

MOSTIŠČAR

GLASILO OBČINE IG

LETNIK XVIII • junij 2012 • Številka: 5

str. 3 **Prostorski red Občine Ig**

str. 23 **Kmetijstvo na Ljubljanskem barju**

str. 30 **Konjeniška prireditev na hipodromu v Vrbljenah**

Spoštovani bralci in bralke!

Pomembna novica, o kateri smo na kratko poročali v prejšnji številki, zadeva Prostorski red Občine Ig, ki je po skoraj desetletju postopkov konec maja le stopil v veljavo. Nekaj podrobnosti o njem prinaša članek v rubriki Iz občinske hiše, v njej tudi o tem, katera gradbena dela bodo poleti potekala na občinskih cestah in drugi infrastrukturi.

V hribih so maja z velikim dobrodelnim koncertom končali prvo fazo projekta Hribci za otroška igrala, o njem in načrtih za naprej pišejo glavni akterji akcije. Šolsko leto se poslavlja, kotiček za mlade pa znova prinaša kopico novičk iz šole in vrtca. Kdo so najboljše plesalke na šoli in kako so (s)plavali vrtilkarji, je le nekaj tem iz te rubrike.

Zadnje čase smo v Mostiščarju veliko brali o javno dostopnih defibrilatorjih – upokojenci pa v tej številki sporočajo, da so kupili nov defibrilator, ki bo 24 ur dostopen vsem, ki bi ga potrebovali. Kje je in kako ga uporabljamo, preberite v rubriki Zdravje.

Slovesno je bilo pri gasilcih, ki so se na dan njihovega zavetnika zbrali v Iški vasi, kjer gasilsko društvo letos praznuje stoletnico delovanja. Ob tem nas vabijo, da se jim pridružimo tudi na proslavi in veselici. V Brestu pa so gasilci slovesno prevzeli novo vozilo.

Na športnih straneh predstavljamo mlado uspešno judoistko, roko-metaši pa so potegnili črto pod letošnjo sezono. Če vas poleti mika v hribe, se lahko tja odpravite tudi v organizaciji planinskega društva. Ob dnevu državnosti pa bo potekal že 9. Pohod po mejah Občine Ig. Vabljeni tudi na druge prireditve, ki bodo potekale poleti, mi pa bomo z vami spet 7. septembra.

Uredništvo Mostiščarja

Obvestilo

Rok za oddajo prispevkov v septembrski številki Mostiščarja je **sreda, 22. avgust 2012.**

Prihodnja številka bo predvidoma izšla **7. septembra 2012.**

Svoje prispevke lahko pošljete do roka na e-pošto: **mostiscar@obcina-ig.si**

oz. na naslov: **Uredništvo Mostiščarja, Govekarjeva cesta 6, Ig.**

OBČINSKE PRIREDITVE V SEPTEMBRU 2012

15. SEPTEMBER - Ižanski sejem
v sodelovanju z društvi v občini.

29. SEPTEMBER - Vrbica 2012,
tradicionalni pohod na stičišče štirih občin.

Če bo slabo vreme, vas bomo glede
prestavitve datumov obveščali prek
naše spletne strani in s pisnimi obvestili.

Vabljeni!

Koledar prireditev

ponedeljek, 18. junij, ob 19. uri, Knjižnica Ig	31. Govekarjev večer	Društvo Fran Govekar Ig
sobota, 23., nedelja, 24. junij, start ob 7. uri, počivališče Mah	9. pohod po mejah Občine Ig	Društvo Fran Govekar Ig, PD Krim
sobota, 23. junij, od 16. ure dalje, Kuharjeva kapelica	Piknik ob dnevu državnosti	OO SDS
sobota, 23. junij, ob 20. uri, Kulturna dvorana Golo	Proslava ob dnevu državnosti in kresovanje	KD Mokrc, Občina Ig
nedelja, 24. junij, ob 18. uri, Iška vas	Proslava ob 100-letnici društva in gasilska veselica	PGD Iška vas
sobota, 30. junij, Škrilje	Gasilska veselica	PGD Škrilje
sobota, 14. julij, ob 20. uri, Tomišelj	Gasilska veselica	PGD Tomišelj
nedelja, 15. julij, ob 14. uri, hipodrom Vrbljene	Konjeniška prireditev	KD Krim
sobota, 18. avgust, od 10. do 18. ure, Resnikov prekop pri Igu	5. Koliščarski dan	Društvo Fran Govekar Ig

MOSTIŠČAR JE URADNO GLASILO OBČINE IG

Prejmejo ga brezplačno vsa gospodinjstva v občini Ig. • Cena izvoda za naročnike je 1,80 EUR.

Naslov uredništva: Mostiščar, Govekarjeva cesta 6, 1292 Ig
Telefon: 01 280 23 10
E-naslov: mostiscar@obcina-ig.si
Izdajateljski svet: Janez Cimperman, Klemen Glavan, Anton Krnc, Stanislav Ostanek, Franc Toni
Naklada: 2.400 izvodov
Ustanovitelj: Občinski svet Občine Ig
Izdajatelj: Občina Ig, Govekarjeva cesta 6, 1292 Ig

Uredniški odbor: Maja Zupančič, odgovorna urednica
Matjaž Zupan, namestnik odgovorne urednice
Katja Ivanuš, Maruša Švigelj,
Andreja Zdravje
Lektoriranje: Katarina Mihelič
Računalniški prelom: Camera, d. o. o., Ljubljana, tel. 01 420 12 00
Naslovnica: Prostorski red je sprejet, Matjaž Zupan
Tisk: Present, d. o. o., tel. 01 427 22 79

Uredniški odbor si pridržuje pravico, da prispevke primerno priredi za tisk tako po obsegu kot po izrazu. Rokopisov ne vračamo. Članki morajo biti opremljeni s podpisom avtorja, v primeru društva, politične stranke ali skupine morajo biti članki opremljeni z žigom ali podpisom odgovorne osebe.

Občinsko glasilo Mostiščar z občasnimi prilogami Uradne objave, izdajatelja Občine Ig, je na podlagi Zakona o medijih (Uradni list RS, št. 35/2001) vpisano v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 354.

Prostorski red Občine Ig

Prostorski red Občine Ig je postal veljaven. Nekateri ljudje kar ne morejo verjeti, da je res, da smo končno končali postopek, ki je trajal že od leta 2003.

Kaj vse se je v tem času dogajalo? Zakaj je tako dolgo časa trajalo? Težko se je spomniti vseh postopkov, ki so potekali, da je bil Prostorski red sprejet, saj se je prav na vseh področjih spremenila zakonodaja. Na področju prostorskega načrtovanja celo dvakrat! V veljavi je uredba o Natura območjih, zato je bilo treba izdelati Okoljsko poročilo, ki ima dodatek na varovana območja – Natura 2000. Sprejela se je državna uredba o Krajinskem parku Ljubljansko barje. Nova uredba o varstvu podzemnih voda. Občino Ig so zajele hude poplave. Izdelati je bilo treba Karte razredov poplavne in erozijske nevarnosti. Vse to izkazuje, da Občina Ig leži na občutljivem območju, saj jo prekrivajo še druge omejitve pri načrtovanju posegov v prostor, kot je arheološka in kulturna dediščina vaških naselbin na barju, varstvo podzemnih voda in, kot že omenjeno, poplavna ogroženost.

Kljub sprejetemu aktu nas čaka še veliko dela, saj bo treba sprejeti še podrobna merila in pogoje (PMP) za območja, ki nimajo urejene komunalne in prometne infrastrukture, izdelati občinski podrobni načrt (OPN) za območje občinskega središča Ig. Pripraviti in izvesti bo treba celovite ukrepe za zmanjšanje obstoječe ogroženosti zaradi poplav in erozije. Občina bo v sodelovanju z ministrstvom, sosednjimi občinami in občani sodelovala pri inšpekcijskem nadzoru. S preprečevanjem nedovoljenih posegov bo varovala okolje pred onesnaženjem,

prostor pa pred razvrednotenjem. Vse nelegalne posege v prostor bo občina takoj zaustavila in dosegla vrnitev v prvotno stanje. Omenili smo le nekaj prioritarnih nalog, zapisane so še druge, ki so opredeljene v 84. členu odloka (Ukrepi za izvajanje prostorskega reda).

Menimo pa, da smo kljub omejitvam uspeli pri načrtovanju upoštevati, da bodo posamezni investitorji lahko z novo gradnjo na območju Občine Ig sledili novejšim trendom v arhitekturi glede oblik samih stavb. Poostriili pa smo možnost barvitosti fasade. Spodbujali bomo gradnjo energijsko varčnih hiš in drugih stavb. Na novo so opredeljena območja, namenjena gradnji kmetij s stanovanjskim objektom in nestanovanjsko kmetijsko stavbo. Določena so območja za družbeni razvoj, kot so šole, vrtci, dom starejših občanov na Igu. Opredeljena so območja, kjer se bo razvijal turizem.

Novost je, da smo natančno predpisali odmike novogradenj od meje parcel, in sicer (podrobnejša definicija v 18. členu odloka):

- Odmik novozgrajene stavbe mora biti:
- za vse zahtevne in manj zahtevne objekte najmanj 2,5 m od parcelne meje sosedja do skrajne točke novo predvidenega objekta,
 - najmanj 1,5 m od parcelne meje sosedja do skrajne točke nezahtevnega objekta za lastne potrebe, če ta na delu, ki je obrnjen k meji, ni višji od 2,5 m, razen za utrjene dovodne

Veljati je začel nov Prostorski red.

Foto: Matjaž Zupan

- poti, kjer je najmanjši odmik od parcelne meje 0,5 m,
- najmanj 0,5 m od parcelne meje sosedja do skrajne točke škarpe oziroma podpornega zidu kot nezahtevnega objekta,
- najmanj 1,5 m od parcelne meje sosedja do skrajne točke nezahtevnega pomožnega kmetijsko-gozdarskega objekta, razen poljske poti, gozdne ceste, gozdne vlake in obore za divjad, pri katerih je najmanjši odmik od parcelne meje 0,5 m,
- najmanj 1,5 m od parcelne meje sosedja do skrajne točke enostavnega objekta za lastne potrebe, razen za utrjena dvorišča, kjer je najmanjši odmik od parcelne meje 0,5 m,
- najmanj 0,5 m od parcelne meje sosedja do skrajne točke enostavnega pomožnega kmetijsko-gozdarskega objekta, razen za kašče, kozolce, senike, čebelnjake, rastlinjake in hlevske izpuste, kjer je najmanjši odmik od parcelne meje 1,5 m.
- Ograje kot nezahtevni objekti se lahko gradijo do parcelne meje, s pisnim soglasjem lastnikov parcel, na katere mejijo, pa jih je dopustno postaviti tudi na parcelno mejo.
- Najmanjši odmik od parcelne meje sosedja do skrajne točke nezahtevnega objekta za vse druge nezahtevne objekte po predpisih o vrstah objektov glede na zahtevnost je 0,5 m, razen pločnikov, ki se lahko gradijo do parcelne meje.
- Najmanjši odmik od parcelne meje sosedja do skrajne točke enostavnega objekta za vse druge enostavne objekte po predpisih o vrstah objektov glede na zahtevnost je 0,5

m, razen spominskih obeležij, urbane opreme, pomožnih cestnih objektov in priključkov na javno gospodarsko infrastrukturo, ki se lahko gradijo do parcelne meje.

Seveda pa so ta določila izjemoma lahko drugačna, če se pridobi soglasje mejaša. Odmiki novozgrajenega objekta od ceste pa ostajajo nespremenjeni, se pravi: najmanj 5 m od zunanje roba hodnika za pešce ali vsaj 7 m od roba cestišča, do skrajne točke novo predvidenega objekta.

Pomembno je še, da bo treba pri načrtovanju upoštevati ohranjanje narave. Se pravi za posege, ki so na Natura območjih ali v Krajinskem parku Ljubljansko barje, se morajo upoštevati usmeritve, izhodišča in pogoji za varstvo naravnih vrednot in zavarovanih območjih ter ohranjanje biotske raznovrstnosti na podlagi aktov o zavarovanju in področnih predpisov.

Novi prostorski red omogoča, da so na voljo poleg namenske rabe prostora še podatki o stanju prostora. To pomeni, da so prikazane vse omejitve v prostoru – Natura območja, varstvo podzemnih voda, arheološka in druga kulturna dediščina, varstvo narave – Natura, krajinski park, ipd., poplavna nevarnost. Prikazana je vsa javna infrastruktura – obstoječa in načrtovana.

Vsi navedeni podatki so na voljo tudi na spletnem portalu PISO: www.geoprostor.net/piso. Za vse dodatne informacije v zvezi s prostorskim redom smo vam na voljo v času uradnih ur na tel.: 01/2802-316.

Natalija Skok,
občinska uprava

Občina Ig, Govekarjeva cesta 6, 1292 Ig

Uradne ure sprejemne pisarne:

ponedeljek: od 8. do 12. ure

sreda: od 8. do 12. ure in od 13. do 17. ure

petek: od 8. do 12. ure

V sprejemni pisarni so vam na voljo splošne informacije, obrazci vlog in navodila za njihovo izpolnjevanje ter informacije o predpisanih prilogah.
Telefon: 01/280-23-00.

Vpis v Vrtec Ig za šolsko leto 2012/2013

V vrtec je do roka 31. 3. 2012 prispelo 164 vlog za vpis v Vrtec Ig. Od tega je bilo 23 vlog iz drugih občin in 141 vlog iz Občine Ig. Ker smo tudi letos prejeli več vlog, kot je predvidenih prostih mest za prihodnje šolsko leto, je o sprejemu odločala Komisija za sprejem otrok v Vrtec Ig. Eno vlogo so starši umaknili pred začetkom dela komisije, tako da je komisija točkovala 163 vlog:

- 5 vlog letnika 2007
- 6 vlog letnika 2008

- 22 vlog letnika 2009
- 49 vlog letnika 2010
- 69 vlog letnika 2011
- 12 vlog letnika 2012.

V vrtcu Ig je za šolsko leto 2012/2013 predvideno 69 prostih mest, in sicer:

- 3 prosta mesta za letnik 2007
- 1 prosto mesto za letnik 2008
- 15 prostih mest za letnik 2009
- 21 prostih mest za letnik 2010
- 29 prostih mest za letnik 2011
- 0 prostih mest za letnik 2012.

Vrtec je na podlagi točkovanja komisije izdelal prednostni seznam za sprejem. Otroci, ki niso bili sprejeti, so se uvrstili na čakalne sezname za posamezni letnik rojstva. Sezname bodo objavljeni na spletni strani Vrtca Ig (www.vrtec-ig.si) in na oglasnih deskah v vseh enotah vrtca.

Za šolsko leto 2012/2013 smo oblikovali oddelke tako, da smo v posamezni oddelek sprejeli največje dovoljeno število otrok skladno s *Pravilnikom o normativih in*

kadrovskih pogojih za opravljanje dejavnosti predšolske vzgoje (34. člen). Zaradi takega načina oblikovanja oddelkov (večina oblikovanih oddelkov je homogenih, število otrok v teh pa je skladno z normativi višje kot v heterogenih) smo lahko sprejeli več otrok, kot se jih bo izpisalo zaradi odhoda v osnovno šolo.

*Mateja Janežič,
Vrtec Ig*

Obiščite spletni portal Občine Ig na: www.obcina-ig.si.

Načrti gradbenih del čez poletje

Obnova vodovodov

V maju je bil objavljen javni razpis za obnovo vodovodov v letu 2012, in sicer za odseke Zaurbanca v Zapotoku, Brezje v Zapotoku, proti šoli v Zapotoku, Stara žaga na Golem in od gasilskega doma Golo do razbremenilnika R3. Obnova se bo izvajala zaradi številnih okvar na teh odsekih. Obnova bo potekala v poletnih mesecih in bila končana najpozneje do konca oktobra 2012.

Rekonstrukcija občinskih cest

Prav tako je bil v maju objavljen razpis za rekonstrukcijo občinskih cest, in sicer:

- Križišče Tomišelj
- Iška vas – ureditev pločnika in cestišča na območju šole
- Cesta na Pungart na Igu
- Cesta Gora na Golem
- Cesta Mali vrhek, Škrilje
- Cesta Škrilje do objekta št. 48a
- Pločnik Zabrv

Dela se bodo začela predvidoma v juliju in bodo končana do konca oktobra 2012.

Kanalizacija in vodovod Matena, Iška Loka

V Mateni sta bila v začetku junija asfaltirana dva cestna odseka. Do konca junija bodo končana tudi predvidena dela v letu 2012 za gradnjo kanalizacije in obnovo vodovoda v Iški Loki.

Vrtina Rogatec

Predvidoma v poletnih mesecih bo izvajalec začel vrtalna dela za vrtino v Rogatcu. V marcu 2012 je bilo izdelano hidrogeološko poročilo za pridobitev dovoljenja za raziskavo podzemnih voda na območju Rogatca nad Želimljami. S strani ARSO je bilo pridobljeno dovoljenje za raziskavo podzemnih voda.

Kanalizacija Grmada

Predvideno je, da se bo začela konec junija izgradnja kanalizacije na Igu – Grmada.

*Katja Ivanuš,
režijski obrat*

Asfaltiranje v Mateni

Foto: Uroš Čuden

Pripravljeno za asfaltiranje

Foto: Uroš Čuden

Režijski obrat sporoča

Priklopi na kanalizacijsko omrežje

Na območjih, kjer je zgrajena, se gradi, obnavlja ali preureja javna kanalizacija, je priključitev stavbe ali preureditev obstoječega priključka stavbe na javno kanalizacijo obvezna (*Odlok o odvajanju in čiščenju komunalne in padavinske odpadne vode na območju občine Ig, UL RS, št. 41/2009*).

Po pregledu evidenc je bilo ugotovljeno, da nekateri objekti, čeprav imajo možnost priključitve na kanalizacijsko omrežje, še niso priključeni. Lastnikom objektom bodo poslani dopisi s pozivom na priključitev skladno z Odlokom o odvajanju in čiščenju komunalne in padavinske odpadne vode na območju Občine Ig (*UL RS, št. 41/2009*) oziroma se lahko sami oglasijo na občini, kjer bodo dobili dodatne informacije.

Odvzem vode iz javnih hidrantov

Hidranti na območju javnega vodovoda so namenjeni predvsem zagotavljanju požarne varnosti. Uporabnik lahko odvzame vodo iz hidrantov na javnem vodovodu le na podlagi predhodnega soglasja upravljavca in če razmere na vodovodnem omrežju dopuščajo tak odvzem vode. Samovoljno odzemanje vode iz hidrantnega omrežja je prekršek in se kaznuje.

Skladno s 26. členom Odloka o oskrbi s pitno vodo se sme voda iz hidranta na javnem vodovodu uporabiti brez soglasja upravljavca le za gašenje požarov, izvajanje drugih nalog zaščite, reševanja in pomoči ter zaščitnih ukrepov ob naravnih in drugih nesrečah.

Javljanje stanja vodomera

Stanje vodomera lahko javite od 10. do 15. v mesecu, in sicer:

- na tel.: 01/280-23-14,
- po e-pošti: rezijski.obrat@obcina-ig.si,
- prek spletnega obrazca: www.obcina-ig.si.

Občina Ig, Govekarjeva cesta 6, 1292 Ig

Župan	01 280 23 02
Direktor občinske uprave	01 280 23 04
Sprejemna pisarna	01 280 23 00
Družbene dejavnosti	01 280 23 10
Komunalne dejavnosti	01 280 23 12
Gospodarske dejavnosti	01 280 23 08
Kmetijstvo	01 280 23 24
Požarna varnost in zaščita	01 280 23 24
Turizem	01 280 23 18
Finančno-računovodska služba	01 280 23 06
Urbanizem	01 280 23 16
Režijski obrat	01 280 23 14
Medobčinski inšpektorat	01 360 16 24

Kako uredite spremembo plačnika storitve?

Informacijo o spremembi lastništva lahko posredujete na obrazcu: po pošti: na naslov Občina Ig, Režijski obrat, Govekarjeva cesta 6, 1292 Ig, po faksu: 01/280-23-22, po e-pošti: rezijski.obrat@obcina-ig.si ali osebno na Občini Ig v času uradnih ur.

Sprememba mora vsebovati:

- verodostojno listino, ki izkazuje lastništvo (kupoprodajna pogodba, darilna pogodba, sklep o dedovanju, zemljiško-knjižni izpisek, ki ni starejši od treh mesecev),
 - stanje obračunskega vodomera ob primopredaji.
- Poravnane morajo biti vse zapadle obveznosti do primopredaje.

Kako opravite reklamacijo računa?

Če na računu ugotovite nepravilnost, ga morate reklamirati v osmih dneh po njegovem prejemu. Reklamacija mora vsebovati podatke o številki računa, številko odjemnega mesta, stanje vodomera na dan reklamacije in vzrok zanjo.

Reklamacijo lahko oddate:

- po pošti: na naslov Občina Ig, Režijski obrat, Govekarjeva cesta 6, 1292 Ig,
- po faksu: 01/280-23-22,
- po e-pošti: rezijski.obrat@obcina-ig.si,
- osebno na Občini Ig v času uradnih ur.

Za morebitne dodatne informacije smo na voljo po telefonu na številki 01/280-23-14.

Vašo reklamacijo bomo rešili v najkrajšem možnem času.

Praznjenje greznic in malih čistilnih naprav lahko naročite od 7. do 16. ure pogodbenemu izvajalcu podjetju Komunalne gradnje, d. o. o., Gasilska cesta 5, Grosuplje, na telefon 041/344-523 ali 01/7818-100.

Občina Ig – Zbirni center Matena-Ig

Zbirni center je namenjen ločenemu zbiranju odpadkov iz gospodinjstev – njihova oddaja je brezplačna.

Poletni delovni čas

ob sobotah med 8. in 12. uro (ob praznikih zaprto)

Dodatne informacije:

Občina Ig: 01/280-23-12 (Uroš Čuden)

Občina Ig – Režijski obrat

Vodovod, kanalizacija – 24-urna dežurna služba:
051/340-647, 041/602-403

Praznjenje greznic:

041/344-523, od ponedeljka do petka od 7. do 16. ure

Vse dodatne informacije glede vodovoda in kanalizacije lahko občani dobijo osebno na Občini Ig v času uradnih ur ali po telefonu 01/280-23-14 ali po elektronski pošti: rezijski.obrat@obcina-ig.si.

Bolničarji dosegli 1. mesto

Ekipi bolničarjev naše občine sta se na regijskem preverjanju usposobljenosti ekip prve pomoči v Mengšu odlično odrezali - dosegli sta 1. in 3. mesto.

Iskrene čestitke!

Župan Janez Cimperman

Upravna enota – Krajevni urad Ig

Poletni delovni čas (2. 7. - 31. 8.):
petek od 8. do 13. ure.

Občina Ig, Govekarjeva cesta 6, 1292 Ig

Cenik oglasnega prostora v Mostiščarju

Tip oglasa	Velikost	Cena z DDV
Oglas – cela stran čb	19 cm x 27 cm	240 €
Oglas – cela stran barvni		360 €
Oglas – pol strani čb	19 cm x 13,5 cm	130 €
Oglas – pol strani barvni		200 €
Oglas – tretjina strani čb	19 cm x 9 cm	90 €
Oglas – četrtnina strani čb	9 cm x 13 cm	75 €
Oglas – osmina strani čb	9 cm x 6,5 cm	40 €
Mali oglas		brezplačno
Zahvala/čestitka		15 €
Cena številke		1,80 €

IZ ŽIVLJENJA VAŠKIH SVETOV

Vaška skupnost Visoko-Rogatec se prebuja

Od februarja dalje se v hribovskih vaseh veliko dogaja. Zgodil se je prvi poskus združitve in sodelovanja vseh vaških skupnosti ter društev pod Mokrcem v projektu Hribci za otroška igrala. Intenzivno delo, ki so ga zahtevale številne prireditve in dogodki, na katerih smo morali vsi prevzeti svoj delež nalog kot vaška skupnost, je bilo zahtevno, ker so v glavnem sodelovali vedno isti ljudje. Je pa razveseljivo, da se je letos iz naše vaške skupnosti v občinsko čistilno akcijo v okviru projekta Očistimo Slovenijo udeležilo kar lepo število ljudi.

Glavni dogodki projekta Hribci za otroška igrala so pod streho, nas pa čaka še odločitev oz. izbira prostora, kjer bomo postavili igrala in ustvarili vsaj v eni obliki prostor za druženje, ki nam zelo manjka! Trenutno sta v igri dve možni lokaciji dolgoročnega brezplačnega najema, morda se pokaže še kakšna. Zato vabimo naše vaščane, če imajo kakšno dobro lokacijo, ki so jo pripravljene dati za določeno obdobje v brezplačni najem vaški skupnosti, da me pokličejo (070/476-289).

Sicer bomo izbirali med lokacijo na koncu vasi, ki je v lasti g. Petka in nam jo je pripravljen dati v brezplačen najem, ali pa lokacijo Živkotov kozolec sredi vasi, ki nam bi ga v brezplačen najem odstopil g. Vranješ. Ta lokacija ima dva izziva. Treba bi bilo podreti obstoječi kozolec, ker je nevaren, drugi pa je ureditev dostopa do kozolca in pridobiti služnostno pravico za SVS. Upamo, da bo g. Germek pomagal pri izvedbi tega projekta v vasi z dovoljenjem dostopa – z razširjeno služnostno pravico, če se dogovorimo za izbiro te lokacije.

Prvi pogovori in srečanja so že bili, a zdaj je treba iti še globlje v vizijo projekta. Na pogovoru pri županu 30. 5. 2012 smo se dogovorili za možnost, da občina v našem imenu sklene najemno pogodbo, ker vaška skupnost ni pravi subjekt, in da bi pomagala pri podiranju kozolca ter pregledu materiala, da se uporabi, kar je vredno, da se bo lahko postavil nov kozolec, morda manjši. Najemna lokacija pribl. 350 do 500 m² bi bila zelo dobro izhodišče za skupno sodelovanje, ustvarjanje in druženje za vse nas, ne le za otroke, saj smo edina vaška skupnost, ki nima ničesar – nobenega notranjega ali zunanjega prostora za srečevanje in delovanje. To bi bil lahko dober začetek. Verjetno z nobeno lokacijo ne bodo vsi zadovoljni, a nekje je treba začeti! Potem pa naprej, saj se zavedamo, da ima naša vaška skupnost nenavadno krakasto obliko in bo vedno za nekoga daleč ter da bo slej ko prej potrebna še kakšna lokacija.

Prve korake do skupnega zunanjega prostora za druženje in za postavitev igral lahko podprete s

svojimi prispevki. Tisti, ki bodo v imenu SVS potrkali na vaša vrata, vam bodo s tem dali možnost, da prizadevanja in projekte podprete. Preostale vaške skupnosti so prispevke že v glavnem zbrale, pri nas pa je to še v teku, ker nas je malo, ki to delamo. Važno je, da procesi tečejo in se stvari premikajo.

Rada bi še omenila, da smo danes na sestanku županu predstavili glavne pereče probleme:

- Postavitev **obcestne razsvetljave od odcepa za Visoko do konca vasi**, saj je ta potrebna tako zaradi medvedov kot zato, ker le redki avtobusi vozijo v center vasi in vedno več ljudi hodi v vas. Morda se bo pokazala tudi možnost, da bi še kakšen avtobus več peljal do centra vasi, zato smo dogovorjeni, da pošljemo predloge.
- Postavitev **tabel s številkami hiš na posameznih odcepih**

bi bila velika pomoč, saj je velika zmeda s hišnimi številkami. Vaščani so dali predlog, da se to uredi. Z županom je dogovorjeno, da pripravimo podroben opis situacije in predloge, ki jih bodo posredovali geodetski upravi.

- Tu je še prometna varnost, nujna potreba po varnem **postajališču za avtobus pri Raju nad mestom**, kjer zdaj kar ob cesti čaka veliko otrok in jim je treba zagotoviti varnost. Seveda je varnost otrok na prvem mestu!

Vsa ta odprta vprašanja zahtevajo pogovore in razmisleke vseh vaščanov, zato vas vabimo, da se v nedeljo, 17. 6. 2012, ob 10.30 dobimo pri lipi v centru vasi Visoko na vaškem posvetu.

*Jožica A. Demšar,
SVS Visoko-Rogatec*

Vandali na delu

Rože na vaških kozolčkih so očitno nekaterim trn v peti. Letos so nekoga zmotile na kozolčku v lški, saj jih je populil in pustil le korito. Prepričani smo, da to ni bil naš obiskovalec medo – njemu bolj ustrezajo naši zabojniki za smeti. Tistemu, ki se spušča v ta podla dejanja, naj rožice kljub vsemu lepo cvetijo, mi pa bomo posadili nove.

V poletnih dneh bomo imeli delo tudi s ponovnim barvanjem novozgrajene avtobusne postaje, ki so jo vandali v noči z 18. na 19. maja s sprejem popisali z 'GD LJ'. Lepo bi prosili, da se s takim početjem znašajo nad svojimi domovi in ne uničujejo dela nas, vaščanov.

SVS lška

Dogajanje v Škriljah

Tako kot vsako leto je tudi letos v Škriljah maj potekal v duhu gasilstva. Do 12. maja se je vse staro in mlado zbiralo pred GD, metalo cevi, teklo naokrog in korakalo do velikega dogodka, ki se je zvrstil omenjenega dne v Vrbljenjah. Letos je bilo presenečenje, kajti po nekajletnem tekmovalnem premoru so se na prizorišče podali člani skupine B in tekmovalje izvedli tako, kot se za 'stare mačke' spodobi.

Gasilci iz Škrilj so bili uspešni na tekmovanju.

Foto: Tone Rebov

Po tem dogodku se je spet vse zbralo tam, kjer se je začelo, pred gasilskim domom na tradicionalni zaključni zabavi. To dokazuje, da potrebujemo druženje med seboj, zato z Dušanom tako zelo spodbujava dejavnosti v okviru projekta Hribci za otroška igrala.

Ko sva pobirala prispevke, sva naletela tudi na komentarje v smislu »moji otroci se tam ne bodo igrali«. Se povsem strinjam, seveda če ne bodo prišli. Vendar bodo pozneje igrišče našli sami, ker potrebujejo druženje, potrebujemo ga vsi, pa si prevečkrat tega nočemo priznati.

Drugo pogosto vprašanje je bilo, ali bodo igrala že letos. Tudi to je odvisno od vas. V zadevi lahko sodelujemo vsi in vsakršna oblika prispevka je dobrodošla.

Predvsem s strani vaške skupnosti bo poskrbljeno, da se bo

začela ureditev prostora, in ko bomo zbrali dovolj sredstev, se ga še primerno opremi glede na idejne osnutke, ki so v pripravi.

Po državnih proslavah v juniju, ko bomo še v polnem teku proslavljanja in veselja, vas **30. junija 2012 vabimo na GASILSKO VESELICO V ŠKRILJAH.**

Za zabavni del bo skrbel ansambel Kolovrat, poskrbljeno bo za hrano, za vegetarijance in nevegetarijance, za posladek s palačinkami in za to, da ne boste žejni. Kolikor bo v naši moči, bomo poskrbeli tudi za ugodno vreme, sicer pa nam bo v pomoč ogromen šotor in nič nam ne bo manjkalo. Vljudno vabljeni, pridite in se vidimo!

Marina Plantan

POSLANSKI KOTIČEK

Obisk v Državnem zboru

V prejšnjem Mostiščarju sem objavila povabilo v Državni zbor in vesela sem bila velikega odziva. Po ogledu Državnega zbora in dela seje, kjer je predsednik vlade Janez Janša odgovarjal na poslanska vprašanja, smo obiskovalce povabili v prostore poslanske skupine SDS, kjer smo jim vodja poslanske skupine SDS Jože Tanko, podpredsednica Državnega zbora dr. Romana

Tomc, poslanec Franc Breznik in Alenka Jeraj predstavili naše delo ter aktivnosti. V prijetnem klepetu smo prisotni poslanci odgovarjali na zanimiva vprašanja obiskovalcev in prisluhnili komentarjem. Tisti, ki ste tokrat zamudili, vabljeni na obisk jeseni.

Alenka Jeraj, poslanka v Državnem zboru Republike Slovenije

*»Drevo slovenstva raste tisoč let
in zdaj je prišla velika pomlad,
ko odcvetel je hrepenenja cvet
in že zori svobode zlati sad.«*

Janez Menart

Pred nami je pomemben praznik dan državnosti. Dan, ko se spominjamo osamosvojitve Slovenije, dan, ko smo morali svojo domovino braniti pred napadom sovražne vojske. Morda spomin na tiste usodne dni blede in se včasih vprašamo, ali smo si želeli tako Slovenijo, kot jo imamo danes. Neprecenljivo in neponovljivo darilo, ki nam ga je namenila usoda, je lastna domovina, v kateri sami odločamo o sebi.

Iskrene čestitke ob prazniku in ne pozabite izobesiti zastave!

Ižanci na obisku v Državnem zboru

Vabim vas

**v poslansko pisarno v prostorih
Mladinskega doma na Igu
v ponedeljek, 2. julija, ob 16.30,**

kjer bomo lahko poklepetali in morda skupaj poiskali odgovor na kakšno vaše vprašanje ali pa samo pokomentirali aktualne politične dogodke.

Lahko me pokličete na tel.: 01/478-99-82 ali se mi oglasite po e-pošti: alenka.jeraj@dz-rs.si.

Letna konferenca OO SDS Ig

V torek, 22. 5. 2012, je v prostorih Mladinskega doma na Igu potekala letna konferenca občinskega odbora Slovenske demokratske stranke, ki jo je vodil predsednik odbora Tone Krnc. Uvodoma so nas pozdravili gosti: poslanec SDS mag. Branko Grims, podpredsednica Obljubljanske regijske koordinacije SDS Ladka Furlan in predsednik OO SDS Škofljica Boris Zupančič. Vsi so odboru zaželeli še naprej uspešno delo in izrazili zadovoljstvo nad

dosedanjim delom, saj imamo že nekaj mandatov svojo poslaniko. Hkrati se vsi poudarili, da bo potrebno veliko truda, če želimo na jesenskih predsedniških volitvah dobiti tekmo. Po nagovorih smo pregledali stanje v odboru: članstvo se je od preteklega leta lepo povečalo, poleg Ženskega odbora SDS Ig, ki prireja veliko predavanj in dobrodelnih akcij v sodelovanju z Obljubljansko regijo, imamo od lanskega leta tudi podmladek SDM Ig. V odboru smo

izvedli kar nekaj aktivnosti: uspešno končali kampanjo za volitve v DZ, saj je bila naša poslanka Alenka Jeraj ponovno izvoljena, organizirali smo bowling za mlade, dvakrat smo obiskali Državni zbor in se srečali s predstavniki SDS, imeli smo izlet Po sledih velikih Slovencev in različna predavanja (Fit večer, O Indiji, Alkoholizem in sram ...). Načrtov je še veliko, pogovor pa smo nadaljevali ob pogostitvi in druženju.

Fit večer

Organizirali smo predavanje o zdravju in zdravi prehrani ter izdelkih Herbalife (Fit večer), ki ga je vodila Urška Faller. Udeleženci smo lahko poskusili čaj, šejke različnih okusov in tablico čokolade. Po razvajanju so sledili analiza telesne mase in maščob, svetovanje in vprašanja s strani publike. Vse bolezenske težave, kožne bolezni itd. so običajno povezane s hrano. Preden obiščemo zdravnika, bi morali spremeniti prehranjevalne navade in popiti čim več vode (liter vode na 25 kg telesne teže).

14. letne športne igre SDS

SDM Ig se je udeležil športnih iger SDS v Slovenskih Konjicah. Tekmovali smo v odbojki. Po uvrstitvi v četrtfinale smo žal izpadli, vendar se je veselo druženje z drugimi odbori nadaljevalo do popoldanskih razglasitev rezultatov. Na prireditvi nas je pozdravil dr. Milan Zver, kandidat SDS za predsedniške volitve jeseni, ki

je poudaril, da »lahko zmagamo tudi na jesenski tekmi«. Slovenija ima res odlično priložnost, da končno dobi prvorazrednega predsednika vseh Slovencev. Športnih iger so se udeležili še poslanci SDS (Alenka Jeraj, Janja Napast, Franc Breznik, Mateja Pučnik, Damjana P. Dobovšek, Jože Jerovšek), evropska poslanka

dr. Romana Jordan, podpredsednica stranke Sonja Ramšak in minister za notranje zadeve dr. Vinko Gorenak.

Več o naših aktivnostih na www.ig.sds.si.

Tone Krnc,
predsednik OO SDS Ig

Iskrene čestitke ob prazniku naše domovine, dnevu državnosti. Bodimo ponosni, da smo Slovenci ter da lahko bivamo in ustvarjamo v samostojni in demokratični deželi.

Ob prazniku vas vabimo na tradicionalni
PIKNIK pri Kuharjevi kapelici
v soboto, 23. junija 2012,
od 16. ure dalje.
OO SDS Ig

Ob dnevu državnosti Republike Slovenije Vam iskreno čestitamo in Vam želimo, da ta pomemben dan za našo državo preživite veselo.

OO SLS Ig

DRUŠTVA

Proslava v osrčju mokrških gozdov

V soboto, 28. aprila, smo člani društva Odmev Mokrcia pripravili že tradicionalno proslavo, s katero obeležimo dva pomembna praznika, dan upora proti okupatorju, ki ga praznujemo 27. aprila, in praznik dela, ki ga proslavimo 1. maja. Istega dne smo s pohodom odprli spominsko pot Jožeta Voznyja. Tako proslava kot tudi pohod sta bila dobro obiskana s strani članov ter drugih obiskovalcev.

V soboto, 28. aprila, se je dan za številne člane društva Odmev Mokrcia in simpatizerje društva začel že zelo zgodaj, kajti že ob 8.30 so se proti vrhu Mokrcia odpravili pohodniki, tokrat prvič po spominski poti Jožeta Voznyja.

Pot smo posvetili dolgoletnemu predsedniku društva, ki se je od nas poslovil konec lanskega leta in za seboj pustil veliko praznino. Od vrha Mokrcia se spominska pot spusti proti Petelinovim dolinam, kjer so pohodniki končali

svojo pot. V spominskem parku so jih pričakali preostali člani društva in drugi obiskovalci. S prihodom praporščakov ob zvokih partizanske pesmi se je ob 12. uri začela prireditev v počastitev dneva upora proti okupatorju in praznika dela. Kot prvi je zbrane nagovoril in pozdravil predsednik društva Jurij Kogej. Začetni del kulturnega programa je bil posvečen dnevu upora proti okupatorju. Razlogov za upor smo se spominjali ob pesmi Zakaj sem partizan, ki sta jo deklamirala Bor Gros

in Matic Virant. O dnevu upora in predvsem težnjah po ukinitvi tega praznika je spregovoril slavnostni govornik Ivo Kuček, ki se je dotaknil tudi pomena reformacije za slovenski narod ter povezave, ki obstaja med dnevom upora in dnevom reformacije. V nadaljevanju se je dogajanje prevesilo k prazniku dela. Vzroke za praznik sta aktualizirali Ajda Cizej s pesmijo Vsak more in mora ter Lina Vozny s pesmijo Krik. Pred koncem smo se spomnili tudi dveh preminulih članov, ki sta dru-

Praporščaki vseh okoliških krajev

štvo zapustila v preteklem letu. Tako Jože Vozny kot tudi Tadej Sever, mlad in nadarjen glasbenik, sta bila vsem ljuba prijatelj in ju neizmerno pogrešamo. Tudi spomin nanju sta s skrbno izbranimi pesmimi počastili Ajda

in Lina. Prireditvev sta s spontanima nastopoma popestrila tudi dva obiskovalca – prvi je svojo pesem posvetil umrlemu prijatelju Jožetu Voznyju, drugi pa se je spomnil vseh, ki so dali svoja življenja za svobodo domovine.

Druženje po prireditvi ob okusni hrani in prijateljskem klepetu

Prireditvev smo optimistično končali z željo po pravičnem svetu in povabilom, da se ponovno srečamo prihodnje leto. Druženje se je po prireditvi nadaljevalo ob okusni hrani in prijateljskem klepetu. Prepričana sem, da se bomo

prihodnje leto zbrali v še večjem številu.

*Mojca Poredoš,
Odmev Mokrcra
Foto: Jurij Kogej*

Slavnostni govor s proslave

Ohranimo spomin in sporočila narodnega upora naslednjim generacijam

Ob državnih praznikih na slovesen način v skupni zavesti ohranjamo spomin na dogodke, ki so omogočili nastanek in razvoj narodne skupnosti. Enim se dozdeva, da ponavljamo tisto, kar se ve. Resnico je potrebno ponavljati, saj v nasprotnem lahko laži postanejo resnica.

Za samobitnost in samostojnost Slovenije so pomembna štiri zgodovinska obdobja:

- reformacija, ki je dala prvo slovensko knjigo,
- general Maister in borci za severno mejo, ki so preprečili, da bi tretjina Slovenije bila ponemčena,
- narodnoosvobodilni boj, ki je vrnil Primorsko v naročje naroda,
- kulturni, politični in oboroženi upor, ki je omogočil državno samostojnost.

Vlada z ukinjanjem državnih svečanosti ob dnevu reformacije in dnevu upora želi zabrisati in zmanjšati zgodovinski pomen teh dogodkov za samobitnost Slovencev. Podpiramo varčevanje sedanje vlade. Ukinjanje spomina na za narod pomembne dogodke pa ni varčevanje, temveč ideološko in politično sporočilo vlade.

Dovolite mi, da osvežim in povežem spomin na oba dogodka, ki imata takrat in danes nekaj skupnega.

S 95 tezami o prenovi Cerkev se je začelo reformno gibanje, v katerem je ena od osrednjih osebnosti bil Primož Trubar. MOJI LUBI SLOVENCJI je Primož Trubar, začetnik slovenske knjižne besede, nagovarjal svoje ljudi in jih prvič združil pod pojmom SLOVENEK.

Voditelji legalnih slovenskih strank so 6. aprila 1941 ustanovili Narodni svet, ki si je prizadeval, da bi slovensko ozemlje prišlo pod enega okupatorja. Nemci zavrnili.

27. aprila 1941 so v Ljubljani KPS, krščanski socialisti, del sokolske organizacije in delavci ustanovili protiimperialistično fronto, ki se je decembra 1941 preimenovala v Osvobodilno fronto slovenskega naroda. Temelji programa so bili:

- proti okupatorju je treba izvajati oborožen upor,
- ta upor je izhodišče za osvoboditev vseh Slovencev,

- vse skupine, ki sodelujejo v OF, bodo lojalne v svojih odnosih,
- po narodni osvoboditvi prevzame na slovenskem ozemlju oblast Osvobodilna fronta, vsa družbena vprašanja, pa bodo urejena na demokratičen način.

Da vladajoče politike nekoč in danes ne upoštevajo zgodovinskih dosežkov naroda, temveč kratkotrajne oblastne interese, smo doživeli in doživljamo danes. Churchill, Roosevelt in Stalin ter Komunistična partija Jugoslavije so obljubili, da bo po končani vojni o svoji usodi odločal slovenski narod sam.

Komunistična partija je prevzela oblast in preprečila demokratični razvoj samostojnost SLO, zavezniki pa so dele slovenskega ozemlja in naroda prepustili državam, ki so med vojno bile okupatorji. Dan reformacije je postal državni praznik leta 1992, danes ga vlada želi postaviti na obrobje. To dejanje je sorodno dejanjem škofa Tomaža Hrena, ki je ob pomoči cesarskih vojakov iskal slovenske knjige in jih ukazal zažgati.

27. april je postal republiški praznik leta 1948, a je bil leta 1951 z razglasitvijo 22. julija za republiški praznik za dan vstaje odpravljen. Slovenci nismo smeli imeti dneva vstaje pred Srbi. Obnovila ga je leta 1968 vlada Staneta Kavčiča. Leta 2005 je takratna – sedanja vlada razmišljala o ukinitvi tega praznika, zatem pa ga preimenovala v dan upora. Danes pa z odrekanjem državne proslave poskuša zmanjšati njegov pomen. Zavračamo enačenje reformacije in herojskega upora naroda proti okupatorjem s političnimi interesi takratnih in sedanjih vladajočih partij.

Odločno nasprotujemo zanikanju in zmanjševanju pomena dneva upora, ki nam ga priznavajo zavezniki in evropski narodi. Praznujmo dan upora proti okupatorjem in zatiralcem in se spomnimo na dogodke in ljudi, ki so nas pripeljali med samobitne in svobodne narode Evrope.

Ivan Herbert Kukec

Novice izanskih čebelarjev

Čebelarji Čebelarskega društva Ig smo se tudi v tem letu v januarju zbrali na občnem zboru. Pregledali smo opravljeno delo v letu 2011 in si zadali naloge za tekoče leto. Z opravljenim delom smo bili zadovoljni, saj smo sodelovali na številnih prireditvah pa tudi člani društva so bili deležni dobre podpore tako v obliki izobraževanja kot tudi drugače. Zato smo se lahko z optimizmom podali v leto 2012.

Naša največja skrb za to leto pa je bila prezimitev čebel. Bojazen se je pomladi žal izkazala za upravičeno, saj smo bili ponovno – že tretjič v sedmih letih – priča hudi izgubi čebeljih družin. Čebelarji našega društva imamo sicer nekaj več kot tisoč čebeljih družin, to zimo pa smo jih izgubili skoraj 40 odstotkov. Tokrat pa ne gre za lokalni pojav, saj je podobno stanje v domala vseh čebelarskih društvih po Sloveniji. O vzrokih je težko govoriti. Povzročiteljev naj bi bilo več – fitofarmaceutski izdelki, varoza, poletna suša, neugodno (megleno) vreme ... in vsi so pripomogli k sedanjemu stanju. Čebelarjem sta ostala le pridobitev (nakup) novih družin in obnovitev čebelarstev. Žal v celoti na lasten račun – brez subvencij in nadomestil škode. Tisti, ki niste čebelarji, ste verjetno opazili, da spomladi čebele niso tako intenzivno letale od cveta do cveta na sadnem drevju in drugem rastlinju, kar se bo žal ob posledicah pozebe dodatno pokazalo v slabši beri plodov.

V lanskem letu je naše območje zadela velika nevšečnost. Zaradi obolenja čebeljih družin (huda gniloba čebeljih družin) je veterinarska služba 23. maja 2011 odredila prepoved premika čebeljakov in čebeljih družin ter klinični pregled vseh čebeljih družin v premeru treh kilometrov. Po pregledu vseh čebeljih družin v

kužnem krogu je bilo ugotovljeno, da so rezultati kliničnih pregledov negativni in so tako nastali pogoji za odpravo prepovedi. Na tej podlagi je Ministrstvo za kmetijstvo in okolje, Veterinarska uprava RS – Območni urad Ljubljana, izdalo odločbo o odpravi ukrepa prepovedi prometa s čebelami. Odprava prepovedi velja od konca februarja 2012. Tako je bilo z okužbo opravljeno, v tem letu pa bomo morali temu posvečati več pozornosti, tudi z natančnejšim opazovanjem zdravstvenega stanja čebel in z upoštevanjem predpisov o premikih čebel.

Začela pa se je nova pašna sezona. Zaradi pomanjkanja čebel in nenavadnega vremena bo cvetličnega medu nekoliko manj. Tudi akacijeva paša bo po pričakovanjih zaradi pozebe skromnejša. Javor zaradi pozebe verjetno ne bo tako medil, so pa pričakovanja glede gozdne paše, tudi hojeve. Čebelar pač deli usodo kmeta in se za letino ne ozira le na svoje delo, ampak tudi v nebo. Vseeno upamo, da bodo tudi letos čebele nabrale dovolj medu za čebelarja, njegovo družino, sorodnike, znanec in občane.

Junija bodo podkrimska pasišča odprta tudi za čebelarje od drugod. Ižanski konec je namreč znan kot odlično pasišče za hojo pa tudi za gozdni med. V zadnjih letih so bila tudi na tem področju

izoblikovana določena pravila. Ta so večinoma zajeta v *Pravilniku o katastru čebelje paše, čebelarskem pašnem redu in programu napovedi medenja* (UL RS 94/2010). Ta določa, da mora biti oblikovan pašni red z vsemi ustreznimi podatki. Medenje pa spremlja opazovalna služba, ki v glavni sezoni (med majem in julijem) dnevno objavlja podatke o donosih. Veseli smo, da je ena od teh opazovalnih postaj že mnogo let tudi v Občini Ig.

Glede na navedeno je Čebelarsko društvo Ig oblikovalo pašni red, ki ga je že potrdilo Ministrstvo za kmetijstvo in okolje. Pašni red določa, katere paše so na tem območju in kje so mesta za privoz čebel, vključno z njihovo zmogljivostjo. Veljavni pašni red predvideva 41 stojšč za privoz čebel, glede katerih smo prejeli pisna soglasja lastnikov. Če torej želi čebelar prepeljati čebele na pašo v drug kraj, mora biti najprej ta lokacija vnesena v pašni red. Čebelarsko društvo vsako leto objavi razpis za pašo in določi poverjenike zanj na svojem območju. Čebelar torej pošlje vlogo za namestitve čebel, ki jo mora društvo kot izvajalec pašnega reda odobriti. Privoz je mogoč po dogovoru s poverjenikom za pašo, ko se je začelo medenje. Tudi če dovolite privoz čebel le točno določenemu čebelarju, mora biti ta lokacija vnesena v pašni red, čebelar pa mora predhodno pridobiti soglasje čebelarskega društva. Neupoštevanje tega je ne le kršitev predpisov in kršenje čebelarske etike, lahko tudi povzroči prekoračitev zmogljivosti določenega mikroobmočja, slabo voljo, včasih tudi škodo na sosednjih čebelarstvih. Da bi

se izognili temu, predlagamo, da se, če ste lastniki zemljišča, ki bi bilo lahko namenjeno za dovoz čebel in se s tem strinjate, najprej obrnete na čebelarsko društvo, da najdemo ustrežno rešitev, pri čebelarju pa preverite, ali je pridobil ustrezna dovoljenja. Razumljivo je, da tudi čebelarsko društvo ne bo le nemo opazovalo kršitve, ampak si bo prizadevalo za ozaveščanje o pravilih in njihovo spoštovanje.

Kot omenjeno je upravni odbor Čebelarskega društva Ig sklenil, da se za leto 2012 objavi naslednji razpis:

Čebelarsko društvo Ig sprejema prijave za dovoz čebela na gozdno in hojevo pašo v Občini Ig. Vloge pošljite na naslov ČD Ig, Troštova ulica 5, 1292 Ig. Podrobnejše informacije in navodila lahko dobite tudi pri poverjeniku za posamezno območje:

- Jože Piškur (tel.: 01/286-22-20) za katastrsko območje Brdo, Škrilje, Golo, Zapotok in Mokerč,
- Pavel Petrovčič (gsm: 041/356-460) za katastrsko območje Kot, Strahomer, lška, lška vas, Gornji Ig, Krim,
- Franc Tehovnik (gsm: 041/351-529) za katastrsko območje Vrbljene in Tomišelj.

Sicer pa naj bi bilo letošnje leto še posebej rojivo. Rojenje je naravni pojav, ki čebelam dodatno omogoča preživetje, letos bo to verjetno tudi odziv na večje zimske izgube. Pri rojenju si čebelje družine vzgojijo novo matico, takrat pa si mora stara matica s približno polovico čebel poiskati novo bivališče. Zato boste lahko videli grozd čebel na kakšnem drevesu, strehi, grmu. V takem primeru je najbolje poklicati čebelarja, ki bo ustrezno oskrbel čebele, da vam ne bodo v napoto, njim pa bosta omogočena nadaljnje življenje in razvoj.

Naj medi!

Rok Janez Šteblaj

Občni zbor Čebelarskega društva Ig

Foto: D. Rupert

Svetovna avtomobilistična elita starodobnih vozil na Igu

V nedeljo, 27. maja, se je v naši občini zgodil dogodek in iskreno mi je žal, da smo zanj izvedeli prepozno, da bi lahko obvestili vse ljubitelje starodobnih vozil iz naše občine.

Skozi Ig je namreč potekal mednarodni rally predvojnih starodobnih luksuznih vozil. V posebno čast nam je bilo, da so imeli počitek na parkirišču družine Šteblaj, člani LSV Ig (Marko Hvale, Stane Zdravje, Mijo Strahija in Sergej Petkovšek) pa smo sodelovali kot redarji. Lahko rečem, da je bila vrednost parkiranih vozil več kot dva milijona evrov. Udeleženci tega prestižnega med-

narodnega rallyja so bili Italijani, Francozi, Angleži, Nizozemci in kot posebna čast tudi nekaj članov iz Slovenije. Ogledali smo si lahko bentleyje, astone martine, dirkalne lancie, MG-je, forda T, pontiace, rolls-royce in druge. Povprečna vrednost avtomobila je bila med 200 in 300 tisoč EUR, starost vozil 80 let in več, lastniki teh vozil pa izredno preprosti in prijazni. Presenečeni so bili nad prijaznostjo družine Šteblaj, lepota Slovenije, Občine Ig in celo nad našimi motorji. Po daljšem pogovoru smo jih pospremili do Prešernovega trga, kjer so svoja vozila parkirali in odšli na kosilo.

Člani LSV Ig smo se iz redarjev prelevili v čuvaje teh vozil, kar je bilo na žalost glede na kulturo Slovencev žal nujno potrebno. Poseben magnet so bili več kot očitno znaki na hladilnikih vozil. K sreči smo svoje delo dobro opravili, saj smo budno spremljali vozila in nekajkrat celo posegli, da ni prišlo do kraje in škode na teh vozilih.

Vsi udeleženci so se zahvalili za prijaznost in skrbno varovanje vozil, še enkrat so poudarili lepote Slovenije in naše občine ter se odpeljali na Bled, kjer so prenočili, naslednji dan pa so se že odpeljali po poteh Italije. Iskreno hvala družini Šteblaj za zares prisrčen sprejem in da so omogočili vsem vozilom varno parkiranje na njihovem dvorišču.

Marko Hvale

Foto: Sergej Petkovšek

Stane Zdravje pred bentleyjem z začetka 20. stoletja

Magnet za tatove

Projekt Hribci za otroška igrala

V Mostiščarju je bilo letos o Hribcih za otroška igrala napisanega kar nekaj, v tem članku pa bi vam radi predstavili, kdo smo pobudniki projekta, zakaj se ukvarjamo s tem projektom, kako smo si ga načrtali, kako dosegamo načrt, in ne nazadnje bi radi povabili tudi vas, da se nam pridružite.

Lansko leto smo začeli skupno delovanje vaški sveti Škrilje, Golo-Selnik, Visoko-Rogatec in Zapotok. Na srečanjih smo ugotovili, da smo v določenih točkah vsi štirje vaški sveti enotni, in ena izmed točk je bila tudi ureditev otroških igrišč ter postavitve otroških igral v vsaki vasi. Res je, da imamo skoraj vsi na svojih vrtovih gugalnice, trampoline, različne hiške, ampak to ni to – ljudje potrebujemo druženje

in ti prostori so namenjeni prav temu, druženju.

Zastavili smo projekt Hribci za otroška igrala, v katerem sodelujemo predstavniki vseh štirih vasi, Društvo Zapotok, Kulturno društvo Mokrc in Turistično društvo Kurašček.

V sklopu projekta smo si načrtali, kaj lahko naredimo sami, kako se ga bomo lotili in ključno – kakšna finančna sredstva potrebujemo za to. Ocenili smo, da je

projekt za štiri vasi skupaj vreden okoli 25.000 EUR in si v tem kontekstu pripravili smernice za zbiranje potrebnih denarnih sredstev.

Zbiranje finančnih sredstev smo aktivno začeli na pustnem karnevalu in do zdaj nam je uspelo zbrati že več kot polovico načrtovanih denarnih sredstev. Zbiranje denarnih sredstev se izvaja v več fazah, in sicer gre za zbiranje prostovoljnih prispevkov na prireditvah, ki jih je bilo do zdaj organiziranih devet.

Prva skupna akcija našega projekta je bil pustni karneval na Igu, s katerim smo potrdili, da zmoremo skupne projekte in povrh vsega je bila ta akcija zelo uspešna. Sledile so druge prireditve,

na katerih smo se predstavljali s projektom in na različne načine zbirali prostovoljne prispevke v zameno za kakšen ročno narejen izdelek, majico z našim logotipom, domače piškote, steklene izdelke, različne obeske oziroma

izdelke, ki jih ponujajo naše stojnice. Prireditve so namenjene vam obiskovalcem in za projekt je zelo pomembna udeležba na prireditvah, kajti tako pomagata našemu cilju.

Prostovoljne prispevke ste prispevali tudi vaščani, ko smo vas obiskali in vam поблиže predstavili Hribce za otroška igrala.

Čeprav se bližajo poletje, počitnice in dopusti, se naš projekt nadaljuje, v tem času sicer ne bomo imeli prireditve, z zbiranjem prostovoljnih prispevkov pa se še vedno nadaljuje prek TRR ali pa prek predstavnikov vasi.

Pomemben del pri zbiranju denarnih sredstev so sponzorji in donatorji (podjetja), ki so se na projekt že odzvali, in sicer so njihove donacije v vrednosti od 200 do 500 EUR. Podjetja za nas ne vedo, da nas bodo spoznala,

moramo k njim pristopiti in prav je, da pristopi tisti, ki v podjetju koga pozna oziroma – po domače – vsak naj svojemu znanemu podjetniku pove, kaj potrebujejo Hribci za otroška igrala.

Pri zbiranju vseh oblik prispevkov bomo bolj uspešni, če nas bo sodelovalo čim več.

Zbrana denarna sredstva donacij in s prireditve si delimo vse štiri vasi, zato je zelo pomembno, da na prireditvah, kjerkoli že so, sodelujemo skupaj, in sicer vaščani vseh štirih vasi, tako da je tudi pri delu vzajemnost.

V okviru projekta je s strani vaških svetov oziroma predstavnikov vasi treba v vseh štirih vaseh pripraviti primerno zemljišče za postavitev igrišč oziroma igral.

V vasi Škrilje in Zapotok sta lokaciji za postavitev znani in se bo na parcelah že začelo izvajanje

gradbenih del za ureditev prostora. Na Golem so med izbranimi predlogi našli najbolj primeren prostor. Zadeva je v dogovoru, v nadaljevanju pa sledi gradbena ureditev oziroma ureditev prostora za postavitev igral. Na Visokem in Rogatcu dogovori o izbiri čim ustrežnejše lokacije za postavitev igrišča še potekajo, zato bi izkoristila priložnost in apelirala za morebitne predloge, ki bi bili za Visoko in Rogatec najbolj primerni.

Glede na različne potrebe in razpoložljivost prostora smo dali v izdelavo primer idejnega osnutka, kako bi bila lahko videti igrišča in kaj bi se lahko na njih izvajalo. Osutek je v pripravi in ga bomo predstavili v prihodnji številki Mostiščarja.

V okviru projekta se trudimo po naših najboljših močeh. Po

strokovni plati nam je v pomoč s svojim svetovanjem priskočil izvedenec za zunanja otroška igrala Slavko Rudolf, s katerim bomo proučili, kakšna je najbolj primerena izbira, kaj lahko storimo sami in najpomembneje, kakšna je lahko izbira po ekonomski plati.

Za njegov prispevek k našemu in zdaj tudi njegovemu projektu smo zelo hvaležni.

Hribci za otroška igrala smo na voljo prek e-pošte in po telefonu: Marina Plantan, 041/805-500, marina.plantan@gmail.com; Zuhra Jovanović, 040/292-975, zuhra@kamerad.net; Darija Mavec, 031/345-883, darija.mavec@gmail.com; Mojca Ciber, 041/326-289, mojca.ciber@gmail.com.

*Marina Plantan,
Hribci za otroška igrala*

Razstava igrač

V nedeljo, 13. maja 2012, je bila v okviru projekta Hribci za otroška igrala v RTC Zapotok postavljena razstava lesenih otroških novih in starih igrač, ki so jih prijazno prispevali za razstavo ljudje z naših

vasi. Razstavo je postavil mag. Mohor Demšar, waldorski učitelj, ki že leta v okviru svojega dela in študija proučuje pomen dobre igrače za zdrav razvoj otroka. O tej zanimivi temi je za starše pripravil

tudi predavanje. Obiskovalci so lahko videli zanimiv izbor lesenih igrač, poslušali predavanje ali pa sodelovali na kateri od delavnic – delavnici vžiganja v les in delavnici izdelovanja palčkov. Ob tej

priložnosti se še enkrat zahvaljemo vsem, ki so posodili igrače za razstavo!

*Jožica A. Demšar,
Hribci za otroška igrala*

Dobrodelni koncert za otroška igrala

V okviru projekta Hribci za otroška igrala je v soboto, 19. 5. 2012, pred Podružnično šolo Golo potekala osrednja prireditve Dobrodelni koncert za otroška igrala. Na koncertu so nastopili različni glasbeni izvajalci in tako poskrbeli za dobro razpoloženje najmlajših, malo starejših otrok ter tudi njihovih staršev, dedkov, babic in vseh drugih.

Vzdušje na Golem je bilo veselo in prijetno. Dan je bil sončen in prijetno topel. Prireditve, ki se je začela že ob 16. uri, je privabila številne otroke in družine. Vsi skupaj so ves popoldan plesali, peli, se igrali, lovili, skakali ... Dogodek je bil nepozaben, obiskovalci zadovoljni, organizatorji srečni, vreme pa fantastično.

Obiskovalce je na odru pozdravila Saša Einsiedler, ki je koncert povezovala in na oder vabila nastopajoče. Prva je na oder

Pestro dogajanje na dobrodelnem koncertu

stopila Damjana Golavšek, ki je s svojimi pesmimi, nasmehom in igrivostjo otroke popeljala v svet plesa, čarovnije in petja. Vsi razigrani in nasmejani so skoraj dve uri rajali na plesišču. Naš namen je bil dosežen, saj so se otroci res zabavali. Svojo zabavo so potem nadaljevali s skakanjem na napihljivem gradu, jahanjem konj in ponija, kupovanjem srečk, sladkanjem s sladkorno peno in kokicami ter lovljenjem balonov. Lahko so kupovali izdelke in majčke na predstavitvenih stojnicah projekta, nekaj otrok pa si je izborilo svoj prostor na travi za nogomet. Tudi ob nastopu drugih glasbenih izvajalcev so otroci uživali, nekateri so se celo preizkusili na odru ter pomagali peti in igrati nastopajočim.

Sledil je nastop mladih glasbenih talentov. Za začetek je zapela Alenka Gotar, na oder pa je pripeljala tudi svoje učence. Njihovi glasovi so odzveneli in pokazali so, da res zmorejo in znajo zapeti kot slavčki. Za njimi so na oder stopili učenci glasbene šole GIS Muzikaviva, mlada rokovska skupina Žvali, in nas popeljala v čisto druge glasbene vode. Zapeli so nekaj pesmi za navdušence nad

rokom, v svojem stilu pa so z občinstvom zapeli tudi V dolini tihi.

Za njimi so spet na plesišče prikorakali otroci, ki so z Ževžo odrepali njegovo novo pesem, sestavljeno ravno za namen tega koncerta. Njegovo sporočilo v pesmi je: »Pod soncem na igrišču. Ne na gasilskem parkirišču. Vse se da, če se hoče. Življenje je igra, igramo se na igralih. Življenje je gugalnica. Vrtimo se v času, kaj bi dou za vrtljak.«

Medtem ko se je na odru in pod njim pelo in plesalo, je prizorišče preletel helikopter. Vsi, ki so si želeli doživeti in ogledati svoj kraj od zgoraj, so se podali na prostor za šolo in poleteli. Vrsta je bila dolga, vendar je bilo vredno počakati. Žal se je prehitro začelo mračiti, tako da je nekaj ljudi ostalo na tleh. Ob tej priložnosti se jim opravičujemo in razmišljamo, da bomo prelete s helikopterjem še kdaj ponovili.

Dogajanje na odru se je tudi med preleti nadaljevalo in na oder je stopil Pero Lovšin. Ob njem so na odru pele njegove vnukinje in seveda drugi otroci – na plesišču je spet poplesavalo kar nekaj otrok in njihovih staršev.

Res so se dobro zabavali in nam je bilo to v veliko veselje. Sledil je nastop Vilija Resnika in tudi ob njem so se veselili tako otroci kot starši. Njune pesmi so obudile prenekatero spomine, kot kaže, pa bodo tudi naši otroci uživali ob njuni glasbi.

Za odrom se je ta čas začelo navijaško vzdušje. Hrbtno stran prikolice smo spremenili v 'big screen' in finale Lige prvakov se je začel. Kot smo obljubili, smo poskrbeli tudi za nogometne navdušence, ki so bili več kot zadovoljni, da so lahko hkrati poslušali glasbo z odra ter navijali za svoje favorite.

Ko se je začelo mračiti, so na oder prišli še ansambel Novi sosedje s posebnim gostom Josephom Rakotorahalayem z Madagaskarja. Otrokom je razdelil različna ročna glasbila in skupaj so zapeli ter zaigrali. Novi sosedje so dobrodelnemu koncertu dodali še narodno-zabavno notico, na plesišču smo se zavrteli otroci s starši in drugi. Koncert se je končal z nastopom reperja Ževže, ki je odrepal še nekaj pesmi za tiste, ki so ostali z nami do konca.

Da pa ne pozabimo: ves čas našega dobrodelnega koncerta

smo skrbeli, da obiskovalci niso ostali ne žejni ne lačni.

Veseli smo, da smo s povezovanjem štirih vasi, Škrilje, Golo, Visoko in Zapotok, organizirali zabavo za otroke in njihove starše, dedke, babice in preostale. Zahvaljujemo se vsem nastopajočim, ki so s svojim dobrodelnim nastopom pokazali, da podpirajo naš projekt. Zahvaljujemo se vsem podjetjem in posameznikom, ki so pomagali pri pripravi in izvedbi koncerta. In hvala vsem, ki ste se odzvali našemu povabilu ter prispevali za nakup igral v štirih vaseh.

»*POD SONCEM NA IGRISČU.
NE NA GASILSKEM PARKIRISČU.
VSE SE DA, ČE SE HOČE.
ŽIVLJENJE JE IGRA, IGRAJMO SE NA
IGRALIH.
ŽIVLJENJE JE GUGALNICA. VRTIMO
SE V ČASU,
KAJ BI DOU ZA VRTILJAK.*«
(Ževža)

*Zuhra Jovanović,
Hribci za otroška igrala*

*Več fotografij s prireditvev Hribcev
za otroška igrala si ogledte v barvni
fotoreportaži na predzadnji strani.*

KULTURA

Borovničke are back!*

Po enoletni odsotnosti z ižanske glasbene scene smo se Borovničke spet pojavile in predstavile na občinskem prazniku, kjer smo zapele slovensko himno. V tem času pa se je skupina pridno obraščala, saj so se nam pridružila tri dekleta, in sicer Živa Hvale, Nuša Oblak in Mateja Jerman, ki so se odlično vklopila v skupino in tudi že pridno vadijo.

V aprilu smo se udeležile občinske revije in predstavile tri nove pesmi, prav tako pa smo se udeležile medobčinske revije v Podpeči in bile predlagane na regijsko srečanje odraslih pevskih zasedb.

Zdaj želimo nadaljevati z rednimi vajami in nastopi. Ker pa prihaja čas porok, nas lahko povabite, da popostrimo tako cerkveni kot tudi civilni poročni obred, pojemo pa tudi ob vseh drugih priložnostih.

Tina Škulj

* Borovničke smo nazaj!

Borovničke na medobčinski reviji v Podpeči

30. Govekarjev večer

Na 30. Govekarjevem večeru smo gostili Anžeta Praternerja in

avtorici projekta (NE)OBİČAJNO. Anže je predstavil svojo pot od

Ena od serije fotografij z Anžetom

nesreče, v kateri je izgubil nogo, čas zbiranja zamaškov in svoje načrte za naprej.

Anja Čekada in Anja Moškon pa sta študentki in avtorici fotografij oz. razstave, ki smo jo odprli, s katero sta želeli prikazati drugačnost, predvsem pa, kaj vse je možno narediti z močno voljo. Za fotomodel sta uporabili Anžeta, ki

mu je bila ideja vseč in je bil takoj pripravljen sodelovati. Skupaj so preživeli kar nekaj časa v studiu, kjer so uporabili vse, kar se je dalo uporabiti, in nastala je serija zanimivih fotografij. Po zanimivem pogovoru smo nadaljevali še bolj zanimivo ob fotografijah, ki vsaka pove del zgodbe ...

Alenka Jeraj

Društvo Fran Govekar Ig
1992-2012
let

**Vabimo na
31. Govekarjev večer
v ponedeljek, 18. junija 2012,
ob 19. uri v Knjižnico Ig.**

Prisluhnili bomo poeziji Slavice Štirn ter odprli razstavo slik Alojza in Slavice Štirn.

Razstava bo na ogled do sredine julija 2012.

Vabljeni!

Maraton branja

Na Društvo smo prejeli vabilo k sodelovanju na literarnem maratonu, ki ga je organizirala Literarna sekcija Društva Ris iz Cerknega. Člani tega društva so bili letos gostje Govekarjevega večera na Igu.

Na povabilo smo se odzvale članice literarne sekcije Društva Fran Govekar, ki rade tudi upešno svoja občutja in doživetja: Alenka Jeraj, predsednica našega društva, ter članici Jožica K. Šubic in Zdenka Vinšek.

Po naporni, a prijetni poti v precej oddaljeno Cerkno smo prispele pred gasilski dom, kjer je v čudoviti dvorani z odrom že žuborelo med zbranimi literatkami in literati ter občinstvom, na odru pa so se že ogrevali učenci glasbene šole Cerkno za uvodni nastop s ponarodelimi vižami.

Literarni večer je potekal v zelo sproščenem vzdušju od 18.30 ure do skoraj 21. ure. Na odru se je zvrstilo približno 30 samoukih ustvarjalcev proze in poezije z več društev z bližnjih krajev Poljanske doline, idrijskega okoliša, Krasa, Tolminskega, Primorske in Notranjske.

Občinstvo je dobesedno uživalo v poslasticah umnih stvaritev različnih žanrov in literarnih zvrsti. Tematika je bila raznovrstna, čeprav je bil želen poudarek na erotičnih prigodah. Nasmejala smo se znanstveni fantastiki, se zresnili ob opevanju zgodovinskih resnic in utrinkov, se zabavali ob humoristični pesnitevi in zgodb v narečni obliki ter se muzali ob izpovedih o stalni zvezdi ciljev življenja: doživetij ljubezni ter vedno zagonetne bližine med žensko in moškim.

Društvo Fran Govekar Ig
1992-2012
let

Na maratonu branja v Cerknem

V izjemno kratkem času smo spoznali paleto različnih srčnih ustvarjalcev literature, mnogo jih je izdalo že zajeten kupček knjig.

Vse priznanje je vredno izreči za idejo o literarnem maratonu predsednici Društva Ris Ivani Gantar, ki je bila z domačini iz Cerknega 'sokrivá' za nepozaben večer.

Zdenka Vinšek

Naša asistentka Gesche

Januarja letos se nam je v sklopu evropskega projekta Comenius asistenti na šoli pridružila Gesche Grote iz Nemčije.

»Ich komme aus einem kleinen Dorf, Bienenbüttel in Norddeutschland, südlich von Hamburg und studiere in Deutschland Lehramt. Ich bewarb mich auf eine Assistenzzeit, um ein anderes Bildungssystem kennen zu lernen, Unterrichtserfahrungen zu sammeln und mich auszuprobieren.«

»Prihajam iz majhnega kraja z imenom Bienenbüttel, ki leži južno od Hamburga na severu Nemčije. Izobražujem se za učiteljico. Za asistentko sem se prijavila, ker sem želela spoznati drugačen šolski sistem, pridobiti nekaj izkušenj in se preizkusiti v tem poklicu.«

Gesche je vedno nasmejana, vedra in prijazna. Ob prihodu nam je predstavila svojo deželo, kul-

turo in običaje. Zelo rada potuje in spoznava Slovenijo, Ig in okoliške kraje, naše navade ter jezik. Stanuje v Ljubljani in se vsak dan z avtobusom pripelje na Ig.

»An meinem ersten Schultag hatte ich einen sehr warmen und fröhlichen Empfang. Das hat es mir sehr erleichtert mich schnell in den Schulalltag hineinzufinden.«

»Ob svojem prvem prihodu na Osnovno šolo Ig sem doživela zelo topel sprejem in to mi je pomagalo, da sem se hitro vživela v šolski vsakdan.«

Gesche ima na šoli številne zaposlitve: vključuje se v celoten pouk angleščine in nemščine, sodeluje pri nemških uricah, pomaga specialni pedagoginji pri delu z učenci s prilagoditva-

mi ter enkrat tedensko pomaga učiteljici v podaljšanem bivanju. Izven svojega rednega urnika Gesche posebno rada zaide v šolsko knjižnico, kjer ob spodbudi naše knjižničarke Brigitte sodeluje pri knjižnem klubu ter na posebno tablo zapisuje misli, pesmice in rime v nemščini. Knjižnica je tudi prostor, kjer se Gesche lahko neobvezno in sproščeno srečuje z učenci, posebno mlajšimi, ki z njo radi poklepetajo in jo naučijo povedati kaj v slovenščini. Gesche se rada pridruži učencem na različnih dnevih dejavnosti in na ekskurzijah, nekaj dni pa je preživela tudi na podružnični šoli v lški vasi.

»Was machst du in deiner Freizeit in Slowenien? - fragen mich Schüler und Kollegen oft. In den letzten Monaten habe ich viele neue Kontakte geknüpft mit Slowenen, sowie mit vielen Menschen aus aller Welt. Auch habe ich begonnen die Slowenische Sprache zu lernen - Sem še začetnica. Zusammen mit Freunden gehen wir wandern, unternehmen Ausflüge innerhalb Sloweniens, sowie Unternehmungen in Kroatien und Bosnien. Mein Lieblings-Ort in Slowenien ist Bohinj - eine sehr schöne Region, die zum Wandern und Schwimmen einlädt und die ich immer wieder gerne besuche.«

»Učenci in kolegi me pogosto sprašujejo, kaj počnem v prostem času. V zadnjih nekaj mesecih sem navezala stike s številnimi

Slovinci kot tudi z ljudmi od drugod. Začela sem se tudi učiti slovenščino - sem še začetnica. S prijatelji potujemo po Sloveniji, bila sem tudi na Hrvaškem in v Bosni. Moj najljubši kraj v Sloveniji je Bohinj - zelo lepa regija, ki vabi na izlete ali plavanje, kamor se vedno znova rada vračam.«

Kot učiteljica angleščine in njena mentorica lahko rečem, da je z Gesche zelo prijetno delati. Je delavna, iznajdljiva, ustvarjalna in samostojna ter predvsem nad vse pozitivna glede vsega, kar počne. V prihodnosti si želi delati z učenci s posebnimi potrebami. Pri svojem delu je potrpežljiva in nikoli ji ne zmanjka idej. Učenci in učitelji jo imamo radi.

»Meine Assistenzzeit endet mit dem Ende des Schuljahres. Ich werde viele gute Erinnerungen aus der Schule in Ig und aus Slowenien mit nach Hause nehmen und sicherlich wiederkommen!«

»Moje delo asistentke se končuje ob koncu šolskega leta. Domov bom odnesla veliko lepih spominov na šolo in na Slovenijo in zagotovo se bom še vrnila.«

Tudi ti nam boš pustila veliko lepih spominov. Hvala za ves tvoj trud in vnemo. Pri nas boš vedno dobrodošla!

Nataša Skočir
Besedilo v nemščini:
Gesche Grote
Prevod: Nataša Skočir

Gesche v razredu

ESDU Dancestar World Tour 2012

Učenke OŠ Ig svetovne prvakinja v plesu

Od 16. do 20. maja 2012 je v Poreču na Hrvaškem potekalo svetovno prvenstvo v plesu, na katerem so se srečali plesalci z vsega sveta. Srečanje plesalcev v Poreču je eno izmed najprestižnejših na svetu tako za plesalce in sodnike kot plesne učitelje. Sodelujejo svetovno znani koreografi, plesni učitelji in plesalci, ki prihajajo tudi iz Afrike in Južne Amerike. V času tekmovanja potekajo različne plesne delavnice za plesalce.

Predizbor poteka vse leto, vendar se v Poreču zberejo le predstavniki najboljših. Letos so Slovenijo zastopale tri plesne skupine, med njimi tudi plesna šola Mojca, ki jo vodi priznana plesna učiteljica Mojca Horvat. V plesni šoli Mojca plešemo tudi učenke OŠ Ig, ki smo nastopile v različnih kategorijah (plesni pari in skupine - formacije). Na tekmovanju smo dosegle vrhunske rezultate.

Katja Štamcar, učenka 8. b, je plesala v plesni dvojici in s sople-

salko, v kategoriji *Musical Theater* je postala **svetovna prvakinja**.

Vita Pirnat, učenka 6. a, in **Rebeka Krejić** iz 3. a sta s skupino soplesalcev plesali v kategoriji *Musical Theater in step*. V obeh kategorijah sta s skupino postali **svetovni prvakinja**.

Tinkara Mazej in Katja Štamcar, obe učenki 8. b, sta s svojo skupino soplesalcev osvojili **3. mesto** v kategoriji *Production Number*.

Manca Dostal iz 8. a in **Tinkara Mazej**, učenka 8. b, sta plesali tudi v kategoriji *Musical Theater* in s skupino osvojili **3. mesto**.

Plesna šola Mojca je bila ena najuspešnejših udeleženk tekmovanja.

Ljubitelji plesa si lahko plesne točke ogledate na YouTubeu, na spletni strani www.esdu.org pa so objavljeni tudi vsi uradni rezultati.

Učenke OŠ Ig,
udeleženke tekmovanja

Šolski plesni festival – področno tekmovanje

Na naši šoli je letos prvič potekal šolski plesni festival (ŠPF) pod vodstvom profesorice Anite Jošt. Najboljših šest tekmovalk od 4. do 6. razreda in od 7. do 9. razreda se je 25. aprila 2012 na OŠ Sostro udeležilo področnega tekmovanja ŠPF.

Tekmovalke od 4. do 6. razreda, ki so zastopale našo šolo in so skupinsko dosegle 6. mesto od 13, so: Urša Stražišar, Janja Malavašič, Vita Pirnat, Vanessa Mujdžič, Adna Nanič in Lana Vrtačnik. Kot rezervni tekmovalec se je tega tek-

movanja udeležil Sennet Nadarevič.

Tekmovalke od 7. do 9. razreda, ki so zastopale našo šolo in so skupinsko dosegle 7. mesto od 11, so: Lidija Matič, Anja Janežič, Selma Kaljkovič, Anja Tegelj, Erika Dolinšek in Brina Ciber.

Na vse učenke in učenca smo zelo ponosni in jim čestitamo, saj so na tekmovanjih ŠPF plesali s srcem in pokazali čudovito energijo.

Anita Jošt, OŠ Ig

Plesalke, ki so zastopale OŠ Ig.

Foto: Anita Jošt

UGANKA VABI...

Kdo živi na vodi v hišicah na kolesčkah? To so kolesčarji! To so ljudje, ki so prvi uhrotili razne divje živali in prvi vzgojili naše rastline. Prvi pa so tudi odkrili železo. Bili so oblečeni v živalčke kože. Vedno so raveli ob vodi ali na vodi. V eni njihovih vasi je bilo približno 10 hiš. Imenovala se je kolesce. Če vas zanima še kaj več o KOLISČARJIH, pridi VI OBISČITE KOLISČARSKI MUZEJ NA IGU.

Marjeta S., Vesta P. *OPB 6*

ODDELEK PODALJŠANEGA BIVANJA-OPB 6

Društvo Mali jezdec

vabi na

BARJANSKI POUČNO-ZABAVNI ŽIVŽAV

za otroke in odrasle

v nedeljo, 24. junija, od 14. do 19. ure
v vasi Lipe na Ljubljanskem barju.

Na prireditvi se bomo seznanili:

- z izžanskimi kolesčarji,
- z živalstvom in rastlinstvom na Barju,
- z življenjem v naravi s taborniki,
- z umetnostjo slikanja z usti,
- z razstavo starodavnih kmečkih orodij.

Ob praznovanju rojstnega dneva Slovenije se bomo skupaj zabavali, učili, peli in jahali konjičke – ponije, ki vsi nestrpni že komaj čakajo na vas.

Vstopnine ni!

Če bo dež, prireditev odpade!

Več informacij na spletni strani: www.mali-jezdec.si

DELAVNICA KRAJINSKEGA PARKA BARJE

V njej bomo predstavili meje parka, umestitev v krajino, življenje in vedenje v zaščitenih področjih, živalstvo in rastlinstvo na Barju.

Pri rastlinah se bomo omejili na tujerodne invazivne rastline, kot so ambrozija, kanadska zlata rozga in japonski dresnik, pri živalih pa predvsem na nutrijo in želvo rdečevratko. Vse bomo prikazali tudi v živo.

Nazorno bomo prikazali pravilen način in čas košnje v smislu ohranjanja redkih vrst ptic, ki gnezdiijo v travi, odgovaljali pa bomo tudi na vaša vprašanja.

Plavalni tečaj v našem vrtcu

V marcu so se naši starejši otroci, ki gredo letos v šolo, udeležili plavalnega tečaja v bazenu centra Dolfke Boštjančič v Dragi. Vsak dan sta nas po kosilu pričakala

dva kombija in nas odpeljala na sproščanje in uživanje. Otroci so se v bazenu zelo zabavali. Še tisti malo manj pogumni so kar kmalu skakali v bazen, pridno ponavljali

gibe, se potapljali in lovili v vodi.

Hvala lepa vsem učiteljicam plavanja za potrpežljivost in vztrajnost, saj nam z našimi živahnimi otroki včasih ni bilo lahko.

Žabice, Medvedi, Ptiči ter Ježi in vzgojiteljice pa se vam zahvalujemo za vse vesele urice, ki ste jih preživeli z nami.

Strokovne delavke Vrtca Ig

S plavalnimi diplomami v rokah

V bazenu

Zvezdice ustvarjamo

V aprilu smo Zvezdice povabile svoje mamice in očke na ustvarjalnico. Najprej smo jim zarajali in zapeli nekaj pesmic, nato pa smo skupaj z njimi izdelali didaktično igro spomin. Urili smo se v

striženju, lepljenju in poimenovanju barv. Pri skupnem ustvarjanju smo zelo uživali.

Zvezdice s Polono in Andrejo

Ustvarjanje s starši v vrtcu

Nastop Medvedkov na Prešernovem trgu

V četrtek, 31. maja, so se Medvedki iz vrtca Ig odpeljali v Ljubljano. Del skupine je nastopil na 6. mednarodnem festivalu Igraj se z mano. Najprej je na velikem odru na Prešernovem trgu s folklorno točko nastopilo pet parov. Celoletno obiskovanje folklorne, ki jo vodi vzgojiteljica Maja Mrak, se je obrestovalo, saj smo starši, obiskovalci festivala in vsi mimo-idoči z navdušenjem opazovali male folkloriste, kako so ponosno odplesali svoj ples. Za folkloristi je na oder prikorakalo še šest Medvedkov, ki so zelo samozave-

stno in brez kančka treme nastopili z recitacijo Kaj sem prislužil, na katero sta jih odlično pripravili vzgojiteljici Irena in Aleksandra.

Starši smo bili ob pogledu na naše nastopajoče pet- in šestletnike nadvse ponosni, otrokom pa se je ta izkušnja vtisnila globoko v spomin. Zahvaljujemo se vzgojiteljicam Maji Mrak, Ireni Petrovčič in Aleksandri Čosić, da so jih zelo dobro pripravile na nastope in jim omogočile to edinstveno izkušnjo!

Špela Rupert

Foto: Dušan Šauer

Folkloristi so zaplesali na Prešernovem trgu.

Zvezdica Zaspanka

Letos smo v lutkovni skupini društva Fran Govekar Ig pripravili lutkovno predstavo Zvezdica Zaspanka, ki jo je napisal Fran Milčinski. Lutke, s katerimi smo igrali, smo izdelali sami, zvezdice so iz gline. Pri izdelavi in peki gline nam je pomagala Anita Indihar Dimic, ki vodi delavnice oblikovanja keramike. V celem letu smo imeli več kot deset nastopov. Igrali smo Vita, Kaja, Lana, Mihec, Kim, Maruša in Nežka, naša mentorica pa je Mateja Jere Grmek. Udeležili smo se lutkovne revije

JSKD Ljubljana okolica v Dolu pri Ljubljani. Selektor nas je kar dobro ocenil, zato smo zadovoljni.

Zgodbico o zvezdici Zaspanki gotovo že poznate. Govori o poredni zvezdici, ki je zaspala na svoj delovni dan, zato so mornarji zgrešili pot, otroci niso mogli spati, pesnik pa nikakor ni našel rime na besedo lonec. Vsi, čisto vsi so gledali v nebo, saj jim je na nebu manjkala zvezda. Ko se je Zaspanka prikazala, je dobila kazen. Najprej, da mora pometati Rimsko cesto, a za botra Meseca

je bila to prelahka kazen, zato jo je poslal na Zemljo, da se bo spametovala. Na Zemlji je spoznala sladoledarja, zvezdogleda, požiralca ognja in razbojnika Ceferina. Naučila ga je napisati besedo »ljuba« in postala sta prijatelja. Zvezdico Zaspanko je kmalu prišel iskati komet Repatec in odšla sta nazaj v veselje, kjer je njun dom. Od tedaj ni več zaspala in v službi je bila točno ob uri, ki jo je zvezdicam določil boter Mesec.

Če ti je všeč in bi si želel(a) igrati v lutkovni skupini, pridi v

društvo in se prijavi. Mislim, da ti bo zelo všeč. Seveda pa ne boste igrali enake igrice, ampak se boste naučili čisto novo. Lahko si ogledate tudi razstavo lutkovne skupine v Mladinskem domu na Igu (nasproti cerkvi) v TIC-u, kjer predstavljamo vse naše dosedanje delo. Letos naše društvo praznuje 20 let delovanja. V ta namen bo vsaka skupina društva pripravila svojo razstavo. Mi smo prvi, ker smo najmlajši člani društva.

Nežka Grmek

Knjižnico Ig sta obiskala Ciciuhec in Zvezdica Zaspanka

Ciciuhec – beremo z malčki je projekt Mestne knjižnice Ljubljana, ki spodbuja družinsko branje. Nasledil je več kot 15-letno tradicijo Palčka Bralčka in Malčkove bralne značke, ki smo jo uspešno razvijali v Knjižnici Prežihov Voranc in v Knjižnici Šiška.

Lutkovna predstava za vse Ciciuhec

Namen projekta je vsem otrokom omogočiti dostop do dobre knjige in spodbuditi branje v družinskem krogu ter hkrati seznaniti otroke s knjižnico v njihovem neposrednem okolju, z njenimi pravili in navajanje na obiskovanje te skupaj s starši. Z zgodnjim razvojem bralnih navad in bralne kulture bogatimo tudi otrokov besedni zaklad in spodbujamo otroke k aktivnemu stiku z literaturo.

V zadnjem tednu maja je knjižnico na treh zaključnih prireditvah projekta Ciciuhec obiskalo več kot 200 otrok iz Vrtca Ig. Na začetku našega prijetnega druženja so otroci povedali, da radi prihajajo v knjižnico, da si v knjižnici lahko izposojajo knjige, berejo, poslušajo zgodbe in se v igralnem kotičku tudi igrajo. In da so pridno brali, poslušali in pripovedovali zgodbe skupaj z mami-

cam in očki ter vzgojiteljicami in vrtcu. Za nagrado in v spodbudo je otroke razveselila lutkovna predstava Zvezdica Zaspanka, ki so jo uprizorili mladi lutkarji lutkovne skupine Društva Fran Govekar. Zgodbico o zvezdici, ki s svojim zamujanjem povzroči pravo zmedo na Zemlji, so malčki pospremili z obilico smeha, s široko odprtimi očmi in velikim aplavzom. Zaploskali pa so tudi drug drugemu za uspešno branje, poslušanje in pripovedovanje, ko smo ob koncu prireditve malčkom podelili še Ciciuhecova priznanja in simbolično darilce – voščenske, s katerimi bodo lahko narisali še marsikatero zgodbico.

Razšli smo se z željo, da se spet kmalu srečamo v knjižnici in tudi prihodnje leto beremo skupaj s Ciciuhcem.

*Tadeja Kavčič,
Knjižnica Ig*

TURIZEM

Kdo bo najlepši v letu 2012

Tudi v letošnjem letu bomo v naši občini nadaljevali z ocenjevanjem vasi, kmetij in stanovanjskih hiš ter na jesen podelili nagrade in priznanja najlepšim.

Vabimo, da se pridružite vseslovenskemu tekmovanju v urejanju svojega okolja v kraju, kjer bivamo. Ker iz izkušenj prejšnjih

let vemo, da se nekateri res zelo potrudijo za videz hiše in njene okolice, upamo, da bo letos takih še več. Napredek je v določenih krajih viden vsako leto.

Komisija se bo odpravila na ogled že zelo kmalu, zato pozivamo posameznike, društva, vaške

svete in druge, da izberete v svojem kraju najlepše, izpolnite prijavnico in jo pošljete na Občino Ig. Posamezniki se lahko prijavite tudi v društvu, ki deluje v vašem kraju, ali predstavniku vaškega sveta. Prijavnico dobite tudi na Občini Ig in na naši spletni strani www.obcina-ig.si.

Vesnilo bi nas, če nas tudi samo obvestite, kje je kaj posebnega, vredno ogleda.

Le pogumno!

*Marica Zupan,
občinska uprava*

Ižanski sejem 2012

Občina Ig tudi v letošnjem septembru pripravlja Ižanski sejem, in sicer v soboto, 15. septembra 2012. K sodelovanju vabimo že zdaj vse, ki bi se želeli predstaviti s svojimi izdelki ali kakšnimi drugimi dejavnostmi. Vsak razstavljalavec bo imel na voljo stojnico oziroma mizo. Kdorkoli želi razstavljati na sejmu ali prodajati, je lepo vabljen, najprej domača društva in posamezniki, dobrodošli pa so tudi razstavljalci iz drugih občin.

Prireditvi bi radi dali navdih prirednega domačega vzdušja, zato

vabimo k sodelovanju vse, ki bi s svojo prisotnostjo ali predstavitvijo spominjali na nekdanje sejemске čase.

Vabljeni tudi gostinci s svojo ponudbo!

Prijavnico dobite na Občini Ig in na spletni strani Občine Ig www.obcina-ig.si.

Izpolnjeno prijavnico pošljite na naslov Občina Ig, Govekarjeva cesta 6, 1292 Ig, lahko po faksu: 01/2802-322 ali po e-pošti: info@obcina-ig.si.

Za vse dodatne informacije smo vam na voljo na tel.: 01/2802-318.

Lanskoletni sejmski utrip

Letošnji sejem bosta še dodatno popestrila pokal Šefla in krajša slovesnost z odprtjem tabel ob vpisu kolišč na barju

na Seznam svetovne dediščine Unesca.

Marica Zupan,
občinska uprava

SVET OKOLI NAS

Obiskali smo Rezijo in Beneško Slovenijo

Kot nagrado za letošnje pridno obiskovanje vaj in nastopanje na prireditvah smo si ob koncu sezone podarile izlet. Pozimi smo pridno varčevale, naš turistični vodnik Boštjan, ki nas je pred dvema letoma že popeljal v Salzburg, pa je prav za nas pripravil načrt dvodnevne izleta.

V petek, 18. maja, smo se z avtobusom odpeljali prek Gorenjske in Trbiža do Rezije, očarljive doline pod ledeniškega izvora pod Kaninom v severvzhodnem delu Furlanije – Julijske Krajine. Obiskali smo rezijanske vasi, v kulturnem domu, ki je bil zgrajen po uničujočem potresu, so nam predstavili posebnosti Rezije – njihovo zanimivo govorico, glasbo, ples. Vse to ter številne šege in navade jim je uspelo ohraniti skozi stoletja. Naslednja postaja je bila Pušja vas – Venzone, ki je po potresu in temeljiti obnovi spet dobila svojo staro in privlačno podobo.

Ponaša se s 700 let staro gotško arhitekturo, kamnitim obzidjem in katedralo, vas obkrožajo številni nasadi sivke, izdelke iz sivke je mogoče dobiti v številnih malih prodajalnicah v kraju. Dan smo končali v Čedadu – Cividale del Friuli, slikovitem srednjeveškem mestu ob reki Nadiži. Mesto se ponaša s svetiščem Lagobardski tempelj iz 8. stoletja. Ogleдали smo si mogočno katedralo in se sprehodili prek Hudičevega mostu.

Naslednje jutro smo se odpeljali do Števerjana – San Floriano del Colli, ki leži v goriški pokra-

jini na italijanski strani Goriških brd. Vas obkrožajo številni vinogradi, vsako leto pa v kraju priredijo Števerjanski festival narodno-zabavne glasbe. Po obisku Števerjana smo se vrnili v Slovenijo. V Kostanjevici pri Novi Gorici smo si ogledali Frančiškanski samostan, za katerega že več kot 190 let skrbijo frančiškani. Tu v grobnici hranijo ostanke zadnjih članov francoske kraljeve rodbine Bourbonov. Pot smo nadaljevali v Prvačino v Vipavski dolini, kjer nas je predstavila Društva za ohranjanje kulturne dediščine aleksandrink Prvačina vodila skozi razstavo z naslovom Skoraj pozabljene in nam opisala številne največkrat krute usode tamkajšnjih žensk in njihovih družin.

Dan smo končali v Gočah na Cejkotovi domačiji, kjer so nam postregli dobrote domačih gospodinj, gospodar pa nas je presenetil z izvrstno interpretacijo pesmi Iztoka Mlakarja. Seveda se mu je pridružil tudi naš zbor s spremljevalci in večer smo končali z ubrano pesmijo. Naš celotni izlet je bil prepleten s pesmijo – peli smo v Reziji, Pušji vasi, Števerjanu in seveda zvečer v Čedadu.

V soboto smo se zadovoljni vrnili domov. Hvala Boštjanu za izvrstno pripravljen izlet. Dobro voljo smo vzeli že s seboj na pot, še več dobre volje in prijetnih vtisov pa smo prinesli nazaj.

Emilijana Meglič, ŽPZ Ig
Foto: Danica Bivec

Pevke na izletu

Pred katedralo v Čedadu

AED je kupljen in dan v uporabo!

V imenu UO Društva upokoencev Ig z veseljem in ponosom objavljamo pomembno novico, da je AED (*avtomatski eksterni defibrilator*) kupljen in dan v uporabo. O tem je potekala razprava tudi v zadnjih dveh številkah Mostiščarja.

Kot je bilo že nakazano, je AED vsem, ki ga nujno potrebujejo, brezplačno dostopen na mestu hrambe, in to v vratarnici podjetja KIG na naslovu Zagorica 18, načeloma 24 ur vseh sedem dni v tednu. Zahvaljujemo se podjetju za proizvodnjo in upravljanje družb KIG, d. d., ki je s tem pokazalo vzorno razumevanje in korporativno vpetost v okolje, kjer deluje.

Ker v nujnem primeru nihče ne sme izgubljati sekund, po drugi strani pa je naprava draga in je

ne želimo izgubiti zaradi pohlepa ali nemarnosti kogarkoli, prosimo, da si vsi shranite in upoštevate naslednje nujne osnovne podatke in navodila:

Pomembno pri izposoji:

- 1) Za izposajo mora oseba, ki želi AED odnesti, depozirati **VELJAVEN LASTEN OSEBNI IDENTIFIKACIJSKI DOKUMENT**, in ne dokument koga drugega. Brez tega izposoja ni možna!
- 2) Da pri prevzemanju naprave ne

bi prihajalo do zamude, ki bi se ji bilo mogoče izogniti, priporočamo, da na tel. 01/280-62-00 še med potjo tja pokličete in sporočite, da prihajate po AED. Ob redkih priložnostih, ko ima Društvo upokoencev Ig katero od svojih dejavnosti na terenu, naprave namreč tam ne bo, bo pa vratar, ki se bo na klic odzval, povedal, kje je. Običajno pa so aktivnosti DU zunaj Občine Ig med delovnimi dnevi in takrat je večinoma dostopna ambulanta splošne medicine.

- 3) Napravo je treba vrniti čim prej, najpozneje pa v roku 24 ur od prevzema. Po preteku tega časa se sproži postopek iskanja odtujene stvari.
- 4) Po aktiviranju (pritisk na zeleni gumb) naprava daje jasna in pomirjujoča navodila v slovenskem jeziku in teh se ob njeni uporabi dosledno držimo!
- 5) Ob vrnitvi je treba povedati, ali je bila naprava uporabljena in kolikokrat, ker ima vstavljena baterija omejeno število možnih električnih sunkov. Zanima nas tudi, ali je bil z uporabo dosežen uspeh.
- 6) Če je naprava ob vrnitvi poškodovana ali uničena, potem bo oseba, ki si jo je izposodila, dolžna povrniti vse stroške popravila ali nabave nove.

Nihče od nas ne ve, ali se bo kdaj srečal s problemom oživljanja in uporabe AED, zato je nujno vedeti vsaj osnovne stvari. Kadar boste imeli priložnost, se udeležite kratke vaje iz oživljanja. Taka vaja je prikazana na sliki ob prevzemu AED v MC Ig.

Videz naprave je prikazan na tej fotografiji.

Videz defibrilatorja

Želimo vam, da defibrilatorja ne bi potrebovali. Pa vendar – če ste s tem koga povrnili v življenje, pričakujemo, da boste tedaj v znak hvaležnosti pokrili stroške nabave novih elektrod (ki so za enkratno uporabo) v znesku 60 €.

Seveda so z nabavo AED nastali stroški. Da bi vsaj delno nadomestili ta izdatek iz blagajne DU, bomo zbirali donacije in prostovoljne prispevke. Ne dvomimo, da se boste temu vabilu odzvali.

Štefan Bunič, Janez Vrhovec

Prevzemu je sledil prikaz uporabe.

Naše notranje Sonce

Zahvaljujem se vsem, ki z menoj soustvarjate našo **Energijsko vadbo in sproščanje** – prepričana sem, da bomo skupaj še naprej tudi v prihodnji vadbeni sezoni. Za prijetno slovo od letošnje sezone naj podelimo skupaj kratko poglobljeno sprostitev, ki traja le do pol ure:

Napravimo vdih in globok izdih. Umirjeni razmišljamo in se razlijmo po našem fizičnem telesu. Naj nas okrog in okrog preplavi občutek, da smo energija, ritem, magnetno polje, resonanca, sreča, radost, zdravje, ravnovesje. Bodimo osredotočeni in pozorni spremljamo spremembe. Začutimo energije, ki so v nas in predstavljajo univerzalni ogenj vsakega posameznika, razsvetljejejo in grejejo nas vse življenje.

To energijo občutimo in pošljimo na mesto, kjer zaznamo težavo, in ta težava mine. Zahvalimo se in pozitivni pogledamo v nov dan ter ga tako tudi končamo.

Naj podelim z vami še nekaj cvetk z naših pogovorov in razmišljanj:

Smo kot sonce in izžarevamo svojo ljubezen radostno v svet. Z aktivnostjo prenesemo toploto tudi v okončine. S hrano in hranilnimi snovmi spodbudimo v tele-

su toplotne procese pretvorbe v energijo. Vedenja in znanja, ki jih imamo v svoji notranji biti, nas dosežejo tudi prek zraka in etra duševnosti. Prek vode in vodnega elementa dosežemo poznavanje življenja. Da bomo to čutili, moramo biti sproščeni, zato so še toliko bolj potrebne samosprostitvene tehnike. Naš jaz se skriva v sistemu živčevja in čutil. Pomembno je, da naš organizem dobi tako grenčine kot čreslovine, slane in sladke substance, saj z njimi gradimo energije.

S čim smo se srečevali na vadbah?

Trenutke pozornosti smo delili

z vsemi, ki smo se dobivali na rednih srečanjih Energijske vadbe in sproščanja ter tudi na delavnicah, ki so bile organizirane na različne tematike, prav tako tudi na samostojnih meditacijah. Spoznali smo dražljaje eteričnih olj in zeliščnih krem ter blagodejnih učinkov dotika prek masažnih prijemov. Blizu so nam bile vaje, ki spodbujajo delovanje imunskega sistema ter naših boljših reakcij v vsakodnevnem srečevanju in prepoznavanju sebe in drugih. Skupaj smo bili tudi v Zdravilišču Dobrna in se družili ob morju v Opatiji. Letošnjo sezono smo končali v Županovi jami pri Grosupljem z Energijsko vadbo pred jamo in

sprostitutveno meditacijo v jami. Pripravljamo pa tudi že ideje za prihodnjo vadbeno sezono.

Izkušnje vsakega posameznika so čudovite, in kot ste poudarili, vas veseli, da naredite ravno tisto za vašo dušo in telo, kar potrebujete. Zato vam je na Energijski vadbi in sproščanju še toliko bolj prijetno in se nanjo radi vračate. Od drugih vadb se razlikujemo tudi po tem, da so treningi oblikovani kot samoterapija, ki deluje.

Nekaj odprtih vprašanj, ki nas še vedno begajo:

Kaj so naše skrite skrbi in kaj nas vodi naprej, nas motivira ter kje nastajajo naša pričakovanja? Česa se oklepamo, komu smo

mar? Je naš dih dovolj dolg in imamo dovolj veselja? Je naš izdih res sprostitel?

Vprašanja pogosto porajajo različna razpoloženja, prevelika pričakovanja, namišljena dejanja. Vsem pa nam je pomembno, da se lahko dobimo ob dejavnostih, ki nas razveselijo, pri katerih lahko soustvarjamo, in ko se razidemo, je pogled nase in na življenje pozitivnejši.

Načrti za poletje

Na vašo željo bomo delavnico v Zdravilišču Dobrna organizirali ponovno. Prijave že potekajo. Delavnica je namenjena tako vadečim in članom kot tudi družinskim članom, čeprav bi se želeli samo kopati v termalni vodi.

Delavnica bo od 5. 7. do 8. 7. 2012. Prijave so možne do zasedbe mest na zru@zru.si, sesek.tina@gmail.com ali na GSM 041/745-363. Ob prijavi vam bomo posredovali program delavnice Izziv, sprememba, sprostitiv 2012 in brošuro.

Že zdaj pa ste vabljeni, da se nam pridružite v sezoni jesen zima 2012/2013, ko bomo z novimi močmi nadaljevali vadbeno sezono Energijske vadbe in sproščanja z vsemi novostmi na ezoteričnem področju.

Bodite z nami

S skupno voljo in močjo nam bo uspelo. Ugotovili smo, da se veselimo naših nadaljnjih srečanj, kjer aktiviramo svoje notranje

sonce ter izpustimo nerealna pričakovanja in idealiziranje ob strani. Notranji žar in svetloba sijeta iz vsakega od nas na vsakogar, ki je v naši bližini – na vse lahko zasijemo in živimo na valu diha z vsemi, ki jih imamo še posebej pogosto v mislih in srcih.

Vzemimo si čas – v naravi, na dopustu ali pa samo okrog hiše ali na balkonu – v vsem je nekaj, kar pritegne našo svetlobo. Ustvarjajmo in bodimo pozitivni. Opustimo otrdelost in zadihajmo zdravje z visokimi frekvencami. Naužijmo se sonca in naj bo sonce v nas.

*Tina Sešek,
vaditeljica in terapevtka*

Šola zdravja na Igu praznovala drugo obletnico

V petek, 4. maja 2012, smo praznovali drugo obletnico skupine Ig Društva Šola zdravja. Praznovanja so se udeležili tudi člani društva iz skupin Vrbljene-Strahomer in Livada, ustanovitelj društva dr. Nikolay Grishin in Štefan Bunič, predsednik DU Ig.

Zbralo se nas je več kot 50 pri gasilskem domu na Igu kot običajno, ob 7.30 uri. Pred začetkom telovadbe sem vse prisotne pozdravila in nato predala besedo članici naše skupine Miri Gantar, ki je zelo preprosto in duhovito predstavila svoj lastni skeč, kako babica telovadi. Vsi prisotni smo ji navdušeno zaploskali. Po končani predstavitvi 'babice' smo začeli polurno telovadbo pod strokovnim vodstvom dr. Grishina. Telovadil je tudi predsednik DU Ig Štefan Bunič.

Naša članica Mira Gantar je napisala tudi Himno izžanske Šole zdravja, ki se poje na melodijo pesmi Regiment po cesti gre ter smo jo članice in člani naše skupine zapeli po končani telovadbi.

Po telovadbi smo se zahvalili dr. Grishinu in mu poklonili nekaj domačih dobrot, vsem prisotnim pa smo poklonili priložnostna darilca – rožice, ki jih je naredila naša članica Marija Virant.

Pozdravne besede prisotnim so podali tudi Nikolay Grishin, predsednik DU Ig Štefan Bunič, vodja skupine Vrbljene-Strahomer Nikolaj Javorščak ter vodji skupine Livada Jožica Črnič in Silva Erlih. Zahvalili so se nam za povabilo in nam zaželeli še naprej tako uspešno delovanje.

Z našimi donatorji smo pripravili tudi prigrizek, čaj, kavo in pijačo, za kar se jim zahvaljujemo. Pri pripravi pogostitve so nam

prijazno pomagali Mirko Vujič, Martin Gerbec in Janez Piškur. Zahvaljujemo se tudi PDG Ig, da lahko nemoteno vsako jutro telovadimo na prostoru pred gasilskim domom.

Dogodek sta fotografsko ovkovečila fotografa Janez Vrhovec in naša članica Tanja Indihar.

Veseli smo, da smo zakorakali že v tretje leto delovanja. Naša skupina šteje že 28 članov in pet pridruženih članov, dnevno nas telovadi od deset do 18.

Pridružite se nam, telovadimo vsak dan od 7.30 do 8.00 ure pri gasilskem domu na Igu, razen ob nedeljah in praznikih, in to v vsakršnem vremenu ne glede na dež, sneg, mraz... Ne bo vam žal, počutili se boste prijetno razgibani!

Ana Podržaj

Himna izžanske Šole zdravja

*Ko se zjutraj prebudim,
pred gasilni dom hitim.
Tam začnemo zdaj mi vsi
pridno telovaditi.
Tisoč gibov, to nas ne skrbi.*

*V teku vsi smo hitrih nog
se postavimo v (u) krog.
Potlej drgnemo dlani,
kar srce nam poživni.
To gotovo vse nas okrepi.*

*Vdih, potem dlani v (u) zrak,
to ponovi nekajkrat.
Od sebe proč in k sebi spet,
zdaj vsakdo je že ogret,
in zato začne roke vrtet.*

*Znaš živalske vaje vse?
Želvo, čapljo, lastovko?
Pa čez ramo si poglej,
telovadi še naprej,
resen bodi in se nič ne smeji.*

*Še vojaški marš, poskok.
Zadnje nam ne gre od rok.
Kmalu konec bo težav,
bomo spili nekaj kav,
prej poslali soncu lep pozdrav.*

Avtorica: Mira Gantar

Telovadba pred gasilskim domom na dan druge obletnice

40 let Konvencije o varstvu kulturne in naravne dediščine

Ljubljansko barje
KRAJSKI PARK

Letos mineva 40 let od sprejetja Konvencije o svetovni kulturni in naravni dediščini. Generalna skupščina Unesco jo je sprejela 16. novembra 1972, do danes pa je h konvenciji pristopilo 189 držav. Nekdanja Jugoslavija jo je ratificirala leta 1974, Slovenija kot ena od naslednic pa leta 1992. Konvencija je nastala kot rezultat skupne skrbi in odgovornosti za ohranitev kulturne in naravne dediščine, ki ima izjemno vrednost za človeštvo. Korenine sodelovanja segajo v konec petdesetih let dvajsetega stoletja, ko so se države vsega sveta priključile zahtevnemu projektu predstavitev staroegipčanskega templja Abu Simbel ob izgradnji Asuanskega jezua in posledični poplavitvi celotne doline.

Ko govorimo o Unescovem Seznamu svetovne dediščine, govorimo o seznamu naravnih in kulturnih spomenikov, katerih vrednote presegajo lokalni in nacionalni okvir in so izjemnega pomena za celotno človeštvo. Prvi vpisi so iz leta 1978. Večina vpisov se nanaša na kulturno dediščino (725), precej manj pa na naravno (183). Med zadnje sodijo tudi Škocjanske jame, dolga leta edini slovenski predstavnik na seznamu. Glede na splošni družbeni in politični kontekst tedanjega časa je razumljivo, da je bilo v prvih desetletjih največ vpisov iz evropskih držav in Severne Amerike, še danes jih je skupaj več kot polovica. Zaradi te izrazite geografske neuravnoveženosti pa tudi zaradi vse večje ekonomske in politične moči držav nekdanjega tretjega sveta (nekdanje kolonije, vzpon azijskih gospodarstev, z nafto bogate arabske dežele) je zadnja leta opazen porast vpisov iz teh. V strahu pred inflacijo vpisov in s tem pred razvrednotenjem celotnega seznama pa so tudi kriteriji, ki jih postavlja Center za svetovno dediščino, vse bolj zahtevni. Zadnja leta imajo, vsaj kar zade-

va evropske nominacije, veliko več resnih možnosti serijske in mednarodne nominacije. Z eno takšnih smo lani uspeli s kolišč, letos pa v sodelovanju s Španijo poskuša tudi Idrija (Dediščina živega srebra).

Od lanskega junija je torej tudi Ljubljansko barje z ostanki prazgodovinskih kolišč ena izmed 936 enot, ki so se v 40 letih od sprejetja Konvencije znašle na tem prestižnem seznamu. Dve skupini kolišč pri Igu sta bili v okviru serijske mednarodne nominacije Prazgodovinska kolišča okoli Alp, v kateri so sodelovale še Švica, Francija, Nemčija, Avstrija in Italija, kot kulturna in arheološka dediščina vpisani na Unescov Seznam svetovne dediščine. S svojo izjemno univerzalno vrednostjo kolišči v Sloveniji prispevata k predstavitvi prazgodovinskih koliščarskih civilizacij, ki so se raztezale v zaskroženem geografskem območju več kot 4.500 let. Krajski park Ljubljansko barje je upravljavec z vpisanimi spomeniki.

V nasprotju s široko razširjenim mnenjem pa Unesco oziroma vpis na Seznam svetovne dediščine

sam po sebi ne zagotavlja ne posebne zaščite ne s tem povezanega financiranja. Za pravni, finančni, organizacijski in politični okvir za varstvo kulturne in naravne dediščine in izpolnjevanje mednarodnih obveznosti, ki izhajajo iz konvencij(e), je v celoti odgovorna država. Podobno kot na področju varstva narave se tudi na področju varstva kulturne dediščine zadnja leta vse bolj uveljavlja doktrina aktivnega upravljanja z zavarovanim spomenikom. Vse bolj je namreč jasno, da le zakonska, pravna zaščita ne more zagotoviti, da se bo t. i. izjemna univerzalna vrednost kot ključni kriterij za vpis na seznam tudi ohranila. Države so poleg aktivnega upravljanja vsakih šest let tudi dolžne poročati o stanju vpisanega spomenika.

V maju je v organizaciji Unesco Centra za svetovno dediščino v Romuniji (center mesta Sibiu je v procesu priprave nominacije za vpis na Seznam) potekala mednarodna delavnica o upravljanju z vpisanimi spomeniki. Udeležili so se je predstavniki desetih držav srednje, vzhodne in jugovzhodne Evrope (Albanija, Bosna, Bolgarija, Črna gora, Hrvaška, Makedonija, Romunija, Slovenija, Srbija, Turčija). Iz Slovenije sta primer kolišč na Ljubljanskem barju predstavili nacionalna koordinatorica za Unesco Špela Spanžel (Ministrstvo za KVIŠ) in Barbara Zupanc iz KP Ljubljansko barje. Kot se je izkazalo, je pristop, ki smo ga ubrali pri zaščiti in upravljanju kolišč, tudi v mednaro-

dnih okvirih sodoben in kaže nove smernice v varovanju spomenikov. Na Ljubljanskem barju namreč ostanke kolišč varujemo z naravovarstvenimi režimi iz Uredbe o KP Ljubljansko barje. Ugotovljeno je, da varstveni režimi, ki veljajo v prvem varstvenem območju KP Ljubljansko barje, kjer so tudi ostanki prazgodovinskih kolišč, v celoti zagotavljajo tudi njihovo ohranitev. Ključno je, da se zagotavlja dovolj visoka raven talne vode, ki ustvarja ugodno stanje za ohranitev ostankov kolišč, obenem pa se omogoča tudi obstanek pomembnih biotsko raznovrstnih mokrotnih travnikov nad njimi. Pomembno pri tem 'slovenskem' modelu upravljanja je tudi upravljanje prek lokalno umeščene javnega zavoda (KP Ljubljansko barje), ki poteka v nenehnem sodelovanju, medsebojni komunikaciji in usklajevanju z lokalnimi skupnostmi na eni ter stroko in politiko na drugi strani.

Izkušnje drugih držav kažejo, da spomeniki, ki nimajo upravljavca in kjer ni ustrezne komunikacije med državno ter lokalno ravno, vse bolj izgubljajo vrednote, zaradi katerih so se znašli na seznamu. Eden od sklepov konference je zato bil, da lahko kulturno ali naravno dediščino dolgoročno in učinkovito varujejo samo ustrezno (politično, finančno, strokovno) podprto lokalno okolje, lokalne skupnosti, prebivalci in upravljavci.

*Barbara Zupanc,
Krajski park Ljubljansko barje*

KP Ljubljansko barje je na območju kolišč pri Igu postavil dve informativni tabli, ki bosta obiskovalcem predstavili starodavno koliščarsko kulturo. Foto: Barbara Zupanc

Novici iz KP Ljubljansko barje

V okviru UNESCO (Organizacija združenih narodov za izobraževanje, znanost in kulturo) mednarodnih pravnih instrumentov ima Slovenija obveznosti še na podlagi Konvencije o varstvu nesnovne dediščine, Ramsarske konvencije o mokriščih, Konvencije o biotski raznovrstnosti. Skladno z vladno strategijo za izvajanje teh konvencij je Ljubljansko barje v programu za vpis kot Ramsarsko mokrišče, v evropsko mrežo geoloških parkov pa naj bi bil vpisan tudi Podpeški kamnolom.

V KP Ljubljansko barje so pravkar ponatisnili zloženko Koliščarji z Ljubljanskega barja (v slovenskem in angleškem jeziku). Naročite jo lahko na upravi parka ali na e-naslovu: info@ljubljanakobarje.si.

Kmetijstvo na Ljubljanskem barju

V sredo, 30. maja, je župan Občine Ig Janez Cimperman v občinski sejni sobi do poznih ur gostil približno 50 udeležencev delavnice z naslovom Kmetijstvo na Ljubljanskem barju.

Delavnica je potekala v okviru mednarodnega projekta Vitalne krajine, s katerim projektna skupina podjetja LUZ, d. d., že drugo leto opozarja na vrednost krajine Ljubljanskega barja ter na pomen ljudi, prebivalcev, lastnikov zemljišč, pridelovalcev in drugih uporabnikov prostora za ohranjanje ter razvoj te kulturne krajine. Ključni cilj projekta je zbuditi zanimanje lokalnih deležnikov za kulturno krajino Ljubljanskega barja, širiti znanje o poreklu in značilnostih te krajine ter razvijati razvojna pričakovanja, projekte in proizvode, ki lahko prispevajo k skladnemu razvoju krajine. Ena izmed ambicij projekta je tudi povezovati lokalne deležnike ter s tem premagovati razvojne razlike in meje v glavah, med občinami in na papirju.

Delo na območju Ljubljanskega barja poteka pod naslovom Ljubljansko barje – moj navdih in se letos osredotoča na kmetijstvo z namenom sporočiti, da naravnim danostim prilagojeno kmetijstvo na barju že desetletja ključno prispeva k družbenemu, okolijskemu in gospodarskemu razvoju tega območja kot tudi k prepoznavni identiteti barjanske krajine, zaradi česar

je zelo pomembno, da ljudje pri pridelovanju vztrajajo. Svoje k temu prispeva tako spodbujanje kmetov, da se pridelovanje spleča kot ponujanje priložnosti in pogojev za lokalno trženje ter tudi promoviranje pridelkov z barja, k čemur skuša svoje prispevati tudi projekt Ljubljansko barje – moj navdih. Med drugim tudi tako, da projektna spletna stran www.visitbarje.si ponuja ljudem možnost, da samostojno ali s pomočjo urednika vsak zainteresirani posreduje podatke o tem, kaj in kje ponuja, ter doda svoje povezave.

Na Igu je tako v sredo poleg posebej povabljenih gostov, pridelovalcev iz vseh barjanskih občin, na pogovor o priložnostih, ki jih ponuja kmetijstvo na barju, prišlo še nekaj drugih pridelovalcev in prebivalcev, predstavnikov občin, ministrstva za kmetijstvo in okolje, Krajinkega parka Ljubljansko barje in posameznih zainteresiranih strokovnjakov. Prijetno polno dvorano udeležencev dogodka, ki je bil namenjen promoviranju obdelovanja Ljubljanskega barja in spodbujanju pridelave zdrave hrane s prepoznavno identiteto, so polni dve uri polnile zgodbe pridelo-

valcev in odzivi več kot zainteresiranih gostov. Ključno sporočilo delavnice je mogoče strniti v prepričanje, da je pridelovanje na barju možno, da se da z njo tudi zaslužiti. Posamezne zgodbe vsaka po svoje pričajo o tem, da se vztrajnost, znanje in spoštovanje narave pridelovalcem obrestujeta. Udeleženci so se strinjali, da je za boljše učinke nujno ponuditi pridelovalcem več priložnosti za trženje, in so zato pozdravili organizacijo več tržnih dogodkov na območju barja. Med pripravami na delavnico so organizatorji namreč praktično pri vseh sedmih barjanskih pridelovalcih izvedeli, da se potrebe po lokalnem trženju pridelkov zavedajo, in zato načrtujejo posamezne tržne dneve, kot so: dan borov-

nic in Borovniški sejem, Ižanski sejem, Jesenska tržnica v Črni vasi pri Ljubljani in Kmečka tržnica pod Ruskovim kozolcem kot tudi ureditev prostora za sezonsko in celoletno trženje na Igu in Vrhniki.

Udeleženci so se po koncu organizirane razprave zadržali še ob živahnem klepetu ob pecivu, ki ga je prispevalo Društvo žena in deklet na podeželju Ig, in dobri pitni vodi z Iga. Gostje dogodka so domov odšli z nakupovalno torbo Ljubljansko barje – moj navdih, kakršne bodo letos kupcem ob različnih tržnih priložnostih delili pridelovalci z Ljubljanskega barja in tako širili glas o tem, da je Ljubljansko barje rodovitni vir zdrave hrane.

*Maja Simoneti,
LUZ, d. d.*

Posvet o razvoju kmetijstva

Vabilo

Letošnje

6. Medobčinsko tekmovanje koscev in grabljic za pokal Ljubljanskega barja

bo v soboto, 28. julija 2012, od 12. ure dalje v Brezovici pri Borovnici.

V centru Borovnice pa bodo od 15. ure dalje zabavno-glasbeni program, tržnica in tradicionalna borovniška prireditve Dan borovnic.

Vabljeni, da se udeležite prireditve, in s tem podprete tudi naše tekmovalce ter obiščete stojnice na tržnici in prisluhnite kulturno-zabavnemu programu.

V globinah preteklosti

V organizaciji Krajinskega parka Ljubljansko barje je v soboto, 2. junija, potekala že četrta strokovna ekskurzija po Ljubljanskem barju, tokrat pod vodstvom arheologa dr. Andreja Gasparija, ki se ukvarja s posebno vejo arheologije – podvodno arheologijo. Manj znano dejstvo je, da je reka Ljubljanica razglašena za kulturni spomenik državnega pomena – gre namreč za izredno pestro in bogato arheološko najdišče.

Prve arheološke raziskave Ljubljaniče so potekale že v 19. stoletju, ko so bodisi ob urejanju struge bodisi ob nizkih vodostajih na dan prihajale različne najdbe, ki segajo vse od prazgodovinskih do sodobnih. Dolgo časa je bila ta dediščina, ki jo hrani reka Ljubljanica, dostopna vsakomur, tako da je veliko najdb končalo v zasebnih zbirkah ali bilo prodanih v tujino. Od leta 2003 je potapljanje v Ljubljaniči omejeno in je možno le s posebnim dovoljenjem. Spremenil se je tudi pristop arheologov k podvodni dediščini – če so sprva predmete

dvigovali iz reke, jih danes raje puščajo v njej, saj se pričakuje, da bo znanost v prihodnosti razvila nove, boljše metode raziskovanja. Danes v okviru Zavoda za varstvo kulturne dediščine Slovenije deluje posebna Skupina za podvodno arheologijo, katere glavna naloga je pregledovanje predmetov v vodi, ne več njihovo 'nabiranje'.

Med zanimive najdbe, vezane na reko Ljubljanico, sodi rimska tovorna ladja, ki so jo konec 19. stoletja odkrili pri Lipah, podobna je bila pred nekaj leti odkrita tudi pri Sinji Gorici. Pestrost najdb v

Ljubljaniči je res izjemna, saj sega od različnih lončenih, steklenih do kovinskih predmetov, npr. mečev, čelad, novcev ... značilno pa je, da so med njimi zaradi počasnega toka Ljubljaniče tudi zelo dobro ohranjeni predmeti, ki so kot novi. Najstarejša najdba iz Ljubljaniče je lesena ost sulice, ki je stara ok. 40 tisoč let in sodi v čas starejše kamene dobe.

Ustavili smo se tudi pri t. i. Stari strugi Ljubljaniče, ki to pravzaprav, po novejših raziskavah sodeč, sploh ni, temveč gre le za nedokončan prekop. Novejši laserski posnetki površja so tudi pokazali, da je Ljubljaniča na vzhodnem delu Ljubljanskega barja regulirana, saj so na pridobljenem modelu reliefa dobro vidni ostanki prvotnega toka. Ker gre za nove podatke, ki so vezani samo na manjši del reke, bo njihova interpretacija verjetno še

predmet raziskav strokovnjakov različnih strok.

Med pomembnejše odseke Ljubljaniče, bogate z arheološkimi najdbami, sodi Kamin pri Bevkah. Tu smo tudi izvedeli, zakaj je v Ljubljaniči končalo toliko (nerabljenih) predmetov – najverjetneje je šlo za votivna odlaganja predmetov v vodo, ki so se dogajala na posebnih mestih, eno od takih je npr. pri izlivu reke Bistre. Drug del najdb, ki jih arheologi povezujejo z 'ritualno krajino' pa je povezanih s pogrebnimi obredi.

Predmeti iz Ljubljaniče nam pričajo o ljudeh, ki so živeli ob/na reki nekoč in danes – več o tej temi pa najdete tudi v knjigi Ljubljaniča, kulturna dediščina reke, ki je izšla ob istoimenski razstavi Narodnega muzeja.

Maja Zupančič

ŽIVLJENJE ŽUPNIJ

Po poteh bl. Lojzeta Grozdeta

Tomišelski farani smo se 27. aprila pod vodstvom domačega župnika Srečka Goloba odpravili na romanje po poteh bl. Lojzeta Grozdeta. Obiskali smo opatijo Stična, kjer nas je sprejel upokojeni opat pater dr. Anton Nadrah in

nam predstavil opatijo. Ogleдали smo si muzej v opatiji in spoznali njeno zgodovino. Stiška opatija je najstarejši samostan na ožjem slovenskem ozemlju. Ustanovljena je bila leta 1135 na takrat še nenaseljenem ozemlju.

Menihi so učili ljudi kmetovati in krčiti gozdove. Samostan je preživel 150 let turških vpadov na naše ozemlje in pozneje spet doživel razcvet. Avstrijski cesar Jožef II. ga je 6. oktobra leta 1784 razpustil, a se je leta 1898 v njem spet začelo redno redovno življenje. Tako samostan živi še danes, ko je cesarstvo že pozabljeno.

Pot nas je naprej vodila na Zaplaz, kjer je naš župnik daroval mašo ob grobu bl. Lojzeta Grozdeta. Zvonovi v cerkvi na Zaplazu so bili pred desetletji pripeljani ravno iz tomišelske cerkve.

Nato smo pri Mirni poiskali kraj ob potoku, kjer so našli truplo bl. Lojzeta Grozdeta in tam molili. Bl. Lojze Grozde je živel vzorno krščansko življenje, sicer pa je pred smrtjo obiskoval gimnazijo v Ljubljani in bil član verske organizacije Katoliška akcija. Konec leta 1942 se je odpravil domov na dolensko. Pri Mirni so ga ujeli

vojaki in ga hudo mučili. Iz poročila politkomisarja je razvidno, da je bil razlog za ta dejanja verska literatura in italijanska prepustnica, ki so jo našli pri njem. Truplo so odvrkli v gozdu. Tam je ležalo skoraj dva meseca, preden so ga našli otroci. V zapisniku, ki ga je podpisalo deset očitvidcev, je napisano, da je bilo Grozdetovo truplo popolnoma ohranjeno in brez najmanjšega sledu trohnobe, čeprav je ležalo že sedem tednov na prostem in je bila toplota precej nad ničlo. Tega si po naravni poti ne moremo razložiti.

Obiskali smo tudi pokopališče v Šentrupertu, kjer je bil bl. Lojze Grozde dolga leta pokopan. Romanje smo končali s kosilom in se odpravili domov.

*Dejan Kuralt
Foto: Matej Pavlič*

Cerkev na Zaplazu

Srečanje starejših v Tomišlju

V nedeljo, 27. maja, smo v tomišljski župniji organizirali srečanje starejših župljanov. Najprej smo se zbrali pri sveti maši. Za to priložnost se je posebej pripravil otroško-mladinski zbor, ki je ob spremljavi kitarista Žige Drnovška z veselim petjem prav lepo popestril dogajanje. Tako je olajšal delo mešanemu zboru, ki vsako nedeljo poje pri maši. Župnik Srečko Golob je med mašo vsakemu, ki je želel, podelil zakrament bolniškega maziljenja. Z zakramentom bolniškega maziljenja in molitvijo Cerkev priporoča bolnike Bogu, naj jim olajša bolezen in trpljenje ter jih ozdravi, bolnike in trpeče pa spodbuja, naj po Kristusovem

zgledu svoje trpljenje darujejo za različne namene in potrebe Cerkve. Ta zakrament pa lahko prejmejo tudi ostareli, ki jim pod težo let pešajo življenjske moči. Med mašo se je zgodil še en poseben dogodek, David Praznik je prejel zakrament birme. Nedeljo poprej pa smo imeli v župniji prvo obhajilo.

Po maši so se starejši zbrali za skupno mizo in preverili, kaj so tokrat spekle gospodinje. Pri tem smo pomagali tudi nekateri malo mlajši.

Dejan Kuralt
Foto: Simona Pavlič

Za mizo

Godovanje sv. Florijana v Iški vasi

Sveti Florijan, ki goduje 4. maja, je zavetnik gasilcev. Njemu v čast se gasilci Gasilske zveze Ig vsako leto zberemo pri sveti maši, ki jo vsakič organizira drugo prostovoljno gasilsko društvo, daruje pa jo župnik iz tiste fare, na področju katere je to društvo. Deset društev Gasilske zveze Ig namreč deluje na področju treh far: Golo, Ig in Tomišelj.

Letošnji organizator gasilske maše je bilo PGD Iška vas. Z njo je začelo praznovanje stoletnice ustanovitve društva. Daroval jo je izžanski župnik gospod Pozderec v cerkvi svetega Križa v Iški vasi.

Udeležilo se je več kot sto gasilcev iz vseh društev Gasilske zveze Ig.

Po sveti maši so vsi udeleženci v povorki odšli do gasilskega doma, kjer je župnik blagoslovil sliko sv. Florijana na fasadi gasilskega doma. Naslikal jo je umetnik Miro Švigelj.

Pri sveti maši in blagoslovitvi slike je sodeloval tudi pevski zbor župnije Ig pod vodstvom Igorja Kovačiča.

Po končani slovesnosti smo se vsi zadržali na druženju in prijetnem klepetu.

Janez Rupert

Slovesni mimohod gasilcev

Slika sv. Florijana

Florijanova maša v Iški vasi

Obvestilo župnijske Karitas Ig

V prejšnji številki glasila Mostiščar je bila podana informacija o ustanovitvi Župnijske Karitas Ig in s tem tudi možnost vsem tistim, ki so pomoči potrebni, da se prijavijo za pomoč. Župnijska Karitas bo pomagala posameznikom in družinam, ki bivajo na območju župnij Ig in Golo. Sprva bo pomoč predvsem v obliki hrane, pozneje pa tudi v drugih oblikah, odvisno od sredstev.

Vse pomoči potrebne, ki se še niso oglasili v naši pisarni, obveščamo, da bomo imeli informativni dan za sprejemanje prijav za pomoč še v petek, 22. junija, od 17. do 18. ure v župnišču na Igu.

Ana Podržaj

Karitas ✦

PGD Iška vas zelo uspešno na tekmovanjih

To leto so gasilci PGD Iška vas v velikem številu in zelo uspešno zastopali svoje društvo na gasilskih tekmovanjih, saj so domov s širinimi nasmehi prinesli veliko pokalov. Še v snegu so pionirke zastopale tako svoje društvo kot zvezo. V aprilu se je kar šest ekip celotne mladine udeležilo tek-

movanja v orientaciji GZ Ig. Obe ekipi pionirk in pripravnice so si pritekale udeležbo na regijskem tekmovanju, kjer je ena od ekip pionirk dosegla kar drugo mesto in se bo zato udeležila jesenskega državnega tekmovanja.

Na gasilskem tekmovanju GZ Ig v maju so pionirji dosegli

1. mesto, mladinci 3. mesto, članice B 1. mesto in člani A 5. mesto. Trud iškavrskih pionirjev je bil poplačan celo z osvojitvijo Prehodnega pokala vseh treh zvez.

Čestitke vsem tekmovalcem in mentorjem, še posebno pionirjem za prehodni pokal gasilskih športnih disciplin in pionirkam za

doseženo udeležbo na državnem tekmovanju v orientaciji. Posebna zahvala gre seveda vsem mentorjem naših uspešnih ekip.

PGD Iška vas

Članice in člani v Vrbljenu

Foto: Jože Mrkun

Mladina v Vrbljenu

Foto: Silvestra Gačnik

Novo gasilsko vozilo

Zadnja sobota v maju je bila za nas, brške gasilce, zelo velik in pomemben dan, saj smo novo gasilsko vozilo tipa GVC 16/25, ki smo ga kupili že pred meseci, končno uradno prevzeli. Novo gasilsko vozilo bo operativna desetina uporabljala za gasilske intervencije v primeru požara, poplav ali neurja, preostali gasilci pa tudi za vaje in tekmovanja.

Kot da bi vedelo, da gre za slovesno priložnost, nam je šlo na roko tudi vreme, saj je bila sobota kljub drugačni vremenski napovedi sončna. Slavnostna prireditelj, ki jo je vodila Polona Bunič, članica domačega društva, je tako potekala v prijetnem vzdušju toplega popoldneva.

Slovesnosti so se udeležili ižanski župan Janez Cimperman, podpredsednik GZ Ig Andrej Kuralt, podpoveljnik GZ Ig tovariš Janez Ciber pa tudi predstavniki vseh PGD iz Gasilske zveze Ig in iz sosednjih zvez. Vse zbrane je uvodoma pozdravila predsednica PGD Brest Jožica Drobnič in med drugim poudarila tudi, da najpomembnejše vrednote v življenju niso napredaj, ni jih mogoče kupiti ne prodati, ampak mora-

jo biti človeku preprosto dane, zato se bomo gasilci še naprej požrtvovalno odzvali na vsak klic na pomoč. S kratkim nagovorom sta vse zbrane počastila še župan in podpredsednik GZ Ig, nato pa je sledil uraden prevzem vozila s predajo ključev.

Ključje vozila je ižanski župan predal poveljniku PGD Brest Marku Mramorju, ta pa jih je predal skrbniku vozila Tomažu Teglju. Ker se gasilci pri opravljanju svojega dela velikokrat znajdejo v nevarni situaciji in takrat potrebujejo vso pomoč ter zaščito, ki jo lahko dobijo, je vozilo blagoslovil še domači župnik Feliks Golob.

Brški gasilci smo ponosni na svojo novo pridobitev in se zavedamo, da si PGD Brest novega vozila ne bi moglo pri-

Prevzem novega gasilskega vozila v Brestu

voščiti brez izdatne finančne pomoči. Seveda smo hvaležni vsakomur, ki je kakorkoli po svojih močeh prispeval, da je to lepo in koristno vozilo danes v garaži gasilskega doma v Brestu in pripravljeno za akcijo, vendar pa je dejstvo, da njegov nakup ne bi bil mogoč brez izdatne finančne pomoči Občine Ig in GZ Ig pa tudi drugih donatorjev, ki so izdatno prispevali k nakupu. Vsem še posebej zaslužnim, ki so sodelovali v projektu nabave vozila, je tako PGD Brest v

soboto v znak hvaležnosti podelilo simbolične zahvale.

Po koncu uradnega dela pa je sledil še najboljši del, ki smo se ga vsi veselili – gasilska veselica. Za zabavo je poskrbel ansambel Vagabundi pa tudi številne zvezde z domače in tuje glasbene scene, ki so posebej za to priložnost obiskale Brest. Na veselici v Brestu so tako zapeli 'Tina Turner', 'Louis Armstrong' in 'Damjan Murko'.

Jožica Drobnič,
PGD Brest

Društvo Fran Govekar Ig
1992-2012
let

Društvo Fran Govekar Ig v sodelovanju s
Planinskim društvom Krim vabi v počastitev
dneva državnosti na tradicionalni

9. pohod po mejah Občine Ig

v soboto, 23., in
nedeljo, 24. junija 2012.

Pot tehnično ni zahtevna, vendar je zaradi
dolžine in konfiguracije terena naporna ter
primerna za pohodnike, ki imajo kondicijo in
so vajeni daljše hoje.

Zbor pohodnikov bo na počivališču v Mahu ob 7. uri.

Prijave in informacije na GSM:
041/408-706 (Marjan) in
041/770-207 (Pavel).

Prostovoljno gasilsko društvo
IŠKA VAS

vabi na proslavo ob

STOLETNICI DELOVANJA

slavnostni dogodek bo v:

**nedeljo, 24.06.2012 ob 18. uri
v Iški vasi**

Po proslavi Vas vabimo, da se nam pridružite
na veliki vrtni veselici z bogatim srečelovom

Za ples in veselo razpoloženje bo poskrbel
ansambel MAMBO KINGS,

za ostalo pa domači gasilci

Vljudno vabljeni !!

www.pgdtomiselj.si

GASILSKA VESELICA

v soboto, 14. julija 2012, ob 20. uri
na igrišču v Tomišlju.

Za zabavo bo skrbel ansambel

Gadi

Veselica bo pod šotorom.
Čaka vas bogat srečelov.

VABILO

Spoštovani ljubitelji konj!

**Konjerejsko društvo
Krim** vas vabi na prireditvi,

ki bo v nedeljo, **15. julija, po 14. uri
na hipodromu Vrbljene.**

Ogledali si boste državno prvenstvo kasaških
dirk ter kmečke dirke eno- in dvovpreg konj
Slovenske hladnokrvne pasme.

Po končani prireditvi bo poskrbljeno tudi za
zabavni program z glasbo.

Vljudno vabljeni!

15. Tek na Krim

Gorska reševalna služba (GRS) Ljubljana je 27. maja organizirala že 15. Tek na Krim, ki se tradicionalno zgodi zadnjo nedeljo v maju. Na prireditvi, ki je posvečena spominu na preminule člane GRS Ljubljana, so gorski reševalci, alpinisti in gorski tekači preizkusili svojo fizično pripravljenost s tekom iz Strahomerja na vrh Krima, potem pa so počasi sestopili nazaj na barje, kjer so opravili še preizkus znanja prve pomoči.

Letos so morali oskrbeti namišljenega ponesrečenca, ki ga je strupena kača ugriznila v levo roko. Pri tem so pokazali dobro poznavanje prve pomoči, ki predpisuje sterilno prevezo rane, odstranitev ur, prstanov in zapestnic ter imobilizacijo ugriznjene ga uda.

Zaradi dobrega znanja prve pomoči je o razvrstitvi odločal čas vzpona na Krim. Tako kot lani je bila tudi letos najhitrejša ekipa GRS Jezersko, ki je iz Strahomerja prek Kramarce do vrha Krima pritekla v času 38 : 32, sledila ji je

ekipa GRS Škofja Loka in še ena ekipa GRS Jezersko. Pri mešanih ekipah je zmagala ekipa GRS Bovec pred GRS Radovljica in AO Železničar.

GRS Ljubljana rešuje v hribih in težko dostopnih delih na območju Ljubljanske kotline, Notranjske, Kočevske, Zasavja, Dolenjske in delu Primorske. Tudi na območju Občine Ig imajo skoraj vsako leto kakšno reševalno akcijo. To zimo so opravili zahtevno reševanje planinke, ki je zdrsnila v strmih pobočjih Iškega vintgarja. Ko so prišli do nje, so ji

Rezultati:

Moški:

1.	GRS Jezersko III (Primož Šenk, Milan Šenk)	38 : 32
2.	GRS Škofja Loka I (Jure Oblak, Jože Kordiš)	39 : 04
3.	GRS Jezersko II (Urh Karničar, Žan Karničar)	41 : 40

Ženske in mešane ekipe:

1.	GRS Bovec I (Ana Trnkoczy, Tine Cuder)	46 : 36
2.	GRS Radovljica (Anja Stenovec, Gregor Vida)	49 : 29
3.	AO Železničar I (Polona Meško, Miha Pirnat)	54 : 00

nudili prvo pomoč, jo namestili v nosila in jo z uporabo vrvne tehnike spustili do Iške. Potok je bil takrat zamrznjen, zato so jo lahko kar po njem prenesli do gostišča v Iškem vintgarju.

Pri organizaciji teka so GRS Ljubljana pomagali PD Krim, SVS Strahomer, SVS Vrbljene in PGD Vrbljene-Strahomer. Praktične nagrade za udeležence so prispe-

vali Itak, d. o. o., Sind, Apollonija, Veit team, Roiss dva, Endress + Hauser, d. o. o., Anthron, Mitol, d. d., Annapurna way, d. o. o., Iglu, Mlinotest, BTC, Kemira, Porsche Verovškova, Zavarovalnica Triglav, AT Team in Marjan Krajnik (Litostrojska koča).

*Miha Peternel, GRS
Foto: Brane Kobal*

Začetek teka na Krim

Nudjenje prve pomoči

Pohod na Javornik in v Unško koliševko

Kaj je lepšega od tega, da v lepem sončnem dnevu rahlo zadihan stopiš na vrh gore in odložiš nahrbtnik? Ozreš se naokoli in s pogledom drsiš po grebenih sosednjih vrhov, opazuješ oblačke in meglice, ki se dvigajo iz doline. V želji, da te lepote doživijo tudi člani našega društva, smo se na odboru za pohodništvo pri DU Ig odločili za pohod na 1.240 m visoki Javornik.

V sredo, 2. maja 2012, je avtobus s 45 pohodniki odpeljal od gasilskega doma na Igu v smeri Podpeči, Borovnice, Vrhniko do Kalca, kjer smo si privoščili prvo kavo in čaj. Pot smo nadaljevali čez Godovič in Črni vrh ter po nekaj kilometrih zavili levo na

makadamsko cesto. Prijazen šofer Dragan je parkiral avtobus na Šajnsni Ravni (900 m). Od tu dalje se je začel pohod na Javornik. Dobre pol ure smo hodili po kamionski poti. Nato se je pot začela strmo vzpenjati do Pirnatove planinske kočice in naprej do vrha

Javornika. Večina pohodnikov se je povzpela na razgledni stolp, od koder je lep razled na Primorsko in Notranjsko.

V planinski kočici smo si privezali dušo in telo. Za veselo razpoloženje in ples je poskrbela mlada upokojenka Alojzija Petek iz Matene. Na harmoniko, ki jo imajo v kočici za takšne priložnosti, je zaigrala poskočne melodije. Pred kočico se je plesalo kar po pesku ter ob tem vriskalo in pelo. Oskrbnik kočice je bil prijetno presenečen nad veselo družbo.

V dolino smo se vračali po drugi

poti, ki nas je vodila mimo astronomskega observatorija, in tako obkrožili Javornik. Med potjo smo na žalost opazili uničene table, ki opisujejo planete našega osončja. Do avtobusa smo se srečno vrnili v uri in pol. Vreme nam je bilo naklonjeno, bilo je lepo sočno. Na Igu je medtem divjalo neurje s točo.

Na predlog gorskega reševalca Iztoka Štajerja, ki nas je spremljal s psico Kepo, smo se z avtobusom

vračali čez Col in Podkraj. Tako smo si v Hrušici lahko ogledali muzej rimske in poštne postojanke, ki je urejen v starodavni gostilni. Postojanko je dal postaviti rimski cesar Avgust leta 12 pred Kristusovim rojstvom. V neposredni bližini so še ohranjeni ostanki trdnjave in zapornih zidov, ki so služili obrambi rimskega imperija.

V načrtu smo imeli še ogled Unške koliševke, zato smo z vožnjo nadaljevali skozi Kalce, Planino ter v Uncu zavili desno na makadamsko cesto. Po nekaj

kilometrih vožnje po gozdu smo izstopili iz avtobusa in se peš odpravili proti Unški koliševki. To je približno 100 metrov globoka udorna jama s premerom več kot 150 metrov, ki ima navpične skalne stene. Tu je med obema svetovnjima vojnama potekala meja med Jugoslavijo in Italijo. Italijani so mejo močno utrdili s številnimi bunkerji in rovi, vsekanimi v živo skalo. Za prezračevanje rogov so izkoristili to udorno jamo. Poleg glavnega vhoda imajo rovi še veliko skritih stranskih vodoravnih in

navpičnih rogov. Višje in nižje rove povezuje od 50 do 60 stopnic. V rovih je veliko niš (sob), ki so jih uporabljali za bivalne prostore ter skladišča orožja in streliva. Pred vstopom v ta podzemni svet smo se prešteli in preizkusili baterijske svetilke. Določili smo, kdo gre prvi in kdo zadnji. Pri križanjih hodnikov smo postavili stražo, da se ne bi kdo izgubil. Srečno smo se vrnili na površje.

Domov smo se vračali pozno popoldne. Med potjo sem se zahvalil vsem udeležencem za

red in disciplino. Posebej sem se zahvalil gorskemu reševalcu Iztoku Šajerju in njegovi psici Kepi, ki sta nam prikazala iskanje pogrešane osebe, ter šoferju Draganu za prijetno in varno vožnjo.

Naslednji pohod načrtujemo v sredo, 26. septembra 2012, na Kokoš, ki je nad mejnim prehodom Lipica.

*Jože Krašovec, DU Ig
Foto: Janez Vrhovec*

Ples pred planinsko kočo

Pred vhomom v rov

Obiski gora poleti

Radi bi vas spomnili, da smo tudi letos pripravili veliko zanimivih obiskov gora v poletnem času. Za samostojne obiske gora si lahko člani društva sposodite zaščitno varovalno čelado, samovarovalni komplet in varnostni pas za bolj zahtevne smeri. Ne pozabimo na poletne nevarnosti, kot so padajoče kamenje, nevihte, strele, izpostavljenost snežišču, močan sonce ...

Pred tremi leti smo obljubili, da bomo letos ponovno že drugič organizirali dvodnevni vzpon na našo najvišjo goro Triglav v organizaciji PD Krim. Naj vas spomnim, da se je prvega vzpona leta 2009 udeležilo kar 33 članov. Še posebej vabljeni vsi, ki si srčno želite stopiti vsaj enkrat na to prelepo goro, zato naj ne bo ovira starost ali pa kaj drugega. Torej se letos spet vidimo. Predhodne prijave so obvezne.

Na Triglavu

17. 6.	Kranjska reber (s prelaza Črnivec) – družinski izlet	L – lahka označena pot	bostjan@votanleoburnett.si
23.–24. 6.	9. Pohod po mejah Občine Ig	L – lahka, kondicijsko zahtevna neoznačena pot	v sodelovanju z Društvom Fran Govekar Ig Info: pdkrim@gmail.com
24.–25. 7.	Triglav	Z – zelo zahtevna označena pot	Boštjan Gačnik bostjan@iskaAdventure.si
25. 8.	Škrlatica	Z – zelo zahtevna označena pot	Boštjan Gačnik bostjan@iskaAdventure.si
26. 8.	Stol (od Valvasorjevega doma)	L – lahka označena pot	bostjan@votanleoburnett.si
1. 9.	Borovnica–Rakitna–Iški Vintgar	L – lahka, kondicijsko zahtevna neoznačena pot	janko.purkat@gmail.com
8. 9.	Boč – z vlakom	L – lahka označena pot	janko.purkat@gmail.com
9. 9.	Dom na Zelenici – Palec in Vrtača	SZ – srednje zahtevna, delno označena pot	cvahte.ales@gmail.com
15. 9.	Mangart – slovenska ferata	Z – zelo zahtevna označena pot	Boštjan Gačnik bostjan@iskaAdventure.si
16. 9.	Kalški greben (s Kriške planine)	L – lahka, kondicijsko srednje zahtevna označena pot	bostjan@votanleoburnett.si
29. 9.	Čistilna akcija Vrbica 2012	L – lahka označena pot	v sodelovanju z Občino Ig Info: pdkrim@gmail.com
30. 9.	Spodnji Martuljški slap in planina Jesenje (iz Gozda Martuljka) – družinski izlet	L – lahka označena pot	bostjan@votanleoburnett.si

Želim vam predvsem varne, prijetne in lepe letošnje obiske planin in gora.

*Boštjan Gačnik,
planinski vodnik in predsednik
PD Krim*

Konjeniška prireditev na hipodromu v Vrbljenah

V soboto, 5. maja, smo člani Konjerejskega društva Krim pripravili enodnevno konjeniško prireditev na hipodromu v Vrbljenah pri Igu. Najprej smo izvedli spretnostno jahanje, sledila je paralelna tekma v barrelu, slalomskem jahanju, v zadnjem delu pa smo se pozabavali še v kmečkih igrah.

Prijave za prvo disciplino smo začeli zbirati ob 12. uri, takrat so imeli tekmovalci tudi slabo uro časa, da s svojimi konji preizkusijo progo, ob 13h pa se je začelo zares. Na spretnostno jahanje se je prijavilo kar 18 tekmovalcev z vseh koncev Slovenije, od tega sta bili predstavnici nežnejšega spola le dve. Poligon za spretnostno ježo je sestavljalo 18 raznovrstnih ovir. Tekmovalci so morali najprej iz bale pobrati žogico in z njo odjahati med stožci skozi labirint ter jo odvreči v 'koš'. Sledil je skok čez zapreko in nato kas čez kavalete. Naslednja spretnostna ovira je bil slalom med sodi, potem pa skozi labirint od devete ovire, kjer je bilo treba z ene bale na drugo prenesti stožec. Sledila je ježa skozi naslednji labirint prek serpentin in zavese do mostu. Tam je naše tekmovalce čakal dežnik, s katerim so morali odjahati pod imitiranim tušem. Sledil je 'vodni jarek', nato pa ježa do zadnjega labirinta in skozi cilj. Po koncu prvega dela je prvo mesto zasedel Domen Indihar z Julo (Ognjeni Mustang), drugo mesto Jaka Štremfelj z Jonatanom (KD

Škofja Loka), tretje Jure Župec z Malijem (KD Krim), četrto Matic Zakrajšek s Kicsi (KD Krvavec) in peto Nejc Zakrajšek s konjem Miškom (KD Krvavec). Prvih pet tekmovalcev se je uvrstilo v finale, kjer smo odstranili nekaj ovir in jih je ostalo le še pol manj. Ko so se preizkusili še finalisti, smo s sodniki sešteli čas prvega dela spretnostne ježe in nato še drugega ter tako dobili prve tri tekmovalce. Prvo mesto si je prijel Jaka Štremfelj (KD Škofja Loka), drugega Matic Zakrajšek (KD Krvavec), tretja nagrada pa je ostala v domačem društvu, dobil jo je glavni organizator prireditve Jure Župec (KD Krim).

Na tekmo paralelnega jahanja barrela in slaloma se je prijavilo osem parov. Ker je šlo za paralelni način tekmovalca, smo do zmagovalca prišli s postopkom izpadanja. Naenkrat sta bila torej v parkurju dva para. Prvi v paru je moral najprej odjahati barrel, zatem v točno določenem krogu predati bič drugemu jahaču v paru, ta pa je nato odjahal še slalom med sodi. Zmagovalni

par sta sestavljala Dejan Strgar (D&D Horses) in Jaka Štremfelj (KD Škofja Loka), na drugem mestu sta pristala Boris Rome (KD Beli Vranec) in Roman Stare (KD Krvavec), tretjega pa sta si prigalopirala Nejc Zakrajšek (KD Krvavec) in Matic Zakrajšek (KD Krvavec).

Praden je padel mrak, nam je uspelo izpeljati še kmečke igre, kjer so lahko sodelovali tudi tisti brez konj. Pomerile so se štiri osemčlanske ekipe, in sicer Konjerejsko društvo Krim, velikolaške macole, Divji jezdec, Gorenjske ter otroško obarvana skupinica Cavallo. Najprej je bila na sporedu tekma v vlečenju vrvi, kjer so prvo mesto osvojile Velikolaške macole. Druga igra je bila hoja po balah. Sodelovali so štiri člani iz vsake ekipe, kjer je eden od njih hodil po okrogli bali, druga dva pa sta jo morala kotaliti. Prvo mesto so tokrat osvojili Divji Jezdci. V naslednji igri sta sodelovala po dva tekmovalca iz vsake ekipe, šlo pa je za vožnjo samokolnice. Član v ekipi, ki je samokolnico vozil, je imel prevezane oči, drugi je samokolnico predstavljal tako, da je hodil po rokah, noge pa mu je držal član, ki je samokolnico vozil. Na prvem mestu so spet slavile Velikolaške macole. Nato so se ekipe pomerile še v zadnji igri, in sicer v skakanju v žakljih. Tekmovali so štiri člani in odskakati so morali pet

dolžin tako, da je začel en član, nato pa se mu je z vsako dolžino v žaklju pridružil en član več. Spet so slavile Velikolaške macole. Zadnja igra je bila smučanje. Člani ekipe so se morali drug za drugim razporediti, stali so na dveh 'smučeh', noge pa so imeli zasidrane za paščki. 'Odsmučati' so morali naravnost proti bali, nato okrog nje in nazaj proti cilju. Prvo mesto so osvojile Velikolaške macole. Skupni seštevek je pokazal, da so prvo mesto osvojile Velikolaške macole, sledili so jim Divji Jezdci, na tretjem mestu je bila ekipa KD Krim, na četrtem pa dekleta iz ekipe Cavallo. Veliko Laške macole so torej osvojile prvo mesto in s tem tudi prejele prehodni pokal, pričakujemo pa, kot je rekel predsednik jahalne sekcije, da ga prihodnje leto pridejo braniti.

Malo po 19. uri je zabavo nadaljeval ansambel Krpani iz Velikih Lašč, ki nas je držal na nogah do jutranjih ur.

Zahvaljujemo se gospodu Stanetu Werboletu za odlično povezovanje prireditve. Prav tako se zahvaljujemo vsem članom Konjerejskega društva Krim in tudi nečlanom, ki so kakorkoli pripomogli k izvedbi prireditve. Največja zahvala pa gre seveda našemu predsedniku jahalne sekcije Juretu Župcu, brez katerega prireditev ne bi bila izpeljana tako kakovostno, kot je bila.

Anja Glavan

Spretnostno jahanje

Foto: Kaja Špruk

Hoja po balah

Foto: Tea Černič

Uspešna sezona naše mlade judoistke

Judo klub Bežigrad je eden od dveh najtrofejnejših judo klubov v Sloveniji in ima za sabo že ogromno medalj iz svetovnih in evropskih prvenstev in iz svetovnih pokalov. V letošnjem letu imamo tudi dva udeleženca na olimpijskih igrah v Londonu 2012, in sicer Rašo Sraka in Aljaža Sedeja, od katerih se nadejamo dobrih uvrstitev.

V tem klubu trenira tudi učenka osnovne šole Ig Pia Mišič. Od 1. do 4. razreda je trenirala v mali šoli juda, kjer je imela treninge v šoli, lansko leto pa smo jo povabili v klub, kjer dosega dobre rezultate.

V mesecu marcu se je udeležila mednarodnega turnirja v italijan-

skem mestu Vittorio Veneto, kjer je skupno v dveh dneh nastopilo dva tisoč judoistov in judoistk. Pia je osvojila bronasto medaljo.

Uspešno je nastopila tudi na Hrvaškem na močnem turnirju v Samoboru. V konkurenci tekmovalcev iz Slovenije, Rusije, Ukrajine, Češke, Slovaške, Francije in Hrvaške se je izkazala z zlato medaljo v kategoriji mlajših deklic.

V soboto, 19. maja 2012, je tekmovala v Kromerizu na Češkem in osvojila bronasto medaljo.

Čestitamo!

*Športni pozdrav,
Judo klub Bežigrad*

Pia Mišič s svojimi medaljami

Mitja Petkovšek bronast na EP

Naš občan in uspešen telovadec Mitja Petkovšek je konec maja v finalu na bradlji na evropskem prvenstvu v Montpellieru osvojil bronasto kolajno.

Ob njegovem dosežku mu čestitamo in želimo še nadaljnjo uspešno športno pot.

*Župan Občine Ig
Janez Cimperman*

ŠD Mokerc Ig

Za nami je še ena zelo uspešna sezona

Ko sem za decembrsko številko Mostiščarja napisal, kakšni so naši cilji glede uvrstitev v sezoni 2011/2012, nisem pričakoval, da se bomo lahko na koncu sezone pohvalili, da imamo državne prvake v kategoriji Mlajši dečki B, da je ekipa Mlajših dečkov A v državnem prvenstvu zasedla 2. mesto, da so se Starejši dečki B uvrstili na tretje mesto, pa tudi to, da so člani držali obljubo in se ponovno vrnili v višji rang tekmovanja, 1. B državno ligo.

Vsi igralci in trenerji so se res maksimalno trudili in najbrž se ne motim, če rečem, da je ta uspeh največji v zgodovini kluba, vsaj v samostojni Sloveniji.

Pa pojdimo po vrsti od članov do najmlajših.

Člani so v 2. državni ligi odigrali 24 tekem, 17-krat zmagali, igrali eno tekmo neodločeno in 6 tekem izgubili. Zasedli so 3. mesto na lestvici in se uvrstili v višje tekmovanje. Glavno breme so nosili izkušeni domači igralci, izkazalo pa se je tudi nekaj mlajših članov, še mladincev. Trener Nedeljko Ošap je v ekipi znal ustvariti pravo vzdušje in od igralcev izvabiti tisto najboljše.

Mladinci so v državnem prvenstvu nastopali z ekipo, okrepljeno z nekaj igralci s Škofljice. Odigrali so 13 tekem. Res je, da so zmagali le enkrat in dvakrat igrali neodločeno, pokazali pa so veliko mero bojevitosti in kar nekajkrat doobra namučili praviloma fizično in po številu igralcev mnogo močnejše ekipe.

Starejši dečki B (letnik 1998 in mlajši) so dokazali, da uspehi prejšnjih sezon niso bili naključni. Ponovno so se uspeli uvrstiti na finalni turnir štirih najboljših ekip v državi in tam zasedli 3. mesto. V sezoni so odigrali 25 tekem v državnem prvenstvu, 17-krat zmagali, igrali dve tekmi neodločeno in šestkrat izgubili. Priznati pa je treba, da nas nekatere ekipe iz večjih krajev dohitevajo in je konkurenca vsako leto hujša.

Mlajši dečki A (letnik 1999 in mlajši) so na finalnem turnirju, ki je bil pri nas na lgu, morali priznati premoč samo zares odlični ekipi Trima iz Trebnjega. Sovrstnike iz RK Celje Pivovarna Laško in RK Jeruzalem Ormož pa so pustili za sabo in se veselili srebrnega odličja. V minuli sezoni so v državnem prvenstvu odigrali 27 tekem, 25-krat zmagali in doživeli le 2 poraza.

Mlajši dečki B (letnik 2000 in mlajši) pa so se v zgodovino kluba zapisali z zlatimi črkami, saj so na državnem prvenstvu ugnali vso konkurenco in osvojili prvo

mesto. V sezoni so odigrali 27 tekem, 26-krat zmagali in edini poraz utrpeli v predtekmovanju.

Mini rokomet: v tej kategoriji najmlajših je pod vodstvom različnih trenerjev pridno vadilo več kot 30 fantov in deklet. Dosegali so visoka mesta na vseh turnirjih, ki so se jih udeležili, in so na dobri poti, da nadaljujejo uspehe starejših vzornikov. Igralci letnika 2001 in 2002 so na finalu šolskega prvenstva dosegli 10. mesto.

Vse mlajše ekipe (razen Mini rokomet) je vodil trener Dejan Vujić, ki mu gre zahvala za dobro opravljeno delo in odlične rezultate. Zahvala tudi Občini Ig, ki je z dodeljenimi termini v dvorani in

sredstvi iz proračuna omogočila treninge in tekmovanja, staršem, ki so poleg plačevanja članarin v veliki večini nesebično pomagali pri organizaciji tekem in prevozih ter poleg tega še navdušeno navijali za naše igralce, vsem ostalim zvestim navijačem, ter vsem sponzorjem, ki so kljub težki gospodarski situaciji le našli razumevanje za šport v naši občini.

Doseženi rezultati so znak za vse, ki se na lgu ukvarjamo z rokometom, da smo na pravi poti, in prepričan sem, da se bomo tudi v prihodnjih sezonah lahko pohvalili z velikimi uspehi.

*Marko Hostnik,
ŠD Mokerc Ig*

Državni prvaki za sezono 2011–12, Mlajši dečki B (letnik 2000 in mlajši)
Stojijo: Jože Žagar (vodja moštva), Andrej Ambrož (pomočnik trenerja), Kristjan Židanek, Jaka Glavan, Damir Hajrić, Brin Cimerman, Andraž Ornik, Gašper Kozin Zver in Dejan Vujić (trener). Čepijo: Matic Šivec, Blaž Malavašič, Martin Možek, Haris Slomić, Nejc Pahor, Brina Ambrož, Žan Škerjanc, Daniel Palačkovič, Gašper Marenče in Gaj Štamcar.

Frizerski salon Tina

Tomišelj 1, 1292 Ig

V frizerskem in kozmetičnem salonu Tina vam poleg vseh frizerskih uslug nudimo tudi kozmetične storitve, kot so:

- nega obraza in telesa
- depilacija
- pedikura in manikira
- nega naravnih nohtov
- umetni nohti
- klasične masaže in masaže z vročimi kamni
- ličenje za različne priložnosti

Za več informacij nas pokličite na GSM: 041/560-925.

Da boste od nas odšli urejeni od glave do pete.

SAMOPLAČNIŠKA ZOBNA ORDINACIJA

v Centru Dolfke Boštjančič na Igu

PRENADENT, D. O. O.

Nudi vam:

- estetske zalivke, prevleke, mostičke
- protetiko na implantatih
- proteze
- zdravljenje parodontalne bolezni
- lasersko zobozdravstvo

Naročanje po telefonu: 040/934-000 vsak delavnik med 8. in 18. uro.

www.zobozdravstvo-prenadent.si

Zasebno varstvo otrok

Obveščamo vas, da se z začetkom šolskega leta (1. 9. 2012) v Občini Ig odpira organizirana oblika varstva predšolskih otrok s strani zasebnika Varstvo otrok Sončki, Neira Rekič, s. p. Omenjeno varstvo se bo izvajalo v poslovnih prostorih PGD Iška vas, Iška vas 31, 1292 Ig.

Varstvo predšolskih otrok subvencionira Evropski socialni sklad. Cena mesečnega varstva za otroka, ki jo plačajo starši, je 150 EUR in vključuje tudi nadstandardni program (angleščina ipd.). Varstvo bo organizirano v okviru smernic javnega vrtca (oprema, vzgojitelji in kurikulum), kot takšno pa že poteka nekaj časa tudi v drugih slovenskih mestih (Postojna, Ljubljana). Varstvo predšolskih otrok bo možno med 5. uro zjutraj ter 22. uro zvečer.

Vljudno vas vabimo na DAN ODPRTIH VRAT, ki bo potekal v petek, 17. 8. 2012, med 10. in 18. uro v prostorih PGD Iška vas, Iška vas 31, 1292 Ig.

Neira Rekič vam bo z veseljem razložila in opisala, kako poteka omenjeno varstvo. Ta dan bo potekal tudi vpis otrok v omenjeno varstvo po principu do zapolnitve prostih mest.

Za vse druge informacije lahko kontaktirate: Neiro Rekič (Varstvo otrok Sončki, Neira Rekič, s. p.): 040/314-773

MALI OGLASI

V Brestu pri Igu nudim varstvo otrok. Za dodatne informacije me lahko pokličete na 041/660-136! Petra

Kakovostne inštrukcije nemščine in angleščine nudi izkušena profesorica. Telefon: 051/312-001

Mali oglasi so brezplačni in jih sprejemamo na naslov:
Občina Ig, Govekarjeva cesta 6, 1292 Ig

ali na elektronski naslov: **mostiscar@obcina-ig.si**.

Rok za oddajo malih oglasov za objavo v prihodnji številki je 22. avgust 2012.

PETEK
Festival domačih viž in smeha
SOBOTA
Dan športa
Večer na trgu
NEDELJA
Tržni dan
Ansambel
Franca Miheliča

PSOGLAVSKI SODRAŽICA DNEVI
29. 6. - 1. 7. 2012

www.td-sodrazica.si

junij-september 2012 | št. 4, leto 2 | cena: 2,90 €

SALOMONOV

UGANKAR

POSEBNA IZDAJA

Polejje

Križanke in uganke za vroče poletne dni

V tej številki za več kot **2.700 nagrad!**

www.salomonov-ugankar.si

	TOVARNI V KAMNIKU IN CERKNEM	MAKEDON. RDEČA VINSKA SORTA	IGRALKA JESSICA PARKER	NORVEŠKI RAZISKOVALEC SVETA HEYERDAHL	REŽISER HOWARD	ČRKA M	NEKDANJI BRITANSKI DIRKAČ (NIGEL)	
SKRAJNOST								VRTNA ZAČIMBNA RASTLINA
BOLNIK, KI IMA OČESNO BOLEZEN TRAHOM								
AMERIŠKI FILMSKI PRODUCENT SPELLING						NIKALNICA		
KRAJ MED NOVIGRADOM IN POREČEM V ISTRI					OTOK SZ. OD ZADRA			
NAŠ HOKEJIST, ZDAJ TRENER (DEJAN)					SVILENA TKANINA			
OSTER ČUT PRI PSIH				DOLOČILO GIBANJA BREZ-CILJNA HOJA				
VČLANITEV				PLOŠČA ZA OBVESTILA KITAJSKA PROVINCA				
	JAHALNICA	MESTO V SZ. VOJVODINI	PRODAJALEC SREČK ALI LOTO LISTIČEV	NEBODIGATREBA OKRAJŠANI IZRAZ ZA ILOVICO				LETovišče NA SEVERU LOŠINJA
OZVEZDJE OB NEBES. EKVATORJU Z ZVEZDO PROKLON								RIMSKI FILOZOF, NERONOV SVETOVALEC
GRŠKI BOG SONCA					NEMŠKI SKLADATELJ (WERNER)	VRSTICA V PESMI	VEZNIK VOJSKA DRŽAVE	DREVESNI MATERIAL LOŠČ
PRIPOVEDOVANJE GRDIH NERESNIC O KOM								DO, ?, MI MESTO MED KNINOM IN SIBENIKOM
DRUGA PLESNA SLIKA PRI ČETVORKI				ZNAN VRH V ŠVICI NOVELA ALEKSEJA TOLSTOJA				MESTO V SZ. NEMČIJI KAJNOV BRAT
PREJEMNIK MENICE OD ŽIRANTA					HRANA ZA ŽIVALI RAHLA NAPETOST STEBRA			PREDEL NAD PIRANOM ČUTILO ZA VID
PRITOK TIBERE PRI RIMU					KONTEJNER HRVAŠKI PEVEČ DEDIČ			
OKRAŠENA OBSEKANA IN OBELJENA SMREKA, KI SE POSTAVI OB PRAZNIKU		IZLOČEK V USTIH VELEMESTO V INDIJI				KREPKO DEKLE INDIJSKI BOG LJUBEZNI		
STEBER DRUŽINE				TOLKALO NA VRATIH ZRNATO HIDRATNO ŽIVILO			PRISLOV ČASA	AVTOR: MARKO BOKALIČ
LARA GUT			OZNAČEN POTEK CESTE V GRADNJI HERTZ					
ZASTAREL, STARINSKI IZRAZ								
1. OSEBA EDNINE				PEVKA POVŠE				

V kraljestvu ugank

www.salomonov-ugankar.si

ANIENE – prtok Tibere z znamenitimi slapovi pri Tivoliju, **ALANIN** – druga najbolj zastopana AMINOKISLINA v beljakovinah, **EMDEN** – mesto na Spodnjem Saškem ob izlivu reke Ems, **KRATOŠIJA** – avtohtona rdeča vinska sorta iz Makedonije

Obiščite spletni portal Občine Ig na: www.obcina-ig.si.

*Ko pošle so ti moči,
zaprl trudne si oči
in odšel na rožnate poljane,
tja v kraje neznane.*

ZAHVALA

Tiho je odšel od nas naš dragi mož,
oče, dedek, pradedek in tast

PAVEL JANEŽIČ

iz Iške.

Iz vsega srca se zahvaljujemo vsem, ki ste nam v težkih trenutkih slovesa stali ob strani. Hvala vam za vsak topel in sočuten stisk roke ter iskrene besede v tolažbo. Iskrena hvala negovalkam Moniki, Jožici in Mariji za ves trud, potrpežljivost in razumevanje, hvala dr. Mariji Štefančič Gašperšič ter patronažni sestri Mateji Berčan. Posebna hvala sosedi Mojci, ki je našemu očetu v najbolj kritičnih trenutnih vedno prijazno priskočila na pomoč.

Hvala vam za darovano cvetje, sveče in darove za cerkev. Iskrena hvala Gasilskemu društvu Iška vas za organizacijo pogrebne slovesnosti, Lovski družini Ig in Oktetu Orfej. Hvala vsem trem govornikom za ganljive poslovilne besede ter pogrebniemu zavodu Vrhovec, gospe Silvi Dolinšek in gospodu župniku Jožetu Pozdercu za opravljen poslednji obred. Hvala vsem, ki ste nam v težkih dneh kakorkoli nudili pomoč, žrtvovali čas in se udeležili zadnjega slovesa.

Njegovi najbližji

ZAHVALA

V 80. letu nas je zapustil naš dobri mož,
oče in najboljši deda

JOŽE RUPERT

Hvala vsem, ki ste ga spoštovali in imeli radi ter cenili njegovo delo in dejanja.

Hvala tudi vsem tistim, ki ste nam pomagali pri zdravljenju njegove dolgoletne bolezni.

In nazadnje se zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti ter darovali cvetje in sveče v slovo.

Vsem in vsakemu posebej prisrčna hvala!

Vsi njegovi

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

ZAHVALA

V 69. letu nas je po dolgi in
hudi bolezni zapustil dragi sin, mož,
ati, deda, brat, tast, svak, stric

JANKO LAVRIČ

z Iga, Jelenova ulica 2.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, gasilcem in znancem, ki ste ga pospremili na zadnji poti, darovali cvetje, sveče in druge darove ter darovali za sveto mašo.

Hvala za ustno in pisno izrečeno sožalje.

Iskrena hvala gospodu župniku Pozdercu za čudovit obred, ge. Silvi Dolinšek, pogrebniemu zavodu Vrhovec za opravljene storitve in predstavniku gasilskega društva Ig Tomažu Strletu za poslovilne besede.

Vsem iskrena hvala!

Žalujoci vsi njegovi

ZAHVALA

Vsem, ki ste mi ob smrti moje mame Ane Grm izrazili pisno in ustno sožalje, darovali cvetje in sveče ter jo pospremili na njeni zadnji poti, iskrena hvala.

Roman Grm

ZAHVALA

Ob smrti očeta, moža in dedka

STANISLAVA PACHERJA

z Iga

se iskreno zahvaljujemo vsem, ki ste nam izrazili sožalje, darovali cvetje in sveče ter ga pospremili na njegovi zadnji poti.

Hvala gospodu župniku Pozdercu za lepo opravljen poslovilni obred ter Silvi Dolinšek in pogrebniemu zavodu Vrhovec.

Vsi njegovi

Cvetličarna Grdadolnik

Gasilska ulica 10, Ig
gsm cvetličarne: 031/790-655

Delovni čas:
delavniki od 8. do 18.30 ure
sobota od 8. do 13. ure

V cvetličarni vam nudimo:

- ikebane, vence, žarne venčke, sveče ...
- zemljo in pesek za grobove
- poročne šopke

Vabljeni tudi v Vrtnarijo Grdadolnik
na lžanski cesti 320!

gsm vrtnarije: 041/694-244

Pogrebne storitve

- naročila na domu
- prevozi
- prevozi za upepelitev
- postavitve mrliškega odra
- pogrebna oprema
- urejanje umrlih
- izkop jam
- pevci, glasba
- venči, cvetja, sveče
- urejanje grobov
- urejanje dokumentacije
- prevozi v pogrebni spremljavi

ANTON VRHOVEC, Drenov Grič 128, 1360 Vrhnika

Tel.: 01 7551 437, mobilni: 031 637 617, 041 637 617

Pohod na Mokrc – za otroke do cerkve sv. Marjete

Pohod do palčkove hišice in kresovanje v Zapotoku

Razstava lesenih igrač

Na Otroškem bazarju smo se imeli nepozabno lepo!

Spoznavanje sveta zdravilnih rastlin

Osrednja prireditev, dobrodelni koncert, fantastičen dan.

Občina Ig in KD Mokrc

vljudno vabita na

OSREDNJO OBČINSKO PROSLAVO OB DNEVU DRŽAVOSTI in KRESOVANJE

v soboto, 23. 6. 2012, ob 20. uri
v Kulturno dvorano Golo

Nastopil bo pevski zbor
Žene in dekleta dveh vasi z gosti.

Slavnostni govornik župan občine Ig Janez Cimperman

Ob kresu bomo počastili 10. obletnico KD Mokrc in dan državnosti.

KOLIŠČARSKI TABOR

10. – 12. avgust 2012

Tabor je namenjen otrokom v starosti od 8 do 15 let. Na taboru bomo spoznavali zgodovino barja in njegove posebnosti, v arheološki delavnici izkopavali keramiko, se naučili zakuriti ogenj, se vozili s kanuji po lžici, klepetali in prepevali ... Število mest je omejeno.

Vabimo vas na ogled razstave Koliščarji z Velikega jezera

Vsak dan: pon - petek: od 16.00 do 19.00, sob, ned: od 9.00 do 12.00

Del razstave je tudi maketa koliščarskega naselja.

Vodenje in najave na:
040-867-393 ali
info@dfg.si

V DEŽELO KOLIŠČARJEV

NA 5. KOLIŠČARSKI DAN

v soboto, 18. avgusta 2012, (v primeru dežja pa v nedeljo, 19.8.2012)
od 10.00 do 18.00 v Mahu pri Igu

Sodelovali boste v različnih delavnicah in spoznali življenje nekdanjih prebivalcev Ljubljanskega barja, koliščarjev. Ogljedali si boste gledališko predstavo Koliščarji z Velikega jezera in prisluhnili predavanju vrhunskega arheologa dr. Antona Veluščka in še mnogo drugega. Ne zamudite!

Koliščarski dan = zabava za vso družino!

www.drustvo-frangovekar.si