

Izdajatelj:
Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica

Aktualno dogajanje v občini.
Vabljeni na internetne strani:
www.ivancna-gorica.si

Klasje

Prijetno domače. Občina Ivančna Gorica

Naše bogastvo

V marcu in aprilu se osveščeni prebivalci planeta Zemlja še posebej zavemo, kako veliko bogastvo je naravno okolje v katerem živimo. Žal je skrb za čisto okolje velikokrat spregledana. Človek išče materialno bogastvo tudi na račun narave. Že dolgo je znano, da se nam bo to slej ko prej tudi maščevalo.

V minulih dneh ste lahko svoj prispevek čistejšemu okolju dali tudi občanke in občani, ki ste se udeležili katere od pomladanskih čistilnih akcij. Takšnih priložnosti bo zagotovo še veliko. Kaj vse nam mati narava nudi, lahko vsako soboto vidimo tudi na ivanški tržnici. Minuli Ivankin sejem in prihajajoči Dan zemlje na tržnici sta dokaz temu. Tudi lokalna skupnost se trudi z različnimi okoljskimi projekti, ki sicer veliko stanejo, a so naložba za prihodnost. A marsikaj se da doseči brez dodatnih stroškov. Samo pomisliti je treba, preden v naravi odvržete prazno pločevinko ali pa vas zamika še kaj hujšega. Potrudimo se, da ohranimo naše skupno bogastvo!

Matej Šteh, urednik

str. 2

Prijetno in domače na Ivankinem sejmu

str. 14

Članice in člani PGD Ivančna Gorica med najboljšimi v državi

str. 2

Letos po šolski poti pisatelja Jurčiča več kot 6.000 pohodnikov

str. 10

Obnovljen in dograjen kmetijsko-vrtni center KZ Stična v Ivančni Gorici

unija
računovodska hiša
Franšizna enota Ivančna Gorica FINFACTOR d.o.o.

RAČUNOVODSTVO
PLAČE
DAVČNO SVETOVANJE
E: finfactor@unija.si

Biološke čistilne naprave
Rezervoarji in filtri za deževnico

www.cistilnenaprave-dezevnica.si
ARMEX ARMATURE d.o.o., Ivančna Gorica

AVTO MOTO CENTER Kocjančič

- ★ POPRAVILO VOZIL
- ★ AVTOVLEKA
- ★ TRGOVINA Z AVTODELI

Tel: 01/78 77 333 GSM: 041 777 333, 041 651 722
www.amc-kocjancic.si Naj bo vaš avto naša skrb!

AVTOSERVIS BLATNIK d.o.o.

- avtoservis
- avtovleka
- vulkanizerstvo

Vodotočine 7, 1295 Ivančna Gorica
Tel.: 01 7878-315, 041 688 788, 031 568 666

Letos po šolski poti pisatelja Jurčiča več kot 6.000 pohodnikov

Na tradicionalno 15-kilometrsko pešpot od Višnje Gore do Muljave in Krke, letošnja je bila že 22. po vrsti, se je na prvo marčevsko soboto, obsijano s soncem, podalo po ocenah organizatorjev okoli 6.000 pohodnikov. Pohod se je spet izkazal za edinstveno prireditev v naši občini, pri kateri svoje organizacijske sposobnosti združi vrsta naših društev, krajevnih skupnosti in drugih organizacij, pod taktirko Občine Ivančna Gorica, višnjanskega planinskega društva in Zavoda Prijetno domače.

Zgodnje jutro nad Višnjo Goro

Že od zgodnjih jutranjih ur so v starem mestnem jedru Višnje Gore odmevali zvoki Godbe Stična, ki je pohodnike pospremila na pot. Mnogi izmed njih so si pred odhodom na pot ogledali tudi razstavo Jurčičeve Kozlovske sodbe v Višnji Gori, slikarja Štefana Horvata, ki sta jo na predvečer pohoda pripravila TD Višnja Gora in območna izpostava JSKD Ivančna Gorica. Planinsko društvo Polž v Višnji Gori prvič žigosa pohodniške kartončke. Pohodniki so se nato povzpeli do razvalin gradu Višnjegorskih grofov, nato pa nadaljevali proti Polževem in najvišji točki pohoda. Po dobrih treh urah hoje so prispeli do Jurčičeve domačije na Muljavi, številni pa so pot podaljšali še do Krke, kjer so za njih odprli vrata Krške jame, v stari šoli, ki jo je nekoč obiskoval tudi Jurčič, pa so si lahko ogledali razstavo lokalnih društev. Tako se vsako leto za vedno več pohodnikov pohod dejansko konča na Krki, medtem ko je na Muljavi organizirana zaključna slovesnost.

Letošnji slavnostni govornik na zaključku pohoda je bil predsednik Olimpijskega komiteja Slovenije Bogdan Gabrovec. »Prebivalci tega dela Slovenije so še kako aktivni na športno – rekreacijskem področju. Danes se tu lepo vidi, da smo Slovenci res športni narod,« je med drugim dejal. V svojem nagovoru je še posebej poudaril pomen športno-rekreativnih dogodkov, med katere spada tudi

vsakoletni pohod po Jurčičevi poti in druge podobne prireditve iz naše občine.

V imenu organizatorjev pa sta pohodnike pozdravila župan občine Ivančna Gorica Dušan Strnad in predsednik Planinskega društva Polž Aleš Erjavac. Kot je povedal Strnad je vsakoletni pohod vrhunec prireditev, ki jih ves teden pripravljajo domačini v počastitev pisateljevega rojstnega dne in veseli ga, da se Jurčiču z udeležbo na pohodu, leto za letom poklonijo tudi številni Slovenci.

Celotno prireditev je spremljal bogat kulturni program, ki sta ga povezovala člana muljavske gledališke skupine Igor Adamič in Saša Senica. Nastopili so Višnjanski fantje, mladi pevki Eva Kovačič in Maša Zajec ter gledališniki s Krke, ki so uprizorili odlomek iz predstave Butalci. Po uradnem delu pa je sledilo še veselo druženje ob zvokih Prifarskih muzikantov. Pri organizaciji letošnjega Jurčičevega pohoda je sodelovalo okoli 150 prostovoljcev in članov turističnih,

Predsednik Olimpijskega komiteja Slovenije in župan pod polževsko žičnico

kulturnih in gasilskih društev, predstavnikov krajevnih skupnosti ter posameznikov, ki so s svojimi strokovnimi znanji in veščinami uspeli pripraviti varno pot ter prijetno kulturno-rekreativno doživetje za po-

hodnike iz vse Slovenije. Veseli nas dejstvo, da je prireditev postala povezovalna, kar je tudi del vizije o skupni promociji pod občinsko znamko Prijetno domače.

Matej Šteh

Vse več pohodnikov pot zaključijo na Krki

Butalci na Muljavi

Prijetno in domače na Ivankinem sejmu

Na obisku so bili tudi Klasjevi rekorderji

V soboto, 28. marca, se je na Sokolski ulici v Ivančni Gorici odvijal že 8. velikonočni Ivankin sejem, ki je tudi letos navdušil številne obiskovalce. Poleg bogate ponudbe na stojnicah, se je na odru odvijal pester kulturno-zabavni program, temu vsakoletnemu vrhuncu dogajanja na tržnici pa je letos dodal svoj pečat tudi sodelavec našega časopisa Leopold Sever, ki je ta dan predstavil novo knjigo Z rekordi prijetno in domače. Tudi letos so »Ivanko« obiskali člani Turističnega društva Ivančna Gorica, ki so nam s svojimi starinskimi vozili, t. i. kulcami prikazali, kako je bilo na tržnici v starih časih. Tokrat so na ogled pokazali zlasti opremo povezano z vinom in vinogradništvom, Dobre kapljice kajpak ni manjkalo. Ob tej priložnosti je dolgoletni sodelavec našega časopisa Leopold Sever, predstavil novo knjigo Z rekordi prijetno in domače, v katerih je zbranih sto novih dosežkov in presežkov iz vsakdanjega življenja občanov naše občine. V njej so torej zbrani rekor-

di, ki jih vsak mesec lahko prebirate bralci na severni strani Klasje, nekateri, ki so objavljeni v knjigi, še čakajo na vrsto za objavo v Klasju. Prvih sto Klasjevih rekordov je Polde objavil že leta 2007. Pomen tovrstnega domoznanskega ustvarjanja in bogat opus domačih del avtorja je predstavila direktorica Mestne knjižnice Grosuplje gospa Roža Kek, sodelavci knjižnice v Ivančni Gorici pa so prebrali tudi nekaj zanimivih rekordov. Med drugimi tudi tistega, ki ga je osvojil župan Dušan Strnad. Vas zanima kakšen je županov rekord? Le brž v ivanško

knjižnico, kjer je knjiga na voljo tudi za nakup. Ob tej priložnosti je Polde predstavil tudi vse lastnike Klasjevih rekordov in jim skupaj z še nekaterimi drugimi občani, ki si prizadevajo za ohranjanje kulturne in etnološke dediščine podelil posebno listino.

Sočasno z dogajanjem na tržnici se je na odru pred Kulturnim domom odvijal pester kulturno-zabavni program, ki so ga popestrili člani Moškega pevskega zbora Prijatelji, Pevci ljudskih pesmi Studenček, Plesni klub Guapa in Glasbena šola Grosuplje Podružnica Ivančna Gorica. Obiskovalce je

nagovoril tudi župan Dušan Strnad, ki se je kasneje preizkusil tudi v sekanju pirhov. Ivankin sejem na soboto pred cvetno nedeljo pa je označil za enega izmed vsakoletnih vrhuncev na ivanški tržnici in izrazil upanje, da bo tržnico še naprej uspešno vodil novi organizator.

Sicer pa so obiskovalci lahko obiska-

li praznično založene stojnice, med katerimi je bil tudi prikaz izdelovanja cvetnih butar, umetniško krašenje pirhov, razstava medovitih rastlin in še kaj aktualnega za spomladanski čas. Pobladi pa še ni konec in o tem bo govorila tudi naslednja tematska tržnica v soboto 25. aprila. Vabljeni!

Matej Šteh

Vabljeni na

»DAN ZEMLJE NA TRŽNICI IVANČNA GORICA«
v soboto, 25. aprila 2015, od 8. do 12. ure,

Pripravljena bo bogata ponudba sadik, semen, orodja in druge opreme za vrt in vzgojo rož, z nami bodo tudi naši čebelarji.

Počastimo Dan zemlje, ki ga praznujemo v aprilu, z obiskom tržnice v Ivančni Gorici!

Kolofon

Klasje - Glasilo prebivalcev občine Ivančna Gorica; **Ustanovitelj časopisa:** Občinski svet Občine Ivančna Gorica; **Sedež uredništva:** Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@siol.net, spletna stran: www.klasje.net; **Uredniški odbor:** Matej Šteh - glavni in odgovorni urednik, Leopold Sever - kratkočasnik, Siva in Severna stran, Simon Bregar, Franc Fritz Murgelj, Jožefa Železnikar; **Lektoriranje:** Mateja D. Murgelj; **Oblikovna zasnova:** Robert Kuhar; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Tiskarna Skušek d.o.o., Ljubljana, Časopis KLASJE izhaja v 6.000 izvodih mesečno in ga prejema vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 15. maja.

Iz zadnje seje Občinskega sveta

Občinski svetniki in svetnice so 30. marca 2015 zasedali na svoji 5. redni seji. Najprej so si ogledali proizvodni obrat podjetja IMP Armature v Ivančni Gorici, po seznanitvi s poslovnimi rezultati in proizvodnimi procesi tega ivanškega podjetja pa so sejo nadaljevali po ustaljenem redu.

Župan Dušan Strnad in podžupan Tomaž Smole sta najprej poročala o aktualnem dogajanju v občini, pri čemer je še posebej izstopala informacija o začasnem zaprtju dnevnega centra za starejše v Šentvidu pri Stični. Kot je dejal podžupan Smole so inšpekcijske službe opozorile na določeno neskladje z zakonodajo s tega področja, zaradi česar je do nadaljnjega dejavnost, ki sicer zelo uspešno poteka v prostorih Centra za zdravljenje boleznih otrok, ustavljena. Spodbudne pa so bile novice, da se bo dejavnost predvidoma že konec aprila lahko ponovno vzpostavila, bo pa varstvo potekalo preko Doma starejših občanov Grosuplje, kar pa za uporabnike storitev ne bo pomenilo bistvenih sprememb.

Še ena novica povezana z inšpekcijskimi službami pa se tiče krajanov Višnje Gore. Tamkajšnji vodovodni sistem, s katerim upravlja Krajevna skupnost Višnja Gora, bo moral do konca junija preiti pod upravljanje izvajalca javne gospodarske službe, torej pod JKP Grosuplje. Napovedi državnih organov se torej uresničujejo, podobno bo doletelo še nekaj drugih, sicer manjših t. i. vaških vodovodov v naši občini. O večini drugih izpostavljenih aktualnih temah pa poročamo na drugih straneh tokratne številke.

Glede na načrt dela Občinskega sveta so svetniki tokrat obravnavali dve poročili javnih zavodov. Poročilo Centra za socialne zadeve Grosuplje je predstavil direktor Nenad Stojanovič. V razpravi se je razvilo vprašanje, kako priti do kvalitetne socialne službe, ki je, kot je priznal tudi direktor, v pra-

ksi obremenjena z administracijo in birokracijo. Župan pa je med drugim izpostavil bojazen, da so do socialnih pomoči, ki jih mora izplačevati občina upravičeni tudi takšni, ki sicer na zunaj ne kažejo statusa socialno ogroženih.

Direktor Zdravstvenega doma Ivančna Gorica Janez Zupančič je podal poslovno in strokovno poročilo o delu v lanskem letu. Poročilo je zajemalo tudi aktivnosti v zvezi z načrtovanimi investicijami. Letos zdravstveni dom načrtuje obnovo laboratorija, ki bo potekala v mesecu juliju in avgustu, ko je laboratorijskih preiskav manj. Osnovna dejavnost bo potekala sočasno z obnovo, biokemične preiskave pa bodo izvajali zunanji izvajalci. Investicija, ki jo bosta pokrila zdravstveni dom in občina, bo stala 84.000 evrov. Med tem pa je Lekarna Ljubljana že v postopku pridobivanja gradbenega dovoljenja za gradnjo prizidka zdravstvenega doma. Lekarna bo imela v pritličju svoje prostore, približno 300 m² površin v nadstropju pa bo za dejavnost zdravstvenega doma.

Konec marca je tudi čas finančnih bilanc, tako je Občinski svet tokrat obravnaval Zaključni račun proračuna občine za leto 2014. V proračunu je bilo beleženo 5 odstotkov več prihodkov kot leto poprej, skupaj jih je bilo za dobrih 14 MIO evrov, iz leta 2013 je bilo prenesenih 2,6 MIO evrov, medtem ko je bilo realizirano 80 % načrtovanih odhodkov v višini 15,2 MIO evrov.

V nadaljevanju je direktor Zavoda Prijetno domače Miha Genorio predstavil načrt dela za leto 2015. Poleg

zagotavljanja delovanje muzeja in izvajanja posameznih investicij na Jurčičevi domačiji, zavod sodeluje pri soorganizaciji večjih občinskih prireditvev, koordinira partnerstvo s pobrateno občino Hirschaid, v sodelovanju s turističnimi društvi in turističnimi ponudniki razvija skupno promocijo naše turistične ponudbe, v načrtu pa je tudi oblikovanje programov za trženje, seveda pod skupno občinsko znamko Prijetno domače. Zavod je sicer vstopil šele v drugo leto delovanja, a pričakovanja občinskih svetnikov so po vprašanih sodeč velika. Zavod v letu 2015 razpolaga z 97.000 evri.

Na turizem so se nanašale tudi spremembe in dopolnitve pravilnika o sofinanciranju dejavnosti turističnih društev in zveze iz proračuna občine, na podlagi katerega je vsako leto objavljen javni razpis za sofinanciranje njihovih programov. Spremembe na novo opredeljujejo sestavo komisije za ocenjevanje prijavljenih programov, prav tako pa je spremenjen tudi točkovnik za ocenjevanje programov. Podobno kot turistična društva na razpisu občine kandidirajo tudi kulturna društva. Pravilnik o sofinanciranju kulturnih programov pa bo po novem imel tudi določbo, da je vsako kulturno društvo, katerega program je sofinanciran iz proračuna občine, dolžno na povabilo občine dvakrat na leto brezplačno nastopiti na občinskih prireditvah oz. prireditvah na katerih je občina soorganizator. Dogajalo se je namreč, da so nekatera društva za tovrstne nastope pričakovala dodatno plačilo. Občinski svetniki so na tokratni seji sprejeli tudi do-

polnjen predlog odloka o ustanovitvi družnične šole v Zagradcu, na novo javnih vzgojno-izobraževalnih zavodov, ki zaradi nove devetletne po-

določa območje šolskih okolišev.

Matej Šteh

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

V skladu s 16. členom Statuta Občine Ivančna Gorica (uradno prečiščeno besedilo – UPB1, Uradni list RS, št. 11/2015) in 19. členom Odloka o priznanjih in nagradah Občine Ivančna Gorica (Uradni list RS, št. 20/2012 - uradno prečiščeno besedilo) objavljamo:

JAVNI RAZPIS

za podelitev priznanj in nagrad Občine Ivančna Gorica za leto 2015

Občina Ivančna Gorica bo ob občinskem prazniku podeljevala priznanja in nagrade za izjemne uspehe na posameznih področjih družbenega življenja in dela, ki prispevajo k razvoju in ugledu Občine, življenja v njej in njeni podobi.

Priznanja in nagrade Občine so:

- **Častni občan**, naziv Častni občan občine se lahko podeli posamezniku, ki je zaslužen za izjemne trajne dosežke na posameznem področju človekove ustvarjalnosti, ki pomembno vplivajo na predstavitev občine doma in po svetu.
- **Zlati grb Občine** kot najvišja nagrada Občine, podeljena za življenjsko delo, večletne dosežke ali enkratne izjemne uspehe na družbenem ali gospodarskem področju, ki so izrednega pomena za razvoj in ugled občine.
- **Nagrada Josipa Jurčiča** za izjemne enkratne dosežke in pomembnejše trajne uspehe, ki pospešujejo razvoj posameznih dejavnosti v občini.
- **Plaketa Antona Tomšiča** za delovna prizadevanja in uspehe, ki so pomembno prispevali h gospodarskemu, kulturnemu in družbenemu razvoju občine, za posebne zasluge na področju kulturnega, športnega in drugega družbenega razvoja ter za večletno uspešno delo ob njihovih jubilejih.
- **Plaketa Miha Kastelica** za delovna prizadevanja in uspehe, ki so pomembno vplivali k ohranjanju naše kulture in etnološke dediščine, ki s svojim delovanjem in požrtvovalnostjo opravljajo tudi vzgojno in izobraževalno poslanstvo pri ohranjanju materialnih in duhovnih dobrin naših prednikov.

Priznanja in nagrade bodo podeljena ob občinskem prazniku občine Ivančna Gorica 29. maja 2015.

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

Pobuda za podelitev mora vsebovati:

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

Pobudo izpolnite na obrazcu, ki je ob tem razpisu objavljen na spletni strani občine; obrazec lahko dvignete tudi na vložišču Občine. Pise predloge z obrazložitvijo pošljite v 30 dneh od objave oziroma **najkasneje do 27. aprila 2015** na naslov: Občina Ivančna Gorica, Sokolska 8, Ivančna Gorica - s pripisom "nagrade in priznanja 2015".

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

PRESEDIK KOMISIJE
Janez Mežan

Obisk občinskih svetnikov v podjetju IMP Armature d. o. o.

Pred začetkom 5. redne seje so svetniki Občinskega sveta obiskali podjetje IMP Armature d. o. o. v Ivančni Gorici. Predstavniki občinskega sveta so se ob srečanju z direktorjem podjetja Marjanom Kelvišarjem seznanili s potekom proizvodnih procesov in načrti podjetja v prihodnje.

Direktor IMP Armatur Marjan Kelvišar se je z veseljem odzval na pobudo občine in tako gostil župana in svetnike, ki skušajo razumeti princip gospodarjenja v privatnih podjetjih, kako se proizvajajo izdelki in kakšni pogoji morajo biti ustvarjeni, da je podjetje čim bolj uspešno. Kot je dejal direktor Kelvišar, je zadovoljen, da imata tako župan Dušan Strnad kot podžupan Tomaž Smole velik posluh za gospodarstvo in se trudita, da bi lokalna skupnost dala ustrezno podporo razvoju lokalnega gospodarstva.

»IMP Armature je podjetje, ki proizvaja hidrante, ti so najbolj vidni na infrastrukturi in seveda izdelke, ki so vgrajeni pod zemljo, to so predvsem zaporni elementi in filtri. Za proizvodnjo le teh so potrebni številni certifikati, ki smo jih uspešno osvojili na nemških, avstrijskih in drugih mednarodnih trgih, zato tudi z leta v leto povečujemo prodajo. Naj omenim, da se je prodaja od leta 2002 do danes povečala povprečno za 15 %, če je znašala leta 2002 slaba dva milijona

evrov, se leta 2014 ta prodaja vrtila okrog devet milijonov evrov«, je še dodal Kelvišar.

»Gotovo smo lahko ponosni in veseli, da so v občini podjetja kot je IMP Armature, ki uspešno delujejo in veliko pripomorejo k razvoju samega podjetja in okolja, v katerem delujejo. To je glavni razlog, da smo se z občinskim svetom odločili, da želimo spoznati dejavnost in proizvodnjo ter morebitne težave in pričakovanja gospodarstva do lokalne skupnosti. Mi se zavedamo, da brez uspešnega gospodarstva ne gre, saj so od tega odvisni tudi prihodki občinskega proračuna in smo pravzaprav življenjsko

odvisni od uspešnega gospodarstva. Poskušali bomo narediti vse, kar je v naši moči, da ivanškimi podjetjem občina ne bo v oviro, ampak v pomoč«, je bil nad obiskom zadovoljen župan Dušan Strnad.

Podjetje IMP Armature deluje v istih prostorih kot podjetje Livar d. d., s katerim zelo dobro sodelujejo. Ravno podjetje Livar je njihov dobavitelj ulitkov po dizajnu podjetja IMP Armatur, ki proizvajajo izključno proizvode, ki so plod lastnega razvoja. Pohvalijo se lahko tudi z vizijo »Smo okolju in delavcem prijazno podjetje«.

Gašper Stopar

Priznanja Civilne zaščite RS za leto 2015 tudi v naši občini

Štab Civilne zaščite za Ljubljansko regijo je v sodelovanju z Upravo Republike Slovenije za zaščito in reševanje, Izpostavo Ljubljana in Mestno občino Ljubljana, na začetku marca pripravil osrednjo regijsko slovesnost s podelitvijo priznanj Civilne zaščite za leto 2015.

Ob dnevu Civilne zaščite, ki ga praznujemo 1. marca, se odgovorni zahvalijo tistim reševalcem, organizatorjem in izvajalcem, ki so v preteklem letu učinkovito opravili naloge zaščite in reševanja med naravnimi in drugimi nesrečami. Priznanja in nagrade Civilne zaščite so bila podeljena najbolj zaslužnim pripadnikom Civilne zaščite ter drugim posameznikom, skupinam, občinam, gospodarskim družbam, društvom, zavodom in raznim organizacijam za zasluge in prispevke pri razvijanju in krepitvi pripravljenosti, izvajanju zaščite, reševanja in pomoči ter odpravljanju posledic naravnih in drugih nesreč. V imenu občine Ivančna Gorica so se slovesnosti udeležili poveljnik Civilne

Letošnji gasilski jubilarji: PGD Višnja Gora in PGD Šentvid pri Stični

zaščite Občine Ivančna Gorica Jože Kozinc ter prejemniki iz naše občine. Na prireditvi je bilo za Ljubljansko regijo podeljenih kar 160 priznanj in nagrad, prejemniki pa so bili tudi iz naše občine:

Bronasti znak Civilne zaščite, ki se podeljuje za požrtvovalno in uspešno opravljanje nalog zaščite, reševanja in pomoči, so prejeli člani Jamarske-

ga kluba Krka.

Zlati znak Civilne zaščite, ki se podeljuje za dolgoletno uspešno delo pri razvijanju in krepitvi organiziranosti, usposobljenosti in pripravljenosti Civilne zaščite ter drugih sil za zaščito, reševanje in pomoč, je prejela Gasilska zveza Ivančna Gorica, ki letos praznuje 60-letnico aktivnega delovanja. Plaketo Civilne zaščite, ki se podeljuje posameznikom, skupinam in organizacijam za življenjsko delo, osebne zasluge in izjemne uspehe pri zaščiti in reševanju ljudi, živali, premoženja, kulturne dediščine ter varovanju okolja ob naravnih in drugih nesrečah pa sta prejela PGD Višnja Gora ob 140-letnici obstoja in PGD Šentvid pri Stični ob 130-letnici delovanja društva.

Naj omenimo, da sta bronasti znak CZ prejela tudi Franc Žaren (komandir Policijske postaje Grosuplje) in Anica Smrekar (sekretarka Območnega združenja Rdečega križa Grosuplje).

Jamarski klub Krka in Gasilska zveza Ivančna Gorica

Gašper Stopar

Prijetno domače tudi letos na pomladanskem sejmu v Hirschaidu

Članice Društva podeželskih žena Ivanjščice iz Ivančne Gorice so v marcu že drugič obiskale pobrateno občino Hirschaid. Tja so odpotovale na povabilo tamkajšnje občine, izmenjavo pa je podprla tudi občina Ivančna Gorica. Prebivalci Hirschaida so si dobro zapomnili dobrote in priboljške, ki so jih podeželske žene ponudile že na lanskem sejmu, zato so se tudi letos gnetli pred slovensko stojnico. Ta je bila obložena z raznovrstnimi dobrotami, ki so šle za méd pri obiskovalcih tega, z velikonočnimi prazniki obarvanega sejma.

Naj spomnimo, da je bil lanskoletni obisk sejma prvi korak k povezovanju občin tudi na področju kmetijstva in lahko rečemo, da so ti prvi koraki več kot uspešni, saj se je posebno prijateljstvo spletlo med Društvom podeželskih žena Ivanjščice ter tamkajšnjo Žensko katoliško zvezo (Katolischer Frauenbund Hirschaid). Aprila letos bodo tako članice tamkajšnje ženske zveze tudi gostje Ivanjščic in občine Ivančna Gorica.

Pomladanski sejem je eden glavnih sejmskih dogodkov v Hirschaidu in poteka na osrednji ulici skozi mesto, na obeh straneh pa se v dolžini enega kilometra vrstijo različne stojnice. Ivanška stojnica je tradicionalno po-

stavljena v bližini mestne hiše, kjer ima optiko Gerd Porzky, naš prijazen gostitelj, ki je tudi sicer dejaven na področju gospodarskega sodelovanja med občinama. Kot rečeno je prevladovala ponudba v duhu prihajajočih velikonočnih praznikov, ki so jo z raznovrstnimi dobrotami obogatila tudi Ivanjščice, tradicionalno pa je svoje mesnine nemškimi sladokuscem ponudilo tudi Mesarstvo Maver Stična. Stojnico, ki je vedno postavljena v neposredni bližini mestne hiše, je obiskal tamkajšnji župan g. Klaus Homann s soprogo Christine, pridružil pa se nam je tudi novi predsednik Deželne sveta okrožja Bamberg g. Johann Kalb. Prav vsi so z veseljem pokušali ponujene dobrote

in sproti kovali načrte o naših prihodnjih srečanjih in sodelovanju.

Tokratno srečanje je minilo v prijetnem vzdušju in razpoloženju sodelujočih in ob koncu sejma so nas prijatelji iz Hirschaida že povpraševali, če se bodo ponudniki iz Ivančne Gorice letos udeležili tudi jesenskega in božičnega sejma, ki jih prirejajo na isti ulici. Njihovo povabilo smo seveda vzeli na znanje in obljubili, da ga prenesemo v domače kraje. Mogoče pa se kdo opogumi in se s polnim naročjem le odpravi na Nemško in tamkaj ponudi prijetno domače izdelke, pridelke in dobrote, ki jih tamkajšnji obiskovalci tako zelo cenijo.

Miha Genorio

Županova lipa, kmalu pa tudi učni čebelnjak

Vseslovenskemu projektu »Človek posadi-čebela oprashi« se je pridružila tudi občina Ivančna Gorica. Župan Dušan Strnad je 2. aprila v sodelovanju s Čebelarškim društvom Krka-Zagradec ter učenci čebelarskega krožka iz Podružnične šole Krka posadil lipo na posestvu »Čukovina« pri podružnični šoli in vrtcu na Krki.

V uvodu je goste in krajanje Krke nagovoril predsednik Čebelarskega društva Krka-Zagradec Marjan Volaj, ki je zbranim predstavil, da bo na omenjenem prostoru, kjer je od zdaj naprej posajena t. i. »županova lipa«, v bližnji prihodnosti postavljen učni čebelnjak ter posajen medoviti vrt. S tem bo dokazano, da je občini mar za kranjsko sivko in ohranjanje kulturne krajine ter skupno zavzemanje za saditev avtohtonih medovitih rastlin, ki čebelam kot tudi drugim opraševalcem nudijo vir medicinske in cvetnega prahu.

»Lipo kot simbol slovenstva so zmeraj sadili ob posebnih priložnostih in danes je na Krki zagotovo tak dan«, je zbrane nagovoril župan občine Ivančna Gorica Dušan Strnad. Kot je dejal, je lipo prejel na redni letni skupščini Skupnosti občin Slovenije na Brdu pri Lukovici, kjer je Čebelarska zveza Slovenije v sodelovanju s podjetjem Medex podarila vsem županom slovenskih občin sadike lipe, da jih posadijo in na ta način spodbudijo ljudi k ohranjanju okolja in čebelarstva. Ob tej priložnosti se je zahvalil čebelarskima društvoma v občini (ČD Krka-Zagradec in ČD Stična) in šolam, ki učencem omogočajo, da v okviru pouka spoznavajo pomen čebelarstva.

Ravno v ta namen je bila v društvenih prostorih na »Čukovini« razstava panjskih končnic, ki so jo v okviru čebelarskega krožka izdelali učenci PŠ Krka, pod vodstvom akademskega slikarja in častnega občana občine Ivančna Gorica, Franceta Slane. Bogat kulturni program so popestrili otroci vrtca in podružnične šole na Krki.

Gašper Stopar

3. pohod po Krožni pešpoti Prijetno domače

(8. maj–10. maj 2015)

Zavod Prijetno domače in Občina Ivančna Gorica organizirata 3. pohod po Krožni pešpoti Prijetno domače. Drugega pohoda lani se je v treh dneh udeležilo več kot 150 pohodnikov, vseh dvanajst krajevnih skupnosti, oziroma vseh dvanajst info točk pa je uspelo v treh dneh obiskati kar 34 udeležencem. V letošnjem letu organizator zagotavlja popestritev pohoda z zanimivimi aktivnostmi ob poti, zato še posebej vabljeni vsi, ki imate radi rekreacijo, zdrav način preživljanja prostega časa in uživanje v prelepi neokrnjeni naravi naše občine.

START: petek, 8. maja, ob 7. uri, izpred stavbe Občine Ivančna Gorica

PREDVIDEN POTEK POTI:

1. DAN: Ivančna Gorica – Stična – Metnaj – Višnja Gora – Muljava
2. DAN: Muljava – Krka – Ambrus – Zagradec
3. DAN: Zagradec – Dob pri Šentvidu – Temenica – Sobrač – Šentvid pri Stični

Pot lahko prehodite v celoti (ca. 100 km) ali pa se pohodnikom pridružite na posameznih odsekih. Pot je označena z markacijami in usmeritvenimi tablami. Potek pohoda bo možno spremljati tudi preko spletne strani občine in Facebook profila občine. Vsak pohodnik prejme kartonček za žigosanje, v katerem zbira žige nameščene na vseh 12-ih info točkah. Pohodniki, ki bodo zbrali 12 žigov, bodo nagrajeni s praktično nagrado. V primeru zadostnega števila zainteresiranih, bo organizirana tudi prenočitev.

Na pohod se je treba predhodno prijaviti na tel. št.: 041 437 382 ali na elektronsko pošto: turizem@ivančna-gorica.si, kjer dobite tudi vse potrebne informacije o pohodu in trasi poti.

INFO: <http://www.prijetnodomace.si/krozna-pot/>

Kratke občinske

Proti Muljavi se obnavlja vodovod

Na Muljavskem polju se je v marcu začela obnova vodovoda, ki oskrbuje naselja Muljava, Potok pri Muljavi, Znojile, Polževska planota in tudi del Suhe krajine. Zamenjane bodo stare azbestno-cemente cevi. V preteklih letih je bil že obnovljen cevovod skozi naselje Gorenja vas, sedaj pa se obnavlja še preostalih 616 metrov cevovoda proti Muljavi. Razlog za obnovo so bile pogoste okvare in velika izguba vode. Prav tako so bila motiča popravila, ker vodovod poteka po kmetijskih površinah in je v poletnem času nastajala škoda na posevkih. Z obnovo vodovoda in vgradnjo cevi iz nodularne litine se bodo zmanjšale okvare, prav tako pa bo kvalitetnejša tudi pitna voda. Dela se izvajajo v pomladanskem času, da je manj moteče za izvajanje kmetijskih opravil.

Na vidiku tudi že gradnja kanalizacije v Višnji Gori

Pred kratkim je na seji sveta Krajevne skupnosti Višnja Gora potekala predstavitev projekta gradnje sekundarnega dela kanalizacije za naselje Višnja Gora. Svetniki sveta KS Višnja Gora so se na seji seznanili s potekom trase in s problematiko pridobivanja služnosti s strani lastnikov zemljišč. Predstavljene so jim bile tudi tehnične značilnosti načrtovanega kanalizacijskega sistema. Skupna dolžina sistema je 7000 metrov, predvideno je tudi eno črpališče, stroške izgradnje pa je ocenjen na približno 2 milijona evrov. Občina Ivančna Gorica ima za izgradnjo kanalizacije že pridobljeno gradbeno dovoljenje, trenutno pa je v pripravi razpisa dokumentacija za izbiro izvajalca, medtem ko je projekt za izvedbo del (PZI) v zaključni fazi. Občina predvideva, da bo izvajalca izbrala do poletja in začela z deli že jeseni. Če bo gradnja tekla po načrtih, bi se zaključila v enem letu.

Omenjeni kanalizacijski sistem se bo priključil na obstoječi povezovalni kanal Višnja Gora – Ivančna Gorica, ki je bil zgrajen leta 2014. Kot je dejal župan Strnad, bo gradnja pomembno vplivala na kvaliteto življenja v Višnji Gori, tako v času gradnje, še posebej pa po njej. Velika prednost

Višnje Gore je tudi ta, da struktura tal ni tako zahtevna, kot je bila na Viru pri Stični, kjer se je gradnja uspešno zaključila v minulem letu, bo pa na potek gradnje vsekakor vplivalo dejstvo, da večji del naselja leži na zaščitenem arheološkem območju.

Nova prometna ureditev za večjo varnost v okolici šole v Šentvidu pri Stični

V marcu so se začela že nekaj časa napovedana dela za novo prometno ureditev v središču Šentvida. Projekt, ki se bo izvajal v več fazah, je namenjen izboljšanju prometne varnosti v okolici šole in vrtca. Na javnem razpisu, ki ga je objavila Občina Ivančna Gorica, je bil kot najugodnejši ponudnik izmed štirih prejetih ponudb, izbrano podjetje Rekon d. o. o. iz Ivančne Gorice. Trenutno je v teku prva od štirih načrtovanih faz, v kateri bo ob severnem robu lokalne ceste Šentvid – Praproče (pod vrtcem) umeščen pas za vzdolžno parkiranje (21 parkirnih mest) in pločnik za pešce. Na severni strani pločnika bo zgrajen oporni zid vzdolž celotne dolžine odseka, s parkirišča pa bo zgrajeno stopnišče, preko katerega bo omogočen dostop do vrtca. Tako se bodo starši otrok, ki obiskujejo vrtec, izognili gneči na cesti oz. parkirišču pri šoli. Po pogodbi se načrtuje, da bodo dela dokončna še pred koncem šolskega leta, torej tudi pred pevskim taborom, ki ga vsako leto v juniju gosti Šentvid.

V prihodnjem letu se načrtuje izvajanje naslednjih faz prometne ure-

ditve. Ko bo pridobljeno soglasje države, ki je lastnik zemljišča, se bo najprej parkirišče vzdolž ceste pod vrtcem podaljšalo še za štiri parkirna mesta in se zgradil prehod za pešce za gostinskim lokalom do ceste, ki vodi proti šoli. Še pomembnejša pa bo izgradnja pločnika vzdolž celotne trase ceste od križišča proti šoli. Od finančnih sredstev v občinskem proračunu in soglasij lastnikov zemljišč pa bo odvisna izgradnja pločnika tudi po nasprotni strani ceste, ob kateri se trenutno gradi vzdolžno parkirišče. Pogodbena vrednost del za vse štiri faze je 440.000 evrov.

Odvoz odpadne električne in elektronske opreme

Občina Ivančna Gorica in Javno komunalno podjetje Grosuplje skupaj s podjetjem ZEOS d. o. o., organizirajo odvoz odpadne električne in elektronske opreme iz gospodinjstev v občini Ivančna Gorica, v soboto dne 18. 04. 2015. Natančen raspored prevzema odpadne električne in elektronske opreme po posameznih krajih je objavljen v marčevski številki Klasja, kjer je tudi navedeno, kateri odpadki spadajo med odpadno električno in elektronsko opremo. Raspored je objavljen tudi na www.ivančna-gorica.si.

Sestal se je podjetniški kolegij župana

Minuli mesec se je prvič v novem mandatnem obdobju sestal podjetniški kolegij župana. Na njem sta

župan Dušan Strnad in podžupan Tomaž Smole navzoče člane kolegija seznanila z načrti občine v luči finančne perspektive 2014 -2020. Za nadaljnji razvoj gospodarstva je treba zagotoviti ustrezno infrastrukturo, zato je župan že izvedel kar nekaj sestankov, od katerih velja izdvojiti predvsem obisk ELES-a in DARS-a. Primerna distribucija električne energije in ustrezne prometne povezave so pogoj za razvoj. Obstoječo napeljavo in daljnovode je treba posodobiti in prvi sestanek je bil spodbuden. Razvoj občine narekuje tudi izgradnjo obvoznice v Ivančni Gorici, ki vključuje še en nadvoz nad železniško progo in krožišča pri podjetju Akrapovič, Marofu in križišču v Ivančni Gorici s cesto, ki vodi proti Stični. Elektrifikacija in obvoznica sta povezani tudi z novo industrijsko cono, o kateri je več povedal lokalni podjetnik Milan Pušljar in tudi predstavil grafični prikaz bodoče cone, za katero je kar precej zanimanja. Župan in podžupan sta predstavila tudi spremembo Odloka o nadomestilu o uporabi stavbnega zemljišča, s katero se bo nadomestilo pobiralo na celotnem območju občine. Možno ga bo poravnati v dveh obrokih, prve položnice pa bodo prispale pred dopusti. Beseda je tekla tudi o nadaljnjem delovanju podjetniškega kolegija, ki se bo sestajal približno trikrat na leto, vanj je treba vključiti tudi mlade podjetnike, ponujajo se vnovične možnosti sodelovanja z Območno obrtno zbornico, jeseni pa bi zopet pripravili občinski dan obrti in podjetništva. Pogovor je tekkel tudi o obveščanju o seminarjih, delavnicah in izobraževanjih, ki bi bili zanimivi za širši krog ivanjskih podjetnikov.

Javni razpis za sofinanciranje turističnih društev in zveze

Občina Ivančna Gorica bo 20. aprila objavila na spletni strani Občine na naslovu www.ivančna-gorica.si javni razpis za sofinanciranje dejavnosti turističnih društev in zveze na področju turizma iz proračuna Občine Ivančna Gorica za leto 2015. Vloga za oddajo prijave bo objavljena na spletnem naslovu (www.ivančna-gorica.si) in v sprejemni pisarni Občine Ivančna Gorica. Rok za oddajo vlog je 4. maj 2015. Informacije: Matej Šteh (781 21 30).

Vaš kanal - tudi naš kanal

Novomeška Televizija Vaš kanal letos praznuje 25 let delovanja. Slavnostne akademije, ki so jo pred kratkim pripravili v Kulturnem centru Janeza Trdine v Novem mestu, se je udeležil tudi župan Dušan Strnad. »Vaš kanal televizija, ki veliko pripomore k obveščeni, kaj v našem okolju počnemo, večkrat pa s pomočjo programa Vašega kanala tudi jaz vidim dobre prakse sosednjih občin, ki jih nato skušamo implementirati tudi v naše okolje. Ko se pogovarjam z občani, pravijo, da je TV Novo mesto tudi v Ivančni Gorici zelo gledana televizija in lahko rečem, da je Vaš kanal tudi naš kanal oz. naša televizija.«, je za novomeško televizijo povedal župan Strnad.

Slavnostni govornik na prireditvi je bil predsednik Državnega zbora RS dr. Milan Brglez, za umetniški program pa je med drugimi poskrbel tudi Vokalni kvartet Stična.

Gasper Stopar in Matej Šteh

Pri naših devetdesetletnikih

Župan Dušan Strnad nadaljuje z obiski pri naših najstarejših občanih, ki dopolnijo visoki življenjski jubilej. V zadnjem mesecu sta praznovala dva nova 90-letnika.

Devetdesetega rojstnega dne se je 14. marca veselil Karol Kozlevčar iz Starega trga pri Višnji Gori.

Slovesno je bilo tudi v Malih Lesah, kjer se je 14. aprila v krogu svojih domačih okroglega jubileja veselila Albina Jeras.

Vse najboljše 25 let

Ob praznovanju 25. obletnice v Sloveniji vam Hyundai vsak teden ponuja 25 vozil po izjemnih cenah, z dodatnimi popusti in prazničnimi ugodnostmi. Ponudbo preverite v najbližjem salonu vozil Hyundai.

PRAZNIČNE UGODNOSTI
DODATNI POPUSTI
IZJEMNE CENE
Vsak teden 25 vozil po rojstnodnevni ponudbi

Povprečna poraba goriva: 3,2 - 8,8 l/100 km, emisije CO₂: 84 - 205 g/km. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povzrašanju koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov. Slike so simbolične. Akcija velja do razprodaje zalog. Več informacij vezanih na akcijo ponudbo je na voljo pri poslabšenih prodajnih vozil Hyundai. Pogoji garancije in podatki o specifični porabi goriva in emisijah CO₂ so na voljo na www.hyundai.si.

AVTO KAVŠEK, Ivančna Gorica

Stanislav Kavšek s.p., Stantetova ul.11, tel: 01/7884-351, gsm: 051-611-733, web: www.avto-kavsek.si, mail: prodaja@avto-kavsek.si

Zemeljski pok nastanka Klasja

V marčevski številki je Leopold Sever na Sivi strani Klasja objavil članek Veliki pok, ki v prispodobni opisuje vesoljski nastanek časopisa Klasje. Kot član Občinskega sveta Občine Ivančna Gorica, v mandatu 1994–1998, pa lahko bralce seznanim tudi z zemeljskim nastankom Klasja.

Naš prvi časopis je nosil ime Novičar s podnaslovom Prve novice Občine Ivančna Gorica. V prvi številki, ki je izšla v februarju 1995, je že sodelavka pri tem časopisu ga. Ksenija Medved vabila bralce, naj prispevajo predloge »kako bomo klicali naš časopis«. V 3. številki Novičarja v mesecu aprilu 1995, ki je imel podnaslov »Uradni vestnik Občine Ivančna Gorica«, pa je bil že objavljen sklep 4. seje Občinskega sveta z dne 12. aprila 1995 o začetku izhajanja občinskega glasila in imenovanju g. Andreja Agniča za vršilca dolžnosti urednika. Objavljen je bil tudi razpis za določitev imena časopisa in razpisana nagrada

Kako bi se Klasje še lahko imenovalo?

Na razpis, ki ga je razpisal Občinski svet je prišlo kar 70 predlogov za ime novega občinskega časopisa. Zanimivo, da se je samo en predlog ponovil. Poleg Klasja so bili še naslednji predlogi:

IVANŠKI MLIN, ŠILO, NAVIHANEC, PAJEK, GRIČ, GRUDA, NAŠ GAJ, STIČIŠČE, PREŽA, SETEV, KRIŽPOTJE, SOTOČJE, SLOGA, MOST, OKNO, SEL, NAPREJ, ŽAROMET, MOZAIK, DVANAJSTICA, KRJAVELJ, DESETI BRAT, PRIJATELJ, OGLEDALO, GLASILO OBČANOV, OBČAN, IVANČAR, IVANJŠČICE (2x), OBČINSKE NOVICE, IVANŠKI LIST, IVANŠKI GLAS, OBČINSKE NOVICE, KRAJEVNE NOVICE, SLEMENICE, ZVON, NAŠ ZVON, OBČINSKI ZVON, OBČINAR, NOVA SKUPNOST, NAŠ ZIMZELEN, IVANČAN, IVANŠKE NOVICE, DOMOLJUB, POROČEVALEC IVANČNE GORICE, NOVI UTRIP, NOVICE IZ IVANČNE GORICE, VETRNICI, IZ DEŽELE DESETEGA BRATA, VEJNIK, KAŽIPOT, SMEROKAZ, KLEPETEC, IGLICE, NAKOVALO, JURČIČEVE NOVICE, NAŠ GLAS, NAŠ UTRIP, NAŠA VEZ, IVANČNIK, DOMEN, IDILA, BRAVURA, VIGOR, VADIJ, RAJON, OPUS, OMEN.

Časopisu, res težko bi tako rekli Novičarju, ki vas je doslej poizkušal seznanjati z nastajanjem naše nove občine, so šteti le še dnevi.

Tako kot nova občina se rojeva tudi obveščanje o njenem delu in pomenu, pa o oživljanju nove krajevnne samouprave. Zato pa vsi še ne vemo, kaj nam bo sploh prinesla.

Kakorkoli že, čas je že, da Novičar preraste v pravi časopis, v katerem bo vsak našel tudi sebe, Res pa je, da bo ta časopis postal tak kot si ga želite, le z vašo pomočjo.

Če malo ali pa precej pretiravamo, je za izid prvega občinskega glasila že vse pripravljeno. Imamo pa še eno in to veliko težavo. Ne moremo se odločiti za ime časopisa. Prav zato so se na zadnji seji svetniki odločili, da podelijo

BOGATO NAGRADO 20.000,00 TOLARJEV

tistemu, ki bo predlagal ime, ki ga bo posebna komisija izbrala za ime novega občinskega glasila. Podelili pa bomo še dve odkupni nagradi po 5.000 SIT.

KORAJŽA VELJA! Če imate domišljijo in kanček sreče, bo nagrada vaša. Zraven pa še čast, da ste prav vi boter novega časopisa, boter, ki mu je dal ime.

Napišite torej na list papirja ime, ki ga predlagate. Zraven pa tudi svoje ime in naslov. To potem dajte v zaprto kuverto in jo pošljite na Občino Ivančna Gorica, Gasilska 8, Ivančna Gorica, ali pa jo tja prinesite najkasneje do 3. maja opoldne.

20.000,00 tolarjev za ime, ki ga bo izbrala posebna komisija in še dve odkupni nagradi po 5.000 tolarjev. Rok za dostavo predlogov je bil določen do 3. maja 1995 opoldne.

Na 5. seji Občinskega sveta 3. 5. 1995 smo svetniki prejeli seznam 70 predlogov za novo ime časopisa, ki jih je poslalo 29 občanov. Izmed predlogov je bilo izbrano ime »Klasje«, ki sta ga poslala g. Martin Groznik iz Višnje Gore in Slovenska ljudska stranka, Občinski odbor Ivančna Gorica.

Ime »Klasje« pa je bilo tudi v nevarnosti, da mu ga odzame mesečnik SKD »Dramilo«, kot strankin časopis za vso Slovenijo, ki je v mesecu marcu 1996 naslovilo takšno zaprosilo na župana g. Jerneja Lampreta. Občinski svet prvo ni ugodil in ime »Klasje« je ostalo naše.

Ta moj prispevek predstavlja hkrati obrazložitev, kako je prišlo do imena »Klasje« in odziv na predlog g. Leopolda Severja, da bodo spregovorili tudi drugi »snovalci« Klasja. Ob tej priliki pa dajem še sugestijo, da se morda v Klasju uvede še kotiček »Odmevi in pisma bralcev«. Odkar ni več zborov občanov, tudi ni več možnosti, da bi občani postavljali izvoljenim predstavnikom ljudstva vprašanja o občinski problematiki. Prav bi bilo tudi, da bi imeli bralci možnost komentiranja posameznih člankov.

Franc Godeša,

član Občinskega sveta (1994–2002)

Občinska turistična zveza z novim-starim vodstvom

V četrtek 26. marca je v prostorih Turističnega društva Grča na Lučarjevem Kalu potekal redni letni zbor članov Občinske turistične zveze Ivančna Gorica. Poleg pregleda aktivnosti v preteklem letu so predstavniki dvanajstih turističnih društev volili tudi nove organe vodenja zveze in sprejeli obširen načrt dela za leto 2015.

Delegati posameznih društev so najprej obravnavali podana poročila o delovanju zveze v lanskem letu. Med osrednje aktivnosti sodita koordinacija dela turističnih društev in skupne promocijske aktivnosti, tudi v lanskem letu pa je zveza sodelovala pri večjih občinskih prireditvah in prireditvah posameznih društev. Leto 2014 je zaznamovalo tudi sodelovanje z novoustanovljenim Zavodom Prijetno domače.

Po sprejetih poročilih in razrešnici dosedanjemu vodstvu so predstavniki društev volili organe vodenja zveza za prihodnje mandatno obdobje 2015-2019. S podporo vseh društev bo zvezo še naprej vodil dosedani predsednik Pavel Groznik (TD Višnja Gora), neumorni turistični delavec in promotor občine Ivančna Gorica. Tudi podpredsednika zveze ostajata še naprej Stanislav Kralj (TD Zagradec) in Miloš Šušteršič (TD Polževo).

Predsednik Groznik je po izvolitvi predstavil tudi obširen načrt dela za leto 2015. Zveza bo poleg rednih promocijskih aktivnosti naše turistične ponudbe in prireditev, sodelovala z Zavodom Prijetno domače pri pripravi produktov, ki bodo v naše kraje privabili zelene obiskovalce in goste. Tudi v razpravi je bilo s strani predstavnikov društev izrečenih več različnih pobud, ki nakazujejo željo po dobrem sodelovanju in oblikovanju skupnih programov, seveda pod skupno znamko Prijetno domače.

Izvoljenemu vodstvu je čestital tudi podžupan Tomaž Smole, ki je ob tej priložnosti navzoče seznanil z aktivnostmi občine na področju turizma. Pri tem je poudaril vlogo turističnih društev in zveze, ki jim kljub skromnim proračunskim sredstvom uspe ustvarjati pester in privlačen program. Prav na novoustanovljenem Zavodu Prijetno domače pa je, da to dejavnost društev, ki temelji na prostovoljnem delu, uspešno oplemeniti na trgu.

Zbrane predstavnike društev in zveze je nagovoril tudi direktor Zavoda Prijetno domače Miha Genorio, ki je ob tej priložnosti predstavil tudi program zavoda za letošnje leto. Ob tem je izrazil zadovoljstvo, da se med zvezo in zavodom razvija dobro medsebojno sodelovanje, ki bo letos zagotovo še nadgrajeno.

Matej Šteh

Iskra, d. d. je eno vodilnih srednjeevropskih podjetij na področjih energetike, komponent s področja elektrotehnike, učinkovitih inštalacij, prometa, telekomunikacij, informatike in poslovnih rešitev ter varovanja, oskrbe in upravljanja.

V svoj tim v PE Baterije in potenciometri, šentvid pri Stični vabimo: 2 nova sodelavca

za delo na delovnem mestu: **VODJA LINIJE** (m/ž)

Pričakujemo sodelavce s srednjo ali vsaj poklicno strokovno izobrazbo tehnične smeri (elektro, strojne ali mehatronike).

Prijavo z dokazili o izpolnjevanju pogojev in kratkim življenjepisom pošljite na naslov: ISKRA, d. d., Stegne 21, 1000 Ljubljana ali na elektronski naslov: zdravko.gubanec@iskra.eu. Dodatne informacije lahko dobite tudi na telefon 01/780 08 10.

Namig za premik

- 17. 4. ob 17. uri, Knjižnica Ivančna Gorica: Delavnica vezenja z gospo Emo Grünbacher
- 17. 4. ob 20. uri, Jurčičeva domačija na Muljavi: Predavanje »Čebele in čebelji pridelki«
- 18. 4. od 9.–12. ure, Zagradec: Dan odprtih vrat – Podružnična šola in vrtec Zagradec
- 18. 4. ob 19.30. uri, Kulturni dom Šentvid pri Stični: 8. dobrodelni koncert »Odprti srce in oči«
- 18. 4. ob 20. uri, Kulturni dom Stična: Gledališka predstava Butalci
- 21. 4. ob 17. uri, Knjižnica Ivančna Gorica: Bralni klub v knjižnici
- 22. 4. ob 17. uri, Knjižnica Ivančna Gorica: Ura pravljic z Judo Rajner
- 23. 4. od 7.–13. ure, Srednja šola Josipa Jurčiča: Krvodajalska akcija
- 24. 4. ob 15. uri, športno igrišče poleg šolskega centra v Ivančni Gorici: Test hitre hoje na 2 km
- 24. 4. ob 19. uri, Dom krajanov Temenica: Zdravilna moč začimb z domačega vrta
- 25. 4. od 8. do 12. ure, tržnica v Ivančni Gorici: Tematski dan »Dan zemlje«
- 27. 4. ob 19. uri, Kulturni dom Šentvid: 11. mednarodni folklorni festival SloFolk 2015
- 1. 5. ob 8. uri, parkirišče pri samostanu v Stični: 23. Romanov pohod
- 8. in 9. 5. ob 20. uri, Kulturni dom Stična, Koncert MePZ Zborallica: S pesmijo po svetu
- 8.–10. 5., Pohod po krožni pešpoti Prijetno domače
- 22.–29. 5.; Teden kulture v občini Ivančna Gorica
- 23. 5. ob 16. uri, Šentvid pri Stični: 130. letnica PGD Šentvid pri Stični in prevzem novega gasilskega vozila Renault GVC 16/25
- 29. 5. praznik Občine Ivančna Gorica**
- 30. 5. ob 12. uri, Športno igrišče Krka: Srečanje bolnikov z multipla sklerozo
- 30. 5., Lučarjev Kal: Spomladansko kurbljanje starodobnikov
- 31. 5., Šentvid pri Stični: Pokalno tekmovanje Slovenije v motokrosu
- 31. 5., Krka: 39. Kajakaški spust po reki Krki

Organizatorje prireditve vabimo, da sporočite prireditve, ki jih organizirate in objavljene bodo v spletnem napovedniku prireditev na občinski spletni strani www.ivančna-gorica.si in v Klasju. Podatke o prireditvah lahko oddate preko spletnega obrazca »Namig za premik« ali preko elektronske pošte na naslov urednik@ivančna-gorica.si.

Občinska zveza dobro zastopana tudi v novih organih Turistične zveze Slovenije

Na redni volilni skupščini Turistične zveze Slovenije 28. marca so bili izvoljeni novi predstavniki organov zveze in njen predsednik. Predsednik te osrednje turistične društvene organizacije z novim štiriletnim mandatom ostaja Peter Misja, pri vodenju TZS pa bo po novem dobro zastopana tudi Občinska turistična zveza Ivančna Gorica.

Na skupščini so predstavniki društev članic TZS poleg predsednika in podpredsednikov volili tudi druge organe zveze in prav v vseh so bili uspešni tudi kandidati iz Občinske turistične zveze Ivančna Gorica. V Upravni odbor pa je bil izvoljen direktor Zavoda Prijetno domače Miha Genorio, sicer tudi član dveh turističnih društev v naši občini, v nadzorni odbor je bil izvoljen član TD Zagradec Stanislav Kralj, v disciplinskem razsodišču bo deloval predsednik OTZ Ivančna Gorica Pavel Groznik, medtem ko je članica TD Ambrus Ines Klopčič postala članica Mladinskega odbora TZS.

Naj omenimo, da pri TZS delujejo tudi stalni sveti za posamezna področja, katerih člane imenuje Upravni odbor TZS. Iz Osrednjelovenske regije so v tri stalne svete predlagani tudi predsedniki turističnih društev iz naše občine, in sicer: Miloš Šušteršič (TD Polževo) v Svet za razvoj turizma, Anica Volkar (TD Šentvid pri Stični) v Svet za razvoj Turistično-društvene organizacije in David Mrvar (TD Stična) v Svet za promocijo, informiranje in marketing.

Pomladne preнове in pobude

Kongres stranke SMC je postregel z novim imenom in svežo energijo, svetniki SMC pa se tokrat oglašamo z novico o svetniški pobudi.

7. marca je v sežanskem Kosovelovem domu potekal 1. redni kongres stranke SMC, ki so se ga poleg predstavnikov stranke in njenih podpornikov udeležili tudi visoki predstavniki evropskega ALDE, katerega članica je tudi SMC. Ti so poudarili, da so izzivi slovenskega gospodarstva ogromni in tako udeležence kongresa spodbudili za vodenje mandata v pravo smer, smer potrebnih sprememb. Kot prva se je že na kongresu predstavila sprememba imena stranke, ki se sedaj imenuje Stranka modernega centra. Kot so pojasnili, je bilo prvotno ime nujno za identifikacijo vseh, ki so se zbrali in združili za premik v slovenskem političnem prostoru, dolgoročno pa takšno ime ni bilo primerno. Zakaj moderna? Stranka SMC modernost vidi v spoštovanju človekovega dostojanstva, strpnosti in temeljnih svoboščin vseh državljanov ter zagotavljanju enakopravnosti. Center pa predstavlja dinamično ravnovesje med liberalnimi, socialnimi in drugimi vrednotami, tako ideološko kot akcijsko uravnoteženimi. Kongresa smo se udeležili tudi nekateri svetniki in tako podprli prizadevanja strankarskih kolegov in vladajočih struktur.

Dejavni pa smo bili tudi v lokalnem okolju, kjer smo na župana občine Ivančna Gorica, Dušana Strnada vložili svetniško pobudo glede imenovanj članic in članov v svete javnih zavodov. Namen pobude je, da se ustvari transparentno in korektno obveščanje občinskega sveta o delovanju javnih zavodov in njihovih morebitnih težavah. Tisti člani svetov javnih zavodov, ki jih imenuje občinski svet, so največkrat hkrati tudi občinski svetniki. Ker pa mandati članov v svetih javnih zavodov in mandati občinskih svetnikov časovno niso usklajeni, predlagamo, da se v prihodnje vsa imenovanja v svete javnih zavodov prekrivajo z nastopom mandatnega obdobja občinskega sveta. Prepričani smo, da pobuda prispeva k zagotavljanju boljšega sodelovanja med občino, občinskim svetom in javnimi zavodi.

Občinski svetniki: Biljana Gartner, Nataša Lukman, Sonja Maravič, Aleš Tomažin in Kristina Zadel

Gospodarstvo v občini Ivančna Gorica se krepi!

Spoštovane občanke in občani, tokrat si je svetniška skupina SDS v sestavi Irma Lekan, Alojz Šinkovec, Maja Strnad, Janko Zadel, Brigita Primc, Nace Kastelic, Tina Zajec, Anja Lekan, Franc Koželj, Tomaž Smole in Janez Mežan, skupaj z ostalimi svetniki pred sejo ogledala podjetje IMP Armature d. o. o. Razveselili so nas spodbudni podatki o poslovanju in rasti v zadnjih letih in tudi dobri obeti vnaprej. Tudi iz drugih podjetij v naši občini prihajajo dobre novice.

Na sami seji pa smo se po poročilu župan Dušana Strnada seznanili s poročili o delu Centra za socialno delo Grosuplje in Zdravstvenega doma Ivančna Gorica. V slednjem je predstavnik ustanovitelja v svetu zavoda naš svetnik Alojz Šinkovec. Bil je veliko vprašan in razprava je tekla v smeri preverjanja upravičenosti do socialne pomoči in o dostopnosti podatkov o zdravstvenem stanju v naši občini.

Sledil je sprejem zaključnega računa Občine Ivančna Gorica za 2014, ki je bil sprejet brez posebnosti. Nekaj več vprašanj pa je bilo povezanih z načrtom dela Zavoda Prijetno domače, ki ga je predstavil direktor Miha Genorio. Sprejeli smo tudi dopolnitev Odloka o ustanovitvi javnih vzgojno-izobraževalnih zavodov na področju osnovnega šolstva v občini Ivančna Gorica, ki je bila potrebna zaradi uskladitve z veljavno zakonodajo in zaradi določitve novega šolskega okoliša pred odprtjem novega objekta za osnovnošolsko izobraževanje od 1. do 9. razreda v Zagradcu.

S Pravilnikom o spremembah in dopolnitvah pravilnika o vrednotenju in sofinanciranju javnih kulturnih programov in kulturnih projektov iz proračuna Občine Ivančna Gorica smo zavezali kulturna društva, da se najmanj dvakrat letno obvezno udeležijo prireditve v organizaciji občine ali ki so v širšem družbenem interesu. S spremembo Pravilnika o spremembah in dopolnitvah Pravilnika o sofinanciranju društev in zveze na področju turizma iz proračuna Občine Ivančna Gorica pa smo poenostavili postopek ocenjevanja prijavljenih programov, prav tako pa so merila v predlagani obliki še bolj prilagojena programom, ki jih izvajajo društva s področja turizma v naši občini. Sprejeli smo tudi nekaj sklepov o ukinitvi oz. vzpostavitvi javnega dobra na posameznih območjih glede na prispele vloge in aktualne potrebe.

Epilog so dobile tudi Lokalne volitve 2014, in sicer s seznanitvijo občinskega sveta s poročili organizatorjev volilne kampanje o vseh zbranih in porabljenih sredstvih na lokalnih volitvah 2014. Predstavljeni podatki so presenečenje glede na videno pri volilnih kampanjah, a mnenje si bo o tem ustvaril lahko vsakdo, ki si bo ogledal tabelo s stroški in izdatki.

V zaključku smo izvedeli še, da je Občina Ivančna Gorica finalist na razpisu časnika Finance s projektom uporabe obnovljivih virov energije, in sicer s kotelnicno na biomaso v vzgojno izobraževalnem središču in sončno elektrarno na strehi OŠ Stična. DRŽIMO PESTI ZA ZMAGO!

Kar pa se tiče dogajanja na državnem nivoju, je škoda besed. Vlada je vse bolj podobna železniški postaji - tako hitro ministri odhajajo in prihajajo. Bojimo pa se, da je vlak že odpeljal. Etično moralni milni mehurček se je razpočil in cesar je vse bolj nag.

Janez Mežan, Vodja svetniške skupine SDS

TABOR

NOVE SLOVENIJE – KRŠČANSKIH DEMOKRATOV

Beltinci, nedelja, 24. maj 2015

Dopoldne	Možnost obiska svetih maš v Beltincih in Prekmurju
Od 11.00 ure	Zbiranje udeležencev na prireditvenem prostoru, glasbeni program in nastop Prekmurske godbe Bakovci
Ob 12.30 uri	Osrednji uradni program tabora z nagovorom predsednice NSi Ljudmile Novak
Ob 13.30 uri	Druženje in zabavno popoldne z ansamblom Navihanke
Ob 15.00 uri	Nogometna tekma med ekipo NSi in ekipo PAX

Ker smo BLIZU LJUDEM, se srečujemo, spoznavamo, pogovarjamo, družimo, zabavamo, spodbujamo, pojemo in se veselimo.

Za vse člane in članice NSi Ivančna Gorica, simpatizerje in simpatizerke NSi Ivančna Gorica ter občane in občanke občine Ivančna Gorica naš občinski odbor organizira prevoz na tabor. Prijavite se lahko do vključno **20. maja 2015** na telefon **041/647-938 (Anton Černivec)** ali e-mail: **cernivec.anton@gmail.com**.

Z veseljem Vas pričakujemo na Taboru Nove Slovenije, da drug drugega spodbudimo pri svojih prizadevanjih za uspešno Slovenijo.

27. april - DAN UPORA PROTI OKUPATORJU
in
1. maj - MEDNARODNI PRAZNIK DELA

zaznamujeta svojo zgodovino s ponosom.
Vsem občanem in občanom občine Ivančna Gorica čestitamo in želimo praznično razpoloženje.

OO SD Ivančna Gorica

Vabljeni na novo prodajno mesto Si.mobil Grosuplje v Mercator centru.

Vse, ki nas boste s tem kuponom obiskali do 30. 4. 2015, bomo nagradili z **20 % popusta** ob nakupu dodatne opreme.

Plačilo položnic brez provizije!

Si.mobil Grosuplje
Brvce 1a, 1290 Grosuplje
m: 040 97 97 88
Delovnik: pon.-sob.: 8.00-20.00

V Ivančni Gorici nove podjetniške iniciative

Nova prodajalna diskontnih pijač in servisna prodajalna gozdarske in vrtno opreme.

V petek, 6. marca 2015, je v poslovnem objektu za Vrtnim centrom Kmetijske zadruge Stična v Ivančni Gorici (uvoz pri podjetju Lindström) potekalo odprtje nove diskontne prodajalne pijač. V prodajalni so po ugodnih diskontnih cenah na voljo brezalkoholne pijače ter različne vrste piva domačih in tujih blagovnih znamk. V podjetju je v najem na voljo tudi različna oprema za veselice, piknike in prireditve, kot so točilni aparati, hladilniki, točilni jurčki, senčniki in druga podobna oprema.

Odprtja diskontne prodajalne se je udeležil tudi župan občine Ivančna Gorica Dušan Strnad, ki je čestital podjetniku za pogum ob vstopu na to poslovno pot. Župan je dejal, da je vsak začetek težak, vendar je prepričan, da bodo podjetniku pri realizaciji njegovih ciljev pomagali prav občani Ivančne Gorice. Nagovor je zaključil s spodbudnimi besedami in željo, da bo diskont kar najbolje obiskan. Vsem prisotnim na otvoritvi se je zahvalil tudi lastnik diskonta Aleš Zupančič z Muljave. Za zabavo je čez dan skrbel pevec Sašo Balant. Prodajalna je odprta od ponedeljka to

petka (8.00–18.00) in ob sobotah (8.00–12.00).

V soboto, 28. marca, pa je v isti poslovni stavbi potekalo še odprtje novega servisa in trgovine motornih žag, kosilnic, snežnih frez in drugega vrtnega orodja. Poslovalnico je odprlo podjetje ŽS Tekavčič & Co. d. n. o., ki je tudi zastopnik motornih žag, kosilnic in ostale gozdarske opreme priznane znamke Husqvarna.

Otvoritvi prve tovrstne servisno-prodajalne poslovalnice v naši občini je

prisostvoval tudi podžupan Tomaž Smole, ki je izrazil zadovoljstvo nad novo pridobitvijo v naši občini, saj so tovrstne pridobitve tudi pokazatelj razvoja. Čestital je podjetnikoma Stanetu in Žanu Tekavčiču iz Ambrusa, ki se pogumno podajata na samostojno podjetniško pot in dokazujeta, da se podjetniške iniciative razvijajo tudi v najjužnejšem delu naše občine.

Lastnik servisa in trgovine Stane Tekavčič se je ob tej priložnosti zahvalil vsem, ki so pripomogli, da je prišlo do odprtja prodajalne, še posebej pa vsem obiskovalcem in strankam.

Sledila je otvoritev, ki je bila prav posebna, saj so namesto traku prerezali kar cel hloed. Sledil še ogled novih prostorov, obiskovalci pa so lahko ob tej priložnosti tudi preizkusili modele motornih žag in kosilnic. Svoje spretnosti kiparjenja z motorno žago je prisotnim pokazal Dejan Kastelic, ki je s pomočjo motorne žage upodobil medveda.

Prodajalna je odprta: PON–PET (8.00–16.00).

Gašper Stopar

Vrata je odprla Kavarna Sonček

Od sobote, 14. marca, dalje deluje v industrijski coni v Ivančni Gorici, v trgovsko-poslovnem centru Alfa nov gostinski lokal Kavarna Sonček. Kavarna se je na tej lokaciji pridružila trgovini Eurospin, Papirnici Praznik in Športnemu studiu V.I.P., vsa omenjena podjetja pa zaposlujejo predvsem mlade in jim tako omogočajo možnost za uspeh.

»Dobra lokacija in lep kraj je izjemna priložnost, da bi uresničil svoje želje in sanje« je uvodoma zbrane nagovoril lastnik novega že 17. gostinskega lokala v Ivančni Gorici, Sebastjan Oršulič. Kot je še dejal, sta se s prijateljem odločila, da po dvajsetih letih gostinstva stopita na svojo podjetniško pot. »Kavarna Sonček gostom nudi najboljše tortice in najboljšo kavo v vašem kraju. Upam, da boste zadovoljni z našo ponudbo in na lokacijo prihajali čim večkrat, v čim večjem številu«, je še dodal Oršulič.

Zbrane je na uradni otvoritvi, ki je potekala v soboto popoldan, nagovoril tudi podžupan Tomaž Smole, ki je pred kratkim že imel podobno priložnost nagovoriti mlade podjetnike, ki stopajo na podjetniško pot. Pred kratkim je namreč na isti lokaciji svoje prostore odprl Športni studio V.I.P. Izrazil je upanje, da bodo tem pogumnim potezam kmalu sledile še druge.

Zbrane je ob tej priložnosti nagovorila tudi predstavnica podjetja ERGE, oddajanje in obratovanje nepremičnin d. o. o. Simona Rojec, ki se je predvsem zahvalila Sebastjanu in njegovim sodelavcem za izkazano zaupanje, da so svojo poslovno pot našli ravno v njihovem trgovsko-poslovnem centru Alfa.

Sledil je še simbolični prerez traku in ogled novih prostorov kavarne. Skozi ves dan je bilo poskrbljeno tudi za dobro voljo in glasbo, goste in obiskovalce so zabavali tudi člani ansambla Povratniki.

Gašper Stopar

NEPREMIČNINE, DELNICE, SKLADI, MENJALNICA

- strokovno posredovanje pri prodaji, nakupu, menjavi, oddaji ali najemu nepremičnin
- sestava vseh vrst pogodb s strani pravnika
- urejanje dokumentacije in prepisa kmetijskega zemljišča, kmetije ali gozda
- brezplačni ogledi in oglaševanje na naših spletnih straneh, ter ocenitev tržne vrednosti vaše nepremičnine

Pri nas lahko opravite prav vse v povezavi z nepremičninskimi posli.
VARNO, ZANESLJIVO, STROKOVNO

AŽUR TRADING d.o.o. Kolodvorska c. 2 Grosuplje
T 01 7860 880 M +386(0)31 610 644 E azur@siol.net W www.azur-nepremicnine.si

BLAGAJNA TRONpos

BLAGAJNIŠKI SISTEM
je enostaven in primeren za vse, ki pri svojem poslovanju izstavlja račune in ste do sedaj pri svojem delu uporabljali paragonske bloke ali druge blagajne.

IZDAJA E-RAČUNOV
Blagajniški sistem TRONpos Retail omogoča izdajo e-Računov proračunskim uporabnikom.

MESEČNI NAJEM
ugodno si lahko zagotovite blagajno, ki nadomesti uporabo paragonskih blokov. **TRONpos blagajna je 100% skladna z novo sprejeto davčno zakonodajo.**

POŠLJITE POVPRŠEVANJE NA:
simona.jesih@tronpos.si

www.tronpos.si

Partner pri prodaji:
Simona Jesih
simona.jesih@tronpos.si
041 330 122

Comtron d.o.o., Tržaška c. 21, Maribor

Na sejmu Dom so razstavljali tudi naši podjetniki

Letošnji sejem Dom je bil že 54-ti po vrsti. Na razstavnih prostorih se je predstavilo 548 podjetij iz 32 držav, ki so postavili na ogled rezultat domačega in tujega znanja in razvoja z namenom, da graditeljem in tistim, ki prenavljajo svoj dom, olajšajo doseganje standardov energijsko učinkovite gradnje in obnove. Na letošnjem sejmu, ki je z več kot 50.000 obiskovalci tradicionalno najbolj obiskan sejem v organizaciji Gospodarskega razstavišča v Ljubljani, so se predstavila tudi štiri naša podjetja – Armex Armature, Cugelj, Reny in Uretek. Zaupali so nam svojo oceno sejma in izkušnje z njihove predstavitve.

Armex Armature

»Udeležba na sejmu na sejmu za nas predstavlja velik finančni zalogaj, vendar se izplača. Udeležba je skoraj obvezna, če ponujate izdelke, ki so del hiše. Na našem razstavnem prostoru smo imeli vse dni kar veliko zanimanja za izdelke, ki jih ponujamo. Opazili smo, da so ljudje pri nakupu čistilnih naprav veliko bolj previdni in ne kupujejo samo naprav po najnižjih cenah,« je svoj nastop na sejmu komentiral direktor podjetja Zdravko Skubic. Dodal je še, da je k odločitvam o bolj premišljenem nakupu naprav privedlo tudi dejstvo, da je na trgu poplava poceni naprav dvomljive kakovosti, ki so se izkazale kot neučinkovite (po preverbi s strani komunalnih podjetij po celi Sloveniji) in jih nekateri lastniki morajo že menjavati. Na nemško govorečih trgih po besedah Skubica ne boste našli naprav iz vzhodnih držav. Seveda se tako kot povsod tudi pri rešitvah za predelavo odpadnih voda vedno znova izkaže, da je poceni nakup običajno najdražji.

Na njihovem razstavnem prostoru so zabeležili glede na prejšnja leta povečan

Nizka cena pri nakupu biološke čistilne naprave že dolgo ni več edini in glavni kriterij. Veliko investitorjev je bilo prisiljenih zaradi slabih rezultatov čiščenja kupiti novo, dražjo čistilno napravo. Zato rek, kdor poceni kupi, dvakrat kupi, drži tudi pri čistilnih napravah.

obisk in povpraševanje po bioloških čistilnih napravah. Hitro se namreč približuje rok, do katerega se bomo vsi morali priklopiti na obstoječe ali novo kanalizacijsko omrežje ali zamenjati obstoječe greznice za male biološke čistilne naprave. Pri Armex Armaturah so zaznali tudi rahlo povečanje povpraševanja s strani novograditeljev. Zaznali so tudi večje ekološko ozaveščenost Slovencev in zato večje povpraševanje po sistemih za zbiranje in uporabo deževnice. Seveda niti ne pomislimo, da za pranje jeklenih kojičkov, zalivanje zelenice in vrtov ter za izpiranje WC školjk uporabljamo najboljšo in vse dražjo pitno vodo. »Na sejmu pa smo tudi premierno predstavili nove produkte s področja ponikanja, elemente za izgradnjo velikih ponikal-

nih polj in zadrževanja meteornih voda kot dodatek k razbremenjevanju javnih meteornih omrežij in manjše možnosti poplav. Lahko zaključim, da je bil sejem uspešen in da se počasi vrača zaupanje kupcev v boljšo prihodnost,« še dodaja Skubic.

Cugelj

Družba Cugelj se je na letošnjem sejmu dom predstavila premierno. Na nastop so se pripravljali štiri mesece, ki so jih namenili skrbni pripravi na predstavitev novega inovativnega izdelka in linije Mystic – alumijasto okno z lesenim masivnim dekorativnim okvirjem na notranji strani. »Zaradi konstantne želje po izboljšavah so okna do danes doživela veliko sprememb. Velik napredek pri oknih se je zgodil predvsem v zadnjih

dvajsetih letih. Danes so na trgu na voljo okna z okvirji iz različnih osnovnih materialov in njihovih kombinacij: PVC, les in aluminijski. Z vsemi materiali dosegamo podobne, dobre toplotne lastnosti. Družba Cugelj je z novo linijo stavbnega pohištva naredila korak naprej in se vrnila h koreninam, saj je zgodovina oken tradicionalno ter življenjsko povezana z lesom. Vsa prizadevanja družbe smo zato usmerili k razvoju proizvodnje aluminijskih oken v kombinaciji z lesom,« je ob predstavitvi novega izdelka povedal predstavnik podjetja Cugelj Matjaž Perše. Znano je, da je treba lesena okna redno vzdrževati, saj les s svojim delovanjem sledi zračni vlagi, pri tem pa se krči in razteza. Les so pri družbi Cugelj pri razvoju novih oken uporabili kot notranji dekorativni element ter mu s tem zagotovili obstojnost brez rednega vzdrževanja, aluminijski okenski okvir pa daje potrebno trdnost in dolgo življenjsko dobo. Celotna kombinacija pa prinaša skupaj z uporabo sistema Starwood, ki ga uporabljajo za izdelavo oken linije Mystic, visoko tehnološko in estetsko vrednost. Obe komponenti pa zagotavljata tudi nizko toplotno prehodnost in možnost individualnih prilagoditev okenskih okvirjev glede na želje investitorja ali arhitekta. Pri Cugelju pravijo, da je danes tudi pri izbiri stavbnega pohištva zelo pomembna unikatnost in da želijo investitorjem ugoditi tudi pri njihovih najbolj drznih željah.

Družba Cugelj se je prvič predstavila na kakršnemkoli sejmu. So pa nastopili z veliko novostjo, inovativnim leseno-aluminijskim oknom, ki je plod lastnega razvoja.

Ker okna predstavljajo precejšnjo površino na fasadi hiše, je zelo pomembno, da imajo čim manjšo toplotno prehodnost. Dobre izvedbe zasteklitve omogočajo toplotno prehodnost $U = 1,1 \text{ W/m}^2\text{K}$ in manj, v skupno toplotno prehodnost (U_w) pa pripomore tudi okvir. S profilom aluminijski / les sistema Starwood smo uspeli doseči toplotno prehodnost $U_w 0,9$. Tako so izdelki linije MYSTIC znotraj parametrov, ki se uporabljajo pri gradnji pasivnih hiš, združujejo lastnosti obeh materialov, jamčijo estetski učinek, strukturno trdnost, dolgo življenjsko dobo, odpornost proti

atmosferskim vplivom in izolacijo visoke zmogljivosti. Pri družbi Cugelj so upravičeni ponosni na svoj inovativni izdelek, za katerega pravijo, da ni samo stavbno pohištvo, pač pa je postal tudi del notranje opreme. Glede na to kakšen dialog želijo investitorji, arhitekti in notranji oblikovalci vzpostaviti v prostoru, lahko izbirajo med več vrstami lesa – od klasičnega hrasta, javorja, belega hrasta, čenje ali tika.

Reny

Tudi na razstavnem prostoru podjetja Reny so bili zelo zadovoljni z velikim zanimanjem za njihova ležišča. Za estetsko dovršeno izvedbo razstavnega prostora so dobili tudi posebno pohvalo s strani organizatorja sejma. Za obiskovalce sejma in za vse, ki se odločajo za nakup novega ležišča, je najbolj pritegnil njihov program kombiniranih vzmetno-penastih ležišč in posebna vzmetnica trdote H4 za močnejše. Še najmanj pa je bilo zanimanja za najcenejša ležišča. Kot prednost Renya so obiskovalci sejma izpostavili celovitost ponudbe in servisa – od svetovanja pri izbiri prave vzmetnice do dostave, montaže in demontaže ter odvoza obstoječe vzmetnice ali cele postelje. Ta storitev predvsem starejšim in vsem, ki jim primanjkuje časa, ali nimajo ustreznega prevoznega sredstva, veliko pomeni, ker se jim ni treba ukvarjati z logistiko. Na sejmu Dom je muljavsko podjetje predstavilo tudi nadstandardne modele postelj in vzmetnic, ki jih je mogoče naročiti tudi z električnim dvignjenim pogonom. Pri izdelavi in dobavi teh postelj so se povezali z nizozemskim podjetjem, ki trenutno predstavlja tehnološko in estetsko najbolj dovršene rešitve nadstandardnih postelj v svetu. Vzmetnice teh postelj so debele tudi do 35 cm in jih pri nas poznamo kot t. i. ameriške postelje, za katere je značilna dvojna višina vzmetnic in s tem tudi višji nivo ležalne površine. »Ocena sejma je iz naše strani pozitivna in zagotovo bomo v prihodnosti redno prisotni na tem dobro obiskanem sejmu. Sledimo svoji poslovni viziji, da bomo proizvajali cenovno sprejemljive in kakovostne kombinirane vzmetnice s slovenskim poreklom, ki bodo trajnejše in primerne tudi za večje obremenitve. Pri nas kupci ne morejo naročiti klasičnih penastih ležišč, zvitih in rolo. Tudi zato ponujamo možnost dostave kamorkoli po Sloveniji, saj je kakovostna vzmetnica tudi težka,« je ob sejmu dejal predstavnik podjetja Reny Marko Ilovar. Se je pa na njihovem razstavnem salonu dolgo zadržal kontroverzni novinar Nedeljskega Dnevnika Tone Forenezni Tof, ki je v časopisu izvedel nagradni natečaj za naj pesmico Reny. Po izboru uredništva je bila najboljša pesnitev bralke iz Sodražice, ki se ji je o ležiščih Reny zapisalo takole: »Jurčiča in pa Krjavlja, je rojstni kraj Muljava. Tam oba sta ovčke štela, ker ležišča Reny nista imela.«

Franc Fritz Murgelj

Dvojčka in inovatorja za bolj čisto vodo z izdelkom »Made in Ivančna Gorica«

Da so naši kraji poznani po inovativnih ljudeh že vemo. Na brata Milana in Dragana Jeremić iz Šentvida pri Stični pa smo postali pozorni, ko sta presenetila z zlato medaljo za njun izum, ki sta ga poimenovala watjer. Gre za vrtljivo mrežico in aerator na iztoku vodnih pip, ki jo enostavno obrnemo in očistimo nabrano umazanijo, pomaga pa tudi pri varčevanju z vodo, saj lahko povprečni uporabnik vode z njunim izdelkom privarčuje najmanj 50 odstotkov vode. Na videz enostaven izdelek sta brata razvijala dve leti, gre pa za tako inovativen izdelek, da je njun patent želelo odkupiti tudi veliko švicarsko podjetje. A brata Jeremić že postavljata svojo proizvodno linijo za watjer v Ivančni Gorici. Njunim načrtom in inovacijam za kakovostnejšo vodo pa še zdaleč ni videti konca. Za inovacijo sta prejela tudi nagrado za najboljši izum na razstavi z naslovom Z izumi do novih delovnih mest.

Dvojčka Dragan in Milan Jeremić pravita, da lahko z watjerjem privarčujemo več kot 50 odstotkov vode ter enostavno in redno čistimo nesnago, ki se nabira na mrežici pipe in lahko nastane leglo bakterij. Za inovacijo sta prejela tudi nagrado za najboljši izum na razstavi Z izumi do novih delovnih mest.

sta v uporabi pri 95 odstotkih vseh pip. Z njegovo uporabo lahko privarčujemo več kot 50 odstotkov vode, saj omogoča pretok vode 5,8 litra na minuto, pri klasičnih aeratorjih pa doseže pretok tudi do 25 litrov na minuto. Nikdar namreč ne uporabimo vse vode, ki priteče iz pip. Pomembno je, da vode takrat, ko teče »v prazno«, steče čim manj. Veliko bolj kot domači uporabniki so na izdelek postali pozorni tujci. Predvsem iz držav z Bližnjega vzhoda, kjer je lahko pitna voda celo dražja od nafte, pa iz Rusije, ZDA, Italije, Turčije, Madagaskarja ter afriških držav. Nam je morda težko razumljivo, vendar v državah, ki trpijo pomanjkanje pitne vode, poznajo zelo aktivne in uspešne nacionalne programe za varčevanje z vodo. Na nacionalnem nivoju poiščemo in kupimo izdelke, kot je npr. »šentviški« watjer in jih brezplačno

razpošljejo svojim državljanom. Brata Jeremić, sicer vodovodna inštalaterja, pri svojem delu znova in znova odkrivata nove izboljšave in inovacije. Watjer je le prvi izdelek, katerega patent sta zavarovala v 142 državah. Sicer pa sta do zdaj prijavila pet patentov. Brata si želita v prihodnosti postaviti razvojni center za inovatorje iz Slovenije, v katerem bi pomagala inovatorjem njihove invencije pripeljati do proizvodnje končnih izdelkov. Predvsem z namenom, da bi naša intelektualna lastnina ostala doma in generirala delovna mesta pri nas in ne v tujini. Kot primer tovrstne prakse sta dokazala tudi s svojim zgledom. Patenta za izdelavo watjerja nista prodala tujcem, pač pa postavljata proizvodno linijo v Ivančni Gorici in bosta v tujino raje prodajala končne izdelke.

Franc Fritz Murgelj

Na sejmu je podjetje Reny predstavilo nov posteljni sistem z modernejšo obliko, gibljivim letvenim dnom in debelejšo vzmetnico. Zanimiv je tudi njihov nasvet za kupce ležišč, ki pravi, da ne iščite dobrega ležišča, pač pa dobrega svetovalca, ki mu zaupate svoje težave, potrebe, želje in finančne zmožnosti in tako boste prišli do dobrega, za vas najbolj ustreznega ležišča ter kakovostnega spanca.

Obnovljen in dograjen kmetijsko-vrtni center KZ Stična v Ivančni Gorici

Največji tovrstni trgovski objekt med Ljubljano in Novim mestom

V soboto, 11. aprila, je bil za Kmetijsko zadrugo Stična, ki ima dolgoletno tradicijo delovanja zgodovinski dan. V Ivančni Gorici je zadruga odprla prenovljen in razširjen kmetijsko-vrtni center, v katerem je pridobila 450 kvadratnih metrov prodajnih prostorov, 120 kvadratnih metrov zunanega pokritega skladišča in obnovila nadstrešnico za cvetje in sadike ter notranje skladišče, ki se zdaj razteza na 800 kvadratnih metrih.

Uvodni pozdrav je pripadel direktorici KZ Stična Mileni Vrhovec. Kot je dejala, je upravni odbor zadruge pred približno letom dni sprejel sklep, da gredo v širitev in združitev trgovine s kmetijskim repromaterialom ter vrtnim centrom, ki so ga odprli pred natanko 13 leti. Gradbeno dovoljenje so prejeli 5. decembra, nato pridobili štiri ponudbe za izvedbo del in še konec meseca podpisali pogodbo s podjetjem Grafit iz Sodražice, ki je bil izbran kot najugodnejši ponudnik. Z novim letom so začeli z deli, ki so trajala približno tri mesece. Celotna naložba je vredna pol milijona evrov, dobrih 40 odstotkov je KZ financirala z lastnimi sredstvi, za ostali del pa je najela kredit.

V prenovljeni trgovini sedaj lahko

kupci dobijo vse za kmetijo, vrt in dom, dela v gozdu, čebelarjenje, blago široke potrošnje, vinotoč, osnovna živila, na novo pa so uredili tudi kotiček, kjer prodajajo pridelke in izdelke z lokalnih kmetij in sosednjih zadrug. Kot je dejala Vrhovec, ima v prostorih zadruge že več kot deset let svojo poslovalnico tudi Deželna banka Slovenije, ki je sedaj dobila nov prostor. Odprtju so prisostvovali tudi številni občani in gostje med njimi tudi predsednik KZ Stična Cveto Zupančič, ki je obenem tudi predsednik Kmetijsko gozdarske zbornice Slovenije,

predsednik Zdrružne zveze Slovenije Peter Vrisk, predsednica uprave Deželne banke Slovenije Sonja Anadolli, predstavniki sosednjih kmetijskih zadrug ter župan občine Ivančna Gorica Dušan Strnad. »Prenovljeni sodobni kmetijsko-vrtni center in Kmetijska zadruga Stična sta za razvojne projekte za občino zelo pomembna. Kot občina podpiramo aktivnosti kmetov, v želji, da bi čim prej dosegli čim večji delež lokalne samooskrbe s hrano«, je z zbranimi besedami prisotne nagovoril župan Strnad. Ob zaključku je vodstvu zadruge še čestital za pogumno potezo v teh časih ter dodal, da se jim bo prenova prostorov vsekar obrestovala.

Bogat kulturni program so popestrili Višnjanski fantje, Stiška troblja, humorist Jure Omahen v vlogi Mame Branke, blagoslov novih trgovskih prostorov pa je opravil msgr. Jože Kastelic.

Naj še omenimo, da je Kmetijska zadruga Stična v lanskem letu prenovila tudi poslovalnico v Radohovi vasi, poslovalnice pa ima tudi v Zagradcu in na Muljavi, v skladu s prilagajanjem na trgu pa ne posluje več prodajalna živil v Ivančni Gorici.

Gasper Stopar

Dognojevanje ozimnih žit

Žita so poljščine, ki zahtevajo razmeroma veliko dušika. 75 % tega dušika žita porabijo za tvorbo zrnja, ostalo pa za rast rastline. Zato gnojenje razdelimo na več odmerkov, in sicer na osnovno gnojenje in dognojevanje. Za osnovno gnojenje žit, če se le da, ne uporabljamo organskih gnojil, temveč le NPK gnojila s čim manjšim odmerkom dušika ter z razmerjem PK kot ga zahteva rastlina.

Ponekod se je dušik tudi izpral iz tal, tako da bodo rastline lačne. Nitratne oblike dušika se izperejo iz tal – odvisno od tipa tal – že v 2 – 3 tednih, amonijske in amidne oblike pa v 6 do 8 tednih.

Vemo, da pri prevelikih količinah v enem odmerku dodanega dušika rastline poležejo, premajhne pa ne zagotovijo dobrih pridelkov, zato dognojujemo na osnovi analize mineralnega dušika v tleh (RQ testi) in na osnovi količine dušika v soku rastlin (listni testi). Ob določanju potrebne količine dušika v posameznem dognojevanju moramo upoštevati tudi, da potrebujejo žita 40 – 60 % dušika ob začetku rasti.

1. dognojevanje

Prvo dognojevanje vpliva na razrast

in rast žit zato dognojujemo v času razraščanja žit. Pri dognojevanju moramo upoštevati, da žita začnejo z rastjo, ko se temperatura dvigne nad 5 oC in da je ciljna vrednost mineralnega dušika v tleh 90 - 120 kg N/ha. Upoštevamo še stanje posevkov, vremenske razmere ... Letos npr. pričakujemo dobro prezimitev žit.

2. dognojevanje

Drugič dognojujemo, ko se pojavi 1. do 2. kolence oz. ko so žita visoka približno 15 cm. To dognojevanje vpliva na razvoj klaskov in cvetov. Če je v tem obdobju suša, so rastline slabo prehranjene in klaski se slabo razvijajo.

3. dognojevanje

Tretjič dognojujemo predvsem pozne sorte žit, z višjimi pridelki, pri katerih zahtevamo dobro kakovost zrnja. Dognojujemo v času od klaseja do cvetenja. Istočasno lahko opravimo tudi varstvo pred boleznimi in škodljivci.

Kultura	1. dognojevanje (kgN/ha)	2. dognojevanje (kgN/ha)	3. dognojevanje (kg N/ha)	Skupna količina (kgN/ha) = Nitratna uredba
koruza	70 - 120	50 - 90		Do 270
pšenica	40 - 70	40 - 50	30 - 50	Do 180
Ječmen, tritikala	40 - 60	30 - 50	20 - 30	Do 150
Oves, rž	30 - 60	30 - 50	10 - 20	Do 120
Druga žita	30 - 60	30 - 50	10 - 20	Do 120

S tem povečamo absolutno in hektolitrsko težo, vplivamo na vsebnost beljakovin in podaljšamo obdobje polnjenja zrnja.

Hitri nitratni testi (RQ testi)

Vzorec zemlje vzamemo v posevkih žit in koruze pred 1. dognojevanjem. Povprečni vzorec vzamemo iz treh različnih plasti. 1 povprečen vzorec naj bo vzet vsaj iz 15 različnih mest in naj tehta od 0,5 do 1 kg. Vzorce zemlje jemljemo zvečer, ko je osušena. Za nekaj ur jih lahko shranimo na hladno (do 10 oC), nato, pa čim hitreje prenesemo v laboratorij na analizo.

Hitri rastlinski testi

Vzorce rastlin vzamemo v posevkih žit pred 2. ali 3. dognojevanjem. Zjutraj iz zemlje izpulimo do 50 posameznih rastlin, zemljo otresemo in nato rastline s koreninami vred čim hitreje peljemo na analizo.

Damjana Iljaš,

Kmetijsko gozdarski zavod Ljubljana

SITIK d. o. o.

Cistercijska opatija Stična
Stična 17
SI - 1295 Ivančna Gorica
SLOVENIJA

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

SAMOSTANSKA VRTNARIJA STIČNA

Zima se počasi umika. Sonce, nas s svojimi žarki vabi, da si olepšamo okolico s cvetjem in vrtničke zasadimo z domačo zelenjavo. V naši vrtnariji se zavedamo, kako pomembno je, da imamo na vrtu tudi nekaj doma pridelane zelenjave.

Zato smo vam pripravili pester izbor:

- ☺ seme priznanega nemškega dobavitelja,
- ☺ zelenjavne sadike (solatnice, kapusnice, zelišča, dišavnice),
- ☺ kvaliteten zemeljski substrat (50 litrov in 25 litrov) iz predelanega konjskega gnoja in kalifornijskih deževnikov.

NUDIMO

BALKONSKO CVETJE (vrhunske kvalitete)

Izbior rastlin z modnimi smernicami za leto 2015.

KONEC APRILA

- ☺ Sadike domačih sort paradižnika in paprike
- ☺ Sadike cepljene zelenjave (paradižnika, paprike, jajčevca, lubenice, melone ...)

NE POZABITE, DA SO ROŽICE in ZELENJAVA VZGOJENE V VAŠEM KRAJU, PRILAGOJENE NAŠIM PODNEBNIM RAZMERAM.

Vabljeni v SAMOSTANSKO vrtnarijo v STIČNI, več o ponudbi na:

www.vrtnarija.sitik.si • Telefon 01 7877-630

E-mail: vrtnarija.sitik@siol.net

Pravilno oranje ob občinskih cestah

Medobčinski inšpektorat in redarstvo občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji v pomladanskem času redno opravlja nadzor nad pravilnim oranjem ob občinskih cestah in nad posegi pri oranju v območju javne ceste.

V 5. členu Zakona o cestah (ZCes-1; Uradni list RS, št. 109/10 in 48/12) je določen pravilni način oranja, in sicer:

- da se ne sme orati na razdalji manj kot 4 m od roba cestnega sveta v pravokotni smeri na cesto ali
- na razdalji manj kot 1 m od roba cestnega sveta vzporedno na cesto.

Pri tem opozarjamo tudi, da je prepovedano na cestišču ceste vlačiti pluge, brane in drugo kmetijsko orodje ali tovor ter onesnaževati cesto.

Za navedene nepravilnosti je predpisana globa v višini 1.000 evrov.

Osnovni namen obvestila je preventivni inšpekcijski ukrep in odvrnitev občanov od škodljivega ravnanja in posledično izrekanja sankcij.

Medobčinski inšpektorat in redarstvo

občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji

OBVESTILO

Kmetijska svetovalna služba Ivančna Gorica poziva vse vlagatelje zahtevkov za ukrepe kmetijske politike (subvencije) za leto 2015, da se čim prej dogovorijo za termin izpolnjevanja vlog.

Predhodno uskladite površine GERK-ov na Upravni enoti.

Uradni rok za oddajo zahtevkov je 6. maj 2015.

Naročila sprejemamo vsak delovni dan na tel. 78 69 310 od 7.00 do 8.00.

SERVIS TRGOVINA RUS

Pooblaščen serviser in prodajalec programov:

Andrej Rus s.p.
Šentvid pri Stični 97a
1296 Šentvid pri Stični
t: 01/780 00 04
m: 041 620 179

V naši ponudbi imamo tudi košnjo trave in obrezovanje živih mej in drevja.

Poročilo o učinkovitosti čiščenja odpadnih vod na območju občine Ivančna Gorica v letu 2014

Na območju občine Ivančna Gorica delujejo tri čistilne naprave v upravljanju Javnega komunalnega podjetja Grosuplje, in sicer komunalna čistilna naprava Ivančna Gorica, mala komunalna čistilna naprava Šentvid pri Stični in mala komunalna čistilna naprava Muljava.

Komunalna čistilna naprava Ivančna Gorica

V letu 2014 se je na KČN Ivančna Gorica očistilo 832.292 m³ odpadnih voda. Poleg tega je bilo sprejetih in očiščenih tudi 2.655 m³ odpadnih vod in gošč iz greznic oziroma malih komunalnih čistilnih naprav (MKČN).

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

Naziv parametra		Število vzorčenj												Povp. vred.
		1	2	3	4	5	6	7	8	9	10	11	12	
Datum vzorčenja		13.01.	24.02.	18.03.	07.04.	22.05.	14.07.	18.08.	26.08.	10.09.	13.10.	25.11.	17.12.	/
Temperatura	vtok	9,9	10,0	10,9	11,5	15,1	17,9	18,8	18,3	15,8	18,1	13,0	11,5	14,2
	iztok	10,4	9,9	12,0	14,5	18,1	20,2	20,0	19,2	16,1	18,4	12,5	10,3	14,4
pH	vtok	7,7	7,9	7,7	7,9	7,9	7,9	8,0	7,8	7,6	7,4	7,9	8,0	7,8
	iztok	7,4	7,7	7,6	7,5	7,7	7,6	7,9	7,6	7,5	7,8	7,7	7,9	7,6
Neraztop. snovi (mg/l)	vtok	392	42	920	109	276	204	216	274	310	6756	346	310	846,3
	iztok	47	LOQ	LOQ	LOQ	18	20	30	10	LOQ	33	14	16	14,3
Amonijev dušik (mg/l)	vtok	49,5	4,9	48,4	44,9	35,4	39,6	42,3	36,2	4,6	19,0	39,1	49,4	34,44
	iztok	2,2	3,8	1,6	2,4	LOQ	LOQ	LOQ	1,5	3,7	LOQ	LOD	9,8	2,78
KPK (mg/l)	vtok	814	60	2196	413	474	516	503	566	528	7880	718	709	1281
	iztok	66	20	21	43	65	39	58	32	24	38	22	34	33
(%)	učinek	92	67	99	90	86	92	88	94	95	100	97	95	96,91
BPK ₅ (mg/l)	vtok	375	32	873	220	312	219	241	267	191	1580	350	399	422
	iztok	15	LOQ	LOQ	LOQ	12	LOQ	10	LOD	LOD	LOQ	LOQ	17	6
(%)	učinek	96	80	99	97	96	97	96	99	99	100	98	96	98,07
Celotni fosfor (mg/l)	vtok	10,6	1,3	18,2	12,4	9,0	5,5	5,8	8,7	2,8	128,2	8,6	9,8	18,41
	iztok	3,0	0,9	8,1	8,7	6,2	1,6	2,4	3,7	1,7	5,8	2,2	3,2	2,89
(%)	učinek	72	31	55	30	31	71	59	57	39	95	74	67	80,54
Celotni dušik (mg/l)	vtok	67	11	81	57	46	51	49	44	11	305	52	61	69,6
	iztok	41	10	34	37	15	13	12	14	7	9	8	18	14,5
(%)	učinek	39	9	58	35	67	75	76	68	36	97	85	70	72,29

*LOD - pod mejo določanja
*LOQ - spodnja meja kvantifikacije

Poročilo o kakovosti pitne vode na območju občine Ivančna Gorica v letu 2014

Na območju občine Ivančna Gorica se uporabniki oskrbuje s petih vodovodnih sistemov v upravljanju Javnega komunalnega podjetja Grosuplje. Letni notranji nadzor je bil izveden s strani pooblaščenega izvajalca Nacionalnega laboratorija za zdravje, okolje in hrano. Notranji nadzor se opravlja na podlagi Pravilnika o pitni vodi (Ur. l. RS št. 19/04, 35/04, 26/06, 92/06, 25/09), interne HACCP dokumentacije in Odloka o oskrbi s pitno vodo na območju občine Ivančna Gorica (Ur. l. RS št. 17/14).

V preglednici je prikazano število vzorčenj na posameznem vodovodnem sistemu in obseg neustreznih vzorcev z ugotovljenimi povišanimi parametri.

Občina Ivančna Gorica	Ime vodovodnega sistema	Dezinfekcijsko sredstvo	NOTRANJNI NADZOR															
			vzorec odvzeti na pipah uporabnikov								vzorec odvzeti iz vodnih virov							
			mikrobiološka preskušanja				kemijska preskušanja				mikrobiološka preskušanja				kemijska preskušanja			
			Število vzorcev	Št. neskladnih vzorcev	Št. vzorcev Clostridium perfringens	Število vzorcev	Št. neskladnih vzorcev	Število vzorcev	Št. neskladnih vzorcev	Število vzorcev	Št. neskladnih vzorcev	Št. vzorcev Clostridium perfringens	Število vzorcev	Št. neskladnih vzorcev				
			redne	občasne	redne	občasne	redne	občasne	redne	občasne	redne	občasne	redne	občasne	redne	občasne		
			presošeni parametri	občasne	presošeni parametri	občasne	presošeni parametri	občasne	presošeni parametri	občasne	presošeni parametri	občasne	presošeni parametri	občasne	presošeni parametri	občasne		
			KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22		
			KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37		
			KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN		
			KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA		
			KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO		
			KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP		
			KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22		
			KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37		
			KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN		
			KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA		
			KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO		
			KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP		
			KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22		
			KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37		
			KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN		
			KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA		
			KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO		
			KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP		
			KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22		
			KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37		
			KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN		
			KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA		
			KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO		
			KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP		
			KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22		
			KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37		
			KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN		
			KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA		
			KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO		
			KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP		
			KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22		
			KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37		
			KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN		
			KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA		
			KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO		
			KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP		
			KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22		
			KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37		
			KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN		
			KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA		
			KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO		
			KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP		
			KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22		
			KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37		
			KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN		
			KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA		
			KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO		
			KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP		
			KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22		
			KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37		
			KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN		
			KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA		
			KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO		
			KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP		
			KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22		
			KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37	KB	SK37		
			KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN	KB	EN		
			KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA	KB	PA		
			KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO	KB	NVO		
			KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP	KB	CP		
			KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22	KB	SK22		
			KB	SK37	KB	SK37												

Ultra kolesarsko turo Cvičkov brevet uspešno zaključilo 20 kolesarjev

Zavod Prijetno domače in Randonneurs Slovenija sta v soboto, 4. aprila 2015, uspešno organizirala ultra kolesarsko turo, poimenovano CVIČKOV BREVET, ki se ga je udeležilo trinajst kolesarjev. Zaradi slabega vremena se je sedem prijavljenih kolesarjev s to zahtevno kolesarsko preizkušnjo spopadlo na Velikonočni ponedeljek.

Kolesarska tura se je ob 8. uri zjutraj začela v Ivančni Gorici, na ploščadi pred banko, kjer so se kolesarji lahko okrepčali, napolnili bidone, poravnali startnino in se še enkrat seznanili o posebnostih tokratne trase. Naj spomnimo, da je brevet ali »randonnée« kolesarska vožnja na daljše razdalje, od 200 pa vse do 1400 km. Kolesarji na začetku poti dobijo kartonček, s katerim nabirajo žige na kontrolnih točkah ob poti. Brevet je časovno omejen, vendar omogoča udobno vožnjo in vsakršno tekmovanje ali doseganje dirkaških hitrosti ni v domeni tovrstne kolesarske ture. Bistvena sta vzdržljivost, samozadostnost in iznajdljivost posameznega kolesarja, ki se mora znati spopasti z različnimi vremenskimi razmerami, dnevno in nočno vožnjo ter tudi morebitnimi popravili kolesa in opreme, predvsem na daljših brevetih.

Cvičkov brevet je potekal na trasi Ivančna Gorica – Žužemberk – Novo mesto – Šentjernej – Škocjan – Veliki Trn – Sevnica – Mokronog – Mirna – Gabrovka – Čatež – Ivančna Gorica, v

dolžini 201 km. Kolesarji so imeli na voljo 13,34 ure za celotno pot, najhitrejši pa so z njo opravili v nekaj več kot sedmih urah in pol. Kolesarji so pot torej začeli in zaključili v destinaciji Prijetno domače, zato se spodobi, da je bilo za njih tudi poskrbljeno v skladu z našimi standardi. Na startu so jim bili na voljo sladki prigrizki Slaščičarstva Kovačič in Pekarne Mišmaš, po koncu kolesarjenja so se osvežili v prostorih fitness centra VIP.

Za njihove želodčke so na cilju izdatno poskrbeli v Gostilni pri Frenku. Po končanem brevetu so kolesarji, vidno zadovoljni s ponudbo, prijaznostjo in odlično traso, ki jo je začrtal domačin Slavko Bučar, že kovali načrte za prihodnje leto, ko se bo Cvičkovega breveta v deželi Prijetno domače gotovo udeležilo še večje število dolgooprogašev.

Miha Genorio

Pridne krške roke na razstavi na Vranskem

Pridne krške roke - to je ime skupine deklet in žena, ki si želijo ustvarjati in izdelovati izdelke, s katerimi okrasijo svoj dom in razveselijo prijatelje. Skupina deluje v okviru Turističnega društva Krka že četrto leto. Na naših delavnicah, ki se jih udeležujejo dekleta in žene vseh starostih, kvačkamo, pletemo, izdelujemo cvetje iz papirja. Začetki so bili težki, roke nerodne, a smo vstrajale. Najprej smo se naučile izdelovati nagelje in vrtnice. Pomlad je prinesla novo cvetje: vesele raznovrstne narcise, bele zvončke, pisane podleske, forzicijo ... Postajale smo spretnejše in zahtevnejše. Izpopolnile smo tehniko in še krepko povečale število rož, ki jih znamo izdelovati.

Izdelovanje cvetja iz papirja se je na Slovenskem začelo zelo zgodaj, konec 19. in v začetku 20. stoletja. Takrat se svežega cvetja ni dobilo, kar se ga pa je, je bilo drago. Iz papirja so izdelovali vence za pogrebe, za poroke in druge priložnosti. Znanje se je prenašalo iz roda v rod. Danes je postalo izdelovanje cvetja iz papirja umetnost, ki je vpisana v register žive kulturne dediščine.

In prav z namenom ohranjanja naše kulturne dediščine na Vranskem vsako drugo leto organizirajo »Vseslovensko razstavo rož iz krep papirja«. Letošnje razstave smo se udeležile tudi članice Turističnega društva Krka, skupina Pridne krške roke. Pripravile smo cvetlice na temo pomladi. Prav posebno pozornost so vzbujale mačice, drobni cvetovi forzicije in telohi. Navduševalo so tudi sončnice, ciklame. Marsikdo je moral potipati cvetje, da se je prepričal, da je narejeno iz papirja. Nekaj tega cvetja smo prikazale tudi na razstavi na šol-

ski prireditvi ob materinskem dnevu, 25. marca 2015.

Na Vranskem je sodelovalo kar 80 izdelovalcev cvetja, iz naše občine smo pokazali svoje znanje mi in Papirčkarji iz Doba pri Šentvidu, ki so prve korake v pisani svet rož iz papirja naredili na Krki. Izdelali so čudovite izdelke na temo poroke.

Mnoge dolge zimske večere preživimo skupaj. Ko pa se dan podaljša in ko prestavimo uro, takrat delavnice zamenja delo na poljih. Jeseni, ko se spet ura prestavi in dnevi skrajšajo, se ponovno dobimo z novimi idejami in izkušnjami, še posebno veselji pa smo prav vsake začetnice.

Danica Petrič, TD Krka

OBRATOVANJE POŠTE NA KRKI

Nova pogodbeno pošta 1301 Krka, ki jo bo vodilo naše društvo - TD Krka, Krka 1b, 1301 Krka, je začela delovati 1. aprila 2015. S tem datumom stara pošta preneha s poslovanjem.

DELOVNI ČAS

* ponedeljek-petek
od 9.00 do 12.00
od 15.00 do 17.00

* sobota
od 8.00 do 10.00

KONTAKTNA ŠTEVILKA

* 01/ 788-70-10, Sabina

Poštne storitve vam bo nudila Sabina Pečjak.

V LJUDNO VABLJENI!

15. Viridin pohod po KS Metnaj

Viridin pohod se tradicionalno odvija vsako leto na zadnjo nedeljo v marcu, letos pa je nanoslo, da je potekal ravno na cvetno nedeljo, 29. 3. 2015.

Viridin pohod je dobil ime po zgodovinski osebi Viridi Visconti, ki je od leta 1391 do 1414 živela na Pristavi nad Stično. Znana je kot dobrotnica, ki je vse svoje imetje podarila stišskemu samostanu. Milanska plemiška rodbina Visconti je imela svoj grb, katerega srečujemo še danes, kot grb avtomobila Alfa Romeo, grb pa je postal tudi prepoznavni simbol KS Metnaj.

Letošnjega pohoda se je udeležilo 100 pohodnikov. Pot, dolga 16 km, nas je vodila po celi krajevni skupnosti, skozi vseh 10 naselij. Pohodniki smo za prijavnino dobili majico, vodo in malico. Na poti smo lahko občudovali razglede na Kamniško-Savinjske Alpe, Karavanke, Julijce, Zasavsko pogorje, Gorjance in Snežnik. Veseli smo bili tudi okrepčila, ki so ga pripravili prijazni domačini, Izletniški turizem Okorn, Žurgovi z Debel, Kmečki turizem Berčon, Janežičevi s Poljan in Kmetija odprtih vrat pri Ljzki Igljč, ki je poskrbela za toplo malico. Zahvaljujemo se tudi vsem sponzorjem, ki so pripomogli, da je pohod uspel. Kaj vse je mati narava namenila tem krajem in še več, pa boste doživeli, če se nam boste pridružili prihodnje leto.

Za KS Metnaj Barbara Maver

Čistilna akcija

Na svetovni dan voda potrjujemo, da je čista voda življenje in da so naša življenja odvisna od naše skrbi za kakovost vode. Voda je nujna za življenje na Zemlji. Kakovost življenja je neposredno odvisna od kakovosti vode. Dobra kakovost vode vzdržuje zdrave ekosisteme in posledično vodi k večji blaginji človeka. In obratno: Slaba kakovost vode slabo vpliva na okolje in na naša življenja.

ZATO POSKRIBIMO TUDI MI, DA BO NAŠA LEPTICA REKA KRKA DELEŽNA NAŠE POZORNOSTI!

TD KRKA je močno povezano z vodo in čistočo okoli nje. V našem območju izvira reka Krka, v prekrasnih Krški jami. Letos smo se podali na delo 22. 3. 2015. Razdelili smo se v tri ekipe. V sodelovanju z Jamarskim klubom Krka so njihovi člani prevzeli čiščenje in urejanje okolice Krške jame. Ostale dve ekipe TD Krka pa sta poskrbeli za okolico izvira reke Krke, se podali k izviru Poltarice in njenega parkirišča ter poskrbeli za naše nove prostore, kjer bomo gostili pošto na Krki.

Na koncu akcije pa nam je pripravil pravcato pojedino naš član Slavko Pajntar - PIN-KI.

Pri letošnji čistilni akciji so sodelovali: Člani JK Krka, Danica Petrič, Nace Kamin, Jože Petrič, Nataša Lukman, Jože Kozinc, Tea Markovič, Mitja Kozinc, Slavko Pajntar, Jelka Strajnar, Darka Puš in Nejc Lukman Pavlin. Ob tej priložnosti se vsem za pomoč najlepše zahvaljujemo.

S skupnimi močmi smo ponovno naredili nekaj dobrega za kraj. Pomagali pa smo tudi Čebelarskemu društvu Krka Zagradec s podiranjem dreves za prostor, kjer bo stal novi učni čebelnjak.

Nataša Lukman,
Turistično društvo Krka

Maša za Slovenijo na Vališki gori

Vojaški vikariat, društvo Publius Maximius Valična vas, župnija Zagradec in KS Zagradec so tudi letos ob prazniku svetega Jožefa, ki ga praznujemo 19. marca, pripravili tradicionalno nedeljsko bogoslužje in mašo za Slovenijo. Deževno jutro v nedeljo, 22. marca, je nakazovalo precej turbobno in hladno vreme. Vendar so se vremena Kranjcem zbistrila, kot je v svoji poeziji opisal znan slovenski poet in posijalo je sonce, piš vetra pa je oslabil. Poleg domačega župnika Saša Kovača so somaševali še vojaški vikar, kurat in kanonik, domačin z Valične vasi, dr. Jože Plut in vojaška kaplana Aleksander Urek iz vojašnice v Cerkljah ob Krki in Vito Muhič iz 72. brigade v Mariboru. Maše za Slovenijo se je poleg župljanov župnije Zagradec udeležila tudi predsednica Krajevne skupnosti Zagradec Biljana Gartner in član generalštaba Slovenske vojske, brigadir Bojan Pograjc. Mašno pridigo je imel kaplan Urek, vikar Plut pa je pred molitvijo očenaša na preprost način omenil potrebo po sodelovanju, sožitju in potrebah slovenskega naroda. Ob koncu maše se je z molitvijo zahvalil brigadir Pograjc. Ob tej priložnosti je potekal tudi blagoslov in otvoritev nove pohodniške poti »Hic et nunc« (Tukaj in sedaj), katere idejni oče je ravno vojaški vikar Plut, uredili pa so jo člani društva Publius Maximius Valična vas s pomočjo KS Zagradec in prebivalci Valične vasi. Domači župnik in vojaški vikar sta blagoslovila usmerjevalno tablo, trak s slovensko trobojnico pa sta prestrigli predsednica krajevne skupnosti podpredsednica društva

Publius Maximius Helena Kastelic ter s tem na simbolični način odprli pot. Pohodna učna pot je šele v začetni fazi in trenutno povezuje nekaj značilnih točk okoli Valične vasi. Dolga je 2 km oz. dobre pol ure hoda. V društvu Publius Maximius pripravljajo še več dogodkov, pot pa bo postala tudi

del krožne poti Prijetno domače, ki povezuje vso občino Ivančna Gorica. Po maši so domačini Valične vasi spet, kot je v navadi, pripravili odlično pogostitev in poskrbeli za dobro voljo.

Marjan Urbas

Stane Vidmar ob materinskem dnevu v Zagradcu

Kulturni dom v Zagradcu je v soboto, 21. 3. 2015, pokal po živih, kot radi rečemo, če je dvorana polna obiskovalcev in skoraj ni več prostega sedišča. Za zasedenost dvorane je poskrbel šarmantni Gorenjec s klobukom, pevec in osvajalec nežnih src, Stane Vidmar.

Kulturni večer s pridihom materinskega praznika z naslovom Večerni zvon, sta organizirala Krajevna skupnost Zagradec in Krajevni odbor RK. Pred vhomom je vsako mamo pričakal in jo obdaril z majhno pozornostjo, nageljčkom, predsednik KO RK Matjaž Marinček. V dvorani pa je topel sprejem in pozdrav namenila predsednica KS Biljana Gartner.

Oder kulturnega doma je bil scensko dovršen s fotografijo starejše kmečke hiše, ki predstavlja pristno domačnost, okrašena z nageljni na okenskih policah in ganku, značilnem balkonu gorenjskih hiš. Sredino odra je zapolnila knjižna polica z lučko in svečo, ki je, ob svetlobi reflektorskih luči, še toliko bolj poudarila domačnost in romantičnost večera. Na knjižni polici je bil knjižni ovitek z zgoščenkami, po besedah avtorja je bila to knjiga zgodb življenja.

Na oder je po nagovoru in pozdravu predsednice stopil pričakovani gost. Njegovo pojavo in osebnost označuje značilni klobuk, ki pokriva njegove dolge svetle lase in tudi obleka kričečih barv. Koncert Staneta Vidmarja je vedno poln emocij ob poslušanju njegovih zgodb, katere pa izpoveduje

tudi v svojih pesmih posvečeni predvsem svoji materi in vsem materam sveta. Po vsaki pesmi predstavil kakšno zgodbo svojega življenja, njegovo vihravo mladost s preizkušnjami in stranpoteh do današnjih dni, ko mu je življenje postala dobrina. Vse skozi pa omenja ljubezen do mame, ki jo je izgubil pred 26 leti. Na izpovedni način se ji hoče vedno zahvaljevati in opravičevati za njegova dejanja, s katerimi se je velikokrat zoperstavil proti njej.

Zahvalil se je celotni publiku, publiku preprostih ljudi iz kraja, kjer izžareva posebna karizma. Posebno pa so bili presenečeni tudi obiskovalci, od najmlajše Ule, ki mu je še posebej prirasla k srcu, gospe Perko, ki je pred kratkim praznovala rojstni dan, do presenečene osemletne Nejke, ki jo je pevec povabil na oder in ji voščil za

rojstni dan.

Največje presenečenje večera pa je sledilo, ko so domači z organizatorji večera pripravili posebno presenečenje za gospo Olgo Ferlin iz Gabrovke nad Zagradcem. Dan pred koncertom je praznovala osebni praznik in Stane Vidmar ji je s posebno pozornostjo namenil nekaj minut svojega koncerta.

Dvournno snidenje z izjemnim gostom Stanetom Vidmarjem se je končalo z zaključno pesmijo, s katero je avtor izpovedal svojo osmo zgodbo življenja, CD ploščo z naslovom Večerni zvon. Gostje, obiskovalci in organizatorji so z aplavzom, srečnih src in nasmejanih ust zapustili dvorano kulturnega doma Zagradec.

Marjan Urbas

Zagraška butara velikanka

Priprava na največji krščanski praznik, Veliko noč, se po tradiciji začne na pepelnično sredo, ko se začne štiridesetdnevni post. Del tega pripravljanja na praznik je tudi praznovanje cvetne nedelje, na katero je po evangelijskem poročilu Kristus slovesno vstopil v Jeruzalem in so mu ljudje mahali z zelenjem in pred njim polagali svoja ogrinjala. S slovesnimi blagoslovi zelenja, oljčnih vejic, butaric in cvetja v cerkvah se tega dogodka spominjamo po celem svetu in tudi na Slovenskem. Na naših tleh pa je tudi že star običaj, da se postavi zelenje, butare, oziroma pušelj ali žegen, kot na Dolenjskem imenujemo to zeleno okrasje tudi pred cerkve. V preteklosti je dostikrat potekalo tudi nekakšno rivalstvo med farami, kje so postavili največji ali najlepši pušelj. Pri izdelavi in postavitvi teh butar je sodelovala cela fara, moški so pripravili les in zelenje, ženske pa so pletle in krasile.

Tej tradiciji so letos sledili tudi v suhkrajnskem delu občine Ivančne Gorice, v župniji Zagradec in so se na pobudo domačega župnika Saša Kovača odločili izdelati in postaviti to butaro velikanko ali zagraški pušelj. Odločitev za izdelavo je padla na srečanju mladine in animatorjev za poletni oratorij in tako se je na cvetno soboto zbrala dvanajsterica mladenk in mladcev ter začela izdelavo tega zagraškega »ponosa«. Fantje so dva dni prej s traktorjem in prikolico priskrbeli les, bršljan in drugo zelenje. Vse so zvozili pod župnijski kozolec. Po besedah župnika Saša jih je bilo zabavno gledati in poslušati ob glasnem dogovarjanju in simpatičnem zbadanju, s katerim so budili nostalgijo po časih, ko je bil še sam v podobni vlogi. Dekleta so prinesle lesko, župnik pa je pristavil nekaj oljčnih vejic. Najslovesneje je bilo postavljanje butare, ki je bilo zaradi vetra ovirano. Zadnji hip jim je priskočil na pomoč delavec z gradbenim strojem, ki je opravljal gradbena dela v bližini.

Butara, na kateri plapolala papeška zastava, bo cerkveni vrt krasila ves velikonočni čas. Župnik Sašo Kovač se zahvaljuje dekletom in fantom za vztrajno in marljivo delo. Koliko je velika butara, pa ostaja za nagradno vprašanje. Zmagovalec jo bo lahko odnesel na rami domov, kot je v šali dejal župnik Sašo. Vsekakor pa je velikost butare zavirljiva in presega višino slemena cerkvene goptarja.

Marjan Urbas

ZZ

Goran Petrovič dr. dent. med.
 zasebna zobozdravstvena ordinacija

20 let

Za sproščen nasmeh skrbimo že 20 let.

- preventivni pregledi in posveti
- konzervativa
- protetika
- certifikat za vgraditev brecent SKY implantatov
- nevidni ortodontski aparati INVISALIGN
- rtg digitalno slikanje zob

BRECENT IMPLANTANT
 480,00 €

brecent med.az
 invisalign*

Goran Petrovič dr. dent. med., Adamičeva 30, 1290 Grosuplje, tel.: +386 1 787 34 13, gsm: +386 41 723 731

Odlični tekmovalni uspehi PGD Muljava

14. marca 2015 je v Loškem potoku potekalo regijsko tekmovanje v Kvizu gasilske mladine, regije Ljubljana II. Tekmovanja sta se udeležili ekipi mladink in ekipa pripravnikov PGD Muljava. V močni konkurenci 17 tekmovalnih ekip je ekipa mladink PGD Muljava v sestavi Maja Godec, Barbara Glavan in Urška Glavan dosegla odlično 5. mesto.

Ekipa pripravnikov v sestavi Luka Strojan, Aljaž Strojan in Kristjan Hočevar je s prikazanimi veščinami zasedla 1. mesto na regijskem tekmovanju v konkurenci 13 ekip. Zmagajim je zagotovila že tretjo zaporedno uvrstitev na državno tekmovanje v Kvizu gasilske mladine.

14. državno tekmovanje v Kvizu gasilske mladine v Kranju je potekalo 28. marca 2015. Luka, Aljaž in Kristjan so tokrat zasedli odlično 7. mesto v konkurenci 31 ekip pripravnikov, pod mentorstvom Aleša Strojana. 7. mesto je za muljavsko ekipo najboljši rezultat v zadnjih treh letih, odkar se

Kristjan, Aljaž in Luka z mentorjem Alešem Strojonom pred začetkom tekmovanja

udeležuje državnih tekmovanj. Ob izjemnih rezultatih mlajših članov PGD Muljava je treba čestitke izreči tudi mentorjem tekmovalnih ekip, Alešu Strojano, Branku Glavanu in Alešu Novaku, ki svoje znanje delijo z mlajšimi generacijami.

Za dosežen uspeh na regijskem in državnem tekmovanju ekipama is-

kreno čestitamo. S ponosom in veseljem ugotavljamo, da je v domačem društvu močna zasedba tekmovalnih ekip mlajših članov, ki s svojim znanjem in odličnimi rezultati zastopajo Muljavo na regijskih in državnih tekmovanjih.

Gašper Erjavec,
namestnik poveljnika PGD Muljava

Članice in člani PGD Ivančna Gorica med najboljšimi v državi

V soboto, 21. marca, se je z zadnjo, šesto tekmo pokalnega tekmovanja v spajanju sesalnega voda končala zimska liga Gasilske zveze Slovenije. Člani 1A so na zadnji tekmi osvojili 3. mesto in tako potrdili skupno 3. mesto od 40. najboljših ekip v državi. Članice A so s 5. mestom na zadnji tekmi in tekmo manj osvojile skupno 4. mesto od 26 ekip. Ekipa članov 2A pa je z dvema tekmama manj osvojila skupno 20. mesto od 40 ekip.

V obdobju med januarjem in marcem smo se udeležili šestih pokalnih tekmovanj v spajanju sesalnega voda za pokal Gasilske zveze Slovenije. Tekmovanja so potekala v Staršah, Kotredežu, Koblju, Zalogu pri Cerkljah, Horjulu in Vojniku. Prvo tekmovanje v Staršah je bilo edino tekmovanje, ko se vsaj ena izmed naših ekip ni uvrstila med osem najboljših. Pred odhodom na tekmo v Starše smo tekmovalci dobili težko pričakovane jakne in majice z našim novim logotipom tekmovalnih enot, ki ga je oblikoval Dejan Kralj. Na drugem tekmovanju v Kotredežu je perspektivna ekipa članov 2A osvojila 7. mesto od

35. ekip. Članice, ki so večinoma sestavljene iz generacije nekdanjih mladink in so se z vajo prvič srečale pred manj kot letom dni, pa so ob svojem premiernem nastopu v ligi osvojile 7. mesto od 22. ekip. Izpadle so v četrtfinalu, saj so imele to smolo, da so na štirih od petih tekem v dvoboju na izpadanje dobile za nasprotnice PGD Hajdoše, ki so trenutno najboljša ekipa na svetu. Sedmo mesto članic in članov 2A je v tistem trenutku veljalo za najboljšo katerekoli ekipe iz naše gasilske zveze uvrstitev v tem tekmovanju. Tretje tekmovanje v Koblju so člani 1A končali na 8. mestu od 33. ekip, članice A pa so ponovno doka-

zale, da se lahko merijo z najboljšimi in se prebile v polfinale, kjer so izgubile proti kasnejšim zmagovalkam PGD Hajdoše. V boju za 3. mesto so izgubile proti PGD Oplotnica in na koncu osvojile vseeno odlično 4. mesto. Na vrsti je bilo četrto tekmovanje v Zalogu pri Cerkljah, ki je splošno znano kot najboljšo organizirano tekmovanje v SSV v državi. Članice so na tem tekmovanju premagovale nasprotnice z odličnimi časi. Prebile so se v finale, kjer pa so kasneje izgubile proti večkratnim olimpijskim prvakinjam iz PGD Hajdoše. Za 2. mesto od 21. ekip so bile nagrajene s pokalom in medaljami.

Stiški gasilski pripravniki še tretjič zaporedoma najboljši v državi

V soboto, 28. marca 2015, je v Osnovni šoli Franceta Prešerna v Kranju potekal državni kviz za gasilsko mladino. Ekipa PGD Stična je ponovno osvojila naslov državnih prvakov, ekipa PGD Muljava pa je bila odlična 7.

Na tekmovanju je sodelovalo 39 pionirskih, 38 mladinskih in 31 pripravniških ekip. Občino Ivančna Gorica in Gasilsko zvezo Ivančna Gorica sta več kot uspešno zastopali ekipi pripravnikov PGD Stična in PGD Muljava. Ekipa stiških pripravnikov v sestavi Aleša Palčič, Luka Kastelic in Carolina Andrea Rezelj je še tretjič zaporedoma osvojila naslov državnih prvakov v svoji kategoriji. Odlično sedmo mesto pa je dosegla tudi ekipa pripravnikov PGD Muljava v sestavi Luka Strojan, Aljaž Strojan in Kristjan Hočevar.

Kot so nam zaupali stiški gasilci, so se vztrajnost, odločnost in trdo delo ponovno poplačali z osvojenim zlato medaljo na državnem tekmovanju. Tekmovalci so skupaj z mentorico Nino, s svojim znanjem in spretnostmi pokazali, da se še vedno lahko kosajo z ostalimi ekipami in postanejo najboljši v svoji kategoriji.

Gašper Stopar

Na petem tekmovanju v Horjulu so člani 1A po vrsti izločevali vse najboljše ekipe v državi. Že na začetku so izločili olimpijske podprvake iz PGD Žažar, ki pa so se kasneje zaradi dobrega časa, kot srečni poraženec uvrstili v nadaljnje tekmovanje. Člani 1A so bili kar nekajkrat blizu, da bi izboljšali državni rekord v SSV. V finalu pa so se ponovno pomerili z ekipo PGD Žažar, ki pa je bila na koncu hitrejša za 7 stotink. Z 2. mestom od 33. ekip so člani 1A ponovili uspeh članic A iz četrte tekme v Zalogu pri Cerkljah. Pred zadnjo, šesto tekmo pokalnega tekmovanja, ki je bila v Vojniku, so bile članice A in člani 1A na 4. mestu v skupnem seštevku pokala GZS. Članicam je v Vojniku s 5. mestom od 21. ekip uspelo obdržati skupno 4. mesto od 26. ekip v državi. Članom 1A pa je s 3. mestom od 32. ekip uspelo osvojiti skupno 3. mesto od 40. ekip v državi. Za izjemen uspeh v skupnem seštevku sta obe ekipi prejeli tudi praktične nagrade. Ob zaključku lige se tekmovalci PGD Ivančna Gorica zahvaljujemo Dnevniku baru Glorija, Keramika & kamen Igor Selan s. p., DJ Kasnich brothers in ostalim podpornikom za vsa finančna sredstva. Zahvala tudi našemu navijaču in prevozniku Niko Tours za varne in prijetne vožnje na vseh šest tekmovanj. Vse tri ekipe so se na pokalno tekmovanje GZS pripravljale od oktobra lani, z željo po najvišjih uvrstitvah, člani 1A pa tudi z željo po izboljšanju državnega rekorda. To jim sicer ni uspelo, so

pa z doseženim rezultatom vseeno več kot zadovoljni. Kljub veliki količini časa namenjenega vajam in tekmovanjem, odrekam in kakšnim medsebojnim konfliktom, smo ostali skupaj in osvojili izjemen uspeh, ki ga naša ekipa članov 1A ni mogla niti sanjati, ko jo je pred 13. leti sestavil naš poveljnik Marjan Knez. Med vsemi tremi ekipami deluje prava energija, uspehi pa so nas še dodatno motivirali. Naš cilj je, da vsaj eno ekipo pripeljemo na gasilsko olimpijado, na kateri nastopajo samo najboljše ekipe iz približno 20 držav. Pot do tja pa bo trda, saj imamo poleg Avstrije ravno v Sloveniji najhitrejša gasilca na svetu.

Tomaž Hrovat

SERVIS in TRGOVINA
ŽS Tekavčič & Co. d.n.o.

MTD
ALCO

ALPHA
STIHL
ZIGG

ALCO
DOLMAR

ALCO
JANSSON

-motorne žage
-kosilnice
-snežne freze
-ostalo vrtno orodje

Husqvarna

Ljubljanska c. 4a

Ivančna Gorica

Tel: 059 716 008

PON-PET: 8:00-16:00

Kulturno športno društvo Dob

Obisk planiških poletov

Kot že nekaj let zapored smo se tudi letos v okviru Kulturno športnega društva Dob odpravili na ogled poletov v Planico. Naši člani in seveda tudi drugi so se nam z veseljem pridružili. Zjutraj je bilo treba kar zgodaj vstati, saj je bil odhod že ob 3.30 uri. Hitro smo se zbrali in šofer Zvone je dodal plin ter potovanje se je začelo. Seveda ne brez jutranje kavnice in nekaj za »razkužilo« v mejah normale. Kot bi mignil, smo se že bližali cilju. Vendar v Planici nismo bili prvi, čeprav je bila res še zgodnja ura, tam nekje okrog 5.30. Vesele in razigrane potnike smo pogostili s skromnim zajtrkom in se mimogrede dogovorili, da gremo na sprehod do Tamarja. Res dobra odločitev. Sam Tamar nas je pričakal v jutranjem prebujanju s soncem obsijanimi vrhovi gora. V koči smo se malo okrepčali in se napolnili do izvira Nadiže. Vzpon za nas, ko nismo ne vem kakšni planinci, je bil kar zahteven. Malo snega je še bilo in si se ponekod vdrl do kolen. Vendar smo bili vztrajni in prišli do izvira, od koder je pogled na dolino Tamar res enkraten. Čas je tekkel in treba je bilo na samo prizorišče v Planico.

Tekma se je začela. Krasno in nepozabno. Imeli smo res vse, lepo vreme, naši fantje letalci so se zelo do-

bro odrezali, saj smo Slovenci ekipno dobili zlato medaljo. Družba je bila enkratna. Malo smole smo imeli, ker je pihal dokaj močan veter in je druga serija skokov odpadla. Pač proti naravi se ne da kaj dosti storiti. Planica, tako močno obiskana kot letos že kar nekaj časa ni bila.

Sledila je še prava zabava. Pečenje na žaru, okusni zrezki in še bolj okusni čevapčiči, da o različnih sploh ne govorimo. Za vse to je bil zaslužen naš član Jože. Ugotovili smo, da je kar uporaben in ga bomo še vzeli s seboj. Na vse te dobrote je bilo treba še nazdraviti. Ni bilo težav, da bi se kakšen branil, pa vendar po zdravi pameti. Vse v dovoljenih količinah. Verjemite ali ne, naš član Marko je

popoldne odpeljal še drugo skupino do Tamarja. Po kakšnih dveh urah so se vrnili in počasi je bilo treba razmišljati o odhodu proti domu. Spet veselica na poti domov. Malo se je pelo, oglasila se je kitara. Nekateri so od hudega napora tudi zaspali. Samo ena stvar je manjkala in to je harmonika. Naš član Joško - Junior pa ravno ta dan ni mogel z nami in močno upamo, da naslednje leto ne bo manjkal. Vsaj tako je obljubil. Pot proti domu je minila kot bi mignil. Če strnemo misli, je bil dogodek enkraten in neponovljiv. Res drži rek – »PLANICA JE KRALJICA«.

Lojze Fortuna,
KŠD Dob

V Zagradcu imamo defibrilator

Po statističnih podatkih vsako leto v Sloveniji zaradi nenadnega zastoja srca vsak dan umre pet ljudi in tega se vse bolj zavedajo tudi v Zagradcu. Ker je prihod reševalcev nujne medicinske pomoči do bolj oddaljenih krajev dostikrat zelo dolgotrajen, saj je najbližja zdravstvena organizacija v Ivančni Gorici časovno oddaljena najmanj 15 minut, je dobavljeni defibrilator še toliko bolj dobrodošel.

Na pobudo in željo člana in blagajnika Prostovoljnega gasilskega društva Zagradec Staneta Kralja, je pomoč pri nabavi tega pomembnega aparata ponudila zasebna zobozdravstvena klinika Aleksandra Križaj Dumič in jo v celoti donirala. Na željo donatorja pa se je naprava namestila na javno dostopno mesto in je namenjena vsem prebivalcem. Kontrolo in nadzor nad napravo bodo izvajali gasilci PGD Zagradec, ki se jih tudi obvesti o nujnosti uporabe naprave.

To življenjsko pomembno napravo, avtomatski eksterni defibrilator (AED), znamke SAM350P, irskega proizvajalca HeartSine Technologies, je ob zaključku leta 2014 dobavilo izolsko podjetje STAR2000 d. o. o. Upravni odbor PGD Zagradec se je odločil, da pripravi predstavitev naprave s predstavnikom podjetja STAR2000 d.o.o. za širšo javnost.

Še pred tem so člani PGD Zagradec uredili montažo naprave na zunanji zahodni steni gasilskega doma, kjer so namestili leseno oglasno tablo, ki sta jo izdelala in namestila člana Jože in Milan Erjavec, za lično izdelano omarico iz nerjaveče pločevine pa je poskrbel domači ključavničarski mojster Srečko Jernejčič.

V ponedeljek, 16. 3. 2015, je v prostorih gasilskega doma Zagradec potekala predstavitev uporabe naprave, ki jo je izvedel predstavnik podjetja STAR2000 Denis Kekič. Predstavitev

se je udeležilo približno trideset krajanov iz Zagradca in bližnje okolice. Gospod Kekič je namembnost delovanja predstavil na šolskem primeru defibrilatorja, ki pa je identičen zagradškemu. Na predstavitvi je bil predvsem poudarek na napravi in tistem delu temeljnega postopka oživljanja (TPO), kjer se začne oživljanje človeka, ki mu zastane delovanje srca, se upočasnji dihanje in se ne odziva na dogodke iz okolice.

V torbi z AED je nameščena še dodatna oprema pri nujenju TPO-ja; rokavice za osebno zaščito, škarje za lažje odstranitev obleke, maska za varnejši vpih pri umetnem dihanju in seveda aparat z elektrodami, ki pa je lahek, prenosen in preprost za uporabo in ima samo zeleni gumb za vklop in rdečega za izvedbo elektrošoka, ko je ta potreben. Pri uporabi je pomembna pravilna masaža srca, vpih oz. izvedba umetnega dihanja in odmik vseh prisotnih od telesa pacienta pri elektrošoku v času, ko to sporoči in poda navodila sam defibrilator.

Rokovanje z napravo je enostavno, vgrajen ima zvočni zapis v slovenskem jeziku, ki vodi vse postopke defibrilacije. Aparat pri pravilni namestitvi elektrod na telo sam analizira stanje srca in ugotovi, ali je potreben šok ali ne. Potreben je samo pritisk na gumb v obliki srca. Ker pa je naprava kar precej draga, pa ima dobavitelj te opreme, ki je ekskluzivni uvoznik in edini pooblaščen serviser na področju Slovenije, zabeležene vse podatke in šifre AED, kar pomaga v primeru odtujitve naprave.

Za boljše poznavanje in uporabo aparata AED se bo v PGD Zagradec v bližnji prihodnosti organiziralo podrobnejše izobraževanje prve pomoči in uporabe defibrilatorja. Uradni prevzem naprave pa bo PGD Zagradec opravilo na proslavi in gasilski veselici ob koncu meseca junija 2015, ko bo praznovalo 90-letnico delovanja. Takrat bo priložnost tudi za javno zahvalo donatorju Zobni kliniki Aleksandra Križaj Dumič Zagradec.

Marjan Urbas

Pohod na Vrh 2015

Na pustno nedeljo, 15. 2., smo se v organizaciji KŠD Dob in KS Dob, odpravili na 4. tradicionalni pohod na Vrh.

V nekoliko oblačno meglenu dopoldnevu se nas je na podborškem nadvozu nabralo 70 pohodnikov. Po dobri uri hoje smo prikorakali do Vrha, kjer nas je pričakal sonček in pa lvek s kuhančkom, čajem in krofi. Po sladkem okrepčilu smo razdelili pokale za najboljše pohodnike, ki se vpisujejo v vpisno knjigo na Vrhu. V letu 2014 je bila najboljša pohodnica na Vrhu 208-krat, kar je več kot vsaki drugi dan. Po spustu na Sela Šumberk smo imeli krajši postanek za kavnico, potem pa naprej do »Drvene Kafane«, kjer smo se lepo okrepčali z mini klobasami, čajem, kuhančkom in ostalimi tekočimi zadevami. Zaigrala je tudi harmonika, zato je bilo kar težko oditi naprej. Še kakih štirideset minut in že je bila naslednja postojanka na Gombiščah. Po krajšem ogledu cerkve smo se ustavili pri konjeniškem klubu Gombišče, kjer so nas spet zelo lepo postregli. Še skupinska slika in naprej do Zagorice. V Zagorici pa, kot da bi tresčilo, saj smo se razgubili na vse strani. Do Podboršta nas je v skupini prišlo le dobrih deset pohodnikov.

Po načrtih naj bi 15 km pohod trajal šest ur, mi smo prišli v šestih urah in petnajst minut. Lahko rečem, da sem prišel domov s skoraj čistimi čevlji, saj je bilo večino poti pet do petnajst cm južnega snega.

Marko Zorec

Planinsko društvo Šentvid pri Stični in družina Tratar
vabita na

23. ROMANOV POHOD,

1. MAJA 2015, s parkirišča pri samostanu v Stični.

Skupinski odhod ob 8. uri, zbor in prijave od 7.30–9.00.
Trasa pohoda: Stična-Sela-Izirk-Obolno-Pristava-Gradišče-Stična
Informacije: 041 387 801 Roman Tratar

Vabljeni vsi ljubitelji planin in pohodništva!

S 1. 4. je odprla svoja vrata nova

VRTNARIJA ROJC

V ponudbi imamo raznoliko balkonsko cvetje, enoletnice, trajnice, sadike zelenjave in začimb.

Zasadimo pa vam tudi korita, ki jih prinesete k nam in jih imate v oskrbi pri nas do postavitve na balkon.

**Nahajamo se v Malem Črnelu 7 (pri cerkvi).
Delovni čas je od ponedeljka do sobote,
9.00–19.00 (tudi med prazniki). Informacije:
040 418 785 in 040 728 806.**

Vljudno vabljeni

Cici planinci na sv. Ani nad Preserjem (484 m.n.v.)

V soboto, 21. 3. 2015, smo se planinci našega vrtca podali na pot proti Ljubljanskemu barju. Naš cilj je bil cerkev sv. Ane, ki stoji na hribu tik nad Podpečjo.

Avtomobile smo parkirali na parkirišču, kjer nas je takoj prevzel pogled na jezero. Spoznali smo tudi gostišče Jezero, kjer so nam prijazno postregli. Gospod Janez Čebular, ki je vodil izlet, pa nam je razdelil planinske izkaznice, dnevnik, nalepke in nas navdušil, da postanemo pravi člani Planinskega društva Polž Višnja Gora in s tem tudi Planinske zveze Slovenije.

Pot do sv. Ane se začne prav s parkirišču nad Preserjem, kjer je pot markirana. Hodili smo po prijetni, nezahtevni gozdni poti. Opazovali smo naravo okoli sebe in pazili, da rož nismo trgali. Na pohodu sta nas spremljala varuha gorske narave g. Anton in ga. Ana Prosen in nam povedala veliko o zaščitenih rastlinah. Vzpon do cerkve smo zlahka premagali, tam pa smo uživali v prekrasnem razgledu, saj se je videlo celotno Ljubljansko barje.

Porabili smo kar nekaj energije, zato

se je na vrhu malica toliko bolj prilegla. Brez večjih težav in naporov smo se z nasmejanimi obrazi in rdečimi lički vrnili do avtomobilov.

Hvala gospe Ani in gospodu Janezu

za zelo zanimivo, poučno in predvsem varno vodenje izleta. Lepi cici pohodniški pozdrav do naslednjic!

Tanja Falkner, Vrtec Veliki Gaber

Kucelj - Koška slapova

V nedeljo, 15. marca 2015, smo se odpravili na JV del Slovenije – na Dolenjsko, proti Višnji Gori. Pričakal nas je vodnik ter markacist iz PD Polž Višnja Gora, Ivan Čebular, ki nas je spremljal in vodil po njihovi planinski poti. Pohod smo začeli v Dednem Dolu, kjer smo si ogledali cerkev sv. Marije, ob kateri je tudi prvotna manjša cerkev, v kateri je božji grob. Naokrog pa vodi križev pot z lepo obnovljenimi kapelicami. Ob cerkvi nam je Ivanova družina s prijatelji pripravila dobrodoščilo s čajem in raznovrstnim pecivom. Ivan nam ni samo razkazal obe cerkvi, razložil in povedal je marsikaj o zgodovini, o legendah ter vse, kar nas je zanimalo. Pot nas je vodila po njihovi označeni poti »Pot dveh slapov«, po dolini ob potočku Višnjici in po soteski, kjer je bila lepo urejena pot. Videli smo, kakšno škodo je tudi tu naredil lanski žled. Sedaj miren potoček pa marsikaj uniči pot in brvi, ki so številne na poti za lažje prečenje. Po bregovih in gozdovih je vse belo zvončkov, ne manjka pa tudi drugih spomladanskih rož. Vodnik Ivan nas je lepo vodil in med potjo ob postankih razlagal o značilnostih poti, o njihovem delu, o naravnih lepotah, o zgodbah in legendah iz teh krajev, o lehnjaku, iz katerega so si nekoč domačini gradili hiše in še mnogo kaj. Potešil je naša radovedna vprašanja in prav prijetno je bilo hoditi z njim.

Na vrhu Kuclja smo se povzpeli še na

Skupina pohodnikov PD ZZV CELJE s Franjom Kunejem

stolp in se razgledali po širni Sloveniji – žal je bilo oblačno, pa kdaj drugič! Pri kmečkem turizmu Habjan nas je čakalo presenečenje, pogrnjene mize z dobrim golažem, ki se nam je kar prilegel. Poleg pa še kozarček vina in kar si je kdo pozelel. Ob potoku Kosca smo videli čudovite slapove, sploh največji je veličasten! Tik pod izviru potoka se bohoto lehnjakove kopice, obraščene z mahom, preko katerega pahljačasto teče potok in gradi svojevrstno vodno zaveso. Po obilnejšem deževju se slap spremeni v hrupnega divjaka. V sušnih obdobjih voda le polzi preko 20 m visoke lehnjakove stene v nešteto nežnih vodnih kapljicah in si izbira samosvojo pot v tej divjini, kjer

kar počez ležijo padle bukve, med njimi pa je lepo speljana pot. Celotno slapišče je v resnici visoko kakih 30 m. Uživamo ob šumenju potočka in prebujene narave v tej odmaknjeni, skriti soteski.

Prijazni domačini, ki so nas spremljali, so nam popestrili pohod. Veseli smo bili, da so nam pokazali te skrite lepote odmaknjenega sveta. Hvala vsem, ki se trudijo in ohranjajo te poti tako, da ostane narava neokrnjena, pa vendar dostopna tistim, ki si jo želijo videti in doživeti. Hvala za ves trud in prijetno družnje vodniku Ivanu in vsem njegovim. Lepo je bilo!

Franja Ferk

Polži na Sveti planini / Partizanski vrh (1011 m)

V nedeljo, 22. marca 2015, je bil naslov vabila vodnika Branka. Zjutraj dež, da le ne bi šli, a je vodniška »oblast« rekla: »Lepo bo, gremo!« Že po nekaj kilometrih proti Bogenšperku so bili brisalci brez dela, dvanajst radoživih je po kavici ob poti optalo nahrbtnike v Trbovljah in krenilo navkreber po udobni in višje razgledni poti do Marijine cerkve na Sveti planini. V sončnem vremenu krasen pogled na že zeleno Trbovlje in čez drugo ramo na Savinjsko stran, vmes in okrog še Kum, Mrzlica, Kal pa Čemšeniška planina in strmi travniki z visokimi zaselki na pobočjih nešteti hribov.

V Trbovljah vse zapirajo, zato smo se pred zaprto gostilno tik pod vrhom lahko slikali. Spustili smo se do Planinskega doma Vrhe na pobočju Kisovca za žejo in kratek ogled prenosa smučarskih dogodivščin te posebne nedelje. Malo po cesti, več po pašnikih in gozdnih poteh, smo se spustili na Klek, kjer smo ob odlični, lepo navlaženi hrani nadaljevali veselo druženje, nato še do avtomobilov in proti domu.

Zasavje je, po besedah vodnika, v planinskem pogledu, po krivici zapostavljeno. To s Polži zavzeto popravlja, saj smo bili že drugič v kratkem obdobju nad Hrastnikom in Trbovljami.

Tam je tako presenetljivo lepo, blizu, dostopno tudi s kolesi. Le prvi korak je treba stopiti, po nekaj sto metrih pade iz nahrbtnika življenja vsa nepotrebna navlaka, ostane le še smeh, prijateljstvo in želja po še.

Dušana Leskovšek

Izlet na Dobrčo

V nedeljo, 1. marca, smo se člani PD Polž odpravili na izlet na Dobrčo. Ob 7. uri smo se zbrali pred trgovino Tuš v Višnji Gori in se s tremi osebnimi avtomobili odpeljali v smeri Tržiča.

Osebnih avtomobilov smo parkirali v vasi Brezje pri Tržiču in od tam pot nadaljevali peš. Pot nas je večinoma vodila skozi gozd, ob poti je bilo kar nekaj razglednih točk, kjer smo se seveda ustavili in občudovali prelepo naravo in okoliške gore. Pot nas je pripeljala tudi do vzletišča jadralnih padalcev, kjer smo si naredili dereze, saj je bila od tam naprej pot zelo zasnežena. Ta del poti je bil tudi najzahtevnejši, saj je bilo zelo veliko snega, hkrati pa je bil to najstrmejši del vzpona. Ko smo ga premagali, smo se podali proti vrhu Dobrče (1634 m), nagrada za dosežen vrh pa je bil razgled, ki se je razprostiral na vse smeri. Po krajšem počitku in okrepčilu smo se odpravili po isti poti nazaj in se za dobro uro ustavili tudi v Koči na Dobrči (1478 m), ki nam je ponudila res odlične kulinarične užitke. Kot zanimivost naj omenim, da je bila v letu 2012 Koča na Dobrči s strani obiskovalcev v skupni akciji Planinske zveze Slovenije in časnika Nedelo izbrana za najbolj priljubljeno planinsko kočjo. Potem, ko smo se dodobra najedli in odpočili, smo se po isti poti odpravili v dolino. Pot je označena kot lahka, vendar je bila zaradi snega malo bolj naporna, naredili pa smo tudi skoraj 1000 m višinske razlike.

Vsak izlet s PD Polž ima svoj čar, saj se na pot podamo na različne konce Slovenije in odkrivamo njene lepote ter se napolnimo z dobro voljo in pozitivno energijo. Zahvaljujemo pa se tudi vodnikoma g. Alešu Erjavcu in g. Janezu Čebularju za odlično izveden izlet.

Aleksandra Jančar, PD Polž

ZDRAVSTVENI DOM IVANČNA GORICA,
Cesta II. grupe odredov 16,
1295 Ivančna Gorica,
ID za DDV: SI92521045

COMMUNITY HEALTH CENTRE
IVANČNA GORICA

ZD Ivančna Gorica organizira

TEST HITRE HOJE na 2 km,
ki bo v PETEK, 24. aprila 2015, v času od 15.00–18.00,
na športnem igrišču (poleg šolskega centra v Ivančni Gorici)

Pridite športno oblečeni in obuti in z veliko dobre volje.

V primeru dežja test hitre hoje odpade.

Vabljeni!

»Človek posadi, čebela oprashi!« ...

... je slogan vseslovenske akcije, ki jo skupaj pripravljata Čebelarstva zveza Slovenije in Medex. Tega slogana se predobro zavedamo tudi člani Čebelarstva društva Stična. Poleg skrbi za nasade medovitih rastlin v bližini naših čebelnjakov, smo vam želeli nekaj primerkov le-teh pokazati tudi na zadnjem Ivankinem sejmu, ki je potekal na čudovito sončno soboto konec meseca marca. Članica društva gospa Joži Pevec se je resnično potrudila in pripravila prekrasno stojnico! Poleg čebelarstva opreme in raznovrstne literature je sprednji del stojnice krasil visok spomladanski aranžma, sestavljen iz prvih medovitih rastlin in praznih satnic. Zaradi toplega sončnega dne je bilo cvetje polno čebelic, ki so obiskovale mačice, narcise, teloh, resje in drugo cvetje, ki je krasilo našo stojnico. Obiskovalce stojnice smo pogostili z različnim medenim pecivom, na svoj račun pa so prišli tudi otroci, ki so si izdelali čebelice, kranjske sivke.

Naše delo pa se s tem še ni končalo. Z razcvetom pomladi v vsej svoji lepoti se naše čebelice odpravijo na

pašo, kjer iščejo cvetni prah, nektar in mano. Zaradi pogostih košenj travnikov je raznolikost travniškega cvetja vse manjša, sadovnjaki in njive pa zaradi nepravilnega škropljenja postajajo prava morišča čebel. Prav zato vas bomo čebelarji našega društva pozdravili tudi na prihodnji tematski tržnici, ki se bo odvijala v soboto, 25. aprila 2015. Na tržnici, ki bo tokrat namenjena semenom in sadikam, pa si boste lahko na naši stojnici zagotovili brezplačna semena in sadike

medovitih rastlin. Pokažimo, da nam ni vseeno in na svoje vrtove, balkone in terase zasadiamo rastline, ki jih bodo pridno obiskovale čebelice. Poleg zadovoljstva ob opazovanju marljivih čebelic vas bo nedvomno grela tudi misel, da ste storili nekaj dobrega tudi za naš planet Zemlja, ki svoj dan obeležuje 22. aprila.

Naj med!

Za ČD Stična,
Petra Peunik Okorn

Slikarska delavnica na čebelarstvu krožku

Vsak ponedeljek poteka v krški podružnični osnovni šoli čebelarstvo krožek. V ponedeljek, 16. 3. 2015, je bilo še posebej zanimivo in živahno. Nismo spoznavali skrivnosti čebel kot običajno, temveč imeli slikarsko delavnico. Slikali pa naj ne bi česar koli, lotili smo se posebnosti slovenskih čebelarjev in slikali panjske končnice.

Sam sem opisal nekaj zgodovine o panjskih končnicah, ki so na naših tleh nastajale že v 18. stoletju kot lep okras starih čebelnjakov. Napotke za slikanje je našim malim krožkarjem, učencem OŠ Stična, PŠ Krka, posredovala prijetna somentorica krožka, učiteljica Mateja Jere Grmek, ki je pripravila tudi barve, čopiče in drugo slikarsko opremo.

Za veliko presenečenje vseh malih slikarjev je poskrbel naš priznani slikar France Slana, ki se je z veseljem udeležil slikarske delavnice. Kar nekaj krožkarjev ga je že na vhodnih vratih spoznalo in navdušeno pozdravilo. Poleg napotkov pri iskanju pravih barv, vseh mogočih motivov in poslikavi ozadij, je budno spremljal napredovanje v slikanju vsakega krožkarja in nastajanje barvite panjske končnice. Na marsikateri nastajajoči panjski končnici je ostal tudi odtis poteze čopiča našega slikarskega somentorja. Med slikanjem raznovrstnih motivov, ki so si jih zamislili naši krožkarji, od

1. do 7. razreda jih je bilo kar dvajset, je vladalo nepopisno veselje in razposajeno vzdušje. V treh urah naporenega ustvarjanja so nastajali zanimivi motivi: od pisanih panjev, barvitih rožic in dreves do humornih prikazov debelušnih čebelarjev, lovca, ki stre-

lja čebelo, čebelo, ki dopustuje na morju, in še mnogo drugih zanimivih podob.

Dodatno veliko vrednost našim umetninam pomenijo nalepke, narejene za vsakega krožkarja in vsako panjsko končnico, ki so jo naslikali, ker jo je lastnoročno podpisal naš priznani slikar, ki tudi sam ustvarja v neposredni bližini šole.

Unikatne panjske končnice bodo najprej predstavljene na šolski razstavi, nato pa bodo krasile stalno razstavo v čebelarstvu kotičku Turistično informativnega centra na Krki, kjer bodo domovala krška društva in jih bodo lahko izletniki, ki ga bodo obiskali, tudi videli in občudovali. Naši mladi krožkarji – slikarji, jih bodo lahko čez nekaj let, ko bodo že starejši, ponosno pokazali svojim prijateljem. Najzanimivejše panjske končnice bomo poslali na Čebelarstvo zvezo Slovenije, ki razpisuje natečaj za najboljšo poslikavo panjske končnice.

Marjan Volaj,
ČD Krka in Zagradec

Za ljubitelje kolesarjenja

Kolesarsko društvo Grosuplje je letos pripravilo zanimivo kolesarsko akcijo z naslovom Zahodno dolenski krog, namenjeno tako dobrim kot tudi manj pripravljenim kolesarjem.

Kaj je Zahodno dolenski krog (ZDK)?

ZDK, s polnim imenom Zahodno dolenski krog, je kolesarsko turistična akcija. Njen namen je popestritev dni na kolesu in spoznati kaj novega med vožnjo po zahodni dolenski pokrajini. Obiščete lahko deset krajev, v katerih so sodelujoči lokali, ki imajo v svoji bližini zanimive kulturno-zgodovinske točke ali pa lepe razglede na ožjo in širšo okolico. Povsod vam bodo postregli z dobro hrano in seveda s hladnimi napitki, vendar pa morate paziti, da pridete med njihovim delovnim časom.

V sodelujočih gostinskih lokalih prejmete žig v evidenčni kartonček, ki ga dobite na eni od prijavnih točk. Vsak dan lahko v posameznem lokalnem dobi- te samo en žig. Seveda pa si dnevno število lokalov (žigov) izbirate po želji. Lahko se vso sezono vozite samo na eno točko – lokal ali pa na vseh deset. Žigi v lokalih so enakovredni in jih lahko dobite samo med njihovim delovnim časom. V vseh sodelujočih lokalih in v prostorih društva vam bodo na razpolago zloženke z zemljevidom in opisi posameznih točk.

Začetek akcije je bil v soboto, 11. aprila 2015, in se konča v nedeljo, 20. septembra 2015.

Kdo v akciji sodeluje?

- o Turistična kmetija GIOAHIN na Peči
- o Izletniška kmetija PR'JAKOPC na Malem Lipoglavu
- o Okrepčevalnica in pizzeria ROZIKA na Turjaku
- o Gostišče KRKA na Krki – Gabrovčec
- o Gostilna in pizzeria PRI GRADU v Žužemberku
- o Bistro BRIGITA na Selih pri Šumberku
- o Gostilna RAVNIKAR na Čatežu pri Trebnjem
- o ŽEJA BAR na Vratih pri Bogenšperku
- o LAVRIČEVA KOČA na Gradišču pri Stični
- o Gostilna JELENOV ROG na Peščeniku nad Višnjo Goro

Kje se lahko prijavimo?

- Kolesarsko društvo Grosuplje (petek med 20:00 in 22:00)
- Lavričeva kočica na Gradišču pri Stični
- Turistična kmetija Gioahin na Peči
- Izletniška kmetija Pr*Jakopc na Malem Lipoglavu
- Okrepčevalnica Rozika na Turjaku
- Gostilna Ravnikaar na Čatežu pri Trebnjem

Ob prijavnini 10 € prejmete evidenčni kartonček, v katerega zbirate žige. Na vsaki evidenčni točki lahko dobite dnevno en žig.

Nagrade:

- Zlata medalja za 50 žigov na katerikoli evidenčni točki
- Srebrna medalja za 30 žigov na katerikoli evidenčni točki
- Bronasta medalja za 20 žigov na katerikoli evidenčni točki
- Posebno nagrado dobijo vsi tisti, ki bodo obiskali vsaj enkrat vseh deset evidenčnih točk.

Evidenčne kartončke morate oddati najkasneje do 20. septembra na eni od kontrolnih točk. Zaključek akcije bo v soboto, 3. oktobra 2015, z vožnjo na čas, podelitvijo priznanj in praktičnih nagrad. Lokacijo zaključne prirreditve in traso vožnje na čas bomo pravočasno objavili na vseh evidenčnih točkah in na spletni strani društva www.kolesarsko-drustvo-grosuplje.si. Se srečamo na kolesu!

Pega Kunstelj, Kolesarsko društvo Grosuplje

Ste že pripravili svoje kolo? Očiščeno in tehnično urejeno vam bo prijazno služilo in vam delalo družbo vse do jeseni. Če boste začeli takoj in pridno vztrajali, potem boste gotovo dobro pripravljeni za naš

17. MARATON TREH OBČIN

ki bo v nedeljo, 7. junija 2015, s startom ob 9. uri na Kolodvorski cesti v Grosuplju.

Udeleženci bodo lahko izbirali med tremi - v celoti asfaltiranimi progami v dolžini 92, 80 ali 56 km ter MTB progo, ki bo speljana po vzhodnem delu dvonamenske planinsko-kolesarske poti v dolžini cca. 35 km, primerni samo za gorska kolesa.

Za družine in manj pripravljene kolesarje, predvsem tiste, ki želijo uživati v neokrnjeni naravi, bo organiziran družinski maraton v dolžini cca. 15 km. Za spremljevalce kolesarjev pa pohod v okolico, da bodo čakanje lahko koristno izkoristili.

O predprijavah in podrobnostih vas obveščamo na internetni strani: www.kolesarsko-drustvo-grosuplje.si/maraton.

V nedeljo, 7. junija, si rezervirajte dan za kolo.

Kolesarsko društvo Grosuplje

TURISTIČNO DRUŠTVO MULJAVA

(www.muljava.si)

vabi na predavanje

»ČEBELE IN ČEBELJI PRIDELKI«

v petek, 17. 4. 2015, ob 20.00 uri, na Jurčičevi domačiji na Muljavi.

O čebelah in čebeljih pridelkih bo predaval Stanislav Kovačič, doktor veterinarske medicine in čebelar.

Vabljeni v deželo Desetega brata.

Uspešno leto za šentviške upokojence

V nedeljo, 8. marca, je v prostorih Osnovne šole Ferda Vesela v Šentvidu pri Stični potekal letni občni zbor Društva upokojencev Šentvid pri Stični. Seveda je dan zaznamoval praznik dneva žena, ob katerem je predsednik društva Jože Kenda čestital vsem članicam društva.

Navzoče članice in člane je v uvodu nagovoril podžupan Tomaž Smole. Zbranim je prenesel najnovejše informacije v zvezi z nedavnim prenehanjem delovanja dnevnega varstva za starejše, ki se izvaja v Šentvidu. Na začetku marca je namreč prišlo do inšpekcijskega nadzora. Kot je pojasnil podžupan, so že stekli postopki za pridobitev potrebnih soglasij, tako da bi se delovanje dnevnega varstva za starejše občane v prostorih Centra za zdravljenje boleznih otrok v Šentvidu čimprej lahko nadaljevalo.

Dobrodošlico je zbranim zaželel tudi ravnatelj šole Janez Peterlin, v nadaljevanju pa so za praznični kulturni program poskrbeli učenci šentviške šole, članice Vokalne skupine Estrella iz Srednje šole Josipa Jurčiča Ivančna Gorica, članica društva upokojencev Darinka Vidic z recitacijo svoje pesmi ter člani Mešanega pevskega zbora Sončni žarek DU Šentvid pri Stični. Podobno kot na preostalih letošnjih občnih zboreh so si tudi v Šentvidu ogledali na velikem platnu promocijski film občine Ivančna Gorica.

Tudi preteklo leto je bilo v društvu, ki

šteje več kot 250 članov zelo pestro. Uspešno so opravili adaptacijska dela v društvenem domu, se udeležili čistilne akcije ter pomagali pri organizaciji Tabora slovenskih pevskih zborov. Članice društva se redno udeležujejo telovadbe v fizioterapiji Sinjur, plavanja v bazenu Centra za zdravljenje boleznih otrok, vključujejo se v Univerzo za tretje življenjsko obdobje, delujejo kot prostovoljke Rdečega križa in Karitasa. V okviru društva deluje tudi Mešani pevski zbor Sončni žarek, ki je v preteklem letu izvedel skupaj kar 16 nastopov, enako se jim obeta v letu 2015. Zelo radi pa tudi hodijo v naravo. V letu 2014 so načrtovali 22 pohodov, opravili pa so jih kar 24. Vseh pohodov se je

udeležilo 91 pohodnikov, na vsakem pa je bilo povprečno 17 udeležencev. Kot je dejal predsednik društva Jože Kenda, bodo podobne aktivnosti opravljali tudi letos.

Zbrane je nagovoril predsednik Sveta Krajevne skupnosti Šentvid pri Stični Vojko Urbas, besedo pa sta dobila tudi podpredsednik Zveze društev upokojencev Slovenije Anton Donko in predsednik Društva upokojencev Grosuplje Drago Andročec. Navzoče upokojence in starostnike pa je z varnostjo v prometu in na domovih seznanil predstavnik PP Grosuplje, vodja policijskega okoliša Ivančna Gorica in Šentvid pri Stični, Damijan Mišigoj.

Gašper Stopar

Projekt »starejši za starejše« v DU Višnja Gora

Kako se je spet hitro izteklo leto, polno političnih in drugih tegob, ki nas iz dneva v dan, iz leta v leto bolj pestijo. Vedno bolj se nas polašča strah, ko zremo v prihodnost. Naša generacija je v teku svojega življenja morala dati že mnogo hudega skozi. Vemo, kaj sta lakota in mraz in vemo, kaj povzroča taka stiska v družini in okolju. Danes se negativno spreminjajo medčloveški odnosi kot posledica moči in brezobzirnosti mnogih tistih, ki so na oblasti in na drugi strani popolna odvisnost od njih in njihove moči. Večkrat se srečam s svojimi sovrstniki, ki so bili nekoč navadni delavci ali pa tudi na visokih družbenih položajih in vsem zre iz oči strah pred prihodnostjo in strah pred tistimi, ki so si vzeli preveč oblasti in jo zlorabili sebi v prid in tistimi, ki mnogokrat ne dovolijo do besede in odločanja tistim, ki želijo, da bi slovenski narod popeljali v boljši jutri.

Vse nas je strah za naše otroke in za naše vnuke, ki se v današnjem času čedalje večkrat znajdejo v hudi gmotni, bivanjski ali kakršnikoli drugi stiski. Mnogi naši vrstniki skušajo svojim potomcem še s tistimi borimi pokojninskimi evri pomagati prebroditi krizo, iz katere že mnogi ne vidijo več izhoda. In vendar je ta kriza čas preizkušanj, ko bi se člani družine morali med seboj še bolj povezati in si stati ob strani. Vendar v mnogih primerih žal ni tako. Ko na sestankih koordinatorjev projekta »starejši za starejše« razpravljamo o težavah starostnikov, ugotovljamo, kako je pri srcu tistim vrstnikom, ki jih naše prostovoljke najdejo zapuščene, osamljene in pozabljene, in ki se sprašujejo, kaj so v življenju naredili narobe, da so se jim tako odtujili otroci in njihove družine. Osamljenost je največje zlo našega časa. Ne dolgo nazaj sem srečala starejšega znanca, ki mu je pred par leti umrla žena, sedaj pa sam

živi s hčerino družino v svojem stanovanju. Ob vprašanju, kako mu gre, mi je z žalostjo odgovoril: «Sam sem sam, tako mi je tukaj notri hudo - pri duši. Čeprav živim s svojimi, danes nimam več sogovornika. Hči in njena družina se pehajo za drobtinami kruha, da o drugih dobrotah ne govorim. Celo življenje sem delal, da bi na stara leta z ženo vsaj normalno živela. Toda usoda je hotela drugače in sedaj sem tako sam, tako sam. Vem, da sem se preveč zaprl vase in da tudi s sosedi ne iščem več druženja, a nimam moči za drugačno življenje.»

In takih primerov je kar nekaj. Tudi pri nas v Višnji Gori. Prostovoljke našega društva, ki delajo na projektu, se večkrat srečajo s podobno zgodbo. A jim žal več kot lepo besedo in trenutek svojega časa ne morejo dati. V projektu skrbimo, da tiste, najbolj osamljene in ostarele, redno, vsaj enkrat do dvakrat letno obiskujemo in da v DU vsaj svojim članom ob novoletnih praznikih z obiskom, skromnim darilcem in toplo besedo popestrimo praznične dni. Ob obiskih je tako prijetno, ko gledamo tiste iskricke veselja in hvaležnosti v očeh starejših. Srečni so, da smo se spomnili na njih.

Vsi, mlajši in starejši, bodite pozorni na svoje prijatelje in sosede in jim s svojimi obiski pomagajte pregnati kruto osamljenost. Srečujte se s svojimi vrstniki in znanci, pokramlajte o starih časih. Tako bo vam in njim mnogo lažje pri duši. Naj vam ne bo škoda časa za skupne trenutke. Tako lahko h kvaliteti življenja starejših oseb bistveno prispevamo vsi s krepitvijo prostovoljnega dela na raznih področjih družbenega udeleževanja in tako pomagamo graditi boljši jutri sebi, sovrstnikom in mlajšim rodovom, ki bodo kaj kmalu okusili tegobe starejših tudi pri sebi. Naše prostovoljke se s prostovoljstvom

trudijo že enajsto leto. V tem času so opravile že 3.875 obiskov ali srečanj pri povprečnem številu 270 starejših nad 69 let. Na to število smo v društvu in projektu zelo ponosni in hvaležni našim prostovoljkam, ki ste jih v teku vseh let že dodobra spoznali, vendar dovolite, da jih ponovno imenujem - vredno je: Jožica Bravhar, Jožica Klemenčič, Cvetka Vozel, Cilka Groznik, Vladka Assejev in Marica Pilko.

Spoštovane prostovoljke, jaz kot vaša koordinatorica se vam iskreno zahvaljujem in vas prosim, ne pozabite na naše vrstnike in naj vam ne bo žal za trenutke, prebite z njimi. Hvala tudi vsem tistim članom in članicam društva, ki se trudite in s svojim prostovoljnim delom pomagajte uresničevati cilje našega društva.

Smo pa tudi srečni, da imamo na čelu naše občine župana in podžupana, ko sta popolnoma predana skrbi za pomoč starejšim. Od tako številnih občin, ki jih imamo v Sloveniji, ni veliko takih srčnih ljudi na čelu občin kot sta naša dva gospoda, Dušan Strnad in njegova desna roka Tomaž Smole. Žal so današnji krizni časi pripomogli k temu, da župan ne more v času, ki si ga je s svojimi sodelavci zadal, uresničiti vseh ciljev v prid starejšim občanom. Najdejo se tudi takšni, ki mu pri uresničevanju ciljev za boljši jutri starejših celo mečejo polena pod noge. Vendar vsi upajmo na skorajšnjo lepšo prihodnost za nas starejše in za tiste, ki še boste nekoč starejši ter da bi vse županove uresničevne cilje tudi naša generacija še uživala. Vsem krajanom naše krajevne skupnosti in naše občine želim, da bi vse dneve preživeli srečno v krogu svojih prijateljev, znancev in vrstnikov. Želim vam, da vam vsem kmalu posije sonce in vas popelje novim uresničljivim ciljem naproti.

Anica Zupančič, koordinatorica projekta

Tudi stiški upokojenci z novim vodstvom

12. marca je v gasilskem domu v Stični potekal letni občni zbor Društva upokojencev Stična. Več kot 110 prisotnih članov in članic se je seznanilo z delom društva v preteklem letu in načrti za leto 2015, potekale pa so tudi volitve novih organov vodenj društva.

Zbrane je v uvodu pozdravil župan Dušan Strnad, ki se je članom in članicam zahvalil za vse dobro, kar so storili v preteklem obdobju v korist občank in občanov naše občine. Ob tej priložnosti jim je predstavil tudi promocijski film občine Ivančna Gorica, ki so si ga na velikem platnu lahko tudi ogledali.

Po nagovoru župana je beseda pripadla predsednici društva Mariji Ljubič. Kot je dejala, se je društvo v minulem letu vključevalo v aktivnosti, ki sta jih organizirala Svet župana za starosti prijazno občino in Društvo Objem iz Stične. Mesečno so organizirali krajske pohode, odšli so na enodnevni izlet na Brdo pri Kranju in Idrijo, v mesecu juliju so pripravili piknik na Gradišču, se udeležili srečanja upokojencev iz vseh treh občin, novembra so pripravili že tradicionalno srečanje jubilarov v Metnaju ter leto zaključili z novoletnim srečanjem v Gostišču Krka. Ob zaključku se je predsednica zahvalila vsem članom in članicam, ki so ji vrsto let pomagali pri vodenju društva. Aktivnosti Društva Objem in njihov vsakoletni tečaj o preprečevanju padcev v starosti pa je predstavil predsednik društva Nikolaj Erjavec.

Letos so po izteku mandata organom vodenja člani volili novo vodstvo društva. Dosedanja predsednica se je na svojo željo odpovedala nadaljnjemu predsedovanju, člani in članice pa so izvolili novo predsednico gospo Nado Hauptman. Slednja je po izvolitvi predstavila svoja videnja nadaljnjega dela v društvu, med drugim se bo zavzemala tudi za pridobitev ustreznih prostorov za še bolj kvalitetno delovanje društva.

Ob zaključku so zbrane nagovorili še podžupan Tomaž Smole, predsednik Osrednjeslovenske pokrajinske zveze društev upokojencev Marjan Sedmak in predstavnica DU Šentvid pri Stični Majda Verbič. Predstavnica Policijske postaje Grosuplje Damijan Mišigoj pa je podal nekaj nasvetov in informacij v zvezi z varnostjo starejših občanov na domovih in v prometu.

Gašper Stopar

Krajevna organizacija Zveze borcev za vrednote NOB Stična

Člani Krajevne organizacije Zveze borcev za vrednote NOB Stična smo se v sredo, 18. 03. 2015, udeležili Skupščine Združenja borcev za vrednote NOB Grosuplje. Na skupščini smo bili seznanjeni s poročilom o delu in finančnem poslovanju v letu 2014 ter po konstruktivni razpravi o poročilih sprejeli adekvatne sklepe.

Razpravljali smo o programu dela za leto 2015 ter ga sprejeli z določitvijo plana prireditev, plana obnove spominskih obeležij, sprejeli smo tudi finančni načrt za leto 2015.

Dorekli smo status in delovanje članov naše Krajevne organizacije v zvezi s Partizanskim domom na Pristavi in ga aktivno vključili v program in plan prireditev za leto 2015.

Letos obeležujemo 70-letnico osvoboditve in upamo na izreden odziv in udeležbo, v soboto, 18. julija 2015, pred Partizanskim domom na Pristavi.

Miloš Moretti, član Izvršnega odbora Zveze borcev NOB Stična

Mlado Klasje

GLASILO MLADIH NOVINARJEV OBČINE IVANČNA GORICA 2015

Mlade zgodbe

Novinarji se večinoma izogibamo poročanju iz domačega kraja. Tudi urednikom se to ne zdi najbolj higiensko. Upravičeno se bojijo, da bo okolje, na katerega smo, hote ali ne čustveno navezani, vplivalo na objektivnost našega poročanja. No, objektivnost v novinarstvu je tako ali tako zgodba zase. Zgodba, katere bistvo je, da ni zgodba. Objektivnost je nevtralnno poročanje o dogajanju. Objektivno novico se servira kot pusto vročo polento kuhano na vodi. Zgodbe pa se servira z ocvirki, kisló smetano, maslom ali celo z golažem. Polenta je tako le osnova, ki si jo bomo zapomnili po dobri zabeli. Novinarstvo zahteva tako objektivnost kot občutek za iskanje

in pripovedovanje zgod. Nikakor ne mislim, da bi morali ocvirke polivati po dnevno političnem in gospodarskem dogajanju, ki nam že tako 'beli' glave. Želela pa sem si, da bi mladi novinarji, s katerimi sem imela možnost sodelovati pri nastajanju Mladega Klasja, okusili kakšno dobro zgodbo na terenu. A tu se spet srečamo s težavo domačega okolja. Domača polenta se zdi namreč na prvi pogled daleč najbolj nezanimiva, zato je tu potrebno opraviti »radovednostni« preskok, se dvigniti iznad krožnika in se vprašati, kdo jo je zakuhal, zakaj, kako in kdaj si jo je izmislil. Stavim, da bi na vsaj eno od teh vprašanj presenetil. In glej, na pustem krožniku se znajde žlica kisle smetane! Nagrada za radovednost, ki je osnova novinarskega poklica in hkrati prednost otrok in mladostnikov, ki je imajo več kot odrasli. Mladi novinarji so bili za opravljanje svoje naloge torej ravno prav stari. Obiskali so različna društva in opravili nekaj intervjujev. Poročali so o dobrih stvareh in to je tudi edina prednost domačega terena. Napisati zgodbo, ki je uvid v delo, trud, navade in nenavadne hobije ljudi iz lastnega okolja je novinarju v ponos. Hkrati bo kot domačin najhitreje izvedel, kje se dobijo najboljši ocvirki, taki, da bi jih morda želeli poskusiti celo bralci iz drugih krajev! Mladim novinarjem se zahvaljujem za njihov trud in jim želim, da vse do zrelejših let in še naprej ohranijo zvedavost in radovednost, osnovni sestavini vseh dobro zabeljenih zgodb.

Larisa Daugul

Od starejših dam, ki rade berejo, do kranjskih č'belic

Kako je biti v bralnem klubu ...

Zgovorne gospe, sicer že v pokoju, se v okviru bralnega kluba srečujejo vsak prvi torek v mesecu, ob 17. uri v knjižnici, v enoti Ivančna Gorica. Vodi ga bibliotekarka Ksenija Medved. Pogovarjajo se o prebrani knjigi, o vtisih o prebrani knjigi, se srečajo s pisateljem prebranega dela in se tudi odpravijo na kako ekskurzijo.

INTERVJU S KSENIJO MEDVED, VODJO BRALNEGA KLUBA:

Kako je bralnemu klubu ime?

Ime bralnega kluba je »Kranjska č'belica«.

Koliko članov ima bralni klub?

Bralni klub ima okoli 12 članov.

Kdo se lahko pridruži bralnemu klubu?

Sodeluje lahko vsak, večinoma pa so člani že malo starejši, upokojenici.

Kako poteka srečanje bralnega kluba?

Srečanje vodim jaz. Pogovorimo se

o pisatelju, o njegovem življenju in drugih njegovih delih, potem pa o knjigi. Včasih se odpravimo na kakšen izlet, ki je povezan s knjigo, ali pa se srečamo s pisateljem.

Kakšne zvrsti knjig po navadi berete?

Večinoma beremo knjige slovenskih avtorjev, pa tudi nekaj tujih. Radi menjamo žanre, da vsakem član najde nekaj, kar mu je všeč.

Zakaj ste ustanovili bralni klub?

Bilo je veliko povpraševanja, ljudje so si tega želeli. Tudi druge večje knjižnice po Sloveniji organizirajo bralne klube. Med razlogi pa ni samo branje, temveč tudi druženje in pogovor.

Od kdaj že obstaja Kranjska č'belica?

Klub je začel delovati v letu 2013, torej zdaj obstaja že leto in pol. Na srečanju bralnega kluba sva bili med drugimi učenkami naše šole tudi Lana in Maša. Pogovarjali smo se o prebrani knjigi Pink Janje Vidmar.

Lana Benčan in Maša Omahen

Društvo »stoji pokonci« že 20 let

Intervju s Tonetom Drabom in Milko Gruden

Minilo je že 20 let, odkar so se likovniki iz Šentvida pri Stični pričeli zbirati v društvu in širiti svojo domišljijo preko razgibanih realističnih slik. Začetki ustanovitve društva niso bili lahki, vendar se je do zdaj zbralo že 17 članov. Društvo je ustanovil Anton Drab, danes je voditeljica likovnikov Milka Gruden, ki deluje ob pomoči Nevenke Kotar. V intervjuju sta voditeljica in ustanovitelj spregovorila nekaj besed o samih začetkih in o Kulturnem društvu likovnikov Ferda Vesela na splošno.

Kakšni so bili začetki KD likovnikov Ferda Vesela pred dvajsetimi leti?

TONE DRAB: Na začetku smo bili le trije, delal sem še z bratom Cencil. Sprva smo se le dogovarjali, upali pa si nismo prav veliko storiti. V tako majhni vasi, v Šentvidu pri Stični, ni bilo ljudi, ni bilo slikarjev, kako bi potem to društvo sploh obstajalo? Čez nekaj časa smo k ustanovitvi društva privabili še nekaj slikarjev, naše razstave pa so tisti čas že potekale v osrednjem prostoru Osnovne šole Ferda Vesela Šentvid pri Stični. Vseeno pa smo imeli prve ustanovne sestance v gostilni Jankl. Pri trgovini Tuš smo tudi sestankovali, tam se je reklo 'pri Jožici'. Potem smo le našli svoje prostore, ki so bili takrat še zanemarnjeni, a smo jih prebelili in preuredili. Na otvoritev je sicer prišlo nekaj ljudi, kakšnih posebnih obiskov pa ni bilo. To so bili nekako prvi začetki.

Kdaj ste se začeli ukvarjati s slikanjem?

TONE DRAB: Točno kdaj, ne vem. Ampak vedno sem nekaj risal v zvezke in podobno. S čisto pravim resnim slikanjem pa sem se začel ukvarjati kasneje pri vojaki, kjer mi je akademski slikar Jaka Torkar prav posebej vcepil strast do slikanja gor in planin.

MILKA GRUDEN: Jaz pa pravzaprav posebne strasti do slikanja nisem kazala. Pregovoril me je Tone, približno šest let nazaj. Najprej sem začela z odporom in nisem hotela. Kasneje, ko pa sva skupaj naslikala sliko, mi je bila ta zelo všeč.

Kje se slikarji zbirate, širite svojo domišljijo in koliko vas to počne?

MILKA GRUDEN: Trenutno se zbiramo v galeriji v Domu kulture Šentvid pri Stični v spodnjem nadstropju. Jemljemo predvsem naravo, iz raznih revij, slik, ki jih preslikamo. Trenutno nas je 17 članov. Približno 13 ali 14

slikarjev pa je aktivnih, saj pridemo vsako sredo v atelje.

V katerih regijah vse razstavljate?

MILKA GRUDEN: Trenutno razstavljamo na Muljavi, v hotelu Topolšica, v knjižnici Ivančna Gorica, svojo razstavo pa imam tudi v Rehabilitacijskem centru Soča v Ljubljani.

Kakšne tehnike slikanja uporabljate?

MILKA GRUDEN: Uporabljamo predvsem tehniko olje na platnu. Se pravi olje in pa platno, včasih pa tudi akril. TONE DRAB: Jaz v zadnjem času uporabljam predvsem akril, ker se mi drugače ne splača kuriti v stanovanju.

Koliko časa približno se suši ena slika?

TONE DRAB: Okoli 1 teden ali 10 dni. To je seveda odvisno od nanosa barve na sliko. Če rišeš drevesa in potem kakšne vejice, se to lahko potem dlje suši.

Kaj vpliva na vaše slikanje?

TONE DRAB: Vedno slikarjem priporočajo, da naj na naše slikanje vpliva dediščina. Kozolci, narava, kjer se najde ogromno idej.

MILKA GRUDEN: Mi smo realisti, mi ne delamo črt in pikic, temveč slikamo bolj naravo. Letos so na primer tema slovenske gore, katerih slike bodo tudi razstavljene.

Kaj vas navdihuje?

TONE DRAB: Najbolj me navdihuje narava. V naravi najdeš čuda in čuda motivov za slikanje.

MILKA GRUDEN: Zagotovo narava.

Katera slika vam je najbolj pri srcu?

MILKA GRUDEN: Najbolj pri srcu mi je moja prva slika, ki sem jo naredila. Te zagotovo ne bi dala nikomur.

TONE DRAB: Prav gotovo ima vsak slikar kakšno sliko, ki mu je pri srcu. Tudi slikar Ferdo Vesel je imel svojo najljubšo siko, ki je ni hotel prodati nikomur. Jaz imam najrajši svoje prve slike ter slike planin. Najrajši rišem slike, ki se tičejo realizma. Današnji trendi in moda pa meni niso prav posebej všeč, seveda pa so zdaj veliko bolj cenjeni, kot take slike, ki jih slikamo mi.

Gospod Drab, vi pa se ne ukvarjate le s slikanjem, ampak tudi pišete.

TONE DRAB: Res je. Predvsem rad zbiram gradiva in včasih zato tudi preberem kakšno knjigo. Zelo rad pišem hudomušne rime, nisem pa jaz za rožice in strta srca. Poleg pisanja pa tudi zbiram drage kamne, izdelujem panjske končnice ter manjše gradove.

Ali tudi mlajše generacije kažejo zanimanje za slikanje?

TONE DRAB: Kar precej deklet iz te vasi se je izučilo pri meni in zdaj prav lepo slikajo ter imajo svoje razstave. MILKA GRUDEN: Tudi dopoldan so včasih mladi hodili slikat v atelje, sedaj pa nimajo več časa, ker imajo študij. V našem društvu trenutno ni mladih, ker smo tu včlanjeni le upokojenici.

Kakšni so nadaljnji načrti društva?

MILKA GRUDEN: Nadaljevali bomo pri tem, kar smo si zastavili, torej slikanje, razstave. Mogoče bomo uporabili še kakšno novo tehniko, to pa je tudi vse.

Veliko uspehov in veselja pri vašem nadaljnjem delu!

Ana Koželj, 8. a

OŠ Ferda Vesela Šentvid pri Stični

Smeh in vragolije na odrskih deskah

»Kako odlična predstava!« »Super igralci, kdaj bo ponovitev?!« To so komentarji, ki jih slišijo igralci po odigrani predstavi. Seveda pa se brez muje še čevlji ne obuje in tudi igralci so morali za gromki aplavz in pohvale veliko vaditi in v predstavo vložiti veliko truda.

Septembra 2014 so dekleta in fantje igralske skupine Drzne in lepi začeli vaditi za predstavo Pika Nogavička. Pripravljali so se vse do premiere, ki je bila 14. februarja 2015. Drzne in lepi, ki so se zbrali za to predstavo, so na odrskih deskah še začetniki, zato so morali imeti veliko več vaj kot drugi igralci. Vaje so imeli vsako soboto ob desetih zjutraj. Ob približevanju premiere pa so morali priti na vaje že med tednom. Na začetku so se urili v jasnejši in glasnejši izgovorjavi, v pravilnem gibanju na odru in v drugih veščinah, ki jih mora obvladati vsak igralec. Po navadi so vaje začeli z jogo. Omogočala jim je dobro fizično pripravljenost in zbranost, ki je bila še kako potrebna v situacijah, ko igralci niso mogli obdržati resnega obraza. Večkrat se je namreč zgodilo, da bi moral kdo povedati nekemu določeno besedilo, pa nikakor ni mogel zadržati smeha. Za kazen se je nato moral nepretrgoma smejati pet minut, čeprav razloga za smeh res ni bilo več. Naloga ni bila tako lahka in

marsikdo si je z ukazano "telovadbo" utrdil trebušne mišice. Zaradi zabavnega vzdušja sta režiserja mladim igralcem morala dopustiti in odpustiti precej vragolij in prigod. Zgodilo se je, da so igralci lutki iz stropora z metlo odsekali glavo. Bilo je veliko smeha, lutka pa je morala dobiti novo glavo. A zabavo je vedno nadomestilo trdo in zbrano delo. Za nagrado so igralci kdaj dobili pico, ki je izginila v trenutku. Skozi študij teksta in vaje pa je predstava dobi-

vala tudi nekatere posebnosti. Pika je imela namesto očeta mamo, njen konj je bil na počitnicah in roparja sta imela reparsko kariero. Režiserja se res nista ustrašila novih idej in zmožnosti igralcev.

Konec koncev pa je važno to, da so igralci uživali ob igranju na odru, gledalci pa ob gledanju predstave.

Neža Kralj

Začaran krog kulture in življenja

Ste že slišali za Kulturno društvo Srednje šole Josipa Jurčiča?

Srednja šola Josipa Jurčiča ima svoje kulturno društvo, ki ga vodi gospa profesorica Majda Simonič. Šola se lahko pohvali z različnimi dejavnostmi kulturnega društva, in sicer s plesnim krožkom pod vodstvom profesorice Marije Majzelj Oven, dramskim klubom v angleščini pod vodstvom profesorice Marije Zajc Kalar, literarno delavnico, pod mentorstvom profesorice Majde Simonič in kar dvema pevskega zboroma. **Mešani mladinski zbor** vodi ravnatelj, gospod **Milan Jevnikar**. Zakaj in kaj ga navdušuje za vodstvo pevskega zbora sva se pa pozanimala kar pri njem.

»Naša šola je vedno imela tradicijo zborovskega petja,« pravi ravnatelj. »Tudi sam sem kot dijak te šole pel v šolskem pevskem zboru. Ker se že od svojih študentskih časov ukvarjam z glasbo in sem vseskozi zborovodja tudi v domačem kraju, sem ob odhodu kolegice, ki je na šoli vodila pevski zbor, enostavno prevzel njeno delo. Mislim, da je bilo to pred več kot 20 leti,« nama pove in doda, da odločitev za prevzem zbora ni bila težka. Mesto zborovodje je ostajalo prosto, ljubezen do glasbe je povezal s pedagoškim delom in začel voditi zbor. »Vloga zborovodje me je in me še vedno zelo veseli in me bogati,« nama je zaupal. »Zelo lepo je delati z mladimi, opazovati njihov napredek in se veseliti, da so se prav v šolskem zboru navdušili za kasnejše pevsko udeleževanje v svojem domačem kraju.« Kot sam pravi, zelo rad vzpodbuja dijake k petju, kajti morda pa v petju in glasbi najdejo svojo dušo in se lahko s tem ukvarjajo celo življenje. Ob vprašanju, kateri nastopi so bili za zbor najpomembnejši, se je težko odločil, pravi, da so bili vsi dovolj pomembni in bi jih lahko omenil. Na

koncu je izpostavil nekaj dogodkov, in sicer pevsko igralski projekt Jurčičeva slavnost iz leta 1994, petje na velikih obletnicah šole, celovečerni koncerti zbora in pa petje na šolskih proslavah. Njegov zbor je bil lani na medobčinski reviji v Šentvidu ocenjen kot najboljši zbor, ki presega lokalno raven. Po ravnateljevih besedah pa ima zbor tudi manjše pomanjkljivosti in sicer kot zborovodja mu manjka izkušenj in veselja z modernejšimi glasbenimi zvrstmi, kar mu pevci občasno malo poočitajo. Danes zbor sestavlja štirideset dijakov, od tega trinajst fantov in kar sedemindvajset deklet, kar pa je največ pevcev, ki so kdajkoli peli pri pevskem zboru. Proti koncu leta bo tudi letni koncert, ki mu je vredno prisluhniti. Na šoli je še **Vokalna skupina Estrella**, septet sedmih dijakinj pod vodstvom Luke Posavca. Dijakinje drugega, tretjega in četrtega letnika delujejo kot vokalna skupina dve leti. Na začetku je bilo v skupini deset dijakinj, danes pa zasedbo sestavljajo Tanja

Adamlje, Sara Adamlje, Elza Rebol, Alenka Sinjur, Katarina Van Midden, Veronika Gale in Ajda Kenda. Tudi Estrella je imela kar nekaj nastopov, med njimi tudi na medobmočni pevski reviji v Grosuplju. Pevska skupina izvaja skladbe različnih glasbenih zvrsti, tudi klasiko. Ker je takšna zvrst glasbe običajno kar zahtevna, imajo vse članice vsaj osnovno glasbeno izobrazbo, zborovodja pa vzporedno obiskuje tudi srednjo glasbeno šolo. Petje in glasba jih združujeta, v tem uživajo, kar pa je ključno za delovanje skupine. Ker je zbor majhen in vsak glas šteje, je pomembno, da so pesmi »izpiljene« do potankosti, za kar gre zahvala izostrenemu sluhu vodje zbora. Lani, aprila 2014, je **plesna skupina Srednje šole Josipa Jurčiča** priredila odmevni plesni spektakel, ki je požel veliko navdušenja in pohval. V sodelovanju še z drugimi dejavnostmi kulturnega društva šole, so popestrili večer veliko ljudem. Plesna skupina se udeležuje tekmovanj v standardnih in latinskoameriških plesih, kjer dosegajo zavidljive uspehe. Vseh teh

Od Višnje Gore do Muljave

Sedmega marca je sijalo sonce in dan je bil ravno pravnjki za tradicionalni Jurčičev pohod od starega mestnega jedra Višnje Gore do Muljave, rojstne vasi Josipa Jurčiča.

Med več tisoč ljudmi sem bila tudi jaz. Na začetku nas je malo zeblo, a željni spomladanskega svežega zraka in prijetnega druženja smo se odpravili na pot. Ta je bila lepo označena, da smo vsi vedeli kod in kam. Iz prve postojanke na Višnjegorskem gradu smo uzrli prečudovit razgled.

Med hojo smo si v gozdu lahko ogledali kar nekaj zvončkov, marjetic in ostalih spomladanskih cvetlic. Tisti, ki so bili željni pijače ali manjših prigrizkov, so se lahko ustavili na stojnicah na Pristavi, Zavrtačah ... Prispeli smo na Polževo, kjer smo lahko pomalicali, spili brezplačen čaj in si nabrali novih moči za zadnji vzpon do cerkve sv. Duha. Kmalu smo prispeli do vasi Oslica in od tam naprej nas je vodila samo še asfaltirana pot do Muljave, kjer se je pohod zaključil. Nadaljevalo se je z dobro hrano, pijačo, smehom in glasbo. Pohod je bil prijetno spomladansko obarvan in v mislih sem skovala navihano pesmico. Veselim pa se tudi že naslednjega pohoda, upam, da se ga v čim večjem številu udeležimo tudi prihodnje leto.

JURČIČEVA POT

*V šolo Jurčič hodil je rad
in šel navdih za
nove zgodbe iskat.*

*Zdaj hodimo mi po tej poti,
njegovi domačiji nasproti.
Čez travnike, gozdove,
hribe in doline nas vodi pot,
veselo je vsepovsod.
Na Josipa Jurčiča
lepi spomini so,
upam, da nikdar ne zbledijo,
da ostalo bo tako.*

*Tjaša Zajc, 7. a
OŠ Ferda Vesela Šentvid pri Stični*

uspehov pa ne bi bilo brez pomoči profesorice Marije Majzelj Oven, ki je strastna ljubiteljica plesa. Letos se je skupini pridružilo kar nekaj novih plesnih parov in vsekakor bomo pozorno spremljali njihov napredek in jih vzpodbujali. Kulturno društvo z vsemi svojimi člani aktivno sooblikuje šolske pri-

reditve in zgledno sodeluje na prireditvah v lokalni skupnosti. Ima tudi pomembno vlogo pri oblikovanju posameznikove osebnosti in vključevanje dijakov v družbeno okolje.

*Ajda Kenda in Jaka Novak,
Srednja šola Josipa Jurčiča*

Nekaj o KD Stična

Kulturno društvo Stična sodi med večja društva v naši občini. V društvu delujejo otroška, mladinska in odrasla sekcija gledališča Drzne in lepi, folklorna skupina, mešani zbor Zborallica, Oktet fantov, godalni orkester in Festival Stična. KD Stična letno priredi več kot trideset prireditev, štirideset gostovanj, od tega nekaj tudi v tujino. Skupine in posamezniki iz KD Stična pa so za svoje delo prejeli tudi več državnih in mednarodnih nagrad.

Kulturno društvo Stična je bilo prvič uradno registrirano leta 1953, ven-

dar ima kultura v Stični še daljšo tradicijo gledaliških predstav. V začetku sta gledališka in pevska dejavnost delovala v okviru Gasilskega društva Stična. Gledališke predstave so se vrstile že od leta 1926, ko je bila uprizorjena predstava Mlinar in njegova hči. Po drugi svetovni vojni se je gledališka dejavnost odvijala v prostorih Gimnazije Stična. Z dograditvijo kulturne dvorane je v letu 1995 ponovno oživela in se razvijala do današnjih dimenzij. Danes je v KD Stična preko 120 aktivnih članov. Društvo vodi izvršni odbor, ki mu predseduje Marko

Grabljevec.

Eden najpomembnejših dogodkov KD Stična je zagotovo Festival Stična, ki je nastal leta 2000 iz ustvarjalne energije gledališke skupine Drzne in lepi. Niz uspešnih predstav, ki so se več let uvrščale na Linhartovo srečanje ljubiteljskih gledaliških skupin Slovenije, so nadgradili z organizacijo večtedenske prireditve. Ideje o novih projektih razvijajo sekcije večinoma samostojno, saj želi KD Stična spodbujati kreativnost in samoiniciativnost članov.

Nataša Lukič, OŠ Stična

Širimo obzorje in družimo ljudi

Takole je s svojimi besedami Univerzo za tretje življenjsko obdobje Ivančna Gorica (UTŽO) opisala predsednica Jožica Lampret v kratkem intervjuju.

Društvo deluje v Ivančni Gorici že 10 let in gospa Jožica pravi, da v tem delu zelo uživa: »Ko se upokojiš, ti ostane prosti čas, ki ga lahko ustvarjalno dopolniš in imaš stik z ljudmi. Povezuješ se tudi z mladimi in želiš posredovati naprej svoje znanje.«

UTŽO je lahko hkrati zgled za mlade, saj se pri teh letih člani še vedno učijo. Kar 92 jih je in delujejo na različnih nivojih. Temelj so študijski krožki, pri katerih je največ zanimanja za tuje jezike, veliko pa jih je tudi v računalniški skupini ter na telovadbi. Člani si izberejo krožke zaradi pripadnosti, talenta, ali želje po nadgradnji svojega znanja. Imajo tudi fotografske in likovne krožke. Tisti, ki jih bolj zanima skrb za zdravje, pa se lahko odločijo za nordijsko hojo. V društvu poteka-

jo tudi delavnice, predavanja ter ekskurzije po Sloveniji.

Mentor posameznega krožka usklajuje program, ki poteka skozi študijsko leto. Včasih pomaga tudi človeku, ki se težje vključi v družbo. A s tem, zatrdi gospa Lampret, še ni bilo težav, saj se člani hitro povezujejo in začutijo pripadnost. Člani so v splošnem zadovoljni, radi gredo skupaj tudi na kavo.

Pia Požek

Štefan Horvat, slovenski slikar in izumitelj

storih, energijski varovalni amulet, energijski disk in še veliko drugih.

Kaj bi radi spremenili v preteklosti?
»Ne vem, nisem imel nobenih problemov v preteklosti. Moti me samo to, da je politika tako vplivala na življenje ljudi na tem področju. Vendar imam bolj težave s sedanostjo.«

Ali je slikarstvo vaša sanjska služba?
»Ne. Jaz sem elektronik.«

Kako ste prišli v Višnjo Goro?
»V našem podjetju sem delal v razvoju. Razvoj je oddelek firme, ki napredno misli in nove artikule pripravlja za izvedbo. Bil sem napreden izvajalec akustike. Akustika je glasba, zvočniki, gramofoni, vse to sem razvijal. Leta 1961 smo začeli izdelovati televizijske sprejemnike. Prvi v Jugoslaviji. Takrat smo uporabljali elemente iz Nizozemske - Philipsa. Iz Philipsa so nam elemente vedno pošiljali z vlakom, mi pa smo jih odšli naložiti na avtomobile, peljali v firmo, sestavili skupaj, naredili televizijo. In da ne bi vozili teh elementov, so mene povabili k Philipsu in sem tam prevzel tehnologijo in proizvod. Kompletno za tisto, kar smo mi v Jugoslaviji potrebovali. Tako sem prišel kot tehnični vodja v Višnjo Goro.«

Kdaj ste začeli slikati?

»1954. leta sem se vpisal v slikarsko šolo Ivana Dopa, ki jo je vodil akademski kipar in slikar Rajko Slapernik, moj rojak iz Prekmurja. Dve leti sem delal to šolo in šteje za moj slikarski začetek. Vendar sem slikal že pred tem.«

Zakaj pa ste se odločili, da boste odšli na slikarsko šolo?

»Hotel sem pridobiti znanje, saj brez znanja ne gre. Ker sam nisem doštudiral elektronike, sem vsakemu rekel, naj nikoli ne opusti študija in naj se potruzi.«

Kakšne slike rišete?

»Ko je bil moj profesor na smrtni postelji, me je poklical in mi izrekel njegovo zadnjo željo. Ta je bila naj ostanem realist. A zaradi moderne tehnologije sem začel slikati moderne slike.«

Na katero sliko ste najbolj ponosni?

»Na sliko, na kateri je koza.«

Kaj vas navdušuje pri slikanju?

»Lepota narave.«

Ali ste že kdaj risali osebe?

»Sem! Narisal sem tudi Primoža Trubarja.«

Lana Ramšak, Tija Dobrič

Kulturno Društvo Temenica

Intervju z Janezom Kolešo

Gledališče je ena izmed najpomembnejših dejavnosti Kulturnega društva Temenica. V času od ustanovitve je društvo pripravilo kar nekaj odmevnih predstav, s katerimi je gostovalo v bližnji in daljni okolici. Predsednik društva Janez Koleša si že leta prizadeva za aktivno gledališče. Vsako leto se zavzemajo, da pripravijo predstave tako za odrasle kot tudi otroke. O njihovem delu je spregovoril predsednik sam.

Kdaj je bilo v KD Temenica ustanovljeno gledališče?

Kulturno društvo Temenica je bilo registrirano leta 1992, s svojim delovanjem pa je začelo leta 1995.

Kdo vodi gledališče in igralce?

Kot predsednik kulturnega društva skrbim za program in aktivnosti, ki se izvajajo skozi leto. Posamezne projekte pa vodijo različni člani društva v vlogah režiserja, povezovalca, animatorja ...

Kakšne igre igrate? So to igre za odrasle, za otroke?

Skoraj vsako leto imamo dve premieri. Odraslo gledališko igro (ponavadi komedijo) in predstavo za otroke (lutkovno, plesno ...)

Kakšna je glede na starost udeležba na predstavah?

Domačih odraslih iger se udeležujejo odrasli in v zadnjem času tudi mlajši otroci, otroških pa osnovnošolski otroci.

Ali se bliža v prihodnosti kakšna gle-

dališka igra? O čem govori?

V jeseni imamo predvideno premiero komedije Stevardese pristajajo. Igra na razburljiv in komičen način prikazuje življenje mladega arhitekta, ki je zaljubljen v tri stevardese. Zaradi sprememb letov in posodobitev letalskih družb se v nekem trenutku vse tri znajdejo na kupu. Zadeva se zelo zaplete, vendar na koncu sledi ...

Ali se v KD Temenica predstavljajo tudi druge gledališke skupine?

V Temenico pridejo gostovat tudi druge gledališke skupine. V povprečju od dve do štiri na leto.

Katera igra je požela največ uspehov v gledališču?

Domače predstave so vedno zelo priljubljene in obiskane. Vsaka ima svojo zanimivost in kvaliteto, tako da je težko podati oceno.

Obilo uspehov in ustvarjalnosti še naprej!

Anita Sinjur, 9. a

OŠ Ferda Vesela Šentvid pri Stični

Zasvetila je zvezda na nebu

»Naj bo leto svetlobe.« S tem stavkom so Združeni narodi leto 2015 razglasili za Mednarodno leto svetlobe in tehnologij povezanih s svetlobo. To so storili z namenom, da bi ljudi ozavestili o novih odkritjih povezanih s svetlobo. Hkrati želijo zmanjšati svetlobno onesnaženost in izgubo energije, okrepiti vlogo žensk

v znanosti, spodbujati izobraževanje med mladimi ter spodbuditi trajnostni razvoj. Tokratna tema mednarodnega leta bo imela velik vpliv na prihodnja raziskovanja svetlobe. Člani Združenih narodov namreč želijo, da bi dobili vsi otroci možnost za učenje in branje tudi po sončnem zahodu.

Člani generalne skupščine Združenih narodov želijo, da to leto pozitivno vpliva na vse. Sledijo ciljem, da bi raziskovanje svetlobe in njenih učinkov izboljšalo zdravstvo, komunikacijo, ekonomijo, okolje in družbo. Svetloba je na našem planetu že od nekdaj, spreminjajo se le njeni viri. Ne zavedamo se, kakšne bi bile posledice, če ne bi bilo svetlobe. Sčasoma bi svet propadel, zato je vodilo Unesca in Združenih narodov svet obdržati v čim manj spremenjeni obliki za naše naslednike. Zato se moramo potruditi, da preprečimo svetlobno onesnaženje našega zelenega planeta.

»Kot se sončna svetloba na poti do Zemlje ob ovirah siplje v neskončno barvitost nebesnega svoda, tako se ustvarjalna svetloba na poti od izvira do umetnine ob posameznikih siplje v neskončno barvitost umetniških del, brez katerih bi med nami zavlada le globoka črnina.« je dejal režiser in scenograf letošnje Prešernove prireditve Matej Filipič. Želel je poudariti, da ima svetloba tudi velik vpliv na umetnine in kulturo. Torej je svetloba odgovorna za vse, kar se dogaja. Pa naj bo to fotosinteza pri rastlinah ali branje knjig pri ljudeh.

Klara Lampret, Srednja šola Josipa Jurčiča

Viri:

http://www.sdr.si/pdf/iyl2015_shortpresentation_slo.pdf

<http://www.gros-radgona.si/sola/datoteke/leto-svetlobe15.pdf>

<http://www.rtvsl.si/moja-generacija/podelitev-presernovih-nagrad-bo-v-znamenju-svetlobe/357525>

DOMOZNANSKA GALERIJA

Jožef Karlinger

(1808–1902)

PRVI STIŠKI POŠTAR

Od Švice do Kranjske

14. februarja leta 1902 je časopis Slovenski narod prinesel vest, da je v Zatičini umrl najstarejši avstrijski poštar gospod Josip Karlinger v starosti 94 let. Dan kasneje so Dolenjske novice povedale še, da je svojo službo «neutrudljivo in vestno» opravljal vse do devetdesetega leta starosti. Od kod je prišel v naše kraje? Vse, kar vemo o začetkih rodbine Karlinger, smo izbrskali v matičnih knjigah župnij Višnja Gora in Stična ter iz starih časopisov. V višnjanskih krstnih knjigah je Jožef Karlinger prvič zapisan ob rojstvu sina Wilhelma 24. decembra 1839. V rodbinskem izročilu živi prepričanje, da rod izvira s Tirolske. To je zelo verjetno, saj je tam ta priimek zelo pogost. Vendar se je Jožefov oče Johann rodil v kraju Zizers na področju današnje Švice. Zizers je naselje v največjem švicarskem kantonu Graubünden. Kraj je prvič omenjen leta 824, bil pa je naseljen že v bronasti dobi. Leži ob poteh, ki povezujejo Bodensko jezero z gorskimi prelazi v Alpah. Naslonjen je na strmino nad reko Ren, v ozadju ga obkroža venec gora. Ljudje živijo tukaj predvsem od turizma, pridelujejo pa tudi izvrstno vino in sadje. Nikoli ne pozabijo pripomniti, da je v zizerskem domu za ostarele preživela skoraj 30 let zadnja avstrijska cesarica Zita. Švicarji so bili svoj čas znani kot dobro vojaki, ki so jih najemale številne evropske države, v Vatikanu so švicarski gardisti še danes. Tudi v Zizersu je bila vojaška postojanka. V njej je služil kot korporal (desetnik) Andreas Karlinger. Verjetno ni bil domačin, saj je ta priimek v tistih krajih zelo redek, pač pa je doma na sosednjem Tirolskem. Andreas se je verjetno odpravil od doma čez gorski prelaz in se udnjal Švicarjem. Tu si je najbrž našel tudi ženo Katarino Engelberger. 26. februarja 1788 se jima je rodil

Pogreb Avgusta Karlingerja leta 1939 v Ivančni Gorici

sin Johann. Potem pa so za Evropo in za Švico prišli težki časi Napoleonovih vojn, ki tudi Švici niso prizanesle, saj je leta 1798 Napoleon ukinitel njeno samostojnost. Kaj se je v tem času dogajalo z družino Karlinger, ne vemo. Zato pa vemo za usodo nekega drugega mladega častnika iz kantona Graubünden. V mestecu Bergün, ki je slabih 40 km oddaljeno od Zizersa, se je leta 1792 rodil Pierre Gilly de Vergienstein. Moral je biti še zelo mlad, ko se je priključil Napoleonovi vojski in z njo prišel v Ilirijo. Bil je ranjen in se je zdravil v Zagrebu. Napoleon mu je poslal celo odlikovanje. Ob propadu Ilirskih provinc se ni vrnil domov, ampak je v Zagrebu odprl kavarno. Kasneje je prišla za njim Babete de Gregory iz Bergüna. Po poroki sta živela nekaj časa v Zagrebu, nato pa v Ljubljani in Višnji Gori. Njun sin Peter je postal poštni mojster in župan v Višnji Gori, kjer je umrl leta 1895. Ali je mogoče, da je postal Jožef Karlinger poštni mojster prav po zaslugi starih povezav z Gillyji iz Švice?

Od krojača do poštnega mojstra

Kdo od družine Karlinger je bil prvi v Višnji Gori, je težko ugotoviti. Johann Karlinger, tisti, ki je bil rojen v Švici, je sprva živel v Ljubljani na Rožni ulici. Ko mu je 16. julija leta 1835 za mrzlico umrla žena Katarina, je bil upokojeni obmejni stražar. Ta poklic so opravljali večinoma nekdanji vojaki. Kot neke vrste cariniki so nosili uniforme, bili oboroženi in lovili tihotapce. Ob ženini smrti je kljub pokoju opravljal službo davčnega nadzornika. Enak poklic je imel tudi Johan Oberthaler, ki pa je prišel z avstrijske Koroške. Njegova hči iz prvega zakona Katarina Oberthaler je postala žena Karlingerjevega sina Jožefa. Poročila sta se 10. julija 1838 v trnovski cerkvi. Katarina je tedaj služila v Gradišču v Ljubljani. Jožef je bil krojaški mojster v Višnji Gori. V to mesto se je s svojo drugo ženo že prej preselil Johann Oberthaler. Morda si je želel bolj mirno službo, saj je bil tu sodni paznik. Sorodnikom se je pridružil tudi stari Johann Karlinger. Ko se je v Višnji Gori 1850 znova poročil, je bil pobiralec davkov. Tudi njegov sin Jožef je pogosto menjal poklice. V višnjanskih matičnih knjigah je prvič zapisan leta 1839 kot krojač, leta 1849 je zbiralec pisem, čez dve leti poštni ekspeditor, 1857 pa loto-nabiralec. Kmalu po tem letu Jožefa Karlingerja z družino najdemo v Stični oziroma v Gabrju na št. 15. Že čez štiri leta je kupil domačijo v Stični. Tu je žena vodila gostilno, on pa je napredoval do sodnega pisarja. Bil je tudi zastopnik zavarovalnic Feniks in kasneje Slavije.

Zapis o ustanovitvi pošte v Stični

1. marca 1873 jer bil v Stični ustanovljen poštni urad, ki naj bi se ukvarjal pisemskimi in potovalnimi storitvami ter bil dnevno v povezavi s pošto pri Fedranu na Hudem. Dostavna področje so obsegala naslednja naselja: Stična, dvorca Brezovec in Marof, Vir, Griže, Mekinje, Gaberje, Potok, Dobrava, Pristava, Metnaj, z Ilovcem, Debeče, Goričica, Planina, Osredok in Poljane. Kako da je službo poštnega mojstra dobil Jožef Karlinger? Imel je že skoraj 70 let, a je obvladal oba jezika, kajti poleg nemščine so za to delovno mesto zahtevali tudi znanje slovenščine. Očitno je bil sposoben in spoštovan med ljudmi. Morda mu je pomagalo tudi znanstvo s Petrom Gillyjem. Vsekakor je svoje delo uspešno opravljal do svojega devetdesetega leta. V tem času je poštno poslovanje doživelo mnogo sprememb. V času njene ustanovitve v Stični je bila poštna postaja na Hudem pri Fedranu. Tam se je ustavljal poštna kočija s pošto in potniki iz Ljubljane in

v obratni smeri seveda. Poštni urad v Stični je imel vsakodnevno povezavo s pošto postajo na Hudem. Leta 1894 je Jožef doživel konec poštne kočije, ko je končno stekla tudi dolenska železnica in se je pošta preselila na vlak. In kako je leto pozneje sprejel uvedbo telegrafa? Svoj čas je bil Jožef Karlinger v Stični in okolici zelo čislán, saj so ga pri večini pravnih in znanstvenih razprav imenovali za kuratorja. Bil je celo krstni boter enemu od Fedranovih otrok na bližnjem Hudem. Tudi ko je leta 1895 Ljubljano prizadel potres, so ga naprosili, da sporoči, kakšne so razmere v Stični. Odpisal je, da so popokali kamniti tlaki na hodniku v prvem nadstropju samostanske zgradbe ter stene v poštnem uradu in uradu deželnega sodišča.

Jožefovi potomci

Jožef in Katarina sta imela enajst otrok. Wilhelm in Brigita sta umrla še majhna, za Alojzom Ferdinandom in Jožefom ne najdemo več sledi. Hči Alojzija je poročila Antona Puša iz Petrušnje vasi, ki je služboval pri sodišču v Stični. Pavlina se je pridožila v znano Pleničarjevo družino iz Tržiča. Njena pravnuhinja živi v Londonu. Najmlajši sin Rudolf je umrl v visoki starosti kot upokojeni strojevodja državnih železnic v Ljubljani. Tudi Engelbert je na seznamu fantov, ki so obiskovali šolo v Ljubljani. Raimund, uradnik v Idriji in nato v Škofji Loki, je bil sicer član tamkajšnje slovenske čitalnice, a se je pri ljudskem štetju izjavil za nemško govorečega. Otto Karl je bil postiljon v Ljubljani in je vozil poštne kočije. Njegov sin Viktor je bil v šolskih letih prijatelj slovenskih modernistov in član literarne zadruga.

V Stični je ostal samo sin Avgust, ki se je poročil s Terezijo Dragan, gostilničarjevo hčerjo. Vendar jima posli niso šli najbolje, saj je bilo posestvo prodano na dražbi, zato sta vzela v najem gostilno pri Jakliču v Starem trgu pri Višnji Gori, kjer je Avgust umrl za pljučnico, star šele 37 let. Rodilo se jima je osem otrok, večina v Stični, zadnja dva pa v Višnji Gori. Ivana je umrla še majhna, hči Jožefa se je vrnila k starim staršem v Stično in se poročila s sosedom Engelbertom Goriškom ter dolgo uspešno vodila gostilno Pri Bertlnu. Tudi sin Gustelj se je poročil z gostilničarko in nekaj let sta imela v najemu gostilno na Hudem. Toda prva žena je kmalu umrla. Z drugo ženo Marijo Linc iz Šentvida sta kupila gostilno v Ivančni Gorici, kjer se še danes reče pri Gusteljnu. Ko je leta 1939 umrl, ga je nasledil sin Avguštin, poročen s Fanči Brezovec s Hudega.

Dolgo smo se spraševali, kam so izginili drugi štirje Jožefovi vnuki, Jožefini in Gusteljnovi. Odgovor smo našli v časopisu Prosveta, glasilu slovenskih izseljencev v ZDA, ki je 18. aprila 1939 prinesel naslednjo vest: »Mr. Frank Linc je dobil iz domovine žalostno vest, da je v Ivančni Gorici pri Zatičini umrl 22. marca mož njegove sestre Micke, poznani gostilničar Avgust Karlinger, star 66 let, poznani daleč po domovini. Pokojni zapušča v Ameriki štiri brate: Jožeta v Clevelandu; v Kansasu Franka in Ložeta; v Coloradu brata Rudolfa, bratranca Charlesa v Clevelandu. Pokojni je bil poznan številnim št.-Vidcem v domovini, kot tudi moja sestra Micka, po domače Andrejčkova.«

Povejmo še, da imajo ameriški Karlingerji veliko potomcev, ki so se uveljavili v tamkajšnji družbi in so uspešni gospodarstveniki, odvetniki in gostilničarji.

Valči Ravbar

Viri:

Mihaela Jarc Zajc: Nazaj k starim višnjanskim poštarjem, ZOG 1992

Matične knjige župnij Višnja Gora Stična, Ljubljana -Trnovo in Sv. Jakob

Marjeta Bregar: Pošta na Dolenjskem do leta 1918

Foto: arhiv družine Karlinger

Brezplačne meritve krvnega tlaka in sladkorja na Velikonočnem sejmu v Ambrusu

Člani KORK Ambrus smo ponovno združili svoje moči, ter uspešno zaključili našo prvo akcijo glede preventive in promocije zdravja. V nedeljo, 29. marca, je namreč v prelepem in s soncem obsijanem Ambrusu, potekal sedaj že tradicionalni velikonočni sejem, na katerem smo aktivno sodelovali tudi sami.

Cilj naše akcije je bil nudenje brezplačne meritve krvnega tlaka in sladkorja, ki jih je izvedla ga. Anica Kozinc, diplomirana medicinska sestra. Zunaj, pred župniščem, kjer se je odvijalo celotno dogajanje, smo v ta namen postavili stojnico z različnim propagandnim materialom, same meritve pa so se zaradi nizkih temperatur izvajale v učilnici v župnišču. Ob tem se lepo zahvaljujem našemu župniku, g. Urošu Švarcu, ki nam je v uporabo velikodušno odstopil prostore, hvala pa tudi za vso ostalo pomoč.

Gospa Kozinc je opravila 50 meritev krvnega sladkorja in 48 meritev krvnega tlaka, kar je kar lepo število, ob upoštevanju dejstva, da je sejem obiskan predvsem s strani krajanov, in je zato obisk pričakovano nekoliko manjši. Odziv obiskovalcev na izvedeno akcijo je bil izredno pozitiven. Pridružil se nam je tudi nekaj novih

članov in prostovoljcev. Hvala tudi vsem, ki ste nam svojo pomoč izkazali v obliki prostovoljnih prispevkov, zaradi česar bomo zadane cilje KORK-a vsekakor lažje uresničili. Zelo prijeten in topel je občutek, ko nekemu pomagaš in vesel si, ko s svojim delom, četudi minimalno, pripomoreš k večjemu ozaveščanju gle-

de skrbi za svoje zdravje oz. zdravje nas vseh. Zelo prijetno in veselo pa je bilo tudi sicer, k čemur so seveda svoje prispevali tudi ponudniki domačih, lokalnih izdelkov, predvsem pa odprti, dobrovoljni ljudje.

Melita Mersel Hočevnar, predsednica KO RK Ambrus

Meritve v Zagradcu

Lokalni Rdeči križ, uradno Krajevna organizacija Rdečega križa Zagradec, se je prebivalcem krajevne skupnosti predstavil s prvo odmevnejšo akcijo v svoji nekaj več kot polletni prenovljeni zasedbi – če seveda odmislimo redno razdeljevanje pomoči v hrani in paketih. Na Gregorjevem sejmu, ki se je odvijal 14. marca na parkirišču pred zagraškimi trgovinami, sta diplomirana medicinska

sestra Anica Kozinc in prostovoljec, na primerno opremljeni stojnici mimoidočim nudila možnost brezplačnega merjenja krvnega sladkorja in pritiska, kar so mnogi z veseljem izkoristili. Preko 70 se jih je odločilo zmeriti krvni sladkor, kar je kar lepo število, le nekaj več kot 30 pa krvni pritisk, čemur so najverjetneje botrovala nizke temperature (nič kaj navdušujoče ni razgaljati roke pri petih ali manj stopinjah), pa tudi vse več ljudi si že omisle domačo merilno napravo. Pohvale iz ust krajanov bodo spodbuda za razmislek, kdaj in kje takšno akcijo ponoviti – ob po možnosti toplejšem vremenu ...?

Matjaž Marinček

Kaj pa vaš krvni tlak?

Od lanskega novembra pa do začetka letošnjega marca smo na 16 srečanjih v prostorih Društva upokojencev Ivančna Gorica obravnavali temo, kako obvladovati krvni tlak. Vsebinsko krožka je zasnoval Inštitut Antona Trstenjaka iz Ljubljane, vodila pa sta ga Cvetana in Nikolaj Erjavec.

Udeleženke izobraževanja, bilo nas je osem, smo se srečevale vsak torek in v približno dveh urah obdelale eno temo iz programa. Ta je zasnovan zelo celovito. Prve tri teme so bile posvečene krvnemu tlaku. Spoznale smo, kako ta vpliva na srce in ožilje, kateri so dejavniki, ki ga (lahko) povzročajo in kako ga pravilno meriti. Krvni tlak smo si nato (pravilno) izmerile na začetku vsakega srečanja. Ugotovile smo, da ga večinoma dobro obvladujemo, s pomočjo zdravil ali pa jih niti ne potrebujemo.

V nadaljevanju so sledile teme o kroničnih boleznih, sladkorni bolezni, holesterolu, kajenju, alkoholizmu, zdravi prehrani, potrebni telesni aktivnosti, zdravilih in o duševnem zdravju (o vplivu smeha na zdravje, dobrih navadah, pozitivnih življenjskih izkušnjah in medosebnih odnosih).

Program je zasnovan tako, da vsebuje tri sklope: najprej si vse tečajnice izmerijo krvni tlak, sledi tema iz priročnika in nato izmenjava izkušenj na to temo. Mentorja sta vsakokratno temo najprej predstavila, nato pa smo skupaj, vsaka po nekaj stavkov,

glasno prebrali, kaj je o tem napisanega v priročniku. Glasno branje je morda na začetku koga motilo, vendar je ta pristop andragoško in psihološko utemeljen. Ljudje smo večinoma vizualni tipi in si več zapomnimo, če stvari, v tem primeru tekst, vidimo. Sledila je izmenjava izkušenj. Vsaka od udeleženk je na obravnavano temo predstavila svoje osebne izkušnje. Začetna zadržanost je hitro izginila in predstavitve so postajale vse bolj osebne. Izkazalo se je, da imamo vse izkušnje s kajenjem, al-

koholizmom, sladkorno boleznijo itd. Na plan so prišle osebne zgodbe, težke in tragične, pa tudi vesele, da smo se od srca nasmejale. Pravzaprav smo se vseskozi veliko smejale in se spoznavale, ne le, kako smo videti, temveč tudi, kaj nosimo v sebi. Srečujemo se na cesti, v trgovini, v cerkvi in še kje, mislimo, da se poznamo, pa se izkaže, da živimo v veliki zmoti. Človek v sebi nosi mnogo tega, kar nazven ni videti. Pa vendar se v glavnem ocenjujemo po zunanem videzu! Tečaj smo končale bogatejše, ne samo za predstavljeno strokovno znanje, temveč predvsem za naše izkušnje, ki so nas oblikovale skozi leta. Mnogo tega je bilo, pa vendar smo vse preživele in danes smo (še) tu, pripravljene na nova doživetja in nova spoznanja ...

Joža Železnikar

Člani OOVVS Grosuplje na Prešernovem pohodu 2015

Kot vsako leto smo se tudi letos člani OZVVS Grosuplje udeležili že tradicionalnega Prešernovega pohoda, v počastitev Slovenskega kulturnega praznika. Letos se nas je pohoda iz našega območnega združenja udeležilo deset članov. V nedeljo, 8. februarja, smo v ledeno mrzlem jutru krenili na pot proti Radovljici, kjer je bil start pohoda. Kljub jutranjemu mrazu se je obetal prelep sončen dan.

Po okrepčilu v Radovljici smo se odpravili na 15 km dolgo pot. Kmalu smo se ogreli in dobre volje prispeli na Bled, kjer nas je pričakalo sonce. Tu so nam gostoljubni Gorenjci iz OZVVS Zgornja Gorenjska ponudili topel čaj. Okrepčali smo se, se malo sprehodili ob jezeru in se nato udeležili proslave, ki jo vsako leto pripravijo pred Prešernovim spomenikom na Bledu. Nato pa smo krenili naprej proti Prešernovemu rojstnemu kraju Vrbi. Tudi tukaj smo se udeležili proslave in tako počastili našega največjega pesnika in avtorja naše prelepe himne

Po končani proslavi smo se z avtobusom odpeljali nazaj v Radovljico. Tu smo dobili toplo malico, se malo pogovorili z našimi prijatelji Gorenjci in drugimi pohodniki, ter se prijetno utrujeni odpravili proti domu.

Bil je res prelep dan in upamo, da bo še veliko takšnih.

Jelka Janežič

ZDRAVILNA MOČ ZAČIMB Z DOMAČEGA VRTA

**Dom krajanov Temenica, Temenica 2a, ob 19. uri
Petek, 24. april 2015**

Ste vedeli, da na naših tleh uspeva več kot 30 začimbnic? Mnoge med njimi dokazano delujejo enako ali celo bolje od sinteznih zdravil. Poleg izjemnih zdravilnih moči nam nudijo tudi obilje vitaminov, mineralov in antioksidantov, pogosto več od dragih prehranskih dopolnil in najbolj zdrave zelenjave. Kako ravnati z njimi na vrtu in v kuhinji, da te moči ohranimo? Katere so njihove skrite zdravilne moči?

Predavala bo Sabina Topolovec, soavtorica knjig Ščepec rešitve in Ščepec vedenja.

Vstop je prost.

Ob 18.00 na ta dan bo pred domom krajanov potekala izmenjava semen (zelišč, zelenjave) in sadik. Vabljeni vsi, ki lahko ponudite semena in sadike v izmenjavo ter vsi, ki radi vrtnarite.

Organizira: Kulturno društvo Temenica in Rdeči križ Temenica

Sibox d.o.o., Ul. Cankarjeve Brigade 38, 1295 Ivančna Gorica

PRODAJA PELETOV

OBLIČNO RAZMERJE MED CENO IN KVALITETO
KRATKI DOBAVNI ROKI

041 370 370

Info@prodajapeletov.si www.prodajapeletov.si

Podelitev priznanj Civilne zaščite v Festivalni dvorani v Ljubljani

Prvi marec je mednarodni dan Civilne zaščite. Z dnevom Civilne zaščite želimo krepiti zavest javnosti o ogroženosti pred naravnimi in drugimi nesrečami ter o vlogi Civilne zaščite pri varstvu pred njimi.

Lansko leto si bomo zapomnili po številnih velikih naravnih nesrečah. Leto se je začelo s poplavami, žledom, nadaljevalo z neurji in spet s poplavami. Pri nas se najbolj spomnimo februariskega žledu in jesenskih poplav.

Ob tej priložnosti je Uprava Civilne zaščite za Ljubljansko regijo z Upravo Republike Slovenije za zaščito in reševanje pripravila osrednjo regijsko slovesnost s podelitvijo priznanj Civilne zaščite za leto 2014. Dobitnikov je bilo kar 160, med njimi tudi prostovoljec Krajevne organizacije RK Dobropolje Franci Strah in sekretarka RKS - Območnega združenja Grosu-

plje Anica Smrekar. Veseli smo, da so njuno delo in pripravljenost pomagati, opazili tudi odgovorni na RK Slovenija in jih predlagali za dobitnika

priznanj. Obema iskrene čestitke!

Za KO RK Dobropolje Marija Tegel

Obisk Madagaskarja nekoliko drugače

V petek, 28. marca, sta nam dogajanje na Krki popestrili dve zdravnici, ki sta nam na zanimivem predavanju razložili, kako je potekala njihova humanitarno-medicijska odprava na Madagaskar.

Udeleženke odprave (Foto: Andreja Stušek, dr. med.)

Rdeči otok, kot mu tudi pravijo, ni samo zanimiva turistična destinacija, zanimiv je tudi iz drugih razlogov. Žal smo na predavanju največ izvedeli o skromnem življenju in slabih higienskih razmerah, ki so del vsakdanjika v odročnih mestih Madagaskarja. Skozi diapriprojekcijo sta nam Andreja Stušek, dr. med. in Vida Vrečar, dr. med. (manjkala je edinolov Ivana Kadić, dr. med.) predstavili, kako so potekale predpriprave na odpravo, kaj vse je bilo potrebno pridobiti (finančna podpora, vizume, obvezna cepljenja ...) in seveda sam potek odprave na Madagaskarju.

Tam je bil vsak dan drugačen od prejšnjega. Tudi pacienti so bili različni, njihova oskrba je včasih potrebovala tudi malo improvizacije. Največji problem, ki sta ga zdravnici izpostavili, sta podhranjenost in tropska bolezen malarija. Ker je oddaljenost od bolnišnice ponavadi zelo velika, se veliko domačinov zateče kar k lokalnemu zdravilcu. Izziv je članicam odprave predstavljal tudi jezik; poleg malgajščine je uradni jezik na srečo tudi francoščina. Vseeno so se na odpravi zelo veliko naučile; kot tudi mi, ki smo z zanimanjem in radovednostjo poslušali njihovo predavanje. Na koncu smo spoznali, da navkljub tegobam sodobnega sveta obstaja tudi svet, ki se mora spopadati s še večjimi težavami pri zagotavljanju osnovnega življenjskega sloga.

Tanja Podržaj,
Jamarski klub Krka

Zdravstveno letovanje otrok in šolarjev in kolonija na Debelem Rtiču

1. Zdravstveno letovanje

Rdeči križ Slovenije - Območno združenje Grosuplje organizira devetdnevno zdravstveno letovanje otrok in šolarjev od 5. do 19. leta starosti v Mladinskem zdravilišču in letovišču Debeli Rtič v času od 27. 7. do 5. 8. 2015.

Zdravstveno letovanje sofinancirajo Občine Dobropolje, Grosuplje in Ivančna Gorica, starši ter Zavod za zdravstveno zavarovanje Slovenije, ki določa, da se zdravstvenega letovanja lahko udeležijo le tisti otroci in šolarji, stari od pet do devetnajst let, ki imajo v medicinski dokumentaciji zapise o večkratni hospitalizaciji (več kot dvakrat od preteklega razpisa) ali so bili pogosteje bolni (zapis v medicinski dokumentaciji več kot dvakrat od preteklega razpisa). ZZS nam je odobril 102 mest za otroke našega območja, to je predvidoma 14 otrok iz občine Dobropolje, 40 otrok iz občine Grosuplje in 48 otrok iz občine Ivančna Gorica.

2. Kolonija

Za otroke brez zdravstvene indikacije (ki niso bili več kot dvakrat bolni) pa s sofinanciranjem občin pripravljamo šest-dnevno kolonijo, ki bo potekala od 27. 7. do 2. 8. 2015 tudi na Debelem Rtiču. Na voljo sta 102 mest.

3. Samoplačniška kolonija

Prav tako organiziramo na Debelem Rtiču samoplačniško kolonijo za šest dni (250 €) ali devet dni (342 €), ki jo starši ali skrbniki glede na boljše finančno stanje plačajo sami v celoti.

Prijavnice za letovanje dobite v šolski svetovalni službi na vseh šolah našega območja, v otroških ambulantah v Grosupljem, Ivančni Gorici in Dobropolju, na sedežu RKS - OZ Grosuplje ali na naši spletni strani: <http://www.grosuplje.ozrk.si>, lahko pa vam jo tudi pošljemo po elektronski pošti. V celoti čitljivo izpolnjene in podpisane prijavnice naj otroci vrnejo v šoli ali oddajo na RKS - OZ Grosuplje čim prej, najkasneje pa do 8. 5. 2015.

Cena letovanja vključuje stroške prevoza, polnega penziona, programa, zdravstvene oskrbe, pedagoško-vzgojnega vodenja in kolektivnega zavarovanja. Doplačilo staršev za zdravstveno letovanje letos znaša 99 €, za kolonijo pa 100 €. Če zaradi socialne stiske tega zneska ne morete plačati, vseeno izpolnite prijavnico, ki ji dodajte prošnjo za znižano plačilo, kjer kratko obrazložite razloge, zakaj je ta znesek za vas previsok. Na osnovi vašega zaprosila s priloženo kopijo odločbe o denarni socialni pomoči oziroma priporočila Centra za socialno delo ali svetovalne službe v otrokovi osnovni šoli pa bomo ta znesek s pomočjo donatorjev znižali.

Otroci, ki jim bo odobreno zdravstveno letovanje ali kolonija, bodo dobili na dom položnice v juniju, prispevek staršev pa bo treba nakazati do 3. 7. 2015.

Za dodatne informacije smo vam na voljo na tel. 01/7811-630 ali 051/380-351 ali na e-naslovu: grosuplje.ozrk@ozrks.si.

RKS - OBMOČNO ZDRUŽENJE GROSUPLJE

RAZPIS ZA VODITELJE IN PEDAGOŠKEGA VODJO NA ZDRAVSTVENEM LETOVANJU IN KOLONIJI OTROK NA DEBELEM RTIČU

Rdeči križ Slovenije - Območno združenje Grosuplje organizira devetdnevno zdravstveno letovanje otrok na Debelem Rtiču v času od 27. 7. do 5. 8. 2015 in šestdnevno kolonijo od 27. 7. do 2. 8. 2015.

Za vodenje skupin otrok v starosti od 5 do 19 let vabimo k sodelovanju prostovoljce/ke.

Kandidati morajo izpolnjevati naslednje pogoje:

- starost najmanj 20 let,
- študentje in diplomanti pedagoške, zdravstvene ali druge ustrezne smeri,
- izkušnje pri delu z otroki,
- znanje osnovnih plavalnih veščin.

Pisne prijave zbiramo do 10. 6. 2015 na naslov: RKS - Območno združenje Grosuplje, Taborska cesta 6, 1290 Grosuplje, E-pošta: grosuplje.ozrk@ozrks.si, dodatne informacije pa na tel. št. 781 16 30 ali 051 380 351.

Predsednik RKS - OZ Grosuplje, Franc Horvat

OBMOČNO ZDRUŽENJE
GROSUPLJE

vabi na

KRVODAJALSKO AKCIJO

V ČETRTEK, 23. 4. 2015

OD 7. DO 13. URE V SREDNJI ŠOLI JOSIPA JURČIČA V IVANČNI GORICI

V PETEK, 24. 4. 2015

OD 7. DO 12. URE V OSNOVNI ŠOLI DOBROPOLJE, VIDEM-DOBROPOLJE

V TOREK, 28. 4. 2015

OD 7. DO 13. URE V OSNOVNI ŠOLI LOUISA ADAMIČA V GROSUPLJEM

S seboj prinesite osebni dokument s fotografijo.

SKUPAJ REŠUJMO ŽIVLJENJA!

Župnijska karitas Šentvid pri Stični

VABI

na 8. dobrodelni koncert

»ODPRI SRCE IN OČI«,

ki bo v soboto, 18. aprila 2015, ob 19.30

(po večerni sveti maši),

v Kulturnem domu v Šentvidu pri Stični.
Dobrodelni koncert bomo posvetili spominu
na župnika Jožeta Grebenca in Anico Dobrovč.

~ Prisrčno vabljeni ~

Preventivni akciji »vlak« in »varnostni pas«

Javna agencija Republike Slovenije za varnost v prometu je tudi letos pripravila preventivno akcijo »Ustavi se. Vlak se ne more.« V akciji, ki je potekala v drugi polovici februarja, smo sodelovali tudi SPV Ivančna Gorica, PP Grosuplje in ZŠAM Ivančna Gorica. Namen akcije je vplivati na vedenje voznikov in drugih udeležencev cestnega prometa, ter posredno zmanjšati število prometnih nesreč in njihove posledice na nivojskih prehodih ceste preko železniške proge.

Problematika varnosti na nivojskih prehodih ceste čez železniško progo je povezana predvsem z neupoštevanjem prometnih pravil in v nekaterih primerih z nizko kulturo in predrznostjo udeležencev v cestnem prometu. Posledica so prepogoste prometne nesreče oz. izredni dogodki na nivojskih prehodih.

Na nivojskih prehodih ceste preko železniške proge veljajo posebna prometna pravila, ki bi jih moral poznati in upoštevati vsak udeleženev v prometu. Osnovno pravilo je, da ima vlak oziroma drugo tirno vozilo prednost pred vsemi udeleženci cestnega prometa.

Žal pa se na železniških tirih nesreče še vedno dogajajo. Po podatkih Statističnega urada Republike Slovenije je bilo od leta 2004 do 2013 zabeleženih 197 nesreč na nivojskih prehodih ceste preko železniške proge, v katerih so bili udeleženi vlak na eni ter cestna vozila oz. pešci na drugi strani. V omenjenih nesrečah je umrlo 53 oseb, 107 oseb pa je utrpelo hude telesne poškodbe.

Policisti, ki so v času akcije izvajali postrežen nadzor na nivojskih prehodih cest preko železniških prog in opozarjali udeležencev prometu na dodatno previdnost in dosledno upoštevanje predpisov, v zvezi z nesrečami na nivojskih prehodih ceste preko železniške proge ugotavljajo, da obstaja več razlogov za nepremišljeno in celo objestno ravnanje voznikov. Med drugimi izpostavljajo slabo vreme, meglo, sončevo bleščavost ipd. Posebej nevarno se izkaže skoraj rutinsko prehajanje tirov, kar je v večji meri možno zaznati pri lokalnih prebivalcih.

Žalostno je tudi, da se neumnosti in s tem nesreče dogajajo na prehodih, opremljenih s svetlobnimi znaki, polzapornicami ali celo zapornicami, saj nekaterih objestnih voznikov prometna signalizacija in spuščene polzapornice oziroma zapornice ne ustavijo, da ne bi kljub temu prečkali tirov. Ob prečkanju nivojskega prehoda čez železniško progo SPV skupaj z Agencijo za varnost v cestnem prometu priporoča:

- Ne tekmuje z vlakom. Ustavite se. Vlak se ne more. Zavrta pot vlaka, ki vozi s 100 km/h je okoli 1000 m.
- Prisluhnite zvokom iz zunanosti. Znižajte glasnost avtoradija in odložite mobilni telefon. V slabih vremenskih pogojih odprite stranska okna v vozilu, da boste lažje zaznali prihod železniškega vozila.
- Pozorno pogledajte dogajanja v preglednostnem prostoru in prometno signalizacijo. Obrišite morebiti zarošena stranska stekla.
- Obvezno ustavite, pred nivojskim prehodom, če se približuje železniško vozilo.

Ustaviti je potrebno tudi v primerih utripanja na luči na železniškem semaforju, ko se spuščajo zapornice ali polzapornice, ko je prometnemu znaku Andrejev križ dodan še znak Ustavi!

Bodite previdni in odgovorni. Ne zanašajte se na to, da vlak ne bo pripeljal. Nesreče na nivojskih prehodih so pogosto posledica voznikove napake. V akciji so na svoj način sodelovali tudi na obeh osnovnih šolah v občini. Zavedajo se namreč, da je pomembno o nevarnostih v prometu in pravilnem ravnanju seznaniti že najmlajše.

Mogoče bo prav otrok tisti, ki bo svoje starše opozoril na nevarnost in poskrbel, da bodo ravnali v skladu s prometnimi predpisi.

SPV Ivančna Gorica je skupaj z ZŠAM Ivančna Gorica in PP Grosuplje v prvi polovici marca sodeloval tudi v preventivni akciji »Varnostni pas«, katere slogan je bil »PRIPNITE SE IN DOŽIVITE«.

Varnostni pas rešuje življenje in je najučinkovitejša varnostna naprava za preprečevanje smrti in poškodb potnikov in voznikov v prometni nesreči za vse starostne kategorije. Manjša stopnja privezanosti ob trčenju nedvomno pomeni večjo verjetnost nastanka hudih telesnih poškodb ali smrti. Mednarodne izkušnje namreč kažejo, da uporaba varnostnih pasov zmanjša število smrtnih žrtev in hudih telesnih poškodb za najmanj 40 %. Zato sta bila v letošnji akciji, katere drugi del bo potekal v mesecu septembru, izbrana dva cilja:

- povečati stopnjo uporabe varnostnega pasu v osebnih avtomobilih, tovornih vozilih in avtobusih in
- zmanjšati število mrtvih in hudo telesno poškodovanih zaradi neuporabe varnostnega pasu.

Več o poteku in ciljih akcije si lahko preberete na spletni strani Javne agencije Republike Slovenije za varnost prometa.

O aktivnostih SPV Ivančna Gorica in partnerjev v zvezi za akcijo pa več v septembrski oziroma oktobrski številki Klasja.

Srečno in varno udeležbo v prometu vam želi Svet za preventivo in varstvo v prometu Občine Ivančna Gorica.

Za SPV Ivančna Gorica Gregor Arko

Kolesarji in motoristi - tudi ob lepem vremenu bodite previdni!

Pred nami so lepši in toplejši dnevi, ki bodo na ceste znova privabili kolesarje in motoriste. Policisti zato, zlasti voznikom enoslednih vozil svetujemo, naj bodo izjemno previdni. Kolesarji in motoristi so med najbolj ranljivimi udeleženci v cestnem prometu, zato policisti svetujemo, naj bodo previdni in jih pozivamo, da hitrost svoje vožnje prilagodijo razmeram na cesti ter svojim izkušnjam. Vozniki motornih koles in koles z motorjem se morajo zavedati, da razmere za vožnjo niso optimalne.

Asfaltna površina je namreč še vedno hladna in ne omogoča optimalne oprijemljivosti pnevmatik. Poleg tega je na vozišču še veliko udarnih jam in obilo peska od zimskega posipa. Ob tem zagotovo ne smemo pozabiti, da za vožnjo ne zadošča zgolj izdano voziško dovoljenje. Izjemno pomembne so tudi naše vozne spretnosti in izkušnje, ki so med zimskimi meseci pri voznikih enoslednih vozil zapostavljene.

Voznikom motornih koles in koles z motorjem policisti svetujemo:

- Pred vožnjo preverite zračni tlak v pnevmatikah in jih v prvih kilometrih vožnje primerno ogrejte.
- Pri vožnji dosledno uporabljajte zaščitno motoristično čelado. Pravilno si jo zapnite. Čist vizir vam omogoča potrebno vidljivost.
- Ne pozabite na oblačila s ščitniki.
- Motorno kolo je ozko, zato vas pri večji hitrosti drugi prometni udeleženci hitro lahko spregledajo. Naj bo vaša hitrost primerna okoliščinam, da vas bodo drugi pravočasno opazili, pa tudi vi njih.
- Poskrbite tudi, da boste čim bolj vidni. Na motornem kolesu imejte vedno prižgane luči. Nosite zaščitna oblačila s čim več odsevniki (nalepkami, trakovi) in čelado svetle barve. Nosite tudi odsevni brezrokavnik.
- Pri vožnji skozi levi ovinek se odmaknite od ločilne črte na sredini vozišča, sicer bo vaša glava brzela tudi meter globoko po smernem vozišču za nasprotni promet.
- Hitrost in način vožnje motornih koles še posebej prilagodite v prvih minutah deževja.
- Če vaše motorno kolo nima zavornega sistema ABS, v dežju ali na spolzkem vozišču ne zavirajte na talnih označbah.
- Izogibajte se asfaltnim površinam, na katerih je posut pesek, razlito olje ali podobno (predvsem v ovinku).
- Reakcijski čas v idealnih pogojih je 0,6 - 0,8 sekunde, v cestnem prometu v povprečju 1 sekundo, pri nezbranem ali utrujenem vozniku pa že 2 sekundi ali več.
- Zavrta pot do ustavitve je pri hitrosti 100 km/h 40 metrov. Pot ustavljanja je seštevek reakcijske in zavorne poti.
- Ne vozite, če ste uživali alkohol, mamila, psihoaktivna zdravila ali ste utrujeni. Sicer to lahko hitro postane vaša zadnja vožnja.

Da bi bila udeležba kolesarjev v cestnem prometu bolj varna tako zanje kot za ostale udeležence, morajo kolesarji spoštovati cestnoprometna pravila.

- Voziti morajo po kolesarskem pasu, kolesarski stezi ali kolesarski poti. Kjer teh prometnih površin ni, smejo voziti ob desnem robu smerne vozišča v smeri vožnje.
- Kolesarji morajo voziti drug za drugim, razen na kolesarski poti, kjer smeta voziti dva kolesarja vzporedno, če širina poti to omogoča.
- Med vožnjo s kolesom je prepovedano iz rok izpustiti krmilo, dvigniti noge s pedal, voditi, vleči ali potiskati druga vozila, pustiti se vleči ali potiskati, prevažati predmete, ki ovirajo kolesarja pri vožnji, voziti druge osebe, razen če to dopušča zakon.
- Na kolesu je dovoljeno prevažati otroka, mlajšega od 8 let, če je na kolesu pritrjen poseben sedež za otroka in je kolo dodatno opremljeno s stopalkami za otroka. Otroka sme prevažati le polnoletna oseba.
- Na kolesu in v priklopnem vozilu, ki je dodano kolesu, sme otroka prevažati le polnoletna oseba.
- Voznik mora imeti ponoči in ob zmanjšani vidljivosti prižgano na sprednji strani belo luč za osvetljevanje ceste, na zadnji strani pa rdečo pozicijsko luč. Na zadnji strani kolesa mora imeti nameščen rdeč odsevnik, na obeh straneh pedal rumene ali oranžne odsevnike, na kolesih pa rumene ali oranžne bočne odsevnike, zvonec, za otroke do 14. leta pa tudi kolesarska čelada, enako pa velja tudi za osebe, ki so mlajše od 14. let in se na kolesu vozijo kot potniki.
- Bodite še posebej previdni in primerno prilagodite hitrost pri vključevanju na prednostne ceste ter v zgoščenem prometu.

Kolesarjem svetujemo tudi uporabo čelade, vidnih oblačil in drugih odsevnih pripomočkov. Poskrbeti je treba za tehnično brezhibnost kolesa, nikakor pa ne smemo pozabiti niti na primerno psihofizično stanje.

Po obdobju slabega vremena, ko so zaradi snega, nizkih temperatur ter poledice vozniki še posebej previdni in nezaupljivi, pridobijo ob lepem vremenu in na suhih cestah ponovno lažen občutek varnosti. Praviloma spet začnejo voziti hitreje, poleg tega postanejo pogumnejši in agresivnejši, zato k previdni in odgovorni vožnji pozivamo vse udeležence v prometu.

Vodji policijskega okoliša Damijan Mišigoj in Igor Mahnič

Zbor članov Društva invalidov Grosuplje

V soboto, 21. februarja, smo se člani društva invalidov Grosuplje zbrali na rednem volilnem Zboru članov. Po uvodni Zdravljici je predsednica društva Anica Perme pozdravila vse prisotne člane in goste iz Dolenjsko-Belokranjske regije. Zbralo se nas je kar 131 članov. Po podanih poročilih o delu v letu 2014 se vidi, da je bilo društvo aktivno skozi celo leto. Minulo leto je društvo praznovalo 30-letnico in hkrati smo bili tudi organizatorji srečanja invalidov Dolenjske in Bele krajine. Bogat program, ki je bil zastavljen, je bil tudi v celoti izpolnjen. Na zboru smo izvolili tudi novo vodstvo za naslednji mandat. Za predsednico je bila izvoljena dosedanja predsednica Anica Perme.

Program dela, ki smo ga pripravili za leto 2015, napoveduje bogato in aktivno leto. Kot do sedaj bo društvo delovalo še naprej v javnem interesu na področju invalidskega varstva. Namen društva je prostovoljno in neodvisno združevanje interesno povezanih invalidov. Društvo s svojim delovanjem skrbi za neodvisno življenje invalidov ključni cilj na področju invalidskega varstva, na splošni ravni ter ustvarjanje specifičnih pogojev, ki omogočajo, da se posamezni invalid samostojno odloča za način življenja, ki mu glede na invalidnost ustreza, oziroma si ga želi uresničiti. Za izvajanje lastnih dejanj se povezujemo z Zvezo delovnih invalidov Slovenije (ZDIS).

Po uradnem delu zbora članov je sledil kratek kulturni program. Kar nekaj uric pa smo posvetili medsebojnemu druženju. Ž željo, da se tudi med letom večkrat srečamo in skupaj poskrbimo za svoje zdravje in dobro počutje, smo se pozno popoldan poslovili.

Karmen Jurčič

(www.muljava.si)
Turistično društvo Muljava organizira
fotografski natečaj

“Muljava skozi objektiv”

Z natečajem želimo pridobiti odziv posameznikov in obiskovalcev, njihov pogled na naravne lepote in znamenitosti v Krajevni skupnosti Muljava.

Prejete fotografije bo Turistično društvo Muljava uporabilo za potrebe izvajanja aktivnosti društva.

Pogoje in pravila za sodelovanje na fotografskem natečaju najdete na spletnem naslovu www.muljava.si. Udeleženci lahko posredujejo fotografije od objave natečaja v časopisu Klasje do 31. 12. 2015, na elektronski naslov natecaj.muljava@gmail.com.

Vsak udeleženev, ki bo posredoval fotografijo, bo prejel praktično nagrado.

Vabljeni k sodelovanju.

Turistično društvo Muljava

Koncert instrumentalistov in pevskih zborov OŠ Ferda Vesela Šentvid pri Stični

»Poj in igray z menoj, prijatelj moj!«

V četrtek, 26. marca 2015, smo bili v avli OŠ Ferda Vesela priča nepozabnemu glasbenemu dogodku, ki ga je s svojimi izvirnimi interpretacijami sooblikovalo skoraj sto nastopajočih mladih pevcev in instrumentalistov.

Edinstveno glasbeno popotovanje, ki se je začelo ob 18.30, je s pestrim repertoarjem klasičnih in sodobnih del poskrbelo za vse okuse. Za prijeten uvod v kulturni večer je s sproščenim nastopom poskrbel šolski cici pevski zbor (mentorica učiteljica Simona Zvonar), v nadaljevanju pa so se v več sklopih programa predstavili še učenci, ki obiskujejo glasbene šole (Glasbeno šolo Grosuplje, Podružnico Ivančna Gorica; Deželo glasbe, atelje za glasbeno vzgojo otrok; Glasbeno šolo Rakovnik in Glasbeno šolo Trebnje), učenci šolskega instrumentalnega krožka (mentorica učiteljica Polona Lampret) ter šolska otroški in mladinski pevski zbor (mentorica učiteljica Simona Zvonar).

Mladi obetajoči pevci in instrumentalisti so se na koncert zavzeto pripravljali daljši čas, njihovi izjemni

nastopi pa so nedvomno rezultat dolgoletnega predanega dela, odrekanih in veselja do glasbe. Navdušeno občinstvo je vsak nastop nagradilo z

bučnim aplavzom in tako pripomoglo k prijetnemu vzdušju v dvoranu. Ob koncu uro in pol dolgega koncerta je prisotne nagovoril ravnatelj Janez Peterlin. Za sodelovanje se je zahvalil vsem nastopajočim, njihovim profesorjem iz glasbenih šol, mentorjem, korepetitorjem, staršem in še posebej učiteljici Simoni Zvonar, ki je zaslužna tako za idejno zasnovo kot tudi za koordinacijo dogodka. Koncert, ki je bil dobredelne narave (uspešno so se namreč zbirala sredstva za nakup šolskega dvigala za gibalno ovirane učence), so s svojim nastopom zaokrožili energični Gross upi in poskrbeli, da je glasba violin v ušesih obiskovalcev odzvanjala še na poti domov.

Ana Kotar, Ana Koželj, 8. razred
OŠ Ferda Vesela Šentvid pri Stični

Rugby na OŠ Ferda Vesela

Na OŠ Ferda Vesela v Šentvidu pri Stični se je 20. 3. 2015 igral angleški rugby ...

Na OŠ Ferda Vesela se je dogajalo, veselilo in znojilo ob spoznavanju novega športa na Dolenjskem, saj so učenci 9. razredov v telovadnici pridno sodelovali pod budnim mentorstvom rugby igralcev in trenerjev mladinskih ekip rugby kluba Olimpija iz Ljubljane, Marka Gumzeja in Milana Požarja ter predstavnice OŠ Ferda Vesela, učiteljice telesne vzgoje Martine Zajc Todorovič.

Otroci 9. razredov so takoj na začetku pokazali veliko mladostniško zagnanost za nekaj novega, za odkrivanje pravil angleškega rugbyja in spoznali, da gre za čudovit šport, ki ga igrajo tako punce kot fantje.

Najprej je bilo otrokom predstavljeno malo drugačno začetno ogrevanje, saj so sodelovali kot skupina, rugby namreč velja za največji skupinski šport. Spoznali so nekaj osnovnih pravil rugbyja, kako razviti motorične sposobnosti do potankosti, predvsem pa, kako lahko šport povežejo v največjo kolektivno igro. Ob različnih igrah z ovalno »jajčasto« žogo so učenci spoznali, da je veliko težje loviti, podajati, brcati kot z okroglo žogo, saj niso vedeli, kam se bo rugby žoga s tal odbila.

Kot posebno zanimivost same igre je bila v različici »touch rugby« ali na dotik, saj se stopnje razlikujejo v nekaj postopnih skupin, vse do pravega rugbyja s pravilnim podiranjem nasprotnika na tla. Namen same igre je pridobivanje posesti igrišča, za katero veljajo taktika, hitrost in moč. To so vrline tega čudovitega kolektivnega športa.

V primerjavi z drugimi športi velja angleški rugby za trdno in odločno igro, poškodb pa je zelo malo, npr. pri nogometu ali rokometu so poškodbe bolj pogoste. S pravilno izvedbo in pravili velja rugby za zelo razgiban šport z dotiki med igralci.

Obstaja več vrst tega športa, med drugim tudi rugby liga in rugby sedmica. Najbolj priljubljena oblika pa je rugby unija. Vsaka štiri leta se moštva iz skoraj stotih držav skušajo uvrstiti na svetovno prvenstvo v rugbyju, ki bo letos v Londonu, meseca septembra. V Sloveniji imamo trenutno 5 rugby klubov, in sicer; Rugby klub Olimpija, Rugby klub Ljubljana, Rugby klub Maribor, Rugby klub Novo mesto in ženski Rugby klub Olimpija.

Rugby je več kot samo šport. Je religija, je spoštovanje do soigralca, nasprotnika in sodnika. Je fizično in psihično naporen in je predvsem ekipni šport, ki povezuje in ustvarja močne prijateljske vezi.

Posebna zahvala gre tudi ravnatelju OŠ Ferda Vesela, g. Janezu Peterlinu, saj je tako lahko skupaj z mentorji in učitelji, približal otrokom raznolikost tega športa. V skupnem sodelovanju v prihodnje, vas lepo pozdravljamo.

Tekst in foto: Marko Gumzej

Rugby pravila igre

Ragbi igraata dve ekipi s po 15 igralci. Običajno se igra na travi, lahko pa tudi na drugih površinah, npr. na pesku. Namen igre je doseganje zadetkov s polaganjem žoge v polje zadetka in z brcanjem žoge skozi vratnice nasprotnikovega gola nad prečko.

Igrišče: Dolžina igrišča meri maksimalno 100 metrov, medtem ko je širina maksimalno 69 metrov.

Oprema: Žoga tehta med 400 in 440 gramov, njena dolžina je med 280 in 300 milimetrov. Obseg po dolžini znaša med 760 in 790 milimetrov, obseg po širini pa med 580 in 620 milimetrov. Ob tem so obvezni športni čevlji s čepi. Igralci ene ekipe nosijo majice in hlačke enakih barv. Majice so navadno oštevilčene in vsaka številka pomeni igralno mesto igralca, ki jo nosi.

Dolžina tekme: Tekma traja dva polčasa po 40 minut, ki ju loči premor, ne daljši od pet minut. Ob polčasu moštvi zamenjata strani. Sodnik ne more odpiskati polčasa ali konca tekme, dokler žoga ne postane »mrtva«. Če je bil dosežen zadetek ali če je bil dosojen kazenski ali prosti strel, mora sodnik dovoliti, da se igra nadaljuje, dokler žoga znova ne postane mrtva.

Pridruži se nam na treningih ragbija in postani del ekipe Rugby kluba Olimpija in morda tudi reprezentance Slovenije.

cementni
ROJEC
IZDELKI

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

DOBRA MERA ZA POŠTENO CENO

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV Z DOSTAVO IN ČRPANJEM

BETONSKO IZDELKI ZA GRADNJO PO TRAJNO NIZKIH CENAH

- **BETONSKE BLOKE;** širine 12-20-25-30 cm
- **BETONSKE VOGALNE BLOKE;** 20-25-30 cm
- **OPEČNE VOGALNE BLOKE;** 20-30 cm
- **OPAŽNIKE - ŠKARPNIKE S POLOVIČARJI;** širine 20-30 cm

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

**ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05**

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

Bilo je nekoč - raziskovanje preteklosti na POŠ Temenica

Kakšne obleke so nosili včasih? Kaj in kako so kuhale naše prababice? Iz katerih materialov so gradili in kakšni predmeti so obdajali naše prednike? Kakšne pesmi so prepevali in na katere instrumente so igrali? Kaj pa otroci – kako so se igrali in kako je bilo v šoli nekoč?

Raziskovanje preteklosti in življenje nekoč je bila tema, s katero smo se v mesecu februarju in marcu učenci 1. in 2. razreda Podružnične šole v Temenici ukvarjali zelo intenzivno. Da gre za vsebine, ki otroke resnično pritegnejo, dokazuje že dejstvo, da je bilo reševanje matematičnih nalog iz Prve računice, ki nam jo je posodila Tjanova babica, ena izmed ur pouka matematike, ki se je po izjavah učencev čisto prehitro končala. Prav tako je z velikim navdušenjem cel mesec nastajala zbirka starih predmetov v razrednem muzeju, kjer se je vsake nekaj dni znašel kak nov star predmet. Merjenje s staro tehtnico z utežmi ni bilo nič manj atraktivno kot ugotavljanje, kako težke likalnike na žerjavico so imele naše prababice ali razmišljanje, kako so vlivali vosek v model za sveče, ki nam ga je posodila Adamova sosedka. Oblič, »lahternak«, pero z lesenim ročajem, kovinska škatla za piškote, mlinček za kavo, glinen lonec, povezan z žico, leseno ravnilo, staro spričevalo. Vse to in še več je zasedlo naše šolske klopi in naše misli. Pri glasbeni umetnosti smo spoznavali in prepevali ljudske pesmi, poslušali igranje na trstenke, leskove piščali, glinenega petelina,

ragljo in lončeni bas. Majin in Majev oči nam ga je tudi posodil, tako da smo nanj lahko poskusili tudi sami zaigrati. Pri športu smo plesali na vse te zvoke in ljudske melodije, spoznavali in se učili nekatere stare otroške igre, izštevance in ples (ples čindara, zibenšrit, igra A je kruh že pečen? ...), pri slovenščini prebirali zgodbe iz zbirke Skrinja iz babičine bale in si ob ogledu Kekca zamišljali, kako drugače živimo danes. Na koncu smo se preizkusili tudi v izdelovanju karamel, ki jih bo sicer potrebno narediti še ob

kakšni priliki, da bodo res takega okusa in videza, kot so jih znale narediti naše babice. Brskanje po preteklosti je sicer tema, ki se nikoli ne konča. Mi smo zaključili z mislijo, da smo lahko zelo hvaležni za življenje na vasi in sobivanje s stariji starši (sorodniki, sosedi, znanci), od katerih se lahko veliko naučimo in marsikaj uporabimo tudi v svojem vsakodnevnem življenju. Kdo ve, če bodo naši zanamci čez dvajset in več let še imeli priložnost mleti zrnje v mlinu ob Temenici, jesti kruh pečen v kmečki peči in se pozimi na njej pogreti ali pa na Gregorjevo spuščati gregorčke v bližnjem potoku?

Lidija Oštir,
POŠ Temenica

Šola v naravi na Vojskem

Učenci OŠ Stična, 8. b razreda matične šole in 8. razreda PŠ Višnja Gora so 23. 3. 2015 odšli v šolo v naravi na Vojsko. Pomerili so se v orientacijskem teku in lokostrelstvu ter odšli na daljši pohod (12 km) do Hudournika. Obnovili so znanje o vremenu in vremenskih pojavih in sami izmerili temperaturo zemlje, snega in smer vetra. Spoznali so različne živali, ki živijo v domu Vojsko: kačo, kuščarja, želve, miši ...

Seznani so se s klekljanjem (idrijska čipka) in si sami izdelali zapestnico iz čipk. Pripravili so pecivo iz suhega sadja in oreščkov ter žlikrofe, značilno idrijsko jed, ki so jo tudi skuhalo in pojedli. Rdeča nit šole v naravi so bile različne delavnice na temo krepitve medosebnih odnosov, oblikovanja boljše samopodobe in samozavesti. Zadnji večer so učenci sami pripravili zabaven večer, ki se je končal s plesom.

Učenci matične šole in PŠ Višnja Gora so se imeli odlično, nekateri so stkali prave prijateljske vezi. Vojsko bo vsem ostal v zelo lepem spominu.

Petra Rus Mušič, prof.

Obisk letališča Šentvid pri Stični

V sredo, 11. 3. 2015, smo se skupina Zajčki iz vrtca Čebelica odpravili na krajši pohod do šentviškega letališča. Tam nas je pričakal prijazen pilot Bojan, ki nam je razkazal pravo malo »zakladnico« športnih letal. Na preprost in otrokom zanimiv način nam je razložil, kako in zakaj letala letijo, katero je najhitrejše in katere sposobnosti ima dober pilot. Otroci so ga z navdušenjem poslušali in mu postavljali vprašanja. Bilo je zelo zanimivo in takih ekskurzij si še želimo. Seveda smo imeli tudi čas za malico, ki so jo otroci prinesli s seboj. Še enkrat hvala pilotu Bojanu in Letalskemu klubu Šentvid pri Stični za prijazen in gostoljubje!

Zajčki iz Vrtca Čebelica

ARMEX

Zbirajte in uporabljajte deževnico ter prihranite do 50% pitne vode.

www.cistinenaprave-dezevnica.si

Biološke čistilne naprave

Visok učinek čiščenja. Ni električnih komponent v rezervoarju. Praznjenje na 3 leta. Minimalni stroški vzdrževanja. Že danes pripravljeni na prihodnost. Proizvajalec podjetje GRAF iz Nemčije.

Podzemni rezervoarji od 1000 L do 46000 L
Ostala oprema: filtri za deževnico, črpalke...

Okrasni nadzemni rezervoarji
Naj bo rezervoar za zbiranje deževnice okras vašega doma

Filtri za deževnico
Vgradnja na padno cev žleba

Nadzemni rezervoarji od 250 L do 2000 L
Več kot 60 kombinacij različnih modelov in velikosti. Ostala oprema: filtri za deževnico, odvzem vode kjerkoli na vrtu...

Filtri za deževnico
Vgradnja pred betonski ali PE rezervoar

Zbiranje in uporaba deževnice

ARMEX ARMATURE d.o.o., Ivančna Gorica
Ljubljanska cesta 2A, info@armex-armature.si, 01/78 69 270

www.cistinenaprave-dezevnica.si

Praznovanje dneva šole na Srednji šoli Josipa Jurčiča Ivančna Gorica

Vsako leto na začetku marca Srednja šola Josipa Jurčiča Ivančna Gorica praznuje dan šole, datum pa je v povezavi z rojstnim dnevom pisatelja Josipa Jurčiča, po katerem se šola imenuje.

Letos smo ta dan počastili s prireditvijo v sredo, 11. marca, in sicer v dveh delih. Po začetnem pozdravu ravnatelja Milana Jevnikarja je nastopil šolski mešani pevski zbor, ki ga vodi ravno ravnatelj. V zboru sodeluje kar štirideset dijakov, ti med letom v svojem prostem času pridno vadijo in veliko nastopajo. Osrednji del prireditve pa je bil namenjen modni reviji maturantke Bernarde Gabrijel in odprtju razstave fotografij dijaka 3.

letnika Jošta Dolinška. Bernarda je ustvarila pomladansko-poletno kolekcijo oblačil za mlade, in sicer za prosti čas in zabavo. Oblačila so predstavile dijakinje, ki so se ravno za to priložnost prelevile v manekenke. V treh izhodih so se v Bernardinih domiselnih in nosljivih oblačilih po modni brvi sprehodile Maša Rački, Polona Lindič, Endrina Aščič in Eva Grubelič. Nad oblačili in manekenkami smo bili navdušeni. Mogoče

je katera od dijakinj ob ogledu oblek dobila tudi navdih za slavnostni maturantski ples.

Jošt Dolinšek si je za svojo prvo razstavo izbral črno-bele motive osamljenega otoka, ptic v letu, zapuščene hiše, oblaka ..., motive, ki kar kličejo po tem, da si ustvarimo zgodbo. Vsaka njegova fotografija je izraz spreminjanja lastnih spominov, ki je zapisan in ustvarjen v trenutku sedanjosti. Jošt se s fotografiranjem ukvarja že od osnovne šole, v prihodnosti pa želi ustvarjati avtorsko fotografijo.

Pevka Maša Zajec, dijakinja 3. letnika, je zapela pesem z naslovom Ti ne sanjaš, ti ne spiš, obenem pa je tudi avtorica besedila in glasbe. Vsi dijaki 1. letnika gimnazije so nam pod vodstvom profesorice Nikoline Kovač Juvan prikazali zanimivo in privlačno ritmično točko z naslovom Body Perfect.

Na prireditvi smo podelili tudi posebno priznanja dijaku maturantom, ki so se vsa štiri leta šolanja ukvarjali s kulturo. Letos je takšnih devet. To so: Katarina van Midden, Anja Strojani, Miha Jevnikar, Nika Kavšek, Luka

Hočevar, Luka Posavec, Barbara Tekavec, Špela Zupančič in Tanja Adamlje. Tanja je s pomočjo Barbare Tekavec in Elze Rebol prireditev tudi vodila. Po razglasitvi dosežkov Jurčičevega memoriala pa je bil koncert skupine Lumberjack, trije člani ansambla so dijaki naše šole. Rok Ahačevčič, Jaka Novak in Blaž Kuster so s svojim prijateljem pravi rockerji. Z glasbo, tudi avtorsko, so navdušili mlado in po srcu mlado občinstvo.

Praznovanje dneva šole je bilo iskrivo, igrivo in ustvarjalno. Naši mladi se poleg dela za šolo ukvarjajo še s tisočeri stvarmi in tako seveda izpolnjujejo sebe, s svojimi dosežki pa takrat, ko nam jih pokažejo, tudi nas – in tudi v tem je smisel prireditve, s katere smo odhajali bogatejši za spoznanje, kako smo na svoje dijake pravzaprav lahko ponosni. In priznati moramo – ponosni smo!

Vesna Celarc, prof.

»Brain drain – is it a waste or gain? // Beg možganov – priložnost ali izguba?»

Poročilo o 9. Jurčičevemu memorialu

Jeseni 2014 je SŠ Josipa Jurčiča razpisala Jurčičev memorial – literarni natečaj v pisanju eseja v angleščini in k sodelovanju povabila dijakke 3. in 4. letnikov gimnazij in drugih srednjih šol v Sloveniji. Izzivalen naslov je bil tudi na 9. memorialu aktualen: »Brain drain – is it a waste or gain? // Beg možganov – priložnost ali izguba?« Evropski parlament in Svet EU sta 16. aprila 2014 letošnje leto razglasila za evropsko leto za razvoj pod sloganom »Naš svet, naše dostojanstvo, naša prihodnost«. Cilj projekta je informirati državljane EU o razvojnem sodelovanju in politikah na tem področju ter spodbuditi njihovo aktivno zanimanje za razvojno sodelovanje.

Izhodišče literarnega ustvarjanja je bil odlomek iz Desetega brata. Tako je študenta 19. stoletja v Desetem bratu opisal Josip Jurčič: ... Znano je življenje ubogega učenca; ... Ali čuda, dokončavši ljubljanske šole, tihi mladenci ni »hotel dobro storiti« po materini misli ... Hotel je iti v daljna večja mesta v višje šole. S tem pa niso bili samo ubožni starši nezadovoljni, ampak zameril se je tudi večini svojih podpornikov, tako da je bil skoro popolnoma zapuščen. Vedel je pa, da

Angleži še niso iznašli tako blagotvornega stroja, da bi se dalo po njem od zraka ali čiste vode živeti ... " (Jurčič, Deseti brat).

Prispeli eseji (18) mladih ustvarjalcev so Jurčičevega junaka iskali v sodobnosti 21. stoletja: Je deseti brat slovenskih gimnazij, srednjih šol in študent, ki se mu opevana prihodnost mladega, izobraženega človeka odmika v realnost izbire med brezposelnostjo doma ali negotovim poizkusom uspeha v tujini? Je naročje domovine dovolj toplo, da bo varovalo bogastvo izobrazbe in odprlo paleto možnosti zaposlitve ali je privlačnost tujine močnejša? In – kje se torej v evropskem letu za razvoj najdeti mladost, izobraževanje in prihodnost?

Poleg dijakov 4.a naše šole, so se na razpis natečaja odzvali še dijaki Srednje zdravstvene in kemijske šole šolskega centra Novo mesto z mentorico in zvesto sodelavko Jurčičevega memoriala, profesorico Barbaro Cesar in dijaki Prve gimnazije Maribor. Nagrajenci 9. Jurčičevega memoriala **Tretjo nagrado je prejela Miša Muhič**, dijakinja Srednje zdravstvene in kemijske šole Novo mesto (mentorica prof. Barbara Cesar)

Miša pred bralca postavi študenta Elliota Montgomeryja, drugačnega, oddaljenega, bogatejšega – a vendar tako enakega mladim pri nas in po svetu, ki želijo najti svoj prostor in potrditev v družbi. Elliot jo išče v študiju nevrobiologije v različnih državah sveta, tudi v Sloveniji, ki podarja in podarja brezplačen študij mnogim mladim. Ko pride čas plačila, jih domovina pušča na cedilo – ni sistema, ni energije, ni delovnih mest. A vendar – iskanje izkušenj in raznolikost, ki jo Miša tako rekoč v toku misli, v eliptičnih stavkih, bogatem besedišču položi pred bralca svoje kratke, a energične zgodbe, pušča odprta vrata optimizma in znanja.

Drugo nagrado je prejela Katarina Petra van Midden, dijakinja SŠ Josipa Jurčiča Ivančna Gorica (mentorica prof. Maja Zajc Kalar)

Katarina skozi oči Aleša – nadarjenega slovenskega študenta, ki se znajde pred pomembno odločitvijo, povzema dilemo današnjega mladega slovenskega človeka. Vabljava ponudba za študij v tujini obljuba dobro fakulteto, izjemne pogoje dela, novo in vznemirljivo življenje. Na dru-

gi strani tehtnice ostaja vse: znano domače okolje, družina in prijatelji, upanje, da se v nekaj prihodnjih letih izboljšajo pogoji dela in življenja tudi doma. Odločitev pospeši aktualno razmišljanje slovenske vlade o zaostritvi pogojev študija in plačljivosti izpitov v primeru ponavljanja. Aleš sede na vlak, odločen podariti svoje znanje tujini – za ceno domotožja.

Prvo nagrado je osvojila izjemna zgodba Špele Pavšek, dijakinja SŠ Josipa Jurčiča Ivančna Gorica (mentorica prof. Maja Zajc Kalar)

Izjemna zgodba, deloma fantastič-

na, deloma osebno – izpovedna, riše bralcu pred oči današnji svet in zgodbe, ki naključno ali ne, spreminjajo naše odločitve. Izpoved junakinje Kirsty zaživi skozi zgodbo mladega Bena, ki spozna pojem "brain – drain" na drugačen, fantastičen način. Svet zla in pohlepa išče mlade, nadarjene ljudi, jih oropa možganov – v želji izdelati popoln stroj umetne inteligence, ki se napaja z znanjem otrok. Neverjetna zgodba drži bralca v napetosti do konca! S svojim dihanjem prehaja iz navidezne idile v kriminalne ulice možganov in nerazumnih dejanj ter privede do odločitve, ki jo mora sprejeti vsak mlad človek. – slediti svojim sanjam.

Nagrade so bile podeljene 11. marca 2015 na Srednji šoli Josipa Jurčiča ob dnevu šole. Ob naklonjenosti ravnatelja so nagrajenci tudi letos doživeli utrip življenja in dela naše šole, za nadaljevanje svoje literarne poti, ki jo bodo nagrajence gradile na različnih fakultetah, pa tudi denarno spodbudo.

organizatorici Jurčičevega memoriala
Mojca Saje Kušar, prof. in
Maja Zajc Kalar, prof.

Prijateljska tekma v odbojki med maturanti in profesorji športne vzgoje treh šol

Skupni evropski projekt vzgojno-izobraževalnih ustanov v naši občini, Dvig socialnega in kulturnega kapitala, je že kar lepo zaživel. Vse štiri partnerice lepo sodelujemo na raznih področjih in sledimo skupnim ciljem. Tudi športna srečanja pripomorejo k vzpostavljanju in poglobljanju socialnih vezi na temelju interesov in sposobnosti. Dijaki vedno radi tekmujejo s svojimi profesorji. A za četrtošolce v naši, srednješolski zbornici kar ni dovolj igralcev za enakovredno tekmo. Tako se je porodila ideja, da bi bili maturantom zelo primeren nasprotnik učitelji športne vzgoje, ki so jih poučevali v osnovni in srednji šoli. Vsi učitelji športne vzgoje, ki sem jih povabila k sodelovanju, so bili navdušeni in s pomočjo vodstva šol smo koordinirali končno uskladili datum dogodka. V četrtek pred počitnicami smo organizirali prijateljsko odbojarsko tekmo med ekipo maturantov in ekipo učiteljev športne vzgoje treh šol.

V ekipi maturantov so igrali Luka Bregar (kapetan), Tim Butkovec, Nino Ferlin, Luka Hočevar, Miha Jevnikar, Lenart Zaletelj, Blaž Rakar,

Jan Turk Stankovič in Matej Mirt. Za ekipo učiteljev pa so zaigrali Franci Pajk iz srednje šole, Robert Bregar, prof. športne vzgoje na Osnovni šoli Šentvid pri Stični, Bogdan Vrhovec in Uroš Šparl, profesorja športne vzgoje na Osnovni šoli Stična, na posebno željo dijakov je kot kapetan igral Boris Osolnik, prof. biologije na srednji šoli, ekipo je dopolnil Nejc Jerič, odbojkar, sicer pa devetošolec Osnovne šole Stična. Profesorja Simon Bregar in Primož Slabe žal nista mogla igrati zaradi bolezni. Tekmo je sodila Irena Bregar, profesorica športne vzgoje na Osnovni šoli Stična. Razna organizacijska dela in sodniške naloge so odlično opravili dijaki: stranski sodnici Maša Rački in Neja Mele, zapisnik in semafor sta vodili Barbara Tekavec in Nika Kavšek, tekmo so dokumentirali Alenka Sinjur, Elza Rebol in Jošt Dolinšek, karkoli je še bilo treba narediti, je koordiniral Andraž Zaplotnik. V ogrevanju ekipi nista pokazali vseh adutov. Vrstili so podaje in udarci za spoznavanje igrišča in osvetlitve, malo opazovanja nasprotne ekipe, rutinirani servisi. Po uvodnem pozdravu smo najprej obrazložili pravila

tekme in igralni čas, poimensko predstavili obe ekipi, igralci so se rokovali in tekma se je začela. Najprej morda malo previdno, potem pa je vsaka naslednja minuta prinesla odločnejše udarce in servise, odlične bloke in že kar atraktivne sprejeme. Igra se je res razvnela. Precej udarcev, pa tudi blokov in servisov se je slišalo in vide-lo prav »po moško«.

Na polni tribuni telovadnice je bilo živahno in pestro, poleg velikega števila srednješolcev je navijalo tudi veliko mlajših in zelo mladih ljubiteljev odbojke iz sosednjih vzgojno izobraževalnih ustanov. Navijači so bili zelo razpoloženi, včasih kar niso vedeli, za katero ekipo naj navijajo, vsi pa so navijali za dobro igro. Glasno so pozdravili vsako atraktivno točko obeh ekip. Najbolj navdušeni so bili osnovnošolci iz Zagradca, ki so zelo glasno navijali za svojega učitelja in zato tudi za ekipo učiteljev in sem prepričana, da jim bo dogodek ostal v lepem spominu.

Po tekmi sem videla, da so udeleženci tekme zadovoljni. Zadovoljni zato, ker so se razigrali in prikazali dobro igro, ker so bili zadovoljni gledalci,

ker bi se obe ekipi z veseljem pomerili še kdaj. Morda o pomenu tekme največ povesta dve izjavi udeležencev. Našima mladima novinarkama je profesor Robert Bregar je povedal, da so profesorji odigrali igro, za katero niso želeli vnaprej napovedovati rezultata. Niso mogli predvideti igre dijakov, veselili so se tekme in bili bi zadovoljni ne glede na rezultat. Če bi izgubili, bi to pomenilo, da so svoje učence dobro naučili, v nasprotnem primeru pa bi uživali v zmagi. In naj

dijaki še malo trenirajo (dodajam jaz). Dijaki pa so bili počaščeni, ker so lahko odigrali prijateljsko športno tekmo proti učiteljem, ki so jih učili športnih veščin tekom šolanja in s katerimi so se vsi dobro razumeli. Tudi rezultat tekme je bil prijateljski, v setih 1:1, zame najboljši možni rezultat. Bo naslednja generacija dijakov povabila učitelje na tekmo tudi naslednje šolsko leto?

Marina Strnad

GROŠ podpira tudi dobrodelnost!

Novembra so se mnogi Grosupeljčani in Dobropoljci začudili, ko so jih na pokopališču pričakali GROŠ-evi prostovoljci in jim ponudili možnost, da namesto za nakup sveč prispevajo kakšen evro v dobrodelni namen. GROŠ-evci smo se namreč v tistem času aktivno pridružili vseslovenski dobrodelni okoljski akciji z naslovom »Manj svečk za manj grobov 2014«.

Bistvo projekta je bilo osveščanje o prekomernem krašenju grobov ob 1. novembru ter namesto nakupov sveč in rož, delček sredstev preusmeriti v dobrodelne namene. Dobro se zavedamo dejstva, da so sveče na grobu spomin na naše najdražje. Namen akcije nikakor ni bil rušenje te tradicije, ampak zgolj ozaveščanje ljudi, da je pretiravanje s tem nepotrebno. Namesto tega smo jim ponudili možnost, da so poleg obeležja spomina na pokojnika s sodelovanjem v akciji »Manj svečk za manj grobov«, naredili tudi nekaj dobrega za še živeče. V zameno za dar so prejeli zastavico sočutja, ki so jo lahko pustili na grobu.

V dobrodelni akciji »Manj svečk za manj grobov 2014« je po Sloveniji sodelovalo kar 60 organizacij iz desetih občin ter več kot 200 prostovoljcev, ki so v času od 31. oktobra 2014 do vključno 1. novembra 2014 z donacijami skupaj zbrali neverjetnih 36.308 evrov.

V Dobropolju in Grosupljem smo organizatorji na prvem mestu zbirali sredstva z namenom omogočiti deklici iz Grosupljega operacijo za odstranitev možganskega tumorja. Iskrena hvala vsakemu izmed vas, ki se je odločil priskočiti na pomoč tej deklici, ki je potrebovala zahtevno operacijo glave v Nemčiji. Ne morete si zamisliti našega presenečenja, ko smo na večer akcije seštevili zbrana sredstva, saj so številke presegle vsa pričakovanja. Ravno tako je bila nad zneskom presenečena dekličina družina. V tem času jim je namreč tudi zavarovalnica zagotovila kritje stroškov operacije. Po premisleku in preračunavanju stroškov, ki naj bi spre-

mljali potovanje in bivanje v tujini, je družina dve tretjini zbranih sredstev velikodušno podarila naprej, tistemu, ki jih še bolj potrebuje kot oni. Deklica je v Nemčijo že odpotovala in zdravljenje uspešno nadaljuje.

Ker je bilo zbranih sredstev več, kot smo pričakovali, smo se odločili, da s preostalim delom sredstev omogočimo zdravstveni postaji Dobropolje nakup laboratorijskega stola v vrednosti 1500 € in Domu starejših Videm nakup inhalatorja in aspiratorja v vrednosti 500 €. Vsi pripomočki so že nekaj časa v uporabi in več kot odlično služijo svojemu namenu.

V sredo, 4. 3. 2015, smo predstavniki Študentskega kluba GROŠ v Dobropolju zbrana sredstva svečano predali direktorju podjetja Primarna praksa Zdravku Mariču in direktorici Zavoda Sv. Terezije Sabini Lenarčič. Na predajo v domu za ostarele Videm je prišlo kar nekaj radovednih prebivalcev, ki so bili nad izčrpnim poročanjem koordinatorja akcije v Grosupljem in Dobropolju Ambro-

žem Volekom vidno navdušeni. Vse skupaj so glasbeno popestrili tudi osnovnošolci Jernej Oblak in Matic Ponikvar na trobenti in harmoniki ter Anja Klinc na kitari. Za zaključek smo bili vsi skupaj deležni še manjše pogostitve in sproščene pogovora z direktorico zavoda Sabino Lenarčič in glavno sestro Cirilo Ferkulj.

Za zaključek gre omeniti, da smo prav vsi, ki smo v Dobropolju in Grosuplju aktivno podpirali akcijo »Manj svečk za manj grobov«, nad rezultatom akcije pozitivno presenečeni. Z dovoljenjem pa je tudi sam vodja te vseslovenske akcije Primož Jelševar, ki je omenil celo to, da smo pri nas zbrali največ sredstev glede na število prebivalcev. To je zagotovo več kot spodbuden podatek, hkrati pa tudi visoko zastavljen nivo, ki ga bomo prihodnje leto zagotovo skušali ponovno doseči, če ne celo preseči. Še enkrat iskrena hvala vsem, ki ste podprli to plemenito akcijo.

Patricija Kastelic, Študentski klub GROŠ

Ekonomisti na sejmu učnih podjetij

Dijaki 3.d Srednje šole Josipa Jurčiča iz Ivančne Gorice, smo se v sredo, 11. 3. 2015, udeležili sejma učnih podjetij v Celju. Sejma sta se udeležili dve učni podjetji z imenoma g. SMUTI, d. o. o. in Kuki, d. o. o.

Sejem je bil zelo poučen, dobili smo veliko dobrih izkušenj, ker je bilo zelo veliko obiskovalcev sejma, z njimi smo komunicirali in prodajali. Komunicirali smo tudi s podjetji iz tujine v angleškem jeziku in tako dobili občutek za delo s tujci. Tujih podjetij je bilo 20, iz Italije so bila 4, iz Romunije 4, iz Črne gore 4, iz Hrvaške sta bila 2, iz Avstrije 2, iz Bolgarije 4.

Matic Adamič, Maruša Blatnik

Ekonomisti v akciji na sejmu

Vabila za stojnico

Poklon rojaku in letošnja podelitev Jurčičevih priznanj

V torek, 3. marca, na predvečer rojstva našega največjega romanopisca, smo se najprej zbrali pred Jurčičevo rojstno hišo na Muljavi, kjer so muljavski pevci že tradicionalno zapeli podoknico. Večer smo nadaljevali v Kulturnem domu Muljava, kjer je Zveza kulturnih društev v sodelovanju z Občino Ivančna Gorica, JSKD Ivančna Gorica, Zavodom Prijetno domače, Kulturnim društvom Josip Jurčič in Kulturnim društvom Kresnička podelila Jurčičeve plakete trem nagrajencem iz področja ljubiteljske kulture.

Pozdravni nagovor je imel župan Občine Ivančna Gorica, Dušan Strnad, ki je poudaril pomen in smisel kulture, ki je ohranila slovenski jezik in tudi slovenski narod. »V občini Ivančna Gorica je veliko ljudi, ki se ukvarjajo z ljubiteljsko kulturo in tudi zaradi njih lahko rečem, da je v naši občini prijeto in domače. Vsem nagrajencem izrekam iskrene čestitke in zahvalo za vse kar so dobrega storili za rast in razvoj lokalne skupnosti, obenem pa naj jim bo priznanje spodbuda za

nadaljnje ustvarjalno delo«. V nagovoru je čestital tudi prejšnji dolgoletni predsednici ZKD Ivančna Gorica Tatjana Lampret, ki je decembra lani prejela srebrno plaketo Javnega sklada Republike Slovenije za kulturne dejavnosti.

Jurčičeve nagrade podeljujemo biennialno zaslužnim ljubiteljskim ustvarjalcem, ki soustvarjajo in bogatijo kulturno dogajanje v občini Ivančna Gorica. Merila za podelitev Jurčičevih plaket in priznanj so izjemni

ustvarjalni in poustvarjalni dosežki, dolgoletno in uspešno delovanje posameznika ali društva ter pomemben prispevek k razvoju ljubiteljske kulturne dejavnosti v Občini Ivančna Gorica.

Prejemniki priznanj, ga. Adela Margita Petan, g. Andrej Zajc in Kulturno društvo likovnikov Ferda Vesela, so ljudje širokih obzorij, ki so s svojo požrtvovalnostjo in svojimi deli veliko prispevali k skupnemu blagostanju in napredku, hkrati pa so ponesli imena naših krajev in naše občine tudi v širši slovenski prostor. Včasih se zdi, da ljubiteljska kultura prinaša veliko več zadovoljstva – tistega pristnega, notranjega. V kulturnih društvih se sklepajo iskrene vezi, trdna prijateljstva, ki v kriznih trenutkih skupin ali sekcij ne dovolijo, da bi prekinili nekaj, za kar so žrtvovali toliko sebe in svojega časa. Ljubitelji imajo voljo, si vzamejo dragoceni čas, da lahko gojijo nekaj, kar bo ostalo našim zanamcem, kar nas ne bo izbrisalo v pozabo. Zato je našim izjemnim kulturnikom treba dati hvalo in pohvalo: za požrtvovalnost in iskrenost pri ohranjanju kulturnega življenja. Tudi njihova je zaslug, da se naša občina ponaša s

prepoznavnostjo na zemljevidu slovenske kulture.

Da pa je bil večer resnično prijeten, so poskrbeli spretna voditelja in vsestranska kulturnika Saša Senica in Igor Adamič in vsi nastopajoči, ki so pripravili lep kulturni program. In sicer so se na podoknici predstavili učenci Podružnične šole Muljava, na podelitvi pa so z ubranim otroškim petjem pod vodstvom Monike Hočvar pričarali prisrčno vzdušje pevci Otroškega pevskega zbora Ambrus.

Dogodek so popestrili še Godalni trio – Tina in Lucija Žerovnik ter Žan Pajk in Ženski pevski zbor Harmonija, ki se je predstavil z novo zborovodkinjo in ob klavirski spremljavi Urške Petek. Večer so zaključili pevci Moškega pevskega zbora Muljava pod vodstvom g. Maksa Strliča. Vsem nagrajencem še enkrat čestitam, ter želimo uspeha in veselja pri nadaljnjem delu, vsem sodelujočim pa se zahvaljujemo za prijeten večer.

Maja Lampret

Predstavljamo prejemnike Jurčičevih plaket

Adela Margita Petan

Gospa Adela ima mnogo talentov, ki jih izraža skozi umetnost. Po upokojitvi se je vpisala na tečaj slikarstva na UTŽO v Ivančni Gorici. S čopiči in barvami se srečuje vsak dan, njen dom je poln slik, imela je že več samostojnih in skupinskih razstav v občini in tudi izven nje. Njena dela kažejo težnjo k perfekcionizmu, predanost učenju, radoživosti, barvitosti, abstraktnosti in še bi lahko naštevali.

Ilustrirala je pesniško zbirko avtorja Nikite Xeverja z naslovom Pomladni izvir. V njej je 52 njenih slik. Piše tudi pesmi, nekaj jih je tudi predstavila, je pevka ŽPZ Harmonija Ivančna Gorica. Pri Olimpijskem komiteju je opravila tečaj za vodjo rekreacije in dolga leta vodila telovadbo za ženske pri Športnem društvu Grča v Ivančni Gorici.

Je tudi članica dramske sekcije pri KD Harmonija, obiskuje tečaj tujih jezikov pri UTŽO Ivančna Gorica, obenem je tudi navdušena vrtničarica in še marsikaj. Predvsem pa je skromna, topla in pozitivna oseba, vedno nasmejana in pravi tako: »Človek je najprej človek, šele potem je star ali mlad.«

Andrej Zajc

Andrej Zajc se je ljubiteljskemu gledališču zapisal že v prvih razredih osnovne šole, saj izhaja iz družine odličnih igralcev. Od leta 1969 pa vse do 2014 je igral v številnih predstavah v Kulturnem društvu Josip Jurčič Muljava. Je izjemen ljubiteljski igralec, kar potrjujejo tudi številni odmevi gledalcev. Vlogo vedno sprejme zelo zares, se nanjo skrbno pripravlja, tudi vaje jemlje resno; hiti z odpravljanjem živine ali spravilom sena, da je lahko pravočasno na vajah. Skrbno zbira in po potrebi tudi izdelava kakšen rekvizit, s svojega travnika dovaža seno na sceno, na delu njegovega prelepega gozda so postavljena tudi prizorišča predstav na prostem. Andrejev odnos do izvedbe projekta je odgovoren, k sodelovanju zna privabiti tudi svoje prijatelje in družinske člane, skratka je dragocen člen muljavske gledališke družine in zagotovilo, da bodo Jurčičevi junaki še dramili in navduševali Slovence, da bo pod Tokčevim borštom še slišati pojočo dolensko govoricu.

Kulturno društvo likovnikov Ferda Vesela

Kulturno društvo likovnikov je leta 1995 ustanovil Anton Drab, ki še vedno aktiven član in mentor. V društvu, ki letos obeležuje 20. obletnico, je bilo do danes prijavljenih 46 članov, veliko pa jih vztraja že od same ustanovitve. Trenutno je aktivnih 17 članov, ki se zbirajo vsako sredo in ustvarjajo prave umetnine. Ob taki številki je razumljivo, da nastane ogromno slik. Člani jih razstavljajo tako v domačih krajih – Kulturnem domu Šentvid, v Ivančni Gorici in Grosupljem kot tudi v Ljubljani in na Primorskem – v hotelu Delfin v Izoli in Grand Hotelu Portorož. Ena najodmevnejših razstav je bila na Štatenbergu, kjer si je dela ogledal tudi predsednik države Borut Pahor. Tradicionalno razstavljajo ob prireditvah na Gradišču, prav tako se članki odzovejo na razpise Javnega sklada in to z razpisano tematiko. Kulturno društvo likovnikov Ferda Vesela sedaj vodi ga. Milka Gruđen.

Teden kulture v občini Ivančna Gorica (22.–29. maj 2015)

Teden kulture je teden, na katerem se bodo predstavila različna kulturna društva iz občine Ivančna Gorica. Namen tega tedna je pokazati, kako številni so kulturni ustvarjalci v naši občini ter kako bogata in raznolika je ljubiteljska kulturna produkcija. Pa seveda je cilj tudi imeti se lepo, popestriti pomlad in narisati kakšen nasmeh na obraz ... Vljudno vabljeni!

ZKD Ivančna Gorica

Program prireditev:

- ❖ **Petek, 22. 5. 2015 – PRIREDITEV OB 20-LETNICI DELOVANJA KULTURNEGA DRUŠTVA LIKOVNIKOV FERDA VESELA**, Kulturni dom Šentvid pri Stični
- ❖ **Sobota, 23. 5. 2015 ob 10.00 – USTVARJALNE DELAVNICE ZA OTROKE** v izvedbi Kulturnega društva Ambrus, Kulturni dom Ivančna Gorica
- ❖ **Nedelja, 24. 5. 2015 ob 17.00 – OTROŠKA GLEDALIŠKA PREDSTAVA PIKA NOGAVIČKA**, Višnja Gora
ob 19.00 – KONCERT MOŠKEGA PEVSKEGA ZBORA VIDOVO, na prostem v amfiteatru pred novim župnijskim domom v Šentvidu pri Stični
- ❖ **Ponedeljek, 25. 5. 2015 ob 20.00 – ČAKALNICA PRED NEBESI**, gledališka predstava, Kulturni dom Stična
- ❖ **Torek, 26. 5. 2015 ob 11.00 – RAZSTAVA UNIVERZE ZA TRETJE ŽIVLJENJSKO OBDOBJE**, razstava del in zaključek študijskega leta, Sejna soba Občine Ivančna Gorica
- GLASBENA PRAVLJICA PETER IN VOLK, Kulturni dom Ambrus
- Ob 15.00 Palčkova pravljica za društvo Sožitje, Knjižnica Ivančna Gorica
- ❖ **Sreda, 27. 5. 2015 ob 8.00 – OTROŠKI EKSTEMPORE V ORGANIZACIJI JSKD OI IVANČNA GORICA IN RAZSTAVA MALE LIKOVNE ŠOLE KD HARMONIJA**, Ivančna Gorica
- ❖ **Četrtek, 28. 5. 2015 – FESTIVAL PEKARNE MIŠMAŠ**, Osnovna šola stična, Podružnična šola Krka
ob 9.00 – PEKARNA MIŠMAŠ, gledališka predstava v izvedbi 4. in 5. Razreda
ob 9.30 – MUCA COPATARICA, glasbena predstava v izvedbi podružnične šole Stična
ob 10.00 – MUZIKAL PEKARNA MIŠMAŠ, v izvedbi 1. 2. In 3. Razreda
ob 10.30 – PEKARNA MIŠMAŠ, predstava v izvedbi 4. In 5. razreda in Kulturnega društva Krka
- ❖ **Petek, 29. 5. 2015 – PRAZNIK OBČINE IVANČNA GORICA**, glavna slovesnost ob prazniku ter zaključek tedna kulture

Ves čas Tedna kulture bo v Knjižnici Ivančna Gorica na ogled razstava del društva Sožitje.

Jubilejni zbornik »JURČIČ IN NJEGOVI ROJAKI SKOZI ČAS«

Kulturno društvo Josipa Jurčiča Muljava je ob zaključku jubilejnega leta, v katerem smo na Muljavi praznovali 170-letnico rojstva Josipa Jurčiča, 90-letnico kulturnega delovanja in 50-letnico letnega gledališča na Muljavi, izdalo jubilejni zbornik.

Zdrnilo nas je praznično leto treh imenitnih jubilejev, 170-letnice rojstva Josipa Jurčiča, 90-letnice gledališke dejavnosti in 50-letnice Letnega gledališča ter klical po zapisu. Ideje smo strnili, si razdelili posamezne naloge in že začetli ustvarjalni duh skupne moči. Dobro motivirani smo se z vneto spustili v zbiranje dokumentarnega gradiva in k sodelovanju povabili še druge sogovornike in pisce spominov.

Vedeli smo, da nam bo uspelo. Kar hočemo, zmoremo. In v zborniku je nastal svetel zapis o bogati kulturni zapuščini, o iskrenih ljudeh, o ustvarjalnih dogodkih, pridnosti, o sozvočju, vzajemnem medgeneracijskem spoštovanju in sprejemanju, o pozitivnem odnosu do dediščine, do svojih korenin, do svoje države. Zapis v srce in na papir. Podoba časa za prihodnje generacije, časa, ki mladi generaciji prinaša dragoceno izkušnjo vsega doživetega. Človek mine, rod ostane!

Povabila k sodelovanju so bila lepo sprejeta, tako nam prijazno voščilo izreka prvi mož občine Ivančna Gorica Dušan Strnad, slavnostne besede pisatelj Vlado Žabot in mehko božajoče častilec našega genialnega literata dr. Matjaž Kmecl. Dr. Mihael Glavan razkriva manj znane podobe pisatelja. Iz družinskega arhiva je Tatjana Lampret izbrskala zanimiv časopisni članek V Jurčičevem kraljestvu, notarja Antona Zevnika iz leta 1926. Zgovorni so članki o odnosu učencev in učiteljev do Jurčiča, o žlah-

tnih Muljavcih in častnih krajanih razmišlja in piše Jernej Lampret, o Jurčičevem rodu nedavno preminuli Ciril Jurčič, o Jurčičevi domačiji etnologa dr. Boris Kuhar in Bojana Medle, o živem žuborenju na njej pa pišeta Tatjana in Borut Lampret. Najobsežnejši in tako zelo dragocen je del, iz katerega sije ustvarjalnost in marljivost Muljavcev zlasti na področju gledališke dejavnosti v letih 1924 do 2014, srčen prispevek Danijela Zupančiča. Prijazne »cvetke« pa je z veseljem zbiral Lidija Zajc.

Izdajo Zbornika smo proslavili na slovesnosti 29. marca 2015 v Kulturnem domu na Muljavi. V uvodu so se prisotni poklonili spominu na starostno muljavskih igralcev, Jurčičevega pranečaka, Cirila Jurčiča.

Slavnostni govornik Vlado Žabot je osvetlil pomen Jurčiča in slovenske kulture za narodov obstoj:

«... Spoštovani, danes se torej tukaj, na domačiji enega največjih Slovencev, lahko spoštljivo priklonimo zgodbi slovenske kulturne pokončnosti, ustvarjalnosti in samozavesti. V tej zgodbi se ohranja in medsebojno oplaja vse, kar se je med našim ljudstvom kadar koli bilo sposobno dvigniti nad nizkotnost, sleparstvo, nasilje, sebičnost, umazanijo ter nad malodušje in obup. To je zgodba našega ponosa, duhovnega spomina, naše preteklosti, sedanjosti in prihodnosti.»

Na slovesnosti sta plaketo častnega krajana Muljave, ki jo podeljuje Krajevna skupnost Muljava, prejela dr. Boris Kuhar za dolgoletno sodelovanje z Muljavci pri postavitvi muzeja na prostem ter Dore Južna za dolgoletno sodelovanje v

Letnem gledališču za ustvarjene številne scenografije in dovršene scene. Kulturno društvo Josipa Jurčiča pa je podelilo najvišja priznanja kulturnega društva za življenjsko delo Alojzu Ihanu, Mariji Rus, Vinku Severju, st. in Milki Zajc.

Uredniški odbor je predstavil vsebino zbornika in se zahvalil vsem sodelujočim pri zbiranju gradiva in pripravi prispevkov. Po končani proslavi, v kateri so nastopali učenci Glasbene šole Grosuplje, podružnice Ivančna Gorica, učenke 5. razreda Podružnične šole Muljava ter v vlogo Manice in Kvasa živeta voditelja Saša Senica in Igor Adamič, je kulturno društvo gostom in družinam igralcev poklonilo v spomin izvod zbornika.

«Ves ta čas pa smo imeli Jurčič in njegovi rojaki veliko prijateljev tudi po drugih krajih, prijateljev, ki so cenili Jurčičev cvet mladostne zagnanosti in ustvarjalnosti, njegov sad neumornega dela in neuklonljive volje, kakor tudi prizadevanje Muljavcev, da ohranijo njegov spomin in dediščino svojih očetov in mater. Iskreno in iz vsega srca se zahvaljujemo obojim. Spoštovani ustvarjalci, brez vas se ta zgodba ne bi pisala. Dragi prijatelji, z vami je zgodba žlahtnejša.

Obrnjeni v pravo smer, gremo naprej! Verjamemo vase, zmoremo preseči mnoge stiske današnjega časa, naj nam kultura in umetnost pomagata živeti in preživeti. Zato varujmo plamen kulture, ki je zagorel na Jurčičevini pred sto sedemdeset leti, netimo iskre ustvarjalnosti v razkošen kres!»

Uredniški odbor: Tatjana Lampret, Lidija Zajc in Danijel Zupančič

Doma je najlepše – večer slovenske in argentinske folklore

V Stični je 28. februarja turnejo po Sloveniji, deželi svojih staršev in starih staršev, zaključila Folklorna

skupina Maribor, ki jo sestavljajo v Argentini živeči Slovenci. Skupaj s Folklorno skupino Stična so zaplesali

na odru kulturnega doma, večer pa so s slovenskimi pesmimi obogatili še fantje Okteta KD Stična.

Vsi člani Folklorne skupine Maribor so potomci Slovencev, ki so pred nekaj desetletji odšli v Argentino. Skupina je bila ustanovljena leta 1994. Folklorne korake tako slovenskih kot argentinskih plesov redno vadijo v slovenskem domu v Karapačaju (v severnem delu buenosaireskega predmestja), vsi plesalci so namreč včlanjeni v to društvo. Njihov repertoar obsega belokranjske, prekmurske, dolenske, štajerske, ljubljanske, koroške, porabske in gorenjske plesse. S plesom in pesmijo predstavljajo Slovenijo, zlasti med argentinskim občinstvom, in tako ohranjajo narodno zavest med tam živečimi Slo-

Obiskali so nas Butalci

V soboto, 7. marca, zvečer, so nas v Kulturnem domu Ivančna Gorica obiskali Butalci. Prišla je gledališka skupina iz Kulturnega društva Krka in polno dvorano zabavala dobro uro in pol.

Prvo presenečenje smo gledalke doživele še pred dvorano. Ne le, da ni bilo treba plačati vstopnine, dobile smo še vsaka svoj rdeč nagelček v počastitev Dneva žena. Moj je še danes, ko to pišem, živ! Naslednje presenečenje se je zgodilo v dvorani, ki je bila polna, med nami pa je bil tudi župan. Oboje se zgodi (pre)redko.

Predstavo smo nestrpnost pričakovali in ji zbrano sledili. Butalcev pisatelja Franca Milčinskega se bežno še spomnimo iz šole, gotovo pa jih danes gledamo povsem drugače. Na odprtem odru so si sledili bolj ali manj znani prizori, katerih glavna protagonist sta bila nepridiprav Cefizelj in njegov večni lovec policaj s helebardo. Že njuni pojavi sta bili simbolični: velikanski in precej »obsežen« ter premeteni Cefizelj, pa drobni, vedno neuspešni policaj s helebardo, večjo, kot je bil on sam. Cefizelj si je vseskozi dovoljeval pikre komentarje na račun butastih Butalcev, ti pa so neumorno gonili svojo. Sejali so sol, predstavljali zapleteni rodovnik, župan je županoval, čeprav so vmes izvedli volitve in ga hoteli odstavit. In tako naprej, vse do zaključnega prizora, ko so na kolenih, obrnjeni v dvorano, pihali posejano proseno kašo, da ta ne bi zrastle preveč vroča! Prizor za bogove!

Glavni vlogi sta sicer imela Cefizelj in policaj, vendar so bili presenetljivo dobri vsi igralci, tako moški kot ženski. Tekst je bil obsežen in odprti oder ni puščal svobode, vendar je vse teklo gladko, v pristnem domačem narečju. Vmesni smeh in končni aplavz sta bila skromno povračilo za delo celotne ekipe, ki smo jo na koncu tudi spoznali. Režirala in tekst tudi dramaturgizirala je Marjana Hočevar, kostume je pripravila Maja Peterlin, za masko je poskrbela Anka Kandus, šepetala pa jim je Eva Bregar. Za tehniko je skrbel Vojteh Hočevar. Upam, da bodo vsi za svoj vložen trud dobili zadoščeno na predstavah, ki so še pred njimi in da to ni zadnji podvig krških igralcev.

Joža Železnikar

Gledališka predstava Butalci

Ta rod, plemeniti rod vrljih Butalcev sega vse do Adama v raju, a njihova slava se do danes še ni poglobila.

Butalska varčnost, ko posejejo svojo sol, ko kašo že na njivi pihajo, da ne bo prevročja, ko jo bodo skuhal, strah pred sovražnikom, da o volitvah in preštevanju svojih ovc ne govorimo.

Vse to je dovolj zgovorno, da pridete na predstavo, saj več kot nas bo, hitreje se bo širila vest o butalski pameti.

Predstava BUTALCI bo na ogled v soboto, 18. aprila ob 20.00, v Kulturnem domu Stična.

Ja! Lepo vabljeni!

venci. Želijo pokazati, da je njihova skupnost živa in v polni meri ohranja slovensko kulturno tradicijo. Ob praznovanju 20-letnice skupine, novembra 2014, so od Urada Republike Slovenije za Slovence v zamejstvu in po svetu dobili priznanje za neprecenljiv doprinos k ohranjanju slovenske kulture po svetu. Na stiškem odru so prikazali gorenjske in štajerske plesse, za konec pa so v živo rdečih kostumih zaplesali še tipične folklorne ritme s severa Argentine chacarera, gato in escondido.

Folklorna skupina Stična je večer začela s spletom dolenskih plesov, kasneje pa so zaplesali še v belokranjskih folklornih kostumih. Za konec smo skupaj še zapeli in si obljubili, da to srečanje gotovo ni bilo zadnje. Luštnega pa še ni bilo konec. Nastopajoči smo poklepetali in zaplesali po slovensko in argentinsko. Upamo, da se kmalu spet srečamo, bodisi v Sloveniji ali pa celo v Argentini.

Neža Mikelj

In memoriam

Ciril Jurčič (1922–2015)

»Trd bodi, neizprosen, mož jeklen, kadar braniti je časti in pravde narodu in jeziku svojemu ...« (J. Jurčič, Tugomer)

Tugomer je bil za Cirila Jurčiča eno od pomembnejših del njegovega rojaka. Večkrat mi je omenil, da bi si želel, da to dramo uprizorimo tudi na Muljavi. V tem delu se namreč zrcali nekaj značilnosti Pajžbarjevega rodu in bistvo ponosa ter ljubezni do slovenskega naroda, ki jo je imel prizravno tudi Ciril. Ciril je ljubezen do domovine in svojega naroda živel vse svoje življenje in je bil ponosen na svojega rojaka in na svoje prednike, ki se tudi v težkih časih revščine ali pa narodovih preizkušnjah niso prodali. Pajžbarjev Ciril sodi med Slovence kremenite, zavedne in ponosne ter zveste svojim načelom. O svojem, Pajžbarjevem rodu Ciril piše tudi v jubilejnim zborniku Kulturnega društva Muljava, katerega izdajo je tudi on z velikim veseljem pričakoval in v katerem je videl, da bo zapisana bogata zgodovina kulturnega delovanja v Jurčičevem kraljestvu. Temu obdobju je Ciril dal veliko, saj je bil eden od osrednjih osebnosti v kraju, kjer se odvija zelo veličastna podoba povezovanja preteklega in prihodnjega in kjer je »rojak rojakom brat« in »rojaki bratje med seboj«. Imel sem to srečo, da mi je Ciril zaupal kot sosedu, sinu njegove sošolke in kulturnemu prijatelju marsikaj in ko sva ob njegovi 90-letnici nekajkrat kramljala o njegovi življenjski poti, ki sem jo objavil v Zborniku treh občin, sem spoznal, kako široko ustvarjal je bil.

Ciril se je rodil 7. decembra 1922 (skupaj z bratom Metodom, dvojčkom) očetu Francu in materi Angeli, rojeni Primec. Po končani osnovni šoli na Polju pri Muljavi, višji narodni šoli na Viču in šolanju v Novem mestu se je pred drugo svetovno vojno šel učiti za inštalaterja strojnih instalacij v Maribor. Vstopil je v Zajemnost, društvo, ki je povezovalo zavedne Slovence in se udeležil protestov proti podpisu priključitve Jugoslavije k trojnemu paktu. Tik pred prihodom Nemcev v Maribor se je vrnil domov in se na Muljavi pridružil lokalni organizaciji OF. Ciril je nato šel v vaješko šolo v Ljubljano, stanoval je v dijaškem domu, skupaj s fanti, ki so bili izgnani s krško-brežiškega polja. Doživeli so racije, ki so jih izvajali Italijani in ko so pričeli tudi Cirila sumiti, da sodeluje z OF, je za velikonočne praznike odšel domov. Na Veliki ponedeljek leta 1942 se je skupaj z bratom Metodom pridružil partizanom. Odšla sta v I. štajersko brigado (kasneje poimenovano v II. grupo odredov). Ciril se je skupaj z bratom udeležil nekaj bitk, med njimi tudi krško - muljavske bitke. Leta 1942 je bil ujet in odpeljan v internacijo v Italijo. Po kapitulaciji Italije so jih zajeli Nemci in jih odpeljali na prisilno delo v Nemčijo. Po koncu vojne se je z drugimi povratniki z vlakom vrnil v Subotico in od tam domov. Spominjal se je, da je prišel domov točno ob poldne za Veliko mašo leta 1945, ko je na Muljavi žeganje. Ciril si s Cervkijo ni bil blizu, ko pa je govoril o svojem življenju, se je spomnil dogodkov po tradicionalnih cerkvenih praznikih. Za Cirila so štejele vrednote in nikoli ni ljudi sodil po tem, kakšne barve je kdo in ali hodi v

cerkev, temveč, koliko je poštenja in iskrenosti v njih.

Nikoli ni zatajil svojega načela, da je bil in vseskozi ostal borec za narodno osvoboditev v času druge svetovne vojne. Tudi kasneje je gojil in ohranjal tradicijo spomina za vrednote NOB.

Na Muljavo kot svoj rojstni kraj in rojstno vas svojih prednikov je bil zelo navezan. Tu je imel svoje mladostne prijatelje in sošolce, tu je imel svoje soigralce, tu je imel ljudi, ki jih je spoštoval, z njimi prijateljeval in razvijal svoj rodni kraj in podobo, ki jo je Muljava dobivala v času njegovega življenja. Veliko je pomagal in svetoval strokovnjakom Etnografskega muzeja pri preureditvi Jurčičeve hiše v Muzej na prostem, saj je po pripovedovanju povzel in razumel, kako je živela družina pradeda, ki je imela le četrtinko grunta.

Vrsto let je bil odbornik skupščine občine Grosuplje, štiri leta delegat občine Grosuplje v skupnosti občin LR Slovenije, 12 let tudi predsednik Krajevne skupnosti Muljava. Zavezal se je za razvoj vseh krajev krajevne skupnosti, vložil je veliko napora, da je dvorana, ki so jo zgradili domačini udarniško, prešla leta 1979 v last Krajevne skupnosti Muljava. Ciril je bil pravzaprav vključen v vse pomembne dogodke pri razvoju kraja in krajevne skupnosti, bil član ali predsednik v vseh društvih v kraju ter soorganizator proslav v počastitev obletnic iz obdobja upora proti okupatorju.

Težko bi prešteli tudi številne govore, ki jih pripravil in prebral sokrajnom ob pogrebih. Njegove besede so vedno govorile o dobroti ljudi, poštenosti, delavnosti, ljubezni do slovenske zemlje ... Govoril je o sožitju med Muljavci, govoril o povezanosti med ljudmi v društvih in vedno odkril tudi v preprostih ljudeh tega kraja bogastvo in smisel življenja posameznika.

Cirila Jurčiča poleg zelo dinamične življenjske poti označuje velika ljubezen do slovenske besede in kulturne dediščine. Kulturno delovanje je bilo Cirilu poleg družine, kjer je z ženo Fani in s petimi otroki ustvaril prijeten dom ob domačiji Jurčičevih, najdražje. Prva prava premiera njegove igralske kariere je bila vloga Martinka Spaka v Desetem bratu na Habjanovem podu leta 1945. Spomnimo se njegovega pripovedovanja o tem, kako je pri komisarju v

Škofji Loki izprosil tritedenski dopust za štiri muljavske fante, da so lahko skupaj z drugimi za Malo mašo na Habjanovem podu odigrali Desetega brata. Po vojni je bil eden od osrednjih oseb v okviru Kulturnega društva Muljava, vsa leta v upravnem odboru, zlasti pa vseskozi aktiven pri igranju. V uprizoritvah na prostem je od leta 1964 igral v več kot 180 predstavah, v vseh uprizoritvah Jurčičevih del, in sicer v vlogah Martinka Spaka, Piškava, Benamina, Smrekarja, Sove, Štibernika, župana Stremenčka, viteza Mačerola, zdravnika, komisarja Muleja, opata, profesorja Svetela in v lanskem jubilejnim letu tudi uvodničarja v predstavo.

Ciril je bil aktivni igravec od leta 1945 in je za igralske dosežke v kulturnem društvu prejel posebno priznanje za življenjsko delo, bil je tudi prejemnik Jurčičeve plakete občine Grosuplje, Jurčičeve nagrade občine Ivančna Gorica in Srebrne plakete Javnega sklada za kulturne dejavnosti RS. Med drugim je leta 2011 prejel »Klasjevi rekord« za največkrat odigrane vloge v Desetem bratu.

Kot pisatelj sorodnik je čutil osebno odgovornost, da se ohranja spomin na velikega pripovednika in zavednega Slovenca. Z velikim zanosom je dajal zgled vsem mlajšim igralcem in organizatorjem prirediteljem na Jurčičevem muzeju. Vesel je bil vsakega dogodka v čast Josipa Jurčiča, kar je pokazal tudi ob pripravi jubilejnega zbornika. Srčno smo si želeli, da bi bil ob izdaji zbornika z nami. Ko smo ga povabili na slavno srečanje, nihče od nas ni slutil, da ga bo smrt prehitela.

»Prijatelj mi edini, otri solzo, ki leze ti po licu ogorelem. Ne pristoji junaku solza ženska. Podaj v razhod mi, brate, roko verno, povej Slovincem naročilo moje, da krepko se bore ...« (J. Jurčič, Tugomer)

Hvala ti Ciril, za poštenost, iskrenost, srčnost, ljubezen, za spoštovanje in ponos na rojaka Josipa in na vse tisto, kar si za ohranjanje njegove dediščine in razvoj kraja prispeval v svojem življenju.

Vsem, ki smo te imeli radi, boš ostal v spominu kot svetel vzor.

Danijel Zupančič, v imenu Kulturnega društva Josipa Jurčiča Muljava

Simfonična zasedba v Stični premierno uprizorila glasbeno pravljico Peter in volk

V petek, 20. 3. in v soboto, 21. 3. 2015, sta se v polni dvorani Kulturnega doma Stična odvijali premierni uprizoritvi glasbene pravljice z naslovom Peter in volk, skladatelja Sergeja Prokofjeva. Orkester Kulturnega društva Stična je tudi tokrat presenetil s ponudbo kakovostnega materiala za poslušalce, namenjene-ega otrokom ter ljubiteljem klasične ter orkestralne glasbe.

S pomočjo glasbenih prijateljev pihalcev, trobilcev in tolkalcev iz Stične in širše okolice, smo glasbeniki sestavili celoto, pravi simfonični orkester s 40 člani, ki je igral pod taktirko mentorice in umetniške vodje Polone Udovič Furlan. Glasbeniki smo skupaj s pripovedovalcem Romanom Zvonarjem publiko popeljali v pravljичni svet, kjer Peter skupaj z dedkom, lovci in živalskimi prijatelji preliščiči in ujame zlobnega volka.

Peter je mlad deček, ki živi z dedkom v hišici na robu gozda. Nekega dne Peter odpre vrtna vrata in stopi na zeleno livado. Tam sreča račko in ptičko, ki se prepirata. Opazi ju mačka, ki se neslišno priplazi do ptičke in jo želi ujeti. Ptička spretno odleti in se izogne nevarnosti. Iz hišice pride dedek, ki se jezi na Petra, saj se lahko iz gozda priklati volk. Toda Peter pravi, da se volka ne boji. Še preden stopi nazaj v hišico, iz gozda prikoraka velik siv volk, ki požre račko. Peter s ptičkino pomočjo na vrh ujame volka. Nato iz gozda prikorakajo lovci, ki želijo ustreliti volka, vendar jim Peter to prepreči. Vsi skupaj v sprevedu volka odpeljejo v živalski vrt.

V zgodbi vsako glasbilo glede na svoje značilnosti predstavlja določenega pravljичnega junaka: živahnega in pogumnega Petra predstavljajo godala, ptičko flavta, račko oboa, mačko klarinet, dedka fagot, volka rogovi, strele lovcev pa oponašajo pavke in veliki boben.

Orkester se je pred koncertom pridno pripravil na rednih, dodatnih in intenzivnih vajah. Da je bilo vse skupaj še bolj zanimivo, smo se v začetku januarja za nekaj dni preselili v dom Čebelica na Čatež pri Trebnjem, kjer smo se lahko ob celodnevni vajah tudi zabavali, spoznavali in družili. Po odigrani pravljici smo se člani orkestra zahvalili vodji, pripovedovalcu, vsem gostom na pihalih, trobilih in tolkalih, Kulturnemu društvu Stična za izvedbo in organizacijo projekta, Glasbeni šoli Grosuplje ter Godbi Stična za izposojajo nekaterih glasbil in rekvizitov, Tomažu Kastelico, ki je poskrbel za transport glasbene opreme in seveda vsem, ki so pripomogli pri izvedbi in organizaciji projekta, saj je le ta zahteval štiri mesece trdega dela, natančnih priprav in usklajevanj.

Mladi glasbeniki upamo, da smo poslušalcem popestrili večer. Vsem tistim, ki niste utegnili priti, pa vas čakajo ponovitve. Več na www.kd-sticna.si.

Žan Pajk, Tina Žerovnik

Mešani pevski zbor ZBORALLICA

Vam ponuja vročo ponudbo all-inclusive koncertnega doživetja:

S PESMIJO PO SVETU

Termini:

petek, 8. maja 2015, ob 20.00

sobota, 9. maja 2015, ob 20.00

Ponudba vključuje: varne transferje, izkušene pilote in stevardese, dva vodiča v slovenskem jeziku, dobro glasbo, obrok smeha in zavarovanje pred dolgčasom.

Vsi odhodi iz dvorane KD Stična.

Mali oglasi

V Spodnji Dragi pri Ivančni Gorici ugodno prodamo parcelo s pravnomočnim gradbenim dovoljenjem, v izmeri 1151 m², asfaltni dostop, služnosti urejene, mirna lokacija ob gozdu, na koncu vasi. Informacije: 041 221 051.

Oddamo večnamenske prostore velikosti 125 m² in 100 m² na dobri lokaciji v Ivančni Gorici. Informacije: 041 961 295.

V Ivančni Gorici oddam v najem lokal (30 ali 50 m²) primeren za trgovino, pisarno, odvetništvo, zavarovalništvo, ambulanto za zobozdravnika, računovodstvo, optiko, mobi, kozmetiko, akustiko ... (dva parkirna prostora, oprema in sanitarije). Informacije: 051 613 861.

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

Mavrična kultura za vse

MLADI NOVINARJI PONOVO OBELEŽILI JURČIČEVO NOVINARSKO DEJAVNOST

Osnovnošolci in srednješolci učenci ivanških šol so se zbrali na novinarski delavnici, letos prvič z novinarko Lariso Daugul. Predstavila jim je novinarski poklic, etiko pisanja, značilnosti poročanja s terena in številne male skrivnosti, ki si jih je pridobila v praktičnem delu na Planet TV ter Zelenem valu. Mladi so skupaj na terenu pripravili reportažo s Ksenijo Medved ter na ta način spoznali knjižnično dejavnost v ivanški občini. Po delavnici pa so se že samostojno podali na novinarsko pot ter na vnaprej pripravljene teme pripravili članke za objavo v prilogi Mlado klasje.

OBMOČNA REVIJA PREDŠOLSKIH, OTROŠKIH IN MLADINSKIH PEVSKIH ZBOROV

Pravijo, da je najstarejše, najprišnejše in najlepše glasbilo, ki se mu mora današnja glasba zahvaliti, da je sploh tu, človeški glas. In da ta misel drži, smo se prepričali na pevski reviji Osnovni šoli Stična, kjer se nam je predstavilo šest otroških pevskih zborov. Vse prisotne je najprej pozdravil Marjan Potokar, ravnatelj Osnovne šole Stična, strokovni spremljevalec pa je bil Matjaž Vehovec. Vse letošnje revije JSKD-ja sicer potekajo na tematično svetlobe. Združeni narodi so namreč 2015 razglasili za mednarodno leto svetlobe in tehnologij, povezanih s svetlobo. Temi primeren je bil tudi naslov prireditve: »Ljudje, prižgimo luč!

Naj luč na cesti sij!

Za otroke naše male:

Ko njihov bo ta svet, naj vrt jim bo, ne skale ... (F. M. Ježek)

Predstavili so se nam: Otroški pevski zbor Pevčki iz VVZ Kekec Grosuplje z zborovodkinjo Anjo Skubic, na klavirju pa jih je spremljala Ema Furlan. Sledili so Otroški pevski zbor Adamčki cicibančki iz OŠ Louisa Adamiča Grosuplje. Njihova zborovodkinja je Pavlina Antolič, instrumentalist pa Lovro Frelih. Za njimi so prišli še malce starejši otroci iz Otroškega pevskega zbora Adamčki iz OŠ Louisa Adamiča Grosuplje, katerih zborovodkinji sta Andreja Bolkovič in Pavlina Antolič, tudi njih pa je spremljal Lovro Frelih. Za njimi so prišli na oder domači pevci Otroškega pevskega zbora OŠ Stična, ki deluje pod taktirko zborovodkinje Urške Petek, spremlja pa jih Andreja Robek Perpar. V zadnjem delu pa so se predstavili še učenci OŠ Brinje iz Grosuplje, in sicer najprej Otroški pevski zbor Brinjski pod vodstvom Mojce Zajc in Katarine Janša ob spremljavi Mance Zaviršek ter kot zadnji, a izvrstni še Mlajši mladinski pevski zbor, katerega zborovodja je Emil Kovačec, tudi njih pa je spremljala Manca Zaviršek.

Otroško petje vedno prinese dobro voljo. A če je dan še obsijan s soncem, vzdušje prijetno in sproščeno, potem lahko rečemo le še, da komaj

čakamo naslednjo revijo.

OTROŠKA FOLKLORA LETOS S PETIMI NOVIMI PRODUKCIJAMI

Prireditve je potekala pod naslovom verza Otona Župančiča, ki pravi: »Teh krajev ne pozabi, kdor se svetlobe njih je nasesal!« Pozdravni nagovor je imel Ivan Grandovec, ravnatelj JVIZ OŠ Dobropolje, strokovna spremljevalka pa je bila Nina Luša, izkušena spremljevalka srečanj otroških folklornih skupin. Na prireditvi smo poudarili tudi pomen folklorne dejavnosti za otroke, saj marsikdo misli, da je folklor le ples, a pod izraz folklor sodi še marsikaj drugega. Folklorna skupina ohranja kulturno dediščino naših krajev in spodbuja pozitiven odnos do naše zupščine. Otroci preko nje spoznavajo pesmi, ples in igre, spoznavajo se s starimi ljudskimi glasbami, učijo se, kako so otroci živeli nekoč, obujajo stare običaje in celo pozabljene praznike.

Z zelo bogatim in raznolikim odrskim postavitvam se je predstavilo pet otroških folklornih skupin, in sicer: Najprej so prišli na oder Otroška folklorna skupina Vrtec Ringaraja iz JVIZ OŠ Dobropolje, katero vodita Marija Žnidaršič in Mateja Lohkar. Naslov njihove odrske postavitve je bil Ta z drevesa tepke stresa, njegova avtorica pa je Mateja Lohkar. Sledila je Otroška folklorna skupina Ptiki iz vrtca Rožle iz Grosuplje. Vodji skupine in avtorici odrske postavitve z naslovom Majhna sem bila sta Jožica Bambič in Marta Vidmar. Potem je oder zavzela Mlajša otroška folklorna skupina OŠ Dobropolje, ki jo vodita Martina Prhaj in Mateja Hočevar. Odplesali so ples z naslovom Ena, dva ropota, katerega avtorica je Martina Prhaj. Sledila je Otroška folklorna skupina Rege iz KD Franceta Prešerna Račna. Vodja njihove skupine in avtorica odrske postavitve z naslovom Le v šolo nikar je Olga Gruden. Zadnja in verjetno najštevilnejša pa se je predstavila še Otroška folklorna skupina Vidovo iz KD Vidovo Šentvid pri Stični. Vodja skupine in avtorica odrske postavitve je Anita Kotar, odplesali pa so ples z naslovom Konjički ali zapešimo po dolensko.

Čprav se generacije menjajo, otrokova dejavnost prvotno izhaja iz druženja z ostalimi otroki. Kar samo dokazuje, da današnji otroci niso nič drugačni, kakor so bili tisti na začetku prejšnjega stoletja. Zato je bilo prijetno in navdihujoče opazovati vse te malčke.

ZADNJA PREDSTAVA OTROŠKEGA ABONMAJA IVANČNA GORICA

Lutkovno gledališče Koruzno zrno je pripravilo predstavo z raznolikimi tipi lutk. Glasbena izvedba v živo je pričarala široke dimenzije afriške glasbe, ki jo je z didaktičnim načinom podprlo tudi senčno gledališče in predstavitev afriških živali. Tako se je otrokom odprl nov prostor doživetja

afriške kulture in narave, s katerim smo tudi zaključili letošnjo sezono ivanškega otroškega abonmaja.

DVE LUTKOVNI PREDSTAVI IZBRANI ZA REGIJSKI NIVO

Letos smo lahko ponovno oblikovali samostojno lutkovno srečanje, ker so se na podlagi območnega izobraževalnega seminarja pod mentorstvom Maje Peterlin, nanj prijavile štiri skupine. V prepolni dvorani grosupeljskega kulturnega doma so mlade obiskovalce okoliških šol in vrtcev nagovorile pravljice Piščanček pik, Praznujmo skupaj, Zlatolaska in trije medvedi in Ohranimo gozd. Tematike, ki so jih razvijale, so bile tako vprašanja čustev in čustvovanja kot ekološke vsebine ohranjanja narave ter individualno in skupno prav tako kot izkušnja praznovanja. Iz ivanške občine so nastopili Mali upi, OŠ Stična, PŠ Višnja Gora pod mentorstvom Maje Tavčar in Barbare Polajžer ter Judita Rajnar, ki je režirala dve lutkovni predstavi. Obe sta zaradi izčiščenega likovnega izraza in jasne sporočilnosti, izbrani za regijsko srečanje.

OTROŠKE GLEDALIŠKE SKUPINE SO NASTOPILE NA DVODNEVNEM MARATONU V GROSUPLJU

Produkcija, ki je letos na področju otroškega gledališča nastajala v šolah in vrtcih, se je na srečanju izkazala za kvalitetno in prepričljivo. Režiserke in mentorice, ki delujejo na šolah in v vrtcih, uspevajo s predanim in strokovnim delom otrokom približati odrsko izkušnjo ter predvsem oblikovati prostor, ki omogoča spoznavanje gledaliških prvin. Postavitve na oder in predstavitev pred polno dvorano ter predvsem strokovni komentar in udeležba na območnem, regijskem in državnem nivoju je lahko motivator, ki otroško gledališko skupino vodi k vedno večjemu angažmaju. Pogosto se tako izkaže kot dobro povezovanje kulturnih društev in šol pri organiziranju prostočasnih gledaliških dejavnosti za otroke. Znotraj take organizacije imajo le-ti možnost v celoti izživeti pojavljanje na odru. Na srečanju so v dveh dneh uspešno nastopile tri ivanške skupine, in sicer Gledališka skupina Drzne in lepi iz KD Stična pod mentorstvom Nine Hauptman in Jana Pirnata, Gledališka skupina Bučke iz OŠ Ferda Vesela Šentvid pri Stični pod mentorstvom Nine Pavlin in Gledališka skupina OŠ Stična pod mentorstvom Aleksandre Šparl in Jožice Ferlin. Srečanje je strokovno spremljala Ana Ruter.

NA PLESNI REVIJI MLADI PREDSTAVILI PLESNE MINIATURE

Sodobni ples je zvrst, ki se vztrajno uveljavlja tudi znotraj različnih plesnih klubov, društev in šol. Dejansko pa gre za povezovanje raznolikih plesnih prvin, ki so tudi v drugih plesnih zvrsteh. Letos smo na reviji pogrešali

udeležbo šolskih plesnih skupin, ki so v preteklih letih pokazale zanimive plesne miniaturre nastale znotraj interesnih dejavnosti. Upamo, da se bodo te oblikovale tudi v nadaljevanju in predvsem, da se bodo mentorice svoje postavitve odločile pokazati tudi na pravem odru. Plesno revijo je letos ponovno spremljala Petra Pikalo, plesna pedagoginja.

Napoved skladovih prireditev

- Območno srečanje odraslih folklornih skupin, 18.30, 17. 4. 2015, Jakličev dom Dobropolje
- Regijsko srečanje lutkovnih skupin, 9.00, 22. 4. 2015, Kulturni dom Grosuplje
- Pravljina urica in otvoritev raznolikih likovnih praks Judite Rajnar, 17.00, Knjižnica Ivančna Gorica
- Noč knjige - Stari cerkovník, pogovorni večer, 22. 4. 2015, Mestna knjižnica Grosuplje
- Regijsko srečanje otroških gledaliških skupin, 6. 5. 2015 in 13. 5. 2015, Delavski dom Trbovlje
- Regijsko srečanje otroških folklornih skupin, 13. 5. 2015, Vrhnika
- Regijsko srečanje odraslih folklornih skupin v okviru Tedna ljubiteljske kulture, 16. 5. 2015, Litija

Simona Zorko in Maja Lampret

Štefan Horvat razstavlja ilustracije

Kozlovske sodbe v Višnji Gori

Višnjani so že tradicionalno pripravili prireditve na predvečer Jurčičevega pohoda, s katero so letos počastili domačina Štefana Horvata, izjemnega in dolgoletnega likovnega ustvarjalca. Prireditve, ki se je odvila s predstavitvijo ilustracij za Jurčičevo Kozlovske sodbe v Višnji Gori, so soorganizirali Javni sklad RS za kulturne dejavnosti Območna izpostava Ivančna Gorica, Turistično društvo Višnja Gora in Zveza kulturnih društev Občine Ivančna Gorica.

Kulturni program so oblikovali Gross upi iz Glasbene šole Grosuplje pod mentorstvom Polone Udovič Furlan, ki so pripravili kratek uvodni koncert. Nastopili sta tudi mladi čelistki Nina in Sara Groznik.

Boris Prokofjev, akad. kipar je v preteklem letu opravljal v povezavi z nastajanjem Horvatovih ilustracij mentorsko delo in je vsem obiskovalcem nazorno prikazal celoten proces nastajanja slik. Poudaril je, da se je Štefan Horvat pri svoji 255 samostojni razstavi podal na popolnoma novo in izvirno likovno pot.

Zbrane je na prireditvi nagovoril predsednik KS Višnja Gora Luka Šeme. Zadovoljstvo pa je izrazil tudi župan Občine Ivančna Gorica Dušan Strnad. »Vesel sem, da je tudi tokrat naš Štefan naredil imenitne ilustracije in, če kdo še razume višnjanske duše, je to prav gotovo on. Te slike, ki jih vidimo, so res nekaj posebnega in lahko smo ponosni nanj. Zahvaljujem se Javnemu skladu RS za kulturne dejavnosti, ki je začel in nadaljuje z mednarodnim projektom Kozlovske sodbe v Višnji Gori. Sam se že dolgo časa sprašujem, kdaj in kje se bomo ustavili, kajti projekt je že zdavnaj presegal nas in meje naše države. Še enkrat hvala vsem, ki ste kakorkoli sodelovali pri tem projektu, hkrati pa sem že v pričakovanju naslednjega. Jezikov za prevode je še veliko«.

Številno publiko je nagovoril tudi Štefan Horvat, ki je ob tej priložnosti domačemu turističnemu društvu v trajno last podaril vsa razstavljená dela, kar je temelj za zbirko ilustracij Jurčičeve Kozlovske sodbe. Upamo, da se bo tako postopno izoblikovala celota vseh likovnih upodobitev iz projekta Modrost in pravica na enem mestu in bo na ta način tudi ohranjena v Višnji Gori oz. znotraj meja ivanške občine. Ob koncu je zbrane nagovoril še predsednik TD Višnja Gora Jože Gros, ki je tudi uradno odprl razstavo.

V Ambrusu »Cvetje hvaležno odklanjamo«

Kulturno društvo Ambrus je svojim krajankam pripravilo prav posebno darilo ob Dnevu žena. V petek, 6. marca, so pri nas namreč gostovali člani dramske skupine KD Tuhinj s komedijo »Cvetje hvaležno odklanjamo«.

Igra predstavi marsikomu znano težavo. Kdo od nas namreč ne pozna vsaj enega človeka, ki ima preveč opravkov sam s seboj in mori sebe in bližnje s svojimi namišljenimi boleznimi? Zgodba se tako vrti okrog strokovnjaka za elektroniko Georga Kimballa, njegove žene Judy, njenega prijatelja Berta in sosedo Arnolda. Kimball pri sebi najde znake številnih bolezni ter s svojim stokanjem načanja živce svoji ženi, prijateljem in zdravniku. Nekoč poslušá pogovor svojega zdravnika po telefonu in zaradi nesporazuma meni, da mu je preostalo le še nekaj tednov življenja. Končno Kimball neha misliti samo nase in hoče poskrbeti za svojo ženo. Seveda se stvari komično zapletejo, toda nič usodnega se ne zgodi.

Gledalke in gledalci smo uživali v predstavi, kombinirani s posnetimi filmskimi vložki. Zabavali smo se ob zapletenih preobratih in komičnih nesporazumih. Naučili smo se tudi, kako pomembna sta pogovor in poslušanje, da do takih zmešnjav ne pride tudi v realnem življenju.

Veselimo se že naslednjih predstav, ki jih bo za nas pripravilo KD Ambrus. Ambruške ženske pa seveda cvetje hvaležno sprejemamo in to ne samo ob osmem marcu.

Metka Trunkelj Mirtič

Odlični uspehi mladih glasbenikov Glasbene šole Grosuplje

Začetek leta na področju glasbenega izobraževanja zaznamujejo tekmovanja po vsej Sloveniji. Prva so že za nami.

Na **9. mednarodnem tekmovanju za nagrado Avsenik** v Begunjah 24. in 25. januarja 2015 sta v kategoriji KLAVIRSKA HARMONIKA uspešno nastopila:

- IBRO HODŽIČ (srebrno priznanje in 91,50 točke) z mentorjem Matejem Kovačičem,
- ROK FILEJ (srebrno priznanje in 94,50 točke) z mentorjem Primožem Kranjcem

Na **18. regijskem tekmovanju mladih glasbenikov okolice Ljubljane in Zasavja** so se pomerili učenci violine in kitare, in sicer 9. februarja 2015 v Domžalah violinistke:

- MIRJAM ZVONAR (zlato priznanje

in 91 točk v 1. a kategoriji)

- LUCIJA IVAN (srebrno priznanje in 87,67 točk v 1. a kategoriji)
- AJDA BLAŽEVIČ ARKO (srebrno priznanje in 86 točk v 1. b kategoriji)
- ANA BLAŽEVIČ ARKO (srebrno priznanje in 85 točk v 1. c kategoriji) vse z mentorico Polono Udovič Furlan ter
- KATARINA GRUM (bronasto priznanje in 79 točk v 1. b kategoriji) z mentorico Evo Pal

V **Logatcu** pa je 10. februarja 2015 nastopil kitarist LENART ULAGA (zlato priznanje in 90,00 točk v 1. c kategoriji) z mentorico Barbaro Škrjanc. Veselimo se uspehov naših učencev

in jim iskreno čestitamo!

Uspeh na 44. tekmovanju TEMSIG

Na letošnjem državnem tekmovanju mladih glasbenikov sta Glasbena šola Grosuplje zelo uspešno zastopala učenca:

- **Mirjam Zvonar**, violina, kategorija 1. a, zlata plaketa (95,33točke) z mentorico **Polono Udovič Furlan** in ob klavirski spremljavi **Kristine Arnič**

in

- **Lenart Ulaga**, kitara, kategorija 1. c, bronasta plaketa (86,67 točke) z mentorico **Barbaro Škrjanc**.

Čestitamo!

Nina Kaufman

(Foto: Nikolina Kovač Juvan, Robert Petrič)

Solistični nastop flavtistke Katarine Zvonar

Obiskovalci koncerta ob 10. obletnici Orkestra flaut GŠ Zagorje ob Savi, 13. marca 2015, so bili priča izjemnemu nastopu flavtistke Katarine Zvonar, učenke Glasbene šole Grosuplje pod mentorstvom Nikoline Kovač Juvan. S prepričljivo glasbeno in tehnično brezhibno interpretacijo Vivaldijevega koncerta za flavto v D-duru, s podnaslovom II gardellino, je pustila močan vtis tako na občinstvo kot tudi na kolege flautiste, ki so jo spremljali v orkestru. Nastop je prejela kot posebno nagrado mednarodnega tekmovanja Svirel 2014, na katerem je osvojila zlato priznanje z rezultatom 98 točk. S ponosom čestitamo Katarini za še eno čudovito glasbeno interpretacijo.

Nicolina Kovač Juvan

(Foto: N. Kovač J., K. Brezočnik)

Knjižnica Ivančna Gorica

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

PON., TOR., SRE., PET. od 9. do 19. ure
ČET. od 9. do 14. ure
SOBOTA od 8. do 13. ure

KRAJEVNE KNJIŽNICE

Odperte so ob četrtkih popoldne, in sicer:
Višnja Gora: od 13. do 15. ure (788 45 88)
Stična: od 13. do 15. ure (051 236 436)
Šentvid: od 16. do 18. ure (051 236 436)
Krka: od 16. do 18. ure (780 65 45)

AKTUALNO: April je mesec knjige. Praznovanje začnemo s Svetovnim dnevom knjig za otroke, 2. aprilom, in nadaljujemo s slovenskim tednom knjige, ko bo v vseh večjih slovenskih mestih potekal tudi sejmski in literarni vrvež, poimenovan Ta dobra knjiga. Pridobitev naše knjižnice ob svetovnem dnevu knjig je letos hiška za knjige - knjigobežnica, ki so povsod po svetu popularna oblika za izmenjavo knjig. V predverju so sedaj police (prej smo imeli kartonaste škatle), na katerih lahko pustite svoje knjige (v razumni količini seveda) in vzamete tiste, ki so jih pustili drugi. Nad njimi bedi modra sova velikanka. Avtorica naše mimobežnice je umetnica Jagoda Jabuka Godec.

URA PRAVLJIC: Aprila praznujemo tudi Noč knjige. Odkar je Unesco 23. april proglasil za svetovni dan knjige, ga slavimo po vsem svetu, zadnja leta tudi ponoči. S knjižnim ponočevanjem so začeli v Nemčiji. V naši knjižnici bomo svetovni dan knjige

proslavili kar na predvečer, 22. 4., ob 17. uri in sicer s pravljico Judite Rajner: Jabolko spora. Ob tem bo v organizaciji OI JSKD Ivančna Gorica odprtje njene likovne razstave. Za odrasle bo predstavila cikel »Angeli«, za otroke pa ilustracije iz knjige »Vikin čarobni kaktus«. Privedite v vodil Palček Bralček. Prijavite se na dogodek teden prej na tel. št. 7878 121 ali osebno pri pultu.

SOCIALNE IGRE: Socialne igre izvajamo s pomočjo študentke socialne pedagogike. Za osnovo imamo pravljico prigrado, ki jo pripovedujemo knjižničarji, v nadaljevanju pa pedagog vodi družabne igre. So tematsko obarvane in tisti, ki ste prijavljeni, se tokrat še zadnjič v tej sezoni dobimo na temo »Mi, junaki«.

DELAVNICA »OSNOVE VEZENJA«: V knjižnici je potekala velikonočna razstava vezenih izdelkov Eme Grunbacher po knjigi slovenskih motivov Justine Višner. Bila je izredno obiskana in občudovana. Gospa Ema je sedaj pripravljena deliti svoje znanje s tečajnicami in tečajniki, poskusno 17. aprila ob 17. uri. Nekaj zanimanja je že, če ga bo dovolj, bo nadaljevala z delavnicami jeseni. Prijavite se na delavnico na tel. št. 7878 121 ali osebno pri pultu.

BRALNI KLUB bo tokrat 21. aprila ob 17. uri. Beremo knjigo Zorana Kneževića: Dvoživke umirajo dvakrat. Zadnjič to sezono se srečamo 5. maja. Imeli bomo dan odprtih vrat v Bralni klub Kranjska čbelica, to bo priložnost

Knjigobežnica v predverju knjižnice v Ivančni Gorici je zaživela na knjižni praznik, 2. aprila. Že do sedaj smo si izmenjevali knjige na ta način, le da v navadnih kartonastih škatlah. Sedaj nad izmenjavo bedi modra sova, varuhinja učenosti. Imate tudi vi kakšno knjigo za v dar?

brez zadolžitve za nove člane. Pridite pogledat, kako delamo. Vabljeni!

DELAVNICA ENERGIJSKE MEDICINE PO KNJIGI DONNE EDEN: 24. aprila ob 17. uri nam bo Ana Vatovec predstavila energijsko medicino proti stresu. Ana dela po knjigi Donne Eden. Ponuja povsem naravne, preproste tehnike, s katerimi si lahko pomagamo v kriznih situacijah sprostiti jezo, tesnobo, paniko in odpraviti nakičene stresne napetosti in ubežati kreppljen strahu. Prijavite se ne tel. št. 7878 121 ali osebno pri izposojevalnem pultu.

Sprejemni preizkusi Glasbene šole Grosuplje za vpis v šolsko leto 2015/2016

IZOBRAŽEVALNI PROGRAM GLASBA

V glasbno šolo se lahko vpišejo otroci, ki uspešno opravijo sprejemni preizkus in so v okviru priporočene starosti (glej predmetnik www.gsg.si). Ker je število prostih mest omejeno, se sprejmejo kandidati z boljšimi rezultati.

Prednost bodo imeli otroci, ki bodo izrazili željo po učenju deficitarnih instrumentov, in sicer:

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

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

Za šolsko leto 2015/2016 bodo sprejemni preizkusi v **soboto, 23. in 30. maja 2015 od 9. do 12. ure** na vseh podružnicah. Sprejemni preizkusi bodo potekali na naslednjih lokacijah:

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

Predhodna prijava ni potrebna.

O rezultatih sprejemnih preizkusov in datumu vpisa boste pisno obveščeni na vaš domači naslov.

IZOBRAŽEVALNA PROGRAMA PREDŠOLSKA GLASBENA VZGOJA IN GLASBENA PRIPRAVNICA

Predhodnega preizkusa razvitosti glasbenih sposobnosti ni potrebno opravljati. Izpolnite le vpisni list, ki ga na dan sprejemnega preizkusa oddate vodji podružnice.

Predšolska glasbena vzgoja je skupinski pouk za otroke stare 5 let. Pouk poteka 1x tedensko po 60 minut. Program traja 1 leto.

Glasbena pripravnica je skupinski pouk za otroke stare 6 let. Pouk prav tako poteka 1x tedensko po 60 minut in traja 1 leto. V glasbno pripravnico se lahko vključijo tudi otroci, ki pred tem niso obiskovali predšolske glasbene vzgoje.

Urniki skupinskega pouka bodo znani konec avgusta (glej www.gsg.si).

Glasbena šola Grosuplje

Sprejemni izpiti na KGBL

Z veseljem sporočamo, da so vsi učenci Glasbene šole Grosuplje, ki so sprejeli izziv sprejemnega preizkusa za vpis na Konservatorij za glasbo in balet Ljubljana, uspešno opravili preizkus znanja za vstop na višjo stopnjo šolanja. To so:

- **KATARINA ZVONAR**, flauta, učenka Nikoline Kovač J. (klavirska spremljava Evelin Legović), modul B: petje – instrument,

- **ANA BLAŽEVIČ ARKO**, violina, učenka Polone Udovič Furlan (klavirska spremljava Kristina Arnič), modul B: petje – instrument,

- **MAJ KAVŠEK**, trobenta, učenec Roberta Petriča (klavirska spremljava Evelin Legović), modul B: petje – instrument in modul C: jazz – zabavna glasba

Maj je hkrati uspešno opravil tudi sprejemni izpit na Umetniški gimnaziji Koper, modul B: petje, instrument. Za uspešno pripravo na teoretični del izpitov je poskrbela Tanja Tomažič Kastelic. Vsem iskreno čestitamo in želimo uspešno nadaljnje izobraževanje!

Nina Kaufman
(Foto: Robert Petrič)

Taekwondo pokal Ivančna Gorica že tradicionalen

Aktivnosti TAE-KWON-DO KLUBA KANG se še kar nadaljujejo. Po klubskem tekmovanju meseca novembra, na katerem so se člani kluba lahko dodobra ogreli in si nabrali za tekmovanja potrebnih izkušenj, so v klubu Kang ponovno organizirali Taekwondo pokal Ivančna Gorica. Mednarodno prvenstvo je v nedeljo, 7. 12. 2014, potekalo že drugo leto zapored. Prvenstvo je s pohvalnimi besedami za vse, ki imajo voljo do organizacije takšnih dogodkov, otvoril podžupan Ivančne Gorice, g. Tomaž Smole. Tekmovanja se je udeležilo 28 klubov: 8 iz Hrvaške, 5 iz Italije, 2 s Kosova, en iz Srbije in 12 iz Slovenije. Trenerka kluba Banjica iz Beograda, ki se je s svojo ekipo tekmovanja udeležila prvič, je povedala:

"Na tekmovanju smo prvič, vse poteka korektno, organizacija tekmovanja je na vrhunskem nivoju. Zadovoljni smo tudi z izkupičkom, saj obe naši tekmovalki Teodora Radak in Dora Jazvić odhajata domov z dvema najzlahtnejšima medaljama. Vsekakor se naslednje leto ponovno vidimo."

Kljub ponovni odlični organizaciji in visokemu mednarodnemu nivoju po zaslugi tako hrvaških kot tudi slovenskih sodnikov pa je bilo, žal, tekmovalcev občutno manj kot prejšnje leto. Letos so v klubu Kang zabeležili 215 prijav, lani so imeli 301 tekmovalca. Klub Kang je od skupno 28 klubov zasedel solidno 15. mesto. Iz kluba Kang je k temu rezultatu pripomoglo 21 tekmovalcev. 10 jih je tekmovalo v borbah in 12 v kicku. En tekmovalec je tekmoval v obeh disciplinah. Tekmovalce so spremljali trenerka Renata Mavrič s pomočnikoma Timotejem Todićem in Alešem Tekavčičem, ki sta tudi tekmovala.

V borbah so klub Kang zastopali: Mitja Dinej Dobrič, mlajši kadeti do 33 kg, je bil lani na borilnem podiju Taekwondo pokala Ivančna Gorica prvič, letos pa je z nabranimi izkušnjami že premagoval nasprotnike ter na koncu zasedel 3. mesto med 13 tekmovalci svoje kategorije. 1. in 2. mesto sta zasedla Domen Molj, klub Silla, in Toni Dujčić, klub Rugvica, oba iz Hrvaške. Med mlajšimi kadeti do 27 kg je Mark Hren skupaj z Ajdinom Pajalićem, Pantar Vrhnika stopil na 3. stopničko. 1. in 2. mesto sta zasedla Tai Cerar, Šmartno Litija, in Vito Miloš, Susedgrad Sokol, Hrvaška. Urh Oven je na Taekwondo pokalu

Ivančna Gorica že stari znanec. V kategoriji kadetov A do 45 kg je dosegel 3. mesto. Zlato in srebro sta pejel Roko Blažičko, Ion, in Goran Bunčić, Karlovac, oba iz Hrvaške.

Kenan Huseinović je že drugo leto zapored tekmoval v konkurenci kadetov B kategorije. Kljub priložni zmanjšani zmogljivosti rok se je zavzelo boril, vendar na koncu vendarle moral prepuštili zlato močnejšemu nasprotniku ter se zadovoljiti s prav tako lesketajočim srebrom.

Tija Dobrič je letos prestopila iz kategorije mlajših kadetinj med kadetinj do 51 kg. Tokrat je bila konkurenca hujša, Tija se je skupaj z Aleksandro Rozina, Šmartno Litija, uvrstila na končno 3. mesto. Premoč nad slovenskima tekmovalkama sta pokazali Amela Nicol Imširović, Čigra, z zmago in Nika Tepšić, Ion, z 2. mestom.

Timotej Todić črni pas 1. dan, trenira pri klubu Kang že vrsto let, Taekwondo pokala Ivančna Gorica se je udeležil letos prvič. Sicer je bila konkurenca znotraj mladinske A kategorije dokaj močna, vendar zna tudi Timotej pokazati več. Tokrat je dosegel skromno 5. mesto. Izboljšanje rezultata na pokalu naslednje leto si lahko vsekakor zada kot izziv. Na 1. in 2. mesto sta se uvrstila Klemen Heric- Sirotkina in Matic Pajk, oba iz kluba Dragon, 3. mesto si delita Davide Turilli, Free Spirit iz Trsta, in Kristian Plečko, Orient.

Tudi Aleš Tekavčič črni pas 1. dan, je tekmoval na Taekwondo pokalu Ivančna Gorica prvič. Sicer v klubu Kang trenira že dolgo. Svoje izkušnje je v članski konkurenci do 68 kg zelo dobro uporabil v borbi z nasprotnikom Davideom Tuppinijem, Free Spirit iz Trsta, in ga prepričljivo premagal. V nadaljevanju se je boril s kondicijo in na koncu dosegel še vedno odlično

3. mesto skupaj s Habibom Rahimijem, Hankuk. Na 1. in 2. stopničko sta se povzpela Domen Pirc, Šmartno Litija, ter Anže Resnik, Orion.

Na tekmovanju v kicku so sodelovali naslednji člani kluba Kang: Tjaš Kuhelj izvrstno 2. mesto z eno posamično zmago, Aljaž Jernejšek 3. mesto, Jernej Puš 5. mesto, Urban Ulcej 3. mesto.

Čeprav z malo manjšo zasedbo v primerjavi z lanskim letom se Taekwondo Pokal Ivančna Gorica vendarle začelja uveljavljati kot tradicionalno prvenstvo, ki ga je veliko tekmovalcev, trenerjev in gledalcev, med drugimi naš svetovno uveljavljeni taekwondoist Ivan Trajkovič, že vzelo za svoje: "Zelo sem vesel, da imamo v Sloveniji tovrstna tekmovanja, še sploh za mlajše in začetnike v taekwondoju, saj ti potrebujejo največ izkušenj, ki si jih lahko naberejo prav na takšnih turnirjih. Upam, da se bo turnir uveljavil in postal tradicionalen, saj je zelo kvaliteten. Prišel sem spodbujati prijatelja taekwondoista, ki sicer ni zmagal, ima pa zato nekaj izkušenj več. Sam trenutno okrevam po poškodbi, vendar bom takoj po novem letu ponovno v polnem zagonu."

V klubu Kang so hvaležni Pekarni Pečjak, ki je s svojo široko bero francoskega peciva poskrbela za polne želodčke vseh tekmovalcev in trenerjev. Izjemna ekipa kluba Kang se je pri celotni organizaciji zelo potrudila: red je vzdrževala ekipa Dragana Todića z Boštjanom in Lovrom, poškodbe je strokovno oskrbela zdravnica dr. Kuster, Timotej, Boris, Žiga in Andreja pa so tekmovanje tehnično podprli. Srečno ekipi kluba Kang pri organizaciji Taekwondo Pokala Ivančna Gorica še naprej!

Darja Podpečnik

Člani KK Ivančna Gorica zaključili sezono

Sezona v košarkarskih tekmovanjih se počasi bliža koncu, v nekaterih ligah se že igrajo sklepni deli končnic, ki bodo dale prvake lig in starostnih kategorij. Člani KK Ivančna Gorica, ki nastopajo v 4. Slovenski košarkarski ligi, so s sezono končali zadnji vikend v marcu, ko so v zadnjem krogu drugega dela – lige za prvaka gostovali v Brežicah, od koder so se po napeti tekmi vrnili z zmago ter tako na najlepši možen način končali že sedmo sezono od ustanovitve kluba dalje.

Članska ekipa tekmovanje začela v skupini Vzhod 2, kjer se je po dvokrožnem sistemu pomerila z ekipami KD Ilirija, KK Vrani Vransko, KK Nazarje in KK Ježica. Vse nasprotnice ekipe so izredno kakovostne in so v preteklih sezonah že nastopale v višjih ligah, zato se je pred sezono obetal težek boj za uvrstitev v nadaljnje tekmovanje. Obeti so se izkazali za resnične, saj so bile vse tekme izredno napete, kjer koncentracija ni smela popustiti niti za sekundo, saj je to lahko pomenilo dokončno slovo od zmage. Prvi del so igralci zaključili na tretjem mestu s štirimi zmagami in prav toliko porazi. Predvsem velja izpostaviti domači zmagi proti Iliriji, ki so ji ivanški igralci prizadejali edini poraz v sezoni in Vranskem, ki sta se izkazali za ključni, da se je ekipi uspelo uvrstiti v nadaljevanje.

V drugem delu sezone, v katerega so se uvrstile prve tri ekipe iz skupine, se je ekipa srečala še po dvakrat z do takrat neporaženim Vojnikom, KK Dravograd in KK Brežice. Tudi v tem delu je bil rezultat zmag in porazov poravnana, tako so igralci zabeležili tri zmage in tri poraze. Izpostaviti velja zmago na gostovanju proti KK Vojnik, ki so ga s trdo obrambo in agresivnim napadom visoko premagali. Prav tako so dvakrat premagali Brežice, Korošci iz Dravograda pa so bili neugoden nasprotnik, proti kateremu so doživeli dva poraza. Sezono je tako ekipa KK Ivančna končala na petem mestu skupine Vzhod, skozi celotno sezono s sedmimi zmagami in ravno tolikimi porazi. Ko pogledamo nazaj, bi bil rezultat lahko precej boljši, saj je bila ekipa vsaj še na treh tekmah blizu zmagi, dve od njih sta se končali v zadnji sekundi. Poleg tega je ekipa imela spet nekaj smole s poškodbami, saj je kar nekaj ključnih igralcev moralo počivati zaradi poškodb, nekateri celo vso sezono. Vendar kljub temu, rezultat je soliden, cilj, ki smo si ga v klubu zadali pred sezono, to je uvrstitev v ligo za prvaka, pa je dosežen. V prihodnjo sezono se podajamo z optimizmom, saj so se nam v zadnjem času priključili nekateri novi igralci, ki bodo v prihodnje predstavljali stebere članske ekipe, pa tudi v mlajših kategorijah, predvsem pri U-15, fantje lepo napredujejo, na njih že v prihodnjih dveh do treh letih resno računamo v članski ekipi.

Medtem tekmovanje v četrti ligi poteka naprej, prvak bo znan na koncu aprila, saj so se ravnokar začeli izločilni boji, iz ivanške skupine sta se v polfinale uvrstili ekipi KD Ilirija in KK Vojnik, z zahoda pa sta se jima pridružila KK Gorenja vas in naš stari znanec KK Metlika.

Rezultati tekem članske ekipe v sezoni 2014/2015

datum	domača ekipa	gostujoča ekipa	dvorana	rezultat
1. del, skupina Vzhod 2				
26. 10. 2014	Ivančna Gorica	Ilirija	ŠD OŠ Stična	91-86
15. 11. 2014	Ivančna Gorica	Nazarje	ŠD OŠ Stična	68-72
22. 11. 2014	Vrani Vransko	Ivančna Gorica	ŠD Vransko	85-83
29. 11. 2014	Ivančna Gorica	Ježica	ŠD OŠ Stična	106-87
07. 12. 2014	Ilirija	Ivančna Gorica	ŠD Kodeljevo	92-50
17. 01. 2015	Nazarje	Ivančna Gorica	ŠD Nazarje	86-71
24. 01. 2015	Ivančna Gorica	Vrani Vransko	ŠD OŠ Stična	79-72
31. 01. 2015	Ježica	Ivančna Gorica	ŠRC Ježica	55-69
Liga za prvaka, skupina Vzhod A				
14. 02. 2015	Ivančna Gorica	Dravograd Koroška	ŠD OŠ Stična	55-63
28. 02. 2015	Vojnik	Ivančna Gorica	ŠD OŠ Vojnik	46-67
07. 03. 2015	Ivančna Gorica	Brežice	ŠD OŠ Stična	73-66
14. 03. 2015	Dravograd Koroška	Ivančna Gorica	ŠD ŠpicD	77-54
22. 03. 2015	Ivančna Gorica	Vojnik	ŠD OŠ Stična	60-72
27. 03. 2015	Brežice	Ivančna Gorica	ŠD Gimn. Brežice	63-65

Jernej Strnad, KK Ivančna Gorica

NOVOST V VRTCU MARJETICA

TAE-KWON-DO vrtec od 4. leta dalje

Otroci in starši vabljeni na predstavitveno urico olimpijske borilne veščine Taekwondo, ki bo potekala sredah ob 16.00 uri v vrtcu Marjetica. Otroke lahko pripeljemo tudi iz enote Pikapolonica, zato prisotnost staršev ni nujna.

V Taekwondo klubu KANG, ki deluje v Ivančni Gorici že 10-letno in ima svoje treninge v telovadnici SŠ Josipa Jurčiča (pon. 18.00–19.00, sre. 18.00–19.00 in čet. 18.00–19.00), smo se odločili, da tokrat ponudimo vadbo taekwondoja tudi najmlajšim, to je otrokom od četrtega leta dalje. V klubu delujemo trenerji z več kot dvajsetletnimi izkušnjami in smo vsi strokovno usposobljeni.

Treninge v vrtcu bosta vodila Tomaž Zakrajšek in Lovro Ulcej. Izkušeni trener Tomaž Zakrajšek je nosilec črnega pasu 5. dan, inštruktor taekwondoja pri TKD zvezi Slovenije, svetovalec Kukkiwona v Južni Koreji ter selektor slovenske kadetske reprezentance. Drugi trener bo Lovro Ulcej, nosilec višjega rdečega pasu, sicer učitelj na OŠ Stična.

Vadba bo potekala po posebej za to starostno obdobje prilagojenemu programu. Otroci bodo spoznavali taekwondo skozi igro, si s tem krepili samozavest,

spoznavali bodo svoje telo in kako se to odziva v različnih situacijah, izboljšali bodo gibljivost in koordinacijo, povečali bodo moč, izboljšali vzdržljivost ter še mnogo več.

Otroci si ne bodo krepili telesa le fizično, ampak tudi duševno, saj je taekwondo borilna veščina, ki ima veliko poudarka tudi na duhovni ravni. Otroci se bodo tako naučili spoštovanja do drugih, discipline, sodelovanja v skupini, povečali si bodo samozavest in samospoštovanje, naučili se bodo sprostiti in porabili odvečno energijo v telovadnici.

Vadba bo potekala 1x tedensko ob sredah od 16.00 do 16.45 ure v telovadnici vrtca Marjetica. Taekwondo je primeren tako za dečke kot za deklice.

Vse dodatne informacije so vam na voljo na:

GSM: 041/589 476 Tomaž Zakrajšek

E-pošta: tomaz.zakrajsek@amis.net

Darja Podpečnik

NOVO
TAEKWONDO VRTEC
ENOTA MARJETICA
V IVANČNI GORICI
OD 4. LETA DALJE

Vadba poteka 1x tedensko ob sredah od 16.00 do 16.45 ure
Poskusni trening brezplačen

OBČINSKA LIGA V MALEM NOGOMETU

Zanimiv uvod v 21. sezono občinske lige

12. aprila letos smo začeli 21. sezono v občinski malonogometni ligi. Letos se je udeležuje 17 ekip, kar je dve manj kot lani, a se je večina igralcev iz obeh »odsotnih« ekip preselila k ostalim ekipam, ki so letos večinoma zelo »popolnjene«. V ligi igra okrog 250 igralcev, ki so večinoma naši občani. Tekmovanje poteka v dveh delih: spomladi (od aprila do konca junija) in jeseni od konca avgusta do začetka oktobra. Liga gostuje praktično po celi naši občini: Ambrus, Zagradec, Krka, Muljava, Hrastov Dol, Šentvid pri Stični, Stična, Višnja Gora in Ivančna Gorica.

Prvi krog je pokazal, da bo tekmovalje zanimivo in v 1. ligi tudi zelo kvalitetno. Kot zanimivost naj povem, da je prvak zadnjih treh let in obenem tudi letos prvi favorit ekipa Tyson team Gačnik šport že četrto leto zapored izgubila tekmo prvega kroga. Ali ji bo tudi letos uspelo odlično nadaljevanje, tako kot ponavadi, bodo pokazali naslednji krogi. Vsekakor se bodo za sam vrh borile še ekipe: Kavarna Sonček (bivša ekipa FSK Mafijoz), Avtostoritve Sadar in Bar pr Livarni. V drugi ligi bo letos boj za vrh zelo verjetno zelo izenačen, saj se bodo za dve vstopnici za prvo ligo potegovala številne ekipe: BS ŠD Zagradec, Bar Glorija, obe ekipe iz Ambrusa in verjetno še katera. Več o ligi lahko izveste na spletni strani www.kapodol.com - letna liga Ivančna Gorica 1 in 2.

Rezultati 1. kroga, ki je bil odigran 12. aprila na Krki:

1. liga:

ŠDM KRKA : BAR PR LIVARNI 3 : 6
KAVARNA SONČEK: TYSON TEAM GAČNIK ŠPORT 5 : 1
AVTOSTORITVE SADAR : KAVARNA POD ZVEZDO 4 : 1
FORTUNA No1 : RAJA VIŠNJA GORA 2 : 2

2. liga:

MAJAMI HIT : BS ŠD ZAGRADEC 0 : 4
GRADB. GLAVAN MULJAVA : BAR GLORIJA 3 : 5
ŠD AMBRUS : ŠDM KALIGULA 4 : 1
KAVARNA PRI JOŽI : ŠDM AMBRUS 0 : 1
Prosta v tem krogu je bila ekipa MSU team.

V zadnji številki Klasja pa sem pisal o zaključku premierne zimske občinske lige. Manjkali so nam samo izidi zadnjega kroga in končni vrstni red. Čeprav je bilo pred zadnjim krogom glede prvega mesta že vse jasno je ekipa Tyson team Gačnik šport s prepričljivo zmago proti neposrednemu tekmecu samo potrdila naslov prvega »zimskega« prvaka naše občine.

Končna lestvica sezone 2014-15 v zimski malonogometni občinski ligi:

Ekipa:	T	Z	R	P	DG	PG	GR	TO.
1 Tyson team Gačnik Šport	14	13	0	1	78	19	+59	39
2 FSK Mafijoz	14	11	0	3	75	31	+44	33
3 Bar pr' Livarni	14	8	3	3	67	35	+32	27
4 Glumci	14	8	1	5	46	43	+3	25
5 MSU Team	14	4	0	10	40	57	-17	12
6 ŠDM Ambrus	14	3	3	8	33	44	-11	12
7 Raja Višnja Gora	14	3	0	11	34	74	-40	9
8 V.I.P.	14	2	1	11	26	96	-70	7

T - tekme, Z - zmage, R - remiji, P - porazi, DG - doseženi goli, PG - prejeti goli, GR - gol razlika, TOČ - točke

Simon Bregar

Občni zbor Strelskega društva Sonja Vesel

Kakor vsako leto, je tudi letos na zadnjo soboto v februarju potekal občni zbor Strelskega društva Sonja Vesel. Zbralo se nas je približno šestdeset, tako da je bil prostor dobro zaseden. Prisotni so bili tudi podporni člani, ki s svojimi denarnimi prispevki pripomorejo v dobrobit društva.

Predsedujoči občnemu zboru je najprej pozdravil vse prisotne člane in predložil dnevni red v osmih točkah. V glavnem so te točke predstavljale poročila, da bi se lahko vsi člani informirali o dejavnosti društva v preteklem letu. Poročilo o strelski dejavnosti je pričalo o uspešnem letu 2014. Dokaz za to so dobra mesta, ki so jih člani dosegli na tekmovanjih na državni ravni. Tudi na društvenih tekmah je bila dosežena velika prisotnost članov in dobri rezultati.

Poročilo balinarske sekcije je bilo kratko in jedrnat. Člani ekipe v II. ljubljanski ligi so dosegli zavidljivo število točk na lestvici. V medobčinski rekreacijski ligi je ekipa Ivančna Gorica 2 dosegla 2. mesto, takoj za ekipo Balinarskega kluba Grosuplje. Prva ekipa Ivančne Gorice pa je sicer zasedla malo slabše mesto na lestvici. Na splošno je bilo ugotovljeno, da se balinarska sekcija dobro razvija in da je na dobri poti.

Sledilo je poročilo o gospodarjenju, ki je pustilo sled o dobrih gospodarjih. V finančnem poročilu je bilo podano kam vse so šla finančna sredstva, višine zneskov in trenutno stanje blagajne. Zanimivo je bilo poročilo nadzornega sveta, poročilo predsednika disciplinske komisije pa je bilo kratko: »V prejšnjem letu ni bilo kršitev discipline.« Predsednik

društva je podelil odlikovanja in medalje posameznim članom. Ta odlikovanja so brez besed govorila v prid uspešnemu letu 2014.

Pod točko razno so na koncu deževali predlogi posameznih članov za izboljšavo sicer že zelo uspešnega dela v društvu. Treba je povedati, da je bil na zboru izvoljen tudi novi predsednik društva. Dosedanji predsednik je namreč podal odstopno izjavo, ker zaradi osebnih razlogov ne more več opravljati tega dela. Novi predsednik se je zahvalil za zaupanje in izjavil, da se bo trudil po svojih najboljših močeh nadaljevati delo svojega predhodnika.

Na koncu je dobro teknila tudi pogostitev, ki jo je po končanem občnem zboru rutinirano pripravil in postregel društveni kuhar.

Občane občine Ivančna Gorica bo mogoče zanimalo tudi to, kakšne so želje in zamisli društva za v prihodnje, zlasti kar se tiče balinarske sekcije. Nekateri člani se zavzemajo za izgradnjo štiristeznega balinišča, kar bi bilo povsem možno uresničiti z malo finančnimi sredstvi. Tako balinišče bi omogočalo tekmovalje v ljubljanski ligi, saj je štiristezno balinišče pogoj za sodelovanje v njej. Obenem pa so tudi že zamisli o ustanovitvi ženske ekipe, ki bi bila takoj uvrščena v državno ligo, brez dodatnih kvalifikacij.

Izgradnja štiristeznega balinišča je realno možna, še posebej, če bi občinski možje malo odvezali mošnjček in bi v društveno blagajno pricurjalo kaj dodatnih sredstev.

Kakor pomladni mesec krasi raznovrstno cvetje, tako gozdček ob robu Ivančne Gorice krasi naše društvo. In tako ta naš gozdček ni mrtev, temveč živi v vsem sijaju. Rezultati in vzorna športna dejavnost v strelstvu in balinanju pa segajo daleč preko občinskih meja. Člani društva si upajo med seboj vsakemu vedro pogledati v obraz, brez strahu in zadrege. In tako se vse nejasnosti razjasnijo in nesporazumi se spremenijo v sporazum. Treba pa je omeniti tudi to, da vodi skozi gozdček, kjer je strelišče in balinišče, lepa sprehajalna pot. Marsikdo od sprehajalcev se malo ustavi in občuduje naš kotic in čudovito naravo.

Ob koncu je treba povedati še to, da je balinanje zelo lep in primeren šport za vse starostne skupine. Ob boljšem poznavanju in informiranju bi pritegnil še več ljudi. Ob njem bi vsi prepri in spori izgubili svojo ostrino. Še vojskujoči vojaki bi odložili orožje in vsi v en glas dejali: »Pojdimo raje balinat.«

Alojz Nadrah

Pomeni obisk Roberta Kranjca, da bomo imeli smučarske skoke tudi v naši občini?

V prejšnji številki smo poročali o odprtju novega športnega studia VIP v Ivančni Gorici, tokrat pa lahko poročamo o izjemnem obisku, ki smo ga na začetku marca doživeli v Ivančni Gorici. Novi fitnes je namreč obiskal nekdanji svetovni prvak v smučarskih poletih »leteči« Robert Kranjec. Namen obiska ni bil samo ogled novih prostorov, ampak je Kranjec v njem opravil tudi t. i. suhi trening. V tistih dneh se je namreč intenzivno pripravil na zaključek letošnje sezone in polete v Planici. Brez dvoma pa je Kranjčev obisk tudi posledica aktivnosti v zvezi z ustanovitvijo skakalnega kluba v naši občini. Kranjca sta namreč pri treningu spremljala Miran Irenej in Jure Mehle, ki sta tudi idejni vodji ustanovitve kluba v naši občini. Več o njunih načrtih bomo izvedeli v eni od prihodnjih številok Klasja.

Matej Šteh

PVC in ALU OKNA ter VRATA
iz visokokakovostnih materialov

Partner vreden ZAUPANJA!

041 402 780 • priba@amis.net
www.priba-okna.si

Razstavni salon:
Javorškova ul. 3, 1315 Velike Lašče,
delavni čas: ponedeljek do petka, od 8h do 17h,
sobota po dogovoru

Adaptacije stanovanj, hiš in poslovnih prostorov.
Prenove kopalnic.

PRIBA OKNA PRIBA
PRIBA OKNA d.o.o., tel: 01 510 55 30, fax: 01 510 55 31
Barbara, gsm: 041 449 334, Primož, gsm: 041 402 780

AMZS v sodelovanju z AMD Šentvid pri Stični organizira

ŠOLO MOTOTOKROSA

na motokros dirkališču v Šentvidu pri Stični
(Dolina pod Kalom).

Enodnevna šola motokrosa je namenjena otrokom, starim od 6 do 14 let, tako popolnim začetnikom kot tistim, ki so že nastopali na tekmovanjih. Ob predhodni prijavi je možen tudi najem popolne opreme z motorjem. Cena vavnine, najema opreme in ostali pogoji so objavljeni na www.sport.amzs.si (sport@amzs.si, 530 52 30)

Datumi motokros šole so sledeči:

18. april – Šentvid pri Stični
28. junij – Orehova vas

22. avgust – Šentvid pri Stični
20. september – Orehova vas

*Ni te več na vrtu, ne v hiši,
nič več glas se tvoj ne sliši,
Če lučko na grobu upihnil bo vihar,
v naših srcih je ne bo nikdar.*

V SPOMIN

Minilo bo leto dni, odkar si se poslovila od nas draga mami

IVANA POLJŠAK

(6. 5. 2014–6. 5. 2015)

Hvala vsem, ki z lepo mislijo postojite ob njenem grobu in ji prižigate sveče.

*Njeni najbližji:
hči Ivi, sinovi Vinko, Mirko in Srečko*

ZAHVALA

V 88. letu starosti nas je zapustila naša draga

JOŽEFA MAVER

Štupnikova mama
s Fužine 33, Zagradec

Ob boleči izgubi se vsem sorodnikom, sosedom, vaščanom, prijateljem, sodelavcem in znancem iskreno zahvaljujemo za izrečena sožalja, darovane sveče in svete maše. Hvala vsem, ki ste nam stali ob strani in jo pospremili na njeni zadnji poti.

Vsi njeni

Niti zbogom nisi rekel,
niti roke nam podal,
a v naših srcih za vedno boš ostal.

ZAHVALA

V 79. letu starosti nas je nenadoma zapustil naš dragi mož, oče, ata, pradedek in tast

JANEZ ZUPANČIČ

Vrh pri Sobračah 5
(1936–2015)

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za vso pomoč, izrečeno sožalje, darovano cvetje, sveče in svete maše. Zahvaljujemo se patru iz Stične za lepo opravljen obred, pevcem, pogrebniemu zavodu Perpar in KS Sobračće za ganljive besede slovesa.

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

Žalujoci vsi njegovi

ZAHVALA

V 83. letu nas je za vedno zapustil

IVAN JERŠIN

po domače Pevčev iz Kriške vas

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem za izrečena sožalja, besede tolažbe, darovano cvetje, sveče in svete maše. Zahvala tudi gospodu župniku Janezu Mihelčiču za lepo opravljen mašno daritev, pevcem in pogrebniemu zavodu Perpar. Zahvala podjetju PilRemag za izrečene besede sožalja in cvetje. Iskreno se zahvaljujemo gasilcem PGD Kriška vas. Hvala Jožetu Virantu za ganljive besede ob slovesu.

Hvala vsem, ki ste ga imeli radi, spoštovali in ga pospremili na njegovi zadnji poti.

Žalujoci vsi njegovi

*Čas je ta, ki da,
čas je ta, ki vzame
in le čas je ta,
ki ti zaceli rane.*

ZAHVALA

Prišel je čas, čas, ko sta za vedno odšla, drug za drugim, naša draga starša, oče, dedek in pradedek

JOŽE VIDMAR

(20.11.1932–11.03.2015)

ter mama, babica in prababica

IVANKA VIDMAR

(10.01.1931–22.03.2015)

iz Brezovega dola 20

Ob tej boleči izgubi naših staršev bi se radi zahvalili vsem sosedom, vaščanom, znancem, prijateljem in sorodnikom, da ste v teh težkih trenutkih ostali z nami. Za izrečena sožalja, darovane svete maše, cvetje in sveče. Hvala vsem, ki ste jih obiskovali na njenem domu, ki ste molili zanju in upamo, da se ju boste v molitvah še spominjali.

Hvala gospodu župniku za lepo opravljena obreda in obiske na domu, ambruškemu pevskeemu zboru za lepo odpete žalostinke, upokojenskem društvu Ivančna Gorica in gospodu Matjažu Marinčku za poslovljena govora, Zdravstvenemu domu Ivančna Gorica, Pogrebniemu zavodu Novak, osebju cvetličarne Cvetmarket Ivančna Gorica in vsem, ki ste ju pospremili na njeni zadnji poti.

Vsem in vsakemu posebej iskrena hvala, naj vam Bog povrne z duhovnimi darovi. Ohranite ju v lepemu spominu.

Vsi žalujoci

Draga mama se je poslovila,
v večnost se je preselila;
za njo ostala boleča je praznina
a srce je polno lepih dni spomina.

ZAHVALA

Nenadoma in mnogo prezgodaj se je od zemeljskega življenja poslovila naša draga žena, mama, stara mama

MILKA GODEC

(28.3.1944–1.4.2015)

z Oslice

Ob boleči izgubi se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem, znancem in vsem, ki ste nam v teh težkih trenutkih stali ob strani. Hvala za vsa izrečena sožalja, darovano cvetje in sveče, hvala za darovane svete maše.

Hvala župnikoma gospodu Marku Burgerju in gospodu Tonetu Pahuljetu za vse molitve in lepo opravljen pogrebni obred, hvala pogrebniemu zavodu Perpar za vso pomoč pri organizaciji pogreba, pevskeemu zboru Prijatelji za lepo petje, hvala sorodniku in prijatelju Francu Bradaču za ganljive poslovljene besede v cerkvi, predstavniku Društva upokojencev Ivančna Gorica za poslovljene besede ob grobu in Roku Godcu za zaigrano tišino.

Hvala vsem, ki ste počastili njeno zadnje slovo, vsem, ki se jo boste še naprej radi spominjali in zanjo molili, in ki ste jo v tako velikem številu pospremili k zadnjemu počitku.

Njeni najbližji

Solza, žalost, bolečina te zbudila ni, a ostala je tišina, ki močno boli.
(T. Pavček)

ZAHVALA

Sončne srede konec januarja smo se v njegovem 80. letu starosti zadnjič poslovili od našega dedija, očeta in moža

ALOJZIJA PIŠKURJA

upokojenega železničarja
iz Vira pri Stični 14a
(4. 11. 1935–24. 1. 2015)

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znancem in vsem sodelavcem Slovenskih železnic in Gimnazije Bežigrad, ki ste nam izrekli sožalje, darovali sveče, cvetje in v dober namen, ter Alojzija pospremili na njegovi zadnji poti. Ohranite ga v lepem spominu. Posebna zahvala župniku Maksimiljanu in msgr. Jožetu Kastelincu za darovano sveto mašo in molitev, pogrebniemu zavodu Perpar za skrbno opravljene pogrebne storitve, pevcem, Milanu Vrhovcu za slovo od vaščanov, Društvu upokojencev Ivančna Gorica in govornici Lubi Štrubelj za ganljive besede ob grobu. Prav tako gre posebna zahvala zdravnikom in medicinskemu osebju na Kliničnem oddelku za gastroenterologijo (KOGE) in Kliničnemu oddelku za intenzivno interno medicino (KOIIM), še posebej dr. Roku Vrevcu za sočutne in človeške, a kljub temu strokovne besede, ko smo jih najbolj potrebovali ter dr. Špeli Tadel Kocijančič in dr. Urankar da sta nam omogočili, da smo se v zadnjih trenutkih lahko dostojno poslovili od njega. Hvala tudi dr. Plutovi iz Zdravstvenega doma Ivančna Gorica.

Alojzija se bomo spominjali po njegovem dobrodušnem in širokem nasmehu, besedah podpore in vzpodbude ter hudomušnih vicih, s katerimi nam je polepšal dan in nam pripeljal nasmeh na lica. Tvoje življenje ni bilo lahko, vendar je pustilo veliko sledi, še posebej v naših srcih. Počivaj v miru!

Žalujoci vsi njegovi

*Saj solz skoraj več ni,
a v srcu boli, boli.
Kako hitim, da ne zamudim,
nobene reči, samo da pozabim,
da te ob meni več ni.*

ZAHVALA

Dne 10. 3. 2015 smo se poslovili na stiškem pokopališču od drage mame

OLGE ERJAVEC

(1926–2015)

Najlepša hvala vsem sorodnikom, prijateljem, krajanom in znancem, ki ste mi v težkih trenutkih s stiskom rok ali pisno izrazili sožalje, darovali cvetje in sveče. Hvala vsem, ki ste jo pospremili na njeni zadnji poti in ji izkazali spoštovanje. Zahvaljujemo se gospodični Kseniji in predsedniku društva upokojencev Ivančna Gorica za izrečene besede ob odprtem grobu, praporščakom za zadnji pozdrav, pevcem in trobentaču za lepo izvajane pesmi, pogrebni službi Perpar za organizacijo pogrebne svečanosti.

Hvala vsem, ki boste ohranili lep spomin na mojo mamo.

V žalosti hči Tatjana z družino

*Ne budite me vas prosim,
v moje sanje je prišla.
Ne budite me vas prosim,
v mojih sanjah se smeji.
Ne budite me vas prosim,
Da ne bo odšla, kajti
samo še v sanjah in spominih
jo imam – drago mami.*

ZAHVALA

V pričakovanju pomladi je izgubila bitko s težko boleznijo in zaprla trude oči.

LJUDMILA STRMOLE

z Virja pri Stični

(16. 8. 1929–23. 02. 2015)

Svojci se zahvaljujemo pogrebniemu zavodu Perpar, pevcem, hvala za ganljiva govora Lojzki Cilenšek in Milanu Vrhovcu. Hvala sosedom za izrečena sožalja in darovane sveče, ter spremljanje na njeni zadnji poti. Posebna zahvala gre tudi patru Maksimiljanu in gospodu Jožetu Kastelincu za lepo opravljen obred.

Vsi jo bomo neizmerno pogrešali, a vendar vemo, da je Bog prekinil agonijo in jo poklical k sebi.

Počivaj v miru!

Vsi njeni najbližji

*Srce je omagalo,
tvoj dih je zastal,
a nate spomin
bo večno ostal.*

ZAHVALA

V 86. letu starosti se je od nas poslovil naš dragi mož, oče, dedek in brat

ANTON KLEMENČIČ

Mežnarjev Tone iz Doba
(14. 10. 1929–20. 3. 2015)

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem za vso pomoč, izrečena sožalja, podarjeno cvetje in sveče, darovane sv. maše ter darove v dober namen. Posebej hvala vsem, ki ste ga obiskali v času boleznij in ga s tem razveselili in mu lajšali težke trenutke.

Posebna zahvala duhovniku Janezu Petku za opravljen poslovljeni obred, g. Jožetu Glaviču in g. Silvu Škrabcu za ganljive besede slovesa, MPZ Dob za zapete pesmi, ter pogrebni službi Perpar. Hvala vsem, ki ste ga pospremili k zadnjemu počitku in ga boste ohranili v spominu. Iskrena hvala kolektivu Kmetijske zadruge Stična, ter sodelavkam in sodelavcem Olge.

Žalujoci vsi njegovi

KAM LES
STANKO PERPAR S.P.
ZABORŠT 16, 1296 ŠENTVID PRI STIČNI

IZDELAVA NAGROBNIH SPOMENIKOV
OBNOVA IN PREDELAVA SPOMENIKOV
KLESANJE IN OBNOVA ČRK

NOVO V PONUDBI:
IZDELAVA IN MONTAŽA STOPNIC,
OKENSKIH POLIC, BALKONSKIH OBROB
IZDELAVA UNIKATNIH IZDELKOV

www.kamles.si

TEL.: 041 436 664

Pihanje v regrafove lučke

Pika s severne strani

NAGRADNA KRIŽANKA

AVTOR MARKO BOKALIČ	SLOVITI AVSTRAL. PLAVALEC (IAN)	NAŠA PSIHOLOGINJA (KATARINA)	OKRASNI KAMEN Z BELIMI IN CRNIMI PROGAMI	REDKA PLATINSKA KOVINA (znak Ru)	POKOJNI AMERIŠKI ROCKER TURNER	RIBIŠKA PRIPRAVA
GRAFIČNI PRIKAZ TAL OBJEKTA						
NAJVEČJI JUDOVSKI PRAZNIK						
ZAŠČITNA FOLIJA NEVARNARNA ČREVESNA BOLEZEN					SHAKESPEAROV JUNAK (NAŠA PISAVA)	OGENJ, PRI KATEREM UKREPAJO GASILCI
	NAŠ NEKDANJI VESLAČ (IZTOK)	POVEZ BILK				
	DRUGI NAJVEČJI PLANET OSONČJA Z ZNAČILNIMI OBROCI	NAŠ BIBLIOTEGRAFI (JANKO)				
	NEKD. AM. TENIŠKA IGRALKA SRB. RODU (MONIKA)		JAP. SMUČ. SKAKALEC (DAIKI)			
	JAPONSKI PREMIER (SINZO)	PASJE OGLASILNICE				
	LOVSKI PES S POKONČNIMI UHLJI	COLA, PALEC			LOS ANGELES	
	GL. MESTO MONGOLIJ				KDOR KAJ UKRADE	
	MIZARSKA DELOVNA MIZA					
		LJUBKOV. IZRAZ ZA KOKOS			ODVAJALO, KI SE DAJE V DANKO	SEVERNO POLARNO OBMOČJE
		MIRNOST V NARAVI				
GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	LOČEN PROSTOR ZA VOZNIKA VOZILA	TV VODITELJICA (NINA)	STAROGR. PLEME TRŽAŠKI HEROJ TOMAŽIČ		VRVICA KOT REZILO PRI KOSILNICI	ADRESAR
SKOPLJEN PETELIN						LOJZE ROZMAN GERMAN, BOGINJE USODE
PREBIVALKA STAROAZIJSKE ASIRIJE						
PEVEC JANEZ BONČINA			NAŠA PEVKA (ELDA)			KONICA RAZTRESENA VAS NAD ŠENTRUPERTOM
RAZVITO JUŽNO-AMERIŠKO INDIJAN. LJUDSTVO			PRIPADNIK SKUPINE		VITKI, HITRI PSI	SIMBOL ZA RADU
STEKLO LE ZA ENO OKO, MONOKEL						POSMEHLJIVEC
POVRŠINSKA MERA			ŽARA			FILMSKI SNEMALNI APARAT

Slovarček: AVČIN, France - naš elektrotehnik, HANUKA - judovski praznik, ŠLEBINGER, Janko - naš bibliograf

Če ne vem, poizvem

KVIZ IZ DOMAČIH SUROVIN

- Kje se je zakuhal 1. svetovna vojna?
 - na Apeninskem polotoku
 - na Pirenejskem polotoku
 - na Balkanskem polotoku
- Za mero so nekdaj uporabljali:
 - čevlji
 - nogavico
 - kravato
- Katero žival pregovorno pase užaljen človek?
 - mulo
 - kobilo
 - kozo
- Maksim Gaspari je od pokrival največkrat narisal:
 - polhovko
 - klobuk
 - baretko
- Koliko črk je zapisanih na Kristusovem razpelju?

.....
- Hrastov, Dedni, Brezov Pridevniškim delom naselbinskih imen dodaj še samostalniškega!
- Poiščite najzgodnejšo cvetlico!
 - žafan
 - teloh
 - trobentica
- Katera prvina ni vezana v kuhinjski soli?
 - brom
 - natrij
 - klor
- Katero slovnično znamenje v prometu opozarja na nevarnost?
 - dvopičje
 - pika
 - klicaj
- Zapiši del človeškega telesa, ki se rima z upodobljenim izdelkom!

SUDOKU

Rešujemo tako, da v vsak stolpec in vsako vrstico vnesemo številke od 1 do 9. V nobeni vrstici, stolpcu ali v očiščanem kvadratu se številka ne sme ponoviti.

	2	7	4	5	1		9	8
					2			1
4				3			5	
			8			2		5
	8		3		7			
	3				4	7		
			5					7
	9		1	8		5		
		1		2	6		4	

Uganka modrijanka

Vse ljudi toplo odeva,
sama pa je gola reva.
Kadar skozi nitke teče,
repek dolg za sabo vleče.

(Pripomoček pogosto uporablja upodobljeni rokodelc. Predmet na podobi ni viden).

Pokrovitelj nagradne križanke:

KAVARNA
POD ZVEZDO,
Sokolska ulica 9, 1295 Ivančna Gorica (031 283 626)

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke na naslov uredništvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Cesta II. grupe odredov 17, 1295 Ivančna Gorica, najkasneje **do 15. maja 2015**. Izžrebali bomo tri nagrade pokrovitelja Kavarna pod zvezdo, Sokolska ulica 9, Ivančna Gorica. **1. nagrada: 2 x malica in 2 x pijača po izbiri; 2. nagrada: 2x tortica in 2 x pijača po izbiri; 3. nagrada: 2 x tortica.**

Pravilni gesli nagradne križanke iz zadnje številke sta: »KULTURNI PRAZNIK« in »NAGAJIVA PIKA«. Izžrebani nagrajenci pokrovitelja Papirnica in galanterija Praznik, Stantetova ulica 9, Ivančna Gorica so: **1. nagrada: 500 kom ČB fotokopij TAMARA DROBNIČ (Šentvid pri Stični); 2. nagrada: 250 ČB fotokopij – VLADO KRALJ (Ivančna Gorica); 3. nagrada: 100 kom barvnih kopij – FANI KOVAČ (Višnja Gora).** Čestitamo!

Križanka z geslom

Pomlad je zagotovo najlepši četrtni krajec časovnega kroga, ki mu pravimo leto. Za enega izmed vzrokov, zakaj nam je ta letni čas tako pri srcu, bomo zvedeli v poudarjenem navpičnem stolpcu pričujoče križanke.

			1	S			
2	K		L				
			3		E		
	4	P					
			5				R
6		R	S				
			7			M	
	8		J				

Vodoravno: 1. plevelna ovijalka z belimi cvetovi, 2. tisočletja stara tehnična iznajdba, 3. vrsta hrasta, 4. ptica z lepim repom, 5. lahko hlapljiva tekočina, 6. nekdanje slovensko mesto, 7. kraški pojav, 8. del voza.

Siva stran

MOJI MAMI

MILKA KEK

Utrinek ob Materinskem dnevu

Noč je bila, sanjala sem.
Prišla si tiho in dejala si:
»Punčka moja, kako si zrasla,
kako si se spremenila.
Me res ni bilo toliko časa?«

Rekla sem ti:
»Mama, odšla si nenadoma,
čeprav si bila bolehnna,
je bilo tvoje slovo
nepričakovano in me je ranilo.
Pogrešala sem te,
ko sem odrasčala.
Pogosto si želim,
da bi te spet objela
in stisnila na moje srce.
Tedaj se ozrem v nebo
in se spominjam
kako lepo mi je bilo,
ko sem kot majhna deklica
hodila ob tebi
in se te držala za krilo.

Nenehno si me učila moliti s
sklenjenimi rokami,
in me utrjevala v veri,
da se življenje s smrtjo ne konča.
Danes sklepam roke
in se te spominjam
s hvaležnostjo in ljubeznijo.

Draga mama,
naj ti bog obilo povrne
vso skrb, nežnost in dobroto.
Ko pride moj čas, čas snidenja,
te bom objela
in se spet zazrla v tvoje
prelepe oči, polne ljubezni.«

Rešitev (sudoku):

8	7	8	9	7	6	1	4	5
9	7	5	4	8	1	7	6	8
7	1	6	8	7	5	8	9	2
6	8	7	7	9	7	5	8	1
7	9	1	5	7	8	2	8	6
5	8	7	6	1	8	9	7	4
7	5	9	8	8	4	6	1	7
1	4	7	7	6	9	8	5	8
8	6	8	1	5	7	7	7	9

Iz zakladnice naših domov

(Narodopisni kotiček)

Novi tehnični dosežki današnje civilizacije si sledijo tako naglo, da nekoliko starejšim generacijam dobesedno pohaja sapa, ko jih skušamo dohajati. Na drugi strani pa prav tako naglo izginjajo »iz vida in uma« potrebščine minulih časov. Upajmo, da se bo kaj od tega vendarle ohranilo, nekaj tudi po zaslugi naših skupnih prizadevanj.

Tokrat na ogled in na prepoznavanje postavljamo izdelek domače kovaške obrti iz preteklega stoletja. Kljub temu, da orodje na naših domovih ni bilo preveč pogosto, boste sorazmerno lahko prepoznali njegovo uporabo. Težje bo kajpak z imenom. Vendar velja poskusiti – morda boste pa zadeli. Oboje, poročilo o uporabi in o imenu, nestrpno pričakujem.

Klasjev Polde

Stari časi, stari špasi

HUMOR PRED 100 LETI

Mestni otrok na kmetih

»Mama, pogledj kako tale krava žalostno gleda. To je najbrž tista, ki daje kislo mleko!«

Med mulci

»Kako, da tvoj bratec še nič ne govori?« »Saj mu tudi ni treba. Samo zatuli, pa mu vse ustrežejo.«

Vpliv pregovora

Matiček vidi v cirkusu slona in zašepeta očetu: »Glej, to je tista žival, ki jo ljudje naredijo iz muhe.«

»Bili so težki in pusti časi, potem pa je pred dvema desetletjema začelo izhajati Klasje.«

Frtavčkov Gustel je pr besejdi

Iz predvojne ljubljansčine na starinski zahodno dolenski govor prestavil Klasje Polde

»Lejga Gustelna, kaga pa ti kle na mosti stajiš pa v Liblenca zijaš, kakr, de je nejši še nikul vidu.« me je adn z leva rakó pad rebra sunu , ta desna mi je pa za rakvat panudu. K se abarnem, za sboj zagledam anga starga znanca. »Buh, te živ, Pepe! Saj bi te hmal na paznov, k si taku spucan, k kašn faj gspud. Kga pa ti klele v mejsti delaš? Kaj nejši na vasi v štacuni?«

»Kašna štacuna, nejki,« se je zasmijav Pepe. »Štacuna sam zapru; že dva mejsca je tejga. Vejš, sa veletrgovci inazemska roba deleč naakul pakpil, pa hdu pacen pradajali. Kaj na boda, k je bla roba blj škart kakr ne. Lde sa planil, mi tmali, pa nabenga prameta.«

»Ampk, Pepe, če te takule pagledam, vidim, de ti nej trejba glih jamrat,« sam mu advrnu.

»Ja, vejš, jest sm še taprav cajt nehav, pa mi je nekaj kapitala astal ad takat, k je še dobr šla, zatu sm lahkə mau bil zrihtan. Tist, k sa pa da zadjiga držal, sa pa na kuzli.«

»Je že prav, Pepe, ampk, kaj bo takat, k ti bo kapitala zmankal?« »Brez skrbi; da takat, k bo men kapitala zmankal, bo gspadarske krize že konc, takat bom pa spet štacuna zalavfav. Tavelke štacune boda šle pa v malora.« Taku mi je advarnu star prjatu Pepe, si pržgal cigara, se rakvav in odšu, de se je astal samu še dim ad cigare. Ja, tale Pepe je taprav aptimist, pa znajde se k kašn mačik – zmeraj na nuge pade.

- Boš že videl, ko bo sonce, sem bom pa jaz smejjal!

- Sinko, hitro pojdi kupit sveče, oči gre popravljat elektriko.

Podoba utrne misel

Podoba dekleta ob odprtem oknu je največkrat utrnila spomin na stih »Le eno okno še odprto je, na njem slo-nelo žalostno dekle.«; pa tudi tole: »Zvezdna noč, ima svojo moč«.

Današnja podoba ni tako melanholična. Kaj neki boste iz ljudske zakladnice porabili zanjo? Nekaj pesmi se kar ponuja.

"SEVERNA" STRAN

Kako je Cene do žepnine prihajal

Kramarjev Cene je zadnje svetovno vojno kot otrok preživel v predmestju. K sreči so imeli v hiši tudi babico Rezo, ki je ondi prebila tudi prvo svetovno vojno, zato je vedela, kako je huda za hrano v takih razmerah. Po njenem nasvetu so okoli doma že prvo leto vse zelenice in rožne gredice prekopal in posadili s fižolom, solato in krompirjem. Prvo leto je dobro šlo, naprej pa je rast zaradi pomanjkanja gnojila slabela. Tedaj so spet prišle prav izkušnje babice Reze. Ta je ukazala: »Cene, smetišnico in metlico v roke in na cesto gnoj pobirat.« Tiste čase so namreč po mestih še veliko vozili s konjsko vprego in je bilo na cestah veliko te robe. Cene je zlahka nabral polno vedro lepo oblikovanih konjskih fig in zanje pri babici iztržil nekaj novcev za deške potrebe. Kot povsod, je tudi tu sčasoma nastopila težava: dobitke so zapazili tudi drugi in nazadnje je vse prežalo na konjarje. Cene si je pomagal tako, da je zgodaj vstajal in pobiral še tople iztrebke. In še nekaj: spoprijateljil se je Mlakarjevemu konjskim hlapcem, ki mu je v culi donasal najboljše konjske buhteljine in bil zato deležen dela žepnine. Do konca vojne je Cene postal tak izvedenec za konjske fige, da mu v rajonu ni bilo para.

Da, včasih so si mladi znali sami poiskati preživninsko nišo in si zaslužiti žepnino. Pridobljene izkušnje so na Ceneta tako vplivale, da je šel študirat ekonomijo in postal direktor uspešnega podjetja. Če stvar natanko preudarimo, vemo,

zakaj gre dandanes vse navzdol. Gospodarstvo vodijo ljudje, ki niso začeli z malim, to se pravi, nimajo izkušenj s konjskimi figami. Ravno to bo, le verjemite!

Leopold Sever

100-letnica začetka 1. svetovne vojne (11. nadaljevanje)

Iskanje obledelih sledi vojne v naših krajih

Pred prvo svetovno vojno in med njo fotografska tehnologija še ni obvladala barv, zato so nam barve uniform slabo poznane. Še največ jih vidimo na tiskanih barvnih razglednicah, ki so jih vojaki pisali s fronte ali iz zaledja. Višji častniki so si kajpak dali pri slikarjih izdelati lastne barvne portrete. Načini vojskovanja v preteklih stoletjih niso terjali maskirnih uniform, zato so bile vojaške obleke pisane kot liščkovo perje. To je omogočalo, da je malone vsak rod vojske imel značilne kroje v pestrih barvah. Že prvo leto vojskovanja se je pokazalo, da so kričeče barve odlično vodilo za sovražne ostrostrelce, zato so vidne barve postopoma zamenjavali z varovalnimi barvami, predvsem s sivozeleno, sivomodro, rjavozeleno in prstenorjavo.

V pravilniku o vojaških oblačilih iz leta 1913 beremo, da je avstro-ogrška armada za oblačila in našitke uporabljala naslednje barve: temnordečo, cesarsko rumeno, nebesno modro, rožnordečo, temnorjavo, travnato zeleno, jabolčno zeleno, pepelno sivo, črno, broščevo rdečo, žvepleno rumeno, rdečerjavo, morsko zeleno, češnjevo rdečo, ščukino sivo, blede rdečo, škrlatno rdečo, pomarančasto rumeno, jekleno zeleno, temnorjavo, olivnozeleno, belo in okrašto.

Bosanci so bili pokriti z rdečimi fesi in so večinoma služili v jurišnih (šturm) bataljonih. Pred njimi so imeli zlasti Italijani velik strah. Včasih so njihove vrste pomnožili s pripadniki drugih narodov. Fes, ki ga kaže podoba je v vojni nosil Andrej Pirnat iz Višnje Gore (iz zbirke Staneta Rusa, Artiča vas.).

Kroji in barve oblačil avstro-ogrskih vojakov:

1. konjenik ulanec, 2. avstrijski rezervni pešec, 3. bosanski lovec, 4. avstrijski lovec, 5. avstrijski redni pešec, 6. ogrski redni pešec, 7. intendant, 8. bosanski pešec, 9. ogrski rezervni pešec, 10. lahki konjenik husar, 11. težki konjenik husar, 12. gorski lovec, 13. lahki topničar, 14. težki kanonir, 15. mornar.

190. rekord:

Najplodnejša pesnica v Klasju

Redni bralci našega časnika gotovo poznajo kotic z imenom »IVANŠKA ČBELICA«. V njem že vrsto let objavljamo pesmi živčnih in pokojnih ljubiteljskih pesnikov z našega konca. Med najbolj marljivimi ustvarjalci te vrste je Marija Kovačič iz Stične. Gospa kljub visokim letom še vedno zapisuje rimano izrazje, ki se ji utrinja, če je v pravem razpoloženju. Njene pesmi so osebna podoživetja iz mladih in manj mladih let. Besedne kompozicije tečejo gladko, brez občasne aritmije. Naj naštejem le nekaj njenih pesmi: Veter v polknicah, O ljubem kruhku, Deklicam mladim, Gozdne mravlje, Klopca pred rodnim krovom, Tišina tretje stopnje, Vrtnica, Čolnič življenja, Večerne misli, Pozdrav materi Zemlji, Srečanje na križpotju, Letni časi se vrstijo in še mnoge druge. Spoštovana gospa Marija ima v svoji zbirki, ki je raztresena po raznih zvezkih, najmanj trideset pesniških

del. Od tega smo približno polovico v zadnjem desetletju objavili v Klasju. Med vsemi pisci pesniške besede, katerih dela objavljamo v našem koticu, je Marija najmarljivejša, zato smo njen prispevek povišali na stopnjo Klasjevega rekorda. Upamo, da bo priznanje spodbuda za nove stvaritve, kajti naša pesnica zagotovo še ni rekla zadnje besede. Čestitke in spoštljiv stisk roke.

Leopold Sever

Na Ivankinm sejni se je vse sorte dagajal

Lejtas, blu je na cvätna sbota, je Klasjev Polde abiskau Ivankin sejm, k je bil Padivančna. K je pršu damu, je na doug in na šrok prpoudvou, kaj vse je tam vidu pa šlišau. Ldi je blu tulk, de sa kar preplavli tglavni plac; hmal se nabi imu kam dat. Na podni sa pel pa plesal, de se je vse tresla. Klasjevi rekarderji sa dabili ane pamembne papirje, diplome; gspud žpan sa pa taku lipu pavejdali, de bi jih človk še kar naprej pašlušau. Ja, fajdost se je dagajal.

Pol je Polde šu pa še k štantam. Kaj vse je tam blu! Tut Adam in Eva nejsta bla v raji, prejdn sta grejh sturla, taku faj preskrblena. Polde je ana lipu pletena kašara kupu, pa not metal, kar je nabau. Tulk je damu prnesu, de sa vsi gledal. Sa bli ničkaku zadavolni. Zdaj Polde dama uživa; se pa mav baji, de se nabi zredu.

Ja Ivankn sejm je ana faj stvar. Tešku ga bo spet dačakat drug lejt, faj tašku.

Leopold Sever