

MOSTIŠČAR

GLASILO OBČINE IG

LETNIK XVIII • september 2012 • Številka: 6

str. 4 **Za ohranitev Podružnične šole Tomišelj**

str. 15 **Skulpture Koliščarji med nami**

str. 27 **Sto let PGD Iška vas**

Dragi bralci in bralke!

Letošnje poletje se bo zapisalo med bolj vroča in sušna v zadnjih letih, kar smo na lastni koži občutili tudi občani Iga. Omejitve porabe pitne vode – najprej v hribovitem, nato še na večini nižinskega dela občine. Velik naval obiskovalcev v lškem vintgarju je prinesel (ponovno) uvedbo parkirnine in posledično vsaj delno ureditev razmer, ki so dodobra načelnje potrpljenje domačinov ob reki lški.

Enega zadnjih avgustovskih dni pa je bilo območje naše občine prizorišče ene najbolj tragičnih nesreč, ki je odmevala tudi v svetovnih medijih – v neugodnih vremenskih pogojih je vzhodno od lške Loke strmoglavil in zagorel toplozračni balon. Hitra in učinkovita reševalna akcija je preprečila še hujši izid nesreče. V njej so poleg poklicnih reševalcev in gasilcev aktivno sodelovali tudi naši občani, člani Civilne zaščite Ig, vodniki reševalnih psov in prostovoljni gasilci ter prvi, še pred prihodom reševalcev, domačini očitvidci nesreče. Med potniki balona je bila tudi družina iz naše občine, ki je bila med srečnejšimi, saj jo je odnesla le

z manjšimi telesnimi poškodbami. Take nesreče nas vsakokrat spomnijo, da smo lahko ponosni na dobro usposobljenost in pripravljenost vseh naših reševalcev in gasilcev, ki ob takih priložnostih nesebično nudijo svojo pomoč. Ekipi prve pomoči Civilne zaščite z Iga, ki sta sodelovali na regijskem preverjanju usposobljenosti, sta letos osvojili prvo in tretje mesto v Ljubljanski regiji – o tem velikem uspehu naših reševalcev in bolničarjev preberite v rubriki lžanska pažarna. Prav tako tudi o velikem praznovanju stoletnice Prostovoljnega gasilskega društva lška vas.

Poletne dni so nam popestrile tudi tradicionalne prireditve, pohod po mejah občine, konjeniško tekmovanje pod Krimom. Tekmovanje koscev in grabljic, ki je letos potekalo v Borovnici, je prineslo naziv najboljšje grabljice Ljubljanskega barja tekmovalki izžanske ekipe Veri Oblak. Avgusta pa so se na Ljubljansko barje za en dan vrnili tudi koliščarji.

September spet vabi s kopico prireditev, najprej lžanski sejem, razstava kmetijskih izdelkov v lški vasi, tradicionalni pohod do Vrbičice na stičišče štirih občin ter letos prvič vabljeni na pohod Obroč prijateljstva v objemu Kureščka, ki bo 6. oktobra.

Uredništvo Mostiščarja

Obvestilo

Rok za oddajo prispevkov v prihodnji številki Mostiščarja je **sreda, 26. september 2012.**

Prihodnja številka bo predvidoma izšla **12. oktobra 2012.**

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

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

Za cvetje, ki je krasilo središče Iga, je skrbela Cvetličarna Ana.

Koledar prireditev

sobota, 15. september, od 10. do 17. ure, središče Iga	lžanski sejem in Pokal Šefla	Občina Ig
petek, 21. september, ob 19. uri, RTC Zapotok	Obeležitev Svetovnega dneva miru	Društvo Zapotok in društvo Joga v vsakdanjem življenju
sobota, 22. september, ob 8.30, lški vintgar	Pohod in srečanje štirih občin v Vrbičici	Občina Cerknica v sodelovanju z Občinami Ig, Velike Lašče in Brezovica
22.-23. september, od 9. do 18. ure, Gasilski center Golo	Razstava gob in pokušnja gobovega golaža	TD Kurešček
22.-23. september, od 9. do 18. ure, Gasilski center Golo	Boljšji sejem	TD Kurešček
ponedeljek, 24. september, ob 19. uri, Knjižnica Ig	32. Govekarjev večer	Društvo Fran Govekar Ig
četrtek, 27. september, ob 19. uri, Dom krajanov lška vas	Zaključek izbora najlepše hiše, kmetije in vasi Občine Ig	Občina Ig, in TD lška vas
27.-30. september, Dom krajanov lška vas	Razstava buč in kmetijskih pridelkov	TD lška vas
sobota, 6. oktober, ob 8. uri, Dom borcev in mladine Zapotok	1. pohod Obroč prijateljstva v objemu Kureščka	TD Kurešček
sobota, 6. oktober, ob 19. uri, Kulturna dvorana Golo	Plesno popotovanje po Orientu	TD Kurešček

MOSTIŠČAR JE URADNO GLASILO OBČINE IG

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

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

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

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

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

Proslava ob 21. obletnici prisege prve generacije slovenskih nabornikov

V Izobraževalnem centru za zaščito in reševanje na Igu je v soboto, 9. junija 2012, potekala slovesnost v spomin na 21. obletnico slovesne prisege 180 obveznikov 510. učnega centra Teritorialne obrambe. To je prva generacija slovenskih nabornikov, ki so služili vojaški rok v Teritorialni obrambi.

Slovesnosti so se udeležili pripadniki Slovenske vojske, namestnik načelnika generalštaba brigadir dr. Andrej Osterman, pripadniki stalne sestave takratnega 510. učnega centra, vojaki, takratni naborniki, poslanka državnega zbora Alenka Jeraj, veterani, župan občine Borovnica, podžupan občine Cerknica, občinski svetniki in drugi.

Zbrane sta ob tej priložnosti v uvodu nagovorila gostitelj, župan Občine Ig Janez Cimperman, in poveljnik 10. motoriziranega bataljona Slovenke vojske podpolkovnik mag. Blaž Tomšič, kot slavnostni govornik pa je spregovoril minister za obrambo Aleš Hojs.

Župan Občine Ig je v svojem nagovoru spomnil na težke dni in nenehno grozečo nevarnost s strani takratne JLA ter na odločnost slovenskega naroda, borcev TO in takratne slovenske Milice. Župan je dejal, da se danes spopadamo z drugačnimi grožnjami in da moramo v času finančne krize tudi danes vsi po svojih močeh prispevati, da bomo lahko tudi v prihodnje ponosni na to, kar smo dosegli pred 21 leti. Poudaril je, da je bila lokalna skupnost vedno naklonjena dejavnosti, ki se je v podporo obrambi države izvajala na Igu. Izrazil je tudi veselje nad tem, da je bila na občinskem svetu sprejeta njegova pobuda,

da se spomin na prisego prvih slovenskih nabornikov na Igu obeležuje vsako leto.

Poveljnik 10. motoriziranega bataljona podpolkovnik Blaž Tomšič je v svojem nagovoru dejal, da jih s takratnimi naborniki veže več stvari. To je gotovo bojevniški duh, ki so ga pokazali obvezniki in ga razvijajo tudi pripadniki 10. motoriziranega bataljona. Prav tako so naborniki 510. učnega centra končali svoje delovanje v Vojašnici Franca Rozmana Staneta, ki je domovanje 10. motoriziranega bataljona.

Na pogum vseh pripadnikov stalne sestave 510. učnega centra in nabornikov je v svojem govoru spomnil tudi minister za obrambo Aleš Hojs. Kljub težavam so prvi slovenski naborniki, ki bodo imeli v slovenski zgodovini vedno posebno mesto, na Igu in v Pekrah v slovenskem jeziku prisegli domovini 2. junija. Kot

je dejal minister, sta 15. maj in 2. junij 1991 dva pomembna datuma v zgodovini slovenskega naroda. V svojem govoru je minister orisal težavnost razmer, v katerih sta se rojevala učna centra. Kot je ob koncu sklenil minister Aleš Hojs, je Ig eden ključnih krajev za Slovensko vojsko, ki tudi danes ohranja poslanstvo učnega centra, saj je tu svetovno priznano središče, namenjeno izobraževanju in usposabljanju za sistem zaščite in reševanje, ki je ključen za zagotavljanje varnosti prebivalcev Republike Slovenije v miru.

V kratkem kulturnem programu, ki je spremljal proslavo, so poleg trobilnega kvinteta Slovenske vojske sodelovale tudi naše Borovničke in učenka OŠ Ig Urška Jakič s harmoniko.

Marica Zupan, občinska uprava
Foto: Marica Zupan

Sproščen pogovor pred začetkom prireditve

Prihod ministra za obrambo Aleša Hojsa v spremstvu župana Janeza Cimpermana, poveljnika 10. motoriziranega bataljona SV, podpolkovnika Blaža Tomšiča in vodje ICZR Janeza Petroviča

Občina Ig, Govekarjeva cesta 6, 1292 Ig

Uradne ure sprejemne pisarne:
ponedeljek: od 8. do 12. ure
sreda: od 8. do 12. ure in od 13. do 17. ure
petek: od 8. do 12. ure

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

Skupinska fotografija z naborniki

Poletna seja občinskega sveta

Občinski svetniki tudi poleti niso počivali, saj so se na prvi avgustovski dan zbrali na 13. redni seji. Na njej so najprej potrdili zapisnike prejšnjih sej, rednih, izrednih in dopisnih, nato pa prešli na obravnavo treh vsebinskih točk poletne seje. Potrdili so dve novi investiciji, ki bosta upoštevani pri naslednjem rebalansu občinskega proračuna, ki prihaja jeseni.

Prva investicija z ocenjeno vrednostjo 42 tisoč evrov bo predelava stanovanja v učilnico na podružnični OŠ Golo, kjer kljub leta 2008 zgrajenemu prizidku k šoli zaradi hitrega naraščanja števila prebivalcev zmanjkuje prostora za šolarje. Več svetnikov je izrazilo mnenje, da bi se predelave stanovanja lotili že kakšno leto prej, ter opozorilo, naj stroški ne presežejo ocenjene vrednosti.

Druga investicija se nanaša na čiščenje odpadnih voda, za katerega je občina že objavila javni razpis, saj bo šlo za t. i. javno-zasebno partnerstvo. Odločitev

za izbiro izvajalca bo padla po 20. septembru, ki je zadnji rok za prijavo na javni razpis. Župan je pojasnil, da občina ne vlaga lastnih sredstev, temveč morebitnemu izbranemu izvajalcu daje 30-letno koncesijo in stavbno zemljišče. Vsi zgrajeni objekti po 30 letih preidejo v last občine. Gre za izgradnjo čistilne naprave, ki bo v prvi fazi zajela nižinski del občine; Franca Tonija (Lista 21. marec) je zanimalo, kdo bo določil ceno storitve, tj. čiščenja m³ vode. Župan in strokovna delavka Vesna Tomažin sta pojasnila, da bo izvajalec le predlagal ceno,

njena končna potrditev pa bo v rokah občinskega sveta. Toneta Krnca (SDS) je zanimalo, kako bo s čiščenjem voda v manjših hribovskih naseljih, npr. na Sarskem in Gornjem Igu. Župan je razložil, da bo za ta naselja potrebna izgradnja malih čistilnih naprav oz. neprepustnih greznic, če gre za vodovarstvena območja. Vsi prisotni svetniki so potrdili obe predlagani investiciji.

V nadaljevanju so obravnavali še dodatno točko dnevnega reda, šlo je za menjavo občinskega zemljišča za zasebno, na katerem bo stal vrtec. Tudi to spremembo so soglasno potrdili. Župan je svetnike v nadaljevanju seznanil s pogajanjem z LPP za podaljšanje proge 19I do lške vasi – ta naj bi začela obratovati septembra letos. Končni stroški podaljšanja še niso znani, prišlo naj bi tudi do

spremembe cene vozovnice.

Pri točki pobude in vprašanja je Franca Tonija (Lista 21. marec) zanimalo, zakaj redarji hitrost merijo samo dopoldne, ne pa tudi popoldne ali zvečer, ko je kršitev več. Župan je pojasnil, da je trenutno zaposlen le en redar, ki pokriva tri občine, zato delo v izmenah za zdaj ni mogoče. Svetnike je zanimalo še več stvari v povezavi z urejanjem hitrosti prometa (cone omejitve hitrosti 30 km/h, ležeči policaji), župan pa je še enkrat odločno povedal, da je za varnost na cesti treba skrbeti tudi s tovrstnimi ukrepi. Predstavnico SVS Podgozd je zanimalo, kako napreduje izgradnja ležečih ovir pri Podgozdu. Župan je povedal, da naj bi jih postavili do začetka šolskega leta.

Maja Zupančič

Za ohranitev Podružnične šole Tomišelj

Na Igu je bil konec junija sestanek v zvezi s problematiko Podružnične osnovne šole Tomišelj (POŠ Tomišelj). Sestanka so se udeležili župan kot sklicatelj, vodstvo šole, predstavniki Sveta zavoda OŠ Ig, Sveta staršev POŠ Tomišelj, predstavniki vaških svetov, učiteljskega zbora in starši otrok, ki se bodo v šolo vpisali v šolskem letu 2013/2014.

Župan Janez Cimperman je na začetku povedal, da je v zadnjih letih POŠ Tomišelj obiskovalo okrog deset otrok in da se je za šolsko leto 2012/2013 v POŠ Tomišelj vpisal samo en otrok, za preostalih 13 otrok pa so starši oddali prošnjo za všolanje na Igu. Zato je treba za šolsko leto 2013/14 že zdaj načrtovati ukrepe, da se bodo otroci z območja Vrbljena, Strahomerja, Tomišlja, Podkrajca in Bresta vpisali v POŠ Tomišelj, s čimer se bo omogočilo obstoj podružnice.

Ravnateljica OŠ Ig Biserka Vičič Malnar je kot razloge za všolanje na matično šolo na Igu, ki jih starši navajajo v prošnjah, navedla: daljše jutranje in popoldansko varstvo, starejši bratje in sestre, otrok je obiskoval centralni vrtec, zato ima na Igu prijatelje, pomoč starih staršev, pestra ponudba interesnih dejavnosti, staršem ni všeč kombiniran pouk. Povedala je, da se na podružnicah trudijo za dober pouk, podaljšano bivanje, stik s starši in krajem. Na POŠ Tomišelj imajo podaljšano bivanje

do 16. ure. Svetovalna delavka je osebno poklicala vse starše glede varstva. V prihodnjih šolskih letih je potencialnih učencev za POŠ Tomišelj za šolsko leto 2013/14 osem, za šolsko leto 2014/15 sedem, za šolsko leto 2015/16 pa 13. Na podružničnih šolah je treba ohraniti prve tri razrede, sicer bo problem prostorov na Igu. Če bo vpis v POŠ Tomišelj v šolskem letu 2013/2014 tak, kot kaže število otrok po letnikih, bo treba zagotoviti dodatne prostore. Župan je zagotovil, da se bo izvedla adaptacija prostorov, ki jih je zapustila stanovalka. Stanovanje se bo uredilo v dve učilnici, sedanja učilnica pa v telovadnico. Do konca je treba zamenjati okna, narediti betonsko ploščo in fasado. Sredstva se zagotovijo za leto 2013.

Na sestanku je bilo podanih nekaj predlogov za všolanje otrok v POŠ Tomišelj: dan odprtih vrat za starše in otroke, ki bi se všolali v prihodnjem šolskem letu, možnost prisostvovanja pri

pouku, vpis na podružnici.

Predsednica Sveta staršev POŠ Tomišelj Branka Knavs je predlagala, da se v predstavitev podružnice staršem, otrokom in krajanom vključijo tudi otroci in starši že vključenih otrok. Podružnica po njenem mora ostati, saj prispeva k utripu kraja in tega se ne da meriti z denarjem.

Gospa Kumše se prav tako zavzema za obnovitev podružnice in pravi, da nekateri ljudje neupravičeno širijo neresnice o podružnici. Gospod Pavšič je prav tako med tistimi, ki meni, da mora podružnična šola v Tomišlju ostati. Staršem je treba obrazložiti, kaj so prednosti te šole. Šola se mora urediti. Poudaril je, da se najbolj sliši tiste, ki so proti podružnici. Učiteljice so povedale, da je dan odprtih vrat že bil organiziran, vendar je problem, ker se vsi starši ne odzovejo. V SVS Tomišelj so soglasni za ohranitev podružnice. Po njihovem se morajo vsi, ki imajo šolski okoliš v okviru POŠ Tomišelj, tja tudi vpisati, ne pa da otroci z enega konca Tomišlja ne poznajo tistih z druge strani. Barbara Ambrož je predlagala, da se ciljno usmerja vrtčevske otroke v Tomišelj, da se načrtuje čim več skupnih aktivnosti: delavnic in prireditev. O podružnici naj se med šolskim letom piše v Mostiščarju.

Pri promociji podružnice morajo sodelovati vsi: šola, občina, starši, učenci. Na splošno je v kraju treba organizirati spoznavne dneve, ko bi se priseljenci lahko družili z domačini.

Slavko Pavlič je poudaril, da je pomembno, da šolar rad hodi v šolo, sicer so vsa prizadevanja zaman.

Ravnateljica je pozvala, da je treba, če je karkoli narobe s strani šole, povedati ali individualno ali na svetu staršev, da se stvari takoj razčistijo. Zagotovila je tudi, da bodo na šoli proučili, kako še izboljšati delo na podružnici, predvsem kar se tiče ponudbe interesnih dejavnosti s kadrom, ki ga imajo, in kako čim bolj učinkovito informirati o delu na podružnici. Učence bi veljalo tudi v dopoldanskem času kdaj pripeljati na centralno šolo na telovadbo oz. druženje z vrstniki ali organizirati šolo v naravi tako, da so učenci skupaj v šoli v naravi.

Na koncu je bilo s strani udeležencev ugotovljeno, da bo treba sprejeti odlok za vpis otrok na podružničnih šolah, če predlogi za vpis na POŠ Tomišelj ne bodo zadostovali.

Polona Skledar

Dela na vodovodih in kanalizaciji

Obnova vodovodov

Izvajalci, izbrani na javnem razpisu za obnovo vodovodov v letu 2012, so do konca avgusta izvedli obnovo vodovodnega odseka Zaurbanca v Zapotoku, končujejo se dela na odseku Brezje Zapotok in odseku proti šoli Zapotok.

Obnova vodovoda v Zapotoku, Zaurbanca

Obnova vodovoda v Zapotoku, Brezje

Kanalizacija Grmada

V poletnih mesecih je potekala izgradnja kanalizacije na Grmadi na Igu.

Kanalizacija Grmada, Ig

Kanalizacija in vodovod Matena, Iška Loka

Izvajalci so v poletnih mesecih končali dela gradnje kanalizacije in obnove vodovoda v Mateni in Iški Loki v letu 2012. V Mateni je na vseh odsekih obnovljen vodovod in zgrajeno kanalizacijsko omrežje. V Iški Loki so zgrajeni primarni kanalizacijski kanal in dva sekundarna kanala. Na isti trasi je obnovljeno tudi vodovodno omrežje.

Asfaltiranje v Mateni po obnovi vodovoda in izgradnji kanalizacije

Varčevanje z vodo

Vodovodni sistem Golo-Zapotok

19. junija 2012 je občina obvestila uporabnike vodovodnega sistema Golo-Zapotok, da je do nadaljnjega prepovedana uporaba vode iz javnega vodovodnega sistema za zalivanje vrtov, polnjenje bazenov ter pranje avtomobilov in zunanjih površin. Obvestilo velja do preklica!

Od 27. avgusta 2012 je na sistemu zaradi pojava motnosti uveden ukrep prekuhavanja. Obveščanje je potekalo skladno z načrtom obveščanja.

Vodovodni sistem vodarne Brest

6. avgusta 2012 je občina izdala obvestilo uporabnikom centralnega vodovodnega sistema, ki se oskrbujejo iz vodarne Brest (naselja Strahomer, Vrbljene, Tomišelj, Podkraj, Kot, Staje, Brest, Matena, Iška Loka in Ig), da je do preklica prepovedana uporaba pitne vode iz javnega vodovodnega sistema za zalivanje vrtov, polnjenje bazenov ter pranje avtomobilov in zunanjih površin.

Obveščanje uporabnikov

Uporabnike smo obveščali skladno z načrtom obveščanja, s katerim ste bili seznanjeni prek računov (hrbta stran računa). Obveščali smo prek radijskih postaj Zeleni val, Val202, Radio Slovenija 1, obvestilo je bilo na občinski spletni strani www.obcina-ig.si ter na plakatnih in drugih mestih, s katerimi ste bili seznanjeni prek računov.

Zaradi visokih temperatur so se nekateri dotoki močno zmanjšali, prav tako je prišlo zaradi izsuševanja zemlje do številnih lomov cevovodov. Vzdrževalci so bili na terenu ter odkrivali in sanirali napake.

V času, ko velja omejitev uporabe vode, je opaziti precej kršitev, kar ugotavljata na terenu Medobčinski inšpektorat ter redarstvo občin Grosuplje, Ig in Škofljica.

Če uporabniki ne upoštevajo varčevalnih ukrepov iz objav v času motenj pri oskrbi z vodo (32. člen *Odloka o oskrbi s pitno vodo na območju Občine Ig* (UL RS, št. 41/2009), se jih kaznuje za prekršek z globo 400 eur (46. člen *Odloka o oskrbi s pitno vodo na območju Občine Ig*).

*Katja Ivanuš,
režijski obrat*

Vrtina Rogatec

V avgustu je bil objavljen javni razpis za izvedbo raziskovalne vrtine na Rogatcu.

Režijski obrat sporoča

Priklopi na kanalizacijsko omrežje

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

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

Javljanje stanja vodomera

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

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

Popis vodomero

Režijski obrat Občine Ig bo v mesecu septembru izvedel redni letni popis vodomero po celotni občini. Če popisovalec ne bo mogel odčitati stanja na vodomero, vam bo pustil sporočilo, na katerem bodo napisane telefonske številke, na katere sami uporabniki lahko javite stanje oziroma odčitek na vašem vodomero.

Za vse, ki bodo imeli kakršnokoli reklamacijo na popis oziroma izdano položnico, naj se oglasijo na Režijski obrat Občine Ig takoj, da bomo lahko čim hitreje uredili morebitne napake. Reklamacije sprejemamo v roku 8 dni.

Hkrati vas obveščamo, da se bosta umerjanje in menjava vodomero nadaljevala v mesecu novembru.

Režijski obrat Občine Ig

Občina Ig, Govekarjeva cesta 6, 1292 Ig

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

Kako opravite reklamacijo računa?

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

Reklamacijo lahko oddate:

- po pošti: na naslov Občina Ig, Režijski obrat, Govekarjeva cesta 6, 1292 Ig,
 - po faksu: 01/280-23-22,
 - po e-pošti: rezijski.obrat@obcina-ig.si,
 - osebno na Občini Ig v času uradnih ur.
- Za morebitne dodatne informacije smo na voljo po telefonu na številki 01/280-23-14.

Vašo reklamacijo bomo rešili v najkrajšem možnem času.

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

Kako uredite spremembo plačnika storitve?

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

Sprememba mora vsebovati:

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

Občina Ig – Zbirni center Matena-Ig

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

Delovni čas:

ob sobotah med 9. in 12. uro (ob praznikih zaprto)

Dodatne informacije:

Občina Ig: 01/280-23-12 (Uroš Čuden)

Občina Ig – Režijski obrat

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

Praznjenje greznic:

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

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

'Delo na cesti' – brez peska!

V Mateni se uspešno končuje izgradnja kanalizacije, vodovoda, plinskega omrežja in urejanja okolice.

Dejstvo je, da vsaka gradnja s seboj prinaša določene omejitve, zato jo je treba spremljati z veliko mero človeške potrpežljivosti, še zlasti ko gre za gradnjo na javnih površinah, kot je cesta v Mateni. Navedeno se zdi samoumevno. Da gradnjo spremljamo strpno, nas je vaščane Matene vljudno naprosil še župan občine Janez Cimperman osebno. Nato so poleg glasnih gradbenih strojev spregovorili tudi prometni znaki 'delo na cesti', 'dovoljeno za lokalni dovoz', 'zapora ceste'. V Mateni jih je bilo res veliko in

med vožnjo po razkopani cesti jih ni bilo mogoče spregledati, zato sem toliko bolj presenečen prejel telefonski klic občinskega inšpektorata, da moram odstraniti manjši kup peska, ki so ga prejšnji dan izvajalci uporabljali pri svojem delu. Začudil sem se, zakaj jaz?! Dejstvo je, da je bila cesta gradbišče, da so pesek uporabljali izvajalci in da je bil pesek na javni cesti, čeprav nasproti mojega dvorišča. Pomislil sem, da morda zaradi slabega vremena še niso uspeli pospraviti odvečnega peska ali pa so ga morda še potrebovali. Ne vem. Sicer pa pesek ni bil neizogibna ovira ne zame ne za druge! Med telefonskim pogovorom sem se ozrl naprej po vasi. Poleg kupa

pred svojo hišo sem videl na cesti še dva druga enako velika kupa pred dvema sosednjima hišama. Ironično sem vprašal, ali moram odstraniti tudi ta dva kupa peska. Odgovor se je glasil, da sem jaz prijavljen kot edini kršitelj in da sem dolžan kup peska odstraniti. Postalo mi je jasno. Občinski inšpektorat je prehitro odreagiralo na besedo vaščana oz. vaščanke, ki mu/ji strpnost med gradnjo na javnih površinah očitno ni domača in je očitno preslišal/-a ne samo županovo neposredno prošnjo po potrpežljivosti, temveč tudi vse glasne gradbene stroje, spregledal/-a pa je tudi vse zgovorne prometne znake. Odzvala sta se nadzornik in izvajalec in

hitro uredila vse potrebno, saj sta vedela, da pesek na cesti ni moj in da jaz ne morem biti ničesar kriv, čeprav sem bil prijavljen kot kršitelj. Pri tem je zanimivo, da sem bil prijavljen samo jaz, in ne tudi druga dva sosednja lastnika hiš, pri katerih sta bila dva enako velika kupa peska, ki ju je prav tako uporabljal izvajalec gradbenih del v Mateni.

Dela se počasi končujejo, kupi peskov so bili s strani izvajalca odstranjeni, prav tako izginjajo gradbeni prometni znaki. Matena dobiva novo podobo. Lepšo. A samo za tiste z odprtimi očmi!

Jože Ciber

IZ ŽIVLJENJA STRANK

»Še danes sem vesel, da imamo samostojno državo.«*

OO SDS Ig je v juniju v počastitev dneva državnosti organiziral tradicionalni piknik ob Kuharjevi kapelici, kjer se nas vsako leto zbere več članov, simpatizerjev in prijateljev Slovenske demokratske stranke. Ob klepetu in pijači smo se s kulturnim programom obrnili najprej k domovini Sloveniji, slovenski glasbi in recitaciji domoljubnih pesmi. Slavnostna govornica je bila poslanka v DZ RS Alenka Jeraj, prisotne pa je pozdravil predsednik OO SDS Ig in podžupan naše občine Tone Krnc. Po kulturnem programu nas je zabaval domači ansambel Ižanska banda, pojedli pa smo tudi golaž. Vsak je dobil letak z voščilom SDS in predsedniškega kandidata dr. Milana Zvera, ki pravi: Želim si, da bi Slovenija postala še bolj

solidarna, še bolj pravična in še bolj uspešna ter v prihodnost zazrta skupnost državljanov in državljanov.

Šopek domovini Sloveniji

Poslanka Alenka Jeraj in predsednica SDM Ig sva se udeležili prireditve Združenja za vrednote slovenske osamosvojitve (VSO) v Kočevju. Po uvodni sveti maši za domovino Slovenijo je sledil krajši kulturni program z nagovori okoliških županov, dr. Milana Zvera, predsednika VSO, ki so tudi borci za spodbujanje narodove domoljubne zavesti. Za tem je bila tiskovna konferenca, kjer je bil predstavljen projekt Šopek domovini Sloveniji. Projekt je nastal ob lanskoletni 20-letnici državnosti na pobudo brigadnega generala Toneta Krkoviča. V projektu je skladba *Mati domovina* (avtor besedila in glasbe je Tone Krkovič) predstavljena v dvajsetih priredbah različnih glasbenih zvrsti. Projekt je bil realiziran s sodelovanjem izjemno velikega števila slovenskih glasbenikov in umetnikov vseh generacij.

»Ljubezen to brezmejna je, jo mati vtakala je v srce, naš narod naj v slogi živi in poje Sloveniji.«

Kopalni dan v Portorožu in poletni tabor v Dolenjskih toplicah

Članici SDM Ig sva se udeležili kopalnega dne na dan državnosti v Portorožu. Dogodek je organizirala Gorenjska regija Slovenske demokratske mladine. Martinčkanje na soncu, kopanje v osvežilnem morju, kofetkanje v Alayi, izobešanje slovenske zastave in zastave SDS na plaži v Portorožu, domače pivo v Gostilni Mahnič, skratka, lepo je bilo! V juliju pa smo bili tudi na taboru podmladka v Dolenjskih toplicah, kjer smo kampirali, si ogledali lepo dolenjsko pokrajino, se kopali in družili.

Lepena 2012 – Letni tabor SDS

Ižanski odbor se je skupaj s člani SDS Brezovica, Velike Lašče in Škofljica udeležil tradicionalnega srečanja SDS in simpatizerjev v Lepeni. V neokrnjeni naravi ob reki Soči smo preživeli sončno popoldne ob druženju z drugimi odbori, dobri glasbi in nagovorih. Z nami je bil tudi predsedniški kandidat dr. Milan Zver.

Simona Pavlič,
predsednica OO SDM Ig

* Dr. Jože Pučnik, 1998.

Piknik ob Kuharjevi kapelici

Vročja jesen

Pred nami je vroča jesen, saj se bomo morali soočiti s še slabšo finančno situacijo, kot je bila pred nekaj meseci. Zaradi zamuja pri uveljavljanju reform so različne bonitetne hiše Sloveniji znižale bonitetne ocene, kar pomeni, da postaja zadolževanje čedalje dražje, če bo sploh še možno. Vlada Janeza Janše si prizadeva zmanjšati odhodke (za plače javnih uslužbencev smo še pred desetimi leti namenjali 2 mld eur, zdaj pa 4,1 mld eur) in uravnotežiti prihodke z odhodki. Zato je za jesen pripravila predlog pokojninske reforme, pra-

vičnejšje, kot je bila tista izpred dveh let z uvedbo informativnih individualnih računov, zakone s področja delovnopravne zakonodaje, ki bi prinesla več delovnih mest in omogočila lažje zaposlovanje z manj birokratskimi ovirami ter še nekatere druge ukrepe za odpravljanje administrativnih ovir in hitrejši zagon gospodarstva. Pereč problem so banke – v prejšnjem mandatu smo takratni poslanci opozicije nekajkrat zahtevali razpravo in podatke o stanju v naših bankah, a tedanji predsednik DZ Pavle Gantar se je na to temo ni nikoli sklical kljub

pravilno vloženi zahtevi. Zato se zdaj soočamo še z bistveno slabšim stanjem v naših bankah, kot je bilo pred dvema ali tremi leti in moramo to sanirati, namesto da bi banke s krediti pomagale gospodarstvu. Vse to so teme,

s katerimi se bomo poslanke in poslanci koalicije in opozicije srečali že v septembru. 24. se namreč začne redna seja DZ.

Alenka Jeraj,
poslanica v Državnem zboru
Republike Slovenije

Vabim vas

v poslansko pisarno v prostorih Mladinskega doma na Igu
v ponedeljek, 1. oktobra ob 15.30,
kjer bomo lahko poklepetali in morda skupaj poiskali odgovor na kakšno vaše vprašanje ali pa samo pokomentirali aktualne politične dogodke.
Lahko me pokličete na tel.: 01/478-99-82 ali se mi oglasite po e-pošti:
alenka.jeraj@dz-rs.si.

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

DRUŠTVA

Pokrajinsko srečanje pevskih zborov društev upokojujencev

9. junija 2012 je bilo v organizaciji DU Ig v Vrbljenah 2. srečanje pevskih zborov osrednjeslovenske pokrajinske zveze društev upokojencev, na katerem je sodelovalo devet zborov.

Prireditve so se udeležili tudi nekateri gostje – iz naše Občine Polona Skledar, z ZDUS pa Marija Orešnik in Malči Žitnik. Zahtevne organizacije tovrstne prireditve smo se lotili na pobudo in željo Kulturne komisije pri ZDUS. Skrb novoizvoljenih članov je bila odveč. Člani našega društva so se že večkrat izkazali z veliko pripravljenostjo delati pri skupnem projektu, seveda prostovoljno. Prispevek vsakega, ki je sodeloval, je dragocen.

Skrbelo nas je vreme, saj letos zaradi prireditve na Igu nismo imeli šotora. Nič za to. Ekipa za pripravo je opravila delo odlično. Seveda brez našega Marjana Žagarja tudi tokrat ni šlo. Marjan in Iva sta res soseda prireditve-

nega prostora, a le zaradi njune dobre volje smo rešili marsikatero zadrego pri postavitvi prostora.

Poskrbeli smo za hrano in pijačo ter vse tudi lepo postregli, za kar sta posebej zaslužni Danica Nebec in Ana Podržaj. Na vsaki mizi smo pevce in goste pogostili z izvrstnim pecivom. Spekle so ga naše pridne članice. Prireditve je odlično povezovala Darinka Mazi, za dokumentiranje dogodka je skrbel Janez Vrhovec. Gospe v narodnih nošah so bile tudi letos lepa in koristna popestritev.

Strokovni spremljevalec srečanja je bil gospod Mitja Gobec. Za sodelovanje na republiškem srečanju 2. oktobra v Cankarjevem domu je izbral Moški pevski zbor

Podpeč-Preserje, ki ga vodi zborovodja Pavel Svete.

Deževalo je kot za stavo, a pevci se ne dajo. Prireditve smo končali s skupno pesmijo Sem šel, sem šel čez gmajnico pod vodstvom našega zborovodje Klemna Jerinca.

Da so se gostje pri nas tudi letos zares dobro počutili, kaže dejstvo, da se kar niso mogli raziti.

Dušan Petrič,
podpredsednik DU Ig

Moški pevski zbor Podpeč-Preserje

Foto: M. Trobec

Proslava ob dnevu državnosti

V ponedeljek, 25. junija, na sam dan državnosti, smo člani društva Odmev Mokrc pripravili krajšo slovesnost ob 21. rojstnem dnevu naše prelepe države. Praznični dan smo začeli s pohodom po spominski poti Jožeta Voznyja, ki se je končal v Petelinovih dolinah. Tam je potekal kulturni program, ki se je končal s prijetnim druženjem ob prijateljskem klepetu.

Praznični dan, dan državnosti, smo člani društva Odmev Mokrc, kot je to že v navadi, obeležili s pohodom na Mokrc in krajšo

proslavo v Petelinovih dolinah. Pohodniki so se že v jutranjih urah odpravili proti vrhu Mokrc, kjer jih je pričakalo okrepcilo v obliki

Zastavonoše

čaja. Nato so se hitro odpravili proti Petelinovim dolinam, saj se je že nekaj minut čez 12. uro ob zvokih himne začel kulturni program, ki je bil v celoti posvečen državnemu prazniku dnevu državnosti. Zbrane je nagovoril član društva Franci Molan, vse prisotne pa je pozdravil tudi župan Janez Cimperman. Slavnostni govornik Ivan Kukec je svoj govor posvetil boju slovenskega naroda za svobodo in pomembnosti oza-veščanja mladih o zgodovinskem dogajanju na območju Slovenije. Njegovo sporočilo je s skrbno izbranimi pesmimi, ki so obeležile štiri pomembna obdobja slovenske zgodovine, dopolnila Lina Vozny. Poleg poezije je na naš obraz nasmeh pričarala tudi slovenska pesem. Poveselili smo se ob zvokih harmonike, ki je oživela

pod spretnimi prsti Miha Grmeka. S svojo prisotnostjo in nastopom so nas razveselili člani skupine Sosedje, ki so s pesmijo obeležili lepoto Slovenije in domači kraj Golo. Prireditve se je končala ob zvokih partizanske pesmi v izvedbi Partizanskega pevskega zbora pod prof. Franca Gornika. Po koncu uradnega dela so se obiskovalci sprostiti ob dobri hrani in pijači ter prijetnem prijateljskem druženju.

*Mojca Poredoš,
Društvo Odmev Mokrc
Foto: Rudi Rojec*

Zadonela je pesem Partizanskega pevskega zbora.

Mednarodni projekt mix@ges na Igu

V okviru programa Vseživljenjsko učenje Evropska komisija podpira in financira mednarodni projekt mix@ges. Projekt spodbuja razumevanje in dialog med mlajšo in starejšo generacijo v Evropskem letu aktivnega staranja in solidarnosti med generacijami. V projektu sodelujejo Škoti, Danci, Nemci, Avstrijci in Slovenci. V Sloveniji so izbrana tri društva upokojencev. Eno izmed njih je Društvo upokojencev Ig. Projekt ima naslov Medgeneracijsko povezovanje z uporabo novih ustvarjalnih medijev. Koordinatorica v Sloveniji je Lada Zei.

Cilj fotografskih delavnic mix@ges je seznanjanje sodelujočih z mobilno

fotografijo kot žanrom in njenim prostorom v sodobni umetnosti. Pod vodstvom multimedijske umetnice Brede Kralj smo se junija na delavnicah učili umetniške fotografije na mobilnem telefonu. V paru sta sodelovala starejši in mlajši. Izkušnja je enkratna. Vzdušje se je prijetno stopnjevalo od začetnega previdnega tipanja med generacijami do sproščene in prisrčnega sodelovanja proti koncu.

Novembra 2012 bo na Dunaju petdnevno srečanje izbranih udeležencev in mentorjev. Naša udeleženka bo učenka 9. razreda OŠ Ig Simona Purkat.

Darinka Mazi Batagelj

Novi mediji povezujejo generacije.

Konjeniška prireditev na hipodromu Vrbljene

V nedeljo, 15. julija 2012, je na hipodromu Vrbljene pri Igu potekala tradicionalna velika konjeniška prireditev. Sprva je kazalo, da nam letos vreme ne bo naklonjeno, vendar se je nebo razjasnilo še pred začetkom prve kasaške dirke.

Prireditve sta z govorom odprla župan Občine Ig Janez Cimperman in predsednik KD Krim Jože Škulj. Ob 14.30 je bil start prve kasaške dirke, v kateri se je pomerilo sedem kasačev. Prva je skozi cilj prikasala Samuraj na vajetih Milana Plečka. Naslednja kasaška točka je bila memorialna dirka, posvečena Srečku Pristavcu. Prvo mesto je pripadlo triletni kobilici Popsy From Nando in Mateju Osolniku, drugo mesto Alini in Andreju Košaku, tretje pa Power Starju z Janezom Zaleteljem. Zmago v tretji dirki je dosegel tandem Fortuna HD in Heric Daniel. Četrta točka je bila spet memorialna dirka dveh naših članov, Franca Pirca in Slavke

Vrhovnik. Kot prva skozi cilj je prikasala Mata Hari Peška iz hleva Dolinškovich.

Gledalcem pa je adrenalin najbolj dvignila zadnja – najhitrejša dirka, ki vsako leto poteka pod pokroviteljstvom Občine Ig. Nastopilo je pet izbranih kasačev. Organizatorji smo potihoma pričakovali, da bo padel nov rekord hipodroma, saj so nastopili eni izmed najboljših slovenskih kasačev, vendar pa je od dežja razmočena steza to žal onemogočila. Za razburljivo dirko vse do konca sta poskrbela Rambo na vajetih Branka Seršena in Inter z Dušanom Zorkom. O zmagi je na koncu odločal fotofiniš. Tokrat sta bila Rambo in Branko Seršen za

stotinko sekunde boljše od drugouvrščenega Interja in Dušana Zorka.

Po končanih kasaških dirkah smo bili priča še državnemu prvenstvu dvovpreg Slovenske hladnokrvne pasme. Lovorika državnega prvaka je pripadla Antonu Gorcu s kobilama Gardenija/Tavra in Hašvika. Drugo mesto je osvojil Miro Hlebš z Lineo in Nulo, s tretjim mestom pa se je moral sprijazniti Valentin Zupan z Majolko in Jodolino. Zadnja, sedma dirka, je bila dirka članov Konjerejskega društva Krim dvovprege konj mešanih pasem. Prvi je bil Boštjan Škulj z Roso in Kriptonom, drugi Tone Šenk z Nerom in Argonom, tretje mesto pa je pripadlo Lojzu Potočniku s Siglavy Bistrico in Favory Bistrico.

Celoten konjeniški spektakel na našem hipodromu sta povezovala Jani Šivc in Stane Werbole, ki

sta se kot tandem odlično ujela. Večina ljudi je po končanem uradnem delu ostala med nami, saj je sledila še veselica z ansamblom Ponos, ki nas je zabaval še pozno v noč. V upanju, da nam bo tudi v prihodnjih letih uspelo delovati vsaj tako dobro, kot nam je do zdaj, se bomo pripravljali na naslednje prireditve, ki jih imamo v letošnjem letu na našem hipodromu predvidenih še kar nekaj. Vabljeni ste, da se nam ob prireditvah pridružite, saj je pri nas pod Krimom vedno lepo. Člani in članice pa poskrbimo, da dobra volja in zabava nikoli ne manjkata.

*Nina Pirc, KD Krim
Foto: Tea Černič*

Državno prvenstvo hladnokrvnih dvovpreg

Kasaške dirke

Dan odprtih vrat na vrtovih pod Krimom

Na Ižanskem se najdejo ljudje, ki so kot priročniki vrtnarjenja. Velika škoda se dela tam, kjer se ga uporabi samo v domačem krogu. Vrtnarjenje je priložnost za razdajanje. Kuhanje mule na vrtničku za plotom je že zdavnaj iz navade.

Na dnevu odprtih vrat smo obiskali pet vrtov za pridelavo hrane. Vrt v Lipah pri Anici je prava posebnost, saj ga ne zaliva. Ima mešane posevke, ki obilno obrodijo. Med njimi uspeva nekaj manj običajnih rastlin, med katerimi izstopa okra s 15

cm velikimi plodovi. Vrt v Iški pri Nataši je kombinacija vrtnih gredic v lesenih okvirjih in visoke grede, zastirke iz sena in iz koprene. Vse za to, da olajšajo vrtnarske začetke. Vrt v Stajah pri Marinki je izstopal po veliki raznovrstnosti rastlin. Nekateri

so prvič videli murvo, pepina in sibirsko jagodo. Vrt pri Silvi na Igu je že sto let gnojen s hlevskim gnojem, pridelava pa tisoč kilogramov krompirja, zelje, solate, korenje, začimbe in zelišča ter nekaj sadja. Končali smo na ižanskih vrtovih skupnosti na Kamžišču. Obiskovalci so si tu zabeležili recept za boljše papriko (sladkor v vodi za zalivanje in škropljenje). Vsi, ki nimamo grede na tem vrtu, pa smo si zaželeli, da bi vsak kraj spodbujal

povezovanje generacij, domačinov in priseljencev na takih vrtovih skupnosti.

Dogodek smo organizirali kot del priprav na obisk Todmordna v Veliki Britaniji. Naša skupina šteje 13 oseb, sedem jih je z

Popoldanski obiskovalci Dneva odprtih vrat na vrtovih pod Krimom

Del ekipe z Iga, ki gre septembra v Veliko Britanijo.

lžanskega. Za en teden odpotujemo konec septembra. Najprej bomo kot prostovoljci delali na njihovih vrtovih in v rastlinjakih, nato pa bomo sodelovali na tridnevni delavnici skupaj z udeleženci projekta FIGE iz Irske, Nemčije, Madžarske in Velike Britanije. Prebivalci Todmordna so si zadali za cilj, da si bodo od leta 2018 dalje sami pridelali hrano. Zato zdaj učijo in spodbujajo vse in vsepovsod ter na različne načine. Tudi od nas pričakujejo kakšno uporabno idejo.

V projektu F.I.G.E. – *Food is garden Edible* ali po naše Hrana je vrt za uživanje spoznavamo različne načine, kako motivirati ljudi k večji pridelavi, samooskrbi in medsebojni pomoči. Preden gremo, se lahko tudi z vami sre-

čamo na lžanskem sejmu. Za delo društva lahko prispevate nasvete, semena, orodje, zemljišče in gospodarska poslopja.

V prvi polovici dvehletnega projekta smo junija 2012 obiskali eko vas Medewege nedaleč od Hamburga v Nemčiji. Na dvehdnevni delavnici so nam pojasnili, zakaj so se odločili za bivanje v taki skupnosti, kaj jih druži in kako se usklajujejo med seboj in z okolico. Cela vas se drži načela, da nič od pridelkov ne potrebuje gnojil in zdravil iz nafte. Prepričani so, da so sintetični pripravki navidezna bližnjica do hrane, ki pa hkrati zahtevajo vedno večji del denarja, ki ga s pridelavo sicer zaslužimo. Držijo se načel biodinamike po Mariji Thun. Domov bodo prinesli živo izkušnjo ter seveda filme in

Njive v eko vasi Medewege v Nemčiji, junija 2012

fotografije, ki si jih lahko skupaj ogledamo na naših predavanjih pozimi.

Projekt je sofinanciran iz evropskega Programa za vseživljenjsko učenje Grundtvig – Učna partnerstva. Za več informacij si lahko ogledate spletno stran www.mule.si ali pa pokličete na društven telefon 051/314-515. Vabljeni k so-delovanju!

Nataša Bučar Draksler,
predsednica društva in
vodja projekta

Ekipa iz Slovenije z unikatnimi predpasniki na delavnici v eko vasi Medewege

31. Govekarjev večer v knjižnici Ig

V ponedeljek, 18. 6. 2012, sta bila gosta Govekarjevega večera pesnica in slikarka Slavica Štirn in slikar Alojz Štirn z Britofa pri Kranju, umetnika, ki najdeta največji izziv za ustvarjanje v gorah, v naravi naše lepe Slovenije.

Slavica Štirn se je kot pesnica že drugič odzvala povabilu Društva Fran Govekar Ig. Literarni večer je vodila Alenka Jeraj, predsednica društva. Skozi prijetno kramljanje smo bili poslušalke in poslušalci deležni odkrivanja srčnega doživljanja sveta in osebnih stisk, sanj ter pričakovanj pesnice Slavice Štirn. Slavica Štirn piše, odkar pomni. Med vsakodnevnimi obveznostmi in rednim planinarjenjem jo ustavi trenutni nagib,

globoko čustveno stanje doživljava. Tedaj poprime za svinčnik in beležko. Besede se izlijejo na papir, kakor se tudi večkrat izlijejo njene barve na belo platno. Njena zgodba je razgrnjena in predana bralcem že v štirih zbirkah pesmi: Bele sanje, Psalmi, Spominjanje in Nikogaršnji dnevi.

Še letos bo izšla peta zbirka, na založnika pa čaka že šesti sveženj njenih pesmi.

Slavica Štirn slika 12 let. Delno

je nanjo vplival mož, delno pa je začutila sama potrebo, da izlije svoja čustva na platno s čopičem. Rada slika cvetje, krajinske izseke, akte.

Slikar Alojz Štirn – sopotnik Slavice Štirn – je slikarstvu posvetil vse življenje, saj sta mu v zibko položila darove ustvarjalnih sposobnosti dedek in oče. Med drugim se je slikarstva učil pri Ljubu Ravnikarju, Izidorju Urbančiču, Milanu Batisti in Savu

Sovretu. Alojz Štirn ima zbirke slik v tematskih sklopih v več muzejih na Gorenjskem. Ustvaril je več kot 4.800 del, imel pa je 186 samostojnih razstav.

Njegove vedute so z učinkovitimi barvnimi nanosi odsev vzdušja ob pogledu na visoke gore, poljane, stara mestna jedra.

Prijeten literarni večer je bil sklenjen z odprtjem razstave slik obeh ustvarjalcev.

Zdenka Vinšek

Gosta Govekarjevega večera z gostiteljico

Društvo Fran Govekar Ig
1992-2012
let

Vabimo na
32. GOVEKARJEV VEČER
v ponedeljek, 24. septembra 2012, ob
19.00 v Knjižnico Ig.

Razstavili bomo slike Zdenke Vinšek, ki se bo predstavila tudi s svojo poezijo.

Razstava bo na ogled do 22. oktobra 2012.

Vabljeni!

Orient Express na hribu

V soboto, 6. oktobra 2012, vas orientalska plesna skupina Viva z Golega pod okriljem TD Kurešček vabi na plesno popotovanje po Orientu. Na poti se bomo ustavili na več mestih in pri različnih stilih orientalskega plesa, na odru bo zaplesalo več kot 30 orientalskih plesalk vseh starosti. S svojim čudovitim glasom nas bo počastila posebna glasbena gostja Amadeja Košir, program pa bo povezovala Tina Jaklič.

Vstopnice po 8 EUR že lahko kupite pri Mateji Mikulan (halima.mm@gmail.com, 040/464-896) ali v gostilni Jager na Golem.

Del izkupička od prodanih vstopnic bo šel v sklad za nakup otroških igral v akciji Hribci za otroška igrala.

Lepo vabljeni v mistični svet orientalskega plesa!

TD Kurešček

Na Golem se bodo predstavile plesalke orientalskih plesov.

9. pohod po mejah Občine Ig

Društvo Fran Govekar Ig
1992-2012
let

Planinsko društvo Krim je v sodelovanju z Društvom Fran Govekar Ig v soboto, 23., in nedeljo, 24. junija 2012, organiziralo dvodnevni že 9. pohod po mejah Občine Ig.

Jutranji zbor v Mahu, severovzhodno od Iga, se je začel z dobrodošlico predsednice društva Fran Govekar Alenke Jeraj. Ko smo nazdravili s šilcem domačega, kavico in se okrepčali s sendviči, smo ob 7.45 krenili na pot. Pod vodstvom izkušenega Marjana Cibra smo se podali po barjanski poti čez mostišče mimo Dovge ob Dremaščici do Rogovile ob Želimejščici. V Želimejšči je bil prvi počitek v bifeju Trafo. Nadaljevali smo po cesti skozi Bukovje na Visoko. Daljši postanek in malica sta bila na kmetiji Štebljaj. Pot nas je peljala na Ščurkov potok in Zapotok ter naprej skozi Blažonovko v osrčje Mokrcra – vse do Petelinovih dolin. Tudi tu nas je pričakal kombi in malico. Sledil je spust do sotočja lške in Zale (Vrbica), od tu pa smo se pozno popoldne usmerili proti lškemu vintgarju. Večerja in nočitev pod šotori.

Zjutraj smo krenili čez Dolnje Senožeti na Krim, kjer smo si privoščili malo daljši počitek. Naprej mimo Planince do vasice Podkraj – počitek. Zaključni del je potekal po ravnini: čez Mežnarice v Brest

preko polja Lopatnice mimo Iga do cilja v Mahu.

Že iz opisa poti je razvidno, da je bil to vsaj po kilometrini zahtevnejši, daljši pohod. Razbremenjeni pa smo bili nošenja opreme za kampiranje, zalog prehrane in pijače, saj smo imeli na razpolago spremljevalni kombi. Vestni in potrpežljivi voznik nas je pričakal na dostopnih točkah. Prigrizki so se prilegli, čeprav si nismo vzeli časa za poležavanje. Ni pa manjkalo pijače – tako osvežilne kot razvedrilne. Kljub vrhuncu poletja prvi dan ni bilo vročine – rahlo oblačno s prijetnimi temperaturami, drugi dan pa nekoliko topleje, a nas je pot vodila večinoma po gozdnih in senčnih poteh. Še najbolj je žgalo ob koncu pohoda po barjanskih ravninah. Večina pohodnikov je bila izkušenih, za nekatere, ki se lahko postavijo z zavidljivimi turami, je bil to le sprehod, za povprečnega pohodnika pa kar zahtevna pot, posebno če obutev ni bila prava. Čeprav nismo bili v visokogorju, je bilo polno manjših vzpetin in strmih spustov po razdrapanih ozkih poteh. Od tegob lahko omenimo

še klope, ki pa so se lepili predvsem na določen tip kože, vendar smo se jim večinoma (z repelenti) uspešno izognili.

Ob koncu pa hitro pozabiš na težave in v spominu ostane lepo. Lepih doživetij torej ni manjkalo. Kot že rečeno, smo hodili večinoma v senci in se hladili v osvežilnem zraku soteske lškega vintgarja. Pa nismo le vdihovali zraka neokrnjene narave. Mlada pogumna družčina se je kar pošteno okopala v sicer mrzli vodi, večina pa nas je ta podvig le opazovala. Tudi sicer nas je mlada skupina presenetila s svojo vzdržljivostjo kljub malo spanja po prvem dnevu in pogostemu nazdravljanju. Predvsem so popestrili vzdušje s svojo dobro voljo in sproščenostjo. Žal sta nas prvi dan kmalu zapustili pohodnici s pevskimi darovi in posluhom. Ubranemu petju, ki je spremljalo prve kilometre, so sledile bolj moške debate z obilico obešenjaškega humorja in zgodbami o različnih podvigih.

Ne moremo pozabiti tudi gostoljubja pri Šteblajevih na Visokem. Nismo si še ogledali urejene kmetije, ko je bila miza že polna domačih dobrot. Ob takem sprejemu človek kar pozabi na krizo in dobi vero v sočloveka, ki

je pogosto manjka nam 'meščanom'. Na vse vsakodnevne tegobe pozabiš tudi ob prihodu v rajsko sotočje Zale in lške, ki nista le stičišče občin, ampak tudi vsega lepega.

Kdo se ne bi spomnil tudi večernega tabornega ognja ter slastne večerje po zaslugi Marjana in njegove žene. Prav prijetno je bilo spati v šotoru ob zvokih lške, ki jih je prekinil le prihod najbolj vztrajnih iz doma v lškem vintgarju. Šotor so zamenjali za taborjenje ob ognju, zjutraj pa nas je zdravila dobra Stankina kavica in nas okrepčal dober zajtrk. Iz družine Ciber je izhajala tudi najmlajša pohodnica osnovnošolka Eva, ki pa ni prav nič zaostajala – tako pri hoji kot zgovornosti.

Vzpon na Krim pa je odprl tudi vse rane preteklega dne. Marsikoga je zbolelo v gležnju, mišicah ali pa je zaskel še nezaceljen žulj. Pohodnica Tanja je poskrbela za podvig. Obuvalo prejšnjega dne je nosila v nahrbtniku, na nogah pa japonke. Dokaz, da se da tudi tako priti na najvišji vrh okoliša Krma. Ne bomo pa tega priporočali drugim. Ob spustu je bilo že kar poletno vroče, postalo pa je še bolj, ko smo v gozdu našli ročno bombo M-75 (obvestili pristojne). Srečanja z medvedi ni bilo, se je pa razpletlo kar nekaj zgodb na to temo. Ja, res bo držal izrečen dovtip na poti. Na mesto napisa na opozorilih tablah Nevarnost medveda bi veljalo včasih raje pripisati Nevarnost človeka. Moramo pa priznati, da na poteh in počivališčih praktično nismo našli sledov odpadne embalaže. Kultura pohodništva je le prišla na višjo raven.

Zahvaliti sem moramo tudi Planinskemu društvu Krim za dobre markacije, vodniku Marjanu Cibru, Občini Ig in Društvu Fran Govekar Ig.

Hvaležnost izrekamo tudi celotni spremljevalni ekipi, gostišču lški vintgar, pivnici Ulčar in kot že omenjeno, kmetiji Štebljaj z Visokega.

Andrej Magajna

Pohodniki tik pred začetkom prve etape

Vabilo na 1. pohod Obroč prijateljstva v objemu Kureščka

Glavni namen pohoda, ki ga organizira Turistično društvo Kurešček, je povezati vse vasi in zaselke hribovitega zaledja naše občine. Prvi pohod Obroč prijateljstva v objemu Kureščka bomo izvedli v soboto, 6. oktobra 2012.

Začetek pohoda bo pri Domu borcev in mladine v Zapotoku ob 8. uri zjutraj. Od tam se bomo

podali na pot proti Visokem, nato naprej na Rogatec, po mlinarski poti v Benšetov mlin in Selnik,

Sušo do Klade, nato pa po trasi evropske pešpoti do Krajčka, Malega Vrha in Tlak. Nadaljevali bomo po stari cesti skozi Škrilje in Golo, mimo Hrastja in Stare žage, Malega Kureščka in Rebernice vse do cilja v Zapotoku.

Dolžina pohoda je od 3 do 30 kilometrov. Pohod je primeren za vse generacije, vsak udeleženec pa se bo sam odločil koliko kilometrov bo prehodil.

V vsaki vasi bo postavljena stojnica, na kateri se pohodniki lahko prijavijo na pohod in dobijo kartonček o udeležbi ter popotnico za osvežitev. Po prihodu na cilj bodo pohodniki, ki bodo prehodili najdaljšo pot, dobili priznanja.

Na koncu se bomo družili ob dobrem hribovskem golažu in živi glasbi.

V prihodnje si želimo na tej trasi urediti tudi učno pot, ki bo pohodnike seznanjala z naravnim in kulturnim bogastvom krajev v objemu Kureščka.

Zaradi boljše organizacije pohoda prosimo za prijave do 2. oktobra na tel. 041/474-327 ali 041/949-677. Pohod bo v vsakršnem vremenu.

Braco Vukosavljević,
TD Kurešček

Tekmovanje za pokal Hribovski golaž 2012 uspelo

Že tretje leto zapored je Turistično društvo Kurešček priredilo, tokrat v soboto, 16. junija 2012, pred Domom borcev in mladine v Zapotoku, tekmovanje v kuhanju hribovskega golaža.

Udeležilo se ga je kar nekaj ekip iz celotne ižanske občine. Že nekaj po deveti uri je zadišalo iz kotličkov tekmovalcev, ki so skrbno pripravljali sestavine za okusen golaž.

Vse dogajanje je budno spremljala strokovna komisija, ki je ocenjevala: uredjenost delovnega prostora, potek priprave golaža, higieno tekmovalcev in seveda okus golaža. Vse dogajanje je spremljalo tudi veliko število obiskovalcev, ki so si ogledovali delo tekmovalcev in si tudi sami želeli ugotoviti, katera ekipa bo pripravila najboljši golaž.

Poleg tekmovalnega sta odlični golaži za neučakane obiskovalce pripravila tudi

predsednik društva Braco in soproga Milica, ki je tudi v hipu pošel.

Po zanimivem kuharskem dopoldnevu in razglasitvi zmagovalcev je sledilo še zabavno popoldne z živo glasbo. Obiskovalci in tekmovalci so se zabavali in uživali ob jedi odličnega golaža, hladni pijači in se zavrteli ob dobri glasbi.

Turistično društvo Kurešček se zahvaljuje vsem sodelujočim skupinam in obiskovalcem za tako velik obisk in prijetno druženje. Zahvaljujemo se vsem našim sponzorjem, ki so nam pomagali pripraviti tako zahtevno prireditev, še posebej Mesarstvu Blatnik, d. o. o.

Na koncu pa še povabilo za naslednje tekmovanje društev Občine Ig za pokal Hribovski golaž 2013.

TD Kurešček

Le kaj se dobrega kuha v kotličku?

Skulpture Koliščarji med nami

Ste se že spraševali, kaj predstavljajo skulpture, ki so se konec junija pojavile v središču lga na vrtu nad krožiščem?

Društvo Fran Govekar Ig že več let namenja posebno pozornost obdobju, ko so na Ljubljanskem barju živeli koliščarji. V sodelovanju z dr. Antonom Veluščkom (ZRC SAZU, Inštitut za arheologijo) smo v teh letih pripravili več predavanj pod naslovom Barje, ali te poznam, vsako leto pa tudi koliščarski tabor za otroke in koliščarski dan. S sredstvi EU, ob uspešni kandidaturi in sodelovanju prek projekta Leader Las za

razvoj podeželja pa uredili stalno razstavo Koliščarji z Velikega jezera, ki si jo je možno ogledati vsak dan. Druga faza projekta V deželi koliščarjev pa so skulpture kiparja Aleksandra Arharja z naslovom Koliščarji med nami. Prvotno smo nameravali narediti lesene skulpture, nato pa je po uspešni razstavi Kolesarska srečanja s koliščarji, prav tako avtorja Aleksandra Arharja, prevladalo mnenje, da naredimo skulpture iz pločevine.

Skulpture koliščarjev so popestrile središče lga.

Kipar in grafik Aleksander Arhar se je rodil leta 1951 v Ljubljani, prve skulpture pa je začel variti leta 1968. Od leta 1989 stalno razstavlja na samostojnih in skupinskih razstavah doma in v tujini. Med pomembnejšimi razstavami v tujini je bila udeležba na mednarodni grafični razstavi v Tokiu in na Malti. S serijo kolesarska srečanja je želel opozoriti na možnosti kolesarjenja, ki jih dajejo različna območja, med njimi tudi Ljubljansko barje. In na barju se lahko kolesar sreča s koliščarjem ...

Za Društvo Fran Govekar Ig je v letošnjem letu izdelal šest skulptur v naravni velikosti, ki predstavljajo koliščarje v različnih situacijah oz. pri različnih opravilih.

V soboto, 30. junija 2012, smo v sodelovanju s Kavarno Studenec razstavo odprli ter si obenem ogledali film iz sklopa Slovenski vodni krog Ižica, v katerem je nastopila tudi naša gledališka skupina s predstavo Koliščarji z Velikega jezera. Film je bil predvajan na Televiziji Slovenija.

Manjka še informativna tabla, ki je še v izdelavi. Na njej boste lahko prebrali o zgodovini in izvirih Iščice ter o skulpturah.

Projekt V deželi koliščarjev je bilo možno izpeljati le s sredstvi,

ki jih bomo prejeli v okviru programa Leader Las za razvoj podeželja ter s sponzorji in donatorji.

Zahvaljujemo se Aleksandru Arharju za izdelavo skulptur ter Francki Kukovici, ki je dovolila postavitve skulptur na svojem vrtu. Hvala tudi Kavarni Studenec, ki je gostila našo prireditev.

Od leta 2011, ko so bila izžanska kolišča uvrščena na Unescov seznam svetovne dediščine, se je zanimanje za koliščarje povečalo in je pomemben izziv za Občino Ig ter vse, ki delamo v društvih in živimo na območju, kjer so nekoč živeli Ostrorogi jelen in njegov rod.

Alenka Jeraj
Društvo Fran Govekar Ig

Evropski kmetijski sklad za razvoj podeželja: Evropa investira v podeželje

6. Meobčinsko tekmovanje koscev in grabljic za pokal Ljubljansko barje

Letošnjega 6. Medobčinskega tekmovanja koscev in grabljic za pokal Ljubljanskega barja, ki je potekal 28. julija pri Borovnici, so se tako kot vsa leta do zdaj udeležili tudi kosci in grabljice iz izžanske občine. Zbor vseh sodelujočih oziroma tekmovalcev je bil ob 11.30 uri pred kapelico v Brezovici pri Borovnici. Kot na vseh dosedanjih tekmovanjih se je tekmovanje začelo z etnološko povorko, v kateri je s svojo konjsko vprego sodeloval tudi Jože Škulj iz Konjerejskega društva Krim. Povorka je potekala od kapelice v Brezovici pri Borovnici do središču vasi, kjer je vse navzoče najprej pozdravil župan občine

Borovnica Andrej Oceppek, nekaj spodbudnih besed tekmovalcem pa je izrekla tudi predstavnica MKO Tanja Strniša. Nato sta sledila žreb startnih števil in zaobljuba predstavnika tekmovalcev ter sodnikov.

Zaradi zelo visoke temperature (skoraj 35 °C) je takoj sledilo tekmovanje, ki je potekalo v središču vasi, in sicer na kmetiji Jožeta Korošca. Ižansko ekipo koscev so sestavljali: Franc Intihar, Ivan Kraljič, Jan Modic, Alojzij Murgelj, Anton Prek, Janez Škulj in Janez Modic kot posameznik. Ekipo grabljic pa smo sestavljale: Jožefa Anzeljc, Tilka Ciber, Darja Modic, Marija Pucihar, Stanka Stražišar, Marija Virant in Vera Oblak kot posameznica. Pri

Letošnja ekipa izžanskih koscev in grabljic

žrebu smo tako za skupinsko kot posamezno progo izžrebali številko 7. Košnjo so začeli kosci, in takoj ko so jo sodniki ocenili, so svojo nalogo opravile še grabljice. Ker je bilo resnično zelo vroče, ura pa 13.00, je takoj sledila še košnja koscev posamezno in takoj za tem še grabljenje grabljic posameznic, kjer je bilo že takoj videti, da naša grabljica Vera Oblak nima konkurence in da ji prvo mesto ne uide. Po končanem tekmovanju smo se umaknili v senco, ki nam jo je nudil velik oreh na dvorišču gospoda Korošca. Tam smo se malo ohladili, pojedli malico in se nato odpravili v Borovnico, kjer so pod šotorom potekali kulturni program, razglasitev rezultatov in podelitev priznanj vsem tekmovalcem.

Hkrati pa je v Borovnici v sklopu prireditve Dan borovnic potekala tudi barjanska tržnica, na kateri se je iz naše občine predstavilo TD Kurešček s svojim in občinskim reklamnim materialom ter društvo Fran Govekar Ig.

V kulturnem programu so se predstavile vse sodelujoče občine, in sicer se je Občina Škofljica predstavila z Godcem in pevcem narodnih viž Matejem Zemličem, Občina Borovnica z etno skupino Coklarji, Občina Log-Dragomer z narodno-zabavnim duom Jožetom Koširjem in Slavkom Kokaljcem, harmonikarjem Blažem Judežem in plesno skupino narodnih noš KUD Kosec, Občina Ig s skupinama Borovničke in Sosedje, Mestna občina Ljubljana s Podeželsko mestno skupino Cviček bend, Občina Vrhnika z narodno-zabavno glasbeno skupino Presenečenje in ljudskimi pevci Stari mladi banda bend ter Občina Brezovica z ansamblom Ponos (dva člana ansambla sta naša občana – Blaž Kumše in Lovro Šenk). Po kulturnem programu pa je sledila razglasitev rezultatov. Ižanski kosci in grabljice so zasedli 4. mesto, Janez Modic kot posameznik 6. mesto in seveda naša grabljica Vera Oblak kot posameznica prvo mesto in

prehodni pokal. Naj še povem, da je Vera Oblak do zdaj sodelovala na medobčinskem tekmovanju kot grabljica posameznica petkrat (samo na domačem tekmovanju v Vrbljenah ne) in kar trikrat osvojila prvo mesto ter prehodni pokal (Bevke, Škofljica in Borovnica), zato ji iskreno čestitamo. Na prvih treh tekmovanjih smo ižanske grabljice vedno imele tudi najstarejšo grabljico in tudi na letošnjem tekmovanju je bila naša grabljica Tilka Ciber najstarejša.

Po končani razglasitvi rezultatov pa je za veselo razpoloženje in dobro voljo poskrbel ansambel Zasavci.

Veseli smo tudi, da imamo tako vztrajnega župana, ki je kljub vročini s soprogo vztrajal z nami, nas bodril od začetka povorke in tekmovanja do končne razglasitve rezultatov. Bil je tudi edini župan, ki se je zmagovalki iz svoje občine Veri Oblak ob razglasitvi pridružil na odru in ji iskreno čestital. Ob tej priložnosti se je zahvalil tudi vsem koscem in grabljicam, predvsem

zaradi vztrajnosti in tekmovalnosti ob tako visokih temperaturah ter jim čestital za dosežen uspeh.

Ker je bil dan zelo vroč, smo se kar kmalu odpravili proti domu.

Naj še enkrat izrečem iskrene čestitke naši grabljici Veri Oblak, ki je do zdaj že trikrat osvojila prvo mesto.

Naslednje leto pa bo tekmovalnje potekalo še v zadnji od sedmih barjanskih sodelujočih občin, in sicer v občini Log-Dragomer.

Darja Modic, TD Krim

Foto: Maja Zupančič in TD Krim

Vsem tekmovalcem se župan in občinska uprava še enkrat zahvaljujeta za sodelovanje in čestitam vsem za dosežene rezultate, še posebej pa Veri Oblak za doseženo prvo mesto med grabljicami

Hvala tudi drugim, ki ste pripomogli, da je sodelovanje na tekmovanju uspelo, in sponzorju podjetju TERRA-RB.

Rezultati tekmovanja:

KOSCI SKUPINSKO:

1. Občina Škofljica
2. MOL
3. Občina Vrhnika
- 4. Občina Ig**
5. Občina Borovnica
6. Občina Brezovica
7. Občina Log-Dragomer

GRABLJICE SKUPINSKO:

1. MOL
2. Občina Vrhnika
3. Občina Brezovica
- 4. Občina Ig**
5. Občina Borovnica
6. Občina Log-Dragomer
7. Občina Škofljica

KOSCI POSAMEZNO:

1. Jože Škrabec – Občina Škofljica
2. Jernej Lenarčič – Občina Vrhnika
3. Ljubo Jovičič – Občina Borovnica
4. Boštjan Brajovič – Občina Log-Dragomer
5. Viktor Borštnik – Občina Brezovica
- 6. Janez Modic – Občina Ig**
7. Stane Tomc – MOL

GRABLJICE POSAMEZNO:

- 1. Vera Oblak – Občina Ig**
2. Lidija Petkovšek – MOL
3. Jožica Borštnik – Občina Brezovica
4. Andreja Lenarčič – Občina Vrhnika
5. Marija Suhadolnik – Občina Borovnica
6. Andreja Kavčnik – Občina Log-Dragomer
7. Tončka Fink – Občina Škofljica

Podelitev pokala najboljši grabljici Ljubljanskega barja

Ižanski kosci med tekmovanjem

V kulturnem programu so nastopile Borovničke (na sliki) in Sosedje.

Koliščarski tabor

Tudi letos smo se zbrali na koliščarskem taboru, ki ga je organiziralo Društvo Fran Govekar Ig z namenom, da mladim iz bližnje in daljne okolice zanimivo in ustvarjalno predstavimo koliščarje.

V petek smo se zbrali skupaj s starši in postavili šotore oz. tabor, kjer smo preživeli vikend. Prvi večer smo z Majo spoznavali koliščarsko kuhinjo. Spekli smo si podpeelnjake in skuhali koliščarsko zelenjavno enolončnico. Pomagali so tudi Mitja ter predstavnici organizatorja Simona in Alenka. Zvečer smo se ob tabornem ognju spoznali, nekateri pa so z veseljem ponovno srečali prijatelje z lanskega tabora. Kar tretjina otrok je bila z nami že lani, kar kaže na to, da jim je na taboru všeč. Naslednji dan smo po jutranjem sprehodu po barju

delali v delavnicah. Z Lojzeto Severjem smo sestavili miniaturni koliščarski voz, z arheologinjo Pavlo pa spoznali poklic arheologa in odkrivali najde – keramične ostanke. Te smo očistili, zlepili in okrasili. Meta Šmalcelj je pripravila keramične ploščice in okrasje, s katerim smo naredili ogrice, zapestnice ter uhanе, ki smo jih zvečer predstavili na modni reviji. Manekenke so bile kar udeleženke našega tabora, ki so pod vodstvom Simone in Katje delo odlično opravile. Popoldan je minil v znamenju plovbe s kanuji in kljub precej mrzli lščici so se najbolj

Peka kruhkov, v kotličku pa brbota koliščarska enolončnica.

vroči tudi kopali, del skupine pa je odšel s taborniki – zahvaljujemo se Anji, Tinkari in drugim tabornicam – na streljanje z lokom. Otroci so si loke tudi izdelali, a je bilo bolj zanimivo streljati s pra-

vimi. Zvečer smo prisluhnili zanimivemu predavanju dr. Antona Veluščka o koliščarjih, po modni reviji pa smo si privoščili hrenovke in koruzo, ki smo jih spekli nad ognjem.

Naslednje jutro smo pripravili igro Lov na belega bobra – za koliščarski dan – in nekaj ekip jo je tudi preizkusilo. Spet smo se vozili s kanujem, saj so otroci postali pravi veslači in so v vožnji uživali. Po kosilu, pečenih hrenovkah in skakanju po balah – hvala Tonetu Uršiču –, so po otroke prišli starši in kar malce žalostni smo se za eno leto poslovili.

Hvala Vesni, Simoni in Katji ter Lojzetu, Pavli, Dejanu in tabornicam, ki smo letos skrbeli za otroke.

Alenka Jeraj
Foto: Alenka Jeraj

Udeleženci letošnjega tabora

Lucija je z udeleženci koliščarskega tabora naredila intervju in jih povprašala o vtisih koliščarskega tabora ...

BOR: »Najbolje na taboru mi je bilo zvečer, ko smo klepetali ob ognju, pa vožnja s kanujem ter obisk psa po imenu Whisky.«

MAJ: »Prvi dan je bil naporen, ker smo postavljali šotore. Še posebej za nas, ker smo najdlje postavljali šotor.«

URBAN: »Zjutraj je bilo mrzlo in učiteljica Alenka nam ni dovolila prižgati ognja. Mi smo šli po vodo in potem smo se odpravili gledat koliščarske table. Bilo je zabavno pri kopanju v ledeno mrzli lščici.«

BRINA: »Na taboru mi je bilo v redu. Najbolj mi je bilo všeč skakanje po velikih okroglih balah, vožnja s kanujem in streljanje z lokom.«

TIMEJA: »Najbolj mi je bilo všeč kopanje in hoja po rečni travi. Pa skakanje po balah mi je bilo všeč.«

KATJA: »Najbolj mi je bila všeč vožnja s kanuji. Bilo je zabavno.«

AJDA: »Najbolj mi je bilo všeč spanje v šotoru, vožnja s kanujem in skakanje po balah.«

VID: »Zelo mi je bilo všeč skakanje po balah.«

ANDRAŽ: »Vožnja s kanujem mi je bila zelo všeč.«

NIKA: »Najbolj od vsega mi je bila všeč vožnja s kanujem.«

LUCIJA: »Na taboru mi je bilo zelo všeč kopanje, lokostrelstvo, skakanje po balah in nočno kartanje.«

ELA IN TJAŠA: »Bilo nama je zelo krasno. Tabor je bil zelo zanimiv, všeč pa nama je bilo tudi, da so nas na taboru obiskali psi. Najbolj nama je bil všeč pes Whisky.«

JAN: »Bilo mi je zelo všeč, najbolj pa vožnja s kanujem, večerja ob ognju in skakanje po balah.«

5. koliščarski dan je za nami

Društvo Fran Govekar Ig
1992-2012
let

Ob Resnikovem prekopu, na območju, kjer so pred 6.600 leti živeli koliščarji in kjer je bilo odkrito najstarejše kolišče, smo se na vroč avgustovski dan v soboto, 18. avgusta 2012, ponovno zbrali vsi tisti, ki nas to obdobje in način življenja koliščarjev še posebej zanimata.

Kot vsako leto so se nam tudi letos pridružili slikarji, večina z Iga, nekaj pa tudi s Škofljice, ki so ves dan ustvarjali in na platno lovili utrinke iz koliščarskega življenja. S slikami, ki nastanejo na koliščarskem dnevu, zadnja leta uspešno gostujemo po okoliških pa tudi bolj oddaljenih občinah. Zadnja razstava je bila v Engelbertovih paviljonih v Dolu pri Ljubljani. In ko slike povežemo še z gledališko predstavo in v koliščarskih oblekah, obiskovalci ne morejo skriti navdušenja nad koliščarji in se z Jalnom predati domišljiji ter si zamisliti, kako so nekoč živeli ob jezeru in skromnih hiškah z malo hrane, v vročih in mrzlih zimskih dneh.

Obiskovalce so pričakale številne delavnice, na katerih so lahko sodelovali in začutili utrip življenja koliščarjev, ki jih tako slikovito prikazujejo Jalnovi Bobri, še bolj pa odstirajo arheologi s svojimi odkritji in najdbami. Organizatorji smo se potrudili in pripravili res zanimiv program in delavnice, v katerih je čas minil, kot bi mignil, zato je bilo marsikomu žal, da ni prišel že dopoldne, da bi lahko užival v vsem, kar smo pripravili.

V keramični delavnici so spoznavali stare načine žganja gline. Jožica Korenjak iz Nove Gorice je pripravila pravo koliščarsko peč, v kateri je spekla koliščarsko poso-

do, ki jo je nato podarila društvu za promocijo. Peč je pripravila zjutraj, vanjo naložila keramiko, popoldne pa smo jo odprli, kar lahko vidite na fotografiji. Keramiko smo spekli enako, kot so to počeli koliščarji. Delavnico je vodila Anita Indihar Dimic, na pomoč pa so ji priskočile Valerija, Ela in Tjaša. Izdelke, ki so nastali na koliščarskem dnevu, bomo spekli in jih bodo lahko avtorji prevzeli po 15. septembru v naši Turistično-informacijski pisarni na Igu. Svoj keramičen nakit, ki so ga navdihnili koliščarski motivi, je predstavila Meta Šmalcelj.

Letos so lahko obiskovalci v **arheološki delavnici** prvič postali čisto pravi arheologi. S Pavlo Udovič so najprej spoznali poklic arheologa, nato pa v pripravljenih posodah odkrivali najde – keramiko, ki so jo nato morali očistiti ter zlepiti, kdor je želel, pa jo je lahko tudi poslikal.

Na delavnici, ki so jo vodili taborniki rodu Podkovani Krap, za **izdelavo orožja in orodja** so si obiskovalci naredili loke, ki naj bi jih nato uporabili pri igri **Lov na belega bobra**. Taborniki so imeli s seboj tudi profesionalne loke, tako da je streljanje z njimi popestrilo dogajanje in sami pravijo, da je bila ves čas vrsta pri njihovi stojnici, čeprav so bili, tudi zaradi varnosti, nekoliko oddalje-

ni od osrednjega prizorišča. Za igro Lov na belega bobra je poskrbela Vesna Mielitz, na pomoč pa so ji priskočili Simona Šivec in otroci, ki so bili na koliščarskem taboru. Beli bober je bil po Jalnovi povesti Bobri namreč tisti, ki je Ostrorogemu jelenu dal moč in ga varoval pred sovražniki. Najboljše ekipe se bodo za nagrado popeljale z ladjico po Ljubljani ali pa so prejele pobarvanke Koliščarji z Velikega jezera.

Lojze Sever je poskrbel, da so v njegovi **delavnici miniaturne izdelave** oz. sestavili koliščarski voz ali izdelali leseno sekuro. Na podlagi najdbe kolesa, ki naj bi pripadalo vozu in je po ocenah staro več kot šest tisoč let, je namreč izdelal dele za sestavo miniaturnega koliščarskega voza. Otroci, pogosto pa tudi odrasli so uživali ob izdelavi miniaturnega voza in se čudili iznajdljivosti koliščarjev, ki so znali narediti tak voz.

Tudi letos je bilo vroče v **koliščarski kuhinji**, kjer so pekli podpepelnjake in kuhali zelenjavno juho ter poskusili slastne koliščarske piškote in žgance. Prvič smo tudi videli žrmlje oz. kamne, s katerimi so koliščarji drobili žito. Potreboval bo še nekaj obdelave, a pomenita popestritev zbirke predmetov, s katerimi prikazemo aktivnosti koliščarjev. Za dober ogenj in odlične recepte sta poskrbeli Meta Petrič in Maja Zupančič s pomočnicami. Za najbolj lačne ni manjkal odličen **koliščarski golaž**, ki sta ga v kotlu skuhalo Frenk in Marta Pucihar, Braco in Milica Vukosavljevič pa **vegetarijanski in mesni ričet**.

Da ni bilo prevroče, so gasilci PGD Ig poskrbeli za **koliščarski tuš** in nas kar nekajkrat pošteno osvežili.

Sveže je bilo na **voznji s kanujem** – glavni krmar je bil Klemen Pavlič, na pomoč pa so mu priskočili prostovoljci, ki so se odzvali našemu povabilu.

Ponovno sta bila z nami Janez in Ivanka Skubic s predstavivijo **postopkov pridelave, predelave in tkanja lanu**. Koliščarji so lan uporabljali v prehranske namene, predvsem pa za tkanje oblačil.

Z nami so bili predstavniki Društva za opazovanje in proučevanje ptic Slovenije in skupaj z njimi smo lahko v **delavnici opazovanja ptic** spoznali značilne ptice Ljubljanskega barja. Dare Fekonja jih je zjutraj nekaj ujel v mrežo in jim nataknil obročke ter jih popisal. Nekateri so to videli prvič, je pa pomembno za spremljanje populacije in proučevanje ptic. Dr. Jasna Paradiž je po barjanskih travnikih nabrala zdravilne rastline pa tudi tujerodne, tiste, ki na barje ne sodijo ter izpodrivajo in uničujejo barjanske rastline. Z njo smo **spoznavali rastline** in se poučili, katere je treba odstranjevati in kako.

Dobro obiskan je bil **otroški kotiček**, kjer so Simona, Katja in Mateja zabavale otroke ter skupaj z njimi strigle, lepile in se igrale. Tisti, ki so želeli, pa so lahko z Majdo Kržič **poslikali majice s koliščarskimi motivi**. V **literarni delavnici** so udeleženci z Marjeto Žebovec reševali kviz in križanke, prisluhnili pa smo tudi obnovi povesti Bobrov.

S kanujem po Išči

Spoznavanje dela arheologa

Članice in člani lutkovne ter odrasle in mladinske gledališke skupine so se predstavili z **gledališko predstavo Koliščarji z Velikega jezera** (ob 12h in 15h). Scenarij je po prizorih iz Jalnovih Bobrov zapisala Alenka Jeraj, ki je predstavo tudi režirala. Koliščarji so se predstavili v lanenih poslikanih oblekah, ki jih je kar veliko ur pridno šivala Lojzka Švigelj iz lške Loke, poslikale pa so jih po predlogah Tamare Korošec Mateja Jere Grmek, Meta Petrič in Anita Indihar Dimic. Zanimivo in poučno je bilo **predavanje arheologa dr. Antona Veluščka**

o življenju koliščarjev, ki je bilo zelo dobro obiskano (ob 11h in 14h), prvič letos pa so mu lahko, saj smo poskrbeli za ozvočenje, prisluhnili tudi vsi tisti, ki so še bili aktivni v delavnicah. Letos prvič smo zagotovili ozvočenje, kar je morda malce moteče sredi barja, vendar nujno zaradi obiskovalcev, ki so tako lahko pravočasno obveščeni o predavanjih, predstavah, delu v delavnicah ... Svojo nalogo moderatorja prireditve je odlično opravil Stane Werbole, za ozvočenje pa sta poskrbela Luka in Aleš Tavželj.

Po **podiranju koliščarske peči**

smo si ogledali **modno revijo z nakitom Mete Šmalcelj**, nato pa podelili nagrade najboljšim v igri Lov na belega bobra.

Organizatorji smo bili zadovoljni, saj nas je obiskalo več kot 600 navdušenih otrok s starši, ki so se predali celodnevni ustvarjanju in spoznavanju koliščarjev. **Že zdaj vas vabimo na 6. koliščarski dan avgusta 2013!**

Za finančno podporo se zahvaljujemo Občini Ig ter podjetjem: Komunalne gradnje, d. d., Mehanika Janez Piškur, s. p., Mikro

Team, d. o. o. Pri pripravi prostora so nam pomagali: Marko in Rado Šteblaj, Mojca Završnik, Janko Špelak, Rado Kramar ter lastniki zemljišč, na katerih je potekal koliščarski dan. Za redarje in tehnične zadeve je skrbel podpredsednik društva Janez Tavželj.

Zahvaljujem se vsem prostovoljcem, ki so sodelovali pri organizaciji in izvedbi koliščarskega dne, bilo jih je več kot 60, ter članom PGD Ig.

Alenka Jeraj

*Foto: Dejan Veranič,
Simona Šivec*

Podiranje peči za peko keramike

Skupinska fotografija sodelujočih na letošnjem Koliščarskem dnevu

Turizem na Visokem?

Vas Visoko pod Kureščkom ljubitelji slovenske srednjeveške umetnosti verjetno bolje poznajo od prebivalcev naše občine. Malo izven vasi namreč stoji cerkev sv. Nikolaja, katere začetki segajo v pozni srednji vek, natančneje v prvo polovico 15. stoletja. Gre za gotško cerkev, v kateri so ohranjene več kot 500 let stare freske slikarja Janeza Ljubljanskega, enega največjih imen naše srednjeveške umetnosti 15. stoletja.

Čeprav se cerkev pojavlja v turističnih gradivih naše občine, je za turistični ogled na voljo le malo infrastrukture – ni oznak, parkirišč, informativne table, pravzaprav si lahko naključni obiskovalec ogleda le zunanjšino cerkve z nekaj propadajočimi freskami – ena je skoraj že popolnoma nerazpoznavna, drugo, močno načeto

fresko sv. Krištofa zdaj pred vremenskimi nevšečnostmi ščiti vsaj streha, najbolj razvpita freska gole Luksurije pa je že nadomeščena s kopijo. Župnija Ig, ki skrbi za cerkev, je z občino v zadnjih letih uspela obnoviti streho in restavrirati leseni strop ter uredila odvodnjavanje. S temi posegi je bil pred nadaljnjim propadom

Detajl fresk v notranjščini visoške cerkve

zaščiten najbolj dragocen del notranjščine – cikel fresk Janeza Ljubljanskega.

Prva težava, na katero naleti obiskovalec, je že vstop v cerkev, saj je ta zaklenjena. Razumljivo, saj so tovrstne cerkvice večkrat tarča tatov, zato je obvezna predhodna najava pri Župniji Ig, ključ pa nato dobite pri ključarju na Visokem. Če vam že uspe vstopiti v cerkev, pridite pripravljeni, saj na samem mestu ni dodatnih informacij o freskah ali zgodovini cerkve. Kljub poskusu Župnije Ig, ki je lansko leto na razpis evropskih sredstev za razvoj podeželja Leader prijavila projekt izdelave informativnih tabel za vse svoje cerkve, od njih niso prejeli niti uradnega odgovora.

Maja letos sva umetnostni zgodovinariki Nataša Kovačič in Maja Zupančič pod okriljem TD Kurešček pripravili voden ogled cerkve, ki je naletel na velik odziv med domačini in drugimi obiskovalci. V ogled sva vključili tudi drobce iz zgodovine vasi Visoko, ki letos praznuje 740. obletnico prve znane omembe v pisnih

virih. Vas je bila močno poškodovana v drugi svetovni vojni, zato je število prebivalcev po vojni močno upadlo, tako je leta 1971 v vasi živelo le še 26 prebivalcev, v devetdesetih letih prejšnjega stoletja pa je število prebivalcev zaradi novogradenj močno naraslo. Danes šteje Visoko več kot 200 prebivalcev, res pa je, da krajevna tabla Visoko danes stoji že pri Kureščku in je precej oddaljena od prvotnega jedra vasi.

Najina želja je, da bi ogledi postali stalnica in bi sčasoma vodenje prevzel nekdo od domačinov. Veliko med vami vas pozna slovite freske v Hrastovljah ali pa Crngrobu – zakaj ne bi tovrstne atrakcije imeli tudi v naši občini? Cerkev sv. Nikolaja na Visokem je zaradi bližine Kureščka, ki ga vsako leto obišče množica obiskovalcev, prijetna dopolnitev turistične ponudbe, vendar (za zdaj) ostaja ena izmed neizkoriščenih priložnosti predstaviti naše dediščine širši javnosti.

Maja Zupančič
Foto: Maja Zupančič

Zunanjščina s freskama sv. Krištofa in Luksurije

SVET OKOLI NAS

Moja pot proti Španiji

Konec maja sem se po letu dni vrnil v Orgon, od koder sem peš nadaljeval načrtovano pot proti zahodu. Po dveh dneh sem prispel do Sredozemskega morja v kraju Le Grau-du-Roi. Ob obali sem hodil ves naslednji dan, zatem pa po severnem (francoskem) vznožju Pirenejev. Po desetih dneh sta me dohiteli prijateljica Martina in žena Klara s kombijem in kolesi in bil sem ju zelo vesel. Od tu

naprej se mi je tudi nahrbtnik olajšal za šotor in spalno vrečo, prav tako sem se znebil skrbi za hrano. Večere in noči smo preživeli skupaj, podnevi pa vsak po svoje. Klara se mi je dva dneva pridružila pri hoji – na dan, ko sva prispela v Lurd, in zadnji dan, ko sva prispela v Saint-Jean-Pied-de-Port, kjer sem končal letošnjo etapo tako, kot sem načrtoval. Imel sem precej več sreče z vremenom kot

lani, čeprav dva dni brez dežja tudi letos ni šlo. Največkrat sem spal v kampih, dvakrat tudi v župniščih. Povsod sem bil lepo sprejet, in kar se tega tiče, imam same pozitivne izkušnje. Zadnji dan je moja pot sovpadala s francosko romarsko potjo proti Composteli. Povprečno sem hodil po 50 kilometrov na dan in tako sem skupaj z lansko potjo napravil približno 1.970 km. Zdaj sem na polovici svoje poti do dveh

z izžansko občino pobratenih občin Escaceno del Campo in Paterno del Compo, kamor bom predvidoma prišel v letu 2014. V naslednjem letu imam namen prehoditi klasični Camino čez Santiago de Compostela do Atlantika. Čez tri leta pa od tam delno čez Portugalsko tudi v Fatimo do Seville. Doživetja z letošnje poti bom predstavil v zimskem času.

Janko Purkat

Romarsko mesto

Veselje na cilju etape

Ustvarjalnost in telesna vadba

Skupinska Energijska vadba je vadba, pri kateri z različnimi vajami vplivamo na povrnitev in vzdrževanje zdravja. Vaje so primerne za vse starosti in tudi v poznem življenjskem obdobju omogočamo priključnost našega organizma. Z njimi se spodbudimo, da ostajamo zdravi in vitalni v vseh obdobjih življenja.

Da prebudimo vse mišice, ki so morda zaradi ponavljajočih se gibov preveč zategnjene in jih moramo sprostiti, ali druge, ki so zaradi neuporabe mlahave in jih moramo obuditi v gibanje. Vadba se ne ukvarja le z mišicami, pomaga nam tudi podaljševati gibljivost sklepov in deluje kot preventiva. Ker je v zdravem telesu tudi zdrav duh, vaje pomagajo predvsem k dobremu počutju in pozitivni naravnosti. Vplivamo lahko na porabo stresnih hormonov, na porabo sladkorjev in omogočimo shranjevanje energije v jetrih, filtriranje tekočin prek ledvic in mehurja. Prav tako izboljšamo dihanje s tehnikami, ki to podpirajo in omogočajo. Svoj utrip in delovanje srca uskladimo z gibanjem, delovanje živčevja se aktivira, poskrbimo za pretok limfnih poti. S telesnega preide delovanje vaj tudi na druge ravni in vsa zanikana čustva, ki vodijo v depresijo in izgubo nadzo-

ra nad seboj, pa tudi zanikanja, ki jih iščemo za druge. Z vajami lahko dosežemo, da informacije ne vplivajo več na nas. Energijska vadba in sproščanje zaradi svoje celovitosti spodbujata tudi pretok kemičnih reakcij in sporočil prek čutil v možgane ter od tam do različnih mišičnih sklopov in spet nazaj. Od sposobnosti našega dožemanja in notranjih izkušenj je odvisno, kaj je dobro za naše najboljše počutje, in ravno zato lahko spremenimo vse zaznave v takšni meri, da vplivajo na osebne pozitivne odzive, s katerimi oblikujemo vsakdanost in pomagamo, da se zdravilne vibracije zaznajo v prostoru znotraj nas in tudi v naši okolici. Ostane nam notranji mir in vir moči za nov delavnik in vsakdanjik.

Primer zelo preproste vaje za sprostitve:
– Sprostimo telo in čustva. Popolnoma se umirimo. Bodimo nežni in pozorni. Z

Vabimo stare in nove člane in članice upokojenškega društva, da se nam pridružijo na Energijski vadbi in sproščanju vsak torek od 18. septembra v jesenski sezoni 2012/2013. Prav tako vas vabim, da nas obiščete na Ižanskem sejmu 15. septembra 2012!

VDIHOM usmerimo pogled za zaprtimi očmi navzgor in rahlo v notranjost glave, kot bi za zaprtimi očmi potegnili pogled vase s polkrožnim nežnim gibom. Tam so hipotalamus, hipofiza in epifiza, tudi tako imenovano tretje oko.
– Ob IZDIHU nežno sprostimo pogled – usmerimo ga, kot običajno (oči so še vedno zaprte) sklenemo polkrog. Ponovimo nekajkrat. Po nekaj ponovitvah se potopimo v stanje popolne umiritve – ko ob gibanju ni napora in imamo občutek, da smo prestopili v stanje zavesti, kjer zdravimo sebe.
– Počasi odpiramo oči, ohranimo sproščenost, pretegnemo se.

Ko ujamemo naravni ritem kljub zahtevam sodobnega časa in ne zapademo v brezglavo hitevanje, imamo več možnosti za zdra-

vo in vitalno življenje do poznih let. Ena izmed teh možnosti je Energijska vadba in sproščanje.

Če ste se našli v kateri od teh misli in vam diha življenja pomeni kakovost in zadovoljstvo, se vidimo na Energijski vadbi ob torkih ob 18.30 uri v mali telovadnici Osnovne šole Ig, kjer se bomo družili skoraj debelo uro. Pogovorili se bomo lahko tudi o težavah, ki vam kratijo vsakdanjik, ali pa se samo dobro imeli, se prepotili in seveda tudi sprostiti. Lahko pa se dogovorimo tudi za terapijo. Za vadbo potrebujete ležalko, trenirko ali ohlapno oblačilo, toplejše nogavice in za začetek dobro voljo, potem pa kar samo steče in z veseljem se redno družimo.

Se vidimo, da izvemo še več. Informacije: 041/745-363

Tina Sešek,
vaditeljica in terapevtka

Pilates – vadba za vse

Težko je opisati, kaj pravzaprav je pilates. Če bi želela opisati vse vaje ali načela te izjemne vadbe, bi lahko o tem napisala nekaj strani in še vedno bi bilo premalo, zato se bom v nadaljevanju raje posvetila temu, da povzamem nekaj splošnih dejstev ter spregovorim o svoji izkušnji z njim.

Ozirajoč se na svoje izkušnje in znanje, lahko trdim, da je pilates vadba izjemnih ljudi. Že njen začetnik Joseph Pilates, po katerem so vaje dobile ime, je bil izjemen mož. Vaje, ki jih je oblikoval pod vplivom različnih športnih zvrsti, kot so orodna telovadba, sabljanje, boksanje, rokoborba, tai čī in joga, je poimenoval kontrologija, saj so temeljile na natančnih in nadzorovanih gibih. Že leta 1926 je v ZDA ustanovil svoj studio, v katerem je treniral številne športnike, ki so želeli okrepiti svoje telo ali pa so okrevali po poškodbah, kajti njegova

vadba je bila primerna prav za vsakogar. Njegova vizija se je v nekaj desetletjih razširila po vsem svetu in postala zelo popularna, v zadnjem desetletju pa se je vadba razširila tudi pri nas.

V ižansko občino je to vadbo že pred nekaj leti pripeljala Milena Rotar, ki je o njej napisala številne članke in vztrajno vodila kar tri različne skupine. Milena je tako že druga oseba, ki me je prepričala, da je pilates vadba izjemnih ljudi. Vadbo pilatesa sem pod Mileninim vodstvom začela, ko sem prenehala intenzivne treninge juda. V pilatesu sem odkrila

vadbo, ki je bila za moje telo dovolj naporna, pa vendar prijetno sproščujoča. Ob Mileninem potrpežljivem vodenju in prijaznih nasvetih sem hitro napredovala. Z navdušenjem sem posegala po literaturi s področja pilatesa in intenzivno vadila tudi doma. Moj napredek je kmalu opazila tudi Milena, ki je z budnim očesom spremljala vse svoje člane. Zaradi dobre kondicijske pripravljenosti in pravilnosti izvedbe vaj me je občasno poprosila za pomoč pri vodenju skupin. Pred približno dvema letoma mi je popolnoma prepustila vodenje ene izmed skupin. Ta skupina pa je žal kmalu postala edina, saj je morala Milena z vadbo zaradi zdravstvenih težav prenehati. Čeprav se nam Milena ne bo več pridružila pri vadbi, njene nekdanje članice z njo nadaljujemo. Milena je bila izjemna ženska,

vitalna, polna energije in dobre volje, vedno nasmejana s pripravljeno prijazno besedo za vse. Zanj in za nas vadba pilatesa ni bila le vadba, ampak druženje in učenje za življenje.

Vadbo smo kljub izgubi Milene nadaljevale tudi preteklo leto. Potekala je v dveh skupinah, ena je vadila v prostorih Društva upokojenčev v dopoldanskih, druga pa v prostorih šole v večernih urah. Obe skupini sta bili zelo prijetni in sta hitro napredovali. Najbolj vztrajni smo bili nagrajeni z dobrim počutjem, pravilnejšo držo in manj bolečinami. Vaje pilates namreč delujejo na mišice globoko v naši notranjosti, ki podpirajo naš skelet. Dandanes naloge teh mišic pogosto opravljajo bolj površinske mišice, ki so izvirno namenjene premikanju telesa, in ne sami opori. Zaradi drugačne

zgradbe površinskih mišic se te hitreje utrudijo in zakrčijo, pojavijo pa se bolečine. Največkrat se bolečine začnejo v okolici hrbtenice, vendar lahko hitro preidejo tudi na ude in sklepe. Bolečine, ki so pogosto posledica nepravilne drža, lahko odpravimo z okrepitvijo stabilizatorjev, saj tako izboljšamo držo. Poleg bolečin se zmanjša tudi stres. Vsaka vadba, še posebno pa joga in pilates, pozitivno vpliva na zmanjševanje učinkov vsakdanjih stresorjev. Vadba pilates namreč zahteva veliko osredotočenost na izvedbo vaje in dihanje, s čimer onemogoča vdor negativnim mislim in skrbem. Boljše psihofizično počutje se tako izražala tudi navzven. Gibanje postane bolj tekoče in sproščeno, drža samozavestnejša, obraz pa še pogosteje krasi nasmeh.

Lanski skupini sta dokazali, da je vadba prav zares primerna za vse generacije, saj so jo obiskovali tako osnovnošolke kot tudi starejši občani. Ker pri vadbi uporabljamo pretežno le svoje telo,

je primerna za vse stopnje kondicijske pripravljenosti, odlična pa je tudi za okrevanje po različnih poškodbah in boleznih. Skupini sta manjši, kar je velika prednost, saj se hitro spoznamo in vsakega člana ob odsotnosti pogrešamo, kajti njegova unikatna osebnost prispeva k našemu mozaiku. Vsak član skupine je nekaj posebnega, vsak je imel svojo zgodbo in izkušnje, ki jih je lahko delil z nami. Tako je vadba postala prijetno druženje, ki ga neradi zamudimo.

Za preteklo šolsko leto lahko trdim, da so z menoj vadili sami izjemni posamezniki, ki pa so se med seboj močno razlikovali. Marsikdo izmed njih bi zase rekel, da ni nič posebnega, da je pravzaprav čisto običajen človek. Jaz pa sem prepričana, da so to vztrajni, prijazni in pogumni ljudje, ki si upajo poskusiti nekaj čisto novega – mislim, da so izjemni. Vesela sem, da sem imela možnost se od njih učiti in z njimi preživeti čas, ki so ga namenili vadbi, saj je bila to zame nepozabna izkušnja. Nestrpno že čakam novo šolsko

Vadba pilatesa

leto in z njim začetek vadbe, kajti vem, da se bomo takrat ponovno zbrali. Upam, da skupini ne bosta preveč okrnjeni, seveda pa bomo zelo veseli tudi novih članic in članov, ki se bodo pridružili našemu druženju. Kajti vadba

pilatesa je postala ravno to – druženje z izjemnimi ljudmi. Upam, da jih bom v novem šolskem letu spoznala še nekaj. Boste med njimi tudi vi?

Informacije na: 041/841-978

Mojca Poredoš

Osnovni tečaj po sistemu Savinina joga obraza

Zakaj joga obraza? Za zdravje in lepoto. Danes sta to dve pomembni vrednoti, ki prinašata v življenje vsakega posameznika optimalno energijo za uspešno in srečno življenje.

Z razgibavanjem 648 telesnih mišic dosegamo dobre zdravstvene in lepote učinke telesa, ravno tako z razgibavanjem 57 mišic obraza, za kar porabimo dve tretjini manj časa. Sklopu vaj za krepitev obraznih mišic bi lahko rekli tudi fitness obraza, saj se te okrepijo in učvrstijo. S tem se poveča volumen obraza, ki nam daje mladosten videz. Koža ni več upadla, temveč zdrava in sijoča.

Naravni lifting obraza

Delujemo lahko na najbolj občutljivejše dele obraza, npr. področje okrog oči, kjer je koža tanka, izpostavljena mimiki in gubanju in kjer se radi pojavijo še podočnjaki. Ko se mišice okrepijo, se zmanjša gravitacija obraza, zato lahko rečemo razgibavanju obraznih mišic naravni lifting obraza. Zmanjša se podbradek, ustnice se napolnijo, koža postaja vedno bolj napeta, dobro prekravljena,

kar pomeni, da se postopno gladijo tudi gube. Kot vemo, gube nastanejo zaradi mnogo nezavednih izrazov obraza, ki prekinjejo harmonijo majhnih skupin mišic, povezanih med seboj pri delovanju. Kjer se pojavijo gube, je že prisoten zastoj energije na refleksni coni in s tem na notranjem organu, s katerim se ta povezuje, kar sčasoma vpliva na njegovo zdravje. Čvrste mišice podpirajo delovanje žlez z notranjim izločanjem, prav obrazne mišice pa podpirajo žleze v glavi, ki dirigirajo vsem preostalim žlezam v telesu. Te proizvajajo hormone, od katerih so odvisne naravne funkcije delovanja organizma in delujejo na vsako celico telesa.

S starostjo raven hormonov upada, kar negativno vpliva na vse naše organe. S tem se povečujejo bolezni, upadata pa vitalnost in zunanja lepota. V sodobnem načinu življenja zaradi stresa in

premalo gibanja tovrstne težave ne prizanašajo tudi mlajšim generacijam (pozabljenost, depresija, osteoporozna, libido, neplodnost, policistični jajčniki, obolenja ščitnice in drugih vitalnih organov, fibromialgija, čezmerna teža, izgorelost, rakava obolenja, utrujenost, čustvena občutljivost). Če pa se temu pridruži še nezdrava prehrana, so za naše telo in obraz vsakršni pravi posegi prav dobrodošli.

Joga obraza v Sloveniji

Joga obraza, ki jo je v Slovenijo prinesla Savina A. Ritter, temelji na izkušnjah in delu dermatologov, nevrokirurgov, fizioterapevtov, kozmetičnih delavcev, jogijskih in taoističnih mojstrov. Prinaša sklop vaj, ki jih lahko izvajamo kjerkoli in kadarkoli, popravljamo zunanji videz celotnega obraza ali posameznih delov in povečujemo zavedanje o sebi in svojem zdravju.

Vajeni smo razgibavati le telo, obraz pa kar nekako zapostavljamo, saj se zanašamo na kozmetične izdelke in masaže. A ravno

obraz, ki zavzema samo 4,5 odstotka celotne površine kože našega telesa, je najbolj izpostavljen očem in igra pomembno vlogo pri našem zdravju in dobrem počutju. Pripoveduje zgodbo o vsakem posamezniku, njegove poteze in izžarevanje pritegnejo sogovorca ali mimoidočega.

Potrudite se, da bo zgodba vašega obraza posebna, a obenem tudi preprosta, zanimiva in osrečujoča za vas, vašega partnerja in za mimoidočega. Joga obraza je pot vašega uspeha.

Darinka Suljevič,
inštruktorica z licenco

Harmonija telesa, duha in duše

VABILO NA VADBO JOGE

ob sredah ob 19.30 v RTC Zapotok.

Informacije in prijave:
041/397-789 ali 041/316-989
www.jogaribnica.si
www.obraznajoga.si

Asane, dihalne vaje, sproščanje, meditacija:

- za zdravo in prožno hrbtenico, sklepe in mišice ter kosti,
- proti glavobolu, slabemu spanju, depresiji,
- za uravnavanje krvnega tlaka, prebave, imunskega in dihalnega sistema,
- za vzdrževanje hormonskega ravnovesja in življenjske energije,
- za pomiritev, izboljšanje koncentracije, krepitev pred stresom,
- za pomladitev telesa in duha, širjenje zavesti in ustvarjalnosti,
- za samospoznavanje, pozitivne misli, dobre medosebne odnose ...

OSNOVNI TEČAJ PO SISTEMU SAVININA JOGA OBRAZA

Se želite znebiti gub, podočnjakov, podbradka, spuščениh vek, upadlih lic in zadržati mladosten, sijoč videz?

Naravni lifting obraza pomlajuje, obnavlja notranje organe in hormone od 20. leta dalje. **Zbiramo prijave.**

BODY-FACE YOGA

Vadba telesa – asane z jogijskimi pripomočki in pravilnim dihanjem ter skupaj z obrazno jogo in refleksoterapijo:

za pomlajen in sijoč obraz, za odpravljanje znakov staranja, pričetek v oktobru. **Zbiramo prijave.**

Vadbe in tečaji bodo potekali pod vodstvom Darinke Suljevič, inštruktorice z licenco.

Društvo Zapotok, Sekcija za zdravo življenje v sodelovanju z Društvom Joga Ribnica v vsakdanjem življenju

DOBRO JE VEDETI

Strd

Da bi napisal članek o strdi, sem se odločil maja, ko so gasilci pobirali prispevke za srečelov. Prispel sem kozarec ali dva strdi, lanske seveda. Žena me je pobarala, ali sem preveril, da jim nisem slučajno dal pokvarjenega. V mislih je imela lisasti med ali med, ki 'cveti'

Strdi, ki je prastar slovenski izraz za med, letos ni, zato pa o tem vsaj pišem. Lahko se vprašamo, zakaj so naši predniki med poimenovali strd. Preprosto zato, ker se vsak naravni med prej ko slej strdi. Zato v nekaterih državah potrošniki zahtevajo izključno kristalizirani med, saj je to zanje

dokaz, da so kupili naravni med.

Slovenski potrošniki zahtevajo tekoči med. Strjeni med takoj povežejo s kristalnim sladkorjem. Poznam nekaj čebelarjev, ki so imeli težave s svojimi kupci, skregali so se s čebelarjem, barabo, in prenehali pri njem kupovati, ker jim je ponujal ponarejen med iz belega kristalnega sladkorja. V resnici jim je ponujal prvovrsten pristni med.

Med je možno pridobiti različno. Pustimo ob strani, kako, to so majhne skrivnosti velikih mojstrov. Toda lastnost vseh vrst medu, različno pridobljenih, je, da nikoli ne morejo postati strd.

Ostanejo vedno tekoči. Strd lahko postane samo pristni med iz medicne ali mane, ki jo čebele nabirajo na rastlinah. In vi, cenjeni potrošniki, zahtevate izključno tekočega. Kupec je kralj, zato dobite tekočega, toda ...

Strjevanje medu ali kristalizacija je kompleksen naravni pojav, odvisen od več dejavnikov, predvsem od zrelosti medu in pogojev skladiščenja. Pomembno je takoj poudariti, da kristalizacija v ničemer ne vpliva na kakovost medu. V medu kristalizirajo različne vrste sladkorjev. Med kristali nastane prazen prostor, v katerega vdira zrak, toliko bliže površju ali ob stenah kozarca. Tako se pojavijo bele lise ali cvetovi. Če med stopimo, se kristali razgradijo in tudi bele lise zginejo. Naj še enkrat poudarim, strjevanje in cvetenje medu sta znaka zrelega (z minimalno vsebnostjo vode) pristnega in kakovostnega medu, lahko pa koga ta pojav moti, češ nekaj je narobe.

Nekatere vrste medu kristalizirajo v nekaj tednih, druge po nekaj letih. Strd nekaterih vrst je trši od drugih. Če je med sortni, pretežno iz ene vrste, se strjuje hkrati in je manj belih lis. Če pa je med iz medicin, nabranih na različnih vrstah rastlin, in prav tako je pri spomladanskih vrstah medu, ne pride do hkratnega strjevanja pa tudi velikost kristalov je različna. Vse to ima za posledico pojav

'Cvetenje' medu

močnejših in večjih belih lis.

Ker pojava belih lis nisem razumel, motil pa me je iz estetskih razlogov, sem predlani med dal v analizo na Čebelarstvo zvezo Slovenije (ČZS) s prošnjo, da razložijo ta pojav. O izsledkih te analize oz. o kristalizaciji medu je mogoče prebrati v Slovenskem čebelarju, št. 9, letnik 2011 na straneh 271 in 272 avtorice Nataše Lilek, svetovalka za zagotavljanje varne hrane pri ČZS. Ker pa večina ljudi ne bere 'čebelarja', sem se odločil povzeti članek o temi za objavo v Mostiščarju.

Ko sem na ČZS predložil več kozarcev z belimi lisami, je svetovalka enega odprla in povnjala ter komentirala: tukaj notri je ogrščica. Zakaj? Med ogrščice ima značilen vonj po kuhani repi,

Čebela na socvetju ogrščice

hitro se strjuje, tvori velike kristale, se pravi, da nastaja veliko praznega prostora in velikih belih lis. Ogrščica daje veliko cvetnega prahu in medicīne, zato jo čebele rade obletavajo. Od takrat sem pozoren na ogrščico in sem ugotovil, da v našem okolju raste veliko samonikle ogrščice. Raste ob poteh, robovih njiv, zlasti pa svežih nasutjih. Fotografija, ki prikazuje čebelo na ogrščici, je nastala še ne 30 metrov od najbližjega panja.

Se nekaj o nakupu medu. Ker naš trg ne zahteva strdi, čebelarji svoj med hranijo v večjih posodah, tudi do nekaj 100 kg. Seveda se tam strdi. Če ga hočejo spraviti v kozarce, ga morajo nujno stopiti. Zakaj? Če načnemo kristalizirani

med, pride do razslojevanja v kristalizaciji. Na vrhu medu se pojavi temno rjava gosta tekočina, in če med dlje časa hranimo na toplem, lahko začne fermentirati, vreti. To je naraven pojav, ne da se ga preprečiti. Če bi torej čebelar z vrha z zajemalko zajemal med, bi pokvaril med v svojem sodu in napolnjenih kozarcih.

Priprava medu za maloprodajo je občutljivo in odgovorno opravilo. Znanih je več načinov, kako stopiti med, ne da bi ga huje poškodovali. Način je odvisen predvsem od količine. Obstajajo posebni električni grelniki s temperaturno regulacijo, ki medu ne pregrevajo. Nikakor torej ne pomeni, da je vsak tekoči med na polici v trgovini nepristen.

Če si želite zagotoviti strd, obiščite svojega čebelarja v času točenja in kupite zeleno količino posamezne vrste medu. Če k čebelarju pridete pozimi, češ stara mama nekaj pokašljeje in bi hotel kozarec strdi, zna biti, da vam ne bo mogel ustreči. Po strd pridite poleti. Verjamem, da bodo naši čebelarji z vašim načinom nakupa zadovoljni.

Še nekaj o hranjenju in porabi medu. Med se hrani v temnem in hladnem prostoru, idealno pri +4 °C. Če je strjen, vi pa potrebujete tekočega, kozarec postavite v toplo vodo, ne več kot 40 °C (to piše tudi na etiketi) in počakajte, da se stopi. Pravilno stopljeni med se bo čez nekaj časa ponovno strdil, pregreti nikoli več.

Če načnemo kristalizirani med, pride do že omenjenega razslojevanja v kristalizaciji, zato se prodaja v kozarcih do 900 g. Ko ga načnemo, ga je najbolje čim prej porabiti.

Z medom nikoli ne hladimo vročega čaja, kajti z vrelo tekočino ga dobesedno uničimo. Zadrži sicer neko aromo, a večino koristnih sestavin smo uničili. Med se da v čaj takrat, ko lahko vanj pomočimo prst.

Hlajenje čaja z medom je prstaška dejanje, podobno kot če bi v kakovostno sortno vino jagodnega izbora brizgali slatino in delali brizganec.

Štefan Bunič
Foto: Štefan Bunič

TOČKA VSEŽIVLJENJSKEGA UČENJA v Medgeneracijskem centru, Troštova ulica 5, Ig

SVETOVANJE:
vsako prvo in tretjo sredo v mesecu
(5. in 19. septembra, 3. in 17. oktobra 2012) od 8.00 do 14.00.

Vesna Mielitz, mentorica na točki vseživljenjskega učenja Društva Fran Govekar Ig
Izven uradnih ur: vesna.mielitz@cdi-univerzum.si
Telefon: 01/583-92-96
Naslov: CDI Univerzum, Grošljeva 4, 1000 Ljubljana
Več o brezplačnih možnostih izobraževanja v Ljubljanski urbani regiji: www.cvzu-lur.si

Pred letom dni smo organizirali začetno stopnjo angleščine s predavateljico Vesno Mielitz, jeseni pa bo potekal **osvežitveni tečaj angleščine**. Vsi zainteresirani se lahko oglasite vsako prvo in tretjo sredo v mesecu med 8.00 in 14.00 oziroma kontaktirate mentorico po telefonu ali prek elektronske pošte za predhodno najavo.

KMETIJSTVO

Alergena ambrozija

Največ težav z zdravjem povzroča tudi na Ljubljanskem barju izredno močno razširjena **ambrozija** (*Ambrosia artemisiifolia*), imenovana tudi žvrklja. Najdemo jo ob vseh cestah v strnjenih sestojih, pojavlja pa se tudi kot plevel med koruso, s čimer povzroča dodatne stroške v kmetijstvu in veliko gospodarsko škodo. Cveti več mesecev, njen pelod pa je močno alergen. Izkušnje z njenim odstranjevanjem in nadzorom nad širjenjem so precej slabe, saj ima visoko sposobnost obnove s stranskimi poganjki ter številna in dolgoobstojna semena. Na podlagi odločitve Ministrstva za kmetijstvo in okolje je njeno odstranjevanje zakonsko obvezno za vse lastnike zemljišč. Pomagajo ročno puljenje, prekopavanje, ožiganje s plamenom, večkratna košnja ali mulčenje, priporočljivo je uporabljati mehanske in kemijske ukrepe.

Ker so rastline iz rodu *Ambrosia* zelo škodljive za zdravje ljudi, s svojim cvetnim pelodom pa povzročajo močne alergije oz. seneni nahod tudi še pozno poleti, jih je treba uničiti pred cvetenjem.

Pelinolistna ambrozija je rastlina, ki ima do 80.000 semen/leto. Semena kalijo sukcesivno in so kaljiva do 20 let. To pomeni, da bodo semena rastlin, ki bodo letos semenile, lahko kalila še leta 2030, zato je treba semenenje preprečiti, kolikor je možno.

Ker je v naravi trenutno največ ambrozije na nekmetijskih zemljiščih na obrobju cest in drugih javnih površin, vas prosimo, da ustrezno ukrepate in čim več rastlin populite – košnja namreč ni dovolj uspešna.

Zlatko Krasnič,
kmetijski svetovalec

Kako silirati koruzno silažo v izredno sušnih razmerah

Če pripravljamo silažo iz bolj suhih posevkov kornice in iz posevkov, pri katerih je položaj mlečne črte že na dveh tretjinah zrna ali se ga ne vidi več, moramo narediti krajšo rez in po možnosti dodatno drobljenje zrn ter več pozornosti posvetiti tlačenju in pokrivanju silaže. V teh primerih je za preprečevanje kvarjenja smiselna uporaba silirnih dodatkov, posebej na bazi čiste propionske kisline ali na bazi soli propionske

kisline Na-propionat. Za pripravo čim bolj kakovostne silaže bo posebej letos velikega pomena polnjenje silosa, dobro tlačenje in natančno pokrivanje. Kvarjenje silaže običajno opazimo po odpiranju in odvzemu silosa, povzročajo pa ga preveliko število kvasovk. Te so prisotne vsepovsod v naravi, vendar je njihov vpliv opazen, ko presežejo kritično število in ko se pripravljena silaža začne greti. Kvasovke za hitro razmnoževanje

potrebujejo dovolj kisika in sladkorjev, pri pomanjkanju kisika pa se razmnožujejo počasi in se njihovo število v anaerobnih pogojih večinoma ohranja. Zato je dobro tlačenje eden od pomembnih pogojev za dobro silažo. Pri siliranju v koritaste silose moramo krmo v silosu ves čas tlačiti s čim težjim traktorjem z ozkimi gumami. Plast, ki jo tlačimo, ne sme biti debelejša kot 20–30 cm, zato začnemo tlačiti takoj, ko pripelje-

mo prvo prikolico koruzne mase v silos. Če je kornica bolj zrela, tlačimo tanjše plasti več časa. Pazimo, da pri ravnanju ne prihaja do sortiranja rastlinskih delov, ker se nam lahko naredijo plasti bolj suhega materiala, ki se še posebej težko tlačijo, zato je lahko vir začetnih okužb s kvasovkami.

Zlatko Krasnič,
kmetijski svetovalec

Obnova travinja

Letošnje leto je bilo zelo neugodno za razvoj in koriščenje travne ruše. Zaradi majhne količine padavin tudi z gnojenjem nismo dosegali pravih rezultatov. Pridelki so bili majhni, hranilna vrednost krme pa ni dosegala običajnih ravni.

Trava potrebuje za dober razvoj veliko vlage in hranil – predvsem dušika. Teh pogojev letos ni bilo dovolj, zato so nastajala na zemljišču prazna mesta, ki so jih zapolnile zeli, ki dobro uspevajo v takih razmerah. Na slabše gnojenem travinju in v sušnih razmerah se razvijajo zeli iz družine kobulnic, njivski osat, bodeče neža, navadni glavinec, navadna lakota, poljsko grabljišče, trpotci in petoprstniki.

Vse zeli, če jih je preveč – nad 30 odstotkov –, imamo za plevel, saj zmanjšujejo pridelek in hranilno vrednost.

Poleg aktualnih neugodnih vremenskih razmer za razvoj travne ruše lahko privedejo do potrebe po obnovi tudi naslednji dejavniki:

- Preveč ali premalo vlage, velik nagib in nerodovita mineralna podlaga neugodno vplivajo na obstojnost kakovostne ruše.
- Kisla tla onemogočajo dostopnost hranil. Dušik je treba dodajati po vsaki rabi sproti v primerni količini, da ne obremenjujemo okolja. Fosfor primanjkuje praktično na vseh travnikih in tudi pomanjkanje kalija privede do slabe razrasti detelj in posledično praznih mest.
- Enostranska raba ruše, torej samo košnja ali paša, neugodno vpliva na obstojnost ruše. Prenizka košnja – pod 7 cm – je tudi neprijemna, saj potrebujejo rastline za ponovno razrast več hranil iz lastnih rezerv.
- Le odprava vzrokov, zaradi katerih se je ruša poslabšala, da trajen rezultat.

Obnove se lotimo tako:

- Pred dosejavanjem travnik temeljito pokosimo ali popasemo, s čimer zmanjšamo konkurenčnost obstoječih rastlin.
- Če je ruša močno zapleveljena, moramo predhodno uničiti plevela z ustreznim herbicidom.
- Pred setvijo ruše ne gnojimo z mineralnimi gnojili, priporočljivo pa je gnojenje po prvem odkosu.
- Prvi odkos moramo napraviti, ko je ruša visoka 15 cm, s čimer zmanjšamo konkurenčnost stare ruše, da se mlade rastlinice lahko razvijajo.
- Dosejavamo vedno takrat, kadar pričakujemo, da bo v tleh dovolj vlage za vznik, terminsko pa je primeren čas za setev TDM konec avgusta in začetek septembra, samo travne mešanice pa lahko sejemo še ves september.
- Za dosejavanje potrebujemo 20–25 kg semena TDM, za nove setve pa 30–40 kg. Količina semena je odvisna od načina setve in tega, ali sejemo ročno ali z različnimi sejalnicami.
- Učinek dosejavanja je viden šele v prihodnjem letu.
- Mešanice, ki jih vsejavamo, naj bodo sestavljene iz trav, ki hitro kalijo. Vsejavajo se lahko različne že pripravljene mešanice:

Mešanica trpežnih ljujk in bele detelje je namenjena zgolj za vsejavanje:

- Bela detelja (Jura, Milka)
- Trpežna ljujka (Bavestra, Bravo, Tivoli)
- Skrižana ljujka (Gazella)

ali:

- Mešanica za trajno košno rabo: lažja tla
- Bela detelja (Milka) 2 %

- Črna detelja (Poljanka) 4 %
- Pasja trava (Fala) 8 %
- Travniška latovka (Balin) 15 %
- Mačji rep (Krim) 15 %
- Trpežna ljujka (Bavestra) 25 %
- Travniška bilnica (Fiola, Belimo) 31 %

Mešanica za trajno košno rabo: težka tla

- Švedska detelja (Hytra) 4 %
- Črna detelja (Živa) 4 %
- Pasja trava (Trerano) 6 %
- Mnogocvetna ljujka (Gordo) 8 %
- Mačji rep (Bilbo) 15 %
- Trpežna ljujka (Tivoli) 30 %
- Travniška bilnica (Fiola, Belimo) 33 %

Mešanica za pašno rabo: lažja tla

- Bela detelja (Jura) 6 %
- Nokota (Rocco) 4 %
- Mačji rep (Bilbo) 10 %
- Travniška latovka (Balin) 10 %
- Trpežna ljujka (Bavestra, Tivoli) 30 %
- Trpežna ljujka (Ilirika) 20 %
- Travniška bilnica (Fiola, Belimo) 20 %

Mešanica za košno-pašno rabo: srednje težka tla

- Bela detelja (Jura) 4 %
- Črna detelja (Poljanka) 6 %
- Mačji rep (Bilbo) 10 %
- Trpežna ljujka (Tivoli) 10 %
- Trpežna ljujka (Bavestra) 15 %
- Trpežna ljujka (Ilirika) 15 %
- Travniška bilnica (Fiola, Belimo) 40 %

Pri izbiri mešanice bodimo pozorni predvsem na to, kako bomo rušo izkoriščali – raba, in na rastne razmere – tip tal!

Anton Zavodnik,
kmetijski svetovalec

TD IŠKA VAS

vabi na razstavo buč in drugih pridelkov z vrta v Dom krajanov Iška vas.

Na ogled bodo kmetijski pridelki, kmečko orodje in drugi zanimivi izdelki z domačega vrta.

Vabljeni, da tudi vi obogatite razstavo in sodelujete s svojimi kmetijskimi pridelki, ki jih dostavite v Dom krajanov Iška vas v torek, 25. 9., in v sredo, 26. 9., popoldne ob predhodni najavi na tel. 031/554-702 (Marija) in 040/757-503 (Milena).

Razstava bo odprta od četrta, 27. septembra, do nedelje, 30. septembra, v popoldanskem času. Zaradi vodenja po razstavi vas naprošamo za predhodno najavo ogleda na tel. 031/554-702.

Iška vas skriva veliko zanimivega!

Vabljeni!

IŽANSKA PAŽARNA

Jubilejni pohod na vrh

V soboto, 9. junija 2012, je v Mengšu potekalo 17. regijsko preverjanje usposobljenosti ekip prve pomoči Civilne zaščite in Rdečega križa. Tekmovanja sta se udeležili tudi dve ekipi iz Občine Ig, in sicer ekipa Ig 1 v sestavi Gregor Virant, Martina Pucihar, Karmen Pucihar, Tilen Pucihar, Vesna Podlipec, Sabina Jamnik ter Boštjan Bukovec, in ekipa Ig 2 v sestavi Boštjan Gačnik, Andrej Kuralt, Tone Podlipec, Jure Mavec, Tjaša Kodba, Nastja Dvoršek in Andreja Zgonc.

Svoje znanje in moči je skupno merilo 16 ekip iz Ljubljanske regije na petih delovnih točkah. Delovne točke so prizorišča, kjer so se domnevno zgodile nesreče, tekmovalci pa morajo nato poškodovancem nuditi prvo pomoč in poskrbeti, da so vsi udeleženci pravilno in pravočasno oskrbova-

ni. Tokrat so delovne točke zajemale prepir in pretep v lokalu, nesreča na pikniku, nesreča gorskih kolesarjev, rop banke in prometna nesreča. Naši tekmovalci so tako na delovnih točkah oskrbovali vbodne in strelne rane, zlome, krvavitve, zvine, nudili so tudi psihološko podporo udeležencem in

sorodnikom. Pokazati so morali spretnosti oživljanja tako otrok kot odraslih in namestitve nezavestnih poškodovancev v pravi len položaj. Vse poškodovance je bilo treba namestiti na nosila ter jih odnesti na zbirno točko. Obe ekipi sta se izvrstno odrezali, in sicer je ekipa Ig 2 zasedla prvo, ekipa Ig 1 pa tretje mesto. Odlična uvrstitev je obeležila 10. obletnico tekmovanja in usposabljanja naših ekip ter ponovitev najboljše uvrstitve izpred petih let na Vrhniki. Zmaga pa za ekipo Ig 2 pomeni tudi to, da bo svoje znanje preverjala na državnem prvenstvu, ki bo v začetku oktobra potekalo

v Ljubljani. Člani obeh ekip svoje znanje vsako leto nadgrajujejo na 20-urnih pripravah pred tekmovanjem, skozi leto pa za svojo 'kondicijo' skrbijo s prisotnostjo na občinskih prireditvah, pohodih ter večjih gasilskih vajah.

Za konec bi se obe ekipi radi zahvalili Mariji Gruđen, Tonetu Puciharju in Francu Bukovcu ter županu Janezu Cimpermanu za vso pomoč in podporo. Vas bralce in bralke pa vabimo, da nas pridete spodbujati na državno tekmovanje, ki bo 6. oktobra 2012 v Ljubljani.

Nastja Dvoršek

Ekipi prve pomoči z Iga

Naša ekipa v akciji

Sto let PGD Iška vas

PGD Iška vas je bilo ustanovljeno leta 1912. Praznovanje stoletnice obstoja se je začelo 4. maja 2012 z gasilsko mašo v cerkvi sv. Križa. Ob tej priložnosti je bila tudi blagoslovitev nove slike sv. Florijana na obnovljeni fasadi gasilskega doma.

Praznovanje se je nadaljevalo s svečano sejo, na kateri je bilo prisotnih 95 članov društva ter predstavniki Gasilske zveze Ig in Občine Ig. Delovni predsednik Rupert Janez je podal kratko kroniko delovanja društva, potem pa so aktivni člani prejeli priznanja. Podelila sta jih predsednik Gasilske zveze Ig Ivan Demšar in predsednik PGD Iška vas Marjan Arhar.

26. junija 2012 je bila zaključna proslava, na kateri je bilo prisotnih poleg domačih gasilk in gasilcev tudi več kot sto gasilk in gasilcev iz vseh društev GZ Ig. Zbrali so se pred gasilskim domom v Iški vasi, od koder je krenila veličastna parada s prapori in vozili na prireditveni prostor. Parado je popestrilo starodobno vozilo Gasilske brigade Ljubljana z ekipo gasilcev v primernih uniformah, takt pa so dajali člani Pihalnega orkestra Bežigrad. Navzoči so bili predstavniki Gasilske zveze Slovenije, Uprave za zaščito in reševanje, Občine Ig, Gasilske zveze Ig, Župnije Ig in društev. Po pozdravnem nagovoru predsednika društva Marjana Arharja in kratki kroniki so društvu čestitali prisotni gostje. Najzaslužnejši člani so prejeli priznanja in odlikovanja Gasilske zveze Slovenije in Gasilske zveze Ig. Veterani pa so prejeli spominske plakete. Predstavnica UCZR je društvu podelila odlikovanje.

Program je duhovito povezovala Andreja Zdravje, popestrili so ga učenci podružnične osnovne šole Iška vas, pevci okteta Orfej in pihalni orkester Bežigrad.

Prisotni so prejeli tudi zbornik, ki ga je ob tej priložnosti izdalo PGD Iška vas. V njem je v sliki in besedi opisano delovanje društva v vseh letih obstoja.

Sledila je veselica z ansamblom Mambo Kings.

Janez Rupert

Foto: Maruša Švigelj

Gasilska fotografija za spomin

Veličastna parada gasilcev

Postroj gasilcev pred domačim gasilskim domom

Opravičilo

Gasilci PGD Ig se ob uspešno izvedeni gasilski veselici zahvaljujemo vsem sponzorjem in donatorjem za prostovoljno prispevano finančno pomoč ob izvedbi srečelova.

Zahvaljujemo se vam za udeležbo na prireditvi, ki je bila namenjena izključno vam. Ob zvokih ansambla Mladi godci in vaši dobri volji vemo, da ste se radi poveselili in zaplesali z nami.

Opravičujemo pa se podjetniku Bojanu Rupertu, s. p., enemu naših večjih sponzorjev, katerega prikaz oglasa njegovega podjetja med prireditvijo ni bil izveden. Za minulo napako se mu iskreno opravičujemo!

*Tomaž Strle,
PGD Ig*

Vzpon na Triglav s PD Krim

Drugi vzpon na Triglav v organizaciji PD Krim je uspel z dvodnevnim zamikom zaradi neprimerne vremena na načrtovani datum. Tokrat vzpon po eni od težjih poti čez Luknjo in naprej čez Plemenice do vrha je bil zaznamovan popolnoma žensko ... bili smo manjša predhodnica pohodu 100 žensk na Triglav. Vse čestitke dekletom za osvojen vrh in spust do Planike prvi dan ter drugi dan ponovno rahel vzpon do Kredarice in čez prag v dolino Vrat. Med nami sta bili tudi dve prvoprstopnici, ki sta bili seveda krščeni, kot se za prvi pristop spodobi – občutili sta tudi

vrv po zadnji plati. Za konec pa smo obiskali še Planinski muzej v Mojstrani.

Istega dne se je napotila druga podkriška skupina planincev PD Krim čez Pokljuko na Planiko in vrh, naslednja dva dneva pa še prek Triglavskih sedmerih jezer v Bohinjsko dolino. Med njimi je bila tudi naša članica Urška, letošnja najmlajša udeleženka vzpona na Triglav.

*Boštjan Gačnik,
predsednik in planinski
vodnik PD Krim*

Varno na vrh Triglava

»Bilo je lepo in razburljivo! No, spodaj pa me že čaka Planika, da si nabere še novih moči za Triglavska jezera!« Urška, letos najmlajša iz PD Krim, osvojila vrh Triglava!

Planinke na poti

ŽIVLJENJE ŽUPNIJ

Mladi v tomišeljki župniji

Pred časom je padla ideja, da se mladi člani tomišeljke župnije začnejo aktivneje udeleževati svete maše. Začelo se je s petjem pri mašah (Don Boskova nedelja, praznovanje ob materinskem dnevu, srečanje ostarelih in bolnih, srečanje zakonskih jubilarov, prvo sveto obhajilo), kjer smo prepevali in izvedli krajši program tako otroci kot tudi mladinci in študenti. Zdaj pa smo mladinci krenili na samostojno pot. Mladinski zbor je tako v času poletja že trikrat sodeloval pri sveti maši (v Tomišlju, žegnanje

v Strahomerju) z mladinskimi pesmimi ter ob spremljavi s kitaro in tudi harmoniko. Zavedamo se, da kdor lepo poje, dvakrat moli, zato se nenehno trudimo, da izpilimo svoje glasove in tako prispevamo k lepšemu doživetju pri nedeljskem bogoslužju.

V juniju smo imeli tudi v Tomišlju enotedenski oratorij. Letos smo se s tematiko zaustavili ob Mariji Dominiki Mazzarelo. Vsak dan smo imeli zunanje skupinske igre, vodne igre, katehezo, petje, ogleda-

Mladinski pevski zbor Tomišelj

li smo si več risank o različnih svetnikih, neutrudno smo igrali nogomet, enko, se kopali v Podpeškem jezeru, kamor smo se na izlet odpravili kar s kolesi, imeli smo lov za zakladom, ustvarjalne delavnice, risali smo s kredo ... Čas oratorija je ob pestrem dogajanju in dejavnostih minil, kot bi trenil. Za naše lačne želodčke so poskrbeli kar domači župnik Srečko Golob, ki

nam je vsak dan kuhal, ter pridni starši in stari starši, ki so nas vsak dan razveselili s kakšnim sokom, piškoti ali s sadjem.

*Simona Pavlič
Foto: Srečko Golob in
Matej Pavlič*

Utrinki z junijskega oratorija v Tomišlju

ŠPORT

Pred začetkom nove rokometne sezone na Igu

Pretekla sezona je bila za naš klub ena najuspešnejših v vsej zgodovini. Članska ekipa se je ponovno uvrstila v 1. B ligo, mladinci so sezono odigrali po pričakovanjih, mlajše selekcije pa so nas ponovno zelo razveselile. Vse generacije so se uvrstile na zaključni turnir. Starejši dečki B (letnik 1998) so v Celju osvojili 3. mesto, Mlajši dečki A (letnik 1999) na Igu 2. mesto, Mlajši dečki B (letnik 2000) pa so v Novem mestu 1. mesto in s tem ponovno postali državni prvaki. Tudi naši – najmlajši igralci mini rokomet – so z uvrstitvijo na zaključni turnir, ki je potekal v Kopru, dosegli dober rezultat. V konkurenci 159 ekip so osvojili končno 10. mesto. Sredi junija pa je na Evropskem veteranskem prvenstvu, ki je potekalo v Ljubljani, nastopila tudi ekipa ŠD Mokerc Ig. Na turnirju so dosegli tri zmage, dva neodločena rezultata ter en poraz in osvojili končno 9. mesto.

Po koncu tekmovalne sezone so se tri ekipe ŠD Mokerc Ig v prvem tednu julija udeležile še mednarodnega turnirja Eurofest v Izoli in nastopile v kategorijah letnikov 1998, 1999 in 2001. Igralci letnika 1998 so v finalu z 18 : 12 gladko premagali RK Trnje iz sosednje Hrvaške in osvojili 1. mesto. Prav tako gladko z 11 : 5 so igralci letnika 1999 in 2000 v slovenskem finalu premagali RK Cimos Koper. V kategoriji letnika 2001 je naša ekipa nastopila v okrnjeni postavi, saj je precej otrok že odšlo na morje. S precej športne smole so osvojili 8. mesto, v uteho pa jim je ostala predvsem tekma iz predtekmovanja, ko so za šest golov premagali na koncu drugouvrščeno Kolubaro iz Srbije.

Po le dobrem mesecu dni brez treningov in tekem so vse ekipe razen mini rokomet začele treninge že 10. avgusta. V novi sezoni 2012/13 bo ŠD Mokerc Ig nastopal v vseh kategorijah, razen

pri kadetih.

Člansko ekipo bo tudi v novi sezoni vodil Nedeljko Ošap. Tekmovanje bo članska ekipa začela 19. septembra, ko je na sporedu 1/16 finala pokala Slovenije. V času nastajanja članka še ni znan nasprotnik, prav tako tudi ne, kdo bo gostitelj tekme. Tekme DP se začnejo deset dni pozneje (29. 9.), ko v goste na Igu pride Slovan s Kodeljevega.

Za mladinsko ekipo bo v novi sezoni skrbel Egidij Kozjek, ki se po nekaj letih vrača v našo središče. Že v prvi tekmi nas 7. oktobra na Škofljici čaka sosedski derbi. Tekma bo še posebej zanimiva, saj so trije fantje s Škofljice v prejšnji sezoni kot posojeni igralci igrali v naši mladinski ekipi.

Nov obraz stroke v novi sezoni je tudi pri Starejših dečkih A in B. Obe ekipi bo vodil Boštjan Makovec. Poleg vodenja starejših dečkov bo s svojimi dolgoletnimi vratarskimi izkušnjami posku-

šal svoje znanje prenesti še na druge vratarje v klubu. Starejši dečki A bodo od vseh naših ekip prvi začeli prvenstvo. Že 14. septembra se bodo na Igu pomerili z RK Cerklje, teden dni pozneje pa začnejo še Starejši dečki B, ki se bodo prav tako na Igu pomerili z RK Duplje-Tržič.

Mlajši dečki A in B so še vedno pod vodstvom Dejana Vujića. Z ekipo Mlajših dečkov B bodo prvenstvo začeli 29. septembra doma na Igu proti RK Cerklje. Kot zadnji med našimi ekipami bodo v začetku oktobra prvenstvo začeli še Mlajši dečki A, njihov prvi nasprotnik pa bo RK Krim-Olimpija.

Vse ljubitelje rokomet vabimo na ogled tekem ŠD Mokerc Ig!

Andrej Ambrož

RK MOKERC-IG

Dogovor pred tekmo

Vesetje po zmagi

Sonček in bejzbol

Prav ste prebrali, res je, na Igu po novem igramo tudi bejzbol. Novoustanovljeno športno društvo za bejzbol in softball je v sodelovanju z Občino Ig in Osnovno šolo Ig sestavilo ekipo Ižanske race in postavilo igrišče za bejzbol in softball.

Športno društvo je bilo ustanovljeno v lanskem letu. Takoj po ustanovitvi smo letos spomladi postavili bejzbolski park Diamant na Igu, in sicer ob cestni povezavi med Stajami in Vrbljenami. Predstavitvene aktivnosti smo opravili v zimskem času in nabralo se je kar nekaj učencev in učenk OŠ Ig ter njenih podružnic, nekaj pa jih prihaja tudi iz sosednje Škofljice.

Tako smo lahko bili v mesecu maju priča rojstvu Račk in Racmanov, ki pridno trenirajo in se učijo bejzbola. Zdaj že racamo po bližnji okolici, spoznavamo osnovne korake, razpiramo peruti, prvi let iz domačega gnezda pa načrtujemo jeseni, ko bodo Race prvič zaigrale tudi na turnirju uradnega tekmovanja državnega prvenstva Slovenije.

Prav poseben dan za naše šolarje in šolarke pa je bil petek, 15. junij 2012, ko so v spremstvu pedagogov OŠ Ig obiskali igrišče in preizkusili igralno površino diamanta. Tri ekipe so odigrale turnir in dobili smo prvega prvaka našega osnovnošolskega športnega področnega centra v bejzbolu – OŠ Ig.

Ob začetku tekmovanja nam je učenka OŠ Ig Lidija Matič zapela slovensko himno. Tekmovalnost in športni duh je bilo čutiti skozi vse tekmovanje. Ne samo bejzbolisti, tudi rokometiši, nogometiši, karateisti, judoisti, plavalci, jahači, šahisti in vsi drugi so se hitro znašli v polju ter pripravili nadvse tekmovalne in zanimive predstave. Ob koncu pa smo udeležencem podelili pokale in medalje za osvojena mesta. Čestitke vsem za sodelovanje in se vidimo na igrišču!

Ekipa Ižanskih rac

Več na naši spletni strani:
<https://sites.google.com/site/izanskerace/home>.

Rok Lesjak
Foto: Petra Erhatic

VABILA

21. september, SVETOVNI DAN MIRU

Dan tolerance, kulturne raznovrstnosti.
Dan harmonije med ljudmi in državami.
Dan reševanja vseh sporov.
Dan sodelovanja med šolami po vsem svetu.
Opominja nas na naravo in pomembnost varovanja okolja.

Pridite in pridružite se nam v petek,
21. septembra 2012, ob 19. uri
v **RTC Zapotok**,
kjer bomo skupaj v znak miru prižgali svečke
in posadili drevo.

Lepo misel ali željo za mir boste lahko tudi zapisali.

Društvo Zapotok,
Sekcija za zdravo življenje
v sodelovanju z
društvom Joga
v vsakdanjem življenju Ribnica

Vabilo

**na tradicionalni pohod in srečanje
na stičišču 4 občin v Vrbici,
ki bo v soboto, 22. septembra 2012.**

Pohod bomo začeli ob 8.30 v Iškem vintgarju.
V Vrbici ob sotočju potokov Iške in Zale se bomo srečali
s preostalimi pohodniki nekako **ob 10. uri**, potem pa
bomo skupaj odšli v **Krvavo Peč**, kjer bosta gostitelja
občina Velike Lašče in društvo Claustra Alpium Iuliarum
pripravila srečanje pohodnikov.

**Občina Ig bo za pohodnike iz Iškega vintgarja po
koncu prireditve organizirala avtobusni prevoz
iz Krvave peči.**

Če bo slabo vreme, bomo pohod prestavili.
Vabljeni!

Občina Ig

Turistično društvo Kurešček

vabi na sejem
rabljenih stvari
v soboto in nedeljo,

22. in 23. 9. 2012 od 8. do 15. ure

BOLŠJI SEJEM

pri Gasilskem centru Golo.

Kar ne potrebujete več, prinesite, da prodate,
zamenjate ali oddate!!!
VABLJENI!

Turistično društvo Kurešček

organizira

RAZSTAVO GOB IN POKUŠNJO GOBOVEGA GOLAŽA

pri Gasilskem centru Golo.

Sobota in nedelja 22. in 23. 9. 2012
od 9. do 18. ure.

TD IŠKA VAS

Občina Ig vas
v sodelovanju s TD Iška vas

vabi

v **četrtek, 27. septembra 2012,**
ob 19.00 uri

v Dom krajanov Iška vas,
kjer bomo

*podelili priznanja za najlepšo hišo,
kmetijo in vas v Občini Ig.*

Ogledali si boste lahko tudi razstavo buč in
drugih pridelkov.

Prireditev bomo popestrili s kratkim
kulturnim program in zanimivim
predavanjem.

Vabljeni!

**ORIENT EXPRESS
NA HRIBU**

...skupina Viva z Golega in TDK Kurešček
z gosti vas vabita na popotovanje po Orientu...

sobota, 6. oktober 2012 ob 19.00

Prireditvena dvorana na Golem

Del prihodka bo namenjen projektu
"HRIBCI ZA OTROŠKA IGRALA"

Posebna glasbena gostja: Amadoja Košir

Vstopnina: 8 EUR

Nakup vstopnic:
Mateja Mikulan (thalima.mm@gmail.com; 040 464 896)
Costilna Jager na Golem

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

TEČAJI NEMŠČINE IN ANGLEŠČINE

Pridružite se majhnim in prijetnim skupinam
– angleškega
– nemškega jezika

Skupine so razdeljene na:
– mladostnike
– odrasle
– upokojenca

Tečaje vodi izkušena profesorica z veliko izkušnjami na področju poučevanja.

Pokličite:

051/312-001

Sreča ni v znanju, temveč pridobivanju znanja.
Edgar Allan Poe

Za osnovno- in srednješolce!

V septembru in pozneje tudi preostale mesece bom dvakrat mesečno organizirala **BREZPLAČNO** krajšo pomoč pri učenju angleščine in nemščine ter svetovanje.

Termini v septembru so: 22. 9. 2012 od 18. ure dalje ter 29. 9. 2012 od 18. ure dalje. Število dijakov je omejeno, zato je potrebna predhodna najava. Telefon: **051/312-001**.

MALI OGLASI

Mali oglasi so brezplačni in jih sprejemamo na naslov:

Občina Ig, Govekarjeva cesta 6, 1292 Ig

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

Rok za oddajo malih oglasov za objavo v prihodnji številki je 26. september 2012.

FRIZERSKI SALON

DARJA

DARJA W. LANINŠEK, S. P.,
Škrilje 129, Mali Vrhek

Naročanje:
041/680-657

VLJUDNO VABLJENI!

SAMOPLAČNIŠKA ZOBNA ORDINACIJA

v Centru Dolfke Boštjančič na Igu

PRENADENT, D. O. O.

Nudi vam:

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

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

www.zobozdravstvo-prenadent.si

Trebušni ples na Golem

vsak torek
med 19.00 in 20.30

mala dvorana
PGD Golo

Obvezne prijave in informacije:
halima.mm@gmail.com
040 464 896

*"Nečaj govornik, začni plesati.
Kamoli boš izvedel, kar morali večsti." - Anon*

*"Tečaj pleska v okviru sekcije za zdravo življenje
Viva TDK Kureček."*

Pričnemo 4. septembra 2012.

proStyle

Z nami do plesa

041/861-689; info@prostyle.si

www.prostyle.si

september-december 2012 | št. 5, leto 2 | cena: 2,90 €

SALOMONOV

UGANKAR

POSEBNA IZDAJA

Križanke in uganke za jesenske dni

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

www.salomonov-ugankar.si

	JESENSKA CVETLICA Z VIJOLIČ. CVETOM	VRATLOMNI TELOVADEC	JOK	SPOJ ROKE S TRUPOM	KRAJ PRI DOMŽALAH	VAS MED IGOM IN IŠKO VASJO	PRIJATELJ V ŠPAN. OKOLJU	DIVJI PES TOPLIH KRAJEV
	GOLAŽU PODOBNA, PAPRICIRANA JED							
	AMERIŠKA DRŽAVA MED KANSASOM IN TEKSASOM							
	PISEC DRAMSKIH DEL							
	PREBIVALEC LOKE					GALIJ	PREBIVALKE VASI KLANEC	
	EVA BOTO							
	JAJČNA ZAKUHA ZA JUHO				ŠPORTNA NOVINARKA RTV SLOVENIJA (BOJANA)		DEBELA PALICA PRIVLAČNOST, LEPOTA	
						PIVO ST. SLOVANOV HRVAŠKA REKA V MOSLAVINI		KRATKO ŠALJIVO ODRSKO DELO
								AVTOR: MARKO BOKALIČ
								LIKOVNICA VOGELNIK
	VEČJA KUHINJSKA POSODA	NAŠ KOMENTATOR DIRK (MIRAN)	IGRALKA RYAN	PRAVLJICNA SOVICA SVETLANE MAKAROVIČ	HOKEJIST ZUPANČIČ			
					GLOBOKA NEZAVEST	ELANOVE SMUČI		
	TEŽKO STROJNO KLADIVO, NOREC					VIKTORIJA AZARENKA		
	BALKANSKA ŽGAŃA PIJAČA					MAJHEN VZOREC		
	VEZ, KI UTRJUJE SKLEP					SNOV ZA BRANJE		
							BRANI PODOBNO ORODJE MOTEN, NESJJOČ	
	EDVARD ŠLAJMER		ČLOVEK, KI DELUJE V OKVIRU URESNIČLJ. MOŽNOSTI	ZNIŽANJE CENE ARTIKLA JESENSKA ŽITARICA				DISIDENT IZ DRAME DRAGA JANČARJA
						ABELOV BRAT IN MORILEC PODZEMNI "PLEZALEC"		KRAJ PRI GROSUPLJEM
	KMEČKI VOZ BREZ STRANIC				TEKMEC		GRŠKI MITIČNI LETALEC	
	INDIJAN. LJUDSTVO V PARAGVAJU, GVJAKIJKI				RIMSKA 101		ZAUPANJE V BOGA PRVI "ŠEF" OZN (TRYGVE)	
	PRODUKT ČASA IN HITROSTI V FIZIKI	REKA V ITALIJI BEL TROPSKI PTIČ				METLA Z NEŽNIMI ŠČETINAMI EG. MESTO OB NILU		NIČ BREZ "SREDINE"
						AMERIŠKA IGRALKA (JENNIFER) RIBJE JAJČECE		TALE
	KLJUČAVNIČARSKO ORODJE				GOROVJE V ARABJI ČUT ZA ZAZNAVO SVETLOBE			
	PAS ZA PREVEZOVANJE KIMONA			SINOV ALI HČERIN SIN NATAŠA URBANČIČ				
	NAŠ SLIKAR NAIVEC (JOŽE)							
	HRVAŠKA IZVIRSKA VODA							

V kraljestvu ugank

www.salomonov-ugankar.si

AČEJCI – skoraj izumrlo indijansko ljudstvo v vzhodnem Paragvaju, Gvajakijci, **ASUAN** – mesto ob zajezitvi Nila v zgornjem Egiptu, **SAMOKOV** – težko strojno kladivo, norec, **VLAČA** – kmetijsko orodje iz povezanih prečk za ravnanje zemlje

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

*Poljub v slovo, v srcu bolečina,
ljubezen je tista, ki je neminljiva.*

ZAHVALA

V 71. letu je po kratki in hudi bolezni odšla od nas draga mama, žena in babica

MARIJA CANKAR

z lga.

Vsem, ki so jo imeli radi, sorodnikom, sosedom in prijateljem se zahvaljujemo za izrečeno sožalje, darovano cvetje, sveče in svete maše.

Gospodu župniku Jožetu Pozdercu iskrena hvala za lepe besede ob pogrebem slovesu ter gospe Silvi Dolinšek in pogrebniemu zavodu Vrhovec za opravljene storitve.

V naših srcih ostaja spomin na njene tople besede in ljubezen, ki nam jo je predajala.

Njena družina

*Odšla si tiho in mirno od nas,
tako kot živela si ves čas.*

ZAHVALA

ob smrti naše drage mame

TONČKE SMOLE

iz lške Loke 49.

Ob boleči izgubi se iskreno zahvaljujemo vsem sosedom, prijateljem, znancem in vsem, ki ste nam v teh težkih trenutkih stali ob strani ter nam z besedo tolažbe vlivali potrebne moči. Hvala za izrečena sožalja, darovano cvetje, sveče in svete maše. Prav tako se zahvaljujemo vsem, ki ste našo mamo pospremili na njeni zadnji poti ter nam s tem pokazali, da ste jo imeli radi in jo spoštovali.

Zahvala dr. Štefančičevi, sestri Sonji, osebju Nevrološke klinike v Ljubljani, župniku Jožetu Pozdercu za lepo opravljen obred in lepe besede, ki jih je namenil mami, gospodu Vrhovcu za opravljene pogrebne storitve, gospodu Rajku Gabru za pomoč pri fotografiranju, gospodu Tonetu Uršiču iz lške Loke.

Posebna zahvala za nesebično pomoč in ureditev vežice gospe Silvi Dolinšek in gospe Jelki Župec za izrečene tolažilne besede.

Vsem in vsakomur posebej še enkrat iskrena hvala.

Ohranimo jo v lepem spominu.

Vsi njeni

ZAHVALA

Ob smrti očeta, dedka in pradedka

ALOJZA MAVCA,

po domače Gričarjevega ata iz Tomišlja,

se iskreno zahvaljujemo vsem, ki ste se od njega spoštljivo poslovili in sočustvovali z nami.

Za izkazano čast in poslovilne besede se zahvaljujemo gasilcem iz Tomišlja, lovcem LD Tomišelj ter praporščakom iz sosednjih lovskih družin.

Hvala gospodu župniku Srečku Golobu za ganljive besede in lepo opravljen cerkveni obred.

Hvala za vsa ustna in pisna sožalja, za podarjeno cvetje, sveče in svete maše.

Vsi njegovi

*Hvala za čas,
ko lahko bili smo s tabo.
Zdaj, ko poslovila si se od nas,
si delček nas odnesla s sabo.*

ZAHVALA

Mnogo prezgodaj nas je zapustila draga žena, mami, babica, sestra, teta, svakinja

STANISLAVA JAMNIK

z Golega.

Z žalostjo v srcu se zahvaljujemo vsem, ki ste jo imeli radi. Iskreno se zahvaljujemo vsem sorodnikom, znancem za izrečena sožalja, cvetje in sveče. Iskrena hvala za pogrebne storitve gospodu Vrhovcu, pevcem, gospe Roziki Virant ter Teji za poslovilne besede.

Vsi njeni

Cvetličarna Grdadolnik

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

Delovni čas:

delavniki od 8. do 18.30 ure
sobota od 8. do 13. ure

V cvetličarni vam nudimo:

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

Vabljeni tudi v Vrtnarijo Grdadolnik na lžanski cesti 320!

gsm vrtnarije: 041/694-244

Pogrebne storitve

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

ANTON VRHOVEC, Drenov Grič 128, 1360 Vrhnika

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

Lastovka trojček.

Brezplačna
priključnina.

Brezplačna
1. naročnina.

PRIHRANKI
OD 219,50 EUR.

Več o pogojih akcije na www.telemach.si

Paketi Lastovka so popolna rešitev za vse, ki živite na obrobju naselij. Signal se prenaša brezžično, kar pomeni, da ni potrebna namestitev kablov po zemlji do vašega doma. Dovolj je, da imate neoviran pogled na Krvavec ali Krim, Trdinov vrh ali Grmače, in lahko gledate televizijo, brskate po internetu ter telefonirate - **vse že za 29,50 EUR mesečno.**

Samo do 30. 9. 2012

www.telemach.si - 080 22 88

telemach mix.

IŽANSKI SEJEM 2012

Vabljeni!

OBČINA IG

Sobota, 15. september,
od 10. do 17. ure, na Igu

BOGAT IZBOR PONUDNIKOV

OTROŠKE DELAVNICE

ZABAVNI PROGRAM

TEKMOVANJE KUHARJEV ZA POKAL ŠEFLA

VPIS V VISOKO MEDNARODNO POSLOVNO ŠOLO ALI V VIŠJO STROKOVNO ŠOLO

MEDNARODNA
POSLOVNA ŠOLA
LJUBLJANA

Mencingerjeva 7, 1000 Ljubljana, telefon: 040/561 896, e-pošta: info@ibs.si, www.ibs.si oziroma www.leila.si

Informativni dan je v ponedeljek, 10. 9. 2012, ob 16.30.

Prednosti študija na naši višji in visoki šoli:

- Individualni izpiti so možni vsak teden vse leto brez doplačila.
- Predavatelji in vsi zaposleni študente spodbujajo in jim pomagajo pri študiju.
- Nosilci predmetov oblikujejo učno gradivo, razložijo snov in izvedejo izpite.
- Imamo prijazen način učenja tujih jezikov, ki študente pritegne h konverzaciji.
- Možno je študirati hitreje ali počasneje od predvidenega študijskega načrta.
- Možno je priznanje izpitov in drugih neformalno pridobljenih znanj.
- Študij je primeren za dijake srednjih šol, ki se zaposlijo in jih zanimajo poslovne vede, obogatene z okoljevarstvenimi in humanističnimi vsebinami.

- Možen je študij na daljavo.
- Študenti lahko poslušajo in navežejo stike z vrsto priznanih tujih in domačih predavateljev. Med letošnjimi gosti so: dr. Jennifer Radbourne iz Avstralije, dr. Donata Vianelli iz Trsta, dr. Lawrence Hewick iz Kanade, dr. Gernot Mödritscher, dr. Ursula Liebhart in mag. Iris Saliterer iz Avstrije, mag. Vesna Vodopivec iz NLB, Linda Kosmyryk iz British Councila itd.
- V naši šoli ne razvijamo konkurence, ampak strpnost in sodelovanje. Dobrodošli so tako študenti z najboljšimi ocenami kot tudi tisti s slabšimi.
- Prepričani smo, da je vsak človek nekaj posebnega in da ima potenciala, ki jih je možno razviti.

Vabljeni na informativni dan in vabljeni k vpisu!