

Senci

Optika Plus

nasproti OBI-ja v Kranju

Očala (okvir + stekla) od 19.- Kombinirana očala že od 149.-

T: 04 29 27 999

www.optika-plus.si

Lokalna novica je kraljica

Gorenjski Glas

Gradnja poteka normalno, plačil pa ni

Občina Šenčur mora zaradi neizplačevanja kohezijskih sredstev za izvedbo projekta Gorki že zalagati svoj denar, zato župan Miro Kozelj upa, da se trenutna negotovost glede državnih izplačil ne bo vlekla v nedogled, sicer bo ogrožena likvidnost občine.

Gospod župan, pred približno tremi leti je občina začela postopek za spremembe občinskega prostorskega načrta. Ali bo ta sprejet še v tem mandatu?

»Postopek bomo počasi pripeljali h koncu. Trudimo se, da bi čim prej izpeljali javno obravnavo in bi lahko jeseni na zadnji seji tega občinskega sveta občinski prostorski načrt tudi potrdili. Glede na to, da se lahko zgodi, da bomo imeli pogoje za javno obravnavo izpolnjene že v času letnih dopustov, bomo čas obravnave zagotovo podaljšali s trideset na šestdeset dni, da ne bi prišlo do očitkov, da niso imeli vsi časa za podajanje pripomb. Vsekakor bomo informacijo o poteku javne obravnave objavili na občinski spletni strani in tudi preko sredstev javnega obveščanja. Prejeli smo sicer 95 pobud za spremembo namembnosti zemljišč, koliko bo na koncu uspešnih, pa še ne vemo, ker še nismo prejeli vseh soglasij. Trenutno sicer čakamo še na celovito presojo vplivov na okolje. Tudi občina je podala nekaj pobud, v največ primerih gre za odpravo napak oziroma pomanjkljivosti zdajšnjega občinskega prostorskega načrta, med drugim pa tudi za prostorsko umestitev načrtovane čistilne naprave v Trbojah. Kot ste že omenili, postopek spreminjanja občinskega prostorskega načrta traja že približno tri leta, kar je nekoliko manj, kot se je vlekla priprava osnovnega dokumenta. Ob tem lahko ugotovimo, da precej občin v Sloveniji še vedno ni sprejelo niti osrednjega občinskega prostorskega načrta.«

Kaj je novega pri načrtovani ureditvi začasnega krožišča pri poslovni coni v Šenčurju?

»Še vedno čakamo na odgovor Direkcije RS za ceste na dano pobudo za začasno varianto izgradnje krožišča. V sprejemu na občinskem svetu je tudi predlagana sprememba občinskega prostorskega načrta, ker je prišlo do nejasnosti pri interpretaciji odloka v primeru rekonstrukcij obstoječih objektov ali nadomestnih gradenj, z njo pa občina tudi želi v svojih aktih zavarovati prostor za načrtovano štiripasovno cesto.«

Župan Miro Kozelj

Projekt Gorki, torej gradnja fekalne kanalizacije na severu občine po zadnjih informacijah poteka po načrtih, še vedno pa se menda zatika pri financiranju s strani države oziroma evropskega kohezijskega sklada?

»Tako je, gradnja poteka normalno, bojimo pa se, da lahko nastanejo resne težave pri izplačilu situacij, kakor pravijo gradbeniki. Dogaja se namreč, da nam ministrstvo zavrta predložene situacije le zaradi nekaj centov odstopanja ali pa z obrazložitvijo, da manjkajo priloge, čeprav smo tudi te predložili. Občutek imamo, da želijo na takšen in drugačen način zgolj prepričati takojšnjo izplačilo kohezijskih sredstev za že končane situacije, vzrok pa se verjetno skriva v pomanjkanju sredstev na ustreznem računu. Upam sicer, da se motim, a se bojim, da ne. Občina je sicer svoj sofinancerski delež že porabila, tako sedaj občinski denar že zalagamo in res upam, da se trenutna negotovost glede državnih izplačil ne bo vlekla v nedogled, sicer bo enostavno zmanjkalo denarja oziroma bo ogrožena likvidnost občine. Gradnja omrežja fekalne kanalizacije sicer poteka normalno, sprotno se rešujejo tudi problemi, ki pri tako zahtevni gradnji nastanejo. Predvsem gre za reševanje težav zaradi nerazumevanja nekaterih občanov, a doslej smo še vedno na koncu našli skupen jezik in poiskali rešitev v obojestransko zadovoljstvo. Večji tehnični problem pri gradnji je predstavljal most na lužah, kjer je bilo potrebno zaradi neposredne bližine starejšega objekta izvesti

vrtanje starega mostu. Problem je nastal, ker je v stari most vgrajena izredno velika količina betona in je bilo potrebno posebej vrtati za vsako infrastrukturo, ki gre pod mostom, poleg kanalizacije npr. tudi optični kabel, plinovod ... Vrtanje je zato potekalo zelo počasi, za nameček se je bilo treba izogibati tudi prevelikim vibracijam, ki bi lahko škodovala bližnjemu starejšemu objektu. Porušil se nam je tudi mostiček pri šoli na Olševku, ki ga je bilo treba zgraditi na novo. Narediti pa bo treba še nov mostiček na Olševnici pod šolo na Olševku. Na Lužah sedaj dela že potekajo po ulicah ter v smeri Olševka in Visokega, tako da bo tamkajšnja cesta še kar nekaj časa zaprta.«

Občinski svet je v drugem poskusu vendarle sprejel nove cene oskrbe s pitno vodo in praznjenja greznic ...

»Pri tem je potrebno predvsem izpostaviti, da bo nova cena za vodo naslednja tri leta celo nižja od sedanje, saj je Komunala Kranj dolžna uporabnikom postopoma vrniti preveč zaračunano števino. Poleg tega so občani po novem razbremenjeni dolžnosti vzdrževanja in izgradnje individualnih vodovodnih priključkov do vodomera. To je bilo doslej v njihovi pristojnosti, v skladu z novo zakonodajo pa je tudi to postalo obveznost komunalnega podjetja.«

Ali je v zadnjih nalivih v Mačkovem naselju še kaj poplavljaljo?

»Zaenkrat se ni zgodila še nobena posebnost. Pri dveh objektih je bila sicer narejena povratna loputa, ki očitno uspešno zadrži udar vode.«

V središču Šenčurja so se že pojavili prometni znaki, ki opozarjajo na nov režim parkiranja. Kaj ta prinaša?

»Tako je. V veljavo je stopil odlok o parkirnem redu, po katerem so v središču Šenčurja uporabniki parkirišč dolžni označiti začetek parkiranja, ker je to časovno omejeno na dve uri. Na občini smo se odločili, da bomo občanom dali na razpolago brezplačne parkirne ure, ki jih je že moč dobiti na občinski upravi v času uradnih ur, sicer pa zadošča že zapis ure na navaden listek papirja, ki pa mora biti v avtomobilu na vidnem mestu.«

Je občina že odkupila zemljišče za visoki vrtec?

»Ne še, ker je pritožba na odmero še vedno v postopku na geodetski upravi, po njihovih podatkih pa imajo tam kar okoli 1700 neresenih primerov, tako da se zna vse skupaj še precej zavleči.«

Simon Šubic

JURIJ (ISSN 1408-1350) je priloga Gorenjskega glasa za občino Šenčur. Prilogo pripravlja Gorenjski glas, odgovorna urednica Marija Volčjak, urednik priloge Simon Šubic, fotografija Gorenjski glas. Oglasno trženje Janez Čimžar, 041/704-857. Priprava za tisk Gorenjski glas, d. o. o., tisk: Tiskarna Littera picta, d. o. o.. Jurij številka 2 je priloga 54. številke Gorenjskega glasa, 8. julija 2014, dobijo pa jo vsa gospodinjstva v občini Šenčur brezplačno. Naklada: 2.850 izvodov.

Na naslovnici: Gasilska parada ob 60-letnici GZ Kokra
Foto: Tina Dokl

OBČINA ŠENČUR, KRANJSKA C. 11, ŠENČUR

»Ne smemo izgubiti upanja«

Kljub izgubi sena izpred 23 let ne smemo izgubiti upanja in moramo stremeti k svetli prihodnosti, je na osrednji občinski proslavi ob dnevu državnosti poudaril podžupan Ciril Kozjek.

Proslava ob dnevu državnosti je letos potekala v dvorani in ne na prostem kot običajno.

V kulturnem programu so se predstavile tudi Vrtavke.

Osrednja občinska proslava ob dnevu državnosti že vse od osamosvojitve naprej poteka v Vogljah in tej tradiciji se niso odrekli niti letos, kakor tudi ne prav tako tradicionalni pogostitvi s krofi po koncu prireditve. A vse le ni potekalo kot običajno, saj je dež organizatorje prisilil (menda prvič doslej), da so morali prireditve iz središča vasi preseliti v dvorano doma krajanov v Vogljah. Tako kot vsa leta pa je tudi tokrat pred proslavo v cerkvi sv. Simona in Juda potekala slovesna maša za domovino, ki jo je daroval zlatomašnik, arhidiakon prelat Anton Slabe.

Kljub spremembi lokacije kulturni program proslave, ki ga je pripravil KUD Utrip pod vodstvom Ivanke Lipar, ni bil okrnjen. Nastopil je tako Pihalni orkester občine Šenčur kot učenci podružnične OŠ Voklo, otroška folklorna skupina Vrtavke iz Šenčurja ter Pihalni orkester

občine Šenčur, kot gost pa na koncu tudi dekliski pevski zbor CARMEN MANET pod vodstvom Primoža Kerštanja iz Kranja.

Vloga slavnostnega govornika je tako kot lansko leto pripadla podžupanu Cirilu Kozjeku, ki je med drugim dejal, da so se naši upi iz časov ustanavljanja lastne države o Sloveniji kot drugi Švici po začetni evforiji žal razblinili. »Z lastno državo nismo znali zrelo in modro upravljati marsikdaj v letih njene mladosti. Tudi danes se soočamo s tem izzivom, pa ne toliko zato, ker ne bi vedeli, kako in s kakšnim receptom. Temveč zato, ker ne znamo sprejeti recepta sodelovanja,« je povedal.

Aktualne razmere so mnoge Slovence pahnilo na rob preživetja, zaradi česar se pogosto zastavlja vprašanje, kaj nam je samostojnost sploh prinesla. Letos tako že mineva 23 let

samostojnosti Slovenije, glede na politično in gospodarsko krizo pa se vse prevečkrat zdi, da smo nekje na pol poti pozabili na slovenski sen. A kljub temu ne smemo izgubiti upanja in moramo stremeti k svetli prihodnosti. Ne smemo pozabiti na bistvene vrednote: dom, družina, domovina,« je dodal.

Na koncu je podžupan spomnil na lipo, simbol slovenstva. V Vogljah so eno posadili na dan državnosti pred 23 leti, medtem ko je drugo, 260 let staro lipo 9. avgusta 2010 podrla neurje. »S sajenjem nove lipe pa na tem kraju nismo imeli sreče, saj se je prva kljub zalivanju zaradi prevelike vročine posušila, drugo pa so oskrunili znani ali neznan storilci. Ker upanje umre zadnje, so danes posadili še tretjo lipo v upanju, da bo rasla v miru,« je dejal.

Simon Šubic, foto: Primož Pičulin

Gradnja kanalizacije na severu občine

V severnem delu občine se tudi v poletnih mesecih nadaljuje gradnja fekalne kanalizacije in ostale infrastrukture. Na cesti skozi Luže so tako že položili grobi asfalt, zaključujejo pa dela na gradnji sekundarnih kanalov, tako da se dela na Lužah počasi končujejo. V tem mesecu bodo končali tudi gradnjo dveh sekundarnih kanalov proti Olševku, v občinski upravi tudi pripravljajo dokumentacijo za tehnični pregled zgrajene kanalizacije v tem delu, tako da bi imeli občani možnost priključevanja na javno kanalizacijo že v tem letu.

Nadaljuje se gradnja kanalizacije na odseku Luže proti Visokem. Na Visokem je večji del sekundarnih kanalov že zgrajen, proti koncu poletja bodo začeli gradnjo na odseku od Kovača proti Vrtaču na državni cesti. Med Visokim in Hotemažami gradijo pločnik in v kratkem naj bi asfaltirali tudi ta odsek državne ceste. Primarni kanal skozi Hotemaže je tudi že skoraj zgrajen, sedaj poteka gradnja sekundarnih kanalov. V naslednjem letu bodo gradnjo v okviru projekta Gorki zaključili s primarnim kanalom na Olševku. Kot že rečeno, se sočasno ureja tudi vsa ostala infrastruktura, pri kateri sodelujejo tudi upravljavci in lastniki za elektro, plinovodno in optično omrežje ter telekomunikacije.

Vsem občanom v tem delu občine se Občina Šenčur ponovno zahvaljuje za potrpežljivost in razumevanje ob gradnji ter za sodelovanje, tako da dela lahko potekajo dokaj nemoteno in jih na posameznih odsekih tudi že zaključujejo. Še naprej se bodo trudili, da bodo gradnjo čim prej končali.

Simon Šubic

Poleti javna razgrnitev OPN

Občinski svet je na julijski seji sprejel osnutek Odloka o spremembah in dopolnitvah Odloka o občinskem prostorskem načrtu, kate-rega javna razgrnitev bo potekala od 14. julija do 15. septembra, javna obravnava prostorskega akta pa bo 3. septembra. V času javne razgrnitve in javne obravnave imajo občani in vlagatelji pobud možnost podajanja pripomb in dodatnih obrazložitvev.

WWW.SENCUR.SI

VARSTVO PIKA POKA ODPIRA

**SVOJA VRATA V JESENSKEM ČASU.
DRAGI MALČKI IN STARŠI PRIDRUŽITE
SE VARSTVU IN SI ZAGOTOVITE
PROSTO MESTO NA NJENIH ČAROBNIH KRILIH.**

**Varstvo malčkov Pika Poka, ŠENČUR
Seznam zavezancev pod št. 76 o.d.d.
Kontakt: ROMANA.MRAK10@gmail.com**

070 737 919

ROMANA.MRAK10@GMAIL.COM, ŠENČUR

V nedeljo na volitve

V nedeljo, 13. julija, bomo volili poslance državnega zbora.

Naročnik oglasa: SMC, Cankarjeva 4, Ljubljana

Modra Slovenija

Zavzemam se:

- ✓ za pravno državo
- ✓ za razvoj gospodarstva
- ✓ za delovna mesta
- ✓ za lepšo prihodnost mladih
- ✓ za varno starost
- ✓ za pravičnost in strpnost

Glasujte za modrejšo Slovenijo

Aleš Ivković

Kandidat za poslanca v Državnem zboru

Za nedeljo so razpisane predčasne volitve v državni zbor.

Takrat bo splošno glasovanje, od torika do četrtega pa imajo volivke in volivci, ki v nedeljo ne bodo doma, možnost predčasno oddati svoj glas na sedežih volilnih komisij, ki so praviloma na upravnih enotah. Na voljo je tudi glasovanje po pošti, ki je namenjeno oskrbovancem domov za starejše, ki nimajo stalnega prebivališča v domu, tistim, ki so na zdravljenju v bolnišnicah ali v zdraviliščih, ter volivcem, ki so na dan glasovanja v zaporu.

Tisti, ki v tednu pred volitvami in 13. julija ne bodo v kraju svojega stalnega prebivališča, pa lahko vložijo zahtevo za glasovanje na posebnem volišču OMNIA. Volivci, ki se zaradi bolezni ne morejo osebno zglasiti na volišču, lahko svoj glas oddajo pred volilnim odborom na svojem domu. Volivci, ki začasno ali stalno živijo v tujini, pa lahko volijo po pošti ali na konzularnih predstavništvih države.

Državni zbor šteje devetdeset poslancev, od tega po en poslanec italijanske in madžarske

narodne skupnosti, 88 pa jih je izvoljenih v osmih volilnih enotah, ki obsegajo po enajst volilnih okrajev. Tako je denimo volilna enota Kranj (Gorenjska), kjer lahko voli blizu 203 tisoč volilnih upravičencev, razdeljena na naslednje okraje: Jesenice, Radovljica I, Radovljica II, Kranj I, Kranj II, Kranj III, Tržič, Škofja Loka I, Škofja Loka II, Kamnik in Idrija.

Za gorenjsko volilno enoto so stranke, ki se potegujejo za sedeže v državnem zboru, vložile šestnajst kandidatnih list, Državna volilna komisija jih je potrdila petnajst, in sicer: SDS, NSi, SLS, Zavezništvo Alenke Bratušek, Pozitivna Slovenija, Združena levica, SD, Državljan-ska lista, Stranka Mira Cerarja, SNS, DeSUS, Naprej Slovenija, Zeleni, Piratska stranka in Verjamem. Izbire je torej dovolj, volivke in volivci v teh dneh lahko spremljamo volilna soočenja in druge oblike nagovarjanja politikov v okviru volilne kampanje. Ta se konča v petek opolnoči, ko nastopi volilni molk in traja vse do konca glasovanja v nedeljo ob 19. uri.

Danica Zavrl Žlebir

GG mali oglasi

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

www.gorenjskiglas.si

Oktober na lokalne volitve

Na letošnjih lokalnih volitvah, ki bodo 5. oktobra, nam bo dana možnost, da bomo v svojem imenu uresničili volilno pravico na več ravneh – volili bomo župana, občinske svetnice in svetnike ter člane svetov krajevnih in vaških skupnosti. V občini Šenčur je imenovana občinska volilna komisija, ki vodi in izvaja lokalne volitve. Ena prvih nalog je imenovanje občinskih volilnih odborov ter določitev potrebnega števila podpisov občanov, ki imajo stalno prebivališče v občini Šenčur, za vložitev kandidatur (31 podpisov volivcev za listo kandidatov za člane občinskega sveta in 63 podpisov volivcev za kandidata za župana). Svoje kandidate pa predlagajo tudi politične stranke v občini. Predlagani kandidati morajo s svojo kandidaturo soglašati, njihovo soglasje je obvezno in nepreklicno. Na rednih lokalnih volitvah 2014 bo potrebno oblikovanje kandidatnih list tako, da pripada vsakemu od obeh spolov najmanj štirideset odstotkov kandidatur oziroma mest na kandidatni listi ter so kandidatke oziroma kandidati na prvi polovici kandidatne liste razporejeni izmenično po spolu. Če pa so na kandidatni listi le tri kandidatke oziroma kandidati, pa mora biti najmanj en predstavnik vsakega od spolov. Vse informacije v zvezi z volitvami bodo objavljene na spletni strani Občine Šenčur, pod posebnim zavihkom »lokalne volitve 2014«.

Solidarnost

Ivan Grginič
VO 6, Kranj III

Dejanja | NAČRT ZA
GOSPODARSTVO
IN DELOVNA MESTA

**Pogum
za naprej**

Alojz Vidmar

Zavezništvo
Alenke Bratušek

www.alenkabratussek.si

Na direkciji za ceste priključka nočejo

Direkcija za ceste ni prisluhnila predlogu občine in kmetov, da avtocestni priključek Brnik prevzame pod svoje upravljanje.

Po zaprtju vseh dostopov do gozdov in njiv ob obnovljenem avtocestnem priključku Brnik sredi aprila, kar je 25. aprila na ceste pognalo okoli petdeset ogorčenih kmetov iz Vogelj, Voklega in Šenčurja, so v kasnejših pogovorih vseh vpletenih strani vendarle našli rešitev, ki kmetom spet omogoča dostop do svojih njiv in gozdov z avtocestnega priključka. A rešitev ni takšna, kot so si je na občini in kmetje želeli, opozarja Aleš Puhar, vodja oddelka za okolje in prostor Občine Šenčur.

»Na skupnem sestanku z Darsom in inšpekcijskimi službami smo se dogovorili, da Direkcijo RS za ceste zaprosimo, da se priključek prekatégorizira iz avtoceste v državno cesto, kar bi dolgoročno rešilo nastali zaplet. Vendar pa je direkcija to pobudo zavrnila, tako da očitno status avtocestnega priključka ostaja enak in ne vemo natančno, kakšni bodo nadaljnji postopki.« je razložil Puhar.

Kmetje so nenapovedani protestni shod pripravili, potem ko je Dars 17. aprila na podlagi odločbe prometne inšpekcije brez predhodne napovedi oziroma opozorila na vse dostope do gozdnih poti ob avtocestnem priključku nasul zemljo. Na protestu so opozorili, da so nekateri ostali brez vsakršnega dostopa do svojih njiv in gozdov, obenem pa so opozorili na 15. maj, ko se je iztekel rok za spravilo iglavcev iz gozdov po žledu, kar jim je bilo z zaporo onemogočeno.

Na protestu je bil prisoten tudi šenčurski župan Miro Kozelj, ki je kmete podprl. »Občina kmete podpira pri njihovem protestu, saj Dars ni našel niti toliko časa, da bi o zaprtju poljskih poti kakor koli vnaprej obvestil občino ali kmete,« je bil župan kritičen do ukrepa inšpektorice. Janez Sušnik, občinski svetnik in tudi sam lastnik gozda ob tej cesti, pa je izrazil razočaranje nad ignorantskim odnosom inšpekcijskih služb in Darsa, ki se za pozive kmetov do protesta sploh niso zmenili.

Aprilski protest kmetov zaradi zaprtja gozdnih poti

Na Darsu so pojasnili, da je prometna inšpektorica pri izrednem pregledu obnovljenega priključka Brnik ugotovila, da se nanj navezuje več nelegalnih gozdnih in poljskih poti, za katere ni soglasij s strani upravljavca ceste. Ker tako stanje lahko škoduje cesti ali ogroža, ovira ali zmanjša varnost prometa na njej, je zahtevala fizično zaprtje dostopa nelegalnih poti do priključka. Nejevoljni kmetje odgovarjajo, da so vse njihove poti vpisane v kataster in so v uporabi že najmanj sto let, poti pa je pred tridesetimi leti presekala prav avtocesta in njen priključek.

Simon Šubic, foto: Gorazd Kavčič

Dediščina starih hišnih imen

Stara hišna imena bodo letos raziskovali tudi v vaseh Prebačevo, Trboje, Voglje, Voklo in Žerjavka.

Hišna imena so nesovna kulturna dediščina podeželja, ki izginja in se pozablja. Imena predstavljajo domače poimenovanje posamezne hiše in se praviloma ne menjajo kljub menjavi priimka ali lastnika, marsikje imajo že večstoletno tradicijo. Domnevno so nastala iz potreb po razlikovanju ljudi, ko še ni bilo priimkov in hišnih števil. Poleg hiše označujejo tudi vso ostalo lastnino določene domačije (polja, živali, gozd) ter predvsem ljudi, ki tam živijo. Na vasi se ljudje bolj kot po priimkih med seboj prepoznavajo po hišnih imenih.

Bozata dediščina, ki jo v sebi nosijo hišna imena, pa ni samo zgodovinske narave, temveč tudi jezikovne. S hišnimi imeni se namreč ohranja tudi lokalni narečni govor, ki je sicer vedno bolj podvržen vplivom knjižnega jezika in tujk. Zato so v projektu imena zbrana v njihovi narečni podobi in takšna zapisana tudi na table s hišnimi imeni, ki so nameščene na domačije. Poleg tabel so zbrana hišna imena obeležena tudi v zbirki knjižic in v spletnem leksikonu www.hisnaimena.si.

Akcije zbiranja starih hišnih imen so na Gorenjskem že dobro poznane, saj je razi-

skanega že več kot polovica območja Osrednje in Zgornje Gorenjske in zbranih okoli 5200 imen. V občini Šenčur je bilo v preteklem letu zbranih že več kot 220 starih hišnih imen.

Občine Bohinj, Cerklje na Gorenjskem, Kranj, Kranjska Gora, Naklo, Radovljica, Šenčur in Trzič so v letu 2014 pristopile k novemu projektu z nazivom Dediščina starih hišnih imen, v katerem bodo raziskani kraji, ki jih dozdajšnje akcije še niso dosegle. V šenčurski občini so to naselja Prebačevo, Trboje, Voglje, Voklo in Žerjavka. Pri naboru se bomo posvetili le starim hišnim imenom, ki so stara vsaj sedemdeset let. Če tudi vaša domačija nosi staro hišno ime, vas pozivamo, da nam ga sporočite na Razvojno agencijo Zgornje Gorenjske, kjer bomo imena zbirali. Pokličete nas lahko na 04/581 34 16 ali nam pišete na klemen.klinar@ragor.si.

Projekt Dediščina starih hišnih imen poteka v okviru Lokalne akcijske skupine Gorenjska košarica in je sofinanciran s strani Občine Šenčur, Evropske unije preko programa LEADER in Ministrstva RS za kmetijstvo in okolje.

Klemen Klinar, RAGOR

GEODETSKE STORITVE

Matjaž Tičar, s. p.
GSM: 041 338 038

www.geodetske-storitve.com

KERŽAN® AVTOSERVIS

PREDDVOR
041/635 043

- CENITVE IN POPRAVILA ZA ZAVAROVALNICE
- KLEPARSTVO
- LIČARSTVO
- MEHANIKA
- NADOMESTNA VOZILA
- MENJAVA STEKEL

Srečanje devetih »Zvonov«

Pevci pevskega društva Šenčurski zvon smo zaključili uspešno pevsko sezono.

Desetega maja smo v športni dvorani gostili devet zborov, skupaj skoraj dvesto pevcev iz vse Slovenije. Bili smo namreč organizatorji 16. Zvonarijade, to je srečanja zborov, ki imamo v svojem imenu besedo ZVON. Gostujočim pevcem smo skupaj s Turističnim društvom Šenčur pripravili prizrčen sprejem. Damjana Pečnik in Franci Erzin sta nato pevce popeljala na ogled Šenčurja in Srednje vasi. Z veseljem so si ogledali tudi Hišo čez cesto.

V Osnovni šoli Šenčur, kjer so nam prijazno nudili gostoljubje, smo se pevci lahko v miru pripravili na večerni nastop. Vsak zbor se je na kon-

certu predstavil s tremi pesmicami, tri pa so bile tudi skupne. Ponosni smo, da smo lahko skupaj zapeli pesem Je vas šenčurska, katere avtor je domačin Janko Golob. Prireditev sta izvrstno povezovala Medeja Peternel in Sašo Gašperlin, popestrila pa jo je otroška folklorna skupina Vrtavke pod vodstvom Dragice Markun.

Po koncertu je sledilo veselo družabno srečanje. Da je prireditev v celoti uspela, gre zahvala ne samo donatorjem, ampak tudi pevcem našega zbora.

Pevci Šenčurskega zvona pod vodstvom Milana Bajžlja smo 25. maja svoje celoletno delo

pokazali še na letnem koncertu v Domu krajanov v Šenčurju. V goste smo povabili Ljudske pevke iz Domžal, ki so skupaj z »Moravško Maro« zelo navdušile. Na sproščenem pevskem večeru ni manjkalo petja in smeha. Koncert sta popestrila Zvone Horvat na citrah in harmonikar ansambla Kdor ma cajt Jaka Oblak. Veseli smo bili številnih poslušalcev, ki so zadovoljnih obrazov odhajali s koncerta.

S septembrom nas čaka nova sezona. Želimo, da bi naše vrste še okrepili. Zato vabimo pevске navdušence, da se nam pridružijo.

Jolanda Peternel

V Šenčurju se je maja zbralo devet zborov, ki imajo v imenu besedo zvon.

Na reviji prepevalo več kot 250 otrok

V maju je v Šenčurju potekala tudi 18. revija otroških in mladinskih pevskih skupin, ki jo je v sodelovanju z občino Šenčur organiziral učiteljski pevski zbor. Revija je postala že tradicionalna, saj je to praznik vseh mladih pevcev in glasbenikov, ki delujejo v občini Šenčur. Letos je nastopilo preko 250 otrok. Seveda prevladujejo šolske glasbene skupine, a se vsako leto predstavi tudi kar nekaj skupin, ki delujejo izven šole. Tako je letos na reviji nastopil OPZ Cicipevčki, ki je bil najmlajši pevski zbor, saj ga sestavljajo otroci iz šenčurskega vrtca, njihova zborovodkinja pa je bila Irena Križnar. Nato so nastopili otroci iz Prepevalnice Šenčur, OPZ OŠ Šenčur in PŠ Trboje, MLPZ OŠ Šenčur, Orffovi skupini od 4.–9. razreda OŠ Šenčur. Mentor vsem omenjenim skupinam je bil Dane Selan. OPZ Voklo je nastopil pod vodstvom Alenke Kern, nastopila sta tudi oba pevska zbora iz PŠ Olševek ter COPZ Mladi upi. Vse tri omenjene skupine vodi Mojca Gabrijel. Z zborovodkinjo Ivanko Lipar se je predstavil COPZ Voglje, s kar 33 pevci pa se je pod mentorstvom Katje Križnar zadnji na reviji predstavil COPZ »Vesela srca« župnije Šenčur. Za konec so na odru skupaj zapeli prav vsi nastopajoči. Prireditev je povezovala učenka šenčurske šole Anuška Bukovinski. **A. Kern**

Pojte, pojte drobne ptice

V drobni pesmarici z naslovom Tristo narodnih lahko beremo:

*Pojte, pojte, drobne ptice,
preženite vse meglíce,
da bo sijalo sončece
na moje revno srčece.*

Meglíce je sredi maja iz naše občine skušala pregnati letos že polnoletna (to se pravi 18. po vrsti) revija odraslih pevskih zasedb, ki je bila 17. maja v Domu krajanov v Šenčurju. Po podatkih organizatorja (Glasbeno društvo sveti Mihael Olševek) se je na odru zvrstilo 130 pevcev, ki so prepevali v naslednjih zasedbah: Cerkevni mešani pevski zbor sveti Mihael Olševek, Mešani pevski zbor Šenčurski zvon, Učiteljski pevski zbor OŠ Šenčur, Trbojske ljudske pevke, Mladinski pevski zbor Trboje, Mešani mladinski pevski zbor Sidro, Moški komorni zbor Šenčur in

»Cerkevni mešani pevski zbor Vse za Jur'ja«.

Veseli smo lahko, da so bili med nastopajočimi mladi, ki se intenzivno ukvarjajo z oblikovanjem svojih glasov, pevci v zrelih letih in tudi starejši, polni izkušenj in prekakajeni v nastopanju. Poslušalcem so tudi po mnenju strokovne spremljevalke pripravili pester program, ki ga je hudomušno in sproščeno povezoval Sašo Gašperlin. Že ob prihodu v dvorano in ves čas med nastopom so nastopajoče in poslušalce pozdravljali ptički, ki so oblikovno zaokrožili celotno prireditev in simbolično predstavljajo PESEM – ki ne misli hudega, prinaša vedrino in sonce v srca revnih in bogatih.

Želimo si, da pesem na naših ustih še dolgo ne bi zamrla in bi vedno preganjala meglíce iz našega življenja in vanj vnašala sonce in veselje. **Mojca Gabrijel, foto: Franci Erzin**

Cerkevni mešani pevski zbor sveti Mihael Olševek

Keramiko suši veter

V Vogljah od 1. do 14. julija poteka 9. mednarodni simpozij umetniške keramike V-ogljje 2014.

Letos že devetič zapored v Vogljah poteka simpozij umetniške keramike. Barba Štembergar Zupan in Niko Zupan sta letos v goste povabila priznane umetnike iz različnih koncev Evrope. Jindra Vikova prihaja iz Češke, Theodora Chorafas iz Grčije, iz Luksemburga v Vogljah gostuje Doris Becker, Turčijo zastopa Aziz Baha Orken ter ob obeh gostiteljih iz Slovenije še Lučka Šičarov. Gostje simpozija so še slovenski ustvarjalci z različnih področij: Ivan Skubin, Zlatica Becci, Roman Planko, Urška Aljančič in Vladimir Leben. Udeleženci simpozija že nekaj dni ustvarjajo v glini, gradijo skulpture, poslikavajo krožnike in krasijo izdelke z barvami ali površinskimi obdelavami, sušijo ... Vreme imajo res spremenljivo, konstantno pa je dobro vzdušje in kreativno ustvarjanje. Za njimi so že predstavitve, ki so jih imeli v Muzeju občine Šenčur in fotografiranje portretov, ki sta ga tokrat zasnovala in izvedla Katja Bidovec in Arne Hodalič. Nekaj izdelkov že dobiva končno podobo. Ustvarjalce čaka še obisk livarske delavnice pri Borutu Kamšku in izleti po Sloveniji.

Tudi letos imajo vsi obiskovalci, ljubitelji keramike in umetnosti, nasploh možnost opazovati umetnike pri delu v ateljeju keramike in lončarstva v Vogljah vse do 14. julija. »Različne vrste gline dobivajo razne podobe pod spretnimi rokami izkušenih umetnikov, ki so v naš prostor prinesli del svoje kulture in svoje lastne izkušnje in znanja,« smo izvedeli od obeh neumornih organizatorjev simpozija, ki se skupaj z udeleženci že veselita zaključne razstave, ki bo sredi oktobra v šenčurskem muzeju. **Igor Kavčič**

Letošnji udeleženci simpozija V-ogljje / Foto: arhiv Zavod V-ogljje

slikopleskarstvo · knauf · keramičarstvo · štukaterstvo

SLIKOPLESKARSTVO
PENZEL

www.penzel-sp.si 040/553 783

V podjetju vam ponujamo slikopleskarske storitve in se predvsem trudimo za kvaliteto storitev, da bi bila vsaka stranka zadovoljna.

Opravljamo vsa slikopleskarska dela, dekorativne omete in premaze ter med strankami vse bolj priljubljena štukaterska dela.

POGREBNIK, d. o. o.

Pogrebne storitve,
Dvorje 13, 4207 Cerklje

Tel.: 04/25-21-424,
GSM: 041 624 685 ali
070 443 902

pogrebnik@siol.net ali
darkojeri72@gmail.com

Pogrebno podjetje Pogrebnik, d. o. o. obvešča, da lahko svoje storitve opravlja tudi v krajih **Šenčur, Cerklje, Šenturška Gora, Sp. Brnik, Lahovče, Komenda, Stranje, Selo pri Kamniku, Šmartno v Tuhinju, Zg. Tuhinj, Gozd nad Kamnikom, Preddvor, Kokra, Jezersko, Trboje, Olševke, Trstenik, Goriče, Kokrica in Predoslje.**

Ob boleči izgubi vaših najdražjih smo vam v pomoč s prijazno besedo tolažbe in pogrebniimi storitvami, opravljenimi z največjo pieteto.

Knjiga o življenju Šenčurjanov

V Muzeju občine Šenčur je v začetku junija potekala predstavitev knjige Šenčur in Šenčurjani v prvi polovici 20. stoletja, v kateri je predstavljen del raziskovalnega projekta ameriškega antropologa Joela M. Halperna.

Spomladi je izšla knjiga Šenčur in Šenčurjani v prvi polovici 20. stoletja, v kateri je predstavljen del etnološkega gradiva ameriškega antropologa Joela Martina Halperna iz let 1961 in 1962, njen urednik pa je doc. dr. Jože Hudales z Oddelka za etnologijo in kulturno antropologijo Filozofske fakultete v Ljubljani. Knjigo sta izdali in založili Filozofska fakulteta in Občina Šenčur.

»Gradivo, izdano v knjigi, je nastalo v letih 1961 in 1962, ko je ameriški kulturni antropolog Joel M. Halpern dobil štipendijo za izvedbo velike raziskave o podeželskih skupnostih na Balkanu in v severni Grčiji. Med izbrane kraje, v katerih bi jo izvedel, je Halpern uvrstil tudi slovenski naselji Gradenc pri Žužemberku in Šenčur. Zlasti za Šenčur je bilo zbrano in tudi prevedeno v angleščino ogromno gradiva.« je pojasnil Hudales. Halpernu zbranega gradiva sicer nikdar ni uspelo obdelati kot monografijo, zato se je še toliko bolj razveselil novice o izidu knjige Šenčur in Šenčurjani v prvi polovici 20. stoletja. »Nad izidom knjige je bil navdušen in je predlagal tudi nadaljevanje projekta, želi si namreč tudi angleškega prevoda, za kar je pripravljen prispevati tudi svoj denar.« je razkril Hudales in razložil, da načrtujejo izdajo vsaj še dveh knjig. »Ostalo je še historično gradivo iz matičnih knjig in popisov ter sociološka anketa z osemdesetimi zelo zanimivimi vprašanji, kot je na primer: kaj bi storili z milijon dinarjev, če bi jih zadel na lotu? Zelo zanimivi so tudi odgovori šenčurskih otrok, kaj želijo doseči v svojem življenju.«

Halpern je k sodelovanju pri zbiranju gradiva o Šenčurju pritegnil zgodovinarja dr. Jožeta Žontarja ter sociologa dr. Jožeta Goričarja in Zdravka Mlinarja ter več takratnih študentov etnologije in sociologije, ki

Urednik knjige doc. dr. Jože Hudales

so na terenu zbirali podatke o življenju in kraju med številnimi starejšimi prebivalci Šenčurja. V prvo knjigo je Hudales uvrstil gradivo več kot osemdesetih pogovorov s Šenčurjani o zelo različnih stvareh: od kmečkih opravil, dela v industrijskem Kranju, prehrane, družine in takratnih vrednotah do političnega delovanja, družbenega razlikovanja, vere ter šeg ob porodu, poroki ali smrti. **Simon Šubic, foto: Primož Pičulin**

Podobe duše in sveta

V Muzeju Občine Šenčur so v pomladanskih mesecih pripravili tri razstave: slikarsko razstavo Miha Jerine, podvodne fotografije Franca Golteza in osebnoizpovedne fotografije Mitje Ličarja in Tilna Sotlerja.

Slikar Miha Jerina z Visokega je po končani šoli za oblikovanje vsa leta ostal zvest oblikovanju in grafiki, vrsto let pa kot samostojni kulturni delavec ustvarjal vitraže, tudi v sodelovanju z znanimi slikarji in arhitekti. Sedaj riše, razstavlja in sodeluje v likovnih delavnicah ter sodeluje z likovnimi pedagogi, kot sta Zmago Puhar in Miro Kačar, ki je Jerino tudi predstavil na razstavi: »Lepota je nekaj čudovitega in nenavadnega, nekaj, kar ustvari umetnik iz zmešnjav sveta in bolečin svoje duše. Tak je tudi svet Miha Jerine. Podobe domače vasi in okolice, ki jo nosi v sebi, nam razgrne na platno odkrito, včasih pa zakrije za kopreno svojih čustev. Njegove poteze so drzne, ostre, vendar ohranjajo ljubezen, s katero jih je ustvaril. Malokdo bi zmožel tako podživeti izbrani motiv, ki se koplje v mehki barvi, ustvariti svetlobo, ki razkrajja otipljiv svet, ali prostor, ki se širi in spet vrača v izhodišče.«

Pojem podvodne fotografije je tesno povezan z imenom Franca Golteza, ki je v Muzeju razstavil čudovite fotografije podvodnega sveta Blejskega jezera. Goltez je sicer že tri desetletja član Fotokluba Tržič, fotografije pa so nastale v osemdesetih in devetdesetih – zgolj pod gladino Blejskega jezera jih je nastalo več kot šest tisoč, mnoge izmed njih so zaradi izjemne kakovosti obkrožile svet. »... Goltez je pristal v samem vrhu mojstrstva podvodne fotografije. V odslikavanju podvodne flore in favne se medsebojno oplajata tehnična in osebnostna izvežbanost, kot gonilna sila njune rasti pa je prvobitna čustvena navezanost na to redko simbiozo športnih in estetskih preizkušenj.« je fotografa predstavil prof. Janez Šter. Z digitalizacijo se je Goltez odločil zaključiti fotografiranje, da pa ne bo šlo vse v pozabo, načrtuje podobne razstave tudi v prihodnje.

Do 14. julija pa je na ogled fotografska razstava Prizor v knjižnici. Gre za avtobiografsko delo avtorjev Mitje Ličarja in Tilna Sotlerja, ki skozi sam fotografski medij iščeta sebe, svoje bistvo in bit. Seri-

Realnost ali iluzija: fotografije Mitje Ličarja in Tilna Sotlerja

ja fotografij se navezuje na delo Williama Talbota iz 19. stoletja, ki predstavlja neke vrste avtoportret. Kot je namreč Talbot poustvaril prizor iz knjižnice zunaj in ne v dejanski knjižnici, sta Ličar in Sotler upodobila svoje misli in čustva kot prizore v fizičnem svetu, čeprav obstajajo dejansko zgolj v mentalni obliki. Gre za portrete, ki jih ni mogoče posneti neposredno na fotografski film, ampak potrebujejo nosilca v realnem svetu. Gre za osebno izpoved, hkrati pa za izziv gledalcu, da presodi o 'pravi resničnosti' fotografij. So zaradi tega, ker so poustvarjene, kaj manj resnične?

Samo Lesjak, foto: Primož Pičulin

Šestdeset let Gasilske zveze Kokra

Konec junija so v počastitev šestdesetletnice delovanja Gasilske zveze Kokra pripravili slavnostno akademijo na Jezerskem, demonstrativno gasilsko vajo na Možjanci in gasilsko parado v Šenčurju.

V gasilski paradi v Šenčurju je sodelovalo 200 gasilk in gasilcev ter gasilska mehanizacija – od 110-let stare brizgalne na ročni pogon do najmodernejših gasilskih vozil.

Zaključna prireditev praznovanja je bila zadnjo junijsko nedeljo gasilska parada v Šenčurju, ki je demonstrirala tudi zgodovinski prikaz gasilske mehanizacije. Poleg pomena tehnologije, spontanosti pri združevanju in pomena gasilskega poslanstva je med drugim opozorila tudi na vključenost vseh starostnih skupin in vključenosti množice gorenjskih gasilskih društev v interventne dogodke.

Gasilska zveza Kokra spada med gasilske organizacije, katere glavno gibalno dejavnost je povezovanje društev in njihovih članov z namenom večje strokovne usposobljenosti gasilcev, izmenjave znanj, informiranja ter organiziranja sodelovanj oz. pomoči med društvi in občinami v primeru večjih nesreč. Med drugim zveza skrbi tudi za zniževanje stroškov pri določenih aktivnostih, ki zadevajo vsa društva, skupnem nastopu pri zagotavljanju pogojev za delo ipd. V tej organizaciji vseh 12 društev

Poleg parade so ob šestdesetletnici delovanja Gasilske zveze Kokra pripravili tudi slavnostno akademijo na Jezerskem in demonstrativno gasilsko vajo na Možjanci.

deluje samostojno, torej preventivno, reševalno in interventno. Osnovno izobraževanje izvajajo društva sama, pri vajah pa medsebojno sodelujejo. Društva pokrivajo skupaj 196 km² veliko območje z 12.500 prebivalci in so samo lansko leto posredovala kar 128-krat, v povprečju pa imajo sedemdeset intervencij letno. V svojih vrstah imajo 1500 članov, od tega je 560 operativnih gasilcev.

Gasilska zveza Kokra je sicer formalno-pravni naslednik nekdanje Gasilske zveze Kranj, ki je pretežni del svojega obsoja združevala gasilska društva na območju sedanje Upravne enote Kranj. Z nastankom novih občin se je nekdanja gasilska zveza razdelila v štiri samostojne gasilske zveze (poleg GZ Kokra še gasilske zveze Cerklje, Naklo in Mestne Občine Kranj) in tako je leta 2004 prišlo tudi do preimenovanja iz Gasilska zveza Kranj v Gasilsko zvezo Kokra. **Boris Stančič, foto: Tina Dokl**

VINDUTIG

DISKONTNA PRODAJA SADJA IN ZELENJAVE, d. o. o. Šenčur

SLO - 4208 Šenčur, Kranjska c. 1, tel.: 04/25 11 259
faks: 04/25 15 541, GSM: 041/ 331 881

**Gradbena mehanizacija
Vilko Konc, s. p.**

Visoko 5, 4212 Visoko
Telefon: (04) 253-10-54
GSM: 041 652-654

SLIKOPLESKARSTVO

JURIJ GORJUP s.p.

IN IZDELAVA DEMIT FASAD

Milje 15a, 4212 Visoko, tel., faks: 04/253-12-98,
GSM: 041/770-847, e-pošta: slikopleskarstvo.gorjup@siol.net

T. J. Magdlić

4208 Šenčur
Delavska 18
Tel.: 251-52-00
Privat: 250-64-74

Anton Magdlić s.p.

Mladi gasilci na taboru

Ob 60-letnici Gasilske zveze Kokra je bila znova obnovljena ideja o taboru gasilske mladine v Marindolu.

S taborom so bili zadovoljni tako mentorji kot otroci, saj ne bodo pozabili novih poznanstev, razigranih iger in dobre volje, smo izvedeli.

Pobudnika Andrej in Kristina sta povabila še ostale mentorje iz društev k sodelovanju tega opuščenege, a pred leti uspešnega projekta. Konec aprila se je tako v taborniški dom v Marindolu v Beli krajini za tri dni odpravilo 47 otrok od 7. do 14. leta iz gasilskih društev Trboje, Voklo, Srednja vas, Olševke in Jezersko ter njihovih mentorjev.

Tabor so začeli s torto, ki sta jo razrezali mentorici Mateja in Nina, ki sta imeli v aprilu rojstni dan. Prvo jutro so imeli obvezno telovadbo, po zajtrku pa družabne igre z gasilskimi veščinami (prenos vode, prenos jajca, metanje žogic, pogasitev ognja, strel na gol, hodulje ...). Imeli so

lepo vreme, tako da so pripravili tudi spust z žičnico. Veliko so igrali nogomet, pika na i pa je bila tekma otroci proti mentorjem, ki jo je dobil gasilski naraščaj (1 : 4). Zvečer so zakurili še ogenj in pekli hrenovke.

Zadnji dan tabora se jim je pridružil predsednik gasilske zveze Kokra Rudolf Sušnik in otrokom podelil diplomo za udeležbo na taboru, donator Lidl pa je poskrbel za sladke čokolade. Po kosilu so odšli še na ogled gasilske enote v Črnomelj, kjer so preizkusili tudi njihovo najnovejšo pridobitev – avtolestev, ki se dvigne 27 metrov.

S. Š.

Na obisku na podružnični šoli Olševke

V začetku maja so se gasilci PGD Hote-maže mudili na podružnici OŠ Šenčur, na Olševku. Učence so pozdravili s sireno gasilskega vozila, nato pa jih praktično, preko igre, seznanili, kako poteka delo gasilca v različnih situacijah. Učenci šole so z zanimanjem prisluhnili razlagi gasilcev, najbolj pa jih je navdušilo, da so se lahko tudi sami preizkusili v vlogi in nalogah pravega gasilca. Vsak je lahko poskusil pogasiti goreče olje z gasilnim aparatom, preizkusil brentačo ... Predstavitve je bila pripravljena z namenom osveščanja in pridobivanja znanja v primeru gašenja požara in o poteku reševanja v primeru evakuacije. Mladi morajo čutiti, da so tudi oni sestavni del napredka in življenja prostovoljnega gasilskega društva, saj je to tudi garancija za pridobitev članov v gasilske vrste. Za uspešno izvedeno predstavitev in vajo evakuacije gre zahvala vsem zaposlenim na OŠ Olševke. Gostje na predstavitvi pa so bili župan, ravnateljica in podravnatelj. **Mihaela Kolenc, foto: Meta Ferlan**

Trbojke na državno tekmovanje

Letošnje tekmovanje Gasilske zveze Kokra v gasilski orientaciji za mladino je organiziralo PGD Preddvor. Tekmovanja se je udeležilo 58 ekip (na sliki). Mladi so pokazali veliko znanja in veščin, ki so jih osvojili s pomočjo prizadevnih mentorjev po društvih. Vsem, ki ste kakorkoli pripomogli pri organizaciji in sami izvedbi tekmovanja, še enkrat prav prisrčna zahvala. Najboljše kipe po kategorijah pa so bile: pionirji: Trboje, Voklo, Voklo; pionirke: Prebačevo-Hrastje, Trboje, Prebačevo-Hrastje; mladici: Voklo, Prebačevo-Hrastje, Trboje; mladinke: Voklo, Trboje, Voklo; gasilski pripravniki: Preddvor; gasilske pripravnice: Voklo, Trboje, Voklo. V začetku junija je na Brezjah pri Trziču že potekalo regijsko tekmovanje v orientacijskem teku za gasilsko mladino, na tekmovanju je sodelovalo 11 ekip iz Gasilske zveze Kokra. V kategoriji pripravnic so tekmovalke iz PGD Trboje zasedle drugo mesto in se tako uvrstile na državno tekmovanje v orientacijskem teku. Bravo! Vsem tekmovalcem in njihovim mentorjem čestitamo za požrtvovalnost in srčno borbo na progi.

Franc Draksler

Šenčurski gasilci dobro pripravljeni

V vaji Prostovoljnega gasilskega društva Senčur, ki je potekala v začetku maja, so 'gasili' požar v prvem nadstropju Mercatorjeve stavbe, iz katere je bilo potrebno tudi rešiti in medicinsko oskrbeti ponesrečenca. Gasilsko-reševalna akcija je potekala hitro in brez večjih zapletov, po besedah občinskega gasilskega poveljnika Andreja Markuna pa tovrstne vaje pripomorejo k večji pripravljenosti gasilcev za primere, ko gre res kaj narobe, zato okoliščin ne prilagajajo vaji. Po končani vaji so društvu podelili tudi ček za tisoč evrov, zbranih v okviru Mercatorjevega dobrodelnega projekta Radi delamo dobro. »V imenu društva se iskreno zahvaljujem Mercatorju ter vsem donatorjem. Denar bomo smotno namenili za nakup gasilske opreme,« je dejala predsednica društva Marinka Štirn. Da so gasilci odlično pripravljeni, pa se je pokazalo že takoj po vaji, ko je zazvonil pravi alarm: na Delavski cesti v Senčurju se je močno pregrela kotlovnica, situacijo pa so gasilci hitro rešili, tako da do požara ali hujših posledic ni prišlo. S. L., foto: G. K.

**KROVSTVO
TESARSTVO
KLEPARSTVO**

Poslovna cona A 55, 4208 Šenčur
Tel.: 04/25 15 900,
Faks: 04/25 15 901
E-pošta: streha.kuhar@siol.net
Gsm: 041/614 105

Pooblaščen smo za naslednje vrste kritin:

TRIMO TREBNJE, BRAMAC, TONDACH, SALONIT, RAVNE STREHE - SARNAFIL, TEGOLA, OKNA VELUX, DECRA, GERARD

Estrihi Rode

Matjaž Rode s.p.
Srednja vas 105, 4208 Šenčur
e-mail: info@estrihi.si

GSM: 031 653 780

www.estrihi.si

Državna prvaka Jože Gašperlin in Gregor Žugec z mentorico Špelo Jenko

Zmagovalni robot

Od želje po igrači do državnih prvakov

Ob omembi robotov večina ljudi pomisli na visokotehnološke laboratorije in zapletene, več strani dolge programe. Vendar izdelava robotov ni omejena samo na organizacije, kot je npr. NASA.

Učenca Osnovne šole Šenčur Jože Gašperlin in Gregor Žugec sva pod mentorstvom učiteljice Špelo Jenko z enim računalnikom in nekaj škatlami Lego kock izdelala robota, katerega sposobnosti se ne razlikujejo dosti od tistih, sestavljenih s strani ljudi z več doktorati. V okviru tekmovanja RoboCup Junior Rescue A sva čez celo šolsko leto in tudi med počitnicami napenjala možgane ob iskanju rešitev za probleme, ki bodo postavljeni pred najinega robota. Za vse, ki s tekmovanjem še niste seznanjeni: robotova naloga je, da prevozi areno, sestavljeno iz dveh modulov, povezanih s hodnikom. V prvem modulu mora robot slediti črni črti, ki je občasno prekinjena, v križiščih črt mora slediti najbolj levi ali desni črti, kar izve pred začetkom vožnje, prevoziti mora talne ovire in obiti večjo oviro, ki sva jo poimenovala "big" ovira. V vhodu v drugo sobo je na tleh nalepljen aluminijast trak, ki robotu pove, da je prišel v drug modul. V tej sobi je na eni izmed šestih naključno določenih lokacij postavljena pločevinka. Robot jo mora najti in jo odpeljati v tisti kot, kjer je na tleh črn trikotnik. Položaj

pločevinke in črnega trikotnika je določen z metom kocke med vožnjo po prvem modulu.

Z veliko truda in trdega dela sva dosegla prvo mesto na regijskem tekmovanju in se uvrstila na državno tekmovanje. In takrat se je garanje šele začelo. S pomočjo sošolcev, ki obiskujejo izbirni predmet Obdelava gradiv – les, sva izdelala testno progo. Robota sva zmanjšala in izboljšala nekatere tehnološke rešitve. Zaradi velike količine dela sva kar nekajkrat manjkala pri pouku, a ker sva odlična učenca, nama to ni povzročalo preglavic. Mene je k tekmovanju pritegnila želja po delu z roboti, ki jo imam že od 7. leta starosti, ko sem prvič videl Lego robota, in zanimanje za programiranje in odkrivanje tehnoloških rešitev, saj razmišljam o študiju strojništva, Gregorja pa je navdušila ljubezen do Lego kock že od malih nog, kar se pokaže v vseh gradbenih vidikih najinega robota.

Na državnem tekmovanju sva po prvem krogu dosegla drugo mesto, kar je izjemen dosežek. Vendar sva v poteku tekmovanja opazila nekaj nepravilnosti in neupoštevanje pravilnika, na kar sva opozorila organizatorico. Razja-

snila sva ji, da ima večina tekmovalcev robota sprogramiranega tako, da pločevinko najde s pomočjo predefiniranih lokacij, kar je v pravilniku prepovedano. Do tega pa je prišlo, ker pomočniki ob arenah niso upoštevali pravila o metu kocke in so pločevinko in črn trikotnik ves čas puščali na istem mestu. Zato se je organizatorica odločila, da bodo prve tri ekipe postavljene pred novo preizkušnjo. Robot naj bi prevozil prvi modul proge, namenjene tekmovanju srednješolcev. Kljub višji težavnosti stopnji je najin robot progo prevozil hitro in brez napak. Drugi dve ekipi bi naju lahko premagali le s hitrejšim časom, kar pa jim ni uspelo. Postala sva državna prvaka v tekmovanju RoboCup Junior Rescue A in se uvrstila na svetovno prvenstvo, ki bo poleti 2015 na Tajske.

Dela za naju torej še ni konec. Čeprav se odpravlja na različni srednji šoli, bova še naprej sodelovala pod okriljem šenčurske osnovne šole, saj nama je le-ta dala to edinstveno možnost. Upava pa tudi na podporo sponzorjev.

Jože Gašperlin

Projekt Zdrav življenjski slog

Živimo v času, ko je vsakodnevnega gibanja vse manj, saj nas način življenja z računalniki in posedanje pred televizijo odvrata od gibanja, predvsem na svežem zraku. Posledice pomanjkanja gibanja se kažejo v vse slabši motoriki, prekomerni teži in raznih boleznih (sladkorna, bolezn srca in ožilja). Otrokom moramo ponuditi drugačne oblike zaposlitve v prostem času. Vse več mladih je podvrženih vplivom različnih oblik zdravju škodljivih in tudi družbeno negativno naravnanih navad. Vse več mladih nima več jasnih ciljev, kaj storiti s svojim življenjem, nimajo izoblikovanega svojega interesnega področja, kjer bi lahko pokazali svojo uspešnost, niso motivirani. Eno od teh področij je lahko šport.

Cilj športne vzgoje je vzgoja za zdravo in ustvarjalno življenje, vzgoja za kvalitetno preživet prosti čas, za trajnejše športne navade in vzgoja za večjo kakovost življenja. Zato smo na naši šoli že 4. leto vključeni v projekt Zdrav življenjski slog, ki je podprt s strani Ministrstva za izobraževanje, znanost in šport. V projekt je trenutno vključenih 222 otrok od 1. do 9. razreda. Vadba poteka v ponedeljek, v sredo in petek na centralni šoli ter v torek in v četrtek na Podružnici Olševke ter v Športni dvorani Voklo.

Eden glavnih ciljev projekta Zdrav življenjski slog je zagotoviti kakovostno in raznovrstno športno ponudbo, ki naj bi bila dostopna vsem učencem ne glede na njihovo znanje, fizične sposobnosti in finančne zmožnosti staršev; vadba je brezplačna. Pomembno je, da

imajo učenci tako dodatno dve ali tri ure športne vzgoje na teden. Vadba poteka tudi ob sobotah in med počitnicami. V letošnjem letu smo sodelovali z naslednjimi športnimi društvi: Športno društvo Šenčur – sekcija namizni tenis, Teniški klub Stražišče, Judo klub Kranj, Atletska šola Rožle Prezelj, Košarkarski klub Šenčur ...

Zdrav življenjski slog je na šoli dobro sprejet, učenci in učenke ga z veseljem obiskujejo. Za v prihodnje bi si želela malo večji obisk učencev tretje triade. **Športna pedagoginja Petra Lesar**

Za boljšo in solidarnejšo družbo

V vrtcu Janček na Visokem smo se pridružili projektu Slovenske filantropije Sadeži družbe. Temelj projekta je prostovoljsko delo mladih za starejše in obratno.

Projekt Sadeži družbe je namenjen sodelovanju, spodbujanju ustvarjalnosti in preseganju predsodkov. Je projekt vzgoje v strpnost, solidarnost, pravičnost in medsebojno razumevanje. Z našim delovanjem želimo po naših močeh prispevati za boljšo, okolju in ljudem prijaznejšo družbo.

Projekt smo predstavili staršem in tudi z njihovo pomočjo je lepo zaživel. Aktivno smo sodelovali s skupino upokojenk, ki so se poimenovala Koprive. Po prvih, nekoliko boječih korakih, se nam je pridružilo tudi veliko vaščank in vaščanov. S skupnimi aktivnostmi smo prispevali k dvigu kvalitete življenja v lokalni skupnosti, povezanosti in solidarnosti.

Pripravili smo vrtiček, uredili igrišče, cvrli flancate, izdelovali copate, se učili harmonike, kvačkali in še veliko več. Zanimive so bile tudi glasbene delavnice. Vsak mesec so nam upokojenke predstavile novo zgodbo ali pesem, mi pa smo pripravili srečanja, kjer se je ustvarjalo, pelo in poslušalo zanimive zgodbe iz preteklosti. Postregli smo dobrote naših mamic, pekli pa smo tudi v vrtcu. Ustvarjalne delavnice smo pripravili tudi v Domu upokojenec v Preddvoru. Najstarejše smo obiskali na domu, jih presenetili s pesmijo, izdelkom ali samo s klepetom in jim tako popestrili dan.

Naše aktivnosti smo predstavili na 15. Festivalu prostovoljstva v Ljubljani. Z avtobusom, polnim materiala, smo šli vsi otroci, vzgojiteljici in upokojenke. Na stojnici smo naše delo predstavili na plakatih in z našimi izdelki. Postregli smo domač kruh in marmelado, ki smo jo skuhalo v vrtcu, kruh pa nam je spekla gospa Tatjana s kmetije Pr' Škrpcu. Pripravili smo tudi delavnico. Naši otroci so skupaj z obiskovalci stojnice poslikali lončke in posejali krešo. Naša stojnica je bila prava atrakcija in zaradi predvolilnega časa smo imeli kar nekaj pomembnih gostov. Sodelovali smo kot edini vrtec in dobili zastavo Sadežev družbe. Najmlajši prostovoljci z velikim srcem.

Skozi projekt, ki teče to leto, je veliko pridobil naš vrtec, različne generacije, vsi otroci in tudi lokalna skupnost. Spoznali smo, kaj vse lahko ponudimo drug drugemu. Otroci so strpnejši, odgovornejši, izgubljajo

Kot edini vrtec na Festivalu prostovoljstva smo dobili zastavo Sadežev družbe.

predsodke do starejših in znajo sodelovati. Starejši so dobili občutek pripadnosti in vrednosti. Veliko jih je povedalo, da niso več osamljeni, saj pridejo k nam na obisk. Z majhnimi, a vztrajnimi koraki se da narediti veliko. Tako smo se skozi sodelovanje različnih generacij strinjali, da je še kako pomembno, da se vsi skupaj trudimo za družbene spremembe v smeri pravičnejše, okolju in ljudem prijaznejše družbe. Samo tako bomo lahko zagotovili, da se kakovost življenja vseh nas v lokalni skupnosti dviguje, da postajamo sodelujoča družba in ohranjamo tradicijo. Z našim projektom smo že začeli delovati v tej smeri. Pridružite se nam tudi vi!

Vzgojiteljica Andreja Mali

PIZZERIA
POD KOSTANJI

V ČASU KOLEKTIVNEGA DOPUSTA
OD 21. 7. DO 10. 8. 2014 ZAPRTO

Cikotič in partner, d. n. o.
Pipanova 13a, 4208 Šenčur
Tel: 04/25 16 100
Gsm: 040 513 968
E-pošta: pod.kostanji@gmail.com
Spletna stran www.pod-kostanji.com

VIGRED, ELEKTROINSTALACIJE d.o.o.

- vzdrževanje javne razsvetljave
- semaforizacija križišč
- izdelava svetlobnih prometnih znakov

Milje 44, 4212 Visoko,
www.vigred-elektro.si

FRANŠIZNA SKUPINA

Računovodske in knjigovodske storitve
Poslovno in davčno svetovanje

Mlakarjeva ulica 76, 4208 Šenčur
Tel.: 04/279 10 00, faks: 04/279 10 30, www.sconto.si

PEČARSTVO MIKELJ

- ♦ ADAPTACIJE KOPALNIC
- ♦ POLAGANJE KERAMIKE
- ♦ POLAGANJE KAMNA
- ♦ KUHINJSKI PULTI IN STOPNICE

ing. grad. - Lojze Mikelj s.p.

Milje 39, 4212 Visoko, GSM: 041 774 252
www.pecarstvo-mikelj.si email: info@pecarstvo-mikelj.si

Odličnjaki na sprejemu pri županu

V letošnji generaciji devetošolcev Osnovne šole Šenčur je kar 22 devetletnih »odličnjakov«.

Župan Miro Kozelj je junija že tradicionalno k sebi povabil vse tiste devetošolce Osnovne šole Šenčur, ki so vseh devet razredov izdelali s povprečno oceno 4,5 ali več. Kot je na sprejemu razložila ravnateljica Majda Vehovec, je v letošnji generaciji devetošolcev, ki je štela 81 učencev, kar 22 »odličnjakov«, ki so se izkazali tudi na drugih področjih, ne le pri učnem uspehu. Ob tem je še opozorila, da je lestvica najuspešnejših osnovnih šol v Sloveniji, ki je bila objavljena v začetku leta in na kateri je OŠ Šenčur »pripadlo« 170. mesto, zavajajoča. Lestvica je bila namreč sestavljena na podlagi rezultatov z Nacionalnega preverjanja znanja za 6. in 9.

razrede, pri čemer pa njeni avtorji niso upoštevali, da pri devetošolcih na šenčurski šoli poleg slovenščine in matematike niso preverjali znanja iz angleškega jezika, temveč fizike. »Tako smo bili prikrajšani za šestino točk, česar pa javno ni nihče pojasnil,« je dejala ravnateljica in poudarila, da so šenčurski učenci zadnje triade v minulem šolskem letu osvojili kar 14 zlatih priznanj na različnih tekmovanjih.

»Tudi sam verjamem, da je Osnovna šola Šenčur dobra šola, zato sem prepričan, da ste dobili dobro osnovo za nadaljnje šolanje. Seveda pa vas čaka še precej truda, če želite izpolniti osebne cilje. Vedno se sicer ne uresničijo, se pa splača zanje

pošteno potruditi,« pa je odličnjake nagovoril župan Miro Kozelj in vsakemu posebej osebno čestital ter jim v imenu občine poklonil knjigo Slovenija praznuje avtorja Janeza Bogataja.

Najuspešnejši predstavniki generacije, ki je letos zapustila osnovnošolske klopi, so: Urh Bertoncej, Ivana Čadež, Michelle Čampa, Jan Justin, Luka Krek, Neža Muller, Ana Marija Okorn, Žan Vrtač, Taja Bizjak, Mihela Hudobivnik, Tina Logonder, Darko Nikolovski, Neža Sodnik, Mirjam Šenk, Maša Vehovec, Gregor Žugec, Jože Gašperlin, Katja Košir, Teja Rebernik, Blaž Šimunkovič, Tara Zupin in Polona Žerovnik. **Simon Šubic**

Letošnji odličnjaki so se izkazali tudi na drugih področjih, ne le pri učnem uspehu.

Dejavni tudi čez poletje

S pohodom na Kofce je Klub mladih Šenčur odprl poletno sezono.

Klub mladih Šenčur, ki so ga mladi v zadnjih letih dodobra sprejeli in ki dokazuje, da smo v Šenčurju dejavni tudi mladi, se še naprej trudi s svojimi dogodki popestriti dogajanje v občini in pripraviti tudi razne dogodke za mlade, da se imamo kam »dati«.

Poletne aktivnosti smo začeli v začetku junija, ko smo pripravili pohod na Kofce, s tem pa odprli poletno sezono dogodkov. Med letošnjim poletjem bomo tako med drugim organizirali brezplačno rekreacijo v odbojki na mivki v športnem parku Šenčur vsako sredo med 19. in 21. uro. V avgustu bomo pripravili likovne delavnice v Domu krajanov v Šenčurju, katere bodo namenjene mladostnikom, da pokažejo svoje nadarjenosti. Poleg novih »dogodkov« bomo v avgustu pripravili že tradicionalno akcijo zbiranja šolskih potrebščin za Osnovno šolo Šenčur, ki bo nato zbrane potrebščine razdelila otrokom, ki jih najbolj potrebujejo.

Klub mladih Šenčur si je v letošnjem letu zadal tudi cilj, da bi v sodelovanju z občino Šenčur postavil »zunanji fitness«, saj so tako imenovane »štange« zelo aktualne in jih je mogoče opaziti že po nekaterih krajih (občinah) okoli nas, mladi pa v tem vidimo predvsem dodatno možnost za brezplačno rekreacijo in s tem aktivno preživljanje prostega časa.

Junija smo se odpravili na Kofce.

Več o samih dogodkih KMŠ-ja si lahko preberete na Facebook profilu ali na www.kmssencur.wordpress.com

Predsednik KMŠ Aleš Perič Močnik

Oratorij: Na tvojo besedo

V župniji Šenčur je tudi letos potekal poletni oratorij, ki je vsestransko pomenljiv počitniški program za otroke.

Poleg molitve se je naše druženje na oratoriju (minuli teden) prepletalo s sveto mašo, katehezo, zanimivimi delavnicami, pesmijo, igro, prijateljskim druženjem in zabavo. Zgodba ali igra in kateheze so nam približale glavnega junaka letošnjega oratorija, ki je apostol Peter. To je ribič, ki je na Jezusovo osebno vabilo postal eden izmed dvanajstih apostolov, po Jezusovi smrti in vstajenju pa prvi papež. V svojem življenju se je spopadal s svojo vihravostjo in bojzljivostjo, a ga je odnos s Kristusom v moči Svetega Duha končno docela spremenil. Svojo

ljubezen in zvestobo Bogu je na koncu izpričal s pogumnim darovanjem življenja za vero.

Geslo, ki nas je spremljalo tekom Oratorija 2014, so Petrove besede »Na tvojo besedo«. Naslov se nanaša na dogodek na začetku Jezusovega oznanjevanja, ko je po celonočnem lovu izkušenim ribičem s Petrom na čelu zapovedal, naj še enkrat odrinejo na globoko in vržejo mreže. Čeprav je bil to nesmiseln ukaz z vidika vsega, kar je Peter vedel o ribolovu, je Jezusu odvrnil: »Učenik, vso noč smo se trudili, pa nismo nič ujeli, a na tvojo besedo bom vrgl

mreže.« (Lk 5,5) In zajeli so toliko rib, da so se mreže začele kar trgati. Gre za izkušnjo vere v Jezusa in njegovo čudežno delovanje v našem življenju in delovanju, če le zaupamo njegovi besedi in naročilu. V življenju je torej vredno slediti Jezusu in biti v navezi z njim.

Letošnjega oratorija se je v naši župniji udeležilo 115 otrok in 56 animatorjev. Naj bo sveti apostol Peter vsem tem, po njih pa tudi vsem ostalim vzornik in priprošnjik za poslušnost in izpolnjevanje Jezusovih besed, ki nam jih narekuje Sveto pismo. **Župnik Urban Kokalj**

Letošnjega oratorija se je v naši župniji udeležilo 115 otrok in 56 animatorjev.

V Voklem otrokom ni dolgčas

Predšolski in šolski otroci imajo možnost aktivnega preživljanja počitnic tudi v Voklem, kjer že deveto leto poteka Poletje na igrišču.

V športnem parku v Voklem že deveto poletje po vrsti potekajo počitniške aktivnosti za otroke pod naslovom Poletje na igrišču, ki jih sofinancira tudi občina, že vsa leta pa jih vodi Romana Jenkole. Kot pravi, njena želja ostaja enaka že vsa leta, namreč da otroke pritegne k aktivnemu preživljanju počitnic. »Aktivnosti tudi letos potekajo na prostoru za piknik v Voklem od ponedeljka do srede od 8.30 do 12.30. Začeli smo že 1. julija, aktivnosti pa bodo potekale vse do 29. avgusta.« je napovedala Romana.

Program aktivnosti, ki so namenjene predšolskim in šolskim otrokom, je standarden: od športnih iger in ustvarjalnih delavnic do projektivnih in družabnih iger. Seveda tudi letos ne bo šlo brez končnega izleta, kam se bodo odpravili, pa je menda še skrivnost.

V prvem tednu se je aktivnosti udeležilo nekaj manj otrok, saj je precej prijavljenih fantov sodelovalo še na nogometnem taboru, ta teden pa je postalo v Voklem že zelo živahno. »Zaenkrat imamo okoli dvajset prijavljenih otrok, ki uživajo v igri in medsebojnem druženju, seveda pa je še vedno možnost dodatnih prijav. Precej se jih je naših aktivnosti udeleževalo že prejšnja leta in se radi vračajo, kar je dokaz, da tukaj uživajo v brezskrbnih, a zanimivih počitnicah. Tudi vroče nam ne bo preveč, saj lahko za zavetje pred žgočim soncem uporabimo bližnji gozd,« je pojasnila Romana.

Priložnosti za igre z žogo bo veliko ...

Pri vodenju aktivnosti Romani tudi letos pomagajo animatorke, nekdanje udeleženke Poletja na igrišču: Neža, Anuška in Lea, za moško pomoč pa skrbi novopečeni animator Blaž, tudi sam nekdanji udeleženec poletnih aktivnosti v Voklem. **Simon Šubic**

Sveta dežela polna raznolikosti

Že spomladi, od 11. do 18. marca, je 91 romarjev obiskalo Sveto deželo, deželo, v kateri so pognale korenine krščanstva, danes pa je to dežela z bogato zgodovino in različnih nasprotij, ki so močno povezana tudi z religijami, ki se stikajo na tem prostoru. Skupino romarjev, ki sta jo vodila pater Peter Lavrih in duhovnik Alan Tedeško, ki študira Svetopismo v Rimu, so v večini predstavljali romarji iz župnij Šenčur, Cerklje in Škofja Loka. Izrael in Palestina, ki ju vsakodnevno omenjajo svetovni mediji, ponujata obiskovalcu bogat pogled v zgodovino, zanimivo pa je zaznati tudi današnji utrip dežele.

Romanje smo pričeli na severu Izraela v Nazaretu, ki velja za mesto Jezusove mladosti. Bazilika Oznanjenja, Jožefova cerkev in shodnica ter muzej ob njej so kraji, ki so povezani s pomembnimi dogodki iz Jezusovega življenja. Obiskali smo goro Tabor, izvir reke Jordan ter Golansko planoto ob sirski meji. Tretji dan smo se odpravili na 33 kilometrov dolgo gorsko verigo Karmel, ki povezuje centralni del Izraela s Sredozemskim morjem in na kateri je deloval prerok Elija, ki se omenja v Stari zavezi Svetega pisma. Ob eni od votlin na gori Karmel, ki je vpisana v seznam Unescovih naravnih znamenitosti, stoji tudi samostan karmeličanov, katerih red je bil ustanovljen na tej gori v 13. stoletju. Pot nas je vodila naprej v antično mesto Cezarejo, kjer smo si ogledali rimsko gledališče, hipodrom in tempelj, ter nadaljevali vožnjo do pristaniškega mesta

Haifa. Četrty dan smo obiskali Goro blagrov, ki se nahaja ob Genezareškem jezeru in od koder se razprostira lep pogled na rodovitno zemljo Izraela. Po dolini reke Jordan in ob jordanski meji smo se odpravili na jug Izraela in se ustavili na kraju Jezusovega krsta ob reki Jordan. V bližini Mrtvega morja, v katerem smo za kratek čas tudi zaplavali, smo si ogledali najstarejše mesto Jeriho in muzej na prostem v Kumranu. Pred prihodom v Jeruzalem smo obiskali Betanijo in se v večernih urah sprehodili okrog jeruzalemskega zidu.

Dneva, ki sta sledila, smo posvetili obiskovanju pomembnih krajev v Jeruzalemu in okolici. Jeruzalem je mesto različnih kultur in verstev. V njem se prepletajo muslimanski, judovski in krščanski svet, kar se občuti v razdeljenosti mesta. Zanimivo je opazovati življenjski utrip mesta, ko verniki različnih verstev praznujejo dan molitve in počitka, kristjani v nedeljo, Židje v soboto in muslimani v petek. Predstava o križevem potu in Kalvariji, kot jo poznamo v naših krajih, se razblini, ko poromaš po jeruzalemskem križevem potu, kjer so postaje v vrvežu jeruzalemskih ulic težko prepoznane, Kalvarija in Božji grob pa se nahajata v baziliki Božjega groba, ki jo upravljajo Vzhodna pravoslavna, Armenska apostolska in Rimskokatoliška cerkev. V nedeljo smo obiskali Betfago in se spomnili dogodka, ko se je Jezus na cvetno nedeljo odpravil v Jeruzalem. Skozi novi del Jeruzalema smo se odpravili v Ajn Karem,

kjer je bil rojen Janez Krstnik, ob poti pa smo obiskali tudi muzej holokavsta. Zvečer smo se mimo zidu, ki ga Izraelci gradijo kot ločitveno mejo s Palestino, in preko kontrolne točke odpeljali v devet kilometrov oddaljeni Betlehem, ki leži na palestinskem ozemlju. Zadnji dan smo obiskali baziliko Jezusovega rojstva in cerkev svete Katarine ter si ogledali ostanke Herodove palače in Pastirske poljane, kjer naj bi prebivali pastirji ob Jezusovem rojstvu.

Opisano romanje ni zanimivo zgolj iz verskega vidika, marveč pripomore k poznavanju zgodovinskih in trenutnih dogajanj na prostoru, ki je zaznamovan s prepletanjem različnih političnih in verskih interesov ter je izvor konfliktov svetovnih velesil. Osebnostne izjave Palestincev, ki so izražali žalost nad omejevanjem svobode gibanja in življenja na palestinskih ozemljih, ter napisi ob cestah, ki vodijo v določena območja Palestine in opozarjajo Izraelce, da vožnja zanje ni varna, spodbujajo v nas hvaležnost, da živimo v miru. Čeprav smo se v Izraelu kot skupina počutili varno, pa je opaziti, da je med prebivalci neprestano prisotna pozornost, ki jo posvečajo varnosti. Opisano naj bo nam vsem spodbuda, da cenimo mir in deželo, v kateri živimo, ter sporočilo, da razvijamo strpnost in spoštovanje do bližnjih, ne glede na našo raznolikost, pa naj bo ta povezana z narodnostjo ali pa političnim, verskim ali drugim prepričanjem.

Stojan Kostanjevec

Spodbujanje mladih čebelarjev

Čas cvetenja lipe in kostanja je za čebelarje in čebelje družine eden od vrhuncev v čebelarstvu letu, tudi v Čebelarstvu Šenčur potekajo aktivnosti v polnem razmahu. Društvo se je prijaviло na razpis Občine Šenčur za sofinanciranje mladinskih projektov s programom Pospeševanje in zagon mladinskih čebelarstev. Cilj projekta je pomladitev čebelarstva populacije na področju delovanja ČD Šenčur, s projektom pa želimo mlade usposobiti v uspešne čebelarje. S pridobljenimi sredstvi smo kupili nove panje in jih za lažji čebelarški zagon posodili novim mladinskim čebelarstvom, vsakemu pa tudi po eno čebeljo družino. Mladi čebelarji so panje sami prebarvali, danes pa že radovedno opazujejo življenje čebel. Projekt vodi izkušeni čebelar in mentor čebelarstva krožka Viljem Kavčnik. Mladi čebelarji, želimo vam obilo sreče pri čebelarjenju in naj vam dobro medi. **Čebelarji Viljem, Polde in Franci**

Paraplegiku omogočil potapljanje

Šenčurjan Matjaž Repnik, tudi inštruktor potapljanja za invalide, je konec maja organiziral prvi potop za paraplegika Nina Batagelja iz Ljubljane.

V šenčurskem potapljaškem društvu Kisik – Oxygen so ponosni, da so konec maja organizirali prvi uvodni – spoznavni potop s paraplegikom Ninom Batageljem iz Ljubljane, ki je bil pred svojo nesrečo aktiven v različnih športih, nikoli pa se še ni preizkusil v potapljanju. »Prvi potop je potekal v Sveti Marini na Hrvaškem. Po predhodnem sestanku, ki je bil namenjen osnovni razlagi o samem potapljaškem programu po šoli Disabled Divers International – DDI, je napočil 29. maj, ko je bilo treba teorijo združiti s praktičnim delom – potapljanjem. Nino je brez težav izvedel vse potrebne vaje v plitvi vodi, kljub njegovim omejitvam pri uporabi rok so bile njegova motivacija, potrpežljivost in strast na visokem nivoju,« je pojasnil Matjaž Repnik, predsednik društva.

Tudi Matjaž, PADI & DDI inštruktorja, je tokrat prvič peljal invalida pod vodo, saj je inštruktor za invalide postal šele oktobra lani. »Za mene je bila ta akcija nekaj čarobnega, obenem pa navdana s pozitivno energijo in dobrim sodelovanjem z obeh strani. Nasmeh na Ninovem obrazu je izražal, da je njegov potop vseboval lastno zadovoljstvo kot tudi svobodo pod vodo! Premik pod vodo mu ni delal velikega problema, saj se s plavanjem aktivno ukvarja. V Sveti Marini na Hrvaškem so bili pogoji pod vodo zelo dobri. S super vidljivostjo

Potapljaški inštruktor Matjaž Repnik in paraplegik Nino Batagelj sta bila zadovoljna po uspešnem prvem potopu.

in bogatim podvodnim življenjem sva preživela trideset minut sprehajanja pod vodo, zdelo pa se nama je, da je vse skupaj trajalo le nekaj sekund,« se spominja Matjaž, ki se mu je s tem izpolnila ena od zadanih misij. »Že takoj po

vrnitvi na površino je Nino izrazil željo, da si želi potapljanje ponoviti, in vsekakor si želim, da z Ninom uspeva izpeljati celoten potapljaški tečaj in ga certificirati kot DDI Open Water diver,« je še dejal. **Simon Šubic**

www.tourism-kranj.si

Festival lajnarjev po ulicah Kranja

Petek, 18. 7. 2014
od 19.00 do 20.00 ure

Sobota, 19. 7. 2014
od 10.00 do 12.30 ure

Nedelja, 20. 7. 2014
od 10.00 do 12.00 ure

26 lajnarjev in 15 lajn iz devetih evropskih držav.

II. POLETNI MEDNARODNI LAJNARSKI FESTIVAL V KRANJU 18. DO 20. JULIJ

INTERNATIONAL SUMMER FESTIVAL FOR BARREL ORGAN GRINDERS IN KRANJ JULY 18TH UNTILL 20TH 2014

ZAVOD ZA TURIZEM KRANJ, GLAVNI TRG 2, KRANJ

Iz Celovca so se vrnili s pokalom

Ekipa U11 šenčurskega nogometnega kluba je na junijskem mednarodnem turnirju v Celovcu osvojila prvo mesto v svoji kategoriji, ekipa U13 pa je bila petnajsta.

Mladi nogometaši Šenčurja so junija sodelovali na mednarodnem turnirju v okviru otroške športne prireditve United World Games v Celovcu. Lahko bi rekli, da gre za nekakšne otroške olimpijske igre, na katerih je okrog 6000 otrok z vsega sveta tekmovalo v osmih športnih disciplinah, med drugim v nogometu, košarki, odbojki Kot rečeno, sta se nogometnega turnirja udeležili dve ekipi iz NK Šenčur, in sicer U13 in U11. Ekipa U11 je dosegla velik uspeh, saj so fantje trenerja Narseja Mubija osvojili 1. mesto med dvajsetimi prijavljenimi ekipami v svoji kategoriji. Zaigrali so jim himno, jim podelili medalje in pokal, in kot smo izvedeli, je bilo veselje med mladimi nogometaši nepopisno. Tudi ekipa U13 pod vodstvom trenerja Aleša Ošljaka, ki je prvič igrala »velik« nogomet, je prikazala lepo in všečno igro, imela pa je nekaj smole, tako da je turnir končala na 15. mestu.

Ekipa U11 je dominirala v vseh odigranih tekmah, razen v polfinalu, kjer pa ji je na pomoč priskočila tudi sreča, pojasnjujejo v Nogometnem klubu Šenčur. Najprej so s 7 : 1 premagali turški CFKA 1, sledila je zmaga nad italijansko ekipo Rovellasca 2 (5 : 0), zadnja tekma v skupinskem delu proti avstrijskemu Bad ST. Leonhardu (zmaga 4 : 2) pa je bila zaradi igranja na Hypo Areni v Celovcu, tudi prizorišču tekem EP v nogometu leta 2008, za fante še posebno doživetje, saj so prvič igrali na stadionu, ki sprejme preko trideset tisoč gledalcev. V četrtfinalu je sledila zmaga s 4 : 0 proti precej grobim italijanskim vrstnikom iz kluba Manzanese. V polfinalnem srečanju proti avstrijskemu Völkermarktu so tudi z nekoliko sreče v rednem delu iztržili neodločen izid (2 : 2), vseh pet odločilnih enajstetrovk pa so nato Šenčurjani izvedli brezhibno, nasprotnik

Mladi šenčurski nogometaši ekip U11 in U13 na celovski Hypo Areni / Foto: NK Šenčur

pa je eno zapravil. V finalni tekmi so se zopet pomerili z Italijani, tokrat z ekipo Rovellasca 1 in brez večjih težav zmagali s 5 : 1 ter osvojili pokal.

Starejša ekipa U13 je turnir začela z zmago proti nemški ekipi Sentilo Blumenau (2 : 1), sledila sta poraza proti turškemu CFKA (4 : 2) in hrvaškemu Orijentu 2 (0 : 3). V tekmi za mesta od 9 do 16 so proti že znanem nasprotniku CFKA celo povedli, a so Turki nazadnje tudi s pomočjo grobe igre izvlekli zmago (1 : 2).

Še skok k članski ekipi, ki je že začela priprave na novo sezono v 2. SNL. Njihov najboljši

strellec v zadnji sezoni Marko Nunič je na žrebu za 1. in 2. SNL ter prvi krog pokala Slovenije za sezono 2014/2015 na Brdu pri Kranju prejel lovoriko za najboljšega strelca v 2. SNL v zadnji sezoni, v kateri je dosegel 16 golov. Nunič, ki po vsej verjetnosti zapušča šenčurske vrste, je ob tej priložnosti tudi izžrebal pare v 2. SNL za sezono 2014/2015. Žreb je Šenčurju v 1. krogu namenil lanskega zmagovalca lige Roltek Dob, s katerim se bodo Šenčurjani drugi avgustovski vikend pomerili na domačem igrišču. V pokalu Slovenije bodo Šenčurjani v 1. krogu gostovali pri lendavski Nafti 1903. **Simon Šubic**

Košarkarji bodo igrali v prvi ligi

Kot smo že poročali v aprilski številki Jurija, je Košarkarski klub Šenčur Gorenjska gradbena družba v minuli sezoni osvojil naslov prvaka 2. državne lige, sedaj pa lahko tudi že sporočimo, da so v klubu po temeljitih razmisleku sprejeli izziv in potrdili igranje v 1. SKL. Kot je povedal športni direktor Aleš Puhar, trener članske ekipe tudi v naslednji sezoni ostaja Igor Kešelj, sestava ekipe pa še poteka. Z večino dosedanjih igralcev je bil dogovor že dosežen, medtem ko razgovori z morebitnimi okrejitvami še potekajo, ekipi pa bodo priključili tudi nekatere svoje mlajše igralce. »Vsekakor se bomo potrudili tako s sestavo ekipe kot z ostalimi aktivnostmi glede tekmovanja, tako da boste lahko uživali v lepih košarkarskih predstavah,« pravi Puhar. Zaključili so tudi imenovanje trenerjev mlajših selekcij, kjer bodo z aktivnostmi v poletnih mesecih tudi preko osnovne šole in košarkarske zveze poskrbeli za promocijo in predstavitev kluba in košarke same, tako da v klubu računajo na povečan vpis v košarkarsko šolo. Ta se bo imenovala po legendi slovenske košarke in vodji mlajših selekcij v šenčurskem klubu Romanu Horvatu.

Simon Šubic, foto: Gorazd Kavčič

Veseli ob osvojitvi naslova prvakov 2. SKL

Komunala Kranj

Kam z vrtnimi odpadki?

Vsi večji odpadki z vrtov sodijo med t. i. zeleni odrez, ki se kompostira ločeno od ostalih kuhinjskih odpadkov. Prosimo, da te odpadke pripeljete v zbirni center za ločeno zbiranje odpadkov, kjer bomo poskrbeli, da se bodo ustrezno predelali.

ZBIRNI CENTER ŠENČUR:

- torek od 13. do 20. ure (v zimskem času od 12. do 19. ure)
- petek od 13. do 20. ure (v zimskem času od 12. do 19. ure)
- sobota od 8. do 13. ure

Prevzem odpadkov nadzoruje upravljavec zbirnega centra, ki vam pomaga pri pravilnem razvrščanju odpadkov. Prosimo, spoštujte pravila oddaje odpadkov in odpiralni čas. Ob oddaji odpadkov vas prosimo, da predložite osebni dokument in svojo položnico za obračun komunalnih storitev, s katero boste potrdili, da ste vključeni v sistem rednega odvoza odpadkov na območju občine Šenčur.

Biološki odpadki ne sodijo v plastične vrečke

Pri odlaganju bioloških odpadkov v zabojnik za biološke odpadke moramo paziti, da jih nikoli ne odložimo v navadni plastični vrečki. S tem namreč onemogočimo nadaljnjo predelavo odpadkov. Uporabimo vrečke iz biološko razgradljivih materialov. Odpadke lahko odložimo tudi zavite v časopisni papir ali v papirnati vrečki.

Odsvetujemo neposredno odlaganje bioloških odpadkov v zabojnike za biološke odpadke. V času nizkih temperatur ti odpadki zmrznejo in se sprimejo z zabojnikom, kar posledično predstavlja velike težave pri praznjenju. V poletnih mesecih pa z neposrednim odlaganjem bioloških odpadkov bolj onesnažimo zabojnik in ustvarimo pogoje za pojav smradu in črvov. Biorazgradljive vrečke lahko kupite tudi pri Komunali Kranj (paket 25 vrečk stane 2,04 evra).

Za zmanjšanje onesnaženja zabojnika za biološke odpadke nudimo biorazgradljive vreče prostornine 120 (primerne tako za 80- kot 120-litrsko zabojnike) in 240 litrov. Vreče niso namenjene odlaganju bioloških odpadkov poleg zabojnikov, pač pa zaščititi notranjosti zabojnika.

Vrtavke v muzikalu Peter Klepec

V organizaciji Javnega sklada RS za kulturne dejavnosti in Zveze kulturnih društev Slovenije je junija potekal vseslovenski teden ljubiteljske kulture, ki ga je zaznamovalo več kot petsto kulturnih dogodkov po vsej Sloveniji in zamejstvu. Pridružili so se mu tudi v Šenčurju, kjer je otroška folklorna skupina Vrtavke pripravila muzikal Peter Klepec. Kot je pojasnila vodja Vrtavk Dragica Markun, ki je tudi priredila tekst in poskrbela za režijo zanimive predstave, je vsebina muzikala narejena po ljudski zgodbi, tej pa so dodali pesmi, plese in igrice, ki so se jih otroci igrali na paši. Občina Šenčur se je obenem tako kot številne druge slovenske občine pridružila tudi pobudi zasaditve avtohtonega drevesa – lipe, ki je bila simbol Tedna ljubiteljske kulture, pa tudi sicer to drevo v sebi nosi veliko simbolike. Sprva so jo nameravali posaditi pred Bvagnečo hišo, ker pa bi bila tam zaradi načrtovane obnove v napoto, so jo na koncu posadili na otroškem igrišču v Sajevečem naselju. »Če se ne bodo pod njo zbirali pomembneži, se bodo pa prav gotovo otroci in njihovi starši. Mogoče bodo sprejemali še pomembnejše odločitve, kaj se ve?« je ob tem dejala Markunova.

S. Š., foto: Darja Debeljak

KMETIJSKA ZADRUGA CERKLJE, Z.O.O.

Slovenska cesta 2,
4207 Cerklje na Gorenjskem
Tel.: 04/252 90 10
info@kzcerklje.si

CERKLJE, Slovenska cesta 2, tel.: 04/252 90 20

VOKLO, Voklo 98, tel.: 04/251 91 41

MORAVČE, Vegova ulica 7, tel.: 01/834 56 84

ŠENČUR, Kranjska cesta 2, tel.: 04/251 91 40

KOMENDA, Zadrुžna cesta 2, tel.: 01/834 56 80

IZ NAŠEGA PROGRAMA:

PROGRAM ZA KMETIJSTVO • Odkup in prodaja mleka • Odkup in prodaja živine

- Odkup in prodaja poljščin • Krmila • Gnojila • Kmetijska semena • Program za varstvo rastlin
- Več vrst profesionalnih čistil za mlekovode in sredstev za odpravljanje težav pri živalih iz proste prodaje.

PROGRAM ZA DOM IN VRT • Sadike • Lončnice • Gnojila • Program za varstvo rastlin

- Orodje za dom in vrt • Hrana in oprema za male živali • Gradbeni program
- Program za ekološko vrtnarjenje • Program zdrave domače hrane s slovenskih kmetij (domači rezanci, keksi, vino, jabolka ...)

Letno gledališče **Khislstein**
Kranj

JULIJ

**Tabu:
Odprto**

Predstava Tabu: ODPRTO! prihaja na naše glasbeno-gledališke odre kot nestrpno pričakovani prvenec v do sedaj neobstoječem žanru avtobiografskega musicala. Predstava je odrska poslastica tako za zaprisežene Tabujeve "fane", kot za siceršnje koncertno in gledališko občinstvo.

11.7.
21.00

PET

**Bajaga &
Instruktorji**

V 30. letih obstoja skupine se je pevec, kitarist in avtor Momčilo Bajagić - Bajaga zapisal v srca številnih generacij ljubiteljev kakovostne pop in rock glasbe, v tem času pa nastopil na več kot 2.500 koncertih in prodal več kot 3 milijone nosilcev zvoka.

18.7.
21.00

PET

Vstopnice so v predprodaji na prodajnih mestih Eventim, Petrol servisih in v Kranjski hiši, ter uro pred pričetkom na blagajni Letnega gledališča Khislstein.

