

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

Poletje in delo

V tokratnem Klasju ob pozornem branju izvemo, da se v prihodnjih mesecih v naši občini obeta kar nekaj novih gradbišč. Pravzaprav že v teh poletnih mesecih na različnih koncih brnijo stroji, večinoma ob cestah, kjer se vozimo. Razveseljivo je dejstvo, da v občinsko vrečo vendarle pride kak dodaten evro, ki sploh omogoča izvedbo posameznih projektov. Tako se tudi s pomočjo finančnih sredstev države in Evrope že gradi vodovod na Korinju, te dni se bo začela prenova javne razsvetljave, pred kratkim pa je bila podpisana tudi pogodba o nekaj milijonov vredni gradnji kanalizacije, ki se bo financirala iz evropskih kohezijskih sredstev.

Potrebe nas občanov so seveda neomejene, in se pravzaprav nikoli ne nehajo. Nove pridobitve pozdravljamo, a hkrati že cukamo za rokave in kažemo na nove želje.

Vstopili smo v čas dopustov. Kljub delu je zdaj čas tudi za počitek in oddih. Želimo vam prijetno poletje!

Matej Šteh, urednik

Prestična dirka Po Sloveniji obiskala tudi našo občino

Muljavski kulturniki »so šli« letos na Grad Rojtnje

40 let NK Ivančna Gorica

str. 3

Praznik ljudske pesmi v Šentvidu pri Stični

str. 2-3

Domovini Sloveniji smo čestitali skupaj s slovenskimi vojaki

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
PC Žolnir - Ivančna Gorica

Enostavno na 12 obrokov

KOCJANČIČ **EUROSERVIS**

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

SENČILA OVEN

SENČILA OVEN, Pot v resje 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

25. junij – Dan državnosti

Domovini Sloveniji smo čestitali skupaj s slovenskimi vojaki

Tudi letošnje občinsko praznovanje dneva državnosti je potekalo na Polževem, kjer Občina Ivančna Gorica v sodelovanju z Občinsko turistično zvezo, župnijo Krka in lokalnimi društvi pripravlja svečanost v počastitev praznika že od leta 2003. Tudi letos je bilo praznovanje obeleženo z mašo za domovino in peštrim kulturnim programom. Posebnost letošnje svečanosti pa je bilo sodelovanje Slovenske vojske.

»Domovina je samo ena, zato jo moramo ceniti«

»Show program« Orkestra Slovenske vojske

Prireditve se je kot vsako leto, začela z mašo za domovino v cerkvi svetega Duha na vrhu Polževega, ki jo je daroval vojaški vikar in naš rojak, dr. Jože Plut, skupaj z nekaterimi duhovniki iz naše občine. Letos se jim je pri somaševanju pridružil tudi nekaj duhovnikov, ki izhajajo iz naše občine, med njimi je bil tudi policijski vikar Janez Novak. Kot je v pridigi povedal Plut, se Slovenci ne smemo sramovati svoje bogate zgodovine in številnih pomembnih mož in žena, ki jih je imel naš narod v svoji dolgi preteklosti. Ob aktualnih razmerah v državi, 22 let po osamosvojitvi, pa je poudaril, da je le poštenje tisto, ki lahko zopet pripelje do blagostanja v državi. Pri maši za domovino je sodeloval Mešani pevski zbor župnije Krka.

Slovesnost se je nato nadaljevala pri hotelu Polževo, kjer je z uvodnim t. i. »show programom«, okoli 500 obiskovalcev navdušil Orkester slovenske vojske. Zbrane občane, veterane vojne za Slovenijo, policijske veterane, gasilce in druge goste sta nagovorila župan Dušan Strnad in slavnostni govornik, brigadir Slo-

venske vojske, Marjan Balant. Župan Strnad je ob državnem prazniku voščil občanom in pozval k večji zavesti, da je domovina

Nagovor vojaškega vikarja dr. Jožeta Pluta pri maši za domovino

samo ena in jo moramo zato bolj ceniti. Tudi naš občan, brigadir Balant je v nagovoru z optimizmom zrl v prihodnost naše države. Vsem je v spomin priklical tudi čas osamosvojitvene vojne, še posebej dogodke, ki so se odvijali na območju nekdanje občine Grosuplje. Izpostavil je zlasti enotnost, ki je veljala v tistem času, tako med prebivalci kot tistimi, ki so aktivno sodelovali v pripravi obrambe. Vsem prisotnim je v imenu pripadnikov in pripadnic Slovenske vojske čestital ob dnevu državnosti s skupno željo, da bi večkrat s ponosom čutili, da je država, v kateri živimo resnično naša domovina.

Kulturni program je popestril tudi Oktet fantov Kulturnega društva Stična, praznovanje pa se je tudi po končani svečanosti nadaljevalo ob zvokih Orkestra Slovenske vojske in tradicionalnem golažu. Vsak obiskovalec je prejel tudi slovensko zastavico, da bi še bolj znali ceniti naše državne simbole.

Matej Šteh

Oktet fantov KD Stična

Nagovor brigadirja Marjana Balanta

Dan državnosti, Polževo, 25. junij 2013

Spoštovane gospe in gospodje! S predstavitvijo prečudovitih melodij na način, katerega ne slišimo in vidimo vsak dan, vam pripadnice in pripadniki Slovenske vojske prenašamo iskrene čestitke ob našem skupnem prazniku – dnevu državnosti z željo, da bi s ponosom začutili, da je država, v kateri živimo, resnično naša domovina.

Vsako leto imamo ob praznikih priljubljenost poslušati različne govore, obujamo spomine na dogodke, usodne za nastanek naše države, prirejam simpozije in okrogle mize, potekajo pa tudi čisto navadne, običajne debate med prijatelji, znanci, sodelavci o našem vsakdanu in težavah, s katerimi se srečujemo.

Udeleženci letošnje prireditve ob državnem prazniku tu na Polževem imate pravzaprav kar se tega tiče morda tudi nekaj smole. Ko se je župan občine Ivančna Gorica namreč odločil, da bo imela glavno besedo na letošnji prireditvi v takšni in drugačni obliki vojska, vas je morda prikrajšal za politični pogled na naš vsakdan in na prihodnost, ki nas še čaka. Nam vojakom je na srečo že po ustavi odvzeta možnost, da javno v uniformi delujemo politično, kar je logično, razumljivo in edino pravilno in naj še dolgo tako tudi ostane. To pa seveda ne preprečuje vsakemu izmed vas, da si glede na starost, spol, versko prepričanje, politično opredeljenost

in življenjske izkušnje ob poslušanju in gledanju nastopa orkestra Slovenske vojske in mojega nagovora tudi danes ne ustvari svojega mnenja o razmerah, v katerih živimo.

Ko smo že pri predprazničnih in prazničnih pogovorih, ali morda veste, katere so največkrat prisotne teme takih pogovorov? Človek bi pričakoval morda dileme v zvezi z izobešanjem državnih zastav, uspehe v službi ali šoli in podobno. Ne, največkrat slišano v zadnjih letih je »Ti, ali smo se mi zato borili?«. Odgovor na to že kar ponarodelo vprašanje, ki ga imamo Slovenci pri roki ob različnih priložnostih, ko nam kaj ravno ne gre v skladu z našimi pričakovanji, seveda ni enostaven.

Kadar se veterani vojne za Slovenijo pogovarjamo o dogodkih iz časov osamosvajanja in državi, ki je nastala kot posledica teh dogajanj, je moj odgovor vedno bil in bo pozitiven. Seveda je razlika, ali na to vprašanje odgovorjamo sedaj in tu na tem mestu, ko smo ravnokar poslušali in gledali nastop pripadnikov Slovenske vojske, poln optimizma, veselja, razigranosti ali pa si to vprašanje zastavlja družina, ki je ostala brez rednih dohodkov za preživetje. Vendar kot pravimo vojaki, upanje vedno umira zadnje. Sicer je res, da smo vojaki najprej izurjeni za delovanje in preživetje v kriznih, težkih razmerah, toda temeljna načela, po katerih se ravnamo in de-

lujemo, so še kako uporabna tudi za premaganje ovir slehernega človeka v vsakdanjem življenju.

Prvo načelo je brezpogojno zaupanje v svoje sposobnosti, nato zaupanje v svojega soborca, tovariša, za katerega vemo, da nas ne bo nikdar in nikoli pustil na cedilu in samega niti v najtežjih trenutkih. Drugo načelo – trdno zaupanje v svojega nadrejenega, če hočete svojega vodjo, šefa in zaupanje v njegove sprejete odločitve, s katerimi bo omogočil preživetje sebi, meni, mojim tovarišem in celotni ekipi, ki mu je zaupana v upravljanje in bo s pomočjo njegovih premišljenih in treznih odločitev izvršila dodeljeno nalogo. Na podlagi teh dveh načel nam je prebivalcem čudovite dolenske pokrajine okoli nas, po mojem trdnem prepričanju, pred 22 leti uspelo ustvariti lastno državo.

Vsa leta samostojnosti poslušamo, kako smo bili Slovenci v času osamosvajanja enotni, kako je bilo to enotnost čutiti na vsakem koraku takrat, ko smo ustvarjali lastno državo, in potem nikoli več.

Dovolite mi, da spregovorim tudi o svojem videnju in doživljanju te tolikokrat omenjene enotnosti. O tem ne bom govoril na že večkrat slišani način, kot govorijo naši voditelji državnega nivoja. Prav tako ne bi govoril o enotnosti političnih elit, civilne družbe, političnih strank, kajti to daleč presega moje pristojnosti, sposob-

nosti in kompetence. Rad pa bi spregovoril o enotnosti nas prebivalcev, živečih v teh čudovitih dolinah, na poljih in gričih, bližnje in daljne okolice planote, na kateri danes stojimo. Poleti 1991, ko smo morali Slovenci tudi na terenu stopiti skupaj in s svojo odločnostjo in pogumom zavarovati in ohraniti v skupščini razglašeno samostojnost, smo prebivalci takratne občine Grosuplje počeli predvsem tisto, kar sem prej omenil, da počnemo vojaki v kriznih razmerah in kar nas ohranja pri življenju. Zaupali smo eden drugemu in zaupali smo svojim vodjem. Brez pomislekov ali preračunljivosti smo si med seboj nesebično pomagali. In tako jaz vidim takratno enotnost. Vse to sem imel priložnost doživljati, videti in občutiti v tistih dneh, neposredno

tudi med vami, prebivalci sedanje občine Ivančna Gorica. Takrat sem bil namreč skupaj s svojimi sodelavci zadolžen za vpoklic in popolnjenje enot Teritorialne obrambe; za delovanje štabov civilne in narodne zaščite po krajevnih skupnostih, za izvajanje obrambnih načrtov po delovnih organizacijah ... Skratka za vse, kar se je takrat imenovalo, nekateri se še spomnite, splošni ljudski odpor in družbena samozaščita.

V ta sistem so bili takrat vključeni vsi polnoletni prebivalci krajevnih skupnosti in delovnih organizacij. Že res, da na našem območju niso pokale puške, švigale krogle, doneli topovi, bile pa so pripravljene vojaške in civilne zmogljivosti, da bi svoje naloge izvajale tudi v primeru oboroženih spopadov. Večkrat sem od kolegov,

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 20. avgusta.

malo za šalo malo za res, poslušal opazke v stilu »Kaj boste vi Ivančani, vi se sploh niste borili!«. Veste, zame osebno med tem, kako kot človek dojemajo situacijo, ko se nekaj že dogaja, ko že poka in švigajo krogle, ali pa čakaš v polni napetosti pripravljen, da bo počilo, razlike ni. Postavlja se celo vprašanje, ali ni samo čakanje na nekaj, kar se lahko vsak trenutek zgodi, veliko težje od tistega, kar se

ti že dogaja. Zato, spoštovane in spoštovani, vsa zahvala in priznanje vsem, ki ste v tistih poletnih dneh 1991 kakorkoli pomagali, da imamo danes svojo državo in domovino. In ni vas bilo malo. Poleg pripadnikov Teritorialne obrambe in milice lahko naštejemo še pripadnike narodne zaščite, gasilce, voznike tovornjakov in delovnih strojev, vzgojiteljice, kuharice, zdravnike, medicinske sestre in še

bi lahko našteval.

Naj na kratko naštejemo samo nekatere ukrepe, ki so se že izvajali v tistih dneh in bi se še aktivirali v primeru potrebe, tu pod nami. Če bi uspelo koloni jugoslovanske armade prebiti blokado, katero so postavili naši sosede Trebanjci na Medvedjeku, bi svoj del nalog opravili naši fantje, možje in dekleta v dolini ob avtocesti v okolici Ivančne Gorice, Malega Hudega in Višnje Gore. V tem predelu so bile na položajih enote Teritorialne obrambe, popolnjene s fanti in možmi iz vasi naše občine. Po vseh krajevnih skupnostih so bili aktivirani štabi civilne zaščite in njihove enote prve medicinske pomoči, vpoklicane so bile enote narodne zaščite za varovanje vitalnih objektov, kot so transformatorji in vodna zajetja. V Zdravstvenem domu Ivančna Gorica so bili pripravljeni na oskrbo ranjenih in poškodovanih pripadnikov Teritorialne obrambe in naših krajanov, v polni pripravljenosti so bili tudi člani

gasilskih enot. Pripadniki enot milice in rezervnega sestava milice so opravljali svoje redne naloge na področju javnega reda in miru in bili pripravljeni tudi za delovanje v bojnih akcijah. V Avtoprevozu Ivančna Gorica so se vozniki pripravljali za blokado glavnih transportnih poti. V vseh gostinskih objektih so ves čas vpoklica pripadnikov Teritorialne obrambe skrbeli za njihovo prehranjevanje. Hotel Polževo, pred katerim stojimo, je bil pripravljen zagotoviti namestitev za del prebivalcev naselja Grosuplja v primeru, da bi prišlo do eksplozije v skladišču Grosuplje ...

Vse te naloge, zadolžitve in aktivnosti so se izvajale z veliko mero zavzetosti in s prepričanostjo, da delamo nekaj, kar je dobro za vse nas. Na vsakem koraku je bilo čuti zaupanje in vero v tisto, kar smo počeli, predvsem pa smo bili samo ljudje. Ljudje z vsemi svojimi stiskami, strahom, upanjem po boljšem življenju in skrbjo, kaj se dogaja z našimi najbližjimi, ki v ti-

stem trenutku niso bili z nami. Verjeli in zaupali smo v odločitve in dejanja, s pomočjo katerih so nas naši voditelji peljali k boljšemu jutri. In vse našeto nas je povezovalo, združevalo in ustvarjalo tako opevano enotnost. Da vse to razumeš, po mojem trdnem prepričanju, ne rabimo nekih velikih akademskih razprav, okroglih miz, priložnostnih pogovorov in intervjujev z bolj ali manj vidnimi akterji takratnih dogajanj. Potrebno je samo iti med naše ljudi in to videti. Tako je bilo takrat, ko smo to našo prelepo državo ustvarjali in tako je še danes, ko se trudimo, da nam bo vsaj jutri bolje. In to je vsa filozofija okoli enotnosti slovenskega naroda.

Torej, spoštovane in spoštovani, naj ob zaključku vam in vašim najbližjim zaželim srečno pri vsem, kar boste počeli v prihodnosti, prav tako kot tudi našim voditeljem veliko uspeha, kjerkoli in karkoli bodo počeli za dobrobit vseh nas in naše domovine Republike Slovenije.

44. Tabor slovenskih pevskih zborov

Praznik ljudske pesmi v Šentvidu pri Stični

V dneh od 22. do 23. junija je v Šentvidu pri Stični potekal tradicionalni Tabor slovenskih pevskih zborov. Pevci iz vse Slovenije in zamejstva so se zbrali v Šentvidu že štiriinštiridesetih. Tudi letos se je ta edinstveni praznik slovenske pesmi začel s sobotnim koncertom zamejskih in slovenskih zborov iz tujine, osrednja prireditev pa je potekala v nedeljo, ko je pod geslom Sijaj, sijaj, soncece, nastopilo približno sto zborov.

Letos 11 zborov iz zamejstva in tujine

Tabor slovenskih pevskih zborov v Šentvidu pri Stični je najbolj množično zborovsko srečanje v Sloveniji in brez dvoma edinstvena prireditev v občini Ivančna Gorica. Prireditev poteka v organizaciji upravnega odbora Tabora, OŠ Ferda Vesela, Občine Ivančna Gorica in Javnega sklada RS za kulturne dejavnosti, seveda pa prireditve ne bi bilo brez krajanov in društev iz Šentvida in okolice, ki vsako leto poskrbijo za dobro počutje nekaj tisoč pevcev iz Slovenije in zamejstva.

Pesem nas povezuje

Na sobotnem tradicionalnem koncertu zamejskih pevskih zborov se

je v avli OŠ Ferda Vesela predstavilo 11 zborov. Zborom iz Italije, Avstrije, Madžarske in Hrvaške, se zadnja leta na ta večer pridružujejo tudi slovenski zbori iz oddaljenega zamejstva, iz Bosne in Hercegovine in Srbije. Predsednik Tabora, Jernej Lampret, je v nagovoru pozdravil zlasti zbere iz Zagreba, Reke, Pule in Splita, saj so tokrat Šentvid obiskali tudi v pričakovanju vstopa Hrvaške v Evropsko zvezo. Po prvem juliju med nekdanjima republikama skupne države ponovno ni meje.

Koncert na katerem so se predstavili tudi domačini MPZ Vidovo, ŽPZ Vidovo in Vokalna skupina Šentviški

slavčki, se je končal na prostem, ob zvokih Godbe Stična in tradicionalnem ognjemetu.

Osrednje geslo letošnjega Tabora se je skrivalo v naslovu slovenske ljudske pesmi Sijaj, sijaj soncece, ki sporoča veselje in optimizem, kljub aktualnim razmeram v državi. Sonce je namreč tisto, ki sije za vse ljudi. In sonce je ta dan res sijalo nad pevci v Šentvidu. V uvodu jih je pozdravil

tabor primerjal s taborskim gibanjem v 19. stoletju. Takratno narodno prebujanje in pevce danes združujejo iste energije in sile. Prav pesem je bila tista, s katero smo Slovenci vedno dokazovali lastno kulturno izročilo. Pevci so po njegovih besedah pomembni in ponosni varuhi slovenskih korenin, ki s pesmijo širijo duh slovenstva doma in v tujini. Tega pa pravzaprav v tako velikem obsegu in

Slavnostni nagovor je imel mag. Jože Osterman

Združene moči pihalnega orkestra GŠ Grosuplje in Godbe Cerknica

predsednik Tabora, Jernej Lampret, ki jim je izrazil zahvalo, da vztrajajo v zborovskih vrstah in negujejo slovensko pesem, kljub spremembam, ki jih doživljata kultura in današnja družba. Še posebej je izrazil dobrodošlico slovenskim zborom iz zamejstva in tujine. Ob tej priložnosti sta jubilejno plaketo za 40. udeležbo na Taboru prejela MePZ Avgust Pavel Zg. Senik (Madžarska) in MoPZ Šmarje-Sap. Osrednji letošnji govornik, predsednik Zveze kulturnih društev Slovenije mag. Jože Osterman je šentviški

takšni kvaliteti ni mogoče srečati pri nobenem drugem narodu. Prav to bi moralo biti tudi sporočilo tistim, ki odločajo o usodi slovenske kulture danes.

Združeni moški, ženski in mešani pevski zbori so na letošnjem taboru pod vodstvom dirigenta Igorja Švare prepevali slovenske ljudske in ponarodele pesmi. Uvod v koncertni del so prispevali učenci OŠ Ferda Vesela s pesmijo Balonček in sonček, nato pa je sledila Uspavanka, v izvedbi združenih ženskih zborov, med katero so otroci simbolno »zaspali«. Kot je dejal predsednik programske komisije, Stane Peček, je nastop otrok sporočilo, da imamo zagotovilo za prihodnost slovenske pesmi, žalostno pa je, da v sodobnem času starši pravzaprav ne znajo več peti uspavank, slovenska ljudska glasba pa je namenjena tudi otrokom. V programu so sodelovali še doma-

ča Folklorna skupina Vidovo, Godba Cerknica, Pihalni orkester Glasbene šole Grosuplje, voditeljica Anica Volkar in recitatorja Dragica in Matej Šteh. Direktni televizijski prenos na TV Slovenija, se je tik pred prvimi kapljami, ki so ohladile vroče nedeljsko popoldne, zaključil s povabilom na jubilejni, 45. Tabor Slovenskih pevskih zborov, prihodnje leto.

Pogled naprej

In kam seže pogled v prihodnost? Zagotovo proti jubileju prihodnje leto, pri tistih navdihnjenih z optimizmom, tudi do naslednjega jubileja in še dlje, žal pa pri nekaterih ne prav daleč. Vse pogosteje je slišati izjave, da tabor nima več prihodnosti. Zagotovo nima smisla primerjati prireditev s tisto izpred dvajset in več let. Slovenci smo še vedno pevski narod in pevski zbor ima domala vsak večji kraj oz. občina. In preden Šentvid privabi zbere iz vseh slovenskih občin, se vprašajmo kje so bili letos, na sončno junijsko nedeljo zbori iz naše občine?

Matej Šteh

Letos so pevce s pesmijo pozdravili učenci OŠ Ferda Vesela

MePZ Avgust Pavel iz Madžarske 40. na Taboru v Šentvidu

Povabilo Jerneja Lampreta na jubilejni 45. Tabor

Prestična dirka Po Sloveniji obiskala tudi našo občino

Največji kolesarski dogodek pri nas, znamenita dirka Po Sloveniji, je v petek, 14. junija, obiskala tudi občino Ivančna Gorica. Zaključni del 2. etape Kočevje – Višnja Gora, je namreč potekal po naših cestah, odločitev o zmagovalcu etape pa je padla prav na območju Višnje Gore.

Strjena skupina kolesarjev ob prihodu v Ivančno Gorico

Kolesarska dirka Po Sloveniji je v svoji dvajsetletni zgodovini tretjič zapejala po cestah naše občine, tokrat prvič s ciljem na območju občine. Večina od 116 kolesarjev iz petnajstih domačih in tujih ekip, ki so sodelovali v drugi etapi dirke, je mimo Šentvida, Ivančne Gorice in Muljave peljala še v strnjeni koloni, nato pa je vzpon do gorskega cilja na Polževem

naredil prvo večjo selekcijo. Sledil je spust do starega mestnega jedra v Višnji Gori in nato ponovno navkreber proti Vrhju in Leskovcu. Sledil je le še zaključni spust, prav v zavoju po prečkanju železniških tirov pa je takrat vodeči voznik Meridiane, Nemeč Patrik Sinkewitz, padel in tako omogočil nasledovalcem, da se zadnja dva kilometra borijo za zmago. Po

Odločitev o zmagovalcu je padla po foto finišu pred mestno hišo v Višnji Gori

razburljivem zaključku pred številčno publiko v Višnji Gori je zmagal Italijan Fabio Felline (ekipa Venezuela), ki je po fotofinišu slavil pred Wesleyjem Sulzbergerjem (ekipa Orica GreenEdge). Tretji je bil Darwin Atapuma (ekipa Colombia), najboljši slovenski predstavnik pa Jan Polanc (ekipa Radenska). Kasnejši zmagovalec letošnje Dirke po Sloveniji, Hrvat Radoslav Rogina iz ekipe Adria Mobil je bil na gorskem cilju na Polževem tretji in na Vrhju celo drugi, na cilju v Višnji Gori pa na koncu peti. Zmagovalec etape Fabio Felline, je prejel pokal za etapno zmago iz rok župana Dušana Strnada, čast podelitve zelene majice za trenutno vodečega v razvrstitvi po točkah, pa je pripadla podžupanu Tomažu Smoletu. Enako kot rumeno majica za trenutno vodečega po skupnem času, je tudi zeleno majico

oblekel Italijan Felline.

Da je največji kolesarski dogodek v Sloveniji tudi odlična priložnost za

promocijo občine in krajev, ki gostijo dirko, se je tudi tokrat izkazalo na cilju etape v Višnji Gori, ki je pritegnila veliko število obiskovalcev in novinarjev. Da je staro mestno jedro odličen ambient za cilj kolesarske dirke pa so ocenjevali po prvem ogledu tudi organizatorji dirke iz KK Adria Mobil. In res, tudi obiskovalci so imeli kaj videti. Poleg tega, da je staro mestno jedro tisto popoldne povsem spremenilo svojo podobo in je bilo že to svojevrstno doživetje, je bilo za številne kolesarske navdušence in tudi ostale krajanke zanimivo videti od blizu, kako tak organizacijsko zahteven dogodek sploh poteka. In ne nazadnje posebnost trase na območju Višnje Gore je bil v tem, da so staro mestno jedro udeleženci dirke prepeljali kar dvakrat.

Matej Šteh

Na Peščniku

Zmagovalni oder 2. etape letošnje dirke po Sloveniji

Iz 27. seje Občinskega sveta

Zadnja seja Občinskega sveta Občine Ivančna Gorica je potekala v četrtek, 4. julija. Na njej so svetniki in svetnice obravnavali obširen dnevni red, kljub dopustom pa se bo Občinski svet verjetno še enkrat sešel pred koncem poletja, ko naj bi bil za sprejetje pripravljen Občinski prostorski načrt.

Župan Dušan Strnad je uvodoma seznanil člane Občinskega sveta, da je od 1. julija nova direktorica občinske uprave Irena Lavrih, dosedanja vodja Oddelka za prostorsko načrtovanje in varovanje okolja. Dosedanjemu direktorju Janezu Radošu, ki ostaja vodja Oddelka za investicije in upravljanje infrastrukture, pa se je zahvalil za dolgoletno vodenje občinske uprave.

Občinski svet se je nato seznanil s projektom dozidave vrtca v Višnji Gori. Jeseni se namreč načrtuje začetek gradnje montažnega prizidka k vrtcu, ki bo obsegal dva nova oddelka. Župan je nadalje predstavil ostale investicije, ki so v teku, oz. se bodo začele v bližnji prihodnosti. Mednje zagotovo sodi gradnja šole in vrtca v Zagradcu in začetek gradnje kanalizacije Vir in Višnja Gora. Prav v petek, 5. julija, je potekal podpis pogodbe za izvedbo skupine projektov v sklopu Odvajanja in čiščenje odpadnih voda v porečju Krke (3. sklop), iz katerega se bo gradila kanalizacija Višnja Gora-Ivančna Gorica, Vir-Ivančna Gorica in rekonstrukcija čistilne naprave Ivančna Gorica. Tega dne je bila podpisana tudi pogodba z izvajalcem obnove in energetske sanacije javne razsvetljave v občini Ivančna Gorica. Občinski svet je na seji obravnaval poročilo Zveze kulturnih društev Ivančna Gorica za leto 2012, ki ga je predstavila sekretarka zveze Tatjana

Lampret. Tudi v lanskem letu je ZKD Ivančna Gorica delovala kot povezovalni organ na področju kulture, ki zajema delovanje 17 kulturnih društev oz. 58 različnih skupin. V letu 2012 so bili izvedeni skupni kulturni projekti, kot so slovenski kulturni praznik, Poklon rojaku, Pohod po Jurčičevi poti, srečanje godb, ustvarjalne delavnice na Jurčičevi domačiji, Dnevi evropske kulturne dediščine ... Pod okriljem zveze deluje tudi Univerza za tretje življenjsko obdobje.

Prav lani pa je minilo 20 let, odkar je muzej na Jurčičevi domačiji pod okriljem ZKD Ivančna Gorica. Žal ugotavljamo, da se mora tudi ta naš kulturno-turistični biser spoprijemati s krizo, ki močno vpliva na število obiskovalcev.

Občinski svet je sprejel dopolnjen predlog odloka o ustanovitvi in organiziranju javnega podjetja Javno komunalno podjetje Grosuplje. Kot smo že poročali ob uvodni obravnavi odloka, so spremembe v delovanju podjetja povezane s prilagajanjem na trenutne razmere v gospodarstvu. V skladu z ugotovitvami skupščine, ki jo sestavljajo župani vseh treh občin ustanoviteljic, se je pristopilo k reorganizaciji, ki bo omogočala transparentno in uspešno delovanje podjetja v prihodnje.

Občinski svetniki so po javni obravnavi tokrat sprejemali tudi dopolnjen predlog strategije razvoja turizma

v občini Ivančna Gorica. Gre za prvi strateški dokument za področje turizma v naši občini, s katerim Občina želi omogočiti razvoj turistične dejavnosti, ki ima pri nas velik potencial. Ena pglavitnih ugotovitev ob analizi stanja je, da nam manjka izdelanih turističnih programov-produktov in organiziran pristop k povezovanju in trženju turistične ponudbe. Zato strategija na podlagi ugotovitev turističnih delavcev in ponudnikov, ki so sodelovali pri pripravi dokumenta, predvideva tudi ustanovitev institucije, ki bo skrbela za organiziran pristop k oblikovanju in trženju naše turistične ponudbe.

Na seji je bil sprejet tudi odlok o porabi koncesijske dajatve za trajnostno gospodarjenje z divjadjo v občini Ivančna Gorica, s katerim bo Občina lovskim družinam, ki so upravičena do koncesnine, na podlagi javnega poziva letno dodelila sredstva za gospodarjenje z divjadjo. Žal v občinski proračun iz Ministrstva za kmetijstvo, gozdarstvo in prehrano letno iz tega naslova ne pride več kot 2.000 evrov. Zaradi uskladitve z veljavno zakonodajo so bile sprejete tudi spremembe in dopolnitve odloka o ustanovitvi javno vzgojno-izobraževalnih zavodov na področju osnovnega šolstva. Prav tako je bila potrjena sestava skupne liste kandidatov za člane Razvojnega sveta Ljubljanske urbane regije (LUR) za mandatno obdobje

2014-2020, na kateri je kot predstavnik naše občine župan Dušan Strnad, na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja pa so bili sprejeti za člane sveta javnega zavoda Zdravstveni dom Ivančna Gorica: Alojz Šinkovec (občinski svetnik), Anton Kralj (predsednik KS Ivančna Gorica), Tatjana Zadel (upokojenka), Jože Gregor Strah (uslužbenec). Za predstavnika lokalne skupnosti v svetu Centra za zdravljenje boleznih otrok Šentvid pri Stični pa je bil imenovan Janez Mežan (občinski svetnik).

Občinski svet je z dopolnitvijo letne-

ga načrta nepremičnin sprejel tudi odločitev o prodaji stavbe nekdanje šole na Korinju, kjer PGD Korinj načrtuje gradnjo novega gasilskega doma z večnamenskim kulturnim prostorom.

Občinski svet se bo kljub času dopustov sešel tudi v avgustu, saj se v kratkem pričakuje še zadnje soglasje Ministrstva za kmetijstvo v zvezi z Občinskim prostorskim načrtom, ki naj bi ga Občinski svet lahko sprejel še pred koncem poletja.

Matej Šteh

Vse o sejah Občinskega sveta (video posnetki, sprejeti odloki in sklepi) - na spletni strani občine, na naslovu www.ivancna-gorica.si.

Irena Lavrih, nova direktorica občinske uprave

Župan Dušan Strnad je na podlagi javnega razpisa, 1. julija 2013 za novo direktorico občinske uprave imenoval Ireno Lavrih, univ. dipl. ing. arh., dosedanjo vodjo Oddelka urejanje prostora in varovanje okolja na Občini Ivančna Gorica. Janez Radoš, ki je vodil občinsko upravo od leta 1999, ostaja vodja Oddelka za investicije in upravljanje infrastrukture.

Irena Lavrih (roj. 1967 v Ljubljani) je po končanem srednješolskem izobraževanju na družboslovni-jezikovni šoli v Ivančni Gorici nadaljevala študij na Fakulteti za arhitekturo, gradbeništvo in geodezijo, smer arhitektura. Leta 1993 je diplomirala pri profesorju Vladimirju Brezjarju z arhitekturno-

-urbanistično nalogo »Študij pozidave JV segmenta Ivančne Gorice«. Po študiju je opravljala pripravništvo na tedanji Občini Grosuplje, na mestu višjega strokovnega sodelavca na področju prostorskega in urbanističnega načrtovanja, nato pa se zaposlila v Trimo Trebnje d. o. o., na delovnem mestu projektanta v oddelku za razvoj. Ustanovitev samostojne občine Ivančna Gorica jo je leta 1995 pripeljala na Referat za varstvo okolja in urejanje prostora, kjer je v zadnjih letih opravljala delo vodje oddelka.

Izobraževanje je leta 2007 nadaljevala na Univerzi v Ljubljani, Fakulteti za gradbeništvo in geodezijo, na Interdisciplinarnem podiplomskem študiju prostorskega in urbanističnega

planiranja, kjer pripravlja magistrsko nalogo na stopnji znanstvenega magistrskega študija.

Skoraj dvajsetletne delovne izkušnje na področju urejanja prostora v občini Ivančna Gorica, sodelovanje pri različnih nalogah in vodenje številnih projektov, so jo pripeljala do mesta direktorice občinske uprave.

Je poročena, mati dveh otrok. Čeprav njeno delo v službi in študij zahtevata neprestano izpopolnjevanje in spremljanje razvoja stroke, rada izkoristi vsak trenutek prostega časa za preživljanje s svojo družino. Je ljubiteljica umetnosti, narave, kulturne dediščine, zmerne rekreacije in vseh tistih drobnih stvari, ki ji plemenitijo življenje.

Matej Šteh

Občina Ivančna Gorica obvešča

Občina Ivančna Gorica je objavila javni razpis za podelitev koncesije za izvajanje programa predšolske vzgoje in varstva na območju občine po programu, sprejetem za javne vrtce.

Razpisno dokumentacijo in pogoje za prijavo si lahko ogledate na spletni strani občine, kjer je razpisna dokumentacija tudi dosegljiva.

Prijave na razpis se zbirajo najkasneje do 23. 8. 2013, do 10.00 ure, v sprejemni pisarni Občine Ivančna Gorica.

Naši jubilanti

Tudi v mesecu juniju je župan Dušan Strnad nadaljeval z obiski pri naših najstarejših občanah, ki dopolnijo visok življenjski jubilej. Četrtega junija je tako obiskal gospoda Franca Kobala iz Stične, ki je praznoval okroglih 90 let. Verjetno ga marsikdo pozna še iz časov, ko je bil komandir na Policijski postaji v Ivančni Gorici. Župan je slavlencu izrekel čestitke ter zaželel še veliko zdravih in zadovoljnih let.

Županovo čestitko po pošti pa je prejela tudi Marija Adamlje iz Metnaja, ki je svoj devetdeseti rojstni dan praznovala 7. junija.

Gašper Stopar

Kratke občinske

• Občina je v petek, 5. julija, podpisala pogodbo o prenovi javne razsvetljave v občini Ivančna Gorica in izvajanju storitev zagotavljanja prihranka in energetskega upravljanja. Podjetje Eltec Petrol bo do konca avgusta prenovilo vso javno razsvetlavo v občini in jo opremilo s sodobnimi in energetske visoko učinkovitimi svetili. Vrednost investicije znaša dobrih 430.000 evrov in je sofinancirana preko razpisa družbe Petrol. S sanacijo bo Občina sledila predpisom o zmanjšanju svetlobnega onesnaževanja in dosegla tudi prihranek energije.

• Podpisana je tudi pogodba za izvedbo projektov v sklopu Odvajanja in čiščenje odpadnih voda v porečju Krke, ki ga skupaj izvajata občini Ivančna Gorica in Grosuplje. Na javnem razpisu je bilo za izvedbo izbrano podjetje Riko Ribnica. V občini Ivančna Gorica bo iz projekta financirana gradnja povezovalnega voda kanalizacije Višnja Gora-Ivančna Gorica, izgradnja primarnega voda kanalizacije na Virju in rekonstrukcija centralne čistilne naprave v Ivančni Gorici. Skupaj so investicije vredne dobrih 4 mio evrov in bodo sofinancirane s strani evropskih kohezijskih sredstev.

• V Ivančni Gorici je na Ulici 6. junija v teku obnova vodovoda in kanalizacije. Prav tako bodo stare azbestne cevi zamenjane na vodovodu od Pluske do Sela pri Radohovi vasi, obnova pa je že zaključena v Marinči vasi. Dela je izvajalo JKP Grosuplje.

• V Šentvidu pri Stični je zaključena gradnja kanalizacije, od kri-

žišča z regionalno cesto do nekdanje Rašice je že zgrajen tudi pločnik. Ko bodo zaključena zemeljska dela za razširitev ceste sledi še asfaltiranje ceste in pločnika.

• Na Korinju je v teku gradnja vodovodnega sistema Kuželjevec – Korinj. Dela potekajo na zahtevnem kamnitem terenu, vodovod, na katerega se bo priključilo približno šestdeset gospodinjstev pa vključuje tudi izgradnjo vodohrana.

• Občina Ivančna Gorica in občina Grosuplje sta podpisali sporazum o izgradnji vodovoda Ilova Gora – Ravni Dol. Gre za med-občinski infrastrukturni projekt, saj bo vodovod povezan s krajema na obeh straneh občinske meje. Vodovod v Ravnem Dolu je vezan na predhodno izgradnjo vodovoda na Ilovi Gori, saj bo napajanje potekalo z grosupeljske strani. Gradnja, ki se sofinancira z razvojnimi sredstvi države, naj bi se začela prihodnje leto.

• V Ivančni Gorici je bila ob priložnosti župnijskega dneva v uporabo predana javna razsvetljava na pokopališču in okoli cerkve. S tem je projekt izgradnje pokopališča zaključen.

• Asfalterska dela v naši občini bo letos izvajal najugodnejši ponudnik iz javnega razpisa, podjetje Mapri Pro asfalt, ki je na razpisu nastopilo skupaj s podizvajalcem CVP d. o. o. Delavci so že začeli z deli, žal pa je letošnja zima pobrala velik del sredstev namenjenih vzdrževanju občinskih in krajevnih cest.

• V juniju je začel delovati sistem modre cona na parkirišču pred zdravstvenim domom v Ivančni Gorici. Modra cona pomeni, da je čas parkiranja časovno omejen, in sicer za to parkirišče ve-

lja omejitev na tri ure. Parkirišče je namenjeno zgolj pacientom zdravstvenega doma, zato mora vsak pacient, ko parkira vozilo označiti čas prihoda, bodisi, da napiše čas prihoda na listek, bodisi, da čas označi s parkirno uro, na vidnem mestu v vozilu. Parkirne ure se brezplačno dobijo na občini, kakor tudi v recepciji zdravstvenega doma. Če je občan dalj časa v zdravstvenem domu, mora po preteku treh ur ustrezno popraviti čas prihoda. Pravilnost parkiranja na modri coni nadzira medobčinski redar, ki predpiše kazen v višini 40 evrov, če ni označena ura prihoda. Glede na dokaj enostavna pravila parkiranja je vsaka kazen torej povsem nepotrebna, se je pa že izkazalo, da je sistem omejenega parkiranja vse tiste voznike, ki so do sedaj celodnevno puščali svoja vozila pred zdravstvenim domom, preusmeril na nova parkirna površina v bližini, kjer pa čas parkiranja ni omejen.

• Direkcija RS za ceste naj bi letos začela z obnovo regionalne ceste med Ivančno Gorico in Višnjo Goro, in pa v centru Ivančne Gorice, od krožišča do križišča z Ljubljansko cesto.

• Na nekdanji podružnični šoli v Hrastovem Dolu je v teku sanacija notranjih prostorov, obnova talnih oblog, prenova sanitarij ter vodovodnih in elektro inštalacij. Prostor za društveno dejavnost z večnamensko dvorano naj bi zaživel jeseni.

• Občina bo v kratkem objavila razpis za gradnjo prizidka k vrtcu v Višnji Gori. Gradnja montažnega prizidka naj bi se začela jeseni, hiter sistem gradnje pa bo omogočil, da bodo prvi otroci v oba nova oddelka sprejeti še pred koncem letošnjega leta. Kasneje bo sledila prenova sedanjih prostorov vrtca.

• Znani so tudi že podatki o vpisu otrok v vrtec v šolskem letu 2013/2014. Jeseni bo v vrtec vstopilo v 36 oddelkov 675 otrok (upoštevana sta tudi dva nova oddelka v Višnji Gori). Kljub temu je letos ostalo na čakalni listi približno 80 otrok, starih večino 1-2 leti. Občina Ivančna Gorica je zato razpisala koncesijo za otroško varstvo, s katero bi večino teh otrok lahko vključili v otroško varstvo. Občina in vrtec iščeta tudi možnosti za vzpostavitve oddelka za otroke s posebnimi potrebami v vrtcu.

• Huda zadnja zima in dotrajanost sta razlog, da bo med poletjem občina zamenjala stredo na podružnični šoli na Muljavi. Podobno bo treba storiti tudi v Ambrusu, predvidoma prihodnje leto skupaj s fasado in menjavo oken. Bo pa še letos sanirana fasada kulturnega doma v Ambrusu.

Matej Šteh in Gašper Stopar

Pred nami je gradnja šole v Zagradcu in kanalizacije Vir

1. in 2. julija je župan Dušan Strnad prvič v svojem mandatu sklical zbor občanov, in sicer za območje KS Zagradec in območje naselij Stična ter Vir. Namen obeh zborov je bil seznanitev občanov s potekom priprav na večje investicije, ki se bodo v kratkem začele v njihovem kraju.

Približno šestdeset občanov se je zbralo v dvorani kulturnega doma v Zagradcu, kjer je župan skupaj s projektanti in strokovnimi sodelavci iz občinske uprave predstavil projekt izgradnje nove šole v Zagradcu. Uvodoma je predstavnik projektantske hiše Arhitektura Styria predstavil zasnovo nove šole, ki bo nadomestila dosedanjo iz leta 1968. Nova šola bo ustrezala potrebam kraja in njegove okolice, kakor tudi vsem veljavnim standardom in zakonodaji s področja osnovnošolskega izobraževanja. Nova šola bo namenjena devetletnemu šolskemu programu in bo prostorsko obsegala tri etaže. V kleti bo kotlovnica za lesno biomaso in vsi tehnični prostori, v pritličju je načrtovan dvooddelčni vrtec, kuhinja, telovadnica in razredi za razredni pouk. V prvem nadstropju bo bila knjižnica, uprava 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.

Trenutno je pridobljeno gradbeno dovoljenje za rušitev stare šole, ki bo potekala predvidoma že v mesecu avgustu. Jeseni bo po pridobitvi gradbenega dovoljenja za gradnjo izveden javni razpis za izvajalca, torej bi se gradnja po besedah župana Dušana Strnada začela lahko predvidoma v oktobru. V veliki meri bo to odvisno tudi od uspešno pridobljenih soglasij pri pridobivanju gradbenega dovoljenja. Do konca leta 2014 naj bi bila 3,3 mio vredna investicija tudi zaključena.

Večino sredstev za investicijo je načrtovanih v občinskem proračunu, nekaj sredstev se načrtuje tudi iz različnih razpisov. Občina bo, če bo treba, skušala prodati tudi del stavbe zdravstvene postaje v Zagradcu, v katerem je sedaj še vrtec. Kot je zagotovil župan, s tem delovanje ambulante v Zagradcu ni vprašljivo oz. je zagotovljeno tudi v prihodnje. Krajevna skupnost Zagradec pa je del zemljišča, potrebnega za novo gradnjo že prenesla na Občino Ivančna Gorica. Gradnja nove šole bo vplivala tudi na potek pouka v šolskem letu 2013/14. Kot je povedal ravnatelj OŠ Stična, Marjan Potokar, bo pouk za učence zagraške šole v času gradnje potekal na nadomestni lokaciji, in sicer v prostorih srednje šole v Ivančni Gorici. Reorganizacija pouka bistveno ne bo vplivala na proces izobraževanja, organizirani bodo dodatni avtobusni šolski prevozi, že do sedaj so namreč

učenci druge in tretje triade iz zagraškega šolskega okoliša obiskovali pouk na matični šoli v Ivančni Gorici. Vsi ti šolski prevozi pa bodo odpadli po izgradnji nove šole, v kateri bo potekal devetletni šolski program za učence iz šolskega okoliša Zagradec, šola v Zagradcu pa bodo obiskovali tudi učenci druge in tretje triade iz Ambrusa in Krke.

Ob koncu predstavitve so imeli besedo tudi navzoči občani, ki jih je zlasti zanimalo, kako bo potekala organizacija prevozov otrok iz Zagradca in okoliških vasi do Ivančne Gorice. Sicer pa so navzoči občani podprli predstavljene načrte in kljub temu, da bo slovo od stare šole na nek način tudi težko, že nestrpno pričakujejo začetek gradnje nove. Nova šola pa bo pravzaprav center krajevnega in kulturnega dogajanja v tem delu občine.

Zbor občanov tudi v Stični

V torek, 2. julija, pa se je približno sto občanov iz Stične in Vira seznanilo s potekom priprav na začetek gradnje kanalizacije na Viru, v sklopu katere bo potekala tudi rekonstrukcija ceste Stična-Griže. Gre za enega večjih infrastrukturnih projektov sploh v naši občini, ki bo sofinanciran tudi s strani evropskih kohezijskih sredstev. Projekt gradnje kanalizacije je predstavil vodja Oddelka za investicije in upravljanje infrastrukture Janez Radoš. Sistem sestavlja primarni (glavni) in sekundarni vod. Glavni vod bo večinoma potekal po trasi lokalne ceste skozi Vir, vse do obstoječe kanalizacije pod Studencem. Sekundarni del pa obsega stari in novi del Vira. Hkrati z novo kanalizacijo bo obnovljen tudi del vodovoda v dolžini ca. 400 m, kjer se bodo zamenjale stare vodovodne cevi iz azbesta. Izvajalec za gradbeno dela za primarni del kanalizacije bo podjetje Riko iz Ribnice, razpis za se-

kundarni del pa je še v teku.

Hiše ob samem poteku trase se bodo priklopljale neposredno, bolj oddaljeni objekti pa se bodo priklopljali preko skupnih vodov. Strošek priklopa bo bremenil lastnika objekta. Lastniki bodo soglasja za priklop pridobili na JKP Grosuplje, obračun komunalnega prispevka pa bo obračunala Občina Ivančna Gorica. Obe vlogi mora podati lastnik objekta sam. O postopku priklopa bodo vsa gospodinjstva obveščena z dopisom. Prav letos je Občinski svet sprejel sklep o enotni ceni komunalnega prispevka za našo občino, tako se predvideva, da bo za vsak povprečno velik objekt prispevek približno 1000 evrov.

Kot je dejal župan Strnad, je bila ob dejstvu, da bo cesta skozi Vir zaradi del razkopana, smiselna odločitev, da se hkrati z gradnjo kanalizacije rekonstruira tudi dotrajana cesta, zgradi pločnik in javno razsvetljava. Projekta je predstavil predstavnik projektantske hiše AG Projekt. Dvopasovna cesta bo imela pločnik, na nekaterih mestih dvostranski oz. enostranski. V nadaljevanju je podžupan Tomaž Smole predstavil potek pridobivanja dogovorov, ki bodo podlaga za soglasja in odkup zemljišča potrebnega za širitev ceste in gradnjo pločnika. Projekti so pripravljani glede na uspele pogovore z lastniki zemljišč, žal pa ostaja še nekaj zemljišč, za katera se Občini še ni uspelo dogovoriti z lastniki. Brez soglasja oziroma služnostnega pa ne bo možno pridobiti gradbenega dovoljenja za gradnjo.

V nadaljevanju so besedo imeli tudi navzoči občani, ki so večinoma izražali zadovoljstvo, da bo po vseh letih vendarle prišlo do začetka gradnje kanalizacije oz. obnovljene ceste. Seveda pa je zlasti tiste, ki tokrat še ne bodo imeli možnosti priklopa na javno kanalizacijo, zanimalo, kdaj bodo tudi oni prišli na vrsto. Občina ima izdelan načrt prioritete gradnje posameznih kanalizacij, zato se sočasno s posameznimi gradnjami že pripravljajo projekti za naslednje kanalizacijske odcepe. Kot je bilo rečeno, bo obnovljen tudi del vodovoda, gradnja kanalizacije pa bo priložnost, da nekaj hiš na Vrhu, zaselku Vira, sploh pride do javnega vodovoda. Ker je to arheološko območje, bo seveda treba načrte predhodno uskladiti z arheološko stroko. Iz razprave smo izvedeli, da se bo ob gradnji napeljala tudi dodatna cev za kasnejšo napeljava optičnega kabla.

S poljsko občino Andrespol smo podpisali listino o prijateljstvu

Jurčičeva humoreska Kozlovska sodba v Višnji Gori navdušuje tudi Wisniowo Goro na Poljskem

Na začetku junija je skupina predstavnikov Občine Ivančna Gorica, Krajevne skupnosti Višnja Gora, Gasilskega društva Višnja Gora, Podružnične šole Višnja Gora ter Javnega sklada Republike Slovenije za kulturne dejavnosti odpotovala na gostovanje na Poljsko. Namen poti je bil podpis listine o prijateljstvu med Občinama Ivančna Gorica in Andrespol ter poglobitev prijateljskih vezi, ki so sem spletle spomladi letos zlasti na področju kulture, šolstva in turizma. Povod za srečanje na Poljskem je bila predstavitev poljskega prevoda Jurčičeve Kozlovske sodbe v Višnji Gori, ki sta jo že leta 2011 v poljski jezik prevedla dr. Agnieszka Będowska-Kopczyk in dr. Michał Kopczyk, knjigo pa je ilustrirala poljska akademska slikarka, Joanna Zajac Slapničar, ki z družino živi in ustvarja prav v Višnji Gori. H kreptitvi stikov je pripomoglo tudi dejstvo, da tudi na Poljskem obstaja kraj z imenom Wisniowa Gora, torej enako kot naša Višnja Gora. To je tudi razlog, da so stekli med obema krajema pogovori o medsebojnem sodelovanju.

Na povabilo slovenskega veleposlanika na Poljskem, Marjana Šetince, se je gostovanja udeležila tudi skupina učencev Podružnične šole Višnja Gora. Pod mentorskim vodstvom profesorjev Katje Tomažinčič in Igorja Rajnerja so pripravili gledališko predstavo Kozlovska sodba v Višnji Gori, ki so jo na Poljskem uprizorili kar trikrat: v Wisniowi Gori v tamkajšnji šoli in v kulturnem domu ter v Gledališču Baza v Varšavi. Slovenski in poljski učenci so hitro navezali stike, saj je angleščina jezik, v katerem vsi hitro in dobro komunicirajo. Ravnateljja obeh šol sta izrazila željo, da bi se stiki med šolama poglobili ter bi mladi lahko večkrat gostovali drug pri drugem in tudi na ta način širili svoja obzorja.

Osrednji dogodek srečanja je bil slavnostni podpis listine o prijateljstvu, ki sta jo na sedežu občine Andrespol podpisala župan Andrespol Dariusz Kubus, s strani ivanške občine pa po pooblastilu župana Dušana Strnada, občinska svetnica Vera Hribar. Prijateljskemu podpisu sta se pridružila tudi predstavnik obeh krajev Višnja Gora Luka Šeme in Paweł Garnys. Vsebinsko listina obe strani zavezuje k prijateljstvu in sodelovanju, ki sta temelj našega skupnega evropskega prostora in evropskega povezovanja. S podpisom listine prijateljstva občini obljubljata, da bosta vzdrževali vezi med seboj in pospeševali izmenjave na področjih kulture, izobraževanja, turizma, športa in ekologije.

Gostovanje se je četrty dan končalo v Varšavi na sprejemu pri slovenskem veleposlaniku Marjanu Šetincu. Vsi udeleženci so si v Gledališču Baza ogledali predstavo Kozlovske sodbe v slovenskem jeziku, muzikal istoimenske zgodbe v poljskem jeziku, poljska dekleška vokalna skupina Decybele je zapela slovensko pesem Marko skače in venček poljskih pesmi, igralci odrasle gledališke skupine pa so zaigrali varšavsko legendo o njihovem simbolu – morski sireni. V predverju gledališča je bila odprta razstava ilustracij Joanne Zajac Slapničar, ki so nastale za poljski prevod Jurčičeve humoreske, in so bile na ogled še ves mesec junij. Dogodku je prisostvoval tudi Krzysztof Soklimowski, namestnik župana občine Varšava-Mokotow, pristojen za kulturne zadeve, ter Ewa Willmann, direktorica Sluzewskega kulturnega doma. V tem novem kulturnem domu, ki ga bodo odprli letos jeseni, bo ena izmed prvih predstav tudi celoten muzikal Jurčičeve Kozlovske sodbe v Višnji Gori v izvedbi poljskih igralcev. Slovensko delegacijo so v času obiska gostili gasilci iz Wisniowe Gore. Dolgoletni predsednik PGD Višnja Gora Jože Gros, je v času obiska spoznaval delovanje gasilcev na Poljskem ter ugotavljal, da je organiziranost gasilske službe v obeh deželah podobna, s podobnimi tehničnimi sredstvi. Vezi med obema krajema so se torej začele plesti. Prav šole in društva iz obeh krajev pa so tiste skupine in institucije, ki bi lahko imele največ sadov prijateljskih vezi obeh občin.

Matej Šteh

Območje Vira bo torej v naslednjem letu zelo obremenjeno zaradi gradnje v strnjem naselju, zato bo pri občanah potrebno veliko potrpljenja in razumevanja zaradi motenega dostopa do doma in drugih motenj. Kot pa je bilo ta večer čutiti vzdušje v dvorani, občani že z nestrpnostjo

pričakujejo začetek gradbenih del, vsi so tudi prepričani, da bo s posameznimi sokrajani, ki še niso pristali na predlagane pogoje odkupa za zemljišče, Občina uspela najti ustrezen dogovor.

Matej Šteh

Tabor NSi v Kamniku v znamenju številčne udeležbe

V nedeljo, 26. maja, je v Kamniku potekal tradicionalni tabor NSi, ki se ga je OO N.Si Ivančna Gorica kot vsakič doslej, udeležil v velikem številu. Potekal je v športni dvorani Kamnik. Zbralo se je preko 3000 članov in simpatizerjev NSi. Tabora so se udeležili tudi vsi vidni predstavniki NSi na čelu s predsednico Ljudmilo Novak, podpredsednikoma Alešem Hojsom in Janezom Dularjem in poslanci v DZ, Matejem Toninom, Ivo Dimic in Jožefom Horvatom. Tabora se je udeležil tudi evropski poslanec Lojze Peterle.

Predsednica NSi Ljudmila Novak je v slavnostnem nagovoru dejala, da »delnice« NSi rastejo ter ponovno poudarila, da je cilj NSi na naslednjih volitvah 10 %.

Za dobro vzdušje med udeleženci pa je poskrbel ansambel Saša Avsenika.

Anton Černivec, predsednik OO N.Si Ivančna Gorica

Dopusti so se začeli, v Občini Ivančna Gorica pa smo še kar aktivni

Svetniki svetniške skupine SDS v sestavi, Janez Mežan, Jernej Lampret, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Alojz Šinkovec, Andreja Miše in Tomaž Smole, smo se seznanili s poročili raznih institucij in podprli sprejem Strategije razvoja turizma.

Na 26. seji 21. 5. 2013 smo najprej sprejeli Odlok o spremembah in dopolnitvah odloka o koncesiji za opravljanje izbirne gospodarske javne službe dobave, postavitve, vzdrževanja in upravljanja javne razsvetljave v Občini Ivančna Gorica. Tomaž Rigler, direktor JKP nas je seznanil s poročilom in z elaboratom za določitev cene odvajanja in čiščenja odpadnih voda v Občini Ivančna Gorica. V nadaljevanju smo spoznali izhodišča strategije za razvoj turizma v občini in se strinjali, da gre dokument v javno obravnavo. Ključno sporočilo je bilo, da je treba sicer odlično delo turističnih društev in turistične zveze nadgraditi z institucionalnim pristopom, še bolj povezati kulturo in turizem in povezati ponudnike med seboj v smislu integralnih turističnih produktov ter izkoriščanja krovne blagovne znamke Prijetno domače. V nadaljevanju smo obravnavali še nekaj točk, ki so vezane na urejanje mirujočega prometa v občini, in sicer Sklep o postavitvi prometne signalizacije na parkirišču pred Zdravstvenim domom Ivančna Gorica, Predlog Odloka o ravnanju z zapuščenimi vozili, Predlog Odloka o ravnanju z nepravilno parkiranimi vozili. Ob koncu pa smo potrdili predlog KVIAZ za priznanja in nagrade ob občinskem prazniku in imenovali predstavnike ustanovitelje v svet Srednje šole Josipa Jurčiča in svet Glasbene šole Grosuplje. Še posebej veseli in ponosni smo na dolgoletnega člana Antona Medveda, ki je prejel za svoje dosežke in prizadevanja Zlato grbo Občine Ivančna Gorica. Na 27. seji pa smo dokončno sprejeli Dopolnjen predlog Odloka o ustanovitvi in organiziranju javnega podjetja Javno komunalno podjetje Grosuplje in Dopolnjen predlog Strategije turizma Občine Ivančna Gorica. Sprejeli smo tudi dva odloka, s katerimi smo uskladili lokalne akte z obstoječo zakonodajo, in sicer Odlok o spremembi in dopolnitvi Odloka o ustanovitvi javnih vzgojno-izobraževalnih zavodov na področju osnovnega šolstva v Občini Ivančna Gorica in Predlog Odloka o porabi koncesijske dajatve za trajnostno gospodarjenje z divjadjo v Občini Ivančna Gorica. Imenovali smo tudi predstavnike v Razvojni svet Ljubljanske urbane regije, v svet javnega zavoda v Zdravstveni dom Ivančna Gorica in v svet centra za zdravljenje bolezni otrok Šentvid pri Stični.

Na začetku obseh sej pa nas je župan Dušan Strnad seznanil z dogajanjem v občini na vseh področjih in posebej poudaril nov investicijski cikel, ki bo zajemal dograditev vrtca v Višnji Gori, izgradnjo šole in vrtca v Zagradcu, posodobitev javne razsvetljave v celi občini in izgradnjo kanalizacije v Višnji Gori in Viru pri Stični. Ob že začelih investicijah in tistih, ki so še predvidene, lahko ugotovimo, da tako aktivna občinska uprava še ni bila. Še posebej razveseljuje pa je, da so v investicije vključeni lokalni izvajalci, kar pomeni dvakratno korist za našo občino. Pohvalno! Žal ne najdemo podobnih besed za dogajanje na državnih ravneh. Po silnem nasprotovanju ukrepom prejšnje vlade, sedanja vlada samo povzema in nadaljuje ukrepe prejšnje in sprejema še bolj drastične in rigorozne ukrepe. »Samoiniciativa« vstajnikov je kar poniknila, potuhnili pa so se tudi nekateri predstavniki sindikatov in drugih organizacij, ki so bili v preteklem obdobju kar naprej v medijih zaradi bistveno milejših ukrepov. Očitno je nekaterim dovoljeno vse, druge pa preganjajo tudi zaradi namišljenih deliktov tako pri izvršilni oblasti kot pri sodni oblasti. To spominja na neke druge čase in na iste ljudi, katerim smo pred dvajsetimi in več leti dali vedeti, da si tega ne želimo.

Janez Mežan, vodja svetniške skupine SDS

MALI OGLASI

V Spodnji Dragi pri Ivančni Gorici prodamo parcelo s pravnomočnim gradbenim dovoljenjem, v izmeri 1217 m², asfaltni dostop, služnosti urejene, mirna lokacija ob gozdu, na koncu vasi. **Informacije: 041 221 051**

NUJNO prodam parcelo z gradbenim dovoljenjem za hišico do 100 m². Vpisana v Zemljiško knjigo, kjer so zavedene tudi vse služnosti. Plačani prispevki za gradbeno dovoljenje. Parcela je urejena v dve manjši terasi, zgoraj za izkop za hišico, spodaj prostor za vrt, počitek. K. o. Temenica, št. parcele 494/8, malo pred naseljem Debeli hrib, smer levo - Mišji Dol. Cena 22.500 evrov. **Informacije: 031 304 569**

V Ivančni Gorici oddamo v najem trgovski lokal, primeren za umirjeno dejavnost, velikosti 50 m². **Informacije: 051 613 861**

Želimo spoznati lastnika mucka, ki je bil pogrešan prve dni po novem letu. **Informacije: 040 234 347**

Namig za premik

- 20. 7., Stična - Pristava; 6. spominski pohod na Pristavo
- 20. 7., Ambrus; prevzem novega gasilskega vozila in gasilska veselica
- 27. 7., Hrastov Dol; prevzem nove motorne črpalke in gasilska veselica
- 28. 7., Višnja Gora: Anin sejem
- 3. 8., Kriška vas; gasilska veselica
- 23.-25. 8., Šentvid pri Stični; Zeleni vikend
- 24. 8., Lučarjev Kal; tekmovanje v košnji
- 25. 8., Šentvid pri Stični; pokalno tekmovanje Slovenije v motokrosu
- 31. 8., Debeli hrib; srečanje vinogradniških društev Dolenjske

Organizatorje prireditve vabimo, da sporočite prireditve, ki jih organizirate in objavljene bodo v spletnem napovedniku prireditev na občinski spletni strani www.ivančna-gorica.si in v Klasju. Podatke o prireditvah lahko oddate preko spletnega obrazca Namig za premik ali preko elektronske pošte na naslov urednik@ivančna-gorica.si.

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

Milan Sašek je novi predsednik grosupeljske obrtne zbornice

Po predčasnem odstopu Jožeta Intiharja s položaja predsednika, je 1. aprila letos skupščina Območne obrtno-podjetniške zbornice Grosuplje (OOZ Grosuplje) za novega predsednika OOZ Grosuplje do konca mandata (junij 2014) izvolila Milana Saška z Zgornje Slivnice. Milan Sašek je podjetnik z mizarско dejavnostjo že 20 let, a v zborničnih organih je, le z nekajletnim mandatom v skupščini in upravnem odboru, relativno nov človek, neobremenjen z zbornično »politiko«, zato pa bolj prekaljen v trdem boju za posel in preživetje na trgu.

Milan Sašek se je v podjetniške vrste vpisal po osamosvojitvi Slovenije, ko je izguba bivšega jugoslovanskega trga prizadela podjetja, kjer je bil zaposlen, o čemer pravi »Potrebno je bilo preživeti družino.« Začel je na »klasičen« obrtniški način, v domači garaži in po petih letih mu je uspelo zgraditi mizarско delavnico, ki jo je skladno z zasluženim denarjem opremljal z novimi stroji. Medtem je začel zaposlovati in v najboljših časih imel na plačilnem seznamu deset delavcev, danes pa ima s prilagoditvijo na današnje tržne razmere le še pet zaposlenih; za urejanje »papirologije« v podjetju že desetletje skrbi njegova žena. »Trenutno se najstarejši sin uči mizarstva v domači delavnici. Spoznati mora vse postopke dela,« pripoveduje Milan Sašek o svojem nasledniku, ki sicer pripravlja magisterij iz lesarstva. Mlajši sin obiskuje gimnazijo in se še ni opredelil za bodočo poklicno pot. V Mizarstvu Sašek izdelujejo vsakovrstno pohištvo za notranjost bivalnih prostorov in opremo za ladje; delajo tudi za tujino.

»Vsi bi radi delali serijsko, a perspektiva slovenskega mizarja je v strokovnosti, kvaliteti, perfekcionizmu. Potrebno je znanje in obvladovanje vseh postopkov, a šola v tem pogledu ne da dovolj prakse. Znanje je treba stalno nadgrajevati,« razlaga Milan Sašek svoje izkušnje in videnje prihodnosti v dejavnosti, ki jo opravlja. Milan Sašek je prevzel krmilo OOZ Grosuplje v prelomnem, neugodnem času, ki zaradi težke gospodarske situacije že tako slabi moč podjetniških vrst, s spremembo zakonodaje (prostovoljno članstvo v zbornici) pa je država zbornico izpostavila tveganju, da zaradi velikega osipa članov celo propade.

Kako ocenjujete situacijo kot novi predsednik OOZ Grosuplje?

Sprememba zakonodaje je slaba usluga obrtnikom. Država si je kupila mir pred obrtniki, ki so predvsem zaradi stroška članarine na referendumu glasovali proti obveznemu članstvu. Sedaj pa je država že začela kazati pravi obraz z napovedjo bodočega povišanja prispevkov za socialno varnost, ker je začutila, da je tukaj še nekaj denarja, ki ga lahko pobere. Brez povezovanja bomo obrtniki tež-

ko preživeli, saj je boj posameznika proti državi že vnaprej obsojen na propad. Zato sem optimističen glede nadaljnjega obstoja zbornice.

Zbornica naj bi po drugi strani s prostovoljnim članstvom postala bolj ljudska – organizacija ljudi, ki imajo skupni interes. Ta pa je pravzaprav enak, kot so ga imeli obrtniki na začetku združevanja, ob ustanovitvi zbornice. Bolj, ko bo država »tečna«, bolj bodo obrtniki in podjetniki potrebovali pomoč pravnikov, davčnih svetovalcev, izmenjavo izkušen ...

Opazno je tudi stremljenje države k temu, da je čim več obrtnikov. S podpiranjem nastajanja vedno novih firm siromašijo naše gospodarstvo, zmanjšuje poslovne možnosti vsem; zaradi tega propadajo komaj nastali s. p.-ji in podjetja, ki so ravno dobila poslovni zagon. Treba bi bilo organizirano pridobiti večje posle in jih razdeliti med izvajalce. Vzoren primer organiziranosti je združenje tesarjev pri Obrtni zbornici Slovenije.

Z deregulacijo vstopa v obrtno dejavnost, država dela še eno veliko napako. Namesto, da bi šli v večjo strokovnost, se naj bi v prihodnosti skoraj z vsemi obrtnimi dejavnostmi lahko ukvarjali tudi ljudje brez ustrezne strokovne ali poklicne izobrazbe. To bo katastrofa za gospodarstvo: slabša kvaliteta dela, nekonkurenčnost, manjši ugled obrtnikov, prazne poklicne šole ...

Ali sprememba vodstva na OOZ Grosuplje prinaša spremembe tudi v program zbornice?

Mesto predsednika zbornice me je doletelo nepričakovano. Ker sem v vlogi člana upravnega odbora in skupščine soglašal z obstoječim programom dela zbornice, ga imam namen naprej izvajati, poseben poudarek pa nameravam dati stroki tako v smislu združevanja, izobraževanja in vzpostavljanja urejenih razmerij – po vzoru združenja tesarjev. Trenutno je že v teku ustanavljanje frizerske sekcije in upam, da nam bo v nadaljevanju uspelo po stroki združiti še druge obrtnike. Ta strokovna telesa naj bi dajala zbornici pobude za delovanje: za izobraževanja, usposabljanja, vrste svetovanj, sejemske predstavitve, obiske sejmov ... Želim si tudi pridobiti večji projekt, za izvedbo tega pa bi razdelili delo našim zainteresiranim članom. Začeti si moramo pomagati doma med seboj, od »zunaj« nimamo kaj pričakovati.

Sicer pa zbornica nemoteno nadaljuje z realizacijo svojega programa dela. V marcu je bil izveden seminar na temo »Poslovanje na afriškem trgu« in organizirano redno usposabljanje voznikov, ki se ga je udeležilo kar 90 voznikov. Aprila je bil dobro obiskan seminar o novostih na področju delovnega prava in o pokojninski reformi. V teku so priprave na sejmski nastop na MOS-u v Celju. Z namenom poglobljanja sodelovanja s Skladom obrtnikov in podjetnikov

je bil organiziran sestanek s članom uprave Sklada. OOZ Grosuplje je s programom strokovnih in podjetniških izobraževanj, usposabljanj ter sejmskih predstavitev kandidirala za občinska sredstva za pospeševanje razvoja malega gospodarstva. Kakorkoli so obrtniki in podjetniki sredno temeljni nosilci razvoja vsake občine, zato so na ta način vložena občinska sredstva dobra naložba. Upam tudi na prihodnje dobro sodelovanje z občinama Grosuplje in Dobropolje, medtem ko nas je Občina Ivančna Gorica uradno zavrnila, ker naj bi funkcijo zbornice nadomestil županov podjetniški kolegij. Ne glede na to so ivanški obrtniki in podjetniki tudi v prihodnje povabljeni v naše vrste.

S 1. januarjem 2014 članstvo v obrtni zbornici ne bo več obvezno. Kako se OOZ Grosuplje pripravlja na spremenjene pogoje delovanja?

Kot območna zbornica smo del sistema Obrtno-podjetniške zbornice Slovenije, od koder čakamo na predloge za pripravo tržnega sistema delovanja, saj imamo tudi v prihodnje namen sodelovati z zborničnimi strokovnjaki pri nujenju uslug svojim članom.

Doslej smo bili z brezplačnimi informacijami na voljo vsem ljudem, ki so potrkali na naša vrata, v prihodnosti pa brezplačnih informacij za ne-člane ne bo več. Cenovna politika za plačevanje naših storitev za člane in tiste, ki ne bodo naši člani, se bo postavila na nivoju Obrtno-podjetniške zbornice Slovenije. Na primer za pripravo dokumentacije za kandidiranje na javnih razpisih, priprava dokumentacije za delo v tujini, pa za delovna in druga dovoljenja ter razna svetovanja bodo naši člani plačevali občutno manj kot pa ne-člani. Verjetno bomo z določenimi pravnimi strokovnjaki na lokalnem nivoju sklenili poslovne dogovore, ki bodo za naše člane delali s popustom.

Delovanje zbornice bo v največji možni meri prilagojeno našim članom. Koliko bo znašala prostovoljna članarina še ne vemo. Do konca leta bodo sprejete spremembe statuta OZS in OOZ Grosuplje, ki bodo opredelile tudi to.

Ali ustanovitev obrtne zadruga sodi v kontekst prilagajanja na nove razmere?

Smo v prehodnem in prelomnem obdobju, kaj nam bo v resnici prineslo, pa še ne vemo. Zaradi »varnostnih« razlogov smo se odločili ustanoviti še zadrugo, kot vzporedno organizacijo zbornice. Ustanovni postopek se je začel 15. maja letos, njen osnovni namen pa je lokalno povezovanje obrtnikov in skupno nastopanje na trgih. Vanjo bodo povabljeni vsi sedanji člani OOZ Grosuplje, a več o tem bomo lahko povedali v prihodnjih mesecih.

Pogovarjala se je Ana Vatovec

RAZVOJNI CENTER
SRCA SLOVENIJE

DEVELOPMENT CENTRE
OF THE HEART OF SLOVENIA

SRCE SLOVENIJE INFO

www.razvoj.si

www.srce-slovenije.si

info@razvoj.si

Ugodnosti pri izdelkih za ureditev fasad za prebivalce občine Ivančna Gorica

Junija se je v Dolu pri Ljubljani odprla prva Energetska pisarna Srca Slovenije. Nastala je kot plod partnerskega sodelovanja Razvojnega centra Srca Slovenije, Občine Dol pri Ljubljani in družbe JUB. Občanom šestih občin v območju Srca Slovenije bo na voljo brezplačno energetsko svetovanje o načinih gradenj in prenovi objektov, obnovljivih virih in učinkoviti rabi energije. Izvedeli boste lahko, katere gradbene materiale izbrati za gradnjo energetske varčnih hiš, kako objekte izolirati in namestiti okna, vgraditi primerno toplotno črpalko ter kako pridobiti subvencije, ki jih razpisuje država. Energetska pisarna bo organizirala tudi izobraževanja in delavnice ter praktične prikaze, ki bodo občanom še v dodatno podporo in pomoč. Poleg brezplačnih nasvetov imajo prebivalci občin Srca Slovenije (Dol pri Ljubljani, Litija, Šmartno pri Litiji, Ivančna Gorica, Šentrupert in Mengeš) tudi 30 % popust pri nakupu izdelkov za ureditev fasad. Naročite lahko tudi brezplačen ogled strokovnjaka na svoji lokaciji, svetovanje o načinu ureditve fasad in izdelavo predloga tehnične rešitve. Ugodnosti veljajo za objekte v navedenih občinah. Za ogled in svetovanje lahko zaprosite na elektronski naslov info@jub.si ali telefon 041 575 574 (svetovalec Miha Šimenc).

Energetska pisarna
Srca Slovenije

Vsak torek od 15. do 18. ure

Več informacij:

Energetska pisarna Srca Slovenije, Dol pri Ljubljani 28 (prostor JUB Design Studia),
e-pošta: energetska.pisarna@dol.si, odprto vsak torek med 15. in 18. uro.

Energetsko-svetovalna pisarna vabi

Občina Ivančna Gorica obvešča občane, da poteka **brezplačno svetovanje s področja energetike in učinkovite rabe virov energije, vsako sredo od 17. do 19. ure**, v energetsko-svetovalni pisarni, v Poslovni stavbi Žolnir, Sokolska ulica 5, Ivančna Gorica.

STE ZA SPREMEMBE?

Osvežite svoj zunanji videz in presenetite s trendovsko frizuro.

Pohitite in rezervirajte svoj poletni paket:

Kreativno striženje + barvanje + DARILO

NAROČANJE: 041 588 812 (Team Bela Orhideja)

Bela orhideja frizerski salon, Stična 11a, 1295 Ivančna Gorica

V Ivančni Gorici začela delovati zobna ordinacija s koncesijo

V petek, 14. junija, je v Ivančni Gorici potekala otvoritev zobne ordinacije Beli dent, v kateri od 1. julija dalje opravlja storitve na koncesijo in samoplačniško, zobozdravnica Anka Parpar, dr. dent. med.

Slovesne otvoritve so se udeležili župan Dušan Strnad, podžupan Tomaž Smole ter strokovni delavci občinske uprave, zobozdravnici Perparjevi pa so ob tej priložnosti izrekli čestitke tudi sodelavci iz Zdravstvenega doma Ivančna Gorica.

Zobna ordinacija se nahaja v centru Ivančne Gorice v Poslovnem centru Žolnir, na Sokolski ulici 5. Ordinacija bo sprejemala odrasle paciente na koncesijo, torej za storitve, plačane iz zdravstvene zavarovalnice in seveda tudi samoplačnike.

Več informacij: Zobna ordinacija BELI DENT, Anka Parpar, dr. dent. med., 051 411 393, dr.belident@gmail.com.

Gašper Stopar

Optika Markelj na novi lokaciji

Ivančna Gorica je dobila novo, večjo in sodobnejšo očesno ordinacijo, ki jo je podjetje Markelj z lokacije na Ljubljanski cesti preselilo skupaj z oddelkom optike na novo lokacijo, na Sokolsko cesto nasproti ivanške železniške postaje. Uporabnikom storitev očesne ordinacije in optike so zdaj na voljo večji, udobnejši in dostopnejši prostori v enem nivoju. Možnost parkiranja in neposrednega vstopa je sedaj veliko prijaznejša za invalide. Čakalnica in ambulantni prostori so precej večji in pretočnejši od prostorov na stari lokaciji. Poleg nove lokacije je nova in naprednejša tudi oprema ter naprave za preiskave in diagnostiko vida. Še vedno opravljajo koncesijske preglede na zdravstveno kartico kot tudi samoplačniške preglede za korekcijska očala in kontaktne leče. (FFM)

Delo na črno – črna prihodnost

Frizerji, člani Območne obrtno – podjetniške zbornice (OOZ) Grosuplje, so na svojem srečanju 12. 6. 2013 v Domu obrtnikov v Grosuplju, identificirali delo na črno kot enega ključnih problemov svoje dejavnosti. Nelojalna konkurenca, neobremenjena s plačevanjem obveznih dajatev, ponuja svoje storitve po bistveno nižjih cenah in s tem ogroža obstoj frizerskih salonov, ki so, za razliko od prekrškarjev, neprestano pod drobnogledom inšpekcijskih služb. Država in pristojne institucije, med katere spada tudi OZS oz. OOO Grosuplje, bodo morale delu na črno posvetiti bistveno več pozornosti in preiti od besed k dejanjem.

Mnenju frizerjev se pridružuje tudi vodstvo OOO Grosuplje. Upravni odbor OOO Grosuplje ugotavlja, da delo na črno ne zadeva zgolj frizerske dejavnosti, pač pa se ta problem zajeda v vse pore slovenskega gospodarstva. Vsi bi se namreč morali zavedati, da z neplačilom davčin državi oškodujemo sami sebe. Po eni strani zahtevamo brezplačne storitve, kot so javno šolstvo, javno zdravstvo, po drugi strani pa se izogibamo plačilu davka, ki je vir financiranja teh istih storitev. V želji po zaščiti svojih članov bo OOO Grosuplje preko svojih vzvodov aktivneje pristopila k reševanju problematike dela na črno, v skrajnem primeru tudi preko prijav prekrškarjev, ki opravljajo delo na črno vsem na obeh, ustreznim inšpekcijskim službam.

Vabljeni tako člani OOO Grosuplje kot tudi vsi drugi, ki jih omenjena problematika zadeva, da svoje konstruktivne predloge glede reševanja problematike dela na črno sporočijo na OOO Grosuplje (ooz.grosuplje@ozs.si).

Strokovna služba OOO Grosuplje

Pflegende Hände
Janine Niepel & Liane Kauer-Bock GbR

Wir suchen für unseren Pflegedienst in Hirschaid/Deutschland:
examiniertes Pflegepersonal, (Krankenschwester/Pfleger) mit entsprechender Ausbildung, Berufserfahrung, gute Deutschkenntnisse sowie KFZ-Führerschein Klasse 3 sind Voraussetzung.

Wir haben Ihr Interesse geweckt?
Bitte setzen Sie sich unverbindlich mit uns in Verbindung.

E-Mail: pflegende-haende@t-online.de ☎ +49 9543 4431199

Liebevolle Pflege in vertrauter Umgebung

Delovna in uspešna pomlad v JKP Grosuplje na področju zbiranja odpadkov

Zbirne akcije OEEO

Tudi letošnja pomlad je JKP Grosuplje v sodelovanju z občinami izvedlo zbirne akcije odpadne električne in elektronske opreme (OEEO). Med OEEO sodijo izrabljeni mali gospodinjski aparati, televizorji, monitorji, hladilniki, zamrzovalniki, štedilniki, pralni in pomivalni stroji, zabavna elektronika, elektronske igrače, oprema za razsvetljavo, sijalke ...

Akciji sta potekali so po urniku in razporedu, ki sta bila objavljena že konec leta 2012 in na ustaljen način. Zbirna akcija OEEO je potekala v občini Ivančna Gorica v soboto, 20. 4. 2013 in v občini Dobropolje v soboto, 18. 5. 2013. Skupaj s podjetjem Zeos, ki je naš partner v omenjenih akcijah, smo zbrali:

Vrsta odpadka	Zbrano v kg (Občina Ivančna Gorica)	Zbrano v kg (Občina Dobropolje)
Mali gospodinjski aparati	1.540	980
TV in monitorji	6.220	950
Hladilno zamrzovalni aparati	4.710	1240
Veliki gospodinjski aparati	6.970	1500
SKUPAJ	19.440	4670

Zbirna akcija OEEO v občini Grosuplje bo potekala v soboto, 14. 9. 2013.

Zbiranje OEEO kot posebne vrste odpadka in ločena oddaja tovrstnih odpadkov je zelo pomembno. OEEO vsebuje nevarne snovi (npr. plini v hladilno zamrzovalnih aparatih), ki jih je potrebno na pravilen način odstraniti ali reciklirati, in pa veliko materialov, ki jih lahko recikliramo ali ponovno uporabimo (v OEEO so vgrajene tudi dragocene kovine). Če ste zamudili zbirno akcijo lahko OEEO v odpadnem času, brezplačno oddate tudi v Zbirnem centru Špaja dolina.

Ogledi CERO Špaja dolina

V CERO Špaja dolina so nas obiskali otroci iz vrtcev in osnovnih šol iz naših treh občin pa tudi iz drugih. V ogledu centra, ki traja 1 uro, obiskovalcem predstavimo zbirni center, odlagališče, sortirnico mešane embalaže in kompostarno. Prav tako poskušamo otrokom predstaviti pravilno ločevanje odpadkov, nekateri naši najmlajši obiskovalci pa so se preizkusili tudi v hitrostnem ločevanju odpadkov. Najmlajši so se izkazali za odlične in vestne pri ločevanju odpadkov. V mesecu aprilu, maju in juniju smo CERO Špaja dolina predstavili več kot 500 učencem in njihovim spremljevalcem.

Zbirne akcije časopisnega papirja

Skupaj s šolami smo letošnja pomlad izvedli tudi zbirne akcije papirja. Učenci so v vseh treh občinah zbrali več kot 90.000 kg odpadnega časopisnega papirja. Na ta način smo skupaj pred posekom za potrebe proizvodnje papirja rešili 180 velikih dreves.

Zbirne akcije nevarnih odpadkov

Akcije zbiranja nevarnih odpadkov so potekale v vseh treh občinah, na način, ki je že uveljavljen. Med nevarnimi odpadki zbiramo: baterije in akumulatorji, odpadna jedilna olja in maščobe, zdravila, kozmetiko, topila, alkalije, kisline, barve,

lepila, smole, čistila, ki vsebujejo nevarne snovi, embalažo, ki vsebuje ostanke nevarnih snovi, fotokemikalije, sijalke ... Skupne količine zbranih odpadkov po posameznih občinah:

OBČINA	Skupaj
DOBREPOLJE	1.540,50
GROSUPLJE	2.625,00
IVANČNA GORICA	2.468,00
Skupaj:	6.633,50

Nevarni odpadki nikakor ne sodijo med mešane komunalne odpadke in jih moramo ločeno zbirati, predamo jih brezplačno dvakrat letno v zbirnih akcijah (pomlad in jesen) ali v delovnem času v Zbirnem centru Špaja dolina.

Nova spletna stran ODPADKI.JKPG.SI

V začetku meseca junija je zaživela nova spletna stran JKP Grosuplje, kjer najdete vse potrebne podatke o zbiranju in odvozu odpadkov, CERO Špaja dolina in ločevanju odpadkov. Vabljeni k ogledu na spletnem naslovu <http://odpadki.jkpg.si/>.

Naj vas opozorimo na nekaj novosti:

- možnost naročanja odvoza kosovnih odpadkov preko spletne strani;
- možnost naročanja odvoza odpadkov za organizatorje prirediteljev preko spletne strani;
- sporočanje sprememb za obračun komunalnih storitev ravnanja s komunalnimi odpadki ...

Vaših pripomb in pohval o novi spletni strani bomo veseli (lahko jih sporočite kar po elektronski pošti info@jkpg.si). Spremljate nas lahko tudi na facebook-u: <https://www.facebook.com/Javno-KomunalnoPodjetjeGrosuplje>.

Vsem želimo prijetne počitnice in uspešno ločevanje odpadkov.

20 let Turistične kmetije Grofija

Turistična kmetija Grofija z Vrha, zaselka vasi Vir pri Stični ponuja mnogo več kot le običajno in pričakovano turistično postrežbo v sproščujočem okolju. Grofija poleg kulinaričnega razvajanja z domačimi dobrotami ponuja v raziskovanje in čutenje tudi preplet zanimivih zgodovinskih, naravoslovnih, geografskih in etnografskih zgodb, ki so se začele plesti že pred davnimi 2.700 leti. Ob 20. obletnici delovanja Grofije, ki so jo obeležili 23. junija, so v samozaložbi izdali knjižico Kavčeva domačija na Vrhu, ki skozi izbrano vsebino na 28-ih straneh bralca popelje skozi vse pomembnejše mejnike tega prostora, od železne dobe s prazgodovinskim halštatskim naseljem Cvinger, prvega svetovno znanega odkritja človeške ribice v bližnjem izviru in zanimivo zgodovino Kavčeve domačije, kakor se je na začetku 19. stoletja imenovalo posestvo do današnjih dni, ko z Grofijo upravlja družina Vrhovec.

Grofija danes, levo obnovljeni pod z etnološko zbirko »Tako sta živela babica in dedek«, desno kamnit hlev iz leta 1851, ki so ga Kekovi zgradili iz ostankov kamnitega obzidja železnodobnega obzidja.

Stiško prazgodovinsko naselje Cvinger nad Virom pri Stični s pripadajočimi gomilnimi grobišči sodi med najobsežnejša železnodobna najdišča v Sloveniji in eno najpomembnejših arheoloških najdišč iz tega obdobja v Evropi. Z mogočnim obzidjem obdano naselje, ki je na nekaterih mestih vidno še danes, predstavlja enega od centrov dolenske halštatske kulture, ki je bilo neprekinjeno poseljeno tudi v mlajši železni dobi. Naselje je bilo raziskano s sistematičnimi izkopavanji z mednarodno sodelujočo v letih 1967 do 1974. Rezultati izkopavanj so že bili objavljeni, naselbinska keramika pa še ni bila deležna celovite obravnave in ovrednotenja. Naselbina je bila nepravilne podolgovate oblike, in se je raztezala 800 metrov v smeri sever-jug in 400 metrov v smeri vzhod-zahod. Meri nekaj več kot 21 hektarov, od katerih je v lasti Vrhovčevih okoli 50 odstotkov. V neposredni bližini kmetije je izvir Studenec, v katerem so pred več kot 300 leti najdeni prvi primerki človeške ribice, prepoznano kot še neznana živalska vrsta. Zanimiv je tudi podatek, da sta bila prav Janez in Marija Kek sredi junija leta 1824, takratna gospodarja Kavčeve domačije, prvi prič kadarkoli v naravi opazovanemu kotenju živih mladičev pri ujeti človeški ribici. Ta dogodek so samostanki oskrbniki v t. i. Startilovem protokolu tudi ustrezno dokumentirali. Razmnoževanje človeških ribic je še danes zavito v tančico skrivnosti. Virske človeške ribice oziroma njihov genski zapis je še posebej zanimiv tudi zato, ker so bolj sorodne črni

človeški ribici, ki so jo prvič odkrili v vasi Dobliče v Beli krajini leta 1986, kot po videzu bolj podobnim svetlim vrstnicam iz Postojnske jame.

Ko obiščete Grofijo

Gostje na Grofijo prihajajo iz vsega sveta. Vsi po vrsti izredno cenijo okusno domačo hrano iz doma vzgojenih in pridelanih vrtnin ter mesnin. Veliko bolj kot domači gostje imajo po besedah Damjane Rijavec, ki na Grofiji skrbi za dobro počutje in aktivno preživljanje prostga časa gostov, obiskovalci predvsem iz romanskih dežel veliko bolj izostren okus in zelo dobro razlikujejo med jedmi, pripravljene iz trgovinskih surovin in jedmi iz doma vzgojenih in pridelanih surovin. Da so kulinarična doživetja gostov popolna, skrbi Majda Vrhovec, ki spremlja vse ključne faze, od vzgoje pridelkov, do priprave hišnih specialitet in povezovanja njihovih okusov ter arom skozi dodelano predstavitev na krožnikih. Hišne specialitete predstavljajo jedi iz domače žrebetine in divjačine ter suhe mesnine, pripravljene brez konzervansov. Gostinsko ponudbo oblikujejo glede na sezonsko »ponudbo« domačega vrta in hleva ter ponudbo skrbno izbranih okoliških ekoloških kmetij in pridelovalcev. Iz doma pridelanega in mletega žita roka gospodinja Majda zamesi bel in polnozrnat kruh, h kateremu se prileže kapljica hišnega cvička ali šilce doma pridelanih žganih pijač - hruškovca, medice in grenčice. Damjana daje velik poudarek lokalnemu povezovanju, zato redno sodelujejo s šestimi okoliškimi kmetijami in pridelovalci, katerih ponudbo imajo predstavljeno in v prodaji v kleti, ki so jo kot trgovinico z domačimi pridelki odprli lansko leto. Morda manj znan je podatek, da so prav

Vrhovčevi leta 1993 na turističnem sejmu v Londonu s svojo Turistično kmetijo Grofija zastopali vse turistične kmetije Slovenije. Za svoje kulinarične dobrote in tradicionalne pijače so v vseh letih delovanja prejeli številna najvišja priznanja. Glede kulinarične ponudbe so si zadali cilj, da bi v naslednjih letih razvili še bolj pestro gostinsko ponudbo, ki bi še bolj kot danes temeljila na sezonsko gojeni in divji zelenjavi ter domačih začimbnicah. Prav zeliščem so na Grofiji namenili prav poseben prostor v izdolenem deblu ob hiši. Opremili so jih z napisnimi tablicami, ki so gostom v pomoč pri njihovem prepoznavanju. Leta 1994 je Grofija dobila svoj grb v obliki freske, ki jo sestavljajo lik Janeza Krstnika, obzidje, grozdje in konji. Janez Krstnik je namreč godovnik vseh prednikov Janezov, ki je tradicionalno moško ime te domačije, ki so ga ohranjali in gojili vse od začetka 19. stoletja. Tudi za to so za datum praznovanja 20. obletnice delovanja izbrali dan pred rojstnim dnem sv. Janeza Krstnika, godovnika Vrhovčevih Janezov.

V prihodnjih letih si Vrhovčevi želijo pridobiti certifikat za dve specializaciji. In sicer želijo še bolj postati družinam z otroki in kolesarjem prijazna domačija. Glede prvega so že naredili velik korak, saj so prav letos nekaj odsluženih igral nadomestili z novejšimi in še bolj varnimi igrali, uredili so tudi teren okoli njih. Da je bila to dobra naložba, se jim potrjuje vsak konec tedna, ko se okoli dobro obiskanih igral cele dneve razlegajo radostni vzkliki in brezskrben otroški smeh. V domači hiši so poleg prostorov za gostinsko ponudbo še nastanitvene kapacitete. Gostom so na voljo štiri dvoposteljne sobe z lastno kopalnico. Spalni prostori so opremljeni z restavriranim pohištvom prednikov kmetije. Zaščitni znak Grofije je dobrih 200 let stara lipa pred hišo. Če drži ustno iz-

ročilo, je danes lipa stara 212 let, saj naj bi bila zasajena skupaj s postavitvijo kašče leta 1801. Kašče danes ni več, lipa pa še vedno odlično služi svojemu namenu. Nudi surovino za lipov čaj in senco, sosedovim čebelarjem pa pašo. Pod njo se radi zbirajo domači in gostje. V zaščiti njene krošnje so že veliko popili in pojedli, še več pa si izmenjali misli, zgodbic in novic. Skupaj z zamisljo o dopolnilni dejavnosti na kmetiji leta 1993, se je pri družini Vrhovec uresničila tudi zamisel o reji divjačine. Odločili so se za rejo jelenov damjakov z značilnim lopatastim rogovjem. V obori je trenutno okoli 20 jelenov in košut. Letno imajo okoli osem mladičev prirasta, družbo pa jim dela nekaj koz. Te so bolj za okras, pa tudi zato, ker so kože tako zdrave živali, da jih je priporočljivo imeti ob drugih. Občasno se obojim pridružijo kobile z žrebeti.

Sedaj tudi z etnološko zbirko

Naslednjo zanimivo in poučno stavbo dediščino predstavlja obnovljen leseni pod. Tudi tega so leta 1855 postavili Kekovi. O tem priča v tram vrezana letnica s podpisom graditelja, Jožefa Keka. To je bil sin Janeza Keka, ki je zgradil hlev in mož Marije Kek, ki je dokončala obnovo hiše. Pod je letos pridobil novo namembnost - v njem so Vrhovčevi uredili etnološko zbirko o kmečkem življenju v starejših obdobjih z naslovom »Tako sta živela dedek in babica«. Nasproti pada stoji kamnit hlev, ki je zgrajen iz kamnov obzidja starega železnodobnega naselja na Vrhu. Postavili so ga Kekovi leta 1851. Pod vklesano letnico na enem od kamnov sta tudi začetnici graditelja Janeza Keka. Danes v hlevu ni toliko živali kot nekoč. Del hleva so Vrhovčevi preuredili v kaščo, saj jo potrebujejo za shranjevanje žita. Pridelujejo namreč pšenico in ajdo za potrebe družine in gostov, ječmen in oves pa za živali. V kašči imajo tudi manjši mlin. Z njim meljejo polnozrnat moko za domači kruh. Tudi ajdova kaša je pogosto na jedilniku njihovih gostov. Iz ajdovih luščin izdelujejo polnilo za zglavnike, na katerih se menda izredno lepo spi. In sanja.

Skrbno pripravljena etnološka zbirka je letošnja novost in še ena znamenitost kmetije Grofija.

Turistično ponudbo za posameznike, družine ali večje skupine Vrhovčevi prilagodijo željam in pričakovanjem gostov. Imajo pa tudi vnaprej pripravljen program enodnevnih in večdnevnih turističnih paketov, ki poleg domačega kulinaričnega razvajanja in ogledov vključujejo tudi različne dejavnosti in obisk bližnjih turističnih znamenitosti Stične, Muljave, Krke, Višnje Gore in Bogenšperka. V prihodnje si Vrhovčevi želijo še več povezovanja na lokalni in nacionalni ravni, saj menijo, da imamo v Sloveniji še veliko neizkoriščenih potencialov ravno na področju individualnega turizma.

Franc Fritz Murgelj

Društvo podeželskih žena Ivanjščice, Občina Ivančna Gorica, Kmetijsko svetovalna služba in Kmetijska zadruga Ivančna Gorica organizirajo

1. občinski praznik krompirja,

ki bo v soboto, 14. 9. 2013, na tržnici v Ivančni Gorici.

V sklopu praznika bo potekalo tekmovanje v pripravi praženega krompirja.

Na tekmovanje se lahko prijavijo vsi, ki imajo v naši občini kmečki turizem ali katero izmed ostalih gostinskih dejavnosti in imajo v svoji ponudbi pražen krompir.

Program:

- razstava sort krompirja
- razstava krompirjevih jedi z recepti
- tekmovanje v pripravi praženega krompirja
- razstava, ocenjevanje in pokušina doma pripravljenih marmelad.

Prijave sprejema za DPŽ Ivanjščice: Mari (041 526 600).

Sibox d.o.o., Ul. Cankarjeve Brigade 38, 1295 Ivančna Gorica

PRODAJA PELETOV

ODLIČNO RAZMERJE MED CENO IN KVALITETO
KRATKI DOBAVNI ROKI

041 370 370

info@prodajapeletov.si www.prodajapeletov.si

Na Gradišču so zopet zapele motorne žage

V dneh od 7. do 9. junija so na planinsko-izletniški točki na Gradišču nad Stično in Šentvidom spet zapele motorne žage. Društvo kiparjev z motorno žago, ki je bilo ustanovljeno v naši občini pred približno enim letom, je pripravilo Festival kiparjenja z motorno žago, v sklopu katerega je potekalo tudi prvo državno prvenstvo v hitrostnem kiparjenju z motorno žago.

Premierna prireditev društva pred približno enim letom, na kateri je potekala tudi uradna predstavitev novoustanovljenega Društva kiparjev z motorno žago, je obrodila sadove in letos so prizadevni člani in članice pripravili kar tridnevni dogodek. Festival se je začel že v petek, glavni del programa pa je potekal soboto, ko je potekalo tudi tekmovanje v hitrostnem kiparjenju. Za naslov državnega prvaka v kiparjenju z motorno žago se je potegovalo osem kiparjev z domala vseh koncev Slovenije. Tekmovalci so imeli za oblikovanje skulpture časa eno uro. Tekmovanje je spremljala žirija, v kateri sta bila tudi dva akademska kiparja, Boris Prokofjev in Ljubo Zidar. Zmagovalno skulpturo je izdelal Janez Šepec z Vrhovega pri Šentlovrencu, ki je z motorno žago upodobil medveda, za njim se je uvrstil orel v letu Tadeja Brgleza iz Ljubnega, tretje mesto pa je zasedel predsednik Društva kiparjev

z motorno žago, Vlado Cencel iz Velenja, sicer po rodu naš rojak iz Šentvida pri Stični, ki je izdelal konja. Tega edinstvenega tekmovanja v Sloveniji se je udeležil tudi podžupan Tomaž Smole, ki je odprl tekmovanje in izrazil zadovoljstvo, da je na tej pri-

ljubljeni turistični točki v naši občini postalo središče delovanja Društva kiparjev z motorno žago.

Tridnevno srečanje na Gradišču se je zaključilo v nedeljo z odprtjem razstave skulptur.

Gašper Stopar

15. kolesarskemu maratonu treh občin je vreme mešalo štrene

Kolesarsko društvo Grosuplje je, v sodelovanju z občinami Grosuplje, Dobrepolje in Ivančna Gorica v nedeljo, dne 2. 6. 2013, s startom ob 9. uri, izvedlo že 15. kolesarski maraton treh občin. Vreme ni bilo najbolj naklonjeno, a smo kljub temu uspeli na maraton privabiti 531 udeležencev.

Organizirane so bile tri cestne proge v dolžini 92, 80 in 56 km, v celoti asfaltne; v najdaljši je bil tudi vzpon na Korinj (600 m). Za družine in manj pripravljene udeležence smo organizirali družinski maraton v dolžini 14 km. Udeleženci tega maratona so se v Šmarju - Sapu udeležili prireditve Čas za ustvarjanje, ki ga je organiziralo Turistično društvo Šmarje. Ljubitelji gorskega kolesarjenja so vozili po progi za gorska kolesa, v dolžini cca. 35 km, z 800 višinskih metrov vzponov.

Start in cilj sta bila v centru Grosuplja na Kolodvorski cesti, ki je bila v ta namen zaprta za ostali promet. Pred startom so udeležence pozdravili vsi trije župani občin, nato pa so zvoki Pihalnega orkestra GŠ Grosuplje pospremili maratonce na pot. Maraton se je odvijal v splošnem prometu po ulicah in vaseh navedenih občin; za usmerjanje in varnost je skrbelo okoli 100 redarjev, spremljevalcev z avtomobili in motorji, reševalna in servisna služba. Ob trasi so za žejo in okrepčilo skrbele štiri okrepčevalne postaje.

Prav posebni gosti letošnjega maratona so bili slovenski olimpijci: Marko Račič, Miro Cerar, Franc Škerlj, Janez Žirovnik, Lidija (Lapajne) Kristančič, Metka Jerman, Bojan Ropret in Primož Čerin.

Veliko navdušenja je bilo čutiti pri družinskem maratonu, ki se ga je udeležilo 119 kolesarjev, od tega kar 62 otrok, mlajših od 15 let. V spremstvu staršev so imeli priložnost pokazati svoje kolesarske veščine in s ponosom so si nadedli zasluženo medaljo in se ponašali z darilom.

V času prireditve je bil organiziran pohod na Magdalensko goro za spremljevalce, ki niso kolesarili. Pohoda se je udeležilo 10 udeležencev, ki so na koncu pohvalili vodiča iz turističnega društva Magdalenska gora.

Vsi udeleženci so bili nagradjeni z medaljo, darilom in malico, sodelovali so tudi pri žrebanju sponzorskih nagrad - glavna nagrada je bila športna ura Garmin Forerunner 910ST. Posebni pokali so bili podeljeni: najstarejšemu udeležencu in udeleženki in trem najštevilčnejšim skupinam. Po končanem kolesarjenju je bilo poskrbljeno tudi za zabavo otrok. Dve animatorki sta vodili delavnice in razne igre za najmlajše.

Poleg glavnega sponzorja - Avto centra Jerovšek in Mercatorja - Pekarne Grosuplje, nam je maraton pomagalo izvesti še 11 sponzorjev ali donatorjev, Turistično društvo Magdalenska

gora, Pihalni orkester GŠ Grosuplje, Čebelarstvo Grosuplje, Gasilsko društvo Grosuplje, Turistično društvo Boštanj, Občina Ivančna Gorica in Dobrepolje, prav posebno pa Občina Grosuplje, ki je s svojo ekipo sodelovala pri pripravi maratona, reklamni in obveščanju ter tudi s finančnim vložkom. Letos bomo del stroškov pokrili tudi s pomočjo Fundacije za šport. Z maratonom je Zveza športnih organizacij Grosuplje uspešno kandidirala na javnem razpisu.

Člani Kolesarskega društva Grosuplje maratona nismo doživljali na kolesih, pač na vseh prizoriščih z nešteti zadolžitvami. Prireditve je potekala skladno z načrti brez večjih poškodb in zapletov. Seveda pa računa za hlad in nestabilno vreme ne moremo nikomur izstaviti.

Anton Kogovšek, predsednik društva

Popotovanje s kolesi po rimski cesti

TD Ivančna in TD Suha krajina sta v soboto, 8. 6. 2013, izpeljali že 18. poučno in rekreativno kolesarjenje po rimski cesti. Ta poteka pretežno po gozdnatem in gričevnatem svetu od našega občinskega središča do Dvora na Krki.

Na startu pred rimskim kamnom pri cerkvi sv. Jožefa v Ivančni Gorici je udeležence pozdravil župan Dušan Strnad, predsednik TD Suha krajina Vlado Kostevc in predstavnik TD Ivančna Gorica Franc Kalar. Letos se je zbralo okrog 80 kolesarjev, od tega veliko otrok in mladine. Člani TD Ivančna Gorica so udeležence že na startu pogostili, da ne bi na 27 km dolgi poti omagali.

Tudi med potjo so imeli kolesarji več postankov, na katerih so se okrepčali in se seznanili z zgodovinskimi znamenitostmi in naravnimi lepotami naših krajev. Od lanskega leta je rimska pot na novo označena z ličnimi oznakami.

Na zaključku so se pri plavžu v Dvoru vsem udeležencem letošnjega popotovanja zahvalili žužemberški župan Franc Škufca, Vlado Kostevc ter Leopold Sever, ki je bil en od pobudnikov kolesarjenja po rimski cesti. Kot je že v navadi, so bila tudi letos na cilju podeljena priznanja v obliki odličja možnarja za petkratno in desetkratno udeležbo na popotovanju. Omenjeno nagrado so prejeli Olga Blatnik, Alojz Blatnik in Renata Pršina.

Posebno nagrado je prejel štiriletni Črt Šparl Genorio, ki je kot najmlajši udeleženec prevozil celotno traso poti.

S pomočjo donatorjev: Trgovine Kašča, Dane Mirna, Gostilne Krjavelj, Bara Glorija, ki se jim lepo zahvaljujemo, je bilo kolesarjenje še lepše.

Na snidenje naslednje leto.

Ema Grünbacher

Svečanost v počastitev 70. obletnice krško-muljavske bitke

Na Jurčičevi domačiji smo v soboto, 8. junija 2013, počastili spomin na 70. obletnico krško-muljavske bitke. To je bila ena izmed večjih in kar je najpomembnejše, zmagovita bitka za takratno maloštevilčno četo komandanta Staneta (Franc Rozman Stane). Uspelo ji je premagati mnogo številčnejšo italijansko vojsko in jo premagano poslati nazaj v svoje kraje.

V spomin na ta dogodek je Krajevna organizacija ZZZB NOB Ivančna Gorica, skupaj s krovno organizacijo ZZZB NOB Grosuplje in muljavskimi društvi organizirala svečanost in 1. spominski pohod po poteh krško-muljavske bitke. Pohoda se je udeležil tudi bivši poslanec, tovariš Miran Potrč.

Slovesni nagovor je pripadel najstarejšemu še živečemu borcu te bitke, Cirilu Jurčiču, ki je bil tudi dolgoletni predsednik Krajevne organizacije ZZZB NOB Ivančna Gorica. Osrednji slavnostni govornik pa je bil podpredsednik ZZZB NOB Slovenije, tovariš Slavko Grčar.

V kulturnem programu, ki ga je pripravila Tatjana Lampret, so sodelovali MoPZ Josipa Jurčiča Muljava, ŽPZ Harmonija in ŽPZ Lastovke, tenorist Miloš Genorio in harmonikar Janez Goršič ter recitatorke Tatjana Zadel, Urška Zupančič in Dragica Lipovšek.

Med dragimi gosti so bili prijatelji s Primorske, točneje iz Pobegov in Čezarjev ter Koprna in Pirana, ki na Muljavo prihajajo vsako leto na prijateljsko srečanje in spominsko svečanost pred dnevom mrtvih. Člani Moškega pevskega zbora Lopar so s svojim predanim petjem obogatili kulturni program in ustvarili še bolj prijetno vzdušje. Kot se za vse prireditve spodobi, tudi na tej ni manjkala pogostitev, za katero pa so zaslužni domači gasilci in seveda naš nepogrešljivi Jože Zaman, ki se je odlično izkazal pri pripravi odličnega golaža.

Aleš Tomažin in Jože Slana, pripravljalni odbor

Moto zbor MK Fire group tokrat v sodelovanju z Letalskim klubom Šentvid

V soboto, 29. 6. 2013, sta Moto Klub Fire Gorup Ivančna Gorica in Letalski Klub Šentvid pri Stični organizirala srečanje in druženje ljubiteljev letalske in moto tehnike ter dobre zabave. Druženje se je začelo že v zgodnjih popoldanskih urah z letalskimi akrobacijami, ki so jih uprizorili člani letalskega kluba in njihovi gostje iz Air race akrobatske skupine, modelarji in padalci. Sledil je obisk policijske konjenice in ljubiteljev starodobnih vozil iz Društva ljubiteljev starodobnikov Škofljica in seveda obiski motoristov od blizu in daleč.

Nekaj po četrti uri so se skoraj vsi, ki so prišli na dveh kolesih in z motorjem med njima, odpravili na krajšo panoramsko vožnjo po bližnji okolici, ki so jo zaključili, tako kot vsako leto, pri prijaznih gostiteljih na kmečkem turizmu Okorn na Pristavi nad Stično. Po vrnitvi na prizorišče smo na motoristične igre kar pozabili in smo se bolj posvetili pogovoru ob dobri hrani in pijači, ogledu motorjev, letal, motornih zmajev ... Skratka na prizorišču je bilo kar precej izredno različnih prevoznih sredstev vrednih ogleda.

V večernih urah je sledilo nadaljevanje zabave v netipični obliki za moto zборе, ki jih je do sedaj organiziral MK Fire Group. Zabavali so nas namreč Gamsi. Za spremembo torej narodno zabavna glasba namesto

rokenrola. Kljub prostovoljnemu in požrtvovalnemu delu članov obeh klubov in nekaterih prijateljev, ki nam po-

magajo vsako leto, pa brez pomoči sponzorjev take prireditve ne bi mogli organizirati. Pri organizaciji prireditve so MK Fire Group pomagali: Peskokop UNIVERSAL d. o. o., OBČINA IVANČNA GORICA, AKRAPOVIČ d. d., ARMEX APMATURE d. o. o., MESARSTVO IN TRGOVINA MAVER STIČNA, CASEM d. o. o., ZORAN ILIŠKOVIČ s. p., CVETLIČARNA CVETMARKET ŽURGA JANA s. p., PRINCE PUB, INOX ŽNIDARŠIČ s. p., PIZZERIJA KEGELJEK, HABY REKLAMNI PANOJI, PEDIKURA DARINKA KAVŠEK s. p., VULKANIZERSTVO NOSAN, KANTINA NA POSTAJI, OKREPČEVALNICA PRI FRENKU, PEKARNA GROSUPLJE, FLIRT BAR, SIRPAK.

Motoristični pozdrav,
Zvonko Zupančič,
predsednik MK Fire Group

V Sobračah že desetič zaigrali harmonikarji

V petek, 21. junija, je Prostovoljno gasilsko društvo Sobračče priredilo že tradicionalno 10. tekmovanje harmonikarjev na diatonični harmoniki. Prireditve, ki je povezana tudi s tradicionalno gasilsko veselico, je osrednji dogodek vsakoletnega pestrega dogajanja v tem koncu naše občine.

Letošnjega srečanja se je udeležilo 34 harmonikarjev, od tega tudi kar nekaj deklet. Nastopili so v štirih starostnih kategorijah. Strokovno komisijo, ki je ocenjevala dinamiko, način izvajanja, težavnost skladbe in nastop tekmovalca, so sestavljali ravnatelj Glasbene šole Grosuplje Dean Telič Zavašnik, Marjan Zupanc in Matej Pečan.

Boštjan Smole, prejemnik posebne nagrade občinstva

Med najmlajšimi v kategoriji do 13 let se je najbolj odrezal Jan Novak, pred Martinom Megličem in Kevinom Poredošem. V starostni skupini od 13 do 19 let je prvo mesto dosegel Matej Markelj, drugo Sandra Murgelj ter tretje Matija Markelj. V skupini od 19 do 35 let je bil najboljši Erik Šavron, pred Urošem Bobnarjem in Markom Končarjem. V najstarejši kategoriji nad 35 let pa se je najbolje odrezal Jože Dolenc, za njim pa sta se zvrstila na drugem mestu Vinko Ušeničnik ter Vinko Jensterle na tretjem mestu.

Podeljena je bila tudi nagrada občinstva, ki jo je prejel Boštjan Smole. Po tekmovanju so se občinstvu predstavili še domači glasbeniki in plesalci, ki so s svojim nastopom navduševali publiko vse do začetka gasilske veselice, na kateri so za zabavo poskrbeli fantje iz skupine Kingston.

Gasper Stopar

Nova streha na sobraškem gasilskem domu

V mesecu juniju 2013 končno realiziran plan

Zaradi dotrajane in poškodovane kritine na gasilskem domu, smo v Sobračah začeli načrtovati obnovo. Natančen pregled ostrešja je pokazal, da je streha potrebna temeljite obnove. Ob pomanjkanju finančnih sredstev smo zanje zaprosili Gasilsko zvezo Ivančna Gorica in Občino Ivančna Gorica ter krajanje iz Krajevne skupnosti Sobračče, ki so nam kot vedno priskočili na pomoč. Na zbiralni akciji smo zbrali potrebno količino lesa, za kar se vsem krajanom lepo zahvaljujemo.

V delovnih akcijah, ki so jih izpeljali gasilci, so les posekali ter ustrezno pripravili, nato pa je sledila tudi zamenjava ostrešja in strešne kritine.

Za uspešno obnovo strehe gasilskega doma se najlepše zahvaljujemo vsem gasilcem, ki so sodelovali v akcijah in vsem drugim, ki ste kakorkoli pomagali pri obnovi.

Helena Adamlje

Pa ga imamo spet!

Mestno kopališče
Višnja Gora
od leta 1937

Prenovljen kompleks sodobnega kopališča
z ležalniki in igriščem Polžja hišica ter nova Kavarna s teraso

Začela se je kopalna sezona na Mestnem kopališču Višnja Gora

Vsi, ki ste že nestrpnost čakali, da se letošnja kopalna sezona na kopališču v Višnji Gori vendarle začne, ste na začetku julija končno lahko prišli na svoj račun. Končno pravim zato, ker letos kopališče ni začelo z obratovanjem na začetku šolskih počitnic, tako kot običajno. Razlog za to so bila obširna obnovitvena dela na bazenskem kompleksu, ki so se zaradi dolge zime začela nekoliko kasneje. Za temeljito prenovo bazenske tehnike in bazenske strojnice ter obnovo bazenske školjke so bila potrebna tudi zemeljska dela, za kar spomladansko vreme ni bilo preveč naklonjeno. Zaradi istih razlogov tudi zelenica letos žal za kopalce ne bo na voljo, je pa povečana bazenska ploščad. Nove pridobitve bodo poskrbele za še bolj raznovrstno preživljanja prostega časa na kopališču, saj je zgrajeno novo balinišče, na novo pa so opremili tudi otroško igrišče za obiskovalce kavarne in kopalce. Dela sicer še niso povsem zaključena ob kopališču, kjer urejajo še postajališče za avtodome.

Seveda velja poudariti, da kopališče nudi tudi raznovrstno gostinsko ponudbo, zaradi česar privabi vedno več obiskovalcev, ki sicer ne pridejo na kopanje. Še posebej so vabljive slaščice iz linije sladice Višnjanski polžki, na kopališču pa si lahko privoščite tudi pečene polže z zeliščnim maslom.

Sicer pa ekipa mestnega kopališča zagotavlja, da bo na kopališču vse poletje pestro dogajanje, zato vabljeni, da preživite poletne večere na bazenu, ob koncertih in drugih kulturno-zabavnih dogodkih. Za otroke bodo s svojim programom poskrbeli animatorji v bazenih, pa tudi kakšno presenečenje se bo našlo.

Matej Šteh

Praznovanje krajevnega praznika v Ambrusu

Vsako leto se krajani KS Ambrus praznujejo svoj krajevni praznik na predvečer dneva državnosti. Tudi letos je bila tako. KS Ambrus in tamkajšnje kulturno društvo sta v sodelovanju z drugimi društvi pripravila krajšo kulturno slovesnost. Prireditev se je začela z odprtjem letne razstave lončarskih izdelkov, ki so jih izdelali udeleženci ustvarjalnih delavnic pod vodstvom Marjete Baša. Uvodno besedo v slavnostni del večera je z državno himno imel Moški pevski zbor Ambrus, nato pa je vse navzoče nagovoril župan Dušan Strnad. Kot je dejal mu je v veselje, da se je pred kratkim v Ambrusu ustanovilo novo turistično društvo, saj Občina Ivančna Gorica posveča veliko pozornosti ravno razvoju turizma. Jeseni bo po občini odprta tudi nova krožna pešpot, ki bo potekala tudi skozi kraje KS Ambrus. Prav tako je župan izpostavil zadovoljstvo nad novim otroškim igriščem, ki je bilo predano v upora-

bo ob prazniku občine, še v tem letu se bo zaključilo tudi s prenovo kulturnega doma, za naslednje leto pa je v načrtu obnova strehe in fasade na podružnični šoli.

V nadaljevanju so krajane nagovorili

še predsednik krajevne skupnosti Ciril Šinkovec, predsednica novoustanovljenega turističnega društva Helen Blatnik in predsednik Športnega društva Ambrus, Matej Tekavčič. V kulturnem programu so se predsta-

vili poleg že omenjenega moškega pevskega zbora, otroški pevski zbor pod mentorstvom Monike Hočevnar, na violinskih citrah se je predstavila Veronika Zajec, na harmoniki Nika Novak, s kratkim skečem pa je navdušila domača dramska skupina. Prireditev se je tudi letos zaključila na športnem igrišču, kjer jih je ob že tradicionalnem in nepogrešljivem

golažu pozdravila nova brunarica v lasti športnega društva, ki je organiziralo tudi tekmovanje v vlečenju vrvi. V Ambrusu pa bo zopet pestro v soboto, 20. julija, ko bo domače gasilsko društvo prevzelo novo gasilsko vozilo in priredilo veselico z Ansambлом Gadi.

Gašper Stopar

Tradicionalno srečanje krajanov KS Višnja Gora

Začetek junija je bil v Višnji Gori tudi letos zaznamovan s tradicionalno gasilsko veselico, kot je zadnja leta v navadi, pa je večer pred veselico potekalo tudi družabno srečanje krajanov Krajevne skupnosti Višnja Gora. Srečanje krajanov KS Višnja Gora je pri gasilskem domu pripravila KS Višnja Gora v sodelovanju z gasilskim, kulturnim in drugimi društvi. Pod velikim šotorom so številni krajani lahko ob druženju in dobri gostinski ponudbi domačih gasilcev uživali tudi v kulturnem programu. Predstavili so se Višnjanski fantje, recitatorki Reberka Petrič in Veronika Divjak, Marcel Petrič je zapel in zaigral, za šaljive vložke pa sta poskrbela Jure Šparovec in Gašper Primc.

Uvodni pozdrav je pripadel predsedniku KS Višnja Gora, Luki Šemetu,

zbrane pa je nagovoril tudi župan Dušan Strnad, tudi sam krajan iz KS Višnja Gora. Župan je ob tej priložno-

sti predstavil nekaj aktivnosti, ki jih Občina trenutno izvaja na območju KS Višnja Gora. Najbolj pogosto vprašanje je povezano s prostori vrtca, še leto bo vrtec, kot je povedal župan, dobil prizidek za dva oddelka. Napreduje tudi projekt izgradnje kanalizacije, kar nekaj pridobitev pa se predvideva na področju turizma. Tudi skozi Višnjo Goro bo speljana nova krožna pešpot Prijetno domače, obnovljena bo tudi pešpot do razvalin gradu. Ob tej priložnosti je Krajevna organizacija Rdečega križa Višnja Gora podelila priznanja krvodajalcem jubilarantom za večkrat darovano kri, domače gasilsko društvo pa je podelilo gasilska odlikovanja in društvene

plakete zaslužnim članom PGD Višnja Gora. Ta večer sta TD Višnja Gora in TD Polževo javnosti predstavila novo turistično karto Krajevne skupnosti Višnja Gora.

Krajani pa so si ta večer lahko v dvorani gasilskega doma ogledali tudi razstavo, ki so jo pripravili člani Lovske družine Višnja Gora in Društva upokojencev Višnja Gora. Vsak izmed obiskovalcev je bil navdušen nad razstavljenimi lovskimi trofejami kakor tudi nad mojstrovinami in umetninami, ki so jih naredile spretnne roke članic in članov DU Višnja Gora. Članice DU Višnja Gora so za obiskovalce pripravile tudi degustacijo izvrstnega peciva.

Turistično društvo tudi v Ambrusu!

Zadnjega maja se je v Ambrusu »rodilo« Turistično društvo Ambrus. V organe društva so bili vključeni v veliki večini mladi Ambrušani, ki želijo, da bi bilo v Krajevni skupnosti Ambrus več turističnih aktivnosti. Že za letošnje leto so na ustanovnem občnem zboru načrtovali nekaj odmevnejših akcij. Ambrus, središnja vas zahodnega dela Suhe krajine je sicer v zadnjem času zelo polepšal svojo podobo, ki pa se bo prav gotovo, tudi z delom članov domačega turističnega društva, še bolj turistično razvijal. Nenazadnje je tudi Ambrus del mreže dvanajstih turističnih točk naše občine. Prva predsednica novega društva je postala Jožica Blatnik.

V naši občini je sedaj delujočih 12 turističnih društev.

Najmlajši upravni odbor najmlajšega društva

Ali ste vedeli ...

V zadnji številki Klasja je bil na 18. strani pod naslovom Ali ste vedeli ... objavljen zelo zanimiv in pohvalen prispevek, ki bi ga morali vsaj enkrat letno v novi preobliki z novimi uspehi in zanimivostmi preteklega leta objaviti. Vseeno mislim, da je eden od 16-ih prispevkov, da je »zmagovalka« Slovenske popevke 2012 naša občina (Marko Vozelj in Nina Pušlar s Stiškim kvartetom)) rahlo netočen, oziroma zavajajoč. Na fotografiji ni Marka Vozlja, ki je bil skupaj z Nušo Derendo zmagovalec Slovenske popevke s pesmijo Naj nama sodi le nebo. Marko je zmagal na Slovenski popevki trikrat, leta 2008, 2011 in lani. Vsi navedeni pevci v prispevku so zaradi svojih pevskih uspehov vredni vsega spoštovanja in moramo biti ponosni, da so naši soobčani.

Pionirji iz Zagradca na državnem tekmovanju v orientaciji

1. junija je potekalo 6. gasilsko tekmovanje v orientaciji, tokrat v Zagradcu. Tekmovanja so se udeležili tudi mladi gasilci domačega prostovoljnega gasilskega društva. Kar štiri ekipe so se uvrstile na regijsko tekmovanje, ki je potekalo 15. junija v Loškem Potoku, pionirji pa so tam dosegli 2. mesto in se uvrstili na državno tekmovanje.

Mladi gasilci iz prostovoljnih gasilskih društev GZ Ivančne Gorice so se okrog osme ure zjutraj začeli zbirati pred gasilskim domom v Zagradcu. Vsi so bili veseli, energija pa je iz njih kar kipela. Ekipe so se najprej prijavile in dobile startne številke, po postroju in dvigu zastave pa so vsi odšli do igrišča pri šoli. Tekmovanje je potekalo brez večjih zapletov po vrstnem redu startnih števil. Pionirji in pionirke so morali preteči dva kilometra, mladinke in mladinci tri, kategorija pripravnic in pripravnikov pa pet kilometrov. Vsi so morali priti tudi do kontrolnih točk, kjer so bile različne gasilske naloge. Sledila je malica in kasneje razglasitev, ki so jo vsi nestrno pričakovali. Prvi dve ekipe iz vsake kategorije sta se uvrstili na regijsko tekmovanje v Loškem Potoku.

Po prejemu srebrne medalje na regijskem tekmovanju v Loškem Potoku. Foto: arhiv PGD Stična

Prilavnic: 2. mesto
Prilavnik: 1. mesto

Ekipe iz Zagradca so dosegle naslednje rezultate:

Pionirji 2: 1. mesto
Pionirji 1: 4. mesto
Pionirke: 4. mesto

Mladinke 1: 2. mesto
Mladinke 2: 6. mesto
Mladinci: 7. mesto

Tekmovanje v orientaciji Regije Ljubljana II., ki ga je organiziralo PGD Mali Log in GZ Loški Potok, je potekalo na isti način, le da je bilo več ekip in s tem večja konkurenca. Kljub temu so se naši tekmovalci odlično odrezali. V kategoriji mladink so dosegli 7. mesto, v kategoriji gasilskih pripravnic 6., v kategoriji gasilskih

prilavnikov pa 7. mesto. Odlični so bili pionirji, ki so dosegli 2. mesto in se tako uvrstili na državno tekmovanje, ki bo potekalo septembra v Svetem Juriju ob Ščavnici. Vsem za dosežene rezultate čestitamo in držimo pesti za nove uspehe.

*Sabina Erjavec,
članica in mentorica
pionirjev PGD Zagradec*

Pestro spomladansko dogajanje v organizaciji mladinske komisije PGD Stična

V zadnjih treh mesecih, aprila, maja in junija, je mladinska komisija PGD Stična spet poskrbela za številna doživetja njihove mladine in mentorjev. Že drugo leto zapored so organizirali društveni orientacijski tek ter mlade gasilce pripravili na občinski in regijski orientacijski tek. Za nagrado smo med prvomajskimi počitnicami obiskali Regijski center za obveščanje in Gasilsko brigado Ljubljana. V maju pa smo prvič sodelovali s predstavitvijo društva in občine na mednarodnem Festivalu »Igraj se z mano«. Utrinke s teh dogodkov si lahko ogledate na naši spletni strani.

Stiška mladina v regijskem centru za obveščanje in Gasilski brigadi Ljubljana

V ponedeljek, 29. aprila, so se pionirke, pionirji, mladinke, mladinci in mentorji z avtobusom odpeljali v Ljubljano. Najprej so si ogledali obveščevalni center ReCO. Po ogledu so odkorakali do Gasilske brigade Ljubljana, kjer sta jih pričakala naš poveljnik, ki je v Ljubljanski brigadi tudi zaposlen in njegov sodelavec. Razkazala sta jim celo brigado. Za konec pa so jih z gasilsko lestvijo dvignili visoko v nebo. Tako se je zaključil izlet v Ljubljano, na katerem so vsi zelo uživali. Vsi komaj čakamo, da gremo še kam skupaj z našimi gasilci.

Društveni, občinski in regijski orientacijski tek

Druga društvenega orientacijskega teka, ki je potekalo 15. aprila, se je

udeležilo 35 tekmovalcev. Udeleženci so morali s pomočjo opisa poti in zemljevida preteči 1,5 km dolgo pot in opraviti naloge na dveh kontrolnih točkah. Na razglasitvi, kjer je mlade nagovoril tudi predsednik GZ Ivančna Gorica Lojze Ljubič, so najboljšim podelili ročno izdelane medalje in pokale.

Občinsko tekmovanje v gasilski orientaciji je v soboto, 1. junija, organizirala MK GZ Ivančna Gorica v sodelovanju s PGD Zagradec. Po uvodnem postroju in dvigu zastave so se ekipe odpravile na start, s katerega so se podale na pot. Pionirke in pionirji so morali preteči 2, mladinke in mladinci 3, pripravnice in pripravniki pa 4 km dolgo pot. Na kontrolnih točkah so opravljali tekmovalci različne naloge. Stiški ekipe v kategoriji pionirk sta osvojili 1. in 2. mesto, ekipe v kategoriji pionirjev pa 2. in 13. Mladinke so pritekale do 5. in 8. mesta, mladinci pa do 4. in 6. Najbolje so se odrezale gasilske pripravnice, ki so se povzpelle na najvišjo stopničko. Na regijsko tekmovanje sta se tako uvrstili obe ekipe pionirk ter ekipe pionirjev in gasilskih pripravnic.

Štirinajst dni kasneje je sledilo 5. tekmovanje v gasilski orientaciji Regije Ljubljana II., ki ga je pripravilo PGD Mali Log iz GZ Loški Potok. Sistem tekmovanja je bil enak tistemu na občinskem teku. Stiške ekipe so se odlično odrezale tudi v Malem

Florijanova maša v Stični

Na čast svetega Florijana, zavetnika gasilcev, se je v nedeljo, 5. maja 2013, pred gasilskim domom Stična, zbralo 95 gasilcev iz prostovoljnih gasilskih društev Metnaj, Muljava, Ivančna Gorica in Stična, ki so v spremstvu stiške godbe odšli k maši v stiško baziliko. Tudi mašna daritev je bila pripravljena prav posebno na čast sv. Florjana, za kar je poskrbel župnik p. Maksimilijan File s svojimi sodelavci. Po končanem bogoslužju je pred cerkvijo sledila še manjša pogostitev za krajanje, gasilci pa smo se nato v spremstvu godbe vrnili nazaj proti gasilskemu domu, kjer je bila pogostitev za gasilce.

Neža Strmole, PGD Stična

Prostovoljec leta 2012

Predstavniki PGD Dob pri Šentvidu smo se 26. junija 2013 udeležili zaključne prireditve natečaja Prostovoljec leta 2012 v Kongresnem centru Brdo pri Kranju. Pokrovitelj projekta je predsednik Republike Slovenije Borut Pahor, pripravljala pa ga Mladinski svet Slovenije. Na omenjeni natečaj nas je predlagala Občina Ivančna Gorica in smo, kot edino gasilsko društvo, prejeli priznanje za sodelovanje na natečaju Prostovoljec leta 2012, za projekt Pomoč prizadeti družini ob požaru stanovanjske hiše.

Sodelovanje na natečaju na državni ravni je za naše društvo velika čast in potrditev našega dela, še posebno, da smo bili opazni v lokalni skupnosti, ki nas je tudi nagradila s predlogom oziroma prijavo na natečaj. Vabilo za zaključno prireditev smo prejeli iz Protokola Republike Slovenije. Prireditve se je lahko udeležilo le šest gasilcev, ki smo ponosno zastopali naše društvo. Dogodek nam bo ostal v lepem spominu, kajti take stvari se ne dogajajo vsak dan in vsakomur.

Silvo Škrabec

Logu, saj so pionirke osvojile 2. in 7. mesto. Ekipe pionirjev je pritekla do 3., ekipa gasilskih pripravnic pa do 5. mesta. Tako se je na državno tekmovanje uvrstila ena ekipa pionirk, zelo zadovoljni pa smo bili tudi z uspehi ostalih ekip.

Regijskega tekmovanja se je udeležilo tudi osem ekip iz drugih društev GZ Ivančna Gorica. Mladi gasilci iz Zagradca so v kategoriji pionirjev osvojili 2., v kategoriji mladink pa 7. mesto. Gasilske pripravnice iz Zagradca so se uvrstile na 6. mesto, gasilski pripravniki pa na 7. PGD Ambrus je med mladinkami osvojilo 8., med mladinci pa 4. mesto. Regijskega orientacijskega teka sta se udeležili tudi ekipe iz PGD Krka in PGD Višnja Gora, ki sta osvojili 5. mesto med mladinci in 8. mesto med gasilci pripravniki.

Predstavitve na festivalu Igraj se z mano šest članov MK PGD Stična je na Mednarodnem festivalu »Igraj se z

mano«, ki je bil namenjen predvsem otrokom in mladostnikom s posebnimi potrebami ter spodbujanju njihovega vključevanja v družbo, predstavilo delovanje prostovoljnih gasilcev. Otroci so se lahko na naši stojnici preizkusili v zbijanju tarče z vedrovko. Za opravljeno nalogo so prejeli nagrade, ki jih je prispevala Občina Ivančna Gorica in medalje, ki so jih izdelali naši mentorji. Nato so prostovoljni gasilci otroke oblekli v prave gasilske obleke, ki jih uporabljajo za gašenje požarov, in jim nadeli gasilske čelade. Pokazali so jim tudi cev in ročnik, s katerima gasijo požare. Našo stojnico na Kongresnem trgu pa je skupaj z dečkom Matejem obiskal tudi predsednik republike, Borut Pahor, ki je Mateju pomagal pri zbijanju tarče. Oba sta prejela medaljo in se zahvalila za prijaznost.

Iza Škufca, Manca Kepa, Neža Strmole, Blaž Mohorčič

Pet stiških gasilcev pridobilo nemško licenco za pomoč v prometnih nesrečah

Člani PGD Stična so se na povabilo pobratenega gasilskega društva Röbersdorf v Občini Hirschaid udeležili usposabljanja in skupne vaje za pridobitev oziroma potrditev licence za pomoč v primeru prometne nesreče.

Iz pobratenega gasilskega društva FFW Röbersdorf je na PGD Stična prišlo vabilo, da se nekaj stiških gasilcev udeleži usposabljanja za pridobitev oziroma potrditev licence za posredovanje v prometnih nesrečah. Prijaznemu vabilu smo se seveda odzvali. Tako smo se Martin, Jože, Sandi, Dejan in Gregor v petek, 28. junija, v zgodnjih jutranjih urah odpravili proti skoraj 700 km oddaljenemu Röbersdorfu.

Pot je v dobri družbi hitro minila in okoli poldneva smo prispeli v Hirschaid, kjer nas je pričakal poveljnik FWW Röbersdorf gospod Tobias Schmaus. Skupaj smo se odpeljali v Röbersdorf in naravnost na kosilo, kjer smo poskusili tradicionalno bavarsko hrano. Namestili smo se pri družinah, ki so nas sprejele v prenočišče, po kratkem spoznavanju pa smo že stali pred gasilskim domov oblečeni v zaščitne obleke, pripravljeni na začetek usposabljanja.

Poveljnik FWW Röbersdorf nam je predstavil potek in izvedbo vaje. Ker med nami ni bilo nemško govorečega gasilca, so se še posebej potrudili in nam določene sklope pisno predstavili tudi v slovenskem jeziku, sicer pa je komunikacija potekala v angleščini. Spoznali smo nemške ukaze in nemška imena članov gasilske desetine. Ker imamo vsi udeleženi člani PGD Stična opravljen tečaj za tehnično reševanje, so nam bili postopki znani in smo vajo že po drugi ponovitvi delali popolnoma brez napak. Sledilo je le še urjenje in spoznavanje z ostalimi člani desetine. Vajo smo namreč izvajali skupaj z gasilci iz domačega društva. Petek smo zaključili z večerjo v gasilskem domu in druženju z novimi znanci in starimi prijatelji.

Deževno sobotno dopoldne smo izkoristili za kratek sprehod Hirschaid in nato za pripravo na zaključno preverjanje usposobljenosti. Nam in domačim gasilcem iz Röbersdorfa so se pridružili še gasilci iz približno 450 km oddaljenega kraja Altenberge, ki leži nedaleč od nemške meje z Nizozemsko. FWW Altenberge je namreč tudi pobrateno s FWW Röbersdorf in tudi oni so prišli na usposabljanje oziroma preverjanje usposobljenosti.

Po kosilu se je začelo preverjanje. Vsi prisotni gasilci smo oblikovali 7 desetini. Trije sodniki ocenjevalci so strogo opazovali naše delo. Ena desetina za drugo smo z odliko opravljali predpisano vajo in vsi opravili preizkus. Za nemške gasilce je preizkus obsega tri dele, poleg izvedbe vaje še poznavanje orodja in opreme ter teoretični del. Stiški gasilci pri drugih dveh delih nismo sodelovali. Sobotni dan se je zaključil s podelitvijo značk, druženjem in zabavnimi igrami, ob katerih smo se nasmejali do solz. V nedeljo dopoldne smo se udeležili slovesnosti ob otvoritvi prizidka pri otroškem vrtcu. Ob tem je vredno poudariti, da nas je osebno pozdravil in nam segel v roko župan Hirschaida gospod Schlund. Sledilo je še slovo in odhod proti domu.

Naš obisk je postavil nove okvirje sodelovanja med PGD Stična in FWW Röbersdorf. Sodelovanje med društvoma je do sedaj temeljilo na administrativni ravni, sedaj pa se je prvič zgodilo, da smo gasilci sodelovali tudi na tehničnem področju in opravili skupno usposabljanje. Prvič se je tudi zgodilo, da so v nemški zvezni deželi Bavarski, preverjanje usposobljenosti opravljali gasilci iz tujine skupaj z nemškim društvom.

Naše sodelovanje se bo še okrepilo; kolege iz FWW Röbersdorf smo povabili, da se nam pridružijo na rednem celodnevem usposabljanju na začetku meseca oktobra. Do takrat pa »Auf Wiedersehen«.

Gregor Arko, PGD Stična

Izobraževanje v prostovoljnih gasilskih društvih

V četrtek, 16. 5. 2013, je v gasilskem domu v Stični, v sklopu študija Pedagogike in andragogike na Filozofski fakulteti v Ljubljani, potekala predstavitev seminarske naloge z naslovom „Izobraževanje v prostovoljnih gasilskih organizacijah“.

Seminarsko nalogo z omenjenim naslovom sva pripravili Neža Strmole in Franja Božnar, na predstavitvi in ogled institucije pa sva povabili tudi profesorico ter svoje sošolke in sošolce. Predstavitve je obsegala dva dela. Prvi del je bil teoretični. V njem sva s pomočjo štirih gostov predstavili, kako poteka izobraževanje v gasilski organizaciji in s kakšnimi problemi se soočajo pri svojem delu. Za uvod je g. Lojze Ljubič, predsednik GZ Ivančna Gorica, povedal nekaj o samem društvu in zakaj ima prav gasilski dom Stična pomemben pomen za izobraževanje v naši gasilski zvezi, regiji. Nato je Franja predstavila strokovno usposabljanje pri gasilcih. Posebej podrobno smo si pogledali, kako poteka nadaljevalni tečaj za gasilca, ki ga je predstavil g. Jure Strmole, podpoveljnik CZ Ivančna Gorica, vodja izobraževanja na GZ Ivančna Gorica ter predsednik domačega društva. Nekaj več o praktičnem delu Nadaljevalnega tečaja pa je povedal g. Janez Kastelica, ki skrbi za praktični del izvedbe tečajev v gasilski zvezi ter je tudi podpoveljnik GZ Ivančna Gorica. Ker sva se v seminarski nalogi osredotočili predvsem na prostovoljne gasilce, sva na samo predstavitev povabili tudi g. Primoža Kastelica, poveljnika domačega društva ter poklicnega gasilca v Gasilski brigadi Ljubljana, ki je povedal nekaj več o usposabljanju poklicnih gasilcev.

Sledil je praktični del, v katerem je Neža udeležencem predstavila opremo gasilskih vozil, preizkusili pa smo tudi uporabo dihalnih aparatov in infrardeče kamere. V zadnji točki praktičnega dela smo se spoznali z gaše-

njem ponve z gorečim oljem. Točka je bila atraktivna in zelo poučna. Ob koncu predstavitve najine seminarske naloge je sledila še evalvacija. Udeleženci, vključno s profesorico so bili navdušeni. Posebej lepo pa se vsi skupaj zahvalujemo vsem gasilcem, ki ste kakorkoli pomagali pri izvedbi predstavitve!

Ob predstavitvi so sošolke zabeležile nekaj naslednji vtisov:

„Zelo dobra predstavitev. Všeč so mi bili vsi gosti, poslušanje vseh njihovih izkušenj iz prakse. Še bolj pa mi je bilo všeč to, da smo lahko oblekli gasilsko opremo ter imeli predstavitev gasilskih vozil in dodatne opreme. Vsi so bili zares prijazni, navdušeni nad našim obiskom, kar je ustvarjalo res prijetno klimo. Kolegici sta nas res na najboljši način vključili v predstavitev.“

„Tema, o kateri prej nisem vedela dovolj, a sem si želela.“

„Predstavitve je bila zelo zanimiva, poučna, nekaj izvirnega. Všeč mi je bilo, da sta vključili gasilce tako v teoretični kot praktični del. Skratka super. Mogoče bi lahko vključili še vožnjo z gasilskim vozilom.☺“

„Predstavitve je bila fantastična, zelo zanimiva, iznajdljiva, poučna, drugačna, zapomnljiva. Vanjo sta morali vložiti veliko truda. Zelo primerno sta izbrali tudi ostale gasilce, ki se res spoznajo na svoje področje, kar je bilo razvidno tudi iz njihovih predstavitev. Bili so zelo jasni in razumljivi. Hvala vama za tako čudovito izkušnjo.☺“

Franja Božnar in Neža Strmole

Prepoznavanje in zatiranje Ambrozije (*Ambrosia artemisiifolia*) in ostalih tujerodnih vrst

Turistično društvo Muljava je 31. 5. 2013 v kulturnem domu na Muljavi organiziralo predavanje z naslovom »Prepoznavanje in zatiranje Ambrozije (*Ambrosia artemisiifolia*) in ostalih tujerodnih vrst«.

Pelinolistna ambrozija (Ambrosia artemisiifolia)

Invazivne tujerodne vrste, med katere štejemo tudi pelinolistno ambrozijo, se v vedno večji meri pojavljajo tudi v našem življenjskem prostoru. Na predavanju smo predstavili invazivne rastlinske vrste, njihovo razširjenost, prepoznavanje invazivnih vrst, preventivne ukrepe in možnosti zatiranja. V zadnjem času je ambrozijo možno opaziti v večjih populacijah, med drugim tudi na območju občine Ivančna Gorica.

Ambrozija je škodljiva plevelna vrsta, ki ima negativne posledice za zdravje ljudi, gospodarstvo in kmetijstvo. Cvetni prah ambrozije je najpogostejši povzročitelj senenega nahoda in je kot tak izjemno alergen. Kot plevelna vrsta ambrozija predstavlja veliko težavo v posejanih poljščinah, travnikih in pašnikih. Ambrozija se pogosto pojavlja tudi v urbanih območjih, ob cestah, železnicah in na površinah, kjer s svojo intenzivno rastjo ogroža ob-

stoj avtohtonih rastlinskih vrst. Ambrozijo prepoznamo po pernato deljenih listih, ki so podobni listom pelina, rastlina je razvejana s številnimi stranskimi vejami. V času cvetenja ambrozijo prepoznamo po dolgih moških socvetjih, ženski cvetovi pa se nahajajo v pazduhah listov. Rastlina cveti od konca julija do oktobra, nato odvrže seme, ki je kaljivo tudi do 20 let.

Ambrozijo najbolj učinkovito zatiramo mehansko s puljenjem ali večkratno košnjo v rastni sezoni, pri čemer moramo paziti, da jo zatiramo v času pred cvetenjem, saj tako preprečimo širjenje cvetnega prahu. Možni načini zatiranja so še z obdelavo tal ali kemičnim zatiranjem s herbicidi.

V sklopu predavanja so bile predstavljene še druge invazivne tujerodne rastlinske vrste, ki jih je mogoče opaziti v našem okolju. Te so Japonski dresnik, Kanadski zlata rozga, Veliki pajesen, ... Njihov vpliv na okolje je negativen, tako z vidika zdravja, gospodarstva in biotske raznolikosti. Zatiranje tujerodnih vrst je večinoma težavno, saj se rastline hitro razmnožujejo in razraščajo, povzročajo veliko gospodarsko škodo in izpodrivajo rast avtohtonih rastlin.

Prepoznavanje ambrozije in drugih tujerodnih vrst je ključno za preprečevanje njihovih škodljivih vplivov in za uspešno zatiranje. Turistično društvo Muljava se zahvaljuje za obisk vsem udeležencem predavanja in obenem vabi na udeležbo pri ostalih aktivnostih, ki se bodo izvajale v prihodnje.

Gašper Erjavec, TD Muljava

7. gasilski vikend PGD Stična

V četrtek, 27. 6. 2013, se je množica otrok iz Stične in Sečovelj veselila popoldneva. Zakaj? Začenjal se je 7. gasilski vikend, ki je letos potekal v Stični, lani pa je potekal v Sečovljah. To je bilo naš drugi skupni gasilski vikend, ki so ga otroci iz Sečovelj mogoče pričakovali bolj kot mi. Letošnjega gasilskega vikenda se je udeležilo 66 otrok iz obeh pobratenih društev, za njih pa je skrbelo 22 mentorjev. Kako super smo se imeli pa si oglejte na naši spletni strani.

Udeleženci 7. gasilskega vikenda

Prvi dan

Ob 17.00 smo se zbrali in postavili šotore, Sečovljčani pa so se nam pridružili kasneje. Ko smo končali, smo se igrali pred šotori in tudi vsak svojega poimenovali. Kmalu so nas poklicali k dvigu zastave, kjer smo štiri punce zapele himno gasilskega vikenda, mentorji so nam razložili pravila tabora in nam dali rdeče rutice, ki smo jih morali nositi na vsakem zboru. Razdelili so nas v ekipe in razložili pravila kraje zastav, saj je bila vsaki ekipi dodeljena zastava, ki jo je bilo dovoljeno krasti čez dan. Imena ekip so bila: Cevni nosilci, Vratne opornice, Stikalne lestve, Nahrtno brentače, Slepe spojke in Požarne metle. Določili so tudi nočno stražo za prvo noč, nato pa smo imeli uvodno igro. Kmalu so poklicali našo skupino, Stikalne lestve, da smo pripravili mize za večerjo, saj nam je druga skupina ukradla skupinsko zastavo in taka je bila kazna, prav tako pa je po večerji naša skupina pospravila nered. Zvečer je bil na vrsti kino pod zvezdami, ki pa ni bil ravno pod zvezdami, ampak pod šotorom. Gledali smo film Gremo mi po svoje in se ob njem tudi pošteno nasmejali. Proti koncu filma je marsikoga začelo zebsti, saj je kazalo na zelo mrzlo noč. Ko smo odšli spat, smo se nekateri že spravili, da bi kradli glavno zastavo, a nam ni uspelo. Straža je bila preveč zvita in nas je s pomočjo svetilk zmeraj dobila. Obupani in prezebli smo se odpravili spat. Noč je bila zelo mrzla. In s tem ne mislim malo mrzla, res je bila zelo mrzla. Marsikdo ni mogel spati. Med njimi sem bila tudi jaz in povem vam, ni bilo ravno prijetno. No, kmalu sem od vsega hudega zaspala.

Drugi dan

Naslednje jutro so nas prebudili mentorji. V zboru smo dvignili zastavo in sledila je jutranja telovadba z vojniki. Mnogi smo se zmrdovali, saj smo bili zelo zaspani, a smo preživeli (komaj). Po telovadbi smo se umili in si očistili zobe, nato pa je sledil zajtrk, ki je bil zelo okusen. V dveh skupinah smo si nato ogledali predstavitev vojaške obleke za intervencije. Sama sem poskusila nositi to obleko in ni bila ravno udobna, lahka pa še manj. V prostem času smo imeli veliko stvari, ki smo jih lahko počeli. Veliko smo igrali Jungle Speed, a tega članka ne pišem zato, da vam bi razlagala pravila te igre, ampak zato, da pišem o ga-

silskem vikendu. Kakorkoli. Kmalu je prišla druga skupina iz Sečovelj, ki je bila kar precej zmedena, a so jih naši mentorji kar hitro spravili v skupine. Pred kosilom smo imeli še male vodne igre, ki so jih pripravili mentorji iz Sečovelj, po kosilu pa je bila na vrsti igra orientacija na minkem polju. Tekmovali smo, kdo bo prej prišel čez poligon, ki so ga sestavili mentorji. Najprej smo morali s pomočjo kompasa in azimutov priti do gum, ne da bi stopili na (navidezne) mine, nato smo morali skakati po notranjosti gum, se plaziti pod trakovi, teči po grbi in na koncu skočiti čez sod. Meni osebno je bila ta igra zelo všeč. Sledilo je nekaj štafetnih iger, pri katerih smo se morali zelo hitro obuhati in oblačiti mentorice v gasilske obleke. To popoldne je bilo zabavno. Imeli smo spust zastave, pri katerem so nam povedali, da bomo imeli skrivne prijatelje. To pomeni, da smo žrebali osebe in jim potem anonimno pisali. Meni se je ta ideja zdela prikladna in sem se veselila vseh pisemčkov, ki sem jih dobila in tudi tistih, ki sem jih pisala.

Po zboru je sledila večerja, nato pa smo na ognju pekli jabolka in krompir. Večerna animacija, ki je sledila je bil disko pod zvezdami. Večina nas je bilo na plesišču, nekateri so bili pred tabornim ognjem, nekateri pa so postavali naokoli. Noč ni bila tako mrzla kot prejšnja, zato nas je večina (razen straže) v miru spala. Bila je prav prijetna noč.

Tretji dan

Drugo jutro je bilo isto kot prejšnje, zbor, dvig zastave, umivanje, zajtrk. Kmalu nas je mentor Gašper z megafonom poklical v zbor. Rekli so nam, da imamo pet minut časa, da se preoblečemo v kopalke in vsi smo se zagnali proti šotorom, da bi se preo-

blekli. Spet smo se zbrali in imeli hecne vodne igre, nekateri so šli tudi na drčo. Po kosilu so nas ponovno poklicali v zbor in nam rekli, da imamo 15 minut, da se pripravimo na orientacijski pohod (in lov na zaklad) do sv. Miklavža na Gradišču. Skupine so spuščali na vsakih pet minut in moja skupina je bila na vrsti zadnja. Punca iz naše skupine, Aleša, je poznala veliko bližnjic do tam, zato nismo imeli veliko težav, ampak smo bili pa zelo počasni pri kontrolnih točkah. Pot je bila naporna, a smo na vrhu dobili malico – češnje, jagode in hruške. Kmalu smo se peš odpravili nazaj v Stično. Ko smo se vsi izmučeni vrnili v tabor so nam členki na prstih na nogah dobesedno popokali. Komaj smo še prehodili nekaj korakov.

Sledila je predstavitev kraških ovčarjev (kraševcev). Bilo je zelo zanimivo in poučno. Lahko smo tudi peljali pse na sprehod in jih počesali. Kasneje pri zboru so nam sporočili rezultate popoldanske igre in mi smo bili 1.! Hodili smo 56 minut in še nekaj sekund. To je bilo za nas zmagoslavje, saj smo bili pri igrah zmeraj zadnji.

Po spustu zastave in po večerji so mentorji pripravljali klopi za igro poroke. Poroke so bile zelo zabavne, potem pa smo se posedli ob taborni ogenj, mentor Rok pa je predvajal glasbo v ozadju. Jaz sem bila to noč zadržana za stražo, od 5:00 do 6:00 zjutraj. Stražila sem skupaj z dvema dekletoma, ki ju poznam. Povem vam, to ni čisto nič posebnega. Bilo je mrzlo in svetlo, grel pa nas je taborni ogenj, tako kot večer pred tem. Po straži sem odšla spat in spala še tisti dve uri, ki sem ju imela.

Četrty dan

Zadnje jutro je bilo vse običajno, le da sem bila bolj spočita, kakor sem bila dve jutri pred tem. Dopoldne

Lov na zaklad

Orientacija - minko polje

smo pakirali in podirali šotore. Ker sem bila hitra pri pakiranju, sem se lahko spet igrala Jungle Speed. Jee-eeeeeee! Sledila je predstavitev policijskih psov sledilcev, ki je bila več kot zanimiva, da smo ob gledanju ostali vsi odprti ust. Po kosilu smo imeli še nekaj časa prosto, nato pa je nekaj Sečovljčanov odšlo, ta večer so namreč pričakovali gnečo na cestah zaradi vstopa Hrvaške v EU. Mi pa smo morali razkriti, kdo je bil od koga skriti prijatelj. Po prihodu staršev je sledil zaključek, na katerem so nekaj pohvalnih besed izrekli predsednik in poveljnik domačega društva, Jure Strmole in Primož Kastelic ter predsednik GZ Ivančna Gorica, Lojze Ljubič. S strani mladine pobratenege društva PGD Sečovlje pa smo dobili tudi manjše darilo v zahvalo. Sledila je podelitev diplom, za različne dosežke, npr. najbolj tiha oseba, najboljši kuhar ... Razglasili so tudi uvrstitev posameznih skupin. Naša skupina je bila 5, kar smo tudi pričakovali. No, predzadnje mesto ... Če pogledaš po-

zitivno – bili smo drugi od zadaj. Posebno priznanje za udeležbo na vseh sedmih gasilskih vikendih pa je dobil tudi Luka, saj bo naslednje leto že stopil med mentorje. Sledilo je slovo in odhod domov.

Okej, priznam, na trenutke je bilo prav grozno. Na primer takrat, ko smo zamudili na zbor in nam je mentor štel počepce. Kar čakali smo, da je rekel: "Roke za vrat 1... 2... A gremo od začetka, če ne boste delali počepov? Dobr'... 3... 4...". Ali pa tista hladna prva noč ... Ampak če dobro pomisliš, je bilo fajn vse skupaj. Zelo je bilo zabavno in komaj čakam na naslednji gasilski vikend, ki bo v Sečovljah. Do takrat pa z gasilskim pozdravom NA POMOČ!

Manca Kepa, mladinka PGD Stična

MK PGD Stična se zahvaljuje za pomoč pri izvedbi 7. Gasilskega vikenda: Camo street fashion, Pekarni Grosuplje, OŠ Stični, Slovenski vojski, Policiji ter Društvu ljubiteljev in vzrediteljev kraških ovčarjev.

Turistični društvi POLŽEVO in VIŠNJA GORA organizirata za starejše, mlajše in najmlajše

9. KREVSOV TEK

po KRIŠKO-POLŽEVSKI PLANOTI

TEKI DOLENJSKE 2013

pokal Dolenjskega lista
akcija "Slovenija teče"

v soboto, 7. sept. 2013
teki ob 11⁰⁰
pohodniki ob 10⁰⁰

I FEEL SLOVENIA

START - CILJ: Hotel Polzevo

odrasli 11 km
mladina 4,4 km
otroci 800 m

Prijave na telefon: 041-683-601 Miloš
www.tdpolzevo.si
lija.milos@gmail.com

Medijski sponzor: Zeleni Val
Predsednik organizacijskega odbora: Miloš Sušteršič

Veterani OZVVS Grosuplje že petič na Maistrovem pohodu

V soboto, 25. maja 2013, smo se veterani Območnega združenja zbrali pred Gasilskim centrom Grosuplje in se z avtobusom odpeljali proti Štajerski, na že tradicionalni 14. Maistrov pohod. Letos je bila naša gostiteljica občina Sv. Trojica. Veterani OZVVS Grosuplje smo se Maistrovega pohoda udeležili že petič.

Ko smo odhajali iz Grosupljega, je kazalo, da nam vreme ne bo najbolj naklonjeno. Vendar smo imeli tudi tokrat srečo. Ves dan nas je spremljalo sonce. Veterani smo se okrog 9. ure zbrali v centru Svete Trojice, kjer so nas pozdravili gostoljubni domačini in nam ponudili okusen zajtrk in okrepčilo, ki so ga pripravile članice Društva kmečkih žena in deklet. Presenetil nas je tudi lep kulturni program, ki so ga izvedli učenci osnovne šole in vrtca Sv. Trojice.

Nato nas je nagovoril predsednik OZVVS Lenart, g. Darko Škerget. Predsednik je v svojem govoru orisal zgodovino nastanka države Karantanije, ki je obstajala skoraj 300 let in je prva državna tvorba Slovencev. Naš zgodovinski spomin se napaja iz simbolov, kot so karantanski grb in karantansko pokrivalo, knežji kamen z Gosposvetskega polja, brižinski spomeniki, grbi slovenskih dežel, mogočne dinastije celjskih grofov, lipov list, najvišja gora naše dežele Triglav in slovenska tribarvna narodna zastava.

Vsi našti izvirji so bili vir za današnje državne simbole samostojne Slovenije. Na čast Sloveniji in naši zastavi smo skupaj z govornikom zapeli slovensko himno.

Zveza veteranov vojne za Slovenijo z območnimi združenji smo nevladna, nepolitična, nestrankarska in nepridobitna organizacija, ki združuje vse, ki so v najbolj usodnih časih naši domovini stali ob strani. Mnogo jih je za svojo domovino dalo tudi svoje življenje.

Veterani smo po osamosvojitvi pridobili nekatere pravice, ki so nam bile z

znanim zakonom (ZUJF-om) odvzete, zgodila se nam je krivica. Veterani ne prosimo, da se nam to krivice popravijo, veterani to zahtevamo.

Predsednik OZVVS Lenart je ob koncu govora povabil k besedi predsednika pokrajinskega odbora Venčeslava Ogrinca, ter gostitelja pohoda, župana občine Sveta Trojica, Darka Frasa, ki sta nam pohodnikom spregovorila nekaj spodbudnih besed in izrekla dobrodošlico.

Pohod je vodil Marjan Rebernik in tako smo pod njegovim vodstvom krenili na približno 9 km dolgo pot v smeri Sveta Trojica – Verjane – Sp. Porčič – Sveta Trojica. Med potjo smo občudovali lepo ohranjeno vaško arhitekturo, naravne lepote, uživali v prelepem razgledu in gostoljubju naših gostiteljev in prijaznih domačinov. Na Sveto Trojico smo se vračali ob obrežju Trojiškega jezera in pot

zaključili po znamenitih stopnicah, ki vodijo proti romarski cerkvi Sv. Trojica. Ob koncu pohoda so nas organizatorji pogostili z okusnim bogračem in dobro štajersko kapljico.

Vendar programa še ni bilo konec. Prijazni gostitelji so nas povabili na ogled ene najlepših vinskih kleti na Slovenskem, in sicer Razstavno-protokolarni center Sv. Martina, kjer smo poskusili njihova najboljša vina. Na koncu smo si ogledali še cerkev Sv. Trojice, ki je tudi zelo lepa in zanimiva.

Prišel je čas za odhod. Polni prelepih vtisov smo se poslovili od naših gostiteljev, gostoljubnih štajercev in ponosnih veteranov, ki so se borili za to, da imamo danes svojo državo. Tudi mi smo ponosni na to. V te lepe kraje se bomo gotovo še vrnili.

Jelka Janežič, OZVVS Grosuplje

Srečanje policijskih veteranov

Tudi letos smo se v Ivančni Gorici srečali člani pododbora policijskega veteranskega društva Sever. Pregledali smo delo v lanskem letu in načrt dela za leto 2013, nato pa nadaljevali z druženjem. Srečanja sta se udeležila tudi predsednik društva Emerik Peterka in podpredsednik dr. Tomaž Čas. S svojimi kulinaricnimi dobrotami pa nas je pogostil Ludvik.

Andrej Škrajnar

ROTARY CLUB Grosuplje

district 1912

Rotary club Grosuplje, Ljubljanska cesta 65, 1290 Grosuplje, v skladu s statutom kluba ter na podlagi sklepa UO z dne 02. 07. 2013 objavlja

JAVNI RAZPIS za pridobitev štipendije Rotary kluba Grosuplje za šolsko leto 2013/2014

1. Predmet razpisa je **podelitev štipendij nadarjenim dijakom v občinah Grosuplje in Ivančna Gorica.**

2. Pravico do štipendije lahko uveljavijo nadarjeni dijaki za šolanje na srednjih šolah, če izpolnjujejo naslednje pogoje:

- imajo status rednega dijaka in so vključeni v javno veljavni izobraževalni program,
- dosegajo najmanj prav dober uspeh **oz. povprečno oceno, ki ustreza tej opredelitvi,**
- so vsestransko dejavni, se odlikujejo z ustvarjalnostjo, ter dosegajo vidne rezultate na izvenšolskih področjih, kot so izobraževanje, kultura, šport, umetnost, itd.,
- so državljani Republike Slovenije,
- imajo stalno prebivališče v občinah Grosuplje ali Ivančna Gorica najmanj eno leto,
- niso v delovnem razmerju, ne prejema nadomestila za brezposelne pri Zavodu za zaposlovanje, nimajo statusa zasebnika ali samostojnega podjetnika, nimajo druge štipendije v RS,
- ne prejema druge štipendije.

3. Vsi prosilci se morajo prijaviti na razpisnem obrazcu (najdete ga v razpisni dokumentaciji na www.rotary-klub-grosuplje.si) in priložiti naslednja dokazila:

- dokazilo o vpisu za tekoče šolsko leto,
- dokazilo o najmanj prav dobrem uspehu (oz. o povprečni oceni, ki ustreza tej opredelitvi),
- dokazila o izvenšolskih dejavnostih, uspehih in priznanjih,
- izpolnjen razpisni obrazec za pridobitev štipendije z lastnoročno podpisano izjavo, ki je del tega obrazca.

4. Za šolsko leto 2013/2014 bodo **predvidoma dodeljeni 2 štipendiji.**

5. Vloge za dodelitev štipendij morajo biti **poštno** dostavljene do **05. 09. 2013** na naslov: **Rotary klub Grosuplje, Ljubljanska cesta 65, 1290 Grosuplje.**

Razpisna dokumentacija je na voljo na int. naslovu www.rotary-klub-grosuplje.si, dodatne informacije pa lahko dobite preko elektronske pošte na info@rotary-klub-grosuplje.si.

Vloge morajo biti dostavljene v zaprti kuverti z navedbo naslova prosilca in z oznako »ŠTIPENDIJE RC Grosuplje«
»NE ODPIRAJ – VLOGA NA JAVNI RAZPIS«.

6. Vloge bo najkasneje do 30. 09. 2013 obravnavala komisija na rednem sestanku RC Grosuplje.

7. Prosilci bodo o izidu javnega razpisa obveščeni najkasneje **v 30 dneh** od dneva odpiranja vlog.

8. Medsebojna razmerja med RC Grosuplje in izbranim kandidatom bodo urejena s pisno pogodbo.

RC Grosuplje
Predsednik 2013/14
Ervin Struna

Rotary klub Grosuplje se je udeležil mednarodne rotarijske primopredaje

V nedeljo, 30. 6. 2013, se je Rotary klub Grosuplje udeležil družabne prireditve »Mednarodna rotarijska primopredaja«, ki je potekala na mejnem prehodu Petrina – Brod na Kolpi. Dogodek je bil organiziran ob zaključku rotarijskega leta 2012-2013 in vstopu Hrvaške v Evropsko skupnost.

Na mostu na mejnem prehodu Petrina – Brod na Kolpi se je odvila slovenska zamenjava rotarijskega vodstva in guvernerskega vodstva. Prisotni so bili guvernerji slovenskega in hrvaškega distrikta ter številni Rotary klubi iz Slovenije, Hrvaške, Srbije, Bosne in Hercegovine, Nemčije, Avstrije in Italije. Po izmenjavi rotarijske predsedniške verige se je slovesnost nadaljevala v prireditvenem paviljonu na Fari, kjer so prisotne nagovorili guvernerji in predsedniki Distrikta 1912 in 1913.

Ob tej priložnosti se je ustanovil tudi Rotaract kluba Kočevje.

Dogodek je popestril zabavni program s skupino Prifarski muzikanti in klapo Vinčace.

Violeta Trontelj,
Rotary klub Grosuplje

Simbolična predaja verige guvernerja Distrikta 1912 Dr. Otmarja Zorna novemu guvernerju Ediju Stropniku. Foto: Konrad Lampe

Praznovali smo s starejšimi

Lepo in sončno nedeljo, 16. junija 2013, smo spet praznovali s starejšimi in bolnimi. Zbrali smo se v naši božji hiši pri sv. Jožefu v Ivančni Gorici in prisostvovali sv. maši. Sodelavke Karitas dobro vemo, da starejši in bolni niso naša zadnja skrb. Nasprotno. Z leti smo, ob druženju, obiskih in pomoči, spoznale vse bogastvo dolgoletnih izkušenj posameznikov in družin. Vemo, da si našo pozornost po pravici zaslužijo.

Župnik Jurij je daroval sv. mašo in poskrbel za duhovno oskrbo vseh navzočih. Sodelavke Karitas pa smo v sosednjem prostoru pripravile vse potrebno za lačne in žejne. Seveda pa to ni bilo »kar nekaj«. To so bile prave kulinarčne poslastice, pa še sočne jagode so bile vmes.

Letos praznujejo kar štiri osebe 80 let in dve osebi 90 let. Bomo kar zapisali, kdo so to, da se bodo še sosedje v vasi veselili z njimi in jih celo obiskali. 80 let so praznovali Danica Kastelic iz Vrhpolja, Marija Mavsar s Škrjanč, Stojan Sluga iz Ivančne Gorice in Alojzija Šuštaršič z Mleščevega. Okroglo obletnico rojstva praznuje tudi Joži Barle in čeprav je iz druge fare, smo ji iz srca čestitali. 90 let pa praznujeta Marija Kastaneto iz Ivančne Gorice in Rozalija Zaletel z Malega Hudega. Vsem skupaj še enkrat kličemo: Še na mnoga, zdrava leta! Tiste, ki zaradi

bolezni ali drugih vzrokov niste mogli priti, pa bomo obiskali. Mnogo znancev in sosedov je odšlo na drugi breg življenja. Nam vsem skupaj pa se pridno dodajajo leta in jih bomo kmalu ali pa malo pozneje dohiteli. Do takrat pa bodimo prijatelji, ne obsojajmo nikogar. Vedno pa lahko kaj podarimo: nasmeh, stisk rok, dobro seme domače zelenjave, prinesemo kruh iz trgovine, ali tolažimo bolnega na bolniški postelji. Saj ni treba iti daleč, poglejmo najprej doma, pri sosedu ...

Redki so mladi ljudje, ki podarijo del

svojega prostega časa za starejše. Ta izjema je mlad fant iz Ivančne Gorice, ki sliši na ime Martin Meglič. S svojo harmoniko je dvignil veselo razpoloženje tako, da smo najbolj korajžni zapeli skupaj s svojimi gosti. Lahko še zaupam, da nam je pomagal g. župnik s svojim lepim basom. Vsem lepa hvala za sodelovanje in pomoč. Tako je bilo lušno, da se že sedaj veselimo našega ponovnega snidenja.

Pa zdravi ostanite!

Emma Grünbacher

Kopalni dan invalidov

Kot že večkrat doslej, smo se tudi v četrtek, 23. maja, delovni invalidi občin Grosuplje, Ivančna Gorica in Dobrepolje spet podali na izlet. Zgodaj zjutraj smo se iz avtobusne postaje v Grosupljem odpeljali proti Primorski. Dan ni obetal prav lepega vremena, vendar nas je ob morju pričakalo sonce. Peljali smo se skozi Trst in obujali spomine na čase, ko smo tam kot mladeniči in mladenke nakupovali stvari, ki jih pri nas ni bilo mogoče kupiti.

V lepo obmorsko mesto Milje smo prišli prav na dan, ko je tam na ulici postavljen semenj. Ustavili smo se za dve uri, malo nakupovali, malo pa si ogledovali robo, ki so jo prodajali Italijani in pa seveda Kitajci. Privoščili smo si tudi pravi italijanski kapučino.

Pot nas je naprej peljala mimo Ankarana v Koper, kjer smo v bližini pristanišča pojedli dobro kosilo in si odpočili noge. Nato smo šli na kavico v pražarno kave Emonec, nakupili nekaj kave in drugih dobrot ter nadaljevali vožnjo do hotela v Žusterni. V njihovih bazenih je večina udeležencev izleta skoraj štiri ure uživala v topli vodi, nekateri pa so šli medtem na zračno kopel ob obali od Žusterne do Kopa in si ogledali mesto Koper.

Pozno popoldne smo se spet vsi skupaj dobili pri avtobusu, kjer nas je predsednica po stari navadi pocrkljala z rogljički, bananami in sokom. Naredili smo še spominsko fotografijo, iz katere je razvidno, da smo bili vsi zadovoljni.

V večernih urah smo se vrnili domov z lepimi vtisi in z željo, da bomo šli v čim večjem številu spet kmalu na izlet, kajti v naši družbi je vedno prijetno.

Nejka Miklič,
članica DI Grosuplje

VABILO NA 20. TEKMOVANJE KOSCEV

Turistično društvo Grča Lučarjev Kal vabi na tradicionalno že 20. tekmovanje v košnji s koso, ki bo v soboto, 24. avgusta 2013, ob 14. uri, na Lučarjevem Kalu.

Tekmovali boste lahko kot posamezniki ali kot ekipa treh koscev hkrati. Po tekmovanju bo veselo druženje z ansambлом DIVJA KRI!

Prizadevni člani Grče pa bodo za vas poskrbeli z dobro hrano in pijačo.

Vljudno vabljeni kosci in gledalci!

PRIJAVE KOSCEV IN EKIP:
Marija Turk (041 367 335 ali tatjana.medved@siol.net)

Zahvala Krajevni organizaciji RK Šentvid pri Stični

Za prijetno presenečenje ter organizacijo in skrb za zdravje krajanov, to je za merjenje življenjskih funkcij (sladkor, holesterol in tlak), ki je organizirano vsako prvo sredo v mesecu.

Še posebna zahvala gre tudi upokojeni višji medicinski sestri Marjeti Bijec, ki to akcijo vodi z vso pozornostjo do ljudi, ki pomoč potrebujejo. Hvala za njen prijazen pristop do sočloveka.

Metka Nečemer

Regijsko preverjanje ekip prve pomoči v Grosupljem

V soboto, 15. junija 2013, je v organizaciji Izpostave UR-SZR Ljubljana, Občine Grosuplje in Območnega združenja Rdečega križa Grosuplje potekalo XVIII. regijsko preverjanje usposobljenosti ekip prve pomoči Civilne zaščite in Rdečega križa. Sodelovalo je 17 ekip prve pomoči iz občin ljubljanske regije, ena je zaradi bolezni med samim tekmovanjem odstopila. Poleg 120 članov ekip je na tekmovanju sodelovalo 23 ocenjevalcev ter okrog 80 imitatorjev-poškodovancev in ostalih prostovoljcev.

Tekmovanje se je začelo ob 8. uri na igrišču pri OŠ Louisa Adamiča na Tovarniški cesti, potem pa so se ekipe razporedile na 17 prizorišč na območju mesta Grosuplje. Ekipе prve pomoči so svoje znanje pokazale pri reševanju in oskrbi realistično prikazanih poškodb ponesrečenecv v različnih situacijah na petih delovnih točkah, poleg tega so imeli tudi dve zabavni točki in predstavitev naravnih in kulturnih znamenitosti občine.

Najboljši rezultat je, s 4200 točkami, dosegla ekipa Območnega združenja Rdečega križa Ljubljana I. Vse pa nas je prijetno presenetila uvrstitev ekipe Območnega združenja RK Grosuplje, ki se je preverjanja udeležila prvič in z zaostankom 180 točk dosegla odlično 2. mesto. Velika zagnanost in mnogi treningi mlade ekipe, ki je začela z usposabljanjem šele novembra 2012, so bili nagradjeni.

Zahvaljujemo se vsem, ki so na mnoge načine pomagali izpeljati ta veliki projekt; Občini Grosuplje, ki je z majicami obdarila vse tekmovalce in prostovoljce, vsem, ki so dovolili uporabo svojih nadstreškov in dvorišč, mnogim sponzorjem, Gasilski zvezi Grosuplje in številnim prostovoljcem.

Anica Smrekar,
sekretarka OZRK Grosuplje

Na Muljavi podelili priznanja »Zlati bralec«

Da radi berejo, so pokazali tudi letošnji devetošolci. Na Jurčičevi domačiji na Muljavi je 20. junija, pod okriljem OŠ Ferda Vesela Šentvid pri Stični potekala slovesnost ob podelitvi priznanja »Zlati bralec«. Letos je kar 107 devetošolcev iz občin Ivančna Gorica, Grosuplje in Dobropolje osvojilo naziv Zlati bralec, kar pomeni, da so vseh devet let šolanja radi brali, obiskovali knjižnico in uspešno zaključili tekmovanje za Bralno značko.

Uvodni pozdrav je imel župan Dušan Strnad, ki je poudaril, kako pomembno je branje ter učencem zaželel še naprej obilo veselja ob branju in obiskih knjižnice. Za njim je učence, njihove starše ter ravnatelje šol nagovorila gostja, pisateljica in profesorica Nejka Omahen, avtorica osmih mladinskih romanov.

Vsak zlati bralec je letos prejel knjižno nagrado – delo z naslovom Narodopisna knjižnica, 1. in 2. del, avtorja

Antona Mrkuna, ki je letos izšla v t. i. Domoznanski zbirki treh občin. Iz matične Osnovne šole Stična je priznanje prejelo 24 učencev, iz Podružnične šole Višnja Gora 10 učencev, iz OŠ Louisa Adamiča Grosuplje 27 učencev, iz OŠ Šmarje-Sap 11 učencev, iz matične OŠ Brinje 11 učencev, iz dobrepolske šole prav tako 11 učencev ter iz šentviške šole 13 zlatih

bralcev.

Po podelitvi so učence in njihove starše nagovorili še ravnatelji vseh sodelujočih šol, za tem pa so si lahko vsi skupaj ogledali predpremiero gledališke predstave Grad Rojinje, v izvedbi Kulturnega društva Josipa Jurčiča Muljava.

Gašper Stopar

Projekt Varnost in mobilnost za vse

Že jeseni smo se učence Anita Merlak, Gaja Kovačič, Ana Kotar OŠ Ferda Vesela Šentvid pri Stični z mentorico Marino Zajc prijavele za sodelovanje pri projektu Varnost in mobilnost za vse z raziskovalno nalogo Za varnost Anite in vseh krajanov Velikih Pec. Preučevale smo nezavaranost prehoda čez železniško progo, o varnosti spraševale krajanje in šoferja ter predlagale rešitve. Z raziskovalno nalogo smo prišle med šest finalistov.

V četrtek, 25. aprila, smo na povabilo podjetja Revoz odšle v Novo mesto na predstavitev projekta Varnost in mobilnost za vse – moje ideje, moje pobude. Med potjo nas je rahlo spremljal »trematritis«, kot smo poimenovali cmok v grlu in tresoče roke. Ko smo prispele v Novo mesto, smo se odpeljale najprej do muzeja avtomobilske industrije. Bile smo lepo sprejete in prepoznavne, saj smo bile po številu članov najmanjša skupina. Predstavniki akcije so nas oblekli v zelene majice z logotipom tovarne in nas seznanili z namenom akcije ter uspehi, ki so jih dosegli lanski predstavniki Slovenije v Franciji. Vodja muzeja nam je razkazal muzejske zanimivosti.

Spoznali smo zgodovino IMV-ja na predstavitvenem filmu, nato pa smo si ogledali še stare avtomobile in avtomobilske prikolice, ki so jih izdelovali v IMV Novo mesto. Najbolj nam je bil všeč avto Union 1000S letnik 1962. Na katrco smo se lahko tudi podpisovali s kredo. Povedali so nam, da si Revoza ne bomo mogli ogledati, ker izdelujejo nekaj »skrivnostnega«.

Po končanem ogledu smo se odpeljali do tovarne Revoz, kjer smo v dvorani pred žirijo predstavili finalne projekte. Trema je izpuhtela, ko smo zagledale voditelja Zlatka. Naš projekt Za varnost Anite in vseh krajanov Velikih Pec smo dobro predstavile. Žirija je skrbno spremljala naše pred-

stavitve. Za nagrado smo dobile nahrbtnike in velike radirke. V času, ko je žirija zasedala, nam je raper Zlatko odpel nekaj svojih pesmi. Žirija ni izbrala šole, ki je najbolje predstavila projekt, ampak šolo, kjer so zamisli uresničili. Zmagala je OŠ Bršljin iz Novega mesta. Po razglasitvi zmagovalca smo bile malo žalostne, vendar nam to ni pokvarilo razpoloženja. Predstavniki Revoza je povedal, da smo zmagovalci vsi finalisti. Tako smo se tudi počutili. Finalisti smo prejeli ček v vrednosti 500 evrov za nadaljnje prometne podvige. Zmagovalci pa odhajajo v Disneyland. Še fotografiranje in avtogram raperja Zlatka, ki nam je obljubil tudi CD. Sledila je slastna pogostitev in prometne delavnice. Vključile smo se, da obnovimo nekatera prometna pravila. Najbolj zabavno se je bilo sprehajati med stožci in z očali, ki ti dajo občutek vinjenosti, hoditi »mimo« črte. Bilo je super, zabavno, vznemirljivo in seveda poučno.

Anita Merlak, Gaja Kovačič, Ana Kotar

S smetišnico do zlata

Ročne spretnosti sta učenca OŠ Ferda Vesela iz Šentvida pri Stični dobro izkoristila na tekmovanju iz tehnike.

Na regijskem tekmovanju v izdelavi izdelka iz pločevine v Novem mestu sva z odlično ocenjenim izdelkom, žlico za obuvanje čevljev, osvojila prvo mesto. Uvrstila sva se na državno tekmovanje.

V soboto, 18. 5. 2013, sva se odpravila na državno tekmovanje iz tehnike. Ko smo prispeli, smo šli do prijavnega mesta. Nato sva se odpravila v tehnološko učilnico, kjer so bili tudi drugi tekmovalci. Sodnik nam je razložil, da moramo iz pločevine izdelati smetišnico in začeli smo z delom. Po eni uri in pol smo prenehali, pospravili svoja mesta in odšli na kosilo, ki smo ga že nestrpnost čakali. Med tem so sodniki ocenili naše izdelke. Po kosilu je sledila razglasitev rezultatov. Končala sva na drugem mestu, za eno skromno točko razlike. Dobila sva kuverte z vabilom za podelitev

Zotkinih talentov v Galusovi dvorani Cankarjevega doma. Z velikim zadovoljstvom in nasmeškom smo skupaj

Tomaž Verbič in Timotej Duša

Blaž Omahen – dobitnik dveh zlatih priznanj

Le kdo ne bi bil navdušen nad uspehom sedmošolca Blaža Omahna, učenca OŠ Ferda Vesela Šentvid pri Stični, ki je v tem šolskem letu dosegel kar dve zlati priznanji, in sicer zlato priznanje iz logike in zlato priznanje iz matematike. Že takoj na začetku septembra je Blaž začel obiskovati interesno dejavnost logika, ki je na šoli po dolgih letih ponovno zaživela. Tako je moral na hitro spoznati strategije reševanja različnih logičnih nalog, saj je že konec septembra potekalo šolsko tekmovanje. Učenec je prvo stopničko uspešno premagal, tako da se je z vso zagnanostjo začel pripravljati na državno tekmovanje, ki je potekalo 20. oktobra v Kočevju. Dosegel je zlato priznanje, ki so mu ga podelili v nedeljo, 9. 6. 2013, v Gallusovi dvorani Cankarjevega doma v Ljubljani. Slovesnost je organizirala Zveza za tehnično kulturo Slovenije. Prejemnike zlatih priznanj je med drugimi nagovoril tudi predsednik Republike Slovenije, g. Borut Pahor.

Blaževih uspehov s tem še ni bilo konec. Učenec je tudi zagnan matematik. Vse leto je pridno obiskoval dodatni pouk iz matematike, se udeležil tudi matematično-fizikalnega tabora. Reševanje zahtevnih nalog, njegova vnema in srčnost so obrodili sadove, saj je premagal stopničke od šolskega in področnega tekmovanja do državnega tekmovanja iz matematike. Uvrstil se je na 38. mesto od 250 sedmošolcev iz Slovenije in osvojil zlato priznanje.

Blaž zna združiti talent z motivacijo za delo, tako da verjamem, da bomo o njegovih uspehih še slišali.

Blažu iskreno čestitam!

Mateja Lesjak, mentorica interesne dejavnosti logika in dodatnega pouka iz matematike

Predstavniki šentviške šole 4. v državi

22. državno tekmovanje Kaj več o prometu

Člani kolesarskega krožka OŠ Ferda Vesela Šentvid pri Stični smo se zadnje tedne intenzivno pripravljali na tekmovanje. Mentorica gospa Marija Zajc nam ni pustila lenariti. Testi, poligon, vožnja po kraju, pa spet poligon so bili naši vsakodnevni spremljevalci.

28. 5. se je naša skupina udeležila tekmovanja v Grosupljem. Sodelovali smo šolarji občin Dobropolje, Grosuplja in Ivančne Gorice. Skupina kolesarjev naše šole je dobila pokal za 1. mesto, meni pa je skoraj zastalo srce, ko sem izvedel, da sem dosegel 1. mesto in postal medobčinski prvak.

S priznanjem pa me je doletela tudi dolžnost, da se udeležim še vseslovenskega tekmovanja Kaj več o prometu v Ljubljani. Skrbele so me kolesarske steze, semaforji, enosmerne ulice, policist v križišču, ko sem 1. 6. s starši in mentorico odšel v Ljubljano, da bi predstavljal našo šolo in vse tri občine.

Začelo se je: pisanje testov, vožnja po poligonu in za zaključek še vožnja po ulicah Ljubljane. Proga se mi je zdela kar dolga, čakanje pred rdečo lučjo semaforja še daljše, pa trema pred komisijo, ki je v avtomobilu spremljala slehernega tekmovalca. Ko so razglasili naše dosežke, sem pozabil na vse. Dosegel sem 4. mesto med mladimi kolesarji Slovenije.

Kolesarske rokavice, ki so mi jih podarili, me bodo spominjale na tekmovanje in me spremljale na kolesarskih potepanjih med počitnicami.

Domen Koščak, 7. a

Nasvidenje šola!

Vsako leto je koncert Otroškega pevskega zbora PŠ Zagradec posvečen dnevni državnosti in zaključku šolskega leta. Letošnji že 11. koncert, ki je potekal 21. junija, pa je pomenil tudi slovo od šolskega poslopja, ki ga bo nadomestila nova šola. Zato smo povabili vse, ki jim ta šola nekaj pomeni. In odzvali so se v velikem številu. Poleg OPZ PŠ Zagradec, ki ga vodim Slavka Nahtigal, so sodelovali še MePZ Zagradec z zborovodjem Robertom Kohkom in FS Zagradec pod mentorstvom Nataše Hribar. Učenci in starši so se poslovili s spisi in verzi o šoli. Zadnjo generacijo so poučevali: Ciril Mišmaš, Tanja Črničev, Slavka Nahtigal, Anica Grčman, Vanja Peček Janoš, Mojca Pustovrh, Bogdan Vrhovec, Barbara Tomše, Darja Kotar in Tina Cvar. Ga. Renata Globokar se je

v imenu sveta staršev zahvalila vsem učiteljem in vodstvu šole za trud, ki smo ga vložili v delo z učenci. Novo šolsko leto bomo začeli v Ivančni Gorici, že pa se veselimo, ko bomo

lahko prestopili prag nove šole v Zagradcu.

Slavka Nahtigal

Aktivnosti na OŠ Stična v okviru projekta »Podružnična šola - gibalo razvoja«

V soboto, 15. 6. 2013, smo imeli v okviru projekta »Podružnična šola – gibalo razvoja«, na PŠ Muljava 5. IGRE BREZ MEJA. Igre so potekale na temo kmečkih opravil, ki so tema letošnjega projekta. Na igrah se je pomerilo 130 otrok. Svoje spretnosti so merili v navijanju štrene, drobljenju koruznih žgancev ter prevažanju bal na vozičkih. Skupaj je kar 150 sodelujočih, otrok, mentoric in krajanov, ki so prostovoljno priskočili na pomoč in posodili svoje pripomočke, narisalo nasmehe na otroške obraze in tako še dodatno polepšalo tople junijsko soboto.

V soboto, 22. 6. 2013, smo imeli v Ambrusu zaključno prireditev projekta »Podružnična šola – gibalo razvoja«, »NA VASI JE LEPO«. Letošnja tema našega projekta so bila kmečka opravila. Na prireditvi je bilo 127 otrok, ki so pod vodstvom svojih mentoric prikazali kmečka opravila. Po prireditvi, ki je potekala v kulturnem domu, smo si ogledali še razstavo na podružnični šoli Ambrus. Za zaključek so otroci ustvarili glasbeno-plesno točko z animatorji Franceta Peternela.

Letos je minilo že peto leto, odkar so podružnične šole Besnica, Janče, Lipoglav in Prežganje začele s projektom Podružnična šola – gibalo razvoja. Že v drugem letu smo se pridružile podružnice OŠ Stična, Ambrus, Krka, Muljava. Lani je k projektu pristopila še OŠ Škofljica s podružničnima šolama Lavrica in Želmlje. Projekt poteka v okviru Lokalne akcijske skupine »Sožitje med mestom in podeželjem«, katere članica je tudi Občina Ivančna Gorica in preko katere so projekti sofinancirani tudi z evropskimi sredstvi Leader za razvoj podeželja.

Vsi, ki sodelujemo v projektu »Podružnična šola – gibalo razvoja«, odkrivamo zlate žarke in doživljamo trenutke veselja, radosti in sreče. Otrokom na podeželju smo omo-

gočili raznoliko ponudbo dopolnilnih brezplačnih aktivnosti in tako zagotovili kakovostnejše preživljanje prostega časa po načelu enakih možnosti. Učenci so spoznavali nove kraje, nove prijatelje, orali in sejali smo, mlatili žito, delali butare, pletli iz volne, molzli krave, kosili in grabili seno, trgali in ličkali koruzo in še marsikaj.

učiteljci Tatjana Hren in Barbara Maver

Eko zmagovalci projekta Modri Jan

V sredo, 29. 5. 2013, je bil na Podružnični šoli Višnja Gora za učence 1. triade in nas mentorice prav poseben dan. Podeljena nam je bila nagrada

za najboljšo EKO NALOGO v 1. triadi med vsemi prijavljenimi slovenskimi šolami.

V okoljevarstveni projekt Modri Jan,

ki ga je objavila največja slovenska organizacija s področja elektroenergetike HSE, smo se prijaviili z nalogo EKO MODNA REVUIA. Ker na dan

Naravoslovni dan – SKRB ZA ZDRAVJE

V sredo, 15. 5. 2013, smo imeli na OŠ Stična učenci 5. razreda naravoslovni dan. Obiskali sta nas zdravnica Magdalena Urbančič in višja medicinska sestra ga. Zdenka Koporc. Prvi dve uri sta nam predavali o zdravem življenju in skrbi za svoje zdravje. Povedali sta, kako pomembna je prehrana za naše zdravje in počutje. Izvedeli smo, da je pomembno, da pojedemo pet obrokov na dan, da se prehranjujemo počasi, da moramo hrano dobro prežvečati in da je najbolj pomembno, da zjutraj zajtrkujemo.

Naslednje tri ure pa smo imeli gospodinjstvo. Praktično smo pripravili sirove štručke, žemljice in sadna nabodala. Testo za štručke smo imeli že pripravljeno, mi pa smo jih samo oblikovali in dali peči. Med čakanjem smo pripravili še testo za naslednjo skupino.

Druga skupina je naredila sadna nabodala. Sadje smo najprej umili, narezali in nato nabadali na lesene palčke. Na koncu smo jih potopili še v čokolado. Ko smo vse pripravili in pospravili, smo se usedli in skupaj pojedli. Na koncu smo si zapisali še recept.

Dan je bil zelo zanimiv. Izvedel sem veliko o skrbi za svoje zdravje, pa še najedel sem se dobro.

Danijel Klemenčič, 5. a

Sirova štručka

Sestavine: 500 g bele moke, 4 dl mlačne vode, (ali 1 cela) kock kvasa, 1 žlička soli, žlička sladkorja, olje, sir, 1 jajce za premaz

Postopek:

1. Naprej narediš kvasec: v lončku zdrobiš kvas, dodaš mu 1/2 žličke sladkorja, 1 žličko moke in 10 žlic tople vode. Vse sestavine skupaj dobro pomešaš in pustiš, da kvas nekoliko naraste. PAZI, DA TI NE UIDE IZ LONČKA.
2. Medtem v večji posodi pripraviš moko in jo posoliš (1 žlička). V sredino s kahalnico narediš večjo jamico. Vanjo nato zliješ kvasec, počasi dolivaš mlačno vodo in vse skupaj (najprej s kahalnico) pomešamo v gladko testo (testo gnetemo z rokami) in pustimo vzhajati.
3. Oblikujemo štručke in jih zlagamo v pekač s peki papirjem.
4. Nato jih naoljimo in premažemo s stepenim jajcem. Na koncu jih obložimo s sirom, ki smo ga predhodno naribali.
5. Tako pripravljene štručke damo v pečico ogreto na 200 °C in pečemo do zlato rumene barve (15 minut). Štručka je najboljša še topla.

odvržemo ogromno odpadkov, smo se z učenci odločili, da bi jih lahko koristno uporabili. V 1. razredu smo nalogo izvajali v sklopu interesne dejavnosti EKO URICE preko celega leta. Z otroki smo se veliko pogovarjali o snovi, ločevanju, predelavi in onesnaževanju. Aktivno smo zbirali različne odpadne materiale in iz njih izdelali veliko modnih kreacij. Tudi učenci 2. in 3. razreda so uporabili svojo domišljijo in se za nekaj ur likovne vzgoje spremenili v modne oblikovalce.

Plastične vreče, časopisi, reklame, zamaški ...- odpadki, ki jih brez pomisleka mečemo v smeti, so dobili novo vlogo. Že zavrženi materiali so postali prave modne kreacije, ki so jih na EKO MODNI REVUIJI ponosno predstavili domači manekeni in manekenke. Nagrada za naše delo je bila odlična. Modri Jan, Puhec, Sončica in Packa

Rija so učencem pripravili zanimivo in zabavno ustvarjalno delavnico. Otroci so prek praktičnih iger in plesa osvežili že pridobljeno znanje o varovanju našega planeta.

Barbara Polajžer

Ko je prišel na obisk Modri Jan, smo se zelo zabavali. Tudi Modri Jan ima prijatelje: Sončico, Puhca in Packa Rijo. Naučili smo se pesem in ples o Modrem Janu, Packa Rijo smo naučili ločevati odpadke in se igrali zanimive eko igrice. Zelo smo veseli, ker smo videli Modrega Jana. Upam, da ga še kdaj srečamo.

Maks in Neža 3. r

Obisk etnološke zbirke in šolskega muzeja

V ponedeljek, 17. 6. 2013, smo se učenci in učiteljice PŠ Krka odpravili raziskovat našo preteklost. Najprej smo obiskali etnološko zbirko na Bojanjem Vrhu, ki sta jo ustvarila in jo še ustvarjata g. Štefan in ga. Anica Nose. Staro kmečko orodje, pripomočke in predmete za vsakdanjo uporabo sta domiselno razstavila pod kozolcem in v kašči ter v okolici le-teh. Že ob prihodu sta nas lepo pozdravila, takoj pa smo tudi opazili urejeno okolico. Svojo etnološko zbirko sta nam lepo predstavila, odgovorila na vsa vprašanja mladih radevednežev ter povedala, koliko truda je vložena v njej. Učenci so si ogledovali predmete in orodja ter spoznavali, za kaj so se uporabljala. Povedali so tudi, če imajo kaj od tega tudi doma in kaj še danes uporabljajo. Po ogledu smo imeli čas

za malico, g. in ga. Nose pa sta nas tudi lepo pogostila s sokom in domačim pecivom. Nato smo se peš odpravili do Podružnične šole Muljava, kjer so pred kratkim odprli šolski muzej. Z učenci smo si ogledali učila in pripomočke, ki so jih učitelji uporabljali v preteklosti. Predvsem pa nam je bila zanimiva stara učilnica: drugačne klopi, oblačila, pisanje s peresi ... V stari učilnici smo primerjali pouk nekoč in danes in ugotavljali, ali ima še kaj skupnega s sodobnim poukom. Hvala vsem za prijazen in poučen sprejem. Polni vtisov iz bližnje in daljne preteklosti smo se nato od Podružnične šole Muljava odpravili nazaj na Krko – seveda tako kot nekoč, v duhu preteklosti – peš.

Nadja Jankovič Fortuna, učiteljica na PŠ Krka

Pred PŠ Krka so zapele klepice in kose

Pred PŠ Krka smo kosili zelenico kar »na roke«; očki in dedki so kosili (pa tudi ena mamica se je opogumila), mamice so grabile, otroci pa so se igrali.

PŠ Krka je vključena v projekt Podružnična šola – gibalo razvoja. V okviru tega projekta učenci, starši in vsi zaposleni spoznavamo, obujamo in ohranjamo stare ljudske običaje, pesmi, razna kmečka opravila, ki so se včasih opravljala čisto drugače, kot pa danes. Vsako leto imamo drugačno vsebino. Letos smo raziskovali pod naslovom kmečka opravila. Tako smo čez leto izvedli različne delavnice (kvačkanje in pletenje, izdelava mobilov iz naravnih materialov), za zaključek pa smo v okolici šole kosili »čisto po starem«.

V sredo, 12. 6. 2013, so prišli očki in dedki s koso na rami ter osovnikom okrog pasu. Prišle so mamice in babice z grabljami in prišli so otroci. Vsi (tudi učiteljice) oblečeni tako, kot so bili oblečeni včasih. Dedek učenke je sklepal koso na klepici, kosci so jo nabrusili in se je začelo. V zamaknjeni vrsti so kosci začeli kositi. Mamice in babice (grabljice) so travo pograbile in otrokom pokazale, kako se naredi kopica. Le-to pa so otroci kmalu izkoristili za igro: preskakovali so jo, na njej delali živo kopico ter posameznika zakopali v kopico. Otroški smeh je prekinilo vriskanje koscev, kar je naznanilo, da so s košnjo končali. Ob »likofu« pa, kot se spodobi, malica. Gospo-

dinja jo je na travnik prinesla v jerbasu, na glavi. Vas zanima, kaj je bilo notri? Same dobrote. Koruzni žganci z ocvirki, toplo mleko, črn kruh in jabolka. Gospodinja je pogrnila prt na travnik, jim postregla in z besedami »Bog požegnaj!« zaželela dober tek. Kosci in grabljice so v roke vzeli lesene žlice in se, kot košnje, tudi tega opravila lotili zagnano.

To je bil prikaz in hkrati obujanje košnje po starem za vse. Prijetno nam je bilo prav vsem; tistim, ki so samo opazovali kot tistim, ki smo delali. Seveda pa smo se na koncu prav vsi zadržali pri mizah, ki so ponujale same kmečke dobrote: žgance, mleko, kruh, jabolka, salamo, slanino, skuto, kislo mleko, maslo ... Za vse dobrote hvala okoliškim pridelovalcem, ki se

trudijo pridelati hrano na naraven način, po starem. Hvala kuharicam, čistilki in hišniku za vso pomoč pri organizaciji tega druženja.

Popoldne je minilo zelo prijeto. Vsi smo malce postali, poklepetali in ugotavljali, kako je bilo, kljub težkemu delu, včasih lepo. Kajti, kljub delu »na roke«, so si znali vzeti čas za bližnjega. In prav za to smo izkoristili to popoldne tudi mi. Ni manjkalo smeha, otroške igrivosti, tople besede in časa drug za drugega. Podobnih srečanj si v bodoče še želimo. Tako starši kot tudi učiteljice.

Pokošeno travo so učenci naslednje dni obračali z grabljami in jo, posušeno, zgrabili v dve redi. Pridni, a ne?

za PŠ Krka
vzgojiteljica Maja Sever

Iz Podružnične šole Temenica

Izlet učencev iz Temenice

V torek, 4. junija 2013, smo šli učenci podružnične šole Temenica z vlakom na izlet v Ljubljano. Najprej smo se z malim vlakcem odpeljali do Ljubljanskega gradu. Tam smo se usedli na kamne in pojedli malico. Kasneje smo se po stopnicah povzpeli na grad. Prijazno smo vprašali ali lahko gremo naprej. V gradu smo si najprej ogledali grajsko ječo in poročne dvorane. Potem smo šli po okroglih stopnicah na grajski stolp, da smo videli celo Ljubljano. Nekatere je bilo pošteno strah. Še posebej je bilo zabavno, ko smo se slikali z Italijani in Japonci.

Iz gradu smo šli v trgovino, kjer smo si kupili igrače. Izlet smo nadaljevali do mostu, kjer je bilo veliko ključavnic. Razdelili smo se v skupine in vrgli ključke v vodo. Potem smo zagledali tržnico. Tam so bile obleke, hrana in obutev. Obiskali smo tudi Zmajski most in se na koncu ustavili v McDonald'su, kjer smo si privoščili sladoled ter se polni doživetij odpravili proti domu. Bil je lep dan.

Emma Adamlje, 1. razred PŠ Temenica

Obisk pri sošolcu Gašperju

V četrtek, 23. 5. 2013, smo obiskali našega sošolca Gašperja. Do Gašperjevega doma smo se odpravili peš. Cesta proti Radanji vasi je zelo prometna, zato smo si naredili varnostne brezrokavnike. Ogledali smo si ribnik, v katerem so ribe različnih barv in velikosti. Meni so bile najbolj všeč ribe oranžno-črne barve. Po ogledu ribnika smo se igrali na njihovem dvorišču in vrtu. Gašperjeva mama nas je prijazno sprejela in nam postregla s pecivom ter sokom, za kar se ji najlepše zahvaljujemo.

Anže Adamlje, 2. razred PŠ Temenica

Spanje v šoli

V sredo, ko sem prišel v šolo, sem s seboj prinesel vse potrebno za spanje v šoli. Poleg stvari za osebno higieno in odeje sem prinesel še harmoniko. Dopoldne smo imeli pouk, po njem pa smo imeli različne aktivnosti. Ob 18. uri smo se z nastopom predstavili bodočim prvošolcem in svojim staršem. S tem smo jim pokazali, kaj smo se naučili skozi šolsko leto. Ko smo ostali sami z učiteljico Mojco in vzgojiteljico Alenko, smo kmalu imeli večerjo. Po slastni večerji je sledilo umivanje. Takoj za umivanjem smo si priredili pižama-party. Tik pred spanjem sem še enkrat zaigral na harmoniko, vsi so plesali na melodije harmonike. Zelo utrujeni od napornega dneva smo odšli spat. Spanje je bilo prijetno, le malo so motila dekleta, ki so se večkrat oglašala in niso hotela zaspati.

Ko smo se prebudili, nas je že čakal dober zajtrk, po njem pa smo se odpravili do bližnjega čebelnjaka. Po vrnitvi v šolo smo imeli pouk. Ta dan in noč mi bosta ostala v lepem spominu.

Andraž Mostar, 2. r., PŠ Temenica

Srečanje podružničnih šol v Štangarskih Poljanah

Letos je srečanje petih podružničnih šol iz občin Šmartno pri Litiji, Trebnje in Ivančna Gorica potekalo 18. junija v Štangarskih Poljanah.

Priključili smo se učencem iz Šentlovenca in skupaj smo se odpeljali proti cilju. Mimo gradu Bogenšperk smo se spustili v dolino in nato pri Šmartnem levo po dolini Besnice. Učenci podružnične šole so nas pričakali pri kulturnem domu. Srečanja so se udeležili tudi župan občine Šmartno, ravnatelj OŠ Šmartno ter pomočnica ravnatelja OŠ Trebnje.

Vodja podružnične šole je nagovorila vse prisotne, učenci pa so pripravili bogat kulturni program. Ogledali smo si zanimivo likovno razstavo. Pester program razvedrilnih iger, delavnic in športnih dejavnosti pa se je odvijal na njihovem športnem igrišču. Veselega druženja je bilo prekmalu

konec. Po slastnem prigrizku in izmenjavi šolskih daril smo se odpeljali proti domu. Polni novih vtisov in dobre volje je pot kar hitro mini-

la. Naslednje leto nasvidenje, učenci podružničnih šol!

Alenka Ivanjko

Ivančna Gorica, Trst, Celovec, Monošter, Sombotel ...

Šolsko leto na OŠ Stična že vrsto let zaključimo s strokovno ekskurzijo. Letos smo na pobudo ravnatelja Marjana Potokarja, izbrali posebej zanimivo pot – obiskali smo območja, kjer prebivajo zamejski Slovenci.

Države, v katerih živijo in delajo zamejski Slovenci, so: Italija, Avstrija, Madžarska in Hrvaška. To ne pomeni, da so se Slovenci v te kraje preselili, ampak so tukaj že od naselitve naših prednikov, njihov materni jezik je slovenščina.

Trst – izstopili smo na trgu Unita. To je eden najlepših trgov na svetu, obkrožen z vladno in občinsko palačo, palačo Stratti ... V sredi pa baročni vodnjak Štirih kontinentov. Sprehodili smo se mimo rimskega gledališča do Narodnega doma. Slovenka Vera Tuta je ugotovila, da se obvladovanje slovenščine med Slovenci v Italiji slabša. Jezik je treba pisati; ni dovolj, da ga uporabljamo samo v zasebnih stikih, v društvu ...

Ogledali smo si hišo, kjer se je rodil Žiga Zois in prispeli do Narodnega doma. Minilo je že čez devetdeset let, kar so ga načrtno požgali, in sicer 13. julija 1920. Takrat so Slovenci v Trstu doživeli hud udarec. Uničenih je bilo le 21 stavb, uradov, pisarn, stanovanj ... Lepota gradu Miramar, Devina, Nabrežine me je prepričala, da Slovenci v teh krajih želijo in živijo polno življenje!

Čedad – mesto ob reki Nadliži v Furlaniji-Juljski krajini. Središče Beneških Slovencev. Na njegov razvoj je močno vplivala zgodovina med hribovitim in ravninskim svetom.

Pušja vas – zapomnila si jo bom po sivki in njenem omamnem vonju – vse v vijolični barvi. Sivka v sto in eni obliki oz. izdelku. Tudi v piškotih. Leta 1965 je bila vas razglašena za »mesto muzej«, vendar jo je leta 1976 rušilni potres porušil do tal. Naselje je novo, staro nekaj več kot 35 let.

Vmes postanek za kosilo. Tako, originalno. Polenta in krompir s sirom, solata. Ta hrana ima svojo zgodbo, povezano predvsem s skromnostjo tamkajšnjih prebivalcev. Pogled s Hudičevega mostu jemlje sapo, tudi legenda, ki je povezana s trgovino s hudičem za pomoč pri gradnji. Posebej zanimiva je bazilika Marijinega vnebovzetja s številnimi zakladi. Pa državni arheološki muzej. Čedadski evan-

geliarij je pomemben v več pogledih. Toliko zanimivosti na enem mestu. Polenta npr. so si zavezali v prtič in jo nesli s seboj na delo. Sop – »pohanih šnit« – nismo okusili.

Naprej ob reki Beli do Muzeja Rezijskih Ljudih. Sandro, mislim, da je rojen učitelj, je znal spretno povezati narečje, knjižni jezik, ples in predmete v muzeju v zgodbo, ki človeku ostane v spominu. Zverinice iz Rezije niso samo velike zveri, ampak tudi mravljice! Skratka, vse živali. Ljudje iz teh krajev hodijo delat v Furlanijo – na njihah so jim namreč po rušilnem potresu 1976 postavili montažne hiše, arhitekti so pozabili na živino!

Za te kraje so bili značilni tudi brusarji. Vedno na poti, a ko so se vrnili, so v vaseh organizirali številne plesne z namenom, da je le nastal kak par. Sledila je seveda ženitev in kasneje potomci. Celovec – vodil nas je upokojeni ravnatelj slovenske gimnazije v Celovcu, zagret Slovenec, pravi branitelj slovenstva na Koroškem, točneje v južnih predelih Zvezne dežele Koroške. Ogledali smo si mesto, Mohorjevo družbo, slovensko šolo. Vtisov za celo zgodbo! Monošter – sprejela nas je Marija Sukič in nam razložila vse o Slovencih v Porabju, o njihovih stikih z Matico, njihovo delovanje. Ustavili smo se v Hotelu Lipa, se sprehodili do čudovito lepe baročne cerkve, si ogledali muzej, za katerega je predmete prispeval učitelj v teh krajih. Koliko lončenih posod. In vsaka posebne oblike in za drugi namen! Ogledali smo si tudi film o Porabju. Žal se mnogi sramujejo svojega, slovensko obarvanega narečja, saj se ni razvijalo in je zelo arhaično. Na Madžarskem živijo torej pripa-

dniki avtohtone narodne skupnosti med reko Rabo na severu in slovensko mejo na jugu. Središče Porabja je Monošter. Tukaj, v Porabju, živi približno 3000 Slovencev, ki so dobro organizirani in se v zadnjih letih uspešno razvijajo. Žal pa živijo na gospodarsko izrazito nerazvitem območju, zato se ljudje izseljujejo. Seveda, tukaj tudi zahod išče poceni delovno silo ...

Prenočili smo v Sombotelu, si ga naslednje dopoldne ogledali pod vodstvom kustosinje Marije Muhič Požar. Dopoldne nisem videla pretirano veliko Sombotelčanov in Sombotelčank. Vsaka primerjava z življenjem v naši prestolnici odpade!

Če se vrnem še nekoliko v Monošter, tukaj deluje Slovenski center, v katerem je že prej omenjeni Hotel Lipa, sodobna kongresna in razstavna dvorana, uredništvo časopisa Porabje in Radio Monošter – vse naštetu opravlja pomembno kulturno, informativno in narodnostno poslanstvo.

Avtohtona slovenska narodna skupnost obstaja tudi v republiki Hrvaški. Poseljujejo kraje v severni Istri, reškem zaledju, Gorskem Kotarju, Medmurju, pa tudi v Obkolpju in Obsootelju. Mi smo se ustavili v Krapini, v najdišču iz pradavnine. Osupljivo kako bogato in izvirno znajo naši sosede predstaviti svojo preteklost. Tudi večerja oz. malica na Vuglec Bregu je bila nekaj posebnega; prav nič skromna, a značilno njihova!

Z eno besedo, biti v toliko državah v treh dneh, ni šala. Kot pravi naš ravnatelj, prav vsak, ki poučuje, bi moral doživeti kraje, kjer Slovenci trdno vztrajajo na svojih domovih in pri svojem jeziku.

Zlata Kastelic, prof.

Groševo poletje - z nami poletje ni dolgočasno!

Svojim članom smo čez celo leto ponujali raznovrstne projekte in ugodnosti, ker pa se zavedamo, da je tudi poletje čas, ko marsikdo ne ve, kaj bi počel, vse več študentov pa si nekaterih poletnih aktivnosti ne more privoščiti, smo se odločili, da nič ne prepustimo naključju in zagotovimo, da letošnje poletje zagotovo ne bo dolgočasno in enako ostalim. Prvič v zgodovini Študentskega kluba GROŠ pripravljamo aktivnosti v vsakem tednu poletja, od 28. junija do 21. septembra.

Poletje smo veličastno začeli v zadnjem vikendu junija, z adrenalinsko obarvanim dirkaškim vikendom na Češkem, sedaj pa sledi pestro dogajanje vsak konec tedna v poletju:

- Petek, 5.7. → Poslovilna zabava v GROŠ-u
- Sobota, 13.7 → Paintball popoldne za 10 €
- Petek in sobota, 19.-20.7. → Festival ŠVIC za samo 18 €
- Vikend, 26.-28. 7. Nora zabava na ATP turnirju v Umagu, 2 nočitvi
- Sobota, 3. 8. → Terme Čatež s prevozom za samo 8 €
- Sobota, 9. 8. → Rafting na Soči s prevozom
- Petek in sobota, 16.-17. 8. → Zabavali in plavali bomo na Kolpi, 1 nočitev
- Nedelja, 25. 8. → Streljanje glinastih golobov na strelišču
- Sobota, 31. 8. → Tenis turnir s piknikom
- Sobota, 7. 9. → Zabavišni park Gardaland s prevozom za samo 30 €.
- Od četrтка do nedelje, 13.-15. 9. → After Spring break na Hrvaškem, 2 nočitvi.

Zaključek poletja pa bomo obeležili v soboto, 21. 9., z dogodkom »GROŠ na ulici«, na prireditvi Grosuplje v jeseni, kjer bo Študentski klub GROŠ poskrbel za večerno dogajanje od 17. ure dalje. Obeta se nam pestro dogajanje ob velikem odru v centru Grosuplje, nastopi neveljavljenih lokalnih skupin in nastop najbolj žurerske skupine Mambo Kings.

Prijave na dogodke vsak ponedeljek od 17. do 19. ure in vsako sredo od 18. do 20. ure, na naših uradnih urah v klubu GROŠ. Več o dogajanju spremljajte na naši Facebook strani, ali enostavno poskenirajte QR kodo.

Uroš Vodopivec, predsednik ŠK GROŠ

Zaključek v vrtcu Sonček Zagradec

V vrtcu Sonček Zagradec je 20 otrok v starostni skupini od 3-6 let, imenujejo se Ježki. Letos bo kar 12 otrok zapustilo vrtec in se podalo na novo pot - v šolo, ostali otroci pa bodo še nekaj časa prestopali prag vrta. Kot vsako leto smo tudi letos imeli zaključek, in sicer, 12.06. 2013, smo se na sončen dan zbrali čisto vsi »ježki«, njihovi starši, bratci in sestre, na Kitnem Vrhu pri jurčku. Tam so nas pričakale super vzgojiteljice Lidija, Katja ter Sabina in začela se je prava zabava. Otroci, ki gredo jeseni v šolo, so nas presenetili s plesom mini maturantje, z maturantskimi kapami, tisti, ki še ostajajo v vrtcu pa so zaplesali ob pesmi mačka Murija. Za tem je sledil še ples s starši. Nato pa smo vsi skupaj odšli na tamkajšnje igrišče in začeli z igrami brez meja, ki se zabeležijo v knjižici Mali sonček. Bilo je zelo zabavno, vozili smo se s »karjolami«, skakali v žaklju, se igrali igre z vodo ..., skratka otroci so bili presrečni, tekmovalni, navijali so za svoje najboljše prijatelje in se neizmerno zabavali skupaj s starši, bratci in sestricami.

Za konec pa smo starši poskrbeli, da naši želodčki niso ostali prazni, okrepčali smo se s picami, sadjem in sladoledom. Bil je res popoln dan, zato bi se v imenu vseh staršev in otrok še enkrat zahvalila našim super vzgojiteljicam, Lidiji, Katji in Sabini in prepričani smo, da bodo vsem, predvsem pa otrokom, ki odhajajo, ostali lepi spomini na vrtec. V njem so se počutili zelo dobro, po vaši zaslugi. Na vse te ježkaste ježke se je nabralo nešteto znanja, modrosti, izkušnje predvsem pa pravih otroških spominov in vtisov o varnosti in zaščiti. Zahvaljujemo se za vaš materinski in vzgojiteljski čut, za potrpljenje in razumevanje, za vašo dobro voljo in seveda za vse prisrčne objeme!

KADAR SO NAŠI OTROCI SREČNI, ZADOVOLJNI IN NASMEJANI, TAKRAT SMO TUDI MI!

V imenu Ježkov in njihovih staršev še enkrat velika hvala!

Anita Globokar

DOMOZNANSKA GALERIJA

Ivan Markelj

(1852–1903)

ŠOLNIK V ISTRI

»Hiše od strehe navzdol zidati ne kaže!«

Ivan Markelj je svojo življenjsko pot začel v skromni vasi v preprosti dolenjski kmečki družini, nadaljeval in zaključil pa jo je kot profesor in ravnatelj, publicist in kronist na Primorskem. Bil je eden prvih naravoslovcov z Dolenjske.

Ivan (Ivo, Janez) Markelj se je rodil 9. decembra 1852, v vasi Pungert št. 5 (danes je na tem mestu hiša s številko 2b) v fari Šentvid pri Stični, očetu Mihaelu (roj. 1806), posestniku, in materi Mariji, rojeni Vovk (Vouk; roj. 1820) iz Hrastovega Dola. Dan kasneje so ga krstili za Johanna. Pri hiši so se rodili še Uršula (1845), Jožef (1850), Marija (1858) in Alojzij (1863). Oče Mihael je v rojstni matični knjigi zapisan kot 1½ »Hübler«, lastnik 1½ hube ali grunta. V tistem času je bila domala vsa posest v okolici Pungerta last družin s priimkom Markelj.

Mali Ivan je osnovno šolo obiskoval v Šentvidu pri Stični. V prvi razred so ga vpisali 12. novembra 1860. Kot vzoren in zelo dober učenec je nadaljeval šolanje na gimnaziji v Ljubljani, kjer je leta 1873 maturiral. Na dunajskem vseučilišču je študiral prirodopis, fiziko in matematiko. Po diplomski je poučeval naravoslovne predmete na realki v Ljubljani, 1. decembra 1880 pa je postal suplent (profesor pripravnik) in 28. novembra 1886 profesor na moškem učiteljski v Kopru. V letih od 1889 do 1891 je opravljal naloge okrajnega šolskega nadzornika za slovenske, hrvaške in italijanske občine ljudske in meščanske šole v koprskem okraju. 1. 9. 1891 je bil imenovan za ravnatelja koprškega učiteljskega, ki ga je vodil vse do svoje smrti, 11. decembra 1903 v Kopru. Od novembra 1891 je bil tudi član istrskega deželnega šolskega sveta v Trstu.

Ker je dobro poznal razmere v istrskem šolstvu, je v reviji Slovan leta 1884 objavil več »črtic«, v katerih obravnava okoliščine ob nastajanju narodnih šol. Črtice imajo podnaslove: Srednje šole z ozirom na Slovence, Narodno šolstvo (v dveh delih), Narodno šolstvo v voloskem političnem okraju, Narodno šolstvo v koprskem političnem okraju (v dveh delih) in Črtice o šolstvu v Istri: epilog. Ob vsaki črtici je zabeležka, da jo je »spisal M.«. Kljub temu, da se ni podpisal s polnim imenom, je bil avtor črtic nedvomno on, saj je vsebino čez čas povzel v razpravi, dodani poročilu koprškega učiteljskega.

Markelj je sodeloval pri sestavljanju novejših izdaj Učnih načrtov za ljudske in meščanske

šole na Primorskem. Več let je za koprsko učiteljsko urejal šolska izvestja, javnosti namenjena letna poročila s podatki o učnem osebju, učencih, pouku in uspehu. Ob 25-letnici obstoja združenih slovenskih, hrvaških in italijanskih oddelkov koprškega učiteljskega je ob koncu šolskega leta 1899/1900 v samozaložbi ustanove izdal izvestje Bericht der k. k. Lehrerbildungs-Anstalt in Capodistria (Poročilo c. k. učiteljskega v Kopru). V njem je objavil zgodovinsko razpravo Geschichte der k. k. Lehrerbildungsanstalt und des Lehrerbildungswesens in Istrien (Zgodovina c. k. učiteljskega in učiteljstva v Istri), kjer je navedel pomembnejše podatke iz kronike koprškega učiteljskega in pisal o izobraževanju istrskega učiteljstva v drugi polovici 19. stoletja.

Novico o Markljevovi prerani smrti je 20. 12. 1903 takole posredoval časnik Učiteljski tovariš: »Prijateljem! Umril je dne 11. t. m. v 52. leti svoje dobe g. Ivan Markelj, ravnatelj c. k. učiteljskega v Kopru, član c. kr. deželnega in okrajnega šolskega sveta in predsednik izpraševalne komisije za občne ljudske in meščanske šole. Pokojni Markelj je bil rojen v Št. Vidu pri Zatičini na Dolenjskem. R. i. p.!«

Koprsko učiteljsko v Markljevem času

Za celotno Istro je najprej delovalo triletno učiteljsko v Rovinju. Dne 19. 9. 1872 so ga z ministrskim odlokom ukinili, ga prenesli v Koper in razširili na štiri leta. Da bi povečali obisk, je dunajska vlada leta 1875 ukinila tudi učiteljsko v Trstu in moški del učiteljskega v Gorici ter ju priključila koprskemu. V Gorici je ostalo samo žensko učiteljsko. Koprsko učiteljsko je najprej delovalo v stavbi italijanske gimnazije, nato pa v prostorih nekdanjega minoritskega samostana v središču mesta. Za Slovence v Istri je imelo poseben pomen, saj je bila prva srednja šola, kjer je pouk potekal ne le v hrvaščini in italijanščini, temveč tudi v slovenščini. Uradni jezik je bil nemški, šolska spričevala so bila dvojezična, za naše dijake nemško-slovenska, obvestila dijakom pa so bila v materinščini. Politični pritiski in zahteve učiteljskih po pouku izključno v maternem jeziku so se stopnjevali in leta 1908 zaostri z veliko stavko. Ministrstvo je popustilo in izdalo uredbu o pouku v materinščini. Hrvaški oddelek se je leta 1906 preselil v Koprsko, slovenski leta 1909 v Gorico, učiteljsko v Kopru pa je do ukinitev leta 1923 imelo samo še italijanski oddelek.

Koprsko učiteljsko, arhiv Osrednje knjižnice Srečka Vilharja Koper

Poročilo koprškega učiteljskega, avtor I. Markelj, arhiv Pokrajinskega muzeja Koper

Na koprskem učiteljsku je v letih 1886 do 1894 poučeval tudi Markljev rojak iz šentviške fari, Anton Črnivec (1856-1936), matematik, fizik in pisec učbenikov, v letih 1877 do 1882 pa je slovenščino poučeval Višnjan, Julij Kleinmayr (1847-1913), šolnik in literarni zgodovinar. Od leta 1882 do 1890 je učil v Gorici, nato pa - kot stalni učitelj - ponovno v Kopru do upokojitve 1898.

Na koprsko učiteljsko so prihajali večidel dijaki iz Istre, Kvarnerja in Primorske. V 34 letih se je izšolalo 426 slovenskih učiteljev, ki so odločilno vplivali na dvig gospodarske, politične in kulturne ravni slovenskega življa, še zlasti pa na narodno zavest primorskih Slovencev.

Semena znanja

Ivan Markelj je pogled na zelene valove dolenjskih gričev zamenjal za pogled na modre valove morja, dolenjski kras, za primorskega. Danes sta nam Koper in Istra bližje kot kdaj-

koli prej. Ne le zaradi avtoceste, ampak tudi zaradi učiteljev takšne širine, kot sta bila v šentviški fari rojena šolnika, Ivan Markelj in Anton Črnivec. Semena znanja so se bogato razsula po vsej deželi.

Breda Zupančič

»Nepotrebno bi bilo govoriti o važnosti in koristi šolstva sploh, kakor tudi o srednjih šolah posebe: veliko važnost so spoznali vsi narodi in naši istrski Lahi in lahoni tudi. Dobro vedó, da so šole tista moč, katera bi jim najprej iztrgala oblast iz rok; da je šolstvo orožje, s katerim bi tlačeni istrski Slovani zadobili opravičeno veljavo in moč v svoji deželi. Žal, da tega orožja nimamo Slovani v svojih rokah, če tudi imamo vso pravico do njega. Pa kaj hočemo, Slovan je bil teptan in je še zdaj — posebno v Istri. Pritiskajo nas ob steno, kjer le morejo. Počasi sicer, a vender, priznati mora vsak tudi najhujši sovražnik naš, da Slovan gre na dan in to nam daja upanje v boljšo bodočnost.«
/.../

Da so naši poslanci povsem pozabili na Koroško, kjer je dobra tretjina Slovencev, je res žalostno. Nič boljše pa ni z Istro in Trstom. V Trstu z okolico je dobra polovica (72.000) Slovencev, katerim je treba v tem slučaju po naravni legi prištevati še 35.000 bližnjih istrskih Slovencev, kateri nimajo v Istri svoje srednje šole, a vender jih ona resolucija niti ne omenja. To je že malo preveč, da se 72.000 tržaških in 35.000 istrskih, tedaj 107.000 Slovencev popolnoma pozablja! /.../ Ali bi ne bilo mogoče in bolje nasvetovati resolucijo, ki bi obsegala vse Slovence: saj vlada že tako in tako ni prehitra, da bi vsem mahoma ustregla? Tako razkosano, raztreseno delovanje ni mnogo vredno!«

Spisal M., 1884. Črtice o šolstvu v Istri. I. Srednje šole z ozirom na Slovence. Slovan 1, 12, str. 91.

Viri

France Adamič, 1992: Ivan Markelj – Ivo, Johan: ob 140-letnici rojstva. Zbornik občine Grosuplje 17: gospodarska, kulturna in zgodovinska kronika. 181

Lea Kalc Furlanič: Pred sto leti cesarjevo učiteljsko v Kopru. Maribor: Časopisno-založniško podjetje, Koper: Primorske novice. Dostopno na <http://bam.czp-vecer.si/bonbon/default.asp?kaj=1&id=5433854>

Mirjana Kontestabile Rovis,

2003: »Učitelj naj bo!«: ob 130-letnici učiteljskega v Kopru. Koper: Pokrajinski arhiv

Nadškofijski arhiv Ljubljana: Šentvid pri Stični R XIII. (Geburt- und Tauf Buch) 1847-1862 in Status animarum (knjiga župljanov) 1792-1885 in 1810-1880

Pavel Plesničar, 2009: Markelj Ivan. Slovenski biografski leksikon 1925–1991. Elektronska izdaja. Ljubljana: SAZU: ZRC SAZU. Dostopno na <http://nl.ijs.si/fedora/sbl/>

Primorski slovenski biografski leksikon, 1974. Gorica: Goriška Mohorjeva družba, 1974-1994

Slovan: političen in leposloven list, 1884, letnik 1, številke 12, 22, 23, 29, 40, 41 in 47. Dostopno na <http://www.dlib.si>.

Učiteljski tovariš, 1891, let. 31, št. 21, 1903, let. 43, št. 36. Dostopno na <http://www.dlib.si>

Srečko Vilhar, 1976: Slovensko učiteljsko v Kopru: 1875-1909. Koper: LIPA

Zgodovinski arhiv Ljubljana, fascikli Gra-70, Osnovna šola Ferda Vesela, Šentvid pri Stični

St. Nr.	Lehrgegenstand	Unterrichtsprache	Fahrgang				Abtheilung			Anmerkung
			I.	II.	III.	IV.	Sloven.	Italien.	Slavon.	
1.	Religion	Slovenisch, Kroatisch, Italienisch	1	1	1	1	1	1		
2.	Pädagogik	Deutsch		1	1					
3.	Deutsche Sprache	Deutsch	1	1	1					
4.	Slovenische Sprache	Slovenisch	1	1	1					
5.	Kroatische Sprache	Kroatisch	1	1	1					
6.	Italienische Sprache	Italienisch	1	1	1					
7.	Geographie	Slovenisch, Kroatisch, Italienisch, Deutsch	1	1	1					
8.	Geschichte	Slovenisch, Kroatisch, Italienisch, Deutsch	1	1	1					
9.	Mathematisches Zeichnen	Slovenisch, Kroatisch, Italienisch	1	1	1					
10.	Naturgeschichte	Slovenisch, Kroatisch, Italienisch	1	1	1					
11.	Naturlehre	Slovenisch, Kroatisch, Italienisch	1	1	1					
12.	Sanitätslehre	Deutsch			1					
13.	Schönheitslehre	Deutsch			1					
14.	Freihandschreiben	Deutsch			1					
15.	Auswärtige Sprachlehre	Deutsch	1	1	1					
16.	Turnen	Deutsch	1	1	1					

Von der Direction der k. k. Lehrerbildungs-Anstalt,
Capodistria am 17. October 1891.
I. Markelj

Predmetnik, podpisan ravnatelj I. Markelj, arhiv Pokrajinskega muzeja Koper

9. Slofolk - mednarodni folklorni festival

Od 25. do 30. aprila se je na Dolenjskem že devetič odvijal mednarodni folklorni festival Slofolk. Tudi v Šentvid pri Stični so v goste prišle štiri tuje folklorne skupine, in sicer iz Slovaške, Romunije, Italije in Srbije.

Iz leta v leto festival pridobiva na prepoznavnosti in tradicionalnosti. V teh devetih letih je postal zelo znan v širši dolenjski regiji in na državnem nivoju, gradi pa si dober ugled tudi v mednarodnih vodah. Festival poteka pod okriljem organizatoric, petih slovenskih folklornih skupin: Folklorno društvo Kres iz Novega mesta, FS KUD Oton Župančič iz Artič, FS KUD France Prešeren iz Račne pri Grosupljem, KUD FS Javorje iz Šmartnega pri Litiji, ki se bienalno menja s skupino iz Račne, in naša Folklorna skupina Vidovo iz Šentvida pri Stični. Celotna organizacija sloni na pridnih in zagnanih folklornikih, ki veliko svojega prostega časa namenijo festivalu. Seveda pa je podpora sponzorjev nujno potrebna in za vse se vam še enkrat zahvaljujemo. Ideja festivala je izmenjava kulturne dediščine. Mi povabimo tuje skupine, potem pa ta obisk vrnemo na njihov festivalu in tako predstavljamo slovensko kulturo v tujini.

29. aprila smo gostujoče folklornike lahko videli tudi v Šentvidu pri Stični na večernem koncertu. V polni dvorani smo uživali v dvournem spektaklu, ki je bil istočasno tudi zaključek

festivala. Publika je že po nekaj minutah prvih nastopajočih zanimala z enako energijo kot plesalci in jih skozi celotno prireditev nagrajevala s ploskanjem. Verjetno nihče ni ostal čisto ravnodušen in bi na trenutke tudi sam zaplesal v ritmu glasbe. Vse letošnje skupine so na svoj zanimiv način predstavile tradicijo svoje države, prednost Slofolka pa je, da se na večernem koncertu predstavi tudi domača folklorna skupina. Tako ima gledalec priložnost primerjati

domače s tujim, kako se razlikujemo in hkrati smo si na nek način tudi podobni. Skupine pa niso aktivne samo zvečer, ampak nastopajo tudi čez dan. V ponedeljek, 29. aprila, je za organizacijo skrbel FS Vidovo in skupine smo lahko videli v Višnji Gori, Žužemberku ter Domu za ostarele v Grosupljem in Ljubljani.

FS Vidovo je na Slofolku spoznala veliko skupin in zaradi tega prepotovala že zajeten del Evrope. Prav letos smo konec maja odpotovali na festival k prijateljem iz Sigulde v Latviji. Festival vsako leto postaja boljši. Zabletom, ki nastanejo na festivalu, se skušamo naslednje leto izogniti oz. delamo na tem, da do njih ne bi prišlo. Urniki festivala so skrbno in točno načrtovani, vendar se lahko vedno pojavijo nepredvidene situacije, ki jih je treba reševati sproti. Za to je iznajdljivost vseh vpletenih zelo pomembna. Čestitke vsem sodelujočim iz FS Vidovo in drugih skupin za še eno dobro izpeljan festival! Oziramo se že v naslednje leto, ko bomo upihili 10. svečko Slofolka.

Hvala vsem, ki nas spodbujate!

Anita Kotar
<http://www.slofolk.si/>

»Povsod je lepo, doma je najlepše« z Oktetom fantov KD Stična

Pevska zasedba Oktet fantov KD Stična, ki deluje v okviru Kulturnega društva Stična pod umetniškim vodstvom prof. Jožeta Koresa, je tudi letos izvedla tradicionalni letni koncert, ki je potekal v soboto, 1. junija 2013, v Stični. Pomen naslova koncerta »Povsod je lepo, doma je najlepše« je bilo mogoče tudi dejansko slišati, saj so pevci zapeli pesmi različnega porekla; od nemških, afriških, angleških, ruskih, hrvaških oz. dalmatinskih in seveda največ slovenskih umetnih in narodnih pesmi. Navdušena publika jih je nagradila z bučnim aplavzom, pevci pa so kot dodatek zapeli še štiri pesmi, ter tako zaključili slabo uro in pol trajajoči, povsem samostojni koncert.

Takoj naslednji vikend se je oktet udeležil Območne revije oktetov, malih pevskih skupin in odraslih zborov Zasavja, ki je potekala 8. junija 2013 na Mlinšah. Tudi tam so odlično izvedli štiri pesmi iz svojega revijskega repertoarja in se, zato po mnenju strokovnega ocenjevalca Tomaža Pirnata, uvrstili naprej na regijsko tek-

movanje odraslih pevskih zasedb, ki bo novembra v Ljubljani.

Oktet fantov KD Stična je 25. junija nastopil tudi na osrednji slovesnosti Občine Ivančna Gorica ob Dnevu državnosti na Polževem. Zasedba je z interpretacijo nekaterih domoljubnih in ponarodelih pesmi dodala poseben pečat celotnemu dogodku.

Do konca leta načrtujejo še kar lepo

število nastopov v domačih krajih ter izvedbo celovečernega koncerta 26. oktobra na Mirni, vedno pa se radi odzovejo na vsako vabilo, če jim le čas dopušča.

Glede na vse zgoraj naštetu lahko zaključimo, da se za obstoj in napredek moškega zborovskega petja v Stični ni bati.

Matija Ficko

Plesalci FS Vidovo gostovali v Latviji

Zadnje dni maja se je Folklorna skupina KD Vidovo odpravila na gostovanje v Latvijo. Pravzaprav je z udeležbo na štiridnevem festivalu mesta Sigulda vrnila obisk folkloristom iz tega lepega mesta severno od Rige. Lani je FS Vidovo namreč gostila folkloriste iz Latvije v okviru programa CIOF oz. festivala Slofolk.

Latvijski gostitelji so poskrbeli za izreden sprejem šentviških folklornikov in pester program gostovanja. Po prihodu je bil organiziran prijeten sprejem pri županu, ki je predstavil mesto in namen festivala. Nastopi so bili organizirani v sklopu festivala v mestu Sigulda, samostojni nastop je bil izveden v Rehabilitacijskem centru v Ligatne, skupaj z domačimi folkloristi pa je bil uspešno realiziran koncert v Limbaži. Navdušenje nad nastopi naših folklornikov, ki so se predstavili s spleti iz Dolenjske, Gorenjske, Prekmurja in Bele krajine, je bilo nepopisno. Daljši koncerti so se odvijali v dvorinah, festivalske prireditve pa so bile organizirane na prostem. Žal je bila sklepna prireditev prav na dan deževnega vremena, ki pa Latvijcem ni predstavljalo večjih ovir. Na povorki je kljub dežju in vetru sodelovalo nekaj tisoč udeležencev v skupinah iz različnih področij kulturnih, športnih in drugih interesnih dejavnosti mesta Sigulde. Oblečeni v različne folklorne noše in uniforme so se skupine zaščitile pred dežjem s prozornimi dežnimi plašči in zaskrbljeni za naše bogate folklorne noše smo se čudili, kako polni veselja znajo domačini premagovati vremenske težave. So pač navajeni, saj je podnebje te ravninske dežele ob Baltškem morju drugačno od našega.

Poleg nastopov je program gostovanja vseboval številne ogledne znamenitosti Sigulde in krajev, v katerih so bili koncerti, ogled glavnega mesta Rige, ogled znamenitega vojaškega podzemnega bunkerja iz časov Sovjetske zveze z vso pripadajočo zaščitno tehnologijo iz 70. in 80. let, obisk nacionalnega parka ob reki Gauja, kolesarjenje po mestu Sigulda in številna družabna srečanja z domačini. Slednja so doprinesla k medsebojni izmenjavi poznavanja folklornih značilnosti obeh narodov in seveda prijateljskim odnosom. Rezultat plesnih delavnic in medsebojno prijateljevanje je bila celo vključitev našega Davida in Matjaža v domačo folklorno skupino oz. nastop na sklepnih plesnih in pevski točki na zaključni prireditvi festivala, v gradu Sigulda. Dobro sta se odrezala. Potovanje v Latvijo z avtobusom je bilo dolgo in naporno. Vendar je bila 27-urna vožnja pozabljena takoj ob prvem stiku z gostitelji. Bilo nam je v ponos biti udeleženec na vseh teh prireditvah, na katerih se je Slovenija z našo udeležbo predstavila v pesmi in plesu. Bili smo dobri ambasadorji naše občine, Slovenije in slovenske kulture, tam daleč na severovzhodu Evrope.

Nada Stepic

Muljavski kulturniki »so šli« letos na Grad Rojinje

Člani in članice kulturnega društva Josip Jurčič Muljava so letos uprizorili Jurčičevo manj znano povest Grad Rojinje, ki po lanskoletni uprizoritvi romana Med dvema stoloma kaže na odmik od odrskih predstavitev tradicionalnih, vendar nič manj imenitnih Jurčičevih del.

V tradicionalnem muljavskem narečju je 30 muljavskih ljubiteljskih igralcev, šest večerov ob koncih tedna junija in julija, v naravnem amfiteatru pod zvezdami ob Jurčičevi domačiji popeljalo v zgodbe in prigode iz časa ob koncu 16. stoletja. Na predvečer premiere, ki je bila v petek, 21. junija, so si generalko predstave z navdušenjem ogledali tudi dobitniki priznanja Zlati Bralec, sicer učenci osnovnih šol občin Ivančne Gorice, Grosuplja in Dobrepolja.

Jurčičevo delo Grad Rojinje nas vodi v čas po slavni zmagi Hrvatov in Slovencev nad bosanskim Hasanom pašo pri Sisku na dan sv. Ahacija leta 1593. Jedro zgodbe so romantični dogodki iz življenja malega slovenskega graščaka Franca Rojarja, pravega junaka starih časov, izvirajočega iz kmečkih korenin, iz krepkih in zdravih temeljev slovenskega naroda. Franc Rojar se po smrti prve žene znova

Kulturno društvo Josipa Jurčiča Muljava, ki že tri desetletja neprekinjeno uprizorja Jurčičeva dela, je letos na oder pod zvezdami premierno postavilo Jurčičevo delo Grad Rojinje.

poroči z mlado, a le denarja željno Heleno. S prvo ženo sta imela hčer, prijazno in milo dete Anico, s katero pohlepnic surovo ravna. Graščak dobrega srca ima tudi posinovljenca Vilibalda, ki sta mu hvaležnost in

ljubezen do Rojarja tuja. Tudi njemu bolj diši bogastvo, poželenje pa mu je vzbudila tudi Rojarjeva žena. Po treh mesecih napornih vaj, letos tudi večkrat v mrzlem in deževnem vremenu, so ljubiteljski igralci z Muljave in okoliških vasi, pod vodstvom izkušene režiserke in dramaturginje Tatjane Lampret, v pristnem jeziku skozi niz povezanih scenskih uprizoritev, Jurčičevo zgodbo uspešno pripeljali do srečnega konca. Tudi letošnje leto je za sceno poskrbel Dore Južna, veliko ustvarjalnega dela je imela letos tudi šivilja s šivanjem novih, času in zgodbam letošnje uprizoritve primernih kostumov.

Franc Fritz Murgelj

Zborallica zaslužno na počitnice

Mešani pevski zbor Zborallica, ki deluje pod okriljem KD Stična, je uspešno zaključil že četrto sezono delovanja. Iz leta v leto raste kvaliteta zbora, zagnanost članov, s tem pa tudi število nastopov in povabil na razne dogodke. Tako lahko za to sezono rečejo, da je bila zares plodna, saj je med drugim obrodila tudi sodelovanje s tujino.

Pohvalijo se lahko tudi s čedalje večjim številom nastopov izven meja naše občine. Tako so že v začetku sezone imeli nastop v domu ostarelih v Ljubljani, med drugim so bili gostje na koncertu ob 25-letnici delovanja pihalnega orkestra GŠ Grosuplje, v maju na dveh predstavah gledališke skupine P.L.I.N., sezono pa so zaključili s petjem himne ob dnevu državnosti na eni od komercialnih televizij. Kot vsako leto pa jim največji izziv ter projekt predstavlja izvedba samostojnega koncerta. Naslov letošnjega je bil Pravzaprav ljubezen, saj je bil celoten večer obarvan s tematiko o takšni ali drugačni obliki tega čustva, izvedli pa so ga v petek, 3. maja in v soboto, 4. maja.

26 pevk in pevcev je pod vodstvom zborovodkinje Janje Omejec tudi letos pripravilo popolnoma svež repertoar skladb, pri izvedbi pa jim je ponekod pomagal njihov gost, beatboxer Žiga Rojec. Večer so s humornimi dramskimi vloži med pesmimi popestrili člani gledališke skupine P.L.I.N., ki prihaja s Čateža pri Treb-

njem. Le-ti so dodobra nasmejali ter tudi razgibali občinstvo, saj so ga aktivno vključili v svoje prizore. Obiskovalci so tako skozi igro in glasbo spoznavali, kaj vse in kakšna lahko je pravzaprav ljubezen. Pester nabor pesmi, katerih večino bi lahko uvrstili med popevkarske, je razkrival ljubezen do sočloveka, glasbe, vina, spomine na prve ljubezni, bolečino ob izgubljeni ljubezni ... Posebnost letošnjega koncerta pa je tudi, da je bil prvič v celoti izveden »a capella«, kar pomeni brez glasbene spremljave instrumentov. To zahteva še večjo usklajenost pevcev ter natančno izvedbo pesmi, kar pa posledično s seboj prinese tudi veliko vaj in truda. Občinstvo je izvedbo pesmi nagradi-

lo z bučnimi aplavzi, kar kaže, da je zbor iz leta v leto boljši. Premierne uprizoritve se je udeležil tudi župan občine Ivančna Gorica Dušan Strnad, dvorana pa je v obih večerih pokala po šivih.

Zborallica je večji del programa sicer izvedla že na koncu aprila na gostovanju v Italiji, kjer so bili zelo dobro sprejeti ter so poželi veliko pozitivnih kritik. V Gropadi so tako zelo dostojno zastopali in predstavili tako KD Stična, kot tudi občino Ivančna Gorica.

Zbor si bo čez poletje vzel malce odidha, vendar pa so že polni idej za naslednje leto, prav tako pa imajo že nekaj načrtov za jesen.

Kaja Bahor

Zaključek 9. študijskega leta UTŽO Ivančna Gorica

Konec meseca maja se članice in člani UTŽO Ivančna Gorica tradicionalno zberejo na zaključnem srečanju. Tudi letos so počastili konec študijskega leta radostno, ustvarjalno in s smelim pogledom vnaprej. Gradišče nad Stično je vabljiva točka in odličen prostor za takšne dogodke.

V uvodnem nagovoru podžupana Tomaža Smoleta je bilo izrečenih nekaj spodbudnih misli. Potrditev, da dejavnost UTŽO predstavlja eno pomembnejših mrež nevladnih organizacij, starejšo generacijo motivira, da si izboljšuje kakovost svojega življenja, povečuje možnost za medgeneracijsko sodelovanje in dialog.

Program so oblikovale članice skupine za nordijsko hojo, ŽPZ KD Harmonija Ivančna Gorica in »visoki gost EU«, ki je srečanje obogatilo in pošteno nasmejalo. Prostor je bil prežet s posebno ustvarjalno energijo, z razstavljenimi izdelki članic likovnih študijskih skupin in ustvarjalnih delavnic. Za prostovoljsko in marljivo delo so animatorji in mentorji prejeli lične pisne zahvale.

Na koncu je predsednica UTŽO Ivančna Gorica Tatjana Lampret, vsem skupaj zaželela lepe in bogate počitniške mesece in jih povabila k ustvarjalnemu sodelovanju pri pripravi glasila in programa za naslednje, 10. študijsko leto.

Gašper Stopar

Slovensko-argentinski večer v Ivančni Gorici

V soboto, 6. julija, je v Kulturnem domu v Ivančni Gorici v organizaciji Kulturnega društva Ivančna Gorica in Občine Ivančna Gorica potekal večer slovensko-argentinskega prijateljstva. S slovenskimi in argentinskimi pesmimi in plesi so se predstavili dijaki slovenskega srednješolskega tečaja, iz San Justa v Argentini.

Mladim, ki so sploh prvič obiskali Slovenijo, je dobrodošlico v Ivančni Gorici izrekel župan Dušan Strnad, nato pa so se predstavili tudi sami. Kot so dejali, pripadajo že tretji generaciji Slovencev, živečih v Argentini. Pred skoraj sedemdesetimi leti, ob koncu 2. svetovne vojne, so njihovi stari starši zapustili domovino zaradi gospodarskih, družbenih, ideoloških ali političnih razlogov. V Argentini so ohranili versko in narodno izročilo in se ravnali po slovenskih navadah in običajih. Ustanovili so pevske zборе, razne organizacije, t. i. domove in šole. Skoraj v vsakem Domu, ki je njihovo osrednje žarišče narodnostnega, kulturnega in verskega življenja deluje tudi slovenska osnovna šola. Slovensko šolo so osem let vsako soboto obiskovali tudi mladi, ki so tokrat gostovali v Ivančni Gorici. Tam so se učili slovenščino, slovenski zemljepis, zgodovino, slovstvo, etnografijo, verouk in petje. Po tem se tudi imenuje njihova skupina RAST XLII, ki jo sestavljajo maturanti sobotnega tečaja.

S tradicionalnimi slovenskimi nošami, plesi in pesmimi so dokazali, da v njihovih srcih živi slovenska beseda in pesem. Nenapovedano pa je sobotni večer s svojimi pesmimi popestril pevec in glasbenik Marjan Zgonc, ki je na koncu obiskovalcem zagotovil, da morda še letos priredi koncert prav v Ivančni Gorici.

Približno trideset dijakov si je čez dan v naši občini ogledalo kulturne in naravne znamenitosti. Obiskali so Krko, Jurčičevo domačijo na Muljavi, Cistercijski samostan v Stični, Izletniški turizem Okorn na Pristavi ter poromali tudi na sosednji Zaplaz.

Gašper Stopar

Pestro kulturno dogajanje v Zagradcu

Meseca maj in junij sta bila za Zagradec in njegov kulturni razvoj zelo pomembna. Mešani pevski zbor Zagradec je izpeljal veliki pomladanski koncert z gosti, kjer se je med drugimi premierno predstavila Tamburaška skupina Zagradec, štirinajst dni kasneje se je premierno predstavila na novo ustanovljena Gledališka skupina Zagradec, še teden kasneje pa je Folklorna skupina Zagradec izpeljala že svoj 17. folklorni večer.

Tamburaška skupina Zagradec. Foto: Peter Teichmeister

Tamburaši so navdušili

V soboto, 18. maja, so člani Mešana pevskega zbora Zagradec priredili koncert, na katerem se je premierno predstavila na novo ustanovljena Tamburaška skupina Zagradec, sodelovali pa so še Mešani in Moški pevski zbor Zagradec, FS Zagradec in gostje, MePZ Lubnik iz Škofje Loke. Prvi se je predstavil MePZ Lubnik, katerega umetniški vodja je Urban Tozon. Štirideset pevk in pevcev je potrdilo uspešno in vredno občudovanja 30-letno delovanje. Pevci, večinoma starejše generacije, so navdušili s slovenskimi ljudskimi, pa tudi angleškimi pesmimi, in za to prejeli zaslužen aplavz. Koncert so nadaljevali že vsem prav dobro poznani fantje. Kako tudi ne bi, saj si koncerta, sploh v mesecu maju, brez njihovega petja kar ne moremo predstavljati. Svojo plesno točko so imeli tudi zagraški folkloristi pod vodstvom Nataše Hribar.

In potem ... Skupina, ki smo jo vsi od začetka koncerta že nestrpnost pričakovali. Šest fantov, skupaj z njihovim mentorjem Antonom Grahkom, nekdanjim dirigentom tamburaškega orkestra Dobrče iz Dragatuša, ki je tudi najboljša tamburaška zasedba v Sloveniji, je prejelo bučen aplavz že takoj po prihodu na oder. MePZ Zagradec je februarja lani na svojem koncertu zbiral sredstva za nakup tamburic in jih sredi poletja kupil. Tamburaška skupina Zagradec se je tako prvič predstavila občinstvu in vsem pokazala, kaj se lahko z vajo, željo, vztrajnostjo in seveda s pomočjo izkušenega mentorja, v manj kot letu dni lahko stori. Vsem donatorjem in ostalim obiskovalcem so pokazali in dokazali, čemu so pripomogli njihovi prispevki in jih s svojim nastopom navdušili. Vsaki odigrani pesmi je sledil bučen aplavz, ki so si ga fantje resnično zaslužili.

Koncert so nadaljevali t. i. organizatorji večernega spektakla, MePZ Zagradec z zborovodjem Robertom Kohkom. Kot je povezovalka koncerta povedala, so bili pevci in pevke na odru sproščeni, izžarevali so veselje, nalezljivi so bili smeha, vsakemu v dvorani so zagotovo narisali nasmeh na obrazu in s svojim petjem poslušalcem približali pomlad. Večer so skupaj z MePZ Lubnik zaključili s pesmijo Slovenija, od kod lepote tvoje, ki je bila kot češnja na vrhu smetane. Začetek maja s popolnim večerom, z odličnimi nastopajočimi in enkratno publiko!

Gledališka skupina Zagradec

V petek, 31. maja, je bila dvorana Kulturnega doma v Zagradcu ponovno do zadnjega kotička napolnjena. Vsi radovedneži so prišli na premiero, na novo, po dolgoletnem premuru, ustanovljene Gledališke skupine, ki jo vodi študentka Sabina Erjavec. Mladi igralci so se sprijeli s komedijo Johna Grahama, Težave s hrbtenico.

Zadnja vaja Gledališke skupine Zagradec. Foto: Dejan Maver

Igralci so se pošteno potrudili, saj je bila skupina ustanovljena oktobra lani, delovati pa so začeli letos, konec februarja. Sestavlja jih 13 članov. Večkrat na teden so se dobili v dvorani in vadili po več ur. Zavedali so se, da vsi domačini in prebivalci okoliških vasi z navdušenjem pričakujejo nekaj svežega. To jim je bila spodbuda, da ljudem pokažejo, česa so zmožni mladi in kaj lahko storijo, če stopijo skupaj.

Vse se vrti okrog Petra Ravena (Davor Žnidaršič), slavnega voditelja popoldanskih pogovornih oddaj, ki ima ljubico Sally (Natalija Hrovat). Ko se že odpravlja v studio, ga ob pobiranju nogavic močno zaboli v hrbtenici.

Odide v kopalnico, da bi se okopal, a se zagotovi v banji. Sally ga poskuša, tudi s pomočjo slepega uglaševalca klavirjev gospoda Williamsa (Tomaž Teichmeister), potegniti iz banje, a ne gre. Nevšečnosti se kar vrstijo, saj pride domov Sallyjin mož Leonard (Dejan Maver). V stanovanju je tudi zdravnik (Jože Maver). Sally poskuša rešiti sebe in Petra s tem, da začne lagati, a ne zna nehati in situacija je čedalje bolj zapletena, sploh ko se pojavi Petrova žena ga. Raven (Sabina Erjavec). Poleg njih sta igrala še Urban Maver kot vratar in David Erjavec kot režiser.

Publika je bila navdušena in igralci so dosegli tisto, kar so si želeli – smeh in zadovoljstvo vseh, ki so prišli na njihovo premiero in prvo igro. Obljubljajo, da bodo igro ponovili, saj je bilo veliko pohval in povpraševanj. Do takrat pa si bodo privoščili malo počitnic in nabrali moči za nove igralske podvige.

17. folklorni večer FS Zagradec

Še en kulturni večer pred poletjem je pripravila FS Zagradec pod vodstvom Nataše Hribar. Kar nekaj plesalcev in plesalk je pred občinstvom prvič zaplesalo, zato je bil ta nastop za njim še toliko bolj pomemben. Zaplesali so več spletov plesov in predstavili dva običaja – mlačev in ličkanje. Njihovi gostje so bili Otroška folklorna skupina Vidovo, ki jo vodita Anita Kotar in Natalija Šeme. Otroci so svoji točki odlično izvedli, prikazali so igre, ki so se jih otroci včasih igrali in marsikomu obudili lepe spomine na otroštvo. Nastopil je tudi domači mešani pevski zbor z zborovodjem Robertom Kohkom. Folklorniki so vse obiskovalce njihovega večera, na koncu prijazno postregli in obljubili, da se naslednje leto vidijo, na že 18. folklornem večeru.

Pretekli mesec je bil v Zagradcu res kulturno obarvan. Predstavniki Kulturnega društva Zagradec se trudijo po svojih najboljših močeh, da lahko krajanom Krajevne skupnosti Zagradec popestrijo večere. Prepričana sem, da bodo nadaljevali v jeseni, ko bodo večeri že bolj hladni in bodo ljudje z veseljem prišli na kakšen koncert, da se sprostijo in imajo v njihovi družbi lepo.

Sabina Erjavec,
 članica KD Zagradec

MePZ Zagradec in MePZ Lubnik. Foto: Peter Teichmeister

Dramski večer v Zagradcu

Srečala sem znanca in ga povprašala, glede na to, da se bolj poredko vidi, kako je, pa mi je odgovoril: »Tako kot vreme, tekoče.« Prav tako smo se gledalci počutili v petek, 31. maja, na premieri predstave »Težave s hrbtenico«, ki jo je uprizorila naša novoustanovljena dramska skupina Zagradec.

Od prve minute predstave, pa vse do zadnjega izgovorjenega zloga so nas mladi talentirani igralci navduševali z dobro naštudirano komedijo. Smeh ... Smeh ... Smeh, ja nasmejali so nas do solz. ODLIČNA predstava, ODLIČNO odigrano.

Predstava je presegla kakovost, ki jo sicer ponujajo ljubiteljska vaška gledališča, nas gledalce pa v popolnosti navdušila. V imenu krajanov se vam zahvaljujemo za krasen večer in vam čestitamo za vaš prvenec.

Biljana Gartner

Knjižnica v Ivančni Gorici

KNJIŽNIČNI POČITNIŠKI DELOVNI ČAS

ENOTA IVANČNA GORICA je v juliju in avgustu odprta nekoliko drugače, in sicer:

ponedeljek, torek, petek od 13. do 19. ure, sreda in četrtek od 9. do 15. ure, ob sobotah zaprto.

POČITNICE V KNJIŽNICI S PIKO NOGAVIČKO bodo organizirane tudi letos, in sicer od 26. do 30. avgusta 2013, vsak dan, od 11. do 14. ure. Vabljeni ste otroci prve in druge triade, izjemoma sprejmemo tudi šestletniki v spremstvu starejših. Prijave že zbiramo do zasedbe mest. Lahko se prijavite osebno pri izposojevalnem pultu ali na tel. št. 031 707 978. Prijava velja za vse dni. Pika Nogavička se je že prijavila na počitniške dejavnosti v knjižnici. Kaj pa ti?

Program:

PONEDELJEK, 26. avgusta:

BOBEK IN BARČICA I.: izdelovanje lutk

lutkovna delavnica s poklicno izdelovalko lutk Majo Peterlin

TOREK, 27. avgusta:

BOBEK IN BARČICA II.: lutkovna delavnica s poklicno izdelovalko lutk Majo Peterlin

SREDA, 28. avgusta:

GLEDALIŠČE S PIKO NOGAVIČKO:

animiranje izdelanih lutk in gledališka delavnica z Nino Šeme

ČETRTEK, 29. avgusta:

KROKODILOV ZAKLAD:

pravljice, igre v naravi in iskanje zaklada s skavtinjo Lučko Jere

PETEK, 30. AVGUSTA:

PRAVLJICE OB OGNJU:

pravljice, piknik, igre v naravi s skavtinjo Lučko Jere

Poletna bralnica vabi

Med poletjem vas vabimo v knjižnično bralnico. V prireditvenem prostoru je organiziran dodatni čitalniški prostor z dnevno svežim časopisjem, samopostrežno kavico in piškotki. Bralnico je opremila umetnica Jagoda Jabuka Godec. Prijetno ohlajena knjižnica vabi.

40 let NK Ivančna Gorica

V petek in soboto, 14. in 15. junija, je v Ivančni Gorici potekalo praznovanje ob 40-letnici ustanovitve Nogometnega kluba Ivančna Gorica. Ob jubileju so člani kluba priredili t. i. medgeneracijsko srečanje nogometašev, športnih funkcionarjev, pokroviteljev in drugih ljubiteljev nogometa v Ivančni Gorici.

Ekipa župana Dušana Strnada se je pomerila z veterani NK Mirna

V petek so se v popoldanskih urah na nogometnem stadionu najprej med seboj pomerile ekipe krajevnih skupnosti Občine Ivančna Gorica, za zaključek pa še ženska nogometna ekipa Jevnica proti ekipi zobozdravnikov. Petkov program se je nadaljeval pod velikim šotorom, kjer so za ples in dobro voljo poskrbeli člani Ansambla Franca Miheliča.

Sobotni program so odprli veterani iz Novega mesta in veterani iz NK Brinje Grosuplja, sledila je še revijalna tekma med veterani NK Mirna in županovo ekipo. Slednja se je pod vodstvom župana Dušana Strnada veselila zmage s 3:1. V županovi ekipi so med drugimi zaigrali tudi podžupan Tomaž Smole, predsednik NK Ivančna

Originalni pionirski dres iz leta 1973 in plakat iz leta 1974

MOTOKROS
POKALNO TEKMOVANJE SLOVENIJE
AMD SENTVID PRI STICNI

FIM
AMZS
AMD SENTVID
Mestna občina Ivančna Gorica

NEDELJA, 25.8.2013
OB 11 URU

Amcsentvid
WWW.AMSENVID.SI

Foto: Peter Kambič

Gorica Rafael Koren, predsednik ZŠO Ivančna Gorica Jože Kastelic, nekdanja člana NK Ivančna Gorica Janez Perme in Dario Biščan, Tomaž Vesel iz Nogometne šole Ivančna Gorica in drugi.

V nadaljevanju sta se pomerili ekipi veteranov NK Ivančna Gorica in NK Olimpija. Tekma je bila svojevrsten spomin na začetke ivanškega nogometa, saj je Ivančna Gorica junija 1973 gostila Olimpijo, kar je bila sploh prva uradna domača tekma. V vrstah ljubljanske Olimpije so v soboto zaigrali tudi nekdanji reprezentanti Slovenije Šiljak, Gliha, Englaro, Pred vrhuncem sobotnega popoldneva, tekmo med članskima ekipama NK Ivančna Gorica in NK Olimpija je potekala še krajša slovesnost, na kateri je bila predstavljena zgodovina NK Ivančna Gorica vse od leta 1973 dalje. Zbrane sta nagovorila župan Dušan Strnad in predsednik kluba Rafael Koren. Župan je vsem aktivnim in nekdanjim članom ter igralcem ob jubileju izrekel iskrene čestitke, klubu pa zaželel, da bi na temeljih dolgoletne tradicije črpal potreben navdih za uspešno delovanje v prihodnosti. V znak zahvale sta župan in predstavnik Nogometne šole Ivančna Gorica, Tomaž Vesel, predsedniku kluba izročila prvi pionirski dres iz leta 1973 ter originalni plakat, ki je valbil na tekmo ivanškega nogometnega kluba leta 1974.

Iz krajevnega lige do državnega prvoligaša

Začetki NK Ivančna Gorica segajo v krajevno nogometno ligo na začetku sedemdesetih let prejšnjega stoletja. Liga je pritegnila k nogometu mladino iz okolice Ivančne Gorice, kar je leta 1972 pripeljalo do ustanovitve Športnega društva Zvezda Črnelo in leto kasneje tudi Nogometnega kluba Ivančna Gorica. Prvi predsednik kluba je postal Ludvik Čampa.

Ekipa NK Ivančna Gorica 1974/75; Novak, Štiglic, Skalja, Slana, Kramar, Marinčič, Hočevnar, Jeršin D., Potokar, Jereb, Kamnikar, Kavšek, Jeršin M., Cerkvencič, Koščak, Adamlje, Vodenšek

Tako člani kot pionirji so ob nastanku kluba začeli resno trenirati pod vodstvom Janeza Vodenška, dolgoletnega igralca Rudarja iz Trbovelj in pozneje tudi trenerja Šmartnega ob Paki. Klub je nato s svojimi selekcijami nastopal v različnih regionalnih ligah, odvisno od organiziranosti tekmovanj, leta 1977 pa pride tudi do ustanovitve prve ženske ekipe.

V času po slovenski osamosvojitvi se na novo organizira sistem tekmovanja v državi in klub je počasi začel dosegati višji nivo organiziranosti in popularnosti nogometa v občini, s čimer so se začeli tudi novi športni uspehi. NK Ivančna Gorica kasneje preimenovan v NK Livar, se je počasi, a vztrajno pod vodstvom predsednikov Zorana Iliškoviča, Ivana Potokarja, Janeza Hrovata, Jake Severja, trenerjev in drugih prizadevnih članov, iz takratne 5. lige vsako leto dvigoval v višji rang tekmovanja. Na prehodu v novo tisočletje se je klub priključil drugoligaški družini, v tekmovalni sezoni 2006/07 pa je dosegel zgodovinski uspeh, preboj v 1. slovensko nogometno ligo. Žal le za eno sezono, finančno breme tekmovanja na tako visokem nivoju in ne nazadnje tudi začetek gospodarske krize so pomenili nazadovanje v 2. oz. 3. ligo.

Ob vseh športnih dosežkih pa je klub prišel tudi do sodobnega nogometnega stadiona s pokrito tribuno in pomožnim igriščem z umetno travo. To je zlasti omogočila investicija Janeza Hrovata in njegovega podjetja ter podpora Občine Ivančna Gorica in dolgoletnega glavnega pokrovitelja, Livarja iz Ivančne Gorice.

Dobra infrastruktura je danes tudi osnova za delo z mladimi. Sedanje vodstvo kluba je strnilo vrste in zgradilo temelje za delovanje kluba v prihodnosti. Poudarek je zlasti na domači nogometni šoli, ki jo je klub skupaj s starši ustanovil leta 2010 in je osnova za delo z mladimi. V klubu je skupaj z nogometno šolo v letu 2013 registrirano okoli 240 aktivnih igralcev, od 5. leta pa do članov. Članska ekipa NK Ivančna Gorica danes igra v 3. slovenski nogometni ligi.

Prvoligaški ples na zelenici v Ivančni Gorici je potekal v sezoni 2007/08

Praznovanju jubileja se je pridružil tudi podmladek Nogometne šole Ivančna Gorica, natančneje selekciji U-6 in U-7, ki sta med seboj odigrali prijateljsko tekmo. Pokazalo se je, da se v Ivančni Gorici še kako dobro dela tudi z mlajšimi selekcijami. Ti otroci so malo pozneje tudi pospremili članski ekipi Ivančne Gorice in Olimpije na nogometni stadion. Sobotni program se je končal ob zvokih ansambla Povratniki.

Klub je ob praznovanju izdal bilten, v katerem je v sliki in besedah predstavljenih vseh štirideset let bogate nogometne zgodovine v Ivančni Gorici. Predsednik NK Ivančna Gorica se ob tej priložnosti iskreno zahvaljuje vsem sponzorjem in vsem, ki so pomagali izvesti to prireditve, še pose-

bej pa veteranski selekciji NK Ivančna Gorica.

Sponzorji prireditve so bili: Občina Ivančna Gorica, radio Zeleni val, Traig d. d., Armex armature d. o. o., Lekan transport d. o. o., Prigo d. o. o., Akrapovič d. d., Topp d. o. o., Kepa d. o. o., Peskokop universal d. o. o., Forbiz d. o. o., Grasi d. o. o., Logo d. o. o.; Vučko d. o. o., Virant d. o. o., Milan Sadar, Brigita Štepic s. p., MS it d. o. o., Vargalant d. o. o., KS Ivančna Gorica, KS Višnja Gora, Flirt bar, Klub bar, Pikel d. o. o., Mizarstvo Milan Ceglar s. p., Milan Pušljaj s. p., Milan Puhek, Sibet d. o. o., Kepa Igor s. p., Korle d. o. o., Car-o-liner Zajec & Co. d. o. o., Mesarstvo in trgovina Mici Maver in Mestno kopališče Višnja Gora.

Simon Bregar

37. veslaški spust tokrat na junijsko soboto

Tradicionalni veslaški spust s kajaki in kanuji po reki Krki je bil letos zaradi previsokega vodostaja reke na tradicionalno, zadnjo nedeljo v mesecu maju, prestavljen na soboto, 8. junija. Verjetno je bilo zato udeležencev nekaj manj kot navadno, a vodostaj je bil ta dan zelo primeren in tudi vreme je, kljub vsej svoji letošnji muhavosti, kar dobro vzdržalo.

Prireditev, ki poteka v sklopu projekta Kajakaške zveze Slovenije »Voda za vedno« je bila tudi letos zelo dobro organizirana in je potekala brez omembe vrednih težav. Spusta se je udeležilo 135 veslačev, za njihovo varnost in zdravje pa je kot navadno skrbela dežurna zdravniška služba. Poleg zdravniške službe so za varnost skrbeli tudi potapljači ter domači kajakaši, ki so na jezovih usmerjali udeležence in skrbeli, da so jih varno prečkali.

Start prireditve je bil kot že vsa leta do sedaj pri mostu na Krki, cilj pa v Šmihelu pri Žužemberku. Proga je dolga približno 11 kilometrov, veslači pa porabijo zanjo od 3 do 5 ur. Na sredini poti, malo pred Zagradcem, so imeli udeleženci malico, kjer so si nabrali nove energije, ki so jo potrebovali v drugem delu spusta. Poseben čar dajejo spustu številne brzice in slapovi – enajst jih je, najvišji pa doseže dobre tri metre. Vožnja preko njih je zelo atraktivna, vendar nezah-

tevna, zato je primerna tudi za manj izkušene veslače. Veslači v kanujih lahko čoln na zahtevnejših mestih tudi prenesejo.

Po zaključku v Šmihelu so se nato veslači kot vedno vrnili na izhodišče na Krko, kjer so organizatorji pripravili kajakaški piknik. Za prevoz udeležencev od Šmihela do Krke je bilo tudi poskrbljeno, saj je vozil poseben kombi. Zaključna prireditev s piknikom in podelitvijo priznanj za vse je potekala na asfaltnem igrišču pri šoli Krki. To, da je bilo veslačev nekoliko manj, ima tudi svoje prednosti, saj organizatorji pravijo, da ni bilo gneče ne na vodi, ne pri malici pa tudi ne na zaključnem pikniku, kjer so se udeleženci okrepčali s slastnimi postrvmi Radotove ekipe.

Ožji organizacijski odbor prireditve - člani Kajak kanu kluba Krka (Miran in Mihaela Slana, Janez Piškur, Slavko Lah, Dušan Tekavec, Rado Godec in Tomaž Slana) se vsem tistim, ki so pomagali pri organizaciji, najlepše za-

hvaljujejo (vsi, ki pomagajo, so vsako leto povabljeni na »poprireditveni« piknik), razmišljajo pa tudi o tem ali bi prireditev tudi v prihodnje prestavili na sobotni termin ali bi bilo nemara bolje ostati pri nedelji.

Nepogrešljivi sponzorji prireditve so bili: KS Krka, Občina Ivančna Gorica, Kajakaška zveza Slovenije, Asist, Zavarovalnica Triglav, Mercator Pekarna Grosuplje, Keko Žužemberk, Enigma, Carpe Diem, Sirpak Stična, Mizarstvo Trunkelj, Pivovarna Union, Pivovarna Laško, Duem, Hipox, Foto video Marjan Travnik, CIM, Prevozi Dušan Strah, G ŠPORT, Gostišče na vasi, BTC City, Kava bar Slemenice, Ribogojstvo Bregar, Vinska klet Vrtovec, Trgovina Miša Krka, Gostišče Krka, Frizerski salon Hočevnar, Sitotisk Praznik, Geomeja d. o. o., Kocman Grafika.

Še kaj o spustu si lahko ogledate tudi na spletni strani <http://users.volja.net/kkkkrka..>

Simon Bregar

OBČINSKA LIGA V MALEM NOGOMETU

Tako v prvi kot drugi ligi še trojica v boju za vrh

Tekme občinske lige v malem nogometu so se že prevesile v drugi del. Prvoligaši in tudi drugoligaši so že zaključili spomladanski del. V prvi ligi sta realno v boju za prvo mesto ekipi Tyson team Gačnik šport in Dolinox, štrene jima lahko zmeša le še ekipa Bar pr Livarni, ki pa po drugi strani lahko tudi zdrsne za kako mesto nižje. Za obstanek v prvi ligi se bo borilo zadnjih pet ekip na lestvici, v najtežjem položaju pa je Flirt bar. V drugi ligi ekipa Fortuna No. 1 upravičuje vlogo prvega favorita, vendar bi jih lahko predvsem mladi Ambrusani zrinili s prvega mesta. V boj za dve mesti, ki vodita v prvo ligo, se lahko vmeša tudi ekipa Carpe Diem, mogoče pa še katera. Po nepopolnih podatkih med strelci v 1. ligi vodi Kristjan Čož (Dolinox) z 19 goli, pred Jožetom Gačnikom (Tyson team Gačnik šport) z 12 goli in Denisom Galetom (Bar pr Livarni) z 11 goli. V drugi ligi trenutno med strelci vodi Ivo Furdi (Gostišče Krka) z 18 goli, pred Primožem Bogolinom (KIP Slovenski dimnik) s 13 goli in Tonijem Gregorčičem (Fortuna No. 1) z 11 goli.

Liga se nadaljuje 25. avgusta samo za drugoligaše v Šentvidu, naslednjo nedeljo, 1. septembra pa se jim v Hrastovem Dolu pridružijo še prvoligaši.

1. LIGA:

Ekipa:	T	Z	R	P	DG	PG	GR	TO.
1 Tyson team Gačnik šport	12	9	3	0	37	8	+29	30
2 Dolinox	12	8	3	1	46	22	+24	27
3 Bar pr Livarni	11	7	1	3	34	22	+12	22
4 Mixfix.si FSK Mafijozi	12	6	2	4	35	26	+9	20
5 ŠDM Krka	12	5	4	3	23	14	+9	19
6 Niko tours	12	4	1	7	24	38	-14	13
7 Mizarstvo Rogelj	12	3	3	6	13	14	-1	12
8 ŠD Ambrus (-1)	11	3	1	7	16	33	-17	9
9 Bencinski Servis ŠD Zagradec	12	3	0	9	15	45	-20	9
10 Flirt Bar	12	2	0	10	20	41	-21	6

T - tekme, Z - zmage, R - remiji, P - porazi, DG - doseženi goli, PG - prejeti goli, GR - gol razlika, TOČ – točke

2. LIGA:

Ekipa:	T	Z	R	P	DG	PG	GR	TO.
1 Fortuna No. 1	13	8	3	2	34	18	+16	27
2 ŠD Ambrus mladi	13	7	3	3	37	28	+9	24
3 Carpe Diem Krka	13	6	3	4	28	27	+1	21
4 Gostišče Krka	13	5	3	5	40	25	+15	18
5 ŠD Temenica	12	6	0	6	34	28	+6	18
6 Raja	12	4	5	3	29	27	+2	17
7 Ekipa KIP Slovenski Dimnik (-1)	13	5	3	5	33	32	+1	17
8 Gradbeništvo Glavan Muljava	13	5	1	7	21	27	-6	16
9 MSU team	12	4	4	4	28	36	-8	16
10 TD Grča	13	3	3	7	17	33	-16	12
11 Pekarna Dobrot	13	2	2	9	15	35	-20	8

T - tekme, Z - zmage, R - remiji, P - porazi, DG - doseženi goli, PG - prejeti goli, GR - gol razlika, TOČ – točke

Simon Bregar

NOGOMETNA ŠOLA IVANČNA GORICA

Zaključek sezone in poletni športni kamp za otroke

Za nami je 3. sezona in z njo smo lahko zadovoljni v vseh pogledih. Zaključili smo jo 21. junija z zaključnim treningom za vse ekipe od u-6 pa do u-14, na katerem so bili prisotni tudi starši. Imamo vse številčnejše članstvo, kar je dober obet za naprej, vodstvo NŠ se zelo uspešno trudi, da zagotovi kar najboljšo materialne in organizacijske pogoje za delo, trenerji pa se tudi trudimo, da bi vadba potekala na visokem nivoju.

Ob zaključku sezone smo se s svojima ekipama U-6 in U-7 dejavno udeležili praznovanja ob 40-letnici delovanja NK Ivančna Gorica. Po tekmi, ki sta jo ti dve selekciji odigrali med seboj, so ti otroci pospremili na igrišče članski ekipi NK Olimpija in NK Ivančna Gorica. To je bilo še posebej za naše otroke posebno doživetje.

Več o rezultatih naših ekip v tekmovanjih, ki potekajo pod okriljem Medobčinske nogometne zveze Ljubljana, si lahko pogledate na njihovi spletni strani: www.mnzljubljanazveza.si.

Sicer pa tudi v poletnih mesecih ne bomo dolgo počivali. Nekatere predvsem starejše selekcije bodo s treningi začele že na začetku avgusta, ostale malo pozneje. Sredi avgusta pa bomo za otroke, od 5. do 11. leta starosti, organizirali športni kamp. Več informacij o njem v nadaljevanju.

Za NŠ Ivančna Gorica Simon Bregar

POČITNICE

ŠPORTNI KAMP

12. - 14. avgust 2013

Med letošnjimi poletnimi počitnicami organiziramo športni kamp za otroke med 5. in 11. letom starosti. Vabljeni vsi, ne glede na to kateri šport vam je všeč, saj bo program sestavljen iz zelo različnih športnih panog. Program kampa izvajajo izkušeni vaditelji, ki bodo poskrbeli za zabaven program, primerno prehrano in varstvo otrok.

PROGRAM IN INFORMACIJE :

- Vsak dan med 7:30 in 16:30 na stadionu v Ivančni Gorici, ne glede na vreme
- Cena kampa 30€ na osebo, ki vključuje kosilo in malico, napitke, voden program in varstvo ter priložnostno majico
- Različne športne in družabne igre, pohod, obisk tovarne, poletne olimpijske igre, ogled filma itd.

PRIJAVE:

- sprejemamo do 5. avgusta, ne glede na članstvo v klubu
- nsivancnagorica@gmail.com ali 031 843 616

Z državnega prvenstva v tehniki

Taekwondo klub Kang s pokalom za skupno osvojeno 2. mesto in s kar nekaj državnimi prvaki

V soboto, 25. 5. 2013, se je Taekwondo klub Kang udeležil državnega prvenstva v tehniki (poomsae) v Slovenskih Konjicah. Z nastopi tekmovalcev smo zelo zadovoljni, saj so dosegli lepe rezultate in osvojili veliko medalj.

Na državno prvenstvo nas je ves teden pred tekmovalcem pripravil trener Min Chear Kim iz Koreje, ki zadnjih 6 mesecev vodi seminarje po Evropi in treninge pri mentorju našega kluba Kang Jong Kilu v Berlinu. Tam je bil na izpopolnjevanju tudi naš trener Tomaž Zakrajšek, ki ga je povabil v Slovenijo, da smo se bolje pripravili na tekmovalce. Mojster Min Chear Kim sicer živi v Južni Koreji in ima tam tudi zelo uspešno TAE-KWON-DO šolo. Je nosilec črnega pasu 5. DAN in je specialist za Poomsae. Poleg rednih treningov smo imeli tudi dodatne treninge in nekateri posamezniki tudi individualne treninge. Zato smo bili na državno prvenstvo dobro pripravljene.

Klub KANG so posamezno zastopali: Žan Zupančič (mlajši kadeti 6-9 let 5. kup naprej), ki je zelo vztrajen in motiviran in redno tekmuje tako v borbah kot v poomsah in tako mu je z vztrajnostjo končno uspelo priti do medalje za osvojeno 3. mesto, ki si jo je zelo zaslužil. Kenan Huseinović (kadeti 10-13 let 9.-6. kup), ki tudi redno tekmuje in kljub omejeni gibljivosti komolcev vedno pokaže najboljše znanje in motiviranost, je tokrat osvojil 3. mesto, Tija Dobrič

(kadetinja 10-13 let 5.-2. kup) je osvojila 2. mesto, premagala jo je le precej starejša nasprotnica iz Ljubljane, Urh Ambrošič (mlajši kadeti 6-9 let 5. kup naprej) se je uvrstil v finale, vendar mu je potem malo zmanjkalo do medalje in je pristal na 5. mestu. Valter Germ (mlajši kadeti 6-9 let 5. kup naprej) žal ni pokazal zadosti znanja, da bi prišel do medalje, prav tako Kristjan Glušac (kadeti 10-13 let 5.-2. kup) in Urh Oven (kadeti 10-13 let 1. kup naprej).

Andreja Novak (veteranke 41-50 let 9.-6. kup) se je opogumila in prvič v življenju stopila na tatami ter osvojila 1. mesto v svoji kategoriji, Jure Pajk (kadeti 10-13 let 9.-6. kup) je bil v odlični formi in z odličnim nastopom osvojil 1. mesto ter nasprotnike pustil daleč za seboj, Matic Pajk (mladinci 14-16 let 9.-6. kup), zelo perspektiven borec, je tudi v tehniki z dobrim nastopom osvojil 2. mesto. Med mladinci so tekmovali Timotej Todič (mladinci 14-17 let 1. kup naprej), ki je osvojil 1. mesto, Aleš Tekavčič (mladinci 14-17 let 1. kup naprej) je posamično osvojil 2. mesto, Žiga Klemenčič (mladinci 14-17 let 1. kup naprej) je pristal na 3. mestu posamično, tako da smo bili med

mladinci nepremagljivi in osvojili vsa 3 prva mesta.

Renata Mavrič (seniorke 31-40 let 1. kup naprej) je dokazala, da je najboljša v svoji kategoriji že tretje leto zapored in zopet osvojila prvo mesto, Tomaž Zakrajšek (seniorji 31-40 let 1. kup naprej) je prikazal odlične nastope, vendar mu tudi letos ni uspelo premagati nepremagljivega in zelo izkušenega tekmovalca Roka Moharja iz Litije, ki vsako leto osvoji 1. mesto, tako da je osvojil 2. mesto posamično, Nejc Bavdek (kadeti 10-13 let 5.-2. kup) je lansko leto domov odnesel medaljo, letos pa ni imel sreče in se je pri prikazu poomsae zmotil, tako da je ostal brez medalje. Prav tako Jaka Hočvar (mlajši kadeti 6-9 let 5. kup naprej), ki je tudi v lanskem letu imel medaljo, letos pa se je prav tako kot Nejc zmotil in ostal brez medalje, tekmovalca je udeležil tudi Blaž Kuster (kadeti 10-13 let 5.-2. kup), ki je osvojil 3. mesto v svoji kategoriji.

V paru sta tekmovala še trenerja Tomaž Zakrajšek in Renata Mavrič, ki sta bila v prvem krogu na prvem mestu, v finalu pa sta ju premagala sotekmovalca, tako da sta pristala na še vedno odličnem drugem mestu, saj je bila letos konkurenca zelo močna v

tež kategoriji in tako izboljšala lanskoletni rezultat in stopila eno stopničko višje.

V moški ekipi so tekmovali Timotej Todič, Aleš Tekavčič in Tomaž Zakrajšek, ki so prav tako v prvem krogu vodili, v finalnem krogu pa se je žal en tekmovalac zmotil in so tako pristali na 2. mestu.

Za naslov najboljšega tekmovalca je

tekmoval trener Tomaž Zakrajšek in zasedel 2. mesto, za naslov najboljše tekmovalke pa trenerka Renata Mavrič, ki ji je že tretje leto zapored uspelo osvojiti tudi ta naziv, kljub močni konkurenci na letošnjem tekmovalcu. Taekwondo klub Kang je na letošnjem državnem prvenstvu postal vice prvak Slovenije v tehniki.

Renata Mavrič

Naš vrtilček

Če kres deži, orehov ni

Naravni pripravki v boju proti škodljivcem in boleznim na vrtu

Bolezni in različni škodljivci so v vrtu ves čas prisotni. Če se še tako trudimo in še tako vestno skrbimo za vrt, se bodo prej ko slej pojavile težave. Ko se odločamo za nakup škropiv, se odločimo za takšna, ki so izdelana na naravni (bio) osnovi, še bolje pa je, če škropiva naredimo sami iz rastlin, ki rastejo v vrtu ali njegovi bližnji okolici. So malo manj učinkovita, kot kupljena, vendar točno poznamo njihovo sestavo, niso nam strupena in ne morajo koristnih živali. Pridelek bo zdrav in brez skrbi ga bomo lahko uživali.

Pripravki proti škodljivcem

Večino vrtnih škodljivih organizmov, kot so listne uši, pršice, bele muhe, resarji, volnati kaparji, se lahko enostavno znebimo z naravnimi insekticidom, ki jih bo ubil tako, da najprej napade njihovo kožo, jih zaduši in posledično eliminira. V steklenici z razpršilom preprosto zmešamo eno in pol čajne žličke tekočega mila (naj bo biološko razgradljivo) in četrt litra vode, zatem pa v mešanico dodamo še nekaj kapljic eteričnega olja limone ali pomaranče. Takšno eterično olje je namreč že samo po sebi naravni insekticid, ki je še posebno učinkovito proti mravljam. Mešanico

temeljito razpršimo po problematičnih rastlinah, pri tem pa ne pozabimo na spodnjo stran listov.

Za zatiranje listnih uši lahko uporabimo tudi pripravek iz kopriv (1 kg svežih, narezanih kopriv namočimo v 10 l vode za 24 ur, nato precedimo in z njo poškropimo rastline). Če koprivo pustimo namočeno dlje časa, dobimo gnojilo, ki ga precedimo in razredčimo v 10-kratni količini vode. Čili in česen sta naravna pripomočka za odganjanje insektov in na primer japonskih hroščev, večšč, škržatkov ter ne nazadnje polžev; česen pa odganja celo večje živali, kot so zajci in srnjad. V posodi zmešamo eno čajno žličko čilija v prahu (sveže nabrane ali posušenega) in pet strokov česna, ki smo ga prej olupili in na drobno zdrobili. Vse skupaj pustimo čez noč stati, da se vonjave dobro premešajo, naslednji dan pa mešanico stresemo v razpršilo, v katerem je že pripravljen naravni insekticid, ki smo ga pripravili po zgornjem prvem receptu. Dobljeno zmes počasi porabimo v roku nekaj tednov.

V junijskem času se na kapusnicah lahko hitro pojavi bolhač. Bolhač je hrošček, ki ogrize liste zelja, ohrovt ... Da bi se ga znebili, pripravimo pripravek iz pelina (300 g svežih pe-

linovih listov namočimo v 10 litrov vode za 2 do 3 dni, nato precedimo in nerazredčeno razpršimo po rastlinah). Pripravek uporabimo trikrat v petdnevni razmikih.

Kadar se nam pojavi kapusov belin, rastline lahko zavarujemo s pripravkom iz paradiznikovih listov (2 pesti paradiznikovih listov in stranskih poganjkov zmečkamo in namočimo v 2 litra vode za 3 ure in nato škropimo). Tudi s tem škropimo večkrat v petdnevni razmikih.

Zelo nadležna v poletnem času je čebulna muha, ki preletava čebulo. Zatiramo jo lahko z mešanico mleka, sirotke in vode v razmerju 1:1:1. Škropimo v jutranjih urah.

Pripravki proti boleznim na rastlinah Za zdravljenje rastlin z glivičnimi boleznimi je odlična soda bikarbona. Če odkrijemo, da so naše rastline napadle rastlinske glivice ali plesen, in da so kar naenkrat lepe zelene liste nadomestili listi s sivkastobeli lisami, pripravimo mešanico ene čajne žličke sode bikarbone, pol žlice kuhinjskega olja in dve četrtini litra tople vode. Preden z zmesjo poškropimo rastline, jim odstranimo najbolj prizadete liste, nato pa mešanico po rastlinah razpršimo vsakih par dni, dokler problem ne izgine. Pripravke

Rastlinjakov scitkar

na rastline razpršimo jutraj, preden postane prevročje, nanesemo pa jih le na okužene dele.

Pripravek iz njivske preslice krepki rastline, predvsem pa zaradi svoje visoke koncentracije silicijeve kisline preventivno učinkuje proti raznim glivičnim obolenjem. Pripravek je treba od pomladi do poletja uporabljati redno (vsaki drugi teden). Z oskrbo začnemo že pri sadikah. Postale bodo krepkejše in odpornejše. Pripravek pripravimo tako, da 1 kg sveže preslice namočimo za 12 ur v 10 litrov vode, naslednji dan preslico z manjšim delom vode skuhamo. Vre naj počasi 30 minut. Pokrita naj se ohladi. Primešamo ostali del vode, v kateri se je namakala. 1 liter tega čaja razredčimo s 5 litrov vode. Precedimo in uporabimo. Škropivo iz preslice razpršimo po rastlinah ob lepem, sončnem vremenu.

Ukrepi proti polžem

Ker je pomladanska mokrota kot nalašč za polžjo letino, ukrepamo tako, da čistimo in kosimo njihove poti in odstranujemo vlažna skrivališča. Poleg tega lahko njihove poti posujemo

z lesnim pepelom ali kameno moko, ki povzročata dehidracijo polžev, rastlinam in drugim talnim organizmom pa ne škodita, medtem ko jih soljenje prizadene. Grobo zdrobljene jajčne lupine, v pasovih posipane okoli gred, jim bodo preprečile prehod, saj bi se na njih porezali, pomagata tudi zastiranje tal z bezgovimi, paradiznikovimi listi ali praprotoj, ki jim smrdijo. Kot lovne pasti so učinkoviti kozarčki s pivom, zakopani v ravnini tal. Ker se polži na gostijo praviloma odpravijo ponoči, jih najlaže pobiramo takrat.

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

Marofške lagune polne življenja

Marofške lagune so vrsto let pomenile okoliškimi prebivalcem predvsem vir smradu in nezadovoljstva, po mnogih letih mirovanja pa so postale dom mnogim živalim in rastlinam.

Kdo od okoliških prebivalcev se ne spomni časov, ko je ob slabem vremenu prineslo nezamenljiv vonj iz marofških lagun. Potem je prišla denacionalizacija, prašičja farma se je zaprla, dve laguni zasulo, ostali pa sta dve čistejši, za katere se dolgo ni nihče zmenil. V desetletju neuporabe se je voda v lagunah izčistila in kljub temu, da je še vedno zelo eutrofna (bogata s hranili, vendar z manj kisika), postala privlačno področje za mnoge živali in tudi rastline. Tako so lagune postale zanimive tudi za nekatere redke in ogrožene vrste ptic, ki so si jih izbrale za prehodni ali pa stalni dom.

Lani spomladi me je presenetil pogled na veliko rjavo ptico, ki so ji včasih rekli **Velika bobnarica**, danes pa jo imenujemo samo še Bobnarica, in sicer po značilnem oglašanju, ki zveni kot bobnanje. Ta velika ptica se v Sloveniji uvršča na rdeči seznam, in sicer z oznako Ex? - domnevno izumrla vrsta na področju Slovenije. Prav tako sta se lansko leto spomladi na lagune priklatala dva para **Polojnikov**, ti lepi beli ptički z dolgimi rdečimi nogami in črnimi perutmi so ptice mokrišč in pri nas gnezdi le nekaj parov na Sečoveljskih solinah in v severno vzhodni Sloveniji, tako imajo naravovarstveni status E1- kritično ogrožena vrsta, katere obstanek na območju Slovenije ni verjeten. Žal sta para po dobrem mesecu življenja na področju lagun odšla.

Letošnjo pomlad pa so prehodno nekaj tednov tu bivale **reglje**. Male race plavalke z značilno belo progno samcev čez oči, tudi te so ogrožene z naravovarstvenim statusom E2. V Sloveniji gnezdi le nekaj parov, drugače so to ptice severnih področij. Druga zanimiva ptica severnih področij, ki se je letošnjo pomlad ustavila na preletu pri nas pa je **Rjava čaplja**, je manjša in precej temnejša od vsem poznane sive čaplje, ima posebej dolg vrat, ki ga kačasto zvija. Rjava čaplja je zelo plašna, vendar z zelo močnim selitvenim nagonom, tako da kot naše štoklje prezimuje v Afriki.

Stalni dom na lagunah pa ima seveda rasa **Mlakarica**, ta rasa je predhodnica naše domače race in je bila včasih prisotna v vsaki vaški mlaki. Mlakarica je splošno razširjena in na lagunah je lani gnezdilo devet parov, letos pa je huda zima terjala svoj davek, tako gnezdi in ima mlade le šest parov mlakaric. Zdaj poleti samci zamenjajo svoje bleščice svatovsko perje za neopazno rjavo tako, da jih komaj ločimo od samic, v jeseni pa samci dobivajo nazaj svoje svatovsko perje. Glave se jim bleščijo v modrozeleni barvi, začenjajo se boji za samice, saj je jesen obdobje, ko nastajajo pari. Za stalni dom pa si je lagune izbral par **malega ponirka**, ki je redki in posamičen gost. Letos sta para že dva. Rad se zadržuje na mlakah in se prehranjuje z ličinkami žuželk, meh-

Mali ponirek

kužcev, rakov in majhnih rib. Ta mala rasa spada med race potapljavke in se hitro potopi, ko ji preti nevarnost. Pogosto jo lahko zamenjamo za mladiča Mlakarice. Na rdečem seznamu je Mali ponirek uvrščen v kategorijo O1, kar sicer pomeni, da trenutno ni več ogrožen, lahko pa postane ogrožen in je zaščiten z uredbo o zavarovanju ogroženih živalskih vrst. Zelo prijetno je poslušati ponirkov svatovski in gnezditveni klic, saj se spremeni v prijetno melodijo.

Pikasti martinec

Omeniti moram še Martince, to so ptički velikosti kosa, bele barve z rja-

Zelenooka tukalica

Za stalni dom si je lagune izbrala tudi **Zelenonoga tukalica**, ki je lani tudi prvič gnezdila. Letos pa gnezdi že več parov tukalic, vse imajo po več zelo majhnih črnih mladičkov z rdeče rumenim kljunom kot odrasli in črno perje. Odrasli imajo temno perje, trtica je bela, noge zelene. Zanimivost te vrste je, da mladiči iz prvega gnezda pomagajo hraniti mladiče iz drugega. Zelenonoga tukalica ima oznako potencialno ogrožene vrste V1, kar pomeni, da zaradi izginjanja okolja, v katerem bivajo, lahko postanejo hitro kritično ogrožene.

vimi krili in različno razporejenimi lisami in pikami, ki določajo vrste. Stalno živi tu **Mali martinec** z oznako E2, se pravi obstanek te ptice na območju Slovenije ni verjeten in pa **Pikasti martinec**, ki je premalo poznana vrsta, da bi mu lahko določili status. Oglasi pa se tudi **Vodomec**. Ker so ptice, ki sem jih naštel dokaj plašne in se hitro skrijejo, naj omenim še velike sive ptice. Te so bolj opazne, saj se pogosto ležerno sprehajajo po naših poljih in pridno lovijo miši in druge glodavce. To so **Sive čaplje**, ki imajo lagune za svoj dom, saj tam tudi gnezdijo, tudi čaplje so potencialno ogrožene. Tem velikim pticam se v zadnjem času pogosto pridruži še ena velika lepa ptica. Ta snežno bela velikanka z velikim rumenim kljunom je **Velika bela čaplja**, ki je v tej jati postala stalnica. Snežno bela lepota je bila na robu izumrtja, vendar nam jo je s strogimi varovalnimi ukrepi uspelo zavarovati. Toda zakaj so vse te ptice, ki jih omenjam zavarovane? Prvi in glavni razlog je izginjanje njihovega življenjskega okolja, to je mokrišč, poplavnih travnikov, lagun z obsežnim obrežnim rastlinjem in trsjem, ki jim nudi

prostor za gnezdenje in seveda tudi kritje. Marofške lagune vse to imajo in so bile lansko zelo sušno poletje edina stoječa voda, ki je ostala daleč naokoli, ko so se posušili mnogi vodotoki in je bil brez vode tudi bajer. Tako okolje izginja predvsem zaradi človekovih posegov v okolje in izsuševanj ter posegov v struge potokov in rek, ki poplavlajo, včasih pa nam, tudi mogoče malo po pomoti ali sreči uspe ustvariti tak sekundarni (drugi) habitat, kot so v tem primeru lagune. Vedeti moramo, da so ravno področja mokrišč, poplavnih travnikov in včasih vaških mlak, danes pa lagun, velik zadrževalnik vode, ki bi sicer odtekla, kar pa ni pomembno samo za živali, ampak in predvsem za nas ljudi, saj vsi poznamo rek, voda je vir življenja. Tega se vse premalo zavedamo.

Drugi razlog pa je seveda onesnaževanje s kemikalijami v kmetijstvu in industriji, ki živali in seveda tudi okolje, v katerem živimo mi, zastrupljajo. V lagunah so bili odpadki s farme biološki, ti pa se sčasoma predelajo, kljub visoki koncentraciji, v nenevarne in tudi uporabne produkte. Jaz rada manjši in plitvejši laguni rečem gnezdilnica ali jasli, saj se tu izvali večina malih ptičkov, veliki pa hranilnica in igralnica, saj tu iščejo hrano predvsem večje živali.

Treba je povedati, da v okolici najdemo tudi mnoge druge vrste ptic in seveda mnoge druge vrste živali od sesalcev pa do žuželk, tudi mnoge vrste kačjih pastirjev, ki so pomembni kazalniki čistosti okolja. Zato je toliko bolj pomembno vedenje, da so lagune dom, saj se dogodki, kot so mrtvi racmani ob lagunah (na sliki), ki so se več kot očitno zastrupili, v tem primeru z bencinom, ki ga je nekdo uporabil kot pospeševalec gorenja nečesa, ne smejo ponoviti. Racmani so namreč umrli v mukah, saj jim je bencin požgal cel prebavni in dihalni sistem. Vem, da mnogi menijo, da so lagune še vedno urbana puščava, vendar to ni res, postale so vir življenja in bogato življenje na njih in okoli njih priča o dokaj čisti krajini, ne pretirano obremenjeni s kemikalijami. Kajti če ne bi bilo tako, tam ne bi bila prisotna taka biotska pestrost. V okolici imamo bogat preplet kulturne in naravne krajine, ki bogati naš vsak dan. Krave, ki se pasejo okoli lagun, so s telički vir veselja otrok in staršev, ki se peš ali s kolesi ustavljajo na neprometni cesti, jih prešteva-jo ter opazujejo, prav tako pa ravno te krave zagotavljajo mir živalim na lagunah, saj onemogočajo dostop. Zato menim, da so besede, ne vznemirjajmo živali v njihovem naravnem okolju, odveč. Prav tako besede, da narava ni smetišče. Menim, da smo lahko počaščeni, da so si te nenavadne in lepe živali izbrale za dom našo občino. Imamo naravo, ki nam jo zavidajo širom Evrope. Ohranimo jo.

Blanka Markovič, univ. dipl. biol.

Velika Bobnarica

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

V naši naravi je, da skrbimo za naravo.
Zbirajte in uporabljajte deževnico ter prihranite do 50% pitne vode.

Rezervoarji za podzemno vgradnjo, filtri za deževnico, črpalke, dodatna oprema za deževnico. Vse na enem mestu.
Z uporabo deževnice prihranite do 50% pitne vode, ne da bi pri tem trpelo vaše udobje. Deževnica je uporabna na WC kotličkih, pralni stroj, pranje avtomobila, zalivanje vrta...**Investicija, ki se hitro povrne.**

Kompostniki
Kako pravilno kompostirati? Poglejte na naši internet strani.

Biološke čistilne naprave, ki delujejo s pomočjo elektrike

Okrasni nadzemni rezervoarji za zbiranje deževnice

Biorock in ClearFox sta čistilni napravi, ki za svoje delovanje ne potrebujejo elektrike, niti ni potrebno dodajati nobenih kemikalij. Obe, namesto kompresorja uporabljata sistem naravnega vleka. **NAJNIŽJI STROŠKI VZDRŽEVANJA. BREZ PORABE ELEKTRIKE. BREZ POKVARLJIVIH DELOV. BREZ SKRBI.**

www.cistilnenaprave-dezevnica.si

Mrtvi samec racman Mlakarice

*Čeprav si odšel,
si še vedno z nami,
v naših mislih, v naših srcih,
kjer boš ostal za vedno.*

ZAHVALA

V 79. letu starosti nas je zapustil naš dragi mož, ata, stari ata, brat in tast

STANISLAV MAJZELJ

iz Velikega Gabra 23

Ob njegovi boleči in nenadomestljivi izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, sodelavcem, prijateljem in znancem za izrečena sožalja, darovano cvetje in sveče. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti k večnemu počitku in nam v težkih trenutkih pomagali. Zahvaljujemo se osebju kardiološkega oddelka bolnišnice Novo mesto, še posebej dr. Miru Kramerju. Zahvalo izrekamo sodelavcem Komunalnega podjetja Trebnje, sodelavcem podjetja Dana, d. o. o. Mirna, Srednji šoli Josipa Jurčiča Ivančna Gorica in podjetju Sintal. Lepa hvala tudi gospodu župniku Janezu Jeromnu za opravljeni obred, pevcem iz Šentvida, g. Stanku Pinterju za ganljive poslovilne besede in Pogrebnemu zavodu Novak.

Iskrena hvala vsem, ki ste ga imeli radi, ga spoštovali, cenili njegovo dobroto, poštenost in ga ohranili v lepem spominu.

Žalujoci: vsi njegovi, ki ga zelo pogrešamo

*Zaman te iščejo naše oči,
zaman te kliče naše srce.
Srce ljubeče zdaj spi,
nam pa rosijo se solzne oči.
Odšla si, več te ni
in v srcih to spoznanje nas boli,
V bolečini nemi smo tiho sklonili glavo
z lepo mislijo nate – za slovo.*

ZAHVALA

V 85. letu starosti nas je zapustila naša draga mama, stara mama in prababica

MARIJA BLATNIK

iz Gabrovčca 8
(1928-2013)

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, tople stiske rok, darovano cvetje in sveče ter svete maše.

Zahvaljujemo se gospodu župniku Marku Burgerju, pogrebni službi Perpar, krškim pevcem, trobentaču in vaščanki Francki Turk za poslovilni govor.

Še enkrat hvala vsem, ki ste jo pospremili na njeno zadnjo pot in jo boste ohranili v lepem spominu.

Žalujoci vsi njeni

*Na svetu mnogo je poti,
a samo ena vodi tja, kjer boš ti.
Po tej poti za teboj pridemo mi vsi.*

ZAHVALA

V 86. letu starosti nas je tiho zapustil naš dragi ata, brat in stari ata

ANDREJ ČOŽ

iz Leskovca 2 nad Višnjo Goru.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, vaščanom in znancem za lepe misli, molitve in izrečena sožalja. Hvala za vse darove, cvetje, nagrobne sveče, darove za cerkev in svete maše. Hvala gospodu župniku Janezu Mišelčiču za lepo opravljen obred ter cerkvenim pevcem za zapete pesmi, Pavlu Grozniku za poslovilni nagovor.

Zahvala tudi Pogrebnemu zavodu Perpar, vsem drugim, ki so nam stali ob strani in vsem, ki so ga pospremili na njegovi zadnji poti.

Vsi njegovi

*Mar prav zares odšel si
tja, v neznano?
Kako si mogel, ko smo mi še tu ...?
Nositi moramo vsak svojo rano
molče, da ti ne zmotimo miru.*

(S. Makarovič)

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta in ata

JANEZA SMOLIČA

(21. 3. 1940 – 28. 6. 2013)
iz Gradička

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem in vaščanom, ki ste nam v težkih trenutkih stali ob strani, z nami delili bolečino in nam pomagali. Hvala za darovano cvetje, sveče, maše in druge darove.

Hvala gospodu župniku Marku Burgerju za lepo opravljen obred, hvala pevskega zboru in Šemlajčkovim za odpete žalostinke ter Društvu upokojencev Ivančna Gorica za poslovilni govor. Hvala tudi ministrantom in pogrebnemu zavodu Perpar.

Še enkrat hvala vsem, ki ste se mu še zadnjič poklonili, ter ga pospremili na njegovi zadnji poti.

Vsi njegovi

*Zdaj ne trpiš več, draga mama.
Zdaj počivaš.
Sedaj te nič več ne boli, kajne?
A svet je mrzel, prazen,
za nas opustošen,
odkar te več ni med nami,
a vedi, po tej poti za teboj
pridemo vsi.*

ZAHVALA

V sredo, 26. junija 2013, nas je v 75. letu starosti tiho zapustila naša draga mami, mama in tašča

KAROLINA DROBNIČ

z Muljave 50
(4. 10. 1938 - 26. 6. 2013)

Iskrena hvala vsem sorodnikom, vaščanom, prijateljem in znancem za izrečena sožalja, podarjeno cvetje, sveče in darovane svete maše. Hvala župnikoma Tonetu Pahulji in Marku Burgerju za lepo opravljen obred in molitve, hvala muljavskim pevcem za zapete žalostinke. Hvala gospe Ani Bregar in Igorju Adamiču za poslovilne besede ob grobu. Hvala Pogrebnemu zavodu Perpar. Hvala vam za vsak stisk roke, sočuten objem, hvala vsem, ki ste jo imeli radi in jo pospremili na njeni zadnji poti.

Žalujoci vsi njeni

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

ZAHVALA

V 74. letu je za vedno zaspala mama in babica

ANA VIDRIH

iz Dečje vasi pri Zagradcu
(4. 7. 1939 - 18. 5. 2013)

Iskreno se zahvaljujemo sorodnikom, prijateljem in znancem, ki ste se poslovili od nje in jo pospremili na njeni zadnji poti. Hvala vsem za darovano cvetje in sveče.

Zahvala tudi gospodu župniku Borisu, pogrebni službi Perpar in pevcem za lepo opravljen obred.

Žalujoci sin Mitja z ženo Romano ter vnuka Blaž in Gregor

*Ko pošle so ti moči,
zaprl trudne si oči.
In čeprav spokojno spiš,
z nami še naprej živiš.*

ZAHVALA

28. maja 2013 se je v 96. letu starosti poslovil od nas naš dragi oče, tast, dedek in pradedek

ANTON BORŠTNAR

iz Velikih Češnjic 36

Hvaležni smo vsem, ki ste se od njega poslovili in ga pospremili k večnemu počitku, za darovane svete maše, sveče in cvetje.

Zahvala dr. Kastelčevi in zdravstvenem osebju iz ZD Ivančna Gorica, gospodu župniku Jožetu Grebencu za lepo pogrebno slovesnost, Pogrebnemu zavodu Perpar za skrbno organizacijo pogreba, gospe Tatjani iz Društva upokojencev Šentvid za tople besede slovesa, Robiju in njegovim pevcem za ganljive pesmi ob slovesu in cvetličarki Jani za lepe cvetlične aranžmaje.

Hvala vsem, ki ga boste ohranili v lepem spominu in se ga spomnili v molitvi.

Žalujoci vsi njegovi

*Skozi vrata rojstva pridemo
v to deželo prebivat,
skozi vrata smrti gremo
v neznano večnost počivat.
A. M. Slomšek*

ZAHVALA

Tja je tiho in mnogo prezgodaj odšel nam vsem dragi

SREČKO GERM

iz Zagradca
(24. 02. 1959 – 17. 06. 2013)

Ob boleči izgubi se iskreno zahvaljujemo sosedom, prijateljem, sorodnikom in vsem, ki ste bili te dni z nami v mislih, besedah in molitvi. Iskrena hvala za vse tolažilne besede, izrečena sožalja, darovano cvetje, sveče, darove za svete maše in vsestransko pomoč.

Hvala vsem, ki ste si znali vzeti čas in polepšati zadnje dni njegovega življenja s svojimi obiski, pogovori in spodbudami.

Hvala Pogrebnemu zavodu Perpar za vso organizacijo, članom zagraškega pevskega zbora za zapete žalostinke, članom ZŠAM Ivančna Gorica in njegovemu govorniku za ganljive besede, PGD Zagradec in gospodu župniku za lepo opravljen obred.

Še enkrat hvala vsem, ki ste kakorkoli pripomogli k svetlim trenutkom v življenju, pa tudi odhajanju in slovesu našega dragega sina, očeta, brata, dedka in prijatelja.

Vsem, ki ste ga tako množično pospremili k večnemu počitku, iskrena hvala.

Vsi njegovi

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

ZAHVALA

V 90. letu starosti nas je za vedno zapustila naša draga mama, babica, prababica, sestra in teta

JOŽEFA VRHOVŠEK, rojena Turk

(12. 03. 1924 – 26. 05. 2013)
iz Malih Češnjic

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

Zahvaljujemo se gospodu župniku Jožetu Grebencu za lepo opravljen obred, Pogrebnemu zavodu Perpar za organizacijo pogreba in Moškemu pevskega zboru Prijatelji za poslovilne pesmi in vsem ostalim, ki jih nismo posebej imenovali, a ste prav tako nesebično pomagali.

Hvala vsem, ki ste jo imeli radi in jo ohranjate v lepem spominu.

Žalujoci vsi njeni

ZAHVALA

ALOJZI HOČEVAR

iz Trebnje Gorice 5

Ob boleči in tragični izgubi moža, očeta in ata Alojzija Hočevarja se iskreno zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti. Zahvaljujemo se tudi gospodu župniku Marku Burgerju za lep in svečan obred. Zahvala pa gre tudi pevcem, Pogrebnemu zavodu Perpar in vsem, ki ste nam namenili sožalje, darovali cvetje in darovali za njegove maše. Iskreno se vsem zahvaljujemo

Vsi žalujoci njegovi

Gospodinjska stran

Gospodinjsko stran pripravlja: Nataša Erjavec

Žar za gurmane

Rdeča nit poletne prehrane naj bo raznovrstna sezonska hrana, predvsem sadje in zelenjava. Jedi, polne kalorij, so v poletnih dneh manj primerne.

Poleti se izogibamo termičnim postopkom obdelave hrane, kot so praženje, pečenje in cvrtje. Namesto tega lahko hrano dušimo, kuhamo v sopari in se izognemo dodajanju maščob. Če imamo možnost, za pripravo jedi na žaru, uporabimo poletno kuhinjo na vrtu. Poleg vseh vrst mesa lahko na žaru pečemo tudi zelenjavo, npr. bučke, jajčevce in papriko ali sadje. Dobrodejne za naše dobro počutje so zelenjavne juhe, ki vsebujejo mnogo hranilnih snovi in tekočino. Zelo okusne in zdravju koristne samostojne jedi so lahko solate. Če jim dodamo testenine, stročnice, belo meso, tuno ali sir, dobimo dobro sestavljene hladne jedi.

Zaradi vročine in močnejšega znojenja je izrednega pomena redno in načrtno pitje vode za ohranjanje dobrega počutja. Priporočamo tudi nesladkane zeliščne čaje in sadne sokove, ki vsebujejo 100-odstotni sadni delež, ki jih po želji razredčimo z vodo.

Mesnim jedem z žara dodajte zelenjavo vseh barv, lahko tudi krompir, pečen v foliji. Prilagodimo pripravo hrane letnemu času.

6 trikov, s katerimi boste v živilih ohranili pomembne vitamine in minerale:

- Čim bolj uživajte živila takšna, kot so v naravi. Bolj kot je živilo obdelano in predelano, manj vitaminov bo preživelo v njem.

- Živila shranjujte v čim bolj hladnem in temnem prostoru.
- Med čiščenjem sadja in zelenjave odstranite le najnujnejše. Pod lupino je namreč večina vitaminov.
- Živila si pripravite in narežite tik pred uživanjem.
- Zelenjavo (tudi solato) operite, če je le mogoče, preden jo narežete. V nasprotnem primeru boste sprali večino mineralnih snovi.
- Bolj priporočljivo kot navadno kuhanje je pečenje na žaru, dušenje ali kuhanje v sopari. Tako boste ohranili minerale.

Sadje na žaru

Sestavine:

Za sadna nabodala: 2 jabolki, 1 mango, 1/2 ananasa, 8 jagod, 1/2 limone, 1 jedilna žlica sladkorja

Za karamelno omako: 150 g masla, 70 g sladkorja, 100 ml sladke smetane

Priprava: Najprej olupimo jabolka in jih narežemo na krhle, pri tem odstranimo peščiče. Olupimo mango, ga razkoščičimo in narežemo na krhle ali kocke. Ananas olupimo, odstranimo oleseneli del znotraj in ga narežemo na kocke. Jagode operemo in jim odstranimo zelene liste.

Iztisnemo limonin sok in z njim pokapamo sadje. Sadež posujemo s sladkorjem. Koščke sadja izmenično nabodemo na lesena nabodala in pečemo na vročem žaru pribl. 6 minut, pri tem večkrat obrnemo. Maslo stopimo in ga med peko večkrat s čopičem nanesemo na sadje. Nabodala naj se ne pečejo predolgo, saj lahko sadje postane kašasto.

Za karamelno omako najprej v posodi segrejemo maslo in sladkor. Mešamo tako dolgo, da se sladkor stopi in postane rjave barve. Karameli primešamo sladko smetano, ki smo jo prej ločeno segreti v kozici.

Sadje na žaru lahko obogatimo tako, da med peko sadje s čopičem premažemo z belim vinom ali šerijem.

Koromač na žaru

Sestavine: 3 gomolji koromača, 3 paradižniki, 1 strok česna, 4 vejice timijana, 3 jedilne žlice olivnega olja, nekaj limoninega soka, sol, alu folija

Priprava: Operemo gomolje koromača in paradižnike ter jih narežemo na rezine. Koromačevo zelenje si shranimo za pozneje. Prav tako na tanke rezine narežemo strok česna, ki ga skupaj z olivnim oljem, limoninim sokom in soljo damo v skodelico in v nastalo marinado dodamo zelenjavo.

Pripravimo si štiri kose alu folije, na katere razporedimo mešanico koromača in paradižnika. Preden vsebino na foliji zavijemo, ji po vrhu dodamo vejico timijana, nato pa zavitke damo na žar in pečemo tako dolgo, da se zelenjava zmečča. Koromač z zelenjavo na žaru odvijemo iz folije, vsebino razporedimo na krožnike in serviramo.

Kozice v arašidovi marinadi z limeto

Sestavine: 750 g kozic (očiščenih, olupljenih), 40 g arašidov (neslanih, olupljenih), 2 čilija, 2 stroka česna, 2 cm ingverjeve korenine, 1 limeta (bio), 2 vejici bazilike ali tajske bazilike, 6 jedilnih žlic sezamovega olja, 6 jedilnih žlic sojine omake (svetle), limeta in lističi bazilike za okras

Priprava: Na žaru najprej pripravimo marinado: v nemastni ponvi prepražimo arašide in jih nato na drobno nasekljamo. Stroke čilija očistimo in jih skupaj s česnom nasekljamo.

Olupimo in nastrgamo ingverjevo korenino. Nastrgamo malo limetine lupinice in iztisnemo sok. Baziliko na grobo nasekljamo. Vse sestavine za marinado položimo v skledo in zmešamo s sezamovim oljem in sojino omako. Dodamo očiščene rakce in vse skupaj dobro premešamo. Pokrijemo in postavimo v hladilnik za 30 minut.

Marinirane garnele položimo na žar in pečemo pokrite, na porednem ognju, pri 180 °C oz. dokler ne postanejo nežno rožnate barve. Kozice v arašidovi marinadi z limeto okrasimo s polovičkami limete in lističi bazilike in postrežemo na toplih krožnikih.

Nasvet: Marinadi lahko dodamo na rezine narezano mlado čebulo in limonino travo.

Goveja nabodala s kikirikijevo omako

Sestavine:

Za marinado: 10 žlic sojine omake, 5 žlic ostrigine omake, 1 žlica Curry-ja v prahu, 1 strok čilija, 1/4 svežnja koriandra, 1 strok česna, 1 steblo limonine trave

Za goveja nabodala: 500 g govedine (za hitro pečenje, npr. filejev), 20 kom nabodal (lesenih ali kovinskih)

Za kikirikijevo pomako: 10 žlic kikirikijevega masla, 1/2 limete (sok), 1/2 stroka čilija, 2 žlici sojine omake, 1 žlica medu, 1 žlica kikirikijev (nasekljanih)

Priprava: Najprej pripravimo marinado. Fino nasekljamo čili, koriander, česen in limonino travo ter vse dobro preme-

šamo z ostalimi sestavinami.

Goveje meso narežemo na podolgovate trakove in jih natakemo na lesena nabodala ter več ur mariniramo v marinadi.

Za pomako zmešamo kikirikijevo maslo s fino nasekljanim čilijem, medom in sojino omako. Na koncu začинimo z limetinim sokom, posujemo z nasekljanimi kikirikiji in damo v posodico.

Nabodala v ponvi močno zapečemo. Goveja nabodala skupaj s kikirikijevo pomako položimo na krožnik in posujemo z nekoliko koriandra.

Nasvet: Goveja nabodala in kikirikijevo pomako lahko pripravimo že dan pred postrežbo.

Marinirani jagnječji kotleti na žaru

Sestavine: 640 g jagnječjih kotletov (8 kotletov po 80 g), 2 žlici žar omake, 2 žlici olja, 1 žlica medu, 1 žlica naribanega svežega ingverja

Priprava: Jagnječje kotlete operemo in temeljito osušimo s papirnatimi brisačkami. V veliki posodi zmešamo omako za žar, olje, med in ingver. Dodamo jagnječje kotlete in marinado s prsti dobro vtremo v meso. Posodo pokrijemo in pustimo, da se kotleti marinirajo približno 15 minut. Žar dobro segrejemo. Kotlete odcedimo in položimo na segret žar. Pečemo jih samo od 3 do 4 minute na vsaki strani. Pečene kotlete serviramo na krožnike in ponudimo skupaj z različnimi prilogami.

Mladi krompir s slanino in žajbljem na žaru

Sestavine: 2 kg mladega krompirja, 10 rezin prekajene slanine, 0,6 dl ekstra deviškega olivnega olja, 20 mlajih žajbljevih lističev, 20 zobobrevcev

Priprava: Pozeleneli deli krompirja odstranimo, saj zlasti pri mladem krompirju, vsebujejo večje količine strupenega alkaloida solanina.

Krompir očistimo, pristavimo v hladni vodi, zavremo in kuhamo 10 minut. Kuhan krompir odcedimo in prelijemo z olivnim oljem. Vsako rezino slanine po širini razpolovimo in zgladimo.

Vsak krompir s po enim žajbljevim lističem ovijemo v slanino, ki jo pritrdimo z zobobrevcem.

Krompirčke za 6 do 7 minut pečemo na segretem žaru; vmes jih nekajkrat obrnemo.

Mladi krompir na žaru ponudimo kot prigrizek; enako dober je vroč ali hladen.

Solata s popečeno zelenjavo

Bučke, jajčevce, čebulo in papriko popecite na žaru. Ohlajeno zelenjavo zmešajte s paradižnikom, olivnim oljem in kisom ter po želji potresite z nadrobno fetom sirom.

Pihanje v regrafove lučke

Pika s severne strani

NAGRADNA KRIŽANKA

	AVTOR MARKO BOKALIČ	MAJHNOST PO DOLZINI	UČNA ENOTA ALI POGLAVJE	IVO ZORMAN: MOJA DRAGA ?	SPANJE	NAŠ FILMSKI SNEMALEC ZVOKA (JOZE)	RIMSKA 4	ITAL. MOTO-CIKLIST (VALENTINO)	OBRAT ZA KALJENJE KOVINSKIH PREDMETOV	AMAZONSKA RIBA VELIKANKA
	PRIPRAVA ZA KLIS-TIRANJE									
	POSODA ZA GORIVO PRI VOZILU									
	SREDO-ZEMSKA RASTLINA						MOČNA NAGONSKA ŽELJA			
	TANJA CEGNAR			ZELO ČLENOVIT JADRANSKI OTOK	NASUT IN UTRJEN PAS ZEMLJIŠČA					
	LIKOVNA STVARITEV				MIRNO SOŽITJE V NARAVI					
	ŠKOTSKA ŽGANA PIJAČA				TOČILNI PULT				NACE JUNKAR	
									OZNAKA REKE	
	MEHKA FINA TKANINA	NAŠ RAPER (ROK)	POPOTNA VREČA SKLADATELJ SAVIN			OTOK RASTJA V PUŠČAVI	GLAVNO MESTO ITALIJE DOLENSKO MESTO			
	MOČNO, TEŽKO OBLADLJIVO ČUSTVO			MADŽAR. PISATELJ IN FILM. TEORETIK (BELA)	KRÁTEK ZAPIS UPODABLJAVEC ŽIVALI					
	GLASEN IZRAZ VESELJA			KRAJ V ISTOIMEN. ZALIVU PRI REKI REŽIM					AMPER JUNAK KUNG-FU FILMOV (BRUCE)	
	NEZNANKA V ENACBI		SOSED IRAKA			ZELIŠČE			PISEC DELA GOSPODAR PRSTANOV (JOHN R.)	MADŽAR. PREMIER V 90. LETIH (JOZSEF)
			ALUMINIJ			BROŠKA				
	PREČNI TRAM V KOZOLCU			BRITANSKA KRALJICA						
	GRŠKI BOG VETROV, EOL			IGRALNA KARTA Z ŽENSKO PODOBO		ZLAHTNI PLIN			OZNAKA LITVE	
						NEMŠKI ŠKOTSKI, KRAŠKI ?			NAPRAVA NAD ŠTE-DILNIKOM	
				ANGLÉŠKA DOLŽINSKA MERA, PALEC			OTOČEK V PRESPAN. JEZERU LUDVIK ZAJC			
				KIRURŠKI NOŽ						
				JUNAK IZ DŽUNGLE						GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ

Pokrovitelj nagradne križanke:

PICERIJA KEGELJČEK

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke najkasneje **do 5. avgusta 2013**. Izrebal bomo tri nagrade pokrovitelja **Picerija Kegeljček, Robert Kutnar s.p. Radohova vas 17a, Šentvid pri Stični**: **1. nagrada: 3x pica, 2. nagrada: 2x pica, 3. nagrada 1x pica.**

Pravilni gesli pošljite po elektronski pošti na naslov urednistvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Cesta II. grupe odredov 17, 1295 Ivančna Gorica.

Pravilni gesli iz zadnje številke sta: »ANSAMBEL POVRATNIKI« in ŠOLSKI MUZEJ. Izžrebani nagrajenci, ki prejmejo praktično nagrado pokrovitelja Trgovina Agrograd, Ivančna Gorica so: **Murn Jožica, Gabrovčec, Pepca Novljan, Peščenik, Tatjana Petek, Šentvid** (vsak prejme praktično nagrado pokrovitelja). Čestitamo!

Rešitev (sudoku):

7	1	2	8	5	6	9
9	5	6	1	7	8	2
8	3	2	5	6	9	7
8	9	5	6	2	8	1
6	7	8	2	5	1	9
2	2	1	9	8	7	6
1	2	7	8	5	2	9
2	8	8	2	9	6	1
5	6	9	7	1	2	8

SPLOŠNA RAZPRODAJA SLOVENSKE DRŽAVNE IMOVINE

VLADA RS

- Alenkina najljubša pesem: Še kılkclo prodala bom

Če ne vem, pa poizvem!

- Katera žival je bila nekoč merilo za moč bencinskega motorja?
 - a) kamela
 - b) konj
 - c) koza
 - d) košuta
- ob svetem Frančišku Serafinskemu
- ob Novem letu
- Kateri od naštetih vokalov v našem govoru nastopa z najmanj različicami?
 - a) a
 - b) o
 - c) e
- Rečici Višnjica in Stičnica se sotočita:
 - a) na Pijavcah
 - b) v Rupah
 - c) na Vodotučinah
- Kakšna usta imamo, kadar se jokamo?
 - a) zvita
 - b) okrogla
 - c) široka
- Kaj delajo upodobljeni otroci?
- Kaj je cesar Franc Jožef uradna praznoval svoj god?
 - a) ob svetem Jožefu Nazareškemu

SUDOKU

Rešujemo tako, da v vsak stolpec in vsako vrstico vnesemo številke od 1 do 9. V nobeni vrstici, stolpcu ali v očrtanem kvadratu se številka ne sme ponoviti.

	7			4		
4	5	1		7	8	
9			3			
5				6		7
	6	1		2	3	
2		3				8
			9			3
	8	7			9	5
		8				1

Veni, vidi - VICI

Vseved

Ferdo: »Včeraj sem novo znanko peljal na večerjo, potem pa še v bar. A veš, kaj mi je potem na koncu rekla?«

Cene: »Ne.«

Ferdo: »Hudiča, kako pa veš, da je rekla ne!«

Neizpolnjena želja

Natakar: »Kaj želite?«

Gost: »Prinesite mi tisto, kar jedo pri sosednji mizi.«

Natakar po prihodu od sosedne mize: »Nemogoče, pri sosedni mizi pravijo, da bodo vse sami pojedli.«

- Kaj pa boš s to radirko?

- Slišal sem, da bodo izbrisani dobili lepe denarce, pa sem mislil še naju malo izbrisati.

Siva stran

Spomini na 2. svetovno vojno (XXIV. nadaljevanje)

Po prihodu v Šentvid nas postrojijo na dvorišču Škofovih zavodov. Tja so nas prišli ogledovat mnogi partizani. Med njim zapazim tudi Ludvika Slaka, poveljnika patrolje, ki me je v Trebnjem za tri dni na lastno pest spustil domov. Ko pride mimo mene, se začudi: »Lej ga, Ceglarja, kaj si tudi ti tukaj? Ko sem mu razložil, kako sem se znašel med domobranci, mi je dejal: »Zaradi tebe sem bil dostikrat na zaslišanju, to ne bo dobro zate« in je šel naprej, ne da bi mi rekel žal besede. Najbrž je o tem, da me je videl, povedal nekaterim sobojevnikom, kajti kmalu so me prišli gledat še štirje znanci iz partizanskih časov. Vendar, kar je res je res – noben mi ni rekel žal besede, samo z glavami so zmajevali.

Najhujše je bilo, če so ogledniki prepoznali koga iz domačih krajev. Tedaj so bili srečni tisti, ki so bili deležni samo plohe najhujših psov; pravi reveži pa so bili nesrečniki, ki so se komu osebno zamerili iz vojnih in prevojnih časov. V teh primerih so padali udarci, da so kar kosti pokale. Pri tem je marsikoga rešilo to, da je bil upadel, umazan in poraščen, pa

Del razoroženih in postrojenih Slovenskih domobrancev na Koroškem, preden so jih začeli odvažati v Jugoslavijo. Tedaj niso niti slutili, da večina odhaja v grozljivo smrt. Sliko je posnel eden izmed angleških podčastnikov in jo objavil v domačem časopisu. To je verjetno zadnji posnetek teh nesrečnikov. Kajti po tistem so zelo pazili, da ne bi nastal kak dokaz, ki bi pričeval o krvavi drami. Zelo verjetno sva v tej množici tudi midva z bratom Janezom. Kopijo mi je pred leti posredoval Frenk Ceglar, starejši izseljenec iz Kanade.

ga niso tako lahko prepoznali. Pozneje so si pomagali tako, da so sprševali po imenih in priimkih ali pa so imeli s seboj sezname.

Nastanili so nas v veliki zavodovi dvorani brez ležišč, tako da smo morali ležati na betonskih tleh. Največji revež je bil tisti, ki ni imel kaj podložiti podse. Pri stopnicah je stala posoda narejena iz prežaganega soda, ki smo jo rabili za stranišče, čeprav ni šlo dosti iz nas, saj je bila hrana taka, da ni bila vredna imena.

Obiskovalce smo imeli tudi potem, ko smo bili že notri. Enkrat je prišel k nam Tonijev iz Pristave in vprašal, če je kdo iz stiškega ali šentvidskega konca. Pintarjev Tone iz Stične mi je šepnil: »Kar tiho bodi,« pa sem molčal in se rešil verjetnega trpljenja. Pa ne za dolgo. V noči med 20. in 21. junijem pride v dvorano neznan partizan in spet poizveduje po Stičanih in Šentvidcih. Staknil je Jožeta Korevca iz Kala in mene in naju pelje v stražarnico. Tam sva morala najprej s krtačami očistiti čevlje, na kar naju

je začel zasliševati. Pri zbiranju osebnih podatkov je uporabljal zaničljive izraze. Na primer, namesto »Kdaj si se rodil?«, me je vprašal: »Kdaj si se poglel?« in podobno. Potem sem mu moral povedati vojaški življenjepiš, pri čemer sem omenil tudi Verd. Tedaj je vzkipek: »Torej si ti kriv, da so tam pretepali mojega očeta in druge podobne grdobije. Čeprav nisem nikjer nikomur storil nič žalega, sem ostal krivec, ki zasluži kazen. Morala sva se pripogniti in se z glavama butati drug v drugega, kot dva kozla. Ker se nisva zaletavala dovolj močno, naju je prijel za pas in butal drug v drugega do onemoglosti. Potem je vzel pendrek in naju mlatil, da sva se kar zvijala. Tedaj mi je nehote prišlo na misel, koliko bi mi bilo prihranjenega, če bi tedaj na Studencu, ko sem stal pred italijanskimi strojnici. Italijani bi samo na petelina pritisnili, pa bi mi bilo veliko prihranjenega, tako pa sem trpel, da ni za povedat.

Iz zakladnice naših domov

Evo vam jo, novo priliko za prepoznavanje, poimenovanje in opisovanje. Izdelke te vrste so poznali že pred več tisočletji in jih uporabljali vse do začetka preteklega stoletja. Tu in tam jih še vedno najdemo na starih lesenih delih poslopjih. Gre za ročno kovaško delo. Primerki na podobi so preproste izdelave; so pa tudi takšni, ki so po glavi prav umetelno okrašeni. In kaj storiti? Pisalo v roke in sporočite vse, kar veste o »skrivnosti«.

Klasjev Polde

Stara »novica«

Nespodobnost

V mestu Napoli na Laškem so se začele ženske prav gerdo, nespodobno in pohujšljivo nositi tako, da so globoko pod vratom nage hodile.

(Kmetijske in rokodelske novice, junija 1843)

Na Muljavo ali na Pristavo?

Še ena bolj poletna uganka. Bralce Klasja pozivamo, da poskušajo uganiti, v katerem slovenskem kraju stoji tabla z imeni ulic s fotografije. Svoja ugibanja kraja ali točno lokacijo nam pošljite na elektronski naslov urednistvo@klasje.net ali pa nam pišite na naslov Časopis Klasje, Cesta II. grupe odredov 17, 1295 Ivančna Gorica. Med vsemi pravilnimi ali najbližjimi odgovori bomo izrebali tri prejemnike praktičnih nagrad.

Kje stoji tabla z zanimivimi imeni ulic? (Foto: Franc Fritz Murgelj)

Ali je z naravo vse v redu, če polž prihaja vsako jutro na »mačji« zajtrk? (Foto: Jelka Agnič)

Tišina tretje stopnje

MARIJA KOVAČIČ

Nekdaj bila je naša hiša živa, vse je vrvelo dan na dan. Sedaj krog mene sama je tišina, rodovi mladi odšli so pač drugam.

Pajek zdaj v naši hiši mirno svojo mrežo plete, da brenčečim muham življenjski krog zaklene.

V mojem domu prede še en pajek, to je neustavljivi čas. Mrežo prav pretanjeno namenil je za nas.

Kdaj bo mreža dograjena, kdaj sklenjen bo življenja krog? Trenutek znan je le usodi, ki jo usmerja večni bog.

- Mi imamo pa nov avto.
- Prava reč, mi imamo takega že pol leta.
- Že, že, toda naš je boljši - ima višji DDV!

"SEVERNA" STRAN

Kako je Leopold prišel do socialnega skrbstva

Leopold je prileten upokojenec. Med njegove vrline – ali slabosti, kakor hočete – sodi življenjski nazor, da ni treba dajati preveč poudarka zunanjosti, pač pa dobremu stanju duha. O njegovi duhovni posesti bi ob tej priliki težko razpredali, lahko pa bi vsaj nekaj rekli o tistem prvem. Leopold namreč živi v hišici, ki ima naokoli nekaj gredic in sadovnjak. Kadar gre na obdelavo, še posebej ne gleda, v kakšne cape se obleče. Tedaj je najbrž podoben svetemu Senanu s samotnega otoka, znanemu po svoji skromnosti. Senanu je bilo kajpak lahko, ko je živel osamljen na otoku, Leopold, pa biva sredi vasi, zato njegovo »siromaštvo« ni ostalo prikrito. Sedaj pa poslušajte, kaj se mu je napletlo. Bilo je nekaj dni pred Božičem, ko je potrkalo na njegova vrata. Zunaj so stali mladi skavti in v en glas povedali: »Od Karitasa smo vam prinesli nekaj za priboljšek, da ne boste med prazniki živeli v pomanjkanju.« Leopoldu, ki vse življenje ni bil navajen, da bi od koga kaj dobil, je najprej zaprlo sapo, potem pa je mladim razločno pojasnil, da tako hudo spet ni. »E, kar tiho bodite, mi vas vidimo in vemo, da ste potrebni pomoči«, so bili enoglasni Karitasovci in so mu v roko potisnili vrečko.

Leopold je po tistem več dni razmišljal o pripetljaju, nazadnje se mu je pa posvetilo: »Mejduš, tole s Karitasom navsezadnje niti ni tako slaba

stvar; kolikor dobiš je dobro! Da bi ga videli kakšen sedaj hodi okoli hiše; zadnji krajcar bi mu dali iz žepa, tako bi se vam zasmilil.

Leopold namreč za naslednji Božič pričakuje večji paket.

Klasjev Polde

Gorice s pridevnikom

V podlistku NAŠI KRAJI V PRETEKLOSTI, ki malone že dve desetletji skuša ohraniti spomin na minule čase, smo bili snovalci ves čas pozorni zlasti na tiste sestavine minulega časa, ki so najbolj izpostavljene pozabi, torej najbolj ogrožene. V novih nadaljevanjih bomo v okviru prostorske možnosti, torej na kratko, predstavili eno izmed naših naselij in zapis popestrili s kraji z enako zvonečimi imeni iz naše občine in iz širše okolice. Tokrat je na vrsti naše občinsko središče Ivančna Gorica. Samostalniški del imena je nedvomno pomanjševalnica za goro, pridevniški del pa je manj jasen. Najverjetneje se nanaša na neko Ivanko, nekdanjo lastnico nekoč vino-

Ivančna Gorica – pogled iz Stranske vasi

Ivančna Gorica sredi preteklega stoletja

Današnji utrip v mestu

rodne gorice nad sedanjim središčem naselja. Ta del imena bomo pač vzeli z manjšim zadržkom; morda se nanaša na neko značilnost vzpetine, ki jo doslej še nismo dojeli. Predel ob sotočju Višnjice in Stičnice je bil naseljen že v prazgodovinskem času. Po zgraditvi rimske ceste iz Emone proti Panoniji pa je bilo tu večje cestno križišče Acervo z odcepi: desno v dolino reke Krke in levo v dolino reke Save. Glavna cesta pa je nadaljevala pot po dolini reke Temenice. V nemirnem srednjem veku se je življenje od tod umaknilo v zakonitnejše in zategadelj varnejše kraje.

V zadnjem stoletju pa je predel spet močno oživel in utegne postati eno od pomembnejših središč na Dolenjskem.

Od Goric s pridevnikom imamo v naši občini blizu Krke še Trebnjo Gorico z jasnim imenskim izvorom, nad Metnajem pa dvakrat pomanjšano Malo Goričko. Drugod na Slovenskem najdemo na območju nekdanjega Ljubljanskega barja množinske Vnanje gorice, na Primorskem pa mlado Novo Gorico. Toponimov s podobno zvočnostjo in izhodiščem je na Slovenskem še več; izstopajo predvsem Goričice. Na Štajerskem so izraz pokrajinsko razširili na vinorodne Slovenske gorice in na Goričko.

169. rekord:

Krompir kot bogatinova pogača

Nekateri ljudje imajo res krompir. Eden takih je Damjan Zajc z Lazov nad Krko. Fant si je pred dvema letoma uredil gnojilno medišče in vanj znošil vse, kar spada med kompostne pripravke. Letošnjega aprila se mu je zdelo, da je etaža dozorela, pa je gnojno zorilnico izpraznil in izdatno pognojil zelnik. Sedaj pa presenečenje: nekje sredi dozorelega komposta je naletel na nenavadno debel krompirjev gomolj. Preobraženo krompirjevo steblo se je zredilo na 1,11 kilograma, vzdolžni obsega gomolja pa je znašal več kot pol metra. Gmota je bila še najbolj podobna mroževemu samcu. Orjaški gomolj se je hotel tudi razmnožiti, saj je na površini naredil lepo število brstičnih poganjkov.

Saj pravim – eni imajo srečo: Damjan ni ne sadil, ne okopaval, ne škropil pa takle pridelek. Kljub temu ne kaže drugega, kot uspešnemu pridelovalcu izstaviti dokument, iz katerega je razvidno, da je najnovejši Klasjev rekorder. Rekord se nanaša na velikost gomolja in na zgodnji pridelek. Imetniku častnega naslova pripadajo čestitke vse občinske srenje, povrhu pa še želje za nove uspehe; domovina namreč prav sedaj potrebuje veliko debelega krompirja, pridelanega brez večjega »matra«.

Leopold Sever

Živeti za vsako ceno

Blizu mojega doma raste divji kostanj, ki je živ zglod potrpežljivosti in želje po življenju. Po moji evidenci je vanj že štirikrat udarila strela, vihar mu je odlomil dva vrhova, pri gradnji ceste pa so mu požagali skoraj pol korenin. Toda tristoletnik se ne dá. Čeprav mu manjka že več kot osemdeset odstotkov telesa, vedno znova požene žive poganjke. Če bi se komu izmed nas primerilo kaj takega, bi že zdavnaj odšel po plačilo k nebeškemu očetu; seveda je vprašanje, če bi nas nebeški vratar sploh spustil noter.

Klasjev Polde