

Klasje

Časopis prebivalcev občine Ivančna Gorica

ZLATARSTVO TADINA
CENTER ŽOLNIR, Ivančna Gorica
 Tel.: 01/78 78 572
 Delovni čas: od 8. do 19. ure
 Ob sobotah je prodajalna odprta od 8. do 12. ure.
www.zlatarstvo-tadina.com

AVTO MOTO CENTER KOCJANČIČ
 Janez Kocjančič, Mleščevo 1a, 1295 Ivančna Gorica
 tel.: 01/7877-333, GSM: 041/651-722, 041/777-333
 e-mail: amc.kocjancic@siol.net, www.amc-kocjancic.si
 • servis za vsa osebna vozila • nadomestni deli za vse vrste osebnih avtomobilov
 • avtovleka

Številka 4, letnik 18, maj-junij 2012

str. 3

Letošnji nagrajenci občine Ivančna Gorica

Dvanajst biserov

Ob nedavnem praznovanju občinskega praznika smo se lahko prepričali, da v naši občini nimamo samo starodavnega samostana, Jurčičevega kulturnega hrama in zelene lepote Krke. Še mnogo več je skrito v naših dvanajstih biserih, ki žarijo pod imeni dvanajstih krajevnih skupnosti. Na dan osrednje svečanosti je bila odprta še zadnja 12. info točka in tako se je sklenila krožna pot, ki bo sedaj tudi kot turistična zanimivost obiskovalce, kolesarje in pohodnike vabila k obisku naših krajev. Pa ne le njih, ampak tudi nas, ki tukaj živimo in se premalo zavedamo lepote, ki so postale del našega vsakdana.

Izkoristimo prihajajoče poletje tudi za spoznavanje domačega okolja, ki nam ima kaj ponuditi. Morda se bomo zavedli, da so lepota, pristnost in domačnost tisti biseri, ki jih imamo tako rekoč na domačem pragu. Ob njih lahko ponovno oživimo vezi s tradicijo, hkrati pa poskrbimo tudi za to, da bo naša dežela ohranila svoj čar tudi za prihodnje rodove. Želimo vam sončno in ustvarjalno poletje. Pred dopusti pa se vam še oglasimo.

mš

str. 26

NS IVANČNA GORICA
 2010
PRIDRUŽI SE NAM
www.ns-ivancnagorica.si Moj klub ☺

34. srečanje godb in pihalnih orkestrrov Dolenjske in Bele krajine v Stični

Foto: Mitja Berdajs

LETNO GLEDALIŠČE OB JURČIČEVI DOMAČIJI NA MULJAVI
JOSIP JURČIČ: MED DVEMA STOLOMA
 GLEDALIŠKA PREDSTAVA NA PROSTEM V IZVEDBI KULTURNEGA DRUŠTVA JOSIPA JURČIČA MULJAVA
 DRAMATIZACIJA IN REŽIJA: TATJANA LAMPRET
 SCENOGRAFIJA: DORE JUŽNA
 PREMIERA: PETEK, 22. 6. 2012, OB 21. URI
 PONOVIŠČE: SOBOTA, 23. 6., OB 21. URI
 PETEK, 29. 6., OB 21. URI
 SOBOTA, 30. 6., OB 21. URI
 PETEK, 6. 7., OB 21. URI
 SOBOTA, 7. 7., OB 21. URI

Pretnosnik ASUS K53E-SX738, 15.6" LED, CPU 2.1 Ghz, 4 GB DDR3, 500 GB HD, baterija 6 celična, DVD, LAN, WIFI, Garancija 24 mesecev
399 €
 Enostavno na 12 obrokov
LaMaS 20 let
 PC Žolnir - Ivančna Gorica

HYUNDAI NEW THINKING. NEW POSSIBILITIES.
AVTO KAVŠEK Ivančna Gorica
 Telefon: 01/7884-351 • www.avto-kavsek.si

CUGELJ PVC IN ALU OKNA
 -20% popustna PVC okna in vrata nad 1000 €
 • 080 16 99
info@cugelj.si www.cugelj.si

AVTO SERVIS VLEKA
MARJAN KLEMENČIČ S.P.
 Velike Češnjice 43
 1296 Šentvid pri Stični
 Tel.: 01/78 000 96, Fax: 01/78 000 97
 Gsm: 041/785 333
<http://www.avto-klemencic.si>
 AVTOMEHANIKA
 VULKANIZERSTVO
 AVTOLIČARSTVO
 AVTOKLEPARSTVO
 AVTOOPTIKA
 AVTOVLEKA non-stop
 AVTOPRALNICA
 IZPUŠNI SISTEMI (meritve)
 NADOMESTNA VOZILA

Slavnostni nagovor župana Dušana Strnada ob občinskem prazniku

Spoštovani visoki gostje, še posebej kolegi župani sosednjih občin, gospod opat, gospa načelnica upravne enote Grosuplje, podžupan Tomaž Smole, svetnice in svetniki Občinskega sveta Občine Ivančna Gorica, častni občani in drugi prejemniki občinskih priznanj in nagrad, predsedniki krajevnih skupnosti, zvez in društev, drage občanke in občani!

Lepo pozdravljeni v Stični, enem izmed dvanajstih biserov naše občine, kjer danes praznujemo praznik občine Ivančna Gorica. Verjamem, da bi bil na vse zbrane tukaj in na izjemen napredek krajev, v katerih je živel in ustvarjal, ponosen tudi pisatelj Josip Jurčič, v spomin katerega vsako leto 29. maja praznujemo naš občinski praznik.

Letošnje praznovanje je malo drugačno od lanskega, ko smo s ponosom odprli in predali v uporabo novo šolo in vrtec na Krki. Tokrat ne odpiramo velikega vzgojno izobraževalnega ali infrastrukturnega objekta, končujemo pa projekt, ki bi za prihodnost naše občine utegnil biti še bolj pomemben kot nova šola ali odsek vodovoda ali kanalizacije. Danes smo v Sobračah slavnostno prerezali trak na dvanajsti in ob enem zadnji informacijski točki, ter tako dopolnili krog dvanajstih biserov naše občine. Vsak izmed njih je zgodba zase, skupaj pa, pod sloganom Prijetno domače, tvorijo imenitne priložnosti za nadaljnji turistični in gospodarski razvoj naše občine. Ko smo preteklega pol leta skupaj z nekaterimi sodelavci iz občinske uprave, med katerimi bi rad posebej izpostavil Mateja Šteha, vodstvom turistične zveze Ivančna Gorica in oblikovalcem Robertom Kuharjem prisostvovali odprtju ene informacijske točke za drugo, smo vedno znova ugotavljali, da se je ideja prijela in da ste se v vsaki krajevni skupnosti izjemno potrudili pri izbiri lokacije in pri izvedbi prireditev. Vsi skupaj pa smo se zavedali, da je to pravzaprav še dober začetek in da je pred nami velika priložnost. Skupaj lahko omogočimo našim ljudem dodatna delovna mesta in zaslužek. To pa je v teh časih izjemno, morda še najbolj pomembno. Hvala vsem, ki ste kakorkoli pomagali pri tem, da se je prvi del projekta tako uspešno zaključil.

Trenutno je spet aktualna razprava o smiselnosti ustanavljanja in delovanja takšnega števila občin, kot jih je trenutno v Sloveniji. Mnogi menijo, da gre pri vsem tem samo za dodatne stroške in da se bo poslanstvo občin z dograditvijo osnovne infrastrukture končalo. Morda to res velja za katere izmed majhnih občin, gotovo pa to ne velja za občino Ivančna Gorica. Trdno sem prepričan, da bi v nekdanji veliki občini ne doživeli takega razvoja vsakega kraja naše občine posebej in da pri nas ne bi tako uspešno delovalo več kot sto društev na vseh področjih. Gradimo ceste, vodovode in kanalizacije, pa nove šole in vrtce, število prebivalcev je od ustanovitve dalje naraslo za več kot 5000, lani smo imeli rekordno število rojstev. Osebnost vidim gradnjo infrastrukture zgolj kot eno izmed pomembnih aktivnosti občine. Drugo, morda še bolj pomembno poslanstvo občine pa je gotovo ustvarjanje pozitivne klime in pogojev za življenje in delo vseh občanov in občanov. Seveda pa vse povedano ne pomeni, da se zapiramo znotraj občinskih meja in da nas sodelovanje z drugimi ne zanima. Nasprotno, aktivno sodelujemo s sosednjimi občinami in uspešno izvajamo skupne projekte, predvsem zaradi hitrejšega razvoja turizma in lokalne samooskrbe pa smo se lani priključili skupini občin, ki delujejo v okviru Srca Slovenije.

Z veseljem nadaljujemo desetletno tradicijo bogatega in uspešnega sodelovanja s pobrateno občino Hirschaid iz Nemčije, ki smo ga letos nadgradili s sodelovanjem na področju podjetništva in obrti. Spomladi so naši podjetniki in obrtniki sodelovali na predstavitvi v Hirschaidu, jeseni, ko bomo pripravili prvi obrtno podjetniški sejem v naši občini, nam bo nemška delegacija obisk vrnila. Prvi medsebojni stiki med podjetniki pa so že navezani.

Želim vas spomniti, da je letošnje leto evropsko leto Aktivnega staranja in medgeneracijske solidarnosti. Njegov namen je povečati ozaveščenost o soočanju z izzivi, ki jih prinaša staranje in izmenjava dobrih praks. Aktivno staranje daje starejšim ljudem možnost, da ostanejo vključeni v

svoje življenjsko okolje, prenašajo svoje bogato znanje in izkušnje na mlajše ter da živijo čim bolj zdravo in neodvisno življenje.

V ta namen sem ustanovil Svet za spremljanje problematike starejših občanov in spodbujanje medgeneracijskega sodelovanja, s krajšim imenom Svet za starosti prijazno občino, konec lanskega leta pa smo vstopili v Svetovno mrežo starosti prijaznih mest in občin. Ravno v teh dneh se zaključuje tudi projekt anketiranja v naši občini, saj preko 60 prostovoljcev v dialogu s 1500 občani pridobiva podatke o stališčih, potrebah in zmožnostih odraslih prebivalcev Občine Ivančna Gorica znotraj raziskave ZDRAVO STARANJE IN KAKOVOSTNO SOŽITJE.

Začeli smo z medgeneracijskimi projekti, ki aktivno povezujejo vse generacije, še posebej pa naše mlade in starejše občane. Eden izmed najbolj prepoznavnih projektov je bila gotovo knjižica in predstava Zala, mala zelena gosenica, ki je nastala v sodelovanju dijakov Srednje šole Josipa Jurčiča in malčkov iz Vrtca Ivančna Gorica.

Čisto brez odpiranja novih objektov ob občinskem prazniku pa vendarle ni šlo. Danes smo v uporabo predali novo javno otroško igrišče pri osnovni šoli v Višnji Gori. Glede na dobre izkušnje iz Ivančne Gorice in na velike želje po tovrstnem objektu verjamem, da bo igrišče postalo eno izmed središč družabnega življenja v Višnji Gori.

V tem tednu smo tudi dejansko začeli uresničevati načrte, po katerih bo kraj Ivančna Gorica postal moderno občinsko središče. Po odkupu parcel smo v središču podrla zapuščenega zgradbo in uredili velik prostor, na katerem bodo začasno več prostora dobili tržnica in avtomobili, pa tudi kakšno večjo prireditev bo možno tam organizirati.

Enakomeren razvoj vseh krajev v občini je še naprej naša prioriteta in to se odraža tudi v sprejetih proračunih za leti 2012 in 2013. Občinskim svetnicam in svetnikom se zahvaljujem za strokovno in prizadevno delo, saj smo po številu sej eden izmed najbolj pridnih občinskih svetov. Sprejet je bil občinski razvojni načrt ter številni drugi pomembni akti, pred nami pa je zahtevna naloga dokončnega sprejema občinskega prostorskega načrta.

Naš cilj je torej, da bo tudi v prihodnje v naši občini prijetno in domače tako za tiste, ki tukaj živimo in delamo, kot za tiste, ki nas bodo obiskali.

Da pa bomo lahko to sploh dosegli, je bilo potrebno veliko postoriti že v preteklosti. Praznik občine je imenitna priložnost, da se lahko zahvalimo in podelimo priznanja tistim posameznikom in skupinam, ki so k razvoju skupnosti prispevali več, kot bi smeli od njih pričakovati. Spoštovani današnji nagrajenci, hvala vam za vse, seveda pa na vas računamo tudi v prihodnje. Ponosni smo, da živite in delate med nami.

Spoštovani,

žal enega izmed velikih Ivančanov, častnega občana Franceta Kalarja, ni več med nami. Prosim vas, da se z minuto molka spomnimo nanj in se mu še zadnjič zahvalimo za vse, kar je dobrega storil za občino Ivančna Gorica.

Ohranili ga bomo v trajnem spominu.

Na koncu bi se rad zahvalil vsem sodelavcem, ki ste se potrudili pri organizaciji današnje prireditve, zahvaljujem se tudi Dragici Šteh za scenarij, vsem nastopajočim za lep večer in pa gasilskemu društvu Stična za prijazen sprejem.

Želim vam torej prijetno in ponosno praznovanje praznika Občine Ivančna Gorica.

29. maj – praznik občine Ivančna Gorica smo praznovali v Stični

V petek, 25. maja, je na prireditvenem prostoru pri gasilskem centru v Stični potekala osrednja svečanost ob letošnjem prazniku občine, 29. maju, ko se spominjamo nastopa pisatelja Josipa Jurčiča za urednika časopisa Slovenski narod leta 1871. Na svečani proslavi z nagovorom župana Dušana Strnada so bila podeljena letošnja občinska priznanja in nagrade, ta dan pa je bila javnosti uradno predstavljena tudi krožna pot Prijetno domače po občini Ivančna Gorica.

Župan Dušan Strnad je ob navzočnosti županov sosednjih občin Grosuplje, Trebnje in Škofljica, nekdanjega župana Jerneja Lampreta, častnih občanov, občinskih svetnikov, direktorjev in ravnateljev naših javnih zavodov, predsednikov krajevnih skupnosti in drugih gostov v slavnostnem nagovoru predstavil delovanje občine v minulem letu. Še posebej je čestital letošnjim nagrajencem, ki so s svojimi dosežki (nekateri so še vedno aktivni) dali skupnosti, v kateri živijo oz. delujejo, več kot bi se od njih pričakovalo. Ob tej priložnosti je navzoče povabil, da se z nekaj trenutki tišine poklonijo pred kratkim preminulemu častnemu občanu Francu Kalarju, čigar oris življenjske poti kaže, kako veliko je storil tudi za kraje naše občine.

Potek svečanosti je bil pripravljen tako, da smo se skozi kulturni program sprehajali od ene do druge turistične info točke, ki jih je občina v zadnjem letu postavila v vseh dvanajstih krajevnih skupnostih. Zadnja izmed njih je bila v Sobračah odprta ravno na dan osrednje prireditve ob prazniku. Tako se je na svečanosti vsaka krajevna skupnost predstavila s kulturno točko, ki so jo pripravile skupine ali posamezniki iz dotične krajevne skupnosti. Skozi vezni tekst smo lahko spoznali simboliko znakov, ki sestavljajo novo občinsko vidno podobo s sloganom Prijetno domače. Ob vsaki točki smo spoznali še glavne zanimivosti posameznih krajevnih skupnosti in čeprav je bil tak kulturni program nekoliko obsežnejši, so na ta način svoj delček k najvišjemu občinskemu prazniku prispevale vse krajevne skupnosti, ki sestavljajo občino Ivančna Gorica. Na simboličen način smo se sprehodili po krožni poti Prijetno domače, pri tem pa so nas s svojimi nastopi vodili: FS Stična, instrumentalisti iz Sobrač, recitatoriki Sara Verbič in Nika Bregar iz Doba, plesni par Neža Trpin in Blaž Mohorčič iz Srednje šole Josipa Jurčiča, Otroški pevski zbor podružnične šole Ambrus, pevki Špele Stražišar iz Mekinj in Manca Pirc iz Kriške vasi, MePZ Sončni žarek iz Šentvida, članica KD Josipa Jurčiča Muljava, Saša Senica, ki je prebrala Jurčičev članek iz Slovenskega naroda in Branka Lavrih iz Temenice, ki je prebrala odlomek iz dela Ivana Zorca Domačije ob Temenici ter krški rogisti. Posebno mesto so imeli v programu tudi nagrajenci, člani KD Zagradec, ki so se predstavili z mešanim pevskim zborom, moškim pevskim zborom in folklorno skupino. Seveda brez Godbe Stična ni šlo, ob tej priložnosti pa se je javnosti prvič predstavila v novih uniformah.

Osrednje dogajanje je bilo ta večer namenjeno podelitvi letošnjih priznanj in nagrad občine Ivančna Gorica. Občinski svet je potrdil šest nagrajencev, ki so jih predlagale politične stranke in društva. Prvič pa je bilo podeljeno novo občinsko priznanje, plaketa Miha Kastelica.

Svečanost se je zaključila ob zvokih stiške godbe in ansambla Povratniki, prijazni gostitelji iz vrst PGD Stična pa so poskrbeli za dobro počutje pod velikim šotorom.

Matej Šteh

Kolofon

Klasje - Glasilo prebivalcev občine Ivančna Gorica; **Ustanovitelj časopisa**: Občinski svet Občine Ivančna Gorica; **Sedež uredništva**: Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@siol.net, spletna stran: www.klasje.net; **Uredniški odbor**: Matej Šteh - glavni in odgovorni urednik, Leopold Sever - kratkočasnik, Siva in Severna stran, Simon Bregar, Milena Vrhovc, Franc Fritz Murgelj, Jožefa Železnikar, Irena Brodnjak; **Lektoriranje**: Mateja D. Murgelj; **Oblikovna zasnova**: Flamus, Nataša Ž. Erjavec; **Priprava za tisk**: AMSET, d. o. o.; **Tisk**: Papir Servis d.o.o., Ljubljana, Časopis KLASJE izhaja v 5.800 izvodih mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 20. junija.

Letošnji nagrajenci občine Ivančna Gorica

Zlati grb občine Ivančna Gorica Magdalena Urbančič, dr. med.

Mnogo je razlogov, ki utemeljujejo zaslužnost za podelitev Zlatega grba Magdaleni Urbančič.

Med drugim skrb za varstvo, izobraževanje in socializacijo otrok in mladostnikov, prepoznavnost Centra za zdravljenje bolezni otrok Šentvid pri Stični tudi izven občine, pridobivanje finančnih sredstev iz Norveških finančnih skladov, uspešno sodelovanje z okoljem, občino, sorodnimi zavodi, Ministrstvom za zdravje, društvu in še bi lahko naštevali.

Drugo najvišje občinsko priznanje je prejela za večletno uspešno delo ter dosežke in izjemne uspehe na družbenem in gospodarskem področju, ki so izjemnega pomena za razvoj in ugled občine.

Nagrada Josipa Jurčiča Kulturno društvo Zagradec

Kulturno društvo Zagradec je že dolga leta nosilec kulturnega življenja v KS Zagradec in s tem veliko prispeva k ohranitvi življenja in dela na podeželju. Trenutno ima tri sekcije: Folklorno, igalsko in pevsko. Letos namerava ustanoviti še Tamburaško sekcijo. Folklorna skupina Zagradec deluje že 16. leto pod umetniškim vodstvom Nataše Hribar in se lahko ponaša z odličnimi rezultati na tekmovanjih. Mešani pevski zbor Zagradec deluje že 12. leto in od samega začetka ga vodi prof. Robert Kohek. Zbor se je leta 2004 uvrstil na regijsko tekmovanje in prejel bronasto priznanje, vsako leto pa priredi samostojni koncert. Znotraj mešanega pevskega zbora deluje še Moški pevski zbor Zagradec, ki je tudi zelo aktiven.

Nagrado je društvo prejelo za izjemne dosežke in trajne uspehe na kulturnem področju doma in v tujini.

Nagrada Josipa Jurčiča Milan Vrhovec

Milan Vrhovec je že več kot 40 let priznan družbeno-kulturni delavec v naši občini in vse od ustanovitve Občine Ivančna Gorica do leta 2011 poveljnik Štaba za civilno zaščito. Še vedno pa je v sestavi občinskega štaba kot član.

Vodil je vse pomembnejše akcije in skrbel za izobraževanje in strokovno usposabljanje članov štaba civilne zaščite in ekipe prve pomoči.

Nagrado je prejel za dolgoletno prizadevno in uspešno delo na področju vseh segmentov družbenega življenja v Stični in v Občini Ivančna Gorica.

Plaketa Antona Tomšiča Janez Dremelj

Janez Dremelj je bil šahovski in tekaški prvak Gimnazije Stična, sodeloval je pri ustanovitvi šahovske sekcije Luis Adamič Žalna, kjer je postal prvi prvak kluba.

Organiziral vaške nogometne ekipe, bil redni udeleženec pionirskih prvenstev Slovenije, predsednik roketnega kluba Polž Višnja Gora, opravil je izpit atletskega sodnika, kasneje napredoval v republiškega in leta 1993 postal mednarodni sodnik, ter istega leta prejel tudi Bloudkovo značko.

Od leta 1993 je upokojen in kolikor mu zdravje dopušča, še vedno sodeluje v kraju s podatki in nasveti.

Plaketo je prejel ob življenjskem jubileju, za izjemne enkratne in trajne uspehe na področju atletike, rokometu, nogometu ter šaha.

Plaketa Antona Tomšiča Boštjan Modic

Boštjan Modic, župnik v Višnji Gori, je v dosedanjem 11-letnem obdobju dela izvedel številne odmevne kulturne in gospodarske projekte. Pod njegovim vodstvom in idejno zasnovo se je nekdanji hlev predelal v kulturno dvorano.

Kot režiser, scenograf in kostumograf je na oder postavil številne dramske igre, ogromno truda pa vložil v delo z mladimi. Svojo poklicno pot pa bo v letošnjem letu nadaljeval v novi župniji, v kateri je imenovan za župnika.

Plaketo je prejel za pomemben prispevek k razvoju kulturnih dejavnosti v Višnji Gori in občini, ter za večletno uspešno in požrtvovalno delovanje v župniji Višnja Gora.

Plaketa Miha Kastelica Ciril Klemenčič

Ciril Klemenčič je eden tistih redkih ljudi, ki že od mladosti zbira, ohranja in restavrira ter ureja vse vrste narodne zapuščine od uporabnih in okrasnih predmetov do pisanih virov. Rezultat njegovega dolgoletnega dela je zanimiva, poučna in urejena narodopisna zbirka na domu na Glogovici, katero še vedno povečuje in bogati z novimi eksponati. Kot član Turističnega društva Ivančna Gorica nesebično svetuje in prenaša znanje tudi na mlajše ljubitelje narodne zapuščine.

Plaketo je prejel za izjemno delovanje in prizadevanja ter uspehe na področju ohranjanja naše kulturne in etnološke dediščine.

Višnja Gora dobila novo javno otroško igrišče

V okviru praznovanja občinskega praznika je v petek 25. 5. v Višnji Gori potekalo slavnostno odprtje novega javnega otroškega igrišča. Igrišče je v neposredni bližini šolskega igrišča, odprtja pa so se udeležili poleg predstavnikov občine in krajevne skupnosti tudi bližnji krajanji z otroki. Program ob otvoritvi so pripravili otroci Podružnične šole Višnja Gora in Vrtca Ivančna Gorica.

Uvodna beseda je pripadla ravnatelju OŠ Stična Marjanu Potokarju, ki je izpostavil pomen takšnih objektov, saj je na ta način otrokom omogočeno druženje s sovrstniki. Po besedah župana Dušana Strnada in predsednika Krajevne skupnosti Višnja Gora Luka Šemeta, je ta investicija dobra naložba za vse Višnjane predvsem pa za mlade starše, saj število rojstev tudi v Višnji Gori narašča.

Slavnostni prerez traku je izvedel učenec podružnične šole v spremstvu župana Strnada, ravnatelja Potokarja, predsednika krajevne skupnosti Šemeta in ravnateljice Vrtca Ivančna Gorica Branke Kovaček.

Višnjansko igrišče je po lanski otvoritvi v Ivančni Gorici že drugo javno otroško igrišče v naši občini, zgrajeno v zadnjem obdobju, s podobnim pa se lahko ponašajo tudi v Temenici.

Po županovih besedah bo občina tudi v prihodnje nadaljevala s podobnimi projekti. Igrišče v Višnji Gori je v dobrem mesecu dni zgradilo domače podjetje Pušljjar, igrala pa je dobavilo in namestilo podjetje Mitoš. Okvirno je investicija skupaj z igrali znašala 45.000 evrov, igrišče pa se razprostira na 480 m².

Gašper Stopar

Imamo dvanajst info točk

V aprilu in maju so bile v naših krajevnih skupnostih postavljene še preostale turistično informativne točke. Tako je v času prvomajskih praznikov potekala otvoritev info točke v Stični in Šentvidu, nato pa še v Dobu, Temenici in Ambrusu. Na dan praznovanja občinskega praznika pa še zadnja v Sobračah. S postavitvijo zadnje od dvanajstih se je sklenila krožna pot, ki bo v prihodnje tudi kot turistična zanimivost vabila obiskovalce k obisku naših krajev.

Postavitev info točk je financirala Občina Ivančna Gorica v sodelovanju z Občinsko turistično zvezo Ivančna Gorica, ki je tudi pobudnica postavitve turistično-informativnih tabel. Pri realizaciji projekta so sodelovale posamezne krajevne skupnosti, turistična, kulturna in druga društva, celoten projekt pa je sofinanciran tudi preko projekta Moj kraj - moj ponos, ki je prijavljen na razpisu lokalne akcijske skupine Sožitje med mestom in podeželjem in predvideva sofinanciranje iz programa Leader in Evropskega kmetijskega sklada za razvoj podeželja.

Sobraška info točka

V okviru občinskega praznika smo v petek, 25. maja, v Sobračah otvorili še zadnjo informativno turistično točko na krožni poti Prijetno domače.

Prostor za informativno tablo smo skrbno pripravili ob regionalni cesti, ki pelje skozi vas. Ob urejenem počivališču zdaj stoji poleg table tudi reklamni kozolec in lipa, ki smo jo zasadili na predvečer otvoritve. Že v prvih dneh se je izkazalo, da je lokacija primerna in dovolj opazna, saj se mnogi vozniki in kolesarji ustavijo, kar pa je bil tudi namen celotnega projekta. Ves trud Sobračanov, ki smo ga vložili v izgradnjo in pripravo info točke je poplačan ob ugotovitvah mnogih, da je to ena izmed najlepših točk v občini.

Na dan otvoritve je bilo v Sobračah živahno že dopoldne, saj nas je obiskalo 115 otrok v okviru srečanja podružničnih šol. Ogljedali so si Čagoško (Pintarjevo) kapelico, zacingljali z zvončkom, ki izpolnjuje želje in se seznanili o izvoru imena Sobrače. Po ogledu ribogojnice pri Lokarjevih so pri gasilnem domu pojedli sladoled in se z avtobusi odpeljali na svoje šole. Tako so bili na naši info točki še pred otvoritvijo štirje avtobusi obiskovalcev. To pa ni kar tako.

Na popoldanski otvoritvi smo bili veseli velikega števila obiskovalcev,

katerim smo lahko pokazali sobraško zagnanost in povezanost. Kulturni program so oblikovali domači instrumentalisti, folkloristi, otroški zborček in otroci podružnične šole Temenica z učiteljicami. Ponovno se je izkazalo, da je podružnična šola pomembna za razvoj Temenice in Sobrač in moramo napeti vse sile, da ne bo zaprla svojih vrat. Po nagovoru župana Dušana Strnada in predsednika občinske turistične zveze Pavla Groznika, so se predstavili tudi sobraški športniki in gasilci.

Vse vendarle ni šlo po naših načrtih in željah, kajti na polovici prireditve smo se morali zaradi nenadne nevihte preseliti v dvorano gasilnega doma, kjer smo program izpeljali do konca. Po prerezu traku in simboličnem ponovnem (najprej jo je zalil dež) zalitju lipe smo na pogostitvi že delali načrte za naslednjo prireditve, tekmovanje harmonikarjev, ki bo v soboto, 23. 6. 2012. Tokrat bo morda vreme na naši strani.

Ob tej priliki se zahvaljujemo Občini Ivančna Gorica, Občinski turistični zvezi in vsem, ki ste pomagali pri pripravi lokacije in izvedbe prireditve, predvsem pa vsem Sobračanom.

Tanja Fajdiga

Odprtje info točke v Temenici

V petek, 11. maja 2012, je bilo odprtje info točke v KS Temenica. Odprtje je bilo slavnostno z nagovorom g. župana Dušana Strnada in g. predsednika KS Ignacija Kastelica, ter g. predsednika občinske turistične zveze Pavla Groznika. Kulturni program so pripravili člani kulturnega društva, popestrili pa so ga otroci iz domače osnovne šole. Po prerezu traku

in blagoslovu table, ki ga je opravil g. Janez Petek, so se obiskovalci lahko zadržali ob dobri kapljici naših vinogradnikov in jedi z žara katere so pripravili domači gasilci in člani športnega društva.

V temeniški dolini v okviru krajevne skupnosti dobro sodelujejo vsa društva tako kulturno društvo, športno društvo, prostovoljno gasilsko

društvo, rdeči križ in vinogradniško sadjarsko turistično društvo ter Podružnična šola Temenica, zato je tudi napredek v kraju viden.

Veliko zanimivosti pa si obiskovalci lahko preberejo tudi v zborniku o Temenici, ki je izšel že pred leti.

Anica Osvald

Krožno potepanje po deželi vašega otroštva

Krožna pot Prijetno domače

Z otvoritvijo zadnje od dvanajstih turističnih točk Občine Ivančna Gorica, v Sobračah, je zaključen naš drugi nosilni identifikacijski projekt 2011/12. Pogoji zanj je projekt nove podobe občine z našo novo blagovno znamko skupne destinacije z znakom in sloganom ter urejenimi simboli vseh dvanajstih poddestinacij. V Klasju je bila prva predstavitev v novoletni številki.

Dvanajst enotnih, prepoznavno oblikovanih in informativno polnih turističnih točk pa vzpostavlja temeljno vsebinsko in prostorsko paleto raznolikosti naše destinacije in osnovni skelet turistične infrastrukture občine na katero se veže ponudba. Mogoče je celo bolj kot turistična narava projekta vredna njegova osnovna naloga, da nas navznoter poveže, uredi, poenoti in predvsem upam, da prinaša nov pristop in novo energijo v vse kotičke naše občine, kar je v teh neprijetnih časih toliko bolj potrebno.

Veseli me, da so osnovne spremembe tako ugodno sprejete na vseh nivojih od skupnosti do posameznikov vseh starosti in iz raznih okolij. Prepričan sem, da je temu tako tudi zato, ker smo uspeli med vse vas občane prenesti osnovno sporočilo. In to je, da vsi skupaj delamo, nam in znanjem primerno, urejeno in ponosno skupno zgodbo.

Prvi rezultat postavitve vseh točk je nova krožna pot med njimi, ki omogoča sproščeno doživetje raznovrstnosti in bogastva celotnega področja naše občine. Poimenovali smo jo seveda Krožna pot Prijetno domače. Povezuje vseh dvanajst naših biserov, torej vseh dvanajst krajevnih skupnosti. Ne glede na kakšen način jo boste ubrali, peš ali s kolesom, kot avtomobilski izlet z družino, na konju ali pa mimo vseh 12 točk celo tečete, boste ob tem lahko uživali v mehkem valovanju naše krajine, spoznavali naše znamenitosti in se mogoče vendarle prepustili skoraj že pozabljenim občutkom domačnosti iz časa svojega otroštva.

Seveda vam celotne poti res ni treba opraviti v enem zamahu ali določenem vrstnem redu. To pustimo tekmovanjem. Vzemite si čas in dobro voljo, da bo zadovoljstvo lahko popolno. Krožna pot se ne imenuje zato, ker bi vozili v krogu, temveč zato, ker z njo zaokroženo spoznate celotno destinacijo Prijetno domače in lahko na prospektu poti nabereite neprekinjen krog dvanajstih žigov, ki so skriti na naših turističnih info točkah. Ko nabereite vse, v spomin na svoj potep prejmete prijeto darilce.

V prihodnje bi si želel, da mreža točk najde mesto v naših šolah, kjer se glede na starostne stopnje prilagodijo učni načrti na temo spoznavanja ožje in širše okolice. Kot nekakšen terenski učni pripomoček. Možnosti je precej.

Pravkar je v delu trasiranje trase med turističnimi točkami. Želel bi, da se poleg usmeritve na terenu s tablam, najde interes in volja tudi za ostalo opremljenost poti. Sam jo vidim predvsem kot našo osnovno razgledno pot, ki naj bi obiskovalce domišljeno vodila po naših najbolj zanimivih in najbolj bogatih kotičkih. Ob tem je misliti na razgledna počivališča z več ali manj infrastrukture, dostopnost informacij, vzdrževalni in oskrbovalni servis, ureditev neurejenih zanimivosti, sodelovanje s turističnimi ponudniki v občini in tako naprej. Ko opravimo to domačo nalogo, bomo lahko imeli sestavljen zanimiv turistični produkt, ki se potem primerno ponudi tudi na trgu. Pri tem sem prepričan, da bodo tudi krajevne skupnosti in turistična društva tako kot vedno doslej pri tem prepoznala svoje poslanstvo in interes ter zopet odlično opravila svoje delo.

Za začetke je kriv seveda gospod Pavel Groznik, predsednik občinske turistične zveze, ki me je konec leta 2009 poklical za novo turistično karto občine. Nenačudno so imele razpadajoče karte na terenu še močno nasproten učinek. Moje videnje pomanjkanja nekaterih osnov prepoznavnosti in turizma občine pa je seveda povzročilo, da sem začel o tem razmišljati tudi profesionalno. Tako je od takrat na občino in OTZ dospelo že lep kup moje elektronske pošte na to temo. Sorodne vizije podkrepjene s poznavanjem dejanskega stanja in potreb v občini pa ima vaš župan gospod Dušan Strnad. Županu in občinskim svetnikom se lahko zahvalimo, da se delajo tudi dejanski koraki. Pri teh korakih pa želim posebej izpostaviti delo podžupana gospoda Tomaža Smoleta in urednika tega obsežnega glasila gospoda Mateja Šteha. Eden zadnjih korakov na tem področju je naslovna Krožna pot Prijetno domače.

Mogoče še zaključna misel ali bolje želja, za katero upam, da jo širim že s svojim delom na identiteti občine in s projekti kot so turistične točke in Krožna pot.

Prvi korak bomo vsi skupaj naredili sami v svojih glavah. Naj ne bo na prvem mestu vse to, česar nimamo, temveč ozavestimo, kaj imamo. Naučimo se to videti, ceniti in negovati. In seveda ponosno predstaviti mladi generaciji ali našim obiskovalcem.

Prijetno domače,
Robert Kuhar

Kolesarji pozor!

V juniju ste se že lahko preizkusili na maratonu treh občin in na zgodovinskem popotovanju po rimski cesti, ampak še boste lahko prišli na svoj račun. Občina Ivančna Gorica vas vabi:

Na dan državnosti, 25. junija, bo ob tradicionalni proslavi na Polževem potekala **promocijska dirka po novi krožni poti Prijetno domače**. Ura starta in natančen opis trase bosta objavljena naknadno.

Vsi kolesarski navdušenci pa vabljeni v Ivančno Gorico tudi 16. junija, ko bo na Sokolski ulici potekal ob 10.30 uri **start 3. etape letošnje dirke po Sloveniji (Tour de Slovenie)**. Udeleženci dirke bodo po startu nadaljevali mimo Muljave, čez Vrhe in Polževo, nato pa proti Grosuplju, Ljubljani in Gorenjski. Skupaj je etapa dolga 219 km.

Vabljeni!

Med prvomajskimi prazniki odprta tudi info točka v Stični

Na državni praznik 27. aprila je slovesno odprtje info točke potekalo tudi v Stični, ki je verjetno eden najbolj prepoznavnih krajev v naši občini. Sedaj bodo obiskovalci stiškega samostana in ostali obiskovalci lahko glavne informacije o kraju in njeni bogati kulturni in naravni dediščini izvedeli tudi s pomočjo turistično-informacijske table.

Otvoritev info točke na praznični sončni dan je privabila kar nekaj krajanov, ki so najprej prisluhnili nagovoru predsednika krajevne skupnosti Janeza Skubica. Kot je povedal, je bila ob tej priložnosti to tudi uradna otvoritev obnovljenega odseka ceste Stična-Mekinje, ki je bil sicer obnovljen že v lanskem letu, izpostavil pa je tudi nekaj opravljenih projektov iz preteklosti, kot je ureditev prostorov KS in otroškega igrišča. O projektu info točk pa je spregovoril podžupan Tomaž Smole, ki tudi sam prihaja iz Stične. Po njegovih besedah ima naša občina ravno zaradi krajev, kakršna je Stična veliko priložnosti, da tudi na

področju turizma domačini že uspešno tržijo svojo ponudbo. Tudi občinska tržnica je en tak primer trženja lokalne ponudbe.

Slavnostnemu prerezu traku sta prisostvovala, poleg podžupana in predsednika krajevne skupnosti, še predsednik Turističnega društva Stična Milan Goršič in predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik. Info točko in nove pridobitve v Stični je blagoslovil župnik p. Maksimilijan File, program pa so popestrili člani in članice Folklorne skupine Stična.

Matej Šteh

V mesecu maju se je v KS Dob še posebej dogajalo!

Letošnji maj je bil v KS Dob poln različnih aktivnosti. Sicer smo jih načrtovali tudi v aprilu, vendar nam jo je zagodlo vreme in jih nismo mogli izvesti.

Četrti dan maja, na god sv. Florjana, smo se, kakor se za gasilce spodobi, oddolžili svojemu stanovskemu zavetniku s slovesno sv. mašo, ki jo je v naši podružnični cerkvi daroval naš član g. Janez Petek. Spomnili smo se predvsem v preteklem letu preminulih gasilcev, pozornost pa smo posvetili tudi naši članici za njen življenjski jubilej. Posebej smo bili počaščeni z obiskom župana občine Ivančne Gorice g. Dušana Strnada ter njegove soproge in predsednika Občinske turistične zveze Pavleta Groznika. Njihova navzočnost je bila povezana z otvoritvijo info točke oziroma turistične table v Dobu, katere otvoritvena slovesnost je bila na vrsti takoj po maši. Tu sta nas nagovorila oba, župan in predsednik turistične zveze. Program so popestrili otroci iz Doba z recitalom in iz Hrastovega Dola s pevskim nastopom. Predstavili smo tudi zloženko, ki nudi informacije o

naravnih in kulturnih znamenitostih KS Dob. Zloženko sta bolj podrobno predstavila Dušan Štepec, kot avtor in Dejan Fortuna kot oblikovalec. Predstavniki občine in KS so slovesno odkrili informacijsko tablo, po pode-

litvi priznanj rdečega križa krvodajalcem, ki so kri darovali vsaj petkrat, pa je sledil še družabni del večera v gasilskem domu.

Silvo Škrabec

Stoji mala vas, ki ni samo za okras – Ambrus

Tako so lansko leto dali člani Kulturnega društva Ambrus naslov knjižici, ki so jo izdali ob 20-letnici delovanja. In da res drži ta zapisani izrek, se je izkazalo tudi na otvoritvi turistične info točke v središču Ambrusa. Info točka v obliki informacijske table bo tudi obiskovalcem te suhokranjske vasice nudila predstavitev kraja in okolice, ki jo krasita zlasti bogata naravna in kulturna dediščina.

Prijetna otvoritvena slovesnost v središču Ambrusa je minila v znamenju bogatega kulturnega programa, spodbudnih besed vseh govorcev in seveda zadovoljnih krajanov, ponosnih na svoj kraj. Da jim ni vseeno za okolje v katerem živijo, je bilo moč razbrati iz nagovora predsednika KS Ambrus Cirila Šinkovca. Tako ob razviti društveni dejavnosti lahko v prihodnje pričakujemo tudi nastanek turističnega društva.

Župan Dušan Strnad je spregovoril o priložnostih, ki jih ima tudi ambruška krajevna skupnost. Zlasti čudovito naravno okolje lahko ponudi številne možnosti za aktivno preživljanje prostega časa. Predsednik krajevne skupnosti in župan sta skupaj s predsednikom občinske turistič-

ne zveze Ivančna Gorica Pavletom Groznikom prerezala trak in tako na slovesen način otvorila enajsto turistično info točko v občini.

Slovesne otvoritve se je udeležil tudi avtor info točk in nove občinske vidne podobe Prijetno domače, oblikovalec Robert Kuhar, ki je še posebej opozoril na zaklad, ki ga ima Ambrus v neokrnjeni naravi. Zato tudi jurček v simbolu Ambrusa, ki je simbol čistega naravnega okolja.

Prireditev so popestrili člani mešanega in moškega pevskega bora Ambrus, otroški pevski zbor in učenci Podružnične šole Ambrus, večer na vaškem trgu pa se je nadaljeval v veselo druženje še dolgo po končani slovesnosti.

Matej Šteh

Projekt info točk prispel tudi do Šentvida

V soboto, 28. aprila, je v Šentvidu pri Stični, kot uvod v večerni koncert Mednarodnega folklornega festivala Slofolk, potekala otvoritev osme občinske info točke. Tako so si turistično-informacijsko tablo že lahko ogledali prvi obiskovalci, še več pa jih bo zagotovo tretjo nedeljo v juniju, ko bo Šentvid gostil tradicionalni Tabor slovenskih pevskih zborov.

Ob otvoritvi sta navzoče krajane nagovorila župan Dušan Strnad in predsednik občinske turistične zveze Pavel Groznik. Župan je namenil Šentvidčanom spodbudne besede, saj so lahko ponosni na svoj kraj, ki ima zagotovo še veliko možnosti tudi za razvoj turizma. Prav izkoriščanje nešteti možnosti za razvoj turizma je cilj nastajajoče občinske strategije turističnega razvoja in projekt info točk je že en izmed teh ciljev, ki se je sicer začel uresničevati na pobudo občinske turistične zveze.

Predsednica Turističnega društva Šentvid Anica Volkar je ob tej priložnosti predstavila delovanje domačega turističnega društva, ki deluje od leta 1960 dalje, in katerega ustanovitelj je bil znani Šentvidčan Josip Lavrič, predvojni tovarnar in usnjar.

Slovesno otvoritev s prerezom traku so opravili župan Dušan Strnad, predsednik občinske turistične zveze Pavel Groznik, podpredsednik KS Šentvid pri Stični Vojko Urbas in dolgoletna članica domačega turističnega društva Ljudmila Hrovat. Dogodek so kulturno obarvali Otroška folklorna skupina Vidovo in vokalna skupina Šentviški slavčki. Domača krajevna skupnost pa je poskrbela, da so se gostje in krajanje dobro počutili ob tem slovesnem dogodku in novi pridobitvi Šentvida.

Avtor turističnih info točk je priznani slovenski oblikovalec in naš občan Robert Kuhar, ki je točke zasnoval v skladu z novo vidno podobo Občine Ivančna Gorica in blagovno znamko Prijetno domače. Promocijski znak, ki ga je s to podobo dobil Šentvid, je stilizirana oblika trstenke, ki je simbol Tabora slovenskih pevskih zborov. Nad njo je zelen polkrog, ki predstavlja bogato naravno dediščino kraja in simbolno tudi planinsko turistično točko Gradišče nad Šentvidom.

Matej Šteh

16. seja občinskega sveta

Tudi o delovanju krajevnega urada v Ivančni Gorici

16. seja Občinskega sveta je potekala 24. aprila, na njej pa so svetniki in svetnice obravnavali zaključni račun proračuna 2011, sprejeli stališča do pripomb in predlogov z javne razgrnitve in javne obravnave Občinskega podrobnega prostorskega načrta (OPPN) I3 SC Ivančna Gorica center in se seznanili s poročilom JKP Grosuplje. Iz županovega poročila o aktualnostih v občini pa smo izvedeli, da je bilo pred kratkim celo ogroženo delovanje krajevnega urada v Ivančni Gorici.

Ena prvih novic na tokratni seji je bila županova informacija, da je Upravna enota Grosuplje občino obvestila o možnosti prenehanja delovanja Krajevnega urada Ivančna Gorica. Do tega naj bi prišlo predvsem zaradi varčevalnih ukrepov, zato je UE zaprosila občino za kritje stroškov. Sledil je dogovor med občino, upravno enoto in KS Ivančna Gorica, ki je lastnica prostorov, v katerih krajevni urad deluje, in sicer KS Ivančna Gorica naslednji dve leti ne bo upravni enoti zaračunavala najemnine, občina pa bo poleg dosedanjega kritja stroškov ogrevanja prevzela tudi stroške čiščenja. Tako upravni enoti ostane samo strošek opravljanja dejavnosti. Vsaj za zdaj torej, bomo občani dolečene storitve, kot so izdaja osebnih izkaznic in potnih listov, dobili še naprej v Ivančni Gorici.

Podobno težavo vidi v delovanju po-

licijske pisarne v Ivančni Gorici tudi Policijska postaja Grosuplje, vendar v tem primeru je že do sedaj občina krila stroške za prostor.

Potreben vsakoletni finančni dokument občine je zaključni račun proračuna občine, iz katerega je razvidno, da je občina Ivančna Gorica porabila v lanskem letu 12,6 mio. evrov, kar je približno enako prihodkom, ki so prispeli v občinski proračun. Zaključni račun je obravnaval tudi nadzorni odbor, predsednik Cvetko Zupančič pa je poročal, da je tokrat nadzorni odbor pregledal tudi lanske javne razpise, ki jih je občina objavila za sofinanciranje kulture, športa, turizma in druga področja društvenih dejavnosti. Nepravilnosti niso bile ugotovljene, smiselno pa bo preveriti tudi namensko porabo občinskih sredstev z ogledi na terenu.

Kar dolga razprava pa je sledila ob

sprejemanju stališč do OPPN I3 SC Ivančna Gorica center. Zlasti je tekla beseda o možnostih bodoče ureditve Ljubljanske ceste. Na koncu so bila sprejeta stališča, ki jih je podprl tudi odbor za prostorsko planiranje, varstvo okolja in gospodarjenje z nepremičninami (več o načrtu v posebnem prispevku predsednice odbora).

Z zanimanjem pa so svetniki in svetnice poslušali poročilo direktorja JKP Grosuplje, Tomaža Riglerja o poslovanju komunalnega podjetja v lanskem letu. Zlasti jih je zanimalo, kaj je novega v zvezi z nadaljnjim delovanjem deponije v Špaji dolini. Kot je povedal direktor Rigler, deponija res še ni pridobila okoljevarstvenega dovoljenja, kljub vloženim pritožbam. Spremenila pa se je uredba, na podlagi katere se dovoljenje izda in tako naj bi še letos deponija prišla do dovoljenja, za vsaj začasno delo-

vanje, kasneje pa tudi za dovoljenje, ki bi omogočalo delovanje tudi po letu 2015. JKP mora seveda izpeljati še nekaj potrebnih investicij na infrastrukturi deponije, trenutno pa

odlaganje odpadkov v Špaji dolini ni ogroženo.

Matej Šteh

Prostorski razvoj centra Ivančne Gorice

Med 17. 2. 2012 in 17. 3. 2012 je bil v prostorih Občine Ivančna Gorica javno razgrnjen dopolnjeni osnutek Občinskega podrobnega prostorskega načrta »I3 SC Ivančna Gorica – center«. V času javne razgrnitve je 28.2.2012 v istih prostorih potekala javna predstavitev oz. obravnava planskega akta.

Občinski podrobni prostorski načrt predstavlja podlago za novo ureditev centra Ivančne Gorice, ki bo navzven prepoznavno, prijetno, varno za stanovalce, zaposlene ter obiskovalce. Predstavlja pomemben dokument, katerega namen je oblikovno in urbanistično urediti centralne dejavnosti z odprtimi javnimi prostori občinskega središča.

Območje dopoljenega osnutka na severu meji na zgornji severni rob Ljubljanske ceste, na zahodu na skladišča Kmetijske zadruge, na jugu na železniško progo, na vzhodu pa na Ulico 6. junija.

Kakšne rešitve ponuja?

1.) Na novo se oblikuje prometno omrežje tako za tekoči kot mirujoči promet. Uredi se nova javna cesta vzdolž železniške proge vse do objektov Kmetijske zadruge. Na obstoječih cestah se uredijo pločniki in kolesarske steze. Na križišču Ceste 2. grupe odredov in Ljubljanske ceste, ki je že dalj časa kritična prometna točka, se umesti krožišče. V zahodnem delu je predvidena gradnja parkirne hiše po sistemu »parkiraj in se pelji«. Okoli trgovskega centra TUŠ in blokov se na novo uredijo prometne povezave in uredijo ter predvidijo dodatna parkirna mesta.

2.) Neurejeno območje med Sokolsko cesto, Cesto 2. grupe odredov, Karlingerjevo domačijo, gostilne na Sokolski se bo območje urejalo z iskanjem najustreznejše variantne rešitve. Znotraj območja je predvidena rušitev obstoječega kulturnega doma in vsem ostalih pomožnih objektov. Ohrani se lokacija slaščičarne. Skozi celotno območje je predvidena gradnja javne enoetažne parkirne hiše, nad njo pa se oblikuje nov trg z večnamenskim objektom z dvorano za

kulturne dogodke ter upravne, poslovne in spremljajoče dejavnosti.

3.) Na lokaciji obstoječega parkirišča poleg banke in železniške proge se umesti nadkrita tržnica. Dejavnost se bo izpred današnje lokacije poleg kulturnega doma prestavila na bolj urejeno in izpostavljeno lokacijo. V neposredni bližini je zagotovljeno tudi večje število parkirnih mest.

4.) Poseben poudarek je namenjen ureditvi javnih površin s centralnim trgom, parki, ozelenitvami in javnim otroškim igriščem na strehi zaklonišča na območju med bloki in trgovskim centrom TUŠ.

Pripombe in predloge na dopolnjeni osnutek je bilo v času javne razgrnitve možno podati po pošti ali na sami javni obravnavi. Na podlagi predlogov in pripomb je pripravljalec dokumenta, ACER d. o. o. iz Novega mesta oblikovalo stališča, do katerih se je sprva opredelil Odbor za prostorsko planiranje, varstvo okolja in gospodarjenje z nepremičninami, zatem pa še Občinski svet na svoji 16. seji. Stališča do pripomb so bila podana posamezno ali pa v variantnih rešitvah. Odbor za prostorsko planiranje, varstvo okolja

in gospodarjenje z nepremičninami je po dolgi razpravi podprl vsa stališča, pri variantnih rešitvah pa se je opredelil do enega.

Glede ureditve cestnega profila Ljubljanske ceste, za katero so bile pripravljene tri variantne rešitve, je odbor podprl rešitev z ukinitvijo tretjega zavijalnega pasu, namesto njega pa podprl umestitev pasu z vzdolžnim parkiranjem na severni strani Ljubljanske ceste in obojestranskim pasom za mešani promet pešcev in kolesarjev. S predlagano rešitvijo vzdolžnega parkiranja se omogočijo dodatne parkirne površine za razvoj storitvenih dejavnosti na južni strani Ljubljanske ceste, kjer je zaradi strnjene zazidave te težko zagotoviti. Razlog za tako odločitev je tudi v tem, da se bo, po izgradnji južne povezovalne ceste mimo obrtne cone, podjetja Akrapovič in vse do šolskega centra, Ljubljanska cesta prometno razbremenila.

Drugo stališče z variantnimi rešitvami se je nanašalo na umestitev parkirne hiše in prestavitev ceste poleg Kmetijske zadruge v zahodnem delu območja. Pripomba se je nanašala na

umik parkirne hiše ne glede na predhodna usklajevanja in iskanjem najbolj ustrezne rešitve tekom priprave dokumenta za javno razgrnitev s samim lastnikom zemljišča. Izmed treh predlaganih variantnih rešitev je odbor podprl umik parkirne hiše iz območja z razlogom prevelikih razdalj. Menil je, da je treba iskati lokacijo za parkirno hišo bližje železniški postaji. Z umikom objekta se cesta ob Kmetijski zadruzi, zaradi zagotovitve ustreznih radijev za tovorna vozila, umakne proti vzhodu, vzhodno od nje pa se omogoči razvoj dejavnosti, z vsemi potrebnimi parkirnimi ter manipulativnimi površinami. S predlagano rešitvijo se prav tako ohrani tudi lokacija obstoječe transformatorske postaje poleg Kmetijske zadruge. Odbor je stališče v takem predlogu podprl v celoti.

Občinski svet je dopolnjeni osnutek dokumenta skupaj s poročilom Odbora za prostorsko planiranje, varstvo okolja in gospodarjenje z nepremičninami obravnaval in podprl vsa stališča do predlogov in pripomb, ki jih je pripravil pripravljalec in do katerih se je opredelil odbor.

Dopolnjeni osnutek bo na podlagi zavzeti stališč popravljen in poslan pristojnim nosilcem urejanja prostora. Usklajen predlog dokumenta pa bo posredovan Občinskemu svetu v sprejem.

Barbara Mušič
Občinska svetnica
Predsednica odbora
za prostorsko planiranje,
varstvo okolja in gospodarjenje
z nepremičninami

Poletje prinaša upanje

V teh dneh sva si s sodelavcem ogledala zaključna dela na poslovnem objektu v Šentvidu pri Stični. Najina skupna ugotovitev je bila, da je lepo umeščen v okolje in primeren za tako veliko faro, ki obsega kar štiri krajevne skupnosti. Ob tem so mi misli odromale v leto 2009, ko sem se na pokopališču ob cerkvi poslovil od sodelavca Bogdana. Bil je dober človek in že tako mi je bilo hudo, ob razmerah v katerih se je poslovil pa sem se spraševal ali res ne gre drugače.

Verjamem, da se je s podobnimi občutki srečeval že kdo drug pred menoj, zato sem vesel, da ne bo več tako. Objekt omogoča dostojno slovo tudi v slabših vremenskih razmerah, pa tudi svojci, ki že tako trpijo, bodo deležni osnovnih reči, kot so sanitarije in kuhinja, da lahko pogrejejo kak čaj ali kavo. Okoliški prebivalci so dolgo čakali na ta objekt in prav nerazumljivo se mi zdi, da tudi ta projekt ni minil brez takšnih in drugačnih delitev, nasprotovanj in tudi nagajanja.

Pa vendar smo vztrajali in kljub težavam in pomislekom dokončali začetno. Ob vseh težavah je odstopil vodja odbora za izgradnjo poslovnega objekta in kasneje še predsednik KS Šentvid pri Stični. Na njihova mesta so stopili drugi predstavniki krajanov z novim zanosom in voljo, da dokončajo začetno delo. Novi predsednik krajevne skupnosti je postal Vojko

Urbas, dolžnosti vodje odbora pa je prevzel Silvo Praznik, ko je bil izvoljen za predsednika odbora za izgradnjo poslovnega objekta. Njegov namestnik je Matjaž Kastelic.

V teh dneh se bodo znova pobirali prispevki krajanov in verjamem, da zdaj, ko objekt že stoji, ne bo pomislekov in se bo nabralo dovolj sredstev za plačilo dokončanja in opremljanja objekta. Menim, da je to, da se bodo krajani KS Šentvid, Dob, Temenica in Sobrač v prihodnje lahko dostojno poslovili od pokojnika, vredno prispevka, ne nazadnje pa so tudi druge krajevne skupnosti ob podobnih investicijah zbrale sredstva.

Krizni časi so tisti, ki nas lahko povežejo, da bomo spet znali stopiti skupaj za prave in potrebne stvari, kot poslovilni objekt brez dvoma je. Hvala vsem, ki ste verjeli v ta projekt in ste ga podpirali moralno in materialno.

Tomaž Smole, podžupan

Starejšim prijazna občina – kako blizu je?

Projekt »Starejšim prijazna občina Ivančna Gorica« je v polnem zamahu. Ena prvih aktivnosti je raziskava v obliki anketiranja, ki se počasi zaključuje. Marsikdo se bo vprašal: »Kaj pa po tem?« Odgovore na to in mnoga druga vprašanja bo dala analiza anket. Ta bo pokazala možne smeri delovanja, na tej osnovi pa se bo začelo pravo delo za to, da občina res postane starejšim prijazna.

Dr. Jože Ramovš iz Inštituta Antona Trstenjaka, strokovni svetovalec pri projektu, je osebno usposobil za delo več kot 70 anketarjev. Njegova predavanja smo poslušali trikrat, vsakokrat po tri polne ure. Slišali smo marsikaj novega, zanimivega in uporabnega tudi za vsakdanje življenje. Povzemam nekaj njegovih misli in podatkov, za katere menim, da so zanimivi za bralce.

Kako se bomo starali

Demografske raziskave kažejo, da se prebivalstvo Evrope nezadržno stara. Leta 2035 bo zaradi upadanja rojstev dvakrat več ljudi, starih nad 60 let, kot jih je danes. Če je danes v naši občini tri tisoč prebivalcev, starih prek 60 let, jih bo čez 25 let šest tisoč. Temu trendu se mora prilagoditi vsa družba od vrtca do družine, policije, zdravstva, socialnih služb, pa tudi pokojninski sistem. Zajeti mora vse tri generacije, torej otroke in mlade do 25. leta (1. generacija), odrasle od 25. do 60. leta (2. generacija) in starejše od 60. leta dalje (3. generacija).

Vredno je živeti ne glede na to, koliko si star

Zanimiva je misel dr. Ramovša, da je vrednost življenja v vseh treh življenjskih obdobjih enaka. Z drugimi besedami:

»vredno je živeti, ne glede na to, koliko si star! Če potem, ko smo stari 60 in več let, ne znamo živeti s seboj in z mlajšimi, obe drugi generaciji izgubita smisel življenja. To se kaže v premajhnem številu rojstev in begu mladih v omame (alkohol, droge).

Kvalitetno, lepo staranje in medgeneracijsko sožitje sta torej nujnost, programe za to pa je treba pripravljati od vrtca dalje. Tako se v času ene generacije, torej v 25 letih, programi ukoreninijo in postanejo sestavni del vsakdanjega življenja. Sledi njihovo stalno izboljševanje in dopolnjevanje, sicer postanejo neučinkoviti.

Domovi za starejše – da ali ne

Domovi za starejše, v katerih biva sto in več ljudi v večposteljnih sobah, niso več »v modi«. Starejši naj čim dlje ostanejo doma, v okolju, ki so ga navajeni in ga obvladujejo. Ko ne morejo več gospodinjiti sami, morajo imeti na razpolago službe za pomoč na domu pri osebni negi, kuhanju, pospravljanju, nakupovanju.

Če to ne zadošča več, pridejo na vrsto t. i. »domovi gospodinjskih skupin«. Gre za stanovanja, kjer bivajo skupine starejših (do deset oseb) in ob pomoči profesionalne gospodinjske skrbi sami zase. Vsak dela toliko,

kot mu dopušča njegovo zdravstveno stanje, vsi pa so aktivni. Gospodinjske skupine so evropski trend in tudi v Sloveniji jih nekaj že uspešno deluje.

Krajevna medgeneracijska središča

»Model krajevnega medgeneracijskega središča je strateški odgovor krajevne skupnosti (občine) na demografske probleme,« pravi dr. Ramovš v svoji knjižici »Za kakovostno staranje in lepše sožitje med generacijami«.

Medgeneracijsko središče deluje:

- za razvoj in krepitev medgeneracijske solidarnosti in lepega sožitja vseh prebivalcev
- za aktivno in zdravo staranje upokojenske generacije
- za oskrbo in nego vseh, ki to potrebujejo zaradi starostne oslabelosti ali bolezni.

Taka dejavnost zahteva, da se povežejo politični in civilni programi, torej vse stranke, občinska uprava, javne šole, socialne in zdravstvene ustanove, društva upokojencev, Karitas, Rdeči križ, mladinske organizacije in še kdo.

Zahtevna naloga, saj povezovanje in sodelovanje ni ravno nacionalna lastnost!

Dela na pokopališču v Ivančni Gorici

Dela na pokopališču v Ivančni Gorici gredo počasi proti koncu in tako, kot v veliko primerih tudi tu prihaja do nesoglasij. Eni občani gradnjo in izvedbo pokopališča hvalijo, spet drugi grajajo, da v ta prostor pokopališče ne sodi. Zavedamo se, da so marsikatero pripombe utemeljene, nekatere smo uspešno rešili, nekatere še bomo, marsikatero pa se žal ne da rešiti, ker so bili ti objekti načrtovani že dlje časa. Dela na poslovnem objektu in pokopališču v Ivančni Gorici bodo predvidoma zaključena do posvetitve križa in gradbenih del na pokopališču, ki bo 10. junija 2012 ob 11h. Vljudno vabljeni. Po tem datumu bo tudi možnost začetka izvedbe pokopov, prostora je za 111 klasičnih grobov, žarnih grobov je 35 z možnostjo razširitve do 70 grobov.

Letos je KS Ivančna Gorica iz občinskega proračuna za dokončanje nadstreška in izgradnjo opornega in žarnega zidu, kjer bi pridobili še naknadnih 72 niš za žare. Za nemoteno izvedbo pokopaliških dejavnosti nujno potrebujemo voziček za krsto in ostalo opremo. Upamo, da bo Občina Ivančna Gorica tudi za opremo, dela in investicije imela posluš tako, kot do sedaj in nam tudi v prihodnje namenila določena finančna sredstva, da čim hitreje pridemo do zaključka načrtovanih del. Ivančani smo strpni in nismo nikdar pogojevali, da se mora omenjena investicija končati v enem letu, saj se zavedamo, da denarnih sredstev ni dovolj.

Ivančna Gorica je, lahko rečemo, na pravi poti, saj je ob obisku le-te, takoj možno prepoznati duh medsebojnega sodelovanja vseh krajanov, k temu pa nas spodbuja tudi župan Dušan Strnad s svojo ekipo sodelavcev. Da se trudi za lepšo podobo Ivančne Gorice, se vidi tudi z novo pridobitvijo v centru pri kulturnem domu, kjer je urejeno novo parkirišče.

Za KS Ivančna Gorica
Anton Kralj

Raziskava in anketiranje

Cilj projekta »Starejšim prijazna občina« je izdelati razvojni načrt za kvalitetno staranje v naslednjih 25 letih. Z anketiranjem in raziskavo anket bomo ugotovili, kaj občina potrebuje za dobre odnose med generacijami in kaj bo v 25 letih za to naredila. Izvedeli bomo, kakšne potrebe imajo ljudje, kaj si želijo in hočejo, pa tudi kakšne zmožnosti imajo.

Raziskava je zasnovana dokaj široko, saj ima anketa 91 vprašanj z različnih področij. Anketiranci odgovarjajo tako, kot sami mislijo in čutijo, torej napačnih odgovorov ni. Anonimnost je zagotovljena, imena in priimka v anketi ni. Sodelovanje je prostovoljno, izkušnje anketarjev kažejo, da ga zavrnejo le redki. Bolj problematično je priti do anketirancev, posebno mlajših, ker jim delo in služba vzame večji del dneva.

Vsak anketiranec po opravljeni anketi prejme v zahvalo za sodelovanje knjižico dr. Ramovša »Za kakovostno

staranje in lepše sožitje med generacijami«. Knjižico je izdal ravno za to priložnost in po moji izkušnji jo vsi sprejmejo z velikim navdušenjem.

Anketiranje gre h koncu, po predvidevanjih bo zaključeno do konca maja. Trenutno se usposablja skupina prostovoljcev, ki bo anketirala na območju Šentvida in Krke. Ti dve območji doslej še nista bili obdelani, zato naj prebivalci sprejmejo anketarje in za skupno dobro sodelujejo pri anketi.

Vsi anketarji so prostovoljci, pretežno upokojenci. Da so se usposobili za to delo, so žrtvovali svoj prosti čas. Svoj prosti čas, svoje telefone in avtomobile uporabljajo tudi za izvajanje anketiranja. Za to ne bodo dobili nobene denarne nagrade, v zadoščenje jim bo le dejstvo, da so nekaj naredili za starejšim prijazno občino.

Joža Železnikar

Župan nadaljuje z obiski pri jubilarjih

Župan Dušan Strnad je tudi v zadnjem mesecu nadaljeval z obiski po domovih naših najstarejših občanov. Katere devetdesetletnike vse je obiskal, si lahko preberete spodaj. Nekateri izmed njih so še prav krepkega zdravja in bistre glave.

Novak Ana iz Brezovega Dola je 26. aprila praznovala 90. rojstni dan.

Jože Poljanec iz Gabrovčca je 14. maja praznoval svoj 90. rojstni dan.

Stanko Zupančič z Vrha nad Višnjo Goro je 3. maja dopolnil 90 let.

92 let je 10. maja praznovala Angela Hočvar iz Velikih Les.

15. maja je Frančiška Bonifer iz Kitnega Vrha dočkala 93 let.

V Ambrusu se je 21. maja veselila svojega 90. leta starosti Miklič Ivana.

Županovo voščilo sta po pošti prejeli Katarina Novak iz Brega pri Temenici, ki je 27. aprila v Domu starejših občanov Trebnje praznovala 90 let in občanka Marijana Blažič iz Šentvida pri Stični, ki je 12. maja praznovala 92. rojstni dan.

Socialni demokrati so za spremembe tudi v lastnih vrstah

Člani Socialnih demokratov Grosuplja, Ivančne Gorice in Dobropole so se sestali na predvečer Dneva zmage na programsko volilnem zboru občinske in območne organizacije SD. Srečanje je bilo namenjeno tako pregledu dela stranke v občini in izvolitvi vodstva občinske in območne organizacije, kakor tudi pregledu dela stranke na državnem nivoju in pripravi na njen kongres. Zato so se zbora udeležili tudi kandidati za predsednika stranke dr. Igor Lukšič ter kandidata za gl. tajnika stranke Dušan Kumer in Uroš Jauševc.

Gostje so v svojem predstavitevem nagovoru predstavili poglede na prihodnost stranke ter se hkrati tudi samokritično dotaknili preteklih uspehov oz. neuspehov. Po uvodnih predstavitvah se je razvila zelo dinamična razprava, ki je pokazala predvsem na to, da stranka v ključnih trenutkih za izvedbo svojih jasnih usmeritev ni izbrala pravilne strategije. Seveda za to največji del odgovornosti nosi vodstvo stranke s predsednikom Borutom Pahorjem na čelu. Razpravljavci so menili, da je stranka prepogosto popuščala neoliberalnim pritiskom od zunaj ter se v želji, da ugaja vsem in vsakomur, nagibala ne samo proti sredini, temveč včasih tudi proti desnemu političnemu polu. Takšna strategija pa je v nasprotju s samim bistvom socialne demokracije. V razpravi je bilo jasno poudarjena razlika med desnim neoliberalnim konceptom reševanja krize, ki z jemanjem ljudem rešuje finančne centre moči in levim socialdemokratskim, ki breme izhoda iz krize deli glede na zmoglosti posameznika ter ohranja socialno državo s pomočjo vzajemnosti in solidarnosti. Učenje na lastnih napakah je sicer običajno boleče, toda vedno najučinkovitejše. Zato so prisotni na programsko volilnem zboru vseskozi poudarjali

SD SOCIALNI DEMOKRATI
Območna organizacija Grosuplje

prepričanje, da mora novo vodstvo stranko popeljati po poti resnične socialne demokracije. Pozitivne vrednote in izročila preteklosti morajo biti trden temelj prihodnosti, ki bo temeljila na medsebojnem zaupanju, spoštovanju, sklepanju zavezništva s tistimi, ki imajo enake ali podobne cilje, razvijanju resničnega socialnega dialoga in nenehnemu prizadevanju za blaginjo vseh državljanov in državljanek. Večjo pozornost bo treba usmeriti v delo z mladimi ter vzpostaviti oz. revidirati takšno organizacijsko mrežo stranke, ki bo zagotavljala njeno čim večjo učinkovitost. V nadaljevanju so prisotni člani SD izvolili Marino Košča in Bojana Zupančiča za delegata, ki jih bosta zastopala na začetku junija na kongresu stranke v Kočevju.

V skladu s statutom so izvolili tudi občinski odbor SD Grosuplje ter za predsednika Iva Gajčiča za tajnika pa Zorko Francija. Za predsednico Območne organizacije SD, ki vključuje člane iz občin

Grosuplje, Ivančna Gorica in Dobropole je bila izvoljena Nevenka Zaviršek za tajnika pa Franci Zorko. Programsko volilni zbor se je zaključil v poznih večernih urah, kar pa ni bila ovira, da se ne bi živahna debata nadaljevala še v predvečer Družbenega doma. To kaže na dejstvo, da so takšna srečanja, z odkrito in odprto ter predvsem konstruktivno razpravo, še kako potrebna.

Franci Zorko

Občinski odbor SD Ivančna Gorica je na svoji seji 11. 5. izvolil novo - staro vodstvo občinskega odbora. Predsednik odbora je še naprej Luka Šeme. V nadaljevanju seje smo se pogovarjali o načrtih našega odbora in o podpori kandidatom na kongresu stranke, 2. junija v Kočevju.

22. april, Svetovni dan Zemlje

Ob svetovnem dnevu matere Zemlje, ki ga že več kot trideset let obeležujemo 22. aprila, po vsem svetu potekajo različne prireditve v počastitev tega dneva. Naš planet morda ni edini, je pa zagotovo edinstven po svoji lepoti narave, saj nam ponuja veliko raznolikosti na vsakem koraku. Z našim načinom življenja lahko vse lepote in dobrine, ki nam jih naša Zemlja nudi, tudi izginejo. Srečujemo se z izumiranjem živalskih in rastlinskih vrst, onesnaževanjem vode zraka in prsti. Povzročene klimatske spremembe spreminjajo pridelovanje hrane in uničujejo kmetovanje.

Občina Ivančna Gorica v zadnjem času namenja veliko pozornost pridobivanju električne energije iz obnovljivih virov in s tem želi pomembno prispevati k manjšemu onesnaževanju okolja. Prav zato smo v Slovenski demokrati stranki za občane pripravili okroglo mizo z naslovom: Energetski vidiki sonaravnega razvoja.

Med nami je več strokovnjakov, ki se ukvarjajo z energetskimi izzivi. Dva izmed njih smo povabili, da nam predstavita svojo vizijo sonaravnega energetskega razvoja, in sicer dr. Simona Muhiča, predavatelja na visoki šoli v Novem mestu ter ing. Ignacija Kastelica, zaposlenega v Termoelektrarni Toplarni Moste v Ljubljani.

Vedoželjno smo prisluhnili dr. Simonu Muhiču, ki nam je na razumljiv način predstavil nastanek tople grede. V želji po spoznanju, kako deluje termoelektrarna, smo prisluhnili še ing. Ignaciju Kastelicu. Z besedo in sliko nam je predstavil delovni proces, ki se odvija pri pridobivanju električne energije. Stranski produkt, paro pa

uporabljajo za daljinsko ogrevanje tako stanovanjskih kot različnih poslovnih objektov. Veseli nas, da tudi v Te-Tol Moste strmijo po pridobivanju bolj čiste energije, večjemu izkoristku nastale energije in s tem k čistejšemu življenjskemu okolju.

Ljudje z današnjim načinom življenja zelo pripomoremo k ustvarjanju to-

plogrednih plinov in s tem podnebnim spremembam, ki smo jim priča tako po svetu kot tudi pri nas. Kljub majhnosti človeka bi lahko vsak posameznik, s spremenjenim načinom življenja, pomembno vplival na varovanje našega okolja.

Irena Brodnjak

SDS

Vabljeni na dan odprtih vrat slovenskih čebelarških društev

Čebelarška zveza Slovenije in Javna svetovalna služba v čebelarstvu, skupaj s čebelarškimi društvi po Sloveniji, organizirata Dan odprtih vrat slovenskih čebelarških društev. Namen dogodka, ki bo potekal 15. junija 2012 v več kot 80 čebelarških društvih po Sloveniji, je izobraževanje in informiranje splošne javnosti o pomenu čebel in čebelarstva.

Čebelarji želimo predvsem šolam, vrtcem in drugim interesnim združenjem predstaviti čebelarstvo, prikazati postopke pridobivanja medu, saj še vedno veliko ljudi ne ve, kako to poteka in da so čebelji pridelki edina popolnoma naravna živila, saj jim čebelarji v postopkih pridelave ničesar ne dodajamo, niti ne odvezemo.

ČD Krka – Zagradec, bo imelo dan odprtih vrat v petek, 15. junija 2012, v prostorih Turistično informacijskega centra TD Krka (stara šola).

Prijave in več informacij dobite pri predsedniku ČD Krka – Zagradec, g. Marjanu Volaju, na telefonski številki 030 996 007.

ČD Stična, bo imelo dan odprtih vrat v soboto, 16. junija, na tržnici v Ivančni Gorici.

Prijave in več informacij dobite pri tajniku ČD Stična, g. Antonu Ceglarju, na telefonski številki 041 966 914.

Vljudno vabimo vse, ki bi želeli izvedeti kaj več o čebelarstvu, pomenu čebel in čebeljih pridelkov, da se nam pridružite in spoznate delo slovenskih čebelarjev. Z zavedanjem o pomenu čebel za naše okolje in življenje lahko vsak posameznik in tudi širša družbena skupnost naredi korak naprej za ohranitev naravnega okolja, čebel in s tem opravevanja, ki je bistvenega pomena za zadostno lokalno samooskrbo s prehrano.

Čebelarška zveza Slovenije

Najslajši paradižnik je paradižnik pridelan doma

V Sloveniji in tudi drugje po svetu je paradižnik ena najbolj priljubljenih zelenjadnic v poletnem času. Povprečno pojemo v svetu okoli 15 kg paradižnika na prebivalca na leto, medtem ko v razvitem svetu porabimo še enkrat več paradižnika. V Ameriki povprečno poje en človek celo več kot 30 kg paradižnika na leto. Paradižnik vsebuje veliko sladkorjev, še posebej, če raste tam, kjer je veliko sonca. Pomembna je toplota in dolžina dneva. Poleg privlačnega paradižnikovega okusa pa se plodovi lahko pohvalijo z veliko količino karotenov, vitamina C ter mineralov magnezija in fosforja. Dobro učinkuje proti želodčni kislini in artritisu. Velika vsebnost likopena ga uvršča med priporočeno zelenjavo za preprečitev karcinogenih tvorb. Paradižnik tako kot večina plodovk izvira iz tropskih krajev, zato za vzgojo potrebuje veliko toplote. Pri nas je to enoletna rastlina, katere plodovi na prostem zorijo konec julija, avgusta in še delno v septembru. Za zgodnost poskrbimo tako, da 6 - 8 tedensko vzgojo od semena do sadike izvedemo v toplem prostoru, najbolje v rastlinjaku. Seme sejemo sredi marca in ga presajamo na prosto v maju. Pri vzgoji pazimo, da je v prostoru dovolj svetlobe, da se nam sadike ne izdolžijo. Sadike prestavite v hladnejši prostor, kjer bodo ostale manjše in bolj čvrste, kar je boljše, kot imeti pol metrsko sadiko v toplem prostoru. Samo pri sadikah paradižnika priporočamo globoko sajenje, saj se po vsej dolžini stebela, ki je v zemlji, razvijejo nadomestne ali adventivne korenine, kar omogoča večje črpanje vode in hranil. Paradižnik sadimo v rastlinjake, na

prosto, v velika korita na balkonu ... Če imamo rastlinjak, je prva rastlina, ki si v njem zasluži svoj prostor prav gotovo paradižnik. Dobro prenaša visoke temperature, ki se pojavijo, ko včasih pozabimo prezračiti rastlinjak. Kljub temu so za paradižnik najugodnejše temperature okoli 25- 30 stopinj in relativno suh zrak, zračna vlaga okoli 70 %. Paradižnik cveti in se dobro opravi le v območju temperatur od 15 do 35 stopinj Celzija. Previsoke nočne temperature preprečujejo premeščanje ogljikovih hidratov po rastlini in zato odpadajo cvetovi. Če imamo preveliko vlago, se na cvetovih pojavlja plesen in zato odpadejo. Pomembno je, da imamo rastlinjak ponoči odprt, zapiramo ga šele v hladnejših avgustovskih dneh. Zjutraj rastlinjaka ne smemo predolgo puščati zaprtega, ker se zelo rad ustvari kondenz, kapljice vode padajo po rastlini ter tako ustvarjajo pogoje za nastanek plesni. Preprečevanje plesni je najpomembnejši vzrok, da sadimo paradižnik v rastlinjak. Tako preprečimo, da bi dež omočil liste in povzročil plesen. Kljub temu pa moramo poskrbeti za zalivanje. Da ne nosimo vode v posodah in vsako jutro zalivamo, si v rastlinjak pripeljimo vodo po ceveh za namakanje. Na te cevi lahko priključimo namakalna črevesa oziroma perforirano polietilensko cev, ki kapljično namaka površino. Te cevi enostavno položimo ob vrsti posajenega paradižnika, priključimo na dovodno cev in namakamo. Paradižnik dnevno potrebuje okoli 4 mm vode, v celotni sezoni pa 400 - 500 mm. Bolje je zalivati manj pogosto in z večjo količino vode. Pri

Na tržnici v Ivančni Gorici pestra ponudba in atraktiven program

V zadnjem mesecu je bilo na ivanški tržnici spet pestro in zanimivo. Občina je skupaj z organizatorjem ponudbe, Jarino, zadrugo za razvoj podeže-

lja pripravila raznovrstno ponudbo, ob tematskih dneh pa tudi zanimiv in privlačen program. Tako so 28. aprila program dopolni-

le različne skupine in posamezniki, ki ohranjajo naše kulturno izročilo, tržnico pa sta obiskali tudi gostujoči skupini Mednarodnega folklornega festivala Slofolk, iz Makedonije in Latvije. Na majskem tematskem dnevu je bil poudarek na jedeh iz špargljev (kmetija Ramovž) in pridelavi mesnih izdelkov zorenega govejega mesa na paši rejnih živali (Kmetijsko-gozdarski zavod Ljubljana). Program pa so popestrili udeleženci vseslovenskega srečanja starodobnih vozil na Škofljici, ki so imeli turistično vožnjo po naši občini.

Naslednji tematski dan z naslovom Pozdrav poletju bo potekal v soboto 16. junija, ko Ivančno Gorico obišče tudi kolesarska dirka po Sloveniji.

Matej Šteh

Ob obisku oldtimerjev je župana odpeljal Jože Nosan

Zdravljenje z vdihavanjem aerosola iz čebeljih panjev

Že od pradavnine se je človek zavedal zdravilnosti čebeljih izdelkov in tudi zdravilnosti aromatičnega zraka v čebelnjaku. Stari čebelarji so kmalu ugotovili, da se pri delu s čebelami in zdravljenju v čebelnjaku zelo dobro počutijo. Bili so odpornejši proti raznim prehladnim boleznim, delo s čebelami jih je pomirjalo in jim krepilo življenjsko energijo.

Zaradi onesnaženega zraka so danes zelo pogoste bolezni dihal, alergije, astma, bronhialne in pljučne bolezni posebno pri otrocih. Ljudje, ki se ukvarjajo z zdravljenjem s čebeljimi pridelki, so ugotovili, da je poleg čebeljih izdelkov za krepitev odpornosti zelo blagodejen učinek ob vdihavanju zraka iz čebeljega panja. To je aerosol, ki vsebuje eterična olja, flavonoide, med, cvetni prah in propolis ter druge zdravilne snovi. Čebele s krili povzročajo v panju ventilacijo in vse te zdravilne snovi razpršijo v zrak. Apiterapevti in čebelarji so tako prišli

do ideje za izdelavo apikomora, v katerih bi se bolniki lahko zadrževali brez nevarnosti, da bi jih picila čebela. Pri slovenski čebelarški zvezi deluje sekcija za apiterapijo pod vodstvom g. Franca Grošlja, dr. med., spec. spl. med., ki je sam čebelar, apiterapevt in akupunkturolog. V Sloveniji je arhitektura čebelnjaka edinstvena in je zelo primerna za zdravljenje v čebelnjaku brez posebnih predelav. Z manjšimi preureditvami čebelnjaka je možno urediti v čebelnjaku prostor za zdravljenje. Čebelar, ki se s tem ukvarja, pa se mora primerno izobraziti, biti mora pripravljen na nudenje prve pomoči ob piku čebele in sodelovati z apiterapevtom pri organiziranju terapije.

Bivanje v čebelnjaku 1 uro na dan zelo ugodno vpliva na psihofizično počutje pacienta. Zaradi vdihavanja eteričnih snovi iz panja terapija ugodno vpliva na zdravljenje obolenj dihal, kot so: astma, kronični bronhitis,

seneni nahod in druge alergije, kronična obolenja grla, zelo dobro pomaga pri migrenah, stresnih stanjih, psiho-fizičnih težavah, nespečnosti in menedžerskih boleznih, nemirnosti otrok, izboljšuje imunski sistem in splošno počutje. Božajoče in prijetno šelestenje in šumenje čebel pa deluje pomirjevalno in sproščujoče.

Sem upokojen veterinar in dolgoletni čebelar in me ta naravni način zdravljenja zelo zanima. Obiskal sem čebelarja v Nemčiji, ki je uvedel metodo inhalacije v čebelnjaku preko cevi in maske, udeležujem se posvetov apiterapevtov v Sloveniji, seznanil sem se z dr. Grošljem in se po njegovih navodilih lotil primerne preureditve čebelnjaka. Uporabil sem še nekaj lastnih izboljšav. Ko bo verifikacijska komisija pri sekciji za apiterapijo potrdila primernost apikomora, boste lahko preizkusili učinkovitost zdravilne metode v svoji bližini.

Stane Kovačič, dr. vet. med. in čebelar

vsakodnevem in količinsko manjšem zalivanju paradižnika bomo bolj spodbudili tvorbo zgornjih adventivnih korenin in »razvadili« rastlino, da ne bo črpala vode iz večjih globlin.

Za velik pridelok paradižnika izberemo globoka, humozna tla, ki jim jeseni dodamo zrel hlevski gnoj. Pri sajenju poskrbimo za dovolj veliko razdaljo med sadikami. Med vrstami naj bo 70 - 80 cm in v vrsti vsaj 50 cm. Če smo sadili v rastlinjak, ki ima dovolj močno konstrukcijo, bomo sadike vezali na vrstico, ki jo s pomočjo žice zapičimo v tla in privežemo na konstrukcijo rastlinjaka. Tako odpade skrb za razne fiziološke, ki jih uporabljamo za oporo visokemu ali indeterminantnemu paradižniku. V rastlinjaku lahko zraste paradižnik tudi več metrov, zato ga po vrstici spuščamo. To pomeni, da potrgamo vse liste pod grozdom plodov, steblo položimo in si približamo rodni del rastline. Pri vzgoji moramo imeti le eno steblo, le pri cepljenem paradižniku si vzgojimo rastlino z dvema vrhovoma. S paradižnikom je veliko dela, ki pa prinese tudi veliko veselja. V rastlinjaku redno odstranjujemo

odvečne liste. Na rastlini je optimalno 15 - 20 listov. Tedensko odstranimo okoli 3 liste na vsaki rastlini, hkrati pa odstranimo tudi vse zalistnike. Tako ustavimo vegetativno rast in spodbudimo cvetenje in tvorbo plodov. Rastline ovijamo okoli vrvice v smeri urinega kazalca, razen zadnjih 5 cm. Ko smo tako pridni in skoraj vsakodnevno hodimo med rastlinami, s tem opravljamo še eno pomembnih funkcij. S stresanjem rastlin poskrbimo, da pade cvetni prah na pestiče in tako opravišujemo paradižnik, ki ga v rastlinjaku obiskuje manj žuželk kot na prostem. Za boljše opravištev v rastlinjake sicer vnesemo družine čmrcljev, ki jih ravno v ta namen vzgajajo in prodajajo nekatera podjetja (npr. Koppert).

V rastlinjaku bomo pobirali paradižnik še v oktobru. Takrat lahko pobere na pol zrel paradižnik in ga postavite v prostor s temperaturo nad 12 stopinj. Ta temperatura omogoči zorenje paradižnika v skladišču. Tudi sicer v poletnem času obirajo bolj zelen paradižnik kot spomladi in jeseni, kajti v času od pobiranja pa do trgovske police paradižnik v toplem

vremenu hitro dozori.

Kaj pa tisti, ki nimamo rastlinjakov? Ali je pametno posaditi paradižnik na prosto, ki bo v daljšem avgustovskem deževju propadel? Seveda bomo uživali paradižnik vsaj na začetku avgusta in višje ustrezno predelali v okusne mezge in druge dobrote. Na Primorskem, kjer nimajo toliko padavin in manj megle v avgustu in septembru, gojijo paradižnik na prostem tudi v tržne namene. Lanskoletne avgustovske temperature so omogočile dobro bero paradižnika, tako da lahko upamo, da bo tudi letos tako.

Še vedno nam ostane sajenje paradižnika v balkonska korita ali večje posode, ki jih zaščitimo pred dežjem. V te namene lahko sadimo cepljen paradižnik, ki ima močne korenine in omogočajo večje pridelke. Izberemo lahko tudi češnjev paradižnik. To je najbolj okusen paradižnik in odlična poslastica zaradi velike količine sladkorjev, hkrati pa bo na oknih in balkonu zaradi specifičnega vonja odganjal mrčes.

Ana Ogorelec, specialistka za vrtnarstvo

Poročilo o učinkovitosti čiščenja odpadnih voda na območju občine Ivančna Gorica v letu 2011

Na območju občine Ivančna Gorica delujeta dve čistilni napravi v upravljanju Javnega komunalnega podjetja Grosuplje, in sicer Komunalna čistilna naprava Ivančna Gorica in Mala komunalna čistilna naprava Šentvid pri Stični.

Komunalna čistilna naprava Ivančna Gorica

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

Prispevno območje so naselja Gabrije pri Stični, Stična, Ivančna Gorica, Škranjče, Malo Hudo, Stranska vas

ob Višnjici, Mrzlo Polje, Vir pri Stični, Mleševo, Zgornja Draga.

V letu 2011 se je na KČN Ivančna Gorica očistilo 418.000 m³ odpadnih voda. Poleg tega je bilo sprejetih in očiščenih tudi 164 m³ odpadnih vod in gošč iz greznic oziroma malih komunalnih čistilnih naprav (MKČN). Iz preglednice je razvidno, da je bilo med letom izvedenih vseh dvanajst predpisanih meritev. Meritve kažejo, da je prišlo do prekoračitve parametrov na iztoku. Prekoračitev se je pokazala pri parametri neraztopljenega amonijevega dušika ter kemijski potrebi po kisiku (KPK).

Letni povprečni učinek čiščenja KČN Ivančna Gorica je bil:

- po KPK 91,4 %,
- po BPK5 98,5 %,
- po celotnem fosforju 34,6 %,
- po celotnem dušiku 45,3 %.

KČN Ivančna Gorica leži in zajema

odpadne vode iz prispevnih območij, ki so opredeljena kot občutljiva območja, in sicer kot občutljivo območje reke Krke, hkrati pa vodno območje Donave. Uredba o emisiji snovi pri odvajanju odpadnih vod iz komunalnih čistilnih naprav predvideva prilagoditev čiščenja odpadnih vod tako, da parametri komunalne odpadne vode ne presegajo mejnih vrednosti za terciarno čiščenje t. j. postopek čiščenja odpadne vode, s katerim se dosega eliminacija dušika in fosforja. Če upoštevamo tudi te zahteve, čistilna naprava okolje čezmerno obremenjuje tudi pri parametru celotnega dušika in celotnega fosforja. KČN Ivančna Gorica terciarne stopnje čiščenja še nima. Za dograditev oz. rekonstrukcijo čistilne naprave je že izdelan projekt in pridobljeno gradbeno dovoljenje.

Občina Ivančna Gorica ob enem vodi tudi postopke za pridobitev kohezij-

skih sredstev s strani Evropske skupnosti za njeno dograditev oz. rekonstrukcijo.

Mala komunalna čistilna naprava Šentvid pri Stični

Čistilna naprava Šentvid pri Stični je mala komunalna čistilna naprava (MKČN). Projektna zmogljivost naprave je 1950 prebivalcijskih enot (PE). ČN Šentvid pri Stični je zgrajena kot mehansko biološka čistilna naprava v kompaktno armirano betonskemu bloku, namenjena čiščenju komunalne odpadne vode. Naprava deluje po principu zaporednih faz procesov v ciklu, t. i. SBR tehnologiji. Kanalizacijski sistem, ki vodi do MKČN Šentvid pri Stični, je mešan. Prispevno območje so naselja Šentvid pri Stični in Petrušnja vas, Šentpavel na Dolenjskem, Velike Češnjice, katerih del je že priklopljen na kanalizacijsko omrežje.

V letu 2011 se je na MKČN Šentvid pri Stični očistilo 140.000 m³ odpadne vode.

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

Naziv parametra	Mejna vrednost	Št. vzorčenja	
		1	2
Temperatura °C	dotok	/	8,5
	iztok	/	8,7
pH	dotok	/	8,2
	iztok	/	7,7
KPK (mg/l)	dotok	/	473
	iztok	150	39
BPK ₅ (%)	dotok	/	276
	iztok	30	LOQ
Celotni fosfor (mg/l)	dotok	/	98
	iztok	/	98

Iz preglednice je razvidno, da sta bili med letom izvedeni dve od dveh predpisanih meritev. Parametra kemijska potreba po kisiku (KPK) in biološka potreba po kisiku (BPK₅) sta bila na iztoku iz čistilne naprave pod zahtevano mejno vrednostjo, kar izkazuje ustrezno delovanje čistilne naprave.

Letni povprečni učinek čiščenja MKČN Šentvid pri Stični je bil:

- po KPK 92,2 %,
- po BPK₅ 97,9 %.

Glede na novozgrajene kanalizacijske odseke se bodo na čistilno napravo priklopili novi uporabniki.

Uporabnikom, kateri niso priključeni na sistem javne kanalizacije, je bilo v letu 2011 zagotovljeno izvajanje obvezne občinske gospodarsko javno službo varstva okolja na področju odpadnih voda. Odpadne vode in gošče teh uporabnikov, ki imajo greznice ali male komunalne čistilne naprave (MKČN) se je prevzelo in očistilo na KČN Ivančna Gorica, ki ima sprejemnico greznicnih gošč. To storitev se je zagotavljalo tudi uporabnikom občine Grosuplje in Dobropolje, ki nimata tovrstne sprejemnice.

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

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

Javno komunalno podjetje Grosuplje
Nejc Vesel, uni. dipl. ing. VKI
Operativni vodja za kanalizacijo

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

Naziv parametra	Št. vzorčenja	Št. vzorčenja												Povp. vred.
		1	2	3	4	5	6	7	8	9	10	11	12	
datum vzorč. (dd.mm.ll)	dotok	09.03.11	22.03.11	23.03.11	01.06.11	23.06.11	11.07.11	01.08.11	22.08.11	12.09.11	03.10.11	09.11.11	14.12.11	/
	iztok	09.03.11	22.03.11	23.03.11	01.06.11	23.06.11	11.07.11	01.08.11	22.08.11	12.09.11	03.10.11	09.11.11	14.12.11	/
Q času vzor. (m ³)	dotok	/	/	/	/	/	/	/	/	/	/	/	/	1091,8
	iztok	913	1020	1056	1107	955	808	740	940	840	903	827	2993	1091,8
Temperatura	dotok	7,4	8,3	9,7	16,1	17,9	18,6	20,7	20,2	18,0	15,0	9,6	15,0	15,0
	iztok	6,4	9,2	9,3	18,1	19,6	23,7	22,3	23,6	21,3	18,5	14,2	10,0	15,1
pH	dotok	8,0	7,7	7,8	7,7	7,8	7,6	7,9	7,7	7,8	8,1	8,0	7,8	7,8
	iztok	7,8	8,0	8,0	7,5	7,8	7,6	7,6	7,8	7,8	7,7	7,7	7,7	7,7
Neraztop. Sn. (mg/l)	dotok	172	156	310	274	310	91	308	194	512	246	350	176	258,3
	iztok	LOQ	LOQ	LOQ	LOQ	LOQ	LOQ	LOQ	29	35	34	40	21	17,0
Amoni. dušik (mg/l)	dotok	51,5	99,3	63,4	48,5	48,9	43,9	43,9	50,4	51,4	51,8	23,2	52,18	52,18
	iztok	63,9	56,6	62,4	LOQ	LOQ	1,4	LOQ	1,5	2,5	1,5	1,0	8,7	16,59
KPK (mg/l)	dotok	754	455	914	692	746	1626	793	607	1034	680	772	327	783
	iztok	73	61	62	43	33	33	34	60	57	68	115	68	60
BPK ₅ (%)	dotok	90	87	93	94	96	98	96	90	94	90	85	79	91,39
	iztok	478	218	520	397	406	886	387	361	446	362	354	162	415
Celotni fosfor (mg/l)	dotok	LOQ	LOQ	LOQ	LOQ	LOQ	LOQ	LOQ	LOQ	LOQ	LOQ	14	LOQ	6
	iztok	100	97	99	100	98	100	98	98	100	98	96	96	98,50
Celotni dušik (mg/l)	dotok	10,4	15,8	17,1	7,6	12,0	26,8	12,1	8,3	10,8	13,4	9,1	6,5	12,49
	iztok	9,8	8,9	9,6	5,5	7,1	9,9	7,2	7,9	8,7	10,2	8,8	4,2	7,49
učinik (%)	dotok	6	44	44	28	41	63	40	5	19	24	3	35	34,61
	iztok	65	130	83	63	64	89	58	67	71	65	70	31	71,3
učinik (%)	dotok	69	62	68	24	35	37	25	41	3	43	38	17	35,8
	iztok	-6	52	18	62	45	58	57	39	96	34	46	45	45,33

LOD – pod mejo zaznavnosti, LOQ – pod mejo zaznavnosti in mejo določljivosti

Biološke čistilne naprave

Sistemi za zbiranje in uporabo deževnice

Čistilne naprave so izdelane in testirane po standardu EN 12566-3

Izkoristite ugoden nakup, ter brezplačen strokovni nasvet.

Tudi na vašem domu.

Pokličite!

ARMEX
Novo - Novo
Biološka čistilna naprava, ki deluje brez elektrike in dodajanja kemikalij

Naročite brezplačen katalog

3 / 25 let
garancije

V naši naravi je, da skrbimo za naravo

ARMEX ARMATURE d.o.o.
Ivančna Gorica, Ljubljanska c. 2A
tel. 01/78 69 270 ali 051/652-192
e-mail: info@armex-armature.si

www.cistilnenaprave-dezevnica.si

Namig:

Za učinkovito delovanje čistilnih naprav, greznic in varstvo okolja, lahko poskrbite predvsem na način, da v WC školjke in druge odtoke NE mečete, kar tja ne sodi. To so:

- razne krpe in tkanine,
- osvežilni robčki (ki v vodi ne razpadejo),
- palčke za ušesa,
- damski vložki in tamponi, kondomi,
- lasje,
- razni drugi odpadki,
- jedilno in drugo olje (oddajte ga v CERO Špaja dolina ali ob organiziranem zbiranju nevarnih odpadkov v vašem kraju),
- ostanke hrane (oddajte jih v zeleni zabojnik za biološke odpadke),
- razna čistila in dišave (uporaba naj bo v zmernih količinah, ali se jim celo odpovejte),
- strupi.

WC školjka ni koš za smeti!

Ravnanje z gradbenimi odpadki

Gradbeni odpadki so vsi odpadki, ki nastanejo pri gradbenih delih zaradi gradnje, rekonstrukcije, adaptacije, obnove ali odstranitve objektov. Predstavljajo tretjino vseh odpadkov, nastalih v Sloveniji, največ je izkopanega materiala, zemljine in kamenja. Cilj Slovenije je, do leta 2020 reciklirati 70 % gradbenih odpadkov, kar je prav gotovo dosegljivo, saj so gradbeni in industrijski odpadki lahko nadomestek naravnih materialov, ki imajo, v primerjavi z naravnimi, lahko celo boljše lastnosti. S ponovno uporabo gradbenih odpadkov zmanjšujemo obremenjevanje okolja in ohranjamo naravne vire.

Področje gradbenih odpadkov ureja Uredba o ravnanju z odpadki, ki nastanejo pri gradbenih delih (Uradni list RS, št. 34/2008). Za ravnanje z gradbenimi odpadki na gradbišču je v celoti odgovoren investitor, ki pa lahko za ravnanje z njimi pooblasti enega izmed izvajalcev del. Gradbeni odpadki se morajo na gradbišču začasnó skladiščiti ločeno, po posameznih vrstah s klasifikacijskega seznama odpadkov in ločeno od drugih odpadkov tako, da ne onesnažujejo okolja, z njimi pa je treba ravnati tako, da jih je mogoče obdelati. Investitor mora k projektu za pridobitev gradbenega dovoljenja priložiti načrt gospodarjenja z gradbenimi odpadki. Investitor, ki namerava pridobiti uporabno dovoljenje v skladu s predpisom, ki ureja graditev objektov, mora kot sestavni del dokumentacije za pridobitev uporabnega dovoljenja pristojnemu upravnemu organu priložiti poročilo o nastalih gradbenih odpadkih in o ravnanju z njimi, iz katerega so razvidni podatki o odpadkih.

O projektu ReBirth

Projekt ReBirth vodi Zavod za gradbeništvo in ga financirajo Evropska komisija, Ministrstvo za okolje in kmetijstvo in partnerji projekta. Projekt je namenjen promociji recikliranja industrijskih in gradbenih odpadkov in njihove uporabe v gradbeništvu. Glavni cilj projekta je

povečanje recikliranja in ponovne uporabe gradbenih in industrijskih odpadkov. V ta namen organizirajo različne dogodke: konference, izobraževalne delavnice o zelenih javnih naročilih in ravnanju z industrijskimi in gradbenimi odpadki, praktične prikaze postopkov recikliranja ... Več o projektu lahko izveste na spletni strani projekta: www.re-birth.eu. Projekt je zanimiv tudi za vsa podjetja iz naših občin, ki se ukvarjajo z gradbeništvom ali proizvedejo večje količine industrijskih odpadkov, kot vir informacij in v smislu predstavitve uspešnih praks recikliranja gradbenih in industrijskih odpadkov.

Primer dobre prakse recikliranja gradbenih odpadkov predstavlja tudi rekonstrukcija državne ceste med Šentvidom pri Stični in Radohovo vasjo, ki jo je izvedlo večje gradbeno podjetje. Investitor obnove je bila Direkcija RS za ceste. Stari asfalt so zdrobili in ga z dodanimi vezivi uporabili kot trdna podlaga za položitev grobega in finega asfalta. V tem primeru gradbeni odpadki sploh ni nastal, sanacija pa je bila izvedena hitreje, kot bi bila v primeru klasičnih postopkov.

Kam z gradbenimi odpadki?

Manjše količine gradbenih odpadkov, ki nastanejo v gospodinjstvih, lahko občani v skladu z odlokom

o ravnanju s komunalnimi odpadki pripeljejo v CERO Špaja dolina (do 350 kg/dan oz do 5.000 kg/leto), deponiranje je plačljivo (66,3 €/tono z dajatvami in DDV).

Že v času nastajanja gradbenih odpadkov je pomembno, da odpadke ločimo po posameznih frakcijah. Na ta način bistveno zmanjšamo ceno ravnanja z njimi, saj lahko večino frakcij v CERO Špaja dolina oddamo brezplačno (kovine, les, mešana embalaža), nekatere frakcije (beton, mešanice betona, opeke, zemljino, kamenje ...) pa po nižji ceni oddamo nekaterim drugim predelovalcem gradbenih odpadkov (npr. KG-EKO d. o. o. iz Šmarja Sap, Rekon d. o. o. z Vira pri Stični). O načinu, ceni in mestu oddaje se pozanimajte pri predelovalcih in zbiralcih gradbenih odpadkov. Oddaja mešanih gradbenih odpadkov na deponiranje je najdražja in ekološko najmanj učinkovita.

V skladu z zakonodajo so tudi gradbena podjetja zavezana k ločevanju gradbenih odpadkov. Gradbenih odpadkov iz podjetij v CERO Špaja dolina ne sprejemamo.

Čprav je za gradbene odpadke na gradbišču v skladu z zakonodajo odgovoren investitor, pa praksa kaže, da so dejansko izvajalci del tisti, ki bistveno vplivajo na ravnanje in dosledno ločevanje gradbenih odpadkov na izvoru se lahko ravnanje bistveno poceni, zahteva pa, vsaj v procesu privajanja na nov način ravnanja z gradbenimi odpadki, nekaj več truda.

Naj opozorimo še na pogosto kršitev, ko neznani storilci odlagajo odpadke na tuja zemljišča. Zakon o varstvu okolja določa, da je v primeru neznanega storilca lastnik zemljišča odgovoren za nelegalno odložene gradbene odpadke. V zadnjem obdobju smo na območju občin Ivančna Gorica in Grosuplje zaznali več napotil inšpektorjev po sanaciji divjih odlagališč gradbenih odpadkov.

Ravnanje z gradbenimi odpadki od nas zahteva v začetni fazi gradnje nekaj premisleka, si pa lahko na račun dobre organizacije ločevanja na izvoru, bistveno zmanjšamo stroške ravnanja z gradbenimi odpadki in se odgovorneje obnašamo do okolja, v katerem živimo. K odgovornemu ravnanju z gradbenimi odpadki nas zavezuje tudi zakonodaja.

JKP Grosuplje

Viri:

Uredba o ravnanju z gradbenimi odpadki (Uradni list RS št. 34/2008)

Predstavitve s konference Ohranimo vire – reciklirajmo odpadke v okviru projekta ReBirth (<http://www.re-birth.eu/koledar-dogodkov/konference/>)

Za nami vse čisto

... je pisalo na majicah društva Ekologov brez meja. In res je bilo tako. Prostovoljci, ki smo se v soboto, 24. marca, odločili sodelovati v akciji »Očistimo Slovenijo« pod okriljem Društva Ekologov brez meja smo za sabo puščali očiščeno naravo. Zbralo se nas je veliko, čeprav malenkost manj kot leta 2010. Čistili smo tako divja odlagališča kot svojo neposredno okolico. In smeti je bilo proti pričakovanjem spet veliko. Več kot bi si želeli, dodatno pa smo našli nekaj še neodkritih divjih odlagališč. Prostovoljci so čistili in se čudili dejanjem tistih, ki za seboj puščajo takšno nesnago. Po končani akciji pa se je vprašanje zastavilo kar samo od sebe. Je vse skupaj res Sizifovo delo?

Vodje zbirališč so mi v soboto po končani akciji poročali število udeležencev. Skrbno sem beležil njihova števila, hkrati pa prisluhnil njihovim razmišljanjem. Bila so tehtna in argumentirana, zato sem sklenil, da nekatera napišem na papir.

Kot sem že prej omenil, je bila akcija razdeljena po posameznih krajevnih skupnostih. K sodelovanju so bila vabljeni društva, ki delujejo na območju občine pa tudi ostali občani. Pomembno vlogo so prevzele tudi šole in vrtci, ki so kljub soboti sodelovali v akciji. Odpadki so se večinoma ločevali, bodisi na mestu samem, pri večjih odpadkih pa na mestu odlaganja na deponiji v Špaji dolini, za kar gre posebna zahvala predstavniku JKP gospodu Alojzu Mehletu, ki je skrbel, da je logistika potekala brez zapletov. Zlasti čiščenje divjih odlagališč je prineslo na plano raznovrstne odpadke, ki so posledično povečali tudi potrebe po odvozu. Poleg vozil JKP Grosuplje so z odvozom sodelovali številni zasebniki, kar velja omeniti zlasti za KS Višnja Gora, v kateri so vso nesnago sami s pomočjo traktorjev odpeljali na deponijo.

Divja odlagališča so še vedno črne pike na zemljevidih. Nekaj takih se najde tudi v naših krajih, predvsem tam, kjer so skrbno odmaknjena od oči vaščanov. Pa so bili v soboto med prostovoljci tudi prikriti detektivi in odlagališča se jim žal niso mogla skriti. Toliko nesnage, ki v naravo vsekakor ne sodi, je bilo celo za vsega hudega navajene vaščane preveč. Pripovedovali so mi, da za večino vedo, kdo so krivci ali soustvarjalci teh odlagališč, da pa se slednji nikoli ne udeležijo čistilnih akcij. »Če bi pokazali vsaj voljo, da jih skupaj očistimo, tako pa je to tudi za naše želodce preveč«, so mi pripovedovali prostovoljci. In prav imajo! Upam, da tokrat pošteno zaviha rokave občinski inšpektor, mi pa mu bomo z zbranimi dokazi pri tem pomagali. Mogoče bo pa te brezvestneže streznila položnica, če jih že čut do okolja ne more. Za konec je treba poudariti dvoje. Čestitke in iskrena hvala vsem prostovoljcem, tako iz vasi kot iz društev, brez vas, vaše ozaveščenosti in solidarnosti takšnih akcij ne bi mogli izvesti. Ogromne količine odpadkov, ki jih ljudje tako nemarno in nesramno odlagajo v naravo, bi še naprej poganjalo svoje korenine na nepravih mestih. In drugič, smeti je bilo res veliko in precej jih je ostalo, saj vsega nismo mogli očistiti. Zato odgovorni, zbudite se, pogledajte v svojo dušo in se vprašajte, ali si vaši otroci in drugi zanamci res zaslužijo vaše neodgovorno ravnanje?

Kar mi dajemo naravi, to nam bo narava vrnila, zato bodimo toliko bolj takti, narava je ena in edinstvena, spoštujemo jo.

In še nekaj številčnih podatkov:

KS	Mešani komunalni odpadki		OEOO	kovine	gume	meš. embalaža
	GRADBENI	KG				
	KG	KG	KG	KG	KG	KG
IVANČNA GORICA	0	4.420	0	0	0	0
AMBRUS	0	2.420	0	0	0	0
VIŠNJA GORA	0	5.890	0	0	0	0
PGD RADOHOVA VAS	0	280	0	0	0	0
KRKA	0	170	0	0	0	0
PGD RADOHOVA VAS	0	1.520	0	0	0	0
VIŠNJA GORA	0	0	0	870	0	0
ZAGRADEC	0	0	0	1.000	0	0
KRKA	0	0	0	300	0	0
MULJAVA	0	0	0	0	0	180
IVANČNA GORICA	0	0	0	110	0	0
VIŠNJA GORA	1.180	0	0	0	0	0
KRKA	0	0	0	0	500	0
VIŠNJA GORA	0	0	0	0	620	0
DOB	0	0	0	0	1280	0
ZAGRADEC	0	0	0	0	300	0
AMBRUS	0	0	200	0	0	0
SOBRACHE	0	0	0	0	0	200
TEMENICA	0	0	0	0	0	220
OBČINA IVANČNA GORICA	0	0	0	0	0	1200
	1.180	14.700	200	2.280	2.700	1800

Udeležencev je bilo približno 450 in pa seveda dijakov in učencev naših šol približno 1400.

Aleš Tomažin

Koordinator akcije Očistimo Slovenijo, Ivančna Gorica

Palača Sprostivte

KOZMETIČNI SALON,
TURISTIČNA AGENCIJA
Ivančna Gorica

tel: 051 627 427
www.palaca.eu

OBLIKOVANJE TELES
- 50%

STABILNA KAVITACIJA
ELEKTROPORACIJA
LIMFNA DRENAŽA
UČVRŠČEVANJE/ANTICELULIT

SPEC. NEGA OBRAZA
+ BREZPLAČEN

BODY WRAPPING

KOZMETIKA
MOČAN SHUJŠEVALNI UČINEK
- 20%

za hujšanje, učvrstitev
proti sledem celulita

Akcija KOZMETIČNEGA SALONA velja do 30.06.2012

TURISTIČNA AGENCIJA PALAČA SPROSTITVE: HOTEL HORIZONT****BAŠKA VODA

POLPENZION, DVOPOSTELJNA STANDARDNA SOBA, BALKON
REDNA CENA: 62,40 € na osebo na dan

CENA ZA ČLANE KLUBA PALAČA SPROSTITVE: 57,20 € možno OBROČNO PLAČILO

Cena velja za 1 osebo na dan (letov: min. 5 dni) v času od 2.8.-22.8.2012 in vključuje: polpenzion, prost vstop v hotelske bazene in fitnes center.
INFORMACIJE: info@palaca.si ali na tel.: 031 252 011

Pohod po KS Dob in tekmovanje v orientacijskem teku

Naslednjo nedeljo, 13. maja pa smo se podali na pohod po KS, ki je bil letos večkrat preložen, sicer pa že deveti po vrsti. Nameravali smo ga izpeljati skupaj z otvoritvijo turistične točke, da bi tako sovpadal z vsebino na tabli in zloženki. Žal nam vreme ni bilo naklonjeno. Zaradi dežja smo opustili ogled zanimivosti, predvsem vstopanje v cerkve in smo se samo podali po lepi gričevnati Dolenjski. Zaključek z malico je bil tokrat na Lučarjevem Kalu, pod pokroviteljstvom KS Dob. Tudi število pohodnikov je bilo ob slabem vremenu močno okrnjeno.

Pri vseh dejavnostih v kraju se prepleta aktivnost tudi med gasilci in KS. Z mladino, in sicer s kar petimi ekipami, smo se v soboto, 19. maja, odpravili na gasilsko tekmovanje v orientacijskem teku, ki so ga v okviru

gasilske zveze Ivančna Gorica pripravili na Vrhu pri Višnji Gori. Po vrsti je

to bilo peto tekmovanje, z ekipami pa smo se uvrstili na zadovoljiva mesta. Drugo mesto je zasedla ekipa pionirk, četrto mesto pionirji, mladinci pa so dosegli peto mesto. Naš gasilski pomladek je bil nad tekmovanjem še posebno navdušen, saj so dosegli zelo dobre uvrstitve.

Tako je v našem kraju. Pestro in nikoli dolgčas. Zgoraj naštetim dosežkom in novostim pa že sledi priprava na žegnanje prvo nedeljo po godu sv. Petra, ki bo letos še prav posebej slovesno, saj se bo po mnogih letih spet oglašil navček, ki ga krasi letnica 1752. Le dan prej pa Vas povabimo na gasilsko veselico.

Silvo Škrabec

Kdo ima najstarejši voz v deželi tej?

Letošnje tradicionalno vseslovensko srečanje ljubiteljev starodobnih vozil na Škofljici je bilo zaznamovano s turistično vožnjo po občini Ivančna Gorica. Organizator srečanja, Old timer club Škofljica, je v sodelovanju z ljubitelji starodobnih vozil iz naše občine pripravil bogat program, nad katerim so bili navdušeni udeleženci srečanja iz vse Slovenije.

Oldtajmerje je pot najprej pripeljala na tržnico v Ivančni Gorici, kjer so lepo popestrili sobotni tržni dan. Domačim oldtajmerjem se je pridružil tudi župan Dušan Strnad, ki je zaupal g. Jožetu Nosanu in mu v čisto pravi starinski motoristični opremi prisedel v njegov motor – prikolico. Tako se je župan odpeljal do naslednjega postanka, ki so ga imeli udeleženci srečanja, pri dirkališču AMD Šentvid pri Stični v Dolini pod Kalom. Župan je tam udeležence tudi nagovoril in med gosti pozdravil tudi župana občine Škofljica Ivana Jordana. Gostitelj in sodelujočim pri organizaciji poti po občini Ivančna Gorica se je s spominsko plaketo zahvalil tudi predsednik Old timer cluba Škofljica Franc Gruden.

Za dobro počutje udeležencev srečanja so poskrbeli člani AMD Šentvid pri Stični, ki so skupaj s člani MK Fire group pripravili tudi predstavitvene vožnje motokrosistov. Člani ZŠAM Ivančna Gorica so ob tej priložnosti organizirali preventivno akcijo prikaza reševanja ponesrečenega motorista. Pri celotnem dogajanju ob stezi za motokros pa so sodelovali tudi člani PGD Šentvid pri Stični in PGD Radohova vas.

Udeleženci srečanja, ki so se v Dolino pod Kalom pripeljali s svojimi mo-

torji ali avtomobili, nekateri tudi še iz predvojnih časov, so bili navdušeni nad videnim, marsikdo izmed njih se je sploh prvič srečal s tem športom, časa za postanek pa ni bilo veliko, saj jih je pot peljala naprej do Muljave.

Na Muljavi so ljubitelji tehnične dediščine lahko uživali tudi v kulturnih znamenitostih naše občine, pozdraviti pa jih je prišel tudi Krjavelj, ki ga je uprizoril nekdanji župan in muljavski

amaterski igralec Jernej Lampret.

Deželo Desetega brata so ti varuhi naše tehnične kulture zapuščali zadovoljni, saj je bilo, ob prelepem vremenu, kaj videti. Srečanja se je udeležilo približno tristo lastnikov starodobnih avtomobilov in motociklov, ki bodo našo občino zagotovo še obiskali.

Matej Šteh

Za nami že 36. spust po reki Krki

Kajak kanu klub Krka je v nedeljo uspešno izvedel že tradicionalni 36. rekreativni spust s kajaki in kanuji po reki Krki, ki že nekaj let poteka v sklopu projekta Kajakaške zveze Slovenije »Voda za vedno«. Letos se je spusta udeležilo 320 rekreativcev, kar je nekaj manj kot prejšnje leto.

Start je bil, kot vsako leto, zadnjo nedeljo v maju pri mostu na Krki ob 11. uri, udeleženci spusta so se ustavili na pol poti v Zagradcu, kjer jih je čakala malica, zaključili pa so v Šmihelu pri Žužemberku. Proga je dolga približno 11 kilometrov, veslači pa so zanjo porabili od tri pa vse do pet ur veslanja. Za varnost in zdravje udeležencev so tudi letos poskrbeli predstavniki zdravniške dežurne službe.

Poseben čar so spustu dali jezovi, najvišji od številnih je dosegel višino treh metrov. Vožnja prek njih je bila zelo atraktivna, vendar nezahtevna, zato ni bilo nikakršnih preglavic tudi za nekoliko manj izkušene veslače.

Veslači so se po končanem veslanju vrnili na štartno mesto na Krki, kjer so organizatorji pripravili kajakaški piknik s postrvmi, pleskavicami in enolončnico, podelili pa so tudi priznanja.

Gašper Stopar

Člani kluba Codelli pripravili srečanje na Lučarjevem Kalu

Letos so člani Kluba ljubiteljev klasičnih in športnih vozil Codelli Ljubljana sodelovali z marljivimi člani Turističnega društva Grča z Lučarjevega Kala, pripravili že tretje srečanje ljubiteljev starodobnih vozil. Srečanje je poimenovano Spomladansko »kurblanje«, saj gre za eno prvih srečanj v letu in po preživetih zimih v garažah avtomobili in motorji oldtajmerji še malo pokašljejejo, ko jih njihovi lastniki »zakurblajo«. Od tod tudi takšno ime.

Letos je srečanje potekalo 21. aprila pri koči TD Grča, kjer so udeleženci imeli tudi start promocijske vožnje po krajih naše občine. Kdo ve, morda pa v prihodnjih letih res organizirajo tudi čisto pravi turistični reli, kot je navada marsikje drugje po Sloveniji. Po zaključku vožnje je na prireditvenem prostoru TD Grča potekalo družabno srečanje, ki je uspešno preganjalo muhasto aprilsko vreme. Omeniti je treba, da je pobudnik srečanja Jurij Curk iz Lučarjevega Kala, ki je kot član obeh društev povezal potrebne organizacijske niti in glede na to, da je ljubiteljev starodobnih vozil v naši občini veliko, se za prihodnost te zanimive prireditve ni bati.

Matej Šteh

Zaključek vinske akcije Nedeljskega na Debelem hribu

V soboto, 26. maja 2012, je na Debelem Hribu potekalo zaključno srečanje vinske akcije Nedeljskega dnevnika. Sodelujoči v vinski akciji, ki so prišli na vinorodno območje nad dolino Temenice, so bili tako navdušeni nad srečanjem, da bi naslednje leto srečanje kar ponovili.

Namen srečanja, ki ga že vrsto let pripravljajo v uredništvu Nedeljskega dnevnika je podelitev diplom, družabno srečanje in spoznavanje prelepih slovenskih vinskih gor. Z zmagovalno oceno cvička 16,10 je bilo letos ocenjenih kar nekaj vin, a je predsednik ocenjevalne komisije dr. Mojmir Wonda na osnovi primerjave

ocenjevalnih listov, zmago predal g. Mišvelju iz Domžal. Ta pa je prepustil mesto zaključnega srečanja drugouvrščenemu Matiji Sinjurju (prav tako ocenjen s 16,10) in njegovemu očetu Rajku. Skupaj z debelohribskimi vinogradniki (Janez Vocovnik, Štefan Fortuna, Jože Zadražnik, Andrej Piškur, Jelka in Janez Pušlar in Primec Tone), ki so prav tako dosegli vrhunske ocene svojih vin, so pripravili srečanje, ki je ob zvokih harmonike in plesu trajalo še pozno v noč.

Zbirno mesto »cvičkarjev« je bilo v Stični, kjer so si ogledali samostan in muzejske prostore. Pot so nadaljevali po dolini reke Temenice vse do De-

belega hriba, kjer so lahko videli lepote naših vinskih gor. Sledil je zbor pod šotorom pri zidanici Rajka Sinjurja, kjer je za vse že čakala pogostitev z golažem. Nadaljevali so peš, po tako imenovani krožni poti od zidanice do zidanice jih je vodil g. Zadražnik, povsod pa so jih z dobrodošlico postregli člani zmagovalne akcije Nedeljskega in jih z veseljem povabili v svoje kleti. Po ogledih je prišlo na vrsto podeljevanje diplom, ki sta jo vodila predstavnica Nedeljskega dnevnika ga. Kladnik in g. Wondra. Priznanjem in čestitkam, ki so jo prejeli vinogradniki za svoje uspešno delo, sta se pridružila tudi predsednik Krajevne

skupnosti Temenica, Ignacij Kastelic in podžupan Občine Ivančna Gorica, Tomaž Smole, ki je vsem prejemnikom zaželel prijetno in domače bivanje v osrčju Slovenije in se tudi malo pošalil in jim zaželel čim manj glavobola naslednje jutro.

Kot se za takšne priložnosti spodobi, je bila tudi tokrat dana možnost degustacije in pridobivanje informacij od vinogradnikov iz vseh vinorodnih

okolješev po Sloveniji.

Naši cvičkarji se zahvaljujejo PGD Radohova vas ter županu Dušanu Strnadu za izposojajo šotora, PGD Temenica za izposojajo miz, Mesarstvu Frtica za dober golaž in žar, družini Stopar za glasbo in vodenje programa ter vsem ostalim, ki so s svojimi močmi pomagali pri izpeljavi tega srečanja.

Gašper Stopar

Ob 70-letnici ustrelitve talcev v Radohovi vasi

V soboto, 21. aprila, je pri spomeniku padlim talcem v Radohovi vasi potekala slovesnost ob 70-letnici ustrelitve talcev. Spomenik šestim ustreljenim talcem že od leta 1946 na Grmu pri Radohovi vasi spominja na dogodek med drugo svetovno vojno, ko so italijanski vojaki 28. aprila 1942, kot povračilni ukrep za napad partizanov na italijanski vojaški vlak, ustrelili šest civilnih oseb, pripeljanih iz italijanskih zaporov. To so bili prvi ustreljeni talci na podlagi posebnega zakona, ki ga je Italija sprejela le dva dni pred dogodkom v Radohovi vasi. Ustreljeni talci niso bili domačini, so pa pri spomeniku talcem kasneje uredili še grobnico padlih borcev iz tega območja.

Sobotna slovesnost je v Radohovo vas spet pripeljala vrsto gostov, članov združenja NOB somišljenikov in simpatizerjev narodnoosvobodilnega boja. Slavnostni govornik na prireditvi, ki sta jo organizirala Združenje borcev za vrednote NOB Grosuplje in Krajevni odbor Šentvid pri Stični v

sodelovanju z ZKD Ivančna Gorica, je bil podžupan občine Ivančna Gorica Tomaž Smole.

Smole je v nagovoru spomnil na težke vojne čase in nasilje, ki ga je izvajal okupator nad Slovenci. Pomenljivo je ob tej priložnosti našel prispodobo v svoji mami, ki je pred kratkim praznovala 70 let. Danes je globoko hvaležen, da govori slovensko in živi v

lastni državi, česar pa brez narodnoosvobodilnega boja ne bi bilo.

Kulturni program na slovesnosti so sooblikovali Godba Stična, učenci Osnovne šole Ferda Vesela iz Šentvida pri Stični in Ženski pevski zbor Harmonija ob spremljavi harmonikarja Luke Žitnika.

Gašper Stopar

O dogodku v Radohovi vasi pred 70 leti (povzeto po prispevku Franca Godeše)

28. aprila 1942 ob 8. uri zjutraj je bilo v Radohovi vasi ustreljenih šest talcev. Tedaj so bili ubiti Franc Kodrič, Ivan Majcen in Franc Žlajpah, vsi trije iz Mokronoga, Janez Kramar iz Spodnjih Vodol pri Tržiču, vsi štirje privedeni iz novomeških zaporov ter Nikola Tatalovič in Franc Turnšek iz Ljubljane, privedena iz ljubljanskih zaporov. Streljanje talcev je skrajna oblika maščevanja nad nedolžnim civilnim prebivalstvom, v povračilo za akcije odporiškega gibanja in velja za mednarodnem pravu za vojno hudodelstvo.

Potem, ko se je po hudi zimi 1941/42 partizansko gibanje ponovno razmahnilo, je bila tudi na dolenskem območju 5. aprila 1942 na Kremenjku ustanovljena Prva partizanska brigada, kasneje preimenovana v II. grupo odredov. Enota Prve partizanske brigade je 26. aprila 1942 zvečer pri Radohovi vasi napadla italijanski vojaški vlak. Pri tem sta bila dva italijanska vojaka ubita, štirje pa ranjeni. Kot povračilo za to partizansko akcijo, je italijanski okupator že čez dva dni izbral šest oseb iz zaporov, v katerih so bili zaprti kot civilne osebe, ki so bile aretirane v okupatorskih racijah ter jih brez ugotavljanja krivde postrelil kot talce.

Glede na številne predhodne partizanske akcije na italijanskem zasedbenem ozemlju bivše kraljevine Jugoslavije, je italijanska 2. armada pod poveljstvom generala Maria Roate že 1. marca 1942 izdala okrožnico, ki predstavlja prvi znani celoviti okupatorjev vojaški pravilnik za boj proti partizanskim četam in upornemu ljudstvu.

S skupnim razglasom italijanskega visokega komisarja za Ljubljansko pokrajino Emilia Graziolija in poveljnika XI. armadnega zbora, generala Maria Robottija z dne 24. aprila 1942, so se italijanske okupacijske oblasti v italijanskem delu Slovenije zatele k skrajnemu ukrepu nasilja, to je k streljanju talcev, kar so sicer Nemci na ostalem zlasti štajerskem delu okupirane Slovenije izvajali že v letu 1941.

Šest civilnih oseb, ki so bile ustreljene v Radohovi vasi, na polju pod košato hruško, katere deblo je sedaj shranjeno v Muzeju novejšje zgodovine Slovenije v Ljubljani, je bilo prvih šest talcev, ustreljenih od italijanskih okupacijskih oblasti v Sloveniji po izdaji prej navedenega odloka.

Na vojaškem strelišču in v Gramozni jami v Ljubljani ter drugje po Sloveniji se je nato po 28. aprilu 1942 nadaljevalo streljanje talcev. Tako so 1. maja ustrelili dva, 7. maja deset, 12. maja devet, 13. in 15. maja po dva, 16. maja šest, 17. maja pet, 29. maja pa zopet šest talcev. Do konca vojne je bilo na zasedenem območju Slovenije po podatkih Inštituta za novejšjo zgodovino v Ljubljani, ustreljenih s strani nemškega okupatorja 2860 talcev, na Štajerskem 1590 in na Gorenjskem 1270, italijanski okupator pa je v Ljubljanski pokrajini ustrelil 146 talcev.

Spomenik prvim šestim talcem je že 27. aprila 1946 postavil Občinski odbor ZCB NOV Trebnje. Krajevni odbor ZB NOB Šentvid pri Stični je pri spomeniku uredil še grobnico za 44 padlih borcev s tega območja in za 50 neznanih borcev, padlih v bojih v tem okolišju.

Okolje spomenika z grobnico je bilo večkrat obnovljeno. Nazadnje je za obnovo poskrbela občina Ivančna Gorica.

Jubilejni 20. Romanov pohod odlično uspel

Ljubitelji planin in pohodništva smo se na praznik dela, 1. maja, podali na pot, ki vodi preko gričevja Ivančne Gorice – Romanov pohod.

Dobrih 22 km dolg pohod nosi ime po njegovem ustanovitelju, žal že pokojnemu Romanu Tratarju, izjemnemu človeku in pohodniku, ki ga je pred devetnajstimi leti, kot prvi, prehodil s prijatelji planinci.

Pohod se je pričel ob 8. uri zjutraj ob spremljavi stiške godbe, pohodnike pa je pot v toplem in sončnem dnevu vodila iz Stične na Nograd, Sela, Izirk, Obolno – s 776 metri najvišjo postojanko občine. Od tam smo pot nadaljevali na Pristavo, za piko na i je sledil vzpon na Gradišče in nato nazaj v Stično. Ker je pohod fizično zahteven, smo bili pohodniki deležni tudi okrepčila; pecivo in čaj v Izirku in domače dobrote iz turističnih kmetij na postojankah ter topli obrok na Gradišču.

Jubilejni, 20. Romanov pohod je bil zelo uspešen, udeležba prek 200 pohodnikov je bila celo rekordna, največja zahvala za to pa pripada družini Tratar, ki pohod vsako leto organizira, PD Šentvid pri Stični za pomoč pri organizaciji, sponzorjem: Občini Ivančna Gorica, Slaščičarstvu Kovačič, Marketu Marinka in Transportu Finec ter seveda vsem drugim, ki so na kakršen koli način poskrbeli, da je pohod potekal brez zapletov. Upam, da se vidimo tudi naslednje leto, na 21. Romanovemu pohodu!

Lucija Šinkovec

43. TABOR SLOVENSkih PEVSKIH ZBOROV Šentvid pri Stični, 16. in 17. junij 2012

**»Vse najlepše rožice so z
mojga srca strgane ...«**

Sobota, 16. junij 2012

20.00 Koncert slovenskih zborov iz zamejstva in drugih držav v OŠ Ferda Vesela Šentvid pri Stični

Nedelja 17. junij 2012

12.00 Začetek slavnostne povorke
13.15 Koncert združenih pevskih zborov in prenos TV Slovenija

Florjanova maša v Ivančni Gorici

V nedeljo, 6. maja 2012, je po štirih letih v Ivančni Gorici zopet potekala tradicionalna Florjanova maša, ki so se je udeležili člani PGD Stična, PGD Metnaj, PGD Muljava in seveda člani domačega društva PGD Ivančna Gorica. Ob spremljavi Stiške godbe je potekala slavnostna povorka. Gasilke in gasilci omenjenih društev so se odpravili iz centra Ivančne Gorice proti cerkvi sv. Jožefa, kjer je sveto mašo daroval domači župnik, g. Jurij Zadnik. Po lepo opravljeni maši je sledilo spominsko slikanje in povorka nazaj proti centru, nato pa prijetno druženje ter pogostitev na Malem Hudem v organizaciji domačega društva. Vsem udeležencem in faranom najlepša hvala za obisk ter podporo pri našem nesebičnem delu.

Mladi ivanški gasilci v toplih

V soboto, 12. maja 2012, so se mladi ivanški gasilci skupaj s svojimi mentorji namesto na tekmovanje odpravili na dolgo obljubljen in zaslužen izlet v toplice. Izlet se je začel ob 8.

uri pred gasilnim domom na Malem Hudem, kjer smo se z avtobusom odpeljali proti Termam Čatež. Zaradi neugodne popoldanske vremenske napovedi in lažjega nadzora nad nadobudnimi mladimi gasilci smo se odločili, da bomo dan preživeli v notranjih bazenih, kjer smo imeli organizirano tudi kosilo. Zabave in veselja ni manjkalo, ravno nasprotno, za marsikoga je celodnevno kopanje in dričanje po toboganih ter »surf« par-

ku minilo prehitro. Domov smo se vrnilo okrog 21. ure. Izleta se je udeležilo 30 mladih gasilk in gasilcev iz vrst pionirjev in mladincev ter 5 mentorjev. PGD Ivančna Gorica je izlet organizirala kot nagrado mladim, ki več let zapored dosegajo zavidljive rezultate na vseh ravneh tekmovanja. Naj povem, da je dan sprostitve najmlajšim pionirjem prišel zelo prav med napornimi pripravami in treningi na državno tekmovanje, ki bo 2. junija na Ptuj, vsem ostalim pa kot nagrada za minulo delo. Lani nas je na državnem tekmovanju zastopala ekipa pionirk, letos njihovi vrstniki pionirji. Srečno, Ivančani! V skrbi za podmladek in posledično za razvoj in obstoj gasilstva v Ivančni Gorici se zahvaljujemo staršem za zaupanje in društvu za pomoč pri organizaciji izleta.

Z gasilskim pozdravom NA POMOČ!

za PGD Ivančna Gorica zapisala
Maja Ceglar

Gasilska zveza Ivančna Gorica je imela občni zbor

V četrtek, 17. maja 2012, je v gasilskem domu Stična potekal že 17. redni občni zbor Gasilske zveze Ivančna Gorica. Predstavniki naših gasilskih društev in gostje so se seznanili z delom v preteklem letu, sprejeli program ter finančni načrt za letošnje leto.

Uvodoma je vse prisotne nagovoril predsednik Gasilske zveze Ivančna Gorica Lojze Ljubič, ki se je prisotnim članom in članicam gasilskih društev zahvalil za uspešno izvedene naloge na področju zagotavljanja javne gasilske službe, dela z mladino, članicami in gasilskimi veterani v letu 2011. Obširno poročilo o delu, ki ga je podal, je strnjeno tudi v posebnem biltenu, ki je bil pripravljen za letošnji občni zbor.

V letu 2011 je bilo v naši občini za- beleženih 88 intervencij, pomembno je tudi, da pri intervencijah naši

operativni gasilci niso utrpeli nobenih poškodb. Na pobudo poveljnika GZ Ivančna Gorica Lovra Markoviča je bil sprejet tudi predlog, da se GZ obvesti tudi o vsaki mali, tudi mogoče ne tako pomembni intervenciji. V lanskem letu je na različnih tekmovanjih sodelovalo 213 ekip oz. 1347 gasilk in gasilcev iz 16 društev. Državnega tekmovanja, ki je potekalo konec maja in na začetku junija, pa se je udeležilo tudi sedem gasilskih ekip iz naše občine.

O delu komisije za mladino je poročal Borut Praznik, o delu članic Hele-

na Žnidaršič, o delu veteranov Alojz Šraj, navzoči delegati društev pa so prisluhnili tudi finančnem poročilu. Da pa je bilo delo in poslovanje GZ Ivančna Gorica v minulem letu zakonito, je bilo razvidno iz poročila nadzornega odbora.

Med večje investicije lanskega leta spadata dokončani nadgradnji sodobnih gasilskih vozil GVC 16/25 v PGD Ivančna Gorica in PGD Stična, medtem ko je PGD Muljava nabavilo vozilo z gasilsko oznako GVM. Društva so skrbela tudi za izpopolnjevanje gasilske opreme.

Po podanih poročilih se je za dobro in požrtvovalno opravljeno delo vsem predstavnikom 17-ih gasilskih društev zahvalil župan Dušan Strnad, ki jim je zagotovil finančno pomoč občine tudi v letošnjem letu. Na ta način bodo s skupnimi sredstvi zveze, občine in posameznih društev lahko realizirane načrtovane aktivnosti za letošnje leto. Med večje letošnje investicije sodi dokončanje nadgradnje in prevzem vozil AC 16/60 za PGD Ambrus in GVGP za PGD Metnaj. Zbrane so nagovorili še številni gostje, med njimi tudi predstavnik Gasilske zveze Slovenije Janez Henigman, poveljnik občinskega Štaba civilne zaščite Jože Kozinc in član štaba Anton

V Velikih Češnjicah obnovili oltar sv. Florijana

Letošnje praznovanje praznika sv. Florijana, so gasilci iz Šentvida ponovno obeležili s Florijanovo mašo v Velikih Češnjicah. Tamkajšnja podružnična cerkev, ki je posvečena sv. Ani, ima v stranskem oltarju kip sv. Florijana, zavetnika gasilcev, letos pa je bila tradicionalna gasilska maša še toliko bolj slovesna, saj je bil ob tej priložnosti Florijanov oltar blagoslovljen po temeljiti obnovi.

Poleg vaščanov in ostalih župljanov so se Florijanove maše udeležili številni člani in članice gasilskih društev Šentvid, Dob, Hrastov, Dol, Radohova vas, Temenica in Sobrače, slovesno somaševanje pa je vodil upokojeni stiški opat dr. Anton Nadrah. Oltar iz druge polovice 18. stoletja je bil obnovljen s pomočjo sredstev vaščanov, nekaj je prispevala tudi občina Ivančna Gorica iz sredstev za ohranjanje kulturne dediščine.

Povorko in celotno slovesnost je s svojo navzočnostjo povzdignila godba iz Vodice, po maši pa so marljivi vaščani poskrbeli za dobro počutje vseh, ki so to nedeljo obiskali Velike Češnjice.

Matej Šteh

Posavec ter številni ostali prisotni gostje in predstavniki sosednjih gasilskih zvez in regije Ljubljana II, ki so še posebej poudarili, kako pomembno je za razvoj gasilstva dobro sodelovanje lokalne skupnosti in zveze.

Občni zbor je bil sklenjen s podelitvijo plaketa gasilskega veterana, ki so jih prejeli 90. letniki, in sicer: Ciril Jurčič (PGD Muljava), Jože Kramar (PGD Radohova vas) in Jože Adamlje (PGD Metnaj), ki pa se zaradi zdravstvenih težav podelitve ni mogel udeležiti. Posebno plaketo je prejel še g. Jože Nosan iz Peskokopa Podsmreka, ki že vrsto let finančno podpira delo naših gasilskih društev. Ob tej priložnosti

je bilo posebej izpostavljeno, da je poveljnik GZ Ivančna Gorica Lovro Markovič, pred kratkim prejel drugo najvišje priznanje Gasilske zveze Slovenije.

Omeniti je potrebno še, da je v lanskem letu gasilni dom PGD Vrh nad Višnjo Goro prejel priznanje Turistične zveze Slovenije za najlepše urejeni gasilski dom v državi. S tem se je društvo z Vrha pridružil ostalim našim gasilskim društvom v Šentvidu, Dobu, Radohovi vasi in Hrastovem Dolu, ki so enako priznanje prejeli že pred leti.

Gašper Stopar

Geosvet
20 let
PODJETJE ZA GEODETSKE
MERITVE, SVETOVANJE
IN IZVEDENSTVO d.o.o.

GEOSVET d.o.o.

Taborska cesta 4, 1290 Grosuplje

Tel.: 01/ 7863 - 240, info@geosvet.si

www.geosvet.si

GEOSVET d.o.o. PE Novo mesto

Ljubljanska cesta 26, 8000 Novo mesto

Tel.: 07/3341 - 054, geosvet.nm@siol.net

info@geosvet.si

Sliši se, govori se, ... Prav je, da se izve!

Turistično društvo Krka je leto 2012 začelo v novih prostorih v stari podružnični šoli na Krki zelo delovno. Uspešno smo zaključili kar nekaj projektov:

- Na **Jurčičevem pohodu** smo v novih prostorih in Krški jami brezplačno gostili množice obiskovalcev,
- V sodelovanju s Kulturnim društvom Gledališče Krka smo **organizirali proslavo** ob postavitvi informativne turistične table na Krki,
- Uspešno smo izpeljali **čistilno akcijo** in očistili okolico Krške jame, Poltarice, stare šole in vodnjaka Gabrovčec,
- V okviru projekta **Pridne krške roke** sta potekali delavnici **Izdelovanje cvetja iz papirja** in **Naučimo se kvačkati in plesti**, ki smo ju uspešno zaključili z razstavo in obdaritvijo krajanov ob materinskem dnevu v Druženem centru,
- Udeležence naših delavnic so sodelovale pri izvedbi **projekta Ustvarjanje – gibalo razvoja** v organizaciji OŠ Krka,
- **Sekcija pohodništva in nordijske hoje** je še vedno zelo aktivna in številčnejša,
- Uredili smo **parkirišče ob Poltarici**, JK Krka pa je naredilo ograjo, ...

Tudi poleti ne bomo počivali. Že **15. 6. 2012** v dopoldanskem času bomo gostili v naših prostorih Čebelarstvo društvo Krka in Zagradec, ki bo imelo »Dan odprtih vrat« na temo čebelarstva. Izvedeli boste vse o čebelah in še mnogo stvari, ki vas bodo zanimale o njihovih proizvodih.

Uredili bomo okolico naših novih prostorov in pripravljali vse potrebno za **oživetje INFO pisarne**, ki žal še ne deluje tako, kot si želimo, ter uredili in oživili otroško igrišče pri stari šoli na Krki. Poskrbeli (bomo) smo tudi za **ново celostno podobo kraja** z velikimi plakati v našem kraju v sodelovanju s Festivalom Krka in KS Krka.

Jeseni se bo naše delo nadaljevalo. Zaradi velikega zanimanja bodo **Pridne krške roke** nadaljevale z delom v delavnicah **Izdelovanje cvetja iz papirja** in **Naučimo se kvačkati in plesti**, v okviru teh pa se bomo naučili tudi izdelovati voščilnice in se preizkusili v tehniki Origami. Delavnice bodo brezplačne, iz prispevka, ki ga udeležence določijo same, pa se bo kupil potreben material.

V načrtu imamo še dve novi delavnici:

- Predvidoma oktobra bomo poskušali izvesti **delavnico »Iz perlic in žice izdelajmo nakit«**. Cena delavnice (za material) bo 15 EUR, izdelan nakit boste seveda odnesli domov.
- V primeru zadostnega zanimanja bomo organizirali **delavnico »Izdelovanje izdelkov iz gline«**, ki bo potekala pod vodstvom ga. Baša. Cena delavnice bo 52 EUR na mesec. Zbiramo prijave do 30. 6. 2012 na tel. 041/691-800 ali 031/338-053.

In ne nazadnje, vabimo vas k ogledu naše spletne strani www.tdkrka.si, kjer se boste seznanili z vsemi dogodki v našem kraju in Vas ob tej priložnosti pozivamo, da nam pomembne dogodke in vaše dejavnosti sporočite, z veseljem jih bomo objavili.

Želimo vam prijetne počitnice, da si naberete novih moči in se nam pridružite na delavnicah, kjer boste v naši družbi preživeli nekaj prijetnih uric na teden.

Nataša Lukman
predsednica TD Krka

Zgodilo se je!

V Turističnem društvu Krka smo se v lanskem letu odločili, da pregledamo in ocenimo urejenost vseh vasi v naši krajevni skupnosti. Komisija si je ogledala vseh trinajst vasi, in sicer tako, kot jih vidi turist, ko ga pot zanes v naše kraje.

V času našega potepanja po vaseh, tistega deževnega popoldneva v septembru, so bile skoraj vse vasi lepo urejene in odločitev za najlepše urejeno vas je bila težka.

Vrstni red najlepše urejenih vasi v KS Krka je bil:

1. Male Lese
2. Laze nad Krko
3. Krška vas

Te vasi so za nagrado prejele drevo lipa. Za lipo je seveda potrebno najti prostor. Tu so sodelovali predstavniki vasi v KS Krka in skupaj s sovaščani določili prostor.

Turistično društvo je priskrbelo lipe, visoke tri do štiri metre in v soboto, 19. 05. 2012 je stekla akcija sajenja lip. V Malih Lesah so bili zelo veseli priznanja, ker pa prostora zanjo v vasi niso našli in ker imajo lip že dovolj, so se ji odpovedali v korist Krke, kjer jo bomo z veseljem posadili.

V Lazah nad Krko so dobili novo avtobusno postajo, ki jo od sobote krasi lipa. Na sliki si oglejte, kako je potekala akcija sajenja. Bilo je zelo prijetno.

V Krški vasi prostor za lipo že imajo, le urejen še ni, zato bomo tam s sajenjem lipe še malo počakali.

Prvo akcijo ocenjevanja urejenosti vasi v KS Krka smo tako uspešno zaključili. Jeseni bo na vrsti nova ocenjevalna akcija, ki bo v novi preobleki. Kaj bomo ocenjevali po vaseh in kakšna bo nagrada, o tem vas bomo pravočasno obvestili v Klasju.

Uresnčili smo naše in vaše želje

V Turističnem društvu Krka smo že leta želeli organizirati delavnice, ki bi med seboj povezovali krajanje vseh generacij. Ko smo se novembra lanskega leta selili v nove prostore v stari šoli, nismo pričakovali, da se nam bodo želje tako hitro uresničile. Uredili smo prostore, se pozanimali o že

ljah krajanov in jih poskusili realizirati. Na delavnicah zaenkrat sodelujejo samo ženske, ki si zaslužijo naziv »pridne krške roke«. Pod vodstvom mentorice Dragice Vodenšek, Tatjane Smrekar in Danice Petrič smo spletile in skvačkale prve izdelke: zvončke, angelčke in enostavne prtičke. Kmalu enostavno ni bilo več dovolj in lotile smo se zahtevnejših prtičkov, jopic, 3D angelčkov...

V pisani svet cvetja iz papirja nas je popeljala Nada Seliškar. Začetki so bili kar težki, odnehale pa nismo. Najprej smo se naučile izdelovati nagelje in vrtnice. Pomlad je prinesla novo cvetje: vesele raznovrstne narcise, bele zvončke, pisane podleške, forcizijo... Postajale smo vedno bolj spretno in temu primerno se je stopnjevalo število rož, ki jih znamo izdelovati.

Ob proslavi ob materinskem dnevu smo v Druženem centru pripravile razstavo naših izdelkov, s cvetjem pa

smo tudi razveselile vse obiskovalce. Obiskovalci so bili navdušeni, nam pa je njihovo navdušenje delo novega poleta. Z delom na delavnicah smo nadaljevali. Pa to ni bilo samo delo. Bilo nas je veliko, vzdušje sproščeno in izredno prijetno. Nad našim delom so bili navdušeni tudi drugi. Povabili so nas v PŠ na Krki, kjer smo staršem prikazale izdelavo umetnega cvetja, mnogi turisti se navdušujejo nad njim in z veseljem jim pokažemo, kako ga lahko izdelajo tudi sami. Mnoge dolge zimske večere smo preživele skupaj. Vendar so se dnevi daljšali in ko smo prestavili uro, je sezono delavnic zamenjalo delo na poljih. Za jesen pa že načrtujemo nadaljevanje delavnic, v katere bomo vključili tudi origami, kvačkanje igračk- amigurumi, pa tudi nove delavnice, o katerih vas bomo še obvestili.

Danica Petrič
Turistično društvo Krka

Gasilke in gasilci uspešno »gasili« na državnem prvenstvu v Velenju

V soboto, 26. maja 2012, je na stadionu Nogometnega kluba Rudar v Velenju, potekalo državno gasilsko tekmovanje članic, članov, starejših gasilk in starejših gasilcev. Državnega prvenstva so se udeležile tudi tri ekipe iz naše občine, in sicer Člani A iz Kriške vasi, Člani B iz Radohove vasi ter med članicami B – CTIF ekipa iz Korinja. Skupaj je nastopilo 298 enot oz. skoraj 3000 gasilk in gasilcev iz cele Slovenije.

Na fotografiji je ekipa članov iz Kriške vasi, ki je v Velenje odpotovala kar z avtobusom, s tem pa imela tudi močno spodbudo s tribun. Fantje iz Kriške vasi so na koncu med 51 ekipami zasedli odlično 16. mesto, Korinjske

punce izmed 49 ekip, 18. mesto in gasilci iz Radohove vasi med 51 ekipami 42. mesto. Poudariti velja, da je šlo za državno prvenstvo in da je za vsako ekipo velik uspeh že uvrstitev na to tekmova-

nje, saj so pred tem morali biti med najboljšimi že na občinskem in na regijskem tekmovanju.

Gasper Stopar

Geni si d.o.o.
PE Vodotučine 18, Ivančna Gorica
fax: 05 919 45 77
info@geni.si, www.geni.si

G=NI.SI

Science and fun!

POPUSTI
do **40%**

na **IZBRANE**
programe igrač.

☎ 01/780 79 22

V naši novi prodajalni v TC Mercator v Ivančni Gorici, Vodotučine 18, vam nudimo vse, kar potrebujete za šolo, pisarno, hobi, risanje, darilo, ...

- IGRAČE
- PISARNIŠKI MATERIAL
- ŠOLSKE POTREBŠČINE
- DARILA

3. pomladni pohod OZVVS Grosuplje

Bila je sobota, 14. aprila 2012, ko smo se veterani Območnega združenja veteranov vojne za Slovenijo Grosuplje, zbrali pred Osnovno šolo Šmarje – Sap, da bi se skupaj odpravili na že 3. pomladni pohod, ki ga organizira naše združenje.

Na pohod smo povabili tudi učence višjih razredov OŠ Šmarje –Sap in Grosuplje ter učitelje obeh šol. Prav tako smo povabili gospoda Janeza Tomažina, predsednika krajevne skupnosti Šmarje –Sap, ki je bila tako kot prejšnje leto, pokroviteljica pohoda ter je pokrila stroške za malico. Krajevni skupnosti in gospodu Tomažinu se za to še posebej zahvaljujemo. Prav tako se zahvaljujemo Pekarni Grosuplje in Mercator d. d. Ljubljana, ki sta nam z donacijo svojih prodajnih artiklov omogočila, da je bil pohod še lepši.

Ni kazalo na lepo vreme, vendar je bila udeležba množična. Pohoda se je udeležilo 68 pohodnikov od tega 35 šolskih otrok. Pohoda so se udeležili tudi pohodniki OZVVS Kočevje in OZVVS Ribnica, česar smo bili posebno veseli, saj z njimi že dolgo uspešno sodelujemo.

Pohodnike sta pred odhodom pozdravila predstavnik združenja veteranov Grosuplje, gospod Stane Žvegla, ki je bil tudi vodja pohoda in predsednik krajevne skupnosti Šmarje-Sap g. Tomažin.

Dobre volje smo se okoli osme ure odpravili na pot, ki nas je vodila iz

Šmarja-Sapa preko Zacurka, Pleš, Povšarja do Repč, kjer smo se ustavili in nekoliko okrepčali, nato pa nadaljevali pot proti Brezju pri Lipoglavu, Povšniku do Malega Lipoglava, kjer so nam na kmečkem turizmu »Pri Jakopcu«, postregli z okusno malico. Tako okrepčani smo se odpravili na pot, ki nas je vodila z Malega Lipoglava skozi Zgornjo Slivnico na Magdalensko goro, kjer so nam učenci obeh šol orisali zgodovino Magdalenske gore. Povedali so nam veliko zanimi-

vega, česar marsikdo od nas ni vedel. Pokazali so, da zelo dobro poznajo zgodovino Magdalenske gore in okoliških krajev. Nadaljevali smo pot proti Šmarju –Sapu in s tem tudi koncu pohoda.

Prijetno utrujeni, vendar dobre volje, smo se poslovili in si obljubili, da se čim prej spet srečamo na naslednjem prijetnem pohodu in tako obudimo spomin na čase, ki so bili tako pomembni za našo domovino Slovenijo.

Jelka Janežič

ZVEZA VETERANOV
VOJNE ZA SLOVENIJO

Dolina Glinščice pri Trstu

V nedeljo, 29. aprila, smo se s planinškim društvom Polž iz Višnje Gore odpravili proti Trstu. Odšli smo na tri krajše ferate (zavarovane plezalne poti), to so Bruno Biondi, Nos in Zimske Rože, ki so jih postavili tržaški planinci in alpinisti. Namenjene so spoznavanju gibanja po zelo zahtevnih tehnično varovanih poteh pa tudi preizkusu lastnih sposobnosti in volje. Ob sedmi uri zjutraj smo se zbrali na običajnem mestu v Višnji Gori, pri trgovini Tuš. Od tam naprej smo pot nadaljevali z avtobusom. Med vožnjo nas je vodnik Aleš Erjavac s podrobnostmi izleta. Ob prihodu na parkirišče v dolini so nas sončni žarki že lepo grelji. Opremljeni z vso potrebno opremo in namazani s kremo za sončenje smo peš kmalu prispeli do stene in najpogumnejši so se že začeli s plezanjem. Zaradi številčne skupine saj nas je bilo kar triindvajset, smo za prvo in drugo ferato porabili dve uri in pol. Med plezanjem smo nekateri dobili par odrgnin ali celo kakšen žulj. V veliko pomoč so nam bili naši vodniki, ki so takoj rešili kakršen koli problem. Ko smo premagali prvo in drugo ferato, je sledila zaslužena malica, predvsem pa velika količina

vode. Za večjo količino energije je poskrbela ena izmed planink in nam postregla s čokolado. Nato je sledila še zadnja, tretja ferata, ki pa je bila najkrajša pa tudi najtežja. Po zaključku, ko smo na parkirišču odložili opremo, smo na razgledni točki še zadnjič tega dne uživali v razgledu na dolino Glinščice. Nato pa smo se malo izmučeni in lačni odpravili proti domu. Pozno kosilo na Uncu nam je zelo teknilo.

Tjaša Fortuna

Predstavitev moto kluba Element Twentysix

Smo skupina moških, ki s ponosom nosimo črno-srebrne embleme, kot pripadnost moto klubu Element Twentysix; v nadaljevanju tudi E26. Moto klub kot tak deluje že od leta 2007, ko je šest posameznikov postavilo svoje interese na skupni imenovalec. Prioritetne smernice E26 so:

- Promoviranje inovativnosti na področju motociklizma.
- Druženje podobno mislečih.
- Realizacija umirjene in varne vožnje.
- Dobrodelne dejavnosti.

Z imenom in emblemom Element Twentysix smo želeli zaobjeti bistven značaj kluba:

Ime moto kluba Element Twentysix namreč uprizarja 26-ti element v periodnem sistemu elementov, ki je Fe – Železo. Železo je eden bistvenih elementov motornih vozil! Del celo-

tnega imena Twentysix ima vizualno poudarjen six, kar pomeni 6 ustanovnih članov.

Emblem je sestavljen iz dveh zobnikov in verige. Ta logotip simbolično uprizarja enega pglavitnih delov motornega kolesa – pogon. Veriga

je sestavljena iz 26-ih členov. Manjši zobnik ima dve zarezji, veliki pa šest, kar je tudi v duhu E26.

Po praktično petih letih delovanja se je izkazalo, da so zastavljene smernice prave in da izvirnost in solidarnost v družbi vedno najde pravo mesto.

V prihodnje želimo še bolj intenzivno in odmevno delovati v dobrobit javne skupnosti. S člankom želimo povedati, da v temno oblečenih in na prvi pogled, strogih siluetah moškega telesa z emblemom E26 ne prepoznajte razbojnika, vendar ljudi z dušo, vizijo in z zvrhano mero optimizma.

Matija Sever

Natečaj za najlepše urejeno bivalno okolje v Krajevni skupnosti Ivančna Gorica za leto 2012

Komisija za ocenjevanje okolja pri Turističnem društvu Ivančna Gorica bo letos ponovno delovala. Ocenjevanje bo potekalo med 30. junijem in 30. avgustom 2012.

Izbrali bomo pet najlepše urejenih domov in njihovih okolic. Prav tako si bomo ogledali okolico blokovskega naselja ter kmetije v naši krajevni skupnosti.

Vse dobitnike priznanj bomo po drugem ocenjevanju pisno obvestili in nagradili.

Turistično društvo Ivančna Gorica

migit 041 658 802
CELOVITE RAČUNALNIŠKE STORITVE
POPOLNO DELOVANJE VAŠEGA RAČUNALNIKA!

Iz dela policijskih veteranov Ivančna Gorica

24. 3. 2012 smo v Ivančni Gorici organizirali letno srečanje članov Pododbora Policijskega veteranskega društva Sever Ivančna Gorica. Srečanja so se udeležili podpredsednik PVD Sever dr. Tomaž Čas, predsednik OZVVS Grosuplje Boris Peterka, člani IO OZVVS Grosuplje in predsednica KZ Stična Milena Vrhovec. Na srečanje smo povabili tudi žene veteranov.

Po pozdravnih govorih je predsednik Odbora Grosuplje Andrej Škrajnar podal poročilo o delu odbora za leto 2011 in plan dela za leto 2012. Nato se je druženje nadaljevalo ob sproščenih pogovorih o veteranskih dneh.

Člani Policijskega veteranskega društva Sever, podbor Ivančna Gorica smo v sklopu občinskega praznika 25. 5. 2012 obnovili spominsko obeležje pred info točko v Ivančni Gorici. S tem smo prispevali k lepšemu videzu prostora in samega centra občine.

Andrej Škrajnar
Policijsko veteransko društvo Sever
Podbor Ivančna Gorica

Tretji koncert pozdrav pomladi

V soboto, 12. maja, je bil v Ivančni Gorici organiziran koncert Pozdrav pomladi, ki ga že tretje leto organizirajo Krajevna organizacija Rdečega križa Ivančna Gorica in pevci ljudskih pesmi Studenček. Koncert je namenjen starejšim, bolnim in invalidnim krajanom Ivančne Gorice in vsem, ki imajo radi ubrano petje in glas harmonike. Tudi letos je koncert povezovala gospa Nuša Volkar.

Goste sta najprej pozdravila predsednica KORK Ivančna Gorica gospa Renata Laznik in predsednik OZRK Grosuplje gospod Franc Horvat. Koncert so začeli naši najmlajši, otroci iz vrtca Pikapolonica, ter njihove vzgojiteljice. Njihov nastop je pričaral nasmeh na usta naših gostov. Goste so zabavali še kvartet Lagapi iz Stične, pevska skupina Izgnanci z Dol pri Litiiji, skupina Prhki šperovci iz Slovenskih Konjic, mladi harmonikar Gašper Kastelic iz Velikega Korinja, za katerega je bil to prvi nastop na odru dvorane v Ivančni Gorici in ga je izpeljal brezhibno. Upamo, da bomo mladega harmonikarja pogosteje slišali v naši dvorani. Nikakor pa koncert ne bi bil tako prešeren in razigran brez naših Studenčkov, ki so s svojim nastopom, napolnili dvorano s pozitivno energijo, petjem, glasom harmonike in letos tudi s plesom. Po koncertu je sledilo družabno srečanje, kjer so naši mladi prostovoljci Uroš Kastrevc, ter Leja in Tim Retelj skrbeli za prijetno počutje naših gostov.

Zahvaljujemo se našim odbornicam Nadi Furjanič, Darinki Kavšek, Ani Škufca in gospe Lojzki Sever, ki so poskrbele za domače pecivo. Zahvaljujemo se tudi gospe Mileni iz Jerslavec pri Kapeli, ki je poskrbela, da po petju grla niso bila preveč suha. Zahvaljujemo se še Foto Travniki za propagandni material. Hvala tudi gospe Zdenki in Ireni za krasitev dvo-

rane. Še posebej se zahvaljujemo staršem otrok iz vrtca Pikapolonica, ki so pripeljali otoke in vzgojiteljicam. Hvala gospe Nuši Volkar za prijetno vodenje koncerta. Hvala tudi vsem neimenovanim, se vidimo naslednje leto. Pozdravljena pomlad.

za KORK Ivančna Gorica
Stanka Pajk

Teden Rdečega križa v Ivančni Gorici

V soboto, 12. maja, je na ivanški tržnici prvič potekala akcija ob tednu Rdečega križa. V sodelovanju z OZRK Grosuplje so odbornice KORK Ivančna Gorica pripravile stojnici, kjer so se opravljale meritve krvnega tlaka in sladkorja v krvi.

Opravili smo 63 meritev in večina jih je bila v mejah normale. Vsi, ki so imeli povišan sladkor v krvi ali previsok tlak, so dobili informacije o prehrani in o težavah, ki nastanejo, če nismo pozorni na vrednost sladkorja v krvi in povišan krvni tlak kar na stojnici, saj jim je svetovala diplomirana medicinska sestra gospa Anica Kozinc. Zelo zanimiv je bil prikaz oživljanja z avtomatskim defibrilatorjem, kjer so obiskovalci pod vodstvom gospe Kozinc tudi sami poskusili z oživljanjem na lutki. Gospa Kozinc je poudarila predvsem hitrost pri oživljanju, saj so dragocene sekunde, da nekomu lahko rešimo življenje in predvsem, da nas ne zagrabi panika, ampak, da ohranimo zbranost in takoj priskočimo na pomoč in da se pri oživljanju najbolje obnese več ljudi, ki se menjavajo pri oživljanju.

Ker je letošnji teden Rdečega križa namenjen mladim, smo na našo stojnico povabili tudi štiri mlade prostovoljce Lejo in Tima Retelj iz Ivančne Gorice, ter Katjo Gašper in Uroša Kastrevca iz Velikega Črnega. Tudi mladi prostovoljci so poskusili, kako se oživlja in ugotovili, da je oživljanje zelo naporeno in da je nujno sodelovanje več ljudi, da se ohrani človeško življenje. Ob tej priložnosti bi se radi zahvalili staršem naših mladih prostovoljcev, ki svoje otroke vzgajajo v duhu solidarnosti in humanosti.

Hvala. Zahvaljujemo se za pomoč tudi gospe Kozinc, predsedniku OZRK Grosuplje gospodu Horvatu, sekretarki OZRK Grosuplje gospe Smrekar, ter gospe Mojci Hauptman iz Jarine za pomoč pri stojnici. Vsem hvala.

za KORK Ivančna Gorica
Stanka Pajk

PGD Sobračé Vas vabi na

9. tradicionalno tekmovanje harmonikarjev

v diatonični harmoniki, ki bo v soboto,
23. 6. 2012, ob 15.30,
pred gasilskim domom v Sobračah.

Harmonikarji bodo razdeljeni v štiri starostne skupine:

- 1.) do 13 let
- 2.) od 13 do 19 let
- 3.) od 19 do 35 let
- 4.) nad 35 let

Vsak tekmovalc bo zaigral dve skladbi različnega ritma (polka in valček).

Prijave za tekmovanje zbiramo do vključno 20. 6. 2012
na tel. št. 041 873 446 ali po el. pošti:
helena.adamlje@gmail.com

Po tekmovanju bo gasilska veselica z ansamblom Mambo Kings!

Dela v Krajevni skupnosti Temenica

V Domu krajanov Temenica potekajo nadaljnja dela v zgornji etaži. Do sedaj so bili zbrani izvajalci del, za katere je sredstva namenila Občina Ivančna Gorica. Izvedena dela – vzidava okenskih polic, zidarska dela in čiščenje prostorov so bila narejena s prostovoljnim delom krajanov. Pleskanje etaže je že zaključeno (Rajko Hočevar in Damjan Sinjur), končana je tudi napeljava centralne kurjave (Marjan Nograšek). Izbrane so barve PVC tal, ploščic in laminata, katerih polaganje se začne še ta mesec, v izdelavi pa so tudi vsa notranja vrata etaže.

V teku so tudi priprave na asfaltiranje cest, po načrtu za leto 2012. Težave pa so z vaškim vodovodom v Čagoščah, ker je odbor odstopil, novi pa še ni ustanovljen. Ne pobirajo se prispevki za vodo, tako da je vodarino plačala KS Temenica. Projekt javnega voda je bil že pripravljen, problem pa so zemljišča vaščanov iz vasi Čagošč, po katerih naj bi potekal vodovod. V kratkem dobimo tudi v KS Temenica zabojnike za ločeno zbiranje komunalnih odpadkov.

Ignacij Kastelic

Male Pece zaživele

V župniji Šentvid pri Stični imamo sosesko Male Pece in je tudi edina vas, ki spada v to sosesko. V vasi je samo pet hišnih števil in deset prebivalcev, ki stalno prebivajo v njej.

V dolini pod vasjo stoji majhna cerkev, posvečena svetemu Lambertu. Na cerkvi je bil že močno viden zob časa. Maloštevilni vaščani smo staknili glave in sklenili, da jo bomo obnovili, saj je božji hram simbol vasi in naš kulturni spomenik.

S pripravami na obnovo smo pričeli v letu 2011, ko smo v mesecu septembru posekali les za novo ostrešje. Za poplačilo dela tesarjev in nakup nove strešne opeke smo prodali del posekanega lesa. Tako je bil material za obnovo strehe v mesecu oktobru že pripravljen. Dela smo nadaljevali v marcu leta 2012, ko smo vaščani odstranili staro opeko in les. Po odstranitvi dotrajanega ostrešja se je pokazalo, da bo potrebno veliko več postoriti, kot smo prvotno načrtovali, da bi bilo ostrešje kakovostno obnovljeno. Treba je bilo vgraditi novo betonsko horizontalno vez in vezi na steno cerkve. S tem smo poskrbeli za boljše stabilnost stene in lažjo namestitev novega ostrešja. Menjavo celotnega ostrešja, zaščitenega pred lesnimi škodljivci in namestitev nove kritine smo zaključili proti koncu marca letos.

V tednu pred Veliko nočjo smo obnovili fasado, v mesecu maju pa smo v notranjosti cerkve obnovili stenski omet in na novo prebarvali stene. Prebarvali smo tudi vrata in ostale lesene elemente na cerkvi. Na cerkvi smo namestili tudi nova okna.

Vaščani smo opravili še vrsto drugih manjših del, ki jih tukaj ne omenjamo, so pa pomembno pripomogla k lepšemu videzu cerkve svetega Lamberta in okolice. Dokazati smo želeli, da lahko malo ljudi opravi veliko dobrega dela, če stopimo skupaj ter pokažemo voljo in moč.

V soseski svetega Lamberta v Malih Pecah smo imeli 20. maja letos žegnanje in blagoslov obnovljene cerkve, ki ga je slovesno opravil duhovni pomočnik gospod Janez Petek. Na žegnanjsko mašo in blagoslov je prišlo tudi veliko ljudi iz okoliških vasi, ki so skupaj z nami praznovali. Bili smo ponosni, ko so ljudje občudovali in pohvalili rezultat našega dela.

Pri obnovi cerkve so sodelovala številna podjetja in posamezniki:

- g. Stojan Dremelj, ki je odkupil les,
- g. Bojan Kastelic, ki je les obžagal,
- trgovina Agrograd d. o. o.,
- tesarstvo »TRSKA« Kutnar David s sodelavci,
- mizarstvo Sever,
- krajevna skupnost Dob,
- vaščani Malih Pec.

Zahvaljujemo se vsem sodelujočim pri obnovi cerkve. Hvala tudi vsem, ki ste prišli na naše žegnanje in praznovali z nami. Vsem skupaj Bog plačaj.

v imenu vaščanov Malih Pec pripravila Damjana Ostanek

KORK Višnja Gora se odziva na potrebe krajanov

Iz poročila o delu v letu 2011

Izvršilni odbor Krajevne organizacije Rdečega križa (KORK), ki ga sestavlja 10 prostovoljk, je v letu 2011 nadaljeval z delom po vnaprej zastavljenem programu. Ciljna populacija, pri katerih smo izvajali aktivnosti, so predvsem starostniki, onemogli in bolni krajanji ter socialno ogrožene družine in posamezniki. Tudi v letu 2011 smo v našem kraju zaznali več socialnih stisk v družinah s šoloobveznimi otroki. Večino zbranih sredstev smo namenili njim.

Kratka predstavitev naših aktivnosti v lanskem letu:

Obiski ostarelih, bolnih in onemoglih krajanov na domu in v DSO Grosuplje

V letu 2011 smo obiskali 33 naših krajanov, ki so praznovali osemdeseti, petinosemdeseti, devetdeseti in petindevetdeseti rojstni dan. Pripravili smo jim skromno darilo, ki nima materialnega pomena. Pomembnejši je bil obisk, stisk roke in prijazna beseda. Veseli so našega obiska in hkrati presenečeni nad pozornostjo, ki so jo deležni.

Naše krajanje, ki živijo v DSO Grosuplje smo obiskali dvakrat. Prvič v mesecu marcu in drugič v decembru, obakrat smo jih tudi obdarili. Na naše obiske so se že kar navadili, če malo zamujamo, se že sprašujejo, kako da nas še ni. Zelo so veseli vsakega obiska in pozdrava iz domačega kraja.

Razmišljali smo o organizaciji srečanja za starejše, vendar smo prišli do zaključka, da ni potrebe, saj v kraju zelo dobro delujeta društvo upokojencev in kulturno društvo, ki organizirata različne kulturne prireditve, srečanja in izlete, tako da je veliko možnosti za druženje mladih in malo starejših. Pred leti smo organizirali zdravstveno vzgojne delavnice za vso populacijo, katerih udeležba je bila skromna, zato smo to opustili. Smo pa pripravljeni delovati tudi na tem področju, če bo ustrezen interes krajanov.

Pomoč socialno ogroženim družinam in posameznikom

Iz OZRK Grosuplje smo za našo KS prejeli in razdelili 1614 kg hrane iz EU ter 64 prehranskih paketov in prav toliko vreč pralnega praška. Seznam prejemnikov smo oblikovale na skupnem sestanku. Večina naših upravičencev ne more po hrano, zato smo jo razvzile same s svojimi avtomobili.

Z zbranimi sredstvi smo pomagali štirim socialno ogroženim družinam. V sodelovanju s strokovno službo Osnovne šole Stična smo 13 otrokom, ki obiskujejo osnovno šolo v Višnji Gori, sofinancirali stroške šole v naravi. Pomagali smo eni osebi, ki je v lanskem letu utrpela požar. Opremlili smo jo z gospodinjskimi pripomočki, s posteljino in z oblačili.

Podelitev priznanj krvodajalcem

Rdeči križ Slovenije vsako leto preko KO RK Višnja Gora podeli priznanja in značke večkratnim darovalcem krvi v naši krajevni skupnosti. Po predhodno prejetem seznamu iz OZRK Grosuplje, je podelitev potekala 4. 6. 2011, v okviru tradicionalnega srečanja krajanov Višnje Gore.

Dobitniki priznanj so:

Čož Bogdan, za 5-krat darovano kri
Jezernik Jernej, za 5-krat darovano kri

Jeršin Janez, za 10-krat darovano kri
Dremelj Andrej, za 20-krat darovano kri

Omahen Tomaž, za 20-krat darovano kri

Femec Franc, za 30-krat darovano kri
Omahen Fanika, za 30-krat darovano kri

Pucihar Franc, za 45-krat darovano kri

Priznanja jim je podelila predsednica KORK Višnja Gora gospa Milena Kum. Dobitniki so poleg priznanja prejeli še šopek, gasilci PGD Višnja Gora pa so jih postregli s hrano in pijačo.

V imenu Rdečega križa Slovenije in KO RK Višnja Gora izrekamo vsem dobitnikom iskrene čestitke! Zahvaljujemo se vam za vašo človekoljubnost in soli-

darnost. Želimo vam trdnega zdravja in vas spodbujamo, da še naprej ostanete zvesti krvodajalstvu.

Tudi vse druge vabimo, da se jim pridružite. Za zadostno oskrbo s krvjo v Sloveniji potrebujemo 400 krvodajalcev na dan. Zato vas spodbujamo, da se udeležujete krvodajalskih akcij, ki jih organizira Rdeči križ Slovenije ali se sami javite na Zavodu za transfuzijsko medicino.

Zbiranje sredstev za izvedbo programa

Za sredstva za izvedbo programa smo zaprosili na različnih mestih, največ sredstev so prispevali krajanji s prostovoljnimi prispevki in članarino, sledi prispevek Občine Ivančna Gorica, nato prispevek Krajevne skupnosti Višnja Gora, nekaj sredstev pa prispeva tudi Območno združenje RK Grosuplje. V našem kraju imamo krajanje, ki potrebujejo pomoč. Na srečo pa imamo tudi take, ki so pripravljeni pomagati. Krajevna skupnost je precej razseljena, zato smo prostovoljke s svojimi avtomobili prevozile kar nekaj kilometrov. Tudi tokrat smo se odpovedale potnim stroškom v korist pomoči potrebnim. Za izvedbo programa smo porabile 250 ur prostovoljnega dela.

Vsem, ki nas pri naših prizadevanjih v skrbi za najšibkeje podpirate, se iskreno zahvaljujemo. Hvala za vašo pomoč in zaupanje, brez vas nam ne bi uspelo delovati. Življenje v kraju je bolj prijazno, če so si ljudje pripravljeni pomagati. Nekateri pomagata s prispevki drugi pa tudi s prostovoljnim delom, tako lahko vsak na svoj način prispeva k lažjemu stisk. Dobro se je zavedati dejstva, da je lažje dati, kot prejemati, a človek nikoli ne ve, kdaj se znajde v vrsti prejemnika.

Kot predsednica KO RK Višnja Gora se iskreno zahvaljujem vsem požrtvovalnim prostovoljkam, ki ste tako velikodušno pripravljene darovati svoj prosti čas in tudi finančna sredstva, ki so povezana s stroški opravljenega dela za naše, pomoči potrebne, krajanje.

Milena Kum
predsednica KO RK Višnja Gora

Društvo Objem pred Veliko nočjo

Pisanice

Pred veliko nočjo je posebno prikladen čas za ustvarjanje z jajci. V naši okolici so seveda najbolj znani pirhi. Ga ni človeka, ki o pirhih ne bi znal česa povedati. V društvu Objem pa smo se odločili, da organiziramo delavnico za izdelovanje pisanic, tistih čisto pravih – belokranjskih.

Najprej nas je Marjan, vodja in mentor delavnice (Belokranjec »po poklicu«) na kratko seznanil kaj in kako bomo delali, sam pa je že prej sveža jajca preluknjala in vsebino izpihal iz njih. Delali smo s suhimi lupinami domačih jajc. Bile so krhke in jih je bilo treba zelo previdno držati v rokah. Svečke in posebna pisala, v katerih smo topili vosek in ga nanašali na jajca, so naredile posebno vzdušje v prostoru, kjer smo delali. Vodja nam je prepustil, da smo čarali vzorce po lastnem občutku in na koncu prve ure se nam je kar vzbudila zvedavost, kaj bo pravzaprav nastalo izpod naših rok.

Jajca smo zložili previdno v obarvano vodo, kjer so stala do naslednjega dne. Zjutraj smo primerno osušena vzeli spet v roke in nanašali v že bolj izbranih potezah nov vosek na njihovo površino. Ja, še vedno nismo imeli prav jasne predstave, kako bo končni izdelek zgedel. Čas je tekkel zelo hitro, saj smo se med delom lepo zabavali, vmes je padel še kakšen vic, da je bilo dogovorjenega časa kmalu konec.

Spet smo zložili polizdelke v novo obarvano vodo in se razšli. Tretji dan je bilo treba jajca osušiti in jih v pečici rahlo pogreti, da smo lahko obrisali vosek in v rokah smo že imeli »PISANICE«. Čudovito, kar nismo mogli verjeti, da nam je tako lepo uspelo. Potegnili smo skozi rdečo volno in že so bili naši izdelki dokončani. Gospod Marjan je bil deležen posebne zahvale udeležencev. V treh dneh (vsakič po dve uri) je vsakemu uspelo napraviti med 6 in 10 pisanic, ki so primerne za izkaz pozornosti kaki osebi, za spomin ali za okras. Čas pisanic je ob Veliki noči ali pa tudi proti koncu leta (Božič, Silvestrovo ...), zato smo se dogovorili, da bomo delavnico ponovili proti koncu leta. Vabilo občanom bomo objavili v Klasju.

Nikolaj Erjavec

Člani DU Stična na izletu v Arboretumu in na Zasavski Sveti gori

Aprila se je vodstvo društva upokojencev iz Stične odločilo, da za svoje člane organizira pomladanski izlet. April je bil letos še bolj vremensko neprijeten mesec kot običajno, zato je slaba vremenska prognoza za dan izleta med članstvom vzbudila kar nekaj dvomov in so se nekateri težko odločili za udeležbo. 21. april je bil izbran dan za odhod.

Takoj zjutraj je bilo že malo svežih kapelj, pa smo vsi razmišljali, kako bomo hodili po tistem velikem par-

ku (skoraj 80 hektarov) in kako nas bo vse premočilo. Od razmišljanja o dežju nas je odvrnil naš vodič, ki

nas je že zgodaj spravil v dobro voljo, nas marljivo zalagal s podatki o okolici, kjer smo se vozili. Kar naenkrat smo se znašli pred samim vhodom v park Arboretum v okolici Kamnika. Oblikovala se je prva skupina, ki si je s pomočjo vlakca ogledala park, druga skupina pa je na pot odšla peš. Po eni uri se je usedla na vlak še druga skupina in razstavo tulipanov smo si lahko ogledali in park tudi obvozili skoraj v celoti. Bilo je res nekoliko hladno, dežja pa na srečo ni bilo vse do našega odhoda iz parka. Sreča ali dobra pogodba? Težko je reči kaj!

Našo tradicionalno malico smo si privoščili pod nadstreškom športne dvorane. Tam smo si v miru privezali duše in spet nam je posijalo sonce. Kar nismo mogli verjeti. V sončnem dopoldnevu smo se sprehodili na griček, kjer stoji grad Zaprice, v njem pa smo si ogledali lepo urejen pokra-

jinski muzej, ki nam ga je razkazala oskrbnica, ki je bila več kot odlično nadomestilo za uradnega vodiča. Muzej je bil res vreden ogleda, saj je bil zelo izviren in domač.

Ko smo spet vstopili na avtobus, je spet začelo deževati. V lepi vožnji smo si ogledovali Tuhijsko dolino in se ustavili v Snoviku. To so naše najmlajše (in edine Gorenjske) toplice. Ogledali smo si toplice in kot martinčki smo na soncu popili dopoldansko kavo in pot nadaljevali proti revirjem. Pot je bila zanimiva, saj nas je vodič kar naprej polnil s podatki in zanimivostmi, ki smo jih z veseljem poslušali.

Iz Izlak smo nadaljevali pot po strmi in kar ozki cesti na Zasavsko Sveto goro. Na vrhu (870 m) pa ponovno sonce in jasno nebo. Kamor si se obrnil, povsod čudovit razgled. Nekaterim je od nav-

dušenja ušlo: »Samo zaradi tega se je splačalo danes priti sem.«

Kakšno bo kosilo, je vedno eno od najpomembnejših vprašanj pri upokojencih. Sicer pa, tako ali tako ni za vse nikoli odlično. Prišli smo v Planinski dom in se pustili presenetiti. Odločitev je bila pravilna, saj je bila hrana sveža, raznovrstna in zelo okusno pripravljena.

Dobre volje smo nadaljevali pot proti Šmartnem pri Litiji, kjer smo si ogledali njihovo cerkev. Je že tako, da ljudje skoraj najmanj poznamo najbližjo okolico. Mogočna cerkev naredi na človeka svojstven vtis že od zunaj, ta pa je stara samo dobrih 100 let in njena notranost je res nekaj posebnega. Polni lepih vtisov smo se zapeljali mimo gradu Bogenšperk in bili doma še pred mrakom. Za lep izlet res ni treba hoditi hudo daleč.

Cvetana Erjavec

Skrb za starejše v Društvu upokojencev Ivančna Gorica

Upokojenci iz društva v Ivančni Gorici skrbimo drug za drugega. Že peto leto aktivno delamo na projektu Zveze društev upokojencev Starejši za starejše, za višjo kakovost življenja doma. Če še niste vključeni, vas vabimo, da se nam pridružite.

V Društvu upokojencev Ivančna Gorica že 5. leto poteka projekt z naslovom Starejši za starejše za višjo kakovost življenja doma. Obiskati želimo vse ljudi na svojem območju, ki so starejši od 69 let, jih povprašati o njihovem življenju in o tem kako svojci poskrbijo zanje. Če starejši želijo, jim pomagamo poiskati pomoč pri službah, ki so dolžne skrbeti zanje (socialna služba, zdravstvena služba in druge). Naše delo je prostovoljno in brezplačno, vse za boljše, lepše in varnejše življenje v domačem kraju. Zaradi varstva osebnih podatkov nam naslovi ljudi, ki bi jih radi obiskali, niso dostopni. Smo pa v teh letih

poiskali več kot 700 ljudi in doslej opravili 3646 obiskov. Na območju našega društva živi v 53 krajih po zadnjih podatkih 6.917 prebivalcev ali kar 43,75 % vseh občanov občine. Na seznamih starejših, ki jih obiskujemo, imamo največ ljudi iz območja redkeje naseljenih krajev v Suhi krajini, in sicer od 9,15 % do 12,7 % prebivalcev in nekoliko manj v Ivančni Gorici, kjer je tudi struktura prebivalcev po starosti mlajša. Tu imamo evidentiranih 6,02 % prebivalcev. Po zadnjih podatkih, naj bi bilo slovensko povprečje vseh prebivalcev nad 69 let 11,1 odstotka. Tudi na območju našega društva bi se želeli čim bolj

približati temu odstotku.

Če ste med temi, ki jih še nismo našli in obiskali, pokličite nas. Če imate težave v svojem okolju, mogoče vam bomo prav mi lahko svetovali in pomagali poiskati pot do rešitve. S svojim obiskom vedno prinesemo dobro voljo in prijazen pogovor, včasih pa zagotovo tudi kakšen koristen nasvet.

V času dežurnih ur društva upokojencev Ivančna Gorica lahko pokličete na tel. št. 787 83 72 ali kadarkoli na št. 041 644 569.

Milena Zaletel

Društvo upokojencev Ivančna Gorica

Rotary club Grosuplje Osnovni šoli Stična podaril ček v vrednosti 4.200 evrov

V torek, 17. aprila 2012, se je v Hotelu in Casinoju Kongo odvila dobrodelna, družabna in tekmovalna prireditev Rotarijska mediada 2012. Tako kot mala čebela simbolizira pridno zbiranje medu, poskušajo tudi rotarijci zbrati določena sredstva za tiste, ki jih potrebujejo bolj kot oni. Zavedajoč se tega dejstva, so se člani Rotary kluba Grosuplje odločili organizirati Rotarijsko mediado 2012.

V uvodu je vsem prisotnim lep in prijeten večer zaželel predsednik Rotary kluba Grosuplje Franc Markelj. Kot je dejal, so rotarijci z udeležbo na prireditvi potrdili dve ključni rotarijski gesli, »nesebično pomagati« in »največ pridobi tisti, ki najbolje pomaga«. V Rotary klubu Grosuplje se je porodila ideja, da bi organizirali dobrodelno prireditev in z zbranimi sredstvi pomagali otrokom v bližnjih osnovnih šolah, v okolici, kjer živijo in delujejo. Zavedajo se, da so otroci naše največje bogastvo. Svojo idejo so nato predstavili ravnatelju Osnovne šole Stična Marjanu Potokarju, ki jih je pri tem podprl. Kot je dejal Franc Markelj, so tako dobili nov zagon in potrditev, da je prireditev primerna in potrebna za otroke, katerih starši v teh težkih kriznih časih ne morejo plačati vseh učbenikov in ostalih šolskih potrebščin, šole v naravi in šolske malice. Ker zaupajo v šolski sklad, ki ga upravljajo sodelavci šole skupaj s svetom staršev, so se odločili, da bodo vsa zbrana sredstva na tokratni prireditvi podarili šolskemu skladu Osnovne šole Stična.

Prireditev je minila v prijetnem vzdušju. Rotarijci so izbrali najboljši med, najboljšo medeno sladico, najboljšo medeno pijačo in najboljšo panjsko končnico. Voditelj večera je bil Slavko Podboj, večer pa so s svojimi nastopi popestrili Big Band Grosuplje, kvartet Flautissimo, na citre pa nam je zaigrala Tanja Zajc Zupan. Za degustacijo vrhunskega vina je poskrbel Dario Prinčič, eden od pionirjev naravne pridelave vina, članice Društva žena in deklet na podeželju I g pa so napekle preko 30 vrst drobnega peciva in veliko število potic.

Član Rotary kluba Grosuplje Avgust Gril je za preteklo delo v Rotary clu-

bu prejel najvišje rotarijsko priznanje - Paul Harris fellow. Avgust Gril je ob tem dejal, da ga vedno boli, kadar sreča ljudi, ki niti toliko več nimajo, da bi lahko normalno živeli. Čas, ki prihaja, mu leži na duši kot mora. Kot je še dejal, imajo sedaj prav rotarijci priliko, da pomagajo. Prireditev je doživela vrhunec, ko je predsednik Rotary kluba Grosuplje

Franc Markelj s ponosom povedal, da jim je na tokratni prireditvi uspelo zbrati kar 4.200 evrov. Ček je nato slavnostno predal ravnatelju Osnovne šole Stična Marjanu Potokarju, ki se je za to dobrodelno gesto rotarijcem iskreno zahvalil in dejal, da bodo z zbranimi sredstvi lahko pomagali številnim otrokom.

Jana Roštan

Društvo delovnih invalidov Grosuplje sporoča

Vabljeni k programom druženja in programom za ohranjanje zdravja:

- 16. junij 2012 - Tradicionalno srečanje invalidov Dolenjske in Bele krajine v Trebnjem
- 23. julij 2012 - praznovanje 30. letnice obstoja MDI Novo Mesto
- 24. julij 2012 - rehabilitacijski program Žusterna (cena je 249 €). Plačati je potrebno do 1. junija)

Vse informacije in prijave v pisarni društva ali na telefon 041 799 998. K našim programom vabljeni tudi nečlani društva.

Socialna komisija DI Grosuplje

Delovni sestanek Društva paraplegikov ljubljanske pokrajine

V restavraciji Kongo hotel in casino v Grosupljem je 21. maja potekalo območno delovno srečanje Društva paraplegikov ljubljanske pokrajine. Srečanja so se udeležili tudi župani občin Ivančna Gorica, Grosuplje, Škofljice in Iga, predstavniki Centra za socialno delo, Zavoda za zdravstveno zavarovanje, Policijska postaja Grosuplje, Zveze paraplegikov Slovenije ter predstavniki Društva paraplegikov ljubljanske pokrajine.

Namen sestanka je bilo zблиžanje članov tega področja s predstavniki ustanov, ki so najpomembnejše za zagotavljanje temeljnih življenjskih pogojev para in tetraplegikov. Uvodoma je vse navzoče nagovoril in pozdravil predsednik društva Gregor Gračner, ki je tudi predstavil problematiko njihovih članov na področju socialnega varstva po občinah. Vsem zbranim članom so spregovorili tudi župani, ki so odgovarjali na njihova vprašanja ter prisluhnili predlogom in pobudam. Župan Dušan Strnad je poudaril, da vidi ivanško občino kot tisto, ki lahko drugače pomaga gibalno omejenim ljudem. Občina društvu, v katerem so tudi člani iz naše občine, vsako leto prispeva del sredstev iz proračuna, tako je letos delno sofinancirala tudi nakup kombiniranega vozila za potrebe prevozov njihovih članov.

Društvo sicer šteje 324 članov, to predstavlja skoraj eno tretjino vsega članstva zveze paraplegikov Slovenije. Od tega je dve tretjini moških in ena tretjina žensk. Društvo deluje na območju osrednje Slovenije in pokriva 38 občin. Naša občina šteje 11 članov, grosupeljska 10, izžanska 4 in občina Škofljica 3 člane.

Gašper Stopar

Mali oglasi

Oddamo, delno opremljeno 2,5 sobno stanovanje v 2. nadstropju v centru Ivančne Gorice (nad lekarno). K stanovanju pripadajo tudi kletni in parkirni prostor. V območju 50 m so vse pomembne točke (lekarna, pošta, banka, trgovina, zdravstveni dom, ...)
Možnost najema za daljše obdobje. Cena po dogovoru. Več informacij: **051 377 095**

Manjšo kmetijo ali hišo z nekaj zemlje najame družina, z možnostjo odkupa ali preužitka-oskrbe starejše osebe. Več informacij: **041 214 947**

Prodam zazidljivo parcelo nad Temenico, naselje Debeli hrib, sončna lega, mirna lokacija, cena 17.000 evrov. Več informacij: **031 30 45 69**

V starem delu Litije prodamo večjo stanovanjsko hišo s poslovnim prostorom, primernim za vse dejavnosti, tudi zdravniške, razen gostinske. Vse potrebne ustanove so pri »nogi«, tudi železnica. Hiša ima veliko dvorišče, dve garaži, neposrednih sosedov ni, nad hišo je gozd, levo spomenik, desno gospodarsko poslopje, spredaj cesta. Več informacij: **01 8983 369**

13 YEARS OF FIRE

PIREK, 29. JUNIJ 2012
4PLAY

ROK'N'BEND

SOBOTA, 30. JUNIJ 2012
MARCEL AND THE CHERRY
MOUNTAIN HILLBILLIES
FREEWAY MACHINE

OKO

MK FIRE GROUP
IVANČNA GORICA

ROCK & ROLL • DOBRA HRANA • PROSTO KAMPPIRANJE • OBILO PLJAČE
• PANORAMSKA VOŽNJA • IGRE BREZ MEJA • STREAPTEASE

KONTAKT: ZVONE 041 321 230 • WWW.MOTORLUK-FIREGROUP.SI

Od sužnosti k svetosti

V Ivančni Gorici imamo relikvije sv. Jožefine Bakhite. Ob romanju v Schio v Italiji, kjer je svetnica pokopana, je župnik Jurij Zadnik zaprosil za njene relikvije. Po uradni prošnji smo v nekaj dneh po dekanu Janezu Šketu in voditelju romanj in dobrem poznavalcu svetnice Mihu Trpinu relikvije tudi dobili. Sprejeli smo jih že v torek, 13. marca, uradno pa na god sv. Jožefa, 19. marca.

Sv. Jožefino Bakhito je papež Benedikt XVI. v svoji okrožnici Odrešeni v upanju (Spe salvi) imenoval svetnico upanja. Okrožnica obravnava upanje kot Božjo in človeško stvarnost, ki je ključnega pomena za človeka in človeštvo.

Nadškof Uran, ki nas je obiskal na god svetega Jožefa, nas je spomnil na svetel zgled vere, ki jo sv. Bakhita pomeni za današnji čas, namreč da Bog tudi iz nemogočih okoliščin potegne svetost. Povabil nas je, naj se sv. Ba-

khiti radi priporočamo.

Miha Trpin je ob prihodu relikvij (koščka kosti svetnice) dejal, da sveta Jožefina Bakhita ne prihaja k nam samo zaradi naše župnije, temveč zaradi celotne Slovenije. Sporočilo Bakhitinega življenja je strnil v tri točke:

- Oduševanje in sprava iz srca, še več, hvaležnost za trpljenje, po katerem nas Bog vodi vse bliže k sebi.
- Smisel življenja bomo našli, če bomo v trdni veri sledili Jezusu na križu in Mariji.

• Brez Boga smo brez upanja. Največja napaka, ki jo je storil človek, je bila, da je Boga izrinil z vseh področij svojega življenja in na Njegovo mesto postavil samega sebe. Sveta Bakhita upanja nikdar ni izgubila, ker je bila z Bogom vedno zedinjena.

Njene relikvije bodo imele svoje stalno mesto v župnijski kapeli ob cerkvi, kjer jih bo ob podobi svetnice mogoče tudi počastiti.

Primož Meglič

Bakhita se je rodila v pokrajini Darfur, v afriškem Sudanu leta 1869. Ko je bila stara devet let, so jo ujeli arabski trgovci in jo kot sužnjo večkrat prodali. Ko je bila sužnja nekemu turškemu generalu, so jo dali z zarezovanjem kože zaznamovati. Na telesu ji je vse do smrti ostalo 144 znamenj. Nato jo je kupil italijanski konzul in jo pripeljal v Italijo. Tam se je srečala s krščansko vero in ko je dobila osebno svobodo, se je leta 1890 dala krstiti. Želja po »služenju« Gospodu je bila tako močna, da je stopila v red kanosijank. Karizma tega reda je popolna zazrtost v Jezusa na križu in žalostno Mater Božjo. Vodijo jih besede: ponižnost v ljubezni. Kot redovnica je Jožefina Bakhita vedno poprijela za vsako delo, vedno pa je znala najti tudi spodbudno besedo za ljudi, ki jih je srečevala. Umrla je 8. februarja 1947. Papež Janez Pavel II. jo je 17. maja 1992 razglasil za blaženo in 1. oktobra 2000 za svetnico. Sveta Jožefina Bakhita goduje na dan njene smrti – 8. februarja. K njeni vse večji priljubljenosti pripomore tudi biografski film, ki predstavi to pretresljivo pot neomajnega upanja.

Pošta Slovenije spremenila delovni čas

Gospodinjstva smo v aprilu prejela obvestilo Pošte Slovenije o spremembah delovnega časa, ki so začele veljati 3. maja 2012. Spremembe so bile uveljavljene na večini od več kot 550 pošt po vsej Sloveniji tudi na vseh petih, ki delujejo v naši občini.

Kakor je Pošta sporočila je bilo glavno vodilo uvajanju sprememb ledenje statističnim podatkom o obisku poštnih poslovalnic, pri čemer se je izkazalo, da je največ strank na poštah v zgodnjih dopoldanskih urah in popoldanskih urah po službi. Tako so pošte z letošnjim majem tudi v naši občini začele poslovati z deljenim delovnim časom, podobno kot to že dalj časa velja na banki. Od ponedeljka do petka bo delovni čas od 8. do 11.30 oz. 10.30 ure in od 14.30 do 18. oz. 17. ure. Spremembe so tudi pri sobotnem delovnem času, kjer bo v Ivančni Gorici pošta sedaj poslovala od 8. do 11. ure, drugje po občini pa od 9. do 11. ure. Pošta zagotavlja, da bo spremenjeni delovni čas prinašal poštno storitve bližje uporabnikom, tako naj bi bili sedaj vedno odprti vsaj dve poštni okenci.

V aprilu je z namenom seznanitve z uvajanjem novega delovnega časa pošt, obiskal župana Dušana Strnada direktor poslovne enote Ljubljana Evgen Zadnik, ki je predstavil tudi delovanje pošt v naši občini. Zaskrbljujoče je, da zlasti v Višnji Gori, Zagradcu in Krki poslovalnice ne dosegajo potrebne prometa, vendar kot je zagotovil direktor Zadnik ni bojazni, da bi jih zaprli. Kot je dejal, so tudi novosti, ki jih uvajajo, prilagajanje razmeram na trgu, zaradi sprememb pa naj ne bi nihče izgubil zaposlitve.

Nov delovni čas pošt v občini Ivančna Gorica od 3. 5. 2012 dalje:

Pošta Ivančna Gorica

pon – pet od 8. do 11.30 in od 14.30 do 18. ure,
sob od 8. do 11. ure

Pošta Šentvid pri Stični

Pošta Višnja Gora

Pošta Krka

Pošta Zagradec

pon – pet od 8. do 10.30 in od 14.30 do 17. ure,
sob od 9. do 11. ure

Matej Šteh

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

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

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

festival Krka

PROGRAM 2012

Junij

7. 6. ob 20. uri – BOŠTJAN GOMBAČ in JANEZ DOVČ / koncert – Turistična kmetija Magovac

14. 6. ob 20. uri – GLUMAC JE ... / gledališka predstava – ZIJAH SOKOLOVIČ (BIH) – Turistična kmetija Magovac

21. 6. ob 20. uri – STAND UP VEČER / ANA MARIJA MITIĆ - Turistična kmetija Magovac

Julij

12. 7. ob 21. uri – GWEN HUGHES (USA) / KONCERT – Turistična kmetija Magovac

Avgust

4. 8. ob 21. uri – KOBO TOWN (TRINIDAD TOBAGO) / KONCERT – Toplarjeva Loka

13. – 18. 8. – GLASBENA DELAVNICA Z JANEZOM DOVCOM – Turistična kmetija Magovac

18. – 24. 8. – CinemaDance / mednarodna filmska delavnica

20. – 25. 8. – OTROŠKA DELAVNICA – DC KRKA

25. 8. ob 16. uri – TETA PEHTRA / lutke – DC KRKA

September

1. 9. ob 20. uri – VLADO KRESLIN / koncert – DC KRKA

IZTOK MLAKAR / koncert – Turistična kmetija Magovac (datum bo objavljen naknadno)

Organizator si v primeru višje sile pridržuje pravico do spremembe programa.
Spletna stran festivala: <http://www.festivalkrka.si/>

Program Ne-odvisen.si uspel v naši občini

25. aprila 2012 je v naši občini minil v znamenju vseslovenskega družbeno odgovornega preventivnega programa Ne-odvisen.si. Pod sloganom Nariši nov dan, je program izvajal Zavod 7 iz Solkana.

Dopoldne so bili v športni dvorani Osnovne šole Stična izvedeni trije dogodki za 1.450 naših predšolskih otrok, osnovnošolcev ter njihovih učiteljev in vzgojiteljev. Udeleženci so bili nad predstavljenimi temami navdušeni, saj so na navdušujoč način pridobili veliko koristnih informacij, ki jim bodo pomagali zmanjšati tveganje za kakršno koli odvisnost, na primer od alkohola, drog, interneta in podobno.

Zgodaj popoldne je bil pripravljen program tudi za 360 srednješolcev. Mladini so želeli približati teme, kot so sprejemanje samega sebe, odgovornost do sebe in drugih, kje lahko poiščеш pomoč zaradi odvisnosti, kakovostno preživljanje prostega časa, negativne posledice odvisnosti. V ospredju so bila opozorila pred odvisnostjo od prepovedanih drog in alkohola ter pred nevarnostmi, ki prežijo na internetnih straneh.

Preventivne aktivnosti, namenjene odraslim, pa so se tega dne nada-

ljevale v večernih urah, prav tako v športni dvorani OŠ Stična. Dogodka se je udeležilo okoli 300 občanov, zbrane pa je v uvodu nagovoril župan Dušan Strnad. Občina Ivančna Gorica je namreč v sodelovanju z OŠ Stična pripravila gostovanje in izvedbo tega zanimivega vzgojno-preventivnega

programa. V večernem programu so sodelovali Vlasta Nussdorfer, predsednica društva Beli obroč Slovenije, Miha Kramli, vodja Centra za zdravljenje odvisnosti Nova Gorica, ter kriminalist iz ljubljanske policijske uprave.

Mojca Globokar Anžlovar

Gasilsko popoldne v PGD Stična

Na Osnovni šoli Stična v letošnjem šolskem letu prvič izvajamo izbirni predmet Varstvo pred naravnimi in drugimi nesrečami. K izbirnemu predmetu se je vključilo 16 učenk in učencev. Nadeli smo si ljubkovalno ime »Reševalčki«.

Učni načrt predpisuje zelo raznolike in zanimive teme. Tako smo se naučili, kako je v Republiki Sloveniji organizirano varstvo pred naravnimi in drugimi nesrečami, spoznali smo glavne enote, ki so vključene v sistem varovanja pred naravnimi in drugimi nesrečami, njihovo opremo in organiziranost. Podučili smo se o različnih naravnih nesrečah. Učenci so pripravili računalniške predstavitve, ogledali smo si več videoposnetkov različnih nesreč in ugotavljali, kaj bi v posameznem primeru lahko naredili bolje, da bila škoda manjša. Ob tem smo se pogovarjali o možnostih, ki jih imamo posamezniki in družba v celoti, da preprečimo oziroma omilimo posledice naravnih in drugih nesreč. Spoznali smo priročna gasilna sredstva, gasilnike in njihovo uporabo pri gašenju začetnih požarov.

Za piko na i smo v sredo, 9. 5. 2012, popoldan obiskali gasilce v PGD Stična. PGD Stična je osrednja gasilska enota v občini Ivančna Gorica. Pohvali se lahko z več kot 30 operativnimi člani, ki smo v vsakem trenutku pripravljene priskočiti na pomoč bližnjemu. Ker naloga gasilcev že dolgo ni le gašenje požarov, temveč posredovanje tudi pri drugih nesrečah, je bil obisk osrednje enote v občini kot nalašč za »Reševalčke«. Ko smo po poti skozi polje prihajali v Stično, smo videli, da so gasilci dobro pripravljene na naš prihod. Najprej je poveljnik PGD Stična gospod Janez Kastelic kratko predstavil zgodovino gasilstva in še posebej PGD Stična. Sledil je prikaz opreme za obveščanje in alarmiranje. Oglasil se je tudi pozivnik, s pomočjo katerega smo operativni gasilci klicani na pomoč. Zatem sta nam Martin in Jan razkazala osebno

in skupno zaščitno opremo gasilca. Vsi učenci so lahko preizkusili dihalni aparat in zaščitno obleko za visoke temperature. Sledil je ogled gasilskih vozil. Učence je najbolj zanimalo najnovejše vozilo Iveco GVC I6/25. Rok jim je razkazal vse orodje, za vsako tudi povedal kdaj in zakaj ga potrebujemo. Pri vozilu Mercedes Benz GVC 24/45 smo si ogledali orodje za tehnično reševanje.

Po kratkem odmoru je poveljnik Janez postrojil enoto »Reševalčkov« in ukazal: »V napad.« Ob pomoči Roka, Martina, Jana in Mihe so razvili dodelni napad, vključili črpalko in preizkusili različne vrste ročnikov ter napravili gasilno peno. Na koncu smo res gasili. Z gasilnikom na prah je vsak

učenec poskusil pogasiti ogenj. Vsem je uspelo. Za zaključek predstavitve smo preizkusili še vodne topove na vozilih in z Ivecom naredili en krog po Stični. Po malici za, katero je poskrbela gospa Malči, smo odšli domov. Nihče ni bil slabe volje, če je bil malo moker ali umazan. V spominu bodo ostale le nove izkušnje. V času, ko večkrat slišimo pregovor »Čas je denar.« se mi zdi še pomembno zahvaliti se prijateljem iz PGD Stična, da so žrtvovali svoj prosti čas in nam pripravili zanimivo popoldne. Vem, da ga niso žrtvovali prvič in prav gotovo ne zadnjič.

Gregor Arko, izvajalec izbirnega predmeta VNN

Kaj veš o prometu?

Svet za preventivo in vzgojo v cestnem prometu Občine Ivančna Gorica je, v sodelovanju z OŠ Stična, izvedel medobčinsko tekmovanje Kaj veš o prometu? za učence osnovnih šol na območju upravne enote Grosuplje.

Tekmovanje v kategoriji učencev na kolesih je potekalo v četrtek, 17. maja 2012, ob 13. uri na OŠ Stična, Podružnični šoli na Krki. Na tekmovanju Kaj veš o prometu? za učence osnovnih šol v kategoriji učencev na kolesih, so lahko sodelovali najbolje uvrščeni tekmovalci predhodnih šolskih tekmovanj s pogojem, da so v letu 2009 dopolnili 11 let in obiskujejo osnovno šolo. Opravljen morajo imeti kolesarski izpit.

Tekmovanje je obsegalo tri dele: pisni del - testiranje na računalniku, ocenjevalno vožnjo s kolesom na prometnih površinah po naselju Krka in spretnostna vožnja s kolesom na poligonu. Najbolj uspešen oz. najmanj kazenskih točk si je privozil učenec OŠ Dobropolje Gašper Cimerman, ki nas bo na državnem tekmovanju 2. 6. 2012 v Mariboru tudi zastopal. Želimo mu srečno vožnjo.

Ekipno je bila najboljša 4. skupina OŠ Dobropolje, na drugem mestu je bila ekipa 3. skupine OŠ Dobropolje in tretje mesto je zasedla ekipa 4. skupine OŠ Ferda Vesela iz Šentvida pri Stični. Ekipe so prejele pokale.

V imenu organizatorja tekmovanja, OŠ Stična-PŠ Krka, se iskreno zahvaljujemo za pomoč in sodelovanje SPV Ivančna Gorica, ZŠAM Ivančna Gorica, Policijski postaji Grosuplje - pisarni Ivančna Gorica, Mariji Mestnik, ker je skrbela za prvo pomoč ter Zlatarstvu Tadina za sponzorstvo pri graviranju pokalov.

Mateja Jere Grmek

Obisk kmetijsko vrtnega centra v Ivančni Gorici

V torek, 24. 4. 2012, smo učenci 2. razredov PŠ Krka, Muljava, Ambrus, Zagradec, Stična in Višnja Gora imeli naravoslovni dan. Vrata so nam prijazno odprli v Kmetijsko vrtnem centru Ivančna Gorica.

Gospa Judita nam je na začetku razložila vse o rastlinah in sajenju. Ogledali smo si različna semena, sadike in vse kar potrebujemo za delo na vrtičku. Sledila je igra, kjer je vsaka skupina pripravila gredico in nastal je velik zelenjavni vrt. Delo so učence in učenci dobro opravili in se za nagrado posladkali.

Zahvaljujemo se direktorici Mileni Vrhovec, Juditi Pekolj in Suzani Vidic Sadar za prijazen sprejem, trud ter za podarjena semena in sadike.

Brigita Langenfus, v imenu podružničnih šol OŠ Stična

Rokometaši OŠ Stična za las prekratki za finale

Rokometni ponos Osnovne šole Stična, učenci sedmega, osmega in devetega razreda so tekmovali na vsakoletnem tekmovanju v rokometu. Preko medobčinskega tekmovanja so se uvrstili na področno, vendar tudi tam za naše učence ni bilo konkurence. Od tu nas je pot peljala v četrtfinale državnega prvenstva v Črnomlju, kjer se je nivo igre le še stopnjeval. Kljub enemu porazu smo se uvrstili v polfinale. Ker se vse lepo enkrat konča in je težko iz dneva v dan igrati na najvišjem nivoju, se je pot končala tudi za OŠ Stična, ki je v izjemni konkurenci na koncu osvojila 5.-8. mesto v državi, kar je zavidljiv in velik uspeh. Igralec OŠ Stične Matic Košir pa je bil izbran za najboljšega igralca turnirja.

Za OŠ Stična so nastopali: Jakob Hrovat, Žan Kastaneto, Jan Belcl, David Podržaj, Matic Košir, Nik Pirnat, David Pekeč, Urh Pirc, Jure Mak, Žan Žugčič, Aleksej Zidar Šamin, Luka Zajec Kolesa.

Pogovor z

Maticem Koširjem

1. Koliko časa že treniraš rokomet?

Rokomet treniram že 5 let.

2. Kakšni so tvoji cilji v rokometu?

Moji cilji so, da bi bil čim bolj uspešen.

3. Kdo je tvoj idol?

Zadnji napotki trenerja pred tekmo

Moj idol je Nikola Karabatič.

4. Na katerem položaju igraš?

Igram na položaju srednjega zunanje-igralca.

5. Največji dosežek doslej v rokometu?

Največji dosežek je 5.-8. mesto v državi.

6. Najboljši klub?

Moj najboljši klub je Celje.

7. Kakšni so občutki, ko si izbran za najboljšega igralca turnirja?

To je tudi eden od mojih ciljev, čim

več takih dosežkov in zelo sem ponosen.

8. Kolikokrat na teden imaš treninge?

Treniram 4-krat na teden.

9. Kakšen komentar na letošnji dosežek v šolskem rokometu.

Bili smo kar uspešni, saj smo postavili šolski rekord.

10. Ali se ukvarjaš še s kakšnim drugim športom?

Da. V prostem času igram tudi nogomet.

Rok Bašnec 8.d

OŠ Stična, PŠ Ambrus

Ustvarjalna delavnica izdelovanja iz gline v Ambrusu

Na sončni torek, 8. 5. 2012, smo na PŠ Ambrus po roditeljskem sestanku za starše in učence pripravile delavnico Oblikovanje iz gline. Delavnica je potekala v okviru projekta PŠ – GIBALO RAZVOJA. K sodelovanju smo povabile gospo Marjeto Baša, ki nas je usmerjala pri oblikovanju gline. Ker je glavna tema letošnjega ustvarjanja »Po podeželju diši« in ker je simbol Ambrusa na turistični tabli goba, smo ustvarjali gobe na različne načine. Ustvarjanje je potekalo ob prijetnem druženju. Nastali so čudoviti izdelki. (Učiteljice PŠ Ambrus)

051 366 898
08 2057 201

LEO Vesna Požek s.p.
ARHITEKT

NOVO

POSLOVNA ENOTA
V OBRTNI CONI IVANČNA GORICA

Pomlad se na zemljo vrne,
petje slavcev se zbudi,
v cvetju zemlja se zagrne;
zame pa pomladi ni ...
(Simon Jenko)

Slavka Pajk

(12. 11. 1930–25. 4. 2012)

Za Slavko Pajk se je pomlad letos razcvetela zadnjikrat. Kot bi vedela, je čakala v letošnji prezgodnji suši in v muhastem aprilskem vremenu na njeno slovo. Tako rada je imela naravo.

Sreda je bil dan kot večina na naši šoli – otroški živ-žav in učiteljski vrvež celo dopoldne. Ta vsakdanjik pa je pretrgala vest, da je Slavka izgubila bitko z boleznijo, ki jo je pestila zadnje mesece – in tiho je odšla od nas. Nič več nisem slišala živ-žava, nič več razmišljala, kaj še moram nujno postoriti pred prvomajskimi prazniki. Zastal mi je korak, oko je orosila solza, spomini so oživelili ...

Slavkina življenjska pot se je začela v idilični vasi Kanalski Vrh nad Soško dolino, kjer se človek spočije v prečudoviti naravi. Tako mislimo danes. Za Primorce pa je bilo življenje v tistih viharnih časih vse prej kot idilično. Dnevno so se morali pehati za vsakdanji kruh in za svoje slovenske korenine. Da ji italijanski jezik ni bil najbolj pri srcu, je moč razbrati iz tega, da se z njegovim poznavanjem ni nikoli ponašala.

V domačem kraju je kot mlado dekletce preživljala težke čase 2. svetovne vojne in italijanskega fašizma. Po sedmih letih osnovne šole v italijanski Tolminu opravila štiri leta nižje gimnazije in se kot sedemnajstletna prav tako v Tolminu vpisala na učiteljsko in ga uspešno zaključila z diplomskim izpitom. Že v času študija je bila aktivna državljanka – pomagala je graditi porušeno Jugoslavijo v brigadi leta 1948 v Pionirskem mestu pri Zagrebu in bila med počitnicami odredna vodička v kolonijah.

In potem se je začela njena poklicna pot. Pa je ni krojila sama, vsaj na začetku ne, krojili so ji jo tako imenovani dekreti, kot toliko drugim njenim stanovskim kolegicam. Z dekretom je bila poslana v službo na Dolenjsko. V šolski kroniki je zapisano: »Svoje prvo službeno mesto je na OŠ Stična nastopila abiturientka Bucik Slavka.« To je bilo 1. septembra 1951, in sicer v 3. b razredu. Toda že med šolskim letom je bila premeščena na Polico pri Grosuplju in po treh letih še v Šmartno v Tuhinjski dolini, kjer je poučevala eno leto. 1. septembra 1955 je bila zopet premeščena, tokrat za dve leti

v Dijaški dom v Stično in 1. septembra 1957 na OŠ Stična, kjer je učila vse do upokojitve, večinoma drugi razred.

Prva leta službovanja je stanovala v učiteljskem stanovanju v Stični v šoli na hribčku. Ko je spoznala svojega moža Franca, ki je živel nedaleč od šole in sta si ustvarila družino, se je zapisala Dolenjski – v lepem stiškem kotu je živela v sožitju s svojimi domačimi, z naravo, s sosedi.

Svojo službo je opravljala vestno in predano, poleg tega pa je bila še družbenopolitično dejavna. V šolskem letu 1971/72 je v 2. a razredu poučevala kar 31 učencev. To leto je bila tudi izvoljena v svet šole in že naslednje leto je postala namestnica predsednice sveta. Delovala je kot članica delavskega sveta in se ves čas trudila, da je bila šoli, učencem in družbi v korist.

Ker so bile kadrovske potrebe v tistih časih velike, je večkrat nadomeščala celo v višjih razredih, predvsem slovenski jezik in likovni pouk. Veliko njenih učencev pravi, da je bila stroga, a prav gotovo so opazili tudi njeno natančnost, točnost, njeno skrb za pravičnost. Ves čas se je trudila, da je bila dobra učiteljica, da je vsako delo opravila v skladu s pravili. V tem duhu je vzgajala tudi svoja otroka, Jano in Francija. Vsepljala jima je red in disciplino ter ju navdušila za pedagoški poklic; oba sta šla po njenih stopinjah – postala sta šolnika in sta to še danes.

Da je imela otroke rada in da ji je bil mar njihov blagor, je dokazovala med drugim tako, da je kar nekaj let delovala kot predsednica Zveze prijateljev mladine v takratni občini.

Selitve Osnovne šole v nove prostore na stiško-ivanško polje je bila zelo vesela, pa čeprav je to zanjo predstavljalo dodaten napor. Nič več šole pred domačim pragom, pač pa pot pod noge in v Ivančno Gorico, vsak dan, znova in znova. Ali pa s šolskim avtobusom. Čeprav je bil pouk še vedno popoldne, je bila zadovoljna, da je dobila novo, veliko, sončno učilnico, predvsem pa je bila vesela zaradi učencev, ki so v novi šoli tako uživali. Tam sva se tudi spoznali. Bila je tenkočutna sodelavka.

Ob prihodu v službo na OŠ Stična sem bila zaskrbljena, kako bo šlo, saj do takrat 2. razreda še nisem učila. Pa me je toplo povabila v svoj razred in me potolažila: »Nič ne skrbi, vse, kar imam, ti bom dala in vse kar znam, ti bom povedala.« Tako je tudi bilo. Tudi pri zapisovanju naših delovnih obveznosti, kar je bilo takrat zelo aktualno, me je vodila in usmerjala. Za vse sem ji neizmerno hvaležna.

Nikoli ni silila v ospredje, je pa vedno poprijela tam, kjer je bilo to potrebno, pa naj je bilo to pri zbiranju papirja, pripravi proslav, nadomeščanju, dežuranju ...

Leta hitro tečejo in prišel je junij 1989. Konec šolskega leta, hkrati pa tudi konec našega skupnega druženja v šoli. V pokoj je odšla tiho, mirno, brez velikih besed, tako, kot je počela vse v svojem življenju. Veselila se ga je, češ, da bo lahko zjutraj v miru pila kavo in v miru skuhalo kosilo, da bo lahko počela toliko stvari, za katere ji je zmanjkovalo časa. Zakorakala je v novo življenjsko obdobje in si ga osmislila. Kot razumna ženska in intelektuala je

želela ohraniti stik z realnostjo, biti na tekočem o stvareh, ki se dogajajo okrog nje. Zato je veliko brala. Brala je knjige, revije, časopise, gledala televizijo in uspevalo ji je; do zadnjega je vedela, kaj se dogaja v domačem kraju in v svetu, kaj se spreminja v šolskem sistemu. Ob najinih srečanjih me je vedno povprašala: »Kaj pa zdaj spreminjate? Ne smem se spomniti na tisto novo matematiko!«

Stike z našo šolo je ohranjala preko upokojskih izletov, katerih se je redno udeleževala, dokler so ji dopuščale moči. V oktobru 2006 je bila z nami na Koroškem. Sprehod ob Ivarčkem jezeru ji je izredno godil. Mudilo se je naprej, ona pa bi še kar uživala ob vodi, prijetnem soncu in v pogovoru s svojimi nekdanjimi sodelavkami. Zadnjikrat se nam je pridružila na Štajerskem v Ormoških Goricah. Povsod je našla nekaj lepega zase, veselila se je druženja.

Ljubezen do otrok je ostala njena stalnica. Hrepenela je po vnukih, nadvse si jih je želela in jih dočakala. Luka, Neža in Andrej so ji zlatili jesen življenja, ob njih je bila najsrečnejša. Veliko veselja so ji prinašali tudi trenutki v naravi, a ker je bila tako praktična, jih je uživala ob delu, mimogrede, ko je obdelovala svoj vrt, skrbno in natančno, ko je obirala domačo češnjo, je opazovala uspehe svojega dela ...

Slavka je ljubila svojo družino, ljubila je učiteljski poklic, ljubila je naravo, ljubila je življenje. Njena ljubezen je bila tiha, a velika. Za vso plemenitost, za vsa drobna dejanja, za vso njeno ljubezen smo ji hvaležni. Tako jo bomo ohranili v svojem spominu.

Lidija Zajc

OŠ Ferda Vesela Šentvid pri Stični

Povabilo k izvajanju interesnih programov v šolskem letu 2012/2013

Bliža se konec šolskega leta, zato na šoli že načrtujemo številne interesne dejavnosti za naslednje šolsko leto, ki jih bomo ponudili učencem in njihovim staršem. Želimo si ohraniti pestro in kvalitetno ponudbo, zato vabimo društva in posameznike, da se v čim večji meri vključite v naš razširjeni program dela in na ta način delite svoja znanja z našimi učenci.

Če imate znanja, sposobnosti in željo po delu z osnovnošolci, nam svojo ponudbo posredujte na naslov šole. Ponudba naj vsebuje vsebino, s katero želite sodelovati z nami oziroma našimi učenci ter starost učencev. Navedite tudi okvirni čas in ime strokovnega delavca, ki naj bi dejavnost izvajal. Strokovni delavec mora imeti vsaj srednješolsko izobrazbo in mora biti usposobljen za izvajanje programa. Ponudbo nam posredujete do 1. 7. 2012.

Najem šolskih prostorov v šolskem letu 2012/2013

Društva, zasebnike in posameznike, ki želite najeti šolske prostore za izvajanje različnih dejavnosti (športne, plesne, pevske, igralske, likovne ...), vabimo, da nam do 1. 9. 2012 posredujete vlogo za najem prostorov. Prosimo, da v vlogi navedete:

- vsebino, ki jo nameravate izvajati,
- prostor (učilnico, avlo, športno dvorano, plesno dvorano, prostor z nizko plezalno steno), ki ga želite najeti,
- dan in uro izvajanja dejavnosti.

Ponudbe pošljite na naslov Osnovna šola Ferda Vesela Šentvid pri Stični, Šentvid pri Stični 46, 1296 Šentvid pri Stični. Po končanem zbiranju ponudb bomo povabili vse ponudnike in se dogovorili o vseh podrobnostih našega sodelovanja.

Vodstvo OŠ Ferda Vesela Šentvid pri Stični

Namesto v šolo kar v Atlantis

V sklopu nacionalnega programa Naučimo se plavati, katerega namen je, da bi vsak otrok zaključil osnovno šolo kot plavalec, smo učenci predmetne stopnje OŠ Ferda Vesela imeli športni dan z vodnimi aktivnostmi v Atlantisu. Poleg vodnih užitkov smo imeli tudi preverjanje plavanja po slovenskih merilih plavanja. Rezultati preverjanja so bili izjemni, saj je le nekaj posameznikov, ki še niso popolnoma osvojili plavanja. Takšni športni dnevi so za nas pravzaprav nagrada, zato se že veselimo naslednjega!

Urša Fajdiga, 8. b

Pravljčni večer na OŠ Ferda Vesela

Učenci in učitelji OŠ Ferda Vesela smo sredi aprila pripravili literarni večer, ki je bil posvečen domačinu iz Petrušnje vasi, pravljicarju Antonu Dremlju - Resniku, dedku našega hišnika Stojana. Uvod v prijeten večer je s pesmijo naredil šolski pevski zbor, potem pa smo z zanimanjem prisluhnili kulturnemu programu, v katerem sta nam krajanka Majda Verbič in Anja Štefan, urednica knjižne izdaje Resnikovih pripovedi, povedali veliko o našem pravljicarju. Izvedeli smo nekaj o njegovem življenju, gospa Anja pa je povedala tudi nekaj njegovih pravljič, ki smo jih vsi navdušeno poslušali.

Za konec prijetnega druženja so poskrbeli še naši učenci z dramsko uprizoritvijo, ob spremljavi pevskega zbora.

Ajda Kenda, 8. a

Majski turnir v odbojki

V soboto, 13. 5. 2012, je na OŠ Brinje potekal majski turnir v odbojki. Turnir je organiziralo ŽOD Flip - Flop Grosuplje. Sodelovalo je 55 otrok iz treh različnih šol: OŠ Brinje, OŠ Luis Adamič in OŠ Ferda Vesela. Tekmovalo se je v treh starostnih kategorijah: super mini odbojki, mini odbojki in mali odbojki. OŠ Ferda Vesela je zastopalo 15 otrok starih od 9 do 12 let. Redna vadba odbojke na osnovni šoli, ki poteka dva krat tedensko, se je obrestovala. Učenci so osvojili kar nekaj lepih rezultatov:

SUPER MINI ODBOJKA

- 1. mesto (Anja Marinčič, Hana Omahen, Breda Kastelic)
- 2. mesto (Nina Jovanović, Anja Antončič, Alja Kastelic)

Najboljša igralka kategorije: Anja Marinčič

MALA ODBOJKA

- 1. mesto (Monika Berdajs, Eva

Grandovec, Eva Hribar)

- 4. mesto (Lara Furjanič, Jana Primc, Lucija Zaletel)

Najboljša igralka kategorije: Monika Berdajs

Vodja: Tadeja Veit

Obiskali smo vojašnico Franca Rozmana Staneta

Učenci Podružnične šole Temenica smo dobili prijazno povabilo očija naše učenke Lune, da obiščemo vojašnico Franca Rozmana Staneta v Ljubljani, ki smo se mu z veseljem odzvali. V petek, 11. maja 2012, je bil dan odprtih vrat.

Ob prihodu so nas prijazno sprejeli. Najprej so nas prav vse namaskirali, da smo bili bolj podobni vojakom. Prisostvovali smo postroju vojakov in dvigu zastave ob slovenski himni. Popeljali so nas naokoli. Ogledali smo si razstavljen vojaška vozila, oblačila, orožje in vse ostale pripomočke, ki jih vojaki uporabljajo pri svojem delu. Videli smo tudi spretnostno vožnjo vojaških policistov na motorjih in kako poteka delo s službenimi psi. Pogostili so nas s sadjem, vodo, čokoladicami in bomboni. Na razstavnem prostoru je bil tudi

oder za nastope, na katerem smo nastopili tudi mi z delom programa, ki smo ga pripravili za večerno otvoritev turistične table v Temenici. Za zaključek so nas popeljali v bojnih vo-

zilih okrog vojašnice. Malo utrujeni, a polni lepih vtisov in nepozabnih doživetij smo se vrnili nazaj v šolo.

Mojca Kravcar Glavič

Zahvala vzgojiteljicama Brigiti in Barbari

V šolskem letu 2011/12 je Vrtec Ivančna Gorica organiziral igralne urice za otroke v skupini 1-3 let, ki niso v varstvu v vrtcu. Udeleževali smo se jih tudi nekateri starši. Vzgojiteljici Brigita in Barbara, ki sta vodili skupino, sta nam predstavili delo v skupini in nam razkazali tudi stavbo vrtca. V tem letu smo delali marsikaj: ustvarjali smo rože, snežake, raznovrstne ptičke, naučili smo se tudi nekaj novih pesmic in podobno. Enkrat na mesec pa smo bili tudi v telovadnici, tam smo imeli tudi pustno rajanje. Urice so bile tematsko obarvane in pri tem smo starši spoznavali tudi delo vzgojiteljic. Obiskal nas je tudi Božiček.

Urice niso potekale samo v vrtcu, ampak smo šli tudi v gledališče. V spominu nam je ostala prva lutkovna predstava Zmajček, kjer smo sodelovali prav vsi, tako otroci kot starši. Druga lutkovna predstava pa je bila Vila Malina. Pravo doživetje pa je bila tudi vožnja z avtobusom v Lutkovno gledališče Ljubljana. Za zaključek leta smo šli še v živalski vrt.

Ker smo zelo radi hodili v vrtec, sta se naši vzgojiteljici prilagodili tako, da smo imeli igralne urice tudi med šolskimi počitnicami.

Tako so naši otroci spoznali svoje vrstnike in igralne navade drugih. Starši pa smo ob tem poklepali o dosežkih in problemih naših najmlajših. Na igralne urice so hodili tudi otroci iz sosednjih občin, kjer tovrstnih srečanj ne organizirajo.

Upamo, da bodo igralne urice za otroke, ki ne obiskujejo vrtca, organizirane tudi v prihodnje.

V imenu otrok in staršev hvala vrtcu za organizacijo igralnih uric in še posebej hvala vzgojiteljicama Brigiti in Barbari za prijetno in poučno izkušnjo.

Mara Zaviršek

Letni koncert Srednje šole Josipa Jurčiča

V četrtek, 24. maja, je bil osrednji prireditveni prostor Srednje šole Josipa Jurčiča v znamenju glasbe. Ob šopkih travniškega cvetja in veliki vnemi nastopajočih, smo bili priče prijetnemu večeru, ki sta ga omogočila mešani in moški pevski zbor srednje šole ter številni instrumentalisti. Koncert so na sproščen in izviren način moderirali trije maturantje – Lina in Lana Mak ter Michel Gabrijel.

17 zborovskih pesmi, predvsem ljudskih z domovinsko in ljubezensko tematiko, je v ubran in vsebinsko bogat koncert povezal zborovodja Milan Jevnikar. V vlogi gostitelja in ravnatelja srednje šole je na začetku pozdravil vse navzoče, nato pa s ponosom pohvalil pevke in pevce in vse nastopajoče za njihovo srčnost, navdušenje in odgovornost.

Ni treba posebej omenjati, da je nastop zborov izžareval tisto svojevrstno energijo mladosti in entuziazma, ki je ni moč ponarediti. Fantje in dekleta so res z veseljem hodili na vaje, prepevali na šolskih prireditvah in pripravili edinstven celovečerni koncert! Da jih res družijo še nekaj več, priča tudi dejstvo, da je nastopila tudi cela vrsta maturantk in maturantov, ki so te dni z mislijo že pri opravljanju maturitetnih izpitov. To veselje in radost smo videli tudi v prisrčni zahvali pevke in maturantke Neže Trpin, ki se je zborovodji zahvalila za to, da se nepozabna generacija lahko poslavlja od šole na najlepši možni način – s pesmijo.

Poleg zborovskega petja smo na letnem koncertu doživeli tudi prave instrumentalne mojstrovine. Nastopili so Gašper Livk, Žiga Jernejčič, Žan Zajc Genorio in Tina Žerovnik v nenavadnem kvartetu kontrabasa, klavirja, harmonike in violine. Na diatonično harmoniko je zaigral Matej Pekolj, s klavirjem in violino pa sta nas ponovno prepričali Tanja Adamlje in Manca Pirc. Koncert so zaključili Uroš Adamlje, Matej Pekolj in Simon Jančar. Potem so nas z glasbo frajtonaric še dolgo spremljali ob prijateljskem druženju in klepetu. Lep in bogat večer je bil to!

Dragica Šteh

Naši dijaki obiskali otroke v Pediatrski kliniki

Decembra lansko leto je Srednja šola Josipa Jurčiča Ivančna Gorica izdala pravljico avtorice in profesorice Dragice Šteh. Likovno podlago za slikanico so pripravili otroci iz enot Vrta Ivančna Gorica, izdajo je koordinirala območna enota Javnega sklada za kulturne dejavnosti Ivančna Gorica, izdajo pa je finančno podprla Občina Ivančna Gorica.

Avtorica je z dijaki pripravila tudi dramsko uprizoritev pravljice, ki so jo v minulih mesecih večkrat uprizorili za različne poslušalce, med drugimi so gostovali tudi v Domu starejših občanov Grosuplje, konec aprila pa tudi v Pediatrski kliniki v Ljubljani. Dijaki so v avli Pediatrski klinike popeljšali bolnišnično bivanje približno tridesetim otrokom iz različnih oddelkov klinike, dijake in avtorico pa sta pozdravila tudi strokovni direktor klinike Rajko Kenda in glavna medicinska sestra Marinka Purkart. Otroci so bili navdušeni nad šaljivo uprizoritvijo pravljice, ki govori o le-

potnem tekmovanju gozdnih živali. Tako v pravljici blišč in beda današnjih lepotnih tekmovanj in resničnostnih šovov v pravljici nista le karikirana, pač pa je na poučen način prikazano, da sta v življenju pomembnejša dobrot srca oz. notranja lepota.

Gosenica Zala bo morda še kdaj po-

Za mlade ni ovir

Ljudje smo si različni, vendar razlike ne smejo biti ovire za navezovanje stikov in ohranitev prijateljstva. To drži tudi za nas, za dijake Srednje šole Josipa Jurčiča, ki smo letos sodelovali pri izmenjavi dijakov z mestom Hirschfeld v Nemčiji, ki je z občino Ivančna Gorica pobrateno mesto. Veseli povemo, da se je izmenjave udeležilo veliko prvih letnikov, seveda pa ni šlo brez starejših, ki so nam bili v veliko pomoč.

V torek 8.5. so naši gostje prispeli v Slovenijo. Nekateri so jo obiskali prvič, drugi so že lahko okusili njene lepote. Naslednji dan se je začelo pravo druženje, in sicer v šoli. Začeli smo z dvema urama pouka, nato pa nadaljevali z razpravo o klimatskih spremembah, katastrofah in problemih na svetu. Tema predavanja se je glasila Karitas in podnebne spremembe. Sreda je bil dan, ki smo ga lahko preživeli z družinami, velika skupina dijakov pa je prijatelje iz Nemčije peljala v Ljubljano.

V četrtek smo nadaljevali naše delo s tekom podnebne solidarnosti. Skupaj smo pretekli kar več kot 100 kilometrov in s tem pripomogli Karitasu. Odprtih rok nas je sprejela tudi občina Ivančna Gorica in župan gospod Dušan Strnad. Sledil je ogled Ljubljane, ogled slovenskega filma z naslovom Izlet, ter seveda nakupovanje.

Petek, 11.5 smo se vsi zavedali, da je to naš zadnji dan druženja. Šele takrat smo ugotovili, kako zelo dobri prijatelji smo postali. Cel dan smo preživeli na Primorskem, kjer smo si ogle-

dali soline, Piran ter Portorož. Bila je neponovljivo in kljub utrujenosti smo delovali polni energije.

napredovalo in se že veseliva, da jo preizkusiva naslednjič, ko bova imeli možnost obiskati svoje prijatelje. Po-

Izmenjava je nekaj čudovitega, in odločitve za udeležitev ne obžalujeva. Navezali smo stike prek interneta in vsak dan pošljemo kakšno sporočilo prijateljem v Nemčiji. Najino znanje nemščine je v tem kratkem času zelo

hvalili bi vse profesorje in sponzorje, ki so sodelovali v izmenjavi, saj brez njih ne bi bilo tako čudovito. Ja, naše življenje je čudovito zaradi prijateljev in trenutkov, ki jih preživimo z njimi.

Špela Pavšek, Tanja Adamlje

Fizikalna olimpijada za Srednjo šolo Josipa Jurčiča – drugič

Konec lanskega šolskega leta smo v občinskem glasilu pisali o izjemnem uspehu dijakov naše šole na področju fizike. Mitja Zidar in Marko Ljubotina sta si na izbirnem tekmovanju prislužila mesto v slovenski olimpijski ekipi in nas več kot uspešno zastopala na mednarodni olimpijadi na Tajskem. V letošnjem šolskem letu sta po njuni poti suvereno zakorakala Jurij Tratar in Matevž Marinčič.

Jurij in Matevž sta na državnem tekmovanju osvojila 2. in 7. mesto, zlato priznanje ter možnost sodelovanja na izbirnem tekmovanju za olimpijado.

Odrezala sta se odlično in si poleg dveh dijakov gimnazije Bežigrad in dijaka II. gimnazije Maribor zagotovila udeležbo na letošnji mednarodni fizikalni olimpijadi. Prav je, da povemo tudi to, da je k njenemu uspehu pripomogla tudi priprava na šoli. Poleg mentorice – profesorice fizike Maruše Potokar, je velik delež prispevala naša nekdanja dijakinja, sedaj študentka fizike – Marion van Midden, ki je v letošnjem šolskem letu vodila krožek priprav na fizikalna tekmovanja. Pri tem sta pomagala tudi oba lanska udeleženca olimpijade, zgoraj omenjena Mitja in Marko.

Slovesna podelitev zlatih priznanj iz tekmovanja v znanju fizike je potekala 17. maja v Koloseju. Sledijo pa priprave na olimpijado na fakulteti za matematiko in fiziko, v času od 15. do 24. julija pa bomo za Jurija in Matevža, ki bosta na 43. mednarodni fizikalni olimpijadi v Estoniji zastopala barve Slovenije in Srednje šole Josipa Jurčiča, vsi skupaj močno držali pesti.

Matej Šteh

Dragica Šteh

SREDNJEŠOLSKI ŠPORT

Izvrstni dosežki naših atletov na posamičnem prvenstvu Dolenjske

15. maja se je majhna skupina atletov, dijakov Srednje šole Josipa Jurčiča iz Ivančne Gorice udeležila področnega posamičnega tekmovanja, ki je bilo v Novem mestu. Prav vsi so se odlično odrezali, saj ni bilo slabše uvrstitve od 4. mesta.

Začnimo z dekleti. Alenka Hojč je s 160 preskočenimi centimetri osvojila 1. mesto v skoku v višino. Kaja Zupančič je bila v teku na 1000 metrov prav tako odlična tretja. Pri fantih se je s 1. mestom v skoku v daljino izkazal Blaž Kamin, ki sicer s preskočenimi 653 cm ni bil najbolj zadovoljen. Drugega mesta se je v metu krogle veselil Uroš Adamlje. Rezultat: odličnih 13,48 metra. Prav tako z drugim mestom in odličnim rezultatom 2.41,02 se je v teku na 1000 metrov izkazal Boštjan Mencin. Odličan pa je bil v teku na 100 metrov tudi Timotej Mrzelj. V močni konkurenci se je izkazal s četrtnim mestom.

Uvrstitev naših atletov v finale dr-

Boštjan Mencin (desno) se je zaslužno veselil 2. mesta v teku na 1000 metrov

žavnega prvenstva je odvisna tudi od rezultatov dijakov po ostalih regijah, a obstajajo kar velike možnosti, da bodo tam sodelovali kar vsi naši zgoraj omenjeni dijaki. Čestitke in veliko

uspeha tudi v finalu. Dijake je spremljal Edo Vrenčur, prof. šp. vzg.

Simon Bregar

Študentje, srečno na izpitih

Člani Študentskega kluba Groš smo sončne prvomajske praznike preživeli na oddihu v Kanegri, dober teden po tem pa smo aktivno sodelovali na največji enodnevni študentski prireditvi – Škisova tržnica. Vsi obiskovalci Groševe stojnice so se letos lahko podkrepili in si postregli s suho salamo, sirom, manjkalo pa ni niti rdečega vina.

Pred nami je mesec junij, izpitno obdobje, zato vsem študentom želimo veliko produktivnega učenja, predvsem pa sreče na izpitih. Kljub izpitnemu obdobju pa v Študentskem klubu Groš ne počivamo in za vas tudi v tem mesecu pripravljamo različne aktivnosti, ki bodo v času izpitov predstavljale pravo sprostitve. Naj na tem mestu omenimo projekta »Bowl-ing z Grošem v Klubu 300« in »Red

Predstavniki Študentskega kluba Groš na Škisovi tržnici (Foto: Luka Svetlin)

summer party z Grošem«, več pa na www.klub-gros.com.

Jana Roštan,
UO Študentski klub Groš

Jurčičeva pot malo drugače

Na sončen dan, 10. maja, so učenci in dijaki slovenskih vzgojnih zavodov startali z Muljave že na 16. pohod po Jurčičevi poti. Udeleženci so bili poleg VIZ Višnja Gora še Mladinski dom Malči Belič Ljubljana, CIRIUS Kamnik, Zavod za gluhe Ljubljana, OŠ Veržej, VIZ Smlednik, Vzgojni zavod Kranj.

Pohod po Jurčičevi poti ima več ciljev. Spomniti se želimo ustvarjanja

našega pisatelja Josipa Jurčiča. Prehoditi želimo pot, po kateri je on hodil od doma v šolo in se ob tem naučiti svežega zraka ter opazovati naravo. Hoja pa zelo hitro mine v dobri družbi in sklepanju novih prijateljstev, kar nam omogoča udeležba pohodnikov z drugih krajev Slovenije. Še en cilj imamo, preveriti želimo, kateri zavod si je največ zapomnil, naučil in bil tudi najbolj spreten.

Prva naloga za vsako skupino je bila dramatizacija prizora iz Jurčičevega dela, letos iz Domna. Najpogosteje so dramatizirali prizor boja med vojsko in rokovnjači v okolici gradu, kjer je Domen umrl.

Naslednja postaja je bil ribnik Laško-vec, kjer so se udeleženci izkazali v veslanju in sekanju hudiča na pol. Imeli so »bridko« sabljo, tako kot Krjavelj in slišali, da sta v vodo padla dva kosa z že legendarnima pljuskoma štr-bunk in šššš-trbunk.

Pred zaključkom srečanja, kjer so udeleženci prikazali svoje talente, sta se zvrstili še tekmovanje v poznavanju drevesnih vrst in tekmovanje v metanju čevlja v tarčo.

Po vseh opravljenih nalogah so prijetno utrujeni in vsak s svojimi doživetji odšli proti domu, z željo, da se naslednje leto spet vidimo.

Tončka Pal

Plesalci že šestič zapored na vrhu

Vsi štirje plesni pari v finalu tekmovanja Šolskega plesnega festivala (ŠPF), Blaž Mohorčič in Neža Trpin ubranila naslov najboljšega šolskega plesnega para v latinsko-ameriških in v standardnih plesih v državi.

V petek, 11. 5. 2012, je v športni dvorani Srednje šole Črnomelj potekalo državno tekmovanje Šolskega plesnega festivala. Projekt, ki je uvrščen v okvir Šolskih športnih tekmovanj, katerih organizator je Ministrstvo za šolstvo in šport v sodelovanju z Zavodom za šport RS Planica in Plesno zvezo Slovenije, na plesni parket že več let zapored privablja vse več plesa željnih dijakinj in dijakov, ki niso registrirani v sistemu tekmovanj PZS. Udeleženci prvenstva ŠPF tekmujejo v disciplinah plesni pari, posamezniki ali skupine, najboljši tekmovalci iz vsake kategorije pa se na državnem nivoju potegujejo za naziv Najplesalca/-ko Slovenije, Najplesni par Slovenije v ST-plesih, Najplesni par Slovenije v LA-plesih in Najšolsko plesno skupino Slovenije.

Tokrat so plesalci LA- in ST-plesov Srednje šole Josipa Jurčiča vnovič ustvarili pravo plesno pravljico. Vsi štirje prijavljeni pari so nastopili v obeh plesnih kategorijah v disciplini plesi v paru ter se tako najprej pomerili v standardnih, nato pa še v latinskoameriških plesih. Kategorijo ST-plesov so predstavljali angleški valček, tango in foxtrot, kategorijo LA-plesov pa samba, ča-ča-ča in boogie-woogie. Med šest najboljših plesnih parov so tako v kategoriji standardnih kot tudi latinskoameriških plesov napredovali prav vsi plesni pari, ki so zastopali ivanško srednjo šolo, in tako v finalu predstavljali kar 2/3-delež. Že tako odličen uspeh pa so začinili še končni rezultati, saj so pari v obeh finalih dosegli enake uvrstitve: 6. mesto sta zasedla Jaka Trilar in Manca Kukenberger, 4. mesto sta osvojila Matej Pekolj in Eva Levstek, mesto višje in s tem lesk bronaste medalje pa sta okusila Aljaž Levstek in Jerneja Filipič. Krono celotnemu plesnemu uspehu plesalcev SŠJJ pa sta postavila Blaž Mohorčič in Neža Trpin, ki sta z osvojenim 1. mestom v kategoriji ST- in kategoriji LA-plesov ubranila naslova državnih prvakov iz prejšnje sezone in tako še drugo leto zapored visoko v zrak dvignila zlata pokala, kot ponovni Najboljši plesni par Slovenije v ST- in LA-plesih.

Enotne odločitve sodnikov o razvrstitvi plesnih parov v finalu ST- in LA-plesov tudi letos pričajo o odlični pripravljenosti in tehnični podkovanosti ivanških parov, ki vadijo pod vodstvom profesorice nemščine in plesne mentorice, gospe Marije Majzelj – Oven. Čeprav je bila tokrat konkurenca izjemno močna, so plesalci Skupine LA- in ST-plesov Srednje šole Josipa Jurčiča tudi letošnjo sezono okronali z zmago, kar pomeni, da že šesto leto nepretrgoma zasedajo prvo stopničko zmagovalnega odra. Spomnimo se neverjetne zgodbe, ki sta jo v sezoni 2006/2007 začela pisati David Kastelic in Nika Markelj, ko sta prvič zmagala na tekmovanju projekta ŠPF, naslov najboljšega plesnega para v državi pa je v njuni lasti ostal kar tri leta. Nič drugače kot z zmago sta ju nasledila Matija Omejec in Petra Kavšek, prav tako dijaka SŠJJ, zadnji dve leti pa sta, tudi po uvedbi nove kategorije ST-plesov, tako v eni kot drugi kategoriji nepremagljiva Blaž Mohorčič in Neža Trpin.

V kategoriji posameznikov so Srednjo šolo Josipa Jurčiča zastopala tri dekleta. V kombinaciji plesov hip-hop, pop in latino je najboljšo uvrstitev dosegla Barbara Tekavec z osvojenim 26. mestom, z 32-im je sledila Špela Zupančič, 55-ta od več kot 90 plesalk pa je bila Tina Hočevnar. Skupno so osvojile 12. mesto.

Zmago v kategoriji plesnih produkcij in s tem naziv Najplesne skupine Slovenije pa so si prepričljivo in povsem zaslužno priplesali domačini z Gimnazije Črnomelj. Tako sodnike kot tudi občinstvo so takoj navdušili s svojim videzom in številčnostjo, svojo uvodno premoč pa le še potrdili s popolnim nastopom, ki so ga odlikovale neverjetno domiselna koreografija, dramatičnost in popolna usklajenost nastopajočih.

Zdi se, da plesnih talentov nikjer ne manjka. Kakovost tekmovalcev se z vsako sezono pospešeno dviguje in napoveduje se hud boj za prevlado na vrhu. Ali lahko Srednji šoli Josipa Jurčiča tudi naslednje leto uspe obdržati primat najboljših v obeh kategorijah discipline plesnih parov in doseči pravljici rekord – zasesti najvišjo stopničko še sedmo leto zapored? Da, zagotovo.

Neža Trpin, maturantka Srednje šole Josipa Jurčiča

34. srečanje godb in pihalnih orkestrrov Dolenjske ter Bele krajine v Stični

26. maja je bil v Stični velik dan. Ob 125-letnici ustanovitve in 35-letnici neprekinjenega delovanja Godbe Stična se je v našem kraju zbralo 12 godb in pihalnih orkestrrov. Skupaj so zadonele tri skladbe, ki jih je igralo več kot 400 godbenikov. To je bil dogodek, ki bo z veliko začetnico zapisan v zgodovino Stične.

Foto: Mitja Berdajs

Od 15. ure naprej so se začele zbirati godbe na igrišču pred kulturnim domom. Za dobrodošlico smo jih pričakali s pecivom, ki smo spekle same godbenice, žene, matere, babice ... Ob 16. uri se je začela povorka do gasilskega doma. Člani konjerejskega društva Radohova vas in Društvo prijateljev konj iz Višnje Gore so poskrbeli, da je bil začetek parade še posebej slovesen, saj je slovensko zastavo nesel konjenik, na kočijah pa so se peljali naši častni gostje: župan občine Ivančna Gorica g. Dušan Strnad, ča-

stni član občine in ustanovitelj godbe g. Lojze Ljubič ter naš dolgoletni kapelnik g. Maks Kozole. Vsi konjereji in prijatelji konj, hvala Vam!

Z igranjem skozi kraj so se predstavile mažoretke in pihalni orkester iz Trebnjega, sledili so vsi ostali pihalni orkestri in godbe iz Kočevja, Črnomlja, Kostanjevice na Krki, Šmarjeških Toplic, Ribnice, Metlike, Šentjerneja, Dobrepolja, Litije, Prvačine in na koncu stiška godba, ki je štela kar 53 članov. Domačini smo korakali pod vodstvom našega priljubljenega

kapelnika g. Vladimírja Škrleca v čisto novih telovnikih, na katerih poleg znaka godbe Stična ponosno nosimo tudi znak naše občine. Da je bil videz parade še lepši, so poskrbeli dekleta iz MePZ Zborallica, ki se jim tudi najlepše zahvaljujemo.

Na igrišču pri gasilskem domu smo se godbeniki razvrstili po instrumentih in skupaj zaigrali tri skladbe. Če ste tisti dan krajanje Stične čutili potres, naj vas pomirim, da ga ni bilo in je to tresenje povzročilo več kot 400 instrumentov, ki so slavnostno zadoneli v čast našemu prazniku. Domači godbeniki bi bili še bolj ponosni, če tega dogodka ne bi spremljala le peščica domačinov in nekdanjih godbenikov. Slovesnost se je nadaljevala v šotoru, kjer se je vsak orkester predstavil z 10-minutnim programom. Predstavitve nastopajočih ter celotno prireditev je povezoval Klemen Janežič. Klemen, hvala!

Za pravo slovesnost sta poskrbeli slavnostna govornika župan občine Ivančna Gorica g. Dušan Strnad in ustanovitelj godbe pred 35 leti g. Lojze Ljubič. Župan in podžupan g. Tomaž Smole sta ob tej priliki podarila vsem sodelujočim godbam spominska darila. Predsednik združenja

godb in pihalnih orkestrrov Dolenjske in Bele krajine g. Jani Selak se je zahvalil vsem, ki so se udeležili našega srečanja in jim izročil priznanja. Tudi naš predsednik g. Matjaž Kastelic se je s priznanji in darili zahvalil godbam, da so počastile naše veliko praznovanje.

Slavje se je nadaljevalo s pogostitvijo, srečelovom in plesom. Za pogostitev in sploh vso organizacijo pri paradi so poskrbeli naši podporni člani ter domači gasilci na čelu s predsednikom g. Juretom Strmoletom. Stiški godbeniki smo jim zelo hvaležni in se jim najlepše zahvaljujemo. Za bogat srečelov pa je poskrbel godbenik g. Bogdan Petrič, kateremu gre tudi vsa zahvala. Za ozvočenje, ples in dobro voljo pa se zahvaljujemo Ansamblu Povratniki. Da je tako velika prireditev potekala brez izgredov, so skrbeli člani motorističnega kluba Element Twentysix iz Ivančne Gorice. Tudi njim najlepša hvala.

Seveda pa ne moremo, da se ne bi najlepše zahvalili posameznikom in organizacijam, ki so finančno poskrbeli za izpeljavo slovesnosti. To je Občina Ivančna Gorica in župan g. Dušan Strnad, Komunalne gradnje Grosuplje in g. Jože Kozinc, Rogelj

Janez s. p., Avto Kavšek, Haby reklamni panoji, Bojan Puš s. p., Mič art, KS Stična, Armex armature d. o. o., GZ Ivančna Gorica, Gradbena dela z mini bagerjem in traktorski prevozi Stanko Kastelic, ZKD Ivančna Gorica, Mici Maver s. p., Robles d. o. o., Sirpak, Unithing d. o. o., ter vsi ostali, ki ste prispevali dobitke za srečelov. Da je dogodek zabeležen tudi na fotografijah, gre zahvala nekdanjemu godbeniku Mitju Berdajsu in si jih lahko ogledate na spletni strani www.godba-sticna.si. Članice in člani godbe Stična se najlepše zahvaljujemo našem predsedniku g. Matjažu Kastelicu, da je požrtvovalno in brezhibno izpeljal tako veliko prireditev. Matjaž, hvala ni dovolj, je pa droben kamen v mozaiku naše hvaležnosti. Ostani še naprej takšen, kot si!

Za nami je velik dogodek, pred nami pa novi izzivi. Prvi bo že 17. junija, ko na Taboru pevskih zborov s svojim igranjem spremljamo vse zборе in tako pokažemo, da ima občina Ivančna Gorica najlepšo in najboljšo godbo v Sloveniji. To so namreč besede našega župana, ki jih je povedal v slavnostnem govoru. Prava beseda vedno pravo mesto najde!

Marta Omejec

Všeč mi je ... srebrno priznanje

V BTC City-u na Trgu mladih je 19. aprila 2012 potekala srednješolska turistična tržnica 9. mednarodnega festivala Več znanja za več turizma, na temo Všeč mi je!

Srednješolci so pripravili kar štirideset raziskovalnih nalog in jih s turističnimi proizvodi in kratkim promocijskim filmom, ki je na ogled tudi na socialnem omrežju Facebook, predstavili na stojnicah turistične tržnice. Skupina dijakov v VIZ Višnja Gora, Tanja Učakar, Nastja Kondardi, Valentina Šinkovec, Denis Jordan, Denis Botonjič, Leon Buden in Silviya Saliya, mentorstvom Marka Ribiča, Maje Mehle ter Tanje Miklič, je pripravila raziskovalno nalogo z naslovom Slovenska savna. Izhodišče je bilo, zakaj ne bi imeli slovenske savne, če obstaja toliko različnih savn (finska, turška, infra, panoramska).

Dijaki so si zamislili slovensko savno v sklopu toplarja v Toplarjevi Loki.

»Toplar je lesen objekt, značilen za slovensko podeželje in njegovo arhitekturo. Ni bil uporaben le za sušenje in shranjevanje pridelkov. Na njem so ljudje spali, se zabavali, se ljubili, rojevali. Pod njim so opravljali različna kmečka dela.

Naš turistični proizvod predstavlja doživetje pod toplarjem. Druženje, umirjanje in aktivnosti v okolici toplarja so prilagojene sodobnemu času. Pod njegovo streho pa predstavljamo novost v turizmu – slovensko savno. Sodobne elemente zabave povežemo z vizijo ohranjanja avtohtone arhitekture in naravnih lepot. Razgibana dolenjska pokrajina ob toku reke Krke že sama vabi v naravo pohodnike, kolesarje, kajakaše, zaključene družbe pa na piknike.

Slovensko savno bi lastniki Toplarjeve Loke promovirali med dodatno ponudbo na svoji spletni strani in v lokalnih časopisih. Doživetje pod toplarjem je namenjeno širši družbi. Prijetna ter privlačna lokacija in ponudba sta gotovo aduta, da presežemo pričakovan obisk.«

Promocijski film sta režirala na osnovi lastnega scenarija dijaka 2. letnika Denis Jordan in Denis Botonjič, igralci so bili njuni sošolci. Za predstavitev v Ljubljani je bilo potrebnih precej priprav, pripravili smo stojnico, promocijsko gradivo, spominke in nekaj za pogostitev.

Mislimo, da je ideja dobra, da bo imela uspeh, pomembno je, da imamo vedno nekaj novega v mislih, ko ideja dozori, jo pa tudi realiziramo.

Dijaki so povedali:

»Delo v projektu je zanimivo, vendar obsežno. Ker smo bili velika skupina, smo si delo delili, vsak je naredil tisto, kar je najbolj znal. Valentina je bila zadolžena za stike z javnostjo v domačem in tujem okolju, Silviya je predstavila idejo za lokalni radio, spominke smo delali vsi, nalogo je pisala Nastja, film sta izdelala oba Denisa, igralci smo bili vsi in ravno tako smo se vsi udeležili predstavitve v Ljubljani. Ugotovili smo, da je treba vložiti precej truda v predstavitev nove ideje, kar je pa samo del celotnega posla.«

Trud se je obrestoval – dijaki VIZ Višnja Gora so, v skladu s tradicijo sodelovanja že od samega začetka, ponosno prinesli srebrno priznanje.

Tončka Pal

Ko posije Sončni žarek

V soboto, 12. maja, je v dvorani šentviškega doma zares posijalo. S tretjim celovečernim koncertom se je predstavil Mešani pevski zbor Sončni žarek, Društva upokojencev Šentvid pri Stični. Otvoritveni avizo himne, po kateri si je zbor tudi nadel ime, je obetal večer poln veselih, navihanih in optimističnih pesmi. Polna dvorana, navdušeni aplavzi in nekaj ganljivih trenutkov, so dali večeru pečat nepozabnosti.

Koncertni program je obsegal narodne pesmi iz cele Slovenije. Šli smo na Koroško, pa do Idrije in Roža in vmes obujali spomine na ljubezen, domovino in mladost. Zborovodja Stanislav Fux je v repertoar nanizal precejšnje število avtorskih pesmi in lastnih priredb, ki so pri njegovih varovancih še posebej priljubljene. Tudi zato je bil poseben dogodek večera nastop gostujoče Večerne zarje – prav tako mešanega zbora upokojencev, in sicer iz Velikega Gabra. Tudi njihov zborovodja je Stanislav Fux, občinstvo pa je lahko zaploskalo tudi združenemu pevskeemu zboru obeh sosednjih upokojenskih društev. Poleg Večerne zarje, pa je na oder domačega kulturnega doma stopil še Moški pevski zbor Vidovo, ki nastopa pod vodstvom Urbana Tozona. Tokrat so suvereno zapeli tudi brez njega in poželi navdušen aplavz.

Za vrhunec bogatega koncertnega večera je poskrbel članica sveta JSKD OI Ivančna Gorica, Nuša Čuček, ki je zborovodji Stanislavu Fuxu izročila zlato Gallusovo priznanje za dolgoletno ustvarjanje in delovanje na področju zborovske glasbe. Dogodku primerno, je bilo tudi nadaljevanje večera po končanem koncertu.

Dragica Šteh

8. Mednarodni folklorni festival SloFolk v Šentvidu ponovno uspel!

Folklorna skupina Vidovo je letos na ogrlico svojih dosežkov nanizala že 8. Mednarodni folklorni festival SloFolk. Na večernem koncertu ste na odru kulturnega doma v Šentvidu lahko videli skupine Češke, Makedonije, Srbije in Latvije, zaplesala pa je tudi domača folklorna skupina Vidovo. Čez dan ste skupine lahko zasledili tudi drugje po občinah Ivančna Gorica in Žužemberk.

Mednarodni folklorni festival, ki so ga letos že osmič organizirale štiri skupine iz Dolenjske in Posavja, je priložnost za izmenjavo kulturne dediščine, druženje in nova poznanstva. Kot zdaj že vsako leto se je tudi letos festival odvijal konec meseca aprila in kljub muhastemu mesecu nam je bilo vreme naklonjeno. Skupine so v Slovenijo prispele v četrtek, njihovi prvi nastopi pa so se odvijali v petek v občini Brežice in večerni koncert v prosvetnem domu Artiče z domačo folklorno skupino KUD Oton Župančič, kjer jih je pozdravil in nagovoril direktor festivala Matej Iljaš.

Kot organizatorji sobotnega dneva smo se folklorniki in folklorniki FS Vidovo na ta dogodek pripravljali skoraj

celo leto. Na ta dan je festival obiskal občini Ivančna Gorica in Žužemberk. Avtobusi so iz Novega mesta in Artič odrinili po zajtrku in skupine so odšle na popoldanske nastope. Češka skupina je obiskala Žužemberk, kjer jih je nagovoril župan, s katerim so tudi izmenjali darila, s pesmijo pa so jih pozdravile tudi ljudske pevke. Kljub vročemu soncu so folklorniki na glavnem trgu pred gradom v pol ure pokazali svoje ljudsko izročilo in mimoidoči so z veseljem ustavili korak ter poprijeli za kakšen fotoaparatus. Skupina iz Srbije je svoje plesne pokazala v Višnji Gori in s svojo energičnostjo so zapeljali pogled obiskovalcev. Latvija in Makedonija pa sta obiskali tržnico v Ivančni Gorici, kjer jih je pozdravil

župan Dušan Strnad. Po krajši povorki na Sokolski ulici je vsaka skupina pokazala delček njihove kulturne dediščine in obiskovalci tržnice so bili navdušeni nad mladima skupinama.

Po nastopih in kasnejšem kosilu sta dve skupini obiskali Jurčičevo domačijo na Muljavi, drugi dve pa sta odšli v Temenico na ranč Prebil, kjer so videli, kako se podkuje konja, lahko pa so kakšnega tudi zajahali.

Pozno popoldne pa so štirje veliki avtobusi iz tujine obrnili marsikatero glavo v Šentvidu pri Stični, saj česa takega ne vidimo vsak dan. Vse skupine so se zbrale pred kulturnim domom v Šentvidu, kjer jih je sprejela domača Folklorna skupina Vidovo. Po pozicijskih vajah je sledila priprava na večerni koncert. Sto šestdeset ljudi ali več, je hitelo s pripravami in preoblačenjem v kostume ter z rahlo nemirnostjo čakalo na začetek. Folklorniki FS Vidovo, kot gostitelji tega dne, smo bili v polni pripravljenosti tudi sami, saj je tudi nas čakal večerni nastop. Med vsemi pripravami in gnečo pa smo še vedno našli čas za navezovanje stikov s tujimi gosti. Ob 19. uri se je začelo. Skupine so s svojo živahnostjo, izvirnostjo, barvitimi kostumi in lepim petjem popeljale goste v svet tuje folklore, tujeja izročila, domača skupina pa jim je pokazala, kako se pleše po dolenjsko. Dvorana je bila napolnjena do zadnjega kotička in ves naš trud je bil poplačan, ko smo vide-

li zadovoljne obraze obiskovalcev in sprejemali čestitke za uspešne nastope vseh skupin.

Po končanem koncertu pa dneva še ni bilo konec. Večerja nam je povrnila moči. Ob kakšnem kozarcu piva in žlahtne kapljice pa je bilo veselja še

Festival se je drugi dan nadaljeval v Šmartnem pri Litiji s skupino FS Javorje, slovesni zaključek festivala pa je gostila FS Kres iz Novega mesta. S pozdravnim govorom in zahvalo tako tujim skupinam kot skupinam organizatorkam, je direktor festivala zaklju-

več. Na našem odru so svojo delavnico in učenje plesov izpeljali Latvijci, saj je to skupino gostila ravno naša skupina Vidovo in bo obisk v Latvijo vrnila naslednje leto. Ob potanju in smeju smo se naučili kar nekaj korakov. Tudi domačini nismo bili od muh in smo tujce naučili nekaj svojih plesov. Ob zvoku harmonike, kateri so se pridružili tudi glasbeniki latvijske skupine in združili moči, pa smo se vrteli vse tja do polnoči in čez. Skupine so nato Šentvid zapustile.

čil letošnji SloFolk. Skupine so v torek, v jutranjih urah, odrinile domov. Festival je bil več kot uspešen in vsako leto nestrpnost pričakujemo začetek, pa čeprav je včasih tudi naporno, toda veselje in zabava ter druženje premagata vse. Ti občutki se mešajo tudi z malo melanholije in žalosti, saj se je težko posloviti od naših novih prijateljev, vendar se že veselimo prihodnjega leta, ko bomo medse sprijeli druge tuje skupine.

Natalija Šeme

KNJIŽNICA IVANČNA GORICA

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

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

KRAJEVNE KNJIŽNICE

Četrtek popoldnevi so namenjeni njihovi odprtosti, in sicer:

Višnja Gora: od 13. do 15. ure (788 45 88)

Stična: od 13. do 15. ure (051 236 436)

Šentvid: od 16. do 18. ure (051 236 436)

PISARSKI ZAKLADI: Pomladni otroški festival 12. junija ob 9. uri bo knjižnica, v soorganizaciji z JSKD OI Ivančna Gorica in muzejem v samostanu Stična, organizirala zdaj že tradicionalno predpočitniško otroško druženje - festival. Letos bo potekal na temo srednjeveških skriptorijev in knjižnic. Slišali bomo zgodbo o pisarskem mojstru Bernardu, ki jo bodo na podlagi slikanice uprizorile pravljčarke. Zgodba pripoveduje o živahni pisarski delavnici, ki je okoli leta 1180 delovala v samostanu Stična. Zahvaljujoč pisarjem lahko še danes občudujemo čudovite romanske kodekse. Bralec se skozi poučno zgodbo seznanja s pojmi kot so rokopis, skriptorij, armarij, izdelava črnila, pergament, iniciala, bukla idr. Na podlagi te srednjeveške zgodbe iz naših krajev, ki jo je napisal domačin Tadej Trnovšek, bodo šestošolci izdelovali svoje iniciala. Poleg razredov so povabljeni tudi starši ali stari starši z otroki od šestega leta dalje v dvorano kulturnega doma v Ivančni Gorici.

AKCIJA KNJIŽNIČAR PRI VAS: Počitniška akcija v krajevnih knjižnicah bo potekala tudi letos po vseh krajevnih knjižnicah. Tudi letos si v začetku počitnic lahko dva dni v daljši odprtosti knjižnice izbirate počitniško branje. Knjige imate doma brez zamudine do konca

septembra. Vabimo vas v krajevni knjižnici v Stično in v Šentvid pri Stični, ki bosta odprti v torek in sredo, 26. in 27. junija, in v Višnji Gori v četrtek in petek, 28. in 29. junija, od 11. do 18. ure.

IŠČEMO PRIČEVALCE O PRVI SVETOVNI VOJNI

na našem območju: Naša knjižnica sodeluje s slovenskimi knjižnicami na portalu Kamra, kjer se v digitalni obliki shranjujejo dokumenti, fotografije, posneta pričevanja ipd. S tem portalom je Slovenija povezana tudi v enak evropski portal, poimenovan Europeana. Letošnja tema zbiranja je posvečena 100. obletnici prve svetovne vojne, zato vabimo vse, ki imate doma spravljene kake predmete iz tega obdobja, dnevniške zapise ali pa v vas še živijo pričevanja vaših dedov, da nas pokličete in vas obiščemo s kamero, diktafonom ali listom papirja, da to popišemo. Pokličite nas na tel. št. 787 81 21.

OBVEŠČAMO VAS, DA BODO POČITNIŠKE DEJAVNOSTI POTEKALE v zadnjem tednu avgusta, natančnejši raspored in koledar dejavnosti pa že nastaja in bo objavljen v junijski oz. julijski št. Klasja.

4. bienale otroške keramike Terra mystica

Likovna sekcija KD Ambrus se je prijavila na razpis za 4. Bienale otroške keramike Terra mystica v organizaciji Društva likovnih pedagogov Primorja. Izmed petih del, ki smo jih poslali, se je strokovna žirija odločila za delo MARUŠE HROVAT, učenke 1. r. PŠ Ambrus in delo LUKE SLAPNIČARJA, učenca 6.r. PŠ Višnja Gora. Čestitamo! Otvoritev razstave, ki smo se jo z Marušo in Luko tudi udeležili, je bila v petek, 4. maja 2012, ob 14. uri, v Pretorski palači v Kopru. Vsi uvrščeni na razstavo in njihovi mentorji so prejeli priznanje. Na tej lokaciji bo razstava odprta do 18. aprila 2012, nato pa bo potovala po večjih krajih Slovenije.

Mentorica: Marjeta Baša

Plesna šola GUAPA – zaključek sezone v velikem slogu

Plesalci plesne šole Guapa so celo leto pridno plesali, zato bo zaključek sezone 2011/12 plesno zelo poln. Kar so se letos naučili naši najmlajši in kako so napredovali naši tekmovalci, boste lahko videli na naslednjih prireditvah. Tekmovalni del kluba se bo na prvi junijski vikend odpravil na tridnevne priprave na Debeli Rtič. 9. junija jih namreč čaka državno prvenstvo v Street dance-u v Medvodah. Vsi navijači in spremljevalci ste prav lepo vabljeni na tekmo, da bomo tudi mi pripomogli k še boljšim rezultatom naših plesalk. V mesecu juniju pripravljamo v plesni šoli še eno novost. Na štirih 120-minutnih HIP HOP delavnicah se nam bo pridružil Nejc Darovec iz Maestra. Plesna šola Guapa že tradicionalno organizira letno produkcijo na Jurčičevi domačiji na Muljavi, ki bo v nedeljo, 17. 6. 2012, ob 14. uri. Tema letošnje predstave, v kateri bo nastopilo skoraj 200 plesalcev, je neponovljiv mladinski film Poletje v školjki. Vljudno vabljeni!

Plesni pozdrav!

Gregor Zrilič, PK Guapa

Z občinskim sloganom Prijetno domače okoli Slovenije

Tomaž Oven in Darko Perko udeleženca dirke DOS Extreme 2012

V petek, 18. maja, je v trgovskem centru Cona Bomax na Muljavi potekal slovesen sprejem ekipe, ki se je v dneh od 10. do 13. maja udeležila vzdržljivostne kolesarske dirke okrog Slovenije, imenovane DOS Extreme 2012. Slovenijo sta v ekipni konkurenci dvojic obkolesarila tudi naša občana, Tomaž Oven iz Ivančne Gorice in Darko Perko iz Krke (ekipa T&D). Za 1188 km dolgo pot sta potrebovala 1 dan 22 ur in 34 minut, pot pa sta prevozila izmenjaje, torej, ko je eden kolesaril, je lahko drugi počival do naslednje menjave. Start in cilj dirke je bil v Postojni, celotno traso pa so udeleženci prekolesarili v dvanajstih etapah. Seveda pa celotna preizkušnja ne bi bila izvedljiva brez pomoči ekipe, ki ju je spremljala na poti. Sprejem in poklon celotni ekipi so pripravili v družbi Bomax, ki je potekal v sklopu otvoritve novega frizerskega salona Cone Bomax na Muljavi. Vsi, ki so se zbrali na sprejemu, so lahko iz prve roke izvedeli, kako je

dirka potekala, član ekipe, ki je sodelovala pri podvigu naše dvojice, pa je bil tudi ultramaratonec Toni Vencelj, ki je ob tej priložnosti z videoposnetki predstavil svoj nedavni nastop na maratonu po Sahari. Sprejem je popestril bogat program, ki so ga pripravili v družbi Bomax, vsi

pa so bili navdušeni nad dosežki naših ekstremnih športnikov. Poudariti velja, da sta Tomaž in Darko nastopila s kolesarskim dresom v novi občinski vidni podobi s sloganom Prijetno domače, kar je bila svojevrstna promocija naše občine.

Matej Šteh

Najštevilčnejši podmladek motokrosa v Sloveniji

Gal Hauptman, Matevž Robek, Gašper Polajžer, Jure Perpar, Rožle Pajk, Maja Šketel, Jan Hribar, Gal Zupančič in Urban Zupančič. Kaj imajo skupnega? To so mladi nadobudneži, ki jih poleg prijateljstva povezuje tudi veselje do vožnje in tekmovanja z motorji.

Stari so od 6 do 13 let. So najmlajša in najštevilčnejša ekipa podmladka v Sloveniji. Vsi so člani Moto kluba FIRE GROUP EXSTREME TEAM iz Ivančne Gorice. Tekmujejo v treh kategorijah MX 50, MX 65 in MX 85.

Nekateri so v tem šele začetniki, drugi pa tekmujejo že nekaj let v državnem prvenstvu v motokrosu in na pokalnem prvenstvu. Nekaj tekmovalcev se udeležuje tudi tekmovanja v tujini.

Imajo že lepo število pokalov, saj so na marsikaterem tekmovanju stali na

stopničkah za zmagovalce.

V preteklem letu so že imeli državne prvaka v MX 50 in tudi po letošnjih zmagah jim kaže, da bodo zopet stali na najvišji stopnički.

Tovrsten šport pa zajema ogromno časovnih, finančnih in materialnih

vložkov. V športu polnem prahu in blata jih vodi in spremlja njihov trener Sebastjan Kern. Tekmovalci vedo, kaj pomeni »garanjek«. Z odrekanjem, vztrajnostjo, prilagajanjem in trdnjo voljo dosegajo lepe rezultate.

Barbara Polajžer

Peter Zadel, nepremagljiv na tekmi za mediteranski pokal

Tekmovalci v slovenskem kasaštvu so se prvi vikend v maju veselili zmage

Petra Zadela iz Radohove vasi, ki je v italijanskem Neaplju s konjem Levan-

te Laser na progi dolžine 1600 metrov zabeležil zmago. Slavil je pred tekmovalcem z Malte in Rusije. Čar tekme je, da tekmovalci konja, ki ga nato peljejo na tekmi, vidijo prvič na ogrevanju pred dirko, na dirki pa si do najboljših uvrstitev pomagajo zgolj z napotki trenerjev. Petrov konj Levante Laser je sicer v širšem krogu veljal za favorita, v karieri pa je zaslužil že 75 000 evrov. Tekma je veljala kot druga tekma za Mediteranski pokal, v katerem je po odlični Petrovi tekmi Slovenija na drugem mestu za Malto.

V Sloveniji bo dirka 22. septembra, gostil pa jo bo hipodrom v Mariboru.

Helena Miklič

V Šentvidu dočakali tudi prvo žensko zmago

V nedeljo, 27. maja, so se v motokros parku Dolina pod Kalom slovenski motokrosisti pomerili za točke pokalnega prvenstva Slovenije. Člani AMD Šentvid pri Stični so tudi tokrat dobro pripravili dirkalno progo, spremenili nekaj odsekov in tako poskrbeli za zares spektakularno dirko. V desetih različnih kategorijah je nastopilo 130 tekmovalcev, dirka pa bo ostala zapisana v zgodovini slovenskega motokrosa zaradi prve zmage 12-letne Staše Braniselj iz MSK Notranjska, ki je stopila na najvišjo stopničko v kategoriji MX 65 juniorji in dosegla prvo žensko zmago na tako visokem nivoju tekmovanja pri nas.

Prvo izmed šestnajstih voženj v lepem sončnem vremenu, ki je zahtevalo dan pred dirko obilo dela z namakanjem, so odpejlali veterani, ki so se pomerili v dveh starostnih kategorijah. V številčnejši kategoriji R1 je prvo vožnjo najhitreje odpeljal domačin Igor Pancar, ki mu je drugo mesto v drugi vožnji zadostovalo tudi za skupno zmago pred Alojzom Vogrincem (TRK Tajfun šport), tretji je bil domačin Andrej Rus (AMD Roton), še en predstavnik domačega društva, Stane Pečjak pa se je moral zadovoljiti z osmim

mestom. V skupini veterani R2 si je dve zmagi in skupno prvo mesto privozil Michael Hirschmugl iz Avstrije, skupno drugo mesto je pripadlo Marinu Benvegenuju, Italija, tretji je bil Branko Kavšek (AMD Šentvid pri Stični).

Šentviška dirka bo ostala v zgodovini slovenskega motokrosa zapisana po novem mejniku, ki se je zgodil na to sončno nedeljo, v moški konkurenci je namreč zmagala predstavnica nežnejšega spola. Staša Braniselj ljubitelj motokrosa poznajo kot eno redkih Slovenk, ki se aktivno ukvarja z motokrosom že več let, povrh vsega prihaja iz dirkaške družine, saj tekmuje tako starejši brat kot oče. Vendar je tokrat z dobrimi vožnjami in nekaj športne sreče stopila na najvišjo stopničko in tako storila velik korak k večji popularnosti motokrosa med dekleti pri nas. V isti kategoriji je bil med številčno zasedbo mladih motokrosistov MK Fire group iz Ivančne Gorice najboljši na tretjem mestu Gašper Polajžer.

V kategoriji MX 85 je številno občinstvo pričakovalo boj med domačinom Janom Pancarjem in Nickom Škorjo (ŠK Nemc team). Pancar zaradi napake Škorje na startu ni imel veliko dela v prvi vožnji, tudi v drugi vožnji je povedel, a je bil tokrat Škorja premočen, ki se je naposled kljub enakemu številu točk veselil skupne zmage na dirki, Pancar pa je ohranil prednost v skupni razvrstitvi prvenstva. Še en domačin, Jan Hribar (MK Fire group) je dirko končal na šestem mestu.

Domače društvo je imelo številčno zasedbo v še dveh kategorijah. V skupini R3, kjer nastopajo zlasti motokrosistični novinci, je bilo kar nekaj železja v ognju, na koncu pa je tik pod vrhom na drugem mestu končal Jure Ahčin, Robert Oven je bil četrti, Igor Zupančič pa sedmi. V kategoriji MX open R2 je eno boljših dirk doslej odpeljal Rok Pečjak, ki je obakrat startal povsem v ospredju. Prvo vožnjo je končal peti, medtem ko je v drugi, zaradi bližnjega srečanja z zmagovalcem dirke, preveč zaostal in na koncu dirko končal na 11. mestu, tik za klubskim kolegom Markom Drvarjem. Skupno je v tej kategoriji nastopilo kar devet domačih voznikov.

In kako je bilo v obeh elitnih kategorijah? V kategoriji MX 125 R1 je sam vrh napadal domačin Luka Kutnar (ŠD Kegejček) in dirko končal kot drugi, s tem pa potrdil vodstvo v omenjeni kategoriji. Od predstavnikov domačega društva je zaradi bolezni manjkal Rok Virant in tako je barve društva branil Klemen Porenta s sedmim mestom. Uspešnejši pa je bil še en domačin v kategoriji MX Open R1, Borut Koščak, ki je izkoristil nepredvidljiv potek druge vožnje in dirko končal na skupnem tretjem mestu. Prav tako tretji je tudi v skupni razvrstitvi prvenstva.

Sezona se nadaljuje 16. junija v Slovenj Gradcu, potem pa sledi premor vse do zadnje avgustovske nedelje, ko se bo z dirko za državno prvenstvo v Šentvidu začel jesenski del sezone.

Matej Šteh
Foto: Nejc Puš

V NOGOMETNI ŠOLI »DOGAJA«: Etien Velikonja, EP U-17, selekcija zahodne Dolenjske, izjemna dekleta in še marsikaj

Maj je mesec mladosti in naravnost primeren za druženje, zato je dogajanje v Nogometni šoli pestro kot še nikoli.

Lotili smo se mnogih novih podvigov med katerimi nekateri posebej izstopajo.

Selekcija U11 sestavljena iz NŠ Ivančna Gorica, NK Brinje in NK Mirne se bo v začetku junija udeležila močnega mednarodnega turnirja v Ljubljani. Igrali bodo z ekipami zveničih imen: Dinamo Zagreb, Bolton,... in med drugim imeli priložnost nastopiti tudi na stadionu Stožice. Za vse fante je to poseben izziv, enako vznemirjenje je čutiti tudi pri trenerjih. Po prvem treningu in tekmi proti vrstnikom iz NK Interblock so vtisi dobri, ko se ekipa uigra in fantje medsebojno spoznajo pa bo to prava reprezentanca zahodne Dolenjske.

V četrtek 10. 5. si je veliko naših mladih nogometašev, staršev in trenerjev v ljubljanskih Stožicah ogledali zanimi-

vo nogometno tekmo med Nemčijo in Francijo na Evropskem prvenstvu U-17, ki je te dni potekal pri nas. Še bolj napeto je bilo teden dni kasneje na finalni tekmi med Nemčijo in Nizozemsko, ki so jo z nekaj sreče dobili Nizozemci in tako postali evropski prvaki. Naša zelo številna delegacija (preko 220 udeležencev) je na obeh tekmah spodbujala vse ekipe, vendar je bila glavnina igralcev vseeno na strani nemške reprezentance, ki je pokazala res veliko borbenosti in izjemnih potez. Hvaležni smo vodstvu NZS, ki nam je omogočila ogled dveh tekem, ki bosta marsikomu ostali v lepem spominu. Ob tem naj povem, da so nas nemški nogometaši obiskali tudi v Ivančni Gorici in pri nas opravili prvi trening pred pomembnimi tekmami, kar nam je v posebno čast. Na

vse, ki smo opazovali njihovo vadbo je velik vtis naredila izjemna disciplina, velika motivacija igralcev in odlična organizacija vadbe, torej vse po čemer so Nemci znani. Le, da nas je na tekmah v Ljubljani nato presenetilo še nekaj: veliko domišljije in kreativnosti v igri, po čemer pa nikoli niso posebej sloveli. Igralcem, ki bodo v prihodnosti nedvomno igrali veliko vlogo v evropskem nogometu smo zaželeli veliko uspehov ter se z vodstvom reprezentance ter nekaterimi igralci zadržali v prijetnem klepetu. Nemški gostje so njihovu navijaču prijazno podpisali dres, ki je tako poln podpisov bodočih nogometnih velezvezdnikov.

Ekipa naših starejših dečkov je z izjemno duhovitim video posnetkom zmagala v Adidasovi nagradni igri in za nagrado prejela izvrstne nogometne čevlje za celotno moštvo, ki jih je podelil ambasador Adidas, sicer član NK Maribor Etien Velikonja. Namesto treninga so igralci vseh selekcij sodelovali v sproščenem druženju z gostom, ki je poskrbel, da je bilo leto res prijetno. Igralke in igralce je razveselil s prikazom nespornih nogometnih spretnosti. V veliko veselje jim je bila tudi možnost, da se iz oči v oči pomerijo z enim najboljših napadalcev prve slovenske lige. Starejši dečki, ki bodo tekme odigrali z

najnovejšo obutvijo pa so kar sijali od veselja. Optimizem, ki so se ga našli se bo, kot obljublajo pretil v odlične igre do konca prvenstva. Sledilo je neskončno veliko fotografiranja in podpisovanja dresov, kopačk, rokavic in vsega mogočega. Za vsemi je bil zelo prijeten dan, za kar gre zahvala Etienu, ki je na naše igralce pustil izjemen vtis.

Poleg tega smo organizirali niz turnirjev JUNIOR LEAGUE, ki so jih pričeli igralci najmlajših selekcij. Mladi igralci predvsem pridobivajo izkušnje, saj je liga namenjena predvsem nabiranju igralnih izkušenj, rezultati pa so drugotnega pomena. V ligi sodelujejo igralci in igralke iz NK Trebnje, NŠ Ivančna Gorica, NK Brinje, ŠD Lev NM ter Mirne. Vsi udeleženci so enotni v razmišljanju, da je tovrstno sodelovanje izjemno dobrodošlo, saj vsi igralci dobijo dovolj priložnosti.

Imeli pa smo tudi delovne akcije. Dve nedelji smo starši, trenerji in vodstvo kluba preživeli ob igrišču z umetno travo, kjer smo urejevali prostor okrog igrišča, saj želimo, da otroci vadijo v urejenem okolju. Pohvala vsem, ki so se odzvali našemu vabilu. Naša dekleta U14 pa so po petih turnirjih postala prvakinja zahoda Slovenije v svoji starostni kategoriji. V tem tekmovanju so ostale neporažene z gol razliko 44:5, kar je izjemen dose-

žek. Pohvale vsem igralkam, trenerju in spremstvu ekipe, ki je v enem letu dosegla res veliko. Dekleta si želijo še več treningov in se veselijo finalne tekme, kjer se bodo najprej pomerila z drugouvrščeno ekipo iz vzhodnega dela lige. To mesto trenutno zaseda ekipa ŽNK Rudar Škale, prvo mesto pa ŽNK Teleing Pomurje. Boj za naslov državnih prvakov ne bo minil brez nas, obljublajo dekleta. Čestitke!

Za NŠ Ivančna Gorica: Simon Bregar

VPIS NOVIH IGRALCEV IN IGRALK!

Iščemo nove igralce in igralke vseh selekcij, primerne predvsem za dvigovanje pokalov, nošenje medalj, fotografiranje v soju žarometov in prenašanje težkega bremena zvezdnitva. Nove članice in člani Nogometne šole Ivančna Gorica od petega leta naprej vpisujemo vsak ponedeljek, četrtek ali petek od 16.30 ure do 18.00 v prostorih kluba. Igralko ali igralca pripeljite na ogled treninga, kjer se bo pridružil vrstnikom, staršem ali spremljevalcem pa bodo predstavniki kluba ali trenerji razložili vse podrobnosti. Vabljeni!

35. Rally Saturnus začinilo vreme

V petek, 11. maja 2012, se je pred dvorano Stožice v Ljubljani začel že 35. Rally Saturnus, zaključil pa se je v nedeljo, 13. maja, s hitrostnimi preizkušnjami po cestah naše občine. Prireditev, ki predstavlja vrhunec avtomobilističnih tekmovanj pri nas, se lahko zopet pohvali z močno mednarodno udeležbo. Na že 35. izvedbi te legendarne avto-športne prireditve je bilo na sporedu 13 hitrostnih preizkušenj, skupna dolžina relija pa je znašala kar 560 km. Na reliju je letos sodelovalo več kot 70 posadk v različnih kategorijah. V petek je za ljubitelje dirkanja z avtomobili ponudil atraktivno hitrostno preizkušnjo na območju stadiona Stožice, kjer je potekala tudi slavnostna otvoritev relija. V soboto so se vozniki pomerili v Zasavju, v nedeljo pa je dirka potekala tudi po cestah naše občine, in sicer s hitrostnimi preizkušnjami Metnaj in Višnja Gora. Obe hitrostni preizkušnji so vozniki odpeljali dvakrat, dirkaško nedeljo, ki je ob traso obeh hitrostnih preizkušenj privabila kar lepo število gledalcev, pa je zaznamovala vrsta drznih voženj v težkih vremenskih razmerah.

Letos sta se prestižne skupne zmage veselila Slovenca Aleks Humar in Florjan Rus v posadki Škoda Fabia S2000. S tem sta prekinila niz tujih zmagovalcev, ki je trajal že od leta 2007 naprej.

Gasper Stopar

Ivančna Gorica ima prvake!

Za SVIŠ-em PG Ivančna Gorica je sezona, ki bo v kronikah zapisana z zlatimi črkami. Mlajše kategorije še nikdar niso bile uspešnejše. Mladinci so se obdržali v prvi ligi. Člani pa so z veličastnimi 20 zmagami premočno osvojili 1. B-ligo.

SVIŠ PG iz Ivančne Gorice bo tako septembra začel svojo četrto prvoligaško sezono v zgodovini kluba. Prednost pred drugouvrščeno Sevnico je znašala ogromnih devet točk, na 22 tekmah pa so bili Ivančani le dvakrat poraženi. »To je rezultat, ki smo ga gradili tri sezone z istim trenerjem in v veliki meri isto ekipo. Smo odlična klapa, in ko je tako, prej ali slej pride tudi rezultat. Moštvo je glede na ligo močno, imamo širok izbor igralcev. Zmagovali smo tudi, ko je bila igra nekoliko slabša, kot na primer proti Železnikom, pogosto pa so nas reševali tudi vratarji.« je po zadnji zmagi nad Železniki dejal kapetan Aleksander Polak, ki je ponosno dvignil pokal za zmagovalce 1. B-lige. Kot smetana na torti je v Ivančni Gorici po koncu sezone potekala tudi tradicionalna tekma zvezd 1. B-lige, s petimi igralci SVIŠ-a in Gorazdom Potočnikom kot selektorjem Zahoda. Potočnik je med prvoligaši z 10. mestom kljub težavam s poškodbami obdržal mladince, čeprav še vedno ostaja nekaj nejasnosti glede prvoligaškega statusa Ivančanov, saj je Škofja Loka sredi sezone izstopila iz lige.

Sezona, ki je bila najuspešnejša v zgodovini kluba, se končuje tudi za mlade selekcije SVIŠ-a PG, Mlajši dečki B so se uvrstili na zaključni turnir v Novem mestu, kjer so se v močni konkurenci potegovali za naslov državnega prvaka in osvojili končno več kot odlično 4. mesto v Sloveniji. Leto starejši mlajši dečki A bodo 20. maja nastopili

Ivančna Gorica se ponša s prvacom 1. B lige in novim prvoligašem

na turnirju za 9. do 12. mesto v državi. S tekmovanjem so zaključili starejši dečki B, ki so 5. v Sloveniji, kar je odličen dosežek, starejši dečki A pa so 12. Kadeti so se uvrstili od 20. do 25. mesta. Glede na to, da na državnem prvenstvu v vsaki kategoriji nastopa 30 do 40 ekip iz cele Slovenije, pomeni, da so se naše ekipe uvrstile v zgornjo tretjino sodelujočih ali celo pod sam vrh. Za nami je tako odlična sezona, ki je rezultat odličnega dela z mladimi v klubu. Fantje bodo še do konca šolskega leta trenirali, in če kakšnega mladega športnika zanima, kako potekajo treningi mlajših selek-

cij, je lepo vabljen k ogledu, lahko pa se nam tudi pridruži. Konec meseca junija mlajši dečki pod vodstvom trenerja Aleksandra Polaka odhajajo na mednarodni turnir na Reko, kjer bodo odigrali nekaj tekem, hkrati pa se družili in zabavali na morju. Starejši dečki pod vodstvom trenerja Simona Stoparja pa na začetku meseca julija odhajajo na mednarodni turnir v Izolo, kjer se bodo pomerili z ekipami iz cele Evrope, se družili s prijatelji in se sprostil po naporni sezoni.

Boštjan Košir in Lojze Grčman
Foto: Primož Šuntajs

Čas je za obisk fitnesa

V petek, 13. aprila, je bil v Fitnes studiu Energy prav poseben dan. Potekalo je interno tekmovanje v t. i. vaji »ab-roll«. Vaja je znana kot ena najboljših vaj za trup in zgornji del telesa, izvajamo pa jo lahko iz stoječega položaja ali pa v opori na kolenih. Od tu naprej se »voziš« do iztegnjenega položaja in nazaj. Vaja se izvaja v treh setih z vmesnim odmorom 5 minut. Dosedanji rekord, v lasti Jožeta Jagra, je bil dosežen lanskega aprila in je znašal 360 ponovitev v treh setih. Letos pa se je po trimesečnih pripravah Robi Janežič odločil, da postavi nov mejnik. Ob prisotnosti članov in lanskoletnega rekorderja Jožeta Jagra mu je ob bučni podpori vseh udeležencev uspelo narediti neverjetnih 695 ponovitev, s čimer je postavil nov rekord! Dogodku je sledila še manjša pogostitev za vse prisotne in kovanje novih načrtov ter izzivov. Dogajanje v Fitnes studiu Energy pa se ne vrti vedno samo okoli takšnih ali drugačnih izzivov, ampak tudi okoli športnih rezultatov, ki jih dosegajo nekateri uspešni športniki v naši okolici. V Energyju vadijo pod strokovnim nadzorom Mateja Dremlija, prof. športne vzgoje in trenerja fitnesa Fitnes zveze Slovenije. Matej je strokovnjak tudi za rehabilitacijo po različnih poškodbah. Z njim na čelu se celotna ekipa studia Energy trudi, da vsakemu novemu članu čim bolj približa trening v fitnesu, s tem pa tudi zdrav, športni način življenja, ki je absolutno najboljša preventiva pred boleznimi in odlična življenjska naložba.

Ker pa je spomladi pri ljudeh prisotna spomladanska utrujenost, vas vabimo, da prebudite in sprostitve svoje telo v kompleksu savn. Razvajate se lahko v finski in infra savni, zraven pa dobite tudi osvežilno pijačo in sadje. Če vas še nismo prepričali, da nas obiščete, vas povabimo še v solarij. Vrhunski solarij MegaSun poskrbi, da bo vaša koža pripravljena na poletje in vedno močnejše sončne žarke! Pokličite 051 35 35 35 in se dogovorite za termin!

Za konec pa še nekaj besed naših članov

Jože J.: »Uživam v treningih fitnesa, ker lahko z vajami okrepiš celo telo. Z rednimi treningi ostajam v dobri psihofizični kondiciji. Je tudi druženje in prijateljstvo, pa tudi tekmovalnost v pozitivnem smislu. Fitnes obiskujem že približno 15 let in je postal del mojega načina življenja.«

Tina S.: »Moram povedati, da se v našem fitnesu Energy počutim odlično! V njem dobim ogromno energije, kondicije in pozitivnih ljudi. In tudi meni zadnje leto predstavlja način življenja. Šooooopaj! :))«

Gašper M.: »Fitnes obiskujem najprej zaradi samega sebe in mojega fizičnega in tudi psihičnega zdravja, v zadnjem času pa tudi zaradi druženja. Lahko rečem, da je fitnes postal nezamenljiv del mojega življenja.«

»Kjer je volja, tam je pot,« pravijo. Preizkusite stvari na lastni koži in pridite na obisk v Fitnes studio Energy! Vse kar potrebujete je dobra volja in želja po dobrem počutju!

Ekipa Fitnes studia Energy – Matej, Robi, Urška

Nepričakovan rezultat ŠK Višnja Gora-Stična v super ligi

Pavle Sotirov na levi igra proti nasprotniku iz Zagorja

V letu 2012 je šahovski klub Višnja Gora-Stična nastopil v 65. ljubljanski ligi, in sicer od 12. januarja do 22. marca. Nastopili smo z eno ekipo, igramo v super ligi. V tej ligi nastopa 10 ekip. Letos so v tej najmočnejši ligi poleg nas nastopale še ekipe iz Komende, Domžal, Iga, Zagorja in Ljubljane. Tudi letos je bil cilj obstati v ligi, kar ni bilo enostavno. Šlo nam je zelo dobro in se v zadnjem kolu potegovali celo za tretje mesto, če bi nasprotnike premagali maksimalno, se pravi 4:0. Nasprotnik je bila ekipa z Iga, ki je bila do takrat na tretjem mestu. Dvoboj se je končal z neodločenim izidom, tako da smo na koncu dosegli 4. mesto, Iga je ostal na tretjem mestu. Zmagala je ekipa iz Komende. Za našo ekipo so nastopili mojstrski kandidat Hinko Krumpak, dosegel je 4,5 točk od 9 odigranih partij, mojstrski kandidat Sašo Pirnat, dosegel je 3 točke od 5 odigranih partij, II-kategornik Pavle Sotirov, dosegel je 2,5 točke od 6 odigranih partij, I-kategornik Damjan Lesjak, dosegel je 2,5 točke od 6 odigranih partij, I-kategornik Milan Perovšek, dosegel je 1 točko od 3 odigranih partij, I-kategornik

Boris Kocmur je dosegel 2 točki od 3 odigranih partij, I-kategornik Janez Ješe je dosegel 1 točko od 2 odigranih partij, II-kategornik Anton Kastelic je dosegel 0,5 točke od 1 odigrane partije in II-kategornik Slavko Sotirov je dosegel 1 točko od 1 odigrane partije. Hinko Krumpak, Sašo Pirnat in Damjan Lesjak so za igro na svojih deskah prejeli bronasto priznanje. Udeležili smo se tudi zaključnega tur-

nirja. Dosegli smo 9. mesto od 23 nastopajočih. V predzadnjem kolu smo bili na 3. mestu, za zaključek dobili najmočnejšo ekipo iz Komende, izgubili in ostali brez medalje. Na tem turnirju je potrebno za dobro igro pohvaliti Hinka Krumpaka in Antona Kastelica.

V aprilu smo začeli s klubskim turnirjem. Za ta turnir smo se odločili zato, ker od aprila do septembra ni ekipnih tekmovanj, na katerih bi lahko nastopali. Na ta način bomo tudi teh pet mesecev aktivni. Na tem turnirju nastopajo, Sašo Pirnat, Hinko Krumpak, Pavle Sotirov, Milan Perovšek, Janez Ješe, Boris Kocmur, Anton Kastelic in Ivan Marek. Ostali se tega turnirja niso udeležili zaradi drugih obveznosti. Igramo vsak z vsakim. Igra se sedem kol, vsako kolo se odigra v 14 dneh. Tempo igranja je 120 min. + 30 sek./potezo.

Zahvalil bi se Gostilni Šerek za prijazenost, ker so nam večkrat omogočili prostor za igranje dvobojev, ko to v mestni hiši ni bilo mogoče.

Sašo Pirnat

Boris Kocmur na desni igra proti nasprotniku iz Zagorja

Naš vrtiček

Velikega travna če pogosto grmi, se kmet dobre letine veseli.

Ribez

V poletnem času si pripravimo jedi iz belega, rdečega ali črnega ribeza! Vsaka ribezova jagoda je namreč gromozanski vir vitamina C, vsebuje pa tudi druge vitamine in tako krepi imunski sistem. Zanimivo je tudi to, da je rdeči ribez ena izmed redkih sadnih vrst jagodičja, ki se v primerno hladnem okolju nespremenjen obdrži več mesecev. Plodove rdečega in belega ribeza jemo sveže ali pa jih uporabljamo za razne džeme, mar-

melade, sokove, peciva, iz njih pripravljamo vino in še kaj. Črni ribez pa zaradi trpkih jagod, ki imajo posebno močan vonj, predelamo predvsem v sokove in sirupe.

Ribez ima rad jutranje sonce in senca čez opoldanski del dneva. Lahko ga gojimo tudi v senci večjih dreves. Glede tal ribez ni preveč izbirčen, čeprav ima rajši težja tla (z večjim deležem gline). Na peščenih tleh je rastlina hitro izpostavljena suši, kar ji ne ustreza. Sploh v času tvorjenja plodov ga je potrebno zalivati, namreč slabo zalita rastlina je izpostavljena stresu in tako bolj občutljiva za napade pelaste plesni. Z vsakoletnim obrezovanjem rastlin vzdržujemo dobro produkcijo plodov in ohranjamo rastline mladostne. Pri vzgoji ribeza je cilj oblikovanje odprtih grmov z zadostnim številom rodniških poganjkov,

na katerih bo pridelek. Pomembno je, da jim namenimo dovolj prostora za nemoteno rast. Črni ribez ga potrebuje do 3 m².

Črni ribez rodi najkakovostnejše grozde na enoletnih poganjkih, ki se razvijejo na dve in triletnem lesu. Z rezjo skrbimo za redčenje starejšega lesa, kjer so manj kakovostni rodni brsti, grozdiči so manjši, drobnejši pa so tudi jagode. Tudi poganjki, ki poženejo iz koreninskega vratu (iz tal), so največkrat brez rodniških brstov. Če jih pustimo, postanejo naslednje leto dveletni, enoleten les, ki bi iz njih pognal, pa bi že imel rodne brste. Vendar vse enoletne rasti ne moremo puščati, saj zgostijo rast in jemljejo energijo, obstaja pa tudi večja verjetnost pojava glivičnih bolezni. Za razliko od črnega ribeza rodi rdeči ribez tudi na tistih enoletnih poganjkih, ki poženejo iz starejšega lesa. Za debelejši pridelek se obnese tudi krajšanje enoletnih rodniških poganjkov na samo nekaj brstov. Prvo zimo porožemo vse poganjke z izjemo dveh

do treh najmočnejših. Naslednji dve leti storimo enako - odstranimo vse poganjke tistega leta, z izjemo 2-3 najmočnejših. Po četrtem letu pa začnemo odstranjevati vse poganjke starejše od treh let. Vsako zimo skrajšamo predolge veje.

Črni in rdeči ribez ter kosmulja so avtohtone rastline tudi v Sloveniji, kjer najbolj uspevajo v neokrnjenem alpskem svetu. Beli ribez pa ni samostojna sadna vrsta, temveč je mutacija rdečega ribeza. Med ribeze prištevamo tudi medvrstne križance, ki so nastali s križanjem kosmulje in črnega ribeza. Najbolj znana in razširjena je josta.

Napadi uši nimajo močnih posledic za rastlino, saj še vedno raste, cveti in daje plodove.

Vsako leto ribeze pognojimo. Še posebej bodimo pozorni na pomanjkanje kalija, ki se kaže kot sušiči se robovi listov.

Ribez razmnožujemo vegetativno s potaknjenci in grebeničnjem: enoletne poganjke položimo po tleh in

jih zagrnemo z zemljo, da se ukoreninijo. Če ga razmnožujemo s potaknjenci, potaknjence narežemo jeseni na dolžino 18 do 20 cm. Odrežemo jih tik nad kolencem spodaj, zgoraj pa 0,5 cm nad očesom. Ribez razmnožujemo tudi z zelenimi potaknjenci na začetku julija. Narežemo jih na dva do tri liste in vtaknemo v kompost ter damo v plitve zaboje. To delamo v rastlinjaku, saj je za to potrebna visoka relativna vlaga zraka.

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

*Ko oče mine, pusti sina,
živi naprej v svojem sinu,
žival se nadaljuje v mladičih,
drevje pred koncem naredi seme,
roža preden uvene, pusti seme.
Vsa živa narava se preliva,
Kje sta potem konec in smrt?
Presnova je, konca ni.*

V SPOMIN

RADU MIKLAVČIČU

z Malega Hudega
(1914-2002)

20. 05. 2012 je minilo kratkih deset let, odkar si nas zapustil za vedno. Vedno bolj te cenim, saj vem, da tvoje delo ni bilo zaman. Vztrajnost in poštenje, katerega je vedno manj, te pripeljeta do zelenega cilja. Vsem, ki se ga še kdaj spomnite ali prižgete svečo na njegovem grobu – iskrena hvala.

Sin

*Spomin ...
Edini, ki ostane močan nad vsem,
edini cvet, ki ne ovene,
edini val, ki se ne razbije,
edina luč, ki ne ugasne.*

V SPOMIN

AMALIJI KRALJ – JAKLIČ

(1933 – 2010)

Hvala vsem, ki jo še vedno ohranjate v lepem spominu in obiskujete njen grob.

Sorodniki

*Bolečina, ki nam v srcu tli,
te v življenje več ne obudi.
Slej ko prej zabriše
čas vse bolečine,
a spomin ostane, nikdar ne izgine.*

ZAHVALA

V 60. letu starosti je mnogo prezgodaj za vedno odšla

ANICA ERČULJ

upokojena učiteljica matematike iz Gabrja pri Stični 30a
(12. 2. 1953 – 15. 3. 2012)

Ob njenem slovesu se iskreno zahvaljujemo vsem, ki ste ji v njeni bolezni z mislimi, molitvijo, besedo in nego stali ob strani. Hvala vsem sorodnikom, prijateljem, učencem, sodelavcem, sosedom in znancem za izrečene besede sočutja ter za darovano cvetje, sveče, svete maše, darove v dober namen in darove za Onkološki inštitut.

Zahvaljujemo se zdravstvenemu osebju bolnišnice Golnik in Onkološkega inštituta za skrbno nego v njenih zadnjih tednih.

Iskrena hvala p. Maksimilijanu, p. Avguštinu, J. Kastelicu in A. Pahulju za darovano sv. mašo, pevcem Mladinskega pevskega zbora Stična, zbora Samarijan ter učiteljskega pevskega zbora OŠ Stična, njenim sošolcem in Marinki Piškur za tople besede slovesa, Jožetu Mestniku in Milki Vovk za vso pomoč ter pogrebniemu zavodu Perpar za organizacijo pogreba. Hvala tudi vsem, ki ste našo Ani pospremili na njeno zadnjo pot, jo imeli radi in jo boste ohranili v lepem spominu.

Žalujoci vsi njeni

*Izpred oči izginil je tvoj lep obraz,
stol, tam za mizo, doma, prazen sameva.
Nič več ne zasliši se ta ljubeč glas,
tišina prevečkrat v ušesih boli. Skeli.
In četudi se že kdaj smeh na ustnah nariše,
sprva zadoni ...
a nato njegov zvok od sten le v prazno odmeva.*

*Nedo manjka v hiši – in to si ti, mami.
Najin dom je prazen, saj tebe ob nama več ni.
Toda kljub slovesu ostajaš v nama in tega nihče ne more vzeti.*

*Mamica moja, vedi:
nihče te ne more nadomestiti,
nikoli te ne bova nehala ljubiti.*

V SPOMIN

JANJI PRIMC

(1959 – 2008)

Iskrena hvala vsem, ki se jo še vedno spominjate in na njen grob položite cvetje, prižgete sveče ali ob njem le postojite ...

Neža in Janez

*So ptičice pele in pojejo še
so rožce cvetele in cvetje še
le tebe ni več in prazno je vse
ostal je le boleč spomin.*

V SPOMIN

ANA ŠPENDAL

iz Muljave Ia

3. junija je minilo leto, odkar si brez slovesa zapustila svoj dom in odšla v večnost h gospodu, draga mama, sestra, sva-kinja in teta

Zahvaljujemo se vsem, ki se je spominjate v besedah, dejanjih, v molitvi, ki ji prižigate svečo ali le postanete pri njenem prezgodnjem poslednjem domu v Stični in jo ohranjate v lepem spominu.

Vsi njeni

*Spočij si žuljave dlani
za vse še enkrat hvala ti,
dobrota tvojega srca
nikdar ne bo pozabljena.*

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta in dedija

FRANČIŠKA KEKA

iz Spodnje Drage

(23. 12. 1947 – 18. 4. 2012)

Iskrena hvala vsem sorodnikom, vaščanom, prijateljem in znancem za izrečeno sožalje, darovane svete maše, sveče in dober namen za potrebe župnije. Hvala gospodom mons. Jože Kastelicu, Juriju Zadniku, Avguštinu Novaku in Krnc Jožetu za lep obred in slovo našega Frenka v novo življenje. Hvala vsem, ki ste pomagali ob nesreči – UKC Ljubljana – reševalni službi, ZD Ivančna Gorica, gorski reševalni službi, gasilcem PGD Ivančna Gorica.

Hvala g. Marjanu Knezu in g. Lojzetu Ljubiču, ki sta ob slovesu izrekla besede zahvale v imenu PGD in GZ Ivančna Gorica.

Hvala korskim pevcem za lepo odpete pesmi in hvala pogrebniemu zavodu Perpar za organizacijo pogreba.

Še posebej hvala vsem, ki ste ga pospremili na zadnji poti in se poklonili njegovemu spominu.

Žalujoci njegovi Milka,
Andreja in Franci z družinama

*Ni res, da je odšel - nikoli ne bo.
Ujet v naša srca,
z najlepšimi spomini,
bo vsak naš korak
spremljal v tišini.*

V SPOMIN

ALOJZIJ MAVER

mesarski mojster iz Stične

Minilo je tretje leto, odkar nas je zapustil naš dragi mož, oče in dedi

Čas hitro beži, a lepi spomini na čas, ki smo ga preživeli skupaj, ostajajo. Hvala vsem, ki se ga spominjate in postojite pri njegovem grobu, prižigate sveče in prihajate k svetim mašam.

Vsi njegovi

*Ne boš več v zvezdnatih
nočeh bedela,
ne boš več sanjala
in ne boš nemirna čakala pomladi,
kdaj drevje cvete in trt nasadi.*

ZAHVALA

Po zahrbtni bolezni nas je za vedno zapustila
ljuba sestra in teta

MARI BAŠELJ

(20. 7. 1928 – 2. 5. 2012)

Iz srca se zahvaljujemo vsem, ki ste nam ob hudih trenutkih stali ob strani in čutili z nami. Hvala za stisk roke in tolažilne besede.

Hvala vsem, ki ste jo pospremili na njeni zadnji poti. Najlepša hvala organizaciji Zveze borcev za njihove tolažilne poslovilne besede.

Hvala vsem, ki ste jo imeli radi. Ohranite jo v dobrem spominu.

Vsi njeni

Vedno z
nasmeškom
in dobro voljo
1931-2012

Pogrešal te bom.
Pogrešal bom tvojo
dobro voljo, tvoj nasmeš
tvojo korajžo in iskrice
v očeh.
Pogrešal bom tvojo sonč-
nost, ljubezen in oporo.
Tvojo dobroto in vero.
Vse najine trenutke, dni.
Tvoj čaj, potico, štruklje
in še 1000 drugih stvari.

Kjerkoli bom,
boš ti ob meni
v žarku sonca, kaplji
dežja, pišu vetra,
še lestenju žit.

V petju ptic in travnih bilkah,
kamorkoli na tej zemlji greva jaz in moja bit.
Pa v valovih morja, v vsaki jagodi in cvetu ...
In vsakemu, prav vsakemu lahko bom rekel,
imel sem najboljšo Babi na tem svetu!
(Vnuk Gašper)

ZAHVALA

TEREZIJA GROS (1931-2012)

V prvih pomladnih dneh je v večnost odšla draga žena, mami in babi Terezija Gros iz Velikih Dol. Globoko smo hvaležni vsem, ki ste se tako množično prišli posloviti od žene, ki je med ljudi vedno širila nasmeš in dobro voljo. Bog povrni vsem, ki ste kakorkoli pripomogli, da je bilo njeno zadnje slovo praznik za vse prisotne.

Njena družina

Prazen dom je in dvorišče,
naše oko zaman te išče.
Ni več tvojega smehljaja,
le delo tvojih rok ostaja.
V naših srcih ti živiš
zato pot nas vodi tja
kjer sredi tišine spiš.

ZAHVALA

Tiho, vdano in mirno, kakor je živel, tako je v 80. letu starosti tudi za vedno zaspal naš dragi mož, ata, stari ata in brat

JANEZ KRALJ

Ljubljanska cesta, Ivančna Gorica

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in drugim krajanom, prijateljem in znancem, ki ste z nami delili bolečino, žalost, nam izrekli sožalje, darovali cvetje in sveče, prispevali za svete maše in dober namen ter vsem, ki ste ga pospremili na njegovi zadnji poti.
Društvu upokojencev Ivančna Gorica se zahvaljujemo za iskrene izrečene poslovilne besede. Hvala gospodu župniku Juriju Zadniku in mstr. Jožetu Kastelicu za poslovilni obred. Hvala pevcem in trobentaču ter pogrebniemu zavodu Perpar za vso pomoč.

Žalujoči vsi njegovi

ZAHVALA

19. aprila 2012 se je v 90. letu za vedno poslovila

ANA KRIŠTOF

Kovačeva Ančka
Šentvid pri Stični 7

Iskrena hvala vsem, ki ste ji stali ob strani, jo obiskovali in bodrili v času njene bolezni ter jo pospremili ob njenem poslednjem slovesu.

Ohranimo jo v lepem spominu.

Nečak Slavko z družino

Zdaj prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
utihnil je tvoj glas.

ZAHVALA

OZIMEK SLAVKO

12. 4. 1958 – 16. 4. 2012
Ob potoku, Ivančna Gorica

Iskreno se zahvaljujemo vsem sosedom ulice Ob potoku za sveče in cvetje. Hvala g. župniku za pogrebno mašo, pogrebniemu zavodu Perpar za organizacijo pogreba in moškemu pevskemu zboru. Hvala tudi podjetju Eurotek Bič Trebnje.

Prisrčna hvala vsem, ki ste ga pospremili v tako velikem številu na njegovi zadnji poti.

Žalujoči vsi njegovi

Vse življenje si delal in garal,
vse za dom, družino dal,
ko pošle so ti moči,
sedaj spokojno spiš,
a z nami še naprej živiš.

ZAHVALA

Tiho se je poslovil in odšel od nas dragi mož, oče, brat, stric, stari ata in tast

IVAN ŠEREK

iz Malih Vrhov 7
(16. 7. 1939 – 18. 4. 2012)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem, ki ste nam stali ob strani, izrekli sožalje, darovali sveče, cvetje in za svete maše. Posebna hvala cvetličarni Branka in Jana. Hvala tudi krškemu župniku in cerkvenemu pevskemu zboru.

Posebna hvala pogrebniima zavodama Novak in Perpar za prelepo organizacijo pogreba. Hvala trobentaču za zaigrano Tišino ob slovesu, hvala tudi ZD Ivančna Gorica.

Iskrena hvala vsem, ki ste ga tako množično pospremili na njegovi zadnji poti.

Žalujoči vsi njegovi

To ni slovo,
je le pozdrav.
Smrt ne more nas ločiti,
le za hip nas loči čas.
Spomini ne morejo oditi,
večno zdaj so živi v nas.

ZAHVALA

V 73. letu starosti se je od nas poslovil dragi mož, oče, tast, ata in brat

FRANC MUNIČ

iz Zgornje Drage

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, poslovnim partnerjem in znancem za izrečeno sožalje, prineseno cvetje in sveče ter vsem, ki ste ga pospremili k zadnjemu počitku.

Posebna hvala celotnemu osebju ZD Ivančna Gorica, še posebej dr. Janezu Zupančiču in patronažni sestri Mari Kastelec, za dolgoletno pomoč pri njegovi težki bolezni.

Iskrena zahvala gospodu župniku Boštjanu Modicu za opravljeno pogrebno slovesnost in gospodu Pavlu Grozniku za lep poslovilni govor.

Zahvaljujemo se tudi pevcem za zapete žalostinke, trobentaču, ter pogrebniemu zavodu Perpar.

Vsi njegovi

Pomlad na vrt bo tvoj prišla
In čakala, da prideš ti.
In sedla bo na rožna tla,
In jokala, ker te ni.
(Gregorčič)

ZAHVALA

V petek, 27. aprila 2012, smo se za vedno poslovili od naše ljube mame in babice

SLAVKE PAJK

upokojene učiteljice iz Stične.

Iskrena zahvala vsem, ki ste jo imeli radi in ki ste ji izkazali spoštovanje na njeni zadnji poti. Hvala za lepe besede Lidije Zajc v imenu OŠ Stična in Marije Tratar v imenu Društva upokojencev Stična. Hvala pogrebniemu zavodu Perpar, pevcem, trobentaču in vsem, ki ste kdaj z njo delili radost in besedo.

Vsa toplina tvojega srca in vsa tvoja ljubezen ostajata za vedno z nami.

Vsi tvoji

ZAHVALA

V 62. letu starosti se je po hudi bolezni poslovil

SKOČEC IVAN

iz Mleščevega

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovane sveče, mašne in druge namene. Hvala vsem, ki ste ga obiskovali, še posebej zdravstvenemu osebju, hvala župniku in zavodu Perpar za organizacijo pogreba.

Vsi njegovi

Ivankina tržnica

Sezonska hrana

Jesti sezonske hrane ne pomaga le nam in našemu zdravju, temveč pomaga tudi okolici in lokalnim vzgojiteljem zelenjave in sadja. Pomladi je tržnica natrpana s sadjem in zelenjavo. In zakaj so tržnice boljše od trgovin – ker boste na tržnici našli lokalne produkte izredne svežine in odličnega okusa. Pa še vedeli boste, od kod je prišlo sadje ali zelenjava. In v vsem tem obilju svežine poletja, ki je pred vrati, kaj je tisto, česar ne smemo izpustiti iz poletnega jedilnika?

Začimbe: začimbe izboljšajo vsako jed. Poleg dobrega okusa pa so prave nutricionistično-energetske bombe, ki pomagajo zdravju. Pomagajo v borbi proti raku, srčnim obolenjem, manjših vnetjih ter pripomorejo k boljšemu delovanju prebavnega trakta. Za karkoli se odločite. Peteršilj, drobnjak, meta, origano, timijan, koriander ... Vse vam bo koristilo. Okusne sveže začimbe so lahko prava poslastica v juhah, solatah, pijačah ..., in tudi kot okras. Vsekakor jih uporabljajte v veliki meri.

Mladi grah: Kdo nima rad mladega sladkega graha? Male zelene bombice so natrpane z vitaminom C, A, folno kislino, železom, fosforjem; vlakninami in proteini. Med mladimi stročnicami je ravno grah tisti, ki izstopa. Pripravite pa ga lahko v juhah, omakah, solatah, testeninah ..., suhega pa lahko jeste tudi pozimi.

Koprive: Koprive so periodni sistem elementov v malem in presenetljiv vir nekaterih ključnih rudnin. Vsebujejo pol več kalcija kot kravje mleko. Koprive vsebujejo beta karoten, vitamin C (vsake od obeh sestavin vsebujejo več kot večina gojene zelenjave), nekateri vitamini skupine B, vitamin K in drugi. Po telesu znajo pospraviti in ga nahraniti; so živahen prispevek k dobremu počutju in ena od najmočnejših rastlin za odpravljanje pomladne utrujenosti.

Jagode: so eno najbolj zdravih sadežev na mizi, bogate so z antioksidanti ter drugimi osnovnimi esencialnimi snovmi, ki znižujejo možnosti za nastanek raka, srčnih boleznih, vnetnih boleznih. Prav tako pa so odlične za zmanjševanje odvečne teže.

Rabarbara: sladka stebela so prava specialiteta, ki se v večini uporablja v kompotih, omakah, sladica, kolačih ... Je pa tudi izredno zdrava, saj ima malo sladkorja in le nekaj kalorij. Rabarbara je neverjetno bogata z vitaminom K, C, kalcijem, kalijem in manganom. Zaradi teh snovi pomaga preprečevati raka, znižuje visok krvni tlak ter pomaga izboljšati prebavo.

Recept s svežimi češnjami

Sočne in hrustljave, sladke in kisle, debele in drobne so pravo poživilo in zdravilo za mnogo težav. Strokovnjaki priporočajo, da naj jih zaradi njihovih številnih zdravilnih učinkov med sezo-

no vsak dan pojemo vsaj četrtil kilograma. Kako jih uživati, nikakor ni vprašanje. Vsekakor ne v kompotu ali češnjem zavitku, saj kuhane izgubijo svoj božanski okus, da ne govorimo o hranilih, ki se tako za vedno izgubijo. Sledi recept s svežimi češnjami, količina sestavin pa je pri vseh zgolj okvirna – najbolje je, da jih sproti prilagajamo občutku in lakoti.

Hladna češnjava juha

Sestavine: pol kilograma izkoščičenih češenj, 2 žlici limoninega soka, 1/4 žličke cimeta v prahu, ščepec mletih klinčkov, skodelica namočenih indijskih oreščkov (lahko tudi brez ali pa z mandeljni) Zmešajte v dobrem »blenderju« in uživajte!

Rabarbarine kocke (brez jajc in mleka)

Sestavine: 4 lončki polnozrnat moka (pšenične, pirine, kamutove), 1 pecilni prašek (vinski kamen), 2 lončka jogurta ali mleka ali jabolčnega soka, 1 lonček (hladno stiskanega) sončničnega ali repičnega olja, 1 lonček rjavega sladkorja ali drugega sladila, naribana lupinica ene ekološko pridelane limone, izpraskan stržen stroka vanilje po želji, približno 2 stebli rabarbare

Priprava: Rabarbaro narežemo na centimeter debele kose in posujemo z nekaj sladkorja, da spusti vodo. Pustimo stati 15 minut. Moko stresemo v skledo. Če želimo, polovico moke lahko nadomestimo s koruzno moko. Če imamo doma mlinček za žita, lahko zamenjamo del moke z mletim amarantom, proseno kašo ali ječmenom. Vsakič uporabimo drugo kombinacijo žit, da bo pecivo vsakič drugačnega okusa. Moki dodamo pecilni prašek in pomešamo. Dolijemo jogurt in olje, dodamo sladkor, naribano limonino lupinico, vaniljo in vse dobro pomešamo. (Pecivo je okusno tudi brez limone in vanilje). Masa mora biti skoraj tekoča. Po potrebi dolijemo še malo tekočine. Pekač v velikosti približno 40x40 cm namastimo ali obložimo s papirjem za peko. Maso zlijemo na pripravljen pekač in prekrijemo z rabarbarinimi rezinami, po možnosti jih razporedimo v vrste, da bomo pečeno pecivo lažje rezali. Pečemo v pečici 30 do 35 minut pri 190 °C. Če smo vklopili krože-

nje zraka, lahko pekač položimo v mrzlo pečico in naravnamo temperaturo na 170 °C. Razrežemo na manjše kose in potresemo s sladkorjem v prahu. Namesto rabarbare lahko uporabimo katero koli drugo sezonsko sadje.

Jagodni tiramisú

Sestavine: 400 g otroških keksov (savoiardi oz. lady fingers), 4 jajca, 8 čajnih žličk sladkorja, 500 g mascarponeja, 200 ml smetane, 500 g jagod

Priprava: Jagode operemo in očistimo, jih na tanko narežemo in posujemo s sladkorjem. Malce počakamo, da spustijo sok, ki ga odcedi in vsekakor prihranimo za poznejšo uporabo. Vmešamo rumenjake s sladkorjem, dodamo mascarpone. Beljake stepemo v trd sneg s ščepec soli. Smetano prav tako stepemo z nekaj sladkorja. Mascarpone z rumenjaki zmešamo k beljakom in smetani. Kekse pomakamo v sok, ki so ga spustile jagode in jih naložimo v steklen kozarec ali navaden pekač; to bo prva plast. Nanjo nanesimo kremo iz mascarponeja, smetane in jajc, na to belo plast pa še plast jagod, in tako naprej. Zadnja plast je plast kreme, ki jo okrasimo po želji: s presejanim kakavom, tanko narezanimi jagodami, čokoladnim prelivom, ... Preden tiramisú ponudimo, naj stoji vsaj 6 – 8 ur v hladilniku!

Mladi grah - deluje pomlajevalno in poživlajoče

Grah je za fiziološko druga najpomembnejša stročnica v naši prehrani. Vsebuje namreč precej hranilnih snovi, veliko vitamina A in celotno skupino vitaminov B. V sebi skriva tudi pomembne minerale, železo, fosfor in kalcij.

Pospešuje izločanje odpadnih snovi

Grah ima tudi najvišji delež beljakovin, saj vsebuje trikrat več balastnih snovi kot beluši. Poleg tega, da je bogat z magnezijem in železom, v sebi skriva tudi veliko kalija. Poleg vitaminov B1 in B2 vsebuje tudi niacin in folno kislino. Saponini v grahu delujejo predvsem na prebavni trakt, kjer zavirajo nastanek raka, krepijo odpornost, delujejo antibiotično in zavirajo vnetja. Vlaknine v grahu pa upočasnjujejo absorpcijo maščob in sladkorjev ter pospešujejo izločanje odpadnih snovi.

Grah je zaradi svoje idealne kombinacije aminokislinskih in nukleinskih kislin primerljiv samo še s sojo. **Privoščite si ga za zdravo kri!**

Grah kuhamo le kratek čas, da ohranimo vsaj nekaj vitaminov skupine B.

Grahova omaka

Sestavine: grah, polovica čebule, smetana, majaron, domače začimbe (peteršilj, bazilika, meta, krebujlica, kreša ali pehtran), sol, poper

Priprava: Na olju prepražimo na drobno nasekljano polovico čebule, dodamo grah po želji in 3 minute dušimo. Dodamo ščepec soli, malo popra, žličko majarona, sesekljane začimbe ter žlico smetane (po želji tudi več). Vse skupaj dušimo še 15 min. Odlična priloga k mesu.

Sojin namaz s koprivami

Sojina zrna čez noč namočimo v vodi. Naslednji dan prilijemo dovolj vode, da stoji nad zrnjem, in jih skuhamo. Naj naredimo karkoli, sojina zrna se ne razkuhajo in vedno ostanejo čvrsta. Kuhano sojo odcedimo in čim drobneje zmeljemo.

Koprive damo v posodo in jih z dodatkom majhne količine vode zmešamo s paličnim mešalnikom. Na skodelico zmlete soje dodamo dve ali tri žlice zmletih kopriv, ščepec soli ali malce sojine omake ter dve žlici oljčnega ali bučnega olja. Aromo namaza razširimo s poljubnim zeliščem, na primer s peteršiljem ali majaronom. (Kdaj drugič namaz začnimo z zmletim muškatinim oreškom, koriandrom ali kumino.) Vse skupaj temeljito pomešamo ter počakamo, da se arome sestavin zmenijo med sabo in oblikujejo novo. Zato lahko namaz, ki ga za malico snemo na črnem kruhu ali kot začimbno prilogo h kosilu, pripravimo že jutraj ali zvečer. Kadar nam ne uspe skuhati soje, za namaz uporabimo skuto.

Nataša Erjavec

NAGRADNA KRIŽANKA

					AVTOR MARKO BOKALIČ	MESO S HRETA ŽIVALI	DOBRO BOŽJE BITJE	VENO TAUFER	SREDNJE-EVROPSKA REKA	LUKA NA ZAHODU ALŽIRIJE	NALEPKA ZA VOZNUJO PO AVTOCESTI	ANITA OGULIN
					RUSKA PLESALKA (ANA)							
					PROVINCA V KANADI							
					ŽIVO SREBRO		NAŠ IGRALEC (IVO) VREDNOST PAPIR, KI SE UNOVČI					FINANČNI STROKOVNJAK ZAKRAJŠEK
					SAKSONEC							
GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	SLUŽABNIK	MOTORIST STANOVNIK	PISATELJ FLISAR	PLATNENO BIVALIŠČE V KAMPU	AMERIŠKI IGRALEC (CLARK) NIZO-ZEMSKA				POKOJNI SL. KIPAR (JANEZ)	SOSEDI ČRKE F LJUBLJAN. ŠPORTNI KLUB		
KOMIČNOST						GRŠKA BOGINJA USODE KONJSKI GLAS						
KRAJ PRI KOČEVJU						IRIDIJ		DELOVNA VNEMA				
SOL SEČNE KISLINE					IGRALEC MATOH PEVEC SKUPINE KALAMARI			NIKELJ			BORKA	ANŽEJ DEŽAN
KONJSKI DIR S SKOKIH					OZNAKA, OZNAČBA POKRAJINA V VZHODNI FRANCIJI							
POKOJNI GRŠKI PREMIER PAPANDEU						NAGOVOR ZA MOŠKE OBISKOVALEC SAVNE						
								KRAD-LJIVEC	SVETLOBA OD SVETILA NAŠ KOLEŠAR (ROBERT)			
					ORANŽNA PRILOGA JEDEM Z ŽARA				POLJE OB IGRISČU STARO-GERMAN. PISMENKA			SIRARSKO MEŠALO
					SREDIŠČE					NORINA RADOVAN MESTO V ZAHOD. SREMU		
					HRVAŠKI NAFTAR		NAŠA IGRALKA (SILVA)	MARIBOR				
					KOLO, PO KATEREM TEČE JERMEN							
					SOSEDI ČRKE B							PO OBRAZU PORASČEN MOŠKI

Pokrovitelj nagradne križanke:

Trgovina za male živali PASJI RAJ, Ljubljanska c. 70, 1295 Ivančna Gorica

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke najkasneje do 20. junija 2012. Izžrebali bomo tri praktične nagrade pokrovitelja: 3x vrednostni bon v višini 10,00 EUR.

Pravilni gesli pošljite po elektronski pošti na naslov urednistvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Cesta II. grupe odredov 17, 1295 Ivančna Gorica.

Pravilni gesli iz zadnje številke: »izdelava pletenic« in »tek po Sahari«. Izžrebani nagrajenci so: 1. nagrada (zaboj jabolk), Zdenka Zajc, Muljava, 2. nagrada (1 kg jabolčnih krljev) Petra Zajc, Gorenje Brezovo, 3. nagrada (0,5 kg jabolčnih krljev) Lojzka Švigelj, Ig.

Za prevzem nagrade se dogovorite na Kmetiji Erjavec v Gorenji vasi (tel. št. 041 526 600).

Ljudska primerljivka

Je poslikana kot panjska končnica!
(KONKRETIZACIJA JE NA PODOBI)

Kdo trdi, da ne vem! (KVIZ IZ DOMAČIH LOGOV)

1. Kdo se je nekaj časa šolal tudi v Ribnici?

- a) Primož Trubar
- b) Valentin Vodnik
- c) France prešeren

- a) da dobi svoj grb
- b) da jih dobi po svoji grbi
- c) da postane grbast

2. Kaj je babica nazadnje vprašala volka?

- a) zakaj je tako zobat
- b) zakaj je tako trebušat
- c) zakaj je tako kosmat

7. Belim raztrganim oblačkom na nebu pravimo:

- a) ovčice
- b) kozice
- c) belice

8. Kaj dela človek na podobi?

3. Čigava kobilica je največkrat bosa?

- a) župnikova
- b) krojačeva
- c) kovačeva
- d) kaplanova

4. Koliko škratov je streglo Sneguljčici?

5. Katero ločilo najpogosteje srečamo pri Rutarju?

- a) ?
- b) .
- c) !

6. S čim bi bil človek praviloma najmanj zadovoljen?

Rešitve najdete nekje v okolici.

Lahka križanka

Prihajajoča pomlad je že od davna vznemirjala fantovsko srenjo, ki je začela pospešeno iskati družice.

Poplačilo za ves »trud« je bil zmagovalen prihod v poseben prostor, ki ga opevajo mnoge narodne pesmi. Kdor ne ve imena tega »svetišča«, naj reši križanko, pa bo potešil svojo radovednost. Skrivnost se bo razodela v III. (osenčenem) navpičnem stolpcu. Gremo, akcija!

	I	II	III	IV	V	VI	VII	VIII
1		O		O		A		
2			A			V		
3		A			R			
4	O			I		E		
5		P				R		
6	P		C			N		E
7				D				C

Vodoravno:

1. kokošji glasovi,
2. kovaško orodje,
3. podvojena celina na zahodu,
4. rešilna točka plezalcev,
5. delovno mesto administracije,
6. neestetska likovna dejavnost,
7. skakalec iz letala.

Siva stran

Spomini na 2. svetovno vojno (XV. nadaljevanje)

Na tečaju, ki je bil izmenično v Metliki in Črnomlju, smo imeli strokovno učenje iz miniranja in vojaške vaje na katerih so posebej poudarjali koračenje in druge veščine paradiranja; šele pozneje sem ugotovil, zakaj. Devetnajstega februarja 1944 smo se takoj po zajtrku uredili in iz Metlike odkorakali proti Črnomlju. V enoti smo bili tečajniki iz vseh strok, ki so delovale v Metliki. Pred Črnomljem smo se še malo »porihtali«, napravili koračno generalko in odšli kot paradna brigada pred tribuno SNOS-a (Slovenskega narodnoosvobodilnega sveta.) Prenočili smo v Črnomlju in se naslednji dan spet vrnili v Metliko, kjer smo nadaljevali s tečaji.

Po končanem vojaškem izobraževanju so nas poslali v štab VII. korpusa, nastanjenega v Šmihelu pri Žužemberku. Tam smo bili le nekaj časa, na kar so nas poslali nazaj v svoje enote. To je bilo 4. marca 1944. Iz Belokranjskega odreda smo bili trije: Slavko Lukanič, Dušan Rustja in jaz. Bili smo blizu doma, pa smo si zaželeli videti domače. Težava je bila v tem, da smo imeli eno samo prepustnico, zato bi morali skupaj krožiti od enega do drugega doma. S tem se Dušan

Lani sem obiskal kraj, kjer sem februarja štiriinštiridesetega leta paradiral pred delegati SNOS-a.

ni strinjal, ker je bil doma blizu in bi preveč časa porabil za hojo do vseh treh domov. Zaradi bližine tudi prepustnice ni potreboval tako hudo kot midva, ki sva imela daljšo pot. Domenili smo se, da se čez tri dni srečamo pri Kolarjevih v Gradacu in se nato skupaj vrnemo v odred.

Tisto noč je zapadlo snega do kolen, zato sva s Slavkom s težavo gazila

proti njegovemu domu v Kotu pri Kolpi. Tam sva ostala dva dni in pomagala opraviti nekaj moških del, ker so bile samo ženske pri hiši. Največ sva se zamudila pri prevažanju sena iz senika v senožetih.

Po vrnitvi v enoto so mi dodelili težko železno mino, ki sem jo moral nositi s seboj. Kot »strokovnjak« sem malo ugovarjal, češ, da bodo železno protitankovsko mino prehitro odkrili, pa ni nič pomagalo – očitno niso dali kaj prida na mojo »strokovnost«. Nekaj časa sem ubogljivo prenašal tisto nevarno reč, potem pa so mi jo vzeli in mi dodelili lahki italijanski minomet z dosegom okoli 200 metrov.

Na hribu

Radivoj Miklavčič Hujski

Ostal sem sam; vse živo
je v dobri mrak prepodil
in za njim še temna noč.

Nad hribom so le
oblaki obviseli,
a še ti nestalno, ker veter jih
v daljave bo nagnal.

Ostal sem sam
z vetrom in temoto.
Svetloba zarje jutranje
ostala zame bo nedosegljiva.

Moja vojaška knjižica iz časov služenja v Belokranjskem odredu.

Nekega dne smo zasedli položaje v Križevski vasi ob Kolpi. Kmalu so nas opazili hrvaški ustaši in domobranci in začeli nažigati čez reko proti nam. Naši pa nazaj. Ker so bili napadalci izven dometa mojega »kanona« sem se skril za neko hišo in čakal, da se nam sovražnik približa. Tedaj pogleda skozi okno neka ženska in me vpraša, če sem kaj lačen. »Pa kako,« sem dejal in mi je dala kos kruha. Ko sem ravno z užitek mlatil tisti kos, prijaha komandant odreda in me nahruli: »A

tako, drugi se borijo, ti se pa tukaj bašeš - takoj streljaj!« Pojasnil sem mu, da ima moje orožje prekratek dometa, pa ni nič zaleglo; še bolj je zrasel: »Kaj, zdaj me boš pa še učil, smr-kavec!« Tako mi ni kazalo drugega, kot da sem izstrelil mino, ki je padla prav blizu naših položajev. Tedaj zaslišim vpitje z naše strani: »Osel zmešani, kaj ne vidiš, da na nas streljaš!« K meni je prihitel komandir bojujoče se čete in prav trda bi mi prepredla, če ne bi komandant odreda pojasnil, po čigavem ukazu sem streljal.

Stara »novica«

»Na Jesenicah se je 6. marca začel prvi pastirski tečaj. Tečajniki so pridobili znanja in veščine za opravljanje tega koristnega dela. V načrtu je še več takih poučnih srečanj.«

Ilustrirani Slovenec, 14. 4. 1926

Udeleženci tečaja z odborom in predavatelji v ospredju.

Komentar: Nekaj podobnega bi morali organizirati tudi dandanes, ko tako primanjkuje služb. A kaj, ko bi diplomantom visoke pastirske šole vsa delovna mesta takoj zasedli električni pastirji.

LS

Iz zakladnice naših domov

(NARODOPIŠNA VPRAŠANKA)

Kako je šlo zadnjič? Menda vam tista sedlasta stvar ni delala hujših pregla-vic? Če pa je, ste povprašali bližnje, pa je »zlavfalo«. Potem ste pomočili pero, zapisali in poslali na Klasje. Hvala, hvala, hvala!

Današnja uganka predstavlja posoda, nekakšen sod. Imenujte ga in po možnosti pripišite, kako in za kaj ste (so) ga uporabljali. Potrudite se. Sledijo namreč počitniški meseci, pa se boste oddahnili od »etnološkega garanja«. Lepo vas pozdravlja

Polde Klasjev

Nekaj burkelj

Lovska resnicoljubnost

»Ne boste verjeli, ustrelil sem že devetindevetdeset zajcev,« se hvali lovec pred zbrano družbo.

»Zakaj pa ne zaokrožiš na sto,« pripomni nekdo iz družbe?

»Dajte no, zaradi enega zajca se pa res ne spleča lagati« je odgovoril resnicoljub.

Preventiva

Sinko pride iz šole in se usmeri naravnost k očetu: »oči, odslej mi boš pisal domače naloge v rokavicah.

»Od kdaj pa to?« začudeno zazija oči?

»Na šolo je prišel učitelj, ki je doslej delal na policiji in se dobro spozna na prstne odtise.«

"SEVERNA" STRAN

Kako si je Hrvat pri Škalcarjih prašiča izplačal

Škalce so svoj čas šteje petero hiš. Že ime pove, da je vas imela malo rodovitne zemlje, zato so bili vaščani revni; nekaj tudi zato, ker niso bili ravno garaške sorte. Imeli so vse skromno, le na eno stvar so bili ponosni - na skupno vaško stranišče, tako na štrbunk. Zbili so ga iz lepo obdelanih borovih desk in postavili sredi vasi. Kljub revščini so občasno vendarle zaživel, ker so bili na vse načine premeteni. Poglejmo, kako so jo zagodli Hrvat, ki je s sinom prignal prašiče skozi vas. Škalcarjem so se ob pogledu na mastne pujske pri pričci pocedile prirojene sline in so od popotnika »kupili« lepega prašiča, »plačali bomo čez nekaj dni, ko se bosta vračala s sejmov,« so zagotovili rejcu. Škalcarji ne bi bili »slavni«, če ne bi pri pričci začeli s slavljenjem. Najprej so ročno zaklali pujsa, odprli pipe pri sodih s tepkinim moštom in uživali »na vso rit« kot so se hvalili. Ko je Hrvat čez štiri dni prišel po kupnino, ni bilo »ne denarcev ne blaga«. Možakar je najprej vpil, grozil in zmerjal, nazadnje pa se je zazrl v lepo stranišče, pri katerem so si Škalcarji, zaradi driske, ravno tiste dni kar kljuke podajali, in brez besed odšel.

»Pa smo ga fraj,« so si pomeli roke vaščani, a ni bilo čisto tako. Ko so se naslednjo noč zgodaj zbudili in odhiteli do imenitne sanitarije, o stranišču ni bilo ne duha ne sluha. Hrvat je namreč doma najel dobrega voznika in nekaj močnih »dečkov« in hi-hod na Kranj-

sko. Tam je v okrilju noči gradbena mojstrovina skoraj neslišno pristala na vozu in hi - hod na Hrvaško. »Pa ravno zdaj, ko bi ga še posebej rabili,« so tarnali Škalcarji in se šli olajšat za skale kot v prejšnjih časih. Od tistih časov je stranišče dobro služilo svojemu namenu v »lepi njihovi«. Kasneje se je zvedelo, da so morali nekoliko povečati luknjo, ker so »seljaci« imeli večja sedala kot »lahkokrušni« Kranjci.

Leopold Sever

Tičnica pri Žužemberku

Starosvetno »Žužemberčanko« sem iskal dolgo časa, a brez uspeha. Naša Suha krajina je bila očitno v prazgodovinskem času slabo naseljena. Vzrok pove že pridevnik »suha« - pomanjkanje vode torej (v posvečenem smislu muže). Vztrajno iskanje je končno le obrodilo uspehe. Prvo znamenje, da se tod »skriva« starodavna imenska ostalina

Zapis Tičnice na karti prostorskega plana občine Žužemberk.

Lega Tičnice (T.) in domnevnega gradišča (G.) na karti v merilu 1 : 50 000.

Vlado Kostevc in Matjaž Anžur na nekdanjem obrednem holmu.

V bližini tičnic pogosto naletimo na skalne osamelce imenovane »babe«. Žužemberka je mahovno kosmata in polna litiotidnih školjk iz jure. Poželjivo jo gledata Matjaž in Leopold.

veliko naravnih zaslob za obrambo. K temu govorijo drobci lončenine, zaozstala železova ruda in žlindra, ki se pokažejo pri raznih agrotehničnih posegih. Mogočna Zafara s Cvibljem onstran Krke je bila zagotovo središče druge (večje) gradiške skupnosti.

161. rekord: Platna za več bal

Gojenje lanu in izdelovanje platna je bilo poleg pridelovanja hrane nekdanj najpomembnejše opravilo poljedelcev. Proti koncu 19. stoletja je začela ta dejavnost postopoma usihati. Vendar tu in tam še naletimo na sledove starosvetnega tekstilstva. Hribski v Dobu, na primer, imajo znatno zalogo platna - čez štirideset vatlov ga je. Čeprav je blago staro malone sto let, je neverjetno dobro ohranjeno. Zanj namreč skrbijo trije Hribski s priimkom Antončič: babica Hedvika, vnukinja Anja in vnuk Žiga. Čeprav so nekoč pri hiši pridelovali veliko lanu in izdelali dosti platna, pričujoča roba ni nastala v Dobu, temveč v Žubini pri sorodnikih. Ondi so pred tremi generacijami imeli več deklet, ki so si pripravile celo goro platna za balo. Vendar se niso vse omožile - kaj hočemo, vsaki ne »rata« - pa je del zaloge ostal pri hiši in se kasneje preselil v Dob. Pridne izdelovalke platna so kajpak že davno pokojne, zato bomo zaslužni Klasjev rekord dodelili Hedviki, Anji in Žigi, ki vzorno skrbijo, da zob časa ne prizadene zanimivo ostalino. Čestitamo na vse pretege.

Leopold Sever

Stara zaloga platna z vsemi tremi rekorderji. Svetlejši zvitki so bili močeni in izpostavljeni soncu, rjavkasti pa še niso bili beljeni.

Luni ne zaupajte preveč

Luna je jako skrivnostna stvar in o njej se veliko govori - več slabega kot dobrega. Pravijo, da ljudem ponoči nagaja: ne pusti spati, nekatere trka, druge dvigne pokonci, da hodijo koder jih luna nosi, včasih pa koga tako zmeša, da je čisto »za luno« in mu ni pomoči.

Do nedavna na to nisem dosti dal, a sem mnenje na lepem spremenil; poglejte, kaj sem izsledil!

Ondan nisem in nisem mogel zaspati - do polnoči sem čakal na spanec. Potem pa sem slučajno pogledal skozi okno in vidim, saj ne boste verjeli, vidim, kako luna kuka skozi sosedov dimnik in prisluškuje, kaj se v hiši dogaja.

Zdaj te pa imam, debelinka, sem zmagovalno dvignil glas: »Ne le da nagajaš in delaš težave, tudi nekulturno prisluškuješ, potem pa čenčaš na okoli in še kaj dodaš; sram te bodi, fuji!«

Še preden se je opravljivka umaknila, urno naredim »škljoc« in jo imam v pasti. Fotografija je namreč neizpodbiten dokaz o njeni nespodobnosti, pravniki bi rek: »korpus delikti«.

Seveda sem sklenil o odkritju nemudoma obvestiti bralce Klasja s priporočilom, naj dobro zagrnejo okna in zamašijo dimnike, če v hiši počno kaj takega, kar ni za druge oči in ušesa.

»Kaj pa ostali,« boste rekli? Ostali naj si pa sami pomagajo kakor vedo in znajo.

Leopold