju kot neprimernem vzgojnem ukrepu in hkrati ponuja napotke za pozitivno starševstvo. Delo Forumu proti telesnemu kaznovanju otrok je bilo v letu 2013 zastavljeno širše – prepoved telesnega kaznovanja otrok v družini je bila razširjena na splošno prepoved telesnega kaznovanja otrok v vseh okoljih in ustanovah, ki delujejo na področju otrok.

Nasilje v družini je namreč bilo in je v naši družbi velik problem, zato je pomembno, da je bila novela zakona sprejeta in vsi iskreno upamo, da bo dosegla svoj namen. Družina bi namreč morala biti za otroke naj-

varnejše zavetje, zato je zanje katerokoli nasilje – psihično in fizično – še toliko bolj boleče, še posebej, ker podatki kažejo, da nasilja v naših družinah ni malo. To lahko sklepamo tudi po klicih na TOM telefona®, ki je edini anonimni telefon za otroke in mladostnike v Sloveniji. Podatki namreč kažejo, da so lani svetovalci TOM telefona po pogovorih kar v 123 primerih otroke takoj napotili na policijo.

Nenazadnje je bila prepoved telesnega kaznovanja, ki je civilizacijska norma, tudi naša obveza, saj so Slovenijo na to že leta opozarjale številne institucije, predvsem pa Svet Evrope. Sprejeto novelo moramo vsi razumeti kot napotilo za spremembo miselnosti in vzgojnih principov staršev. Ti prepovedi telesnega kaznovanja ne smejo enačiti s permisivno vzgojo, ampak odgovorno starševstvo. To pomeni otroka vzgajati na način, da mu postavljamo meje, ga vodimo, mu postavljamo okvir dopustnega in nedopustnega ter mu pri tem nudimo starševsko ljubezen in skrb.

Roka, ki neguje, naj ne kaznuje, je geslo ZPMS, ki naj pripomore k urednosti novele Zakona o preprečevanju nasilja v družini tudi na območju, ki ga s svojimi dejavnostmi pokriva Zveza prijateljev mladine Domžale.

VERA VOJSKA

ROK ZA ODDAJO

Naslednja številka Slamnika izide v petek, 23. decembra 2016.

Rok za oddajo prispevkov je v četrtek, 8. decembra 2016, do 12. ure.

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

Karierna delavnica za dijake in študente

Študentska organizacija Domžale v nedeljo, 11. decembra 2016, ob 10. uri, vabi na prvo karierno delavnico, na kateri boste imeli dijaki in študentje iz Domžal možnost pridobiti nova znanja in veščine, ki vam bodo pomagale pri učinkovitem nastopu na trgu dela. Mladi boste dobili vpogled, kako postati zaposljivi, kako priti do novih znanj in kako pristopiti do delodajalcev. Na delavnici bomo ugotavljali, kaj si v resnici želimo – službo ali delo, kakšna je lahko naša karierna pot in kako je, če delamo zase in kako, če delamo za druge. Pripravili vas bomo na razgovor za delo, vam dali prilagoditve, da se mrežite s potencialnimi delodajalci in vam pokazali, kako z učinkovitim CV-jem navdušiti kadrovice, da vas povabijo na pogovor. Predstavili bomo tudi poklice, ki spodbujajo ustvarjalnost in omogočajo delovanje v različnih sektorjih in ugotovili tudi, kako enostavno je lahko odprtje lastnega podjetja, postati neodvisen in delati točno tisto, kar si želiš in v čemer si najboljši. Delavnica bo v Domžalskem domu, Ljubljanska 58 v Domžalah (bivša knjižnica). Prijave so obvezne po e-pošti na naslov: info@sod.si.

Zdrav življenjski slog: Kako uspešno veslati med študijskimi obveznostmi

Ob številnih obveznostih, ki jih imajo študentje, je težko najti pravo ravnovesje, ki omogoča, ne le razmišljati, ampak se dejansko zdravo prehranjevati, najti čas za rekreacijo in znati poiskati notranji mir. Mladim bomo skupaj s certificiranim prehranskim strokovnjakom Sašem Kozlevčarjem predstavili, katera hrana daje energijo za premagovanje študijskih obveznosti in kako z izbiro prave prehrane premagovati stres. Direktor Zavoda za šport in rekreacijo Domžale Uroš Križanič bo pomagal priti do spoznanja, zakaj je rekreacija pomembna v vseh življenjskih obdobjih in kako izbrati pravo. S terapevtko Lidijo Bašič Jančar pa bomo spregovorili o tem, kako pomembno je ne le, najti notranji mir, ampak spraviti svoje življenje v ravnovesje in v vsaki priložnosti najti način za osebnostno rast. Spregovorili bomo tudi o tem, kako zbrati energijo in poskrbeti za motivacijo tudi takrat, ko je videti, da nič več ne gre, kot bi moralo iti.

Delavnica bo v soboto, 10. decembra 2016, ob 10. uri v sejni sobi Zavoda za šport in rekreacijo Domžale, Kopališka 4. Število mest je omejeno, zato so obvezne prijave na info@sod.si.

MATEJA KEGEL KOZLEVČAR

Diakonsko posvečenje v Ihanu

Na diakonsko posvečenje Tineta Povirka in brata kapucina Luka Modica z Blok smo se pripravljali s tridnevnicom.

Na lepo sončno nedeljsko popoldne, 31. oktobra 2016, se je v ihanski župnijski cerkvi in pred njo zbrala velika množica vernikov, ki smo s pesmijo in molitvijo sodelovali pri slovesnosti diakonskega posvečenja, na kateri so prepevali združeni pevski zbori ihanske župnije in pevke Marijinega dela.

Diakonsko posvečenje, ki je prva stopnja duhovništva, je bilo Tinetu in bratu Luku podeljeno z izlitjem Svete Duha ter polaganjem rok gospoda nadškofa in metropolita mrgr. Stanislava Zoreta, po njunem glasnem in razločnem odgovoru na klic po imenu, na katerega sta odgovorila s: TUKAJ SEM!

Gospod nadškof in metropolit msgr. Stanislav Zore je v nagovoru, s katerim je vzvalovil sleherno srce, posebej poudaril tri Zahejeve držje, ki so za vse verujoče trdni oprimki življenja v objemu Jezusovega srca, še prav poseben pomen pa imajo za Tineta in Luka na njuni izbrani poti življenja.

Gospod nadškof in metropolit je Tinetu in Luku položil na srce: »Bog po vama želi posamezniku obrisati solzo, prinesiti tolažbo in veselje. Vsakemu bratu ali sestri, v katerem bosta zaznala hrepenenje in prošnjo po Jezusu, se posvetita v celem. Včasih bosta morda ječala pred nalogami, ker se vama bodo zdele prevelike, toda zaupajta, v Bogu je mogoče vse! Gospod Jezus se bo po vama razdajal. Delujta tako, kot deluje on.«

ter po večkratnim glasnim HOČEM s katerim sta odgovarjala na vprašanja, ali sta pripravljena sprejeti diakonsko službo z vsemi zahtevami in odpovedmi, ki jih le-ta zahteva od njiju.

Diakonoma sta njuna domača duhovnika pred zbranim občestvom nadela štolo in dalmatiko. Tine in Luka sta v sprevedu ministrantov, bogoslovcev, diaconov, bratov kapucinov, 60 duhovnikov, provinciala slovenske kapucinske province brata Lada Kolenka, rektorja ljubljanskega semenišča mag. Romana Starca ter ljubljanskega pomožnega škofa msgr. dr. Franca Šuštarja in ljubljanskega nadškofa metropolita Stanislava Zoreta, vstopila v lepo okrašeno župnijsko cerkev.

Ihanski župnik in dekan dr. Marko Poznič je pozdravil vse zbrane, še posebej stareše obeh bodočih diaconov ter izrazil vso hvaležnost Bogu za veliko in nezasluženo milost, ki je bila s podelitvijo diakonskega posvečenja podeljena ihanski župniji.

Vse zbrane je gospod nadškof povabil k vztrajni molitvi za oba diakona ter vse duhovnike in nove duhovne poklice.

Tine je ob posvečenju v diakona prejel od zadnjega Ihanca, ki je bil posvečen v duhovnika, pismo veselja, molitvene podpore, dobrih in srčnih želja ter pozdravov. Pismo je iz Argentine poslal msgr. Jure Rode.

Ob koncu svete maše sta se oba diakona zahvalila Bogu in staršem za življenje in vero, duhovnikom in vzgojiteljem, župnijskemu občestvu ter vsem, ki so ju spremljali v molitvi ter jima na vse načine izkazovali pomoč in podporo. Zbrano občestvo sta povabila na agape, na katerem smo se na ploščadi ihanskega župnijskega doma zadrževali vse do noči.

Hvaležni za milost, ostajamo v molitveni in duhovni bližini s Tinetom, ki opravlja svojo službo v Moravčah, in bratom Lukom, ki odhaja v Celje.

BESEDILO IN FOTO: JANA POLJANŠEK

Življenje Jakoba Pangreta

V oktobru je prim. dr. Velimir Vulikič, častni občan Občine Domžale, naše knjižne police obogatil z novo knjigo z naslovom: *Življenje Jakoba Pangreta – od pastirčka do sodnika*. Posebej je bodo veseli prebivalci Žej in Sv. Trojice, saj pisatelj osvetljuje življenjsko in delovno pot prebivalca Žej, spoznamo zgodovino nekaterih krajev, najdemo pa tudi obrise druge svetovne vojne, začetke razpada Jugoslavije in rojevanja samostojne države Slovenije. Uvodne misli je h knjigi pod naslovom O knjigi in še enem posebnem Slovencu napisala Vladimira Orehek, prof. soc., in nas v njem posebej opozorila na naslednja področja: krivice, ki jih je junak knjige doživljal v otroštvu; grozote, ki jih je Jakob Pangre doživljal kot odrasčajoči mladenič med drugo svetovno vojno, krivice in nasilje, ki jih je doživljal po vojni, in njegovo vztrajno opozarjanje na krivice v družbi po upokojitvi. Posebno mesto v knjigi ima po njenem mnenju Jakobova mati, izredno čustveno močna oseba, ki se je v boju z revščino trudila za ohranitev slovenskih domačij.

Življenjsko pot Jakoba Pangreta spremljamo od leta 1936, ko kot enajstletni otrok z rojstnega doma v Žejah, v družini je bilo sicer sedem otrok, odide na delo, sprva pastirčka, nato hlapca, h kmetu Janku. Od njega pa na druge kmetije, kjer, sam še otrok, s trdim delom pomaga starem vzdrževati veliko družino. Izvemo za njegovo prva razmišljanja, obiskovanje šole na Sv. Trojici, skrite ljubezni, pa tudi za ljubezen do domače zemlje in življenja – kljub težkemu otroštvu. Njegovo prvo zaposlitev v gradbenem podjetju že pri 16 letih je prekinila druga svetovna voj-

na, ki jo je Jakob preživel ob težkem delu na kmetiji v Avstriji. Vmes je okusil grozote kamniških in begunjskih zaporov ter se imel le gospodarju zahvaliti, da konec druge svetovne vojne ni dočakal kot nemški vojak na ruski fronti. Po vojni je služil vojaški rok z vrsto zgodb in nezd, nato 13 let delal v policiji, kjer ni manjkalo težkih trenutkov. Spremljamo njegovo izobraževanje ob delu, sodelovanje v kulturnem društvu, pa stalno menjavanje delovnega mesta zaradi njegove neuklonljivosti, poštenosti in pravičnosti ter uporništvu. Po končani gimnaziji je 1982. zapustil policijo in ob ženini pomoči začel študij prava, ki ga je 14. februarja 1968 zaključil z odlično oceno diplomske naloge Posebnost statusa mladotnika v delovnem razmerju. Nato sledimo poti diplomiranega pravnikar, ki mu bogato praktično pravniško znanje zelo koristi tudi pri odgovornem, spoštljivem in poštenem opravljanju sodniške in drugih pomembnih funkcij, ki jih je opravljal z vso odgovornostjo, spoštljivostjo, poštenostjo in pomočjo mladim. Upokojil se je leta 1982.

Posebno poglavje avtor nameni Jakobovim spominom na iskreno ljubezen do rojstnega kraja in domačije. Rad je prihajal domov, tudi s kolesom in pokramljal s prebivalci Žej in Sv. Trojice ter okolice; pisal je tudi pesmi. Posebno ljubezen je v spominih namenjal ljubeči materi in otroštvu, kjer je bilo žal več žalostnih kot veselih dogodkov, a se ga je rad spominjal. Pred koncem knjige bremo o usodi staršev ter bratov Milana, Jožeta, Janeza in Toneta ter sester Marice in Francke ter veliki žalosti ob padu več kot 230 let stare Pangretove domačije v Žejah.

Posebej zanimivo je poglavje Boj za pravno državo in samostojno Slovenijo. Jakob Pangre se namreč v vse do leta 1988 ni aktivno ukvarjal s politikom. Bil pa je zelo kritičen do dogajanj v takratni državi. Upal je, da bodo sčasoma odnosi v družbi postali bolj humani in demokratični, a je bil vedno bolj razočaran. Aktiven je bil tudi kot član Odbora za varstvo pravic in svoboščin ter po končanju procesa in obsodbi Janše in ostalih napisal obširno Pritožbo vrhovnemu vojaškemu sodišču v Beogradu ter jo poslal na 19 naslovov pomembnih upravnih in političnih institucij. Še bolj pa je odmevalo njegovo odprto pismo vodji Miloševiću v letu 1989. Ob koncu sledimo še njegovemu začnemu navdušenju nad samostojno Slovenijo, ki mu je sledilo njegovo razočaranje, o katerem je zapisal: »Da javnost ne bi prereno razmišljala o razkošnem življenju poslancev in ministrov, o kraji družbenega premo-

ženja, o bogatenju bogatih in o siromašenju siromašnih, je bilo treba na vse to in na neuresničene predvolilne obljube najti ustrežna opravičila ...«

Kakšna so bila ta opravičila, lahko preberete v knjigi, ki se zaključuje z zadnjim srečanjem avtorja prim. dr. Veljka Vulikiča z glavnim junakom knjige, ki je umrl 1999.

S smrtjo se je končano izredno bogato in zanimivo življenje Jakoba Pangreta, pastirčka, hlapca ujetnika, vojaka, policista, študenta in sodnika. Bogastvo med stranmi knjige je vrsta usod ljudi in domačij, ki so tako ali drugače povezani z življenjem in delom glavnega junaka.

Za knjigo, ki je pomemben prispevek tudi k poznavanju polpretekla zgodovine dela naše občine, avtorju iskrene čestitke!

VERA VOJSKA

KULTURNO DRUŠTVO
JOŽE GOSTIČ HOMEČ

vabi na

VEČER EKSTREMNEGA ŠPORTA

Vrhunski triatlonec in železni mož Matic Romšak nam bo predstavil uresničene želje in sanje Ironman Hawaii.

Dvorana gasilskega doma
na Homcu,
petek, 2. december 2016,
ob 19. uri.

Odstopite del dohodnine

ZVEZA PRIJATELJEV MLADINE DOMŽALE je v letu 2015 dobila status organizacije s posebnim pomenom, kar omogoča, da ji vsi, ki to želijo, lahko odstopite del vaše dohodnine (do 0,5 odstotka) za izvajanje njenih programov. Ker znani rek pravi, da je otroštvo vodnjak, iz katerega pijemo vse življenje, se ZPM Domžale trudi, da bi vsem otrokom zagotovili srečno otroštvo, katerega prijateljni trenutki bi se spominjali vse življenje. Posebno skrb ZPM Domžale namenja otrokom iz socialno ogroženih družin, ki jih je tudi na območju, ki ga s svojo dejavnostjo in različnimi

projekti pokriva, iz dneva v dan več, na kar opozarjamo tudi s prispevki v Slamniku. Pri tem ji, ob sredstvih, ki jih na osnovi razpisa odobri Občina Domžale, pomagajo številni donatorji. Tako občini kot njim – iskrena hvala, hvala pa tudi prostovoljcem.

Vabimo vas, da tudi vi z delom dohodnine pomagata uresničevati naše programe. Izpolnite priloženo zahtevo in jo do 31. decembra 2016 posredujte Finančni upravi, Davčni urad Ljubljana, Davčna ulica šte. 1, 1000 Ljubljana; Zvezi prijateljev mladine Domžale, Ljubljanska 58, 1230 Domžale.

Javljalniki prisotnosti ogljikovega monoksida v stanovanju obvezni

Ogljikov monoksid (CO) je brezbarven strupen plin, brez vonja in okusa. Nastaja pri nepopolnem zgorevanju organskih snovi, kot so bencin, zemeljski plin, kurilno olje, propan, premog, drva itd. Glavni viri nastajanja so avtomobilski motorji, peči na trda, tekoča in plinasta goriva, naprave, v katerih zgorevajo organske snovi itd. Pomešan z zrakom je lahko tudi eksploziven. Zaradi svoje strupenosti je zelo nevaren, še posebej, ker ga človek s svojimi čutili ne zazna niti pri zelo visokih koncentracijah, saj je popolnoma brez vonja. Je le neznatno lažji od zraka, zato je zmotno prepričanje, da se nabira pri tleh. V prostoru se pomeša z zrakom in je prisoten vsepovsod.

Vdihavanje zraka, onesaženega z ogljikovim monoksidom, povzroči, da se ta kar 210-krat hitreje se veže na hemoglobin kot kisik in ga tako izpodrine iz krvnega obtoka. Izločanje ogljikovega monoksida iz hemoglobina pa poteka zelo počasi in sicer polovično vrednost doseže šele po petih do šestih urah.

Simptomi in posledice vdihavanja ogljikovega monoksida so odvisni od koncentracije CO v vdihanem zraku, trajanja vdihavanja in splošnega zdravja, fizične kondicije in starosti osebe. Pogosto v črni kroniki zasledimo o smrtnih primerih zaradi zastrupitve s CO. Samih zastrupitev pa je še precej več, saj mnoge niso nikjer evidentirane. Simptomi manjše zastrupitve z ogljikovim monoksidom so zelo podobni kot pri gripi, zato zastrupitev s CO mnogokrat niti ne zazna pravilno.

Preventivna dejavnost in preprečevanje tveganja zaradi zastrupitev z ogljikovim monoksidom je bistveno lažje tam, kjer nastajanje CO lahko pričakujemo, saj lahko z ukrepi prepre-

čimo posledice. Bolj nevarno pa je, če nastajanja monoksida ne pričakujemo, naša čutila pa ga v zraku tudi ne zazna, da bi nas opozorila na nevarnost.

Med osnovne preventivne ukrepe spadajo:

- redni pregledi in čiščenje dimovodnih naprav
- redni pregledi in čiščenje zračnikov
- zagotoviti je treba ustrezno prezračevanje oziroma dovod zraka za zgorevanje
- v zaprtih prostorih se ne sme uporabljati naprav, ki jih poganjajo motorji z notranjim zgorevanjem
- ob zagonu motorjev vozil z notranjim zgorevanjem v garaži naj bodo garažna vrata odprta

Preventivno se lahko v bivalne prostore namesti javljalnike ogljikovega monoksida (CO javljalniki), a naj to služi kot sekundarni preventivni ukrep, ko so bili predhodno že izvedeni prej naštetni preventivni ukrepi. Javljalniki CO naj se namestijo čim bližje višini glav oseb, ki bivajo v prostoru. Tako naj se v spalnicah ali otroških sobah javljalnike ogljikovega oksida namesti v višino glave na steno poleg postelje.

Velja pa opozoriti, da je vgradnja javljalnika CO po Pravilniku o zahtevah za vgradnjo kurilnih naprav (UL RS št.100/2013) obvezna, če se v bivalnem prostoru uporabljata gorilna naprava, katere delovanje je odvisno od zraka v prostoru. V prostore s kurilnimi napravami, odvisnimi od zraka v prostoru, je treba javljalnike CO v skladu s tem pravilnikom namestiti najpozneje do 1. januarja 2017.

CENTER ZA ZAŠČITO IN REŠEVANJE
DOMŽALE

KULTURNO DRUŠTVO
JOŽE GOSTIČ HOMEČ
KS HOMEČ – NOŽICE
KS PRESERJE
ŽUPNIJA HOMEČ

**vabijo otroke iz vasi
Nožice, Homeč in
Preserje na**

**SREČANJE
S SV. MIKLAVŽEM**

**v ponedeljek, 5. 12. 2016,
ob 17. uri
v kapeli Sv. Križa na Homcu.**

Po ogledu igrice bo sv. Miklavž otroke tudi obdaril.

ZAHTEVA ZA NAMENITEV DELA DOHODNINE ZA DONACIJE

Davčni zavezanec: _____
(ime, priimek oz. naziv)

Podatki o bivališču: _____
(naselje, ulica, hišna številka, poštna številka, ime pošte)

Davčna številka zavezanca: _____

Pristojni finančni urad, izpostava: _____

Ime in priimek upravičenca: **Zveza prijateljev mladine Domžale**

Davčna številka upravičenca: **62560123** Odstotek (%): **0,5**

V/na _____, dne _____ 2016

Podpis zavezanca/ke _____

Najlepša hvala, ker pomagata, da bi vsem našim otrokom zagotovili srečno otroštvo!
ZVEZA PRIJATELJEV MLADINE DOMŽALE

Ideja za darilo ob prihajajočih praznikih.

Z nakupom prispevate k izboljšanju požarne varnosti v lokalnem okolju.

29,20 EUR
24,90 EUR

2kg gasilnik na prah GLORIA primeren za avto in kombi

39,00 EUR
34,90 EUR

6kg gasilnik na prah GLORIA primeren za hišo in stanovanje

29,90 EUR
25,90 EUR

Detektor ogljikovega monoksida KIDDE primeren za domačo uporabo

- Cene vsebujejo DDV
- Izdelki v ponudbi imajo vse ustrezne teste in certifikate
- Ponudba velja do 1. 1. 2017
- Možnost nakupa iz zaloge ali naročila vseh vrst gasilnikov in ostale protipožarne opreme

Center za zaščito in reševanje Domžale
Količevo 2a, 1230 Domžale
☎ 01 729 22 28 ✉ info@cZRdomzale.si

ODSLEJ ŠE UČINKOVITEJŠI SISTEM ZAŠČITE IN REŠEVANJA

ANDREJ JARC, DIREKTOR CENTRA ZA ZAŠČITO IN REŠEVANJE DOMŽALE

Pred kratkim je prevzel polni mandat novi direktor Centra za zaščito in reševanje Domžale Andrej Jarc, pred tem ga je tri mesece vodil kot vršilec dolžnosti.

Mateja Kegel Kozlevčar
Foto: Špela Trškan

Ker so v rokah gasilcev življenja več deset tisoč ljudi, je treba imeti za takšno vlogo kar nekaj poguma. Kot pravi, je poleg poguma potrebno tudi zaupanje vas, svoja znanja, izkušnje, vrednote in lastnosti, ki so potrebne za to vlogo, in zaupanje v ljudi, s katerimi boš delal. Pomembna je tudi neobremenjenost z zgodbami iz preteklosti. Novi direktor je izpostavil tudi, kako pomembno je, da imajo za seboj prostovoljna gasilska društva, kar se še posebej izkaže v primeru večjih nesreč.

Za prevzem takšne vloge so pomembne formalne in neformalne delovne izkušnje, kajne?

Že od osnovne šole imam isti krog prijateljev in četudi smo imeli skozi leta različne dejavnosti in interese, sem vse to povezoval. Dodaten razlog je taborništvost, kjer sem vedno rad prevzemal odgovorne naloge. Mogoče niso bile vedno vodstvene, a je bilo treba delati in na koncu pokazati rezultat. Ravno taborništvost me je vključilo tudi v sistem Civilne zaščite v Domžalah, kjer že dobro desetletje vodim nastanitveno enoto Civilne zaščite, ki jo sestavlja dvajset domžalskih tabornikov. Veliko dam na neformalne izkušnje, pri prejšnjem delodajalcu sem bil zelo spodbujan, da neformalna znanja štejejo.

Kar se tiče formalnih izkušenj, sem bil dolga leta zaposlen v družbi Avtoakustika, danes Akustika Group. Tam sem vodil povezano družbo Kompas Yachting, saj sem ljubitelj jadrarstva. Ker sem to počel ljubiteljsko, mi je lastnik zaupal, da bom znal to delati tudi poslovno. Deset let sem bolj ali manj uspešno peljal to zgodbo. Vmes sem se veliko vključeval tudi v kadrovske del podjetja skupine Akustika Group, zato sem hitro spoznal, da so ljudje motor podjetja. Štiri leta sem bil v vodstvu podjetja Stol Kamnik, kjer smo vodili 70 zaposlenih v lesni branži, ki je v Sloveniji praktično obsojena na propad. Ne glede na to, da sem bil na koncu tisti, ki sem moral postaviti ljudi na cesto, imamo z njimi še danes pozitivne in prijateljske odnose. To je rezultat tega, da četudi niso imeli visokih plač, njihovo delo fizično naporno, zahteve vodstva pa visoke, smo s pogovorom in vključevanjem v njihove procese dosegli razumevanje. Danes je veliko njih uspešnih. To pa je dokaz, če se ti nekaj zalomi, da ni vsega konec.

Prav kadrovske izkušnje so tudi pri gasilcih zelo pomembne, saj so rizična skupina zaposlenih. Kako boste skrbeli za povezovanje, medsebojno razumevanje?

Prednost je, da nisem bil nikoli gasilec. Vsaka vas, vsak kraj ima svoje gasilsko društvo. To je dobro, čuti se pozitivno rivalstvo, tekmovalnost, in ker nisem vpeljal v te zgodbe, je to moja prednost. V naši enoti so gasilci postavljeni v štiri izmene, od katerih vsaka predstavlja samostojno enoto.

Ob večjih intervencijah in vajah izmene med seboj tudi sodelujejo. Zgodba našega centra je pravzaprav stara 25 let, v tem času se je zgodilo veliko dobrih, pa tudi slabih stvari. Danes jim poskušam dopovedati, da slabo pozabijo, dobro pa nadgradijo. Večina naših zaposlenih gasilcev je tudi prostovoljcev, razumejo pomen prostovoljstva in kaj pomeni početi nekaj za dobro voljo. Tudi zato smo se pred kratkim skupaj udeležili teka občine Mengeš, kjer smo bili najštevilčnejša ekipa. V nadaljevanju je eden naših glavnih ciljev združevanje druženja z usposabljanji.

Imate torej osem gasilcev na posamezno izmeno, kako pa so razporejeni po lokacijah?

Fantje delajo izmene: 12 ur dnevno, 24 ur prosto, 12 ur nočno in 48 ur prosto. Po dva sta stalno prisotna v Leku, eden pa na Vranskem, kjer pokrivajo trojanske predore skupaj s poklicno enoto iz Celja, tako jih na CZR ostane še pet oziroma v eni izmeni šest. Gasilci imajo večkrat dnevno obhode v Heliosu in Količevo Kartonu, s požarno stražo so prisotni pri vseh vročih delih v vseh treh podjetjih, opravljajo servis gasilnikov, meritve hidrantnih omrežij ... To pa je tudi tisti del tržne dejavnosti, ki jo CZR izvaja. Kljub 'tržnim' obveznostim pa prioriteta ostaja t. i. 'interventna' pripravljenost, kar pomeni izvoz ekipe gasilcev v manj kot minuti. Vseh zaposlenih je sicer 37, od tega skupaj s poveljnikom Matjažem Merkužičem 34 operativnih gasilcev.

Za Center za zaščito in reševanje marsikdo pravi, da ni sprememb s preoblikovanjem, da bo deloval tako kot prej, a vendarle so spremembe. Kakšne?

Razlike so že v samem dojemanju javno-zasebno. Zdaj smo javni zavod in veljajo določena pravila, ki se jih morajo držati tako uslužbenci kot vodstvo. Gasilci včasih težko razumejo, da je zdaj treba napisati še kak papir več, da za povsem enostavne in logične stvari potrebujemo več časa, da se stvar izpelje in uresniči. Ker sem bil prej ves čas v zasebnem sektorju in poslušal, kako se v javnem sektorju nič ne da, vidim, da ni tako. Veliko se da, le držati se moraš pravil, zakonov in tako lahko uspešno vodiš. Na dolgi rok bistvenih sprememb ne bo, trudili se bomo in svoje poslanstvo – pomoč v nesreči ter ozaveščanje občanov o protipožarni kulturi in njihovem samozagotitnem ravnanju v primeru nesreč – opravljali na še višjem nivoju kot do zdaj.

Kakšen je dolgoročna vizija CZR?

Nadaljevati filozofijo občine, ki skozi sistem zaščite in reševanja odlično skrbi za občane. Vizija CZR je, da bomo še naprej odlično sodelovali z vsemi 14 prostovoljnimi gasilskimi društvi Gasilske zveze Domžale, s katerimi opravljamo javno gasilsko službo. Postali bomo stičišče ter zagotavljali materialno in organizacijsko podporo (prostori, koordinacija pri izvedbi izobraževanj, usposabljanj, druženj ipd.) ostalim enotam sistema zaščite in reševanja občine Domžale

– tukaj imam v mislih predvsem Nujno medicinsko pomoč Zdravstvene doma Domžale, Policijsko postajo Domžale, štab Civilne zaščite ter vsa društva in organizacije, ki so vključene v sistem. Želim, da vsak pokriva isto področje, ki ga najbolje pozna, in bomo skupaj točno vedeli, kako sodelovati med seboj. To bomo najlažje dosegli s skupnimi izobraževanji, z neformalnimi druženji in dobro prijateljsko klimo.

Ali ste zadovoljni z obstoječim voznim parkom in opremo, lokacijo?

Pozna se, da je bila zadnjih pet let tukaj velika negotovost in ravno to je obdobje, ko bi moralo prihajati do menjave opreme. Center požarne varnosti Helios je deloval 25 let, po dvajsetih letih pa je določena oprema potrebna obnove ali zamenjave. K zadevi bo treba pristopiti sistematično, pogledati prioritete, kaj je treba najprej zamenjati. Seveda pri osebni varovalni opremi gasilcev ne bomo nič čakali, sredstva za to so bila namenjena že v prvem polletju delovanja in tako že čakamo dobavo novih intervencijskih oblek za posredovanje ob tehničnih intervencijah.

Kar se tiče lokacije, je strateško prava, blizu so avtocesta, Helios in Karton Količevo, Tosama, do centra Domžal imamo slabe 3 minute, do Leka in do IOC Trzin slabih 5 minut. Res smo morda na robu mesta, a pokrivamo tudi občine Moravče, Lukovica in Trzin in je naša umestitev prava. So pa potrebni prenove prostorov, v katerih delujemo, saj je objekt star 25 let. Ni v naši lasti, smo samo najemniki, zato si bom prizadeval za čimprejšnji odkup objekta, da bomo lahko ravnali kot dobri gospodarji. Predvsem je potrebna energetska sanacija, saj trenutno veliko energije 'zmečemo skozi okno'.

Kolikšno je financiranje CZR iz javnih in koliko iz tržnih?

Delež je v odnosu 60:40, kot je bilo predvideno v poslovnem načrtu, od tega občina nameni 714.000 evrov letno, v letu 2017 pa je načrtovanih še 350.000 evrov za odkup vozil in opreme od Heliosa. Del javnih sredstev dobimo kot gasilska enota širšega pomena od Ministrstva za obrambo. Prihodki na tržnem deležu pa so s strani že omenjenih podjetij, Darsa ter dejavnosti servisa in prodaje gasilnikov. Razmerje je, ker smo javni zavod, kar idealno. Sam se bom, ker izhajam iz gospodarstva, trudil fantom dopovedati, da sami zaslužimo in to vlagamo v opremo in ne le čakamo, da pride neko in nam jo kupi. Seveda pa pričakujemo s strani občine, da sredstev in s tem skrbi za javno gasilsko službo ter varnost občanov, ne bo zmanjševala.

Kakšen je finančni in časovni vložek v posamezno gasilsko vajo in kako pomembne so za vaše delovanje?

Za nami je oktober, mesec požarne varnosti; fantje so sodelovali na približno desetih večjih vajah. Ko je vaja, mora biti na centru ves čas prisotnih pet fantov, zato so poklicani drugi, kar predstavlja dodaten strošek delovne sile, mi pa smo omejeni s plačilom nadur. To je velik problem in še ne vem točno, kako ga bomo rešili.

Vaje so pomembne in podjetja, ki se zavedajo, da ljudje zaupajo podjetju, ki ima urejen stvari, jih organizirajo ne glede na to, da jim tega zakonodaja ne narekuje. Tukaj je tudi sodelovanje z vrtci in s šolami. V oktobru je bila skoraj vsak dan pri nas ena skupina, v šolah izvajamo vaje evakuacij. Čeprav vse to prinaša dodatne stroške, pa bom to spodbujal tudi v prihodnje. Bistveno je namreč, da posredovalec, ki prvi pride na kraj požara, poplave ali druge nesreče, objekt dobro pozna. V Domžalah je ogromno objektov, in naš cilj je, da jih dobro poznamo. Ob tem pa bi spodbudil stanovalce blokov in sosesk, kjer morajo imeti gasilnike, da jih periodično pregledujejo, predvsem pa, da pri upravniki dosežejo, da smo mi tisti, ki izvajamo servise. Ne le, da smo cenovno konkurenčni, to pomeni tudi, da so naši gasilci vsaj enkrat letno v njihovem objektu, ki ga tako bolje spoznajo, vedo, kje so vhodi in kje so nameščeni gasilniki. Sproti lahko opozarjajo na problematiko. Občani naj se zavedajo, da če bomo delali več servisov, bomo več zaslužili in bomo lahko boljše opremljeni. To pa pomeni večjo varnost za občane.

Občani in občanke lahko tudi sami dostavijo gasilnike do CZR, servis in trgovina je odprta med tednom od 7. do 19. ure in ob sobotah od 7. do 12. ure. Poleg pregleda gasilnikov lahko le-te tudi napolnijo in zamenjajo dotrajane ali poškodovane dele, kupite lahko tudi nov gasilnik, bodisi za v hišo ali pa za v avtomobil. Nov produkt, ki ga prodajajo, je detektor monoksida in dima. Vabijo jih tudi, da se udeležijo dneva odprtih vrat, ki je bil letos zelo dobro obiskan. Predvsem pa spodbujajo ljudi, da v primeru nesreče pomagajo drugim.

Domžale imajo eno najbolje organiziranih poklicnih gasilskih enot v Sloveniji. Kako skrbite, da so gasilci v stalni pripravljenosti?

Vsekakor je kvaliteta posledica preteklega dela. Občani Domžal imajo srečo, da v okolici obratujejo večja podjetja in imajo s tem boljše možnosti zaposlitve. Ker pa so ta podjetja dokaj rizična v primeru izlitja nevarnih snovi in požarov, je pravzaprav logično, da je poklicna gasilska enota v Domžalah tako dobro organizirana. V zadnjih letih zaradi nejasne slike obstoja poklicne enote gasilci niso hodili na izobraževanja in usposabljanja na takšnem obsegu, kot bi bilo potrebno. Tudi psihofizična kondicija zaradi preteklih nekaj let ni na takem nivoju, kot bi si gasilci sami želeli. CZR Domžale je zdaj eden od 14 gasilskih javnih zavodov v Sloveniji. Fantje so povezani med seboj, tako da bodo izobraževanja v gasilski šoli na Igu, ki se jih bomo redno udeleževali, prilika tudi za druženje z ostalimi in izmenjavo izkušenj ter novih znanj. Še ena odlična stvar pa je, da Gasilska zveza Slovenije pripravila regijske vadbene poligone in Gasilska zveza Domžale je bila po strogih kriterijih izbrana, da pokrije poligon regije Ljubljana III. Tako imamo dobre možnosti, da bo poligon stal v bližini CZR. Namenjen bo vsem prostovoljnimi gasilcem celotne regije za urjenje in izobraževanje, koristili pa ga bodo seveda lahko tudi naši fantje. □

IZ NAŠIH VRTCEV IN ŠOL

na kratko

OŠ DRAGOMELJ

26. september, dan evropskih jezikov

Na pobudo Sveta Evrope v Strasbourgu od 2001 dalje vsako leto praznujemo 26. septembra evropski dan jezikov. Dan, ko praznujemo jezikovno raznolikost v Evropi in spodbujamo učenje jezikov, smo v OŠ Dragomelj obeležili prvo šolsko uro v vseh oddelkih.

Mlajši učenci so spoznali sosednje države, pozdrave, njihove značilne jedi in glavna mesta. Nekatere skupine so pripravljale miselne vzorce in spoznali so tudi druge evropske države. Pri pouku športa so v 5. razredu učenci oblekli drese posameznih klubov in reprezentanc različnih držav in športov. Učenci so si izbrali posamezne drese glede na državo (klub). Za države, katerih drese so imeli, so poiskali, kako se izgovori pozdrav vsake države (dober dan, živijo, Guten Tag ...). Pozdravi so bili v poljščini, španščini, latvijščini, nemščini, slovenščini, fran-

coščini, portugalsščini in angleščini. Tako smo na drugačen in igriv način spoznali in se naučili, da je učenje jezikov nujnost v šoli in izven nje.

METKA MURN

OŠ VENCLJA PERKA

22. slovenski festival znanosti

Konec septembra je v Ljubljani potekal že 22. slovenski festival znanosti. Letos ga je obiskalo tudi 34 učencev OŠ Venclja Perka v

spremljstvu mentorice Nataše Fabjančič, Tjaše Kampos in Ide Vidic Klopčič. Nadarjeni učenci za naravoslovje in mladi navdušenci za kemijo, ki sodelujejo pri izbirnih predmetoma Kemija v življenju in Poskusi v kemiji, so si z veseljem ogledali vrsto zanimivih predavanj, delavnic in prikazov eksperimentov Kemija modrih kavbojk, Merjenje temperature žarnic, Kemija v vsakdanjem življenju, Eksperimentalnica, idr. Festival, ki ga organizira Slovenska znanstvena fundacija skupaj s Fakulteto za kemijo in kemijsko tehnologijo Univerze v Ljubljani in Kemijskim inštitutom, je letos nosil naslov Opazujem, raziskujem, razlagam. Med drugim je bil posvečen tudi spominu na življenje in delo kemika Maksa Samca.

BESEDILO IN FOTO: OŠ VP

Junaki zime

V torek, 18. oktobra 2016, smo se učenci 4. in 5. razreda podružnične šole Ihan že zelo zgodaj odpravili v Planico, kamor so nas povabili slovenski športniki.

PODRUŽNIČNA ŠOLA IHAN Naša ambasadorica je bila biatlonka Teja Gregorin. Oblečeni smo bili v smučarska oblačila in obutev, saj je prireditev Junaki zime potekala v snežnem tunelu

z biatlonsko puško. Nato smo nadaljevali še z ostalimi poligoni: smučarski skoki, prosti slog in tek na smučeh. Pri vseh so nas pričakali znani športniki: Peter Prevc, Klemen Bauer, Maja Vtič,

v novem nordijskem centru v Planici. Prispeli smo ob 8.15 in vsi navdušeni zagledali znane športnike, ki so nas pričakali z darilnimi vrečkami. Hitro smo si na glave natakili nove kape in začeli z zbiranjem podpisov. Skupaj smo odšli v snežni tunel. Tam je bilo zelo mrzlo. Najprej smo sledili Teji Gregorin na poligon, kjer smo streljali

Špela Rogelj, Filip Flisar ... in nas dobro ogreli na poligonih. Po tem zabavnem delu smo odšli v Čapljo na toplo enolončnico s klobaso, ki nam je pogrela naše želodčke.

Druženje z Junaki zime nam bo za vedno ostalo v spominu.

LANA KOMATAR IN
MAŠA JAKOŠ VASLE 4. D RAZRED

Recital renesančne poezije v Knjižnici Domžale

Letos mineva 400 let od smrti Williama Shakespeara in Miguela de Cervantesa.

SREDNJA ŠOLA DOMŽALE V počastitev spomina na velikana renesančne umetnosti smo mentorice Jana Lamberšek Starbek, Katarina Marin Hribar in Nuša Fujan z dijaki Srednje šole Domžale maja in oktobra v Knjižnici Domžale pripravile recital renesančne poezije. Prireditev so uvedli plesni pari

Spenserja, P. de Ronsarda, H. Howarda, L. Labeja, C. Marlowa, P. Sidneyja, neznanh lirikov elizabetinske dobe ter velikih poetov W. Shakespeara in F. Petrarce. Tematika izbrane poezije je zajemala vse plasti človekovega življenja, v katerem se prepletajo svetla in temačna občutja. Med uživanje življenjskih

z renesančnim dvornim plesom iz Italije ob nežni spremljavi flavte in viole. Dijaki so z branjem posameznih pesmi, podprtih s subtilnimi zvoki sintetizatorja, posredovali duh renesančne poezije in oživljali individualna doživljanja različnih avtorjev: W. Raleigha, E.

radosti se je vtihotapljala misel o neizbežnem minevanju in smrti.

Ob prikazu utrinkov iz preteklosti smo prisotni v dvorani doživljali brezčasnost človekovih najglobljih misli in občutij.

NUŠA FUJAN, SREDNJA ŠOLA DOMŽALE

Imamo kačo in to prometno

V Osnovni šoli Dragomelj smo se že drugo leto pridružili projektu Prometna kača.

OŠ DRAGOMELJ Projekt Prometna kača poteka 10 dni in se začne v tednu otroka. Izveden je v okviru programa Ekošola. Letos smo ga razširili tudi v drugo triado. Projekt Prometna kača je oblikovan za osnovne šole, cilj pa je spodbuditi otroke, starše in učitelje k

Otroci, ki v šolo pridejo na trajno mobilni način (peš, kolo, rolarji, skiro, avtobus, kombi, souporaba avtomobila) so nagrajeni z malo nalepkico, ki jo prilepijo na veliko oddelčno nalepko. Tako oddelki med seboj tekmujejo v številu trajne mobilnosti. Vsi

hoji, kolesarjenju, uporabi javnega prevoza ali souporabi avtomobila za pot v šolo in iz nje. S to dvotedensko kampanjo želimo odpraviti negativne predstave, kot je na primer varnost v cestnem prometu, in spodbujati trajnostne načine prevoza kot zabavne in zdrave.

učenci so na koncu simbolično nagrajeni. Otroci so tako bolj ekološko ozaveščeni, trajnostno mobilni in hkrati skrbijo za več gibanja. Zahvaljujemo se vsem staršem, ki pri tem projektu pridno priskočijo na pomoč.

JASMINA HRIBAR

Obisk humanitarke Jane Dular

V torek, 25. oktobra 2016, smo na OŠ Domžale gostili humanitarko Jano Dular, ki že sedem let pomaga ljudem, predvsem otrokom, v Afriki.

OŠ DOMŽALE Jana Dular od avgusta 2011 živi v Malaviju v centralnem predelu Afrike, kjer vodi projekte za pomoč 50 otrokom s posebnimi potrebami. Z donacijami je v vasi Mazembe zgradila izobraževalni center ELA, ki ga vsak dan obišče 250 otrok. Z malavijskimi učitelji jih uči matematiko, branje, pisanje in angleščino. Ustanovila je mladinski klub za okoli 400 članov in delavnice finančne pismenosti za 50 lokalnih žensk. Napisala je tudi knjigo The Warm Heart of Africa, www.africa-book.info.

Ob besedi Afrika pomislimo na lakoto, onesnaženje, trpljenje ... Toda Jana Dular je ta pogled precej razširila. Pokazala nam je njihovo kulturo, bogate pokrajine, prelepo naravo, in kljub revščini, njihovo neizmerno veselje.

Jana Dular, 30-letna univerzitetno diplomirana pravnica in humanitarka iz Jurke vasi pri Novem mestu, je v oktobru obiskala različne šole in ustanove, kjer je predavala o njenem življenju v Afriki, saj zbira prispevke za pomoč otrokom. Sama si je že pti rosnih štirih letih, želela odpotovati v Afriko in tam pomagati pomoči potrebnim ljudem. Z leti so te sanje v njej zorele in rasle, ko pa je končala fakulteto, se je odločila, da to ne bodo več samo sanje. Na začetku je nekaj let delala pod okriljem različnih humanitarnih organizacij, zatem je pa prišla na idejo lastne organizacije.

Organizacija je dobila ime Education. Literacy. Art. – s kriticami ELA in deluje v državi Malawi. Natančneje kulturno-izobraževalni center je v vasi Mazembe. Nastala je v glavnem za namen izobraževanja, tako za 'običajne' otroke kot tiste, ki imajo posebne potrebe. Jani pomagajo pri pomembnih opravilih (kuhanje, učenje) tako Slovenci kot tudi domorodci. V centru vodijo različne projekte, med katerimi so slednji trije najbolj prepoznavni.

Vsako dopoldne vodijo triume delavnice, v katerih pomagajo otrokom prvih razredov iz OŠ Mazebe z učnimi težavami. Otroke na koncu še nahranijo z uravnoveženim kosilom. Otroci se teh delavnic poslužujejo eno leto. Zatem vsako popoldne vodijo od 14. do 17. ure splošne delavnice, v katerih sodelu-

jejo vse starostne skupine 200 osnovnošolskih otrok. Poučujejo jih matematiko, angleščino, branje, pisanje, šport in likovni pouk.

ELA je ustanovila še tri pomembne klube za tamkajšnje prebivalstvo. Prva dva sta Elina mladinska kluba, ki skupaj štejeta 260 članov. Tam omogočajo razvijanje talentov v teatrski, plesni, pevski in športni (odbojka, nogomet) smeri. Mladinci svoje talente pokažejo na različnih srednjih šolah, vaseh in mestih, kjer za svoje nastope pobirajo

prostovoljne prispevke, ki jih zatem porabijo za svoje šolanje. Tretji klub pa je Elin klub za ženske, v katerem je okoli 50 žensk. V tem klubu imajo delavnice finančne pismenosti ter pomoč pri ustanavljanju in vodenju malih poslov.

Tudi predavanje na naši šoli je imele humanitarno noto. Učenci so se odpovedali eni čokoladi in nekaj denarja namenili za prostovoljne prispevke, s katerimi bo Jana Dular, preko njenega društva ELA (www.drustvoela.org) vsakodnevno s kosilom hranila otroke, kupovala šolske potrebščine za več kot 850 otrok osnovne šole in Elinega centra. Porabila ga bo za nabavo bencina, da bo lahko bolne vaške otroke vozila v 100 km oddaljeno bolnišnico in, da bo s prispevki lahko plačevala šolnine revnim srednješolcem.

Osebo je bila predstavitev tako všeč, da sem začela razmišljati, da bi po končani univerzi tudi jaz spakirala kovčke in se odpravila v Afriko pomagat ljudem.

HANA GLUMAC, 9. C

Dan varnosti pred naravnimi in drugimi nesrečami

Na Osnovni šoli Roje v Domžalah vsako leto v oktobru priredimo tehniški dan Varnost pred naravnimi in drugimi nesrečami.

OŠ ROJE V petek, 14. oktobra, smo izvedli tehniški dan, ki je bil tokrat namenjen preventivi. V prvem delu dneva smo za otroke pripravili predstavitve in predavanja. Učiteljica Ajda Lalić je v zbornici šole pripravila predavanje na temo preventive, ukrepov ob naravnih in drugih nesrečah, osnovne prve pomoči, gašenja začetnih požarov ter same ureditve sistema zaščite in reševanja v Republiki Sloveniji. V šolski telovadnici sta varuhinja Veronika Bergant in hišnik Tomaž Žargi, tudi oba gasilca, pripravila predstavitve gasilske opreme in osebne zaščitne opreme gasilca.

Po malici smo vse otroke šole razdelili v devet mešanih skupin. Menimo, da je treba vsem otrokom omogočiti enake možnosti za uspeh in,

jejo več pomoči, pomagali do dobrih uvrstitev. Vprašanja na kvizu niso bila lahka, zato smo bili organizatorji še posebej navdušeni nad znanjem, ki so ga pokazali učenci.

Najbrž pa so bila motivacija za zagreto sodelovanje in željo po dobri uvrstitvi tudi lepa darila. Prav vsak učenec, ki je pri kvizu sodeloval, je bil na koncu nagrajen, seveda pa prva mesta malce bolj bogato kot druga. Za lepe nagrade se moramo zahvaliti donatorjem, ki so nam jih podarili. Najlepša hvala podjetju Tosama, d. o. o., Rdečemu križu Slovenije, območnemu združenju Domžale, Agenciji Republike Slovenije za okolje, Upravi Republike Slovenije za zaščito in reševanje, Nacionalnemu inštitutu za javno zdravje in Gasilski zvezi Slove-

Z Jato okrašen vhod

Simbol odgovornosti do narave

CENTRALNA ČISTILNA NAPRAVA Umetniška instalacija Jata ob vходу v poslovno stavbo Centralne čistilne naprave je rezultat odličnega sodelovanja Srednje medijske in grafične šole Ljubljana in vodstva Centralne čistilne naprave. Dijaki smo pod mentorstvom profesorice Urške Žajdela Hrovat izdelali 104 ribe iz nerjaveče mreže, ki simbolizirajo

odgovornost do narave. Sodelovanje je potrditev, da lahko mladi aktivno prispevamo k ureditvi okolja. Izkušnja nam bo ostala v lepem spominu. Na tem mestu bi se radi zahvalili dr. Marjeti Stražar, direktorici Centralne čistilne naprave, da nam je omogočila to čudovito izkušnjo.

TINKARA ŽGAJNAR
FOTO: NEŽA PETRUŠIČ

da do uspeha lahko pridemo le z ekipnim delom in pomočjo drug drugega. V tem duhu so tudi otroci z veseljem sprejeli mešane skupine. V pravo veselje in ponos nam je bilo opazovati, kako lepo so starejši otroci poskrbeli za mlajše in kako zagreto so tudi njim, ki pri doseganju ciljev potrebu-

nije. Poleg zelo poučnega in nazornega gradiva na temo naravnih in drugih nesreč so se otroci izredno razveselili obližev, balonov, svinčnikov, obeskov, priponk in še številnih drugih malenkosti, ki pa so jim polepšale dan.

AJDA LALIĆ
FOTO: META KOŠIR

Jesenska šola računalništva

Na Srednji šoli Domžale smo v sklopu jesenskih počitnic pripravili tridnevno jesensko šolo računalništva.

SREDNJA ŠOLA DOMŽALE Nanjo so se prijavili vsi nadobudni računalničarji, ki obiskujejo osnovno šolo v zadnjem triadnem obdobju. Med udeleženci so bila tudi tri dekleta. Jesenske šole so se tako udeležili: Nejc Koncija, Zala Kovačič, Martin Bučar, Noel Žurej, Jakob Pečnikar, Tilen Zupet,

bino. Največji izziv je bil sestaviti računalnik tako, da bo deloval. V nadaljevanju so samostojno vzpostavili domače omrežje na simulacijskem okolju Cisco Packet Tracer. Tretji dan so pridobili znanja iz osnov elektrotehnike in programiranja. Pri tem so demonstrirali vklapljanje različnih LED

Žan Grčar, Domen Cvar, Riena Hribar in Pia Frelih. Namen jesenske šole je bil seznaniti udeležence z različnimi praktičnimi vajami, ki jih izvajajo dijaki v programu tehnik računalništva.

Prvi dan so se spoznali z osnovami digitalne fotografije in njihovo obdelavo v programu IrfanView. Praktični del je potekal za šolo ob Kamniški Bistrici. Drugi dan so samostojno razstavili računalnik in se spoznali z njegovo vse-

diod na atraktivnem mikrokrmilniku Arduino. Boljši so simulirali prižig dveh diod v primeru železniškega prehoda in treh diod v primeru navadnega semaforja. Na koncu je bilo organizirano tekmovanje v programiranju ter podelitev medalj in diplom za najboljše. Mentorji Gregor Cedilnik, Borut Jagarinc in Tadej Trinko so bili z delom udeležencev izjemno zadovoljni.

TADEJ TRINKO

Svet okoli nas

Fotografska razstava v Centru za mlade Domžale

CENTER ZA MLADE DOMŽALE Konec oktobra je bilo še posebej živahno. Ob številnih dejavnostih so namreč po dvehletnem aktivnem ustvarjanju skupine mladih fotografov pod mentorstvom Klemena Brumca odprli razstavo njihovih fotografij pod na-

se skrivajo med zapuščenimi in izropanimi zidovi nekdanje smodnišnice. **Tjaša Klopčič** je svoj opus fotografij naslovlila z Pogledi perspektiv in na njih zajela objekte v okolici Domžal, mimo katerih gremo pogosto, pa jih ne opazimo. **Daniel Levec** na fotogra-

slovom Svet okoli nas. Ob čudovitih fotografijah smo lahko prebrali tudi njihova pisna razmišljanja o temah, ki so jih fotografirali. Posebej zanimive so bile predstavitve tem in fotografij, ki so jih mladi ustvarjalci podali na odprtju fotografske razstave, kjer so številnim obiskovalcem predstavili tudi svoje skupinsko delo in pridobivanje strokovnega znanja s področja fotografiranja. Na kratko z njihovimi razmišljanji o temah fotografij predstavljamo mlade ustvarjalce:

Špela Berlot nas je pod naslovom Urban critters - živalsko mesto s svojimi fotografijami opomnila: Namesto, da greste v živalski vrt, greste naslednjič z odprtimi očmi po našem mestu. **Nejc Habjan** na svojih fotografijah predstavlja čudovite motive Drevoreda Lipce, ki domačim predstavlja del vsakodnevnega rekreativnega območja. **Hana Jerak** je motive iskala z besedami Dej postav se, da te fotkam; zanjo so fotografije kot nekak virtualni dnevnik njenih družin in sprehodov. **Mateja Jurkovič** pod naslovom Jaz sem Borutana razkriva zgodbe, ki

fijah predstavlja Visoke Tatre in zanje meni, da so marsikateremu Slovencu čista neznanka, zato naj jih na njegovih razstavljenih fotografijah malo spoznajo. **Eva Mušič** je svoje fotografije naslovlila Zeleno z rjavimi otenki in zapisala, da ji gozd predstavlja kraj miru, kjer je lahko brez skrbi in uživa v naravi, ki jo obdaja. **Maxime Ros** - Francozinja na fotografijah obuja zeleno Ljubljano in z njimi dokazuje, zakaj je mesto dobilo to prestižno nagrado. **Pia Starič** se predstavlja s portreti Japoncev, s fotoaparatom pa je odkrivala tudi elemente japonske tradicije. **Lina Steiner** je pod naslovom fotografij Druga stran večera zapisala: Idejno se preko fotografij ukvarjaš z nasprotji človek - narava; jutro - večer, ki pa so še vedno le dve strani kovanca. V fotografskem opusu **Klavdija Štajdohar** obuja življenje zapornikov v Estoniji in na fotografijah povzema dogajanja v zvezi z njimi.

Mladim fotografom in mentorju **Klemenu Brumcu** za čudovito razstavo iskrene čestitke.

VERA VOJSKA

na kratko

ŽELVINO POLETNO BRALNO POPOTOVANJE

Zaključna prireditev z operno pravljico Rdeča kapica

V torek, 4. oktobra 2016, smo za otroke, ki so sodelovali v poletnem projektu spodbujanja branja Želvinno poletno bralno popotovanje, pripravili zaključno prireditev, na kateri so si lahko ogledali odlično izvedbo operne pravljice Rdeča kapica, v izvedbi Eve Černe in Klemena Torkarja. Nagrajenci žrebanja so na prireditvi prejeli tudi nagrade sponzorjev. Sodelovalo je 81 otrok iz občin Domžale, Mengeš, Moravče, Trzin in Lukovica.

Zahvaljujemo se vsem podjetjem in organizacijam, ki so prijazno prispevali nagrade, da smo otroke lahko nagradili za poletno branje, predvsem glavnemu sponzorju projekta, založbi Miš, in ostalim: Hajsa, KD Franca Bernika, Mladinska knjiga, Plesna šola

Miki, Pustolovski park Geoss, Slaščičarna Lenček, Video art, d. o. o., založba Morfem, založba Učila in založba Zala.

Vse sodelujoče in zainteresirane vabimo k sodelovanju v Želvinem bralnem popotovanju, ki je namenjeno otrokom do 10. leta, mladostnikom od 10. leta dalje pa smo pripravili novo zbirko z naslovom 1, 2, 3 znam! Oba projekta bosta potekala do konca aprila.

KNJIŽNICA DOMŽALE

OŠ PRESERJE PRI RADOMLJAH

Sapramišja noč

V šolski knjižnici Osnovne šole Preserje pri Radomljah je bila za osem deklet, knjižničarko Amanda Pokorn in učiteljico Tanjo Kastelic prava Sapramišja noč. Kot vsako leto je bila noč v knjižnici tematsko obarvana, tokrat v duhu Sapramiške, saj vsi vemo, da praznuje okroglo obletnico. Večer je bil precej sproščen, zabaven in

ustvarjalen, saj so učence pripravile zanimivo jesensko dekoracijo iz jesenskih plodov, skrbno pripravile šolske izkaznice za prvošolce ter na steni knjižnice medvedu pod rdečim dežnikom, Piki Nogavički, Smrkcem in Pedenjpedu pridružile še Sapramiš. Seveda pa ni manjkalo branja, iskanja polnočnega Sapramišjega zaklada in sladkanja z ocvrtimi miškami.

TANJA KASTELIC

IZ NAŠIH VRTCEV IN ŠOL

na kratko

PLAC ZA MLADE ...

... te čaka!

Turobni deževni dnevi in ne veš, kaj bi sam s sabo? V Domžalah te čaka Plac za mlade, v katerem lahko brezskrbno preživljaš svoje popoldneve. Pridi sam ali s prijatelji in poslušaj glasbo, se pomeri v različnih družabnih igrah, zaigraj pikado ali namizni tenis ali se potopi v svet knjig.

Plac za mlade je odprt za vse mlade v občini in okolici od ponedeljka do petka med 8. in 20. uro ter ob petkih med 8. in 14. uro.

VRTEC BISTRA DOMŽALE

NK Roltek Dob na obisku

V našem nogometnem klubu NK Roltek Dob je poleg dveh članskih nogometnih selekcij (A in B), zelo aktivnih tudi sedem mladinskih in otroških nogometnih selekcij (u8, u9, u11, u13, u15, u17 in u19), ki pa niso aktivne samo na nogometnem področju. Po uspešnem sodelovanju z **Anino zvezdico Slovenija** in Anino zvezdico Kamnik, so bili ponovno v „akciji“ nogometaši selekcije u13 oziroma mlajši dečki, ki jih vodi trener Žan Cerar. V tednu otroka so v okviru projekta Nogomet ni le igra so obiskali vrtec Bistra Domžale, kjer so predstavili naš nogometni klub, poklic nogometaša in svojo vlogo v nogometu. Ob prijetnem druženju so se najmlajši tako lahko preizkusili in prikazali svoje spretnosti z žogo.

REGOR HORVATIČ
PRESS NK ROLTEK DOB

OŠ DRAGOMELJ

Simbioza giba

Simbiozo giba, ki je na OŠ Dragomelj potekala že tretje leto, smo organizirali med 10. in 14. oktobrom. Dedke in babice smo povabili na redne ure športa. Ure so izvajali športni pedagogi in razredne učite-

ljice. Ob učencih od 1. do 6. razreda, ki jih je na OŠ Dragomelj 276, se je gibalo 106 dedkov in babic. Učence 3. razreda so dedki in babice obiskali na plavalnem tečaju.

Verjamemo, da so se dedki in babice imeli v družbi svojih vnukin in vnukov prijetno, kar dokazujejo fotografije, in da nas bodo še obiskali.

JASMINA HRIBAR

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

Stopinje (Odtisi) Evrope

V letošnjem šolskem letu smo na OŠ Rodica vstopili v drugo leto mednarodnega projekta Stopinje (Odtisi) Evrope (Erasmus+ K2).

OŠ RODICA V njem sodelujemo s partnerskimi šolami s Finske, Poljske, iz Nemčije, Italije in Španije. Skupaj odkrivamo in ozaveščamo pomen kultur, tradicij, izročil in običajev posameznih držav, narodov in dežel ter ožjega okolja, v katerem delujejo šole. V projektu spodbujamo aktivno udeležbo učencev in učiteljev ter ostalih zaposlenih, prek nas pa se vsebine in rezultati projekta širijo med starše, stare starše in druge ljudi v našem okolju. V ta namen na šoli aktivno delujeta skupini učiteljev in učencev, ki se intenzivneje srečujemo, izmenjujemo ideje, načrtujemo in izvajamo delo in ga evalviramo.

V preteklem letu smo se osredotočali na glasbeno, plesno in rimano izročilo ter igre. Oblikovali smo različne zanimive izdelke, ki se navezujejo na lokalne umetnostne obrti; ob tem smo se učili zbiranja informacij in materialov ter aktivnega raziskovanja. Kot rezultat naših prizadevanj je nastalo že kar nekaj izdelkov, od didaktičnih pripomočkov pa vse do okrasnih predmetov. Predvsem smo ponosni na tisto, kar se spreminja v nas samih, kot skupek sodelovanja, mednarodnih srečanj, brušenja v različnosti ter dojemanja možnosti za iskanje poti k solidarnosti in spoštovanju.

Del te poti so tudi naša mednarodna srečanja, t. i. izmenjave ali mobilnosti. Na začetku smo se srečali koordinatori in vodstveni delavci v Palmi de Mallorci v Španiji (Kataloniji), drugi dve srečanja v Jeni v Nemčiji in Lodžu na Poljskem, sta bili namenjeni tudi izmenjavi naših učencev. V lanskem šolskem letu smo zadnje srečanje imeli v mestu Keuruu na Finskem. Letošnje šolsko leto smo začeli z izmenjavo v italijanskem mestu Giuli-

anova. Ponovno je bil za nas pripravljen kulturno zelo bogat teden. Poleg delovanja šole smo spoznavali še dediščino mesta, ki ima staro ribiško tradicijo. Gostitelji so nam omogočili ogled „večnega mesta“ Rim. Poleg glavnega mesta smo si ogledali tudi Civitello del Tronto, mesto v Apeninih, kjer so ostanki nekdanje mogočne vojaške trdnjave.

Člani odprave so poleg učiteljev naše šole bili tudi štirje učenci, Kla-

ra Einfalt, Tina Topič, Nejc Kofol in Gregor Piškur, ki se takole spominjajo poti: »Lep sprejem smo doživeli tudi na šoli, kjer smo jim predstavili Slovenijo, naš film o otroških igrah, pesmih in plesih ter jih naučili nekaj slovenskih besed (ugotovili smo, da za učenje naš jezik ni lahek), oni pa so nas v tednu dni naučili nekaj italijanščine. En dan smo se skupaj odpravili tudi na vožnjo z jadrnicami po morju, kar nam je bilo zelo všeč, prav tako pa potep po znamenitem Rimu in druge zanimivosti, ki smo jih skupaj raziskali in spoznali. Ta izmenjava nam bo ostala v zares lepem in dobrem spominu.«

Veseli smo, da nam sodelovanje v mednarodnem projektu daje možnosti širjenja meja naših svetov in da s skupnimi močmi sestavljamo mozaik svojosti vsake države, naroda, okolja kot tudi vsakega posameznika, ki vstopa v to delovanje. Nekoliko zaneseno upamo, da bomo ob koncu šolskega leta ob izteku projekta ugotovili, da mozaik, ki ga sestavljamo skupaj, odraža skrb za posameznika, veselje in moč skupnega bivanja in aktivno delovanje za dobro vseh nas.

EMA CERAR, KOORDINATORICA,
KLARA EINFALT IN TINA TOPIČ,
UČENKI OŠ RODICA
FOTO: PETRA ŠUŠTAR

Gasilci na obisku

Oktober je mesec požarne varnosti. Za letošnje geslo so izbrali stavek *Delujmo preventivno!*

VRTEC URŠA, MAVRICA KRTINA

Tako so z vso opremo, z novim gasilskim vozilom, s širokim nasmehom, toplim pogledom, naše najmlajše

sedo hvala, pa je bilo čutiti v njihovih besedah.

Zavedamo se, da je prav, da spodbujamo otroke o delu prostovoljcev

obiskali v tednu otroka, gasilci Prostovoljnega gasilskega društva Studenec.

Na lep sončen jesenski dan so se odzvali našemu povabilu in tako otrokom kot strokovnim delavcem predstavili delo gasilca, njegove naloge, dolžnosti. Predstavili so vozilo, ki jim je v pomoč pri gašenju, pri nesrečah, poplavih, itd., predvsem pa so otroke navdušili z opremo in zvokom sirene ter s kratko gasilsko vajo prikazali načine gašenja.

Marsikateri otrok si želi postati gasilec. Morda jih prepričajo risanke, risani junaki. Srčno pa upamo, da jih prepričajo tudi z zgledom. In le tega smo dobili tudi z obiskom gasilcev – vneto in zaveto so predstavili prostovoljno delo, poudarili, kako pomembna je pomoč drug drugemu v stiski, njihovo zavzetost in odgovornost do dela, ki ga opravljajo, čeprav le za be-

že v predšolskem obdobju. Čas, ki so nam ga namenili, je zato še bolj neprecenljiv. Tako kot njihovo delo. In hvaležni smo jim za njihov obisk. Vsem gasilcem pa želimo, da bi imeli še naprej moč, željo in pogum reševati.

Hvala!

ANDREJA ROPOTAR JAGODIČ,
MAG. PROF. PV, VRTEC URŠA,
ENOTA MAVRICA

Medkulturno druženje s starši in učenci priseljenci ter počitniške aktivnosti

Naša Osnovna šola Domžale se je letos vključila v program *Soočanje z izzivi medkulturnega sobivanja, ki bo trajal pet let, in sicer od 1. septembra 2016 do 30. septembra 2021.*

OŠ DOMŽALE Osnovni cilj projekta je prispevati k razvijanju vrednot medkulturnosti ter k izboljšanju strokovne usposobljenosti vodstvenih in strokovnih delavcev v VIZ za uspešnejše vključevanje otrok priseljencev iz drugih jezikovnih in kulturnih okolij v slovenski vzgojno-izobraževalni sistem.

Na šoli bomo izvajali različne aktivnosti za učence priseljence in njihove

se dogovorili, da nam na naslednjem srečanju starši pripravijo kakšno tradicionalno hrano, ki izvira iz njihove države.

V petek, 4. novembra 2016, smo v sklopu projekta organizirali prostočasne in počitniške priložnosti za učence priseljence. Tako so učenci na sproščen in zabaven način utrjevali znanje slovenskega jezika. Poleg spoznavnih

iger smo igrali tudi družabne igre, kjer smo se zabavali in nasmejali ob igri Activity. Poleg družabnih iger smo se pridno učili tudi s pomočjo interaktivnih vaj iz slovenščine. Čas nam je zelo hitro minil, zato bomo počitniške aktivnosti še vsekakor ponovili.

ŠOLSKA PSIHOLOGINJA
MIRA MARINŠEK IN
MULTIPLIKATORICA ANA KOTNIK

POIŠČITE NAS TUDI NA FACEBOOKU
SLAMNIK

November v vrtcu Dominik Savio

V jeseni se narava pripravlja k počitku in to je bila osrednja tema novembra v našem vrtcu.

VRTEC DOMINIK SAVIO Preden bo narava legla k počitku, nas je tudi letos obilno obdaruila z bogatimi sadeži. Za vse to smo se skupaj zahvalili in tudi s pomočjo otroških izdelkov okrasili cerkev ob zahvalni nedelji.

Nekateri ljudje o počitku govorijo tudi, ko se omenja smrt. Tako smo se ob dnevu spomina na mrtve v vrtcu pogovarjali o življenju in smrti živih bitij ter o občutkih, ki se porajajo ob žalostnem dogodku.

Pogovarjali smo se, kako se rastline pripravljajo na zimski počitek, in spremembe opazovali na naših sprehodih. S pomočjo pravljič, knjig in slik smo spoznavali, kako se k počitku pripravljajo različne živali. Otroci so spoznavali in razvrščali živali, ki pozimi otrpnejo, zimo predremlejo, in tiste, ki so pozimi dejavne.

Ob pripravi na tradicionalni slovenski zajtrk smo skupaj odkrivali skrivnosti življenja čebel. V kinu, ki smo ga pripravili kar v vrtcu, smo si ogledali risanko o čebelici Maji. Na obisk smo povabili čebelarja Marja-

na, ki nam je z velikim veseljem predstavil delo s svojimi čebelicami. Starejši dve skupini sta si ogledali tudi ČebelarSKI dom na Brdu in hkrati šli še na izlet okrog Gradiškega jezera.

Otroci so v novembu veliko izvedeli o živalih in tudi o tem, kaj lahko, ob pripravi na zimo, mi storimo zanje. Tekom celega meseca so otroci skozi načrtovane in spontane dejavnosti spoznavali vrednote hvaležnost, pomoč, dobrotu ... Pogovarjali smo se tudi o tem, da ne potrebujemo pomoči le živali, ampak tudi nekateri ljudje, zato smo se v vrtcu Karitas skupaj z otroki in s starši pridružili akciji zbiranja hrane za uboge ljudi. Hvala vsem, ki ste se odzvali naši akciji.

V vrtcu pri vsakodnevnih dejavnostih prepletamo različna področja in glasba je eno od njih, kjer otroci najbolj uživajo. Prav zato nas je obiskala tudi mamica Veronika Šarec in za naše otroke pripravila glasbene delavnice, ter tako z glasbo napolnila njihove srčke in prostore našega vrtca, za kar se ji najlepše zahvaljujemo.

Naravoslovni raziskovalni tabor

Na SŠ Domžale smo v septembru 2016 organizirali naravoslovni raziskovalni tabor s ciljem, da bi v dijakah dodatno spodbudili vedoželjnost in ustvarjalnost predvsem na področju naravoslovja, saj bi jim neposredno omogočili spoznavanje narave in njenih zakonitosti.

SREDNJA ŠOLA DOMŽALE Tabor je bil namenjen skupini dijakov 2. in 3. letnika gimnazije, potekal pa je tri dni v septembru kot terensko delo v Morski biološki postaji Piran (NIB-MBP) in njeni okolici. Program tabora je bil projektno zasnovan in sestavljen na osnovi medpredmetnega povezovanja biologije, fizike in kemije. Poudarek je bil na samostojnem in aktivnem delu dijakov, profesorice smo jih pri tem spodbujale, po potrebi usmerjale in pomagale pri izvajanju praktičnih nalog.

Dijaki so z aktivnostmi na taboru spoznali mesto Piran, obiskali piranski akvarij, naredili biološko in kemijsko analizo vzorcev sladke in slane vode (jezero v Fiesi, morje), opazovali rastlinstvo in živalstvo z dna tržaškega zaliva, s pomočjo različnih virov poiskali osnovne informacije o izdelavi zmajev

in papirnatih letal ter oboje tudi izdelali in preizkusili, opazovali fizikalne pojave na površini morja ob tekmovanju v metanju 'žabic', spoznali osnove potapljanja in jih preizkusili na suhem ...

Odzive na tabor najbolje opišejo besede dijakinje Barbare: »Letošnji naravoslovni tabor mi je bil zares všeč. Najbolj sem uživala ob vožnji s čolnom po morju in preučevanju živih bitij iz morja. Všeč mi je bilo, da smo bili na taboru zares tisti, ki nas naravoslovne vede zanimajo. Pri izdelovanju zmajev in papirnatih letal smo se dobro povezali in spontano organizirali, tako da je bila naloga hitro opravljena. Zaradi sproščene urnika, dobrega programa, dovolj prostega časa in enkratne ekipe, ki se je udeležila tabora, bi vse tri dni z veseljem ponovila.«

ALENKA LENARČIČ, VODJA TABORA

90. rojstni dan gospe Stanke Osolnik

Vse najboljše

Jubilantki Stanki Osolnik iz Jarš je na praznovanju 90. rojstnega dne, ki so ji ga pripravili domači, vse najboljše, predvsem veliko zdravja, zaželel tudi župan Toni Dragar. Njemu in sodelavcem se za obisk in darilo iskreno zahvaljujejo. Med vrsto presenečenj je bil posebej prizrčen kulturni program, v katerem so se spomnili njene življenjske poti. Pravnukinji Tija in Anja sta ji povedali njeni najljubši pesmi: za včeraj Lepo je v naši domovini biti mlad, za danes in jutri pa Veselo v Kamnik, vsi domači pa, da jo imajo neizmerno radi. Za prijetno razpoloženje sta z igranjem na harmoniko poskrbela Repanškova dvojčka, njun oče Andrej za odlično vzdušje, stric Vido pa za lepe fotografije. Še danes ima jubilarica iskrice v očeh, ko se spomni na prijetno praznovanje, kjer niso manjkale torta in Pavčkove besede o mami, ki veljajo tudi za jubilarico: mama je dana za srečo in za veselje.

O delu Stanke Kralj, por. Osolnik, rojena 31. oktobra 1926, ter staršev Michaela in Frančiške med narodnoosvobodilno vojno je Slamnik že pisal v obširnem prispevku Francija Gerbca. Zato sva se v pogovoru, kjer sta nama spomine pomagali obujati hčerki Stanka in Milena, le na kratko zadržali v tem obdobju. Začeli smo s prijetnim otroštvom. Čeprav edinka ji ni bilo nikoli dolgčas. Rada je sodelovala v različnih igrah, največ smo se podili ob Mlinščici, pove, družila z okoliškimi otroki, obdana z ljubečo skrbjo staršev, ki sta skrbela za Kraljev mlin in manjšo kmetijo. Štiri razrede osnovne šole, rada se spomni sošolcev, sicer hude, vendar dobre učiteljice, predvsem pa odličnih ocen, je obiskovala v Jaršah. Po treh letih meščanske šole v Domžalah, kjer je bila prav dobra, se je začela vojna. Šole z nemškimi jeziki ni hotela obiskovati, proti je bil tudi zaveden oče. Ostala je doma, kjer je že od otroških let veliko pomagala. Vojna je bila za Kraljevo domačijo velika preizkušnja, saj je nudila zavetje partizanom že od poletja 1941. V mlinu so zbirali hrano in material za partizanske čete, imeli skladišče različnega materiala, skraj dve leti majhno bolnišnico, kjer sta 17-letna Stanka in mama previjali, hranili in umivali ranjence, pa tiskarno in prostor za sestanke borcev. Okupator je sumil sodelovanja s partizani tudi mlado Stanko, ki se spominja, kako so dekleta v večernih urah po cestah trosila letake. Kar s kolesom jo je domobranec peljal na sedež v Domža-

le, kjer so jo zaslisevali, po tednu dni, tudi po zaslugi Jančetovega Pepeta, pa spustili domov. Še danes je prepričana, da je pravzaprav pravi čudež, da kljub vsem preiskavam Nemcev in domobrancev nikoli niso bili izdani: »Moralni smo dati vsem – Nemcem, domobrancem in partizanom – slednjim radi in s srcem,« pove, pa tudi: »Samo da ne bi bilo nikoli več vojn pri nas, potem bomo že nekako. Preveč je že bilo hudega.« Ostaja pa ponosna na vse, kar so starši in sama storili v vojni In tega ni bilo malo. Lepi so spomini na konec vojne, ko so dekleta tekal po cestah in vesela oznanjala, da je svoboda.

Ves čas je bila aktivna, pomagala je pri gradnji kulturnega doma v Grobljah, tudi učila otroke petja in nastopanja, pomagala v Rdečem križu in organizaciji za vrednote NOB, ki ji je ob jubileju pripravila praznovanje. Posebej rada se spominja petja v Ženskem pevskem zbor Stane Habe, še v času, ko ga je vodil pevovodja Habe. Rada je pela slovenske pesmi, posebej so ji pri srcu partizanske, in še zdaj rada obiše koncerte, da zaploska dekletom.

Med svojimi štirimi hčerkami je zadovoljna. »Zelo zgodaj sem jih naučila, da je treba delati. Še danes so pridne,« se smeji jubilarica. Veseli se petih vnukov in treh pravnukinj. Kljub

Kar malo žalostna je, ko se pogovarja, kako so jim po vojni arondirali zemljo, sama pa ni dobila službe in je delala v mlinu, kjer sicer ni nikoli manjkalo dela, pa tudi obiskovalcev ne, ki so si ogledovali pridno dekle. Staršem je s poroko z Martinom Osolnikom s Krtine, delal je v Osolinovem mlinu v Jaršah, izpolnila željo, da Kraljev mlin prevzame mlinar. Rodilo so se jima štiri hčerke: Stanka, Marija, Martina in Milena. Pri kmečkih opravilih in vzgoji otrok ji je veliko pomagala njena mama, dokler ni zbolela in deset let obležala na postelji. Z velikim odrekanjem sta z možem na mestu, kjer je stalo gospodarsko poslopje, zgradila nov dom. Ko so dekleta malo zrastle, se je za štiri ure zaposlila kot snažilka v ambulanti Induplati Jarše, po upokojitvi pa je enako delo opravljal na krajevni skupnosti v Jaršah. Leta 1984, po nekajletni boleznih, ji je mož umrl.

letom je zdrava, ima zelo dober spomin, veliko bere in je stalna gostja v domžalski knjižnici, kjer najraje izbira med slovenskimi, zgodovinskimi, tudi partizanskimi knjigami. S hčerkama pogledajo kakšen film, pa poročil nikoli ne zamudi in potem so na vrsti pogovori, včasih tudi malce jeze, ker ni vse tako, kot bi si želela. Navajena dela še zdaj rada odide na njivo, obiskuje sovaščane in je vesela obiskov domačin. Nikoli ji ni dolgčas.

Rada živi in če bi bilo zdravje, bi prav rada dočkala naslednji okrogli jubilej, za katerega so njena dekleta že rezervirala prostor za praznovanje v Repanškovi gostilni. Zato se bo, spoštovana jubilarica Stanka Osolnik, treba vsaj malce potruditi, da se tedaj spet srečamo. Vse najboljše in naj se uresniči želja: zdravje za vas in vse, ki vas imajo neizmerno radi.

VERA VOJSKA
FOTO: VIDO REPANŠEK

Lepo se je srečati po 45 letih

Letos je v sedmo desetletje svojega življenja zakorakala večina sošolcev, ki so Osnovno šolo Radomlje zaključili leta 1971.

Če je bilo v šoli prijetno in so se dobro razumeli, se učenci z veseljem srečujejo na obletnicah. Povabilu na oktrobrsko srečanje se je odzvalo trideset učencev, od učiteljev pa Marija Grilj, ki je poučevala slovenščino, Tereziya Merčun, poučevala je angleščino, in Momo Lisičić, poučeval je telesno vzgojo. Večina pogovorov se je vrtela o upokojitvah, vnukih in spominih na osemletno šolanje. Spomnili so se tudi sošolcev, ki se niso mogli udeležiti srečanja in tistih, ki so umrli. Dogovorili so se, da se bodo poslej srečevali vsako leto.

Marjeta Cerar je pripravila nagovor učiteljem in sošolcem, v katerem je med drugim povedala: »To je bil čas vzpona Slovenske popevke, na svetovni glasbeni sceni so že kraljevali Beatli, v naši vasi, v Preserjah na desnem bregu Bistrice, pa je na nas leta 1963 čakala novozgrajena šola. V sorodstvu se je veliko govorilo o novi šoli. Iz njene tradicije v kraju se napajajo še danes

pobude za krajevno kulturno in športno dejavnost, ki po živahnosti in dosežkih izstopajo v domžalski občini ... Leta 1971 smo šli vsak svojo pot, njih čepa na ne more izbrisati časa, ko smo se

brusili drug ob drugem, se naučili šteti, brati, pisati in računati, se prvič zaljubili in ob odraščanju nosili v srcu svoja hrepenenja, bolečine in skrivnosti.«

BESEDILO IN FOTO: IGOR LIPOVŠEK

KULTURA

V LONDONU GRADI GLASBENO KARIERO

MARTINA ŠRAJ IZ RADOMELJ, PEVKA

Martina Šraj z umetniškim imenom Ina Shai, je 15. septembra 2016 izdala single Player, EP album Overload pa je izdala 1. oktobra. Ob tej priložnosti je bil koncert v svetovni kavarni Sputnik v Ljubljani.

Danica Šraj
Foto: osebni arhiv

Komaj dobrih sedemnajst let je imela takrat Martina Šraj, ko se je prvič predstavila širši javnosti na slovenski glasbeni sceni. Leta 2010 je zapela na EMI pesem Dovolj ljubezni in se uvrstila na zavidljivo visoko sedmo mesto. Leto pozneje se je prijavila na tekmovanje Slovenija ima talent, kjer je prišla v polfinale po izboru gledalcev, vendar se je žirija odločila tako, da je v finale poslala plesni par, Martini pa za tolažbo izrekla vse pohvale in prepričanje, da ima zaradi svoje mladosti in talenta pred seboj še veliko glasbeno kariero. Prav so imeli, Martina je vzela življenje v svoje roke in se odločila po končani gimnaziji nadaljevati študij na pravni fakulteti in se pozneje posvetiti glasbi, kje drugje kot v Londonu, kamor se je preselila in se posvetila študiju na tamkajšnjem British and Irish Modern Music Institut, smer kreativna glasba na oddelku za vokal.

Martina, zdaj že nekaj let živiš in študiraš v Londonu. Kako je to mesto sprejelo mlado slovensko pevko, ki ima resne glasbene ambicije?

Da, res je, zdaj bo že dve leti, odkar sem se preselila v London, in moram priznati, da se tam počutim zelo domače. Samo mesto je namreč zelo multikulturno in se ne počutim kot tujka. Na univerzi, kjer študiram, sem v tem času tudi spletna prijateljstva in poznanstva, tako da se vedno lahko zanesem na katerega od prijateljev.

Zdaj, po večletnem spoznavanju konkurence v tujini, gotovo lahko poveš, koliko dejansko štejeta talent in glas, koliko pa reklamni blišč in zunanja podoba, na kar mnogi prisegajo?

Sam talent in glas, predvsem pa glasba, ki jo ustvarjaš, je največ, kar šteje v začetni fazi, torej takrat, ko te še nihče ne pozna in še gradiš svoje ime. Samo lepa zunanost in to, da se lepo oblečeš, še zdaleč ni dovolj, je pa seveda pomembno. Tudi pri izvajalcih, za katere mislimo, da so kar najbolj naravni in preprosti, je v ozadju veliko premišljenih potez njihovih založb v smislu, kako bodo izvajalca predstavili publikli. Brez reklamiranja pa ne gre. So sicer izjeme, ki so dosegle globalni uspeh brez založbe, kot npr. MacKlemore; tako da možnosti definitivno so, če si delaven, imaš dobro glasbo in seveda 'malo' sreče. Ni pa nujno, da si super zvezda, da bi lahko ustvarjal glasbo in tudi živel lahko od tega. Podobnega načela se tudi sama držim in sem raje zvesta sebi, ter ustvarjam glasbo, ki jo resnično čutim.

Medtem, ko je intervju za Slammnik čakal na objavo, je Martina poslala kratko sporočilce, da pripravlja novo pesem: »Overload je naslovna pesem z novega albuma in hkrati tudi prva pesem, ki sem jo napisala popolnoma sama. Nosi posebno mesto v mojem srcu, in vesela sem, da je takoj naletela na tako dober odziv publike. Videospot sem snemala z isto ekipo kot singel Player, le da tokrat v čudovitem naravnem okolju blizu Londona. Bilo je ledeno mrz, jaz pa sem nosila le tanko dolgo obleko, ampak se je splačalo malo zmrzovati, saj je ekipa napravila res lepe posnetke. Komaj čakam, da ga bom lahko delila z vami konec novembra. Martina.«

Ni nujno, da si super zvezda, da bi lahko ustvarjal glasbo in tudi živel od tega. Podobnega načela se tudi sama držim in sem raje zvesta sebi ter ustvarjam glasbo, ki jo resnično čutim.

Doma si v začetku sodelovala s producentom Simonom Skalarjem, kar ti je odprlo možnost na EMI, pozneje pa si sodelovala tudi s priznanim glasbenikom Rokom Golobom. Kakšni so tvoji spomini na to sodelovanje?

Moji spomini na vsa sodelovanja, ki sem jih imela v preteklosti, še posebej v svojih zgodnjih začetkih, so vedno lepi, saj so bili to časi, ko sem se kot 15-letno dekle lahko sukala v studiu in pisala ter snemala pesmi, kar je bil velik preobrat v primerjavi s snemanjem You tube videov na domači kameri. Hvaležna sem za vse izkušnje, ki sem jih pridobila, in se zavedam, da brez tega danes ne bi bila to, kar sem.

Veliko priznanje zate je bila gotovo tudi nagrada Danila Kocjančiča na Melodijah morja in sonca leta 2015. Kako bi to komentirala?

Nagrada za najobetavnejšega mladega izvajalca, ki sem jo prejela, mi veliko pomeni. Pesem Iščem sonce, s katero sem nastopila, sem napisala že

nekaj let prej, vendar pa je končno obliko dobila prav v Londonu, le nekaj dni pred koncem razpisa. Nastala je zelo spontano in tudi sam nastop je bil zelo sproščen. Takrat sem se Sloveniji tudi prvič predstavila z novim imenom Ina Shai. Zelo sem bila vesela, da sta bila tako moja pesem kot tudi moj nastop pri občinstvu in pri strokovni komisiji zelo lepo sprejeta.

Povej kaj več o sodelovanju s Carlo Marie Williams, tekstopisko, ki se je podpisala pod hite Beyonce, Britney Spears, Kylie Minogue in še mnoge druge?

Lahko bi rekla, da je bilo to sodelovanje vrhunec mojega bivanja v Londonu. Prijavila sem se na razpis za 'songwriting weekender', ki ga je vodila Carla, in sama izbrala 10 deklet, ki so se ga lahko udeležila na podlagi prejetih pesmi. Seveda sem bila presrečena, ko sem izvedela, da sem izbrana in sem imela možnost preživeti dva dneva v enem izmed boljših studiev v Londonu - Metropolis studiu - in to s Carlo, ki nam je dala veliko napotkov o tem, kako se lotiti pisanja 'hitov'. Bila sem v skupini še z ostalimi tremi dekletki in morale smo same napisati ter v enem dnevu posneti pesem in ... ja, lahko se pohvalim, da je Carla izbrala mojo idejo za refren ter bridge, in ga umestila v končni posnetek pesmi. Sama se namreč vidim tudi v teh vodah. Rada bi pisala pesmi tudi za druge izvajalce in to mi je definitivno dalo veliko motivacije in samozavesti za naprej.

Pred kratkim si sodelovala na dobrodelni prireditvi v Cankarjevem domu v Ljubljani, kjer si izjemno in na svoj način zapela Poletno noč. Ali je to lahko kot povabilo RTV Slovenija za prihodnje sodelovanje, ali gre bolj za iskanje pevcev, ki so pripravljeni sodelovati v humanitarne namene?

Vedno se trudim pesem vzeti za svojo in jo zapeti, kot da bi jo napisala sama. Zato tudi vedno, ko ne izvajam avtorskih pesmi, izberem le tiste, ki

se me na nek način dotaknejo - v tem primeru je bila to ena izmed mojih najljubših slovenskih pesmi. Tako je bilo tudi s priredbo pesmi pevke Adele s katero sem vzbudila veliko pozornosti in bila opažena s strani Nataše Pirc Musar, takratne predsednice Rdečega križa, ki me je tudi povabila k sodelovanju, in sem ji zelo hvaležna, saj sem imela zaradi tega tudi sama prvič možnost peti ob spremljavi big banda. Kako pa bo v prihodnje, pa se pustimo presenetiti.

Več kot dve leti živiš v tujini pa me zanima, ali se je v tvojih očeh Slovenija med tem spremenila? Kakšne spremembe opažaš kot mlada pevka, ki občasno prihaja domov?

Čisto iskreno se Slovenija v mojih očeh ni prav dosti spremenila. Slovenija sem imela že od nekdaj rada in vedno sem cenila njeno lepoto in naravo. Odhod v tujino je bil pogojen s priložnostmi, ki jih je tam toliko več, in pa z možnostjo, da razširim svoja obzorja ter se kot pevka in avtorica pesmi še bolj izpopolnim. Tako tukaj kot tam pa je treba trdo delati, da kaj dosežeš, se znova in znova dokazovati ter imeti trdo kožo. Kar mi je v tujini toliko bolj všeč, je to, da ne glede na to, kaj žanrsko ustvarjaš, se bo vedno našel prostor zate. Ni se treba toliko prilagajati, ker si s tem le korak za vsem. Se pa noben kraj na svetu ne more primerjati s Slovenijo - res je lepa in vedno komaj čakam, da se vrnem domov, pa čeprav le za nekaj dni.

Na javni glasbeni sceni pri nas zadnje čase potekajo številna tekmovanja talentov in razni resničnostni šovi, nekaj od tega si tudi sama izkusila. Je to priložnost, da se talenti dokažejo, da tisti res dobri uspejo, ali je tudi na tem področju veliko odvisno od sreče in spleta okoliščin?

Sama sem izkusila talente in čeprav so mi veliko dali v smislu prepoznavnosti in same izkušnje, pa sem popolnoma spremenila pogled na tovr-

stne predstave. Čeprav gre za odlično priložnost, ki ti lahko veliko da, pa ni nujno, da imaš na koncu kaj od tega, razen prepoznavnosti. Še posebej, ker se na take šove prijavljajo zelo mladi ljudje, ki mislijo, da bo po tem šovu vse lažje. V resnici se takrat vse šele začne in imaš še toliko težjo nalogo, saj si občinstvo izoblikuje ne-realna pričakovanja na podlagi uspešnic, ki si jih prepeval v oddaji. Veliko je odvisno tudi od sreče, in ni nujno, da vsi dobri pripravajo na površje. Gre za šov, kjer želijo narediti kar se da raznoliko oddajo, ki bo zanimiva predvsem za gledalce, in tega se je treba zavedati.

Meniš, da ima Slovenija kvalitetne pevce? Vem, da je to nevhvaležno, pa vendar - bi morda katerega od njih izdvojila kot izjemen potencial?

Seveda, Slovenija ima kvalitetne pevce in to ne malo. Mislim, da je prej problem biti umetnik - artist, kot temu pravijo v tujini. Razviti svoj jaz in delati glasbo, ki je tebi všeč, ki te bo ločila od drugih. Zelo mi je všeč pevka Severa Gjurin, ima svoj poseben čar, ki ga nisem videla še pri nobeni drugi izvajalki. Tudi pevka skupine Muff, Senidah, ima izjemen vokal, pa Maja Keuc. Da, veliko jih je.

Na kratko povej kaj več o tvojem novem albumu in o koncertu ob tej priložnosti.

V začetku oktobra sem izdala svoj prvi EP Album. EP pomeni, da ne gre za običajen album, na katerem bi bilo 10 do 15 pesmi, ampak za album, s katerim se predstaviš publikli, zato so na njem štiri pesmi. Vse so v angleščini, saj sem jih napisala v času študija v Londonu. Zelo sem zadovoljna s končnim izdelkom, saj smo veliko časa delali na tem, da pesmi res zvenijo tako, kot sem si zamislila. Prvič sem jih predstavila 1. oktobra v svetovni kavarni Sputnik v Ljubljani s štiričlanskim bendom Art music Orchestra. Na odru so se mi pridružili znani gostje: Trkaj, Nipke, Jana Šušteršič, Denis (Game Over), za 'after set' je poskrbela elektronska zasedba BluBird, dogodek pa je vodil Robert Pečnik - Pečo. Mislim, da je bil res prijeten večer. Sicer pa je 15. septembra izšel tudi moj singel z naslovom Player, sledi pa tudi videospot, ki sem ga posnela v Londonu.

Izdala si tudi pesem v sodelovanju s štajersko zasedbo Sweet Peak. Še o tem nekaj besed?

Skupaj smo na daljavo napisali pesem v angleščini z naslovom Love me for Life, nato pa še v slovenščini Grafit (Nema) in ga posneli v njihovem studiu na Sladkem Vrhu. Kontaktirali so me namreč kar prek facebook profila, tako da bi lahko rekla, da gre za obliko novodobnega sodelovanja. Hitro smo se ujeli in zelo sem zadovoljna s končnim rezultatom. Pesmi se že vrtita na radijskih postajah, in upam, da bodo tudi slovenskim poslušalcem všeč.

Iskreno: kaj domačega v Londonu najbolj pogrešaš?

Naravo, dobro domačo hrano, družino in prijatelje. ☐

Devet filmov Mavrice prikazali v Slovenski kinoteki

Foto, kino in video klub Mavrica je že pol stoletja kronist dogodkov na območju med Savo in Kamniškimi planinami.

FOTO, KINO IN VIDEO KLUB MAVRICA Tri desetletja je dogodke in dinamični utrip krajev lovil na celuloidni film, barvne diapozitive in črno bele fotografije, zadnji dve desetletji in pol na video in digitalni zapis. Večina

dediščina slovenske države. Povezavo med Mavrico in arhivom je napravil Janez Meglič iz Studia MEG, ki je opravil tudi zahteven postopek telekiniranja – prenosa vsebine filmskega traku v digitalno obliko.

rodovo filmsko dediščino. Kosmač je predstavil polstoletni razvoj društva, Meglič pa naključnost prvega stika s klubom, ki je vodil do spoznanja o vrednosti posnetih filmov in pomembnosti, da se pokažejo tudi vse-slovenski javnosti.

Meglič je tudi pojasnil, zakaj se je med arhiviranimi odločil za projekcijo filmov Naš festival, Ugaslo ognjišče, Valj, Bratova kri, Minevanje, Dobiva se na trgu, Žegen, Skrivnosti stare žage in Revija mojstra Debevca. Nekatere je izbral zaradi nagrad, nekatere zaradi dokumentarnosti, nekatere zaradi večnosti filmskega izraza in nekatere zaradi primerjave tedanjih dogodkov, ki danes potekajo povsem drugače.

Janez Kosmač je poudaril: »Po 50 letih delovanja je v Mavrici nastal zajeten arhiv filmov lastne proizvodnje. Med njimi je veliko dragocenega dokumentarnega gradiva, pa tudi igrani filmi; mnogi rezultat uspešnega sodelovanja filmske in dramske sekcije kluba Mavrica ter prijateljskih društev. Ker je hranjenje in arhiviranje filmskega arhiva zaradi temperature in vlage lahko problematično, smo navezali stik s Slovenskim filmskim arhivom. Z njimi smo podpisali pogodbo o hranjenju naših filmov in jim jih letos predali 55. V prihodnjem letu jim jih bomo oddali še najmanj sto. Upravljavcem državnega arhiva se zdijo naši filmi zanimivi in dragoceni, zato so po dogovoru z nami pripravili večer mavriških filmov, za kar se jim iskreno zahvaljujem.«

IGOR LIPOVŠEK
FOTO: IZTOK KONČINA

Lojz Tršan, Janez Kosmač in Janez Meglič med pogovorom o Mavrici, arhiviranju filmov in njihovi predstavitvi na sodobni medij

fotografij in filmov je bilo nekajkrat pokazanih, osvojili so nagrade na festivalih, potem pa so bili bolj ali manj varno spravljani v Mavričinem arhivu. Manj varno zaradi tega, ker zob časa svetlobni zapis v celuloidnem filmu neusmiljeno izpere, razbarva, zamre, obledi in razostri; morebitni zvok pa utiša in popači.

Slovenski filmski arhiv pri Arhivu Republike Slovenije je prevzel del filmov Mavrice v hrambo, da jih bo strokovno in varno shranil kot kulturna

Kot krono in javno obeležitev predstavitev 55 filmov v Slovenski filmski arhiv je Janez Meglič izbral devet filmov Mavrice, ki so jih 17. oktobra 2016 prikazali v dvorani Slovenske kinoteke. Pred projekcijo so opravili krajši pogovor Lojza Tršana, vodje Slovenskega filmskega arhiva, Janeza Kosmača, predsednika Mavrice, in Janeza Megliča, pobudnika arhiviranja in telekiniranja amaterskih filmov. Tršan je opisal prizadevanja arhiva, da čim bolj široko zajame na-

Naše tovarne, naš ponos

Sedem gorenjskih muzejev se je združilo v novem projektu, katerega rezultat ni le skupinska razstava o gorenjski industrijski dediščini s predstavitvijo poglobitvenih tovarn, temveč tudi medsebojno sodelovanje in izmenjava bogatega gradiva tega vsebinskega področja.

SLAMNIKARSKI MUZEJ DOMŽALE Skupinska razstava Naše tovarne, naš ponos od poletja potuje po glavnih gorenjskih mestih in se je jeseni oglasila tudi v Domžalah. Odprtje razstave, ki je bilo v sredo, 16. novembra, v Slamnikarskem muzeju v Domžalah, je slavnostno odprl župan Občine Domžale Toni Dragar.

Koordinator projekta je Gorenjski muzej Kranj, poleg našega muzeja, ki deluje v okviru Kulturnega doma Franca Bernika Domžale, pa so sodelujoči še Loški muzej Škofja Loka, Gornjesavski muzej Jesenice, Medobčinski muzej Kamnik, Muzej radovljiške občine in Tržiški muzej. Na razstavi smo v besedi, sliki in s predmeti predstavili izbrane tovarne s sedmih območij Gorenjske, ki so jo na svojstven način zaznamovale skozi desetletja industrijskega razvoja. Njihov časovni, krajevni in družbeni prikaz smo ujeli v kratkem filmu in v tiskanem katalogu, kjer so poleg opisov izbranih tovarn objavljeni sezname gorenjskih industrijskih podjetij po posameznih gospodarskih panogah.

Na odprtju razstave smo s kolegicami in kolegi kustosi na kratko predstavili naslednje gorenjske tovarne: mag. Monika Rogelj iz Gorenjskega muzeja Kranj tovarni Iskra in Sava Kranj, dr. Marko Mugerli iz Gornjesavskega muzeja Jesenice Železarno Jesenice in tovarno LIP Bled, direktorica Verena Štekar Vidic in Katja Praprotnik iz Muzejev

radovljiške občine tovarni Plamen Kropa in Almira Radovljica, dr. Bojan Knific iz Tržiškega muzeja tovarni Peko in BPT Tržič, Biljana Ristić iz Loškega muzeja tovarno klobukov Šešir in Odejo iz Škofje Loke, Marko Kumer iz Medobčinskega muzeja Kamnik tovarni KIK in Titan ter moja malenkost domžalsko tovarno Univerzale Domžale.

Vsekakor smo veseli, da je lahko naš mali domžalski muzej del tako pomembnega projekta, kot je razis-

kovanje gorenjske industrijske dediščine. Za vse, ki ste zamudili otvoritveni dogodek, naj vas obvestim, da bo razstava odprta do 30. decembra. Sredi decembra (14. 12. 2016 ob 18. uri) bomo organizirali še pogovor s posebnimi gosti o domžalski industrijski dediščini s poudarkom na tovarnah Univerzale in Toko Domžale.

KATARINA RUS KRUŠELJ

Recenzija filmov: Pr' Hostar in Pojdi z mano

Tokrat bomo primerjali dva slovenska filma, ki na videz nimata prav dosti skupnega.

O Pr' Hostar, vsesplošnega filmskega kreativca Luke Marčetiča, se je v zadnjih tednih že dosti pisalo, obisk gledalcev pa je v trenutku nastajanja tele recenzije že presegal številko 130.000, kar je vendarle precejšnjo presenečenje. Gre namreč za bebavo komedijo situacijskega tipa, katere pot je tlakovala že internetna serija na YouTube, ki je postala nekakšen spletni fenomen. Preverjen recept zelo jasnih, vendar premočrtnih in močno karikiranih likov, se jim je bogato obrestoval, saj film zaenkrat podira vse rekorde gledanosti na Slovenskem. Formula? Preprosta zgodba in vulgaren humor, kar očitno premore dovolj nacionalne identifikacije, da deluje kolektivno katarzično. Hkrati pa je slednje tudi zausničnica etablirani slovenski filmski sceni,

ki kljub bolj zapletenim zgodbam še vedno deluje pretežno izumetničeno in prisiljeno, kletvice pa so v slogu nacionalne folklore zreducirane na kontekst tipa krščen matiček. V primeru sociološkega fenomena Pr' Hostar nas torej v kino vabi skrajno primitivni nacionalni žmoht, ki je za nameček začinjen še z rivalstvom med Slovenci in Hrvati. In če je Petelinji zajtrk pred leti ponujal zgolj Severino, Pr' Hostar ponudi strastno nacionalno tekmo v stilu – kdo bo koga.

Na redni spored kinematografov prihaja tudi Pojdi z mano režiserja Igorja Šterka, ki se že polnih sedem let ni zarisal na slovenski filmski zemljevid. Čeprav gre v slednjem primeru za žanr mladinskega filma, režiser v njem dokaj spretno koketira celo z žanrom grozljivke, saj ves čas dokaj spretno hodi po dramaturškem robu. Osnovni zaplet zgodbe se dogaja okoli štirih najstnikov, ki zaidejo tako daleč v slovenske gozdove, da se pot ven zdi mislija nemogoče. Ravno tukaj pa pridejo do izraza očitne pomanjkljivosti njihovih filmskih značajev, saj svojo usodo – da bodo denimo morali pre-

nočiti v gozdu –, kljub občasnim histeričnim izpadom, sprejmejo razmeroma ravnuodušno. Od mestnih, na sodobno tehnologijo navlečenih mladev, bi človek pričakoval vsaj kakšen konkreten živčni zlom. Namesto tega pa raje v nedogled parlamentirajo o tem, katera pot je tista, ki jih vodi iz začaranega kroga. Še celo eden od glavnih igralcev je nehote podal kritiko njihovega filma, ko je izjavil, da v primeru, če bi se jim kaj takšnega dejansko zgodilo v naravi, bi bili najbrž še v veliko večji paniki. In ravno tovrstno paniko, ki jo je anticipiral mlad igralec, smo v tem filmu tudi najbolj pogrešali. Prav neverjetno je torej, da njihovi odnosi ne popokajo po sivih, saj ob misli, da bi moral po sili razmer prenočiti v gozdu, srh spreleti tudi marsikatero odraslega. Oni pa spijo kar v enem kosu in se zbudijo, ko je sonce že visoko na nebu, kar je vendarle vsaj nekoliko za lase privlečeno.

Poudariti je treba, da je Šterk delal resen film, s karseda realno življenjsko situacijo in v tem pogledu vzdušje v njem enostavno peša. Dialogi med igralci delujejo pretirano teatralno ali v najboljšem primeru sit-comovsko. In če v primeru Pr' Hostar omenjena zadeva vzdrži, ker gre pač že v osnovi za film, ki ga ne smemo vzeti resno, omenjena logika v primeru ambicioznejšega Pojdi z mano enostavno ne pije vode.

Gre nemara za naslednji paradoks: ravno zaradi tega, ker so glavni značaji v Pr' Hostar neumni zagovedeni butlji, nam na subtilni ravni sporočajo, da gre pravzaprav za nas same: vase zagledane in v svoj prav prepričane Slovence. Nič kaj prijetno sporočilo, kajne? Po drugi strani pa zaradi realistične narave situacije filma Pojdi z mano, njegovo osnovno sporočilo slej ko prej razvedeni, saj imamo občutek, da jo značaji nekako ne vzamejo čisto zares, kar pa je predvsem težava režiserja in njegove vizije, ne pa mladeničev, ki iščejo svoj obstoj pod slovenskim filmskim soncem.

Oba filma si lahko ogledate tudi v Mestnem kinu Domžale. ŽIGA ČAMERNIK

BLAŽ ZUPANČIČ EKSPOZICIJA

15. – 29. 12. 2016

► Vabimo vas na odprtje razstave, ki bo v četrtek, 15. decembra 2016, ob 19. uri v Galeriji Domžale.

Z umetnikom se bo pogovarjal Jurij Smole.

www.kd-domzale.si / T: 01/722 50 50

HOTEL SEM RAZUMETI

UROŠ DRČIČ, PSIHOTERAPEVT

Z Domžalčanom in psihoterapevtom Urošem Drčičem o njegovem delu, sodobnem svetu, izgorelosti, podrejanju in življenju v primestju.

Kristina Božič
Foto: Iztok Dimc

Delal je na tehničnem področju, a nato pred približno desetimi leti ugotovil, da ve veliko o tehnologijah, zelo malo pa o sebi in drugih. Odločil se je za spremembo. Izbral je univerzo Sigmunda Freuda, končal študij osnov psihoterapije in nato specializacijo psihoterapije, kjer je izbral transakcijsko analizo. Zadnjih pet let se ukvarja s svetovanjem in psihoterapijo.

Kaj človeka vodi na to pot?

Gre za preprosto in zapleteno vprašanje. Želel sem razumeti sebe in življenje, ni se mi zdelo sprejemljivo, da živim, a ne razumem, zakaj se z ženo zapletam v enake prepire, v kakršne so se zapletali moji starši. Hotel sem razumeti. Sistematično sem raziskoval, kje bi se lahko največ naučil in ugotovil, da so ljudje, ki največ vedo o življenju, praviloma vrhunski psihoterapevti. Del izobraževanja psihoterapevta pa je tudi lastna psihoterapija.

Zdi se, da je ukvarjanja s psihoterapijo vse več – je to res, gre za posledico sveta, v katerem živimo, ali za drug zgodovinski lok?

Zagotovo je danes več ljudi, ki želijo pomagati in več tistih, ki sprejemajo to pomoč. Psihoterapija je v razmahu, kar je super. A Freud je s tem začel pred stotimi leti; za znanstveno disciplino je to malo. Izraz izgorelost zaradi dela je še mlajši – prvič so ga uporabili pred 40 leti. Zato si niti klasična medicina še ni povsem enotna, za kaj gre.

Zakaj ste se odločili osredotočiti na izgorelost?

V temelju tudi te odločitve je moja izkušnja z izgorelostjo. Bila je brutalna in moral sem raziskati tudi strokovne aspekte. Mednarodna organizacija dela opozarja, da bosta depresija in izgorelost kmalu razloga za največ izgubljenih delovnih dni.

Ustvarja današnja družba več stisk, izgorelosti, potreb po psihoterapiji?

Danes so pogoji dela zelo spremenjeni in ljudje na to nismo bili pripravljani – večina še zdaj ni. Odraščal sem v majhnem kraju, kjer se je ob dveh oglasila sirena, ki je oznanjala konec dela v tovarni in rudniku. Tudi ostale službe so se končale najpozneje ob treh. Obstajalo je družbeno soglasje, zunanje 'dovoljenje', da so popoldne imeli ljudje zase, za družino, za počitek. Danes tega ni. Delodajalci imajo proste roke in lahko od zaposlenih zahtevajo, kar želijo. To bi šlo, če bi bili delavci na to pripravljani in bi imeli razvite mehanizme, da se zaščitijo, se zavedajo, da so za duševno zdravje pomembni in potrebni počitek, zabava, socialno druženje. Mnogi smo bili vzgojeni z globokimi prepričanji, da je treba šefa brezpogojno ubogati, da je treba narediti naročeno čimprej, popolno, da ne smemo reči ne. Zato smo toliko bolj ranljivi v tem liberalnem, kapitalističnem sistemu. Obstajajo velike potrebe po okrepitevi posameznika: a težava je, da imamo ogromno ljudi s potrebami, ponudbi pa dve, a obe delno nezadovoljivi: draga, samoplačniška, ob tem, da kvalitetnega terapevta tudi danes ni preprosto najti, ali sistemska, brezplačna, a traja zelo dolgo, da

prideš na vrsto in tudi nato ponavadi ne dobiš globinske terapije.

O čem natančno govorimo, ko govorimo o izgorelosti? Kaj so znaki, jo ljudje prepoznamo?

Ali jo ljudje prepoznajo, je ključno vprašanje. Morda je najbolje, da ponudim svoj primer. Ne zgodi se naenkrat – situacija se stopnjuje: začne se z običajno utrujenostjo in preutrujenostjo, sledi prekomerna izčrpanost, ki lahko traja tudi dvajset let. Postajaš utrujen in pretirano zaspal. Meni se ni zdelo, da je karkoli narobe, a žena me je opozarjala, da nekaj ni v redu. Past izgorelosti je prav to, da isti psihološki mehanizem, ki nas sili v to, da se prekomerno izčrpavamo, povzroči, da tega tudi ne vidimo, ali celo obratno: ponosni smo, da veliko delamo, da zmoremo, da ne potrebujemo pomoči. Sledi faza zloma. Te oseba ne more več ignorirati.

Se zlom pokaže na podobne načine pri vseh, je psihološki, ali gre lahko tudi za fizično bolezen?

Oboje. Simptomi so različni in verjetno jih je prek trideset. V različnih primerih so različni, v različnih fazah različno intenzivni: od apatije do pretirane utrujenosti. Zlom je trenuten pojav, nujno ne pomeni bolezn, lahko pa rehabilitacija traja več let. Sam sem izkusil vrtoglavico, slabost, drhtenje – nič, kar bi lahko ignoriral. Lahko pa pride tudi do bolezn, ker je telo več čas nekaj let pod stresom.

Ali sistem zdravstva, zavarovanj izgorelost že prepoznava?

Moja zdravnica je imela težavo – ni vedela, kaj naj napiše. Dejansko je med klasifikacijami bolezn izgorelost navedena, a ne kot primarna diagnoza, ampak kot posledica življenjskih okoliščin. Klasična medicina izgorelosti še ni jasno definirala. Posledica je pogosto depresija ali pa so vsaj simptomi podobni. Moja zdravnica se je, potem ko je že napisala izgorelost, odločila in na koncu, 'da bo manj težav', napisala depresija.

Kaj to pomeni za zdravljenje?

Velik problem. Na Norveškem lahko osebe s prepoznano izgorelostjo ostanejo leto ali leto in pol doma. To je edino ustrezno. Rehabilitacija po zlomu

traja med dvema in štirimi leti, lahko dlje. V Sloveniji dobiš mesec bolniške, nato greš na komisijo, morda se ti bolniška še malo podaljša, a to je to. Ljudje krpajo, kot vedo in znajo. Simptome se da blažiti z antidepresivi, z aktivnostjo v naravi, z manj dela. A to je blaženje simptomov. Pravi odgovor je svetovanje ali psihoterapija: sprememba vzorcev, ki botrujejo izgorelosti.

Imajo ljudje potrpljenje iti skozi tako dolg proces?

Imajo. Ni se mi še zgodilo, da bi nekdo vztrajal, da želi globinske spremembe na hitro. Tudi protokol vzpostavljanja terapevtskega odnosa zahteva, da se uskladijo predstave o teku psihoterapije, tudi o njenem trajanju. Včasih rešimo vse že prej, včasih se kaj zavleče. Na žalost pa je dejansko vse več ljudi, ki bi si želeli psihoterapijo, a si je ne morejo privoščiti, ker nimajo denarja.

Gre za razredno pogojenost oskrbe? Kaj to pomeni? Gre za luksuz?

Potrebuje se vsaj 200 evrov na mesec in lahko izračunamo, koliko ljudi si to lahko privoščijo. A zaenkrat smo z ljudmi, ki niso imeli denarja, a so bili zelo motivirani, da bi naredili spremembe, uspeli najti določene načine. Ljudje, ki imajo nižjo plačo od povprečja, ki so morda socialno ogroženi, pa ponavadi niti ne pridejo, saj je to zanje predrago.

Je še vedno prisotna tudi stigma? In drug ekstrem, ali postaja trendovsko hoditi k psihoterapevtu, delati na sebi?

Oboje obstaja. Zagotovo je še vedno težje priti moškim. Obstaja prepričanje, če karikiram, da moraš biti že čisto razbit in na pol nor, da greš do psihoterapevta. To ni res. Marsikdaj pa želi kdo tudi že malenkosti reševati s psihoterapijo. Za to ni potrebe, razen če ljudje izrecno želijo. Ljudje še vedno lažje pridejo na sveto vanje kot na psihoterapijo, četudi gre v principu za enak proces.

Obstaja znotraj psihoterapije mehanizem, ki prepreči to pretirano ukvarjanje s samim seboj in na nek način rušenje potrebnosti psihoterapije?

To je pomembno. Na več nivojih je

zmeda. Imamo zakonski manko, da bi določili merila in jasno vedeli, kdo je psihoterapevt. A vprašanja, ki ga zastavljate, ne bo rešil niti zakon. Psihoterapevtske šole, ki so priznane, v okviru evropske psihoterapevtske mreže, imajo različne metode. Transakcijska analiza je bila izpeljana iz psihoanalize ravno z namenom, da se skrajša obravnava. Že tu so mnjenja različna. Žal pa imamo tudi prakse, ki jih ne moremo imenovati drugače kot zloraba klientov. Če psihoterapevti niso dovolj usposobljeni, lahko tudi nesmiselno dolgo vlečejo obravnave.

Sam vzpodbujam kliente in tudi transakcijska analiza je tako naravnana, da se ljudje sami angažirajo v razumevanju svojega procesa in sami rečejo, to želim spremeniti v to stanje, zakaj traja tako dolgo? Dobro je, da klient zaupa psihoterapevtu, a prav je tudi, da misli s svojo glavo.

Kaj je smisel skupinskih terapij?

Raziskave so pokazale, da je skupinska terapija vsaj toliko, če ne bolj učinkovita kot individualna. Osebo me je to najprej presenetilo, a je logično. Številni dejavniki, ki zagotovijo učinkovitost psihoterapije, so mogočile v skupini. Z njo ustvarimo simulacijo zunanjega socialnega okolja – mikro svet, v katerem se klient uči socialnih veščin, terapevt pa lahko sproti intervenira. Zelo zdravilno je, da vidijo, da niso sami z določenim problemom. Ta občutek samosti, zapiranje vase, sta velika in zelo obremenjujoča problema pri duševnem zdravju. Lahko si tudi med seboj pomagajo, kar je prav tako zdravilno, prav tako pa se učijo na podlagi poskusov reševanja problemov drugih.

Na začetku so ljudje ponavadi zadržani do skupinske terapije, kar je običajno. Skupina ima svoje življenje, organsko raste, se poveže, deluje. Nedvomno pa so določeni problemi tako težki, da niso primerni za obravnavo v skupini, nekateri izrazito ne želijo deliti svojih zgodb. A večina, ki jih enkrat doživi skupinsko terapijo, je zelo zadovoljna.

Se pomlajuje starost ljudi, ki iščejo pomoč?

Moja izkušnja je, da so mlajši bolj ozaveščeni, lažje pridejo, manj težav imajo priznati svoje težave

in poiskati pomoč. Moji klienti so v povprečju precej mladi. Specifika modernega časa je krhanje socialnih vezi. Otroci več časa preživijo na telefonih, za računalniki, kar ustvarja določene socialne vezi, a jim umanjka socialna interakcija v živo. Svet doživljamo skozi lastne mentalne slike, zemljevide. Če na njih prevladujejo odnosi prek socialnih omrežij, to nekaj pomeni, a ti odnosi so okrnjeni v primerjavi z 'živim' stikom z očmi, objemom, stiskom roke. To se odraža tudi na duševnem zdravju. Prav zato naj bi imeli otroci v ruralnem okolju po raziskavah manj težav v duševnem zdravju kot v velikih mestih.

Kolikšen realni problem je tesnoba ali anksioznost, napadi panike?

Anksioznost je drugačno stanje od depresije in moram reči, da med svojimi klienti ne opažam porasta. Strokovno se vse to razlikuje: eno je panika, drugo strah, tretje tesnoba. Res lahko vse pogosteje srečamo besedo anksioznost v medijih in ljudje poročajo o porastu. Vprašamo se lahko, ali gre za pravi odziv – razmere v svetu se spreminjajo in obstaja globalna negotovost o prihodnosti – prek medijev se prenaša tudi na nas. Tako lahko ugotovimo, da je deloma pravilen. Tesnoba je po definiciji določena oblika strahu, ko oseba ocenjuje, da življenjske okoliščine presegajo njene osebne zmožnosti. Da ne bodo zmogli, ne vedo, kakšna bo prihodnost ...

A tega nikoli niso vedeli. Gre za medijski konstrukt?

Mediji to radi včasih nekoliko napihnejo. Dramatične vsebine je lažje prodati.

Pa je rešitev v tem, da posamezniki krepijo sebe, se prilagodijo, ali rečejo, da sistema takega, kot je, ne želijo, da se na to niso pripravljani prilagoditi?

Do zanimivega zaključka pridemo, če pogledamo, kaj je namen anksioznosti. Vsako čustvo ima svoje določeno funkcijo. Namen tesnobe je, da osebo motivira, da poišče varnost pri drugi, bližnji osebi. Nezavedna posledica tesnobe je, da iščemo podporo pri drugem, kar bi lahko omogočilo, da bi se bolj povezali, a je to ravno obratno od vse večje individualizacije, ki se nam dogaja.

Vodi pa tesnoba tudi v večjo podredljivost?

Zagotovo. To je razlika med depresijo in tesnobo. Začetek je podoben, a človek v depresiji ne verjame več ne vase ne v druge, se zapre in umakne. Človek, ki je tesnoben, pa še verjame v druge, zato išče in se podredi nekemu drugemu. Če so ljudje prestrašeni in anksiozni, se bodo podredili marsičemu. Tudi kapitalu.

Je primestje bolj prijazno kot mesto za zdravo življenje?

Mislím, da je. Socialne vezi so tu še vedno močnejše in to je izjemnega pomena za duševno zdravje. Ali imamo vsak dan okoli sebe ljudi, ki so nam blizu, imamo poleg svoje družine, tudi prijatelje, sorodnike? To globoko posega v psihično strukturo človeka in zagotavlja stabilnost. Kot če je ladja pripeta na več koncih z vrvmi in sidri. V mestu pa si praviloma sam prepuščen vetru, lažje izgineš, postaneš neopazen.. □

POLITIČNE STRANKE

SD / UROŠ BREZNIK

Demografski rezervni sklad

Socialni demokrati smo po konferenci Varna prihodnost vseh generacij, utrjeni v prepričanju, da sta družbena in medgeneracijska solidarnost temelj za dostojno življenje ljudi. Prepričani smo, da ni alternative dokladnemu pokojninskemu sistemu, ki temelji na pokojnini kot pravici iz dela in medgeneracijski solidarnosti. Hkrati pa smo zaskrbljeni zaradi demografskega stanja in trendov ter nevarnosti za pokojninski sistem, saj se ruši številčno razmerje med delovno aktivno in upokojeno populacijo. Zavedamo se, da je brez dolgoročno usmerjenih ukrepov lahko resno ogrožena sposobnost države za zagotavljanje obveznosti iz 2. člena Ustave Republike Slovenije.

Demografske projekcije kažejo, da se bo vsakoletni primanjkljaj pokojninske blagajne, ki ga financiramo iz proračuna, z 1,2 milijarde evrov leta 2013 dvignil na več kot 2,5 milijarde evrov do leta 2035. To kritično obdobje bo po predvidevanjih strokovnjakov trajalo vsaj 25 let. Sredstva za premostitev tega obdobja so torej ključna za zagotovitev dostojnih pokojnin vseh tistih, ki se bodo upokojevali čez 20 let in več.

Demografski rezervni sklad je najpomembnejši – a ne edini – ukrep za omilitev primanjkljaja in okrepitev zaupanja ljudi v solidarnostni pokojninski sistem. Republika Slovenija je del ustvarjenega premoženja preteklih generacij, na podlagi splošnega družbenega konsenza,

“ Zaradi vse večjega razkoraka med zbranimi prispevki za pokojninsko zavarovanje in potrebami pokojninske blagajne je okrepljeni Demografski rezervni sklad nujno vzpostaviti hitro, saj bodo s tem akumulirana sredstva in posledično njegove koristi v prihodnje večje.

namenila financiranju pokojnin prihodnjih generacij in s tem namenom ustanovila Kapitalno družbo, d. d., kot zasnovo demografskega rezervnega sklada ter vanj usmerila del sredstev iz lastninskega preoblikovanja podjetij v devetdesetih letih. Zaradi vse večjega razkoraka med zbranimi prispevki za pokojninsko zavarovanje in potrebami pokojninske blagajne je okrepljeni Demografski rezervni sklad nujno vzpostaviti hitro, saj bodo s tem akumulirana sredstva in posledično njegove koristi v prihodnje večje.

Zato Socialni demokrati pozivamo k premišljenim, dolgoročno usmerjenim in odgovornim odločitvam, ki morajo biti izvedene v interesu pokojninskega sistema za vse generacije.

LTD / JOŠKO KOROŠEC, SEKRETAR IN SVETNIK

Pregled nazaj, pogled naprej

Ko to pišem, nisem razmišljal le o preteklem, temveč preteklih dveh letih, ki sta minili od zadnjih lokalnih volitev. Kaj smo dosegli? Vzel sem program LTD in priznam, da sem bil izjemno ponosen, saj smo uresničili že mnogo projektov. Veseli me, da nam je uspelo začeti z gradnjo Doma krajanov na Studencu, v katerem bo našlo svoj prostor tudi PGD Studenec. Večji investicijski projekti so še gradnja prizidka k POŠ Ihan, gradnja telovadnice pri SŠ Domžale skupaj z državo, sanacija fasade KD Franca Bernika, obnova letnega gledališča Studenec, postavitev nove plezalne stene na garažni hiši, obnova stopnic pri TUŠ ploščadi, pomembne investicije v cestno infrastrukturo (Bukovčeva cesta, Cesta Radomeljske čete, cesta na Sv. Trojico ...) in urejanje kanalizacije, učinkoviti protipoplavni ukrepi, nadgradnja CČN Domžale - Kamnik, energetske sanacije stavb javnih zavodov, sofinanciranje preventivnih zdravstvenih programov (mamo-grafija, sofinanciranje logopeda, cepljenje proti klopnemu meningoencefalitisu), urejanje zelene osi ... Izvedena je bila anketa med mladimi o njihovem videnju bivanja v občini Domžale. Pripravljamo Strategijo za mlade, ki jih bo aktivneje vključevala v delo in življenje naše občine. Prav tako je bil v zadnjem letu zaznan velik premik na področju družabnega življenja. Občani smo opazili popestritev dogajanja na tržnici (Kuhna na plac, predstavitev drugih občin in pokrajina naše

“ Ker smo na polovici mandata, ki ste nam ga zaupali občani in občanke, lahko rečem, da smo z dosedanjim delom dokazali, da smo uspešni in stremimo k napredku naše občine.

Slovenije ...), prireditve v času prazničnega decembra, prireditve v Češminovem in Športnem parku, vse več prireditev v KD Franca Bernika.

Naše dobro delo se kaže tudi v zadnji slovenski raziskavi; prebivalci naše občine imamo namreč eno najbolj zdravih in kvalitetnih življenj v Sloveniji. Člani LTD se na tem mestu ne bomo ustavili, želimo si še večji in boljši napredek naše občine, za kar se bomo zavzeli tudi pri sprejemanju proračuna za leti 2017 in 2018.

Prihaja veseli december. Vabim vas, da se skupaj udeležimo predprazničnih prireditev, se poveselimo in si zaželimo vse najboljše v prihodnjem letu.

NSI / ANDREJA ŠUŠTAR

Nova Slovenija na kongresu dokazala, da je enotna in močna

Na Martinovo soboto, 12. novembra 2016, smo se nekateri člani Nove Slovenije Domžale kot delegati in obiskovalci skupaj s Kamničani z avtobusom odpeljali na 10. kongres NSI v Brežice. Nekaj naših mladih članov je tja odšlo že dan prej, saj so se pridružili delovni ekipi, ki je pripravila prostor in vsa potrebna gradiva za nemoten potek kongresa, ki je bil tokrat volilni. Ob toplem sprejemu domačinov, ki so nas pričakali z domačimi dobrotami, in v družbi somišljenikov smo se vseskozi dobro počutili. Kongres je potekal v prijetnem vzdušju, brez zapletov in konfliktov, predvsem pa je bilo čutiti veliko enotnost med člani in podporo vodstvu Nove Slovenije v njihovih prizadevanjih za skupno dobro vseh Slo-

vencev. Na kongresu je kot edina kandidatka za predsednico stranke nastopila Ljudmila Novak, ki smo jo med drugimi tudi v OO NSI Domžale na naši zadnji seji predlagali za to funkcijo, saj se nam zdi predvsem zelo povezovalna, pripravljena prislunhiti in v sodelovanju z drugimi iskati rešitve, kar je pri vodenju stranke, pri vzpostavljanju stikov ter iskanju politične podpore zelo pomembno. V veliko veselje in ponos nam je bilo, da je naša dosedanja in nadaljnja predsednica dobila tako veliko podporo delegatov (91,5 %), saj nam to vsem daje potrditev, da je pod njenim vodstvom stranka uspešna, da smo skupaj močni, daje pa nam tudi pogum, da na poti, na kateri smo, vztrajamo in nadaljujemo s še večjim

zagonom. Krščanski demokrati smo in ostajamo ponosni, da je demokracija znotraj naše stranke živa in učinkovita, in na to, da je krščanstvo naš neomajni temelj, naša smernica v prizadevanju za to, kar je dobro in prav. Zato zaključujem z besedami, s katerimi so svoje govore na kongresu zaključili mnogi govorniki: Bog živi Slovenijo!

“ V veliko veselje in ponos nam je bilo, da je naša dosedanja in nadaljnja predsednica dobila tako veliko podporo delegatov (91,5%), saj nam to vsem daje potrditev, da je pod njenim vodstvom stranka uspešna, da smo skupaj močni, daje pa nam tudi pogum, da na poti, na kateri smo, vztrajamo in nadaljujemo s še večjim zagonom.

DESUS / MARIJA PUKL, PREDSEDNICA OO

V naši deželi ni nihče za nič odgovoren. A je vse to še normalno?

Pomislite na neskončne množice izdelkov – ne potrebujem dvajset vrst jogurtov, trideset vrst kruha, ne potrebujem za tretjino večje embalaže od vsebine. Otroci ne potrebujejo toliko igračk, niti risank, niti toliko časa, prebitega pri računalnikih, tablicah, telefonih in podobnih ,okupatorjih' človekovega duha in svobode.

Mladi ustvarjalec pravi: »Če že sedite pri računalniku, ne glejte bebavih oddaj in neumnih risank, pojdite vsaj na Wikipedijo in berite ter se izobražujte. Za vse te izgubljene ure vam bo v življenju še hudo žal!« Največ bomo naredili za mlado generacijo, če jih bomo naučili se učiti.

Četrta industrijska revolucija trka na vrata, mi pa še vedno izobražujemo za neke poklice, ki že v tem trenutku izginjajo. Profesorji v »pripravljenosti« pa nič. Hitrost sprememb je čedalje večja! Ne bodo zmagovalci tisti, ki bodo najhitrejši ali najmočnejši, temveč tisti, ki se najhitreje prilagodijo, je rekel že Darwin. Obseg novih tehnologij bo izjemen, zato je nujen prehod v družbo znanja. Razvoj tehnologije bo šel z načrtovano hitrostjo dalje, pa če nam je prav ali ne. Vse to bo zadelo že naše otroke, še zlasti pa vnuke. Starejša generacija bo le opazovalec, ker ne bo mogla ponotranjiti vseh novosti. Odrinjena bo na obrobje in v negotovost. Zato je treba starejše vključevati v družbena dogajanja, jim omogočiti prenos svojih znanj in spoznanj na mlado generacijo. A ni škoda vsega znanja »skladiščenega« v starejših, ki propade. Če ne bomo storili nič, bomo ostali

“ Zahtevati ,odškodnino', ker zaradi preutrujenosti v redni službi ne more opravljati še popoldanskega dela, je pa višek. Nedoumljivo je plačilo za pripravljenost v izobraževalnem sistemu, nerazumljivo je, da naša sodišča ne kaznujejo tistih, ki na veliko jemljejo.

brez dela, brez razvoja, družba brez prihodnosti. Razvoja ni mogoče ustaviti, ampak se mu moramo prilagoditi ter ga obrniti sebi in družbi v prid.

Pogled v preteklost v poduk. Furmani so ostali brez dela, čeprav so se upirali gradnji železnice skozi Mengeš, je pač ta naredila ovinek in razvile so se Domžale. Danes pa slovimo po dobrem zdravju, so ugotovili z raziskavo.

SMC / ROBERT PEČNIK

Svetniška skupina SMC Domžale odpira pisarno za občane

Drage občanke in občani, v svetniški skupini SMC Domžale verjamemo, da lahko s skupnimi močmi naredimo nekaj več. Zagotovo lahko že zdaj rečemo, da je bivanje v domžalski občini prijetno, da se ljudje tu dobro počutimo, konec koncev smo prav pred kratkim osvojili tudi naziv najbolj zdrave občine. Zelo smo ponosni, da smo v Domžalah v sodelovanju z Delavsko hranilnico, prav zaradi naporov naše svetniške skupine, dobili mestno blagajno, kjer občani lahko plačujete položnice brez provizije. Prav gotovo pa lahko še marsikaj izboljšamo. Domžale bi radi naredili invalidom prijaznejše, zato se bomo v naši svetniški skupini posvetili tej tematiki. Naš cilj je, da v Domžalah pridobimo naziv mesta prijaznega invalidom. Ker pogosto slišimo in seveda tudi sami ugotovljamo, da so v primerjavi z drugimi občinami zneski na položnicah za komunalne storitve visoki, bomo pod drobnogled vzeli tudi to. Verjamemo pa, da imate tudi vi ideje, česa bi se s skupnimi močmi še lotili. Pravzaprav pogosto pogrešamo več informacij prav od vas oziroma od širše množice, ki bi nam olajšala zaznati, kaj v Domžalah še vedno pogrešate, katere zadeve so za vas moteče na občinski ravni, kaj si želite, da se čimprej uredi.

“ Pravzaprav pogosto pogrešamo več informacij prav od vas oziroma od širše množice, ki bi nam olajšala zaznati, kaj v Domžalah še vedno pogrešate, katere zadeve so za vas moteče na občinski ravni, kaj si želite, da se čimprej uredi.

ru Kamalom Izidorjem Shakerjem. Tako vam bomo na enem mestu na voljo za vsa vprašanja oziroma pobude, ki zadevajo občino Domžale ali pa državno raven. Svetniki SMC Domžale vam bomo na voljo vsak teden, ob urah za druženje z občani, o le-teh vas bomo posebej obvestili prek različnih medijev. Zelo veseli bomo vsakega obiska in vašega sodelovanja, da s skupnimi močmi domžalsko občino še bolj približamo krajanom in kakovost bivanja dvignemo še stopničko višje.

NSI / LJUDMILA NOVAK, PRESEDNICA NSI IN POSLANKA

Zgraditi moramo normalno Slovenijo

Sredi novembra smo se krščanski demokrati zbrali v Brežicah, kjer smo na 10. kongresu jasno sporočili: Zgraditi moramo normalno Slovenijo, ki bo primerljiva z drugimi srednjeevropskimi državami. Za uresničitev te napovedi smo na kongresu najavili nov politični okvir oziroma tretji steber. Ta bo predstavljal novo politično moč – moč zmernosti, dialoga, povezovanja in konkretnih dejanj. Okrog tega stebra želimo zbrati vse posameznike, civilno-družbene pobude in politične stranke, ki imajo iskrene namene pomagati Sloveniji na njeni poti v normalno, sodobno evropsko državo.

Na številna vprašanja, zakaj potrebujemo ravno normalno Slovenijo, je treba reči naslednje: Ni normalno, da ljudje lahko čakajo tudi več kot leto dni na operacijo. Ni normalno, da podjetniki razmišljajo o selitvi proizvodnje v tujino, ker jim država ne nudi spodbudnega okolja za boljši razvoj. Ni normalno, da sodišča preganjajo reveže, medtem ko se lopovi, ki so obogatili na račun države, še vedno sprehajajo na svobodi. Ni normalno, da se za družine ne nameni pravih finančnih in moralnih spodbud. In ni normalno, da imamo pokojnine, s katerimi ljudje komaj preživijo. To so le nekateri najbolj izpostavljeni primeri, a v Sloveniji bi jih lahko našli še veliko. Trdim, da moramo Slovenijo modernizirati, poskrbeti za močnejše gospodarstvo, večjo varnost in pravičnejšo domovino. Prav tako potrebujemo državo, kjer se mora ljudem delo splačati.

Čeprav so mnogi državljani obupali nad politiko in si težko predstavljajo svetlejšo prihodnost, v NSi še verjamemo v poštenost, delavnost, solidarnost in pogum ljudi. Smo

“Trdim, da moramo Slovenijo modernizirati, poskrbeti za močnejše gospodarstvo, večjo varnost in pravičnejšo domovino. Prav tako potrebujemo državo, kjer se mora ljudem delo splačati.”

konservativni v vrednotah, liberalni v ekonomiji in socialni v civilni družbi. Tudi na kongresu je bilo večkrat poudarjeno, da krščanski demokrati zelo cenimo delo, red, poštenost in družino. Prav družini pa moramo nameniti še posebno skrb, saj je osnovna celica naše družbe. Statistika kaže, da število rojstev upada in to bi nas moralo močno skrbeti. Zato Slovenija potrebuje takšno socialno politiko, ki bo družinam naklonjena in bo spodbujala tiste, ki si želijo imeti več otrok. Ne smemo pozabiti tudi na naše mlajše generacije. Nič ni narobe, če gredo mladi za nekaj časa v tujino in tam nabirajo izkušnje ter si širijo obzorja. Problem pa je, če bi radi prišli nazaj, a se v Sloveniji ne počutijo več dobrodošle. Prav zato si bomo v NSi z vsemi močmi prizadevali za čim prejšnjo vzpostavitev normalnejše Slovenije, v kateri so zakoni jasni, učinkoviti in za vse enaki. In da pravna država tudi deluje.

IZDELAJ SI SVOJ HULAHUP

1. 12. 2016 OB 17.00 IZDELAVA

6. 12. 2016 OB 17.00 VAJE

15. 12. 2016 OB 17.00 VAJE

Delavnica je brezplačna.

Namenjena je mladim od 15. do 30. leta.
Obvezne predhodne prijave! Lahko se prijavite tudi samo na posamezno delavnico.

Center za mlade Domžale, Ljubljanska 58, Domžale. 040/255-568. 01/722-66-00.
www.czm-domzale.si info@czm-domzale.si

Kdo so svetniki Občine Domžale?

Lovro Lončar, SDS

Lovro Lončar, po izobrazbi magister znanosti, je zaposlen kot načelnik Upravne enote Ljubljana. Z družino živi na Viru. »Prosti čas, ki ga je malo, izkoristim za domača opravila, izlete in za rekreacijo, za aktivno delovanje v raznih društvih in organizacijah,« pove o sebi. Njegova politična pot je bila korak za korakom. Začel je kot sekretar občinskega sveta Občine Domžale v obdobju od 1995 do 1998, ko je spoznal delovanje občinske politike in bil pozneje na lokalnih volitvah 2002 na listi SDS izvoljen v Občinski svet. Danes je že četrti mandat občinski svetnik. »Politika mi je bila vedno izziv, aktivno delovanje v njej prinaša pozitivne in mnogokrat tudi negativne odzive. Tisti, ki v njej delujemo že dalj časa, poznamo mnogo zadev v drobne, in ob tem je najbolj boleče to, da nekaterih stvari, ki so napačne ali slabe, enostavno ne moreš spreminiti iz različnih razlogov ... Politika je del življenja vsakega posameznika, saj vpliva na pogoje našega življenja, s tem da nekateri v njej aktivno delujemo, in tam kjer je temu mesto, poizkušamo nanjo vplivati,« pravi Lovro Lončar. Kot vsakega svetnika, smo tudi njega povprašali po prioritetah, njegovih in tistih, ki bi morale biti v občinskem svetu. »Občina Domžale ima veliko izzivov, tudi problemov, s katerimi se bo treba še konkretnije soočiti. Sloves uspešne občine izpred desetletij je na nekaterih področjih izpuhtel oziroma so nas drugi prehiteli, so pa resda opazne nekatere

re druge pridobitve, ki izboljšujejo kakovost življenja v občini,« pravi svetnik in ob tem izpostavlja, da še vedno ostaja problem urejanja prostora Domžal kot mesta. »Zadeve na tem segmentu obstajajo na mestu iz različnih razlogov, tudi objektivnih, a vendarle ...« Tudi prometne razmere na nekaterih območjih občine (p)ostajajo problematične, pravi, ob tem pa izpostavlja gostoto in pretoka prometa, kjer ga dodatno usmerjajo bodisi semaforji ali krožišča. »Ena izmed ključnih stvari je tudi ta, kako glede na višino proračuna ohraniti standard, ki smo ga v Domžalah navajeni, kar se tiče družbenih, društvenih in ostalih aktivnosti. Čeprav občina nima neposredne pristojnosti, je seveda pomembno tudi, kako zagotoviti delovna mesta, omogočiti razvoj domžalskega gospodarstva. Potrebne so odločitve, ki namreč lahko posredno prinesejo tudi nova delovna mesta – to je med drugim tudi nov občinski prostorski načrt.« Spomnil je tudi na čas pred volitvami in kot pravi, so si predvolilne obljube strank in list v mnogočem podobne, le različno izpostavljene in pa različne v načinu reševanja. »Prioritete vsakoletno oblikuje župan oziroma občinska uprava s pripravo občinskega proračuna. Nekorektno bi bilo trditi, da prav noben naš predlog ni upoštevan, a so žal kljub dobrim argumentom mnogi naši predlogi prezrti.«

MATEJA KEGEL KOZLEVČAR

Najboljši del človekovega življenja so njegova mala, brez imena in pozabljena dela dobrote in ljubezni. – W. WORDSWORTH

→ PONEDELJEK, 28. november, od 14. do 20. ure
→ od TORKA do ČETRKA (od 29. 11. do 1. 12.), od 10. do 20. ure

S simboličnim prostovoljnim prispevkom si lahko izberete darila za svoje najdražje, hkrati pa darujete v dobrodelne namene.

Vabljeni vsi, ki imate doma odvečne „praholovce“ (stvari, ki jih ne potrebujete več in so še primerne za darila), da jih podarite Centru za mlade.

POIŠČITE NAS TUDI NA FACEBOOKU

SLAMNIK

POGLED NA DOMŽALSKO PRETEKLOST

NEMCI MAŠČEVALNO POŽGALI
DOMAČIJO

ZDRAVKO ČRETNIK

Ponujali so mu čokolado, a ni ničesar izdal.

Jože Skok

Foto: arhiv Zdravka Čretnika

Na začetku druge svetovne je bil star okoli enajst let, rodil se je leta 1931. Njegov oče Valentin, klicali so ga Tine, je imel kmetijo, gozd, pa tudi veliko orodja, ker je bil po poklicu kolar, mama Micka je bila gospodinja.

»Domačija je bila kmetija, zmerom smo imeli od pet do šest glav živine, krave, volička, pa tudi ovce. Njive smo imeli tudi v Praprečah, kjer smo pridelovali pšenico, koruzo in drugo. To so bile naše parcele, na njih je bilo veliko vode. Takrat smo vse obdelovali na roko, tudi kosili. Oče je bil izučen kolar in je kakšno stvar doma naredil, da smo se lahko preživljali, umrl je leta 1972.«

Okrog hiše Nemci in partizani

»Med vojno je ata hotel biti v dobrih odnosih z Nemci, saj so pogosto prihajali v hišo. Mojim prikupnim sestram, ki so bile Nemcem všeč, je naročil, naj jih opijajo z žganjem, medtem ko smo v hiši skrivali ranjeno partizanko, na katero je bila razpisana tiralica, mimo hiše so hodili tudi partizani. V vozu in v slami skritega smo prevažali aktivista Ivana Vovka, na katerega je tudi bila razpisana tiralica. Mama je kuhala tudi za partizane, jaz pa sem jim nosil suhe klobase, salame in kruh. Na rami sem v košu nosil hrano, po vrhu pa listje ali praprot. Enkrat je šel za mano pes, in ko je zavohal salame, sem se komaj rešil, k sreči jo je ucvrl za mačkom. Tudi puške sem prenašal med drvmi, pa razna sporočila na listkih. Mene kot mladega, nesumljivega fanta, so večkrat uporabili za kurirja, da sem prenašal stvari in informacije. Kot štirinajstletni letni fant sem zelo nastradal, ko me je nek Nemec izpraševal in me najprej podkupoval s čokolado, da bi kaj povedal. Ko nisem ničesar izdal, čeprav sem vedel za partizane, me je pretepal s puškinim kopitom. Če ne bi mama takrat ukrepala in šla povedat županu Lukovici Petru Windschwendterju, ki je zadevo umiril, bi me Nemec še ubil. Tu smo bili čisto odrezani od sveta. Nekaj živali so potokli in nepremičnin vzeli Nemci, nekaj pa partizani, tako da v našem koncu med vojno ni bilo miru.«

Zaseda v Trnjeni in požig domačije

Ob požigu Trnje 22. marca 1944 so bili zjutraj v bližini ob cesti v zasedi partizani. Izvedeli so, da prihaja okrepitev iz Maribora. Več avtomobilov so pustili naprej, ko so se pojavili tovornjaki, so napadali. »V zasedi sta bili Šlandrova in Tomšičeva brigada. Nek Seničar je ostal na nekem delu, kjer je bilo vse mokro, in Nemci so tam vse potokli. Ker je bila nemška premoč prevelika, se je Šlandrova brigada umaknila v moravško dolino. V Trnjeni so bile tri partizanske brigade, tudi Zidanškova, nekaj Nemcev, ki so še ostali, je tavalo okoli. Oče je opozarjal partizane, da se morajo čim hitreje umakniti. Nekje je izvedel, da prihajajo Nemci z večevnim minometom. Ena brigada je šla v moravško smer, druga pa v Tuhiinj.«

Ko so se partizani umaknili, so Nemci maščevalno požgali tiste hiše v vasi Trnjava, kjer so videli kake sledi partizanskega boja. »Preden

Zdravko Čretnik

Na pogorišču domačije; Zdravko ob vprežnem vozu

so Nemci požgali našo hišo, smo vse, kar je bilo možno, vsak svojo culico, zelo hitro naložili na voz in odpeljali v Gradišče. Mama s štirimi otroki, Mimi, Tilko, Štefko, z menoj in s teto Angelo, atovo sestro. Najmlajšo Štefko je nek partizan komaj rešil iz gorečih zubljev, oče pa je zbežal v gozd. Nemci so ga prijeli blizu gozda, vendar ga je rešil nek policist, ki ga je dobro poznal, da ga niso takoj dali na tovornjak. Naložili so vse preživele moške, ki so jih ujeli, za taborišče Begunje. Ata jim je najprej ušel, a so ga ujeli še enkrat. Ponoči so ga odpeljali v Kamnik, kamor je prišel župan Windschwendter in rešil ata pred verjetno smrtjo z zahtevo, da ga spustijo, ker je njegov delavec. Bil je dober človek, čeprav Nemec, saj je veliko ljudi iz teh krajev rešil pred smrtjo in domačij pred požigom. Naše žal ni mogel, je pa rešil očeta in pomagal, da je na novo začel delati. Moj ata je bil vedno v dobrih odnosih z njim, čeprav je v hiši skrival partizanske heroje in delal za partizane.«

Rečnikova hiša je ob štirih že gorela

»Mama in sestre so se skrile nižje v gozdni dolini, z različnimi culami. V vasi je bil nek Cerar, ki je nakladal težko ranjenega Nemca na voz, češ da ga pelje v Lukovico, pa mu zato niso požgali hiše. Moj oče je imel voz in vola in je nanj naložil vse, kar je mogel, tudi hrano in peljal proti Lukovici. Jaz sem bil toliko lump, da sem po tleh pobiral strelivo in orožje, ne da bi zagrabil hrano, prašička ali kaj podobnega. K nam so na dan požiga prišli Nemci iz Kranja, v hiši so vse premetali. Zaklali so telička in prašiča, pa kravo in

vse skupaj vrgli na tovornjak. En teliček je še ostal, tega je odpeljala očetova sestra, tudi jaz sem pomagal pri reševanju. Vse okoli so počistili. Pri Bregarju, nižje od naše hiše, so celo razbili sod, kjer je bilo namočeno sadje za šnops.«

Nemci so v Trnjeni zažgali domačije Tineta Čretnika - Kroharja, pri Heleni Planinc - Krulcu, pri Ivanu Tratniku - Fraču v zaselku Kurnik ter Vehovčevu in Bregarjevo domačijo v Trnjeni, kjer je gospodarila Neža Vehovec. »Kot njegov delavec - obrtnik je moral ata delati za Windschwendterja v delavnici, ki mu jo je namenil ob Stari pošti. Delal je zanj, čeprav je še naprej skrbel in delal tudi za partizane. V stanovanju na Stari pošti

je pisala očetu Tinetu, če lahko ljudje in partizani, ki jih je rešil, pričajo zanj. V Nemčiji so šli pričat trije, tudi Ivan Vovk, tako da so ga Angleži oprostili obsodbe. V mirnem času je prišel v naše kraje na obisk k Čretnikovim.

Ivan Vovk pekel kruh tudi za partizane

»Pri njem smo v Lukovici pekli po cele noči. Domobranci so ga iskali v Lukovici in trdili, da mora biti tam nekje. Sumili so ga, da peče kruh za partizane, nikoli pa niso ugotovili, kje. Bil je tudi na graščini na Brdu. Župan Windschwendter je vedel, da se nekaj potvarja in da so domobranci preiskali vso Lukovico. Moj oče je vedel, da jih iščejo, skriti so bili na Stari

Zdravko s hčerko Nuško v povojnih letih

pošti, kjer so vse premetali in prebrskali. Pek Vovk se je znašel tako, da je v roke prijel škaf, v katerem je bila pesa, repa, torej hrana za prašiče, na glavo si je nadel mamimo ruto. Šel je v hlev in svinjak in skozi zadnja vrata ven. V velikem hlevu so Nemci z železnimi konicami vse prebrskali in šli z njimi v seno, vendar Volka niso našli. Iskanje je trajalo kar tri dni, enkrat so prišli Nemci, drugič domobranci. To je bilo po kapitulaciji Italije septembra 1943. Takrat se je videlo, da gre Nemcem za nohte.«

Po kruh pri 'pekovem Ivanu' so prišli določeni ljudje. Zložili so ga na voz in odpeljali na dogovorjene kraje. Pek je imel manjšega konja, s tem je prevažal okoli kruh, žganje, vino in podobno. Konj je bil precej suh, vendar dovolj močan, da je lahko prevažal manjše tovore.

»Nemci niso imeli preveč hrane. Enkrat mi je mama dala velik kos kruha, nek Nemec me je prosil zanj, v zameno mi je dal kar harmoniko. Takrat je hrana veliko pomenila. Nemci so poskrili dragocenosti, zlate ure in podobno ter jih zamenjali tudi za hrano. Med vojno je nek nemški stražar od daleč streljal v smeri naše hiše. Izstrelek je priletel čisto blizu okna, tako da sem našel tulec. Bilo je zelo nevarno. Okoli so se potikali domobranci in raztrganci. Spomnim se Kraljevega Jožeta, ki je bil pri domobrancih. Nemci so ga štčtili, nekateri bi ga najraje čim prej likvidirali.«

»Domobranci so imeli zbirališče v stavbi gostilne Rus na Prevojah. Enkrat so pobegnili proti Štajerski, tedaj so jih partizani zdesetkali. Domobranci so bili večinoma domačini, pri Rusu so imeli bunker, kjer je bila tudi nemška vojska.«

Ustrelitev Nemca pred očmi otrok

Zgodila se je kmalu po končani vojni. »Po cesti je šla kolona nemških ujetnikov. Dva partizana sta iz sredine kolone ujetih Nemcev potegnila nekoga, po činu je bil major. Ukazali so mu, naj potegne dol hlače, za pasom pa je imel skriti dve pištoli. Nemci so po kapitulaciji morali odvreči vse orožje. Odvzeli so mu jih, mu ukazali, da je stopil dol po cesti in partizan ga je prestrelil z rafalom, kar vpricho nas otrok. Bilo je zelo kruto. Pokrili so ga s cerado, zraven je bil stražar. Nemški major je bil verjetno sumljiv že od prej in imel za seboj hude grehe.«

Spomni se tudi zavezniškega bombnika, bolj proti koncu vojne, ki je moral odvreči bombo. »Pilot je preletaval naše območje in končno našel nek prostor, kjer je odvrnil bombo, zabobnelo je zelo glasno in povzročila je veliko luknjo, ki jo je pozneje ata Tine dal še povečati. Še danes je na tem mestu Kroharjev bajer, ki je nastal zaradi odvržene bombe zavezniškega bombnika.«

Po vojni obnova požgane domačije

Oče je bil zelo aktiven, tudi pri gasilcih, hodil je po raznih sestankih. »Za material za gradnjo hiše je bilo težko. V bližini je bil manjši kamnolom, od tam smo dovažali kamen temne barve, iz katerega je bila zgrajena večina hiše. Star okoli šestnajst let, sem očetu cele dneve pomagal pri gradnji in zidavi.«

Obvezno vojaško dolžnost je Zdravko po vojni dve leti služil v Sremski Mitrovici. »Za tem sem se zaposlil v zadrugi Obnova v Lukovici, kjer je bil zaposlen tudi moj oče. Naučil sem se tudi škropljenja jabolk in drugega sadja. Od 30. do 33. leta starosti sem bil zaposlen pri avto mehaniku Zajcu na Viru, potem sem šel v Avtoservis v Domžalah, pozneje pa v Avtoobnovo v Ljubljano. Popravil sem razne dele tovornjakov in avtomobilov. Iznajdljivosti sem se naučil že med gradnjo naše hiše. Z očetom sva si pomagala kar s slamoreznicno in z njeno pomočjo, bila je na ročni pogon, iz potoka vlačila gor kamne za hišo, tudi s pomočjo jeklene vrvi.«

Elektrika v Trnjeni že pred vojno

Z njo so imeli srečo, saj je neko podjetje v bližini drobilo kamne in so zato morali postaviti transformator, ker so potrebovali veliko energije. Zdravko Čretnik se je poročil leta 1962. »Prva hčerka Nuška se je rodila kmalu po poroki, zatem sin Marko in Irena. Imava štiri vnuke. Nekaj let sva z ženo Ano živela v Jaršah in gradila hišo na Viru, kamor smo se preselili. Vsi trije otroci so obiskovali osnovno šolo sprva v Dobu, pozneje na Rodici, ko so tam zgradili novo šolo. Ves čas sva hodila pomagat staršem na kmetijo v Trnjeni, kjer sem pozneje prevzel domačijo. Kot mlad fant sem bil vključen v mladinski organizacijo Vir sem včlanjen že dolga leta, pa tudi žena.« Upokojen je že trideset let. Iz Avtoobnove se je vrnil za tri leta v Avtoservis in se nato upoko-
jil. □

Članice PK Miki svetovne prvakinja!

Čisto nepričakovano, kot so nam zaupale. Eva Gorjup, Sara Pelko, Klara Senica, Lana Smolnikar, Laura Potočnik, Lea Razpotnik in Neja Horvat so namreč plesalke, ki so v malih skupinah v jazz baletu med člani postale svetovne prvakinja na tekmovanju, ki je konec oktobra potekalo v nemškem Wetzlarju. »Upale smo na finale, kjer bi odplesale čim bolje. Še pred tekmo smo se s trenerjem Janom Ravnikom pogovarjale o tem, katere skupine bodo prišle v finale in naštel je sedem skupin, med katerimi ni napovedal nobene slovenske.« Na koncu sta bili v finalu kar dve slovenski skupini, PK Miki in ekipa Bolera.

Mateja Kegel Kozlevčar
Foto: arhiv PK Miki

Kdo so pravzaprav dekleta, ki so osvojila svet in kako je njih osvojil ples? Laura se s plesom ukvarja deveto leto, začela je v mali skupini, od lani tako kot ostala dekleta v ekipi, pleše tudi v veliki skupini. Njeni začetki segajo v otroštvo, kjer ob svojih prvih plesnih korakih ni vedela, kaj predstavlja kateri ples, danes pa osvaja svetovne odre. Klara pleše že deset let, plesu pa se je prepustila na pobudo prijateljice. Eva ima za seboj že 12-letno plesno kariero, Lana se je plesalkam pridružila naravnost iz vrtca. Skupaj z Lauro in Evo je že od malega v Plesni šoli Miki. Sara je s klubskim plesom začela v 5. razredu osnovne šole skupaj z Leo. Za seboj imata že naslov svetovnih prvakinj med pionirji. V zmagovalni formaciji je sodelovala tudi Neja, ki je članica drugega plesnega kluba, z dekleti pa je sodelovala v točki za letošnje svetovno prvenstvo. Dekleta so stara od 14 do 20 let, vse pa na vprašanje, če bi morale izbirati med šolo in plesom, kaj bi izbrale, enoglasno odgovorijo: ples.

Zmage se sploh niso zavedale

Tudi sicer je med njimi čutiti harmonijo tako med druženjem kot na odru,

slednja je še posebej pomembna. Pomembno pa je tudi njihovo počutje na tekmovanjih, kaj se z njimi dogaja, ko odpotujejo. »Odklopimo se,« povedo. Dekleta si znajo popestriti tudi dolga potovanja, običajno z avtobusom. Kot pravijo, jim čas na poti hitro mineva, saj se znajo zabavati, skupaj pojejo in poskrbijo, da je vožnja sproščena. Poskrbijo, da na poti ne razmišljajo o tekmah. Takrat so v drugem svetu, ko pridejo na prizorišče tekmovanja, pa je njihovo delo

jasno: preverijo dvorano, oder, podlago, velikost. »Ko se začneš zavedati, da boš plesal, se začne adrenalin in napetost do konca,« pripovedujejo. Napetost običajno popusti, ko odpleše svoje, letos je trajala še nekoliko dlje, celo ko so že držale pokal v rokah. »Sploh se nismo zavedale, da smo zmagale. Vse smo bile objokane, tega nismo pričakovale, saj pred tem nismo gledale nasprotnikov, ampak smo samo hotele dobro odplesati,« pripovedujejo o trenutku, ko so sto-

pile na zmagovalne stopničke. Tudi sicer ne spremljajo nasprotnikov. »Če gledaš njihov nastop, postaneš živčen, ko vidiš, kako dobri so. To predstavlja še večji pritisk, da moraš odplesati vrhunsko in brez napak.« Trema je vedno prisotna, še posebej, ko čakajo v zaodru tik pred nastopom, da izzvenijo zadnje note skupine pred njimi. A kot pravijo, je odlično izpeljan nastop nagrada za ves trud. Dekleta za takšne uspehe pridno trenirajo dvakrat dnevno, treninge imajo tudi konec tedna, izgledajo pa nekako tako: zabava, smeh, trdo delo. Njihovi treningi so konkretno strukturirani: kondicija, sledi ogrevanje, raztegovanje, piljenje tehnike, skoki, obrati, nato pa poplesavanje koreografije.

Prav njihova mladost, vsakodnevni treningi, domov prihajajo utrujene, kar ponuja vprašanje, kako usklajujejo šolske obveznosti s plesom in zasebnim življenjem. »Razen redkih izjem fantov nimamo. Včasih se najde tudi čas, da gremo po treningu skupaj ven, res pa težko usklajujemo čas z ostalimi prijateljicami, ki niso v plesnih vodah. A skupaj zelo uživamo, se zabavamo, smo prijateljice,« povedo o prijateljskih vezeh, ki so jih stkale skozi številne treninge in tekme. Na vprašanje, kje se vidijo po koncu plesne kariere, prav vse želijo ohraniti stik s plesom. Nekatere kot

profesionalne trenerke, spet druge kot plesne učiteljice otrok in rekreativnih plesalcev. A zavedajo se, da življenje plesnih učiteljev ni lahko, da je potrebna dobra mera družinskega usklajevanja, saj treningi potekajo v popoldanskih in večernih urah.

Naslov svetovnih prvakinj torej imajo, običajno je takšen naslov najtežje prav ubraniti. A dekleta ne razmišljajo toliko o ubranitvi naslova kot o osebnem napredku. »Ni toliko pomembno, da ubranimo naslov, ampak da vidimo, če lahko napredujemo gibalno in tehnično. Seveda je super zmagovati, a naš glavni cilj je, da se razvijamo,« zrelo ogovarjajo mlade plesalke, ki v plesu vidijo tudi vrline za življenje. »Ples ti da odnos do dela, organiziranost, ne ležiš ves dan doma, ampak dejansko nekaj narediš zase. Ni le šport, ampak tudi druženje, ekipno delo, razvija se odnos med nami. Ples ti pomaga odraščati,« pravijo svetovne prvakinja. Zanje bomo pesti ponovno lahko držali na začetku decembra, ko bodo z isto točko tekmovali na evropskem prvenstvu na Poljskem.

Ob koncu so se dekleta želela še posebej zahvaliti svojim trenerjem, Janu Ravniku in Maji Sonc, ki sta z njimi skozi vse plesne trenutke. Še posebej pa se zahvaljujejo svojim staršem, ki jih podpirajo, jih vozijo, plačujejo in skrbijo zanje. □

Evropska košarkarska prvakinja v domžalskem klubskem dresu

Eva Stefanoski, ki bo na zadnji dan letošnjega leta praznovala 19. rojstni dan, je v letošnjem letu zablestela tudi, z mlajšimi članicami do 20 let, pod reprezentančnimi koši.

Mateja Kegel Kozlevčar
Foto: arhiv ŽKK Domžale

Dekleta so zmagale na Evropskem prvenstvu divizije B in se uvrstile v najmočnejšo divizijo A, kjer se začne nova, še močnejša zgodba. A pojdemo na začetek Evine zgodbe, nazaj v 4. razred, ko se je v košarko zaljubila na prvi pogled.

»Ta šport mi je bil od nekdaj všeč, že takrat sem se želela vključiti v košarkarski krožek, a ga za tako mlada dekleta še ni bilo. Sem pa košarko veliko igrala na prostem, z družino in s tem je rasla želja po treningu,« pravi mlada reprezentantka Eva Stefanoski. Ta želja se ji je v mladosti tudi uresničila, takratno hrepenenje po košarki pa ji še danes predstavlja močno spodbudo za treniranje, tudi v najtežjih trenutkih. Med ključnimi dejavniki, ki ji omogočajo, da v košarki uživa in posega po uspehih, vidi tudi podporo matičnega Ženskega košarkarskega kluba Domžale. Ne le moralna podpora, potrebni so tudi dobri pogoji. »Če pogoji niso dobri, ne moreš napredovati. Pomembno je, da trener verjame vate in meni osebnosti je zelo pomembno tudi, da imam v klubu možnost igrati in se razvijati.« Veselje do košarke in pripravljenost na trdo delo so Evo pripeljali do tega, da je bila

letos prvič članica slovenske reprezentance do 20 let. Gre za kategorijo, ki se je vrnila na parket po desetih letih, zato so slovenske reprezentantke igralce v B diviziji. A ne za dolgo. »Že od samega začetka priprav je bilo jasno, kakšen je naš cilj – priti v A divizijo –, in tudi vzdušje je bilo dobro že od samega začetka. Dobro se je delalo, vse to pa nas je na koncu pripeljalo do tega, da smo osvojile evropsko prvenstvo B divizije in napredovale v A divizijo. Moja velika želja je zastopati Slovenijo tudi naslednje leto na tem prvenstvu, da skupaj pokažemo, da smo si to uvrstitev zaslužile in smo se sposobne kosati z nasprotnicami v A diviziji,« pravi mlada domžalska košarkarica. Kljub njenemu uspehu se odnos klubskih soigralk ni spremenil – še vedno se zelo dobro razumejo med seboj. »Soigralke to cenijo, je pa uspeh delo tudi drugih soigralk in trenerja, zato med nami vlada dobro vzdušje in spoštovanje do vseh.« Klubске treninge ima mlada reprezentantka sicer vsak dan, ob koncu tedna pa jo čakajo še tekme.

Dejstvo pa je, da imajo tisti, ki oblečejo drese naše reprezentance še več športnih obveznosti, kot jih imajo tisti, ki zastopajo le barve klubov. Od kod torej mladim motivacija za »dvojno igranje?« »Motivacija je zagotovo predstaviti sebe na mednarodnem nivoju, da te tudi drugi opazijo. Moja

največja motivacija je bila zastopati Slovenijo, to je čast, nekaj, kar ne doseže vsak.« Motivacijo pa imajo mlade reprezentantke tudi takrat, ko gredo drugi na morje, se zabavajo, imajo »zasebno življenje«, same pa se dodatno potijo pod koši. Kako ob vseh obveznostih sploh imeti zasebno življenje? »Vse je stvar prioritete,« pravi Eva. »Nekateri imajo za prioriteto košarko, še pred šolo, a sama nikoli nisem imela težav z združevanjem. Vedno sem lahko usklajevala šolske, zdaj študijske obveznosti in košarko. Tudi zato sem se uspela vpisati prej na želeno srednjo šolo in zdaj na želeno fakulteto (Eva je študentka lesarstva na Biotehniški fakulteti, op. p.).

Pomembno je, da se znaš organizirati.« Šport je tisti, ki da ustrezno disciplino in ustaljen urnik tudi takrat, ko imaš med šolo in treningom le tri ure, ki jih moraš izkoristiti za počitek, učenje, domačo nalogo.

Košarko moraš imeti iskreno rad

Čeprav so reprezentantke dosegle svojevrsten uspeh, pa slovenska ženska košarka vseeno ni tako visoko, kot bi si želeli, zato je naše klube in ligo težko primerjati s tujimi. »Težava je, da je v naši članski ligi zelo malo ekip, da imamo le dve ekipi na res visokem nivoju in da ostali klubi nismo primerljivi z njima. A kljub temu je vseeno velika potrditev za našo košarko, da se v klubih dobro dela, saj smo poleg uspeha z reprezentanco do 20 let dočakali tudi uvrstitev članske reprezentance na evropsko prvenstvo, ki je za njih prvo. Vse to pa je potrditev, da se dobro dela,« pravi mlada košarkarica, ki jo vleče tudi v tujino, a kot pravi, jo čaka še dolga pot. »Treba je trdo delati, to je edini način, da se pride tja.« Največ možnosti, da jih tujina opazi, imajo košarkarice v celjskem in kranjskem klubu. Kjer se igra mednarodna liga, so večje možnosti, da bi bile opažene v tujini. »Zato je pomembno, da igralke, ki ne prihajamo iz najmočnejših klubov, izkoristimo svoje priložnosti na reprezentančnih

tekmah ali na mednarodnih turnirjih. Če trdo delaš, se bodo stvari odvijale same od sebe,« ima jasno sporočilo.

Vsekakor ob vsem tem težko obidemo vprašanje, kako prepričati mlajše punce, predvsem tiste v začetnem najstniškem obdobju, da vztrajajo in namesto na zabavo zavijejo na trening. »Najpomembnejše je, da imaš košarko iskreno rad. Ne glede na to, s čim se ukvarjaš, moraš imeti to iskreno rad, saj v takem primeru ne bo težko in tudi, ko pridejo obdobja odrekavanja, ne bo težko, ker si to res želiš. Puncam polagam na srce, naj se trudijo, naj delajo in ne obupajo, ko je težko. Vsi smo šli skozi vzpone in padce, ne samo v športu, ampak tudi nasploh v življenju. Treba je vztrajati in se ne predati,« svoj zelo zrel pogled na življenje poda mlada košarkarica, na katero so tudi v klubu izredno ponosni. Kot prvi predsednik kluba Bojan Dremel, prav uspešne posameznice potrjujejo dobro in kontinuirano delo v klubu. »Tudi vsa ostala dekleta s svojim napredkom vedno zrelo dokazujejo, da dobro trenirajo. Lepo je spremljati sproščenost in pozitivno energijo, ki jo skupaj s trenerji kažejo na treningih in tekmah in ponosni smo, da nam to uspeva že več kot 20 let,« pravi predsednik in obenem dodaja, da so vrata kluba vedno odprta novim dekletom, ki bi se jim želela pridružiti na treningih. □

ŠPORT

Domžalčani še naprej dihajo za ovratnik Mariboru in Olimpiji

Nogometaši Domžal pod vodstvom Simona Rožmana navdušujejo z doseganjem zadetkov, saj so jih dosegli že 40.

NK DOMŽALE Domžalčani so slabe tri tedne dni pred zaključkom jesenskega dela sezone na tretjem mestu prvenstvene lestvice in v hrbet gledajo le Mariboru in Olimpiji. Igrajo nogomet, kot ga želijo navijači, tudi tisti Maribora in Olimpije, s številnimi zadetki in prepričljivimi zmagami. Le z eno lepoto (točkovno) napako, dvema porazoma na obeh derbijih proti ekipama na vrhu lestvice.

najboljšimi strelci. Še mesto višje je z osmimi zadetki njegov soigralec Marko Alvir, skupno pa je kar devet igralcev Domžal v prvenstvu doseglo dva zadetka ali več. »Glavni razlog je sproščenost. Imamo svobodo v napadu, kjer smo brez prevelikih zadržitev in lahko kombiniramo po svoje. Trener goji napadalni nogomet in ga od nas zahteva. Našel je pravi recept, igramo super in zadevamo skoraj iz vsake pri-

Slobodan Vuk je v prvi slovenski ligi dosegel že 36 zadetkov, s čimer je postal domžalski rekorder.

Slavje

A dva poraza na gostovanjih v zadnjih slabih dveh mesecih (proti Mariboru 1. oktobra z 1:3 in proti Olimpiji 29. oktobra z 0:1) nista skazila pozitivne slike in predvsem vzdušja v 'rumeni družini'. Domžalčani igrajo napadalno, in kar je še pomembnejše, dosegajo zadetke. V novembru, ko je bil na sporedu tudi dvotedenski reprezentančni odmor, so varovanci Simona Rožmana s 5:0 doma premagali Gorico, s tremi zadetki je zablestel Marko Alvir – s takšnim izidom so slavili tretjič v zadnjih dveh mesecih –, in nato s 4:0 še Aluminij v Kidričevem. Vmes jim je načrte prekrizala le Olimpija z nekdanjim trenerjem Luko Elsnerjem. S 40 zadetki so najbolj vroča ekipa prvenstva, saj so jih dosegli 16 več od Olimpije in devet od Maribora.

Za strelski preporod je med drugim zaslužen tudi Slobodan Vuk, ki je prav na zadnji tekmi proti Aluminiju za vodstvo z 2:0 dosegel svoj že 36. prvenstveni zadetek v dresu Domžal, s čimer je prehitel do pred tem vodilnega na tem seznamu Zlatana Ljubijankiča. »Zagotovo je to pomemben mejnik zame, ki je bil nekaj časa tudi majhno breme v podzavesti, a to je zdaj za menoj. Slišal sem jih kar nekaj na ta račun, do tega rekordnega 36. zadetka, a zbadljivke bodo s strani soigralcev zagotovo ostale tudi naprej. Bodo že našli kaj drugega,« se rekordnega zadetka v dresu Domžal in anekdot v lovu nanj spominja 27-letni napadalec, ki je letos v prvenstvu dosegel sedem zadetkov. S tem zaseda tretje mesto med

ložnosti, ki se nam ponudi,« razloge za veliko število zadetkov izpostavi Vuk, ki je prvi zadetek v domžalskem dresu dosegel marca 2011, potem ko je k dvakratnim državnim prvakom prišel iz tretjeligaša Kamnika: »Spomin se svojega prvega zadetka, bilo je na tekmi proti Nafti, na kateri smo zmagali s 3:2, sam pa sem bil nato še izključen, za kar sem nato prejel tri tekme prepovedi nastopanja. Zagotovo dogodek, ki ti ostane v spominu.«

Domžalčane v zaključku jesenskega dela čakajo še štiri tekme, najprej doma proti Celju in Radomljam, nato gostovanje v Krškem in za posledek še 10. decembra derbi doma z Mariborom. Vuk se tako kot ostali soigralci želi utrditi na tem tretjem mestu – Domžalčani so trenutno šest točk pred četrtim Celjem in štiri za drugo Olimpijo – a obenem priznava, da tudi vodilni dvojec ni predaleč spredaj. »Res nam je tako proti Mariboru kot Olimpiji nekaj malega zmanjkalo. Kaj točno, ne bi vedel, to bodo morali ugotoviti trenerji, a proti Olimpiji bi si zaslužili točko,« se črne pike zadnjega tekmovalnega obdobja zaveda Vuk. A 10. decembra bo priložnost, da se tudi ta črna pika zbršče, do takrat pa 'Slobi' svoje nasprotnike opozarja: »Lačen sem zadetkov, mrežo nasprotnika želim zatresti na vsaki tekmi, a kakšnih mejnikov, do katere številke želim v tej sezoni priti, si ne postavljam.«

DOMEN JARC

FOTO: NKDOMZALE.SI/LADO VAVPETIČ

Oditi je moral še drugi trener, zdaj jih vodi prvi Anglež na klopi slovenskih prvoligašev

Trdoto trenerskega nogometnega kruha je v Radomljah okusil Janez Žilnik, ki je Mlinarje vodil vsega tri mesece.

NK RADOMLJE Medtem ko Radomljani v svoji drugi sezoni v prvoligaški družini tudi po 17 odigranih kolih iščejo pot do prve zmage, se je moral z mesta glavnega trenerja posloviti Janez Žilnik. Slednji je sredi avgusta nadomestil Dejana Djuranovića, a njegove besede o dolgoročnem sodelovanju se niso uresničile. V Radomljah se je tako po štirih mesecih nove sezone poslovil že drugi trener, z njim pa je odšel tudi njegov pomočnik Gregor Mohar.

Žilnik s svojimi varovanci ni znal obrniti krivulje rezultatov navzgor, tako da so Radomljani v zadnjem mesecu dni zabeležili nova dva poraza, še enajstega in dvanajstega v sezoni, vmes pa so točko osvojili zgolj na gostovanju pri Krškem.

V mesecu, ko so prvoligaške zelenice obmirivale tudi zaradi reprezentančnega premora, nogometaši Radomelj niso našli poti iz krize. Doma so najprej 30. oktobra z 1:3 izgubili proti Kopru, na 1:2 je s četrtim zadetkom v sezoni znižal Marko Nunič, nato pa še z 0:3 pred tednom dni znova doma proti Mariboru, ki se je prav s to zmago znova zavihtel na vrh prvenstvene lestvice. Vmes so Radomljani gostovali v Kidričevem, kjer so v izdihljajih tekme po zadetku Gala Primca izenačili na 1:1 in zabeležili peti remi v sezoni.

A to ni bilo dovolj za predsednika kluba Matjaža Marinška, ki je začasno

Marko Nunič, ki je s štirimi zadetki prvi strelec moštva, ki še vedno čaka na prvo zmago v sezoni.

že med reprezentančnim odmorom sredi novembra na mesto trenerja do konca jesenskega dela postavil Davea McDonougha. Slednji je prvi Anglež, ki je vodil katerega izmed slovenskih prvoligaških klubov.

Alfa in omega kluba Marinšek bo v naslednjem mesecu do konca prvega dela prvenstva, ko Radomljane čakajo med drugim še Rudar, Domžale, Olimpija in Gorica, iskal trenerja s čarobno paličico. Takšno, ki bi prinesla nov veter pozitivizma in prvo zmago ter vsaj misel, takšno na trdih temeljih, o lovljenju ekip pred seboj in boju za obstanek med elitno družino. Trenutno Radomlje za najbližjim tekmece

Aluminijem zaostajajo 10 točk, še štiri več za Krškem.

Z novim trenerjem naj bi nato pozimi zapihal nov veter, saj se obeta tudi prevetritev ekipe, s katero bi Radomljani v drugačnem ritmu krenili v spomladanski del sezone. V zaključku jesenskega pa si želijo z novo trenersko šok terapijo, že drugo v sezoni, priti do čim mirnejšega zaključka pred zimskim odmorom. In kljub težkemu razporedu do zmage, na katero v tem delu prvenstva čakajo od 17. julija, vse od začetka sezone 2016/2017.

DOMEN JARC

FOTO: NK-RADOMLJE.SI/ROK ZORE

Odlični tudi v zaključku sezone, peterica s priznanji za dosežke v celem letu

Atletska sezona 2016 se bliža zaključku. Na vrsti so bili še zadnji maratoni, na drugi strani sveta veteransko svetovno prvenstvo, vrstile so se tudi podelitve najboljšim v končani sezoni, a nikjer niso manjkali člani AK Domžale.

AK DOMŽALE Zadnji oktobrski vikend je postregel s slovenskim tekaškim praznikom na ljubljanskih ulicah, kjer so že prvi dan, namenjen osnovnošolcem

Drugi dan ob številnih domžalskih nastopih velja izpostaviti maratonski dosežek klubskega rekorderja na tej razdalji Martina Ocepka, ki se je pre-

diska, gire in kopja ter suvanje krogle – zgrešil za vsega nekaj točk in pristal na nevhvaležnem četrtem mestu. Jože, klubski rekorder v suvanju krogle, je bil v posamičnih disciplinah še dvakrat deveti in enkrat sedmi. Jana je tekaške copate obula kljub poškodbi in v teku na 1500 metrov osvojila 25. mesto, na polmaratonski razdalji je bila 12.

Ob zaključku sezone so nekatere prejeli tudi zaslužena priznanja za dosežke preko celega leta. Na tradicionalni prireditvi Naj atlet leta, na kateri priznanja prejmejo najuspešnejši trije atleti v vsaki kategoriji po anketi Atletske zveze Slovenije, je tretje mesto med starejšimi mladinci osvojil Gregor Šnajder. Klubski rekorder v suvanju krogle med mlajšimi in starejšimi mladinci je letos postal dvakratni državni prvak, zablestel pa na četverboju reprezentanc starejših mladincev na Madžarskem, kjer mu je premoč morala priznati vsa konkurenca. Strokovni svet Atletske zveze je med najuspešnejše atletinje uvrstil tudi Majo Per, ki pa je po glasovanju pristala na četrtem mestu. Bronasto trenersko značko za 10 let dela v atletiki je 12. novembra na prireditvi v Radencih prejel Domen Jarc.

Sezono so s podelitvijo slovesno zaključili tudi najboljši gorski tekači. Priznanja za uvrstitev med trojico najhitrejših v Pokalu Slovenije v gorskih tekih so 18. novembra v Podbrdu prejeli Maja Per med pionirkami U16, ki je dominirala s petimi zmagami na petih tekmah, Martin Močnik za drugo mesto med pionirji U14, potem ko mu je naskok na vrh preprečila poškodba kolena, na tretje mesto v skupnem seštevku petih tekem pa je pritekel tudi Pavel Trojer med pionirji U12.

DOMEN JARC

Gregor Šnajder in Domen Jarc sta na prireditvi Atlet leta prejela priznanja za svoje dosežke.

in srednješolcem, zablesteli domžalski tekači. Že 21. ljubljanski maraton je v pionirskih in mladinskih kategorijah štel za prvenstvo Slovenije za osnovne in srednje šole v uličnem teku, kjer v ospredju niso manjkali člani AK Domžale. Kot prva se je na sam vrh med učenkami 9. razreda povzpela Maja Per, ki je v Ljubljani slavila tretjič zapored. Ob slovesu od pionirske kategorije ima za seboj daleč najuspešnejšo sezono, na kateri lahko poraze preko cele sezone – druga mesta ali slabše – prešteje na prste ene roke. Prvo zmago v Ljubljani si je pritekla Nina Pavlič Hren, ki je prepričljivo slavila med srednješolkami 3. in 4. letnika, potem ko je bila pred dvema letoma že tretja, njun uspeh je s tretjim mestom dopolnil še Jakob Mali med srednješolci 1. in 2. letnika.

bil na absolutno 11. mesto, ciljno črto pa prečkal kot drugi Slovenec. S časom 2:38:14 je sicer za tri minute zaostal za osebnim rekordom, a bil več kot zadovoljen z zaključkom teka, ko je v zadnjih dveh kilometrih pridobil dve mesti. Tako je ponovil dosežek z letošnjega maratona v Radencih, ko je bil prav tako drugi najhitrejši Slovenec. Še en član AK Domžale Peter Kastelic je bil pred dnevi na maratonu v španski Valencii s časom 2:40,23 četrti izmed Slovencev, skupno pa je v cilj pritekel na 150. mestu.

V deželi 'tam doli', Avstraliji, sta v začetku novembra na veteranskem svetovnem prvenstvu nastopila Jože Pirnat in Jana Strahinič. Prvi je medaljo v kategoriji veteranov nad 45 let v metalskem peteroboju – met kladiva,

Košarkarji Heliosa s prvo zmago v Ligi prvakov!

Domžalski košarkarski prvoligaš, državni prvak, ki letos brani slovenske barve v ligi prvakov, je v začetku novembra zabeležil prvo, zgodovinsko zmago v Ligi prvakov.

HELIOS SUNS Košarkarji kluba, ki v letošnji sezoni igrajo na kar štirih frontah (državno prvenstvo, pokalno prvenstvo, tekmovanje Sixt Alpe Adria in Liga prvakov), zagotovo največ pozornosti doživljajo v najmočnejši ligi. V Domžalah se igra vrhunska košarka, košarkarji Heliosa pa imajo med nasprotniki tudi priložnosti ne le za nabiranje izkušenj, ampak tudi zmagovalnih točk. Po tem, ko so uvodno zmago v Ligi prvakov v Športni dvorani Domžale izmaknili košarkarji Arisa iz Grčije, ki so slavili s 54:62, je sledilo prvo gostovanje proti ekipi AS Monaco, kjer se je Domžalčanom zmaga za las izmuznila (59:55), iz tekme v tekmo pa smo lahko opazovali tudi vse bolj povezano igro naših fantov. Tudi frankfurtska ekipa Fraport Skyliners je zabeležila zmago v Domžalah (56:61), danski Bakken Bears pa niso ušli visoko motiviranim košarkarjem Helios Suns, ki so tako zabeležili svojo prvo in visoko zmago (78:59). Še ena evropska tekma, tokrat gostovanje pri ekipi Ironi Nahariya, ni prinesla zmage Heliosa, slavili so domačini (76:61). Helios Suns trenutno zasedajo 6. mesto v skupini A, z istim številom točk kot Ironi Nahariya in Bakken Bears.

Še eno mednarodno tekmovanje, v katerem gostujejo Helios Suns, je pokal Sixt Alpe Adria, kjer branijo naslov, ki so ga osvojili preteklo sezono. V skupini B, kjer tekmujejo proti ekipama KK Zabor in Traiskirchen Lions, so domžalski košarkarji začeli z zmago v gosteh, od Traiskirchen Lions so bili boljši za 18 točk (56:72), sledila je še visoka domača zmaga proti KK Za-

bok (75:57). Nato je bil na vrsti teden, ko so domžalski košarkarji odigrali na domačem parketu kar tri tekme v treh različnih tekmovanjih, kar je zahtevalo svoj davek – prvi poraz v letošnjem pokalu Sixt Alpe Adria. Boljši so bili Traiskirchen Lionsi, tokrat v Športni dvorani Domžale (52:54).

V domačem prvenstvu, Ligi Nova KBM, je KK Helios Suns začel z zmago proti Tajfunu (85:54), nadaljeval v zmagovalnem ritmu tudi proti Zlatorogu Laško (62:59) in Šenčurju (85:58), Union Olimpija pa je bila za domžalske fante premočna (76:84). Sledili sta še zmagi proti Termam Olimia Podčetrtek (75:68) in LTH Castingu (85:70). Iz zabavne medijske avanture, ki so jo pripravili v skupni akciji s košarkarji Sixt Primorske, je na koncu vendarle padla napoved domžal-

skih Primorcev, ki so vzeli 'skalp' državnih prvakov (71:65). Kluba sta namreč pripravila vsak svoj video, v katerem so igralci na izvirni način izživali nasprotnika. Videja, ki sta hitro osvojila družabna omrežja, sta nastala kot del skupne promocijske akcije obeh klubov, ki sta s tem dokazala, da lahko tudi neposredna konkurenta v boju za točke v Ligi Nova KBM, odlično sodelujeta in skupaj nagovarjata svoje navijače pred medsebojnim dvobojem. Naj omenimo, da je ekipa Sixt Primorska ekipa domžalske Lastovke, ki je na obalo preselila prvo moštvo, kjer v dobrih pogojih nabirajo točke na drugem koncu Slovenije. Zmaga je bila tako tudi malo domžalska, bi lahko rekli.

MATEJA K. KOZLEVČAR
FOTO: KK HELIOS SUNS

Mlajše deklice ŽKK Domžale med najboljšimi osmimi ekipami

Košarkarska sezona je v polnem teku. Kar pet ekip ŽKK Domžale se v različnih kategorijah trudi doseči čim boljši rezultat, igrati dobro košarko in pri tem uživati.

ŽKK DOMŽALE Med najbolj vročimi je v tem trenutku ekipa mlajših deklic (U13), ki poleg prvenstva nastopa še v tekmovanju mini pokal. Po uspešnih dveh krogih so napredovale v tretji krog tekmovanja najboljših

osem ekip, konec novembra pa se bodo borile za napredovanje na finalni turnir.

Naša najštevilčnejša ekipa kaže velik napredek v igri, kar kaže na to, da dobro trenirajo, hkrati pa jo krasi

zelo pozitivno vzdušje tako v igri kot med njihovimi zvesti navijači.

Dekleta, pridružite se, košarka je zakon! Za vse novinke vadba prvi mesec brezplačna!
<http://zkkdomzale.si/>

Dekleta ŽKK Domžale

To zimo v Športnem parku Domžale vsak mesec zabava na drsalkah

Drsališče Domžale že nekaj let vsako zimo sprejme veliko število ljubiteljev športa na drsalkah, v letošnjem letu pa bomo naredili še korak naprej. Še vedno je vsak dan na voljo brezplačna rekreacija od 15. do 19. ure, poleg tega pa bomo odpri nekaj večernih terminov z bogatim programom in drsalne urice tudi tematsko obarvali.

Drsališče odpira vrata v petek, 2. decembra, ob 17. uri, ko je na vrsti odprtje, kjer bosta direktor Zavoda za šport in rekreacijo Domžale Uroš Križanič in župan Občine Domžale Toni Dragar 'predala' drsalno površino v uporabo vsem obiskovalcem. V decembru načrtujemo tudi predstavitev curlinga, športa na drsalkah, 17. decembra pa prihaja v naše mesto Zimska pravljica

na sporedu druženje na drsalkah v ritmični glasbi iz 80. Si upate drsati v ritmični glasbi štiri ure skupaj? Zakaj pa ne! Drsališče bo ta dan na voljo od 18. do 22. ure.

Pozabili nismo niti na zimske počitnice, ki bodo konec februarja, to sezono prav v času pustnega rajanja. Vse pustne šeme tako vabimo tudi na drsalke, saj bomo 28. februarja pripra-

ca. V ritmični božično-novoletni glasbi se bomo popeljali po drsališču, najprej najmlajši (od 17. do 18. ure), nato pa tudi vsi ostali. Drsališče bo ta dan brezplačno na voljo vsem ljubiteljem drsanja do 22. ure. V mesecu decembru nas bosta na drsališču obiskala tudi Božiček in dedek Mrz. Prvi bo otroke razveselil 23. decembra, drugi pa predvidoma 30. decembra.

Ko se bodo poslovili novoletni prazniki in bomo zakorakali v novo leto, bomo k sodelovanju povabili najmlajše domžalske osnovnošolce. Načrtujemo natečaj njihovih del, odetih v zimske barve. Ob koncu natečaja bomo pripravili tudi odprtje razstave. Nikakor pa ne zamudite 27. januarja, ko bo

vili drsanje v maskah. Dopoldan se bodo po drsalni površini od 10. do 12. ure lahko zabavale male maškarčice, zvečer od 18. do 22. ure pa vsi ostali. V času počitnic bo drsališče na voljo ves dan od 10. do 19. ure.

Sezono bomo zaključili predvidoma 4. marca s spomladanskim plesom na drsalkah. V ritmični energični glasbi bomo ob miganju na drsalkah privabili pomlad v naše mesto.

Druženja in zabave nam to zimo ne bo manjkalo, zato le obujte drsalke in se nam od 2. decembra dalje pridružite na drsališču v Športnem parku Domžale!

ZAVOD ZA ŠPORT IN REKREACIJO
DOMŽALE

B ekipa NK Roltek Dob jesenski del prvenstva zaključila šampionsko – brez poraza na vrhu

Zadnji krog jesenskega dela letošnjega prvenstva v regionalni ljubljanski ligi oziroma 4. SNL je postregel z zelo zanimivim dvobojem vrha lestvice.

NK ROLTEK DOB Letos še neporažena B ekipa NK Roltek Dob, ki jo vodi trener Dušan Smolnikar, je v Športnem parku Dob pri Domžalah gostila nogometna tretjevršna ekipa NK Kočevje. Tekmo je že takoj v svoje vaje prevzela domača ekipa in izkoristila prvo priložnost v 20. minuti 1. polčasa, ko je z izjemnim prostim strelom dosegel gol Marko Lunder in popeljal Dobljane v vodstvo z 1:0. Gostje so se izkazali kot trd nasprotnik, saj se rezultat do polčasa ni več spremenil.

Po premoru so Dobljani še bolj pritislili na vrata gostov, kar se je izplačalo v 63. minuti, ko je z lepim strelom zadel Kristjan Jemec Kocjan in 'Modre' iz Doba drugič popeljal v vodstvo (2:0).

Za zanesljivo potrditev naslova jesenskega prvaka in zmago v zadnjem krogu je ponovno stopil na sceno strellec drugega gola Kristjan

Jemec Kocjan in spet z izjemnim strelom po podaji Armina Kukavice zadel za končno zmago 3:0. Gostje so skozi celotno tekmo 'ogrozili' vrata Dobljanov le dvakrat, a je pri obeh poizkusih posređoval domači vratar Tadej Avsec, ki je tokrat zamenjal v vratih prvega vratarja Albina Veziroviča in poskrbel, da so vrata domačih ostala nedotaknjena skozi ves del jesenskega prvenstva; Dobljani namreč doma še niso prejeli gola, zato čestitke Albinu Veziroviču in Tadeju Avscu za t. i. 'clean sheet' jesen 2016.

Čestitke torej celotni B ekipi NK Roltek Dob in trenerju Dušanu Smolnikarju ter njegovemu pomočniku Miru Smolnikarju za osvojen naslov jesenskega prvaka 4. SNL.

Prvenstvo se bo nadaljevalo 18. marca 2017, ko bodo Dobljani doma gostili NK Arne Tabor 69.

Se vidimo spomladi!

ŠPORT

Mladi domžalski triatlonci uspešno zaključili sezono

Domžalski podmladek ekipe Trisport je navdušili z odličnimi nastopi v sezoni 2016.

TRIA TLON Vita Pilih je postala pokalna prvakinja med starejšimi deklicami, Žiga Podbevšek je v kategoriji starejših mladincev postal pokalni podprvak, tretje mesto pa sta osvojila Matic Mežnar (mlajši dečki) in Klemen Bojanc (starejši mladinci). Sredi novembra je v Ljubljani potekala tudi zaključna slovesnost Triatlonske zveze Slovenije, na kateri so podelili pokale najboljšim triatloncem v sezoni.

Na slovesnosti so bili tudi mladi domžalski upi, prav Trisportovci pa so bili tisti, ki so pobrali daleč največ odličij. V minuli sezoni so bili za to zaslužni njihovi naslednji rezultati v triatlonskem pokalu: Iza Sušnik: 10. mesto - mlajše deklice, Vita Pilih: 1. mesto - starejše

ban Mežnar: 8. mesto - kadeti, Žiga Podbevšek: 2. mesto - starejši mladinci, Klemen Bojanc: 3. mesto - starejši mladinci, Jaka Gerič: 5. mesto - starejši mladinci. Žiga Podbevšek je absolutno v sezoni dosegel 3. mesto.

MATEJA K. KOZLEVČAR
FOTO: ARHIV TRISPORT

Zanesljivo proti zimski sezoni

Tako kot september je bil tudi oktober bogat s tekmovanji v smučarskih skokih, na katerih naši tekmovalci prikazujejo stabilno formo in konstantne rezultate.

SSK SAM IHAN Na tekmi celinskega pokala v nemškem Klingentalu nas je zastopal Tilen Bartol in zasedel 24. mesto, na tekmi Grand Prix pa je Jernej Damjan dosegel 48. mesto.

Državno prvenstvo za dečke do 10 let je potekalo v Mengšu. Med 90 tekmovalci se je Anže Mihelčič uvrstil na 23. mesto, Jon Tian Reberšek pa na 53.

Državno prvenstvo za člane, članice in mladince do 20 let je postreglo s 5. mestom Tilna Bartola in 21. mestom Žana Štuparja v kategoriji mladincev do 20 let. Pri članicah je Eva Logar posegla po 8. mestu, pri članih pa je v vetni loteriji Tilen Bartol skočil do 10. mesta, Jernej Damjan je bil 13., David Krapež pa je imel smolo pri prvem skoku, s tretjo daljavo druge serije pa je skočil na 18. mesto.

Na državnem prvenstvu, ki je potekalo v Mostecu, sta nas v kategoriji dečkov do 12 let zastopala Samo Seljak, ki je dosegel 10. mesto in Žiga Jančar, ki je skočil na 52. mesto.

Pokal Cockta, ki je potekal v Kranju, je postregel z lepimi rezultati naših članov. V kategoriji mladinci do 20 let je Žan Štupar dosegel 10. mesto, Eva Logar je v kategoriji članic absolutno zasedla 5. mesto. V kategoriji članov je David Krapež zasedel 4. mesto, Miha Kveder 8. mesto, Žak Šilih 15. mesto in Gašper Štupar 20. mesto.

Na zadnji regijski tekmi v poletni sezoni za pokal Cockta, ki je potekala v ljubljanskem Mostecu, sta nas ponovno razveselila Samo Seljak, tokrat z vrhunskim 3. mestom in Žiga Jančar z odličnim 14. mestom.

V zadnjem času se je v klubu zgodilo kar nekaj kadrovskih menjav na trenerskih mestih. Zaradi študijskih obveznosti se je iz kluba začasno uma-

knil Matej Lebar, zapušča pa nas tudi Gaj Trček, ki je dobil vrhunsko ponudbo iz tujine. Oba trenerja sta v klubu pustila velik pečat, ki sta se izkazala kot odlična trenerja in vrhunska motivatorja, saj so otroci z veseljem hodili na treninge in pokazali viden napredek v skokih. Obema se iskreno zahvaljujemo za njun prispevek v klubu in jima želimo veliko uspehov na njihovi nadaljnji poti.

Vse nadobudneže, ki jih smučarski skoki zanimajo, vabimo, da se nam pridružijo na treningih. Več informacij dobite na www.ssk-ihan.si/.

BESEDILO IN FOTO: SSK SAM IHAN

Samo Seljak z odhajajočim trenerjem Gajem Trčkom na zadnji tekmi sezone v Mostecu

Domžale, mesto plesnih svetovnih prvakov

V sredini septembra se je na prečudoviti Sardiniji odvijalo svetovno prvenstvo v street show plesih.

PLESNI KLUB MIKI Udeležili so se ga tudi domžalski plesalci iz Plesnega kluba Miki, vrnili pa so se z neverjetnimi uspehi in tako začeli novo plesno sezono več kot odlično.

Z izjemno dodelano scenografijo in kostumi so le še popestrili že tako odlične plesne korake in se okitili s srebrom.

Na najbolj nevhvaležnem, a še ve-

ni prvak v hip hop solo med otroci, Anai Erce, je med 77 plesalci zasedel zavidljivo 8. mesto na svetu. Njegov uspeh so dopolnili še plesalci electric boogieja, ki so dosegli naslednja me-

V boj za medalje so se na Sardiniji podale štiri plesne točke, ki so se prav vse uvrstile v velika finala. Največji uspeh sta tokrat dosegla Maša Skočaj in Žiga Farkaš, ki sta svojemu naslovu državnih prvakov zdaj dodala še naslov svetovnih prvakov v kategoriji duo mladincev. V močni konkurenci sta s točko Be Mine osvojila srca sodnikov in gledalcev ter tako osvojila težko zaslužno zlato medaljo. Z medaljo se je s svetovnega prvenstva vrnila tudi formacija mladincev, ki so s točko WTF (Where They From) spet ubranili naslov svetovnih podprva-

dno odličnem 4. mestu, je pristala formacija otroci. Državni prvaki so s simpatično točko Na bazenu vse spomnili na poletne počitnice, nasmejali gledalce in poželi velik aplavz. V finalu so se za najboljša mesta borila tudi dekleta v mali skupini mladincev, ki so pokazala izjemen napredek od lanskega leta in s koreografijo When Puppets Get Out of Control v veliki konkurenci dosegle 6. mesto.

Oktober je sledila še velika preizkušnja za naše fante. V Gradcu je namreč potekalo svetovno prvenstvo v hip hopu in electric boogieju. Držav-

sta: članski par Andraž Mrak in Dejan Djurovič 5. mesto, člani solo Dejan Djuovič 7. mesto, mladinci solo Žiga Colarič 10. mesto in člani solo Janez Štrukelj 30. mesto.

Vseh naštetih uspehov seveda ne bi bilo brez trenerjev Andraža Mraka, Anje Jurič in Dejana Djuroviča, ki stojijo za omenjenimi plesalci ter jih vzgajajo v vrhunske športnike in umetnike. Trenerjem in vsem plesalcem iskreno čestitamo in jim želimo v prihodnosti še več takšnih uspehov in lepih plesnih trenutkov.

TJAŠA DERSTVENŠEK

Namiznoteniška tekmovanja so v polnem zamahu

V Velenju je potekal 2. odprti turnir Slovenije za kadete in kadetinje, nastopilo je 56 tekmovalcev in 32 tekmovalk iz 18 namiznoteniških klubov.

NAMIZNI TENIS Po igranju v predtekmovalnih skupinah so se vsi naši predstavniki uvrstili v finalni del tekmovanja. Aljaž Goltnik in Dejan Jokič sta se uvrstila med šestnajst najboljših, kar je lep uspeh, saj so še vsi mlajši kadeti. Pri kadetinjah je Vita Kobetič osvojila 2., Tara Kobetič pa 3. mesto, Gaja Kobetič je s prebojem v finalni del tekmovanja dosegla več kot solidno uvrstitev.

V Izoli je potekal 2. odprti turnir za mladince in mladinke v namiznem tenisu. Nastopilo je 56 mladincev in 36 mladink iz 25. slovenskih namiznoteniških klubov. Odmevnejši rezultati naših predstavnikov: Nejc Erjavec 3. mesto, Tilen Šalja in Aljaž Freljih med 16., Katarina Stražar 2. mesto, Ana Tofant 3. mesto, Tara Kobetič 5.-8. mesto, Nika Kobetič 9.-12. mesto.

V Logatcu je v organizaciji Zveze za šport invalidov Slovenije potekalo državno prvenstvo invalidov v namiznem tenisu. Odličen rezultat je dosegel naš Luka Trtnik, saj je v svoji kategoriji osvojil naslov državnega prvaka, v kategoriji Open pa je osvojil 8. mesto.

Nekaj informacij z ligaških in pokalnih tekmovanj. Naša ekipa v 1. namiznoteniški ligi je izgubila z aktualnimi podprvaki NTK Kemo iz Puconcev z 2:5, izgubila je tudi v gosteh z aktualnimi državnimi prvaki NTK Krko iz Novega mesta z rezultatom 0:5, po porazu v 5. krogu proti ekipi NTK Murska Sobota s 3:5 pa zaseda trenutno 7. mesto v 1. SNLT. Priložnost za dvig na lestevici bo že 26. novembra, ko se bo v doma-

Naši tretje in prva ligaška ekipa ter naše reprezentantke, skupaj z nekaterimi člani vodstva Namiznoteniške sekcije Mengeš

či dvorani v Mengšu ob 17. uri pomerila proti koroški ekipi Inter diskont. V pokalnem tekmovanju je z rezultatom 5:4 premagala ekipo NTS Savinja v Lučah pri Savinji, za preboj med štiri najboljše se bodo pomerili z ekipo NTK Maribor. Druga mengeška ekipa je v 2. krogu 3. SNLT doma premagala ekipo NTK Gorica s 5:0, 3. decembra pa bo imela kar dve tekmi v domači dvorani; ob 10. uri proti NTK Metliki in ob 17. uri proti drugi ekipi Krke iz Novega mesta. Pokalna tekma za dekleta, ki odloča za preboj med štiri najboljšie ekipe v Sloveniji, bo potekala v četrtek, 1. decembra, ob 18. uri v Mengšu. Vabljeni k ogledu in navijanju!

Še na kratko o nekaterih mednarodnih tekmovanjih (za vse žal ni prostora). Na Madžarskem je od 2. do 6.

novembra potekalo močno mednarodno tekmovanje pod okriljem ITTF. Prijavljenih je bilo več kot 350 tekmovalk in tekmovalcev iz vsega sveta. Prednjačili so azijski igralci in igralki. Naši tekmovalki Ana Tofant in Katarina Stražar sta zastopali barve slovenske namiznoteniške reprezentance. Obe sta se uspešno uvrstili v finalni del. Ana Tofant je bila tudi del slovenske članske izbrane vrste, ki se je pomerila z ekipo Nemčije na kvalifikacijski tekmi za ekipno evropsko prvenstvo 2017. V kvalifikacijski skupini je skupaj z Nemčijo in Slovenijo še Anglija. Slovenska dekleta so proti favoritinjam iz Nemčije (ki so tudi aktualne evropske prvakinje) izgubile z rezultatom 0:3.

BESEDILO IN FOTO: JANEZ STIBRIČ

Prenovljeni prostori

Kot smo pisali v septembru, so se vrata plesnega studia King dance odprla in studio pridno vsako popoldne in večer polnijo plesni pari tečajnih in športnih skupin ter posamezni tekmovalni pari.

PLES Sicer je studio odprl svoja vrata že v lanskem letu, a letos smo začeli bolj uradno, saj smo prenovili plesno dvorano, garderobo in kotichek za družbenje. Tako smo se konec oktobra zbrali na prijetnem druženju in klepetu v prenovljenih prostorih, v katerih nadalje uživamo ob plesnih ritmih. Ples ne pozna omejitev ne v letih ne v znanju, zato se nam še vedno, tudi tekom leta oziroma ko pač zberete dovolj poguma, pridružite in začnete

kacijskih turnirjev, en raiting turnir, ki šteje za uvrstitve na lestvico najboljših slovenskih plesnih parov, in pomembna tekma v Mariboru v začetku decembra, kot eno od treh največjih tekmovanj v Sloveniji. Poleg tekmovanj se tekmovalci plesnega kluba Feniks, ki je v sklopu studia, pripravljajo tudi za nastope v oddaji Slovenija ima talent. Zagotovo ste videli veliko plesno skupino iz Feniksa ter Jureta in Milano, ki sta se že

plesati z nami. Za dobro voljo, prijatelne občutke, samozavest in razvajanje telesa in duše.

Tekmovalni plesni pari so že dobro pripravljani na tekmovanja, ta se že vrstijo po urniku, tako v Sloveniji kot v sosednjih državah. Do konca tega leta nas čaka še nekaj kvalifi-

predstava v polfinalni oddaji preteklo nedeljo in odplesala vrhunsko točko.

In če še nisi vedel/a, kaj početi, pa ti je ples neskončno všeč, ne čakaj! Pridi v studio, zapleši in osvoji svet plesa.

PLESNI POZDRAV!

S črnih in belih polj

Pregled šahovskega dogajanja v v novembru

Ankaran – V prvi mladinski ligi, ki je v začetku novembra potekala na Debelem rtiču, sta tekmovali dve domžalski ekipi, v povprečju zelo mladi zasedbi, mlajši kot 15 let. Starost udeležencev je sicer veljala do 20 let. Prva ekipa Domžal v sestavi Matija

je Inotherm, 20,5, z Davidom Stevaničem, tretja pa Komenda Popotnik 19, na čelu z Janom Šubljem; vsi trije so že uveljavljeni šahisti. Mladim Domžalčanom je bila liga prepotrebno kaljenje moči za postopno nastopanje tudi v članskih zasedbah.

Domžale – Na občnem zboru šahovskega društva Domžale so za eno leto podaljšali mandat predsedniku Boštjanu Grošlju, ki to funkcijo opravlja že osem let, to je dva mandata. Upravni odbor, ki šteje pet članov, so razširili še za dva člana, izvoljena sta bila Jure Plaskan in Bor Turek. Do konca leta bodo nadaljevali z vrsto dejavnosti ob 70-letnici šaha na Domžalskem. Tako bo društvo v novembru dva vikenda gostilo 1. člansko ligo zahod, tokrat prvič, v kateri nastopa deset močnih ekip iz zahodne in osrednje Slovenije. Poseben izziv bo za upravni odbor pridobitev novega prostora, saj naj bi zdajšnjega zasedel Zavod za šport. V omenjenem prostoru redno potekajo tudi šahovske šole za mlade.

Sevnica – Na turnirju ob občinskem prazniku, igralci so imeli na voljo deset minut, odigrali pa so sedem kol, je zmagal član Domžal Jože Skok. Poleg njega so Franc Derstvenšek in Martin Povše osvojili po šest točk, vendar je imel Skok najboljši srednji Buholz. Sodelovalo je 14 ljubiteljev šaha.

JOŽE SKOK

Mladi domžalski šahisti v majicah ŠD Domžale

Straže, Kaja Grošelj in Gal Juvan je zasedla 11. mesto, zbrala je 14 točk, druga ekipa pa 16. mesto, osvojila je 12,5 točke. Igralci so imeli na voljo 20 minut in 10 sekund dodatka na potezo; sodelovalo je 21 moštev. Udeležba je bila sicer zelo močna. Zmagal je Triglav Krško, 23, s Petrom Urbančem na prvi deski, drugi je bil Kočev-

Da so treningi zanimivejši

Borilne veščine so med mladimi zelo priljubljene, zato ti radi prihajajo na različna prijateljska srečanja, ki jih zanje pripravlja Klub borilnih veščin Domžale.

KLUB BORILNIH VEŠČIN DOMŽALE

Tako so sredi oktobra v telovadnici Osnovne šole Vencija Perka pripravili prijateljski trening boksa, skupaj z Nogometnim klubom Vir. Najprej so jim predstavili boks tehniko, vzdržljivostno moč, eksplozivnost, hitrost, koordinacijo, motoriko, opozarjali na hrabrost in pogum. Seveda tudi brez prijateljskih pravih dvobojev ni šlo, v njih so se pomerili tudi z boksarkami kluba.

Trenerja nogometašev Dare in Borut ter trenerja boksarjev Marjan in Pe-

Pantar, Taekwondo kluba Pantar Vrhnika, več kot desetkratni državni prvak v olimpijski kategoriji v olimpijskem taekwondoju, vice prvak Evrope in poklicni športnik SV.

Del ekipe Kluba borilnih veščin Domžale se je pridno, s kar dvema treningoma na dan, tudi v času krompirjevih počitnic, pripravljala na 33. Slovenija kickboxing open v začetku novembra v Zagorju ob Savi s 473 tekmovalci iz devetih držav. Iz Kluba borilnih veščin Domžale so odličja osvojila za 3.

tra so bili s treningom zadovoljni, enako pa sta o srečanju in borbah povedali tudi vsi sodelujoči. Prijetno in koristno je bilo tudi na treningu, ko se jim je konec oktobra pridružil večkratni članski prvak -89 kg šampion Edi Jerman iz Kickboxing kluba Koper, v začetku novembra pa jim je pripravi vrhunskega treninga pomagal Jure

mesto: Teja Mihelčič, mladinke -60 kg, Gaja Šalamun, starejše kadetinke +60 kg, in Gaja Hribar, starejše kadetinke -60 kg. Med člani do 69 kg in -74 kg je bil Tim Leben četrti; peta sta bila Luka Grabeljšek, člani -79 kg ter Matic Ules, starejši kadeti -63 kg, šesti pa Luka Misurič, starejši kadeti do 57 kg.

VERA VOJSKA

Veteranski nogometni turnir

V soboto, 22. oktobra, smo v Športnem parku Radomlje organizirali prvi mednarodni veteranski nogometni turnir.

NOGOMET Povabilo so se odzvale tri ekipe, veteranska ekipa iz Somborja, veteranska ekipa FK Omladinac iz Banjaluke in veteranska ekipa Plastoform iz Šmarjete. V prelepi sončni jesenski soboti smo odigrali štiri tekme, v finalni tekmi pa so bili veterani iz Somborja boljši od veteranov iz Banjaluke in sicer po streljanju enajstmetrovk. Lovoriko za najboljšega strelca si je pristreljal Vinko Marjanovič (Sombor), za najboljšega vratarja pa pribranal Ernest Kopitar (Radomlje, na turnirju posojen ekipi Somborja). Športni dogodek smo zaključili z druženjem in s krepitvijo medsebojnih stikov, turnir pa smo sklenili z odločitvijo, da postane tradicionalen. Hkrati so se gostje opogu-

mili, da bo tudi lokacija turnirja spremenljiva, tako da lahko z veseljem napišem: naslednje leto na svidenje v Somborju!

Tak dogodek je organizacijsko velik zalogaj, zato gre zahvala na prvem mestu veteranom NK Radomlje za angažiranost ter seveda organizacijam in podjetjem, ki so nesebično priskočila na pomoč: Občina Domžale, Zavod za šport in rekreacijo Domžale, Športni park Radomlje, NK Radomlje, Laby's, d. o. o., DPF, d. o. o., Galun, d. o. o., Papirnica Lipa in gostišče pri Jurju. Posebna zahvala gre Mihi Ulčarju, ki je poskrbel, da je bil dogodek ustrezno fotografsko oveko-

PRIMOŽ MODRIJAN

na kratko

KK PIRUETA

Tudi strokovno najmočnejši

Kotalkarski klub Pirueta se lahko pohvali z odličnim strokovnim delom v svojem klubu. V klubu deluje kar sedem trenerjev umetnostnega kotalkanja in rolanja, vsi z licencami Olimpijskega komiteja Slovenije.

V Zvezi kotalkarskih športov imajo zgledno urejeno izobraževanje vseh strokovnih delavcev v kotalkanju. Vsak trener mora imeti ustrezno izobrazbo in priznana licenco OKS, v nasprotnem primeru ne more strokovno delovati v klubu oziroma zvezi, kot to določa Zakon o športu.

Marija Brlec

V domačem klubu deluje tudi pet sodnikov umetnostnega kotalkanja. Vsi imajo opravljene potrebne izpite za sojenje na državnih tekmovanjih. To so: Maja Škrlep, Maxi Cerar, Andreja Ručman, Blaž Ravnikar in Marija Brlec. Prav slednja je tudi mednarodna sodnica z dolgoletnim sodniškim stažem. Marija je bila tudi članica Evropskega komiteja za umetnostno kotalkanje in je zdaj na veliki večini tekmovanj vrhovna sodnica, kar pomeni veliko odgovornost.

Sodila je na številnih mednarodnih tekmovanjih, evropskih in svetovnih prvenstvih, je tudi predsednica sodniške komisije pri Zvezi kotalkarskih športov Slovenije.

Je ena vodilnih članic zveze, ki na svojem področju prispeva k še večjemu razvoju kotalkarskega športa v Sloveniji.

Tako je kotalkarski klub Pirueta v strokovnem delu najmočnejši kotalkarski klub v Sloveniji, ki ima tako številčno strokovno strukturo v svoji sredini. Tudi v prihodnosti ni bojazni, saj vzgajamo mlade kadre, ki že komaj čakajo na svojo priložnost, da se lahko dokažejo na tekmovalnem nivoju. Med njimi ne manjka mladih pripravnikov, tudi takih, ki zdaj obiskujejo Fakulteto za šport in so tako potencialni kandidati za uspešno delo na področju treniranja mladih perspektivnih tekmovalcev.

BESEDILO IN FOTO: KK PIRUETA

ROK ZA ODDAJO

Naslednja številka Slamnika izide v petek, **23. decembra 2016**.

Rok za oddajo prispevkov je v četrtek, **8. decembra 2016, do 12. ure**.

Pri vsakem prispevku mora biti jasno razvidno, kdo je avtor prispevka, podpis fotografa in komentar k fotografiji.

Prispevke lahko v času uradnih ur oddate v Kulturnem domu Franca Bernika Domžale, zunaj uradnih ur v nabiralniku na stavbi ali na naš e-naslov:

urednistvo.slamnik@gmail.com

POIŠČITE NAS TUDI NA FACEBOOKU
SLAMNIK

OBJAVE

Z veliko hvaležnostjo se poslavljamo od

Viljema Držaniča

predsednika Izvršnega sveta
Skupščine Občine Domžale v letih 1974–1978

Tvoj velik prispevek k razvoju občine
bo za vedno zapisan v njeni novejši zgodovini.
Hvala.

Toni Dragar, župan Občine Domžale
Občinski svet Občine Domžale

*Solza, žalost, bolečina
te zbudila ni,
a ostala je tišina,
ki močno boli.*
(Tone Pavček)

Svojo življenjsko pot je v 84. letu starosti
sklenila naša draga žena, mami, mama,
sestra in teta

Marija Bogataj

roj. Nahtigal

Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem in
znancem za izrečeno sožalje, darovano cvetje, sveče in svete
maše. Hvala gospodu župniku Klemenu Svetelju za lepo
bogosluzje, pogrebni obred in vzpodbudne besede. Hvala
tudi duhovniku Petru Bogataju za somaševanje. Hvala vsem
pevcem, Godbi Domžale in trobentaču, ki ste pripomogli k
slovesnosti zemeljskega slovesa. Iskrena zahvala njeni osebni
zdravnici dr. Mojci Zajc Kraševc in patronažni sestri gospe
Romani Pirnat za skrbno pomoč pri lajšanju zdravstvenih
tegov. Hvala vsem, ki ste nam v težkih trenutkih stali ob strani.

Vsi njeni

V SPOMIN

Mineva prvo leto, odkar sta od nas odšla
naša mama in ata

Marija

(1926–2015)

in

Franc Novak

(1927–2015)

z Vira pri Domžalah

Mama in ata, pogrešamo vaju!

*Jesen se že v škrlatne barve je ovila,
deževje in hlad je spet prinesla s sabo.
Deževne kaplje pa je v solze spremenila,
v grenke solze, ki jih točimo za tabo,
saj vse naše upe je v žalost pretočila,
ker od nas odšel si, vendar ne v pozabo.*

ZAHVALA

Svojo življenjsko pot je v 77. letu starosti
sklenil naš dragi mož, oče in dedek

Dragan Rudić

iz Domžal, Ljubljanska cesta 92

Ob boleči izgubi dragega moža, očeta in »ata« se zahvaljujemo
vsem sorodnikom, prijateljem in znancem, ki ste ga pospremili
na njegovi zadnji poti. Hvala tudi vsem za izrečeno sožalje,
darovane maše, cvetje in sveče. Zahvaljujemo se dr. Zajc -
Pogačar iz ZD Domžale, patronažni službi Domžale in dr.
Jagodič iz OI Ljubljana. Hvala župniku dr. Andreju Marku
Pozniču za lepo opravljen obred.

Vsi njegovi

*Prazen dom je in dvorišče,
zaman oko te naše išče.
Nič več ni tvojega smehljaja,
le trud in delo tvojih pridnih rok ostaja.
Utihnil je tvoj glas,
zato pot nas vodi tja,
kjer sredi tišine spiš,
a v naših srcih še živiš.*

Svojo življenjsko pot je v 91. letu starosti
sklenil naš dragi mož, oče, dedek, tast in stric

Franc Ulčar

iz Domžal

Iskrena hvala vsem sorodnikom, prijateljem, sosedom,
znancem in sodelavcem za izrečeno sožalje, cvetje in sveče ter
vsem, ki ste ga pospremili na njegovi zadnji poti.

Zahvaljujemo se gospodu župniku, pevcem, Pogrebni službi
Vrbancič ter gasilcem in še posebej iskrena hvala Godbi
Domžale za poslovilni govor in zaigrane žalostinke.

Vsi njegovi

ZAHVALA

Svojo življenjsko pot je v 92. letu starosti
sklenila naša draga mami, babica,
prababica, sestra in teta

Majda Mavsar

roj. Avbelj iz Nožic

Hvala vsem sorodnikom, sosedom, prijateljem, znancem,
društvu upokojencev in Zvezi združenj borcev za vrednote
NOB za izrečena sožalja, darovano cvetje, sveče in prapore.
Iskrena hvala dr. Mirjam Pogačar Zajc za dolgoletno
zdravniško oskrbo in sestri Špeli Frumen za nego ter za
nepozabno pogrebno slovesnost citrarki Tanji Zajc Zupan
in pevki Teji Saksida. Hvala g. župniku Alojzu Hostniku za
zvonjenje.

Vsi njeni

SPREJEM ZAHVAL

Zahvale in v spomin sprejemamo vsak delavnik med 10. in 12. uro,
v sredo pa tudi med 15. in 17. uro osebno v uredništvu (Kulturni
dom Franca Bernika Domžale) ali pisno v nabiralnik pri vhodu z
zadnje strani oziroma po e-pošti slammnik@kd-domzale.si.

*Spomin je kot pesem, ki v srcih odzvanja,
spomin je kot cvet, ki nenehno poganja,
spomin je svetloba, ki dušo obliva,
spomin je ljubezen, ki v srcih prebiva.*

V SPOMIN

9. novembra je minilo prvo leto,
odkar te ni več z nami

Rozi Pavlič

Hvala vsem, ki jo ohranjate v lepem spominu, se nanjo
spomnite v molitvi in postojite ob njenem grobu.

Vsi njeni

V SPOMIN

Oktober je minilo eno leto,
odkar nas je zapustil dragi mož,
oče, stari oče, tast

Alojzij Povž

iz Domžal

Hvala vsem, ki mu prižigate sveče in ga ohranjate v lepem
spominu.

Vsi njegovi

*Ko zaželimo si tvoje bližine,
gremo na mirni kraj tišine,
trenutke s teboj podoživimo,
v spominih naprej živimo.*

ZAHVALA

Mirno in tiho, kot je zadnja leta živel, se je
4. novembra 2016 od nas poslovil naš dragi
brat in stric

Anton Brodar ml.

iz Domžal, Krakovska 1

Hvala sorodnikom za izkazano pomoč, prijateljem in znancem
za izrečena sožalja in sveče. Zahvala g. župniku za mašni
obred, pevcem in Pogrebni službi Vrbancič.

Vsi njegovi

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

ZAHVALA

Svojo življenjsko pot je v 72. letu starosti
sklenila naša draga žena, mami, babica,
sestra in teta

Frančiška Gabrovec

iz Domžal

Hvala vsem sorodnikom, prijateljem, sosedom in znancem
za izrečena sožalja in tolažilne besede ter darovano cvetje in
sveče. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.
Hvala g. župniku Klemenu Svetelju za lepo opravljen pogreb.
Vsi njeni

*Ni res, da je odšla - nikoli ne bo!
Ujeta v naša srca,
z najlepšimi spomini,
vsak naš korak
spremlja v tišini.*

V SPOMIN

11. novembra je minilo 10 let, odkar nas je
zapustila naša mama

Marija Arnež

Hvala vsem, ki ste se udeležili svete maše in jo ohranjate v
lepem spominu.

Nada z družino

*V naša srca si se vpisal,
čas ne bo te več izbrisal.
In čeprav spokojno spiš,
z nami kakor prej živiš.*

ZAHVALA

Svojo življenjsko pot je v 67. letu starosti
sklenil naš dragi mož, oče in dedek

Janko Poljak

iz Zaboršta

Hvala vsem za izrečena sožalja in tolažilne besede, za
darovano cvetje in sveče.

Hvala vsem, ki postojite ob njegovem grobu in ga boste
ohranjali v lepem spominu.
Njegovi najbližji

OBJAVE

OBČINA DOMŽALE

na podlagi 5. člena Odloka o vrednotenju in sofinanciranju športnih in rekreativnih programov v Občini Domžale (Uradni vestnik Občine Domžale, št. 1/03) razpisuje kandidature za sofinanciranje športnih in rekreativnih programov v občini Domžale za leto 2017.

JAVNI RAZPIS ZA SOFINANCIRANJE ŠPORTNIH IN REKREATIVNIH PROGRAMOV V OBČINI DOMŽALE ZA LETO 2017

I. Občina Domžale bo iz sredstev proračuna sofinancirala naslednje vsebine:

1. Športna vzgoja otrok, mladine in študentov zunaj obveznega izobraževalnega programa
 - 1.1. Interesna športna vzgoja otrok, mladine in študentov
 - 1.1.1. Interesna športna vzgoja predšolskih otrok
 - 1.1.2. Interesna športna vzgoja šoloobveznih otrok
 - 1.1.3. Interesna športna vzgoja mladine
 - 1.1.4. Interesna športna dejavnost študentov
 - 1.2. Športna vzgoja otrok in mladine s posebnimi potrebami
 - 1.3. Športna vzgoja otrok in mladine, usmerjenih v kakovostni in vrhunski šport
 - 1.3.1. Športna vzgoja otrok, usmerjenih v kakovostni in vrhunski šport:
 - 1.3.1.1. Cicibani, cicibanke
 - 1.3.1.2. Mlajši dečki in deklice
 - 1.3.1.3. Starejši dečki in deklice
 - 1.3.2. Športna vzgoja mladine, usmerjene v kakovostni in vrhunski šport:
 - 1.3.2.1. Mlajši mladinci in mladinke
 - 1.3.2.2. Mladinci in mladinke
2. Športna rekreacija
3. Kakovostni šport
4. Vrhunski šport
5. Šport invalidov

Vsebine oziroma programi, ki so predmet tega razpisa, bodo vrednoteni na podlagi Pravilnika o pravilih in merilih za vrednotenje športnih in rekreativnih programov v Občini Domžale (Uradni vestnik Občine Domžale, št. 9/03).

II. Na podlagi proračuna Občine Domžale za leto 2017 se za vsebine iz prejšnje točke nameni predvidoma 450.000,00 EUR.

III. Na javni razpis lahko kandidirajo naslednji izvajalci programov:

- športna društva,
- zveze in združenja športnih društev, ki jih ustanovijo športna društva s sedežem na območju občine Domžale,
- zavodi, gospodarske družbe, zasebniki in druge organizacije, ki so na podlagi zakonskih predpisov registrirane za opravljanje dejavnosti na področju športa,
- zavodi za področja vzgoje in izobraževanja, ki izvajajo program na območju občine Domžale.

IV. Izvajalci programov morajo izpolnjevati naslednje pogoje:

- da so registrirani kot pravni subjekti,
- da imajo zagotovljene materialne, kadrovske in organizacijske pogoje za uresničitev načrtovanih programov,
- da imajo organizirano redno dejavnost in vadbo,
- da imajo urejeno evidenco o udeležencih programov,
- da delujejo na območju občine Domžale,
- da zanje ne veljajo omejitve iz 35. člena Zakona o integriteti in preprečevanju korupcije: V skladu s 35. členom Zakona o integriteti in preprečevanju korupcije (Ur. l. RS, št. 69/11-UPB2) na javni razpis ne morejo kandidirati izvajalci programov, v katerih je funkcionar, ki pri občini opravlja funkcijo ali njegov družinski član:
 - udeležen kot poslovodja, član poslovodstva ali zakoniti zastopnik ali
 - je neposredno ali preko drugih pravnih oseb v več kot pet odstotnem deležu udeležen pri ustanoviteljskih pravicah, upravljanju ali kapitalu.

Prepoved iz prejšnjega odstavka velja tudi za poslovanje organa ali organizacije javnega sektorja s funkcionarjem ali njegovim družinskim članom kot fizično osebo.

V. Rok za prijavo je **9. 1. 2017**.

VI. Vlagatelji bodo o izidu javnega razpisa obveščeni v roku 60 dni po objavi javnega razpisa.

VII. Obrazci za prijavo na javni razpis so na voljo potencialnim kandidatom na vložišču Občine Domžale, soba št. 4, Ljubljanska cesta 69, Domžale. Potencialni kandidati lahko dobijo navedene obrazce tudi na sedežu Zavoda za šport in rekreacijo Domžale, Kopališka cesta 4, Domžale ter na spletnih straneh: www.domzale.si in www.zavod-sport-domzale.si.

VIII. Popolne vloge s pripisom »za javni razpis« potencialni kandidati vložijo osebno na vložišču Občine Domžale, soba št. 4 ali pošljejo priporočeno na naslov:

Občina Domžale
Oddelek za družbene dejavnosti
Ljubljanska cesta 69
1230 Domžale

IX. Vse dodatne informacije lahko dobite osebno ali pisno na sedežu Zavoda za šport in rekreacijo Domžale, Kopališka cesta 4, Domžale in na tel. št.: 01 721 62 87 (Zavod za šport bo nudil v razpisnem roku tudi organizirano strokovno pomoč. Več informacij o tem lahko preverite na www.sport-domzale.si) ter na Oddelku za družbene dejavnosti ali na telefonski številki: 01 724 13 05.

(Za hitrejšo vrednotenje prijavljenih športnih in rekreativnih programov priporočamo, da poleg fizično oddane vloge v skladu z zgornjo točko VIII., izpolnjene obrazce v Excel dokumentu pošljete hkrati tudi po elektronski pošti na elektronski naslov: druzbene.dejavnosti@domzale.si).

Številka: 6710-3/2016
Datum: 25. 11. 2016

OBČINA DOMŽALE

OBČINA DOMŽALE

Na podlagi 21. člena Odloka o štipendiranju v občini Domžale (Uradni vestnik Občine Domžale, št. 6/15-UPB1) Občina Domžale objavlja

JAVNI RAZPIS ZA PODELITEV ENKRATNIH ŠTIPENDIJ ZA ŠTUDIJSKA IZPOPOLNJEVANJA ZA LETO 2016

1. Predmet razpisa

Predmet javnega razpisa je dodelitev največ pet štipendij v enkratnem znesku za študijska izpopolnjevanja (v nadaljevanju enkratne štipendije) za leto 2016 za kandidate, ki so državljani Republike Slovenije in imajo stalno bivališče v občini Domžale.

Enkratno štipendijo je možno pridobiti za študijsko izpopolnjevanje, ki ga financira kandidat sam in za isti program oziroma isto stopnjo programa ali študija le enkrat.

V razpisu uporabljeni izrazi zapisani v moški slovnični obliki se uporabljajo kot nevtralni za moške in ženske.

2. Višina sredstev

Zneski enkratnih štipendij znašajo do:

- 710,00 EUR za študij na 6. in 7. ravni,
- 849,00 EUR za študij na 8. ravni,
- 570,00 EUR za ostala študijska izpopolnjevanja, ki pripomorejo k višji ravni že pridobljene izobrazbe.

Dodeljeni znesek enkratne štipendije ne sme presežati dejanskih stroškov šolnine študijskega izpopolnjevanja in ne sme biti višji od zneskov enkratnih štipendij določenih v prejšnjem odstavku.

3. Obrazec in obvezna dokazila

Kandidati morajo prijavi na razpis predložiti:

1. izpolnjen obrazec: Vloga za dodelitev enkratne štipendije za leto 2016,
2. priloge:
 - življenjepis,
 - dokazilo o vpisu v študijsko izpopolnjevanje in ustrezen prevod dokazila v primeru študijskega izpopolnjevanja v tujini,
 - dokazilo o učnem ali študijskem uspehu predhodnega izobraževanja (preteklega šolskega ali študijskega leta ipd.) in ustrezen prevod dokazila, v kolikor se kandidat izpopolnjuje v tujini, vključno z ustrežno primerjavo vrednotenja uspešnosti študija v tujini z ocenami oziroma vrednotenjem v Republiki Sloveniji,
 - dokazila, s katerimi kandidat izkazuje posebno nadarjenost na posameznem področju družbenega življenja v zadnjih dveh letih in ustrezen prevod dokazil v primeru dokazil pridobljenih v tujini,

- dokazila o vključevanju v delo društev ali drugih organizacij v občini v zadnjih dveh letih,
- znesek šolnine in prikaz virov financiranja šolnine.

3. Merila, ki se upoštevajo pri podeljevanju štipendij:

Pri podeljevanju enkratnih štipendij se smiselno uporabljajo določbe 11. in 13. člena Odloka o štipendiranju v Občini Domžale, ki določata merila za podeljevanje štipendij nadarjenim dijakom in študentom.

11. člen med drugim določa, da:

1. Štipendijo nadarjenim dijakom in študentom lahko prejmejo:
 - dijaki od vključno drugega letnika dalje, s prav dobrim (povprečna ocena vseh številčno izraženih ocen preteklega šolskega leta je vsaj 4,00) ali odličnim uspehom v preteklem šolskem letu,
 - študenti od vključno drugega letnika dalje, ki imajo vsaj prav dobro (8,00) povprečno oceno vseh številčno izraženih ocen preteklega študijskega leta.
2. Kot prvi letnik v smislu 1. točke, šteje le letnik po pridobljeni 2. ravni izobrazbe za dijake in letnik po pridobljeni 5. ravni izobrazbe za študente.
3. Imajo prednost pri izbiri kandidati z boljšim uspehom oziroma višjo oceno oziroma kandidati, ki dosegajo izjemne dosežke na posameznem področju družbenega življenja.
4. Mora kandidat oziroma njegov zakoniti zastopnik (v nadaljevanju: kandidat) vlogi priložiti tudi dokumentacijo, s katero dokazuje izjemne dosežke na posameznem področju v zadnjih dveh letih glede na šolsko oziroma študijsko leto, za katerega kandidat uveljavlja pravico do štipendije.
5. Za izjemne dosežke na posameznem področju družbenega življenja štejejo:
 - najboljše uvrstitve na državnih tekmovanjih o znanju, športu, raziskovalnem delu in na umetniških področjih,
 - udeležba in najvišja mesta na mednarodnem tekmovanju po predhodnem izboru na državnem tekmovanju na področju znanstvenoraziskovalne dejavnosti, razvojne dejavnosti, umetnosti in športa,
 - uvrstitve na umetniških, arhitekturnih ali drugih natečajih na državni ali mednarodni ravni,

- objave in predstavitve izvirmih avtorskih del na umetniških, strokovnih ali znanstveno raziskovalnih področjih, urejanje publikacij, glasil, revij,
- pri študentih uvrstitev med najboljših 5 % v svoji generaciji glede na doseženo povprečje,
- drugi izjemni dosežki.

13. člen Odloka o štipendiranju v Občini Domžale med drugim določa, da se štipendijo nadarjenim študentom za izobraževanje v tujini lahko dodeli kandidatu, od vključno drugega letnika dalje, ki ima vsaj prav dobro (8,00) povprečno oceno vseh številčno izraženih ocen preteklega študijskega leta. Prednost pri izbiri ima kandidat z boljšim uspehom oziroma višjo oceno oziroma kandidat, ki dosega izjemne dosežke na posameznem področju družbenega življenja in ki izkaže, da se v tujini izobražuje na izobraževalni ustanovi, ki je akreditirana v skladu s predpisi države izobraževanja za izvajanje javno veljavnega (akreditiranega) izobraževalnega programa.

4. Prijave

Obrazec Vloga za dodelitev enkratne štipendije z ustreznimi prilogami naj kandidati pošljejo priporočeno najkasneje do **ponedeljka, 19. decembra 2016** na naslov Občina Domžale, Oddelek za družbene dejavnosti, Ljubljanska cesta 69, 1230 Domžale ali oddajo osebno na vložišču Občine Domžale, soba 4.

Obvezni obrazec Vloga za dodelitev enkratne štipendije za leto 2016 lahko kandidati dvignejo na vložišču Občine Domžale oziroma je objavljen na spletni strani Občine Domžale (www.domzale.si) pod rubriko: Razpisi.

Strokovna služba bo obravnavala popolne in v roku razpisa prispele vloge v skladu z določili Odloka o štipendiranju v občini Domžale (Uradni vestnik Občine Domžale št. 6/15-UPB1).

O rezultatih razpisa bodo kandidati obveščeni v roku 15 dni po opravljenem izboru.

Vse dodatne informacije lahko kandidati za štipendije dobijo na telefonski številki: 01 724 13 05.

Datum: 25. 11. 2016
Številka: 1103-53/2016

ŽUPAN TONI DRAGAR

PISMA BRALCEV

Uredništvo si pridruzuje pravico do objave ali neobjave, krajšanja, povzemanja ali delnega objavljanja nenaročenih prispevkov, v skladu s svojo uredniško politiko in prostorskimi možnostmi. Izjema so odgovori in popravki objavljenih informacij, ki bi lahko prizadeli posameznikovo pravico ali interes, kot to določa zakon. Prispevki za rubriko Pisma bralcev morajo biti opremljeni s polnim imenom in naslovom odgovorne fizične osebe (tudi v primeru institucij, organizacij, strank, društev ipd.) ter kontakt, na katerem je mogoče preveriti avtentičnost avtorja.

Kadar stopimo na žulj

V prejšnjo številko Slamnika sem imela namen napisati nekaj informacij o tem, da smo uspeli priti do prvih sklepov Občinskega sveta, ki dajejo podlago za ustanovitev turistično informacijskega centra (TIC) v Domžalah. Pa sem se zadnji trenutek odločila, da počakam na morebitne odzive. Odziv je sledil v glasilu Slamnik, in sicer na strani, ki je namenjena političnim strankam. Zanimivo, kdo se je oglasil. Vidni predstavnik stranke Socialnih demokratov. Stranke, ki je imela dolga leta predsednika Komisije za turizem. In ta gospod, ki sicer pove, »da pozdravljajo ustanovitev TIC« in ga celo »z vsem srcem podpirajo«, stresa nasvete o tem, kaj je primarna in kaj sekundarna naloga TIC. Prizna, da je »turistični razvoj Domžal ne samo podhranjen, pač pa bi bilo bolj reči, zanemarjen do te mere, da je shiran«, in pravi tudi, da Socialni demokrati upajo, da »bosta župan in Občinski svet tokrat nastopila z vso odgovornostjo in domžalski TIC zastavila tako, da bo lahko zaživel v svoji bistveni vlogi.« Posebej poudari, da se »vloga TIC ne sme začeti s tiskom in razdeljevanjem občinskih letakov ter s prirejanjem lokalnih veselice«.

Komisija za turizem z novo kadrovske sestavo, ki je organ župana in ne občinskega sveta, je bila v tem manda-

tu imenovana marca 2015. Torej pred dobrim letom in pol. Naša prva naloga je bila opredelitev konkretnih dolgoročnih ciljev. Cilje smo oblikovali povsem drugače kot v prejšnjih mandatih. Naš temeljni cilj je organizirati in spodbuditi razvoj turizma v naši občini. Turizem je lahko v bodočnosti ena od pomembnih dejavnosti, ki jo moramo organizirati kot gospodarsko panogo. Zato bomo pripravili strategijo razvoja turizma za širše turistično področje. Naslednji cilj je ustanovitev TIC, v katerem bomo združili mnoge dejavnosti, za kar že imamo izdelan načrt in vsebine. Pripravljamo enovito predstavitevno brošuro, v kateri bodo opisane vse danosti, ki so lahko del turizma v naši občini in širše. Torej popolnoma drugače, kot se je delalo v preteklih letih. V prejšnjih mandatih se je predvsem izdajalo letake in druge propagandne materiale, ki so bili v začetku, ne boš te verjeli, večinoma v slovensčini, le maloštevilni v angleščini, vse druge jezike pa se je bolj ali manj zanemarljalo. Župan je isti že več let, torej, če je razumel potrebo po ustanovitvi TIC in razvoju turizma zdaj, mi ni jasno, zakaj ne bi bil prisluhnil tej ideji že prej. Bolj verjetno je, da ni dobil pravih in utemeljenih predlogov, ki bi jih lahko dal v razpravo na Občinski svet. Mi nismo

Športna zveza Domžale – da ali ne

Minilo je že štirinajst let, odkar je Športna zveza Domžale v mirovanju. Predsedstvo Športne zveze Domžale je 16. decembra 2002 sprejelo sporazum o sodelovanju in usmeritvah za nadaljnje delo na področju športa v občini Domžale.

Občinski svetniki so 20. oktobra 2001 sprejeli odlok o ustanovitvi javne-

ga zavoda Zavod za šport in rekreacijo Domžale. Športni delavci smo sprejeli predlog, da Športna zveza Domžale kot krovna organizacija športnih društev s sedežem v občini Domžale tudi v bodoče deluje na podlagi določil statuta zveze oziroma se ne ukinja. Zavod pa bo opravljal strokovna, tehnično operativna in administrativna dela za potrebe Športne zveze Domžale, pri Zvezi ni potrebe po samostojni strokovni službi.

V juniju 2016 so nekateri predstavniki klubov in društev podali pobudo, da se ponovno aktivira Športna zveza Domžale, z namenom, da postane sogovornik novemu direktorju zavoda pri pripravi plana celotnega športa v občini Domžale za leto 2017. Nekateri člani predsedstva iz mandatnega obdobja 2000–2004 smo se 4. julija 2016 sestali in se dogovorili, da skličemo predstavniške športnih organizacij, da se dogovorimo o nadaljnjih aktivnostih. Na sestanku smo povabili župana občine Domžale, ki pa se srečanja ni udeležil. Sprejet je bil dogovor, da poskušamo pridobiti mnenje klubov in društev v občini Domžale ter mnenje Olimpijskega komiteja Slovenije. Dogovorili smo se, da se dobimo 7. novembra 2016. Datum je bil sprejemljiv tudi za prvega podpredsednika Olimpijskega komiteja Slovenije. Rezervirali smo sejo sobo v Domu športnih organizacij Domžale, Kopališka 4. Rezervacijo je sprejela Marta Gril, zaposlena na Zavodu. Na sestanku smo povabili tudi župana Tonija Dragarja in direktorja zavoda Uroša Križaniča.

3. novembra 2016 sem po elektronski pošti prejel naslednje obvestilo: »Spoštovani, v dopisu sem prejel vaše vabilo. V vabilu je napisana lokacija sejne sobe v Domu športnih organizacij Domžale. Kot upravljevec objekta vam sporočam, da predhodno nisem bil obveščen o najemu ali uporabi tega

prostora, vam tega prostora ne dovolim uporabiti. Lepo pozdravljeni, Uroš Križanič, direktor«.

Obvestilo me je prizadelo, saj so vrata sejne sobe odprta vsem organizacijam ne samo za sestanke, temveč tudi za ostalo dejavnost posameznikov. Po prejemu obvestila nisem želel preključiti sestanka, ampak sem iskal novo lokacijo. Poklical sem športnega prijatelja Milana Skočaja, predsednika balinarskega kluba Budničar, ki je lastnik Restavracije Park. Prostor gostišča je bil lepo urejen, za kar se mu iskreno zahvaljujem v imenu vseh prisotnih.

Sestanka 7. novembra 2016 ob 18. uri smo se udeležili nekateri člani predsedstva iz obdobja 2000–2004, prvi podpredsednik Olimpijskega komiteja Slovenije – Združenja športnih zvez mag. Janez Sodržnik, sekretar Športne zveze Ljubljana Aleš Remih, trije člani sveta Zavoda za šport in rekreacijo Domžale ter 17 predstavnikov klubov in društev. Po daljši razpravi, v kateri so sodelovali skoraj vsi prisotni, je bil sprejet dogovor, da se do konca januarja 2017 skliče Skupščina članov Športne zveze Domžale. Na njej se bomo dogovorili o potrebi ponovne oživitve Športne zveze Domžale. Vsi prisotni smo bili mnenja, da zveza ne bo konkurenca zavodu, temveč je lahko samo kot partner oziroma kot organizacija, ki bo sredstva pridobivala na podlagi programov, ki jih financira Fundacija za šport Slovenije, Olimpijski komitej Slovenije in bo imela možnosti pridobitve evropskih sredstev.

Initiativni odbor bo do sklica skupščine pripravil osnutek programa dela. Če se bodo klubi in društva odločili za oživitve Športne zveze Domžale, bo pripravljena tudi kadrovska sestava predsedstva in ostalih organov.

MARJAN GORZA, ČASTNI PREDSEDNIK ATLETSKEGA KLUBA DOMŽALE

NAGRADNA KRIŽANKA 10

Nagrajenci, ki so pravilno rešili križanko v glasilu Slamnik št. 10-2016:

Veronika Šporar iz Domžal, 2 vstopnici za ogled filma v Kulturnem domu F. Bernika za sezono 2016/2017

Frančiška Pavliha iz Domžal, 2 vstopnici za ogled filma v Kulturnem domu F. Bernika za sezono 2016/2017

Nagrade podarja: Kulturni dom Franca Bernika Domžale Ljubljanska cesta 61 1230 Domžale

Rešitev križanke je: NOVEMBRSKI SHAKESPEARE

NAGRADNA KRIŽANKA 11

Nagrajuje Kulturni dom Franca Bernika Domžale

Nagrade:

Trikrat po dve vstopnici za ogled filma v Kulturnem domu Franca Bernika za sezono 2016/2017

NAGRADNA KRIŽANKA 11

Kulturni dom Franca Bernika, p. p. 2 1230 Domžale

Pravilne odgovore nam lahko pošljete do ponedeljka, 12. 12. 2016, na naslov: Uredništvo Slamnika, Ljubljanska c. 61, 1230 Domžale

AVTOR: GREGA RIHTAR	ORODJE ZA KOPANJE S SEKALOM IN KONICO	MOTORNOKOLO Z MAJHINIMI KOLESI	PREDSTAVNIK IMPRE- SIONIZMA	NAŠ OPERNI PEVEC (DARIAN) AMERIŠKI GENETIK (GEORGE WELLS)	ANTON OCVIRK	PRIPRAVNIK ZA DUHOVNIŠKI POKLIC	ZAČETEK SKOKA	SKUPINA LJUBSTEV V GANI IN SLONO- KOŠČENI OBALI	ANA V DALMACIJI	ZAKLJUČEK NAGRAD- NEGA GESLA KRIŽANKE	URADNO PISMENO POTRDILO	KRALJEVIC IZ MAHAB- HARATE	ANGLEŠKA VIOLON- ČELISTKA (JACQUE- LINE DU)	PRIPRAVA ZA KAJENJE	ČEŠKI PISATELJ (KAREL)	DELUJOČI VULKAN NA SICILII
TEKOČINA V ŽILAH													IZURJEN IZKUŠEN PRAKTIK			
ROMBU PODOBEN GEOME- TRIJSKI LIK								NOTARSKA PISARNA								
NAJVIŠJE GOROVJE V EVROPI					LEBLANCOV LITERARNI JUNAK											
MERSKA ENOTA					AMERIŠKA IGRALKA BASINGER IBSENOVA DRAMA				CARLOS SANTANA LASTNINA			PLADENJ				
ZAČETEK NAGRAD- NEGA GESLA KRIŽANKE														ČLOVEK BREZ IMENA	BRITANSKI PISATELJ DEIGHTON	MAJHNA KRAVA
DANSKI FILMSKI REŽISER (LARS VON DOGVILLE, NIMFO- MANKA)	MESTO JUŽNO OD BEOGRADA V SRBIJI	ŽIVAL Z OKLOMA AKVA- RIJSKA RASTLINA					DARILO				AMERIŠKI LEGVAN AMERIŠKA IGRALKA THURMAN					
REKA V JUŽNI ETIOPJI					MOČEN, MIŠIČAST ČLOVEK						JEGULJI PODOBNA RIBA ŠVIC, SMU- ČARKA GUT					
GOSPOD PRI POLJAKIH					ČUTILO ZA VID	NEMŠKA IGRALKA DAGOVER OTOK V IRS, MORJU					KORUZNI STORZ		ZVRST GLASBE Z JAMAJKE	LET ŽOGE V LOKU	KOREO- GRAF OTRIN	RAZJEDA NA KOŽI ALI SLUZNICI
BOLEZEN- SKO NAG- NENJE H KUPOVA- NJU VSEGA												MORSKA RIBA Z BELIM MESOM				
DREVO Z LEŠNIKI						INDIJSKA REŽISERKA (MIRA)						NORDIJSKA SMUČAR- SKA DISCIPLINA				
BRITANSKI PISATELJ (HAROLD)						PEVKA REDŽE- POVA						SKUPEK ŠOTOROV ZA BIVANJE NA PROSTEM				

POMOČ: BEADLE-ameriški genetik (George Wells), DIAKON-pripravnik za duhovniški poklic, ODRIV-začetek skoka, ONIOMANIJA-bolezensko nagnjenje h kupovanju vsega, RUTINER-izurjen, izkušen praktik, STUDENEC-manjši izvir pitne vode

Brez strehe nad glavo

Ko pritisne mraz, ga ni čez topel dom, kjer pozimi preživimo bistveno več časa. Stavim, da večina med vami pozna tisti prijeten občutek, ko premraženi vstopimo v ogret prostor, s sebe odvržemo debela oblačila in se udobno namestimo v fotelj ali na kavč. Vendar vsi nimajo enake sreče, so tudi takšni, ki o topli postelji le sanjajo – še posebej pozimi.

Tjaša Banko

Neprijazne, nizke temperature botrujejo k preživljanju časa v zaprtih in ogrevanih prostorih. Se je kurilna sezona pri vas že začela? Ste se že ogreli ob kuhanem vinu, se potopili v vročo kad, si ogledali film pod odejico na zofi? Dandanes je to za marsikoga razkošje. Misel na toplo posteljo greje trumo migrantov, ki mrgolijo po Evropi, o njej sanjari brezdomec, ki spi zunaj na klopi, medtem ko hitite mimo in na poti v službo srkate vročo kavo. Migrantov za zdaj v Domžalah nismo opazili, smo pa večkrat naleteli na brezdomce, ki našim ulicam (žal) niso tuji.

Uradna evidenca števila brezdomcev v Domžalah ni znana, a Občina Domžale prek sofinanciranja dejavnosti Rdečega križa Slovenije letno zagotavlja sredstva tudi za nesrečnike brez doma. Ti imajo tako možnost topllega obroka oziroma tako imenovane javne kuhinje. Kot pojasnjujejo v uradu župana, Rdeči križ razpolaga s štirimi bivalnimi enotami, kjer 'gostijo' štiri brezdomce, ki nimajo niti stanovanja niti zaposlitve. »V javni kuhinji imajo možnost topllega obroka, ob sredah pa

lahko dobijo donirano hrano (t. i. projekt Viškov hrane). Lahko dobijo razpoložljiva oblačila, poleg sobe, kjer prebivajo, pa imajo tudi možnost uporabe sanitarij in kopalnice. Po trenutno znanih podatkih dva brezdomca gostujeta v prostorih Župnijske Karitas Domžale (Občina Domžale na podlagi javnega razpisa zagotavlja znatna sredstva tudi tej organizaciji za humanitarne namene) in koristita topel obrok v javni kuhinji. Javna kuhinja v organizaciji Rdečega križa zagotavlja topel obrok od ponedeljka do petka, ki jo dnevno

obiskuje od 12 do 15 oseb,« nam s podatki postrežejo na občini.

Rdeči križ ocenjuje, da je za tiste, ki nimajo strehe nad glavo, poskrbljeno v okviru danih možnosti. Občani brez lastnih sredstev so do določene mere upravičeni do toplih obrokov, obleke in obutve. In čeprav so v zato pristojnih organizacijah aktivni številni prostovoljci, lahko za boljši jutri nekaj stori vsak izmed nas. Ne le z drobižem, ki ga stisnemo v premraženo dlan, marveč tudi z doniranjem oblačil, hrane, drugih sredstev in s toplo besedo. □

DOGODKI NA DRSALIŠČU V ŠPORTNEM PARKU DOMŽALE

2. 12., ob 17. uri: **Otvoritev drsališča**

17. 12., ob 17. uri: **Zimska pravljica za najmlajše**

17. 12., od 18. do 22. ure: **Zimska pravljica na drsalkah ob praznični glasbi za vse generacije**

27. 1., od 18. do 22. ure: **Zabava v stilu 80-ih**

28. 2., od 10. do 12. ure: **Male maškar'ce na drsalkah**

28. 2., od 18. do 22. ure: **Pustno drsanje**

4. 3., od 18. do 22. ure: **Spomladanski ples**

Drsamo vsak dan, od 15. do 19., vikend od 10. do 19.

ZAVOD ZA ŠPORT
IN REKREACIJO
DOMŽALE

www.sport-domzale.si

KOLUMNA • KAM GREŠ, ČLOVEK?

ZATON ZAHODA

ANTON KOMAT

Že bežen pogled na zemljevide 15. stoletja nam pove, kako malo je vedelo človeštvo tiste dobe o Zemlji, na kateri živimo.

Spomnimo se, da so proizvedli daljnih dežel Vzhoda (Indija, Kitajska) v zgodnjem srednjem veku prihajali v Evropo prek Bizanca. S padcem Bizanca in vojaškim vdorom islama na obale Sredozemskega morja je Evropa izgubila kopensko povezavo z daljnim Vzhodom. Trgovina se je preselila na pomorske poti, kjer so vlogo posrednikov med daljnim Vzhodom in Evropo prevzeli Turki in italijanska mesta, predvsem Benetke in Genova. Za drag denar so kupovala od mohamedancev in za odušne cene prodajala evropskim elitam. Nič čudnega, da so premožni Evropejci sanjali o bajnem bogastvu daljnega Vzhoda in iskali neposredno morskot pot v obljubljeni dežele. Portugalci so odkrili južno morskot pot okoli Afrike v Indijo, zavistni Španci pa so zapluli v zahodno smer. Krištof Kolumb je leta 1492 s tremi karavelami prvi pristal v Novem svetu, do smrti prepričan, da je našel zahodno pot v Indijo. Barbarska kolonizacija Špancev se je začela z uničenjem civilizacij obeh Amerik in z zaslužnjenjem domorodcev. Povezava nebes in zemlje, upodobljena v mogočnih gotskih katedralah, ki je obvladovala srednjeveškega evropskega človeka, se je sesula. Na razvalinah gotskega sveta se je porodilo tisto, kar danes imenujemo globalizacija. Ta je ponovno obogatila zgolj elite, ljudje pa vse bolj doživljajo usodo novodobnih sužnjev. Začel se je zaton Zahoda, sila podoben zatonu rimskega imperija.

Ekonomija zahodne Evrope je nastala kot manifest za doseg politične svobode skozi ekonomsko izkorišča-

nje bogastva Novega sveta in poznejših kolonij. Bogastvo potrošniškega Zahoda je torej rezultat nebrzdanega ropanja, ki je brez primere v zgodovini. Prve žrtve so bili ljudje tretjega sveta, zdaj pa postajamo žrtve mi, ljudje Zahoda in naši otroci. Kajti, ko je bilo najdeno bogastvo izropano, so bila dejanja preusmerjena v globalno trgovino in finance. Posledica je bil zlom globalnih financ in s tem povezan povratek pomanjkanja skupaj s povratkom starega političnega zla v novi preobleki. Konec je dobe individualizma, svobode in demokracije. Vračamo se k predmodernim oblikam vladavine. Zaradi padajoče profitne stopnje se začnajo siloviti pritiski na delavske mezde hkrati s poskusi privatizacije skupnostne lastnine. Danes se mora tudi srednji sloj ukvarjati s problemi golega preživetja. Po štirih stoletjih nenormalnega izobilja moramo uveljaviti novo kozmologijo človeka. Zdajšnje nihilistične vrednote in zastarele institucije ne bodo obstale, če hočemo obstati ljudje. Kako naprej?

Sistema samomorilke kapitalistične produkcije ne moremo odpraviti le s tem, da razlastimo kapitaliste. To je storil komunizem, vendar je hkrati ohranil celoten način kapitalistične produkcije in to ga je pokopalo. Kajti kapitalizem ni zgolj lastninsko razmerje, kot so si naivno predstavljali komunisti, pač pa predvsem produkcijski način. Nujen je torej popoln preobrat razmerij med ljudmi, nova kozmologija človeka.

Vendar bi se želel premakniti v ozadje družbenega dogajanja. Menim, da prelom med produkcijo in potrošnjo izhaja iz razpada avtonomnih sposob-

nosti lokalne skupnosti v korist globalne kapitalistične delitve dela. Torej je sodobna globalizacija povzročila dokončno uničenje avtonomije (avtarkije) lokalne skupnosti, tako ekonomske kot politične, in s tem povzročila eksplozijo revščine v vsem svetu in tudi pri nas.

Razkroj avtonomnih sposobnosti se začne že s šolanjem. Šola otroke ne nauči uporabljati rok in nog; ne nauči jih zdrave prehrane; in ne tega, kako naj se izvlečejo iz labirinta institucij; tudi ne, kako naj skrbijo za medsebojne odnose, za druge, drugačne in nemočne. Če ljudje ne znajo več pridelovati hrane, ampak plačujejo farmacevtsko industrijo, da jih obvaruje pred zdravstvenimi posledicami industrijske hrane; če ne znajo vzgajati otrok, temveč plačujejo psihologe in psihiatre; če ne znajo popraviti pipe, ne oskrbeti rane ali pozdraviti navaden prehlad brez zdravil, je to zato, ker je diktirana naloga šole, da priskrbuje kapitalu in državi fahidiote, opravilno preživetveno nesposobne ljudi. Tako so bila praktična znanja in lokalna avtonomija izgnani iz medčloveških razmerij in iz razmerij med ljudmi in naravo.

Brezposelnost je enostavno nezmožnost proizvajati drugače kot za nekoga tretjega. Delavce postavi v položaj, da v skupini ne morejo proizvajati ničesar od tega, kar resnično potrebujejo. Kapital (ali država) jih prisili, da v celoti zadostijo svojim potrebam izključno z nakupi dobrin in s plačljivimi institucionaliziranimi storitvami, hkrati pa si s tem zagotovi tudi popoln nadzor nad to potrošnjo. Razkroj avtonomnih sposobnosti posameznikov nujno spremlja

«Brezposelnost je enostavno nezmožnost proizvajati drugače kot za nekoga tretjega. Delavce postavi v položaj, da v skupini ne morejo proizvajati ničesar od tega, kar resnično potrebujejo.»

proces razkrajanja lokalne skupnosti, ki je temeljila na vzajemnosti in prostovoljnosti. Četrta, stanovanjska soseska, solidarnost starih delavskih naselij, prostovoljna združenja in zadruga, ki so jih ustanovili ljudje v skupnem interesu, družinski odnosi in razširjene gospodinjne skupnosti, celota izmenjav in stikov, ki tvorijo krajevno in sosesko življenje – to tkivo družbenih, samourejevalnih (homeostatskih) in neinstitucionalnih odnosov je odmrlo. Izginile so podeželske skupnosti, se povečala predmestja in spalna naselja, skupnost je zmlata v prah nemočnih posameznikov. Delo je postalo muka, ki traja ves dan, saj delavca obdeluje stroj, ki mu služi, namesto, da bi ga on sam uporabljal za obdelovanje snovi. Takšno delo otopi njegove sposobnosti, da bi sam karkoli proizvajal. Skratka, nihče ne troši tega, kar proizvaja in ne proizvaja tega, kar troši. Ob tem pa totalna država postaja vse bolj totalitarna. Za vsako dejavnost ljudje potrebujejo dovoljenje nekega 'pristojnega organa'.

Izhod iz tega stanja je avtonomno preživetje čim bolj samozadostne lokalne skupnosti. Zato je treba trasirati prehod od globalne ekonomije k prihodnji družbi s težiščem na lokalni ekonomiji, ki bo prinesla opolnomočenje lokalne skupnosti. Opirati je treba nova polja duhovne in prostorske svobode, ki bi omogočala samoupravljanje ljudi. Samoupravljanje predpostavlja družbene skupine, ki so dovolj majhne, da lahko omogočijo bogastvo človeške izmenjave in možnosti, da se vsaj en del produkcije uskladi z lokalnimi potrebami. Ne gre za vrnitev k rokodelstvu, hišnemu gospodarstvu in srednjemu veku, temveč k podreditvi industrijskih tehnik razširjanju individualne in skupnostne avtonomije. Načelo naj bo: če bi vsi delali, bi delali mnogo manj.

Produkcija v lokalnih delavnicah, obratih in zadrugah lahko ustvarja sila raznolike dobrine in odpira odlične možnosti samozaposlovanja ljudi. Delo mora postati posvečena dejavnost, da bi spoznali, kdo v resnico smo. To bo prineslo večje osebno zadovoljstvo pri delu, ki ga ljudje opravljajo. Prineslo bo varčno porabo in poenostavljanje življenja. Industrijsko kmetovanje se bo umaknilo lokalnemu kmetovanju, ki bo delovno intenzivno. To bo zahtevalo premeščanje velikega dela delovne sile k pridelavi hrane. Lokalna pridelava hrane prinaša štiri- do petkrat večje povečanje lokalnega BDP kot katera koli druga gospodarska dejavnost! Lokalna skupnost se bo osredotočila na dobrine, ki so nujne za preživetje in ohranjanje življenja. Saj je večino tega, kar se danes množično proizvaja, itak enostavno odveč in nepotrebno. □