

Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica
T 01 781 21 00

Klasje

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

Prijetno domače. Občina Ivančna Gorica

Pesem vabi

Pred dnevi so otroci iz vrta Šentvid pri Stični skupaj s svojimi vzgojiteljicami organizirali zaključno srečanje projekta, s katerim so preko celega šolskega leta spoznavali domači kraj. Domiselno so ga poimenovali Druženje s šentviškimi ljudmi. Ena izmed skupin je z recitiranjem in rekviziti prikazala, kakšna je zastava občine Ivančna Gorica. In smo spet pri razmišljanju o simbolih, s katerimi se predstavljamo drugim in s katerimi gradimo lastno identiteto.

To je še kako aktualno v dnevi, ko praznujemo občinski praznik. Vsako leto se 29. maja spomnimo pomembne vloge, ki jo je imel naš pisatelj Josip Jurčič v družbi svojega časa. Letošnji praznik Občina Ivančna Gorica posveča jubilejnemu 50. Taboru slovenskih pevskih zborov. Na šentviškem taboru pa svoje identitete ne gradijo samo Šentvidčani in drugi naši občani, ampak kar ves slovenski narod. Prav to je bogato sporočilo te prireditve. Šentvid pri Stični je dom slovenskih pevcev. Iz zakladnice slovenske kulture pa lahko ustvarjalni navdih in narodni ponos črpamo vsi, ne samo pevci. Pesem nas torej vabi, tokrat v Šentvid pri Stični.

Matej Šteh, urednik

Spoštovani,
vabim Vas na

**OSREDNJO SVEČANOST
OB PRAZNIKU OBČINE IVANČNA GORICA**
s podelitvijo priznanj in nagrad
Občine Ivančna Gorica za leto 2019,

ki bo potekala

v petek, 31. maja 2019, ob 19. uri,
v športni dvorani OŠ Ferda Vesela Šentvid pri Stični.

Program:

- Združeni moški, ženski in mešani pevski zbori iz občine Ivančna Gorica

Sodelujejo: MPZ in ŽPZ Vidovo, Vokalna skupina Šentviški slavčki, MePZ Sončni žarek DU Šentvid pri Stični, MPZ Dob, MPZ in MePZ Zagradec, MPZ in MePZ Ambrus, MePZ Krka, MPZ Muljava, ŽPZ Harmonija, Dekliška vokalna skupina Nimfe, MePZ Chorus Sitticensis, MePZ Zborallica, Oktet fantov KD Stična, MPZ Prijatelji, Pevci ljudskih pesmi Studenček

- Muzikal »TU SMO DOMA«

Nastopajo: Združeni šolski zbori OŠ Stična in OŠ Ferda Vesela Šentvid pri Stični, igralci in plesalci OŠ Stična in priložnostni orkester

- Godba Stična

Prireditve bo povezoval radijski napovedovalec in pevec MARJAN BUNIČ.

Dušan Strnad
župan

Slovesna otvoritev vodovodnega sistema na Leskovški planoti

str. 3

Krožno pot letos v celoti prehodilo 40 pohodnikov

str. 5

Enostavno na 12 obrokov

SVETOVANJE, PRODAJA IN SERVIS
RAČUNALNIŠKE OPREME

LamaS Since 1989

Sokolska ulica 5
1295 Ivančna Gorica
T: 01/7869-040, 051/612-923
www.lamas.si

ARMEX

ČISTILNE NAPRAVE / UPORABA DEŽEVNICE
PONIKOVALNICE / LOVLICI OLJ IN MAŠČOB

Mladostno **Klasje** PRILOGA!

Praznični, vendar muhasti maj

Letošnji maj je vremensko res nenavadno muhast. Če smo druga leta konec maja že pogledovali proti poletju in dopustih, letos še vedno potrebujemo topla oblačila, dežniki pa so naš vsakdanji spremljevalec. In nič ne kaže, da bo v bližnji prihodnosti kaj bistveno bolje. Zaradi tega so najbolj v skrbeh čebelarji in kmetje. Čebelarji tarnajo, da zadnjih petdeset let ni bilo tako slabe sezone in krmijo svoje čebele s sladkorjem, da bi preživele. Kmetje zaradi razmočene zemlje ne morejo kositi in saditi. Še tisto, kar jim je uspelo posaditi, pa je zdaj v nevarnosti, da posevek zaradi moče propade. Izpad pridelka in s tem prihodka na kmetijah bo velik. Očitno se bo letos potrdil rek, da »suša vzame en hlebec kruha, moča pa tri«.

Težave z vremenom ne prizanesajo niti organizatorjem prireditev, ki jih je ravno v maju v naši občini največ. Kljub temu je bil uspešno izveden tri dnevni pohod Prijetno domače, na katerem so pohodniki prehodili 115 kilometrov po mejah naše občine. Kar 40 jih je prehodilo celotno pot, mnogi pa smo se jim pridružili na krajših odsekih. Gasilci so uspešno izvedli tekmovanja na občinski ravni v vseh kategorijah. Spretnost in znanje, ki so ga pokazale ekipe vseh generacij, sta pohvale in občudovanja vredni. Moto klub Fire Group iz Ivančne Gorice je praznoval 20-letnico, mešani pevski zbor Zborallica pa 10-letnico delovanja. Na tem mestu žal ne morem omeniti vseh drugih prireditev, ki so bile izvedene v občini, rad pa bi pohvalil in se zahvalil vsem, ki se trudite z organizacijo, vajami in nastopanjem. Predvsem zaradi vas je življenje v naši občini prijetno in domače. Hvala.

Krajanom Leskovške planote smo v uporabo predali nov vodovodni sistem, ki jim je v domove pripeljal zdravo pitno vodo. Prireditev ob uradni otvoritvi je bila imenitno organizirana in dobro obiskana, kar je gotovo znak, da so krajan pridobitve veseli in da bodo priključke v kratkem uredili tudi tisti, ki jih doslej še niso.

Z omenjeno prireditvijo smo začeli s praznovanjem občinskega praznika. Tega praznujemo 29. maja, v spomin na dan, ko je leta 1871 naš rojak Josip Jurčič postal urednik časopisa Slovenski narod. Vsako leto je konec maja v občini slovesno in tudi letos je tako. V sklop prireditev v čast praznika gotovo sodi tudi slavnostni podpis Pogodbe o opravljanju javne gasilske službe, ki jo bomo podpisali predsedniki vseh gasilskih društev v občini, predsednik gasilske zveze in župan, ter tako skupaj dali še bolj trdno zavezo, da se bomo vsak po svojih močeh trudili zagotoviti varnost življenj in premoženja naših občanov ter v vsakem trenutku nuditi pomoč tistim, ki bi jo morebiti potrebovali. Slabo vreme je zamaknilo uradno predajo v celoti prenovljene Ljubljanske ceste v Ivančni Gorici v uporabo za en teden. Ker je cesta s prvim semaforjem v občini že v dejanski uporabi, je gotovo lepo darilo vsem uporabnikom ob občinskem prazniku.

Slavnostna prireditev ob občinskem prazniku s podelitvijo priznanj in nagrad občine bo letos posvečena jubileju, s katerim se lahko ponasajo le redki organizatorji množičnih prireditev. Šestnajstega junija bo v Šentvidu pri Stični izveden že 50. Tabor pevskih zborov, zato bo množično petje in ljudsko veselje prisotno tudi na praznovanju občinskega praznika. Vabim vas torej v petek, 31. maja, zvečer, v Šentvid, da skupaj zapojemo in se skupaj z nagrajenci poveselemo ob občinskem prazniku.

Župan Dušan Strnad

Iz 5. redne seje občinskega sveta občine Ivančna Gorica

V sejni sobi Občine Ivančna Gorica je dne 23. 5. 2019 potekala 5. redna seja Občinskega sveta Občine Ivančna Gorica. Na dnevnem redu je bilo kar 12 točk. Že eno uro pred tem pa so svetniki in svetnice spet začeli sejo na terenu. Tokrat so se seznanili z delom Muzeja krščanstva na Slovenskem, ki deluje v prostorih stiškega samostana.

Ogled Muzeja krščanstva na Slovenskem v Stični

Članice in člani občinskega sveta so v uvodu sprejeli Sklep o podelitvi priznanj in nagrad Občine Ivančna Gorica za leto 2019. Priznanja in nagrade bo župan podelil prejemnikom na svečanosti ob občinskem prazniku, ki bo letos potekala 31. maja, z začetkom ob 19. uri, v Športni dvorani Osnovne šole Ferda Vesela Šentvid pri Stični.

Na dnevni red tokratne seje je bil uvrščen Odlok o sofinanciranju letnega programa športa v Občini Ivančna Gorica. V odloku so določeni pogoji, postopki in merila za izbiro in vrednotenje športnih programov in ostalih področij športa,

ki so v javnem interesu občine ter razdelitev proračunskih sredstev za izbrana področja športa. S sprejetjem Letnega programa športa pa so svetniki določili obseg sofinanciranja izbranih področij športa.

S sprejemom Odloka o spremembah in dopolnitvah Odloka o nadomestilu za uporabo stavbnega zemljišča na območju Občine Ivančna Gorica so usklajene oprostitve v skladu z določili zakona.

Svetniki so tudi zavzeli stališča do podanih pripomb in predlogov z javne razgrnitve in javne obravnave dopolnjenega osnutka občinskega podrobnega prostorskega

načrta Prenova jedra Zagradca.

Prav tako so svetniki sprejeli Lokalni program kulture Občine Ivančna Gorica za obdobje 2019–2022. Program opredeljuje cilje in prioritete občine na posameznih področjih kulturne dejavnosti v naslednjem štiriletnem obdobju ter usmeritve za uresničitev in vrednotenje zastavljenih ciljev.

Svetniki so sprejeli še Sklep o imenovanju predsednika in članov Sveta za preventivo in vzgojo v cestnem prometu v Občini Ivančna Gorica ter se seznanili z informacijo župana o aktualnih dogajanjih v občini, poročilom o delu policistov na območju Občine Ivančna Gorica v letu 2018 in poročilom o delu javnega vzgojno-varstvenega zavoda Vrtec Ivančna Gorica v letu 2018. Bolj kot pogled nazaj pa je svetnike zanimal pogled naprej, saj število odklonjenih otrok, ki so letos zaprosili za mesto v vrtcu, kliče po novih prostorih za vrtec. Otroci z mentoricami iz vrtca Ivančna Gorica so tokrat v sejni sobi razstavili svoje izdelke.

Zapisa

Tatjana Markelj

Obvestilo o objavi Javnega razpisa o sofinanciranju letnega programa športa v Občini Ivančna Gorica za leto 2019

Občinski svet Občine Ivančna Gorica je na 5. redni seji, dne 23. 5. 2019, sprejel Odlok o sofinanciranju letnega programa športa v Občini Ivančna Gorica (v nadaljevanju: Odlok). Odlok bo objavljen v Uradnem listu Republike Slovenije v petek, 31. 5. 2019. Po objavi Odloka bo objavljen Javni razpis o sofinanciranju letnega programa športa v Občini Ivančna Gorica za leto 2019 skupaj z razpisno dokumentacijo na spletni strani Občine <http://www.ivancna-gorica.si/>. Razpisna dokumentacija bo na voljo tudi v sprejemni pisarni Občine Ivančna Gorica. Podrobnejše informacije so dostopne na tel. št. (01) 781 21 00 – Rozalija Smrekar.

Občina Ivančna Gorica

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, Irena Goršič, Franc Fritz Murgelj, Magdalena Butkovič, Jožefa Železnikar; **Lektoriranje:** Mateja D. Murgelj; **Oblikovna zasnova:** Robert Kuhar; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Delo Časopisno založniško podjetje d.o.o., Časopis KLASJE izhaja v 6.250 izvodih mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno.

Prispevke za naslednjo številko sprejemamo do 16. junija.

Slovesna otvoritev vodovodnega sistema na Leskovški planoti

V petek, 17. maja 2019, se je z uradno otvoritvijo zaključila izgradnja 15 kilometrov dolgega vodovodnega sistema po Leskovški planoti. Prireditev je potekala pred novim objektom vodohrana Škrjanščica, ki se s svojo podobo lepo umešča v naravno okolje in je energetsko samooskrben.

Projekt izgradnje vodovoda po Leskovški planoti, ki zajema območje naselij Leskovec, Gorenje Brezovo, Vrh pri Višnji Gori, Kamno Brdo, Sela pri Višnji Gori ter Velika in Mala Dobrava, je bila dolgoletna želja krajanov, na katero so čakali kar nekaj desetletij. Planota leži v neposredni bližini Trstenika, ki se ponša z najboljšim virom pitne vode daleč na okoli. Gradnja pa se je zaradi zahtevnosti in obsežnosti terena odlašala vse do lanskega leta.

»Da se je gradnja sploh začela, gre velika zahvala tudi prejšnji sestavi Občinskega sveta 2014 – 2018, ki so razumeli, da je Leskovška planota še edini večji del v občini brez javnega vodovoda«, je na otvoritvi povedal župan Dušan Strnad ter dodal: »Danes se je z izgradnjo oskrbelo okrog 150 gospodinjstev v sedmih vaseh. Gotovo se brez osnovne infrastrukture, kot je pitna voda, v današnjem času ne da razmišljati o ničemer, še najmanj o razvoju turizma. Tu so čudoviti kraji, ki ponujajo številne priložnosti.« Občina je za izgradnjo prejela nekaj nepovratnih sredstev s strani države, dobra dva milijona sredstev pa je namenila iz občinskega proračuna.

Za Krajevno skupnost Višnja Gora je omenjena pridobitev velikega pomena, saj je voda osnovna dobrina za življenje. Tako kot župan je tudi predsednik KS Višnja Gora Janko

Zadel v nagovoru pozval krajanje po priključitvi na javni vodovod. Zakonodaja namreč določa, da sčasoma vaški vodovodi ne bodo več ustrezali normativom, ki jih določa zakon o pitni vodi.

Projekt je poleg izgradnje vodovoda zajemal še izgradnjo nekaterih objektov. Na Škrjanščici je zgrajen nov vodohran, na Veliki Dobravi pa obnovljen. Prav tako so vgrajeni trije razbremenilniki in dograjeno črpališče Trstenik.

Direktor izvajalskega podjetja Javnega komunalnega podjetja Grosuplje Stane Stopar je bil na otvoritvi še posebej ponosen na vodohran Škrjanščica, saj je to njihov prvi objekt na vodovodnih sistemih, ki je v celoti energetsko samooskrben. Napaja se iz sončnih panelov

(80 % energije) in vetrne elektrarne (20 %). Energija, ki se akumulira v baterijah pa dejansko zadošča za vsa vzdrževalna dela, ki bodo potekala na tem objektu.

Blagoslov opravljenih del je opravil višnjanski župnik Slavko Judež, za glasbeno popestritev pa so poskrbeli člani vokalne zasedbe Višnjanski fantje in harmonikar Sandi. Po prerezu traku in ogledu del se je družabno srečanje nadaljevalo v dvorani gasilskega doma na Vrh pri Višnji Gori. Člani vodovodnega odbora in vaščani Leskovške planote pa so se s podelitvijo spominskih plaket najbolj zaslužnim zahvalili za opravljeno delo.

Gašper Stopar

Pojasnila k pravilni uporabi semaforja na Ljubljanski cesti v Ivančni Gorici

V Občini Ivančna Gorica je za zmanjševanje hitrosti pred prehodom za pešce na Ljubljanski cesti zasvetil prvi semafor, ki je sprogramiran tako, da ves čas sveti rdeča luč, tako za pešce kot za voznike.

Merilec hitrosti na semaforju meri hitrost vsakega voznika. Zelena luč na semaforju se prižge le tistim voznikom, ki se semaforju približujejo s hitrostjo, manjšo od 50 kilometrov na uro.

Rdeča luč pa, glede na sistem semaforja, sveti tudi za pešce. Pešec mora, če želi prečkati cesto, na drogu semaforja pritisniti označeno tipko in počakati, da se prižge zelena luč. Šele nato lahko prečka cesto.

Vljudno prosimo vse udeležence v prometu, da upoštevajo novo prometno signalizacijo na tem območju.

Občina Ivančna Gorica

Občina Ivančna Gorica v skupno občinsko upravo s štirimi občinami

Skladno s 26. členom Zakona o financiranju občin bodo občine Grosuplje, Ivančna Gorica, Škofljica, Ig in Dobrepolje ustanovile organ skupne občinske uprave za skupno opravljanje nalog občinske uprave na področjih občinskega inšpekcijskega nadzorstva, občinskega redarstva, notranje revizije, varstva okolja in urejanja prostora ter civilne zaščite.

V prostorih Družbenega centra v Grosuplju so v ponedeljek, 13. 5. 2019, župani omenjenih občin, dr. Peter Verlič, Dušan Strnad, Ivan Jordan, Janez Cimperman in Igor Ahačevič, podpisali namero o ustanovitvi organa skupne občinske uprave. Župani so na podpisu izrazili zadovoljstvo nad skupnim povezovanjem, ki bo pripomogel k boljšemu in učinkovitejšemu delu občin.

Župan Dušan Strnad je ob podpisu povedal naslednje: »Današnji podpis je vsekakor korak naprej pri prizadevanjih za hitrejši napredek petih občin. V uvodu moram povedati, da smo z dosedanjima občinskima upravama MIR (Medobčinski inšpektorat in redarstvo občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji) in MRC (Medobčinski razvojni center občin Grosuplje, Ivančna Gorica in Trebnje) zadovoljni. Vendar zaradi spremembe zakonodaje so te naloge manj ali pa sploh niso več sofinancirane. Po iskanju rešitev smo se z omenjenimi štirimi občinami odločili, da se s pismom o nameri dogovorimo za opravljanje več skupnih nalog, tudi drugih, kot sta notranja revizija in civilna zaščita. Hkrati pa okrepiamo naloge še s področja inšpektorata in redarstva ter varstva okolja. Državni proračun bo te naloge financiral v višini 55 odstotkov, to pa je bistveno več kot doslej. Še bolj ali pa ravno tako pomembno pa je, da bomo bolj učinkoviti, lažje reševali naloge, za občino pa bo skoraj enak ali nižji strošek kot doslej. To bo edina skupna občinska uprava, v kateri bo naša občina sodelovala. Verjamem, da je uspeh zagotovljen.«

Skupna občinska uprava naj bi predvidoma začela delovati s 1. 1. 2020.

Gašper Stopar

OBVESTILO

Sporočamo vam, da smo zaradi napovedanega deževnega vremena predstavili slovesnost ob zaključku gradbenega projekta »Obnova in rekonstrukcija Ljubljanske ceste v Ivančni Gorici«.

Otvoritev bo v sredo, 5. junija 2019, ob 17. uri, na parkirnem prostoru pri podjetju Livar d. d. v Ivančni Gorici.

Programu in prerezu traku bo sledilo družabno srečanje s pogostitvijo.

Vabljeni!

Jubilejni 50. Tabor slovenskih pevskih zborov

Šentvid pri Stični vabi na praznik slovenske pesmi

Organizatorji jubilejnega 50. Tabora slovenskih pevskih zborov vabimo v Šentvid pri Stični 15. in 16. junija 2019. Praznovanja okroglega jubileja se bo udeležilo 120 pevskih zborov iz domovine in zunaj meja Slovenije. Ob jubileju smo se še posebej potrudili, da se bodo pevci in gostje v Šentvidu dobro počutili. Veseli, nas, da je častno pokroviteljstvo nad 50. Taborom prevzel predsednik Republike Borut Pahor, ki bo pevce slovesno nagovoril.

Ob osrednjem taborskem programu so domača društva v sodelovanju z Zvezo kulturnih društev občine Ivančna Gorica pripravila bogat spremljevalni program, ki bo obiskovalcem ponudil raznovrsten program in ponudbo na stojnicah. Za lepo podobo Šentvida bodo poskrbeli krajanji in domača društva, ki bodo v sodelovanju s KS Šentvid pri Stični pripravila posebno cvetlično okrasitev po glavni šentviški cesti.

Pred nedeljskim televizijskim prenosom koncerta združenih pevskih zborov bo TV Slovenija predvajala v programu tudi dokumentarno oddajo o Taboru slovenskih pevskih zborov.

Program 50. Tabora slovenskih pevskih zborov Šentvid pri Stični

Sobota, 15. junij 2019, ob 20. uri

Koncert slovenskih pevskih zborov iz tujine, avla OŠ Ferda Vesela Šentvid pri Stični (sodeluje 13 zborov)

Nedelja, 16. junij 2019

- **Od 6.30 dalje prihod zborov v Šentvid pri Stični**
 - **Od 9.00 do 16.00 spremljevalni ulični program »VidArt 2019«**
 - **9.00 Generalka na igrišču pri Osnovni šoli Ferda Vesela**
 - **12.00–13.00 Slavnostna povorka** (sodelujejo pevski zbori, godbe iz Stične, Dobrepolja in Vodice, narodne noše, Konjerejsko društvo Radohova vas, mažoretke Sinja klub in Trebnje, harmonikarji)
 - **13.30 zaključni koncert združenih zborov s televizijskim prenosom TV Slovenija** (sodeluje 120 zborov)
- Slavnostni govornik: BORUT PAHOR, predsednik RS**
- Sodelujejo:** Policijski orkester, Folklorna skupina Vidovo, Šentviški pritrkovalci, Otroški in mladinski pevski zbor OŠ Ferda Vesela in OŠ Stična, orgličar Oto Nemanič in violinistka Ema Starešinič
- **Od 15. ure dalje druženje na ulicah Šentvida pri Stični in veselica pri Gasilskem društvu Šentvid pri Stični** (Ansambel Hec in Ansambel Nipera)

50. Tabor slovenskih pevskih zborov Šentvid pri Stični Kulturni teden in krajevni praznik v Šentvidu pri Stični

Praznovanje letošnjega jubilejnega 50. Tabora slovenskih pevskih zborov bomo v Šentvidu pri Stični obogatili s številnimi prireditvami.

Petek, 31. 5. 2019 ob 18.00	Praznik občine Ivančna Gorica s podelitvijo priznanj in nagrad OŠ Ferda Vesela Šentvid pri Stični
Petek, 7. 6. 2019 ob 20.00	Koncert Folklorne skupine veterani VIDOVO – z gosti Dom kulture Šentvid pri Stični
Ponedeljek, 10. 6. 2019 ob 19.00	Otvoritev likovne razstave KD Likovnikov Ferda Vesela Dom kulture Šentvid pri Stični
Torek, 11. 6. 2019 17.00–19.00	Likovna razstava Dom kulture Šentvid pri Stični
Sreda, 12. 6. 2019 17.00–19.00	Likovna razstava in likovna delavnica za otroke in odrasle Dom kulture Šentvid pri Stični
Četrtek, 13. 6. 2019 ob 18.00	PRIREDITEV OB KRAJEVNEM PRAZNIKU Center Šentvida in Dom kulture Šentvid pri Stični
Sobota, 15. 6. 2019 ob 20.00	Koncert slovenskih pevskih zborov iz tujine OŠ Ferda Vesela Šentvid pri Stični
Nedelja, 16. 6. 2019 10.00–16.00	Spremljevalni program »VidArt 2019« Center Šentvida pri Stični
12.00–15.00	Zaključni koncert 50. Tabora slovenskih pevskih zborov »PA SE SLIŠ' – NAJ SE SLIŠ'« Šentvid pri Stični
15.00–24.00	Gasilska veselica ob 50. Taboru slovenskih pevskih zborov Gasilni dom Šentvid pri Stični

Vabljeni v čim večjem številu!

*Svet Krajevne skupnosti Šentvid pri Stični
v sodelovanju z lokalnimi društvi*

»VidArt 2019«

Šentvid pri Stični, nedelja, 16. junij 2019, med 9. in 16. uro

Ob jubilejnem 50. Taboru slovenskih pevskih zborov doživite bogat spremljevalni program na starodavnem trgu Šentvida pri Stični.

NA TRGU POD CERKVENIMI STOPNICAMI BODO ZA VAS ČEZ DAN NASTOPILI:

- GROSS UPI
- SORŠKI ORGLIČARJI - odrasla in otroška skupina
- GODBE STIČNA, DOBREPOLJE IN VODICE
- OTROŠKA FOLKLORNA SKUPINA KD VIDOVO
- PLESNI KLUB GUAPA
- MAŽORETE SINJA KLUB
- HARMONIKARJI IN KITARISTI POD MENTORSTVOM KLAVDIJE CEGLAR
- ANSAMBLA HEC IN NIPERA

PRILOŽNOST ZA RAZVIJANJE ROČNIH SPRETNOSTI ZA VSE GENERACIJE:

- DELAVNICA ŠIVANJA POD VODSTVOM BETI HOČEVAR IN KATARINE HROVAT (sekcija ustvarjalne polonice KD Ambrus)
- »SLAMA SE OPLETE« - PLETENJE KIT IZ SLAME POD VODSTVOM ČLANIC KUD FRAN MASELJ PODLIMBARSKI, KRAŠNJA

NA SEJMU »VidArt« SE VAM BODO S SVOJO PONUDBO PREDSTAVILI RAZLIČNI ROKODELCI:

- BRLOGARKA (miniature in unikatni nakit)
- MARJETA BAŠA (tradicionalna in unikatna keramika)
- PAROBEK (unikatni leseni izdelki)
- PAPIRČKARICE - KŠD DOB (cvetje iz papirja, prikaz izdelave cvetja na stojnici)
- MAJA ČEBAŠEK (terapevtska eterična olja)
- ZAVOD SOUSTVARJANJE (leseni izdelki s premazom urushi)
- MEMORY DESIGN (grafike in milestone kartice)
- MIHAELA ŠTUKELJ (kvačkano, šivano in pleteno)
- USTVARJALKA TINA (klekljana čipka iz aluminijaste žice)
- KD LIKOVNIKOV FERDA VESELA (razstava slik)
- BARBARA DACAR (gospodinjska in okrasna keramika ter nakit)
- VDC ZAGORJE OB SAVI (unikatni izdelki iz usnja in jute)
- VITRAŽNO ROKODELSKI CENTER DARKA (vitraži in dekorativni izdelki iz stekla)
- PIKIPU (igračice in pripomočki za otroke)
- TINA KUPLET (torbice in nahrbtniki)
- AHG ATELJE (klekljana čipka)
- JANKO MARINČ (pletarski izdelki - košare, peharji)
- IVAN JURJEVIČ (slike na les)
- VINOGRADNIKI DEBELI HRIB - VSTD DEBELI HRIB (ponudba rujne kapljice)
- ANTON CEGLAR (med in medeni izdelki)
- STOJNICA »PRIJETNO DOMAČE«

Vabljeni v Šentvid pri Stični!
Videli in doživeli boste same lepe stvari!

Boštjan Noč: »Hiša kranjske čebele mora postati nacionalni projekt«

»Hiša kranjske čebele v Višnji Gori mora postati nacionalni protokolarni projekt«, je na novinarski konferenci pred 2. svetovnim dnevom čebel javnosti sporočil predsednik Čebelarstva Slovenije (ČZS), Boštjan Noč. Med drugimi je tudi povedal, da je Kranjska čebela simbol slovenstva, tako kot npr. Bled, Lipica, Ljubljana ...

Občina Ivančna Gorica namerava s projektom Hiša kranjske čebele stavbo nekdanje šole v Višnji Gori popolnoma prenoviti in jo napolniti z vsebinami, posvečenimi kranjski čebeli. Pomemben del Hiše bo muzej, ki bo na sodoben in interaktiven način predstavljal kranjsko čebelo.

Na novinarski na Brdu pri Lukovici, kjer je sedež ČZS, je bilo predvsem veliko govora o prihajajočem praznovanju drugega svetovnega dne čebel, ki smo ga v Sloveniji in po vsem svetu praznovali 20. maja. V Sloveniji je bil osrednji dogodek na Ravnah na Koroškem.

»Ni namen, da praznujemo, ampak da ozaveščamo javnost, zakaj so čebele pomembne,« je dejal v. d. predsednika svetovne čebelarstva organizacije Apimondia Peter Kozmus in dodal, da so bili oz. bodo temu namenjeni različni dogodki po svetu, med drugim v Grčiji, Italiji, Veliki Britaniji in na Kitajskem. Slovenija se bo letos predstavila na kongresu Apimondie v Kanadi, kjer bodo imeli slovenski čebelarji skupni predstavitveni prostor, pripravili pa bodo tudi poseben slovenski dan.

Vsekakor pa praznovanja ne bodo rešila čebel. Čebelarji opozarjajo predvsem na letošnje izjemno neugodno vreme za čebele. Kot je dejal opazovalec in napovedovalec čebeljih paš pri ČZS Aleš Bozovičar, letos pričakujejo več kot tretjino izpada medu.

Že 11. aprila pa sta Državni svet RS in Čebelarstva zveza Slovenije organizirala posvet s pomenljivim naslovom »So priložnosti svetovnega dneva čebel res izkoriščene?« Razgibano in zelo plodno razpravo sta vodila župan in državni svetnik Dušan Strnad in predsednik Čebelarstva Slovenije, Boštjan Noč.

Gašper Stopar

Krožno pot letos v celoti prehodilo 40 pohodnikov

S startom izpred občinske stavbe v Ivančni Gorici se je začel sedmi množični pohod po Krožni poti Prijetno domače v petek, 10. maja 2019. Na pot se je podalo nekaj več kot 60 pohodnikov. Organizatorja, Zavod Prijetno domače in Občina Ivančna Gorica, sta tudi letos v sodelovanju z Gorniškim klubom Limberk, Planinskim društvom Polž in Planinskim društvom Šentvid pri Stični pripravila vrsto zanimivih dejavnosti ob poti, ki so pohodnikom dale dodatnih moči na tridnevni poti okrog občine.

Celotno Krožno pot so letos prehodili: Ivanka Fortuna, Alojz Fortuna, Ana Prosen, Tone Prosen, Manca Pust, Sergej Pust, Irma Sterle Erjavc, Stane Erjavc, Majda Sadar, Polde Sadar, Lojzka Hauptman, Lili Centa, Anton Košiček, Uroš Hribar, Marinka Kralj, Helena Adamlje, Miran Slana, Anton Zupančič, Lojze Hribar, Milan Grčman, Stanka Henigman, Kristjan Kovač, Boštjan Medvešek, Marija Grad, Miran Kastelic, Avguštin Škrabec, Lojze Šinkovec, Anton Vencelj, Jože Gregorič, Rado Kralj, Ivan Janez Čebular, Janez Mežan, Majda Kastelic, Marta Ceglar, Janez Golf, Janez Perovšek, Marija Gliha, Anton Fortuna, Slavka Fortuna, Janko Zadel

Prvi dan so pohodniki obiskali sedem turistično – informativnih točk (Ivančna Gorica, Stična, Šentvid pri Stični, Sobrače, Temenica, Dob pri Šentvidu in Zagradec). Na poti so jih sprejeli in pogostili na različnih mestih člani TD in KS Ivančna Gorica, Vrhovčevi na kmetiji Grofija, TD in KS Šentvid pri Stični, PGD in KS Sobrače, Vinogradniško sadjarskega turističnega društva Debeli hrib in kmetija Kastelic na Oteč Vrhu, KS

Temenica, Turistična kmetija Fajdiga in Gostilna Jap, KS in PGD Dob, Mežanovi, TD Grča in TD Zagradec. Celotno petkovo pot v dolžini dobrih 36 kilometrov je prehodilo 55 pohodnikom. Nekateri izmed njih so prenočili kar na Kitnem Vrhu. Drugi dan se je 60 pohodnikov podalo na približno 35 kilometrov dolgo pot iz Zagradca skozi Ambrus, Krko do Muljave, kjer je bil pri info točki uradni zaključek druge dne.

Za njihovo dobro počutje so skrbeli vaščani Valične vasi in Drašče vasi, TD Ambrus, PGD Korinj, TD Krka in »Slakova domačija«. Na cilj drugega dne popotovanja okrog občine je uspelo priti 53 pohodnikom. Če sta bila prva dneva radodarna s sončnimi žarki, pa se je nedeljsko jutro prebudilo v deževnem vremenu. Pohodnike je pot peljala mimo

Na televizijski »Slakovi domačiji«

Z dobro voljo čez vse ovire

Jurčičeve domačije do Polzevega in Višnje Gore, nato pa na Vrh in Leskovec, do Obolnega ter preko Metnaja na cilj na Gradišču nad Stično in Šentvidom. Za dobro okrepčilo so skrbeli člani TD Muljava in osebje Jurčičeve domačije, TD Polzevo, KS in TD Višnja Gora, kmetija Habjan, Čož, Berčonovi, KS Metnaj in osebje Lavričeve kočice na Gradišču. In še najpomembnejši podatek. Letošnje krožno pot z obiskom vseh dvanajstih info točk je uspelo prehoditi kar 40 pohodnikov. V treh dneh prehodili približno 112 kilometrov. Iskrene čestitke!

Matej Šteh

12 nabranih žigov pomeni, da je pohodnih prehodilo celotno Krožno pot

Čez Temenico

V »Rivčji jami«

PRIVOŠČITE SI ENO NAJBOLJŠIH IN NAJINOVATIVNEJŠIH ČISTILNIH NAPRAV PO SUPER UGODNI CENI

Inovativna čistilna naprava
Graf one2clean od 3 do 70 PE
• Akcijska cena od 2.090 EUR z DDV
• Podaljšana garancija za rezervoar 25 let
• Brezplačna dostava in zagon

Čistilna naprava one2clean nima nepotrebnih dodatkov, zato je zelo zanesljiva.

- Rezervoar povezen do 12,5 ton
- Porabi manj energije
- V odpadni vodi ni gibljivih mehanskih in električnih komponent
- Izjemno majhen ostanek blata
- Dolgi intervali praznjenja
- Minimalni stroški vzdrževanja
- Minimalna poraba energije - le 75 kWh na osebo na leto
- Dolga življenjska doba

Armex Armature d.o.o., Ljubljanska cesta 66, 1295 Ivančna Gorica
info@armex-armature.si, tel.: 01 786 92 71, 051 652 192

www.cistilnenaprave-dezevnica.si

Razvajanje vrta in gospodinjstva z deževnico

Zbiranje in raba deževnice prispeva k večjemu zadovoljstvu ljudi in narave. Lovljenje deževnice je odličen način, kako premostiti daljša sušna obdobja, pa tudi kako dosegati znatno nižje račune za vodo. Večina ljudi meni, da je deževnica primerna le za zalivanje poljščin in vrtnih rastlin, vendar jo lahko izkoristimo tudi v gospodinjstvu. Kaj potrebujemo?

Za namakanje vrtov zadostuje že preprosta in cenovno ugodna rešitev. Rezervoar za deževnico je lahko zunanji ali podzemni, pri čemer se zaradi želje po hladnejši vodi, v kateri se hitro ne razvijajo bakterije, priporoča vkopavanje rezervoarja – zemlja ga namreč ščiti pred svetlobo in povišano toploto. Temperatura vode iz rezervoarja celo leto dosega nekje med 8 do 12 °C. Zaradi teme in nizke temperature se ne morejo tvoriti alge in mikroor-

ganizmi.

Deževnico lahko uporabite za zalivanje česar koli. Ker velja za t. i. mehko vodo, saj ne vsebuje apnenca, ima v primerjavi s trdo vodovodno vodo vrsto prednosti. Lahko jo uporabimo za pranje perila, kjer nato prihranimo denar še na račun tega, da ne potrebujemo več mehčalca in sredstva za odstranjevanje vodnega kamna. Z deževnico dosežete boljše rezultate pranja in varujete okolje. Bakterije namreč zaidejo v pralni stroj predvsem preko umazanega perila in ne deževnice. Nekateri proizvajalci pralnih strojev za najboljše rezultate pranja celo priporočajo uporabo deževnice. **Prihranki? Tudi do 50 % pitne vode!** S sistemom za rabo deževnice lahko nadomestimo uporabo vodovodne vode za splakanje straniščnih školjk, za pranje perila ali vozil, za zalivanje

vrta itd. Pametni ljudje uporabljajo brezplačno deževnico in tako prihranijo do 50 % pitne vode.

Sodobni sistemi za zajem in rabo deževnice se vgradijo zelo preprosto, zato jih lahko ljudje z nekaj smisla za tehniko vgradijo kar sami. Naložba v sistem za izrabo deževnice se običajno povrne v od petih do desetih letih, a ker je njegova življenjska doba precej daljša (več desetletij), v naslednjih letih ustvarja še dodatne prihranke.

Dober nasvet in različne komplete za uporabo deževnice dobite v naši občini pri podjetju Armex Armature. Povprašajte jih po kompletih za samogradnjo brez gradbene mehanizacije, ki se začnejo že pri 699 EUR.

Promocijska vsebina

ZA nami so volitve v EU parlament, bliža se praznik Občine Ivančna Gorica.

Svetniška skupina SDS v Občinskem svetu Občine Ivančna Gorica v sestavi Janez Mežan, Elizabeta Adamlje, Magdalena Butkovič, Silvo praznik, Martina Hrovat, Alojz Šinkovec, Anja Lekan, Robert Kohek, Franc Koželj, Irma Lekan, Irena Brodnjak in Tomaž Smole je sodelovala na 5. seji Občinskega sveta, ki smo jo začeli z ogledom Muzeja krščanstva na Slovenskem v Cistercijskem samostanu Stična. V sejni sobi pa sta nas pričakali razstavi vrtčevskih otrok in fotografskega računalniškega krožka UTŽO.

Na seji smo podprli predloge za priznanja nagrade Občine Ivančna Gorica. Med prejemniki je tudi naš dolgoletni član Ignacij Kastelic. Potrdili smo tudi imenovanja v Svet za preventivo in vzgojo v cestnem prometu. Sprejeli smo stališča do dopolnjenega osnutka občinskega podrobnega prostorskega načrta Prenova jedra Zagradca in potrdili Dopolnjen predlog Odloka o spremembah in dopolnitvah Odloka o nadomestilu za uporabo stavbnega zemljišča na območju Občine Ivančna Gorica. Seznanili smo se s poročili o delovanju Vrtca Ivančna Gorica in Policijske postaje Grosuplje. Sprejeli smo Odlok o sofinanciranju letnega programa športa v Občini Ivančna Gorica in zatem še Letni program športa in Letni program kulture, da lahko uprava prične z razpisi za sofinanciranje.

Zadnje obdobje je minilo v znamenju volitev v EU parlament, kjer je Slovenska demokratska stranka znova dosegla zmago že devetič, tokrat skupaj s SLS, ker s povezovanjem in sodelovanjem SMO SKUPAJ MOČNEJŠI! V občini Ivančna Gorica so bili rezultati še boljši kot na državni ravni, saj smo dosegli kar 41,19 % veljavnih glasov in se za zaupanje zahvaljujemo!

Pred nami pa je naš praznik – praznik občine Ivančna Gorica, ki se ga iskreno veselimo in ob tej priložnosti:

Čestitamo vsem občankam in občanom ob prazniku občine Ivančna Gorica!

Tomaž Smole, predsednik OO SDS

Ustanovljen odbor LMŠ Ivančna Gorica

Meseci marec, april in maj so bili za člane stranke LMŠ Ivančna Gorica zanimivi. 27. marca smo pred stavbo Občine Ivančna Gorica na Sokolski ulici zbirali podpise za kandidacijo na evropskih volitvah. Čeprav bi lahko ubrali lažjo pot (dobili podpise podpore štirih poslancev), smo se odločili, da upoštevamo težjo pot, a ta pot je tista, ki je bolj zanesljiva. Ljudje so tisti, ki morajo povedati, da nas podpirajo. Podpora so izrazili tudi naši krajanji in krajanke. Tako je stranki uspelo na Državno volilno komisijo vložiti 1289 podpisov podpore. Veseli smo, da smo tudi mi pripomogli k tej listi, saj s tem dokazujemo, da nam ni vseeno, kakšna bo prihodnost Evrope, s tem tudi Slovenije. Letošnje evropske volitve so bile res zelo pomembne, saj ne smemo dovoliti, da namesto nas odločajo posamezniki z lastnimi interesi, ali še slabše – z interesi potopiti vse vrednote, za katere se EU zavzema. Na tem mestu se vam zahvaljujemo za glasove, ki ste nam jih namenili.

V soboto, 6. aprila, je v Trbovljah potekal kongres članov stranke LMŠ, na katerem smo sprejeli spremembe statuta stranke in s tem odprli vrata ustanavljanju lokalnih odborov LMŠ. Bili smo med prvimi tremi in tako v torek, 23. 4. 2019, ustanovili Odbor LMŠ Ivančna Gorica. Na ustanovitveni seji so prisostvovali člani LMŠ iz občine Ivančna Gorica. Soglasno smo izvolili predsednika Odbora LMŠ Ivančna Gorica, to je Samo Matkovič.

S svojim obiskom sta nas počastila kandidata za evropskega poslanca oz. poslanko Jasna Ružički in dr. Klemen Grošelj. Oba sta zelo zadovoljna, da so se na ta dan ustanovljali prvi trije odbori po Sloveniji, hkrati sta ponudila podporo tudi našemu lokalnemu odboru, saj se zavedata, da se državne spremembe začenejo na lokalnem nivoju. Ustanovne seje se je udeležil tudi Nik Prebil, nova pridobitev v državnem zboru in trenutno najmlajši poslanec. Pri ustanavljanju je največjo podporo nudil Klemen Vitkovič, član LMŠ, ki v stranki skrbi za lokalno mrežo. Povedal je, da imajo v stranki cilj, da se ustanovi 40 do 50 takih odborov. Pohvalil je rezultat na lokalnih volitvah, saj smo, brez vloženega evra, v Občini Ivančna Gorica pridobili dve svetniški mesti, kar je za začetek zelo velik uspeh.

Po koncu ustanovitvene seje smo se člani še malo podružili ter se pogovarjali o ciljih naše skupine. Vsi se zavedamo, da brez ljudi, ki nas podpirajo, ni nič. Zato vam, spoštovane občanke in spoštovani občani, dajemo možnost, da svoje predloge, mnenje tudi poveste. Spremljajte našo FB-stran, lahko pa nam pišete tudi na e-naslov: ivančna.gorica@strankalms.si. In kakšni so naši cilji? Dejstvo je, da se je v naši občini res že veliko naredilo, zagotovo pa obstaja še področje, kjer imamo možne rezerve razvoja: podjetništvo, gospodarstvo, mladina, starostniki in še kaj bi se našlo. Sklenili smo, da si bomo ogledali primere dobrih praks po drugih občinah. Če sami veste za kakšno tako, le na dan z besedo. Skušali bomo pridobivati evropska sredstva za projekte, ki bodo pripomogli k razvoju deficitarnih področij. Zmoremo doma, zmoremo v EU.

Andreja Robek Perpar

Novosti s področja družinske zakonodaje - družinski zakonik

Leto 2019 je leto korenitih sprememb na področju družinske zakonodaje in pristojnosti centrov za socialno delo ter sodišč. Zakon o zakonski zvezi in družinskih razmerjih, ki je bil sprejet leta 1976, in Zakon o nepravdnem postopku, ki je bil sprejet leta 1986, sta nadomestila Družinski zakonik (Uradni list RS, št. 15/17, 21/18 – ZNOrg in 22/19) in Zakon o nepravdnem postopku (Uradni list RS, št. 16/19). Oba sta se začela uporabljati s 15. 04. 2019 in sta prinesla nekaj bistvenih novosti.

Naša nekdanja država Jugoslavija je poznala institut podaljšanja roditeljske pravice čez polnoletnost otroka. Staršem se je podaljšala roditeljska pravica na njihov predlog zaradi otrokove motnje v razvoju. Ti otroci niso mogli sami poskrbeti za svoje pravice in koristi. Družinski zakonik tega ne pozna več. V prihodnje bo sodišče otroka, ki pri dopolnjenem 18. letu ne bo sam mogel poskrbeti za svoje pravice in koristi, postavilo pod skrbništvo. Starši, ki so imeli polnoletnega otroka z motnjo v razvoju, so bili v neenakopravnem položaju s starši, ki so imeli zdravega otroka, saj so ga bili dolžni preživljati tudi po 26. letu starosti. Družinski zakonik zdaj določa, da obveznost preživljanja traja najdlje do otrokovega dopolnjenega 26. leta starosti. Država mora sredstva za preživljanje polnoletne osebe z motnjo zagotoviti neodvisno od tega, da je postavljen pod skrbništvo svojih staršev.

Naslednja novost Družinskega zakonika je vnaprej izražena volja staršev. Starši lahko v primeru smrti ali trajne nezmožnosti izvajanja starševske skrbi vnaprej izrazijo voljo glede tega, kateri osebi naj se otrok zaupa v vzgojo in varstvo, sorodnika, ki se mu podeli starševska skrb, posvojitelja ali skrbnika. Vnaprej izražena volja se presoja enako kot veljavnost oporoke. Vnaprej izražena volja se upošteva, če ta ni v nasprotju s koristjo otroka.

DRUŽINSKI ZAKONIK z vidika SKRBNIŠTVA ODRASLIH

O postavitvi osebe pod skrbništvo po Družinskem zakoniku odločajo sodišča in ne več centri za socialno delo. Sodišča odločajo v okviru nepravdnega postopka. Gre za tipično urejanje položaja določene osebe, ki potrebuje posebno varstvo države. Namen skrbništva za odrasle osebe je varstvo njihove osebnosti, ki se uresničuje predvsem z urejanjem zadev, ki jih te osebe ne morejo narediti same ter s prizadevanjem za zdravljenje in usposabljanje za samostojno življenje.

Namen skrbništva je tudi zavarovanje premoženjskih in drugih pravic ter koristi posameznikov. Ko center za socialno delo izve za okoliščine, da je treba postaviti osebo pod skrbništvo, ukrene vse potrebno za varstvo njegove osebnosti, njegovih pravic in koristi.

Postopek postavitve odrasle osebe pod skrbništvo se začne pri okrajnem sodišču na predlog:

- centra za socialno delo,
- državnega tožilca,
- zakonca ali osebe, ki z osebo, ki naj se postavi pod skrbništvo, živi v dalj časa trajajoči življenjski skupnosti,
- njenega sorodnika v ravni črti in v stranski črti do drugega kolena,
- sodišča po uradni dolžnosti, če izve za okoliščine, iz katerih izhaja, da je treba odraslo osebo postaviti pod skrbništvo.

Kadar je center za socialno delo predlagatelj postopka, mora v predlogu navesti, katero fizično ali pravno osebo naj sodišče imenuje za skrbnika.

Kadar pa je predlagatelj postopka kdo drug (npr. sorodnik, partner), sodišče od centra za socialno delo zahteva, da poda svoje mnenje, koga naj sodišče imenuje za skrbnika.

Sodišče v svoji odločbi odloči ali se odrasla oseba postavi pod skrbništvo in določi obseg obveznosti in pravic skrbnika.

O tem, da je nekdo postavljen pod skrbništvo, je treba obvestiti upravne in druge državne organe (upravno enoto, zemljiško knjigo).

Skrbništvo lahko opravlja kdorkoli, ki v to privoli in ima potrebne lastnosti in sposobnosti. Biti skrbnik je častna in prostovoljna funkcija. Skrbnik za varovanca skrbi celovito in ga tudi zastopa.

Skrbnik ne more biti oseba:

- ki ji je odvzeta starševska skrb;
- ki ni poslovno sposobna;
- katere koristi so v navzkrižju s koristmi varovanca;
- ki je z varovancem sklenila pogodbo o dosmrtnem preživljanju;
- katere zakonec ali zunajzakonski partner je z va-

rovancem sklenil pogodbo o dosmrtnem preživljanju;

- od katere, glede na njene osebne lastnosti ali razmere z varovancem ali njegovimi starši, ni mogoče pričakovati, da bo pravilno opravljala skrbniške obveznosti.

Pri imenovanju skrbnika center za socialno delo ali sodišče upošteva predvsem želje varovanca, če jih je ta izrazil in če je sposoben razumeti njihov pomen in posledice, in če je to v korist varovanca. Upošteva pa tudi želje njegovega zakonca, zunajzakonskega partnerja ali njegovih sorodnikov, če je to v korist varovanca.

Sodišče lahko odloči, da bo naloge skrbnika neposredno izvajal center za socialno delo po svojem delavcu tako, da direktor centra za socialno delo pooblasti strokovnega delavca za izvajanje nalog.

Pri svojem delu je skrbnik samostojen, vendar se mora pred vsakim pomembnejšim opravilom posvetovati z varovancem.

Če ima varovanec premoženje, ga je treba popisati in oceniti ter izročiti in upravljanje skrbniku z namenom načrtovanja izvajanja skrbništva in nato spremljanjem dela skrbnika v okviru skrbniškega poročila.

Samo z dovoljenjem centra za socialno delo sme skrbnik:

- odtujiti ali obremeniti varovančeve nepremičnine;
- odtujiti iz varovančevega premoženja premoženjske vrednosti ali razpolagati s premoženjskimi pravicami večje vrednosti;
- odpovedati se dediščini ali volilu ali odkloniti darilo;
- vložiti tožbo otroka za ugotovitev ali izpodbijanje očetovstva; izvesti druge ukrepe, če tako določa zakon.

Center za socialno delo odločitvi, ali je pravni posel varovancu v korist, odloči v posebnem ugotovitvenem postopku in izda odločbo.

Skrbnik mora centru za socialno delo poročati o svojem delu in mu dati račun o upravljanju premoženja enkrat na leto ali kadar center za socialno delo to zahteva. Iz poročila mora biti razvidno, kaj je skrbnik ukrenil, kar zadeva zdravje, vzgojo in izobraževanje varovanca, ter kako je skrbnik skrbel za vse drugo, kar je pomembno za njegovega varovanca (upravljanje z varovančevim premoženjem, če ga ima, razpolaganje z dohodki, izdatki ter končno stanje premoženja).

Center za socialno delo mora skrbniška poročila skrbno pregledati, zahtevati dopolnitve, če je to potrebno in narediti vse potrebno, da se manjše nepravilnosti odpravijo.

V primeru, da center za socialno delo ugotovi večje nepravilnosti, uvede postopek razrešitve skrbnika in imenovanje novega skrbnika. Skrbnik je odgovoren za svoje delo in če je varovancu naredil škodo, jo je dolžan povrniti. Center za socialno delo lahko kadarkoli skrbnika pozove za skrbniško poročilo, če presodi, da je to potrebno.

Zoper delo skrbnika lahko ugovor dajo varovanec, če je sposoben razumeti pomen in posledice ugovora, njegov zakonec, zunajzakonski partner, njegovi sorodniki, pristojni organi in institucije.

Ugovor zoper delo skrbnika rešuje center za socialno delo, ugovor zoper delo center za socialno delo pa rešuje pristojno ministrstvo.

Ko je podan ugovor zoper delo skrbnika, ga center za socialno delo preuči in ugotovi, ali je ugovor utemeljen. Če je ugovor utemeljen, odloči, kaj naj se ukrene in obvesti tistega, ki je ugovarjal.

Skrbnik ima pravico do povračila upravičenih stroškov, ki jih je imel pri opravljanju skrbniških obveznosti.

Nagrado se skrbniku določi le, če mora skrbnik zaradi zahtevnosti dela izvajanja skrbništva imeti posebne kvalifikacije.

Izdatki, ki jih ima skrbnik zaradi izvajanja skrbništva in nagrada za delo skrbnika se krijejo iz:

- varovančevih dohodkov,
- sredstev, dobljenih od oseb, ki morajo varovanca preživljati,
- varovančevega premoženja,
- proračuna Republike Slovenije.

Družinska zakonodaja izhaja iz domneve, da družina in sorodniki najbolje poznajo svoje družinske člane, ki potrebujejo posebno varstvo. Družinski člani, ki so pripravljene prevzeti skrbništvo, tako doprinejo k boljši kakovosti življenja posameznikov, ki potrebujejo posebno varstvo družbe.

Maja Hribar, strokovna delavka CSD Ljubljana, Enota Grosuplje

Po nova znanja in poslovne veščine na brezplačne izobraževalne delavnice Trženjske akademije

V današnjem zelo konkurenčnem poslovnem okolju želimo z učinkovitejšimi poslovnimi znanji in prodajnimi veščinami preko brezplačnih izobraževalnih delavnic »oborožiti« tudi mlada podjetja in podjetnike iz občine Ivančna Gorica, Trebnje, Žužemberk in Dolenjske Toplice, s katerimi bodo kos vsem lokalnim in globalnim izzivom ter poslovnim priložnostim.

Trženjska akademija – mali koraki do velikih prodajnih zgodb – je namenjena podjetnikom, ki želijo izboljšati svoje poslovne veščine na področju trženja svojih izdelkov in storitev. Udeležencem bomo omogočili dostop do sodobnih in učinkovitih konceptov razmišljanja ter jih usposobili z novimi prodajnimi znanji za uspešnejši nastop na trgu. Želimo jih usposobiti z vsemi pomembnimi veščinami marketinga in prodaje na strokoven, praktičen in v rezultate usmerjen način. Mladim podjetnikom bomo razkrili skrivnosti poslovnega uspeha desetih uspešnih podjetnikov.

Na delavnicah bodo udeleženci razvili orodja in vsebine, ki jih bodo lahko v svoji poslovni praksi uporabili že naslednji dan. Med drugim bomo spodbujali njihovo inovativno in ustvarjalno razmišljanje ter veščine, potrebne pri pogajanjih in predstavitvah izdelkov in storitev. Delavnice so razdeljene na posamezne teme, ki bodo zelo natančno in konkretno obravnavale vsako sestavino trženja.

Vabimo na naslednje brezplačne izobraževalne delavnice

Kako pravilno razumeti in načrtno uporabljati sporočila govorice telesa

Stična, PE Kulturni dom, 30. maj 2019 ob 13.30 do 14.45

Predstavili vam bomo praktičen in

znanstveno podprt uvod v razumevanje sporočil, ki jih oddajamo s telesom, abecedo telesa ter "ključne" njenega razumevanja. Tako boste lahko začeli takoj uporabljati orodje najuspešnejših prodajnikov na svetu. Rezultati študij strokovnjakov z različnih področij (psihologija, sociologija, komunikologija ...) namreč kažejo, da ljudje izjemno velik del sporočila razumemo prav s pomočjo govorice telesa.

Kako s pomočjo neverbalne komunikacije povečati prodajo?

Stična, PE Kulturni dom, 30. maj 2019 ob 15.00 do 16.30

O dobrih prodajnikih radi slišimo, da so "rojeni" za ta poklic. V resnici pa so predvsem pozorni na prave stvari, sporočajo na pravi način in se pravočasno prilagajajo procesu prodaje. Stranke se dobro počutijo z njimi, zaupajo njihovim predlogom in se rade vračajo.

Zakaj bodo kupili vaš izdelek oziroma storitev?

Stična, PE Kulturni dom, 4. junija 2019 ob 13.00 do 14.45

Si upate narediti test, koliko resnično dobro poznate svoje kupce? Zakaj zdaj oz. zakaj bi v prihodnje kupovali vaše storitve oz. izdelke? Večina podjetij pade že na tem prvem vprašanju. Odgovori so splošni in v resnici točno ne vemo, zakaj kupci kupujejo, kar kupujejo. Če ne vemo, katere bolečine in koristi kupce ženejo v nakup izdelkov, ne moremo oblikovati prepričljive ponudbe. Če nimate jasnega odgovora, bodo vse prodajne akcije meta-nje denarja skozi okno. Na delavnici boste preverili, zakaj bi vaši kupci kupovali od vas in tudi kaj spreminiti, da bodo začeli oz. še več kupovali od vas.

Ne bodite žrtev največje napake prodajalcev

Stična, PE Kulturni dom, 4. junija 2019 ob 15.00 do 16.30

Večina podjetji in prodajalcev ne zna odkrivati bolečine ali potreb kupcev. Spraševanje je v Sloveniji najšibkejša točka prodajalcev. To je potrdila tudi raziskava »Sales Challenges in Slovenija« v letu 2018. Če ne znamo postavljati pravih vprašanj, ne bomo nikoli znali pripraviti najboljših ponudb za kupca. Če ne odkrijemo problema kupca, bomo vedno tekmovali samo s ceno. Če ne odkrijemo odločevalca, se kupci nikoli ne bodo odločili za nas, ampak za konkurenco. Na delavnici bomo govorili o odkrivanju problemov strank in naredili listo idealnih vprašanj za analizo potencialnih kupcev. Po koncu delavnice boste poznali razloge, zakaj bi kupci kupovali od vas in imeli boste ključna vprašanja za odkrivanje potreb svojih kupcev.

Določitev in komunikacija unikatne prodajne argumentacije (USP)

Stična, PE Kulturni dom, 11. junija 2019 ob 13.00 do 14.45

Ali ste 100 % prepričani, da imate najboljšo prodajno argumentacijo? Da vaše argumentacije ni mogoče spreminiti in doseči še boljši prodajni rezultat? Če ste zgolj 99 % prepričani v svojo prodajno argumentacijo, pridite na delavnico, kjer bomo najprej pogledali najboljše prakse določanja učinkovitih prodajnih argumentacij. Nato pa bo vsak udeleženec lahko izboljšal prodajno argumentacijo svojega izdelka oz. storitve. Dobil bo tudi »feedback« udeležencev. Na koncu delavnice boste imeli seznam ključnih elementov učinkovite prodajne argumentacije in izboljšano argumentacijo za en svoj izdelek oz. storitev. Vedeli boste, da imate recept za uspešno oz. za še boljšo prodajno argumentacijo od sedanje.

Postavitev učinkovite prodajne strategije

Stična, PE Kulturni dom, 11. junija

2019 ob 15.00 do 16.30

Kaj sploh je učinkovita prodajna strategija? Na kaj vse moramo odgovoriti, da bodo prišli do učinkovite prodajne strategije. Na delavnici bomo določili tri gradnike učinkovite prodajne strategije. Če boste želeli, bomo lahko tudi testirali vašo sedanjo strategijo. Tako, da boste skozi delavnico dobili zelo preprost pripomoček, s katerim boste postavili novo oz. preverili svoje sedanje prodajne aktivnosti. Na koncu boste vedeli, kaj vam še manjka oz. kako še lahko izboljšate svojo prodajno strategijo.

Določitev cenovne politike

Stična, PE Kulturni dom, 13. junija 2019 ob 13.00 do 14.45

Ali imate pravilno postavljene cene svojih izdelkov oz. storitev? Kako se sploh lotiti določanja cene? Koristno za vse, ki že imate svoje izdelke oz. tudi tiste, ki jih boste šele ponudili kupcem. Na delavnici boste dobili napotke, kako postaviti svojo politiko cen, kaj vse določiti, kaj vse upoštevati in kako oblikovati cene, da bodo zanimive za kupce in dobičkonosne za vas. Pridite in preverite, kako lahko izboljšate svojo cenovno politiko, politiko popustov, plačilnih pogojev ... Na koncu boste vedeli, kako še lahko izboljšate svojo cenovno politiko in zaslužite več.

Oblikovanje optimalne ponudbe

Stična, PE Kulturni dom, 13. junija 2019 ob 15.00 do 16.30

Ponudba niso zgolj tehnične lastnosti izdelkov in cena. Kakšna je vaša ponudba? Ali vsebuje vse elemente, ki vplivajo na nakupno odločitev in odločajo o vaši uspešni prodaji? Na delavnici bomo naredili seznam elementov prodajno uspešne po-

nudbe. Imeli boste »check listo«, s katero boste lahko preverili in izboljšali svojo ponudbo oz. oblikovali prodajno zmagovito ponudbo. Verjetno boste ugotovili, da morate spremeniti, izboljšati, ali sploh šele določiti še veliko elementov, ki bodo vplivali na kupce, da se odločijo za vas in ne za konkurenco. In to zagotovo ne bo nižja cena. Ob zaključku delavnice boste imeli listo ukrepov za povečanje svojih prihodkov.

Število mest na izobraževalnih delavnicah je omejeno zaradi prostorskih omejitev in želje po čim večji kakovosti izvedbe delavnic, zato so prijave na delavnice obvezne.

Več informacij o delavnicah in prijave

Na spletni strani B365.si so objavljeni termini in opisi prvega sklopa delavnic Trženjske akademije. Naslovi in termini delavnic se bodo še dopolnjevali, zato vas vabimo, da večkrat obiščete spletno stran operacije in se prijavite na obveščanje o aktivnostih. Za več informacij so organizatorji dosegljivi na elektronskem naslovu info@ecetera.si in na telefonskih številkah 01 600 10 10 ali 031 402 888.

Priprava in izvedba delavnic Trženjske akademije potekajo v okviru operacije Inovativnejše veščine trženja za mlada podjetja v izvedbi družbe za komuniciranje Ecetera d. o. o., PE Ivančna Gorica in Občine Ivančna Gorica. Naložbo sofinancirata Republika Slovenija in Evropska unija iz Evropskega sklada za regionalni razvoj.

Franc Fritz Murgelj

NALOŽBO SOFINANCIRATA REPUBLIKA SLOVENIJA IN EVROPSKA UNIJA IZ EVROPSKEGA SKLADA ZA REGIONALNI RAZVOJ.

INOVATIVNEJŠE VEŠČINE TRŽENJA ZA MLADA PODJETJA

Uživaj v svobodi!

Brezplačni paketi opreme FREE

Novi Santa Fe
od 35.120 eur

Novi Tucson
od 19.710 eur

Kona
od 15.450 eur

Kona electric
EKO subvencija do 7.500 eur**
Prvi električni SUV z dosegom nad 400 km

HYUNDAI

PSC AVTO KAVŠEK
01/7884-351

IVANČNA GORICA
WWW.AVTO-KAVSEK.SI

Podjetniški kotiček z Območno obrtno – podjetniško zbornico Grosuplje

PRIHAJAJOČI DOGODKI NA OOOZ GROSUPLJE, več informacij in prijavnice na www.ooz-grosuplje.si, kjer preverite tudi pogoje subvencionirane udeležbe:

- PREDSTAVITEV NOVEGA GRADBENEGA ZAKONA oz. seminar »Obveznosti iz novih gradbenih predpisov, vezano na izvedbo del na gradbenih objektih s poudarkom na vpisu v imenik vodij del«, v sredo, 5. 6. 2019, ob 17.00, v Modri dvorani Jakličevega doma na Vidmu v Dobropolju. Predavatelj: Janko Rozman, Sekretar Sekcije gradbene stroke na OZS.
- USPOSABLJANJE IZ VARSTVA PRI DELU, v sredo, petek, 12. 6. 2019, ob 15.00, Dom obrtnikov v Grosuplju.
- Delavnica »UREJENO IN UČINKOVITO DELOVNO MESTO«, petek, 14. 6. 2019, v Domu obrtnikov v Grosuplju. Izvajalec: IZZA d. o. o, Slovenska Bistrica. Vabljeni na to zelo praktično naravnano delavnico, ki naslavlja postopek uvajanja sistemizacije delovnih mest, predvsem v proizvodnih podjetjih. Število mest je omejeno, zato pohitite s prijavo.
- POLETNA ŠOLA UČENJA TUJIH JEZIKOV, POSLOVNE ANGLEŠČINE IN POSLOVNE NEMŠČINE. Začnemo 1. 7. oz. 4. 7. 2019, v večernih urah, v Domu obrtnikov v Grosuplju. Preverite možnost subvencionirane udeležbe. Število mest je omejeno.

Dodatna pojasnila na OOOZ Grosuplje, ooz.grosuplje@ozs.si, 01-786 51 30, www.ooz-grosuplje.si, kjer smo vam na voljo tudi za kakršna koli vprašanja poslovne narave.

Seminar Oddajanje sob, 18. 4. 2019

Več kot 600 gasilcev preverilo svoja znanja na gasilskem tekmovanju v Zagradcu

Gasilska zveza Ivančna Gorica je v sodelovanju z gasilskim sektorjem Zagradec 18. maja pripravila občinsko gasilsko tekmovanje. Svoje znanje so minulo soboto v Zagradcu preverili pionirji in pionirke, mladinci in mladinke, člani in članice ter starejši gasilci in gasilke. Tekmovanje je potekalo v dveh delih, in sicer so se v dopoldanskem delu pomerili mlajši gasilci, v popoldanskem pa še člani in starejši gasilci.

Tekmovanja v gasilsko športnih disciplinah se je skupno udeležilo več kot 600 vrlih gasilk in gasilcev iz 53-ih ekip, in sicer 10 enot pionirjev, 1 enota pionirk, 4 enote mladincev, 2 enoti mladink, 12 enot članov A, 5 enot članic A, 4 enot članov B, 5 enot članic B, 7 enot starejših

gasilcev in 2 enoti starejših gasilk. Najboljše ekipe so za prva tri mesta prejele tudi pokale. Naj omenimo le absolutne zmagovalce v članski kategoriji. Prvo mesto med člani A je osvojila tekmovalna ekipa PGD Radohova vas, med članicami pa je slavila ekipa krških gasilk.

Najboljšim ekipam sta pokale in priznanja podelila župan Dušan Strnad in vodstvo Gasilske zveze Ivančna Gorica s predsednikom Juretom Strmoletom na čelu.

Gašper Stopar

Sodelovanje PGD Kriška vas in TD Polževo

Društvena operativna vaja Prostovoljnega gasilskega društva Kriška vas in predavanje oz. delavnice o temeljnih postopkih oživljanja z uporabo AED za krajanje.

Večina nesreč, ki nas doletijo v življenju, se zgodi nenapovedano. Če želimo, da se bomo z njimi kolikor toliko uspešno spopadali, se moramo na pravilno ukrepanje pripravljati, preden se ti neprijetni dogodki zgodijo. Znani rek pravi, da je po točki prepozno zvoniti. Menim, da se lahko kaj naučimo sicer tudi iz napak, vendar lahko taka šola precej stane.

Gasilci se pomena stalnih izobraževanj in različnih usposabljanj in vaj dobro zavedamo. Tokrat smo želeli v sodelovanju s Turističnim društvom Polževo nekaj zelo uporabnega znanja predstaviti tudi krajanom naše planote. 8. 5. 2019 smo v PGD Kriška vas izvedli društveno vajo ob predpostavki, da se je zgodila nesreča na terenu. Moški je kuril veje pri čiščenju grmovja. Da mu ogenj ne bi ušel izpod nadzora, je hotel s traktorskim nakladačem popraviti kup vej. Med vožnjo traktorja je doživel nenadno hudo bolečino v prsnem košu, izgubil je zavest, traktor z voznikom se je brez nadzora zaletel v drevo in obstal nevarno nagnjen. Ker ogenj ni bil več pod nadzorom, se je razvil tudi požar. Dogodek je opazil spre-

hajalec, ki je klical na 112. Regijski center za obveščanje je sprožil tihi alarm preko pozivnikov. Pri vaji je bila potrebna čimprejšnja evaku-

Kriška vas.

Vaja se je smiselno nadaljevala v gasilskem domu s predavanjem oz. delavnico o temeljnih postopkih

acija traktorista, ki ni kazal znakov življenja, še pred tem pa stabilizirati traktor in gasiti požar, ki je že ogrožal traktor z voznikom. Po evakuaciji se je izkazala potreba po oživljanju, kar sta opravljali naši dodatno usposobljeni operativki ob pomoči še ostalih gasilcev. Vajo so si poleg našega poveljnika in podpoveljnika ogledali tudi sektorski poveljnik Jože Miklavčič in poveljnik PGD Vrh Peter Zaletelj ter župan Dušan Strnad, ki je seveda član in sosed PGD

oživljanja z uporabo AED (avtomatskega zunanega defibrilatorja). Predavanje je bilo namenjeno laikom (predvsem krajanom naše planote). Organiziralo ga je Turistično društvo Polževo v sodelovanju s PGD Kriška vas. Koristne napotke nam je zelo nazorno in slikovito podajal vrhunski predavatelj s tega področja, gospod Anton Posavec. Pohvalno je, da se je dogodka udeležilo kar veliko število krajanov.

Marko Virant

Gasilci so počastili svojega zavetnika svetega Florijana

Sveti Florijan je priljubljen svetnik in priprošnik za zaščito pred ognjem. Njegov god praznujemo 4. maja, še posebej pa se mu priporočajo gasilci, ki so se tudi letos številčno udeležili t. i. Florijanovih maš. Maše so potekale v več krajih občine Ivančna Gorica, objavljamo nekaj »foto« utrinkov z Muljave, Krke, Velikih Češnjic in Višnje Gore.

V soboto, 4. maja, je v cerkvi sv. Tilna v Višnji Gori potekala sektorska Florjanova maša, ki ga je letos gostilo Prostovoljno gasilsko društvo Kriška vas. Maši so prisostvovali še člani gasilskih društev Višnje Gore in Vrha pri Višnji Gori. Po maši je sledilo družabno srečanje v gasilskem domu v Kriški vasi. Na prvo nedeljo v maju so na Florjanovi maši v Velikih Češnjicah zbrali člani gasilskega sektorja Šentvid. Maše so se udeležili člani PGD Šentvid pri Stični, PGD Radohova vas, PGD Temenica, PGD Sobračce, PGD Dob pri Šentvidu in PGD Hrastov Dol. Gasilci se v Velikih Češnjicah zbirajo že tradicionalno, saj se v tamkajšnji podružnični cerkvi sv. Ane nahaja oltar zavetnika gasilcev.

Prav tako so se v nedeljo v cerkvi Marijinega vnebovzvetja na Muljavi na Florjanovi maši zbrali člani gasilskih društev sektorja Stična. Poleg gostujočega gasilskega društva z Muljave so se svečane povorke in maše udeležila še sosednja društva PGD Stična, PGD Ivančna Gorica, PGD Metnaji ter prijateljsko društvo PGD Dobrnici iz Gasilske zveze Trebnje. Bogoslužje je vodil domači župnik Dejan Pavlin. Po končani maši je sledilo druženje gasilcev v novem gasilskem domu na Muljavi.

»Gasilsko« mašo v cerkvi sv. Kozme in Damijana so v nedeljo imeli tudi na Krki. Zbrali so se člani gasilskih društev sektorja Zagradec iz gasilskih društev Krka, Korinj, Ambrus in Zagradec.

Gašper Stopar

Vaško kresovanje v Dobu

Prvomajsko kresovanje v Dobu je postalo že ena izmed rednih vaških prireditev. Pripravimo in organiziramo ga mladinci Prostovoljnega gasilskega društva Dob pri Šentvidu na starem nogometnem igrišču »na gmajni«. Za letošnje tradicionalno kresovanje smo se ponovno zelo potrudili.

Priprave so se začele že pred dvema mesecema z načrtom organizacije in izvedbe kresovanja. Sledilo je nabiranje in iskanje materiala po gozdu in zbiranje le tega na igrišču. S samo postavitvijo kresa smo začeli slab teden pred kresovanjem in ga po nekaj manjših težavah s slabim vremenom, postavili v štirih dneh. Kres je v višino meril 10 m, spodnji del je imel površino 36 m² (6 x 6 m), prostornina prisekane piramide,

kakršno je kres imel, pa je bila več kot 150 m³, kar pomeni, da smo nabrali kar veliko lesa.

S samim obiskom kresovanja, glede

na rahlo deževen zadnji aprilski večer, smo bili organizatorji zelo zadovoljni. Obiskovalci so lahko uživali v dobri hrani, pijači ter pogledu na veličasten kres.

Del izkupička prireditve bomo namenili nakupu delovnih gasilskih oblek za mladino PGD Dob pri Šentvidu.

Organizatorji se zahvaljujemo vsem, ki ste na kakršenkoli način sodelovali ali pomagali pri izvedbi in organizaciji kresovanja in vas že zdaj vabimo naslednje leto na že tradicionalno vaško kresovanje v Dobu 2020.

David Klemenčič

V Dobu čisto tudi v letu 2019

Krajevne čistilne akcije, predvsem v pomladanskem času, so zdaj že kar stalnica, so pa tudi pokazatelj naše ekološke ozaveščenosti in odraz, da nam ni mar samo za svoje dvorišče.

V Dobu se redna spomladanska čistilna akcija izvaja vsako leto in tako je bilo tudi letos. Terminsko je bila napovedana za petek, ampak nam jo je preprečilo deževno popoldne, tako, da smo jo izpeljali v soboto, 6. aprila, dopoldne. Vsako leto čistilna akcija poteka v organizaciji KS Dob ter PGD Dob in PGD Hrastov Dol. Za odvoz zbranih smeti se dogovorimo z Občino Ivančna Gorica in Komunalnim podjetjem Grosuplje, za kar se jim zahvaljujemo, še najbolj pa jim bo hvaležna narava.

Čistilne akcije v Dobu se je udeležila dobra desetina in pol prostovoljcev, v Hrastovem Dolu pa tudi nekaj podobnega. Za prijeten zaključek pa vedno poskrbi KS s priložnostnim okrepčilom.

Silvo Škrabec

Letno srečanje slovenskih čebelarjev

Slovenski čebelarji smo se 18. 5. 2019 zbrali na Ravnah na Koroškem, na osrednji letni slovesnosti - 17. tradicionalnem čebelarjem prazniku, s katerim smo obeležili drugi svetovni dan čebel. Prireditve z bogatim kulturnim programom, ki se je udeležila ministrica dr. Aleksandra Pivec, je potekala pod častnim pokroviteljstvom Ministrstva za kmetijstvo, gozdarstvo in prehrano. Slovesnosti so se udeležili mag. Dejan Židan, predsednik DZ RS, dr. Peter Kozmus, podpredsednik Apimondie, Boštjan Noč, predsednik ČZS, poslanci in župani iz več občin. Na dogodku sta bili tudi delegaciji iz Ljudske republike Bangladeš ter Republike Avstrije.

Vabilu koroških čebelarjev smo se odzvali tudi dolenski čebelarji in organizirali skupen prevoz na prireditve. Združili smo se čebelarji iz Čebelarkega društva Grosuplje, ČD Krka in Zagradec, ČD Stična in ČD Trebnje. Skupaj se nas je zbralo več kot 40 in smo napolnili avtobus,

najmlajši med nami je bil trimesečni sinček enega od naših čebelarjev. Odpravili smo se v svečanih oblekah, oboroženi z društvenimi praporji in obilico dobre volje. Krenili smo v zgodnjih jutranjih urah, saj je bil zbor praporščakov predviden že ob 10. uri. Med potjo smo se spoznavali in izmenjavali svoje izkušnje. Pozdravni govor in zadovoljstvo nad skupno organizacijo smo izrazili predstavniki vseh štirih društev. Prispeli smo pravočasno, da smo si na poti do prireditvenega šotora lahko še na hitro ogledali lično obložene stojnice.

Uradna prireditve se je začela s slavnostnim prihodom več kot 100 praporščakov na prireditveni prostor.

Pozdravne govore je imelo več častnih gostov in gostiteljev, najodmevnejša pa sta bila nagovora ministrice in predsednika ČZS.

Ministrica dr. Aleksandra Pivec je izpostavila, kako pomembne so čebele za preživetje, za cel svet.

»Tukaj ste danes zbrani ravno tisti, ki najbolje od vseh veste, da brez čebel ne bo življenja, skupaj z vami poskušam odgovoriti, kako naj to sporočilo prenesemo tudi drugim, tistim, ki imajo možnost vplivati na to, da zaščitijo čebele; tistim, ki lahko s svojimi dejanji pripomorejo, da bo čebela preživela, tistim, ki lahko s svojimi političnimi odločitvami pomagajo rešiti pred izumrtjem teh pomembnih bitij; tistim, ki lahko s svojimi spremenjenimi navadami in obnašanjem rešijo svet. Eno rešitev, kako naj to dosežemo, je Slovenija svetu že ponudila.« To je razglasitev 20. maja za svetovni dan čebel. Pred nami je zato polno izzivov, s katerimi se bomo morali spopasti; in če poslušamo zadnja poročila Združenih narodov o grozečem scenariju, ki ga povzročamo ljudje z onesnaževanjem, časa nimamo veliko.«

Predsednik čebelarke zveze Slovenije Boštjan Noč pa je spomnil na veličasten in nepozaben dosežek

slovenskih čebelarjev, da smo pred celim svetom dosegli priznanje za svetovni dan čebel. Še vedno se v celoti ne zavedamo pomena, ki smo ga s tem dosegli. Slovenija je svetovno prepoznavna ne samo kot zelena neokrnjena dežela, ampak tudi kot dežela pridnih in zavzetih čebelarjev. Poudaril je pomen vseh opravevalcev in še posebej čebel za ohranjanje biološke raznovrstnosti. Poseben pomen je dan ustanovljeni Slovenski akademiji za čebelarstvo, naporom za prepoved uporabe strupenih in rakotvornih škropiv v kmetijstvu in ob transportnih poteh, saj so čebele ene prvih, ki pokažejo, če je v naravi kaj narobe. Poudaril je o tem, da so v kmetijstvu deležni državne podpore rejci živine, perjadi in drugi, čebelarstvo pa minimalno, čeprav vemo, da je eno tretjino hrane odvisno od čebel ali vsaka tretja žlica. V Sloveniji naj bi opravevalci doprinesli vrednost 20 milijonov evrov. V tujini države obračunavajo za opravevanje tudi 100 do 150 evrov po panju, v Sloveniji pa je približno 200 tisoč čebeljih družin.

Posebej zanimivo za naše okolje je bilo sporočilo predsednika, da se v Višnji gori gradi Hiša kranjske čebele, simbol Slovenije, ki mora postati projekt nacionalnega pomena, protokolarni center in da ČZS pripravlja zakon o tem projektu. Na koncu je podaril, da bi namesto praznovanja morali zaradi izredno

slabih vremenskih razmer žalovati, ko so cel mesec čebele brez naravne hrane. A slovenski čebelarji svojih prijateljev ne bomo pozabili in bomo tudi te težave zmogli prebroditi.

Organizatorji - Čebelarke zveza Koroške v sodelovanju s Čebelarke zvezo Slovenije ter Zavodom za kulturo, šport, turizem in mladinske dejavnosti Ravnane na Koroškem (ZKŠTM) so poleg uradnega slavnostnega dela pripravili tudi bogat kulturni program, ki je med drugim obsegal grajsko tržnico, različne igre, predstavljena je bila lokalna čebelarke, kmečka in rokodelska obrt, udeleženci so se lahko posladkali ob medenem kotličku, si ogledali razstavo panjskih končnic koroških šolarjev ter razstavo čipk Društva klekljaric Koroške. Na prireditvi so sodelovali tudi različni glasbeni izvajalci, folklorne skupine, na koncu prireditve pa je potekala predaja prehodne zastave 17. čebelarkega praznika predsedniku ČD Dolenske Toplice, kjer se bodo čebelarji iz vse Slovenije zbrali prihodnje leto.

Na povratku smo se dobre volje in zadovoljni dogovorili, da bomo skupaj organizirali še kakšno druženje ob tovrstnih prireditvah ali izletih. Običajni čebelarke pozdrav bi letos iz »najmedi« lahko zamenjali z »najpreživivi«!

Marjan Volaj, predsednik ČD Krka in Zagradec

Mali oglasi

Prodajam starejšo stanovanjsko hišo, gospodarsko poslopje in parcelo v izmeri 1.300 m². Lokacija Malo Hudo. Cena 110.000 evrov.
Informacije: 041 726 598.

V Ivančni Gorici oddam poslovni prostor velikosti 55 m². Primeren je za frizerstvo ali druge dejavnosti.
Informacije: 040 359 150

ZDRAVJE ZA VSE – DAN ODPRTIH VRAT

v Zdravstvenem domu Ivančna Gorica

V petek, 17. maja 2019, v času od 9. 00 do 17. 00 ure, smo v Zdravstvenem domu Ivančna Gorica drugič odprli vrata s promocijsko podporo Službe vlade za razvoj in evropsko kohezijsko politiko (SVRK) pod nazivom EU projekt, moj projekt.

Letošnji dan odprtih vrat, pod geslom Zdravje za vse je bil poleg bolnikom namenjen tudi ostalim občanom Ivančne Gorice in drugim obiskovalcem, ki smo jim želeli prikazati utrip svojih vsakodnevnih aktivnosti. Dogodek smo organizirali zato, da se lahko ljudje prepričajo, da v Zdravstvenem domu poleg zdravljenja bolezni opravljamo tudi preventivne dejavnosti. Res je, da je veliko v genih, dedovanju, ampak so zdrav način življenja, zdrava prehrana, telovadba ter sproščanje pomembni za ohranjanje in krepitev zdravja.

Strokovnjaki različnih področij smo obiskovalcem svetovali glede zdravja in vam predstavili aktivnosti in programe, ki jih izvajamo v okviru Zdravstvenega doma in Centra za krepitev zdravja. Predstavljeni so bili nacionalni preventivni programi: DORA (presejalni program za odkrivanje raka dojke), ZORA (presejalni program za odkrivanje raka materničnega vratu) in SVIT (preventivni program odkrivanja raka na debelem črevesu) s pomočjo študentov medicine in napihljivega modela debelega črevesa. S pomočjo predstavnic Europa Donna, je bil možen samopregled dojke na modelu. Obiskovalci so lahko prisluhnili nasvetom psihologa, fizioterapevta, dietetika, zdravnika družinske medicine, pediatra ter drugih zaposlenih strokovnjakov iz zdravstvenega doma. Za odraslo populacijo smo pripravili brezplačne meritve analize telesne sestave, krvnega tlaka, krvnega sladkorja in hemograma. Deležni so bili tudi svetovanje v ambulanti družinske medicine, kjer so si lahko brezplačno

no izmerili spirometrijo in gleženjski indeks. Občani so si ogledali, kako si sami pripravijo zdrav in polnovreden obrok. Starejši populaciji je bilo prikazano, kako preprečiti padce na domu. Demonstrirali smo tudi prikaz posledic kajenja za telo. Na dnevu odprtih vrat smo predstavili tudi temeljne postopke oživiljanja z uporabo avtomatskega defibrilatorja in še kozmetične izdelke za zaščito pred soncem. Na dogodku se je predstavila tudi nova ustanovljena Lokalna skupina za krepitev zdravja.

Za otroke in starše je bil pripravljen animacijski program na temo Roke in zobje so nosilci zdravja, sprostitev na otroškem poligonu ter za najmlajše udeležence igranje na blazinah. Bodoče mamice, babice in tudi drugi so se lahko preizkusili v pravilnem rokovanju z dojenčkom (»handling«) ter se pogovorili o cepljenju za dobrobit naših otrok. Bodoče mamice so dobile informacije o izvajanju telovadbe za nosečnice. Občani so dobili tudi informacije o vajah za mišice medeničnega dna in zdravi spolnosti.

Uslužbenci Zdravstvenega doma smo bili z izpeljavo dogodka Zdravje za vse zelo zadovoljni in zaključili še en delček v mozaiku preventivnih akcij. Dneva odprtih vrat se je udeležil tudi župan Dušan Strnad in občinski predstavniki. Naložbo dogodka sofinancirata Republika Slovenija in Evropska unija iz Evropskega socialnega sklada. Želimo, da Dan odprtih vrat v Zdravstvenem domu Ivančna Gorica postane vsakoleten tradicionalen dogodek.

Cilj dneva odprtih vrat je bil: Zdravi občani in občanke. Stopimo skupaj. Naredimo korak na poti k zdravju.

Petra Stopar,

diplomirana medicinska sestra v Centru za krepitev zdravja

Srečanje starejših, bolnih in invalidov

V mesecu maju vsako leto povabimo starejše, bolne in invalide na druženje in obisk sv. maše. Letos smo se zbrali 19. maja ob 10. uri v cerkvi sv. Jožefa v Ivančni Gorici. Mašo je daroval domači župnik Jurij Zadnik. Vsem starejšim, ki niso mogli priti sami, smo ponudili prevoz in spremstvo.

Po maši smo se zbrali v prostoru poleg cerkve. Članice župnijske Karitas smo pogrnile mize z belimi prtji in jih okrasile s šopki cvetja. Na mizi ni manjkalo sladkih dobrot čaja in kave. Ob prigrizku, prijetnem klepetu in veselem petju je čas hitro mineval. Veselo razpoloženje smo za spomin posneli s fotoaparatom. Ob odhodu smo vsakemu gostu podarile medeno srce in podobico matere Božje in še dobrote z mize, ker smo res veliko spekle.

Letos je mašo ob 10. uri popestril mešani pevski zbor z zborovodkinjo Jožico Vovk. Nekaj pevcev je skupaj z gosti zapelo in druženje je bilo še bolj veselo in sproščeno.

Sodelavke Karitas prav dobro vemo, kako je prazen dom ali sobica, ko gredo domači v službo ali po opravkih. Tudi me smo že v tretjem življenjskem obdobju, zato rade klepetamo in prinašamo predvsem dobre novice.

Hvaležnost, ki jo doživimo ob srečanjih doma in v cerkvi vedno znova daje moč, da vztrajamo. Zahvaljujemo se vsem, ki so nesebično pomagali pripraviti to srečanje, goste pa že zdaj vabimo na srečanje naslednje leto.

Upamo in želimo, da bi vsi prijatelji in znanci in tudi sorodniki živi in zdravi dočakali to srečanje.

Emilia Grünbacher

VLOŽKI ZA UHAJANJE URINA

OSTANITE SVOBODNI

NAROČILO Z ENIM SAMIM TELEFONSKIM KLICEM IZ DOMAČE KUHINJE.

030 633 332

DOBITE JIH LAHKO TUDI PREKO NAROČILNICE

DOSTAVA PO SLOVENIJI!

PRI IZDAJI SE PRILAGAJAMO VAŠIM ŽELJAM.

www.blaginja.si

Blaginja, medicinski pripomočki, Vodnikova cesta 105, 1000 Ljubljana

TEST HITRE HOJE na 2 km

Vabljeni na TEST HITRE HOJE, ki bo potekal v SREDO, 19. JUNIJA 2019, v času od 15.00 do 18.00.

Dobimo se na športnem igrišču OŠ Stična (poleg Šolskega centra).

S preizkusom hitre hoje na 2 km, vam bomo izmerili vašo telesno zmogljivost.

Udeleženci boste lahko opravili tudi **6 MINUTNI TEST TELESNE ZMOGLJIVOSTI.**

Pridite športno oblečeni in obuti. V primeru slabega vremena test hitre hoje odpade.

Center za krepitev zdravja, Zdravstveni dom Ivančna Gorica

Velikonočni Viridin pohod množično obiskan

V Krajevni Skupnosti Metnaj so na velikonočni ponedeljek uspešno izpeljali že 19. Viridin pohod po vaseh krajevne skupnosti. Že napovedno lepo vreme je organizatorjem dalo vedeti, da so pričakovali večje število udeležencev. Skupaj se je tako na dela prost dan podalo kar 185 udeležencev.

Na pot so se podali iz Mekinj proti Katujcam, nato pa po gozdnih poteh mimo Dobrave pri Stični do Pristave nad Stično. Na Pristavi so imeli prvi postanek na Izletniškem turizmu Okorn, kjer so se okrepčali s čajem, ponudili pa so tudi druga okrepčila iz njihove ponudbe. Pot so nadaljevali preko vrha Pristave, do cerkve sv. Lamberta, kjer je bila ob 10. uri organizirana tudi sveta maša. Nekaj pohodnikov je ostalo pri sveti maši, ostali pa se so podali naprej proti Debečam. Pri Balentnovih so bili spet deležni okrepčila, saj jih je naprej pričakal vzpon preko Debeč, po prvem delu poti so žejo pohodnikov predvideli tudi v podjetju Maver, ki so pohodnike obdarili z vodo. Pot se je nadaljevala skozi vasi Planina in Osredok, do Kmečkega turizma Brčon na Obolnem. Po okrepčilu s čajem in ostalimi izdelki iz njihove ponudbe so se podali na najvišjo točko v naši Občini – vrh Obolno. Sledil je spust proti vasi Poljane, kjer so pohodnike na kmetiji Janežič pričakali s čajem in jabolkom. Pot se je nadaljevala v

dolino stiškega potoka, nekaj časa jih je pot vodila ob potoku, nato pa so se ponovno spustili proti dolini Dermožnik in se še zadnjič na tem pohodu povzpeli v klanec proti vasi Metnaj, kjer je bil tudi uradni zaključek. Pohodnike je ob zaključku na kmečkem turizmu Lojzke Miglič pričakala topla malica.

Člani sveta KS Metnaj se zahvaljujejo vsem donatorjem in pomočnikom za pomoč pri izvedbi 19. Viridinega pohoda. Nasvidenje do naslednjega leta, ko bo na vrsti jubilejni 20. Viridin pohod.

podpis

Prva gradiška salamijada

V soboto, 27. 4. 2019, je Turistično društvo Lavričevi koči Gradišče nad Šentvidom in Stično v sodelovanju z Zavodom Prijetno domače organiziralo Prvo Gradiško salamijado. Na ocenjevanje so salamarji prinesli kar 34 vzorcev, ki jih je ocenjevala strokovna komisija. Sestavljali so jo: predsednik komisije doc. dr. Mojmir Wondra, podžupan Tomaž Smole, mesarski mojster v pokouju Zdravko Verčič, mesar in solastnik Mesarstva Maver Miha Maver ter predstavnik TD Lavričeva koča Gradišče Boris Klemenčič. Ker so bile vse salame res kakovostne, je komisija podelila kar dve zlati, pet srebrnih in trinajst bronastih priznanj.

Zmagovalci prve Gradiške salamijade so bili:

1. mesto - Boštjan Jaklič
2. mesto - Marko Travnik
3. mesto - Igor Lozar

Poleg ocenjevanje salam je potekal tudi bogat spremljevalni program z degustacijami. Na degustaciji so obiskovalci okušali domači sok s kmetije Janežič, domač sir s kmetije Pr'Špan, prvo slovensko kakijevo žganje in kivijev sok blagovne znamke Emmon, ter odlična vina z vodeno degustacijo s strani enologa dr. Mojmirja Wondra, vinskih kleti Jakše in Štoka. Dan je minil v odličnem vzdušju in veseli družbi. Špela Jerin

priložnost, da so se nekateri lahko znebili odvečnega, drugi pa razveselila novega, zelenega in uporabnega. Kar udeleženci niso prodali, so lahko podarili družinam v stiski. Na dogodku so se predstavili tudi Mavrični bojevniki, z igro Gladiator. Medtem ko so starši lahko kupovali in si izmenjevali stvari, se je igre

Gladiator v celem dnevu udeležilo zelo veliko število otrok. Vsem udeležencem in obiskovalcem hvala za obisk. Za nami je izjemen dan in se vidimo jeseni na drugi Garažni razprodaji na Gradišču.

Špela Jerin

Garažna razprodaja na Gradišču

V nedeljo, 26. 5. 2019, je Turistično društvo Lavričevi koči Gradišče nad Šentvidom in Stično organiziralo prvo "Garažno razprodajo". Garažna razprodaja je bila odlična

Polž, čebela in Višnja Gora na Tartinijevem trgu v Piranu

Prijetno domače na tržnici v Piranu

V soboto, 11. 5. 2019, se je Turistično društvo Višnja Gora odzvalo vabilu Centra za krepitev zdravja Piran in Društva mladih Piran k predstavitvi Višnje Gore. K sodelovanju na predstavitvi smo povabili tudi Čebelarstvo društvo Stična, Folklorno skupino Vidovo Šentvid pri Stični, Turistični društvi Krka in Polževo ter Ustvarjalni krožek Društva upokojencev Višnja Gora, Zavod prijetno domače in Občinsko turistično zvezo. Povabilu sta se odzvali tudi klekljarici in lončarstvo DOBO d. o. o. Predstavitev je bila na slikovitem Tartinijevem trgu pod naslovom »Družine na trgu – krepitev zdravja za vse«.

Vsebinski poudarek je organizator tržnice zasnoval na ponudnikih in izvajalcih zdravega življenjskega sloga in izobraževanja, predstavitvi preventivnih in izobraževalnih programov ter ozaveščanju o pomembnosti zdravega življenja.

Medtem ko so na ostalih stojnicah merili krvni tlak, sladkor v krvi, svetovali glede gibalne aktivnosti in zdrave prehrane ter obiskovalce učili o osnovah prve pomoči, so se lahko obiskovalci na naših stojnicah seznanili s celovito turistično ponudbo občine Ivančna Gorica s poudarkom na znamenitostih Višnje Gore z okolico. Ustvarjalni krožek Društva upokojencev Višnja Gora se je na tržnici predstavil s svojimi ročnimi deli. Veliko pozornosti sta bili deležni klekljarici s prikazom klekljanja, predstavnika podjetja Dobo pa sta prikazala tradicionalno izdelavo lončarskih izdelkov. Čebelarstvo društvo Stična je poskrbelo za degustacijo različnih vrst medu, ki so jih obiskovalci lahko tudi kupili. Turistično društvo Krka pa je obiskovalcem predstavilo znamenitosti ob Reki ljubezni ter leseni nakit in izdelke »Drvendar«.

Poleg pestrega dogajanja na stojnicah so se v času tržnice na trgu zvrstile številne programske točke. Najmlajše je prišla obiskat in zabavat Irena Dolinšek v vlogi vile »Reče Kapljice«, ter jim na zabaven in zanimiv način predstavila pomen ter moč krvodajalstva. Starejši obiskovalci so se lahko zabavali ob zvokih mandoline lokalne glasbene skupine, celotno dogajanje pa so ob zvokih harmonike in s plesom popestrili člani Folklornega društva Vidovo iz Šentvida pri Stični.

Uspešno 40-letno pobratenje med PGD Piran in PGD Višnja Gora očitno spodbuja tudi sodelovanje na drugih področjih. Turistično društvo Višnja Gora je od 15. 4. do 3. 5. 2019 v Mestni knjižnici Piran razstavilo ilustracije grškega prevoda Kozlovske sodbe v Višnji Gori, avtorja Janeza Kastelica. Na letošnjem Aninem sejmu v Višnji Gori pa se bo predstavilo piransko Društvo ljubiteljev kulturne in naravne dediščine »Anbot«.

Sara Strah

7. FESTIVAL KIPARJEV Z MOTORNO ŽAGO
7-9.6.2019 www.drustvokiparjevzmz.si

GRADIŠČE NAD ŠENTVIDOM IN STIČNO
TEKMOVANJE
SOBOTA 8.6. OB 16 URI

STIHL STIHL STIHL STIHL STIHL STIHL STIHL

Obvestilo

Glede na spremenjeni obratovalni čas splošne ambulante v Zagradcu vas želimo seznaniti še s prilagojenim, novim delovnim časom lekarne v Zagradcu.

Lekarniška podružnica Zagradec ima od 1. 4. 2019 dalje spremenjen delovni čas:

Ponedeljek in torek: 7.30-15.30

Četrtek in petek: 7.30-14.00

Sreda, sobota, nedelja, prazniki: ZAPRTO

KS Zagradec

Veterani na strokovni ekskurziji

Združenje veteranov vojne za Slovenijo Grosuplje ima v svojem programu dela načrtovano vsaj eno strokovno ekskurzijo letno. Njen namen je omogočiti svojim članom pa tudi drugim občanom, ki se jim pridružijo, pridobivanje novih znanj in spoznanj s področja dejavnosti združenja.

Tokratna ekskurzija je vodila udeležence v Novo mesto in Belo krajino. Na pot so se podali 16. aprila izpred grosupeljskega Gasilskega centra. Po kratkem postanku v Ivančni Gorici, kjer so se jim pridružili še udeleženci ekskurzije s področja te občine, so se odpeljali do Novega mesta. Njihov prvi cilj v tej dolenski prestolnici je bila vojašnica Franca Uršiča. Bolj natančno, tokratni obisk je bil namenjen Teritorialnemu polku 72. brigade Slovenske vojske, ki je nameščen v tej vojašnici. Prijazno jih je sprejel poveljnik tako vojašnice kot polka, polkovnik Vasilije Maraš. Najprej jim je predstavil vojašnico, nato pa tudi enoto, ki ji poveljuje. Hkrati pa jih je seznanil tudi z organizacijsko shemo Slovenske vojske ter predvsem s kadrovskimi problemi, s katerimi se ta

Praktični preizkus transportnega vozila SV

srečuje. Goste je popeljal tudi skozi muzejsko zbirko, v kateri je nazorno prikazano dogajanje med slovensko osamosvojitveno vojno na področju vzhodne Dolenjske, vključno z opremo, ki so jo takratne enote teritorialne obrambe imele na razpolago. Na koncu pa je sledil še prikaz nekaterih delov sodobne opreme Slovenske vojske. Pri tem je seveda največ pozornosti in zanimanja vzbudilo oklepno transportno vozilo. Po končanem obisku vojašni-

ce so se odpeljali proti Beli krajini. Naslednji postanek je bil namenjen bližnjim Poganjcem, kjer sta jih pri tamkajšnjem spominskem obeležju pričakala podpredsednik ZVVS Marjan Grabnar in upokojeni general Albin Gutman. General Gutman je vse navzoče seznanil z dogajanjem na tem območju v času slovenske osamosvojitvene vojne. Znano je namreč, da so prav tu pripadniki slovenske Teritorialne obrambe zastavili motorizirano kolono JLA pri

Udeleženci ekskurzije so na Poganjcih z zanimanjem prisluhnili besedam generala Gutmana.

tem pa je odjeknil tudi prvi strel v tej vojni.

Nadaljevali so pot čez Gorjance do Metlike, kjer so si z zanimanjem ogledali Slovenski gasilski muzej in se podrobneje seznanili z zgodovino gasilstva na slovenskem.

Ekskurzijo so zaključili na izletniški kmetiji Simonič v idilični belokranjski vasi Drašiči. Tudi ta obisk je bil navdse poučen, saj jih je prijazen gostitelj na zanimiv in humoren

način seznanil z bogato zgodovino kraja, pri čemer je posebno pozornost pritegnila predstavitev vaške posebnosti, to je sosedske zidanice, ki je hkrati neke vrste vinska banka. Namesto bančne knjižice pa uporabljajo tako imenovani rovaš.

Ekskurzijo so zaključili z bogatim belokranjskim kosilom ter se polni novih znanj in spoznanj vrnili domov.

Franci Zorko

Izlet DU Višnja Gora v Goriška brda

Naše potepanje se je začelo v četrtek, 9. maja. Vreme ni kazalo najbolje, ampak važno je, da se družimo in kaj zanimivega vidimo.

Najprej smo se odpeljali na Sabotin. Na našo veliko žalost smo bili pri krajanom za lep razgled, ki ob lepem vremenu sega vse do morja z Benetkami, do Julijskih Alp, Dolomitov, Furlanije, celotnih Brd celo do Natove baze v Avianu in še bi lahko naštevali. Prav tako ni bil možen ogled kavern, podzemnih utrd, strelskih jarkov in drugih obeležij, ki spominjajo na nesmiselno morijo med prvo svetovno vojno. V okolici Sabotina so zrasle številne cerkve med drugim tudi cerkev Sv. Valentina. Na Soški fronti je umrl tudi moj stari oče in kakšna ironija, ime mu je bilo Valentin.

Sprejel nas je skrbnik okrepčevalnice z malim muzejem na Sabotinu, ki je ob enem tudi turistični vodnik, gospod Bogdan Potokar. Razložil nam je, kako so potekali boji, kakšne grozne in težke razmere so bile, o ogromnem številu žrtev tega nesmisla ... Sabotin je prepreden s sistemi jarkov in kavern v skupni dolžini štirinajstih kilometrov. Preko Sabotina je speljana Pot miru, ki poteka od Alp pa vse do Jadrana. Vodnik nam je povedal veliko zanimivih podatkov, med drugim tudi to, da ima korenine v Višnji Gori, kajti njegov oče je bil doma v Polju pri Višnji Gori.

Naslednja postaja našega potepanja je bila Vinska klet Brda Dobrovo. Trta je v Brdih doma še iz rimskih časov. Prvotno so, do konca druge sv. vojne, vinograde obdelovali tako imenovani koloni pretežno za okoliško plemstvo. Klet je bila ustanovljena leta 1957 kot zadruga in v taki obliki deluje še danes. Je v 100 % lasti briških vinogradnikov. Več kot 400 družin obdeluje skupno okoli 1000 hektarov vinogradov.

Predstavili so nam klet, različna vina in nam ob tem dali tudi malo poizkusit. Številna vina nosijo imena po zadnjem lastniku gradu Dobrovo, ki je bil grof Silverij de Bager. Vina zorijo v glavnem v hrastovih sodih, da dobijo zelene arome. V kleti je nešteto sodov tako imenovanih barikov, 225 litrskih sodov, ki so narejeni iz francoskega hrasta. Večji sodi s prostornino cca 6500 litrov pa so narejeni iz slavonskega hrasta. Vse to je pomembno, da vina na koncu dobijo zaželeno aromo in okus. Večino vina izvozijo, močan trg je Amerika in v zadnjem času Kitajska.

Svetovno znani vinarji Brd, kot so Kristančič, Movia, Simičič in še bi lahko naštevali, teh je 42, niso vključeni v zadrugo. Po njihovi zaslugi so dobila Brda svetovni sloves.

Nadaljevali smo po poteh, kjer so snemali serijo Ena žlahtna štorija. Nimajo samo na Krki problemov z občudovalci serij, tudi v Brdih so imeli podobne probleme. Na hitro smo si ogledali Vilo Vipovže. Popolnoma obnovljen dvorec, v katerem potekajo razni kongresi, poroke in podobni dogodki. Prenova je bila končana leta 2015, investicija je znašala 13 milijonov pretežno evropskih sredstev.

Srednjeveška vasica Šmartno je bila za časa Benetk (leta 1516) vojaška utrdba, ki so jo varovali Uskoki. Ohranjen je del obzidja z vrati, ki vodijo v vasico in ki jih morajo občasno zaradi navala turistov zapreti, kajti kraj premore komaj 25 do 30 prebivalcev in imajo 500 ležišč, kar je veliko premalo. Vas je spomeniško zaščiten. Obiskali smo cerkev Sv. Martina, ki je bila včasih dekanija, sedaj pa nimajo župnika. Zelo zanimiva za ogled je v kraju briška hiša. Prikazuje, kako so živeli ljudje v davnih časih.

Popotresna obnova je marsikaj uničila. Brda so pozidana z velikimi modernimi mestnimi hišami, kulturna dediščina pa na žalost izginja. Celotna Brda merijo 72 kvadratnih kilometrov, imajo 5000 prebivalcev in zajemajo 43 vasi. Večina Brd (2/3)

meji z Italijo (zelena meja), zato je veliko dvolastniških nepremičnin. V 20-ih letih po potresu so Brda doživela tak razcvet, da ima obiskovalec res kaj videti. Omislili so si celo skuterje za izposajo, da so lahko turisti ogledujejo čudovito pokrajino in seveda obiskujejo vinarje.

Največji praznik v Brdih je Praznik češenj. Letos so zaradi pomanjkanja sonca in preobilice dežja češnje popokale in niso dozorele. Kaj bo praznik brez češenj? Tudi mi se jih nismo najedli. Smo se pa najedli v

kraju Gonjače, kjer stoji tudi razgledni stolp, s katerega se vidijo celotna Brda. S kosilom nam je postregel Tomaž, kandidat za ženina iz oddaje Ljubezen po domače. Ali si je nevesto že izbral, si ga nismo upali vprašati.

Res so lepa naša Brda, vredna ogleda. Kakšna Toskana, mi imamo Toskano doma!

Na koncu še zahvala organizatorjem izleta, res smo se imeli lepo.

Frida Zupančič

Gasilska veselica ob 50. Taboru slovenskih pevskih zborov
Šentvid pri Stični
Nedelja, 16. junij 2019 od 15. ure dalje.
Igra: Ansambel Hec in Ansambel Nipera

Letovanje članov Društva upokojencev Višnja Gora v hotelu Delfin v Izoli

V mesecu aprilu je potekalo tradicionalno vsakoletno letovanje članov našega društva v hotelu Delfin v Izoli. Letos se je letovanja udeležilo 25 članov. Tudi letos smo bili deležni dobrodošlice. Pozdravila nas je direktorica hotela in nam predstavila program in vsakodnevne aktivnosti, ki jih ponuja hotel. Potem pa smo nazdravili s kozarčkom vina ali soka. Vreme nam ni bilo najbolj naklonjeno, pa vendar smo se imeli lepo. Poleg plavanja in drugih dejavnosti, ki jih ponuja hotel, smo imeli veliko časa za druženje in klepet. Vsako dopoldne smo se zbrali v hotelski avli na klepetu ob kavici. Potem smo šli vsak po svoje, nekateri v bazen, drugi na sprehod. V Izoli pa je tudi veliko malih trgovinic z raznovrstnim blagom, katere zelo radi obišejo tudi hotelski gostje. Posebno živahno pa je v hotelu ob petkovih in sobotnih večerih, ko se hotelska avla spremeni v plesno dvorano. Poleg hotelskih gostov se plesa udeležijo tudi zunanji gostje. Za organizacijo letovanja, ki je nemoteno potekalo, se moramo zahvaliti naši članici gospe Jožici Klemenčič. Teden je hitro minil. Spočiti in z novimi močmi smo se vrnili na svoje domove. Gospa Jožica pa je že za prihodnje leto rezervirala termin letovanja, ki bo zadnji teden meseca marca.

Marija Nartnik

Stičišče NVO osrednje Slovenije - Prva pomoč za nevladne organizacije

AKTUALNO: Razpisi – BAV BAV?! Nasveti svetovalke Barbare Možina

Razpisi se odpirajo in zapirajo preko celega leta in so priložnost pridobivanja sredstev tudi za nevladne organizacije. Še vedno pa se mnogi prestrašite razpisne dokumentacije, pogojev in zahtev. Vendar ni razlogov, da ne bi poskusili izkoristiti priložnosti.

Ga. Barbara Možina svetuje, da preden vstopite v svet razpisov, razmislite o sledečem. Verjetno je, da idealnega razpisa ne boste našli, zato se bo treba prilagoditi. Pri prijavi je čas zelo pomemben dejavnik, zato naj bo projekt zamišljen že pred odprtjem razpisa. Pri večini razpisov predfinanciranja ni, zato povprašajte glede premostitvenega kredita. Priprava razpisa ter izvedba projekta sta ekipno delo, torej razmislite o kadrovskih kapacitetah.

V nadaljevanju je Barbara spomnila, na kaj morate biti OBVEZNO pozorni pred prijavo na razpis. Selektivno preberite samo tiste dele razpisa, ki bodo vplivali na vašo odločitev za prijavo. Po sprejetju odločitve pozorno preberite vso razpisno dokumentacijo. Preverite točkovanje in prag za odobritev projektov, ter ocenite, kakšne so vaše možnosti za uspeh. Preverite, kdaj se morajo projekti začeti izvajati in do kdaj morajo biti sredstva porabljena. Na spletni strani razpisovalca dnevno preverite, če je prišlo do kakšnih sprememb. Dosledno upoštevajte navodila za oddajo.

V pisanje naj bodo vključeni sodelavci, prostovoljci, zunanji strokovnjaki. Tako bo prijava naredila dober vtis na razpisno komisijo. Pred oddajo prosite nekoga »zunanjega«, da prebere prijavo. Če bo ta oseba razumela projekt, ga bo tudi komisija.

Če boste imeli težave pri prijavi, nam pišite na info@consulta.si. Čim več uspešnih prijavnih in izpeljanih projektov vam želimo.

Več o zgornji temi lahko najdete med novicami na www.consulta.si

Ekipe Stičišča NVO osrednje Slovenije je kot brezplačno podporno okolje na voljo nevladnim organizacijam (društvom, zasebnim zavodom, ustanovam) iz osrednje Slovenije. Pri nas lahko dobite informacije s področja ustanovitve NVO (nevladna organizacija), projektnega svetovanja, vodenja računovodstva, promocije in komuniciranja ter če postanete naš NVO s potencialom, celo informacije/znanje, vezano na vaše izražene potrebe.

**Izkoristite brezplačno podporo Stičišča in razširite svoj krog.*

Avtor: Klavdija Tomažič, Stičišče NVO osrednje Slovenije

Foto: osebni arhiv Barbare Možina

Pater Maksimilijan File novi stiški opat

Za 58. opata Cistercijskega samostana Stična je bil v ponedeljek, 13. maja 2019, izvoljen pater Maksimilijan File. Nasledil je opata Janeza Novaka, ki se je po dopolnjeni starostni meji odpovedal vodenju samostanske skupnosti in postal t. i. zaslužni opat.

Opat Maksimilijan File izhaja iz župnije Kranjska Gora. Po končani osnovni šoli je odšel v Malo semenišče v Vipavi, kjer je šolanje nadaljeval na takratni Srednji verski šoli. Po tretjem letniku gimnazije se je pridružil cistercijanom v Stični, vendar je ostal v Vipavi še toliko časa, da je leta 1993 maturiral na Škofjski klasični gimnaziji. Po maturi je takoj začel z noviciatom in še jeseni leta 1994 opravil prve redovne zaobljube. Še istega leta se je vpisal na Teološko fakulteto v Ljubljani.

Leta 2000 je bil v ljubljanski stolnici posvečen v duhovnika. Po posvečenju je nastopil službo kaplana v župniji Stična, leta 2007 pa postal župnik. Od leta 2015 je v stiški meniški skupnosti opravljal službo priorja. Za svoje geslo opat Maksimilijan ostaja zvest vodilo, ki ga spremlja že od prvih redovnih zaobljub: »Sprejmi Gospod«.

Številnim čestitkam po izvolitvi se je pridružil tudi župan Dušan Strnad. Novoizvoljenemu opatu je zaželel obilo božjega blagoslova pri njegovem delu ter nadaljnega dobrega sodelovanja z lokalno skupnostjo v skupno dobro občank in občanov občine Ivančna Gorica.

Gašper Stopar

»V središču naj bo človek in ne bolezen. Zato bodimo strpni in prijazni. Vzemimo si čas za jasen in enostaven pogovor. Pristopimo počasi in prijazno, dotaknimo se osebe, ne prepričujemo jo v nekaj, česar ne dojamemo.«

/izr. prof. dr. Aleš Kogoj, dr. med. spec. psihiatrije, ustanovitelj Spominčice, leta 1997/

Ivankine Spominčice

Ljudje na svetu si želimo večnega zdravja in mladosti. Čas se hitro spremeni in naše telo, utrujeno od vsakodnevnih obremenitev, se sreča z razno raznimi boleznimi. V svetu s starajočo populacijo je vse bolj prisotna demenca. Tudi s prebivalci občine Ivančna Gorica ni čisto nič drugače.

Skrb, da širša javnost pravočasno prepozna znake bolezni, je pokazala se potrebo, da se nekaj spremeni in izboljša.

Za boljše ozaveščanje občanov, lažjo prepoznavnost in pomoč svojcem ter zagotavljanjem strokovne in učinkovite pomoči osebam z demenco, smo 17. maja 2019 ustanovili ZDRUŽENJE SPOMINČICA Podružnica Ivankine Spominčice, kot lokalna izpostava SPOMINČICA - ALZHEIMER SLOVENIJA – SLOVENSKO ZDRUŽENJE ZA POMOČ PRI DEMENCI.

Pri svojem delu bomo navezovali stike s sorodnimi organizacijami in društvi v občini in izven nje in s tem pripomogli k širitvi znanja o demenci in se prizadevali za čim manj predsodkov o bolezni.

Tudi oseba z demenco je človek s svojo življenjsko zgodbo in vreden vsega spoštovanja in ljubezni,

Vse zainteresirane osebe z demenco in njihove svojce

vabimo

11. junija 2019 ob 18.00 v Užitkarnico Jama v Stični, kjer bomo imeli vaje za spomin.

(Prosimo za sporočilo udeležbe na ivankinespomincice@gmail.com.)

Irena Brodnjak

Srečanje osnovnošolskih krožkov prve pomoči

V letošnjem šolskem letu se veselimo razcveta krožkov prve pomoči, ki pod vodstvom prizadevnih mentoric delujejo kar na petih osnovnih šolah našega območja. S pomočjo naših predavateljev in članov ekip prve pomoči smo na Podružnični OŠ Polica 24. 4. 2019 popoldne pripravili srečanje vseh članov krožkov prve pomoči. Najprej so učenci teoretično znanje nadgradili s praktičnimi vajami na lutki z uporabo defibrilatorja. V drugem delu pa so reševali različne naloge iz kviza prve pomoči in tudi na ta način obnovili in dopolnili že med letom pridobljeno znanje. Odzivi učencev in mentoric so bili zelo pozitivni, zato upamo, da bomo taka srečanja lahko izvedli tudi v naslednjih letih. Zahvaljujemo se gostiteljem, ravnateljici OŠ Brinje Nataliji Kotar in vsem sodelujočim. Za ilustracijo pa objavljamo vtise učenke Zale iz 5. razreda s Police, kjer delujeta kar dve skupini krožka PP:

»V četrtek, 25. 4. 2019, je potekalo srečanje članov krožkov prve pomoči. Bilo je zelo zabavno. Prišli so učenci in učitelji iz šole Stična, Šmarje-Sap, L. Adamič in Dobropolje. Vsi smo se zbrali v telovadnici. Člani Rdečega križa so nam pokazali postopke oživljanja. Uporabljali smo tudi AED. Tudi sami smo vadili oživljanje na lutki odraslega človeka in dojenčka. Bilo je veliko težje, ko sem si mislila. Dojenčka lahko masiramo samo z dvema prstoma in prsti te zelo bolijo. Na koncu smo v jedilnici pojedli malico. To srečanje mi je bilo zelo všeč in mi bo dolgo ostalo v spominu.«

Anica Smrekar,
sekretarka RKS – OZ Grosuplje

Mlado Klasje

GLASILO MLADIH NOVINARJEV OBČINE IVANČNA GORICA 2019

Novinarji, našpičite ušesa!

Če bi se še enkrat lahko srečala z mladimi novinarji, s katerimi smo skupaj preživeli nekaj ur na začetku marca, bi jim položila na srce, naj pišejo o tem, kar jih zanima, vznemirja, navdušuje ali jezi. Res je, da mora biti novinar objektivni pri svojem delu, nikakor pa to ne pomeni, da je lahko brezbržen. Ali pa da se ima pravico dolgočasiti in posledično dolgočasiti še svoje bralce. Najbrž ste že slišali, da novinarji pišejo zgodbe, ne pa suhoparnih poročil (razen svojim šefom vsak konec meseca), ki pomagajo proti nespečnosti. Včasih je zgodbo težko najti, medtem ko zreš v bel list oziroma prazen Wordov dokument. Tudi novinarskemu pisanju pomaga, če se odpravite ven na zrak, na kakšen kulturni dogodek ali med prijatelje. Saj veste, kako je, ko srečate znanca ali sošolko. Najprej izmenjata nekaj vljudnih, potem pa si hitita pripovedovati najnovejše, najzanimivejše in najnenavadnejše prigode. In prav tu se začne novinarstvo, pri radovednosti. V poplavi ne preveč zanimivih zgodb, neka informacija vzbudi vaše zanimanje. Morda vas ujezi in prijatelju zabrusite: »To pa že ni res, ti nisi normalen!« Nekaj vas požgečka, presenetiti in vam ne pusti spati. Vaša novinarska služba in dolžnost je, da informacijo preverite na več koncih in če nenavadna zgodba drži, potem je zagotovo zanimiva za objavo. A ne zavijte je v suhoparno nizanje podatkov, katerih vsaj toni ste prejeli med raziskovanjem zgodbe. Tisto, kar se vam zdi pomembno, poskusite drugim povedati točno zaradi tega, zaradi česar se vam zdi pomembno. In če vam uspe, obljubim, da vaši bralci ne bodo zaspali.

Ste slišali za nedavno novico, ki govori o kmetu iz okolice Trebnjega, ki je grdo zanemarjal svoje živali? Nedopustno ravnanje z živalmi se je odvijalo vsaj dve leti, gotovo so ljudje, sosedje med seboj govorili o tem. Ves ta čas pa je poleg veterinarjev manjkal tudi novinar, ki bi prepoznal zgodbo, zbral pogum in jo povedal na glas. Vidite, včasih zgodbe tičijo dobesedno za vogalom, ali pa celo pred nosom. Morate za obisk zdravnika v čakalnici čakati dve uri? Vas jezi, ker iz vašega kraja vozi premalo vlakov? Zagotovo niste sami, povejte na glas, kaj vas moti, vprašajte, zakaj je temu tako. Ni nujno, da boste s tem kaj spremenili, morda boste le razumeli. Če boste o tem pisali v članku za lokalni časopis, boste situacijo pomagali razumeti tudi drugim. In bolje kot se razumemo, manj se prepiramo. Novinarji, odprite oči, našpičite ušesa in nabrusite prste! Zgodbe so povsod okoli vas, le prepoznati jih morate.

Larisa Daugul

Kaj je orožje šampionov?

Ko opazujemo športnike prek televizijskega prenosa, je stvar videti prav trivialno preprosta. Zmagovalec v odločilnih bojih kot raketa zdrvi mimo konkurence, se po prihodu v cilj ogrne z zastavo, v joku sreče odteče častni krog in z nasmehom pod žarometi prejme olimpijsko medaljo. Toda to kar vidimo mi, je le vrh ledene gore. Zaznamo kolajno zlahnega leska, govore pred razburjeno množico oboževalcev, pogodbe s sponzorji in nastope z bleščočimi nasmehi v oglasih za najnovejšo zobno kremo z belilnim učinkom. Le malokdo pa pomisli na glavnino v globinah, kamor sodijo dnevi obupa, nečloveški napori z bruhanjem, številni z radostjo opravljeni treningi, boleči porazi, trema in dvomi, sodelovanje in odpuščanje bližnjih, skušnjave, da bi naredili, kar je lažje, namesto tega, kar je prav.

Več učiteljev sem že slišala reči, da učenca športnika ni težko ločiti od njegovega nedejavnega vrstnika. Prvi so vztrajnejši, z višjo stopnjo motivacije ter discipline, hitreje se poberejo po porazih in so bolj navajeni dobre organizacije. Nagovarjam starše: Bi redno gibanje, ki mora otroka nujno veseliti, sploh lahko bila boljša naložba v prihodnost vašega potomca? Vendar to ni bil moj namen, ko sem se usedla in začela pisati sestavek. Spraševala sem se, kaj športnika naredi zmagovalca. Eno ključnih vprašanj je, kako vztrajati, ko je najtežje, takrat, ko bi drugi obupali. In prav to skuje uspeh.

Metode so si tu zelo različne in najlažje bi se iz zapletenega vprašanja izmazali z odgovorom, da sem sodi star pregovor »sto ljudi, sto čudi«. Finalistka lanskega evropskega prvenstva Maruša Mišmaš se nasmehne ter se osredotoči na odziv in lahkotnost koraka. Veliko športnikov se v najhujši bolečini spači, drugi so do svojega notranjega skušnjavca prav neusmiljeni, češ, si maratonec ali mevža?, zmigaj se, zaspane! ali z »ne morem verjeti, da boš ravno sedaj obupal!« (Herbert Steffny). Nekoč sem celo videla tekačico, ki se je v ciljnem fini-

šu zbadala z iglo. Tudi premagovanje treme močno polarizira populacijo, športnik se mora preprosto navaditi na stres, na zavedanje, da verjetno bo bolelo, da morda ne bo uspelo, da tole tukaj in zdaj odloča. In po morebitnem padcu vstane kot Feniks iz pepela. Za uspeh pač moraš biti pripravljen stopiti čez rob. A na koncu je vse bolečine in strahu vredno!

Današnja instantna družba ponuja cel kup čudodelnih nasvetov, kako uspjeti. Od pozitivnega mišljenja, jutranjega prhanja in uživanja alg spirulina. V resnici pa je le potrebno trenirati, tako »enostavno« je. Res potrebujem najnovejšo pametno uro, chia semena namesto dobre stare kaše, ali 17 majic prestižne blagovne znamke, ki so jih, mimogrede, najverjetneje sešili moji vrstniki v tretjem svetu? To samo še bolj krepi današnjo potrošniško družbo, ki pozablja na najpomembnejše.

Marsikdo ne verjame vase; pravi, da ni (dovolj) nadarjen, da ne uspe zaradi slabih pogojev ali pa kar preprosto obupa. Vendar ali ima tisti z manj plodovito obdarjenim talentom ali neurejenimi domačimi razmerami nemara celo boljši žreb, saj ga prisili, da razvije železno voljo? Prepričana sem, da dober les ne zraste zlahka in močnejši kot je veter, močnejša so drevesa.

Ampak ob opazovanju športnikov najdemo tudi take z vsakodnevnimi večurnimi mučnimi treningi, popolna predanost, a brez uspeha. Zakaj? Ker jim vadba ni v užitek, pa bi jim morala biti in to tudi tista najtežja, saj se to, ne glede na vse zakone, nekako na skrit način pozna, da s srcem niso zares pri stvari. Resnično: edini način, kako opraviti izvrstno delo, je namreč ljubiti to, kar delaš. Prvaki postanejo, kar so, ko vztrajajo, ko bi drugi obupali. Je nemara »lenoba« le negotovost in strah? Sreča je prav gotovo na strani pogumnih. Večkratni olimpijski zmagovalec Emil Zatopek je rekel, da tekač ne more in ne zmore teči z denarjem v žepu; teči mora z upi v srcu in sanjami v umu. Še kako resnično, še zlasti za naš svet, ki pre-

tirano poudarja gmotno stanje. Ne sanjaj o velikih stvareh, daj ogromno in dosegej boš veliko.

Nekateri pravijo, da je tek dolgočasen. Marsikateri tekmovalni atlet pa pove, da mu je všeč samota na treningu (Barbara Trunkelj - vrhunska tekačica iz naše občine), v svojih mislih, ki so lahko prav take, kakršne so. Še znamo biti sami s sabo, ali vedno potrebujemo animatorja?

Pogovarjala sem se s športniki in zdi se, da so vsi tako grozno ponižni in zadržani. Te vrhunski šport naredi takega? Postavi na trdna tla in te nauči, da ne glede na vse, si le še en običajen Zemljan več in da brez truda ni nič? V dobrih časih, ko reka življenja teče v skladu z našimi željami, se zavestno izogibajmo aroganci, oholosti in nadutosti.

Zdi se, da se običajni ljudje bojijo spoznanja, da več ne zmorejo ali pa, da si po drugi strani te vrste predaje želijo; atleti in vsi drugi športniki ljubijo iskanje meja in tudi njihovo premikanje (Mojca Centrih). To jim je izziv. Kopanje dna, vsak posebej, dan za dnem ter še pomembneje: vsakič več, za nove brige in nove verige.

Navadni ljudje se sprašujemo, kaj ga žene naprej in dviguje, ko atlet prestopi progo ali odteče pod pričakovanji, kar se je zgodilo že vsakemu profesionalcu. Dejstvo, da jih porazi naredijo veliko, veliko močnejše (Luka Janežič). Tako kot pravzaprav velja za vse v življenju. Saj poznamo brezčasno krilatico: zmagovalec ni tisti, ki nikoli ne pade, pač pa ta, ki se vsakič znova pobere. Globlji in temačnejši, kot je izvirov človekovih solz, več radosti lahko vsebuje. In navadno se na koncu izkaže, da s svojo nepojasnjeno močjo čas pozdravi vse ter smo za negativno izkušnjo pozneje hvaležni.

Naravnost odvrtno je branje komentarjev spletnih »kavč strokovnjakov« na različnih portalih. Čim posameznik, ki izven svoje cone udobja preliva solze in pot, strah in smeh, izgubi stik z vrhom, si ti vsevedneži drzno nizkotno ves svoj žolč zliti na časti vredno osebo, ki dela najboljšo, kot je v tem trenutku pač možno. Nekateri pa to le še dodatno podžge, vsa kamenjanja skal nasprotnikov sedaj uporabijo, da zgradijo goro. Vsako delo je zahtevno in športnik si zasluži spoštovanje tudi brez kovinske ploščice okoli vratu.

Sem daleč od strokovnjakinje, želela sem le deliti svoje razmišljanje in poglede. Eno pa je gotovo: šport poleg vseh tako zaželenih endorfinov da najboljšo popotnico za življenje. Vrednote tukaj in tam ostajajo, kot pri fiziki velja zakon, da žogica po metu pade na tla. Le pri vadbi nam pač ne preostane drugega, kot da načela še dosledneje upoštevamo. Življenje je tek na dolge proge!

Zoja Peteh, 9. razred OŠ Stična

Ultramaratonka Katja Kegel Vencelj

Katja Kegel Vencelj je ultra maratonka z neverjetnimi dosežki. Odraščala je v Radencih, nato je devet let živela v Ljubljani, zdaj pa živi v Šentvidu pri Stični. Poleg teka rada kolesari in prebira knjige. Kot pravi, še vedno rada pogleda bloge Ruth Podgornik Reš. Kot diplomirana medicinska sestra je zaposlena na Univerzitetnem kliničnem centru v Ljubljani, na oddelku za bolezni ledvic, sicer pa ji največ pomenijo družina, svoboda in tek. Zadnji vrhunski podvig Katje Kegel Vencelj je bila slovenska planinska pot. Po 8 dneh, 23 urah in 26 minutah izrednega napora je prišla na cilj in postavila nov rekord slovenske planinske poti v ženski konkurenci. Na planinsko pot se je povzpela že pred štirimi leti, a je prišla le do slabe polovice. Tudi njen mož Toni Vencelj je pred leti z družino po etapah prehodil slovensko planinsko pot. Pot dobro pozna, zato ji je bil v veliko pomoč pri njenem podvigu.

Katja, ki se je poleg planinske poti udeležila še veliko drugih maratonov in ultramaratonov, se je na enem iz med njih tudi poročila. Kot pravi trenutno najbolj uživa s hčerko Hani, z možem Tonijem pa pridno trenira za naslednje podvige.

Žana Verbič, OŠ Ferda Vesela Šentvid pri Stični

Višnja Gora, čarobni dom čebel

*Čbelica leti z neba,
leti leti vse niže,
vse niže in vse bliže
čbelica leti z neba ...*

Maja lansko leto se je v Višnji Gori z odprtjem učnega čebelarkega objekta začela čebelarstva pravljica. Najprej so zgradili učni čebelnjak, poleg so posadili medovite rastline, načrtujejo pa tudi muzej Kranjske sivke. Tako je Višnja Gora postala dom čebel. Del te pravljice poteka tudi v naši podružnični šoli Višnja Gora. V šoli imamo namreč čebelarski krožek, ki deluje pod mentorstvom Ane Šimac in Kristijana Rešetiča. Ker je krožek na naši šoli odmeven, sem tudi sama pokukala vanj in se pogovorila z mentorjema.

Od kdaj deluje čebelarski krožek na šoli in od kod pobuda zanj?

Ga. Šimac: V lanskem šolskem letu sem na Podružnični šoli Višnja Gora vodila izbirni predmet Organizmi v naravi in umetnem okolju. Ker smo 20. maja lani na pobudo Čebelarke zveze Slovenije po celem svetu praznovali prvi svetovni dan čebel, smo večino ur pri omenjenem predmetu namenili raziskovanju čebel in čebelarjenja. Čebele so me povsem prevzele. Poleg tega Višnja Gora postaja čebelarski center svetovnega formata. Pri tem sodelujejo Čebelarsko društvo Stična, Občina Ivančna Gorica in Čebelarstva zveza Slovenije. Tako se je ideja o ustanovitvi čebelarskega krožka PŠ Višnja Gora porajala kar sama tako s strani naše šole, kot s strani Čebelarskega društva Stična.

Kakšno je zanimanje za krožek?

G. Rešetič: Glede na to, da smo s krožkom komaj dobro začeli, je zanimanje kar veliko.

Katerim učencem je namenjen?

Ga. Šimac: V tem šolskem letu je čebelarski krožek namenjen učencem od četrtega do osmega razreda.

Koliko učencev sodeluje v krožku?

G. Rešetič: V krožek je vključenih dvajset učencev.

V občini Ivančna Gorica je čebela vse bolj odmevna. Ali tudi vi sodelujete z občino?

Ga. Šimac: Seveda. Na določenih projektih in v sklopu uporabe učnega čebelnjaka, ki ga je postavila občina v sodelovanju s sponzorjem. Gospodarja čebelnjaka sta izkušena čebelarja Čebelarskega društva Stična gospod Franc Bobnar in gospod Alojz Miklič.

S katerimi lokalnimi čebelarji sodelujete in kaj so vas že naučili?

Ga. Šimac: Sodelujemo z gospodom Francem Bobnarjem, ki je naš mentor in vodi praktični del izobraževanja. Praktični pouk imamo v učnem čebelnjaku in v čebelnjaku gospoda Bobnarja. Poleg tega veliko sodelujemo s predsednikom in tajnico Čebelarskega društva Stična.

Naučili smo se razliko med AŽ panjem in nakladnim panjem, izdelati znamo okvir za satnico, vanj napeti pocinkano žičko ter nanjo pritrditi satno osnovo. Vemo tudi, kako se izdelata satna osnova. Poleg tega smo spoznali čebelarsko opremo in zaščito. Čebelarsko zaščito znamo pravilno uporabljati. Vemo, da pozimi opazujemo panje s sprednje strani, torej z žrela ...

Hodite tudi na teren?

G. Rešetič: Seveda hodimo na teren v čebelnjake, opazujemo čebele v vrtu medovitih rastlin ter v okolici šole. Na začetku šolskega leta smo skupaj s čebelarskim krožkom Krka obiskali razstavo o čebelah in čebelarjenju v Etnografskem muzeju v Ljubljani. V soboto, 16. 3. 2019, smo skupaj s čebelarskim krožkom Krka ter nekaj čebelarji Čebelarskih društev Stična in Krka-Zagradec obiskali čebelarski sejum ApiSlovenija v Celju. Pridružilo se nam je tudi nekaj staršev mladih čebelarjev. Naj se na tem mestu v imenu vseh krožkarjev zahvaliva Čebelarskemu društvu Stična in Čebelarski zvezi Slovenije za finančno, materialno in strokovno pomoč. Seveda pa tako raznoliškega in kakovostnega programa ne bi mogli izvajati brez neizmernega razumevanja vodstva šole.

V soboto, 23. marca, smo sodelovali na čebelarski tematski tržnici Čebelarska ulica v Ivančni Gorici. Organizirala sta jo Čebelarsko društvo Stična in Občina Ivančna Gorica. Na tržnici smo sodelovali tudi čebelarji in čebelarski krožek Čebelarskega društva Krka-Zagradec. Imeli smo svojo stojnico z raznolikimi vsebinami. Sodelovali smo tudi z nekaj točkami v spremljevalnem programu.

Nogomet igramo tudi dekleta

Se vam zdi nogomet samo za fante? Pa je res tako? Do nedavnega je nogomet veljal za izključno moški šport. V Sloveniji je ženski nogomet žal še vedno zapostavljen in ga večinoma igrajo fantje. Pri ženskem nogometu pa gre za veliko več, kot zgolj brcanje okroglega usnja. Dekleta se borimo, da nogomet ni samo za fante in počasi se razbijajo tudi ti stereotipi. Ženski nogomet ima v nasprotju z moškim kratko in ne preveč bleščečo zgodovino. V Sloveniji je prisoten že okoli 30 let. Prva ženska ekipa v samostojni Sloveniji je SRC Polzevo.

Kako pa je to v naši občini? V okolici Ivančne Gorice ženskega nogometa ni. Zato se nekaterim dekletom nikoli ne uresničuje sanje, nekatere pa se moramo, če želimo igrati nogomet v ženskem moštvu, voziti vsaj 20 kilometrov daleč. Starši nimajo časa, da bi te skoraj vsak dan vozili 20 kilometrov daleč, zato se moraš voziti z javnim prometom. Kar pa ni vedno dobro, saj se treningi in vožni red pogosto ne ujamejo ... V nogometnem društvu Brinje na Grosupljem sicer imajo žensko moštvo, vendar šele za dekleta starejša od 17 let. Dobro bi bilo, da bi tudi v naši občini ustanovili ženski nogometni klub!

Pia Pirnat, 7. razred OŠ Višnja Gora

Kaj vse obsega obiskovanje krožka?

Ga. Šimac: Obiskovanje krožka obsega teoretični in praktični del spoznavanja čebel in čebelarjenja, izdelavo izdelkov iz voska, medu ... Zelo pomemben del je tudi druženje.

Ali pri krožku tudi čebelarite?

G. Rešetič: Smo šele začetniki in za zdaj bolj opazujemo čebelarjevo delo. Upamo, da bomo kmalu začeli z delom tudi sami.

Kakšen bo letošnji pridelek?

Ga. Šimac: To je velika uganka. Upamo na dobro letino.

Mladi čebelarji so zelo navdušeni, želim jim veliko pridelka. Tudi vi lahko postanete del te pravljice in obiščite čarobni dom čebel, Višnjo Goro.

In: "Cici-Cici-Ciciban!"

*čbelica prepeva,
vse više poleteva,
za njo mi gleda Ciciban.
(Oton Župančič)*

Naj medi!

Zala Žerovnik, 7. razred OŠ Višnja Gora

Ansambel Krjavelj je praznoval

Ansambel Krjavelj, narodno zabavni ansambel s štiričlansko zasedbo, je 8. marca priredil koncert ob 20-letnici delovanja. Ob tej priložnosti so izdali tudi novo zgoščenko z naslovom Vedno mlad ostani, ki so jo obiskovalci prejeli ob vhodu na koncert. Predstavnice nežnejšega spola so ob prazniku prejele še majhno pozornost-tulipan. V nabito polni športni dvorani Osnovne šole Ferda Vesela Šentvid pri Stični so ob sedmih zvečer zaigrali prvo pesem z naslovom Vedno mlad ostani. Program je povezovala Mama Manka, ki je dvorano občasnno nasmejala do solz. Na koncertu je prisotne pozdravil tudi župan občine Ivančna Gorica Dušan Strnad, ki je skupini za visoki jubilej podaril Županov spominski kovanec.

Krjavljji so gostili tudi ansambel Pogum, pesem Oprosti pa so zaigrali in zapeli s pevko Urško Klobučar. Pevci Prijatelji so pesem zaigrali skupaj s citrami Eve Medved in poskrbeli za mirno in sproščeno dvorano. Obiskovalci so se malo bolj razgreli med pesmijo z naslovom Dobrodošli v Šmarjeto. Nato je sledila navijaško-plesna skupina Frklje, ki so obiskovalce s svojimi cofki še bolj spravile na noge. Med njihovim nastopom so si v zadržju glasilke že ogrevali člani ansambla Petra Finka. Del tega lepega dogodka sta bila tudi Jože Pečjak in Marko Mirtič, nekdanja člana ansambla Krjavljji in ansambel Maj. Vrhunec večera je bila pesem z naslovom Ne reci nikdar, ki so jo peli tudi tisti najbolj sramežljivi. Koncert se je končal približno ob pol desetih s pesmijo z naslovom Ribčan, po koncertu pa ni manjkalo niti dobre hrane in pijače.

Pia Pajk, 9. razred OŠ Stična

Intervju z nadarjenim mladim umetnikom

Mladi Luka, ki ima 17 let, se je že zelo zgodaj začel ukvarjati s slikanjem. Vendar pa bi lahko rekla, da ima nekoliko drugačno življenje od svojih vrstnikov, saj obiskuje Vzgojno-izobraževalni zavod Višnja Gora, hkrati pa tudi »Teksas« oziroma Srednjo poklicno in strokovno šolo Bežigrad v Ljubljani.

Luka se s slikanjem ukvarja že skoraj 6 let. Njegovi motivi za slikanje so posebni, saj rad slika vse, kar ga navdihne. Dejal je, da najraje slika doma, v hiši, umetnost, ki ga najbolj navdihne pa so v bistvu vse stvari. Do zdaj so ga najbolj motivirali prijatelji, dogodki in glasba. Ko sva govorila o različnih področjih ustvarjanja, je rekel, da ga za zdaj ne zanima nič drugega kot slikanje, sam pa je tudi dejal, da nima talenta za druge stvari. A meni se to ne

zdi tako, saj se mi zdi odlični modni oblikovalec. Njegov največji dosežek je bil, ko so šli s šolo modnega oblikovanja v Berlin, kjer je imel svojo manjšo razstavo.

Milanija Zidar Shamina,
7. razred OŠ Stična

Ekskluzivni intervju z Mačkom Murijem

Muzikal učencev OŠ Ferda Vesela: Maček Muri – osebno

V četrtek, 21. 2. 2019, je bila na Osnovni šoli Ferda Vesela premiera muzikala Maček Muri – osebno, katerega scenarij je napisala Dragica Šteh. Glavni junaki muzikala so bili maček Muri – Ambrož Hribar, muca Maca (novinarka) – Neja Novak in Čombe (lopov) – Luka Fortuna. Pesmi je pel otroški pevski zbor OŠ Ferda Vesela, na violini je bila Mirjam Zvonar, na kitari učiteljica Martina Jurkovič in Jan Koleša, ritem pa je dajal Valter Zaletel na kahonu.

Zgodba se začne s prepriom Mace in Murija, ker Muri Maci ne da intervjuja. On je najbolj slaven maček na svetu in je temu primerno tudi nedosegljiv. Po prepiru gresta v restavracijo na zajtrk, nato pa na sprehod. Mimo priteče gangster Čombe, ki je povsem razburjen zaradi večerne tekme mačjega nogometa. Čombe ne skriva, da mu je Maca všeč in jo povabi na tekmo, a Muri postane ljubosumen in ji reče, da jo bo kar on peljal, čeprav nogometa ne mara. Po tekmi Maca opazi, da ji je nekdo ukradel rožnati telefon. Muri ji reče, da bo takoj našel lopova, ki je kradel. Tako se tudi zgodi in Čombe pristane v zaporu. Maca še vedno prosi Murija za intervju, a ji ta ne ustreže. Naslednje jutro se Muri odloči, da popusti in pride k Maci na slavni intervju. Ob koncu zgodbe Muri in Maca zaplešeta, na veselici pa se jima pridruži celo mačje mesto.

Predstavo so si ogledali številni starši, stari starši in drugi krajani Šentvida. Gledalci so bili z muzikalom zelo zadovoljni, kar je dokazal bučen aplavz ob koncu prireditve.

Luka Šteh, 8. b OŠ Ferda Vesela
Šentvid pri Stični

Pevske vaje za muzikal

Na OŠ Stična smo se pripravljali na muzikal z naslovom Tu smo doma, ki je namenjen zbiranju sredstev za šolski sklad. V petek, 8. marca, ob 14. uri smo se v glasbeni učilnici OŠ Stična prvič zbrali učenci PŠ Zagradec, PŠ Višnja Gora in OŠ Stična. Sedli smo se na stole in mize ter začeli z vadbo šestih pesmic. Zapeli smo in vadili besedilo. Naša zborovodkinja in koordinatorica projekta je učiteljica Bojana Mulh, na klavirju pa nas spremlja učitelj Andrej Oberstar. Po končanih uspešnih pevske vajah ob 16. uri smo počakali na avtobus, ki nas je odpeljal proti domu.

Ana Urbančič Novak, 7. razred PŠ Zagradec

V postroj! Gasilske vaje se bodo začele!

Veste, kaj so gasilske vaje? Gasilske vaje so vaje, pri katerih se učimo gasilskih veščin. Med mlajšimi gasilci obstaja veliko različnih kategorij: pionirji, mladinci, člani A, člani B, itd. Predstavila bom eno izmed vaj mladincev.

Za to vajo potrebujemo veliko pripomočkov prave velikosti. Med drugim gasilske cevi, vedrovki, gasilske nosilce in pritrdilec, vrvi in ročnik. Pa tudi različne ovire, kot je ovira za preskok, tunel, klop kot prehodno oviro, namišljen bazen. Tekmovalci smo razvrščeni po številkah. Desetar ima številko ena. Vsi drugi imamo številke od dve do devet. Začnemo v postroju in čakamo na navodila sodnika. Najprej skočimo čez namišljen bazen in oviro za preskok. Nato gremo skozi tunel in prehodimo klop. Glavna naloga tekmovalcev dve, tri, štiri in pet je, da v luknjo na tarči namerijo določeno količino vode. Za tarčo je vedro, ki zbira vodo. Med tem šestica, sedmica, osmica in devetica premagujejo ovire ter pri tem pazijo, da njihove cevi ostajajo spete. Po spenjanju morajo zavezati vozle, saj je to ena izmed zelo pomembnih gasilskih veščin. Ko tekmovalci številka dve, tri, štiri in pet napolnijo vedro, položijo na stojalo gasilsko orodje, ki je na sliki pred njimi. Medtem se desetar že postavi na mesto za postroj. Ko vsi drugi končamo z delom, se postavimo zraven desetarja v postroj. Tako poteka vsa vaja od začetka do konca. Vsi pridno vadimo, da bomo nekoč nasledniki naših gasilcev.

Blazka Poljšak, OŠ Ferda Vesela Šentvid pri Stični

Knjiga Avtobus ob treh

Knjiga Avtobus ob treh je sodoben mladinski roman, namenjen predvsem najstnikom. Opisuje probleme in vsakdanje dogodivščine iz njihovega življenja. Govori tudi o nevsakdanjih stvareh, na primer o boleznih, ki jo dobi Tineto očec in o Uroševem odnosu z Milošem. Avtorica romana je Nataša Konc Lorenzutti, ki je tudi slovenska igralka, pisateljica in pesnica. Rojena je bila dvajsetega junija 1970 v Kranju.

Zgodba se dogaja poleti na Primorskem, blizu Soče. Tine je podeželski navihan in razigran deček. Primanjkuje mu primerne družbe, dokler ne spozna zelo prijaznega in vpludnega Uroša iz Ljubljane. Uroš je navdušen nad vsem, kar se dogajajo na podeželju, vendar ima občasno tudi domotožje. Njuno prijateljstvo zaznamujejo predvsem žalostni in čustveni dogodki.

Najbolj usoden dogodek za nastanek njunega prijateljstva je bolezen Tinetovega očeta, saj Uroš vidi, da Tine potrebuje nekoga, ki mu bo stal ob strani. Skoraj v vsaki knjigi je definicija, ki si jo lahko vsak razlaga drugače. Mislim, da je definicija prijateljstva v tej knjigi: Ne glede na to, od kod si, lahko povsod najdeš dobrega prijatelja, ki je s teboj v dobrem in slabem. In to kljub temu, da sta si Uroš in Tine zelo različna, saj je Uroš mestni deček, Tine pa podeželski.

Knjiga poleg žalostnih, opisuje tudi smešne dogodivščine. Na primer skakanje v Sočo, kjer sta se prijatelja zelo nasmejela. Smeh je potreben, še posebej v najbolj tragičnih razmerah, saj želimo takrat vsaj malo odložiti slabe stvari, da bi se počutili bolje.

Knjiga je zelo poučna in zanimiva. Priporočam jo vsem tistim, ki radi berete, in tistim, ki ne, saj vas knjiga res pritegne. Uživate v branju.

Aleksea Dimec,

7. razred OŠ Ferda Vesela Šentvid pri Stični

Zlato za pevke MPZ OŠ Ferda Vesela Šentvid pri Stični

Mladinski pevski zbor OŠ Ferda Vesela Šentvid pri Stični pod vodstvom zborovodkinje Simone Zvonar je širši javnosti znan po kakovostnem prepevanju. Zbor, ki trenutno šteje trideset pevk od 6. do 9. razreda, pogosto nastopa na krajevnih in šolskih prireditvah. V zadnjih letih pogumno stopajo tudi v širši prostor. Pele so med izbranci v projektu Pojoča muzika v Cankarjevem domu, na regijskih revijah prejemale pohvale, na državni ravni so lani prejele zlato priznanje z odliko za najboljši zbor v državi.

Letos je napočil čas, da pokažejo zborovsko petje še na mednarodnem festivalu Slovakia Cantat. Festival, ki ga vsako leto organizira Bratislava Music Agency s podporo pomembnih glasbenih partnerskih skupin, je potekal od 25. 4. do 28. 4. 2019, na različnih lokacijah v centru slovaškega glavnega mesta Bratislava. Na festival se lahko prijavijo zbori različnih starostnih kategorij in z različnim tekmovalnim programom. Na tekmovalju s 15-minutnim programom nastopijo pred petčlansko mednarodno ocenjevalno komisijo, ki natančno spremlja in ocenjuje izvedbo skladb, intonacijsko natančnost, dinamiko in interpretacijo skladb, zahtevnost programa, dirigiranje ipd. MPZ OŠ Ferda Vesela z zborovodkinjo Simonno Zvonar in pianistko Urško Petek se je na tekmovalnem delu predstavil s skladbami: Ptice (Andrej Makor, Tone Pavček), Kaj ne bi bila vesela (Marij Kogoj, Andrej Perne), Naj živi hrup! (Tine Bec, Vinko Möderndorfer) in Kyrie (John Leavitt). Pesmi, ki so jih izvedle članice našega pevskega zbora, so zazvenele tako, kot so si najbolj želele: ubrano in sproščeno. Poslušale so tudi druge zборе in bile navdušene nad visoko kakovostjo petja. Pevke so se v okviru festivala predstavile še z enim nastopom, za katerega so prejele navdihujoč aplavz. Festivalsko dogajanje je bilo neposredno predvajano preko Facebooka in Instagrama, vse fotografije pa so dostopne na spletnem naslovu <http://www.choral-music.sk/en/Festivals/galleryListing/id:107>.

Tudi spoznavanje Bratislave je bilo polno zanimivosti. Mestno jedro z reko Donavo je dekleta pritegnilo s prikupnimi ulicami in trgi ter s pogledom na številne cerkve in grad. Zanimiva atrakcija je stolp Ufo, ki se dviga 95 m nad reko in s katerega je čudovit razgled vse do Dunaja. Z vetrom v laseh in s pesmijo na ustih

so dekleta uživala na sotočju rek Donave in Morave na gradu Devin. V spomin na povezanost so v prikupnih rožnatih majčkah s svojimi tesli oblikovale velikansko srce in na grajski trati ustvarile prav posebno Land art sceno.

Predzadnji dan pevske avanture je na mestnem trgu potekala slavnostna razglasitev rezultatov tekmovalja Slovakia Cantat 2019. Zbrana množica je bila v nestrpnem pričakovanju, saj so vsi zbori pokazali visoko kakovost. Zbor lahko prejme priznanje za sodelovanje, bronasto, srebrno ali zlato priznanje, ki so opredeljena s številom točk do sto. Zbor OŠ Ferda Vesela Šentvid pri Stični je prejel 91,6 točk in si prislužil ZLATO PRIZNANJE. Navdušenje je bilo nepopisno, dekleta so vriskala od veselja. S sorojaki so na trgu prepevala pesem Slovenija, od kod lepote tvoje, in ponosno mahala s slovensko zastavo. Večletni trud ter vzorno sodelovanje zborovodkinje in pianistke sta bila poplačana. Zaključek je bil okronan še z ogle-

dom dunajskega živalskega vrta Schönbrunn, ki slovi kot najstarejši na svetu in najlepši v Evropi. V njem je poleg velike palete živalskih vrst tudi precej ogroženih vrst, zato ni le živalski vrt, temveč tudi izobraževalni in raziskovalni center.

Pot na Slovaško je bila polna duhovitih in empatičnih dogodkov. Polna pričakovanj, ustvarjalnosti, smeha pa tudi napora. Vsega tega si ne bi mogli privoščiti, če ne bi bilo široke podpore ljudi, ki verjamejo v pomen glasbene vzgoje mladih. Iskreno se zahvaljujemo vsem staršem, strokovnemu sodelavcu Matjažu Vehovcu, vodstvu šole za organizacijo, vsem donatorjem, šolskemu skladu, prevozniku Niko Toursu, Občini Ivančna Gorica in županu Dušanu Strnadu.

Še enkrat velik aplavz in priklon celotnemu zboru ter gospema Simoni Zvonar in Urški Petek. Bilo je nepozabno.

Ekipo sta sestavljali tudi Nejka Omahen Šikonja in Jelka Rojec.

Jelka Rojec

Ivan Sivec obiskal PŠ Višnja Gora

V četrtek, 25. 4. 2019, je PŠ Višnja Gora obiskal slovenski pisatelj Ivan Sivec, ki je do zdaj napisal že 153 knjig, kar je največ v Sloveniji. Doslej je bil rekorder France Bevk s 124 knjigami. Po štirih Sivčevih knjigah so posneti celovečerni filmi oz. televizijske nadaljevanke (Pozabljeni zaklad, Vlomilci delajo poleti, Zakleta bajta, Princ na belem konju).

Napisal je tri tisoč besedil za glasbo. Ena najznamenitejših je Kjer lastovke napezdijo, ki jo izvaja ansambel Franca Miheliča. Opravil je več kot tisoč nastopov na literarnih večerih in ob zaključku bralnih značk.

Po podatkih COBISS-a si bralci v slovenskih knjižnicah vsako leto izposodijo kar 35.000 Sivčevih knjig. Ivan Sivec je med tremi najbolj brani pisatelji. Pisatelj je učencem na zanimiv način predstavil različne dogodivščine, ki jih je doživel v otroštvu in mladih letih ter na svojih potovanjih po svetu. Bile so navdih za njegove knjige. Med drugim nam je zaupal zgodbe o Indijancih, grizljivih ter Slovincu, ki je v 19. stoletju na Aljaski nakopal 1,5 tone zlata in je bil v tistih časih šesti najpremožnejši Zemljan.

Ivan Sivec je povedal, da je povezan tudi z Višnjo Goro, saj je kar nekaj let nazaj raziskoval ta kraj z namenom, da je napisal biografski roman Povest o Janezovi sreči. V njem opisuje življenje Janeza Ciglerja, ki je bil več kot trideset let župnik v Višnji Gori in je v tem času izpod njegovega peresa nastala prva slovenska povest Sreča v nesreči.

PŠ Višnja Gora je Ivan Sivec obiskal zaradi stenske poslikave v knjižnici in jo tudi otvoril. Ustvarila jo je učiteljica likovne umetnosti, Anka Švigelj Koželj, s pomočjo učencev likovnega snovanja ter z učenci, ki so prostovoljno prihajali na pomoč pri ustvarjanju čudovite stenske poslikave v knjižnici PŠ Višnja Gora. Učenci pri poslikavi so in še sodelujejo z velikim navdušenjem. Brez njihovih pridnih rok si takega projekta ne bi mogli zamisliti.

Za ozadje stenske poslikave je Anka Švigelj Koželj izbrala znamenitosti kraja: Valvazorjev vodnjak, cerkev Svete Ane in cerkev Svetega Tilna, višnjegorski grad, učni čebelnjak, znamenitega polža in zdaj tudi znamenite čebele (sta se polž in čebela v Višnji Gori vzela).

Po ozadju višnjegorske dežele se sprehajajo literarni junaki. Tu je v prvi vrsti Jurčičev Krjavelj, ki sprehaja kozla Lisa iz Kozlovske sodbe v Višnji Gori. Na njega že preži volk sedmih kozličkov, ki bi mimogrede lahko pojedel Rdečo kapico ali pa njen tradicionalni slovenski zajtrk, ki ga je razgrnila na travniku poleg. Poleg volka so tudi trije prašički, ena izmed njih je pujsa Pepa in druga pujsa Olivija.

Ob čebelnjaku je slovenski čebelar Anton Janša, zraven pa so sladkosnedni medvedki, in sicer medvedek Pu, Mašin medo in hvaležni medved s Cankarjevimi peharjem suhih hrušk, hvaležen šivilji s škarjicami, da mu je izdrla trn iz šape.

V panjske končnice je zapisan znameniti svetovni dan čebel ter nekaj slovenske čebelarke zgodovine, v satovje pa je narisanih nekaj pomembnih oseb, ki so že kdaj stale na zemlji Višnjegorski; Janez Cigler, pisatelj prve slovenske povesti Sreča v nesreči, ter osebe, ki so v tej povesti omenjene: Anton Martin Slomšek, Friderik Irenej Baraga in Josip Jurčič. V satovju so še Edo Turnher, Mihaela Zajc Jarc in deseti brat.

Med drugim so nam stenski poslikavi našli svoj prostor Peter Klepec, Martin Krpan, ob samorigu pa portret pisatelja Ivana Sivca, velikega ljubitelja konj. Potem je tu še Vidkova srajčica, ki mu bacek Jon daruje volno, dekle je po vodu šlo k Valvazorjevemu vodnjaku, družina raznovrstnih polžev ...

Na steni pri oknu je nekaj vode, ki bi lahko prišla iz koških slapov; morje za Noetovo barko, kamor se je vkrcala tudi bratovščina Sinjega galeba, Peter Pan in celo Noe s svojim živalskim vrtom. Na samotnem otoku sedi Robinzon. Kjer je voda, je tudi povodni mož in kjer je povodni mož, je tudi pesnik France Prešeren. Obdajajo ga razni pravljlični liki, ki so otroški domišljiji hitro prepoznavni.

Iz skrivnostne Aladinove svetilke se je prebudil duh, pradačni duh našega prvega slovenskega pisatelja Primoža Trubarja, ki opazuje, kaj je v zgodovini sledilo njegovi prvi slovenski knjigi. V knjižnico je vstopil tudi Groharjev sejalec in kofetarica Ivane Kobilce, ki ponuja Cankarju skodelico kave.

Pobudo za poslikavo knjižnice je dala vodja PŠ Višnja Gora Barbara Pavovec. V spomin na to ji je na steni posvečen Plašček za Barbaro Vitomila Zupana in slikarke Marije Lucije Stupica. Nahaja se na veliki znameniti polžji hišici.

Knjižnica je z novo stensko poslikavo postala še bolj vabljiva za bralce PŠ Višnja Gora. Kot je dejal Ivan Sivec, se človeku ob branju bolje razvijajo možganske celice, človek ima več domišljije, je bolj komunikativen in odprt. Zato hitro knjigo v roke in svet bo lepši.

Anka Švigelj Koželj, Petra Rus Mušič

Zaključno srečanje natečaja Periodni sistem elementov – včeraj, danes, jutri

V petek, 26. 4. 2019, smo učenci matične šole OŠ Stična, PŠ Višnje Gore in PŠ Zagradec odšli na Univerzo v Ljubljani – Pedagoško fakulteto. Razlog obiska je bil zaključno srečanje vseh sodelujočih na natečaju z naslovom Periodni sistem elementov – včeraj, danes, jutri. Na srečanju smo predstavili različne izdelke. Učenci smo v okviru ur izbirnega predmeta poskusi v kemiji

izdelali namizno igro, knjigo o periodnem sistemu, osmerosmerko, periodni sistem vrednot, Titanik ... Ko smo prišli na fakulteto, smo razstavili svoje izdelke in si ogledali izdelke ostalih udeležencev zaključnega srečanja. Sledilo je sladkanje s sladoledom in palačinkami. Srednješolci Gimnazije Moste so nam pripravili krajšo predstavo, nato so sledili nagovori organizatorjev in

razglasitev nagrad. Med podeljenimi nagradami je naša šola osvojila kar dve, in sicer eno učenci PŠ Zagradec, drugo pa učenci PŠ Višnja Gora.

Okoli 13. ure smo se polni vtisov z avtobusom odpeljali domov. Organizatorjem zaključnega srečanja se zahvaljujemo za lep sprejem, pogostitev in prijetno druženje.

Lina Sekirnik in Pia Zupančič, 8.b

Matija Škafar (2. 2. 1943–28. 4. 2019)

V naše kraje je prišla pomlad. Letni čas, ki od sebe potiska hlad in k sebi vabi tople sapice in prijetne pomežike sonca. Naravne sile premagujejo temačnost in si podajajo roko s toplino, ki oznanjajo vedrino in optimizem. Narava se prebuja, cveti in kliče medse ...

Matijeva življenjska pot se je pričela 2. 2. 1943 v Križevcih pri Ljutomeru kot sinu Jožefe, rojene Danjko, in Matije Škafarja. S sestro Gabrijelo sta obiskovala osnovno šolo v Križevcih. Šolanje je nadaljeval na nižji gimnaziji v Ljutomeru, kjer je končal še nižjo glasbeno šolo. Po končani osnovni šoli je v Murski Soboti obiskoval Učiteljskišče, ki ga je zaključil 18. 5. 1963 in si pridobil naziv učitelj. Dve leti kasneje je v Mariboru opravil še strokovni izpit.

Uspešno je opravil tudi nižjo politično šolo in v času obiskovanja Učiteljsišča je bil sprejet v Zvezo komunistov.

Zadnja leto šolanja je praktical na Osnovni šoli Cezanjevci, kjer je dobil prvo zaposlitev. Tu je ostal od 1. 7. 1963 do 31. 8. 1971. V tem času je spoznal ženo Mirjano in na svet sta prišla sin Borut in hčerka Nataša.

Življenjska pot je vse skupaj vodila v naše kraje, v naše šole. Služboval je na več podružnicah. Sprva je nastopil službo na Korinju in tam ostal kot učitelj in vodja šole od 1. 9. 1971 do 1. 8. 1973. Sledila je premestitev na izpraznjeno mesto vodje šole v Višnji Gori, kjer je kot učitelj ostal do 31. 8. 1988. Na začetku je tam tudi stanoval v šolskem stanovanju. Pozneje se je z družino preselil v Ivančno Gorico v novo zgrajeno družinsko hišo. Zato je konec leta 1980 prosil za razrešitev vodenja šole. Prepričan je namreč bil, da mora vodja šole stanovati v kraju službovanja, kajti, po njegovem mnenju, bi odsotnost iz kraja, iz sredine družbenopolitične dejavnosti šole, negativno vplivala na uspešno vodenje šole.

Njegovo zadnje delovno mesto je bila Muljava. Tudi tu je bil učitelj in vodja šole vse do 31. 8. 2003, ko se je po 32 letih službovanja na Osnovni šoli Stična upokojil.

Njegovo delovno mesto je bil 4. razred, mnogokrat tudi v kombinaciji, sploh na Korinju in Muljavi.

Višnjegorski učenci se ga spominjamo kot mentorja šolskega športnega društva. Vodil je številne sekcije: roket, nogomet, namizni tenis in šah. Bil je tudi mentor pionirske hranilnice. V šolskem letu 1974/75 pa je prvič peljal 4. razred v šolo v naravi na plavanje v Savudrijo. Aktiven je bil tudi na Muljavi, kjer je vsa leta vodil prometni krožek, posvečal se je rokometu, aktivno sodeloval pri pripravi kulturnih dogodkov. Veselil se je obnovljenega športnega igrišča. Številni njegovi učenci so nadaljevali rokometno pot v Rokometnem klubu SVIŠ.

Z Matijevo upokojitvijo se naša skupna pot ni končala. Srečevali smo se na naših strokovnih ekskurzijah, upokojenjskih izletih in tudi sicer, kar je bilo pogostejše. Naši klepeti pri Silvu, Cirilu in Jožetu so bili izvorni in zabavni. Veselili smo se jih. Pogovori o mladini, šolah in športu, vedno začinjeni z odličnimi kulinaricnimi dobrotami, so vsem nam vplivali optimizem. Veselil se je vseh pridobitev v šolah, še posebno v Višnji Gori, Krki, Zagradcu in kot zadnje še obnove šole na Muljavi.

Poleg šolstva je bil Matija zapisan tudi športu, predvsem rokometu, s katerim se je seznanil v času obiskovanja Učiteljsišča. V začetku 60-ih let je bil član Sloge iz Murske Sobotice. Bil je tudi eden tistih, ki je še igral roket na nogometnem igrišču – veliki roket. Zaradi vsega tega ne čudi dejstvo, da je bil z nastopom dela v Višnji Gori hitro angažiran za delo v domačem rokometnem klubu. Opravljal je številne naloge. Bil je trener, po potrebi sodnik, organizator tekem in treningov in velikokrat prevoznik, v letih 1974/82 pa tudi predsednik kluba.

Matija se je k rokometu vrnil ob ustanovitvi Rokometnega kluba SVIŠ. Izvoljen je bil v prvi Upravni odbor kluba in v njem deloval vse do leta 1996. V obdobju 28. 2. 1991 do 28. 1. 1994 je bil tudi predsednik kluba. Od leta 1996 do leta 2002 pa je bil član nadzornega odbora.

Kot velik pristaš športa se je udeleževal tudi drugje. Bil je član Šahovskega kluba Stična–Višnja Gora in Športnega društva Grča, kjer je bil predsednik v letih 1995–2001. Kot član Športnega društva Ivančna Gorica je bil prisoten na ustanovni skupščini Zveze športnih organizacij Ivančna Gorica 5. julija 1995.

... poklicala je tudi tebe. Sonce se ponovno vzpenja vse višje in razkazuje moč. Narava je spet zmagala. Ne bomo več pričali tvojim preudarnim razmišljanjem in nasvetom. Ostale pa bodo tiste iskre, ki so dajale vedrino in smisel. Tisti, ki smo te poznali, bomo pogrešali tvojo preudarnost in umirjenost.

Hvala ti.

Za OŠ Stična in Rokometni klub SVIŠ,
Marjan Potokar

Pred 60-imi leti se je rodil Hudournik

V šolskem letu 1958/59 je prišel na stiško osnovno šolo učitelj Franc Čebašek. Poučeval je slovenščino in nemščino. Pod njegovim mentorstvom je začel delovati tudi literarni krožek, ki je izdajal glasilo z naslovom Hudournik.

V njem smo pisali o dogajanju na šoli, predvsem pa objavljali svoje prve pesniške in prozne poizkuse. Junija leta 1959 - pred 60-imi leti torej - je najbolj zagrete krožkarje odpeljal na izlet na Zaplaz, kjer je Levstik zaključil svoje Popotovanje od Litije do Čateža. Na fotografiji so poleg Franca Čebaška še: Joža Božjak, Zlata Roblek, Malka Gorišek, Valči Nadrah, Mateja Lenščak, Darko Kraševc, Alenka Vavtar, Marija Arko in Vida Keber.

Valči Ravbar

OŠ FERDA VESELA ŠENTVID PRI STIČNI

Povabilo k izvajanju interesnih programov v šolskem letu 2019/2020

Društva in posameznike vabimo, da z nami ponovno oblikujete pestro in kvalitetno ponudbo interesnih dejavnosti na naši šoli, tako 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 izvajal dejavnost. Strokovni delavec mora imeti vsaj srednješolsko izobrazbo in mora biti usposobljen za izvajanje programa. Ponudbo nam posredujete do 15. 8. 2019.

Najem šolskih prostorov v šolskem letu 2019/2020

Društva, zasebnike in posameznike, ki želite najeti šolske prostore za izvajanje različnih dejavnosti (športne, plesne, pevske, igralske, likovne ...), vabimo, da nam do 31. 8. 2019 posredujete vlogo za najem prostorov. Prosimo, da v vlogi navedete:

- vsebino, ki jo nameravate izvajati,
- prostor (učilnico, avlo, športno dvorano, plesno dvorano, prostor za nizko plezalno steno, fitnes), 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 zaključku zbiranja ponudb bomo povabili ponudnike in se dogovorili o vseh podrobnostih sodelovanja.

Vodstvo OŠ Ferda Vesela Šentvid pri Stični

SREDNJEŠOLSKI ŠPORT

Matevž Ilar tretji najboljši šprinter med dijaki na Dolenjskem

V torek, 7. maja, je bilo v Novem mestu posamično atletske prvenstvo dolenjske regije za dijake in dijakinje. Iz Srednje šole Josipa Jurčiča smo na tekmovanje poslali tekača na 100 metrov Matevža Ilarja in štafeto dijakov v teku na 4x 100 metrov.

Štafeta je precej obetala in bi z dobrimi menjavami lahko dosegla zmagovalni oder. A žal se ni izšlo pri prvi menjavi, tako, da so bili fantje diskvalificirani. Kljub temu pohvale Žanu Perku, Gašperju Hermanu, Ibru Hodžiču in Matevžu Ilarju.

Zato pa nas je toliko bolj razveselil Matevž Ilar, ki je z odličnim finalnim tekom in časom 11,93, dosegel 3. mesto in s tem bronasto medaljo. Zaostal je le za dijakoma, ki teke na kratke proge trenirata. Matevž je bil pravzaprav najboljši med vsemi, ki šprinta nikoli niso trenirali v kakem klubu.

Štafetni ekipi pa ostane tolažba, da bodo naslednje leto vsi še dijaki naše srednje šole in bodo tako lahko imeli popravni izpit tako na ekipnem kot posamičnem tekmovanju.

Simon Bregar

Matevž Ilar na desni strani v rumenem

V Vrtaču Čebelica spletajo vezi s šentviškimi ljudmi

Vzgojiteljice vrtača Čebelica iz Šentvida pri Stični so skupaj z otroki pripravile zaključno prireditev celoletnega družbenega projekta Spletamo vezi s šentviškimi ljudmi. Prireditev, kjer ni manjkalo plesa, petja, smeha in še marsikaj zanimivega, je potekala v petek, 24. maja, v avli Osnovne šole Ferda Vesela Šentvid pri Stični.

Kot je na prireditvi povedala vodja šentviške enote vrtača Darinka Grabljevec, so se v letošnjem letu z otroki družili s številnimi društvi in podjetji iz Šentvida pri Stični. Na tem mestu so se s spominskim darilcem zahvalili vsem sodelujočim, ki so bili pripravljeni sodelovati in se družiti pri celoletnem projektu. Sodelovali so z: Avto-moto društvom Šentvid pri Stični, Letalskim klubom Šentvid, Folklorno skupino Vidovo – veterani, Knjižnico Ivančna Gorica

– enota Šentvid pri Stični, Klubom Tektonik - Toni Vencelj, Šolo Zdravja, podjetjema Iskra in Mizarstvom Vencelj, PGD Šentvid pri Stični, Plesnim klubom Guapa, Lovsko družino Šentvid, Strelskim društvom Jože Kovačič, Kulturnim društvom likovnikov Ferda Vesela, Kulturnim društvom Šentviški slavčki, Osnovno šolo Ferda Vesela Šentvid pri Stični, Čebelarjem in Vrtcem Ivančna Gorica. Z Gorniškim klubom Limberk pa se bodo na planinski pohod podali v mesecu juniju. Ob tej priložnosti je bila v preddverju šole na ogled razstava otroških umetnij in izdelkov, ki so predstavljala sodelujoča društva in podjetja.

To, da se v Šentvidu pri Stični res veliko dogaja, so otroci lahko videli in izkusili iz prve roke. Zato vzgojiteljice sporočajo vsem sodelujočim organizacijam: »V naslednjih letih

pričakujte povečan vpis v vaša društva. Vsakodnevno nam otroci pripovedujejo, da bodo postali gasilci, piloti, plesalci, pevci, slikarji ...«

Z obiskom so vzgojiteljice, otroke ter njihove starše, dedke in babice počastili župan Dušan Strnad, ravnateljica Vrtača Ivančna Gorica Branka Kovaček in predsednik Krajevne skupnosti Šentvid pri Stični Silvo Praznik.

Prireditev se je zaključila s skupinskim petjem otrok, vzgojiteljic in Šentviških slavčkov na priredbo pesmi Če se od spominov da živet'. Avtorica priredbe je vzgojiteljica vrtača Čebelica Petra Zorec, namenjena pa je vsem vrtčevskim otrokom iz občine Ivančna Gorica. Pesem v originalu izvajajo Čuki in Kvatorpirci.

Himna Vrtača Čebelica Šentvid pri Stični:

1. VRTEC IVANČNA PODRUŽNICE IMA IN ENA JE NAŠA ČEBEL'CA. TA V ŠENTVIDU PRI STIČNI STOJI, NAJMLAJŠE OTROKE UČI.

REF: ČE SE OD SPOMINOV DA ŽIVET', POTEM TI V VRTEC K NAM »PRLET«, SAJ TUKAJ MI SPLETAMO VEZI, VSAK DAN S ŠENTVIŠKIMI LJUDMI.

2. VSI NAS SPRAŠUJEJO, KAM BOMO ŠLI, A NAM SE PRAV NIČ NE MUDI. DRUŠTVA SPOZNAVAMO, DRUŽIMO SE, V VRTCU PRAV LUŠNO NAM JE.

Ref (2 krat)

3. PRIJETNO DOMAČE V ŠENTVIDU JE TU, NIKOLI KOT DANES BILO NI »TAKU«, VSE GENERACIJE MLADO IN STARO, POJEMO S SLAVČKI NA GLAS.

Ref (2 krat)

Šentviški vrtičkarji skupaj s šentviškimi slavčki

Folklorni koraki

Strelsko društvo Šentvid pri Stični v svoje prostore sprejel vrtčevske otroke

Vrtaču Čebelica, Šentvid pri Stični, v šolskem letu 2018/19 preko projekta SPLETAMO VEZI S ŠENTVIŠKIMI LJUDMI, sodeluje z okoliškimi društvi, podjetji in zavodi. Zato smo se nekega lepega aprilskega dopoldneva odpravili v prostore Strelskega društva Šentvid pri Stični.

Strelsko društvo ima svoje prostore pri gasilnem domu v Šentvidu. Tam nas je pričakal prijazen mladenič Jaka Medved, ki nam je enostavno, a izčrpno predstavil, kaj v društvu vse poteka. Od treningov, kamor se lahko vpišejo otroci od prvega razreda, do tekmovanj, na katerih so zelo uspešni.

Jaka je otrokom predstavil opremo, ki jo strelci potrebujejo, razliko med puškami in pištolami, tarče ipd. Tudi posebno obleko in obutev imajo strelci, otroke pa je najbolj zanimalo, kdaj bo naš inštruktor ustrelil s puško. Pa smo dočakali strel, ki nas je presenetil s svojo glasnostjo, a otroci se niso ustrašili. Imeli so veliko vprašanj, saj jih je videno zelo zanimalo. Zato lahko v društvu v naslednjih dveh letih prav gotovo pričakujejo povečan vpis novih članov.

Dipl. vzg. Tjaša Gioahin

Mi smo doma iz občine Ivančna Gorica

Gasilec bom

Deset izjemnih let mešanega pevskega zbora Zborallica

Mešani pevski zbor Zborallica je v nedeljo, 26. maja 2019, s koncertoma v Kulturnem domu Stična obeležil deset let delovanja. Skozi koncert so poslušalce popeljali po desetletni zgodovini zbora in dogodkov, ki so tisto leto zaznamovali svet. Prvega koncerta ob 16. uri, sta se udeležila tudi župan Dušan Strnad in podžupan Tomaž Smole.

Tokratni glasbeni repertoar je zajemal uspešnice, ki so pevcem v vseh teh letih ostale najbolj pri srcu. Zapeli so kar v osmih različnih jezikih od materinega jezika do angleščine, nemščine, svahili, srbščine, makedonščine, izmišljenega vilinskega jezika ter izmišljenega jezika v skladbi Adiemus.

Zborallica, ki deluje v okviru Kulturnega društva Stična in je bila

ustanovljena na pobudo zborovodkinje Janje Omejec Strnad, se lahko pohvali s številnimi priznanji, tudi mednarodnimi. Omembe vredno je srebrno priznanje, ki so ga prejeli leta 2015 na Ohridskem zborovskem festivalu. Leta 2017 so se na območni reviji pevskih zborov uvrstili na regijsko tekmovanje v Zagorju, kjer so ponovno prejeli srebrno priznanje. Najbolj zaznamovano

Skupaj s posebno gostjo, Nino Pušlar

pa je letošnje leto. Na nedavnem zborovskem festivalu Majske muzičke svečanosti v Bijeljini (Bosna in Hercegovina), pa jim je pet članska komisija soglasno podelila 98 točk in s tem zlato priznanje. Prav tako so postali zmagovalci v kategoriji mešanih komornih zborov. Na odru stiškega doma kulture so se zboru ob praznovanju pridružili člani Godalnega orkestra KD Stična, bobnarska sekcija Godbe Stična, flautistka Karin Kovaček ter ena in edina – ambasadorica občine Ivančna Gorica, Nina Pušlar. Koncert je povezoval nekdanji basist Zborallice in član ansambla SNG Drama, Klemen Janežič. Vseh 10 let je z zborom povezan tudi nepogrešljivi Z-band.

Če je za Zborallico deset let, vse

kaže na to, da so se pravi izzivi šele začeli. Po izvrstnem izvajanju skladbe Baba Yetu (v prevodu pomeni Oče naš) na Ohridskem festivalu, je zbor prejel povabilo v New York. Marca naslednje leto naj bi zapeli skupaj z 250-članskim zborom, ki bo nastopil s profesionalnim simfoničnim orkestrom v Lincoln Centru na Manhattnu oziroma v dvorani New Yorških filharmonikov. Vsekakor je za zbor to velika čast in priznanje, udeležba na festivalu »čež lužo« pa velik zalogaj. A po slišnem v nagovoru župana Dušana Strnada bo zboru s finančno pomočjo priskočila tudi Občina Ivančna Gorica. Kot je v nagovoru še povedal župan, v občini skoraj ni večje prireditve, ki ne bi minila brez nastopa izvrstne Zborallice. Ob jubileju je zboru če-

stital za bogato desetletno prehojeno pot, s podeljenim spominskim kovancem Prijetno domače pa je zboru zaželel še veliko uspeha na nadaljnji glasbeni poti. Županovo priznanje je prevzela predsednica zbora Anja Štrus, člani Zborallice, pa so mu, kot kaže že z razlogom, poklonili Zborallicinega »Pujška šparovčka«.

Ob jubileju so bila podeljena še Gallusova priznanja s strani predstavnic JSKD OI Ivančna Gorica ter priznanja in zahvale Zveze kulturnih društev Občine Ivančna Gorica. Priznanja sta podelili Anica Čuček, predsednica sveta JSKD in Saša Koleča, predsednica ZKD.

Gašper Stopar

Nedavni uspešni nastop na festivalu v Bijeljini (BIH)

Župan je zboru podelil spominski kovanec Prijetno domače

Koncert Avsenikovih pesmi v izvedbi Ženskega pevskega zbora Harmonija

Nabito polna dvorana Kulturnega doma Stična je bila v nedeljo, 19. maja, spet priča koncertnemu večeru. Letni koncert Avsenikovih pesmi z naslovom »Ves v cvetju smehljal se je maj« so pripravile članice Ženskega pevskega zbora Harmonija, ki delujejo v Ivančni Gorici v okviru istoimenskega kulturnega društva.

Članice ženskega pevskega zbora, ki so jeseni lani obeležile 10. obletnico delovanja, so se tokrat obiskovalcem predstavile v unikatnih gorenj-

skih nošah z bogatim programom Avsenikovih viž. Pevke pesmi niso izbrale naključno. Začele so nežno, mladostno in zaljubljeno. Zaljublje-

nost je obrodila sadove, otročiček je rasel in odraščal, pripetilo pa se mu je marsikaj. Zaključile so skupaj z gosti z vsem poznano »Slovenija, od kod lepote tvoje«.

V goste so povabile sosednji mešani pevski zbor U3 Univerze za tretje življenjsko obdobje Grosuplje, ki ga ravno tako vodi zborovodkinja Gabrijela Cedilnik. Koncertu so se pridružili še solisti Ivica Kocjan Anderlič, Tone Zalar in Tine Zibelnik ter instrumentalista Primož Cedilnik na harmoniki ter mlada nadobudna Sara Mulh na klarinetu.

Koncertu je prisluhnil tudi podžupan občine Tomaž Smole. Pevkam se je zahvalil, ker svoj prosti čas in ustvarjalno energijo združujejo tudi v pevskem društvu Harmonija.

Gašper Stopar

Odlčna priložnost za predstavitev vaših izdelkov in dejavnosti širšemu občinstvu je tradicionalni, že 22. Anin sejem v Višnji Gori, ki bo letos v nedeljo, 28.07.2019. Za zagotovitev stojnice čim prej pošljite svojo kratko predstavitev in kontaktne podatke na naslov visnjagora.td@gmail.com ali aninsejem.vg@gmail.com oziroma telefon 031 600 135 ga. Jožica.

Sejemsko dogajanje je postavljeno na Mestni trg, center mesteca, ki je mestne pravice pridobilo že pred 541 leti, od lani pa je tudi Dom kranjske čebele. Sejem je tudi dobra priložnost za predstavitev turistične ponudbe in ne nazadnje mesto srečanja starih prijateljev in znancev.

Vabljeni na Anin sejem, kjer bo »Spet pristno veselo kot je bilo nekoč«.

TD Višnja Gora

Ženski in moški pevski zbor KD Vidovo na Krasu

Že nekaj let hodita z bora KD Vidovo enkrat letno na obisk k slovenskim zamejskim zborom. Pri tem se je vedno znova izkazalo, da nas Slovence, kjer koli živimo in delamo, glasba povezuje, združuje. Toliko bolj kot nam, ki živimo v matični domovini, daje zborovska glasba zamejcem moč, da z njo ohranjajo del svoje kulture, povezave z domovino in preteklostjo, ki je ostala pri svojih. Pri tem se vsakokrat znova pojavlja spoznane, da kar je za nas nekaj samoumevno, je lahko za druge težko priborjena pravica ali rezultat dolgega boja.

Zadnji vikend v aprilu smo ŽePZ in MoPZ Vidovo KD Vidovo obiskali rojake v občini Repentabor. Najprej smo se ustavili v Bazovici pri spomeniku padlim slovenskim borcem. V Taboru smo imeli voden ogled cerkve in kulturno zgodovinski oris razvoja slovenskega vprašanja po drugi svetovni vojni. Pri tem se nam je prikazala popolnoma drugačna slika kot ob predavanju učitelja

zgodovine v šoli. Pogovarjali smo se z domačinko, našo prijateljico pevko Silvo Perčič in duhovnikom, ki živi in dela v Taboru že 43 let. Z njuno pomočjo smo spoznavali njihovo življenje in boj za slovenski jezik. Ogledali smo si tudi samo naselje Tabor. Zelo nas je navdušila stara kraška hiša, ki so jo domačini odkupili in v njej uredili muzej na prostem. Predstavili so nam njihov kulturni projekt, ki ga razvijajo in skušajo ohraniti – Kraško ohcet. V vasi smo se prepričali, da so Kraševci zelo dosledni pri uporabi slovenskega jezika. Med seboj se pogovarjajo zgolj in le slovensko.

V druženju s Kraševci smo prišli do ugotovitve, da nas poleg glasbe družijo tudi skrb za ohranjanje slovenske kulture. Tako pri nas kot na oni strani meje, je zanimanje za ohranjanje slovenskih pesmi in same kulture med mladimi v zatonu. Naši sogovorniki so poudarili, da globalizacija in mešani zakoni ohranjanju slovenske identitete

med mladimi niso naklonjeni.

Na Slovenski strani Krasa smo si ogledali staro kraško vas Štanjel in Ferrarjev vrt za gradom. Pred koncertom smo si ogledali še Volčji Grad in prazgodovinsko gradišče Debela griža.

Zvečer smo ŽePZ Vidovo skupaj z zborom, ki so ga sestavljali pevci MoPZ Vidovo, Okteta fantov KD Stična in moškega dela MePZ Lubnik, izvedli koncert v počastitev praznika Upora proti okupatorju. Koncert je potekal na prostem. Poleg domačinov, zamejskih Slovencev iz občine Repentabor, so bili na koncertu še turisti iz Avstrije. Vsak koncert je nekaj posebnega in vsak pusti v pevcih svoj pečat, tako kot pustijo pesmi vtis na poslušalce. Domačini in gostje iz Avstrije so bili nad koncertom navdušeni in so nas nagradili z dolgotrajnim in močnim aplavzom.

Tanja Lušina

BEREMO DOMAČE ...

... ali zakaj na ramenih velikanov vidimo dlje

V knjižnici v Ivančni Gorici začenjamo z domoznansko Jurčičevo bralno značko, ki smo jo poimenovali Beremo domače. Ker ima naša občina izjemno bogato kulturno dediščino, je naš prvi izziv, da jo dobro poznamo. Z branjem »domačih« knjig najlažje odstremo tančice preteklosti in zagledamo velike zaklade zgodovine in kulture: virsko mesto, stiški samostan, Višnjo Goro, slavne može, kot so Josip Jurčič, Janez Cigler, Miha Kastelic, Emil Rožič ...

Vse to in še več bomo spoznali v natanko 50-ih knjigah, kolikor je dolg seznam knjig za bralno značko. Seveda ni treba prebrati vsega: za opravljeno bralno značko za odrasle zadostujejo 4 knjige: 3 leposlovne (od teh ena Jurčičeva) in 1 poučna; za otroke pa 3 dela (od teh eno Jurčičevo). Posebnost je družinska domoznanska bralna značka, pri kateri priporočeni nabor prebere vsaj eden od staršev in eden od otrok. Družinsko branje je zelo dragoceno, saj v spoznavanju naše dediščine poveže družino med seboj: zato še posebej vabljeni k tej bralni družinski povezanosti.

Beremo domače poteka od junija letos do konca marca 2020, aprila ali maja tega leta pa bo zaključna prireditev z domoznanskim avtor-

jem ter podelitvijo bralnih priznanj in knjižnih nagrad, pri čemer bodo udeleženci družinske bralne značke prejeli še posebno presenečenje, ki naj za zdaj ostane skrivnost. Morda smo kakšno knjigo s seznama že prebrali v času šolanja, npr. Jurčiča. Izkušnja pa nas uči, da neko delo čez veliko let beremo čisto drugače, saj ga doživljamo na nov, bolj žlahten način. Srečali pa se bomo tudi z marsikatero knjigo, ki čaka, da jo prvič preberemo. Vabimo vas torej na vznemirljivo

bralno domoznansko pustolovščino. Tako se nam bo na ramenih velikanov (tj. naših prednikov, ki so nam zapustili veliko dragocenosti) izostril pogled za vse dobro in lepo, kar je pravzaprav sinonim za kulturo. Tako bomo videli lepšo tudi sedanjost in prihodnost.

Zato, berimo domače! :)

Roman Rozina,
Knjižnica Ivančna Gorica

Plesali smo v Piranu

V soboto zjutraj 11. maja smo se člani veteranske folklorne skupine Vidovo odpravili skupaj s Turističnim društvom Višnja Gora v Piran. Na tržnici na Tartinijevem trgu se je Turistično društvo Višnja Gora predstavilo z izdelki svojih članov, naša folklorna skupina pa je s svojimi dolenjskimi plesi in našo glasbeno spremljavo popestrila dogajanje na tržnici. Glede na odziv obiskovalcev smo svoje poslanstvo uspešno opravili, saj so nas obiskovalci nagradili z bučnim aplavzom in na koncu našega nastopa tudi zaplesali z nami.

Po končani prireditvi smo se prijetno utrujeni, vendar zadovoljni odpravili proti domu: Bilo je naše prvo sodelovanje na taki predstavitvi, upamo pa da ne zadnje.

Nuša Čuček, FS Vidovo veterani

POVABILO IMETNIKOM GLEDALIŠKEGA ABONMAJA SEZONE 2018/2019

ZADNJO VSTOPNICO LAHKO IZKORISTITE ZA PREDSTAVO

GOLI PIANIST ALI MALA NOČNA MUZIKA (avtor besedila je Matjaž Zupančič),

KI BO V SOBOTO, 22. JUNIJA 2019, OB 20. URI,
V DVORANI KULTURNEGA DOMA NA MULJAVI.

ZA VAS JO BODO ODIGRALI ČLANI MLADINSKE SEKCIJE
KD JOSIPA JURČIČA.

ŽAL LETOŠNJA PREDSTAVA V LETNEM GLEDALIŠČU ODPADE, ZATO VAS
TOPLO VABIMO, DA SI OGLEDATE NADOMESTNO PREDSTAVO.

Pomladni koncert

Pomladni dnevi nas navdajajo z novo energijo, vse oživi, narava vzbrsti in za cveti, ptički veselo žgolijo svoje zaljubljene pomladne melodije. Prav tako smo bili pomladno razpoloženi Pevci in godci ljudskih pesmi Studenček na našem koncertu, konec meseca marca 2019, ki se je zgodil v Kulturnem domu Ivančna Gorica. Kot je že v navadi, smo v goste povabili različne pevske skupine, s katerimi smo stkali prijateljske vezi. Posebno trdne vezi imamo Studenčki z VVZ Paradoks in Želvo, saj njihovi varovanci vse leto čakajo na to priložnost, da pokažejo svoje znanje in talent na odru pred občinstvom.

Na letošnjem koncertu smo se tudi pevci za kratek čas prelevili v igralce in odigrali nekaj hudomušnih skečev. Upamo, da je naše vrhunsko igrilstvo bilo opaženo in nas bodo kmalu povabili na kakšen veliki oder.

Naš vsestranski pomočnik in šofer Marjan nam s svojimi mnogoterimi poznanstvi pomaga pri tehnični izpeljavi našega koncerta, za kar smo mu še posebno hvaležni.

Za logistiko izvedbe koncerta je skrbela naša neutrudna Fani, za brbončice in napolnitev naših želodčkov pa naš Boris, nad njihovim delom pa je imel pregled naš Miro, za kar se jim zahvaljujemo.

Zahvaljujemo se vsem nastopajočim, vsem donatorjem in vsem dobrotnikom, ki so nam pomagali pri pripravi in izvedbi letnega koncerta.

Za Studenček Irena Brodnjak

Delavnica gasilstva za otroke na Korinju

V sklopu tedna ljubiteljske kulture, se je na Korinju odvijala otroška delavnica z motom »POKAŽIMO NAŠIM NAJMLAJŠIM POMEMBNOST GASILSTVA«. Zato so v ta namen skupaj staknili glave vodja otroških delavnic KD Korinj Katarina Nose, poveljnik PGD Korinj Anton Hribar ter predstavnik mladine PGD Korinj David Hribar.

Že vrsto let so stalnica pogovorov v vasi in izven nje korinjski gasilci in samo vprašanje časa je bilo, kdaj se vse dogajanje okoli gasilcev, opreme in tekmovanj, predstavi tudi najmlajšim, kar pa je zdaj novi, skoraj dokončani večnamenski objekt še pospešil.

V prvem delu našega druženja so si otroci izdelali gasilske kape iz kartonastih krožnikov. Tisti večji so delali sami, mlajšim pa so na pomoč priskočili starši. Nato se je otrokom pridružil predstavnik mladine ter jim razkazal in obrazložil zaščitno opremo in pripomočke, ki jih gasilec potrebuje za gašenje požara. Otroci so ga z velikim zanimanjem poslušali in sodelovali. Na koncu so si naredili tudi zaščitno čelado

ter se z njim fotografirali.

V drugem sklopu delavnice pa je šlo zares!

Sledila je predstavitev mokre gasilske vaje s hitrim napadom, ki so jo otroci z zanimanjem opazovali in začudeni strmeli v domače gasilce. Da je stvar postala še bolj razburljiva, pa so se tudi sami preizkusili v gašenju požara. Seveda so bili tudi otroci tako kot gasilci obuti v škornje, zato je bilo gašenje, škropljenje in skakanje po blatnih lužah še toliko bolj zanimivo.

Da pa dogodivščini še ni bilo konca, so za piko na i poskrbeli gasilci iz PGD Ambrus. S svojim kamionom in opremo so razveselili prisotne otroke. Njihov poveljnik Blaž Hrovat je z veseljem razkazal, kaj vse imajo v kamionu in v kakšne namene se oprema uporablja. Navdušenje otrok je bilo nepopisno, tudi njihovi starši pa so si z zanimanjem in občudovanjem ogledovali to gasilsko »zverino«. Sledil je prikaz gašenja z vodnim topom, ki je pritrjen na strehi kamiona. Ker pa je vreme na Korinju včasih nepredvidljivo, so navzoči stari in mladi občutili, kako

je biti pri delu včasih tudi moker, saj je veter pokazal svoje zobe. Seveda je bil to prav gotovo najbolj zanimiv del celotnega dne, ki bo otrokom ostal v najlepšem spominu.

Ker pa prazen žakelj ne stoji pokonci, so za pogostitev poskrbeli domači gasilci, znani po svojih specialitetah in dobrotah. Polnih želodčkov in vtisov je sledilo še zadnje dejanje. Predsednik PGD Korinj Jure Pahar, podpredsednik Jože Novak, tajnik Franc Meglen ter poveljnik Anton Hribar so otrokom podelili pohvale ter spominske značke za udeležbo na gasilski vaji. Veseli, dobre volje in polni novega znanja so se vsi prisotni odpravili proti domu in bili istega mnenja: »Kaj podobnega bomo še ponovili!«

Na koncu pa se posebej zahvaljujemo poveljniku PGD Korinj Antonu Hribarju za ves trud ter pomoč pri izvedbi takega projekta, saj je bilo vložene veliko truda in potrpljenja, ter seveda Katarini Nose, za nadvse zanimivo delavnico, za ves trud, ki ga je vložila za naše otroke. Hvala!

Špela Hren

Likovna delavnica »Ambrus 2019«

V letošnjem tednu ljubiteljske kulture je v Kulturnem domu Ambrus potekala likovna delavnica za otroke in odrasle z ljubiteljsko slikarko Pavlo Jakopič in unikatno oblikovalko Marjeto Baša. 18. maja je 18 otrok iz širšega območja občine Ivančna Gorica tokrat ustvarjalo na temo gibanja. Otroci so ustvarjali na platno z akvarelnimi barvami. Poslikana platna bodo najprej na ogled na razstavi v juniju, nato pa bodo zagotovo še dolgo krasila domove in jih spominjala na prijetno majsko dopoldne.

Marjeta Baša, KD Ambrus

»Hvaležni narod slovenski«

Člani TD Muljava in Kulturnega društva Josipa Jurčiča Muljava smo v nekaj letih razvili lep običaj, da se 3. maja, na obletnico smrti svojega rojaka in romanopisca Josipa Jurčiča, s cvetjem snidemo ob njegovem grobu v spominskem parku Navje v Ljubljani. Vsakič znova se spomnimo in vedno bolj zavedamo, da je Josip Jurčič s svojo pisano besedo v nas pustil neizbrisani pečat in da mu bomo, kot je zapisano na spomeniku, vedno »hvaležni narod slovenski«.

Maruša Pušnik, TD Muljava

3. prvomajski pohod

Zadnji aprilski dan je Kulturno društvo Korinj organiziralo tretji prvomajski pohod. Kljub slabi vremenski napovedi se je našlo kar nekaj pogumnih pohodnikov, ki smo se zbrali v popoldanskih urah pred novim večnamenskim objektom na Korinju. Pot pod noge smo krenili na nižji sosednji hrib Bovljek, ki meri 695 m visoko. Na vrhu Bovljeka smo se nekoliko okrepčali, preizkusili namočene zdravilne rožice proti prehladu ter se preoblekli, saj so nas med potjo ujele dežne kaplje. Pridružili so se nam tudi pohodniki, ki so krenili z druge smeri hriba. Nato smo se odpravili po gozdnih stezicah mimo vasi Laze in nato na Korinjski hrib. Seveda smo se tudi tam vpisali v knjigo pohodnikov. Za konec smo se ustavili še na Zalaškem hribu ter pri polharski koči korinjskih polharjev. Sledilo je druženje ob kresu pod Korinjskim hribom, ki so ga pripravili vaščani. Pozno v noč se je igralo in pelo, organizatorja Borut Zajc in Maja Oberstar pa sta poskrbela za okrepčilo na samem kresovanju. V upanju, da bo naslednje leto lepše vreme, smo zaključili naše druženje. Se vidimo naslednje leto!

Špela Hren

2. ustvarjalno umetniški bienale – LAND ART

ORGANIZATOR: Kulturno društvo Ambrus, Ambrus 56, 1303 Zagradec, Slovenija

KRAJ IZVEDBE: Domačija Baša, Kal 16, 1303 Zagradec, Slovenija

KDAJ: 8. junij 2019, delavnica bo potekala od 10. do 20. ure. Prihod do 9. ure.

PRIJAVE na: marjeta.basa@gmail.com do 6. junija 2019

Udeležba je brezplačna. Sodeluje lahko največ 20 ljudi (10 parov), zato ne odlašajte s prijavo.

Možnost prenočišča za udeležence iz drugih držav ali zelo oddaljenih krajev.

Za večino pripomočkov in orodja bo poskrbel organizator, če pa se vam doma valjajo materiali, ki bi jih želeli uporabiti pri svojih stvaritvah, jih prinesite s sabo. Ker živimo v sožitju z naravo, naj bodo materiali naravnega izvora. Druge materiale bomo nabrali na samem prizorišču. Lahko prinesite tudi svoje orodje, če ga imate, da boste lažje uresničili svojo idejo.

Po končanem delu bomo pospravili orodje in zaključili dan ob prijetnem druženju.

Marjeta Baša, KD Ambrus

**JSKD OI Ivančna Gorica in Knjižnica Ivančna Gorica
vas vabita na
glasbeno-recitacijski performans
MAJ KAVŠEK TRIA ft. MATEJ KASTELIC
"Uroke v svoje roke",
ki bo v Knjižnici Ivančna Gorica, 11. 6. 2019, ob 19. uri.**

Vstop velja s sicer brezplačno vstopnico. Rezervirate jo na št. 031 707 978.

Prijave sprejemamo do zasedbe mest.

Maj Kavšek (2000), domačin iz Ivančne Gorice, je vsestranski umetnik. Uspehe v svetovnem merilu je najprej dosegal na plesnem področju, se preizkušal v športih in glasbilih ter se nazadnje navdušil nad trobento. Sedem let se je učil pri prof. Robertu Petriču v Glasbeni šoli Grosuplje. Izobraževalno pot je nadaljeval na Konservatoriju za glasbo in balet v Ljubljani, pri prof. Igorju Matkoviču, kjer je spoznal in vzljubil jazz glasbo in spoznaval nove umetnike na tem glasbenem področju. Udeleževal se je mnogih mojstrskih tečajev pri priznanih profesorjih, kot so James Robert Rotondi, Ray Colom, Piotr Wojtasik in drugi. Dvakrat je nastopal kot solist z Big Bandom RTV Slovenija. Sodeloval je pri projektu "Container Doxa" pod vodstvom mednarodno priznanega bobnarja in skladatelja Andreja Hočvarja. Letos je zanj prelomno leto: zaključil je srednjo šolo, uspešno opravil kar nekaj sprejemnih izpitov po Evropi, s svojo skupino je na državnem tekmovanju TEMSIG osvojil 1. nagrado in zlato plaketo v kategoriji do 25 let, letos junija bo s triom nastopil tudi na Jazz festivalu Ljubljana. Koncert v domačem kraju je simbolično uvodno dejanje za študij v Evropi. V knjižnici se nam bo s prijatelji predstavil v bolj ambientalni izvedbi ob poeziji prijatelja Mateja Kastelica. Vabljeni.

Matej Kastelic (1994), domačin z Vira pri Stični, je študent magistrskega študija kompozicije in glasbene pedagogike na Akademiji za glasbo in balet v Ljubljani, ob tem pa na Konservatoriju za glasbo in balet Ljubljana obiskuje pouk solo petja. Poleg komponiranja za zборе in glasbeni teater tudi poje v več zborovskih sestavih, v prostem času pa se ukvarja s pisanjem poezije, esejev in libretov.

Pri komponiranju se v večini posveča zborom, sodeluje z znanimi sestavi, kot so zbori KGBL, DKZ, Vox Carniola, Ave, Jacobus Gallus, z ženskimi vokalnimi skupinami Čarniče, Lan, Fortuna, dekliskim zborom Akademije za glasbo, kvartetom Rusalke, Grajskim oktetom, sodeluje v projektih z AGRFT-jem, s filharmonijo, na domačih in tujih festivalih. Redno je nagrajevan za svoje skladbe, mesto so našle že na petih zgoščenkah. Nekaj lastnih pesmi je uglasbil v samospeve, zborovske kompozicije, napisal pa je tudi libreto za svojo krajšo opero Anatomija misli. Tokrat se bo predstavil s svojo poezijo, ki je nastajala v zadnjem letu. V svojih besedilih se dotika družbeno kritičnih tematik in posledično lastne eksistence. Zagovarja konektivizem različnih umetnosti in miselnost o iskanju izraza v unikatnosti posameznikovega življenja. Meni, da je človek že sam po sebi umetnina, bivanje pa neskončno spreminjajoča se umetnost.

Poletne delavnice in varstvo za otroke

Mladinska skupina Kulturnega društva Ambrus vse otroke od 4. do 14. leta pristrčno vabi na Poletne delavnice in varstvo za otroke. Potekale bodo od 8. do 12. julija 2019 pri lovski koči Ratenca v bližini Ambrusa. Čaka nas pet nepozabnih dni zabave, raznolikih delavnic in spremljvalnih aktivnosti ter druženja s prijatelji. Skupaj bomo ustvarjali, kuhali, spoznavali naravo, prepevali ... in se veliko igrali. © Obiskali nas bodo tudi zanimivi gostje in nam razširili obzorja.

Otrokom bomo vsak dan pripravili malico, udeležencem jutranjega varstva pa tudi zajtrk. Delavnice so brezplačne, dobrodošli so prostovoljni prispevki.

Prijave zbiramo do 25. 6. 2019 na tel. številki 031-832-134 (Špela Zupančič) ali na e-naslovu poletne.delavnice.ambrus@gmail.com. Pohitite, saj je število otrok omejeno.

KD Ambrus

Ob letošnjem svetovnem dnevu Zemlje o vodi

Tudi letos so se ekološko osveščeni krajanji v soboto, 20. aprila 2019, srečali v Zagradcu v prijetnem in s soncem obsijanem ambientu Danice Jerkovič, članice Kulturnega društva Žebelj, kjer je potekalo kulturno praznovanje svetovnega dneva Zemlje. »Začetek tega že tradicionalnega praznovanja dneva Zemlje je pred 19 leti omogočil takratni minister za pravosodje Ivan Bizjak, ki upam, da se nam bo drugo leto pridružil na 20. obletnici,« nam je zaupala Jerkovičeva.

Letošnje praznovanje dneva Zemlje je bilo posvečeno pomenu vode, zato so tako otroci kot odrasli izrezali unikatne vzorce kristalov vode s pozitivno informacijo, jih pobarvali in sestavili kolaž vodnih kristalov 'pozitivne' vode. Da zares ni vsaka voda enaka, so obiskovalci lahko preverili tudi tako, da so med sabo primerjali vodo, zajeto pri treh različnih bližnjih izviroh Krke. »Tale z Globočca je tako mehka in sladka,« so se strinjali vodni pokuševalci. Ker k pravemu praznovanju spada tudi dobra glasba in seveda torta, so otroci zaigrali na različne glasbene inštrumente, Danica pa je poskrbela za slastne in zdrave torte, pripravljene po posebnih francoskih receptih. Dan Zemlje je namreč dan,

ko nismo le občani Ivančne Gorice, Slovenci ali Evropejci, temveč predvsem Zemljani, ki nam je še kako

mar, kakšen je naš odnos do naše Matere Zemlje.

Helena Primic

FORMA VIVA TREBNJE

Projekt FORMA VIVA TREBNJE bo na kulturnem in turističnem področju z organizacijo in izvedbo likovnih srečanj in delavnic ter kulturnih prireditvev na novo zasnovanem prireditvenem prostoru, vnesel novo sveže dogajanje v Trebnjem in na celotnem območju LAS STIK. Namen projekta je razviti splošno ozaveščenost o bogati tradiciji kraja na področju naivne umetnosti in ta potencial umestiti tudi kot gospodarsko priložnost kraja, pri čemer bodo v ta namen razviti tudi živilski in tematski turistični produkti. Na novo zgrajeni prireditveni prostor bo center združevanja kulturnih dogodkov in bogate dediščine naivne umetnosti v Trebnjem. Razviti inovativni program likovnih srečanj in delavnic, na temo VODA, pa bo izkušnje Mednarodnih taborov likovnih samorastnikov Trebnje prenesel na območje sosednjih občin Žužemberk in Dolenjske Toplice.

V okviru izvedbe projekta, v obdobju od 1. 9. 2019 do 15. 10. 2019, CIK Trebnje, kot partner v projektu, predvideva izvedbo tematskih delavnic na temo »Voda« in pod naslovom »Likovno srečanje petih elementov-Voda«, ki bodo potekale na treh lokacijah.

TREBNJE:

15.-16. 6. 2019; Likovno srečanje petih elementov-Voda

30. maj 2019 ob 9. uri; CIK Trebnje: ZRSVN—Andrej Hudoklin; Kraški izviri, ponikalnice, tekoče vode in njihov pomen za človeštvo.

13. junij 2019 ob 9. uri, dvorana STIK: Dolenjski muzej— Ivica Križ; Pomen vode v zgodovini (pomen za plemena in rimske naselbine), uporaba virov, voda v rimski dobi.

16. junij 2019 ob 9.30; CIK Trebnje: SIMUTEH— dr. Simon Muhič; Voda- obnovljivi vir, raziskovanje vode s stališča energetike, voda kot vir energije ter izzivi in priložnosti njenega izkoriščanja.

20. junij 2019 ob 20. uri, CIK Trebnje: Marko Pogačnik; Zemlja in njena vloga, sožitje človeka in narave, pomen vode v sistemu litopunkturnega zdravljenja zemlje.

ŽUŽEMBERK:

6.-7. 7. 2019; Likovno srečanje petih elementov-Voda

6. julij 2019 ob 9. uri; Grajski trg 26: Dolenjski muzej, Ivica Križ; Pomen vode v zgodovini (pomen za plemena in rimske naselbine), uporaba virov, voda v rimski dobi.

7. julij 2019 ob 9.30; Grajski trg 26: SIMUTEH, dr. Simon Muhič; Voda- obnovljivi vir, raziskovanje vode s stališča energetike, voda kot vir energije ter izzivi in priložnosti njenega izkoriščanja.

9. julij 2019 ob 10. uri; Grajski trg 26: Marko Pogačnik; Zemlja in njena vloga, sožitje človeka in narave, pomen vode v sistemu litopunkturnega zdravljenja zemlje.

10. julij 2019 ob 10. uri, Grajski trg 26: ZRSVN, Andrej Hudoklin; Kraški izviri, ponikalnice, tekoče vode in njihov pomen za človeštvo.

DOLENJSKE TOPLICE:

19.-20. 7. 2019; Likovno srečanje petih elementov-Voda

16. julij 2019 ob 10. uri; Kulturno kongresni center: Marko Pogačnik; Zemlja in njena vloga, sožitje človeka in narave, pomen vode v sistemu litopunkturnega zdravljenja zemlje.

17. julij 2019 ob 9. uri, Kulturno kongresni center: ZRSVN, Andrej Hudoklin; Kraški izviri, ponikalnice, tekoče vode in njihov pomen za človeštvo.

19. julij 2019 ob 9. uri, Kulturno kongresni center: Dolenjski muzej, Ivica Križ; Pomen vode v zgodovini (pomen za plemena in rimske naselbine), uporaba virov, voda v rimski dobi.

20. julij 2019 ob 9.30; Kulturno kongresni center: SIMUTEH, dr. Simon Muhič; Voda- obnovljivi vir, raziskovanje vode s stališča energetike, voda kot vir energije ter izzivi in priložnosti njenega izkoriščanja.

»Naložbo sofinancirata Republika Slovenija in Evropska unija iz Evropskega sklada za regionalni razvoj«

Špela Sila

OBČINSKA FUTSAL LIGA

Enotna občinska liga se je izkazala za zelo zanimivo

Čeprav je bilo na začetku nekaj dvomov o zanimivosti letošnje enotne občinske lige z 12 ekipami, se je v prvih šestih krogih izkazalo, da so bili dvomi nepotrebni. Liga je zelo zanimiva in boj za prvih šest mest, ki po prvem delu prinašajo boj za prvaka, je še odprt. Na prvi pogled sta se že po 6 krogih izoblikovali dve šestčlanski skupini, ki morda celo ostaneta enaki tudi po 11 krogih, a ni nujno, da bo tudi takrat tako. V tem trenutku so na vrhu kar 3 ekipe, ki še niso doživele poraza in si delijo vrh z enakim številom točk: FC Iv. Gorica-VIP studio, FSK Mafijozi in ŠDM Krka. Med strelci spet vodi Kristijan Čož (FC Iv. Gorica – VIP studio) z 12 goli pred Martinom Grošljem (MSU team) z 11 goli, na tretjemu mestu pa je Žan Štepec (FSK Mafijozi) z osmimi doseženimi goli.

1.	FC Ivančna Gorica	6	5	1	0	31	6	+25	16
2.	FSK Mafijozi	6	5	1	0	28	7	+21	16
3.	ŠDM Krka	6	5	1	0	21	9	+12	16
4.	ŠD Ambrus	6	3	2	1	15	7	+8	11
5.	MSU Team	6	3	0	3	24	22	+2	9
6.	Bar pri Livarni	6	2	3	1	10	10	0	9
7.	Samastur	6	1	2	3	17	20	-3	5
8.	HD City	6	1	2	3	13	17	-4	5
9.	Avtostoritve Sadar	6	1	2	3	11	24	-13	5
10.	Hort Zagradec	6	1	1	3	10	26	-16	4
11.	Dnevni bar Glorija*	6	1	0	5	9	16	-7	2
12.	Raja Višnja Gora	6	0	1	5	8	32	-24	1

* Ekipa Dnevni bar Glorija ima eno točko manj zaradi neodigrane tekme 5. kroga proti FSK Mafijozi.

Več podatkov o ligi dobite na spletni strani Zveze športnih organizacij Ivančna Gorica: www.zso.prijetnodomace.si, pod zavihkom Športni rezultati- liga malega nogometa.

Simon Bregar

Namizni tenis na Krki

Medobčinsko prvenstvo v parih je potekalo 25. 4. 2019 v Druženem centru na Krki. Tekmovanje je bilo organizirano v dveh starostnih kategorijah, in sicer do 50 let in nad 50 let. V kategoriji do 50 let sva lansko zmago ubranila Mlakar in Vokal, drugo mesto sta zasedla še dva člana ŠD Krka Smrekar in Omahen, ki sta sicer ciljala na prvo mesto, a jima tokrat ni uspelo. V kategoriji nad 50 let sta tretje mesto zasedla Globokar in Kozinc. Prvi dve mesti pa so tako letos kot lani romali v Šmarje Sap. Na tekmovalju je nastopila tudi igralka ŠD Stična, ki je na državnem prvenstvu zasedla tretje mesto posamezno in prvo mesto v kategoriji ženskih parov skupaj z Moniko Reflak iz Brezovice. Čestitamo.

Rezultati parov v kategoriji do 50 let

1. Luka Mlakar – Bojan Vokal (ŠD Krka)
2. Zvone Omahen – Aleš Smrekar (ŠD Krka)
3. Jakob Rado Pižem – Domen Prijatelj (Stična, Kmpolje)
4. Janez Lampret – Bojan Kuhelj (Stična)

Rezultati parov v kategoriji nad 50 let

1. Miran Rutar – Franc Polajžar (Šmarje-Sap)
2. Tadej Škerjanec – Marjan Pucihar (Šmarje-Sap)
3. Slavko Globokar – Jože Kozinc (ŠD Krka)
4. Dušan Rovnanšek – Zvone Brodnik (ŠD Krka)

KAMNOSEŠTVO

KAM LES

Stane PERPAR s.p.
Zaboršt 16
1296 Šentvid pri Stični
Tel: 041 436 664

- izdelava in montaža stopnic, polic, balkonskih obrob
- polaganje naravnega kamna ter keramike
- izdelava tlakov za zidanice iz naravnega avtohtonega kamna
- izdelava nagrobnih spomenikov, napisov ter obnova napisov in spomenikov

V mesecu maju, in sicer 23. 5. 2019, z začetkom ob 19. uri, bo v okviru občinskega praznika organizirano prvenstvo občine Ivančna Gorica posamezno in dvojice. Tekmovanje bo potekalo v Druženem centru na Krki. Prijavnine za nastop NI. Vabljeni na nastop ali samo ogled. Več informacij na tel. št.: 051 844 325 (Bojan).

Bojan Vokal, ŠD Krka

21. KOLESARSKI MARATON TREH OBČIN

Grosuplje, Ivančna Gorica, Dobropolje
nedelja, 2. junij 2019
start ob 9. uri na Kolodvorski cesti

IZBIRA RAZLIČNIH TRAS:

- 91 km cestna proga: zelo razgiban teren | vzpon na 600 m visok Korinj, namenjena dobro pripravljenim kolesarjem;
- 78 km cestna proga: zelo razgiban teren | brez vzpona na Korinj;
- 56 km cestna proga;
- 45 km cestna proga: nova proga in poteka po novo asfaltirani cesti od Krke, mimo Luč in se »na šoli« priključi obstoječim progam;
- 30 km MTB proga: primerna samo za gorska kolesa
- družinski maraton: namenjen družinam in manj pripravljenim kolesarjem | na voljo sta trasi 16 in 27 km | del trase je makadam
- pohod: za spremljevalce kolesarjev na Magdalensko goro

PRIJAVE IN STARTNINA

Predprijave | od 9. do 30. maja do 12. ure:

- www.kolesarsko-drustvo-grosuplje.si/maraton
- kavarna Evropa, (Taborska cesta 3, Grosuplje)

Prijave na dan dogodka | 2. junij od 7:30 dalje:

- startno ciljni prostor

	STARTNINA	PREDPLAČILO
cestni 45 km, 56 km, 78 km, 91 km	20 €	18 €
MTB 30 km	20 €	18 €
družinski (odrasli)	10 €	10 €
družinski (otroci do 15 let)	0 €	0 €
pohod	5 €	5 €

Za skupine 10 ali več udeležencev in za imetnike licence ali članske izkaznice Kolesarske zveze Slovenije se prizna popust 3 € (popusti se ne seštevajo).

START IN CILJ

- 9:00 - cestne proge: 91 km, 78 km, 56 km, 45 km
- 9:10 - družinski maraton: 27 km
- 9:20 - MTB
- 9:30 - družinski maraton: 16 km

Udeležencem maratona s plačano startnino bodo ob progah na voljo okrepčila, potujoče servisne delavnice in ostala spremljevalna vozila – kontrolirali bomo zapeljivost. Na križiščih bo poskrbljeno za usmerjanje kolesarjev.

Na cilju bo vsak udeleženec ob predložitvi startne številke prejel medaljo in praktično darilo, deležen bo malice, žrebanja praktičnih nagrad - glavna nagrada še ni določena. Žrebanje bo potekalo na zaključni prireditvi med 14. in 15. uro. Nagrade prejmejo samo prisotni. Posebnih priznanj bodo deležni najstarejši in najmlajši udeleženci in najštevilčnejša skupina.

Posebej bomo nagradili najboljše kolesarje in kolesarke vzpona na Korinj. Upoštevali bomo Strava odsek 'Mali Korinj Climb'. Več si lahko preberete na spletni strani.

Maraton bo potekal v normalno odvijajočem prometu ob upoštevanju cestno-prometnih predpisov, navodil in opozoril organizatorja. Udeleženci vozijo na lastno odgovornost. Nekateri spusti so strmi, zato je treba hitrost vožnje prilagajati razmeram na cesti. Posebna pozornost je potrebna pri vključevanju na prednostne ceste. Otroci do 15. leta starosti smejo voziti samo v spremstvu odrasle osebe, ekipe šol pa v spremstvu učiteljev ali staršev. Za vse udeležence je obvezna uporaba zaščitne čelade. Organizator ne prevzema odgovornosti za škodo, ki bi jo udeleženci povzročili sebi ali drugim.

Na internetni strani bodo sproti objavljene vse informacije v zvezi z maratonom, dodatne pa so na voljo na tel. 031-206-745 po 16. uri.

Vljudno vabljeni!

Kolesarsko društvo Grosuplje in Občina Grosuplje

SVIŠ-evi starejši dečki B državni podprvaki, člani do četrtega mesta v pokalu Slovenije

Tudi v končani sezoni 2018/19 je Rokometni klub SVIŠ Ivančna Gorica pri vrhu slovenskega rokometu v različnih kategorijah. Največja uspeha sezone sta zagotovo 2. mesto, in s tem naslov državnih podprvakov, letnika 2005 in mlajši (starejši dečki B) in 4. mesto članske ekipe v slovenskem pokalnem tekmovanju. K temu dodamo še zagotovitev igranja ivanške mladinske ekipe med slovensko rokometno elito.

Lep uspeh je dosegla generacija letnik 2005 in mlajši, ki jo vodi trener Uroš Šparl in pomočnik Gašper Mamilovič. Fantje, ki nastopajo v kategoriji Starejši dečki B, so v predzadnjem majskem vikendu zastopali SVIŠeve barve na zaključnem turnirju najboljših štirih ekip v Sloveniji. Fantje so se na ta turnir uvrstili zgolj z enim porazom in dosegli kar triindvajset zmag. Dobro tekmovalno formo so prenesli tudi na turnir, kjer so v polfinalu premagali RK Gorenje Velenje. V finalnem dvoboju pa so morali priznati premoč ekipi RK Celje Pivovarna Laško. Tako so naši fantje osvojili srebrno medaljo in naziv državnih podprvakov Slovenije. Ekipa, ki je skupaj že vrsto let, se vsako sezono uvršča v sam vrh slovenskega rokometu in trenerja Uroša Šparla smo povprašali, kaj je tisto, ki ekipo dela tako odlično: »Definitivno je to moč, ki jo imajo fantje! Že tretje leto zaporedoma so se uvrstili med najboljši štiri v državi, enkrat postali državni prvaki, drugič bili četrti, letos pa osvojili odlično drugo mesto, kar je ogromen uspeh in odraz prevzemanja odgovornosti. Fantje so zelo uspešni in iz leta v leto dokazujejo, da so za uspeh odgovorni. Kot njihov trener sem na to izredno ponosen in si štejem v čast, da lahko delam s tako čudovito ekipo. Vsak izmed teh čudovitih fantov ima cilj, ki ga žene in zadovoljuje na poti do njegovega uspeha. Njihovi ideali so čisto preprosti, niso materialni; to so vera, prijateljstvo, igra, sproščenost, delo in trud, predvsem pa mladost in želja. Pri njih stvari delujejo čisto preprosto, kot nematerialna moč. Čez petdeset let ne bo

več pomembno, kaj se je ta vikend, ko smo dobili najboljše štiri v državi, dogajalo in zgodilo. Svet bo popolnoma drugačen in zagotovo za odtenek boljši zaradi teh izjemnih fantov, ki znajo že danes biti uspešni in prevzemati odgovornost ter imajo moč.«
Članska ekipa si je, pod vodstvom mladega in domačega rokometnega strokovnjaka Aleksandra Polaka, v prejšnji sezoni zagotovila igranje v slovenski rokometni eliti. Tako ste navijači lahko v tej sezoni spremljali tekme proti ekipam, ki so slovenske barve branile v evropskih rokometnih tekmovanjih (RK Celje Pivovarna Laško, RK Gorenje Velenje, RD Koper, RD RIKO Ribnica,...). Čeprav fantom cilja (obstane v prvem kakovostnem razredu slovenskega rokometnega tekmovanja) ni uspelo realizirati, so vseeno dosegli nov zgodovinski uspeh. V mesecu marcu so si namreč priigrali igranje na zaključnem turnirju najboljših štirih ekip v pokalnem tekmovanju. V mesecu maju so tako v Novem mestu zastopali ivanške barve in se v polfinalu pomerili proti ekipi MRK Krka Novo mesto. Žal so bili domačini boljši in tako je kapetana Simona Stoparja in soigralce čakal boj za 3. mesto. Na tem dvoboju so bili boljši serijski pokalni prvaki RK Celje Pivovarna Laško in našim fantom je pripadlo 4. mesto v pokalu Slovenije za sezono 2018/19. Vsekakor nov izjemen uspeh za ivanški klub. Članska ekipa je sicer v ligi NLB (prva slovenska rokometna liga) osvojila 12. mesto in jo v prihodnji sezoni čaka nastopanje v 1.B slovenski rokometni ligi (drugi kakovostni razred). Kljub izpadu pa izredno

veseli dejstvo, da so bile dvorane na večini tekem sezone popolnoma polne, kar je pokazatelj, da je rokomet doma v občini Ivančna Gorica in ste navijači željni rokometnih dogodkov.
Zgornja dva uspeha pa so dopolnili SVIŠevi mladinci (vodi jih trener Simon Stopar), ki so si potrdili igranje med slovensko mladinsko rokometno elito, in sicer že tretjo sezono zapored. Mladinski rokometišči, ki jih v prihodnjih sezonah čaka vse več in več igranja za člansko ekipo, so osvojili končno 9. mesto v Sloveniji.
Predsednik RK SVIŠ Ivančna Gorica, Marjan Potokar, je vesel uspehov vseh kategorij ivanškega kluba in je po končani sezoni takole strnil misli: »Za nami je še ena sezona in tudi ta zelo uspešna. Naključen opazovalec bi sicer dejal, da zaradi izpada članske ekipe iz najelitnejšega tekmovanja ni tako, a se moti. To pa lahko potrdite tudi številni navijači, ki ste množično podpirali vse naše ekipe, tako v domači dvorani kot tudi v gosteh. Članska ekipa pa je na nekaj tekmah pokazala izjemne predstave, prav tako z uvrstitvijo na finalni turnir pokalnega tekmovanja, kar je potrdila tudi strokovna javnost. Z nastopi mladih igralcev na posameznih članskih tekmah razmišljamo tudi naprej. Saj želimo prvo ligo še igrati v prihodnosti. Nasploh pa so bile mlade ekipe zelo uspešne. Starejši dečki B so osvojili drugo mesto, kadeti sedmo ter mladinci deveto mesto in si zagotovili prvo mladinsko ligo tudi v naslednji sezoni. Vsi ti uspehi so plod ušesnega trenerskega domačega kadra, ki je v sodelovanju s peščico klubskih za-

2. mesto ekipe starejših dečkov B (Foto: Mitja Markuš / RK SVIŠ Ivančna Gorica)

Članska ekipa na finalu Pokala Slovenije (Foto: Urh Pirc / RK SVIŠ Ivančna Gorica)

nesenjakov uspešno zastavil delo. Za podporo moram pohvaliti starše, lokalno skupnost, donatorje in tiste sponzorje, ki v nas vidijo nekaj več. Brez sodelovanja tudi uspehov ni. Hvala vsem.«
Rezultati RK SVIŠ Ivančna Gorica v sezoni 2018/19:
ČLANI – 12. mesto v prvi ligi in 4. mesto v pokalu Slovenije

MLADINCI – 9. mesto v prvi ligi
KADETI – 7. mesto (združena ekipa s ŠRD Škofljica Pekarna Pečjak)
STAREJŠI DEČKI A – 9. do 12. mesto
STAREJŠI DEČKI B – 2. mesto
MLAJŠI DEČKI A – 20. do 22. mesto
MLAJŠI DEČKI B – 17. do 20. mesto
MLAJŠI DEČKI A – ne igrajo na rezultat

Mitja Markuš

Končan je boj, minilo je trpljenje, bolezen je bila močnejša kot življenje. In čeprav zdaj v hladnem grobu spiš, v naših srcih še živiš.

ZAHVALA

Utrujen od težke bolezni je v 72. letu zaspal v Gospodu naš dragi mož, oče, dedi in brat

JOŽE HOČEVAR,

po domače Matišetov ata iz Velikih Les pri Krki (11. 3. 1948–28. 4. 2019)

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, za besede sočutja in tolažbe, za darovane sveče, cvetje, darove za svete maše in za župnijski dom. Hvala d. Vlatki Rotkvič, patronažni službi ZD Ivančna Gorica, UKC Ljubljana in Golnik. Velika zahvala župniku Dejanu Pavlinu za duhovno oskrbo in lepo opravljen pogrebni obred, cerkvenim pevcom pod vodstvom gospe Mojce Zajc za občuteno zapete pesmi, gospe Ireni Slana za ganljiv poslovilni govor, sestrični Minki Grm za vodenje skupnih molitev, izvajalcu tišine g. Damjanu Zajcu in pogrebni službi Perpar. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci vsi njegovi

Kogar imaš rad nikoli ne umre, le daleč, daleč je.

ZAHVALA

V 64. letu življenja nas je zapustil

JOŽE MOLEK

s Kitnega Vrha

Ob boleči izgubi dragega moža se iskreno zahvaljujem vsem sorodnikom, sovaščanom, prijateljem in znancem, za vse molitve, stisk roke, izrečena sožalja, darove za svete maše in dober namen ter podarjeno cvetje in sveče. Hvala g. župniku Sašu Kovaču za lepo opravljen obred. Hvala MePZ Zagradec za zapete pesmi njemu v slovo. Hvala govornikoma Matjažu Marinčku in Slavku Zaletelju za ganljive besede ob zadnjem slovesu. Hvala pogrebni zavodu Novak za vso organizacijo in lepo izpeljan obred. Hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Žena Anica

Koraka okrog hiše ni, spomin pa še živi.

V SPOMIN

JANEZ FORTUNA

(1941-2018)

iz Hrastovega Dola

Mineva leto dni, odkar si odšel od nas. Hvaležni za tvoj trud ti želimo spokojnega počitka v nebeški družbi.

Tvoji najdražji

Hudomušnice

Učiteljica: »Toni, zakaj pravimo materin jezik, saj ima vsakdo tudi ata?«
Toni nekaj časa razmišlja, se spomni na domače razmere in naenkrat se mu obraz razjasni:
»Zato, ker mora biti ata doma večinoma tiho!«

Stari Gašper se je dolgo otepal sodobnih komunikacijskih naprav; na prigovarjanje prijateljev pa si je končno le omislil mobilni telefon. Domov ga ni nihče poklical, ko pa se je usedel v gostilni, mu je v žepu zazvonilo. Tedaj je presenečen zabrunda: »Hudiča, le kako so me tule izvojali?«

Policist ustavi prehitro vozečega voznika. Ta je ves pohleven in se nebogljen izmika:
»Veste to je prvič, da sem tako hitro vozil.«
Toda policist se ne dá: »Kaj pa če bi podrl tisto žensko, ki je pravkar prečkala cesto!«
»E, to pa ne bilo prvič,« se je vdal prekrškar.

»Gospodaren« človek pride v trgovino in se zanima za muholovce. »Imamo različne izdelke,« pravi trgovec, »take, ki ugonobijo sto muh, take za petsto, pa tudi za tisoč. Slednje imajo kajpak višjo ceno.« Varčnejš se obrne in že zgrabi za kljuko, ko ga trgovec pobara: »Kaj ne boste kupili?«
»Ne še, grem najprej domov prešteti muhe.«

Naveličana zakonca se zjutraj zbudita v postelji in mož začne: »Veš kaj se mi je danes ponoči sanjalo? Da si se izgubila v gozdu.«
»Pa si me našel?« je radovedna ženica.
Moz pa je iskreno priznal: »Te sploh nisem iskal.«

Letine pri Požežovih iz Zaboršta v Prešernovih časih

Evidenco je vodil takratni gospodar Johan (Janez) Balant (Zapis je zanimiv iz agrokulturnega in jezikovnega stališča) V prejšnji številki smo objavili notico, v kateri je Požežov gospodar Janez Balant (prvotno Valant) leta 1841 zapisal žitni pridelek na gruntu.

Poglejmo, kako so se odrezali naslednje leto (1842): ječmena... 20 mernikov, pšenice... 25 mernikov, rži... 80 mernikov, ovs... 52 mernikov, prosa... 28 mernikov, ajde... 34 mernikov, skupaj (shuma)... 272 mernikov. Primerjava s prejšnjim letom kaže, da so tokrat pridelali več pšenice (vshenice) in rži (orshi).

Iz zapisa dalje vidimo, da so leta 1842 imeli boljše žitno letino – skoraj za 20 mernikov. Pripominjam, da so imeli pri Požežovih eno večjih kmetij v šentviški fari. Njihove obdelovalne površine so bile strnjene in večinoma v okolici doma.

Leto	Ječmena	Pšenice	Rži	Ovs	Prosa	Ajde	Skupaj (shuma)
1841	20	25	80	52	28	34	272
1842	20	25	80	52	28	34	272

Leopold Sever

Preslikan izvorni zapis iz beležnice.

Rešitev:

7	8	2	3	5	6	4	9	1
5	6	1	9	8	4	7	3	2
3	4	9	1	7	2	5	8	6
9	2	8	6	4	3	1	7	5
4	5	3	7	1	8	6	2	9
6	1	7	2	9	5	3	4	8
8	3	4	5	6	9	2	1	7
1	9	6	4	2	7	8	5	3
2	7	5	8	3	1	9	6	4

Izžrebani nagrajenci

Izžrebani nagrajenci križanke iz prejšnje številke: Eva Hribar (Glogovica), Stanko Lampret (Šentvid pri Stični), Vid Hočevar (Ambrus). Nagrajenci praktično nagrado »Prijetno domače« prevzamejo v sprejemni pisarni Občine Ivančna Gorica.

Kdor ga reši, ta je od sile

Kviz, ki skuša biti hudomušen

1. Ptice so večinoma dobri skrbniki svojega potomstva. So pa tudi izjeme. Katere starše bi moralo socialno skrbstvo trdo prijeti?

- siničje
- kukavičje
- škorčeve

2. Našo spolno opredelitev usmerjajo:

- encimi
- vitamini
- hormoni

3. Koliko nog ima skupaj devet suhih južin?

4. Kateri od literarnih junakov ni bil Slovenec?

- minister Gregor
- dedček Krjavelj
- razbojnik Cefizelj

5. Človek, ki se ga je bil nalezel, »sme« voziti:

- avto
- barko
- trikel

6. Poišči atomske sestavine, ki imajo značaj energije!

- e
- p
- n

7. Kateri »pik« je nastal na Laškem?

- pikolo
- pikhamer
- Pika Nogavička

8. Od naštetih deklic je po pričakovanju najbolj umita:

- eskimska
- pravljlična
- morska

9. Kateri izraz se nanaša na človeški rod?

- mulj
- mula
- mularija

10. Najdi najstabilnejšega človeka!

- a)
- b)
- c)

SUDOKU

8			6		9	
		9	4			
		1		5	6	
2	8				7	
			1	8		
1	7		9	5	3	4
3		5				7
	6	4		7	8	
7		8	3		9	

Rešujemo tako, da v vsak stolpec in vsako vrstico vnesemo številke od 1 do 9. V nobeni vrstici, stolpcu ali v očitnem kvadratu se številka ne sme ponoviti.

Siva stran

Pod tem znamenjem sem v »aprilskem« Klasju povabil k sodelovanju vse, ki jim je naša ljuba Zemljica kolikaj pri srcu. Od vseh strani sveta slišimo nadvse resna opozorila, da človeštvo neustavljivo uničuje naravno okolje, svet, ki nam omogoča življenje.

Sledilo je povabilo vsem, ki so kolikaj prispevali k ohranitvi narave, naj sporočijo svoje izkušnje za opogumljanje drugih.

Za zgled in pokušino naj navedem svoj primer.

Imam sorazmerno velik vrt, ki ga že vsa leta kosim ročno, čeprav imam že lepo število let. S tem okolje obvarujem pred izpušnimi plini in hrupom. Ker kosim obzirno in ne prepogosto, v večji meri ohranim travniški ekosistem (čebele, čmrliji, dvoživke, metulji, talne ptice, samonikle sadike in še kaj). Grem staviti, da boste rekli: »Saj nisem neumen, da bi se matral s koso, zakaj pa imam kosilnico«; poleg tega travico lepše porežem.« Vidite pa smo tam. Nihče se noče odpovedati udobju, ampak vso krivdo vali na druge; in smo tu, do koder smo pribezljali.

Resnici na ljubo moram priznati, da sem k posnemanju vljudno povabil vse sosede in znance, a brez uspeha. Zato ob koncu tedna, ko

Prvi red imenovan »skošnik« na domačem vrtu. Vidite, da gre. Poskusite še vi pa, pa bo manjši ekološki greh obležal na vaši duši. Kaj zato, če bo na začetku trava malo zlasana - vaja dela mojstra.

množično zabrnijo stroji po vrtovih in zelenicah in se po okolici širi ogabna mešanica izpušnih plinov in sokovi spodrezanih rastlin, če je le mogoče, pobegnem v gozd. Recite še vi kakšno.

Leopold Sever

Na tekmi koscev na Lučarjevem Kalu pred kakim desetletjem in pol. Na žalost, kljub naprezanju, nisem zmagal. Takih tekmovanj bi moralo biti več. Na žalost sem mnoge tekmovalce kasneje videl na domačem vrtu, ko so gonili motorno kosilnico, da so bili kar mokri.

Polde se je utrudil

Ko pride čas za Klasje, obiščem Poldeta, Klasjevega seveda. Našel sem ga na vrtu, ko je sadil rdeče zelje. Zdel se mi je otožen, skoraj žalosten in se ni hotel pogovarjati o našem klasastem listu, listu, ki ga je imel rad, in ki ga je vrsto let dopolnjeval z raznotero vsebino, tudi šegavo in radoživo. Končno je le spregovoril: »Petindvajset let ljubiteljskega novinarstva, ko si že v letih, je dolga doba, človek oslabi in se utruji. Treba je na teren, med ljudi, da zveš kaj je novega, sicer hitro nastane praznina. To pa počenjam vedno teže – moral bom nehati, čeprav se bojim tega trenutka.

»Menda ne kar na lepem,« sem ga skušal hrabriti. Malo je pomolčal in dejal: »Veš, človek mora odnehati prej, preden glasno ugotovijo, da si zastarel in fuč. No, da prehod ne bi bil tako boleč, bi kaj malega še postoril, morda v okviru Severne strani,« je dopustil nekaj možnosti. Ko sem že odhajal, je zaklical za menoj: »Na občini pa le povej, naj poskrbijo za bolj redno izhajanje našega časopisa!«

Leopold Sever

Polde rad goji rastline. Lani je pridelal nenavadnega križanca med brstičnim ohrovtom in zeljem, ki se je ohranil globoko v letošnjo pomlad. Takole je ko miš iz moke gledal izza orjaške rastline v svoji »kardinalski« kapici.

Iz zakladnice naših domačij

Orientiranje v času in prostoru je bilo eno izmed osnovnih potreb človeka že v veliki davnini. Davni prednamci so naprej določali čas po naravnih znamenjih, največ po legi sonca in drugih nebesnih teles. V mraku ali temi so bile kajpak težave, zato so domiselni predniki izumili naprave za določanje časa. Ure, kakor jim pravimo, so postajale vedno bolj natančne. Dandanes čas zdrobijo že na tisočinko sekunde. Upodobljena naprava tega kajpak ne zmore, čeprav je bila že dokaj precizna. Napišite, kateremu rokodelskemu klanu je pripadala. V pomoč naj vam bodo dodane insignije; in še to: napravo je nosil pokojni Alojz Nadrah iz Malega Črnelega.

Leopold Sever

P o j a s n i l o: V 2. številki Klasja je bilo ob objavljenem predmetu (lončen velikonočni pekač) objavljeno napačno besedilo, vzeto iz ene od prejšnjih objav, zato je nesmiselno. Ob sliki bi moralo pisati:

»Naši predniki so imeli veliko smisla za obdelavo domačih materialov. O tem priča tudi posoda, ki jo kaže današnja podoba. Naloga je sporočiti njegovo ime in še kaj o materialu in simboliki na njem. Za lažjo prepoznavo naj povem, da se je izdelek uporabljal predvsem ob večjih praznikih. Veliko uspeha pri reševanju vam želim.«

Krivca za napako ne bom iskal. Zagotovem vam le, da to nisem bil jaz. Kljub temu se cenjenim bralcem vljudno opravičujem.

Leopold Sever

Dežek

MIHAELA JARC ZAJC
 (Iz zbirke LUNA ČICA)

*Kako sem danes žalostna,
 ko sončka ni, ko sončka ni,
 da v vas bi šla;
 tanek dežek mrzel lije,
 okna naj nam vsaj pomije!*

*Kako sem danes žalostna,
 potočka ni, potočka ni,
 da kamenčke bi zbiral:
 prelepe bele pisane,
 tako lepo porisane.*

*Ne bom, ne bom
 več žalostna,
 kar v postelj'ci
 bom dremala;
 noč mi bo sanje dala,
 se z otroki bom igrala.*

"SEVERNA" STRAN

Kako je Katarina strah pred maščobami zgubila

Katarina je dolga leta oštrka v znani gostilni, zato mora vsako leto dvakrat na temeljit zdravstveni pregled, ki je vselej pokazal BP (brez posebnosti). BP vse dotlej, dokler znanost ni odkrila nove nevarnosti, ki je pretila človeštvu – holesterole. Te substance so na slabem glasu že zategadelj, ker so v sorodu z alkoholi, po drugi strani pa še presnovno lene ko mrhe. Zategadelj rade poležavajo po žilah in jih mašijo. »Peenk!«, na lepem žila počni in te kap, pa greš v večna lovišča. Tem hudobnejšem po domače pravimo masti, bolj učeno pa višji trigliceridi;

prepoznamo jih po končnici -ol. Pri nekem takem pregledu je zdravnik malodane prebledel, strmeč v Katarinino krvno sliko: »Gospa, manj mastno, manj mastno, sicer vas bo v kratkem pobralo,« je dejal z jako resnim obrazom. Čeprav je bilo težko, je Katarina ubogala in se odsihmal ogibala mastne hrane kot hudič križa.

Potem pa je nepričakovano prišlo olajšanje. V gostilno je prišel njen zdravnik in še dva kolega in naročili so svinjsko pečenko. Katarina je tedaj kot nalašč imela na zalogi samo mastno svinjino, zato je boječe po-

stavila pred doktorje naročeno, misleč, da bodo do stropa vihali nosove. Toda ne. Tako so vse pomlatili, da še krožnikov ni bilo treba dosti pomivati.

»Torej tele maščobe le niso tak bav bav, če se še zdravniki z njimi bašajo,« si je dejala in si odtlej večkrat privoščila kaj iz prehranskih sestavin s končnicami na -ol. Pri zadnjem pregledu jo je zdravnik sicer pisano gledal, rekel pa ni nobene. Najbrž se je spomnil srečanja v gostilni.

Leopold Sever

Paberkovanje obledelih sledi iz 1. svetovne vojne

Na tem božjem svetu je vse zapisano pozabi. Čim bolj se odmikamo od zgodbi, tem bolj se brišejo sledi iz takratnega dogajanja. To potrjuje tudi spominska tabla padlim v prvi svetovni vojni na krškem pokopališču.

Iz težko berljivega zapisa sem se nekako dokopal do naslednjih podatkov:

Ob značilnem avstrijskem vojaškem križcu je levo letnica 1914, desno pa 1918

V SVETOVNI VOJNI PADLIM VOJAKOM

Poleg priimka in okrajšanega imena je za vsako vas dodana hišna številka. Na žalost Krčani niso zapisali rojstnih in smrtnih podatkov, kot so to storili sosednji Šentvidčani.

1. Janez Godec, Gmajna št. 1
2. Franc Pureler, Gmajna št. 2
3. Jože Brodnik, Gmajna št. 7
4. Jože Zupančič, Gmajna št. 4

5. Janez Zupanc, Gradiček št. 5
7. Sadar Janez, Brinje št. 3
8. Janez Železnikar, Tr. Gorica št. 5

Spominska plošča na steni pokopališke kapele na Krki. Spominski zapis je zob časa opazno načel, zato bi ga bilo treba obnoviti. To bi bilo vsekar lepo kulturno dejanje.

9. Anton Sever, Tr. Gorica št. 10
10. Branko Zavodnik, Tr. Gorica št. 12
11. France Miklavčič, Tr. Gorica št. 12
12. Arko France, Znojile št. 18
13. Janez Turk, Znojile št. 8
14. Damjan Zaviršek, Krška vas št. 5
15. Jože Kastelic, Krška vas št. 6
16. Damjan Markovič, Krška vas št. 5
17. Anton Mestnik, Krška vas št. 22
18. Venceslav Purkart, Krška vas št. 24
19. Anton Podržaj, Gabrovčec št. 12
20. Jože Kralj, Gabrovčec št. 15
21. Anton Hočevnar, Potok št. 1
22. Ciril Jurčič, Muljava št. 14
23. Janez Hribar, Podbukovje št. 11
24. Franc Miklavčič, Podbukovje št. 15
25. France Hribar, Podbukovje št. 17
26. France Marolt, Podbukovje št. 31
27. France Fink, Podbukovje št. 40

28. Jože Perko, Lazi št. 5
29. Ignacij Mavsar, Veliki Korinj št. 2
30. Damjan Novak, Veliki Korinj št. 3
31. Jože Podržaj, Veliki Korinj št. ?
32. Anton Papež, Mali Korinj št. 1
33. Janez Muhič, Mali Korinj št. 11
34. Damjan Poljanec, Velike Lese št. 14
35. Janez Pečjak, Velike Lese št. 20
36. Janez Grm, Male Lese št. 2
37. Anton Pavčič, Male Lese št. 6
38. Ignacij Sadar, Veliko Globoko št. 18
39. Anton Jerše, Marinča vas št. 14
40. Franc Kastelic, Leščevoje št. 11
41. Franc Tekavčič, Mevce št. 5
42. Matija Miklavčič, Oslica št. 11
43. Janez Karbič, Velike Vrhe št. 2
44. Branko Erjavec, Velike Vrhe št. 18
45. Anton Koželj, Velike Vrhe št. 19
46. Janez Zavodnik, Male Vrhe št. 6
47. Anton Pušlar, Male Vrhe št. 11
48. Franc Škufca, Sušica št. 5

49. Jože Sadar, Sušica št. 11
50. Ignacij Zavodnik, Sušica št. 23

POČIVAJTE V MIRU – V TUJI ZEMLJI 1925

V srednje veliki Krški fari so torej petdesetkrat zatrepetala srca mater, očetov, žena in otrok, ko je pripelo poročilo o padlem sinu, možu ali bratu. Na žalost je bil to le uvod v še večjo morijo in trpljenje v 2. svetovni vojni.

Pojasnilo: Po izkušnjah iz drugih krajev vem, da so se od tedaj najmanj enkrat spremenile hišne številke; spremenile so se tudi pripadnosti posameznih zaselkov. Tako postane razumljivo sorazmerno »majhno« število zapisanih na spominski plošči muljavske cerkve – več selišč z muljavskega konca je nekdanje spadalo pod krško večno počivališče.

Leopold Sever

234. rekord: Gumbov, da si mislit ne morete

»Knofi« so pomembna iznajdba. Kar predstavljate si, kaj bi bilo, če bi vam na lepem odpadli vsi gumbi. Nerodna reč ni kaj. Nekateri vladarji so jih celo podeljevali v znamenje časti in oblasti: »ni bilo grofa brez lepega knofa«; iz tega sledi »čim več grofov, tem več knofov«.

Gumbi so tudi prinašalci sreče, zato se primemo zanje, ko srečamo dimnikarja. Tistim belim za vratom pri srajci so rekli celo duše. Ker so poleg tega gumbi tudi lepi, jih nekateri zbirajo. Na primer Helena Rokavec z Vira. Več kot dva tisoč jih je nabrala v dveh desetletjih. V njeni kolekciji so gumbi vseh mogočih barv, oblik, velikosti, luknjičavosti in starosti. Prevladujejo okrogli primerki bele in črne barve s štirimi luknjicami. Novejši so večinoma iz umetnih mas, starejši pa iz lesa, kovin ali iz roževine.

Najstarejši »knof« šteje okoli sto let, najmlajšega pa je težko določiti. Helena ima tudi šivalne strojčke, med njimi skoraj stoletje in pol starega PFAFF-a. Toda o tem kdaj drugič. Tokrat ji za pisano zbirko gumbov z velikim pompom podeljujemo Klasjev rekord. Slavljenki čestitamo in ji kličemo: »Še na mnogo knofov; predvsem takih, ki prinašajo srečo!«

Leopold Sever

