

Osnovna šola Rodica
Domžale, Kettejeva ulica13

PO SLEDEH ŽAGANE VODE - DOMŽALSKE MLINŠČICE

Gibanje znanost mladini

Raziskovalna naloga s področja zgodovine

Avtorice: **Tjaša Pele, Sabina Slovenc in Petra Stražar**, 8. razred

Mentorici: Vilma Vrtačnik Merčun in Ida Fidler

Domžale, marec 2004

Kazalo

	Stran
1. Povzetek	3
2. Zahvala	4
3. Uvod	4
4. Mlinščice ob Kamniški Bistrici	5
5. Zgodovina Žagane vode in vodnih naprav na njej	6
6. Bertoncjev mlin v Domžalah	9
7. Po sledovih Žagane vode	17
8. Rezultati anketiranja v Mačkovcih	18
9. Razprava in zaključek	25
10. Literatura in viri	26
11. Priloge	26

1. POVZETEK

V raziskovalni nalogi smo se ukvarjale z nekdanjo umetno strugo Žagane vode. Ker smo želele izvedeti kaj več o tej domžalski mlinščici, ki je danes ni več, smo si za cilj zastavile ugotoviti potek nekdanje struge in ugotoviti, katere vodne naprave so obratovale ob njej. Ugotovile smo, da je struga na območju mesta Domžale zasuta, v preostalem delu pa je močno zaraščena in jo je težko opaziti. O nekdanjem Bertoncjevem mlinu nismo našle pisnih virov, razen omemb, zato smo po daljšem poizvedovanju našle ustne vire, torej ljudi, ki so še delali v tem mlinu in smo na osnovi njihovega pripovedovanja zabeležile kar najbolj verodostojen opis tega nekdanj dokaj velikega mlina. O Krizantovi elektrarni je bilo več pisnih virov, ki smo jih dopolnile z ustnimi viri. Na ta način smo pridobile kar nekaj informacij o že pozabljeni domžalski mlinščici, ki jo danes večina prebivalcev na območju, kjer so še vidni sledovi, ne pozna več.

ABSTRACT

ON THE TRACTS OF SAWED WATER – DOMŽALE'S MILL STREAMS

The research work deals with the former artificial riverbed of sewed water. The goal was to find out the route of the former riverbed and which devices worked by the route. It was found out that in the area of the town of Domžale the riverbed is filled up, whereas in other places it is highly overgrown and therefore hardly seen. There have been no written sources about the former Bertoncelj's mill, with the exception of rumours, therefore we have found some oral sources after a long enquiry. That sources were people who worked in that mill, and on the basis of their narrations we noted down, as reliably as possible, the description of the above mentioned mill. There were more sources about Krizant' power station, which were supplemented with oral sources as well. In that way we gained some more information about the already forgotten mill of Domžale.

2. ZAHVALA

Najlepše se zahvaljujemo vsem, ki so nam posredovali podatke o Žagani vodi. Še posebej pa se zahvaljujemo Jožetu Oberwalderju, Viliju Rebolju, Miru Medvedu, Maji Klinar-Bertoncelj, Jožetu Maroltu in Petru Pavliju, našim ustnim virom, ki so nam posredovali veliko informacij o Žagani vodi in nekdanjih vodnih napravah ob njej. Hvala tudi mentoricama Vilmi Vrtačnik Merčun in Idi Fidler, ki sta nam dali idejo o izdelavi raziskovalne naloge in naju usmerjali, da je ta raziskovalna naloga uspela.

3. UVOD

Namen naše naloge je bil najti, raziskati in opisati strugo domžalske mlinščice, znane tudi pod imenom Žagana voda. Preden smo odšle na teren, smo pregledale vso razpoložljivo literaturo o njej, preučile zemljevide, izdelale delovni načrt o poteku našega dela in postavile svoje hipoteze.

Slika 1: Prvič na terenu - Kje so sledovi Žagane vode?

Na teren smo se prvič podale v novembru 2003. Kasneje smo odšle tja še velikokrat: v decembru 2003, januarju, februarju in marcu 2004. Ko smo našle zaraščeno strugo Žagane vode, smo jo fotografirale, nato pa smo o njej povpraševale prebivalce. Naš problem je bil v tem, ker so sledovi o strugi Žagane vode že skoraj izginili. O njej je tudi zelo malo pisnih virov. Vseeno pa smo pričakovale, da bodo bližnji prebivalci na območju, po katerem je tekla ta voda, vedeli kaj več. Predvidevale smo tudi, da bo struga bolje ohranjena. Ko smo na terenu videle, kako zaraščena je že in kako malo o njej vedo prebivalci Mačkovcev, smo bile presenečene, da smo našle nekatere nekdanje delavce, ki so delali v Bertoncjevem mlinu na Žagani vodi. Ti so nam povedali veliko koristnih informacij, ki jih ni bilo mogoče najti nikjer drugje.

4. MLINŠČICE OB KAMNIŠKI BISTRICI V LITERATURI

Domžalčani so bili že v 16. stoletju samozavestni ljudje. Čeprav so bili podložniki, so se pogumno borili za svoje že uveljavljene pravice in jih ščitili z vsemi sredstvi, vključno z nepokorščino in uporom. Podjetnost se čisto konkretno kaže v ureditvi umetno urejenih vodotokov ali mlinščic. Še danes obstoječe mlinščice, kot tudi tiste, ki so ohranjene le še na katastrskih zemljevidih, nam potrjujejo, da so prebivalci celotnega območja med Duplico in Ihanom, torej ob reki Kamniški Bistrici in na vzhodnem obrobju Mengeško-domžalske ravnine, že pred 16. stoletjem zgradili cel sistem umetnih kanalov ali mlinščic. S temi kanali so odvzeli velik del vode reki Bistrici, ki je bila takrat tipična hudourniška reka in je redno poplavljala velika območja, posebno v Domžalah in južno od Domžal. Z gradnjo teh kanalov so zmanjšali nevarnost poplav. Ker pa so lastniki zemlje, po katerih so bili speljani, vodo »napenjali«, to je zajezili in tako ustvarili večji ali manjši padec, so pridobili možnost, da so ob teh umetnih padcih gradili mline in žage. In tu se je spet pokazala podjetnost teh ljudi, kajti iz teh majhnih objektov, žag in mlinov za lastne potrebe se je kmalu razvila bogata obrtna dejavnost, ki je postala izhodišče za kasnejši razvoj območja. Mlinov in žag je bilo ob teh mlinščicah v določenem času veliko in posebno mlinarstvo je postalo sinonim za Domžale in okolico. To nam potrjuje že samo ime teh kanalov. Mlinščica je voda, ki poganja mline (M. Flerin, 1993).

Ob Kamniški Bistrici je tako že v daljni preteklosti nastalo devet mlinščic, ki si ob reki od Stahovice navzdol sledijo v naslednjem zaporedju:

1. Mlinščica Kalcit
2. Mlinščica Žaga Iskra
3. Kamniška mlinščica
4. Titanjova mlinščica
5. Šmarska mlinščica
6. Radomeljska mlinščica
7. Homška mlinščica
8. Žagana voda
9. Ihanska mlinščica

Od teh mlinščic je zasuta Šmarska mlinščica, deloma tudi Kamniška mlinščica, opuščena je Žagana voda, ostale pa še danes tečejo (V. V. Merčun, 2003, str. 19-21).

5. ZGODOVINA ŽAGANE VODE IN VODNIH NAPRAV NA NJEJ

Žagana voda se je iz struge Kamniške Bistrice odcepila pri bivšem ihanskem mostu pri Mostnarju. Danes pri tej hiši stoji spomenik desetim žrtvam druge svetovne vojne. Nekoliko nižje je ob Žagani vodi sta nekoč stala žaga, ki je bila verjetno sprva Shvahkanova, kasneje pa so jo dali h Knezu, kjer so se pisali Skok, tako da jo je poganjala homška Mlinščica. To je bila žaga samica, ki je lahko prežagala hlode s premerom 1,2 metra. Skokovo žago so po drugi svetovni vojni nacionalizirali, nato pa jo je prevzel Slovenijales. Oče Mitrij Skok, ki je bil lastnik žage pred nacionalizacijo, je kasneje na njej delal kot delavec Slovenijalesa. Pri Skoku so zelo kmalu dobili centralo. Rekli so ji Skokova centrala, prodajali pa so električno energijo v električno omrežje. To je bila enofazna električna energija, šele kasneje se je uveljavil in razširil trifazni električni tok (vir: J. Oberwalder).

Več stoletij so na domžalsko območje prihajali Tirolci. Zadnji so prišli iz kraja Marostika iz južne Tirolske, ki danes pripada Italiji. Imeli so močno industrijo. Svahkanovi so jim mlin na Žagani vodi prodali in si naredili v Zgornjim Domžalah gostilno. Prodali pa so ga Tirolcem (Ladšteterjem) in zanj niso zahtevali novega mlina. Tirolci so imeli na tem mestu potem belilnico in barvarno za slamnate kite. Tam so postavili tudi hidrocentralo in termocentralo. Voda Kamniške Bistrice je bila po svojih značilnostih podobna tirolski reki Brenta. Leta 1890 so naredili nov jez na Bistrici, Žagana voda pa je bila izkopala že pred letom 1800 (vir: J. Oberwalder).

Njeno strugo lahko vidimo tudi na jožefinskem katastrskem načrtu (spodaj). Na tem načrtu je vrisana še stara struga Kamniške Bistrice, ki je na območju kasnejše Žagane vode delala meander, kasneje pa je tekla bližje Šumberku, gozdnemu griču na vzhodnem robu Domžal.

Karta 1: Območje Žagane vode v katastrskem načrt (odstopil nam ga je J. Oberwalder). Kamniška Bistrica je pred več kot 150. leti tekla v okljuku, v načrtu je vrisana kot opuščena struga.

Poleg Svahkanove žage je bil na Žagani vodi tudi mlin, ki je pripadal Pavletu Bertonciju. Žagane vode je bilo takrat pri tem mlinu konec, saj se je na tem mestu verjetno zlivala v homško Mlinščico. Ko so prišli Tiroinci in kupili žago ter mlin, je Bertoncijev Pavle hotel imeti mlin nazaj. Zato so Tiroinci podaljšali strugo Žagane vode proti jugu in naredili Bertonciju nov mlin nekaj sto metrov nižje ter mu dali vgraditi turbino. Ta turbina je poganjala mlinske naprave, obenem pa tudi generator za proizvodnjo električne energije (vir. J. Oberwalder).

Na mestu nekdanje žage in mлина so Tiroinci naredili **Krizantovo ali Ladšteterjevo centralo** za proizvodnjo električne energije. Sprva je bila to matična tovarna Bleicherei und Farberei P. Ladstatter & Sohne, Domschale, K. U. K. Hoflieferanten, kar v prevodu pomeni Belilnica in barvarna Peter Ladstatter in sinovi, Domžale, Cesarsko kraljevi dobavitelj. Tovarna je obratovala vse do propada Avstro-Ogrske (vir: J. Oberwalder).

Slika 2: Belilnica in barvarna Peter Ladstatter in sinovi, Domžale, Cesarsko kraljevi dobavitelj.

Slika 3: Dimnik pri nekdanji Ladstatterjevi tovarni

Stane Stražar v svoji knjigi *Domžale, mesto pod Goričico* piše, da je Krizant Ladstatter leta 1905 kupil od Janeza Juvana za 27.000 goldinarjev posestvo v Zgornjih Domžalah št. 55. Pozneje sta bili na tem mestu usnjarna in usnjarska šola. Krizant Ladstatter je zgradil elektrarno za potrebe slamninarske tovarne. Domačini so ji rekli **Na centrali**. Krizantova centrala je bila povezana tudi z elektrifikacijo Domžal. Tako je v Domžalah prvič zasvetila elektrika pred božičem 1910 in sicer s pomočjo dinamama z regulatorjem na motorni pogon. Zasvetila je najprej v cerkvi in v Društvenem domu. Leta 1920 so Domžale dobile elektriko iz hidroelektrarne, ki jo je na homški Mlinščici v Spodnjih Domžalah št. 30 zgradil Anton Skok (rojen 23. marca 1878 v Mengšu). Dinamo je poganjala dvojna francisova turbina. Prej je na tem prostoru stal Knezov mlin in hiša. Oba sta leta 1878 pogorela. Skok je imel tu že od leta 1911 svojo žago venecijanko in polnojarmnik. Oboje je bilo leta 1948 podržavljeno, sedaj pa je tam trgovina Slovenijales (S. Stražar, 1999).

Matično hišo in tovarno sta po prvi svetovni vojni kupila brata Karleto in Tone **Polak**. Proizvajala sta električno energijo za lastno gospodinjstvo. Z njo so ogrevali celo hišo. Tako je obratovala centrala do konca druge svetovne vojne, po njej pa so tovarno nacionalizirali. V njej so delali usnjene izdelke in usnjarsko galanterijo. Potem

je tovarno prevzel **Toko**, obrat kovčkov. V njej so delali tudi najboljša usnjena darila za takratnega predsednika Tita (vir: J. Oberwalder).

Po drugi svetovni vojni so tudi Bertonciju vzeli del posestva in mlin ter vse nacionalizirali. Njegove vozove so prodali na dražbi. Bertonclevi so imeli zemljo vse do Kamniške Bistrice. Lastnik mlina je bil takrat France Bertoncelj, ki se je poročil s Škrabarjevo Mici. Imela sta sina Acija, ki je kasneje postal priznan slovenski pianist. Škrabarjeva je moža kasneje zapustila, tako da sta doma ostala le France Bertoncelj ter njegov sin Aci in gospodinjska pomočnica. France Bertoncelj potem, ko so mu vzeli mlin, ni imel dohodkov. Ukvarjal se je s kmetijstvom. Ker je imel zemljo do Kamniške Bistrice, je tam prodajal mivko. Živela ga je gospodinjska pomočnica s svojo pokojnino. Čeprav je bil oče Bertoncelj pred vojno lastnik mlina in velike kmetije, je na stara leta stradal. V njihovem hlevu je večkrat spal vaški posebnež Hrenček. Mlin je še nekaj časa delal v okviru podjetja Žito. Predvsem so uporabljali Bertonclev silos (vir: J. Oberwalder).

Slika 4: Bertonclev mlin pred vgradnjo turbine. Voda je bila speljana v lesene rake.

Slika 5: Tik pred drugo svetovno vojno ali med njo so veliko vodno kolo odstranili in vgradili turbino.

Potem ko so mlin nacionalizirali, je Bertoncelj živel v stanovanjski hiši, ki se drži mlina. Ta mlin je nekaj časa še obratoval najprej v okviru Mlinskega podjetja Domžale, nato pa ga je prevzelo podjetje Žito Ljubljana. Turbina je proizvajala tudi električno energijo, s katero so oskrbovali vso Krakovsko ulico. Podjetje Žito je po letu 1970 zgradbo prodalo podjetju Slovenijavino, ki jo je uporabljala za svoje skladišče. S to spremembo lastništva se je mlinarstvo v tej zgradbi končalo. Kasneje je lastnik zgradbe postalo trgovsko podjetje Napredek, danes pa v njem obratuje trgovsko podjetje Pelati, ki se ukvarja s trgovino sadja in zelenjave. Žagana voda je pred približno 23 leti še tekla (vir: Maja Klinar Bertoncelj).

Žagana voda je še tekla, ko so Karleta Polaka, ki je imel dve hčerki, že razlastnili. Danes živi v Ljubljani njegov nečak Tone Polak, ki hrani zunanji posnetek centrale. Žagano vodo so opustili v času izgradnje domžalske kanalizacije in v času, ko so se razvijali Mačkovci. Imela je pretok dva kubična metra na sekundo (J. Oberwalder). V teh časih je bila ta voda prav tako čista kakor Kamniška Bistrica. Na Žagani vodi ni bilo onesnaževalcev, na njej pa so nekoč nekoliko višje od Bertonclevskega mlina tudi prali perilo (vir: P. Pavli).

6. BERTONCLJEV MLIN V DOMŽALAH

6.1. POGOVOR Z VILIJEM REBOLJEM

Na Žagani vodi je do leta 1970 obratoval Bertoncljev mlin. Poiskale smo ljudi, ki so še kaj vedeli o njem. Največ pa smo o njem izvedele iz pogovora z Vilijem Reboljem, ki ga navajamo v nadaljevanju.

V katerih mlinih ste delali in kdaj ste delali v Bertoncljevem mlinu?

Delal sem v večini mlinov na našem območju: v Vrbičevem na Škrjančevem, v Nastranovem na Homcu, v Bahovčevem mlinu v Domžalah (stal je tam, kjer je sedaj klavnica) koruzo sem mlel na Viru, le v pšeničnem mlinu na Viru nisem nikoli delal. V virskem mlinu so zmleli dve toni žita več kot v Nastranovem, in sicer 20 ton žita na dan, kar sta dva vagona in pol. Že takrat so imeli velik silos.

V Bertoncljevem mlinu sem delal deset let, od 1958 do 1968. Takrat je mlin upravljalo podjetje Žito, pred tem pa je bila Mlinska industrija Domžale, v katero so bili združeni vsi po vojni nacionalizirani mlini na domžalskem območju.

Na kakšen pogon je bil takrat Bertoncljev mlin?

Mlin je poganjala turbina, vodno kolo pa so imeli še pred tem. Tega vodnega kolesa se ne spomnim. Tako je bilo prej, preden sem delal tam. Širok obod, samo da je bil železen, so imeli tudi pri Trnavc na Rodici za žago. Široke lopate so bile lesene. Če je po vodi priplavalo kakšno poleno, so se lesene lopate polomile, kovinske pa bi se skrivile in bi jih bilo težje popravljati kot nadomestiti lesene.

Spodnja slika, na kateri se vidi, da šele vgrajujejo turbino, je bila posneta malo pred 2. svetovno vojno, verjetno leta 1940 ali pa med vojno. Generator, ki je bil nad turbino, je bil iz Mester Šmid-ovih čolnov. To je bila nemška letalska industrija, ki je izdelovala tudi generatorje. To mi je povedal France Bertoncelj, ki je bil med drugo svetovno vojno še lastnik mlina, takoj po njej, leta 1945 ali 1946, pa so ga podržavili. Med vojno je mlin posodobil, tako da je dal vgraditi turbino in generator. Vzeli so mu najprej samo mlin, njegovo zemljo pa so podržavili kasneje. Njegov sin, slavni pianist Aci Bertoncelj, je bil rojen leta 1938, umrl pa je leta 2002.

Kako je mlinska zgradba izgledala od zunaj?

Žagana voda se je pri Bertoncljevem mlinu delila v dva dela: en del vode je šel pod turbino in v varovalni kanal poleg njega, drugi del pa v razbremenilnik, ki je tekkel direktno proti Mačkovcem. Južni del stavbe, od »kukerla« na strehi naprej, je bilo Bertoncljevo stanovanje. Spodaj so imeli shrambo in kuhinjo, zgoraj pa sta bili dve sobi. Nekoliko višji osrednji del je bil Bertoncljev mlin. Na zgornjem delu se je mlinske stavbe v isti širini držal manjši silos za žito.

Kako je izgledal Bertoncljev mlin od znotraj?

Pri vhodu v mlin si stopil dve stopnički navzdol. Ob steni, nasproti vhoda, je bila v spodnjem delu transmisija, nad njo pa oder, na katerem so bili štirje valjčni stroji. Tej etaži smo rekli »valzenpoden«. Prvi valjčni stroj je bil dvojni (Valtz, pa Prokop), trije pa so bili enojni. V spodnjem (južnem) delu so bile stopnice za navzgor na oder z

valjčnimi stroji. Pred tem je bila še čistilna naprava za žito, ki je potovalo iz silosa skozi cel mlin v čistilno napravo in na monitor. Elevatorji so ga nosili gor in dol. V silosu sta bili dve celici. Žito je najprej šlo v celice, ko pa smo ga začeli mleti, je teklo po elevatorjih iz celic navzgor in na monitor, na koncu pa na tehtnico in v predel, kjer smo ga vlažili. Imeli smo majhno pipo z vodo, s katero smo ga z vodo močili. Včasih so rekli, da so ga vlažili zato, da je bil težji. Pa to ne drži. Štiri ure je bilo žito zmočeno zato, da so se luščine navlažile in se niso tako drobile. Če pa so se drobile, je bila vsa moka črna. Tako pa se je dobila lepa bela moka, otrobi pa so se bolj skupaj držali in tako lažje izločili. Pšenična moka je najboljša iz belega pšeničnega zdroba.

Iz »valzenpodna« sta bili dve stopnici proti prostoru nad turbino, zraven teh pa so bile stopnice navzgor za višjo etažo. To je bila že tretja etaža, na kateri so bile same cevi. To etažo smo imenovali »vahpoden«. Tam smo »basali« moko, kakor smo rekli, kar je pomenilo, da smo polnili vreče z moko in otrobi. Na tej etaži so bile tudi kamre ali komore za moko. Tam smo morali na pol zmleto moko večkrat obrniti. Pri Nastranovem mlinu na Homcu je šlo žito v mlinske naprave, ven pa je prišel končni izdelek, tako da je bil proces zaokrožen. V Bertoncljevem mlinu je bilo potrebno zdrob velikokrat obrniti, tako da je šel večkrat skozi valjčne stroje, da se je zmlal v moko. Na »vahpodnu« so bili široke vreče, ki so bile težke 120 do 130 kilogramov, vendar jih ni bilo težko prekladati, ker smo jih prevažali z vozički.

Skica 1. Bertoncljevega mlina po pripovedovanju Vilija Rebolja
Risala Tjaša Pele

Na najvišjem nadstropju pa so bila plana sejala. Najprej je bil tam monitor, potem eno plansko sejalo, na sredi »gresmašina« in nato še drugo plansko sejalo. Ta prostor je bil že tik pod streho, na podstrešju. Pri Nastranu je plana sejala poganjala os, tukaj pa je bil kotni pogon na jermena, ki se je vrtel in tresel mrežice.

V prostoru nad turbino je bil generator in mizarska delovna miza ali »ponk«, na katerem smo šivali jermena, če so se strgala. V prostoru smo imeli še omare z orodjem, nad tem prostorom, v isti etaži, kot je bil vahpoden, pa smo imeli pisarno in garderobe. Tam je bila tudi miza, na kateri smo malicali, in telefon.

Kaj ste mleli in koliko ste namleli na dan?

V Bertoncljevem mlinu smo mleli samo pšenico in v 24 urah smo je zmleli kar osem ton (od zjutraj, ko smo začeli, do naslednjega jutra).

Kakšen je bil Bertoncljev mlin pred drugo svetovno vojno?

France Bertoncej je mlin prenovil med vojno, ko je vgradil turbino. Takrat je nabavil tudi dve plani sejali Prokop, ki sta bili že štiridelni z mrežicami, ki sejejo žito. »Gresmašino« si lahko zadaj odprl in mreže vzal ven ter jih zalepil, če je bilo potrebno. Tudi ta naprava je bila dvodelna. Pred obnovo je bil to manjši mlin, ki je mlel za kmete kot drugi kmečki mlini. Ko pa ga je Bertoncej posodobil, da je zmlel osem ton pšenice v 24 urah, je bilo to za tiste čase že veliko. Takšen je ostal vse do zaprtja leta 1970.

France Bertoncej je mlin podedoval od očeta. France se je oženil s Škrabarjevo Mico, ki je delala vseskozi v Žitu v pisarni, Aci Bertoncej pa je takrat hodil v šolo. Bertoncejvi so imeli precej zemlje, vse do Bistrice in okoli mlina. Včasih so s traktorjem vozili mimo vhodnih vrat Bertoncejevih, potem pa je Aci ta del proti mlinu zaprl z ograjo.

Spomnim se anekdote v zvezi z Bertoncejevim Franceljnom. Nekega večera, ob pol desetih zvečer, je Francelj prišel k meni in rekel: »Šel sem od Buriča, pa sem padel in izgubil očala. Ti maš motor, pridi, prosim, da mi boš malo posvetil.« Potem sva šla in sredi travnika je rekel, naj ustavim. Balanco motorja sem usmeril usmeril v tla, kjer sva iskala njegova očala. Enkrat pa sem mu nehote posvetil v obraz in videl, da ima očala na nosu. Prej tega nisem opazil. »Že imam očala,« sem mu rekel, »Gor jih imaš.«

Slika 6: Bertoncejev mlin pred drugo svetovno vojno. V leseni lopki je veliko vodno kolo.

Slika 7: France Bertoncej s sinom Acijem Bertoncejem.

Ali je Bertoncejev mlin proizvajal tudi električno energijo?

Nad turbino je bil generator, ki je proizvajal električno energijo. Spomnim se, da nam je vojska ali pa ministrstvo enkrat ukazalo, da moramo v soboto ponoči vse mlinske stroje ustaviti, dati jermena dol z jermenic, generator pa pripraviti, da bo dobro delal. Potem smo vklopili generator. Enako je naredila tudi papirnica, kemična tovarna in Tehnikum, tako da smo vsi do sedmih zvečer proizvajali električno energijo. Samo grabljice smo očistili in turbina je lepo delovala. Tako smo osvetlili cele Domžale, da so imele zadosti električne energije za luč. Ko smo zjutraj vstali, pa je elektrike spet zmanjkalo. Če bi takrat imeli še dva generatorja, bi imele Domžale zadosti elektrike. Bertoncejev mlin je imel vseskozi generator. Če je bilo preveč vode, si ga vklopil, če ni bilo več vode, si ga prav tako vklopil in je deloval kot elektromotor. Imel je drsne obroče in še dinamo zraven. To je bil istosmeren tok. Odpirali smo lopute pri turbini, da smo z obrati turbine prišli na frekvenco 50 Herzov oziroma na 50 utripanj. Poleg tega, da je turbina poganjala mlinske naprave, smo dajali v električno omrežje tudi električno energijo. Če je je bilo manj, kot smo jo porabili, smo jo dajali v električno

omrežje. Če pa smo je porabili več, kot smo jo proizvedli, smo imeli od Elektra števec in smo jo morali plačati.

Ko je mlin prenehal obratovati, je vojska zaščitila generator in turbino. Tako je sedaj verjetno še vedno tam.

Kako je izgledal jez na Kamniški Bistrici?

Pri Mostnarju je bil jez. Tam je šla Žagana voda najprej v Tehnikum, potem pa je tekla proti Bertonciju. V Tehnikumu so strojili kože, nazadnje pa je bil tam Polak. Od Bertoncija je Žagana voda tekla skozi Mačkovce, kjer je kasneje zraslo čisto novo naselje. Nekaj sto metrov naprej se je znova zlila v Kamniško Bistrico.

Za koga so mleli?

Žito je bila zveza mlinov Slovenije in vse je bilo podržavljeno. Žito je potem oskrboval ves slovenski trg.

Ali je France Bertoncelj mlel v mlinu tudi še potem, ko je bil mlin podržavljen?

Bertoncelj ni več mlel, ko so mu mlin vzeli in ga podržavili. Imel je štiri ali pet krav, par prašičev in zadosti zemlje. Tam, kjer so danes bloki, ko zaviješ na Mačkovce, je. Potem se je v glavnem ukvarjal le s kmetijstvom.

Kako je bilo z mlinom med drugo svetovno vojno?

Med vojno so mline povsod prevzeli Nemci, v njih pa so delali mlinarji. Nekatere mlinarje so tudi izselili, če so rabili takšno delovno silo. Drolčev Polde mi je povedal, da so tudi njega izgnali in ga dali v Avstrijo delat v mlin. Tam je kar dobro živel. Lastnik mlina mu je celo dovolil, da je odšel domov na obisk. Po vojni pa smo spet delali skupaj v Nastranovem mlinu na Homcu.

Koliko delavcev je delalo v Bertoncjevem mlinu?

Bilo nas je šest. Delali smo trije vodje izmene, dva delavca in obratovodja. Mlin je obratoval noč in dan. Popoldne in ponoči je delal en sam delavec. Mlin se nikoli ni ustavil, če pa se je strgal glavni jermen, so ga za kratek čas izklopili, da je delavec jermen zašil. Jermene smo šivali z nitko iz surove kože, s kakršno so šivali komate. Luknje smo imeli že narejene. Če si to usnjeno nitko prav obrnil, je jermen več let dobro tekal.

Od kod ste dobili žito?

Žito smo vozili s prikolicami z železniške postaje v Domžalah. Polž, ki ga je poganjal elektromotor, je vlekel pšenico v prikolico, neskončno kot elevator. Pšenico so pripeljali v Domžale po železnici iz Banata in od drugod.

Do kdaj je tekla Žagana voda?

Žagana voda je prenehala teči kmalu potem, ko so mlin zaprli. Takrat je bil lastnik mlina podjetje Žito. Včasih ni bilo potrebnih toliko motorjev in elektrike. Ena varovalka je bila za celo hišo.

S katerim mlinom bi lahko primerjali Bertoncjev mlin?

Mlin bi se dalo primerjati z Vrbičevim na Škrjančevem, samo da je bil precej nižji.

Ali so imeli elevatorje (tekoče trakove za žito in moko) in skladišče za moko?

Elevatorje so imeli, saj drugače ne bi mogli premetati osem ton žita na dan. Cevi zanje so bile lesene. Elevator je nesel pšenični zdrob na zgornjo etažo v »gres mašino«, pa spet nazaj ...

Skladišče je bilo na začetku mlina. Tam smo hranili tudi žito v žakljih, kadar je bil silos poln. V nekdanjem Bertoncjevem mlinu ima danes skladiščne prostore podjetje Pilati, ki se ukvarja s trgovanjem sadja in zelenjave. Tam, kjer so betonska okna, je bilo včasih skladišče za moko in žito. To je bil zaprt prostor.

Ali so imeli še kakšne druge naprave?

Pri Bertonciju so imeli še domačo črpalko za vodo, s katero so črpali vodo iz svojega vodnjaka, je bila električna.

Generator je bil vedno vključen, ker je vzdrževal obrate. Npr. če si valjčne stroje izklopil, bi se obrati povečali. Ta motorček je uravnaval obrate, če je bil bolj ali manj obremenjen.

Kakšen je bil jez na Kamniški Bistrici, od koder je tekla Žagana voda proti Tehnikumu in Bertonciju?

Na Bistrici Pri Mostnarju je bil pod mostom jez. Tam je bil včasih širši most, ker Repovžovega nižje spodaj še ni bilo in je tam čezenj tekel ves promet za Ihan in Dol. Pod mostom je bil jez, ki je bil zgrajen poševno navzdol proti desnemu bregu. V jezu sta dve zapornici, ki sta bili v glavnem zaprti. Samo včasih, ko sta Bistrica in Rača zelo narasli, so te zapornice odprli, da je voda hitreje odtekala, drugače bi šla čez jez. Ena zapornica pa je bila na obrežju za Žagano vodo, ki je šla proti Tehnikumu. Jez smo večkrat popravljali. Dolge smrekove veje smo povezali s kovinsko žico in jih vrgli v luknjo. Potem so hlode zabili v strugo, dolge butare z vejami pa pritisnili dol, da se je imela skala kam upret. Tako so naredili cel jez. Vodo so dvignili za en meter in pol glede na današnjo višino. Do Tratnikove hiše so se včasih vozili s čolni. Če se gladina vode ne bi vzdignila za meter in pol, bi Žagana voda ne tekla proti Bertonciju, ker ni zadosti padca. Vsa ostala voda je tekla čez jez. Če je bila poplava, so zapornice odprli. Jez je bil spodaj dobro utrjen in zasut, da je bil trden. Tam je bilo pred vojno tudi domžalsko kopališče, na katerem so ti postregli s pijačo, lahko pa si najel tudi čoln. To mi je povedal Bertoncelj, jaz se tega ne spomnim. Kopali pa smo se še. Od Mostnarjevega mosta po desni strani Bistrice navzgor takrat še ni bilo nobene hiše.

Slika 8: Ihanski most z jezum pred drugo svetovno vojno, v ozadju Šumberk, povzeto po S. Stražarju, 1999, str. 21.

Ali je bila Žagana voda takrat čista in ali je bilo v njej kaj rib?

Včasih smo v mlinščici lovili ribe kar s količkom. V strugi je bilo manj vode in si ribo lažje zbezal ven. Ko sem delal v tem mlinu, še ni bilo toliko rib. Potem pa so jih začeli vlagati. Ob štirih zjutraj so bile še malo omotične, ker so prišle iz čiste vode, potem pa so kmalu prišle k sebi. Poginile niso nikoli. V začetku, ko so spremenile okolje, še niso bile toliko pozorne in si jih lažje ulovil. Ko so se drstile, so prišle po reki navzgor iz Save. Tam, kjer je bil jez, je včasih ležala kakšna velika riba. Poginov rib takrat še ni bilo.

Slika 9: Jez pri Bertonclju, povzeto po S. Stražar, 1999, str 22.

6.2. POGOVOR Z MIROM MEDVEDOM

Pogovorili smo se tudi z Mirom Medvedom, ki je v Bertoncljevem mlinu delal večkrat v poletnih mesecih okrog leta 1970, ko je zamenjeval mlinarje na dopustu. Njegovo pripoved smo strnile v naslednji zapis.

Bertoncljev mlin je po vojni upravljalo podjetje Žito Ljubljana, delovna enota Vir Domžale. Imenoval se je mlin Žito mlin Bistrica.

Bil je valjčni polavtomatski mlin s povratno meljavo. Njegova kapaciteta je bila osem do devet ton zmletega žita v 24 urah in je obratoval od ponedeljka od 6.00 do nedelje 6.00. Ob nedeljah ni obratoval.

Predelovali so pšenico v belo gladko in ostro moko (tip 400) ter črno krušno moko (tip 1000). Stranski proizvodi so bili otrobi, krmilna moka, dunsti (za lepila), pleve (za kmete in odvoz na travnike) ter prah.

Žito smo vozili z železniške postaje v Domžalah, kjer je bilo glavno skladišče. Po železnici so ga pripeljali iz panonskega dela Jugoslavije, Dobivali smo tudi pšenico iz Amerike (po morju do Reke in naprej po železnici) in Rusije. Ta je bila bolj trda in če si jo pregriznil, je bila steklena. Vsak mlin je imel svoj silos, ki nikdar ni bil prazen.

V Bertoncljevem mlinu je bilo zaposlenih šest delavcev: trije mlinarji strojniki - izmenovodje, dva delavca pomočnika in obratovodja. Ta je skrbel za kvaliteto, izplen,

red, disciplino in vodil skladišče. Delavci so dopoldan opravljali različna dela: polnili so vreče, mešali v mešalnicah, pretresali in raztovarjali žito, nalagali moko na tovornjake in skrbeli za čistočo v mlinu, ki je bila vedno brezhibna. Na vsake tri dni so z mazili namazali transmisije z oljem, da ni prišlo do pregrevanja in posledično do požara.

Mlinar strojnik izmenovodja je bil odgovoren za zagon in nemoteno delovanje mlina: mletje žita, nastavljanje strojev, za čistočo »valjc« (prostora, kjer so pritrjeni valjčki in kamni za mletje) in »vahtpodna« (prostora, kjer se je lovil končni in pol proizvod v velike vreče, težke 130 kilogramov).

Mlin je imel več prostorov in medetaž. Ob vstopu v mlin je zazvonil bronast zvon, da si bil obveščen, da je nekdo vstopil v mlin. V nižji etaži se je nahajala pogonska transmisija. Na močno osovino so bila pritrjena različna kolesa (lesena, kovinska, majhna, velika gonila). Na levi strani je os segala v strojnico. Pod njo sta bili dve turbini na vodni pogon. Nad turbinami je bil agregat in proizvajal je električno energijo, ki je gnala elektromotor in dajala razsvetljavo. Pred turbinami je bil betonski kanal, v katerem je bila voda. Kanal je imel zaporo - grabljice za lovljenje vej, listja ipd. Včasih je voda poganjala veliko vodno kolo, z uvedbo turbin pa so mlinška kolesa odstranili.

Slika 10: Nadzidava Bertondljevega mlina pred drugo svetovno vojno. V leseni lopi je bilo vodno kolo.

Slika 11: Pred drugo svetovno vojno je mlinške naprave poganjalo veliko vodno kolo.

Na prvi etaži so bili nameščeni valjčni stroji (grobi in gladki) in dva para mlinških kamnov. Tu se je začelo grobo in fino mletje. Grobi valjček ali šrotar je žito drobil. Postopek smo sedemkrat ponovili. Zdrobljeno žito se je pretakalo v spodnji prostor, kjer so ga zajemali elevatorji in ga prenašali po mlinu do najvišje točke. Od tam je zdrobljeno žito po različnih ceveh padalo na različna sejala in v vreče. Te vreče smo ponovno pretresali za nadaljnje mletje. Vsak stroj v mlinu je imel svoj elevator (leseno pokončno cev, v kateri je tekel trak z zajemalkami za zajemanje žita in moke). Pogon za elevatorje bil je vedno zgoraj, ker se je trak zaradi teže oprijemal platišča.

V mlinu so se dogodile tudi napake. Ustavil se je elevator, tako so se zabile cevi pod valjčki in stroji, ki so premlevali žito. Takrat je imel mlinar polne roke dela in nevarnih opravkov. Prišlo je do zastoja v proizvodnji. Zlasti je bilo veliko dela v popoldanski in nočni izmeni, ko je bil na delu en sam mlinar strojnik in je pošteno garal, da je odpravil napake. Včasih je delal tudi tri ure po delovnem času. Mlin smo tako dobro poznali, da smo že zunaj njega vedeli ali je v njem vse v redu ali pa se naš predhodnik poti v znoju.

Iz »valjcpodna« si prišel na »vahtpoden«. Po približno treh metrih stopnic si prišel na »sihtarpoden«. Tu so bila planska sejala, ki so zdrobljeno žito fino in grobo presejala. Presejano je padalo na »vahtpoden« v vreče ali v grode (posode nad valjčki in kamni).

Najvišji del mlina je bil »špicpoden« (pogon elevatorjev). Od tu si prišel v silos, ki je stal ob mlinu. Nočna izmena je vedno poskrbela za pretok žita iz silosa v mlin na črno in belo čiščenje in na vlaženje ter odležavanje v celici, ki je bila v notranjosti mlina.

Nova »partija« mletja se je pričejala ob 4.00. Pomesti si moral stroje, jih pripraviti za ponovno prvo mletje in opraviti ostala opravila.

Miro Medved takole zaključuje svojo pripoved o Bertoncjevem mlinu:

»V Bertoncjev mlin sem prihajal iz virskega mlina kot smenovodja v času dopustov. Bilo mi je hudo, ko sem mlad popolnoma sam opazoval kopalce v domžalskem bazenu.

Na tej domačiji je živel tudi Aci Bertoncej, ki je igral na klavir. Njegov klavir je utihnil, pred njim pa je utihnil tudi Bertoncjev mlin.

Po težkem delu sem bil ponosen na to, da mnogi jedo kruh iz moke, ki sem jo namlel jaz. Še posebno sem bil ponosen, da so se iz te moke izdelovali tudi trojanski krofi.«

7. PO SLEDOVIH ŽAGANE VODE

Žagana voda že več kot dvajset let ne teče več. Ponekod ni več slutiti, ta je tam nekoč tekla domžalska mlinščica, spet drugod so sledovi v naravi še vidni. Sprehodile smo se po celotni dolžini nekdanje struge Žagane vode in registrirale današnje stanje.

Slika 12: Današnji most na mestu nekdanjega ihanskega mostu

Iz Kamniške Bistrice se je Žagana voda pretočila pri bivšem ihanskem mostu pri Mostnarju, tam kjer je danes lesen most čez Kamniško Bistrico za pešce. Struga se

je od tam nadaljevala mimo športnega parka, tovarne Toko in ob Kopališki ulici vse do Mačkovcev. Od lesenega mostu čez Kamniško Bistrico pa vse do nekdanjega Bertoncijevega mlina, danes skladišča trgovskega podjetja Pelati, o nekdanji strugi Žagane vode ni več nobenih sledi. Na mestu nekdanje tovarne pa zelo hitro raste nov Mercatorjev center. Na nekdanjo slamnikarsko in usnjarsko tovarno spominja le lepo ohranjen dimnik.

Vzhodno od Mačkovcev pa smo sledove nekdanje struge prvič lahko opazile. Zaraščena je z grmovjem in mlajšim drevjem. V bližini Jesenove in Hrastove ulice v spodnjem delu Mačkovcev je nekdanje korito Žagane vode vedno bolj opazno. Prebivalci ga izrabljajo v razne namene. V njej smo opazile vrtičke, prostor za kompost, igrišče za košarko, odlagališče odpadkov in odlaganje različnega odpadnega materiala.

Vzhodno od spodnjega dela Mačkovcev je struga jasno vidna vse do novozgrajene avtoceste med Ljubljano in Trojanami. Struga se je zaradi naravnega zasipavanja brežin nekoliko zožila in postala bolj plitva. Vse bolj jo zarašča tudi grmovje.

Na drugi strani avtoceste, ki je prerezala nekdanjo strugo Žagane vode, je stanje podobno. Struga je zaraščena, vendar še opazna. Viden je tudi nekdanji iztok Žagane vode v Kamniško Bistrico.

8. REZULTATI ANKETIRANJA V MAČKOVCIH

Zanimalo nas je, ali nekdanjo domžalsko mlinščico poznajo tudi prebivalci ob njej. Ker je vidna le še od Mačkovcev naprej, smo anketirale prebivalce Mačkovcev. Ko je Žagana voda tekla, tega naselja skoraj še ni bilo. Dejstvo pa je, da je nekdanja struga še danes opazna v naravi. Ali današnji prebivalci vedo, zakaj je ta suhi kanal v bližini njihovih bivališč? Anketirale smo dvajset prebivalcev Mačkovcev in sicer na Hrastovi in Jesenovi ulici.

Preglednica 1

Starostna skupina	Koliko časa že živite v Mačkovcih?	Od kod ste se preselili?	Ali veste, kaj je Žagana voda in kje je tekla?
10-15 let (1)	5 let	Iz Črnuč	Ne
16-25 let (6)	20 let 15 let 17 let 2 leti 12 let 17 let	Iz Domžal Iz Ljubljane Iz Domžal Iz Bleda Iz Domžal Iz Domžal	Ne Ne Ne Ne Ne Ne
26-40 let (5)	18 let 7 let 6 let 6 let 16 let	Iz Domžal Iz Ljubljane Iz Domžal Iz Moravč Iz Moravč	Ne Da Da Ne Ne
41-60 let (6)	20 let 17 let 18 let 50 let 10 let	Iz Kamnika Iz Bosne Iz Domžal Iz Domžal Iz Domžal	Ne Ne Ne Da Ne

	7 let	Iz Zagorja	Ne
61-75 let (2)	19 let 46 let	Iz Domžal Iz Savinjske doline	Ne Ne

20 anket

8. 1. Koliko časa že bivate v Mačkovcih?

Večina anketirancev živi v Mačkovcih 16 do 20 let (45 %). Ena četrtnina anketirancev je nastanjena v Mačkovcih 6 do 10 let, ena desetina do 5 let, ena desetina 11 do 15 let in ena desetina nad 21 let. Kot vidimo, so se ljudje začeli v Mačkovce priseljevati pred več kot dvajsetimi leti. Največji val doseljevanja je bil v obdobju med leti 1984 in 1988 in nekoliko večji še med leti 1994 in 1998. Predvidevamo, da se prebivalci še vedno doseljujejo, saj se je v zadnjih petih letih doselilo 10 % naših anketirancev.

Preglednica 2

Dolžina bivanja v novem naselju	Anketiranci	%
1 do 5 let	2	10
6 do 10 let	5	25
11 do 15 let	2	10
16 do 20 let	9	45
Nad 21 let	2	10
Skupaj	20	100

Graf 1

Graf 2

8.2. Od kod so prišli doseljenci v Mačkovce?

Preglednica 3

Kraj	Št. anketirancev
Domžale	12
Ljubljana	3
Moravče	2
Kamnik	1
Drugi kraji v Sloveniji	2
Tujina	1
Skupaj	21

Graf 3

Kakor vidimo iz zgornjih preglednic in grafov, je polovico doseljencev v Mačkovce domačinov oziroma Domžalčanov (50 %), polovico pa jih je prišlo iz drugih krajev Slovenije in 2 % celo iz tujine. Med drugimi kraji Slovenije so v ospredju Ljubljana, Moravče in Kamnik.

3. Ali poznate Žagano vodo?

Preglednica 4

Odgovor	Število
DA	3
NE	16
Skupaj	19

Graf 4

Velika večina (84 %) anketirancev ni vedelo, kaj je Žagana voda, čeprav se opuščena struga te domžalske mlinščice nahaja v neposredni bližini njihovih stanovanj. Takšno stanje je seveda razumljivo, če upoštevamo, da se je večina prebivalcev doselila v zadnjih dvajsetih letih, torej v času, ko Žagana voda ni več tekla.

Preglednica 5

STAROSTNA SKUPINA	Ali bi podprli predlog, da bi opuščeno vodno strugo preuredili v spominski park?	Kdo bi skrbel za ta park?	Kakšne dejavnosti bi se lahko odvijale v tem parku?	Ali menite, da bi se dalo to opuščeno strugo izkoristiti še v kakšne druge namene?
10-15 let (1)	Da	Ne ve	Ne ve	Ne ve
16-25 let (6)	Da Da Da Da Da	Občina Dom. Občina Komunala Občina Ne ve Občina	Sprehajalna pot Ne ve Kul. Prireditve Šport Ne ve Sprehajalna pot	Ne Ne ve Ne ve Spreh. Pot Ne ve
26-40 let (5)	Ne Da Da Da Da	Občina Občina Občina Ne ve Občina	Turizem, šolske Učne poti Razne Ne ve Ne ve Rekreacije	Ne ve Ne ve, da Ne ve Ne ve Odvod odpadne vode
41-60 let (6)	Ne ve Da Ne Da Da Ne	Ne ve Ne ve Ne ve Občina Spominsko varstvo Občina	Ne ve Ne ve Ne ve Rekreacije Rekreacije Šport	Ne ve Ne ve Ne ve Ribogojništvo Trim steza, kolesarjenje, Ne
61-75 let (2)	Da Da	Športno društvo Država	Tek, rekreacije Sprehajalna pot	Ne Da

8.4. Ali bi podprli predlog, da bi opuščeno strugo Žagane vode preuredili v spominski park?

Preglednica 6

Odgovor	Število	%
DA	16	80
NE	3	15
Ni odgovora	1	5
Skupaj	20	100

Graf 5

Graf 6

Kakor je razvidno iz zgornjih grafov in preglednic, večina anketirancev podpira predlog, da bi Žagano vodo preuredili spominski park, čeprav večina Žagane vode pred anketiranjem ni poznala. 15 % anketiranih meni, da to ni dober predlog, 5 % pa se jih ni znalo opredeliti. Dejstvo, da večina podpira ta predlog, verjetno izvira iz želje, da bi ta opuščena in zaraščena struga dobila en smisel in bi lepo urejena postala lahko krajevna zanimivost.

8. 5. Kdo bi skrbel za spominski park, če bi ga uredili?

Kdo bi lahko skrbel za ta park?

Preglednica 7

Odgovor	Število	%
Ne vem	6	30
Občina Domžale	9	45
Komunalno podjetje	1	5
Zavod za spomeniško varstvo	1	5
Športno društvo	1	5
Država	1	5
Ni odgovora	1	5

Graf 7

Večina anketiranih meni, da bi za spominski park morala skrbeti Občina Domžale (45 %), slaba tretjina anketiranih ni znala odgovoriti na to vprašanje, ostali pa menijo, da bi to lahko bilo tudi komunalno podjetje, Zavod za spomeniško varstvo, športno društvo ali država.

8. 6. Kakšne dejavnosti bi se lahko odvijale v tem parku?

Graf 8

Kakor je razvidno iz zgornjih grafov in preglednice, anketiranci predlagajo različne dejavnosti, ki bi se lahko odvijale v spominskem parku. Njihovi predlogi se nanašajo predvsem na športno rekreativne dejavnosti (38 %), sprehode (14 %), na izobraževalne, kulturne in turistične dejavnosti (15 %).

8. 7. Ali bi opuščeno strugo Žagane vode lahko izkoristili še v kakšne druge namene?

Preglednica 8

Drugi nameni	Število
Sprehajalna pot	1
Odvod odpadne vode	1
Ribogojništvo	1
Trim steza	1
Kolesarska steza	1
Rolanje	1
Ne vem	9
Skupaj	15

Graf 9

Poleg predlogov, ki so jih anketiranci navedli pri prejšnjem vprašanju, dodajajo še nekaj predlogov, ki jih prikazujejo zgornji grafi in preglednica. Velika večina (59 %) se sicer ni spomnilo drugih predlogov, ostali pa so navajali še sprehajalno pot, odvod odpadne vode, ribogojništvo, trim stezo, kolesarsko stezo in rolanje. Še sreča, da imajo prebivalci kanalizacijo za odpadno vodo, ki vodi v domžalsko čistilno napravo, kajti predlog, da bi v nekdanjo strugo Žagane vode spuščali odpadno vodo, ne bi bil prav nič okolju prijazen ukrep. Vsi drugi predlogi pa bi bili dobrodošli, saj bi v primeru, da bi jih uresničili, bilo v njihovi okolici veliko možnosti za rekreacijo in sprostitvev.

9. RAZPRAVA IN ZAKLJUČEK

Raziskovanje Žagane vode nas je v marsičem presenetilo. Pričakovale smo, da bomo na terenu našle več sledov o njeni nekdanji strugi, pa smo ugotovile, da so sledovi že skoraj izginili. O njej je tudi zelo malo pisnih virov.

Pričakovale smo tudi, da bodo bližnji prebivalci na območju, po katerem je tekla ta voda, vedeli kaj več o njej. Ugotovile smo, da je za njo slišalo samo 16 % anketiranih prebivalcev Mačkovcev, kjer so sledovi edino še opazni. Kljub temu so anketiranci imeli zadosti idej, kako bi se ta struga dala izkoristiti v rekreativne in izobraževalne namene.

Ko smo spoznale, da o nekdanji strugi že skoraj ni več sledov in da je prebivalci na tem območju ne poznajo več, smo bile presenečene, da smo našle ljudi, ki so nam znali zelo natančno opisati, kje je Žagana voda tekla in kako so vodne naprave ob njej izgledale ter obratovale.

Ugotovile smo, da je nekdanja struga Žagane vode na območju mesta Domžale zasuta, v preostalem delu pa je močno zaraščena in jo je težko opaziti.

O nekdanjem Bertoncljevem mlinu nismo našle pisnih virov, razen omemb, zato smo po daljšem poizvedovanju našle dobre ustne vire. To so sta bila nekdanja delavca v tem mlinu. Na osnovi njunega pripovedovanja smo zabeležile natančen opis in način obratovanja tega nekdanj dokaj velikega mlina.

O Krizantovi elektrarni je bilo več pisnih virov, ki smo jih dopolnile z ustnimi viri. Na ta način smo pridobile kar nekaj informacij o že pozabljeni domžalski mlinščici, ki jo danes večina prebivalcev na območju, kjer so še vidni sledovi, ne pozna več.

10. LITERATURA IN VIRI

Literatura in pisni viri:

- Stane Stražar, Ob bregovih Bistrice, Od Rodice do Dupline in Radomlje z okolico. Radomlje, 1988.
- Stane Stražar, Domžale, mesto pod Goričico. Škocjan pri Domžalah, Odbor Kulturnega društva Miran Jarc, 1999.
- Vilma Vrtačnik Merčun, Učna pot ob Mlinščici, Vodne naprave na Mlinščici ter zaton mlinarstva v Jaršah in na Rodici, Osnovna šola Rodica, Domžale, 2003.

Ustni viri:

1. Jože Oberwalder, Domžale
2. Vili Rebolj, Spodnje Jarše
3. Miro Medved, Domžale
4. Maja Klinar Bertoncej, Domžale
5. Jože Marolt, Domžale
6. Peter Pavli, Domžale

11. PRILOGE

- Kamniška Bistrica pri Mostnarju pod Šumberkom
- Območje nekdanje Krizantove elektrarne
- Območje nekdanjega Bertoncejvega mlina
- Opuščena struga Žagane vode vzhodno od Mačkovcev
- Opuščena struga Žagane vode vzhodno od avtoceste Ljubljana-Maribor

PRILOGE

KAMNIŠKA BISTRICA PRI MOSTNARJU POD ŠUMBERKOM

Slika 1: Pogled z lesenega mostu pod Šumberkom v Kamniško Bistrico proti severu

Slika 2: Pogled z lesenega mostu pod Šumberkom proti jugu

LESEN MOST ČEZ KAMNIŠKO BISTRICO

Slika 3: Današnji most stoji na mestu nekdanjega ihanskega mostu

Slika 4: Pogled proti mostu, kjer je bil nekoč jez za Žagano vodo

Sliki 5 in 6: Pogled na desni breg Kamniške Bistrice. Za ogrado je nekoč tekla Žagana voda.

OBMOČJE NEKDANJE KRIZANTOVE ELEKTRARNE

Sliki 7 in 8: Na mestu nekdanje Krizantove elektrarne je čez zimo zrasel nov Mercatorjev center v Domžalah. To območje bodo poimenovali Krizantov trg.

OBMOČJE NEKDANJEGA BERTONCLJEVEGA MLINA

Slika 9: Pogled na silos nekdanjega Bertonclicjevega mlina

Slika 10: Na dvorišču nekdanjega mlina

Slika 11: Na južnem koncu stavbe je še danes Bertonclicja hiša.

Slika 12: Osrednji del nekdanjega Bertonclicjevega mlina s silosom v ozadju

Po sledih Žagane vode - domžalske mlinščice

Sliki 13 in 14: Betonske rake nekdanjega Bertondljevega mlina so še danes vidne.

OPUŠČENA STRUGA ŽAGANE VODE VZHODNO OD MAČKOVCEV

Sliki 15 in 16: Zarasla nekdanja struga Žagane vode in novo naselje Mačkovi

Sliki 17 in 18: Nekdanjo strugo Žagane vode prebivalci izkoriščajo za oddih in vrtove.

Sliki 19 in 20: V nekdanji strugi Žagane vode opazimo kurišča in kupe komposta.

Slika 21: Zarasla nekdanja struga Žagane vode vzhodno od Mačkovcev

Slika 22: Sledovi struge vzhodno od Mačkovcev se končajo pred novo avtocesto.

OPUŠČENA STRUGA ŽAGANE VODE VZHODNO OD AVTOCESTE LJUBLJANA-MARIBOR

Slika 23: Opuščena struga Žagane vode je spet opazna vzhodno od avtoceste.

Slika 24: Na tem mestu se je Žagana voda izlivala v Kamniško Bistrico.