

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

Do jeseni

Poletje ni čas za težke vsakdanje teme. Vendar se žal tudi temu ni mogoče izogniti. Kljub temu upamo, da tokratno, že bolj dopustniško Klasje prinaša tudi nekaj sproščenega branja za krajšanje poletnih dni. Ker so napovedane visoke temperature bo nujno poiskati tudi primerno senco.

Za aktivno preživljanja časa tudi v domačem okolju se nam ni bati, saj naša čudovita okolica in različni ponudniki komaj čakajo, da jih obiščemo. Vsem, ki se v teh dneh odpravljate na dopustovanje drugam po Sloveniji in tujini pa želimo prijeten dopust in srečen povratek.

Ker smo na deželi se nekateri ne bodo mogli izogniti raznovrstnim kmečkim opravilom in še preden se bomo dobro zavedali, se bo že bližala jesen in konec dopustniških dni.

V septembru se vam zopet oglasimo z naslednjo številko Klasja in takrat bomo že lahko brali kakšno je bilo letošnje poletje. Srečno!

Matej Šteh, urednik

str. 2

Tudi letos smo na Polževem praznovali dan državnosti

str. 4

100 let našega najstarejšega občana Petra Bošnjaka

str. 2

Šentvid pri Stični – branik slovenske zborovske pesmi

str. 22

Letos v letnem gledališču na Muljavi navduševal Jurčičev Domen

LaMoS, računalniški inženiring d.o.o.
Sokolska ulica 5, 1295 Ivančna Gorica
TEL: 01/7849-040, FAX: 01/7849-045, GSM: 051/612-923

SVETOVANJE, PRODAJA IN SERVIS
RAČUNALNIŠKE OPREME

Enostavno na 12 obrokov

LaMaS 20 let
PC Žolnir - Ivančna Gorica

Senčila Oven

SENČILA OVEN, Pot v resje 1, Ivančna Gorica
Tel.: +386 1 7878 266 • Mob.: +386 31 679 079
www.sencila-oven.si

Avtodomi **NOVO 2015!**
Piknik park
Gokarti na pedala
Otroška igrala
Hišna hrana
Hišni pridelki

Turistična Vas Pristava
Pristava nad Stično
M 031 505 400
E: info@pristava.si
W: www.pristava.si

AMC KOCJANČIČ EUROSERVIS

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!

Šentvid pri Stični – branik slovenske zborovske pesmi

Letošnji že 46. tabor slovenskih pevskih zborov v Šentvidu pri Stični je potekal 20. in 21. junija pod osrednji geslom »Oj, lepo je res na deželi ...«. Tudi letos se je praznik slovenske pesmi začel s sobotnim koncertom zamejskih zborov in slovenskih zborov iz tujine, vrhunec pa je bil skupni nastop več kot 100 zborov iz Slovenije in zamejstva, ki jih je nagovorila tudi osrednja govornica, ministrica za kulturo mag. Julijana Bizjak Mlakar.

Kulturna ministrica mag. Julijana Bizjak Mlakar

Tabor slovenskih pevskih zborov v Šentvidu pri Stični je najbolj množično zborovsko srečanje v Sloveniji in brez dvoma edinstvena prireditev v občini Ivančna Gorica. Po lanskoletnem jubilejnem taboru je nastopilo novo petletno obdobje do naslednjega okroglega jubileja. Sodelujočim zborom in pevskim skupinam je nastop v Šentvidu del vsakoletnega

pevskega programa, marsikateri zbor pa nastop pred televizijskimi kamerami doživlja tudi kot vrhunec vsakoletne pevske sezone. To lahko trdimo kljub temu, da se organizatorji soočajo tudi z upadanjem števila sodelujočih in je vsakoletni organizacijski izziv tudi v tem, kako doseči, da se bodo zbori vračali v Šentvid in k temu pri- tegnili tudi »novince«.

Nedeljski skupni nastop združenih mešanih, moških in ženskih pevskih zborov se je začel s povorko skozi Šentvid do športnega igrišča pri šoli, kjer se je začel tudi televizijski prenos. Predsednik tabora Jernej Lampret je pevcem izrekel zahvalo, da vztrajajo v zborovskih vrstah in negujejo slovensko pesem kljub spremembam, ki jih doživljata kultura in današnja družba. »Ne bodimo skromni, šentviški tabor je največji praznik slovenskih pevskih zborov, kjer ste pevci soorganizatorji z vnaprej pripravljenim programom, vašim znanjem in usmerjenostjo, da ta pesem tukaj ostane tudi kot branik našega zborovstva«, je dejal Lampret. Ob tej priložnosti je podelil jubilejne plakete zborom jubilatantom. Za 45. udeležbo na taboru Rudarskemu pevskemu zboru Loški glas Zagorje, za 40. udeležbo pa so jubilejno plaketo prejeli MPZ Ljubljanski potniški promet, MPZ Svoboda Hrastnik, MePZ Bazovica Rijeka in MePZ Slovenski dom Zagreb.

Osrednja letošnja govornica, ministrica za kulturo Republike Slovenije mag. Julijana Bizjak Mlakar se je v govoru dotaknila dragocene zakla-

dnice slovenske ljudske pesmi in pomena, ki ga je imela pesem v slovenski zgodovini, zlasti pri prebujanju domovinskih čustev in ohranjanju slovenstva. Kot je dejala ministrica, je pesem naša spremljevalka vse od otroških let dalje, je del družbenega življenja in velikokrat presega tudi ljubiteljske okvirje. »Zborovsko petje je pomembno za oblikovanje slovenske identitete in samozavest Slovencev ... Morda je prav, da se danes, na praznik zborovskega petja tu v Šentvidu, vprašamo ali znamo ceniti svojo državo, jo znamo izboljšati tako, da bo prijazen dom prav vsakega prebivalca Slovenije. Pri vas, spoštovane pevke in pevci, narodnega ponosa ne primanjkuje in prav je tako. Naj nas pesem še naprej združuje in nas izoblikuje v samozavestne in ponosne Slovence!«, je še dejala ministrica.

»Oj, lepo je res na deželi ...« Osrednje geslo letošnjega tabora se je skrivalo v naslovu slovenske ljudske pesmi »Oj, lepo je res na deželi ...«. Programski vodja tabora Stane Peček je pripravil za ta namen venček slovenskih ljudskih pesmi, ki so ga zapeli združeni zbori skupaj z Otroškimi pevskimi zborom OŠ Ferda Vesela Šentvid pri Stični, venček pa je z nastopom spremljala Otroška folklorna skupina Vidovo. Združeni moški, ženski in mešani zbori so v programu zapeli pod vodstvom dirigenta Igorja Švare še devetnajst pesmi, med dru-

gim so se poklonili tudi skladateljem Zdravku Švikaršiču, Mihaelu Rožancu, Janku Žirovniku, Ubaldu Vrabcu, Jakobu Aljažu in Davorinu Jenku, katerih obletnico rojstva se letos spominjamo.

Program koncerta je tudi letos obogatila domača Folklorna skupina Vidovo, z glasbeno spremljavo pa sta sodelovala Pihalni orkester Glasbene šole Grosuplje in Godba Cerknica. Direktni televizijski prenos na TV Slovenija pa je iz sončnega Šentvida pri Stični in občine Ivančna Gorica ponesel glas slovenske pesmi širom po domovini. Celotna prireditev tako ni le vrhunski kulturni dogodek, temveč je pomembna tudi z vidika promocije kraja in občine, v njej pa se skriva še velik potencial za večjo prepoznavnost naših društvenih, turističnih in gospodarskih subjektov. Še vedno pri organizaciji prireditve sodelujejo številni posamezniki prostovoljci, glavnino sredstev pa za izvedbo prireditve prispevata Občina Ivančna Gorica in Javni sklad RS za kulturne dejavnosti. Seveda tabora ne bi bilo brez šentviške osnovne šole, kjer ta veličastna prireditev pravzaprav domuje. Samo želimo si lahko, da bo vsaj tako ostalo tudi v prihodnje. Da bodo organizatorji znali uspešno povezati vse potrebne niti organizacije, zbori pa najti nov izziv in kak evro viška za pot.

Matej Šteh

Tudi letos smo na Polževem praznovali dan državnosti

Tudi letošnja osrednja občinska svečanost ob dnevu državnosti je tradicionalno potekala na Polževem. Na tem izjemnem koščku naše občine, povezanem tudi z dogodki v času slovenske osamosvojitve, se ob dnevu državnosti srečujemo že od leta 2003. Tudi letos se je svečanosti udeležilo nekaj sto občanov in občanov. Slovesnost, ki jo je pripravila Občina Ivančna Gorica v sodelovanju z Občinsko turistično zvezo Ivančna Gorica in župnijo Krka, se je začela z mašo za domovino, ki jo je v cerkvi svetega Duha na vrhu Polževca vodil župnik s Krke gospod Marko Burger. Kot je dejal v mašni pridigi, ni lepo, da tako lepo deželo kot je Slovenija oskrunjammo z negativnimi medsebojnimi odnosi, zato je vse pozval k molitvi za domovino in njene voditelje.

Po maši se je praznovanje nadaljeva-

lo na prostem s kratko prireditvijo, pri kateri je sodeloval Mešani pevski zbor Krka. Občanke in občane je ob prazniku nagovoril župan Dušan

Strnad, ki se je spomnil prelomnih dogodkov v času osamosvojitve Slovenije in se ob tej priložnosti zahvalil tudi vsem tistim našim občanom, ki so

na različne načine sodelovali pri nastajanju samostojne Slovenije. Kot je dejal, je bil nastanek samostojne države rezultat enotnosti izražene na plebiscitu, nadalje pa se je navezal na uvajanje lokalne samouprave, ko so nastale v Sloveniji nove občine, med njimi pred dvajsetimi leti tudi nova občina Ivančna Gorica.

Druženje ob dnevu državnosti se je zaključilo pri hotelu na Polževem, kjer so se lahko vsi udeleženci okrepčali z golažem, organizatorji pa so že spregovorili tudi o svečanosti prihodnje leto, ko bo Slovenija praznovala 25. rojstni dan.

Matej Šteh

Loški glas, 45-krat v Šentvidu

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 Brežgar, Jože Glavič, Franc Fritz Murgelj, Janko Zadel, 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 4. septembra.

7. redna seja Občinskega sveta Občine Ivančna Gorica z ogledom gradnje novega gasilskega doma na Muljavi

7. redna seja Občinskega sveta, ki je potekala 6. julija 2015 se je začela z ogledom gradbišča novega gasilskega doma na Muljavi. Župan Dušan Strnad in svetniki so se odzvali povabilu Prostovoljnega gasilskega društva Muljava in si ogledali, kako napreduje gradnja novega gasilskega doma, poleg predstavnikov občine pa so se ogleda udeležili še Lojze Ljubič, predsednik Gasilske zveze Ivančna Gorica, Lovro Markovič, poveljnik GZ Ivančna Gorica in Janez Drobnič, predsednik KS Muljava.

Po besedah predsednika PGD Muljava Milana Bregarja, je bil stari dom zgrajen leta 1927 in delno adaptiran leta 1974 s prizidavo stolpa in sejne sobe. V starem domu ni bilo pitne vode, sanitarij in tudi drugače ni več zadoščal svojemu namenu. Veliko let se je iskalo primerno zemljišče za gradnjo novega doma, dve leti nazaj pa so ga uspeli odkupiti in takoj pričeli pridobivati ustrezna dovoljenja za gradnjo. Po pridobljenem gradbenem dovoljenju so v sredini januarja 2015 pričeli z deli in dom zgradili do tretje gradbene faze. Celotna investicija projekta je ocenjena na 390.000 evrov. Objekt jim zelo veliko pomeni, saj je dal nov zagon in veselje vsem članom v društvu in tudi ostalim krajanom. V društvu je vključenih preko 180 članov.

Lojze Ljubič, predsednik Gasilske zveze Ivančna Gorica, je povedal, da je to izreden dogodek in da so bili novi gasilski domovi načrtovani že v letu 2006, v prvem desetletnem planu, ki se je zaključil 31. 12. 2014. V naši občini je treba dokončati še gasilski dom na Muljavi in na novo zgraditi gasilski dom na Korinju. Vseh 17 gasilskih društev v občini bo potem imelo gasilske domove po predpisanih standardih.

Župan Dušan Strnad je čestital gasilcem in krajanom, da so končno dobili možnost zidave novega objekta. Občina bo, v okviru možnosti in v skladu z načrtom investicij Gasilske zveze Ivančna Gorica, še naprej spodbujala gasilsko dejavnost, nabavo opreme in gradnjo gasilskih domov. Res bo potrebno ravnati v smislu dobrega gospodarja, ker situacija na področju financiranja občin ni zavidljiva. Občina v proračunu za gasilstvo vsako leto nameni določena sredstva, tako je za leto 2015 namenjenih skupaj 196.000 evrov. Pohvalil je dobro sodelovanje z Gasilsko zvezo Ivančna Gorica. »Gasilstvo v naši občini ima globoke in trdne korenine, preko 20 % naših občanov je gasilcev in seveda to pomeni veliko trdnost, varnost, ne samo na področju gasilstva in varstva pred požari, ampak tudi pred vsemi drugimi nesrečami, ki doletijo ljudi in okolje. V manjših krajih, kjer gasilska društva delujejo, so pogosto tudi nosilci družabnega življenja in razvoja kraja«, je povedal župan Strnad.

Lovro Markovič, poveljnik Gasilske zveze Ivančna Gorica, je prav tako čestital članom društva in krajanom, da so privarčevali toliko sredstev in se lotili gradnje novega doma. Povedal je še, da je veliko število gasilcev v Sloveniji, vendar pa, ko pride do katastrofe, jih ni nikoli preveč. »Intervencija se zgodi hitro, sanacija po nesreči pa traja veliko dlje.«

Predsednik Krajevne skupnosti Muljava Janez Drobnič je povedal, da je krajevna skupnost zelo povezana z gasilstvom in bo po svojih zmognostih pomagala pri dokončanju doma. Sledil je ogled gradbišča, na katerem so se člani občinskega sveta in drugi gostje lahko prepričali o tem, da Muljava in s tem tudi občina, dobiva sodoben objekt.

Iz 7. seja Občinskega sveta

7. redno sejo so svetniki nadaljevali v sejni sobi občine Ivančna Gorica. Na dnevnem redu je bilo 15 točk. Med osrednje točke lahko izpostavimo sprejem Odloka o dopolnitvi odloka o oskrbi s pitno vodo na območju občine Ivančna Gorica, s katerim je Krajevna skupnost Višnja Gora opredeljena za izvajalca javne službe oskrbe s pitno vodo za naselja, ki se oskrbujejo iz vodnega vira Jeromščica. Ker vodovod oskrbuje območje z več kot 50 prebivalci, mora imeti javni vodovod upravljavca, ki je pravna oseba in v skladu s predpisi izvaja javno službo. V roku šestih mesecev, po izdaji sklepa o imenovanju upravljavca vodovoda, bo moral Svet Krajevne skupnosti Višnja Gora vzpostaviti upravljanje vodovoda v skladu z zakonodajo.

Občinski svet je na tokratni seji sprejel tudi Pravilnik o tehnični izvedbi in uporabi objektov in naprav za odvajanje in čiščenje komunalnih in padavinskih voda na območju občine Ivančna Gorica ter Pravilnik o tehnični izvedbi in uporabi javnih vodovodov na območju občine Ivančna Gorica. Nova pravilnika sta bila sprejeta na podlagi novih odlokov in sicer Odloka o odvajanju in čiščenju komunalne in padavinske odpadne vode na območju Občine Ivančna Gorica iz leta 2013 ter Odloka o oskrbi s pitno vodo na območju občine Ivančna Gorica iz leta 2014. Zaradi sprememb predpisov je bilo treba pravilnika na novo napisati, tako da izpolnjujeta vse tehnične opredelitve na področju odvajanja in čiščenja komunalne odpadne in padavinske vode oziroma na področju oskrbe s pitno vodo. V Pravilniku o tehnični izvedbi in uporabi objektov in naprav za odvajanje in čiščenje komunalnih in padavinskih voda na območju občine Ivančna Gorica so spremenjene dimenzije dovoljenih cevi in jaškov, na novo so definirana območja nepretočnih greznic ter jasneje opredeljeni zasebni hišni priključki in gostota opremljenosti poselitvenih območij s kanalizacijo. Pravilnik o tehnični izvedbi in uporabi javnih vodovodov na območju občine Ivančna Gorica pa spreminja dimenzije dovoljenih cevi in vodomerov, na novo so opredeljeni standardi opremljenosti vodovodnega omrežja, vodovodnih objektov in naprav, prenosa podatkov, geodetske evidence, tlačne in pretočne razmere v cevovodih, ter standardi hišnih vodovodnih priključkov.

Izpostavimo lahko tudi deseto točko dnevnega reda, kjer so svetniki sprejeli Pravilnik o sofinanciranju kmetijstva in razvoju podeželja v občini Ivančna Gorica za programsko obdobje 2015–2020. Nov pravilnik je bilo potrebno sprejeti, ker je bilo staro programsko obdobje zaključeno s koncem leta 2014. Države članice Evropske unije so dolžne za vse dodeljene državne pomoči upoštevati smernice komisije, ki določajo pogoje in merila v skladu, s katerimi se dodeljuje pomoč za kmetijski in gozdarski sektor ter podeželska območja.

Zato je treba obstoječe sheme državnih pomoči, tudi državne pomoči, ki jih dodeljujejo občine, uskladiti z novimi pravili, ki so osnova za pripravo občinskih ukrepov s področja kmetijstva v obdobju 2014–2020. Občina lahko objavi javni razpis za sofinanciranje kmetijstva iz proračuna občine na podlagi tega pravilnika in pridobljenih mnenjih tako Ministrstva za kmetijstvo, gozdarstvo in prehrano kot Ministrstva za finance.

Potrjene so bile spremembe in dopolnitve Odloka o ustanovitvi Vrtca Ivančna Gorica, v katerem je bil med drugim upoštevan nov naslov vrtca Ivančna Gorica, nova enota vrtca na Krki ter uvedba programa s prilagojenim programom. Hkrati je bil sprejet tudi čistopis celotnega odloka.

Pri štirinajsti točki dnevnega reda

so svetniki sprejeli sklep o oprostitvi plačila komunalnega prispevka za priključitev gasilskega doma Višnja Gora, katerega investitor je Prostovoljno gasilsko društvo Višnja Gora na novo javno kanalizacijsko omrežje in sklep o oprostitvi plačila komunalnega prispevka za novogradnjo Gasilskega doma Korinj, katerega investitor je Prostovoljno gasilsko društvo Korinj.

Svetniki so na seji prisluhnili še poročilu o delu Javnega komunalnega podjetja Grosuplje za leto 2014. Glede na to, da je bil prvič na seji prisoten novi direktor javnega komunalnega podjetja Stane Stopar jih je zanimalo, kakšna je vizija razvoja komunalnega podjetja v prihodnje. Pri tej točki je bilo kar precej razprave.

V javno obravnavo sta bila podana

predlog Odloka o obremenjevanju nepremičnega premoženja v lasti Občine Ivančna Gorica in predlog sprememb in dopolnitev Statuta Občine Ivančna Gorica. Rok za oddajo pripomb za oba predloga je 24. 7. 2015.

Svetniki so sprejeli še sklep o dopolnitvi letnega načrta pridobivanja in letnega načrta razpolaganja z nepremičnim premoženjem občine Ivančna Gorica. Z navedeno dopolnitvijo letnega načrta bo občina do konca leta pridobila še zemljišča za pločnik v Šentvidu pri Stični in odsek lokalne ceste Krka – Videm. Sprejeli pa so tudi nekaj sklepov o pridobitvi in ukinitvi statusov grajenega javnega dobra z namenom urejanja lastniških razmerij na javnih površinah.

Tatjana Markelj

Iz dela odbora za kmetijstvo in gozdarstvo Občine Ivančna Gorica

Konec prvega obdobja programa skupne kmetijske politike 2007-2014 in začetek novega obdobja 2014-2020 nekako sovpadajo z novim mandatom Občinskega sveta ter odbora za kmetijstvo in gozdarstvo na občini Ivančna Gorica. Zadeve so bolj povezane, kot bi si mislili in o tem smo razpravljali tudi na tretji seji odbora.

V decembru je bil sprejet proračun občine, v katerem so opredeljeni finančni okvirji za izvedbo nalog in ukrepov sofinanciranja in pomoči. Torej sredstva za razvoj, spodbujanje in ohranjanje kmetijstva v občini. Seveda so smernice, pogoji in merila za dodelitev zapisane v pravilniku, ki ga ima vsaka občina. Veljavnost pravilnika poteče s koncem obdobja skupne kmetijske politike Evropske unije. Ker so tudi sredstva, ki jih daje lokalna skupnost, sestavni del uredb EU komisije za pomoč in razvoj kmetijstva mora k pravilniku, preden ga občinski svet potrdi, podati soglasje Ministrstvo za kmetijstvo gozdarstvo in prehrano, ter mora biti usklajen z uredbami EU komisije. Kot rečeno, je stari pravilnik z novim kmetijskim obdobjem neveljaven, zato so pristojne službe občine pripravile nov predlog, s katerim soglašata tudi ministrstvo.

Vsebinsko pravilnika je obravnaval odbor za kmetijstvo in tudi občinski svet, ki ga je na zadnji seji tudi sprejel. To omogoča izvedbo razpisov za koriščenje sredstev iz postavk proračuna za leto 2015 in naprej do 2020. Prav gotovo gre pohvala vsem, ki so se tukaj še posebej potrudili in uspeli pridobiti potrebno soglasje ministrstva.

Ker gre za novo programsko obdobje, je bila v razpravi odbora ocena, da v prihodnje občina potrebuje nov koncept, strategijo in vizijo kmetijstva. Ta naj bi šla v smeri, da poleg kmetij, ki pridelujejo in organizirano prodajajo ali tržijo direktno do potrošnika, občina s sofinanciranjem v znanje in tehnologijo ter prodajo, skuša pomagati predvsem mladim in jih spodbuditi, da se odločijo za delo na kmetijah in tako pridejo do zaslužka. Spodbujati je potrebno dejavnosti, ki jih omogoča zemlja, gozd, narava in sploh podeželje. Obstaja ocena, ki je primerljiva tudi na državnem nivoju, da kar polovica kmetij prideluje le za lastno porabo. Seveda je ta ocena lahko tudi drugačna, vendar je vsekakor potrebno delati na spodbudi mladih za interes pridobivanja dohodka ter ustvarjanja delovnih mest tudi iz kmetijstva.

Na odboru je bilo izpostavljeno tudi, da pri občinskih razpisih, predvsem agromelioracijah in gozdnih vlakih prihajajo do težav. Vzrok je, da se občani prijavijo na razpis, sredstva so jim dodeljena, potem pa v nadaljevanju teh sredstev ne koristijo. S tem onemogočijo, da bi drugi, ki bi želeli delati, dobili sredstva, denar pa tako ostane neporabljen.

O delu odbora bomo še poročali v Kvasju.

V imenu Odbora za kmetijstvo in gozdarstvo Občine Ivančna Gorica
Cvetko Zupančič

100 let našega najstarejšega občana Petra Bošnjaka

V petek, 10. julija, je 100. rojstni dan praznoval najstarejši občan naše občine gospod Petar Bošnjak z Gabrovčca pri Krki. Na ta dan so mu v Domu starejših občanov Grosuplje, kamor se je preselil pred kratkim, pripravili slovesno praznovanje, ki se ga je udeležil tudi župan Dušan Strnad.

Gospod Bošnjak je bil rojen 10. julija 1915 v Vojvodini, v kraju Bački Monoštor, v petčlanski družini, očetu Petru in mami Mariji. Mama je bila gospodinja, oče pa je bil trgovec in mehanik, ki je popravljaval različne stroje. Zaradi nesreče pri delu s kombajnom je Petrov oče umrl star 33 let. Sedem let zatem je izgubil tudi mamo. Za malega Petra in starejši sestre Katarino in Marijo je skrb prevzela stara mama, ki je bila po poklicu babica. V domačem kraju je gospod Petar naredil 6. razredov osnovne šole. Šolanje je nadaljeval v gimnaziji v Samoborju, leta 1935 pa je maturiral. Zatem se je kot poslovodja zaposlil v Vukovarju, v češki tovarni gum in obutve Bata. Delo poslovodje je opravljal do upokojitve leta 1974, po 38 letih delovne dobe.

Gospod Bošnjak se je po službeni dolžnosti selil po različnih krajih tedanje skupne države Jugoslavije. Zanj delovno mesto je imel v Kopru, kjer sta z ženo živela pri sestri. V časopisu je zasledil oglas, da se prodaja manjša nedokončana hiša v vasi Gabrovčec pri Krki. Prihranke in delnice je investiral v nakup te hiše. Hiša, ki je bila sicer vseljiva, je bila potreba dokončne ureditve. Tako sta Bošnjakova kar naenkrat postala Dolenjca. Tudi domačini so ju lepo sprejeli. Kot se sam rad pošali, je do 85. leta

vozil avto, ki ga je imenoval »fičo tete Mare«. V življenju mu še vedno veliko pomeni glasba, igral je harmoniko in kitaro, zelo rad pa tudi prepeva, kar smo lahko slišali tudi ob praznovanju njegovega jubileja. Gospod Petar je še vedno poln prijetnih misli, ena izmed takšnih je »Tak se še ni rodil, ki bi vsakem ugodil.«. Gospod Petar je oskrbovanec grosupeljskega doma od januarja letos, medtem, ko je njegova trinajst let mlajša soproga v Domu starejših Črnomelj. Župan Dušan Strnad je stoletniku

Petru voščil že pred tremi leti za 97. rojstni dan. Takrat sta si obljubila, da se ob njegovi stoletnici ponovno srečata. In res se je zgodilo tako. Petar je dočkal 100 let, županu pa je bilo ponovno zaupan županski mandat. Ob tej priložnosti so najstarejšemu občanu vse dobro zaželeli še direktorica DSO Grosuplje Marta Gašparovič, krški župnik Marko Burger, krajan Gabrovčca in v imenu KS Krka Jože Kozinc.

Gašper Stopar

Katarina Petra van Midden – slovenska najdijakinja 2015

Srednja šola Josipa Jurčiča iz Ivančne Gorice slovi po dolgoletni tradiciji in številnih uspehih, ki jih dosegajo njeni dijaki. Tudi letošnji zaključek šolskega leta je zaznamovala vrsta uspehov in presežkov. Eden največjih pa pripada letošnji maturantki, Katarini Petri van Midden iz Gabrja pri Stični, ki je junija postala slovenska najdijakinja za leto 2015. Najdijakinjo je 15. julija sprejel tudi župan Dušan Strnad.

Župan Dušan Strnad je na sprejemu, ki ga je pripravila Občina Ivančna Gorica, najdijakinji Slovenije podelil posebno županovo priznanje v obliki spominskega kovanca Prijetno domače. Ob tem svečanem dogodku je v nagovoru povedal, da je bil izjemno vesel novice o dosežku dijakinje Katarine, hkrati pa ponosen na šolo, ki deluje v naši občini in spodbuja ter omogoča mladim celosten razvoj. »To ni priznanje samo za Katarino, ampak za vse nas, ki živimo in delamo v tem okolju. Že vnaprej se lahko veselimo, kaj vse bo še dosegla naša uspešna dijakinja«. Naj omenimo, da je to že drugi naziv najdijakinje, ki prihaja iz ivanške srednje šole. V letu 2011 je naziv dijakinje leta prejela Kristina Gregorčič.

Ob tej priložnosti je nekaj besed o Katarini in njenih dosežkih spregovoril tudi ravnatelj Milan Jevnikar. Katarina je v tistih dneh dočakala tudi razglasitev rezultatov splošne mature, na kateri je postala zlata maturantka. »Za Katarino sem izjemno vesel, saj je že tretja izmed sester van Midden, ki je dosegla zlato maturo na naši šoli in tudi celo vrsto priznanj. Na srednji šoli smo dejavni na mnogih področjih, skoraj pa ni dejavnosti, kateri se Katarina ni posvetila«, je povedal Jevnikar. Ob zaključku se je še zahvalil županu, ki je priredil sprejem, s tem pa tudi pokazal, da ceni njihovo šolo, njihovo delo in njihove uspehe. Zbrane je nagovorila tudi najdijakinja Katarina Petra van Midden ter dejala, da je tokratni dogodek še eden v vrsti številnih lepih ob zaključku srednje šole. Zbranim je še zaupala, da bo študij nadaljevala na Kemijski fakulteti v Ljubljani, na področju biokemije.

Matej Šteh

Seja upravnega odbora Turistične zveze Slovenije na Muljavi

V torek, 16. junija, je na Muljavi v prostorih Gostilne pri Obrščaku potekala druga redna seja upravnega odbora Turistične zveze Slovenije. Upravni odbor TZS, ki je organ zveze, šteje 20 članic in članov iz celotne Slovenije, njegova poglavitna naloga pa je upravljanje delovanja zveze in njenih specializiranih svetov, med drugim s področij razvoja turizma, promocije in informiranja ter ostalih pomembnih področij delovanja TZS. Članice in člani upravnega odbora TZS, s predsednikom g. Petrom Mišijo na čelu, je na Muljavi pozdravil tudi župan občine Ivančna Gorica Dušan Strnad. Župan je izrazil zadovoljstvo, da je v TZS dobro zastopana tudi naša občina, prisotnim pa je predstavil dosežke občine v zadnjih nekaj letih ter jih seznanil s prihodnjimi načrti razvoja lokalne skupnosti, tudi na področju turizma.

Z območja, ki ga pokriva Občina Ivančna Gorica, interese Občinske turistične zveze v Upravnem odboru TZS zastopa direktor Zavoda Prijetno domače Miha Genorio, omenimo pa naj še, da v Disciplinskem razsodišču zveze deluje Pavel Groznik, ki se je tudi udeležil tokratne seje odbora na Muljavi. Poleg omenjenih v svetih TZS delujejo tudi predsedniki turističnih društev iz naše občine in sicer: Miloš Šušteršič, predsednik TD Polževo v Svetu za razvoj turizma, Anica Volkar, predsednica TD Šentvid pri Stični v Svetu za razvoj Turistično-

-društvene organizacije, v Svetu za promocijo, informiranje in marketing pa deluje predsednik TD Stična David Mrvar. Odborniki so na Muljavi med drugim sprejeli Izvedbeni načrt TZS za leto 2015, ki je pomemben tudi za nadaljnji razvoj turizma pri nas, saj predvideva aktivno sodelovanje TZS pri oblikovanju ključnih zakonov in dokumentov, ki so v pripravi v letu 2015 in pokrivajo področja financiranja ter pospeševanja turizma v prihodnje. Po končani seji so odborniki izrazili

zadovoljstvo nad gostoljubjem v naših krajih, po končani seji pa so si z zanimanjem ogledali tudi kompleks Jurčičeve domačije na Muljavi. Navdušila jih je urejenost domačije, ki je po njihovem mnenju eden najlepših in najpomembnejših muzejev na prostem v Sloveniji. Ob slovesu je že tekla beseda o prihodnjem delu odbora, ki se bo jeseni že tretjič sestala, takrat v enem od ostalih turističnih biserov naše domovine.

Miha Genorio

Dosežki najdijakinje Katarine Petre van Midden

- vse štiri letnike zaključila z odličnim uspehom
- zlata maturantka - dosegla 33 od 34 možnih točk pri splošni maturi
- dvakratna prejemnica zlatih priznanj na državnih tekmovanjih iz biologije, logike, razvedrilne matematike in matematike
- prejemnica bronastega priznanja na regijskem tekmovanju iz fizike
- prejemnica bronaste, srebrne in zlate Jurčičeve nagrade (najvišje šolsko priznanje Srednje šole Josipa Jurčiča Ivančna Gorica)
- uspehi na področju debaterstva, literarnem natečaju Jurčičev memorial in tekmovanju iz nemške bralne značke
- udeleženka debatne olimpijade na Tajskem
- udeleženka »video debate« v Nišu
- kot ena izmed 30 mladih je sodelovala v posebnem programu izmenjave mladih v akciji, v Skopju

Namig za premik

- Višnja Gora, Otvoritev razstave slikarskih del Anite Parlov
- Korinj, gasilska veselica z ansamblom Navihanke
- Višnja Gora, Mehiški melos s koncertom skupine Mariachi La Palom iz Dobove
- Višnja Gora, Anin sejem v Višnji Gori
26. 7. ob 14. uri, Sobrače, tekmovanje harmonikarjev in gasilska veselica z ansamblom Krjavelj
1. 8., Kriška vas, gasilska veselica z ansamblom Krjavelj
8. 8., Hrastov Dol, gasilska veselica z ansamblom Nemir
5. 9., Polževo, 11. Krevsov tek
5. 9. ob 10.00 uri, obrtna cona Ivančna Gorica, Vztrajnostna dirka za veliko nagrado KS Ivančna Gorica
6. 9., Šentvid pri Stični, državno prvenstvo v motokrosu

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

JAVNI POZIV

ZA VZPOSTAVITEV LOKALNEGA PARTNERSTVA IN ČLANSTVA V LOKALNI AKCIJSKI SKUPINI (LAS) NA OBMOČJU OBČIN DOLENJSKE TOPLICE, IVANČNA GORICA, TREBNJE IN ŽUŽEMBERK

S tem javnim pozivom vabimo vse zainteresirane, da se priključijo k oblikovanju LAS-a za območje občin Dolenjske Toplice, Ivančna Gorica, Trebnje in Žužemberk ter postanejo aktivni član LAS-a.

Vsaka Lokalna akcijska skupina, tudi obstoječa, se mora v novem programskem obdobju 2014 – 2020 na novo oblikovati. LAS je organiziran kot pogodbeno partnerstvo javnih (občine, javni zavodi ter druge javne institucije) in zasebnih subjektov (podjetniki, podjetja, kmetje podjetniki ter druge ekonomske institucije, zainteresirani posamezniki, kmetje, predstavniki nevladnih organizacij ter ostali predstavniki civilne družbe) na izbranem območju in je ustanovljen na podlagi zavezujoče pogodbe med partnerji.

Sodelovanje v LAS-u je prostovoljno in odprtega tipa, dostopno vsem pod enakimi pogoji. V skladu z uredbo EU 1303/2013 so Lokalne akcijske skupine

se sestavljene iz predstavnikov javnih in zasebnih socialno-ekonomskih interesov, v katerih na ravni odločanja niti javni organi niti katera koli posamezna interesna skupina nima več kot 49 % glasovalnih pravic.

Lokalni razvoj, ki ga vodi skupnost (LEADER - CLLD), se bo izvajal po pristopu »od spodaj navzgor«, kar lokalnemu prebivalstvu omogoča, da samo določi prioritete in razvojne usmeritve. Glavni izziv CLLD je, da se s skupnim ukrepanjem pospeši razvoj lokalnih območij in se tako ustvarijo možnosti za nastanek novih delovnih mest, višjo kakovost bivanja, boljše dostopnost storitev in krajev ter ohranjanje kulturnih in krajinskih značilnosti ter obvladovanje demografskih sprememb.

Ustanovna skupščina in podpis Partnerske pogodbe o ustanovitvi in delovanju LAS-a na območju občin Dolenjske Toplice, Ivančna Gorica, Trebnje in Žužemberk sta predvide-

ni v drugi polovici julija. Članstvo v LAS-u je odprto, kar pomeni, da lahko člani v LAS pristopajo kadarkoli. Za pripravo ustanovne skupščine in podpis omenjene pogodbe pa prosimo, da zainteresirani poiščete pristopno izjavo na spletni Občine Ivančna Gorica in jo izpolnjeno posredujete na naslov: Občina Ivančna Gorica, Sokolska ulica 5, 1295 Ivančna Gorica, ali poskenirano na tatjana.markelj@ivancna-gorica.si. S spoštovanjem.

Jože Muhič

Župan Občina Dolenjske Toplice

Dušan Strnad

Župan Občina Ivančna Gorica

Alojzij Kastelic

Župan Občina Trebnje

Franc Škufca

Župan Občina Žužemberk

Prenova splošne ambulante v Zagradcu in diagnostičnega laboratorija v ZD Ivančna Gorica

Konec junija je v Zagradcu zobozdravstvena ordinacija Križaj d. o. o. začela z obnovo svojih prostorov. Ob obnovi prostorov zobozdravstvene ordinacije se bodo prenovili tudi prostori splošne ambulante Zagradec, ki deluje v isti stavbi, zato bo zdravnik pričel z delom v splošni ambulanti septembra (ponedeljek, 7. 9. 2015). V poletnih mesecih (julij in avgust) zdravnik ne bo prihajal v Zagradec, ampak naj krajani Zagradca in okolice obiščejo zdravnika v ZD

Ivančna Gorica.

Hkrati pa vas obveščamo, da v ZD Ivančna Gorica v mesecu juliju in avgustu prenavljamo tudi diagnostični laboratorij, ki je v obstoječih prostorih deloval v zelo slabih delovnih pogojih (vlažni prostori, slabi odtoki, ...) in ni ustrezal zahtevam standardov, ki določajo kakovostno delo laboratorija. Predvidevamo, da bo prenova končana do začetka septembra. Do takrat pa diagnostični laboratorij delo opravlja v časovnih

prostorih, v pritličju zdravstvenega doma, ki se nahajajo med otroškim dispanzerjem in čakalnico splošne ambulante, kjer dela dr. Gomzi. Prenovljena ambulanta v Zagradcu in novi prostori diagnostičnega laboratorija bodo jeseni nudili boljše delovne pogoje za delo in s tem tudi večjo kakovost zdravstvenih storitev, do takrat pa vas prosimo za potrpljenje in strpnost.

Marta Praznik, ZD Ivančna Gorica

Župan Dušan Strnad tudi v zadnjem mesecu obiskal naše najstarejše jubilate

Devetdesetega rojstnega dne se je 18. junija veselila Roza Perpar iz Škoflja

Devetdesetega rojstnega dne se je 28. junija veselila Ida Janežič iz Vira pri Stični

Devetdeseti rojstni dan je 20. junija dočakala tudi Albina Stepic iz Zgornje Drage

Dopolnitve Razvojnega programa Občine Ivančna Gorica

V zadnjem obdobju potekajo intenzivne priprave na črpanje nepovratnih sredstev v Finančni perspektivi 2014–2020. Glede na sprejet Operativni program in prednostne usmeritve bomo dopolnili in spremenili tudi Razvojni program Občine Ivančna Gorica.

Skladno z vključevalnim modelom dela pri pripravi strategij tudi tokrat želimo dobiti čim več informacij, mnenj, idej in tudi kritik s strani občank in občanov, zato objavljamo vprašalnik, ki ga lahko izpolnite in pošljete na naslov Občina Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica do 31. avgusta 2015. Vprašalnik je objavljen tudi na spletni strani občine in ga nam lahko posredujete z e-pošto na naslov tatjana.markelj@ivancna-gorica.si. Vabljeni k sodelovanju, pripišite tudi svoj naslov, saj bomo izžrebali nekatere ankete in avtorje nagradili.

Občina Ivančna Gorica –
priprava Dolgoročnega občinskega strateškega načrta (2015–2020)

ANKETNI VPRAŠALNIK – za občane

1 Spol

➤ Ženski ➤ Moški

2 Starost

➤ do 20 let ➤ 41 do 60 let
➤ 21 do 40 let ➤ 61 let ali več

3 Kako ste zadovoljni z obstoječim izobraževanjem in športom, zdravstvenim in socialnim varstvom v občini?

➤ Dobro ➤ Slabo
➤ Srednje Vaše ideje za izboljšanje _____

4 Kako je poskrbljeno za gospodarstvo (podjetništvo/turizem/kmetijstvo) v občini?

➤ Dobro ➤ Slabo
➤ Srednje Vaše ideje za izboljšanje _____

5 Kako ocenjujete stanje okolja in prostora (komunalna infrastruktura, energetika, ekologija) v občini?

➤ Dobro ➤ Slabo
➤ Srednje Vaše ideje za izboljšanje _____

6 Kako bi na kratko definirali vizijo občine (kako vidite občino leta 2020)?

7 Navedite 3 dejavnosti, ki se vam zdijo v občini najbolj perspektivne?

1. _____ 2. _____ 3. _____

8 Imate še kakšen predlog za razvoj občine? _____

Hvala za vaše sodelovanje!

0 poroki in spominih, ki ostanejo za vedno

Po skoraj petih letih županovanja župana Dušana Strnada bi lahko rekli, da ga zdaj pa že kar dobro poznamo. Kljub vsemu pa marsikoga zagotovo še prese- neti kakšna zanimivost o njem. Ena takšnih posebnosti je, da lahko naš župan tudi poroča - torej, da lahko mladoporočenca z vsemi veljavnimi pooblastili razglasi za moža in ženo. Župan Strnad je to pomembno funkcijo začel opravl- jati letos in na skupno pot je tako že pospremil nekaj parov. Nedavna poroka Nataše Strmole in Gašperja Stoparja pa je bila ob prisotnosti župana Dušana Strnada resnično prisrčen, svečan in nepopisno lep dogodek. Tudi zato, ker je Gašper eden od najtesnejših županovih sodelavcev v ivan- ški občinski upravi, ki se na prireditvah in drugih javnih dogodkih pojavlja ob županu z nepogrešljivim fotografskim aparatom v roki. Na poroki pa sta se njuni vloži zamenjali. Župan je dokazal, da je večš tudi uporabe fotoaparata in je za nepozabne spomine tako poročnega albuma kot tudi občinskega arhiva posnel nekaj fotografij novopečenih zakoncev Stopar. Gašperju in Nataši na novi življenjski poti želimo vse dobro.

Sodelavci

Foto: Maver

NSi predlaga pet ukrepov za nižje davke Še zadnje odločitve pred dopusti

SDS

Vodstvo NSi je predstavilo prvi sveženj ukrepov iz najboljšega gospodarskega programa, ki ga je stranka predstavila na lanskih državnozborskih volitvah. NSi je tako, čeprav je opozicijska stranka, poslala v javno razpravo pet ukrepov za nižje davke, ki so jih na nedavni novinarski konferenci razkrili predsednica NSi Ljudmila Novak, vodja Poslanske skupine NSi Matej Tonin in glavni tajnik NSi Robert Ilc.

Omejitev obveznosti plačevanja prispevkov za socialno zavarovanje, širitev razredov in ukinitve najvišje mejne stopnje pri dohodnini, znižana stopnja davka od dohodkov pravnih oseb za mala podjetja, enakopravna davčna obravnava dohodkov iz razdelitve dobička in enaka fiskalna obravnava božičnice in regresa, so ukrepi, ki po prepričanju NSi lahko zagotovijo trajno gospodarsko rast kot najboljše zagotovilo, da bodo ljudje v Sloveniji z dostojnim plačilom prišli do višjega življenjskega standarda. V primeru, da bi bili ukrepi sprejeti, bi se namreč neto plača na zaposlenega v povprečju zvišala za več kot 50 evrov, medtem ko bi podjetja, ki zaposlujejo vrhunsko usposobljene delavce, privarčevala okoli 870 evrov. Ukrepi prinašajo občutne razbremenitve namesto skromnih in nepomembnih popravkov, saj celovito obravnavajo največje slabosti slovenskega davčnega sistema z vidika konkurenčnosti gospodarstva in zaposlovanja. Ukrepi ne pomenijo zniževanja stroškov dela na račun najšibkejših skupin prebivalstva ali davčnih ugodnosti za tiste, ki so že danes v dohodkovno boljšem položaju. Nasprotno, pomenijo višje dohodke za tiste z najnižjimi plačili in razbremenitev najbolj kakovostnih delovnih mest v podjetjih, ki ustvarjajo visoko dodano vrednost.

N.Si Nova Slovenija Krščanski demokrati

Ukrepi so z vidika vzdržnosti proračuna kot tudi enostavnosti izvedbe izvedljivi, saj večinoma zahtevajo le manjše popravke v obstoječi zakonodaji. Največja ovira za njihovo uvedbo pa bo najverjetneje pomanjkanje političnega poguma.

Kot je na novinarski konferenci povedal glavni tajnik NSi Robert Ilc, je stranka v ta namen odprla posebno podstran www.nsi.si/ukrepi, kjer lah-

ko vsak državljan komentira predloge ukrepov za nižje davke ali doda svojega. Delo v Sloveniji je namreč nadpovprečno obdavčeno. Zgolj koreniti ukrepi so lahko znak za gospodarstvo in ljudi, da se okolje v Sloveniji spreminja na boljše.

Anton Černivec, predsednik OO N.Si Ivančna Gorica

V prejšnji številki je Občinski odbor N.Si Ivančna Gorica objavil prispevek o Taboru N.Si v Beltincih. Ker je pri prispevku pomotoma izpadla fotografija udeležencev tabora iz občinskega obora, jo objavljamo tokrat. Hvala za razumevanje. (Uredništvo)

Spoštovane občanke in občani,

svetnice in svetniki SDS OO Ivančna Gorica v sestavi Irma Lekan, Alojz Šinkovec, Maja Strnad, Janko Zadel, Brigita Primc, Nace Kastelic, Tina Zajec, Anja Lekan, Franc Koželj in Janez Mežan smo se udeležili 7. redne seje Občinskega sveta Občine Ivančna Gorica.

Na tokratni seji so bile uvodne točke tako ali drugače povezane z vodo. Bodisi da je šlo za oskrbo s pitno vodo, bodisi za odvajanje odpadnih voda. Sprejeli pa smo tudi nekaj odlokov, kot npr. Odlok o obremenjevanju nepremičnega premoženja v lasti Občine Ivančna Gorica in Odlok o ustanovitvi javnega vzgojno-varstvenega zavoda Vrtec Ivančna Gorica. Rahlo smo popravili statut in sprejeli Pravičnik o sofinanciranju kmetijstva in razvoja podeželja v občini Ivančna Gorica. Na koncu po seveda sprememba javnega dobra in sklep o dopolnitvi letnega načrta pridobivanja in letnega načrta razpolaganja z nepremičnim premoženjem občine Ivančna Gorica za leto 2015.

V teh vročih dneh želimo svetnice in svetniki SDS OO Ivančna Gorica vsem občankam in občanom lep in prijeten dopust ter veliko veselja in užitkov ob vodi oz. v planinah, ali pa vsaj v hladni senci.

Janez Mežan, vodja svetniške skupine SDS

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

Vse, ki nas boste s tem kuponom obiskali do 31. 12. 2015, bomo nagradili z **20 % popusta** ob nakupu dodatne opreme.

Si.mobil Grosuplje

Brvace 1a, 1290 Grosuplje
m: 040 97 97 88
Delovnik: pon.-sob.: 9.00-20.00

Pooblaščen
prodajno mesto

simobil.si

TREBNJE
07 3 481 481

Avto Slak

Pooblaščen prodajalec in serviser vozil

NOVO MESTO
07 39 32 999

VWAU PONUDBA!

PREVERI NA www.avtoslak.si

Polo že za
9.990 EUR*

Emisije CO₂: 139-88 g/km. Kombinirana poraba goriva: 6,0-3,4 l/100 km. Emisijska stopnja: EURO 6. Emisije NO_x: 0,6580-0,0088 g/km. Število delcev: 5,11-1,39. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM_{2,5} in PM₁₀ ter dušikovih oksidov. *Ponuda vključuje bon za financiranje v vrednosti 1000 € (z DDV), ki velja v primeru hkratnega financiranja in permanentnega Porsche Kasko zavarovanja preko skupine Porsche Finance Group Slovenia pod pogoji akcije VWBON15. Več na www.porscheleasing.si. Akcija traja do 31.08.2015. Podatki veljajo za model Polo 1.0 Trendline 55 kW (75 KM). Porsche Slovenija d.o.o., Bravničarjeva 5, 1000 Ljubljana. Slika je simbolna.

Srečanje lesarjev na OZ Grosuplje

V torek, 16. 6. 2015, se je v organizaciji OZ Grosuplje v Domu obrtnikov v Grosuplju odvijalo srečanje lesarjev občin Grosuplje, Dobropolje in Ivančna Gorica. Sekretarka Sekcije lesnih strok Iris Ksenija Brković je številne prisotne seznanila s koristnimi informacijami, ki jih potrebujejo pri svojem delu.

Srečanje je potekalo v organizaciji OZ Grosuplje, na pobudo sekretarke Sekcije lesnih strok pri OZS Iris Ksenije Brković. Vabljeni so bili vsi poslovni subjekti, ki se ukvarjajo z lesno dejavnostjo, iz občin Grosuplje, Ivančna Gorica in Dobropolje, tako člani zbornice kot nečlani. V sproščenem vzdušju je sekretarka predstavila delovanje Sekcije lesnih strok pri OZS, njene aktivnosti in njene dosežke. Pri dosežkih je izpostavila odpravo prijave kratkotrajnih del na višini ter spremembo Uredbe o emisiji snovi iz malih in srednjih kurilnih naprav. Lesarji boste naravni les v vseh oblikah (drva, žagovina, kosi, odrezki, lubje, storži) in lesne ostanke, ki nastajajo pri obdelavi in predelavi lesa ter proizvodnji pohištva (barvan ali lakiran les, iverne in vlaknene plošče ter drugi lepljeni izdelki), lahko po novem uporabili za ogrevanje, in sicer brez zamudnih in dragih postopkov pri pridobivanju okoljevarstvenih dovoljenj za predelavo odpadkov.

Sprememba Uredbe o emisiji snovi iz malih in srednjih kurilnih naprav prinaša bistveno spremembo in sicer, da se lesne ostanke iz proizvodnje pohištva ne obravnava več kot odpadke, če njihova vsebnost ne pre-

seže predpisanih mejnih vrednosti. Opozorila je na uredbo o lesu, ki naj bi zagotavljala sledljivost lesa in bi jo morali vsi upoštevati, saj jih v nasprotnem primeru lahko doleti globa. Uredba določa, da je dajanje neza-

konito pridobljenega lesa ali proizvodov iz takega lesa na trg Evropske unije prepovedano in se s to uredbo želi doseči sledljivost in preprečiti nezakonito sečnjo. Dotaknila se je certificiranja konstrukcijskega lesa, pregleda opreme pod tlakom, prevoznice, problema regresnih zahtevkov, problema hidrantsne mreže oz. visokih omrežnin za vodo. Predstavila je spletni priročnik za opravljanje lesarske dejavnosti, ki bo za vse člane zbornice na enem mestu zajel vse zakonske obveznosti za opravljanje lesni dejavnosti. Pogovor je tekkel tudi o javni obravnavi predloga Zakona o gospodarjenju z gozdovi v lasti RS. Prisotni so predlagane rešitve označili za neustrezne, saj ne rešuje bistvo problema, ki pa je, da slovenski mali obrtnik ne more nabaviti zadostne količine kvalitetnega slovenskega lesa in to v eni najbolj gozdnatih držav na svetu. Vsi so bili enotnega mnenja, da moramo bogastvo državnih gozdov porazdeliti na

čim daljšo in kvalitetno predelovalno verigo. Lesna masa iz slovenskih gozdov mora direktno stimulirati in motivirati firme, ki poslujejo na področju predelave lesa k razvoju in s tem tudi k zaposlovanju. OZS je na predlagane spremembe že podala svoja stališča ter bo skušala doseči spremembo predlaganega zakona. V sproščenem ozračju so prisotni identificirali še kar nekaj problematike v lesni dejavnosti ter poudarili, da malo gospodarstvo potrebuje zbornico, saj lahko le preko nje obrtniki in podjetniki združeno komunicirajo z državo in vplivajo na sprejem zakonodaje.

Z obljubo, da se kmalu spet srečamo, je sekretarka vse prisotne povabila na strokovno srečanje lesarjev, ki bo potekalo 2. 10. 2015 na Vranskem.

Janez Bajt, univ. dipl. oec, sekretar OZ Grosuplje

Energetski kiksi

Igra svetlobe in sence

V teh vročih dneh si z lahkoto predstavljamo, da so senčila na okenskih odprtinah za ohranjanje ugodnih klimatskih razmer v prostorih, več kot obvezna »oprema« na vseh okenskih odprtinah. Zelo dobro namreč občutimo, če jih ni.

Senčenje na zunanji strani okna je ne samo priporočljivo ampak obvezno. Naš Pravilnik (PURES) pravi, da se notranja senčila (zavese, pliseji, roloji) ne štejejo kot zadostna zaščita pred soncem. Jasno je, da ko svetloba »prinese« toploto na notranjo stran stekla, se prej ali slej ta toplota razporedi po prostoru in ne prehaja skozi steklo nazaj na zunanjo stran. Torej moramo svetlobo in toploto ustaviti že zunaj.

K večjim težavam s pregrevanjem prispevajo tudi večja in boljša okna. Ker želimo pozimi prihraniti pri stro-

Sodobna hiša z nadstreškom, pergolo in zunanjimi žaluzijami

ških ogrevanja, se danes vgrajujejo pretežno tro-slojna stekla in zelo dobri okvirji, ki imajo bistveno boljše izolacijske lastnosti od nekdanjih

šklatlastih ali vezanih lesenih oken. In še veliko večje okenske odprtine so pri novejših stavbah kot so bile nekoč, saj smo spoznali, da obilica svetlobe v prostoru dobro vpliva na naše počutje. Z večjimi steklenimi površinami dobimo občutek večjih prostorov in večje povezanosti z zunanostjo. Tehnologija izdelave oken nam to omogoča in načrtovalci sodobnih bivalnih prostorov to pogosto uporabijo v svojih projektih. Tako imamo tudi v stanovanjski gradnji velike panoramske stene, pri katerih je veliko fiksnih zasteklitev, nekaj pa je balkonskih (pogosto drsnih) vrat, ki omogočajo prehod na teraso ali kar na vrt. Tako se naša uporabna bivalna površina razširi iz notranosti tudi na zunanost hiše.

S skrbnim načrtovanjem lahko tudi s konstrukcijskimi rešitvami (nadstreški) poskrbimo za ugodnejšo osvetljenost prostorov pozimi in hkrati senco poleti. Idealno pa je, če nam senco delajo dovolj velika listnata drevesa.

Svetloba je pomembna tudi v podstrešnih (mansardnih) prostorih. Tudi v tem primeru z vgradnjo strešnih oken ne le povečamo osvetljenost (običajno nekoliko nižjih) prostorov, temveč dejansko povečamo prostor, saj zaradi vgradnje oken na višino strešnikov pridobimo celotno višino

lesene konstrukcije strehe in izolacije podstrešja. To pa lahko predstavlja tudi pol metra višji poševni strop. Tako smo z vgradnjo strešnega okna povečali prostor in ga osvetlili, nikakor pa ne smemo dopustiti, da sončna svetloba neovirano prehaja v prostor, ker nam bo poleti zelo vroče. Zunanja senčila so torej obvezna tudi pri strešnih oknih.

Pri sodobni energijsko učinkoviti gradnji (in učinkovitih prenovah) so okna eden od bistvenih elementov, s katerimi določimo energijsko bilanco stavbe. »Sončni dobitki« so poleg notranjih virov (osebe, gospodinjstvo, delovanje naprav) naš zaveznik pri manjši porabi energije. Dobro izoliran ovoj stavbe (tla, fasada, streha) preprečuje uhajanje toplote pozimi, ko jo moramo dovajati, poleti pa nas

ščiti pred pretiranim pregrevanjem prostorov. Da pa lahko svojo funkcijo uspešno opravi, mu moramo poleti z doslednim senčenjem steklenih površin pomagati tudi uporabniki prostorov.

Če namreč toplota ne more ven pozimi, tudi poleti ne bo šla. Zavedati se moramo tudi, da je edini način odvajanja toplote poleti vezan na porabo elektrike. Doslej namreč še nimamo drugih (široko uporabnih) sistemov, kot klimatske naprave (dejansko so to hladilne naprave). Te pa delujejo s pomočjo elektrike, zato ni čudno, da so poleti večje konice porabe elektrike kot v drugih letnih časih. Senčenje torej pomeni tudi prihranek energije.

Simon Brlek, Franc Fritz Murgelj

Društvo podeželskih žena Ivanjščice v sodelovanju z Občino Ivančna Gorica prireja

3. PRAZNIK KROMPIRJA V IVANČNI GORICI, ki se bo odvijal na tržnici v Ivančni Gorici, v soboto, 19. 9. 2015, od 8. do 12. ure.

K TEKMOVANJU V PRIPRAVI PRAŽENEGA KROMPIRJA VABIMO:

- gostince,
- imetnike turističnih kmetij, ki imajo v svoji ponudbi pražen krompir ter različna društva, ki delujejo na območju naše občine. (najmanjša količina je 10 kg praženega krompirja)

V sklopu praznika krompirja bo tudi:

- OCENJEVANJE DOMA PRIPRAVLJENIH MARMELAD IN DŽEMOV (marelica, sliva, breskev, jagoda in mešana)
- OCENJEVANJE DOMA PRIPRAVLJENE VLOŽENE ZELENJAVE (kumarice, rumena paprika in sladki ajvar)

Za ocenjevanje marmelad in zelenjave je treba dostaviti 2 enaka kozarca posameznega vzorca v sredo, 16. 9. 2015, od 19. do 20. ure, v Kulturni dom Ivančna Gorica. Enega za ocenjevanje, drugega za razstavo.

V času trajanja praznika krompirja bodo potekale razne delavnice, vesele družabne igre ... Potekala bo degustacija marmelad, zelenjave, Ivanjščice bodo pripravile razstavo jedi iz krompirja ... Z degustacijo praženega krompirja boste tudi obiskovalci dodali svoj glas k izbiri najboljšega »Ivanškega tenstanega krompirja«.

Vabljeni vsi, ki vam ni vseeno, kaj jeste.

Za DPŽ Mari Erjavec

IN VABITA NA

BREZPLAČNO ENERGETSKO SVETOVANJE OBČANOM

vsako SREDO od 17h – 19h

v pisarno na Sokolski ulici 5 v Ivančni Gorici

Simon Brlek, univ. dipl. inž. Simon.Brlek@gmail.com **KONTAKT:** Jure Glavič, univ. dipl. inž. Jure.Glavic@simtec.si

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

ŽAGA NEŽNIK

RAZREZ IN SPRAVILO LESA

KONTAKT: 031 228 711

Sušica 20 a, Ivančna Gorica

Na Kitnem Vrhu že 15. želi pšenico s srpi

V nedeljo, 5. julija, je Turistično društvo Zagradec v sodelovanju z vaščani Kitnega Vrha pripravilo že tradicionalno 15. občinsko tekmovanje v žetvi pšenice s srpom. Kljub hudi vročini so se tekmovalci trudili in pokazali številnim obiskovalcem, da še niso pozabili, kako se je želo v starih časih.

Lepo število žanjic in žanjcev, prijavljenih na tekmovanje, je nestrpno pričakovalo žreb parcel velikih dvanajst kvadratnih metrov. Na tekmovanju je komisija pod taktirko direktorice Kmetijske zadruge Stična Milene Vrhovec, ocenjevala čas, ki so ga tekmovalci porabili za žetev, ocenjena pa je bila tudi trdnost in poravnost snopa ter čistost požete parcele.

Po končani žetvi je pred Andrejkatovo domačijo, kjer so Kitneci za obiskovalce poskrbeli s hrano in pijačo, bogatim srečelovom in dobrim razpoloženjem ob zvokih ansambla Div-

ja kri, sledila razglasitev zmagovalk in zmagovalcev, ki so bili tudi ustrezno nagradjeni. V posebni kategoriji so člani komisije izbrali naj žanjico in naj žanjca, ki ju komisija izbira izven tekmovalnega dela, kar pomeni, da čas njune žetve ne igra odločilne vloge, pač pa sta pomembni izvirnost obleke in opreme ter pravilen in natančen

način žetve, ki odražata tradicionalno podobo žanjcev in način njihovega dela. Naj žanjica je tako postala Anica Vidic iz Društva podeželskih žena Dolenjske Toplice, naj žanjec pa Jožef Zajc iz Malega Korinja. Za najstarejša žanjca sta bila proglašena Franc Grabnar iz Grma pri Radohovi vasi ter domačinka Marija Erjavec.

Rezultati 15. žetve na Kitnem Vrhu:

Kategorija ženske:

1. mesto: Angela Trlep, Orlake
2. mesto: Darja Germ, Breg
3. mesto: Majda Murn, Breg

Kategorija moški:

1. mesto: Jožef Zajc, Mali Korinj
2. mesto: Štefan Ozimek, Replje
3. mesto: Alojzij Lekan, Marinča vas

Naj žanjica

Vidic Anica, Dolenjske Toplice

Naj žanjec

Jožef Zajc, Mali Korinj

Miha Genorio

V Ambrusu zasadili lipo in počastili krajevni in državni praznik

V Ambrusu je tudi letos na predvečer dneva državnosti potekalo tradicionalno praznovanje krajevnega praznika. Kot vsako leto so se tudi letos zbrali številni krajanji iz vseh vasi krajevne skupnosti Ambrus in se v sproščenem vzdušju ozrli po dosežkih iz preteklega leta, na predvečer dneva državnosti pa so v preurejenem središču Ambrusa zasadili lipo.

Letošnje tradicionalno srečanje krajanov se je začelo s prireditvijo v dvorani kulturnega doma, kjer se je številnim krajanom pridružil tudi župan Dušan Strnad. Kot je povedal župan, ga veseli, da so krajanji tako povezani, saj je s tem življenje v kraju lažje in bogatejše. Ob tej priložnosti je predstavil nekaj občinskih investicij, ki se tičejo tudi njih. Nedavno odprta nova šola v Zagradcu bo namenjena tudi šolarjem iz Ambrusa, na skorajšnjo adaptacijo čaka tudi ambruška šola,

Občina pa trenutno vodi postopek za izbiro izvajalca za gradnjo vodohrana na Kamnem Vrhu. Spodbudne so tudi novice, da bodo državne institucije začele z obnovo ceste proti Zvirčam. Krajanje je pozdravil tudi predsednik

Krajevne skupnosti Ambrus Stane Tekavčič, ki je zadovoljen z delom novega sveta krajevne skupnosti in tudi nekaj letošnjih pridobitev je rezultat doseganja dela in dobrega sodelovanja. Zlasti se je zahvalil vsem društvom, ki so zelo aktivna v kraju. Polna dvorana krajanov je prisluhnila tudi predstavnici Krajevne organizacije Rdečega križa Ambrus in predstavnici Kulturnega društva Ambrus, ki je predstavila potek letošnjih poletnih delavnic za otroke. Kaj vse so počeli ambruški otroci na lanskoletni premierni izvedbi poletnih delavnic so si vsi navzoči lahko ogledali tudi s pomočjo projekcije na velikem platu. Celotno prireditev je spremljal tudi kulturni program v izvedbi domačega kulturnega društva, v gosteh pa je bila skupina harmonikarjev, t. i. Čateških m'skvantarjev.

Po zaključku programa v dvorani pa

Kiparji z motornimi žagami ustvarjali na temo Prijetno domače

V dneh od 12. do 14. junija so na Gradišču nad Stično spet zapele motorne žage. Že tretje leto zapored je Društvo kiparjev z motorno žago priredilo festival kiparjenja in državno prvenstvo v hitrostnem kiparjenju z motorno žago. Društvo, ki ima sedež v naši občini in članstvo iz vse Slovenije, se je spet izkazalo za uspešnega organizatorja.

Festival kiparjenja z motorno žago se je začel že v petek, glavni del tridnevnega programa pa je potekal v soboto, ko je potekalo III. državno prvenstvo v hitrostnem kiparjenju. Za naslov državnega prvaka se je letos pomerilo rekordno število kiparjev iz vseh koncev Slovenije in celo sosednje Hrvaške.

Udeleženci letošnjega festivala so kipurili na predpisano temo, in sicer so se seznanili s simboliko občinske blagovne znamke Prijetno domače. Izdelali so posamezne elemente dvanajstih simbolov krajevnih skupnosti v naši občini. Umetniško obdelani elementi bodo sestavni del igral, ki naj bi jih še letos postavili v parku otroških igral na Gradišču.

Vrhunec tridnevnega dogajanja pa je bilo III. državno prvenstvo v hitrostnem kiparjenju. V eni uri so morali sodelujoči kipurji izdelati poljubno skulpturo, ki jo je ocenila strokovna žirija. Žirijo je najbolj prepričal Mitja Cencel (Vrhovo), drugi je bil Gašper Kranjec (Ljubljana) in tretji domačin Dejan Kastelic. Vsi udeleženci so prejeli praktične nagrade pokrovitelja Stihl in Občine Ivančne Gorice, nagovoril pa jih je tudi podžupan Tomaž Smole, ki je izrazil podporo in zadovoljstvo, da Gradišče postaja središče tovrstne umetnosti v Sloveniji. Tridnevno srečanje na Gradišču se je zaključilo v nedeljo z odprtjem razstave skulptur.

Matej Šteh

Marjetka s Kitnega Vrha praznovala že 96 let

Najstarejša krajanica Kitnega Vrha Marjetka Černivec je 23. junija praznovala svoj 96. rojstni dan. Slavljenka je praznovala v družbi sina in njegove družine, vnuka, pravnuka in svojih nečakinj in nečakov ter krajanov. Bila je tako vesela, da je nagovorila zbrane z besedami: »Pozdravljeni moji najdražji gostje, hvala vsem, ki ste se odzvali povabilu ter mi zaželeli vse dobro še na mnoga leta.« Z veseljem je v družbi svojcev in krajanov še nazdravila in praznovala daleč v pozno popoldne.

Vnukinja Jolanda Černivec

se je program nadaljeval na prostem, kjer je na novo urejenem vaškem središču potekala zasaditev in blagoslov lipe. Staro lipo je namreč zob časa že tako načel, da jo je bilo potrebno odstraniti. Zbrane je nagovoril domači župnik Uroš Švarc, ki je spregovoril o pomenu vaške lipe, simbolu slovenstva. Povabil je župana in predsednika krajevne skupnosti, da sta lipo posadila, nato pa je sledil blagoslov.

Zatem pa je bilo na vrsti še eno svečano dejanje; lipo so zalili predstavniki različnih rodov, društev in stanov, ki živijo in delujejo v župniji. S tem so simbolično prikazali, da je skrb za lipo, skrb vseh krajanov. Večer se je tradicionalno nadaljeval z druženjem ob golažu, na igrišču pri podružnični šoli.

Matej Šteh

90-letnica organiziranega gasilstva v Zagradcu na Dolenjskem

Ob 90-letnici obstoja PGD Zagradec so člani društva in pripravljani odbor pripravili v soboto, 27. junija 2015, svečanost ob tem častitljivem jubileju. Na prireditve so bila vabljeni vsa društva iz bližnje in daljne okolice, poleg tistih iz domače gasilske zveze še sosednja društva iz GZ Žužemberk in GZ Trebnje. Vabilu so se odzvali tudi člani sekretariata GZ Ivančna Gorica s predsednikom Lojzom Ljubičem in poveljnikom Lovrom Markovičem na čelu. Poveljnik regije Ljubljana II Borut Lončarič je predstavljala Gasilsko zvezo Slovenije in je ob tej priložnosti prenesel tudi pozdrave predsednika GZS Jošta Jakše

in poveljnika Francija Petka. V imenu Civilne zaščite občine Ivančna Gorica se je prireditve udeležil poveljnik Jože Kozinc. Med gosti so bili tudi donatorica AED defibrilatorja, lastnica zasebne zobne klinike v Zagradcu, dr. Aleksandra Križaj Dumič, domači župnik Sašo Kovač in vojaški vikar dr. Jože Plut. Prireditve so se udeležili tudi številni donatorji in prijatelji gasilskega društva Zagradec. Popoldansko vreme ni bilo naklonjeno izvedbi svečane parade gasilcev in gasilskih vozil, zato so se prireditelji odločili, da se zbere svečani postroj vseh udeležencev pod šotornom. Svečano kuliso so izvedli praporsčaki s prapori gasilskih enot, pod

vodstvom podpoveljnika društva, Zvoneta Žnidaršiča. Prireditve se je začela s svečanim ukazom domačega poveljnika Slavka Zaletela »Mirno« in odpeti slovenski državni himni Zdravljice. Za vezni tekst in moderiranje prireditve je poskrbela tajnica društva Darja Košak, ki je na začetku prireditve pozvala vse, da se z minuto molka spomnijo na vse preminule člane društva, delegacija pa je simbolično odnesla svečo na pokopališče. Ob kratkem nagovoru o pomenu visoke obletnice je voditeljica omenila, da je vse o zgodovini društva zapisano v biltenu, ki so ga pripravili posebej za to priložnost. Pred uradnim nagovorom domačega predsednika Alojza Ferlina ml. je nastopil mešani pevski zbor kulturnega društva Zagradec, pod umetniškim vodstvom Roberta Kohka. Predsednik Ferlin je v kratkem nagovoru predstavil pomen tega dolgoletnega obstoja Prostovoljnega gasilskega društva Zagradec. V nadaljevanju je predstavnik GZ Slovenije Borut Lončarič pohvalil odlično sodelovanje PGD Zagradec med društvi v zvezi tudi na tekmovalnem področju in delu z mladimi, zaželel je vse dobro in uspešno pri rokovanju z gasilsko tehniko. Predsednik Gasilske zveze Ivančna Gorica Lojze Ljubič je predstavil nekaj zanimivih podatkov iz zgodovine društva,

ki se je pravzaprav začela že kakšno leto prej kot je uradno zabeležena ustanovitev društva. Predsednik Ljubič se je spomnil tudi nekaterih zaslužnih članov, kateri so bili gonilna sila društva v preteklosti. Društvo je zaželel še veliko sreče, uspeha in sodelovanja, tako med sočlani in krajanji, kot tudi širše v zvezi in bližnjimi društvi iz sosednjih gasilskih zvez. Za popestritev in dobro voljo je poskrbela mlajša gledališka skupina KD Zagradec pod vodstvom Sabine Erjavca, ki je uprizorila skeč na temo prireditve in obiska stare mame na veselici. K besedi je bila nato povabljena donatorica defibrilatorja, zobozdravnica dr. Aleksandra Križaj

na vidnem mestu na gasilskem domu ter dosegljiv vsem krajanom, ki so usposobljeni za rokovanje z njim. Nato je sledil še obred in blagoslov defibrilatorja, ki sta ga opravila domači župnik Sašo Kovač in sokrajan, monsijor Jože Plut, vojaški vikar. Ob zaključku je sledila še podelitev odlikovanj, plamenice Gasilske zveze Slovenije, občinskih gasilskih priznanj, zahval in spominskih medalj. Vsi dobitniki so bili tudi ovekovečeni s skupinskim fotografiranjem. Za svečan zaključek prireditve pa je poskrbel še pevski zbor, ki je zapel še nekaj slovenskih pesmi. Po uradnem delu je sledila pogostitev vseh prisotnih in druženje ob golažu in dobri

Dumič. V kratkem pozdravnem nagovoru je predstavila pomen odličnega sodelovanja z lokalno skupnostjo in pomen dragocene prireditve, ki lahko rešuje življenja. Omenila pa je tudi sodelovanje z Osnovno šolo Zagradec, ki v jeseni odpira vrata nove šole in vrtca ter predstavila svoj novi zobozdravstveni program otroške in šolske dentalne ordinacije. Kot je povedala voditeljica prireditve, bo defibrilator nameščen in dobro označen

kapljici. Za nadaljevanje proslave v sproščenem vzdušju pa so z veselicno poskrbeli gasilci in gasilke. Za dobro glasbo in plesne korake so poskrbeli Veseli Dolenjci, za odlično hrano, pijačo in srečelov pa mladi gasilci, članice ter člani društva. Svoje je dodalo tudi vreme, saj se je izboljšalo in večer je bil poln zabave, druženja, odlične glasbe, plesa in dobre volje.

Besedilo: Marjan Urbas
Foto: Maver

PGD Zagradec (1925–2015)

Dvajseta leta prejšnjega stoletja je bilo eno ključnih obdobij, ko so se zagraški vaški veljaki odločili, da je potrebno organizirati »požarno brambo«, ki bi skrbela za združevanje somišljenikov ob požarih. Slednji so pogosto ogrožali obstoj kmetij in industrije, ki je bila v Zagradcu že na zaviljivem položaju. Leta 1925 je bilo po edinem pisnem viru iz kronike župnije Zagradec, v mesecu avgustu, ustanovljeno gasilsko društvo, ki ga je ustanovilo 61 sovaščanov iz Zagradca in bližnje okolice. Pobuda za ustanovitev je nastala po večjem požaru v kraju Gabrovka leta 1924.

Kot prvo gasilsko orodje je v župnijski kroniki omenjena prva brizgalna, sicer rabljena, kupljena leta 1925 v Višnji Gori s prispevki faranov in s pomočjo gasilske vrtno veselice dne 6. septembra. Po pripovedovanju veteranov so se začele pripraviti za nakup zemljišča in gradnjo gasilskega doma v letu 1928, v letu 1931 pa so nadaljevali z gradnjo doma, tako da je bila zgradba do jeseni pod streho. V obdobju od leta 1934 do 1940 so bila dokončana dela na gasilskem domu, uredili so orodjarno in vanjo preselili brizgalno skupaj z ostalo opremo. V tem času je društvo tudi kulturno zaživelo (pevski zbor, tamburaški zbor, večje vrtno veselice ...). Sredstva, pridobljena na ta način, so skupaj z nabranimi prispevki krajanov porabili za nakup prve motorne brizgalne. Brizgalno znamke »ILO« so predali svojemu namenu že poleti 1934.

V obdobju II. svetovne vojne je delovanje PGD Zagradec več ali manj zamrlo, saj je bila večina članov mobiliziranih v eno ali drugo vojsko. Po vojni se je društvo iz preživelih članov spet organiziralo. Svoje članstvo

so povečali z vstopom mlajših, ki pa so jih morali še usposobiti. Motorno brizgalno so vojaki onesposobili, zato so vadili z ročno brizgalno. Leta 1964 je bilo za društvo spet bolj dejavno. Nabavili so motorno brizgalno »SORA« in razvili nov društveni prapor z drogom okovanim z žebeljki darovalcev. Široko zastavljeno akcijo so se v letu 1973 zbirala sredstva za nakup nove motorne brizgalne »ROSENBAUER«, ki so jo kupili v naslednjem letu, v tem letu so tudi restavrirali prvo ročno brizgalno, ki je bila izdelana že daljnega leta 1875.

Leta 1970 je društvo kupilo gasilski kombi IMV, ki so ga uporabljali do leta 1984, novega pa so kupili leta 1985, prav tako IMV. Leta 1995 je PGD Zagradec nabavilo kombinirano vozilo Citroen, ki je služilo za prevoz oseb zlasti na tekmovanja vse do leta 2003. Leta 1995 bo v zgodovini gasilstva za PGD Zagradec zagotovo ostalo pomembna prelomnica, saj je tega leta PGD Zagradec postalo vodilno gasilsko društvo v sektorju za jugovzhodni del novonastale občine Ivančna Gorica. V sektorju PGD Zagradec so delovala še društva PGD Krka, PGD Korinj in PGD Ambrus. Leta 1996 je PGD Zagradec pridobilo prvo avtociстерno TAM. Že v mesecu juniju istega leta pa še kombinirano gasilsko vozilo, cisterno TAM 4x4.

Leta 1998 so v društvu pričeli z podiranjem starega gasilskega doma, leta 1999 pa je bil zgrajen že novi, na katerega so bili člani in krajanji zelo ponosni, saj je Gospodarska zbornica Slovenije leta 2000 društvu podelila priznanje za vzorno urejenost gasilskega doma v okviru akcije »Turistične zveze Slovenije« »MOJA

DEŽELA – LEPA IN GOSTOLJUBNA«. Leta 2002 so nabavili prikolico za prevoz gasilske opreme z vgrajenim elektro agregatom in svetlobnim teleskopom. Nova pridobitev za PGD Zagradec je bil v februarju 2003 nov kombi VW transporter z dizelskim 2500 kubičnim agregatom in štirikolesnim pogonom in priklopom za vleko prikolice. Leta 2011 je zagraško gasilsko društvo nabavilo novo motorno brizgalno, dvotaktno bencinsko črpalko nemškega proizvajalca Johnstad. Po tej pridobitvi so se vodilni v društvu odločili o prepotrebni menjavi gasilskega vozila, ker je bilo staro že precej dotrajano in ni zadovoljevalo potreb po novih gasilskih napravah in sodobni tehniki. Zato so pričeli s pridobitvami ponudb za novo gasilsko vozilo, ki bo zmogljivejše in okretnejše, ter bo zadostovalo potrebam in tipizaciji Gasilske zveze Slovenije. In res, prišlo je leto 2014, ko se je na dvorišče gasilskega doma pripeljalo novo gasilsko vozilo MAN 4x4 z oznako GVC 16/25. Staro vozilo TAM 16/25 pa je bilo prodano. V januarju 2015 gasilci so prevzeli še napravo za defibriliranje srca ob njegovem zastoju, ki ga je donirala zasebna zobozdravstvena ordinacija Križaj. Slovesni prevzem naprave je potekal na svečanosti ob 90-letnici obstoja PGD Zagradec.

V vsej svoji zgodovini je bilo članstvo društva precej aktivno, tako na družbenih in humanitarnih področjih, vajah in tekmovanjih kot tudi pri dejavnostih, katerih namen je združevanje krajanov - to je pomagati sočloveku pri nezgodah, požarih, poplavih in drugih nesrečah.

Marjan Urbas

Bili smo pri »Gašperju«

Šušljalo se je, da se v Stični nekaj dogaja. V soboto, 20. 6. 2015, so odprli vrata prenovljenega lokala, ki se sedaj imenuje »Gašper bar« in ga upravlja Gašper Černivec. Novo svežino je prinesel domiselni oplesk, ter tapecirane klopi in še kaj. Seveda pa ne smemo pozabiti bogate kulinarne postrežbe, dobre glasbe in prijaznosti osebja.

Gašper nas je že na folklornih vajah - veteranske folklorne skupine povabil, naj se poveselimo z njim na otvoritvi. In res smo se z veseljem odzvali. Na otvoritev sta prišla tudi dva plesna para folklorne skupine Vidovo, in sicer v narodnih nošah. Prava paša za oči. Vsi obiskovalci so skoraj utihnili, ko smo skupaj zaplesali. In tako smo še enkrat ugotovili, da naš trud, naše vaje in ponavljanje korakov, drža, vedrina obraza le ni bil zaman. Lahko razveselimo sebe in druge. Našemu prijatelju in folklornemu harmonikarju Gašperju želimo uspešno poslovno pot. Prav gotovo ga bomo podprli, če se bomo s prijateljem ustavili na kavici ali z družbo v posebni sobi na osebnem praznovanju, mlade mamice pa lahko ob soku izmenjajo izkušnje, prostora je dovolj tudi za voziček. Pridite in se prepričajte!

Zapisala Ema Grünbacher

Žegnanje v Šentvidu malo drugače

Letošnje leto je za šentviško župnijo v marsičem posebno. Tako se je na pobudo župnijskega upravitelja p. Maksimilijana Fileja, na predvečer žegnanja v amfiteatru novega župnijskega doma odvil prvi kulturni dogodek, dobrodelni koncert domačih pevskih zborov in glasbenih gostov. Prekrasno kuliso poletnega večera in sicer bolj maloštevilno občinstvo je najprej pozdravila pesem zvonov pritrkovalcev iz Doba, prisrčen aplavz navdušenja pa je požel tudi domači otroški-mladinski pevski zbor, ki ga vodi Simona Zvonar. Zazvenela je tudi pesem Moškega pevskega zbora Dob pod vodstvom Mateja Vovka in nežna melodija citer izpod prstov Eve Medved. Na dobrodelnem koncertu, ki je bil posvečen tudi spominu na pokojnega župnika Jožeta Grebenca, ki se je z velikim zanosom in entuziazmom lotil gradnje novega župnijskega doma, so prvič nastopili tudi šentviški mladinci – animatorji, ki so si naredili ime Šentviška mladež. S posebnim veseljem pa smo pozdravili nastop skupine sester uršulink z imenom Urška bend, ki so vsestransko navdušenim poslušalcem dale še dodatni naboj energije, veselja in upanja. Še posebej veseli smo jih bili veseli tudi zato, ker jih vodi naša rojakinja s. Božena Kutnar. V Šentvid so

prišli tudi pevci in pevke Mladinskega pevskega zbora Stična, ki jih vodi Klemen Omejec. Ko se je nad deželo že spustil mrak, sta v večer zavneli še pesem Šentviških slavčkov, pod vodstvom Tanje Tomažič Kastelic in pa pesem zvonov šentviških pritrkovalcev. Vsi nastopajoči in obiskovalci so se ob sklepu prijetnega druženja strinjali, da je amfiteater pred novim župnijskim domom resnično izjemno prizorišče za glasbene nastope in da prvi ni bil zadnji.

Naslednje jutro se je Šentvid prebudil ob slovesnem pritrkavanju. Žu-

pnijsko žegnanje ob godu zavetnika svetega Vida je bilo nekaj v Šentvidu velik praznik. Čeprav se je tekom stoletij način praznovanja spreminjal, je bila v središču dogajanja vedno slovesna sveta maša. Tako je bilo tudi letos, ko so šentviški župljani dodobra napolnili župnijsko cerkev, po maši pa nadaljevali druženje na župnijskem dvorišču. Sproščena družabna prireditve, ki so jo organizatorji poimenovali 1. Župnijski dan, je potekala v znamenju dobrodelnosti, saj so bili vsi prostovoljni darovi, izkupiček srečelova in tombole ter pogostitve

namenjeni dokončanju del v novem župnišču.

Župnijsko dvorišče je bilo skoraj premajhno za vse udeležence, ki so si poleg nakupa dobre jedače in pijače lahko ogledali nastop Otroške folklorne skupine Vidovo, si privoščili še obilico zabave in smeha ob vlečenju vrvi ter igranju košarke, pa tudi za otroke ni manjkalo zanimivega programa. Organizatorji so bili zadovoljni tako z udeležbo na 1. Župnijskem dnevu kot s prispevki donatorjev in končnim izkupičkom prireditve.

Zasluga za več kot odlično organiza-

cijo in izvedbo 1. Župnijskega dne župnije Šentvid pri Stični gre organizacijskemu odboru in p. Maksimilijanu Fileju, ki je v nekaj mesecih upravljala župnijo uspel dodobra razgibati župnijsko dogajanje, pospešiti dela v novem župnijskem domu in pripraviti vse potrebno za prihod novega župnika in kaplana. Tako se zaključuje eno poglavje v zgodovini šentviške župnije, nova zgodba pa tudi že čaka na svoj začetek.

Dragica Šteh

Foto: Monika Primc

Turistično društvo Šentvid je praznovalo 55-letnico delovanja

V marcu 2015 je Turistično društvo Šentvid (TDŠ) praznovalo 55-letnico delovanja. Od vsega začetka delovanja društva pa vse do danes v društvu stalno vztraja šest članic, ki so s svojo aktivnostjo in marljivostjo pripomogle k ohranjanju društva. To so Tilka Blatnik, Nada Dežman, Anica Groznik, Stanka Sadar, Vali Krištof in Milka Hrovat. Za vztrajnost se jim zahvaljujemo.

Danes društvo šteje okoli 130 članov. Letno organiziramo čistilne akcije, saj nas vsako pomlad ob prvih toplejših dneh narava kliče, da očistimo svoje okolje. Kljub temu, da je članov precej, se v to akcijo vključujejo samo nekateri. V društvu je veliko starejših, ki pa ne morejo več opraviti vsega dela. Potrebovali bi podmaldek, da bi TDŠ živelo naprej.

V aprilu smo organizirali prvo čistilno akcijo v tem letu. Pobarvali smo klopi, kozolce, očistili grede, nasadili cvetje, pokosili travo in pobrali smeti. Druga čistilna akcija je sledila v juniju pred Taborom pevskih zborov. Tako smo po svojih najboljših močeh poskrbeli, da je bil kraj ob tako pomembnem dnevu še lepši. Pohvala gre našim najbolj dejavnim in delovnim članom, ki se zvesto udeležujejo čistilnih akcij vsako leto. To so: Anica Kolenc, Jože Kastelic (Petrušnja vas),

Članice TD Šentvid od leta 1960: Nada Dežman, Tilka Blatnik, Anica Groznik (hčerka Dunja), Milka Hrovat, Stanka Sadar, Vali Krištof pa smo obiskali na domu.

Jože Kastelic (Male Češnjice), Jože Kepa, Jože Retar, Nuška Volkar, Ljubica Kavčič, Stane Fux, Andrej Ateljšek in Cirila Ateljšek, Anton Vencelj, Vaš Vendel, Franc Retar, Slavko Marinčič,

Rudi Hribar, Dragica Lampret, Milka Hrovat, Jožica Mežan, Jožica Duša, Vida Strmole ter Dunja Selan. Za to, da so naše aktivnosti fotografsko zabeležene pa vedno poskrbi Janez Sadar. Seveda pa poleg njih občasno sodelujejo tudi drugi člani.

Žal smo v zadnjem obdobju izgubili kar tri člane upravnega odbora, dolgoletnega predsednika Janeza Kastelica, podpredsednika Lovra Lampreta in člana upravnega odbora Alojza Kastelica.

Naj omenimo še, da TDŠ organizira dvakrat letno zanimive strokovne ekskurzije po Sloveniji, kjer spoznavamo zanimive kraje in se vedno znova kaj novega naučimo.

Hvala vsem, ki sodelujete v društvu. Dobrodošli novi člani!

Milka Hrovat

Pomladanska čistilna akcija

Gospa Rozi Perpar dopolnila častitljivih 90 let

18. 6. 2015 je 90 let dopolnila ga. Rozi Perpar, ki je že dolgo članica Turističnega društva Šentvid. Ga. Rozi nas vedno preseneča s svojo družabnostjo in vitalnostjo ter se z veseljem udeleži vsakega našega izleta. Za njen praznik smo jo obiskali na njenem domu in jo razveselili s šopkom vrtnic. Iskrene čestitke!

Člani TD Šentvid

Kmetija Pr Miklavžu Mekinje nad Stično 11

Vabimo vas v naš nasad malin!

- pridelava malin in špargljev
- prodaja na domu in dostava

Naročila: Helena Kastelic, 041 311 212

Papirčkarji Kulturno športnega društva Dob na strokovni ekskurziji

V soboto, 13. junija 2015, smo se odpravili na strokovno ekskurzijo po Dravinjski dolini, natančneje v občino Poljčane.

Strokovne ekskurzije se je udeležilo 30 članov. Zbrali smo se zjutraj ob sedmi uri pred gasilnim domom v Dobu, od koder smo se na pot odpejali z avtobusom. Slabe dve uri smo se peljali v smeri štajerske, kjer smo imeli prvo postojanko v vasici Loče v Poljčanah. Tukaj se nam je pridružila vodička Mojca in se skupaj odpravili na ekološko kmetijo Cenc. Ogljedali smo si rastlinjake nasajene s plodovkami, poučili so nas, kako se ekološko zatirajo škodljivce in bolezni na rastlinah. Pokazali so nam še nasad jagod, kjer so bile po večini jagode že obrane, a kljub temu je gospodar dovolil, da stopimo med gredice in si postrežemo s sladkimi jagodami kar sami. Med tem časom pa je gospodinja pripravila malico. Na mizi nas je počakala velika polna skleda češenj, jagod in seveda tudi maline. Poleg sadja smo degustirali domače namaze (česnov, zeliščni) in domačo marmelado. Tudi domačega rženega kruha ni manjkalo.

Z novim znanjem in polnimi želodčki smo se odpravili do ptičje opazovalnice, kjer teče reka ob pobočju Boča. Na eni strani lesenega podesta so leseni panoji, ki razločno, v sliki in besedi, podučijo katere ptice in živali tu živijo. Na drugi strani pa je opazovalnica, ki s pomočjo daljnogleda opazujemo ptice. Gospa Mojca nam je med vožnjo pokazala tudi druge znamenitosti tega kraja, kot so cerkve, kozolci, šola in seveda lep razgled na njihov najvišji vrh Boč, ki je visok 978 m. Pot smo nadaljevali v Dole. V kraju Dole smo šli na ogled učnega poligona s samooskrbo s poudar-

kom na permakulturnih zasaditvah poljščin in drugih rastlin. Lastnica Ana nas je popeljala po poligonu, ki je velik več kot 1,5 ha. Nazorno nam je povedala in razložila, kako zasaditi in urediti raznovrstne grede, kot so: visoka greda, gomilasta greda, spirala greda, kitajska greda, grede na ključ, rastoče grede itd. Seveda pa tudi greda za lenuhe. Končni cilj vseh gred je, da z malo truda, veselja in razuma pridelamo lepe in slastne pridelke. Na poligonu, ki je oskrbljen s tekočo vodo iz vodohrana in z električno preko sončne energije, stoji mongolska hiša »jurta« z zimskim vrtom, umivalnici, mini kuhinjo in kompostnim straniščem. V znožju poligona pa je »zemljanka«, ki je vkopana v hrib. Cela je izdelana iz debelejšega lesa, primerna za shrambo pridelkov in prijetno ohladitev.

Ana nas je še pogostila z žajbljevim

sokom in zaupala postopek izdelave. Po dvournem sprehodu po poligonu, smo se odpravili še v njihov turistično-informacijski center na ogled trgovnice s ponudbo izdelkov njihovih rokodelcev in ostalih ponudnikov. Jelka, predsednica združenja ponudnikov, nam je predstavila njihovo delovanje in ponudbo. Po nakupu nekaterih izdelkov smo se skupaj odpravili na pozno kosilo na turistično kmetijo Debeljak, kjer nas je Jelka tudi pogostila. Po obilnem kosilu, sladic in kavici smo pohiteli proti domu. Strokovna ekskurzija je dosegla svoj namen. Vsi smo bili veseli novega znanja in seveda medsebojnega druženja. S takšnimi in podobnimi izleti samo še podkrepimo človeške odnose in spodbujamo drug drugega k boljšemu in bolj zdravemu načinu življenja.

Renata Čebular

Razpis za čiščenje Družbenega centra na Krki

Krajevna skupnost Krka vabi k zbiranju ponudb za čiščenje Družbenega centra na Krki z malo športno dvorano. Ponudbo je potrebno poslati najkasneje do 30. 7. 2015.

Vsebina del:

- 1 x tedensko čiščenje večnamenske male športne dvorane,
- 1 x tedensko čiščenje sejne sobe, sanitarij in avle,
- 1 x tedensko čiščenje hodnika, stopnišča.

Interesenti morajo izpolnjevati naslednje pogoje:

- da imajo v lasti delovna sredstva za kvalitetno izvajanje razpisne dejavnosti,
- da imajo sklenjeno zavarovanje odškodninske odgovornosti.

Ponudba se poda za eno čiščenje v kompletu na mesečni ravni.

Pogodba se z izbranim izvajalcem sklence za 3 mesece z možnostjo 4 letnega podaljšanja.

Merilo za izbor izvajalca bo najugodnejša ponudba in kvalitetna izvedba dela.

Pridržujemo si pravico dodatnega pogajanja s ponudniki.

Pisne ali elektronske ponudbo za čiščenje Družbenega centra Krka pošljite z oznako »ponudba za čiščenje DC Krka« najkasneje do 30. 7. 2015 na naslov Krajevna skupnost Krka, Krka 1D, 1301 Krka ali na elektronski naslov ksrka@siol.net.

Krajevna skupnost Krka si pridržuje pravico, da ne izbere nikogar izmed ponudnikov, oziroma da z nobenim ponudnikom ne podpiše pogodbe, in sicer brez povrnitve kakršnihkoli stroškov in morebitne nastale škode.

VABILO K SODELOVANJU NA ANINEM SEJMU

Izdelujete izdelke domače obrti, umetnostne obrti, pridelujete lokalno pridelane prehranske izdelke in bi jih radi predstavili širšemu občinstvu?

Turistično društvo Višnja Gora vas vabi k sodelovanju na tradicionalnem ANINEM SEJMU, ki bo v nedeljo, 26. julija 2015, od 8. do 14. ure v Višnji Gori.

Ponudbo za sodelovanje pošljite na elektronski naslov visnjagora.td@gmail.com ali pokličete na tel. 031 600 135 (Jožica), pisne vloge pa pošljite na naslov: Turistično društvo Višnja Gora, Mestni trg 21, 1294 Višnja Gora. Vaše sodelovanje bo popestrilo in obogatilo ponudbo na sejmu in razveselilo obiskovalce, zato toplo vabljeni.

TD Višnja Gora

Turistično društvo Višnja Gora
vljudno vabi na tradicionalni

ANIN SEJEM V VIŠNJI GORI

Petek, 24. julija 2015, ob 20. uri v Mestni hiši:
otvoritev razstave slikarskih del Anite Parlov ter pevski nastop Marka Vozlja in otroškega pevskega zbora iz Višnje Gore.

Sobota, 25. julija 2015, ob 20. uri na Mestnem trgu:
Mehiški melos s koncertom skupine MARIACHI FIESTA EN JALISCO.
Možen ogled razstave del Anite Parlov v Mestni hiši.

Nedelja, 26. julija 2015
Sejemski dan od 8. do 14. ure na Mestnem trgu:
ob 8. in ob 10. maša v mestni cerkvi sv. Ane
nastop klicarja z oznanilom prireditve
predstavitev konjarjev, starodobnih avtomobilov in motorjev
animacijski program za otroke
sejmarji s predstavitvijo svojih izdelkov
odlična ponudba jedi in hladnih pijač

Dobrodošli v Višnji Gori Slovenski pravljici!

DOGODEK NA KRIŠKO-POLŽEVSKI PLANOTI!

Leto je naokoli in zopet vas vabimo na že 11. Krevsov tek, v spomin na nekoč izjemnega tekača, domačina Iva Krevsa. Pridružite se nam kot tekač, kot pohodnik ali samo navijač. Veseli vas bomo.

Turistični društvi POLŽEVO in VIŠNJA GORA organizirata za starejše, mlajše in najmlajše

11. KREVSOV TEK PO KRIŠKO-POLŽEVSKI PLANOTI

TEKI DOLENJSKE 2015
pokal Dolenjskega lista
akcija "Slovenija teče"

v soboto, 5. sept. 2015
teki ob 11⁰⁰
pohodniki ob 10⁰⁰

START - CILJ:

odrasli 11 km
dečki/rekreativci 4,4 km
dečki/deklice 800 m

Prijave na telefon:
041-683-601 Miloš
041-711-566 Jure
www.tdpolzevo.si
ilja.milos@gmail.com
smolijure@gmail.com

Medijski sponzor: Zeleni Val
Predsednik organizacijskega odbora: Miloš Šušteršič

Prvi oratorij v župniji Zagradec

Šolsko leto se je zaključilo in začele so se brezskrbne počitnice za vse slovenske šolarje. Tudi veroučno leto se je zaključilo, s tem pa se druženje mladih po župnijah še ni končalo. Na Slovenskem se že kar nekaj let po najrazličnejših župnijah organizirajo t. i. oratoriji, kjer se družijo otroci, mladi in mladostniki.

Tako dogajanje se je letos prvič odvijalo tudi v župniji Zagradec. Do sedaj so se mladi iz župnije Zagradec družili na oratorijih v sosednjih župnijah. Glavni pobudnik prvega oratorija je bil domači župnik Sašo Kovač, ki je kot svež veter prevetril ta čudoviti del naše pokrajine. Odločitev o izvedbi prvega oratorija je bila vse prej kot lahka. Že same priprave so terjale dobršno mero poguma, sreče in previdnosti. Vendar je mlademu župniku uspelo sestaviti ekipo mladenk in mladeničev, ki so prevzeli vlogo vodij in animatorjev zagraške mladine. In res, zgodil se je ponedeljek po zaključku šolskega leta 2014/2015, 29. junija 2015, ko se je na župnijskem dvorišču zbralo 44 otrok in mladih iz župnije Zagradec, od prvega do devetega razreda osnovne šole. Pod župnikovim vodstvom je pomagalo voditi to razigrano družino 14 animatorjev. Tema letošnjega oratorija, katerega program je bil enoten po vsej Sloveniji, je bilo življenje mladega svetnika Dominika Savia, ki je v svojem kratkem življenju, umrl je namreč kot 14-letni fantič, odigral pomembno vlogo na področju vere, s katero je širil ljubezen, upanje in poštenje med mladimi. Oratorij je trajal od 29. 6. 2015 do 3. 7. 2015, poleg vsakodnevnega druženja je bilo v programu tudi eno nočno oratorijsko srečanje.

Oratorijska družina se je zbirala vsako jutro ob deveti uri pred drogom na župnijskem vrtu, na katerega so ob petju oratorijske himne dvigovali oratorijsko zastavo. Postroj mladih je bil čisto vojaški oz. skavtski, poveljeval pa jim je sam župnik. Po slovesnem dvigu so se vsak dan vsi

zbrani odpravili v kulturni dom, kjer so mladi odigrali poučne prizore o življenju Dominika Savia. Po polurni igri se je odvijala molitev in kateheza na temo odigrane igrice. Sledila je malica, za katero so vse dni skrbeli podjetje Pekarne Grosuplje in članice podeželskih žena, in sicer s pripravo pekovskih dobrot in svežega sadja ter okrepčilnih pijač, sokov in čaja.

Po malici je sledila opoldanska molitev in prepevanje v cerkvi. Petju so radi prisluhnili vsi naključno mimoidoči, ki so se nahajali v bližini cerkve in pokopališča. Sledilo je delo po skupinah v najrazličnejših delavnicah, kjer so se izdelovali izdelki iz gline, rožni venci, panjske končnice itd. Nato je sledilo kosilo iz popotne torbe in kratek odmor. Sledile pa so še t. i. dnevne velike igre. Prvi dan so po skupinah izdelovali kruh, naslednji dan so imeli orientacijski tek po Zagradcu, tretji dan je bil namenjen obisku Ljubljane. V tem času so domači gasilci postavili šotor, ki so ga udeleženci oratorija uporabili za nočno bivanje. Četrty dan je bil v znamenju gasilstva, saj so se mladini pridružili gasilci iz PGD Zagradec z gasilskim vozilom in predstavili svoje delovanje in gašenje ter uporabo vode. Seveda je to pomenilo tudi veselo preigravanje vodnih kapljic, ki jih je dodobra občutil tudi župnik, da o udeležencih ne izgublamo besed, vsi so bili mokri od peta do glave. Mladim so pripravili še vodne igre ter poligon in dričanje po vodnem toboganu po klancu bližnjega grička. Za preprost tobogan so uporabili polivinilasto ponjavo, nekaj bal sena in veliko vode ter kopalne hlače za dričanje. Veselja in smeha ni zmanjkalo, zmanjkalo pa je suhih

oblačil, kar pa tudi ni bil problem, ker se je vse hitro sušilo, vreme je bilo namreč vseskozi jasno, vroče in prijetno.

Peti dan pa je bila tema velikih iger modelarstvo, ko so morali mladi iz kartona izdelati maketo domače župnijske cerkve. Po teh velikih dnevnih igrah je vsako popoldne po 15. uri sledil svečani spust oratorijske zastave, seveda je bila spet potrebna komanda ter petje himne. Nato so otroci odšli domov.

Vsi dnevi oratorijskega tedna so minevali prehitro. Mladi in otroci kot tudi animatorji in župnik, pa si bodo najbolje zapomnili tretji dan, v sredo, ko so odšli z avtobusom na izlet v Ljubljano. Najprej so obiskali živalski vrt, nato pa so obiskali bogoslovno semenišče, kjer bo prevzel novo vlogo naš rojak Jože Plut, kati zapuščja vojaški vikariat. Ogleдали so si stolno cerkev in župnišče, nato pa obiskali še Tromostovje, kjer so si privoščili sladoled. Sledil je še kratek skok do slovenskega parlamenta, kjer je vesela družina srečala poslanko v državnem zboru Ljudmilo Novak, predsednico NSi, ki je vse prav lepo pozdravila. Pri vračanju so se nekateri mladi spomnili, da bi bilo dobro zapeti kakšno oratorijsko pesem. Pod Prešernovim spomenikom so se postavili v zbor in hudomušno pristavili klobuk, tako kot ga postavijo ulični glasbeniki in prosijo za denarni prispevek. Bilo je veliko smeha in res so se zbrali v zboru in zapeli. Zborček je prejel velik aplavz trenutno mimoidoče skupine kitajskih turistov, ki so z vneto poslušali naše mladce. O kakšnem denarnem prispevku v klobuku pa ni bilo ne duha ne sluha.

Dneva pa še ni bilo konec. Po povratku v Zagradec je sledil večer obujanja spominov na minuli dan in druženje ob tabornem ognju. Za večerjo so si morali hrano pripraviti sami in speči hrenovko nabodeno na leskovi palici. Ta večer je bil tudi večer, ko so vsi udeleženci prespali na blazinah v šotoru, ki so ga postavili gasilci. Pred spanjem pa jim je župnik za lahko noč prebral še pravljico, zmolili so zahvalno molitev in zaspali. Beseda zaspali pa ni bila ravno prava, saj so nekateri klepetali in se hihitali celo noč. Zjutraj naslednjega dne pa jih je čakalo novo doživetje, že omenjene vodne igre.

Petek je bil zadnji dan oratorija in je minil predvsem v znamenju hude vročine, tako, da so se vsi udeleženci po zaključku dnevnega programa, že dodobra utrujeni, odpravili vsak svojo pot, polno lepih spominov na druženje, na čudovito uspeli oratorij, ki je minil brez večjih težav, brez poškodb, bolečin in s polno entuziazma ter že v pričakovanju na drugo oratorijsko srečanje drugo leto.

V nedeljo, 5. 7. 2015, pa so se vsi udeleženci oratorija, otroci animatorji, kateheti in seveda starši ter prijatelji

zbrali pri drugi sveti maši ob 10. uri, ki je bila namenjena predstavitvi in zahvali po uspešno izvedenem oratoriju. Župnik je maševal v preprostem načinu in pridigal med farani, med otroci in njihovimi oratorijskimi izdelki, pred oltarjem in ob obeh stranskih bokih cerkve. Manjkala ni oratorijska pesem s preprostimi vzkliki in ploskanjem. Mašnik se je zahvalil vsem sodelujočim animatorjem, staršem, donatorjem in župljanom za res čudovito izveden oratorij, prvič v tej župniji. Nad oratorijem so bili vsi zelo navdušeni, predvsem otroci, ki so z vso vneto pripovedovali svoja doživetja, tako, da so nekateri starejši, sploh stari starši, »mladina« v tretjem življenjskem obdobju izrazili željo, da bi tudi za njih župnik organiziral nekaj podobnega.

Tega oratorija se bodo vsi udeleženci spominjali, ne toliko po svetniškem junaku Dominiku Saviu, ampak po tem, da so se navezala prijateljstva in še tesnejši stiki med mladimi, predvsem animatorji, ki so, po besedah župnika, vsak dan še po uradnem delu ostajali in se družili.

Besedilo: Marjan Urbas
Foto: Sašo Kovač

Vztrajnostna dirka za veliko nagrado KS Ivančna Gorica

5. september 2015, v obrtni coni Ivančna Gorica

Spoštovani ljubitelji motorizma, še posebej tisti, ki ste prve kilometre na motorni pogon naredili, ali pa jih še vedno delate, z mopedi z avtomatskim menjalnikom – v Ivančno Gorico prihaja presenečenje. Moto klub Fire Group skupaj s Krajevno skupnostjo Ivančna Gorica organizira vztrajnostno 3-urno dirko motorjev do 50 ccm z avtomatskim menjalnikom. Tekma bo v obrtni coni v Ivančni Gorici, 5. septembra 2015 z začetkom ob 10. uri.

Osnovna ideja je, da bi se pomerili vozniki nam tako poznanih in priljubljenih Tomos avtomatkov. Ni pa to pogoj. Tudi tekmovalci na mopedih drugih blagovnih znamk, ki so izdelani na enakem konceptu so ravno tako dobrodošli. Izpolnjevati pa morajo nekaj osnovnih zahtev: prostornina motorja do 50ccm (+/- 3 ccm), brez ročnega ali nožnega menjalnika, minimalno 16 colska kolesa, dvotaktni agregat in premer difuzorja vplinjača do 12 mm.

Tekmujejo ekipe, ki jih sestavljajo trije vozniki, ki so istočasno tudi mehaniki. V primeru, da so v ekipi same predstavnice ženskega spola ali mladostniki do 15 let, lahko kot četrtega člana ekipe vključijo mehanika, ki ga morajo ob prijavi tudi imenovati. Ekipa nastopi samo z enim vozilom, vozniki se menjajo. Tekme se lahko udeleži do 40 ekip. Vsi, ki vas prireditve zanima, lahko več informacij dobite na spletni strani MK Fire Group (motoklub-firegroup.si) ali pa pišite na zvonko.zupancic@siol.net. Da bi se izognili nepotrebnim zapletom prosimo, da se pravočasno prijavite, rok je 28. 08. 2015. Pred tekmo je namreč potrebno poskrbeti tudi za nekaj formalnosti, kot je na primer žrebanje startnih števil, ki bo 28. 08. 2015 ob 21.00 v Princ pubu.

V primeru slabega vremena se dirka prestavi na naslednjo soboto.

Vsi ostali, ki ne boste tekmovali, pa vljudno vabljeni na prijetno druženje in vsekakor zanimiv in zabaven dogodek.

Zvone Zupančič, predsednik MK Fire Group

VN IVANČNE GORICE
VZTRAJNOSTNA 3 URNA DIRKA
Z AVTOMATSKIM MOTORJI DO 50 CCM
5.9.2015 OB 10:00 V OBRJNI CONI IVANČNE GORICE
 info@motoklub-firegroup.si INFORMACIJE IN PRAVILNIK

MK Fire Group organizator,
 Glavni sponzor KS Ivančna Gorica

S starimi običaji popestrili šrango

Prijetno smo bili presenečeni, ko smo zagledali vaščane Vira, ki so z vozom lojtrnikom in šajtrgo pripeljali na naše dvorišče stara orodja, s katerimi so prikazali vso pestrost starih kmečkih opravil; košnja trave, spravilo sena, žetev, mlačen in čiščenje žita. Niso manjkali niti cepci, niti klepice za klepanje kos in srpov. Poseben poudarek pa je bil v oblačilih. Možje so nosili na glavah klobuke, njihovi modri predpasniki pa so prav izstopali. Žene so bile prav čedne v daljših krilih, prav tako s pripasanimi predpasniki in ruto na glavi. Po končanem delu so posedli po tleh, gospodarica pa je za malico iz košare razdelila dobrote.

Za vse prisotne, še posebej pa domače, je bila predstavitev nekaj posebnega. Prav tako izvedba šrange virskih fantov z lepim govorom ženinu in nevesti. Domači smo vaščanom hvaležni za ves trud, ki so ga vložili v promocijo starih ljudskih običajev, njihovo izvirnost in popestritev dogodka. Če se je ob tej priliki porodila ideja za folklorno skupino, bomo z veseljem sodelovali.

Hvala vam!

Jože Strmole

Cici planinci na Češki koči

V soboto, 13. junija, smo se Cici planinci v spremstvu vodnika Ivana Janeza Čebularja podali na Češko kočjo, 1543 m. Tokrat smo se zbrali pred vrtcem Sončnica v Velikem Gabru že zelo zgodaj zjutraj, tako kot se za prave planince spodobi. Z avtomobili smo se zapeljali na Zgornje Jezerko. Naš planinski pohod se je začel na parkirišču blizu spodnje postaje tovarne žičnice na Kranjsko in Češko kočjo. Po okrepčilu smo se urno podali na pot v strmi klanec. Na poti smo spet spoznavali gorsko rastlinje s pomočjo naravovarstvenika g. Toneta in ga. Anice, ki sta naša redna gosta, za kar smo jima zelo hvaležni. Tokrat pa nas je na poti čakal prav poseben izziv, saj smo »Hudičeve klance« prečkali s pomočjo navez, jeklenic in lestve. Ta del poti je bil otrokom zelo všeč, saj je bilo to novo doživetje gora. Vsi skupaj pa smo uživali v razgledu na severna ostenja Grintovca ter na dolino Ravenske Kočne. Pot nas je nato peljala do Mrzle doline,

kjer se pogosto zadržuje hladen zrak in kjer smo še videli malo snega. Sledil je le še zmeren vzpon in prispeli smo do zelenega cilja. V objemu gora smo se odpočili in naužili svežega zraka. Po počitku smo se po isti poti odpravili v dolino. Prijetno

utrjeni smo zaključili dan ob jezeru v dolini, kjer smo se dogovorili, da se septembra spet odpravimo na izlet. Lep planinski pozdrav od Cici planincev!

Martina Pancar

Dobra dela združujejo ljudi

Slovenski trgovec Mercator je v mesecu maju v Grosupljem na Adamičevi cesti izvedel projekt »Radi delamo dobro«. Pri omenjeni akciji so se za Mercatorjevo nagrado potegovali trije kandidati, vsak s svojo edinstveno vizijo delovanja: Vzgojno-varstveni zavod Kekec Grosuplje, Društvo Sožitje Grosuplje in Košarkarski klub Grosuplje. V mesecu maju so obiskovalci zgoraj omenjenega Mercatorja za vsak svoj nakup prejeli žeton in ga podelili poljubnemu kandidatu. V torek, 26. 5. 2015, je po enomesečnem zbiranju žetonov sledila razglasitev rezultatov in podelitev nagrade. Na dvorišču Mercatorja Grosuplje je vodja poslovalnice vse zbrane obiskovalce najprej nagovorila o projektu »Radi delamo dobro«, nato pa so varovanci Zavoda Kekec vse zbrane pozdravili s plesom in petjem otroških pesmi. Uporabniki Društva Sožitje so vse prisotne nagovorili s kratkim govorom o njihovem delovanju, željah za prihodnost in opozorili na pomembnost sopotništva in enakosti, kot dveh bistvenih elementov za njihovo postopno vključevanje v družbo.

Vodja Mercatorja Grosuplje je razglasila rezultate in prvo nagrado podelila rezultate in prvo nagrado podelila Vzgojno-varstvenemu zavodu Kekec Grosuplje. Omenjeni zavod ima v Grosupljem in okolici devet enot in izvaja vzgojno-izobraževalno delo za predšolske otroke. Po njihovih besedah bodo sredstva namenjena nakupu živil za »Rožletovo malico«. Drugo uvrščeno je bilo Društvo Sožitje Grosuplje, čigar poslanstvo je aktivno delovanje z osebami z motnjami v duševnem razvoju. Eden izmed ciljev društva je skrb za večjo vpetost oseb z motnjami v duševnem razvoju v družbeno okolje. Del prejetih sredstev bo namenjenih za srečanje družin uporabnikov Društva Sožitje Grosuplje ter za seminarje za starše/skrbnike oseb z motnjami v duševnem razvoju. Tretje mesto pripada Košarkarskemu klubu Grosuplje.

Društvo Sožitje Grosuplje bi se vsem vključenim v Mercatorjev projekt zahvalilo za podporo in za to, da so v družbi videni, še kar nekaj pa bo treba postoriti, da bodo tudi v polnosti slišani.

Gostovanje Knjižnice Ivančna Gorica

Mesec maj je Marijin mesec, posebno pozornost pa mu namenijo tudi v občini Ivančna Gorica, saj 29. maja proslavljajo svoj občinski praznik. Številni dogodki so se zvrstili v zadnjem majskem tednu v okviru občinskega praznovanja, med drugim tudi gostovanje Društva Sožitje Grosuplje v Knjižnici Ivančna Gorica. Uporabniki Društva so v prostorih knjižnice razstavili svoje izdelke, ki so nastali v Društvu Sožitje Grosuplje v okviru programa »Klubskega torka«,

v sklopu likovnega izražanja. Razstava je bila odprtega tipa in je bila na voljo vsem obiskovalcem Knjižnice Ivančna Gorica. V torek, 26. 5. 2015, smo prišli na ogled razstave tako uporabniki društva, strokovni sodelavci kot tudi prostovoljci. Naš odziv na povabilo knjižnice je prinesel prijetno presenečenje, saj so nam pripravili uro pravljic, z naslovom »Palček Bralček«. Pravljica je bila podana na prav poseben način, saj jo je prebral Palček Bralček ob posebni risarski spremljavi. Na koncu pravljice je sledila pogostitev za vse udeležence. Društvo Sožitje Grosuplje se Knjižnici Ivančna Gorica zahvaljuje za dialog in sodelovanje ter za pozitivno interakcijo, ki je nastala med njima.

Aleksandra Ristić, prostovoljka Društva Sožitje Grosuplje

Krasna si, hči planin ...

Člani Društva upokojencev Ivančna Gorica smo se 2. julija odpravili na ekskurzijo v dolino Soče in Kobarid. Poleg lepote Soče nas je pretresla tudi nesmiselnost I. svetovne vojne, s katero smo se seznanili v Kobarškem muzeju.

Naše tokratno potovanje bi lahko poimenovali tudi »po sledih I. svetovne vojne«. Že na avtobusu nas je z nekaterimi zgodovinskimi dejstvi seznanila Milena Vrenčur, organizatorica izleta. Slišali smo za dvoletno vlogo Italije v tej vojni, ki je v znameniti 12. (in tudi zadnji) ofenzivi izgubila velik del ozemlja in ga nato dobila nazaj za zeleno diplomatsko mizo.

Gremo v Kobarid

V Novi Gorici smo ob Soči zavili proti Kobaridu. Peljali smo se mimo Vrsna, rojstnega kraja Simona Gregorčiča, pesnika Soče, videli razsežnost tovarne Salonit v Anhovem in most, s katerega skačejo v Sočo v Kanalu. Mimo hidroelektrarn Plave in Doblar smo nato prispeli na prvi cilj, to je v Kobarid, kjer smo si ogledali Kobarški muzej I. svetovne vojne.

Tu sta nas od naše voditeljice Blanke prevzela muzejska vodnika. Najprej smo si ogledali maketo hribovja, kjer se je odvijala fronta in slišali podrobnosti o zadnji, to je 12. soški ofenzivi, poimenovani tudi »čudež pri Kobaridu«. Pogledali smo si kratek film o vojni in se nato ob razlagi sprehodili po drugih delih muzeja. Videli smo »belo sobo«, pa »sobo zaledja«, »krnsko sobo« in kot zadnjo najbolj pretresljivo »črno sobo«. Ves muzej je eno samo pričevanje o trpljenju vojakov na obeh straneh, o milijonih žrtev in nesmiselnosti vojne. Muzej je velika učna ura, zato ga obiskujejo tudi dijaki in učenci ter seveda tujci. Hkrati z nami je bila v muzeju tudi velika skupina nemško govorečih vojakov. V opoldanski pripeki smo se podali še do kobarške kostnice. Ta je zgrajena kar okoli cerkve sv. Antona, v njej pa so kosti umrlih italijanskih vojakov.

Izviru Soče naproti

Polni vtisov iz muzeja smo se napotili po dolini Soče do njenega izvira. Vozili smo po dolini, ki je postajala vse ožja in v kateri je bil prostor le za Sočo in dokaj ozko cesto, na obeh straneh pa se je dvigovalo pogorje. Na predlog Rudija smo se razdelili v dve skupini, ena je ostala v Alpskem botaničnem vrtu Juliana, druga pa se je odpeljala do izvira Soče.

Botanični vrt Juliana je nastal že leta 1926, sedaj pa ga upravlja Prirodoslovni muzej Slovenije. 600 različnih vrst rastlin je možno najti v njem, seveda ne vseh naenkrat in ne v velikem številu. Zoisove zvončnice, ki je zaščitni znak vrta, tako nismo videli.

Druga skupina se je v Trenti priklonila izviru Soče in to s pesmijo ob spremljavi diatonične harmonike, ki jo je raztegnil Jože iz Zagradca. Na kratko smo se ustavili še ob trdnjavi Kluže, slikoviti utrdbi v najožjem delu doline.

Gremo v Italijo!

Pot smo nadaljevali proti Logu pod Mangartom, kjer nove tipske hiše še spominjajo na grozoto plazov. Od daleč smo videli tudi plazišče. Prek prelaza Predel smo vstopili v Italijo in se nato kar nekaj časa vozili ob Rabeljskem jezeru. Naša zadnja postojanka sta bili Belopeški jezera. Gre za dve ledeniški jezera, ki ležita 900 m nad morjem in ob katerih smo napravili kratek postanek.

Doma!

Prek Rateč in Kranjske Gore smo se vrnil v Slovenijo. V Radovljici nas je čakala večerja, ki jo je spremljal Jože s harmoniko. Tudi na avtobusu ni zatajil, potniki smo mu pritegnili in tako smo v Ivančno Gorico dobro razpoloženi pripeli. Naredili smo dobrih 600 km poti, videli in izvedeli veliko stvari in se razšli pripravljeno na nova doživetja.

Joža Železnikar

Vse ljubitelje diatonične harmonike vabimo na

12. TEKMOVANJE HARMONIKARJEV V SOBRAČAH, v nedeljo, 26. 7. 2015, ob 14.00.

Tudi letos bodo harmonikarji razdeljeni v štiri starostne skupine. Vse zainteresirane prosimo, da se prijavijo na tel. št. 041 977 220 ali na el. naslov: pgdsobrace@gmail.com.

Družabno srečanje po končanem tekmovanju bomo nadaljevali z ansamblom KRJAVELJ.

Za hrano in pijačo bo poskrbljeno, organiziran bo srečelov in zabavni program z vlečenjem vrvi.

Povabite znance, prijatelje, sorodnike in sosede.

Rotaract klub Grosuplje se predstavlja

Če nas še ne poznate, nam dovolite, da se vam na kratko predstavimo. Smo Rotaract Klub Grosuplje in delujemo v sklopu Rotaract klubov Slovenija. Smo skupina mladih med 18. in 30. letom in v naši okolici delujemo od leta 2007, na pobudo Rotary Cluba Grosuplje. S sodelovanjem na projektih na lokalni, državni in mednarodni ravni uresničujemo svoje ideje po načelu nesebične pomoči vsem, ki so le-te potrebni.

V jesenskem času organiziramo tradicionalni Bowling turnir, s katerim poskrbimo za zdrav duh v zdravem telesu. Športnemu druženju je dodana dobrodelna nota, kjer zbrana sredstva namenimo družinam ali posameznikom v stiski. V lanskem letu smo sredstva namenili Družini Gričar iz Novega mesta, za pomoč pri ureditvi hiše, ki je bila uničena v poplavih. Med decembrskimi prazniki ste nas lahko srečali na stojnicah v Grosuplju, kjer smo brezplačno delili ročno izdelane okraske in zbirali prostovoljne prispevke za projekt »Julijino božično drevo«. Pri tem projektu smo člani namenili svoj čas izdelavi božičnih okraskov in udeležbi na stojnicah. Zbrana sredstva pa smo predali staršem deklice Julije iz okolice Grosuplje in jim takopolepšali božične praznike. Vsako leto sodelujemo pri projektu vseh slovenskih klubov Slovenija Trip, pri katerem en teden gostimo člane Rotaract klubov iz celega sveta. Naš klub, v povezavi z Rotaract kluboma Novo mesto in Kočevje, gosti udeležence en dan. Tovrstni projekt je namenjen spoznavanju klubov in članov iz tujine, navezovanju novih stikov, druženju in zabavi.

Zadnji letošnji dogodek je bil prav tako družabne narave. Izvedli smo

tako imenovani twinning. Cilj twinningov je sodelovanje dveh ali več klubov v skupnem projektu. Z Rotaract Clubom Hermosillo iz Mehike smo izvedli kulinarčni projekt, pri katerem smo izmenjali recepte tradicionalnih nacionalnih jedi in tako pripravili dva kulinarčna večera. Prvi večer smo člani pripravili tradicionalno slovensko kosilo, napisali recepte s fotografsko vsebino in jih poslali v Mehiko. Na drugem večeru pa smo pripravili mehiški piknik, kjer smo lahko uživali v raznovrstnih eksotičnih specialitetah. Receptov nismo rabili, saj nam je jedi pomagala pripraviti naša nova članica Ana Isabel, ki sta jo Rotaract in ljubezen pripeljala iz Hermosilla v Slovenijo. Nekatere Rotaract povezuje tudi v skupno življenje.

Letos bomo dejavni tudi med poletnimi počitnicami, saj so priprave na jesenske projekte v polnem teku. O prihajajočih dogodkih, ki jih pripravljamo za širšo javnost, vas bomo obvestili v naslednji številki revije in vas

na njih tudi povabili. Dogajanju v našem klubu lahko sledite na naši spletni strani www.rotaract-grosuplje.si ali pa se nam pridružite na Facebookovi strani Rotaract klub Grosuplje.

Ob tej priložnosti bi z največjim veseljem medse povabili vse mlade, ki bi želeli postati člani našega kluba. Kot član Rotaract kluba imaš priložnost sodelovanja v projektih na lokalni in mednarodni ravni, mreženja, razvijanja vodstvenih spretnosti, povezovanja in sodelovanja z ljudmi s celotnega sveta, sklepanja prijateljstev in se pri vsem tem tudi zabavati. Pridruži se krogu izjemnih posameznikov, ki s svojim znanjem, talenti in energijo pomagajo drugim!

Povežite se z Rotaract klubom Grosuplje in postanite naš član. Več informacij za prijavo najdete na naši spletni strani, pod rubriko »Kako postati član?« ali nam pišite na rotaract.grosuplje@gmail.com.

Petra Kadunc,
Rotaract klub Grosuplje

Črnelški zvon

Pod zvon sv. Marjete v Malem Črnelu so že od nekdaj sodile naslednje vasi: Veliko in Malo Črnelo, Mleščevo, Mrzlo Polje, Škrjanče in Gorenja vas. Ne obstaja sicer pesem »Najlepši je črnelški zvon«, ampak tiste, ki so ga poslušali v svojem otroštvu, je njegov glas spremljal povsod po svetu. To velja tudi za Miho Kastelica, najslavnejšega moža, ki mu je tekla zibel pod tem zvonom. Miha Kastelic se je rodil 1796 v Gorenji vasi, kjer se danes reče pri Skrunu. Bil je Prešernov sodobnik in prijatelj ter najbolj zaslužen za izhajanje Kranjske čbelice, v kateri so poleg Franceta Prešerna objavljali tudi drugi, manj pomembni pesniki tistega časa. V pesnjenju se je poskušal tudi Kastelic. Eni izmed pesmi je dal naslov Poletni večer. V njej se je spominjal svojega otroštva, poletnega večera, ko mati prva pride domov, da skuha večerjo. Potem pa zavoni Ave Marijo, ali Omarijo kot zapiše Kastelic, in takole konča pesem: *Omarijo zazvoni, proti domu vse hiti. Žanjice, kosci, oratar, hlapci, dekle, gospodar. Krag večerje se vrste, oče kruh jim razdele.*

Sok in kaša jim diši, delo beli vse jedi. Skupaj moljo vsi glasno, pridni, trudni spe sladko.

Zvon je predvsem ljudem, ki so delali na polju, povedal koliko je ura. Za to je stolec skrbel mežnar, ki je stanoval v mežnariji. Mežnarji so se pogosto menjavali in ne spomnim se, da kdaj s katerim ne bi bili zadovoljni.

Črnelško žeganje

Ko so po letu 1813 iz naših krajev odšli Napoleonovi vojaki, so pustili za sabo obubožano deželo. Ljudje po dolenskih vaseh so umirali od lakote, izčrpanosti in oslabelosti. Toda počasi so si opomogli. Ko niso bili več lačni, so postali objestni - še bolj, če sta jim pri tem pomagala šmarnica in tepkovec. Predvsem ob žeganjih so si včasih privoščili zabavo, ki duhovnikom ni bila po volji. Posebno grdo so se obnašali leta 1834 ob godu sv. Marjete v Malem Črnelu. Tedaj je bilo v vasi sedem domačij: Jeretova, Undrova, Poličarjeva, Blekova, Pavlova, Žigčeva, Rojčeva, Boškova in pa mežnarija (razen dveh, so se domača poimenovanja povsod ohranila do dandanes). Toda nereda so bili verjetno krivi prišleki, ne domačini. Med mašo so namreč vdrli v cerkev in oponašali verske obrede. Domači so se pregrešili s plesom, ki ga je cerkvena gosposka ob žeganjih še posebno zatirala. Zato so Črnelcem prepovedali maše in slovesnosti v vaški cerkvi. To je veljalo dolgo let. Ko so se spokorili in obljubili, da se bodo poboljšali, so jim verske obrede spet dovolili. In zdaj so tako radi prihajali k maši, da je bila cerkev premajhna. Zato so ji prizidali lopo, ki še dandanes nudi zavetje pred dežjem in soncem, ko se zberemo na žeganju ob sv. Marjeti.

Pošast sv. Marjete

L. Kavšek, rojen 1937, je edini, ki še ve za to zgodbo, ki mu jo je povedala babica, Škufčeva iz Velikega Črneta (r.1874), v zapisu pa jo je ohranil zgodovinar Viktor Steska.

Naša zavetnica sv. Marjeta je vsa oblečena v zlato, zlati sta tudi sv. Apolonija na njeni desni in sv. Lucija na levi strani ter venec okrogloličnih angelčkov, ki jo obdajajo. Zlat je ves oltar, le pod nogami svetnice ždi črna pošast priklenjena na verigo. Povedali so nam, da je to hudič, ki ga je svetnica premagala. Ampak za nas otroke, pa tudi za mnoge odrasle, je bila beseda hudič preveč podobna kletvici, zato smo nestvoru rekli preprosto pošast. Nekoč, ravno na Marjetino žeganje, so pri Janezku v zaselku na drugi strani gozda pričakovali, da bo krava povrgla tele. Gospodinjo je zelo skrbelo, da bo kaj narobe. Zato je možu, ki se je odpravil k maši, stisnila v roko nekaj denarja in mu naročila, naj da vbogajme, da bo krava po sreči povrgla. Janezek jo je mahnil skozi gozd, a bolj ko se je bližal cerkvi, bolj škoda se mu je zdelo denarja za vbogajme. In če sv. Marjeta potem ne bo pomagala? »Bom pa jaz malo bolj potegnili, ko bomo reševali tele,« se je potolažil in obdržal denar v žepu. Po maši se ni vračal domov po bližnjici skozi gozd, ampak je napravil velik ovinek do večje vasi, kjer je bila gostilna. Popoldne je mimogrede minilo. Ko se je bližal domu, se je že malce mračilo ali pa se je njemu mračilo od pijače. Tik pred domom je v globači pod cesto kamor je poniknil vaški potoček, zagledal strašno prikazen: črno in rogato. Pognal se je proti domu in kričal: »Svete Marjete pošast je ušla s ketne!« Domači so seveda menili, da se pošasti reče žganje, a so šli vseeno pogledat. Našli so kravo, ki je popoldne pobegnila sosedu in padla v brezno. Sv. Marjeta pa svojo pošast še vedno varno drži na verigi.

Valči Ravbar

Žeganje v Črnelu danes.

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

Tri zlate maturantke splošne mature v Ivančni Gorici

V ponedeljek, 13. 7. 2015, je bilo na Srednji šoli Josipa Jurčiča Ivančna Gorica spet veselo in slovesno. Maturanti, njihovi starši in učitelji smo se veselili uspehov na letošnji maturi. Skupinsko fotografiranje letošnje generacije se je nadaljevalo s slovesno prireditvijo in podelitvijo maturitetnih spričeval 61. generaciji ivanških gimnazijcev. Ob tem smo maturantom podelili tudi najvišja šolska priznanja, ki so jih dobili v tem šolskem letu, brosnaste, srebrne in zlate Jurčičeve nagrade.

Šolske klopi tako zapuša še ena močna in uspešna generacija 48 maturantov, ki se že veselijo novih izzivov, ki jim jih bo prineslo študentsko življenje. Glede na dobre rezultate, ki so jih dosegli na maturi, se bodo najbrž vsi uspeli vpisati na zeleno študijsko smer. Kot vedno, je njihova letošnja izbira zelo pestra, od medicine, prava, ekonomije, jezikoslovja in družboslovja, do strojništva, elektrotehnike in športa. Naše okolje bo tako v petih letih spet dobilo vrsto visoko izobraženih strokovnjakov, ki pomenijo življenje in napredek našega okolja. In v tem je največje poslanstvo naše šole.

In sedaj še nekaj statističnih podrobnosti. Letos se, prvič po štirih letih, ne moremo pohvaliti s 100 % uspehom, a smo vseeno zadovoljni s solidnim 92,3 % uspehom. Zelo pa nas veseli, da so dosežki uspešnih nadpovprečni, saj so v povprečju dosegli 21,75 točk (minimalno število za opravljeno maturo je 10 točk). Zelo pestra je tudi paleta izbranih predmetov, kar 10 izbirnih predmetov so maturanti opravljali. Za tako majhno šolo kot je naša, je velik nadstandard, da dijakom omogočamo tako veliko izbiro. Posebej smo veseli, da več kot polovica maturantov izbere tudi na-

ravoslovne predmete (fiziko, kemijo, biologijo). Ponosni smo, da so naši maturanti kar pri petih izbirnih predmetih dosegli nadpovprečne ocene. Kar pet naših ekonomskih tehnikov je (le redki dijaki srednjih strokovnih šol lahko to opravijo doma) uspešno opravilo dodatni maturitetni izpit na splošni maturi in si s tem zelo povečalo možnosti za vpis na visoke šole. Vrhunec prireditve pa je bila podelitev treh zlatih maturitetnih spričeval. Tanja Adamlje, Špela Zupančič in Katarina Petra van Midden so s tem dosežkom pokazale, da so izjemne mlade dame. S svojim uspehom so dokazale, da tudi naša šola omogoča vrhunske dosežke, za kar smo jim še posebej hvaležni. Vse tri so za izjemni dosežek na maturi prejele tudi najvišje šolsko priznanje, Zlato Jurčičevo nagrado. Res smo ponosni nanje! Ravnatelj je v nagovoru čestital vsem dijakom za lep uspeh, vsaka uspešno opravljena matura je vrhunski dosežek za posameznika! Zahvalil se jim za vestno delo in jih spodbudno pospremil v nadaljnje življenje in študij z besedami: »Vrata v življenje se so vam odprla na stežaj! Prepričan sem, da boste izbrali pravo pot in jo prehodili z zadovoljstvom v sreči in veselju!«

Zahvalil se je tudi staršem za odlično sodelovanje in vse skupaj povabil, da okolju, kjer živijo, poročajo, da imamo odlično šolo, ki lahko ponudi vse in še več, kar ponujajo večje in imenitnejše šole. Žal pa vpis v šolo zadnja

leta kaže, da se naše okolje tega ne zaveda dovolj, saj izgleda, da tudi na tem področju bolj cenimo tuje kot domače, ne glede na kvaliteto. Škoda ... Po skupaj zapeti maturantski himni

Gaudeamus igitur se je slovesnost končala. Prijetno druženje pa se je nadaljevalo ob klepetu in obujanju prijetnih šolskih spominov. Veliko delo je opravljeno!

Milan Jevnikar

Katarina Petra van Midden, najdijakinja 2015, zlata maturantka in dobitnica Zlate Jurčičeve nagrade

Zlata maturantka Špela Zupančič

Zlata maturantka Tanja Adamlje

Na Srednji šoli Josipa Jurčiča Ivančna Gorica podeljena spričevala poklicne mature

Danes, 6. 7. 2015, ob 10. uri, je bilo na Srednji šoli Josipa Jurčiča Ivančna Gorica zelo slovesno. Letošnja generacija ekonomskih tehnikov je prejela zrelostna, maturitetna spričevala. Že ob seznanitvi z rezultati je zavladalo veliko veselje, saj so bili vsi kandidati z izjemo enega uspešni. Dijaki-maturanti so upravičeno vzklikali: »Na to se je splašalo čakati štiri leta!« Tudi vsi prisotni učitelji so s ponosom sprejeli uspeh svojih dijakov, zagotovo je to skupen uspeh njih, dijakov in predanega, vestnega in odgovornega štiriletnega dela.

Vesetje in ponos je izrazil tudi ravnatelj Milan Jevnikar, ki je v slavnostnem nagovoru povzel še osnovne statistične podatke. Omenil je, da je bila letošnja generacija izjemna v več ozirih. Prav vsi, ki so se leta 2011

vpisali v program ekonomski tehnik, so prišli do četrtega letnika (28) in ga letos maja, razen dveh, torej 92,9 %, tudi uspešno končali. Od 26 kandidatov, ki so pristopili k maturi, pa je le enemu spodletelo pri enem predmetu, kar pomeni odličnih 96,2 % uspeh na letošnji poklicni maturi. Pomemben je tudi podatek, da je bilo povprečno število točk na letošnji poklicni maturi zelo visoko, kar 16 od 23 možnih točk. Nihče ni maturiral z 8 do 10 točkami. To dejansko dokazuje veliko kvaliteto naše srednje šole, ki dijakom res nudi dobro znanje. Spet imamo tudi zlato maturantko Niko Latin, ki je dosegla 22 točk in s tem dobila spričevalo o izjemnem uspehu na poklicni maturi. Spričevalo ji je poleg ravnatelja podpisala tudi ministrica dr. Maja Makovec Brenčič.

Za ta uspeh je Nika dobila tudi srebrno Jurčičevo nagrado, eno najvišjih šolskih priznanj. Ravnatelj je ob koncu prireditve maturantom zaželel uspešno kariero in dolgo srečno življenje. Zahvalil jim je za njihovo delo in uspeh ter jih povabil, naj dober glas o svoji šoli širijo v domače okolje. Vpis v ekonomsko šolo, tako kot v celi Sloveniji, tudi v Ivančni Gorici upada in bi bila res velika škoda, če bi se zgodilo, da bi kdaj morali zapreti tako dober in uspešen program. Slavje v Ivančni Gorici se je končalo s slovesno maturantsko himno Gaudeamus igitur, ki je letos zazvenela posebej veselo, navdušeno in mogočno.

Milan Jevnikar

Nika Latin, zlata maturantka poklicne mature

Na Srednji šoli Josipa Jurčiča v Ivančni Gorici smo v ponedeljek, 6. 7. 2015, slovesno razglasili rezultate in podelili spričevala poklicne mature. Uspeh generacije je izjemen, saj so poklicni maturanti na zrelostnem izpitu v spomladanskem roku poklicne mature 2015 dosegli povprečno kar 16 točk in s tem krepko presegli slovensko povprečje. Da je bilo praznično dopoldne popolno, je pripomogla Nika Latin, ki je vse štiri izpite poklicne mature opravila izvrstno in dosegla t. i. zlato maturo.

Njene prve besede, ko je izvedela za ta uspeh, so bile: »Šokirana sem. Tega nisem pričakovala!« Z veseljem je pristala na kratko predstavitev.

Nika, najprej iskrene čestitke. Pravkar si izvedela, da si dosegla izjemen uspeh na poklicni maturi, si zlata maturantka. Si imela v času opravljanja mature občutek, da si tako uspešna?

Niti ne, imela sem slab občutek, ker mi gospodarstvo na ustnem izpitu ni

šlo po pričakovanjih. Učila sem se tri tedne in potem z izpitnim listkom potegnili vprašanja, kjer enega podvprašanja nisem ponovila iz knjige.

Že v času šolanja na naši šoli si na tekmovanjih dosegla lepe rezultate v državnem merilu?

Udeleževala sem se različnih tekmovanj, vendar sem šele v zadnjem letniku dosegla zlato priznanje na državnem merilu, to je bilo iz ekonomije.

Se še spomniš, kako si izbirala in se odločala za šolanje v programu ekonomski tehnik?

Že v osnovni šoli sem imela odličen uspeh vsa leta in vsi so nekako pričakovali, da se bom odločila za gimnazijo. Vendar nisem želela nadaljevati splošnega šolanja, ki ga nudi gimnazija, zato sem se odločila za drugo najtežjo šolo poleg gimnazije, ki mi nudi že po štirih letih določeno poklicno izobrazbo. Nikoli me ni nobena smer posebno privlačila.

Pokojninska reforma ima za posledico, da se bodo šele v naslednjih letih sproščala delovna mesta in bo tudi več prostih delovnih mest ekonomski tehnik. Kaj misliš o tem poklicu?

Ekonomski tehnik nudi širok spekter možnosti zaposlitve in veliko možnosti opravljanja različnih del, ki temu poklicu sledijo, prav tako se lahko vpišeš na višjo ali visoko šolo, lahko pa opravljaš še izpit iz dodatnega predmeta splošne mature in greš na univerzitetni program. Dober ekonomski tehnik je vedno iskan. Preko šolanja sem se naučila veliko stvari, ki so uporabne v življenju. S tem znanjem sedaj lažje razumem, kaj se dogaja po svetu in zakaj.

Povej, kako nasploh preživljaš prosti čas.

V prostem času rada igram računalniške igre, berem knjige, se sproščam v naravi in se igram z mačkom.

Kako pa boš nadaljevala?

Vpisala sem se na ekonomski faks, kjer bom nadaljevala izobraževanje,

za ostalo pa se še nisem odločila.

Najprej pa na zaslužene počitnice, kajne?

To bo moralo še malo počakati, saj že dva tedna delam in nameravam še tri. Nato pa bodo sledile zaslužene počitnice.

Nika, želim ti lepe počitnice in uspešen študij. Prepričana sem, da boš povsod s ponosom povedala, kam si hodila v srednjo šolo.

Marina Strnad

Luka in Nika – dvakrat državna prvaka in najplesni par srednjih šol Slovenije

Luka Hočevar in Nika Kavšek sta blestela na Šolskem plesnem festivalu. Na državnem tekmovanju za srednje šole sta Srednji šoli Josipa Jurčiča priplesala deveto zmago zapored. Iskrene čestitke!

V četrtek, 14. maja 2015, sta se na državnem tekmovanju v Velenju zapisala med najboljše plesne pare letošnja maturanta Luka Hočevar in Nika Kavšek. Zmagala sta tako v latinskoameriških kot tudi standardnih plesih na Šolskem plesnem festivalu, ki ga vsako leto organizira Plesna zveza Slovenije v sodelovanju z Ministrstvom za šolstvo in šport ter Zavodom za šport RS Planica.

Tekma je bila ves čas izredno napeta. Prava preizkušnja živcev, vztrajnosti, samozavesti, borbenosti in talenta. Vse to in še mnogo več imata Luka in Nika. V angleškem valčku, tangu in fokstrotu res ni bilo težko zmagati, zelo huda konkurenca pa je bila v sambi, ča-ča-ju in R&R. Premagala sta celo par iz Ljutomera, ki je dolga leta treniral v enem izmed znanih plesnih klubov. Tudi zato si bosta

Luka in Nika ta njun zmagoviti dan še posebej zapomnila in čez nekaj let z nostalgijo obujala spomine ...

Njunemu uspehu sta se pridružila tudi drugo uvrščena v standardnih in osma v latinsko-ameriških plesih, prvošolca Miha Janežič in Karin Oven ter plesni par Miha Šircelj in Sara Koščak, ki sta bila v standardu tretja ter deveta v latino plesih. Pred njimi je še veliko kilometrov plesanja, znoja, žuljev in bolečih nog, vendar je tudi to del tega najlepšega dvoranskega

športa. Uspeh ne pride sam od sebe. Zanj se je treba posebej truditi, biti vztrajen in zelo preprosto: »Kar počneš, moraš imeti rad in delati s srcem.«

Kaj več o plesu, plesni tradiciji, najboljših plesnih parih, njunih uspehih, plesnih spektaklih in trenutni situaciji na Srednji šoli Josipa Jurčiča v Ivančni Gorici pa si preberite v naslednji številki Klasja.

Marija Majzelj-Oven, prof., mentorica plesne dejavnosti na SŠJ

Desetletnica evropskih projektov v Hirschaidu

Veseli smo, da smo se tudi letos v začetku junija z dvema skupinama dijakov programa ekonomski tehnik Srednje šole Josipa Jurčiča odpravili v Firence in pobrateni Hirschaid, kjer so izbrani udeleženci EU projekta Erasmus Plus (prej Leonardo da Vinci) izvajali delovno prakso v različnih podjetjih, spoznavali tujo deželo in kulturo ter seveda tamkajšnje prebivalce.

V Hirschaidu smo obeležili tudi 10. obletnico prvega tovrstnega projekta. Gostitelji so nas med drugim povabili tudi na večerjo, na kateri je bilo

izrečenih veliko pohvalnih besed in obujanja prijetnih spominov iz vseh preteklih let. Poleg naših dijakov in spremljajočega učitelja so bili med zbranimi tudi župan, bivši ravnatelj realne šole in predstavniki podjetij, v katerih so dijaki delali.

S sodelovanjem v tem projektu so si dijaki v obeh državah izboljšali svoje poklicno znanje, znanje jezikov in predvsem spoznali drugačno kulturno okolje. Opravljali so komercialna, administrativna in druga dela v turističnih, industrijskih in drugih podjetjih.

Poleg tega so se udeležili nekaterih strokovnih ekskurzij in izletov v bližnja mesta (Firence, Berlin, Bamberg), si ogledali kulturne in naravne znamenitosti, pri katerih so lahko sami neposredno zaznali utrip tujih dežel.

Dijaki so bili seveda zadovoljni z bivanjem v tujini in menijo, da je bila to za njih zelo koristna izkušnja v vseh pogledih in jo priporočajo tudi naslednjim generacijam programa ekonomski tehnik. Naši gostitelji so bili z njimi zelo zadovoljni, tako z zadostnim znanjem jezika kot odnosom do dela.

Za celotno izvedbo projekta, pripravo udeležencev, številno potrebno dokumentacijo in druga opravila, organizacijo prevoza in bivanja ter ovrednotenje rezultatov projekta je poskrbela šola.

Vsi, ki se boste še odločili za šolanje v programu ekonomski tehnik na naši šoli, boste imeli enkratno priložnost za sodelovanje v mednarodnih projektih, ki jih vsako leto izvajamo v zanimivih krajih širom Evrope, kjer na Srednji šoli Josipa Jurčiča poskrbimo za pridobivanje neprecenljivih izkušenj in prijetno počutje vseh udeležencev.

Igor Gruden

Iz podelitve spričeval poklicne mature

Dragi sošolci, drage sošolke.

Uspelo nam je! Po štirih letih učenja in truda smo le prišli do sladkega konca.

Ob tem bi se rada zahvalila profesorjem, ki so nas vzgajali v dobrem duhu, nam posredovali novo znanje in pripomogli, da smo prišli do sem. Lepa hvala ravnatelju, ki skrbno vodi našo šolo in ostalemu osebju, ki je pripomoglo k našemu bivanju na tej šoli.

Verjetno se tudi vam spomini v teh dneh večkrat vračajo v obdobje, ko smo stopili v prvi letnik srednje šole. Gotovo se še spomniš, v kateri učilnici si bil, s kom si sedel, morda celo kako si bil oblečen ... Ta dan je bil prav poseben, saj so se nam odprla nova vrata v življenju. Ko takole gledam nazaj, se mi zdi, da je čas tu hitro minil, mogoče celo prehitro. Obdobje srednje šole je eno najpomembnejših. Tu smo se začeli soočati sami s seboj, spoznavali svoje ambicije, sposobnosti, drug drugega smo vzgajali, začeli odraščati in spleitati prava prijateljstva.

V zadnjem času tudi velikokrat ugibam, s kom bom ohranila vezi, katera prijateljstva bodo ostala. Verjetno nisem edina, ki to razmišlja. Težko bo iti naprej, spoznavati nove ljudi, spet začeti znova. Pogrešali bomo drug drugega.

Spoznala sem, da vam ne morem zagotoviti ohranjenih stikov, lahko pa vam obljubim, da srednje šole, sošolcev, prijateljev ne boste nikoli pozabili, prav tako kot oni ne bodo vas. Za vedno bodo ostali z vami v srcu in kadarkoli bodo priklicali misel tega obdobja, bo misel našla tudi vas. Tako bomo postali brezčasni in v mislih neminljivi, saj bodo spomini nespremenjeni, ne glede na to, kaj bo z nami in koliko časa bo preteklo.

V teh štirih letih so se profesorji po svojih najboljših močeh trudili in prizadevali, da bi nam posredovali kar največ znanja in življenjskih izkušenj, ki jih bomo potrebovali na nadaljni poti. Mogoče se še ne zavedamo, ampak znanje je zelo pomembna vrednota, ki je ne znamo vedno prav ceniti. Mogoče vaši rezultati danes niso takšni kot bi si jih želeli, vendar verjemite, da se bo znanje pokazalo takrat, ko bo to najbolj potrebno.

Ob odhodu v svet novih znanj, spoznanj in izkušenj, vam želim, da se vam uresničijo vse sanje, da postanete to kar želite in dosežete svoje cilje. Pesnica Barbara Gregorič Gorenc pravi: »Ne moreš sanjati brez sanj. Ne moreš si želeli brez želja. Ne moreš leteti brez kril, a še manj brez neba.«

Zato nikoli ne obupajte in vztrajajte, da boste tudi vi poleteli. Imejte lepe počitnice ter lepo življenje. Srečno!

Lucija Selan, dijakinja 4. d, Srednje ekonomske šole Josipa Jurčiča

Jurčičeva priznanja in nagrade na Srednji šoli Josipa Jurčiča

Tudi letos je imela komisija za najvišje nagrade naše srednje šole veliko dela. Uspeh vseh dijakov v šolskem letu 2014/2015 na naši šoli je zelo dober, nekateri pa so se še prav posebej izkazali s svojimi dosežki na šolskem in izvenšolskem področju. Gotovo je največja nagrada uspeh sam, saj je krona dela in potrditev, da se je bilo vredno potruditi. Z veseljem pa izjemne dosežke naših dijakov nagradimo tudi člani komisije za Jurčičeva priznanja in nagrade.

Letošnji dobitniki Jurčičevih priznanj sta dijakinja 1. letnika gimnazije, izjemni dijakinja Anamarija Papež in Tina Perko, ki sta - poleg odličnega uspeha seveda - blesteli na tekmovanjih iz matematike, fizike, kemije; Anamarija je dosegla prav vse točke tudi na državnem tekmovanju v poznavanju sladkorne bolezni. Za dosežke na tekmovanjih za Cankarjevo priznanje, matematike, fizike in zgodovine je Jurčičevo priznanje prejela tudi Tina Zavodnik, dijakinja 2. b oddelka naše gimnazije. Ob podelitvi spričeval splošne mature pa tudi Barbara Tekavec, dijakinja 4. b, ki je s svojim zavzetim delom na področju plesa in športa povezovala dijake SŠ in učenke OŠ, v projektu Simbioza pa mlade in starejše občane Ivančne Gorice.

Bronaste Jurčičeve nagrade smo podelili ob zaključku pouka in 6. julija ob podelitvi spričeval poklicne mature. Prva nagrajena je vsestranska Maja Bošnjaković, 2. a. Maja je dejavna v številnih krožkih in na tekmo-

vanjih. Letos je dobitnica bronastih priznanj na tekmovanju iz nemščine, zgodovine in slovenščine, srebrnega Stefanovega in Proteusovega priznanja in zlatega iz tekmovanja v logiki. Maja je tudi literarna navdušenka in športnica. Tudi Tjaša Miklavčič, 2. b, je prejemnica letošnje bronaste Jurčičeve nagrade. Z zlatimi priznanji je bila nagrajena na tekmovanju iz logike, tekmovanju za Cankarjevo priznanje in tekmovanju iz poznavanja sladkorne bolezni, osvojila je srebrno priznanje iz razvedrilne matematike in številna bronasta. Dejavnost je tudi izven šole in rada zaigra na harmoniko. Z bronasto Jurčičevo nagrado je bila za svoje dosežke nagrajena tudi Nika Zore, dijakinja 4. letnika ekonomskega programa, ki je ne le odlična dijakinja in izjemna sošolka, ampak tudi dobitnica zlatega priznanja na državnem tekmovanju iz ekonomije, tretjega mesta v ekipi na istem tekmovanju in srebrnega priznanja v ekipi na mednarodnem tekmovanju "Več znanja za več turizma".

Srebrno Jurčičevo nagrado je ob podelitvi maturitetnega spričevala s pohvalo prejela Nikina sošolka - Nika Latin. Tudi Nika je bila vsa štiri leta odlična dijakinja, šolske uspehe pa je zaokrožila z zlatim priznanjem na državnem tekmovanju iz ekonomije, tretjem ekipnem mestu in srebrnim priznanjem na "Več znanja za več turizma". Pika na i je njeno zlato maturitetno spričevalo! Srebrna nagrajena je tudi dijakinja 3. b oddelka naše

šole Klara Groznik. Bera njenih dosežkov na tekmovanjih je ogromna, še lepši pa je njen zgled delavnosti in pomoči sošolcem. Tri zlata priznanja na državnih tekmovanjih (matematika, Cankarjevo priznanje, poznavanje sladkorne bolezni), srebrni priznanji na tekmovanju v razvedrilni matematiki in angleščini, številna bronasta priznanja in športni uspehi na tekmovanjih v teku in skoku v daljavo krasijo Klarino nagrado. Srebrno nagrado sta za izjemne uspehe na plesnem področju prejela tudi Nika Kavšek, dijakinja 4. a, in Luka Hočevnar, 4. b. V vseh štirih letih sta s svojimi nastopi popestrila mnogo šolskih in drugih prireditvev, oba dejavna tudi v svojem kraju, oba tudi prizadevna dijaka, letos maja pa sta svojo plesno pot obogatila z najvišjim priznanjem, 1. mestom v standardnih in tudi v latinskoameriških plesih in si tako prislužila dvakratni naslov državnih prvakov in laskavi naslov najplesni par Slovenije za šolsko leto 2014 / 2015.

Ob podelitvi spričeval splošne mature 13. julija smo zaokrožili letošnji seznam nagrajencev na najlepši način. Tri dijakinje naše šole so zlate maturantke. In tak rezultat je pozlatil nagrado Tanji Adamlje, 4. a, ki je vsa leta šolanja lepšala naše kulturne prireditve, sodelovala na različnih tekmovanjih in dejavnostih. Zlato Jurčičevo nagrado je prejela tudi izjemna Špela Zupančič, 4. b, za literarno ustvarjanje pri šolskem glasilu, nagrajen haiku na natečaju Gimnazije Vič v španskem jeziku, delo na plesnem področju in odlično maturitetno spričevalo.

Zlata Jurčičeva nagrajena pa je seveda tudi Katarina Petra van Midden, dijakinja 4. a in najdijakinja Slovenije za preteklo šolsko leto. Našteti vsa področja, ki Katarino zanimajo in vse dosežke, ki jih je v štirih letih dela in življenja na naši šoli nanizala, je nemogoče! Njena so priznanja in nagrade iz logike, razvedrilne matematike, biologije, fizike, matematike, kemije ... Njenih je več kot 40 bronastih, srebrnih in zlatih priznanj, tudi nagrada

Klara Groznik, srebrna Jurčičeva nagrajena

Jurčičevega memoriala - eseja v angleškem jeziku. Izjemna debaterka se je udeležila debaterske akademije na Tajskem in tako ponesla ime naše šole preko celega sveta, nas razveseljevala s petjem v šolskem pevskem zboru, predvsem pa navduševala s svojo iskrenostjo in pripravljenostjo pomagati sošolcem. Iskrene čestitke vsem nagrajencem - vam, katerih imena so zapisana zgoraj! In vam, ki ste zmagovalci življenja na mnogih področjih! Proforski

zbor Srednje šole Josipa Jurčiča se z občudovanjem ozira na vaše izjemne dosežke; ponosni smo, da smo delček zgodbe vaše mladosti, talentov in dela. Iskrene čestitke vašim staršem in mentorjem. "Ena od skrivnosti življenja, zaradi katere je vredno živeti, je ta, da imaš cilj, ki je vreden truda. In da ga vztrajno uresničuješ." (Herbert Casson). Naj bo nadaljevanje novo uresničevanje!

Maja Zajc Kalar, prof.

Bronasto Jurčičevo nagrado sta prejeli Tjaša Miklavčič in Maja Bošnjaković

Tadej Strah postavlja rekorde v znanju

Učenec Tadej Strah iz 8. b razreda OŠ Ferda Vesela Šentvid pri Stični, je pravi ambasador znanja. V letošnjem šolskem letu je enega za drugim niral svoje uspehe, ki jih je dosegal v tekmovanjih iz znanja, ki so v večini pod okriljem Zavoda za šolstvo RS. S priznanji se je letos Tadej ovekovečil triindvajsetkrat. Na državni ravni je prejel zlato Vegovo priznanje, zlato Stefanovo priznanje s šesto uvrstitvijo v državi, zlato Preglovo priznanje, zlato priznanje iz astronomije in zlato priznanje iz razvedrilne matematike. Prejel je šest srebrnih priznanj, deset bronastih in dve iz bralne značke.

Tadej se zaveda, da je v znanju moč, ki mu daje intelektualno rast za življenje. Vendar to ga ne izpolnjuje v celoti, kajti rad se ukvarja tudi s fotografijo, modelarstvom in igranjem kitare. V času prostih ur rad priskoči na pomoč sošolcem kot tutor in jim na preprost način razloži nerazumljive učne vsebine. Njegov miren in nevpadljiv pristop ter odgovornost do dela, do sočloveka in do predpostavljeneje kot zlata pentlja, ki povezuje vse njegove uspehe. Ponosni smo na njegovo delo, zato smo ga ob koncu šolskega leta slovesno zapisali v Knjigo dosežkov naše šole in mu izročili posebno knjižno nagrado.

Jelka Rojec, prof.

Nika Kavšek in Luka Hočevnar sta Srebrna Jurčičeva nagrajena za absolutno prvo mesto na slovenskem šolskem plesnem festivalu

Zlati bralci na Muljavi

V četrtek zvečer, 18. junija, so se v prijetnem ambientu letnega gledališča ob Jurčičevi domačiji zbrali zlati bralci občin Ivančna Gorica, Dobropolje in Grosuplje.

Srečanje zlatih bralcev, tj. učencev, ki so ob prebiranju knjig za bralno značko vztrajali vseh devet let, že tradicionalno poteka na predvečer premierne uprizoritve Jurčičevih del na Muljavi. Priznanja oz. knjižne nagrade so zlati bralci iz Šentvida pri Stični, Stične, Dobropolja in Grosuplje prejeli iz rok župana občine Ivančna Gorica Dušana Strnada, ki jih je v uvodnem nagovoru pohvalil in jih spodbudil, naj še naprej tako tesno prijateljujejo s knjigo. Čestitkam ob podelitvi so se pridružili tudi ravnatelj, direktorica Mestne knjižnice Grosuplje Roža Kek, gostja večera Anja Štefan in mentorji bralne značke. Kulturni dogodek so z domiselnimi in izvirnimi glasbenimi, dramskimi in recitacijskimi točkami sooblikovali učenci omenjenih osnovnih šol, prireditve pa je povezovala ga. Anica Volkar.

Po podelitvi nagrad je spregovorila tudi osrednja gostja prireditve Anja

Štefan, priljubljena slovenska pravljičarka, pesnica in pisateljica. Svoje sporočilo o nujnosti sodelovanja, povezovanja in o naši soodgovornosti za lepšo prihodnost ter boljši svet, je na edinstven način podala skozi tri pravljice z različnih koncev sveta. Po krajšem odmoru, druženju in okrepčilu se je že toliko stemnilo, da se je v naravnem amfiteatru lahko začela gledališka uprizoritev Jurčičeve povesti Domen, ki so jo pripravili člani Kulturnega društva Josipa Jur-

čiča Muljava. Igralci so navdušili s svojo igro, odlična scenografija pa je prepričljivo zaokrožila podobo nekdanjih časov, krajev in ljudi. Bučen aplavz ob koncu predstave je zgovorno nagradil vse nastopajoče. Ko se je pozna ura že zelo približala petkovemu datumu, smo se poslovili v upanju, da se naslednje leto zopet srečamo!

Ana Koželj in Nika Bregar, 8. a OŠ Ferda Vesela Šentvid pri Stični

Slovesen zaključek pouka na OŠ Stična

Kot vsako leto se je tudi letos junija odvijalo veliko finale šolskega leta. Letošnje – za OŠ Stična izjemno in prelomno leto, je postreglo s številnimi uspešno izpeljanimi projekti, drzno zastavljenimi in tudi uresničenimi cilji, z udeležbami na tekmovanjih, kjer so naši učenci dosegli številna priznanja in posegli tudi po najvišjih mestih, svoj sijaj k uspehu pa so dodali še izvrstni športniki in športnice. In še bi lahko naštevali. Kot zanimivost povejmo, da sta se letos še zadnjič odvijali slavnostni valeti le na dveh lokacijah – na podružnični šoli Višnja Gora in na matični šoli Stična. Naslednje leto bo namreč prvič v zgodovini tudi valeta v Zagradcu. A pojdemo lepo po vrsti.

Valeta v Višnji Gori

Na sončen poletni dan 12. junija, se je na PŠ Višnja Gora odvijala slavnostna valeta devetošolk in devetošolcev, prvih Višnjanov rojenih v novem tisočletju. V prisrčnem programu smo spoznali bodoče srednješolce in srednješolke, ki se bodo jeseni razkropili tako rekoč po vsej Sloveniji. Seveda niso manjkali niti spomini na minulih devet let, pa pesmi, ples in glasba in seveda nagovor ravnatelja Marjana Potokarja. Ta je poudaril številne pomembne dosežke poslavljajoče generacije, slavljencem in njihovim staršem pa položil na srce, da se čas za učenje zdaj pravzaprav šele začne. Nekaj besed za popotnico v svet sta spregovorila tudi razrednik Lovro Ulcej in predstavnik staršev gospod Ramšak, ki se je zahvalil vsem strokovnim delavcem za dobro in srčno opravljeno delo. Svečano popoldne se je izteklo ob prigrizku in sproščnem pogovoru, ki je dodal piko na i dejstvu, da je tudi letošnja višnjanška generacija osnovnošolcev 100 % uspešno zaključila šolanje. Za zgodovino pa zapišimo še dobitnike najvišjih šolskih priznanj. Najuspešnejši športnik šole je postal Adrian Kadriu, najuspešnejša športnica v Višnji Gori pa Klavdija Čož. Najuspešnejša učenka v tekmovanjih iz znanj je postala Ajda Ramšak.

Valeta na matični šoli Stična

Isti večer je slavnostno valeta praznovalo še 105 devetošolk in devetošolcev na matični šoli. Kar štirje oddelki devetih razredov so predstavili svoje številne glasbene, pevske, plesne in igralske talente in nas skozi pester, navihani in zanimivi program popeljalo čez spomine v nove sanje. Pod scenarij prireditve se je podpisala razredničarka enega izmed od-

Od leve proti desni: razredničarka Suzana Klopčič, najuspešnejši učenci Jan Hrovat, Jan Bregar, Jure Kavšek in Tjaša Pirnar, razredničarki Katja Tomažinčič in Andreja Robek Perpar ter ravnatelj Marjan Potokar

delkov Nataša Rebec Lukšič, seveda pa so ji pri tem pomagale tudi ostale razredničarke devetih razredov, Suzana Klopčič, Andreja Robek Perpar in Katja Tomažinčič. Ponosni starši in drugo sorodstvo ter zbrani učiteljski zbor so si bili enotni, da je 100 % uspeh letošnje generacije sad trdega dela in stalnih prizadevanj vseh udeležencev pedagoškega procesa, še posebej šolske svetovalne službe in učiteljic dodatne strokovne pomoči. Zato je bilo ob pestrem dogajanju, ki je zaznamovalo vse šolsko leto, čutiti pristno veselje pa tudi nekaj olajšanja. Ravnatelj Marjan Potokar je »net« generaciji položil na srce, da pravi svet ni doma znotraj ekranov in e-povezav. Povabil jih je, naj se podajo v naravo, naj cenijo domačo kulturno in naravno dediščino, naj si nabirajo izkušnje in si postavijo cilje, ob katerih bodo lahko uresničili čim več svojih potencialov. Sledila je podelitev priznanj najboljšim učencem in učencem. Naj športnica med učenkami devetih razredov je postala Ela

Tekavec, naj športnik matične šole pa Matevž Femec. Generacija 2000 – ali kot so se sami poimenovali MI LENI UMI (prebrano skupaj ali narazen ☺), je v tekmovanjih iz znanj pridobila 51 srebrnih in 1 zlato priznanje. Priznanje za najuspešnejšega učenca na naravoslovnem področju je prejel Jan Bregar, najuspešnejši med učenci 9. razredov pa je postal Jan Hrovat.

Zadnji dan pouka

Še posebej živahen in zanimiv je bil zadnji šolski dan. Skrbi in vsakdanji urnik je zamenjalo sproščeno druženje, ki je že dišalo po počitnicah, predvsem pa vsestransko pisana prireditve ob zaključku pouka in počastitev dneva državnosti. Mavričen program, ki ga je s pomočjo številnih mentorjev in nastopajočih, povežala v celoto Vesna Zimic, nas je spomnil na vrednote slovenskega naroda, nam prikazal otroško veselje in mladostno navdušenje. To je doseglo svoj vrhunec, ko je ravnatelj Marjan

Od leve proti desni: najuspešnejši učenci: Luka Pirc, Tom Stevanovič, Erna Žilič, Ajda Robida, Jan Kavaš in Ajda Ramšak

Potokar podelil priznanja najuspešnejšim učencem sedmih in osmih razredov. Absolutni prvak šole je postal Gašper Struna, ki je letos dobesedno zbiral zlata priznanja in o katerem smo lahko brali že v prejšnji številki Klasja. Za čisto zadnje dejanje

pouka v šolskem letu so poskrbeli razredniki, ki so v razredih podelili spričevala in vsem skupaj zaželeli varne, sproščene, zanimive in dogodivščin polne počitnice.

Dragica Šteh

Ela Tekavec in Matevž Femec

Pikapolonica, trije metulji in Mojca Pokrajculja - stiški otroški vrtec Miška

Bil je sončen četrtek popoldan, na koledarju je pisalo, 18. 6. 2015, ko je v dvorani KD Stična potekala zaključna prireditve, na kateri so se predstavili otroci stiškega vrtca Miška.

Prvi so se nam predstavili Polžki. »Koliko pikic na hrbtu imam?« sta spraševali mimoidoče živalce dve pikapolonici in skupaj so vsi, vsakokrat, pravilno prešteli vse pikice na hrbtu. Tudi zaplesali so nam in nas pripravili do tega, da smo jim z močnim, navdušenim ploskanjem, v ritmu glasbe in njihovega plesa pomagali, da so bili še boljši in na koncu so zasluženo poželi ogromen aplavz. Bravo polžki! Medvedki, starejša skupina Vrtca Miška, pa so vse v dvorani razveselili z igro Trije metulji. Plesa in zabave ni manjkalo in res smo prav vsi uživali v njihovem nastopu. Po odlično odigrani predstavi smo večino medvedkov s pesmico o malih maturantih, ki to prav gotovo tudi so, saj z letošnjim šolskim letom zaključujejo svojo pot v vrtcu in se s septembrom podajajo šoli naproti, pospremili v šolo. Po zaključku jih je dvorana za odlični

nastop in spodbudo v šoli nagradila z bučnim aplavzom. Pa srečno v šoli, naši mali maturanti!

Tega res prijetnega popoldneva, pa s tem še nismo zaključili, saj so tudi starši za svoje otroke pripravili prese-

nečenje in odigrali otroško lutkovno igro Mojca Pokrajculja. Da je bila igra še boljša, so starši v igro vključili glasbo, ki so jo v živo izvajali kar sami in to z več različnimi glasbenimi instrumenti oz. glasbili.

Ob zaključku smo se starši zahvalili Marti, Marici, Diani, Maji in Joži, da so naše otroke varno, zdravo, uspešno ter s pridobljenimi novimi znanji in življenjskimi vrednotami in izkušnjami, pripeljale do konca šolskega leta. Hvala vam!

Da pa se pri takih starših, kot jih imajo otroci Vrtca Miška sam dogodek prijetno in zadovoljno zaključi, smo starši pripravili otroško zabavo z druženjem, na športnem dvorišču v Stični, kjer smo poslušali otroško glasbo, pekli pokovko in se sladkali z dobrotami, ki so jih, v večini primerov pripravili starši ali njihove babice, prav v ta namen. Druženje je bilo res

prijetno in se ni kmalu končalo.

Da ne pozabimo! Zahvala KD Stična, vsem skritim donatorjem, staršem, posebna zahvala pa gre Barbari Mestnik, ki je prevzela pobudo, organizirala, igrala v igri in s tem vse starše pripeljala do uspešnega zaključka dogodka.

V imenu vseh, hvala vsem, za res lep popoldan, kakršnih bi zagotovo moralo biti več. Vseskozi je bilo čutiti prijetnost, pozitivnost, sproščenost in na koncu zadovoljstvo, tako da tišči, ki ostajamo v vrtcu, moramo to v podobni obliki vsekakor ponoviti, ostalim pa, ki se od vrtca poslavljate, tako otrokom, kot staršem in vsem, ki jih boste na novi poti spremljali, pa želimo uspešno, srečno ter predvsem varno in ne pozabite na ta naš, dragi nam, vrtec Miška.

Oči in mami od Patricije

Predstavitev poklica v podjetju BOMAX z Muljave

V torek, 16. 6. 2015, smo petošolci z Muljave imeli naravoslovni dan, z naslovom Predstavitev poklica. Bili smo zelo veseli, saj sta nas direktor pod-

jetja Bomax, gospod Marko Ilovar in njegova žena Marija z veseljem sprejela. Najprej smo si ogledali prostore podjetja in pomožne objekte. Ugot-

vili smo, da se poleg prodaje oblačil in ležišč odvijajo v poslovnem objektu tudi druge storitvene dejavnosti, kot so frizerstvo, kozmetični salon, prodaja zelišč in prodaja dodatkov za slaščičarstvo in prevoznitvo. Potem smo se lotili dela. Naša naloga je bila, da preoblečemo lutke v trgovini in v izlozbi, in sicer v poletno počitniškem stilu. Delo, ki nam je bilo zupano, drugače opravljajo ljudje, ki so po poklicu aranžerji. Zelo dobro nam je šlo od rok, zadovoljna sta bila tudi Marko in Marija. Za nagrado sta nam podelila sončna očala in zapestnice, za kar se jima zahvaljujemo. Čas je kar prehitro minil in morali smo se vrniti v šolo.

Spoznali smo, da lahko najdemo zaposlitev tudi v domačem kraju, pred svojim pragom. Do takrat pa moramo uspešno zaključiti šolanje v osnovni in srednji šoli ali na fakulteti. Najprej pa na zaslužene počitnice!

Barbara Maver, učiteljica na PŠ Muljava

Zaključno srečanje vrtca Muljava

V ponedeljek, 15. 6. 2015, je bil v vrtcu na Muljavi prav poseben dan. Otroci, vzgojiteljice in starši smo se popoldne zbrali v igralnici, da bi skupaj obeležili zaključek vrtčevskega leta.

Otroci so s pomočjo vzgojiteljic tekom leta pripravili zanimiv program. Otroci iz skupine medvedki in metulji so pogumno stopili pred starše in sorojence in nam za začetek uprizorili, vsem dobro znano zgodbo o Muci Copatarici, ki so jo popestrili s pesmicami, med katerimi je najbolj odmevala tista o lisički, ki jagrčku figce moli. Sledila je pesem o vlakcu, ob kateri so nastopajoči še malo zaplesali. Otroci, ki se bodo to poletje poslovili od brezskrbnih iger v igralnici in bodo jeseni sedli v šolske klopi pa so program zaključili s pesmico Mi smo mali maturantje, v šolo bomo kmalu šli ...

Po končanem programu smo se vsi skupaj v jedilnici okrepčali s pecivom, sladoledom, sadjem, slanimi prigrizki in pijačo. Nazadnje so se otroci še malo poigrali na igrišču, starši in vzgojiteljice smo še malo poklepetali ter se naposled odpravili vsak proti svojemu domu.

Barbara Tratar

Medvedki na »mini pikniku« na Krki

Zaključek vrtčevskega leta

Petkovo popoldne, 12. junija 2015, je bilo v vrtcu na Krki zelo živahno. Letošnje leto so si otroci iz skupine Medvedki zaželeli, da bi zaključni dogodek vrtčevskega leta preživeli v domačem okolju, v vrtcu na Krki in njemu pripadajočem igrišču. Otroci so nas, starše, svoje sestrice in bratce, presenetili s pestrim programom. S tem so nam želeli predstaviti aktivnosti, s katerimi so se soočali skozi celo leto. Pod okriljem mentorice, vzgojiteljice Nataše in njene pomočnice Tanje, so nam predstavili različne točke. Te so segale od plesno-gibalnih do pevskih in celo gledališke točke. Najbolj zahtevna med njimi je bila izvedba gledališke igre z naslovom »Palček pohajalček«, ki so jo za svoje starostno obdobje, med 4 in 6 let, več kot odlično odigrali. Po

končanem programu smo se skupaj z otroki posladkali in poigrali na vrtčevskem otroškem igrišču in tako zaključili prečudovito popoldne.

V imenu staršev skupine Medvedki s Krke, bi se obema, tako vzgojiteljici Nataši kot njeni pomočnici Tanji

zahvalila za aktivne urice, ki sta jih in jih bosta tudi v prihodnje skupaj z našimi otroki preživeli v vrtcu na Krki. Hvala še enkrat.

Barbara Mušič, predstavnica skupine Medvedki iz vrtca na Krki

... Ker smo male sovce, marsikaj že znamo

Tako so se na zaključni prireditvi od brezskrbnih vrtčevskih dni poslovile Sovce iz vrtca Čebelica v Šentvidu pri Stični. Svečano oblečene deklice in dečki in nič manj ponosni starši so napolnili avlo šentvidske osnovne šole, ki bo v jeseni čisto zares postala njihov drugi dom.

Pesmi, recitacije, glasba in ples so zaznamovali pester in radoživ program, s katerim so male sove predstavile svoje življenje v vrtcu. Vsi nastopajoči so več kot očitno uživali v predstavi, s katero so pomahali vrtcu v slovo in se s pogumnim korakom odpravili novim dogodivščinam naproti. Resnici na ljubo pa vsega tega ne bi bilo, če malih sovic vse leto ne bi vodili, spodbujali in učili dve veliki sovi – vzgojiteljica Teja Strmole in pomočnica vzgojiteljice Simona Pahar. Zaradi njiju je bila igralnica sovic kakor mavrični poligon ustvarjalnosti, pravljičnih zgodb in najlepših sanj, za

kar smo jima starši in otroci brezmejno hvaležni.

Da je bila zaključna prireditev še bolj posebna, smo se ob zaključku nastopa vsi skupaj preselili na šolsko igrišče, kjer se je zabava nadaljevala. Druženje, smeh, igra, sproščen pogovor in slastna torta mamice Tončke – stvari, ki gredo med nepozabne

spomine.

Jeseni pa: »Ko se spanček poslovi in zvezdice zbledijo, mamicam in atijem rečemo adijo, v šoli so prijatelji, skupaj se učimo, v 1. a in 1. b se znanja veselimo!«

Dragica Šteh

Razvojni oddelek vrtca Ivančna Gorica, ki ima prostore v Centru za zdravljenje boleznih otrok Šentvid pri Stični, je na dan državnosti v sodelovanju z dnevnim centrom (prostori v CZBO) pripravilo likovno dejavnost, kjer smo ustvarjali slovenske zastave. Poskrbeli smo za medgeneracijsko druženje, med tem pa se imeli zelo lepo. Dokaz je na sliki.

Irena, Nina in Darja

ZA DRŽAVNI PRAZNIK SMO ČUKCI IZDELOVALI ZASTAVE.

KOT »DOBRI« SOSEDJE PA SMO POSKRBELI TUDI ZA NAŠE PRIJATELJE,

ZATO SMO JIM PRIPRAVILI DOMAČO NALOGO, KI SO JO OPRAVILI Z ODLIKO.

DOKAZ JE NA SLIKAH. ☺

KAJ NE SODI V HIŠNE ODTOKE?

Javno komunalno podjetje Grosuplje

STRANIŠČNA ŠKOLJKA IN OSTALI HIŠNI ODTOKI NISO KOŠI ZA SMETI!

Srečanje stiških osnovnošolcev po 50-ih letih

V soboto, 30. maja 2015, smo se po petdesetih letih srečali sošolke in sošolci, ki smo osnovno šolo končali leta 1965.

Redkokdaj si odrasli upamo odstreti tančico s svojih čustev. To snidenje pa je sprožilo vsa tista najdražja in iskrena doživetja, ki so privrela naravnost iz globine srca. V življenju se tako srečujejo, bližajo, križajo in oddaljujejo naše poti, naša hotenja in naša hrepenenja. Vsak roma proti svojemu cilju po zakoličenih poteh usode. Nekateri z drznimi, spet drugi z utrujenimi koraki. Nepopisen in neizrekljiv je čas, ko so se naše poti pred mnogimi leti zblížale. Takrat smo bili mladi, polni elana, na istih valovnih dolžinah predani učenju. Bil je to za nas visoki čas, čas vznesenosti, mladosti, vragolij in idealov. Vendar tudi v šoli je življenje teklo. Vsak po svoje se je brusil ob čereh, vsak jim je po svoje kljuboval, se dvigal, padal in oblikoval. Skupaj smo doživljali trenutke sreče, lepote, uspehov pa tudi grenkobe, jeze in zamere, kajti bili smo in ostajamo samo ljudje. Kolikor intenzivnejše je bilo doživetje, toliko bolj se je usidralo v našo zavest. Veselje ob uspehih je pozlatilo naše dneve, grenki trenutki pa so nas boleli, vendar utrjevali, nam ponudili nova spoznanja in prispevali k naši osebni rasti. Prav zaradi vsega tega je bil naš skupni čas lep in dragocen, naše sodelovanje in tovarištvo nepozabno in večno ... To srečanje sem doživljala kot plimovanje radosti, spominov, mladosti,

veselja, iskrenosti in prijateljstva. To je bila nepopisna energija, ki se je naselila v najgloblje kotičke moje biti, zato jo sleherni dan nosim s seboj. Za pobudo in organizacijo srečanja se v imenu vseh iskreno zahvaljujem sošolkam in sošolcu: Jelki Kos Novak, Jožetu Glaviču, Darinki Podobnik Kavšek in Radojki Žučko Mežek. Prav posebno pa se zahvaljujem tudi naši nekdanji učiteljici gospe Dragici Štriftof, ki nas je počastila s svojim obiskom.

Heda Rus Kastelic

LJUBIM SOŠOLKAM IN SOŠOLCEM

(Ob snidenju po 50. letih)

Kakor prešerno cvetje smo bili na sončnem travniku spomladi. Sanjavi, ukaželjni, mladi uživali smo vedre, srečne dni.

Z občutki tesnimi smo se razšli. In vsak po zakoličeni je poti Svoji usodi sam odšel nasproti, vedoč, nekoč se bomo spet našli.

Kakor drevo, ki čuti korenine, pestujem v svoji duši vse spomine, na lepe šolske čase in na maj.

Vse tiste smeje in iskrene sanje, ki v mladosti smo verjeli vanje, spet rada bi priklicala nazaj!

Heda Rus Kastelic

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 udeleženec, ki bo posredoval fotografijo, bo prejel praktično nagrado.

Vabljeni k sodelovanju.

Turistično društvo Muljava

17. TEK PO LAVRIČEVI POTI

PLANINSKO DRUŠTVO ŠENTVID PRI STIČNI IN OBČINA IVANČNA GORICA ORGANIZIRATA 17. TEK PO LAVRIČEVI POTI, DNE 20. 9. 2015.

Prijave na dan prireditve od 9.30 ure dalje, na Gradišču nad Šentvidom in Stično.

Razpisan je tek na 10 km, ki šteje za Dolenjski pokal, za rekreativce 3 km.

Organizirani bodo tudi otroški teki na 990 m, 660 m in 330 m.

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

Zbiramo dopustniške utrinke

Tik pred zaključkom redakcije smo prejeli v uredništvo spodnjo fotografijo, ki je posneta v kampu Miočić, tik pred paškim mostom. Od tam sta se nam javili dve družini iz Šentvida, ki tam dopustujeta in očitno je, da se tudi na Hrvaškem širi glas o občini kjer je Prijetno in domače. Vam spoštovani bralci pa dajemo naslednji namig: če tudi vam uspe v teh poletnih mesecih zabeležiti kakšen dopustniški utrinek na temo Prijetno domače, nam ga le pošljite in tisti najbolj zanimivi bodo objavljeni v septembrski številki. Vaše prispevke pričakujemo na urednistvo@klasje.net. Prejete utrinke bomo nagradili s praktično nagrado.

DOMOZNAJSKA GALERIJA

Mlakarjevo zibanje

Moja babica je vsak pogovor bogato zabelila s pregovori. Kadar smo se nad čim pritoževali, nas je odpravila z besedami: »Usaka reč an cajt trpi, taku k Mlakarjeu zibaje.« Če je bila pri volji, nam je pokazala čez dolino tja na Mrzlo Polje, kjer se reče pri Mlakarju, in povedala zgodbo o dedu, ki je zibal Francoza. Šele mnogo let pozneje sem odkrila, da tega pregovora ni poznala samo moja babica. V svojo knjižico Pregovorov ga je uvrstila dr. Marija Makarovič in zraven napisala takšnele obrazložitev:

»Prvi del pregovora »vsaka reč le en cajt trpi« lahko še slišimo. Ljudje ga uporabljajo ob raznih težavah, češ, minile bodo. Zanimivejši je drugi del »Taku k Mlakarjau zibaje«, ki še živi na Dolenjskem v okolici Stične, Višnje Gore in Krke. Starejši ljudje pripovedujejo v zvezi s tem pregovorom naslednjo zgodbo. Med francosko okupacijo na začetku prejšnjega stoletja je prišel v hišo kmeta Mlakarja na Mrzlem Polju francoski vojak. Ko je videl, kako se ziblje otrok v zibelki, se je še njemu zahotelo zibanja. Ulegel se je v zibelko in kmet ga je moral zibati. Stari Mlakar ga je zibal in pri tem pel, da vsaka reč le en cajt trpi, nato pa ga je prevrnil iz zibelki in končal nenavadno uspavanko z besedami: »Taku k Mlakarjeu zibaje«.

Dr. Marija Makarovič je zgodbo o Mlakarjevem zibanju natančno raziskala že pred šestimi desetletji. Našla je kar 24 zapisov oziroma 12 različnih variant tega motiva, ki je ovekovečen tudi na panjski končnici. Zgodbo so si lastili v več krajih tako na Dolenjskem kot na Primorskem in Gorenjskem. Najbolj jo je prepričalo ravno Mrzlo Polje, čeprav se, ko se je leta 1955 oglasila pri Mlakarju, te zgodbe niso spomnili, pa tudi o predniku, ki naj bi zibal Francoza, so samo ugebali. Izročilo je najbrž odšlo iz hiše leta 1885 s hčerjo Frančiško, ki se je poročila na bližnje Mleščevo. Drugih to ni zanimalo. Sledeč krstnim, poročnim in mrljiškim knjigam v Nadškofjskem arhivu v Ljubljani, pa je mogoče izbrskati zelo zanimive podatke o usodi Mlakarjevega rodu.

Toda vrnimo se v čas, ko so se Francozi pustili zibati dolenjskemu kmetu in k zgodbi, kakršno sem poznala jaz.

Pri Mlakarjevih na Mrzlem Polju je prišlo v tistem obdobju do velikih sprememb. Mrzlo Polje je še danes majhna vas, pred 200 leti pa so stale le štiri hiše ob cesti, ki je iz Stične vodila proti Žužemberku. Ob potoku Višnjici, ki je tedaj še tekkel tik ob cesti, je bil mlin. Čeprav so imeli Mlakarjevi razen mlina v lasti tudi dokaj lepo kmetijo, so bila vojna leta težka.

Francozi so se za nekaj časa celo naselili v njihovi hiši. Leta 1807 sta se rodila dvojčka Andrej in Martin, zato so naredili posebno veliko zibel, da sta lahko hkrati oba ležala v njej. Ko sta jo prerasla, so jo spravili na podstrešje. Tam so jo našli Francozi. Privlekli so jo v hišo, eden od vojakov je legel vanjo in prisilil starega očeta, da ga je zibal. Kmet je nekaj časa zibal, vojaku pa ni bilo dovolj in je zahteval, naj ziblje močneje. Pa je starec zagnal zibel tako, da se je prevrnila in je vojak padel iz nje. Poveljnik je nato kaznoval vojaka, ne kmeta.

In tako je med ljudmi nastal pregovor: »Usaka reč en cajt trpi, taku k Mlakarjeu zibaje«. Ljudski slikar je dogodek upodobil na panjski končnici šele kakih sto let pozneje. Vendar se je tako ta zgodba ohranila do današnjih dni. Ne pa tudi tedanji Mlakarjev rod. V času Ilirskih provinc so se pisali Čandek.

Kakšno je bilo tedaj življenje dolenjskega kmeta? Kadar smo se učili o Ilirskih provincah, smo vedno peli hvalo Francozom, ker so nam dovolili uporabljati slovenski jezik. Nismo pa povedali,

da so bila leta francoske okupacije za slovenskega kmeta težko breme predvsem zaradi izjemno visokih davkov. V tem obdobju je na Kranjskem pomrlo mnogo ljudi: doma od izčrpanosti, fantje pa na fronti. Pri Mlakarjevih je umrla cela vrsta majhnih otrok, med njimi leta 1811 tudi tri in polletni dvojček Martin. Ob vpisu njegove smrti v mrljiško knjigo je župnik prvič zapisal »vulgo Mlakar.« Stari oče Jožef je umrl že leta 1808 in ni verjetno, da bi bil on tisti, ki je zibal Francoze, kajti ti so se zadrževali na Dolenjskem predvsem leta 1813.

Ko se je po odhodu Francozov življenje vrnilo na stare tirnice in so minila leta najhujše lakote, so Čandkovi za hčer Marijo začeli iskati ženina. Čeprav mladih fantov ni bilo na pretek, saj je vojna pobrala svoj davek, so bili izbirčni. Na dobro kmetijo z dobrim imenom so iskali fanta iz spoštovane hiše ne hlapca. Našli so ga v Zgornji Dragi. To je bil Filip Nadrah. Njegov rod je izviral iz Višnje Gore. Oče je bil usnjak in čevljar. Poleg poklica so za prebivalce Višnje Gore v poročne in mrljiške knjige napisali še, da je meščan. Vsi Nadrahi so se poročali z meščankami, pri Filipovi materi Ani Culkar pa je zapisano, da je kmečka hči iz Zgornje Drage. Odšla je na možev dom v Višnjo Goro, rodila leta 1787 prvorojenca Filipa, dve leti kasneje še Leopolda, ki je že po nekaj mesecih umrl, prav tako tudi ona. Mož se je ponovno poročil in imel v drugem zakonu še osem otrok. Očitno so Filipa vzeli k sebi Anini starši v Zgornjo Drago, kjer so ga sicer vzgajali kot domačega sina, ni pa imel posestva, ki bi ga podedoval, pa tudi kaj prida dote najbrž ne. Tako je imel že 32 let, ko se je ponudila primerna priložnost na Mrzlem Polju. Ob poroki januarja 1919 mu je tast Bernard Čandek prepisal pol hube. Še isto leto se je rodila hči Marija, ki je učakala 80 let, kar je bilo za tiste čase redkost. Ob njeni smrti je župnik zapisal opombo, da je umrla kot samica. Čez leto sta se rodili dvojčici: Ana, ki je umrla takoj po rojstvu, Marjeta pa čez eno leto. Najbolj žalostno je bilo, da je umrla tudi mlada mati. V opombi piše, da zaradi oslabelosti - najbrž zaradi težkega poroda, pa tudi zaradi dolgih let pomanjkanja.

Vdovec Filip se je znova poročil in imel še osem otrok, med njimi tudi sina Jožefa, ki je nadaljeval novi Mlakarjev rod. Pri hiši je ostalo namreč staro domače ime, čeprav so se zdaj pisali Nadrahi. Bernard Čandek je umrl leta 1851 pri petinosemdesetih in je za dobro leto preživel svojega zeta. Če je kdaj komu pripovedoval o tem, kako je zibal Francoza, je to verjetno zanimalo le njegovo edino vnukinjo Marijo, ki so jo po domače klicali Micka. Ko je umrl, je bila stara 32 let in bila pri hiši za teto. Skrbela je za svoje pol brate in sestre, kasneje pa za otroke polbrata Jožefa, ki je za očetom prevzel posestvo. Njen nečak Ignacij je v svojih Spominih zapisal, da je bila pobožna in delavna ter na stara leta vsa sključena.

Očitno je bil Jožef dober gospodar, saj ga omenjajo kot župana ter naročnika Kmetijskih in rokodelskih novic. Za tiste čase je bil torej dokaj razgledan, zato se je to poznalo tudi pri šolskem uspehu njegovih otrok, saj najdemo vse sinove zapisane v Zlati knjigi stiške šole. V Zlati knjigi pa je zapisano tudi ime hčere Frančiške (klicali so jo Franca), kar se tiste čase dekletom ni zgodilo prav pogosto. Frančiškini trije sinovi so ostali brez potomcev. Vse rodbinsko izročilo je posredovala hčeri Mariji - moji babici. Med drugim tudi zgodbo o zibelki, ki je bila narejena za dvojčka, pa si je zibanja v njej zaželel Francoz.

Še za Frančiškinega življenja je Mlakarjevo hišo prizadel požar. Najbrž je takrat zgorela tudi zibel velikanka. Njena podoba je ostala na panjski končnici, zgodba Mlakarjeve - Čandkove rodbine pa v en stavek obsegajočem pregovoru.

Valči Ravbar

Viri:

Marija Jagodic Makarovič: *Kmet ziblje Francoza, Slovenski etnograf 1955*

Matjaž Ambrožič: *Spomini Ignacija Nadraha, Viri 2010*

Nadškofjski arhiv Ljubljana

2. TEKMOVANJE V KUHANJU BOGRAČA PRI LAVRIČEVI KOČI NA GRADIŠČU

13.9.2015 ob 9. uri

Ob 13. uri se začne ocenjevanje. Kuhanje bodo ocenjevali obiskovalci Lavričeve koče.

Minimalna količina skuhanega bograča je 8 litrov. Organizator preskrbi mizo in klopi, vse ostalo pa tekmovalna ekipa (sestavine za bograč, pribor, kruh, dekoracija ...) Največje število tekmovalcev v ekipi je štiri.

Ekipe se prijavijo na tel. št. 041 456 914 (Sonja), na FB strani Lavričeva koča Gradišče ali po e-pošti lavricevakoca@gmail.com.

Vabljeni tekmovalci in obiskovalci.

Slavčki zapeli v evropskem parlamentu v Strasbourgu

Pred osmimi leti smo Šentviški slavčki ob obletnici vstopa Slovenije v evropsko unijo nastopili v dvorani evropskega parlamenta v Bruslju. Tam se je steklo pristno prijateljstvo, ki je botrovalo povabilu za še en nastop v evropskem parlamentu, tokrat v Strasbourgu.

Med slovenskimi zdomci v Stuttgartu

Tako smo se Slavčki v nedeljo, 5. julija, odpravili na pot proti francoski Alzaciji. Pot nas je vodila čez Avstrijo do Barvarske, kjer smo si kar tako mimogrede privoščili še ogled izjemnega nogometnega stadiona, Allianz Arene, kjer je tudi letos blestelo domače nogometno moštvo Bayern iz Münchna. V izjemno vročem popoldnevu smo nadaljevali pot proti Stuttgartu, kjer so nas z velikim veseljem pričakali rojaki iz slovenske župnije. Na vrtu za cerkvijo se jih je zbralo veliko število, da bi prisostvovali maši, ki smo jo s pesmijo obogatili Šentviški slavčki. Po maši se je veselo družnje nadaljevalo. Seveda ni manjkalo domačih dobrot in zabavnega programa – med gostitelji je bil celo svojevrstni Guinnessov rekorder Martin, ki nam je prikazal fantastično točko z ognjenimi baklami. Sredi Stuttgarta je odzvanjal zvok slovenske pesmi in harmonike. Slovo od rojakov je bilo

zaznamovano z obljubo, da se kmalu spet srečamo.

V ponedeljek smo nadaljevali pot proti meji med Nemčijo in Francijo. Naš vodič Andrej Černigoj, ki dela v pisarni evropskega poslanca Lojzeta Peterleta nas je med potjo seznanil z

značilnostmi pokrajine, v katero smo se namenili, prav tako pa smo lahko obnovili svoje znanje o Evropski uniji, evropskem parlamentu in aktualnih temah, ki se tičejo vseh nas, evropskih državljanov. Sredi dneva smo prispeli v Strasbourg, prijetno mesto na severu Francije, kjer se mešajo zgodovinski vplivi in kultura dveh držav. Mesto se nam je v trenutku prikupilo, saj na vsakem koraku kaže podobnosti z našim glavnim mestom. Ožji del mesta je obdan z rečnimi kanali in tako smo si ga ob vožnji z ladjico ogledali še z druge perspektive. Po Strasbourgu nas je vodil Klemen Žumer, vodja informacijske pisarne Evropskega parlamenta, ki deluje v Ljubljani. Prav on je eden izmed najbolj zaslužnih, tako za našo prvo »evrododgovilščino« leta 2007, kot tudi za letošnje potovanje v osrčje dogajanja evropske demokracije. Dan poln vtisov smo sklenili

Ponosni na Slovenijo in domačo občino

Nastop pred slovenski poslanci v evropskem parlamentu

pred katedralo, kjer se je pozno v večer razlegala slovenska pesem. Mnogi mimoidoči so se za nekaj trenutkov ustavili v naši družbi, z nami zaplesali in z navdušenim aplavzom pospremili naš nastop na ulici.

V srcu demokratičnega odločanja Naslednje jutro smo se praznično opravljeni in prijetno vznemirjeni odpravili na sedež evropskega parlamenta. Strogi varnostni ukrepi in rutinski rentgenski pregledi so dokazovali pomembnost kraja, v katerega smo vstopali. A navkljub napeti situaciji, ki so jo povzročila pogajanja med Evropsko unijo in Grčijo, o katerih so razpravljali ravno v tistih dneh v sklopu plenarnega zasedanja parlamenta, je bilo na vsakem koraku čutiti spoštovanje in prijaznost. Najprej so nam predstavili delovanje evropskega parlamenta, potem pa smo se srečali s tremi slovenskimi poslanci gostitelji, ki so tudi gmotno podprli naše gostovanje v Strasbourgu, Lojzetom Peterletom, dr. Milanom Zverom in Tanjo Fajon. Vsak izmed njih nam je prestavil svoje delo in svoj pogled na trenutne aktualne teme. Potem pa smo si prizorišče njihovega dela ogledali še v živo. Vstopili smo lahko v veliko parlamentarno dvorano, kjer vsak mesec zaseda 751 evropskih poslancev, med njimi tudi osem slovenskih. Stopiti v prostor, za katerega velja, da je največji kraj demokratičnega odločanja na svetu, je bilo prav posebno doživetje. Še posebej, če se človek zave, da se na tem mestu odloča tudi o usodi življenja v naši domovini. In še nekaj smo na vsakem koraku znotraj parlamenta lahko začutili – da so si vse države članice enakopravne. Vsaka beseda, izgovorjena ali zapisana, se prevaja v jezike vseh 28 držav članic. In nato smo končno dočakali – nastop na velikem notranjem dvorišču stavbe evropskega parlamenta. Tu so

se nam pridružili še drugi slovenski evropski poslanci: Franc Bogovič, Romana Tomc, Patricija Šulin in Ivo Vajgl pa tudi hrvaški poslanec Tonino Picula. Zadoneli sta Zdravljica in Oda radosti, Večer na Robleku v spomin na pokojnega Slavka Avsenika ter druge slovenske pesmi. Številni naključni obiskovalci so prisluhnili našemu nastopu, odpirala so se okna pisarn in občutka povezanosti se skoraj ne da opisati. Sproščeno vzdruže se je nadaljevalo ob spremljavi harmonikarja Ervina Strune in pogovoru z ostalimi obiskovalci parlamenta. Seveda smo izkoristili priložnost za promocijo svoje države in naše dežele Prijetno domače. Tako smo obiskovalcem razdelili nekaj spominkov iz naše občine in letakov, svojim gostiteljem pa smo izročili nekaj priložnostnih daril, ki govorijo, od kod prihajamo; slikanica Prijetno domače za male sanjače, spominski pladnji Tabora slovenskih pevskih zborov, izbrani likerji Beryska podjetja Topp iz Šentvida in inovativni filter za vodovodne pipe Watjer, inovatorjev Dragana in Milana Jeremiča iz Šentvida.

Tako se je končala naša druga pot v evropski parlament. Polni vtisov in ponosa smo se po kosilu v parlamentarni menzi odpravili domov. Šentviški slavčki se ob tej priložnosti zahvaljujemo vsem, ki so nas podprli pri izvedbi našega gostovanja in nam omogočili, da smo uspešno promovirali slovensko kulturo v srcu Evrope: evropskim poslancem Lojzetu Peterletu, dr. Milanu Zveru, Tanji Fajon, Občini Ivančna Gorica in županu Dušanu Strnadu, Zavodu Prijetno domače, Klemenu Žumru, Andreju Černigoju, Petru Šuhelu, podjetniku Samu Kendi, Milanu in Dragani Jeremiču in Komunalnim gradnjam Grosuplje.

Dragica Šteh

Letos v letnem gledališču na Muljavi navduševal Jurčičev Domen

V letnem gledališču ob Jurčičevi domačiji na Muljavi domača gledališka skupina Kulturnega društva Josipa Jurčiča že četrto desetletje neprekinjeno uprizarja Jurčičeva dela. Letos je bila v gledališče pod Tokčevim borštom po desetih letih spet postavljena predstava Domen.

Jurčičeva povest Domen je za prenekatere literarne zgodovinarje in tudi za Jurčičeve rojake ena najboljših pisateljevih pripovedi. Napeta zgodba se stopnjuje med Domnom ter njegovim izvenzakonskim očetom, pokvarjenim in surovim podeželskim graščakom Sovo. Obiskovalci so lahko spoznali podobo premožnega kmeta Jurca s hčerjo Anko in osebenjice Mete, Domnove matere, utrip vaškega življenja, večer na preji, bdenje pri mrliču, »rumplanjek«, fantovsko peetje, lov na kmečke fante. Dogajanje

pa so živahno poganjali posebneži – berač Urh, Špilkin Jožek in zapiti učitelj Kerševan.

Premiera letošnje uprizoritve je potekala v petek, 19. junija. Žal tudi letos vreme gledališču pod zvezdami ni prizanašalo in šele zadnji vikend uprizoritev je prinesel pravo poletno vzdušje. Tudi letošnja postavitev je dramaturgiral Tatjana Lampret, ki je predstavo tudi režirala, za imenitno sceno pa je poskrbel Dore Južna in ekipa marljivih domačinov.

Matej Šteh

MESARSTVO MAVER

V naši
ponudbi:
PIVO in
RADLER
PIVOVARNE
KRAUS

Pivo pivovarne Kraus iz pobratene občine Hirschaid je ročno pridelano svetlo pivo prijetnega nemškega okusa. Poskusite in kupite ga lahko: TRGOVINA MAVER V STIČNI in VIŠNJI GORI, BAR JAMA, VIRIDIN HRAM, ŠTEFAN BAR, PRINCE PUB, DNEVNI BAR GLORIJA, KLUB BAR pri nogometnem igrišču Ivančna Gorica, PIZZERIJA KEGELJČEK

Vabljeni tudi na »mesne dobrote« v vse mesnice Mesarstva Maver!

Rogisti ZLD Kočevje s Krke praznovali 5. obletnico delovanja

Skupina rogistov je bila ustanovljena leta 2010 na pobudo Zveze lovskih družin Kočevje in ob naklonjenosti takratnega vodstva LD Krka. Krstni nastop je imela skupina kmalu po ustanovitvi, ob začetku seje upravnega odbora LZS, ki je bila v gosteh v LD Krka. Prvi uradni nastop pa so imeli ob proslavi 60-letnice delovanja ZLD Kočevje, v Ribnici. Člani najmlajše skupine rogistov prihajajo iz okolja z bogato lovsko tradicijo doline reke Krke, njihov glas pa seže že daleč naokoli. Skupina se vedno bolj uspešno uveljavlja in enakovredno postavlja ob bok že prekaljenim skupinam rogistov v Sloveniji. Med samim delovanjem in nastopi se sestava zasedbe rogistov člansko spreminja, kar je za podobne skupine napisano pravilo. Zahvaljujoč učitelju in mentorju Slavku Setničarju ter idejnemu botru Milanu Žgajnarju gre levji delež zahvale, da jih omenjene spremembe bolj krepijo, kot slabijo.

Člani skupine rogistov s Krke so ob praznovanju povedali, da jim vsak nastop pred številnim občinstvom, navkljub mladostni igrivosti in brezbriznosti pomeni veliko in da podobno, kot pred petimi leti, še vedno stopijo pred občinstvo tudi z nekaj negotovosti in sramežljivosti.

Žan Puš, umetniški vodja, ter člani skupine Aljaž Žgajnar, Gregor Žgajnar, Rok Žgajnar, Urban Žgajnar in Peter Hočevnar so si zaželeli skupnega druženja ob praznovanju pete oble-

Predsednik ZLD Kočevje Branko Zlobko se je zahvalil župniku Marku Burgerju za sodelovanje in darovanje svete Hubertove maše (Foto: Š. Vesel)

tnice delovanja v krogu prijateljev, podpornikov in simpatizerjev ter tako vse skupaj povabili 17. maja 2015 na Krko. Slovesnost se je pričela v farni cerkvi, kjer smo vsi navzoči skupaj s povabljenimi gosti sodelovali ob Hubertovi sveti maši, ki jo je daroval župnik Marko Burger. Med samim obredom so tako sodelovali tudi Žužemberški rogisti, LPZ Prijatelji ZLD Kočevje, LPZ ZLD Novo mesto in cerkveni pevski zbor.

Ob slovesnosti je prisotne v imenu lovcev nagovoril predsednik ZLD Kočevje Branko Zlobko in rogistom čestital za dosežene rezultate ter jim zaželel še veliko uspehov. Čestitkam ob jubileju se je pridružil predsednik komisije za kulturo pri KS Krka Jože

Kozinc, ki je ob tem hkrati prenesel še čestitke predsednice Turističnega društva Krka Nataše Lukman. Povabilu se je odzval tudi predsednik lovskega društva Fazan Kraljevac na Sutli, Ignac Štrucl iz sosednje Hrvaške, ki je rogistom najprej čestital ob prazniku, nato pa jih povabil na mednarodno srečanje rogistov in pevcev, ki je sledilo v Kraljevcu na Sutli.

Žan Puš, umetniški vodja prejema odlikovanje ZLD Kočevje iz rok predsednika območne zveze Branka Zlobka (Foto: Š. Vesel)

Ob tej priložnosti je predsednik ZLD Kočevje v imenu lovcev podaril zaslužnemu učitelju in mentorju Slavku Setničarju odlikovanje območne zveze - Bronasto plaketo ZLD Kočevje. Za dosežene uspehe na področju lovske kulture je tako prejela odlikovanje Bronasto plaketo ZLD tudi skupina rogistov ZLD Kočevje, župnik Marko

(z leve proti desni) Žan Puš, umetniški vodja, ter člani skupine Peter Hočevnar, Gregor Žgajnar, Rok Žgajnar, Urban Žgajnar in Aljaž Žgajnar so si zaželeli skupnega druženja ob praznovanju pete obletnice delovanja v krogu prijateljev, podpornikov in simpatizerjev ter se tako predstavili tudi na družabnem srečanju (Foto: Š. Vesel)

Burger in Milan Žgajnar pa sta prejela Zahvalo ZLD Kočevje. Ob koncu so se rogisti zahvalili vsem, ki so jim vseh teh pet let stali ob strani in priznali, da se jim je včasih na nastopu zazdelo, da sanjajo: »Saj je bilo vse tako resnično in neponovljivo!« so zaključili. Nato pa je sledilo družabno srečanje. Ob jubilejnem letu so se udeležili 42. srečanja lovskih pevskih zborov in rogistov na v Kraljevcu na Sutli v sosednji Hrvaški. Tudi na tem srečanju so bili po nastopu deležni gromkega

aplavza. Praznovanje pete obletnice pa so sklenili na Dobrodelnem koncertu za družini tragično preminulih Damjana in Marka, ki ga je v sodelovanju z LZS izvedla ZLD Novo mesto v Veliki dvorani kmetijske šole Grm v Sevnem. S tem se je tudi sklenil letni načrt dela, kar pa ne pomeni, da so zaključili tudi z nastopi, saj jih pogosto vabijo na različne prireditve ter izredne priložnosti.

Štefan Vesel

Žan Puš je prevzel nalogo, da pod budnim nadzorom članov zasedbe Rogistov ZLD Kočevje s Krke odreže prvi kos torte, s katero so se za tem posladkali vsi navzoči (Foto: Š. Vesel)

Lavričeva koča na Gradišču nad Stično je bila v petek, 19. 06. 2015, prepojena z dobro glasbo. V okviru prireditve »Poletni večer na Gradišču« so nastopili: Stiški kvartet, Klapa Lavanda, Teja, Katarina, Lovorka in Simon Bučar s prijatelji, s katerimi je Stiški kvartet premierno predstavil novo skladbo Spomin nanj, z ostalimi glasbenimi prijatelji pa nadaljeval že večletno prijateljstvo in sodelovanje.

Kljub slabemu vremenu je toplina slovenske, dalmatinske in ostale glasbe ogrela vse prisotne. Ob dobri hrani in pijači smo se družili, prepevali in prijateljevali še dolgo v noč. Upamo, da bodo taki in podobni večeri na našem priljubljenem Gradišču postali tradicionalni in se nam bodo pridružili tudi ostali glasbeniki.

Hvala Sonji in Maku za pomoč in sodelovanje, tovrstno prireditev bo treba vsekakor ponoviti!!!

Miloš Moretti, Mekinje nad Stično

ŠKODA

PAN JAN

TEHNIČNI PREGLEDI
 REGISTRACIJE IN ZAVAROVANJE
 SALON NOVIH IN RABLJENIH VOZIL
 NOVO - POOBlašČEN SERVIS VOZIL ŠKODA
 BAR

Pan-Jan d.o.o.
 Ivančna Gorica
 tel: 01/32 04 709

Zaplesali smo

Folklorna skupina - veterani Kulturnega društva Vidovo se je predstavila s prvim koncertnim nastopom v Šentvidu pri Stični. Nastopili smo v petek, 19. 6. 2015 in k sodelovanju povabili tudi goste.

Naša skupina se je prvič zbrala v oktobru leta 2012. Prišlo je toliko plesalcev, da smo lahko sestavili 10 plesnih parov. Skupino sestavljajo osebe različnih starosti. Druži nas veselje do plesa in prijateljstvo.

Na koncertu smo se predstavili z belokranjskim in dolenskim spletom, ki predstavlja običaje godovanja in sekanje velikonočnih pirhov. Ob tej priliki smo si naredili belokranjsko nošo, ter našo dolensko nošo vzeto po oblačilih iz našega okoliša. Skupino vodi Nataša Hribar, ki jo trenutno nadomešča Veronika Maver. Na harmoniki nas je spremljal Gašper Černivec, ki je prava »dušica« naše skupine. V goste je k nam prišla skupina Dru-

štva upokojencev Večerna zarja, ki jo vodita Anica in Jože Zakrajšek. Na citrah se je predstavila Eva Medved z venčkom pesmi. Predstavil se je tudi virtuozi na harmoniki Uroš Adamlje, ki sta ga spremljala Matic Špelko na lončenem basu in Ana Zvonar na violini. Vse skupaj je v celoto povezala in predstavila Nuša Volkar. Poudarila je, kako pomembno je ohranjati ljudsko izročilo, tradicija folklornega oblačenja in podoživljanje običajev ter plesnih korakov, ki jim pravimo »folklorni«.

Po končanem sporedu so nas obiskovalci nagradili s prisrčnim ploskanjem mi pa smo jih razvajali s kulinaricnimi dobrotami.

Delček svojega znanja pa smo prikazali že lani v Dolskem pri Ljubljani, v Ivančni Gorici ob obisku gostov iz Hirschaida in letos v Trebnjem ob nastopu veteranskih skupin.

Naša veteranska folklorna skupina je gručica veselih in zadovoljnih ljudi in nima nič skupnega z dolgočasnimi upokojenci. Vsi smo pozitivno naravnani in skupaj sestavljamo mozaik vseh folklornih skupin: otroci, odrasli in veterani. Še naprej se bomo trudili in se ponovno predstavili z novimi plesi. Vabimo še tiste, ki omahujete, da se nam pridružite!

Zapisa članica
veteranske folklorne skupine
Ema Grünbacher

Utrinki z letnega koncerta Dežele glasbe

Koncert učencev zasebne glasbene šole Dežela glasbe - Ateljeja za glasbeno vzgojo otrok z Vrhovega pri Šentlovrencu - je bil izveden 11. 6. 2015 ob 18. uri. Mlade glasbenike je gostoljubno sprejel Kulturni dom v Temenici. Polno so ga napolnili ljubitelji otroškega glasbenega poustvarjanja, družine, prijatelji in vrstniki učencev, vsi pa so bili navdušeni nad mladimi izvajalci.

Koncert je bil zamišljen kot letni prikaz glasbenega napredka učencev, ki se učijo igranja na različne instrumente, urijo najboljčutljivejši in nenadomestljivi instrument - glas, igrajo v komornih zasedbah kot duo, trio ... in pojejo ob glasbeni spremljavi prijatelja ali učitelja.

In prav s solističnim petjem ob klavirju je vse poslušalce najbolj presenetila in navdušila solistka, enajstletna

Lucija, ki je muzikalno in glasbeno izrazno zapela več pesmi, dve skladbi

pa zaigrala tudi na klavir.

Tudi čisto mali glasbeniki so navdušili: štiri letna Brina je zapela in na kljunasto flavto zaigrala otroško pesem Mama in takoj še v duetu s svojim šestletnim bratcem Ožbejem zaigrala ljudsko Abraham. Tudi osemletni kitarist Jan in njegov šestletni bratec Jernej sta nas s kljunasto flavto navdušila, ko sta v duetu zaigrala dve skladbi. Seveda pa so dekleta in fantje, ki se glasbeno izobražujejo v Deželi glasbe že več let, izpod prstov na klavirju, kitari ... izvajali tudi dela Bacha, Mozarta, Beethovna in Chopina. Vsi nastopajoči so se preko glasbe doživeto in ustvarjalno izražali, poslušalcem pa dali čuti, da jim glasba, petje in igranje instrumentov veliko pomeni in da se je z glasbo prijetno družiti, ker te neizmerno bogati in osebno plemeniti in razvija.

Učence sta za nastop pripravila njihova mentorja: Marta Steklasa, prof. glasbe in Dominik Steklasa, akadem. glasbenik: skladatelj in dirigent. Zvoki učencev Dežele glasbe z Vrhovega pri Šentlovrencu so ves večer napolnjevali zadovoljne poslušalce, v naslednjih dneh pa so mnogi izmed učencev polepšali s petjem ali igranjem na instrumente tudi zaključne prireditve na svojih OŠ in prav je tako, da kar znaš, podarjaš drugim! V novem šolskem letu pa vabijo medse še nove nadebudneže, ki želijo pri njih muzicirati.

Breda Kramar

Jama bar v znamenju pank

V Stično so 30. maja že tretjič priromali legendarni NIET. In tudi tokrat so na prijetno napolnjenem koncertnem prizorišču uprizorili energičen nastop, ki je povzdignil mlade in mlade po srcu. Premierno so nam predstavili skladbo »mislila sva, da nama bo uspelo«, ki napoveduje novi album, tokrat pod taktirko producenta Žareta Paka. Seveda smo lahko slišali tudi njihove »stare« uspešnice in tiste manj znane »žilorezne«, ki so del železnega repertoarja.

Niet se bodo v Stično zagotovo še vrnili, ker so se prav tukaj leta 2007 pripravljali na ponovno združitev in do našega kraja čutijo posebno povezanost ... Pa tudi zaradi odličnega golaža, ki ga je pripravil Štefanov tast.

Za ogrevanje so poskrbeli dobri stari THE CLOSHERS, ki so s karizmatičnim vodjem Renatom na čelu pripravili žur v *BTK stilu (*to pomeni, da cela Jama skače in poje)

Če ste koncert Zgrešencev zamudili, lahko njihovo zgoščenko dobite v Kašči.

V Stični so se pa urili tudi ZGREŠENI PRIMERI, ki so 8. maja odprli koncertno sezono. Bolje pozno kot nikoli. Čeprav še vedno ni jasno, zakaj v aprilu ni bilo tradicionalne otvoritve z rock a billy atrakcijo Eight Bomb ... vreme je bilo ... RAČUN je naslov njihovega tretjega strgala za zamrznjene avtomobilske šipe, ki je bil tudi razlog za kaljenje nočnega miru v prelepi Stični. Odličan koncert, odlična publika in dodatno delo za snažilko Jama bara.

Simon Kavšek

ZZO

Goran Petrovič dr. dent. med.
zasebna zobozdravstvena ordinacija

20let

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 medical invisalign

AVIRATEK

3. oktober 2015
ob 10. uri –
Šentvid pri Stični

Prijave na:
www.aviratek.si

Knjižnica Ivančna Gorica

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

Počitniški delovni čas knjižnice v Ivančni Gorici

V juliju in avgustu je knjižnica odprta ob ponedeljkih, torkih in petkih od 13. do 19. ure, ob sredah in četrtek od 9. do 15. ure, ob sobotah je zaprta. V krajevnih knjižnicah se zopet vidimo septembra.

V JULIJU smo izvajali še Počitnice v knjižnici, Bralni srečelov, se vam približali z akcijo Knjižničar pri vas ter vas pospremili na počitnice z malce drugačnim, bolj sproščujočim gradivom. V avgustu bo počitniško vzdušje dokončno zavladalo.

POČITNICE ZA OSNOVNOŠOLCE V KNJIŽNICI NA KRKI

bodo potekale od ponedeljka, 24. avgusta, do petka, 28. avgusta 2015, vsak dan od 10. do 12. ure. Prijave zbiramo do zasedbe mest na tel. št. 7878 121 ali osebno za izposojevalnim pultom v knjižnici v Ivančni Gorici. Pohitite.

Počitniški program si priskrbite v knjižnici, na kratko pa so naslovi pravljic in družabnih iger naslednji:

PONEDELJEK, 24.8.: KO NAJDEŠ PRAVEGA PRIJATELJA - Družabne igre na temo »Prijatelj za igro«

TOREK, 25.8.: ŽABEC IN ZAKLAD - Družabne igre na temo »Poišči svoj zaklad«

SREDA, 26.8.: MALA MIŠKA: HVALA - Družabne igre na temo »Bonton za otroke«

ČETRTEK, 27.8.: MI SE IMAMO RADI - Družabne igre na temo »Mi se imamo radi«

PETEK, 28.8.: MOJ OČKA JE PIRAT - Družabne igre na temo »Domišljija«

RAZSTAVA LIKOVNIH DEL NA TEMO MORJA

in počitnic bo v knjižnici od 15. 7. do konca avgusta. Predstavljajo se nam člani društva Ferda Vesela iz Šentvida pri Stični. Gre za nova dela dobitnikov letošnjega Jurčičevega priznanja ob 20. obletnici delovanja.

PRODAJNA RAZSTAVA MINI SADNIH UHANČKOV

iz kolekcije Renate Medved: »Mini vitamini« bo v knjižnici od 10. avgusta.

POČITNIŠKA ČITALNICA

bo tudi letos zaživela v prireditvenem prostoru. Za dekoracijo je poskrbela naša knjižničarka

Maruša Pušnik. Vabljeni ste k posedanju ob časopisih in knjigah v lepo ohlajeni knjižnici ob kavi ali čokoladnem napitku za 30 centov.

RIBJA LESTVICA: V čitalnici smo pripravili mini morskoro navdahnjeno razstavo »Ribja lestvica«, ki je prikaz učne metode angleških kolegov (The Fishscale of Academicness: the use of visual metaphor for evaluating information - Geoff Walton, Alke Gröppel-Wegener & Lesley Raven). Gre za vizualno učno metodo, kjer si ocean predstavljamo kot posodo morskih bitij, v tem primeru informacijskih virov, ki jih moramo oceniti, ali so pravi, dobri, kako si z njimi lahko pomagamo, na kateri globini so itd. Raziskave namreč kažejo vedno bolj »plitvo« uporabo le-teh pa tudi iz prakse dobro poznamo primere prepisovanja diplom, raziskovalnih nalog, vemo, da se nekritično uporabljajo internetni viri itd. Da zadeva ne bi postala epidemična, bomo metodo v novi sezoni že poskusno uvajali v knjižno in knjižnično vzgojo. Za sedaj pa le prijetna, sproščujoča, malce šaljiva razstaviva.

KOLEDAR PRIREDITEV ZA JESEN 2015

je že v pripravi. Nekaj dogodkov je že označenih na koledarju. Za vsakogar se bo našlo kaj lepega. Na objavljene prireditve se lahko prijavljate že od 20. avgusta. Prijave sprejemamo do zasedbe mest. Na bralni klub se ni treba posebej prijavljati. O ostalih dejavnostih (socialne igre, literarni večeri, razstave itd.) vas bomo še obveščali.

SEPTEMBER

- 1. september ob 17. uri: Bralni klub: pogovor o knjigah »Kaj je moški brez brkov« in »Prvi požirek piva«
- 11. september: Sodelovanje na 3. medgeneracijski prireditvi s točko »Leto svetlobe«
- 15. september ob 17. uri: Z igro do branja: učenje branja za predšolske in šolske otroke skozi igro
- 16. september ob 17. uri: Ura pravljic s Palčkom Bralčkom
- 22. september ob 17. uri: Z igro do branja: učenje branja za predšolske in šolske otroke skozi igro
- 25. september ob 17. uri: Angleško-slovenske ure pravljic z Mašo
- 29. september ob 17. uri: Z igro do branja: učenje branja za predšolske in šolske otroke skozi igro
- 30. september ob 19. uri: Animateka po animateki; risanke za odrasle

OKTOBER

- 6. oktober ob 17. uri: Bralni klub
- 6. oktober ob 17. uri: Z igro do branja: učenje branja za predšolske in šolske otroke skozi igro

- 13. oktober ob 17. uri: Z igro do branja: učenje branja za predšolske in šolske otroke skozi igro
- 14. oktober ob 17. uri: Ustvarjamo iz knjig: Jesenska dobrodošlica: Venčki iz naravnih materialov za na vrata
- 21. oktober ob 17. uri: Ura pravljic s Palčkom Bralčkom
- 30. oktober ob 17. uri: Angleško-slovenske ure pravljic z Mašo

NOVEMBER

- 2. november ob 18. uri: Potopisni večeri z Matejem Koširjem: Kostarika
- 3. november ob 17. uri: Bralni klub
- 11. november ob 17. uri: Ustvarjamo iz knjig: Vse najboljše: Dekoracija tort s tičino maso
- 18. november ob 17. uri: Ura pravljic s Palčkom Bralčkom
- 27. november ob 17. uri: Angleško-slovenske ure pravljic z Mašo

DECEMBER

- 1. december ob 17. uri: Bralni klub
- 7. december ob 18. uri: Potopisni večeri z Matejem Koširjem: Mjanmar
- 9. december ob 17. uri: Ustvarjamo iz knjig: Voščim ti srečno leto: Izrezane voščilnice
- 16. december ob 17. uri: Ura pravljic s Palčkom Bralčkom
- 18. december ob 17. uri: Angleško-slovenske ure pravljic z Mašo

*cikel Potopisnih večerov z Matejem Koširjem je še 1. februarja (Čile, Bolivija, Argentina) in 7. marca 2016 (Patagonija).

*cikel delavnic Ustvarjamo iz knjig je še 10. februarja (Vzorec v tehniki millefiori in mini fimo uhančki) in 9. marca 2016 (Uporaba tehnike millefiori za večji nakit)

Ksenija Medved

Počitnice v knjižnici so tudi letos potekale ob pravljicah in družabnih igrah. Vpisali smo 30 otrok, vsak dan 25, nekaj smo vas, žal, morali zaradi prostorske stiske odkloniti. Ponovitev bo na Krki. Vabljeni k vpisu.

Jskd	Prijetno domače Občina Ivančna Gorica	ZVEZA KULTURNIH DRUŠTEV OBČINE IVANČNA GORICA KUD Žebelj

USTVARJALNE IN RADOŽIVE POLETNE DELAVNICE ZA OTROKE 😊

Ekologija skozi gledališče, 17. 8.–21. 8. 2015, od 10.00 do 14.00

KULTURNI DOM IVANČNA GORICA - STARA HIŠA ZA NOVE IDEJE

Prijazno vabljeni na sklop enotedenskih gledališko-likovnih ekoloških delavnic za osnovnošolske otroke.

Na delavnici bomo raziskovali gledališče in ekologijo. Na zabaven način se bomo naučili ločevati odpadke in iz njih tudi kaj koristnega narediti ter narejeno v obliki predstave prenesti na oder.

Delavnica se bo zaključila z uprizoritvijo predstave, ki bo v nastala s pomočjo otrok. Uprizoritev bo na javni prireditvi ob zaključku delavnice. Po želji otrok se bo lahko v nadaljevanju predstava v jeseni 2016 še dograjevala v gledališkem smislu. Eden od ciljev delavnice je tudi, da otroci s predstavo nastopijo na lutkovnem srečanju 2016. V program delavnic

ce smo vključili tudi goste, ki bodo mladim udeležencem predstavili širši kontekst.

Mentorici:
Maja Peterlin, Natalija Hrovat

Gostje:

- Komunalno podjetje Grosuplje, ga. Urška Rus,
- ga. Sonja Kononenko, lutkarica,
- ekološka kmetija iz Ivančne Gorice.

V času delavnice bo za udeležence poskrbljeno tudi z zdravo preprosto ekološko malico in domačim sokom ter vodo.

Material in surovine za delavnico priskrbi organizator.

Prijazno vabljeni k prijavi!

Izpolnjeno in podpisano prijavnico dobite in oddate v Knjižnici Ivančna Gorica do ponedeljka, 10. avgusta 2015, v času uradnih ur. Lahko pa skenirano podpisano posredujete tudi na oi.ivancna.gorica@jskd.si. Informacije na: peterlin.maja@gmail.com oz. na 041 846 674 (Simona).

Ustvarjalno in radoživo poletje!

Projekt je finančno omogočila
Občina Ivančna Gorica.

PVC in ALU OKNA ter VRATA
iz visokokakovostnih materialov

Vročje poletne cene!

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, Primoz, gsm: 041 402 780

Intervju z Juretom Mehletom

»V naslednjih petnajstih letih v Ivančno Gorico prihaja prva olimpijska medalja v smučarskih skokih«

V Sloveniji so smučarski skoki zelo popularni. Gre za specifičen šport z adrenalinskim prizvokom, ki privablja vse več otrok. Trener z mednarodno licenco Jure Mehle je skupaj s kolegom Miranom Irenejem in Matjažem Jordanom z odprtjem smučarsko-skakalnega kluba Ivančna Gorica pripeljal ta atraktiven šport tudi v naš konec Dolenjske. Jeseni bodo lahko s treningi začeli tudi ivanški otroci in mladostniki, klub pa ima še veliko načrtov. O skakalnem športu in načrtih ivanškega kluba smo se pogovarjali z Juretom Mehletom.

»Smučarski skoki so statistično gledano eden najbolj varnih športov. Poleg atletskih veščin otroke skozi naš program opremimo z vrlinami in veščinami za uspešno življenje – odgovornostjo, disciplino in odnosom do dela.«

Kakšna je pravzaprav povezava Jureta Mehleta s smučarskimi skoki?

Smučarske skoke sem sam treniral pred petnajstimi leti vse do svojega 19. leta. Smučarsko skakalni klub Račna s 50-metrsko skakalnico v Čušperku je bil takrat moj klub. Danes imam mednarodno licenco trenerja. V vetrovniku podjetja Akrapovič, kjer sem tudi zaposlen, treniram slovensko A in B reprezentanco, zelo pogosto pa tudi reprezentančne ekipe Rusije, Amerike, Kanade in Francije.

Letos je začel z delovanjem tudi domači smučarski skakalni klub ...

Res je. Tudi ime naše občine želimo promovirati doma in v svetu skozi ta šport. Tudi Dolenjci imamo ta šport za svojega, kar dokazuje tudi velika udeležba na poletih v Planici. Z odprtjem kluba pa želimo otrokom in mladim ter tudi njihovim staršem približati ta šport in jim omogočiti trening smučarskih skokov v domači občini. V klubu treniramo med drugim tudi Jako Rusa, ki je bil državni prvak med dečki do 16. leta in je že tudi preizkusil planiško letalnico, Tomaža Verbajsa, dvakratnega državnega mladinskega prvaka in člana ekipe na mladinskem svetovnem prvenstvu in Jakoba Cuglja, ki tekmuje v mlajših kategorijah. Poleg mene sta v klubu še kondicijski trener Miran Irenej in predsednik kluba Matjaž Jordan.

Trening smučarskih skokov ni samo trening skokov, smo nekje prebrali.

Naše treninge sestavljajo prvine gimnastike, delamo na razvoju gibljivosti, ravnotežja, motorike in gibljivosti. Pri nas treniramo vse te veščine, poleg tega pa obravnavamo skakalca celostno. Veliko pozornosti posvečamo tudi pravilnemu in uravnoveženemu

prehranjevanju, psihologiji, koncentraciji in disciplini.

Potem predstavlja trening tega športa tudi trening za življenje?

V prvi vrsti bi želel izpostaviti to, da otroke in mladostnike učimo odgovornosti in odnosa do dela. Ti dve vrtilni sta za življenje izjemno pomembni in pomagata preživeti v tem svetu. Naša prioriteta je, da je vsak naš otrok uspešen v življenju. Na treningih se pogovarjamo tudi o šoli. Saj veste, v vrhunskem športu uspe le 0,1-odstotek ljudi, v šoli in življenju pa moramo biti uspešni vsi.

Smučarski skoki precej dišijo po zimski. Kaj počnejo skakalci spomladi, poleti in jeseni?

Skačejo (smeh). Skoke se zadnjih 30 let trenira skozi vse leto. V Sloveniji je na voljo 75 skakalnic, od tega je 63 pokritih s plastiko, ki omogočajo treniranje skokov v vseh letnih časih, za razliko od treninga drugih smučarskih prvin. V bližnji prihodnosti načrtujemo postavitev dveh skakalnic, 10 in 30-metrskih tudi v naši občini.

Treningi otrok so za mnoge starše kar precejšnje finančno breme. Kakšni so ti pri smučarskih skokih?

Skakalni šport je eden najbolj socialnih športov. Vso opremo donira klub, od smuč, dresov, čelade in obutve. Za otroka, ki bo dva do trikrat tedensko po uro in pol treniral pri nas, je cena treninga zgolj 30 evrov mesečno.

Kdo vse je dobrodošel v vašem klubu?

Prav vsi otroci od šestega leta dalje. Tako fantje kot tudi dekleta. Posebej bi želel povabiti tudi njihove starše, da v času treninga otrok tudi sami

Simon Stopar: »Podpiramo športno pestrost«

Vodja fitnes centra V.I.P Simon Stopar je eden od podpornikov in donatorjev ivanškega smučarsko skakalnega kluba. Studio omogoča klubu brezplačno izvedbo kondicijskih treningov in treningov moči v njihovih prostorih, saj želijo na tak način prispevati tudi svoj delež k razvoju različnih športnih zvrsti v občini. Želijo si, da bi občani bolj prepoznali nujnost ukvarjanja s kakršnokoli športno zvrstjo kot pomembno podporo za kakovostno življenje v vseh starostnih obdobjih. Zato bodo tudi v prihodnje vlagali v informiranje, izobraževanje in uveljavitev različnih športnih disciplin v naši občini.

Simon Stopar, vodja fitnes centra V.I.P

Skočite z nami

Smučarsko skakalni klub Ivančna Gorica – Jure Mehle, tel. št.: 031 410 118, Miran Irenej, tel. št.: 041 961 218, Matjaž Jordan, tel. št.: 031 526 724.

malo pomigajo z nami in s svojimi otroki. Trenirali bomo prvine skokov, spoznavali skoke skozi igro, imitirali skoke ... Ob ravnotežju, koordinaciji, eksplozivnosti, motoriki, specialni vzdržljivosti bodo otroci pridobili tudi na disciplini. Čim več otrok želimo spraviti stran od računalnikov in televizorjev. Želimo jih pripraviti na življenje, naš cilj je tudi, da so vsi naši otroci zelo uspešni tudi v šoli. Enkrat mesečno bomo imeli tudi treninge s kakšnim našim reprezentantom, npr. Petrom Prevcem, Robertom Kranjcem in drugimi.

Cena treningov je precej nizka. Kako vam bo uspelo finančno izpeljati vse programe treninga?

Moram posebej poudariti, da je pri nas precej posluha za to, da bo delovanje kluba uspešno. Občina nam bo krila stroške najema telovadnic. Na tem mestu bi se še posebej želel zahvaliti Simonu Stoparju, ki nam omogoča brezplačne treninge v fitnes center V.I.P. Veseli pa bomo tudi vsake donacije in sodelovanja s strani lokalnih podjetij. Z dodatnimi sredstvi bomo lahko še nadgradili kakovost treningov v našem klubu. Zato pozivam vse gospodarstvenike in podjetnike, ki vidite priložnost v sodelovanju z našim klubom, da nas kontaktirate.

Franc Fritz Murgelj

Začetek priprav NK Ivančna Gorica za člane, mladince in kadete

V sredo, 15. julija, so s pripravami na novo tekmovalno sezono začeli člani, mladinci in kadeti. Igralci mladinske (letnik 1997 in 1998) in kadetske selekcije (letnik 1999, 2000) začnejo s prvimi treningi, želja uprave kluba je, da bi z vadbo nadaljevali vsi igralci, ki so v klubu končali lansko sezono in tudi tisti iz bližnje okolice, ki lani niso sodelovali z našim klubom. Obe selekciji sta si tudi v novi sezoni zagotovili nastopanje v 2. slovenski mladinski in kadetski ligi. K sodelovanju v našem klubu so še prav posebej lepo vabljeni igralci letnika 1999, ki so se lansko sezono iz objektivnih razlogov odločili za krajši premor. Klub se bo v novi sezoni osredotočil predvsem na obstanek v 2. SNL ter na to, da bi jedro obeh ekip sestavljalo čim več fantov iz lokalnega okolja, sprejeli pa bomo tudi tiste, ki so pripravljeno dobro delati in prihajajo iz drugih sredin.

Že slabih 14 dni kasneje pa s pripravami na novo tekmovalno sezono začnejo starejši in mlajši dečki. Prvi trening za starejše (letnik 2001, 2002) in mlajše dečke (letnik 2003, 2004) bo v ponedeljek, 27. 7. 2015 ob 17.00.

Kot najbrž že veste, smo letos iz

strateških razlogov povsem prekiniteli sodelovanje z NK Trebnje tako, da bodo obe selekciji v celoti zastopali igralci iz našega lokalnega okolja. V klubu smo namreč ocenili, da nismo naklonjeni kratkoročnim enoletnim združevanjem, zanima nas le dolgoročno sodelovanje, ki bi prineslo kakovostni napredek. Tako bomo pač še večjo pozornost namenili fantom, ki živijo v naši bližnji okolici, kar pa je tudi dobro.

Selekcije fantov letnika 2005 in 2006 začnejo s treningi v ponedeljek 3. avgusta 2015 ob 16.30. Ostale selekcije letnika 2007 in 2008 pa začnejo z treningi 17. in 19. avgusta. O točni uri vadbe bodo starše obvestili trenerji posameznih selekcij.

Za konec NK Ivančna Gorica pozdravlja vse naše nogometne prijatelje in simpatizerje in jim želi lepe počitniške oz. dopustniške dni.

Simon Bregar in Aleš Potokar

Dečki U-10 s pokalom na turnirju v Avstriji

OBČINSKA LIGA V MALEM NOGOMETU OBČINE IVANČNA GORICA

Po spomladanskem delu v 2. ligi na vrhu Kavarna pri Joži in ŠD Ambrus

Konec junija so v drugi občinski ligi odigrali še zadnji krog, ki je potekal v Hrastovem Dolu. Še vedno je značilnost lige velika izenačenost tako, da ni niti najmanj jasno, kdo bi lahko postal prvak oz. kdo bo napredoval v 1. ligo. Trenutno vodita dve ekipi: Kavarna pri Joži in ŠD Ambrus s po 17 točkami, a zelo blizu je predvsem še MSU team, ki ima 13 točk in kar dve tekmi manj. Tudi ostale ekipe so zelo blizu vodečim. V drugi ligi med strelci vse bolj prepričljivo vodi Mitja Hrovat (Kavarna pri Joži) s 17 goli.

Lestvica 2. liga:

		o.t.	zmaga	remi	poraz	goli +	goli -	razlika	točke
1.	Kavarna pri Joži	9	5	2	2	34	26	/+8	17
2.	*ŠD Ambrus	9	5	3	1	23	16	/+7	17
3.	MSU team	7	4	1	2	24	17	/+7	13
4.	ŠDM Ambrus	9	4	1	4	20	18	/+2	13
4.	Bencinski servis ŠD Zagradec	8	4	1	3	18	16	/+2	13
6.	Gradbeništvo Glavan Muljava	8	4	0	4	21	22	/-1	12
7.	ŠDM Kaligula	9	2	0	7	24	32	/-8	6
8.	Bar Glorija	8	1	2	5	16	30	/-14	5

* ekipe ŠD AMBRUS se odvzame točka zaradi neudeležbe na tekmi šestega kola.

Simon Bregar

MEDVAŠKI TURNIRI V NOGOMETU PO KRAJEVNIH SKUPNOSTIH

Na Krki in Muljavi se je iskrilo in kresalo kar med 16 ekipami

Da so medvaški turnirji polni boja, emocij, rivalstva med vasmi in napeti do konca, se je pokazalo tudi tokrat. Konec maja sta bila na Muljavi in junija na Krki sta bila turnirja, ki sta postregla z obilo napetosti, a tudi z dobrim nogometom. Tako na Muljavi kot na Krki se je turnirja udeležilo po 8 ekip. Na Muljavi je 30. maja medvaški turnir potekal že petnajstič. Četrtrič zapored je zmagala ekipa Muljava center pred ekipo Muljava mladi. Tretje mesto je pripadlo Lučarjevemu Kalu, četrtri pa so bili fantje, ki so se poimenovali Cunami. Očitno mu je na koncu malo zmanjkalo moči, kar bi bilo v primeru pravega kar dobro. Pokal za najboljšega

ga strelca je prejel Izidor Bregar, po domače Habjanov Izi, pokal za najboljšega vratarja pa Aleš Novak-Štancarjev Aleš. Pokal za najslabšo ekipo turnirja je dobila »Šica«.

Na Krki je potekal jubilejni 20. MEDVAŠKI TURNIR. Organizator je bil ŠDM KRKA. Med seboj so se pomerile ekipe: Gabrovčec, Kurji Parkelj, Lese, Krška vas, Krška mladina, Znojile, Krka in Podbukovje. Vsaka ekipa je lahko imela enega »tujca«, to pomeni igralca, ki ima stalno prebivališče izven KS Krka. Po medsebojnih tekmah v dveh skupinah so se v polfinale prebile sledeče ekipe in se takole odrezale:

Polfinale 1: GABROVČEC : KRKA (1 : 4)

Polfinale 2: PODBUKOVJE : KRŠKA VAS (1 : 1) po k.s. je napredovala KRŠKAVAS Za tretje mesto: PODBUKOVJE : GABROVČEC (5 : 2)

Za prvo mesto: KRŠKA VAS : KRKA: 2 : 0. Prvič odkar potekajo turnirji je zmagala ekipa Krška vas. Najboljši strelca je bil s 7 goli Matic Sadar iz ekipe Podbukovje, najboljši vratar pa Anton Svetin iz ekipe Krška vas. Na koncu se organizatorji zahvaljujejo vsem sponzorjem ter ostalim, ki so kakorkoli pripomogli pri organiziranju 20. medvaškega turnirja na Krki!

Simon Bregar

Jeseni se v Šentvid vrača evropsko prvenstvo

Čeprav trenutno v Sloveniji ni dirk na motokrosističnih prizoriščih, pa vseeno lahko poročamo o pestrem juniju in juliju za člane AMD Šentvid pri Stični. Edina dirka na domačih tleh v tem obdobju je bila dirka za državno prvenstvo 25. junija v Mačkovičih pri Murski Soboti. Člani AMD Šentvid pri Stični so dosegli nekaj vidnejših rezultatov. Jaka Peklaj (MX 50) je tokrat moral priznati premoč edino madžarskemu konkurentu, Gal Haptman (MC 65) pa tudi tokrat ni imel močnejšega konkurenta. Oba sta tudi vodeča v skupni razvrstitvi sezone. Še eno 4. mesto je uspelo zabeležiti Janu Hribarju (MX 125), medtem ko se je Jan Pancar (MX 2) boril za prestižno zmago, a se je te na koncu veselil Luka Kutnar (ŠD Kegeljček). Šentvid je imel svoje predstavnike tudi pri veteranih. Pri tistih pod 50 let je bil Igor Pancar peti, Drago

Šola motokrosa

Na progi v Dolini pod Kalom v Šentvidu bo 22. avgusta potekala šola motokrosa za otroke od 6 do 14 let, tako za tiste z nekaj izkušnjami kot za popolne začetnike. Obvezna je predhodna prijava. Informacije: www.sport.amzs.si in 041 620 179 (Andrej Rus).

Hribar pa 12. Pri veteranih nad 50 let je Branko Kavšek trenutno skupno drugo mesto v prvenstvu potrdil s še enim drugim mestom.

Pancar in Peklaj tudi preko meje Letos smo že poročali o dosežkih na mednarodnih prizoriščih Jaka Peklaja

in Jana Pancarja. Oba sta tudi v zadnjem mesecu aktivna zunaj meja Slovenije. Jan Pancar je premor v seriji evropskega prvenstva EMX 125 izkoristil za dve dirki na sosednjem Hrvaškem in v konkurenci odprtega hrvaškega prvenstva zabeležil zmagi v Zaboku in Rakovem Potoku. Prav tako je v Zaboku zmagal Jaka Peklaj, dirke pa se je po premoru zaradi poškodbe udeležil tudi Rok Miklič in v kategoriji B liga Open zasedel 3. mesto. Peklaj je junija obiskal tudi močno dirko češkega prvenstva in končal na visokem 2. mestu.

Peklaj in Pancar sta se v juliju udeležila tudi dveh pomembnih dirk svetovnega formata, vendar o njunem nastopu zaradi zaključka redakcije v tokratnem Klasju še ne moremo poročati. Peklaj je nastopil v Franciji na MX Matser Kids, nekakšnem svetovnem otroškem prvenstvu, Pancar pa kot član slovenske reprezentance na svetovnem mladinskem prvenstvu v Španiji. V avgustu Pancarja čakata še dve dirki evropskega prvenstva v Belgiji in na Nizozemskem.

Bliža se vrhunec z evropskim pridirom v Šentvidu

Dirka državnega prvenstva 6. septembra v Šentvidu pa je pred kratkim dobila nove razsežnosti. Po odpovedi zadnje letošnje dirke evropskega prvenstva EMX Open v Belorusiji je AMD Šentvid pri Stični prevzelo odpadlo dirko, ki bo tako potekala v sklopu dirke državnega prvenstva. Prvo nedeljo v septembru se torej po štirih letih v Šentvid spet vrača evropsko prvenstvo. Vabljeni!

Matej Šteh

Miha Zajc zmaguje doma in v tujini

V zadnjem času se je Miha udeležil dveh državnih turnirjev v biljardu in oba-krat je zmagal. 6. junija je bil v Ljubljani, v biljardnici Direkt, četrtri letošnji turnir 2. lige, ki ga organizira BZS (disciplina desetka). Poleg njega so bili uspešni tudi ostali člani BK Ilirija, saj so zasedli prva štiri mesta. Miha je med 28 igralci iz osmih klubov dosegel prvo zmago med »drugoligaši« in se še bolj učvrstil na 1. mestu jakostne lestvice igralcev slovenske 2. lige.

Dvojica Miha Zajc-Matej Dakol: zmagovalca mednarodnega turnirja dvojic v Trstu

14 dni kasneje sta skupaj z Matejem Dakolom (BK Kaval) nastopila v Trstu, kjer sta se udeležila dvodnevne odprtega turnirja dvojic. V močni konkurenci so se preizkušali v kar treh različnih disciplinah biljarda (osmica, devetka in desetka). Ohranila sta mirno glavo in zbranost, se izkazala kot izvrsten tandem in brez poraza osvojila 1. mesto.

Konec julija in v začetku avgusta bo Miha del manjše ekipe, ki potuje v Avstrijo (Sankt Johann im Pongau), kjer bo potekalo mladinsko in seniorsko evropsko prvenstvo, nastopil pa bo tudi na članskem turnirju lige Eurotour. Vsekakor lepo priznanje zanj in tudi za našo občino, da imamo tako dobrega igralca v športu, ki tudi pri nas že dolgo ni več »eksotičen«.

Simon Bregar

Ekipa iz Sobrač prva

V naši občini je zelo dobro razvita malonogometna liga, malokdo pa ve, da zelo uspešno nastopa tudi ekipa malega nogometa iz Sobrač, ki nastopa v Občinski ligi malega nogometa na travi Litija.

V mesecu juniju se je zaključila že 41. sezona OLMN Litija na travi, v kateri sodeluje 31 ekip iz štirih občin (iz Šmartna pri Litiji Liberga, Jang bojs, Omahen transport, KŠD Velika Štanga, Šmartno, NK Dolina, ŠD Lik, ŠD Dolina, Kandidati; iz Litije Potepuhi SO, YU team, FrapBar& Saletrans, ŠD Situla Vače, ŠD Sava, Log Utd., ŠD Polšnik, Jesenje, ŠD Dole, Gostilna Juvan, ZL vet. Mane Bar, ŠD Hotič, CDTZ, ŠD Sava vet., ŠD Polšnik vet., iz Ljubljane ŠD Janče 1, FC Janče Utd., ŠD Janče 2, ŠD Prežganje, Prežganje vet., ŠD Janče vet., iz Ivančne Gorice Sobrač). Ekipa Sobrač v ligi igra že od leta 2002 in sezono 2014/2015 so Sobračani uspešno zaključili z naslovom prvakov v II. občinski ligi malega nogometa na travi Litija. S tem si je ekipa zagotovilo neposredno napredovanje v I. ligo.

Matej Šteh

Zmagovalna ekipa Sobrač (Jani Hočvar, Matej Pečan, Marko Končar, Miha Fajdiga, Damjan Smrekar, Boštjan Pevec, Jure Smrekar, Simon Kutnar, Blaž Fajdiga, Bojan Horvat, David Lokar, Aljaž Ovnik, Gašper Fajdiga, Andrej Pečan in Uroš Čelik)

Ciril Mišmaš

(22. 4. 1951–6. 7. 2015)

Niti dober mesec ni pretekel od odprtja nove šole v Zagradcu. Čeprav v pokoju, se je Ciril kot nekdanji vodja podružnične šole v Zagradcu in kot dober gospodar pogosto zanimal za napredek v gradnji, saj je vedel, kaj to pomeni za kraj in okolico. Zaradi poznavanja njegovega zdravstvenega stanja sva bila dogovorjena, da se pred datumom odprtja slišiva. In sva se, pa mi je dejal, da se ne počuti najbolje in tako opravičil svojo odsotnost. Zaželel nam je uspešno slovesnost z oblubo, da se bova kasneje, ko bodo v šoli tudi učenci, šolo skupaj ogledala. Zamolčal je svojo bolečino. Še isti dan so ga odpeljali v bolnico. Še se je vrnil domov, a očitno zgolj po slovo od svojih dragih, svojega doma, krasnega vrta, živali - njegovih ljubljencev in domačega okolja, v katerem je preživel vse svoje življenje.

Njegova življenjska pot se je začela 22. aprila 1951 v številni družini, v kateri je bilo sedem otrok, pet sinov in dve hčeri. Bil je najmlajši. Starši so mu v zibelko položili ljubezen do trde suho-krajske zemlje. Ampak kjer je težko, je lahko tudi zelo lepo in tako je bilo tudi doma pri »Šibarjevih«.

Prve šolske korake je napravil v Ambrusu, potem je šolanje nadaljeval v Stični, kjer je končal še gimnazijo in se nato odpravil na Pedagoško akademijo in se izšolal za učitelja razrednega pouka. Na Osnovni šoli Stična se je zaposlil 1. septembra 1974. Kot najmlajši izmed otrok je ostal na domačiji, na Kalu, spoznal bodočo ženo Ivanko in se leta 1976 na božični večer oženil. Kaj kmalu sta se rodila sinova Damjan in Simon. Blizu svojega doma

je tudi služboval, v Ambrusu, vse do leta 1984. Od takrat dalje, pa vse do upokojitve ob koncu lanskega šolskega leta, je učiteljeval v Zagradcu, kjer je bil od leta 1995 tudi vodja šole.

Družina mu je vedno predstavljala okolje, v katerem je z velikim veseljem in zagnanostjo ustvarjal. Vezalo jih je veliko prijateljstvo. Prijateljeval je z brati, sestrama in ostalim sorodstvom. Številne večere so preživeli skupaj ob pripovedih ali pa ob prepevanju lepe slovenske pesmi.

Ko si je sin Damjan našel življenjsko sopotnico Lili in sta se rodila vnuka Jakob in Gaja, so mu naslednji dnevi predstavljali nov smisel življenja, vir novega hrepenenja – opazovati odraščanje vnukov in prepoznavati sadove vzgoje svojih sinov.

Pet let je minilo, kar nas je Ciril seznanil s svojim zdravstvenim stanjem. Čeprav je bila diagnoza zaskrbljujoča, je vedno našel pozitivne izhode. Pretresla nas je vest o njegovi bolezni, a o njej je govoril tako, da nas je prepričal, da ni tako hudo. O bolezni je govoril kot o nečem vsakdanjem, običajnem, o nečem, kar bo tako, kot je prišlo, tudi odšlo. Takega smo ga tudi sprejemali. Vedno je imel pripravljene rešitve, pa naj si bodo to operacije, terapije, alternativna zdravljenja in pa predvsem predanost njegove soproge.

Predstavljaj nam je:

Najvišjo vrsto poguma, to je kljubovati bolečini.

Živeti z njo, jo nikoli pokazati drugim, pa se kljub temu veseliti življenja in se zjutraj zbujati z navdušenjem nad dnem, ki prihaja. (Howard Cosell)

Učitelj Osnovne šole Stična je bil polnih 40 let. Koliko zvedavih otrok ga je s šolskih klopi spremljalo in mu postavljalo vprašanja. Najljubša so mu bila tista, vezana na domače okolje, ambruške gozdove, reko Krko, lovstvo, polharstvo. Njegova učenka Helena se spominja, kako »noro dobre« so bile ure narave. Z učenci je veliko prepeval. Vrsto let je vodil otroški pevski zbor in prenašal svojo pevsko nadarjenost.

Kar so njemu dali starši, je dal tudi on svojim sinovoma. Ljubezen do dela in odgovornost do tistega, kar lahko narediš s svojimi rokami. Tega v zadnjih mesecih ni več zmož, pa je kot moder mož in oče pomagal z nasveti in tako prenašal izkušnje na svoje naslednike.

Njegova ljubezen so bili gozdovi, živali in domači vrt. Užival je v planinah. V bližnjih gozdovih je gobaril ali pa opravljal lovsko poslanstvo. Kot lovec in član Lovske družine Suha krajina vse od leta 1974 se je zavzemal za varovanje narave in živali. Nikoli ni pozabil na svoje prijatelje, člane zelene bratovščine. Tovarištvo mu je pomenilo pomembno poslanstvo. V tem društvu je manifestiral še en svoj talent, in sicer ljubezen do lepe slovenske pesmi. Vrsto let je prepeval v oktetu lovsko družine.

Spominjam se, kako me je nekoč povabil na dom in mi dejal, če hočem nabrati kaj gob, naj le pridem in povabilu sem se z veseljem odzval. Pogovarjala sva se in se počasi premikala po gozdu. Jurčkov nisva iskala, kar pobirala sva jih, vsepovsod jih je bilo polno. Toliko jih še nisem videl. Smejela sva se, ko sem jih fotografiral.

Bolezen ga je poskušala odvrniti od šole. To ji je uspelo le delno. Z mislimi je bil s šolo ves čas. Vsi najini pogovori in pogovori s sodelavci, s katerimi se je srečeval, so se nanašali na šolo, učitelje in otroke in o vseh je pripovedoval le najboljše.

Skromen in dostopen do vseh je tudi s petjem dvigoval razpoloženje. Tako je bilo tudi na izletu upokojencev naše šole pred tremi leti v Sevnici, ko nam je zapel slovensko narodno »En starček je živel«. Čeprav bolan, nas je navdal z optimizmom, ki ga premore le tisti z velikim srcem in močno voljo. Zaključilo se je šolsko leto in z njim se je poslovil tudi Ciril. Nista pa nas zapustili njegova nezlomljivost in mirnost, ki ju je izžareval vse do svojega slovesa in bosta spremljali njegove najbližje in vse, ki smo ga poznali.

Marjan Potokar

CENIK OGLASOV IN POGOJI OGLAŠEVANJA V OBČINSKEM GLASILU KLASJE

KOMERCIALNI OGLASI:

VELIKOST OGLASA (glede na format časopisa A3)	DIMENZIJA (širina x višina)	CENA (EUR) brez DDV
cela stran	271 x 374 mm	440,66
polovica strani	271 x 184 mm	276,33
četrtnina strani	160 x 155 mm	144,46
osmina strani	106 x 150 ali 161 x 95 mm	106,03
šestnajstina strani	106 x 70 ali 51 x 140 mm	61,05
vizitka	51 mm x 35 mm	31,51
NASLOVNICA*	65 x 31 mm	63,02

* Oglasni prostor na naslovnici je omejen in je na razpolago do zakupa.

- Oglasi znotraj časopisa so možni le v črno-beli tehniki tiska.
- Vsaka nadaljnja objava oglasa je cenejša za 5 % od osnovne cene, do največ 30 %. Za 6 ali več objav se avtomatično upošteva 30 % popust pri vsaki objavi.
- Oglaševalec mora pred objavo posredovati podpisano in ožigosano naročilnico, iz katere je razvidno število objav in dimenzije oglasa. Za enkratno objavo oglasa je podlaga za račun naročilnica, za večkratno oglaševanje se sklepa pogodba.

MALI OGLASI:

Mali oglasi so brezplačni in so namenjeni le fizičnim osebam. Uredništvo si pridržuje pravico skrajšanja malega oglasa in spremembe teksta brez obvestila naročnika, če je to zaradi prostorske omejenosti potrebno. Pridržuje si pravico, da zaradi zakonskih obveznosti ne objavljamo oglasov, ki oglašujejo storitvene dejavnosti.

ZAHVALE:

Fizične osebe lahko objavijo zahvalo ob smrti svojcev, velikosti cca. 100 cm². Zahvala lahko obsega največ 100 besed (cca. 600 znakov) + fotografija. Cena je 13,77 EUR + DDV. Zahvala se lahko odda in plača v sprejemni pisarni občine ali po elektronski pošti

Uredništvo si pridržuje pravico do različnega oblikovanja cen za različno oglaševanje. Prav tako lahko pride pri postavitvi oglasa do manjše spremembe dimenzije, ker včasih zahteva to tehnična izvedba postavitve člankov in oglasov v časopisu. Oglase sprejemamo v digitalni obliki, bodisi po elektronski pošti ali na ostalih digitalnih nosilcih (CD, USB ...).

Informacije: (01) 781 21 30, urednistvo@klasje.net

Tehnični podatki:

Naklada: 6.000 izvodov, časopis prejemajo vsa gospodinjstva v občini Ivančna Gorica brezplačno

Format: A3, prepognjen na A4

Tisk: kombinacija ČB in barvnega tiska

Izid: do 10 števil letno

Rok za oddajo materialov: po dogovoru

Ivančna Gorica, julij 2015

Bil si skrben in vztrajen v življenju, junaški v zadnjem trpljenju.

ZAHVALA

Zahvaljujemo se vsem sorodnikom, prijateljem in znancem, ki ste se poslovili od

JOŽETA KOVAČIČA

(13. 12. 1922–15. 6. 2015)

Štorovskega Jožeta, rojenega na Selu pri Radohovi vasi, stanujočega v Portorožu

Iskrena hvala Lovski družini Šentvid pri Stični za organizacijo poslovilnega obreda.

Posebna zahvala govornikom, ga. Dragici Mekiš, predsednici krajevne organizacije Zveze združenj borcev za tradicijo NOB in g. Dušanu Pušu za poslovilne besede, praporščakom ter pevcem za zapete žalostinke.

Hvala tudi osebju Centra za starejše občane Lucija za skrb in nego v času bivanja v centru.

Ljubil si svoj dom, rodno Dolenjsko in širne gozdove. Nikoli te ne bomo pozabili.

Nečak Slavko z družino

Srce je omagalo, tvoj dih je zastal, a nate spomin bo ostal.

ZAHVALA

2. julija 2015 nas je v 85. letu starosti za vedno zapustila naša draga mama, babica in prababica

ANGELA BREGAR

po domače Kazmijanova iz Pokojnice 11

Iskreno se zahvaljujemo sosedom, vaščanom, sorodnikom, sodelavcem iz Trevesa, prijateljem, ZD Ivančna Gorica in pogrebni službi Perpar s.p. Zahvaljujemo se tudi cvetličarni Jana za lepe vence in ikebano. Posebna zahvala gre gospodu Janezu Petku za molitev in darovano sveto mašo, moškemu pevskemu zboru za petje in vsem, ki ste jo pospremili na njeni zadnji poti.

Žaljujoči vsi njeni

ZAHVALA

SELAN ANA

(23. 5. 1928–15. 06. 2015)

Ob smrti naše mame se zahvaljujemo za izrečeno sožalje, cvetje in sveče. Posebna zahvala Domu starejših občanov Grosuplje, kjer je preživela zadnjih 14 mesecev, ter zdravstvenemu osebju iz bolnišnice Petra Držaja, kjer so ji lajšali njene zadnje ure.

Žaljujoči hči Anica, Joži in Andrej z družino ter sin Ciril

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

Gospodinjska stran

Gospodinjsko stran pripravljala: Nataša Erjavec

ČAS JE ZA ŽAR

Piknik je odlična ideja za preživljanje časa z družino in prijatelji. Topli sončni dnevi so kot nalašč, da si pripravimo prijeten obrok v naravi, za kar je zagotovo najboljša izbira pečenje na žaru. Ključ do dobrega piknika pa je zagotovo sočno in okusno meso. Zato ga začnimo in mariniramo že večer pred piknikom, tako bo imelo meso dovolj časa, da vpije vse slastne okuse.

Meso pečemo na žaru le toliko, da bo pečeno, v sredini pa naj bo še veliko mesnega soka. Vsako prekomerno pečenje ima za posledico suho, pusto meso, tudi okus in aroma se izgubita.

Pečenje v naravi in druženje na svežem zraku nas bo razvedrilo in privabilo nekaj sonca na naše obraze.

Rebrca za žar (spareribs)

Sestavine: 2 kg rebrca za žar, 1 črna piva, 4 žlice medu, 4 žlice gorčice, 100 ml kečapa, 1 žlica soli, 2 stroka česna, 50 ml olja

Priprava: Vse sestavine med seboj premešamo, namažemo rebrca in jih čez noč pustimo v hladilniku. Na žaru jih pečemo počasi, na majhni temperaturi približno 1 do 2 uri. Med pečenjem jih mažemo z marinado. Rebrca so pečena, ko gre meso lepo s kosti.

Jagnječje zarebrnice na žaru z zeliščnim maslom

Sestavine:

Za marinado: 125 ml suhega šerija, 60 ml sojine omake, 60 ml čilijeve omake, 2 žlički rjavega sladkorja, 2 šalotki, 2 stroka česna

Zeliščno maslo: 125 g masla, žlička kopra, žlička peteršilja, malo limoninega soka, žlička vegete, žlička peteršilja, črni poper

Priprava: Sestavine za marinado premešamo in jo en del prelijemo čez zarebrnice in pustimo čez noč v hladilniku. Ostali del premažemo med pečenjem zarebrnic na žaru. Pečemo jih na vsaki strani od 3 do 5 minut. Na koncu meso premažemo s stopljenim maslom, ki mu dodamo začimbe.

T-bone steak na argentinski način

Sestavine: 4 T-Bone steake (ca. 450 g in 2,5 cm debele), 250 g paradižnikov, izkoščičenih in narezanih na kocke, 200 g sveže paprike, narezane na kocke, 150 g čebule, narezane na kocke, žlička vinskega kisa, olivno olje, žlička origana, sol

Priprava: Sestavine za salso premešamo in uro pred serviranjem pustimo na sobni temperaturi. Steak premažemo z oljem, solimo in popramo, pred obdelavo ga pustimo na sobni temperaturi 20 do 30 minut. Pripravimo žar za močno vročino (220–240 °C). Steak pečemo približno 6 do 8 minut, postrežemo s pečenim krompirčkom ali česnovno bageto.

Piščančja bedra na žaru z ameriško barbecue-omako

Sestavine: piščančja bedra

BBC OMAKA: žlička olivnega olja, 2 čebuli, drobno sesekljana, pol žličke naribanega ingverja, 250 ml piva, 250 ml kečapa, 125 svežega pomarančnega soka, 2 žlički worčester omake, 2 žlički sladkorja

PIŠČANČJE ZAČIMBE: malo curryja, mlete paprike, sol, poper

Priprava: V posodi segrejemo olje, popražimo čebulo in ingver, da prijetno zadiši, dodamo ostale sestavine in kuhamo približno pol ure, dokler se omaka ne zgosti. Približno polovico omake porabimo za marinado, ostalo omako pa serviramo s pečenimi bedri. Piščanec operemo, natresemo z začimbami in marinado in pustimo 2 uri v hladilniku. Pečemo na posredni vročini ca. 30 minut. Proti koncu ga zabodemo z vilicami, da preverimo, ali je meso dovolj pečeno. Postrežemo z omako.

Dateljji s feta sirom in slanino

Sestavine: 120 g dateljnov, 80 g feta sira, 100 g slanine

Priprava: Feta sir narežemo na pravokotnike, dateljne pa razpolovimo in razkoščičimo. Košček sira potisnemo v datelj ter ga rahlo stisnemo, da ga zapremo. Nato datelj ovijemo v slanino, prebodemo z zobobcem in ponavljamo postopek z ostalimi sestavinami ter zlagamo na pekač, obložen s papirjem za peko ali grill.

Pečemo približno 10 minut in vzamemo iz pečice, ko se slanina malenkost obarva in ko opazimo, da feta sir leze iz dateljnov. Postrežemo lahko kot toplo ali hladno predjed.

Koromač na žaru

Sestavine: 3 gomolji koromača, 3 paradižniki, 1 strok česna, 4 vejice timijana, 3 jedilne žlice olivnega olja, nekaj limoninega soka, sol, alu folija

Priprava: Najprej operemo gomolje koromača in paradižnike ter jih narežemo na rezine. Koromačevo zelenje si shranimo za pozneje. Prav tako na tanke rezine narežemo strok česna, ki ga skupaj z olivnim oljem, limoninim sokom in soljo damo v skodelico in v nastalo marinado dodamo zelenjavo.

Pripravimo si štiri kose alu folije, na katere razporedimo mešanico koromača in paradižnika. Preden vsebino na foliji zavijemo, ji po vrhu dodamo vejico timijana, nato pa zavitke damo na žar in pečemo tako dolgo, da se zelenjava zmehta.

Pečen koromač z zelenjavo na žaru odvijemo iz folije, vsebino razporedimo na krožnike in serviramo. Odlično se ujema z jedmi iz jagnjetine.

Ribja plošča s sredozemsko zelenjavo

Sestavine: 4 zlate orade, 2 fileja brancina, 2 fileja smuča, 8 kozic, sok dveh limon

Za marinado: 10 žlic olivnega olja, 5 strokov česna, 1/2 šopka peteršilja, 1 vejica rožmarina, 3 vejice timijana, sol, beli poper (sveže mlet)

Za sredozemsko zelenjavo: 12 češnjevih paradižnikov, 2 bučki, 1 jajčevac, 6 žlic olivnega olja, 1 vejica rožmarina, 3 vejice origana, 2 vejici timijana, sol

Priprava: Najprej pod hladno vodo umijemo ribe in ribje fileje ter jih temeljito osušimo. Fileje brancina in smuča razdelimo na štiri porcije ter jih pokapljamo z limoninim sokom. Kozice operemo v hladni vodi. Na hrbti strani prerežemo lupino in odstranimo črevesne ostanke.

Za marinado natrgamo in nasekljamo rožmarin, peteršilj in timijan. Prav tako nasekljamo olupljen česen. Začimbe in zelišča pomešamo z olivnim oljem. Ribe in kozice premažemo z marinado (zlate orado mariniramo tudi od znotraj).

Za sredozemsko zelenjavo najprej zelenjavo operemo. V češnjeve paradižnike zarezemo križec. Jajčevce in bučke narežemo na grobe kose. Olivno olje zmešamo s fino nasekljanimi zelišči in soljo ter vanje namočimo zelenjavo.

Orade damo v klešče za ribe in položimo na žar. Prav tako položimo na žar ribje fileje in kozice ter jih pečemo na obeh straneh 5-8 minut (glede na vrsto ribe). Zelenjavo po želji damo na žar v posodi za žar in jo pečemo ca. 10 minut, med tem pa večkrat premešamo.

Sadje na žaru s karamelno omako

Sestavine:

Za sadna nabolada: 2 jabolki, 1 mango, 1/2 ananasa, 8 jagod, 1/2 limone, 1 jedilna žlica sladkorja

Za karamelno omako: 150 g masla, 70 g sladkorja, 100 ml sladke smetane

Priprava: Olupimo jabolka, mango in ananas in jih narežemo na krhle ali kocke. Jagode operemo in jim odstranimo zelene liste. Sadje pokapamo s stisnjanim limoninim sokom ter posujemo s sladkorjem. Koške sadja izmenično nabodemo na lesena nabolada in pečemo na vročem žaru pribl. 6 minut, pri tem večkrat obrnemo. Maslo stopimo in ga med peko večkrat s čopičem nanesemo na sadje. Nabolada naj se ne pečejo predolgo, saj lahko sadje postane kašasto.

Za karamelno omako najprej v posodi segrejemo maslo in sladkor. Mešamo tako dolgo, da se sladkor stopi in postane rjave barve. Karameli primešamo sladko smetano, ki smo jo prej ločeno segreti v kozici. Sadje lahko obogatimo tako, da ga med peko s čopičem premažemo z belim vinom ali šerijem.

Jagode na žaru

Sestavine: 600 g jagod, 8 vejic sivke (sveže), sladkor v prahu, balzamični sladoled, za okras (po želji), alufolija

Priprava: Umijemo jagode, ter jim odstranimo peclje in liste. Na vsak kos alufolije položimo po štiri jagode in eno vejico sivke. S folijo dobro zapremo in položimo na žar.

Pečene jagode s sivko posujemo s sladkorjem v prahu.

Pihanje v regradove lučke

Piha s severne strani

NAGRADNA KRIŽANKA

	AVTOR MARKO BOKALIČ	URAD ZA UPRAVLJANJE SKOFIJE	ŽENSKA IZPELJANKA IZ IMENA KAREL	SEKCIJA	"SREDINA" KOLONE	AMERIŠKI SKLADATELJ (CHARLES)	STARORUSKI VLADAR	PEVKE BEZJAK, DEŽMAN IN SOKLIČ
	BLIŽNJE PODROČJE KRAJA ALI OBJEKTA							
	NAŠA SOPRANISTKA (NORINA)				DOBA, EPOHA			
	MELODIČNI OKRAS IZ HITRIH ZAPORED. TONOV				KARLOVO MESTO NA ŠVEDSKEM			
	ZIMZELEN TRNAT GRM, BODIKA ATI						VELIKA KAČA	ZIMSKA PADAVINA
GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	PAVZA, PREDAH	NAREČNI IZRAZ ZA PLUG	RED. UREDITEV	TELESNI POLOŽAJ PRI JOGI	BREZGLAVNO RAVNANJE ZARADI STRAHU		KRAJEVNA SKUPNOST OBJESTEN FANT, MULEC	
POLJSKONEMSKA REKA, KI IZVIRA NA ČESKEM					LAHEK PLINAST OGLIKOVODIK	TRAVNIŠKA ZDRAVILNA RASTLINA		
KLUBSKO ŠPORTNO OBLAČILO					RELIGIJA	KRAJ V ZGORNJI SAVINJSKI DOLINI		
REKA NA SLOV. KOROSKEM					SMUČI	STIL		
					EDWARD NORTON	NEKDANJA REKLAMNA TV ODDAJA PRED DNEVNIKOM	PRIKAZOVNIK SLIKE	
CESTNI ZAVOJ					TOPILO ZA SIMOLE			JED IZ KOSOVO MESA, DUŠENEGA V OMAKI
VEDA O ROMANSKIH JEZIKIH					PRISTOJBINA ZA STOJNICO			
					PLATINA	TROP VOLKOV PREBLVALCI IGA		
					? , DVA, TRI			
					BEETHOVNOVA SIMFONJA		BLAG, PRIJETEN KOŠARKAR, TRENER ZDOVC	
					SIMBOL SIGNAL	ROČKA ZA VADBO		
					STARO NASELJE PRI ZADRU	AVSTRJ. PEVEC JÜRGENS		
					POGOSTNOST	NAGEL, HITER		SIMBOL ZA ASTAT
					NAJVEČJE AFRIŠKO MESTO	IRIDIJ		
							KDOR KRADE	

Če ne vem, poizvem

(KVIZ IZ DOMAČIH SUROVIN)

- Kje imamo uradno deponijo za shranjevanje odpadkov?
 - v Špaji dolini
 - v Grmovi kotanji
 - v Temeniškem Rovtu
- Kaj je poleg drugih simbolov na vrhu zvonika šentiviške cerkve?
 - krilata ptica
 - krilati angel
 - sončno znamenje
- Z izrazom »strd« so pri nas nekoč poimenovali:
 - trsni sladkor
 - maslo
 - med
- Rimsko naselje na sotočju Višnje in Stičnice pri današnji Ivančni Gorici so imenovali:
 - Nauportus
 - Vinebona
 - Acervo
- V Jalnovem romanu Bobri je bilo vodilnemu mostiščarskemu poglavarju ime:
 - Ostrorogi Jelen
 - Tršati Tur
 - Sivi Volk
- Kdo je povzročil gradnjo obzidja okoli stiškega samostana?
 - Mongoli
 - Madžari
 - Osmani
- Koliko meri drugi najvišji vrh v občini Ivančna Gorica?
- Katere rastline vežejo največ zračnega dušika?
 - zlatičnice
 - ustnatice
 - metuljnice
- Kaj je poleg drugih simbolov na vrhu zvonika šentiviške cerkve?
 - krilata ptica
 - krilati angel
 - sončno znamenje
- Zapiši število telesnih regij pri žuželkah.
- S čim se ukvarja upodobljena gospodinja?

Pokrovitelj nagradne križanke:

Picerija Toplar (Park Loka) Zagradec

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke na naslov urednistvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Cesta II. grupe odredov 17, 1295 Ivančna Gorica, najkasneje **do 4. septembra 2015**. Izžrebali bomo 3 praktične nagrade pokrovitelja Picerija Toplar (Park Loka) Zagradec. 1. nagrada: 1 x pica po izbiri, 1 x pivo; 2. Nagrada: 1 x pica po izbiri; 3. Nagrada: 1 x loka burger.

Pravilni gesli nagradne križanke iz zadnje številke sta: »KOŠNJA PO STAREM« in »GRADIMO ŠOLO«. Izžrebane nagrajenke, ki prejmejo praktično nagrado iz ponudbe Drogerije Nana, Nastja Srebrnjak (Mercator Ivančna Gorica) so: Tatjana petek (Šentvid), Darja Hočevar (Nova vas) in Tatjana Smrekar (Gabrovčec). Nagrajenke nagrado prevzamejo v poslovalnici Drogerije Nana. Čestitamo!

Podoba utrinja misel

»Kamor se pogled zare, povsod se ti nov svet odpre«, pravi slovenski pregovor. To velja tudi za podobe, ki jih videte v pričujočem kotičku. Na prejšnjo podobo, ki je prikazovala otroško vojaško paradno, je prišlo nekaj domiselnih asociacij: »Naša četica koraka« in »Regiment po cesti gre«. Tudi tale predlog ni slab: »Kaj maramo mi, smo fantje mladi«. Prejšnja podoba je pod številko ena, nova pa pod številko dve. Kaj neki boste stuhtali o slednji; možnosti je kar nekaj.

Leopold Sever

1.

2.

Uganka modrijanka

Zabrenčijo po cvetlicah in reko: »Gostite nas, kar bomo pri vas dobile, bo koristno še za vas«.

Odgovor je na podobi

Odgovori: 1. a, 2. c, 3. c, 4. a, 5. c, 6. 731 m, 7. c, 8. b, 9. tri, 10. s kokošjerejo.

Siva stran

XX po rimski cesti

Ivančna Gorica – Dvor

Kdor se vsaj malo spozna na rebuse, bo naslov zlahka prebral. Takole se bo dobesedno slišalo:

»DVAJSETIČ PO RIMSKI CESTI IVANČNA GORICA – DVOR«

Res je, tokrat smo se že dvajsetič s kolesi spustili po starodavni poti, katere začetek sega najmanj v starejšo železno dobo, torej v čas gradiščarjev. Strateški pomen te poti so spoznali že antični Rimljani, zato so jo pred 2000 leti utrdili in razširili na štiri metre, kar je bilo skladno s takratnimi predpisi. Naše poučno in sprostitveno popotovanje po »rimljaniki« je kajpak mlajše. Število let dobimo, če cestni starosti odstranimo dve ničli in dobimo dvajset.

Govorice o skrivnostni cesti so mi dalj časa prihajale na uho. Zato sem leta 1995 s pomočjo lovcev in gozdarjev začel prodirati skozi »divjino« in prišel do Dvora na Krki. Tam sem se srečal z Dvorjanom Slavkom Mirtičem in Žužemberčanom Vladom Kostevcem in vzniknila je ideja o organiziranih kolesarskih izletih po starodavni poti.

Prireditve organizirata turistični društvi Ivančna Gorica in Suha krajina ob sodelovanju drugih dejavnikov in občin. Osnovni namen tradicionalnega izleta je rekreativno druženje in spoznavanje naravnih in zgodovinskih zanimivosti, ki jih je za zvedavo oko vse polno ob trasi.

Vozne razmere na stari rimljaniki so zelo različne – od gladkega asfalta do grobe kamnite podlage, zato prireditve ni namenjena kolesarskim dirkačem temveč družabnim popotnikom, nekako v slogu, ki ga je začrtal Fran Levstik v znamenitem Popotovanju od Litije do Čateža.

Leopold Sever

Ob 20-letnici popotovanj po rimski cesti je TD Ivančna Gorica izdalo zgibanko, v kateri je okviren pregled dosedanjih izletov. Kogar kronologija prireditve zanima, si lahko publikacijo priskrbi na Zavodu za turizem v Ivančni Gorici. Več podatkov je tudi na informativnih tablah, postavljenih vzdolž ceste.

Emonski cestni vozlož z nekaj dolenskega cestnega omrežja. »Naš« del ceste je obarvan rdeče.

Med postanki je bilo posebej slovesno na Bojanem Vrhu, kjer je najbolje ohranjen »stratum« rimske poti. Tam smo postavili slavalok z napisom: AVE AD STRATUM ROMANUM.

Najbolj vztrajni udeleženci so »bogato« poplačani: za peto vožnjo dobijo železen, za deseto bronast možnar, za petnajsto bronast tolkač, za dvajseto pa spominsko listino. Doslej smo podelili 65 litoželeznih in 13 bronastih možnarjev ter tri bronaste tolkače in 3 spominske listine. Doslej se je prireditve udeležilo okoli 2000 popotnikov – torej za vsako leto cestne starke po eden.

Iz zakladnice naših domačij

Čas neusmiljeno hiti in podira pred seboj vse starosvetno. Še malo pa za naše domoznanske potrebe ne bo ostalo kaj uporabnega. Zato rešujmo, kar se rešiti dá, kajpak skladno z načelom gasilskega pozdrava: »Na pomoč!«

Zategadelj se zamislite in sporočite, kako so svoj čas rekli temu sedalu in za kakšne namene so ga uporabljali. Vsak odgovor - naj bo stvaren ali domišljjski - bo dobrodošel. Veselim se novih stikov z vami.

(Opomba: Predmet je iz zakladnice Leopolda Bregarja, Muljavskega.)

Vaš prostovoljni servus – Leopold Sever

Karenčkova Nežka je pr besedi

Iz stare ljubljansčine na ostareli zahodno dolenski govor prestavil Klasjev Polde

Lde božji, če bi Karenčkava Nežka pašlušal, k je pametna ženska, bi blu čist drgač na tim svejti in bi ble vse petežnge adprevlene. Na unim svejti bi pa že buh poskrbu, k je še bl pametn in pravičn. N, kar se tiče tega svitá, je stvar čist anjfah: ad vsih stvari, k bi jih blu trebja preakrent, bi jest najprej dnar adprevla. Ta je vsiga uržeh, le men vrjemite. Če na bi blu dnarja, bi blu čist drgač na svejti. Za ta lubi dnar se vse živleje phama, nazadne pa brez jega umrjema; če ga pa nam kaj astane, ga pa namorma s sboj vzet, de bi na unim svejti nov gspadarstvú zastavli.

Jest zagvišno vem, de sa se lumparije začele takat, k je dnar pršu. Če bi pr prič tistga, k ga je znajdu, zaprli, pa bi bil gmah na tim svejti, taku ga pa na bo dakler bo dnar.

Kar paglejte, kaku sta Adam in Eva nič kaku faj v raji živela, pa nejsta imela niti fičnika pr hiši, v svetim pismi staji, de sploh hiše nejsta imela, de bi dnar skrila. Velike lumparije s ble že takat, k je Jezus živu. Če na bi blu dnarja, ga Judež na bi mogu predat za trideset srebrnih tolarju, taku sta pa aba gor plačala: Jezus na križi, Judež pa na štriki.

Taku napavprek je dnarja zmerja prejav, zatu si ga ldje drug drugmi iz rok pulja in pr tim špiter delaja. Ani ga kradeja, ani panarejaja, ani pa na vse mile viže z galfija prdabivaja. Tisti k znaja samu delat, pa nič galfat, sa zmerja reveži, de se buh usmili, tatje pa lipu živija.

Če bi dnar adprevli, bi poštarji in in izerjevalci nehali akul hiše hodit, mi bi se jim pa smejal. Tiste paložnce ad vse sorte davkov, ad elektrike, od vodavoda, ad prekrškov in ad sadnije, bi lipu v peč pametal in se gredi. Taku, dnar je trebja adprev pa amen. Tu sparoča Karenčkava Nežka, ki bo za dnas nehala, drugič bo Gustil, pol pa spet jest. Se bom že kaj damisnla v tem cajti. Prjazn pazdrav ad Nežke.

Stara »novica«

Ivančna gorica, eno najpomembnejših križišč na Dolenjskem

»Ivančna Gorica je bila v minuli vojni hudo prizadeta. Železniška postaja, Kulturni dom in drugi objekti so bili hudo opustošeni. A čas je zacelil rane in Ivančna gorica raste. Ima novo, najmodernejšo železniško postajo ob dolenski progi, velik zadružni dom, po gričkih pa rasto nove vile. Še malo, pa bodo Ivančani uvedli tudi direktno avtomobilsko zvezo, ki bo povezala Suho krajino z Ivančno gorico, Višnjo goro in Ljubljano.«

Tovariš, 10. februar 1957

Komentar: Neznani avtor je že pred pol stoletja bistrovidno sprevidel strateško lego tega območja. To so pred več kot dvema tisočletjema spoznali že železnodobni gradiščarji, za njimi pa antični Rimljani. Ti so ondi imeli večjo cestno postajo, imenovano Acervo, kar v stari latinščini pomeni griček ali nabrekli. Vsekakor smemo v tem iskati skrivnostno ime današnjega občinskega središča. »Ivančna Gorica« naj bi potemtakem pomenilo z ivo (neke vrste vrbo) porasel razpotegnjen grič. Drevesni sestoji na bregovih Višnjice in Stičnice vsekakor pritrjujejo tej domnevi LS.

Podoba je iz omenjenega članka.

Tišina, tišina, tišina

Marija Kovačič

Ko človek ostari, okolje onemi.

Otroci, vnuki, »žlahta«, vsak svojo srečo »vahta«.

Zdaj v stari koči tihotno je ponoči.

Pajek v kotu tiho prede in stara ura čase šteje.

Tika taka, tika taka,

tako življenje se pretaka.

A ko srce preneha biti se bo treba posloviti.

In tedaj – moj ljubi bog, pri sojenju ne bodi strog.

"SEVERNA" STRAN

Kako je Jože ob grizalo prišel

Vsak človek ima svoje ranljivo mesto, ki mu prej ali slej zagreni življenje. Polčev Jože, na primer, je imel slabo zobovje; že zgodaj je drug za drugim zgubljal zobe in kaj kmalu je hodil naokoli z vdrtimi lici. »Jože, še ženske ne boš dobil, če boš tako zapuščen, vsaj zobe si prihtaj,« mu je prigovarjala mati.

Jože je ubogal; skrbno je varčeval, nekaj je primaknilo zdravstvo in dobil je tako lepi protezi, da je bil spet fant od fare. Učinek kajpak ni izostal; dekleta so se mu kar ponujala, ker je bil tudi sicer prijeten moški. Izbral si je Tinko, prikupno in delovno dekle iz sosednje vasi in v hiši je šlo vse po željah. A kaj, ko nesreča nikoli ne počiva. Jože se je po končani mlačvi ustavil pri vodnjaku, odložil protezi in se pral. Tedaj je izza vogla prišla domačo psico, ki je bila jako mesojeda. Čim je zapazila protezi z lepo »mesnatimi« dlesnimi, je stvar pograbila in ajd z njo v grmovje. Jože je vpil in se pridušal za živaljo, da se je kar bliskalo, a vse zaman. Ko se je žival čez kako uro vrnila iz gozda, o zobeh ni bilo sledu in vse iskanje je bilo zastoj. Jožetu je ostala še materina tolažba: »Nič ne maraj, glavno, da si se prej oženil, pre-

den ti je kuzla zobe požrla; si boš že druge kupil!«

Tokrat je bilo varčevanje za nove proteze daljše, ker zdravstveni sklad še nekaj let ni bil dolžan dati finančnega

deleža.

Ko je prišlo k hiši novo zobovje, je morala kuzla proč. »Previdnost je mati modrosti«, je utemeljil Jože.

Leopold Sever

100-letnica začetka 1. svetovne vojne (14. nadaljevanje)

Paberkovanje obledelih sledi v naših krajih

Ohranjanju spomina na veliki spopad po prvi in drugi svetovni vojni gospodarske, politične in ideološke okoliščine niso bile naklonjene, zato je veliko tega za vedno utonilo v pozabo. Po zaslugi redkih posameznikov se je nekaj izročila in materialnih dokazil iz tega časa vendarle ohranilo.

Med najzaslužnejše smemo vsekakor šteti Staneta Rusa iz Artiče vasi, letošnjega dobitnika plakete, imenovane po Mihi Kastelicu, literatu in narodnjaku iz Prešernovega kroga, doma iz Gorenje vasi pri Ivančni Gorici. Sprotno reševanje naglo propadajočih ostalin Stanetu jemlje veliko časa, zato svoje zbirke ne utegne povsem urediti. Ko bo to storil, bo njegova kolekcija bogata pričevalka preteklosti zahodne Dolenjske. Danes si pogledajmo majhen del njegove zbirke, nanašajoče se na 1. sv. vojno.

Leopold Sever

Stane Rus je navdušen ohranjevalec narodne dediščine. Oblečen je v železničarsko obleko starega kroja, ki jo je nosil v mladih letih kot strojevodja. Takile entuziasti naredijo mnogo več koristnega kot marsikateri od »omrjenih« in »odrjenih« znanstvenih lakovokrušnikov.

Stanetov stari oče, Andrej Pirnat, podčastnik v avstrijski vojski, je zaslužen za ohranitev večine eksponatov iz prve vojne. Verjetno ima Stane po njem veselje do preučevanja preteklosti.

Andrej Pirnat v Sarajevu med desetino bosanskih jurišnikov s fesi na glavah. Teh so se posebej bali Italijani, zato so njihove enote pomnožili tudi s pripadniki drugih narodov. Andreja Pirnata vidimo sedečega spredaj v sredini. Meril je okoli dva metra, zato je bil za glavo višji od drugih.

Andrej Pirnat je sprva služboval pri lahki artileriji. Stoji sredi za obema topičema.

Nekaj iz dedovega arzenala: tri porcije, čutara in dva prazna naboja za infanterijski top.

Andrej Pirnat je veliko pisal svoji ženi Matildi. Vsa pošta je bila kajpak cenzurirana.

193. rekord:

Miniaturna »dolenjska« vas

Najbrž ni dosti ljudi na Slovenskem, ki bi imeli v posesti celo vas. Tak bogataš živi v razpotegnjeni šentviški vasi Glogovici. Vas kajpak ni prava, temveč miniaturna. V maketni obliki si jo je izdelal Glogovčan Milan Vrbec, Majerjev. Njegovo selišče ni posnetek domače Glogovice ali kake druge vasi, temveč je plod ustvarjalčeve domišljije. Nekaj objektov pa je vendarle nastalo po stvarni podobi. Taka zgradba je na primer šentviška farna cerkev, ki je narejena v realnem merilu. Tudi njihov kozolec in prejšnja hiša sta dokaj natančni kopiji iz nekdanje Majerjeve posesti. Gradovi, mlin na veter, kapelica in drugo pa so bolj iz domišljijskega sveta pridnega miniaturista.

Milan je po željah znancev in prijateljev izdelal že več ducatov izdelkov po stvarni podobi. Med njimi je tudi maketa nove cerkve v Ivančni Gorici. Te dejavnosti vsekakor bogatijo našo krajevno kulturo in so vse hvale vredne. Za marljivost in domiselnost Milanu dosojamo naslov Klasjev rekorder in mu gromovito čestitamo.

Še dobrohoten nasvet: čim več stvarnih imitacij; ne vem, kaj bi dal, če bi mi danes nekdo prinesel maketo moje vasi izpred sto let!

Leopold Sever

Milan se v svoji vasi počuti kot pravcati vaški poglavar, vse ga mora ubogati. Kako pa je v domači hiši, je pa drugo vprašanje.

»Prah si bil in v prah se povrneš«

Peč, h kateri je Klasjev Polde pozimi tiščal premrle tace, že dolgo ni kurjena, zato je postala odlagališče vsakdanjih stvari. Pred tremi tedni je nanjo vrgel obešalnik, toda, ko ga je ondan spet dvignil, je ostrmel od presenečenja – pod njim je bil pravcati negativ, ki ga je ustvaril skrivnostni prah. To ne bi bilo nič posebnega, če bi bil pri hiši kdo, ki bi prah dvigal, kajpak v materialnem smislu, a nič od tega. Tedaj ga je obšla zla slutnja – kaj če je bog začel postopoma uresničevati prerokbo, ki je zapisana v naslovu. Od tedaj je Polde ves iz sebe, zato vas prosim, da mu kaj pametnega sporočite, predvsem to, kako je pri vas s to stvarjo. Toda, za božjo voljo, nikar mu ne pridigajte o čistočini in redoljubnosti. To namreč hudo nerad sliši.

Leopold Sever

