

Klasje

Časopis prebivalcev občine Ivančna Gorica

LaMaS
 RAČUNALNIŠKI INŽENIRING d.o.o.
 Sokolska ulica 5, 1295 Ivančna Gorica
 TEL: 01/7869-040, FAX: 01/7869-045, GSM: 051/612-923

SVETOVANJE, PRODAJA IN SERVIS RAČUNALNIŠKE OPREME

-20% ... na lastno programsko opremo za računovodstvo, finance, trgovino in storitve.
1989 - 2009

e-mail: lamas@lmas.si

Številka 2, letnik 16, marec 2010

17. Pohod po Jurčičevi poti

Letos pohodnike pričakala pravljica podoba Dežele Desetega brata

Vesele velikonočne praznike vam želijo župan, občinski svet, občinska uprava in uredništvo Klasja!

Obiskali so nas kurenti

Zimo z obilnimi snežnimi padavinami so nam pomagali pregnati tudi znameniti ptujski kurenti

V Ivančni Gorici nova poslovilna vežica

Krajani KS Ivančna Gorica dočakali prepotrebni poslovilni objekt

Srednja šola Josipa Jurčiča ima nove junake

Naši dijaki najboljši rokometiši v državi (foto: Nejc Puš)

17. april 2010

Očistimo občino!

Pridružite se vseslovenski čistilni akciji in čistilnim akcijam, ki potekajo v mesecu aprilu po naših krajevnih skupnostih!

Očistimo Slovenijo

Občina Ivančna Gorica objavlja javne razpise za društva

ignac.cugelj@siol.net

www.cugelj-sp.si

CUGELJ
 PVC OKNA

IGNAC CUGELJ s.p.
 Stična 102, Ivančna Gorica
 tel./faks 01/7878 535
 gsm: 041 757 055

NOVO! RAZSTAVNI SALON
 BTC Ljubljana/PTC Diamant, 2. nad., tel.: 01/54 76 526

IZDELAVA IN MONTAŽA

SENČILA OVEN

- ŽALUZIJE
- ROLETE
- TENDE
- LAMELNE ZAVESE
- PLISE ZAVESE

Tomaž Oven s.p.
 Pot v resje 1, 1295 Ivančna Gorica

GSM: 031/679-079
 Tel./fax: 01/7878-266

ZLATARSTVO
JT

ZLATARSTVO TADINA

CENTER ŽOLNIR, Ivančna Gorica
 Tel.: 01/78 78 572

Delovni čas: od 8. do 13. ure
 Ob sobotah je prodajalna odprta od 8. do 12. ure.
 www.zlatarstvo-tadina.com

Fiss Finance d.o.o.
 "Naj sanje postanejo realnost!"

www.fiss.si
 Plemenitenje premoženja!

Zastopnik Stane Perpar: 041/436-664

27. seja Občinskega sveta

Svetniki tokrat samo o prostorskem načrtu občine

Na pobudo svetnikov je 16. marca župan Jernej Lampret sklical 27. sejo Občinskega sveta. Na dnevnem redu je bila kot edina točka predstavitev dopolnjenega osnutka občinskega prostorskega načrta. Svetniki in svetnice so se seznanili s potekom priprave prostorskega načrta, ki bo, ko bo sprejet gotovo eden najpomembnejših dokumentov naše občine.

Na seji so bili prisotni predstavniki podjetja Acer iz Novega mesta, ki pripravljajo prostorski načrt za našo občino. Kot so se izrazili svetniki in svetnice – žal – ni bilo na seji predstavnikov podjetja Struktura iz Škofljice, ki je pri pripravi načrta zadolženo za urbanistične načrte osmih vodilnih naselij v naši občini. Svetniki in svetnice so imeli vrsto vprašanj tudi za njih. Navzoči pripravljavci načrta so predstavili prve ugotovitve z neformalne javne razgrnitve prostorskega načrta, ki je potekala od 15.1. do 15. 2. V času enomesečne razgrnitve je prispelo približno 650 pripomb in predlogov, od tega približno 200 novih pobud za spremembo namembnosti zemljišča. Pripombe se večinoma nanašajo na t.i. redukcije stavbnih zemljišč in negativna

mnenje Ministrstva za kmetijstvo in prehrano k predlogom za spremembo namembnosti zemljišč. V osnutku načrta je predvidenih veliko t.i. občinskih podrobnih prostorskih načrtov, kar je tudi povzročilo številne pripombe s strani občanov. Veliko pripomb je bilo podanih tudi glede zavzetega stališča pri bodočem urejanju vinogradniških območij. Gledano teritorialno se največ pripomb nanaša na območje KS Ivančna Gorica, Šentvid pri Stični in Višnja Gora, kar je razumljivo, saj je bilo pred začetkom postopka iz tega območja danih največ pobud.

Tako župan, kot pripravljavci načrta so pojasnili, da je bil glavni namen neformalne javne razgrnitve, ki sicer ni obvezna v postopku sprejemanja načrta, ta, da pripravljavci dobijo nekakšno povra-

tno informacijo od občanov, kako oni vidijo zastavljeno načrtovanje, ki je še v teku in koliko so z njim (ne)zadovoljni. Razgrnitev v tem času, še daje možnost, da se strategija načrtovanja preoblikuje, seveda kolikor je to v moči stroke in Občinskega sveta. Končni predlog načrta bo namreč potrebno dati v presojo kar 33-im institucijam, t.i. nosilcem urejanja prostora.

V razpravi so svetniki in svetnice izražali svoja mnenja in poglede, predvsem pa je bilo glavno vprašanje v razpravi, kako se lotiti nadaljnjega postopka, oz. kakšno naj bo stališče do pripomb z neformalne javne razgrnitve. Strokovnjaki, ki so bili prisotni, so povedali kaj vse v postopku sprejemanja še predvideva zakonodaja in iz slišane je moč sklepati, da bo potrebno še veliko truda do končnega sprejetja načrta, na to temo pa bo moral še večkrat zasedati tudi Občinski svet. Tudi svetniki so imeli svoje pripombe z razgrnitve. Milena Vrhovec je opozorila na nejasno zaokroževanje zazidljivih območij, marsikje tudi parcelne meje zelo odstopajo od stanja v naravi. Milan Jevnikar je bil mnenja, da obravnavanje in odločanje o posameznih predlogih oz. parcelah ni potrebno. Občinski svet bi po njegovem moral odločati o strategiji Občine pri načrtovanju prostora, in kakšen naj bo sistem po katerem bodo pripravljavci, seveda v skladu z zakonodajo, pripravili končni predlog.

Nikolaj Erjavec je predlagal, da bi se meje zazidljivosti oblikovale po katastrskih mejah, še posebej je opozoril na to, da je sprememba namembnosti zemljišč velikokrat pogojena tudi s trgovanjem z zemljišči. Po njegovem pa tudi livarna v bodoče ne bi smela soditi v naselje Ivančna Gorica.

Igor Bončina je bil odločno proti nekaterim izrazitim posegom na kmetijska zemljišča, še posebej v primeru gospodarske cone v Ivančni Gorici.

Nekaj nezadovoljstva pri županu pa je povzročila ugotovitev Barbare Mušič da občina nima jasne vizije prostorskega razvoja. Sonjo Maravič pa je zanimalo koliko sprejemanje prostorskega načrta stane. Kot je povedal direktor občinske uprave Janez Radoš imata obe podjetji sklenjeni pogodbi in sicer Struktura za 63.000 evrov, Acer pa 124.000 evrov. Prometna študija kot pomembno strokovno gradivo pa je stala kar 100.000 evrov.

Poglavitna sklepa ob koncu seje sta bila, da se v nadaljnjem postopku priprave prostorskega načrta obravnavajo vse pripombe iz neformalne javne razgrnitve in vse nove pobude, ki so prispеле do 15. februarja 2010. Čez predvidoma dva meseca pa bo Občinski svet obravnaval predlagane prostorske ureditve, zlasti tiste za večja naselja v občini in tiste, ki so izrazito javnega pomena in važne za nadaljnji razvoj občine.

Matej Šteh

Mnenje o kandidaturi za ravnatelja OŠ Stična

Občinski svet je na svoji 5. korespondenčni seji podal mnenje o kandidaturah za ravnatelja OŠ Stična, za novo 4-letno mandatno obdobje. Podporo kandidaturi dosedanjega ravnatelja Marjana Potokarja, Gasilska ulica 3, Višnja Gora, je izrazilo 17 svetnikov in svetnic, s čimer je dosedanji ravnatelj prejel večinsko podporo Občinskega sveta.

Na Krki se začenja nova občinska investicija

Pravzaprav je ta že nekaj časa v teku. Potrebni je bilo kar precej naporov in sredstev, da se je uredila vsa potrebna dokumentacija za prenovo objekta nekdanje tekstilne proizvodnje ob družbenem centru za potrebe vzgojno-izobraževalnega dela. 26. marca se je iztekel rok za oddajo ponudb za javno naročilo Občine Ivančna Gorica, za adaptacijo in prizidavo osnovne šole in vrtca na Krki. Občina bo glede na prispеле ponudbe izbrala najugodnejšega ponudnika, ki bo prevzel gradbena in obrtno-inštalacijska dela, ki so ocenjena na 1,3 milijona evrov. Predvideni rok v razpisni dokumentaciji za dokončanja del je mesec oktober letos.

mš

Zima je bila zelo draga

Upravičeno lahko ugotavljamo, da je bila letošnja zima ena hujših v zadnjih letih. Snežne padavine so se pričele že sredi decembra. Sneg je do božiča sicer skopnel, po novem letu pa so prihajale nove in nove snežne pošiljke. Snežna oddeja je prekrivala našo občino praktično ves januar in februar in ko je že bilo nekaj odjuge je ponovno zapadel sneg, nazadnje tudi v začetku marca.

Veliko snežnih padavin pomeni tudi obilico neprilic na naših cestah in veliko dela za zimsko službo. Za čiščenje vseh občinskih cest v dolžini približno 130 kilometrov je pristojna Občina, pluzenje in posipanje pa izvajajo Komunalne gradnje Grosuplje kot pogodbeni vzdrževalec občinskih cest. V minuli zimi je zimska služba na občinskih cestah plužila kar 23-krat, nekajkrat tudi dvakrat v 24 urah. Ob tem pa so bile vse občinske ceste posipane 47-krat. Kot že rečeno je letošnja zima izrazito izstopala v primerjavi z zadnjimi leti, kar se bo poznalo tudi v občinskem proračunu, ki je tako na račun zimskega vzdrževanja, za letošnje celoletno vzdrževanje cest že porabil približno 250.000 evrov. K temu je potrebno dodati še nekaj deset tisoč evrov, ki jih iz proračuna dobijo za zimsko službo krajevne skupnosti, ki so pristojne za vzdrževanje krajevnih cest.

mš

Kolofon

Klasje - Glasilo prebivalcev občine Ivančna Gorica

Ustanovitelj časopisa: Občinski svet Občine Ivančna Gorica

Sedež uredništva: Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@siol.net, spletna stran: www.klasje.net

Uredniški odbor:

Matej Šteh - v. d. glavnega in odgovornega urednika

Leopold Sever - *Kratkočasnik, Siva in Severna stran*

Simon Bregar - *Šport*

Milena Vrhovec - *Kmetijstvo*

Nataša Ž. Erjavec - *Gospodinjska stran*

Maja Ficko

Sonja Maravič

Gregor Štrubelj

Lektoriranje: Simona Zvonar

Oblikovna zasnova: Flamus, Nataša Ž. Erjavec

Priprava za tisk: AMSET, d. o. o.; **Tisk:** Kocman grafika, d. n. o.

Časopis KLASJE izhaja v 5.400 izvodihi mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Začetek seje je minil v znamenju manjšega zapleta, na sejo so namreč prišli predstavniki vaščanov Gorenje vasi. Želeli so namreč prisostvovati seji, vendar je še pred začetkom seje župan dejal, da bi bilo dobro, da bi svojo navzočnost najavili. Županovo pripombo so razumeli kot znamenje da niso dobrodošli, pa čeprav so seje sicer javne, zato so zapustili sejno sobo. No na seji je bila vendarle prisotna ena izmed predstavnic vasi, ki je prišla naknadno, kljub županovemu povabilu, da se tudi ostali lahko udeležijo seje, pa se ostali predstavniki vasi niso vrnili. Dodajmo, da je bil prihod vaščanov na sejo povezan z njihovim nestrinjanjem načrtovanju t.i. naselja za starostnike v Gorenji vasi. Tudi v nadaljevanju seje so svetniki in razpravi večkrat omenjali primer Gorenje vasi, saj je stališče Občinskega sveta jasno - Občina je z namenom gradnje doma starejših občanov odkupila zemljišča v Šentvidu pri Stični vredno 300.000 evrov. Tudi nas je zanimalo kaj se načrtuje v Gorenji vasi, zlasti to ali se oba projekta vsebinsko pokrivata, zato smo o načrtih povprašali pobudnika tega projekta, podjetnika Marka Illovarja. Pogovor z njim objavljamo na gospodarskih straneh te številke Klasja. Župan je na seji poudaril, da bo možnosti za podajanje pripomb tekom postopka sprejemanja načrta še kar nekaj in tudi vaščani Gorenje vasi bodo svoje mnenje zagotovo še lahko povedali.

Podjetje Acer pripravljajo bodoči prostorski načrt naše občine

Dnevni red 28. redne seje Občinskega sveta občine Ivančna Gorica, ki bo v torek, dne 30. marca 2010 ob 17. uri:

1. Potrditev zapisnika 26. redne seje z dne 22. 12. 2009 in realizacije sklepov in potrditev zapisnika 5. korespondenčne seje z dne 11. 02. 2010 ter potrditev zapisnika 27. redne seje z dne 16. 03. 2010;
2. Vprašanja in predlogi;
3. Zaključni račun proračuna Občine Ivančna Gorica za leto 2009 in premoženjska bilanca občine Ivančna Gorica na dan 31. 12. 2009;
4. Poročilo o delu Nadzornega odbora Občine Ivančna Gorica, od konstituiranja 2006 do zaključka leta 2008;
5. Predlog Sklepa o višini cen programov v javnem vzgojno varstvenem zavodu Vrtec Ivančna Gorica z nekaterimi izhodišči o delovanju vrtca v prihodnje;
6. Predlog sklepa o ukinitvi javnega dobra parc. št. 835, k.o. Gorenja vas in predlog Sklepa o odtujitvi nepremičnine parc. št. 26/22 in parc. št. 26/26, k.o. Gorenja vas;
7. Predlog Sklepa o ukinitvi javnega dobra parc. št. 1585/2, 1585/3, k.o. Stična in predlog sklepa o vzpostavitvi javnega dobra parc. št. 714/9, 714/10, 713/20, 713/21, 714/11, k.o. Stična;
8. Predlog sklepa o ukinitvi javnega dobra parc. št. 1520/2, 1521/1, k.o. Dob in predlog sklepa o vzpostavitvi javnega dobra parc. št. 1202/2, 1207/2, 1209/2, 1210/2, k.o. Dob;
9. Predlog Sklepa o ukinitvi javnega dobra parc. št. 595/17, 623/1, 623/2, 624/1, 624/2, 626/1, 626/4, 626/2, k.o. Radohova vas
10. Predlog Sklepa o vzpostavitvi javnega dobra parc. št. 1178/2, 1177/2, 1180/6, 1187/2, 1188/2, 1184/2, 1183/8, 1183/9, 1183/10, k.o. Stična;
11. Predlog Sklepa o ukinitvi javnega dobra parc. št. 815/6, 815/5, 815/4, 815/3, 815/2, k.o. Dedni Dol in predlog sklepa o vzpostavitvi javnega dobra parc. št. 345/13, 345/16, 345/19, k.o. Dedni Dol.

Za nami je 17. pohod po Jurčičevi poti

Letos pohodnike pričakala pravljica dežela Desetega brata

Prvo soboto v marcu smo v naši občini že tradicionalno sprejeli v goste tisoče pohodnikov in ljubiteljev naše narave in bogate kulturne dediščine, ki so jo že 17. po vrsti doživljali ob pohodu po Jurčičevi poti. Letos naj bi bilo pohodnikov vsaj 10.000, in brez dvoma se je dalo začutiti glavno sporočilo prireditve; ljudje prihajajo na Jurčičevo pot, ker je to za številne planince in druge ljubitelje hoje v naravi otvoritev vsakoletne pohodniške sezone, za vse ljubitelje kulture pa hrana za dušo in srce.

Letos je na štartu Planinsko društvo Polž prvič pobiralo tudi prostovoljne prispevke

Dan pred pohodom je v Višnji Gori in okolici snežilo, sobotno jutro pa je pohodnike sprejelo v soncu, tako da je bil organizatorjem in udeležencem pohoda podarjen čudovit pomladni dan. Tudi letos so pohod organizirala domača društva in krajevne skupnosti, ki so sodelovali v organizacijskem odboru, na čelu katerega sta Občina in Planinsko društvo Polž. Na Jurčičevo pot se je letos, sicer prvič, podal tudi slavnostni govornik zaključne prireditve na Muljavi, mag. Marjan Hribar, direktor direktorata za turizem pri ministrstvu za gospodarstvo. Goste so v višnjanski mestni hiši sprejeli predsednik organizacijskega odbora pohoda, podžupan naše občine Dušan

Mag. Marjan Hribar si je naše lepote ogledoval v družbi podžupana Dušana Strnada in predsednika občinske turistične zveze Pavla Groznika

Na Polževem se je trlo pohodnikov

Strnad, predsednik Planinskega društva Polž Višnja Gora Aleš Erjavec, predsednik domače krajevne skupnosti Janko Zadel, predsednik Občinske turistične zveze Pavel Groznik in predstavniki drugih društev in sodelujočih organizacij pri izvedbi pohoda. Pohoda se je udeležil tudi predsednik Planinske zveze Slovenije Franci Ekar, ki je bil ta dan še posebej zadovoljen zaradi obljube mag. Hribarja, da bo ministrstvo za gospodarstvo razpisalo sredstva za obnovo planinskih postojank.

Pohod je torej potekal v čudovitih vremenskih razmerah in kot vedno so tudi letos pohodniki lahko med potjo nabirali moči na različnih vmesnih postojankah. Največji sta bili na Zavrtačah in na Polževem, a tudi potem, ko se pot po najvišji točki pri cerkvi svetega Duha na Polževem začne spuščati proti Muljavi, se pohodniki še radi ustavijo ob številnih stojnicah domačinov in domačih društev.

Na cilju

Jurčičeva domačija je kot vsako leto gostila pohodnike na cilju poti. Tisti z največ energije so pot podaljšali do Krke, kjer so si lahko ogledali Krško jamo, zavili pa so lahko tudi v podružnično šolo, kjer se je dalo podoživeti utrip šole, ki jo je nekdaj obiskoval tudi pisatelj Jurčič. Muljava ob dobri gostinski ponudbi vedno poskrbi za bogata kulturna doživetja. Tudi letos je bilo tako.

Na zaključni prireditvi je imel slavnostni nagovor mag. Marjan Hribar, ki je poudaril zlasti vlogo pohodništva in planinstva pri razvoju slovenskega turizma.

Brez članic podeželskih žena Ivanjščice seveda ne gre

Lani Sašo Hribar, letos pa Liparjeva mama iz Dednega Dola

Le z dobrim sodelovanjem kulturnih in naravnih potencialov lahko dosežemo še večjo prepoznavnost naše domovine in razvoj turizma kot gospodarske panoge. Navdušen je bil tudi nad tem, kar je doživel in videl na sami poti.

V kulturnem programu so nastopili sopranistka Jerica Steklasa, mešani pevski zbor Zborallica iz Stične, člani domačega kulturnega društva Josipa Jurčiča so pripravili odlomek iz letošnje predstave

Člana domačega Kulturnega društva Josipa Jurčiča Saša Senica in Igor Adamič sta povezovala program, Davorin Kastelic in Dušan Grden pa sta dala v pokušino Tihotapce, letošnjo igro muljavskega letnega gledališča

letnega gledališča na Muljavi Tihotapci, nekaj aktualnih družbenopolitičnih tem je s šaljivimi verzji in pristno domačo govornico ubesedila Marija Medved iz Dednega Dola v vlogi Liparjeve mame. Ob koncu je za zabavo poskrbel še Ansambel Krjavelj, seveda pa je ves dan pohodnike že med potjo, posebej pa še na cilju, spodbujala s svojimi takti Godba Stična.

Tudi ob letošnjem pohodu lahko ugotovljamo, da je Jurčičeva pot dobro sprejeta tako med domačini kot številnimi Slovenci in bo še kako dobrodošla, da društva in druge organizacije skupaj z občino strnejo svoje moči tudi v bodoče. Zagotovo bi moral biti cilj tako mno-

Še zadnji žig

žične prireditve samo eden – kot prijazni gostitelji predstaviti naše kulturne in naravne lepote v najlepši možni luči. Naj bo tako tudi na 18. pohodu po Jurčičevi poti.

Matej Šteh

KOMISIJA ZA MANDATNA VPRAŠANJA, VOLITVE, IMENOVANJA IN PRIZNANJA OBČINE IVANČNA GORICA

V skladu s 16. členom Statuta Občine Ivančna Gorica (Uradni list RS, št. 89/2004 in 36/07) in 17. členom Odloka o priznanjih in nagradah Občine Ivančna Gorica (Uradni vestnik Občine Ivančna Gorica, št. 8/96 in 4/01) objavljamo:

JAVNI RAZPIS za podelitev priznanj in nagrad Občine Ivančna Gorica za leto 2010

Občina Ivančna Gorica bo ob občinskem prazniku podeljevala priznanja in nagrade za izjemne uspehe na posameznih področjih družbenega življenja in dela, ki prispevajo k razvoju in ugledu občine, življenja in njeni podobi (Odllok o priznanjih in nagradah Občine Ivančna Gorica je objavljen na spletni strani Občine Ivančna Gorica, www.ivancna-gorica.si).

Priznanja in nagrade Občine so:

- **Častni občan**, naziv častni občan občine se lahko podeli posamezniku, ki je zaslužen za izjemne trajne dosežke na posameznem področju človekove ustvarjalnosti, ki pomembno vplivajo na predstavitev občine doma in po svetu.
- **Zlati grb občine**, kot najvišja nagrada občine, podeljena za življenjsko delo, večletne dosežke ali enkratne izjemne uspehe na družbenem ali gospodarskem področju, ki so izrednega pomena za razvoj in ugled občine.
- **Nagrada Josipa Jurčiča**, za izjemne enkratne dosežke in pomembnejše trajne uspehe, ki pospešujejo razvoj posameznih dejavnosti v občini.
- **Plaketa Antona Tomšiča**, za delovna prizadevanja in uspehe, ki so pomembno prispevali h gospodarskemu, kulturnemu in družbenemu razvoju občine, za posebne zasluge na področju kulturnega, športnega in drugega družbenega razvoja ter za večletno uspešno delo ob njihovih jubilejih.

Priznanja in nagrade bodo podeljena ob občinskem prazniku občine Ivančna Gorica 29. maja 2010.

Pobudniki za podelitev nagrad in priznanj Občine so lahko organi Občine ter posamezniki in organizacije z območja občine.

Pobuda za podelitev mora vsebovati:

- podatke o pobudniku;
- podatke o pravni ali fizični osebi, ki naj bi to nagrado prejela;
- podrobno utemeljitev, zakaj naj bi bila ta oseba upravičena do nagrade.

Pisne predloge z obrazložitvijo pošljite do 30. aprila 2010 na naslov: Občina Ivančna Gorica, Sokolska 8, Ivančna Gorica – s pripisom »nagrade in priznanja«.

O podelitvi priznanj bo odločal Občinski svet občine Ivančna Gorica na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja.

Številka: 430 – 0010/2010

Datum: 16. 3. 2010

PRESEDIK
Milan Jevnikar, prof.

Tradicionalno sta se v tednu pred pohodom odvila kulturni prireditvi na Muljavi in v Višnji Gori. Na Muljavi je bil na predvečer pohoda Poklon rojaku, ki ga je pripravilo KD Josipa Jurčiča Muljava, že dan prej pa je v višnjanski mestni hiši v organizaciji TD Višnja Gora, TD Polževo in KD Janeza Ciglerja Višnja Gora potekala otvoritev razstave umetniškega varilca Jožeta Lisca iz Kočevja.

SDM Ivančna Gorica smučala na Cerknem

Kot je v navadi že nekaj let, smo se v soboto, 27. 2. 2009, člani občinskega odbora Slovenske demokratske mladine iz Ivančne Gorice odpravili na tradicionalno navsezgodaj zjutraj v Ambrusu, ko so na avtobus stopili prvi smučarji, nato se je nadaljevala v Ivančni Gorici, Višnji Gori in Grosupljem. Pot nas je naprej peljala do Ljubljane, skozi Škofjo Loko ter do našega končnega cilja smučišča Cerknem. Kljub jutranji meglici, ki nas je spremljala po poti, nas je tam pričakalo čudovito sonce. Pojedli smo še sendviče, ki nam jih je pripravil občinski odbor, ter se polni energije podali na bele strmine. Smučišče je bilo odlično pripravljeno, zato je bil dan kot nalašč za smučarske užitke z dobro družbo. Dan je kar prehitro minil ob smučanju, deskanju, animacijskem programu, ki ga smučišče ponuja, ter druženju ob kosilu in pijači med počitkom. Že je bila ura 16., ko se je naše smučanje zaključilo. A veselja še ni bilo konec. Pot domov je bila precej pestra, saj je Jernej vzel v roke harmoniko. Ustavili pa smo se še v Ljubljani na tekmi domačega košarkarskega kluba, ki je bila ravno v začetku druge polovice, ko smo prispeli. Z bučnim navijanjem smo vzpodbujali košarkarje iz Ivančne Gorice. Domov smo se vrnili polni lepih vtisov in trdno odločeni, da to ni bilo naše zadnje skupno smučanje. SDM Ivančna Gorica vas vabi, da se nam naslednjič pridružite tudi vi in vsi tisti, ki se tokrat smučanja niste mogli udeležiti! Informacije o dogodkih, delu ter slike SDM Ivančna Gorica si lahko ogledate na spletni strani <http://www.ivancnagorica.sds.si/>. Vabljeni, da nas obiščete!

Ines Grum

občinski odbor SDM Ivančna Gorica

Izobešanje državne zastave na Starem gradu nad Višnjo Goro

SDS

Občinski odbor Slovenske demokratske stranke Ivančna Gorica je v čast domovini in v pozdrav udeležencem 17. pohoda po Jurčičevi poti tradicionalno izobesil državno zastavo na Starem gradu nad Višnjo Goro.

OO SDS Ivančna Gorica
Gregor Štrubelj

Povabilo

Klub seniork in seniorjev pri SDS Ivančna Gorica vabi vse občanke in občane, da se nam pridružijo vsako sredo med 17. in 19. uro v pisarni SDS v Poslovnem centru Žolnir. Skupaj bomo obravnavali aktualna dogajanja v občini, po sestanku pa bodo organizirane družabne igre. Vsi vljudno vabljeni.

predsednik KSS
Milan Goršič

Vabimo vas k sodelovanju v nagradnem natečaju za izdelavo osnutka grba Krajevne skupnosti Muljava.

Krajevna skupnost Muljava, Muljava 21, 1295 Ivančna Gorica

objavlja javni razpis za nagradni natečaj

»Grb Krajevne skupnosti Muljava«

PRAVILA NATEČAJA IN RAZPISNI POGOJI

1. Udeležba na natečaju:

Natečaja se lahko udeležijo vse avtorice oziroma avtorji (v nadaljevanju: avtorji), ki bodo do izteka razpisanega roka in v skladu z razpisnimi pogoji poslali svoje osnutke za grb Krajevne skupnosti Muljava. Število poslanih osnutkov enega avtorja je omejeno na 5 (pet).

2. Tema natečaja »Grb Krajevne skupnosti Muljava«:

Na osnutkih naj bodo v skladu s pravili grboslovja upodobljeni simboli, po katerih je Krajevna skupnost Muljava prepoznavna. Simboli se lahko nanašajo na sedanja ali pretekla dejstva. Kot simboli ne smejo biti upodobljene osebe.

3. Označevanje in pošiljanje del:

Nagradni natečaj je anonimen (avtorji osnutkov bodo komisiji znani šele po opravljenem ocenjevanju osnutkov), zato udeležence prosimo, da upoštevajo naslednja določila razpisa:

Pogoj za sodelovanje je, da so osnutki v fizični obliki, izrisani na papirju v velikosti A4 in barvni.

Vsi osnutki naj bodo označeni s:

- številko (če bo avtor v isti vlogi predložil več osnutkov) in opisom ter
- poljubno šifro, pod katero se avtor udeležuje nagradnega natečaja (avtor si jo izmisli sam).

Poleg osnutkov mora biti priložena še zaprta ovojnica, označena s poljubno šifro avtorja, v kateri so osnovni podatki o avtorju (ime in priimek, naslov, telefon, davčna številka in lastnoročni podpis, s katerim potrjuje avtorstvo poslanih osnutkov in točnost posredovanih podatkov).

Osnutke pošljite po pošti na naslov: Krajevna skupnost Muljava, Muljava 21, 1295 Ivančna Gorica, s pripisom: »Grb Krajevne skupnosti Muljava«.

Rok za vložitev vloge z osnutki je 26. april 2010.

Vloge, prejete po izteku roka, v natečaju ne bodo obravnavane.

Za vloge, poslane priporočeno po pošti, se za dan prejema vloge šteje dan oddaje na pošto.

Z osnutki bo Krajevna skupnost Muljava skrbno ravnala. Prispeli osnutki bodo avtorjem vrnjeni po pošti najpozneje do 30. junija 2010.

4. Ocenjevanje del:

Vse prispеле osnutke bo pregledala in ocenila komisija v sestavi članov sveta Krajevne skupnosti Muljava. Pri ocenjevanju prispelih osnutkov bo komisija upoštevala tehnično dovršenost, izpovednost, originalnost osnutkov in njihovo skladnost z grboslovjem in estetski merili. Komisija prav tako ne bo obravnavala prispelih osnutkov, ki ne bodo ustrezali razpisnim pogojem. Komisija ni zavezana podeliti nagrad, če noben izmed osnutkov ne bo dosegal zahtevane kakovosti. Vse odločitve komisije so dokončne.

5. Objava osnutkov in podelitev nagrade:

S sodelovanjem na nagradnem natečaju se avtorji strinjajo, da se poslani osnutki brez nadomestila objavijo v avli Kulturnega doma na Muljavi in na spletni strani <http://muljavskagospa.blogspot.com/>.

Komisija bo namreč ob izteku roka za vložitev vlog z osnutki odprla vloge in osnutke objavila v avli Kulturnega doma na Muljavi, kjer bodo na ogled en mesec.

Po preteku enega meseca bo komisija v roku sedmih dni ocenila osnutke in podelila nagrade.

Avtorji, katerih osnutki bodo izbrani in nagrajeni, bodo o tem pisno obveščeni po pošti.

6. Avtorske pravice:

Avtorji ohranijo moralne avtorske pravice na poslanih osnutkih.

Avtor, katerega osnutek bo izbran in nagrajen z glavno nagrado, dovoljuje organizatorju nagradnega natečaja uporabo osnutka pri izdelavi in nadaljnji uporabi grba Krajevne skupnosti Muljava in prenaša materialne avtorske pravice na osnutku na Krajevno skupnost Muljava.

7. Nagrada:

Glavna nagrada: 400,00 EUR;

Druga nagrada: 100,00 EUR;

Tretja nagrada: 50,00 EUR.

Nagrajeni avtorji so po zakonu davčni zavezanci, zato so ob prevzemu nagrade dolžni predložiti svojo davčno številko.

8. Razno:

Dodatne informacije dobite po elektronski pošti ks.muljava@gmail.com ali po telefonu na (041) 776 377.

Svet Krajevne skupnosti Muljava

VRTEC IVANČNA GORICA C. 2. grupe odredov 36a, Ivančna Gorica

O B V E S T I L O

Vrtec Ivančna Gorica obvešča vse starše predšolskih otrok, da zbira prijave za vpis otroka v vrtec do najkasneje 30. aprila 2010.

Starši lahko oddate izpolnjeno prijavo na obrazcu Vloga za vpis otroka v vrtec, ki ga dobite na upravi vrtca ali v katerikoli enoti vrtca. To so enote v Ivančni Gorici, Šentvidu pri Stični, Stični, Višnji Gori, Zagradcu in na Muljavi.

Na podlagi Pravilnika o sprejemu otrok v vrtec in razpoložljivih prostih mest v vrtcu oziroma v posameznem oddelku bo Komisija za sprejem otrok odločala o sprejemu ali odklonu. Vsi vlagatelji bodo o odločitvi komisije obveščeni pisno v zakonitem roku.

Sprejeti otroci bodo v vrtec vpisani s 1. 9. 2010 oziroma po dogovoru s starši in vrtcem.

Vodstvo vrtca

AŽUR

NEPREMIČNINE, DELNICE, SKLADI, MENJALNICA

Kolodvorska cesta 2 Grosuplje

(01 7860 880) / 01 7860 881 / +386(0)31 610 644 / azurazur.net

www.azur-nepremicnine.si

Nudimo vam:

strokovno posredovanje pri prodaji, nakupu, menjavi, oddaji ali najemu nepremičnin

pripravo pogodb in drugih listin, pridobivanje potrebnih dokumentov, sestavo predloga za vpis v zemljiško knjigo

brezplačne ogledne in oglaševanje na naših spletnih straneh ter ocenitev tržne vrednosti vaše nepremičnine

Pri nas lahko opravite prav vse v zvezi z nepremičninskimi posli.

VARNO, ZANESLJIVO, STROKOVNO

Bomax načrtuje zasebni center za starostnike

Te dni zelo aktualni osnutek Občinskega prostorskega načrta oziroma njegova neformalna javna predstavitev je sprožila polemike glede nekaterih strokovnih določitev ekspertnih skupin, ki so pripravljale dopolnjen prostorski načrt občine Ivančna Gorica. Še več vprašanj pa so povzročile načrtovane spremembe zazidalnih načrtov za večje zasebne in javne projekte. Eden takšnih je tudi načrtovana gradnja naselja starejših v Gorenji vasi, investitorja družbe Bomax nepremičnine. Investitor na skoraj 30.000 kvadratnih metrih površin načrtuje izgradnjo 22 varovanih in oskrbovanih hiš ter center za oskrbo tretje generacije. Pogovarjali smo se z Markom Ilovarjem, predstavnikom investitorja in idejnim očetom tega projekta. Želeli smo dobiti odgovore na nekatera najpogostejša vprašanja prebivalcev bližnje in širše okolice.

Kako bi v nekaj kratkih stavkih opisali vaš projekt in idejo Naselja starejših Gorenja vas?

Gre za projekt, ki v slovenski prostor prinaša nov koncept preživljanja tretjega življenjskega obdobja. Prva generacija domov za starejše je bila grajena po vzoru oskrbnih zavodov, v katerih je bilo v večjih sobah nastanjenih veliko oskrbovancev. Druga generacija domov za starejše povzema koncept bolnišnične oskrbe v pretežno večposteljnih sobah v tako imenovanih oddelkih. Prostori za gibanje in nego so strogo ločeni od skupnih prostorov in prostorov za rehabilitacijo. Tretja generacija domov, ki ga želimo uresničiti v Gorenji vasi, pa prinaša koncept manjših stanovanjskih skupnosti, ki se zgledujejo po življenju v družini. Stanovanjske enote so pretežno enoposteljne, v domu ni več osrednje oskrbe, v majhnih skupinah pa se izvajajo dnevne aktivnosti, ki se zgledujejo po normalnem gospodinjstvu. V posamezni skupini je vedno prisotna referenčna oseba, ki ima vlogo gospodinje. Takšne hišne skupnosti so precej samostojne in obsegajo praviloma do osem nege potrebnih starostnikov. Vsak član takšne skupnosti ima na voljo svojo sobo s predsobo in lastno kopalnico. Ti zasebni prostori so nanizani okoli bivalne kuhinje in prostornega dnevnega dela, kjer se odvija vsakodnevno življenje hišne skupnosti.

S temi besedami ste opisali koncept življenja v domu. Načrtujete pa še izgradnjo samostojnih hiš, kot gradnjo za trg za mlajše upokojece.

Res je. Za vse starejše pare, ki so sposobni samostojno skrbeti zase in potrebujejo pomoč pri oskrbi ali negi le občasno, načrtujemo izgradnjo manjših pritličnih individualnih hiš kvadrature od 80 do 100 kvadratnih metrov, površina parcel pa naj bi bila do 350 kvadratnih metrov. Arhitektura je prilagojena kakovostnemu bivanju starostnikov. Gre torej za nekakšne varovane in oskrbovane hiše za starostnike, ki omogočajo najvišjo možno kakovost preživljanja starosti. **Če govoriva, da so te hiše pristo namenjene trgu in tržnim zakonitostim, kako boste preprečili, da ne bi lastniki takšne hiše potem prodali neki mladi družini? Ali se ne bi s tem podrl celoten koncept centra starostnikov?**

Naj poudarim, da trdno stojimo za svojim konceptom. Res je tudi, da še nimamo do konca izdelanega koncepta fluktuacije oskrbovancev v hišah. V hišnih skupnostih so pravila za zasedbo prostih kapacitet veliko

enostavnejša in že v osnovi ne dopuščajo kakršnih koli kompromisov pri uresničevanju koncepta. Zadnje dni se vse bolj nagibamo tudi k temu, da bi tudi varovane in oskrbovane hiše ponudili trgu le v zakup. Tako bi se starostnika, če bi se jima zmanjšala možnost samooskrbe, lahko tudi lažje preselila v eno od hišnih skupnosti doma za starostnike. Poznanstva ostanejo, okolje ostane skoraj nespremenjeno, stopnja oskrbe in nege pa se poveča.

Omenili ste okolje. Kako namepravate s svojo investicijo vplivati na neposredno okolje oziroma njegovo infrastrukturo? Tu predvsem mislim na bližnjo Gorenjo vas.

Naselje starejših Gorenja vas ne bo nikakor škodno vplivala na Gorenjo vas in njene prebivalce. Načrtujemo od Gorenje vasi neodvisno priključitev na obstoječe infrastrukturne vode, dostop do naselja bo izveden po samostojni cesti. Naselje bo od Gorenje vasi celo ločeno s pasom gozda, do nje pa bo vodila le pešpot namesto sedanje kolovozne poti. Naselje bo imelo tudi lastne površine za zunanje druženje v obliki sprehajalnih poti v negovanem gozdu, imelo bo svojo rekreacijsko oziroma trim stezo in druge elemente za aktivno preživljanje prostega časa oskrbovancev. **Kaj pa pričakujete od občine? Veliko je govora o javno-zasebnih projektih, v katere so občinske in državne institucije aktivno vključene. Tudi s kapitalom.**

Jaz od občine Ivančna Gorica pričakujem le strokovno in neodvisno obravnavo naših investicijskih projektov. Nimam pa do njih nobenih drugih pričakovanj in zahtev. Še več. Naselje starejših Gorenja vas bo prispevalo več kot trideset novih zaposlitev, še pred gradnjo se bo občinski proračun na prihodkovni strani okrepil za plačan komunalni prispevek za naselje. Zatem bo naselje nudilo veliko kruha nekaterim storitvenim in oskrbovalnim dejavnostim. Gradimo ga izključno z zasebnim kapitalom in tako bo tudi ostalo.

V šentvidu se načrtuje gradnja še enega doma za starejše občane. Kako bo vaš projekt vplival nanj oziroma ali se boste potegovali za državno koncesijo in tako ogrozili

delovanje šentviškega doma?

Naše naselje se ne bo potegovalo za koncesijo. Koncesija nas sploh ne zanima. Naš koncept se precej razlikuje od šentviškega in si ne bomo nikakršna konkurenca. Mi gradimo naselje za starostnike, ki bodo že vnaprej aktivno načrtovali svoje tretje življenjsko obdobje in si bodo lahko sami, brez pomoči države, privoščili nadstandardno oskrbo in večjo kakovost življenja. Gre za vložek zasebnega kapitala, gre za projekt, ki ima poleg komercialne plati tudi življenjsko plat, in gre za to, da ta projekt ponuja tudi delno rešitev resnega občinskega problema, saj se prebivalstvo tretjega življenjskega cikla nenehno povečuje. Prepričan sem, da ima ta projekt rep in glavo in da bi bila takega projekta in investitorja vesela vsaka sodobna občina. Kot sem pred kratkim tudi v pismu vaščanom zapisal, je moj namen jasen in odprt in ob dobri predstavitvi in sodelovanju lahko pridobimo vsi – občina, vas, vaščani in seveda tudi investitor – da ne bo nejasnosti.

Kaj bo naslednji vaš korak?

Celoten koncept in sam projekt želim predstaviti občinskemu svetu občine Ivančna Gorica. Prav tako želim predstaviti celotno zgodbo vaščanom Gorenje vasi, če me bodo povabili na naslednji sestanek vaške skupnosti in če bo na dnevnem redu tudi vpliv naselja na njihovo vas. Kadar koli sem komur koli na voljo za vprašanja in pojasnitve projekta Naselja starejših v Gorenji vasi.

Bi za konec najinega pogovora želeli dodati še kaj, česar nismo uspeli zajeti v svojih vprašanjih, vam pa se zdi vseeno omembe vredno?

Rad bi razjasnil še eno stvar oz. očiitek. Nekateri posamezniki iščejo in podajajo različne vzročno-posledične povezave našega idejnega projekta z nekaterimi drugimi usmeritvami pripravljavcev osnutka prostorskih načrtov. Vse to z namenom, da bi naš projekt na kakršen koli način očrnili v očeh javnosti. Jih niti ne obsojam, saj imajo verjetno svoje razloge in interese za tovrstna dejanja, ki meni niso poznana. Rad bi poudaril, da določena zemljišča v Gorenji vasi, ki ne bodo več zazidalna po novem prostorskem načrtu, nimajo nobene zveze z našim projektom. Sam sem

se v zvezi s temi naknadno pozanimal in dobil odgovor, da o omenjenih primerih odloča kmetijsko ministrstvo, ki sprejema svoje usmeritve samostojno in naš idejni projekt na njihove odločitve nima nikakršnega vpliva. Da je to res tako, morajo prizadeti v tem primeru poiskati odgovore na svoja vprašanja pri ustreznih državnih in občinskih strokovnih službah in ne pri samooklicanih strokovnjakih, ki jih je tudi pri nas kar precej. Se opravičujem za svoje neposredne besede, vendar bi si želel, da se enkrat za vselej uresničijo besede znanega slovenskega literata, ki je nekoč zapisal, da le čevlje sodi naj kopitar.

Naj na koncu ta intervju zaključimo še z dejstvom, da vsebina Občinskega prostorskega načrta (OPN) zelo

zavezuje investitorje k izvedbi projektov, ki so bili predloženi k vlogi za spremembe zazidalnih načrtov. To pomeni, da investitorji ne morejo samovoljno spremeniti prvotnih idejnih projektov, s pomočjo katerih pridejo do zelenih soglasij. Zato so povsem odveč pomisleki nekaterih v zvezi z načrtovanim naseljem za starostnike v Gorenji vasi, da bi investitor spremenil svoje načrte in začel postavljati klasično naselje hiš za trg. Vsekakor bomo na uredništvu časopisa Klasje spremljali vse faze projekta. Želeli bi še poudariti, da je sama idejna zasnova projekta zelo dobra in gre verjetno za edinstven koncept v slovenskem prostoru, ki bo zagotovo dobil posnemovalce.

Franc Fritz Murgelj

V dvajseto leto delovanja z novim trgovsko-poslovnim centrom na Muljavi

Začetki današnje družbe Bomax segajo v leto 1990. Takrat je na vsega 16 kvadratnih metrih na Muljavi nastala prva prodajalna izdelkov z vedno modernega jeansa, ki so jo poimenovali MINI MAX. Dve leti kasneje so se povezali s partnerjem iz Italije, pravzaprav je bil zamejski Slovenec, s katerim je Marko Ilovar ustanovil družbo Bomax. Po Ilovarjevem pripovedovanju so bile takratne potrebe trga velike, zato je bila poslovna odločitev za grosistično prodajo v Sloveniji in drugih državah, nastalih na območju nekdanje SFRJ, več kot odlična. Lastne prodajalne Mini Max, katerih izključni dobavitelj je bila družba Bomax, so se razširile tudi v Ribnico in Novo mesto.

Leta 1996 je Ilovar odkupil partnerjev delež in samostojno nadaljeval poslovno dejavnost. Bomax je postal zastopnik in distributer takrat znanih blagovnih znamk Casucci, Map, American Legend, Santo Stefano in drugih. Družba je veliko vlagala v lastno prepoznavnost družbe, tudi s sponzorstvom in pokroviteljstvom odmevnih športnih in kulturnih projektov. Ko je postajal trg z oblacili vse bolj zasičen, je Bomax prevzel aktivno vlogo na trgu z lastnimi prodajnimi enotami. Danes jih je 12, najbolj jih poznamo prav po njihovih najuspešnejših blagovnih znamkah C Jeans, Vigoss, Ice Boys, Ada Gatti in drugih. V zadnjem obdobju zaradi zmanjšane kupne moči prebivalstva vključujejo v prodajo tudi cenejše programe. Marko Ilovar svoj odnos do konkurence razloži z naslednjimi besedami: »Smo strpni in razumevajoči tudi do konkurence.

Naše prodajalke imajo navodilo, da stranko, ki pri nas ne najde, kar želi, usmerijo k najbližji sosedni prodajalni. Zakaj pa ne – še vedno je boljše, da proda naš sosed, kot nekdo, ki ga sploh ne poznamo.«

Do konca poletja, torej ob 20. obletnici družbe Bomax, nameravajo razširiti poslovni objekt in ponudbo na Muljavi. Nov prizidek v dveh etažah bo skupaj s sedanjimi prostori predstavil manjši trgovsko-poslovni center z Bomaxu komplementarnimi dejavnostmi za vse člane družine. Ilovarjeva vizija je, da bi ob regionalni cesti Ivančna Gorica–Vinica popestril tako ponudbo dobrin in dejavnosti s celo verigo manjših trgovskih centrov in omogočil oskrbo okoliških prebivalcev in dnevnih migrantov. V najbolj prometnih dnevih to regionalno cesto prevozi več kot 6.600 osebnih in dostavnih vozil. Po besedah Ilovarja vse več evropskih ekonomskih študij kaže, »da se kupci počasi obračajo od velikih nakupovalnih središč, da njihovi nakupi postajajo vedno bolj premissljeni. Druženje in posedanje pod reflektorji in neonom ni isto kot v naravi. S skrbno izbrano raznoliko ponudbo, s sprejemljivimi cenami, urejenim parkiriščem in ob tako prometni cesti bomo lahko zanimivi ne le za mimoidoče, ampak tudi za tiste, ki se želijo zapeljati iz Ljubljane še zlasti ob koncu tedna.«

Marko Ilovar razmišlja še širše. Rad bi spodbudil in povezal dejavnosti v občini in širši regiji. Meni, da si dežela Desetega brata, doline reke Krke in neokrnjena Bela krajina zaslužijo več pozornosti vseh občinskih svetov. S skupno promocijo, sredstvi in pristopom bi lahko uspeli na vseh področjih. V predavalnici Galerija Bomax bodo zato v prihodnjih mesecih organizirali in predstavili pobudo županom in predstavnikom občin v tej regiji in poizkusili prek medijev vzbuditi pozornost pri somišljenikih ter pripraviti podlago za konkreten pristop in uresničitev te ideje.

Franc Fritz Murgelj

Akrapovič na čeladi slovenskega olimpijca

Smučarski skakalec Robert Kranjec nabiral občutke za letenje na smučeh tudi s pomočjo Akrapovičeve tehnologije

Verjetno vas ni malo športnih navdušencev, ki ste z zanimanjem spremljali minule zimske olimpijske igre v Vancouveru. Slovenska športna javnost je pričakovala medaljo tudi pri naših smučarskih skakalcih. Največ smo pričakovali od Roberta Kranjca, ki je bil v pravkar končani

sezoni od slovenskih orlov najuspešnejši. In vsaj delček njegovih uspehov je zagotovo povezan tudi s pripravami, ki jih je Kranjec opravil v podjetju Akrapovič v Ivančni Gorici.

Kranjec je že pred prvim vrhuncem sezone, letoletno turnejo štirih skakalnic,

opravil testiranja v vetrovniku, ki ga imajo pri Akrapoviču za testiranje izpuhov na motorjih. Očitno je simulacija upora zraka idealen pripomoček za iskanje pravih občutkov tako za fazo počepa kot leta.

In nato vrhunec sezone – olimpijske igre, na katerih smo Kranjca lahko gledali z novimi napisi na skakalni čeladi. Med njimi je bil tudi Akrapovičev znak. Gre pravzaprav za prvi primer sponzorstva naših podjetnikov na tako velikem športnem tekmovanju, kot so olimpijske igre. Zagotovo so ljubitelji jeklenih konjičkov širom po svetu prepoznali znak enega najuspešnejših proizvajalcev izpuhov za motorje na svetu sploh.

Sponzorstva zmagovalca posebne razvrstitve za polete v letošnji sezoni s strani podjetja Akrapovič sicer nismo raziskovali, zagotovo pa gre za odlično sodelovanje, saj je Robert Kranjec poznan tudi kot velik ljubitelj motorjev, ki zimsko adrenalinsko udejstvovanje poleti rad zamenja s hitrostjo na dveh kolesih. In ne bodite presenečeni, če Roberta Kranjca kdaj srečate tudi v Ivančni Gorici.

Matej Šteh

Foto: Bor Dobrin
Do globusa za polete z Akrapovičem

Rekon, d. o. o., v Ivančni Gorici načrtuje proizvodno-poslovni objekt

Podjetje Rekon, d. o. o., Ivančna Gorica je poznano kot uspešno podjetje z več kot 17-letno tradicijo delovanja v gradbeništvu, specializirano pa je zlasti za nizke gradnje. Nekdaj manjše družinsko obrtno podjetje Milana Rojca je danes podjetje z 51 zaposlenimi, s hčerinskim podjetjem Eurogozd, d. o. o., ki zaposluje še dodatnih 14 delavcev, kar skupno pomeni 65 delavcev, podjetje pa je sposobno izvesti tudi večje investicije pri cestnih in infrastrukturnih gradnjah. V naši občini je bil eden zadnjih projektov, pri katerem so sodelovali kot izvajalci del, rekonstrukcija križišča Ivančna Gorica (krožno križišče). V zadnjih letih je eno od njihovih večjih gradbišč na dolenski avtocesti, na odseku Pluska–Ponikve v dolžini 2,4 km, in na državni cesti pri Osilnici blizu slovensko-hrvaške meje, ki je trenutno največji državni projekt na regionalnih cestah.

Prilaganje razmeram na trgu je v teh težkih gospodarskih časih tudi podjetje Rekon pripeljalo do novih načrtov in potez. Tako je dozorela ideja o gradnji proizvodno-poslovnega centra v Ivančni Gorici. Načrtovana gradnja je tik pred začetkom, saj ima investitor že izdano gradbeno dovoljenje, direktor Rojec pa želi pred začetkom gradnje k investiciji pritegniti vsaj 30–40 odstotkov soinvestitorjev oz. kupcev bodočih prostorov v novem objektu. Zainteresirani lahko dodatne informacije dobijo na telefonski številki 041 613 184.

In kakšen bo Rekonov center?

Načrtovana stavba bo imela pritličje in tri nadstropja, v kleti bo parkirna garaža s 45 parkirnimi mesti. Poleg notranjih parkirnih površin bo objekt imel še 65 parkirnih mest na zunanjih površinah. Kot že rečeno, so predvideni prostori za različne poslovne, storitvene, trgovske in tudi proizvodne dejavnosti, prav atraktivni pa bodo gostinski prostori na vrhu objekta. Rekonov poslovni center bo stal na mestu sedanje izpostave podjetja Rekon, na Stanetovi ulici v Ivančni Gorici. To je ob železniški progi, pri nekdanjem Sinolesu oz. današnji Tiskarni Impress. Objekt bo pozidan na dobrih 1.800 m², neto površin v objektu pa bo 4.606 m². Objekt bo na robu nove obrtno-industrijske cone, ki naj bi v prihodnjih letih tudi zaživela kot prva tovrstna cona v naši občini. Rekonova stavba bo pravzaprav neke vrste reprezentativni objekt, ki bo lociran ob vstopni cesti v cono, podobno kot je to Žolnir v centru Ivančne Gorice.

Podjetniku Milanu Rojcu optimizma, da bo izpeljal načrtovani projekt, vreden po projektantski oceni 5,5 mio evrov, seveda ne manjka, kljub temu pa na tovrstne investicije v današnjih časih vedno vsaj do neke mere vplivajo težke gospodarske razmere. Gotovo pa drži, da so tako smeli načrti rezultat dobrega dosedanjega poslovanja podjetja, ki računa, da bo predvsem ugodna prometna lega občine privlačna za investitorje, tako domačine kot tiste od drugod.

Matej Šteh

Zmanjšajmo izpušne pline – vozimo se skupaj!

Center za razvoj Litija je v okviru evropskega projekta CO₂-NeuTrAlp izdelal spletni portal www.deliva.si, ki je namenjen lokalnim prebivalcem območja Srca Slovenije pri iskanju ali ponujanju skupnega prevoza. Predvsem si želimo, da bi portal začeli uporabljati pri svojih prevozih v šolo ali na delo.

»Deljenje avtomobila« (car pooling) pomeni skupno uporabo vozila, ki ga upravlja voznik in si ga deli z enim ali več potnikom. Namen je, da zainteresirani vozniki preko spletnega portala ponujajo proste sedeže v svojem vozilu za določeno relacijo, hkrati pa na tem portalu proste sedeže iščejo iskalci prevoza. Tako si vsi potniki v vozilu delijo stroške z voznikom, hkrati pa zmanjšajo emisije CO₂ in s tem konkretno prispevajo k ohranjanju okolja. Projekt, ki ga izvajamo na Centru za razvoj Litija in ga sofinancira Evropska uni-

ja, je relativna novost v slovenskem prostoru.

V Sloveniji več kot tri četrtine zasebnih potovanj opravimo z avtomobilom. To je posledica prometne politike zadnjih dveh desetletij, ki je jasno favorizirala prevoz z avtomobilom, sistem javnega potniškega prometa (predvsem avtobusnega) pa prepustila propadanju. Tako danes marsikje povezave z javnim potniškim prometom ne obstajajo ali pa so časovno in prostorsko neusklajene. Prednosti »deljenja avtomobila« so nižji potni stroški in potrebe po nakupu dragega avtomobila, manj gneče na cestah in pri parkiranju, bolj kakovostna uporaba površin, ki so namenjene parkiranju, zmanjševanje števila prevoženih kilometrov po potniku v avtu, povečevanje rabe javnega prometa, nižji izpusti CO₂ in ostalih škodljivih plinov, zmanjševanje stresa in družbenje.

Projekti »Delimo si avto« so v tujini znani že od sredine 70. let 20. stoletja. Obstaja več različnih načinov deljenja avtomobila. Eden od načinov je, da se lastnik avtomobila in sovoznik(i) vso pot peljejo skupaj (npr. kadar ima nekaj ljudi iz iste soseke isto pot v službo). Drugi razširjeni način je uporaba skupnih (car pooling) parkirišč – ko se vozniki posamezno pripeljejo s svojimi avtomobili do določene dogovorjene točke – parkirišča, nato pa pot nadaljujejo skupaj v enem vozilu. Tak sistem je primeren za sovoznike iz različnih naselij, ki od določene dogovorjene točke naprej potujejo skupaj (npr. iz obroba mesta v center mesta). Tretji pogost način je iskanje prevoza po potrebi, ko potuješ na različnih relacijah (npr. če potuješ v različna mesta), si s pomočjo baze podatkov o voznikih, ki potujejo na določenih relacijah, poiščeš prevoz.

Gašper Kleč, Center za razvoj Litija

Zaposlovanje v društvih in ustanovah

Delo v društvih oz. nevladnih organizacijah temelji na prostovoljstvu. Delo, ki ga člani društev opravljajo, je prostovoljno in praviloma brezplačno. Prav gotovo je pomoč pri izvajanju programov društev dobrodošla, še zlasti, če obstajajo možnosti javnih sredstev za pokrivanje stroškov dela. V ta namen smo se s skupnimi močmi tudi drugih stičišč uspešno prijavili na nacionalni program javnih del za leto 2010. Iz Osrednjeslovenske regije se

je vključilo 7 nevladnih organizacij in pridobilo 8 novih delovnih mest. Gre za program zaposlovanja za obdobje enega leta, pri katerem Zavod za zaposlovanje krije 80 % stroškov plače. S pridobitvijo novih delovnih mest so društva pridobila ljudi, ki jim pomagajo pri izpolnjevanju društvenih programov dela. Tudi pri prijavi na lokalni program javnih del za leto 2010 smo pomagali 5 nevladnim organizacijam, katerim zavod krije 100 %-strošek zaposlitve.

Tista društva, ki že vrsto let uporabljajo javna dela, vedo, katere naloge oz. probleme povzroči zaposlenec – od zagotovitve delovnega prostora, računalnika, telefona, internetne povezave, izplačila plače in zelo pomembnega usmerjanja oz. mentorstva. Stičišče NVO Srca Slovenije je pomagalo pri vzpostavitvi primernih pogojev za delo kot tudi pri vzpostavitvi elektronskega bančnega, računovodskega in davčnega poslovanja.

Klara Kržišnik

Napovedujemo

• 30. 3. 2010 – 5. SREČANJE NEVLADNIH ORGANIZACIJ
Tokratno srečanje, ki je namenjeno predstavnikom društev, zasebnim zavodom in ustanovam, bo na Kmečkem turizmu Bormes pri Medvodah 30. 3. 2010 ob 18. uri. Srečali se bomo z namenom krepitve civilnega dialoga. Skupaj z moderatorjem bomo iskali rešitve za boljši odnos in boljše sodelovanje nevladnih organizacij z lokalnimi skupnostmi.

• aktualno – RAČUNOVODSKA POMOČ ZA DRUŠTVA

Izkoristite možnost brezplačnega računovodskega svetovanja o oddaji letnih poročil za društva in drugih računovodskih vprašanjih. Vodenje računovodstva za vašo nevladno organizacijo pa si lahko posodobite in poenostavite z uporabo spletnega računovodskega programa miniMAX.

Več informacij na www.srce-me-povezuje.si ali info@srce-me-povezuje.si.

Samostanska vrtnarija Stična praznuje 10. obletnico

Samostanska vrtnarija Stična letos praznuje 10. obletnico delovanja na slovenskem trgu. Začetki vrtnarije segajo v leto 2000, ko se je lastnik podjetja SITIK, d. o. o., Cistercijska opatija Stična odločil, da dopolni svojo dejavnost zeliščarstva še na področje vrtnarstva.

Dober glas o kvalitetnih sadikah pelargonij, mačeh, božičnih zvezd in trobentic se je hitro razširil. In kmalu je bilo možno kupiti stiške rožice skoraj povsod po Sloveniji.

V letih našega delovanja je vrtnarija doživljala padce in vzpone. Čeprav je vrtnarija moderno opremljena, avtomatizirana, naši vrtnarji pa izkušeni in izobraženi, so nam vremenske razmere večkrat krajšale spanec in zmanjševale proizvodnjo.

Na 4.000 m² pokritih površin vrtnarije letno proizvedemo 150.000 sadik. Veliko zaslug za dolgoletno uspešno poslovanje vrtnarije imajo naši izkušeni, izobraženi vrtnarji, ki jim gojenje cvetja ne pomeni le službe, ampak so službi predani s srcem. Svoje znanje in izkušnje z veseljem prenašajo med kupce in obiskovalce naše vrtnarije.

Vsako leto dopolnjujemo ponudbo vrtnarije. V naših rastlinjakih cvetijo trobentice, pelargonije, vodenke,

enoletnice, mačehe in drugo balkonsko cvetje. Vedno smo dobro založeni s sobnimi rastlinami, modernimi cvetličnimi posodami, zemeljskimi substrati, gnojili ...

Naša vrtnarija se ponša z izredno kvalitetnim cvetjem, s široko ponudbo, z vsakoletnimi novostmi in prijaznim, nasvetov polnim osebjem. Ob

deseti obletnici pa smo polepšali in preuredili še prodajni prostor naše vrtnarije.

V desetletnem delovanju smo dokazali, da smo vredni vašega zaupanja, zato vljudno vabljeni vsi, ki želite, da vam bo cvetje še dolgo krasilo vaš dom ali delovni prostor.

Branka U. Juvančič

Zadružni posvet ljubljanske regije v Ivančni Gorici

Zadružna zveza Slovenije je v letošnjem letu za svoje članice pripravila že sedmo izobraževanje. Za ljubljansko regijo je to izobraževanje potekalo v petek, 29. januarja 2010, v prostorih sejne sobe Kmetijske zadruge Stična.

Posveta so se udeležili predsedniki, direktorji, člani upravnih in nadzornih odborov ter zaposleni v zadrugah. Osrednje teme so bile: ukrepi kmetijske politike 2010; poslovanje zadrug v regijah in možnosti za izkoriščanje združnih potencialov, pogovor pa je zaključila okrogla miza na temo aktualne problematike v regijah. Posvet je vodil predsednik Zadružne zveze Slovenije g. Peter Vrisk s svojimi sodelavci, sodeloval pa je tudi predsednik stiške zadruge g. Cveto Zupančič.

Regijsko izobraževanje se je začelo s predstavitvijo ključnih nalog Ministrstva za kmetijstvo, gozdarstvo in prehrano v letu 2010, ki jih je predstavil g. Branko Ravnik z direktorata za kmetijstvo. Mednje sodi izvedba neposrednih plačil in ostalih ukrepov na kmetijskih trgih, izvajanje programa razvoja podeželja 2007–2013, zavarovanje kmetijske proizvodnje in ribištva, promocija, akcijski načrt prilagajanja podnebnim spremembam, sanacija škod v kmetijstvu in strategija razvoja kmetijstva. Slovenija nadaljuje z izvajanjem regionalne sheme enotnega plačila. Za leto 2010 je predvidena dodatna podpora kmetijskim go-

spodarstvom za blažitev ekonomskega položaja pri prireji mleka. Nova uredba o ureditvi trga s svežim sadjem in zelenjavo prinaša nov ukrep – shemo šolskega sadja. Novosti so v uredbi o ureditvi trga z vinom.

Konec decembra 2009 je bila sprejeta tretja sprememba Programa razvoja podeželja 2007–2013, ki prinaša spremembe na vseh oseh programa. V okviru druge osi se dodajata dva nova podukrepa, strmi vinogradi in ohranjanje ekstenzivnih kraških pašnikov. Z letom 2010 se uvaja nov sistem določanja višine plačila OMD, ki bo temeljilo na fiksnem in variabilnem delu. Novost je tudi uvedba novega ukrepa na tretji osi Osnovne storitve za gospodarstvo in podeželsko prebivalstvo, ki je namenjen naložbam v širokopasovno omrežje elektronskih komunikacij na podeželskih območjih. Uvedel se bo tudi nov sistem izvajanja javnih razpisov za nekatere ukrepe 1. in 3. osi v smeri prehoda iz odprtega na zaprti sistem javnih razpisov.

Ministrstvo za leto načrtuje sprejem zakona o promociji kmetijskih proizvodov, ki naj bi uredil promocijo kmetijskih in živilskih proizvodov, pripravlja akcijski načrt prilagajanja slovenskega kmetijstva in gozdarstva podnebnim spremembam v okviru nacionalne podnebne strategije in program ukrepov na področju sanacije škod v kmetijstvu. V pripravi je tudi strategija ukrepov in razvoja kmetijske

politike do leta 2020, katere glavni cilji so zagotoviti stabilno pridelavo varne in kakovostne hrane ter čim večjo stopnjo samooskrbe, ohranjanje poseljenosti in obdelanosti podeželja ter krajin, trajno ohranjanje rodovitnosti kmetijskih zemljišč, varstvo kmetijskih zemljišč pred onesnaženjem in nesmotrno rabo, izboljšanje virov za trajnostno pridelavo hrane ter trajno povečevanje konkurenčne sposobnosti kmetijstva.

Na izobraževanju je bilo predstavljeno tudi poslovanje zadrug in možnosti za skupno sodelovanje. Slovenske kmetijsko-gozdarske zadruge so v minulem letu ustvarile skoraj 700 milijonov evrov prihodkov, združevale 16.539 članov in 3.022 zaposlenih.

Zadruge ljubljanske regije, v kateri deluje 10 manjših zadrug članic Zadružne zveze Slovenije, poslujejo uspešno. Zadruge, članice iz te regije, so ustvarile skupaj 28 milijonov evrov prihodkov, štejejo 813 članov in zaposlujejo 168 delavcev. Promet zadruge ustvarjajo pretežno z odkupom mleka, govedi, krompirja, vrtnin in seveda s trgovskim poslovanjem.

Ljubljanski zadrugniki so na okrogli mizi poudarili pomen okrepljenega poslovanja sodelovanja med zadrugami v regiji, ki so majhne in zelo specifične, zlasti na nabavnem področju. Izrazili so veliko pripravljenost za ohranjanje deležev v živilskopredelovalnih podjetjih, ki bodo zagotavljali dolgoročen odkup kmetijskih pridelkov in ohranjali slovensko pridelavo hrane ter obdelano in posejano podeželje. Zanimalo jih je, kakšna bo vloga države na področju kmetijstva v prihodnje, kaj se bo zgodilo z neposrednimi plačili po letu 2013 in napovedanim ukinitvjem mlečnih kvot. Želijo si aktivno in učinkovito zemljiško politiko, ki bo varovala kmetijska zemljišča pred spremembo namembnosti, podrobneje sta jih zanimala napovedani sprejem zakona o promociji in spremembe zakona o gozdovih.

ZZS in Milena Vrhovc

SAMOSTANSKA VRTNARIJA SVETUJE

NA KAJ BOMO POZORNI PRI IZBIRI BALKONSKEGA CVETJA

- ❖ listi morajo biti temno zeleni in lepo razviti (saj to pomeni, da je bila rastlina pravilno hranjena in zaščitena čez celo rastno obdobje);
- ❖ kompaktna rast oz. polna in enakomerna oblika pomenijo, da so rastline imele za rast dovolj prostora;
- ❖ rastline morajo biti zdrave, brez znakov bolezni in škodljivcev;
- ❖ ko rastlino vzamete iz lončka, se morajo videti bele korenine, ki so med seboj močno prepletene;
- ❖ če nimate primerne prostora, rastlin ne kupujte prezgodaj, ampak šele takrat, ko jih boste lahko postavili na stalno mesto;
- ❖ rastline sadite v korita, ki so primerna za balkonske rastline. Zelo dobro uspevajo v koritih z vodno rezervo;
- ❖ zemlji dodajte gnojilo osmocote, ki bo zadostovalo za tiste dni, ko boste to pozabili storiti;
- ❖ za sajenje uporabljajte specialne substrate (razkužene);
- ❖ ko smo rastline posadili, jih ne izpostavimo takoj soncu in vetru, temveč jih počasi privajamo;
- ❖ po 3 do 4 tednih po sajenju rastlino pričnemo dognojevati. V vrtnariji se pozanimajte, s katerimi gnojili je bila rastlina gnojena in tako nadaljujte.

ZASADITVE BALKONSKIH KORIT

Če niste večji zasaditev balkonskih korit, nam to delo lahko zaupate. Od sredine aprila bomo začeli sprejemati naročila za zasaditve balkonskih korit in drugih posod.

NOVO! Nove sorte PELARGONIJ in SURFINIJ Ogromno novih sort BALKONSKEGA CVETJA

Delovni čas:

Od 29. 3. 2010 odprto: **PONEDELJEK-PETEK od 8. do 18. ure**
SOBOTA od 8. do 12. ure. NEDELJA IN PRAZNIKI ZAPRTO

Obiščete nas lahko tudi na naši spletni strani: www.sitik.si

Kmetijsko-tehnične trgovine:

Železnina Zagradec (01) 788 80 32

Železnina Radohova vas (01) 788 76 28

Kmetijsko-urtni center v Ivančni Gorici (01) 788 76 24

POLEG DRUGEGA KMETIJSKEGA REPROMATERIALA NUDIJO:

SEMENSKI KROMPIR
SEMENSKO KORUZO
SREDSTVA ZA ZAŠČITO IN VARSTVO RASTLIN

PO AKCIJSKI CENI:
FOLJA ZA BALIRANJE SILOTITE!

PONUDBA V VRTNEM CENTRU V IVANČNI GORICI
(01) 788 76 22

VSE VRSTE SEMEN VRTNIN IN CVETLIC,
ZEMLJA ZA PRESAJANJE, LONCI IN KORITA VSEH VELIKOSTI,
SADIKE ENOLETNIC, TRAJNIC, JAGODIČEVJA,
DRUGA PONUDBA VRTNIH CENTROV

V SAMOPOSTREŽNI TRGOVINI V ZAGRADCU!
(01) 788 80 30

RAZŠIRJENA PONUDBA TEKSTILNIH IZDELKOV
PO UGODNIH CENAH!
POSTELJNINA, GOSPODINJSKI TEKSTIL, POLETNA OBLAČILA
VABLJENI!

VitaLine
OBLIKUJTE SVOJE TELO!
POHLJAJAMO VAM SLEDEČE PROGRAME:

- HYPOXI
- KAVITACIJA
- POWER PLATE NOVO
- SLENDER LIGHT NOVO
- AEROBIKA
- PILATES
- SOLARIJ
- PLESNA ŠOLA
- FITNES KABINET
- OSEBNO TRENERSTVO

Pokličite 051/633 446 in se naročite na brezplačni testni obisk.

Ministrstvo za kmetijstvo, gozdarstvo in prehrano
PRED ODDAJO ZBIRNE VLOGE POZIVA

**NOSILCE KMETIJSKIH GOSPODARSTEV
 K UREDITVI GERK-ov IN VPISU
 NAMESTNIKA NOSILCA**

Najpozneje en dan pred oddajo zbirne vloge morate imeti v registru kmetijskih gospodarstev (RKG) urejene podatke o:

- GERK-ih,
- namestniku nosilca pri kmetijah ter
- trajnih nasadih.

Z neurejenimi podatki v RKG vnos zbirne vloge ni mogoč.

Podatke o GERK-ih morate urediti:

- če ste ob pregledu GERK-ov po posodobitvi v januarju 2010 ugotovili, da novo stanje GERK-ov ne odraža dejanskega stanja v naravi,
- če ste kupili ali najeli novo zemljišče ali če ste prenehali uporabljati določeno zemljišče (prodaja, sprememba v nekmetijsko rabo),
- če ste spremenili vrsto dejanske rabe ipd.

Podatke o namestniku nosilca morate urediti, če so na kmetiji poleg nosilca še drugi člani kmetije in vpisa namestnika še niste uredili. Podatke posredujete na obrazcu Podatki o namestniku nosilca in gospodinjstvih na kmetiji, ki je skupaj z navodili za izpolnjevanje objavljen na spletni strani <http://rkg.gov.si/GERK/> in je na voljo tudi na upravnih enotah ter na enotah kmetijsko svetovalne službe. Izpolnjeni obrazec s podpisom nosilca in njegovega namestnika pošljite na pristojno upravno enoto.

Neusklajene podatke v RKG lahko vidite na javnem pregledovalniku na spletni strani <http://rkg.gov.si/GERK/autoLogin.jsp> z navedbo KMG-MID številke (neusklajeni podatki so navedeni pod seznamom GERK-ov). Informacijo o neusklajenih podatkih o trajnih nasadih in drugih neusklajenih podatkih v RKG ste prejeli tudi na izpisu iz RKG ob posodobitvi GERK-ov konec januarja 2010.

Nosilce kmetijskih gospodarstev prosimo, da si GERK-e najprej dobro pregledate na spletnem pregledovalniku in se na upravno enoto odpravite le, če morate GERK-e ali druge podatke v RKG še urediti.

Projekt Očistimo Slovenijo v enem dnevu tudi v Ivančni Gorici

Letos bo pred mednarodnim dnevom Zemlje, 17. aprila, v Sloveniji potekala vseslovenska čistilna akcija pod nazivom Očistimo Slovenijo v enem dnevu! Člani društva Ekologi brez meja pozivajo tudi občane naše občine, da pristopimo k akciji.

Napovedana akcija naj bi bila eden največjih okoljevarstvenih projektov civilne družbe pri nas do sedaj in organizatorji upajo, da bo odziv podoben, kot je bil leta 2008 v Estoniji, ko je v podobni akciji sodelovalo 50.000 Estoncev. Slovenija je posejana z mnogimi divjimi odlagališči. Po ocenah je ilegalno odvrženih 400.000 ton odpadkov. Skoraj 20 % jih je nevarnih okolju, živalim in človeku. Mnoga divja odlagališča se nahajajo na vodovarstvenih območjih in onesnažujejo pitno podtalnico.

Organizatorji se držijo temeljnega načela estonskega projekta, da je to neprofitna, pristna državljanska akcija. Projekt temelji na prostovoljnem delu posameznikov, ki prihajajo iz različnih okoljskih organizacij in društev. K sodelovanju so povabili vrtce, šole, fakultete, občine, zavode, društva, okoljske institucije, podjetja ...

K sodelovanju so, kot že rečeno, pozvane tudi občine. Pred akcijo naj bi se popisala vsa črna odlagališča, ki se naj bi skušala na dan akcije v veliki

meri sanirati. Glede na to, da v naši občini že potekajo vsako pomlad ustaljene čistilne akcije v organizaciji nekaterih društev in posameznih krajevnih skupnosti, so predsedniki krajevnih skupnosti in društev, predstavniki Javnega komunalnega podjetja Grosuplje in občine Ivančna Gorica sklenili, da se ustaljene akcije izpeljejo tudi letos, seveda pa se vključijo po zmožnostih tudi v vseslovensko akcijo. Ker pa je naša občina velika in zelo razgibana, se ve, da bo komunalna služba težko zagotovila odvoz večje količine odpadkov na en dan, sploh od dejstvu, da pokriva tri sosednje občine. Zato je

Očistimo Slovenijo
 v enem dnevu!

predlagano, da se krajevne skupnosti in društva predhodno uskladijo o akcijah, ki bi se organizirale 17. aprila oz. že prej in kasneje.

Matej Šteh

Vabljeni torej vsi občani, da se priključite temu velikemu okoljskemu dogodku in po svoje pripomorete k čistejšemu okolju. Več informacij o poteku akcije v vašem kraju dobite pri predsedniku-ci vaše krajevne skupnosti. Info točka je tudi na sedežu občine, tel.: 781 21 00. Več informacij o projektu Očistimo Slovenijo v enem dnevu na spletnem naslovu www.ocistimo.si.

KRMNE POLJŠČINE

Krmne poljščine na travinju ali njivskih površinah zagotavljajo kakovostno krmo in se odlično vključujejo v koloobar

Večletne krmne mešanice za travinje:

- Travnik brez detelje – travna mešanica za košno rabo
- Travnik z deteljo – beljakovinsko bogata deteljno travna mešanica za košnjo
- TDM 1 – za intenzivno košno-pašno rabo na lahkih tleh
- TDM 2 – za intenzivno košno-pašno rabo na srednje težkih tleh
- TDM 3 – za intenzivno košno-pašno rabo na težkih in kislih tleh
- PASNIK – izbrana mešanica za pašo

Krmne mešanice za setev na njivskih površinah:

- GORTETRA – mešanica enoletnih beljakovinsko in energijsko bogatih trav
- LOLIMIX – zelo intenzivna, dvoletna, travna, košna in visoko energetska mešanica
- SKOP 1 – enoletna deteljo travna mešanica
- SKOP 2 – dvoletna mešanica detelj in trav
- Mešanica z lucerno – deteljno travna mešanica za njive na sušnih območjih

Specialni mešanici z obloženim semenom:

- LOLOIMIX z obloženim semenom – travna mešanica za dosejevanje na travinju z intenzivno košnjo
- RUSA z obloženim semenom – travno deteljo mešanica za dosejevanje na travinju za pašo in visoke lege

Več informacij o krmnih poljščinah na www.semenarna.si v rubriki KATALOGI

SEMENARNA Ljubljana 6 20,
 Duhovska c. 241, Ljubljana, Slovenija
 T: 011 413 12 00, www.semenarna.si

Lovska družina Krka obvešča

Lovska družina Krka obvešča lastnike kmetijskih zemljišč in gozdov s svojega območja, da škodo, ki jo napravi divjad, pisno prijavijo najkasneje v roku 3 dni od opažene škode na naslov:

Lovska družina Krka, Znojile 21, 1301 Krka

Ob prijavi prosimo, da obvezno navedete številko parcele in katastrsko občino (KO).

Lovska družina Krka
 starešina Žgajnar Milan (telefon 041 723 272)

Zavod za gozdove Slovenije, Območna enota Novo mesto, Krajevna enota Žužemberk, na podlagi 5. in 13. člena Zakona o gozdovih (Uradni list RS, št. 30/93, 13/98 - odl. US, 56/99 - ZON, 67/02, 110/02-ZGO-1, 115/06 in 110/07) ter 65. člena Pravilnika o gozdnogospodarskih in gozdnogojitvenih načrtih (Uradni list RS, št. 5/98, 70/06, 12/08)

vabi lastnike gozdov na

PREDSTAVITEV OSNUTKOV GOZDNOGOJITVENIH NAČRTOV

za katastrsko občino **Dob (1823)**, oddelek/odsek **22**, območje **Grčevje**,
 za katastrsko občino **Podboršt (1818)**, oddelek/odsek **32**, območje **Babna dolina**,
 za katastrsko občino **Višnje (1831)**, oddelek/odsek **141**, območje **Devci – Stevnice**.

Razgrnitev osnutkov gozdnogojitvenih načrtov bo potekala

**v dneh od 12. aprila do 16. aprila 2010 med 7. in 9. uro
 v prostorih Zavoda za gozdove Slovenije, Krajevna enota Žužemberk,
 Grajski trg 26, 8360 Žužemberk.**

Predstavitve osnutkov gozdnogojitvenih načrtov bo potekala

**dne 16. aprila 2010 ob 9. uri
 v prostorih Zavoda za gozdove Slovenije, Krajevna enota Žužemberk,
 Grajski trg 26, 8360 Žužemberk.**

Terenski ogled obravnavanih območij se bo izvajal po predhodnem dogovoru z lastniki gozdov.

Miloš KEČMAN, univ. dipl. inž. gozd.

Obvestilo o praznjenju pretočnih in nepretočnih greznic in prevzemu blata iz malih komunalnih čistilnih naprav v občinah Grosuplje, Ivančna Gorica in Dobropolje

Javno komunalno podjetje Grosuplje, d. o. o., je kot izvajalec javne službe dolžan najmanj enkrat na štiri leta odpeljati blato in komunalno odpadno vodo iz greznice in male komunalne čistilne naprave (v nadaljevanju MKČN) v skladu s Pravilnikom o odvajanju in čiščenju komunalne odpadne in padavinske vode (Ur.l. RS, št. 105/2002, 50/2004 in 109/2007) in Odlokom o odvajanju in čiščenju komunalne odpadne in padavinske vode na območju občin Grosuplje, Ivančna Gorica, Dobropolje (Ur. l. RS št. 112/2008, 1/2008, 118/2008).

JKP Grosuplje bo redno praznjenje greznic in MKČN pričelo izvajati spomladi 2010. Lastniki boste predhodno (**vsaj 10 dni prej**) pisno obveščeni o nameri prevzema blata oziroma komunalne odpadne vode. Če bo dostop do greznice onemogočen in JKP Grosuplje s svojim specializiranim vozilom ne bo moglo opraviti storitve, bomo praznjenje opravili z drugim manjšim vozilom po dogovoru.

Lastniki greznic in MKČN boste lahko enkrat prestavili najavljeni datum za obdobje, ki ne bo smelo biti daljše od treh mesecev. O takšni nameri bo moral lastnik greznice ali MKČN pisno obvestiti JKP Grosuplje na obrazcu, ki bo del obvestila, ali po telefonu (**01 788 89 24 oz. 041 376 609**) vsaj dva dni pred začetkom opravljanja storitve. V primeru, da se na obvestilo ne boste odzvali in storitve ne bomo opravili, boste sankcionirani s strani pristojne inšpekcijske službe. V primeru, da se pojavi potreba po praznjenju greznice ali MKČN pogosteje kot na štiri leta, so lastniki dolžni o tem obvestiti JKP Grosuplje in naročiti praznjenje na tel. (**01 788 89 10**) ali tako, da izpolnijo obrazec, ki se nahaja na spletni strani JKP Grosuplje pod rubriko »OBRAZCI« in ga pošljejo po elektronski pošti na naslov prevzemblata@jkpg.si. Praznjenje greznic in prevzem blata iz MKČN lahko na območju občin Grosuplje, Ivančna Gorica in Dobropolje vrši samo JKP Grosuplje. Drugim nepooblaščenim izvajalcem ni dovoljeno praznjenje greznic in prevzemanje blata iz MKČN. JKP Grosuplje bo blato iz pretočnih greznic in MKČN kot tudi komunalno odpadno vodo iz nepretočnih greznic ustrezno čistilo na komunalni čistilni napravi v Ivančni Gorici.

Skladno s Programom odvajanja in čiščenja blata s pretočnih greznic, MKČN ter nepretočnih greznic na območju občin Grosuplje, Ivančna Gorica in Dobropolje bo izvajalec javne službe izčrpal 2/3 blata, ostalo pa bo pustil v usedalniku. Preostala 1/3 blata bo služila kot osnova za takojšnje nadaljnje biološko razkrajanje organskih snovi, ki se v usedalniku blata izvajajo s pomočjo prisotnih mikroorganizmov.

Cenik storitev lahko dobite na naši spletni strani www.jkpg.si pod rubriko »CENIKI«.

Pretočna greznica in MKČN:

€/m ³ (z vključenim DDV)	Grosuplje	Ivančna Gorica	Dobropolje
Prevzem blata	17,44 €	13,02 €	19,45 €
Ravnanje z blatom	7,67 €	7,67 €	7,67 €
SKUPAJ 1 m ³	25,11 €	20,69 €	27,13 €

Osnova za obračun storitev prevzema in ravnanja z blatom iz pretočnih greznic in MKČN je prostornina usedalnika blata, merjena v m³, ki se določi ob prvem praznjenju. Prostornina usedalnika blata bo osnova za obračun naslednjih praznjenj.

Pretočna greznica

Pretočna greznica je gradbeni objekt za anaerobno obdelavo komunalne odpadne vode, v katerem se komunalna odpadna voda pretaka iz usedalnega prekata v enega ali več prekatov za anaerobno obdelavo odpadne vode, obdelana odpadna voda pa se na iztoku iz tega objekta običajno odvaja v okolje z infiltracijo v zemljo.

Mala komunalna čistilna naprava

Lastniki MKČN morajo obvestiti JKP Grosuplje o začetku gradnje le-te, omogočiti pregled in prevzem MKČN pred zagonom in predati vso predpisano dokumentacijo o ustreznosti MKČN. Ob tem bi radi poudarili, da lahko lastniki MKČN zaprosijo za znižanje plačila okoljske dajatve. Več informacij vam je na voljo na naši spletni strani www.jkpg.si pod rubriko »ODPADNA VODA«.

Nepretočna greznica

Osnova za obračun odvedene in očiščene komunalne odpadne vode v nepretočno greznico je količina porabljene pitne vode v enem mesecu, merjena v kubičnih metrih (m³) po stanju vodotoka. V primeru, da je vodomer v okvari, se obračuna za čas

okvare poraba na osnovi povprečne porabe v preteklem letu. Če se poraba pitne vode ne ugotavlja z merjenjem odvzema pitne vode iz vodovodnega sistema, je osnova za obračun odvedene in očiščene komunalne odpadne vode v nepretočno greznico število prebivalcev, ki imajo stalno prebivališče v tej stavbi. Pri tem se upošteva normirana dnevna poraba pitne vode, ki znaša 0,15 m³ na osebo. JKP Grosuplje mora v okviru javne službe po predhodnem dogovoru z lastnikom omogočiti redno praznjenje nepretočne greznice.

Nepretočna greznica je zgrajena kot neprepusten zbirnik za komunalno odpadno vodo, iz katerega se odvaja komunalna odpadna voda v čiščenje oziroma obdelavo na komunalno čistilno napravo. Kot dokaz neprepustnosti greznice mora uporabnik predložiti ustrezen certifikat proizvajalca greznice o neprepustnosti ali test vodotesnosti. Neprepustnost greznice se lahko dokazuje tudi z računi dosedanjih praznjenj, katerih količino odpeljane vode se mora smiselno ujemati z obdobjem in količino porabljene pitne vode.

Lastnik nepretočne greznice mora neprepustnost greznice dokazati v roku enega tedna po opravljeni storitvi. Vso dokumentacijo mora lastnik poslati na sedež JKP Grosuplje oziroma po elektronski pošti na prevzemblata@jkpg.si. V primeru, da tega ne stori, bomo greznico obravnavali kot pretočno.

Za vse podrobnejše informacije lahko obiščete našo spletno stran www.jkpg.si, nas pokličete ali pa nam pišete po elektronski pošti.

Naša skrb je čisto okolje!

Javno komunalno podjetje Grosuplje, d. o. o.

Odvoz nevarnih odpadkov iz gospodinjestev – pomlad 2010

Javno komunalno podjetje Grosuplje obvešča občane občine Ivančna Gorica, da bo v pomladanskem času odvažalo nevarne odpadke iz gospodinjestev po naslednjem vrstnem redu:

	DATUM	NASELJE	ZBIRNO MESTO	ČAS ZBIRANJA
sobota	10. 4. 2010	Ivančna Gorica	Parkirišče pri zdravstvenem domu	8.00–10.00
sobota	10. 4. 2010	Šentvid pri Stični	Parkirišče pri trgovini Tuš	10.30–12.00
sobota	10. 4. 2010	Stična	Parkirišče pri samostanu	12.30–14.00
sobota	10. 4. 2010	Muljava	Parkirišče pred kulturnim domom	14.30–16.00
sobota	10. 4. 2010	Višnja Gora	Parkirišče pri Cestnem podjetju	16.30–18.00
ponedeljek	12. 4. 2010	Ambrus	Parkirišče pred družbenim domom	14.00–15.30
ponedeljek	12. 4. 2010	Zagradec	Parkirišče pri trgovini Kmetijske zadruge	16.00–17.30
ponedeljek	12. 4. 2010	Krka	Parkirišče pri Gostišče na Krki	18.00–19.30

Med nevarne odpadke spadajo topila, kisline, barve, laki, olje in maščobe, detergenti, zdravila, baterije, akumulatorji, fluorescenčne cevi in drugi živosrebrni odpadki, prazne tlačne posode, fotokemikalije, pesticidi in podobno.

Naša skrb je čisto okolje!

Javno komunalno podjetje Grosuplje

Odvoz odpadne električne in elektronske opreme (OEEO) iz gospodinjestev v občini Ivančna Gorica

Občina Ivančna Gorica v sodelovanju z Javnim komunalnim podjetjem Grosuplje in podjetjem ZEOS organizira odvoz odpadne električne in elektronske opreme iz gospodinjestev v občini Ivančna Gorica, ki bo v soboto, 10. 4. 2010. Odvoz se bo izvajal po naslednjem vrstnem redu:

Datum	SKUPINA	ZBIRNO MESTO	NASELJA, KI ZAJEMAJO POSAMEZNI OKRAJ	ČAS POSTANKA
10.4.2010	I.	AMBRUS – pred Kmetijsko zadruge	Ambrus, Kal, Kamni Vrh, Primča vas, Brezov Dol, Višnje, Bakarc	7.30–8.00
		ZAGRADEC – pri šoli	Zagradec, Fužina, Češnjice, Tolčane, Valična vas, Breg, V. in M. Reberce, Kužljevec, Grintovec, Dečja vas, M. Globoko, Gabrovka, Kitni Vrh	8.30–9.00
		VELIKE LESE – pri cestni bazi	Velike Lese, Veliko Globoko, Marinča vas, Male Lese, Gabrovčec	9.15–9.45
		KRKA – parkirišče Rebolj	Krka, Podbukovje, Gradiček, Trebnja Gorica, Znojile, Krška vas, Laze nad Krko, M. in V. Korinj	10.00–10.30
		MULJAVA – pred družbenim domom	Muljava, Potok, V. in M. Vrhe, Oslica, Leščevje, Mevce, V. in M. Kompolje, Sušica,	10.45–11.30
		MLEŠČEVO – pri eko. otoku	Mleščevo, Veliko Črnelo, Mrzlo Polje, Gorenja vas, Malo Črnelo, Bojanji Vrh, Škrjanče	11.45–12.15
		HRASTOV DOL – sredi vasi	Hrastov Dol, Lučarjev Kal, Trnovica, Male Pece, Rdeči Kal, Sad	12.45–13.15
		DOB – na avtobusni postaji	Dob, Sela pri Dobu, Podboršt, Pokojnica, Boga vas, Breg pri Dobu, Škoflje	13.30–14.00
		RADOHOVA VAS – na železniški postaji	Radohova vas, Pluska, Grm, Selo pri Radohovi vasi	14.15–14.45
		VRH NAD VIŠNJO GORO – pri gasilskem domu	Vrh nad Višnjo Goro, Leskovec, Zgornje Brezovo, Sela nad Višnjo Goro	15.15–15.45
	II.	SOBRAČE – pri gasilskem domu	Sobrače, Pusti Javor, Vrh nad Sobračem, Sela pri Sobračah, Radanja vas	7.30–7.45
		TEMENICA – pri trgovini	Temenica, Bukovica, Čagošče, Debeli hrib, Pungert, M. in V. Dole, Šentjurje, Bratnice, Breg, Dolenja vas, Praproče	8.00–8.30
		ŠENTPAVEL – pri trgovini Agrograd	Šentpavel, Zaboršt, Mandrga, spodnji del Velikih Češnjic	8.45–9.15
		ŠENTVID PRI STIČNI – pri gasilskem domu	Šentvid pri Stični, Sv. Rok, Pristavlja vas, Glogovica, Velike Pece, Artiža vas, Butale	9.30–10.00
		PETRUŠNJA VAS – pri ekološkem otoku	Petrušnja vas, Velike Češnjice, Veliki in Mali Kal	10.15–10.30
		METNAJ – pri gasilskem domu	Metnaj, Poljane, Obolno, Debeče, Mala Goričica, Mekinj, Pristava, Dobrava	10.45–11.00
		STIČNA – na glavni avtobusni postaji	Stična, Vir pri Stični, Griže, Mala Dobrava, Gaberje	11.15–12.00
		IVANČNA GORICA – Studenec pri avtobusni postaji	Ivančna Gorica, Vrhpolje	12.15–12.30
		IVANČNA GORICA – pri stan. blokih ob Lj. cesti	Ivančna Gorica	12.45–13.15
		IVANČNA GORICA – pri nogometnem igrišču	Ivančna Gorica	13.30–13.45
		STRANSKA VAS – pri ekološkem otoku (viadukt)	Malo Hudo, Spodnja in Zgornja Draga	14.00–14.15
		VIŠNJA GORA – na železniški postaji	Višnja Gora, Velika Dobrava, Peščenik, Spodnje Brezovo	14.30–15.00
		KRIŽKA VAS – pri gasilskem domu	Kriška vas, Nova vas, Pristava, Zavrtače, Peščenik	15.30–16.00

Med odpadno električno in elektronsko opremo sodijo:

1. Veliki gospodinjski aparati: pomivalni stroji, pralni stroji, štedilniki na elektriko ipd.
2. Hladilniki, zamrzovalne omare, klime ipd.
3. Monitorji, televizorji.
4. Mali aparati: sesalniki, likalniki, mlinčki za kavo, naprave za striženje las, osebni računalniki z vso opremo (miška, tipkovnica, procesor, tiskalnik ...), telefoni, radijski sprejemniki ipd.
5. Plinske sijalke: varčne žarnice ipd.

Vso odpadno električno in elektronsko opremo je potrebno na dan odvoza do določene ure pripeljati do zbirnega mesta in direktno naložiti na kamion. Prevzem te opreme bo brezplačen. Občane pozivajo, da na prevzemno mesto prinesejo le odpadno električno in elektronsko opremo, saj drugih odpadkov ne bodo sprejemali.

OBČINA IVANČNA GORICA
JAVNO KOMUNALNO
PODJETJE GROSUPLJE
ZEOS

Krajani KS Ivančna Gorica dočakali prepotrebni poslovilni objekt

V Ivančni Gorici nova poslovilna vežica

Ivančna Gorica je dočakala svoj poslovilni objekt. Tako nekako bi lahko dejali, saj je trajalo kar dve desetletji od zastavljenih načrtov na javnem zboru krajanov do uresničitve le-teh. V nedeljo, 14. marca, je novo mrliško vežico ter pokopališče blagoslovil ljubljanski pomožni škof Anton Jamnik.

Ob občinskem prazniku maja 2007, ko je bil odprt nadhod nad železniško progo v bližini cerkve sv. Jožefa, je domači župnik Jože Kastelic blagoslovil temeljni kamen za novo vežico v Ivančni Gorici. Minilo je še nekaj časa, da se je gradnja lahko začela. Potrebno je bilo zagotoviti finančna sredstva, zemljišče je bilo arheološko preiskano in naposled se je julija lansko leto gradnja le lahko začela. Glavna gradbena dela, ki so vredna približno 240.000 evrov, je izvajalo podjetje Grafit iz Sodražice. Zemeljska dela in urejanje okolice je izvajalo domače podjetje Milana Pušlarja, vsa notranja mizarstva dela pa je opravilo Mizarstvo Zupančič iz Ivančne Gorice. Dela so potekala v skladu z načrti in željami investorjev, tako občine kot krajevne skupnosti in župnijskega urada Ivančna Gorica. Prav župnik Kastelic je bil pobudnik gradnje vežice. Občina oz. krajevna skupnost sta zagotovila dobro polovico sredstev za gradnjo, svoj prispevek pa so dali tudi krajanje, še kako pomembno pa bo, kako bodo potekali dogovori v bodoče, saj je z novo vežico povezano tudi bodoče pokopališče. Del predvidenega pokopališča bo na cerkveni zemlji, na zemljišču nasproti vežici, kjer je po projektih predviden prostor za 59 klasičnih grobov in 73 žarnih grobov. A preden bo

Župnik Jože Kastelic je upravljanje s poslovilnim objektom predal predsedniku krajevne skupnosti Antonu Kralju.

izveden prvi pokop, bo potrebno postoriti še marsikaj; zemljišče bo potrebno urediti v skladu s projektom in gradbenim dovoljenjem, opraviti bo potrebno še arheološke raziskave, še važneje pa bo pristopiti k odkupu preostalega dela zemljišča, ki je predviden za pokopališče. S tem so seveda povezana tudi

sredstva, ki jih bo še potrebno zbrati in tudi tu se bodo verjetno morala vključiti gospodarstva. Vse dotlej bodo pokopavanja še vedno v Stični, medtem ko se bo mrliška vežica lahko začela uporabljati takoj, ko bo opravljen tehnični prevzem in postavljen nadstrešek pred vhomom v objekt.

Na slovesni otvoritvi in blagoslovu sta spregovorila župan Jernej Lampret in župnik Jože Kastelic. Oba sta izrazila globoko zadovoljstvo, da je s skupnimi močmi in finančnim deležem tako občine in krajevne skupnosti kot župljanov in drugih krajanov Ivančne Gorice prišlo do izgradnje skupnega objekta. Prav to skupno financiranje gradnje je porok,

da bo objekt namenjen vsem krajanom. Župnik Kastelic je ob tej priložnosti predal ključke predsedniku krajevne skupnosti Antonu Kralju in s tem simbolično predal upravljanje z vežico in bodočim pokopališčem krajevni skupnosti Ivančna Gorica.

Matej Šteh

V novem poslovilnem objektu najprej vstopimo v večjo avlo, na levi in desni sta mrliški vežici s pripadajočima kuhinjama za svoje. V kletnih prostorih se nahajajo sanitarni prostori in prostori za shranjevanje pokopališke opreme.

KS Šentvid pri Stični

Z javne predstavitve nove mrliške vežice v Šentvidu

5. marca smo v kulturnem domu v Šentvidu predstavili aktivnosti, ki se odvijajo pri pridobivanju dokumentacije za izgradnjo poslovilnega objekta z mrliškima vežicama v Šentvidu pri Stični. Maloštevili krajanom smo skupaj z arhitekti s pomočjo 3D-projeckije predstavili tudi zunanjo podobo bodoče mrliške vežice.

Po uvodnem nagovoru predsednice KS Helene Hribar so besedo prevzeli projektanti, ki so krajanom podrobno predstavili aktivnosti v zvezi s poslovilnim objektom in pripadajočima vežicama. Eden poglavitnih ciljev, ki smo si jih zadali ob nastopu našega mandata, je bila izgradnja mrliške vežice v Šentvidu pri Stični. Ustanovil se je odbor za izgradnjo mrliške vežice v sestavi dveh predstavnikov iz krajevnih skupnosti Dob, Temenica, Sobrača in Šentvid, ki se je glede na potrebe redno sestajal. Ob pregledu že obstoječih projektov, ki so bili izdelani v preteklosti in niso nikoli zaživel, smo ugotovili, da so zastareli in neuporabni predvsem zaradi nefunkcionalnosti in so zato neprimerni za mesto gradnje, za katerega smo se odločili po temeljitem raziskovanju terena in v soglasju z Občino Ivančna Gorica.

Že v letu 2007 je bil izbran projektant, in sicer Arhitekturni Biro (AB) Jereb iz Grosupljega, ki je v celoti prevzel izdelavo idejnega projekta in sledil pobudam strokovnjakov, potrebam in zahtevam krajanov. Poslovilni objekt bo imel dve mrliški vežici s prostorom za pripravo. Vežice bodo uporabne ne glede na veroizpoved svojcev oz. pokojnika. Obe vežici bosta tudi imeli svoj prostor za svoje, skupni bodo sanitarni prostori, objekt pa bo imel tudi prostore za shranjevanje pokopališke opreme.

Glede na najustreznejšo lokacijo (del parkirišča pri novem pokopališču) je bilo potrebno spremeniti namembnost zemljišča, to pomeni, da je bilo potrebno spremeniti in dopolniti odlok o sprejetju ureditvenega načrta pokopališča v Šentvidu pri Stični. V zvezi z aktivnostjo pri pridobitvi zgoraj omenjene spremembe so bile vključene tudi arheološke raziskave, ki pa niso potrdile nobenih

Pogled na novo mrliško vežico s ceste proti Petrušnji vasi (3D projeckija)

tovrstnih najdb. Poudariti je še potrebno, da istočasno s pripravami na gradnjo potekajo tudi pogovori za odkup zemljišča nad pokopališčem, kjer bi se uredile dodatne parkirne površine.

Od sprejetja na občinskem svetu in do končane spremembe namembnosti je poteklo leto dni (november 2008), v tem času pa so potekale aktivnosti v zvezi z zbiranjem tehnične dokumentacije. V letu 2009 je bila izdelana projektna dokumentacija, ki je bila predstavljena predstavnikom vseh krajevnih skupnosti. Občinski svetniki so v celoti podprli naša prizadevanja in napore okrog izgradnje poslovilnega objekta in tudi potrdili sredstva iz občinskega proračuna za leto 2010. Za zagotovitveno pomoč v višini 100.000 evrov se jim iskreno zahvaljujemo.

Na osnovi dogovorov smo pričeli s pripravo dokumentacije za pridobitev gradbenega dovoljenja, ki ga pripravlja AB Jereb. Poudariti je še potrebno, da se bo v okviru gradbene dokumentacije pripravil tudi ureditveni načrt pokopališča, ki predvideva tako ureditev klasičnih grobov kot tudi žarnih grobov

in prostora za razsip pepela. Posebej je opredeljen tudi prostor za pokop duhovnikov, redovnic.

Ker je pridobitev gradbenega dovoljenja v zaključni fazi, predvidevamo začetek

gradnje poslovilnega objekta do konca letošnjega leta. Projekt izgradnje bo uspešno izpeljan le ob sodelovanju vseh štirih KS, v katere ste vključeni tudi vi, spoštovani krajanje. Do sedaj smo s pomočjo predstavnikov vseh štirih KS in njihovih ter občinskih svetnikov iz omenjenih KS ter seveda Občino Ivančna Gorica prišli do zadnje točke projekta, torej do začetka gradnje.

Ker pa krajevne skupnosti brez vas krajanov ne bi mogle delovati, se obračamo tudi na vas in vas prosimo za pomoč – sofinanciranje projekta izgradnje. Kljub recesiji, ki vlada, se zavedamo, da bo vaša pomoč nujna, saj je poslovilni objekt velik finančni zalogaj. Skupaj z bodočo celostno ureditvijo pokopališča bo celoten projekt stal približno 1.200.000 evrov. Glede na visoko oceno investicije in tudi visok finančni prispe-

vek občine pa je jasno, da brez sofinanciranja krajanov oz. lastne udeležbe do zastavljenega cilja pač ne bomo prišli. Po večletnem pričakovanju nove mrliške vežice smo sedaj prišli do zaključne faze, ki jo moramo in jo bomo izpeljali le skupaj. Zavedati se moramo, da si kraj, kot je naš, nov poslovilni objekt končno tudi zasluži.

Po pridobitvi gradbenega dovoljenja se bomo z dopisom ponovno obrnili na vas, dragi krajanje. Predstavili vam bomo tako objekt kot tudi aktivnosti, ki bodo v letošnjem letu še potrebne, prav tako pa vas bomo naprosili za vašo finančno pomoč. V upanju, da bomo z dobro voljo vseh pričeli z gradnjo v letošnjem letu, vas lepo pozdravljamo.

Za odbor za izgradnjo mrliške vežice v Šentvidu pri Stični Tomaž Šraj

Objekt skupaj z arkadami obsega skoraj 400 m²

Čisto pravi pust tudi v Ivančni Gorici

Plesna šola Guapa in KD Harmonija sta ob letošnjem pustu 14. februarja na Sokolski ulici pripravili pravo pustno povorko in iz zimskega spanja prebudili naše občinsko središče.

Pokroviteljici prireditve – Občina Ivančna Gorica in Zveza kulturnih društev Ivančna Gorica sta lahko s ponosom spremljali nastopajoče, ki so bili kajpak našemljeni. Kaj ne bi bili, saj si je še župan nadel masko. Predstavil se je Mešani pevski zbor KD Harmonija pa plesalke in plesalci plesne šole Guapa, ki sodeluje z našimi kulturnimi društvi, tukaj je bila tudi nepogrešljiva stiška godba, ki se je že tradicionalno našemila v dolnjske Rome, za dobro voljo pa je skrbel tudi Trio Kovačič.

Ples, pesmi in pustni sprevod je spremljal tudi zanimiv program. V likovni delavnici so obiskovalci pod

Harmonija je zapela našemljena

mentorstvom Joane in Marjete lahko izdelovali pustne maske iz papirja in kartona ter barvali beneške maske. Vseskozi so se po Sokolski ulici širile prijetne vonjave pustnih dobrot, za katere so poskrbeli gostinci iz Pekarne Gorenc, bara Žogca, Flirt bara in Gostilne pri Frenku. Kot se za pustni sprevod spodobi, so med množico pustnih šem pod pokroviteljstvom

Najmlajši iz plesne šole Guapa so najbolj uživali

Flirt bara izbrali najlepšo.

Obiskovalcev na valentinovo nedeľjo presenetljivo ni manjkalo, maškar tudi ne, saj jih je bilo več sto. Kot da bi se »večno zaspana« Ivančna končno zbudila. Dobra volja je bila ob pesmi, dobri hrani in pijači ter veselem razjanju tako rekoč nalezljiva. Zato upamo, da bo pustna povorka v Ivančni

Gorici postala tradicionalni občinski dogodek. Kdo ve, morda bo pa tudi v naši občini župan predal za kak dan oblast pustnim šemam. Kakorkoli že, prihodnje leto se zagotovo ponovi pustna povorka. Že sedaj vabljeni, organizatorji pa k sodelovanju zlasti vabijo občinska kulturna društva.

Matej Šteh

Višnjanski pustni karneval

Za nami je še pust, ki smo ga vsi nestrpnost pričakovali vse leto. Pustni krofi, zanimive pustne šeme ter ples z veliko veselja so nedvoumno najbolj značilni simboli, s pomočjo katerih ljudje preganjamo mrzlo zimo in obenem k nam kličejo prijetnejšo pomlad.

Sam sem začutil, da se ta stari običaj sedaj vedno bolj opušča, kar pa zagotovo ni dobro. Pust je namreč čas, v katerem se ljudje veselimo na malce drugačen način kot ponavadi – smo preprosto rečeno maškare.

V Višnji Gori pa ta običaj še kako živi. Pohvalimo se lahko namreč s pravim pustnim karnevalom, ki ga vsako leto prav na pustni torek organiziramo člani KUD Janeza Ciglerja.

Zbirno mesto za vse pustne šeme je bil tudi letos mestni trg pri cerkvi sv. Ane. Glasna povorka se je nato vila po sami Višnji Gori in se končala v dvoranu višnjanskega gasilskega doma. Približno 50 maškar je v sodelovanju z nejevoljnimi kmeti, ki smo bili pravzaprav krivci celotne pustne ceremonije, pelo, plesalo in vriskalo, da bi pregnali »mrzlo zimo«. In ne boste verjeli, uspelo nam je! Čisto pravo »mrzlo zimo« smo s skupnimi močmi našli in jo nato pri gasilskemu domu tudi zažgali. Kmetje na sam dogodek seveda nismo prišli peš. Z vsem pripadajočim kmečkim orodjem smo se na kraj dogajanja pripeljali na lepo okrašenem traktorju z lojtrnikom. Za živo glasbo je bilo poskrbljeno, saj smo kljub mrazu imeli neutrudne harmonikaše, raglje in številne piščalke.

V gasilskem domu je sledil ples v maskah. Prav gotovo si bomo tudi letos zapomnili zanimivo modno pisto, na kateri so se maškare predstavile, najlepše tri pa so dobile tudi nagrade. Piko na i so dodali tudi rogljički Pekarne Grosuplje in seveda topel čaj, ki se je ob vsem tem prav lepo prilegel.

Pustno veselje se je končalo z željami, da se naslednje leto spet srečamo in se poveseľimo, saj je to za kraj in naše kulturno društvo spodbudno. Prav vsi bralci si lahko ogledate tudi slikovno gradivo na naši spletni strani: www.visnjagora.si in se nam naslednje leto pri tem pridružite.

Na koncu se zahvaljujem vsem članom KUD Janeza Ciglerja in domačemu gasilskemu društvu za pomoč. Hvala našemu sponzorju Pekarni Grosuplje ter domačinu Jožetu Zajcu za vso pomoč pri organizaciji dogodka.

Pustni pozdrav,

Miha Slapničar, član KUD Janeza Ciglerja

Kljub dolgi zimi se na Ranču Prebil vedno nekaj dogaja

Na sv. Štefana dan, 26. 12. 2009, smo se odpravili na tradicionalno žeganje konj v Šentvid pri Stični. Kljub megli in mrazu smo se druženja in prijetnega srečanja z drugimi konjeniki veselili. Upamo, da bo blagoslov pomagal vsem predstavnikom in članom našega kluba, konjem in jahačem, saj se bliža nova jahalna sezona.

Ker pa se sneg nikakor ni hotel posloviti, smo ga pregnali mi. Na pustni torek, 16. 2. 2010, smo se maškare iz Ranča Prebil s konji odpravile na pohod po Temeniški dolini. Zaradi obilice snega je bil pohod krajši, vendar nam je uspelo doseči namen, ker nam je sonce že isti dan napovedalo svoj prihod. Upamo, da bo pomlad kmalu

pokazala svoje čare in nam omogočila nadaljevanje z učnimi urami jahanja in novimi jahalnimi podvigi, ker smo

zaradi daljšega odmora že neučakani tako jahači kot konji.

Barbara in Jure; Foto: F. Kastelic

V začetku marca se je na Krki začela obnova starega pokopališkega zidu. Stari »vinger« je že zelo dotrajan in domača krajevna skupnost si je dalj časa prizadevala, da bi se našla sredstva za obnovo. Celoten projekt obnove je še toliko bolj zahteven, ker je pod nadzorom Zavoda za varstvo kulturne dediščine. Zlasti zid ob cesti v smeri proti Gradičku je visok in dotrajan, zato je obstajala velika nevarnost za nesrečo, če bi se del zidu porušil. Kako dotrajan je bil zid, pa se je izkazalo ob začetku del, ko se je del obzidja pri pokopališki kapelici dobesedno zrušil. K sreči ni prišlo do poškodb, ogroženo pa je bilo nekaj grobov ob samem zidu. Po zagotovilih podjetja, ki izvaja sanacijo zidu, noben grob ni bil poškodovan, nastalo je le nekaj materialne škode na spomenikih. (mš)

Obiskali so nas ptujski kurenti

Letošnja zima nam je pošteno zagođla, razmere pa so bile tako zaskrbljujoče, da so morale lokalne oblasti na našo dolnjsko grudo poklicati tudi velike preganjalce zime, ptujске kurente. No, v resnici se kurenti večkrat oglašijo na Dolenjskem na povabilo Turistične zveze Dolenjske in Bele krajine; in tako so ob sodelovanju naše občinske turistične zveze letos obiskali tudi našo občino.

Člani društva Korant Petovio iz Ptujja so se oglasili v šoli v Višnji Gori in v srednji šoli v Ivančni Gorici. Poleg srednješolcev so si kurente in njihove spremljevalce lahko ogledali tudi otroci iz novega vrtca in enote Pika-polonice, ki gostuje pod srednješolsko streho.

V šolski telovadnici sta nenavadne goste sprejela ravnatelj Milan Jevnikar in predsednik OTZ Ivančna Gori-

ca Pavel Groznik. Navdušenje je bilo očitno, saj smo mnogi prvič videli kurenta v živo. Pa čeprav je večino sprva obdajal nelagodni občutek pred

nenavadno masko, so se ob koncu mnogi želeli s kurentom tudi fotografirati. Zimo pa so očitno tudi pregnali. mš

ZŠAM Ivančna Gorica

Jubilejni 50. občni zbor

Konec februarja so se na svojem letnem zboru srečali tudi člani Združenja šoferjev in avtomehanikov Ivančna Gorica. Občni zbor, ki je potekal v prostorih OŠ Stična, je bil zopet priložnost, da se številčno združenje, ki šteje preko 260 članov, ozre na minulo leto in oceni dosežene rezultate. Letos še s toliko večjim ponosom, saj združenje praznuje 50. letnico obstoja in uspešnega delovanja.

Predsednik združenja Franc Bivic je v svojem poročilu pred zbranimi člani in številnimi gosti, med katerimi sta bila tudi župan Jernej Lampret in sekretar Zveze združenj šoferjev in avtomehanikov Slovenije Zlato Zaletelj, opisal delo združenja v lanskem letu. Seveda se leto ni dosti razlikovalo od tistega izpred let, pa vendar se zdi, da združenje dobi nove in nove naloge ter dosega nove in nove cilje, še posebej, ker že dve leti deluje tudi s statusom društva v javnem interesu.

Tudi v lanskem letu so bili predstavniki ivanškega združenja aktivni v organih Zveze ZŠAM Slovenije in na ostalih srečanjih na državnem in regijskem nivoju. Gotovo je pri delu združenja v občini potrebno omeniti aktivnosti pri preventivi in vzgoji v cestnem prometu. V sodelovanju z občinskim Svetom za preventivo in vzgojo v cestnem prometu je uspelo izpeljati številne skupne že utečene in tudi nove akcije. Člani ZŠAM Ivančna Gorica so bili nepogrešljivi na prvi šolski dan, saj so s svojo navzočnostjo zagotavljali varnost mladim šolarjem, voznike pa so na začetek šolskega leta opozarjali s transparenti in opozorilnimi tablamami, ki so jih postavili. Januarja je združenje sodelovalo pri akciji republiškega Sveta za preventivo Bodi viden, s katero so opozarjali pešce in voznike na pomen kresničk in drugih odsevni teles. Priprava na kolesarske izpite naših šolarjev in pomoč pri izvedbi medobčinskega kolesarskega tekmovanja Kaj več o prometu sta

ditve naših občinskih društev. Posebej je udeležba obiskovalcev množična na športnih prireditvah, kot so vse domače tekme pobratenege rokometnega kluba SVIŠ pa dirke v motokrosu v Šentvidu, spominska dirka oldtajmerjev, kolesarski maraton treh občin in še bi lahko naštevali.

Skupaj so člani združenja opravili v minulem letu preko 800 prostovoljnih delovnih ur. Ob vsem tem pa seveda ne pozabijo na druženje in izobraževanje, ne nazadnje so tudi v letu 2009 z investicijami poskrbeli za svoj šoferski dom. Le-ta stoji v središču Ivančne Gorice, zato z rednim vlaganjem in vzdrževanjem skrbijo za njegov izgled.

Odras uspešnega dela pa je zagotovo tudi priznanje Državnega sveta RS, ki ga je ob mednarodnem dnevu prostovoljstva prejel predsednik ZŠAM Ivančna

Gorica Franc Bivic. Kot je sam dejal, je to priznanje, ki je namenjeno celotnemu združenju in ne samo njemu.

Gostje, ki so prisostvovali občnemu zboru, so gostiteljem čestitali za uspešno opravljen program in visoki jubilej. Spodbuden nagovor sta imela g. Zaletelj iz Zveze ZŠAM Slovenije, pa tudi župan Jernej Lampret, ki vedno poudarja pomen dela šoferske organizacije. O dobrem sodelovanju z združenjem so spregovorili tudi predsednik SPV občine Ivančna Gorica Nikolaj Erjavc in vodja policijskega okoliša Ivančna Gorica Rudi Grumbacher. Slišali smo torej kar nekaj pohval in zahval za dobro in ustvarjalno sodelovanje.

Združenje iz Ivančne Gorice bo seveda tudi v letošnjem letu skušalo s svojo dejavnostjo čim bolj pripomoči k varnejšemu prometu na naših cestah, pri tem pa velja poudariti, da prometna varnost ni odvisna samo od mož v modrih uniformah. Šoferji in avtomehaniki smo mnogi vsak dan, ko sedemo za volan. Člani ZŠAM Ivančna Gorica se tega gotovo skušajo zavedati, ne nazadnje pa o njihovi predanosti delu, ki ga opravljajo, govori tudi letošnji okrogli jubilej.

Osrednja slovesnost ob 50-letnici bo meseca septembra, ko bo združenje praznovalo skupaj s še enim jubilantom, Transportnim podjetjem Traig Ivančna Gorica. Obe organizaciji veže skupna zgodovina, saj so začetki združenja tesno povezani z nekdanjim podjetjem Avtoprevoz, predhodnikom današnjega Traiga.

Matej Štef

Anton Kamnikar iz Stične, eden od dveh še živih ustanovnih članov združenja, je prijel posebno priznanje ob okroglem jubileju združenja iz rok predsednika Bivica

tudi že stalnici v delu združenja, ki zelo dobro sodeluje z našimi šolami. Seveda pa številne društvene ali občinske prireditve ne minejo brez navzočnosti članov ZŠAM Ivančna Gorica. Poskrbeti namreč znajo za redarsko službo pri urejanju prometa in parkiranju vozil obiskovalcev, pa naj bo to tradicionalna Jurčičeva pot, Tabor pevskih zborov v Šentvidu, praznovanje ob dnevu državnosti na Polževem ali številne prire-

Ob koncu letošnjega občnega zbora je predsednik ZŠAM Ivančna Gorica Franc Bivic podelil jubilejne značke za dolgoletno pripadnost združenju kar 53 članom in članicam za 10-, 15-, 20-, 25-, 30-, 35- 40-, 45- in 50-letno članstvo v združenju. Ob 50. obletnici združenja so bila podeljena še društvena priznanja, zlate značke, priznanja zveze ZŠAM Slovenije, plakete tovarštva, plakete s srebrnim vencem in zlatim vencem ter bronasta, srebrna in zlata priznanja ZŠAM Ivančna Gorica. Posebno jubilejno priznanje sta prejela Anton Kamnikar iz Stične in Franc Kalar iz Ivančne Gorice, ki pa zaradi bolezni ni mogel prisostvovati. Prav v zadnjem letu pa je vrste združenja zapustil še en ustanovni član, pokojni Ivan Zupancič iz Ivančne Gorice.

Občni zbor Društva upokojencev Šentvid pri Stični

Člani Društva upokojencev Šentvid pri Stični smo se 7. 3. 2010 v velikem številu zbrali na letnem občnem zboru v avli Osnovne šole Ferda Vesela Šentvid pri Stični. S himno je pevski zbor našega društva »Sončni žarek« odprl občni zbor. Predsednik društva je pozdravil vse navzoče, še posebej vabljenе goste, sledil pa je kratek kulturni program, v katerem sta sodelovali dve generaciji – mladi glasbeniki in člani našega društva.

V uradnem delu občnega zbora je bilo podano letno poročilo za leto 2009, ki je bilo soglasno potrjeno. Sledil pa je lepši del srečanja. Predsednik našega društva g. Jože Kenda je čestital vsem ženam za njihov praznik, osnovnošolci pa so jih obdarili z ročno izdelanimi rožicami, ki so jih ustvarili sami. Predsednik se je s svetom spomnil tudi delavke osnovne šole, ki so za udeležence občnega zbora in goste pripravile okusno kosilo.

Ker je ta dan praznoval svoj osebni praznik naš predsednik g. Kenda, smo vsi člani društva z veseljem zanj pripravili majhno presenečenje. Po njegovem odzivu smo čutili, da je presenečenje uspelo in da se je v naši družbi dobro počutil.

S skromnimi šopki smo se oddolžili zaslužnim članom društva, ki so s svojim požrtvovalnim delom pripomogli k temu, da lahko rečemo, da je naše društvo v letu 2009 delovalo dobro in uspešno.

Člani društva upokojencev smo bili veseli, da smo prijetno preživeli nedeljsko dopoldne v družbi svojih društvenih kolegov in prijateljev, ob dobrem kosilu in veselih vižah, ki jih je iz harmonike izvajal mladi harmonikaš.

Domov smo odšli polni volje do dela in novih načrtov za prihodnje leto.

Društvo upokojencev Šentvid pri Stični
Anica Grden

Avtokleparstvo-prevozi vozil
CAR-O-LINER ZAJEC & Co.
d.n.o. Ivančna Gorica, Ul. Ferda Vesela 8

- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- AVTOVLEKA POŠKODOVANIH VOZIL
IN LAŽJE GRADBENE MEHANIZACIJE DO 5,5t
- SERVIS KLIMATSKIH NAPRAV
- VARJENJE PLASTIKE
- NADOMESTNO VOZILO

Tel.: 01/7869 816, fax:01/7869 817, gsm: 041/713 193

EKOFLAM OGREVALNA TEHNIKA

PELETNI KOTLI

DVOKURIŠČNI KOTLI

SOLARNI SETI

za ogrevanje
sanitarne vode
ali pomoč pri
ogrevanju
objektov

- KLIMATSKÉ NAPRAVE
- VODOVOD
- OGREVANJE

Šentvid pri Stični 103, E-mail: ekoflam@gmail.com
GSM: 041/626-146, Telefon: 01/7878 283

UČNA POT
Na svetovni praznik "Dan zemlje" vas vabimo na svečano otvoritev tovarštva naše poti

Gozdna učna pot po sledeh višnjanskega poiza
(Po Aničevi poti od Višnje Gure do Polževca)

šne 22. aprila 2010 ob 9:00 v avtobusju name Podružnične šole v Višnji Guri.

(Smerovni bodo podeljeni praznični govori posvojenih in kratki kulturni program.)

Otvoritev poti s odhodom bo ob 10:00 na mestnem trgu pred staro osnovno šolo, nato sje povabljeni na pohod po poti.

V imenu vseh sodelujočih vjudno sabljem!

Vabilo

FEEL LOVE

TD Polževa
TD Višnja Gora
OTZ Ivančna Gorica

PRIZNANA ZVEZA SLOVENIJE

PLANOVA ŠOLA

Občni zbor Turističnega društva Ivančna Gorica

Pa smo zaključili še eno polno in delavno leto. Samo še na DURS sporočimo zahtevane podatke in jih pospravimo v arhiv. Čakajo nas novi izzivi in naloge, ki smo jih sprejeli na občnem zboru 5. 3. 2010 v gostilni pri Krjavlju v Ivančni Gorici. Nalašč sem zapisala v gostilni, ker v Ivančni Gorici nimamo stavbe z večnamenskimi prostori. Za dekoracijo in uživanje smo na mizo postavili sadje, lastnica pa rože. Ugotovili smo, da nas je prišlo več kot polovico članov in delovno srečanje se je pričelo. Po pozdravu gostov in vseh navzočih smo vodenje prepustili delovnemu predsedniku, t. j. Leopoldu Severju.

Predsednica Tatjana Skubic je podala obširno poročilo o preteklih akcijah ter ugotavljala, da smo vse zastavljene cilje uresničili. Na občinski razpis smo prijaviili za sofinanciranje tri projekte: čistilno akcijo, popotovanje s kolesi po rimski cesti in ocenjevanje urejenosti bivalnega okolja v naši KS. Seveda pa to ni vse delo, ki smo ga opravili. Naj naštejem še druge akcije: na Ivankinem sejmu smo prvič postavili stojnico s privlačnimi malimi lončki in propagandnim materialom, poleg čiščenja Ivančne smo si ogledali dermožnike v Spodnji Dragi in v Stični, kamor nas je popeljal Polde in nas seznanil z njihovim pomenom in izvorom. Predsednica je odločno urgirala na pravih naslovih, da smo dobili napeljavno pitne vode v naš mali park ob železniški progi. Nato smo imeli čiščenje »rimske kolesarske poti«

(Kalar in Sever), ugotavljali smo, da je veliko naših krajanov včlanjenih v TD Suha krajina, ki pa ima tudi največ stroškov pri izvedbi tega projekta. Lani smo nakupili še nekaj možnarjev za spominsko darilo, za bodoče pa ne vemo, kako bo. V čast obletnice rojstva Mihe Kastelica je bila v Gorenji vasi proslava. Kar dva meseca smo opazovali našo okolico in nato izbrali najlepše urejeno bivalno okolje. Podarili smo kar pet priznanj. Seveda pa ne smemo pozabiti na tradicionalni Miklavžev pohod z baklami na Gradišče. Lani se nam je pridružilo res veliko ljudi.

Ob koncu leta smo poslali novoletne čestitke vsem našim članom, drugim turističnim društvom, občinski turistični zvezi in občini, zahvale vsem donatorjem in vsem, ki so kakorkoli pomagali pri izvedbi programov. Ob pregledu leta se želimo še enkrat zahvaliti upravniku Maksu in njegovi ženi na Gradišču ter KUD Harmonija za njihovo sodelovanje pri proslavi pri hiši Mihe Kastelica in Miklavževem pohodu, ter tistim TD, ki so nam voščili ob praznikih.

Iskreno čestitamo našima članoma Anici in Štefanu Nosetu za njune »naj pridelke« in vsem, ki zbirajo staro kmečko in gospodinjstvo orodje. Kljub pomanjkanju finančnih sredstev jim dobre volje ne zmanjka. Zaradi pomanjkanja sredstev smo prisiljeni krčiti delovne programe. Ugotavljamo, da kljub lastnim materialnim in nematerialnim prispevkom

ne moremo narediti vsega, kar bi želeli. Nekaterim je to všeč, drugim ne. Vedno je bilo tako, da za vse ni nikoli prav.

Pa še nekaj opažanj naših gostov. Obiskala sta nas predsednik občinske turistične zveze Pavel Groznik in podpredsednik Miloš Šušteršič. Pavel je povedal nekaj besed o Jurčičevem pohodu, ki je potekal naslednji dan, o tem, kako dobro in uspešno društvo v Višnji Gori sodeluje s krajevno skupnostjo in nas spodbujal pri delu. Oglasil se je tudi predsednik KS Ivančna Gorica Anton Kralj in povedal, kakšni so njihovi letni načrti za delo, ter opisal ovire, ki jih imajo. Svoje izkušnje o okoljevarstvu pa nam je izčrpno podal Franc Hegler. Ugotovili smo, da se vsi trudimo po svojih močeh. Povezave med nami pa ni in ni, kar je naše društvo že pred leti ugotovilo.

Spraševali smo se še o tem, kaj je novega na občini, kaj se bo dogajalo na sejmih, na čistilnih akcijah (Očistimo Slovenijo v enem dnevu), o označbi kolesarskih poti, o peš poteh za rekreacijo in družinske pohode, o ureditvi muzeja za zbiratelje (za ohranjanje kulturne in stavbne dediščine), o obisku gostov iz Hirschaida ter o tem, zakaj so smeti v središču Ivančne Gorice še vedno problem?! Še bi lahko naštevali. In spet smo ugotovili: kdor težav noče videti, jih tudi nima.

članica TD Ivančna Gorica
Ema Grumbacher

Planinci na občnem zboru

Planinsko društvo Polž je, kot za vsako leto zahteva statut, sklicalo občni zbor. Sredi januarja so se člani društva zbrali v gasilskem domu v Višnji Gori, sklepčnost je bila zagotovljena. Med gosti so bili predsednica MDO Ljubljana Marinka Koželj Stepic, podžupan Občine Ivančna Gorica Dušan Strnad, predsednik KS Muljava Janez Drobnič, predsednik KS Višnja Gora Janko Zadel, predsednik PD Drago Bregar Zvone Šere, predstavnik TD Višnja Gora Anica Petrič, predsednik Gasilskega društva Višnja Gora Jože Gros in predsednica Društva upokojencev Višnja Gora Cveta Vozelj.

Člani so na občnem zboru soglasno potrdili načrte za leto 2010, ki jih je predstavil predsednik PD Polž Aleš Erjavec: izpeljava Jurčičevega pohoda, izleti različnih težavnostnih stopenj, planinski tabor na Bavšici, šolanje vodnikov. Po uradnem delu se je druženje ljubiteljev planin nadaljevalo v bolj sproščenem vzdušju.

Tina Cipot Mal

Krajevne organizacije ZZB za vrednote NOB

Program prireditev za leto 2010

Sobota, 24. april 2010, ob 10. uri, Radohova vas

Spominska slovesnost pri spomeniku z grobnico padlim talcem in borcem v Radohovi vasi.

Sobota, 17. julij 2010, ob 11. uri, Pristava nad Stično

Spominska slovesnost pri spomeniku padlim aktivistom na Debečem, s spominskim pohodom Stična–Pristava–Debeče ob 9. uri.

Sobota, 9. oktober 2010, ob 15.30 uri, Korinj

Spominska slovesnost pred spomenikom padlim slovenskim in italijanskim partizanom na Korinju.

Sobota, 24. oktober 2010, ob 9.30 uri, Muljava

Spominska slovesnost pred spomenikom padlim borcem na Muljavi.

Komemoracije ob dnevu mrtvih:

Petek, 29. oktober 2010, ob 16.30 uri pred spomenikom padlim v Šentvidu pri Stični.

Sobota, 30. oktober 2010, ob 11. uri pri spomeniku padlim v Stični.

Sobota, 30. oktober 2010, ob 16.30 uri pred spominsko ploščo padlim v Ivančni Gorici.

Nedelja, 31. oktober 2010, ob 16.30 uri pred spomenikom padlim v Višnji Gori.

Janko Benac

Člani MK Fire group smučali na Višarjah

29. 1. 2010 se nas je osem članov odpravilo na nočno smuko na italijanske Višarje. Proga je bila mehka, smučiči so držale zavoj pri večji hitrosti. Navdušeno smo odpeljali prvo vožnjo ter še nekaj nadaljnjih, kmalu pa je sledil počitek ob pivu v paviljonu. Gondola vozi hitro in ni bilo gneče. V njej smo se malo oddahnili in poklepali.

Tri ure so hitro minile. Karto je potrebno vrniti v paviljonu, ne na blagajni. To je dobra poslovna poteza, saj kavcijo zamenjaš verjetno za pijačo,

ob glasbi poklepeta še kakšno urico. V Kranjski Gori se ni dalo, da se ne bi zopet ustavili, saj se je tukaj odvijalo prav v tistih dneh moško slalomsko prvenstvo. Vrnili smo se lačni v poznih nočnih urah in v Ivančni pojedli še kebab.

V naslednjih dneh smo se navdušeno spominjali smučanja. V MK Fire group že komaj čakamo na nove pripetljaje.

Zvonko Zupančič
MK Fire group Ivančna Gorica

Palaca Sprostitve
KOZMETIČNI SALON

PON - TOR: 13 - 20h
SRE - PET: 9 - 20h
od 1.4. dalje
SOBOTE: 8 - 13h

NAHAJAMO SE V
STAVBI ZA
LEKARNO V
IVANČNI GORICI

051 627 427 ali 01/786 92 57

AKCIJA do 30.4.2010

OBLOGA
IZ ŽAMETNEGA BLATA

za vitkost

REDNA CENA: 39 € AKCIJSKA CENA: **19 €**

PRIHRANITE: 20 €

www.palaca-sprostitve.si, e-mail: salon@palaca.si

Podelitev priznanj zvestim krvodajalcem

V torek, 23. februarja 2010, smo v Krajevni organizaciji Rdečega križa Ivančna Gorica podelili plakete, priznanja in značke zvestim krvodajalcem, ki so večkrat darovali kri. Podelitve se je od 10 vabljenih udeležilo 9 krvodajalcev.

Antonija Ratkovič je kri darovala 50-krat, Iztok Bevc 40-krat, Branimir Miklavčič 35-krat, Marija Blatnik 35-krat, Tomaž Slana 30-krat, Marjeta Pekolj 25-krat, Alojz Hribar 20-krat, Matej Vovk 15-krat, Ivan Skubic 5-krat. Podelitve se ni udeležila Darinka Škrabec, ki je kri darovala 5-krat.

Krvodajalci postajate s to humano gesto plemenitejši, vedno ste pripravljeni darovati del sebe, da bi sočlovek lahko preživel. Plačilo za vašo darovano kri je vaša zavest, da ste s tem dejanjem storili nekaj dobrega. Žal bo potrebno vložiti še veliko naporov, da bo to humano dejanje bolj cenjeno in se bo lahko krvodajalcem priznala kakšna opazna ugodnost. Za to pa bi morala na zahtevo nas prostovoljcev poskrbeti država.

Povabljenim smo pripravili kratek kulturni program, za dobro vzdušje in humor pa so poskrbeli Pevci ljudskih pesmi Studenček iz Ivančne Gorice. Kot vsako leto je s svojo navzočnostjo zveste krvodajalce in naš upravni odbor počastil župan občine Ivančna Gorica g. Jernej Lampret, ki je lepo nagovoril vse zbrane krvodajalce in se jim zahvalil za tako humano dejanje. Podelitve se je udeležil tudi predsednik OZ RK Grosuplje g. Franci Horvat, ki je prav tako nagovoril vse zbrane in se krvodajalcem zahvalil za darovano kri.

Torej spoštovane krvodajalke in spoštovani krvodajalci! Za vsa dosedanja darovanja krvi se vam iskreno zahvaljujemo tudi v imenu tistih, ki ste jim rešili življenje. Ob tej priložnosti se posebej zahvaljujem ge. Jelki Agnič, ki si je vzela svoj prosti čas in podelitev fotografirala ter nam tudi podarila vse fotografije.

Za KO RK Ivančna Gorica
Lojzka Sever

Foto: Jelka Agnič

Devetdesetletnik Jože Skubic

Kdo se ga ne spominja? Tihega, delavnega, marljivega, kot njegove čebelice, za katere je tako lepo skrbel in samo on vedel, kako so vztrajne in delavne. Mnogo ur je preživel z njimi, užival njihove izdelke in morda prav zato danes tako vztrajno odganja nadležne bolezni in ima tako čile misli. Ob našem obisku je bil vesel in zgovoren, obljubil pa nam je, da bo tak še naprej.

Torej, gospod Jože, še enkrat iskrene čestitke! Veliko ste nam povedali v klepetu, med drugim ste dejali: »Človek mora biti vztrajen in ne sme se sam sebi smiliti, če mu kdaj ne gre tako, kot si je zamislil in želel!«

KORK Ivančna Gorica

90 let gospoda Jožeta Skubica, ki je ne prav dolgo nazaj še stanoval doma na Studencu v Ivančni Gorici, danes pa biva v Domu starejših občanov v Grosupljem.

Vabilo na zbor KO Rdečega križa Ivančna Gorica

Krajane krajevne skupnosti Ivančna Gorica vabimo na

zbor Krajevne organizacije Rdečega križa Ivančna Gorica, ki bo 29. 3. 2010 ob 17. uri v prostorih centra Žolnir (občinska sejna soba), kjer se bodo volili novi organi krajevnega odbora: predsednik, podpredsednik, tajnik, blagajnik in člani.

Vabimo vse člane Rdečega križa, kakor tudi vse prostovoljce, da se zbora udeležite in tudi vključite v našo humanitarno organizacijo. Prostovoljci ste lahko z vseh naselij krajevne skupnosti Ivančna Gorica.

Prosimo vas, prevzemite to delo in se predajte humanitarnemu poslanstvu. Vse, že sedaj zainteresirane, pa prosimo, da se čim prej javite na telefon (01) 787 83 08 ali 031 574 636, da vnaprej pripravimo listo kandidatov.

Za KORK Ivančna Gorica
Lojzka Sever

KO RK Muljava

Na sončno nedeljo, 14. 3. 2010, smo se krajani zbrali v kulturnem domu na Muljavi, da bi se srečali in praznovali pomlad, ki je že tu. Potrkala je bolj potihno in sramežljivo, a vendar je prišla. S prireditvijo pa smo vam ogreli srca v upanju, da vam bo toplo kot poleti.

Osnovnošolski otroci Podružnične šole Muljava so nam pripravili prisrčen program, zapel je tudi moški pevski zbor. Na odru se nam je pridružila krajanka Minka Bregar in prebrala nekaj svojih pesmi. Za domače dobrote pa so poskrbele požrtvovalne članice KO RK Muljava.

Rada bi izkoristila še priložnost, da voščim iskrene čestitke vsem mamicam ob prihajajočem prazniku in jim zaželim vse lepo.

*Brez sonca roža ne cveti,
a nam brez mam živeti ni.
Zahvalim soncu se za cvet
in tebi, ker ves si moj svet!*

Stanka Šinkovec

Še en utrinek ...

Izobraževanje in usposabljanje prostovoljcev OZRK Grosuplje

V sredo, 27. 1. 2010, je v dvorani Družbenega doma na Taborski 1 v Grosupljem potekalo izobraževanje in usposabljanje prostovoljcev in prostovoljcev Krajevnih organizacij Območnega združenja RK Grosuplje, ki sta ga izvedli strokovni sodelavki Rdečega križa Slovenije Mateja Lamovšek in Tina Nemačič.

Izobraževanja se je udeležilo 56 prostovoljcev in prostovoljcev, namenjeno pa je bilo širjenju znanj o gibanju Rdečega križa, prostovoljstvu, socialni dejavnosti in odnosu do ranljivih skupin. Predsednik OZRK Grosuplje Franc Horvat je ob koncu še predstavil aktualne aktivnosti za blažitev posledic recesije, zbiranje sredstev za pomoč ljudem v stiski in cilje za prihodnje delovanje.

Po koncu uradnega dela smo se zadržali v prijateljskem pogovoru in dobrotah, ki so jih pripravile članice Društva podeželskih žena, za kar se jim iskreno zahvaljujemo.

Sekretarka OZRK Grosuplje
Anica Smrekar

Svoj dar za pomoč ljudem v stiski lahko nakažete na:

Območno združenje Rdečega križa Grosuplje, Taborska 6, Grosuplje
Št. TRR: SI56 0202 2001 6581 140, odprt pri NLB, d. d.

Namen plačila: **POMOČ LJUDEM V STISKI**

Hvala!

OBMOČNO
ZDRUŽENJE
GROSUPLJE

vabi na

KRVODAJALSKO AKCIJO

V ponedeljek, 26. 4. 2010, od 7. do 13. ure v Osnovni šoli Louisa Adamiča v Grosupljem

V sredo, 28. 4. 2010, od 7. do 13. ure v Srednji šoli Josipa Jurčiča v Ivančni Gorici

V četrtek, 29. 4. 2010, od 7. do 12. ure v Osnovni šoli Ferda Vesela, Šentvid pri Stični

Skupaj rešujmo življenja!

Vilinja
Maja Bradač

Ljubljanska c. 1, 1295 Ivančna Gorica
(poleg stadiona)
www.vilinja.si

DELOVNI ČAS
PON: 13.–20. ure
TOR: 10.–20. ure
SRE: 13.–20. ure
ČET: 9.–16. ure
PET: 13.–17. ure
SOB:
Dopoldan po naročilu

Tel: 041 250 450

PEDIKURA, MANIKURA, GELIRANI NOHTI,

NEGA OBRAZA, MASAŽE, MASAŽA NOSEČNIC,

TERAPEVTSKE MASAŽE, DEPILACIJE – BRAZILKA

**Preženimo pomladno utrujenost z
MASAŽO CELEGA TELESA (50 min)**

- ŠPORTNA z Juretom

- TERAPEVTSKA z Niko

- AYURVEDSKA s Petro

- ŠVEDSKA s Petro ali Niko ali Juretom

V APRILU VAM PODARIMO + 15 min

65 min samo 30 €

**SE VAM BLIŽA POSEBNO SVEČAN
DOGODEK?**

PRI NAS SE LAHKO UREDITE S PAKETOM

VILINJSKO RAZVAJANJE

(Nega obraza z masažo, manikura in pedikura z lakiranjem ter masaža telesa)

Skupna vrednost storitev je 128 €,

v paketu le 93 €

Praznovanje dneva žena v Stični

Daljnjega leta 1910 je nemška feministka Clara Zetkin dala pobudo, naj bo 8. marec posvečen vsem ženskam. Prizadevanje za ekonomsko, politično in socialno enakopravnost so prvič leta 1911 s praznovanjem priznale Avstrija, Nemčija, Danska in Švica. Za svoje pravice so se od leta 1897 zavemale tudi Slovenke in izdale ženski časopis Slovenka. Enakopravnosti pa so se približale z volilno pravico leta 1945.

Turistično društvo Stična se je odločilo, da pripravi prireditev in tako počasti ta mednarodni praznik žensk.

Na odru Kulturnega doma Stična je s svojo otroško prisrčnostjo in čudovito deklamacijo pričela program učenka OŠ Stična Nataša Lukič. Slovenci radi prepevamo ob različnih priložnostih, zato so Pevci ljudskih pesmi Studenček zapeli nekaj slovenskih narodnih pesmi. Petje družijo tudi mlade pevce zboru Zboralika, ki so se občinstvu predstavili s tujo in domačo pesmijo. Otroci so tisti, ki nas razveseljujejo, iz svojih violin sta zvok izvalili Ana in Ajda Blažević Arko. Ob spremljavi harmonike g. Janeza Goršiča nas je s svojim čudovitim tenorjem in izbra-

nimi napevi dodobra ogrel g. Miloš Genorio. Prijetne nagovore in misli nekaterih svetovljanov pa je v tem večeru prepletala ga. Nuša Volkar. Ženske so seveda dobile tradicionalni rdeč nagelj.

Po končani predstavi so se vsi nastopajoči in gledalci v dvorani zadržali ob prijetnem druženju in klepetu.

Turistično društvo se ob tej priložnosti zahvaljuje vsem nastopajočim in jim želi še veliko uspehov.

Irena Goršič

Valentinov pohod na Korinj

Letos smo se že osmič zapored podali na tradicionalni Valentinov pohod na Korinjski hrib.

Zaradi mraza in veliko novozapadlega snega se nas je zbralo nekaj manj kot prejšnja leta, vendar pa zato ni bilo nič manj veselo in prijetno. Športnega duha nam Krčanom ne manjka, pridružili pa so se nam tudi pohodniki iz sosednjih vasi.

Z zbirne točke pri družbenem domu na Krki smo v soju ročnih svetilk krenili na pot. Ob vznožju Korinjskega hriba, ki ga krasi prikupna cerkvica sv. Jurija, so nas pričakali domačini s kuhanim vinom, čajem in slastnim domačim pecivom. To pa ni bilo edino presenečenje, ki nas je čakalo tiste mrzle noči.

Ko smo pogledovali proti zasneženemu vrhu, je marsikdo od nas dvomil, ali bi se podali na 731 m nadmorske višine, saj je bilo snega res veliko. Dvom je bil odveč. Vrli Korinjci so z lopatami utrlji pot vse do vrha, kjer se je kuril kres, ob katerem smo se ogreli, pričakala pa nas je tudi topla pijača.

Literati, zbrani v recitacijski skupini Kulturnega društva Gledališče Krka, so pripravili kratko kulturno prireditev, zapeli smo himno in z najvišjega hriba v naši občini občudovali lepote krajev, v katerih smo doma. V dolino smo se vračali še bolj zadovoljni kot prejšnja leta.

Prisrčna zahvala Korinjcem za napor, ki so ga vložili v popolno organizacijo pohoda. Letos to zaradi preobilja snega res ni bilo enostavno. A za ljudi dobre volje, z odprtimi in gostoljubnimi srcem ni nič nemogoče.

V imenu udeležencev Franc Koželj

V Vrbo prešerno s Prešernom

Ljubezni domačije
noben naj vam ne usmrti trup;
ker po nas
bode vas
jo srčno branit klical čas!

Slovenci praznujemo kulturni praznik 8. februarja. To je dan, ko se spominjamo smrti našega velikega pesnika Franceta Prešerna (3. 12. 1800 – 8. 2. 1849). V pesnitvah velikega pesnika našega naroda se prepletajo osebne, narodne in obče človeške želje ter pričakovanja, izžareva klic po svobodi in bratstvu vseh ljudi, ki je izražen v Zdravljici, sedaj tudi slovenski himni.

Živé naj vsi naródi,
ki hrepené dočakat' dan,
da, koder sonce hodi,
preprij iz sveta bo pregnan,
da rojak
prost bo vsak,
ne vrag, le sosed bo mejak!

Tega dne se po vsej Sloveniji in tudi zunaj nje tam, kjer živijo Slovenci, vrstijo praznovanja in kulturne prireditve. V zgodovini smo se Slovenci oklepali kulture, ki je bila vir identitete našega naroda. Pri razvijanju naše samobitnosti sta materni jezik in kultura igrala pomembno vlogo. Osamosvojitve slovenskega naroda in oblikovanja svoje lastne države pa brez kulture ne bi dosegli.

Območno združenje VVS Zgornja Gorenjska ob slovenskem kulturnem prazniku tradicionalno organizira Pohod spomina in prijateljstva. Le-

tos je bil organiziran že osmič. Člani OZVVS Grosuplje smo se že tretje leto zapored udeležili tega pohoda, a letos najštevilčnejše, saj nas je bilo kar 37 udeležencev.

Hladno zimsko jutro, ki nas je pričakalo tega dne, pa ni ohladilo naših src. Zbrali smo se v Grosuplju, od koder smo se odpeljali v Radovljico, kjer se je naš pohod začel. Tu smo se zbrali pohodniki iz več slovenskih krajev.

Po sprejemu in vpisu prisotnosti, pozdravnem nagovoru in predstavitvi trase pohoda smo se podali na približno 15-kilometrsko pot. Pot nas je vodila v smeri Radovljica–Lancovo–Bodešče–Bled–Prešernov spomenik. Na Bledu smo malo postali, se okrepčali in pogreli ob toplem čaju. Nato smo se zbrali pri Prešernovem spomeniku. Domačini in organizatorji so pripravili kulturni program. Po kratkem nagovoru blejskega župana in Zdravljici so učenci blejske osnovne šole recitali Prešernove pesmi.

Veteranski pevski zbor pa je ubrano zapel nekaj domoljubnih pesmi.

Nadaljevali smo pot v smeri Bled–Zasip–Vrba. Okrog dvanajste ure smo že prihajali do našega cilja. V daljavi na vzpetini nas je pozdravljala cerkvica sv. Marka, ob vznožju pa spokojna vasica Vrba, kjer je pri Ribičevih, kot se je reklo takrat po domače, tista davna leta tekla zibel velikemu sinu slovenskega naroda. Prešerno je bilo tega dne v Vrbi.

Rahlo utrujeni, a s polnimi srci smo se poslovili od Vrbe. Zbrali smo se v Radovljici, kjer smo se ogreli ob toplem golažu in prijetnem druženju. Poslovili smo se od organizatorjev, zapustili Gorenjsko in v poznih popoldanskih urah prispeli v Grosuplje.

V naših srcih pa je gorelo spoznanje, da bo ob takih sinovih naroda, kot je bil naš poet France Prešeren, naš narod stal in obstal.

Stane Žveglja

Župnijska karitas Ivančna Gorica spet gostiteljica

Župnijska karitas Ivančna Gorica je 27. februarja 2010 pripravila srečanje župnijskih Karitas iz Škofljice, Grosuplje, Stične in Šentvida pri Stični in Ivančne Gorice. Zbrali smo se na duhovni obnovi, ki jo je vodil naš župnik msgr. Jože Kastelic. Za razmišljanje je izbral postaje križevega pota. Kako je bilo v Kristusovem času in danes. Pretresljivo je in podobno. Kako nas le malo briga za druge in smo sami sebi dovolj ter želimo vso pozornost družbe in okolice le zase. Sami pa grešimo v mislih, besedah in dejanjih.

Srečanje je lepo uspelo, saj je bil njegov namen tudi to, da se prepletajo vezi prijateljstva in dobrih namenov, izmenjajo izkušnje s terena ter primeri dobrih praks. Nekateri se poznamo že dolgo vrsto let. Naj spomnim, da naša Karitas deluje že od leta 1991.

Članice smo se potrudile pri organizaciji srečanja, si razdelile delo, prinesle nove ideje in poskrbele tudi za prazne želodce. Pri tem nam je pomagalo gostinstvo KZ Stična, natakar Martin pa je vzel dopust, da nas je postregel, pripravil in pospravil vse do zadnje žlice. Ob tej priložnosti se moram ponovno zahvaliti Tiskarni Impress iz Ivančne Gorice, ki nam je že pred letom in tudi sedaj prijazno darovala papir za izdelavo voščilnic. Še enkrat hvala vsem, ki ste sodelovali: našemu župniku, diakonu Bogdanu Petriču iz Šentvida in ministrantom ter Darinki Pirc in Fani Sever za vodenje glasbenega dela in fotografiranje, naši tajnici Elici Špindler, tej skromni in zavzeti delavki za celotno koordinacijo srečanja, in vsem ostalim sodelavkam in drugim pomočnikom.

Veselimo se ponovnega srečanja na duhovni obnovi. Dobimo se naslednje leto v Šentvidu pri Stični.

Članica ŽK Ivančna Gorica
Ema Grünbacher

Palaca Sprostive
KOZMETIČNI SALON

PON - TOR: 13 - 20h
SRE - PET: 9 - 20h
od 1.4. dalje
SOBOTE: 8 - 13h
NAHAJAMO SE V
STAVBI ZA
LEKARNO V
IVANČNI GORICI

051 627 427 ali 01/786 92 57

AKCIJA do 30.4.2010

SHUJŠEVALNI TRETMA vključuje :

1. LIMFNA DRENAŽA (30 min)
2. SPECIALNI SERUM ZA TELO (shujševalni)
3. Vakuum ali UZ (30 min)
4. obloga iz ŽAMETNEGA BLATA
5. SHUJŠEVALNI PILING TELESA

69 €

REDNA CENA: 109 € AKCIJSKA CENA:

PRIHRANITE: 40 €

www.palaca-sprostive.si, e-mail: salon@palaca.si

Valentinovo kosilo in klubska dejavnost

Fantje in dekleta iz Kluba Čukec društva Sožitje Grosuplje so bili februarja skupaj z njihovimi mentorji in prostovoljci vabljeni na valentinovo kosilo, ki sta ga organizirala in omogočila Tatjana in Ivo Virant z Gostišča Krpan. Za povabilo in njuno dobrodelnost se jima še enkrat iz vsega srca zahvaljujemo.

Kosilo je bilo zelo dobro, veselo pa

smo se posladkali še s pustnimi krofi. Že od začetka leta 2010 pa v okviru Kluba Čukec ob sredah potekajo tudi različne delavnice: plesno-glasbena delavnica, telovadba (pod strokovnim vodstvom v prostorih telovadnice Pil inženiringa v Brezju pri Grosupljem), ustvarjalne delavnice, prirejene zmožnostim varovancev, na katerih le-ti s pomočjo mentorjev in prostovoljcev

izdelujejo izdelke z raznovrstnimi tehnikami in materiali. V klubu pa praznujemo tudi rojstne dneve varovancev, ko se sladkamo, družimo in veliko prepevamo, pri čemer sodelujejo vsi varovanci.

Helena Sečko
prostovoljka društva
Sožitje Grosuplje

Ivanška noč – velika goljufija

V začetku decembra, ali pa mogoče že konec novembra, so se v Ivančni Gorici pojavili plakati za prireditev Ivanška noč. Poleg drugih nastopajočih naj bi nastopila tudi hrvaška pevka Danijela. Ja, naj bi, pa ni, ker je prireditev odpadla. Kar nekaj nas je prišlo 26. 12. 2009 ob 20.30 uri pred osnovnošolsko dvorano Stična, kjer pa je bilo vse zaprto in prazno. Organizator se ni niti toliko potrudil, da bi na vrata nalepil obvestilo, da prireditev odpade. Kaj šele, da bi se kdo vsem, ki smo karte kupili v predprodaji in zastonj prišli, nekateri celo iz Ljubljane, opravičil. Tukaj pa se zgodba šele začne.

Karte sem kupil v Feder baru v Ivančni Gorici. Ko sem šel s kartami nazaj v lokal, da jih vrnem in dobim nazaj svoj denar, sem dobil odgovor, da nimajo nič s kartami, ker je gospod Kokelj (Andrej Kokelj, s. p., Spodnja Draga 32, 1295 Ivančna Gorica) denar sproti pobiral, na koncu pa je vzel še preostale karte, ki niso bile prodane. Preko interneta sem prišel do številke mobilnega telefona g. Koklja in ga kar nekaj dni zaman klical. Klical sem tudi podjetje Eventim, ki je bil posrednik za prodajo vstopnic in tudi pri njih dobil odgovor, da je za vračilo vstopnine odgovoren izključno organizator prireditve, to je g. Kokelj.

Po nekaj dneh oziroma nekaj dni pred novim letom me je po telefonu poklical g. Kokelj sam in mi rekel, da pred prazniki ne more vrniti vstopnine, ker nima denarja (45 evrov), da pa me bo poklical takoj po praznikih, ko bo denar imel. Ker me ni klical, sem ga poklical jaz in spet je bila ponovljena zgodba, kako nima denarja, da ga je veliko porabil za plakate in drugo reklamo itd. Na koncu mi je obljubil, da se bo 18. 1. 2010 oglašil v lokal, kjer sem kupil karte, enako se naj bi dogovoril tudi z vsemi drugimi oškodovanci, da nam povrne vstopnino. V lokal sem se oglašil kasneje, ker sem bil na dogovorjeni dan odsoten. Osebe lokala mi je zagotovilo, da g. Koklja ni bilo pri njih, odkar je odnesel neprodane karte, in da se pri njih oglašajo nejevoljni kupci kart, ki so tudi nasedli njegovim obljubam. Gospoda sem poskušal spet poklicati po telefonu na številko, na katero sem ga nekajkrat dobil in s katere me je klical tudi sam, vendar klicana številka ni obstajala več.

Torej po vsem tem bi pričakoval, da bo g. Kokelj pokazal vsaj malo hvaležnosti za sponzorstvo, ki smo mu ga nudili naivni kupci kart. Če je pa njegovo dobro ime vredno samo tistih nekaj deset prigrjoljanih evrov, pa verjetno ve gospod Kokelj sam.

Rado Kralj

Sprostitveni in lepotni nasveti – 3. del

Anticelulitni tretmaji

Celulit je lepota napaka, ki nastane zaradi zastoja tekočin v tkivih in je posledica slabe prekrvavitve. Najbolj prizadene boke, stegna, zadnjico in druge predele telesa, kjer je nakopičena maščoba, tudi trebuh in nadlahti. Na predelih, nagnjenih k celulitu, je tako upočasnen proces odpravljanja odpadnih snovi, zato se vezno maščobno tkivo, nasičeno z vodo in odpadnimi snovmi, debeli in postaja trdo. Neposredno pod kožo nastajajo negibni žepki, ki učinkujejo kot goba, saj lahko vpijejo velike količine vode, se napihujejo in izbočijo, kar povzroča vidno nagubavost in mlahavost tkiva.

V prvi fazi nastajanja celulit ni opazen, ko pa začne tekočina zastajati, je pod prsti občutiti drobne vozličke. Tekočina je sčasoma vse gostejša, koža pa se čedalje bolj guba in dobi videz pomarančne kože. Ko je tekočina že tako gosta in vozlički trdi, nastanejo tudi luknjice in zatrdline.

Največkrat nastane kot posledica hormonskega neravnovesja in življenjskega sloga, ki ga zaznamujejo nezdrava prehrana in premalo gibanja. Dejavniki, ki povzročajo celulit, pa so tudi kajenje, pretesna oblačila, sedenje s prekrižanimi nogami, v nekaterih primerih pa k celulitu pripomore genska nagnjenost. Prevelika telesna teža, obtežena in neredna prebava in premalo telesne aktivnosti pa vodijo do slabšega krvnega obtoka, kar povzroča, da koža izgubi prožnost in postane luknjčasta. K nastanku celulita pripomore tudi kronično zaprtje, zmanjšana funkcija jeter, napetost, utrujenost, dehidracija in onesnažen zrak.

Celulit zelo težko odpravimo, lahko pa ga omilimo, vendar si je za te postopke treba vzeti čas in vztrajati. Najbolj učinkovita metoda pri omiljevanju celulita je kombinacija metod, ki spodbujajo prekrvavitev in izločajo odpadne snovi iz telesa ter razbijajo trde maščobne nanose. Enako pomembno je koži povrniti izgubljeno napetost in gladkost.

Najboljše metode za odpravljanje pomarančnega videza kože so:

VAKUUMSKA TERAPIJA

Pri terapiji istočasno potekata masaža in raztezanje vezivnega tkiva, dotok sveže krvi in kisika na prizadeta mesta se močno izboljša, hkrati pa se odstranijo nakopičene odpadne snovi. Značilne vdolbine in izbokline pomarančne kože izginejo.

ULTRAZVOK

Priporočljiv je pri ženskah, ki imajo višjo stopnjo celulita. Ultrazvočna mikromasaža raztegne vezivna vlakna in izboljša videz kože. Zaradi gretja se izboljša tudi prekrvavitev v koži in podkožju. Dvojni učinek – ultrazvok in aktivne sestavine gela – močno izboljša končni rezultat terapije. Po UZ terapiji je priporočljiva limfna drenaža, ki iz telesa odstrani odpadne produkte metabolizma in dodatno pripomore k lepšemu in bolj zdravemu videzu kože.

LIMFNA DRENAŽA

Priporočeno v kombinaciji z drugimi anticelulitnimi metodami, s čimer se doseže najboljši končni rezultat pri povečani telesni teži, občutku težkih nog, krčnih žilah.

TELESNE OBLOGE (žametno blato, glina, peel-off maska)

Telesne obloge iz blata ali gline so idealne za prečiščevanje telesa, saj delujejo tako, da odplavljajo nepotrebne tekočine iz našega telesa in s tem pomagajo pri izboljšanju videza pomarančne kože. Obloge se nanašajo večinoma na predele, kjer so problemi s celulitom, telo se zavije v folijo in grelno blazino, saj toplota povečuje učinkovitost terapije. Priporočljivo je prej narediti tudi piling telesa in s tem odstraniti odmrle celice kože, da se izdelki, ki jih nato nanesejo na kožo, bolje vpijejo.

ANTICELULITNA MASAŽA

Anticelulitna masaža temelji na prekrvavitvi kože in mehčanju zatrdlin. Pri tej masaži uporabljamo gibe za raztezanje tkiva in globoke, močne pritiske za mehčanje podkožnih vozličkov. Uporabljamo anticelulitno olje ali kremo, prej pa kot pri vsakem tretmaju naredimo tudi piling telesa.

Pomembno je, da se ob vseh tretmajih redno negujemo tudi doma! Priporočamo tedensko uporabo pilinga za telo, najbolje z anticelulitnim učinkom. Vsakodnevno pa se je potrebno mazati s kremo ali oljem!

Brez pravilne prehrane in telesne aktivnosti pa ne moremo pričakovati prevelikih rezultatov. Sodelovati moramo s kozmetičarko, saj bomo le tako dosegli želene rezultate, ki jih je potrebno tudi redno vzdrževati.

Nina Lešek, kozmetičarka

BIORESONANCA

Bioresonančne terapije odslej tudi v Stični!

Ste utrujeni in brez energije? Pod stresom? Vas pestijo alergije, glavoboli, bolečine, nespečnost in podobne nevičnosti? Bi radi okrepli vaš imunski sistem? Želite opustiti kajenje?

Poskusite rešiti vaše težave z nebolečo in neinvazivno bioresonančno metodo alternativnega zdravljenja.

Mar niso vaše zdravje in počutje preveč pomembne, da bi jih zanemarjali? Vzemite vaje v svoje roke!

Terapije se izvajajo v salona Bela orhideja, Stična 11a

Za vse informacije pokličite **041 422 222**

VITUS Bioresonančne storitve
Tadej Ropnik s.p.

RH inštalacije d.o.o.

Velika Loka 89, 1290 Grosuplje

Milan Hribar 051 224 441

tel./faks: 05/9 932 115, milan@rhinstalacije.si

Naše podjetje vam ugodno in kvalitetno izvede inštalacije ogrevanja, vodovodne inštalacije, elektro inštalacije, montaže klimatskih naprav. Nudimo tudi adaptacije, servis kot tudi alternativne rešitve.

Za zimo gretje in blajenje za poletje!

VULKANIZERSTVO NOSAN

Zgornja Draga 4B 1294 Višnja Gora

Nudimo:

- premontažo pnevmatik za motocikle, traktorje, delovne stroje, osebna in tovorna vozila.
- centriranje koles za motorna kolesa, osebna vozila

in novost centriranje koles tovornih vozil.

Tradicija in kvaliteta že 20 let.

GSM: 041-282-195
GSM: 041-703-244
http://www.nosan.si
e-mail: info@nosan.si

Policijska kronika

Policijska postaja Grosuplje je na območju občine Ivančna Gorica v času od 1. 2. 2010 do 21. 3. 2010 obravnavala 59 kaznivih dejanj, 7 kršitev javnega reda in miru, 3 kršitve ZOPA, 2 kršitve ZZiv in 21. prometnih nesreč 1. kategorije, 2. prometni nesreči 2. kategorije in 1. prometno nesrečo 3. kategorije. Pri kaznivih dejanjih najbolj izstopajo kazniva dejanja zoper premoženje (velike tatvine, tatvine, ipd.), sledijo kazniva dejanja poškodovanj tuje stvari, kazniva dejanja ogrožanja varnosti.

OBRAVNAVANE PROBLEMATIKE PO KS:

- KS Ivančna Gorica – 9 kaznivih dejanj, 3 kršitve javnega reda in miru, 1 kršitev Zakona o omejevanju rabe alkohola (ZOPA), 3 prometne nesreče 1. kategorije
- KS Višnja Gora – 11 kaznivih dejanj, 1 kršitev javnega reda in miru, 5 prometnih nesreč 1. kategorije
- KS Šentvid pri Stični – 19 kaznivih dejanj, 1 kršitev javnega reda in miru, 1 kršitev Zakona o omejevanju rabe alkohola (ZOPA), 5. prometnih nesreč 1. kategorije
- KS Stična – 5 kazniva dejanja, 2 prometni nesreči 1. kategorije
- KS Dob pri Šentvidu – 1 kaznivo dejanje
- KS Temenica – 1 kaznivo dejanje, 1 kršitev javnega reda in miru
- KS Sobrače – 1 kršitev Zakona o zaščiti živali
- KS Muljava – 6 kaznivih dejanj, 1 kršitev Zakona o zaščiti živali
- KS Krka – 5 kaznivih dejanj, 1 kršitev javnega reda in miru, 1 kršitev Zakona o omejevanju rabe alkohola (ZOPA), 2 prometni nesreči 1. kategorije in 1 prometna nesreča 3. kategorije
- KS Zagradec – 1 kaznivo dejanje, 3 prometne nesreče 1. kategorije
- KS Ambrus – 1 prometna nesreča 1. kategorije, 2 prometne nesreče 2. kategorije

Opozarjamo – krožno križišče v Ivančni Gorici

V Ivančni Gorici imamo enopasovno krožno križišče s po enim prometnim pasom na uvozi in izvozi, krožno vozišče pa je enopasovno. Enopasovno krožno križišče je bolj varno kot večpasovno.

Ugotavljamo, da kljub spuščnim zapornicam veliko voznikov, ki pripeljejo iz smeri Suhe krajine in Trebnjega, zapelje v krožno križišče in namerava nadaljevati z vožnjo v center Ivančne Gorice. Takšno ravnanje je sicer skladno s predpisi o varnosti cestnega prometa, vendar le do trenutka, ko se krak lokalne ceste krožnega križišča zapolni z vozili in se promet vozil zaradi spuščnih zapornic ustavi. To pomeni, da po tem, ko se krak lokalne ceste za center Ivančne Gorice zapolni z vozili, ni več dovoljeno zavijati iz križišča v to smer ter tudi ne zaviti in ustavljati na izvozu iz križišča v tej smeri. Gre namreč za to, da so tam površine za pešce in kolesarje, ki lahko kljub temu, da je krak lokalne ceste za center Ivančne Gorice zapolnjen z vozili, nadaljujejo svojo pot. To velja tudi za preostale udeležence v prometu, ki ne nameravajo zaviti proti centru Ivančne Gorice.

Voznike opozarjamo, da bo policija v nadaljevanju izvajala zlasti represivne ukrepe zoper voznike, ki kršijo zgoraj navedena pravila vožnje skozi križišče in s svojim ravnanjem povzročajo zastoje v prometu. V križišču z vozilom ni dovoljeno stati, križišče mora biti vedno prevozno!

Rudi Grünbacher

Vodja policijskega okoliša Ivančna Gorica

Socializacija psa

Pri delu v zdravstvenem domu se prevečkrat srečujemo s poškodbami, ki jih povzročijo psi, tudi domači. Praviloma so vzrok za te nezgode »nesporazumi« med človekom in živaljo, in čeprav to mnogi težko sprejmejo, je vzrok na človekovi in ne živalski strani! Pes je edina žival, ki ni bila načrtno udomačevana. Pes se je človeku prostovoljno pridružil in ga spremlja že od prazgodovine dalje, po eni od teorij je človek dosegel stopnjo abstraktnega mišljenja, ki jo ima, prav zaradi sožitja s psom – na račun funkcij, ki jih je prevzel pes, se je pri človeku lahko del možganov, ki je odgovoren za abstraktno mišljenje, razvil do take stopnje, kot jo ima sedaj. Torej ni logično, da bi pes naenkrat postal sovražnik in »tempirana bomba«. Tisti, ki se je v tem sožitju spremenil, je bil človek in njegov odnos do psa. Imeti psa je odgovornost in tisti, ki si psa omisli, ne sme pozabiti, da je to živo bitje, ki misli in čustvuje, in da mu ni dolžan preskrbeti zgolj hrane in pijače, temveč omogočiti, da tudi pes živi v skladu s šegami in običaji svoje vrste (v zakonodaji EU je to tudi že dolžnost). Tako bo to sožitje spet obema, človeku in psu, v veselje in korist. Psu moramo omogočiti tudi lažje vključevanje v okolje, ki je precej drugačno od tistega v pradavnini.

Prva socializacija poteka že pred rojstvom mladiča. Znano je, da so najboljše psi tisti iz »hišne vzreje«. Breja samica mora biti v tesnem stiku s svojimi ljudmi, ki naj jo božajo po trebuščku, kar pomirjujoče vpliva na samico in preko nje na mladiče. Za kotenje je treba pripraviti primeren kotilnik, ki naj bo dovolj velik, da bo psica v njem z

mladiči udobno počivala; narejen mora biti tako, da mati ne more stisniti mladička ob steno kotilnika. Kako kotilnik izdelamo, vam bo rad svetoval vsak veterinar.

Po rojstvu mladičev ne povzročajte stresa matere s pobijanjem mladičev! Nobena sesalska mati nima »nadštevilnih« potomcev in bolečina ob izgubi mladičev ni nič manjša, če se materi enega pusti. Tisti, ki mladičev ne želijo imeti, naj psice sterilizirajo ali med gonitvijo nadzorujejo.

Naslednji pomemben korak je izbira psa. Mladiči v leglu so po temperamentu različni. Od prevladujočega bodočega vodnika do nežnega podredljivega kužka. Nobeden ni boljši ali slabši, različen je le pristop pri šolanju.

Ne smemo pozabiti, da je pes žival, ki živi v krdelu. V današnjem svetu pri nas mi nadomestimo psu druge člane krdele. Pes v pesjaku in na verigi nima možnosti, da bi ljudi opazoval, jih spoznaval in si pridobival izkušnje. Ko se z njim ravna kot z zadnjim v krdelu, se čuti s tem tudi ogrožen, saj zadnjemu lahko močnejši v krdelu tudi jemljejo hrano! Zato bo nezaupljiv in posledično lahko tudi nevaren in nepredvidljiv. Žal nemalokrat vidimo že celo mladiče na verigi! »Pes čuvaj« je večinoma le izraz za trpinčeno žival! Tudi občasni izpusti z verige niso kaka izjemna dobrota – bitje, ki bi moralo živeti v krdelu, se samo potika po okolici, ob tem si pridobiva dostikrat tudi slabe izkušnje s strani ljudi (surovo ravnanje), ki jih lastniki niti ne morejo popraviti, ker zanje ne vedo.

Ko pride psiček v novi dom, se je v najbližjem kinološkem društvu dobro

pozanimati, kdaj imajo malo šolo za mladiče. Še bolj kot za psa je šolanje pomembno za lastnika, naučil se bo razumeti psa in pri njegovi vzgoji pravilno ravnati. Pes je namenjen skupnemu delu s človekom in le šolan in vzgojen pes bo vodniku v veselje.

Ko se zaključijo šolanje mladiča, so v kinoloških društvih številni tečajji, s katerimi lahko šolanje nadaljujemo. Naj jih nekaj naštejemo: tečajji poslušnosti in obrambe, kjer psi obvladujejo tudi že težje vaje; sledarski tečajji, kjer se psi naučijo vodenja vodnika po sledi drugega človeka; tečajji agilnosti, kjer psi v čim krajšem času premagajo določene ovire in še bi se našlo – pes in vodnik lahko opravljata izpite, hodita na tekovanja ali naučeno porabita zgolj za lepše sožitje.

V nekaterih kinoloških društvih so tudi enote reševalnih psov, kjer se vključijo psi in vodniki v humanitarno dejavnost. Pri nas se psi usposablajo za reševanje iz ruševin, izpod plazov in za iskanje pogrešanih oseb.

Torej pestra izbira, velika možnost, da bo vodnik psa našel tisto pravo zase! Psa se bo naučil razumeti, pes pa mu bo vdan in ga bo sprejel za vodnika, ki ga bo rade volje spremljal v dobrem in slabem, naučila se bosta medsebojnega zaupanja. Kdor za to nima časa ali zanimanja, naj si psa raje ne omisli! Tudi policijski službeni psi bolje delajo, če jih imajo vodniki pri sebi doma.

Vsako živo bitje vrne ljubezen in pozornost, tako da boste za ves čas, ki ga boste posvetili psu, bogato poplačani!

Tonja Gomzi-Hrabar, dr. med
ZD Ivančna Gorica

Žganje apna

Od domačih opravil je bilo pri nas na kmetih včasih razširjeno tudi žganje apna. Za to sta bila najbrž dva razloga. Prvič, apno je bilo neobhodno potrebno v sodobnem zidarstvu za apneno malto, in drugič, žganje apna je bil razmeroma dober zaslužek kot postranska dejavnost na kmetih. Pri žganju apna ni bilo večjih stroškov, kamen apnenec je bil na kraških tleh zastonj, les za kurjavo apnenice pa tudi. Potrebno je bilo le nekoliko znanja in delo, ki pa je bilo dostikrat bolje poplačano kot pridelki v kmetijstvu.

Preprosto so apnenice gradili iz protja in gline

Apno se pridobiva iz apnenca (kalcijevega karbonata, $CaCO_3$), kamenine, ki jo je na kraškem svetu na pretek. Z dovajanjem zadostne toplote (žganje) se iz kalcijevega karbonata dobi kalcijev oksid (živo apno, CaO). Iz živega apna se nadalje dobiva kalcijev hidroksid (gašeno apno, $Ca(OH)_2$) z dodajanjem vode. Gašeno apno se uporablja za izdelavo malte za zidavo. V svežem zidu iz kalcijevega hidroksida z vezavo ogljikovega dvokisa (CO_2) iz zraka počasi ponovno nastaja kamenina kalcijev karbonat ($CaCO_3$), ki veže zidne elemente. V tem je vsa umetnost uporabe apnene malte v stavbarstvu. Začasno spraviti apnenec v mehko stanje, ki se uporabi v obliki apnene malte in ta pozneje spet okameni.

V časih, ko so kmetje zaradi slabega zaslužka s kmetijskimi pridelki iskali dodaten zaslužek v raznih postranskih dejavnostih, je bilo na Dolenjskem razvito žganje in prodaja živega apna. Pripraviti apnenico (v dolenjskem narečju so jo imenovali »aplenca«) je bilo razmeroma enostavno. Obod so spletili iz močnejšega protja, kot je razvidno s slike, ki so ga znotraj obdali z glino, vanjo pa so naložili kamenino apnenca, razdrobljeno na večje enake kose. Z ene strani so pripravili kurišče, ki so ga kurili noč in dan, dokler apnenica (aplenca) ni bila kuhana. Potem so apnenico ohladili in začela se je razprodaja živega apna. Kmetje so živo apno razvažali na domove z vprežnimi vozovi, primernimi za razsuti tovor. Doma so živo apno sami gasili v jamah, skopanih v zemljo, kjer je gašeno apno moralo nekaj časa zoreti (najmanj 3 mesece), preden je bilo uporabno za pripravo zidarske malte.

Apnenice so bile lahko tudi zidane ali zložene iz kamna. Žganje apna ni najprimernejši izraz, ker se žge pravzaprav apnenec (kalcijev karbonat), da se s tem pridobi živo apno (kalcijev oksid). Vendar se je v narodnem izročilu uveljavilo tako poimenovanje žganje apna in prav je, da ga tudi mi tako imenujemo.

V preteklosti so uporabljali že tudi živo apno (kalcijev oksid), in sicer za razkuževanje tal, posebno v hlevih in izpustih za domače živali. Gašeno apno so uporabljali v stavbarstvu za zidavo, za beljenje in obenem razkuževanje sten v prostorih za strojenje usnja, za konzerviranje jajc in podobno. Živo apno so kmetje navadno gasili sami v jamah, skopanih v zemljo. Vodo je bilo treba dodajati živemu apnu previdno, postopoma in v pravih odmerkih. Pri dodajanju vode živemu apnu se je namreč sproščala toplota 100 OC in čez, gašeno apno pa je moralo nekaj časa odležati (zoreti, kot že rečeno), dokler je bilo uporabno, ni pa smelo zmrzniti. Za tako shranjevanje so bile najbolj primerne jame, skopane v zemljo (apnene jame), v katerih pa je moralo biti gašeno apno prekrito s plastjo vode, da ni karboniziralo (prehajalo v karbonat z vezavo ogljikovega dvokisa iz zraka).

V drugi polovici dvajsetega stoletja je začelo žganje apna na podeželju zamirati. Kmetje so našli dodatne zaposlitve v industriji in varovanju industrijskih objektov, žganje apna pa je tudi počasi prešlo v industrijsko pridobivanje živega apna. Tako imamo danes večje apnenice v Zasavju v okolici Litije, v Podpeči na Ljubljanskem barju in še marsikje po Sloveniji. Ker pa je gašeno apno težje prevažati, se danes uporablja tako imenovano dehidrirano gašeno apno, ki je enostavno za embalaranje in transport, in tudi za samo uporabo. Industrijsko pridobljeno apno se danes na veliko uporablja za gnojenje kislj tal, za uravnavanje pH zemljišča in podobne namene. Apno za gnojenje tal je primerno predvsem kot bogat izvor kalcija za krmne rastline, kot so lucerna, rdeča detelja, grah, repica, sladkorna pesa, kuzuza, ječmen, pšenica in tudi sadje. Gašeno apno se v kombinaciji s cementom lahko uporablja tudi za tako imenovano podaljšano malto, ki še čvrsteje veže gradbene materiale kot sama apnena malta.

Valentin Skubic

JAVNO OPRAVIČILO

Gospa Gordana Gorišek, opravičujem se vam za dejanje z dne 18. 03.2009.

Davorin Gorišek

Zanimive pustne maske v Šentvidu pri Stični

Pustna prireditev na OŠ Ferda Vesela

V petek, 12. 2. 2010, je na OŠ Ferda Vesela v okviru delnega kulturnega dne potekala velika pustna prireditev. Zjutraj so se učenci zbrali v šoli in imeli prve tri ure pouk, zatem pa so se preoblekli v pustne kostume. Najprej je bila v šolskih prostorih predstavitev pustnih mask, ki so jo domiselno povezovali na razredni stopnji Ela Vesel in Maša Gašparič ter na predmetni stopnji Jaka Hribar in Andreja Rus. Ocenjevalna komisija, ki so jo sestavljali učitelji in predstavniki učencev, je izbirala najbolj izvirno skupinsko in posamezno masko.

Točno ob 10.45 so se odpravili po Šentvidu v pustnem sprevodu. Pokazali so, kako izvirno so se našemili. Zbralo se je kar nekaj gledalcev, ki so z navdušenjem občudovali pustne maske ter se nasmejali izvirnim kostumom. Prisluhnilo so tudi ubranemu igranju šolskih harmonikarjev. Da je vse skupaj potekalo varno, se moramo zahvaliti tudi članom ZŠAM in policistoma, ki so budno spremljali pustni sprevod.

Po končanem sprevodu so se odpravili nazaj v šolo, kjer je potekala razglasitev zmagovalcev.

Na razredni stopnji sta prvo mesto zasedla 1. in 2. razred iz PŠ Temenica, ki sta predstavljala snežake. Na drugem mestu so bili učenci iz 2. b, ki so predstavljali kuharje, tretje mesto pa je pripadlo učencem 2. a, ki so se našemili v strašila. Zaradi večjega šte-

vila oddelkov so na razredni stopnji podelili še nagrado za 4. mesto, ki so ga zasedli učenci iz 5. a. Vsi nagrajeni učenci so prejeli sladke dobrote in didaktične igre.

Na predmetni stopnji so bili najprepričljivejši učenci iz 8. a, ki so predstavljali likovne umetnike in za nagrado prejeli druženje ob pici. Drugo mesto so zasedli učenci iz 8. b, ki so predstavljali športno ekipo, tretje mesto pa so zasedli učenci iz 6. b, ki so prikazali življenje na kmečkem dvorišču. Oboji so se posladkali s sladkimi dobrotami.

Med posamezniki je na razredni sto-

pnji zmagal zmajček iz 1. a, drugi je bil Kekec iz 3. b, tretje mesto pa je zasedel veseljko iz 5. b. Na predmetni stopnji se je na prvo mesto zavih-tela kokoška iz 6. b, drugo mesto je zasedla gospa iz 7. b, tretja pa je bila gospodična iz 6. a. Za nagrado so dobili sladka presenečenja.

Po končani razglasitvi je sledilo pustno rajanje v šolski avli. S svojo plesno točko se je predstavila tudi plesna skupina. Učenci so preživeli zabaven pustni dan, rajanje pa se je nadaljevalo tudi v podaljšanem bivanju.

Koordinatorica: Polona Lampret

Naravoslovni tabor na Vojskem

Mladi Einsteini

Zadnji vikend v januarju je bil za nekatere učence OŠ Ferda Vesela Šentvid pri Stični posebej razburljiv, saj so se odpravili na prvi naravoslovni tabor v ČŠOD Vojsko, ki ga je organizirala naša šola. Tabora se je udeležilo 12 učencev iz 6. razreda in 9 učencev iz 7. razreda. Glavni namen tabora je bil nadgradnja in obogatitev znanja matematike in astronomije ter poglobitev medsebojnega prijateljstva s športnimi aktivnostmi v naravi.

Že v petek nas je gospod Jure Zakrajšek uvedel v astronomijo. Astronomski večer je začel s predavanjem o Luni, sledila je praktična delavnica na temo Naredimo Lunine kraterje, kjer so učenci raziskovali različne fizikalne pojave, zaradi katerih so kraterji nastali. Na žalost vseh tisti večer vreme ni dopuščalo opazovanja nočnega neba, vendar sta bili predavanje in delavnica kljub temu zanimivi tako za učence kot za nas učitelje.

Naslednja dneva so sledile delavnice, na katerih so učenci reševali matematične naloge višje zahtevnostne stopnje, logične in raziskovalne naloge. Razdeljeni so bili v dve skupini, posebej 6. in posebej 7. razred.

Za svoje znanje so bili učenci nagrajeni; ne z ocenami, kot je to navada pri pouku, temveč so za uspešno rešene naloge prejeli posebne nalepke smeške (), ki so pomenile točke. Zbiranje nalepk je med učenci sprožilo večjo motiviranost, saj je bilo čutiti tudi zdravo mero tekmovnosti. Za zaključek smo na osnovi zbranih nalepk slavnostno razglasili mlade Einsteine, mlade matematike in mlade raziskovalce.

Učenci so bili zelo vneti za delo, zato smo čas, namenjen reševanju nalog,

vedno podaljšali, saj jim ni bilo vseeno, koliko smeškov zberejo. Izvedli smo tudi tekmovanje Štiri v vrsto. Za razvedrilo in rekreacijo smo smučali, tekli na smučeh, sankali, se kepalci ter imeli zabavni večer.

Vsi, ki smo sodelovali pri izvedbi prvega naravoslovnega tabora, menimo, da so udeleženci uživali prav v vseh dejavnostih. Nedeljo smo zaključili z razglasitvijo najboljših, podelitvijo priznanj in nagrad za izvedeno delo in dosežke. Še posebej veseli pa smo bili tudi torte, ki so nam jo prine-

sli starši dveh učenk.

Menim, da vikend, ki smo ga skupaj preživeli na taboru, ni bil izgubljen čas. Nasprotno, med seboj smo se bolj spoznali, učenci so poglobili svoje znanje matematike, saj so veliko časa namenili reševanju težjih nalog, za katere pri vsakodnevem pouku pogosto ni dovolj časa, hkrati pa pridobili dodatno samozavest in voljo za reševanje takšnih nalog.

Koordinatorica naravoslovnega tabora
Mateja Kastelic

Šolska prireditev na OŠ Stična ob slovenskem kulturnem prazniku

Slovenski kulturni praznik smo na OŠ Stična obeležili s šolsko prireditvijo, ki je bila v četrtek, 4. februarja 2010, v športni dvorani Osnovne šole Stična. Prireditev se je slavnostno pričela s solo točkama Eve Kovačič in Petre Prebanda, učenek 7. in 8. razreda. Zapeli sta slovensko in evropsko himno. Kulturni program sta spretno povezovala Neža Oven, učenka 8. razreda, in Vid Kavšek, učenec 7. razreda, ki sta nas kot sodobna novinarka in intervjuvanec gospod France Prešeren v avtentičnem kostumu na zanimiv način vodila skozi najpomembnejše postaje Prešernovega življenja in ustvarjanja.

Na prireditvi je sodelovalo kar deset šolskih otroških in mladinskih pevskih zborov iz Ivančne Gorice, Stične, z Muljave, iz Višnje Gore, s Krke, iz Ambrusa in Zagradca. Predstavili so se nam s širokim repertoarjem, od otroških do slovenskih ljudskih pesmi in zimzelenih popevk. Poleg zborovskega petja smo bili deležni tudi nastopa folklorne skupine OŠ Stična. Učenci 2., 3. in 5. razreda so v novih folklornih oblekah zaplesali Štajerš pod mentorstvom Helene Kastelic in Jožice Ferlin. Učenke in učenci 5. razreda PŠ Muljava so nas razveselili z gledališko uprizoritvijo odlomka iz Jurčičevega romana Deseti brat pod mentorstvom Barbare Maver.

Gospod ravnatelj Marjan Potokar nas je s kratkim nagovorom popeljal do vrhunca šolske prireditve, podelitve šolskih Prešernovih nagrad. Izbrani učenke in učenci 9. razreda so šolsko Prešernovo nagrado prejeli za najmanj 3-letno sodelovanje v otroškem in mladinskem šolskem pevskem zboru, za vodenje in sodelovanje na raznih šolskih in krajevnih kulturnih prireditvah ter za posebne dosežke pri izbirnem predmetu etnologija, ki ga že vrsto let na matični šoli uspešno vodi učiteljica Zlata Kastelic.

Med učiteljskimi vrstami pa so za dolgoletno in predano pedagoško delo z učenci, za številne uspehe na šolskih, regijskih in državnih tekmovanjih ter za sodelovanje na mednarodnih srečanjih šolsko Prešernovo nagrado prejele naslednje učiteljice: Matejka Humar, Štefka Klemenčič, Slavka Nahtigal in Jožica Zajec.

Vsem nagrajenkam in nagrajencem še enkrat iskrene čestitke.

Vesna Zimic, učiteljica slovenščine na OŠ Stična

Na obisku pri lovcu

V hladnih mesecih, ko smo vsi na toplem in imamo vsega na pretek, večkrat pomislimo na živali v mrzlem in s snegom pokritem gozdu. In tako se je porodila zamisel, da bi malčke iz vrtca Pikapolonica iz Ivančne Gorice (Ribice in Pikapolnice) popeljali do lovske kočice. 29. 1. 2010 sta se dve skupinici veselo pripeljali z avtobusom do lovskega doma v Šentpavlu, ki ga upravlja LD Šentvid pri Stični.

Lovec Blaž Kastelic jih je lepo sprejel in jih najprej popeljal v gozd, kjer so otroci nastavili krmo za živali. Ob tem jih je poučil, kako se pozimi skrbi za divje živali. Nato so odšli k domu, kjer so si ogledali še prežo. Ker jih je že pošteno zeblo, so pohiteli v dom. Lovec Blaž je razkazal lovski nahrbtnik in zanimivo vsebino v njem. Zatem so otroci gledali še skozi daljnogled in se preizkušali v trobljenju na lovski rog. Lovec jim je predstavil tudi nekaj živali – kuno, lisico, jazbeca, polha ... Najbolj pa jim je bila všeč lovčeva psička Jona, ki je ves čas veselo skakljala okrog otrok.

Ker so lovci pravi veseljaki, je Blaž poprijel tudi za harmoniko in jim veselo zaigral, otroci pa so ga navdušeno spremljali s petjem. Ob koncu so se pogreli še s toplim čajem in se okrepčali s pecivom. Tik pred odhodom pa so si otroci ogledali še hladilnico in se na veliki tehtnici tudi stehali. Nato so se polni zimskih doživetij in lepih vtisov odpravili nazaj proti vrtcu.

Nataša Kastelic

Promocijski dan podeželja na temo Podružnična šola – gibalo razvoja

V soboto, 6. februarja 2010, je v zadržnem domu na Zadvoru pri Ljubljani potekal promocijski dan podeželja občin Grosuplje, Ig, Ivančna Gorica, Mestna občina Ljubljana in Škofljica. Omenjene občine so nosilke Lokalne akcijske skupine Sožitje med mestom in podeželjem, ki z evropskimi sredstvi iz programa LEADER podpira projekt Podružnična šola – gibalo razvoja. Na promocijskem dnevu so se predstavljale podružnične šole, ki sodelujejo v projektu, in lokalna akcijska skupina sama.

Podružnične šole (običajno so na podeželju) so naslednice nekdanjih eno- ali dvorazrednic oziroma nižje organiziranih šol in so po svoji organiziranosti že od nekdaj specifične. Te šole so v preteklosti prehodile različna obdobja, ki so bila šolstvu bolj ali manj naklonjena. Današnje podružnične šole obiskuje navadno manjše število otrok, a le-ti so nekaj posebnega, saj kljub temu, da jih je

malo, skrbijo, da se njihov glas sliši daleč naokrog. Šole pa s svojim delovanjem lahko prispevajo dragocen delček k dvigu kakovosti življenja in razvoju kraja. Prav zaradi tega je OŠ Sostro v lanskem letu začela z izvajanjem projekta Podružnična šola – gibalo razvoja, s katerim so otrokom omogočile kakovostnejše preživljanje prostega časa, spoznavanje kulturne in etnološke dediščine in drugo. Pozitivne izkušnje šestmesečnega izvajanja projekta podružničnih šol OŠ Sostro so razlogi za širjenje projekta tudi med šole v drugih občinah našega LAS-a. V letošnjem letu se je projektu pridružila tudi OŠ Stična s svojimi podružničnimi šolami (Ambrus, Krka, Muljava, Stična, Višnja Gora in Zagradec).

Na promocijskem dnevu podeželja vseh petih partnerskih občin je nastopilo 165 otrok iz 16 šol, ki so pripravili razgiban program; od ljudskih iger in plesov do modernih plesnih ritmov, recitacij, ske-

čev in petja. Poleg kulturnega programa je vsaka šola na razstavnem panoju predstavila svojo hišo učenosti ter aktivnosti, ki jih izvajajo v povezavi z domačim krajem, društvi, občino in drugimi. Za vsem predstavljenim delom seveda stojijo učitelji, ki se zavedajo, da so podružnične šole nepogrešljiv člen pri razvoju podeželja. Poleg stiških podružnic se je na panoju predstavila tudi Podružnična šola Temenica, ki deluje pod okriljem šentviške osnovne šole.

V predverju dvorane so si obiskovalci prireditve lahko ogledali še predstavitev prvih izvedenih projektov LAS-a Sožitje med mestom in podeželjem, ki so bili sofinancirani v sklopu programa LEADER s strani EU oziroma Ministrstva za kmetijstvo, gozdarstvo in prehrano. Med njimi je bil tudi Štefan Nose iz Gorenje vasi s svojim nastajajočim etnološkim muzejem.

Matej Šteh

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

ROJEC IZDELKI

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV
 Z DOSTAVO IN ČRPANJEM

Cenjeni graditelji in trgovine z gradbenim materialom! Nudimo Vam tudi:

- ☞ BETONSKE BLOKE; širine 12-20-25-30 cm
- ☞ BETONSKE VODALNE BLOKE; 20-25-30 cm
- ☞ OPEČNE VODALNE BLOKE; 20-30 cm
- ☞ OPAŽNIKE - ŠKARPNIKE; širine 20-30 cm

ZA VEČ INFORMACIJ POKLIČITE NA: 01/787 71 05

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

3/15/25 let Garancija

Biološke čistilne naprave (ARMEX)

Sistemi za uporabo deževnice

Posode za deževnico - nadzemne in podzemne izvedbe (GRAF)

Bitite pametni in prihranite do 50 % pitne vode. Uporabite brezplačno deževnico.

- rezervoarji
- filtri za deževnico
- plavajoči sesalni kompleti
- črpališča
- digitalni pokazatelji nivoja...

Biološke čistilne naprave od 2 - 1000 PE (prebivalcev)

Greznice (zbiralne, dvo prekatne in troprekatne)

Naročite brezplačno katalog

ARMEX ARMATURE D.O.O. IVANČNA GORICA
 LJUBLJANSKA C. 2A
 TEL. 01/78 89 270, 01/78 89 280 ali 051 / 852 - 192
 E-mail: info.armex@siol.net
www.cistilnenaprave-dezavnica.si

Pomikalni sistemi za:

- izpust iz čistilnih naprav
- greznic
- odvodnjavanje parkirišč
- odvodnjavanje s streh...

»Ljudje, ki se dobro poznajo, so varni pred predsodki.«

Gradimo prijateljstvo med občinama Ivančno Gorico in Hirschaid

Druga svetovna vojna in povojna usoda Nemčije

Po napadu na Poljsko, 1. septembra 1939, so nemške čete v skladu z načrti začele širiti meje nemškega rajha. Po sporazumu Molotov-Ribbentrop so si Nemci priključili zahodni del Poljske, Sovjeti pa vzhodnega. Nadaljevali so z bliskovito vojno (Blitzkrieg) in v nekaj mesecih zasedli države zahodne in severne Evrope razen Španije s Portugalsko ter nevtralnih Švice in Švedske, letalska bitka za Anglijo pa jim je spodletela. V London so se zato lahko zatekle vse zakonite begunske vlade in od tam skušale v domovini organizirati odpor proti Nemcem. Srednja in jugovzhodna Evropa sta imeli v nemških načrtih nekoliko specifičen položaj, saj so Nemci dopustili ustanovitev in obstoj satelitskih državnih tvorb (npr. NDH, Madžarske, Slovaške, Bolgarije...), ki so bile silam osi lojalne, oziroma bile pod nemškim nadzorom, in na ta način nemški armadi omogočale, da je neovirano prodirala proti Sovjetski zvezi, naftnim vrelcem v Zakavkazju in sibirskim rudnim bogastvom.

Na cvetno nedeljo 1941 so nemški bombniki napadli Beograd. V nekaj dneh je kraljevina kapitulirala in razpadla. Slovensko ozemlje sta si delili Nemčija in Italija, 'tolažilno nagrado' pa je s Prekmurjem in delom Medžimurja dobila Madžarska, vendar je samo Nemčija lahko določala demar-

kacijsko linijo med tremi okupacijskimi enotami.

Slovensko ozemlje in nacistični rajh

Nas bodo zanimala predvsem področja Slovenije, ki jih je okupiral nemški rajh, saj so postala del nemške države. Okupator je z direktno vključitvijo slovenskega ozemlja v rajh izbral najnasilnejši in najhitrejši način pomenčenja, ki mu v evropskem merilu ni primerjave. S priključitvijo Avstrije rajhu so koroški Slovenci že 1. 1938 postali nemški državljani. Da lahko danes Avstrija govori pred Evropo o svojem protinacizmu, ima zasluge predvsem koroško partizansko gibanje.

Ko je Hitler že takoj aprila 1941 prišel v Maribor in v svojem histeričnem tonu zahteval takojšnjo germanizacijo Spodnje Štajerske, se je stroj nemudoma zavrtel (izseljevanje duhovnikov na Hrvaško, izobražencev in za okolje pomembnih posameznikov z družinami vred v Srbijo in kasneje v Nemčijo, vpeljava nemškega jezika v šolah, uradih, cerkvi (večina jih je bila brez duhovnikov), zaplembe premoženja oseb, ki so se umaknile v italijansko cono ali bile preseljene, sežiganje slovenskih knjig...). Podobno so Nemci postopali tudi na Gorenj-

skem.

Hitler pa je potreboval tudi vedno nove vojake, posebno za vzhodno fronto. V prvi polovici 1. 1942 so Nemci objavili vojaško obveznost za moško populacijo Koroške, Štajerske in Gorenjske, od poletja naprej pa so sledili vpoklici. Teh **slovenskih prisilnih mobilizirancev v nemško vojsko (ki so šele 1. 2009, po več kot 65 letih, vendarle dosegli status žrtev vojnega nasilja)** je bilo po nemških podatkih **80.000**, od teh jih je padlo **24.500**, zajetih pa jih je bilo **10.500**. Kaj vse so prestali ti 'vojaki po sili', ki so bili prisiljeni vstopiti v nemško vojsko! V letu 1942, predvsem v času vpoklicev, so Nemci še posebej stopnjevali pritisk na prebivalstvo, v Mariboru so ustrelili 502, v Celju pa 364 nedolžnih talcev in s tem širili strah med ljudmi. Na fronto so šli fantje težkega srca, iz hude stiske, niso šli v boj za zmago lastnega okupatorja, ampak so z odhodom zaščitili domače, ki bi jih drugače izselili. Naša povojna oblast pa jih je neprestano nadzirala, šikanirala in jim kratila osnovne socialne pravice. Posebno **invalidi** (bilo jih je čez **1000**) so čutili posledice tega nehumanega odnosa. Njihove življenjske zgodbe lahko vsakdo prebere v knjižici Mobiliziranci, izdano v samozaložbi 1994.

Nemško prebivalstvo in druga svetovna vojna

Nemški vojni stroj pa se je vrtil, vendar vse počasneje in požiral človeška življenja na vseh straneh. Grozodejstva nad civilnim prebivalstvom, ki so jih običajno izvajale nacistične bojne enote SS, so navadne civiliste, vpoklicane nemške vojake in oficirje, hudo prizadevale, saj teh ravnanj in nasilja v večini niso odobrvali. V čas po vrsti nemških vojnih porazov (El Alamein poleti 1942, Stalingrad zima 1942/43) spadajo tudi prvi poskusi ozaveščanja prebivalstva z letaki, saj je bila moč Goebelsovega propagandnega stroja tako velika, da ljudje niso vedeli, kaj se v resnici dogaja na frontah in zasedenih ozemljih, šele možje, bratje in sinovi, ki so prihajali na dopust, so jim povedali resnico. Konec 1. 1942 je gestapo v Munchnu med študenti odkril odporniško skupino Weisse Rose (Bela vrtnica). Vsi so bili aretirani, obsojeni pred 'ljudskim sodiščem' in usmrčeni. Odpor proti nečloveškemu nacističnemu režimu, pa naj je šlo le za sočutno pomoč prisilnemu delavcu ali judovskemu otroku, je bil

Nemčija 1. 1945

v resnici herojsko dejanje in skoraj vedno obsojeno na propad. Vsomogočni gestapo je imel vsepovsod razpredene svoje mreže. Obdolženci so bili navadno obtoženi in sojeni zaradi veleizdaje, širjenja laži in malodušja ter po hitrem postopku usmrčeni. Vojaki so umrli pred strelskim vodom, civilisti na tnalni giljotine. Pred kratkim smo prebrali, da so ti 'izdajalci domovine' bili na obnovljenih procesih oproščeni vsake krivde in da so prejeli iz rok kanclerke Angele Merkel celo visoka državna odlikovanja za humano zadržanje med drugo svetovno vojno.

Totalna vojna

Vojna se je nezadržno bližala nemškemu mejam. Z invazijo zaveznikov v Normandiji, v juniju 1944, se je začelo osvobajanje zahodne Evrope. Naši prisilni mobiliziranci, ki so v Franciji prišli v britansko oz. ameriško ujetništvo, so se v angleških uniformah vključili v prekomorske brigade in pomagali pri osvobajanju domovine. Vojake nemške narodnosti so zavezniški obravnavali manj naklonjeno, vendar pa se nad njimi niso izživljali, v ujetništvu so nemški vojaki umirali večinoma zaradi lakote, boleznih in neurejenih razmer v velikanskih ujetniških taboriščih. V glavnem so bile tu mednarodne konvencije upoštevane. Ostro so zahodni zavezniški postopali le z vojniki SS-oddelkov, ki so bili razpoznavni zaradi vtetoviranih znamenj. Na vzhodni fronti je bil položaj grozljiv, saj je bil vsak ujetnik v nemški uniformi obravnavan kot najhujši zločinec, mednarodne konvencije so bile le redko upoštevane. Kolone ujetnikov so nemalokrat obšipavali s fosfornimi bombami (se še spominjate, da je naš prijatelj Patzelt,

takrat 18-letni vojni ujetnik, ožgan od fosfornih bomb, prišel zaradi človečnosti ruske zdravnice v bolnico in ne v transport namenjen v Sibirijo?). Z umikajočo se vojsko se je reševala tudi nepregledna reka civilnega prebivalstva, ki je bežala pred rdečo armado. Ta je želela priti čim prej in čim dalj na zahod.

Nemški rajh je objavil že 1. 1943 totalno vojno. Angleški in ameriški bombniki so zato dan za dnem, noč za nočjo bombardirali nemška mesta. Odvrkli so na tisoče ton bombnega tovora. Mesta, posebno tista na vzhodu države, so bila polna beguncev. V njih že davno ni bilo več omembe vrednih vojaških enot. Znan je primer Dresdenu, kjer je med letalskimi napadi, ko je bilo mesto zaradi zažigalnih bomb en sam goreč pekel, umrlo na sto tisoče civilistov, večinoma žena in otrok, saj so bili možje na fronti. V njihov spomin še danes stoji v Dresdenu neobnovljena Gedachtniskirche (Cerkev spomina), od požarov in dima očrnela ruševina. Tako prizadeta so bila prav vsa nemška mesta, število žrtev pa je šlo v stotisoče.

Ko je Nemčija 8. maja 1945 kapitulirala, je bila že davno le še dežela od bombardiranj, požarov in borb razrušenih stavb, kjer je živelo izstradano prebivalstvo, žene brez mož, matere brez sinov, otroci brez očetov. Ti so padli, bili pogrešani ali pa so umirali v ujetništvu. Samo v Stalingradu je bilo zajetih 330.000 nemških vojakov (med njimi mnogo mobiliziranih Slovencev), ki so končali svoj marš v sibirskih taboriščih.

M.A. Ficko

Hitler s sodelavci v aprilu 1941 obišče Maribor

AVTO SERVIS
MARJAN KLEMENČIČ S.P.
ŠENTVID PRI STIČNI

AKCIJA!!!
-25% za vse pnevmatike!

Gsm: 041/785 333
<http://www.avto-klemencic.si>

AVTOKLEPARSTVO
AVTOLIČARSTVO
AVTOMEHANIKA
VULKANIZERSTVO
AVTOOPTIKA
AVTOVLEKA non-stop

Računovodske storitve

Saša Hrovat, s. p.

Muljava 36 d, Ivančna Gorica

Strokovno, ažurno in po ugodnih cenah vodimo poslovne knjige za podjetja in samostojne podjetnike.

Tel: 041 747 866

e-pošta: sasa.hrovat@siol.net

Kmetija Plavica

išče svetovalca/komercialista za prodajo zeliščnih čajev in ajurvede po telefonu ter žensko za pomoč pri delu na kmetiji (delo na polju, pakiranje ...).
Informacije: 040 588 844.

DOMOZNANSKA GALERIJA

Viktor (p. Tomaž) Kurent

Višnja Gora (17. 1. 1910) – Luzern, Švica (11. 1. 1987)

STIŠKI MENIH IN ZNANSTVENI TEOLOG

Viktor Kurent, po mnenju številnih poznavalcev eden največjih slovenskih razumnikov 20. stoletja, dvakratni doktor znanosti, se je rodil očetu Andreju in materi Ani 17. februarja 1910 v Starem trgu št. 4 pri Višnji Gori. Bil je najmlajši od šestih otrok. Tega leta je bilo v višnjanski fari krščenih še 76 njegovih vrstnikov, kar je v primerjavi z današnjimi časi skoraj štirikrat več. Da je Viktor izhajal iz zelo ugledne družine, priča zapis iz krstne knjige. Za botra je imel nadučitelja Janka Škrbinca, avtorja ponarodele pesmi *Vigred se povrne*, in njegovo ženo, odlično pevko Marijo.

Kot otrok je bil Viktor zelo živahen in nagajiv, kot najmlajši otrok pri hiši pa najbrž tudi kar precej scrkljan. Bil je pogosto prehlajen in večkrat so ga neznošno bolela ušesa. Za tiste čase so mu opravili kar redko operacijo, pri šestih letih starosti so mu operirali mandlje. Bližnji Kurentovi sosedje so pripovedovali, da je bil Viktor velikokrat zelo poređen. Za žanjicami, ki so žele pšenico in jo vezale v snope, je le-te ponovno razvezoval. Je pa tudi govoril, da bo, ko odraste, velik gospod, češ da ima v lasišču na glavi dva vrtinca, kar je bilo po njegovem mnenju znak velikih sposobnosti in odprte glave. Bil pa je tudi ponosen, da je ob nedeljskih mašah sedel na očetovih kolenih v 15. vrsti župnijske cerkve pod procesijskim nebom. V Viktorjevi mladosti so imeli ljudje v zakupu sedež v cerkvenih klopeh.

Viktor je s sovrstniki drgnil klopi v takratni višnjanski petrazrednici, ki jo je pričel obiskovati še v času Avstro-Ogrske in jo končal leta 1921 v Kraljevini Srbov, Hrvatov in Slovencev. Že v osnovni šoli so opazili Viktorjevo izredno nadarjenost in bleščeč spomin.

Družina Kurent pred hišo v Starem trgu; Viktor - Tomaž spredaj, med očetom in mamo

Poznano je, da je praktično vse šolske knjige znal dobesedno na pamet. Seveda je osnovno šolo opravil s samimi odličnimi ocenami. Sam je razmišljal, da bi se mogoče šel učiti za mizarja tako kot njegov brat Andrej, a so višnjanski učitelji in župnik predlagali Viktorjevemu staršem, naj ga dajo v ljubljanske šole. Priporočila so padla na plodna tla in starša sta se odločila, da gre njun najmlajši otrok na sprejemni izpit za prvi razred Realne gimnazije na ljubljanski Poljanski cesti. Izpit je seveda opravil, ko pa se je vesel vrnil domov v Višnjo Goro, je izvedel, da mu je istega dne umrl 75-letni oče.

Na gimnaziji je bil vedno najboljši dijak. Zanimalo ga je veliko različnih stvari, predvsem naravoslovje, filozofija, duhovne in teološke vede. Že kot gimnazijec je izvrstno obvladal latinščino, francoščino in nemščino. V tistem času se je odpravil s prijateljem v Rim in tam kupil latinsko knjigo *Summa theologiae* sv. Tomaža Akvinskega v petih delih in jo vneto prebiral. Tako ni bilo presejljivo, da se je že po končanem 6. razredu realne gimnazije kot sedemnajstletnik odločil za vstop v stiški cistercijski samostan. Ker so v samostanu ugotovili, da je velik poznavalec in častilec del sv. Tomaža Akvinskega, so mu dali redovniško ime Tomaž. Postal je frater in po enoletnem noviciatu je opravil prve redovniške zaobljube. S svojo izjemno nadarjenostjo in pridnostjo je leta 1929 v enem letu privatno končal zadnja dva razreda klasične gimnazije v Ljubljani, čeprav je šlo za zelo velike razlike v predmetniku. Poleg vseh drugih predmetov je moral opraviti še izpit iz grščine, kar mu je uspelo z odliko. Po opravljeni maturi se je vpisal na Teološko fakulteto Univerze v Ljubljani, takrat poimenovani po kralju Aleksandru I. Študije je z diplomom končal kot eden najboljših slušateljev 28. junija 1934. Za svojo študijsko nalogo *Razmerje Minucijevega dialoga Oktavija do Ciprijana in Tertulijana* je dobil svetosavsko nagrado kralja Aleksandra. V duhovnika ga je 1. aprila 1933 posvetil ljubljanski škof dr. Gregorij Rožman. S posvetitvijo je kot stiški menih napredoval v patra Tomaža. Kmalu po posvetitvi v duhovnika je prišel v Višnjo Goro, kjer je obiskal svojo nekdanjo sosedo Šrangarjevo mamo. Rekel ji je: »Teta, ste kdaj mislili, da bom postal duhovnik, ko sem bil kot otrok tako zleht?«

Prvi doktorat znanosti je dosegel v Ljubljani samo tri leta kasneje z disertacijo

Nauk sv. Cirila in Metoda o cerkvenem prvenstvu, drugega pa leta 1938 v Rimu z naslovom *O prvenstvu Rimske cerkve v 9. stoletju: Nauk sv. Cirila in Metoda ter sv. Nikolaja I.* Po vrnitvi iz Rima v Stično je deloval v dušnem pastirstvu in pri vzgoji samostanskih poklicev. Proti koncu prvega leta druge svetovne vojne je bil imenovan za župnika stiške fare. Septembra 1943 so ga partizani skupaj s p. Placidom Grebencem in p. Mavrom aretirali. P. Placid je bil kmalu po aretaciji umorjen, oba preostala pa so po podpisu izjave v prid OF spustili. Ker je bil p. Tomaž tudi po tem zelo nadzorovan, se je umaknil v Ljubljano. V Rimu so kmalu izvedeli, da je v Ljubljani in ker so zaradi obolevnosti enega od profesorjev nujno iskali nadomestnega predavatelja, so Viktorja (p. Tomaža) povabili v Rim. Na začetku januarja leta 1944 je prišel v Rim in na slovti Gregorijanski Univerzi de Propaganda Fide dve leti predaval cerkveno pravo in duhovno teologijo. Po koncu vojne je bil dve leti profesor na redovni teološki visoki šoli v Hauterive pri Fribourgu v Švici. Tam je predaval moralno teologijo in Sveto pismo Nove zaveze. Naslednji dve leti, 1948 in 1949, je bil profesor v Stamsu na Tirolskem, kjer pa je težko zbolel. Da bi se pozdravil, so ga razbremenili profesure in ga postavili za župnika v istem kraju.

Medtem so ga iz ljubljanske teološke fakultete povabili, da bi prevzel predavanja svojega nekdanjega mentorja in učitelja dr. Franca Grivca, a za vrnitev v domovino po desetih letih življenja v tujini se ni odločil. Najbrž je njegova odločitev tičala v izkušnji ob aretaciji, še bolj pa v tem, da je bil v Rimu preveč zaupljiv s provokatorjem iz Slovenije, kateremu je povedal, da je papežu Piju XII. poročal o preganjanju vere in Cerkve v Sloveniji, kar je prišlo na uho takratnim domačim oblastnikom. Po župnikovanju v Stamsu in popolnem ozdravljenju je bil dve leti (1954–1956) spet aktiven v univerzitetnih predavalnicah. Na teološki redovni visoki šoli v Brezguju v Avstriji je predaval uvod v Novo zavezo, osnovno bogoslovje in hebrejščino, nato pa je bil vse do svoje smrti, 11. januarja 1987, spiritual – duhovni voditelj v več ženskih cistercijskih samostanih v Avstriji, Nemčiji in nazadnje v Švici. Povsod je veljal za izjemnega govorca – pridigarja. Imel je zelo bogato knjižnico.

Naš rojak je bil resnično mož široke kulture. Vse do smrti je imel izreden spomin in večkrat se je pošalil, da ima vse svoje bogato znanje v glavi, kar v bistvu ni bila šala, ampak dejstvo. P. Tomaž je obvladoval neverjetno število jezikov, vse glavne evropske jezike (nemško, angleško, špansko, italijansko, francosko), grško, rusko, poljsko in druge slovanske jezike ter biblične jezike, hebrejščino je celo predaval. Bil je pravi poliglot, kakršnega bi danes težko našli. Bil je urednik ekumenskega glasila *Kraljestvo božje* in avtor številnih člankov o cerkvenem zedinjenju, o nauku Vzhodne cerkve in njenih teoloških in duhovnih zadevah. S svojim sobratom in prijateljem dr. Metodom Turnškom sta prevajala Rimski misal v slovenski jezik. Kurent je prevajal predvsem svetopisemska besedila in mašne prošnje. Več tehtnih razprav s teološkega področja je objavil v *Acta*

Novomašnik s sorodniki in gosti po novi maši v Stični

Academiae Velehradensis, Bogoslovnem vestniku in drugih teoloških in filozofskih mednarodnih znanstvenih revijah. Kot zelo dragocena teološka dela sta bili objavljeni tudi obe njegovi doktorski disertaciji. Če bi njegove številne znanstvene razprave uspeli združiti, bi jih bilo prav gotovo za več debelih knjig.

Da je bil Višnjan Viktor Kurent izjemen mednarodno priznani strokovnjak na področju teoloških znanosti, priča izreden interes številnih univerz, ki so želele, da bi bil njihov profesor. Duhovnik je bil 53 let, od tega v domovini samo eno desetletje. Zaradi vojne in povojnih razmer je svoje znanje in velike sposobnosti razdaljal v Italiji, Avstriji, Nemčiji in Švici. V Švici se je seznanil in prijateljeval tudi z dr. Alojzijem Šuštarjem, kasnejšim ljubljanskim nadškofofom. Pokopan je na samostanskem pokopališču v Eschenbachu v Švici, kjer počiva tudi Gerhard Maier, prvi stiški opat po obnovitvi samostana leta 1898. Mimoregreda, v Višnji Gori je pokopan zadnji stiški opat pred razpustitvijo samostana Franc Taufferer.

Na koncu tega orisa našega znamenitega rojaka, ki ga žal nismo imeli priložnosti srečati v Višnji Gori vse od leta 1943 do njegove smrti, pa še kratek zapis o družini Kurent.

Družinska hiša Kurentovih je bila v Starem trgu št. 4 slabega pol stoletja, od leta 1880 do 1927. Viktorjev oče Andrej se je rodil 1846 v Vodicaх nad Ljubljano. V naše kraje je prišel kot cestni nadzornik za 15-kilometrski cestni odsek stare deželne ceste od Praproč pri Grosupljem do vasi Hudo pri Ivančni Gorici. Pod svojim vodstvom je imel pet cestarjev, ki so vzdrževali vsak po trikilometrski odsek. Bil je odličen projektant in graditelj številnih cestnih mostov. Bil je dvakrat poročen. Najprej z Marijo Snoj iz Lobečka pri Žalni. V tem zakonu sta se rodila dva otroka, Marica in Alojzij. Marica se je poročila z višnjanskim trgovcem Josipom Zupančičem, s katerim je imela dva sinova, Alojzij pa je po teoloških študijah postal duhovnik in bil kaplan v Semiču in v Krškem, kot župnik in dekan pa v Leskovcu pri Krškem in v Krškem. Po ženini smrti se je oče Andrej ponovno oženil z dvajset let mlajšo Ano Vakselj iz Leskovca pri Krškem, s katero sta imela

Nečak Andrej Kurent, dramski igralec

šest otrok. Viktor je imel brata Andreja in Valentina ter tri sestre: Justino, Anico in Milico. Ob vstopu v stiški samostan je Viktor zapisal, da mu je oče umrl zaradi starosti (za takratne razmere je bilo 76 let že zelo visoka starost), zgodaj pa je izgubil sestro Milico, ki je mlada umrla za škrlatinko, in polsestro Marico, ki je umrla za jetiko, brat Andrej pa se je smrtno ponesrečil pri padcu iz vlaka pri Mirni Peči. Sestra Justina je bila gospodinja pri svojem polbratu duhovniku Alojzu v Leskovcu in Krškem. Sestra Anica se je poročila s trgovcem grosistom Biebro. Obe sestri sta bili pevki v višnjanskem pevskem cerkvenem zboru. Brat Valentin je postal podporočnik avstroogrške vojske, kasneje pa nadporočnik in kapetan I. klase v vojski kraljevine SHS. Poročil se je z vdovo svojega brata Tončka, sestro slovensko-ameriškega pisatelja Luisa Adamiča. Z njo je imel dva sinova Valentina in Andreja, edina Viktorjeva nečaka. Starejši Valentin – Tine je umrl leta 2008 in je bil doktor znanosti s področja arhitekture in redni profesor na ljubljanski fakulteti. Tako kot njegov stric je tudi Tine veliko predaval na univerzah v tujini. Mlajši, Andrej Kurent, ki živi v Ljubljani kot upokojenec, je ugleden dramski igralec, med številnimi priznanji je tudi dobitnik nagrade Prešernovega sklada. Viktorjeva mati Ana, sestra znanega slovenskega matematika Vaksela, je 3. junija 1927 prodala posestvo v Višnji Gori in se vrnila v rodni kraj Leskovec pri Krškem, kjer je podedovala posestvo. Izkupiček od prodane hiše v Višnji Gori je bil namenjen za stroške študija najmlajšega sina Viktorja. Viktorjevo rojstno hišo so novi lastniki pred tremi desetletji podrli in zgradili novo, ki je bolj odmaknjena od državne ceste, na mestu, kjer je stala hiša, pa sedaj stoji kozolec. Spomin na zelo ugledno družino Kurentovih v Višnji Gori živi le še med starejšimi, v pokopališkem zidu ob glavnem vhodu v župnijsko cerkev pa na Kurentove spominja nagrobna plošča Viktorjevega očeta Andreja. Viktor je osebne stike z domovino vzdrževal predvsem preko svojih nečakov. V tujini ga je večkrat trlo tudi domotožje. Pogosto se je spominjal svojega rojstnega kraja, še posebej dedendolskih kapelic pri cerkvi sv. Matere božje. Pogrešal je ajdove žgance, ki mu jih je kuhala njegova mati. V tujini jih mu niso znali skuhati. Nečak Andrej se je nalašč za strica naučil kuhati žgance in mu jih v Švici tudi pripravil ter naučil njegove gospodinje, kako se naredi ta naša slastna narodna jed.

Pavel Groznik

Viri:

- p. Anton Nadrah: V Materini šoli
- zbornik občin Grosuplje, Ivančna Gorica, Dobrepolje XXI, 2000
- Družina, januar 1987
- D. Samec: Arhitekt Tine Kurent se je poslovil - pogovor z nečakom Andrejem Kurentom
- del Tomaževega pisma p. Antonu
- pripovedi Višnjjanov

»Slovenska beseda je lepa kot biser«

Prireditve ob kulturnem prazniku v Šentvidu pri Stični

Župnija Šentvid pri Stični je letos že drugič pripravila prireditev, s katero je počastila slovenski kulturni praznik. Poimenovali smo jo »Slovenska beseda je lepa kot biser«. Rdeča nit prireditve v kulturnem domu, ki sta jo povezovala Urša in Tomaž, je bila lepa slovenska beseda od prvih – Brižinskih – zapisov, ki so nam kot odmev spregovorili tam od leta 1000, preko Stiškega rokopisa, Trubarjevih temeljev slovenskemu knjižnemu jeziku, do Prešernovih in Cankarjevih vrhov ustvarjalnega opusa naših književnikov. Večer, v katerem sta se enakovredno prepletali peta in govornjena beseda, bi mogli poimenovali kar večer pojoče dolenske govornice, tega prelepega jezika, ki ga je Fran Levstik tako preudarno in z ljubeznijo ponudil slovenskim pisateljem, da v njem povijejo svoje povesti in zgodbe. Da jih bodo ljudje brali, razumeli, cenili in ljubili. In prav ta jezik preprostih ljudi, to sočno dolensko besedo sta oplemenitila in na odru navdušujoče oživila Jernej Lampret v dovršeni predstavitvi Jurčičevega literarnega lika Krjavlja ter domačin Jože Glavič, ki je občuteno interpretiral odlomke iz Trubarjevih in Levstikovih; pa tudi Prešernovih, Cankarjevih in Gregorčičevih del.

Večer nam je takoj na začetku v dirindaj spremenila Pavčkova pesem

Jura kultura, ki so jo živahno preigrali naši ministranti in nas v prijetnem pregovarjanju mimogrede naučili, da se slovenska zastava obeša tako, kot Slovenci pišemo: od leve proti desni in od zgoraj navzdol. Pa še prav so imeli: če je na palici bela barva zastave zgoraj, je na steni na levi. Pa še o himni smo izvedeli, da jo vedno pojemo le na začetku proslave, ob njej spoštljivo stojimo in ne ploskamo. Ja, takšna je ta naša mladež.

Himna je zadonela iz grl vseh nastopajočih in gostov v do zadnjega kotička napolnjeni dvorani.

Pravijo, da se v lepi pesmi ne moremo prerekati; da je pesem živa voda. Kadarkoli se potopiš vanjo, zmerom je tisto, kar je; pa vendarle kar naprej drugačno. Da ljudska modrost vedno

pravo ugame, smo dokazali s petjem; pesem je v Šentvidu res doma, saj smo prisluhnili vsem devetim šentviškim zborom. Od teh je pet župnijskih zborov, zbora Kulturnega društva Vidovo, Šentviški slavčki ter zbor Društva upokojencev – Sončni žarek. Vsak je nekaj posebnega, samosvoje svežega in ubrano polnega in veseli smo, da je bil to že drugi usklajeni nastop vseh zborov s področja naše župnije.

Gostja večera je bila harfistka Erika Gričar, mlada glasbenica in prejemnica številnih glasbenih nagrad. Navdušila je s svojim igranjem in tudi s samim instrumentom, saj smo ga mnogi prvič slišali »v živo«.

Mladi instrumentalisti Sara in Urška pa sta nam pričarali čudovite zvoke iz flavte in violine.

Po končanem kulturnem programu smo se okrepčali z dobrotami, ki so jih pripravile gospodinje in mlade pevke iz dekliškega zbora naše župnije, KS Šentvid ter Društvo upokojencev Šentvid.

Nismo preveč pametovali o visoki kulturi. Odprtih src smo jo podoživljali. Takšno, čisto našo in čisto po naše.

Hvala, gospod župan, za besede spodbude in prijetno presenečenje.

Anica Dobrovč in Tatjana Škrabec

Prireditve ob slovenskem kulturnem prazniku v Višnji Gori

Kultura v Višnji Gori ni mrtva. To lahko z gotovostjo trdimo zaradi nabito polne dvorane v gasilskem domu 8. februarja zvečer. Takrat je bila nareč prireditve ob slovenskem kulturnem prazniku, ki jo je pripravilo Kulturno društvo Janeza Ciglerja Višnja Gora.

Kot se za kulturno prireditev spodobi, se je začela z Zdravljico, ki so jo ubrano zapeli Višnjanski fantje. Pevci so se na prireditvi predstavili prvič in navdušili poslušalce. Zdravljici je sledila še Prešernova pesem Pod oknom. Postavni fantje pa niso navdušili le občinstva. Nad njimi je bila vidno navdušena tudi Micka, ki je vsakemu koketno podarila cvet.

Gledalci so nato spremljali enourno Linhartovo komedijo Županova Micka, ki je imela poleg lokalne govornice tudi druge krajevne dodatke. Odigrali so jo igralci Kulturnega društva Janeza Ciglerja Višnja Gora pod mentorstvom režiserke Melite Garvas. Po

dvorani se je razlegel glasen smeh. Še eden od dokazov, da so igralci dobro odigrali svoje vloge. Premieri bodo zagotovo sledile ponovitve. Torej va-

bljeni vsi, ki si komedije niste mogli ogledati.

Martina Virant,
članica KUD Janeza Ciglerja

Kulturni večer pred Jurčičevim pohodom

V četrtek, 4. marca 2010, smo tik pred bližajočim Jurčičevim pohodom v Meštni hiši v Višnji Gori doživeli prijeten kulturni večer. Priredili sta ga Turistični društvi Višnja Gora in Polzevo v sodelovanju s Kulturnim društvom Janeza Ciglerja iz Višnje Gore.

Umetnik Jože Lisac s predsednikom KS Jankom Zadelom

Med ljubitelji takih večerov so bili tudi posebni gostje: direktor ivanške občinske uprave Janez Radoš, predsednik KS Višnja Gora Janko Zadel, predsednik občinske TZ Pavel Groznik, predsednik Turističnega društva Višnja Gora Jurij Groznik, predsednik TD Polzevo Miloš Šuštaršič, predsednica KUD Janeza Ciglerja Barbara Bobnar, pridružil se nam je tudi predsednik PD Polž Aleš Erjavec.

Na razstavi smo lahko občudovali prelepe skulpture umetnika Jožeta Lisca, ki je doma iz Kočevja. Njegove skulpture so izdelane v tehniki varjenja, pri čemer umetnik uporablja

predvsem železo, motivi pa odražajo enkratnost kočevskega okolja. Oblikuje živali, pa tudi predmete iz neživega sveta. Imel je že več kot 50 razstav doma in v tujini. Matej Žičkar, član KD Janeza Ciglerja, je z umetnikom opravil kratek intervju, iz katerega smo izvedeli marsikaj zanimivega.

Na prireditvi so sodelovali: Patricija Ivnik na prečni flavti, Marko Gnidovec in Manca Pirc z recitacijo ter Marija Pilko s svojo poezijo. Mlada pevka Tara Maja Simončič pa nas je prevzela s svojim zvonečim, milim glasom, ko je zapela: »Šel bom v gore, planike nabral ...«

Vsekakor pa večer ne bi bil popoln brez prijetne voditeljice Polone Zajc. Po prireditvi smo še malo poklepetali z umetnikom ter drugimi prisotnimi in se razšli polni energije za bližajoči sobotni Jurčičev pohod.

Marija Pilko

Za osmi marec

Gledališče Petdopol KD Ivančna Gorica je že trinajstič pripravilo proslavo ob dnevu žena. Tokrat z učenci Glasbene šole Grosuplje, Podružnice Ivančna Gorica.

Svojo ustvarjalnost so predstavili mlajši in starejši glasbeniki, ki so na violinah že pravi virtuozji. Vzdušje je bilo sproščeno, brez napetosti pred nastopom; in kot je dejal eden nastopajočih: »Jaz se danes zabavam!« Verjamem, da smo uživali in se zabavali vsi prisotni. Predvsem pa smo odkrili veliko talentiranih »muzikantov«, o katerih bomo še veliko slišali. Upam, da bodo mladi glasbeniki, predvsem pa njihovi starši, na študijski poti vztrajali.

Iskrena hvala vodji Glasbene šole Grosuplje Podružnica Ivančna Gorica gospe Tanji Tomažič Kastelic, mentorjem in seveda vsem glasbenikom za prijetno nedeljsko popoldne.

V vaši družbi nam je bilo lepo!

Marjana Hočevar

Zavod za prostorsko, komunalno in stanovanjsko urejanje Grosuplje d.o.o.

⇒ PRI GRADNJI VAŠEGA NOVEGA ALI REKONSTRUKCIJI OBSTOJEČEGA OBJEKTA VAM NUDIMO:

- izdelavo »urbanističnega dela« posebnega dela projekta (lokacijska dokumentacija po starih predpisih)
- izdelavo projektne dokumentacije za vse vrste objektov
- pridobitev gradbenega dovoljenja
- izdelavo geodetskega posnetka in parcelacijo zemljišča

⇒ ČE PA STE ETAŽNI LASTNIK V VEČSTANOVANJSKI HIŠI NAS LAHKO NAJAMETE:

- za upravnika vaše hiše
- za vpis etažne lastnine

Najdete nas

na Taborški cesti 3 v Grosuplju in po telefonu

01 7810-320 ali 01 7810-329 ali 7810-333

Ob 100. letnici rojstva patra Tomaža Kurenta

V Muzeju krščanstva na Slovenskem v Stični je bila v sredo, 17. februarja, odprta priložnostna razstava o p. ddr. Tomažu (Viktorju) Kurentu.

P. Tomaž Kurent je bil rojen 17. februarja 1910 v Starem trgu pri Višnji Gori. Pri krstu je dobil ime Viktor. Že leta 1927 je vstopil v cistercijski samostan v Stični in ostal stiški menih vse svoje življenje, pa čeprav je večji del le-tega preživel v tujini. V letih 1934 do 1937 je študiral v Rimu, v težkih medvojnih razmerah pa je leta 1943 zapustil Stično, kamor se nikoli več ni vrnil. Po vojni je zasedal sprva profesorska mesta na različnih teoloških redovnih šolah po Avstriji in Švici, po letu 1956 pa se je v celoti posvetil delu duhovnega vodja (spirituala) v raznih ženskih cistercijskih samostanih v Italiji, Avstriji, Nemčiji in nazadnje v Švici, kjer je leta 1987 tudi umrl v luzernski bolnišnici. Pokopan je v grobnici spiritualov samostana cistercijank v Eschenbachu. Pater Tomaž Kurent je deloval v domovini le kakšnih deset let, več kot 40 let pa v nemškogovorečih deže-

lah, kjer je pustil podobno kot še nekaj drugih stiških patrov, ki so morali zapustiti stiški samostan med vojno in po njej, neizbrisne sledi. Bil je izredno izobražen in vsestransko nadarjen, kljub tuji domovini pa nikoli ni pozabil na rodno grudo in samostansko družino v Stični.

Ob 100. letnici njegovega rojstva so v muzeju pripravili spominsko razstavo. Ob odprtju razstave je upokojeni stiški opat p. dr. Anton Nadrah pripravil predavanje, v katerem je predstavil izjemno kulturno, teološko in duhovno širino p. Kurenta. O otroških letih Kurentovega Viktorja je spregovoril tudi Pavel Groznik, ki je znal povedati, kako se svojega rojaka spominjajo Višnjanje. Več o življenju in delu p. Kurenta pa si lahko preberete v tokratni Domoznanski galeriji, avtorja Pavla Groznika.

Program na otvoritvi je s petjem obogatil Cerkevni mešani pevski zbor sv. Tilna iz Višnje Gore pod vodstvom Milana Jevnikarja, nekaj odlomkov iz Kurentovih pisem pa je prebral njegov nečak, dramski igralec Andrej Kurent. Priložnostna razstava bo na ogled do 2. 5. 2010.

Matej Šteh

V Muzeju krščanstva na Slovenskem je bila 4. marca odprta fotografska razstava Cirila Velkovrha Cerkev in znamenja ob Slomškovi romarski poti. Razstava bo na ogled do 6. aprila.

Pevci ljudskih pesmi Studenček o svojem delu

Ob zaključku starega in nastopu novega leta vsi hitimo, da naredimo obračun o opravljenem delu. Ustvarimo si vizije in načrte za prihodnje delo v novem letu. Pevci ljudskih pesmi Studenček smo se odločili, da z našim preteklim in prihodnjim delom seznanimo tudi naše občane.

Ljubitelji ljudskih pesmi smo si želeli ohranjati našo kulturno dediščino. Leta 2007 smo se dobili in v okviru Kulturnega društva Ivančna Gorica ustanovili skupino Studenček. Vsak začetek je težak in tak je bil tudi naš, saj smo imeli samo veselje do petja in kolikor toliko dober glas. Pridno smo vadili in začeli z nastopi, naši glasovi so bili vedno bolj ubrani, želje pevcev pa so se začele razhajati. Nekaj pevcev se je odločilo, da začno peti zborovske pesmi in so ustanovili svoj zbor. Devet pevcev, samih amaterjev, pa se je odločilo, da bodo še naprej peli ljudske pesmi. Vseeno pa želimo svoje pevsko znanje izpopolnjevati, zato obiskujemo seminarje za pevce ljudskih pesmi.

Ob slovenskem kulturnem prazniku 8. februarja smo nastopili na odprtem oddelku Zavoda za prestajanje kazni zapora na Igu. Obsojenci so pozorno sledili programu, nagovoril pa jih je vodja oddelka g. Ernest Margon, ki je v uvodni besedi med drugim povedal: »Kultura se začinja pri samem sebi in se kaže v odnosih do drugih.«

Naj omenim še nekaj statistike. V letu 2009 smo imeli ob sredah in petkih 108 vaj, 22 nastopov v domačih krajih in v gosteh. Posebej smo ponosni na dva samostojna koncerta. Prvi je bil v maju »Pozdrav maju« in že drugič organiziran »Miklavžev koncert« za otroke s posebnimi potrebami. Na koncertu sodeluje Rdeči križ Ivančna Gorica, ki otroke obdaruje, obišče pa jih tudi sv. Miklavž. Letos smo večer popestrili z animatorjem znanih Slovencev Matjažem Vebrom, prepevali sta tudi pevska skupina iz Zavrča »Trta« in iz Socke »Vrajeva peč«. Veseli nas, da je bila dvorana kulturnega doma na Miklavžev večer polna.

Ob našem druženju in prepevanju smo postali res pravi, veliki prijatelji. Včasih pa v naše vrste poseže tudi bolezen. Pevske vaje moraš zamenjati za ležanje v bolnišnici. Konec lanskega leta je to doletelo mene. Moji pevski tovariši so me z obiskom v tej ustanovi zelo presenetili. Vrata v bolniško sobo so se odprla in iz njihovih

grl se je v pozdrav zaslila pesem. Veselje in ganjenost je vela iz mene in drugih pacientov. Bolnišnično osebje pa je menilo, da lepa pesem prinese novo energijo bolnikom in željo po čimprejšnjem okrevanju. Dragi moji sopevci in prijatelji, hvala vam za vaše plemenito dejanje.

Na koncu se moramo zahvaliti Občini Ivančna Gorica za sredstva, ki nam jih namenja za naše delovanje. Morda se bomo naslednje leto za denarna sredstva zahvalili še kakšnemu sponzorju. Hvala tudi vam, obiskovalcem naših prireditev, saj z vašo pomočjo bogatimo kulturno dogajanje v naši občini.

Renata Laznik, predsednica

AKCIJA
TRGOVINA TANGO IVANČNA GORICA
1 + 1 = 3
VZAMEŠ 3 KATEREKOLI IZDELKE, PLAČAŠ 2
OB NAKUPU 3 IZDELKOV TAKOJŠNJI POPUST
V VREDNOSTI NAJCENEJŠEGA IZDELKA
Akcija velja od 15. 3. 2010 do 10. 4. 2010.
Delovni čas: od PONEDELJKA do PETKA 10.–19. ure
SOBOTA 9.–12. ure

Počastili smo naš največji kulturni praznik

Ob slovenskem kulturnem prazniku, 8. februarju, smo Kulturno društvo Harmonija in Zveza kulturnih društev občine Ivančna Gorica pripravili proslavo, s katero smo se poklonili našemu največjemu pesniku dr. Francetu Prešernu.

Po nagovoru župana Jerneja Lampreta so se predstavili: učenci Glasbene šole Grosuplje - Enota Ivančna Gorica, otroci iz Vrtca Ivančna Gorica, mladi plesalci plesne šole Guapa, likovni ustvarjalci UTŽO Ivančna Gorica, ki so pripravili razstavo umetnin, pevski zbor vzgojiteljic Vrtca Ivančna Gorica, MePZ Harmonija Ivančna Gorica, solistka Jerica Steklasa ob spremljavi klavirja in napovedovalke Urške Steklasa. Skupaj smo počastili naš največji kulturni praznik.

KD Harmonija Ivančna Gorica
Justi Zajc

Občni zbor likovnikov

V sredo, 17. februarja 2010, je imelo likovno društvo iz Šentvida svoj občni zbor. Udeležili so se ga skoraj vsi člani društva, le nekaj je bilo opravičenih izjem. Taka udeležba znova potrjuje, da vsi člani in članice – teh je več kot moških – delujejo enotno. Zbor je vodila gospa Manja Čamernik, predsednica društva Milka Gruden pa je poročala o delu društva v preteklem letu. Podano je bilo tudi finančno poročilo. Navzoči niso imeli kritičnih pripomb,

nasprotno; menili so, da je bilo društvo zelo uspešno. Delavnica ob sredah je pridobila nekaj novih članic, uvedeni so tudi dnevi odprtih vrat za vse, ki jih stvar zanima in bi se morda želeli preizkusiti na področju likovnega izražanja.

Slikarka Nada Kočar, predsednica nadzornega odbora, je navzoče seznanila z zapisnikom NO, ki ob pregledu poslovanja ni našel nepravilnosti, predlaga pa, da bi imel zaradi skrajšanja časov vpogled v dokumen-

tacijo vsake tri mesece. Predlogu člani niso nasprotovali.

Statut društva je bil sprejet leta 1997, ni pa bil dopolnjen v skladu s spremembami Zakona o društvih, to popravljamo z nekaterimi spremembami. S spremembami so navzoči soglašali.

V razpravi so bili predloženi številni predlogi in možnosti, kje in kako naj društvo deluje. Eden od predlogov je, da bi se s KS dogovorili o možnosti uporabe dela prostorov v nekdanji

gostilni Na klančku za kulturne namene, razstave, pa tudi kak literarni večer bi lahko tam priredili. Prisotni so nakazali tudi številne druge možnosti za sodelovanje preko celega leta. Pogovarjali smo se o raznih razstaviščnih prostorih, o ex tempore, ponovni izdaji koledarja in o slikanju na temo kulturne dediščine, ki bi jo popestrili z etnološkimi predmeti, ki bi jih prispeval naš član Ciril. Sodelovanje na sejmih naj bi bila naša stalnica v letu 2010. Ogrevamo se tudi

za strokovno ekskurzijo na Kras in v Belo krajino.

Enoglasno je izvoljen nov izvršni odbor v sestavi predsednice Milke Gruden, podpredsednika Antona Draba, tajnice Nevenke Kotar ter dveh članic Marije Biček in Lidije Levec. Podan je bil tudi predlog, da je društvo dolžno dati priznanje vodji delavnice Nevenki Kotar, kar bomo storili ob prvi priložnosti.

Tone Drab

Dobrodelni tetoviranec v Zagradcu

Najbolj slavni dolenski kmetič resničnostnega šova in dobrodelni glasbenik, Marijan Novina, je v petek, 5. marca 2010, v kulturnem domu v Zagradcu pripravil debelo uro in pol dolg koncert.

Skoraj polna dvorana zagraškega kulturnega doma, večinoma so bili to mladostniki, je težko pričakovala koncert dolenskega pevca. In res, točno ob določeni uri so se ugasnile luči v dvorani, vključili so glasbeno spremljavo in z uvodno pesmijo znane dolgolasca se je pričel koncert v temi. Dvignili so se zastori in za mikrofonom je stal Marijan, kakršnega poznamo z malih ekranov, koncertov in drugih prireditev; torej preprosti mladenič, ki se ne zveni za modne zapovedi in »naštirkane« elegantne obleke. Zanj je značilna preprosta obleka, oguljene jeans hlače, za silo urejeni dolgi lasje, pokriti z dedkovim klobukom, izza razpete bele srajce pa je štrlela rdeča vpadljiva kravata. Srajčna rokava sta pokrivala popolnoma tetovirani roki. Skratka Marijan, mladostnik in rocker, na videz vse prej kot srčni in dobrodelni pevec ter vsestranski glasbenik.

Po uvodni pesmi je vse prisotne pozdravil voditelj programa – seveda je bil to spet Marijan Novina; torej vse v eni osebi, pevec, glasbenik in voditelj prireditve. Za tehnično pomoč so priskrbeli njegovi prijatelji, brat Tomaž in mama Vladka.

Marijan je najstarejši sin očeta Marjana, s katerim so pričeli glasbeno pot skupaj z mamom Vladko ter bratom Borutom in najmlajšim bratom Tomažem pod imenom Trio Novina. Usoda tega tria je bila zelo kruta. Oče, pobudnik te skupine, je zbolel za zahrbtno boleznijo, za rakom. Toda kljub resnosti bolezni se niso pustili in so skupaj pripravljali dobrodelne koncerte za bolne otroke. Sami so igrali na instrumente in peli različne priredbe cerkvenih, ljudskih in drugih pesmi. S svojimi nastopi so zbrali veliko denarja in z njim pomagali otrokom. Vendar pa je bolezen na žalost

premagala očeta Marjana. Kljub njegovi smrti se je družina odločila nadaljevati z dobrodelnostjo. Njihovi koncerti so znani po sloganu »Samo življenje za druge je vredno življenja«. Izdali so tudi nekaj svojih kaset in zgoščenk. Denar od prodaje gre prav tako v dobrodelne namene. Ker pa nesreča nikoli ne počiva, jih je zaradi te bolezni za vedno zapustil tudi drugi član tega tria, brat Borut.

Vse pesmi so na koncertu požele bučne aplavze mladostne publike. Zaigrali pa so tudi nekaj narodnih in narodnozabavnih skladb, Marjanu, ki je poprijel za klavirsko harmoniko, se je pridružil mlajši brat Tomaž s klarinetom.

Njihove pesmi so bile žive, radostne, prežete z motiviko ljubezni in sreče, vendar je Marijan pripravil tudi žalostno, toda zelo lepo pesem, posvečeno svojima prekmalu preminulima – očetu Marjanu in bratu Borutu. Pri tej presunljivi pesmi sta se na odru za mikrofonom pridružila še brat Tomaž in mama Vladka, ki sta z refreni spremljala Marijana. Mama Vladka je po pesmi izpovedala svojo stisko, s katero se je soočala, ko ji je pred

štirimi leti preminul sin Borut.

Glavnino koncerta so sestavljale slovenske pesmi, med njimi pa je bila tudi srbohrvaška, saj se je Marijan predstavljal po vseh delih nekdanje Jugoslavije in tudi Rusije. Tu je nastopal in žel velike uspehe na različnih festivalih, zelo je ponosen na svojo uvrstitev na balkanski Evroviziji, kjer je med vzhodnoevropskimi državami dosegel drugo mesto.

Uro in pol trajajoči koncert se je zelo hitro končal, vendar slavni kmetič resničnostnega šova Kmetija ni mogel, da se tega dvomesečnega šova ne bi dotaknil. Nazorno in zabavno je prikazal svoje sotekmovalce. Prav na koncu pa je predstavil svoj zadnji hit Čisto pravi kmetič, ki ga je posnel po tem šovu. Prav ta »komad« se že vrtil po slovenskih radijskih postajah. Ker tak koncert zahteva poseben finančni vložek, gre del od vstopnine, prodanih kaset ter zgoščenk v humanitarne namene. Marijan pa je na koncu stopil med najstniško publiko, ki ji je delil svoje avtograme, se skupaj z njo fotografiral in se po dokaj uspešnem koncertu še malo povesečil.

Marjan Urbas

Kulturno dogajanje v Višnji Gori

Če se vam zdi, da je v zadnjem času Višnja Gora uživala v zimskem spanju, se motite! Malo pogledjte naokrog, gotovo boste zasledili kakšno znamenje kulturnega dogajanja ... Člani Kulturnega društva Janeza Ciglerja smo namreč že veselo in aktivno zakorakali v leto 2010.

Če se ozrem čez ramo nazaj, lahko rečem, da je bilo minulo leto za nas zanimivo, polno novih izkušenj, truda in ne nazadnje izredno uspešno. Pripravili in izvedli smo namreč okrog 20 odmevnih projektov, kar nam daje zagona za naprej.

Leto 2009 smo začeli s potopisnim predavanjem o Indiji, nadaljevali z občnim zborom in v februarju izpeljali kulturno prireditev ob Prešernovem prazniku, pri kateri smo k sodelovanju povabili tudi Osnovno šolo Višnja Gora. Na pustni torek smo za vse višnjegorske maskare pripravili pustno rajanje, konec februarja pa smo imeli v Višnji Gori območno srečanje mladinskih gledaliških skupin (Gledališke vizije), ki ga je organiziral JSKD Ivančna Gorica. Prijavili smo tudi našo dramsko skupino in ob budnem spremljanju strokovnjakinje še enkrat zaigrali Kozlovsko sodbo ter prejeli priznanje za sodelovanje na omenjenem projektu. S Kozlovsko sodbo smo potem še večkrat gostovali ob različnih priložnostih in krajih. Sodelovali smo tudi na Jurčičevem pohodu, za materinski dan pod strokovnim vodstvom g. župnika Boštjana Modica odigrali dramsko igro Vsi me imajo radi, samo oče ne, v aprilu pa pripravili že tradicionalno delavnico izdelovanja butaric in velikonočno druženje z razstavo. Konec maja smo izvedli delavnico risanja pod vodstvom slikarja g. Janeza Kastelica, večer prej pa potopisno predavanje o Ameriki.

V juniju smo sodelovali tudi na prireditvi Srečanje krajanov. Poletje se je poslovilo, a mi nismo dali miru. 6. septembra smo ob godu farnega zavetnika sv. Tilna z g. župnikom organizirali Kmečke igre brez meja, ki so bile izredno dobro sprejete. Prav tako je navdušilo martinovanje in delavnica izdelovanja adventnih venčkov.

Miklavževanje v sodelovanju z g. župnikom in drugimi mladimi, že tradicionalne žive jaslice in druženje po polnočnici so zaznamovali december. Ne smemo pozabiti tudi na šaljivo Županovo Micko, katere predpremiere je bila izvedena v decembru, premierno pa smo jo predstavili 8. 2. 2010 na kulturnem večeru ob Prešernovem dnevu. Obiskovalci so dvorano gasilskega doma v Višnji Gori napolnili do zadnjega kotička.

V letošnjem januarju je naša krajanka Anita Palamar pripravila potopis o Indoneziji, sledil pa je občni zbor in v februarju še pustno rajanje z rekordnim številom maskar.

Redno smo pisali tudi članke za krajevno glasilo Višnjan in za občinsko glasilo Klasje. Sredi leta 2009 smo začeli naše delo in fotografije objavljati na prenovljeni spletni strani www.visnjagora.si. Obiščite jo in si jo oglejte, gotovo boste našli kaj zanimivega!

Velja si zapomniti kakšnega od naslednjih dogodkov, ki se bodo zvrstili v prihodnjih mesecih:

DATUM	DEJAVNOST
MAREC	
četrtek, 4. 3.	Prireditev pred Jurčičevim pohodom (razstava in kratak kulturni program – Mestna hiša; sodelovanje s TD Višnja Gora in TD Polževo)
petek, 5. 3.	Ponovitev dramske igre Županova Micka
četrtek, 25. 3.	Prireditev ob materinskem dnevu
sobota, 27. 3.	Delavnica izdelovanja butaric
APRIL	
velikonočni ponedeljek, 5. 4.	Sekanje pirhov, razstava velikonočnih jedi
MAJ	
sreda, 5. 5. ob 17.05 ☺	Cirkuški dan (delavnica žongliranja, čarovnik ...)
JUNIJ	
petek, 4. 6.	Sodelovanje na srečanju krajanov pred gasilsko veselico
23.–27. 8.	Oratorij
SEPTEMBER	
nedelja, 5. 9.	Kmečke igre brez meja (sodelovanje na župnijskem dnevu ob godu sv. Tilna)
OKTOBER	
I. teden v oktobru (4.–10. 10.)	Lutkovna delavnica ob tednu otroka
NOVEMBER	
okrog sv. Martina	Martinovanje
sobota, 27. 11.	delavnica izdelovanja adventnih venčkov
DECEMBER	
-	Komunikacija malo drugače (predavanje o odnosih in dramska igra Poročni list)
nedelja, 5. 12.	Sodelovanje pri miklavževanju
24. 12., 25. 12. ...	Žive jaslice (dramska uprizoritev božične zgodbe)
petek, 24. 12.	Druženje po polnočnici (stojnica s pijačo in prigrizki)
-	Božični koncert (mladinski pevski zbor)

Vabimo vas, da se nam pridružite in se veselite z nami! Vaša mnenja ali vprašanja nam lahko pošljete na kud.janez.cigler@gmail.com ali na telefon 031 423 186 (Barbara Bobnar), lahko se tudi včlanite ali pa le prejemate vabila na prireditve. Nazadnje pa bi se rada zahvalila vsem članom društva, njihovim družinam in sorodnikom, sodelujočim in podpornikom društva za pomoč pri našem delu – za zagon, spodbudo in finančna sredstva, da lahko nadaljujemo s svojim delom. Čutimo, da nas podpirate in se radi udeležujete naših prireditev, kar nas zelo veseli. Še naprej se bomo trudili za dobro našega kraja.

Barbara Bobnar, predsednica KUD Janeza Ciglerja Višnja Gora

SLOFOLK
MEDNARODNI
FOLKLORNI
FESTIVAL
SLOVENIJA

Mednarodni folklorni festival Slofolk 2010

Ponedeljek, 26. april 2010, ob 20. uri

Dom kulture Šentvid pri Stični

NASTOPAJO FOLKLORNE SKUPINE:

IZ ROMUNIJE, LITVE, HRVAŠKE in ŠKOTSKE
TER DOMAČA FOLKLORNA SKUPINA
VIDOVO

KD ŠENTVIŠKI SLAVČKI
ŠENTVID PRI STIČNI

Šentviški slavčki

vabijo
na tradicionalni

4. SLAVČKOV POZDRAV POMLADI

v soboto, 17. aprila, ob 19.30 uri,
v Domu kulture Šentvid pri Stični.

Gost: MePZ ZBORALLICA

Vabljeni, da v pesmi pozdravimo pomlad!

Gledališče PETDOPOL KD Ivančna Gorica
vabi na

ponovitev uspešne komedije Toneta Partljiča ČAJ ZA DVE, ki bo v soboto, 10. aprila 2010, ob 19. uri

v Kulturnem domu v Ivančni Gorici.

Izvrstni uspehi učencev Glasbene šole Grosuplje

Za nami je 13. regijsko tekmovanje mladih glasbenikov okolice Ljubljane in Zassava, ki so se ga uspešno udeležili tudi naši učenci. V Trbovljah so 9. februarja 2010 tekmovali v disciplinah flauta, fagot, saksofon in klarinet, v Logatcu pa 10. februarja 2010 v disciplini klavir.

V disciplini flauta so pod mentorstvom Nikoline Kovač Juvan dosegli naslednje rezultate:

Tinkara Stražišar v I. b-kat.: zlato priznanje (90 točk)
Zala Bregar v I. b-kat.: srebrno priznanje (87 točk)
Karin Kovaček v I. c-kat.: srebrno priznanje (88,33 točk)
 Vse tri učenke obiskujejo enoto Ivančna Gorica.

V disciplini fagot pod mentorstvom Jasne Rojc:
Matevž Škulj v I. b-kat.: zlato priznanje (91 točk)

V disciplini saksofon pod mentorstvom Andreja Tomažina:
Tilen Miklavič v I. a-kat.: zlato priznanje (94,33 točk)
 V isti disciplini pod mentorstvom Mitje Dragoliča:
Petra Prebenda v I. b-kat.: srebrno priznanje (86 točk), iz enote Ivančna Gorica

V disciplini klarinet pod mentorstvom Mitje Dragoliča:
Špela Zupančič v I. c-kat.: zlato priznanje (90,67 točk), iz enote Ivančna Gorica

V disciplini klavir pod mentorstvom Eve Sotelšek:
Marjetka Valentinčič v I. b-kat.: zlato priznanje (90 točk)
 V isti disciplini pod mentorstvom Apolonije Štrubelj:
Filip Suhadolc v I. a-kat.: zlato priznanje (97,33 točk)

Na državno tekmovanje, ki se bo letos odvijalo med 15. in 19. marcem, so se uvrstili:

Tinkara Stražišar (flauta), Matevž Škulj (fagot), Tilen Miklavič (saksofon), Špela Zupančič (klarinet), Marjetka Valentinčič in Filip Suhadolc (oba klavir). Slavnostni koncert nagrajencev s podelitvijo priznanj tekmovalcem je potekal na Glasbeni šoli Vrhnika 12. februarja 2010 ob 18. uri. Na njem sta nastopila tudi naša učenca Filip Suhadolc in Tilen Miklavič. Na 11. državnem tekmovanju slovenskih citrarjev 6. februarja 2010 v Žalcu pa je pod mentorstvom Cite Galič naša učenka Klara Gruden v 3. kategoriji s 85 točkami osvojila bronasto plaketo.

Vsem tekmovalcem in njihovim mentorjem iskreno čestitamo!

Glasbena šola Grosuplje
 (za Nina Kaufman)

Knjižnica Ivančna Gorica

Enota Ivančna Gorica

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

PONEDELJEK, TOREK, SREDA,
 PETEK

Od 9. do 19. ure

ČETRTEK

Od 9. do 14. ure

SOBOTA

Od 8. do 13. ure

KRAJEVNE KNJIŽNICE

Četrtkovni popoldnevi so namenjeni njihovi odprtosti, in sicer:

Višnja Gora: od 13. do 15. ure
 (788 45 88)

Stična: od 13. do 15. ure (051 236 436)

Šentvid: od 16. do 18. ure
 (051 236 436)

Krka: od 16. do 18. ure (780 20 91)

POTOPISNI VEČER IN FOTOGRAFSKA RAZSTAVA – ŠPANJA

V okviru projekta Dežele v besedi in sliki prirejamo potopisne večere iz določene dežele, pripravimo predstavitev knjig in književnosti, poleg tega pa v tem času poteka fotografska razstava. Tokrat vam bomo približali Španijo. Vabljeni ste 25. marca 2010 ob 19. uri, z nami bo Štefan Rehar. Berite Špance ☺.

URA PRAVLJIC

Nadaljujemo s sezono pripovedovanja klasičnih pravljic. Naslednja pravljica s pravljíčarko Anito in karikaturnim Gabrijelom Vrhovcem bo v četrtek, 1. aprila, ob 18. uri. Z njo bomo počastili tudi mednarodni dan

V knjižnici radi sodelujemo z različnimi ciljnim skupinami. Likovno društvo Ferda Vesela večkrat letno predstavi svoje likovne dosežke. Zato smo se odločili, da se tokrat srečamo ob kulturnem prazniku in priredimo odprtje razstave Zima in zimski pejzaži. Ob odprtju sta Maruša Erjavec in Slavko Zaletelj recitirala Povodnega moža.

PROJEKT ZA SEDMOŠOLCE – RASTEM S KNJIGO

V mesecu marcu smo v okviru projekta Rastem s knjigo gostili sedmošolce iz občine. Učenci so ob obisku prejeli knjigo Dušana Čatra – Pojdi z mano. Knjigo podarja ministrstvo za kulturo. Zgodba govori o štirih najstnikih, ki se odpravijo v odročne kraje, da bi posneli gradivo za fotografsko razstavo. Nedolžen izlet se spremeni v pravo pustolovščino. Za sedmošolce smo pripravili uro knjižne in knjižnične vzgoje. Z OŠ Šentvid pri Stični smo ob tem izpeljali kar cel kulturni dan s fotodelavnico. Prav tako kot protagonisti knjige so učenci v knjižnici pripravili fotografsko razstavo na temo Rad berem. Fotografiranje se je odvijalo med knjižnimi policami, »modeli in modelke« pa so bili kar sošolci. Povebali smo jih tudi k sodelovanju na fotografskem in stripovskem natečaju Lepo je biti skupaj.

festival Krka

Program 2010

Maj

- 24. 4. 2010 ob 20. uri: RAZVALINA ŽIVLJENJA – Kulturno društvo gledališče Krka; dvorana
- 8. 5. 2010 ob 17. uri: ČAROVNIK GREGA – otroška predstava; dvorana
- 15. 5. 2010 ob 17. uri: SKUPINA UNIKAT – lutkovna predstava; dvorana
- 22. 5. 2010 ob 20. uri: OPTIMIST – gledališka predstava; dvorana
- 29. 5. 2010 ob 20. uri: DAN D – koncert; Krška jama

Junij

- 5. 6. 2010 ob 21. uri: POP DESIGN – koncert; igrišče Družbeni center
- 12. 6. 2010 ob 20. uri: 6PACK ČUKUR – koncert; kmetija odprtih vrat Javornik
- 18. 6. 2010 ob 20. uri: INQUARTET – koncert; cerkev sv. Kozme in Damjana
- 19. 6. 2010 ob 20. uri: GOMBAČ & DOVČ – koncert; turistična kmetija Magovac

Avgust

- 16. 8.–21. 8. 2010 OTROŠKA USTVARJALNA DELAVNICA – likovna delavnica
- 21. 8. 2010 ob 14. uri zaključek delavnice s CIRKUSOM ob 15. uri

September

- 4. 9. 2010 ob 19. uri: MARIACHI REAL JALISCO – koncert; Krška jama
- 18. 9. 2010 ob 20. uri: GIBONI – koncert; Krška jama

Več informacij na spletni strani: www.festivalkrka.si

Organizator si v primeru višje sile pridržuje pravico do spremembe programa.

Na mednarodnem tekmovanju solistov in komornih skupin UPOL-ova svirél 2010, ki ga je organiziral Univerzitetni pihalni orkester Ljubljana v začetku marca v Štanjelu, so učenci naše šole iz podružnice Ivančna Gorica pod vodstvom mentorja Roberta Petriča osvojili naslednja priznanja:

Žan Puš, trobenta, kat. B bronasto priznanje (88 točk)
Nikolaj Kasteljic, trobenta, kat. A srebrno priznanje (93 točk)
Gal Kovačič, bariton, kat. A zlato priznanje (96 točk)

Tekmovalce je s klavirjem spremljal Matej Kovačič, izvajali pa so tudi dve priredbi ljudskih pesmi našega profesorja Franca Korbarja.

Tekmovalcem in mentorju iskreno čestitamo za uspešen nastop!

Napoved Skladovih prireditev

MAREC

OTROŠKI OBMOČNI GLEDALIŠKO-LUTKOVI MARATON
četrtek, 25. marca 2010, ob 8.30 uri, Kulturni dom Grosuplje
petek, 26. marec 2010, ob 8.30 uri, Kulturni dom Grosuplje
Mladi gledališčniki imajo vsako leto priložnost, da predstavijo svojo produkcijo pred polno dvorano grosupeljskih otrok, ki so zahtevni mladi ljubitelji gledališča.

22. DRŽAVNA REVIIJA OTROŠKIH IN MLADINSKIH PEVSKIH ZBOROV ZAGORJA OB SAVI

torek in sredo, 30. in 31. marca 2010, Zagorje ob Savi
Na srečanju se bodo predstavili otroški in mladinski pevski zbori, ki so bili izbrani glede na kakovost prijavljenega zbora, umetniško vrednost sporeda in primernost sporeda glede na zasedbo zbora. Sodelujoče zборе je potrdil organizacijski odbor prireditve na predlog umetniškega sveta tekmovanja.

APRIL

OBMOČNO SREČANJE OD-RASLIH FOLKLORNIH SKUPIN TER PEVCEV LJUDSKIH PEŠMI IN GODCEV LJUDSKIH VIŽ

petek, 9. aprila 2010, ob 19. uri, Jakličev dom na Vidmu - Dobropolju
Nematerialna kulturna dediščina in njeno ohranjanje je pomemben delež tradicije, ki je razvita v vseh treh občinah ivanške izpostave. Na ogled bodo nove odrske postavitve folklornih skupin. Pevci ljudskih pesmi in godci ljudskih viž pa bodo iz zakladnice ljudskega izročila predstavili številne, prepogosto že pozabljene pesmi.

ČAJ ZA DVE, STROKOVNI OGLED PARTLIČEVE KOMEDIJE V IZVEDBI GLEDALIŠČA PETDOPOL

sobota, 10. aprila 2010, ob 19. uri, Kulturni dom Ivančna Gorica
Gledališče Petdopol deluje pod režiserskim vodstvom Marjane Hočvar. Letos bodo uprizorili Partličjevo komedijo Čaj za dve, s katero bodo sodelovali v selekciji Linhartovega območnega srečanja. Strokovni spremljevalec letošnjega srečanja je Klemen Markovčič.

OBMOČNO SREČANJE OTROŠKIH FOLKLORNIH SKUPIN

torek, 13. aprila 2010, ob 17. uri, Kulturni dom Ivančna Gorica
Na srečanju se bodo predstavile otroške folklorne skupine, ki delujejo v okviru osnovnih šol in društev. Predstavile bodo odrske postavitve, ki so nastale v tej sezoni.

Mavrična kultura za vse

ZAKLJUČEK LIKOVNEGA NATEČAJA KAKO SE BOJUJEM PROTI »REVŠČINI«?

Konec januarja se je zaključil likovni natečaj, ki se ga je udeležilo 162 ustvarjalnih posameznikov. Veseli nas, da je starostni razpon udeležencev pester. Na razpis so prispela zelo raznolika dela: od ročno izdelanih knjigic, fotografij, risb, akvarelov, olj na platnu, kolažev itd. Udeleženci so se odzvali z različno upodobljenimi motivi revščine in iskanja rešitev ter izražanja solidarnosti. Z likovnim natečajem izpostava obeležuje evropsko leto boja proti revščini in socialni izključenosti. Prispela likovna dela bodo razstavljeni 28. septembra 2010 v prostorih Mestne knjižnice Grosuplje. Posamezna dela pa se bodo pojavila na vabilih ivanške izpostave in na drugem tiskanem gradivu ter bodo rdeča nit celoletne dejavnosti izpostave. Veseli smo, da so se natečaja udeležile tudi številne lokalne šole (OŠ Stična – Jasmina Blatnik, PŠ Stična – Tanja Šepec, PŠ Stična – Damijana Bijek, PŠ Višnja Gora – Ana Zaman) in ustvarjalne skupine odraslih (KD Ferda Vesela, likovna skupina UTŽO Ivančna Gorica) ter različni ustvarjalni posamezniki.

Na letskih ivanške izpostave bodo natisnjena dela sledečih posameznikov iz občine Ivančna Gorica: Jošt Omahen, Lucija Struna, Saja Rikič, Lana Benčan, Nevenka Kotar, Nada Kočar, Manja Čamernik, Marinka Biček, Ani Medved, Olga Šeme, Adela Petan, Olga Strmole.

OTROCI UŽIVALI V PREDSTAVI HIŠE OTROK IN UMETNOSTI

V začetku februarja je bila na ogled tretja predstava lutkovnega abonmaja z naslovom Devet mesecev. Zgodba je na umetniški način predstavila rojstvo otroka. Na vprašanje o tem, kako otroci pridejo na svet, je odgovorila na prepričljivo ter z raznolikimi gledališkimi sredstvi uprizorila ta posebni dogodek. Otroci so s predstave odšli bogatejši in s posebno odrsko izkušnjo. Donator dobrot za otroke je bila Pekarna Grosuplje, ki je vsakemu mlademu obiskovalcu podarila rogljiček.

PODELJENE PRVE NAGRADE KULTURNIKOM, KI DELUJEJO V OBČINI GROSUPLJE

Ob slovesnem praznovanju kulturnega praznika sta bili podeljeni dve nagradi zaslužnim kulturnicam. V programu je s slavnostnim nagovorom nastopila mag. Barbara Rigler iz ivanške skladove izpostave, Šentjurski fantje in Pavle Ravnohrib. Nagradi za dolgoletno ustvarjalno in predano delo v kulturi sta prejeli Olga Gruden, predsednica in aktivna kulturnica v KD Franceta Prešerna Račna, ki se s svojimi skupinami že vrsto let uspešno udejstvuje tudi na državnih skladovih srečanjih, in Anica Kastelec, ki je vse življenje posvetila kulturnim društvom. Med drugim je delovala dve leti tudi na ivanški skladovi izpostavi, medtem, ko še vedno sodeluje z ZKD Ivančna Gorica.

PLESNI PRAZNIK SREDI SNEŽNEGA METEŽA

Sredi februarja je potekala območna revija plesnih skupin v Jakličevem domu v Dobropolju. Kljub slabim, snežnim razmeram se je na reviji predstavilo 9 plesnih skupin s plesalci, starimi od 4 do 19 let. Plesne nastope je strokovno spremljala Nataša Tovirac. Kot gostji sta s solo točkama nastopili dijakinji Umetniške gimnazije Ljubljana, smer sodobni ples: Veronika Valdés in Enya Belak. Mladi plesalci so se predstavili v različnih plesnih izrazih in pestrih koreografijah. Na pravem plesnem podu so se predstavili plesalci in plesalke pod mentorstvom štirih koreografinj: Špele Repar, Maje Pirc, Mateje Curkove in Martine Ratajec.

JSKD RS in območna izpostava Ivančna Gorica želi v nadaljevanju dvigovati nivo predstavljenih plesnih produkcij in mlade usmeriti tudi na področje izraznega plesa.

REVIJA PEVSKIH ZBOROV V ZNAMENJU CHOPINOVE OBLETNICE IN KVALITETNIH NASTOPOV

Ob koncu februarja je v organizaciji ivanške izpostave potekala območna revija odraslih pevskih zborov v treh delih. Vse nastope je strokovno spremljala Andreja Martinjak, ki je vse skupine zaradi izjemne kvalitete veči-

noma pohvalila. Drugi del revije, ki ga je gostila OŠ Ferda Vesela Šentvid pri Stični, je vodil Gorazd Hočvar. Predstavilo se je 10 pevskih zborov in malih pevskih zasedb. Na celotni reviji je v treh dneh nastopilo kar 26 zasedb in nekaj od njih se bo predstavilo tudi na regijski in državni ravni. Vsi trije večeri so bili v znamenju petja in glasbe, še posebej svečan pa je bil zadnji večer v Dobropolju, kjer nas je voditeljica Simona Zorc Ramovš seznanila z začetkom Chopinovega leta in z 200-letnico njegovega rojstva. Naš pevski praznik z naslovom Kdor želi prepevati, bo vedno našel pesem, je tako minil v prijetnem vzdušju.

NOVINARSKO-LITERARNA DELAVNICA Z MANICO JANEŽIČ AMBROŽIČ

V začetku marca so se v občinski sejni sobi ivanški mladi novinarji in literati srečali že enajstič. Z uvodnim nagovorom se jim je pridružil župan Jernej Lampret. Mlade nadebudneže je v novinarsko delo že drugo leto zapored uvajala novinarka in voditeljica RTV Slovenija, Manica Janežič Ambrožič. Skupaj so raziskovali aktualne vsebine. Prispevki, ki so nastali pod njenim vodstvom, so objavljeni v tokratni prilogi Klasja z naslovom Mlado klasje.

JSKD RS OBMOČNA IZPOSTAVA IVANČNA GORICA KOORDINACIJA OSREDNJA SLOVENIJA

razpisuje

LITERARNI NATEČAJ

na temo

LETO 2010 –

EVROPSKO LETO BOJA PROTI REVŠČINI IN SOCIALNI IZKLUČENOSTI

3. marec 2010 – 25. junij 2010

Vsebina:

Revščina. 79 milijonov ljudi pod sveto živi pod pragom revščine, to je z manj kot 60 % povprečnega osebnega dohodka na družinskega člana. V Evropi to predstavlja 16 % vseh prebivalcev. Vsaka deseta družina nima niti enega člana, ki bi hodil v službo. Za 8 % Evropejcev pa hoditi v službo ne pomeni, da zaslužijo dovolj, da ne bi bili revni. Revščini so najbolj izpostavljeni otroci: **19 milijonov otrok v Evropi živi na robu preživetja.**

Socialna izključenost. Zaposlenost je osnova vključenosti v družbeno življenje. Na delo je vezano izobraževanje, skupno preživljanje prostega časa, odločanje o skupnih zadevah. Nezaposleni zato tudi v razvitih državah Evrope, kjer so uveljavljeni zakoni za spoštovanje osnovnih človekovih pravic, težko uveljavijo svoj glas in aktivno sodelujejo v odpravljanju svoje stiske.

Razpis Leto 2010 – Evropsko leto boja proti revščini in socialni izključenosti poziva k ustvarjanju na temo, kako je videti življenje na robu družbe. Vabimo vas, da se osredotočite na pojave v svojem neposrednem okolju, ki so lahko usodno povezani z dogajanjem po vsem svetu, in jih opišete.

Odločite se za eno izmed naslednjih štirih tem:

- prizori iz življenja družin, v katerih ni nihče zaposlen, še posebej zgodbe otrok iz teh družin;
- zgodbe o nasprotjih, ki izhajajo iz razlik med bogatimi in revnimi;
- zanemarjanje medsebojnega spoštovanja med ljudmi;
- pretirano povečevanje pomena denarja.

Pogoji sodelovanja:

1. Sodelujejo lahko avtorji, stari nad 12 let, ki pišejo literaturo: letos dajemo poudarek na dveh literarnih zvrsteh, in sicer: v prozi bomo pisali PRAVLJICO in v dramski zvrsti KRATKO DRAMSKO BESEDILO ZA OTROKE.
2. Avtorji morajo imeti prijavljeno stalno bivališče na območju koordinacije JSKD Osrednja Slovenija (OI Kočevje, OI Ribnica, OI Cerknica, OI Logatec, OI Vrhnika, OI Ljubljana okolica, OI Ljubljana, OI Ivančna Gorica, OI Litija, OI Trbovlje, OI Zagorje ob Savi) – ali pa obiskujejo srednješolsko izobraževanje na geografskem področju, katerega pokriva koordinacija JSKD Osrednja Slovenija.
3. Avtorji lahko pošljejo svoja prozna dela, dolga do 4 strani, oz. krajša dramska besedila. Vsak avtor lahko sodeluje največ s tremi literarnimi prispevki.
4. Prispela literarna dela morajo biti napisana v računalniški obliki in označena s šifro (poleg naslova). V priponki naj avtorji svojim prispevkom priložijo še svoje podatke: ime in priimek, domači naslov – naslov šole, izobrazba – poklic, starost ali letnica rojstva in šifra.
5. Avtorji s tem, da pošljejo prispevek na razpis, soglašajo, da jih odstopijo za morebitno objavo brezplačno. Organizator bo objavil dela izbranih avtorjev na način in v obsegu, ki bo ustrezal finančnim možnostim organizatorja.
6. Prispela literarna dela bo pregledal strokovni sodelavec za literaturo JSKD RS.
7. Prispevke je potrebno **poslati do 25. junija 2010** na naslov naše izpostave JSKD Ivančna Gorica, po navadni ali elektronski pošti.
8. Srečanje mladih literatov izpostave Ivančna Gorica bo potekalo v petek, **15. oktobra 2010 popoldne**, v Grosupljem. Predstavili se bodo vsi izbrani avtorji.
9. Izbrani literarni prispevki bodo objavljeni v skupnem zborniku Koordinacije Osrednja Slovenija, ki bo izšel do 3. decembra 2010 in bo tega dne predstavljen na prireditvi v Španskih borcih v Ljubljani.

Srednja šola Josipa Jurčiča ima nove srčne junake!

V sredo, 3. marca 2010, je bil na Srednji šoli Josipa Jurčiča prav poseben dan. Šola je namreč gostila finale šolskega državnega rokometnega prvenstva. Da pa je bilo veselje še večje, so poskrbeli domači rokometarji, ki so v finalu za kar neverjetnih 11 golov popolnoma nadigrali drugouvrščeno ekipo iz I. gimnazije Celje.

Na turnirju so sodelovale štiri najboljše srednješolske ekipe, ki so si mesto v finalu pridobile v predtekmovaljih. Domači fantje so bili letos še neporaženi, zato so si finale še toliko bolj zaslužili. Finala so se poleg dijakov naše srednje šole udeležili še dijaki iz Gimnazije Ormož, Srednje elektro šole in tehnične gimnazije Novo mesto ter I. gimnazije Celje.

Uvodna tekma je potekala med Gimnazijo Ormož in domačini. Prvi polčas se je iztekel po pričakovanju stratega »jurčičev«, Eda Vrenčurja. Veliko napadov, odlična obramba in požrtvovalnost igralcev so Ivančane povedli do velike razlike v golih že v prvem polčasu. Po tridesetih minutah igre je bil izid 15:9. V drugem delu pa se je tempo domačinov upočasnil in Ormožani so jih počasi, a vztrajno dohitevali. Na koncu je vendarle prevladala kakovost Ivančanov in zmaga je ostala doma. Ekipi sta se razšli z rezultatom 25:23. S tem so Ormožani izgubili možnost nastopa v velikem finalu.

Druga tekma je potekala med Celjani in Novomeščani. Prvi polčas je postregel z zelo malo goli, obrambi obeh ekip sta bili odlični. Na odmor so bolj zadovoljni odšli tekmovalci iz Novega mesta, ki so čeprav z minimalno razliko vodili ves prvi polčas. Drugi polčas je bil še bolj izenačen. Obe ekipi sta igrali na vse ali nič. Na koncu so bili Celjani bolj vztrajni in so Novomeščane premagali s 17:16. Sledila je tekma za tretje mesto, v kateri so se pomerili poraženci obeh tekem. Pomerili sta se ekipi Ormoža in Novega mesta. Med Novomeščani, ki jim je prejšnja zmaga spolzela iz rok v zadnjih minutah, je bilo čutiti razočaranje, a tudi jezo. Prav to pa jim je dalo moč in kljub glasnemu spodbujanju navijačev Ormoža, ki so se dogodka udeležili v velikem številu, so dosegli zmago z 21:16 in bravnato odličje.

Sledil je le še veliki finale, v katerem

Šolski junaki: zgoraj stojijo levo: Klemen Sašek, Enej Butkovec, Blaž Zavodnik, Jaka Skubic, Matej Potokar, Anže Ratajec, Gašper Slapničar, trener Edo Vrenčur; spodaj levo: Miha Štrus, Miha Zarabec, Jan Trunkelj, Robi Glavan, Amel Ajkič, Matej Maver in Andraž Zapotnik. Foto: Nejc Puš

so se pomerili naši domačini in Celjani. Tekma je bila odločena že v prvem polčasu. Slabi napadi Celjanov in odlična obramba ter še boljši napad Ivančanov na krilih Mihe Zarabca in Klemna Saška so celjsko obrambo spravili na kolena že v prvem delu. Ob polčasu so zaostajali že za devet golov. V drugem delu so gostje krenili bolj napadalno, a so pozabili, da se v vratih stratega Vrenčurja nahaja

Gašper Slapničar, ki je v finalni tekmi ubranil kar 12 strelav. Ob prednosti domačega igrišča ter bučnem navijanju zvestih navijačih je Srednja šola Josipa Jurčiča slavila zmago s 33:22. To je njihov že tretji naslov državnih prvakov v zadnjih petih letih. Šola ima tako znova nove stare junake, ki so pustili srce na igrišču.

Barbara Meglen

Pogovor s profesorjem Edom Vrenčurjem

Edo Vrenčur je profesor športne vzgoje, ki vodi odlično rokometno ekipo Srednje šole Josipa Jurčiča. S svojim karakterjem je znal motivirati igralce in jih že tretjič v zadnjih petih letih pripeljati do naslova državnega prvaka, ob lanskoletnem naslovu podprvaka.

Kakšni so vaši občutki ob ponovnem naslovu državnih prvakov?

Že tretjič bajni, že tretji naslov v zadnjih nekaj letih. Zmaga pa je slajša, ker smo na domačem igrišču premagali Celje.

Kaj naredi to ekipo tako močno, kje so prednosti vaše ekipe?

Vsak, ki gleda njihove tekme, vidi, da ekipo krepí moštveni duh, enotnost, borbenost. Na igrišču so zelo srčni in to je popolnoma dovolj.

Kdo sestavlja ekipo, od kod črpate igralce?

Igralce črpamo iz dveh matičnih rokometnih klubov, predvsem iz ivanškega SVIŠ-a in pa seveda Trima Trebnje, ki je prispeval kar nekaj vrhunskih igralcev. In ko združijo igralce obeh klubov, ki so naši dijaki, dobiš tisto fantastično, močno ekipo.

Koliko ste se pripravljali na letošnjo sezono?

V bistvu smo imeli nekaj treningov pred vsako tekmo. Sicer pa igralci vsakodnevno trenirajo v svojih klubih. Mi se dobimo samo z nalogo, da se igralci med sabo začutijo, da ugotovimo, kdo lahko s kom igra in kdo ne. Moja naloga je samo moralna podpora ter dviganje motivacije.

Barbara Meglen

RK SVIŠ Pekarna Grosuplje Ivančna Gorica

Uspešen podmladek

Drugi del rokometne lige je že dobro zakorakal v sredino leta. Kljub neugodnemu razporedu tekem pa SVIŠ ohranja svoje odlično tretje mesto na lestvici. Med bolj zloglasnimi tekmami je bil zagotovo lokalni derbi z Grosupljim. Ta se je odvil po pričakovanjih Vijoličnih. Z zmago 33:30 so dokazali, da so zmožni dobro igrati tudi pod vplivom večjih emocij.

»To so zmeraj težke tekme, zelo borbene. Na tekme ne vpliva toliko kakovost igralcev. Nobeden ne želi izgubiti, zato se na takih tekmah pokaže še večja borbenost. Tokrat smo bili mi za odtonek boljši,« komentira derbi z Grosupljim trener SVIŠ-a Gorazd Potočnik.

Poleg derbija so odigrali še pet tekem, na katerih pa so slavili le še enkrat. To je bilo na zadnji tekmi v gosteh; proti Gorišnici. Trener Potočnik takole komentira igro svojih varovancev: »Gorišnica je klub, ki je po kvaliteti slabši od našega, zato je bilo od nas odvisno, kako bomo tekmo odigrali. Izkoristili smo svoje prednosti in gladko zmagali.« Ekipe RK Krka, Sevnica in Ajdovščina pa so Vijoličnim zadale visok poraz.

Prav tako pa v zadnjem času presenečajo mlajše selekcije. Tako mlajši dečki A kot B so se uvrstili med 16 najboljših ekip v državi. SVIŠ ima tako prvič v polfinalu kar dve ekipi. Obe ekipi sta v regijskem delu zasedli tretje mesto in se tako kot zadnji iz dolenjskega okraja uvrstili v nadaljevanje tekmovanja. Po besedah strokovnega sodelavca mlajših selekcij Nikola Radiča se je pravo tekmovanje šele začelo in se bodo morali dečki še pošteno potruditi. V predtekmovalju so se pomerili kar z nekaj zvenečimi imeni, kot so Kočevje, Trebnje in pa Grosuplje. »Kljub temu pa je viden velik napredek pri teh dečkih, saj so zelo delavni,« še doda g. Radič.

Za prihodnost je v SVIŠ-u torej dobro poskrbljeno. Le še vprašanje časa je, kdaj bodo tudi ti dečki tako odlično zaigrali kot članski igralci danes.

Barbara Meglen

RK SVIŠ Pekarna Grosuplje Ivančna Gorica

Lep uspeh mlajših dečkov A in B na državnem prvenstvu

Končal se je redni del državnega prvenstva v rokometu za mlajše dečke, kjer sta v skupini Center II zelo lep uspeh dosegli ekipi mlajših dečkov A in B RK SVIŠ PG, ki sta se uvrstili med 16 najboljših ekip v Sloveniji. Ekipa mlajših dečkov A, v kateri nastopajo dečki letnika 1997 in mlajši, je odigrala 12 prvenstvenih tekem in zabeležila 6 zmag, 2 neodločena izida in 4 poraze ter osvojila 3. mesto na lestvici za RD Metlika in RK Trimo Trebnje. Ekipa mlajših dečkov B, v kateri nastopajo dečki letnika 1998 in mlajši, je odigrala 14 prvenstvenih tekem in zabeležila 9 zmag in 5 porazov ter osvojila 4. mesto na lestvici za RK Trimo Trebnje, RK Grosuplje in RD Ribnica. V nadaljevanju – končnici prvenstva se bodo mlajši dečki potegovali za uvrstitev na zaključni turnir četverice, in sicer bodo mlajši dečki A igrali v skupini z RK Trimo Trebnje, RK Izola in RD Mokerc Ig, medtem ko bodo mlajši dečki B igrali v skupini z RD Ribnica, RK Grosuplje in RD Merkur.

Navedeni rezultat obeh najmlajših ekip je eden izmed najboljših rezultatov mlajših selekcij RK SVIŠ PG v zgodovini in je plod prizadevnega treniranja dečkov, dobrega dela trenerjev, spremljevalcev in staršev, ki so vsi skupaj prispevali k uspehu. Po končanem državnem prvenstvu vas bomo seznanili o končnem rezultatu obeh ekip, katerih tekme si lahko ogledate v dvorani OŠ Stična, medtem ko si aktualne novice o tekmah ekip RK SVIŠ PG lahko ogledate na spletni strani kluba. Ob tej priložnosti vabimo vse dečke letnika 1997 in mlajše, da se pridružijo treningom RK SVIŠ PG, ki potekajo v dvorani OŠ Stična trikrat tedensko, in sicer vsak ponedeljek, sredo in petek med 14.30 in 16. uro (mlajši dečki B – letnik 1998 in mlajši) oziroma med 16. in 17.30 uro (mlajši dečki A).

Boštjan Košir

Gašper Slapničar: »Prva tekma z Ormožem je bila najtežja, vendar smo v prvem polčasu povedli in ohranjali razliko v golih. Finalna tekma pa je bila odločena v prvih 15 minutah igre.« Foto: Nejc Puš

Prihaja rokometni abraham

Da, toliko let je že minilo, odkar se je v naših krajih pojavila ta igra. Najprej popolnoma ljubiteljsko, sčasoma pa vse bolj zares. Višnja Gora, Stična in Šentvid so bili rokometni epicentri in obenem prizorišča znamenitih lokalnih derbijev, na katere so se ob nedeljskih dopoldnevih zgrinjale množice kar neposredno od maše. Približno tri desetletja po sramežljivih začetkih rokometu so se omenjeni trije klubi združili v SVIŠ, s katerim so naši kraji dosegli največje uspehe v svoji zgodovini – tri sezone nastopanja v prvi slovenski rokometni ligi, številne vzgojene igralce, ki so našli mesto v reprezentančnih ekipah, ne nazadnje pa je Ivančna Gorica gostila tudi člansko reprezentanco v dvoboju s Tunizijo.

Polstoletni pogled nazaj je sila zanimiv, strnjen pa bo v posebnem priložnostnem zborniku, ki ga bo klub izdal spomladi. Na skoraj 300 straneh se boste lahko po posameznih sezonah – od konca 50. let pa vse do danes – podrobneje seznanili s pionirji rokometu v ivanški občini, nasprotniki, razmerami, v katerih so nastopali oni in njihovi nasledniki, žensko ekipo, padci, največji uspehi ... V zborniku, kakršnega tukajšnji rokomet še ni imel, so vtakani tudi pogovori z več kot 50 najvidnejšimi rokometnimi osebnostmi iz vseh obdobj.

Krona abrahamovskega praznovanja bo poleg izida zbornika tudi tridnevna prireditel. Uvod pred njo bo že veteranski turnir 21. maja, ko se bodo kot v dobrih starih časih pomerile ekipe Višnje Gore, Šentvida in Stične. Slavje rokometnega 50-letnika pa bo pravo podobo dobilo 4., 5. in 6. junija. V petek, 4. 6., bodo besedo na igrišču dobili mlajši dečki A in kadeti SVIŠ-a PG, ki jim bo na turnirju delala družbo reprezentančna selekcija Slovenije letnika 1994. Ob sončnem zahodu bo dogajanje postalo še slovesnejše – na kulturnem srečanju bodo podeljena priznanja vidnejšim rokometnim delavcem. V soboto, 5. 6., bodo štafeto palico na turnirju prevzeli mlajši

V Stični na Tekavnici leta 1963. Od leve proti desni stojijo: Milan Lampret, Ljubo Verbič, Alojz Medved, Lado Erjavec, Zdravko Verčič, Ignac Vozel in Vinko Eršte. Na žogi sedi Štefan Erjavec.

in starejši dečki B, sodelovala pa bo tudi reprezentanca Slovenije letnik 1996. Popoldan se bo iskriilo na obračunih veteranov (nad 30, 40 in 50 let), sladkorček za konec pa bo tekma med člansko ekipo SVIŠ-a PG in slovensko mladinsko reprezentanco, ki je lani poletni na SP v Egiptu osvojila tretje mesto. Dogajanje se bo nato preselilo ven, pod šotor, kjer bo

ob kulturnem programu in podelitvi priznanj pozno v noč godla znana glasbena skupina, imena katere pa še ne bomo izdali. Nedelja, 7. 6., bo namenjena mini rokometu, saj bodo na internem turnirju merile moči ekipe Stične, Višnje Gore, Zagradca/Ambusa in Šentvida. Pripravite se, prihaja rokometni abraham!

Lojze Grčman

Dan nogometa za mlade 2010

13. marca 2010 je nogometna šola, ki deluje pod okriljem Nogometnega kluba Livar, na Osnovni šoli Stična izvedla nogometni turnir mladih nogometašev.

Mladi nogometaši so prihajali iz treh okoliških osnovnih šol. Pomerili so se igralci PŠ Višnja Gore, OŠ Ferda Vesela Šentvid pri Stični ter OŠ Stična. Mali ljubitelji okroglega usnja so bili razdeljeni v tri skupine, in sicer letnik 2002-2003, 2000-2001 in 1999-1998. Velika zmagovalka turnirja je bila OŠ Ferda Vesela, ki je s kar 6 točkami prednosti prehitela drugouvrščeno OŠ Stično.

Višnja Gora, ki se je tekmovanja udeležila le z eno ekipo, je domov odšla brez točk. Kljub temu pa so bili vsi udeleženci nagrajeni z medaljo, zmagovalci pa so prejeli tudi pokal. Po besedah Janeza Vodenška, strokovnega vodja šole nogometa, se je potrebno za dogodek zahvaliti ravnatelju stiške osnovne šole, ki je otrokom omogočil nastopanje v šolski telovadnici.

Turnirja se je udeležilo 47 mladih nogometašev in njihovi starši, ki so bili na tribunah zelo glasni. Nogomet je torej v ivanški občini že dobro pogljal korenine in je med mladimi vedno bolj priljubljen.

Rezultati turnirja:

Letnik 2002-2003

Višnja gora ni imela ekipe.
Stična : Šentvid 0:4 in 1:4

Letnik 2000-2001

Višnja Gora : Stična 1:6 in 0:2
Šentvid : Stična 0:2 in 0:2
Višnja Gora : Šentvid 1:3 in 0:1

Letnik 1998-1999

Stična : Šentvid 0:1 in 0:2
Višnja Gora ni imela ekipe.

LESTVICA:

1. mesto: OŠ Ferda Vesela Šentvid pri Stični (18 točk)
2. mesto: OŠ Stična (14 točk)
3. mesto: PŠ Višnja Gora (0 točk)

Barbara Meglen

NK Livar Ivančna Gorica

Novi izzivi pred vrati

Igralci ivanškega Livarja bi morali 7. marca po dolgem premoru končno stopiti na zelenice, vendar je bil program 2. slovenske nogometne lige zaradi zasneženosti in slabega stanja nogometnih igrišč preložen za en teden.

Kot je že znano, bo Livar v ogenj poslal novo železo v upanju na čim boljše uvrstitev. V ta namen so kupili kar nekaj igralcev, med drugim Elsada Muhoviča iz Komende, ki je znan kot zelo hiter napadalec, iz Olimpije so pripeljali tudi Almirja Rahmanoviča, iz Kopra je prestopil Simon Klun, vrnil se je tudi David Kastelic. V zadnjem trenutku pa sta vrste Livarja okrepila igralca Primorja Rok Marinič ter Patrik Ipavec iz Kopra. Ekipe k sreči ne pestijo hujše poškodbe.

Februarja so opravili dve trening tekmi. Prvo so odigrali proti Ankaranu in nesrečno izgubili z 2:1. Kljub večji uigranosti in prevladi na igrišču žal napadalcem igra ni stekla. Uspešna je bila le akcija Prudiča, ki je zadel častni gol. Prav tako so se Ivančani pomerili z Novigradom. Tudi tu so gostujoči dali vse od sebe. Uigranost in odlični izkoristek strelav sta Livarju prinesla zmago s 5:2.

Po besedah predsednika kluba Janeza Hrovata se je začel boj za obstanek v drugi ligi. Prav tako mu je jasno, da so se tudi drugi klubi okrepili z novimi igralci. Za to so v klub pripeljali tudi izkušenega trenerja, ki je v svoji zgodovini že vodil velika imena slovenskih prvotigašev. Med drugim je bil tudi strateg Olimpije, Gorice in Mure. To je Miloš Šoškič, ki ga marsikdo imenuje slovenski Ferguson in ki se po petih letih premora vrača na nogometno sceno.

Nogomet v Ivančni Gorici je torej z zelo spremenjenim kadrom pripravljen na nove izzive. Tako sedaj vsi le še nestrpnost čakamo na nadaljevanje sezone.

Barbara Meglen

Nogometna zimska liga Medobčinske nogometne zveze Ljubljana

Dečki Livarja U-9 enakovredni Domžalam in Olimpiji

V februarju se je zaključila zimska nogometna liga, ki se je odvijala v balonu za Bežigradom v Ljubljani. Organizator lige je bila Medobčinska nogometna zveza Ljubljana, ki je ena od devetih medobčinskih zvez v Sloveniji in združuje klube iz Ljubljane in okolice.

V omenjeni ligi so dostojno nastopale tudi različne starostne selekcije NK Livar. Največji uspeh med njimi je dosegla ekipa dečkov U-9, ki je najprej v svoji predtekmovalni skupini osvojila 1. mesto brez oddane točke. S tem dosežkom se je uvrstila na finalni turnir najboljših štirih ekip v svoji starostni kategoriji. Kljub temu da so dečki na finalnem turnirju izgubili vse tri tekme (proti ekipama Olimpije in Domžalam), so pokazali popolnoma enakovredno igro in le malenkosti so odločile v prid njihovim nasprotnikom.

4. mesto med 21 ekipami je zelo lep uspeh, ki pa ne sme biti glavno merilo za ocenjevanje kakovosti dela. Merilo za to mora biti predvsem veselje otrok do vadbe in tekem, napredek v tehniki ter pozitivno in deloma tudi pravilno razmišljanje otrok med igro (s prezahtevnimi taktičnimi zamislimi jih v tej starosti še ne smemo obremenjevati). Dober rezultat na nadaljnjo vadbo praviloma deluje spodbudno, a v tem starostnem obdobju ne sme biti zahtevan za vsako ceno, in kot že rečeno, tudi ni najpomembnejši kriterij, po katerem ocenjujemo delo nekega trenerja oz. kluba.

Dečki NK Livar-U9: Stojijo z leve: Erik Steklačič, Matevž Femec, Gal Kušar, Gašper Kastelic, Uroš Kastelic, trener Igor Steklačič.

Čepijo z leve: Marko Ulčar, Jani Bregar, Tomaž Iskra – kapetan, Jure Kavšek. Gašper Kastelic in Gal Kušar vadita pod vodstvom Simona Prudiča in sta ekipo okrepila iz skupine U-8.

Delo v tej starostni skupini je trener Igor Steklačič zelo solidno zastavil, starši pa seveda upamo, da mu bo klub stal ob strani pri njegovem nadaljnjem razvoju in izobraževanju, ki mora biti pri uspešnem delu trenerja stalno.

Simon Bregar

Naredite nekaj zase!
S pomočjo samoplačniških paketov boste lažje dočakali fizioterapijo na delovni nalog.

- Klasična fizioterapija
- Manualna fizioterapija
- Nevrofizioterapija
- Ročna limfna drenaža
- Fizioterapija na domu

Fizioterapija Mediko na delovni nalog ali samoplačniško.
V Višnji Gori in Ljubljani.
Pokličite nas na tel 040 627 915.

www.fizioterapija-mediko.si

Ker ste se odločili, da sebe postavite na prvo mesto!

Košarkarski klub Ivančna Gorica odigral še drugi del sezone

Od sredine meseca januarja do začetka marca je KK Ivančna Gorica odigral drugi del sezone 2009/2010 v III. SKL. Izkupiček drugega dela sezone je šest zmag in en poraz.

O zmagi s 96 proti 85 v gosteh pri ekipi Potočje Posavje Krško smo že poročali v prejšnji številki Klasje. Naslednji nasprotnik je bila ekipa UTRIP iz Trzina. Košarkarji iz Ivančne Gorice so se zavedali, da v domačo dvorano prihaja neugodna ekipa, s katero imajo še veliko neporavnanih računov, še posebej tesen poraz v prvem delu sezone v Trzinu. Motivacije in pozitivne energije v ekipi ni manjkalo. S požrtvovalno igro v obrambi ter borbeno igro pod nasprotnikovim obročem so premagali KK Utrip Trzin s 70 proti 50.

Po treh zaporednih zmagah so se košarkarji odpravili v goste k ekipi KK Ihan. Malce negotovosti v ekipi je vneslo dejstvo, da bodo košarkarji do konca sezone zaradi poškodbe igrali še z enim igralcem manj, ki igra na poziciji centra. Po začetnem otpavanju so košarkarji Ivančne Gorice prevzeli pobudo in nadzorovali potek srečanja do konca ter dosegli zmago 93 proti 67.

V naslednjem krogu je v goste prišla ekipa iz Velikih Lašč. Ivančani so se zavedali vloge favorita, a Laščani so v zimskem premoru okrepili svoje vrste. Pričakovati je bilo težjo tekmo kakor pred tremi meseci, ko so Ivančani v Velikih Laščah prepričljivo zmagali. Napeto in izenačeno srečanje so domači košarkarji odločili v zadnji četrtini, ko so dokončno zlomili odpor Velikih Lašč in zmagali z rezultatom 70 proti 56.

Sledilo je gostovanje v Cerkljah na Gorenjskem pri prvouvrščenem moštvu na lestvici, Krvavcu Meteorju.

Ekipa je imela jasen cilj, da se Krvavcu oddolži za poraz v domači dvorani. Izenačeno in izredno trdo srečanje, na trenutke začinjeno z nešportnimi potezami domačinov, so košarkarji Ivančne Gorice zmagali z rezultatom 81 proti 71. To je bila že šesta zaporedna zmaga Ivančne Gorice.

V predzadnjem krogu v soboto, 27. 2. 2010, so košarkarji Ivančne Gorice gostovali pri ekipi ŠD Fenomeni iz Ljubljane. Tekma je odločala o tem, ali še ostajamo v boju za napredovanje v 2. SKL. Izenačeno tekmo z veliko borbe je odločil sodnik 20 sekund pred koncem srečanja z odločitvijo, da je igralec Ivančne igral z nogo, ko je bil sam v protinapadu le še šest metrov od obroča in bi dosegel koš za vodstvo s štirim točkami. Noge niso videli niti igralci, ne domači trener, ne 40 glasnih navijačev Ivančne Gorice na tribunah. Fenomeni so ponujeno priložnosti izkoristili in v predzadnjem napadu zadeli za 3 točke ter postavili končni rezultat 63 proti 62. V soboto, 6. marca, ko je dopoldne potekal 17. Pohod po Jurčičevi poti, so ivanški košarkarji ob 19. uri v dvorani OŠ Štična odigrali zadnjo tekmo v III. SKL to sezono proti košarkarskem klubu Krka mladi iz Novega

mesta. Tekma je odločala o prvaku tretje lige v skupini center. Po nesrečnem porazu v prejšnjem kolu za eno točko Ivančna Gorica ni imela več možnosti za osvojitve naslova. Če bi zmagali Novomeščani, bi naslov osvojili prav oni, v nasprotnem primeru bi se naslova veselili Fenomeni iz Ljubljane. Po 40 minutah izredno zanimive in izenačene tekme je zmaga z rezultatom 94 proti 90 ostala v Ivančni Gorici. Košarkarji Ivančne Gorice so pred več kot 120 glasnimi navijači prikazali lepo igro, veliko borbe, želje po zmagi in na najboljši način končali sezono.

V drugi sezoni v III. slovenski košarkarski ligi so košarkarji na uradnih tekmah dosegli 9 zmag in 5 porazov in zasedli končno četrto mesto in za eno zmago zaostali za prvim mestom in prvakom III. SKL, ki so ga to sezono osvojili igralci ŠD Fenomeni, in se tako uvrstili v višji rang tekmovanja. Podrobnejša poročila o tekmah in druge informacije lahko najdete na spletni strani kluba <http://www.kkivančna.si/>. Konec marca oziroma v začetku aprila se bo začela organizirana vadba kadetov in mladincev. Natančne informacije o začetku in poteku treningov bodo objavljene na spletni strani kluba.

Še enkrat se zahvaljujemo pokroviteljem in donatorjem: Dnevni bar Gloria, Gamo, d. o. o., Elektro Ljubljana, Imos, d. d., Smart Com, d. d., Čuk Mobil, Flirt bar in Atlantic Marine, ki so omogočili delovanje kluba.

Simon Kastelic
KK Ivančna Gorica

Mesto	Ekipa	Št. tekem	Zmage	Porazi	Dane : Prejete točke	Razlika	Točke
1	Fenomeni	14	10	4	1101:926	175	24
2	Krka mladi	14	10	4	1203:1045	158	24
3	Krvavec Meteor	14	10	4	1067:1028	39	24
4	Ivančna Gorica	14	9	5	1064:965	99	23
5	UTRIP Trzin	14	8	6	1070:1040	30	22
6	Potočje Posavje Krško	14	7	7	1054:1019	35	21
7	Ihan	14	1	13	872:1112	-240	15
8	Velike Lašče	14	1	13	787:1083	-296	15

SANKUKAI KARATE KLUB IVANČNA GORICA

Demonstacije kot dobra predstavitev dela v klubu

Na Srednji šoli Josipa Jurčiča v Ivančni Gorici je v petek, 26. 2. 2010, pri uri športne vzgoje potekal prikaz vadbe SANKUKAI KARATEJA ter predstavitev poti in ciljev, ki jih športniki želijo doseči s pomočjo treniranja omenjenega športa. Predstavitev je bila sestavljena iz teoretičnega dela, ki je zajemal kratko predstavitev kluba, metode in cilje treniranja, ter praktični prikaz borilnih tehnik, prikaz učenja padcev in tehnik samoobramb. Demonstratorji so dijakom med drugim prikazali, kako je za vadbo, pa tudi sicer v življenju, potrebno pravilno dihanje in pravilna drža telesa. Vsi prikazi borilnih tehnik in samoobrambe so bili zelo prepričljivi, nekateri dijaki pa so določene prvine lahko preizkusili tudi sami.

Karate klub Ivančna Gorica je vedno veljal kot sinonim za disciplino, dobro vzgojo in kvalitetno športno vadbo

tako otrok kot odraslih. Naše občane je za to dejavnost že leta 1977 navdušil začetnik in idejni vodja Jože Kastelic, ki nam je tudi tokrat prepričljivo predstavil to veščino.

Mnogi si to zanimivo veščino napačno razlagajo kot dejavnost, pri kateri svojo odvečno energijo trošijo agresivni ljudje na prav tak način. V karate klubu pravijo, da to ni tako, saj v 33 letih delovanja niso vzgojili pretepačev, temveč le dobre tekmovalce. Leti naučene borilne tehnike in izboljšane telesne sposobnosti uporabljajo na športnih tekmovanjih in v vsakdanjem življenju za lažje doseganje življenjskih ciljev tako, da premagujejo svojo trmo, užaljenost, lenobo, pohlep, strah in dvome ...

Klub od samega začetka sodeluje z mojstrom karateja Vladom Paradižnikom – 5. DAN, ki je tehnični mentor tega stila, hkrati pa predsednik San-

kukai karate zveze Slovenije. Sam poučuje karate kot veščino, kot borbo borca s samim seboj, z lastnimi slabostmi in omejitvami, pri čemer mu v karate klubu Ivančna Gorica želijo slediti, in to počnejo dokaj uspešno. Osnovna ideja sankukai stila (velja kot polmehki stil karateja) ni napad, ampak uspešna obramba pred napadom in tako onemogočanje nasprotnika. Pri tem stilu lahko fizično šibkejši človek z dobro tehniko uspešno kljubuje fizično močnejšemu nasprotniku. Posebnost sankukai karate tehnike je v tem, da izkoriščamo moč nasprotnika v svoj prid z izmikanjem, krožnimi blokadami ipd. Tehnike se že kmalu v učnem procesu uči tako, da se dela v parih. Vendar sankukai karate ni samo borba v parih (pri športnem karateju so vse močnejše težnje po tem, da bi bile borbe brez kontakta). Poznamo tudi t. i. »kate«, kar pomeni

Taekwondo klub Kang Ivančna Gorica odslej tudi v Višnji Gori

Taekwondo klub Kang, ki že vrsto let uspešno deluje v Ivančni Gorici, se je nedavno predstavil tudi v Višnji Gori, kjer je imel 4. februarja 2010 aktivno predstavitev na višnjanski osnovni šoli. Atraktiven prikaz vseh zanimivosti borilne veščine taekwondo, ki je uvrščena tudi na olimpijske igre, je izvedlo devet članov kluba – od belega do višjega rdečega pasu – in trener Tomaž Zakrajšek, sicer nosilec črnega pasu 4. dan. To je bil pravi športni dogodek na OŠ Višnja Gora, saj so člani kluba Kang najprej ogreli starejše učence, nato pa navdušili še mlajše osnovnošolce.

Na sporedu je bil prikaz večine borilnih tehnik, od ročnih do nožnih tehnik, udarcev z nogami v t. i. cilj in podobno. Nato sta Nina Mrzelj, športnica leta 2009 občine Ivančne Gorice v kategoriji mladink, in Jan Žnidaršič, večkratni državni prvak v formah, pokazala četrto formo, ki se strokovno imenuje »taeguk sa-jang« ali po slovensko grom. Aleš Tekavčič in Žiga Klemenčič sta prikazala samoobrambo v tradicionalnem slogu, vsak je predstavil pet različnih kombinacij obrambe. Aleš Tekavčič, ki je tudi član slovenske reprezentance in je že tekmoval na kadetskem evropskem prvenstvu v Zagrebu 2009, je nato pokazal še nekaj atraktivnih udarcev z nogo na posebne loparje. Vrhunec dogodka je bilo razbijanje desk, nekakšen test moči. Fotografije z omenjene predstavitve si je mogoče ogledati tudi na spletni strani kluba Kang www.kang.si, kjer lahko dobite še več informacij o klubu in taekwondoju, na voljo so tudi urniki treningov.

Sicer pa bodo treningi s februarjem dvakrat tedensko na osnovni šoli v Višnji Gori, tako da so vsi otroci obeh spolov, starejši od 6. leta, vabljeni na brezplačni poskusni trening taekwondoja, vsak se lahko pridruži tej zdravi (telo)vadbi. Taekwondo klub Kang sicer deluje tudi na drugih lokacijah, vabljeni ste tudi v Ivančno Gorico in Ambrus.

Več informacij: Tomaž Zakrajšek 041 589 476, www.kang.si.

Jernej Suhadolnik

Urniki

Ivančna Gorica ob ponedeljkih od 17. do 19. ure, ob sredo od 18. do 20. ure in ob četrtek od 17. do 19. ure.

V Ambrusu so treningi ob torkih od 17. do 18. ure, ob sredo od 16. do 17. ure in ob petkih od 17. do 18. ure.

V Višnji Gori so treningi ob torkih in petkih od 15. do 16. ure.

borba proti namišljenemu nasprotniku, kjer kontakta sploh ni. Iz prikazanih tehnik je bilo razvidno, da karate ni samo za močne in velike, temveč tudi za otroke in dekleta, saj

so nas o tem prepričale prav slednje. Več informacij lahko dobite na <http://www.sankukai-karate.info/>.

Simon Bregar

ŠD Šlosarček

Naš tek na smučeh v Ratečah

V mesecu februarju smo se šlosarčki zadnjič v tej zimski sezoni podali na snežne aktivnosti. Izbrali smo staro zimsko športno disciplino, ki izvira iz okoli 9. stoletja – tek na smučeh. Desetčlanska ekipa se je zgodaj zjutraj odpravila na pot, okoli desetih dopoldne pa prispela v lepo vas Rateče. Vsa njena okolica je bila pokrita s snegom in sijalo je prelepo sonce. Nekaj članov je imelo tekaško opremo s seboj, drugi pa smo si jo sposodili. Takoj smo se podali na progo, saj nam ni bilo potrebno kupiti smučarskih kart. Ker nekateri nismo imeli izkušenj v teku na smučeh, se nam je pridružila prijazna inštruktorica. Pokazala nam je osnovne tehnike tega športa.

Ko smo dobili napotke, smo se sami odpravili na progo. Večini je šlo odlično in tudi kakšen padec v mrzel sneg nas ni zaustavil. V lepem sončnem dnevu smo v teku na smučeh uživali do poznega popoldneva. Šele ko smo prišli do avtomobilov in se preoblekli, nam je v želodcih za-

krulilo. Ustavili smo se v restavraciji z dalmatinskimi specialitetami. Lačnim in rahlo utrujenim je odlična hrana zelo teknila in na poti domov so nekateri v avtomobilih tudi zadremali. Šlosarčki smo preživeli čudovit son-

čen zimski dan v teku na smučeh in že vnaprej se veselimo novih podobnih aktivnosti, ki nas družijo, sproščajo in zabavajo.

Martin Koščak
Član ŠD Šlosarček

Mali oglasi

Na sončni legi v središču Ivančne Gorice (na hribu) prodam hišo (105 m² + klet + podstrešje), letnik 1960, dobro vzdrževano, z dvoriščem in vrtno ter veliko garažo. Zraven je še dodatna parcela (njiva) v izmeri 542 m². V neposredni bližini je železniška postaja, zdravstveni dom, pošta, lekarna, banka, trgovine. Hiša ima centralno ogrevanje, telefonski priključek, možnost kableske TV. Podstrešje je urejeno in toplotno izolirano. Kleti so »velbane«. Cena: 300.000 evrov.

Informacije na tel. 031 695 642.

Ne zavržite starega rabljenega pohištva (tudi poškodovanega), ki je lahko še koristno. Pokličite: 040 544 593.

Kupim avto letnik od 1994 do 2003, plačam takoj. Telefon: 041 323 530.

Kupim motokultivator s priključki. Telefon: 031 683 101.

Lepota ni naključje

Da pa bo pot do nje enostavnejša in prijetnejša vam pomaga

Nudimo:

Nega obraza z uporabo vrhunske profesionalne kozmetike MATIS Anticelulitni in shujševalni programi Masaža, pedikura, manikira, depilacija make up in še in še 100% NARAVNA KOSMETIKA SOTHYS

KOSMETIČNI SALON
H M

Helena Miranda

Helena Miranda Maček s.p.
Stari trg 22, 1294 Višnja Gora
Telefon: 01 7884 348
Mobitel: 041 966 113

E-mail: HelenaMiranda@siol.net

VABLJENI NA POSVET IN OBISK

Dosežite popolno telo z aparatur, ki vsebuje stimulacijo mišic, infrardečo luč in ultrazvok.

Preizkušene metode, uporaba vrhunske pripravke znanih blagovnih znamk, predvsem pa izkušnje pridobljene z usposabljanjem v tujini in Sloveniji ter dolgoletna delovna praksa, vam zagotavljajo vrhunske rezultate in dolgoročni učinek, ki ne bo ostal neopažen.

Naš vrtilček

Če je v sušcu zemlja preveč pila, bo poleti manj dobila.

Kateri krompir se pa vam zdi najboljši?

Zopet se bliža načrtovanje dela na vrtu in eden izmed prvih je sajenje krompirja

Krompir je bil prinesen v Evropo iz južne Amerike, nekje z območja Čila in Peruja. V naše kraje je prišel v času avstrijske monarhije, ko je vladala cesarica Marija Terezija, ki je želela izboljšati prehrano prebivalstva. Danes poznamo v svetu preko 3000 sort krompirja, bele, rumene, rožnate, rdeče barve in vodene ter mokaste strukture. V Sloveniji imamo približno 40 sort.

Barva krompirja pravzaprav nima nobene pomembnosti pri prehranski vrednosti krompirja, ima pa bistveno vlogo pri tem, za katere jedi je primerna ta vrsta krompirja.

Ločimo zelo zgodnje, zgodnje, srednje zgodnje, srednje pozne in pozne sorte.

Zelo zgodnje sorte:

- **Riviera** je odlična jedilna sorta, primerna predvsem za svežo uporabo. Skladišči se do pozne jeseni. Gomolji so okroglo ovalni, meso je svetlo rumeno.

- **Arrow** je namenjena pridelavi zelo zgodnjega kakovostnega krompirja z

belim mesom. Sorta je primerna za kuhanje in pečenje.

Zgodnje sorte:

- **Kresnik in jana** sta najbolj znani slovenski sorti in spadata v skupino kifeljčar. Imata belo meso in podolgovate gomolje. Gomolji so primerni za zgodnji izkop in za pečenje.

- **Madeleine** ima zelo velik pridelek gomoljev. Meso je rumene barve. Sorta je primerna za svežo uporabo, predvsem za kuhanje.

- **Maris bard** ima velike, podolgovate ovalne gomolje, belo barvo kože in mesa. Zelo dobro se skladišči.

- **Arielle** je sorta s hitrim in velikim pridelkom, dobre jedilne kakovosti, za svežo porabo, primerna za kuhanje in pečenje.

Srednje zgodnje sorte:

- **Agata** je sorta s svetlo rumenim mesom in je zelo primerna za krompirjevo solato.

- **Vesna** je kakovostna jedilna sorta z visokim pridelkom pri ranem izkopu.

- **Kis - mirna** je sorta, primerna za pridelavo izenačenih gomoljev za pranje in pakiranje, v nadaljnji uporabi je odlična za kuhanje in pečenje. Zelo primerna je tudi za čips in pomfrit.

- **Matador** ima ovalno podolgovate gomolje z rumeno kožico in svetlo rumenim mesom. Sorta je primerna za kuhanje in pečenje.

Srednje pozne sorte:

- **Sante** je vsestransko uporabna kakovostna jedilna sorta, primerna je tudi za pridelavo v pomfrit. Zaradi

odpornosti na boleznih se je v zahodni Evropi uveljavila kot sorta za biološko pridelavo in je zelo razširjena.

- **Pšata** je sorta odlične jedilne kakovosti, za pripravo jedi iz kuhanega krompirja. Po kuhanju ne spreminja barve.

- **Aladin** ima izrazito rdeče gomolje, barva mesa pa je kremno bela. Vsestransko uporabna odlična jedilna sorta, najboljša v letu 2006 po izboru Društva za priznanje praženega krompirja kot samostojne jedi.

- **Avalon** je sorta, namenjena pridelavi belomesnatih gomoljev, za splošno porabo kot solatni tip krompirja, kuhanje in pečenje.

- **Maranca** ima zelo visoke pridelke, dobre jedilne kakovosti. Sorta dobro prenaša temperaturne in sušne strese. Zelo je odporna tudi na mehanske poškodbe.

- **Romano** ima svetlo rdeče gomolje, barva mesa pa je kremno bela. Sorta je primerna za kuhanje, pečenje, pomfrit in čips.

- **Cosmos** je vsestransko uporabna in zelo dobra jedilna sorta, primerna za kuhanje in pečenje, tudi v slabših rastnih pogojih daje visoke pridelke. Zelo primerna je tudi za pranje in pakiranje, v zadnjih letih pa se je močno razširila tudi v biološki pridelavi zaradi odlične odpornosti na plesen.

- **Raja** je primerna za biološko pridelavo lepih rdečih gomoljev. Gomolji so zelo primerni tudi za pridelavo v čips in pomfrit.

- **Kondor** ima svetlo rdeče gomolje, barva mesa pa je svetlo rumena. Primerna je za kuhanje in pečenje.

- **Isle of Jura** ima gomolje bele barve

in kremno belo meso. Zelo je primerna za pranje in pakiranje. Gomolji so odličnega okusa, primerni za kuhanje in pečenje.

- **Cvetnik** je odlični jedilni krompir, primeren tudi za strojni izkop. Za pridelavo je zelo zahtevna sorta. Zaradi svoje kakovosti je zelo cenjena sorta z visoko tržno vrednostjo na slovenskem trgu.

Pozne sorte:

- **Agria** je primerna predvsem za pomfrit in čips, je odlična za industrijsko pripravo pomfrita.

- **Manitou** ima gomolje rdeče barve s svetlo rumenim mesom. Po izboru Društva za priznanje praženega krompirja kot samostojne jedi je bila sorta izbrana kot najboljša v letu 2007.

- **Kis - sora** je sorta odlične jedilne kakovosti, vsestransko uporabna. Primerna je tudi za pripravo solate.

- **Sunset** ima gomolje močno rdeče barve. Barva mesa je svetlo rumena. Sorta je primerna za zamenjavo sorte DESIREE in se zelo dobro skladišči. Prav tako je sorta odlične jedilne kakovosti za splošno vsestransko uporabo.

- **Fianna** je vsestransko uporabna odlična jedilna sorta, primerna kot solatni tip krompirja. Uporablja se tudi za pridelavo predvsem v pomfrit, manj za čips.

- **Bistra** je primerna sorta za kuhanje in pečenje.

- **Vitelotte** ima podolgovate ovalne gomolje temno vijolične barve, ki imajo vijolično meso.

Nasvet za pripravo zemlje in sajenje

Pomembno je, da gredice oziroma njive ne pognojimo preobilno z organskimi gnojili, npr. hlevskim gnojem, ker s tem pospešimo rast nadzemnega dela rastline in osiromašimo razvoj gomoljev. Gredice oziroma njive, kamor sadimo krompir, gnojimo z gnojili, ki so bogata s fosforjem in kalijem, kar omogoča kompakten razvoj zelenega dela rastline in nastavek gomoljev.

Prava sadilna razdalja (20 cm) zagotavlja zdrav razvoj, primerno osvetlitev in preprečevanje širjenja boleznih, predvsem krompirjeve plesni.

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

Gospodinjska stran

Velika noč

Velika noč je poleg božiča največji in tudi najstarejši krščanski praznik. Velika noč je vselej na prvo nedeljo po prvi pomladni luni. In ker pomlad koledarsko nastopi 21. marca, se je uveljavil izraz: prva nedelja po prvi pomladni luni.

V tem času se slavi slovo od zime, turobnega razpoloženja, temnih in debelih oblčil ter dolgočasne hrane. Obenem se veselimo pomladi in prebujajoče se narave, zato za velikonočne jedi poleg tradicionalnih uporabimo tiste sestavine, ki so v tem času že ali še na voljo: regrat, šparglje, čemaž, hren, artičoke, marčnice, suho sadje, rabarbaro, jagode, pomaranče itd.

Z veliko nočjo so povezani številni običaji. Najbolj razširjena sta barvanje pirhov in igre z njimi ter blagoslov velikonočnih jedi (žegen), med katerimi morajo biti obvezno kruh kot simbol življenja, meso v spomin na velikonočno jagnje, pet pirhov, ki ponazarjajo Kristusove rane, in korenina hrena kot spomin na žeblje, s katerimi so pribili Kristusa na križ. Uživanje žegna je družinski obred, izraz spoštovanja do hrane in darov narave.

Ena najstarejših velikonočnih jedi so pobarvana in okrašena jajca. Jajce je nasploh najnaravnejša podoba rodovitnosti in simbol izvirov življenja v pomladanskem času, zato je njegovo okraševanje postalo zelo ustvarjalno. Pomembne so tudi velikonočne igre in tekmovanja s pirhi. Prvotno je bil dan za najrazličnejše velikonočne igre velikonočni ponedeljek, danes pa so ti dnevi manj strogo določeni. Zelo stara je igra valjenja ali trkljanja pirhov, ki nas popelje v davni svet poljedelskih kultur, kjer je bilo žitno seme, po obliki podobno jajcu, pomemben del pomladnega dogajanja. V 19. sto-

letju so se pirhom pridružile pomaranče, vendar samo v mestih, ne pa tudi na podeželju. Že v 18. stoletju je bila navada, da so ljubljanski gosposki meščani metali med mladino lectarske izdelke, pomaranče, pirhe, jabolka, preste in sladice.

Barvanje jajc

Nekoč so se za barvanje jajc uporabljala izključno naravna barvila. Danes je na trgu nešteto umetnih barvil, tehnik ter pripomočkov za barvanje jajc.

Nasveti za barvanje pirhov:

- Za barvanje izberite čim bolj blede oz. svetla jajca s čim tršo lupino.
- Pred barvanjem jajca dobro umijte z milnico ali alkoholom. Če nimate alkohola, lahko uporabite kis, vendar potem nujno odstranite ostanke kisa. Tako boste z jajc sprali odvečno maščobo in barve bodo zato bolj intenzivne.
- Če boste barvali kuhana jajca, je potrebno jajca najprej dati v mlačno in slano vodo. Jajca je potrebno kuhati na zmerni temperaturi, ki jo počasi zvišujete – s tem boste zmanjšali pokanje jajc. Če imate doma nekaj drobnih vej, seno ali slamo, jo položite na dno posode, v kateri boste kuhali jajca, pomagalo vam bo pri preprečevanju pokanja jajc.
- Kuhana jajca pred barvanjem ohladite.

Če bi želeli imeti vzorčasta jajca, poskušajte na naslednji način:

- Na jajca lahko namestite nekaj navadnih elastik, s tem boste dobili pravilne črte, ki jih lahko kasneje

pobarvate. Z elastikami »oblečena« jajca namočite v barvo in dobili boste črtni vzorec (elastike umaknite šele, ko se barva posuši).

- Na jajca lahko položimo rožice, listke, deteljico in jih pritrdimo s pomočjo najlonskih nogavic. Jajca položimo v barvo in ko se barva posuši, umaknemo nogavico ter list (deteljico ali regrat) in bomo dobili odtis lista ...
- Kuhana jajca lahko premažete z lepilom ali še bolje z beljakom (nestepen beljak) in ga oblepate z majhnimi koščki serviet. Serviete različnih barv in vzorcev natrgajte na majhne koščke in jih nalepite na jajca.
- Pred barvanjem lahko jajca ovijete v košček blaga ali v alufolijo (lahko z več majhnimi koščki). Tako ovita položite v barvo. Jajca bodo marmornato obarvana – nabori gub blaga bodo naredili »marmornate« odtise.

Jabolčna potica z orehi

Sestavine:

- **kvašeno testo:** 500 g moke, 60 g masla, pribl. 2 dl mleka, 80 g sladkorja, 2 jajci, 40 g kvasa, 1 vaniljev sladkor, 1 žlička ruma, 1 košček limonine lupine, sol
- **jabolčni nadev:** 700 g kislih jabolk, 50 g mletih orehov, 200 g sladkorja, 50 g masla, 50 g svežih krušnih drobtin, 1 vaniljev sladkor, košček limonine lupine, 2 žlici limoninega soka, rum, cimet v prahu
- **premaz:** 1/2 rumenjaka, malo mleka

Vse sestavine za testo in nadev segrejemo na sobno temperaturo. Mleko pristavimo in počasi segrejemo do mlačnega; v njem stopimo sol. V manjšo posodo nadrobimo kvas. Primešamo mu nekaj žlic mlačnega mleka, potem pa vse skupaj gladko razmešamo. Moko presejemo v plastično skledo. V kozici pristavimo maslo, ki ga počasi stopimo. V kotličku gladko razmešamo sladkor, jajci, vaniljev sladkor in rum. Nazadnje v mešanico drobno nastrgamo limonino lupino.

Moki prilijemo mlačno mleko. Dobro premešamo, potem pa prilijemo jajčno mešanico. Še enkrat premešamo, nazadnje pa dodamo še razpuščen kvas in mlačno stopljeno maslo. Sestavine na hitro zmešamo v srednje gosto testo, ki ga zgnetemo le toliko, da postane gladko in se ne prijema sten posode.

Testo nepredušno pokrijemo s pokrovom ali s prozorno folijo, potem pa ga pri sobni temperaturi pustimo vzhajati do dvojne količine. Sredi vzhajanja testo enkrat na hitro pregnetemo, s čimer postane testo bolj luknjičavo.

Priprava:

Za jabolčni nadev: Jabolka olupimo, naribamo in že med ribanjem pokapljam z limoninim sokom. V posodi pristavimo maslo, nastrgana jabolka in sladkor, potem pa vse skupaj počasi kuhamo, da tekočina izpari. Nadev odstavimo in ohladimo; hladnemu primešamo mlete orehe, vaniljev sladkor, nastrgano limonino lupino, rum in cimet.

Model za potico namažemo z maslom (sobne temperature) ter potresemo z ostro moko.

Vzhajano testo še enkrat na hitro pregnetemo, potem pa ga na pomokani delovni površini razvaljamo. Debelejše okrajke porežemo, po testu pa enakomerno porazdelimo jabolčni nadev; potresemo ga s svežimi kruhovimi drobtinami. Tesno zvijemo in položimo v pripravljen model. Testo z vilicami ali zobotrebcom na gosto prebodemo, pokrijemo in pustimo vzhajati. Pečico segrejemo na 175 °C.

Premaz: V skodelici gladko razmešamo rumenjaka in enako težo mleka. Tanko premažemo s pripravljenim premazom, potem pa jo za 50 minut potisnemo v segreto pečico.

Jabolčna potica z orehi ali potica z jabolčnim nadevom z orehi je kolač, ki ga najpogosteje ponudimo kot praznično sladico, zlasti za veliko noč, božič in silvestrovo, pa tudi za martinovo. K potici ponudimo čaj, sadni kompot ali sadni sok. Idealno je, če potico narežemo in ponudimo dan po peki.

Velikonočna klobasa v merlotu

Hitra in preprosta jed za (velikonočni) zajtrk ali za malico.

Klobasi položimo v posodo. Prilijemo 1 liter vina, pristavimo, zavremo in počasi kuhamo 15 minut. Klobaso narežemo, zložimo na krožnik in pokapljam z omako od kuhanja. Ponudimo jo z jajčnim ali jabolčnim hrenom ipd. Pa seveda z dobrim domačim kruhom in s kozarčkom merlota.

Jajca s hrenom

Jajca trdo skuhamo, olupimo in naribamo. Hren naribamo in ga zmešamo z jajci. Dodamo kis, malo vode in vse skupaj dobro premešamo.

Najstarejša slovenska velikonočna jed pa je juha aleluja. Jedli so jo predvsem reveži. Skuhali so jo iz posušeni repinih olupkov, ki so ji dodali krompir ali ajdovo kašo, bogatejši kmetje tudi nekaj

svinjske masti ali ocvirkov. V spomin si juho alelujo tudi sami kdaj pa kdaj skuhamo, zlasti v velikonočnem času, da bomo vedeli, kako trdo je bilo življenje naših dedov in pradedov.

*Ne jokajte na mojem grobu,
ni me tam, ne spim,
sem v pomladni sapi vetra,
v zimskem vetru se iskrim.
Sem sončni žarek v žitnem polju
in dežna kaplja na jesen,
sem zjutraj ptica v mirnem letu,
zvečer kot zvezda zažarim.
Prosim, ne jokajte na mojem grobu,
nisem tam, ne spim.*

ZAHVALA

Ob boleči izgube drage mame, babice in tete

AMALIJE LJUDMILE ZUPANČIČ
iz Šentvida pri Stični 78 c

se iskreno zahvaljujemo sorodnikom, vaščanom, sosedom, prijateljem. Hvala vsem, ki ste jo tako v velikem številu pospremili na njeni zadnji poti.

Hvala vsem za izročena sožalja, darovane sveče, cvetje in za svete maše.

Posebej se zahvaljujemo še Turističnemu društvu in Društvu upokojencev Šentvid pri Stični ter gospe Dragi Kastelic za čudovite besede, ki so prišle izpod njenega peresa.

Hvala vsem, ki ste jo imeli radi.

Vsi njeni

*Ni smrt tisto, kar nas loči,
in življenje ni, kar družni nas.
So vezi močnejše. Brez pomena
zanje so razdalje, kraj in čas.*

(M. Kačič)

ZAHVALA

Žal nikoli več ne bomo slišali glasu našega očeta in dedka

IVANA ŠTEFICA
iz Stične I

Skromno, pošteno in delavno je bilo njegovo življenje, zato nam nanj ostaja lep spomin in svetel zgled. Vsem sorodnikom, znanecem, sosedom in nekdanjim sodelavcem se zahvaljujemo za pomoč v naših težkih trenutkih, za darovano cvetje, sveče in za izraze sožalja. Hvala vsem, ki ste se poslovlili od njega.

Še posebno se zahvaljujemo sodelavcem Elcom-a iz Ljubljane in veteranski nogometni ekipi NK Livar iz Ivančne Gorice, ki ste se v tako velikem številu poslovlili od njega in darovali cvetje. Zahvaljujemo pa se tudi župniku Maksimiljanu za lep pogrebni obred.

Hvala vsem, ki se boste našega očeta spominjali in postali ob njegovem grobu.

Sinova Iztok in Samo z družinama

Bila si in ostajaš naš dragulj in naš sonček, ki bo vedno sijal za nas.

Živela si polno življenje, oddajala si ljubezen, bila polna razumevanja, vedno nasmejana in polna topline in optimizma. Vedno si bila pripravljena ustreči našim željam.

Tvoja nesebična ljubezen, tvoj smeh in glas za vedno ostajajo v nas.

ZAHVALA

Mnogo prezgodaj je odšla od nas žena, mami, mama, prababica in prijateljica

JOŽEFA ŠKAFAR
iz Šentvida pri Stični

Hvala vsem sorodnikom, prijateljem, sosedom in znancem, ki ste lepo govorili o njej in bili v mislih z nami. Hvala za darovane svete maše, dobre namene, cvetje in sveče. Zahvala tudi gospodu Koželju in župniku Grebencu za lep obred in pogrebni podjetju Perpar za sočutno opravljeno storitev. Iskrena hvala dr. Zupančiču in sestri Mojci. Zahvaljujemo se tudi KUD Vidovo za organizacijo petja, cvetličarki Jani Žurga za prečudovito pripravljeno cvetje.

Še enkrat iskrena hvala vsem, ki ste jo imeli radi.

Z ljubeznijo,

mož Martin, hčerki Tatjana in Jožica z možem Andrejem, vnukinji Jasmina z možem Andrejem in Andrejko in Barbara s Kristjanom.

ZAHVALA

V 92. letu starosti je za vedno odšla od nas naša mama, stara mama in prababica

OLGA JANEŽIČ
s Sel pri Višnji Gori

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, vaščanom in znancem za izrečena sožalja, darovano cvetje, sveče, mašne namene in darove za dober namen.

Zahvaljujemo se gospodu župniku Boštjanu za obiske na domu in svečano pogrebno mašo. Hvala tudi cerkvenemu pevskeemu zboru in organistu Milanu Jevnikarju za zapete pesmi, govorniku Pavlu Grozniku za poslovlilne besede in pogrebniemu zavodu Perpar.

Posebna zahvala velja vaščanom, ki so se še ves teden zbirali na njenem domu in molili zanjo.

Še enkrat hvala vsem, ki ste jo pospremili na njeni zadnji poti in jo boste ohranili v lepem spominu.

Žalujoci vsi njeni

ZAHVALA

V 79. letu starosti nas je za vedno zapustila sestra, teta in svakinja

FRANČIŠKA KASTELIC
iz Polja 5 pri Višnji Gori

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom in vsem, ki ste nam izrekli sožalje, darovali za svete maše, darove za cerkev, sveče in cvetje ter molitve na domu. Hvala vsem, ki ste se prišli od nje posloviti in jo pospremiti na njeni zadnji poti.

Zahvaljujemo se tudi zdravnici mag. Vesni Barovič in medicinski-ma sestram iz ZD Ivančna Gorica pri nudenju zdravniške pomoči na domu.

Zahvala tudi gospodu župniku g. Boštjanu Modicu za lep pogrebni obred in besede ob slovesu.

Hvaležni smo cerkvenim pevcem za lepo zapete pesmi in pogrebniemu zavodu Perpar.

Še enkrat vsem in vsakemu posebej prisrčna hvala.

Vsi njeni

Zdaj se spočij, izmučeno srce,
zdaj se spočijte, izdelane roke,
zaprite se, utrujene oči, le drobna
lučka še brli.

ZAHVALA

V 77. letu starosti nas je po hudi in težki bolezni zapustil

GABRIJEL HROVAT
po domače Šlosarjev Gaber iz Zagradca 8

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem, ki ste ga pospremili na njegovi zadnji poti. Hvala za izrečena sožalja, darovano cvetje, sveče in darove za svete maše, križev pot ter dobre namene.

Prav lepo se zahvaljujemo gospodu župniku Borisu Žerovniku za lep cerkveni obred, kakor tudi domačemu pevskeemu zboru za lepo petje ter Roku Godcu in njegovim prijateljem za ganljivi poslovlilni skladbi, gospodu Slavku Blatniku pa za ganljiv poslovlilni govor. Hvala tudi Gasilskemu društvu Zagradec za častno stražo ter gasilcem s Krke, Ambrusa in Korinja, da so ga tako lepo pospremili na njegovi zadnji poti.

Iskreno se zahvaljujemo za vso skrb za našega ata doktorju Davorinu Kastelicu in osebjem Infekcijske klinike Ljubljana. Prav lepa hvala tudi pogrebniemu zavodu Perpar za lepo organiziran pogreb.

Žalujoci vsi njegovi

*Prazen dom je in dvorišče,
naše oko zaman te išče.
Ni več tvojega smehljaja,
le delo tvojih rok ostaja.*

ZAHVALA

V 68. letu starosti nas je po težki bolezni zapustil naš oče, dedek, brat, stric in tast

FRANC KEPA
iz Zgornje Drage 7, Višnja Gora,
po domače Andrejkatov Franc

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem, njegovim nekdanjim sodelavcem in znancem za vso pomoč, izrečena sožalja, darovano cvetje in sveče, za maše in darove za dober namen, molitve in tolažilne besede.

Hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Posebej se zahvaljujemo gospodu župniku Boštjanu Modicu za lepo opravljen pogrebni obred, gospodu Pavlu Grozniku za poslovlilne besede, pevcem cerkvenega pevskega zboru za čuteče petje in pogrebni službi Perpar za organizacijo pogreba.

Hvala vsem, ki ste ga imeli radi in ga boste ohranili v trajnem spominu.

Žalujoci vsi njegovi

*Niti zbogom nisi rekel
niti roke mi podal,
smrt te vzela je prerana,
a v mojem srcu si ostal.
Ostali bodo spomini, bolečina,
za teboj velika je praznina,
ostane mi le pogled v nebo,
kjer upam, da ti je lepo.*

ZAHVALA

Ob boleči izgubi dragega

ANTONA GRMA
(13. 9. 1952 – 25. 1. 2010)
Velike Lese 22

se iskreno zahvaljujem vsem sorodnikom, sosedom, prijateljem, sodelavcem, vaščanom in znancem za izrečena sožalja, darovano cvetje, sveče, darove za maše.

Hvala gospodu župniku in pevskeemu zboru. Posebej hvala bratrancu Francu Gregoriču in njegovi družini iz Velikih Les za vso pomoč in podporo v težkih trenutkih, podjetju Koncern Sintal, Porodnišnici Ljubljana, kolektivu za torakalno kirurgijo in službi za higieno na UKC Ljubljana, pogrebniemu zavodu Perpar in Novak.

Še enkrat hvala vsem, ki ste ga v tako velikem številu pospremili na zadnji poti, ga imeli radi in ga boste ohranili v lepem spominu.

Žalujoca Biljana

*Zdaj svet spokojno spava
in z njim se vsa narava pogreza v noč mirno,
tako ko v izbi tihi se zdi,
ko dneva vzdihni in bol so dali nam slovo.*

(Pavle Oblak)

ZAHVALA

V 72. letu starosti je za vedno odšel dragi mož, oče, dedi, brat in stric

IGNACIJ DREMELJ
Kopališka ulica 15, Višnja Gora
(1938–2010)

Iskreno se zahvaljujemo ZD Ivančna Gorica in Onkološkemu inštitutu Ljubljana, posebej smo hvaležni UKC Ljubljana, Kliničnemu oddelku za gastroenterologijo, Japljeva ulica, za oskrbo. Zahvaljujemo se sosedom za sveče, darovane maše in drugo podporo. Hvala gospodu župniku Boštjanu Modicu za lepo opravljen obred ter pevcem, sodelavcem iz Livarja, gospodu Stanetu Vidmarju ter PGD Višnja Gora.

Žalujoci vsi njegovi

Polje, kdo bo tebe ljubil,
kadar bom jaz v grobu spal?
Ljubil žar me bo pomladi,
ki nad mano bo sijal ...

ZAHVALA

V 79. letu starosti nas je za vedno zapustil

ŠTEFAN ZUPANČIČ
iz Hrastovega Dola 3

Vsako slovo je boleče, še zlasti, ko se moraš posloviti od človeka, ki je veroval, upal v življenje, a ga je kruta bolezen za vedno premagala.

Ob slovesu od našega dragega Štefana Zupančiča se iz srca zahvaljujemo vsem sorodnikom, prijateljem in znancem za vso pomoč in podporo, podarjeno cvetje, sveče, svete maše in izročena sožalja.

Zahvaljujemo se osebjem ZD Ivančna Gorica, posebno dr. Zupančiču, ki je z obiski na domu in s toplim pristopom lajšal njegovo bolečino.

Zahvaljujemo se tudi gospodu župniku Janezu Petku za njegove obiske na domu in gospodu Jožetu Grebencu za lepo mašno daritev in pogrebni obred.

Posebna hvala tudi vaščanom Hrastovega Dola, ki ste nam v teh težkih trenutkih stali ob strani in se udeleževali tudi molitev po njegovem pogrebu. Prav tako se moramo posebno in iskreno zahvaliti tudi Gasilskemu društvu iz Hrastovega Dola za spremstvo na njegovi zadnji poti in za ganljive besede ob slovesu.

Zahvaljujemo se tudi pogrebni zavodu Perpar za organizacijo pogreba, pevskega zboru Prijatelji za pesmi ob njegovem odhodu.

Še enkrat hvala vsem, ki ste ga imeli radi in ga boste ohranili v lepem spominu.

Vsi njegovi

Adijo, oče ljubljani,
ljubezen naša ti sledi.
Naj bosta mir in Bog s teboj!
Uživaj blaženi, zasluženi pokoj.

ZAHVALA

Po dolgem in težkem boju je za vedno odšel naš mož, oče, dedek in tast

ALBIN GRABLJEVEC
iz Radanje vasi
(2. 1. 1934 – 19. 2. 2010)

Vsem se zahvaljujemo za pomoč in lepe besede.

Vsi njegovi

Opravičilo uredništva

V Klasju številka 1/2010 sta pri zahvali ob smrti pokojne Marije Glavič iz Zgornje Drage pomotoma izpadli naslednji navedbi:

- pred imenom pokojne navedba, da je bila pokojna tudi baba,
 - zahvala družinam Brčan, Kotar in Urbas za njihovo pomoč.
- Naročniku in drugim svojcem se za nastalo napako iskreno opravičujemo.

Uredništvo

POGREBNE STORITVE
Perpar Janez s.p.

VSE POGREBNE STORITVE NA ENEM MESTU. DOSEGLJIVI 24 UR NA DAN.

041/785-113 041/647-380

Odšel je še en prijatelj našega časnika

Gabrijel Hrovat - Gaber

Kolikor starejši postaja naš časnik, toliko pogosteje se osiplje število njegovih zunanjih sodelavcev.

Pretekli mesec se je vrsti zaslužnih sodelavcev Klasja v večnosti pridružil tudi Gabrijel Hrovat, daleč naokoli znan po imenu Gaber. Bil je velik poznavalec narave in ljudi malone po vsej zahodni Dolenjski.

Bogato vedenje o vsem, kar je zaznamovalo njegovo deželico, si je pridobil kot izvrsten opazovalec dogajanj v naravi in med ljudmi.

Pokojni Gaber večinoma ni prijemal za pero, da bi v pisni obliki prispeval k bogatenju našega časnika in ohranjanju vsega, kar je vredno spominjanja, pač pa je z mnogoterimi sporočili in nasveti pripomogel k pestrosti našega lista. Z njegovo pomočjo se je ohranilo veliko narodopisnih prvin in izšlo lepo število člankov iz našega bitja in žitja. Pokojni je med drugim tudi imetnik treh zgodnjih Klasjevih rekordov in številnih drugih priznanj.

Z odhodom Gabrijela Hrovata so domači izgubili dobrega družinskega očeta, prijatelji pristno šegavega sogovornika, uredništvo našega časnika pa tvornega sodelavca. Vsi imenovani ga bomo pogrešali.

Leopold Sever

SLOVENSKA DEDIŠČINA IZPOD ROK MLADIH MOJSTROV

MATJAŽ ČOŽ SE ŠE DANES Z NASMEHOM NA OBRAZU SPOMINJA SVOJIH ZADREG IN RAZMIŠLJANJ GLEDE IZBIRE POKLICA.

DOLGO SE NI MOGEL ODLOČITI, KATERO DELO BI ŽELEL OPRAVIJATI V SVOJEM ŽIVLJENJU.

»Najprej sem želel postati vojak ali pa se zaposliti pri policiji. Zdi se mi, da sem se odločal podobno kot večina mojih sovrstnikov. Nazadnje sem se odločil in vpisal na Srednjo agroživilsko šolo Ljubljana in se izučil za peka. Prepričan sem, da sem se odločil pravilno. Še posebej v današnjem času, ko okoli sebe vidim vedno več mladih, ki so brez rednega dela. Z mojo izobrazbo namreč glede zaposlitve ni bilo nikoli prav nobenih težav. V Pekarni Grosuplje so me takoj po končanem šolanju nadvse prijazno sprejeli, o svoji odločitvi zrelo razmišlja Matjaž.

Sedaj že skoraj leto dni opravlja delo peka. Pred nekaj tedni so mi v Pekarni Grosuplje poudarili možnost dodatnega izobraževanja, ki jo je z veseljem sprejel. Starejši in izkušenejši mojstri Pekarne Grosuplje so ga takoj začeli uvajati v izdelavo najzahtevnejših izdelkov. Posredujejo mi znanja, kako se pripravijo in okrasijo tradicionalna pletena srca, pletenke, ptički iz testa ter ostale pekarske dobrote. »Sprva je bilo vse skupaj videti precej zapleteno. Vendar s pomočjo nasvetov naših mojstrov, ki so res vrhunski, počasi vendarle odkrivam zakonitosti in tehniko izdelave. Zato je sedaj vse skupaj že precej lažje,« nam zadovoljno pove mladi pek.

Matjaž tako postaja eden redkih iz mlajše generacije, ki že poznajo skrivnosti izdelave tradicionalnih slovenskih izdelkov. Bogata slovenska dediščina peke kruha se tako s pomočjo Pekarne Grosuplje in mojstrov kot je Matjaž, neguje in ohranja tudi za naše bodoče rodove.

Matjaž Čož, mladi pek v Pekarni Grosuplje.

Foto: R. Sobec

Ptički - figovica iz testa, narejenega iz bele moke.

Foto: J. Puklić

Presejalnica sporočila

Pekarna Grosuplje

NARJENO Z IJUBENJO

Siva stran

MOJA ROJSTNA VAS PODBUKOVJE – IV. nadaljevanje

Podbukovje je bila nekdaj pomembnejša vas

Današnji pogled na nekdanji Španov brod, kjer so popotniki prečkali reko Krko

Ime moje rojstne vasi je nedvomno povezano z bukovimi gozdovi, ki se razrašajo nad vasjo. Kdaj je vas nastala, se ne ve, prav tako ni raziskano, kdaj je bila prvič pisno omenjena. Vse, kar bom tu zapisala, je povzeto po pripovedovanju moje babice Marije.

V starih časih, ko na gmajni še ni bilo mostu, je šla glavna pot skozi Podbukovje. Pod vasjo je bilo več plitvin, preko kate-

rih so pešci, jezdec in vozniki prebredli Krko. Na brodarke čase še dandanes spominjajo loke ob plitvinah z imeni Španov brod, Magovčev brod in Barbin brod. Potnike je čez reko prevažal tudi lesen brod, vendar le ob veliki vodi. Ob nižjih vodah so potniki rajši prečkali reko brez splava in tako prihranili nekaj denarjev. Vozniki so največkrat prebredli reko pri Španovem brodu. Tam se še dandanes vidi dostopno obrežje, plitvejša voda in trdnije gladko dno.

Poleg tovornikov so vasi dajali življenjski utrip tudi sejmarji. Podbukovje ima še danes zaselek, imenovan Brinje. Nad hišami tega zaselka je lepa ravnina, na kateri so bili nekdaj sejmi. Še dandanes lahko v starejših Mohorjevih koledarjih zasledimo zapisane pod imenom sejmi

na Krki, v resnici so to podbukovski sejmi. Sejmi so bili na tem kraju zato, ker so ležali ob počivališčih tovornikov, ko so prebredli reko Krko pri Podbukovju. Ker na Krki tiste čase še ni bilo mostu, so tu čez hodili tudi številni romarji k svetima Kozmi in Damjanu, ki sta bila daleč naokoli znana kot velika priprošnjika za zdravje. Poleg tega so romarji v okolici obiskovali tudi vodne izvire, ki naj bi imeli zdravilno moč.

Izven sejmarskih dni se je po sejmišču pasla vaška živina. Ves ta prostor z okolico je bil namreč komunski, vendar v lasti vaških posestnikov. Vsak je imel v zemljiški knjigi vpisan svoj delež, večje domačije so imele tudi več takih deležev.

Od Podbukovja je vodila tovarna in vozna pot proti Trstu. Po njej so mnoge potovke iz vasi in iz okolice nosile v Trst prodajat jajca, maslo, kokoši in piščeta. Ker so potovke nosile robo v košarah, so jim rekli tudi košarice. Košarica je bila tudi ena izmed tet mojega očeta. Potovke so med potjo v Trst dvakrat prespale, prav tolikokrat tudi nazaj grede. Na Ravbar komandi so jih menda večkrat napadli roparji. Spali so večinoma po raznih hlevih.

Živahen promet je prispeval tudi k večji izmenjavi prebivalstva. Včasih je kak sejmar, romar ali tovornik med počitkom spoznal vaško dekle in se priženil k hiši. Večjo priložnost za poznanstvo so kajpak imeli tudi vaški fantje. Novoporočeni pari, ki niso imeli lastnega doma, so si v vasi kupili hišo. Domačije so večinoma prodajali izseljenci iz Amerike, če so tam našli boljši kruh.

V povezavi s prometom moram omeniti še to, da so v času stare Avstrije imeli načrt speljati železniško progo iz Straže pri Novem mestu po desnem bregu Krke. Pri Podbukovju naj bi krenila proti jugovzhodu in se pri Račni povezala s kočevsko železnico. Postaja naj bi bila v Brinju na sejmišču. Vendar načrta niso uresničili.

Kako smo Matijatovi 1941. ostali brez pirhov

Andrejkatova mati s Kitnega Vrha so bili teta mojemu očetu, zato so se večkrat ob nedeljah po maši ustavili pri nas na krajšem pomenku. Tako so se tudi tisto nedeljo v marcu 1941., ko so izvedeli, da se je naš oče vrnil iz orožnih vaj nekje s Hrvaške. Spraševali so ga, če sta se kje srečala z njenim sinom Jožetom, ki je bil vpoklican prejšnji teden. Po krajšem pogovoru so se mati odpravili proti domu, med vrati pa so se ozrli nazaj in dejali: »Pa naj prideta fantka kakšen dan pred veliko nočjo, da bom dala kakšno jajce za pirhe.« In so odšli.

Z bratom Ludvikom sva komaj pričakala tisti dan, ko je mama dovolila, da greva. Jadrno sva jo ucvrila proti Kitnemu Vrhu. Ob prihodu so naju teta sprejeli zadovoljnega obraza, saj se je medtem sin Jože že srečno vrnil z orožnih vaj, ker je vojska razpadla. Ko je naju z bratom zagledal stric Jože (tako smo tedaj naslavljali vse starejše), nama je pomignil, naj mu slediva v zadnjo izbo. V izbi je visel vojaški plašč, pod njim pa svetleče se orožje – puška, ki sva jo z bratom videla prvič v življenju. Stric nama je razložil, da je to puška, ki strelja tako daleč, da se ne vidi, kam pade krogla, ki jo izstrelji. Seveda sva ga poslušala z odprtimi usti in iz varne razdalje opazovala napravo, ki lahko vsak čas počí. No, mati so nama medtem pripravili deset jajc za pirhe, ker ni bilo primerne embalaže pri roki, si je brat izposodil kar baretko z moje glave in jo podžal, da so mati naložili jajca vanjo.

Lepo sva se zahvalila in odšla proti domu, po bližnjici čez Home. Že na vrhu sva zaslišala čuden ropot, ki je prihajal iz smeri Krke, spogledala sva se in hitela naprej, kolikor so noge dale. Ko sva prihitela na Fužino, sva komaj dobila mesto med »firbici«, toliko nas je bilo. Ker sva bila z bratom bolj majhna, sva si izborila prostor na kupu »šodra« (gramoza) med Nusovo in Fešnarjevo hišo, ki je bil tam vedno pripravljen za posip ceste. Bilo je kaj videti; mimo nas se je po cesti proti Žužemberku privabila motorizirana enota italijanske vojske. Spredaj sta rožljali dve tanketi (to je vozilo, ki ima spredaj kolesa, zadnji dve kolesi pa sta opremljeni z verigo), za njima so vozili tovornjaki z opremo in vojaki, malo za njimi pa kolesarji (oboroženi vojaki na kolesih), menda jih je bilo preko 200. Ko je kolona bila že skoraj mimo, je eden od vojakov skočil s kolesa, vzel bratu iz rok baretko z jajci, sedel nazaj na kolo in se odpeljal naprej. Vsi smo samo osuplo strmeli, šele čez čas, ko je bilo že vse mimo, pa je nekdo pripomnil: »Ja, ljudje, to je vojska, le česar ni, vojska ne vzame.«

Z bratom sva še kar nekaj časa odprtih ust prestrašeno in s solzami v očeh strmela za odhajajočo kolono, saj se še domov nisva upala brez pirhov in moje edine kape. Vsa preplašena in objokana sva v strahu odšla domov, saj je bil naš oče zelo strog in nam je večkrat delil odpuške na zadnjo plat. No, pa je bil tokrat zelo uvideven in nama je naročil, naj se drugič takemu ogledu na daleč izogneva. Za jajca je pa dejal: »Da bo letos pač manj pirhov, mene pa da ne bo treba na balin striči.«

Ivan Rošelj

Stara »novica«

Ponoči smo večji kot podnevi

»Svetovni časopisi objavljajo novico, da smo ponoči večji kot podnevi. Japonski profesor Jamađa pravi, da smo podnevi zato krajši, ker je hrbtenica skriviljena in so podplati bolj ravni. Švedski profesor Beckmann pa priobčuje opazovanja na 200 preizkusnih ljudeh: le-ti so glede na nočne meritve postali podnevi za poltretji centimeter krajši. In sicer mladi bolj kot stari, ker je hrbtenica v mladosti bolj prožna.«

Domoljub, 26. julija 1924.

Pojasnilo: Spoštovane prijateljke, znance in sodelavce obveščam, da jih bom poslej obiskoval predvsem v nočnem času zaradi boljšega vtisa.

LS

Avtor Leopold v dnevnem in nočnem času – pa naj kdo reče, da znanosti ne kaže zaupati!

Iz zakladnice naših domov

Skoraj bo že poldrugo desetletje, kar živi naš kotic in opravlja svoje narodopisno poslanstvo. Kaj ga drži že toliko časa pokonci? Vi, dragi sodelavci in sodelavke. Prepoznavajte in poimenujte naše starine in o vsem tem pišite, pišite, pišite, ker le tako ne bo vse skupaj šlo v pozabo.

Današnja starina je že redka, včasih pa je bila pogost pojav ob naših domovih. Sporočite, kako so temu rekli pri vas in dodajte še kaj zraven, če se spomnite.

Prijazen pozdrav, Leopold

Ljudska primerljivka

Pri delu stoji kot soldat pri božjem grobu!

Ho, ho, ho, tale pa ni dobra – pri delu se dela!

Stari časi – stari špasi Humor pred sto leti

Dosegljivi izdatki

Gospa Grmovškova je peljala svojo hčerko k zdravniku, ki je ugotovil, da je deklica slabokrvna, ker ji primanjkuje železa. Ko je to povedal gospe, je bila le-ta vsa srečna:

»Brez skrbi, gospod doktor, za železo bomo že poskrbeli. Glavno je, da ne gre za srebro in zlato.«

Prilaganje na letne čase

»Tako mladi in zdravi ste, kaj vas ni nič sram, da prosjate,« očita gospa mlajšemu moškemu. »Kaj pa morem, sem učitelj plavanja, pa pozimi nimam dela,« odvrne vagabund.

»Zdaj sem pa res radovedna. Deset kron vam dan, če poveste, na kaj se izgovarjate poleti.«

»Takrat pravim, da kidam sneg,« izda skrivnost mož in mirno spravi desetaka.

Kaj ni čudno, gospod baron? Jaz sem zaklad izkopal, Vi ga boste pa unovčili!

Zima je

Mihaela Jarc Zajc

Zima je, mraz
in rož ni pri nas.

Skozi stare orehe piše tenko
in v jagnedih trka detel drobno.

Iščem čez vas,
iščem v nebo,

kjer sivi oblaki počasi gredo.

Tujci ljudje so,
vse drugo je blizu.

Pa saj bo pomlad
in vsakdo bi rad

nasmehnil se soncu

in sanjal kot jaz

o rožnem bo nizu.

"SEVERNA" STRAN

Kako je Dragljeva Pepi praznična jedila žegnala

Dragljeva mati so na veliki teden skuhalo šunko, s čebulnimi lupinami obarvali kuhana jajca, spekli belega kruha in tak kolač, da so se domačim že vnaprej cedile sline. To so položili v jerbas, dodali še hrena, prekrili z izvezenim prtikom in na vrh položili dinarskega kovača. »Pepi, letos boš ti nesla žegen v cerkev, meni je nekaj stopilo v križ, pa težko hodim,« so na veliko soboto mati veleli trinajstletni hčeri. Pepi je bila ponosna, da bo letos nesla žegnat in že se je šla urejat, da bodo fantje pred cerkvijo videli, kakšna punca je že.

Ker se je dekle le predolgo mudilo pred ogledalom, so jo mati priganjali: »Le odpravi se Pepi, boš pozna!« Končno je bilo dekle nared in že je z jerbasom na glavi odhitelo proti cerkvi. Ker Pepi ni bila vajena take nošnje in je stalno lovila košaro na glavi, je hodila precej cikcakasto, kar je pot podaljšalo. Na nesrečo sta se srečali še z botro Uršo, ki je bila radovedne narave in je hotela videti, kaj so mati položili v jerbas. Ko je dekle končno le privozilo barko do cerkve, je bil obred končan in župnik so že odšli v sosednjo faro, kjer so imeli obolelega dušnega pastirja. Ubogo Pepi

je kar vročina oblivala, kaj bo brez blagoslova. Nenadoma pa se ji je posvetilo. Ko je mežnar pred zaklepanjem cerkve za nekaj trenutkov odšel na kor, je urno smuknila v zakristijo, vzela iz kanglice pršilo, dvignila prtček in si mislila: »Naj bo pa bolj požegnano, če že gospodove roke ni bilo zraven,« in je dobro omočila jedila. Mati, ki so dekle že nestrno pričakovali, so najprej pokukali v jerbas, če

je po vegasti nošnji vse v redu. Imeli so eno samo pripombo: »Precej mokro je notri!« »Ah, majhna rosad me je dobila na poti, se bo že posušilo,« se je znašla novopečena nosilka velikonočnega žegna.

Tisti leto so imeli pri Dragljevih takó požegnana jedila kot pri nobeni drugi hiši v fari.

LS

Narava ne ostane dolžna

Če naravo preveč nadlegujemo in vznemirjamo, nam vrne milo za drago – v dobrem in v hudem. To smo v zadnjem času že večkrat dognali. Poglejmo nov primer: Sadarjeva Stanka iz Šentvida je minulo poletje skrbno posadila več paprik, pa so se ji tako izmalicile, da v njih z nekaj domišljije vidimo vse sorte bitja: spodnji primerek je tak kot nilski krokodilček, zgornjemu pa še imena ne moremo dati, tako je skrotovičen. Kaj je to za en šment?

Predvidevamo, da so podobni pojavi posledica globalnega poseganja človeka v naravne tokove. Kaj hočemo; se bomo že spametovali; upajmo, da ne prepozno.

LS

CXXXVI. rekord

Skalnjak do oblakov

Dandanes skalnjaki krasijo veliko naših vrtov. Z njimi bolj ali manj uspešno posnemamo naravo in se skušamo v ustvarjalnosti. Skalnate stvaritve so lahko čisto majhne ali pa velike ko gora. Med slednje zagotovo spada skalnjak, ki ga je na Gradišču postavil Maks Jerin iz Šentvida. Skalna zloženka je pravi alpski vršac, visok skoraj deset metrov. Graditelji skalnjakov med kamne posadijo gorske rastline, Maks pa je poleg tega na svoj Triglav speljal tudi planinsko pot z vsemi plezalnimi pripomočki. Na njej se lahko mlado in staro dokaj varno preizkuša v plezanju.

Skalni gradniki so prišli na površje, ko so pred leti na Gradišče speljali cesto. Skupaj je v skalnjak vgrajenih okoli dvesto ton hribine. Nekatere kamnite kolose je dal Maks postaviti tako, da v njih lahko prepoznamo različne živali in druge naravne oblike. V mnogih kamnih so lepo ohranjene okamenle školjke iz družine megalodontid.

Tako težkega rekorda, kot je Maksov skalnjak, še nismo imeli, zato graditelju in vsem njegovim pomočnikom slovesno podeljujemo Klasjev rekord in jim kličemo trikrat hura. Na rekord je lahko ponosno tudi Planinsko društvo Šentvid pri Stični, v čigar okrilju je skalnjak nastajal.

LS

Pod luknjo v skali je globlja kotanja, napolnjena z vodo. Tam so med 1. svetovno vojno zakopali bronast zvon in ga na ta način rešili pred prelitjem v topove.

Mokojnica

Mokojnice še posebej pogosto najdemo v bližini nekdanjih gradišč. Morda so bile pomembne za preživetje v kriznih časih. Na sliki je mokojnica z bloške Tičnice. Mož v sredini je Metuljec Alojz Lavrič, ki je mladosti še nabiral mokojnične plodove.

Ste se že kdaj vprašali, kaj so uživali naši staroveški predniki? V starem veku in še dolgo zatem v naših predelih niso poznali koruze, krompirja, fižola in še marsičesa, kar dandanes tako ali drugače pogosto dajemo pod zob. Tudi pšenica, ki so jo tiste čase že gojili, v naših predelih ni posebno dobro uspevala. Med žiti so še najbolj plenjali ječmen, proso, oves in ajda. Od drugih kultur pa predvsem lan in različne zelate dvoletnice: zelje, repa, koleraba in korenje. Pomembnost starosvetnih kultur se je pokazala tudi pozneje, ko so tujke iz različnih vzrokov zatajile in je nastalo pomanjkanje. Znano je izročilo izpred nekaj stoletij, ko je v času lakote ječmen kot prva žitna kultura reševal golo preživetje. Tedaj je gospodinja izpulila iz kozolca ječmenov snop, ga dvignila kvišku in rekla zbrani družini: »Glejte našega rešenika!« Nato je cela družina obredno otepla snop in skuhalo ječmenec. Tudi pastirji so ob slabi letini namesto krompirja spet pekli repo in smodili ječmenove klase, kot nekoč v davni. Nekaj pomembnih prehranskih rastlin iz starih časov

pa je skoraj pozabljenih. Mednje sodi tudi mokojnica (Aria sorbus). To je drevesna rastlina (genetski sorodniki so brek, skorž, jerebika ...) s srebrno sivimi listi iz družine rožnic, ki rodi številne rdeče plodove. Te so naši predniki sušili in mleli, posamično ali skupaj z žitom, in potem pekli kruh ali kuhali žgance. Moka, ki so jo ti plodovi dajali, je po vsej verjetnosti rastlini dala ime mokojnica. Znale pa so tudi druge imenske inačice, na pri-

mer makujunca ali mrkunca. Nazadnje so plodove te divje rastline uživali med drugo svetovno vojno in po njej. Kruh menda ni bil posebno dober. O njem pa je znan izrek, ki so ga radi pravili moški: »Mokojničen kruh speci, pa k babi v posteljo teci.« Če je res kaj pomagalo, ne vemo: starejših moških ni več, ženske pa o tem nočejo nič slišati. Po številnem potomstvu v tistih časih bi rekel, da je morda res kaj na tem.

Rodne vejice in plodovi mokojnice