

Izdajatelj:
Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica

Aktualno dogajanje v občini.
Vabljeni na internetne strani:
www.ivancna-gorica.si

Klasje

Prijetno domače. Občina Ivančna Gorica

Računamo

V teh dneh smo vsi po vrsti priče porastu računanja. Šolarji odštevajo dneve do počitnic in si v zaključku šolskega leta prizadevajo za čim boljše povprečje ocen. Odrasli se jim pridružujemo v odštevanju dni do dopusta, marsikateri tudi do evropskih, parlamentarnih in občinskih volitev, ki se nezadržno približujejo. Žal imajo te dni ne daleč od nas, na Balkanu, povsem druge težave, ko računajo za preživetje.

V občini Ivančna Gorica pa te dni s ponosom seštevamo leta prijateljstva s pobrateno občino Hirschaid. 15 smo jih že našeli in na osrednji prireditvi ob občinskem prazniku bomo z veseljem počastili in proslavili naše sodelovanje na kulturnem, gospodarskem in drugih področjih. S tem svečanim dogodkom se v naši občini začanja bogato in pestro vsakoletno prireditveno obdobje. In tu drage občanke in občani, računamo tudi na vas. Da se nam pridružite.

Matej Šteh, urednik

str. 2

Priloga: Volitve v evropski parlament

Praznik Občine Ivančna Gorica in 15. obletnica pobratenja občin

v soboto, 24. maja 2014
ob 19. uri v športni dvorani OŠ Stična
OSREDNJA SVEČANOST OB PRAZNIKU OBČINE IVANČNA GORICA in 15 LET POBRATENJA Z OBČINO HIRSCHAID,
s podelitvijo priznanj in nagrad
Občine Ivančna Gorica za leto 2014

Kulturni program oblikoval:
Godba Stična * Zdrušeni otroški pevski zbor OŠ Stična * Učiteljski pevski zbor OŠ Stična * Moški pevski zbor Vidovo Šentvid pri Stični * Vokalna skupina Estrela Srednja šola Josipa Jurčiča Ivančna Gorica * Stiški kvartet * Matej Vovk, operni pevec solist v SNG Opera in balet Ljubljana

v nedeljo, 25. maja 2014 ob 11.30 uri
Slovesna prireditev ob poimenovanju Ceste občine Hirschaid in ponovni potrditvi določil pravne listine o pobratenu med občinama Ivančna Gorica in Markt-Hirschaid

Sprejemni povelje:
četrtek, 25. maj, ob 17. uri
Položitev temeljnega kamna za podružnično šolo v Zagradcu

Za nami je drugi pohod po Krožni pešpoti Prijetno domače

Letos je celotno Krožno pešpot Prijetno domače prehodilo 34 udeležencev

Prenosnik FUJITSU LifeBook AH532
CPU Intel Core i3-2328M, 15.6" LED,
4 GB DDR3, 500 GB HD, DVD,
grafika Intel HD3000, LAN, BT, WIFI.

59,90 €

429 €

Nadgradite svoj Windows XP, VISTA, 7

LaMaS 20 let
PC Zolnir - Ivančna Gorica

Enostavno na 12 obrokov

KOCJANČIČ

AVTO MOTO CENTER Kocjančič

- ★ POPRAVILO VOZIL
- ★ AVTOVLEKA
- ★ TRGOVINA Z AVTODELI

Tel: 01/78 77 333 GSM: 041 777 333, 041 651 722
www.amc-kocjancic.si Naj bo vaš avto naša skrb!

Izdelava in montaža: plise zaves, žaluzij, rolet, tend, komarnikov

SENCILA OVEN

SENCILA OVEN, Pot v rešje 1, 1295 Ivančna Gorica
GSM: +386 31 679 079, Tel./Fax: +386 1 7878 266
sencilaoven@gmail.com, www.sencila.oven.si

ARMEX

Biološke čistilne naprave - brez elektrike in z elektriko

Sistemi za zbiranje in uporabo deževnice

ARMEX ARMATURE d.o.o., Ivančna Gorica
www.cistilnenaprave-dezevnica.si

Spoštovane bralke in bralci Klasja,

pravijo, da se je po trdem delu, ob uspehih in obletnicah treba znati tudi poveseliti. In ob letošnjem občinskem prazniku imamo kar nekaj razlogov za veselje. Zavedam se, da ima marsikdo izmed vas v tem trenutku zelo mešane občutke v skrbi za prihodnost, vendar kljub vsemu menim, da imamo v občini Ivančna Gorica v tem trenutku razloge za praznovanje in veselje. Letošnji praznik občine zaznamujejo številne obletnice, saj mineva 10 let od vstopa v EU, 15 let pobratenja z nemško Občino Hirschaid, približuje se tudi 20 let od ustanovitve občine Ivančna Gorica, pa še naš znameniti rojak Josip Jurčič se je rodil natančno pred 170 leti. Povrh vsega se občina razvija in napreduje, kar nam priznajo tudi drugi. Prejeli smo priznanje Zlati kamen za četrto najbolj razvojno prodorno občino v Sloveniji, pa tudi za naprej imamo velike načrte. Bolj pomembno kot vsa priznanja pa je vaše zadovoljstvo, za katerega se skupaj s sodelavci rad potrudim. Vse to me navdaja s ponosom in veseljem pričakovanjem in upam, da to vsaj deloma delite z menoj tudi vi.

Na svečani prireditvi ob občinskem prazniku, ki bo v soboto, 24. 5. 2014, ob 19. uri, v dvorani OŠ Stična, bomo podelili priznanja najbolj zaslužnim občanom, zahvalili pa se bomo tudi nekaterim prijateljem iz pobratene občine Hirschaid za petnajstletno prijateljstvo in sodelovanje. Gostili bomo številčno delegacijo iz Nemčije in vesel bom, če bomo tudi mi dobro zastopani, zato lepo vabljeni na svečano prireditev. Slovesno bo in hkrati tudi zanimivo. Že dopoldan pa bo zanimivo na tržnici v Ivančni Gorici, ki bo tokrat podaljšala delovni čas do 15. ure in se bodo na njej predstavili različni ivanški rokodelci. Svečano bo tudi v nedeljo pri maši v Ivančni Gorici in ob poimenovanju Ceste občine Hirschaid. Naše sodelovanje s prijatelji iz Hirschaida je vzorčni primer dobre prakse, zato smo tudi edini iz Slovenije bili izbrani za sofinanciranje prireditve v drugem krogu evropskega razpisnega programa Evropa za državljane.

V okviru spremljevalnih prireditev bomo 29. maja, na dan, ko je postal Josip Jurčič urednik Slovenskega naroda, položili temeljni kamen za novo podružnično šolo v Zagradcu. To je v tem trenutku največja investicija na Dolenjskem, kar je pravzaprav skrb vzbujajoče. Država nima sredstev, da bi sofinancirala, zato gradimo z lastnimi sredstvi, ki smo jih prihranili v minulih letih. Ostali smo brez vlade s polnimi pooblastili, politična kriza se pogloblja. Če sem torej s stanjem v občini zadovoljen, me po drugi strani skrbi. Če bo šlo namreč državi še naprej slabo, se bo to gotovo odražalo tudi na življenju občanov naše občine.

Vseeno pa upam in verjamem, da se bo tudi na državni ravni premaknilo na bolje. Kar nekaj volitev je letos pred nami in vem, da boste volivci znali izbrati.

Ob 15. letnici pobratenja z občino Hirschaid se zahvaljujem vsem, ki ste kakor koli prispevali in ki še prispevate k tej lepi zgodbi o prijateljstvu. Hkrati pa vsem občankam in občanom čestitam ob 29. maju, prazniku Občine Ivančna Gorica.

Dušan Strnad, župan

Za nami je drugi pohod po Krožni pešpoti Prijetno domače

Štiriintrideset udeležencev uspešno prehodilo krožno pešpot po občini

Drugi množični pohod po Krožni pešpoti Prijetno domače je potekal od petka 9. maja, do nedelje 11. maja. V vseh treh dneh se je pohoda udeležilo več kot 180 pohodnikov, dnevno pa se je pohoda udeležilo od 50 do 70 pohodnikov. Vseh dvanajst krajevnih skupnosti, oziroma vseh dvanajst info točk na Krožni pešpoti Prijetno domače je uspelo v treh dneh obiskati 34-imi udeležencem, lani je bilo takih 19, med njimi tudi župan Občine Ivančna Gorica Dušan Strnad, ki je tudi pobudnik krožne poti po občini.

Navigacijske naprave so pokazale, da so pohodniki v 35 urah in 30 minutah ter po približno 3100 višinskih metrov vzponov, prehodili 110 km poti. Ob zaključku pohoda na Gradišču nad Stično je župan Dušan Strnad vse pohodnike nagovoril ter jim čestital za prehojeno pot. Najbolj vztrajnim 34 pohodnikom, pa je podelil priznanje in priloznostno darilo, za uspešno prehojeno pot in obisk 12-ih info točk na krožni pešpoti. Še posebej se jezahvalil PD Polž, PD Šentvid pri Stični in GK Limberk, sekcija Ivančna Gorica, ki so lansko leto trasirali pot in zanjo skrbijo tudi med letom.

Pohodniki so bili na številnih postojankah, kmetijah, izletniških turizmih, gostinskih lokalih, razglednih točkah, vinskih goricah, zaselkih izredno lepo sprejeti in pogoščeni, še posebej pa so bili veseli gostoljubja domačinov. Krožno pot Prijetno domače sestavlja 12 info točk v dvanajstih krajevnih skupnostih. Obiskovalci jo lahko obišejo peš, s kolesom ali pa jo enostavno prevozijo z avtomobilom. Na poti se lahko podajo pri katerikoli info točki in ker je krožna, je obisk možen v obe smeri.

Poleg ogleda različnih kulturnih in naravnih znamenitosti omogoča tudi aktiven oddih, stik z neokrnjeno naravo in okus domačih kulinarčnih dobrot. Vsak obiskovalec, ki obiše vseh dvanajst krajevnih središč oz. info točk in pri tem zbere dvanajst kontrolnih žigov, je na sedežu Občine Ivančna Gorica nagraden s praktično nagrado.

In kdo so bili najbolj vztrajni pohodniki na 2. pohodu po Krožni pešpoti Prijetno domače? To so bili: Marija in Jože Zajc, Rado in Jožica Kralj, Marija in Janez Čebular, Majda in Polde Sadar, Slavka in Anton Fortuna, Ana in Anton Prosen, Stanka in Tone Pungercar, Stana in Janez Mežan, Stane Erjavc, Irma Sterle Erjavc, Miran Slana, Jože Mestnik, Andrej Hernec, Alojz Šinkovec, Janez Golf, Uroš Šeme, Samo Butkovič, Sonja Kastelic, Janko Zadel, Marjan Mlakar, Janez Perovšek, Jože Gregorič, Anton Vencelj, Anton Košiček, Franc Kalar in Miha Genorio. Vsem čestitke, da so zdržali vse napore in na ta način uspešno promovirali aktivno in zdravo preživljanje prostega časa v naši občini.

Gašper Stopar

Najbolj pogumni so se osvežili tudi v Krki

Obleganje info točke na Krki

Pri županu doma

Med razvalinami starodavnega višnjanskega gradu

Na cilju pa presenečenje v izvedbi Stiškega kvarteta in Nine Pušlar

Priloznostna otvoritev v Sobračah

Aljažev stolpič na Kamnem Vrhu

Kolofon

Klasje - Glasilo prebivalcev občine Ivančna Gorica; **Ustanovitelj časopisa:** Občinski svet Občine Ivančna Gorica; **Sedež uredništva:** Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@siol.net, spletna stran: www.klasje.net; **Uredniški odbor:** Matej Šteh - glavni in odgovorni urednik, Leopold Sever - kratkočasnik, Siva in Severna stran, Simon Bregar, Milena Vrhovc, Franc Fritz Murgelj, Jožefa Železnikar, Irena Brodnjak; **Lektoriranje:** Mateja D. Murgelj; **Oblikovna zasnova:** Robert Kuhar; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Tiskarna Skušek d.o.o., Ljubljana, Časopis KLASJE izhaja v 6.000 izvodih mesečno in ga prejema vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 15. junija.

Zdravstveni dom Ivančna Gorica z novim urgentnim vozilom

V petek, 25. aprila, je pred Zdravstvenim domom v Ivančni Gorici potekal slovesni prevzem novega urgentnega vozila, ki je zamenjalo dosedanje dotrajano vozilo. Novo vozilo znamke Hyundai, ki ga je dobavilo domače podjetje Avto Kavšek, bo sedaj lahko uspešno služilo potrebam urgentne službe in za obiske bolnikov, ki jih izvaja osebje Zdravstvenega doma Ivančna Gorica na območju celotne občine Ivančna Gorica.

Novo urgentno vozilo je v večji meri financirala Občina Ivančna Gorica, delno pa Zdravstveni dom sam. Vozilo znamke Hyundai Santa Fe je sodobno terensko vozilo s štirikolesnim pogonom, ki bo omogočalo varno in hitro vožnjo v vseh vremenskih razmerah in tudi do težko dostopnih terenov. Prostor v vozilu je ustrezno preurejen in opremljen s sodobnimi medicinsko-tehničnimi pripomočki, ki ustrezajo najnovejšim smernicam pri nudenju nujne medicinske pomoči (NMP). Vozilo je na podlagi javnega razpisa dobavilo domače podjetje Avto Kavšek iz Ivančne Gorice.

Po uvodnem pozdravu pomočnice direktorja zdravstvenega doma Marte Praznikarje sta zbrane goste, predstavnike Občinskega sveta in zaposlene nagovorila direktor ZD Ivančna Gorica Janez Zupančič dr. med. in župan Občine Ivančna Gorica Dušan Strnad. Direktor Janez Zupančič: »Projekt nabave urgentnega vozila je eden od treh velikih projektov zadnjih let, pri katerem smo dobro sodelovali z

Občino kot ustanoviteljico našega javnega zavoda. Tako je bila Zdravstvenemu domu nudena finančna podpora tako v projektu obširne prenove in razširitve zdravstvenega doma pred tremi leti kot pri nabavi ultrazvoka za potrebe ginekologije pred dvema letoma. V občini, kjer je prijetno domače, naj bi živeli zdravi

ljudje, ki lahko z delom pospešujejo že sedaj ugledno gospodarsko moč v okviru občine.«

Župan Dušan Strnad je v nagovoru izpostavil dobro sodelovanje Občine z Zdravstvenim domom, hkrati pa dodal, da se bo Občina kot ustanovitelj še naprej trudila, da bodo zaposlenim zagotovljeni čim boljši

pogoji za delo, s tem pa bo posledično tudi boljše oskrba občanov. »Če bodo pogovori z investitorji uspešni, se bodo v bližnji prihodnosti lahko začeli uresničevati tudi načrti o gradnji prizidka k zdravstvenemu domu. Uporabnikom novega vozila pa želimo varno vožnjo in da bi vozilo čim manj potrebovali, ko pa bo treba, naj do-

bro služijo, je še dodal župan.

Vozilo in njegove vozne lastnosti je natančneje predstavil direktor podjetja Avto Kavšek Stane Kavšek, notranjo opremo vozila pa je predstavila vodja nujne medicinske pomoči v ZD Ivančna Gorica, Mateja Plut Švigelj dr. med.

Matej Šteh

Začela se je gradnja nove šole v Zagradcu

Zagradec bo z največjo investicijo v zgodovini občine dobil novo šolo, vrtec in telovadnico

Zadnje dni aprila je potekal na sedežu Občine Ivančna Gorica slovesen podpis pogodbe za izgradnjo Podružnične osnovne šole ter vrtca v Zagradcu. Pogodbo vredno skoraj 5 milijonov evrov sta podpisala župan Dušan Strnad in direktor podjetja GPI Tehnika Novo mesto, ki bo izvajalo dela, Drago Muhič. Podpisu trenutno največje investicije ne le v naši občini, ampak v celi Dolenjski, sta prisostvovala tudi ravnatelj OŠ Stična Marjan Potokar in ravnateljica Vrtca Ivančna Gorica Branka Kovaček.

Na javnem razpisu za izgradnjo podružnične šole in vrtca v Zagradcu, katerega je Občina Ivančna Gorica objavila meseca februarja na Portalu javnih naročil, je bil kot najugodnejši ponudnik, izmed osmih prejetih ponudb, izbrano novomeško podjetje GPI Tehnika d. o. o. Pogodbena cena izvedbe je 4.988.953,15 EUR z DDV. Sredstva so zagotovljena v proračunu Občine, saj država trenutno takšnih investicij ne sofinancira, računa pa se, da bo Občina pridobila del sredstev za gradnjo vrtca s pomočjo regionalnega razpisa.

Župan Strnad je ob podpisu pogodbe izrazil zadovoljstvo, da je v dokaj hitrem času prišlo od izbire izvajalca in do podpisa pogodbe. Prav tako je še izrazil zadovoljstvo nad izbranim

podjetjem, s katerim je Občina v zadnjih letih uspešno izvedla že nekaj večjih skupnih projektov. Matični Vrtec Ivančna Gorica v Vzgojno-izobraževalnem centru, prizidek šole v Šentvidu pri Stični in trenutna gradnja sekundarnega kanalizacijskega kanala na Viru pri Stični, so le nekateri izmed večjih projektov, ki jih je omenjeno podjetje v preteklosti že zgradilo v naši občini.

Po besedah direktorja Muhiča ima njihovo podjetje veliko izkušenj z gradnjo podobnih objektov. Dela v Zagradcu so se začela po prvomajskih praznikih, načrtovano je, da bo gradnja zaključena sredi prihodnjega

šolskega leta 2014/2015. Svoje zadovoljstvo in pričakovanja po boljših pogojih in novih prostorih, sta izrazila tudi ravnatelj OŠ Stična Marjan Potokar in ravnateljica Vrtca Ivančna Gorica Branka Kovaček.

Nova stavba bo namenjena devetletnemu šolskemu programu in bo obsegala tri etaže. V kleti bo kotlovnica za lesno biomaso in vsi tehnični prostori, v pritličju je načrtovan dvo-oddelčni vrtec, kuhinja, telovadnica in razredi za razredni pouk. V prvem nadstropju bodo knjižnica, uprava, multimedijski prostor in učilnice za drugo in tretjo triado. Tloris je zasnovan tako, da bo imel objekt notranji odprti atrij, ki bo nudil svetlobo učilnicam. Ob šoli bo tudi zunanje igrišče. Nova šola bo tako lahko postala tudi center krajevnega in kulturnega delovanja v tem delu občine.

Po izgradnji bo šolo obiskovalo okrog 230-250 učencev, kar pomeni eden do dva oddelka na generacijo. Podružnični šoli Ambrus in Krka, bosta še vedno izvajali pouk za učence v prvem in drugem triletju, v šestem razredu pa bodo pouk nadaljevali v novi šoli v Zagradcu. Velika pridobitev bo tudi šolska telovadnica, ki bo lahko služila tudi potrebam društev in krajanov v dolini reke Krke.

Gašper Stopar

Občina Ivančna Gorica in Krajevna skupnost Temenica z vsemi krajevnimi društvi vabijo

na slovesno odprtje doprsnega kipa temeniškega rojaka Toneta Kozlevčarja, ki bo v petek, 13. 6. 2014, ob 18. uri, pred Podružnično šolo Temenica.

Avtor Kozlevčarjevega kipa iz umetne mase je umetnik Bojan Štine, ki je izdelal kip v svojem ateljeju na Javorjah. Postavitev kipa bo potekala v počastitev 100. obletnice Kozlevčarjevega rojstva.

Slovesen dogodek bo spremljala kulturna prireditev, na kateri bodo sodelovali člani Kulturnega in izobraževalnega društva Temenica, otroci Podružnične šole Temenica, ter otroci iz matične Osnovne šole Ferda Vesela Šentvid pri Stični.

Posebej za to priložnost pa se bo sestala tudi nekdanja zasedba Ribniškega okteta.

TRŽNICA IVANČNA GORICA

Tematski dan »Naše kulturno bogastvo« sobota, 24. maj, od 8. do 15. ure (Tokrat izjemoma s spremenjenim delovnim časom)

od 11. do 15. ure:

Bogat kulturni program: Godba Stična, Zborallica in beat boxer Žiga Rojec, Glasbena šola Grosuplje, podružnica Ivančna Gorica, Plesna skupina Gupa, Dekliška vokalna skupina Nimfe, Pevski zbor OŠ Ferda Vesela Šentvid pri Stični, Folklorna skupina veteranov Vidovo, Moški pevski zbor Vidovo.

Predstavljajo se: Društvo kiparjev z motorno žago, rokodelc Franc Perko, domača obrt Pirman, »Babi šiva«, TD Ivančna Gorica, Aktiv podeželskih žena TD Zagradec, Društvo podeželskih žena Ivanjščice, OZ RK Grosuplje in Društvo likovnikov Ferda Vesela (RAZPRODAJA SLIK)

od 13. ure dalje:

Srečanje z občani pobratene občine Hirschaid: Nastop Plesne skupine »TanzRhythmus Hirschaid« in Glasbene skupine »Regnitzauer Spitzbaum«, degustacija jedi iz žara in piva Kraus.

Vabljeni!

Vabljeni na slovesno

POLOŽITEV in

BLAGOSLOV TEMELJNEGA KAMNA

za novo podružnično šolo in vrtec v Zagradcu, v četrtek, 29. maja, ob 17. uri.

Slavnostni nagovor: župan Dušan Strnad
Blagoslov temeljnega kamna bo opravil škof Andrej Glavan.

Iz 34. seje Občinskega sveta

V četrtek, 24. aprila, so se članice in člani Občinskega sveta Občine Ivančna Gorica sešli že na 34. redni seji v mandatnem obdobju 2010-2014.

V uvodu je potekala otvoritev nove razstave likovnih del članov KD likovnikov Ferda Vesela, ki so ustvarjali na temo dvanajstih biserov občine Ivančna Gorica. Nato so se svetniki in svetnice seznanili z aktualnostmi v občini, ki jih je predstavil župan Dušan Strnad. Med najbolj razveseljivimi novicami je bila informacija, da je bil uspešno zaključen postopek javnega razpisa za izbiro izvajalca gradnje nove podružnične šole in vrtca v Zagradcu.

Občinski svet je najprej potrdil predloge Komisije za mandatna vprašanja, volitve, imenovanja in nagrade, za letošnje občinske nagrade in priznanja, ki bodo podeljena ob občinskem prazniku, 24. maja 2014.

S praznovanjem občinskega praznika je povezan tudi odlok o preimenovanju dela ulice v naselju Ivančna Gorica. Občinski svet je sprejel odlok, po katerem se bo del Ceste II. grupe odredov, od križišča na Marofu do vzgojno-izobraževalnih ustanov, preimenoval v Cesto občine Hirschaid. Preimenovanje ulice bo del slovesnosti ob 15-letnici pobratena z občino Hirschaid, ki se bo praznovala v sklopu letošnjega občinskega praznika. Nadalje je Občinski svet sprejel dopolnjen predlog odloka o kategorizaciji cest v občini Ivančna Gorica. Dokončen sprejem bo možen po pridobitvi soglasja Direkcije RS za ceste.

Z odlokom o spremembah in dopolnitvah Odloka o ustanovitvi organa skupne občinske uprave Medobčinski inšpektorat in redarstvo občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji, je Občinski svet sprejel dopolnitve, s katerimi se na novo določa način imenovanja vodje medobčinskega inšpektorata in redarstva. V zvezi s to točko in kasnejšo obravnavo poročila o delovanju medobčinskega inšpektorata in redarstva v letu 2013 je na seji prisostvovala medobčinska inšpektorica Helena Kozlevčar. V lanskem letu je inšpektorat na območju naše občine opravil 82 inšpekcijskih pregledov, največ na področju cest, odvajanja

odpadnih voda in nepravilnega ravnanja s komunalnimi odpadki. Iz poročila so razvidni tudi podatki o delovanju medobčinskega redarja, ki ima v naši občini največ dela na področju kontrole mirujočega prometa in nepravilnega parkiranja. Med pristojnosti redarja spada tudi kontrola parkiranja na območju modre cone, ravno v lanskem letu se je v Ivančni Gorici modra cona razširila na parkirišče pri zdravstvenem domu, kjer se opaža največje število kršitev. Skupaj je bilo na območju modre cone zabeleženih 260 prekrškov.

Občinski svet se je v nadaljevanju seznanil še z naslednjimi poročili o delovanju v letu 2013: poročilom Policijske postaje Grosuplje, poročilom o delu Vrtca Ivančna Gorica, poročilom Centra za socialno delo Grosuplje, poročilom o delu Mestne knjižnice Grosuplje, poročilom o delu Glasbene šole Grosuplje in čisto na koncu seje še s poročilom o delu Zdravstvenega doma Ivančna Gorica. Svetniki in svetnice se bodo pred poletjem sešli še na seji v mesecu juniju.

Matej Šteh

Izgradnja kanalizacije in rekonstrukcija centralne čistilne naprave v občini Ivančna Gorica v polnem teku

Spoštovane občanke in občani Občine Ivančna Gorica!

Ponovno vas želimo obvestiti, da se na širšem območju občine Ivančna Gorica izvajajo aktivnosti v okviru projekta Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop. Namen projekta je izgradnja kanalizacijskih sistemov in nadgradnja čistilne naprave, ki bo omogočala optimalno čiščenje in s tem zmanjšala obremenjevanje voda in okolja ter negativne vplive na vaše bivanje.

Dela na kanalizaciji Vir pri Stični so zaključena, v teku je izgradnja črpališča. Dela na povezovalnem kanalu Ivančna Gorica – Višnja Gora bodo do konca meseca zaključena.

Na centralni čistilni napravi Ivančna Gorica potekajo dela na izgradnji novega prezračevalnega bazena, ki so v zaključni fazi. V nadaljevanju se načrtujeta izvedba strojnih in elektro inštalacij ter vgradnja opreme.

V okviru občine Ivančna Gorica se

projekt nanaša na 2 aglomeraciji oz naselji in obsega izgradnjo 5.895 metrov nove kanalizacije, izgradnjo treh novih črpališč in rekonstrukcijo obstoječe centralne čistilne naprave Ivančna Gorica, pri čemer se bo obstoječa kapaciteta čistilne naprave iz 15.000 PE zmanjšala na kapaciteto 6.000 PE. Polno obratovanje sistema je planirano konec leta 2015. Po zaključku projekta se bo na sistem, lahko priključilo cca 2000 prebivalcev iz občine Ivančna Gorica.

Z izvedbo projekta se bo povečala kakovost življenja prebivalcev na tem območju, kar bo vplivalo na večjo rast prebivalstva z vidika poselitve in možnostjo razvoja ter zaposlovanja na območjih, ki že imajo urejeno oskrbo s pitno vodo. Prav tako bo doseženo ohranjanje naravnih virov in biotske raznolikosti, kar bo pozitivno vplivalo na turizem in počutje prebivalcev. Pričakuje se celovit razvoj podeželja, saj bo z ureditvijo osnovne infrastrukture možen izkoristek vseh naravnih danosti, izboljšanje zdravstvenega stanja prebivalcev ter izboljšanje kakovosti reke Krke.

Celotna vrednost tega dela projekta znaša 4.026.587 evrov in ga delno financirajo Republika Slovenija, Kohezijski sklad Evropske unije v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, razvojne prioritete »Varstvo okolja - področje voda«, prednostne usmeritve »Odvajanje in čiščenje komunalnih vodov« in proračun Občine Ivančna Gorica.

Iztok Rodež

Kratke občinske

Na Viru se gradi tudi infrastruktura za telekomunikacijske potrebe

Po uspešno zaključenih izgradnji glavnega povezovalnega kanalizacijskega kanala skozi naselje Vir se je pod Studencem zgradilo črpališče Vir, ki se priključuje na obstoječe kanalizacijsko omrežje v Ivančni Gorici. Po zaključeni izgradnji glavnega povezovalnega kanala in asfaltiranju glavne ceste skozi Vir, se po naselju Vir in deloma tudi v naselju Stična nadaljuje gradnja sekundarnega voda kanalizacije, polagajo pa se tudi cevi za potrebe telekomunikacijskih vodov, saj je pred zaključkom gradbenih del tovrsten poseg v zemljišče smiseln.

Gradi se vodovod Trnovici

Na začetku februarja smo poročali o podpisu pogodbe za izgradnjo vodovoda v naselju Trnovica. V eni od najmanjših vasi v občini, ki se razprostira nad Hrastovim Dolom v krajevni skupnosti Dob, se je gradnja vodovoda spomladi že začela. Vodovod Trnovica gradi novomeško podjetje

Flopin d. o. o., gradnja približno 1200 metrov dolgega vodovodnega sistema naj se bi predvidoma zaključila do poletja, vrednost pa znaša 99.000 evrov.

Energetsko-svetovalna pisarna za občane

V Energetsko-svetovalni pisarni občine Ivančna Gorica (poslovni center Žolnir, Sokolska ulica 5, Ivančna Gorica), lahko občani tudi v letošnjem letu koristite brezplačno svetovanje, ki ga izvaja energetski manager Občine Ivančna Gorica g. Simon Muhič. Svetovanje poteka vsako sredo od 17. do 19. ure. Informacije: 0599 269 56, info@simtec.si

Jubilej Glasbene šole počastil tudi župan Dušan Strnad

Osrednji slavnostni koncert Glasbene šole Grosuplje ob 40-letnici delovanja je potekal 16. maja v prostorih OŠ Luisa Adamiča v Grosuplju. Slavnostnega večera, na katerem so se predstavile vse glasbene zasedbe GŠ Grosuplje, se je udeležil tudi župan občine Ivančna Gorica Dušan Strnad.

Ob jubileju je župan Strnad izročil Glasbeni šoli Grosuplje posebno županovo priznanje v obliki spominskega kovanca Prijetno domače, ki ga župan podeljuje posameznikom in organizacijam za posebne dosežke in zasluge. Priznanje je sprejel ravnatelj Dean Telič Zavašnik. Kot je dejal župan v nagovoru, bi bilo življenje v občini Ivančna Gorica mnogo bolj siromašno brez delovanja glasbene šole, ki ima svojo podružnico v Ivančni Gorici že od leta 1979. Tako so in še vedno iz nje izhajajo številne generacije mladih občank in občanov, ki uspešno delujejo v različnih sestavih glasbene šole, mnogi izmed njih pa so aktivni tudi v naših kulturnih društvih oz. na uspešnih poklicnih glasbenih poteh. Na slavnostnem koncertu so se mnogi izmed njih predstavili številni publiki, ki je z navdušenjem spremljala nastope pihalnega, malega pihalnega, kitarškega, harmonikarskega, godalnega in simfoničnega orkestra ter nastop skupine Gross upi, mladinskega pevskega zbora in zbora ArtVoicess. Glasbena šola Grosuplje v jubilejnem letu pripravlja še vrsto koncertov, prvi izmed njih bo že 4. junija, ko bo dvorani glasbene šole v Grosuplju koncert zaključnih razredov.

Matej Šteh

V zadnjem mesecu je župan Dušan Strnad nadaljeval z obiski pri naših najstarejših občanih. 6. maja je v Zagradcu obiskal občanko Frančiško Kular, ki je praznovala okroglih 90 let. Ob tej priložnosti ji je zadel še veliko zdravja in zadovoljstva, v družbi njenih najdražjih. (Gašper Stopar)

Pogovorni večer »Referendum – proti zapiranju arhivov, proti zanikanju resnice!«

SDS

V četrtek, 15. Maja, sem se udeležil pogovornega večera proti zapiranju arhivov. Obiskali so nas dr. Andreja Valič Zver, direktorica Študijskega centra za narodno spravo in predsednica arhivske komisije, mag. Renato Podbersič, zgodovinar raziskovalec v Študijskem centru za narodno spravo in Žan Mahnič, podpredsednik SDM. V dobri uri in pol so nam predstavili okoliščine in razloge proti zapiranju arhivov.

»Interes javnosti za razkritje delovanja zločinskih organizacij, kot je bila UDBA, ki je sistematično kršila človekove pravice in temeljne svoboščine, je močnejši od pravice do zaščite občutljivih podatkov uslužbencev in sodelavcev tajne politične policije.« je povzela dr. Andreja Valič Zver. Zakonska sprememba pomeni ne le birokratsko oviro pri dostopu do arhivskega gradiva temveč predstavlja zaradi nepredvidljivo dolgega čakanja na naročeno gradivo dejansko onemogočanje sistematičnega in kontinuiranega raziskovalnega dela v arhivih. »Odkrivanje resnice je zdravilo za našo prihodnost«.

Ob zaključku okrogle mize sem govorico povprašal, kako odgovoriti na manipulacijo podpornikov zapiranja arhivov pod sloganom »Ko se

ukvarjamo s preteklostjo, nam prihodnost polzi iz rok«. V odgovor je citirala znanega misleca: »Tisti, ki se ne spominjajo preteklosti, so jo obsojeni ponavljati«.

Zmotno sem pomislil, da je George Bernard Shaw, izkazalo se je da je George Santayana, če gre verjeti aplikaciji Google. In res se zdi, kot da ponavljamo zgodovino. Spet saniramo banke, spet se zadolžujemo, spet je kriza in brezposelnost, spet so glavni liki iz preteklosti in spet bodo zaprli Janeza Janšo. Pričakujemo lahko še uveljavitev 133. člena KZ, zloglasnega verbalnega delikta, vrste za kruh in plin in shopping v Trstu na trgu Ponte

rosso. IN JAZ SI TEGA NE ŽELIM VEČ! Prav tako ne želim biti soodgovoren za množine povojne poboje in druge zločine in krivice, o katerih se ni smelo govoriti. Zato je prav, da slišimo tudi tisto, kar je bilo zamolčano. Je pa George Bernard Shaw napisal nekaj drugega: »Ljudje za svoje življenje vselej krivijo zunanje okoliščine. Na tem svetu uspevajo samo ljudje, ki se pogumno napotijo iskat okoliščine, kakršne si želijo, če pa jih ne morejo najti, jih ustvarijo sami.« Zato bom šel na referendum in glasoval PROTI ZAPIRANJU ARHIVOV.

Tomaž SMOLE

Aktivnosti Občinskega odbora SD Ivančna Gorica v mesecu maju ter načrtovane aktivnosti

Na sestanku Občinskega odbora SD Ivančna Gorica, dne 08. 05. 2014, so bili člani seznanjeni z delovanjem Predsedstva Občinskega odbora SD v preteklem obdobju. Volilni odbori za Volitve za poslance v Evropski parlament 25. 05. 2014 ter izvedbo Zakonodajnega referenduma o Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhiva 08. 06.

2014, so popolnjeni s člani in simpatizerji stranke SD.

Dne 11. 05. 2014 smo na Gradišču gostili in se družili z dosedanjo poslanko in kandidatko za poslanko naslednjega sklica Evropskega parlamenta mag. Tanjo Fajon. Druženja so se, poleg domačih, udeležili tudi člani in simpatizerji naše stranke iz drugih krajev Slovenije. Med prijetnim druženjem smo skupaj preživeli nekaj izredno prijetnih uric in se še enkrat prepričali, da sta nas skupni cilj in parola »Za novo Evropo«, še bolj povezala. Mag. Tanja Fajon je v dosedanjem mandatu, poleg plenarnih funkcij, uspešno delovala še v številnih odborih Evropskega parlamenta, na različnih področjih, in sicer: boj proti korupciji, svoboda gibanja, migracijska politika, zaščita osebnih podatkov, promet ter svoboda medijev. Vsekakor pa gre za najbolj izkušeno slovensko poslanko Evropskega parlamenta, ki zaradi dolgoletnih izkušenj in poznavanju delovanja institucij uživa izreden ugled v Evropskem parlamentu. Občinski odbor SD Ivančna Gorica za poslanko Evropskega parlamenta tudi uradno podpira kandidacijo sedanje poslanke mag. Tanje Fajon, ki je na listi Socialnih demokratov št. 7, pod zaporedno št. 2.

Za informacije in tudi predloge sem vam na voljo na tel. številki 040/310-908.

Miloš Moretti,
 predsednik Občinskega odbora SD Ivančna Gorica

Nekaj utrkov z druženja na Gradišču s kandidatko za poslanko Evropskega parlamenta mag. Tanjo Fajon.

Vodstvo OO N.Si Ivančna Gorica v Bruslju

Vodstvo občinskega odbora N.Si Ivančne Gorice je v času med 21. 4. in 23. 4. gostovalo v Bruslju. Osrednje dogajanje se je odvijalo v evropskem parlamentu in v odboru regij. Delegacija se je srečala tudi s sedanjim evropskim poslancem in nosilcem liste za evropski parlament N.Si in SLS Lojzeto Peterletom. Pogovori so tekli predvsem o stanju v EU in stanju v Sloveniji, o vzrokih in rešitvah. Da pa obisk ni bil samo politične narave, so si ogledali tudi mesto Bruselj.

Tabor NSi v Dolenjskih Toplicah

V Dolenjskih Toplicah je v nedeljo, 11. maja, potekal tabor Nove Slovenije. Udeležilo se ga je več kot 3000 ljudi iz cele Slovenije. Na taboru so se predstavili kandidati skupne liste NSi in SLS, ki kandidirajo za evropske volitve, osrednja govornika pa sta bila predsednica NSi Ljudmila Novak in evropski poslanec ter nosilec liste NSi in SLS Lojze Peterle. Za dobro vzdušje so poskrbeli ansambel Mladi Dolenjci, pihalni orkester Občine Šentjernej in Oktet Nove Slovenije.

Anton Černivec, predsednik OO N.Si Ivančna Gorica

NLB Stanovanjski kredit

Nekatera doživetja so nepozabna

Začnete se v pravi banki s kreditom za nakup, gradnjo ali obnovo nepremičnine.

Kredit lahko dobite **do 100 % vrednosti investicije** ob ustreznih kreditni sposobnosti in vrsti zavarovanja. Če gradite ali obnavljate, lahko na vaš osebni račun **nakažemo tudi celoten znesek** kredita, zavarovanega z zastavo nepremičnine. Možnosti pri najemu kredita je veliko. Posvetujte se s svetovalci v NLB Poslovalnici Ivančna Gorica.

www.stanovanjskikredit.si

Kontaktni center: 01 477 20 00

NLB št.d. Trig. republike 2, 1000 Ljubljana

Poročilo o kakovosti pitne vode v občini Ivančna Gorica v letu 2013

V skrbi, da bi tudi v prihodnje pili ustrezno pitno vodo, moramo že danes poskrbeti za njeno ohranitev. Odgovornost posameznika je, da pitno vodo uporablja v zmernih količinah in ko ta postane odpadna voda, katere povzročitelj je, z njo skrbno ravna! Zaradi naravnega kroženja vode se nam nespamet lahko kmalu obrestuje.

Javno komunalno podjetje Grosuplje je v letu 2013 izvajalo notranji nadzor v skladu s Pravilnikom o pitni vodi (Ur. l. RS, št. 19/04, 35/04, 26/06, 92/06, 25/09) in Odlok o oskrbi s pitno vodo na območju Občine Ivančna Gorica (Uradni list RS št. 108/08). V njih so natančneje opredeljeni načini oskrbe s pitno vodo ter pravice in dolžnosti upo-

rabnikov ter upravljavcev na območju Občine Ivančna Gorica.

Notranji nadzor nad ustreznostjo pitne vode se je izvajal na območju Občine Ivančna Gorica na vodovodnih sistemih **Stična, Globočec, Metnaj in Debeli hrib**. Na območjih, kjer se izvaja lastna oskrba s pitno vodo iz zasebnih vodovodov, so notranji nadzor izvajali zasebni

Ime sistema	Dezinfekcijsko sredstvo	INTERNE NADZOR													
		mikrobiološka preskušanja						fizikalno kemijska preskušanja							
		Število vzorcev		Št. neskladnih vzorcev		Št. vzorcev z E.coli		Število vzorcev		Št. neskladnih vzorcev		vpliv na preostanaka parametra			
Stična	plinski klor	25	12	0	7	3	2K8, 1E3	0	1	13	5	0	0	0	0
Globočec	plinski klor	15	1	1	5K	0	/	0	0	4	3	0	0	0	0
Metnaj	plinski klor	8	1	0	/	1	1K8	0	0	3	3	0	0	0	0
Debeli hrib	plinski klor	5	3	1	1K8	1	15K37	0	0	2	3	0	0	0	0
Pečič Vrh	plinski klor	3	1	1	2E3, 2E2	1	1K8	2	0	2	0	0	0	0	0

Preglednica: Mikrobiološke in kemijske preiskave pitne vode po sistemih – notranji nadzor v letu 2013

upravljavci vodovodnih sistemov. V okviru notranjega nadzora so se opravljali sanitarno higienski pregledi vodovodov (zajetij, rezervoarjev, vodovodnih naprav, ožje okolice objektov), pregledi nekaterih kritičnih predelov vodovarnostvenih pasov, terenske meritve in odvzemi vzorcev pitne vode za mikrobiološke in fizikalno kemijske laboratorijske preizkuse.

V preglednici je predstavljena izvedba mikrobioloških in kemijskih preiskav pitne vode po sistemih v letu 2013, v okviru katere je razvidno število odvzetih vzorcev in število neskladnih vzorcev po posameznih sistemih. Dezinfekcija vode na zajetjih se izvaja s plinskim klorom. Pri neskladnih vzorcih se je izkazalo, da je glavni vzrok pomanjkljivo vzdrževanje hišnih vodovodnih sistemov.

Celotno Letno poročilo o spremljanju skladnosti pitne vode iz vodovodnih sistemov v upravljanju Javnega komunalnega podjetja Grosuplje (notranji nadzor v letu 2013) je objavljen na spletni strani <http://www.jkpg.si> in ga je izdelal izvajalec notranjega nadzora kakovosti pitne vode, Zavod za zdravstveno varstvo Ljubljana oz. Nacionalni laboratorij za zdravje, okolje in hrano.

Pri zagotavljanju kakovosti pitne vode

različnimi onesnaževali. Posebno skrb je treba posvetiti v kmetijstvo, prometu, pri urbanizaciji, v gospodarstvu in tudi na področju nenadzorovanega čiščenja greznic in drugih odpadnih voda, ki nastajajo v gospodinjstvih in gospodarstvu.

Na naši spletni strani boste našli tudi Priporočila lastnikom objektov za vzdrževanje hišnega vodovodnega omrežja, Navodila o prekuhanju vode (v primeru uvedenega ukrepa) in Navodila za dezinfekcijo vodovodnega omrežja.

Na spletno stran vabljeni tudi v primeru, ko želite več informacij z drugih področij naše dejavnosti:

- Informacija iz katerega vodovodnega sistema se oskrbuje posamezno naselje v občini Ivančna Gorica, katerega vodovodni sistem je v upravljanju Javno komunalno podjetje Grosuplje.
- Informacije o trdoti vode na posameznem vodovodnem sistemu

Sandi Hribar, vodja sektorja za varstvo okolja, JKP Grosuplje

Priporočila lastnikom objektov za vzdrževanje hišnega vodovodnega omrežja

Javno komunalno podjetje Grosuplje priporoča uporabnikom pitne vode iz javnega vodovoda, da redno vzdržujejo svoja interna hišna vodovodna omrežja in tako poskrbijo, da ne bo prihajalo do nepotrebne neskladnosti pitne vode.

Hišno vodovodno omrežje zajema cevovod, opremo in naprave, ki so vgrajene med vodomerom, vgrajenim v vodomerem jašku in mestu uporabe pitne vode. Hišno vodovodno omrežje, vključno z mesti uporabe (pipe) je treba redno in pravilno vzdrževati. Vodovodni priključek od odcepa na glavnem vodu do vodomera pa je dolžan vzdrževati izvajalec javne službe in se obračunava po posebni tarifi »Vzdrževanje hišnega priključka«.

Voda naj na vsaki pipi pred prvo uporabo tega dne teče vsaj 2 minuti (curek naj bo enakomeren, srednje jakosti, debelosti svinčnika) oziroma toliko časa, da se temperatura vode na pipi ustali. Vsaj enkrat na 14 dni je treba na vseh pipah sneti in očistiti mrežice ali druge nastavke. Čiščenje pomeni spiranje z vodo, ki teče po tem sistemu in po potrebi odstranjevanje vodnega kamna. Na mestih, kjer voda v omrežju zastaja, naj se izvaja tedensko izpiranje do stabilizacije temperature vode. Evidentirati je treba slepe rokave in jih odstraniti. Do takrat je treba enkrat na teden spirati vodo iz slepih rokavov. (Vir: IVZ RS)

Informacija iz katerega vodovodnega sistema se oskrbuje posamezno naselje v občini Ivančna Gorica, katerega vodovodni sistem je v upravljanju Javnega komunalnega podjetja Grosuplje:

VODOVODNI SISTEM	NASELJE	VODOVODNI SISTEM	NASELJE
STIČNA	ARTIŽA VAS	STIČNA	SAD
	BOGA VAS		SELA PRI DOBU
	BOJANJ VRH		SELO PRI RADOHOVI VASI
	BRAVNICE		SPODNJA DRAGA
	BREG PRI DOBU		STARI TRIG
	BREG PRI TEMENICI		STIČNA
	BREG PRI ZAGRAJCI		STRANSKA VAS OB VIŠNJI
	CESTA		SUŠICA
	ČESNUCE PRI ZAGRAJCI		ŠENTJURJE
	DEČJA VAS PRI ZAGRAJCI		ŠENTRAVEL NA DOLENSKEM
	DOB PRI ŠENTVIDU		ŠENTVID PRI STIČNI
	DOLENJA VAS PRI TEMENICI		ŠKOFIJE
	FLUŽNA		ŠKRIJANČE
	GABRIJE PRI STIČNI		TOLČANE
	GABROVČEC		TREBIZ
	GABROVKA PRI ZAGRAJCI		TREBNJA GORICA
	GLOGOVICA		VALIČNA VAS
	GORENJA VAS		VELIKE ČESNUCE
	GRADČEK		VELIKE DOLE PRI TEMENICI
	GRŽE		VELIKE KOPOLJE
	GRM		VELIKE LESE
	HRASTOV DOL		VELIKE PECE
	IVANČNA GORICA		VELIKE REBRICE
	KITNI VRH		VELIKE VRHE
	KRŠKA VAS		VELIKI KAL
KRKA	VELIKO ČRNELO		
KRŠKA VAS	VELIKO GLOBOČKO		
LESČEVJE	VIDEM PRI TEMENICI		
LUČARJEV KAL	VIR PRI STIČNI		
MALE ČESNUCE	VIR-POLJE PRI ŠENTVIDU		
MALE DOLE PRI TEMENICI	ZABORŠT PRI ŠENTVIDU		
MALE KOPOLJE	ZAGRADEC		
MALE LESE	ZAVRTAČE		
MALE PECE	ZGORNJA DRAGA		
MALE REBRICE	ZNOJBLE PRI KRKI		
MALE VRHE	AMBRUS		
MALO ČRNELO	BAKRC		
MALO GLOBOČKO	BREZOVNI DOL		
MALO HUDO	GRINTOVEC		
MARINČA VAS	KAL		
MEVCE	KAMNI VRH PRI AMBRUSU		
MLESČEVO	KUŽELJEVC		
MRZLO POLJE	PRINČA VAS		
MULJAVA	VIENJE		
NOVA VAS	DEBICE		
OSLICA	DOBRAVA PRI STIČNI		
PETRUŠNJA VAS	MALA GORIČKA		
PODOBORŠT	MEKNJE NAD STIČNO		
PODBUKOVJE	METNAJ		
POKOJNICA	OSREDEK NAD STIČNO		
POLJE PRI VIŠNJI GORI	PLANINA		
POTOK PRI MULJAVI	POLJANE PRI STIČNI		
PRAPOČE PRI TEMENICI	PRISTAVA NAD STIČNO		
PRISTAVA PRI VIŠNJI GORI	STIČNA (HŠ 57.59 A, B, 60 A, B, 81)		
PRISTAVICA PRI VIL. GABRIJ	MHELČA		
PRISTAVILJA VAS	PUNBERT		
RADOHOVA VAS	RADANJA VAS		
RDEČI KAL	TEMENICA		

Informacije o trdoti vode na posameznem vodovodnem sistemu

VODOVODNI SISTEM	TRDOTA VODE* [°dH]
STIČNA	17,2
GLOBOČEC	13,2
METNAJ	17,3
DEBELI HRIB = RADANJA VAS	14,6

*Prikazane so največje izmerjene vrednosti na vodovodnem sistemu

LESTVICA TRDOTE VODE:

- 0 – 4 °dH zelo mehka (destilirana voda)
- 4 – 8 °dH mehka voda (deževnica)
- 8 – 18 °dH srednje trda voda (večina vodovodnih vod)
- 18 – 30 °dH trda voda
- nad 30 °dH zelo trda voda
- Nemške stopinje (°dH) – 1 °dH ustreza 1 mg CaO v 100 mL vode

se pričakuje sodelovanje vseh uporabnikov pitne vode. Kakovostno stanje pitne vode je odvisno od kakovosti vodovodnika, po katerem podzemna voda odteka proti zajetju. Za nadaljnjo ustrezno oskrbo s pitno vodo je treba v čim večji meri zmanjševati obremenjevanje tal z

KULTURNO DRUŠTVO JOSIPA JURČIČA MULJAVA
OB 170-LETNICI ROJSTVA JOSIPA JURČIČA
IN 50-LETNICI PRVE GLEDALIŠKE PREDSTAVE V LETNEM GLEDALIŠČU
UPRIZORJENJA PREDSTAVO NA PROSTEM

JOSIP JURČIČ

DESETI BRAT

PREMIERA:
20. JUNIJ 2014, OB 21. URI
PONOVIČE:
21. JUNIJ
27. IN 28. JUNIJ
4. IN 5. JULIJ

PAN-JAN Stantetova ulica 25
1295 Ivančna Gorica
01/32 04 700

TEHNIČNI PREGLEDI IN REGISTRACIJE VOZIL

KIA TREBNJE

triglav TILIA GENERALI ZAVAROVALNICA ZS ERGO

DARILNI BON 50%

Podarjamo vam darilni bon za popust na tehnični pregled osebnega vozila v višini 50%.
Bon lahko unovčite vsi, ki v eni od naših poslovalnic poleg tehničnega pregleda, sklenete tudi zavarovanje in registracijo vašega vozila.
Bon za popust lahko unovčite do 1.8.2014.

Belentinov česen ni od muh

Dobesedno, saj pri Belentinovih v hribih skoraj ne poznajo čebulne oziroma česnove muhe, ki naredi na posevkih »v dolini« veliko škode. Ekološka kmetija Belentin iz Sela pri Višnji Gori, na kateri Majda in Franci Vode pridelujeta česen in drugo zelenjavo na sonaravni način, leži na 655 m nadmorske višine, kjer so pogoji za pridelavo česna skoraj idealni.

Biti ekološki kmet predstavlja življenjski slog posameznikov in družin, ki so se zavestno odločili za sonaravno kmetovanje. Vodetova pravita, da je treba prisluhniti naravi, živeti in delati z njo po njenih zakonitostih ter izkoristiti moč zemlje, ki nam je na voljo. Njuna kmetija leži na zakraseli Leskovški planoti, obsega 7,3 hektarje obdelovalnih površin, dober hektar pa imajo Vodetovi še v najemu. Pred šestimi leti sta Majda, diplomirana prevajalka in Franci z doktoratom s področja elektrotehnike, po Majdini mami Štefki prevzela vodenje kmetije, ki je bila takrat usmerjena v pridelavo mleka. Pogojev za intenziviranje zaradi razdrobljenosti in sestave kmetijskih površin ni bilo, zato sta sprejela odločitev v preusmeritev kmetije na ekološki oziroma sonaravni način kmetovanja. Pred tem sta bila tudi sama osveščena potrošnika ekoloških pridelkov. Ideja o sajenju in pridelavi česna se je že kmalu po tej odločitvi tako močno zasidrala v zavest, da sta pričela z raziskovanjem in preizkušanjem različnih sort. In poti

Mama Štefka, Franci in Majda Vode na ekološki kmetiji Belentinovih že od malega vzgajajo svoj podmladek v načinu sonaravnega kmetovanja.

nazaj ni bilo več. Danes je z zelenjavo, kot je čebula, korenček, rdeča pesa in fižol, zasajenih približno pol hektarja površin, od tega je na 30 arih površin česen, na ostalih površinah pa so v kolobarju žita in detelje. Preizkusila sta sedem tujih in domačih sort česna, vendar sta ugotovila, da na njunih površinah najlepše uspevata ravno domači sorti, ptujski pomladanski česen in domača, avtohtona sorta zimskega česna.

Ker ekološki način pridelave zahteva

Ekološka kmetija Belentin iz Sela pri Višnji Gori leži na 655 m nadmorske višine, kjer so pogoji za pridelavo česna skoraj idealni.

veliko ročnega dela, jima pri delu pomagata Majdina mama Štefka in brat Branko. Čez nekaj let pa jim bodo pomagali še njuni trije otroci, ki bodo v ekološki zavesti vzgojeni že od malega in po svoji pomoči že zdaj prispevajo k uspešni pridelavi ekološke zelenjave. Vseeno pa se veliko oziroma vedno več dela tudi pri ekološkem načinu kmetovanja opravi s pomočjo strojnih pripomočkov. Franci je lahko svoj inženirski potencial udeležil v lastnem konstruiranju in izdelavi stroja za okopavanje česna z veliko natančnostjo medvrstnega sledenja, ki se meri znotraj dveh centimetrov. Če je stroj za okopavanje »Made by Franci Vodek«, je stroj za pobiranje česna prišel iz Francije, kjer je ekološko kmetovanje zelo dobro razvito in temu razvoji sledi tudi vsa podporna industrija.

V času pred prihodom intenzivnega kmetovanja z umetnimi gnojili in škropivi je bilo znanja o sonaravnem kmetovanju veliko. Majda in Franci se o tradicionalnih metodah pridelave učita od Štefke in drugih kmetov z bogatimi izkušnjami iz preteklosti, veliko rezultatov obsežnih in dragih raziskav, interdisciplinarnega znanja in novih spoznanj o uspešnih metodah kmetovanja skupaj z naravo pa prihaja iz francosko in nemško govorečih dežel. Prav zato obema prav pride dobro znanje tujih jezikov, ki sta si jih pridobila pri formalnem izobraževanju. Kot zanimivost nam je Majda pokazala precej debelo knjigo v francoščini, ki govori samo o česnu.

Kar pa je še najbolj zanimivo, spisala jo je Slovenka, ki živi v Franciji. Skoraj zagotovo jo bomo lahko čez nekaj časa z zanimanjem prebrali tudi v slovenščini. Vsaj takšen je Majdin srednjeročni načrt.

Pravita, da je velika vrednost ekološkega kmetovanja zanj in njune odjemalce neznamenat okoljski odtis, saj ne obremenjujejo okolja s pesticidi in umetnimi gnojili. Po drugi strani pa ima ta usmeritev tudi pozitivni ekonomski učinek, saj rastočih cen umetnih gnojil in preparatov za tretiranje škodljivcev ekološko usmerjeni kmetovalci sploh ne občutijo. Potrošniki pa tudi ne. S prodajo svojih pridelkov nimata težav. Potrošniki se vedno bolj zavedajo lokalno pridelane hrane na ekološki način, zato vsako leto vseh pridelkov pri Vodetovih prehitro zmanjka. Celoten obseg pridelave pa še zdaleč ne zadošča za dostojno preživljanje vsaj enega člana. Franci je zato zaposlen, Majda pa se preživlja s prevajanjem, trenutno pa skrbi še za tri predšolske otroke. Zaradi šestletnega kolobarja in omejenih površin količine pridelka ne moreta povečevati. Zato pa iščeta in preučujeta novo kulturo, za katero bi bilo na trgu dovolj povpraševanja po dobri ceni in ki bi na njuni zemlji dobro uspevala. Seveda si želita, da bi bila ta kultura tudi avtohtona. Trenutno najvišje »kotira« šipek, ki ga je mogoče tudi strojno obirati. Vodetova spodbujata in tudi svetujeta vsakemu, ki se še odloča za prehod na ekološko kmetovanje, naj ne razmišlja preveč in začne svojo ekološko zgodbo v naslednjih treh korakih. Najprej se moraš zavestno in z vso odgovornostjo odločiti in prekiniti z odvisnostjo od gnojil in škropiv. Zatem naj vsak dobro premisli, katere kulture in pasme so najbolj ustrezne okolju in obdelovalnim površinam. Nazadnje pa pride na vrsto še razmišljanje o metodah in načinih pridelovanja. Ekološka pridelava še zdaleč ne pomeni, da je treba vse opraviti ročno. Zaupanje kupcev v ekološko in s tem povpraševanje pa je iz leta v leto večje, tako oda se za prodajo res ni treba bati.

Franc Fritz Murgelj

Kmetijska zadruga Stična je v Radohovi vasi obnovila prehrambeno trgovino

Kmetijska zadruga Stična je na »Pluski« obnovila in v okviru možnosti dogradila prehrambeno trgovino. Ob tej priložnosti smo 25. aprila izvedli manjšo otvoritveno slovesnost, ki so se je poleg izvajalcev del, organov in delavcev zadruga ter gostov udeležile tudi cenjene stranke, ki smo jim namenili otvoritev. Trgovino smo začeli obnavljati v prvi polovici letošnjega februarja in končali z deli na začetku aprila. Trgovina je bila med obnovo tri tedne zaprta. Glavni izvajalec del je bila firma GRAFIT d. o. o. iz Sodražice, s podizvajalci. Trgovina ima po obnovi 70 m² prodajnih in 20 m² skladiščnih prostorov.

Velikost trgovine zadostuje za kvalitetno oskrbo potrošnikov v tem okolju in vseh prehodnih obiskovalcev, ki se peljejo mimo Radohove vasi.

Na »Pluski« vas sedaj pričakuje lepa in dobro založena trgovina, ki ohranja čar podeželske trgovine, prijazne prodajalke pa vas bodo postregle kakovostno in cenovno ugodno.

Milena Vrhovec

POLETNA TERAPEVTSKA VADBA NA PROSTEM VABI

torek in četrtek 19 - 20 h
med 3. 6. - 30. 8. 2014
40€/mesec
kje: zelenica izza SŠ J. Jurčiča v Ivančni Gorici

prijave in info 041 984 243
Sandra Amon, dipl. kond. tren.

MASAŽA
KLASIČNA
SPORTNA
TERAPEVTSKA
TERAPEVTSKA VADBA
ZA HRBTENICO
KONDICIJSKA PRIPRAVA
REHABILITACIJA
POŠKODB
SPORTNIH DELOVNIK

Kmetijska zadruga Stična

Kmetijsko tehnične trgovine:

Železnina Zagradec (01/7888-032)
Železnina Radohova vas (01/7887-628)
Kmetijsko vrtni center v Ivančni Gorici (01/7887-624)

PONUDBA ČEBELARSKE OPREME (01-7887-624)
REZERVNI DELI ZA KMETIJSKO MEHANIZACIJO
VSEH ZNAMK (na zalogi in po naročilu):
01-7887-628 (Radohova vas)

VABLJENI V PRENOVLJENO PREHRAMBENO TRGOVINO V RADOHOVI VASI!

VESELI BOMO VAŠEGA OBISKA!

Samopostrežna trgovina Radohova vas
Radohova vas 12 (na Pluski)
Tel.: 01/7887-626
Odperto: od 7.00 do 19.00
Sobota od 7.00 do 13.00

OD MESECA APRILA DALJE TRGOVINA OBRATUJE V PRENOVLJENIH PROSTORIH Z RAZŠIRJENO PONUDBO!

KMETIJA ZUPANČIČ

ZUPANČIČ VIDA

Vrh 19

1294 VIŠNJA GORA

DOMAČE, SLADKE JAGODE

TEL: (01) 788 42 90

GSM: 031 555 058

Republika Slovenija
OKRAJNA VOLILNA KOMISIJA GROSUPLJE
4. volilna enota, 3. volilni okraj
Številka: 042-4/2014-25 (10)
Datum: 7. 5. 2014

Na podlagi 38. in 41. člena Zakona o referendumu in ljudski iniciativi (Uradni list RS, št. 26/07 – uradno prečiščeno besedilo) in Odloka o razpisu Zakonodajnega referenduma o Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih (Uradni list RS, št. 29/2014) je Okrajna volilna komisija Grosuplje sprejela naslednji

SKLEP

O DOLOČITVI VOLIŠČ IN NJIHOVIM OBMOČJEM

Za izvedbo Zakonodajnega referenduma o Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih, ki bo v **nedeljo, 8. junija 2014**, je Okrajna volilna komisija Grosuplje na korespondenčni seji določila naslednja volišča in njihova območja:

(izsek)

zap. št.	oznaka volišča	ime volišča	sedež volišča	območje volišča	dostopno invalidom
31.	403032	KULTURNI DOM IVANČNA GORICA I.	Sokolska ul. 4, Ivančna Gorica	Ivančna Gorica	da
32.	403033	KULTURNI DOM IVANČNA GORICA II.	Sokolska ul. 4, Ivančna Gorica	Gorenja vas, Malo Črnelo, Malo Hudo, Mleščevo, Mrzlo Polje, Spodnja Draga, Stranska vas ob Višnjici, Škrjanče, Veliko Črnelo, Vrhpolje pri Šentvidu	da
33.	403034	KULTURNI DOM MULJAVA	Muljava 20	Bojanji Vrh, Leščevje, Male Kompolje, Male Vrhe, Merve, Muljava, Oslica, Potok pri Muljavi, Sušica, Trebež, Velike Kompolje, Velike Vrhe	da
34.	403035	GASILSKI DOM STIČNA	Stična 144	Gabrje pri Stični, Mala Dobrava, Stična, Vir pri Stični	da
35.	403036	GASILSKI DOM METNAJ	Metnaj 2	Debeče, Dobrava pri Stični, Mala Goričica, Mekinje nad Stično, Metnaj, Obolno, Osredok nad Stično, Planina, Poljane pri Stični, Pristava nad Stično	ne
36.	403037	MESTNA HIŠA VIŠNJA GORA	Višnja Gora, Mestni trg 21	Dedni Dol, Peščeničnik, Podsmreka, Polje pri Višnji Gori, Spodnje Brezovo, Stari trg, Velika Dobrava, Višnja Gora, Zgornja Draga	da
37.	403038	GASILSKI DOM KRIŠKA VAS	Kriška vas 10	Kriška vas, Nova vas, Pristava pri Višnji Gori, Zavrtče	da
38.	403039	GASILSKI DOM VRH PRI VIŠNJI GORI	Vrh pri Višnji Gori 2	Gorenje Brezovo, Kamno Brdo, Leskovec, Sela pri Višnji Gori, Vrh pri Višnji Gori	da
39.	403040	KULTURNI DOM ŠENTVID I.	Šentvid pri Stični 70	Grizje, Petrušnja vas, Pristavlja vas, Šentvid pri Stični	da
40.	403041	KULTURNI DOM ŠENTVID II.	Šentvid pri Stični 70	Artiža vas, Glogovica, Grm, Male Češnjice, Mali Kal, Radohova vas, Selo pri Radohovi vasi, Šentpavel na Dolenskem, Velike Češnjice, Velike Pece, Veliki Kal, Zaboršt pri Šentvidu	da
41.	403043	GASILSKI DOM DOB	Dob pri Šentvidu 8	Boga vas, Breg pri Dobu, Dob pri Šentvidu, Male Pece, Podboršt, Pokojnica, Rdeči Kal, Sad, Sela pri Dobu, Škoflje	ne
42.	403044	GASILSKI DOM HRASTOV DOL	Hrastov Dol 20	Hrastov Dol, Lučarjev Kal, Trnovica	ne
43.	403045	DOM KRAJANOV TEMENICA	Temenica 2a	Bratnice, Breg pri Temenici, Bukovica, Čagošče, Dolenja vas pri Temenici, Male Dole pri Temenici, Praproče pri Temenici, Pungert, Šentjurje, Temenica, Velike Dole pri Temenici, Videm pri Temenici	da
44.	403046	KULTURNI DOM AMBRUS	Ambrus 56	Ambrus, Bakrc, Brezovi Dol, Kal, Kamni Vrh pri Ambrusu, Primča vas, Višnje	da
45.	403047	GASILSKI DOM ZAGRADEC	Zagradec 11	Breg pri Zagradcu, Češnjice pri Zagradcu, Dečja vas pri Zagradcu, Fužina, Gabrovka pri Zagradcu, Grintovec, Kitni Vrh, Kuželjevec, Male Rebrce, Malo Globoko, Marinča vas, Tolčane, Valična vas, Velike Rebrce, Veliko Globoko, Zagradec	ne
46.	403048	DRUŽBENI CENTER KRKA	Krka 1 d	Gabrovčec, Gradček, Krka, Krška vas, Laze nad Krko, Male Lese, Mali Korinj, Podbukovje, Ravni Dol, Trebnja Gorica, Velike Lese, Veliki Korinj, Znojile pri Krki	da

II.

Okrajna volilna komisija Grosuplje določa tudi posebna volišča, in sicer:

- Volišče št. 901 za predčasno glasovanje dne 3. 6., 4. 6. in 5. 6. 2014 s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, Grosuplje v I. nadstropju – dostopno invalidom,
- Posebno volišče dostopno invalidom št. volišča 403010 oziroma (950) s sedežem: DRUŽBENI DOM GROSUPLJE, Taborska cesta 1, Grosuplje,
- volišče št. 970 – OMNIA za volivce, ki nimajo stalnega prebivališča na območju okraja, in sicer s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, Grosuplje v I. nadstropju – dostopno invalidom.

III.

Ta sklep se posreduje Upravni enoti Grosuplje, pristojni izpostavi geodetske uprave, Državni volilni komisiji in objavi v lokalnih časopisih.

Polona Marjetič-Zemljič, univ. dipl. prav.
PRESEDNICA OKRAJNE VOLILNE KOMISIJE GROSUPLJE

Zakonodajni referendum

o Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih

Državni zbor Republike Slovenije je razpisal Zakonodajni referendum o Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih, ki je objavljen v Uradnem listu RS, št. 29/2014.

Vprašanje, ki se daje na referendum, se glasi:

Ali ste za to, da se uveljavi Zakon o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih (ZVDAGA-A), ki ga je sprejel Državni zbor na seji 28. 1. 2014?

Za dan glasovanja na referendumu je določena nedelja, 8. junija 2014. Glasuje se tako, da se obkroži besedo »ZA« ali besedo »PROTI«, ki bosta navedeni na levi oziroma na desni strani glasovnice. Pravico glasovati na referendumu imajo državljani RS, ki imajo pravico voliti v Državni zbor, to so volivci, ki bodo najpozneje 8. junija 2014 dopolnili 18 let starosti. Ne glede na prejšnji stavek pa pravice glasovanja nima državljan RS, ki je dopolnil 18 let starosti, a mu je bila zaradi duševne bolezni, zaostalosti ali prizadetosti popolnoma odvzeta poslovna sposobnost ali podaljšana roditeljska pravica staršev ali drugih oseb čez njegovo polnoletnost ter ni sposoben razumeti pomena, namena in učinkov glasovanja in je sodišče posebej odločilo o odvzemu volilne pravice. Imajo pa pravico glasovati osebe, ki jim je bila pred 9. avgustom 2006 zaradi duševne bolezni, zaostalosti ali prizadetosti s pravnomočno sodno odločbo popolnoma odvzeta poslovna sposobnost ali podaljšana roditeljska pravica staršev ali drugih oseb čez njihovo polnoletnost, če sodišče po 9. avgustu 2006 ni posebej odločilo o odvzemu pravice voliti in biti voljen.

Na referendumu se lahko **glasuje na voliščih**, ki jih je določila Okrajna volilna komisija za območje, v katerega je voli-

vec vpisan v splošni volilni imenik, **v nedeljo, 8. junija 2014**, od 7. do 19. ure in v posebnih primerih, ki jih odloča zakon:

- **po pošti v Republiki Sloveniji**, če je volivec, ki bo na dan glasovanja na zdravljenju v bolnišnici ali zdravilišču, v zaporu ali priporu, v domu za ostarele občane in nima prijavljene stalnega prebivališča v domu, tako, da najpozneje 10 dni pred dnevom glasovanja sporoči Okrajni volilni komisiji, da želi glasovati na tak način,
- **na predčasnem glasovanju** na posebnem volišču na sedežu Upravne enote Grosuplje, Taborska cesta 1, II. nadstropje, v torek, 3. 6., sredo 4. 6. in v četrtek, 5. 6. 2014, med 9. in 17. uro,
- **na domu** na dan glasovanja 8. 6. 2014, če bo volivec najpozneje 3 dni pred dnevom glasovanja, to je do vključno 4. 6. 2014, sporočil Okrajni volilni komisiji Grosuplje na tel. št. 7810 917 in 7810 910, da želi glasovati na tak način,
- **na volišču, določenem za glasovanje volivcev, ki nimajo stalnega prebivališča na območju okraja (OMNIA)** s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, II. nadstropje, na dan glasovanja 8. 6. 2014. Če želi volivec glasovati na tak način, mora do 4. 6. 2014 to pisno sporočiti Okrajni volilni komisiji, kjer ima volivec prijavljeno stalno prebivališče (obrazec vloge je na voljo na spletni strani Državne volilne komisije),
- **na diplomatsko konzularnih predstavništvi in po pošti iz tujine**, če to sporočijo Državni volilni komisiji najpozneje do 23. maja 2014,
- volivci - invalidi, ki bodo ocenili, da njihovo redno volišče ni dostopno invalidom, bodo lahko glasovali na **volišču, ki je dostopno invalidom** (to volišče je določeno v Družbenem domu Grosuplje, Taborska cesta 1),

vendar morajo namero, da bodo glasovali na takem volišču in ne na volišču za območje, za katerega so vpisani v volilni imenik, sporočiti Okrajni volilni komisiji 4. 6. 2014.

Volilna opravila vodijo in izvajajo volilni organi, ki vodijo volitve v Državni zbor, to je Državna volilna komisija, volilne komisije volilnih enot in okrajne volilne komisije. Glasovanje na voliščih in ugotavljanje izida glasovanja na voliščih vodijo volilni odbori.

SESTAVA OKRAJNE VOLILNE KOMISIJE GROSUPLJE
4. VOLILNA ENOTA, 3. VOLILNI OKRAJ
sedež: Taborska cesta 1, Grosuplje, tel. št.: 7810 917, 7810 910, faks: 7810 919

PRESEDNICA:
Polona Marjetič-Zemljič
NAMESTNIK PRESEDNICE:
Ivan Gabrovcec

ČLANICA:
Nevenka Zaviršek
NAMESTNIK ČLANICE:
Nejc Kolmančič

ČLANICA:
Milena Strnad
NAMESTNIK ČLANICE:
Bojan Novak

ČLAN:
Aleš Tomažin
NAMESTNIK ČLANA:
Franci Zorko

TAJNIK OKV:
Andrej Struna
NAMESTNICA TAJNIKA:
Dragica Urbas

Tajnik OKV Grosuplje
Andrej Struna

Po zavarovanje za avto in dom kar na banko.

Zdaj lahko v vseh večjih NLB Poslovalnicah sklenete tudi zavarovanje za avto in dom. In to še posebej ugodno, če ob tem izkoristite popust. Bon za popust dobite v naših poslovalnicah. Vabljeni v NLB Poslovalnico Ivančna Gorica.

NLB

www.nlb.si/premozenjska-zavarovanja

01 477 20 00

Bon za popust do največ 40 € je unovčljiv do dne 31. 12. 2014 ob sklenitvi novega zavarovanja ZavarovanjeDom, PaketDom ali ZavarovanjeAvto zavarovalnice GENERALI d.d., v vseh večjih NLB Poslovalnicah, ki so objavljene na www.nlb.si/premozenjska-zavarovanja, ko je sklenitelj zavarovanja fizična oseba. Podrobnejši pogoji za uveljavitev popusta so navedeni na bonu in na spletnih straneh NLB d.d. Zavarovalnica, ki nudi zavarovanje, je GENERALI zavarovalnica d.d. Ljubljana, Kržičeva 3, 1000 Ljubljana, zavarovanje tržb NLB d.d., ki pri tem nastopa kot zavarovalni posrednik in za izplačilo zavarovalnine ne jamči. Splošni in posebni pogoji posameznih vrst zavarovanj so vam na voljo na www.nlb.si/premozenjska-zavarovanja in v vseh večjih NLB Poslovalnicah, ki so objavljene na www.nlb.si/premozenjska-zavarovanja. Splošni in posebni pogoji posameznih vrst zavarovanj se lahko spreminjajo, zato na dan sklenitve zavarovanja pazno preberite pogoje, ki bodo veljali za vaše zavarovanje.

Gorniški klub Limberk na Svetih Višarjah in na drugem pohodu »Prijetno domače«

Tudi letos smo 1. maja izpeljali turo na Svete Višarje. Tradicionalni romarski pohod ob kapelicah, ki jih je umetniško ustvaril Tone Kralj, je posebno doživetje. Proti vrhu so vladale še povsem zimske razmere, ki so več kot 70 pohodnikom ob sončnem vremenu pričarale čudovito naravno kuliso. Svete Višarje so med najstarejšimi, najvišje ležečimi, najbolj priljubljenimi in tudi najbolj obiskanimi slovenskimi božjimi potmi. To je kraj srečevanja slovenskega, romanskega in germanskega sveta. Ta kraj že leta zbira na Marijini božji poti Slovence, Italijane, Furlane in Nemce. Več kot 650 let je že minilo od postavitve prve cerkve na Svetih Višarjah. O na-

stanku božje poti se je ohranilo staro izročilo, ki pravi, da je leta 1360 neki pastir iz Žabnic iskal izgubljene ovce. Našel jih je na vrhu Višarij, klečeče okoli brinovega grma. Začuden pastir je zagledal v njem lep lesen kip Marije z Jezusom.

Druga tridnevna pohoda po Krožni pešpoti Prijetno domače v občini Ivančna Gorica smo se udeležili v velikem številu. Družila nas je pohodniška vnema in dobro razpoloženje, za kar so poskrbeli številni prijazni

domačini. Naš gorniški klub, ki je lani trasiral in markiral eno tretjino poti, je poskrbel za varno pot pohodnikov od Debelega hriba do Ambrusa. Vseh dvanajst krajevnih skupnosti, oziroma vseh dvanajst informacijskih točk je uspelo v treh dneh obiskati petnajstim našim članom. Marsikateri žal je bil, po 100-tih prehojenih kilometrih, ob mislih na podvig pozabljen.

Za Gorniški klub Limberk – sekcija Ivančna Gorica: Andrej Hernek

22. Romanov pohod tudi letos tradicionalno dobro obiskan

Težko pričakovani prvomajski prazniki v Stični niso minili brez Tradicionalnega Romanovega pohoda

Več kot 150 udeležencev je 1. maja prehodilo 22 kilometrov dolgo pot po stiških hribih. Kljub februarškemu žledolomu je bila pot dobro prehodna, ponudba na postojankah predvsem na Selih in Obolnem je bila odlična, zanimiv pa je bil tudi zaključek na Gradišču, ki so ga tokrat samoiniciativno, z glasbo popestrili mladi »The Gradiščarji«. Vreme je služilo pohodnikom, le nekaj poznejših pohodnikov je bilo med Goričico in Pristavo deležnih celo toče, kar pa je le dodatno popestrilo pohodno zaznamovani praznik. Glede na dobro vzdušje na pohodu, ki očitno postaja ena izmed nepogrešljivih dejavnosti v naši občini, se že veselimo prihodnjega leta, ko bo na vrsti že 23. Romanov pohod!

Roman Tratar, vodnik PZS

Florijanova maša v šentviški župniji

Župnija Šentvid pri Stični, po gasilsko sektor Šentvid, šteje šest gasilskih društev. Ob godu našega zavetnika se gasilci iz Šentvida pri Stični, Doba, Hrastovega Dola, Radohove vasi, Temenice in Sobrač zberemo pri sv. Florjanu, ki domuje v podružnični cerkvi v Velikih Češnjicah. Njegov lepo obnovljen kip stoji v stranskem oltarju, pri maši, ki navadno poteka zunaj pa gasilci sodelujemo na čast našemu zavetniku.

Gasilci se zberemo v vasi, na domačiji predsednika PGD Šentvid pri Stični Jožeta Anžlovarja. Izpred Jerumove kapelice krenemo proti cerkvi svete Ane. Tudi letos je slovesna povorka potekala z banderom svetega Florjana in ob zvokih Godbe iz Vodice, vse do prostora pri cerkvi, kjer smo v naravni katedrali sodelovali pri sv. maši. Letos jo je daroval domači župnik Jože Grebenc.

Našemu zavetniku svetemu Florjanu smo se zahvalili za letošnje varstvo in mu izrekli tudi svoje prošnje. Njegovemu varstvu izročamo tudi svoje domove, da bi bili obvarovani ognja in nesreč.

Po končani sveti maši so tudi letos domačini pripravili priložnostno pogostitev, sledilo je še skupinsko fotografiranje in potem spet v povorki proti dolini. K prijetnemu vzdušju vsako leto prispevajo tudi fantje pritrkovalci, saj glas zvonov mehko pošiljajo v dolino. Če je lepo vreme kot je bilo letos, je srečanje še toliko bolj uspešno in imenitno, saj se izpred cerkve svete Ane lepo vidi po naši okolici. Tradicionalna Florijanova maša pa je lepa priložnost tudi za druženje nas gasilcev, saj se radi zadržimo v pogovoru in družbi.

Silvo Škrabec

V stoletjih gre meriti čas, odkar se mimo Zagradca, Gabrovke in Kitnega Vrha vije rimska pot. Novodobniki smo jo, z ljubeznivo mislijo na naše prednamce, vestno označili z ličnimi informativnimi tablam. Pa se, nebodigatreba, pojavi stoletni žled, a tabla se ne da, kljubuje. Kot vedno je potrebna le majhna človeška brezbrzičnost; spusti ostanke ledene pogube pač tam, kjer se mu zahoče in kakor se mu zahoče. Pa kaj potem, če pri tem podleže tako »nepomembna« stvar, kot je navadna tabla?! Saj ga vendar ni nihče videl in mu posledično nihče nič ne more ...

Matjaž Marinček

V.I.P.
041 982 000

vip-vadba.si

**BOOT
CAMP
FITNESS**

**09. JUNIJ
TRENING
V NARAVI**

**AKCIJA FITNES 1+1=3
VADBA S TEHNIKO
SAMOOBRAMBE 04.06.2014**

Ko se začne prebujati pomlad

Kako pomemben je zdrav duh v zdravem telesu, prav gotovo vedo člani Kulturno športnega društva Dob, ki so imeli v dneh, ko se je v naravi prebujala pomlad, kar nekaj aktivnosti.

Na prekrasno nedeljo 16. februarja so izvedli sedaj že tradicionalni 3. pohod na Vrh. Pohod je bil sicer predviden za 2. februarja, a je bil zaradi žleda prestavljen. Vreme je bilo lepo, sončno, takšno kot bi ga na platno pričaral kak umetnik. Po dolinah je bila še voda, zato je del poti potekal po cestah.

Malo po deseti uri so zakorakali iz Doba. V Podborštu se jim je pridružila še ena skupina pohodnikov tako, da jih je bilo skupaj 75. Iz Podboršta so odšli po cesti do Sada, ter po gozdni poti do strelišča na glinaste golobe. Po ogledu strelišča se je pot nadaljevala po shojeni in utrjeni stezi do Vrha. Stezo so utrdili lanskoletni – celoletni pohodniki. V vpisni knjigi na Vrhu je bilo namreč lani vpisanih 1805 vzponov, od tega, se je ena oseba vpisala 140 krat.

Na Vrhu sta pohodnike pričakala čaj in kuhanček. Pot so nato nadaljevali mimo luž pri Kremenjku in naprej proti Šumberku. Sledil je še vzpon na hrib Šumberk. Ogledali so si cerkev sv. Katarine in razvaline gradu Šumberk. Da je bil pohod tudi poučen, je poskrbel Marko Zorec, ki je povedal nekaj o zgodovini gradu. Vsebinsko je obogatil s šaljivimi anekdotami tako, da ni bilo vse preveč resno. Marko pa je bil tudi sicer nekakšen vodja celotne dogodivščine.

Pohodnike je pot nato vodila v dolino, do vznožja Šumberka in nato proti vasi Sela pri Šumberku. Na Selih »pri Brigiti« so jih postregli z golažem in pijačo, za kar je poskrbela KS Dob. Proti domu so se pohodniki vračali v skupinah, saj se je nekaterim mudilo bolj, drugim manj. Tisti najbolj vztrajni naj bi se vrnili domov okoli 21. ure. V okviru kulturno športnega društva

Dob pa so se tudi letos namenili na skoke v Planico. Ker letos ni bilo pletov na naši velikanki, je bilo zanimanje za izlet nekoliko manjše. Vendar kjer je cilj, se najde tudi pot in zato so se povezali s soslednim prstovoljnimi gasilskim društvom Radohova vas in priprave so kaj hitro stekle. Skupaj so napolnili avtobus do zadnjega sedeža. Na pot so se odpravili v zgodnjih jutranjih urah. Po slabih dveh urah prijetnega potovanja so že bili na cilju. Planica jih je pozdravila obsijana s soncem. Imeli so krajši postanek za okrepčilo in takoj naprej v nove zmage. Nekateri so se odpravili v bližnji Tamar, drugi pa so si ogledali skoke ženske reprezentance. Skupaj pa so si ogledali finale ženskih skokov in nato tudi moško tekmovanje. Navijali so z vso vnemo in zanosom, a tako zelene kolajne kljub temu ni bilo. Pa nič ne de, saj so nas naši orli s svojimi rezultati razveseljevali skozi celo sezono. Kljub temu, da je vreme malo ponagajalo, ni zmotilo navija-

ške dobre volje. Po končani prireditvi je sledilo še okrepčilo za želodčke. Moški del je poskrbel za hrano, ženski del za pijačo. Za še boljše vzdušje pa sta poskrbela dva harmonikarja in klarinetist, ki so jih združili v ubranem petju. V poznih popoldanskih urah so se odpravili proti domu. To pa ne bi bilo to, če se ne bi med potjo še malo ustavili. Malo za okrepčilo, malo za krajši oddih od prijetnega potovanja. Naključno se je tako v Naklem pri Kranju zbralo večje število navijačev z vseh koncev Slovenije in je tako spontano nastal pravi žur. Kar pet harmonik, klarinet ter ubrano petje so se združili v en glas. Nekateri si niso mogli kaj in so kar zaplesali. Po uri prepevanja in veseljačenja so polni lepih spominov nadaljevali pot proti domu. Navdušeni nad skoki, s sklenjenimi novimi prijateljstvi, so že na poti domov obljubili, da drugo leto zagotovo spet obiščejo prelepo Planico.

Melita Hočvar Bregar

Čistilna akcija tudi v Dobu

V petek, 28. marca 2014, smo se odzvali povabilu KS Dob in PGD Dob in se pridružili občinski čistilni akciji, z namenom, da pobereмо smeti in druge odpadke v naši bližnji okolici. Za krajanje Doba je to že desetletje utečena navada. Smeti pobiramo ob glavnih cestah in na določenih predelih ob gozdu, kjer se le-te stalno nabirajo. Vsako leto ugotavljamo, da je čistilna akcija v našem kraju še kako potrebna, kar dokazuje tudi količina zbranih smeti. Za skoraj dve desetini prostovoljcev, od katerih je bilo polovico mladine, je ob zaključku čistilne akcije z malico poskrbela KS Dob, malo smo še poklepotali in tako dodali še družabni del.

Silvo Škrabec

Spoštovani občani občine Ivančna Gorica in vsi ljubitelji avto športa!

Pred nami je že 37. Rally Saturnus. Tokrat bo prireditev zaradi gospodarske krize iz treh, skrajšana na dva dni. Dirka se ponovno pričinja v Ljubljani na območju ŠP Stožice, kjer bo v petek, 23. maja 2014, start rallyja in prva hitrostna preizkušnja, atraktivni Superspecial. Ta bo potekal na Štajerski cesti v neposredni bližini stadiona. Sobotni tekmovalni del rallyja pa bo letos na našem koncu. Hitrostne preizkušnje, sicer enake kot lani, bodo potekale po cestah v delu vaše občine in po nekaterih cestah občin: Ljubljana, Šmartno pri Litiji in Grosuplje. Tri različne hitrostne preizkušnje bodo tekmovalne posadke prevozile najmanj dvakrat, nato pa zaključile tekmovanja v Ljubljani, s končnim ciljem v športnem parku Stožice. Dobro je, da se seznanite o popolnih zaporah cest na trasah hitrostnih preizkušenj, poteku obvozov ter ravnanju v potrebi po nujnih prevozi. Obvestilo o popolnih zaporah cest za čas trajanja dirke bomo razdelili, najkasneje v tednu pred dirko, vsem

gospodinjstvom, ki se nahajajo ob neposredni trasi rallyja. Zaprti bodo tudi nekateri odseki cest, ki vodijo neposredno na traso posamezne hitrostne preizkušnje. Po teh cestah bo stanovalec omogočen dostop do njihovih hiš. Tiste stanovalce, ki nimajo možnosti dostopov po obvoznih cestah in imate res nujni prevoz, pa prosimo, da se na dan rallyja obrnete neposredno na uradne osebe rallyja. Te imajo na določenih točkah radijsko zvezo z vodjem hitrostne preizkušnje. Z njimi se dogovorite, kdaj bo možna vožnja po poti hitrostne preizkušnje, ki pa mora biti

iz varnostnih razlogov vedno in izključno v smeri tekmovanja. Seveda si želimo, da si boste vsaj del tekmovanja ogledali tudi sami. Še posebej ste dobrodošli na brežinah nad Štajersko cesto pri stadionu Stožice. Kot športnega prijatelja, ki se zaveda, da hitrost in adrenalinsko sproščanje v vožnji sodi na organizirana tekmovanja, vas prosimo, da nam pri izvedbi tekmovanja pomagate na način, da ob ogledu upoštevate navodila uradnih oseb. Kajti, prav zaradi varnosti veljajo pri izvedbi avtomobilskih tekmovanj dokaj stroga pravila. Dodatne informacije lahko dobite tudi na vodstvu rallyja na naslovu: Avto športno društvo SA – I, Koprška 98, 1000 Ljubljana, E-naslov info@rally-saturnus.si. Pravočasne informacije vam bodo na voljo tudi na: www.rally-saturnus.si Zelo bomo veseli, če se nam boste pridružili.

Davorin Možina, tajnik organizacijskega odbora

Celotni urnik* zapor hitrostnih preizkušenj je naslednji:

Petek 23. maj 2014	
HP Superspecial Stožice od 12.00 do 22.00 ure	
Sobota 24. maj 2014	
HP Janče	od 07.00 do 15.15 ure
HP Metnaj	od 08.00 do 16.00 ure
HP Višnja Gora	od 08.30 do 19.30 ure

* Urnik zapore cest se lahko na sam dan tekmovanja delno spremeni. Informacije o tem dobite na dan dirke, pri vodji HP.

FESTIVAL KIPARJEV Z MOTORNO ŽAGO

PROGRAM:

PETEK: začetek festivala ob 8. uri
SOBOTA: hitrostno kiparjenje z motorno žago 60 minut (Speed Carving) ob 15. uri
NEDELJA: zaključek in razstava del

BOGAT TRIDNEVNI PROGRAM SKOZI CEL DAN, IGRE Z LESENIMI DRUŽABNIMI IGRAMI, NAGRADE IN TOMBOLA TREH SKULPTUR!

ZA HRANO IN PIJAČO BO POSKRBLJENO ŽIVA GLASBA

Informacije: Vlado 041 390 138
 vlado.cencel65@gmail.com
 www.drustvokiparjevznmz.si in na Facebooku

VLJUDNO VABLJENI!

2. DRŽAVNO PRVENSTVO V HITROSTNEM KIPARJENJU (SPEED CARVING)

Gradišče nad Stično 13. - 15. junij 2014

Na letošnjem Rallyu Saturnus bo z Peugeotom 208 R2 nastopila tudi dobropoljsko-grosupeljska posadka Alan Pajk in Jaka Cevc.

Tudi na Korinju imamo doktorja znanosti

Dne 27. marca 2014 smo lahko prisluhnili javnemu zagovoru doktorske disertacije Petra Nosea na Fakulteti za računalništvo in informatiko v Ljubljani. Bilo je prav posebno doživetje.

Peter Nose se je rodil 17. 1. 1986 v Ljubljani. Svoje korenine ima na Malem Korinju, kjer nekaj zadnjih let tudi živi. V šolskem letu 1992/93 je začel obiskovati osnovno šolo dr. Vita Kraigherja v Ljubljani. Z letom 2000/01 je kot Zoisov štipendist šolanje nadaljeval na Gimnaziji Bežigrad. Vse štiri letnike je uspešno zaključil in v letu 2004 opravil maturo. V študijskem letu 2004/05 se je vpisal na interdisciplinarni študij računalništva in matematike na Fakulteti za računalništvo in informatiko ter Fakulteti za matematiko in fiziko, kjer je uspešno opravil vse izpite in 15. septembra 2008 diplomiral s končno oceno 10.

Po diplomi se je delno kot asistent in delno kot raziskovalec zaposlil na Fakulteti za računalništvo in informatiko, in sicer v Laboratoriju za kriptografijo in računalniško varnost pod mentorstvom prof. dr. Aleksandra Jurišiča. Istočasno se je vpisal tudi na magistrski študij Računalništva in informatike, kjer je opravil vse izpite in

oba potrebna seminarja s povprečno oceno 10. Senat Fakultete za računalništvo in informatiko mu je nato odobrila neposredni prehod na doktorski študij, ki ga je uspešno zaključil 27. marca letos, z zagovorom doktorske disertacije.

Zelo smo ponosni, da imamo tudi na Korinju tako izjemne ljudi, ki s trdim delom, talentom in znanjem dosega-jo tako velike uspehe! Peter, iskrene čestitke! Ponosni smo nate!

Tvoji sorodniki

Ustanovljena Mreža rokodelcev Srca Slovenije

Zastopanje interesov rokodelcev, pomoč pri prodoru na tuje trge in pri njihovi promociji doma – to so ključne naloge Mreže rokodelcev Srca Slovenije.

Na Spodnji Slivni pri Vačah je bila konec aprila ustanovljena Mreža Rokodelcev Srca Slovenije. Nastala je na pobudo Razvojnega centra Srca Slovenije, ki je njen nosilec. Rokodelcem osrednje Slovenije – in tudi vsem drugim, ki bodo k mreži pristopili – bodo pomagali pri promociji na domačem in na mednarodnih trgih ter si prizadevali za njihov boljši status. Preko mesečnih e-novic, poimenovali so jih Rokodelske novice, jih bodo obveščali o vsem, kar zadeva rokodelsko problematiko.

Na dogodku je potekala tudi okrogla miza z naslovom Je rokodelstvo lahko priložnost?, ki se je udeležil tudi prof. dr. Janez Bogataj. Ta je pohvalil strokovnost prizadevanj Srca Slovenije ter omenjeni razvojni center izpostavil kot svetlo izjemo na tem podro-

Pod GEOSSOM zbrani rokodelci, ki so pristopili k Mreži rokodelcev Srca Slovenije, so si z zanimanjem ogledali tudi izdelke domače in umetnostne obrti. Foto: Matej Povše

čju. Eden izmed udeležencev okrogle mize, umetnostni kovač Janko Grašič pa je poudaril, da rokodelci potrebujejo kakovostni in hitro odzivni podporni servis, kot je novoustanovljena Mreža. Direktorica Razvojnega centra Srca Slovenije Aleksandra Gradišek je ob ustanovitvi povedala, da bo prva naloga Mreže rokodelcev odziv na neustrezno zakonodajo.

Vsi, ki bi želeli prejemati Rokodelske novice oziroma pristopiti k Mreži rokodelcev, naj se oglasio Razvojnemu centru Srca Slovenije.

Karolina Vrtačnik

Živahna okrogla miza z naslovom »Je rokodelstvo lahko priložnost?« je dala glede na tuje izkušnje pritrilni odgovor, a le, kot je rekel prof. dr. Janez Bogataj, »Če ne bo spet ena dobra ideja ostala v kakšen predalu črvice politične omare«. Foto: Matej Povše

16. KOLESARSKI MARATON TREH OBČIN

Grosuplje, Ivančna Gorica in Dobrepolje, bo v nedeljo, 1. junija 2014, s startom ob 9. uri na Kolodvorski cesti v Grosuplju

Start in cilj maratona bosta v središču Grosuplja na Kolodvorski cesti. Cesta bo zaprta za promet; za udeležence bo postavljen šotor; v bližini bodo zagotovljena parkirnišča.

Tri asfaltirane proge, enake kot v preteklih letih, bodo potekale po občinah Grosuplje, Dobrepolje in Ivančna Gorica s startom ob 9. uri, in sicer:

- 92 kilometrska proga z vzponom na 600 metrov visok Korinj za dobro pripravljene rekreativce;
- 80 kilometrska proga po isti trasi, le brez vzpona na Korinj;
- 56 kilometrska proga, delno skrajšana v občini Ivančna Gorica.

MTB proga v dolžini 35 km s startom ob 9.15 uri je primerna samo za gorska kolesa in bo letos prvič speljana po obnovljeni dvonamenski Grosupeljski planinsko-kolesarski poti, katere otvoritev bo prav s to vožnjo.

Za družine, manj pripravljene kolesarje, predvsem pa tiste, ki želijo uživati v druženju in neokrnjeni naravi, bo organiziran DRUŽINSKI MARATON. Na 15 km dolgi poti bo postanek na Boštanju z ogledom okolice. Pot je delno makadamska. Start bo ob 9.30 uri.

Za spremljevalce, ki ne bodo kolesarili, pa bo organiziran pohod na Magdalensko goro.

Otroci do 15. leta starosti se maratona lahko udeležijo le v spremstvu odrasle osebe. Maraton bo potekal v normalno odvijajočem se prometu, upoštevajoč cestno-prometne predpise, organizator pa bo poskrbel za usmerjanje na križiščih. Računamo na strpnost med udeleženci, saj organizator ne prevzema odgovornosti za škodo, ki bi jo udeleženci povzročili ali utrpeli. Za vse udeležence je obvezna uporaba zaščitne čelade.

Startnine:

- MARATON (cestni in MTB) 20 evrov; v predplačilu do 29. 5. znaša 15 evrov. Za skupine 10 ali več udeležencev in za imetnike olimpijske kartice se prizna popust 3 evre (popusti se ne seštevajo);
- DRUŽINSKI MARATON: 10 evrov za odrasle in 1 evro za otroke do 15. leta starosti.
- Prispevek za pohod: 5 evrov.

Startnino je možno plačati:

- na startu od 7.30 ure dalje;
- preko interneta: www.kolesarsko-drustvo-grosuplje.si/maraton do vključno dne 29.5.;
- v študentskem klubu GROŠ, Grosuplje, Industrijska cesta 1G (v lokalu Hot-Spot) do vključno dne 29. maja do 12. ure.

Na internetni strani bodo sproti objavljene vse informacije v zvezi z maratonom, dodatne pa so na voljo na tel. 031-206-745 po 16. uri.

Udeležencem s plačano startnino bodo ob progah na voljo okrepčila in potujoči servisi; ob vrnitvi kupona na cilju pa bo vsak udeleženec deležen malice, darila, medalje in žrebanja praktičnih nagrad. Posebna priznanja bodo prejeli najstarejši in najmlajši udeleženci ter najštevilčnejša skupina. Glavna nagrada je mestno retro kolo. Obeta se tudi obisk nekaterih 'znanih športnikov' in prijetna zabava na cilju.

Vljudno vabljeni!

Kolesarsko društvo Grosuplje

VABILO

Turistično društvo Ivančna Gorica in Turistično društvo Suha krajina organizirata že 19. tradicionalno POPOTOVANJE PO RIMSKI CESTI od Ivančne Gorice do Dvora.

Z omenjeno zgodovinsko in predvsem družabno prireditvijo želimo predstaviti zgodovinski pomen in naravno lepoto okolja, v katerem živimo.

19. TRADICIONALNO POPOTOVANJE PO RIMSKI CESTI od Ivančne Gorice do Dvora, bo v NEDELJO, 15. 6. 2014, s startom ob 9.30 uri, na ploščadi OF v Ivančni Gorici (pri banki). (tudi v primeru slabega vremena)

Vabljeni!

Tudi KORK Ivančna Gorica na sedmem tradicionalnem Ivankinem sejmu

Tudi letos smo se prostovoljke in prostovoljci KORK Ivančna Gorica odločili, da se predstavimo na Ivankinem sejmu. Na stojnici smo predstavili delovanje RK na splošno in dejavnost RKS OZ Grosuplje, ki je naša krovna organizacija. Predstavili smo krvoateljstvo, ki je v naši občini zelo razširjeno, žal interesa za darovanje organov ni, zato smo občane seznanili tudi s tem problemom. Na svoji stojnici smo letos predstavile tudi ročne spretnosti naših prostovoljcev in ponudili voščilnice za veliko noč, ki so bile izdelane ročno. Zahvaljujemo se zadrugi Jarina in Občini Ivančna Gorica za priložnost za predstavitev našega dela. Hvala tudi vsem, ki ste podarili prostovoljne prispevke.

za KORK Ivančna Gorica Stanka Pajk

Srečanje starejših krajanov KS Muljava

Zgodilo se je v marcu, bolj natančno 30. marca 2014 ob 14.00 uri, v kulturnem domu »Josip Jurčič« na Muljavi. Naše tradicionalno srečanje, ki je ne vem katero po vrsti in, ki ga organiziramo aktivne članice v okviru krajevne organizacije rdečega križa (KORK) Muljava, je bilo spet uspešno. Učenke in učenci podružnične šole Muljava so spet presenetili s svojo domiselnostjo in izvirnostjo, vnesli

so radost in veselje v prostor ter nasmehe na obraze ljudi. Moški pevski zbor nas je s svojim izborom pesmi popeljal v čase, ko so se ljudje več in bolj družili ter tudi kakšno zapeli. Da je program potekal brezhibno, sta pa poskrbeli dve mladi nadobudni dekleti, katerih vodenje je mejilo že kar na profesionalizem. Seveda naši krajanji niso sedeli ob praznih mizah, za slane in sladke do-

brote smo poskrbele aktivne članice KORK, tudi žlahtne kapljice ni manjkalo, za katero se lahko zahvalimo gostilni »Obrščak«, da pa naši gostje niso odšli praznih rok domov, nam je omogočila KS Muljava, ki je prispevala za nakup rožic. Rožice so dobili tudi tisti, ki se srečanja niso mogli udeležiti, saj smo jih raznesli kasneje tudi po domovih.

*Predsednica KORK Muljava
Marjeta Škrjanec*

Namig za premik

- 24. 5. ob 19. uri, Športna dvorana OŠ Stična: Osrednja svečanost ob prazniku Občine Ivančna Gorica
- 24. 5. ob 20. uri, Kulturni dom Stična: Koncert Godalnega orkestra KD Stična
- 24. 5., Metnaj in Višnja Gora: 37. Rally Saturnus
- 25. 5., ob 11. uri, Krka: 38. Kajakaški spust po reki Krki
- 25. 5., ob 18. uri, Kulturni dom Stična: Koncert Godalnega orkestra KD Stična
- 28. 5., ob 19.30. uri, Srednja šola Josipa Jurčiča: Letni koncert mešanega pevskega zbora in dekliškega zbora srednje šole
- 29. 5., ob 17. uri, Zagradec: Položitev temeljnega kamna za podružnično šolo v Zagradcu
- 1. 6., ob 11. uri, Šentvid pri Stični: Motokros dirka za Pokalno tekmovanje Slovenije
- 6. 6., ob 20. uri, Višnja Gora: Srečanje krajanov Višnja Gora
- 7. 6., ob 18. uri, Višnja Gora: Slavnostna povorka z obeležitvijo 35-letnice pobratenja s PGD Piran in prevzem gasilskega vozila za gašenje gozdnih požarov
- 7. 6., ob 20. uri, Kulturni dom Stična: Koncert Oktet fantov KD Stična
- 8. 6., ob 13. uri, Lučarjev Kal: 20. Tekmovanje v košnji s koso
- 8. 6., ob 10. uri, Gradišče nad Stično: Tekmovanje v kuhanju obare
- 13. 6., ob 17. uri, Temenica: Odprtje doprsnega kipa Toneta Kozlevčarja in počastitev 100. obletnice njegovega rojstva
- 13. 6., ob 18. uri, Zagradec ob Krki – Toplarjeva Loka: 5. Bloody Friday Metal Fest
- 13. – 15. 6., Gradišče nad Stično: 2. Festival kiparjev z motorno žago in 2. državno hitrostno tekmovanje z motorno žago
- 14. 6., ob 18. uri, Muljava: Svečanost ob 90-letnici PGD Muljava in prevzem motorne brizgalne
- 15. 6., ob 9.30 uri, Ploščad OF v Ivančni Gorici: Popotovanje s kolesi po rimski cesti
- 20. 6., Jurčičeva domačija na Muljavi: premiera Jurčičevega dela Deseti brat v letnem gledališču
- 21. 6., ob 16. uri, Gasilski dom Ivančna Gorica: 21. meddruštveno gasilsko tekmovanje članic in članov za pokal KS Ivančna Gorica
- 21. 6., ob 20. uri, OŠ Ferda Vesela Šentvid pri Stični: Koncert zamejskih zborov
- 22. 6., ob 12. uri, Šentvid pri Stični: 45. Tabor slovenskih pevskih zborov
- 25. 6., Polževo: Osrednja slovesnost ob dnevu državnosti na Polževem
- 28. 6., 12. uri, Ivančna Gorica: Moto zbor MK Fire Group

VABILO NA 20. TEKMOVANJE KOSCEV

Turistično društvo Grča Lučarjev Kal vabi na tradicionalno, že 20. tekmovanje v košnji s koso, ki bo v nedeljo, 8. junija 2014, ob 13. uri, na Lučarjevem Kalu.

- Ocenjevali bomo kakovost in hitrost košnje.
- Kosci naj bodo košnji primerno oblečeni.
- Razglasili bomo »naj kosca«.
- Po tekmovanju bo veselo druženje z ansamblom DIVJA KRI!
- Prizadevni člani turističnega društva bodo za vas poskrbeli z dobro hrano in pijačo.
- PRIJAVE: Marija Turk (041 367 335)

Vljudno vabljeni kosci in gledalci!

PRAVILNIK ZA TEKMOVANJE V KOŠNJI S KOSO

1. Tekmovalci kosi na parceli, ki mu jo določi žreb. Parcela je velika 3x8m. Kosa mora biti normalne velikosti, vendar rezilo ne sme biti daljše od 90 cm.
2. Tekmovalci kosijo »v skončnik«, kar pomeni, da kosijo v obe smeri.
3. Štarta se z dvignjeno koso na znak predsednika komisije.
4. Tekmovalci konča košnjo ob številki parcele z dvignjeno koso.
5. Kosca ocenjuje tričlanska komisija. Ocenjujeta se čas in kvaliteta, in sicer:
 - a. Kosec, hitrejši od 30 s, dobi maksimalno število 15 točk, kosec, počasnejši od 4 minute pa 0 točk. Za čase med tema vrednostma dobi kosec proporcionalno število točk, za vsake vsakih 14 sekund daljši čas eno točko manj. Za 2 minuti 50 sekund dobi tako na primer 5 točk
 - Za čas lahko dobi kosec največ 15 in najmanj 0 točk.
 - b. Komisija ocenjuje tudi kvaliteto košnje, in sicer:
 - poravnava 1-10 točk
 - enakost rezi 1-10 točk
 - čistost rezi 1-10 točk
 - Za kakovost lahko dobi kosec v svoji kategoriji največ 30 in najmanj 3 točke. Maksimalno število točk za čas in kvaliteto je 45 in najmanjše število 3 točke.
6. Tekmuje se v naslednjih kategorijah:
 - a. moški: do 40 let
 - od 40 do 60 let
 - nad 60 let
 - b. ženske:
 - do 50 let
 - nad 50 let
7. Tekmuje se lahko le posamezno.
8. Štartnina znaša 10 € na kosca.
9. Organizator si pridružuje pravico do spremembe pravilnika za košnjo

TD Grča Lučarjev Kal

Zlato za DU Ivančna Gorica

Komisija za šport, rekreacijo in gibalno kulturo pri Mestni zvezi upokojencev Ljubljana, Osrednji slovenski zvezi društev upokojencev, je tudi letos uspešno izvedla pokrajinska športna tekmovanja upokojenk in upokojencev Ljubljane in okolice. Ker do zaključka redakcije vsa tekmovanja še niso čisto pod streho, za pokušino samo zlato ekipe Društva upokojencev Ivančna Gorica in zlato posameznice v pikadu. Na posnetku je zmagovalna ekipa (od leve proti desni): Lojzka Kastelic, Kati Kralj, ki je zmagovala tudi posamično, Anica Kastelic in Rozi Lavrih. Več o dosežkih naših upokojencev pa v prihodnji številki Klasja.

Matjaž Marinček

Ustanovitev Mladinske sekcije VSO Triglav Grosuplje-Ivančna Gorica

Dne 17. 2. 2014, je bila v Grosuplju ustanovljena Mladinska sekcija VSO Triglav Grosuplje-Ivančna Gorica. V tem kratkem času delovanja smo tudi že vzpostavili našo Facebook stran, kamor ste vljudno vabljeni, da si ogledate naše prve objave. Najdete nas na spletni strani www.facebook.com/VSOGrosupljeIvančnaGorica.

Člani Združenja za vrednote slovenske osamosvojitve, se skozi združenje zavzemamo za ohranitev vrednot, ki so slovenski narod, v času od pomladi 1988 pa do januarja 1992 združile in nam prinesle samostojno državo. S tem smo Slovenci iz nacije zrasli v narod. Ob osamosvajanju smo se končno začeli zavedati pomembnosti tega, kaj bi za Slovence doma in po svetu pomenila samostojna in suverena država. Končno smo videli, da takratni režim ni bil dober za Slovenijo, kot del nekdanje skupne države in Slovence kot državljanke nekdanje države. Ugotovili smo, da lahko Slovenija obstaja samo kot suverena, na demokraciji ter pluralizmu temelječa država, ki spoštuje pravice ljudi in ohranja njihovo svobodo. Zaradi ohranjanja teh vrednot je Združenje za vrednote slovenske osamosvojitve pomembno, da so se morali teh vrednot zavedati tako takrat živeči Slovenci kot, kot se morajo tudi Slovenci rojeni po osamosvojitvi. Vrednote, kot so demokracija, svoboda, spoštovanje človekovih pravic, pluralizem in seveda, ključ uspešnega osamosvajanja, in enotnosti Slovencev, mora vedno živeti v nas in s tem duh osamosvojitve. Nikoli ne smemo pozabiti, da nam samostojna Slovenija ni bila podarjena, ampak priborjena. Ne smemo pozabiti, da je Slovenija šla skozi prestala trnovo pot. Status suverene države, je pridobila v boju z močnejšo vojsko JLA. Ta je imela na razpolago večje število vojakov in orožja in je bila ena največjih vojsk po koncu hladne vojne. Vendar smo Slovenci dokazali, da smo imeli na takratnem obrambnem in notranjem ministrstvu sposobne ljudi, ki so dobro pripravili pripadnike teritorialne obrambe na napad JLA. Ravno tako so pripadniki teritorialne obrambe in vsi podporniki osamosvojitve prikazali neverjetno voljo in trdno odločnost, da se Slovenija odcepi od takrat

že zelo skrhane in sprte Jugoslavije. Nikakor, res nikakor, ne smemo pozabiti tudi v kakšnem številu smo se Slovenci zbrali v podporo, po krivem obsojeni četverici »JBTZ« zaradi domnevne izdaje vojaške skrivnosti. Sodba je bila po osamosvojitvi razveljavljena in nična. Pokazali smo, da nam ni vseeno kako, kako ravna takratna oblast z nami in da nismo hlapci. Temveč smo ponosen narod, ki ima svojo nacionalno zavest ter svoje vrednote. Katerihki jih ne more poteptati nobena diktatorska oblast in nobena vojska, naj si bo še tako velika in močna ter strašna. Te vrednote ne smejo nikoli utoniti v pozabo. Prav zaradi tega je VSO pomemben, saj se zavzema, da v Sloveniji ohranimo svojo nacionalno zavest in pripadnost Slovenstvu. Moramo za vedno pomniti, kako velik odstotek ljudi se je udeležil plebiscita za osamosvojitve Slovenije in da je več kot tri četrtine Slovencev podprlo odcepitev od komunistične Jugoslavije. Ta je imela veliko podporo v zahodnih državah, saj so se le-te še vedno zavzemale za status quo v Evropi. Zavedati se moramo, da je Slovenija v prvi vrsti pri boju za osamosvojitve zmogala

na političnem in diplomatskem področju, na katerem je znala pokazati svoje vrednote in odločnost, da bo suverena na svojem ozemlju, ne bomo Slovenci imeli svojo državo, ne glede na pritiske tujih sil. Šele nato smo pokazali tudi svoje veliko srce na bojišču, kjer smo se borili za svoje vrednote, za svobodo, za samostojno državo, za pluralizem v naši družbi in demokracijo. Zaradi tega je VSO po mojem mnenju zelo pomemben, saj ohranja spomin na osamosvojitve in na složnost celotnega Slovenskega naroda za vrednote, ki jih morajo poznati tudi prihodnji rodovi. Naj na koncu še povabim vse zavedne Slovence, da se pridružijo Združenju za vrednote slovenske osamosvojitve in nam pomagajo pri ohranjanju vrednot, ki so nam pred več kot dvajsetimi leti pomagale pri osamosvojitvi in so tudi danes enako pomembne za učinkovito in stabilno ter svobodno samostojno Slovenijo. Bodimo ponosni na našosvojo majhno državo z velikim srcem.

Nives Rupčič,
predsednica Mladinske sekcije VSO
Triglav Grosuplje-Ivančna Gorica

Razlogi za čebelarsko nesrečo ostajajo neznani

V zadnji številki Klasja smo poročali o množičnem pomoru čebel, ki se je zgodil v okolici Šentvida pri Stični v dneh po velikonočnih praznikih. Kot je zapisal predsednik Čebelarskega društva Stična Alojz Janežič, je čebelarstvo Blatnik iz Šentvida pri Stični doletela huda nesreča, v kateri je iz neznanih vzrokov prišlo do množičnega pomora njihovih čebeljih družin. Pristojne službe so takoj ukrepale in začele s postopki za ugotavljanje vzrokov in čeprav analize trajajo dalj časa, se je med možnimi vzroki navajala tudi nekontrolirana oz. nedovoljena uporaba fitofarmaceutskih sredstev v okolici. Kot so sporočili iz ČD Stična, so mesec dni po nesreči rezultati analize pobranih vzorcev znani, vendar iz njih ni moč sklepati o vzrokih pomora, nikakor pa ni potrjeno, da bi bil vzrok za nesrečo neodgovorno ravnanje kmetov. K sreči so bili Blatnikovi deležni pomoči številnih čebelarjev, ki so prispevali iz svojih čebeljakov čebele za obnovo čebeljih družin.

Matej Šteh

Zahvala

V času najbolj burnega spomladanskega razvoja narave in čebeljih družin je nenadoma prišlo do pomora čebel. Številčno so bile oslabiljene do te mere, da bi brez pomoči in oskrbe čebelarja le stežka preživele. Radi bi se zahvalili vsem čebelarjem iz bližnje in daljne okolice, ki so darovali nekaj čebeljih družin za lažje vzdrževanje stanja. Hvala tudi osebju Občine Ivančna Gorica in ostalim občanom za tople in spodbudne besede.

Družina Blatnik, Šentvid pri Stični

25. obletnica Majniške deklaracije

Na začetku maja, če smo natančni 8. maja, je minilo že neverjetnih 25 let od javne predstavitve Majniške deklaracije, ki jo je na zborovanju na Kongresnem trgu v Ljubljani 8. maja 1989 prebral zdaj že pokojni Tone Pavček. Zborovanje se je zgodilo v podporo zaprtim JBTZ, ki so jih obtožili domnevne izdaje vojaške skrivnosti. Po osamosvojitvi je bila sodba razveljavljena. Podlaga za vsebino Majniške deklaracije je bila Majniška deklaracija Korošca iz leta 1917, ki je pomenila nekakšen simbolni konec takratne Avstro – Ogrske. Druga Majniška deklaracija iz leta 1989, pa je pomenila začetek konca Jugoslavije. Kot taka ima za Slovenijo neverjeten pomen, saj je napovedala neizbežen konec Jugoslavije in samostojno, svobodno in suvereno Slovenijo. Spisali so jo v pisarni FSPN, in sicer Janez Janša, France Bučar, Hubert Požarnik, Veno Taufer, Ivo Urbančič in Dimitrij Rupel. Prvotno so jo podpisala naslednja opozicijska združenja: Slovenska demokratična zveza, Društvo slovenskih pisateljev, Socialdemokratska zveza Slovenije, Slovensko krščansko – socialno gibanje in Slovenska Kmečka zveza. Do 8. maja sta se pridružili še UK ZSMS in Društvo slovenskih skladateljev. V svoji vsebini je zahtevala za nas Slovence samostojno in suvereno državo. V svoji drugi točki je imela zapisano zahtevo, da kot suverena država, Slovenija sama odloča o morebitnih povezavah z južnoslovanskimi in drugimi narodi Evrope. S tem smo Slovenci izkazali svojo odločno držo, da se ne mislimo nikakor ukloniti pritiskom takratne komunistične oblasti in bomo ne glede na vse zasledovali svoja prizadevanja za svojo državo. V svoji tretji točki je imela deklaracija zapisano, da je glede na zgodovinska prizadevanja slovenskega naroda za politično samostojnost slovenska država lahko utemeljena le na spoštovanju človekovih pravic in svoboščin, demokraciji, ki vključuje politični pluralizem ter družbeni ureditvi, ki bo zagotavljala duhovno in gmotno blaginjo v skladu z naravnimi danostmi in v skladu s človeškimi zmoglostmi državljanov Slovenije. Torej neizpodbitno smo takrat dokazali, da se znamo Slovenci še kako združiti in pokazati svojo moč, ter izpeljati načrtovano pot osamosvojitve in da ni nobene prepreke, ki bi nas ustavila v naših prizadevanjih. Zborovanje je bilo prepovedano s strani takratne oblasti, zato so ga poimenovali kot »odprto sejo predsedstva RK ZSMS«.

Torej, pred 25 leti smo bili Slovenci odločeni, da izpeljemo to, kar je zapisano v Majniški deklaraciji in uspeli smo. Če ne bi bili takrat tako odločeni in se ne bi zbrali v takem številu na Kongresnem trgu ter podprli zapisane besede v Majniški deklaraciji, danes ne bi imeli svoje samostojne in suverene države. Pokazali smo, da hočemo napredek in ta napredek je bil mogoč samo skozi demokracijo, ki jo poznamo danes. Napredek je bil možen samo skozi svobodo, ki smo jo takrat Slovenci zahtevali in jo s trdno voljo tudi dosegli. Danes je Slovenija mednarodno sprejeta država in pomembna članica vseh mednarodnih institucij, kot so EU, Nato, OZN, OECD in še bi lahko naštevali. Brez te deklaracije in javnega podpisa le te, ne bi mogli nikoli doseči toliko, kot smo dosegli v svoji kratki zgodovini naše samostojne države. Majniška deklaracija iz leta 1989 je zelo pomembna za Slovenski narod, ker smo Slovenci s to deklaracijo začeli več kot odkrito boriti za svojo, slovensko državo, ki bi pripadala vsem Slovincem, tako doma kot v tujini. Prav tako pa je pomenila začetek konca Jugoslavije in njenega pritiska na našo domovino ter oblasti, ki je vladala z železno roko ter teptala človekove pravice. Majniško deklaracijo so nekaj dni po podpisu objavili tudi v časopisu Delo, in sicer 10. maja 1989. Postala pa je tudi temelj političnega programa Demosa, Demokratične opozicije Slovenije. Kamor so se pod vodstvom Jožeta Pučnika združile opozicijske stranke v Sloveniji. Slovenija se mora po nekaj več kot 20 letih samostojnosti, še vedno ravnati po zapisanih težah v Majniški deklaraciji, saj bo le tako lahko še naprej napredovala in ostala viden član v mednarodnem okolju ter poskrbela za blaginjo svojih državljanov.

MAJNIŠKA DEKLARACIJA 1989

Nesporazumi, provokacije in tudi odkrite sovražnosti, ki jih danes doživljajo Slovenci v Jugoslaviji, nas prepričujejo o prelomnosti sedanjega zgodovinskega trenutka in nas obvezujejo, da v jasni obliki izrečemo svojo voljo, iz katere sledijo dejanja v prihodnosti.

Podpisniki te listine izjavljamo in sporočamo:

1. **da hočemo živeti v suvereni državi slovenskega naroda;**

2. **kot suverena država bomo samostojno odločali o povezavah z južnoslovanskimi in drugimi narodi in okviru prenovljene Evrope;**

3. **glede na zgodovinska prizadevanja slovenskega naroda za politično samostojnost je slovenska država utemeljena le na:**

- spoštovanju človekovih pravic in svoboščin,
- demokraciji, ki vključuje politični pluralizem,
- družbeni ureditvi, ki bo zagotavljala duhovno in gmotno blaginjo v skladu z naravnimi danostmi in v skladu s človeškimi zmoglostmi državljanov Slovenije.

Društvo slovenskih pisateljev, Slovenska demokratična zveza, Slovenska kmečka zveza, Slovensko krščansko socialno gibanje, Socialdemokratska zveza Slovenije, Univerzitetna konferenca ZSMS, Društvo slovenskih skladateljev, 8. maja 1989.

Pohod na Nanos - 2014

V soboto, 26. aprila 2014, smo se pohodniki Območnega združenja veterancev vojne za Slovenijo Grosuplje odpravili proti Primorski. Namenili smo osvojiti nekaj nad 1200 metrov visok Nanos.

Zbralo se nas je 11 pohodnikov, na pot pa smo se odpravili s kombijem. Kmalu smo prispeli v vas Razdrto, ki leži pod Nanosom. Na vrh smo se odpravili po daljši, manj zahtevni poti. Uživali smo v prelepem razgledu na okoliško pokrajino in občudovali cvetje, ki v tem letnem času začne cveteti. Po treh urah še kar naporne hoje smo prišli do Vojkove kočice na vrhu Nanosa. V prijetni koči smo se okrepčali in poveselili. Posebej moramo pohvaliti oskrbnico in njeno pomočnico v koči. Obe sta bili prijazni, tako da je tudi to prispevalo k dobremu razpoloženju.

Preden smo se odpravili v dolino, smo prižgali sveče z našim znakom pred vse tri spomenike, ki stojijo ob koči. To je spomenik organizaciji

TIGR, spomenik Janku Premrlu-Vojku in spomenik slovenske osamosvojitve. Tako smo počastili spomin na tiste, ki so se borili za to, da imamo danes svojo državo. Mnogi so za to dali tudi svoja življenja. Kmalu smo se odpravili nazaj v dolino in se odpravili proti domu.

Navdušeni nad doživetjem tega dne smo si obljubili, da se prihodnje leto spet odpravimo na kakšen pohod v naše prelepe gore. Upamo, da se nas bo zbralo več, saj je lahko vsakemu žal, da se nam ni pridružil.

Jelka Janežič, OZVVS GROSUPLJE

Polepšajmo Kaiu zimo življenja

Dobrovoljni dihurček po imenu Kai je po naporni življenjski poti prispel v oskrbo Društva za zaščito živali Ljubljana. Star je 8 let, kar pomeni, da je že pravi dihurji starček. Starost je prinesla s seboj tudi bolezen in čeprav ne vemo, koliko časa mu je še ostalo, mu nameravamo zagotoviti najlepšo možno zimo življenja.

Kaiu namreč v življenju nikoli ni bilo z rožicami postlano. V osmih letih je zamenjal kar nekaj domov in se selil od enega neodgovornega skrbnika k drugemu. Nekateri niso imeli časa, da bi se zares ukvarjali z njim, drugi so se mu odrekli zaradi selitve, tretji so ugotovili, da niso sposobni dobro skrbeti za dihurja in ga primerno vzgajati. Nenehne selitve in menjave skrbnikov so Kaiu povzročale nemalo stresa. Z leti ga je stres ob spremembah vedno bolj obremenjeval, kar se je kmalu pokazalo tudi na njegovem zdravju. Kai se danes spopada z okvaro srca in boleznijo, ki ji pravimo inzulinom. Zato potrebuje kakovostno prehrano, vsakodnevno terapijo z zdravili, dnevno merjenje nivoja sladkorja v krvi in redne veterinarske preglede. Kljub vsem težavam, ki Kaija pestijo, kaže voljo do življenja in se s svojo začasno skrbnico, prostovoljko Društva za zaščito živali Ljubljana, vsak dan bolj veselo igra. Čeprav dihurček že slabo sliši in ga skorajda slep, izkušena skrbnica vseskozi skrbi za to, da ima Kai poleg počitka tudi dovolj gibanja in igre, kar je malemu radovednežu še kako všeč. Prav tako budno spremlja njegovo zdravstveno stanje, ga hrani in mu daje vsa potrebna zdravila.

Zaradi svoje starosti in zdravstvenih tegob Kai ne išče novega doma, pač pa mu želimo omogočiti varno okolje z oskrbo, kot si stari dihurček zasluži. Verjamemo pa, da nismo edini - pomaga mu lahko čisto vsak; tudi ti:

- tako da deliš dihurčkovo zgodbo s svojimi prijatelji in družino,
- tako da podpreš dihurčkovo oskrbo na način, ki nič ne stane: z donacijo dohodnine: več izveš na www.dzzz.si ali na 041/437 084
- z donacijo na TRR SI56 0510 0801 0655 733, Abanka d. d., sklic 00-08-04-2006 (datum rojstva Kai-a), Društvo za zaščito živali Ljubljana, Rusjanov trg 5, 1000 Ljubljana

Z donacijo 5 evrov priskrbiš Kaiu vsa potrebna zdravila za 5 dni.

Z donacijo 10 evrov priskrbiš Kaiu 5 brezskrbnih dni oskrbe.

Z donacijo 25 evrov omogočiš Kaiu veterinarski pregled. Lahko pa za pomoč Kaiu tudi zbiraš star papir in ga 7. junija 2014 med 8. in 18. uro prineseš na parkirišče Centra Vič v Ljubljani. Tam bo spet stal zabojnik za star papir, ki ne bo nič manjši kot lani, zato prinesite čim več papirja. Za prijetno vzdušje bodo skrbeli naši prostovoljci in vam ponudili kaj lepega s stojnice za nakupe iz srca, ponovno nam bodo pomagali fantje iz Gasilske brigade Ljubljana, najmlajše pa čakajo tudi ustvarjalne delavnice. Del izkupička od zbranega papirja bomo namenili še projektu pomoči brezdomnim psom na Kosovu, za katerega skrbi društvo Mačjelovka.

S tem boš pomagal/-a Društvu za zaščito živali Ljubljana, ki bo lepo skrbelo za dihurčka do konca njegovih dni.

Če pa razmišljaš o posvojitvi ali nakupu katere koli živali dobro razmisli, ali si pripravljen za žival skrbeti celo njeno življenje, da se ji ne bo godilo, tako kot se je Kaiu. Odločitev za ljubljence mora biti trezna in premišljena. Lastništvo živali je velika odgovornost, saj v gospodinjstvo sprejmete živo bitje, ki bo vse svoje življenje v veliki meri odvisno od vas. Vi boste odločali, če bo neka žival imela čudovito življenje, samo srednje dobro ali pa bo životarila. Da ne bi bili vi nesrečni z ljubljencem in on z vami, je pomembno, da se za žival odločate glede na potrebe posamezne živalske vrste in glede na svoj življenjski slog. Izberite si tako žival, ki se bo lepo vključila v vaše življenje, ne da bi se morali pretirano prilagajati. Seveda vsako sobivanje zahteva neko mero prilagajanja, a če recimo niste ravno ljubitelj/ljubiteljica gibanja v naravi v vseh letnih časih, potem pes, ki potrebuje veliko gibanja, ni prava izbira. Nikar se ne odločate za žival na hitro, pač pa si vzemite čas za premislek, saj gre za odločitev, ki bo vplivala na vaše življenje za nekaj prihodnjih let. Smiselno je, da se čim bolj poučite o potrebah posamezne živali, sploh če se za neko živalsko vrsto odločate prvič. Preberite kakšno knjigo, poiščite informacije na spletu in stopite v stik s kom, ki tako žival že ima. Zberite čim več različnih informacij, da boste res vedeli, v kaj se podajate. Opremljeni s pravimi informacijami boste lahko sprejeli odločitev, ki je kasneje ne boste obžalovali. Ljubljencek bo v vaše življenje prinesel kup lepega in pozitivnega, kar je pravzaprav tudi smisel lastništva družnih živali.

Več o nas izveš na: www.dzzz.si ali na 041/751 722.

Maša Cerjak Kastelic

Društvo za zaščito živali Ljubljana, www.dzzz.si

Študijsko in oskrbno društvo živali Ljubljana

Kai je star 8 let in je pravi dihurjski starček. V svojem življenju je zamenjal več kot 10 domov. Stres in starost sta s seboj prinesla resne zdravstvene težave.

POLEPŠAJMO KAIU ZIMO ŽIVLJENJA

Z donacijo **2 eur** Kaiu zagotovite še **1 brezskrben dan**

Tekmovanje v kuhanju obare

Lavričeva kočica na Gradišču

Vabljeni k Lavričevi koči na Gradišču, kjer boste lahko kuhali in pokušali obaro (ajmoht), v nedeljo, 8. 6. 2014, od 10. ure dalje.

Kuhanje bo ocenjevala strokovna komisija v tričlanski zasedbi. Tekmovanje bo potekalo od 10. do 13. ure, ko bo komisija vzela vzorce. Na osnovi ocene komisije bodo javno razglašene najboljše ekipe, ki bodo prejele priznanja.

Za obaro, ki se bo delila obiskovalcem, bomo sprejemali prostovoljne prispevke, ki bodo namenjeni v sklad za nagrade tekmovalcev.

Organizator zagotovi mizo, klop, pribor in skodelice, za vse drugo poskrbi tekmovalna ekipa.

Tekmovalna ekipa mora poskrbeti za ustrezno št. pomočnikov, največ 3 člane, delovno obleko (predpasniki, serviet, kape ...), kuhinjski pribor (nož, podlaga za rezanje, zajemalka ...).

Obara se kuha po želji ekipe (telečja, piščančja, zajčja ...) v enem od kotličkov na plin. Minimalna količina je 8 litrov.

Tekmovalna ekipa si meso in druge sestavine za pripravo obare po želji priskrbi sama, ravno tako kruh, plin in gorilec.

KRITERIJI OCENJEVANJA:

- Priprava in vtis prostora
- Struktura obare, barva, vonj, okus
- Splošni vtis

Vabljeni!

Rotaractova velikonočna stojnica

Pošteno smo že zakorakali v pomlad, narava se je odela v živahne odtenke, velikonočni prazniki so prinesli pisane barve v naše domove in čas za druženje z našimi prijatelji. Vse naštetje je bilo povod za to, da se nam je v Rotaract klubu Grosuplje porodila ideja o velikonočni stojnici, na kateri bi predstavili delovanje našega kluba, ker nas marsikdo, kljub našemu nekaj letnemu delovanju, še vedno ne pozna.

Kot vedno smo združili skupne moči, ustvarjalne ideje ter dobro voljo in se že nekaj dni pred velikonočnimi prazniki dobili na skupni ustvarjalni delavnici, kjer so pod spretnimi rokami nastajale prikupne pisane košarice za pirhe. Več kot sto smo jih naštelili in ravno toliko pirhov mnogovrstnih barv in tehnik smo pripravili dan pred velikonočno soboto. S ponosom smo v soboto, 19. 04. 2014, z unikatnimi izdelki obložili našo stojnico na tržnici v Ivančni Gorici. Obkroženi s prijaznimi sosedi, ki so prodajali same domače dobrote, je čas mineval kot bi mignil. Vreme je bilo pravo aprilsko, med oblaki so si pot utirali sončni žarki, za osvežitev pa so poskrbele posamezne dežne kapljice. A to ni zmotilo vedrega vzdušja na domači tržnici, kjer ni manjkala niti domača glasba, obiskovalci pa so eni bolj, drugi manj, hiteli po zadnjih nakupih, da bi bila njihova praznična miza popolno obložena. Z veseljem so se ustavili pri naši stojnici, nekateri so nas že poznali, drugi so z veseljem z nami poklepetali, povprašali po naših preteklih in tekočih projektih, vsakemu pa smo poklonili košarico ali dve, ki so jim doma popestrile praznično mizo.

Kot običajno smo združili prijetno s koristnim, preživeli prijeten dan v dobri družbi, dobrodelni prispevki naših obiskovalcev pa bodo namenjeni našemu letošnjemu projektu Otroški nasmeh, s katerim smo v zimskih mesecih otrokom socialno ogroženih družin omogočili nakup oblačil, v poletnih mesecih pa v istem sklopu sledi še projekt Otroci na morje, peljali pa jih bomo tudi v živalski vrt in na bowling.

VERJAMEMO V LJUDI.

Kako dam preferenčni glas kandidatu liste N.Si in SLS za evropski parlament:
Obkrožimo listo številka 6 in številko pred kandidatom.

- | | |
|----------------------------|----------------------------|
| 1. LOJZE PETERLE | 5. DR. VIDA ČADONIČ ŠPELIČ |
| 2. ALEŠ HOJS | 6. JAKOB PRESEČNIK |
| 3. MAG. MONIKA KIRBIŠ ROJS | 7. LJUDMILA NOVAK |
| 4. NEŽIKA PAVLIČ | 8. FRANC BOGOVIČ |

6

Na evropskih volitvah za evropski parlament v Občinskem odboru SLS Ivančna Gorica podpiramo listo NSI in SLS.

Še posebej podpiramo kandidata Franca Bogoviča, ker je pravi predstavnik kmetijstva in podeželja in bo znal predstavljati in zagovarjati potrebe slovenskega kmeta v Bruslju.

Na glasovnici obkrožite listo NSI SLS pod zaporedno številko 6 in kandidata Franca Bogoviča pod zaporedno številko 8.

*Predsednik OO SLS Ivančna Gorica
Cvetko Zupančič*

SD

PES

Socialists & Democrats

Naročnik: Socialni demokrati, Levstikova 15, 1000 Ljubljana

7

Za novo Evropo.

Dr. Milan Zver na Muljavi remiziral, na volitvah naj zmagala!

V soboto, 17. maja, smo lahko na Muljavi spremljali zanimiv dvoboj v velikem vrtnem šahu med ekipo dr. Milana Zvera, nosilca liste SDS za evropske volitve in ekipo Dušana Strnada, župana občine Ivančna Gorica. Domačini so se okrepili z dvema mednarodnima šahovskima mojstroma, saj je dr. Milan Zver tudi dober šahist. Sam se je obkrožil z dvema prelestnima damama, ki sta odvrčali pozornost od šahovskih polj, prikazali pa sta tudi solidno šahovsko znanje. Spremljali sta ga poslanka Romana Tomc, podpredsednica Parlamentarne skupščine sveta Evrope in dr. Vlasta Krmelj, strokovnjakinja za zadeve Evropske unije in trajnostni razvoj.

Dvoboj je bil napet in dinamičen, saj je hitro prišlo do izmenjave figur in strateške igre s kmeti. Euro poslanec je upravičil visok rating in spravil v zadrego domačo ekipo, ki je predlagala remi. Gosti so razumevajoče sprejeli neodločen izid in napovedali ponovni dvoboj jeseni. Prijazni gostitelji družina Zupančič so poskrbeli za dobrote in tudi za žejne, dvoboj pa se je zaključil s prijetnim druženjem in željami, da bi lista SDS prepričljivo zmagala. Dr. Milan Zver je še enkrat več dokazal, da je kljub znanju in položaju še vedno preprost in prijazen človek, ki poseblja vrednote, s katerimi želimo sobivati v Evropi. **V nedeljo, 25. maja, bomo obkrožili številko 8.**

AKCIJA ALI APATIJA? ODLOČITEV, KI DOLOČA PRIHODNOST. NAŠA POGODBA ZA SLOVENIJO:

- ▶ pravna in pravična država za vse, ne le za izbrance;
- ▶ ustvarjanje pogojev za rast in nova delovna mesta so garancija za varno starost;
- ▶ pomoč in upanje za mlade, ki so danes prisiljeni zapuščati našo domovino;
- ▶ pomoč pri črpanju sredstev EU za kakovostnejše življenje na vseh področjih;
- ▶ domoljubje naj postane temeljna državljanska vrednota vseh generacij.

AKCIJA ALI APATIJA? ODLOČITEV, KI DOLOČA PRIHODNOST. NAŠA POGODBA ZA SLOVENIJO:

8

OBDRŽITE TO POGODBO IN NAS DRŽITE ZA BESEDO! 25.5. bo odločal vaš glas. **SLOVENIJA V SRCU**

Štirje ključni vsebinski poudarki liste SDS, ki temeljijo na skupnih točkah med evropsko in nacionalno politiko, so:

- zagotoviti Sloveniji dodatne vire za nadaljnji razvoj z evropskimi sredstvi in mehanizmi pomoči;
- zmanjšati brezposelnost med mladimi z reformo šolskega sistema in trga dela;
- stop birokraciji in visokim davkom, ki dušijo gospodarstvo;
- več pravičnosti v državi nasploh.

V tem trenutku je SDS edina stabilna stranka, ki je programsko in kadrovsko pripravljena na vodenje države. Zaupajte nam. Ne bomo vas razočarali. Ker stojimo za svojimi besedami, ker imamo prave rešitve, ker imamo Slovenijo v srcu.

Slovenija, vstan'!

1. mag. Darja Radić
2. dr. Andrej Rus
3. Ivana Gornik
4. Vito Rožej
5. mag. Simona Potočnik
6. Matic Smrekar
7. dr. Cvetka Ribarič Lasnik
8. dr. Pavel Gantar

16

www.zares.si

Prednostne naloge Evropskega parlamenta v naslednjem mandatu

MAG. DARJA RADIĆ, NOSILKA LISTE ZARES

Predlagamo temeljito spremembo politike odzivanja na krizo, ki bo prilagojena posamičnim državam. Odločno se tudi zavzemamo za uvedbo evroobveznic.

Predlagamo časovno podaljšanje rokov za zmanjševanje javno finančnega dolga ob vzporednem uveljavljanju strukturnih reform. Do sedaj se je reševalo banke, potrebno je reševati delovna mesta in pospešiti gospodarski razvoj.

Evropska unija mora ponovno postati vodilna pri boju s podnebnimi spremembami in pri prehodu v nizko ogljično družbo in gospodarstvo. Razvoj nizko ogljičnih in neogljčnih tehnologij mora postati prva evropska razvojna prioriteta.

Potrebna je večja odprtost, demokratična preverljivost in preglednost institucij Evropske Unije.

Zagotoviti je treba univerzalno spoštovanje in zagotavljanje človekovih pravic ter svoboščin. Na ravni EU je potrebno zagovori minimum socialnih pravic, ki pripadajo vsem državljanom EU.

Zlato priznanje na tekmovanju Več znanja za več turizma

V sredo, 23. 4. 2014, se je ekipa dijakov iz Srednje šole Josipa Jurčiča Ivančna Gorica, udeležila turističnega tekmovanja v Novem mestu z naslovom Več znanja za več turizma. Dosegli smo odlično zlato priznanje.

Projektno nalogo za tekmovanje sva izdelala Urša Pugelj in Marko Papež, na tekmovanju pa so nama pomagali še dijaki: Tina Ižanec, Lan Pevc, Aljaž Zobec, Janja Tomažič in Laura Čož. Nalogo smo opravili pod mentorstvom Ane Godec, ki se ji iskreno zahvaljujemo za vso pomoč, trud in spodbudo.

Tekmovanja se je udeležilo 35 tekmovalnih ekip iz Slovenije in tujine. Namen naloge je bil mlade spodbuditi k razmišljanju o turizmu. Izdelali smo projektno nalogo, ki bo mlade privabila v naravo. Za prizorišče dogajanja smo si izbrali Višnjo Goro in Krko.

Pri projektu so sodelovali tudi donatorji, ki se jim iskreno zahvaljujemo, to so: Turistično društvo Višnja Gora, Turistično društvo Krka, Krajevna skupnost Višnja Gora, Turistično društvo Polzevo, Jamarski klub Krka, Kajak kanu klub Krka, Pletilstvo Papež, Cementni izdelki Zobec, Občina Ivančna Gorica, Srednja šola Josipa Jurčiča Ivančna Gorica.

Zahvaljujemo se tudi:

- Mestnemu kopalšču Višnja Gora, oz Urbanu in Kristini Zadel, ki sta nam pomagala pri celotni predstavitvi na tekmovanju, nas vseskozi podpirala in nam bila vedno v pomoč.
- Nejcju Travniku, ki nam je pomagal pri snemanju promocijskega video posnetka.
- Profesorjem, dijakom in delavcem na šoli za podporo in pomoč.

Urša Pugelj, Marko Papež
Srednja šola Josipa Jurčiča
Ivančna Gorica

Podelitev priznaj in nagrad

Ivanški plesalci osvajajo vrhove

V četrtek, 8. 5. 2014, je v Mariboru potekalo državno tekmovanje Šolski plesni festival, ki so se ga udeležili tudi plesalci in plesalke Srednje šole Josipa Jurčiča Ivančna Gorica. Bili so zelo uspešni.

Nastopilo je 14 plesnih parov, ki so se predstavili z angleškim valčkom, ča-čajem in rokenrolom. Plesalci naše šole so slavili kar s trojno zmago. Eva Levstek in Matej Pekolj sta pometla z vso konkurenco in že drugo leto zapored osvojila naslov državnih prvakov. Nika Kavšek in Luka Hočevnar sta bila izvrstna druga, Špela Zupančič in Jaka Trilar pa tretja.

V kategoriji posamičnih plesov: hip-hop, pop, latino so se dobro odrezale vse štiri naše plesalke. Maša Rački je bila odlična 15., Barbara Tekavec 29., Špela Zupančič 41., Tina Hočevnar pa je zasedla 53. mesto. V tej kategoriji je bila konkurenca res velika, saj je nastopilo več kot 70 plesalcev.

Plesalci naše šole so s svojimi dosežki ponovno dokazali, da sodijo v sam vrh slovenskega srednješolskega plesa. Ob tem bi se zahvalila tudi prof. Mariji Majzelj Oven, ki plesne pare vodi do takšnih velikih uspehov.

Špela Zupančič

V deželi Josipa Jurčiča

Letos praznujemo 170-letnico rojstva našega pisatelja Josipa Jurčiča. V počastitev tega dne potekajo na OŠ Stična in podružničnih šolah spominske ure. Za uvod smo obiskali šolsko knjižnico, kjer je učiteljica Branka Lah pripravila kviz o pisatelju in mlajše učence popeljala v tiste stare čase.

Izjemno zanimiva je bila šolska ura v muzeju na Muljavi, ki sta jo izvedli učiteljici Mateja Jere Grmek in Maja Sever. Premierne predstavitve so se udeležili učenci četrtilnih razredov Zagradca, Muljave, Krke, Višnje Gore in matične šole. Popeljali sta nas v čas »an taužnt devetstuštir« - 1904. Pri pouku ni smela manjkati šiba, koruza in osel. Učenci so dvigovali roke in olikano odgovarjali na vprašanja gospodične učiteljice. Velik poudarek so namenili lepospisju in disciplini, kakršno danes pri pouku težko dosežemo. Prejšnja leta smo si takšne ure ogledali v šolskem muzeju v Ljubljani, sedaj, po ureditvi učilnice in muzeja na Muljavi to ne bo več potrebno.

V spominski sobi na Jurčičevi domačiji so muljavski učenci pod mentorstvom učiteljice Barbare Maver pripravili predstavitev pisatelja in njegovih del. Odigrali so krajše prizorčke, v katerih so se predstavili Jurčičevi junaki. Najbolj nam je ostal v spominu Krjavelj, ki je hudiča na dva kosa presekal. Zagraški šolarji pa letos gostujemo v Srednji šoli Josipa Jurčiča, zato ob tem jubileju pripravljamo posebno razstavo, kjer bomo pisatelja podrobneje spoznali. V urah, ki so posvečene Jurčiču, smo že spoznali, da je veliko pisal po pripovedovanju svojega deda. Podobne zgodbe se dogajajo tudi v današnjem času, pišemo in beremo jih pri pouku ter ustvarjamo nove.

Slavka Nahtigal

Biološke čistilne naprave

Velikosti od 2 do 1000 oseb

Biološke čistilne naprave, ki delujejo s pomočjo elektrike

Biološke čistilne naprave, ki delujejo BREZ elektrike

Izkoristite denarno pomoč pri nakupu čistilne naprave, ki jih ponujajo občine.

Ponikalni sistemi

Modulno sestavljeni ponikalni sistemi. Sestavite si pojubno prostornino ponikalnice.

Nadzemni rezervoarji od 250 L do 9000 L. Več kot 60 kombinacij različnih modelov in velikosti. Ostala oprema: filtri za deževnico, stebrički za odzvem vode...

Zbiranje in uporaba deževnice

Podzemni rezervoarji od 1000 L do 76000 L. Ostala oprema: filtri za deževnico, črpalke...

Zbirajte in uporabljajte deževnico ter prihranite do 50% pitne vode.

Prihranite pri mesečnih stroških.

Primerno velikost rezervoarja si lahko enostavno izračunate na naši internetni strani www.cistilnenaprave-dezevnica.si.

Kompostniki. Kako pravilno kompostirati? Poglejte na naši internet strani.

www.namakaj.si

www.cistilnenaprave-dezevnica.si

ARMEX ARMATURE d.o.o., Ivančna Gorica, Ljubljanska cesta 2A, info@armex-armature.si, 01/78 69 270

Medvedkov knjižni nahrbtnik

V vrtcu na Krki smo se spet zbrali dedki in babice, tokrat na imenitnem slavnostnem zaključku projekta »KNJIŽNI NAHRBTNIK« in doživeli radostno dopoldne s svojimi vnučki, ki so nas pristrčno in odgovorno popeljali v svet knjige, gledališča in glasbe.

Sončnega majskega dopoldne smo se nasmejani dedki in babice nagnetli v prijazni učilnici Medvedkov. Le kdo se ne bi odzval prijaznemu pisnemu vabilu vzgojiteljice Nataše in pomočnice vzgojiteljice Tanje, iskrenemu, tolikokrat ponovljenemu povabilu svoje vnučke!

Napeto pričakovanje gostov in nastopajočih se je hitro razblinilo, ko nas je nagovorila deklica Julija in veliki dogodek se je začel s pravo gledališko predstavo Pod medvedovim dežnikom. Komunikacija je bila enkratna. Malčki so se nam želeli predstaviti pogumno in odgovorno, iskreno in spontano, saj so čutili naše navdušenje, ljubezen, prijetno vzdušje. Nada-

ljevali so s pravim malim koncertom pristrčnih pesmic in spet izzvali naše navdušenje.

Ker je bil dogodek posvečen zaključku Knjižnega nahrbtnika, jih je prva nagradila knjižničarka Anita z občutenim branjem zgodbe o živalih. Kako napeto so spremljali odkrivanje čarobnih doživetij! Na spontan način je bila tako spodbujana otrokova domišljija, njegova čustva, obogaten besedni zaklad, skratka na najboljši način približan svet knjige v predbralnem obdobju.

Tudi doma jim še naprej pridno berrimo, se pogovarjamo z njimi, jih poslušamo, popeljimo v svet lepega, k zdravemu socialnemu, emocional-

nemu, intelektualnemu in fizičnemu razvoju, ustvarjanju pozitivnih medčloveških odnosov, saj jih v času, ki ga živimo, tako pogrešamo.

Vrhunec srečanja naših vnučkov pa je bil, ko so se jim podelile lične pisne pohvale za uspešno sodelovanje v projektu KNJIŽNI NAHRBTNIK, ki sta jih pripravili Nataša in Tanja. Na koncu srečanja so naši vnučki za nas babice in dedke pripravili presenečenje in nas pogostili še z domačim dišečim pecivom.

Naj ponovim iskreno zahvalo vodstvu vrtca, vzgojiteljicam in vsem, ki so jim zaupani naši mali sončki. Vemo, da so v dobrih rokah, deležni najboljših vzgoje, zdravo hranjeni in srečni.

Tatjana Lampret

Ustvarjalni na Jurčičevi poti

Tradicionalno srečanje otrok in mladostnikov slovenskih zavodov za usposabljanje, v sredo, 14. maja, je minilo v znamenju množične udeležbe in ustvarjalnosti.

Okrog 170 udeležencev iz vse Slovenije je ujelo edini lepi dan v času ledenih mož in se podalo po Jurčičevi poti v obratni smeri. Začetek na Muljavi, v sončnem jutru, ob pozdravu ravnatelja VIZ Višnja Gora Jožeta Horvata, je služil kot preizkus poznavanja Jurčičeve Kozlovske sodbe v Višnji Gori, hkrati pa so na kose platna slikali motive iz navedene humoreske. Na poti proti Polževem so morali skozi pajkovo mrežo, prepoznali so nabrana zelišča z vonjem ter otipom. Krjavljev čevelj so skušali vreči v sredino kroga. Tekmovalni del se je zaključil z »grajsko igro« na Starem gradu nad Višnjo Goro. Tam so morali uprizoriti prizor, kako Sofija Višnjegorska reši beneškega doža. Mladi so pokazali ogromno iznajdljivosti, odličnih improvizacij in oživili staro legendo o grajski gospodi.

Med 11. ekipami so prva tri mesta zasedli Zavod za gluhe Ljubljana, Center za vzgojo, izobraževanje in

usposabljanje Logatec ter Zavod Smlednik.

Mladi so kljub prehojenim 10. kilometrom zmogli po kosilu še veliko energije. V družabnem delu so tekmovali v karaokah, skečih in raznih spretnostih. V atriju grajskega sopleja se je do poznega popoldneva razlegal razigran smeh ob spontanem druženju mladih iz vseh koncev

Slovenije.

Pri organizaciji pohoda so se izkazali kot vodiči skupin tudi zunanji dijaki VIZ Višnja Gora, vsem nagrajenim posameznikom in skupinam pa smo dodali prospekte Občine Ivančna Gorica s sloganom »Prijetno domače«. Upamo, da so se udeleženci tako tudi počutili.

Peter Pal

50 let od začetka šolskih šahovskih tekmovanj na našem področju

Na povabilo gospoda Marjana Potokarja, ravnatelja Osnovne šole Stična in v skupnem dogovoru z gospodom Janezom Dremeljem, smo šahisti iz Višnje Gore in Stične proslavili 50 let od začetka šolskih šahovskih tekmovanj pri nas.

Zbrali smo se 18. aprila v Osnovni šoli Stična, kjer je uvodni govor imel gospod Marjan Potokar, nato pa še začetnik organiziranega šaha gospod Janez Dremelj in častni predsednik ŠK Višnja Gora - Stična, ki mu v 73. letu žal pomanjkanje zdravja več ne dopušča aktivnega delovanja. Vseeno pa še vedno zavzeto spremlja novice s področja šaha. Seveda smo se

spomnili tudi gospoda Vinka Kočana, ki je s svojo šolsko ekipo približno 25 let nazaj dvakrat osvojil naslov ekipe prva Slovenije in dosegel

tudi ekipno dvakrat 3. mesto v tednji Jugoslaviji.

Srečanja se je udeležil tudi Peter Podobnik, nekdanji direktor Šolskega centra Josip Jurčič Ivančna Gorica, drugače pa se nas je zbralo deset šahistov, tako še aktivnih kot tudi nekaterih, ki so bili prisotni od samega začetka. Žal se nekateri šahisti (Marko Tratar, Mitja Piškur, Andrej Markovič) zaradi drugih obveznosti niso mogli udeležiti tega srečanja.

Spomin na 50 let smo obeležili z dvobojem med šahisti Višnje Gore in šahisti Stične. Dvoboj je potekal v prijateljskem vzdušju, kjer rezultat ni bil tako pomemben, kot je bilo po-

OŠ FERDA VESELA ŠENTVID PRI STIČNI

Povabilo k izvajanju interesnih programov v šolskem letu 2014/2015

Bliža se konec šolskega leta, zato na šoli že načrtujemo številne interesne dejavnosti za naslednje šolsko leto, ki jih bomo ponudili učencem in njihovim staršem. Še naprej si želimo ohraniti pestro in kvalitetno ponudbo, zato vabimo društva in posameznike, da se v čim večji meri vključite v naš razširjeni program dela in na ta način delite svoja znanja z našimi učenci.

Če imate znanja, sposobnosti in željo po delu z osnovnošolci, nam svojo ponudbo posredujte na naslov šole. Ponudba naj vsebuje vsebino, s katero želite sodelovati z nami oziroma našimi učenci ter starost učencev. Navedite tudi okvirni čas in ime strokovnega delavca, ki naj bi izvajal dejavnost. Strokovni delavec mora imeti vsaj srednješolsko izobrazbo in mora biti usposobljen za izvajanje programa. Ponudbo nam posredujete do 1. 7. 2014.

Najem šolskih prostorov v šolskem letu 2014/2015

Društva, zasebnike in posameznike, ki želite najeti šolske prostore za izvajanje različnih dejavnosti (športne, plesne, pevske, igralske, likovne ...), vabimo, da nam do 1. 9. 2014 posredujete vlogo za najem prostorov. Prosimo, da v vlogi navedete:

- vsebino, ki jo nameravate izvajati,
- prostor (učilnico, avlo, športno dvorano, plesno dvorano, prostor z nizko plezalno steno), ki ga želite najeti,
- dan in uro izvajanja dejavnosti.

Ponudbe pošljite na naslov Osnovna šola Ferda Vesela Šentvid pri Stični, Šentvid pri Stični 46, 1296 Šentvid pri Stični.

Po zaključku zbiranja ponudb bomo povabili ponudnike in se dogovorili o vseh podrobnostih sodelovanja.

Vodstvo OŠ Ferda Vesela Šentvid pri Stični

NAGRADNA POBARVANKA KOZLOVSKA SODBA V VIŠNJI GORI

Nagradna? Tako je. Višnjanski polžki, znamka višnjanskih spominkov in sladice, vam je pripravila niz nagradnih pobarvank iz še sveže serije enopoteznih ilustracij Roberta Kuharja. Vsaka pobarvanka iz niza lahko sodeluje v žrebanju in priloži nagrado. Kako? Pobarvaj, vpiši ime, izreži, prinesi ali pošlji jo v Kavarno Mestnega kopališča Višnja Gora (Kopališka 25, 1294 Višnja Gora) kjer bomo 28. junija ob 18.00 javno izžrebali 100 srečnih umetnikov, ki prejmejo 90 različnih darilc znamke Višnjanski polžki in 10 celodnevni kart Mestnega kopališča Višnja Gora.

Starost ni omejevanje. Nagrade delimo le na žrebanju in ne pošiljamo po pošti, zato bodite v soboto 28. junija z nami. Celotna pravila nagradne igre so vam na voljo na internetnem naslovu: www.visnjagora.eu/vp-igra.

- Nagrade:
- 3x plišasti polž Višnjanski polžki
 - 10x celodnevna karta Mestnega kopališča VG
 - 20x kapa Višnjanski polžki
 - 30x polžji medenjaki Višnjanski polžki
 - 37x zgibanka-plakat serije letošnjih ilustracij Jurčičeve satire avtorja Roberta Kuharja

membno samo obeležje igranja šaha. Šahisti Stične, za katere so nastopali Milan Perovšek, Damjan Lesjak, Janez Lampret, Jože Glavič in Matija Škafar, so zmagali s 3,5:1,5 proti šahistom Višnje Gore, za katere so nastopali Sašo Pirnat, Pavle Sotirov, Anton Kastelic, Franci Ambrož in Jože Gros. Na koncu je sledil družabni del z zakusku in pogovori v sproščnem ozračju.

Naj dodam samo še to, da smo se šahisti ŠK Višnja Gora - Stična v pravkar

končani 67. Ljubljanski ligi uspeli obdržati med najboljšimi, zasluge najbolj pripadajo Hinku Krumpaku in Pavlu Sotirovu, ki sta za igranje na svoji deski prejela Hinko Krumpak bronasto in Pavle Sotirov srebrno medaljo. Dne 8. 6. 2014 pa ŠK Višnja Gora - Stična organizira, skupaj s TD Polževom, hitropotezni šahovski turnir na Polževem. Iskreno vabljeni!

Šahovski pozdrav!

Damjan Lesjak

Teden Kulture na Krki, praznovanje 20-letnice Kulturnega društva Gledališče Krka

»Vem za dolino, ki je lepša od drugih dolin«.

Kulturno društvo Gledališče Krka je v aprilu praznovalo 20-letnico obstoja in bogatega kulturnega udejstvovanja. Ob tej priložnosti smo pripravili bogat kulturni program, ki je obsegal osrednjo svečanost ob 20-letnici Kulturnega društva Gledališče Krka, predpremierno in premierno predstavitev nove gledališke predstave Frana Milčinskega *Butalci* v izvedbi domačega gledališča, razstavo del akademskega slikarja Franceta Slane in razstavo fotografij Milene Bregar, razstavo domačih izdelkov in ročnih del Pridne krške roke Turističnega društva Krka, razstavo likovnih izdelkov učencev Podružnične osnovne šole Krka, nastalih v okviru slikarske delavnice pod okriljem akademskega slikarja Franceta Slane in čebelarstvo razstavo.

Na osrednji prireditvi so se pred številno in ugledno publiko predstavile vse sekcije našega društva, saj smo dejavni na področju gledališča,

zborovskega petja, instrumentalne glasbe, literarne dejavnosti in plesa. S prirčnim programom so se nam pridružili naši najmlajši, otroci iz Podružnične osnovne šole in vrtca Krka. Ponosni smo, da nam pri oblikovanju programa ni bilo potrebno posegati po tujih avtorjih, predstavili smo svoje domače, krške literate in pesnike. Z drobno pozornostjo smo se zahvalili dolgoletnim članom našega društva, ki so postavili temelje kulturne dejavnosti na Krki.

Ob obletnici izšel zbornik o kulturnem dogajanju na Krki
Kulturno društvo je obeležilo svojo 20-letnico z izdajo zbornika, katerega vsebina povzema kulturno dogajanje od danes pa vse do časov, kamor še seže spomin naših najstarejših članov. Ta pa seže daleč nazaj, v prva desetletja prejšnjega stoletja. Naša dejavnost izvira iz kulturne tradicije kraja, v katerem živimo in ljudskega izročila naših prednikov, ki ga plem-

nitimo z vedno novimi ustvarjalnimi pobudami. Ta dolgoletni splet staroga in novega ustvarjalnega duha smo poskušali obeležiti in zapisati za prihodnji čas, za prihodnje generacije kulturnikov. Nastala je knjiga z naslovom: *Vem za dolino, ki je lepša od drugih dolin*, Zbornik ob 20-letnici Kulturnega društva Gledališče Krka. Zbornik je zbir pripovedi posameznikov in zapisov, nastalih na podlagi dokumentov iz zasebnih arhivov, zasebnih zbirk fotografij, zapisov osebnih vtisov in spominov, raziskovanj uradnih, javno dostopnih zbirk dokumentacij. Vsem, ki ste nam pomagali, se iskreno zahvaljujemo.

Popisali smo obsežno časovno obdobje, ki je razdeljeno v tri sklope: pred, med in zgodaj po 2. sv. vojni (od leta 1920 pa vse do šestdesetih let prejšnjega stoletja), obdobje od šestdesetih pa do leta 1994 in obdobje po letu 1994, ko se je formalno registriralo naše društvo, Kulturno

Županovo priznanje Kulturnemu društvu Krka

Župan Dušan Strnad je ob okroglem jubileju društvu podelil posebno županovo priznanje v obliki spominskega kovanca Prijetno domače. Ob tej priložnosti je izrekel zahvalo za doprinos Kulturnega društva Krka k bogastvu kulturnega ustvarjanja v občini Ivančna Gorica. Prav Krka s svojo tradicijo in naravnimi lepotami je po besedah župana eno tistih območij, ki mu je smiselno dajati posebno pozornost. Zato je še toliko bolj vesel, da h krajevemu dogajanju in ponudbi kraja veliko pripore tudi domače kulturno društvo. Na ta način se uspešno udejanja tudi občinska znamka Prijetno domače, s katero želi Občina Ivančna Gorica nagovarjati goste in obiskovalce.

Butalci na Krki

Krški gledališčniki smo pripravili novo premiero. V sklopu tedna kulture na Krki, ki je bil posvečen 20-letnici društva in izidu zbornika ob tej obletnici, smo se predstavili z *Butalci* Frana Milčinskega v režiji Marjane Hočevar.

Lahko rečem, da se je trnova pot napornih ter dolgotrajnih priprav in številnih vaj, ki jih je tokrat zahtevnejša igra potrebovala od nas, tisti večer zaključila s težko opisljivimi občutki zadovoljstva ob nabito polni dvorani družbenega centra na Krki. Čeprav so na predstavi gledalci tisti, ki bi naj prejeli, pa je trenutek, ko igralec na odru od gledalcev dobi več, kot jim lahko da, posvečen, skorajda pravljичno čaroben. In taki občutki so se nam porajali na odru in v zaodrju. Dvorana sprejme skoraj 300 gledalcev, pa so nekateri ostali zunaj. Naj jih tudi na tem mestu povabim na našo ponovitev na Krki, ki bo v petek, 20. 6. v sklopu vseslovenskega tedna ljubiteljske kulture. Le ta je na Krki, gledano samo novodobno, s to predstavo zakorakala v 3. desetletje. Korak, ki ob zadovoljstvu nad že prehojeno potjo še posebno prija. In ko so gledalci na naše povabilo po predstavi res ostali z nami, nam segali v roke, dajali iskrene pohvale in delili z nami zadovoljstvo ter nazdravili ob doseženem in na nove uspehe, smo se res počutili ob pravem času na pravem mestu in nam je bila koža najbolj prav. Kot smo ponosni na svojo predstavo, smo ponosni tudi na svoje zveste krške gledalce. Moram povedati, da s pohvalami niso skoparili. Naj še mnoga leta ostane tako.

Hvala vsem soigralcem in tehnični ekipi, da smo prišli do cilja, ki se je na trenutke zdel skoraj nedosegljiv. Hvala za sponzorstvo podjetju Smrekca d. o. o. in Pekarni Grosuplje.

Za nami je peta premiera v zadnjih dvanajstih letih. Ena v vrsti, pa vseeno nekaj posebnega. Najbrž zato, ker je naša režiserka Marjana Hočevar tokrat postavila letvico še višje, tako nam kot sama sebi. V vsakem kotičku posameznika in pri sebi je iskala nove rezerve, nove možnosti. In če je kjerkoli primanjkovalo igralčeve samozavesti, jo je Marjana nadomestila

s svojim zaupanjem in prepričanjem v njegove sposobnosti. In nekaj posebnega tudi zato, ker smo se v vseh dosedanjih igrah srečevali z realnimi liki iz vsakdanjega življenja, čeprav v hudih preizkušnjah in posebnih okoliščinah. V tej igri pa smo se spopadli s povsem nerealnimi osebnostmi in situacijami. Prepričati gledalca, da si res tako »butast« pa ni enostavno. Je pa za nas enostavno igrati v pristnem domačem dialektu, ki ga uporabljamo tudi tokrat. Za sokrajane je domač, za gledalce na gostovanjih, predvsem daleč od Krke, pa popestritev.

Z vsako novo igro smo se na Krki trudili narediti korak naprej in ga, o tem sem prepričan, tudi naredili. Naj si bo s kvaliteto predstave, s tem, da smo se preizkusili še kje drugje, kot samo v komediji, s številom uprizoritev, z eminentnostjo odrov po raznih koncih Slovenije in podobno. Kaj bo presežek te predstave, bo pokazal čas. Po svoje so bile presežek že same vaje, ki so trajale sedem mesecev dva krat tedensko, pa tudi sama premiera in dogodki ob njej. Sedaj so na vrsti gostovanja. Prepričan sem, da na krilih tako uspešne premiere ne bo težav. Predvsem pa je s tako ekipo lahko biti samozavesten. Naša ekipa

je super. Poleg režiserke je tu Vojteh Hočevar, ki skrbi za luč, ozvočenje in zvočne efekte. V vlogi šepetalk sta igralcem v oporo Eva Bregar in Anka Kandung, ki je poleg tega še maskerka in tudi sicer veliko prispeva k funkcioniranju skupine. Na odru sta osnovno linijo vlekla Janez Miklavčič v vlogi policaja in Robi Škufca v vlogi Cefizlja. Policaj ga je sicer že večkrat ujel, vendar je razbojnik Cefizelj še vedno na prostosti. Jaz sem Jože, zadnje tedne pa mi otroci na Krki rečejo župan. Joži Petrič je kot vedno briljantna, tokrat v vlogi France. Minka Strah, Franci Koželj in Miro Podržaj so že dve desetletji stalnica Krškega gledališča. Jurij Piškur je tudi že uspešno nastopal z nami. Kot novinci na odru pa so tokrat debitirali Damjan Zajc, Marjetka Uršič (prejšnjič šepetalka) in Anja Markovič. Bravo vsej ekipi. Kdo je uspel biti bolj »butast« ali »butasta« pa prepuščamo gledalcem. Spoštovani bralci, če nas še niste videli, bo za to še priložnost, in sicer nekje v vaši bližini. Če ne prej jeseni ali naslednje leto. Dobrodošli v Butalah.

Jože Pečjak,
vodja gledališke sekcije KD Krka
Foto: Milena Bregar

društvo Krka. Vsebinsko so zajeta vsa področja ljubiteljskega kulturnega ustvarjanja, zlasti pa zborovsko petje, gledališče in ples. V knjigi so predstavljeni in dokumentirani ključni dogodki, pomembni za razvoj kulturnega življenja na Krki. Povzeti so največji kulturni dosežki, predstavljena področja kulturnega ustvarjanja, najpomembnejši kulturniki, igralci, plesalci, pevci, režiserji, zborovodje. Sledili smo ustvarjalni niti, ki so jo na Krki v preteklosti spletali župnija, šola in tovarna. Spotoma smo odkrili godbo Gasilskega društva Krka, dejavno v tridesetih letih prejšnjega

stoletja in prvo folklorno skupino v petdesetih letih. Se selili iz gledališča na skednju na župnijski oder in skozi uničujoč požar odkrili fabriški oder - vse do novega Družbenega doma. Kljub trudu, da bi zabeležili in ubrali pred pozabo čim več, smo najbrž marsikaj omembe vrednega izpustili. Žal nam je za dogodke in ideje, ki smo jih nehote pozabili, žal nam je za ljudi, ki bi jih morali, pa jih mogoče nismo omenili. Kriv je pretekli čas, ki je v dolgih letih zabrisal sledi, kriv je moderni čas, ki v ihti, kljub trudu, tudi kaj spregleda. A prav ta čas nam nudi priložnost, da svoje pričevanje dopolnimo. Ob naslednjih obletnicah, v naslednjih zbornikih. Kulturno društvo Gledališče Krka z novim imenom Kulturno društvo Krka stopa v tretje desetletje delovanja z veseljem in svežim ustvarjalnim elanom. Veliko idej in želja še čaka na uresničitve. Povezovanje društva z mladimi, nenehno izobraževanje, spoštovanje kulturne zapuščine preteklih rodov in ljubezen do domačega kraja usmerjajo naše delo. Zato nas ni strah za ljubiteljsko kulturo na Krki. Vljudno vabljeni, da se nam pridružite na naši poti. Ob zaključku pa še pesem dolgoletne članice našega društva, ki najlepše povzema sporočilo našega zbornika, povzema iskreno bit umetniškega prizadevanja v našem društvu.

Franc Koželj, Kulturno društvo Krka

Moja dolina

*Vem za dolino,
ki je lepša od drugih dolin.
Vem za bregove najbolj zelene,
vem za trate dehteče
in poznam pesem valov
Krke šumeče.*

*Poje nam Krka to pesem brez not,
a lepšo zaman iskal bi drugod.
Skrite zaklade nam Krka deli,
a le, če prav znamo odpreti oči.*

*So mnogi iskali že srečo po svetu,
pa so vrnili se h Krki ob letu.
Saj kdor ljubi ta košček sveta,
ve, da je sreča ob Krki doma.*

(Tina Strah)

Jubilejni festival Slofolk spet navdušil šentviško publiko

Štiri folklorne skupine iz Dolenjske in Posavja so letos priredile že deseti mednarodni folklorni festival SLOFOLK, na katerega so letos povabile folklorne skupine iz Bolgarije, Črne gore, Makedonije in Portugalske. Svoje bogato ljudsko izročilo so predstavile v Velikih Laščah, Artičah, Novem mestu ter v soboto, 26. aprila, tudi v Šentvidu pri Stični.

Da je postal festival Slofolk, ki ga so organizira Kulturno društvo Vidovo, stalnica vsakoletnega dogajanja v Šentvidu pri Stični je dokazala tudi letos napolnjena dvorana Doma kulture. Uvodna beseda je pripadla županu Dušanu Strnadu, ki je v pozdravnem nagovoru izrekel dobrodošlico tudi gostujočim skupinam in slavnostno odprl večer plesa in peja. Župan Strnad je ob tej priložnosti domačemu Kulturnemu društvu Vidovo, ki je lani praznovalo 30 let obstoja, podelil posebno župano vo priznanje v podobi spominskega kovanca Prijetno domače, ki ga je v imenu članov in članic društva prevzel predsednik Franjo Čuček.

Vsaka od gostujočih skupin se je svojim programom predstavila dvakrat. Kot prva se je na odru predstavila makedonska folklorna skupina »Jonce Hristovski« iz Skopja, imenovana

po velikem makedonskem folkloristu Joncetu Hristovskem, ki je globoko zasidran v srca ljubiteljev plesa

in glasbe. Sledil je nastop skupine plesalcev iz folklorne skupine Viana do Castelo iz Portugalske, ki zajema

plese in pesmi od obale hladnega Atlantika pa vse do prisrčnih malih planinskih vasi, ki so skozi leta bogatile portugalsko folklorno. Dandanes je skupina tudi ambasador portugalske kulture in tako skrbi za ohranjanje kulturne dediščine. Kot tretji so se na odru predstavili mladi iz folklorne skupine Mladost Montana iz Bolgarije. Skupina ima za sabo že bogato pot, saj je odplesala več kot tisoč koncertov, pohvalijo pa se lahko tudi z velikim številom zlatih medalj doma in po svetu. Z močnim aplavzom pa so obiskovalce navdušili tudi mladi iz Kulturno-umetniškega društva »Korak« iz Črne gore, natančneje iz Nikšića, mesta jekla in piva. Seveda so se na domačem odru pred-

stavili tudi folklorniki Folklorne skupine Vidovo, ki deluje pod vodstvom Nataše Hribar. Navdušenje publike je bila najlepša nagrada za njihov trud in prava popotnica za njihovo letošnje gostovanje v daljni Braziliji.

Gašper Stopar

Slikanica Prijetno domače za male sanjače se je predstavila v projektu Noč knjige

V sredo je ob svetovnem dnevu knjige prvič v Sloveniji zaživel tudi projekt Noč knjige. Gre za mednarodni dogodek, ki podpira in slavi knjigo in branje kot temeljna gradnika zdrave družbe, nagovarja vse generacije bralcev ter spodbuja dvig bralne kulture, pismenosti ter vrednot domišljije in znanja v družbi. Projekt se je uspešno izvedel tudi v občini Ivančna Gorica.

Osnovna šola Ferda Vesela Šentvid pri Stični je v sklopu projekta pripravila literarni večer s pisateljico in ustvarjalko Dragico Šteh, ki z besedo bogati kulturni prostor v občini in tudi širše. Skupaj z ilustratorko Tino Zajec, obe sta tudi nekdanji učenci šentviške šole, sta učencem in njihovim staršem predstavili slikanico Prijetno domače za male sanjače. Slikanica mladega bralca popelje skozi dvanajst krajevnih središč oz. dvanajst turističnih biserov občina Ivančna Gorica. Pogovor s pisateljico je vodila profesorica Anica Volkar in v sproščenem vzdušju, smo lahko spoznali njene prve literarne začetke in ustvarjalno pot vse do omenjene

slikanice, ki jo je Občina Ivančna Gorica izdala ob letošnjem slovenskem kulturnem prazniku. Pogovor je avtorica sklenila s spodbudnimi besedami učencem, da bi na široko razpirali svoja krila vedoželjnosti in ustvarjalnosti ter uživali v branju in pisanju. Slovesni nagovor je imel župan Dušan Strnad, ki je predstavil projekt slikanice kot enega od načinov, kako občinsko blagovno znamko Prijetno domače približati različnim ciljnim skupinam. Obenem pa je, kot je dejal, izredno ponosen in vesel, da je slikanica delo in plod domačih ustvarjalcev, ne nazadnje je bila tudi natisnjena v domači občini. Ob koncu je župan ravnatelju Janezu Peterlinu

podelil izvode slikanice, ki jo bodo imeli sedaj učenci na voljo v šolski knjižnici.

Literarni večer so z recitacijami pesmi iz slikanice popestrili učenci OŠ Ferda Vesela Šentvid pri Stični, v kulturnem

programu pa je sodeloval tudi šolski pevski zbor in godalna glasbena skupina Gross upi.

Gašper Stopar

Noč knjige tudi v Višnji Gori

Svetovnemu dnevu knjige in projektu Noč knjige so se pridružili tudi v Višnji Gori. V Mestni hiši sta domače turistično društvo in Območna izpostava javnega sklada RS za kulturne dejavnosti Ivančna Gorica pripravila odprtje razstave stripovskih ilustracij in predstavitev stripa Kozlovske sodbe v Višnji Gori avtorja Santiaga Martina.

Zgodba o sosedskem prepiru o kozlu in pravični sodbi, ki jo še vedno zelo brana med našimi osnovnošolci, poznamo tudi po številnih izdajah v svetovnih jezikih ter različnih likovnih interpretacijah. Poleg ilustracij za španski prevod ilustratorju Martinu ustvarjalna žilica ni dala miru in tako je nastal še odličen strip na isto tematiko. Omenjeni strip je namenjen mladim in starejšim bralcem večne in legendarne Jurčičeve zgodbe.

Po besedah župana Dušana Strnada ima literarno ustvarjanje v občini Ivančna Gorica bogato zgodovino. »Poleg Jurčiča je dal naš prostor v preteklosti vrsto literarnih ustvarjalcev, in jih še daje tudi v današnjem času. Zbirka prevodov Jurčičeve Kozlovske sodbe v Višnji Gori pa je pomemben kamenček v mozaiku našega literarnega bogastva in prepričan sem, da bo doživela še kakšen prevod. Prav tako, kot vsi prevodi, bo svoj pomembni prostor v knjižnicah dobil tudi strip avtorja Martina«, je na koncu še dodal župan, ki je omenjeni strip tudi že prebral.

Novice iz knjižnice

Enota Ivančna Gorica, Cesta II. Grupe odredov 17, 1295 Ivančna Gorica
tel. št.: 787 81 21, sikivancna@gro.sik.si

AKCIJA KNJIŽNIČAR PRI VAS bo v vašem kraju tudi letos. V krajevnih knjižnicah smo ves dan od 11. do 18. ure in vam izposodimo neomejeno število knjig za čas do konca počitnic – do septembra brez zamudnine. Tudi vpisujemo brezplačno in izkaznica vam potem velja v vsej knjižnični mreži. Izkoristite to priložnost. In kdaj je knjižničar pri vas? V Stični smo v ponedeljek, 23. junija, v Šentvidu pri Stični smo v torek, 24. junija, v četrtek, 26. junija, na Krki in v petek, 27. junija v Višnji Gori.

URO PRAVLJIC bomo imeli na Krki v času akcije Knjižničar pri vas, v četrtek, 26. junija, ob 17. uri. Verjamemo, da bo lepo vreme in da jo bomo lahko poslušali na prostem, pred knjižnico. Poletje bomo proslavili z nanajsko ljudsko pravljico O medvedu in lisici in ustvarjalno delavnico po pravljici. Se vidimo ☺.

LIKOVNA RAZSTAVA MELITE GARVAS z naslovom Vpeta v radost je na ogled še do 15. junija. O razstavi objavljamo tudi obširno recenzijo. Vabljeni.

VITRAŽI GORDANE VESEL: Od 15. junija do konca julija bo v času odprtosti na ogled razstava vitražev z naslovom »Igra svetlobe«. Vitraži so slike, ki nastajajo iz koščkov barvnega stekla, ki se spaja s kovino, tako nastane celota - unikat, obogaten z domišljijo, delom in ljubeznijo. Njihova izdelava je idealno preživljanje prostega časa. Izdelki so trajni in leta razveseljujejo s prijetnimi občutki in nepredvideno igro svetlobe. Tehnika je sicer zahtevna in je zbir kreativnosti in domišljije. V vseh fazah izdelave je potrebna izjemna potrpežljivost in natančnost. Vitraž je umetnost lomljenja svetlobe v barvah in strukturi stekla. Nekomu je lahko hobi, drugemu poklic - avtorici je predvsem v veselje in kreativno dopolnilo poklicnim arhitekturnim izzivom.

BRALNI KLUB je končal z delom v tej sezoni, nadaljujemo pa spet v mesecu septembru. Do takrat beremo Marqueza: Ljubezen v času kolere, s tem bomo počastili letos umrlega pisateljskega genija. Odločite se in postanite naš član ali naša članica. Časa za razmislek je dovolj ☺.

POLETNI DELOVNI ČAS

V juliju in avgustu bo knjižnica za obiskovalce odprta ob pon., tor., pet. od 13. do 19. ure, ob sre., čet. od 9. do 15. ure., ob sobotah bo zaprto.

CEMENTNI
ROJEC
IZDELKI

CEMENTNI IZDELKI ANTON ROJEC s.p.
www.rojec.net
041 | 031 / 655-622

DOBRA MERA ZA POŠTENO CENO

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV Z DOSTAVO IN ČRPANJEM

BETONSKO IZDELKI ZA GRADNJO PO TRAJNO NIZKIH CENAH

- **BETONSKE BLOKE;** širine 12-20-25-30 cm
- **BETONSKE VOGALNE BLOKE;** 20-25-30 cm
- **OPEČNE VOGALNE BLOKE;** 20-30 cm
- **OPAŽNIKE - ŠKARPNIKE S POLOVIČARJI;** širine 20-30 cm

**ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05**

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

Anton Rojec s.p., Ljubljanska cesta 1a, 1295 Ivančna Gorica

Državno Sankukai tekmovanje

ZA MLADINCE, MLADINKE, ČLANE IN ČLANICE V ŠPORTNIH BORBAH DOMŽALAH

Karateisti in karateistke pridno in vztrajno treniramo in izpopolnjujemo svojo tehniko skozi celo leto, da napredujemo, dosežemo svoje cilje, premagamo strah, lenobo in postanemo pravi borci. To seveda dosežemo s tem, da redno obiskujemo treninge in popravljamo svoje napake. Naše znanje in vztrajnost pa preizkusimo pri polaganjih za višjo stopnjo pasu, ter na tekmovanjih.

Samo enkrat na leto dobimo priložnost, da se preizkusimo na državnem tekmovanju. Za nas mladince, mladinke, člane in članice je letos tekmovanje potekalo, 16. marca v Domžalah. Na tekmovanje smo se karateisti in karateistke karate kluba Ivančna Gorica pridno pripravljali celo leto, bolj intenzivno pa nekaj tednov pred tekmovanjem.

Na tekmovanju je pomembna fizična tako kot psihična priprava. V življenju, še posebej pa na tekmovanjih, se dostikrat srečamo s strahom, ki ga moramo premagati, ravno to pa nas učijo trenerji pri karateju. Vedno pa je na tekmovanjih prisotna tudi trema. Če je le-te preveč, lahko nastopi problem. Moramo se naučiti, kako obvladovati tremo in jo obrniti sebi v korist, saj ti ravno ta trema lahko da adrenalin, ki ga še posebej na takšnih tekmovanjih potrebuješ. Tremo in strah lahko premagamo le na en način, to je, da se z njima soočimo in ravno na tekmovanjih je popoln čas za to.

Tekmovanje je bilo lepo organizirano in ni trajalo predolgo, kar je še posebej ustrezalo tekmovalcem z bolj oddaljenih krajev. Tekmovanje je svečano odprl župan mestne občine Domžale Toni Dragar, ki je odprl tekmovanje ter vsem tekmovalcem zaželel veliko športne sreče.

Samo tekmovanje je bilo velik izziv za vse udeležence, ki so prvič dosegli potrebno število točk za udeležbo na državnem tekmovanju. Še posebej pa za tista dekleta, ki so prvič tekmovala v športnih borbah in za fante, ki so bili prvič na mladinskem oz. članskem tekmovanju.

Na tekmovanju so bile naslednje kategorije: Člani nad 18 let (2. kyu dalje) do 75 kg 1. mesto Dejan Levačič (FOR), 2. mesto Žan Dežman (Šentvid.), 3.-4. mesto Gabriel Borštnik (FOR) in Sašo Mrnjec (KOČ). Člani nad 18 let (2. kyu dalje) nad 75 kg: 1. mesto Samo Levačič (FOR), 2. mesto Darko Marič (FOR), 3.-4. mesto Mihael Borštnik (GRO) in Boris Zadavec (KAM). Mladinke 15-18 let, 3. kyu in višji pas absolutno: 1. mesto Tajša Šinkovec (DOM), 2. mesto Klavdija Resnik (DOM), 3.-4. mesto Lara Šinkovec in Alja

Valenčič (DOM). Mladinci 15-18 let, 3. kyu in višji pas do 60 kg: 1. mesto Uroš Čirovič (KAM), 2. mesto Armin Saljija (KOČ), 3.-4. mesto Benjamin Novak in Nejc Primc (FOR). Mladinci 15-18 let in višji pas nad 60 kg: 1. mesto Peter Kranjec (FOR), 2. mesto Konstantin Janev (DOM), 3.-4. mesto Darijo Lazič (Iv. Gorica) in Boris Podobnik (FOR). Članice nad 18 let, 2. Kyu in višji pas absolutno: 1. mesto Teja Grad (DOM), 2. mesto Ana Vidrih (FOR), 3.-4. mesto Nuša Babnik (FOR) in Teja Medle (DOM).

Še posebej dobro pa sta se odrezala Žan Dežman in Darijo Lazič. Žan je dolgoletni član demonstratorske skupine, ki se intenzivno pripravlja na črn pas. Dosegel je 2. mesto in s tem dokazal, da se s trudom in vztrajnostjo doseže vse. Darijo se že od septembra pripravlja za demonstratorski izpit, je nosilec zelenega pasu in predno trenira za polaganje modrega pasu. Kljub poškodbi je zasegel 3.-4. mesto in s tem vsem pokazal, da je pravi borec in da ne obupa zlahka. Zagotovo ju bomo še videli na zmagovalnih stopničkih.

Martin Mikelj (5.-6. mesto) in Pia Jakše (8.-9. Mesto) sicer nisva prišla do stopničk, ampak sva si pridobila potrebne izkušnje in lepe spomine. To nikakor ni najino zadnje tekmovanje. Udeležba na tekmovanju je bila nepozabna izkušnja, od katere se lahko učimo. Nekateri smo premagali strah do borb, nekateri postali borci in kljub tremi, poškodbam in strahu dosegli lepa mesta in smo nase lahko samo ponosni.

Pia Jakše

Državna prvaka v parih

Za konec sezone se igralci v namiznem tenisu pomerijo še za naslove državnih prvakov. Letos se je državno prvenstvo odigralo v Puconcih. 12. 4. 2014 se je preko 150 igralcev in igralk pomerilo za najprestižnejše naslove v državi v namiznem tenisu. V novi telovadnici v Puconcih je bilo postavljenih kar 21 miz, pogoji za igranje pa na vrhunskem nivoju. V konkurenci posameznikov sta člana ŠD Krka Luka Mlakar in Bojan Vokal obstala v predkolu četrtfinala. Luka je sicer svojo tekmo izgubil z 2:3 v nizih, Bojanu (lani četrti) pa za uspeh ni zadostovalo niti vodstvo z 10:7 in 2:0 v nizih. Na koncu sta se zadovoljila z uvrstitvijo 9.-12. mesta. Če bi nekdo dejal, da ju tudi za ta rezultat čaka nagrada, bi jo v tako močni konkurenci z veseljem sprejela. V polfinalu sta po izenačeni igri premagala Gajška in Škerla iz Dobove, nato pa v finalu po pravi dramatični igri premagala Ungerja in Benkoviča iz Murske Sobotice. Finalna tekma se pri vodstvu z 2:0 in 11:10 ni izšla po njihovi načrtih, a sta vseeno zbrala moči in slavila v petem, zadnjem nizu in tako postala državna prvaka v kategoriji moških parov do 39 let. Naslov državnih prvakov je tako še pika na i odlični sezoni, v kateri sta Mlakar in Vokal z zmago na zadnji tekmi računalniške lestvice (skupaj sta zmagala na treh od sedmih tovrstnih turnirjev, Vokal je zmagal še na eni tekmi z Andrejem Godcem z Raven na Koroškem) prehitela tudi prvaka zadnjih treh let Žganka in Poropata iz Celja. Boljša sta bila za eno samo točko v skupnem seštevku.

Jože Kozinc, Športno društvo Krka

Puconci DP 2014 z leve: Benkovič, Unger, Vokal, Mlakar, Gajšek in Škerla

Zgodovinski uspeh NŠ Ivančna Gorica - selekcije U-13

Nogometni turnir Cordial Cup v Radomljah, ki je potekal 3. in 4. maja 2014 je postregel z največjim uspehom naše nogometne šole – 3. mestom selekcije U-13 med 24 ekipami. Med udeleženi ekipami so bili zmagovalci turnirja Olimpija ter Maribor, Domžale, HIT Gorica, Triglav Kranj in še mnogo drugih, tudi iz Srbije in Hrvaške ... Odlična organizacija ter lepo, sončno vreme in smola v polfinalu – po epskem izvajanju 11-metrovk smo po devetih poskusih nesrečno izgubili ... In nato za končno 3. mesto, zopet po izvajanju 11-metrovk, premagali Interblock Ljubljana in pokazali ter dokazali, da je skupno delo in ekipni duh lahko prava zgodba o uspehu.

Seveda gre za ta uspeh čestitati prav vsem igralcem in seveda tudi trenerjema Janezu in Franciju, ki sta fante pripravila in pripeljala do tega zgodovinskega uspeha. Pohvaliti velja tudi vse starše za izjemno spodbujanje skozi celoten turnir. Le tako naprej!!!! Sicer delo po vseh selekcijah poteka tekoče, tekme in treningi si sledijo v kar precej gostem ritmu. Sveže novice si lahko sproti ogledujete na spletni strani Nogometne šole: www.ns-ivancnagorica.si.

Izmenjava slik nogometašev

Smo tik pred Svetovnim nogometnim

prvenstvom v Braziliji. Naši nadebudni nogometaši zelo radi zbirajo sličice nogometašev za album svetovnega prvenstva Fifa World Cup Brasil 2014. Vse, ki zbirate sličice, obveščamo, da lahko vsak petek ob 18.00, pri garderobi ob igrišču z umetno travo, med seboj zamenjate sličice nogometašev v skladu s pravili, ki jih boste določili sami. Povabljeni ste tudi tisti, ki niste člani NŠ Ivančna Gorica. Trenutno menda velja, da sličico Ro-

nalda dobite za 10 drugih sličic, sličica Messija pa ima trenutno menda malo nižjo vrednost.

Vpis

Če želite svojega otroka vpisati v našo Nogometno šolo so na naši spletni strani na voljo ustrezni kontakti, tukaj pa vam prilagam še urnik vadbe na igriščih po selekcijah.

Za NŠ Ivančna Gorica:
Simon Bregar

PONEDJELJEK	TORJEK	SREDA	ČETRTEK	PETEK
U7 U8 U9 U13	U11 U10	U7 U16 U8	U9	U11 U10
		16:30 - 18:00		
U11 U16	U9 U16 U13	NK	U11/10 U13 NK	U13 U16
		17:45 - 19:15		

Naše mlade »risinje«

Dekleta premoremo izjemen potencial in prav nogomet je lahko tisto, preko katerega ga lahko izrazimo. Tako je, tudi dekleta igramo nogomet. Na ta način razvijamo motorične sposobnosti, se zabavamo ob igrah z žogo in brez nje, se naučimo nogometnih spretnosti in spoznavamo nove prijateljice. V Nogometni šoli Ivančna Gorica poleg ekip »risov« sestavljamo tudi ekipo »risinje« od 1. do 5. razreda. »Bi tudi ti poskusila igrati nogomet? Vabim te, da se pridružiš dekletom na nogometnem treningu vsak četrtek ob 17.00 na stadionu v Ivančni Gorici. Potrebuješ le športno opremo in veliko dobre volje.« Več informacij na telefonski številki 040 416-915 (Manca) ali 031 843-616 (Matej), oziroma na spletni strani <http://ns-ivancnagorica.si/>.

Športni pozdrav, trenerka Manca Kavšek

AMD Šentvid pri Stični

Zdaj gre že zares

V mesecu maju se je letošnja sezona v motokrosu dodobra razplamtela. Dočakali smo drugo dirko državnega prvenstva in začetek pokalnega tekmovanja Slovenije, člani AMD Šentvid pri Stični pa se že vneto pripravljajo na prvo letošnjo prireditev v Dolini pod Kalom, ko bo 1. junija dirka za pokalno tekmovanje Slovenije. Državno prvenstvo se je na praznični 1. maj nadaljevalo z dirko v Hrvaškem Zaboku. Jaka Peklaj je bil v kategoriji MX 50 drugi, Stane Pečjak v MX Veterani 50 drugi in Branko Kavšek v isti kategoriji tretji. Pri mlajših veteranih je bil Igor Pancar drugi, medtem, ko je bil njegov sin Jan Pancar zmagovalec kategorije MX 125 2T. V elitni kategoriji MX Open je Borut Koščak končal na 5. mestu. Začetku letošnjega pokalnega tekmovanja v Slovenskih Konjicah, kjer je ekipa AMD Šentvid pri Stični zopet zabeležila nekaj vrhunskih uvrstitev.

Jaka Peklaj je bil zopet drugi, Jan Pancar se je preizkusil v kategoriji MX 125 R1 v konkurenci z vozniki na močnejših motorjih in zabeležil visoko tretje mesto. Prvič je v elitni kategoriji Open R1 nastopil tudi Rok Virant in končal dirko na visokem drugem mestu. Pri veteranih nad 40 let je Igor Pancar zabeležil prvo letošnjo zmago, medtem, ko je bil pri ve-

teranih nad 50 let Stane Pečjak drugi, Branko Kavšek pa četrti. Najštevilčnejša zasedba šentviškega društva pa je bila v kategoriji MX R3, kjer je bil Rok Miklič peti, Anže Svetek deveti, svoje prve nastope nasploh pa so zabeležili Matej Rus, Primož Hrovat, Blaž Koderman in Matjaž Debevec.

Matej Šteh

Vabljeni v šolo motokrosa

AMZS v sodelovanju z AMD Šentvid pri Stični organizira na dirkališču Dolina pod Kalom v Šentvidu pri Stični, šolo motokrosa za začetnike. Razpisana termina:

- petek, 23. 05. 2014 od 16. do 20. ure
- četrtek, 29. 05. 2014 od 16. do 20. ure.

Šola je namenjena predvsem otrokom stari od 6 do 14 let, udeležijo pa se jo lahko tudi novinci, stari od 14 do 18 let. Vsi udeleženci morajo imeti svoj motor in svojo zaščitno opremo.

Na vseh prizoriščih bo za otroke, stare med 6 in 10 let možen tudi preizkus 50 kubičnega motokros motorja.

Udeležba na motokros šoli stane za licencirane voznike 20 EUR, za nelicencirane pa 30 EUR. Za vsako šolo je potrebna predhodna prijava. Informacije in prijava: www.sport.amzs.si.

Ekipa T & D četrta na Dirki okoli Slovenije

Tudi letos sta naša občana Tomaž Oven in Darko Perko na vzdržljivo-stni kolesarski Dirki okoli Slovenije (DOS Extreme) več kot uspešno zastopala našo občino. Dirka s startom in ciljem v Postojni je potekala v dneh od 8.– 11. maja, trasa neprekinjenega kolesarskega podviga pa je bila speljana po orisu slovenske meje. Udeleženci so skupno prevozili nekaj več kot 1200 kilometrov.

Ekipa T&D (Tomaž Oven in Darko Perko) se je tako kot že lansko leto pomerila v kategoriji moških dvojic. Kolesarja sta lani s časom 1 dan 18 ur in 36 min dosegla 6. mesto med moškimi dvojicami, letos pa sta zasedla odlično 4. mesto, s skupnim časom 1 dan 18 ur in 35 minut. Svoj rezultat med 12 ekipami v dvojicah sta tako izboljšala za debelo minuto.

Pred odhodom na letošnjo dirko okoli Slovenije ju je sprejel tudi podžupan Tomaž Smole, in jima izročil kolesarski dres v podobi občinske znamke Prijetno domače. In del poti proti zavidljivemu končnemu uspehu sta prekosarila tudi v občinskih barvah.

Gašper Stopar

MOTOKROS
POKALNO TEKMOVANJE SLOVENIJE
AMD ŠENTVID PRI STIČNI

NEDELJA, 1. 6. 2014
OB 11. URI

AMZS
AMD ŠENTVID

www.amzs.si
www.amsentvid.si

Naš vrtiček

Majnika dosti dežja, obeta jeseni dosti vsega.

Strune in koloradski hrošč

Eden od razlogov za velike težave s strunami, zaradi katerih se v zadnjih letih pritožuje čedalje več vrtničarjev, je porušeno ravnovesje in pogosto prepredanje vrtnih oziroma njivskih površin s travnimi. Strune so podobne glisticam, velikim od 0,5 do 3,5 cm. Gre za ličinke podolgovatega, do centimeter dolgega hrošča pokalice. V Sloveniji jih živi kar 150 vrst, ki imajo različno dolg razvojni cikel in v zemlji ostanejo od enega do več let. Na njihovo navzočnost sklepamo po venenju rastlin, saj objedajo podzemni del, pregriznejo koreninski vrat ali se zavrtajo v gomolje. Rastline namreč izločajo ogljikov dioksid, ki jih privlači. To lastnost lahko izkoristimo pri vabah: lovimo jih na nakaljene gomolje krompirja, v katere se zavrtajo, ali z lončki, napolnjenimi z nakaljenim žitom. Zadnji način se je v raziskavah in tudi v praksi izkazal za zelo uspešnega. V zemljo zakopljemo manjše cvetlične lončke, v katerih se plasti netretirane pšenice ali ječmene izmenjujejo s plastjo vermikulita, zmlete vulkanske kamnine, ki dobro zadržuje vlago. Za zadnji sloj uporabimo prst, na vse skupaj pa kot pokrov poveznemo cvetlični podstavek. Poleg ogljikovega dioksida, ki obeta sočno hrano, namreč strune privlači tudi vlaga. Ker v rastlinah iščejo vodo, so

vrtninam zlasti nevarne v sušnih letih. Pogoste so v tleh, na katerih je bila prej gosta rastlinska odeja, npr. na preoranih travnikih ali v pretekli sezoni zelo zapleveljenih terenih. Hrošči pokalic se namreč hranijo s cvetnim prahom cvetočih plevelov. Na vrt jih zanesemo tudi s starim hlevskim gnojem ali nepresejanim kompostom. Njihovo število omejujemo z rednim okopavanjem rastlin. Koloradski hrošč je sicer majcena živalca, a pomeni veliko nevarnost za naš krompirjev pridelek, saj je največji sovražnik krompirja in mu predstavlja največjo nevarnost. Kot njegov najhujši škodljivec lahko tudi

»zagotovi«, da krompirja sploh ne boste pridelali, če mu ne boste prekrizali računov. Težava je tudi v tem, da so samice koloradskega hrošča, ki so rahlo večje in bolj okrogle od samca, neizmerno plodne. Izležejo lahko namreč tudi do 800 jajčec, ki so na pogled rumena ali oranžna, v premer pa merijo komaj dober milimeter in pol. Previdno jih odlagajo na spodnje strani napadenih listov in v enem leglu pustijo samo do trideset jajčec. Iz njih se v najkasneje štirinajstih dneh, lahko pa že prej, izvalijo rdečkaste ličinke, ki imajo na boku dve vrsti črnih pik. Kar takoj se začnejo prehranjevati z napadenimi listi, na katerih

so se izvalile. Razvijejo se skozi štiri stopnje in do zadnje stopnje zrastejo do osmih milimetrov. Ličinke v času razvoja uničijo od osemindvajset do trideset kvadratnih centimetrov. V najpoznejše šestnajstih dneh se nžrejo in popadajo na tla, kjer se zabubijo v zemljo. Nekaj tednov zatem se iz bub razvijejo mladi hrošči. Potem, ko se iz bub razvijejo mladi hroščki, ki splezajo iz zemlje, se ti preprosto vrnejo nazaj na liste, ki so jih glodali kot ličinke, in žrejo dalje. Še več kot to: kar takoj se začnejo tudi pariti, kar pomeni, da ustvarjajo vedno novo generacijo škodljivcev. Tako ni redko, da se na eni njeni najdejo tudi po tri generacije teh škodljivcev. Če uničijo do dvajset odstotkov listne površine, nevarnost ni tako huda. Pomembno je tudi, da listov ne uničuje v času, ko rastlina šele oblikuje gomolje. Pozneje ali celo tik pred izkopom ne more narediti veliko škode. Prav tako je nevarnejši pred cvetenjem kot po njem.

Samo 10–12 ličink na grm je dovolj, da se pridelek zniža za tudi do deset

odstotkov. Na trgu je na voljo ekološko sredstvo, namenjeno zatiranju že prve generacije koloradskega hrošča. Če opazimo, da je rastlina krompirja slabotna in najdemo vsaj dva hrošča na grm, jo pravočasno škropimo s povsem ekološkim pripravkom iz naravnega piretrina, ki ga pridobivajo iz dalmatinske rastline bolhač. Prvič moramo škropiti v maju, ko so listi grmičkov še majhni. Drugič pa škropimo, ko opazimo ličinke, ki ogrožajo liste pred cvetenjem rastline. Tretje škropljenje uničuje že novo generacijo. Ne pozabite, da se lahko ponovno pojavijo na vašem polju kljub temu, da ste jih lani že uničili, saj izredno dobro letajo.

Največji naravni sovražnik koloradskega hrošča naj bi bil fazan. Med najpomembnejše naravne sovražnike pa dokazano spadajo plenilske stenice, nekatere polonice, hrošči brzci in entomofagne glive, ki okužijo bube in hrošče v tleh.

Ihan Irena,
dipl. ing. agr. in hort.

ZAHVALA

MARIJA KOVAČIČ

Dob, Šentvid pri Stični
1929–2014

Iskreno se zahvaljujemo vsem sosedom, dr. Zupančiču in sestri Heleni za veliko pomoč. Zahvaljujemo pa se tudi vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

Je čas, ki da,
je čas, ki vzame,
je čas, ki celi rane
in je čas, ki nikdar ne mine,
ko zasanjaš se v spomine.

V SPOMIN

MARIJI GARBAS

(1975–2004)

Dvaindvajsetega aprila je minilo deset let, odkar smo se poslovili od nje. Hvala vsem, ki se jo spominjate v molitvi z mašami in prižiganjem sveč ob njenem grobu.

Njeni najbližji.

Ni te več na vrtu, ne v hiši,
nič več glas se tvoj ne sliši,
če lučko na grobu
upihnil bo vihar,
v naših srcih je ne bo nikdar.

V SPOMIN

Minilo bo leto dni, odkar si se poslovila od nas draga mama

JOŽEFA TOPOLOVEC

26. 5. 2013–26. 5. 2014

Hvala vsem, ki z lepo mislijo postojite ob njenem grobu in ji prižigate sveče.

hčerka Zdenka s Sandro in Karlom

Ni te več na vrtu, ne v hiši,
nič več glas se tvoj ne sliši,
če lučko na grobu
upihnil bo vihar,
v naših srcih je ne bo nikdar.

V SPOMIN

20. maja 2014 je minilo eno leto, odkar si odšla od nas draga mami, sestra in babi

JOŽI KRALJ

iz Velikih Kmpolj 8

Hvala vsem, ki postojite pri njenem grobu, prinesete cvetje, prižgete sveče, se jo spomnite v molitvi in jo ohranjate v lepem spominu.

Vsi njeni

Ni začetka, nič se ne konča,
ni razlogov za skrbi,
sva midva, si ti, smo mi.

V SPOMIN

JANJI PRIMC

(1959–2008)

Maja je minilo šest let, odkar naju je zapustila najina draga mami. Najlepša hvala vsem, ki na njenem grobu prižgete svečo, ga okrasite s cvetjem ali ob njem samo postojite. Hvala, da jo še nosite v srcu.

Nežka in Janez

Življenje - to niso dnevi,
ki so minili,
temveč dnevi, ki smo
si jih zapomnili.
(Pjotr Andrejevič Pavlenko)

V SPOMIN

AMALIJI KRALJ-JAKLIČ

(1933–2010)

Na začetku aprila so minila štiri leta, odkar se je poslovila naša Amalija. Hvala, ker jo ohranjate v lepem spominu in se ji na grobu poklonite s svečko ali cvetjem.

Vsi njeni

*Odšel si fizično,
ni te več med nami,
prišel si v srce
in tu ostal za vedno z nami!
(P. Vrhovec)*

ZAHVALA

V maju mineva 10 let, odkar je od nas odšel

JOŽE MIKLAVČIČ

iz Škoflja

Tvoje bivanje in tvoje dajanje nam je, čeprav v kratkem snidenju v tem človeškem življenju, dalo vse in največ, zato hvala ti!

Dal si nam odprto in ljubeznivo srce, dal izkušnje, vodil čez preizkušnje ter nam prenesel smisel resnice in pravice. Predvsem pa si dal samega sebe, čeprav te fizično ni, si na slehernem koraku v naših srcih in spominih, če pa zapremo oči in pogledamo v srce, te vidimo, slišimo in čutimo, z nami si, ker si resnično živel!

Hvala prijatelji, ker stojite na njegovem zadnjem domu, ter mu posvetite molitev in ohranjate lepe spomine.

*Vedno smo skupaj!
Žena in hčerke z družinami*

*Rada si imela življenje,
rada si imela svoj dom.
Čeprav si za večno zaspala,
v naših srcih boš ostala.*

ZAHVALA

V 94. letu je končala svoje zemeljsko popotovanje

TEREZIJA BLATNIK

po domače Andrejkatova Rezka s Kitnega Vrha

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, tolažilne besede, darovano cvetje, sveče, sv. maše in darove za cerkev. Hvala vsem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti.

Hvala tudi pogrebniemu zavodu Novak, župniku, pevcem in govorcem za lepo opravljen obred in vsem, ki jo boste ohranili v lepem spominu.

Vsi njeni

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

ZAHVALA

V 84. letu starosti se je od nas poslovila naša draga mama,

TEREZIJA TRNOVŠEK

iz Podboršta 9

Ob boleči izgubi se iskreno zahvaljujemo sorodnikom, prijateljem ter sosedom za izrečena sožalja, maše in sveče.

Posebna zahvala gre sodelavcem Euroteka in Frizerskemu salonu Aubrecht.

Zahvaljujemo se tudi pevcem iz Doba, gospodu župniku in pogrebniemu zavodu Perpar.

*Vsi njeni žalujoči:
hčerke Vera, Joži, Olga, Marija
in sinova Ivan ter Milan z družinami*

*V naših srcih je praznina
ker te več med nami ni,
tiha nema je gomila,
kjer sedaj počivaš ti.*

ZAHVALA

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

PAVLA PUSTOTNIK

(7. 1. 1923 – 12. 4. 2014)

iz Šentvida pri Stični

zadnja štiri leta oskrbovanka DSO Grosuplje

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem ter vsem, ki ste jo pospremili na zadnji poti, za izrečena sožalja, tolažilne besede, darovano cvetje, sveče in svete maše.

Izredna zahvala osebju DSO Grosuplje za nesebično pomoč pri premagovanju starostnih težav.

Žalujoči vsi njeni

*Človek lahko vse potrpi v zavesti,
da izvršuje svoje poslanstvo, ki
se ga zaveda.
(Simon Gregorčič)*

ZAHVALA

Ob izgubi mame, tašče, babice, prababice, sestre, svakinje in tete

MARIJE KASTELIC

iz Malega Kala

se iskreno zahvaljujemo vsem, ki ste čutili z nami v trenutkih boleče resnice. Hvala vam za molitve, darovane svete maše in dobre namene, sveče in cvetje, katero ji je bilo vedno še posebej pri srcu.

Posebej hvala vsem sorodnikom, prijateljem in znancem, ki ste prišli na dan slovesa in našo mami pospremili na zadnjo pot k Bogu.

Vsi njeni

*Glej, zemlja si je vzela,
kar je njeno.
A kar ni njeno,
nam ne more vzeti.
In to, kar je
neskončno dragoceno,
je večno in nikdar
ne more umreti.*

(Svetlana Makarovič)

ZAHVALA

Ob težkih trenutkih slovesa od naše dobre mame, stare mame in prababice

IVANKE POLJŠAK

iz Petrušnje vasi

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečena sožalja, za darovano cvetje, sveče in svete maše, ter vsem, ki ste jo v tako velikem številu pospremili k zadnjemu počitku.

Posebej se zahvaljujemo dr. Tonji Gomzi-Hrabar in osebju ZD Ivančna Gorica za oskrbo na domu, gospodu župniku Jožetu Grebencu in pogrebni službi Perpar za lepo opravljen pogrebni obred, vokalni skupini Šentviški slavčki za lepo odpete pesmi ter Gregorju za odigrano pesem na trobento.

Vsem in vsakemu posebej še enkrat iskrena hvala.

Žalujoči: vsi njeni, ki smo jo imeli neizmerno radi

*Tvoje srce je bilo
utrujeno in bolno,
za nas pa ljubezni polno.
Mnogo si nam v življenju dala,
zdaj pa mirno in
spokojno si zaspala.*

ZAHVALA

v 86. letu starosti nas je zapustila naša draga mama, babica, prababica in praprababica ter tašča

FRANČIŠKA GORIŠEK

27. 07. 1928–06. 05. 2014

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem ter vsem, ki ste jo pospremili na njeni zadnji poti. Hvala za izrečena sožalja, tolažilne besede, darovano cvetje, sveče in svete maše.

Zahvaljujemo se župniku JOŽETU GREBENCU za lepo opravljen pogreb in pogrebni službi PERPAR za njegovo organizacijo.

Žalujoči vsi njeni

*Srce je omagalo
tvoj dih je zastal,
a nate spomin
bo večno ostal.*

ZAHVALA

V 85. letu življenja je odšel k večnemu počitku oče, dedek, pradedek in stric

CIRIL GRČMAN,

po domače Platnikov ata iz Poljan 3

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam izrekli številna sožalja, darovali cvetje in sveče, ter prispevali za svete maše in dober namen.

Hvala gospodu Branku in gospodu Jožetu Petku za lepo opravljen obred. Hvala sosedu Lojzetu Janežiču za poslovilne besede, ter pogrebniemu zavodu Perpar. Zahvaljujemo se tudi PGD Stična za dane usluge.

Hvala tudi vsem, ki ste ga v tako velikem številu pospremili na njegovo zadnjo pot.

Žalujoči vsi njegovi

ZAHVALA

Od srca se zahvaljujemo dragim sosedom Bregarjevim, Čampovim, Gorenčičevim, Hrovatovim, Kalarjevim, Lekanovim, Miklavčičevim, Obrčevim, Samec-Smolejevim in Valantovim za izrečena sožalja, darovane sveče in cvetje ter vso ostalo pomoč, ki smo jo bili deležni v težkih trenutkih slovesa od našega dragega ata, tasta in dedka

ANTONA MALUSA

iz Orešja na Bizeljskem

Njegovi: Alenka, Branko in Primož Šekoranja

Gospodinjska stran

Gospodinjsko stran pripravljala: Nataša Erjavec

Belo v družbi rumene – osvežilno pecivo

Vedno se najde razlog, da spečemo kaj sladkega. Vroči dnevi nas največkrat sami od sebe pripravijo do tega, da jemo drugače kot v drugih letnih časih. Privoščimo si okusno zapeljivo belo pecivo v kombinaciji s sezonskim sadjem, ki se nam ponuja v tem letnem času.

Kmalu za češnjami nabiramo jagode, sledijo marelice, zgodnje hruške, zgodnje breskve, slive ...

V iskanju pravega recepta za belo sadno pecivo najdemo številne možnosti in variacije, kako uporabiti različno sadje, ki ga največkrat kombiniramo z jogurtom, skuto, belo čokolado, limono, limeto, kokosom, sirom mascarpone, ...

Enostavno in hitro lahko pripravimo razne tiramisuje, ki jih kombiniramo s sadjem in kremo, sadno pecivo z jogurtom ali snežno beljakovo odejo ... Pa veliko slastnih užitkov!

Bezgova krema

Sestavine: 200 g manj mastne skute, 150 g maskarponeja, 100 g sladke smetane, 100 g jogurta, 40 g bezgovih cvetov brez stebelc, 5 kolesc limone, 40 g medu, 1 dl jabolčnega soka, 0,5 dl belega vina, 4 listi želatine, 1 vanilijev sladkor
Priprava: pristavimo 1,5 decilitra vode, jabolčni sok, vino in kolesca limone. Zavremo, nalijemo na bezgove cvetove, pokrijemo in pustimo stati na hladnem 6 do 12 ur. Ohlajeno zavrelico precedimo skozi gosto cedilo, obloženo z gazo; potrebujemo je 2,5 decilitra.

Gladko razmešamo skuto, maskarpone, jogurt, med in vanilijev sladkor. Štiri modelčke oprhamo s hladno vodo. Želatino namočimo v malo hladne vode. Bezgovo zavrelico pristavimo in segrejemo. Vanjo zamešamo ožeto želatino in odstavimo. Ko se začne bezgova zavrelica strjevati, jo primešamo skutini masi. Pustimo, da se nekoliko strdi. Smetano čvrsto stepemo in jo nežno vmešamo k ostalim sestavinam, potem pa z zmesjo nadenemo oplaknjene modelčke. Te za 3 do 5 ur postavimo v hladilnik.

Kremo iz modelčkov zvrnemo na desertne krožnike. Obložimo jo lahko z jagodami, potresemo z bezgovimi cvetovi in okrasimo z melisinimi lističi.

Skutina torta z belo čokolado in marelicami

Sestavine: 200 g navadnih keksov, 50 g stopljenega masla, 7 zrelih marelic, 1 zavitek želatine (ali drugo želirno sredstvo, npr. gustin), 300 g bele čokolade (in še nekaj za okrasitev), 300 ml sladke smetane, 250 g lahke pasirane skute, 85 g trsnega sladkorja, 2 jedilni žlici sladkorja v prahu
Priprava: kekse zmeljemo v drobtine v mešalniku. Pekač namažemo z maslom, preostanek masla vmešamo v piškotne drobtine. Premestimo piškotne drobtine z maslom v pomazan pekač in pritisnemo ob dno in ob strani. Damo na hladno.

Razkoščičimo in nasekljamo 3 marelice. Želatino raztopimo v hladni vodi. Belo čokolado nalomimo in damo v lonec z dvojnimi dnovi (ali v lonec, ki ga položimo v drug lonec z vročo vodo), dolijemo 100 ml sladke smetane. Želatino vmešamo v stopljeno čokolado.

V mešalniku zmešamo skuto in sladkor. 200 ml smetane stepemo in vmešamo v skuto s sladkorjem, dodamo narezane marelice. Nadev premestimo na piškotno dno za torto in damo na hladno za vsaj 4 ure.

Štiri marelice narežemo na četrtine, potresemo s sladkorjem v prahu in nekaj minut pečemo na žaru. Pustimo, da se ohladijo, nato z njimi okrasimo torto. Na vrh natrosimo čokoladne ostružke in postrežemo.

Jajčni sladoled

Sestavine: 8 rumenjakov, 75 g sladkorja, 0,5 l mleka, 0,5 l sladke smetane, strok vanilije
Priprava: rumenjacom dodamo sladkor ter temeljito zmešamo s paličnim mešalnikom, da masa lepo naraste. Smetano in mleko damo v posodo skupaj s strokom vanilije in segrevamo ter odstavimo, preden zavrejo, nato pa vlijemo v jajčno kremo nekaj tople mase in dobro premešamo. Vse skupaj počasi dodajamo mleku in smetani ter začnemo segrevati, da se zgosti, ves čas pa pazimo, da ne zavre. Jajčna krema se bo zaradi toplote začela strjevati, zato moramo ves čas neprekinjeno mešati. Ko se vse skupaj zgosti, odstavimo z ognja, ne sme zavreti. Maso ohladimo ter vmes občasno premešamo in damo na hladno.

Limonin tiramisu v lončku

Sestavine: 400 g navadnega jogurta, sok in lupinica 3 limon, 1 vrečka želatine v prahu, 3 jajca, 65 g sladkorja, 2 žlici sladkorja, 150 g piškotov (lady fingers, bebe, savoiardi)
Priprava: limoninemu soku in lupinici dodamo želatino. Pustimo 10 minut, da nabrekne. Nato zmes nad soparo mešamo toliko časa, da se želatina stopi. Pustimo, da se malce shladi.

Rumenjake ločimo od beljakov. Rumenjake s sladkorjem stepemo nad soparo do lepe svetlo rumene barve. Stepamo še 3 - 4 minute. Odstranimo s sopare in dodamo želatini. Nastalo zmes vmešamo v jogurt.

Beljake stepemo v trd sneg ter jim postopoma dodajamo sladkor. Sneg nežno, a hitro vmešamo v jogurtovo maso. Pripravimo si desertne kozarčke, v katerih bomo sladico postregli. Dno kozarčkov prekrijemo s piškoti. Sledi plast kreme, nato ponovno sledi plast piškotov, ki jih prekrijemo s kremo.

Beljakovo pecivo

Sestavine:

Beljakovo testo: 6 beljakov, 1 ščepec soli, 300 g sladkorja v prahu, 1 žlica škroba, 1 žlička vanilijevega ekstrakta (arome) (izvlečka), 1 žlička blagega kisa

Priprava: beljake skupaj s soljo z električnim mešalnikom stepemo v čvrst sneg, ki mu med nenehnim mešanjem počasi (po žlicah) dodajamo sladkor v prahu. V beljakov sneg na koncu vmešamo še škrob, vanilijev ekstrakt in vinski kis.

Beljakov sneg z lopatko enakomerno razmažemo po pripravljenem pekaču. Pekač za 30 minut potisnemo v prej ogreto pečico na 150 °C, da se beljakov sneg zunaj hrustljivo zapeče, znotraj pa ostane še mehak.

Pekač vzamemo iz peči in ga pokrijemo z vlažno krpo. Počakamo, da se beljakovo testo povsem ohladi.

Krema: 12 čvrstih svežih marelic, 85 g medu, 3 žlice vode, 1 ščepec grobe soli, 500 g grškega jogurta

Priprava: marelice operemo, osušimo in razpolovimo. Odstranimo koščice in polovice zrežemo na manjše koščke. V manjši kozici na zmernem ognju segrejemo vodo, med in sol. Med segrevanjem mešamo približno 1 minuto, da se med in sol povsem raztopita. Takoj, ko tekočina zavre, dodamo koščke marelic in jih med rahlim vretjem kuhamo približno 12 minut, da se zmehčajo, tekočina pa se spremeni v sirup. Med kuhanjem marelice večkrat premešamo. Kozico odstavimo in zgoščen marelični kompot nekoliko ohladimo. Jogurt razdelimo v 4 skledice. Jogurt prelijemo z ohlajenim mareličnim kompotom in jed postrežemo.

Ledene maskarpone rezine

Sestavine: 50 g masla, 150 g keksov, 50 g mandljevih keksov
Breskov nadev: 1 kg zrelih breskev, 3 žlice škroba (Gustin), 4 žlice javorjevega sirupa, sok ene limone, 1 vanilijev sladkor

Za kremo: 500 g sira mascarpone, 300 ml sladke smetane, 3 žlice sladkorja, 100 g bele čokolade
Priprava: maslo stopite, kekse rahlo nadrobite ali zmeljite v multipraktiku. Stopljeno maslo in kekse dobro premešajte in z zmesjo obložite tortni model (premera 20 centimetrov).

Pecite v pečici, ogreti na 200 stopinj, približno 5 minut. Vzemite iz peči, ohladite, nato pa kalupe pekača namastite z oljem ali maslom. Medtem na koščke narezane breskve, javorjev sirup in sok limone postavimo na štedilnik, da zavre (vmes premešamo), nato dodamo škrob in kuhamo toliko časa, da se masa zgosti, nato odstavimo in ohladimo.

Za kremo sladko smetano stepemo s sladkorjem in jo zmešamo z maskarponejem. Belo čokolado stopimo v parni kopeli, malce ohladimo in dodamo smetani in maskarponeju in vse skupaj dobro zmešamo. Za pol ure postavimo v hladilnik, da se krema ohladi. Nato vzamemo obroč s testom in kremo iz hladilnika. Na testo namažemo breskov nadev. Na nadev ali namažemo ali nabrizgamo z brizgalko kremo in za tri ure postavimo v hladilnik, da se ohladi.

Kokosova panakota
Sestavine: Strjenka: 2 dl kokosovega mleka, 2 dl sladke smetane, 75 g sladkorja, 2 lista želatine, karameliziran ananas, 2,4 dl na kockice narezanega ananasa, sok 1 grenivke, sok 1/2 limone, 4 žlice sladkorja v prahu

Priprava: želatino prelijemo z malo hladne vode in namakamo 5 minut. Kokosovo mleko, smetano in sladkor pristavimo in močno segrejemo; zavreti ne sme. Mlečno mešanico odstavimo in vmešamo ožeto želatino, da se stopi. Tekočino nalijemo v 4 do 6 skodelic, ki jih vsaj za 4 ure položimo v hladilnik. V ponev stresemo ananas in sladkor. Med mešanjem segrevamo, da se ananas karamelizira oziroma zlato rjavo obarva. Karameliziran ananas zalijemo z decilitrom vode ter z grenivkinim in limoninim sokom. Kuhljamo, da se tekočina ukuha na polovico. Odstavimo in ohladimo. Ananas razdelimo po ohlajeni strjenki.

Pihanje v regrafove lučke

Pihaj s severne strani

NAGRADNA KRIŽANKA

Slovarček: AKANTIT - mineral, ki skupaj z argentitom tvori srebrov sijajnik, KENTIJA - pernatolistna okrasna palma, sobna rastlina, ONON - reka, ki z Ingodo tvori Šilko, ta pa je povirni krak Amurja, ŠTERA - delo obrtnika na domu stranke

Pokrovitelj nagradne križanke:
SLAŠČIČARNA CENTER,
Rustemi Mahir s.p.,
Sokolska ulica 2,
Ivančna Gorica

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke na naslov urednistvo@klasja.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Cesta II. grupe odredov 17, 1295 Ivančna Gorica, najkasneje **do 15. junija 2014.** Izžrebali bomo tri nagrade pokrovitelja SLAŠČIČARNA CENTER, Rustemi Mahir s.p., Sokolska ulica 2, Ivančna Gorica: **4 porcije sladoleda po izbiri (1x) in 3 porcije sladoleda po izbiri (2x).**

Pravilni gesli iz zadnje številke sta: »IGRAJ KOLO« in »OČISTIMO OBČINO«. Prejeli smo samo dva pravilna odgovora in sicer prejmeta nagrado pokrovitelja SLIKOPLESKARSTVO Bojan Jevnikar s.p., Mali Gaber 6, (040 422 275) - **10 % popusta na vsa slikopleskarska dela: Marija Rus (Ivančna Gorica) in Nuša Drole (Stična).** Nagrajenki za koriščenje nagrade pokličeta: 040 461 592. Čestitamo!

Kdo pravi, da ne vem! (Domač kviz)

- Katera rastlina je podobna veliko-nočnici?
 - kosmatinec
 - čmerika
 - teloh
- Kaj je imel v rokah angel, ko je podil iz raja Adama in Evo?
 - sulico
 - bajonet
 - meč
- Koliko pevskih taborov je bilo doslej v Šentvidu?
 - Au
 - Fe
 - Zn
- Poišči črko, ki po obliki najbolj spominja na lunin zadnji krajec!
 - D
 - C
 - U
- Koliko časa traja nosečnost pri kozi?
 - okoli 185 dni
 - okoli 115 dni
 - okoli 150 dni
- Na kateri kmetijski površini so pri spravilu sena nekoč uporabljali srp?
 - na senožetih
 - na košeninah
 - na pašnikih
- Lučarjev, Veliki, Mali, Rdeči, Ambruški, Blatni. Naštetim zemljepisnim imenom iz pridevniške vrste, dodaj še skupni samostalniški del.
- Označi barvo, ki jo ima poldragi kamen citrin!
 - rdeča
 - zelena
 - rumena
- Poišči kovino, ki jo je v rudni obliki največ v našem delu Dolenjske!
 - Au
 - Fe
 - Zn
- Kaj storimo, če srečamo tegale človeka?
 - primemo se za gumb
 - na robcu naredimo vozec
 - pljunemo najprej v levo, potem v desno

(Odgovore najdete kak pedenj proč).

Lahka križanka z geslom

Bliža se zaključek šolskega leta, ki mu bodo sledile težko pričakovane počitnice. Počitnicam so v prejšnjih časih rekli tudi drugače. Če ste radovedni, kateri izraz bi to bil, rešite križanko. Odgovor bo izpisan v tretjem navpičnem stolpcu.

		III		
1	O		P	K
2		O	K	O
3	S		N	
4			N	V
5				N
6	L		T	

- Vodoravno:**
- odrezan vrhnji sloj plodov ali gomoljev,
 - gib v znak spoštovanja,
 - zmrznjena rosa,
 - kuhinska posoda,
 - nasprotno od drago,
 - izdelovalec pletenih posod.

Uganka šaljivka

Katera bitja živijo v vodi in na kopnem?
 Odgovor je na pričujoči podobi

Siva stran

Beseda o besedi

Glasovni skupki (morfemi) – tokrat na lo(b, k) in inačice s premeti

Pozoren prisluškovalec našemu besedju lahko opazi, da ima določeno število izrazov skupne glasovne sestavine, ki jih družijo v besedne skupine. Glasovna sorodnost ni naključna, temveč je posledica naravnih zvokov, ki so jih naši davni predniki poslušali in vključevali v razvijajoči se jezik. Danes bi si na kratko ogledali besede z glasovnim skupkom (morfemom) »lo«. Včasih se dvočlenskemu morfemu pridruži še »b« oz. »p«, kar kaže, da se je glasovnemu izvoru besede pridružila še oblikovna prvina, v naših primerih »oblo«. Namesto »o« se v nekaterih narečjih pojavljajo tudi drugi vokali (i, ə, ü, ä, ë...).

Pozorno si oglejmo pričujočo fotografijo in štejmo: klobuk, klobasa, lok, loputa, lonec, lopar, lopata, kolo, hlebec, loputa, oblič, oblica, kolut, lončenina, locaj, plot, kolovrat, lob, lubje, jabolko, lobanja (ni na podobi), obroč (prvotno obloč). Tu opazimo, da je v nekaterih primerih prišlo do glasovnega premeta, kar je pogost jezikovni pojav. Sedaj nastane vprašanje, kateri predmet je bil najbolj »zgovoren« pri sporočanju svo-

Za vse upodobljene predmete je značilna obla (lokasta, upognjena) oblika, zato jih besedno povezuje enoten besedni skupek lo(k, b,) s številnimi inačicami, nastalimi po premetu.

jega imena. Po mojem je bila to loputa, saj pri njenem spustu razločno slišimo glas »lop«. Morda tudi obel udarec z roko, ki ga poznamo kot glagol lopniti.

Mnoga znamenja kažejo, da so naši predniki pričujoč glasovni skupek uporabili tudi za zemljepisna poimenovanja, ki pa so dandanes bolj redka, ker so se glasovna preobrazila. Poglejmo nekaj preostankov. Poleg občega imena lob, leb, lëb, lub poznamo še lastna naselbinska imena Lobček, Lobnica, Obolno, L(j)ubno, L(j)ubečna. Vodam, ki so izvirale izpod loba so rekli lobice (lëbice, lubice) Ohranjenih je le še nekaj lëbic. Zanimivo je, da se lob »skriva« tudi v imenu našega stolnega mesta Ljubljane. K oddaljitvi so prispevala predvsem knjižna »popačenja« Izho-

dišče se lepo kaže v narečnem govoru. Zahodni Dolenjci smo zmeraj rekli Lëblena, Gorenjci Lublana, Notranjci pa bolj na »o«, nekako Loblana.

Poimenovanje povsem ustreza površinski oblikovanosti tega predela, saj je v kotlini polno lobov, ki so skupaj s poljano, dali ime ljubja poljana - L(j)ubljana. Prevladala je torej gorenjska varianta. Glas »j« so pritaknili mnogo pozneje.

Naravne glasove »lop« in njene variacije so kajpak slišala tudi druga ljudstva in jih v povezavi z oblo obliko vključila v svoje jezikovne kompozicije. Spomnimo se samo na izraz lobiranje, ki ga pogosto slišimo v političnem in športnem žargonu. Gre torej za besedno solastništvo.

Leopold Sever

Naši predniki iz starejše železne dobe so se radi naselili na lobih in se ondi utrdili zaradi nevarnosti. Na sliki je nekdanja utrjena (gradiška) vas Male Lipljene. Sledovi utrditve in železarske dejavnosti so za večše oko še dandanes prepoznavni.

Položnejši lobi so bili primerni za svetišča imenovana tičnice. Na sliki je tičniški lob pri Moravčah. Na njegovem vrhu so kljub agrarnim posegom še vedno vidni sledovi obrednega plataja.

V prejšnji številki sem napovedal nekaj šaljivih prispevkov izpod peresa nekdanjega Slovenčevega satirika s psevdonimoma Frtavčkov Gustel in Korenčkova Neža iz časov hude gospodarske krize. Tedaj so se pojavljali podobni problemi kot v današnjem času. Po pravilu, da imajo dame prednost, bomo začeli z Nežko.

Kurenčkova Neška ma tut beseda/ Karenčkava Neška je tut pr besejdi

Iz stare ljubljansčine v starinski zahodno dolenjski govor prestavil Klasjev Polde

Ah, kašne skrbi ima človek v tih težkih cajtih. K se ana skrb unese, prideja pa druge. Samu še kašniga patresa je trejba, pa boma čist fertik. Jest si kar nič več navem pamagat. Če taku nardim, nej prou, če pa drgač, je pa glih taku vse narobe. Tut mjga maža je gspadarska kriza hudu przadela. Taku je sitn ratav, de ga nej več zaprenašat. Sicer sm jes ana hdu patrpežljiva ženska. Vse sasejde se čudja, kaku jest tu vse prenesem. Ane sa mi pa celu svejtvale, de naj se ločim. Sevejde jest pa kaj tacga nabom nikul nardila. Mož je le mož, naj bo tak al pa tak. Vejste, saj muj mož nej glih napčn. Čist dobru sva se zmeraj zastapila. Če je glih kerkat začel sitnat predajat, sm ja začela pa še jest, pa sva bla kvit. Zdaj ančas je pa začel kar mula kuhat, kkr de bi bla jest kaj uržah, če mu je kaj narobe. Saj men tud nej z roščam pastaln, pa mau patrpim, pa gre naprej. Včasih mau na stare čase pamislím, kaku je blu luštn, pa je prec buli. Mož se pa zarad gspadarske krize taku sekira, de je začel kar siv ratvat. Jest sm mu rekla naj se začne bfarbat, pa ni biv zatu. Zdej mu moram pa sive lase pult. Tulku sm ji že naplila de sm že dva pouštrčka natlačla; ta cajt pa že za tretjiga naberam. Dedce je trejba na druge načine panucat, če nejsa več za tiste stvari pr moč.

Karenčkova Neška

Stara »novica«

Pismo je deset let romalo po svetu

Na turjaško pošto je te dni prispelo pismo naslovljeno na neko Marijo Balonovo nekje v Ameriki. To pismo je bilo, kakor kaže prvi žig, oddano na Turjaku pred desetimi leti in priporočeno oddano preko velike luže. Pisala ga je Marija Štrovsova iz Malih Lipljen svoji hčerki v Ameriko dne 27. januarja 1927. Drugi žig kaže, da je pismo prispelo v New York februarja istega leta. Kje se je potem potikalo celih deset let, je uganka. 27. februarja letos je bilo nanje pritisnjen žig v Washingtonu. Od tam je pismo priromalo nazaj v Jugoslavijo in je bilo 14. t. m. žigosano v Zagrebu. Od tam so ga po pošti poslali na Turjak. Navzlic svojemu desetletnemu romanju križem po svetu, je pismo dobro ohranjeno. One, ki ga je pisala, Marije Štrovsove, ni našlo več pri življenju. Umrla je pred sedmimi leti v starosti 80 let. Morda bo hčerka preko časopisa zvedela, kako dolgo jo je iskalo materino pismo.

Domovina, 27. marca 1927

Iz zakladnice naših domov

Današnja zagonetka je nekoliko težja. Na podobi je namreč predmet, ki je del večje naprave. V pomoč naj vam povem, da so z njo delale samo ženske in še to: izdelki so sodili v oblačilno stroko. Poimenujte izdelek ali pa napišite, čemu so ga nekdanj rabili. Nestrpno čakam vaših odgovorov. Prihodnjič bom na kratko zapisal, kako ste prepoznavali predmete v lanskih številkah Klasja.

L. Sever

Gozdne mravlje

MARIJA KOVAČIČ

Ob mravljišču stojim
v griček strmim.
Kakšno vrvenje,
vse mravlje hite,
da delo opravijo
za belega dne.

Za hipec se ustavljajo,
za besedico, dve
in že naprej na delo vrve.

Če katera prenaša
tovór pretežak,
priskočijo bližnje in
vse gre v korak.

Če človek posnemal
bi živalice te,
manj bi bilo bôli,
manjše gorje.

Na enkrat prešine me
očitek močan:
ženska neumna,
pojdi že stran.

Zdaj mravlje posnemam,
ob delu molčim,
da delo potrebno
za dne postorim.

"SEVERNA" STRAN

Kako je Jožef Marijo deložiral

Jože, je bil slikarski samouk, ki je v okolici polepšal marsikatero posvetno ali nabožno zgradbo.

Tokrat ga je nekaj vaških mož najelo, da bi obnovil zanemarjeno vaško kapelico, v kateri je bila umeščena betlehemska družina: Sveti Jožef in Marija z Jezusom v naročju. Jože, ki se je pripravljajal na delo, je bil pravkar postavil Marijo poleg kapelice, ko je mimo prišla Marjeta, jako pobožna vaščanka. Ko je ženica zagledala božjo mater na prostem, bi jo skoraj kap; seveda se je pri priči lotila »mojstra«: »Kdo se je pa drznil Marijo ven postaviti?« Jože, ki je bil nekoliko humorne narave, se je ozrl na Svetega Jožefa, ki je še stal v kapelici in malomarno odvrnil: »I, kdo neki, Jožef vendar!« Marjeto je kar vrglo v zrak. Najprej je očitajoče pogledala božjega rednika v kapelici in zabrundala: »Eja, ne verjamem, da bi bil tak.« In je odšla z naglimi koraki naravnost k župniku. Ni minilo deset minut, ko je bila Marjeta že nazaj v spremstvu dušnega pastirja. »Jože, kaj izkrivljaš božjo resnico, kriviš Svetega Jožefa in begaš farane, sram te bodi,« se je župnik jezno lotil restavratorja. »Kaj sem pa storil, saj sem po pravici povedal,« se je branil Jože. »Marijo sem ven postavil jaz, ki sem tudi Jožef, če ne verjamete, pa v krstne bukve poglejte!« Župnik, ki ni vedel, kaj naj na to odgovori, je nekaj zabrundal in odšel proti župnišču, Marjeta pa poklapano proti domu. V mesecu dni so bila obnovitvena dela končana in sveta družina spet kompletna na svojem mestu. Jože je

božji hramek tako lepo »zrihtal«, da mu odpustila potegavščino, župnik ga je še pobožna Marjeta pohvalila in Mihael pa nič.

Leopold Sever

100-letnica začetka 1. svetovne vojne

Avstro-Ogrska in Slovenija

Avstro-Ogrska je bila v primerjavi z drugimi evropskimi državami nenavadna državna tvorba. Večina drugih evropskih držav je že zgodaj (Anglija, Francija, Španija, Rusija) ali kasneje (Nemčija, Italija, Turčija) zaobjela enotno nacionalno telo v govorno enovito politično tvorbo, Avstrijo pa (kasneje Avstro-Ogrsko) sestavljali različni narodi. Nenavadno je bilo tudi to, da je bil »državotvorni narod« (Nemci, v dualizmu tudi Madžari) v izraziti manjšini. Večino so predstavljali slovanski narodi, ki pa niso imeli svoje državne formacije, temveč so bili porazdeljeni v dualistični enoti pod nemškimi, oziroma pod madžarskim vodstvom s skupnim vladarjem iz Habsburške dinastije. Ker so te pokrajine večinoma ležale ob Donavi in njenih pritokih, so jo pogosto imenovali Podonavska monarhija. Slovansko vsebino so predstavljali Čehi, Slovaki, Hrvatje, Slovenci, Bosanci, Vojvodinski Srbi, del Poljakov in nekaj Ukrajincev. Od drugih narodov so znaten delež imeli Romuni in mnogo manj Italijani. Vsa prizadevanja, da bi dualizem prešel v trilateralizem, v katerem bi tretjo formacijo sestavljali Slovani, so bila brezuspešna. Celo nasprotno: ozemlja so razdelili na

posamezne dežele z deželnim zborom in deželnim glavarjem na čelu. Iz previdnosti so morale biti vse pomembnejše funkcije v dežele potrjene od avstrijskega cesarja. Slovenci so tedaj bivali v štirih deželah: Kranjski (Gorenjska, Dolenjska in Notranjska), Štajerski, Koroški in Primorski ter nekaj v drugih obmejnih enotah, celo v madžarski »državni« tvorbi.

Cesar Franc Jožef I. Habsburški, ki je vladal celo drugo polovico 19. stoletja in poldrugo desetletje 20. stoletja, se je zavedal krhkosti svoje monarhije, zato se je vojakom in politikom dalj časa upiral podpisati vojno napoved in zagotoviti močne Nemčije, da mu bo stala ob strani, je to storil.

Leopold Sever

Avstro-ogrška država z okoli 50 milijoni prebivalcev. Na zemljevidu so približno vrisane meje kasnejših držav, nastalih na na pogorišču obsežne Podonavske monarhije.

181. rekord:

Hren za težko artilerijo

Hren so predniki uživali že v predkrščanskem času. Ta rastlina je bila namreč med zelmi prva, ki je po zimskem pomanjkanju človeško telo oskrbela s potrebnimi snovmi.

Hranilne, predvsem pa začimbne snovi, so v mesnati koreniki, ki se nadaljuje v koreninice. Aromatične snovi iz tega dela rastline povzročajo po zaužitju pečenje in soljenje, zato so jo v krščanstvu simbolično povezovali s Kristusovim trpljenjem na križu. Na podlagi zgradbe cveta in drugih značilnosti so botaniki hren opredelili med križnice, kar je svojevrstna simbolika.

Milan Sinjur z Vrha pri Višnji gori se je odločil, da bo za letošnjo Veliko noč skopal hren, ki ga je štiri leta gojil na svojem vrtu. Kopal je in kopal, pa orjaškega podzemeljskega dela rastline ni hotelo biti konca, zato ga je nekje v sredini pretrgal in potegnil iz jame. Kljub okrnjenosti je Milanov hren na tehtnici potegnil celih 5 kilogramov. Če bi korenini dodali še manjkajoči zgornji in spodnji del, bi se teža nemara približala desetim kilogramom.

Po mojem vedenju tako zajetnega hrena že dolgo ni nihče skopal, zato Milanu Sinjuru pripada lorovika z imenom Klasjev rekord. Užitki, ki jih je bil novopečeni Klasjev rekorder deležen pri uživanju sadov svojega dela, so pa še za povrh. Upamo, da se pri tem ni preveč solzil. Med ploskanjem vsi gromoglasno čestitamo.

Leopold Sever

Živi svet je iznajdljiv

Letošnja zima je grdo mesarila v mojem gozdičku, da sem se zgrozil, ko sem stopi vanj. Vse je ležalo navzkriž kot na soški fronti. Revirni gozdar je z oblastvenim očesom pogledal polomijo, nekajkrat udaril s kladivom in odločil: »Tole pospraviti, sicer ...« Kaj je sledilo za »sicer« nisem slišal, ker je ravno takrat udaril s kladivastim štempljem. »Nič za to, če nisem slišal,« sem si dejal. »Že sam »sicer« je dovolj, da je treba ubogat.«

Vzel sem sekuro in motorno žago in v goščo. Toda narava še ni pustila blizu; komaj sem si dobro ogledal razdejanje, se je vsula ploha in moral sem na skriven kraj odložiti pripomočke in oditi domov.

Naslednji dan me je v skrivališču čakalo presenečenje; ponoči so prišle miške in mi pregledale plastenko z oljem za mazanje verige. Sprva nisem mogel verjeti očem, potem sem na kanticici prebral, da gre za prirejeno rastlinsko olje, ki je malim glodavcem očitno dobro teknilo, saj je v posodi manjkalo kar nekaj vsebine. Ali so miške olje popile ali so ga pojedle na solati, mi ni uspelo dognati.

Leopold Sever