

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%
let
1989-2009

... na lastno programsko opremo
za računovodstvo, finance,
trgovino in storitve.

e-mail: lamas@lmas.si

Številka 3, letnik 16, april 2010

Dan ko smo prisluhni naravi

Vseslovenske akcije Očistimo Slovenijo v enem dnevu smo se nad pričakovanji udeležili tudi občanke in občani občine Ivančna Gorica

str. 4 in 5

Pred Špajo dolino

Muljava

Pri gasilskem domu na Hudem

Šentvid

Nad Stransko vasjo

Zagradec

Temenica

str. 11

**Redka in zaščitena rastlina navadni
kosmatinec s Polževske planote**

Rastlini je močno podobna znamenita velikonočnica

str. 3

Izdelki in pridelki na 3. Ivankinem sejmu

Stariška zbirna hiša in muzej *Konvencija*

Vabljeni
na prireditve v počastitev

60-letnice

nekdanje Gimnazije Stična,
današnje Srednje šole Josipa Jurčiča
Ivančna Gorica

OSREDNJA SVEČANOST:
sobota, 15. maja. 2010 ob 10. uri,
v športni dvorani šole

Spremljevalne prireditve
od 4. do 14. maja 2010

Več o programu prireditev na str. 3!

ignac.cugelj@siol.net

www.cugelj-sp.si

CUGELJ
PVC OKNA

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

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

IZDELAVA IN MONTAŽA

**SENČILA
OVEN**

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

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

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

**ZLATARSTVO
TADINA**

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

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

Fiss Finance d.o.o.

"Naj sanje postanejo realnost!"

www.fiss.si
Plemenitenje premoženja!

Zastopnik Stane Perpar: 041/436-664

28. seja občinskega sveta

Sprejet zaključni račun za leto 2009 in nove cene storitev vrtca

Občinski svet se je sestel na svoji 28. redni seji 30. marca. Svetniki in svetnice so tokrat sprejemali zaključni račun Občine Ivančna Gorica za leto 2009, seznanili so se s poročilom nadzornega odbora, potrjene pa so bile tudi nove cene storitev našega vrtca. Kot vedno so tudi na tokratni seji svetnice in svetniki izrazili veliko vprašanj in pobud.

Svetniki sprašujejo in predlagajo

Vrsto vprašanj in pobud na tokratni seji je odprl Igor Bončina. V odgovoru na njegovo vprašanje smo izvedeli, da se še letos pričakuje obravnava odloka o ravnanju z zapuščenimi in nepravilno parkiranimi vozili. Irena Brodnjak Goršič je kot članica sveta javnega zavoda Vrtec Ivančna Gorica posredovala pobudo sveta, da bi se

igrišče za stavbo zdravstvenega doma v bodoče preoblikovalo v javno otroško igrišče, saj je dejavnost vrtca v centru Ivančne Gorice sedaj omejena samo še na en oddelek.

Na vprašanje Sonje Maravič smo izvedeli, da je tudi občina sponzorirala načrtovano prireditev Ivanška noč, vsaj za zdaj pa ne načrtuje proti organizatorju ovadbe, kakor je po besedah svetnice eden od sponzorjev

že storil. Maravičevo je prav tako zanimalo, kaj se dogaja z nekdanjim obratom Iskre v Višnji Gori. Pojasnilo župana je bilo, da jo KS Višnja Gora kot lastnica oddaja v najem podjetju Altel iz Šmarja.

Da novi sistem odvoza kosovnih odpadkov marsikje ne poteka po načrtih, je opozorila Milena Vrhovec, ki meni, da se ljudje še niso navadili na nov sistem, po katerem morajo gospodinjstva na JKP Grosuplje naročiti odvoz kosovnih odpadkov individualno. Namen novega sistema je jasen; ljudje so primorani k ločevanju odpadkov in preprečeno je, da bi kosovne odpadke z ulic odvažale nepooblaščen osebe.

Kako kaže z načrtovano gradnjo šole in vrtca na Krki, je zanimalo Gregorja Štrublja. V času 28. seje župan več kot to, da se je na javnem razpisu javilo devet ponudnikov, še ni mogel povedati. Danes, mesec dni kasneje, pa že vemo, da je najugodnejši ponudnik na razpisu podjetje Primorje, d. d.

Na žalostno stanje gradu Podsmreka je opozoril Nikolaj Erjavec, ki je predlagal, da se nadaljnja usoda gradu opredeli tudi v nastajajočem občinskem prostorskem načrtu. V razpravi smo izvedeli, da je zgodba okoli gradu močno zapletena, se pa vsekakor splača storiti vse, da bi bila turistično-gostinska namembnost zagotovljena v prostorskih aktih, medtem ko je grad še vedno predmet denacionalizacijskih postopkov.

Kot kaže, bo na eni naslednjih sej podala svoje poročilo tudi medobčinska inšpektorica. Kako deluje, je zlasti zanimalo Marino Koščak, ki pa je spraševala tudi, koliko je stal projekt postavitve novih avtobusnih postajališč. Župan je pojasnil, da je postavitve in izdelava desetih postajališč stala 22.000 evrov.

V Višnji Gori na dograditev čaka Tomšičeva ulica, zato je Luka Šemeta zanimalo, ali se kaj premika pri razreševanju te problematike. Po županovih besedah je Ministrstvo za okolje in prostor že izdalo sklep, da se trasa prestavi bližje železniški progi, s čimer bi se ta cesta lahko v doglednem času tudi dogradila.

Da ima otroška ambulanta v našem zdravstvenem domu čakalnico za zdrave in bolne otroke se ve, Andreja Miše pa je opozorila, da se je ne uporablja dosledno tako, kot je določeno. Županu več kot to, da pristojnemu odboru za družbene dejavnosti predlaga primerno razrešitev v dogovoru z vodstvom zdravstvenega

doma, ni preostalo.

Izvedeli smo še, da bo prav kmalu šolski avtobus zapeljal tudi do Malih Dol, vsaj tako je bilo zagotovljeno svetniku in predsedniku KS Temenica Ignaciju Kastelicu. Težje pa bo razrešiti prometne težave na cesti v Zagradcu proti Gabrovki, saj parkiranje, ki onemogoča varno vključevanje na cesto, poteka na privatnem zemljišču.

Zaključni račun in cene vrtca

Kako gospodarna je bila občina in kako pridna pri porabi proračunskih sredstev, pa pove vsakoletni zaključni račun proračuna. Tudi letos je ta finančni dokument prikazal realizacijo lanskoletnega proračuna, iz katerega pa je razvidno, da je imela Občina Ivančna Gorica v letu 2009 za 11.033.044 evrov prihodkov in 10.980.325 evrov odhodkov. Razlika med prihodki in odhodki kaže, da je bilo nekaj sredstev neporabljenih oz. privarčevanih. Po Lampretovih besedah je to neke vrste poslovna strategija. Varčevanje je kljub porabi, ki je večinoma opredeljena z zakonodajo, tako rekoč nujno, saj je zadnja leta naši občini pri večjih investicijah, kot sta bili gradnja šole v Šentvidu in vrtca v Ivančni Gorici, s sofinancerskim deležem pomagala tudi država. Toda do teh sredstev je občina upravičena šele, ko je investicija končana. To pomeni, da mora občina poplačati vse račune, preden dobi sofinancerska sredstva; če te rezerve ne bi bilo v proračunu, bi to ne bilo možno.

V razpravi je Sonja Maravič predlagala, da občinska uprava pristopi k povenotanju računovodskih storitev za krajevne skupnosti. Po njenem mnenju bi bilo ceneje, da se računovodstvo krajevnih skupnosti vodi na obči-

ni, tako kot se to izvaja že pri polovici naših krajevnih skupnosti. Maravičeva pa je že nekajkrat označila stroške za delovanje Krajevne skupnosti Višnja Gora za visoke (25.000 evrov) v primerjavi z drugimi krajevnimi skupnostmi. Luka Šeme je kot član sveta KS Višnja Gora pojasnil, da upravljajo tudi z lokalnim vodovodom, ki poleg prihodkov prinaša tudi stroške delovanja.

Na porabo proračunskih sredstev pa vpliva tudi cena storitev vzgojno-izobraževalnega varstva v naših vrtcih. Občina je kot ustanoviteljica vrtca zakonsko obvezana, da plačuje 20 odstotkov cene storitev, ker pa so starši upravičeni tudi do zmanjšanja plačila oz. brezplačnega vrtca, mora občina kriti tudi to razliko do cene, ki velja za posamezno starostno skupino. V naši občini so se cene nazadnje spreminjale junija 2007. Občinski svet je tokrat sprejel minimalno povišanje cen, in sicer: za otroke v I. starostnem obdobju na 455,98 EUR (3,26 % povišanje) za otroke v II. starostnem obdobju na 343,51 EUR (7,06 % povečanje) in za otroke s posebnimi potrebami na 952,65 (7,80 % povečanje). Cena je oblikovana v skladu s predpisano zakonodajo in jo sestavlja strošek dela oz. zaposlenih, stroški materiala in storitev in stroški živil za otroke. Dejanska cena, ki jo plačajo starši, pa je odvisna od plačilnega razreda, v katerega so starši razvrščeni glede na njihov dohodek. Starši v najboljšem primeru plačajo le 10 % cene, v najslabšem primeru pa 80 % cene. Razliko do polne cene, kot že rečeno, krije občina. Starši, ki prejemajo socialno pomoč, so upravičeni do brezplačnega vrtca za svoje otroke, prav tako je brezplačen vrtec za vsakega drugega in vse naslednje otroke iz iste družine. Posledično to

V sejnem gradivu so bili tudi odgovori na svetniško vprašanje, ki so ga na občinsko upravo naslovile svetnice Sonja Maravič, Barbara Mušič in Marina Koščak. Vprašanja so se nanašala na postopek javnega razpisa za podelitev koncesije za izvajanje gospodarske javne službe pokopališke in pogrebne dejavnosti ter urejanja pokopališč v naši občini, ki ga je pripravila občinska uprava. Svetnica Maravičeva je ob podanih odgovorih izpostavila nekaj podrobnosti v zvezi s postopkom javnega razpisa, ki po mnenju omenjenih svetnic ni bil pravilno izpeljan. Občina Ivančna Gorica je namreč sredi decembra 2009 v Uradnem listu RS objavila javni razpis o podelitvi koncesije za opravljanje zgoraj omenjene javne gospodarske službe. Objava javnega razpisa je ena izmed dveh možnih poti v postopku podeljevanja koncesije. V roku, določenem v javnem razpisu, se je javilo Mizarstvo in pogrebne storitve Perpar iz Zaboršta, ki opravlja večino pogrebnih dejavnosti v naši občini. Še pred koncem leta je bila z izbranim koncesionarjem podpisana pogodba, s čimer pa morebitne interne pogodbe krajevnih skupnosti z drugimi izvajalci te službe ne bi veljale več.

Glavni očitke svetnic je bil ta, da občina ni pridobila predhodnega soglasja občinskega sveta za začetek postopka podelitve koncesije. V razpisu je po besedah Maravičeve kar nekaj napak, npr. obseg koncesionarjevega dela zajema tudi pokopališče v Ivančni Gorici, ki pa dejansko še ne obstaja. Ker je upravljanje pokopališč v pristojnosti krajevnih skupnosti, so nekatera še pred omenjenim razpisom sklenile pogodbe v zvezi z urejanjem in vzdrževanjem pokopališč, zato te pogodbe po njenem mnenju veljajo.

Župan Jernej Lampret je pojasnil, da je izbor po postopku javnega razpisa zadostil zakonskim zahtevam in da bi bilo soglasje občinskega sveta potrebno le v primeru uporabe t. i. vloge o zainteresiranosti z upravno odločbo. Župan je povedal, da je bil izbor koncesionarja predvsem posledica ravnanja nekaterih krajevnih skupnosti v občini, ki so v zadnjem letu tudi brez soglasja občine oz. občinskega sveta začele sklepati pogodbe o vzdrževanju pokopališč in opravljanju pogrebnih storitev s posameznimi izvajalci. Odkrito je tudi priznal, da ne vidi razloga, da bi v naši občini te službe ne opravljalo domače podjetje, tako kot je bilo v praksi tudi do sedaj. To, kdo je izbrani koncesionar, po besedah Maravičeve absolutno ni sporno, vsekakor pa meni, da postopek ni bil pravilno izpeljan. Zato je napovedala, da bo zaprosila za pravno in strokovno mnenje pri pristojnih službah.

Ob tem velja omeniti, da se v prihodnje pričakuje nova zakonodaja na tem področju, ki velja za izredno kompleksno in občutljivo dejavnost.

Kolofon

Prispevke za naslednjo številko sprejemamo do 17. maja.

Klasje - Glasilo prebivalcev občine Ivančna Gorica

Ustanovitelj časopisa: Občinski svet Občine Ivančna Gorica

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

Uredniški odbor:

Matej Šteh - v. d. glavnega in odgovornega urednika

Leopold Sever - *Kratkočasnik, Siva in Severna stran*

Simon Bregar - *Šport*

Milena Vrhovec - *Kmetijstvo*

Nataša Ž. Erjavec - *Gospodinjska stran*

Maja Ficko

Sonja Maravič

Gregor Štrubelj

Lektoriranje: Simona Zvonar

Oblikovna zasnova: Flamus, Nataša Ž. Erjavec

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

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

povečuje tudi porabo sredstev v občinskem proračunu.

V razpravi bistvenih vprašanj ni bilo, saj je bila sprememba cen načrtovana, predvsem pa se bo to odražalo v proračunu. Cene ostajajo primerljive tudi z drugimi občinami, se pa ob vrtevske tematiki pojavljajo še druga vprašanja v zvezi s sprejemom otrok. Kaj bodo prinesle nove kapacitete v naši občini, se bo videlo kmalu, saj se je z aprilom iztekel rok za oddajo prijav za šolsko leto 2010/2011. V prihodnje pa lahko na dnevnem redu pričakujemo tudi spremembe pravilnika o sprejemu otrok v vrtec.

Matej Šteh

Izdelki in pridelki na 3. Ivankinem sejmu

Letošnji že tretji velikonočni Ivankin sejem je potekal na t. i. cvetni petek, 26. marca. Tudi letos so se odzvali vabilu Občine Ivančna Gorica številni domači razstavljalci, ki so na stojnice postavili svoje izdelke in pridelke ter obiskovalcem ponudili nekaj domačega, izvirnega in pristnega.

Da se naša občina v zadnjih letih vse intenzivneje vključuje v promocijo naših izdelovalcev domače obrti in raznih rokodelcev, ekoloških pridelovalcev in drugih pridelovalcev na našem podeželju, lahko sodimo tudi po letošnji pridobitvi. Razstavljalci so namreč razstavljali na novih stojnicah, ki jih je občina pred kratkim nabavila za tovrstne potrebe.

Letos je osrednja ivanjska ulica privabila kar lepo število obiskovalcev pa tudi ponudnikov je bilo veliko. Izmed društev so sodelovale članice Društva podeželskih žena Ivanjščice, Čebelarski društvi Krka-Zagradec in Stična ter Turistično društvo Ivančna Gorica. Letošnji rokodelci in izdelovalci domače obrti so bili Baša Marjeta iz Kala pri Ambrusu, Kastelic Marija iz Lučarjevega Kala, Malovrh Andrej iz Ivančne Gorice, Rus Ivan iz Brezovega Dola in Franc Perko iz Ambrusa. Poleg kmetije Erjavec iz Gorenje vasi in kmetije Bregar iz Znojil pri Krki so bile tu tudi zeliščarke Maček Metka iz Malega Kala, Grad Barle Otilija iz Temenice in Zajc Jasna iz Velikega Globokega. Svojo ponudbo je predstavil tudi vrtni center Kmetijske zadruge Stična, stojnico pa so imeli tudi učenci OŠ Stična. V okviru Lokalne akcijske skupine Sožitje med mestom in podeželjem se je predstavil Štefan Nose z etnološko zbirko.

Tudi za zabavo in prigrizek je bilo poskrbljeno. Za slednje so bili odgovorni člani Društva upokojencev Šentvid, ki vedo, kako se streže tem rečem, dogodek pa so kulturno zaznamovali Pevci ljudskih pesmi Studenček, MePZ Harmonija in stiški folklorniki. Ja, sejem ne bi bil sejem, če ne bi bilo tudi čisto pravega mešetarjenja z živino. Za to sta poskrbela Fronc in Marjeta, ki sta pripeljala svojo kravo.

No, marsikdo ni prepoznal sodelavcev Klasja, Poldeta Severja in Milene Vrhovec. Zlasti Polde je prepričljivo gnal po Sokolski ulici »svojo« kravo, ki si jo je za to priliko sposodil. O globljem pomenu obiska Fronca in Marjete pa tudi lahko preberete v so-sednjem članku.

Ob tej priložnosti velja poudariti, da so tovrstni dogodki dobrodošli pri

širjenju prepoznavnosti naših vasi in občine. Čeprav so ti dogodki enkrat na leto bolj manifestativnega značaja, pa bi veljalo poskusiti z uvedbo rednega »tržnega« dne. Povedano drugače, prostorski načrti za tržnico v Ivančni Gorici med bloki in banko bi morda lahko nekoč vendarle zaživel.

Matej Šteh

Širše poslanstvo sejma

Letošnji Ivankin sejem je pokazal širše razsežnosti te prireditve. Posestnika in govedorejca

Fronc in Marjeta (znana tudi kot Klasjev Polde in Zadružna Milena) sta bistrovidno ugotovila, da cela »Padivančna« ne premore niti ene krave, kar je za prebivalstvo huda nesreča, saj nimajo »frišnega« mleka, to pa močno načenja njihovo zdravje in reprodukcijske sposobnosti. Zato sta iz svoje črede vzela najlepšo kravo in jo na sejmu postavila na prodaj. Po načrtu naj bi kravo kupila občina in jo nastanila pred občinsko stavbo. Ivančanje bi vsak dan tja prihajali s posodami in si namolzli potrebne količine. Postrežba bi bila hitra, saj bi lahko »tankali« štirje porabniki hkrati. Projekt bi bil skrajno gospodaren in stroški minimalni, ker bi občinski kravo lahko pasli na mestnih zelenicah in s tem preprečili zaraščanje s staro travo; torej več muh na en mah.

Toda kaj hočemo, recesija je bila tudi tu neizprosna. Po dolgotrajnem pogajanju je župan sicer ponudil za kravo 2.500 evrov, kar je bilo kajpak premalo; kdo bi tako lepo kravo dal za tista dva piškava jurja in pol. Tako se je kupčija razdrila in Ivančanje bodo še naprej ostali podhranjeni.

Fronc in Marjeta sta prignala na sejem zares lepo kravo. Marjeta je skrbela, da Fronc med »glihanjem« ni bil žejen.

Pogajanja za nakup krave pred občinsko stavbo so bila trda in neizprosna. Na žalost je zaradi pomanjkanja denarja v občinski kasi zares lep projekt padel v vodo.

Napovedujemo ...

Mesec maj je v naši občini tradicionalno zaznamovan s številnimi prireditvami, ki potekajo ob praznovanju občinskega praznika. Letos bo nekaj prireditev še posebej svečanih.

33. Rally Saturnus

9. maj, območje KS Metnaj in KS Višnja Gora

60-letnica Srednje šole Josipa Jurčiča Ivančna Gorica

15. maj ob 10. uri, Ivančna Gorica

20-letnica Manevrske strukture narodne zaščite RS

16. maj ob 11. uri, Pristava nad Stično

Odkritje spominskega kipa dr. Jožeta Kastelica

22. maj ob 18. uri, OŠ Ferda Vesela Šentvid pri Stični

Ivankino srce – kulturno-zabavni dan v središču Ivančne Gorice

29. maj, Ivančna Gorica

10. obletnica pobratenja z občino Hirschaid

28. maj ob 19. uri, osrednja svečanost s podelitvijo priznaja in nagrad občine za leto 2010, OŠ Stična

29. maj, druženje ves dan na območju celotne občine

30. maj, sveta maša na Debelem hribu

Evropsko prvenstvo v motokrosu

29.–30. maj, Šentvid pri Stični

11. Ex tempore Muljava 2010

29.–30. maj, Jurčičeva domačija

11. moto zbor MK Fire Group

28.–30. maj, Šentvid pri Stični

34. kajakaški spust po reki Krki

30. maj, Krka

60-letnica Gimnazije Stična, današnje Srednje šole Josipa Jurčiča Ivančna Gorica

V našem občinskem glasilu lahko redno spremljamo novice s Srednje šole Josipa Jurčiča Ivančna Gorica. V tokratni številki pa napovedujemo pester program prireditev ob praznovanju 60-letnice naše šole, katere zgodovina se je začela pisati leta 1950 v prostorih stiškega samostana. Tedaj je bila to Gimnazija Stična, danes pa Srednja šola Josipa Jurčiča Ivančna Gorica. Iz skromnih začetkov z enim oddelkom višje gimnazije 1950 je šola do leta 1980 zrasla v srednješolski center, v katerem so se poleg gimnazijcev izobraževali še administratorke, kovinarji, nato ekonomisti in trgovci. Leta 1982 smo v Ivančni Gorici dobili sodobno šolsko zgradbo, šolski center, na pol

poti med Ivančno Gorico in Stično v čudovitem naravnem okolju poleg gozda. Tu si v miru, zelenju, ob poslušanju ptičjega petja zadnjih 30 let okoliška mladina nabira znanje. Pred sedmimi leti je v soseščini zrasla nova stavba Osnovne šole Stična in letos še zgradba Vrta Ivančna Gorica. Skupaj s srednjo šolo, ki je prevzela celo stavbo šolskega centra, je ob gozdu nastal prijazen vzgojno-izobraževalni kompleks, kjer naši otroci preživljajo svoje otroštvo in mladost ter se pripravljajo na poklic oz. nadaljnji študij. V Srednji šoli Josipa Jurčiča se v letošnjem letu šola 628 dijakinj in dijakov, zanje skrbi, jih vzgaja in izobražuje 72 delavcev. Po učnih rezultatih in dosežkih na športnih

tekmovanjih in v tekmovanjih znanja ocenjujemo, da ustanova svoje poslanstvo opravlja odlično. V 60 letih svojega obstoja se je srednja šola z gimnazijo globoko zasidrala v naše okolje, iz 60 generacij maturantov oz. diplomantov je zrasla množica strokovnjakov, gospodarstvenikov, umetnikov, zdravnikov, učiteljev ..., ki pomenijo osnovo za napredek in razvoj našega okolja, mnogi pa so opazni celo na državni ravni. Prireditve v počastitev te visoke obletnice potekajo na šoli vse letošnje šolsko leto, nekaj več jih bo maja, osrednja prireditve, na kateri se bodo zbrali mnogi nekdanji maturanti, pa bo v soboto, 15. maja 2010, ob 10. uri v šolski telovadnici.

V počastitev šestdesetletnice Gimnazije Stična oz. Srednje šole Josipa Jurčiča Ivančna Gorica napovedujemo naslednje prireditve:

TOREK, 4. 5. 2010, ob 19. uri v šolski avli

Literarni večer profesorjev in maturantov ustvarjalcev ter predstavitev jubilejnih Iskric. V kulturnem programu nastopajo mladi glasbeniki, dijaki šole.

PETEK, 7. 5. 2010, ob 19. uri v šolski avli

Klasična prireditve letne šolske kulturne dejavnosti in zaključek Likovnega Jurčičevega memoriala s podelitvijo nagrad in razstavo.

SREDA, 12. 5. 2010, ob 19. uri v šolski avli

Predstavitve zbornika ob 60-letnici, s kulturnim programom, ki ga pripravljajo dijaki.

Sledi debatni turnir nekdanjih in sedanjih dijakov na temo KAM V SPOMINE SODI MOJA SREDNJA ŠOLA ter okrogla miza o isti temi.

ČETRTEK, 13. 5. 2010, od 18.30 do 21.30 v športni dvorani SŠ

Medgeneracijski nogometni turnir.

PETEK, 14. 5. 2010, v Stični

Ob 20. uri slovesna spominska sveta maša v stiški baziliki, somaševanje vodi škof dr. Anton Jamnik. Poje župnijski pevski zbor iz Zagradca z organistom Robertom Kohkom.

SOBOTA, 15. 5. 2010, v športni dvorani šole

Ob 9.30 igra Godba Stična. Ob 10. uri osrednja svečana prireditve. Po koncu prireditve ogled šole in razstav. Obiskovalci prejmejo jubilejni zbornik, PROSTOVOLJNE PRISPEVKE zbiramo za prenovo velike predavalnice.

VABIMO VAS, DA PRAZNUJETE Z NAŠO SREDNJO ŠOLO. S SVOJIM OBIŠKOM JI BOSTE DALI NAJLEPŠE PRIZNANJE IN VZPODBUDO ZA PRIHODNOST!

Milan Jevnikar, ravnatelj

Dan, ko smo prisluhnil naravi

Vseslovenske akcije Očistimo Slovenijo v enem dnevu smo se nad pričakovanji udeležili tudi občanke in občani občine Ivančna Gorica

Dolgo se je napovedovala največja prostovoljska okoljska akcija, kar jih je kdaj doživela Slovenija. Akcija Očistimo Slovenijo v enem dnevu je potekala 17. aprila, le nekaj dni pred svetovnim dnevom Zemlje. Slovenke in Slovenci smo izstopili iz svojih domov in vstopili v naravo. In kaj smo našli? Kupe smeti na divjih odlagališčih! Veseli smo lahko, da smo to storili tudi občanke in občani naše občine. In ni bilo zaman.

Med pripravo na veliko čistilno akcijo se je pojavljalo kar nekaj dvomov in vprašanj. Povezana so bila predvsem z logistiko tega velikega projekta, saj pri nas še nikoli ni bila organizirana akcija, ki bi zajemala tako veliko število ljudi na tako velikem območju hkrati – v enem dnevu. Poleg tega je bilo potrebno v to vseslovensko akcijo vključiti že utečene akcije, ne nazadnje pa tudi naša komunalna služba ni vedela, ali bo uspela odvažati in deponirati večje količine v enem dnevu.

Pa vendar je akcija v naši občini potekala nad pričakovanji. Občina Ivančna Gorica je nekaj tednov pred akcijo sklicala sestanek predstavnikov krajevnih skupnosti, grosupeljske komunale, gasilskih, lovskih in turističnih društev. Dogovorjeno je bilo, da nosilci akcije postanejo krajevne skupnosti, ki pripravijo na akcijo usklajujejo s koordinatorem Alešem Tomažinom, ki ga je imenovalo Društvo Ekologi brez meja. Na občinski ravni so priprave potekale predvsem v smislu organizacije odvoza odpadkov, razdelitve vreč in rokavic ter drugih podrobnosti. Društvo Ekologi brez meja pa je organiziralo popis divjih odlagališč. S pomočjo sodobnih računalniških sistemov in spleta je bilo

možno spremljati nastajanja tega katastra divjih odlagališč po občinah. Prijave prostovoljcev so zadnje dni pred akcijo naraščale in naraščale. Na koncu se ocenjuje, da se je akcije udeležilo vsaj 250.000 Slovencev in Slovenk, približno 3.000 nas je bilo v občini Ivančna Gorica.

Več kot 300 ton v 12 krajevnih skupnostih

Kot že rečeno, je akcija potekala razdeljeno po posameznih krajevnih skupnostih. K sodelovanju so bila vabljeni društva pa tudi drugi občani. Pomembno vlogo so prevzele tudi šole, ki so kljub soboti sodelovale v akciji. Nekatere krajevne skupnosti so očiščevalno akcijo izpeljale celo že teden dni pred vseslovensko akcijo. Odpadki so se večinoma ločevali, bodisi na mestu samem, pri večjih odpadkih pa na deponiji v Špaji dolini, za kar se zahvaljujemo predstavniku JKP Grosuplje gospodu Nejcju Muhiču, ki je skrbel, da je odvoz v naši občini potekal kar se da brez zapletov. Zlasti čiščenje divjih odlagališč je prineslo na plano raznovrstne odpadke, ki so posledično večali tudi potrebe po odvozu. Za odvoz odpadkov

so poleg JKP Grosuplje skrbeli številni podjetniki zasebniki, pa tudi mnogi občani z lastnimi prevoznimi sredstvi. Na tem mestu se posebej zahvaljujemo prevoznikom: Urbas Jože, Lekan transport, Rekon, Astlak, AM Grad, Markovič Toni in drugi.

V naši občini je bilo eno večjih središč akcije v Ivančni Gorici. Medtem ko je v centru za polepšanje kraja skrbelo zlasti turistično društvo, so obsežne akcije potekale tudi v preostalih delih krajevnih skupnosti, še posebej na območju Spodnje Drage, Stranske vasi in ceste na Polzevo. Vključeni so bili tudi člani Lovske družine Ivančna Gorica, PGD Ivančna Gorica, KO Rdečega križa Ivančna Gorica in drugi. Na Hudem je bilo osrednje zbirališče pri gasilskem domu, kjer je bil organiziran zaključek akcije ob okrepčilu in prav posebnem presenečenju. Čeprav so prostovoljci večinoma lahko dobili zaslužno malico v posameznih krajevnih skupnostih, jih je bilo kar nekaj, ki so prišli na Hudo. Kako tudi ne, saj je tu za zabavo skrbel Ansambel Roka Žlindre. Za ta obisk in tudi pogostitev ima največ zaslug sponzor akcije v naši občini – podjetje Honda Slovenija, in pa koordinator Aleš Tomažin. Tudi predstavniki podjetja so se udeležili akcije na območju KS Ivančna Gorica. Prostovoljcev je bilo toliko, da je morala krajevna skupnost s predsednikom Tonetom Kraljem na čelu dokupiti še dodatne zaščitne rokavice in vreče. Že v tednu pred akcijo pa se je čistila tudi okolica kulturnega doma, ki že dalj časa ni kazala preveč blesteče podobe.

Tudi v Stični je pod okriljem krajevnih skupnosti potekala obsežna akcija v središču kraja in na več divjih odlagališčih. Sodelovalo je približno sto krajanov in članov turističnega društva in društva Vir, odpadke pa je s kamionom podjetja Rekon odvažal na odlagališče kar sam predsednik KS Janez Skubic. Pri sosedih v KS Metnaj je akcija potekala na več krajih, tudi tu so člani sveta krajevnih skupnosti prevzeli pobudo na svojih območjih. Lotili so se zlasti čiščenja območij vodjih zajetij (Stiški potok, Drmožnik, Kačne). Seveda tudi tu brez traktorjev in vitlov ni šlo. V Šentvidu so se v akcijo vključila sko-

Slovenijo smo čistili tudi v MK Fire group. S pomočjo traktorja smo zbirali med drugim tudi velike smeti – avtomobile. Z drugo vožnjo pa smo na Pristavi naleteli na globoko jamo smeti, ki smo jo z rokami lahko le delno očistili. Popoldne pa smo se udeležili zaključka čistilne akcije na Hudem. Naslednje leto bi morali to akcijo ponoviti, saj s tem ozaveščamo ljudi o škodljivosti odpadkov v naravi. (Zvone Zupančič)

raj vsa društva in veliko krajanov. Organizirano je bilo čiščenje središča kraja in divjih odlagališč vse od Gradišča, Češnjic, Šentpavla, do Radohove vasi in Velikih Pec. Krajevna skupnost je v sodelovanju z društvom upokojencev organizirala tudi zaključek z malico v domu upokojencev.

Na Muljavi so se povezala društva in skupaj očistila vsa evidentirana odlagališča. Seveda so skupaj s pomočjo predsednika KS Janeza Drobniča očistili tudi okolico kulturnega doma. V KS Zagradec je čistilna akcija potekala že 10. aprila. Veliko krajanov je sodelovalo v akciji, ki sta jo vodila krajevna skupnost in domače turistično društvo. Presenetljivo veliko smeti je bilo pobranih v samem centru, v okolici pokopališča, dobesedno za pokopališkim zidom, kamor ljudje neodgovorno odmetavajo odpadke s pokopališča in

tudi od drugod. Za odvoz odpadkov je poskrbel domači prevoznik AM Grad. (mš)

Ob koncu je seveda potrebno omeniti žalostno dejstvo: vsi ti odpadki, ki so bili ta dan in že mnogokrat prej pobrani v naravi, so se v naravi znašli po človekovi volji. Zavedati se moramo, da za vsakim v naravi odloženim odpadkom stoji nekdo izmed nas. In verjetno je smisel tokratne in podobnih očiščevalnih akcij ravno v tem, da bi ljudje spremenili svoje razmišljanje in zavest o odgovornosti do okolja, v katerem živimo. Kako lepo bi bilo, da bi morali čez leto dni zopet stopiti iz svojih domov in obiskali naravo v vrečkami in rokavicami in pri tem ne bi naleteli na nova odlagališča, temveč bi samo nadaljevali z delom tam, kjer smo letos končali.

Matej Šteh in Aleš Tomažin

	KRAJEVNE SKUPNOSTI	ODPADKI		GUME		ŽELEZO	EMBALAŽA
		KG	PREVOZI	KG	PREVOZI		
1.	KS IVANČNA GORICA	34.440	28	0	0		
2.	KS VIŠNJA GORA	110.920	69	0	0		
3.	KS METNAJ	13.580	5	6.450	3		
4.	KS STIČNA	12.020	8	0	0		
5.	KS ŠENTVID PRI STIČNI	15.450	15	2.330	2		
6.	KS TEMENICA	8.320	6	8.380	4		
7.	KS SOBRAČE	740	1	0	0		
8.	KS DOB	6.980	7	3.540	4		
9.	KS MULJAVA	800	1	0	0		
10.	KS KRKA	9.920	9	1.960	3		
11.	KS ZAGRADEC	41.990	15	3.940	2		
12.	KS AMBRUS	15.740	8	2.800	1		
	SKUPAJ:	270.900	172	29.400	19	10.000	2.580

Zbrani odpadki in opravljeni prevozi na odlagališče v Špaji dolini (Vir: JKP Grosuplje)

	OBČINA	ODLAGANJE	LOČENE FRAKCIJE			VSE	TEHTANJE-	
			GUME	ŽELEZO	EMBALAŽA			
		KG	KG	KG	KG	KG	ŠTEVILO	
1.	DOBREPOLJE	48.300	5.640	3.000	500	9.140	66.580,00	31
2.	GROSUPLJE	120.410	21.220	7.000	2.220	30.440	181.290,00	110
3.	IVANČNA GORICA	270.900	29.400	10.000	2.580	41.980	354.860,00	191
	SKUPAJ:	439.610	56.260	20.000	5.300	81.560	521.170,00	332

Primerjava med občinami, ki odlagajo odpadke na odlagališču Špaja dolina (Vir: JKP Grosuplje)

Športno društvo Šlosarček

Izbrali smo Preglje

Fantastična družba, lepo vreme in odlično razpoloženje so bili za nas krasna jutranja spodbuda k letošnji vseslovenski čistilni akciji. Naše zborna mesto pri telovadnici je bilo že skoraj očiščeno, saj so okolico počistili učenci naše šole. Vodja šole nas je opozorila, da so pobrali tudi sleherni cigaretni ogorek! Ne moreš verjeti, kako so nam poslali jasno sporočilo, da so svoje delo opravili temeljito. Seveda mi ne bomo slabši od njih, ker tako ali tako vedno tekmujejo med seboj, kdo bo boljši v šlosarskem klubu. Vodja čistilne akcije našega društva nam je priboril zanimivo lokacijo v naši KS. Preglje, iz katerih lahko prisopihaš na Stari grad, Pristavo ali pa na Peščenik, so rahlo oddaljene od glavne ceste in so dajale vtis, da so neokrnjene in čiste. Izkazalo pa se je ravno obratno. Iz prve doline smo iz prelepega potoka izvlekli starega hrošča, iz druge doline štedilnik, odpadne sode, kovinska vedra, skoraj nove avtomobilske sedeže ... Da o rečeh, ki smo jih pobrali v vrečke za smeti, in o njihovi količini sploh ne govorimo. Močno upamo, da nam zajci, lisice, srne, veverice, močeradi, polži in druge gozdne živali ter gozdarji ne zamerijo, ker smo jim odnesli traktorske in avtomobilske akumulatorje ter razne posode od goriva in olja, ki je bilo namenjeno mazanju verig in zagonu motornih žag.

Nihče od nas ni pričakoval, da bomo v nekaj urah pobrali in počistili toliko različne nesnage. Kot bi trenil, je v odlični družbi in še boljšem razpoloženju minil ta dan. Gasilcem se zahvaljujemo za malico, družbi Doleks, d. o. o., za izposojajo tovornjaka, vsem članom ŠD Šlosarček in drugim pa za udeležbo v tej obširni akciji.

Jože Rozina
Član IO ŠD Šlosarček

Čiščenje v KS Višnja Gora

Da bi vseslovenska čistilna akcija v naši občini potekala čim bolj usklajeno in učinkovito, smo se na občinskem sedežu sestali predsedniki vseh krajevskih skupnosti, člani lovskih družin, gasilskih, turističnih in drugih društev. Pogovorili smo se o podrobnostih akcije, vendar vse skupaj še ni bilo povsem dorečeno. V naši KS smo imeli s predsedniki delujočih društev in predstavnikoma sveta KS še dva sestanka. Na zadnjem sestanku tri dni pred čistilno akcijo smo razdelili predstavnikom vasi tudi vreče za pobiranje smeti ter zaščitne rokavice. Na oba sestanka je bil povabljen tudi koordinator za občino Ivančna Gorica Aleš Tomažin, ki je podal še nekaj dodatnih informacij. V soboto, 17. 4. 2010, smo se v naši krajevni skupnosti ob 8. uri zbrali na več različnih lokacijah. Za čiščenje same Višnje Gore smo se dobili pred gasilskim domom, učenci podružnične šole pa so se zbrali pred šolo. Druga zborna mesta prizadevnih krajanov so bila še v Novi vasi, pri gasilskem domu v Kriški vasi, na Peščeniku, Spodnjem Brezovecu, pri gasilskem domu na Vrhu, v Leskovcu, na Selih in Veliki Dobravi. Gojenci VIZ Višnja Gora pa so čistili že v četrtek pred sobotno akcijo.

V KS Višnja Gora nas je čistilo 520 ljudi, vključno z učenci podružnične šole, vzgojno-izobraževalnega zavoda, učitelji in drugimi udeleženci, ki radi prebivajo v čistem okolju. Veljalo bi spodbuditi še nekatere krajanke, ki

se akcije niso udeležili, pa imajo svoje bivalno okolje zelo onesnaženo. Dobro bi bilo, če bi v vsej KS Višnja Gora posnemali krajanke Peščenika in Spodnjega Brezovega, ki že tri leta sami organizirajo obširno čistilno akcijo na svojem področju, ki se je udeležijo vedno v velikem številu. Skupaj smo nabrali 56 traktorskih prikolic, 3 večje avtomobilske prikolice in 4 tovornjake s skupno težo 111 ton, kar je bilo največ v občini Ivančna Gorica (celotna občina 300 ton). Poleg traktoristov, ki so odvažali odpadke, so še štirje z vitli vlekli iz dolin štedilnike, avtomobilske školjke in podobno. Člani ŠD Šlosarček so se znašli po svoje in kosovne odpadke iz nedostopnega dela pospravili z varnostnimi pasovi in si podajali odpadke. Verjamem, da vseh smeti nismo uspe-

li odpeljati oziroma pobrati, smiselno pa bi bilo razmišljati, da bi tako obširno akcijo organizirali enkrat letno. Osebo sem se ustavil na več lokacijah, ker sem dovažal vreče za smeti, in lahko rečem, da sem bil zgrožen, ko sem videl, kakšna črna odlagališča smo imeli v KS Višnja Gora.

Po uspešno zaključeni akciji so nam gasilci iz Višnje Gore pripravili okusno malico. Učenci in učitelji podružnične šole Višnja Gora pa so malicali kar v šolski jedilnici, za vse malice pa je poskrbela KS Višnja Gora.

Hvala vsem udeležencem čistilne akcije, upam, da se naslednje leto vidimo in očistimo še kakšno črno odlagališče smeti.

Predsednik sveta KS Višnja Gora
Janko Zadel

Akcija Očistimo Slovenijo v KS Dob

Da vsa štiri društva dobro sodelujejo, smo dokazali tudi v soboto, 17. aprila, v akciji Očistimo Slovenijo v enem dnevu. Pridružila so se vsa štiri društva, člani Turističnega društva Grča pa so zaradi drugih aktivnosti čiščenje izpeljali že prej. Če zraven prištejemo še dejavno KS, je usklajeno delovalo kar pet organizacij. V vsej akciji je sodelovalo skoraj sto prostovoljcev, od tega skoraj polovica mladine, kar predstavlja več kot desetino krajanov. Nabrali smo približno 50 m³ mešanih odpadkov, 4 m³ ločenih odpadkov in dva kamiona avtomobilskih gum. KS je ob končanem delu za vsakega udeleženca pripravila skromno malico, razšli pa smo se s prijetnim občutkom, da smo storili nekaj dobrega. Z

omenjeno čistilno akcijo smo uspeli očistiti širše območje kakor sicer, člani PGD Dob namreč že dobro dese-

tletje redno očistimo svoje območje vsako pomlad.

Očistimo Temeniško dolino v enem dnevu

V soboto, 10. aprila, smo se krajanje Temenice zbrali z rokavicami in vrečami, ki jih je Komunalno podjetje Grosuplje dostavilo občini Ivančna Gorica, in se podali na čiščenje naše okolice. Člani Vinogradniško, sadjarsko, turističnega društva Debeli hrib so se zavzeli in počistili vinorodne kraje in bližnji okoliš, drugi člani društev iz naše krajevne skupnosti, zlasti kulturnega in gasilskega društva, in številni drugi prostovoljci pa smo zavihali rokave in se podali ob vodah, cestah in tudi divjih odlagališčih. Marsikdo bi pomislil, da je divjih odlagališč še več, vendar smo bili pozitivno presenečeni, saj je ostalo le še eno večje odlagališče na Požarnici, ki ga bo v prihodnje očistilo Komunalno podjetje Grosuplje.

Možje so se pripeljali s traktorji in prikolicami do kupov smeti in počisti-

li odvržene odpadke. Udeleženci, ki smo se na sobotni dan priključili akciji, nismo mogli verjeti, kaj vse nekateri vržejo v naravo. Poleg običajnih odpadkov se je v naravi znašlo marsikaj škodljivega, od izrabljenih akumulatorjev, pnevmatik, gospodinskih aparatov in še in še. Z akcijo smo bili zadovoljni, zato smo za konec skupaj s sosednjo krajevno skupnostjo Sobrače poklepetali ob malici in kozarčku vina.

Akcija pa ni bila še zaključena. V nekaj dneh se je prostor, kjer so se zbirali vsi odpadki, močno napolnil z odpadki. Posamezniki, ki se sobotne akcije niso udeležili, so izkoristili priložnost in prinesli svoje odvečne stvari. To pa ni prav. Tudi iz sosednjih krajev so pripeljali ter odložili nepotrebne stvari. V prihodnje želimo, da se čistilne akcije udeležijo tudi tisti,

ki se je letos niso, pa so vendar naknadno pripeljali smeti. Ne bomo jih poimenovali, samo želimo, da se nam naslednjič pridružijo. Najlepše pa se zahvaljujemo g. Rajku Sinjurju in g. Bojanu Fajdigu, ki sta tako velik kup marljivo počistila in odpeljala odpadke na ustrezen kraj.

Za svet članov KS Temenica:
Jana Košak

AŽUR

NEPREMIČNINE, DELNICE, SKLADI, MENJALNICA

Kolodvorska cesta 2 Grosuplje

(01 7860 880) | 01 7860 881 | +386(0)31 610 644 | azur@iol.net

www.azur-nepremicnine.si

Nudimo vam:

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

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

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

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

VARNO, ZANESLJIVO, STROKOVNO

Poročilo o kakovosti pitne vode v občini Ivančna Gorica v letu 2009

Javno komunalno podjetje Grosuplje je v letu 2009 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 preiskave.

Iz preglednice je razvidno, da je bilo v letu 2009 v primerjavi z letom poprej

zabeležena 5 % večja poraba vode, 3 % se je povečala poraba vode v gospodinjstvih in za 13 % se je zmanjšala poraba v sektorju gospodarstva, medtem ko se je povečala prodaja vode Komunalni Novo mesto za občino Žužemberk, in sicer za 17 %.

Pooblaščen strokovna institucija, ki spremlja kvaliteto pitne vode v okviru notranjega nadzora na območju občine Ivančna Gorica, je 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 1 je predstavljena izvedba mikrobioloških in kemijskih preiskav pitne vode po sistemih za leto 2009, v okviru katere je razvidno število odvzetih vzorcev in število neskladnih vzorcev po posameznih sistemih.

Pregled prodaje vode v občini Ivančna Gorica in

Preglednica 1: Mikrobiološke in kemijske preiskave pitne vode po sistemih – notranji nadzor v letu 2009

Sistem	Št. preiskav	Distribucija na leto	Distribucija na leto	mikrobiološka preskušanja						kemijska preskušanja						Neskladni po prilogi B				
				Število vzorcev		Št. skladnih vzorcev				Št. vzorcev		Št. skladnih vzorcev								
				redne	občasne	redne	občasne	line preskušanja parametrov*	line preskušanja parametrov*	redne	občasne	redne	občasne	line preskušanja parametrov*	line preskušanja parametrov*					
Stična	12854	780.149	da	70	3	1	0	0	0	0	0	12	2	0	0	0	0	0	0	
Globočec	990	424.457	da	16	1	0	0	0	0	0	0	12	2	0	0	0	0	0	0	0
Metnaj	422	30.900	da	6	0	0	0	0	0	0	0	3	2	0	0	0	0	0	0	0
Debeli hrib	401	14.970	ne	7	0	0	0	0	0	0	0	2	2	0	0	0	0	0	0	0

*Legenda:

EC - E. coli, CP - clostridium perfringens, KB - koliformne bakterije, SK22 - št. kolonij pri 22°C aerobno,

NVO-respr. vonj in okus, SK37 - št. kolonij pri 37°C, EN - omerokoki, PA - Pseudomonas

VODOVOD STIČNA

Terenski pregled vodovoda je bil opravljen **šestkrat**, in sicer:

4-krat v suhem, stabilnem vremenu, 2-krat v času močnejših padavin (dežja).

Skozi vse leto je vodovod deloval kot običajno. Vode je bilo dovolj.

Ob pregledih objektov z okolico je bilo ugotovljeno, da so bili le-ti ustrezno očiščeni in vzdrževani. Iz zbranih polletnih on line meritev povišane motnosti je bilo ugotovljeno, da se je ob večjih padavinah na zajetju Stiški potok pojavila povišana motnost nad 1 NTU kar 35-krat, vendar je povprečno trajala kratek čas, in sicer manj kot pol dneva. Izvedeni so bili ukrepi za zmanjševanje oz. odpravo tveganja zaradi pojava motnosti, z zaustavitvijo dovoda vode v sistem z motnostjo, večje od 3 NTU.

Iz laboratorijskih rezultatov analiz motnosti pitne vode iz omrežja je razvidno, da je bila v tem letu do uporabnikov distribuirana ustrežna voda.

Mikrobiološko preskušanje: Re-

zultati kažejo, da glede na preskušane parametre v letu 2009 **od skupaj odvzetih 33 vzorcev pitne vode** s Pravilnikom o pitni vodi **ni bil skladen 1 vzorec**.

Neskladen vzorec je bil ugotovljen ob pregledu, pri katerem je bilo za mikrobiološko preskušanje odvzetih 5 vzorcev pitne vode iz omrežja. Vreme je bilo stabilno. V neskladnem vzorcu je bila ugotovljena prisotnost koliformnih bakterij. Vzrok neskladnosti so bili neizvedeni preventivni ukrepi za vzdrževanje notranjega omrežja po prenovi objekta. 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 GLOBOČEC

Terenski pregled vodovoda je bil

opravljen **štirikrat**, in sicer:

3-krat v suhem, stabilnem vremenu, 1-krat v času močnejših padavin (dežja).

Skozi vse leto je vodovod deloval nemoteno, le ob prvem pregledu je bila ugotovljena poškodba ohišja dozirnega sistema, kar je posledično prekinilo dezinfekcijo pitne vode na črpališču. Okvara je bila še istega dne odpravljena, voda iz sistema pa je bila kljub nizki vrednosti prostega preostalega klora skladna z veljavno zakonodajo.

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:

1-krat v suhem, stabilnem vremenu in

2-krat v času močnejših padavin (dežja).

Ob vseh treh pregledih so bile ugotovljene zelo nizke vrednosti prostega preostalega klora v pitni vodi na omrežju, in sicer vedno pod 0,10 mg/l pitne vode (le v 1 vzorcu je bila izmerjena vrednost 0,12 mg/l pitne vode). Kljub nizkim vrednostim prostega preostalega klora je bila pitna voda iz sistema glede na preskušane parametre ob vseh treh pregledih vedno skladna z veljavno zakonodajo. **Mikrobiološko in 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:

2-krat v suhem, stabilnem vremenu. Zaradi nestalne naseljenosti stanovanjskih objektov oz. počitniških hiš in s tem majhne porabe pitne vode se je v preteklem letu na vodovodu posledično pojavljala mikrobiološka neskladnost pitne vode na omrežju. Da bi uporabnikom zagotovili oskrbo s skladno pitno vodo, se je v začetku

leta 2009 na vodovodu uvedla dezinfekcija pitne vode, in sicer v rezervoarju Radanja vas.

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.

Za zagotavljanje 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>.

»Naša skrb je čisto okolje.«

Javno komunalno podjetje Grosuplje

REGIJSKO DRUŠTVO EKOLOŠKEGA GIBANJA

Ivančna Gorica

Malo Hudo 23, 1295 Ivančna Gorica

telefon: (01) 787 70 40, GSM 031 589 939

EKOLOŠKI KOTIČEK RDEG IVANČNA GORICA

Čistili smo tudi ob svetovnem dnevu mokrišč in voda

Člani Regijskega društva ekološkega gibanja Ivančna Gorica se že od ustanovitve društva (l. 1997) prizadevamo za čisto naravo, saj se zavedamo, da je življenje na našem planetu odvisno od nje.

Z uničujočim, mačehovskim ter nekulturnim odnosom do naše Zemlje smo na žalost »sami sebi grobarji«. Kaj vse odvržemo v naravno okolje, ne zavedajoč se, kaj povzročijo agresivni kemični ostanki (laki, barve, kisline, azbestni predmeti ...)! In prav teh odpadkov smo 17. 4. v čistilni akciji Očistimo Slovenijo v našem okolju pobrali zelo veliko.

RDEG Ivančna Gorica z odboroma Livar Ivančna Gorica in Livar Črnomelj vsako leto za dan mokrišč, 2. februarja, in dan voda, 22. marca, čistimo brežine potokov, rek, vodovarstvene lokacije ... Tudi letošnje leto je bila organizirana taka čistilna akcija in nabralo se je za dva avtozabojnika odpadkov. Pri tem sta z velikim razumevanjem pristopila na pomoč tako JKP Grosuplje kot tudi občina Ivančna Gorica.

Člani RDEG Ivančna Gorica se zavedamo, kaj pomeni pitna voda, saj brez nje ni zdravega življenja. Zavedamo se, da približno petina Zemljanov nima dostopa do pitne vode. Bolezni, povezane z onesnaženo vodo, ubijejo vsako leto dosti več ljudi kakor vojne. Zunaj alpskega območja je tudi naša dolenska reka Krka. Bolj izčrpano o tem, kako se izvaja pismo o nameri za ohranitev in izboljšanje stanja reke Krke ter o pilotnem projektu Krka, bomo poročali v prihodnje.

Vse vode vsebujejo ogromno mikroorganizmov in virusov. Kadar je potrebna njihova identifikacija, jo morajo opraviti usposobljeni poklicni laboratoriji. Poleg alg in bakterij so izredno pomembni patogeni mikroorganizmi, ki jih voda nosi s seboj. Ti lahko vsebujejo na primer bacile kolere, tifusa, hepatitisa, amebne grize, tuberkuloze in legionarske bolezni. V več primerih pride do onesnaženosti voda samo zaradi človekove dejavnosti.

ZA ČISTO NARAVNO OKOLJE IN ZDRAVO ŽIVLJENJE
VODA ZA ŽIVLJENJE

Franc Hegler

Najhujša bolezen, za katero trpi svet,
ni moč hudobnih, temveč nemoč dobrih.
(Romain Rolland)

Poročilo o učinkovitosti čiščenja odpadnih vod na območju občine Ivančna Gorica v letu 2009

Na območju občine Ivančna Gorica delujeta dve čistilni napravi, ki ju upravlja Javno komunalno podjetje Grosuplje, in sicer Komunalna čistilna naprava Ivančna Gorica in Mala komunalna čistilna naprava Šentvid pri Stični.

Komunalna čistilna naprava Ivančna Gorica

Čistilna naprava Ivančna Gorica je komunalna čistilna naprava (KČN). Zgrajena je bila leta 1985. Kanalizacijski sistem, ki vodi do čistilne naprave Ivančna Gorica, je mešan. To je naprava z zmogljivostjo 15.000 populacijskih enot (PE) in je na občutljivem območju. Čistilna naprava obratuje s primarno in sekundarno stopnjo čiščenja (mehanska in biološka stopnja).

Prispevno območje so naselja Gabrje pri Stični, Stična, Ivančna Gorica, Škrjanče, Malo Hudo, Stranska vas ob Višnjici, Mrzlo Polje, Vir pri Stični, Mleščevo, Zgornja Draga (2256 prebivalcev priključenih na kanalizacijo). Delež industrijske odpadne vode je okoli 5 %.

V letu 2009 se je na KČN Ivančna Gorica očistilo 474.000 m³ odpadnih voda. V letu 2009 je potekala rekonstrukcija primarnih usedalnikov, in sicer rekonstrukcija mostnih strgal, v obdobju od 19. 10. 2009 do 18. 12. 2009, skupaj 61 dni, naprava je v tem obdobju delovala z zmanjšano stopnjo sekundarnega čiščenja. Na napravi je nastalo 455 m³ odpadnega blata s povprečno 35 % suhe snovi, t. j. 159 ton blata, ki se je kompostiral na kompostarni Centra za ravnanje z odpadki Špaja dolina. Uporabnikom, ki niso priključeni na sistem javne kanalizacije, je bilo v letu 2009 zagotovljeno izvajanje obvezne občinske gospodarsko javne službe varstva okolja na področju odpadnih voda. Odpadne vode in gošče teh uporabnikov, ki imajo greznice ali male komunalne čistilne naprave (MKČN), se je prevzelo in očistilo na KČN Ivančna Gorica, ki ima sprejemnico greznicnih gošč. To storitev se je zagotavljalo tudi uporabnikom občine Grosuplje in Dobrepolje, ki nimata tovrstne sprejemnice. Skupno je bilo sprejetih in očiščenih 462 m³ odpadnih vod in gošč iz greznic oziroma MKČN.

V spodnji preglednici so prikazane podatki o meritvah na vtoku in iztoku iz KČN Ivančna Gorica.

Naziv parametra	Mejna vrednost	Št. vzorčenja												Povprečna vrednost	
		1	2	3	4	5	6	7	8	9	10	11	12		
Temperatura	dotok	/	6,4	11,3	11,2	15,8	16,6	17,0	19,6	18,2	18,2	9,1			14,3
	iztok	/	6,4	13,4	13,4	17,4	19,0	21,4	22,7	18,6	17,3	9,2			15,9
pH	dotok	/	8,0	7,7	7,8	7,5	7,8	7,7	7,9	7,9	7,7	7,7			7,8
	iztok		7,7	7,8	7,8	7,7	7,7	7,8	7,8	7,7	7,7	7,7			7,7
Neraztop. Sn. (mg/l)	dotok	/	266	612	292	1436	294	298	132	238	628	524			472,0
	iztok	35	26	21	76	77	10	10	10	22	10	10			26,4
Amonijev dušik (mg/l)	dotok	/	48,8	42,3	63,1	47,4	50,9	35,1	48,6	50,8	39	40,3			46,63
	iztok	10	3,0	25,3	18,8	5,5	1,0	5,3	1,0	1,0	1,8	1,2			6,33
KPK (mg/l)	dotok	/	890	1040	785	1910	630	564	605	615	980	990			901
	iztok	110	115	84	152	158	33	40	40	52	29	26			73
(%)	učinek		87	92	81	92	95	93	93	92	97	97			91,63
BPK ₅ (mg/l)	dotok	/	490	470	450	845	340	300	400	360	350	470			448
	iztok	20	16	10	14	28	10	11	10	10	LOD	10			11
(%)	učinek		97	99	97	97	98	96	98	98	100	99			97,46
Celotni fosfor (mg/l)	dotok	/	13,8	13,6	16	10,3	12,9	9,9	11,1	11,3	17,0	19,3			13,52
	iztok		7,0	5,0	7,0	5,7	3,8	2,7	11,6	6,5	3,9	2,6			5,58
(%)	učinek		49	63	56	45	71	73	-5	42	77	87			59,09
Celotni dušik (mg/l)	dotok	/	64	51	81	97	63	42	67	64	67	71			66,7
	iztok	25	26	34	33	39	12	13	28	35	12	11			24,3
(%)	učinek		59	33	59	60	81	69	58	45	82	85			61,39
Usedljive sn. (ml/l)	dotok	/	15	21	11	40	8,0	10	3,0	5,5	62	28			20,35
	iztok		0,9	0,5	14	6	0,1	0,1	1,4	2,5	0,1	0,1			2,56

Iz preglednice je razvidno, da je bilo med letom izvedenih deset od dvanajst predpisanih meritev. Dve meritvi sta izostali zaradi rekonstrukcije naprave. Meritve kažejo, da je prišlo do prekoračitve parametrov na iztoku. Prekoračitev se je pokazala pri parametri neraztopljenega snovi, amonijevega dušika, kemijski potrebi po kisiku (KPK), biološke potrebe po kisiku (BPK₅) in celotnega dušika.

Letni povprečni učinek čiščenja KČN Ivančna Gorica je bil:

po KPK 91,63 %,
po BPK₅ 97,46 %,
po celotnem fosforju 59,09 %,
po celotnem dušiku 61,39 %.

Naprava je obremenjevala okolje čezmerno zaradi presežanja parametrov neraztopljenega snovi, amonijevega dušika, celotnega dušika in KPK. KČN Ivančna Gorica leži in zajema odpadne vode iz prispevnih območij, ki so opredeljena kot občutljiva območja, in sicer kot občutljivo prispevno območje reke Krke, hkrati pa vodno območje Donave. Uredba o emisiji snovi pri odvajanju odpadnih voda iz komunalnih čistilnih naprav predvideva prilagoditev čiščenja odpadnih vod tako, da parametri komunalne odpadne vode ne presegajo mejnih vrednosti za tercialno čiščenje, t. j. postopek čiščenja odpadne vode, s katerim se dosega eliminacija dušika in fosforja. KČN Ivančna

Gorica tercialne stopnje čiščenja še nima. Glede na rezultate meritev, zakonodajo in varstvo okolja bo potrebno v prihodnje izboljšati čistilno sposobnost naprave tudi s tercialno stopnjo čiščenja, postopki v to smer že tečejo.

Mala komunalna čistilna naprava Šentvid pri Stični

Čistilna naprava Šentvid pri Stični je mala komunalna čistilna naprava (MKČN). Projektna zmogljivost naprave je 1950 populacijskih enot (PE). ČN Šentvid pri Stični je zgrajena kot mehansko-biološka čistilna naprava v kompaktno armiranobetonskem bloku, namenjenem čiščenju komunalne

odpadne vode. Naprava deluje po principu zaporednih faz procesov v ciklu, t. i. SBR-tehnologiji.

Kanalizacijski sistem, ki vodi do MKČN Šentvid pri Stični, je mešan. Prispevno območje so naselja Šentvid pri Stični in Petrušnja vas, Šentpavel na Dolenjskem, Velike Češnjice, katerih del je že priključen na kanalizacijsko omrežje. Na kanalizacijsko omrežje in na ČN Šentvid pri Stični je do sedaj priključenih le 741 (64 %) prebivalcev (12 % Petrušnja vas in 74 % Šentvid pri Stični), skupno število prebivalcev, ki gravitirajo na čistilno napravo, pa je 1156 (Petrušnja vas 185 in Šentvid pri Stični 971 prebivalcev). Delež industrijske odpadne vode je okoli 1 %.

V letu 2009 se je na MKČN Šentvid pri Stični očistilo 144.000 m³ odpadnih voda.

Uporabnikom, ki niso priključeni na sistem javne kanalizacije, je bilo v letu 2009 zagotovljeno izvajanje obvezne občinske gospodarsko javne službe varstva okolja na področju odpadnih voda. Odpadne vode in gošče teh uporabnikov, ki imajo greznice ali male komunalne čistilne naprave (MKČN), se je prevzelo in očistilo na KČN Ivančna Gorica, ki ima sprejemnico greznicnih gošč.

V spodnji preglednici so prikazani podatki o meritvah na vtoku in iztoku iz MKČN Šentvid pri Stični.

z preglednice je razvidno, da sta bili med letom izvedeni dve od dveh predpisanih meritev. Meritve kažejo, da je prišlo do prekoračitve parametrov na iztoku. Prekoračitev se je pokazala pri parametri kemijske potrebe po kisiku (KPK) in biološke potrebe po kisiku (BPK₅), ki sta tudi edina predpisana parametra za merjenje na MKČN do 2000 PE.

Letni povprečni učinek čiščenja KČN Ivančna Gorica je bil:

po KPK 45,1 %,
po BPK₅ 69,6 %.

MKČN deluje neustrezno, ker je premalo obremenjena in se aktivno blato slabo vzdržuje glede na dejstvo, da ni bilo nastalega odvečnega blata. Naprava je bila novozgrajena v letu

2007 in do sedaj zajema le 64 % prebivalstva, za preostali del pa je potrebno kanalizacijsko omrežje še zgraditi. Poudariti je potrebno, da do premajhne obremenjenosti prihaja tudi zaradi tega, ker uporabniki na kanalizacijski sistem niso priključeni ustrezno oz. nanj niso priključeni, tudi če je kanalizacijski sistem že zgrajen. Načrtuje se preverjanje prikljopov in njihova ustreznost ter odprava teh pomanjklivosti. S tem se bo MKČN zagotovilo primerno obremenitev in njeno ustrezno delovanje.

Pri zagotavljanju kakovosti voda se pričakuje sodelovanje vseh uporabnikov tako pri porabi pitne vode kot tudi pri odvajanju odpadnih voda.

V čim večji meri je potrebno zmanjševati obremenjevanje tal z različnimi onesnaževali na vseh področjih, kot so kmetijstvo, promet, urbanizacija, industrija. Veliko pa lahko prispevamo k zmanjšanju onesnaževanja voda pri vsakodnevnih gospodinskih opravilih tako, da zmanjšamo porabo čistilnih sredstev ter vestno ločujemo odpadke. Na tak način na čistilno napravo in njen vodonosnik ne bo prispelo, kar tja ne sodi, posledično pa bomo izboljšali tudi stanje površinskih in pitnih voda. Uporabniki, ki odpadne vode odvajajo preko greznic in malih komunalnih čistilnih naprav, lahko k varstvu okolja prispevajo z rednim čiščenjem usedalnikov blata in sodelovanjem z Javnim komunalnim podjetjem, ki zagotavlja obvezno občinsko gospodarsko javno službo varstva okolja.

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

»Naša skrb je čisto okolje.«

Javno komunalno podjetje Grosuplje

Nacionalno srečanje občinskih svetnic in podžupanj SDS

V soboto, 10. aprila, smo se v novem Družbenem domu v Grosuplju srečale občinske svetnice in podžupanje SDS sedanjega mandatnega obdobja. Po pozdravu predsednice ŽO SDS Alenke Jeraj in uvodnem nagovoru podpredsednika SDS Zvoneta Černača sta nam svoje delo podžupanje predstavili mag. Nataša Smrekar iz občine Brezovica in Breda Filipovič iz občine Kozina Hrpelje. Podžupanji ugotavljata, da se odnos do žensk v politiki popravlja, vendar bo preteklo še veliko vode, da bodo ženske obravnavane enakopravno. To nam jasno kažejo statistične številke, čeprav se v vsakem volilnem obdobju večja število žensk, ki so izvoljene na politične funkcije. V letu 2006 je bilo izvoljenih 3386 svetnikov, od tega je 728 žensk.

Po razpravi in izmenjavi mnenj in pre-

dlogov smo imele predavanje o retoriki. Naše delovno sobotno dopoldne je zaključila s svojim nagovorom podpredsednica SDS Sonja Ramšak. Po zaključku smo si v prijetnem vzdušju

izmenjale svoje izkušnje in predloge za prihodnje delo.

Irena Brodnjak Goršič
OO SDS Ivančna Gorica

Slovenska unija pomaga ljudem v stiski

V občini Ivančna Gorica je kar nekaj družin ali posameznikov, ki so na robu preživetja. Ljudje se svoje stiske sramujejo, kot da bi bili sami krivi zanj, in si niti ne upajo zaprositi za pomoč. Molčijo.

»Mesec je predolg,« nam je zaupala gospa, gospodinja, mati treh otrok, potem ko smo ji zagotovili anonimnost. Povedala nam je svojo zgodbo: »Mož je invalidsko upokojen in je na zdravljenju v bolnišnici. Sama sem ostala brez zaposlitve. Poteklo mi je zame še kako dragoceno nadomestilo na Zavodu za zaposlovanje. Center za socialno delo pa ne odobri pomoči, ker ima mož, ki ni opravično sposoben, preveč katastra. S samo 490 evri ne morem preživeti petčlanske družine. Veseli smo vsega, kar nam podarijo dobri ljudje. Rada bi sinovom opremila sobice, pa komaj zmorem plačilo položnic.« Taka je zgodba

zgarane, izčrpane žene žuljavih rok in izjokanih oči.

Tej družini smo zagotovili nekaj osnovne hrane in ji za dve otroški sobici darovali tapison podjetja Avtomotiv Ideal, d.o.o., iz Plešivice pri Žalni.

Nadalje smo pomagali tudi bolnici, ki ni zmogla plačevati položnic najetega stanovanja, kjer se je znašla ne po svoji krivdi. Gospa je nezmožna za delo. Prejema samo 363 evrov bolniškega nadomestila že nekaj let. S tem denarjem naj bi plačevala najemnino, stroške in preživnino nekdanjemu možu za dva otroke. Ne ostane pa ji niti za kruh. Bolnica ima polovico premoženja pri nekdanjem možu. Zaradi nefunkcioniranja državnih organov in zavlačevanja postopkov si s premoženjem ne more pomagati, dokler zadeva ni rešena na sodišču.

Dr. Vlado Dimovski, predsednik stranke Slovenska unija, nam je nemudoma velikodušno priskočil na pomoč in zagotovil še nadaljnjo pomoč pri zbiranju sredstev za socialno ogrožene družine.

Takih in podobnih zgodb je v naši

okolici veliko, preveč, žal pa ne izverno zanje. V imenu teh dveh družin in v imenu predsedstva občinskega kroga SU se zahvalujemo vsem članom občinskega kroga SU Ivančna Gorica, predsedniku stranke dr. Vladu Dimovskemu, podjetju Avtomotiv Ideal in podjetju Makedonija trade, d.o.o., in vsem posameznikom, ki so nam ljubeznivo kakorkoli pomagali.

Če bi morda kdo želel v prihodnje pomagati ljudem v stiski, se lahko obrne na občinski krog SU. Potrebujemo še pohištvo za dve fantovski sobi (omare, postelje, nočne lučke, nočne omarice), zbiramo pa tudi šolske potrebščine, hrano ...

Skratka, s hvaležnostjo zbiramo vse, česar ne potrebujete. Prosimo, ne zavržite še uporabnih predmetov. Darujte jih ljudem v stiski, ki jih bodo z veseljem in s pridom uporabili.

Naša dolžnost je, da jim stojimo ob strani v najtežjih trenutkih.

Predsednica občinskega kroga SU Ivančna Gorica Slavica Krese (Krese-Slavica@gmail.com, 041 772 009)

4. zbor članov OO Zares Ivančna Gorica

Slovenija in občina Ivančna Gorica v njej sta nekoliko čistejši. Čistilna akcija Očistimo Slovenijo v enem dnevu, v kateri smo aktivno sodelovali tudi člani OO Zares Ivančna Gorica, je mimo. In že smo zavihali rokave in se člani kolegija skupaj s predsednikom Alešem Tomažinom odločili, da organiziramo 4. zbor članic in članov ter simpatizerk in simpatizerjev OO Zares – nova politika Ivančna Gorica. Zbrali smo se v četrtek, 22. 4. 2010, v OO Zares Ivančna Gorica na Sokolski ulici 12. Na zboru smo potrdili popravek pravil odbora, se pogovarjali o aktualnih političnih zadevah na lokalni in državni ravni, nekaj besed smo namenili tudi sestavi liste za lokalne volitve in razpisali evidentiranje kandidatov za lokalne volitve, ki bodo potekale jeseni, ter sprejeli finančni načrt za leto 2010.

V letošnjem volilnem letu si želimo čim boljši volilni rezultat. Posledica dobrega volilnega rezultata bo dobrodošla sprememba za našo občino in občane. Za vsa vprašanja smo vam na voljo vsako sredo med 19. in 20. uro v pisarni na Sokolski ulici 12 (nasproti železniške postaje). Pišete nam lahko tudi na elektronski naslov ivancna-gorica@zares.si ali nas obiščete na spletu www.ivancna-gorica.zares.si.

Barbara Fortuna
OO Zares Ivančna Gorica

EKOFLAM OGREVALNA TEHNIKA

PELETNI KOTLI

DVOKURIŠČNI KOTLI

SOLARNI SETI

za ogrevanje sanitarne vode ali pomoč pri ogrevanju objektov

- KLIMATSKE NAPRAVE
- VODOVOD
- OGREVANJE

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

Avtokleparstvo-prevozi vozil

CAR-O-LINER ZAJEC & Co.

d.n.o. Ivančna Gorica, Ul. Ferda Vesela 8

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

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

Najboljši sosed jeseni dobi novega soseda

Avstrijska trgovska družba Hofer, hčerinsko podjetje nemškega Aldija, naj bi že jeseni odprla svojo novo prodajalno v Ivančni Gorici.

Strateško izbrana lokacija v neposredni bližini krožišča in Mercatorjevega supermarketa v Ivančni Gorici že kaže prva znamenja začetka novega gradbenega projekta. Kot so nam sporočili iz družbe Hofer trgovina, trenutno na bodočem gradbišču rušijo obstoječe objekte, sledile bodo arheološke raziskave, otvoritev nove trgovine pa lahko pričakujemo že v letošnji jeseni. Druge podrobnosti o novem Hoferjevem trgovskem centru bodo javnosti znane šele med poletjem. Sicer pa so v lanskem letu v Sloveniji odprli 7 novih poslovalnic, v letošnjem letu pa nameravajo postaviti še 13 novih, skupno naj bi do konca leta imel Hofer v Sloveniji že 66 trgovin. Nad projektom investicij širitve Hoferjeve trgovinske mreže bdi Kranjska investicijska družba, znana po velikih nepremičninskih projektih zlasti v naši prestolnici.

Avstrijska trgovska družba Hofer je prvih 11 prodajal v Sloveniji odprla konec leta 2005. V letu 2006 je podjetje odprlo še dodatnih 16 poslovalnic, do konca 2007 pa je število poslovalnic v Sloveniji presežilo mejo 35. Januarja 2008 je na Prevojah v občini Lukovica začela delovati centrala z logističnim centrom, ki dnevno oskrbuje poslovalnice po vsej Sloveniji. Slovenci smo t. i. »diskonterje« najprej obravnavali kot trgovine za najrevnejše sloje, v katerih naj bi bili napredaj manj kakovostni in zato poceni izdelki. Bolj renomirani slovenski trgovci so na njihov prihod na

Takoj po koncu letošnje zime smo v Ivančni Gorici lahko opazili, kako je začel svojo podobo spreminjati prostor med novozgrajenim krožiščem in bencinskim servisom. V kratkem bo izginila sleherna sled za znano restavracijo Mini in modelarstvom Sever ter drugimi objekti na lokaciji bodoče Hoferjeve trgovine.

slovenski trg odgovorili tudi tako, da so še bolj intenzivno umeščali na svoje police generične izdelke in izdelčne linije lastnih trgovinskih znamk, nekateri pa so odprli tudi svoje diskontne trgovine. Na policah nemških oz. avstrijskih verig trgovin je danes vse več izdelkov slovenskih proizvajalcev, opazimo tudi vse več izdelkov znanih svetovnih blagovnih znamk. Po drugi strani pa pri »starih« trgovcih iz deklaracij izdelkov generičnih in trgovinskih blagovnih znamk lahko (pre)večkrat preberemo, da so izdelani vse drugje kot pri nas ali deželah zahodno od nas.

Razlike med »diskonterji« in »nediskonterji«, kot eni še vedno radi razvrščajo različne trgovske verige, so vse manjše. Vprašanja glede kako-

vosti živilskih in neživilskih proizvodov, slovenskega oz. neslovenskega porekla surovin in izdelkov, garancijskih jamstev, odnosa do zaposlenih ter opozorila o tem, v katere države odteka ustvarjeni dobički, so danes vprašanja, ki jih povežemo s celotno trgovinsko panogo in ne le z »izbranimi« trgovskimi verigami. Potrošniki se znamo na podlagi lastnih izkušenj in priporočil ljudi, ki jim zaupamo, ter na podlagi neodvisnih testov kakovosti izdelkov, ki jih izvajajo potrošniške organizacije (npr. Zveza potrošnikov Slovenije), že precej dobro orientirati in se odločiti, pri kom, po kakšni ceni in kakšne kakovosti bomo kupili posamezni izdelek.

Franc Fritz Murgelj

Napovedujemo Festival nevladnih organizacij – praznik društev v srcu

V petek, 7., in soboto, 8. maja, se bodo na GEOSS-u, središču Slovenije, na prav poseben in zanimiv način predstavila društva s svojimi aktivnostmi. Festival, ki ga organiziramo v okviru projekta Stičiča NVO Srca Slovenije, je namenjen predstavitvi dejavnosti društev in povezovanju nevladnih organizacij med seboj.

Prvi dan, v petek, bo v dopoldanskih urah okrogla miza o vključevanju in sodelovanju nevladnega sektorja, torej društev, ustanov in zasebnih zavodov, z vladnim sektorjem, predvsem lokalnimi skupnostmi. Predstavljen bo priročnik za vzpostavitev boljšega sodelovanja nevladnih organizacij z občinami.

Na prireditvenem prostoru se bodo predstavljale nevladne organizacije, predvsem društva na stojnicah in odru. Udeleželi se boste lahko različnih delavnic, se poizkušali v igrah, ki jih bodo organizirala društva, si ogledali njihov kulturni program, lahko pa boste tudi kaj domačega pojedli in tudi kupili. Sodelovala bodo najrazličnejša društva, društva podeželskih deklet in žena, športna društva, upokojenska društva, planinska društva, mladinska društva, rokodelska društva ...

Sobota je namenjena izmenjavi dobrih praks, druženju in zabavi. Udeležili se boste lahko tudi brezplačnega

vodenega ogleda območja Slivne in Vač.

Domače dobrote, sproščeno vzdušje, predvsem pa podpora društvenemu življenju in priznanje prizadevnim članom so dodatni razlogi, da pridete na Slivno.

Društva prijavnico za sodelovanje na festivalu dobite na www.srece-me-povezuje.si.

Tjaša Bajc

Mali oglasi

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

Kupim motokultivator s priključki. **Telefon: 031 683 101.**

Pomagam v gospodinjstvu: čistim, perem, likam, uredim okolico hiše, poskrbim za starejše, nakupujem po naročilu. **Telefon: 040 539 313**

Na sončni legi v središču Ivančne Gorice (na hribu) prodam hišo (105 m² + klet + podstrešje), letnik 1960, dobro vzdrževano, z dvoriščem in vrtom ter veliko garažo.

Zraven je še dodatna parcela (njiva) v izmeri 542 m². V neposredni bližini je železniška postaja, zdravstveni dom, pošta, lekarna, banka, trgovine. Hiša ima centralno ogrevanje, telefonski priključek, možnost kabelske TV. Podstrešje je urejeno in toplotno izolirano. Kleti so »velbane«. Cena: 250.000 evrov. Informacije na tel. **031 695 642.**

Zlato za vrhunske lastnosti petih hlebcev Pekarne Grosuplje brez aditivov

Na 10. ocenjevanju kruha, pekovskega peciva, finega pekovskega peciva in testenin Sekcije za pekarstvo Zbornice kmetijskih in živilskih podjetij v organizaciji Gospodarske zbornice Slovenije je bilo pet najbolj priljubljenih hlebcev Pekarne Grosuplje, izdelanih brez aditivov, nagrajenih z zlatimi odličji.

Z zlatom so bili nagrajeni hlebci Krjavelj, Malnar, Sosed, Korošec in Skorjavec zaradi svojih lastnosti in dolgotrajne svežine, ki jo dosežajo z dolgotrajno pripravo ter s tradicionalnim načinom dodajanja kislega testa. Vzhajanje z dodajanjem kislega testa je po svojem izvoru star postopek, razširjen tudi v slovenski krušni dediščini.

Na vsakoletnem ocenjevanju kakovosti kruha se podeljujejo zlata priznanja izdelkom, ki zadostujejo kriterijem odlične kakovosti. Letos je na njem sodelovalo 18 pekarskih podjetij iz Slovenije, ki so prijavila 59 različnih pekovskih izdelkov. Kriterijem odlične kakovosti je zadostilo 35 vrst kruha, 4 vrste pekovskega peciva in 5 vrst finega pekovskega peciva.

Neodvisna 4-članska strokovna komisija, katere člani so strokovnjaki, zaposleni na Biotehniški fakulteti, v pekarski industriji in kontrolnih ustanovah, je preverila kakovost prijavljenega kruha in peciva. Ocenjevali so senzorične lastnosti izdelkov: vonj in okus, zunanji videz in obliko izdelkov, videz ter lastnosti sredice in skorje.

Strokovna komisija bo naključno izbranim nagrajenim izdelkom iz prodajnih polic ponovno preverila kakovost v drugi polovici leta.

Franc Fritz Murgelj
Foto Urška Klesnik, GZS

Ujemite Srce Slovenije med cvetočimi tulipani!

12 občin se bo povezalo in skupaj predstavilo doživetja Srca Slovenije, območja, ki sega vse od kamniških planin do dolenskih gričkov. V Arboretumu Volčji Potok bodo v okviru tradicionalne razstave tulipanov poskrbeli za utrip, ki se bo nedvomno dotaknil tudi vašega srca!

Od 24. aprila do 2. maja 2010 vas bo Srce Slovenije očaralo s paletno melodij. Vam je všeč rock? Potem se srečamo na nastopu skupine Orlek! Za bolj nostalgичne duše bodo nastopili tamburaški orkester, grajski oktet, različne godbe ter drugi glasbeniki. Ste ljubitelj kulinarike? Potem pridite na degustacijo grajskih jedi ali pa se posladkajte z mandeljčki škrata Perkmandeljca. Za tiste bolj spretne se bodo odvijale delavnice pletenja slamnatih kit, polstenja volne in slikanja z ogljem na prostem, za bolj radovedne pa bo g. Matjaž Moderar, večkratni državni prvak, prikazal potek izdelovanja muh za muharjenje. Nagovoril vas bo sam Valvasor, predstavili se bodo Radeški splavarji, grajski pisarji in lakaji, manjkali ne bodo niti čebelarji.

Pridite in zacvetite v Srcu!

Podroben program dogodkov razstavnega prostora Srca Slovenije najdete na spletni strani www.razvoj.si.

Andreja Čop, Center za razvoj Litija

Redni občni zbor članov Kmetijske zadruga Stična

Člani stiške zadruga smo se 23. marca sestali v gasilskem domu v Stični na rednem občnem zboru, na katerem smo obravnavali in potrdili poslovanje zadruga.

Leto 2009 je bilo v vseh pogledih težko poslovno leto. Kriza se je zajedla v vse pore gospodarjenja. Občutili smo jo tudi mi v zadrugi in seveda vsi naši člani. Rezultati poslovanja so se v primerjavi z letom 2008 poslabšali povprečno za približno 10 %.

Cena mleka se je za kmeta zmanjšala za dobrih 20 %, kar je posledica nihanja cen na evropskem trgu. Tudi že tako nizke cene živine so nihale vse leto. Vsak večji uvoz mesa je zamažal ceno domače živine. Kljub vsemu smo veseli, da smo uspeli poslovno leto zaključiti pozitivno.

Predsednik zadruga g. Cvetko Zupančič je v svojem poročilu med drugim izpostavil pomen nakupa večinskega deleža v Ljubljanskih mlekarneh, ki ga prodajajo sedanji lastniki. Ljubljanske mlekarne so izrednega pomena za slovensko združništvo in obstoj zadrug. Nikakor ne smemo dovoliti, da bi mlekarne kupil tujec. Slovenski združniki oz. zadruga smo tako kljub izrednemu gospodarskemu pomenu ponovno pred resno in odgovorno nalogo ostali sami, brez pomoči države.

Zaradi nakupa Ljubljanskih mlekarne bomo tudi v naši zadrugi prisiljeni prestaviti nekatere investicijske načrte.

Predsednik nadzornega odbora zadruga g. Marko Kastelic pa je v svo-

jem poročilo med drugim zapisal, da je bilo leto 2009 leto preizkušnje. Kdor bo znal še naprej uspešno krmariti, bo kljub krizi preživel. Kmetijska zadruga Stična bo med njimi. Veseli smo, da kljub težkim razmeram v kmetijstvu naša zadruga beleži še kar zadovoljivo kmetijsko statistiko. Po podatkih Kmetijskega inštituta Slovenije smo imeli 31. 12. 2009 7247 vseh govedi, od tega dobrih 2000 krav. Konec leta 2009 je bilo 642 kmetij z živino, subvencijskih vlog pa je lani Kmetijska svetovalna služba na področju naše zadruga oz. občine oddala nekaj čez 800.

Prepričana sem, da bomo v septembru, ko bomo skupaj s Kmetijskim zavodom Ljubljana in društvi s področja kmetijstva naše občine organizirali razstavo živine in praznovali 100-letnico prve živinorejske zadruga v Ambrusu ter 50-letnico sedanje organiziranosti KZ Stična, imeli kaj pokazati.

Upamo, da se boste temu pomembnemu dogodku in častljivemu jubileju naše zadruga tako kmetovalci kot drugi občani odzvali v kar največjem številu.

Milena Vrhovec

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 LD Ivančna Gorica – Lovska družina Ivančna Gorica, Mala Goričica 10, 1295 Ivančna Gorica,
za LD Šentvid pri Stični – Lovska družina Šentvid pri Stični, Šentpavel 20 a, 1296 Šentvid pri Stični.

LD Ivančna Gorica
LD Šentvid pri Stični

Obvestilo Lovske družine Suha krajina

Lovska družina Suha krajina obvešča vse lastnike kmetijskih zemljišč in gozdov s svojega območja, da so pooblaščen cenilci škod od divjadi naslednji člani LD:

Območje Ambrusa:

Hočevar Zvone, Ambrus 11B, 1303 Zagradec, tel. 041 394 475
pomočnik Godec Stane ml., Ambrus 5, 1303 Zagradec

Območje Zagradec:

Blatnik Franc ml., Češnjice pri Zagradcu 6, 1303 Zagradec, tel: 041 230 882
pomočnik: Maver Boštjan, Češnjice pri Zagradcu 9, 1303 Zagradec, tel. 041 852 868

Območje Korinj:

Mišmaš Stane, Gabrovčec 23A, 1301 Krka, tel: (01) 780 61 42
pomočnik: Nose Janez, Vodovodna cesta 13, 1000 Ljubljana, tel. 051 355 444

Pisno prijavo pošljite na naslov cenilca škode, ki je dodeljen za vaše območje oz. za območje, kjer je nastala škoda.

Vse občane, lastnike kmetijskih zemljišč obveščamo, da so dolžni na podlagi Zakona o divjadi in lovstvu upoštevati naslednji člen ZAKONA O DIVJADI IN LOVSTVU (ZDLov-1):
(uveljavljanje škode na kmetijskih in gozdnih kulturah od upravljavca)
Oškodovanec je dolžan škodo na kmetijskih in gozdnih kulturah v treh dneh od dneva, ko je škodo opazil, pisno prijaviti pooblaščenцу upravljavca, katerega osebne podatke in naslov do 31. 12. tekočega leta upravljavec javno objavi na krajevno običajen način.

Lovska družina Suha krajina
Kamni Vrh pri Ambrusu 12 b, 1303 Zagradec

SITIK d. o. o.
Cistercijanska opatija Stična
Stična 17
SI - 1295 Ivančna Gorica
SLOVENIJA

Proizvajajo lažni, jabolčnega kisa in drugih zdravilnih pripravkov po izvirnih recepturah p. Simona Ašiča.
Vrtinarstvo, storitve, trgovina na drobno in debelo.

SAMOSTANSKA VRTNARIJA SVETUJE

ENOLETNICE

So tiste rastline, ki najhitreje spreminjajo videz vrta. Njihova življenjska doba je kratka in traja eno ali največ dve leti. Z njimi si lahko napravimo čudovite barvne vzorce in kombinacije. Večina zelo dolgo in bogato cveti.

V naši ponudbi smo obdržali vse novitete prejšnjih let, ki so nas presenetile s svojim cvetenjem in neprezahtevno oskrbo.

- Asteriscus maritimus ali **ZLATI KOVANEC**
- Vinca sunstorm ali **SONČNI VIHAR**
- Salvia Mystic Spires ali **MODRA SALVIA**
- Euphorbia ali **MLEČEK**

TRAVE so vedno prava odločitev, saj lahko krasno poživijo nasad enoletnic in balkonskega cvetja.

- RDEČELISTNA PERJANKA
- MEHKA MEDENA TRAVA
- BODALICA

Cepljena in hibridna zelenjava PARADIŽNIKA, PAPRIKE, KUMAR, JAJČEVCA, LUBENICE je že lansko leto razveseljevala marsikateri vrt in balkon.

Cepljena zelenjava nudi znatno večji pridelek in s svojo bujno rastjo in odpornostjo stopnjuje zanesljivost pridelka. Tudi letos smo vzgojili veliko takšnih sadik.

VABLJENI V PRENOVLJENE PROSTORE SAMOSTANSKE VRTNARIJE

Kmetijsko tehnične trgovine:

Železnina Zagradec (01 788 80 32)
Železnina Radohova vas (01 788 76 28)
Kmetijsko-urtni center v Ivančni Gorici (01 788 76 24)

**POLEG DRUGEGA KMETIJSKEGA REPROMATERIALA
NUDIJO:**

**Husqvarna 236 – NOVO
AKCIJSKA CENA
199,00 evrov**

V AKCIJSKI PONUDBI SO TUDI DRUGI MODELI HUSQVARNE!

AKCIJSKA PONUDBA OPREME ZA PAŠNIŠTVO!

PAŠNI APARAT CORRAL 3000: 159,00 evrov
ŽICA PROFI 400 M: 24,49 evrov
TRAK 200M/40MM: 16,99 evrov

ZADRUŽNI HRAM Ivančna Gorica (01 788 76 10)

**NUDI DNEVNO SVEŽE MALICE
VSAK DAN OD 9. URE DALJE!
VABLJENI!**

SHUŠAJTE IN OBLIKUJTE SVOJE TELO!

Vita Line

OBLIKUJTE SVOJE TELO!

HYPOXI
KAVITACIJA
POWER PLATE **NOVO**
SLIMMER LIGHT **NOVO**
AEROBIKA
FITNES KABINET
PILATES **NOVO**
TEČAJNORODIŠNE HOJE
SOLARIJ
PLEŠNA ŠOLA URŠKA

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

Redka cvetlica s Polževega

Na svetu vsako leto izumrje nekaj rastlinskih vrst. Med take ogrožene rastline spadajo tudi kosmatinci, botanično imenovani Pulsatille. Ena izmed njih, navadni kosmatinec, raste tudi na Polževski planoti. Kosmatinci so sorodni zlaticam in vetrnicam, tudi telohi so jim bližnji sorodniki.

Med naštetimi rastlinami je veliko takih, ki vsebujejo strupene snovi, tudi kosmatinci so razvili tak obrambni sistem. Kljub temu je njihovo bivanje na Zemlji ogroženo in jih najdemo na redkih rastiščih v Sloveniji, zato so zaščiteni. Med najbolj slavne kosmatince štejemo cvetlico z lepim imenom velikonočnica. Ta je polževski lepotici tako podobna, da smo je sprva z njo celo zamenjali. Na redko rastlino je opozorila družina Strnad iz Kriške vasi, za kar se ji lepo zahvaljujemo.

Kosmatinci so dobili ime po številnih srebrno sivih dlačicah, ki obraščajo njihovo zunanost

Leopold Sever

Poleg navadnega kosmatinca bi na Polževski planoti lahko srečali tudi rjavega kosmatinca, katerega s prvim nikakor ne smemo zamenjati. Obema je skupno to, da sta oba kosmata in oba zaščiteni. Zategadelj ni dobro, če se jima preveč približamo.

KRMNE POLJŠČINE

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

Večletne krmne mešanice za travinje:

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

Krmne mešanice za setev na njivskih površinah:

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

Specialni mešanici z obloženim semenom:

LOLIMIX z obloženim semenom – travna mešanica za dosejavanje na travinju z intenzivno košnjo
 RUŠA z obloženim semenom – travno-deteljna mešanica za dosejavanje na travinju za pašo in visoke lege

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

SEMENARNA Ljubljana, d. o. o.
 Družinska c. 243, Ljubljana, Slovenija
 T: 011 421 42 00, www.semenarna.si

SEMENARNA
 Ljubljana

NOVO

DOSTAVA PLINA NA DOM

NOVO

SEDAJ TUDI NA PODROČJU:

**- GROSUPLJE
 - VIŠNJA GORA
 - IVANČNA GORICA**

030 664 664

(OB NAROČILU PREJMETE DARILO!!!)

DOSTAVA + PRIKLOP + TESNILO

0,80 €

KABLER d.o.o.

POKLIČITE IN DOGOVORILI SE BOMO ZA DOSTAVO NA VAŠ DOM!!!

PRIHRANILI BOSTE NA ČASU IN DENARJU.

IZVAJAMO TUDI KONTROLO in MENJAVO CEVI!!! IMAMO IZKUŠNJE in KVALITETO.

PLAČILO MOŽNO TUDI S PLAČILNIMI KARTICAMI.

Prva učna gozdna pot v občini

V četrtek, 22. aprila, smo ob 40-letnici svetovnega dneva Zemlje v Višnji Gori svečano odprli učno gozdno pot z zanimivim naslovom Gozdna učna pot po sledih višnjanskega polža.

Otvoritev poti od Višnje Gore do Polževega je potekala na treh ravneh. Prva, zelo prisrčna prireditev je bila v avli osnovne šole. Učenci so se številnim obiskovalcem te prireditve predstavili s krajšim, a zelo simpatičnim kulturnim programom, Marko Vozelj pa je vse poslušalce navdušil s pesmijo *Moje mesto – seveda gre za pesem o Višnji Gori*. Prisotne so pozdravili in čestitali za novo pridobitev in obogatitev Jurčičeve poti župan Jernej Lampret, predstavnica Ministrstva za šolstvo in šport Alenka Pavlovec ter predstavnik Zavoda za gozdove Slovenije Tone Lesnik. Predstavili in opozorili smo tudi na nekaj posebnosti te nove poti v slovenskih gozdovih. Marjan Potokar, ravnatelj osnovne šole Stična je skupaj s sodelavci višnjanske šole pripravil vse potrebno, da je prireditev bila na redko videnem nivoju. Po koncu prvega dela smo odšli na drugi del slovesnosti, do Mestnega trga pred staro osnovno šolo. Tam je imel Miloš Šušteršič, predsednik TD Polževo, daleč najzaslužnejši, da se je pot naredila, krajši govor. Skupaj s predsednikom KS Jankom Zadelom in predstavnikom TD Višnja Gora Brancom Vozljem so odkrili glavno tablo z opisom poti. Pot pa je tudi blagoslovil domači župnik Boštjan Modic.

Tretji del slovesnosti pa je bil pohod po učni gozdni poti. Pohoda se je udeležilo 40 učencev osnovne šole in okrog 30 drugih pohodnikov. Na učni poti je na zelo lepih tablah označenih 26 različnih dreves z imenom drevesa, njegovim obsegom in višino. Do vasi ce Pristava smo videli in spoznali 13 označenih dreves: divji kostanj, navadno lesko, maklen, manjši nasad črnege bora, ki je sicer na našem gozdnem področju skoraj neznan drevo. Med ljudmi se iz generacije v generacijo prenaša spomin, da je črne bore zasadil gozdar in izumitelj Josip Ressel, ki je bil poročen z Višnjanko. Boru je sledila smreka, cer, navadna bukev, gorski brest, črni gaber, mali jesen, hruška drobnica, divja češnja in lipovec.

Na Pristavi so nas prijazni vaščani postregli: odrasle s šilcem dobrega domačega žganja, otroci pa so bili deležni sokov in piškotov. Predsednik KS Janko Zadel pa je ob novourejenem središču vasi povedal o tem, kako je v zadnji letih vas veliko pridobila: vodovod, asfaltno cesto, pripravljeno pa je tudi že skoraj vse za javno razsvetljavo.

Do cerkvice sv. Duha na Polževem pa je preostalo še 13 drevesnih označb: pravi kostanj, trepetlika, divja češnja, bukov sestoj, gorski javor ter zelo za-

nimiv nasad sedmih tepk pred vasjo Zavrtače. Ob tepkah je treba omeniti, da je cesarica Marija Terezija ukazala, da mora biti pri vsaki domačiji v izogib pogostim lakotam posajena hruška s koristnimi sadeži. Hruške se je kmalu prijel ime tepka, ker je bil gospodar, ki ni ubogal cesaričinega ukaza, tepen! Tepkam je sledil navadni oreh, rdeči bor, graden, breza, iva, beli gaber in na cilju pri cerkvi dve lipi. Vsi pohodniki smo dobili spominski obesek, šolarji sladoled, pa tudi za odrasle se je nekaj malega našlo za pod zob.

Pri realizaciji poti so pomembno sodelovali predstavniki Zavoda za gozdove območne enota Ljubljana. Naš sokrajan Robert Kuhar, uveljavljeni slovenski oblikovalec in avtor znaka ob predsedovanju Slovenije Evropski uniji, pa je oblikoval izjemno zanimivo zgibanko o učni gozdni poti in vse označevalne table.

Lastnika in vzdrževalca poti sta obe domači turistični društvi, TD Višnja Gora in TD Polževo, ki sta na to lepo pridobitev in skupno sodelovanje lahko upravičeno ponosni. Treba pa je tudi pohvaliti domače planince, ki so ob vsako drevo postavili kamen, na katerem je narisana naš pohlevni in modri polž.

Prepričan sem, da bo učna gozdna pot privabila številne ljubitelje naših gozdov.

Pavel Groznik

Jubilej šentviškega turističnega društva

Obletnice so dogodki, ko so misli usmerjene v preteklost, v prehojeno pot, hkrati pa se dotikajo prihodnosti in jo na nek način tudi ustvarjajo. Iz preteklosti, iz izkušenj črpamo navdihe za snovanje novih poti.

Naše društvo je 5. marca s slovesnim občnim zborom na Turistični kmetiji Fajdiga v Temenici, v prisotnosti izjemnih gostov, župana g. Jerneja Lampreta, predsednika OTZ Ivančna Gorica g. Pavleta Groznika ter podpredsednikov g. Staneta Kralja in g.

Miloša Šuštaršiča praznovalo 50-letnico delovanja. 50 let je jubilej, ki v nobenem primeru ne gre neopaženo mimo. Ko pa tak jubilej praznuje društvo, ki je povezovalo kar nekaj generacij, je to praznik, ki ima še poseben pomen.

V kulturnem programu so nastopili plesalci osnovne šole pod mentorstvom profesorice Mateje Curkov in Mešani pevski zbor DU Šentvid pri Stični Sončni žarek pod vodstvom zborovodje Staneta Fuksa ter mlada uspešna citrarka Eva Medved. Nagovorila sta nas tudi župan Jernej Lampret in predsednik OTZ Pavel Groznik. Prisotni so lahko podoživeli bogato zgodovino društva, se seznanili z dejavnostmi v preteklih letih in z načrti za prihodnost. Naše članice smo ob bližajočem dnevu žena počastili z nageljčki.

Ob tej priložnosti je dolgoletni predsednik društva g. Janez Kastelic podelil priznanja za marljivo, vestno in dolgoletno delo (od ustanovitve do danes) pri številnih aktivnostih društva naslednjim članom in članicam: Marija Klemenčič, Lojze Kovačič, Vali Krištof, Anica Groznik, Ana Urbas, Nada Dežman, Ivanka Oven, Andrej Linec, Tilka

Sodelovanje v KS Dob

KS Dob povezuje kar štiri podružnice šentviške župnije, podružnico sv. Petra v Dobu, sv. Andreja v Hrastovem Dolu, sv. Lamberta v Malih Pecah in sv. Antona na Rdečem Kalu, na ozemlju KS pa delujejo tudi štiri društva, Turistično društvo Grča Lučarjev Kal, Gasilsko društvo Hrastov Dol in Dob, svoj sedež pa ima v krajevni skupnosti tudi Konjerejsko društvo Radohova vas.

V okviru sosesk smo letos za cvetno nedeljo izdelali kar dve veliki butari. Butare se spletejo običajno v soboto zvečer pred cvetno nedeljo, potem pa se jih v nedeljskem jutru prepelje v Šentvid k blagoslovu. Butare so prave velikanke, saj merijo v višino tudi do pet metrov. Seveda morajo vsebovati vse potrebne sestavine. Te se pripravijo že prej, v soboto pa se pod budnim očesom mentorja butara tudi izdelata. Seveda ne gre samo za izdelavo butare, tu je nekaj več. To sporočilo skušamo prenesti na mlajši rod, ki ga seveda moramo privabiti k sodelovanju. Pomembno je povezovanje med sosedi in druženje ob izdelovanju butare. Škoda je morda le to, da so letos šentviško cerkev med velikonočnimi prazniki krasile le tri velike butare, sosesk pa je kar ducat.

Že sedmi pohod KS Dob in 80 let gasilstva

V okviru KS vsako leto odidemo na pohod po območju krajevnih skupnosti. Letos smo se podali v naravo že sedmič. Trasa se spreminja, ravno tako kot število udeležencev. Ker pa je poleg razvedrila in prijetnega opazovanja narave namen pohoda tudi povezovanje in druženje vasi in zaselkov, ob koncu pohoda pripravimo za udeležence tudi priložnostni prigrizek, ki je običajno na cilju pohoda. Letošnji zaključek je bil v Dobu. Naključje smo povezali s simboliko, kajti letos PGD Dob praznuje 80-letnico svojega uspešnega delovanja; in lahko rečemo, da je bil tudi to del praznovanja. Ob jubileju smo uspeli posodobiti tudi vozni park z novim gasilskim vozilom GVV-I, ki je kombinirano vozilo na štirikolesni pogon s podaljšano kabino. V Dobu so ga operativni gasilci prejeli v uporabo 11. februarja, to je na »tadebeli četrtek«, svečana predaja pa bo junija ob slovesnem praznovanju 80-letnice društva.

Opisane dejavnosti so le delček vseh aktivnosti naše sredine. Vsi se moramo truditi in prispevati svoj delež, naše sobivanje pa bo s tem prijaznejše in življene lažje.

Za KS Dob Silvo Škrabec

Blatnik, Stanka Sadar, Tone Kraševac, Jožica Krašovec, Milka Hrovat. Plaketo častnega člana TD Šentvid pri Stični smo izročili Lojzetu Kovačiču. Zahvalili smo se tudi g. Lovru Lampretu, ki nam vedno dobre volje priskoči na pomoč pri izdelavi priznanj, napisov, plakatov, slavnostnih vabil in dekoracije. Ker je bil tokratni občni zbor tudi volilni, je TD Šentvid pri Stični izvolilo nov upravni odbor, ki ga sestavljajo naslednji člani: Janez Kastelic, Nuša Volkar, Lojze Kastelic, Slavko Marinčič, Lovro Lampret, Jožica Mežan, Matej Šteh, Vendel Vaš, Jožica Duša,

Milka Hrovat, Jože Kepa, Franc Retar, Dunja Selan, Meta Štepec, Mari Jerlah, Vida Strmole. Člani upravnega odbora so na svoji prvi seji izvolili vodstvo in organe društva. Menimo, da smo društveni delavci lahko zadovoljni z delom v preteklem petdesetletnem obdobju. Zadovoljstvo želimo deliti z vsemi, ki sodelujete pri razvoju šentviškega turizma. Za vse postorjeno se vam zahvalujemo in želimo, da bi turistično pot uspešno nadaljevali tudi v prihodnjih letih.

Anica Volkar
predsednica TD Šentvid pri Stični

Srečanje mladih v PGD Višnja Gora

Na mladih svet stoji! Star ljudski rek, ki zagotovo še vedno drži. Za mladega človeka, polnega energije, velja, da v svojem iskričnem obdobju raziskuje na najrazličnejših področjih družbenega življenja in išče samega sebe. Pri tem si širi krog prijateljev, sprejema težke izzive, si zadaja visoke cilje in navsezadnje pri vsem tem, preprosto rečeno, uživa. Vse te stvari pa ga skozi obdobje mladostništva oblikujejo v zrelega in odgovornega državljana.

Ob tem želim izpostaviti področje gasilstva, ki v Višnji Gori pridobiva mlado moč, na kar smo vsi zelo ponosni. Da bi pridobili mlajše generacije, smo septembra lani delo PGD našim osnovnošolcem in njihovim staršem predstavili na 1. rednem roditeljskem sestanku. Tako smo pridobili 15 novih članov: 9 mlajših in 6 starejših pionirjev. Za vse nove člane smo mentorji v sodelovanju z gospodom Jožetom Grosom v petek, 19. marca, priredili topel sprejem, ki smo ga poimenovali SREČANJE MLADIH. Tega srečanja se je udeležilo kar nekaj sedaj aktivne mladine, veseli pa smo bili tudi odziva tistih, ki so delovanje v PGD Višnja Gora za nekaj časa prekinili in ga bodo sedaj spet oživili.

Na srečanju mladih smo mentorji podali refleksijo minulega dela, na katero smo vsi ponosni, saj smo dosegli kar nekaj uspehov. Poleg naše-

ga zavzetega predsednika gospoda Jožeta Grosa je bil vseh mladih vesel tudi naš gost, gospod Lojze Ljubič, predsednik Gasilske zveze Ivančna Gorica. Vsak novopridružen član je pristopil k slovesni podelitvi diplome, za vzpodbudo pa je prejel še knjižno delo. Sledilo je skupinsko fotografiranje, beseda cenjenega gosta, nato pa pogostitev.

Da bo gasilstvo v Višnji Gori še živelo, vam lahko potrdim, saj smo oblikovali kar nekaj močnih ekip:

- Matic Podržaj bo vodil 9-člansko moško ekipo – ČLANI A,
- Monika Marinčič 9-člansko žensko ekipo – ČLANICE A,

- Miha Slapničar in Eva Pajk pa 6-člansko moško ekipo STAREJŠI PIONIRJI in 9-člansko mešano ekipo MLAJŠIH PIONIRJEV.

- Oblikovana je tudi ekipa MLADINCEV.

Vsaka ekipa posebej si je že zadala cilje, ki jih bo po svojih najboljših močeh tudi uresničila. Sproščeno ozračje in prijateljske vezi bomo krepili na obgasilskih dejavnostih, organizirali pa bomo tudi različne izlete, ki bodo krepili telo in duha.

Z gasilskim pozdravom:

»Na pomoč«

Miha SLAPNIČAR,
predsednik komisije za mladino

Rally Saturnus po občini Ivančna Gorica tudi letos

Spoštovani občani občine Ivančna Gorica in ljubitelji avtošporta!

V petek, 7. maja, se bo v Ljubljani pričel že 33. Rally Saturnus, ki šteje za odprto državno prvenstvo Slovenije, Evropski rally pokal (koeficient 10) in za Mitropa rally pokal. Rally bo v petek gledalcem ponudil atraktivno hitrostno preizkušnjo na stadionu Ilirije v Šiški. V soboto bo rally v Zasavju, v nedeljo, 9. maja 2010, pa tudi na območju občin: Ljubljana, Šmartno pri Litiji, Ivančna Gorica in Grosuplje. Trasa bo na tem območju razdeljena na tri različne hitrostne preizkušnje (HP):

HP Janče, HP Metnaj in HP Višnja Gora bodo potekale po praktično isti trasi kot lani maja. O popolni zaporci cest na trasi HP, poteku obvozov ter možnih nujnih prevoznih vas bomo obvestili s posebnim letakom, ki ga bomo najkasneje v tednu pred dirko delili po hišah, ki so neposredno v krajih, kjer bo potekala trasa. Obvestila o zaporah bomo poiskovali zagotoviti tudi v vaših lokalnih radijskih postajah.

Vse hitrostne preizkušnje se bodo vozile dvakrat. Tako je urnik zapore cest naslednji:*

Nedelja, 9. maj 2010

HP Janče od 8. do 15. ure
HP Metnaj od 9. do 15. ure
HP Višnja Gora od 9.30 do 16.30 ure

* Popolne zapore cest bodo izvajane v okviru predstavljenega urnika. Leta se lahko delno spremeni, o čemer boste obveščeni na predvideni način (letaki ...).

Dodatno bodo zaprti še nekateri odseki cest, ki vodijo neposredno na dele posamezne hitrostne preizkušnje. Po teh cestah bo stanovanjem omogočen dostop do njihovih hiš. Tiste stanovalce, ki nimajo možnosti dostopov po obvoznih cestah in imate res nujni prevoz, pa prosimo, da se na dan rallya obrnete neposredno na uradne osebe rallya. Ti imajo na določenih točkah radijsko zvezo z vodjem hitrostne preizkušnje. Z njimi se dogovorite, kdaj bo možna vožnja po poti hitrostne preizkušnje, ki pa mora biti vedno v smeri tekmovanja.

Prireditve predstavljajo pomembno tekmovanje v letošnji izjemno zanimivi sezoni avtomobilskega športa in je največja pri nas, dobro pa je poznana tudi v srednji Evropi in širše. Pričakujemo, da bo gledalcev veliko. Njim lahko predstavite vaše prelepe kraje in gostoljubnost vaših turističnih kmetij oziroma kmečkih turizmov,

planinskih domov, pa tudi kakšna improvizirana stojnica ne bo odveč. O postavitvi teh nas predhodno obvestite, da skupaj dorečemo varnostne naloge.

Kot športnega prijatelja, ki se zaveda, da hitrost in adrenalinsko sproščanje v vožnji sodi na organizirana tekmovanja, vas prosimo, da nam pri izvedbi tekmovanja pomagate, predvsem tako, da se ravnate po navodilih uradnih oseb. Zaradi varnosti veljajo pri tovrstnih tekmovanjih določena

Dodatne informacije lahko dobite tudi na vodstvu rallya, in sicer do 6. maja 2010 na naslovu: Avto športno društvo SA – I, Koprška 98, 1000 Ljubljana, e-naslov info@rally-saturnus.si.

Zelo bomo veseli, če se nam boste pridružili,

Davorin Možina
tajnik organizacijskega odbora

Dogajanje okrog velike noči v Višnji Gori

Velikonočni teden se začne na cvetno nedeljo, ko verniki nesejo v cerkev k blagoslovu butarice. Pogosto rečemo, da imamo premalo časa za družino in druženje, zato je toliko lepše, če butarice izdelamo sami. Kulturno društvo Janeza Ciglerja Višnja Gora je tudi letos v soboto, 27. 3. 2010, v župnijski dvorani organiziralo delavnico izdelovanja butaric. Člani kulturnega društva so priskrbeli material, mladi in manj mladi udeleženci pa so pridno vezali butarice. Največja, ki so jo izdelali, je stala v cerkvi. V dobri družbi delo ni bilo niti malo dolgočasno.

S tem dogodkom se aktivnosti v župnijski dvorani niso končale. Na velikonočni ponedeljek, 5. 4. 2010, je naše kulturno društvo pripravilo velikonočno druženje. V dvorani je bila razstava velikonočnih jedi in izdelkov. Seveda dobrote niso bile le za ogled! Farani so jih lahko tudi poskusili, pobarvali okrasna jajca in prisluhnili glasu harmonike. Predvsem moški pa so se pomerili v sekanju pirhov. Videti je bilo enostavno, vendar so si le redki priborili presekano jajce in kovanec v njem.

Fotografije dokazujejo, da smo se imeli lepo. Lahko si jih ogledate tudi na www.visnjagora.si. Hvala vsem, ki ste kakor koli sodelovali pri projektih.

Martina Virant, članica KUD Janeza Ciglerja

Kulturna prireditve ob dnevu staršev

Starši so za otroka najpomembnejše osebe. Ob materialnih dobrinah mu nudijo topel dom in varno zavetje, kamor se vedno znova lahko vrača. So prvi in obenem najpomembnejši učitelji življenja, ki učijo z zgledom. Podobno lahko rečemo za nas otroke; naše oči so nenehno uprte v starše, ki nam nudijo vse najboljše.

Ob tem pa velikokrat pozabljamo, da smo vsi otroci dolžni staršem vračati njihovo skrb in ljubezen. Prav v ta namen smo tudi letošnje leto člani KUD Janeza Ciglerja v sodelovanju z domačim gospodom župnikom Boštjanom Modicem pripravili enourno kulturno prireditve, na kateri smo staršem pokazali, da nam za njih ni vseeno. Prireditve, ki je potekala na sam 25. marec v župnijski dvorani v Višnji Gori, sta lepo povezovala Miha Jevnikar in Karmen Gorše. Vse zbrane mamice in očke sta prijazno nagovorila, zatem pa napovedala že prve recitacije naših najmlajših. Sledila je prikupna igra, v kateri so štiri majhne punčke želele postati prave mame. Na koncu so ugotovile, da je mama nekaj posebnega in da to res ne more biti vsak. S svojo igrivostjo so mnoge gledalce spravile v smeh, marsikateri mami pa so na oči pritekale tudi solze sreče.

Kulturni program je oblikoval tudi mešani mladinski cerkveni pevski zbor, ki je s tremi pesmimi že stopal v pomlad. Moški pevski zbor Višnjanski fantje pa je pskemu delu prireditve dodal še piko na i.

Otroci smo svojim staršem v znak hvaležnosti za vse prinesli ročno izdelane rože in tako zaključili prijeten kulturni program.

Miha Slapničar, član KUD Janeza Ciglerja

VODEN OGLED KRŠKE JAME

Jama je odprta od meseca aprila do meseca oktobra.

Ogled je možen le za skupine (najmanj 10 obiskovalcev) s turističnim vodičem ob predhodnem naročilu. Vodič vas sprejme pred vhodom v jamo. Individualni ogledi niso možni.

Za dodatne informacije in dogovor ogleda nas pokličete na tel. št.: TD KRKA : + 386 (0) 41 276 252

VLJUDNO VABLJENI!

Zbor Krajevne organizacije Rdečega križa Ivančna Gorica

Konec meseca marca smo se članice KORK Ivančna Gorica srečale na zboru, na katerem smo obravnavale zanimivo tematiko naše organizacije iz preteklih štirih letih. Udeležba kljub objavi v medijih ni bila tako velika, kot smo pričakovale.

Opravljenega dela ni bilo tako malo, tako da smo s prehojeno potjo od zadnjega zbora do danes več kot zadovoljne. Občutimo olajšanje, saj smo mnogim s svojimi obiski polepšale trenutke osamljenosti, jih v pogovoru opogumljale, jim vlivale upanja in pomagale rešiti marsikatero zadrego, ki jih je doletela. Številnim smo pomagale tudi sestavljati vloge in jih usmerjati na prave naslove. Osebo se zahvaljujem članicam upravnega odbora, ki so se tako na lep in čustven način poslovile od mene, ki sem bila dolga leta tudi vodja te humanitarne organizacije. Nisem pričakovala, da bodo do mene in moje družine gojile tako spoštovanje. Za izkazano pozornost se vsem prisotnim članicam iskreno zahvaljujem, predvsem Anici Škufca, Renati Laznik in Stanki Pajk. Ob tej priložnosti še enkrat prosim vse prostovoljce, vključite se v to humano organizacijo. Verjemite, da storjeno dobro dejanje človeku vlije veliko zadovoljstva.

Lojzka Sever

RDEČI KRIŽ SLOVENIJE
OBMOČNO ZDRUŽENJE
RDEČEGA KRIŽA GROSUPLJE
Taborska cesta 6, 1290 Grosuplje
Tel. 01 781 16 30, faks 01 781 16 31, GSM 051 380 351
e-pošta: grosuplje.ozrk@rks.si

Akcija Pomoč družini

Območno združenje Rdečega križa Grosuplje in Krajevna skupnost Temenica organizirata humanitarno akcijo za pomoč štiričlanski družini: deklici sta stari 1 leto in pol in 6 let, mama je brez zaposlitve in se izobražuje, oče je sicer zaposlen, vendar je pred dobrim mesecem hudo zbolel (krvavitve v možganih) in leži v bolnišnici, okrevanje pa bo dolgotrajno.

Družina je zimo preživela v lastni novozgrajeni hišici, ki nima javno priklopljene elektrike in je brez centralnega ogrevanja. Zaradi nezadostnega ogrevanja in nikakršne izolacije sta otroka celo zimo bolehal. Z lastnim delom so si zasilo uredili en bivalni prostor v kleti in spalni prostor v pritličju, za nakup materiala pa so najeli stanovanjski kredit. Po odplačilu obroka kredita jim ostane slabih 400 evrov mesečno. Ker je stiska zares huda, pomagajmo tej družini urediti osnovne bivalne pogoje.

Svoje prispevke lahko nakazate na:
TRR OZRK Grosuplje: 0202 2001 6581 140, odprt pri NLB, d.d.
Namen plačila: Pomoč družini
Sklic: 00 121-2010

Predsednik OZRK Grosuplje
Franc Horvat

Upravni odbor KO Rdečega križa Ivančna Gorica se je poslovil od dolgoletne predsednice Lojzke Sever

V ponedeljek, 29. 3. 2010, smo se članice upravnega odbora KORK Ivančna Gorica in udeleženci zbora KO Rdečega križa Ivančna Gorica poslovili od dolgoletne predsednice krajevne organizacije. Naša predsednica Lojzka je vodila organizacijo kar nekaj desetletij.

Ko smo odbornice izvedele, da gospa Severjeva razmišlja o odstopu, skoraj nismo mogle verjeti njenim besedam, vendar smo kmalu ugotovile, da misli zelo resno. Najprej smo si dejale, če gre Lojzka, gremo tudi me.

Po nekaj sestankih in pogovorih z gospo Severjevo smo se odločile, da nadaljujemo njeno delo, saj smo ugotovile, da je na območju naše občine veliko ljudi, ki jim je naša pomoč mogoče edini stik s preostalim svetom, pa naj gre za bolnike, invalide, brezposelne ali starejše občane po domovih za ostarele. Gospa Severjeva je bila aktivna v krajevni organizaciji že od mladih let, saj je kot prostovoljka začela v njej delovati že daljnega leta 1958. Od takrat je preteklo že mnogo let in njeno delo v organizaciji je ni oviralo niti, ko se je zaposlila na zelo odgovornem delovnem mestu in si ustvarila družino. Bila je gonilna sila naše organizacije, saj je skrbela za finance, nakup daril, delitev humanitarne pomoči, zbirala denar za različne akcije ...

Odbornice smo od Lojzke poslovile s skromnim darilom in ji zaželele zdravja in sreče ter zadovoljstva v krogu njene družine. Ob tej priložnosti se zahvaljujemo tudi njeni družini, ki je naši neutrudni sodelavki Lojzki v vseh letih vedno stala ob strani. Lojzka, hvala!

Za upravni odbor KORK Ivančna Gorica, Stanka Pajk

Srečanje po 38 letih

10. aprila 2010 smo se pred stiškim samostanom oziroma pred nekdanjo OŠ Stična zbrali tisti njeni »učenci«, ki smo v šol. letu 1972/73 obiskovali osmi razred. Nekateri smo se po 38 letih komaj prepoznali, saj smo se še kot dečki in deklice, kot so nas takrat klicali učitelji, razšli v različne kraje. Bilo nas je 43. Ogljedali smo si naše nekdanje razrede, v katerih sedaj deluje Muzej krščanstva na Slovenskem. Bogastvo muzeja je neizmerno, vendar smo se vsi za kratek čas vrnili tudi v čas, ko smo obiskovali v teh prostorih osnovno šolo in si nabirali znanje. Spomnili smo se, kako smo prepisovali naloge, kje je kdo sedel, kdo nas je poučeval, kje smo osvojili prve plesne korake ... Vsi smo bili enotnega mnenja, da so spomini lepi, imeli smo preprosto, a bogato otroštvo. Tudi kakšna solza je spolzela po licih.

Naše druženje se je nadaljevalo na Muljavi pri Obrščaku. Bilo je prijetno, sproščeno, polno nekdanjih in sedanjih doživetij. V vseh nas pa je bila ena sama želja, da se dobimo ob 40. obletnici zaključka osnovne šole. Slovo je bilo težko, vendar že v pričakovanju naslednjega snidenja.

Marina Koščak

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 aparaturjo, 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.

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

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

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

www.fizioterapija-mediko.si

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

Markovič Andrej s.p.

elektroinstalacije, klimatske naprave, računalniške mreže, alarmni sistemi, videonadzor, toplotne črpalke, domofoni in videofoni

AKCIJSKE CENE ZA KLIMATSKE NAPRAVE V APRILU IN MAJU

TOSHIBA MITSUBISHI ELECTRIC AIR CONDITIONING SYSTEMS

Vir pri Stični 105
1295 Ivančna Gorica

Tel.: 01/786 92 07, Gsm: 041/683 777
e-mail: info@ohm.si

Drugi redni občni zbor Društva paraplegikov ljubljanske regije

Društvo paraplegikov ljubljanske pokrajine, ki združuje več kot tristo paraplegikov in tetraplegikov iz 38 občin osrednje slovenske pokrajine, je drugi redni občni zbor pripravilo v marcu 2010 v Ljubljani.

Po uvodnih formalnostih, minuti molka v spomin članom, ki so društvo v tem obdobju zapustili, in poročilu verifikacijske komisije se je začelo delovno srečanje. Člani društva in gostje občnega zbora so najprej prisluhnili poročilu nadzornega odbora, disciplinske komisije, poročilom referentov (sociala, interesne dejavnosti, osebna asistenca, šport, odpravljanje arhitekturnih ovir) in poročilu predsednika za leto 2009, nato pa smo poročila sprejeli in potrdili.

Osrednja točka dnevnega reda je bila vsekakor predstavitev obseženega programa dela za leto 2010, saj je od dobro zastavljenega programa z uresničljivimi cilji odvisna uspešnost celostnega poslovanja društva. Program je predstavil predsednik društva Gregor Gračner, člani občnega zbora pa so ga po razpravi in pripombah potrdili.

Pomemben del socialnega programa je tudi program osebne asistencije. Delo petih osebnih asistentk je dokaj naporno, vendar za člane društva zelo pomembno. Zato je občni zbor na predlog UO sprejel nov pravilnik o osebni asistenci. Sprejel in potrdil

Številni člani društva na občnem zboru

je tudi pravilnik o pritožbenem postopku.

Sledila je obsežna razprava, v katero se je vključil tudi predsednik Zveze paraplegikov Slovenije Dane Kastelic in članom podal vrsto zanimivih informacij. Predstavil je trenutni potek dograditve doma na morju, možnosti obnovitvene rehabilitacije, ki jo bo društvo razširilo še na zdravilišče

Zreče, aktualno zakonodajo in vlogo zveze. Ob tem je predsednik društva Gregor Gračner pripomnil, da so ob vseh aktivnostih, ki jih izvaja društvo, društveni prostori že premajhni.

Po končanem delu občnega zbora je društvo za vse udeležence pripravilo še družabno srečanje.

Jože Globokar

Iz Doma starejših občanov Grosuplje

Montaigne, francoski renesančni pisec, je zapisal: »Noben veter ni ugoden ladji brez cilja.«

V Domu starejših občanov Grosuplje pa imamo cilje in kljub temu, da nam vetrovi včasih niso naklonjeni, smo kar nekaj zastavljenih ciljev že uresničili. V četrtek, 8. aprila 2010, smo slovesno odprli prenovljene prostore fizioterapije, delovne terapije in hodnik, ki vodi v te prostore. Na svečanosti smo otvorili tudi likovno razstavo članov Kulturnega društva likovnikov Ferda Vesela iz Šentvida pri Stični. Z obnovo smo namreč pridobili tudi primeren razstaveni prostor za likovne ustvarjalce.

V kulturnem programu so sodelovali učenci OŠ Brinje in gospod Kirm. Kulturno društvo likovnikov Ferda Vesela je predstavila predsednica gospa Kotar Nevenka, njihov član gospod Tone Drab pa nas je prijetno presenetil s humorno pesnitvijo.

Novi prostori nam bodo omogočali boljše pogoje za izvajanje fizioterapije in pestrejšje organiziranje kreativnih delavnic.

Joži Kralj

Predstavitev delovanja Združenja borcev za vrednote NOB Grosuplje

Združenje je registrirano kot društvo, ki deluje na območju občin Grosuplje, Ivančna Gorica in Dobropolje v naslednjih krajevnih organizacijah: KO Grosuplje (194 članov), KO Šmarje - Sap (103 člani), KO Ivančna Gorica (46 članov), KO Stična (35 članov), KO Višnja Gora (28 članov), KO Šentvid pri Stični (11 članov).

Med člani je vedno manj tistih, ki so bili aktivni udeleženci borci in aktivisti NOB, pridružujejo pa se nam mlajši. Reorganizacija prejšnje borčevske organizacije v društvo je namreč omogočila, da se lahko včlani vsak, ki zagovarja vrednote NOB in je pripravljen skrbeti za ohranjanje spomina na partizanske čase, ko smo se Slovenci uprli okupatorju.

Za usklajeno delovanje skrbi odbor združenja, ki ima sedež v Grosupljem. Na občnih zboreh krajevnih organizacij in skupščini združenja smo pregledali naše poslovanje v preteklem delu in se dogovorili o delu v letošnjem letu. Plan dela se v letu 2010 ne bo bistveno razlikoval od že utečenega delovanja našega društva. Naša glavna naloga bo vključevanje novih članov. Zavedamo se, da je to v času, ko si nekatere politične stranke skupaj z RKC prizadevajo prevrednotiti našo zgodovino in predvsem zgodovino NOB, zelo težavna naloga. Vsi tisti, ki se zavedamo usodnosti odločitev v času NOB za obstoj slovenskega naroda, se bomo morali potruditi, da se bo spremenil negativen odnos do tega dela naše zgodovine.

Tistim, ki bi radi naprtli odgovornost sedanjemu društvu za vrednote NOB za napačne odločitve med vojno, ki so velikokrat pripeljale do

medsebojnega sovraštva in pobijanja tudi nedolžnih ljudi, bo potrebno dopovedati, da so se napačne odločitve sprejemale tudi na strani tistih, ki so se pridružili okupatorju.

Nihče ne more spremeniti zgodovinskega dejstva, da so se partizanski borci uprli okupatorju, ki je napovedal vojno in iztřebitev našega naroda. Tisti, ki danes zagovarjajo idejo, da ne bi bilo žrtev, če bi se ponižno priklonili tujcu, namesto da smo se odločili za partizansko vojskovanje proti okupatorju, pozabljajo, da se je moral naš narod tudi v zadnji vojni za samostojno Slovenijo odločiti za oborožen odpor. Na srečo je želja po samostojnosti in naša enotnost v zadnji vojni zahtevala sorazmerno malo žrtev, saj se ni našel nihče, ki bi mislil tako, kot danes nekateri očitajo partizanskim borcem, da se je okupatorju potrebno ukloniti brez boja.

Naše društvo se bo zato tudi v prihodnje prizadevalo za ohranjanje vrednot narodnoosvobodilnega boja, ki je ustvarilo pogoje za samostojnost Slovenije. Prizadevali pa si bomo tudi, da se bomo na spominskih prireditvah spominjali tistih časov, zato da se nikoli več ne bi ponovile napake, ki prinašajo vojno. Petinšestdeset let po vojni je že čas, da se potomci partizanskih in domobranskih borcev lahko neobremenjeno spominjamo tistih časov in skupaj gradimo temelje za razvoj naše domovine v prihodnje. Glavni poudarki delovanja našega društva v letu 2010 bodo naslednji:

1. Ohranjanje tovariških vezi med borci, udeleženci NOB in zagovorniki narodnoosvobodilnega boja.
2. Skrb za obiske ostarelih in bolnih

članov.

3. Sodelovanje z drugimi društvi bomo skušali okrepiti predvsem z udeležbami na proslavah in prireditvah po sprejetem letnem programu prireditev. Prizadevali si bomo, da bi na pohode pritegnili tudi mlade pohodniške skupine iz šol. Že utečeno sodelovanje z veterani vojne za Slovenijo bomo še nadgrajevali.

4. Vso skrb bomo posvečali vzdrževanju grobišč, spomenikov in spominskih obeležij. Pri tem bomo iskali pomoč občin in upamo, da bo ta vsaj takšna, kot je bila do sedaj.

5. Pri načrtovanju in izvedbi skupnih akcij se bomo aktivno vključevali tudi v delo Zveze združenj borcev Slovenije.

6. Sodelovanje s šolami z namenom seznanjanja naših učencev z zgodovino NOB in vključevanje otrok v obiske naših prireditev.

7. Sodelovanje z Zvezo kulturnih društev, pevskimi zbori, recitatorji, Glasbeno šolo Grosuplje in Knjižnico Grosuplje, ki ga bomo usmerjali v ohranjanje partizanskih pesmi, literature in zgodovine NOB.

8. Sodelovanje s časopisi, radijem Zeleni val in lokalno TV Grosuplje z našega območja, ki ga bomo skušali okrepiti s prispevki naših članov.

Naš program dela boste pomagali uresničevati tudi z obiski naših prireditev. Za začetek vas v prihodnjih mesecih vabimo na naslednje prireditve združenja:

Sobota, 24. aprila 2010, ob 10. uri v Radohovi vasi

Spominska slovesnost pri spomeniku

z grobnico padlim talcem in borcem v Radohovi vasi.

Prisotna bo častna straža Slovenske vojske.

Torek, 27. aprila 2010, ob 19.30 v Kulturnem domu Grosuplje

Prireditev v počastitev dneva upora proti okupatorju. Prireditev bomo pripravili skupaj z Občino Grosuplje in Zvezo kulturnih društev občine Grosuplje.

Nedelja, 2. maja 2010, ob 11. uri pri spomeniku v Pecah s pohodom iz Grosupljega ob 9. uri

Prireditev v počastitev obletnice bojev pri osvobajanju grosupeljske doline.

Sobota, 17. julija 2010, ob 11. uri pri spomeniku padlim aktivistom na Debečah

Ob 8. uri pričetek spominskega pohoda izpred spomenika v Stični do Pristave in Debeč.

Predsednik ZB NOB Grosuplje
Franc Štibernik

Začetek motoristične sezone

Prihajajo toplejši dnevi in zato na dan pripeljemo enosledne jeklene konjičke – motorna kolesa in kolesa z motorjem.

Prav prvi toplejši dnevi so za voznike enoslednih vozil najbolj nevarni. Zakaj? Vozniki dalj časa niso vozili motornih koles in koles z motorjem, zato voznje še niso veščji; v začetnem obdobju so zlasti proti večeru, ponoči in zjutraj temperature nižje, zato je vozišče (asfalt) hladnejše, pnevmatike pa se zato slabše oprijemajo vozišča in prihaja do padcev oziroma zdrsov. Na vozišču je še veliko peska, ki je ostal od posipanja cest, pa tudi drugi vozniki oz. udeleženci v cestnem prometu se še niso navadili na voznike enoslednih vozil, zato jih enostavno tudi ne pričakujejo.

Vse voznike motornih vozil, ne samo motoriste, opozarjamo, da sme policija v skladu z njenimi pooblastili in veljavno zakonodajo izreči tudi ukrep »zaseg vozila«. Zaseg vozila je ukrep, katerega namen je vozniku odvzeti vozilo, s katerim je storil hujši prekršek, ob pogojih, ki jih predpisuje 1. odstavek 238a. člena ZVCP-I UPB5. Tako bo policist preprečil vozniku ponovitev hujšega prekrška oz. storitev novega prekrška in z zasegom vozila neposredno zagotovil večjo varnost v cestnem prometu. Policist bo zasegel vozilo vozniku tudi v primeru, če le-ta kljub prepovedi nadaljnje vožnje z njo nadaljuje ali ponovi prekršek, zaradi katerega je bila prepovedana nadaljnja vožnja. Tako zaseženo vozilo se bo oddalo pristojnemu sodišču ali pa bo do izdaje sodbe o prekršku hranjeno pri policiji, zoper kršitelja pa bo podan obdolžilni predlog na pristojno sodišče. Ukrep »zaseg vozila« se nanaša na voznika in ga bodo policisti izvedli ne glede na lastništvo vozila!

Srečno in varno v prometu!

Rudi Grünbacher
vodja policijskega okoliša Ivančna Gorica

4. Jurčičev memorial

Happiness as I See It ali Sreča po moje

Občutek, da v 21. stoletju vsi mladi ne presedijo vseh noči ob televiziji ali računalniku, na facebooku ali z mobilnim telefonom v roki, da mnogi izmed njih konec koncev le potrebujejo nekoga, s katerim bi delili svoje najbolj skrite misli in občutke, je vodil organizatorke četrtega Jurčičevega memoriala – vseslovenskega literarnega natečaja za srednješolce. Leto za letom poskušava izbrati naslov, ob katerem bi se mladi literati ozrli v skriti kotiček svoje duše, morda v tujem jeziku, ki jim je danes dovolj blizu, pa vendar tako daleč, da si ga upajo uporabiti za najbolj skrite izkušnje svojih mladih življenj ... Danes se zdi, da je bila smer pravilna, veter pa dovolj močan, da nas je že v štirih letih pripeljal do zavidljivih literarnih dosežkov mladih src.

Letošnji Jurčičev memorial je potekal pod naslovom Happiness as I see it ali Sreča po moje. Na natečaju je sodelovalo 57 dijakov iz vse Slovenije.

Kaj pravzaprav je sreča, so se spraševali naši sodelujoči in ugotovili, da ni enega odgovora na to široko temo, ki vsakemu predstavlja nekaj enkratnega in neponovljivega. Se je zavedamo, kadar nam leži na dlani? Jo cenimo šele takrat, ko jo izgubimo?

Letos je bil vir navdiha za mlade ustvarjalce odlomek iz Jurčičevega Sosedovega sina. Iskanje sreče je bilo tudi v devetnajstem stoletju večno in neskončno, skorajda enako iskanju sreče današnjih mladih. Zato je tematika pritegnila številne mlade literate, ki so izvorno besedilo v slovenščini nadgradili in mu dodali osebne izkušnje, svoja iskanja in pojmovanja

sreče ter v lepem in bogatem izrazu angleškega jezika povezali preteklost z utripom današnjega dne. Dolenjske misli Jurčičevih junakov so tako dobile izraz sodobnosti, v jeziku, ki je mladim blizu. Uspelo nam je torej povezati korenine našega slovenstva z jezikovno in kulturno razvejanostjo Evrope, v kateri se z močnimi in jasnimi besedami ne bomo izgubili, ampak s takimi in podobnimi literarnimi natečaji opogumljali mlade, da iščejo navdih doma.

Ob slovesni razglasitvi najboljših avtorjev smo 12. marca pripravili pe-

ster kulturni program, obogaten s čudovito sceno, ki so jo po navodilih akademske kiparke in profesorice naše šole Anje Šmajdek izdelali dijaki sami. Vlak nas je peljal po postajah sreče in le tu pa tam smo se ustavili, prebrali odlomek nagrajenega eseja, prisluhnili glasbenim biserom dekljskega pevskega zbora Srednje šole Josipa Jurčiča, predvsem pa glavne- mu gostu, ki nas je počastil s svojim obiskom, gospodu Jerneju Kuntnerju, gledališkemu in filmskemu igralcu. S sproščenostjo nas je povabil na nekaj postaj svojega bogatega umetniške-

ga izraza in navdušen odgovarjal na vprašanja mladih.

Letos je bilo nagrajenih pet esejev, prvo nagrado je prejela dijakinja I. gimnazije Celje Veronika Šoster. Njeno veselje je bilo še večje, saj ji je Srednja šola Josipa Jurčiča podarila prav posebej privlačno nagrado – dvodnevno potovanje na Dunaj za dve osebi. Med nagrajenimi petimi najboljšimi avtorji je bil tudi dijak naše srednje šole Jernej Puš (mentorica Simona Sašek). Vsi sodelujoči in mentorji šol so prejeli tudi zbornik, ki je bil pripravljen prav za sklepno prireditev Jurčičevega memoriala in vsebuje odlomke vseh prispelih del, pet najboljših esejev pa je objavljenih v celoti.

Tako – to je ena od bogatih jezikovnih ponudb naše šole, ki je že zdavnaj prerasla okvir domačega dvorišča. Že zdaj nagovarjava mlade – poiščite naslednji, jubilejni razpis za Jurčičev memorial prihodnje leto. Že zdaj pa lahko v zborniku ali na spletni strani šole preberete letošnje mojstrovine. Bye!

Maja Zajc Kalar, prof.
Mojca Saje Kušar, prof.

4. Jurčičev memorial

Likovna delavnica na temo »Jurčič je na kocki«

V okviru 4. Jurčičevega memoriala smo se v petek, 12. 3. 2010, likovniki Srednje šole Josipa Jurčiča zbrali na likovni delavnici. Spraševali smo se, kako sta povezani šola in kocka.

Kocka je geometrijsko telo z osnovno ploskvijo v obliki kvadrata. Je torej 3D-objekt, ki zaradi svoje enostavnosti in pravilnosti ponuja odlično izhodišče za kreativno ustvarjanje. V predstavitvi, ki sva jo pripravili študentki, smo se seznanili z nekaterimi oblikovalskimi rešitvami. Videli smo popularno rubikovo kocko, igralne kocke s pikami, igrala za otroke, lesene kocke z zaobljenimi robovi, žičnate skulpture, plastične in steklene kocke z ujetimi objekti v notranjosti, papirnate, kartonaste in tekstilne kocke. Ugotovili smo, da se kocka pogosto uporablja tudi kot gradbeni element v arhitekturi. Najbolj pa nas je navdušila večmetrska kocka iz zvočnikov.

Srednja šola Josipa Jurčiča letos praznuje 60. obletnico, kar 6 desetletij intenzivnega prenašanja znanja. Med nevihto idej o številu 6 smo spoznali, da zagotovo ni naključje, da ima kocka ravno 6 ploskev. Z navdušenjem smo poiskali še nekaj povezav med kocko in SŠJJ, to pa je bil tudi zače-

tek ustvarjalnega procesa. Odločili smo se, da je ekološko razmišljanje o materialih najbolj primerno, zato smo zbrali papir, plastenke, embalažo, žico, les, alufolijo, plastične vrečke, stare igralne karte, steklo in poliuretansko peno. Dijaki so zelo hitro ugotovili, kako bodo razvijali oblikovalsko idejo. Gostujoči študentki sva jim pri tem pomagali, jih spodbujali in jim nudili tudi tehnično pomoč.

Za vse radovedne poglede so izdel-

ki sedaj razstavljeni v jedilnici SŠJJ. Oblikovalsko so dovršeni in tehnično dodelani. Dijaki so poiskali nove prostorske rešitve in hkrati smiselno povezali šolo in kocko, zato lahko s ponosom razglašamo: »Jurčič je na kocki.«

Idejni vodji likovne delavnice: študentki Katja Adamlje in Katarina Zadražnik
Mentorica: prof. Anamarija Šmajdek

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

AVTO SERVIS
VLEKA
MARJAN KLEMENČIČ S.P.
ŠENTVID PRI STIČNI

AKCIJA!!!

-25 % za
vse pnevmatike!

Gsm: 041/785 333

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

AVTOKLEPARSTVO
AVTOLIČARSTVO
AVTOMEHANIKA
VULKANIZERSTVO
AVTOOPTIKA
AVTOVLEKA non-stop

RH inštalacije d.o.o.

Velika Loka 89, 1290 Grosuplje

Milan Hribar 051 224 441

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

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

Za zimo gretje in blajenje za poletje!

Spet smo pletli mrežo uspehov

Na Srednji šoli Josipa Jurčiča Ivančna Gorica smo organizirali enajsto državno tekmovanje srednješolcev iz znanja ekonomije. Na tekmovanju je sodelovalo 17 gimnazij in 22 srednjih šol programa ekonomski tehnik iz vse Slovenije.

Šolo je napolnilo kar 109 dijakin in dijakov, ki se želijo uveljaviti na področju ekonomije. Preden so prišli na tekmovanje državnega nivoja, pa so se morali izkazati tudi na matičnih šolah, kjer so izvedli šolsko tekmovanje iz znanja ekonomije. Najboljši pa so potem prišli k nam v Ivančno Gorico. Nekateri so nas obiskali prvič in ne moremo zanemariti, da so bili nad šolo, okolico, predvsem pa nad organizacijo izredno navdušeni. Nekateri so nam zaupali, kako so se pripravljali na to tekmovanje, da so pri pouku s profesorjem mentorjem delali dodatne naloge in utrjevali znanje tudi doma. Pred samim začetkom tekmovanja so se tekmovalci skušali malo sprostiti (tudi okrepčati z malico, ki so jo za njih pripravili v šolski kuhinji) in se niso kaj preveč obremenjevali s tekmovanjem. Niti niso na glas upali povedati, da pa morda le pričakujejo kakšen uspeh. Morda pa so bili le malce obremenjeni s tem, kako težke bodo naloge.

Ko je bilo 60-minutno tekmovanje zaključeno, pa smo goste popeljali na ogled znamenitosti v naši občini. V tem času pa je ocenjevalna komisija pregledala in ocenila naloge. Za zaključek tekmovalnega dneva je sledila še podelitev priznanj najboljšim posameznikom in šolam. S svojim obiskom nas je presenetila tudi Nina Pušlar, ki je odpela dve pesmi in razveselila naše obiskovalce.

Z vsakim tekmovanjem je tako, da so na koncu pomembni le rezultati in tisti, ki so bili najboljši. V programu gimnazija je prvo mesto dosegla Ekonomska gimnazija in srednja šola Radovljica,

drugo mesto pa sta si delili Gimnazija Bežigrad in Srednja šola Josipa Jurčiča Ivančna Gorica.

V programu ekonomski tehnik pa je prvo mesto zasedla Srednja gradbena, geodetska in ekonomska šola Ljubljana, drugo mesto Ekonomska šola Ljubljana, tretje mesto pa je zasedla Srednja ekonomska šola Celje. Naše dijakinje programa ekonomski tehnik pa so končale na nevhvaležnem četrtem mestu.

Med posamezniki pa sta si v programu gimnazija delila prvo mesto Jan Knežević iz Gimnazije Bežigrad in Aleš Sešek iz ŠC Rudolfa Maistra Kamnik, ki sta za nagrado dobila tridnevno potovanje v Amsterdam in Pariz.

Med ekonomskimi tehnikami pa je med posamezniki zmagala Alenka Bernard iz Srednje gradbene, geodetske in ekonomske šole Ljubljana, ki je za glavno nagrado

dobila tudi tridnevno potovanje.

Verjetno pa takega tekmovanja na tako vrhunsko izpeljanem nivoju ne bi bilo, če ne bi za vsem tem stala glavna organizatorica prof. Marjeta Vozel Verbič, ki je ob pomoči sodelavcev pripravila tekmovanje, ki si ga bodo nekateri zapomnili predvsem po organizaciji in po tem, da je vse teklo brez napak.

»Važno je sodelovati in ne zmagati,« pravi znani rek. Upamo, da bodo izmed teh tekmovalcev, ki smo jih gostili, izšla pomembna imena, ki bodo s svojim znanjem in izkušnjami delali na področju gospodarstva. Srednja šola Josipa Jurčiča Ivančna Gorica pa je dokazala, da v njej delujejo sposobni ljudje, ki lahko vodijo prireditve in tekmovanja na najvišji ravni.

Petra Smolič, 4. b,
Srednja šola Josipa Jurčiča
Ivančna Gorica

Več znanja za več turizma – bronasto priznanje za predstavitve ajdovih štrukljev in štule

V šolskem letu 2009/2010 je Turistična zveza Slovenije skupaj z Zavodom RS za šolstvo in Centrom RS za poklicno izobraževanje razpisala 7. mednarodni festival Več znanja za več turizma na temo Moj kraj – moj ponos.

Na to tekmovanje se je prijavila tudi Srednja šola Josipa Jurčiča Ivančna Gorica z raziskovalno nalogo Ajdovi štruklji in štula. Tekmovanje je v okviru predstavitve turističnih tržnic potekalo v sredo, 14. 4. 2010, na sejmu v Celju. Dijakinje naše šole, Tanja Nose in Marjanca Pravne, sta se v okviru izdelave projektno-turistične naloge odločili, da skupaj s svojo mentorico Ano Godec poskušata predstaviti in promovirati tipični dobropoljski jedi, to so ajdovi štruklji in štula. V ta namen sta z raziskovalnimi metodami dokazali, da sta ti jedi značilni za Dobropolje.

Med izdelavo naloge sta se dijakinji povezali s Turističnim društvom Dobropolje, ki je dijakinjam prijazno priskočilo na pomoč s promocijskim gradivom in obiskom na sejmu. Na sejmu so se jima pridružile tudi tri

zagoriške maškare, ki so jih predstavljali Adrin Levstek ter Jaka Žnidaršič v vlogi »jajčarjev« ter David Levstek v vlogi »grbca«. S svojimi dobrotami in svojo uniformo so nas razveselile članice Društva podeželskih žena Dobropolje Struge. Obiskovalci se niso mogli ločiti od okusnih ajdovih štrukljev in načuditi »piti«, imenovani štula. V ta namen smo poseli tudi kra-

tek predstavitveni film izdelave teh dveh jedi, ki bo objavljen na spletnem naslovu Youtube.

Vsi sodelujoči smo se najbolj razveselili bronastega priznanja za naš nastop na sejmu, ki je zelo lepo prikazal, kako se lahko s skupnimi projekti doseže dobre in odmevne rezultate.

Ana Godec

Tanja, Marjanca in maškare med predstavitvijo

Uspehi bodočih ekonomskih tehnikov na državnih tekmovanjih

Tekmovanja iz **poslovne matematike** na Trgovski in ekonomski srednji šoli v Brežicah sta se 9. aprila letos udeležila **Nives Hribar** in **Rok Nosan**. Nives je v konkurenci dijakov, ki so tekmovali iz finančne matematike, zasedla odlično **četrto mesto** (tretje mesto je zgrešila za pol točke), Rok pa je bil med dijakih tretjih letnikov ekonomskega programa celo **drugi**. Na tekmovanje sta se pripravljala zelo resno in zavzeto in uspeh ni smel izostati. Oba sta s svojim rezultatom zadovoljna, prav tako tudi njuna učiteljica in mentorica Marta Fister. Naši dijaki so bili znova uspešni tudi na državnem tekmovanju iz gospodarskega poslovanja GP Zvezda, ki je potekalo v Ljubljani 9. aprila. Dijakinji tretjega letnika ekonomske šole, Nina Armič in Sonja Lekan, sta dosegli zlato priznanje. Njun uspeh je dopolnila še Katarina Grum, ki je prejela srebrno priznanje. Ekipno je Srednja šola Josipa Jurčiča zasedla peto mesto, kar je zelo lep uspeh, saj je tekmovalo 24 šol.

14. aprila sta dve ekipe naše šole sodelovali na turistični tržnici v Celju. Ena ekipa je osvojila bronasto priznanje za predstavitev ajdovih štrukljev in štule, kar opisujemo v posebnem prispevku. Druga ekipa pa je z mentorico Jožico Strmole sodelovala z nalogo Po sledih mlinarstva na reki Krki in prav tako prejela bronasto priznanje, ki ga podeljuje Turistična zveza Slovenije v okviru projekta Več znanja za več turizma. Letos je bil delovni naslov Moj kraj, moj ponos. Dijakinje četrtega letnika, ki so izdelale nalogo in se predstavile na tržnici, so bile: Janja Kaferle, Maja Mohorčič in Katarina Pečjak. Tržnica se je odvijala v centru mesta, obiskalo jo je veliko meščanov. Povedali so, da so že bili v naših krajih, poznajo reko Krko, njen izvir, poznajo Jurčičevo domačijo. Zato so se zanimali za mlino na Krki. Dijakinje pa so tudi pripravile kruh, pletenice in obeske v obliki mlinskega kamna, ki so jih poklonile obiskovalcem.

K celovitemu pregledu dodajmo še uspeh naših dijakov na državnem tekmovanju iz ekonomije, ki ga je letos uspešno izvedla naša šola. Ekipno so dijaki v konkurenci gimnazijcev zasedli drugo mesto, med ekonomskimi tehnikami pa smo bili četrti, za las za tretjim mestom.

O takih uspehih vedno z zadovoljstvom poročamo, saj dokazujejo, da so naši dijaki iz pravega testa, da jih učijo dobri učitelji in da zajemajo znanje, spretnosti in izkušnje na pravi šoli, Srednji šoli Josipa Jurčiča Ivančna Gorica.

Marta Fister, Jožica Strmole, Igor Gruden

Moj kraj – moj ponos

Turistična zveza Slovenije vsako leto razpiše temo za festival Turizmu pomaga lastna glava. Letos se ga je OŠ Stična s PŠ Krka udeležila že drugič. Izbrali smo si temo Gospa šola, ki se je nanašala na naše praznovanje 200-letnice šole na Krki. Turistični krožek na PŠ Krka ter izbirna predmeta turistična vzgoja in sodobna priprava hrane na matični šoli smo skupaj pripravili turistično nalogo, stojnico in predstavitev na stojnici. V Mercatorjevem centru v Šiški v Ljubljani smo se predstavili pred ocenjevalno komisijo 2. marca. Tudi letos pa smo bili nagrajeni s srebrnim priznanjem. Nalogo pa smo ponovno postavili na ogled ob tradicionalnem Jurčičevem pohodu 6. marca.

Sodelujoči učenci in mentorji smo o uspešno opravljenem delu še strnili svoja razmišljanja.

V letošnji nalogi smo želeli poudariti, da obiskujemo najstarejšo šolo v Sloveniji, ki je bila zgrajena daljnega leta 1809. Kljub temu, da smo na šoli že izdali bilten ob tem visokem praznovanju, smo se pri turističnem krožku lotili turistične naloge. Raziskovanje po šolskem »podstrešju« nas je pritegnilo. Našli smo zanimivosti, ki svojega mesta niso našle v biltenu. Menili smo, da smo učenci in učenke kljub lepoti narave ob Krki, Krški jami lahko zelo ponosni tudi na svojo šolo. Obiskovalci pravijo, da je majhna, prijetna, prijazna ... Same pohvale. Na zunaj se ji res vidi, da ima 200 let, nič kaj ugledna ni, vendar ima toplo notranjost. Ravno zato smo si postavili cilj, da obiskovalcem Gospe šole pomagamo doživeti šolski utrip pred desetletji, stoletjem. Na tabli poleg vhoda je zapisano, da je šolo obiskoval pisatelj Josip Jurčič, na kar smo tudi ponosni. Ugotovili smo, da je imel na začetku šolanja celo nekaj učnih »težav«. Morda bo pa tudi iz nas še kaj!

Seveda je potrebno pri turistični ponudbi sodelovati z družtvi v kraju, če želimo, da naloga zaživi. Poleg že ponujenih turističnih zanimivosti v kraju, Jurčičeve poti, ki poteka mimo šole, je možno ponuditi tudi tisto, kar smo ustvarili mi. Mimo šole se poleg organiziranih skupin sprehodi veliko turistov posameznikov, veliko je tujcev, ki nas vedno »povprašajo« po turistični ponudbi v kraju. Večkrat smo že ugotovili, da se je pametno učiti kakega tujega jezika.

Naloga je oblikovana tako, da kot učenci in učenke lahko skrbimo za to turistično ponudbo, vendar pa za promocijo turistične ponudbe in trženje potrebujemo sodelovanje matične šole OŠ Stična in Občine Ivančna Gorica.

Ugotovili smo, da je brskanje po podstrehi zanimivo. Spoznali smo, da so bile tudi babice in dedki otroci kot mi. Igrali so se zanimive igre. Drugače so bili kaznovani. Kazni so bile stroge. Večkrat so bili lačni kot siti. Danes poteka pouk zelo drugače. Veliko pravic imamo. Nekaj se pa ni

spremenilo niti v 200 letih. Še vedno se je potrebno učiti, lepo pisati, računati, brati ...

Spoznali smo, da je preteklost lahko zanimiva. Če jo poznamo, jo lahko primerjamo s sedanostjo. Dragoceni vir informacij so starejši ljudje, stari predmeti, listine, kronike ...

Menimo, da smo dobro zastavili našo nalogo, saj se nam je to potrdilo že na praznovanju Gospe šole. Iz izkušnje praznovanja 200-letnice smo ugotovili, da se obiskovalci radi spominjajo svojih šolskih dni, jih podoživljajo, ko sedejo v šolsko klopo. Opazili smo, da tudi mladino zanima, kako je bilo nekoč v šoli.

Naša šola praznuje 200-letnico. Kaj lahko kot mladi turistični delavci ponudimo svojim obiskovalcem, da bi jih pritegnili?

- osnovne podatke o starosti šole,
- poimenujemo pomembne učence šole,
- ogled današnje šole,
- razglednico šole,
- znak šole,
- črnilnik z napisom Josip Jurčič in pero,
- Lahko ponudimo tudi doživetje? Da, lahko. Kako? Obiskovalci se poizkusijo v lepopisu, nadzira jih strogo oko gospoda učitelja, šiba zapoje, kadar ni vse ok, prsti so zapacani od črnila ...

Mimo šole se redno sprehajajo pohodniki, zlasti prvo soboto v marcu na Jurčičevem pohodu. Z zanimanjem si ogledujejo šolo, radi poslušajo zgodbe o učencu Jurčiču. Ob pohodu bomo poskušali tradicionalno odpreti vrata Gospe šole. V šoli bomo pripravili kotiček, v katerem bodo obiskovalci poizkusili na lastni koži, kako izgleda, če se učitelja ne uboga. Pripravili bomo črnilnike z Jurčičevim napisom in pero. Poleg ogleda in sedenja v šolski klopi pa bomo prikazali tudi kratke prizorčke iz pisateljevega življenja.

Pri doseganju naših ciljev nam bo pomagalo TD Krka, ki bo našo ponudbo vključilo v ponudbo celotnega kraja. V sodelovanju s Festivalom Krka, občinskim glasilom Klasje, radiem Zeleni val, lokalno TV-postajo in s pomočjo spletnih strani pa bomo vse to posredovali javnosti.

Veseli smo bili našega uspeha, komaj čakamo, da začnemo pripravljati novo nalogo.

Učenke, učenci in mentorji:

Mateja Jere Grmek, Gregor Arko, Andrej Oberstar, Jožica Zajec

Obiskali smo »Zelenca«

V petek, 12. marca 2010, smo se po pouku učenci izbirnega predmeta vzgoja za medije in interesnih dejavnosti šolski radio ter novinarski krožek odpravili na Spodnjo Slivnico, kjer smo obiskali Radio Zeleni val. Naš namen je bil, da si поблиže ogledamo in spoznamo delo na radiu.

Ko smo prispeli tja, so nas tople sprejeli urednica programa in tamkajšnji zaposleni. Zaupali so nam mnogo zanimivosti in podrobnosti o radijskem delu. Novinarka nam je povedala, kako nastajajo novice, prispevki in ostali članki, v snemalnici pa smo učenci posneli tudi dve oglašni besedili. Tehnik nam je še pokazal, kako se celoten oglas oblikuje. Seveda ob obisku radia nismo mogli izpustiti priložnosti, da se v živo oglasimo v etru. Pri tem nam je pomagala voditeljica Katja. Predstavila nam je tudi naloge in delo radijskega voditelja, moderator Sebastjan pa nam je razkazal vso opremo, s katero predvajajo glasbo in govorjeni del radijskega programa.

Skupaj smo preživeli poučno, predvsem pa prijetno popoldne. Izvedeli smo mnogo zanimivega, najpomembnejše pa je to, da smo dobili še večji navdih in spodbudo za naše delo na šolskem radiu.

Tjaša Verčič Jovanovič in Daša Štepic, 8. a
OŠ Ferda Vesela Šentvid pri Stični

Jaz pa grem na zeleno travco

V Višnji Gori, kjer imamo dva oddelka vrtca Polžek, se vedno kaj dogaja. Strokovne sodelavke, Jožica Potočnik, Karla Grčman, Simona Ozimek in Irena Kuplenk, stalno tkejo nove ideje in projekte, ki bogatijo življenje naših malčkov v vrtcu. Posredno smo velike pozornosti deležni tudi starši in dedki pa babice, ki smo pogosto povabljeni na skupna druženja.

Veliko presenečenje je bila prireditev Jaz pa grem na zeleno travco, ki so jo vrtcu skrbno pripravljali več tednov. Mlajša in starejša skupina otrok sta se na odru izkazali s pevske in dramske nastopi, skupaj z vzgojiteljicami sta sestavili zabavne koreografije, pogumni pevci so presenetili slehernega v gasilskem domu. Na koncu smo mamice dobile posebna darila, otroci pa sladko nagrado.

Janja Ambrožič

Računovodske storitve

Saša Hrovat, s. p.

Muljava 36 d, Ivančna Gorica

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

Tel: 041 747 866

e-pošta: sasa.hrovat@siol.net

V Zagradcu so sijali »sončki«

Dan se je razbohotil enako kot lani. S spomladanskimi, žgečkljivimi žarki. In najbrž je bil ta dan sončen tudi predlani ... Samo zaradi oblakov, ki prekrivajo naše misli, in prehitrih korakov tega nismo opazili. A so nas na to opozorili naši malčki – na dan vseh mamic, ki smo ga skupaj doživeli kot velik praznik.

In res je bil en lep dan, prav en lep dan ... Tako se je začela pravljica o Palčku Pohajalčku, ki nas je negibno posedla na male stolčke v igralnici. Skozi vrata so ponosno prikorakali vsi naši sončki. »Dovolj prostora je za vse,« je pogumno brala iz knjige mala pripovedovalka. In res ga je bilo. Za vse raznežene mamice in očarane očke ter nagajivo nasmejane sestrice in bratce. Kot Palčkova bolnica so navdušeno skozi pravljico potovali nastopajoči malčki. Zelena žaba, lisica, medved, vrana in ostale živalce. Palček Pohajalček nas je tako navdušil, da smo si v mislih ustvarili vsak svojo hiško iz sanj, svoj domček in naročje, v katerega se lahko stisnemo in se počutimo varno in zaželeno.

Iz sanj so nas predramila pesemska besedila. Pripovedovali so počasi, smiselno in povezano. Obrazek vsakega malčka je razodeval, da je zanj mamica ena sama in vsaka najboljša. Delili so nam drobne pohvale, želje, poljubčke. Z otroškimi ročicami so nama skuhalo kavo, da je zadišalo po vsej igralnici.

Roke niso počivale. Ubrano so se zleile s petjem. Pogumno so začele zidati hišico. Nad glavo so postavili streho. Potem so hitro zabile žeblje in popleskale stene. In vse to od jutra do večera. Za ljubezen in toplino v hiški, kot mogočni gori, ki se zlata v soncu neskončnosti. In že je zazvenela Ringa ringa raja. Z malčki smo se preselili v njihov otroški širni svet, kjer prijatelji za vedno ostanejo skupaj. Preprosti, sprejeti, takšni, kot so. Kjer se lahko tolažijo, si stojijo ob strani, si dajo priložnost, da se zares spoznajo.

In že so zaplesali. Kot angeli, ki so nas dvignili tja nekam visoko. Ker naša krila v hitrem vsakdanu pozabijo leteti. In smo pristali nazaj. Pa še en ples. In spet smo bili nekje nad oblaki. In vse naokrog se je smejalo.

Ko smo spet pristali, smo mamice dobile darilca. Malčki so se nam radostno stisnili v naša naročja. Dobile smo tulipan. Poleg rdečega zdaj okno krasi še oranžen. Na rdečem še od lani sedi pikapolonica. Noče oditi. Hoče, da sreča naših sončkov v hiški traja večno. In ko bodo odšli v svet, bo še vedno v hiški, kjer bo ostala mamica, ki bo vedno skrbno bedela nad njimi.

Dobra volja in potrpljenje naše Nataše in Marije sta bili poplačani. In sončkom sta podarili še posebno nagrado, ki so jo za nastop prejeli naslednji dan. In njihova razigranost in čebljanje sta se naslednji dan slišali po Zagradcu neprekinjeno od ranega jutra do popoldneva.

Edita Ropič

Vrtec Pikapolonica, skupina Veveričke

Veveričke nastopajo

»Mami, a si se spet pozabila pripeti,« me med vožnjo do vrtca opominja starejša hčerka. Kolikokrat sem si že rekla, da se bom od doma odpravila pravočasno, pa se zdi, da tisti del glave, ki ima v oblasti čas, nikoli ne bo moj zaveznik. »Ja, seveda, hvala za opozorilo,« odvrnem, se med vijuganjem pripnem in ... že sva pred vhodom. Sonce naju pospremi do vrat in po dolgem času monotonega deževja misli bežijo k prebujajoči se pomladi.

Otroka oddam vzgojiteljicama Tatjani in Andreji, sama pa se odpravim v igralnico. Večina jih seveda že sedi, najdem majhen stolček čisto ob strani in začnem malo v zadregi in malo iz firbca klepetati z eno od mamic. Pomenek se med spoznavnimi frazami, večina se tiče vremena, spotakne tudi ob dejstvo, kako različni ljudje smo se pravkar zbrali na enem mestu. Samo dovolj inteligentnemu naključnemu opazovalcu bi uspelo razvozlati, kaj »hudimana« veže toliko različnih ljudi, ki jim je po večini še nerodno, da se trudijo navezati stik eden z drugim, bolj ali manj (ne)uspešno. Približno polovica je moških (ja, druga polovica je seveda žensk), nekateri izgledajo, kot da so prišli naravnost z modnih brvi, nekateri smo naravnost s kavča, mnogo jih je zadržanih, v svojih mislih, nedostopnih, spet drugi se med seboj pogovarjajo, smejiijo ali pa vehementno krilijo z rokami. Skratka, mešana družina nepovezanih karakterjev. Ja, taki smo – starši. Veže nas namreč ena sama srčna stvar – naš otrok. Naši otroci – skupina Veveričke iz vrtca Pikapolonica pod vodstvom vzgojiteljic Tatjane in Andreje – nastopajo ob praznovanju družinskega dne!

Klepet, hihitanje in kriljenje potihne, približno polovica parov oči se orosi (ne vstevši očete, ki so malce bolj solzno zadržani), ko v razred prikoraka prikupna četica malčkov.

Naslednje tri četrt ure starši kot prilepljeni sledijo pravljici o Palčku Pohajalčku, recitacijam pesmic, igranju različnih instrumentov, tihemu in glasnemu petju, oponašanju najrazličnejših živalskih glasov, plesu, ploskanju ... Naši otroci korajžno, glasno in samozavestno nastopajo, starši pa ponosno rastejo na majhnih stolčkih. Fotoaparati se potijo, kamere brnijo, spominske kartice se pridno polnijo, tu in tam je slišati pridušeno kletvico ob spoznanju, da je bodisi zmanjkalo baterije bodisi prostora v fotopomnilniku. Na koncu smo prepoteni vsi, otroci od nastopa, vzgojiteljici od nervoze, starši od zadrževanja omenjenih solz, vsi pa srečni in zadovoljni. Ob zaključku predstave smo starši prejeli še ročno izdelano darilce in se vsi po vrsti zakadili v roke vzgojiteljic ter jima hiteli čestitat za nastop, objemali svoje otroke, jih hvalili, kuštrali lase, poljubljali ...

Potem se je množica v veliko počasnejšem tempu, kot se je zbrala, razkadila na nešteto koncev, bogatejša za doživeto izkušnjo. Tudi s hčerko se počasi odpraviva do avta, se pripneva in odpeljeva domov. Sonce že zahaja in ostanki zimskega mraza ob marčnih večerih še pritiskajo, starši pa, sem prepričana, tega še opazijo ne – njihove veveričke so jim namreč z nastopom dodobra ogrele srca.

Špela Batis

Veveričke pojejo in plešejo

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

Gradimo prijateljstvo med občinama Ivančno Gorico in Hirschaid

P O B R A T E N J E
PARTNERSCHAFT

Povojna ureditev Nemčije

Zavezniki (Churchill, Truman, Stalin, kasneje se jim je pridružil še de Gaulle) so v Potsdamu 1. 1945 razdelili premagano Nemčijo in glavno mesto Berlin na sektorje. Ozemlja vzhodno od linije Odra, Nisa in Šlezija so prišla pod poljsko upravo, enako tudi Vzhodna Prusija, in so danes del poljske države. Pristanišče Königsberg z zaledjem je prišlo pod sovjetsko upravo in je danes del Rusije. Pribaltske republike Litvo, Latvijo in Estonijo si je Sovjetska zveza po vojni priključila in so dosegle izgubljeno predvojno samostojnost šele po padcu berlinskega zidu in razpadu Sovjetske zveze.

Da nacizem ne bi imel več prav nobe-

Churchill, Truman in Stalin pozirajo v Potsdamu 1945

ne možnosti preživetja in oživetja, so zavezniki odločno ukrepali. 1945–46 so na procesu v Nürnbergu obsodili glavne krivce, povsod po Nemčiji pa so delovali »denacifikacijski odbori«. Vsakdo, ki je imel v propadlem režimu kakršnokoli javno funkcijo in je bil član stranke, ni mogel opravljati prav nobene javne funkcije več. Spomnimo se le razgovora z g. Patzeltom. Ko se je želel zaposliti v šolstvu, je bilo prvo vprašanje, na katerega je moral odgovoriti, ali je bil kdaj član NSDAP. Šele ko je to odločno zanimal oz. dokazal, so nadaljevali pogovor in je lahko začel svojo poklicno pot v šolstvu. Z nacizmom so Nemci opravili takoj in temeljito, zavezniški vojniki so spremljali prebivalce med drugim tudi na ogledne taborišče, ki so jih malo prej osvobodili. Tako je le malokdo lahko rekel, da za grozote propadlega režima ni vedel.

Nacizem in vojna pa sta imela za nemško prebivalstvo še druge usodne posledice. Nemci so se spremenili v nepregledno množico beguncev, pregnancev in razseljenih oseb, ki so izgu-

bili svojo »domovino« in so se morali vrstati v za njih novo nemško okolje. Zavezniške uprave so jih zbirale po begunskih taboriščih, nato pa razseljevale vsepovsod po Nemčiji. Po njihovih podatkih je bilo takih beguncev nemškega porekla več kot 12 milijonov. Mnogi posamezniki so našli svoje družine ali sorodnike šele po dolgem iskanju in poizvedovanju. Mnogi vojni ujetniki se niso nikoli več vrnili ali pa po dolgih letih ruskega ujetništva. Zadnji ujetniki so prišli iz sibirskih taborišč šele po posredovanju zveznega kanclerja Konrada Adenauerja 1. 1955.

Nemška pot v demokracijo

V avgustu 1949 so bile prve povojne večstrankarske demokratične volitve v zahodnih sektorjih, sovjetski sektor je izvedel volitve šele v oktobru 1949. Na listi je bila le ena sama stranka, SED (socialistična enotna stranka). Tako sta nastali dve nemški državi, na zahodu ZRN s prestolnico v Bonnu in NDR v nekdanji sovjetski coni s prestolnico v Berlinu. Berlin je bil sicer sredi sovjetske cone, vendar je ostal razdeljen

na štiri sektorje oziroma na Zahodni in Vzhodni Berlin. Ker je prebivalstvo NDR preko Vzhodnega Berlina trumoma bežalo iz »socialističnega raja« v Zahodni Berlin in od tam z letali v ZRN, so tamkajšnje oblasti v letu 1961 začele graditi t. i. berlinski zid, ki je prebivalstvo NDR zaprl v svojevrsten geto. Vsi smo 1. 1989 doživeli padec zidu in z njim tudi padec komunizma ter združitve Nemčije.

Natanko 50 let po napadu na Poljsko in začetku druge svetovne vojne so

Nemci končno zaživel v enotni, demokratični državi. Še vedno plačujejo odškodnine nemškim in tujim žrtvam zločinskega režima, čeprav raste že tretja generacija, ki za zločine očetov in dedov ne more biti odgovorna. Vendar danes Nemci pogumno nosijo bremena, ki jim jih je naložila preteklost.

Tudi za to si zasluži nemški narod vse naše spoštovanje in naklonjenost.

M. A. Ficko

Nemško begunsko taborišče 1945

DOMOZNANSKA GALERIJA

Leopold Kozlevčar (I. del)

Jelše pri Litiji (1904) – Stična (1988)

LJUBITELJSKI ZBIRATELJ SLOVENSKE KULTURNE DEDIŠČINE

B. Jacak, portret Kozlevčarja

O ljubiteljih in »ljubiteljih«

V preteklosti je slovenski kulturni prostor poznal le ljubiteljske zbiralce. Ti so reševali našo kulturno dediščino pred pozabo in uničenjem. Dandanes to nalogo opravljajo državne ustanove, ki skrbijo, da je premična in nepremična slovenska kulturna dediščina ovrednotena, evidentirana in primerno hranjena. Seveda tudi danes obstajajo ljubiteljski zbiralci, ki pa so dolžni svoje zbirke predstaviti pri pristojnih državnih ustanovah. Te jih nato vodijo v svojih registrih, vendar predmeti iz takih zbirk ostajajo last zbiratelja, ki jih največkrat tudi hrani v svoji zasebni zbirki. Ne more pa jih odtujiti, t. j. prodati, brez soglasja pristojnih ministrstev.

Na trgu z umetninami obstajajo tudi starinarji, t. j. prodajalci oz. preprodajalci umetniških predmetov, pri katerih pa je nadzor nad usodo kulturne dediščine pogosto zelo težak. Čeprav so tudi lastniki starinarn vezani na obstoječo zakonodajo in morajo predmete večje vrednosti ali sumljivega izvora prijaviti pristojnim uradom, preden jih prodajo novemu lastniku, se vendarle v neznanu izgubi mnogo za našo kulturo dragocenih predmetov. Mnogi lastniki starih predmetov v njih vidijo le nepotrebno starinsko šaro, ki bi se je radi za čim višjo ceno čim prej znebili. Nekateri, še posebej mnogi povojni razlaščenci, pa so prav nasprotno s težkim srcem prodajali družinsko »srebrnino«, da so sploh lahko preživeli.

Ta kratki uvod naj bi pomagal bralcu, da bi bolje poznal in spoštoval ljubiteljske varuhe naše kulturne dediščine. Ti so v preteklosti velikodušno odkrivali, varovali in hranili tisto, kar so rodovi pred njimi ustvarili in kar nas določa kot kulturen narod. S svojimi zbirkami niso trgovali ali si nakopičili bogastva (pa bi si ga lahko), ampak so na jesen življenja svoje zbirke podarili. Naj jih omenimo le nekaj. Stični vedno naklonjeni slovenjegraški dekan in župnik **Jakob Soklič** je svojo muzejsko zbirko podaril mestu Slovenj Gradec, znameniti kamniški veterinar **Jožef Nikolaj Sadnikar**, ki je prijateljeval z mnogimi našimi umetniki, predvsem slikarji, je imel v Kamniku pred drugo svetovno vojno zasebni muzej, ki so ga cenili tudi v

tujini. V celoti ga je zapustil rojstnemu Kamniku.

To vse so moji otroci, drugih sorodnikov nimam

Leopold Kozlevčar se zgoraj omenjenima zbiralcema enakovredno postavlja ob bok. Ko bomo prebrali zgodbo njegovega življenja, bomo odkrivali in morda tudi slutili tisto skrivnostno, skorajda ljubezensko navezanost pravega zbiralca na predmete, ki jih je zavržene otel pozabe, rekli bi celo lahko, da jim je vrnil dostojanstvo in življenje.

Vsi, ki so Leopolda Kozlevčarja poznali ali prišli v stik z njim, omenjajo, da je imel do predmetov iz svoje zbirke tako rekoč oseben, enkratni odnos in da je o njih govoril kot o »svojih otrocih«. Ko se je preselil v stiški samostan, jih je v prostorih muzeja vsak dan obiskoval in ko se je prepričal, da so »otroci« v dobri oskrbi, je mirno odhajal v svojo sobo. Včasih je o njih tudi kaj povedal, najraje prijateljem in znancem, ki so ta njegov nekoliko poseben odnos do zbranih predmetov razumeli, spoštovali in občudovali.

Kdo je Leopold Kozlevčar

Ko smo odkrivali njegovo življenjsko pot, so se nam razkrile mnoge sodobnemu človeku popolnoma neznane lastnosti. Kozlevčarjeva izredna poštenost in nepodkupljivost je pravo nasprotje miselnosti sodobnih trgovcev, tudi tistih z umetninami. V enem od pogovorov Kozlevčar omenja svoje srečanje z znamenitim hrvaškim zbiralcem umetnin Antejem Topićem - Mima-

Kozlevčar na svojem domu

ro, ki ga je dvakrat prišel nagovarjati, da bi mu kaj prodal. Zdel se mu je »nasilen in pogolten«. Rekel mu je: »Nič ne bo, jaz samo kupujem, nič ne prodajam.« Mimara, ki je bil gotovo dober poznavalec starin in umetniških del, je menda menil, da bo Kozlevčarja zlahka pretental, saj je verjetno vedel, da ta nima strokovne izobrazbe, na katero bi se lahko zanašal. Mnogi »zbiratelji« se do zaželenih predmetov dokopljejo ne samo z bolj ali manj nepoštenim odkupom, ampak tudi s krajo in drugimi oblikami kriminalnih dejanj. Kozlevčar je bil v teh odnosih pošten, za pridobljeni predmet je vedno plačal primerno vsoto. Ves denar, ki ga je zaslužil, je porabil za nastanek in večanje svoje zbirke. Danes zbirka, ki je razstavljena oziroma delno tudi deponirana v stiškem muzeju, obsega 1200 evidentiranih enot in je neprecenljive vrednosti.

Leopold Kozlevčar je tudi samouk na umetnostnozgodovinskem področju. Zgoraj omenjena zbiratelja tudi nista bila umetnostna zgodovinarja, oba pa sta bila fakultetno izobrazena, eden duhovnik, drugi doktor veterine. Že zaradi svoje izobrazbe in kultiviranosti sta lažje razbirala kulturnozgodovinsko vrednost posameznih predmetov. Kozlevčar pa je dragocen primer naravno nadarjenega in po duhovnih vrednotah stremečega človeka, ki mu formalne izobrazbe ni bilo mogoče doseči, ampak se je z lastnimi močmi dokopal do visoke stopnje osebne, neformalne izobrazbe. Ko v preteklosti ne bi bilo med Slovenci takih »Kozlevčarjev«, bi bil naš kulturni prostor revnejši. Ti so po notranji nuji, oziroma bolje, po klicu srca, spoštovali in reševali slovensko kulturno dediščino.

Otroštvo in mladost

Kozlevčar se je rodil l. 1904 na srednje veliki kmetiji v zaselku Jelše v župniji Šmartno pri Litiji. Bil je tretji od petih otrok. Kot pripoveduje sam, si je v zabavo že kot pastirček rezljal kipce iz lipovega lesa. Mati Ana je z otrokom delila to veselje do oblikovanja in do vsega lepega in ga je v tem zelo podpirala. Tako se je že v otroku oblikoval

Kozlevčar v mladih letih

svojski, zelo osebni odnos do predmetov, ki so pričali o ustvarjalnosti preteklih časov in ljudi. Značilna je anekdota, ki jo je večkrat omenjal. Ko se je nekoč vračal mimo cerkve domov, je opazil cerkovnika, ki je pripravljale les za kurjavo in je ravnokar žagal lesene svetnike. Komaj je rešil baročno sveto Katarino. Bila je eden prvih predmetov, ki ga je odnesel domov in ki je pristal v njegovi kasneje nastali zbirki. Po vsej verjetnosti so »nesrečni« svetniki izviral iz stare župnijske cerkve sv. Martina, ki so jo na prelomu devetnajstega stoletja od vrha do tal »modernizirali« in dandanes velja za vzorčni primer slovenskega historičnega sloga.

M. Sternen, portret Kozlevčarja

O njegovem šolanju ni prav veliko znanega. Vemo, da je bil šolski sistem v stari Avstriji dokaj dobro zamišljen in tudi izvajan. Ker se je Kozlevčar sorazmerno mlad zaposlil v banki, lahko sklepamo, da je po petletni osnovni šoli nadaljeval šolanje v triletni zelo cenjeni t. i. meščanski šoli. Ta šola je nudila učencem bodisi zaključeno nižjo strokovno izobrazbo bodisi nadaljevanje v višjih strokovnih obrtnih, umetniških in trgovskih šolah. Ker je bilo njegovo šolanje izven domačega kraja, kot sam pripoveduje, se je šolal v Kamniku, je bilo to za družino znatno finančno breme, zato se je čim prej osamosvojil in zaposlil. Želja po znanju in izobrazbi pa ga je spremljala vse življenje, podobno tudi njegova mnogim nerazložljiva ljubezen do umetnosti in starinskih predmetov. Lahko bi celo rekli, da je bil ob predmetih, ki jih je zbiral, ne le očaran, ampak z njimi

naravnost zasvojen, saj je bil pripravljen zanje žrtvovati prav vsak težko prisluženi dinar.

Bančni uslužbenec in popotnik

Kako ga je vodila poklicna pot, ne vemo. Zdi se, da mu je poklic pomenil le vir zaslužka, sredstvo za preživetje. V maloštevilnih razgovorih z novinarji je namreč vedno poudarjal, da je denar porabljal za potovanja, njegovo obliko samoizobraževanja pa tudi za nakupe tako zelo občudovanih umetnin. Prepotoval je vso Evropo, obiskal skoraj vse evropske prestolnice, bil je tudi dvakrat v Sveti deželi. Pot ga je zanesla celo v Rusijo, od koder je prinesel prave ruske ikone. Na teh potovanjih je obiskoval znamenite muzeje in kulturnozgodovinske spomenike. Seveda pa je vedno našel pot tudi do starinarn in zbiralcev, marsikaj je odkupil, marsičemu pa se je moral odpovedati, ker ni imel dovolj denarja. To je bila zanj vedno velika bolečina, saj se je zavedal, da bo propadel marsikateri dragoceni predmet, ki bi ga sicer uvrstil med »svoje otroke« in tako rešil za zanamce.

Zanimivo je, da je obiskoval tudi predavanja na oddelku za umetnostno zgodovino. Za redni študij seveda ni imel zahtevanih pogojev in morda tudi ne dovolj sredstev za šolnino, univerzitetna predavanja pa so bila že od nekdaj dostopna vsem, ki jih je obravnavana tematika zanimala. Tako je med drugim obiskoval predavanja priznanega umetnostnega zgodovinarja dr. Izidorja Cankarja. Kozlevčar ga je zelo cenil in ga velikokrat omenjal. Naš zbiratelj pa se je samoizobraževal še na posebno izviren način. Pred drugo svetovno vojno je obiskoval slovenske gradove in dvorce. Večina od njih je bila še naseljena, če ne stalno, pa vsaj občasno. V njih je bila še vsa oprema, starinsko pohištvo, umetniški predmeti, grajski arhivi z družinskimi kronikami, bogate knjižnice, galerije prednikov, grajske kapele z dragocenimi slikami, kipi in liturgičnimi predmeti ... Gradovi so bili takrat še »zasebni muzeji«, katerih lastniki so živeli marsikdaj zelo skromno, pogosto v stalnih finančnih težavah. Ob starojugoslovanski agrarni reformi je plemstvo izgubilo velik del posesti in dohodkov. Če lastniki niso imeli naložb oz. delnic v podjetjih, so v stiski odprodajali bodisi preostalo zemljiško posest bodisi dragocene predmete. Kozlevčar je bil kulturno razgledan in uglajen gospod. V ničemer ni spominjal na običajne, pogosto zelo agresivne preprodajalce starinskih predmetov. Kot pripovedujejo vsi, ki so prišli z njim v stik, je bil tih in skorajda boječ mož. Takemu človeku se lastniki gradov niso obotavljali razkazati grajskih zbirk ali mu v stiski odprodati kakšnega od dragih jim predmetov. Vedeli so, da bodo ti v njegovi zbirki na varnem.

Se nadaljuje ...

M. A. Ficko

Letošnji Slavčkov pozdrav pomladi v znamenju novih načrtov in pričakovanj

Ideja za prvi Slavčkov pozdrav pomladi se je porodila pred tremi leti, ko smo se Slavčki pripravljali na gostovanje v evropskem parlamentu v Bruslju. Večmesečne priprave smo želeli potrditi s samostojnim koncertom. Leto dni kasneje, smo menili, da gre nadaljevati s prireditvijo. Za osrednjo rdečo nit koncertnega večera pa smo izbrali oživiljanje spominov na uspešno nastopanje v evropski prestolnici in obeležitev 20-letnice skupine. Lanski Slavčkov pozdrav pomladi je imel dobrodeleno vsebino, saj smo skupaj z OŠ Ferda Vesela Šentvid pri Stični zbirali sredstva za šolski sklad.

Prav poseben pa je bil tudi letošnji Slavčkov pozdrav pomladi, saj so za nami meseci naporega in tudi uspešnega dela. Pred meseci se nam je ponudila možnost, da si uredimo lastne prostore za vaje, ki nam jih je ponudila Krajevna skupnost Šentvid pri Stični v kulturnem domu. Decembra smo začeli z obnovo opuščene stanovanjske in februarja smo že lahko pridno vadili v naših novih prostorih. Do sedaj smo vadili v prostorih župnijskega urada, sedaj pa smo tako rekoč na svojem, česar smo neizmerno veseli.

Lansko jesen je bila naša članica Dragica Šteh izbrana na razpisu Slovenskega katehetskega urada kot avtorica šmarnic za leto 2010. Dragica je napisala tudi besedilo šmarnične himne, ki sta jo skupaj z našo zborovodjo Tanjo Tomažič Kastelic uglasbili. Slavčki smo himno z naslovom V presvetem zakramentu tudi posneli in jo je že mogoče slišati na marsikaterem internetnem naslovu, v maju, ko se berejo šmarnice, pa naj bi jo prepevali zbori po slovenskih župnijah.

Februarja pa se je začel še en projekt. Uspešno sodelovanje pri nastajanju šmarnične himne se je izkazalo za pravo navezo. Prijavili smo se na mednarodni festival duhovne glasbe Marijafest, na katerem se izvajalci predstavijo z avtorskimi Marijinimi popevkami. Dragica in Tanja sta avtorici pesmi Blagoslovi ta dan, ki je bila izbrana za letošnji festival Marijafest 2010. Po izboru pesmi smo morali pripraviti še studijski posnetek z glasbeno spremljavo. Poti so nas pripeljale do priznanega glasbenika Marka Pezdirca iz skupine Zlati muzikanti, ki je za našo pesem pripravil glasbeni aranžma. Festival bo 8. maja na Ptujski Gori, mi pa že z nestrpnostjo pričakujemo nastop, ki ga bo mogoče spremljati tudi v prenosu radia Ognjišče.

O vseh teh minulih in prihajajočih dogodkih smo razmišljali na letošnjem 4. Slavčkovem pozdravu pomladi, ki smo ga pripravili 17. aprila v dvorani kulturnega doma v Šentvidu. V koncertnem programu, ki je obsegal preverjene uspešnice minulih let, pa tudi skladbe novejšega repertoarja, smo Šentviški slavčki predstavili svoje raznoliko glasbeno ustvarjanje. Tradicionalno smo v goste povabili tudi druge ljubitelje pesmi. Letos je to bila Zborallica, mešani pevski zbor Kulturnega društva Stična.

Po končanem koncertu smo se preselili nad dvorano kulturnega doma v

našo novo pevsko sobo, ki jo je blagoslovil župnik Jože Grebenc. Preostanek večera smo preživeli v sproščenem vzdušju, skupaj z našimi gosti in vsemi tistimi, ki nas že leta podpirajo in spremljajo ter se skupaj z nami veselijo naših dosežkov. V obnovo prostorov smo vložili veliko svojega časa in sredstev, a brez pomoči nekaterih bi nam zagotovo ne uspelo. Ob tej priložnosti se zato zahvaljujemo Krajevni skupnosti Šentvid pri Stični, podjetjem Elva elektroinstalaterstvo Jure Varga, Šentvid pri Stični, Inštalaterstvo Nograšek Marijan, Vir pri Stični in Samastur, d. o. o., Šentvid pri Stični, gospodu Jožetu Kendi in našim prijateljem – obema Markoma in Tomažu.

Matej Šteh

Šentviški slavčki
vabijo na

VI. mednarodni festival Marijinih pesmi MARIJAFEST 2010, ki bo v soboto, 8. maja 2010, ob 17. uri na Ptujski Gori.

Gost večera: Oto Pestner

Nastopa 10 izvajalcev iz Slovenije in Hrvaške. Refrene sodelujočih skladb lahko že poslušate na spletni strani <http://minoriti.rkc.si/prvi.htm>.

Šentviški slavčki nastopamo s skladbo Blagoslovi ta dan. Veseli bomo, če se nam pridružite v živo ali prek valov radia Ognjišče in nas podprete s svojim glasom. Tekmovalni del festivala se začne ob 18. uri.

5. folklorni večer v Stični

Po uspešnem nastopu na domačem odru kmalu na pot v Romunijo

Zadnjo soboto v marcu je Folklorna skupina Stična v domačem kulturnem domu pripravila že 5. folklorni večer. Letošnji plesi in petje so bili združeni v zgornjem naslovu večera »Oženu se bom.« V svet ljubezni, spogledovanja, izbiranja družice oziroma ženina ter v čas vselega svatovanja so nas popeljale tri folklorne skupine. Na odru so se predstavili: KUD FS Javorje, Akademsko folklorna skupina Študent ter domačini, Folklorna skupina Stična. Prireditelj je v celoto zaokrožil zanimiv povezovalni program, za katerega scenarij je napisal domačin in prijatelj stiških folklornikov Klemen Janežič. Tako so nas z igranimi vložki zabavali tudi mladi igralci iz Stične ter napovedovalka Urška Puš.

Vsaka folklorna skupina je nastopila dvakrat, torej z dvema spletoma. Prvi so nastopili folklorniki odrasle sekcije Folklorne skupine Javorje. Ta prihaja iz Litije in ljubiteljsko obstaja že 30 let. Skupno vse sekcije te skupine štejejo okoli sto članov, vse pa družijo želja po širjenju slovenske zavesti ter prikazovanju življenja in dela prednikov. Sodelujejo na prireditvah državnega značaja, pa tudi na mednarodnih festivalih izven naših meja. Med drugim so za RTV Slovenija posneli tudi oddajo z naslovom Slovenski ljudski plesi med Litijo in Čatežem. Na našem odru so se predstavili s sklopoma, naslovljenima »Štajeriši« ter »Gor pa dol ga je gledala.«

Posebno veselje so na oder prinesli folklorniki ene največjih in najboljših folklornih skupin v Sloveniji. Akademsko folklorna skupina Študent se je predstavila s prekmurskimi plesi ter s sklopom pod naslovom »Dekle povej, povej, al' me ti lubiš kej?« Mariborski folklorniki so pokazali, zakaj že leta navdušujejo občinstvo tako po Evropi kot tudi po Ameriki, Avstraliji in Aziji. Odlikuje jih več prestižnih priznanj s področja kulturne dejavnosti, so pa tudi začetniki enega največjih multikulturnih festivalov v Evropi, festivala Lent.

Seveda pa so bili največji in najglasnejši aplavzi namenjeni domačim folklornikom. Ne le, da so izvrstno organizirali celoten večer, temveč so tudi oni na odru dokazali, da so res odlični plesalci in pevci. Plešejo večinoma domače dolenske, belokranjske in prekmurske plese, obenem pa se zabavajo in so vedno dobre volje. Od štirih parov, kolikor jih je novembra 2004 začelo s folklorno dejavnostjo v Stični, se je do danes skupina močno povečala in šteje že 40 članov. Glede na to, da so še zelo mladi, so v času svojega delovanja dosegli zavidljive rezultate. Pohvalijo se lahko z uvrstitvijo na državno srečanje odraslih folklornih skupin Slovenije v Črnomlju leta 2006, z lanskoletnim gostovanjem v srbskem mestu Zlatibor, kjer so na mednarodnem folklornem festivalu kot edina slovenska folklorna skupina zastopali našo državo, seveda pa je poseben dosežek tudi že tradicionalna organizacija folklornega večera. Tokrat so se predstavili s sklopom pod naslovom »Za vasjo je čredo pasla« ter sklopom belokranjskih plesov. Tekom večera sta predsednica sveta območne izpostave JSKD RS Ivančna Gorica Nuša Volkar ter vodja izpostave Ivančna Gorica Barbara Rigler članom Folklorne skupine Stična podelili Maroltova priznanja za 5-, 10-, in 15-letno udejstvovanje v ljubiteljski folklorni dejavnosti. Bronasto Maroltovo značko za 5-letno udejstvovanje je dobilo 12 članov, srebrno za 10-letno 4 člani,

vodja Folklorne skupine Stična Irena Zadel pa je za svoje 15-letno aktivno delovanje na področju ljubiteljske folklorne dejavnosti prejela zlato Maroltovo značko. Prireditelj so združeni na odru s pesmijo zaključili vsi nastopajoči, folklorniki iz Stične pa so za vse pripravili še pogostitev, na kateri v njihovem slogu prav tako ni manjkalo dobre glasbe, zabave in plesa. Vendar kljub temu, da bi si po taki prireditvi zaslužili čas za počitek, ga stiški folklorni nimajo prav dosti. Pridno vadijo in plešejo naprej, saj se 12. maja odpravljajo v Romunijo na trinajsti mednarodni folklorni festival. Ta bo potekal od 13. do 17. maja v Slobozii v organizaciji CIOFF-a (International Council of Organizations of Folklore Festivals and Folk Arts – Zveza organizacij folklornih festivalov in ljudske umetnosti). Na njem bodo kot edina folklorna skupina iz naše države zastopali Slovenijo ter nas predstavili s štirimi plesi: dvema dolenskim, enim belokranjskim in enim prekmurskim. Nedvomno bodo delo opravili odlično, tako da smo lahko že sedaj ponosni nanje ter jim zaželim le še srečno pot.

Kaja Bahor

Županova Micka v Višnji Gori

Gledališka skupina Kulturnega društva Janeza Ciglerja Višnja Gora (Meta Travnik, Simona Erjavec, Gašper Primc, Janez Koščak, Matic Podržaj, Jure Omahen in Andrej Jelenc) je domačemu občinstvu z igro Županova Micka že trikrat polepšala večer in vsakič do solz nasmejala nabito polno dvorano. Zgodba o naivni Micki je poznana skoraj vsakomur. A tu ni pomembna le zgodba, igra predstavi svet tradicionalnih kmečkih vrednot in običajev ter ima poleg višnjanske govornice tudi druge krajevne dodatke. Predpremiere je bila izvedena že 20. 12. 2009, premiera ob slovenskem kulturnem prazniku, 8. 2. 2010, tretjič pa so se gledalci lahko nasmejali 5. 3. 2010. Sledila pa bodo tudi gostovanja po drugih krajih.

Priznanje in zahvalo za čudovite večere je gotovo potrebno izreči igralcem, pa tudi režiserki, mentorici in vsestranski svetovalki Meliti Garvas, ki je komedijo prilagodila domačemu občinstvu, igralce pa strokovno vodila in spodbujala. Prav tako hvala vsem, ki jih na odru nismo videli, pa so do-

brosrčno prispevali svoj čas, energijo in sposobnosti. Hvala za glasbeno spremljavo, hvala prišepetovalcem, scenografom, vsem, ki so prispevali rekvizite, kostume in poskrbeli za izgled igralcev ter PGD Višnja Gora za uporabo prostorov.

Za Micko se je vse dobro končalo.

Upamo, da bo v življenju vedno tako. Vsekakor si vsi želimo, da bi bilo večerov, ko lahko pozabimo na skrbi in težave ter se iz srca nasmejemo, čim več.

Martina Virant,
članica KUD Janeza Ciglerja

V Temenici smo spoznavali staro obrt

Marsikateri bralec bi ob vprašanju, ali zna izdelati slamnik – klobuk iz pšenične slame, lahko samo odkimal. Verjetno bi kdo dodal: »Ja, kje pa naj se tega naučim, v šoli prav gotovo ne? Ne poznam nikogar, ki bi to sploh delal.« Prav lahko bi mu pritrdili. V Sloveniji je namreč malo takih krajev in ljudi, ki to nekoč dobičkonosno obrt še izvajajo. Vsekakor pa to velja za člane Kulturnega društva Frana Maslja Podlimbarskega iz Krašnje pri Domžalah, ki zavestno in z ljubeznijo ohranjajo tradicijo pletenja ter jo prenašajo iz roda v rod. S prireditvijo »Peli so jih ob pletenju kit« so v petek, 26. marca 2010, obiskali Temenico.

Ob praktičnem prikazu pletenja kit iz domače pšenične slame so nas podučili o zgodovini obrti in tehnikah, ki se pri tem uporabljajo. Pletenje je postopek, ki zahteva veliko spretnosti, saj se hkrati plete s sedmimi ali več slamicami, odvisno od namembnosti izdelka. Zato je to opravilo bolj v domeni deklet in žena, medtem ko moški del ekipe skrbi za pomožna dela in za dobro vzdušje. Rezultat pletenja je pšenična kita, ki je osnovna struktura za izdelavo cele palete prekrasnih izdelkov, od košar, cekarjev, klobukov – slamnikov, pa vse do predpražnikov, zapestnic, obeskov, okraskov in še marsičesa bolj ali manj uporabnega.

Člani Kulturnega društva Krašnja so prijetno in zanimivo pletenje popestrili z razstavo likovnih del svojih članov, skeči in s prepevanjem ljudskih pesmi, podobno kot so to počeli nekdanj v dolgih zimskih večerih ob topli peči in dobri kapljici. Zato ni prav nič nenavadno, da se je prireditev zaključila s prelepo slovensko narodno pesmijo En hribček bom kupil, ki smo jo zapeli vsi v dvorani.

Naše druženje s Kulturnim društvom Krašnja se bo nadaljevalo tudi v prihodnje. Veselimo se že naslednjega srečanja, ko bo gledališka skupina Kulturnega društva Temenica z veseloigro Kokošja večerja gostovala v

Izdelki iz pšenične slame (foto: P. Adamlje)

Krašnji. Premierno bo ta veseloigra v Domu krajanov Temenica. uprizorjena 15. maja 2010 ob 20. uri

Peter Adamlje

KULTURNO DRUŠTVO TEMENICA
uprizarja

veseloigro **DRAGICE ŠTEH**

KOKOŠJA
VEČERJA

Vabljeni na premiero
v soboto, 15. 5. 2010, ob 19.30 uri

in na ponovitev

v nedeljo, 16. 5. 2010, ob 14. uri

v DOM KRAJANOV TEMENICA

3. bienale otroške keramike Terra mystica

Likovna sekcija KD Ambrus se je odzvala na razpis za 3. bienale otroške keramike Terra mystica v organizaciji Društva likovnih pedagogov Primorja.

Laura Muhič 9 let, Jaka Horvác 9 let, Sara Devak 9 let, Miroj Baša 12 let, Alenka Godec 1

Izmed petih del, ki smo jih poslali, se je strokovna žirija odločila za delo Alenke Godec, učenke 8. c OŠ Stična iz Ivančne Gorice. Čestitamo!

Otvoritev razstave, ki sva se je z Alenko tudi udeležili, je bila v petek, 9. aprila 2010, ob 14. uri v središču Rotunda v Kopru. Vsi uvrščeni na razstavo in njihovi mentorji so prejeli priznanje in katalog.

Po razstavi v Kopru, ki bo na ogled do 6. maja 2010, bo razstava 3. bienala otroške keramike Terra mystica

gostovala še v Ljubljani, Slovenski Bistrici in v Radovljici.

Upamo, da otroci ne bodo obupali, ampak da se bo v bodoče za tako vrsto likovnega ustvarjanja odločalo vse več otrok. Prostorčno oblikovanje glinice ni le sredstvo za rešitev iz dolgočasa, temveč bodo otroci znanje, ki ga pri tem pridobijo, lahko uporabljali pri svojem ljubiteljskem ustvarjanju, pri nadaljnjem likovnem izobraževanju, znanje pa bo precej pomagalo tudi tistim, ki se bodo nekoč strokovno ukvarjali z oblikovanjem.

Že sedaj pa vas obveščamo, da se bomo prijavi na 4. bienale otroške keramike Terra mystica. Rok za prijave je 24. december 2011.

Mentorica: Marjeta Baša

Za nami je 2. velikonočni sejem

Čudovito vreme je bilo kot nalašč za nedeljski velikonočni sejem. Na osrednjem križišču Ambrusa se je na cvetno nedeljo zbralo veliko ljudi. Kot se za velikonočni sejem spodobi, smo si lahko ogledali razstavo pirhov ter pokusili domače dobrote, ki se v tem času znajdejo na naših mizah. Poleg pirhov si je bilo mogoče ogledati tudi razstavo slik. Manjkali niso niti lončarski izdelki in domač med.

Kaj vse je bilo še mogoče videti in kupiti, lahko preverite v galeriji naše spletne strani www.kd-ambrus.si.

Podeželski prostor postaja vse bolj dragocen za bivanje, delo in preživljanje aktivnosti v prostem času. S tako prireditvijo, kot je velikonočni rokodelski sejem, želi KD Ambrus vsaj malo vplivati na povezovanje in kakovost življenja na podeželju. Pri tem nam seveda največ pripomorete Vi; kot rokodelec, razstavljaev oz. prodajalec – ali pa kot gledalec oz. kupec.

Za KD Ambrus
Marjeta Baša

Knjižnica Ivančna Gorica

PROJEKT DEŽELE V BESEDI IN SLIKI

V mesecu marcu smo se v okviru projekta Dežele v besedi in sliki seznanjali s Španijo. Potopis in fotografsko razstavo smo pospremili z zloženko z obnovami španskih del, ki jih še vedno lahko dobite v knjižnici. Berimo Špance ☺!

URA PRAVLJIC TOKRAT S PISATELJICO IRMO JANČAR

Aprilska ura pravljic je minila v znamenju bratov Grimm ob Bremenskih mestnih godcih, posvečena pa je bila 2. aprilu, svetovnemu dnevu knjig za otroke. Z njo smo zaključili to sezono druženja s Palčkom Bralčkom in klasičnimi pravljicami.

20. maja ob 18. uri se bo z novo slikanico z naslovom Saj nimam časa najmlajšim predstavila pisateljica Irma Jančar. Na uro pravljic tudi tokrat prijavite otroka teden pred prireditvijo, saj je število prijav omejeno. Primerno je za otroke od 6. do 10. leta starosti. Vabljeni!

LIKOVNA RAZSTAVA ILUSTRACIJ KOZLOVSKE SODBE V VIŠNJI GORI

V maju bo v knjižnici na ogled razstava likovnih ilustracij Kozlovske sodbe v Višnji Gori. Gre za projekt OI JSKD Ivančna Gorica, v katerem se Jurčičeva zgodba prevaja v evropske jezike, vsaka slikanica pa ima svojega ilustratorja. Tokrat se bo predstavil ilustrator Gabrijel Vrhovec z nemškim prevodom.

LITERARNI NATEČAJ SPLOŠNIH KNJIŽNIC 2010: Knjižnica in knjige po mojem okusu

Tudi letos vas vabimo k sodelovanju pri literarnem natečaju splošnih knjižnic, ki je objavljen na naši spletni strani, dobite pa ga tudi v knjižnici osebno.

PROJEKT RASTEM S KNJIGO in vse o fotografiji

Projekt ristem s knjigo je tudi letos minil v znamenju podarjanja knjig vsem sedmošolcem v občini, pripravili smo jim tudi ogled knjižnice in, ker je vsebina letošnje knjige vezana na fotografiranje, tudi kratek fotografski tečaj. Najstniki so v knjižnici poskusno naredili nekaj fotografij na temo Rad berem. Najboljše objavljamo

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

PONEDELJEK, TOREK, SREDA, PETEK od 9. do 19. ure
ČETRTEK od 9. do 14. ure
SOBOTA od 8. do 13. ure

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

mo tudi v Klasju, še enkrat pa vabimo vse ljubitelje fotografiranja, da vsaj šest fotografij do junija sestavijo v zabaven strip na temo Lepo je biti skupaj. Več o tem razpisu najdete na naši spletni strani <http://www.gro.sik.si>.

Odlični uspehi naših učencev

Za nami je 39. tekmovanje mladih glasbenikov Republike Slovenije, ki so se ga uspešno udeležili tudi učenci Glasbene šole Grosuplje. Potekalo je med 15. in 20. marcem 2010 v Velenju, Celju, Žalcu in Mariboru iz disciplin petje, klavir, kljunasta flavta, flavta, klarinet, oboa, fagot, saksofon, solfeggio in komorne skupine s trobili. Naši učenci so tekmovali v disciplinah saksofon, flavta, fagot, klarinet in klavir. Dosegli so naslednje rezultate:

Tilen Miklavič (saksofon, I. a-kat.) – zlata plaketa (95 točk)

(mentor Andrej Tomažin, enota Škofljica)

Matevž Škulj (fagot, I. b-kat.) – srebrna plaketa (93 točk)
(mentorica Jasna Rojc, enota Grosuplje)

Filip Suhadolc (klavir, I. a-kat.) – bronasta plaketa (88 točk)
(mentorica Apolonija Štrubelj, enota Grosuplje)

Tinkara Stražišar (flavta, I. b-kat.) – bronasta plaketa (87 točk)
(mentorica Nikolina Kovač Juvan, enota Ivančna Gorica)

Marjetka Valentinčič (klavir, I. b-kat.) – bronasta plaketa (85,33 točk)
(mentorica Eva Sotelšek, enota Grosuplje)

Špela Zupancič (klarinet, I. c-kat.) – priznanje za udeležbo (77 točk)
(mentor Mitja Dragolič, enota Ivančna Gorica)

Vsem tekmovalcem in njihovim mentorjem iskreno čestitamo!

Nina Kaufman
Glasbena šola Grosuplje

Napovedujemo

• **8. 5. 2010 ob 17. uri: ČAROVNIK GREGA – otroška predstava; dvorana**

Vrhunska zabava za otroke. S seboj prinese skoraj vse; dobro voljo, veliko odlične glasbe in čarovnij, tudi lutke. Ob njegovi predstavi bodo otroci uživali, se sprostiti, veliko smejali in z njim tudi sodelovali. Če želijo starši polepšati dan svojim otrokom, je nujno, da so prisotni na predstavi.

• **15. 5. 2010 ob 17. uri: SKUPINA UNIKAT – lutkovna predstava; dvorana**

Deklica Ana najde v zemljici zlat prstan. Kdo ga je izgubil? Lažnivi trgovec? Morda prijazen pek? Ana obišče še mlinarja in kmeta, pri tem pa se kot za šalo nauči, kako nastane kruh. Muzikal se v hitrih ritmi in skupnem petju z otroki srečno zaključi v 35 minutah.

• **22. 5. 2010 ob 20. uri: OPTIMIST, avtor in igravec Matjaž Javšnik – gledališka predstava; dvorana**

Predstava govori o izkušnjah slehernika, ki se je rodil v Jugoslaviji, odrasčal v Sloveniji in se naposled znašel na trgu delovne sile, imenovanem Evropa. Spremljamo ga na poti od komunizma do kapitalizma, ki je tlakovana z Gavrilovičevimi paštetami, Kraš napolitankami, čevapi, potico, Vegeto, Gorenje aparati, zastavo 101 in jugom, kurirčkovo pošto, Titovo štafeto, JNA, počitnicami v sindikalnih domovih na Jadranski obali, refrenom Džuli, ki je ostal v ušesu vse do danes, švercanjem kave in riža iz Avstrije, kavbojk iz Ponte Rosa, navijanjem za Bojana Križaja, obisk OI v Sarajevu, v osamosvojitveni vojni, inflaciji, certifikatom, denacionalizaciji, divji privatizaciji, menjavam strank na oblasti, čudo, imenovano Janica Kostelič, sanjskim igram slovenske nogometne reprezentance, tajkunom, stečajem, Patrii, zlatemu Kozmosu in neminljivi slovenski lastnosti – fovšiji.

• **29. 5. 2010 ob 20. uri: DAN D – koncert; Krška jama**

Skupine verjetno ni potrebno posebej predstavljati, a kljub temu nekaj besed. Dan D je novomeška glasbena skupina, ki je pričela delovati leta 1996. Skupina je leta 2006 nastopila tudi na podelitvi slovenskih medijskih nagrad Viktor, kjer so Dan D skupaj s skupino Siddharta izvedli združeno različico skladb Voda in Male roke, eno največjih uspešnic leta 2007 v Sloveniji.

Več informacij na spletni strani: www.festivalkrka.si

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

Sprejemni preizkusi za vpis v Glasbeno šolo Grosuplje za šolsko leto 2010/2011

V glasbeno šolo se lahko vpišejo otroci, ki uspešno opravijo sprejemni preizkus in so v okviru priporočene starosti. Ker je število prostih mest omejeno, se sprejme kandidate z boljšimi rezultati. Prednost bodo imeli otroci, ki bodo izrazili željo po učenju deficitarnih inštrumentov, in sicer:

- trobila (trobenta, rog, bariton, tuba, pozavna),
- klarinet in saksofon,
- klavirska harmonika,
- petje.

Sprejemni preizkus obsega: petje pesmi po lastni izbiri, posnemanje ritmičnih in melodičnih motivov, razvitost glasbenega spomina, primernost fizičnih predispozicij in zdravstvenega stanja.

Za šolsko leto 2010/2011 bodo sprejemni preizkusi v soboto, 22. in 29. maja 2010, od 9. do 12. ure na vseh podružnicah. Potekali bodo na naslednjih lokacijah:

- Grosuplje: Glasbena šola Grosuplje, Partizanska cesta 5, 1290 Grosuplje,
- Dobropolje: Jakličev dom, Videm 32, 1312 Videm - Dobropolje,
- Ivančna Gorica: Srednja šola Josipa Jurčiča, Cesta II. grupe odredov 38, 1295 Ivančna Gorica,
- Škofljica: Osnovna šola in vrtec Škofljica, Klanec 5, 1291 Škofljica.

Predhodna prijava ni potrebna.

O rezultatih sprejemnih preizkusov in datumu vpisa boste pisno obveščeni na vaš domači naslov do 4. junija 2010.

GŠ Grosuplje

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.ivancna.gorica@jskd.si
www.jskd.si, www.kultura-ustvarjanje.si

Napoved Skladovih prireditev

April

REGIJSKO SREČANJE OTROŠKIH GLEDALIŠKIH SKUPIN

sreda, 21. aprila 2010, Cankarjev dom, Vrhnika

četrtek, 22. aprila 2010, Delavski dom, Zagorje

Na srečanju se bo predstavila kvalitativna ljubiteljska produkcija iz Osrednje slovenske regije. Strokovni spremljevalec Klemen Markovčič je za regijski nivo izbral: Gledališko skupino Hiška OŠ Louisa Adamiča Grosuplje in KD Teater Grosuplje (Irena Žerdin), Gledališko skupino OŠ Stična PŠ Višnja Gora (Marjeta Klevže) in Gledališko skupino JVIZ OŠ Dobropolje (Ema Sevšek).

ODPRTJE RAZSTAVE ILUSTRACIJ KOZLOVSKE SODBE V VIŠNJI GORI

petek, 23. aprila 2010, ob 13. uri, Knjižnica Ivančna Gorica

Najnovejše ilustracije, ki so nastale za nemški prevod Jurčičeve Kozlovske sodbe, je naslikal Gabrijel Vrhovec. Vseh trideset bo prvič na ogled v Knjižnici Ivančna Gorica, razstavljene pa bodo do konca maja.

Maj

REGIJSKO SREČANJE OTROŠKIH FOLKLORNIH SKUPIN

ponedeljek, 10. maja 2010, Kulturni dom, Šmartno pri Litiji

Na srečanju se bodo predstavile otroške folklorne skupine, ki jih bo strokovna selektorica Metka Knific predlagala za regijsko raven. Med njimi bodo po napovedi selektorice kar tri otroške folklorne skupine z ivanške izpostave.

MIGAM – REGIJSKO SREČANJE PLESNIH SKUPIN

torek, 18. maja 2010, ob 17. uri, Kulturni dom, Grosuplje

sreda, 19. maja 2010, Cankarjev dom, Vrhnika

Plesne skupine z območnih srečanj, ki jih je izbral strokovni selektor Igor Sviderski, imajo priložnost, da se predstavijo na regijskem srečanju, ki bo izbirno za državni nivo.

KULTURNI BAZAR V LJUBLJANI

četrtek, 20. maja 2010, Cankarjev dom, Ljubljana

Prvič se bo na Kulturnem bazarju predstavila koordinacija Osrednja Slovenija v okviru kakovostnih projektov in programov, ki jih kulturne ustanove ponujajo za otroke in mladino. Predvsem pa je pomembno, da se vrtcem in šolam omogoči povezovanje s kulturnimi ustanovami. Predstavitev bo tudi ozaveščanje o pomenu kulturno-umetnostne vzgoje za otroke in mladino. Udeležba na Kulturnem bazarju 2010 bo za vse obiskovalce brezplačna.

REGIJSKO SREČANJE ODRASLIH FOLKLORNIH SKUPIN

sobota, 22. maja 2010, center kulture v Mostah - Španski borci, Ljubljana

Odrasle folklorne skupine, ki bodo izbrane na območnih predstavah, imajo možnost, da se predstavijo na regijskem srečanju odraslih folklornih skupin.

30. TEKMOVANJE SLOVENSkih GODB V ORGANIZACIJI KD GODBA DOBREPOLJE, JSKD RS IN ZVEZE SLOVENSkih GODB

nedelja, 23. maja 2010, ob 9. uri, Jakličev dom, Dobropolje

Tokrat je tekmovanje namenjeno orkestrom v četrti in drugi težavnosti stopnji.

DRŽAVNO SREČANJE LUTKOVNIH SKUPIN SLOVENIJE

torek, 25. maja 2010, Domžale

Festival predstav otroških in odraslih lutkovnih skupin Slovenije. Na srečanje se skupine uvrstijo po regionalnih srečanjih. Selekcijo na regijskem nivoju bo opravila Renata Kalembo.

DRŽAVNO SREČANJE OTROŠKIH GLEDALIŠKIH SKUPIN SLOVENIJE

sreda in četrtek, 27. in 28. 5. 2010, Domžale

Festival predstav otroških gledaliških skupin Slovenije. Na srečanje se skupine uvrstijo preko regionalnih srečanj. Za območje Osrednje Slovenije bo izbor pripravila strokovna selektorica Simona Zorc Ramovš.

RINGARAJA 2010, DRŽAVNO SREČANJE OTROŠKIH FOLKLORNIH SKUPIN IZ SLOVENIJE IN ZAMEJSTVA

sobota, 29. 5. 2010, Rogaška Slatina

Na srečanju se bodo predstavile otroške folklorne skupine, ki so bila za državni nivo izbrane in predlagane na regijskih srečanjih.

RAZSTAVA ILUSTRACIJ NEMŠKEGA PREVODA JURČIČEVE KOZLOVSKE SODBE

sobota, 29. 5. 2010, občinska sejna soba, Ivančna Gorica

Na ogled bo trideset izvornih ilustracij slikarja Gabrijela Vrhovca, ki jih je pripravil za nemški prevod Jurčičeve Kozlovske sodbe v Višnji Gori.

REGIJSKO SREČANJE ODRASLIH GLEDALIŠKIH SKUPIN – LINHARTOVO SREČANJE

četrtek, 27. maja 2010, Kulturni dom, Medvode

petek, 29. maja 2010, Kulturni dom, Medvode

sobota, 5. junija 2010, Kulturni dom, Cerknica

Linhartovo regijsko srečanje bo potekalo kar tri dni, in sicer na dveh

različnih lokacijah. Izbrane gledališke skupine imajo tako tudi možnost, da gostujejo in se predstavijo različnim publikam na področju Osrednje Slovenije. Naš strokovni spremljevalec Klemen Markovčič si je v okviru ivanške izpostave ogledal štiri predstave, in sicer: Čaj za dve v izvedbi Gledališča Petdopol KD Ivančna Gorica, Jeffrey Bernard je bolan v izvedbi GGNeNi KD Teater Grosuplje, Dva para se ženita v izvedbi Gledališča pod mostom, PGD Velika Loka, Dom Bernarde Alba v izvedbi Gledališča Drzne in lepi KD Stična.

Mavrična kultura za vse

Otroci prepevali kot slavčki na otroški pevski reviji

Za dan žena in dan kasneje je v Šentvidu pri Stični in v Dobropolju potekala območna revija predšolskih, otroških in mladinskih pevskih zborov z naslovom Otrok je slavček v hiši. Številne mlade pevce, ki smo jih torej poimenovali slavčki, je v prepolnih dvoranah spremljala množica staršev, babic in dedkov ter prijateljev. Njihove nastope je strokovno ocenjevala Janja Dragan Gombač. Vseh pevskih skupin je bilo sedemnajst, pevcev pa okrog 530. S pozdravnimi besedami sta jih spodbudila tudi ravnatelj OŠ Ferda Vesela Janez Peterlin in OŠ Dobropolje Ivan Grandovec.

Trije prevodi Kozlovske sodbe v Višnji gori predstavljeni v Leipzigu in v Bolonji

Skupaj z Javno agencijo za knjigo Republike Slovenije (JAK RS) smo sredi marca sodelovali na knjižnem sejmu v nemškem Leipzigu s tremi prevodi Jurčičeve Kozlovske sodbe v Višnji Gori, ki so izšli v našem založništvu. Predstavili smo se z angleškim prevodom THE FAMOUS GOAT TRIAL, s španskim prevodom EL JUICIO DEL CHIVO DE MONTE NOBLE in s francoskim prevodom LE PROCÈS DU BOUC.

Od 23. pa do 26. marca pa smo vse dosedanje prevode Jurčičeve humoreske predstavili na svetovnem sejmu otroške in mladinske literature v Bolonji. Letos napovedujemo še nemški prevod iste knjige – prevajalca dr. Erwin Koestlerja z Dunaja in ilustratorja Gabrijela Vrhovca iz Višnje Gore. Ustvarjalca bomo predstavili konec maja v Ivančni Gorici, vse štiri prevode pa 12. junija na razstavi v Ljubljani v okviru projekta Ljubljana – svetovna prestolnica knjige.

Prepolne dvorane mladih gledaliških ljubiteljev

Mladi gledališčniki vseh treh občin so bili na grosupeljskem odru ponovno

uspešni.

Srečanje, ki je potekalo konec marca v Kulturnem domu Grosuplje, je predstavilo letno produkcijo otroških gledaliških skupin, ki delujejo v okviru šol in kulturnih društev. Predstavilo se je 13 otroških gledaliških skupin. Njihove nastope je strokovno ocenil Klemen Markovčič. Ogledali smo si glasbene in klasične pravljice, slovenske sodobne otroške igre ter avtorska dramska besedila, ki so nastala izpod peresa mentorice gledaliških skupin. Izbrane predstave bodo uprizorjene konec aprila na Vrhniki in v Zagorju. Za regijski nivo so predlagane Gledališka skupina Hiška (Irena Žerdin), Gledališka skupina JVIZ OŠ Dobropolje (Ema Sevšek), Gledališka skupina OŠ Stična PŠ Višnja Gora (Marjeta Klevže).

Lutkovne skupine v Ljubljani

Območno srečanje lutkovnih skupin Lutke zmaja Franceta, ki je v sredo, 7. aprila 2010, potekalo v prostorih KUD Franceta Prešerna v Ljubljani, je organiziral JSKD OI Ljubljana. Nastopili sta dve lutkovni skupini ivanške izpostave, in sicer Lutkovna skupina Vrtca Ivančna Gorica s predstavo Piščanček Pik pod vodstvom Barbare Kavšek in Urške Ivančič ter Lutkovna skupina OŠ Kopanjska s predstavo Žogica Marogica pod mentorstvom Lidije Čepe.

V izboru za izvorno slovensko slikanico tudi francoski prevod Kozlovske sodbe v Višnji Gori

V Mariboru je v začetku aprila potekala prireditev Izvirna slovenska slikanica 2010, ki sta jo organizirali Mariborska knjižnica in Gospodarska zveza Slovenije. Med prijavljenimi slikanicami je bil tudi francoski prevod Kozlovske sodbe v Višnji Gori z izvornimi ilustracijami Judite Rajnar. Na natečaju Izvirna slovenska slikanica 2010 je zmagala stripovska slikanica Matjaža Schmidta Slovenske pravljice (in ena nemška v stripu), ki jo je založila Mladinska knjiga.

Poskočno in vriskajoče srečanje folklornih skupin

Srečanje z naslovom V vsaki kapljici vode je zrno zlata je potekalo sredi aprila v Jakličevem domu na Vidmu v Dobropolju. Vseh šest folklornih skupin je prijetno presenetilo našega strokovnega spremljevalca Vasjo Samca, ki je prav vse pohvalil zaradi njihove mladosti, temperamenta, številčnosti, predvsem pa zaradi odličnih odrskih postavitev. Strokovna spremljevalka Katarina Šetinc pa se je pogovorila z vsemi vodji pevcev ljudskih pesmi in godcev ljudskih viž, jih pohvalila in jih spodbudila s prijaznimi

nasveti. Vse nastopajoče in publiko je na začetku prireditve pozdravil župan občine Dobropolje Janez Pavlin.

Gledališče Petdopol ponovno navdušilo na domačem odru

Gledališče Petdopol deluje pod režiserskim vodstvom Marjane Hočevar. Letos so uprizorili Partljičevo komedijo Čaj za dve in z njo sodelovali v selekciji Linhartovega območnega srečanja. Strokovni spremljevalec letošnjega srečanja je bil Klemen Markovčič, ki si je ogledal vse predstave na območju Osrednje Slovenije in bo hkrati pripravil izbor za regijsko Linhartovo srečanje. V strokovnem razgovoru pa je pohvalil delovanje celotne igralske skupine in režiserske prijeme Marjane Hočevar.

Šest otroških folklornih skupin na območnem srečanju

Otroške folklorne skupine, ki delujejo v okviru društev in šol, so se aprila predstavile v Kulturnem domu v Ivančni Gorici. Polno dvorano nastopajočih in njihovih staršev je v uvodu pozdravil župan naše občine Jernej Lampret in jih spodbudil k ohranjanju tradicije in folklorne dediščine. Vseh šest skupin in njihovih zanimivih odrskih postavitev je ob koncu prireditve pohvalila letošnja strokovna spremljevalka mag. Metka Knific. Že tradicionalno je na srečanju nastopila Otroška folklorna skupina Vidovo z vodjo Anito Kotar, še posebej pa nas veseli, da se je na srečanju predstavila tudi sveža in nova otroška folklorna skupina, ki deluje v okviru OŠ Stična pod mentorstvom Helene Kastelic in Jožice Ferlin. Izbrane skupine bodo nastopile sredi maja na regijskem srečanju v organizaciji JSKD OI Litija.

Osnovna šola v Logatcu gostila mlade pevce Osrednje Slovenije

Regijska revija Osrednje Slovenije pomeni nadstandardni program Koordinacije Osrednja Slovenija, ker selekcija za državno raven letos ne poteka. Regijske revije so se udeležili trije pevski zbori ivanške izpostave, in sicer: OPZ Orfej OŠ Louisa Adamiča Grosuplje (Marta Steklasa), OPZ OŠ Brinje Grosuplje (Emil Kovačec), OPZ Adamčki OŠ Louisa Adamiča Grosuplje (Andreja Nebesni). Revijo je strokovno spremljala Branka Potočnik Krajnik, ki se je izčrpno pogovorila z vsemi zborovodji.

Pester starostni razpon lutkarjev, ki so nastopili na ivanškem odru

Prvi del regijskega srečanja izbranih lutkovnih skupin Osrednje Slovenije z naslovom V deželi lutk je potekal pred številnim občinstvom Vrtca Ivančna Gorica in OŠ Stična. Navdušila je predvsem lutkovna skupina Vrtca Ivančna Gorica enota Muljava s predstavo Piščanček Pik. Drugi del srečanja s petimi šolskimi skupinami je potekal v kulturnem domu v Medvodah. Oba dneva je strokovno spremljala Renata Kalembo. V ivanškem kulturnem domu je sodelujoče in občinstvo prijazno pozdravil župan Jernej Lampret, ki je poudaril, da so igralci tisti, ki vdahnejo lutkam dušo, šele tedaj lahko predstava v celoti zaživi.

AMD Šentvid pri Stični

Po polovici državnega prvenstva in pred vrhuncem sezone

Komaj nekaj mesecev premora in že se je sredi marca za motokrosiste začela nova sezona. Tudi člani AMD Šentvid pri Stični so se udeležili prvih letošnjih dirk in kljub nekaterim spremembam v vrstah domačih motokrosistov se tudi letos lahko nadejamo visokih uvrstitev.

Sezona 2010 vsaj za zdaj mineva brez Damjana Smrekarja, enega najuspešnejših motokrosistov AMD Šentvid pri Stični v zadnjem desetletju. Večkratni športnik občine se trenutno predvsem posveča novim nalogam, ki so nastopile z rojstvom hčerke. Šolskim obveznostim se trenutno posveča tudi Aljaž Lampret, AMD Šentvid pri Stični pa novo sezono začneja tudi brez Luke Kutnarja, enega najbolj perspektivnih slovenskih motokrosistov, ki svojo športno pot nadaljuje v svojem klubu.

Kljub temu pa lahko po treh dirkah državnega prvenstva in eni dirki po-

Jan Pancar (253), vodilni v kategoriji MX 65

Borut Koščak, MX OPEN

kalnega prvenstva Slovenije poročamo o zavirljivih uspehih naših motokrosistov. Na otvoritveni dirki sezone v Vrtojbi 21. marca, ki je štela za pokalno prvenstvo, je nastopilo kar 20 naših članov. Prvo zmago v sezoni je zabeležil Jan Pancar (MX 65 junior), njegov oče Igor Pancar je bil med veterani 35 tretji, še višje, na drugem mestu pa je končal Branko Kavšek med veterani nad 45 let. Še ene stopničke za Šentvid je osvojil Rok Virant s tretjim mestom (MX 125 R1), čisto blizu stopničk pa je dirko na četrtem mestu končal Jure Pečjak (MX Open R2), medtem ko je bil Borut Koščak sedmi (MX Open R1), Klemen Porenta pa osmi (MX 125 R1).

Po polovici državnega prvenstva

Brežice 28. marca, Slovenske Konjice 18. aprila in Semič 27. aprila, to

so prve postaje letošnjega državnega prvenstva, ki se bo končalo s finalom 10. oktobra na dirkališču v Dolini pod Kalom. Člani AMD Šentvid pri Stični so že zabeležili nekaj odmevnih rezultatov. Pri najmlajših je Jan Pancar že dvakrat zmagal. Rok Virant vsaj za zdaj pelje svojo najboljšo sezono, saj je nanizal drugo, četrto in osmo mesto. V isti kategoriji je drugo ime šentviškega kluba Klemen Porenta z desetim, osmim in dvanajstim mestom.

V najmočnejši kategoriji MX Open ob odsotnosti Smrekarja šentviške barve najbolje zastopa Borut Koščak, ki je bil četrti in dvakrat peti, kar ga vodi tudi visoko na lestvico državnega prvenstva.

In veterani? Igor Pancar suvereno drži drugo mesto, ob tem pa omenimo, da v vrstah šentviških veteranov za zdaj pogrešamo poškodovanega Sta-

neta Pečjaka. Naslednja dirka državnega prvenstva bo 25. junija v Slovenj Gradcu.

Bliza se vrhunec sezone

AMD Šentvid pri Stični torej niza športne uspehe, zavzeto pa se posveča pripravam na letošnje evropsko prvenstvo na dirkališču v Dolini pod Kalom. Lanska premierna izvedba dirke na zelo visoki ravni je očitno pustila dober vtis in evropska motociklistična zveza je dodelila organizatorjem iz AMD Šentvid pri Stični novo dirko evropskega prvenstva. Vozniki kategorije EMX Open se bodo pomerili v Šentvidu 29. in 30. maja. Šentviška dirka bo tretja v sezoni letošnjega prvenstva od skupno devetih. Za zdaj so vozniki tekmovali v Litvi in Ukrajini, po Šentvidu pa bodo dirke sledile še v Romuniji, na Poljskem, Hrvaškem, v Estoniji, Rusiji in Bolgariji. Večino udeležencev se pričakuje iz vzhodnoevropskih in sosednjih držav, nekaj pa tudi iz srednje in zahodne Evrope. Konec maja pa bo v Šentvidu nastopila tudi vrsta odličnih slovenskih voznikov, med njimi tudi lanski zmagovalec Sašo Kragelj in domačini Damjan Smrekar, Borut Koščak in Igor Pancar. Sobotni dan s treningom in kvalifikacijami za evropsko prvenstvo bo zapolnila dirka pokalnega prvenstva MX 50 juniorji, v nedeljo pa bo poleg dirke za evropsko prvenstvo na sporedu še državno prvenstvo MX 65 juniorji.

Matej Šteh

Fire group extreme team, kaj je to?

Moto klub Fire group je lansko leto ustanovil sekcijo Fire group extrem team, ker se je v klubu pojavila želja po tekmovalstvu v motokrosu in supermotu. V sekciji imamo 12 članov, od tega je sedem otrok starih od 6 do 10 let.

Brežice. 28. 3. 2010 se je odvila prva dirka v državnem prvenstvu motokrosa za razred MX 50 junior. Motokros. Blato, prah, pogledi v nebo, kot da bi bili kmetovalci, ki so podobno kot mi odvisni od vremena. Čevlji, polni blata ... Kako bodo 6- in 7-letni otroci peljali kvalifikacijski trening zjutraj? Vse to se je pletlo nam staršem v glavah. Trening so res težko odpeljali, toda čez dan je sonce naredilo idealne razmere za dirko. Fantje so uspešno končali kvalifikacijski trening in obe vožnji ter osvojili: Matevž Robek odlično 2. mesto, 3. mesto Gašper Polajžer, 4. mesto Jure Perpar, 5. mesto Rožle Pajk, 6. mesto Gal Zupančič, vsi člani Fire group extreme teama.

Teden pred brežiško tekmo pa je v Vrtojbi na pokalnem prvenstvu Matej Golob, član Fire group extrem teama, osvojil 1. mesto v razredu MX Open R2. Supermoto. Bele srajčke, lakasti čevlji, dežniki za sonce, dekolteji. To je šala, tudi tu je dirka odvisna od vremena. Na madžarskem dirkališču Kakucsring je bil 10. 4. 2010 del proge zalit z vodo, zato je bila proga skrajšana. Kljub vsemu se je odvila druga dirka za pokal Alpe Adria, na kateri je Rok Mihelčič osvojil 3. mesto in je skupno odlično drugi, čeprav po še ne popolnoma ozdravljeni poškodbi roke.

Smo mlad klub in prvi letošnji rezultati so zelo dobri, kar tako naprej in čim manj poškodb. Vreme pa je v božjih rokah, bi rekli starejši ljudje.

Za Fire group extrem team Zvone Zupančič

OBČINSKA LIGA V MALEM NOGOMETU

Zanimiv, izenačen in predvsem aprilski začetek lige

S tipično aprilskim vremenom se je začela 16. izvedba občinske lige v malem nogometu. V njej nastopa 16 ekip iz praktično vseh delov občine. Obeta se zelo zanimiva in izenačena sezona. V 1. ligi sta najbolje startali »tišlerski« ekipi – lanski tretje- in drugouvrščena: Mizarstvo Trunkelj Krka in Mizarstvo Gnidovec Spodnje Brezovo. Resna konkurenca za vrh bosta gotovo še ekipi Stična točka Bar Jama in Dixi. BS Zagradec je kot novinec v 1. ligi startal zelo spodbudno, preostale 3 ekipe, ki so prav tako kvalitetne, pa bodo gotovo kdaj odvezle kako točko tistim pri vrhu.

V drugi ligi bo kot kaže še bolj izenačeno, vrstni red pa se bo do konca lahko še dodobra premešal. FSK Mafijozi, ki so lani izpadli iz 1. lige, so startali dobro in trenutno vodijo.

Lestvica 1. liga:

Ekipa:	T	Z	R	P	DG	PG	GR	TO	
1 Mizarstvo Trunkelj Krka	2	2	0	0	9	1	+8	6	▲
2 Miz. Gnidovec Sp. Brezovo	2	2	0	0	6	3	+3	6	▲
3 Stična točka Bar Jama	2	1	1	0	7	3	+4	4	▲
4 Dixi	2	1	0	1	4	4	0	3	▼
5 Bencinski servis Zagradec	2	1	0	1	3	3	0	3	▲
6 ŠD Ambrus	2	0	1	1	3	7	-4	1	▼
7 Rondo bar	2	0	0	2	2	7	-5	0	▲
8 Bar pri Livarni	2	0	0	2	1	7	-6	0	▼

Lestvica 2. liga:

Ekipa:	T	Z	R	P	DG	PG	GR	TOČ	
1 FSK Mafijozi	2	1	1	0	5	2	+3	4	▲
2 Elektro Senica	2	1	1	0	6	4	+2	4	▲
3 Viridin hram	2	1	1	0	6	4	+2	4	▲
4 Mizarstvo Perko ŠDM Krka	2	1	1	0	6	5	+1	4	▼
5 Picerija Toplar	2	1	0	1	7	4	+3	3	▲
6 TD Grča Lučarjev Kal	2	1	0	1	4	8	-4	3	▼
7 Bar na postaji	2	0	0	2	4	7	-3	0	▼
8 Cona Bomax	2	0	0	2	2	6	-4	0	▼

Simon Bregar

Simon Bregar in Miha Zajc

KOŠARKARSKA OBČINSKA LIGA – TROJKE

Kremenčkovi kot prvi na dolge in mirne počitnice

Po prvem delu košarkarske občinske lige 2010 je prepričljivo v vodstvu ekipa Kremenčkovi iz Gabrja pri Stični. Ekipo, katere jedro sestavljajo oče Janez in sinova Matic ter Žiga Erčulj, dopolnjujejo še Tomaž Smole (trener KK Ivančna Gorica), Marko Grabljevec in edini, ki ni iz domače vasi – Mladen Bralič iz Ljubljane. Kremenčkovi, lani tudi medobčinski prvaki, so tudi letos prvi favoriti občinske lige, a sledijo ji 3 ekipe, ki so prav tako zelo kvalitetne in so jo sposobne premagati: The Prince pub (letos to ekipo tvorijo večinoma Višnjani), Tornado in Bomax.

Za Novince leta pa bomo jeseni držali pesti za premierno zmago v občinski ligi.

LESTVICA:

Ekipa	T	Z	P		+/-	
1. KREMENČKOVI	7	7	0	252 : 169	+105	14
2. THE PRINCE PUB	7	5	2	228 : 185	+43	12
3. TORNADO	7	4	3	210 : 204	+6	11
4. BOMAX	6	4	2	190 : 162	+28	10
5. TIM BAR	7	3	4	219 : 206	+13	10
6. SDS IVANČNA GORICA	7	1	6	168 : 233	-65	8
7. NOVINCI LETA	7	0	7	152 : 249	-97	7

SREDNJEŠOLSKI ŠPORT

Nogomet, namizni tenis ...

31. marca letos so nogometaši Srednje šole Josipa Jurčiča iz Ivančne Gorice končno dočkali nadaljevanje šolskega tekmovanja v svoji panogi. Po suvereno osvojenem 1. mestu na dolenskem prvenstvu, ki je bilo že konec oktobra lani, so bila pričakovanja velika. Četrtnalnega tekmovanja, ki je bilo v Krškem, so se poleg naše ekipe udeležile še drugouvrščena ekipa z Dolenjske – ŠC Krško Sevnica – Gimnazija Krško ter 1. (Škofijska klasična gimnazija) in 3. (Srednja upravno-administrativna šola) ekipa s prvenstva srednjih šol mesta Ljubljana. Sistem tekmovanja na četrtnalnem tekmovanju je takšen, da se v prvem krogu pomerita najprej 2. ekipa z Dolenjske in 1. iz Ljubljane ter nato 1. ekipa z Dolenjske in 3. iz Ljubljane.

V drugem, odločilnem krogu pa se pomerita v prvem paru zmagovalec prve tekme 1. kroga s poražencem 2. tekme 1. kroga in nato še zmagovalec 2. tekme 1. kroga s poražencem 1. tekme 1. kroga. V nadaljnje tekmovanje se ne glede na rezultate 1. kroga uvrstila zmagovalec tekme 2. kroga.

Žal se je naši ekipi že drugo leto zapored zgodilo, da so zmagali prvo tekmo in tako dobili »navidez« lažjega nasprotnika – poraženca iz prve tekme prvega kroga, a nato izgubili drugo, odločilno tekmo. Kljub temu, da nismo dosegli zastavljenega cilja – uvrstitve med 8 najboljših srednješolskih ekip v Sloveniji – je tudi 9.–12. mesto zelo dober rezultat, če vemo, da se tega tekmovanja udeležijo preko 100 ekip iz vse Slovenije.

Rezultati tekmovanja:

Prva tekma 1. kroga:
ŠC KRŠKO-SEVNICA – Gimnazija Krško: ŠKOFIJSKA KLASIČNA GIMNAZIJA 2:1

Nogometna ekipa Srednje šole Josipa Jurčiča Ivančna Gorica: 9.–12. mesto v Sloveniji. Stojijo od leve: vratar Sašo Germ, Andraž Škoda, Matevž Kuhelj, Gašper Klemenčič, Anže Kocjančič, David Škrabec.

Čepijo z leve: Simon Bregar (vodja ekipe), Klemen Skubic, Anže Ivanjko, Simon Ostanek (kapetan), Robi Glavan in Jože Škufca.

Druga tekma 1. kroga:
SŠ J. J. IV. GORICA : SR. UPR.-ADMINISTRATIVNA ŠOLA LJUBLJANA 2:2 ; 7:6 (po kaz.streljih)

Tretja tekma 2. kroga:
ŠC KRŠKO-SEVNICA – Gimnazija Krško: SR. UPRAV.-ADMINISTRATIV. ŠOLA LJ. 3:2

Četrta tekma 2. kroga:
SŠ JOSIPA JURČIČA IVANČNA GORICA: ŠKOFIJSKA KLASIČNA GIMNAZIJA 1:5

V sredo, 7. aprila, pa je bilo v Novem mestu dolensko srednješolsko področno tekmovanje za posameznike v namiznem tenisu. Tekmovanja dijakov sta se udeležila tudi Aljoša Baša in Matevž Strah z naše srednje šole. Med 34 posamezniki sta se odrezala več kot dobro, saj je Aljoša osvojil zelo dobro 6. mesto, ravno tako Matevž Strah, ki je bil 9. Prav

tako zelo dobro se je odrezal naš občan Timotej Bregar, ki je zastopal SŠ GRM Novo mesto – Biotehniška gimnazija, ki je osvojil 14. mesto, a je imel nekoliko težji žreb, saj je moral odigrati še dodatno tekmo v predtekmovanju. Vsi trije so še ali pa so bili člani ŠD Krka, sekcije za namizni tenis.

Simon Bregar

Matevž Strah (na levi) med igro

Prvi tekmovalci KTB NAK MUAY uspešno prestali »krst«

V soboto, 17. 4. 2010, se je v Črnomlju odvijalo državno prvenstvo Slovenije v tajskem boks. Iz KTB NAK MUAY so na tekmovanju nastopili Aleš Godec, Mitja Kozinc, Matic Glavan, Matjaž Peterlin in Jure Puhek. Aleš Godec je v mladinski konkurenci postal državni prvak do 81 kg.

Rezultati:

Aleš Godec (-81 kg, mladinec): 1. mesto – državni prvak

Mitja Kozinc (-63 kg): 3. mesto

Matjaž Peterlin (-71 kg): 3. mesto

Jure Puhek (-75 kg): 3. mesto

Vsi borci so pokazali veliko borbenosti, zmanjkalo pa nam je kanček športne sreče, da bi bil rezultat še boljši. Nastopil je tudi glavni trener kluba NAK MUAY Franci Grajš, ki je prav tako ubranil naslov državnega prvaka do 91 kg. Vpis novih članov!

KTB NAK MUAY vpisuje nove člane v šolo tajskega boksa. Vpis poteka na rednih treningih v telovadnici SŠ Josipa Jurčiča, in sicer ob ponedeljkih od 20.30 do 22. ure, ob sredo od 18.30 do 20. ure in ob sobotah od 18.30 do 20. ure. Treninge vodi Franci Grajš.

Komu je tajski boks namenjen?

Namenjen je vsem tistim, ki bi radi strokoven trening borilnih veščin v povezavi z vajami za moč, vzdržljivost in gibljivost. Glede na to, da vadba poteka v dveh skupinah (začetna, nadaljevalna), je trening namenjen prav vsem, tako moškim kot ženskam.

Za več informacij lahko obiščete klubsko stran www.nak-muay.si ali pokličete telefonsko številko 031 313 508, Matej.

Vabljeni!

Matej Dremelj

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

ROJEC IZDELKI

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV
Z DOSTAVO IN ČRPAJEM

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 14, 2015 Ivančna Gorica

3/15/25 let Garancija

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
- črpalnice
- 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

Pomikalni sistemi za:

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

Náš vrtilček

Če je moker april, bo kmet veliko pridelkov dobil

Plevel – večni problem

Pleveli so rastline, ki proti naši volji rastejo na njivah in naših vrtovih. Škodljivi pleveli so tisti, ki motijo uspevanje gojenih rastlin. Plevela lahko odstranimo mehansko ali za to uporabimo fitofarmacevtska sredstva.

V naravi ni plevelov. Med rastlinami ves čas poteka boj za hranilne snovi, vodo, prostor in svetlobo, vendar je vzpostavljeno nekakšno ravnotežje. Na določenem območju uspevajo le rastline, ki so ravnim razmeram najbolj prilagojene. V vrtu želimo na gredicah imeti le izbrane vrste rastlin. Pogosto sadimo križance ali pa rastline, ki niso optimalno prilagojene

našemu okolju in zato ne morejo uspešno tekmovati z vrstami iz okolice. Posledično se pleveli preveč razrastejo, če jih ne zatiramo, in uničijo druge rastline. Pleveli se razmnožujejo vegetativno in s semeni. Semena raznašajo veter in ptice. Razdalje prenosa so lahko zelo velike, kar pa običajno ni potrebno. Plevela je mogoče najti že za prvim vrtnim vogalom. Pleveli se širijo tudi s kompostom, če na kompost odlagamo že odcvetele rastline, ki so napravile semena. Semena v kompostu dolgo ne razpadejo in lahko preživijo tudi več let. Ko kompost raztresemo, se ustvarijo ugodni pogoji za rast in semena vzklijejo.

Enoletni in trajni pleveli

Naš vrt lahko okupira veliko različnih vrst plevela, ki pa jih lahko razdelimo v dve skupini: enoletni in trajni pleveli. Enoletni pleveli kalijo, cvetijo, proizvedejo seme in odmrejo v eni sezoni – čeprav nekatere vrste preživijo tudi dve sezoni. Navadni plešec in dlakava penuša sta dva uspešna primera.

Trajni pleveli lahko preživijo več let, znova lahko zrastejo iz korenin, tudi če so bili vsi deli nad zemljo uničeni – včasih tudi večkrat.

Nekateri trajni pleveli proizvajajo nove rastline na plazečih se steblih, ki se plazijo po tleh in medtem tvorijo korenine. Eden iz med teh plevelov je slak, katerega stebela se plazijo globoko pod zemljo. Če se stebela zlomijo, lahko vsak majcen preostali del zraste v novo rastlino.

Zatiranje trajnih in enoletnih plevelov

Trajne plevela odstranimo s sevljavo prve zelenjave. Rastline izkopljejo iz zemlje. Pazimo, da odstranimo vse rastline, vključno s koreninami. Tla zastremo s plastično folijo, ki ne prepušča svetlobe, in večina plevelov bo propadla v letu dni. Najboljša metoda zatiranja trajnih plevelov je okopavanje. Okopavamo na sončen dan, ko je površina suha, plevel tako lahko pustite na površini, kjer se bo hitro posušil. Čeprav okopavanje trajne plevela oslabi, jih bo verjetno potrebno večkrat okopati, preden jih bomo uničili.

Enoletni pleveli rastejo zelo hitro in so problematični v prvih tednih po kaljenju vrtnin.

Še posebej pogosto se enoletni pleveli pojavljajo na kultivirani zemlji. Vzrok je v tem, da s prekopavanjem tal semena plevelov spravimo na površino, kjer potem kalijo. Enoletnih plevelov se lahko lotimo na dva načina: preprečimo jim kalitev in odstranimo odrasle rastline, še preden tvorijo semena. Najenostavneje bomo enoletne plevela obvladali, če jim preprečimo, da se bodo sploh pojavili. Za rast potrebujejo pleveli kot vse ostale rastline svetlobo. Z omejevanjem dostopa do svetlobe jih bomo postopoma uničili. Neuporabljena gola tla zasadi s pokrovnimi rastlinami ali pa pokrijte s folijo ali zastirkjo. Slednja bo zmanjša-

la tudi izparevanje vode.

Žal nič ni bolj natančno in temeljito kot ročno odstranjevanje plevelov. Najbolje je površino, ki so si jo prilastili pleveli, metodično očistiti z ročnim pletjem.

Pleveli nam povejo, kakšna so tla, na katerih rastejo

Nekateri pleveli nam priskrbijo pomembne podatke o tleh. Zajčja deteljica ima raje kislila tla, medtem ko mak in mačehe bolje uspevajo v apnenčasti prsti. Kopriva nakazuje bogato, rodovitno prst; detelja pa je znak slabše rasti.

Plevel pa ima tudi pozitivne lastnosti

Pleveli lahko nudijo hrano in bivališče številnim različnim koristnim živalim. Če boste pustili del vrta neobdelan, bo ta privabil celo vrsto različnih živali in organizmov, ki bodo lahko tudi vaši zavezniki na vrtu, ali pa jih bo vsaj zanimivo in zabavno opazovati.

Pridobivanje zelenjave in zatiranje plevela lahko potekata na ekološko sprejemljiv način brez uporabe pesticidov.

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

POGREBNE STORITVE
Perpar Janez s.p.

VSE POGREBNE STORITVE NA ENEM MESTU. DOSEGLJIVI 24 UR NA DAN.

041/785-113 041/647-380

PEK, KI VEDNO PRISKOČI NA POMOČ

DOBRODUŠNI MARTIN GREGORČIČ IZ VIRA PRI STIČNI JE ŽE OD OTROŠKIH LET DOBRO VEDEL, KAJ BO POSTAL, KO BO ODRASEL. KLJUB SVOJI TRDNI ODLOČITVI PA JE OB KONCU OSNOVNE ŠOLE VSEENO ŽELEL PREVERITI, KAJ PONUJAJO ŠOLSKI PROGRAMI. »OGLEDATI SEM SI ŽELEL ŠE SREDNJO LESARSKO IN STROJNO ŠOLO. VERJETNO TAKO, ZARADI IZBIRE OZIROMA PRIMERJAVE,« NAM POVE MARTIN.

A ostalo je le pri namenu. Na informativnem dnevu je namreč obiskal samo Srednjo agroživilsko šolo v Ljubljani, kjer pa je predstavitev potrdila njegovo dolgoletno prepričanje, da se bo izučil za peka. Odločitve ni nikoli obžaloval. Njegova srednješolska leta so bila nepozabna.

»Že od malih nog sem rad pekel in kuhal, ker sem želel postati pek. Spominjam se, da sva se z bratom najraje igrala restavracijo, kjer sva pripravljala različne jedi. Domačim sva na koncu vedno ponudila najine 'mojstrovine' po simboličnih cenah,« nam med smehom pove Martin.

Poklic peka tudi danes opravlja z velikim

zadovoljstvom in čas med sodelavci mu kar prehitro mineva. Pred nekaj meseci so mu v Pekarni Grosuplje predlagali dodatno izobraževanje, kar je z veseljem sprejel. Starejši in bolj izkušeni mojstri so Martina in še nekaj mladih sodelavcev začeli uvajati v izdelavo najzahtevnejših izdelkov. Nad novo pridobljenim znanjem je Martin navdušen in z največjim veseljem in zanosom pripravlja svoja prva

pletena srca, pletenke ter ptičke iz testa.

Njegova velika strast je tudi ukvarjanje z gasilstvom. S ponosom nam pove, da bo v kratkem postal mentor v domačem gasilskem društvu. Poleg izobraževanja mlajših članov Martina osrečuje, če lahko pomaga soljudem v stiski. Klic na pomoč je pri njem na prvem mestu in v Pekarni Grosuplje ga pri tem plemenitem poslanstvu vseskozi podpirajo.

Martin Gregorčič, živilski tehnik in mladi pek v Pekarni Grosuplje Foto: R. Šabec

Ker rad pomaga ljudem, se Martin ukvarja z gasilstvom Foto: arhiv PGD Stična

Gospodinjska stran

SLASTNO IZ VOKA, I. del

Ker je azijska kuhinja vedno bolj priljubljena tudi pri nas, je vedno več ljudi, ki prisegajo na vsestranskost voka, saj omogoča tako kuhanje, pečenje, kuhanje na sopari, dušenje in praženje, praženje z mešanjem in cvrenjem. Tradicionalni wok je skovan iz železa ali jekla. Sodobne različice pa so narejene iz aluminijeve litine, ki omogoča enakomerno porazdelitev toplote. Wok je najprimernejši za štedilnike na plin. Zelo priročna je lopatica za mešanje med praženjem in odcejalna mrežica, ki jo pritrdimo na rob posode. Azijska kuhinja je pestra in zdrava. Veliko sveže zelenjave, malo mesa, puste ribe in skorajda neskončna vrsta čudovitih dišečih začimb, past in omak. K večini jedi sodi dušen riž ali rezanci.

S kratkotrajnim pripravljavanjem hrane v voku ohranjamo večino vitaminov, kar je dobrodošla alternativa v sodobnem načinu kuhanja.

Sestavine pri kuhanju

Arašidi, surovi, dodajo okus in hrustljivost. Preden jih uporabimo, jim moramo odstraniti tanko rdečo kožico. Za 2 minuti jih stresemo v kozico vrele vode, nato odcedimo in ohladimo. S hladnih kožico zlahka odstranimo.

Bambusovi vršički so mladi poganjki nekaterih vrst bambusov. Sveži so seveda najboljši, vendar jih pri nas lahko kupimo v pločevinkah.

Čili, pekoči sorodnik paprike, poskrbi za oster okus jedi. Poznamo tudi čilijevo olje, ki se uporablja tudi za pomakanje ali kot začimba.

Gobe šitake so izredno aromatične. Pred uporabo jih 20 minut namakamo v vodi, da se zmehčajo.

Kitajske drevesne gobe so majhne in podobne listom, pri namakanju v vodi pa se napihnejo in zmehčajo. Te gobe cenimo zaradi hrustljave konsistence in dimastega priokusa.

Ingverjeva korenina ima svež, močan začimbni okus, ki daje juham ter mesnim in zelenjavnim jedem pikanten priokus. Korenino pred uporabo olupimo.

Limonska trava je trstena rastlina, uporabljamo pa samo njen spodnji, nežni del nad korenino. Na koščke narezano iz kuhane jedi odstranimo, ker ni primerna za kuho, iz nje se pripravlja zeliščne čaje.

Omake so v kitajski in azijski kuhinji uporabljajo zelo pogosto, saj brez njih težko dosežemo pristen okus jedi. Večina omak prodajajo v trgovinah s kitajskimi živili. Najbolj pogosta je sojina, čilijeva in ostrigova omaka.

Rezanci se v Aziji pripravljajo iz pšenice, ajdove in polnozrnatke moke.

Posebnost so **riževi rezanci** iz riževе moke. 20 minut jih namakamo v topli vodi, da se zmehčajo, nato jih dobro odcedimo in že so nared, da jih stresemo v juho ali prepražimo.

Prozorni stekleni rezanci so narejeni iz škrobne moke mungovega zrnja (fižolu podobna stročnica). Nikoli jih ne ponudimo samih, ampak jih dodajamo juham ter dušenim ali ocvrtim jedem. Pred uporabo jih

namakamo 5 minut v topli vodi. Če jih nameravamo ocvreti, jih ni treba namakati.

Riž basmati je najzlahnejša vrsta dolgozrnatega riža, ki se ponaša z izbranim okusom in tipičnim vonjem.

Je zelo primeren za pečenje.

Tofu – sojin sirček je zelo hranljiv in bogat z vitamini. Narejen je iz sojinih namočenih, zmletih zrn, ki jih zmehčajo z vodo in jih kratek čas kuhajo.

Spomladanski zvitki

Sestavine: 250 g ostre moke, 1 poravnana kavna žlička soli, 2 velika korenčka, 250 g zelja (pak-choi), 4 mlade čebule, 150 g šitak, 3 jedilne žlice sezamovega olja in riževе vina, 4 jedilne žlice sojine omake, 200 g sojinih kalčkov, poper, čili v prahu, 1 jedilna žlica nastrganega ingverja, 1 jedilna žlica sesekljanih listov koriandra, 2 jedilni žlici praženih sezamovih semen, 1 beljak

Priprava: Iz moke, 150 ml mlačne vode in soli zgetemo prožno testo, ga ovijemo z vlažno krpo in postavimo za 2 uri na hladno. Potem ga tanko razvaljamo na pomokani površini in izrežemo 8 enakih pravokotnikov.

Zelenjavo operemo, korenček ostrgamo, korenček in zelje narežemo na trakove. Operemo čebulo, očistimo gobe in oboje narežemo na zelo tanke rezinice. Na močni vročini segrejem wok in vanj zlijemo olje. Ko se olje zelo segreje in se začne rahlo kaditi, dodamo zelenjavo, jo popražimo, dolijemo riževino in sojino omako ter kuhamo, da se zgosti. Primešamo oprane kalčke ter začimimo s poprom, čilijem in ingverjem, primešamo koriander in sezamova semena.

Nadev malo ohladimo ter ga nato porazdelimo po kosih testa. Testo zvijemo od ožjega k širšemu delu in oblikujemo zvitke, robove premažemo z beljakom in stisnemo.

Wok očistimo in v njem močno segrejem olje. Spomladanske zvitke cvremo 8 minut, da postanejo zlato rumeni.

Juha z rezanci po vietnamsko

Sestavine: 50 g ozkih riževih rezancev, 225 g kitajskega kapusa, 100 g piščančjih prsi brez kosti, 1 steblo sveže limonske trave, 1 žlica arašidovega olja, 2 natrta stroka česna, 2 tanki rezini sveže ingverjeve korenine, 1 očiščen in drobno narezan svež rdeči čili, 1 žlička soli, pol žličke mletega popra, 1 žlica svetle sojine omake, 1 liter kokošje ali zelenjavne jušne osnove, 4 drobno narezane mlade čebule

Za omako: 4 žlice tajske ribje omake, 1 žlička čilijevega praška, 1 žlica drobno sesekljane česna, 1 žlica limetnega soka, 4 žlice vode, 1 žlica sladkorja

Priprava: Riževе rezance 25 minut namakamo v topli vodi, potem pa odcedimo v cedilu. Vse sestavine za omako damo v mešalnik in temeljito zmešamo. Omaka naj stoji najmanj 10 minut, preden jo uporabimo. Kitajski kapus počez narežemo na tanke trakove. Piščančje meso narežemo na tanke trakove. Steblo limonske trave olupimo, da se pokaže nežni belkasti stržen in ga pritisnemo z noževim rezilom, da ga natremo. Potem ga narežemo na 7,5 cm dolge trakove. Na močni vročini segrejem wok. V vročo posodo vlijemo olje. Ko je olje zelo vroče, dodamo kapus in med mešanjem pražimo 1 minuto. Dodamo limonsko travo, česen, ingver, čili, sol, poper in sojino omako in med mešanjem pražimo še 2 minuti. Prilijemo jušno osnovo, vročino znižamo na nizko, posodo pokrijemo in juho kuhamo 5 minut. Dodamo rezance in kuhamo še 5 minut oziroma tako dolgo, da se kapus zelo zmehča. Primešamo mlado čebulo in piščančje meso. Malo pod vreliščem kuhamo še 2 minuti. Vročini izključimo in primešamo koriander. Primešamo omako in juho takoj ponudimo.

Sladko-kisla svinjina z ananasom

Sestavine: 750 g svinjskega mesa (ribica ali stegno), 50 g svežega ingverja, 4 stroki česna, 3 rdeči čiliji, 250 g paradižnika, 500 g ananasa, 2 jedilni žlici sezamovega olja, 2 jedilni žlici sončničnega olja, 4 jedilni žlici riževе kisa, 4 jedilne žlice sojine omake, 4 kavne žličke sherryja, 2 jedilni žlici sladkorja, 250 g perutninske osnove, 2 poravnani kavni žlički koruznega škroba

Priprava: Svinjino narežemo na tanke trakove. Olupimo ingver ter ga narežemo na zelo tanke rezinice, olupimo tudi česen in ga drobno sesekljamo. Čili operemo, mu odstranimo semena in ga narežemo na zelo drobne trakove. Paradižnik polijemo s kropom, da ga lažje olupimo, nato olupljenega razpolovimo, mu odstranimo semena in ga narežemo na kocke. Olupimo tudi ananas, odstranimo stržen, nato pa ga narežemo na koščke. Wok segrejem in vanj vlijemo sezamovo in sončnično olje. Popražimo meso, mu dodamo ingver, česen in čili ter vse na hitro popečemo. Dodamo paradižnik in ananas ter še malo popečemo. Primešamo kis, sojino omako, sherry in sladkor. Prilijemo 75 ml perutninske osnove in dobro premešamo. V ostalo osnovo primešamo koruzni škrob in polijemo preko mesa. Dobro premešamo in kuhamo na zmernem ognju še 3 minute.

*Spomin je kot pesem, ki v srcih odzvanja,
spomin je kot cvet, ki nenehno poganja,
spomin je svetloba, ki dušo obliva,
spomin je ljubezen, ki v srcu prebiva.*

ZAHVALA

V 78. letu starosti je za vedno odšel od nas naš ljubljeni mož, oče, stari ata in brat

JOŽE BLATNIK

Zemljakov Jože iz Višenj

Iskrena hvala vsem, ki ste nam v najtežjih trenutkih stali ob strani, nam nudili pomoč in oporo, darovali cvetje, sveče in druge darove ter darovali za svete maše in se ata spominjali v molitvi.

Posebej se zahvaljujemo Lovski družini Suha krajina za vso pomoč pri organizaciji pogreba in ganljiv govor ob odprtem grobu. Zahvaljujemo se tudi gospodu župniku, pogrebniemu zavodu Novak in Moškemu pevskeemu zboru Ambrus za čuteče zapete pesmi v cerkvi in ob grobu.

Predvsem pa hvala vsem, ki ste cenili njegovo dobroto, poštenost in načelnost ter ste ga imeli radi, ga spoštovali in cenili.

Dobrota in ljubezen, s katero si nas zasipal, ne bosta nikoli pozabljeni. Skupaj z nami ga ohranite v lepem spominu.

Žalujoči njegovi

*V tihem spominu!
Ni večje bolečine,
kot v dneh žalosti
nositi v srcu srečnih dni spomine!*

ZAHVALA

V 33. letu nas je mnogo prezgodaj zapustil nadvse ljubljeni sin in brat

BRANKO MANDELJ (20. 10. 1977 – 14. 3. 2010)

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem in vsem, ki ste ga pospremili na njegovi zadnji poti. Zahvaljujemo se pogrebniemu zavodu Perpar za organizacijo pogreba, gospodu Janezu Petku za lepo opravljen pogreb in tolažilne besede.

Iskrena hvala njegovim prijateljem, ki so se mu še zadnjič poklonili z zvokom motorjev, ki jih je imel tako rad.

Žalujoči vsi njegovi

*Tiho, mirno si zaspal,
odšel v kraj, od koder te ne bo nazaj.
Ne solz ne bolečine na koncu ni,
ostaja le praznina, ki boli.
Življenje celo si garal,
vse za dom, družino dal.
Sledi ostale so povsod
dela tvojih pridnih rok.*

ZAHVALA

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

ANTON OSVALD (1930–2010)

po domače Bzgarjev Tone iz Glogovice 13, Šentvid pri Stični

Iskrena hvala sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče, svete maše in dobre namene.

Zahvaljujemo se osebju Zdravstvenega doma Ivančna Gorica, posebno zdravnici dr. Barovičevi, in osebju Onkološkega inštituta v Ljubljani za skrb med njegovo boleznijo.

Hvala gospodu župniku Jožetu Grebencu za darovano sveto mašo in molitev.

Posebej hvala sestri Mici za vso njeno podporo, pomoč, skrb in razumevanje, za vse njene obiske, ki so mu pomenili tako veliko! Iskrena hvala Šentviškim slavčkom, Jožetu za zaigrano Tišino in lepo opravljene pogrebne storitve Perparjevem.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti in ga boste ohranili v lepem spominu.

Vsi njegovi

*Ostala je praznina,
tiha bolečina,
le misel nam v tolažbo je,
da nekoč spet srečamo se.*

ZAHVALA

V 100. letu nas je zapustila naša draga mama, tašča, stara mama in prababica

ROZA MESTNIK

po domače Štefkova Roza iz Znojil pri Krki 11

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem za pomoč, izrečena sožalja, darovano cvetje in sveče, za darovane maše, molitve in tolažilne besede.

Hvala dr. Zupančiču in patronažnim sestram za pomoč v zadnjih dnevih iztekajočega življenja, hvala gospodu župniku, pevskeemu zboru ter pogrebni službama Perpar in Novak za lepo opravljen obred.

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

Žalujoči vsi njeni

*Vsi, ki radi jih imamo,
nikdar ne umro,
le v nas se preselijo,
so z nami in z
ljubeznijo v nas
še naprej živijo.*

ZAHVALA

V 69. letu starosti nas je zapustil naš dragi mož, ati in dedi

MARTIN KEPA

iz Ježc, Šmartno pri Litiji

Iz srca se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znancem, sodelavcem in poslovnim partnerjem, ki ste nam v težkih trenutkih stali ob strani, izrekli besede tolažbe, izrazili pisna in osebna sožalja, darovali cvetje, sveče in za svete maše.

Zahvalo izrekamo g. Pavlu Špornu za lepo mašno daritev, g. župniku Jožetu Koželju iz Šentvida pri Stični za somaševanje in pogrebno svečanost. Hvala pogrebni službi Perpar za vso pomoč. Hvala družini Novak, Klemenu in gospe Andreji, družini Hrovat iz Rebri – Žužemberk za ves trud in nesebično pomoč ter molitve na domu.

Zahvaljujemo se PGD Sobrač, Območni obrtni zbornici Litija (za darovano cvetje in prapor), pevcem iz Šentvida pri Stični, Robiju za vodenje, za zapete pesmi ob slovesu na domu, v cerkvi in ob odprtem grobu. Hvala ge. Marinki Vidgaj in Petri Kavčič za ganljive besede slovesa.

Hvala vsem, ki ste ga imeli radi in ste ga obiskovali med njegovo boleznijo ter ga v tako velikem številu pospremili k njegovemu zadnjemu počitku.

Žalujoči vsi njegovi

*Gospod je moj pastir,
nič mi ne manjka.*

ZAHVALA

ob prvi obletnici slovesa od pokojne

TILKE TOMAŽIČ

iz Šentvida pri Stični

Bliža se 1. maj, ki je naši Tilki veliko pomenil. Ta dan je lani postal zanjo začetek novega, večnega življenja – življenja brez bolečin, skrbi in krivic.

Vsi njeni živimo v zavesti, da je bilo njeno zemeljsko življenje plemenito, saj je vse svoje sile pretila v dela, ki minejo, v dela, ki spominjajo nanjo na vsakem koraku, in v dela, ki vodijo k bistvu stvarstva.

Hvaležni smo vsem prijateljem, ki se še spominjate njenih dobrih del, obiskujete njen grob in ste z nami povezani v želji, da uživa v svetlobi Vsemogočnega.

Vsi njeni najdražji,

še vedno žalujoči in povezani z njeno ljubeznijo in dobroto.

*Skrivnost življenja ni samo v tem,
da živimo, temveč tudi v tem,
da vemo, zakaj živimo.
(Dostojevski)*

ZAHVALA

V 88. letu starosti se je od nas poslovil dragi ati, dedek, pradedek, tast, brat in stric

ALOJZ MESTNIK

iz Stične 69

Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem in znancem za vso pomoč, izrečena sožalja, darovano cvetje, sveče, svete maše in druge darove.

Prav posebna hvala osebju DSO Grosuplje za skrbno nego. Hvala gospodu župniku p. Maksimilijanu Fileju za lep pogrebni obred in sveto mašo.

Zahvaljujemo se PGD Stična in sosednjim društvom iz GZ Ivančna Gorica, vsem govornikom, pogrebniemu zavodu Perpar in vsem, ki ste ga pospremili k večnemu počitku.

Vsi njegovi

ZAHVALA

V devetdesetem letu starosti nas je zapustila

MARIJA KRALJ KOTNIK

iz Višnje Gore, Grintovec 23

Njeno življenje je bilo posvečeno ljubeči skrbi za vse njene drage. Bila nam je nesebičen steber opore in pomoči.

Gospod župnik Boštjan Modic, pevski zbor in zadnji pozdrav trobente so nam z ganljivim in občutenim obredom olajšali težko slovo. Hvala jim!

Zahvala tudi prijateljem in sosedom za cvetje in izraze sožalja.

Mož Jože in sorodniki

*Pomlad v deželo je prišla,
a ti za vedno si odšla,
tihu, mirno si zaspala,
a v mislih z nami si ostala.*

ZAHVALA

V 92. letu starosti je mirno zaspala naša draga mama, babica, prababica in teta

PEPCA MIŠMAŠ, roj. Cimerman s Krke 16

Ob smrti naše drage mame se iskreno zahvaljujemo vsem sorodnikom, sosedom in znancem za izrečena sožalja, darove za svete maše, sveče, za cvetje, pomoč in molitve.

Posebna hvala obema župnikoma, gospodu Marku Burgerju in gospodu Jožetu Kastelicu za cerkveni obred. Zahvaljujemo se krškim cerkvenim pevcem za lepo zapete pesmi. Hvala tudi osebju iz ZD Ivančna Gorica.

Zahvaljujemo se pogrebniemu podjetju Novak iz Žužemberka za pogrebne storitve. Hvala vsem, ki ste jo imeli radi in ste jo pospremili na njeni zadnji poti.

Vsi njeni

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

ZAHVALA

V 74. letu nas je zapustil dragi mož, oče, brat in dedek

VID DUŠA

iz Velikih Češnjic 14 pri Šentvidu

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom in znancem, ki ste ga cenili, zanj darovali sveče, cvetje, za svete maše, nam izrekli besede sožalja ter ga pospremili k večnemu počitku.

Iskrena hvala dr. Zupančiču, sestri Mojci, g. župniku Jožetu Grebencu, pogrebni službi Perpar in Moškemu pevskeemu zboru Prijatelji.

Žalujoči vsi njegovi

Siva stran

MOJA ROJSTNA VAS PODBUKOVJE – V. nadaljevanje

Moji predniki

Kdaj so se moji predniki s priimkom Fink priselili v te kraje, ni znano. Babica mi je pravila, da sta našo domačijo kupila Janez in Katarina Fink. Fink je nemški priimek. Žena Katarina je bila doma pri Svetem Gregorju pri Ribnici, mož Janez pa naj bi bil nekje s Kočevskega. Po poklicu je bil krojač, tedaj so temu rekli žnidar. Katarina pa je bila potovka, ki je hodila v Trst prodajat jajca in maslo. Imela sta štiri otroke, dve hčeri in dva sinova. Sin Jože je šel za nekaj časa v Ameriko, drugi sin Francek pa je vozaril od Dvora proti Trstu. Tudi dekletič sta šli služiti, da so lahko domačijo v krajšem času izplačali.

Pred prihodom mojih prednikov se je pri hiši reklo pri Bacljevih. Ko pa je imetje prevzel sin Francek, se je hiše prijelo ime pri Francku, in tako pravi-jo domačiji še dandanes. Vem tudi, da so si vsi štirje otroci ustvarili družine v vasi, ni pa mi poznano, v kateri hiši in s kom. V vasi je potemtakem še veliko starega sorodstva, ki pa je izginilo iz spomina.

Francek je prav tako imel dva sinova in dve hčeri. Sin Jože je šel služiti. Nekaj pozneje se je poročil z neko vdovo,

Krška dolina s ptičje perspektive. Podbukovje označeno s krogom. Tri črtice označujejo nekdanje brodove čez reko Krko.

vendar z njo ni imel otrok.

Domačijo je nasledil sin Anton, ki je bil moj ded. Ded Anton je bil rojen leta 1859. Istega leta se je rodila tudi njegova žena in moja babica Marija, s priimkom Hribar, ki sem jo že nekajkrat omenila. Doma je bila iz Velike Loke pri Žalni. Ko je prišla k hiši, je bil tast

Francek še živ. To se je zgodilo leta 1884, kdaj je potem Francek umrl, pa ne vem.

Tedaj sta bili pri hiši še dve neporočeni moževi sestri, Mana in Micka. Obe sta bili nezakonski materi: Mana je imela sina Tončka, Micka pa hči Marijo. Mana se je kmalu potem poročila s sosedom, ki je bil Tončkov pravi oče. Sosed se je prav tako pisal Fink.

Micka se ni nikoli poročila. Sprva se je preživljala kot potovka v Trst, hčer pa je tačas pustila v varstvu pri domačih. Pozneje se je odselila v Trebnjo Gorico, kjer je dobila stanovanje. Ko je hči Marija odrasla, se je poročila k Hočevarjevim v Gradiček. Kmalu potem je vzela tudi mater k sebi.

Iz zakladnice naših domov

Čas tako hiti, da ga komaj dohajamo, a nobeno tarnanje ne pomaga. Zdi se mi, kot bi bilo včeraj, ko smo zaključevali lansko zbirko narodopisnih ugank, toda že je pred nami druga etnološka skrivnost, tokrat nekoliko drugačna. Dobro si oglejte sliko, pobrsajte po spominu in zapišite ime, lahko tudi več imen, če jih poznate, in hitro k poštnemu nabiralniku. V pričujočem primeru vendarle nekaj lahko opustite: ni treba opisovati postopka, ki je potreben za uspešno uporabo naprave. Se bo že vsak sam znašel, kakor bo vedel in znal. Nestrpno pričakujem vaša slikovita poimenovanja. Bog naj vam razsvetli pamet!

Leopold Sever

Narava ustvarja tudi v kamnu

Pa naj kdo reče, da narava ni lepa. Še celo tisti del, ki se redko pokaže našim očem, je očarljiv. Eno takih prikritih lepot je spravil na beli dan Alojz Trnovšek iz Podboršta. Med oranjem njive je malo globlje spustil plug, pa je nekaj zaškrtalo v prsti in na površju se je pokazal kamen nenavadne oblike. Ko ga je Lojz očedil, je v naravnih potezah prepoznal vse sorte kreature. Najzanimivejši pa je prav gotovo pogled z naše strani, ker kaže na lepo žensko glavo s staroegipčanskimi potezami. Najditelj si je lepoticu postavil tako, da jo lahko opazuje skozi okno, pa tudi od blizu si jo večkrat ogleda. Nič čudnega ni, da je lepoticu vznemirila tudi mene – saj veste, kakšni smo dedci, če zapazimo kaj ženskega. Če bi bil jaz na mestu žene Slavke, bi tisto babo na skrivaj prekucnil, da ne bi še naprej zapelevala njenega Lojza.

Leopold

Beseda o besedi

Vojska in vojskovanje ali vojna in vojnovanje

V današnji veseli zgodbi na Severni strani sem nalašč zapisal že davno izgovorjene besede pripovednika o tragikomičnem doživetju iz »svetovne vojske«. Ime je v obeh sestavinah navidez nekoliko nenavadno in pomanjkljivo, za nepoučene celo neustrezno, vendar ni tako. Naši predniki so vse do prve polovice preteklega stoletja oborožen spopad med državami imenovali vojska (množina – vojské), dogajanje pa vojskovanje. Da je to res, pričajo številna besedja v ljudskih zgodbah, pesmih, pregovorih, molitvah in reklih. Oglejmo si jih nekaj: »Tisti čas so se ljudje pogosto vojskovali. Pripravite se, vojska bo. Če ni, še vojska ne vzame. Oblaki so rdeči, kaj nek' pomenijo, da vsi ti mladi fantje na vojsko morajo. Tam za turškim gričem, dosti je fantičev, ki se za nas vojskujejo. Štirje fantje, pa vsi soldatje, pa vsi na vojsko pojdejo. Zdaj hudi so dnevi, zdaj vojske je čas. V vojskinem času je življenje malo vredno. Gospod, varji nas pred vojskami. Kuge lakote in vojske, reši nas, o Gospod, ...«

Vzrok za prehod iz »vojske« v »vojno« je nastal predvsem pod vplivom srbohrvaščine med bivanjem Slovencev v kraljevini in kasnejši republik Jugoslaviji. Tako sedaj pišemo zalivska vojna, vojna krajina, vojni minister (kasneje so ga olepšali v obrambni minister, državljanska vojna, hladna vojna in podobno. Pod istim vplivom je izraz »vojska« dobil drug pomen; z njim smo začeli označevati vojaštvo v mirnem času. Če je poslej kdo dejal, da gre v vojsko (nekdaj – grem k vojakom), to ni pomenilo, da gre v boj, temveč da gre služiti redni vojaški rok. Oba izraza, vojska in vojna, imata svoj glasovni izvor v starodavnem izrazu »voj«, na katerega nas spominja več izrazov, na primer: vojak, vojvodina, za-vojevalci, vojvoda, vojaštvo in podobno ... »Voj« pa je po drugi strani doživel tudi glasovno spremembo, imenovano betacizem. Začetni »v« je v besedah namreč nestanovitno glas, ki včasih preide v »b«; tako iz vate nastane bata, iz val pride bal, Valant pa se je na lepem spremenil v Balanta. V našem primeru je po isti poti »voj« prešel v boj, ta pa je med drugim dal tudi izraz bojevnik, ki pa smo ga že skoraj povsem zamenjali z »jugoslovanskim« borcem.

Do začetka 20. stoletja so bile vojske (sedaj vojne) bolj ali manj lokalnega značaja, devetnajsto štirinajstega leta pa je vojskovanje zajelo domala ves svet, zato so ji ljudje rekli svetovna vojska (vojna). Ker je bila edina, ni potrebovala števnege dodatka »prva«. Potreba po razlikovanju je nastala nekaj desetletij pozneje, ko se je začela druga svetovna morija.

LS

Domače »arcnije«
Kako so nekdanj skrbeli za zdravje

Od kar stoji svet in človek na njem, so ljudi pestile poškodbe in najrazličnejše bolezni. Človeštvo kajpak ni stalo križem rok, temveč je ves čas iskalo sredstva, s katerimi bi odpravilo ali saj omililo zdravstvene tegobe. Tako so se skozi stoletja, celo skozi tisočletja, na podlagi izkustva pridobljena sredstva in postopki nabirali in prenašali iz roda v rod malone do današnjega dne. Vse to velja tudi za naše kraje. Da se védenje ne bi povsem pozabilo, bomo v prihodnje objavili nekaj izkušnj z domačimi »arcnijami«. To bomo storili predvsem kot zanimivost in ne toliko za praktično uporabo. Če pa bi koga vendarle zamikalo, da bi si pomagal na ta način, naj se za vsak primer posvetuje s šolanimi strokovnjaki. Slaba stran teh zdravil so namreč neraziskani stranski učinki in to, da bi v upanju na izboljšanje predolgo odlašali z obiskom pri zdravniku.

Za pokušino bomo najprej objavili razmišljanje Ivana Rošlja s Fužin o splošnih zdravstvenih razmerah, ki so še veljale v njegovi mladosti. Prihodnjč pa bomo objavili izkušnje z brinovim oljem, za tem pa še kaj takega izpod njegovega peresa. K sodelovanju v pričujočem kotičku vabimo tudi druge bralce.

LS

Zdravljenje v polpreteklem času

V letih pred drugo svetovno vojno in nekaj časa tudi po njej na podeželju nismo poznali drugih »uradnih« zdravil kot aspirin in Hoffmanove kapljice. Pri našale so jih razne branjevke iz Ljubljane ali Novega mesta. Vsa ostala zdravila, kdor si jih je lahko privoščil, pa so prinašali podeželski zdravniki v svojih značilnih torbah. Za vsakodnevne zdravstvene potrebe pa so moralni ljudje skrbeti sami. V ta namen so v večini hiš v domači lekarni hranili alkoholni cvet, to je od četrta do pol litra začetnega destilata od vsakega kotla prekuhe. Na alkoholni osnovi so pripravljali tudi arniko, ki je bila izvrstno sredstvo za razkužitev in celjenje ran pri poškodbah. V ta namen so uporabljali tudi prekuhano vodo in urin. Za zdravljenje že okuženih in vnetih ran so bili dobrodejni namazi in obkladki iz sveže drevesne smole, kaktusovih listov, netreska in trpotca. Za razkuževanje ran pri živini so uporabljali lizol, živo apno in bukov pepel; slednji je bil dober tudi za pranje. Presenetljivo je, da so za posipavanje manjših ran uporabljali celo tobačni pepel. Poleg tega je bil v vsakem območju kak človek, ki je poznal recepturo za »čudežno« zdravilo, a je večinoma ni dal v javnost, zato je šla v pozabo.

Ivan Rošelj (v prihodnje pod znamenjem »Roj«)

"SEVERNA" STRAN

Kako je Lojz maršalu sporočilo nosil

Veliko desetletij je že preteklo od takt, ko se je Česnov Lojz postavil v vrsto prostovoljcev za nošnjo Titove štafete: malo iz radovednosti, kako gre ta reč, malo pa zaradi ljubelega miru pred učiteljico, ki ni nič kaj prijazno gledala tistih, ki se niso prijavili. Naslednji dan so se zbrali pred šolo. Prišli so tudi tovariši iz okraja in glavni se je povzpел na oder ter na dolgo nekaj govoril. Od vsega si je Lojz najbolj zapomnil zadnji stavek, ki se je glasil nekako takole: »Pionirji, sedaj pa pohitite, da bo maršal Tito čim prej dobil vaša sporočila in pozdrave.« Nosilci so se hitro razporedili po cesti – na vsakega četrto kilometra je bil

po eden. Lojz, ki je bil tretji po vrsti, je hlastno zagrabil štafeto z vložnim sporočilom in jo ucvril po cesti, da se je kar kadilo za njim. Toda joj! Cesta je bila kamnita in kotanjasta, on pa v velikih ponošenih čevljih, ki jih je kak teden nazaj dobil v paketu od tete iz Amerike. Ko je s tem obuvalom stopil v posebej globoko kotanjo, je tako nesrečno padel, da se je vse razletelo: Lojz na eno stran, štafetna palica v drugo, njen pokrovček v tretjo, pisanje pa v četrto. Palico in njen pokrovček je hitro našel, o pisanju pa ne duha ne sluha; najbrž ga je bil odnesel veter, ki je ravno tedaj nekoliko močnejše zapihal. Lojza je obilil mrzel znoj,

ker je vedel, da maršal nestrpno čaka na voščila in bo jezen zaradi zamude. Pa je hitro nataknil pokrovček na prazno štafeto, zdirjal naprej in že je bil za ovinkom na četrto predaji. Potem se je zavlekel domov in strahoma čakal, kaj bo. Čakal je dan, dva, teden in mesec dni, potem pa mu je počasi odleglo. Povsem miren pa ni bil nikoli, zato o dogodku ni nikomur niti črhnul. Šele v samostojni Sloveniji je skrivnost zaupal najboljšemu prijatelju. »Veš kaj,« je na koncu dodal, »vedno bolj sem prepričan, da maršal teh stvari sploh ni bral, sicer bi me bili tedaj odkrili.«

LS

Grob se vrsti za grobom

Zadnji dve leti je bela žena nad sodelavci našega časnika vse pogosteje vihtela smrtno koso. Že nekaj prej je pod njenimi zamahi omagal urednik Andrej, za njim pa se je na pot brez vrnitve podala vrsta pridnih poročevalcev in dobronamernih ljudi: Karel, Nežka, Jože, Marija, Gabrijel ... Že smo upali, da je njeno simbolno orodje vsaj začasno otopelo, ko smo malo pred pomladjo zvedeli, da je za zmeraj utihnil tudi Jože Blatnik, Ze-

mljakov iz Višenj pri Ambrusu. Tudi Jože je bil eden izmed naravno razgledanih ljudi, ki obilja védenja niso hranili le zase, temveč so ga nesebično razdajali tudi nam. Pokojni Jože si je vsestransko poznavanje ljube Suhe krajine pridobil kot kmetovalec, lovec in pristen opazovalec vsega naokrog. Vselej je našel čas in voljo, da je koga od nas pospremil k zanimivemu zemljepisnemu, geološkemu ali kake-mu drugemu naravnemu pojavu in se

razumno pogovoril o zgodovinskih in narodopisnih pojavih. Za vselej mi bo ostala v spominu njegova nesebična pomoč, ko smo pred četrto stoletja v težavnih okoliščinah s skupnimi močmi poskrbeli za edini vodni vir v okolici Višenjski beč in pri drugih početjih. Po vsem tem in po drugih dobrih delih se bomo Zemljakovega Jožeta iz Višenj in njegove družine spominjali s hvaležnostjo.

Leopold Sever

Jože Zajc (levo) in Jože Blatnik (desno), oba že pokojna, med iskanjem usahljenih napajališč na korinjski gmajni pred dobrim desetletjem.

CXXXVII. rekord

Sršenjak, velik ko turški turban

Socialne žuželke, kot so mravlje, čebele, ose, čmrlji, termiti in drugi, praviloma gradijo skupna bivališča, ki jih po graditeljih imenujemo mravljišča, satovje, osirji, termitnjaki in podobno. Večinoma so kopastih oblik. Posebno velika bivališča – sršenjake – gradijo sršenje. V ugodnih razmerah njihove zgradbe krepko presežejo velikost človeške glave. Grad-

beno mojstrovino te vrste sta letošnjo zimo na podstrešju našla Peter Slapničar in njegov 5-letni sin Tilen iz Ivančne Gorice. Zaradi dolgotrajnega mraza je bilo bivališče že zapuščeno, le nekaj zapoznelih ličink in bub je še životarilo ondi. Videč, da v sršenjaku ni z želi oboroženih vojščakov, sta sršenjo »hišo« varno odstranila in poskrbela za dokumentacijo. Sršenje stanovanje je sorazmerno krhko in še najbolj spominja na papir. Sršeni gradivo delajo iz rastlinskih tkiv, povezanih z žleznimi izločki. Sršenovina nima gospodarske vrednosti, medtem ko je bil čebelji vosek nekoč dragocena surovina za sveče in druge uporabne pripravke.

Za zasluženi rekord naj oba junaka – še posebej Tilen, ki se je pustil ovekovčiti na sliki – prejmeta vsestranske čestitke in aplavz ob sprejetju v dolgo vrsto Klasjevih rekorderjev.

Leopold Sever

CXXXVIII. rekord

Koleraba kot pomorska mina

Lansko leto je bilo za pridelavo poljskih pridelkov nekaj posebnega; nekatere rastline so uspevale, da jih je bilo veselje gledati in so dosegle rekordne mere, druge so pa životarile, pa če si se na glavo postavil. V prvo skupino moramo na vsak način prišteti kolerabo, zraslo na zelniku Cirila Miklavčiča iz Starega trga pri Višnji Gori. Gojitelj sam priznava, da se z njo ni posebno trudil. Seme se je kar samo zasejalo in do jeseni dalo več srednje velikih »plodov«. Večino le-teh so Miklavčičevi pohrustali, nekaj primerkov pa je ostalo in se skrilo pod snežno odejo. Očitno je Cirilova

koleraba bolj sramežljive narave, kajti »ratala« je šele potem, ko so jo snežinke povsem skrile. Eno izmed rumenih korenjakinj sva s Cirilom družno izpulila in jo dala na tehtnico. Naprava je pokazala, reci ni piši, čistih 7, 10 kilograma (nekaj dag smo odbili zaradi oprjete prsti). Hočeš ali nočeš, ob teh merah moraš priznati Klasjev rekord. Njegov imetnik je Ciril Miklavčič, ki pa mora delček slave prepustiti ženi Anici, ker je ta tudi vihtela motiko tam naokoli in izpulila kakšen plevelček. Čestitke od nas in z vseh vetrov.

Leopold Sever