

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.

e-mail: lamas@lamas.si

Številka 3, letnik 17, april 2011

100 let šolstva na Muljavi

Več na strani 5

Obisk ministra za zdravje Dorijana Marušiča

O bližnjih investicijah Zdravstvenega doma
Ivančna Gorica

Rekord

S pričujočo številko postavljamo svojevrsten rekord, saj boste, spoštovani bralci, o dogodkih v naši občinski skupnosti tokrat brali kar na 40 straneh našega glasila. Lahko bi rekli, da smo ob koncu štiriletnega mandata in po 40 številkah naredili še eno takšno bolj okroglo. Zasluge za obsežno številko imajo tudi mladi udeleženci novinarske delavnice, ki so pripravili Mlado Klasje.

Iz odzivov občinskega sveta na poročilo o minulem delu uredništva je moč razbrati, da so naši »ustanovitelji« z opravljenim delom zadovoljni. Seveda to ni nikoli tako dobro, da ne bi moglo biti še boljše. To naj ostane vodilo sedanjemu uredniškemu odboru, ki se mu je podaljšal mandat do imenovanja novega.

April pa je mesec, ko se s posebno pozornostjo oziramo v naravo. Naše krajevne skupnosti, turistična in druga društva vabijo na čistilne akcije. Odzivajmo se povabilom in prispevajmo k lepšemu okolju. Občina Ivančna Gorica bo skupaj z javnim komunalnim podjetjem Grosuplje zagotovila potreben odvoz in opremo za ločeno zbiranje odpadkov, odvrženih v naravi.

Pa veselo praznovanje velikonočnih in prvomajskih praznikov!

Matej Šteh

Občina Ivančna Gorica
vabi na

4. velikonočni Ivankin sejem

v petek, 15. aprila 2011,
med 13. in 19. uro
na Sokolski ulici v Ivančni Gorici
(pred občinsko stavbo)

Na sejmu bodo svoje dobrrote s podeželja predstavile in ponudile naše kmetije z ekološko in integrirano pridelavo ter pridelovalci zdravilnih zelišč. Rokodelci bodo pokazali in ponudili izdelke domače obrti, manjkale pa ne bodo niti sladke domače dobrrote, ki jih bodo pripravile pridne podeželske žene. Svojo pestro dejavnost bodo predstavljala tudi naša društva. Sejemsko dogajanje bo spremljal kulturni program.

Pridite in se prepričajte, kaj premore podeželje naše občine.

Vabljeni ponudniki in razstavljalci!

REHAU QUALITY DESIGN ZA OKNA

CUGELJ
PVC IN ALU OKNA

- PVC / ALU OKNA IN VRATA
- ROLETE
- KRPAN ŽALUZIJE
- KOMARNIKI
- ZIMSKI VRTOVI
- OKENSKÉ POLICE IN ZAKLJUČNA DELA

brezplačna modra številka
080 16 99

e-pošta: info@cugelj.si www.cugelj.si

AVTO SERVIS VLEKA
MARJAN KLEMENČIČ S.P.

Velike Češnjice 43
1296 Šentvid pri Stični

Tel.: 01/78 000 96, Fax: 01/78 000 97
Gsm: 041/785 333

<http://www.avto-klemenc.si>

UHS

AVTOMEHANIKA
VULKANIZERSTVO
AVTOLIČARSTVO
AVTOKLEPARSTVO
AVTOOPTIKA
AVTOVLEKA non-stop
AVTOPRALNICA
IZPUŠNI SISTEMI (meritve)
NADOMESTNA VOZILA

ZLATARSTVO TADINA

CENTER ŽOLNIR, Ivančna Gorica

Tel.: 01/78 78 572

Delovni čas: od 8. do 19. ure
Ob sobotah je prodajalna odprta od 8. do 12. ure.

www.zlatarstvo-tadina.com

MOTOMAT

AVTO MOTO CENTER KOCJANČIČ

Janez Kocjančič, Mleščevo 1a, 1295 Ivančna Gorica
tel.: 01/7877-333, GSM: 041/651-722, 041/777-333
e-mail: amc.kocjancic@siol.net, www.amc-kocjancic.si

- servis za vsa osebna vozila
- avtovleka
- nadomestni deli za vse vrste osebnih avtomobilov

Obisk ministra za zdravje Dorijana Marušiča

O bližnjih investicijah Zdravstvenega doma Ivančna Gorica

V sredo, 9. marca, je Ivančno Gorico obiskal minister za zdravje Dorijan Marušič. Obisk je bil tesno povezan z načrtovanimi investicijami, s katerimi bomo uporabniki zdravstvenega doma v prihodnjih letih prišli do še boljše storitve. Država bo za širitev prostorov zdravstvenega doma v nekdanje prostore vrtca prispevala dobrih 100.000 evrov.

Ministra in njegove sodelavce so v Ivančni Gorici sprejeli direktor zdravstvenega doma Janez Zupančič s sodelavci ter župan Strnad in podžupan Smole. Ministrov obisk je bil povezan z aktivnostmi ZD Ivančna Gorica v zadnjem letu, saj se je po selitvi vrtca v novozgrajeno stavbo pred dobrim letom začel pripravljati investicijski načrt za širitev zdravstvenega doma. Minister Marušič si je ogledal zdravstveni dom, direktor Zupančič pa ga je seznanil predvsem s prostorskimi težavami, s katerimi se srečujejo, in

zagotovil ZD Ivančna Gorica, Občina Ivančna Gorica pa kot ustanovitelj javnega zavoda 30.000 evrov.

Gre za prvo od treh faz načrtovanih investicij. Po prvi fazi, ko bodo omejeni prostori adaptirani, se bo vsa dejavnost zdravstvenega doma pre-

vsak zdravnik svojo ambulanto in bo v dopoldanski izmeni lahko obravnaval paciente tudi po 13. uri, če bo to potrebno. Tako naj ne bi več prihajalo do dolgotrajnega čakanja in odseljavanja pacientov zaradi zasedenosti zdravnikov oz. izmenjave v ambulantah.

Minister Marušič si je ogledal tudi zdravstveno postajo v Zagradcu, kjer deluje splošna ambulanta dvakrat tedensko po štiri ure, prav tako pa je tu tudi zobozdravstvena ambulanta. Zobozdravnica Aleksandra Dumić Križaj je ministru razkazala pred kratkim obnovljeno ambulanto in sodobno zobozdravstveno opremo.

Kot že rečeno, je bilo srečanje z ministrom tudi priložnost za pogovor o uvedbi novih programov in koncesij, saj se z naraščanjem prebivalstva v občini širijo tudi potrebe prebivalstva na področju zdravstva. V bližnji prihodnosti se pričakuje tudi uvedba ti. referenčne ambulante za obravnavo pacientov s kroničnimi boleznimi, učna ambulanta in drugo.

Vodstvo Zdravstvenega doma Ivančna Gorica pa pri investicijah pričakuje pomoč ministrstva in občine tudi v bodoče.

Matej Šteh

načrtovanimi investicijami. Kmalu se bo začela adaptacija prostorov nekdanjega vrtca, ki bo stala približno 490.000 evrov, zanjo pa je, kot že rečeno, Ministrstvo za zdravje konec minulega leta na javnem razpisu odobrilo dobrih 100.000 evrov. Glavnino sredstev, več kot 350.000 evrov, bo

selila v ta del, nato pa se načrtuje še druga faza, v kateri pa bi prenovili še del sedanjih prostorov zdravstvenega doma. V nekaj letih zdravstveni dom načrtuje še izvedbo tretje faze, ko naj bi se dozidal prizidek.

Najvažnejše za nas občane pa je, da bo že po prvi fazi širitvenih del imel

Civilna zaščita podelila priznanje gasilcem iz Doba

Tudi letos je ob svetovnem dnevu civilne zaščite, 1. marca, izpostava Uprave RS za zaščito in reševanje Ljubljana pripravila regijsko podelitev priznanj zaslužnim pripadnikom civilne zaščite gasilskih društev in reševalnih enot. Slovesnost je v sodelovanju z občino Dobropolje potekala 3. marca v tamkajšnjem Jakličevem domu.

Na prireditvi so bila podeljena priznanja civilne zaščite posameznikom in organizacijam, ki so jih predlagale občine, gasilske zveze, štabi civilne zaščite, državni organi in društva zaradi njihovega prispevka na področju varstva pred naravnimi in drugimi nesrečami. Minulo leto je bilo zaznamovano zlasti s posledicami poplav, ki so zajele v mesecu septembru domala vso Slovenijo, živ je še spomin tudi na tragične razsežnosti poplav v občini gostiteljici tokratne prireditve. Brez pomoči številnih gasilcev bi bile posledice poplav in škoda še večje.

Za ljubljansko regijo so bila podeljena naslednja priznanja: eno zlato, 7

srebrnih in 74 bronastih priznanj CZ. Število bronastih priznanj je visoko predvsem zaradi požrtvovalnega in uspešnega opravljanja nalog zaščite, reševanja in pomoči ob že omenjenih poplavah. Med dobitniki bronastega priznanja CZ je bilo iz naše občine

tudi Prostovoljno gasilsko društvo Dob pri Šentvidu. Njim in tudi vsem drugim našim gasilcem, ki so v tistih dneh reševali tudi naše premoženje in skrbeli za našo varnost, se velja ob tej priložnosti še enkrat zahvaliti.

Matej Šteh

Predstavniki PGD Dob skupaj z županom Dušanom Strnadom, predsednikom gasilske zveze Alojzjem Ljubičem, poveljnikom občinskega štaba civilne zaščite Milanom Vrhovcem in dobropoljskim županom Janezom Pavlinom (Foto Travnik)

Dogovor o sodelovanju med občinama Grosuplje in Ivančna Gorica

Vezi s sosednjo občino Grosuplje so sestavni del delovanja naše občine, kljub temu da sta se občini pred več kot petnajstimi leti odločili za samostojno pot. Lanska jesen je bila za obe občini prelomna, saj je po več letih prišlo do menjave županov. V sredo, 16. marca, sta se župana obeh občin sestala na prvem uradnem srečanju. Župan Dušan Strnad je v Ivančni Gorici gostil župana dr. Petra Verliča, srečanja pa sta se udeležila tudi podžupana obeh občin, Tomaž Smole in Dušan Hočevar, ter direktorja občinskih uprav s sodelavci.

Pomembno področje, na katerem je sodelovanje obeh občin nujno, so komunalne dejavnosti. Obe občini sta skupaj z dobropoljsko solastnici odlagališča odpadkov v Špaji dolini. V prihodnjih nekaj mesecih bodo stopile v veljavo nove uredbe, ki bodo določale delovanje deponij v Sloveniji. Za zdaj še vedno ni popolnoma jasno, kakšna bo usoda CERO Špaja dolina. Župana sta se strinjala, da je nadaljnje investiranje v deponijo Špaja dolina smiselno le, če bo zagotovljeno njeno delovanje v prihodnosti (letos je predvidena izgradnja sodobne čistilne naprave za izcedne vode in pokritje kompostarne). Skupaj z upravljavcem odlagališča (JKP Grosuplje) je potrebno doseči zagotovila na Ministrstvu za okolje in prostor, da bo odlagališče Špaja dolina v prihodnosti delovalo kot del sistema regijskih centrov za ravnanje z odpadki. Dogovorili so se, da bosta občini takoj začeli s pogovori s prisojnim ministrstvom glede dokončne ureditve statusa odlagališča v Špaji dolini.

Skupaj do evropskih sredstev

Eden najpomembnejših sklepov sestanka pa je bil, da bosta občini skupaj nastopili na razpisu za kohezijska sredstva iz evropskih strukturnih skladov za sofinanciranje komunalnih projektov. V občini Ivančna Gorica bi s temi sredstvi želeli izpeljati tri večje projekte, in sicer povezavo kanalizacij Vir pri Stični in Višnja Gora s centralno čistilno napravo v Ivančni Gorici ter tretjo stopnjo izgradnje čistilne naprave v Ivančni Gorici. S skupnim nastopom na razpisu imata občini več možnosti za uspeh na razpisu za evropska sredstva, pridobitev dokumentacije pa bo znatno cenejša. Za izvedbo tega projekta so določili skupino, ki jo sestavljajo predstavniki obeh občin in JKP Grosuplje, postavljeni pa so tudi roki, ki obvezujejo obe občini.

Župana sta se zavzela tudi za nekatere manjše projekte, ki so prav tako pogojeni s sodelovanjem obeh občin. Eden takšnih je izgradnja vodovoda Ravnj Dol. O njem je bilo govora tudi na četrti seji našega občinskega sveta, ko se je sprejemal proračun za leto 2011. Med drugim je bilo sklenjeno, da se o tej problematiki vzpostavijo pogovori z občino Grosuplje. Napeljava vodovoda v to našo obmejno vas je namreč možna le, če sosednja občina Grosuplje nadaljuje z gradnjo vodovoda iz Ilove Gore do meje. Župan Verlič je zagotovil, da bo grosupeljska občina to gradnjo vključila v svoje načrte, enako pa je obljubil župan Strnad za dokončanje veje polževskega vodovoda, kjer bi naša občina z izgradnjo omogočila sosednji občini izgradnjo vodovoda do Male in Velike Loke.

Nekaj skupnih projektov pa obstaja tudi pri modernizaciji cestnih povezav med obema občinama pa tudi na področju razvoja turizma in gospodarstva. Odločitev o tem, ali bosta občini tudi v prihodnje nadaljevali tradicijo skupnega organiziranja prireditve ob dnevu državnosti na Polževem, pa je bila zaradi uskladitve terminov preložena na kasnejši čas.

Matej Šteh

Ujeto v objektiv

Pometanje v naših krajevnih središčih

Konec zime pomeni tudi konec snežne sezone in zimska služba bo ponovno na delu ob prvem snegu v zadnjih mesecih leta. Na naših cestah pa spomladi ostane pesek od zimskega posipanja. V marcu je Občina Ivančna Gorica naročila posebno vozilo za pometanje cest, s katerim so bile očiščene ceste v vseh večjih krajevnih središčih v naši občini. Na ta način je bilo poskrbljeno tudi za varnost udeležencev v prometu, še več pa so pridobili naši kraji, saj so zdaj bolj urejeni.

Pomladansko obrezovanje dreves

Da bo podoba občinskega središča še prijetnejša, se zdi pomembno tudi županu, saj je občina naročila obrezovanje dreves na občinskih zemljiščih ob cesti v središču Ivančne Gorice. Ob tem velja omeniti, da krošnje teh dreves mnogokrat ovirajo preglednost v prometu. Lepo oblikovane krošnje bodo primernejše tudi za praznično okrasitev ob koncu leta.

Plakatiranje dovoljeno

Ob lanskim lokalnih volitvah je občina v naših krajevnih skupnostih postavila nova plakatna mesta v obliki kozolčkov, ki so se po volitvah odstranili. Zaradi referendumske kampanje pa jih je občina zopet postavila, tokrat pa naj bi kozolčki ostali tudi po koncu kampanje. Pa ne zaradi napovedanih številnih referendumov, ki naj bi še sledili, temveč tudi zato, da bi jih za oglaševanje začeli uporabljati organizatorji raznih prireditev.

Tržnica v Ivančni Gorici?

V marcu se je ob sobotah začela v Ivančni Gorici prodaja domačega sadja in zelenjave ter raznih drugih izdelkov s podeželja, od suhega sadja do medenih dobrot. Gre za izdelke iz ekološke pridelave in sezonsko sadje, večinoma iz občin območja Srca Slovenije. Ponudbo na premični stojnici zagotavlja druga za razvoj podeželja Jarina iz Litije, ki s svojo dejavnostjo opozarja zlasti na lokalno trajnostno oskrbo s hrano. Povezuje lokalne pridelovalce in potrošnike in zagotavlja oskrbo z zdravo hrano, pridelano v domačem okolju. Glede na to, da se naša občina že povezuje v Srce Slovenije, je mogoče pričakovati, da bo Jarina tržila tudi pridelke in izdelke naših kmetij oz. pridelovalcev. Vprašanje o stojnici je na zadnji seji občinskega sveta sprožila tudi svetnica Milena Vrhovec, ki je, razumljivo, kot direktorica KZ Stična zagovarjala stališča domačih kmetov. Kot je pojasnil župan, pa se občina aktivno pripravlja na začetek obratovanja tržnice v Ivančni Gorici, pri vzpostavljanju le-te pa bo sodeloval tudi Center za razvoj Litija, ki koordinira partnerstvo občin, povezanih v Srcu Slovenije, in ima s podobnimi projekti veliko izkušenj. Občani lahko kmalu pričakujemo, da bo pri kulturnem domu začela obratovati sobotna tržnica, na njej pa bodo imeli možnost prodaje seveda vsi domači pridelovalci.

Obnova je nujna

Na Krki se že pospešeno pripravljajo na selitev v novo šolo, katere gradnja se v tem pomladnem času zaključuje. V začetku marca pa je prišlo v neposredni bližini stare šole do neljubega dogodka, ko se je del pokopališkega zidu ob cesti ponovno odkrušil. Del obzidja se je zrušil že lansko zimo in občina je skupaj s krajevno skupnostjo pristopila k sanaciji poškodovanega dela. Da pa bo treba nadaljevati z obnovo celotnega obzidja, kaže ravno tokratni neljubi dogodek. Kot smo na seji občinskega sveta slišali, so bila takoj izvedena najnujnejša dela, pripravljajo pa se tudi že načrt za dokončno obnovo zidu. K sreči do sedaj še ni prišlo do kake hujše nesreče.

Delovno srečanje z ogledom državnih cest v naši občini

Da je stanje nekaterih državnih cest v naši občini ne samo slabo, ampak že prav katastrofalno, ni potrebno posebej poudarjati. Vožnja iz Ivančne Gorice proti Šentvidu je jasen primer stanja naših regionalnih cest, ki se je zlasti v zadnji zimi še dodatno poslabšalo. Predstavniki naše občine so zato že v januarju opravili pogovore na Direkciji RS za ceste, v začetku marca pa so si predstavniki Direkcije RS za ceste (DRSC), Družbe za državne ceste (DDC), skupaj z županom in predstavniki KS Šentvid pri Stični ogledali tudi regionalne ceste v naši občini.

Na srečanju je bilo po županovih besedah sprejetih kar nekaj pomembnih sklepov, po katerih bi v naslednjih letih postopoma obnovili nekaj odsekov, ki že nekaj časa čakajo na to. Najprej lahko pričakujemo nekaj najnujnejših popravil na odseku od Griž do Radohove vasi. Ko se bo gradila načrtovana kanalizacija med Šentvidom in Pristavlo vasjo, bodo cevi položne po delu regionalne ceste. Takrat bo občina sanirala tudi polovico voznega pasa, drugega pa Direkcija RS za ceste.

Odsek od Radohove vasi do meje z občino Trebnje (proti Biču) je v tako slabem stanju, da vzdrževalna dela tu ne pridejo v poštev in bo potrebna večja sanacija. Vodja sektorja za vzdrževanje in varstvo cest pri DRSC Lilijana Herga je dejala, da bodo posredovali predlog sektorju za investicije, ki bo skušal zagotoviti sredstva za sanacijo.

Prav tako je poškodovana cesta med Radohovo vasjo in Sobračami. Za sanacijo te cestne povezave bo potreben dogovor s povzročitelji prekomerne obremenitve (peskokopi Ježice), ki bi bili letno obvezani plačila zaradi prekomerne obremenitve. Do sestanka v zvezi s tem naj bi prišlo v roku enega meseca.

Direkcija RS za ceste pa se dogovarja z DARS-om o sanaciji podobnega odseka od Zgornje Drage do Podsmreke, ki je bil ob gradnji avtoceste (tudi zaradi tovornega prometa iz bližnjega peskokopa Podsmreka) prekomerno obremenjen. Pogovori potekajo že nekaj časa in naj bi bili pri koncu.

Na cesti proti Suhi krajini pa bodo letos zaključena tudi dela še na zadnjem delu odseka ceste pred Muljavo, v dolžini približno 200 metrov.

Matej Šteh

Obisk v pobrateni občini Hirschaid

Pred kratkim je delegacija iz naše občine obiskala pobrateno občino Hirschaid v Nemčiji. Na prijateljsko srečanje so se odpravili zaradi podelitve priznanj zaslužnim članom tamkajšnjih gasilskih društev.

Poleg predstavnikov Gasilske zveze Ivančna Gorica s predsednikom Lojzeto Ljubičem na čelu so se slovesnega dogodka udeležili tudi župan Dušan Strnad,

nekdanji župan Jernej Lampret in direktor občinske uprave Janez Radoš. Visoka priznanja je gasilec in reševalec iz pobratene občine podelil deželni svetnik dr. Günther Denzler, to pa je bila priložnost tudi za prvo uradno srečanje našega novega župana Dušana Strnada s hirschaidskim.

Osrednja misel njunega pogovora je bila, da občini nadaljujeta prijateljskimi vezmi, pri čemer velja poudariti, da so pri medsebojnem povezovanju zelo aktivna ravno gasilska društva obeh občin.

Matej Šteh

Otroški nasmeh

»Odprimo srce za otroški nasmeh«

Občani občine Ivančna Gorica smo se odločili, da bomo otrokom iz domače občine, ki še nikoli niso videli morja, na obraz priklicali nasmeh. Akcija, ki smo si jo zamislili, je zagotovo prerasla vsa pričakovanja. Dobrodelna športna in zabavna prireditev je bila zelo odmevna, zato menimo, da je vredna posnemanja tudi v bodoče.

*Najlepši je pogled v oči nekoga,
ki si mu pred kratkim storil nekaj dobrega.
Dejanje je tisto, ki človeka bogati, in je edino,
ki si ga lahko privoščijo prav vsak.
Kdor vedno samo sprejema in nikoli nič ne da,
je podoben stoječi mlaki, v kateri za vekomaj
ostane vse, kar vanjo pade;
in kar vanjo pade, tudi strohni.*

Zabavno-športna prireditev je potekala na OŠ Stična v petek, 18. 3. 2011, popestrili so jo lokalni glasbeniki in športniki. V nogometni opravi je po igrišču tekal tudi župan Dušan Strnad, ob njem pa je brcala ekipa nekdanjega reprezentanta Primoža Glihe, danes trenerja ekipe Luka Koper. Z nami so na prireditvi sodelovali: Sašo Hribar, Godba Stična, Petra Prebenda, Eva Kovačič, Manca Pirc, Plesna skupina Guapa, Ansambel Stanka Petriča, Ansambel Krjavelj, Ansambel Povratniki, Plesna skupina Fit Manija, Nina Pušlar, Karate klub Sankukai, Klub tajskega boksa, Rokometna šola SVIŠ, Nogometna šola Ivančna Gorica, Nogometna ekipa Trunkelj, Nogometna ekipa donatorjev in Nogometna ekipa zlate selekcije.

Vsem se najlepše zahvaljujemo, za spomin na njihovo dobrotelost pa jih prijetno presenetimo s pošto pošiljko. Seveda pa se najlepše zahvaljujemo tudi vsem za pristrčne uvodne besede in vsem obiskovalcem, ki ste s svojo prisotnostjo in ploskanjem nagrajevali, se odzvali in imeli prisluh za dobrodelno prireditev in končni cilj. Hvala!

Predvideli smo tudi licitacijo umetniških del, ki so jih podarili domači umetniki. Zaradi preobsežnega programa pa licitacije nismo uspeli izpeljati, zato je le-ta organizirana na spletnih straneh Občine Ivančna Gorica (<http://www.ivancna-gorica.si>). Potekala bo vse do 15. aprila 2011 in

je drugi del akcije. Vsem donatorjem, tistim, ki ste do sedaj podarili 10 evrov, in tistim, ki ste podarili več, smo zelo hvaležni. Vsak evro pripomore k uresničitvi naše želje, da pošljemo otroke na morje. Velika večina, s katerimi smo kontaktirali, se je pozitivno odzvala, nekateri so nam pač samo obljubljali, a se bodo morda na svojo obljubo še spomnili. Žal smo bili neprijetno presenečeni nad našimi krajevnimi

skupnostmi – prijazno se je odzvala le KS Ivančna Gorica – in trgovskimi hišami, v katerih kupujemo za svoje otoke vsak dan, vse leto. Pričakovali smo vsaj odziv na vlogo, pa tudi če bi bil ta odklonilen. Ne bomo jih omenjali, ko bodo prebrali ta članek, upamo, da se v njem najdejo in odzovejo. V upanju je moč!

Do 26. 3. 2011 se je na dobrodelno akcijo z nakazilom sredstev na tran-

sakcijski račun odzvalo 36 donatorjev. Do sedaj smo skupaj z vstopnino za prireditev zbrali 5.365,00 evrov. Seveda bo po objavi župana Dušana Strnada, da bo tudi Občina primaknila za okroglo število otrok na morju, in izkupičkom licitacije vsota drugačna, kar bomo vedeli in objavili na koncu akcije.

Ne smemo pa pozabiti vseh tistih donatorjev, ki ste ogromno prispevali s storitvami in materialom. Imena vseh donatorjev bomo navedli v prispevku v naslednjem Klasju, ko bomo predstavili tudi celoten obračun akcije Otroški nasmeh. Vsi, ki bi se želeli še priključiti toku veličastnega vzgiba dobrote, naj povemo, da bo akcija zbiranja sredstev potekala vse do 15. 4. 2011, ko bomo račun zaprli.

Ukvarjamo pa se že s tretjim delom akcije, ki bo od nas zahteval največ pozornosti. Izbor otrok, ki bodo letovali. Za pomoč pri izboru smo prosili Center za socialno delo Grosuplje in direktorja Nenada Stojanoviča, saj ima center pregled nad socialnem stanjem otrok v naši občini. Obljubili smo, da bomo pokrili celotno občino oziroma vseh 12 krajevnih skupnosti. Tega se bomo tudi držali. Zato bomo stopili v stik tudi s predsedniki in sveti vseh krajevnih skupnosti ter šol, da nam pomagajo. Ko bomo imeli vse sezname, se bomo sami vestno odločili in naredili končni seznam letujočih otrok na Debelem rtiču.

Organizatorji akcije bi se lahko odločili za letovanje otrok, ki bi nudilo minimalno oskrbo na morju, in rekli, da smo poslali ogromno otrok na morje. A to ni naš namen. Odločili smo se za paket letovanja v vrednosti 219,00 evrov za enega otroka. Paket vključuje avtobusni prevoz na Debeli rtič, kjer naše nadobudneže sprejmejo vzgojiteljice, odpeljejo na morje, poskrbijo za njihovo varnost, vzgojo, zdravstveno oskrbo, prehrano, domovanje in nam jih tudi pripeljejo domov. Znan je tudi že datum letovanja, in sicer od 27. 7. 2011 do 4. 8. 2011. Termin je rezerviran, podpisali smo tudi že pogodbo o letovanju.

Nataša Lukman
ustanovni odbor Otroški nasmeh

Licitacija umetniških slik

Licitacija umetniških slik poteka na spletnih straneh Občine Ivančna Gorica. Za vas smo skupaj z našimi umetniki zbrali 14 veličastnih umetnin. Fotografije slik objavljamo v Klasju, vendar si jih lahko v barvah ogledate tudi na občinskih spletnih straneh (<http://www.ivancna-gorica.si>), kjer so navedena tudi vsa navodila, kako se lahko potegujete za eno izmed njih. Za vse morebitne dodatne informacije lahko pokličete na telefonsko številko 041 691 800.

Naj še enkrat poudarimo namen licitacije in celotne akcije OTROŠKI NASMEH – letovanje naših otrok na morju.

Barvna fantazija, primorski slikar

Cerkev, Olga Šeme

Drevo, Cveta Jaklič

Mlin ob Krki, Kastelic Janez

Orada, France Slana

Na poti, Joanna Zajac-Slapničar

Pokrajina, Štefan Horvat

Pokrajina, Marija Rus

Pokrajina, Tone Drab

Sončni zahod, Ana Medved

Vas Krka, Danica Jaklič

Teloh, Milena Vrenčur

Školjke, Darija Kovačič

Vas, MiraŠkufca-Lukman

Malo delo uničuje medgeneracijsko solidarnost

Zakon o malem delu pod istim okriljem združuje upokoјence, študente in brezposelne – tri povsem različne skupine govorimo o trgu dela in položaju delavcev. Hkrati vse posameznike postavlja v neprijetno situacijo malega delavca, ki bo pri opravljanju malega dela ostal brez vseh osnovnih socialnih pravic, kot so finančno nadomestilo v primeru bolniške odsotnosti in porodniškega dopusta, stroškov prevoza in malice ter odpravnin.

Sedanja vlada ne skrbi ustrezno za upokoјence, kar kažejo stalne »zamrznitve« in razne različice usklajevanja pokojnin, ki odstopajo od prakse; vse zato, da bi »stalo« čim manj in naj bi tisti, ki so si s svojim delom zaslužili dostojno pokojnino, delali še kot upokoјenci. S tem bi jemali delo svojim otrokom in vnukom, ki v najaktivnejših letih ne bodo prišli do dela. Malo delo bo dober vladin izgovor za ohranjanje ali celo zniževanje pokojnin. Povečanje malega dela na račun rednih delovnih mest bo pomenilo bistveno zmanjšanje vplačil v pokojninsko blagajno s 24,5 odstotkov na 9 odstotkov vplačila. Zakon bo povzročil medgeneracijski konflikt med mladimi in upokoјenci, namesto da

bi vlada ukrepala v luči medgeneracijskega sodelovanja. Malo delo bo tako odlično opravičilo države vse revnejšemu starejšemu prebivalstvu, naj si pri nizkih pokojninah pomagajo z malim delom.

Brezposelni, ki bo delal kot mali delavec, bo ob prekoračitvi zaslужka nad 200 evrov ostal brez nadomestila zavoda za zaposlovanje. Malo delo mu ne prinaša niti evra pokojnine. Ker so delovne ure omejene na 720 ur letno, bo eno leto pokojninske dobe »nabral« v 4,35 letih. Delodajalec se bo raje kot za enega zaposlenega odločil za tri ali štiri male delavce, ki bodo zanj delali po nekaj ur, ker bo to zanj ceneje, saj odpadejo vsi omejenji dodatki. Realni zaslužek malega delavca bo pod pragom revščine, saj se bo delodajalec odločal za najnižjo postavko, ki je z zakonom predvidena. Malih delavcev bo na trgu dovolj in bo tistega, ki za najnižjo urno postavko ne bo želel delati, odklonil in vzel drugega.

V večini študentsko delo izkoriščajo »fiktivni« študentje, zato je potrebno študentsko delo prepovedati oz. odpraviti z dopolnjenim 26. letom starosti in uvesti enotno evidenco vpisa študentov. Študentje bodo z za-

konom o malem delu uvrščeni v isti razred (bodo izenačeni!) z brezposelnimi in upokoјenci, ki bodo pri delodajalcih v boljšem položaju zaradi svojih delovnih izkušenj in obsejnejšega prostega časa. Zakon tudi ne zagotavlja večjega nadzora nad zlorabo izdaj študentskih napotnic. Vzpostavi naj se elektronsko poročanje o vseh izdanih napotnicah inšpektoratu za delo. Študij bo z malim delom postal privilegij premožnejših. Študij pa ni privilegij, ampak je naša pravica! Status študentskega dela se ureja hkrati z upokoјenci in nezaposlenimi, tako da je zakon »prikrit instrument«, ki želi zmanjšati strukturno nezaposlenost v Sloveniji in tako odvrniti pozornost od dejstva, da se naša vlada ni sposobna spopasti s trenutno gospodarsko krizo. Rešitev je v novih delovnih mestih in ne v zakonu proti malemu delu. Zato grem 10. aprila na referendum in bom glasoval PROTI!

Slovenska demokratska mladina

Zakaj bom 10. aprila glasoval ZA spremembo na bolje?

Zadnjič so študentje pred nakupovalnim centrom delili letake, ki govorijo proti zakonu o malem delu. Študentko, ki je pristopila do mene, sem vprašal, ali mi lahko v dveh, treh stavkih pove, zakaj je po njenem mnenju zakon slab. Rekla je, da bodo študentje manj zaslužili. Moje naslednje vprašanje je bilo, ali študira ali dela. Seveda je odvrnila, da študira in da ima veliko izpitov. »Torej v izpitnem obdobju delite letake, za katere vas plačuje študentski servis, namesto da bi se pripravljali na izpite?« sem vprašal. Bila je v očitni zadregi. Vljudno sem se ji zahvalil, vrnil letak, se obrnil in odšel.

zares nova politika

Na svetu ni zakona, ki bi zadovoljil celotno populacijo. Vedno se najde skupina ljudi, ki določenemu zakonu nasprotuje. Našli bi se lahko na skupni točki tistega zakona, pa še takrat verjetno ne, ki bi prepovedoval oz. ukinjal davke ali pa odpravil plačilni sistem nasploh. Če ni čarobne palčke, ki bi bila zmožna odpraviti plačilni sistem in s tem povezane davke, potem tudi ni palčke za zakon, ki bi bil vsem »všeč«. Lahko pa sprejemamo zakone, ki izboljšujejo položaj čim širši populaciji, kar zakon o malem delu po mojem mnenju omogoča. Če se navežem na študentko, ki je trdila, da bodo študentje manj zaslužili, je verjetno spregledala podatek, da več kot 90 odstotkov študentske populacije zasluži manj kot 4.000 evrov na leto. Zakon o malem delu omogoča 6.000 evrov (bruto).

Največji »oškodovanci« tega zakona bodo študentske organizacije in servisi. In? Trenutna razdelitev dajatev je taka, da je večina sredstev namenjenih za delovanje ŠOS in servisov, manj pa za štipendije in študentske domove. Po novem zakonu bo bistveno več sredstev namenjenih štipendijam (v letu 2011 jih je za 8,6 milijonov evrov več kot leta 2008) in študentskim domovom, kakor tudi za druge projekte v korist študentov.

Študentko sem pozabil vprašati, ali se njeno trenutno delo šteje v delovno oziroma pokojninsko dobo. Verjetno bi bil še bolj razočaran. V glavnem študentje velikokrat tožijo, kako po končanem študiju ne morejo dobiti zaposlitve, ker ne ustrezajo pogoju delovnih izkušenj. Po zakonu o malem delu se bo vsem, ki bodo opravljali malo delo, to štelo v delovno dobo (razen upokoјencem, ki so pač že upokoјeni). Pri tem je potrebno omeniti še medgeneracijsko solidarnost. Kar pomeni, da vsi, ki opravljajo malo delo, prispevajo v pokojninsko in zdravstveno blagajno.

Prebral sem si tudi pomisleke nasprotnikov malega dela. Pomisleki, da bo ta oblika dela ljudi pahnila v revščino, da študentje ne bodo imeli sredstev za študij, da bo zakon negativno vplival na položaj žensk itd. Tukaj na te pomisleke ne bom odgovarjal. Tistim, ki želite vedeti več o tem, predlagam, da si ogledate spletno mesto www.nabolje.si. Tam boste našli še kup zanimivih informacij o malem delu, ki jih nisem uspel omeniti.

Tudi sam sem nekoč opravljal študentska dela, s katerimi sem si plačeval študij. Delal sem na njivi, na bencinskem servisu, v knjigovodski pisarni ... Takrat sem na Petrolu zaslužil okrog 180 tolarjev na uro, medtem ko so moji »stanovski kolegi« v okolici Ljubljane dobivali tudi po 1000 tolarjev na uro. Sem bil nevoščljiv? Ne. Ker sem z Dolenjske, se mi je zdelo samo po sebi umevno, da je urna postavka nižja. Verjetno bi še danes našel razliko med urnimi postavkami na Dolenjskem, mogoče v Prekmurju in »razvitejšim« delom Slovenije. Vesel sem, da bo novi zakon odpravil take razlike in določil minimalno urno postavko za vse!

Ni kaj. Sprememba na bolje. Zakon!

Aleš Tomažin

OO Zares – nova politika Ivančna Gorica

Ob dnevu Zemlje okrogla miza z gosti

Zemlja ni last človeštva, čeprav se pogosto tako obnašamo. Premalo se zavedamo čiste in neokrnjene narave, ki nam omogoča življenje. 29. april je dan Zemlje, ko bi se moral vsakdo zamisliti, kaj kot posameznik in član družbe počne na Zemlji in kaj bi zanj lahko še dobrega storil.

Pridružite se nam v petek, 29. 4. 2011, ob 19. uri v sejni sobi občine Ivančna Gorica (poslovni center Žolnir, Sokolska ulica 5, 1295 Ivančna Gorica).

Brigita Primc
predsednica SDM Ivančna Gorica

Potrdili smo zaključni račun 2010 – naprej z novimi koncepti

Za nami je tudi peta seja občinskega sveta naše občine. Svetniška skupina SDS v sestavi Janez Mežan, Jernej Lampret, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Alojz Šinkovec, Andreja Miše in Tomaž Smole je potrdila zaključni račun proračuna za leto 2010. Proračun sicer ni bil v celoti realiziran, kar je v volilnem letu pričakovano, je pa zato ostalo več sredstev, ki so že vključena v proračun 2011.

Predstavljena je bila tudi nova notranja organiziranost občinske uprave, ki stopi v veljavo z objavo Odloka o organizaciji in delovnem področju občinske uprave Občine Ivančna Gorica, uresničena pa bo s sprejetjem Pravilnika o notranji organiziranosti in sistemizaciji delovnih mest. Ocenjujemo, da je smiselno, da župan na začetku mandata oblikuje ekipo, s katero bo lahko dosegal zastavljene

cilje. Slišali smo tudi, da smo bili med primerljivimi občinami še edina občina z enovito organizirano občinsko upravo. Veseli smo tudi, da se bo reorganizacija izvedla znotraj predvidenega kadrovskega načrta, pred nadaljnjim povečanjem števila zaposlenih pa izkoristile notranje rezerve. Sprejet je bil tudi predlog Pravilnika o sprejemu otrok v vrtec in podano soglasje k imenovanju ravnateljice VVZ Vrtec Ivančna Gorica. Seznanili smo se z delom Centra za socialno delo, Glasbene šole Grosuplje, Zveze kulturnih društev in uredniškega odbora občinskega glasila Klasje.

Pred zaključkom seje so nam predstavili družbe Energen predstavili še Lokalni energetske koncept občine Ivančna Gorica. Kot kaže, nas čaka še veliko dela, da bomo postali energetske varčne in trajnostno naravnana občina ter bomo uresničili

vizijo Evropa 2020. Vsekakor pa je smiselno vlagati sredstva in napore v doseganje okoljskih ciljev, saj nam bodo za to hvaležni naši otroci. Uvodoma smo zato pod točko »vprašanja in predlogi« predlagali čistilno akcijo ob dnevu Zemlje za našo občino. Zadovoljni smo bili, ko je župan Dušan Strnad pojasnil, da dogovori na temo reševanja okoljske problematike že potekajo z občino Grosuplje in javnim komunalnim podjetjem.

Janez Mežan

za svetniško skupino SDS

Članicam in članom ter simpatizerkam in simpatizerjem

Vabljeni na šesti zbor Občinskega odbora Zares - nova politika Ivančna Gorica, ki bo v torek, 12. aprila 2011, ob 18. uri v sejni sobi poslovne stavbe Žolnir, Sokolska 5, Ivančna Gorica.

Vabljeni!

zares nova politika

Aleš Tomažin
predsednik OO Zares – nova politika Ivančna Gorica

Zakonodajni referendum o Zakonu o malem delu, 10. april 2011

Državni zbor Republike Slovenije je razpisal zakonodajni referendum o Zakonu o malem delu. Odlok je objavljen v Uradnem listu RS, št. 10/2011.

Vprašanje, ki se daje na referendum, se glasi:

»Ali ste za to, da se uveljavi Zakon o malem delu (ZMD), ki ga je sprejel Državni zbor na seji dne 16. novembra 2010?«

Za dan glasovanja na referendumu je določena nedelja, 10. aprila 2011.

Na referendumu se lahko **glasuje na voliščih**, ki jih je določila Okrajna volilna komisija za območje, v katerega je volivec vpisan v splošni volilni imenik, **v nedeljo, 10. aprila 2011**, od 7. do 19. ure in v posebnih primerih, ki jih odloča zakon:

- **po pošti**, če je volivec, ki bo na dan glasovanja na zdravljenju v bolnišnici ali zdravilišču, v zaporu ali priporu, v domu za ostarele občane in nima prijavljenega stalnega prebivališča v domu, tako, da najpozneje 10 dni pred dnevom glasovanja sporoči Okrajni volilni komisiji, da želi glasovati na tak način,
- **na predčasnem glasovanju** na posebnem volišču na sedežu Upravne enote Grosuplje, Taborska cesta I, II. nadstropje, v torek, 5.4., sredo 6.4. in v četrtek 7.4.2011 med 9. in 17. uro,
- **na domu** na dan glasovanja 10.4.2011, če bo volivec najpozneje 3 dni pred dnevom glasovanja, to je do vključno 7.4.2011, sporočil Okrajni volilni komisiji Grosuplje na tel. št. 7810 917 in 7810 910, da želi glasovati na tak način, na volišču, določenem za glasovanje **volivcev, ki nimajo stalnega prebivališča na območju okraja (OMNIA)** s sedežem na Upravni enoti Grosuplje, Taborska cesta I, II. nadstropje, na dan glasovanja 10.4.2011. Da želi volivec glasovati na tak način, mora do 7.4.2011 to pisno sporočiti Okrajni volilni komisiji, kjer ima volivec prijavljeno stalno prebivališče (obrazec vloge je na voljo na spletni strani Državne volilne komisije),
- **na diplomatsko konzularnih predstavništvi** in **po pošti iz tujine**, če to sporočijo Državni volilni komisiji najpozneje do 26. marca 2011,
- volivci - invalidi, ki bodo ocenili, da njihovo redno volišče ni dostopno invalidom, bodo lahko glasovali na **volišču, ki je dostopno invalidom** (to volišče je določeno v Družbenem domu Grosuplje, Taborska cesta I), vendar morajo namero, da bodo glasovali na takem volišču in ne na volišču za območje, za katerega so vpisani v volilni imenik, sporočiti Okrajni volilni komisiji (3 dni pred dnevom glasovanja).

Pravico glasovati na referendumu imajo državljani RS, ki imajo pravico voliti v Državni zbor, to so volivci, ki bodo najpozneje 10. aprila 2011 dopolnili 18 let starosti. Ne glede na prejšnji stavek pa pravice glasovanja nima državljan RS, ki je dopolnil 18 let starosti, a mu je bila zaradi duševne bolezni, zaostalosti ali prizadetosti popolnoma odvzeta poslovna sposobnost ali podaljšana roditeljska pravica staršev ali drugih oseb čez njegovo polnoletnost ter ni sposoben razumeti pomena, namena in učinkov volitev in je sodišče posebej odločilo o odvzemu volilne pravice.

Ne glede na navedeno pa imajo pravico glasovati osebe, ki jim je bila pred 9. avgustom 2006 zaradi duševne bolezni, zaostalosti ali prizadetosti s pravnomočno sodno odločbo popolnoma odvzeta poslovna sposobnost ali podaljšana roditeljska pravica staršev ali drugih oseb čez njihovo polnoletnost, če sodišče po 9. avgustu 2006 ni posebej odločilo o odvzemu pravice voliti in biti voljen.

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

SESTAVA OKRAJNE VOLILNE KOMISIJE GROSUPLJE (4. volilna enota, 3. volilni okraj)
Sedež: Taborska cesta I, Grosuplje, tel. št. 7810 917, 7810 910, fax: 7810 919

PRESEDNICA: Polona Marjetič-Zemljič
NAMESTNIK PRESEDNICE: Ivan Gabrovec
ČLANICA: Nevenka Zaviršek
NAMESTNICA ČLANICE: Alja Gabrijel
ČLANICA: Milena Strnad
NAMESTNIK ČLANICE: Janez Tomšič
ČLAN: Aleš Tomažin
NAMESTNIK ČLANA: Darko Lamprecht
TAJNIK OKV: Andrej Struna
NAMESTNICA TAJNIKA: Dragica Urbas

Delovna gradiva za seje občinskega sveta po novem dostopne vsem občanom

Neodvisna lista Optimist in vsi optimisti smo že v predvolilni kampanji poudarjali javnost delovanja občinskega sveta. Temu načelu smo sledili tudi na sejah občinskega sveta in smo zato nenehno vztrajali, da je nujno in zakonito, da so delovna gradiva za občinske seje javno dostopna vsem občanom. Naša prizadevanja so obrodila sadove. Občinski svet je podprl ta predlog, tako da so po novem vsa gradiva dostopna na spletnih straneh Občine Ivančna Gorica, pod zavihkom »Občinski svet« vsaj osem dni pred sejo. Na ta način bomo lahko vsi občani seznanjeni, o čem odločamo svetniki v naši občini, in sicer takrat, ko so posamezne točke še v fazi odločanja. Vabimo vas, da pogosteje preverjate spletne strani občine in si ogledate gradiva za seje. V primeru, da imate tehtne pripombe na posamezne točke, nam pišite na elektronske naslove: rado.

javornik@gmail.com – Rado Javornik, urskarus@gmail.com – Urška Rus, d.artac@atmgroup.si – Dušan Artač. Mi pa bomo vaše pripombe in mnenja predstavili občinskemu svetu.

Optimisti in Matjaž Javnik smo v začetku marca pripravili brezplačne lutkovne predstave za naše najmlajše. Lutkovno predstavo z naslovom Metuljčica v izvedbi Tine Oman in Lutkovnega gledališča Labirint smo pripeljali v kulturne domove v Zagradec, Ambrus, Muljavo in Stično ter v osnovne šole v Ivančni Gorici, Višnji Gori in Šentvidu pri Stični. Predstave so bile brezplačne, obiskavnost predstav in odziv otrok in staršev pa sta nas prepričala, da v naši občini lutkovnih predstav ni preveč. Zato upamo, da nam bo podobne prireditve uspelo pripraviti tudi v prihodnje. Naj to priložnost izkoristimo za zahvalo za pomoč vsem, ki ste pomagali pri

NEODVISNA LISTA
OPTIMIST

Delaj dobro,
misli pozitivno!

organizaciji. Najlepše se zahvaljujemo za gostoljubnost v vseh prostorih, za pomoč pri razdelitvi letakov vsem vzgojiteljicam in učiteljicam ter Zvezi kulturnih društev za objavo na radiu Zeleni val.

Metuljčica je v našo deželo pripeljala pomlad. Naj vas topli sončni žarki pogrejejo in vam dajo energijo za vsa spomladanska opravila.

Delaj dobro, misli pozitivno.

Urška Rus za
Neodvisno listo Optimist

Republika Slovenija
OKRAJNA VOLILNA KOMISIJA GROSUPLJE
4. volilna enota, 3. volilni okraj
Številka: 042-4/2011-2 (10)
Datum: 9. 3. 2011

Na podlagi 38. in 41. člena Zakona o referendumu in ljudski iniciativi (Uradni list RS, št. 26/07 – uradno prečiščeno besedilo) ter Odloka o razpisu zakonodajnega referenduma o Zakonu o malem delu (Uradni list RS, št. 10/2011) je Okrajna volilna komisija Grosuplje sprejela naslednji

SKLEP O DOLOČITVI VOLIŠČ IN NJIHOVIH OBMOČIJ

Za izvedbo zakonodajnega referenduma o Zakonu o malem delu, ki bo v nedeljo 10. aprila 2011, je Okrajna volilna komisija Grosuplje na seji dne 9. 3. 2011 določila naslednja volišča in njihova območja:

I. (izvleček)

zap. št.	oznaka volišča	ime volišča	sedež volišča	območje volišča
31.	403032	KULTURNI DOM IVANČNA GORICA I.	Sokolska ulica 4, Ivančna Gorica	Ivančna Gorica
32.	403033	KULTURNI DOM IVANČNA GORICA II.	Sokolska ulica 4, Ivančna Gorica	Gorenja vas, Malo Črnelo, Malo Hudo, Mleščevo, Mrzlo Polje, Spodnja Draga, Stranska vas ob Višnjici, Škrjanče, Veliko Črnelo, Vrhpolje pri Šentvidu
33.	403034	KULTURNI DOM MULJAVA	Muljava 20	Bojanji Vrh, Leščevje, Male Kompolje, Male Vrhe, Mevce, Muljava, Oslica, Potok pri Muljavi, Sušica, Trebež, Velike Kompolje, Velike Vrhe
34.	403035	KULTURNI DOM STIČNA	Stična 27 a	Gabrje pri Stični, Mala Dobrava, Stična, Vir pri Stični
35.	403036	GASILSKI DOM METNAJ	Metnaj 2	Debeče, Dobrava pri Stični, Mala Goričica, Mekinje nad Stično, Metnaj, Obolno, Osredok nad Stično, Planina, Poljane pri Stični, Pristava nad Stično
36.	403037	MESTNA HIŠA VIŠNJA GORA	Višnja Gora, Mestni trg 21	Dedni Dol, Peščenik, Podsmreka, Polje pri Višnji Gori, Spodnje Brezovo, Stari trg, Velika Dobrava, Višnja Gora, Zgornja Draga
37.	403038	GASILSKI DOM KRIŠKA VAS	Kriška vas 10	Kriška vas, Nova vas, Pristava pri Višnji Gori, Zavrtče
38.	403039	GASILSKI DOM VRH PRI VIŠNJI GORI	Vrh pri Višnji Gori 2	Gorenje Brezovo, Kamno Brdo, Leskovec, Sela pri Višnji Gori, Vrh pri Višnji Gori
39.	403040	KULTURNI DOM ŠENTVID I.	Šentvid pri Stični 70	Grize, Petrušnja vas, Pristavla vas, Šentvid pri Stični
40.	403041	KULTURNI DOM ŠENTVID II.	Šentvid pri Stični 70	Artiza vas, Glogovica, Grm, Male Češnjice, Mali Kal, Radohova vas, Selo pri Radohovi vasi, Šentpavel na Dolenjskem, Velike Češnjice, Velike Pece, Veliki Kal, Zaboršt pri Šentvidu
41.	403043	GASILSKI DOM DOB	Dob pri Šentvidu 8	Boga vas, Breg pri Dobu, Dob pri Šentvidu, Male Pece, Podboršt, Pokojnica, Rdeči Kal, Sad, Sela pri Dobu, Škoflje
42.	403044	GASILSKI DOM HRASTOV DOL	Hrastov Dol 20	Hrastov Dol, Lučarjev Kal, Trnovica
43.	403045	DOM KRAJANOV TEMENICA	Temenica 2 a	Bratnice, Breg pri Temenici, Bukovica, Čagošče, Dolenja vas pri Temenici, Male Dole pri Temenici, Praproče pri Temenici, Pungert, Šentjurje, Temenica, Velike Dole pri Temenici, Videm pri Temenici
44.	403046	KULTURNI DOM AMBRUS	Ambrus 56	Ambrus, Bakrc, Brezovi Dol, Kal, Kamni Vrh pri Ambrusu, Primča vas, Višnje
45.	403047	GASILSKI DOM ZAGRADEC	Zagradec 11	Breg pri Zagradcu, Češnjice pri Zagradcu, Dečja vas pri Zagradcu, Fužina, Gabrovka pri Zagradcu, Grintovec, Kitni Vrh, Kuželjevec, Male Rebrce, Malo Globoko, Marinča vas, Tolčane, Valična vas, Velike Rebrce, Veliko Globoko, Zagradec
46.	403048	DRUŽBENI CENTER KRKA	Krka 1 d	Gabrovček, Gradiček, Krka, Krška vas, Laze nad Krko, Male Lese, Mali Korinj, Podbukovje, Ravnji Dol, Trebnja Gorica, Velike Lese, Veliki Korinj, Znojile pri Krki

II.

Okrajna volilna komisija Grosuplje določa tudi posebna volišča in sicer:

- Volišče št 901 za predčasno glasovanje dne 5., 6. in 7. 4. 2011 s sedežem na Upravni enoti Grosuplje, Taborska cesta I, Grosuplje v I. nadstropju,
- Posebno volišče dostopno invalidom št. volišča 403010 oziroma (950) s sedežem: DRUŽBENI DOM GROSUPLJE, Taborska cesta I, Grosuplje,
- volišče št. 970 – OMNIA za volivce, ki nimajo stalnega prebivališča na območju okraja in sicer s sedežem na Upravni enoti Grosuplje, Taborska cesta I, Grosuplje v I. nadstropju.

III.

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

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

Poročilo o kakovosti pitne vode v občini Ivančna Gorica v letu 2010

Javno komunalno podjetje Grosuplje je v letu 2010 izvajalo notranji nadzor v skladu s Pravilnikom o pitni vodi (Ur. l. RS, št. 19/04, 35/04, 26/06, 92/06, 25/09) in Odlokom o oskrbi s pitno vodo na območju občine Ivančna Gorica (Uradni list RS št. 108/08), s katerim so natančneje opredeljeni načini oskrbe s pitno vodo ter pravice in dolžnosti uporabnikov in upravljavcev na območju občine Ivančna Gorica.

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

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

Iz preglednice je razvidno, da je bila v letu 2010 v primerjavi z letom poprej zabeležena sedemodstotna večja poraba vode, za dva odstotka se je povečala poraba vode v gospodinjstvih in za 35 odstotkov se je povečala poraba v sektorju gospodarstva, medtem ko se je zmanjšala prodaja vode Komunalni Novo mesto za občino Žužemberk, in sicer za 15 odstotkov. Kakovost pitne vode v okviru notranjega nadzora na območju občine Ivančna Gorica spremlja Zavod za

zdravstveno varstvo Ljubljana (ZZV Ljubljana). Ta opravlja preglede, odvzema vzorce in izdaja poročila o izidu mikrobioloških in fizikalno-kemijskih preiskav pitne vode. Poročila so javne listine in so na vpogled pri upravljavcu vodovodnega sistema. V nadaljevanju so prikazani rezultati strokovnega pregleda ZZV Ljubljana. V preglednici I so predstavljene mikrobiološke in kemijske preiskave pitne vode po sistemih za leto 2010, razvidno je število odvzetih vzorcev in število neskladnih vzorcev po posameznih sistemih.

Vodovod Stična

Terenski pregled vodovoda je bil opravljen devetkrat (sedemkrat redni pregled in dvakrat izredni pregled), in sicer: štirikrat v suhem, stabilnem vremenu, petkrat v času močnejših padavin (dežja).

Skozi vse leto je vodovod deloval nemoteno, le v mesecu septembru, ob izrednih razmerah v času poplav, je prišlo do izpada klorirne naprave. Ob tem je bila ugotovljena mikrobiološka onesnaženost pitne vode s svežimi fekalnimi bakterijami. Biološkega tveganja za uporabnike v tem času ni bilo, saj je bil takrat že uveden začasen preventivni ukrep prekuhavanja pitne vode za prehrabene namene. Napaka je bila nemudoma tudi odpravljena.

Distribucija vode do uporabnikov se je izvajala ustrezno.

Mikrobiološko preskušanje: Rezultati kažejo, da s Pravilnikom o pitni vodi glede na preskušane parametre v letu 2010 od skupaj odvzetih 42 vzorcev pitne vode ni bilo skla-

dni pet vzorcev.

En neskladen vzorec je bil ugotovljen ob prvem pregledu, pri katerem je bilo za mikrobiološko preskušanje odvzetih šest vzorcev pitne vode vzdolž celotnega vodovodnega omrežja. Vreme je bilo stabilno. V neskladnem vzorcu je bilo ugotovljeno preseženo število kolonij pri 36 °C. Vzrok neskladnosti je bil neustrezno vzdrževanje notranjega omrežja v večjem gostinskem objektu (zastajanje vode zaradi neuporabe vode v delu notranjega omrežja). Po izvedenem temeljitem spiranju je bila pitna voda ob naslednjem pregledu skladna z veljavno zakonodajo.

Ob drugem spremljanju motnosti od petih odvzetih vzorcev za mikrobiološko preskušanje niso bili skladni štiri vzorci pitne vode. V vseh neskladnih vzorcih je bila ugotovljena prisotnost bakterij Escherichia coli in koliformnih bakterij. Pregled je bil opravljen po najbolj izdatnih padavinah v zadnjih letih. Zaradi hudih poplav je prišlo tudi do izpada klorirne naprave na črpališču, in sicer dezinfekcija pitne vode ni bila izvajana od 19. 9. 2010 do 21. 9. 2010. V času od 19. 9. 2010 do 22. 9. 2010 je bil na območju oskrbe s pitno vodo iz sistema Stična sicer že uveden preventivni ukrep prekuhavanja pitne vode za prehrabene namene. Po vzpostavitvi ustrezne priprave vode je bila pitna voda glede na preskušane parametre ob izrednem pregledu skladna z veljavno zakonodajo.

Fizikalno-kemijsko preskušanje: Rezultati kažejo, da so bili vsi odvzeti vzorci vode za redne in občasne preskuse glede na preskušane parametre skladni z zahtevami Pravilnika o pitni vodi.

Vodovod Globočec

Terenski pregled vodovoda je bil opravljen štirikrat, in sicer: dvakrat v suhem, stabilnem vremenu, dvakrat v času močnejših padavin (dežja).

Ob pregledih med letom se je ugotovilo, da so se na vodovodu preventivni ukrepi za preprečevanje možnosti onesnaženja pitne vode in drugi ukrepi za zagotavljanje skladnosti pitne vode z zahtevami Pravilnika o pitni vodi izvajali ustrezno. Tako tehničnih kot higienskih neskladnosti ni bilo ugotovljenih. Pitna voda je bila redno dezinficirana s primernimi koncentracijami klor. Vsi vzorci pitne vode,

Priporočila lastnikom objektov za vzdrževanje hišnega vodovodnega omrežja

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

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

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

odvzeti na omrežju vodovodnega sistema Globočec, so bili glede na obseg opravljenih preskušanj skladni z zahtevami Pravilnika o pitni vodi. Z motnostjo na vodovodu ni bilo težav. **Mikrobiološko in fizikalno-kemijsko preskušanje:** Rezultati kažejo, da so bili vsi odvzeti vzorci pitne vode za redne in občasne preskuse glede na preskušane parametre skladni z zahtevami Pravilnika o pitni vodi.

Vodovod Metnaj

Terenski pregled vodovoda je bil opravljen trikrat, in sicer: enkrat v suhem, stabilnem vremenu in dvakrat v času močnejših padavin (dežja).

Ob vseh treh pregledih so bile ugotovljene nizke vrednosti prostega preostalega klor v pitni vodi na omrežju, in sicer vedno pod 0,10 mg/l pitne vode. Kljub močnemu deževju in nizkim vrednostim prostega preostalega klor je bila dezinfekcija vedno dovolj učinkovita (neskladen je bil samo en vzorec – vzrok interno omrežje).

Mikrobiološko preskušanje: Rezultati kažejo, da s Pravilnikom o pitni vodi glede na preskušane parametre v letu 2010 od skupaj odvzetih osmih vzorcev pitne vode ni bil skladen en vzorec.

En neskladen vzorec je bil ugotovljen ob prvem pregledu (v času močnejšega dežja), pri katerem smo za mi-

krobiološko preskušanje odvzeli tri vzorce pitne vode vzdolž celotnega vodovodnega omrežja. V neskladnem vzorcu je bila ugotovljena prisotnost koliformnih bakterij. Vzrok neskladnosti je bil neustrezno vzdrževanje notranjega omrežja v stanovanjskem objektu. Po izvedenem temeljitem spiranju je bila pitna voda ob naslednjem pregledu skladna z veljavno zakonodajo.

Fizikalno-kemijsko preskušanje: Rezultati kažejo, da so bili vsi odvzeti vzorci vode za redne in občasne preskuse glede na preskušane parametre skladni z zahtevami Pravilnika o pitni vodi.

Vodovod Debeli hrib

Terenski pregled vodovoda je bil opravljen dvakrat, in sicer: enkrat v suhem, stabilnem vremenu, enkrat v času močnejših padavin (dežja).

Z uvedbo dezinfekcije pitne vode v rezervoarju Radanja vas v začetku leta 2009 se je kvaliteta pitne vode znatno izboljšala. Na podlagi izmerjenih vrednosti prostega preostalega klor na odvzemnih mestih je bilo ugotovljeno, da je dezinfekcija učinkovita že pri minimalnih vrednostih, in sicer tudi pod 0,10 mg/l pitne vode.

Mikrobiološko in fizikalno-kemijsko preskušanje: Rezultati kažejo, da so bili vsi odvzeti vzorci pitne vode za redne in občasne preskuse glede na preskušane parametre skladni z zahtevami Pravilnika o pitni vodi.

Pri zagotavljanju kakovosti pitne vode se pričakuje in računa na sodelovanje vseh uporabnikov pitne vode, saj je stanje pitne vode odvisno od kakovosti vodonosnika, v katerem podzemna voda odteka proti zajetju. Za prihodnjo oskrbo z vodo je potrebno v čim večji meri zmanjševati obremenjevanje tal z različnimi onesnaževali na vseh področjih, kot so kmetijstvo, promet, urbanizacija, industrija ipd.

Za več informacij vabljeni na spletno stran Javnega komunalnega podjetja Grosuplje, <http://www.jkpg.si>.

Sandi Hribar
vodja sektorja za varstvo okolja
Javno komunalno podjetje Grosuplje

Pregled prodaje vode v občini Ivančna Gorica in Novo mesto

Preglednica I: Mikrobiološke in kemijske preiskave pitne vode po sistemih – notranji nadzor v letu 2010

Ime sistema	Št. prebivalcev	Distribucija m ³ /leto	Dezinfekcija	mikrobiološka preskušanja						kemijska preskušanja									
				Število vzorcev			Št. neskladnih vzorcev			Št. vzorcev z E.coli		Število vzorcev		Št. neskladnih vzorcev		Neskladni po prilogi B			
				redne	občasne	redne	Ime preseženega parametra*	občasne	Ime preseženega parametra*	redne	občasne	redne	občasne	redne	občasne	Ime preseženega parametra	št. preseženih parametrov	Ime preseženega parametra	
Stična	12854	767.756	da	38	4	5	4ECKB,ISK37	0	0	1	0	15	8	0	0	0	0	0	0
Globočec	990	410.427	da	17	1	0	0	0	0	0	0	4	3	0	0	0	0	0	0
Metnaj	422	32.775	da	8	0	1	1KB	0	0	0	0	3	3	0	0	0	0	0	0
Debeli hrib	401	8.530	ne	6	0	0	0	0	0	0	0	2	3	0	0	0	0	0	0

*Legenda: EC - E. coli, CP - clostridium perfringens, KB - koliformne bakterije, SK22 - št. kolonij pri 22°C, aeruginosa, NVO - nespr. vonj in okus, SK37 - št. kolonij pri 37°C, EN - enterokoki, PA - Pseudomonas

ODVOZ ODPADNE ELEKTRIČNE IN ELEKTRONSKE OPREME (OEEO) IZ GOSPODINJSTEV 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 gospodinjstev v občini Ivančna Gorica, ki bo **v soboto, 16. 4. 2011**. Odvoz se bo izvajal po spodnjem razporedu.

SKUPINA	ZBIRNO MESTO	NASELJA, KI ZAJEMAJO POSAMEZNI OKRAJ	ČAS POSTANKA
I.	AMBRUS - pred Kmetijsko zadruho ZAGRADEC - pri šoli	Ambrus, Kal, Kamni Vrh, Primča vas, Brezov Dol, Višnje, Bakrc	7.30-8.00
		Zagradec, Fužina, Češnjice, Tolčane, Valična vas, Breg, Velike in Male Reberce, Kužljevec, Grintovec, Dečja vas, Malo Globoko, Gabrovka, Kitni Vrh	8.30-9.00
	VELIKE LESE - pri cestni bazi KRKA - parkirišče Rebolj	Velike Lese, Veliko Globoko, Marinča vas, Male Lese, Gabrovčec	9.15-9.45
	MULJAVA - pred družbenim domom	Krka, Podbukovje, Gradiček, Trebnja Gorica, Znojile, Krška vas, Laze nad Krko, Mali in Veliki Korinj,	10.00-10.30
		Muljava, Potok, Velike in Male Vrhe, Oslica, Leščevje, Mevce, Velike in Male Kmpolje, Sušica,	10.45-11.00
	MLEŠČEVO - pri ekološkem otoku	Mleščevo, Veliko Črnelo, Mrzlo Polje, Gorenja vas, Malo Črnelo, Bojanji Vrh, Škrjanče	11.15-11.30
	HRASTOV DOL - sredi vasi	Hrastov Dol, Lučarjev Kal, Trnovica, Male Pece, Rdeči Kal, Sad	12.00-12.15
		Dob, Sela pri Dobu, Podboršt, Pokojnica, Boga vas, Breg pri Dobu, Škoflje	12.30-13.00
	DOB - na avtobusni postaji	Radohova vas, Pluska, Grm, Selo pri Radohovi vasi	13.15-13.45
	RADOHOVA VAS - na železniški postaji VRH NAD VIŠNJO GORO - pri gasilskem domu	Vrh nad Višnjo Goro, Leskovec, Zgornje Brezovo, Sela nad Višnjo Goro	14.15-14.30
II.	SOBRAČE - pri gasilskem domu	Sobrače, Pusti Javor, Vrh nad Sobračam, Sela pri Sobračah, Radanja vas	7.30-7.45
	TEMENICA - pri trgovini	Temenica, Bukovica, Čagošče, Debeli hrib, Pungert, Male in Velike Dole, Šentjurje, Bratnice, Breg, Dolenja vas, Praproče	8.00-8.30
	ŠENTPAVEL - pri trgovini	Šentpavel, Zaboršt, Mandrga, spodnji del Velikih Češnjic	8.45-9.00
	ŠENTVID PRI STIČNI - pri gasilskem domu	Šentvid pri Stični, Sv. Rok, Pristavlja vas, Glogovica, Velike Pece, Artiža vas, Butale	9.15-9.45
	PETRUŠNJA VAS - pri ekološkem otoku	Petrušnja vas, Velike Češnjice, Veliki in Mali Kal	10.00-10.15
	METNAJ - pri gasilskem domu	Metnaj, Poljane, Obolno, Debeče, Mala Goričica, Mekinjje, Pristava, Dobrava	10.30-10.45
	STIČNA - na glavni avtobusni postaji	Stična, Vir pri Stični, Griže, Mala Dobrava, Gaberje	11.00-11.30
	IVANČNA GORICA - na Studencu pri avtobusni postaji	Ivančna Gorica, Vrhpolje	11.15-11.30
	IVANČNA GORICA - pri nogometnem igrišču	Ivančna Gorica	11.45-12.15
	STRANSKA VAS - pri ekološkem otoku (viadukt)	Malo Hudo, Spodnja in Zgornja Draga	12.30-12.45
	VIŠNJA GORA - na železniški postaji	Višnja Gora, Velika Dobrava, Peščenik, Spodnje Brezovo	13.00-13.30
	KRIŠKA VAS - pri gasilskem domu	Kriška vas, Nova vas, Pristava, Zavrtiče, Peščenik	14.00-14.15

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. Prezem te opreme bo brezplačen. Občane pozivamo, 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

Obvestilo lastnikom kmetijskih zemljišč

Lovski družini Ivančna Gorica in Šentvid pri Stični kot upravljavki lovišč obveščata vse lastnike kmetijskih in gozdnih zemljišč na območju, ki ga upravlja posamezna lovska družina, naj morebitno škodo na kmetijskih in gozdnih kulturah, ki jo povzroči divjad, prijavijo upravljavcu lovišča (Upravljanje z loviščem je razvidno iz Odloka o loviščih v RS in njenih mejah, Ur. list št. 128 z dne 30. 11. 2004).

Nastalo škodo je oškodovanec dolžan pisno prijaviti upravljavcu lovišča v treh dneh, in sicer na naslednja naslova:

za območje LD Ivančna Gorica – Lovska družina Ivančna Gorica, Mala Goričica 10, 1295 Ivančna Gorica,

za območje LD Šentvid pri Stični – Lovska družina Šentvid pri Stični, Šentpavel 20 a, 1296 Šentvid pri Stični.

LD Ivančna Gorica
LD Šentvid pri Stični

3/15/25 let garancije *Biološke čistilne naprave* **ARMEX**
Sistemi za uporabo deževnice

Posode za deževnico - nadzemne in podzemne izvedbe

GRAF

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

- rezervoarji
- filtri za deževnico
- plavajoči sesalni kompleti
- črpaljšča
- 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 69 270, 01/78 69 260 ali 051 / 652 - 192
E-mail: info.armex@siol.net
www.cistilnenaprave-dezevnica.si

Ponižalni sistemi za:
- izpust iz čistilnih naprav
- greznic
- odvodnjavanje parkirišč
- odvodnjavanje s streh...

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

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 VOGALNE BLOKE; 20-25-30 cm
- ➔ OPEČNE VOGALNE 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

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

Pust obiskal tudi Ivančno Gorico

Pustna povorka v Ivančni Gorici postaja tradicionalni občinski dogodek, saj nam je že drugo leto zapored uspelo na Sokolsko ulico v središču Ivančne Gorice privabiti množico krajanov. Obiskovalci so si letos lahko ogledali preko 20 nastopov plesalcev, pevcev, muzikantov in igralcev.

Dogodek je pod pokroviteljstvom občine in Zveze kulturnih društev Ivančna Gorica organiziral Plesni klub Guapa, ki je s pomočjo občinskih kulturnih društev zasnoval pester zabavno-kulturni program, seveda s pustnim pridihom. Sodelovalo je 300 nastopajočih, ki so s svojo izvirnostjo in odličnimi nastopi nasmejali in očarali publiko.

Program se je pričel s pustno povorko, v kateri je sodelovalo več kot 400 mask, ki so se ob spremljavi Godbe Stična sprehodile po Sokolski ulici. Na glavnem odru nas je pozdravila »Helena Blagne«, ki jo je imitirala Urška Steklasa. Sledili so nastopi Plesne šole Guapa, Folklorne skupine Stična, pevskih zborov Ambrus, Harmonija in Studenček, Zborallice in bobnar-

ske skupine Funkcija rit'm. Pozornost so zbujali zlasti godbeniki iz Stične, ki so pripeljali ti. Pahorjevo kamelo, Zborallica pa je dvigovala temperaturo z Disco fever showom.

Program je dopolnjevala glasbena skupina Trio Kovačič, v kulturnem domu pa so številni otroci na likovnih delavnicah pod vodstvom Joanne Za-

jac Slapničar izdelovali pustne maske. Ogreli in okrepli smo se lahko pri Gloriji in Pizzeriji na Sokolski. Posladkali pa smo se pri pekarni Gorenc in dobrotah naših Ivanjščic. Izbor pustnih mask je potekal pod sponzorstvom Flirt bara.

Kulturni dom Ivančna Gorica in Sokolska ulica sta bila ta dan polna ljudi, občanov in sokrajanov. Odlično smo se počutili in kljub mrazu uprizorili pravi pustni karneval.

Maja Zrilič

Gregorjev sejem v Zagradcu

Na lepo sončno soboto, 12. marca, je Turistično društvo Zagradec skupaj s tamkajšnjim kulturnim društvom pripravilo prvi Gregorjev sejem. Sejem je potekal na parkirišču pred prodajalno KZ Stična v Zagradcu. K sodelovanju so povabili predvsem domače rokodelce in obrtnike iz krajevnih skupnosti Zagradec. Predstavilo se je kar 21 domačinov, dva pa sta k nam prišla tudi od drugod; prodajalec sadnih dreves ter KZ Metlika s trsnimi cepljenkami.

Na sejmu smo želeli obiskovalcem prikazati čim več domačih obrti, s katerimi se ukvarjajo krajanji, in jih obenem spodbuditi h kupovanju domačih izdelkov. Obiskovalci se so imeli možnost izbrati vino, drobne pletene izdelke, košare, koše, metle, suhomesnate izdelke, jelenove salame, domače žganje, zobotrebce, čipke, trsne cepljenke, sadike sadnega drevja, semena ter rože, zelišča, moko, domače pecivo, kovaške izdelke, čebelje pridelke, lesene hiške, mlino, kozolce in druge izdelke iz lesa, na voljo so bile tudi Pečjakove

harmonike.

Nekateri obrtniki so svoje delo tudi praktično prikazali, npr. kako se splete košara, dve gospe sta prikazali celoten postopek domače izdelave zobotrebcev, dva mizarja pa sta pred očmi obiskovalcev naredila kozolec. Obiskovalci so lahko suhomesnate izdelke, jelenove salame, vino, domače žganje in čebelje pridelke lahko tudi degustirali. Zagreti harmonikarji

pa so se lahko preizkusili v igranju na Pečjakove harmonike.

Dan je bil popestren tudi z zabavnim programom in predstavitevijo sodelujočih obrtnikov.

Glede na to, da je bil odziv ljudi nad prireditvijo presenetljivo dober, so se organizatorji odločili, da bodo najverjetneje ta sejem prirejali tudi v prihodnjih letih.

Anja Lekan

Višnjanski pustni karneval

Za nami je pust, ki smo ga nestrno pričakovali vse leto. Pustni krofi, zanimive pustne šeme ter ples z veliko veselja so nedvomno najbolj značilni simboli tega časa, ko preganjamo mrzlo zimo in k nam kličemo prijetnejšo pomlad. Ta stari običaj se vedno bolj opušča, kar zagotovo ni dobro. Pust je namreč čas, v katerem se ljudje veselimo na malce drugačen način. V Višnji Gori pa ta običaj še kako živi. Pohvalimo se lahko namreč s pravim pustnim karnevalom, ki ga vsako leto na pustni torek organiziramo člani KUD Janeza Ciglerja.

Pustne šeme so se tudi letos zbrale na mestnem trgu pri cerkvi sv. Ane. Glasna povorka se je vila po Višnji Gori in se končala v dvorani višnjanskega gasilskega doma. Približno 50 maskar je v sodelovanju s čisto pravo zdravniško ekipo, ki je bila pravzaprav kriva za celotno pustno ceremonijo, pelo, plesalo in vriskalo, da bi pregnale »mrzlo zimo«. In ne boste verjeli, uspelo nam je!

Petčlanska zdravniška ekipa se je na prizorišče pripeljala z rešilnim vozom, na katerem je bila prava bolniška postelja z bolnikom, ki je trpel za zimsko boleznijo. Naloga vseh nas je bila poiskati zdravilo zanjo. Čisto na koncu smo le našli pravo stvar in bolezen – zimo je pregnal velik pustni krof. Veseli, da smo bolnika le ozdravili, smo nato odšli v dvorano gasilskega doma, kjer smo zaplesali v maskah. Za živo glasbo je bilo poskrbljeno, saj so kljub mrazu neutrudno pele raglje in številne piščalke. Prav gotovo si bomo tudi letos zapomnili zanimivo modno pisto, na kateri so se predstavile maskare. Najlepše tri so bile tudi nagrajene. Piko na i so dodali rogljički Pekarne Grosuplje in seveda topel čaj, ki se je prav lepo prilegel.

Na koncu se velja za pomoč zahvaliti vsem članom KUD Janeza Ciglerja in PGD Višnja Gora. Hvala tudi našemu sponzorju, Pekarni Grosuplje.

Pustno veselje je izzvenelo z željami, da se naslednje leto spet srečamo in se poveselimo, saj je to za kraj in naše kulturno društvo zelo spodbudno. Bralci Klasja si lahko na naši spletni strani: www.visnjagora.si ogledate fotografije, veseli pa bomo, če se nam boste naslednje leto pridružili.

Miha Slapničar
KUD Janeza Ciglerja

Alfi v Višnji Gori

Marčevske praznike, dan žena in materinski dan, je Turistično društvo Višnja Gora popestrilo z odmevno in zelo dobro obiskano prireditvijo v športni dvorani Vzgojno-izobraževalnega zavoda Višnja Gora. Na njej so najprej nastopili Višnjanski fantje in Zlati prah, to je pevka skupina VIZ Višnja Gora, ki že 16 let deluje pod mentorstvom Boštjana Klemenčiča, sledil je koncert Alfija Nipiča. Legendarni Štajerec je na noge spravil celo nekaj plesalcev, s humornimi vložki pa nasmejal celotno dvorano. Celo Silvestrski poljub je sredi marca navdušil višnjansko publiko, med katero je bilo tudi precej gostov iz drugih krajev. Večer, ki se je sklenil s klepetom ob dobrotah gojencev zavoda, je prisrčno vodila predsednica kulturnega društva Barbara Bobnar. Ta prireditve je ena prvih, ki jih je v sodelovanju z domačimi društvi in zavodom v letošnjem letu pripravilo Turistično društvo Višnja Gora, vsekakor pa ne zadnja.

Janja Ambrožič

PGD Zagradec z novo tehnično pridobitvijo

Prvo pomladansko soboto, 26. marca 2011, si bodo gasilci PGD Zagradec še posebej zapisali v svoj dnevnik, saj je bila zanje pestra in aktivna.

Že opoldne so bili gasilci poklicani na intervencijo ob požaru gozdnega podrastja in trave v sosednjem Brezovem Dolu, kjer so se spoprijeli s skoraj 1000 kvadratnimi metri goreče površine. Skupaj z gasilci PGD Ambrus so požar uspešno pogasili in preprečili njegovo razširitev.

Popoldne so se gasilke zbrale za izmero novih gasilskih uniform, ki jih predvideva novi gasilski zakon, gasilci PGD Zagradec pa so si ogledali predstavitev svoje nove gasilske prenosne črpalke in jo tudi preizkusili. Za črpalke nemškega proizvajalca Johstadt s trgovsko znamko ZL 1500, ki jo je dobavilo trgovsko podjetje iz Ljubljane, so večinoma prispevali gasilci sami.

Pred gasilskim domom je Viktor Prosen iz GO Ljubljana predstavil novo črpalke z dvotaktnim bencinskim motorjem. Na zboru in izobraževanju se je zbrala večina operativnih gasilcev in strojnikov, ki so se teoretično poučili o tej novi napravi. Izvedli so za vse tehnične karakteristike ter njene prednosti in lastnosti. Po teoretičnim spoznavanju je sledilo praktično usposabljanje v bližini cerkvice svete Marjete nedaleč stran od Valične vasi, na domačiji našega člana, ki je odstopil tudi zajetje deževne vode v podzemnem rezervoarju. Na ta kraj so odšli gasilci z obema gasilskima voziloma in pripravili trodelni napad, kot se imenuje sklop sesanja vode s pomočjo motorne brizgalne za gašenje. Pred prvim zagonom čr-

palke je Prosen podal še nekaj koristnih informacij. Sledilo je seveda obvezno fotografiranje gasilcev in vseh prisotnih v značilni gasilski pozi. In že je zaropotalo, se zakadilo z značilnim vonjem izgorevanja goriva mešanice bencina in olja in že je sistem vakumat na črpalke potegnil vodo iz zajetja in jo z vso silo potisnil skozi črpalni del črpalke v tlačni razvod, ki ga je na-

nova črpalke je enostavna za uporabo in zagon tudi na ročni način, kot sta pokazali tudi dekleti na predstavitvi. V skoraj enournem urjenju so se preizkusili doma vsi prisotni, razveselili pa so se tudi otroci, saj so z veseljem priskočili k gasilcem z ročnikom na koncu tlačne cevi, ki je usmerjal curk vode. Seveda pa so bila pri tem precej mokra tudi oblačila.

padalna ekipa razvila po gričevnatem področju Vranje doline, kakor imenujejo starejši prebivalci ta del pokrajine v Suhi krajini. Petero curkov se je v dolžini dobrih tridesetih metrov razpršilo. Z zagonom in rokovanjem se je preizkusilo kar nekaj gasilcev, izzvana pa so bila tudi dekleta in žene, ki aktivno sodelujejo v društvu. Ta

Dan se je že nagibal k večeru, ko je bilo potrebno pospraviti vso opremo, gospodar domačije, članice in člani gasilske enote pa so pripravili zaslužno malico z dobro kapljico iz gospodarjeve kleti. Ob dobri družbi pa se je druženje zavleklo tudi v temnejši del dneva.

Marjan Urbas

V jubilejno leto s sodobnim gasilskim vozilom

Letošnja prva pomladna sobota bo ostala v vrstah Prostovoljnega gasilskega društva Ivančna Gorica zapisna z velikimi črkami. Člani in članice so dočakali dolgo načrtovani prevzem novega gasilskega vozila, ki je ta čas najsodobnejše tovrstno vozilo na območju naše občine. Gre za vozilo znamke Mercedes z gasilko oznako GVC 16/25, ki, kot že rečeno, ni samo pridobitev ivanških gasilcev oz. krajanov njihovega požarnega okoliša, temveč tudi ostalih občinskih gasilskih društev.

Kljub temu, da gasilci PGD Ivančna Gorica načrtujejo slovesni prevzem vozila v mesecu avgustu, ob praznovanju 60-letnice društva, je bil že

tokratni prihod vozila v prostore gasilskega doma na Hudem nadvse veličasten. Udeležili so se ga tudi predsednik Gasilske zveze Ivančna Gorica Alojz Ljubič, predstavniki nekaterih naših gasilskih društev in Marijan Pušnik, predstavnik podjetja GV Pušnik, ki je opremilo vozilo z gasilsko opremo.

V nagovoru se je predsednik PGD Ivančna Gorica Pavel Finc zahvalil vsem, ki so pripomogli, da so v društvu dočakali novo vozilo. Občina Ivančna Gorica je krila 45 odstotkov sredstev, ostalo pa društvo krajanov in podjetja. Ponosno je spregovoril tudi predsednik gasilske zveze Alojz Ljubič, saj si je naša gasilska zveza pred

leti zadala pomemben strateški načrt opremljanja operativnih enot naših gasilskih društev, katerega del je tudi nabava sodobne gasilske tehnike. Prav nakup novega vozila v Ivančni Gorici je delno izpolnil ta načrt, podobno pa letos načrtujejo tudi v PGD Stična.

Po uradnem delu in krajšem kulturnem programu, ki so ga pripravili Pevci ljudskih pesmi Studenček in harmonikar Marjan Zupanc, smo si ogledali vozilo in preizkusili opremo. Vozilo je sodobno opremljeno in ima vgrajeno visokotlačno črpalke Rosenbauer tip RH25, vodni top, dva navijaka za visoki tlak, polivalno napravo, svetlobni stolp in vitel. Rezervoar za vodo meri 2500 litrov, v vozilu pa je prostora za 8 gasilcev. Krajanom pa bodo gasilci PGD Ivančna Gorica predstavili vozilo 15. aprila na Ivančinem sejmu, ki bo ta dan potekal v središču Ivančne Gorice.

Matej Šteh

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)

**V MESECU APRILU POLEG DRUGEGA KMETIJSKEGA
REPROMATERIALA NUDIJO:**

**OPREMO ZA PAŠNIŠTVO PO AKCIJSKIH CENAH
KVALITETNA OLJA ZA KMETIJSKO, GRADBENO IN
DRUGO MEHANIZACIJO
PO NAJUGODNEJŠIH CENAH**

**V VRTNEM CENTRU V IVANČNI GORICI
(01 788 76 22):**

**VSE VRSTE SEMEN VRTNIN IN CVETLIC
ZEMLJA ZA LONČNICE, SADIKE BALKONSKIH RASTLIN
SADIKE ZELENJAVE
SADIKE ENOLETNIC IN TRAJNIC
RAZŠIRJENA PONUDBA OKRASNIH GRMOVNIC IN DREVNIN**

**VABLJENI TUDI V MERCATORJEVE FRANŠIZNE TRGOVINE KMETIJSKE
ZADRUGE STIČNA:**

- Delikatesa Ivančna Gorica (01 788 76 20)
- SP trgovina Muljava (01788 76 35)
- SP trgovina Zagradec (01 788 80 30)
- SP trgovina Radohova vas (01 788 76 26)

SITIK d. o. o.

Cistercijska opatija Stična
Stična 17
SI - 1295 Ivančna Gorica
SLOVENIJA

Proizvodnja čajev, jabolčnega kisa in drugih zdravilnih pripravkov po izvornih recepturah p. Simona Ršiča.
Vrtnarstvo, storitve, trgovina na drobno in debelo.

SAMOSTANSKA VRTNARIJA STIČNA

Zima se počasi umika pomladanskemu soncu, ki nas s svojimi žarkovi vabi, da spet olepšamo okolico s cvetjem. To nas bo s svojim vonjem in prečudovitimi barvami obdajalo, ko bomo v poletnih popoldnevih in večerih utrujeni od dela posedeli na terasi ali balkonu našega doma.

Da bodo vaše cvetoče zasaditve nekaj posebnega, pa bomo poskrbeli v Samostanski vrtnariji, kjer smo za vas vzgojili:

- balkonske rastline z veliko novostmi,
- rastline, ki so odporne tudi na močno poletno sonce,
- posebnosti, zaradi katerih bo vaša zasaditev trendovska,
- sadike cepljene zelenjave,
- sadike začimb in dišavnice.
- Pripravili smo bogato izbiro visečih cvetočih zasaditev v obešankah in angleških košarah.

- Pri nas kupljene rastline vam tudi zasadimo.

NOVO pri nas:

- seme priznanega nemškega dobavitelja,
- zelenjavne sadike (solatnice, kapusnice, bučke ...),
- kalčke pa imamo še vedno na zalogi.

**CVETJA VAM NE BOMO SAMO PRODALI, AMPAK VAM BOMO
OB NAKUPU TUDI SVETOVALI.**

Vabljeni v Samostansko vrtnarijo v Stični!

Več o ponudbi na www.sitik.si.

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
KOZMETIKA SOTHYS

**KOZMETIČNI 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.

Potepanje po Srcu Slovenije

Občine, članice razvojnega partnerstva, imenovanega Srce Slovenije, sodelujejo od decembra lanskega leta dalje pri pripravi strategije razvoja in trženja Srca Slovenije kot turistične destinacije. Kot občina pristopnica k partnerstvu pri pripravi tega dokumenta sodeluje tudi Ivančna Gorica. Za vse sodelujoče predstavnike občin, društev in drugih nosilcev turističnih dejavnosti je Center za razvoj Litija pred kratkim pripravil strokovno ekskurzijo, neke vrste potepanje po Srcu Slovenije, na katerem je bil predstavljen tudi osnutek strategije trženja.

Potepanje je se je začelo v naši občini, na kmetiji Erjavc v Gorenji vasi. Prav Erjavčevi so odlični primer, kako se iz tradicionalne kmetijske dejavnosti da preusmeriti v dejavnost, ki prinese dodano vrednost. Na kmetiji Erjavc so osnova za prihodek sadje iz integrirane pridelave in številni izdelki iz predelave sadja. Predstavniki občin so si pod vodstvom gospe Marije

ogledali kmetijo in proizvodne prostore, postregli so si lahko s čisto pravim zajtrkom, na koncu pa obiskali tudi prodajalno. Očitno pa so bili navdušeni nad videnim in slišanim, pri Erjavčevih pa jih je pozdravil tudi župan Dušan Strnad.

Pripravljala skupina je nato pot nadaljevala v občino Litijo na Veliko

Presko, kjer je v Centru za zunanjo ureditev, tudi tu gre za primer uspešnega razvoja, potekala predstavitev osnutka strategije trženja Srca Slovenije kot turistične destinacije. Potepanje po Srcu Slovenije se je nadaljevalo še ves dan.

Matej Štef

S skupnimi močmi do lepšega bivalnega okolja

Kot vsako leto smo se vaščani Gorenje vasi v velikem številu udeležili že tradicionalne čistilne akcije.

Skrb za lepo in urejeno bivalno okolje je na sončno soboto, 19. marca, privabila kar 20 udeležencev.

Očistili smo jaške, v katerih se pozimi nabere pesek in druga nesnaga. S traktorsko metlo smo s ceste počistili pesek, ki je ostal od zimskega posipanja in je nevaren zlasti za motoriste.

Pred vstopom v vas smo odstranili avtobusno postajo, ki so jo poškodovali vandali. Nasuli smo tudi nekaj bankin. Po končanem delu smo ob malici sklenili, da bomo v mesecu aprilu čistilno akcijo ponovili.

Tekst in foto Mari Erjavc

Pri čiščenju so sodelovale vse generacije

Po končanem delu so si ob snovanju načrtov vaški možakarji splaknili grla

Iz šentviške krajevnosti

Tako hitro čas beži, da smo zamudili tudi zadnjo izdajo Klasja, vendar nikoli ni prepozno, da krajane obvestimo o svojem delu. V začetku leta smo se člani sveta KS Šentvid pri Stični sestali s predstavniki društev, ki delujejo v naši krajevni skupnosti. Zadalji smo si smernice o sodelovanju in aktivnostih, ki bi poživile utrip kraja. Želimo si, da bi krajane v čim večjem številu pritegnili na skupne prireditve. Udeleževali smo se tudi občnih zborov društev in spremljali njihovo delo. Udeležujemo se prireditev ter s tem pokažimo, da cenimo trud organizatorjev.

Prav je, da se dotaknemo tudi naših odpadkov. Verjetno ste krajani opazili na novo postavljene ekološke otoke. V skladu z normativi in pobudami krajanov bomo strmeli k dopolnjevanju le-teh. Potrudimo se, da odpadke pravilno ločujemo in poskrbimo za čisto okolje tudi okoli zabojnikov. Skupaj z Javnim komunalnim podjetjem Grosuplje smo pristopili k individualnim odvozom smeti. Tako bo naša okolica prijaznejša, bolj urejena in čista. Nadaljujemo tudi dela s priklopi na

javno kanalizacijo, prav tako nadaljujemo z načrtano traso za nove uporabnike. Rešuje se problematika javne razsvetljave. Dela potekajo po načrtanem načrtu. Glede na želje naših krajanov o pridobitvi optičnega omrežja smo pregledali traso ter se dogovorili o izgradnji in možnosti razširitve. Skrbno pregledujemo in popisujemo ceste, ki so nujno potrebne popravila. Beležimo vse makadamske in neurejene poti. Tudi te bi želeli v doglednem času asfaltirati. Skupaj z društvom upokojencev smo obžagali lipe v centru Šentvida, kar je bilo nujno potrebno z ekološkega vidika in zaradi varnosti pešcev. V sodelovanju z župniščem smo našim birmancem odstopili prostore kulturnega doma za njihove potrebe. Prav tako smo sodelovali pri prireditvi ob materinskem dnevu. Udeležili smo se prireditve Pomlad za vse na Osnovni

šoli Ferda Vesela ter tako prispevali v mošnjček za želje in potrebe naših devetošolcev.

Potekajo tudi dela pri obnovitvi križa na novem pokopališču. Seveda ne smemo pozabiti na izgradnjo poslovilnega objekta. Pripravljale aktivnosti so v zaključni fazi, tako da se bo gradnja v načrtovanem času tudi začela. Poskrbeli pa bomo tudi za novo parkirišče v bližini pokopališča.

Na koncu želimo pohvaliti vse krajane, ki ste nas obiskali ob uradnih urah, hkrati pa pozdraviti vse tiste, ki to še nameravate storiti.

V prihajajočih velikonočnih praznikih vam želimo veliko notranjega miru, prijaznih besed in veliko dobre volje. Mi pa se bomo potrudili in poskrbeli za čisto in urejeno okolico v Šentvidu.

Stanko Kuplenk
predsednik Krajevnosti
Šentvid pri Stični

Vabilo na čistilno akcijo

Turistično društvo Šentvid pri Stični in Krajevna skupnost Šentvid pri Stični vabita krajane in krajanke, društva in druge organizacije, da se udeležijo čistilne akcije, ki bo potekala v soboto, 9. aprila 2011. Ob 9. uri se zberemo pri domu upokojencev.

Po poti

»gospe s Pristave«

Na zadnje marčevsko nedeljo je v krajevni skupnosti Metnaj tudi letos potekal že tradicionalni Viridin pohod. Pohodniki so spomin na vojvodinjo in dobrotnico Virido Viskonti obudili že enajstič zapored.

Pohodniki so se zbrali v Mekinjah nad Stično okoli osme ure zjutraj. Predsednik krajevnosti Borut Žaren je udeležence pohoda vodil najprej do Pristave, kjer so bili deležni prvega okrepčila na Izletniškem turizmu Okorn. Pot so nadaljevali proti Belentinovim na Debeče. Med potjo jih je doletela manjša ploha, toda pri Belentinovih so jih vljudno sprejeli ter jim ponudili okrepčilo za dušo in telo. Pri Berčonovih na Obolnem so bili pohodniki že dobro ogreti, kako tudi ne, saj so bili že na pol poti. Gospodar jih je pričakal s čajem in šilcem žganja. Tudi nekaj sončnih žarkov jih je ogrelo. Čakal jih je še spust v Drmožnik, nato pa vzpon na zaslužen malico na Kmetijo odprtih vrat Miglič v Metnaju.

Organizatorji so našli 105 pohodnikov, želijo pa si, da bi jih bilo prihodnje leto še več. Neokrnjeno naravno bogastvo krajevnosti Metnaj želijo njeni prebivalci deliti s čim širšo množico. Vabljeni torej na pot po KS Metnaj tudi preostale dneve v letu.

Mateja Okorn

Pohodnike, planince in vse ljubitelje rekreacije vabimo na tradicionalni

19. ROMANOV POHOD,

ki bo v nedeljo, 1. maja 2010,
s skupinskim odhodom ob 8. uri
s parkirišča pred samostanom v Stični.

Pohod poteka po ustaljeni, označeni trasi:
Stična–Sela–Izirk–Obolno–Pristava–Gradišče–Stična.
Na pohod bomo krenili v vsakem vremenu.

Prijave od 7.30 dalje na startu, za hrano bo poskrbljeno.
Pridite, ne bo vam žal!

Informacije: Roman Tratar 041 387 801

Na belo nedeljo na Gradišče

Vabljeni k žegnanjski sv. maši na belo
nedeljo, 1. maja ob 10. uri,
na Gradišče nad Šentvidom in Stično.

Po sveti maši bo družabno srečanje s kulturnim programom, pri katerem bodo sodelovali šentviški pritrkovalci na malih zvonovih, Šentviški slavčki, Šentjurski fantje in Stiški kvartet.

Ta dan bodo na Gradišču razstavljali svoja umetniška dela:
likovna skupina UTŽO Ivančna Gorica,
člani KD likovnikov Ferda Vesela Šentvid
ter kipar Vlado Cencl, ki ustvarja lesene skulpture
z motorno žago.

Vse skupaj bomo začinili še z dobro voljo, domačimi štruklji, dobro kapljico in še čim.

Vabi PD Šentvid pri Stični in vaščani podružnice sv. Miklavža ter vsi sodelujoči

Nekaj utrinkov z občnega zbora Društva upokojencev Višnja Gora

Vsako leto v začetku marca se upokojenci Višnje Gore dobimo na letni skupščini društva, na kateri preverimo delo preteklega obdobja in se odločamo za nadaljnje aktivnosti. Našega letnega srečanja se po navadi udeležijo člani v zelo lepem številu. Tako je bilo tudi letos. Tukaj se srečamo tudi s tistimi, s katerimi imamo med letom zelo malo stikov ali jih sploh nimamo, zato je letna skupščina priložnost, ko si upokojenci damo duška v pripovedovanju doživetij preteklega leta.

Po krajših uvodnih besedah predsednice Cvetke Vozel in po zelo lepih točkah učencev naše šole, ki so nastopili pod mentorstvom gospe Ane Zaman, vodje višnjegorske šole, smo pričeli z rednim delom skupščine. Vrstila so se poročila predsednice društva, blagajnika, nadzornega odbora, verifikacijske komisije in koordinatorke projekta Starejši za starejše.

Predsednica je v svojem poročilu še enkrat obudila spomine na preteklo leto, ki je bilo za mnoge naše člane zelo aktivno, saj smo v letu 2010 organizirali šest prijetnih izletov. Potepali smo se po nakupih na Madžarskem, obiskali smo Radence, Prlekijo, ko nas je strašno deževje skoraj zalilo, nič kaj več sreče nismo imeli z vremenom na Bledu. Toda dež ni povsem pokvaril lepih doživetij v teh slovenskih krajih. Odpotovali smo tudi na Goli otok, kjer so nekateri udeleženci iskali zapise o svojcih, ki so nekoč trpeli na tem območju ali

tam celo umrli. Najlepši izlet pa je bil v Belo krajino. Nepozabne trenutke smo doživeli tudi na jesenskem izletu ob praznovanju sv. Martina v Braslovčah in okolici. Vse izlete organizirata in vodita Jožica Klemenčič in Anica Petrič. Vsako leto, kot se spodobi za upokojence, zaključimo z okusnim kosilom ob dobri glasbi v gostilni Štorovje.

V letu 2010 je PD Polž organiziralo za upokojence dva prijetna izleta, na Veliko planino in na Pokljuko. Od pomladi do jeseni se skupina upokojencev spopada z balinčki na kopaljšču v Višnji Gori. Zelo radi sodelujemo tudi z drugimi društvi v krajevni skupnosti in prispevamo k lepšemu videzu kraja in boljšemu počutju krajanov.

Skrbimo pa tudi za izobraževanje in zdravje upokojencev. Nekaj naših članov se udeležuje predavanj in krožkov v okviru UTŽO v Ivančni Gorici. Tako je v lanskem letu nekaj članov obiskovalo tečaj iz angleščine v Ivančni Gorici in ročna dela ter telovadbo v Višnji Gori. Vsako drugo sredo v mesecu Cilka Groznik in Vladka Assejev v Mestni hiši merita krvni sladkor in holesterol. Vabita vas, da se merjenj udeležujete v čim večjem številu in tako naredite nekaj za svoje zdravje. Organizirali smo tudi dve predavanji o skrbi za zdravje, ki sta bili dobro obiskani. Srečujemo se tudi z drugimi društvi upokojencev naše občine, lani smo se sestali v OŠ Stična v Ivančni Gorici.

Skrbimo pa tudi za naše starejše krajanje. V letu 2010 smo obdarili 50 članov, ki so bolni in starejši od 80 let. Ne skrbimo pa samo za naše člane, pač pa tudi za vse krajanje, ki so že dopolnili 69 let. To je vseslovenski projekt Starejši za višjo kakovost življenja doma, ki ga pod vodstvom koordinatorke Anice Zupančič in s pomočjo njenih požrtvovalnih prostovoljk izvajamo že sedmo leto.

Pred nami pa je zopet leto, za katerega imamo pripravljenih celo vrsto aktivnosti. Odpravili se bomo na izlete po naši lepi domovini, morda še kakšen korak izven nje, pa na krajše pohode po bližnjih hribčkih v naši občini pod vodstvom PD Polž. Po najboljših močeh bomo sodelovali z drugimi društvi v kraju in v koordinaciji DU Dolenjska. Spet je pred nami leto izobraževanj in druženj na krožkih ter ob razgibavanju s telovadnimi elementi in balinanju. Poskrbeli bomo tudi za izobraževanje o hudih boleznih, kot je demenca, in o negi ter oskrbi bolnika na domu. Še naprej bomo aktivni v projektu Starejši za starejše, s katerim bomo skušali čim bolj pomagati potrebnim. Konec leta pa se bomo spet srečali ob dobrem kosilu in lepi slovenski glasbi.

Pridite in se včlanite v naše društvo in ne bo vam žal. Vsi skupaj bomo poskrbeli, da bodo naša doživetja čim lepša.

Anica Zupančič

Z letnega zbora občinske turistične zveze

Zadnje dni marca so se na rednem letnem zboru zbrali predstavniki devetih turističnih društev, ki delujejo v občini Ivančna Gorica. Tokratni zbor

članov Občinske turistične zveze Ivančna Gorica je bil volilni, saj se je organom zveze iztekel štiriletni mandat. Društva so mesto predsednika zveze še naprej zaupali Pavlu Grozniku iz TD Višnja Gora.

Občinska turistična zveza bo tudi v letu 2011 izvajala svoje običajne aktivnosti, kot so sodelovanje pri nekaterih večjih prireditvah v občini, izvajanje promocijskih dejavnosti in koordiniranje dela turističnih društev. Posebej je potrebno poudariti tudi sodelovanje z Občino Ivančno Gorico

in Turistično zvezo Slovenije ter Slovensko turistično organizacijo.

Na zboru, ki se ga je udeležil tudi župan Dušan Strnad, je tekla beseda še o nekaterih skupnih projektih občine in zveze; letos je načrtovana postavitve velikih turistično-informativnih panojev v vseh krajevnih središčih v občini, občina načrtuje vzpostavitev turistično-informacijske točke, pristopilo pa se bo tudi k pripravi strategije razvoja turizma v občini. Pri vseh teh aktivnostih bo sodelovanje zveze in društev kot civilne družbe še kako potrebno. Prav turistična društva pa so tista, ki s svojimi prireditvami, čistilnimi akcijami in drugimi dejavnostmi skrbijo za še večjo prepoznavnost naše lepe občine.

Tudi na tokratnem srečanju pa je bila izražena velika želja po usklajenosti terminov številnih prireditev ter medsebojnem sodelovanju in povezanosti.

Matej Šteh

DOGMANIA
trgovina za male živali
Adamičeva cesta 2, Grosuplje
Tel: 01/78-88-890 mail: info@dogmania.si
www.dogmania.si
OTVORITEV v mesecu APRILU!

☞ ZLATI IZ PEKARNE GROSUPLJE ☞

DODALI SMO SAMO
ljubezen do kruha
ZA DEVET ZLATIH
ODLIČIJ

Zlati: Malnar, Korošec, Skorjavec, Krjavelj, Sosed, Dolenc, Polnozrnat kruh, Rženi kruh, Domači koruzni

V Pekarni Grosuplje, Mercatorjevi domači pekarni, smo na letošnjem ocenjevanju Sekcije za pekarstvo v organizaciji Gospodarske zbornice Slovenije, prejeli zlata odličja za kakovost. Devet nagrajenih vrst kruha pripravljamo iz izbranih sestavin, po dolgotrajnem postopku z dodajanjem kislega testa in brez dodanih aditivov.

Samo v
Mercatorju

60 LET
Pekarna
Grosuplje

Volilna letna skupščina Letalskega kluba Šentvid

Mesec marec je čas občnih zborov. Tudi člani Letalskega kluba Šentvid smo se v petek, 25. marca, sestali na redni volilni letni skupščini. Skupščino je vodil delovni predsednik Zdravko Šteger.

Letalski klub je v minulem letu posloval pozitivno, z manjšim dobičkom. Dobiček je klub v celoti namenil za nakup jadrnega letala Blanik. Tako se je motornemu letalu Robin pridružilo še eno klubsko letalo.

O delu kluba je poročal predsednik Izidor Derganc, ki je poudaril, da je bilo leto 2010 za klub solidno kljub standardnim problemom v zvezi z zemljišči, na katerih poteka dejavnost kluba. Tudi v letu 2010 smo pripravili zelo odmevno in uspešno skupno prireditev Radia Zeleni val in letalskega kluba. Na letališču pa sta bili še dve veliki prireditvi, in sicer motoristično srečanje ter praznovanje obletnic Kmetijske zadruge Stična.

V letu 2011 najprej načrtujemo čistilno akcijo. Že v soboto, 2. aprila, bomo člani kluba čistili letališče in okolico. V letošnjem letu načrtujemo tudi letalski miting in pa seveda skupno prireditev Radia Zeleni val in kluba v avgustu. Posebno pozornost

bomo v letošnjem letu namenili tudi panoramskim poletom in letalski šoli. Ker je v letu 2011 potekel mandat upravnemu odboru, nadzornemu odboru in častnemu razsodišču, smo izvolili tudi nove organe. Novoizvoljeni upravni odbor pa bo na prvi seji izvolil tudi predsednika kluba. Člani Letalskega kluba kljub številnim težavam optimistično zrejo v prihodnost. Prepričani smo, da bo z novimi močmi v upravnih organih pa tudi z novimi člani v samem klubu nad Šentvidom oziroma našo občino še brnelo.

Prav je, da se na tem mestu zahvalimo nekaterim posameznikom, ki so v klub vložili ogromno prostovoljnega dela, priskočili s finančnimi vložki ... Brez njih klub ne bi bil to, kar je. Menimo, da je Letalski klub pomembna pridobitev za našo občino, ki našo dejavnost tudi podpira. Občini se za podporo iskreno zahvaljujemo. Če bomo uspeli uresničiti zastavljene cilje, bo klub v občinskem merilu in širše odigral pomembno vlogo tako v gospodarskem kot tudi turističnem razvoju naše občine.

Zbor krajevnih organizacij Rdečega križa Ivančna Gorica

V sredo, 2. 3. 2011, smo se članice krajevnih organizacij RK Ivančna Gorica sestale v prostorih KORK Ivančna Gorica. Izvolile smo nov krajevni odbor, predsednico, podpredsednico, tajnico in blagajničarko. Za predsednico smo izvolile Renato Laznik, za podpredsednico Jano Košler-Štagar. Tajnica je postala Stanka Pajk, delo blagajnika pa bo še naprej opravljala Cveta Rijavec. Na občnem zboru smo potrdile poročilo za leto 2010 in sprejele načrt dela in finančni načrt za leto 2011. Odbornice smo se zavezale, da bomo delo opravljale po svojih najboljših močeh in v dobrobit starejših, bolnih in socialno ogroženih.

Načrt dela krajevnih organizacij Rdečega križa Ivančna Gorica za leto 2011

Kot humanitarna organizacija si bomo prizadevale lajšati stiske brezposelnih, bolnih, starejših in invalidnih oseb na območju krajevnih skupnosti Ivančna Gorica. Med letom bomo delile pomoč v hrani, ki jo prejemo iz intervencijskih zalog od OZRK Grosuplje. Po finančnih zmožnosti in če bo potrebno, bomo tudi same dokupile potrebne prehranske izdelke.

Kot vsa leta bomo organizirale podelitev priznanj krvodajalcem. Ob 8. marcu in materinskem dnevu bomo obiskale na domovih naše žene in matere, starejše od osemdeset let, bolne in invalidne, prav tako bomo obiskale tudi oskrbovanke Doma starejših občanov v Grosupljem. Maja in oktobra bomo pomagale pri krvodajalskih akcijah, ki jih organizira OZRK Grosuplje. Maja bomo s pevci ljudskih pesmi Studenček pripravile pomladni koncert za starejše od 75 let, ki so člani RK. Po koncertu bomo pripravile še družabno srečanje z manjšo pogostitvijo. Avgusta bomo organizirale drugo srečanje za starejše, bolne in invalidne člane, ki bo potekalo na mirni lokaciji pri strelski koči v Ivančni Gorici.

Oktobra bomo že drugič sodelovale pri vseslovenski akciji Drobtnica, s katero bomo zbirali sredstva za financiranje tople prehrane za socialno ogrožene učence Osnovne šole Stična. Decembra bomo pripravile četrti Miklavžev koncert, na katerem bomo obdarile varovance VDC Želva iz Ivančne Gorice in varovance bivalne enote v Višnji Gori ter osebe s posebnimi potrebami iz naše občine,

ki niso vključene v ustanove in prebivajo doma. Ob božično-novoletnih praznikih bomo obiskale starejše in bolne doma in v domovih starejših občanov. Tudi letos bomo organizirale skromno obdaritev socialno ogroženih v naši akciji Polepšajmo jim praznike. Med letom bomo pobirale članarino in prostovoljne prispevke. V primeru naravnih ali izrednih nesreč bomo pomagale, kolikor bo v naši moči. Prizadevale si bomo za izgradnjo doma starejših občanov v občini Ivančna Gorica.

Ob osmem marcu in materinskem dnevu obiskale žene in matere

Kot že vrsto let doslej smo prostovoljke krajevnih organizacij Rdečega križa Ivančna Gorica ob osmem marcu in materinskem dnevu obiskale starejše in bolne članice Rdečega križa po domovih, nismo pa pozabile na naše žene in matere, ki jesen življenja preživljajo v Domu starejših občanov v Grosupljem. Letos smo po domovih obiskale dvainsedemdeset žena in mater, v DSO Grosuplje pa pet. Upamo, da smo jim s cvetlico vsaj za trenutek polepšale dan.

Stanka Pajk
KORK Ivančna Gorica

Srečanje starejših krajanov na Muljavi

Z bliskovito naglico se je zavrtilo leto in krajevna organizacija Rdečega križa Muljava je 27. 3. 2011 zopet pripravila srečanje starejših krajanov. Malo smo se povesečili, poklepetali, za nekaj časa pozabili vse tegobe, ki nas pestijo tam zunaj v tem čedalje bolj krutem svetu. Pozabili smo, da smo malo bolni, da nas boljše noge in nismo dobro spali ...

Zbrali smo se v dvorani in si ogledali kulturni program, ki so ga pripravili osnovnošolci muljavske podružnične šole. Na oder so prišli tudi pevci Moškega pevskega zbora Muljava in nam ubrano zapeli tri pesmi. Po programu so zapeli še v dvorani, saj je bilo poskrbljeno tudi za manjšo zakusko. Z veseljem ugotavljam, da se naši sokrajani vsako leto raje udeležijo tega srečanja. Le še tako naprej!

Stanka Šinkovec

Klub ljubiteljev klasičnih in športnih vozil Codelli in TD Grča

vabita na

Pomladansko »kurbiranje« starodobnikov na Lučarjevem Kalu

16. 4. 2011 s pričetkom ob 12. uri
pri koči TD Grča na Lučarjevem Kalu.

Program:

- Zbiranje udeležencev 12.00–12.45
- Predavanje o Ludviku Stariču, letečem Kranjcu, našem rojaku in najboljšem slovenskem avto-moto športniku 12.45–13.15
- Vožnja s starodobniki do Mirne Peči in ogled rojstne hiše letečega Kranjca 13.15–15.15
- Druženje ob žaru in pivu ter tekmovanje v metanju gume od 15.15 dalje

Vabljeni vsi ljubitelji in tisti, ki vas starodobniki zanimajo. Posebej povabljeni lastniki vozil, da se pripeljejo s svojimi starodobniki. Pred kočo je za vas rezerviran parkirni prostor.

Udeležba za lastnike starodobnih vozil je brezplačna, brez obveznosti, a na lastno odgovornost, za hrano in pijačo poskrbi vsak sam!

Vabljeni!

Košnja bo!

Prizadevni člani TD Grča z Lučarjevega Kala se že aktivno pripravljajo na letošnjo občinsko tekmovanje v košnji. Letos bo tekmovanje prvič potekalo na soboto, predvidena je sobota, 11. junija, ob 17. uri popoldan. Pravilnik o tekmovanju in vse podrobnosti o dogodku bodo objavljene v naslednji številki Klasja. (mš)

Obnovljena vaški vodnjak in luža v Hrastovem Dolu

Krajevna skupnost Dob in vaški gradbeni odbor vabita na tradicionalni pohod po krajevni skupnosti Dob, ki bo na velikonočni ponedeljek, 25. aprila 2011.

Zaključek letošnjega pohoda bo v Hrastovem Dolu, kjer bo ob 15. uri odprtje obnovljenega vaškega vodnjaka in luže. Vaški vodnjak in lužo so obnovili pridni vaščani Hrastovega Dola s pomočjo finančnih sredstev Občine Ivančna Gorica, Krajevnih skupnosti Dob in s pomočjo nepovratnih sredstev iz programa Leader.

Dušan Štepec

Program SVIT tudi v Ivančni Gorici

Program Svit je državni program presejanja in zgodnjega odkrivanja predrakavih sprememb in raka na debelem črevesu in danki. Ta program je namenjen vsem prebivalcem Republike Slovenije in je prvi program, ki je poleg žensk namenjen tudi moškim. S starostjo se veča tudi verjetnost, da se na črevesju pojavijo polipi, iz katerih se sčasoma razvije rak debelega črevesja in danke, zato so v program zajeti vsi prebivalci od 50. in 69. leta starosti. Vsako leto v Sloveniji za to vrsto raka zboli 1.392 ljudi. Letno umre približno 775 bolnikov predvsem zato, ker bolezen odkrijemo prepozno. Rak debelega črevesja in danke je drugi najpogostejši rak v Sloveniji.

Bolezen se razvija zelo počasi, proces traja približno 10 let. V večini primerov, v kar 90 odstotkih, se bolezen razvije iz polipov in je na žalost odkrita prepozno, že v pozni fazi, ko se rak že začne širiti tudi izven črevesne stene v bezgavke in drugod po telesu. Zdravljenje pa je v tej fazi zelo težavno. V primeru, da bi bila ta bolezen odkrita v zgodnji fazi oziroma bi jo odkrili dovolj zgodaj, je zdravljenje zelo uspešno. S tem bi bolniku pomagali h kakovostnejšemu življenju ali mu celo rešili življenje. Rak debelega črevesja in danke bi lahko preprečili z odkritjem in odstranitvijo predrakavih sprememb – polipov. Bolezen je zahrbtna zato, ker njenega nastanka in razvoja v telesu sploh ne opazimo. Medtem se lahko pojavijo simptomi in klinični znaki, ki niso značilni, vendar opozarjajo na raka na debelem črevesju in danki.

Nastanek raka na debelem črevesju in danki je odvisen tudi od velikosti tumorja, njegovega mesta, razširjenosti in zapletov, ki jih tumor povzroča. Najbolj pogosti znaki so: bolečine v trebuhu, spremembe v pogostosti odvajanja in konsistence blata, tanko blato, zaprtje, ki se izmenjuje z driskami, sveža krvavitev iz črevesja in črno blato, slabokrvnost, hujšanje in utrujenost. Ravno zaradi omenjenih dejstev je leta 2008 iz tujine prišel program Svit, ki je namenjen zdravi populaciji, ki ne kaže nobenih bolezenskih znakov, preprečuje pa nastanek te bolezni in rešuje življenja. V letu 2009 se je začel intenzivno izvajati po vsej Sloveniji. Cilj programa Svit je pravočasno odkritje bolezni, v času, ko je zdravljenje še uspešno. Prav tako je cilj programa tudi pravočasno odkritje in odstranitev že predrakavih sprememb – polipov.

Ko dobite po pošti vabilo na dom, pomeni, da imate urejeno zavarovanje in da ste dobili možnost, da si rešite celo življenje, zato ga ne vrzite stran in ne odlašajte. Sami poskrbite za svoje zdravje in se odzovite vabilu in se vključite v program Svit ter opravite test, čeprav se morda počutite popolnoma zdravi. Bolezen se namreč lahko dolgo razvija zelo potuhnjeno, brez očitnih znakov. Največkrat prepozno ugotovimo, da je v našem telesu nekaj narobe.

Kri v blatu je lahko eden od opozorilnih znakov, ki nam govori, da se v našem črevesju nekaj dogaja, zato brez odlašanja obiščite svojega zdravnika. V večini primerov pa te krvavitve s prostim očesom ne vidimo. Program Svit zato uporablja posebno metodo, in sicer imunokemični test, ki zazna že zelo majhno prisotnost krvi v blatu. V primeru, da bi na vašem vzorcu blata, ki ste ga poslali v center Svit, zaznali kri, vas iz centra pošljejo na nadaljnje preiskave, s pomočjo katerih se razjasni, kaj povzroča krvavitev. Program Svit je edini program, pri katerem ste sami poglaviti akterji, saj izvajate testiranje po navodilih, ki jih prejmete po pošti. NE BOJTE SE,

NISTE SAMI. Če potrebujete pomoč, lahko pride k vam na dom vaša patronažna sestra in vam pomaga. Lahko se obrnete na svojega osebnega zdravnika ali pokličete in poprosite za pomoč kar direktno v center Svit (www.program-svit.si, tel.: 01 620 45 21) in z veseljem vam bodo pomagali. Na prvi pogled vam bodo morda stvari nejasne, vendar ne obupajte, tukaj smo, da vam pomagamo. Odzovite se, kajti prišel je čas, da pomislite nase. Ne odlašajte, da ne bo prepozno. V ZD Ivančna Gorica v letošnjem letu pripravljamo tudi poseben dogodek – ogled predstavitvenega napihljivega črevesja. Kraj in datum bomo pravočasno objavili, k ogledu pa ste vsi lepo povabljeni. Prav tako bomo v ZD Ivančna Gorica postavili Svitovo informacijsko točko, kjer boste lahko dobili vse informacije glede Svitovega programa in njegovega delovanja. Nekaj utrinkov s predstavitev po Sloveniji prikazujemo spodaj.

Bernarda Horvat, prof. zdrav. vzgoje, ZD Ivančna Gorica

ZD Ivančna Gorica organizira

TEST HITRE HOJE na 2 km, ki bo v soboto, 16. aprila 2011, od 9. do 12. ure na športnem igrišču OŠ Stična (poleg šolskega centra).

Primeren je za vse med 20. in 65. letom, ki so telesno nedejavni ali zmerno telesno dejavni. Na podlagi doseženih rezultatov vam bomo svetovali zdravju prijazno telesno dejavnost in športno vadbo. Pridite športno oblečeni in obuti ter z veliko dobre volje!

Z veseljem vas pričakujemo!
Udeležba je brezplačna!

PLANINSKO DRUŠTVO ŠENTVID PRI STIČNI

v sodelovanju z

ZDRAVSTVENIM DOMOM IVANČNA GORICA

pričenja z akcijo

VZPONI NA GRADIŠČE 2011 ZA POHODNIKE

V sodelovanju z Zdravstvenim domom Ivančna Gorica letos prvič vabimo na pohodniško akcijo Vzponi na Gradišče. Od 1. 4. do 31. 10. 2011 se na Gradišče lahko povzpete kar 214-krat. V akcijo se vključite kadarkoli z vpisom v knjigo v Lavričevi koči, od 1. aprila dalje. Štejejo vzponi iz vseh strani, Ivančne Gorice, Stične ali Šentvida, vendar velja le eden dnevno. Akcijo bodo spremljale tudi druge aktivnosti: test hoje, tehtanja, meritve krvnega tlaka, obisk bioenergetika in še kaj.

Če želite spremeniti način življenja in storiti kaj zase, imate zdaj lepo priložnost!

Vse informacije dobite v Lavričevi koči na Gradišču ali na tel. št. 041 456 914 in 041 456 914.

Občni zbor Društva paraplegikov ljubljanske pokrajine

Občni zbor Društva paraplegikov ljubljanske pokrajine smo pripravili 23. marca 2011 v prostorih Hotela Kongo v Grosupljem. Udeleženci so najprej prisluhnili poročilom nadzornega odbora, disciplinske komisije, poročilom referentov (sociala, interesne dejavnosti, osebna asistenca, prevozi, šport) in poročilu predsednika za leto 2010. Po razpravi so poročila sprejeli in potrdili.

Člani so z glasovanjem sprejeli poročila in potrdili programe. Foto: Jože Globokar

Program za letošnje leto, ki ga je v osrednji točki dnevnega reda predstavil predsednik društva Gregor Gračner, je obsežen in razvejan. Zato bo moralo vodstvo društva za njegovo realizacijo vložiti izjemne napore. Še posebej zato, ker se vsem našim društvom glede dotacij Zveze paraplegikov Slovenije v prihodnje obeta jo nekoliko slabši časi. Precejšen izpad loterijskih sredstev bo namreč prizadel tudi naše društvo, vendar ne toliko kot tista društva, ki jim je to glavni vir dohodkov. Po razpravi so člani občnega zbora program sprejeli in potrdili.

Vsak član društva naj bi pripadnost svoji organizaciji izkazoval tudi s plačevanjem članarine. In tako je občni zbor sprejel sklep, da bo članarina v letošnjem letu znašala 15 evrov, za socialno šibke člane pa simbolična dva evra.

Nato se je razvila razprava, v katero se je vključil tudi predsednik Zveze paraplegikov Slovenije Dane Kastelic in članom podal vrsto zanimivih informacij. Med drugim je pripomnil, da naše društvo ni samo največje, ampak da ima zelo pomembno vlogo tudi pri vodenju zveze. Kar nekaj članov našega društva je namreč pri zvezi na ključnih položajih. Aktualno zakonodaja je predstavila strokovna delavka zveze Špela Šušteršič. Mogoče je bil še najbolj razveseljav podatek, da nam bo država proti koncu leta pri predelavi avtomobilov na ročno upravljanje povrnila 85 odstotkov stroškov. Predsednik Gračner pa je pripomnil, da so za vse aktivnosti, ki jih izvaja

društvo, naši prostori že premajhni. Po končanem občnem zboru smo se člani in gostje zadržali na družabnem srečanju, ki smo ga popestrili s priljubljenim in nekoliko adrenalinskim bingom in dobro glasbo.

Še pred začetkom uradnega dela občnega zbora je direktorica Nina Ličar s sodelavkama predstavila Zavod za oskrbo na domu Ljubljana (ZOD), ki izvaja storitve javne službe pomoči družini na domu.

Ekipa DP Mercator Ljubljana ubranila naslov

V športni dvorani v Slovenski Bistrici je 26. marca 2011 potekalo 20. državno prvenstvo v košarki na invalidskih vozičkih. Na zaključno tekmovanje so se po odigranih rednih kolih uvrstile naslednje ekipe: DP Mercator Ljubljana, združena ekipa DP Kranj-DP Novo mesto, DP Celje in DP Maribor. Naslov državnih prvakov je že tretjič zapored osvojila ekipa DP Mercator Ljubljana, ki je v finalnem srečanju z rezultatom 63:43 premagala ekipo DP Kranj. Zmagovalna ekipa se je v finale uvrstila z zmago nad moštvom DP Celje, ki jo je premagala z rezultatom 54:41. V tekmi za tretje mesto sta se pomerili poraženi ekipi polfinalnih tekem, ekipa DP Celje in ekipa DP Maribor. Z rezultatom 61:53 je slavila ekipa DP Celje. Tekme sta sodila Mitja Dečman in Franc Šafarič.

Kulturno društvo Ambrus

vabi
rokodelce, kmete in izdelovalce domače in umetnostne obrti
k sodelovanju na

3. velikonočnem sejmu,

ki bo potekal v nedeljo, 17. aprila 2011, med 8. in 13. uro na ploščadi pred župniščem v Ambrusu.

Vljudno vabljeni, da se predstavite na sejmju. Zaradi organizacije prostora nam svojo udeležbo potrdite do 14. aprila na telefon 041 938 558 ali e-naslov: marjeta.basa@gmail.com.

»Hodil po zemlji sem naši in pil nje prelesti«

Tako je pred desetletji zapisal naš pesnik Oton Župančič. Na ta verz se spomnim, kadar me lepo vreme nažene na krajši sprehod v okolico Ivančne Gorice. Na svojih poteh videm tudi druge sprehajalce, tako da sem le redkokdaj povsem sama. Med tednom srečujem več vrstnikov, torej upokojeincev, ob koncih tedna pa tudi veliko mlajših. Na sprehod se odpravijo cele družine z dojenčki, večjimi otroki in psi vred. Še posebej me veseli, kadar otroški voziček potiska očka. V mojih časih je bila to namreč sramota.

Ljudje so torej pripravljeni žrtvovati čas in energijo za sprostitev v naravi, za preživljanje prostega časa z družino in s tem poskrbeti tudi za svoje zdravje. Lahko rečemo, da so ozaveščeni in da znajo poskrbeti zase.

»Hodil po zemlji sem naši in pil nje bolesti.«

Še vedno Župančič, vendar s temnejše strani. Na svojih kratkih pohodih opazujem seveda tudi naravo in njeno spreminjanje v različnih letnih časih. Čeprav grem po znanih poteh, je vedno mogoče videti kaj novega, česar prej še nisem opazila. Le nekaj žal ostaja vedno prisotno. To so smeti ... Smeti na obeh straneh poti, smeti sredi travnika, kamor jih je zanesel veter, smeti na gozdni poti, smeti vsepovsod, samo v zanje postavljenih

zabojnikih in koših ne. Po vrstah smeti je možno sklepati, kje teče šolska pot.

Tudi po ulici, kjer živim, hodijo učenci šolskega centra. Za njimi pobiram ovitke in plastenke, čeprav je pred vsako hišo, mimo katere gredo, vsaj en koš za smeti. Ampak treba ga je odpreti ... Podobno je v sosednji ulici.

Še huje je na kratki poti od glavne ceste do šolskega centra. Na njenem začetku in koncu je cela vrsta zabojnikov za ločeno zbiranje smeti, ob poti pa so trije posebni težki smetnjaki. V teh letih, kar hodim po tej poti, sem jih samo enkrat videla stati pokonci, sicer pa vedno ležijo, razbiti, ob njih pa smeti, ki so jih nekateri vendarle vrgli vanje. Komu so ti smetnjaki napoti, če jih že uporabljajo ne, mi ni jasno. Predvidevam, da to vendarle niso učenci, ki hodijo mimo zjutraj in popoldne in da to počnejo nekateri drugi »v zavetju noči«. Ob tej kratki poti je sicer smeti odpadkov v koših veliko, ker je treba obrok pač pojediti ali pijačo spiti do šole.

A smeti so tudi drugje, ne samo ob šolski poti. Lani sem imela svojo čistilno akcijo in sem ob morda samo 800 metrov dolgi asfaltirani cesti, ki pelje čez polje, nabrala veliko vrečo pločevink ter plastenk. Pot je očitno primerna tudi za ustavljanje in popi-

vanje. Potem pa prazne konzerve na njivo, mi pa v avto in naprej! Trenutno stanje je enako (preverjeno), morda je le pločevink (še) nekaj manj.

Pa ne gre vsega pripisati le mladim! Dvomim, da je odslužen televizor na poti ob majhnem gozdičku odvrzel kakšen mladec. Ali da je v zabojnik za papir nametal stiropor, verjetno embalažo od kakšnega gospodinjstvenega aparata. Ali da je v zabojnik za embalažo vrgel lesen zabojček, skupaj z njim pa najbrž tudi nedovoljeno vsebino. Po gozdu so kupi gradbenega materiala. Če ga pelješ na odlagališče, je treba (kaj hujšega!) zanj celo plačati. Torej z njim v gozd, ampak ne v mojega!

Vse skupaj nas čaka še veliko dela, predvsem na področju vzgoje in ozaveščanja ljudi, da bomo nekoč res hodili po zemlji in pili (le) nje prelesti. Premalo je, če vsako pomlad turistično društvo organizira čiščenje in članice krivijo svoje hrbte nad našimi odpadki. Premalo je, da »Očistimo Slovenijo« enkrat na leto. Vsakdo mora začeti pri sebi, počistiti pred svojim pragom in ne smetiti kjerkoli, predvsem pa mora o tem podučiti tudi svoje otroke. Z gledom seveda, ne le z besedo. Da ne bo šolska pot najbolj zasvinjana pot v kraju!

Joža Železnikar

Štirje utrinki z letošnje Jurčičeve poti

Zdravnik – slikar

Na predvečer 18. pohoda po Jurčičevi poti je bila v galerijskem prostoru Mestne hiše v Višnji Gori odprta zelo zanimiva razstava slikarskih del našega znanega in priljubljenega zdravnika dr. Janeza Zupančiča, med drugim tudi direktorja ZD Ivančna Gorica. Med številnimi gosti sta dva Višnjana po ogledu zdravnikovih slik staknila glavi skupaj in pomodrovala, da med slikami ne opazita niti enega platna, na katerem bi bilo ovekovčeno slavno višnjansko mesto. Umno, kot se za Višnjane spodobi, sta ugotovila, da najbrž zaradi tega, ker bi ga pri slikanju mesta motile Višnjanke in Višnjani, ki bi tarnali o svojih zdravstvenih težavah in tako izkoristili priliko, da imajo zdravnika kar na svojih ulicah.

Nekdanja ministrica na pohodu z večkratnimi pikami

Nekdanja ministrica za zdravje Zofija Mazej Kukovič je Jurčičev pohod opravila v spremstvu svoje psičke dalmatinke. Dvojne, trojne ali celo stotere pike so vedno zelo priljubljene in so bile seveda temu primerno občudovane tudi med pohodniki.

Suhe tepke

Znana turistična delavka Ivica Zupančič iz Kriške vasi je malo pod najvišjo točko pohoda, na 630 metrih nadmorske višine, v vzpodbudo pred vzponom postregla z imenitnimi suhimi hruškami. Takim še svežim hruškam rečemo tepke. Deležen jih je bil tudi predsednik Turistične zveze Peter Misia. Tudi lvičine hruške so precej pripomogle, da je predsednik na Muljavi strumno pozdravil zbrano množico. Obljubil pa je tudi, da konec meseca spet pride med nas, tokrat na občni zbor TD Polževo, kjer mu bo Ivica morda lahko spet ponudila suhe hruške, a seveda le, če ji jih je še kaj ostalo.

Županova palica

Zaradi tisočih nog je bila Jurčičeva pot zgajena kot ledena steza za tekmovalce z bobom. Pohodnike je pot prisilila, da so morali večkrat bolj ali manj spretno uporabiti tudi razne baletne ali drsalne veščine. Palice so bile tokrat izredno dobrodošle. Župan je pri podpisnem opazil, da stalno plesavam naprej, nazaj, desno, levo. Dobrohotno mi je ponudil eno od svojih pohodnih palic in ni mu bilo treba več gledati mojih bravur. Ker se je navadil hoditi le z eno palico, je na Muljavi pozabil kar obe, a županovih palic se seveda ne krade, in mu jih je uspelo dobiti nazaj. Sicer pa je bolje, da od župana ne dobivamo palic, ampak korenčke v obliki uspešnega županovanja v korist vseh 16.000 občanov.

Pavel Groznik

Česar v glavi ni, noga nadmesti

Naše družjenje se je že prevešalo v drugo polovico in tako je večina naših članov odšla na telovadbo. Ostali člani grosupeljskega Sožitja pa smo se nekoliko pozabavali s starodavnimi reki in pregovori ter si jih skušali razložiti po svoje.

Tako sva Janja in Tjaša skušali nazorno in nekoliko nagačivo prikazati, kaj se zgodi, če katera od naju pozabi zapreti vrata – seveda prosiva za pomoč najbližjega prijatelja, tokrat nama je pomagala Nataša. Tako za naju velja pregovor: ČESAR V GLAVI NI, PRIJATELJ ZAME POSKRBI.

Jože je bil bolj nazoren in je pregovor kar narisal: ČE POZABIM KUPITI ROŽE ZA PUNCO, BI SE PONJE ODPELJAL Z AVTOM.

Naša draga Lidija pa je ugotovila: ČESAR V GLAVI NI, TELEFON NADOMESTI. Če bi pozabila, kje sem doma, (pa nisem pozabila), bi poiskala pravo hišo ali pa bi kar poklicala.

Nataša je narisala, skupaj pa smo dodali: ČESAR V GLAVI NI, PAPIR ZAGOTOVO ZAPOMNI SI.

Sodelovali smo: Lidija, Jože Š., Jože G., Janja, Erika, Nataša in Tjaša

V februarju je našo Ljubico obiskal abraham. Ob njeni 50-letnici smo ji na torti prižgali vseh 50 svečk in jih nato s skupnimi močmi upihnil, čeprav so se nam kar naprej prižigale. Zaželeli smo ji vse najlepše in najboljše ter skupaj tudi zapeli: »Tristo kapljic, tristo let ...«

Zdaj, ko srečal te je abraham, naj ne bo te prav nič sram, vedrega obraza, nasmejanega srca naj te življenja pot naprej pelja.

Tjaša Pečnik in prijatelj iz Sožitja Grosuplje

VETERINA
DOBRO-GROUPLJE
d.o.o. Ljubljanska c. nh., Ivančna Gorica

Vašim malim živalim nudimo:

- vsa preventivna cepljenja
- zdravljenja
- sterilizacije, kastracije
- preglede z UZ (pregled brejosti)
- operacije mehkih tkiv
- oskrbo in toaleta ran
- čiščenje zobnega kamna
- diagnostične preiskave, kot so biokemijska preiskava krvi, test na mačjo levkozo in mačji aids, test na mikrosporijo, test na parvovirozo ...
- sredstva za odpravo zunanjih in notranjih zajedavcev

Prodaja hrane priznanih znamk: Eukanuba, Hill's, Royal Canine in Iams

Eukanuba
The Best You Can Do For Your Dog

Hill's

IAMS

ROYAL CANIN

Prodaja pripomočkov za nego živali: ovratnice, povodci ter oprsne znamke Rogz; krtače, ležišča, blazine, torbe, šamponi, igrače, priboljški ...

Telefonske številke:

- (01) 787 71 11: Ambulanta Ivančna Gorica
- 041 626 935: Gorazd Skubic, dr. vet. med.
- 031 692 046: Aljoša Kolenc, dr. vet. med.
- 031 502 367: Marija Felician, dr. vet. med.
- 031 852 436: Mateja Skubic, dr. vet. med.
- 041 327 716: Dežurna številka

Delovni čas ambulante v Ivančni Gorici:

vsak dan od 7. do 14. ure in popoldan od 17. do 18. ure ter ob sobotah od 8. do 11. ure.

100 let šolstva na Muljavi

V četrtek, 17. marca 2011, so zastave na Podružnični šoli Muljava že zgodaj zjutraj ponosno plapolale v vetru. Učiteljice so resne hitele po šolskih hodnikih in ves čas nekaj prenašale. Otroci so bili malo nestrpni in zaskrbljeni. Zakaj? Zadnji mesec so se skrbno pripravljali na prireditev v počastitev 100-letnice šolstva na Muljavi. Skrbelo jih je, če bodo besedilo znali, če bodo natančno zadeli intonacijo za številne pesmi, ki jih bodo zapeli, če se jim bodo koraki na odru pravilno ujeli, če bodo lahko govorili na mikrofona, če jih bodo prišli gledat starši, če ...

Pol ure pred začetkom slovesnosti so bila parkirišča na Muljavi že skoraj vsa polna. Številni gostje so klepetali pred kulturnim domom in prepoznavali stare znance, srečevali so se nekdanji sošolci in šteli leta, ki so minila, kar so se nazadnje srečali, prišli so številni učitelji in v finih gospodih in urejenih damah prepoznavali učence in učenci učitelje.

Prehitro je nastopila ura začetka in na oder so prišli učenci PŠ Muljava in s slovensko himno začeli program. Učenci so prireditve vzeli v svoje roke, saj so sami povezovali in nastopali. Prikazali so nam delčke življenja v šoli in na vasi nekoč in življenje danes, ko sta računalnik in internetna povezava nekaj vsakdanjega.

Po prireditvi so se novi in stari znanci ob prijetnem klepetu sprehodili po Muljavi in se mimo bakel, ki so prijazno vabile, podali v šolo. Tu so učenci uredili razrede in z učiteljicami pripravili razstavo predmetov, ki so jih naši predniki uporabljali v preteklih sto letih v šoli, pa tudi doma.

Marsikateri predmet je obiskovalcem zbudil delček nostalgije, mu prebudil spomin na prijetne in zanimive dogodke iz šolskih dni. Po ogledu razstave in videoprojekcij, ob listanju publikacije, ki je bila izdana v počastitev stoletnice šolstva na Muljavi, so se razvili zanimivi pogovori in dogovori za ponovno srečanje. Ob prigrizkih in raznovrstnih sladkih dobrotah, ki so jih skrbno pripravili starši učencev, je čas prehitro mineval.

Učenci, utrujeni od priprav in srečni,

no šolstvo na Ministrstvu za šolstvo in šport, gospodu Dušanu Strnadu, županu Občine Ivančna Gorica, in gospodu Jerneju Lampretu, dolgoletnemu županu, krajanu in državnemu svetniku, za prijetne in vzpodbudne besede.

Hvala vsem, ki ste nam pomagali, da je bilo praznovanje prijetno. Veliko nam pomenijo besede, zapisane v knjigo vtisov: »Ponosen sem, da sem Muljavc.«

Antonija Sever z učenci in učitelji PŠ Muljava

Srednja šola Josipa Jurčiča vpisuje novo generacijo

Smo šola s svojstvenim značajem, ki združuje vse prednosti urbanega podeželskega okolja, strokovnih in predanih profesorjev ter se odlikuje z izjemnim čutom za posameznika. V času splošne gospodarske krize, ki nas hote ali nehote opominja, da je potrebno na novo ovrednotiti naše življenjske načrte in prioritete, naša šola sledi bogato zasnovani tradiciji izobraževanja za prihodnost. Ne smemo se slepiti, da v življenju obstajajo lahke poti do zastavljenih ciljev, vendar včasih nedvomno obstaja več

izbir, ki jih je vredno pretresti in se odločiti za boljše. Morda je ena izmed takih tudi odločitev za srednjo šolo.

Zato je na mestu res tehten razmislek o izbiri prave srednje šole. Prepričan sem, da ste devetošolci in vaši starši ob tem imeli v mislih, da imamo v Ivančni Gorici sredi polj srednjo šolo s tradicijo in ugledom, ki vam lahko ponudi izobrazbo na gimnazijskem in ekonomskem področju.

»Modra šola na ivanškem polju« se vsako leto pohvali z izjemnimi dosež-

ki na tekmovanjih, z odličnim uspehom na maturi in poklicni maturi in nudi dijakom skoraj brezmejno paleto dejavnosti – tako rekoč po okusu slehernega dijaka. In kar je najpomembnejše, ima še prostor za novince v gimnaziji in na ekonomski šoli.

Če še razmišljate in pretresate svojo odločitev o vpisu v srednjo šolo, imamo za vas odprta vrata. Rok za prenos prijave je do 15. aprila. Pričakali vas bomo s prijaznostjo in nagradili s kvalitetno izobrazbo!

Milan Jevnikar, ravnatelj

Ob Jurčičevem pohodu odprli vrata podružnične šole na Krki

Letos smo ob tradicionalnem Jurčičevem pohodu že tretjič odprli šolska vrata Podružnične šole Krka. V spomin in čast učenca te šole, Josipa Jurčiča, smo pohodnike v naše prostore prvič povabili v letu praznovanja 200-letnice šolske zgradbe. Na Krko je Jurčič prihajal z Muljave v letih 1851–1855.

Vsako leto nas obišče več pohodnikov, ki so navdušeni nad našo »Gospo šolo«. Letos smo si šolo zamislili kot šolski muzej, v katerem deluje turistična pisarna. V večji učilnici smo pripravili šolsko sobo, kakršna je bila pred sto šestdesetimi leti, vanjo postavili gospoda učenika in seveda učence, pa Josipa Jurčiča. V 20-minutni predstavi smo zaigrali, kako je potekal pouk takrat. To smo razbrali iz šolske kronike, malo pa smo si pomagali tudi s svojo domišljijo. V naslednji učilnici smo predstavljali turistično nalogo A'l jama, a'l kajak? V nalogi smo raziskovali jamarstvo in jamo Poltarico ter kajakaštvo in spust po Krki. Nalogo smo predstavljali tudi na turistični tržnici festivala Turizmu pomaga lastna glava v Mercatorjevem centru v Šiški.

Poleg turistične naloge smo imeli prodajno razstavo glinenih črninikov in skledic, lectovih src, grafik ... Vse izdelke smo izdelali na naši podružnični šoli. V tretjem prostoru pa smo poskrbeli za malico, čaj in kavo.

Pohodniki od blizu in daleč so bili navdušeni nad našo idejo. Veseli smo, da nas je obiskal gospod župan Dušan Strnad in predsednik TD Polzevo gospod Milan Šušteršič. Obiskali so nas tudi predstavniki domačih društev: čebelarji, gasilci, lovci, jamarji, kanuisti, kulturniki, turisti.

Za pomoč in prispevke pri dnevu odprtih vrat se zahvaljujemo TD Krka, Jarmarskemu klubu Krka, Kajak klubu Krka, podjetju Carpe diem, Čebelarški družini Krka-Zagradec.

Nekaj misli iz knjige vtisov:

»Zelo doživeto in lepo. Hvala.« Metoda

»Zelo lepa predstava! Pohvala vsem nastopajočim. Odlična organizacija šole.« Miro

»Bilo je zelo lepo. Upam, da boste vso energijo prenesli v novo šolo.« Veronika

»To je prava šola z dušo. Učenci z učiteljicami so zelo prijazni. Zame nostalgičen spomin.« Danica

Mateja Jere Grmek in Nadja Jankovič Fortuna
PŠ Krka

Osnovna šola Stična
PŠ KRKA

Spoštovani!

Ob praznovanju odprtja nove šole na Krki iščemo:

- star dokument, ki je bil povezan z gradnjo stare šole,
- staro fotografijo gradnje šole, kraja, šiviljskega obrata,
- star predmet, ki se je uporabljal pri gradnji,
- posameznike, ki so sodelovali pri gradnji in delali v šiviljskem obratu ...

Zato vas učence, starše, dedke, babice, tete, strice in vse druge vljudno prosimo za sodelovanje. Vse informacije, fotografije, predmete, s katerimi ste pomagali pri gradnji, prinesite ali posredujete v šolo na Krki (Krka 47). Vse zbrano gradivo bomo po razstavi ob odprtju vrnila lastnikom.

Za dodatne informacije so vam na voljo učiteljice na šoli ali po telefonu na številki (01) 780 61 02.

Zaključek projekta z javno prireditvijo je predviden konec maja ob prazniku občine.

Vsaka oseba, podatek, vsak predmet, ki kakorkoli pričajo o zgodovini gradnje šole na Krki, nam bo v neprecenljivo pomoč. Za sodelovanje se vam že vnaprej iskreno zahvaljujemo.

Učiteljice PŠ Krka

Al jama al kajak?

22. marca 2011 so v Mercatorjevem centru v Šiški mladi osnovnošolci pripravili turistično tržnico, na kateri so predstavljali svoje kreativne zamisli o aktivnem preživljanju prostega časa v domačem kraju.

Učenke in učenci PŠ Krka ter učenci izbirnih predmetov turistična vzgoja in sodobna priprava hrane na matični šoli so pod mentorstvom učiteljev Mateje Jere Grmek, Andreja Oberstarja, Jožice Zajc ter Gregorja Arka tudi letos sodelovali na festivalu, ki ga je organizirala Turistična zveza Slovenije, in osvojili srebrno priznanje.

Turistično nalogo in stojnico vsako leto ocenjuje petčlanska komisija, ki jo praviloma sestavljajo: najmanj trije predstavniki TZS, pedagoški delavec šole, katere ekipa ne tekmuje in ni iz kraja, kjer poteka tekmovanje, predstavnik turističnega društva, območne turistične zveze ali turistične organizacije, predstavnik s področja kulture ali gospodarske organizacije s področja turizma.

Učenci PŠ Krka in matične šole so sodelovali s predstavivijo turistično-raziskovalne naloge Al jama, al kajak.

V nalogi so učenci predpostavili, da bi v stari šoli na Krki nastal TIC, ki bi nudil vse potrebne turistične informacije in usluge turistom in obiskovalcem. Te bi od tu lahko odpeljali v novoodkrita jama Poltarico, nato pa po vodi s kajakom. Naloga načrtuje tudi tesno sodelovanje med Turističnim društvom Krka, podjetjem Car-

pe diem, Jamarskim klubom Krka in Kajak kanu klubom Krka.

Na tržnici so se učenci predstavili z inovativno stojnico v obliki jame, v kateri je potekala multimedijka predstavitev, prav tako so uspešno prikazali ponudbo na stojnici.

Andrej Oberstar

Srečali smo tudi kurente

V četrtek, 3. marca, smo se učenci drugih razredov skupaj z učenci podružnične šole Temenica odpravili proti Štajerski. Ko smo se peljali čez dravski most, smo na griču že videli ptujski grad. Ta je bil glavni cilj našega obiska tega starega mesta.

V gradu so nas sprejele prijazne »grajske« gospe, ki so nas s pravljico Kraljična na zrnu graha popeljale v grajsko življenje nekoč. Nato smo si ogledali grajske prostore in našli tisto majhno zrno graha, ki je tiščalo pravo kraljično.

V prostorih so bili zanimivi lestenci, ki so včasih osvetljevali prostor z gorečimi svečami, velike skrinje, na stenah portreti in velika ogledala ter še veliko zanimivega.

Navdušili sta nas tudi zbirki starih glasbil in orožja. Mnogi so prvič videli »klavir« (spinet) z velikimi, črnimi tipkami in majhnimi, belimi. Svojo moč pa smo preizkusili z dvigovanjem sablje.

Kot verjetno veste, je v tistem času na Ptuj potekalo 51. kurentovanje, 11-dnevni mednarodni pustni festival. Tako smo si lahko ogledali tudi posebno zbirko pustnih likov s Ptujja in okolice, ki je v tem času razstavljena v grajskih prostorih. Seveda je našo pozornost posebej pritegnil lik kurenta, katerega obrazno masko smo lahko tudi poizkusili, kasneje pa smo jo v

muzejski delavnici izdelali. Nastali so prav zanimivi izdelki, ki še zdaj krasijo prostore naše šole.

Z grajskega obzidja smo se ozrli na bližnjo okolico in mestno jedro, skozi katerega smo se kasneje sprehodili. Imeli smo srečo, saj smo srečali skupino kurentov in tako slišali zven njihovih zvoncov, otipali jezevke in kožuhe, se na lastne oči prepričali, na kak način odganjajo zimo in jim dali robce iz bla-

ga. Ne veste, zakaj? Raje se izogibajte kurentov, če jih nimate pri roki. Mi smo bili v pripravljenosti.

Obisk smo zaključili s slastnimi pustnimi krofi in se prijetno utrujeni vrnili domov.

Bojana Iljaž,

koordinatorka dejavnosti na OŠ Ferda Vesela Šentvid pri Stični
Foto: Mojca Kravcar Glavič

Osnovna šola Ferda Vesela Šentvid pri Stični vabi

na slovesnosti ob 150-letnici rojstva slikarja Ferda Vesela

petek, 6. maja 2011, ob 19. uri in sobota, 7. maja 2011, od 7.30 do 18. ure

Letos mineva 150 let od rojstva slikarja Ferda Vesela, enega izmed najpomembnejših umetnikov v skupini slovenskih slikarjev realistov in impresionistov Ivane Kobilice, Riharda Jakopiča, Jožefa Petkovška, Antona Ažbeta ...

PROGRAM SLOVESNOSTI:

PETEK, 6. maja 2011, ob 19. uri v šolski avli

SLAVNOSTNA PRIREDITEV S KULTURNIM PROGRAMOM

- slavnostni govornik dr. Ferdinand Šerbelj iz Narodne galerije Slovenije
- ogled originalnega dela slikarja Ferda Vesela
- razstava del slikarja Franceta Slane
- odkritje tematskega obeležja o zgodovini kraja, šolstva in umetniškega ustvarjanja Ferda Vesela

Umetniku, po katerem se imenuje osnovna šola v Šentvidu pri Stični, bomo posvetili prireditev v okviru dneva odprtih vrat. Preučevali bomo slikarjevo življenje in njegova slikarska dela, kot so Deček v zelenju, Potoček, Prijateljice ...

SOBOTA, 7. maja 2011

DAN ODPRTIH VRAT

- ure umetniškega ustvarjanja učencev naše šole z umetniki različnih področij, od 7.30 do 10.50 ure
- prireditev s kulturnim programom in razstavo likovnih del učencev ob 11. uri
- ogled razstave del Ferda Vesela, Franceta Slane in učencev do 18. ure

Smučarski vikend v Kranjski Gori

Učenci Osnovne šole Ferda Vesela Šentvid pri Stični smo zadnji februarski vikend preživeli na športnem taboru v Kranjski Gori, kjer smo uživali v lepem vremenu in zimskih športnih dejavnostih.

Svoj smučarski vikend smo začeli v petek, 25. februarja, ko smo se podali na pot proti Kranjski Gori. Po prihodu smo se namestili v domu Centra šolskih in občinskih dejavnosti. Že prvi dan smo preživeli zelo aktivno. Najprej smo se odpravili na zimski pohod okoli jezera Jasna, ker pa je bilo jezero le delno zamrznjeno, tam ni bilo mogoče drsati. Tako smo svoje drsalne spretnosti preizkusili na zunanem drsališču v Kranjski Gori. Za konec dneva smo si naredili smučiči in se odpravili na nočno smučanje. Po športno aktivnem dnevu in treh urah spuščanja po belih strminah smo bili že precej utrujeni, zato smo se hitro odpravili spat.

Naslednji dan smo se po dobrem zajtrku odpravili na smučišče in ves dan smučali. Vreme nam je bilo zelo naklonjeno, tako da smo v smuki zelo uživali. Zvečer smo se pomerili še v turnirju v namiznem tenisu, vendar so nam pošle moči in smo ga predčasno zaključili.

Ker je rana ura zlata ura in ker se lepe stvari vedno prehitro končajo, smo v nedeljo vstali že ob 7. uri. Zadnji smučarski dan smo hoteli kar najbolj izkoristiti. Po zajtrku smo pospravili svoje sobe in se še zadnjič spustili po smučišču v Kranjski Gori. Ob 13. uri nas je v domu čakalo kosilo. Siti in rahlo utrujeni smo odnesli svojo prtljago na avtobus. Verjetno smo se šele takrat zavedli, da je prekratkega smučarskega vikenda nepreklicno konec. So pa zato ostali lepi spomini na zadnje dni zimskih počitnic.

Rok Mrzel, 9. a in Lea Miklavčič, 9. b
OŠ Ferda Vesela Šentvid pri Stični

Ustvarjalne delavnice v času zimskih počitnic

Tudi med zimskimi počitnicami nekateri nismo ves čas le počivali. V ponedeljek, 21. 2. 2011, in v torek, 22. 2. 2011, so v šolskih prostorih potekale ustvarjalne delavnice na temo pusta in drugih zimskih radosti. Učenci od 1. do 5. razreda so uporabili domišljijo in ustvarili pisane klovne, različne pustne maske in zanimive ročne lutke iz papirnatih vrečk v podobi leva in tigra. Za popestritev smo s pomočjo grafoskopa izrisali še svoje silhuete, jim izdelali privlačen okvir ter tako dobili vsak svojo sliko.

Od srede, 23. 2. 2011, do petka, 25. 2. 2011, pa so bile v šolski telovadnici organizirane športne dejavnosti. Učenke 9. razreda so v sredo odigrale prijateljsko tekmo z OŠ Stično. Po dveh tesnih porazih v okviru šolskih tekmovanj so dekleta na domačem terenu zmagala z rezultatom 2:1. Četrtek in petek sta bila namenjena rokometu. Fantje prvega in drugega triletja so poleg rokometnega treninga imeli še turnir, na katerem so lahko izživel svojo željo po igri. Petdnevno ustvarjanje in športno udeležanje je naše počitnice naredilo še bolj aktivne in pestre.

Nejka Omahen, koordinatorka ustvarjalnih delavnic,
Tadeja Veit, izvajalka projekta Zdrav življenjski slog

JOSIP LAVRIČ

»USNJARIJA ZAHTEVA TRADICIJO POLEG ZNANJA, IZKUŠNJE POLEG VEŠČINE, POTRPLJENJE POLEG VESELJA.«

3. del

Ob 160-letnici ustanovitve Lavričeve usnjarne in tristoletni usnjarski tradiciji v Šentvidu

Od šolarja do pomočnika in tovarnarja

Mali Josip je osnovno šolo obiskoval v Šentvidu pri Stični. V prvi razred so ga komaj šestletnega vpisali 15. septembra 1904. Iz katalogov štirirazredne ljudske šole je razvidno, da je bila njegova učiteljica v prvem razredu Ana Gerstenmayer, v drugem razredu pa Tonči Hribar. Ocenjevali so nrvnost, napredek in pridnost. Josip je bil največkrat ocenjen z oceno ena, kar bi danes pomenilo, da je bil odličen učenec. Zanimivo je, da je v katalogu za drugi razred črka č na koncu njegovega priimka z rdečim svinčnikom popravljen na -h, torej se je tedaj uporabljal priimek Lavrih.

Po končani štirirazrednici se je Josip učil usnjarstva pri stricu Lovrencu Lavriču (tudi Laurichu ali Lorenzu Lauritschu) v Slovenskih Konjicah in

pa za 53 odstotkov. Leta 1919 je po popisu Zbornice za trgovino, obrt in industrijo v Ljubljani med štirinajstimi industrijskimi obrati usnja omenjena tudi »Lorenz Lauritsch, lederfabrik, Slovenske Konjice«. V tridesetih letih ji je pripadlo tretje mesto med največjimi usnjarskimi tovarnami v Dravski banovini.

Po smrti Lovrenca 1931 je velika gospodarska kriza njegovega sina Alfreda Lavriča (1895–1948) pripeljala do zmanjšanja proizvodnje, zastoja trgovine in padca cen ter posledično do skrajšanja delovnega časa, zmanjšanja mezd in odpuščanj. Da bi prebrodili krizo, so leta 1932 začeli izdelovati tudi pogonsko jermenje, pikerje (dele za tekstilno industrijo) in kromovo usnje za športne čevlje.

Josip Lavrič je poleg izučevanja v usnjarski obrti leta 1918 maturiral tudi na trgovski šoli v Gradcu. Že kot mlad uradnik je bil 1920 bančni dirigent na Dunaju. Nekaj časa je služboval v Češki industrialni banki Slavija v Ljubljani in v Novem mestu kot ravnatelj novomeške podružnice Slovenske eskomptne banke, ki jo je leta 1923 prevzela ljubljanska Trgovska banka. Lavrič je istega leta odšel v tujino, kjer je ostal do leta 1928. V Franciji, Belgiji in Angliji se je izobraževal v usnjarski stroki, si pridobil praktično znanje, spoznaval sodobne stroje in tehnološke postopke ter se učil tujih jezikov. »Če je že trgovina s kožami dosti zanimiva in zahteva veliko znanja, zvez in denarja, je strojenje kož še zanimivejše, ker združuje organsko in anorgansko kemijo, strojno in stavbno tehniko z najkompliciranejšim trgovskim poslovanjem. Če kje, velja tu pesem dela in kdor je z dušo pri delu, bo videl, da tudi delo ni brez poezije. Iz vsega sveta pridejo kože od največjih do malih živali v usnjarijo, tu pa pridejo na pomoč še najmanjše živalice – mikrobi. Če spada koža med prve glavne štiri surovine sveta, spada usnjarska industrija med prvih šest svetovnih industrij: metalurgično, lesno, tekstilno, kemično, avtomobilsko, usnjarsko. Že od pradavnih časov znana usnjarska obrt, ki obstoja v bistvu iz pretvarjanja kože, to je lahko gnijoče snovi,

ki gnitju in razkroju ni več podvržena in se imenuje usnje, se je tekom tisočletij tako izpopolnila v svojih različnih načinih in uporabljenih pomožnih sredstvih, da nima verjetno nobena druga obrt in industrija na svetu tako širokega in pisanega delovanja.« (Lavrič, 1940)

Po vrnitvi v domovino leta 1929 je Josip Lavrič s svojimi prihranki od polbrata odkupil očetovo posestvo in strojno ob šentviškem potoku Maklenku. Strojno je prenovil in jo razširil v sodobno tovarno usnja ter zaposlil večje število delavcev, ki so strojili kože in izdelovali usnje za podplate, podloge in vrhnje usnje. Tovarna je upodobljena na risbi iz leta 1932 in še danes visi v poslovnih prostorih podjetja Iskra Tela v Šentvidu.

Ker je bil Lavrič zelo podjeten in so njegovi prihodki strmo naraščali, je kupoval njive in gozdove ter postal največji posestnik v okolici Šentvida. Zemlje sam ni obdeloval, temveč jo je dajal v najem. Hotel je kupiti tudi veleposestvo na Gorenjskem, vendar so mu nakup odsvetovali. V Ljubljani je leta 1933 kupil hišo na Dolenjski cesti 24 (danes številka 83) na Rudniku, ki mu je služila kot upravna stavba; v njej je imel tudi razkošno stanovanje, kjer je kot odličen in radodaren gostitelj sprejemal poslovneže in znance. Pridobil je okoli pet tisoč kvadratnih metrov velike prostore za javno skladišče usnjarske stroke. Tik pred vojno ga je močno razširil. Po drugi svetovni vojni, leta 1946, je prostore zasedla Državna tovarna tekstilnih potrebščin Utensilia.

Na Cankarjevem nabrežju v Ljubljani je imel tudi biro. Na ohranjeni vizitki so zapisane glavne dejavnosti: usnje, kože, usnjarija in strojila.

Lavrič je hotel dokupiti zemljišče za širitev šentviške tovarne. Leta je 1937 načrtoval tudi gradnjo letališča in nakup lastnega letala za poslovne polete v tujino. V ta namen je hotel celo prestaviti cesto. Za premožnega človeka, kakršen je bil Lavrič, bi bila prestavitev ceste po njegovih besedah »malenkost«. Načrtov pa mu ni uspelo uresničiti.

Breda Zupančič

Skladišče na Rudniku danes (foto Ana Ravnik, zasebni arhiv)

Reklamni plakat tovarne Lorenza Lavriča (last Tehniški muzej Slovenije, donacija Ane Ravnik)

si pridobil pomočniško in nato še mojstrsko spričevalo. Stric Lovrenc se je rodil leta 1863 v Šentvidu pri Stični, kjer je bil deležen obrtne izobrazbe in postal usnjarski pomočnik. Leta 1894 je od rodbine Pressinger kupil manufakturno delavnico v Slovenskih Konjicah in jo razvil v tovarno, po drugi svetovni vojni preimenovano v Tovarno usnja ali KONUS. V prvi svetovni vojni je tovarna z velikim dobičkom proizvajala izključno za vojaške potrebe. Produkcija govejih kož se je povečala za 330 odstotkov, telečjih

Tovarna Josipa Lavriča leta 1932 (last Iskra Tela, Šentvid pri Stični)

VELIKA IZBIRA IZDELKOV VSEH VEČJIH TOVARN STALNO NA ZALOGI
 USTANOVLJENO LETA 1851 TRG. REG. LJUBLJANA 117/VII 45/I

J. LAVRIČ

LJUBLJANA CANKARJEVO NABREŽJE ŠT. 1
 TELEFON DNEVNI 31-56 BRZOJAVI: LAKO LJUBLJANA
 TELEFON NOČNI 31-54 POŠTNI ČEK. RAČUN 12.990

TRGOVINA Z USNJEM IN KOŽAMI
 GROS DEMI GROS
 ŠPECIJALITETA: USNJE ZA INDUSTRIJO ČEVLJEV

Tvorniško skladišče tovarn: L. Laurich, Slov. Konjice in J. Lavrič, Šentvid pri Stični
 NAKUP IN PRODAJA JEŽIC, ČRESLA IN SUROVIH KOŽ

Zastopan po: _____
 Nudi na drugi strani označene izdelke:

Vizitka Josipa Lavriča (last Tehniški muzej Slovenije, donacija Ane Ravnik)

Viri:

Miran Aplinc (ur.), 2008: Usnjarstvo na Slovenskem: zbornik referatov, Šoštanj, 26. september 2008. Šoštanj: Zavod za kulturo: Občina, 2009. (Zbirka Lapis bel-lus. Gradiva; 3).

Tone Drab (ur.): Gradivo za zgodovino in topografijo. Šentvid pri Stični.

Stanislav Fras, 1972: Petdeset let elektrarne Zagradec in njen pomen za splošno

elektrifikacijo grosupeljskega območja. Zbornik občin Grosuplje, Ivančna Gorica, Dobropolje 4: gospodarska, kulturna in zgodovinska kronika.

Josip Lavrič, 1940: Nekaj o usnju in kožah. Trgovski tovariš XXXVII, 3/4. 56–60.

Zgodovinski arhiv Ljubljana, fascikli Gro-70, Osnovna šola Ferda Vesela, Šentvid pri Stični, 7, 104–113

5. SLAVČKOV POZDRAV POMLADI

SKUPAJ BOMO IZREKLI DOBRODOŠLICO POMLADI.
 Z nami bodo tudi gostje Moški pevski zbor OBIRJE Avstrija, Gašper Kastelic - violina

v soboto 9. aprila 2011,
 ob 19.30 uri,
 v dvorani Doma kulture Šentvid pri Stični

samastur

DOMOZNANSKA GALERIJA

Ivan Zorec (25. 7. 1880 – 30. 7. 1952), 2. del

LEPOSLOVNO DELO

Literarni začetki v »nižavah in težavah«

Zorčevi prvi literarni stiki sodijo v zgodnja gimnazijska leta v Novem mestu, kjer je med starejšimi gimnazijci občudoval Dragotina Ketteja in Radivoja Peterlina, ki sta bila med mladimi že cenjena pesnika. Zorec se jima še ni upal pridružiti, je pa zanju nabiral jezikovno in literarno gradivo. Samostojnega leposlovnega ustvarjanja se je lotil potem v ljubljanski gimnaziji, v letih 1898–1900. Opogumil se je in nekatere črtice so mu objavili v mladinskem listu Vrtec, nekaj pa tudi v časnikih Domoljub in Gorenjec. Mladega fanta so navduševale ideje o povezovanju južnoslovanskih narodov v novi državi, čeprav je bil razpad Avstro-Ogrske monarhije še daleč na obzorju. Mladeništvo ga je gnalo v goreče rodoljubje, ki ga je poglobljajl in razvijal tudi v zrelih letih. Svoje mladostne literarne poskuse in svoje bližanje pisateljski poti je podrobneje popisal leta 1938 v svoji avtobiografski knjigi Iz nižav in težav. V tem delu, ki je ohranjeno le v maloštevilnih primerkih v naših osrednjih knjižnicah, nam je poleg svojih literarnih začetkov osvetlil tudi svoje otroštvo in mladost ter postavil spomenik svoji mami.

Še neobjavljena novela

Pisatelj kratkih zgodb in povesti

Strahotno prvo svetovno vojno je Zorec preživel kot nižji častnik v zelo različnih krajih nekdanje Avstro-Ogrske, od Gradca in Galicije pa do Hercegovine, kjer je bil najdlje in se je še najbolj vživel. Po vojni se je z družino proti koncu leta 1881 naselil v Ljubljani. Navdušen in vzhicen je pričakal ustanovitev države Jugoslavije, službeno je napredoval in se kljub bolehnosti ustalil in začel intenzivno literarno ustvarjati. Za pisanje ga je znova pridobil Milan Pugelj, takratni mojster novele in povesti, in ga vpeljal v ljubljanski zvon. V nekaj letih se mu je nabralo toliko novel, da se je opogumil in leta 1921 v samozaložbi izdal svojo prvo knjigo z naslovom Pomenki. Šopek šestih novel, med katerimi je tudi Domačija ob Temenici, ki jo je kasneje razširil in poglobil v samostojno knjigo, že kaže njegove glavne vsebinske in slogovne pisateljske črte. Zgodbe glavnih junakov so povezane z zemljo, revščino in hrepenenjem po boljšem življenju, trdnem socialnem statusu in razkolom med vasjo in mestom. Obdelani so že nekateri zanj kasneje tako značilni motivi, zadolževanje in propadanje gruntov, izseljevanje v Ameriko, tragika kmečkih hlapcev in dekel ipd. Novele so pokazale Zorčevo nadarjenost za pripovedovanje, spretno obvladovanje živega ljudskega jezika, pa tudi etično občutljivost za stiske junakov, ki doživljajo čustvene in socialne pre-

truse, v katerih se etično prečistijo ali zlomijo. Še v istem letu je izšla tudi druga Zorčeva knjiga, ki je danes celo še redkejša kot prva. Zmote in konec gospodične Pavle (1921) je povest o podeželski učiteljici, ki v osamljenosti in mladostni čustveni zavzetosti niha med ljubezenskim razmerjem z vihravim Jernejčičem in treznim Ivanom, a se vendarle odloči za stvarnejšega in poštenega moža. Povest je estetsko šibka in premalo dodelana, zanimive pa so predstavitve naših dolenskih vasi, Velikega in Malega Gabra, Radohove vasi itd., ter takratnega družabnega življenja na podeželju.

Domači jancev! vidite ta tole bi se si go- dilo in bi se pribagale vdolbiti - ali aplah v svojo potupno cono. Zoru mi je bil predu moje učence (ki je uad v svojo kot- to vasa novecma) pristopali iz Zagre- bor; kakor jo iztoca do prina novecma. ocedar nisi mudi pogabi, da se je triha- ba v l. 1920. - In progasava v vrdlou. Franekla - kisan Pscograde poti in trusa

Razglednica slikarja Peruzzija iz Dalmacije

Bolj zanimiva in motivno bolj izvirna je Zorčeva naslednja povest Zeleni kader (1922), ki je nastala na osnovi medvojnih doživetij in izkušenj v Hercegovini. Knjiga, ki ima tudi zelene platnice, opisuje usode avstroogrskih vojakov, ki prihajajo s fronte na dopust in postanejo skrivači v gozdovih, da bi se izognili vrnitvi na krvavo fronto. Nastajajo cele organizirane skupine »zelenega kadra«, ki se kot nekoč rokovanjaci preživljajo z ropanjem državnih in zasebnih transportov ter se povezujejo in prijateljujejo z zaupnimi domačini in tkejo tudi ljubezenske zgodbe. V knjigi so očitne pisateljeve simpatije z nacionalnimi gibanji za osvoboditev iz avstrijskega državnega jarma. Zanimiva in psihološko dobro zastavljena je zgodba glavnega junaka, oficirja Gjura, ki je pravi romantični in čustveni zanesenjak, tako v boju za svobodo bosanskega ljudstva kot v

svoji ljubezni do Nemke Ane. Na osebnem nivoju se zgodba srečno konča, v socialno-političnem pogledu pa junak doživi deziluzijo in razočaranje nad špekulanti v novi državi. Pisatelj Ivan Zorec je doživel pravi uspeh in širšo prepoznavnost s svojo domačijsko večerniško povestjo Domačija ob Temenici (1929). Temu so botrovali trije dejavniki: intimitno izkušenijsko poznavanje snovi, ki jo je obravnaval, že izpopolnjena in izbrušena spretnost za oblikovanje ljudske povesti in umstitev v najširše bralno občestvo Slovenskih večernic. Usodo domačije in rodu, skrbi za obstanek grunta, trdo delo in redke priložnosti za veselje in ljubezen je poznal iz domače in sosednjih vasi. Kot nadarjen opazovalec je svoje junake izrisal po resničnih osebah, zgodbo pa je zapletel po svojih željah, poudaril izjemno navezanost in ljubezen do zemlje, dodal spravljivo domačijsko moralistično podobo dolenskih kmetov ter vse skupaj zabelil z živim in sočnim ljudskim jezikom, polnim izrekov in ljudske modrosti. Tako je nastala učinkovita in dobro berljiva povest, ki še zdaj ohranja Trlepa in njegove sovaščane v žlahtni tradiciji slovenske kmečke večerniške povesti.

Beli menihi in stiški samostan

S tetralogijo Beli menihi je Zorec prestopil na področje zgodovinske povesti, ki pa je pri njem izrazito prepletena s kmečko. Sam je zapisal, da pri pisanju ni vedel, »ali bi v ospred-

je rinil bolj menihe, ki so nositelji povesti, ali kmete, ki so njeno srce, kri moje, naše krvi, in ki so mi od njih pisane vse moje domotožne sanje.« Prva knjiga (Beli menihi, 1932) opisuje prihod belih menihov v Stično v 12. stoletju, predstavi pa tudi višnjegorske graščake, ki so menihom odstopili zemljišča. Nasprotja med višenjskimi gospodi in tlačani ter svobodnimi kmeti se srečno razpletejo, zraste in zaživi tudi stiški samostan.

Zgodovinski okvir za drugo knjigo (Stiški svobodnjak, 1934) je turški napad na samostan leta 1471. Boje s Turki vodi svobodnjak Trlep, junak z istim rodovnim imenom, kot ga ima osrednji grutar v Domačiji ob Temenici. Plemiška in kmečka vojska Turke odzenejo, samostan pa je žal izropan. Samostanska družina ima v povesti pomembno mesto kot protiigralec posvetni gosposki, nov element pa je dvigajoča se puntarska podložniška kmečka masa, ki terja več pravic in svobodčin. Naslednja knjiga iz serije je povest Stiški tlaččan (1935), ki je časovno postavljena v burno obdobje verske reformacije v 16. stoletju. Tudi v tem delu je Zorec ohranil dinamično sobivanje treh najpomembnejših družbenih dejavnikov: samostana, gradu in tlačanov. Trlepov rod še naprej vztraja v boju z zemljo in s krivicami grajskih in samostanskih. Srednjeveški red se sesipa, razlike med stanovi se zmanjšujejo in postajajo manj jasne, nastajajo verski in socialni spopadi, stalno prisotna je

turška napadalnost. Povest je nekoliko manj natančno zgrajena, a še zmeraj zanimiva, jezikovno sočna in etično vzpodbudna. Zadnji del tetralogije predstavlja povest Izgnani menihi (1937). Njeno zgodovinsko ozadje je cesarjev razpust samostana leta 1784, ob katerem pisatelj razplete še zgodbe Trlepove družine in nekaterih grajskih oseb iz soseščine. Razločno je videti pisateljevo simpatijo do menihov, ki so plemeniti ljudi in okolje, čeprav so delali tudi napake. Tudi kmečke sile se postopoma razvijajo in se dvigajo iz zaostalosti in brezpravja.

Štiri povesti o stiških menihih jasno izražajo željo po celoviti zgodovinski predstavitvi življenja in delovanja samostana, fevdalne organiziranosti tedanje družbe, v kateri imajo seveda odločilno vlogo grajski gospodje, celota pa je vendarle odvisna od dela kmetov in tlačanov. Verodostojnost zgodovinskih fresk krepijo opisi resničnih zgodovinskih dogodkov: turški vpadi, kmečki pulti, verski spopadi idr. Vse povesti so tudi krajevno dogajalno dokaj enotne. Krajevna imena in pokrajinski opisi so realni in niso samo fiktivne kulise. Kritiki in poročevalci so pohvalili tudi sočen in ekspresiven jezik, poln prispodob in pregovorov. Živost povestim dajejo spretno oblikovani dialogi, ki nadomeščajo tretjeosebne opise.

Domačijski pisatelj z etičnim poslanstvom

Ivan Zorec je pustil trajne sledi v slovenskem leposlovju in ostaja ob Josipu Jurčiču in Franu Jakliču eden od treh pisateljskih temeljev dolenske dežele. Svojo naravno nadarjenost je uresničil predvsem na področju večerniške kmečke in zgodovinske povesti. Svojo skromno formalno izobrazbo je dopolnjeval z branjem in aktivno udeležbo v družbenem dogajanju svojega časa. Pisateljsko se formiral v času moderne, ki je v umetniku videla izvoljenca in poslanca, ki pa ima zaradi svojega narojenega daru posebno etično odgovornost, da v svojih delih išče in zagovarja resnico, pravico in lepoto. Teh etičnih postulatov se je Zorec jasno zavedal in se trudil po njih ustvarjati, čeprav ni dosegel najboljših iz svoje generacije, Ivana Cankarja in Otona Župančiča. Rojaki smo mu vendarle hvaležni, kar kažejo dosedanji ponatisi njegovih del, predvsem Belih menihov, zbrati in v knjižni podobi pa bi bilo treba izdati tudi še njegova neobjavljena ali nezbrana dela.

Mihael Glavan

Osnovni viri:

- Knjižne izdaje Zorčevih del (7)
- Revijalne objave (Ljubljanski zvon, Domoljub idr.)
- Literarna zapuščina v NUK in v Knjižnici Mirana Jarca v Novem mestu
- Spremnne besede v ponatisih (Miran Hladnik)
- Ivana Kozlevčar-Černelič: Literarno delo pisatelja Ivana Zorca (ZOG 15, 1988)

Ko sanje postanejo fotografija

Pravijo, da če želiš ujeti sanje, moraš verjeti vanje. Nejc Puš pa svoje sanje lovi skozi fotografski objektiv. Sam pravi, da jih doživlja kot materializacijo abstraktnega, zato je tudi svojo razstavo eksperimentalnih fotografij poimenoval Sanje.

Nejc je še eden v vrsti talentiranih mladih umetnikov v naši občini, ki jim je Knjižnica Ivančna Gorica dala priložnost, da se predstavijo z lastno razstavo. Odprtje tokratne je bilo 1. marca. Med sproščenim klepetom smo od Nejca izvedeli, kaj nam je postavil na ogled in kako so fotografije nastale. Brez napisanih govorov, rahlo posebno in umetniško, drugačno – po Nejčevo pač.

In take so tudi fotografije. Le-te so namreč eksperimentalne in, kot pravi sam, plod dolgčasa med poleptjem. Vse se je namreč začelo, ko je z injekcijskimi brizgami brizgal vodo v napolnjen akvarij, ki že nekaj časa ni bil več v uporabi. Ugotovil je, da nastajajo zanimive oblike – kapljice, pljuski, mehurčki ..., ki so vredne

fotodokumentiranja. Ker je ob vodi fotoaparata bolj držati z obema rokama, je sedaj za brizganje potreboval asistenta. To delo sta potrpežljivo opravljali njegovo dekle ali pa sestra. Kmalu ga je začelo zanimati tudi mešanje različnih tekočin, zato je vodo v injekcijah zamenjal za črnilo. In kaj se zgodi, če je v vodi še kozarec? Z domišljijo, ki nima mej, nekaj znanja fizike ter s pomočjo asistentk je Nejc posnel vrsto res odličnih fotografij.

Drugi sklop fotografij pa je menda nastal, ker je Nejc uvidel, da nima dovolj materiala za razstavo. Spet je opazoval svet okoli sebe in ker je iznajdljiv in odprte glave, je ugotovil, da lahko v dimu dišečih palčk najde razne oblike. Kmalu je postal redna stranka trgovin z orientalskimi izdel-

ki, v njegovi sobi pa je bila priporočljiva uporaba meglenk. A splačalo se je, saj so nastale čudovite fotografije, ki so po računalniški obdelavi, s katero je dimu dodal še barve, dobile popolnoma nove dimenzije in pomene – na prvi pogled tako težko rečemo, da je pravzaprav fotografiran le dim.

Sicer pa je Nejc Puš popolnoma običajen najstnik, dijak 4. letnika gimnazije SŠ Josipa Jurčiča, doma iz Šentvida pri Stični. V njem je vsaj kanček posebnosti in umetniškega navdiha in to ga je tudi vodilo, da se je začel ukvarjati s fotografiranjem. Kot pravi, se je s tem sicer začel ukvarjati (zopet) iz dolgčasa, a kmalu je vse skupaj preraslo v resen hobi, že skorajda zasvojenost, ki ga spremlja sedaj tri leta. Fotoaparata, ki si ga je kupil sam, z lastnimi prihranki, ima namreč pri sebi vedno in povsod, zato nastajajo raznovrstne fotografije. Sicer se največ ukvarja s športno fotografijo, morda tudi zato, ker je sam navdušen kolesar. V njegovi zbirki je tudi veliko koncertnih fotografij, med drugim je bil uradni fotograf na Metal Campu, na splošno pa pravi, da je najbolj pomembno, da so ljudje sproščeni – takrat nastanejo najboljši izdelki. Fascinantno pa je, da se Nejc ni nikoli kaj prida izobraževal o fotografiranju. Največ se je naučil od prijateljev, ki se tudi ukvarjajo s tem, prek interneta in knjig, vse ostalo pa je plod talenta, izostrenega očesa in izkušenj. Nedvomno res zanimiv mladenič, katerega je umetniška žilica napeljala

tudi k želji po študiju arhitekture. Če se mu na Fakulteto za arhitekturo ne bo uspelo vpisati, bo svoje izobraževanje poskusil nadaljevati v tujini, a tam bi se bolj usmeril v fotografijo. V vsakem primeru pa bo fotoaparata vedno in povsod njegov zvesti spremljevalec.

Kaja Bahor

*Sanjal sem svet, kjer čas beži,
misli pa stojijo.
Vijolično nebo se je nepravilnih
oblik raztezalo pod mano.
Sanjal sem agonijo starcev, ki
se zavedo,
da od mladosti umirajo.
Gospo sede ležijo in si za vrat
stresajo rumene vijolice.
Sanjal sem navzgor podrte
stolpe življenja,
ki so skozi moten zrak kričali
nazaj k začetku.
Sanjal sem reke,
ki se ob srečanju razidejo
in dno na vrhu mi je ožulilo
pete.*

*Jutrišnje sanje včeraj uhajajo
skozi rjasto špranjo spomina,
zato jih s praznimi črtami
zabrišem na poln list papirja.*

Nejc Puš,
predstavitev razstave Sanje

Šesti folklorni večer v Stični

V soboto, 26. marca 2011, je Folklorna skupina Stična pripravila že šesti folklorni večer. V dvorani KD Stična sta nas poleg domače skupine zabavali še Folklorna skupina Tine Rožanc iz Ljubljane in Srbsko kulturno prosvetno društvo Sveti Sava iz Kranja.

Folklorniki iz Stične so se kot vedno zelo potrudili in do konca zapolnili dvorano stiškega kulturnega doma. Letos je bil večer zanimiv predvsem zato, ker smo poleg slovenskega izročila lahko občudovali tudi predstavitev srbske kulturne dediščine ter tako primerjali med seboj naše bolj umirjene plesne z živahnimi in temperamentnimi nastopi SKPD Sveti Sava. Tudi povezovanje prireditve je bilo tokrat malce drugačno, saj sta stiškim folklornikom na pomoč priskočila Klemen Janežič in Blaž Zavešnik, ki sta s kamero posnela predstavitev vseh skupin, plesalcem zastavila zanimiva vprašanja in vse skupaj sestavila v zabavne projekcije, ki so povezovale večer.

Po uvodnem plesu domačinov se je

predstavilo Srbsko kulturno prosvetno društvo Sveti Sava, ki je bilo ustanovljeno leta 1990 v Kranju in je najstarejše srbsko društvo v Sloveniji. S petjem, plesom in glasbo ohranjajo dragocenosti srbske kulture in pred pozabo varujejo izvirne elemente ter stil narodnih pesmi in plesov njihovih prednikov. V okviru društva delujejo štiri sekcije, največja od njih je folklorna, v njej so otroška, mladinska in skupina veteranov. S trdim delom in ljubeznijo do vsega, kar ustvarjajo, so si na mnogih festivalih in tekmovanjih prisluzili že kar nekaj nagrad. V Stični so se predstavili z dvema plesoma, »Orački bal« in »U selo kavga golema«, med njihovimi nastopi pa zagotovo nihče v dvorani ni ostal ravnodušen. Že obleke, polne bogatega

okrasja, detajlov in vezenin, dajo vedeti, da je to drugačna kultura, ki že močno diši po Orientu. Plesi in pesmi so živahnejši, izrazitejši, zanimivo pa je, da tu vriskajo predvsem ženske in ne moški, kot je to v navadi pri nas. Drugi so se predstavili folklorniki iz FS Tine Rožanc, ki je ena najbolj znanih in uspešnih folklornih skupin pri nas. Ustanovljena je bila leta 1949 s prihodom članov Plesnega športnega kluba Ljubljana pod okrilje Železničarskega umetniškega društva Tine Rožanc. Ime so dobili po narodnem heroju, v okviru te skupine pa delujejo tri plesne sekcije. Slovensko narodno izročilo predstavljajo po vsej Sloveniji, nekdanji Jugoslaviji pa tudi drugod po svetu. Tako se vsako leto podajo na turnejo – lansko leto so obiskali Ukrajino. Za nastop v Stični so izbrali ples iz okolice Vzhodne Štajerske »Joj, samo njih je bilo še treba ...« in ples iz okolice Trsta. Plesalcem so se na odru pridružili tudi godci, veselo so zaplesali in zapeli, hkrati pa nas z odlično uprizoritvijo in igro tudi nasmejali.

Na koncu so se s posnetkom predstavili tudi domačini iz FS Stična, ki delujejo od leta 2004. Kljub kratkemu obstoju skupine so zabeležili že veliko uspehov na državnih ravni, zamenarljivi pa niso niti njihovi nastopi v tujini. Lani spomladi so se med drugim podali v daljno Romunijo na mednarodni folklorni festival, z ude-

ležbo na takih prireditvah širijo slovensko ljudsko izročilo širom po svetu. Skupina pleše predvsem domače dolenjske, belokranjske, prekmurske in gorenjske plesne. Tokrat so ves večer s krajšimi nastopi povezovali predstavitev drugih dveh plesnih skupin ter tako odplesali nekaj dolenjskih in belokranjskih plesov, na koncu pa so se v čisto novih, prekmurskih folklornih kostumih predstavili še s prekmurskimi plesi. Tudi njihovi nastopi so bili zares odlični, polni energije in veselja, saj skupino sestavljajo sami mladi, ki jih družijo veselje do ohranjanja ljudskega izročila, kljub mladostni

razigranosti pa pri plesu ne popuščajo v kakovosti.

Folklorno obarvan večer smo zaključili s prijetnim druženjem ob pogostitvi, rajanju in prepevanju vse do jutra naslednjega dne. Ni manjkalo dobre glasbe in plesa, saj znajo naši folklorniki poskrbeti za dobro vzdušje in vsako leto pripravijo odlično prireditve. Veselimo se torej že naslednjega leta in novega folklornega večera v Stični, do takrat pa vsem folklornikom še naprej veliko uspeha!

Kaja Bahor
Foto: Nejc Puš

Odlični uspehi Glasbene šole Grosuplje na državnem in mednarodnem tekmovanju

Trobilni oddelek Glasbene šole Grosuplje je na državnem tekmovanju dosegel izjemen uspeh. Od skupaj štirih udeležencev je eden prejel bronasto plaketo, trije srebrno plaketo, prejeli pa smo celo zlato plaketo in absolutno prvo nagrado.

Rezultati

Učitelj **Vladimir Škrlec** in spremljevalec na klavirju **Roman Gačnik**:

- **Ana Virant**, srebrna plaketa (93,60 točk), bariton, kategorija I.b.

Učitelj **Robert Petrič** in spremljevalec na klavirju **Roman Gačnik**:

- **Nikolaj Kasteljic**, srebrna plaketa (94,67 točk), trobenta, kategorija I.a,

- **Žan Puš**, bronasta plaketa (86,67 točk), trobenta, kategorija I.b,

- **Marko Posavec**, srebrna plaketa (92,40 točk), rog, kategorija I.a,

- **Gal Kovačič**, zlata plaketa (98,60 točk), bariton, kategorija I.b, prvo mesto in nagrada.

Na državnem tekmovanju v disciplini klavirski duo sta v II. kategoriji tekmovali **Tina Žerovnik** in **Neža Pajek Arambašič** (duo »Le petit«) in prejeli bronasto plaketo ter 89,00 točk. Obe sta učenki **Evelin Legović**.

Na mednarodnem tekmovanju v Italiji z naslovom »3rd International Competition Musicisti - Citta di Treviso« je violinist **Gasper Kastelic** osvojil tretje mesto in bronasto priznanje, zelo uspešna pa je bila tudi violinistka **Marija Omejec**. Njuna mentorica je **Rudolfina Avšič**. Na klavirju ju je spremljala **Kristina Arnič**.

Z veseljem pa poročamo o rezultatih sprejemnih izpitov na Konservatoriju

Duo Le Petit

za glasbo in balet Ljubljana, ki so jih opravljali naše učenke in učenci:

- **Karin Kovaček**, učenka Nikoline Kovač Juvan, je sprejeta na oddelek prečna flauta,

- **Špela Ivan**, nekdanja učenka Polone Udovič, je sprejeta na oddelek violina,

- **Jošt Lampret**, učenec Jakoba Ivana, je sprejet na oddelek kontrabas,

- **Miha Smrekar**, nekdanji učenec Franca Korbarja, je sprejet na oddelek trobenta (smer jazz).

Za uspešno pripravo na teoretični del izpitov je poskrbela **Tanja Tomažič Kastelic**.

Iskrene čestitke prav vsem učencem in njihovim mentorjem, staršem pa posebna zahvala za izjemno sodelovanje in požrtvovalnost!

Nina Kaufman

Gal Kovačič je bil izbran tudi za zaključni nastop prvonagrajencev v Slovenski filharmoniji.

Izdelovanje nakita z gospo Marijo Pilko

V soboto, 12. 3. 2011, se je v višnjegorski župnijski dvorani odvijala prva letošnja ustvarjalna delavnica, ki jo je organiziralo Kulturno društvo Janeza Ciglerja. Vodila jo je gospa Marija Pilko, ki je v naši okolici znana po tem, da vedno nekaj ustvarja in preizkuša najnovejše tehnike.

Tako je tudi to soboto naučila vse navzoče mlade in nekoliko starejše ženske, kako lahko same doma ustvarimo svoj unikaten nakit.

Najprej si je vsaka izbrala barvo oziroma vzorec papirnatega prtička, mu odstranila spodnja sloja, zgornjega pa natrgala na majhne koščke. Nato smo vzele nekaj lesenih kroglic, vsako posebej nataknilo na lesene paličice, nato pa nanje s posebnim lepilom prilepile prtičke. Če je katera želela, si je lahko dodatno pobarvala še kroglice v drugih barvah, vse pa smo nato še prelakirale. Na koncu pa je bilo potrebno vse nanizati na vrstico. Postopek izdelave zahteva precejšnjo natančnost, potrpežljivost, vztrajnost. Nastale so čudovite unikatne ogrlice, na katere smo bile vse zelo ponosne.

Seveda pa na delavnici niso manjkali niti odlični domači piškoti niti dobra kava. Se že veselimo naslednje ustvarjalne delavnice.

Polona Zajc
članica KUD Janeza Ciglerja

folklorni večer

ob 15. obletnici

folklorne skupine
ZAGRADEC

kulturni dom
ZAGRADEC

sobota,
16. april
ob
20. uri

Zaplešite z nami
po Sloveniji!

**MePZ KD Stična
ZBORALLICA**

vas v petek, 6. maja 2011, ob 19. uri vabi na koncert z naslovom

VEČER FILMSKE GLASBE.

Občutite pridih filmskega glamurja in se nam pridružite na rdeči preprogi Kulturnega doma Stična.

Veselimo se vašega obiska!

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 Taborski cesti 3 v Grosuplju in po telefonu

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

Tri tičice

Na podružnici Glasbene šole Grosuplje v Ivančni Gorici se nastopi in koncerti vrstijo kar vsak mesec. Na tako imenovanih internih nastopih se prikaže delo vseh glasbenih pedagogov, predstavijo se vsi instrumenti. Vsak profesor pa pripravi še svoj razredni nastop.

Ker smo prepričani, da lahko z glasbo prikličemo lepe trenutke, veselje in celo pomlad, smo slednjo klical 3. marca z razrednim nastopom učencev prof. Tanje Tomažič Kastelic in prof. Mitje Dragoliča.

Razredni nastop z naslovom Tri tičice je bil skrivnostno prepletanje trojk. Predstavili so se nam trije solistični instrumenti: kljunaste flavte pod mentorstvom Tanje Tomažič Kastelic ter klarineti in saksofoni pod mentorstvom prof. Mitje Dragoliča, pri klavirju pa je vse učence spremljala prof. Evelin Legović.

Za uvod so nam zapeli učenci glasbene pripravnice, nauka o glasbi in solfeggia slovensko ljudsko Tri tičice. Na odru so bili skoraj vsi učenci naše podružnice ali natančno 85 učencev, od najmlajše 5-letne učenke do najstarejšega 17-letnika.

Pred polno dvorano smo na preprogo vseh pričakovanih nasuli bogato bero našega letošnjega napredka. Mentorja sva izjemno ponosna na vse naše nastopajoče in tudi na starše, ki skrbijo za vso potrebno logistiko in podporo naših glasbenikov.

Tanja Tomažič Kastelic

Območna izpostava Ivančna Gorica
Cesta II. grupe odredov 17, 1295 Ivančna Gorica
tel.: 01 786 90 70, faks: 01 786 90 75
e-pošta: oi.ivančna.gorica@jskd.si
www.jskd.si, www.kultura-ustvarjanje.si

NAPOVED SKLADOVIH PRIREDITEV

V deželi lutk, regijsko srečanje lutkovnih skupin osrednje Slovenije, drugi del četrtek, 14. 4. 2011, Ivančna Gorica, kulturni dom

Območna izpostava Ivančna Gorica je letos ponovno organizatorica enega od dveh delov regijskega srečanja lutkovnih skupin Osrednje Slovenije. Na njem se bodo predstavile lutkovne skupine, ki jih je selektorica Irena Rajh Kunaver izbrala na območnih srečanjih. V Ivančni Gorici bodo predvidoma na ogled štiri lutkovne predstave. Iz ivanške izpostave sta bili za regijsko srečanje izbrani dve skupini, obe iz vrtca Ivančna Gorica, in sicer Lutkovna skupina Vrtca Muljava in Lutkovna skupina vzgojiteljic Vrtca Marjetica Ivančna Gorica.

Gledališke Vizije, regijsko srečanje mladinskih gledaliških skupin osrednje Slovenije

petek, 15. 4. 2011, Ljubljana Španski borci – center kulture v Mostah

Na regijskem srečanju se bodo predstavile mladinske gledališke skupine. Strokovno jih bo spremljala gledališka igralka Dunja Zupanec.

Podelitev Maroltovih priznanj dolgoletnim plesalcem Folklorne skupine Zagradec sobota, 16. 4. 2011, 20.00, Zagradec, kulturni dom

MAVRIČNA KULTURA

Gledališče Petdopol se je predstavilo za Linhartovo srečanje 2011

Uprizoritev gledališke igre Toneta Partljiča Gospa poslančeva je potekala pred polno dvorano ivanškega kulturnega doma. Uveljavljena gledališka skupina Petdopol, ki deluje pod okriljem Kulturnega društva Ivančna Gorica, se že nekaj let redno udeležuje selektorskih ogledov za območna Linhartova srečanja. Letos je bil strokovni selektor ponovno akademski režiser Klemen Markovčič, ki se je izčrpno pogovoril z vsemi nastopajočimi. Režiserka Marjana Hočevar vsako leto prepričljivo gradi gledališke uprizoritve in konstantno razvija tako režijski pristop kot igro vseh sodelujočih.

Številne pevske skupine so predstavile svoje kvalitetno vokalno ustvarjanje

Območna revija odraslih pevskih zasedb je potekala v začetku marca v Grosuplju, Šentvidu pri Stični in Dobropolju pod naslovom Ljubezen – praspoznanje vseh spoznanj, verzom Cirila Zlobca. Odrasli pevci so predstavili izredno pester glasbeni program. Na prvem delu je pevce pozdravil župan občine Grosuplje Peter Verlič, na drugem delu pa podžupan občine Ivančna Gorica Tomaž Smole. Oba sta spregovorila o pomenu glasbe in zborovstva pri oblikovanju narodove identitete ter izrazila podporo ljubiteljski kulturi.

Strokovna spremljevalka Andreja Martinjak je na razgovorih z zborovodji poudarila, da so bili nastopi zborov izredno kakovostni. Napredek se

kaže iz leta v leto, še posebej je ta opazen v zadnji sezoni. Vseh trideset pevskih skupin je pripravilo zanimive pesemske sklope, ki jim je bila skupna vsaj ena pesem, posvečena slovenskemu skladatelju ali besedilu slovenskega pesnika. Letošnjo revijo smo namreč vključili v praznovanje 20-letnice slovenske neodvisnosti. Na vseh treh delih pevske revije je nastopilo okrog 500 pevcev iz vseh treh občin.

Jubilejno skladovo priznanje dolgoletni ljubiteljski kulturni ustvarjalki Marjani Hočevar

Na predvečer dneva žena je Gledališče Krka uprizorilo gledališko predstavo Razvalina življenja v režiji Marjane Hočevar. Ob tem je potekal strokovni ogled Klemena Markovčiča za uvrstitev na Linhartovo srečanje. Ob koncu predstave smo dolgoletni gledališki režiserki in kulturni ustvarjalki Marjani Hočevar za njene izjemne dosežke in delo na kulturnem področju na pobudo Kulturnega društva Gledališče Krka podelili jubilejno

Devet Maroltovih priznanj, od tega tri zlata, bosta za dolgoletno udejstvovanje na področju folklorne dejavnosti podelili vodja in predsednica sveta ivanške skladove izpostave.

Območna revija otroških pevskih zborov v Hrastniku

torek, 19. 4. 2011, Hrastnik

Na območni reviji, ki bo potekala v Hrastniku, se bosta predstavila dva otroška pevski zbor, ki sta bila na ivanški območni reviji izbrana za regijsko nivo. To sta Otroški pevski zbor Adamčki, ki ga vodi zborovodkinja Andreja Bolklovič, in Otroški pevski zbor PŠ Muljava OŠ Stična, ki ga vodi Bojana Mulh. Oba zbor bosta nastopila v vlogi gostov in tako popestrila s kvalitetnim nastopom hrastniško območno revijo.

Regijsko srečanje otroških gledaliških skupin

sreda, 21. 4. 2011, v organizaciji OI Ljubljana okolica

četrek, 22. 4. 2011, v organizaciji OI Trbovlje

Na regijskem srečanju se bodo predstavile izbrane gledališke skupine iz območnih srečanj na nivoju koordinacije Osrednja Slovenija. Srečanje bo strokovno spremljala Maja Gal Štromar, ki bo pripravila izbor za državno srečanje otroških gledaliških skupin.

igralcev in ostalih sodelujočih pri gledaliških predstavah. Marjana Hočevar navkljub temu, da v prvi vrsti za uprizoritve izbira komične tekste, s svojstvenim gledališkim pristopom te nadgradi ter poudari splošne človeške tematike in osvetli ideološke komponente samega besedila.

S svojimi gledališkimi uprizoritvami je Marjana Hočevar v ivanškem gledališkem dogajanju tako v preteklosti kot danes pustila neizbrisni pečat. Prejela je že Jurčičevo priznanje (1993) ZKD Grosuplje in Linhartovo listino (2001) Javnega sklada RS za kulturne dejavnosti.

Prepevanje mladih pevcev uvedlo v pomlad

Na območni reviji v Dobropolju in Šentvidu pri Stični se je v začetku marca predstavilo osemnajst otroških pevskih zasedb. 623 mladih pevcev in pevke je nastopilo s svojimi pesemskimi sklopi pred polnimi dvoranami staršev in prijateljev ter pred strokovno spremljevalko Janjo Dragan Gombač, ki je naredila izbor za regijsko nivo in tudi pohvalila vse nastopajoče otroške zborove. Mlade pevke in pevci so predstavili izredno pester izbor otroških skladb in skupaj z zborovodkinjami navdušili pretevilno publiko v obeh dnevih revije. Ne glede na številne udeležence in obiskovalce je revija potekala tekoče in na izredno visoki kulturni zavesti vseh udeležencev. Za regijsko nivo sta bila predlagana Otroški pevski zbor PŠ Muljava OŠ Stična (Bojana Mulh)

ter Otroški pevski zbor Adamčki OŠ Louis Adamič Grosuplje (Andreja Bolklovič). Naslovni verz Da mi biti je drevo, s katerim smo poimenovali revijo, je iz zbirke Otona Župančiča.

Gledališka skupina Vidovo se je uspešno predstavila na območnem Linhartovem srečanju 2011

V Veliki Loki pri Grosupljem je v marcu gostovala gledališka skupina Vidovo, ki deluje v okviru KD Vidovo Šentvid pri Stični. Na območnem Linhartovem srečanju so sodelovali s predstavo Toneta Partljiča Slikar na vasi v režiji Primoža Čučka. Predstavo si je ogledal strokovni spremljevalec akademski režiser Klemen Markovčič.

Mladi novinarji spoznavali temelje novinarskega dela pod vodstvom Manice Janežič Ambrožič

Ob obletnici Jurčičevega rojstva je v Ivančni Gorici ponovno potekala delavnica mladih novinarjev in literatov, ki so se udeležili posamezniki iz ivanških šol. Pod mentorskim vodstvom priznane novinarko Manice Janežič Ambrožič se je osemnajst učencev in dijakov preizkusilo v novinarskem delu. Posebej so se posvetili tematiki 20-letnice slovenske neodvisnosti ter angažiranim problematikam, skozi katere se spreminja današnja globalna podoba sveta. Udeležence je nagovoril tudi Matej

Foto: Martin Rigler

Šteh, urednik občinskega glasila Klasje. V tednu po delavnici so učenci pripravili članke z različnimi vsebinami, ki jih kot prilogo Mlado klasje lahko preberemo v pričujoči številki Klasja.

Odrasle folklorne skupine, pevci in godci uspešno v Dobropolju

Med vikendom v sredini marca je v Jakličevem domu na Vidmu potekalo območno srečanje odraslih folklornih skupin, pevcev ljudskih pesmi in godcev ljudskih viž. Nastopajoče in obiskovalce je pozdravil dobropoljski župan Janez Pavlin. Srečanje je trajalo dobro uro in pol, medtem ko se je druženje zavleklo še globoko v noč. Strokovna spremljevalca Katarina Šetinc in Vasja Samec sta se izdatno pogovorila z vsemi vodji skupin in hkrati poudarila izredno kvaliteto predstavljene produkcije. V zadnjih letih se je namreč izoblikovalo kar nekaj novih skupin pevcev ljudskih pesmi, katerih vodje se stalno izobražujejo na skladovih seminarjih. Iz območnega sre-

čanja bo pripravljen izbor za regijsko srečanje folklornih skupin Osrednje Slovenije, ki bo 29. maja 2011 v organizaciji JSKD OI Logatec, in regijsko srečanje pevcev ter godcev, ki bo 16. oktobra 2011 v organizaciji JSKD OI Litija.

Številni mladi obiskovalci so si ogledali dvodnevni gledališko-lutkovni maraton

V Kulturnem domu Grosuplje se je v sredini marca predstavilo deset otroških gledaliških skupin in štiri lutkovne skupine. Posamezne gledališke predstave so si ogledali vrtčevski in osnovnošolski otroci iz grosupeljske občine. V razgovoru, ki so ga imele mentorice gledaliških skupin s strokovnim spremljevalcem Klemenom Markovčičem, je bil poudarjen napredek posameznih skupin pri osvajanju gledališkega prostora. Prav tako je Irena Rajh Kunaver vodila razgovor z mentoricami lutkovnih skupin, v katerem se je izčrpno posvetila analizi lutkovnega izraza. Prireditelj je vodi-

la Nika Devetak. Prvi del lutkovnega regijskega srečanja bo sredi aprila v Kulturnem domu Ivančna Gorica v organizaciji ivanške skladove izpostave.

Zadnja predstava otroškega abonmaja se je zaključila z delavnico za vse obiskovalce

Zadnja gledališka predstava Otroškega abonmaja Ivančna Gorica 2010/2011 Zakaj Rdeča kapica nima kitk je bila uprizorjena po besedilu in v režiji vsestranske ivanške ustvarjalke Judite Rajnar. Judita je ustanovila gledališko-lutkovno skupino JU-TA-TA in z njo je predhodno nastopila tudi na območnem srečanju lutkovnih skupin v Grosuplju. Predstava je humorna in dinamična ter zahteva sodelovanje otrok. Po predstavi je potekala likovna delavnica za vse otroke in odrasle, ki so se kot gledalci udeležili predstave ter narisali risbice s cvetjem za svoje mamice ob materskem dnevu.

Komentar

V Šentvidu pri Stični se vsako leto najmanj dvakrat tresejo tla zaradi glasbe in petja

Kdo ne pozna prireditve Pesem preprostih ljudi in Tabora slovenskih pevskih zborov, ki se vsako leto zgodita v Šentvidu? Z družino smo vsako leto tam, čeprav smo večinoma Ljubljančani.

Sem zvesti poslušalec torkove oddaje Pesem preprostih ljudi, ki jo predvaja radio Zeleni val. Vse do lani je oddajo vodil Iztok Perozzi. Bil je pravi mojster za kramljanje z vsakim, ki je poklical v oddajo v živo. Bil je nadvse prijazen, šaljiv in ustrežljiv, da pa je bil tudi sicer prijeten, smo lahko ugotovili vsako leto, ko je na koncertu Pesem preprostih ljudi sodeloval pred mikrofonom.

Na letošnji koncert v mesecu februarju smo se pripeljali iz Ljubljane. Bili smo pravi »narodnjaki«, saj je imel Polde s seboj frajtonarico in peli in igrali smo že med vožnjo v kombiju. Športna dvorana šentviške osnovne šole je bila nabitost polna. Že uro pred začetkom smo stali pred vrati, tisti, ki so prišli po 19. uri, so morali sedeti daleč zadaj.

Način glasovanja je bil letos popolnoma drugačen kot prejšnja leta. Strokovna ocenjevalna komisija je izbrala eno pesem, poslušalci pa smo izbirali svojo. Sam dam več na izbor poslušalcev, saj so tudi nastopajoči peli in igrali za poslušalce. V programu se je predstavil tudi domači Moški pevski zbor Vidovo. Postavni možje so nas prijetno presenetili.

Kar nekako pa nam je manjkala beseda ali dve o Iztoku Perozziju, »očetu« torkovih oddaj na Zelenem valu. Želimo mu, naj še naprej veselo prepeva pri ansamblu Fantje vseh vetrov.

Prirediteljem se najlepše zahvaljujemo. Škoda je, ker koncerta ni posnela vsaj kakšna lokalna televizija, morda pa se bo to zgodilo prihodnje leto. Predlagamo tudi, naj se koncert prestavi v poletni čas, da bomo na prostem, tam, kjer Pojo ljudje na pevskem taboru. Prišlo bo pol Slovenije. Ve se, kdo je bil Tone Kozlevčar, ve se, da je vsaj dvakrat na leto Šentvid veliko prizorišče domačega petja in glasbe. Temu pa lahko dodamo še revijo pevskih zborov, ki jo vsako leto organizira izpostava JSKD. Naj se Boris Kopitar ne boji, da bo domača pesem izginila, njegov vnuk bo še dolgo pel slovenske pesmi ...

Jože Janežič

Knjižnica v Ivančni Gorici

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

KRAJEVNE KNJIŽNICE

Četrtekovi 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)

16. SLOVENSKI DNEVI KNJIG

Tudi letos se bodo povsod po Sloveniji odvijali različni dogodki, ki bodo posvečeni knjigi, literaturi, bralcem in literarnim ustvarjalcem. UNESCO je za svetovni dan knjige razglasil 23. april zato, ker je ta dan povezan s številnimi znanimi književnimi ustvarjalci. Na ta dan so se rodili ali umrli Cervantes, Shakespeare, Inca Garcilaso de la Vega, Rupert Brooke, William Wordsworth, Maurice Druon, Vladimir Nabokov, Manuel Mejía Vallejo ... Zamisel o prazniku knjige izvira iz Katalonije, kjer 23. april praznujejo kot praznik sv. Jurija, tradicionalno pa podarijo rožo vsakomur, ki na ta dan kupi knjigo. Društvo slovenskih pisateljev je praznik raztegnilo na ves teden. Tudi v naši knjižnici se bo, kot sicer vse leto, zvrstilo nekaj dogodkov.

ODPRTJE FOTOGRAFSKE RAZSTAVE PETRE KUPLENK – OBALE NEBA

V okviru celoletnega fotografskega projekta Zgodba v sliki se tokrat predstavlja mlada fotografinja Petra Kuplenk, dijakinja drugega letnika gimnazije na SŠ Josipa Jurčiča. Razstavo z naslovom Obale neba si je mogoče ogledati do konca meseca aprila v času odprtosti knjižnice. Z njo smo počastili tudi mednarodni dan knjig za otroke, ki ga praznujemo 2. aprila.

USTVARJALNA DELAVNICA S KATJO ADAMLJE za predšolske in šolske otroke bo potekala v sredo, 20. aprila, ob 18. uri. Na delavnici bodo otroci izdelovali izvirne knjižne kazalke iz različnih materialov. Mogoče bo tudi zato kakšna knjiga ostala dlje nepoškodovana. Za prijavo nas pokličite.

GRIMMOVE URE PRAVLJIC

Pravljica Anita, Palček Bralček in karikaturist Gabrijel Vrhovec vas zopet vabijo na Grimmove ure pravljic. V četrtek, 21. aprila, ob 18. uri vas pričakujejo s pravljico Pikapokec. Za prijavo nas pokličite teden pred prireditvijo.

VSTOPNICE ZA LUTKOVNE PREDSTAVE V KNJIŽNICI

Knjižnica in JSKD OI Ivančna Gorica sodelujeta pri organizaciji predstav za najmlajše v občini tako, da vsaka pripravi vsaj po eno predstavo oz. uro pravljic za predšolske otroke na mesec. Brezplačne vstopnice za regijsko srečanje lutkovnih skupin, ki bo v sredo dopoldan od devete ure zjutraj dalje v kulturnem domu, dobite v knjižnici, teden pred prireditvijo. Predstave so primerne za predšolske in osnovnošolske otroke prve triade.

PESNIŠKI NATEČAJ PRIJATLI VPRAŠAJO ME, KAM?

Na svetovni dan knjige, 23. aprila, začnemo literarni natečaj, s katerim vabimo vse vas, da se pozabavate s poustvarjanjem Prešernovih pesmi. Njegove pesmi lahko na kakršenkoli način priredite, prepesnite, spremenite, uglasbite, uprizorite in nam jih pošljete do 20. septembra na naslov knjižnice ali JSKD OI Ivančna Gorica. V oktobru bo potekal Pesniški festival, na katerem bodo izdelki predstavljeni. Preberite si razpisne pogoje in sodelujte. Razpis je objavljen v Klasju.

Ure pravljic so dobro obiskane, pride tudi preko 50 otrok. V aprilu bo še zadnja pravljica v tej sezoni, pohitite s prijavo.

S Harmonijo od resnih do veselih pesmi

»Kdor poje rad, v srcu dobro misli,« pravi že velikokrat slišani rek. Tako je tudi s Harmonijo. Pevke in pevca mešanega pevskega zbora Harmonija iz Ivančne Gorice radi zapojemo. Za nami je že kar nekaj nastopov. V letošnjem marcu je bilo še posebej pestro, saj smo s pesmijo nastopali kar trikrat.

Tretjega marca smo se pridružili spominski proslavi ob obletnici Jurčičevega rojstva na Muljavi. V spomin našemu pisatelju smo zapeli dve domoljubni pesmi.

Od resnih pesmi pa smo se podali tudi do bolj veselih. Imeli smo dovolj korajže, da smo se udeležili pustne povorke v Ivančni Gorici in tam zapeli šaljivo pesem Knajpov nasvet v priredbi naše pevovodje Mojce Intihar. Tako, malo za šalo, precej pa zares.

Na območnem srečanju folklornih skupin, pevcev ljudskih pesmi in godcev ljudskih viž, ki je bilo 19. marca v Vidmu - Dobropolju, pa smo se predstavili z dvema ljudskima pesmima.

Ob petju nam je lepo in smo veseli, zato pravimo, da pesem družijo veseli ljudi.

Mimi Tratar
KD Harmonija

**NOGOMETNA ŠOLA
IVANČNA GORICA**
www.ns-ivancnagorica.si

Zimska liga zaključena, začenja se poletna

Zimska liga 2010/11 se je za selekcije NŠ Ivančna Gorica zaključila zelo uspešno.

Selekcija U8 je med dvanajstimi ekipami osvojila zelo dobro sedmo mesto, selekcija U9 pa je osvojila odlično drugo mesto med štirinajstimi ekipami v svoji skupini in se uvrstila na zaključni turnir najboljših štirih ekip. Na tem turnirju se je naša ekipa pomerila z ekipami Dren Vrhnika, Olimpija in Domžale. V prvi tekmi so se pomerili z vrstniki Drena iz Vrhnik in zmagali, nakar so igrali še z Olimpijo in Domžalami. Žal sta bila zadnja dva nasprotnika premočna, a tretje mesto med 28 ekipami, ki so letos nastopile v tej starostni kategoriji, je odličen uspeh. Mladi igralci naše nogometne šole so kljub zelo kratki rezervni klopi prikazali zelo borbeno in vsečno igro. Čestitke fantom in strokovnemu vodstvu za osvojen pokal za tretje mesto. Zahvala tudi staršem za glasno podporo ob igrišču.

Tudi selekcija U10 je nastopala odlično in osvojila tretje mesto med 15 ekipami. S tem dosežkom so le za las zgrešili uvrstitev na zaključni turnir. Selekciji U12 sta osvojili peto mesto v skupini B (tudi zelo dobro) in dvanajsto mesto v skupini C (v vsaki skupini po 15 ekip). Selekcija U14 pa je tudi osvojila odlično tretje mesto med desetimi ekipami.

Sicer pa se ekipe pospešeno pripravljajo na spomladanski, drugi del letne lige 2010/11 (prvi del so opravili že jeseni). Tako so naše selekcije odigrale kar nekaj pripravljanih tekem in turnirjev.

V nedeljo, 27. 3. 2011, so se igralci ekipe U14 pomerili s svojimi vrstniki iz NK Olimpija. Kljub borbeni igri in primernemu pristopu k igri so naši igralci prejeli pravo lekcijo nogometna. Nič hudega, tudi s takšnim tekem se lahko marsikaj naučimo.

V soboto, 26. 3. 2011, pa sta se ekipi selekcije U8 pomerili z vrstniki in prijatelji z NK Brinje.

V lepem vremenu sta se po dve ekipi na vsaki strani pomerili med seboj. S prikazanim smo lahko zadovoljni, čeprav se pozna, da so se naši dečki pozimi držali varnega zavetja telovadnic in računalniških monitorjev in še niso v pravi telesni kondiciji.

V nedeljo, 20. 3. 2011, se je ekipa U12 udeležila turnirja v Krškem, kjer so se pomerili s svojimi vrstniki. Eki-

pa U12 A se zaradi slabše gol razlike ni uspela uvrstiti v četrtfinale, kljub temu da je zabeležila tri zmage in en poraz. Obe ekipi, tako ekipa U12 A in B, sta prikazali borbeno igro, fantje in strokovno vodstvo pa si za prikazano igro zaslužijo vse pohvale.

Tudi ekipa U10 je nastopila na turnirju v Krškem. V soboto, 19. 3., se je pomerila z vrstniki iz različnih klubov iz Slovenije in med 15 ekipami osvojila solidno četrto do osmo mesto. Pri tem je potrebno poudariti, da so večino ekipe sestavljali igralci mlajšega letnika. Prikazali so lepe igre, za kar jih je potrebno pohvaliti.

Naj še omenim, da je selekcijo U12 namesto trenerja Aleša Černivca prevzel novi trener Janez Perme.

Simon Bregar

Ekipa U9 je s trenerjem Urošem Černivcem v zimski ligi MNZ Ljubljana med 28 ekipami dosegla končno tretje mesto

Športni klub TekTonik v Ivančni Gorici

Ivančna Gorica je od lanskega oktobra bogatejša za nov športno-rekreacijski klub. Ustanovitelji smo skupaj prišli do zaključka, da na območju Ivančne Gorice manjka klub, v katerem bi se z nekaterimi individualnimi športi, kot so tek, kolesarjenje ter športno plezanje, lahko ukvarjali tudi pozimi. Zato smo v ta namen odprli klubski prostor, kjer se vse to lahko odvija.

Oktobra lani smo Karmen Grojzdek, Toni Vencelj in Miha Kovačič s skupnimi idejami in voljo ustanovili športni klub TekTonik. Takoj smo pričeli z iskanjem notranjih prostorov, sprva samo iskali le manjšo sobo, kjer bi lahko vadili nekateri člani, vendar nismo našli primerne. Kasneje smo izvedeli za zelo zanimiv prostor v Ivančni Gorici, ki je bil popolnoma opuščen. Že prvi korak v ta prostor nam je prikladal nasmeh na obraz in vedeli smo, da je ta prostor pravi za nas. Gre za nekdanjo diskoteko v Ivančni Gorici. Notranji prostori so zelo zanimivi ter nam omogočajo, da imamo sedaj tam tekaške steze, spinner kolesa, otroški kotiček, masažni prostor ter plezalno steno bolder, ki jo je z več kot tisoč oprimki opremil Miha Kovačič. Že septembra lani pa je Toni Vencelj pričel za Ljubljanski maraton trenira-

ti 12 tekačev, predvsem začetnikov. Vsem svojim tekačem, pa tudi novim, lahko sedaj ob slabem vremenu ponudi treninge v notranjih prostorih. V lepem vremenu pa trenirajo zunaj. Programi so raznoliki, v kombinaciji z intervalnimi treningi, kot je spinning, je rezultat očiten.

Sama imam kot vaditeljica fitnesa bogate izkušnje s fitnessom in drugimi oblikami vadb, zato v zimskem času vodim tudi vadbo na spinner kolesih. V poletnem času pa bom aktivna na teniških igriščih, saj sem enajst let aktivno trenirala tenis in pridobila ogromno znanja, ki ga želim deliti tudi z drugimi.

Klub TekTonik je dejaven na različnih športnih področjih, udeleževali se bomo različnih športnih dogodkov, tekmovanj, pohodov, kolesarskih tekmovanj ter športnega plezanja. V

okviru kluba bomo prirejali zanimive dejavnosti ter popestrili športno dogajanje v Ivančni Gorici.

Karmen Grojzdek

RK SVIŠ Pekarna Grosuplje Ivančna Gorica

SVIŠ osvojil tudi celjski Zlatorog

Za rokometiški SVIŠ-a Pekarne Grosuplje iz Ivančne Gorice je zanimiv mesec, ki jim je prinesel prvi poraz na domačem igrišču. Zadal jim ga ekipa Krškega, ki kraljuje na vrhu lestvice I. B-državne rokometne lige, in sicer šele v 17. kolu. Kljub porazu pa so varovanci Gorazda Potočnika v marcu in začetku aprila vknjižili štiri zmage – vse na gostovanjih (Železniki, Velika Nedelja, Celje Pivovarna Laško B in Škofljica). Prav gotovo med bolj prestižne sodi zmaga v celjski dvorani Zlatorog. Tako se vijolični nahajajo na tretjem mestu. Pred pomembno tekmo proti Izoli, neposrednemu tekmeču za drugo mesto, nam je Klemen Sašek zaupal, kakšno je stanje v ekipi: »Imamo še tri kola do konca. Za drugouvrščeno Izolo pa zaostajamo za tri točke. Zato ne smemo izgubiti nobene tekme več, kajti vse odloča o tem, kdo bo šel v prvo ligo. Na zadnji tekmi proti Škofljici nismo imeli težkega dela, zato nam je zrasla samozavest. Naslednja tekma proti Izoli pa bo odločilnega pomena.« Optimistično je še dodal, da imajo dobre možnosti, saj se jim je z zadnjima dvema zmagama dvignila samozavest. Prav tako kot mladincem, ki so slavili pomembni zmagi nad Slovenj Gradcem in Olimpijo in si tako predčasno zagotovili obstanek v prvi ligi. Odlično gre tudi kadetom, ki igrajo nadaljevalni del lige v skupini s Črnomljem in Kočevjem. Skupaj so zmagali tri tekme, prvo tekmo proti Kočevju pa remizirali. V skupini so zasedli prvo mesto, ta pa jih vodi naprej proti zaključnemu delu tekmovanja, kjer se bodo pomerili za 17. mesto v državi. V zaključnem tekmovanju se bodo za 17. mesto potegovali tudi starejši dečki A, ki so v skupinskem delu gladko pometli s konkurenco v svoji skupini. V štirih tekmah so na kolena po dvakrat spravili tako Logatec kot tudi Železnike. »Mislim, da so s temi zmagami pokazali, da spadajo fantje v višjo kategorijo; se pravi, si zaslužijo polfinale. To so dokazali tudi s prijateljskima tekmama proti Škofljici in Krimu, ki igrata v polfinalu, proti katerima so gladko zmagali,« je rokometiške pohvalil njihov trener Roman Tratar.

Klemen Sašek na tekmi v celjskem Zlatorogu, kjer je SVIŠ PG slavil z 28:26

Starejši dečki B so prav tako zaključili s polfinalom. Tako se bodo borili za mesta od 9.–12. v državi. Mlajši dečki A in mlajši dečki B odhajajo sredi aprila na zadnjo tekmo v nadaljevalnem skupinskem delu. Tekma proti Celju bo odločilnega pomena za dečke A, saj po dveh zmagah in treh porazih potrebujejo zmago za nadaljevanje tekmovanja za deveto mesto. Mlajši dečki B pa se bodo pomerili za trinajsto mesto v državi. Počasi se tekmovanja prevešajo v zadnjo četrtino sezone. Napetemu urniku tekmovanj ivanških rokometišev lahko sledite tudi na njihovi uradni spletni strani www.svis-klub.si in pa na uradni facebookovi strani Sviš Press.

Barbara Meglen
Foto: Primož Šuntajs

V tretji sezoni Košarkarski klub Ivančna Gorica osvojil tretje mesto v tretji slovenski košarkarski ligi

Za Košarkarskim klubom Ivančna Gorica je tretja sezona, z doseženimi desetimi zmagami in šestimi porazi, koš razliko +177 pa osvojeno tretje mesto v tretji SKL. Napredek v klubu je očiten, v igri igralcev, rezultatih in organiziranosti. Glede na prejšnja leta so igralci pokazali hitrejšo igro, večjo učinkovitost, tudi na račun malo več prejetih točk. Letos smo dosegli zmago več kot lani in osvojili eno mesto višjo končno uvrstitev. Organizirali smo vadbo osnovnošolcev iz OŠ Stična in OŠ Šentvid pri Stični, upamo, da bomo pridobili dovolj terminov, da bomo vadbo izvajali večkrat na teden. V tem šolskem letu vadba za OŠ Šentvid pri Stični poteka ob sredah od 15. do 16. ure, za OŠ Stična pa v četrtek od 19. do 20. ure, obakrat v dvorani OŠ Šentvid pri Stični.

Rezultati v sezoni 2010/2011

Krog	Datum	Domači	Gosti	Rezultat
1. krog	sobota, 16. 10. 2010 - 19.00	Ivančna Gorica	Superga Slovenj Gradec	92 : 69
2. krog	nedelja 24. 10. 2010 - 16.00	Koroška Prevalje	Ivančna Gorica	44 : 89
3. krog	sobota, 6. 11. 2010 - 19.00	Ivančna Gorica	Ruše	81 : 72
4. krog	sobota, 13. 11. 2010 - 19.00	ŠRK Koši Šentjur	Ivančna Gorica	83 : 81
5. krog	nedelja, 21. 11. 2010 - 17.00	Ivančna Gorica	Komenda Hram Gorjan	80 : 82
6. krog	nedelja, 28. 11. 2010 - 17.00	Ivančna Gorica	Terme Ptuj	105 : 60
7. krog	sobota, 4. 12. 2010 - 18.30	NONA Lenart	Ivančna Gorica	83 : 69
8. krog	sobota, 11. 12. 2010	Ivančna Gorica	prosti	
9. krog	sobota, 18. 12. 2010 - 18.00	Posavje Podbočje	Ivančna Gorica	62 : 104
10. krog	nedelja, 16. 1. 2011 - 18.00	Superga Slovenj Gradec	Ivančna Gorica	87 : 101
11. krog	sobota, 22. 1. 2011 - 19.00	Ivančna Gorica	Koroška Prevalje	20 : 0
12. krog	sobota, 29. 1. 2011 - 19.00	Ruše	Ivančna Gorica	70 : 78
13. krog	sobota, 5. 2. 2011 - 19.00	Ivančna Gorica	ŠRK Koši Šentjur	84 : 82
14. krog	sobota, 19. 2. 2011 - 18.00	Komenda Hram Gorjan	Ivančna Gorica	98 : 94
15. krog	sobota, 26. 2. 2011 - 20.00	Terme Ptuj	Ivančna Gorica	82 : 72
16. krog	sobota, 5. 3. 2011 - 19.00	Ivančna Gorica	NONA Lenart	67 : 71
17. krog	sobota, 12. 3. 2011	prosti	Ivančna Gorica	
18. krog	sobota, 19. 3. 2011 - 15.30	Ivančna Gorica	Posavje Podbočje	79 : 74

Lestvica 3. SKL vzhod

Mesto	Ekipa	Št. tekem	Zmage	Porazi	Dane : prejete točke	Razlika	Točke
1	NONA Lenart	16	15	1	1356:1113	243	31
2	Komenda Hram Gorjan	16	14	2	1496:1241	255	30
3	Ivančna Gorica	16	10	6	1296:1119	177	26
4	ŠRK Koši Šentjur	16	10	6	1263:1127	136	26
5	Superga Slovenj Gradec	16	7	9	1218:1222	-4	23
6	Terme Ptuj	16	7	9	1265:1240	25	23
7	Ruše	16	5	11	1267:1241	26	21
8	Posavje Podbočje	16	4	12	1157:1366	-209	20
9	Koroška Prevalje	16	0	16	911:1560	-649	16

Zahvaljujemo se sponzorjem in donatorjem, ki so omogočili delovanje kluba; Cugelj ALU in PVC okna, Gamo – ekološke rešitve, Atlantic Marine, Čuk Mobil – Simobil Črnuče in Občini Ivančna Gorica. Druge informacije in novice na spletni strani kluba www.kkivančna.si ali po elektronski pošti info@kkivančna.si.

Simon Kastelic

OBČINSKA LIGA V KOŠARKI – TROJKE

Kremenčkovi letos prvi in edini favoriti

Letos poteka že 16. izvedba občinske lige v košarki, žal z rekordno nizko udeležbo ekip. Lige se udeležujejo samo štiri ekipe, tako da resno razmišljamo tudi o vključitvi v medobčinsko ligo, kjer nastopajo ekipe iz občin Grosuplje, Videm - Dobropolje in Škofljica. A vsaj letos smo še samostojni. Odigrane so bile tekme pomladanskega dela lige. Glede na majhno število ekip je sistem tekmovanja štirikrožni s končnico na koncu. Prve tekme so bile zanimive, res pa je, da ekipa Kremenčkovi izstopa še bolj kot prejšnja leta. Bo pa zato toliko bolj zanimiv obračun med drugimi tremi ekipami, ki so precej izenačene.

Trenutni vrstni red (po spomladanskem delu):

	tekem	zmag	porazov	koš razl.:	točk
1. Kremenčkovi	6	6	0	215 : 131, + 84	12 točk
2. ŠŠD Josipa Jurčiča	6	2	4	168 : 188 - 20	8 točk
3. Tim bar	6	2	4	182 : 204 - 22	8 točk
4. Znojile	6	2	4	160 : 192 - 32	8 točk

Simon Bregar

Srednješolsko državno tekmovanje v streljanju z zračno puško

V letošnjem letu se je državnega tekmovanja v streljanju z zračno puško udeležila tudi Srednja šola Josipa Jurčiča Ivančna Gorica. Državnega prvenstva se ne moreš kar udeležiti, ampak se je potrebno nanj uvrstiti z dovolj dobrim rezultatom na področnem prvenstvu.

Posamično in ekipno področno prvenstvo srednjih šol v streljanju z zračno puško je bilo v četrtek, 20. 1. 2011, na strelišču SD Leskovec, to je v neposredni bližini Osnovne šole Leskovec. Našo šolo so posamezno zastopali dijaki Andraž Rajkovič in Anže Hauptman in dijakinja Janja Perovšek. Ob nekoliko slabšem dnevu sta fanta pokazala povprečno streljanje in se nista uspela uvrstiti v nadaljnje tekmovanje, sta pa zelo dostojno zastopala našo šolo. Odlično streljanje pa je prikazala Janja Perovšek, saj je z rezultatom 355 krogov od možnih 400 pometla s celotno konkurenco na področnem prvenstvu in se brez težav uvrstila na državno tekmovanje.

Prav je, da tej mladi športnici namenimo nekaj besed. Janja je dijakinja drugega letnika naše srednje ekonomske šole. Pri šolanju je zelo uspešna, zato lahko tudi precej svojega časa nameni streljanju in treniranju z zračno puško. Janja strelja že več let nekajkrat tedensko, ob sobotah pa se udeležuje različnih tekmovanj, največkrat je to liga, kjer zastopa svoj klub. Je zelo kritična do svojih rezultatov in skoraj nikoli ni povsem zadovoljna s svojim streljanjem, kar je odlika vrhunskih športnikov, ki hočejo od sebe vedno več in več.

Finalno državno tekmovanje je bilo v soboto, 12. 2. 2011, na strelišču v Ljubljani. Udeleženci so streljali na razdalji 10 m, v tarče R-8, 40 strelcev za oceno in neomejeno število poskusnih strelcev v času 75 minut. Naša predstavnica je v konkurenci 34 tekmovalk zasedla odlično deveto mesto z doseženimi 353 krogi.

Nedvomno je Janja Perovšek velik talent in ima gotovo možnosti za napredek ob že zdaj odličnih rezultatih. Prepričan sem, da bomo lahko še pisali o njenih uspehih, na tej poti pa ji želimo čim mirnejšo roko in veliko zadetih desetec.

Edo Vrenčur

Mali oglas

Oddamo trgovski lokal v Ivančni Gorici, dobro vpeljan.

Telefon: 051 613 861

Na podlagi 57., 61., 62., člena in členov od 100. do 120. Zakona o uresničevanju javnega interesa za kulturo (Uradni list RS, št. 77/00-UPB17, 56/2008, 94/2009, 4/2010 in 20/2011), Odloka o proračunu Občine Ivančna Gorica za leto 2011 (Uradni list RS, št. 12/2011) in Pravilnika o postopku za izbiro in merilih za sofinanciranje kulturnih programov/projektov, ki se sofinancirajo iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 141/2004, 17/2006 in 31/2007) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov/projektov na področju kulture v Občini Ivančna Gorica za leto 2011

1. Naročnik: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.

2. Predmet javnega razpisa za sofinanciranje programov/projektov na področju kulture iz sredstev proračuna Občine Ivančna Gorica so programi in projekti na področju kulture, ki zajemajo vse oblike ustvarjanja, posredovanja in varovanja kulturnih dobrin na področju knjižne, knjižničarske, glasbene, plesne, gledališke, lutkovne, literarne, novinarske, likovne, fotografske, filmske, video in knjižno-založniške dejavnosti, varstva kulturne dediščine ter upravljanja z objekti, ki služijo izvajanju kulturnih programov.

3. Na javni razpis se lahko prijavijo sledeči izvajalci letnih kulturnih programov/projektov:

- fizične in pravne osebe, ki opravljajo kulturno umetniške dejavnosti in imajo prebivališče oziroma sedež v Občini Ivančna Gorica (kulturna društva in njihove zveze; samostojni ustvarjalci na področju kulture; javni skladi; v primeru avtorskih programov pa njihovi avtorji),
- mladi umetniki, ki imajo stalno bivališče v Občini Ivančna Gorica, ki niso starejši od 30 let, njihovo dosedanje delo in javno priznani uspehi pa potrjujejo njihovo izjemno nadarjenost, za izvedbo posameznih programov ali študijsko izpolnjevanje doma in v tujini,
- organizatorji kulturnih prireditev za gledališka in glasbena gostovanja, razstave, abonmaje, pregledna srečanja, tekmovanja, festivale, multimedijske in druge prireditve, če imajo za izvedbo zagotovljene kadrovske, finančne in prostorske možnosti,
- javni zavodi na področju kulture, katerih (so)ustanovitelj je Občina Ivančna Gorica, za program, ki ne sodi v osnovno dejavnost iz ustanoviteljskega akta javnega zavoda,
- drugi zavodi, ki delujejo na področju kulture v občini, in imajo reference za kakovostno izvedbo programa,
- lastniki nepremične (razen neposrednih proračunskih uporabnikov) kulturne dediščine, ki ima status spomenika ali pa je vpisana v zbirni register dediščine, za redno vzdrževanje oziroma sanacijo kulturne dediščine, pod pogoji, kot jih določa zakon,
- lastniki (razen neposrednih proračunskih uporabnikov) in upravljavci objektov, ki služijo izvajanju kulturnih programov in so bili s Sklepom o določitvi nepremičnin in opreme, ki sestavlja javno infrastrukturo na področju kulture (Uradni vestnik Občine Ivančna Gorica, št. 7/96 in 9/96) določeni za javno infrastrukturo na področju kulture, za redno vzdrževanje objektov,

4. Vlagatelji morajo izpolnjevati naslednje pogoje:

- imajo sedež oziroma prebivališče v občini Ivančna Gorica,
- imajo urejeno evidenco o članstvu in ostalo dokumentacijo kot to določa Zakon o društvih,
- vodijo evidenco o opravljenih vajah in nastopih,
- da vsaj 1x letno svoje delo predstavijo javnosti,
- da imajo zagotovljene materialne, prostorske, kadrovske in organizacijske pogoje za uresničevanje kulturnih aktivnosti,
- da vsako leto občinski upravi redno dostavijo poročilo o realizaciji programov in ali projektov za preteklo leto,
- delujejo na področju kulture najmanj eno leto.

5. Okvirne višine sredstev, ki so na razpolago za sofinanciranje področja kulture za leto 2011, so:

- Postavka 18023 – sofinanciranje skupnih programov občinskega, medobčinskega in območnega značaja – višina razpisanih sredstev je 11.200 EUR,
- Postavka 18024 – sofinanciranje programov in projektov kulturnih društev – višina razpisanih sredstev je 73.000 EUR,
- Postavka 18025 – sofinanciranje nabave opreme kulturnih društev – višina razpisanih sredstev je 15.000 EUR,
- Postavka 18006 – vzdrževanje kulturnih spomenikov – višina razpisanih sredstev je 4.000 EUR,
- Postavka 18027 – investicije in investicijsko vzdrževanje kulturnih domov – višina razpisanih sredstev je 5.000 EUR.

6. Dodeljena sredstva izvajalcem kulturne dejavnosti za leto 2011 morajo biti porabljen v letu 2011.

7. Razpisna dokumentacija je na voljo do zaključka razpisa, in sicer na Oddelku za družbene dejavnosti Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine, ter na spletni strani Občine Ivančna Gorica <http://www.ivancna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. 01/78-12-100.

8. Prijavitelji, ki želijo kandidirati na javnem razpisu, morajo k prijavnemu obrazcu priložiti:

- izpolnjeno prijavo na razpis, izpolnjene obrazce iz razpisne dokumentacije (vsi prijavitelji) ter vse v razpisni dokumentaciji zahtevane priloge,
- s podpisom potrjen vzorec pogodbe (vsi prijavitelji),
- kopijo odločbe oziroma sklepa o registraciji (samo tisti, ki se prijavljajo prvič),
- kopijo odločbe o statusu (samo samostojni ustvarjalci na področju kulture in sicer tisti, ki se prijavljajo prvič),
- dokazilo o lastništvu, projekt obnove in spomeniško varstvenemu soglasje za projekt obnove (samo prijavitelji spomeniškovarstvenih programov).

Prijave in ostale prijave obrazce morajo podpisati upravičene osebe – zastopniki oziroma fizične osebe osebno ali njihovi pooblaščenici.

9. Merila

Kulturni programi/projekti se ocenijo v skladu z merili in kriteriji in ob upoštevanju specifičnosti posameznih programov/projektov. Programi in projekti se točkujejo. Vrednost točke se določi v skladu s proračunskimi sredstvi za razpisano leto. Višina sofinanciranja posameznega programa in projekta je odvisna od skupnega števila zbranih točk in vrednosti točke.

Osnovna dejavnost ljubiteljskih kulturnih skupin se sofinancira le pod pogojem, da rezultate svojega dela predstavijo publiki vsaj enkrat letno. Vrednotenje se opravi tako, da se točkujeta naslednje elemente:

1. Program
 - a. Študij oziroma priprava programa;
 - b. Izvedba programa;
 - c. Stroški prostora za študij in izvedbo programa.
2. Projekti
 - a. Organizacija kulturnih prireditev;
 - b. Obnova kulturnih spomenikov in ostale kulturne dediščine;
 - c. Investicijsko vzdrževanje objektov, ki služijo izvajanju kulturnih programov/projektov;
 - d. Izdaja tiskanih gradiv (lahko zapisani tudi na CD) na področju kulture.
3. Nakup in vzdrževanje opreme.
4. Kakovost in visoka obletnica delovanja.

Ad 1. a. Študij oziroma priprava programa

Pri študiju programa se glede na zahtevnost programa prizna različno število vaj oziroma delovnih srečanj, ki ob enem pomeni tudi število priznanih točk. Točkujeta se le priprava na enega izmed treh oziroma štirih možnih programov (navedeni po alineah). Za samostojni premierni koncert oziroma predstavo se šteje samo izvedba novih del, ki jih izvajalec še ni izvajal; za samostojni celovečerni koncert oziroma prireditev je treba izvesti vsaj eno tretjino novih del in dve tretjini starih del iz minulih let; za polovičen letni koncert oziroma prireditev mora izvajalec izvesti 15-20 minutni nov program in nekaj del iz minulih let (sem ne sodi sodelovanje na revijah in tekmovanjih na občinski, območni, regijski in državni ravni).

Število priznanih vaj je naslednje:

a) pihalni in simfonični orkestri – 30 ali več instrumentalistov:

- (1 vaja = 2 šolski uri)
- samostojni premierni letni koncert 100 vaj
- samostojni celovečerni letni koncert 90 vaj
- polovični letni koncert 60 vaj
- nastop na prireditvi, predstavitvi, proslavi 30 vaj

b) instrumentalne skupine pod 30 instrumentalistov:

- (1 vaja = 2 šolski uri)
- samostojni premierni letni koncert 80 vaj
- samostojni celovečerni letni koncert 60 vaj
- polovični letni koncert 30 vaj
- nastop na prireditvi, predstavitvi, proslavi 15 vaj

c) pevski zbori od 16 ali več pevcev:

- (1 vaja = 2 šolski uri)
- samostojni premierni letni koncert 90 vaj
- samostojni celovečerni letni koncert 60 vaj
- polovični letni koncert 30 vaj
- nastop na prireditvi, predstavitvi, proslavi 15 vaj

d) pevski sestavi do 16 pevcev:

(1 vaja = 2 šolski uri)

- samostojni premierni letni koncert 90 vaj
- samostojni celovečerni letni koncert 60 vaj
- polovični letni koncert 30 vaj
- nastop na prireditvi, predstavitvi, proslavi 15 vaj

e) otroški in mladinski zbori:

- (1 vaja = 2 šolski uri)
- samostojni premierni letni nastop 50 vaj
- samostojni celovečerni letni nastop 30 vaj
- polovični letni koncert 20 vaj
- nastop na prireditvi, predstavitvi, proslavi 10 vaj

f) folklorne skupine:

- (1 vaja = 2 šolski uri)
- samostojni premierni letni nastop 90 vaj
- samostojni celovečerni letni nastop 70 vaj
- polovični letni koncert 30 vaj
- nastop na prireditvi, predstavitvi, proslavi 15 vaj

g) plesne skupine:

- (1 vaja = 2 šolski uri)
- samostojni premierni letni nastop 70 vaj
- samostojni celovečerni letni nastop 50 vaj
- polovični letni koncert 30 vaj
- nastop na prireditvi, predstavitvi, proslavi 15 vaj

h) gledališke in lutkovne skupine:

- (1 vaja = 3 šolske ure)
- za predstavo v letnem gledališču 100 vaj
- za predstavo nad 2 h 70 vaj
- za predstavo od 1 - 2 h 50 vaj
- za predstavo do 1 h 30 vaj

i) literarna in novinarska dejavnost:

- (delovno srečanje = 2 šolski uri) 50 delovnih srečanj

j) likovne in fotografske skupine:

- (delovno srečanje = 3 šolske ure)
- organizacija ex tempora ali kolonije 50 delovnih srečanj
- priprava skupinske razstave, redno delovanje 40 delovnih srečanj

k) video in filmska dejavnost:

- (delovno srečanje = 3 šolske ure)
- priprava lastne celovečerne video oziroma filmske produkcije 100 delovnih srečanj
- priprava dokumentarne kratkometražne video produkcije (do 20 min) 40 delovnih srečanj
- organizacija video in filmskih delavnic 30 delovnih srečanj.

Ad 1. b. Izvedba programa

Občini Ivančna Gorica je treba poslati ustrezna dokazila o izvedenem programu. Pri posameznem izvajalcu se točkujeta eden izmed dveh, treh oziroma štirih možnih projektov.

a) pihalni in simfonični orkestri – 30 ali več instrumentalistov:

- samostojni premierni letni koncert 300 točk
- samostojni celovečerni letni koncert 100 točk
- polovični letni koncert 50 točk
- nastop na prireditvi, predstavitvi ali proslavi 10 točk

b) instrumentalne skupine pod 30 instrumentalistov:

- samostojni premierni letni koncert 180 točk
- samostojni celovečerni letni koncert 60 točk
- polovični letni koncert 30 točk
- nastop na prireditvi, predstavitvi ali proslavi 10 točk

c) pevski zbori 16 ali več pevcev:

- samostojni premierni letni koncert 300 točk
- samostojni celovečerni letni koncert 100 točk
- polovični letni koncert 50 točk
- nastop na prireditvi, predstavitvi ali proslavi 10 točk

d) pevski sestavi do 16 pevcev:

- samostojni premierni letni koncert 180 točk
- samostojni celovečerni letni koncert 60 točk
- polovični letni koncert 30 točk
- nastop na prireditvi, predstavitvi ali proslavi 10 točk

e) otroški in mladinski zbori:

- samostojni premierni letni nastop 90 točk
- samostojni celovečerni letni nastop 30 točk
- polovični letni koncert 15 točk
- nastop na prireditvi, predstavitvi ali proslavi 5 točk

f) folklorne skupine:

- samostojni premierni letni nastop 300 točk
- samostojni celovečerni letni nastop 100 točk
- polovični letni nastop 50 točk
- nastop na prireditvi, predstavitvi ali proslavi 10 točk

Gospodinjska stran

Gospodinjsko stran pripravljala: Nataša Erjavec

Italijanska kuhinja

La dolce vita. Pizza, testenine, lasanja, mineštra, paradižnik, sir, vino ... To je Italija.

Če radi uživamo v življenju in dobri hrani, morate vsekakor poskusiti italijansko kuhinjo. Jedi so pripravljene iz svežih sestavin, porcije so majhne, pomemben del obroka je zelenjava, jedem dajejo okus dišavnice in česen, na mizi sta voda in vino, za pobeček pa pogosto sadje. Prava italijanska kuhinja je pravzaprav zelo zdrava, zato ob njej lahko zlahka skrbimo za zdravje in pazimo na težo. Poleg tega pa uživamo v bogatih okusih raznovrstnih jedi.

Sestavine, ki jih uporabljamo v italijanski kuhinji: olivno olje, testenine, stročnice, čebula, česen, paradižnik, suhi jurčki, limone, riž, rdeče in belo vino, parmezan, ribe, olive, balamični kis ter sveže dišavnice.

Krog užitka se začne tako, da gremo po nakupih. Če je le možno, naredimo tako kot Italijani, zavijmo na tržnico in izberimo najkvalitetnejše pridelke. Nato pa uživajte v kuhanju!

KAPRE

Kapre so še ne odprti cvetni popki sredozemskega plazečega se grmiča, ki ga uspešno gojijo tudi drugod s podobnim podnebjem. Najboljše kapre vedno vložijo v suho sol, saj tako najboljše ohranijo svoj videz in predvsem okus.

Kupimo jih lahko v vsaki boljše založeni trgovini, vsaj kapre, vložene v kis ali slanico, medtem ko se je potrebno za tiste v soli malce bolj potruditi in poiskati kako specializirano trgovinico.

Tako ali drugače konzervirane kapre je potrebno pred uporabo sprati pod tekočo vodo in dobro ožeti, najbolje pa jih je dodajati jedem proti koncu kuhanja, ker drugače za njimi ostane le še grenak priokus. Največkrat kapre uporabljamo za omake, ki jih postrežemo k ribam, jagnjetini, perutnini in k testeninam, jih potresemo na solate in pice ter z njimi začinjamo namaze.

Brusketa s črnimi olivami

Sestavine: 8 rezin čebate, 200 g odcejenih izkočiščenih oliv, 3 stroke česna, 20 g oplaknjenih nesoljenih kaper, 2 žlici sesekljanega peteršilja, 2 žlici olivnega olja, 1 žlica limoninega soka

Priprava: Ponev močno segrejemo in rezine čabate (ali drugega kruha) popečemo z vsake strani, da postanejo hrustljave. Pustimo, da se nekoliko ohladijo. Medtem v multipraktik nalozimo olive, česen, kapre in peteršilj.

Prilijemo olje in limonin sok ter obdelujemo, dokler ne dobimo gladke kaše. Če je omaka presuha, dodamo malo mrzle vode. Omako namažemo na eno stran opečenih rezin čabate. Zložimo jih na pladenj in postrežemo. Dodamo lahko rezine pršuta, salame, list solate ter drugo zelenjavo (papriko, paradižnik ...); kapre, ki jih lahko uživamo tudi kot olive, se odlično podajo poleg obloženih kruhkov.

HITRI PRIGRIZKI

Kremni sir zmešamo s svežim drobnjakom in olivami, solimo in popramo. Na desko po dolgem položimo rezine pršuta, dodamo kremni sir ter popečene paradižnike ter zvijemo. Poleg ponudimo čabate.

Tuno iz pločevinke odcejeno stresemo v multipraktik, dodamo majonezo, sesekljan sveži peteršilj ter česen. Začinimo s soljo in črnim poprom. Obdelamo v gladko kremasto peno. S kremo namažemo grisini palčke ter zavijemo v rezine pršuta.

PINJOLE

Domovina pinjol naj bi bil Pirenejski polotok; danes jih največ gojijo v sredozemskih državah, v Španiji in na Portugalskem. Preden drevo obrodi storže, mine vsaj 15 let, a jih nato lahko rodi tudi 100 let. Praviloma storže obirajo ročno in jih na soncu pustijo, da se posušijo. Iz njih izločijo pinjole, ki so še v trdih lupinah, in tiste, ki jih je treba streti. Skupno vsem pinjo-

lam je, da imajo prijeten, nežen okus, njihovo meso pa se v ustih kar stopi. Veljajo za najslajša jedrca, takoj za indijskimi oreščki. Poleg tega, da jim pripisujejo visoko hranilno vrednost, pinjole marsikje cenijo tudi kot afrodisiak. Vsebujejo veliko proteinov, železa, fosforja in nekatere vitamine skupine B, dobro vplivajo na prebavo in dihalne poti.

Pinjole lahko dodajamo skorajda vsaki jedi: mesu, ribam ali zelenjavi, sirom in sadju. Najbrž je najbolj poznana jed, pri kateri ne smejo manjkati pinjole, italijanski pesto (pripravljen iz sveže bazilike, parmezana, česna, pinjol, soli, popra in oljčnega olja; v manj tradicionalnem pestu lahko baziliko zamenjamo s suhimi paradižniki).

Svedrčki z zelenjavo in fetu

Sestavine: 4 žlice olivnega olja, 1 na tanke lističe narezana rdeča čebula, 1 na kocke narezan jajčevc, 1 na kocke narezana rumena paprika, 2 na kocke narezani bučki, 100 g paradižnika, sol, sveže zmleti črni poper, 250 g svedrčkov, 10 listov bazilike, 60 g na kocke narezane fete

Priprava: V veliki ponvi segrejemo olje in pražimo čebulo dve minuti, da se zmehča, a se ne obarva. Dodamo jajčevc in pražimo pet minut, nato dodamo papriko in pražimo še tri minute. Vmes občasno pomešamo. Medtem v veliki kozici z osoljenim kropom skuhamo testenine, da ostanejo čvrste na ugriz. Odcedimo jih in preložimo v ponev z zelenjavo. Na šibkem ognju mešamo 30 sekund, da se rezanci prepojijo z okusi. Odstavimo, primešamo baziliko in fetu ter takoj postrežemo.

Losos s skorjico iz pinjol in timijana

Sestavine: 2 žlici sesekljanega limonskega timijana, 2 rezini na koščke natr-

ganega belega kruha, nastrgana lupinica limone, 40 g pinjol, 4 lososovi fileji s kožo, sol, sveže mleti črni poper, 1 žlica olivnega olja.

Priprava: Pečico segrejemo na 190°C. Najprej pripravimo skorjico. Limonski timijan, kruh, limonino lupinico in pinjole zmeljemo v multipraktiku, da dobimo drobtine. Odložimo na stran. Lososove fileje operemo in osušimo s papirnatimi brisačami. S kožo navzgor jih položimo na pekač in postavimo pod žar za tri minute. Obrnemo jih ter posolimo in popopravimo. Pripravljene drobtine porazdelimo na fileje in potlačimo. Po vrhu pokapamo z olivnim oljem in postavimo pod žar za tri minute. Pazimo, da se skorjica ne zasmodi. Pekač preložimo v sredino pečice za sedem do osem minut, da se losos prepeče. Takoj postrežemo.

PICA MARGARETA

Ko je leta 1889 kraljica Margareta obiskala Neapelj, si je zaželela pico. Ker se ji ni ljubilo ven, so ji jo morali dostaviti. »Pa dobra naj bo!« je ukazala. Nacionalno ozaveščeni picopek

jo je pripravil v italijanskih barvah: z rdečim paradižnikom, belo mocarelo in zeleno baziliko. Svojo stvaritev je poimenoval po kraljici. In še danes je pica margerita ena najbolj priljubljenih pic na svetu.

Čebulna juha s panceto

Sestavine: 100 g narezane slanine, 2 žlici olivnega olja, 700 g na tanke rezine narezane bele čebule, 1,3 l kokošje jušne osnove, pločevinka sesekljanih

paradižnikov (400 g), sol, sveži poper, 6 narezanih listov sveže bazilike, 4 žlice sveže naribanega parmezana.

Priprava: V veliki kozici na zmernem ognju med neprestanim mešanjem cvremo panceto ali slanino dve minuti. Dodamo olje in čebulo ter dobro premešamo. Pražimo 20 minut, da čebula dobi lepo zlato barvo. Vmes občasno pomešamo. Ko se čebula obarva, zalijemo s jušno osnovo in dodamo sesekljan paradižnik, posolimo in popopravimo ter zavremo. Zmanjšamo ogenj, na pol pokrijemo kozico in počasi kuhamo 30 minut. Vmes občasno pomešamo. Pet minut pred koncem kuhanja preverimo gostoto juhe. Tik preden juho postrežemo, ji dodamo baziliko in jo po potrebi dodatno začinimo. Posujemo jo še z naribanim parmezanom.

Zapečeni beluši

Sestavine: 1 kg belušev, sol, ščepec sladkorja, 30 g masla ali margarine, 40 g moke, 1,25 dcl mleka, 100 g naribanega ementalca, 300 g šunke, sol, poper

Priprava: Beluše ostrgamo ali olupimo od glavice navzdol, odrežemo otrdeli spodnji del stebra in jih enako dolge povežemo v manjše šope, da se enakomerno skuhamo. Z glavicami navzgor jih damo v visok, ozek lonec s hladno vodo, ki ji dodamo sol in ščepec sladkorja. Glavice morajo gledati iz vode, da se ne razkuhamo. Kuhamo jih nepokrite približno 20 minut.

Dobro odcejene narežemo na kose in jih z rezinami šunke razporedimo v namaščeno ognjevarno posodo. Posebej iz masla in moke napravimo svetlo prežganje, ki mu prilijemo mleko in nekaj vode, v kateri smo kuhali beluše, da dobimo ne pregosto omako. Omako še popramo, solimo, rahlo, rahlo posladkamo, vmešamo nariban sir ter z njo prelijemo beluše. Na vrhu lahko dodamo na narastek jajčasti paradižnik, ki ga potopimo v preliv.

Posodo za narastke damo na srednjo mrežico pečice. Jed je gotova po 20 minutah, ko omaka lepo zarumeni.

Pihanje v regrafove lučke

P i h a s s e v e r n e s t r a n i

Križanka z geslom

Geslo, ki se bo izpisalo v tretjem navpičnem stolpcu, bo poseglo globlje v našo preteklost. Povedalo bo, kako so naši predniki šaljivo in zajedljivo imenovali Turke (po večini Bošnjake), ki so ob koncu srednjega in na začetku novega veka hodili ropat v naše kraje. Izraz se nanaša na del njihove opreme.

Vodoravno: 1. poljščina iz vrst enokaličnic, 2. vodna naprava, 3. poleno, oseček, 4. na ognju pripravljeno meso, 5. pripomoček za tanjenje kos in srpov, 6. mesto v severni Hrvaški, 7. okrasni del oblačila, 8. odpravljanje napak, 9. zaspanost, 10. obcestno obvestilo, 11. krepkeše pravopisno znamenje.

	I	II	III	IV	V	VI	VII
1		O			Z		
2		O					K
3	K			P			
4			Č			K	
5		L		P		L	
6		A			V		
7	K			V			A
8			P			V	A
9	D		E			T	
10		A			P		
11		L	I				

Nekaj burkarije

Površen pregled

Lipe je po več letih čakanja dobil sina. Ves srečen je sprejemal čestitke vseh sodelavcev. Nazadnje se mu približa še najboljši prijatelj in ga pritajeno vpraša: »Ti, si preveril, če je res tvoj, saj veš, kaj mislim: barva oči, obrazne poteze in podobne stvari.« Lipe prebledi in zamrmra: »Viš ga vraga, tam zgoraj ga pa nisem pogledal!«

Vse lepo po vrsti

Profesor sprašuje študente medicine o prvi pomoči. »Kaj bi ti najprej storil, če bi eksplodirala plinska jeklenka in bi več ljudi zletelo v zrak?« se je obrnil na najbližjega. »Se razume,« je prepričljiv študent, »najprej bi počakal, da bi dol padli.«

Neskladnost

»Najrajši bi bila mrtva,« resignirano pove žena. Neverjetno, tudi jaz bi bil najrajši mrtev, zagotovi mož, ko sliši ženinovo izjavo. Žena pa nazaj: »Če je pa tako, potem pa jaz nočem biti mrtva!«

Prepričljiv dokaz

Na izobraževalnem tečaju so imeli predavanje o škodljivosti alkohola. Predavatelj je hotel svoje trditve podkrepiti s poskusom. Vzel je dve živi ličinki majskega hrošča in ju dal v ločena kozarca. V prvega je nalil vode, v drugega pa alkohol. »Glejte,« je navdušeno vzkliknil, »v prvem kozarcu je ličinka še živa, v drugem je pa poginila. Kaj sklepate iz tega?« »Da alkohol ni za črve!« so v en glas vzkliknili tečajniki.

Odgovor na dlani

Polde v gostilni rešuje križanke in pride do vprašanja »konec življenja«. »Kaj bi to bilo, štiri črke,« se obrne na znanca Janeza, ki žuli dva deci pri šanku. »Žena,« zagodrnja Janez in naredi globok požirek.

Dokazan učinek

Vili se krega s Petrom in živčen tolče pred njim po mizi. »Samo še enkrat udari, če si upaš, pa boš videl, kaj bo,« ga resno opomni Peter. »Vili še enkrat ohladi s pestjo po mizi, da je kar poskočila, in izziivalno pogleda Petra: »No, kaj je?« »I kaj, roka te boli,« mirno odvrne Peter.

Če ne vem, pa poizvem (KVIZ)

1. Tretji mesec je dobil ime »sušec« na podlagi:

- vremenskih opazovanj
- stanja v denarnici
- ukaza cesarja Franca Jožefa I.
- vsebine občinskega časopisa Klasje

7. Če gremo po cesti iz Zagradca proti Ambrusu, je prvi odcep na desno za:

- Korinj
- Kuželjevec
- Kal

2. Kateri samostalnik lahko stoji za pridevniki: filtrirni, brezlesni, stranišni?

- piré
- pristan
- papir

8. Na naši zemljepisni širini se južna stran vzpetin imenuje:

- prisojna
- osojna
- zasojna

3. Priimek Bučar ima svoje izhodišče v

- vodovju
- hribovju
- zobovju

9. V spodnjih besedah se ponovi isti zlog. Katera beseda je izjema?

- lopar
- kočura
- klobasa
- obloga

4. Kateri del električne spojnice je običajno pritrjen na steno?

- ženski
- moški
- oboji

5. Koliko prostorov je imela Krjaljeva koč?

6. Katerih Slovencev je najmanj?

- italijanskih
- madžarskih
- avstrijskih

Če ste radovedni, rešitve lahko poiščete nekje v okolici.

Uganka šaljivka

Zakaj človek čebelam pobira med?

Odgovor: Da ne bi dobile sladkorne bolezni.

He, he, he, kajne, da je dobra? Kaj ne bo, saj gre za zdravje!

Siva stran

Spomini na drugo svetovno vojno

(4. nadaljevanje)

V šentviški »ječi« so nas obiskali nekateri šentvidci in nam prinesli hrane, zraven pa še novico, da so na Studencu ustrelili Franca Severja, po domače Majerjevega očeta, ki so ga Italijani prejšnji dan prvega odgnali iz vasi. Bil je oče dvanajstih otrok, zadnji od njih še ni bil rojen. Prejšnji dan so nas gnali blizu tam, kjer je ležal mrtev, vendar ga tedaj nismo opazili. V kakšnih okoliščinah so ga ustrelili, je več pripovedovanj. Najverjetnejše je tisto, ki pravi, da so mu dovolili odhod, nato pa skozi

okno Jurmanove hiše streljali nanj. Pozneje so blizu tam postavili križ. Skrb, kaj bo z nami, ki se je po nastanitvi v skednju nekoliko poglobila, se je po tej novici spet okrepila in z veliko tesnobo smo dočakali jutro. To je trajalo nekaj dni. 22. julija se je Milan Vidmar spretno pomešal med pekove delavce, ki so šli na njivo. Ko je bil nekoliko iz vasi, je pobegnil in ga ni bilo več nazaj. Pozneje smo zvedeli, da se je priključil partizanom, bil naslednje leto ujet in ustreljen v Stični. Po tistem so Ita-

šla po nas lokomotiva z enim samim vagonom. Po vkrcaju smo se peljali proti Ivančni Gorici. Spotoma smo se skozi okna otožno ozrli na rodno Artižo vas, saj nismo vedeli, kdaj jo bomo spet videli, lahko tudi nikoli več.

V Ivančni Gorici so nas na postaji čakale tri družine iz Stične: Lavatova, Hauptmanova in Andrejčkova, zraven pa še Vodopivčeva iz Gorenje vasi. Če se prav spominjam, so bile družine z vsemi družinskimi člani. Po mučni vožnji smo končno prisopihali v glavno

Takole podoba je še več let po vojni kazala stara Bregarjeva hiša na Vrhopolju. Na zidu so lepo vidni sledovi bojev med partizani in Italijani ob železniški progi Ljubljana–Novo mesto.

Križ na kraju, kjer je 17. julija 1942 padel France Sever iz Artiže vasi. V ozadju vidimo vas Studenec in skrajno levo današnjo Jurmanovo hišo. Na Franca naj bi Italijani streljali skozi levo spodnje okno. Sicer pa o njegovem uboju obstaja več različic.

lijani postrili nadzor. Naslednji dan, to je 23. julija, so v »zapor« prignali še štiri vaščane iz Radohove vasi: Naceta Klemenčiča, Janeza Perparja, Franceta Repovža in Franceta Zadelca. Tisto noč smo prebili na karabinjerski postaji. Naslednje jutro so nas odgnali na železniško postajo v Šentvid, kamor je pri-

mesto Ljubljanske pokrajine. Večina od nas še ni bila v Ljubljani, zato je bil vtis še močnejši. Pozneje smo nekoliko za šalo in nekoliko zares dejali: »Glej, glej, kako so Italijani uidevni, nalašč so odbrali take, ki še niso bili v Ljubljani, da si jo ogledajo – celo poseben vlak so poslali po nas.«

Gozd vé, kaj mu pripada

Vedoželjne večkrat prime, da bi vedeli, kakšna je bila naša pokrajina pred tisočletji, ko tod še ni gospodaril človek. Na splošno velja, da je bila današnja slovenska dežela skoraj vsa porasla z gozdom. Izjema so bili le ozki pasovi ob rekah, ki jih je prekrival prod, z gruščem prekrita vznožja gora in morda nekaj travnate stepe v našem delu Panonske nižine. V času zadnje ledene dobe, ki se je končala pred kakimi deset tisoč leti, je bilo stanje nekoliko drugačno. Vrhovi nad tisoč metri so bili poledeneli, gozdni pas pa je segel temu primerno nižje kot dandanes.

Da naša pokrajina po naravnih merilih res pripada gozdu, potrjuje tudi priložena podoba. Na njej je 78-letni France Sinjur iz Gorenje vasi. Tam, kjer stoji na podobi, je v zgodnji mladosti še okopaval koruzo. Zdaj pa poglejte, kaj je zrastle tam, kjer se je pred sedmimi desetletji še raztezalo polje. Pripoved je potrdil osem let starejši Vinko Sever iz Muljave, ki ga tudi vidimo v bližini. Gozd torej hitro vzame nazaj svoj prvotni prostor. Tu velja kajpak pripomniti, da je nekdanja njiva bistveno boljše podlaga za uspevanje gozda kot zemlja, ki je obremenjena s kemičnimi odpadki in drugim materialom.

Leopold Sever

Stari časi, stari špasi

HUMOR PRED STO LETI

Moški so prilagodljivi

Žena: »Moški ste pred poroko kakor angeli, po poroki pa kot zlodeji!«
Mož: »Normalno! Pred poroko se čutimo kot v nebesih, po poroki pa kot v peklju!«

Logična povezava

Katehet pri verouku: »Lotova žena ni ubogala božje zapovedi in se je spremenila v solni steber!«
Vprašani učenec pri prirodoopisu (uro kasneje): »Sol je nastala, ko se je Lotovka razsula.«

Moji Dolenjski

MARIJA KOVAČIČ

Ko po svetu greš in okoli zreš,
lepote take ni,
kot si Dolenjska ti.

Ta čudoviti svet z griči je odet.
Na enem božji hram stoji,
na drugem trtica rodi.

Tam med zlato trtico
vidiš belo zidanco.
Ko v hramu vince dozori,
nam veselje naredi.

Če ga uživamo po meri,
Bog nam tega ne zameri.
Zato okoli se ozrimo
in se Bogu zahvalimo.

Iz zakladnice naših domov

Danes boste v našem kotičku ugotavljali, kako se imenuje posoda, v kateri se peljeta klobukasta gospoda. Če veste in če ste pri volji, lahko napišete kaj več o uporabi tega kmetijskega pripomočka. Oglasite se kmalu, da vas ne bo prehitela naslednja številka našega časnika. Starim in novim dopisovalcem pa hvala za vsa sporočila v etnološki kotiček.

Leopold Sever

Posnemanja vredna domislica

Vsakič, ko se mudim v okolici cerkve v Dobu, si z obudovanjem ogledam domiselno postavljeno nabožno znamenje na zunanji cerkveni steni. Mojo pozornost vzbuja umetelno kovan križ, še bolj pa njegova domiselna postavitve in pisni dodatek. Po eni strani gre hvala mojstru kovaču izpred četrtniščletja, po drugi pa današnjima nadaljevalcema: avtorju izvirne domislice in spretnemu pritrjevalcu; mislila sta na dekoracijo, zaščito in sporočilnost. Na ta način bi se dalo koristno porabiti še celo vrsto drugih reliktoev, ki »ostanejo« pri obnovi naših sakralnih in posvetnih poslopij. Pri tem kajpak velja paziti na varnost vrednejših ostalin iz preteklosti.

Leopold Sever

"SEVERNA" STRAN

Kako je Pepa do denarjev prihajala

Komolčarjeva Pepa je bila dobra gospodinja, ki je znala marsikaj obrniti v prid. A kaj, ko je njen Komolčar trdo držal roko nad hišnimi financami; ves denar je namreč skrbno spravil v »tošel«, ki ga je vedno nosil v zadnjem žepu svojih hlač. Od tam pa je bilo navdse težko pridobiti kakšen desetak za gospodinjinske potrebe. Nekega dne pa je Pepa končno odkrila kanal, po katerem so dokaj redno dotekala sredstva v »njen« črni fond.

Komolčar je bil varčen človek, lahko bi rekli tudi skopuški. Pri tem pa mu smemo šteti v čast, da je bil stiskaški tudi zase, ne samo za družino. Le kdaj in kdaj, recimo enkrat mesečno, je zavil v gostilno in ga tam zvrnil nekaj čez mero. Ko je ob takih prilikah prikolovratil domov, se je največkrat ulegel in zadrnuhal, da so se hlapi nekoliko razkadili. Tedaj je napočil trenutek za Pepino akcijo. Kot lisica se je prikradla do moževe denarnice in naredila inventuro. Ta je bila potrebna zaradi odtegljaja in preliva v njen sklad, če se izrazimo nekoliko po ekonomsko. Ob takih

prilikah se je možev gotovinski kapital zmanjšal približno za desetino, kar je bilo še vedno v varnih mejah. Pepa je namreč opazila, da je imel dedec po zapitku in mačku vedno slab pregled nad financami. Nekaj zmede v njegovem začasno oslabelem spominu je naredila tudi tako, da je par manjših bankovcev potaknila po drugih žepih njegovega oblačila.

Po streznitvi je Komolčar včasih stikal po žepih, pogledoval ženo in si nekaj brundal v brado, rekel pa ni nič, ker bi mu Pepa pri priči zabrusila, da sam najbolje ve, kje so ostali manjkajoči novci. Pa naj še kdo reče, da nima vsaka stvar dobre in slabe strani. Seveda, kakor jih kdo vzame.

Leopold Sever

Tičnica na Ruperč vrhu

Nekaj kilometrov jugozahodno od dolenske metropole je še ena iz množice postojank naše zamolčane zgodovine, to je Tičnica pri Ruperč vrhu. Prisojno pobočje duhovne vzpetine naših prednikov je dandanes zasajeno z vinsko trto in pozidano z zidanicami, ostala pobočja in sam vrh pa imajo ohranjeno prvobitno stanje, to sta gozd in travnik. Tičnica je pri domačinih dobro poznana. Največ nam je o njej povedal domačin in delni lastnik vzpetine France Horvatič. Izvor imena si razlaga tako kot si ga večinoma pojasnjujejo po drugih krajih: »Tod so se rade zadrževale ptice, ki so bile številne in raznotere.« Večje pozornosti pa je vredna njegova pripoved, da je bil vrh včasih porasel z brezami. To je zanimivo zato, ker se breze omenjajo tudi na nekaterih drugih tičnicah po Sloveniji. Morda so bila prav ta drevesa, v povezavi s ticami, del poslovilnega rituala od umrlih svojcev. Tičnice nisem zasledil na zemljevidih manjšega merila, pač pa se je gospodar France spomnil, da je ime videl na starejših katastrskih skicah. Izsek iz kopije prilagamo drugim dokazilom.

Kot v večini drugih primerov so tudi tu v bližini sledovi drugih gradiških pritoklin, predvsem kak kilometer oddaljeno gradišče. Tu je bil pozneje zgrajen grad, ki pa je dandanes v razvalinah. Ruperč vrh je zaselek Stranske vasi, ta pa leži v bližini bolj znanega selišča Birčne vasi. Druga starosvetna imena v okolici so še Draga, Babji hrib, Poganski vrh in Vejer. Prvi informator o Tičnici na Ruperč vrhu je bil gospod Ignacij Gregorčič iz Novega mesta.

Zapis Tičnice v Stranski vasi pri Ruperč vrhu v starejši katastrski skici. V novejši katastrski dokumentaciji je ni več – dokaz, kako tudi pisani viri naglo izginjajo. Zato velja hiteti, da rešimo, kar se rešiti dá.

Tičnica z južne strani. Na njenem južnem pobočju sta raziskovalni pomočnik Matjaž Kremenšek ter lastnik in informator France Horvatič iz Stranske vasi.

Pogled s Tičnice na nekdanje gradišče z razvalinami gradu Ruperč vrh.

CXLVI. REKORD

Desetkilogramska slast

Človek kar ne more verjeti, kaj vse zmorejo naši pridni bralci. Danes bomo »na ogled postavili« lubenico, ki jo je pridelala na vse načine prizadevna in uspešna Anica Nose iz Ivančne Gorice. Vemo, da naše razmere lubenicam niso preveč naklonjene, toda gojiteljica je podnebne pomanjkljivosti nadomestila z veliko skrbjo za primerno vlažnost, toploto, svetlobo in hranilne snovi v zemlji. Poleg tega pa jim je namenila še prijazen pogled in toplo besedo, kar rastlinskim razvajenkam menda tudi dobro dene.

Na razstavi najuspešnejših pridelkov je komisija na Lučarjevem Kalu lanske jesen največji plod stehtala in dognala, da potegne 10,5 kilograma. Na žalost nisem bil zraven, ko so buči jemali nedolžnost. Toda zanesljive priče so potrdile, da je bila dobra »ko sto mater«. In sedaj vas vprašam, kaj pripada takemu dosežku? Imeniten Klasjev rekord. Glasi se na ime Anica Nose iz Ivančne Gorice. Gromoglasni trikratni: »Hura, hura, hura!« Aničina lubenica, buče in melone so iz botanične družine Kukurbitacij, torej so v tesnem sorodstvu, zato ni prehudo narobe, če sem lubenico in bučo uporabil kot sopomenki.

Leopold Sever

Krjavelj in mednarodne razsežnosti

Je med vami kakšen Hrvat? Ne! No, potem pa v redu. Zdajle jih namreč nameravam malo okrcati. Jaz sicer poznam enega, a je tako počasen, da me ne bi ujel, če bi za menoj skočil.

Ko so Hrvatje skozi naše kraje gnali prašiče v prodajo, so imeli v tropu žival, ki je bila že na pol crknjena. Srečal jih je Krjavelj in jih vprašal, če lahko tisto prase odnese, a mu niso dovolili. Pa jim je na ves glas zabrusil: »Hrvatarij ste šemeži, šleve in skoporitci!« a jih ni nič ganilo.

Se potem še čudite, če so z nami taki ob morski meji in drugod. Krjavlja bi mi rabili, Krjavlja, da bi jim še kakšno tako v zobe vrgel!

