

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

Klasje

Prijetno domače. Občina Ivančna Gorica

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

Čebelica prijateljica

Ko je zunaj zima bela slikarke Ferdota Vesela slikajo za dušo, za zabavo in v Višnji Gori za razstavo. Vsaka svoj motiv izbira, ko čebele portretira. Je čebel velika kvota med njimi ni noben'ga trota, na platnih je veliko rož čebele pase svet Ambrož.

Višnja Gora mesto staro, priredilo je proslavo, in na proslavi tej več stoletni jubilej ko tu Kranjci in Kranjce dobili mestne so pravice.

Zato so tukaj celi zbori, v mestni hiši v Višnji Gori Polna hiša, vse do vrat, ko da zboruje sindikat, višnjanska je elita zbrana tam našega vidimo župana saj vemo: stara nam je znanka, da on nikjer ne manjka.

Vlak, ki ta dan nič ne stane iz Nov'ga mesta in Ljubljane, na njem polno je ljudi in so vsi pohodniki. Razvrsti se staro, mlado na pohodniško parado, kot procesija v strmi breg, so začeli gazit sneg. Trume so odšle na pot na velik Jurčičev pohod, z njimi pa gospod Aleš, gre 15 kilometrov peš. Zraven gospod Alojz opleta predsednik državnega je sveta, stiško društvo pa pomaga, da kdo po poti ne omaga, zato med potjo vsem zajtrk nudijo meden.

Kranjska sivka, muha mala se pri nas je zazibala, to je bilo: O kje neki - v Višnji Gori, na Podsmreki. Naj nam bo za vzgled, kar zapisal je praded: »Tu se špegaljate lenuhi pri tej mali marni muhi«

Tone Drab

Častni čebelenjak Kranjske čebele v Višnji Gori

Dom Kranjske čebele
Višnja Gora
Občina Ivančna Gorica

Spoštovane občanke in občani,
vabljeni na

SVEČANO ODKRITJE OBELEŽJA KLANJSKI ČEBELI,

ki bo
v petek, 18. maja 2018, ob 19. uri,
v starem mestnem jedru Višnje Gore.

Vljudno vabljeni!

Dušan Strnad
župan, Občina Ivančna Gorica

Boštjan Noč
predsednik, ČZS

del prvega praznovanja
20. maj SVETOVNI DAN ČEBEL
May 20th WORLD BEE DAY

Prijetno domače
Občina Ivančna Gorica

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KMETIJSTVO,
GOZDARSTVO IN PREHRANO

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

VOLITVE 2018 - priloga!

Praznični maj

Dočakali smo mesec maj, ki pregovorno velja za najlepši mesec v letu. Letos smo ga v občini Ivančna Gorica že z nestrpnostjo pričakovali, saj smo se nanj pripravljali že od lanskega leta. Naša občina, natančneje Višnja Gora, bo v petek, 18. maja 2018, del prvega uradnega praznovanja Svetovnega dne čebel. Organizacija združenih narodov je, na pobudo slovenskih čebelarjev, 20. maj razglasila za Svetovni dan čebel. To pomeni, da se bo odslej ves svet vsako leto na ta dan spomnil dejstva, kako pomembna je čebela za obstoj človeka in kako neprijazno se človek obnaša do njih. Verjamem, da se bo tudi zaradi tega praznika človekov odnos do čebele spremenil, s tem pa se bo spremenil tudi njegov odnos do naravnega okolja.

Dvajseti maj ni izbran naključno. Na ta dan je bil rojen Anton Janša, eden izmed najpomembnejših mož sodobnega čebelarstva. Eden izmed velikih mož čebelarstva je bil tudi Emil Rothschild, ki je deloval na gradu Podsmreka pri Višnji Gori. Njegova družina je slovela po umnem čebelarstvu in trgovanju s kranjsko čebelo (sivko), ki si je prav po njihovi zaslugi utrla pot v svet kot ena najbolj marljivih in medonosnih čebel. Zato lahko mirno zatrdimo, da je Višnja Gora »rojstni kraj« Kranjske čebele. In prav naši čebeli sivki bomo ob prvem Svetovnem dnevu čebel postavili obeležje, ki bo skupaj s častnim čebeljakom Kranjske čebele in parkom medovitih rastlin del novega projekta v Višnji Gori. V nadaljevanju sledi obnova stare višnjegorske šole v »Hišo kranjske čebele«, kar bo Višnji Gori prineslo nov razvojni zagon, hkrati vrnilo življenje v staro mestno jedro.

Vse občanke in občane vabim, da se nam pridružite v Višnji Gori na svečani prireditvi, namenjeni odkritju obeležja Kranjski čebeli in praznovanju I. Svetovnega dne čebel. Ta bo v petek, 18. maja, ob 19. uri.

V teh dneh so se pod okriljem Zveze kulturnih društev občine Ivančna Gorica začeli Dnevi kulture v občini Ivančna Gorica. Več kot 20 dogodkov nas bo napolnjevalo in bogatilo v naslednjih dveh tednih, višek pa bomo dočakali na svečanosti ob prazniku občine, ki ga bomo posvetili 540-letnici pridobitve mestnih pravic Višnje Gore. Svečanost bo v Višnji Gori, v petek, 25. maja, ob 19. uri. Na prireditvi bomo podelili tudi nagrade in priznanja Občine Ivančna Gorica.

Seveda pa je kljub prazničnemu vzdušju maj tudi običajen delovni mesec, v katerem investicije in načrti ne stojijo. Na gradbišču pri Malem Hudem novo krožišče že počasi dobiva končno podobo, potekajo pa že intenzivne priprave na modernizacijo Ljubljanske ceste v Ivančni Gorici. Intenzivna so tudi dela pri gradnji vodovoda na Leskovški planoti in v Čagoščah. V teh dneh smo začeli z obnovo šolskega igrišča v Šentvidu pri Stični, ki bo pevce na letošnjem Taboru slovenskih pevskih zborov sprejel že v prenovljeni podobi. V kratkem se bo začela tudi prenova šentviškega kulturnega doma, prav tako pa bo v kratkem dokončana tudi cesta v Gradiček. Izbrani izvajalec je že začel z dokončno ureditvijo dodatnih prostorov za Zdravstveni dom v Ivančni Gorici nad novo lekarno, v katerem bodo dobili prostor novi zdravstveni programi in Center zdravja.

V naslednjih tednih bomo spremljali tudi potek predvolilne kampanje za volitve v Državni zbor Republike Slovenije. Te volitve so od vseh volitev najbolj pomembne, saj poslanci in vlada, ki jo bomo dobili na podlagi rezultatov na teh volitvah, neposredno odločajo o prihodnosti vsakega izmed nas. Zato skoraj ne morem verjeti, da polovica volilnih upravičencev običajno sploh ne gre na volitve. Vsak glas je pomemben, tudi tvoj. Letos je to še posebej pomembno poudariti, saj se nam ponuja neverjetna množica kandidatov in strank, velika večina od njih pa je skoraj brez vsakih političnih izkušenj. In takim »vjavencem« naj bi zaupali odgovorno vodenje države? Zato premislite in se odgovorno odločite, komu boste zaupali svoj glas. In pojdite na volitve. Nekdo je dejal, da slabo oblast izvolijo tisti dobri ljudje, ki ne gredo na volitve. Menim, da ima še kako prav.

Vaš župan Dušan Strnad

Občinski svetniki na ogledu največjega gradbišča v občini Ivančna Gorica

Pred začetkom 27. redne seje Občinskega sveta Občine Ivančna Gorica so si občinski svetniki ogledali trenutno najpomembnejši infrastrukturni projekt v občini Ivančna Gorica. Gre za izgradnjo krožišča na zahodni obvoznici med Malim Hudem in Ivančno Gorico.

Na sami lokaciji se trenutno zaključujejo dela na severni cesti in samem krožišču, kjer je pred asfaltiranjem potreben le še nanos zgornje plasti tampona. Prav tako ob nogometnem stadionu poteka rušenje in postavitve novega mostu čez stiški potok, kjer je tudi že narejen protipoplavni nasip. V sklopu gradnje krožišča se izvaja še dostopna cesta do bližnjih podjetij Akrapovič in Cementni izdelki Anton Rojec s. p.

Naložbo v krožišče skupaj izvajata Občina Ivančna Gorica in Direkcija Republike Slovenije za infrastrukturo. Vrednost del znaša 1.077.299,68 evra, od tega bo občina izgradnjo sofinancirala v vrednosti 433.374,40 evra. Občina pri projektu sofinancira predvsem kolesarsko in sprehajalno pot, pločnike za pešce ter javno razsvetlavo.

Rok za izvedbo del je konec meseca junija 2018.

Omenjeni projekt je eden izmed segmentov večjega projekta zahodne obvoznice z navezavo na križišče pri šolskem centru Ivančna Gorica, kjer bo prav tako zgrajeno krožišče. Z vključitvijo na zahodno obvoznico

in nadvozom čez železniško progono bo bistveno razbremenil center Ivančne Gorice. Direkcija RS za infrastrukturo skupaj z občino pa rešuje tudi problematiko križišča med industrijsko cono in trgovino Hofer.

Gasper Stopar

Občinski svetniki še drugič v aprilu

Pred prvomajskimi prazniki so se občinski svetniki sešli že na drugi seji v aprilu in obravnavali nekaj pomembnih odlokov.

Na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja je Občinski svet sprejel sklep o podelitvi priznanj in nagrad Občine Ivančna Gorica za leto 2018. Prejemniki priznanj in nagrad bodo proglašeni na osrednji svečanosti ob občinskem prazniku 25. 5. 2018. Občinska uprava je v sodelovanju z obema šolama in vrtcem v naši občini pripravila predlog Strategije razvoja predšolske in osnovnošolske vzgoje in izobraževanja v občini Ivančna Gorica, ki predvideva načrtovanje prihodnjih investicij na tem področju. Demografske študije kažejo, da bo prebivalstvo v naši občini še naraščalo vse do leta 2030. Predlog strategije je objavljen na spletni strani občine in je v javni obravnavi do 30. 5. 2018.

Poročilo o delu Medobčinskega razvojnega centra občin Grosuplje, Ivančna Gorica in Trebnje za leto 2017 in letni načrt je predstavila direktorica centra Jasmina Selan. Izpostavila je zlasti razpise, ki jih je center obravnaval oz. pripravil prijave za občino in njihovo uspešnost. Poročilo izkazuje, da je delovanja centra smiselno in tudi finančno rentabilno.

Svetniki so tudi sprejeli predlog spremembe Odloka o ustanovitvi organa skupne občinske uprave »Medobčinski inšpektorat in redarstvo občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji«. Po novem se spremeni sistem financiranja. Poleg velikosti občine bo kriterij tudi število pobranih glob v posamezni občini. Zlasti v občini Dol pri Ljubljani, kjer izvajajo merjenje hitrosti, po-

sledično vplivajo tudi na obseg dela redarja oz. inšpektorice.

Lansko leto je občinski svet prvič obravnaval predlog sprememb odloka o lokalnih gospodarskih javnih službah v občini Ivančna Gorica in z njim povezana odloka o pokopališkem redu v občini Ivančna Gorica in o načinu opravljanja obvezne občinske gospodarske javne službe 24-urne

dežurne pogrebne službe v občini Ivančna Gorica. Prvotni predlogi odlokov so predvideli, da se izvajanje obvezne občinske gospodarske javne službe 24-urne dežurne pogrebne službe odda javnemu podjetju, v primeru naše občine bi to bilo JKP Grosuplje. Novi predlog odloka pa predvideva razpis kon-

cesije, na katerega se bodo lahko prijavila tudi zasebna podjetja, ki izvajajo pogrebno službo. Prav tako odlok predvideva urejanje pokopališč preko koncesije, in sicer za vsako pokopališče ločeno. Vsi trije odloki so objavljeni na spletni strani občine in so v javni obravnavi, do 30. 5. 2018.

Občinski svet je sprejel tudi sklep, po katerem se bo v Temenici po večletnih prizadevanjih lahko dokončno odstranil propadajoči objekt v križišču pri podružnični šoli v smeri proti Bukovici. Svetniki so se seznanili tudi s poročili Mestne knjižnice Grosuplje, Zdravstvenega doma Ivančna Gorica in Vrtca Ivančna Gorica za lansko leto.

Matej Šteh

Spoštovane občanke in občani,

VABLJENI

na

**OSREDNJO SVEČANOST OB PRAZNIKU
OBČINE IVANČNA GORICA
IN PRAZNOVANJU 540-LETNICE MESTNIH
PRAVIC VIŠNJE GORE,
s podelitvijo priznanj in nagrad
Občine Ivančna Gorica za leto 2018,**

ki bo potekala

v petek, 25. maja 2018, ob 19. uri, na Mestnem trgu v Višnji Gori.

Kulturni program oblikujejo:

- Otroci Vrtca Polžek Višnja Gora
 - Učenci OŠ Stična, Podružnična šola Višnja Gora
 - Višnjanski fantje
 - Godalni orkester KD Stična
- Prireditve bo povezoval ambasador slovenske ljubiteljske kulture, dramski igralec, KLEMEN JANEŽIČ.

župan, Dušan Strnad

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, Jože Glavič, Franc Fritz Murgelj, Janko Zadel, Jožefa Železnikar; **Lektoriranje:** Mateja D. Murgelj; **Oblikovna zasnova:** Robert Kuhar; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Delo Časopisno založniško podjetje d.o.o., Časopis KLASJE izhaja v 6.150 izvodih mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno.

Prispevke za naslednjo številko sprejemamo do 5. junija.

Podružnična šola Ambrus je gibalo razvoja kraja

V četrtek, 19. aprila 2018, je v sklopu projekta celovite energetske prenove javnih stavb v občini Ivančna Gorica, potekalo odprtje prenovljene šolske lepoticice v Ambrusu. Šola je dobila nova okna in vrata, fasado, ostrejšje ter nov način ogrevanja, seveda pa je tudi primerno toplotno izolirana. Pogoji dela in bivanja so na šoli zdaj bistveno boljši.

V času obnove, ki se je izvajala v poletnih mesecih, se je pokazala marsikatera težava, saj je bilo stanje šole slabše, kot je bilo pričakovati. Prav zato so učenci šole z novim šolskim letom sedli v prostore sosednje šole v Zagradcu. Po besedah vodje šole Nataše Švener Škrajnar so se skupaj z učenci novega okolja

sni otvoritvi povedal župan Dušan Strnad. Kot je dejal, bo občina že v poletnih mesecih celovito prenovila še sanitarne prostore in opravila nekatera najnujnejša dela, da bo šola z novim šolskim letom še lepša in modernejša. Navdušenja nad popolno prenovo šole ni skrival niti ravnatelj Osnov-

več oddelkov. Šolo letos obiskuje 33 učencev, od tega je letos vpisan en sam prvošolček. Pa vendarle vodstvo šole to ne skrbi, saj bo že v naslednjih letih število počasi naraščalo vse do številke 50.

V okviru energetske sanacije je bil zamenjan tudi vir ogrevanja. Peč na kurilno olje je zamenjala toplotna črpalka. Koliko prihrankov toplotne in električne energije bo šola s prenovo deležna, je zbranim povedal energetski manager dr. Simon Muhič. Povedal je, da je bil pred energetske sanacije precej potraten. Povprečna letna raba električne energije je bila okoli 7 MWh, povprečna poraba ekstra lahkega kurilnega olja za ogrevanje objekta pa okoli 5300 litrov/leto oziroma 53 MWh na leto. To pomeni, da je bila

specifična raba dovedene energije objekta okoli 140 kWh/m² na leto, oziroma se je porabilo okoli 14 l kurilnega olja za vsak kvadratni meter površine na leto. Po prenovi se pri-

čakuje bistveno nižja raba energije, in sicer okoli 65 kWh/m². Toplota bo v večini proizvedena s pomočjo učinkovite toplotne črpalke. V zelo mrzlem vremenu pa bo po potrebi pomagal tudi kotel na kurilno olje, kjer se pričakuje poraba do 350 l ELKO na leto.

Slovesnost, ki se je odvijala na tamkajšnjem športnem igrišču, je spremljal bogat kulturni program, kjer so svoje znanje s petjem, plesom in igro pokazali učenci šole. Sledil je slavnostni prerez traku in ogled prenovljenih šolskih prostorov.

V okviru celovite energetske obnove javnih stavb v občini so bili energetske sanirane še Podružnični šoli Muljava in Stična ter del Enotke vrtca Polžek v Višnji Gori.

v Zagradcu navadili. Vendar so se vrtnitve v domači kraj z novim letom zelo razveselili, saj jih je pričakala popolnoma prenovljena šola.

»Današnja otvoritev je vsekakor garancija, da bo šola v Ambrusu obstala in več desetletij trajajoča tradicija šolstva nadaljevala. To tudi ni bojazen, da bi kdor koli razmišljal o ukinitvi katerekoli podružnične šole v občini. Podružnice so gibalo razvoja kraja. To se je dokazalo že v številnih krajih, v Ambrusu se to kaže še posebej,« je na slove-

ne šole Stična Marjan Potokar, ki ga veseli, da občina s prenovami podružničnih šolskih stavb spodbuja razvoj krajev. S tem se prebivalstvo v te kraje vrača oziroma bodo mladi v tem kraju ostali. Zbrane je spomnil tudi na nekatere pomembne mejnike šolstva in kraja Ambrus v preteklosti. Šola je v tem kraju prvič omenjena že leta 1845, takrat kot zasilna šola, današnja šola, ki je danes v najlepši svoji podobi, pa je bila postavljena že leta 1883. Šola se je z leti širila in dobila vedno

Gasper Stopar

Kratke občinske

Na Kitnem Vrhu se bo začela izgradnja vodohrana

V sredo, 25. aprila 2018, sta v prostorih Občine Ivančna Gorica župan Dušan Strnad in direktor podjetja Komunalne gradnje d. d. iz Grosuplja Viktor Dolinšek podpisala pogodbo o izgradnji vodohrana Kitni Vrh v Krajevni skupnosti Zagradec. Predmet pogodbe je izgradnja vodohrana v velikosti 99 m³ v klasični armirano betonski izvedbi in napajalnim omrežjem iz vasi do lokacije vodohrana z vso ustrezno opremo. Za samo delovanje vodohrana bo po trasi napeljana tudi električna energija. Po izgradnji se bodo bistveno izboljšale tlačne razmere za prebivalce Kitnega Vrha in ostalih zaselkov, veliko boljše pa bo tudi požarna varnost tega dela občine. Vrednost izgradnje znaša 195.721,50 EUR, rok izvedbe pa je do konca septembra leta 2018. Po izgradnji vodohrana v Valični vasi in na Kamnem Vrhu bo to že tretji tovrstni zbiralnik vode v suho-kranjskem delu naše občine.

stalnih prebivalcev. Sočasno poteka tudi obnova črpališča pod Čagoško goro.

Obnova otroškega igrišča na Muljavi

V teh dneh se pri podružnični šoli Muljava izvaja prenova otroškega igrišča, kjer bodo nameščena nova igrala za otroke vseh starostnih obdobjev. Za najugodnejšega ponudnika je bilo izbrano podjetje Euromix d. o. o. Na igrišču bo nameščen stolp s toboganom in plezali, trojna in previsna gugalnica, dve igrali na vzmet, obstoječi peskovnik pa bo doživel prenovo. Dela na parceli v velikosti približno 180 m² se bodo predvidoma zaključila do sredine meseca maja. Investicija znaša slabih 20.000 evrov.

Župan sprejel učence iz pobratene občine Hirschaid

Pred kratkim sta Osnovna šola Stična in Srednja šola Josipa Jurčiča gostili obisk učencev iz partnerske šole iz Hirschaida. V mednarodni izmenjavi učencev je sodelovalo 20 učencev iz Realschule Hirschaid, ki so našo občino obiskali pod spremstvom svojih učiteljev. Naši učenci in dijaki so sovrstnike iz Nemčije gostili tudi na njihovih domovih. V četrtek, 19. aprila 2018, so se učenci že tradicionalno udeležili sprejema pri županu Dušanu Strnadu, ki je dijakom predstavil zgodovino pobratenja obeh občin, ki bo v naslednjem letu obeležilo 20-

let prijateljstva. Kot je povedal župan, so prav mladi garancija za prijateljski odnos med slovensko in nemško občino v prihodnosti. Ob zaključku sta se predstavnika slovenskih in nemških šolarjev županu še zahvalila za finančno podporo pri organizaciji izmenjave.

V občini se izvaja pometanje cest in pločnikov

Po vsaki zimi na naših cestah in pločnikih ostanejo večje količine peska, posutega zaradi snežnih razmer. Odvečni pesek spomladi doseže ravno nasprotni učinek kot pozimi, ko preprečuje drsenje. Ne nazadnje pa odvečni pesek kazi tudi okolico. Tako tudi letos Občina Ivančna Gorica izvaja pometanje cest in pločnikov v vseh krajevnih središčih v naši občini.

Gradnja vodovoda v Čagoščah lepo napreduje

Vse od meseca marca potekajo gradbena dela na vodovodnem omrežju Temenica –Bukovica. Gre za gradnjo vodovoda v dolžini nekaj manj kot 1600 metrov. Namen je izgradnja povezovalnega in napajalnega voda iz sistema Temenica do

vodohrana Čagošče, ki se zdaj napaja iz manjšega vira v Bukovici. S tem bi omogočili nemoteno vodooskrbo za prebivalce Čagošč in Bukovice. Možnost oskrbe z vodo bo tako imelo 215

Šesti pohod po Krožni pešpoti Prijetno domače

Šesti pohod po Krožni pešpoti Prijetno domače je tradicionalno potekal prvi konec tedna po prvomajskih praznikih, od petka 4. maja, do nedelje, 6. maja. Na pot se je dnevno odpravilo od 40 do 55 pohodnic in pohodnikov, ki jim je v treh dneh uspelo prehoditi dobrih 100 km dolgo pot z lepo bero vzponov s skupno višino preko 3000 m. Celotno pot je letos prehodilo 28 vztrajnih pohodnic in pohodnikov, pot pa jih je, kot vedno, ponesla do vseh 12 krajevnih središč občine Ivančna Gorica, kjer so jih prijazno in gostoljubno sprejeli številni domačini.

Na štartu prvega dne

Mimo turistične kmetije Grofija

Pohodniki so za letošnjo pot potrebovali skupno dobrih 34 ur, kar dokazuje, da je bila celotna skupina v izvrstni kondiciji. Trasa poti je v vsej dolžini označena z markacijami in usmerjevalnimi tablami, za kar po posameznih odsekih skrbijo Gorniški klub Limberk - sekcija Ivančna Gorica, Planinsko društvo Polž Višnja Gora in Planinsko društvo Šentvid Pri Stični v sodelovanju z Zavodom Prijetno domače. Člani društev skrbijo tudi za vzdrževanje poti, ki je povsod očiščena in pripravljena za hojo vse dni v letu.

Prvi dan v spremenljivem vremenu do cilja v Zagradcu

Dobro razpoložena družba pohodnikov se je prvi dan zbrala pred občinsko stavbo občine Ivančna Gorica in se podala proti prvemu žigu na info točki v središču kraja. Tam jih je pričakala tudi stojnica Turističnega društva Ivančna Gorica, kjer so se pohodniki lahko izdatno okrepčali. Zvok piščali je naznanil start poti, pohodnike pa je v hiter korak pognala tudi dežna ploha, ki je poskrbela, da so do naslednje info točke v Stični prišli prej, kot je bilo načrtovano. Streho nad glavo in topel napitek z okrepčilom sta jim pripravila Gašper bar in Turistično društvo Stična. Pohodniki so se še dodatno pripravili za deževno vreme, se zahvalili za sprejem ter

jo mahnili proti Viru pri Stični, kjer so si ogledali izvir Virskega potoka. Pot jih je nato vodila do Turistične kmetije Grofija, kjer jih je prijazno pogostila gospa Majda, kar je pohodnikom vlilo dodatnih moči za nadaljevanje poti proti Šentvidu. V središču Šentvida jih je prijazno pozdravila in pogostila skupnica iz vrst Turističnega društva Šentvid pri Stični, tudi sedma sila si je na tem mestu zaželela izjave udeležencev pohoda, ki so šele dobro ogreli svoje noge. Na poti proti Čagoščam je popotnike spet zajel dež, zato je bila streha tamkajšnje cerkvice sv. Janeza krstnika kot nalašč za kratek postanek. Pot od tod nato vodi na Čagoško goro, mimo Pintarjeve kapelice do naslednje krajevne skupnosti Sobrače. Tudi tam so pohodnike domačini prijazno sprejeli, povedali nekaj zanimivosti o kraju samem, in jih bogato pogostili pri Adamljetovih. Okrepčani in dobre volje so pohodniki hitro odbrzeli naprej do Debelega Hriba, kjer so jih pozdravili in pogostili članice in člani Vinogradniško-sadjarskega turističnega društva Debeli Hrib, le streljaj od tam pa je sledil kratek postanek tudi na Otečvrhu pri Kastelčevih. Hitro je sledil spust do naslednje turistične info točke in žiga v Temenici, še prej pa so se pohodniki pomudili in s kavico ter okrepčilom posladkali pri Turistični kmetiji Fajdiga. Iz Temenice je pot zopet v izjemno deževnem vremenu pohodnike vodila do Radohove vasi in naprej do Doba pri Šentvidu, kjer je skupina vendarle nekoliko osušila svoja oblačila in si novih moči nabrala pri baru Snop in nato še pri Mežanovih. Od tod naprej je pot obsijalo sonce, ki je vztrajalo vse do konca poti mimo

Čez Temenico

Mimo cerkve sv. Petra v Dobu

Lučarjevega Kala, kjer je skupino toplo sprejelo Turistično društvo Grča, na Kitnem vrhu pa jih je pri Andrejkatovih pričakalo Turistično društvo Zagradec z izvrstno domačo enolončnico. Za ovinkom pa je pohodnike že pozdravljala cilja prvega in izhodišče drugega dne, Zagradec, kjer je pohodnike sprejela tudi predsednica tamkajšnje krajevne skupnosti.

Urnih nog tudi z vzponom na Korinjski hrib

Že drugi dan je pokazal, da je skupina letošnjih pohodnikov resnično dobro pripravljena na pohod, saj so ure pokazale, da je korak lahen in hiter. Iz Zagradca so pohodniki urno prispeli v Valično vas, kjer so jih pogostili in pozdravili krajanje in člani Turističnega društva »Publius Maximius«. Sledil je spust proti reki Krki in sprehod ob rečni strugi mimo Rivčje jame do mostu Breg-Draščica vas. V Draščici vasi pri Vidicevih so prijazno poskrbeli, da so imeli pohodniki dovolj moči za dolgo pot do Kamnega Vrha. Kratek počitek in vpis v knjigo, ki se nahaja v malem Aljaževem stolpiču poleg cerkve, je pohodnike pospremil v nadaljevanje poti do naslednje točke in žigosanja potnih kartončkov v Ambrusu. Tam jih je v okrepčevalnici Pr' Markot pričakalo domače turistično društvo, ki je poskrbelo za pravo kosilo in dobro mero energije za vzpon na Ciganov Vrh a 731 m nadmorske višine. Pred vzponom na sam vrh so pohodnike pričakali in pogostili domačini Korinja v tamkajšnjem gasilnem domu. Iz Korinja

Pred info točko v Zagradcu

Na Korinjskem hribu

Znameniti most čez reko ljubezni

je pot vodila skozi gozd proti naslednji postojanki na Krki. Pohodniki so na tamkajšnji info točki v središču kraja opravili žigosanje, v Gradčiku pa jih je pred ogledom izvira reke Krke in Krške jame pričakalo domače turistično društvo. Predsednik je pohodnikom predstavil tudi zgodbo o Reki ljubezni in jim zaželel srečno nadaljevanje poti. Odločen korak je skupino hitro vodil do končne točke drugega dne pohoda, do Muljave, kjer so se pohodniki pri Obrščaku spet okrepčali z odlično enolončnico.

Za zaključek po hribovitem severnem delu naše občine

Jutro tretjega dne pohoda je s soncem na pohod zvalo nove udele-

žence pohoda, ki so tudi tridnevni udeleženci vlili novih moči za uspešen začetek na Muljavi. Že takoj po startu je skupino čakala jutranja kavica, ki jo je pripravilo domače turistično društvo na Jurčičevi domačiji. Še fotografija ob kipu našega rojaka ter prvega slovenskega romanopisca Josipa Jurčiča in že nas je pisatelj povabil na pohod po njegovi znameniti poti vse do Višnje Gore. Na pol poti je na Polževem za spodbudno glasbo in topel napitek poskrbelo tamkajšnje turistično društvo, nekateri njegovi člani pa so se pridružili pohodnikom in jih pospremili do starega mestnega jedra Višnje Gore, kjer je sledilo snidenje s Turističnim društvom Višnja Gora v tamkajšnji mestni hiši. Le streljaj stran je na Mestnem kopalšču na pohodnike čakala bogata pogostitev, zbrane pa so pozdravili predsednik Krajevne skupnosti Višnja Gora, predsednik Občinske turistične zveze Višnja Gora in minister RS za infrastrukturo. Zavedajoč se, da se nahajajo šele na polovici hribovite poti, so se pohodniki urno

Prihod v Šentvid

Pri Josipu Jurčiču

Čudoviti slapovi Košče

odpravili po dolini Kosce proti Vrh nad Višnjo Goro. Tam so jih prijazno pozdravili pri Fajdigovih in hitro so bili pohodniki na vrhu Gradišča. Navzdol do Mlak in nato samo še navzgor skozi Leskovec proti najvišjemu vrhu naše občine Obolnem, so pohodniki vztrajno nabirali korak za korakom. Po okrepčilu na Turistični kmetiji Berčon so se pohodniki odpravili na vrh Obolnega na 776 m nadmorske višine. Tam se jim je pridružil tudi župan občine Ivančna Gorica Dušan Strnad. Skupaj so nato krenili proti Goričici in nato navzdol do zadnje info točke na tokratnem pohodu, do Metnaja.

Na najvišjem vrhu občine

Sledil je še vzpon na Pristavo, kje so pohodnike prijazno pozdravili pri Okornovih, potem pa so noge kar same tekle proti zaključni točki na Gradišču, kjer je že zadišalo po dobrotah na Lavričevi koči.

Šesti pohod po Krožni pešpoti Prijetno domače je bil tako sklenjen, vso pot pa je letos prehodilo 28 pohodnic in pohodnikov. Letos so celotno pot prehodili: Majda in Polde Sadar, Slavka in Anton Fortuna, Ivanka in Lojze Fortuna, Ana in Tone Prosen, Irma Sterle Erjavc in Stane Erjavc, Karmen Plut, Katja Hotko, Marinka Kralj, Andreja Zorec, Jože Gregorič, Anton Zupančič, Alojz Hribar, Milan Kastelic,

Cilj na Gradišču

Anton Vencelj, Rado Kralj, Andrej Hernec, Janez Golf, Anton Košiček, Alojz Šinkovec, Boštjan Medvešek, Ivan Janez Čebular, Janez Mežan in Miha Genorio. Priznanje za petkrat prehojeno Krožno pešpot Prijetno domače so prejeli: Majda in Polde Sadar, Jože Gregorič, Anton Vencelj in Andrej Hernec. Priznanje za udeležbo na vseh šestih dosedanjih pohodih pa so prejeli: Tone Košiček, Alojz Šinkovec, Janez Golf, Miran Slana, Rado Kralj, Janez Mežan Ana in Tone Prosen ter Slavka in Anton Fortuna. Iskrene čestitke vsem!

Po uspešnem zaključku šestega pohoda lahko sklenemo, da se je

po Krožni pešpoti Prijetno domače zopet podalo lepo število ljudi, ki so poskrbeli, da je bilo na poti ves čas veliko dobre volje, mnogi pa so ob poti poskrbeli, da so bili sprejemni krajanov, društvenih delavcev in predstavnikov krajevnih skupnosti nadvse prisrčni in prijazni. Vsem skupaj je uspela izvirna promocija domače občine, krajev, turistične ponudbe in številnih zdravih in prijetnih aktivnosti, ki jih ponuja Krožna pot Prijetno domače. Vsem, ki so kakorkoli doprinesli k uspešni izvedbi letošnjega pohoda se organizator iskreno zahvaljuje!

Miha Genorio

Sporočilo za javnost

Informacija o gradnji in o postopkih priključevanja stanovanjskih stavb na javno vodovodno omrežje na Leskovški planoti v občini Ivančna Gorica.

Na Leskovški planoti se pospešeno izvaja gradnja javnega vodovodnega omrežja. Vrednost načrtovanih del znaša 2.515.200,03 € brez DDV. Projekt se financira iz proračunskih sredstev občine Ivančna Gorica. Kot sofinancerski del je občina v letu 2017 s strani MGRT pridobila nepovratna sredstva v višini 193.001,00 €, v letu 2018 pa se načrtuje teh sredstev v višini 298.384,00 €. Občina je za obravnavano investicijo najela tudi posojilo v višini 587.886,00 €. Z obračunom komunalnega prispevka za 121 gospodinjstev se pričakuje priliv v proračun v višini 151.250,00 €. Sredstev iz drugih virov občina za obravnavano gradnjo ni pridobila.

Dolžina vodovodnega omrežja znaša 14200 m, na trasi se zgradijo 4 reducirni jaški, vodohran Škrjanščica prostornine 99m³ ter dogradita strojnici pri črpališču Trstenik in pri vodohranu Velika Dobrava, z vgradnjo novih črpalk, električnih in strojnih inštalacij. Oskrba vodohrana Škrjanščica z električnim tokom se izvede z alternativnimi viri, s sončnimi paneli in vetrno energijo. Iz novozgrajenega vodovoda se bo s pitno vodo oskrbovalo okoli 500 prebivalcev naselij Kamno Brdo, Leskovec, Sela pri Višnji Gori, Gorenje Brezovo in Vrh pri Višnji Gori.

Občina Ivančna Gorica z gradnjo vodovodnih objektov in naprav opremlja območja poselitve z javnim vodovodnim omrežjem. Šteje se, da je območje opremljeno z vodovodom, če je dolžina hišnega priključka med stavbo in javnim priključnim omrežjem do 200m. Stavba, ki leži znotraj območja javnega vodovoda, kjer se izvaja javna služba, mora biti priključena na javni vodovod s hišnim priključkom. Hišni vodovodni priključki so del vodovoda med jav-

nim vodovodnim omrežjem in stavbami, ki se na vodovod priključujejo in so zaradi lege stavb in poteka vodovoda različnih dolžin, posledično so različni tudi stroški njihovih gradenj. Hišni vodovodni priključki so torej v zasebni lasti posameznih uporabnikov storitve in jih morajo lastniki stavb v celoti financirati.

V fazi priključevanja stavb na vodovodno omrežje morajo lastniki stavb na Javnem komunalnem podjetju Grosuplje pridobiti soglasje k priključitvi, na občini pa odločbo o odmeri komunalnega prispevka. Komunalni prispevek se obračuna v skladu z zakonom in odlokom o odmeri komunalnega prispevka in se odmeri za vsako stavbo posebej. Višina odmere je odvisna od neto velikosti posamezne stavbe in od velikosti zemljišča, na katerem stoji ta stavba. Posameznik se lahko po prejemu odločbe o komunalnem prispevku, a še pred potekom roka iz odločbe, določenega za plačilo, z občino dogovori za plačilo na obroke. Pavšalnega obračuna komunalnega prispevka zaradi poenotenja višine obveznosti na vse stavbe leskovške planote, se ne izvaja, ker tega zakonodaja ne predvideva.

Za določitev priključnih mest in tras poteka hišnega priključka do posameznih stavb ter določitev okvirnih stroškov izgradnje priključka se izvajajo terenski ogledi. Montažna dela pri izgradnji vodovodnega priključka lahko izvede izvajalec javne službe ali drugi, za tovrstna dela usposobljeni izvajalec, pri čemer mora lastnik stavbe dopustiti nadzorstvo izvajalca javne službe nad montažnimi deli. Dela se morajo izvajati po dokumentaciji terenskega oglada in po določbah Pravilnika o tehnični izvedbi in uporabi objektov in naprav javnih vodovodov na

območju Občine Ivančna Gorica. Po zaključku del mora izvajalec javne službe pečatiti merilno napravo, lastnik stavbe pa mora izvajalcu javne službe v primeru, da montažnih del pri izgradnji vodovodnega priključka ni izvedel izvajalec javne službe, predati dokazilo o zanesljivi

vosti strojnih inštalacij priključka in geodetski načrt hišnega priključka s certifikatom.

Stavbe je treba priključiti v 6 mesecih po pridobitvi uporabnega dovoljenja zgrajenega vodovoda. Ker se pridobitev uporabnega dovoljenja predvideva v mesecu septembru

2018, naj bi se stavbe priključile na javni vodovod do aprila leta 2019. Ivančna Gorica, 7. 5. 2018

Občina Ivančna Gorica,
 Javno komunalno podjetje
 Grosuplje

Podjetje Cugelj praznovalo 20 let obstoja

Podjetje Cugelj PVC in ALU okna d. o. o., ki deluje v industrijski coni v Ivančni Gorici, letos obeležuje 20-letnico obstoja. Pri podjetju kupcem zagotavljajo visoko kvaliteta okna, PVC vrata in ostalo stavbno pohištvo. V teh letih so postali sinonim za visoko kvalitetna okna, s poudarkom na detajlih, ki njihovim rešitvam ustvarjajo dodano vrednost.

Družba Cugelj PVC in ALU okna je s proizvodnjo in prodajo PVC oken začela daljnega leta 1998, nato pa čez leta povečevala svoj proizvodni program ter izboljševala kakovost. Kot je povedal lastnik in direktor podjetja Ignac Cugelj na nedavnem praznovanju (6. aprila 2018) v prostorih Gostilne pri Japu, je s proizvodnjo oken začel v svoji domači delavnici v Stični, po štirih letih pa začel z zaposlovanjem. Podjetje je leta 2010 pridobilo znak Slovenske kakovosti ter znak CE, kar pomeni urejen delovni proces in sledljivost vseh vgrajenih materialov. Leto 2011 je bilo za podjetje prelomno, saj je sedež preselilo v nov poslovno – proizvodni center v Ivančno Gorico. To je tudi pomenilo nov zagon podjetja. Kljub recesiji, ki so jo uspešno prebrodili, se zadnja leta lahko pohvalijo tudi s prodorom na številne tuje trge, tu gre omeniti predvsem nemški trg.

Praznovanja se je udeležilo vodstvo

podjetja in njihovi zaposleni, številni poslovni partnerji ter mnogi drugi gostje. Med njimi tudi župan Dušan Strnad, ki je podjetju čestital in poudaril, da so zgodbe o uspehu, kakršno piše podjetje Cugelj, zelo velika spodbuda tudi za lokalno skupnost. Direktorju podjetja je ob

jubileju, kot spodbuda za naprej, izročil spominski kovanec Prijetno domače. Nagovor je zaključil: »Vse občinske novogradnje, ki jih ni malo, imajo Cugljeva okna in vrata.«

Gašper Stopar

TABOR NOVE SLOVENIJE

krščanskih demokratov

AJDOVŠČINA
nedelja, 27. maj 2018

N.Si

Spoštovane občanke in občani,
vabimo vas na tradicionalni tabor
Nove Slovenije - krščanskih demokratov,
ki bo v nedeljo, 27. maja 2018 v Ajdovščini.

Za vse zainteresirane bomo organizirali brezplačni
avtobusni prevoz iz naše občine.

Prijave zbiramo na telefon:
041 647 938 (Anton Černivec)
do torika, 22. maja 2018.

OO NSi Ivančna Gorica

Lepo vabljeni!

Ansambel
ROKA ŽLINDRE

**MARA in
ljudske peuke**

NAROČNIK: NOVA SLOVENIJA

TOVORNJAKE NA VLAKE!

13. 5. 2018 glasuj

Z
drugi tir

SMC stranka
modernega
centra

Naročnik: Stranka modernega centra, Beethovnova 2, Ljubljana.

SDS - ponuja rešitve - Zate!

Svetniška skupina SDS v sestavi Janez Mežan, Ignac Kastelic, Janko Zadel, Irma Lekan, Brigita Primc, Anja Lekan, Franc Koželj, Silvo Praznik, Jože Kastelic in Tomaž Smole se poleg aktivnosti za razvoj občine pripravlja na bližajoče volitve v Državni zbor.

V občini se nadaljujejo investicije, največja je krožišče Malo Hudo, katerega si je pred zadnji sejo ogledal tudi Občinski svet. Tečejo tudi priprave na številne prireditve v maju v okviru dni kulture. Letos ima poleg občinskega praznika največjo težo odkritje obeležja kranjski čebeli, ki bo 18. maja ob 19.00 v Višnji Gori ob stari šoli v mestnem jedru. V neposredni bližini bo 10. maja odprt učni čebelnjak, ki bo v prihodnje dopolnjeval vsebine v Hiši kranjske čebele, ki jo bomo vzpostavili v obnovljeni stari šoli. Skupaj s kavarno in hostelom bo priložnost za oživitve starega mestnega jedra. V ta namen bo tudi v celoti obnovljen trg tako, da bo imela Višnja Gora popolnoma novo podobo. Ob 540-letnici mestnih pravic bodo prireditve dosegle vrhunec s prireditvijo ob občinskem prazniku 25. maja v Višnji Gori.

Za nami je že 6. pohod po poti Prijetno domače, ki ga je tudi letos pomagal izpeljati Janez Mežan, vodja svetniške skupine SDS, v sodelovanju s kolegi iz gorniškega kluba Limberk. Organiziral ga je Zavod prijetno domače s pomočjo občinskih uslužbencev, zato si pohvalo zaslužijo tudi Miha Genorio, Gašper Stopar in Davor Čož.

Ponovljen bo tudi Referendum o Zakonu o drugem tiru, ki ne bo hkrati z volitvami v DZ, saj to bolj ustreza strankam, ki se poslavljajo z oblasti (SMC, SD in DeSUS). Seveda smo še vedno PROTI Zakonu in predlaganemu načinu izvedbe, podpiramo pa izgradnjo 2 tira – vendar na racionalen in pregleden način.

Začela se je tudi uradna predvolilna kampanja. Člani SDS že nekaj časa obiskujemo domove občanov in jim predstavljamo delo in vizijo Slovenske demokratske stranke. Povprašali smo jih tudi o njihovih potrebah in težavah, s katerimi se srečujejo. Vsem, ki smo jih obiskali, smo v zahvalo za čas, ki so si ga vzeli, podarili tudi darilca. Najbolj so bili veseli slovenske zastave in z zadovoljstvom smo opazili, da je bilo ob minulih praznikih več izobešenih zastav.

Zdaj pa bomo začeli še s predvolilnim nagovarjanjem in deljenjem predvolilnega materiala. Prepričani smo, da so potrebne spremembe. Novi obrazi in stranke, ki so v zadnjih 25 letih večino časa vladale, so pokazali kaj zmorejo. SDS je v mandatu, ki ji je bil zaupan, dosegla dobre rezultate in marsikaj spremenila – NA BOLJE. Kljub medijskim manipulacijam ljudje to vedo in verjamemo, da podobno kot smo uspešni na lokalni ravni, zmoremo in znamo urediti tudi državo. Imamo izkušnje, imamo sposobne vodilne kadre in ekipe z znanjem in imamo voljo in pogum, da se spopademo s težavami in odgovornimi zanje ter tako POSTAVIMO SLOVENIJO NA PRAVO POT!

**VSEM PREBIVALCEM OBČINE IVANČNA GORICA ČESTITAMO OB
PRAZNIKU OBČINE IN VAS VABIMO, DA SE UDELEŽITE VOLITEV!**

Tomaž Smole,
predsednik OO SDS Ivančna Gorica

*Spoštovani člani, prijatelji in simpatizerji
Slovenske ljudske stranke!*

**Prisrčno vabljeni na druženje članov
in simpatizerjev SLS občin
Grosuplje, Ivančna Gorica in Dobropolje,
ki bo v petek, 25. maja 2018, od 17.00 dalje,
pred Županovo jamo pri Grosuplju.**

V letu, ko praznujemo 30 let od ustanovitve naše predhodnice, Slovenske kmečke zveze, prve demokratične stranke v Sloveniji, si želimo, da preživite prijetno popoldne v družbi dobrih ljudi.

Poveselite se z nami in se zavrtite na plesišču ob zvokih ansambla Nalet. Na dogodku Vas bodo pozdravili predsedniki občinskih odborov SLS Grosuplje, Ivančna Gorica in Dobropolje, predstavila pa se bo tudi ga. Alojzija Fink, kandidatka SLS za volitve v državni zbor.

Poskrbeli bomo za pijačo in jedačo za vse udeležence. Prav vsem pa bo omogočen tudi brezplačen ogled razkošnega podzemeljskega sveta Županove jame, bisera med kraškimi jamami.

Zaradi lažje organizacije dogodka in po potrebi organizacije prevoza sporočite udeležbo na e-mail ali po telefonu s svojimi kontaktnimi podatki: sls.grosuplje@gmail.com ali Milena Vrhovec, 041/770-835 (milena.vrhovec@gmail.com).

Veselimo se druženja z Vami. Povabite tudi Vaše sorodnike in prijatelje.

Občinski odbor Slovenske ljudske stranke Ivančna Gorica

SLS
Slovenska ljudska stranka

30
let

Varno, Gospodarno, Lokalno.

Predčasne volitve poslank in poslancev v državni zbor 3. 6. 2018

Predsednik Republike Slovenije je z Odlokom o razpustitvi Državnega zbora Republike Slovenije (Uradni list RS, št. 43/2017) razpisal predčasne volitve v državni zbor Republike Slovenije.

Za dan glasovanja na volitvah je določena nedelja, 3. junija 2018.

Volitve poslancev v državni zbor ureja Zakon o volitvah v državni zbor (Uradni list RS, št. 109/06-UPB1, št. 54/07 - odločba US in št. 23/17).

Pravico glasovati na volitvah imajo državljani RS, ki imajo pravico voliti v državni zbor, to so volivci, ki bodo najpozneje 3. junija 2018 dopolnili 18 let starosti. Ne glede na prejšnji stavek pa pravice glasovanja nima državljan RS, ki je dopolnil 18 let starosti, a mu je bila zaradi duševne bolezni, zaostalosti ali prizadetosti popolnoma odvzeta poslovna sposobnost ali podaljšana roditeljska pravica staršev ali drugih oseb čez njegovo polnoletnost ter ni sposoben razumeti pomena, namena in učinkov glasovanja in je sodišče posebej odločilo o odvzemu volilne pravice.

Imajo pa pravico glasovati osebe, ki jim je bila pred 9. avgustom 2006 zaradi duševne bolezni, zaostalosti ali prizadetosti s pravno močno sodno odločbo popolnoma odvzeta poslovna sposobnost ali podaljšana roditeljska pravica staršev ali drugih oseb čez njihovo polnoletnost, če sodišče po 9. avgustu 2006 ni posebej odločilo o odvzemu pravice voliti in biti voljen.

Če državljan nima stalnega prebivališča v Sloveniji ali če je bil v postopku ugotavljanja dejanskega stalnega prebivališča izbrisan iz registra stalnega prebivalstva, določi naslov za uresničevanje volilne pravice upravna enota po uradni dolžnosti, in sicer se kot tako šteje njegovo zadnje stalno prebivališče v Sloveniji.

Na volitvah se lahko glasuje na voliščih, ki jih je določila Okrajna volilna komisija za območje, v katerega je volivec vpisan v splošni volilni imenik, v nedeljo, 3. junija 2018, od 7. do 19. ure in v posebnih primerih, ki jih odloča zakon:

- po pošti v Republiki Sloveniji, če je volivec, ki bo na dan glasovanja na zdravljenju v bolnišnici ali zdravilišču, v zaporu ali priporu, v domu za ostarele občane in nima prijavljenega stalnega prebivališča v domu, tako da najpozneje 10 dni pred dnevom glasovanja sporoči Okrajni volilni komisiji, da želi glasovati na tak način. Zadnji dan za vložitev obvestila je sredo, 23. maj 2018. Na enak način lahko glasujejo tudi invalidi, če predložijo odločbo pristojnega organa o priznanju statusa invalida,
- na predčasnem glasovanju na posebnem volišču na sedežu Upravne enote Grosuplje, Taborska cesta 1, II. nadstropje, v torek, 29., v sredo, 30. in v četrtek, 31. 5. 2018, med 7. in 19. uro,
- na domu na dan glasovanja 3. 6. 2018, če bo volivec najpozneje 3 dni pred dnevom glasovanja, to je do vključno 30. 5. 2018, sporočil Okrajni volilni komisiji Grosuplje na tel. št. 7810 917 in 7810 910, da želi glasovati na tak način,
- na volišču, določenem za glasovanje volivcev, ki nimajo stalnega prebivališča na območju

okraja (OMNIA) s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, II. nadstropje, na dan glasovanja 3. 6. 2018. Če želi volivec glasovati na tak način, mora do srede, 30. 5. 2018, to pisno sporočiti Okrajni volilni komisiji, kjer ima volivec prijavljeno stalno prebivališče (obrazec vloge in naslovi Okrajnih volilnih komisij so na voljo na spletni strani Državne volilne komisije),

- volivci, ki bodo na dan glasovanja v tujini, ker tam začasno prebivajo, lahko najkasneje do 3. 5. 2018 Državni volilni komisiji sporočijo, da želijo glasovati po pošti ali na diplomatsko konzularnem predstavništvu Republike Slovenije v tujini, na katerem bo na dan glasovanja odprto volišče.

Volilna opravila vodijo in izvajajo volilni organi, ki vodijo volitve v državni zbor, to je Državna volilna komisija, volilne komisije volilnih enot in okrajne volilne komisije. Glasovanje na voliščih in ugotavljanje izida glasovanja na voliščih vodijo volilni odbori.

Andrej Struna, tajnik OKV Grosuplje

SESTAVA OKRAJNE VOLILNE KOMISIJE GROSUPLJE

4. VOLILNA ENOTA, 3. VOLILNI OKRAJ

Sedež: Taborska cesta 1, Grosuplje, tel. št. 7810 917, 7810 910, fax: 7810 919

PRESEDNICA:	POLONA MARJETIČ ZEMLJIČ
NAMESTNICA PRESEDNICE:	ŠPELA JOVANOVIČ GABERŠEK
ČLANICA:	MILENA STRNAD
NAMESTNIK ČLANICE:	JANEZ SVETEK
ČLANICA:	ANA ZUPANČIČ
NAMESTNIK ČLANICE:	UROŠ GRUDEN
ČLAN:	NEVENKA ZAVIRŠEK
NAMESTNIK ČLANICE:	BOJAN NOVAK
TAJNIK OKV:	ANDREJ STRUNA
NAMESTNICA TAJNIKA:	DRAGICA URBAS
NAMESTNICA TAJNIKA II:	MARUŠKA SEVER

Rojstvo je začetek življenja.
 Kraja, kjer si odraščal, ne pozabiš nikoli.
 Skupaj z ljudmi te zaznamuje in določa,
 ko iščeš in ustvarjaš svoj kotiček pod soncem.
 Prostor, v katerem najdemo pravičnost,
 imamo ljudje za dom.
 In državo, v kateri se počutimo varno in sprejeto,
 imamo za domovino.
 Za to delam. Za vse nas, za naše otroke in vnuke
 ter prihodnje generacije Slovenk in Slovencev.

SDS

Nitracni SBS, Trehanjškavci 6, 1000 Ljubljana

Slovenska kmetija
 Varna hrana
 V zdravstvu bomo naredili red!

Podpiramo slovenske družine
 Zavarovali bomo Slovenijo
 Slovenija bo hiša pravičnosti in blaginje

Manj za davke, več za vas
 Do bo starost lepa

#SDSzate

Dr. Peter Gašperšič: »Ko je rezultat zelo pomemben za ljudi, grem še bolj zagrizeno v akcijo.«

Ko je nastopil mesto ministra, so mu mnogi rekli, da je celo preveč strokovnjaka, a premalo politika. Peter Gašperšič pa je prepričan, da je dobro, če ima minister posluš za stroko svojega resorja. Kako naj bi sicer prišel do res pravih odločitev. Seveda pa mora minister delati kot strokovnjak in kot politik. Znati mora usklajevati in imeti posluš za stroko, spodbujati prave odločitve ter hkrati biti odločen in vztrajen.

Malokdo ve, da ste svojo poklicno pot začeli kot mladi raziskovalec Fakultete za gradbeništvo in geodezijo ter za svoje diplomsko delo prejeli Prešernovo nagrado. Ste na svoji karierni poti do ministra za infrastrukturo vedno delali na svojem strokovnem področju?

Lahko rečem, da imam res srečo, da sem do zdaj delal na delovnih mestih, na katerih sem lahko uporabil svoje strokovno znanje. Imel sem tudi priložnost, da svoje znanje s področja potresne varnosti zgradb nadgradim v Združenih državah Amerike. Iz tega področja sem tudi doktoriral. Pot me je na nato vodila v gospodarstvo. Kot vodja projektov sem sodeloval pri inženiringu gradenj za različne investitorje ter tako nadgrajeval in širil svoja strokovna znanja in kompetence v gradbeništvo, od pridobivanja del in projektiranja do izvedbe in nadzora. Nato se mi je ponudila priložnost, da sem lahko te kompetence zelo koristno uporabil pri svojem delu na Ministrstvu za promet in kot državni sekretar na Ministrstvu za okolje in prostor.

In potem ste postali minister za infrastrukturo. Kako ocenjujete dosežke vaše vlade na vašem, infrastrukturnem področju?

Uspešnih infrastrukturnih projektov v našem mandatu je bilo veliko in prepričan sem, da jih zagotovo vsak državljan Slovenije zelo dobro občuti v svojem vsakdanjem življenju, saj prispevajo k njihovem kakovostnejšemu in varnejšemu življenju. Po dolgih letih, ko se v naše ceste skoraj ni vlagalo, smo si mi zadali cilj, da v šestih letih ponovno vzpostavimo kakovostno raven državnih cest. V lanskem proračunu smo za to zagotovili 198 milijonov, letos pa 206 milijonov evrov. Na cestah se dela kamorkoli pogledate. Tudi v modernizacijo železnic smo investirali že več kot milijardo evrov in s temi investicijami še nadaljujemo. Samo tako bomo ostali del najpomembnejših mednarodnih

železniških koridorjev. Naš cilj je povečanje nosilnosti in potovalnih hitrosti, preusmeritev prometa s cest na železnice in s tem zmanjšanje negativnih vplivov na okolje. Naslednji projekt, na katerega sem ponosen, je uvedba enotne vozovnice za kombinirane prevoze z vlakom in avtobusom. V okviru spodbujanja trajnostne mobilnosti ter učinkovite rabe energije naj omenim mrežo 26-tih hitrih električnih polnilnic na avtocestnem omrežju in energetsko sanacijo na skoraj 600 stavbah. Uvedli smo elektronsko cestninjenje za tovorni promet in začeli odstranjevati cestninske postaje na avtocestah.

Kateri so tisti infrastrukturni projekti v občini Ivančna Gorica, ki so bili uresničeni tudi zaradi vašega vpliva in osebne angažmaja?

Najbolj sem vesel, da smo pomagali k uresničitvi začetka gradnje zahodne obvoznice v Ivančni Gorici z železniškim nadvozom in križiščem pri podjetju Akrapovič ter izgradnjo ceste vse do Stične oziroma šolskega centra. Ta povezovalna cesta je izrednega pomena za nadaljnji razvoj občine in bo rešila izredne prometne razmere, ki ste jim priča prebivalci občine vsako jutro in v popoldanskem času. Vem, da se je o tem projektu govorilo že vsaj dva vladna mandata, in če me vprašate, zakaj se ni uresničil že prej, odgovora na to vprašanje ne poznam. Moram pa posebej pohvaliti sodelovanje z županom in občinsko upravo na tem in ostalih infrastrukturnih projektih v vaši občini. Infrastruktura je tista, ki ima zelo velik pomen, povezuje ljudi in vpliva na razvoj gospodarstva ter celotne družbe v vaši občini. Zato smo se še posebej trudili, da bi vam in celi Sloveniji na teh področjih zagotovili več, ko je bilo sprva načrtovano. Zelo sem vesel, da nam je vsem skupaj to tudi uspelo uresničiti.

Omenili ste, da se pripomogli k uresničevanju tudi drugih infra-

strukturnih projektov v Ivančni Gorici ...

Zaradi pomembnosti za vašo občino sem izpostavil samo projekt izgradnje zahodne obvoznice, nadvoza in križišč. Res je, v občini Ivančna Gorica smo naredili veliko: začeli smo z modernizacijo regionalne ceste Ivančna Gorica-Radohova vas, uredili in osvetlili nevaren avtocestni izvoz oziroma priključek v Višnji Gori, pomagali smo, da je letališče v Šentvidu pri Stični dobilo ustrezen status, modernizirali smo cesto Zagradec-Žvirče, mimo Krške vasi in še nekaj drugih manjših cest, pomembnih za lokalne prebivalce, uredili in zgradili križišča in prehode za pešce. Izvaja se tudi asfaltiranje ceste Krka-Lučje, ki bo še bolj povežala ivanško in grosupeljsko občino. Nekaterim projektom v vaši občini pa smo tudi že zagotovili sredstva in še čakajo na realizacijo v letošnjem in prihodnjih letih.

Zdi se, da se je v vašem mandatu resnično največ naredilo na manj odmevnih projektih posodobitve ali izgradnje nove infrastrukture, ki pa jih lokalno prebivalstvo najbolj občuti. Projekt drugi tir se nam in našim občanom zdi vse preveč oddaljen in imamo občutek, da ne bo vplival na življenje in delo v naši občini.

Ko sem postal minister za infrastrukturo, sem se odločil, da bom vsaj en dan na teden preživel na terenu in tam preveril, kako potekajo in se izvajajo projekti. Vedno me je zanimalo, s kakšnimi težavami se srečujejo ljudje, težko je namreč iz pisarne reševati konkretne infrastrukturne probleme in predlagati optimalne rešitve, cenovne in funkcionalne. Zato je vedno na terenu

z mano ekipa, da skupaj poskušamo poiskati strokovne rešitve konkretnih infrastrukturnih problemov. In morda je ta naravnost in prava ekipa sodelujočih in sogovornikov pripomogla k uresničitvi tudi večjega števila manjših infrastrukturnih projektov, seveda v sodelovanju z občinami.

Projekt drugega tira med Divačo in Koproj pa je razvojni projekt, ki bo imel pozitivne posledice za vso Slovenijo in ga boste občutili tudi občani. Večina tranzitnega tovornega prometa bo preusmerjena na vlake in tako bomo razbremenili ceste, kar je pomembno iz okoljskega vidika. Ob tem bomo privarčevali veliko sredstev pri vzdrževanju in rekonstrukcijah cest, na katere ima težki tovorni promet velik negativni vpliv. Tako bomo lahko več sredstev vlagali v razvoj infrastrukture, zdravstvo, šolstvo, šport ...

Kot kaže, bomo v nekaj prihodnjih letih postala tudi kolesarjem bolj prijazna občina.

Res je. Kolesarjenje postaja vse večji izziv sodobnega časa. Do zdaj je bilo na področju državnih kolesarskih povezav v Republiki Sloveniji zgrajenih oziroma urejenih 261 km povezav. Letos bomo vzpostavili še kolesarsko povezavo od Ljubljane do mejnega prehoda Obrežje, in sicer po dolini Krke in dolini Save. In v naslednjem letu od Maribora oz. avstrijske in madžarske meje do Koprca oz. meje s Hrvaško in Italijo. Naš cilj je vzpostaviti t. i. kolesarski križ, podobno kot imamo avtocestnega. In na ta kolesarski križ se bodo navezale posamezne regionalne kolesarske poti, kot je skoraj 40 kilometrov dolga kolesarska povezava, ki bo šla skozi občine Škofljica, Grosuplje, Ivančna Gorica, Žužemberk in Dolenjske Toplice. Prihodnji teden bomo z župani podpisali dogovor o sodelovanju na tem projektu. Vsaka voznja s kolesom pomaga ohranjati našo Slovenijo zeleno, prijazno turistom in našim zanamcem.

Zdi se, da ste še posebej veliko pozornosti namenili ravno projektom v naši in sosednjih občinah ...

Morda se tako zdi, saj prihajam iz teh krajev. Rojen sem namreč v Novem mestu, zdaj pa z družino že 18 let živim v Grosuplju. Pozoren sem na izvajanje prav vseh infrastrukturnih investicij. Sem pa posebej vesel vsakega projekta, ki se dela v občinah Ivančna Gorica, Dobropolje in Grosuplje, ali v drugih dolenjskih občinah, ker si želim, da bi tudi tu imeli boljše ceste, ki bi nam omogočale varnejša in hitrejša potovanja in boljše kakovost življenja. Prepričan sem, da lahko vedno pri vseh stvareh naredimo še več in še

boljše. Sam sem oče treh otrok in mi ni vseeno, kako se bo Slovenija razvijala naprej.

Če vas zdaj kar konkretno vprašam, kaj je vlada pod vodstvom SMC dobrega naredila za občine Ivančna Gorica, Grosuplje in Dobropolje?

Odgovoril bom kar kratko in jedrnat. Z investicijami v ceste smo omogočili učinkovitejšo in varnejšo mobilnost, zagotovili smo boljše pogoje za rast in hitrejši razvoj gospodarstva, zmanjšala se je brezposelnost in kar me še posebej veseli, odpirajo se nova delovna mesta, mladi pa imajo varnejši in bolj optimističen jutri.

Nam na kratko lahko iz volilnega programa vaše stranke SMC navedete tiste projekte, ki jih bomo lahko v primeru izvolitve konkretno občutili tudi prebivalci občine Ivančna Gorica?

Seveda. Izvedli bomo rekonstrukcijo starega odseka avtoceste Grosuplje-Višnja Gora, popolno obnovo regionalne ceste Ivančna Gorica - Bič, obnovili železniška postajališča v občini in celostno urediti poplavno varnost v ivanški občini. Veliko energije bomo usmerili v razvoj podeželja, zlasti ekološkega kmetovanja, zelenega ter kulturnega turizma in promocijo turističnih točk, kjer je vaša občina že naredila konkretne korake. Podpiramo posodobitev smučarskega in skakalnega centra Polževo, posodobitev bazena v Višnji Gori in izgradnjo kolesarskih stez ter pločnikov v celotni občini. Naš cilj je tudi 'starostnikom prijazna občina'. V Ivančni Gorici moramo poskrbeti za prijazno in kakovostno staranje v domačem okolju, ko pa to ni več mogoče, morajo ljudje dobiti možnost, da se preselijo v sodoben dom za starejše ali v varovano in oskrbovano stanovanje v Ivančni Gorici.

Kandidirate tudi za poslanca v našem volilnem okraju. Kako se boste kot poslanec prizadevali za razvoj našega okolja?

Bom poslanec, ki bo prisluhnil konkretnim potrebam občanov in občanov Grosuplje, Ivančne Gorice in Dobropolja. Zavzemal se bom za projekte, ki bodo omogočili večjo kakovost življenja predvsem za mlade, podjetnike, upokojence in invalide.

Kot vaš poslanec si bom prizadeval, da bodo imena občin Grosuplje, Ivančna Gorica in Dobropolje, večkrat in glasno odmevala v parlamentarni dvorani.

Pripravila
Stranka modernega centra

Slovenska ljudska stranka se vrača v parlament!

Slovenska ljudska stranka se na letošnje volitve odpravlja z enim ciljem – vrniti se v parlament. SLS je stranka trdnih temeljev, saj letos praznujemo 30-letnico od ustanovitve naše predhodnice, Slovenske kmečke zveze, prve demokratične stranke, in imamo jasne zaveze – sobivamo VARNO, znamo GOSPODARNO, delujemo LOKALNO.

To so poudarki, v katere verjamemo kot močna ekipa, ki se je dokazala na lokalnem nivoju in tudi širše v evropskem. **Varovali bomo naše meje** in krepili pripadnost Sloveniji. Poskrbeli bomo za socialno varnost in za ustvarjanje razmer, ki bodo omogočale varno, prijetno in kakovostno življenje ter sobivanje vseh generacij. Zahtevali bomo kakovostno zdravstveno oskrbo, pošteno plačilo zdravstvenega osebja ter vsem enako in hitro dostopne zdravstvene storitve. Prizadevali si bomo za kakovostno dolgotrajno oskrbo starejših. **Razbremenili bomo plače**, ustvarjali bomo transparentno državo, **znižali davke** in prisluhnili zahtevam slovenskega gospodarstva, **upokojemcem pa zagotovili dostojne pokojnine**.

Posodobili bomo šolski sistem, s poudarkom na aktualnih znanjih in veščinah. **Ker prisegamo na lokalno kakovost, bomo uredili status družinske kmetije**, izboljšali sistema gospodarjenja z državnimi gozdovi in skrbili za trajnostni razvoj slovenskega podeželja. **Slovenija ni samo Ljubljana**, zato bomo zagotovili decentralizacijo Slovenije.

Prečistili in pomladili smo svoje vrste, imamo odličen program in številčno ekipo. Dovolj razlogov, da nam bo skupaj uspelo! SLS je prva in prava izbira.

V občinah Ivančna Gorica, Grosuplje in Dobropolje je kandidatka SLS za volitve v državni zbor Alojzija Fink.

Alojzija Fink je žena in mati petim hčeram, na katere je zelo ponosna. Živi v Čušperku, po poklicu je diplomirana medicinska sestra in spec. patronažne zdr. nege. Poučuje na Srednji zdravstveni šoli Ljubljana.

Je soavtorica priročnika Domača nega in mnogih strokovnih učbenikov, kot so Pomoč in oskrba 1 in 2, Etika in zakonodaja v zdravstvu, Zdravstvena nega starostnika, Zdravstvena nega pacienta pri življenjskih aktivnostih, Osnove zdravstvene nege, Diagnostično-terapevtski pristopi in fizika v medicini, Prva pomoč in nujna medicinska pomoč.

Je soavtorica več DVD medijev in e-učnega gradiva za spletno učilnico E-ZNE za katero je v Berlinu prejela mednarodno priznanje Comenius EduMedia Siegel, ki ga podeljuje Institut für Bildung und Medien der Gesellschaft für Pädagogik und Information.

Alojzija Fink je prejela zlati znak, ki ga za izjemne dosežke, uspešno poklicno delo in publicistično dejavnost na področju zdravstvene in babiške nege podeljuje Zbornica zdravstvene in babiške nege Slovenije.

Predava na strokovnih seminarjih in mednarodnih kongresih s področja zdravstvene nege. V reviji Ognjišče objavlja članke v rubriki kakovostno staranje.

Je tudi sodelavka Škofijske karitas Ljubljana, kjer vodi tečaje Domača nega.

Bila je podpredsednica Slovenskega društva za celiakijo v Ljubljani in prva predsednica Komisije za žene v PGD Čušperk.

Veselijo jo pohodništvo, nabiranje zdravilnih zelišč, branje knjig, ples in petje.

V SLS je vključena od njenega samega začetka. Trenutno aktivno sodeluje pri delovanju Občinskega odbora SLS Grosuplje in je svetnica v Občini Grosuplje.

Kot poslanka se bo zavzemala za:

kakovost vzgoje in izobraževanja ter razvoj aktualnih izobraževalnih in študijskih programov, dostojanstvo človeka, spoštovanje družine, ohranitev identitete slovenskega naroda ter socialno pravičnost, razvoj podeželja, kmetijstva in gospodarstva.

SLS
 Slovenska ljudska stranka

ALOJZIJA FINK

Prva izbira.

SLS
 Slovenska ljudska stranka
Pr(a)va izbira

ROBERT ILC MISLI RESNO

N.Si

NAROČNIK: NOVA SLOVENIJA

NAŠI PRVI TRIJE KORAKI ZA UVRSTITEV SLOVENIJE MED 15 NAJBOLJŠIH DRŽAV SVETA

DOSTOPNO ZDRAVSTVO BREZ ČAKALNIH VRST

Vsakdo si bo lahko sam izbral zdravnika bodisi v javni zdravstveni mreži bodisi zasebnika, kjer ne bo čakalnih vrst. Za zdravljenje ne bo potrebno dodatno plačilo, saj ga bo krila zdravstvena zavarovalnica zavarovanca.

DO VIŠJIH PLAČ Z NIŽJIMI DAVKI

Imamo vedno več ljudi, ki ne morejo dostojno preživeti od svojih plač in pokojnin. Zato bomo znižali davke in omogočili višje plače. Tako ne bomo več delali kar 12 dni za davke in prispevke, ki jih odvajamo od naših mesečnih plač.

POŠTENO IN PRAVIČNO ZA VSE

Postopki, ki potekajo pred sodišči, ne smejo zastarati. Razupiti sodni primeri politikov in gospodarstvenikov morajo biti obravnavani hitro in prednostno. Potreben je učinkovit in takojšen oduzem premoženja, pridobljenega s kaznivimi dejanji.

**15 REŠITEV ZA SLOVENIJO,
 ZA UVRSTITEV MED 15 NAJBOLJŠIH
 DRŽAV SVETA NAJDETE NA WWW.NSI.SI**

N.Si MISLI RESNO

SD imamo idejo, načrt in ljudi

Pred nami je razburljiv predvolilni čas. Mandat vlade se je končal predčasno in ponovno je čas, da zavijamo rokave in se pripravimo na nove zmage. Naj vam na kratko predstavimo nekaj idej iz programa stranke in načrtov, ki jih bomo uresničili ter kandidatko v naši volilni enoti.

O programu

Socialni demokrati smo na Konferenci v Ljubljani potrdili program stranke za državnozbornske volitve z naslovom **Samozavestna Slovenija 2018-2026**.

Programska skupina pod vodstvom **dr. Patrika Vlačiča** je pripravila volilni program, ki vsebuje več kot 100 poglavij s 500 ukrepi. Vlačič je z ekipo svojo nalogo vzel skrajno resno, saj program vsebuje tako širše cilje in usmeritve kot tudi precej konkretne ukrepe. Po besedah vodje poslanske skupine **Matjaža Hana**, je program narejen na dobri diagnozi, na izkušnji in na tem, da imamo za vsako stvar, ki jo hočemo izpeljati, tudi prave ljudi. **Glavni cilji programa so ukrepi na področju družbene neenakosti in področju zdravstva, trga dela ter pravosodja**. V programu je predvideno, da se cilji uresničijo v roku osmih let. Po mnenju predsednika stranke **mag. Dejana Židana** bomo že po štirih letih lahko pokazali dobre rezultate, nekatere pereče probleme pa želimo rešiti že v prvem letu vladanja. Verjamemo, da nam boste volivci namenili zato potrebne glasove.

«V ospredju našega volilnega programa, s katerim bo SD nastopila na državnozbornskih volitvah, je krepitev srednjega razreda, odprava neenakosti, ustvarjanje odpornega gospodarstva in varnosti v državi. V štirih letih smo sposobni izvesti pomemben del programa, v osmih letih pa v celoti,» je napovedal predsednik SD Dejan Židan. Med prioritetskimi nalogami je sanacija zdravstvenega sistema, s poudarkom na skrajševanju čakalnih dob, ki še posebej ne bi smele biti problem v času konjunktura. Del programa se nanaša tudi na pravosodno področje. Mag. Dejan Židan je sicer poudaril napredek pri učinkovitosti sodišč, a žal ne v primeru najhujših zlorab. Židan je nadalje pohvalil ukrepe ministrice za delo, družino, socialne zadeve in enake možnosti **dr. Anje Kopač Mrak** predvsem na področju aktivne politike zaposlovanja. Nazadnje pa se moramo osredotočiti tudi na davčno prestrukturiranje, ker obremenjuje predvsem ljudi. Na področju zunanje politike je Židan izpostavil predvsem delo naše evropske poslanke **Tanje Fajon**. Več o programu si lahko preberete na: www.socialnidemokrati.si.

O kandidatki v naši volilni enoti

»Drage volivke in volivci. Zaupam v sistem pravičnosti, enotnosti in enakosti, zato zaupam socialni demokraciji. Zaupajte mi tudi vi in skupaj premaknimo meje in si zagotovimo možnost in korist vsem ljudem.«
Marija Koščak

Volilna konvencija Socialnih demokratov je 24. aprila, v Ljubljani potrdila listo kandidat in kandidatov za predčasne volitve v Državni zbor. V naši volilni enoti je visoko podporo stranke pridobila kandidatka Marija (Marina) Koščak iz Stične. Marina, rojena 1957 na Velikem Kalu, mama in babica dveh vnukov, je upokojena vzgojiteljica predšolskih otrok in trenutno opravlja že peti mandat kot članica občinskega sveta občine Ivančna Gorica. Dolgoletna članica Socialnih demokratov želi svoje bogate izkušnje in znanje iz različnih področij, med drugim tudi kot nekdanja sindikalna zaupnica ZSS za vzgojo in izobraževanje ter članica različnih svetov in članica občinskega sveta občine Ivančna Gorica, združiti v lokalnem političnem delovanju. Prijatelji in okolica jo poznajo kot pošteno, vztrajno, preprosto in strpno. Sama pravi, da si bo prizadevala za večjo družbeno enakost in medgeneracijsko solidarnost, ki sta pogoja za Samozavestno Slovenijo, v kateri ne bo prostora za ksenofobijo, rasizem in nasilje. »Volitve so mi izziv, letošnje pa še posebej, saj gradimo na Samozavestni Sloveniji, ki bo zagotovila dolgoročno stabilnost gospodarstva, uveljavljala družbeno enakost in zagotavljala varnost države in varnost vseh državljanov,« pravi Marina. Kandidira, ker pravi, da je čas, da okraj dobi predstavnico socialne demokracije.

Za SD Grosuplje, Ivančna Gorica, Dobropolje Alena Bajrami in Urša Landis

Socialni demokrati smo 3. 5. 2018 med ljudmi nadaljevali kolesarsko turnejo s predstavitvijo programa Samozavestna Slovenija. Z etapo smo pričeli v Kočevju ter preko Ribnice, Rašice do Grosuplje zaključili v Ivančni Gorici. Med kandidati za državni zbor je med drugimi kolesarila tudi naša kandidatka iz kraja Grosuplje Marina Koščak.

Drage občanke in dragi občani.

Vljudno vabljeni na grosupljsko ter na ivanško tržnico dne 12. 5. 2018, kjer se nam bo pridružila Tanja Fajon, poslanka v evropskem parlamentu. Tanja Fajon bo prisotna ob 8.30 v Grosupljem, okoli 9.30 pa se bo evropska poslanka sprehodila po tržnici v občini Ivančna Gorica ter se z nami družila do 11. ure.

lms
Lista Marjana Šarca

ČLOVEK.
SKUPNOST.
DRŽAVA.

www.strankalms.si

[f](#) [t](#) [l](#) strankaLMS

Matija PODRŽAJ

Matija (Matic) Podržaj je bogate izkušnje med študijem teologije nabiral na Misijonskem središču Slovenije, nato se je zaposlil v organizaciji Slovenska Karitas. Po poroki se je iz Višnje Gore preselil v Šmarco pri Kamniku. Trenutno je kot prokurist zaposlen v domačem podjetju. Je član več društev in organizacij, opravlja funkcijo podpoveljnika v Prostovoljnem gasilskem društvu Šmarca.

V stranki Lista Marjana Šarca vidi prihodnost, ki ne deli ideološko, ampak bo skrbel za dober razvoj naše domovine. »Verjamem, da lahko z dobro ekipo in s poštenim delom naredimo iz nemogočega mogoče in ustvarimo boljšo državo, kjer bo vsak državljan enakopraven.«

Vseslovenski sejem na Dolenjskem, drugič

Lahko smo ponosni, da je naša občina dobila tako pomemben sejmski dogodek, ki smo ga imeli možnost v svoji drugi izdaji obiskati tretji vikend v aprilu na posestvu Gostilne pri Japu v Prapročah pri Temenici. Kot kaže, imata organizatorja sejma Joško Kepa in Rado Mulej »dobre veze« tam zgoraj, ker je bil sejmski vikend prvi konec tedna v letošnjem letu, ki je bil postregel z že skoraj poletno vročino. Sicer pa se je na sejmu predstavilo več kot 250 podjetij iz Slovenije in bližnjih držav, tokrat je bilo več kot dve tretjini novih razstavljalcev glede na jesenski sejem.

Na kar 37.000 m² razstavnih površin je svoje dejavnosti predstavljalo več kot 250 podjetij iz Slovenije in sosednjih držav. Odlično je bilo poskrbljeno za vse generacije, dogodek je namreč družinam prijazen, brez vstopnine, z brezplačnim parkiranjem, številne animacije in igre za najmlajše pa popolnoma brezplačne. Obiskovalcem je bil na voljo cenovno dostopna vožnja s helikop-

terjem, ogledali so si lahko tekmovalne v hitrostnem kipekarjenju z motornimi žagami, prikazane in podrobneje predstavljene so bile stare obrti. Ljubiteljem bencinskih hlapov je bila namenjena razstava ameriških in drugih starodobnikov, vožnja z buggy-ji ter druženje s svetovnim prvakom v motokrosu Timom Gajserjem – ta je skupaj s svojo ekipo TEAM GAJSER uprizoril pravcati motokros šov. Program

sejma je obsegal tudi vrsto vsebin s področja varnosti v prometu – preizkus delovanja varnostnega pasu, pravilno oživiljanje, umetno dihanje, uporaba defibrilatorja itd. Za lažji ogled vseh zanimivosti sejma je obiskovalce med razstavnimi prostori vozil brezplačni sejmski vlakec.

Odlično je bilo poskrbljeno za najmlajše, saj so velik del sejmskih površin zasedala igrala, organizira-

Pogled iz zraka na celotno sejmišče s pokritimi razstavnimi prostori in razstavišči na prostem, progo za vožnjo z buggy-ji ...

Republika Slovenija
OKRAJNA VOLILNA KOMISIJA GROSUPLJE
4. volilna enota, 3. volilni okraj

Številka: 041-1/2018 - 4
Datum: 18. 4. 2018

Na podlagi 39. člena Zakona o volitvah v državni zbor (Uradni list RS, št. 109/06 – uradno prečiščeno besedilo, 54/07 – odl. US in 73/17) ter Odloka o razpustitvi Državnega zbora Republike Slovenije in o razpisu predčasnih volitev v Državni zbor Republike Slovenije (Uradni list RS, št. 25/2018) je Okrajna volilna komisija Grosuplje sprejela naslednji

SKLEP O DOLOČITVI VOLIŠČ IN NJIHOVIH OBMOČIJ

Za izvedbo predčasnih volitev v Državni zbor Republike Slovenije, ki bodo v nedeljo, 3. junija 2018, je Okrajna volilna komisija Grosuplje na seji dne 18. 4. 2018 določila naslednja volišča in njihova območja:

I.

zap. št.	oznaka volišča	ime volišča	sedež volišča	območje volišča	dostopno invalidom
25.	403032	KULTURNI DOM IVANČNA GORICA I.	Sokolska ul. 4, Ivančna Gorica	Ivančna Gorica	da
26.	403033	KULTURNI DOM IVANČNA GORICA II.	Sokolska ul. 4, Ivančna Gorica	Gorenja vas, Malo Črnelo, Malo Hudo, Mleščevo, Mrzlo Polje, Spodnja Draga, Stranska vas ob Višnjici, Škranče, Veliko Črnelo, Vrhpolje pri Šentvidu	da
27.	403034	KULTURNI DOM MULJAVA	Muljava 20	Bojanji Vrh, Leševje, Male Kompolje, Male Vrhe, Mevce, Muljava, Oslica, Potok pri Muljavi, Sušica, Trebež, Velike Kompolje, Velike Vrhe	da
28.	403035	GASILSKI DOM STIČNA	Stična 144	Gabrje pri Stični, Mala Dobrava, Stična, Vir pri Stični	da
29.	403036	GASILSKI DOM METNAJ	Metnaj 2	Debeče, Dobrava pri Stični, Mala Goričica, Mekinje nad Stično, Metnaj, Obolno, Osredok nad Stično, Planina, Poljane pri Stični, Pristava nad Stično	da
30.	403037	MESTNA HIŠA VIŠNJA GORA	Višnja Gora, Mestni trg 21	Dedni Dol, Peščenik, Podsmreka, Polje pri Višnji Gori, Spodnje Brezovo, Stari trg, Velika Dobrava, Višnja Gora, Zgornja Draga	da
31.	403038	GASILSKI DOM KRIŠKA VAS	Kriška vas 10	Kriška vas, Nova vas, Pristava pri Višnji Gori, Zavrtače	da
32.	403039	GASILSKI DOM VRH PRI VIŠNJI GORI	Vrh pri Višnji Gori 2	Gorenje Brezovo, Kamno Brdo, Leskovec, Sela pri Višnji Gori, Vrh pri Višnji Gori	da
33.	403040	KULTURNI DOM ŠENTVID I.	Šentvid pri Stični 70	Grize, Petrušnja vas, Pristavlja vas, Šentvid pri Stični	da
34.	403041	KULTURNI DOM ŠENTVID II.	Šentvid pri Stični 70	Artiža vas, Glogovica, Grm, Male Češnjice, Mali Kal, Radohova vas, Selo pri Radohovi vasi, Šentpavel na Dolenjskem, Velike Češnjice, Velike Pece, Veliki Kal, Zaboršt pri Šentvidu	da
35.	403043	GASILSKI DOM DOB	Dob pri Šentvidu 8	Boga vas, Breg pri Dobu, Dob pri Šentvidu, Male Pece, Podboršt, Pokojnica, Rdeči Kal, Sad, Sela pri Dobu, Škoflje	da
36.	403044	VEČNAMENSKI OBJEKT HRASTOV DOL	Hrastov Dol 2	Hrastov Dol, Lučarjev Kal, Trnovica	da
37.	403045	DOM KRAJANOV TEMENICA	Temenica 2 A	Bratnice, Breg pri Temenici, Bukovica, Čagošče, Dolenja vas pri Temenici, Male Dole pri Temenici, Praproče pri Temenici, Pungert, Šentjurje, Temenica, Velike Dole pri Temenici, Videm pri Temenici	da
38.	403046	KULTURNI DOM AMBRUS	Ambrus 56	Ambrus, Bakrc, Brezovi Dol, Kal, Kamni Vrh pri Ambrusu, Primča vas, Višnje	da
39.	403047	PODRUŽNIČNA ŠOLA ZAGRADEC	Zagradec 33	Breg pri Zagradcu, Češnjice pri Zagradcu, Dečja vas pri Zagradcu, Fužina, Gabrovka pri Zagradcu, Grintovec, Kitni Vrh, Kuželjevec, Male Rebrce, Malo Globoko, Marinča vas, Tolčane, Valična vas, Velike Rebrce, Veliko Globoko, Zagradec	da
40.	403048	DRUŽBENI CENTER KRKA	Krka 1 d	Gabrovčec, Gradiček, Krka, Krška vas, Laze nad Krko, Male Lese, Mali Korinj, Podbukovje, Ravni Dol, Trebnja Gorica, Velike Lese, Veliki Korinj, Znojile pri Krki	da

II.

Okrajna volilna komisija Grosuplje določa tudi posebna volišča, in sicer:

- Volišče št. 901 za predčasno glasovanje dne 29. 5., 30. 5. in 31. 5. 2018 s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, Grosuplje v II. nadstropju – dostopno invalidom,
- volišče št. 970 – OMNIA za volivce, ki nimajo stalnega prebivališča na območju okraja, in sicer s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, Grosuplje v II. nadstropju – dostopno invalidom, glasuje se v nedeljo, 3. 6. 2018.

III.

Ta sklep se posreduje Upravni enoti Grosuplje, pristojni izpostavi geodetske uprave, Državni volilni komisiji in objavi v lokalnih časopisih.

Polona Marjetič Zemljič, univ.dipl.prav.
PRESEDNICA OKRAJNE VOLILNE KOMISIJE GROSUPLJE

Na sejmu se je predstavilo veliko število naših turističnih, kulturnih, čebelarških in drugih društev.

Na sejmu so se zabavale vse generacije – za najmlajše je skrbela ekipa izkušenih animatorjev, večji otroci pa so se lahko preizkusili v spretnostnih igrah.

Posebna atrakcija sejma je bil nastop ekipe GT243 s Timom Gajserjem, ki je med drugim preskočil tudi avtomobil Rada Muleja.

Vseslovenski sejem – pomlad 2018 je zaznamovala tudi glasba. V treh dneh je na odru prireditvenega šotora nastopilo 14 pevcev in glasbenih skupin. Na je bila animacija z izkušenimi animatorji. Najmlajši so izdelovali zapestnice in verižice, se udeležili risalnih delavnic, spoznali pravega viteza ter preizkusili viteško opremo, spoznali lokostrelko in se bojevali v bitki Urbani gladiator – Mavrični bojevniki.

Franc Fritz Murgelj

Samo Kenda: »Veliko pozornost posvečamo izvirnim in unikatnim izdelkom, med katerimi najbolj izstopa brinovo žganje, starano v hrastovem sodu«

Vasica Obrh pri Dolenjskih Toplicah je Ivančanom malo znana. Blagovno znamko Berrryshka poznamo precej bolje, saj je povezana z znamenitimi, mednarodno priznanimi gini in verjetno najboljšim brinjevcem na svetu. Družinsko podjetje Kenda iz Šentvida pri Stični, ki skrbno neguje ime te tuje zvence blagovne znamke, v vasici Obrh, kjer so pred leti kupili obstoječo destilarno, izdelujejo tudi edinstvene, ročno izdelane čokoladne kroglice z borovničevim likerjem ter zelo kakovostna eterična olja. Nosilec družinske dejavnosti destilarne in čokoladnice Samo Kenda pravi, da bo podjetje v prihodnosti postalo eno vodilnih proizvajalcev izdelkov visoke kakovosti v segmentu alkoholnih pijač ter čokolade v regiji. In prav ta poslovni cilj je bilo izhodišče za pogovor o dosedanjih uspehih in načrtih družinskega podjetja Topp iz Šentvida pri Stični.

Postati želite eden najvidnejših proizvajalcev na svojem področju v regiji. Kako in s katerimi izdelki želite prispevati k uresničitvi zadane cilja?

Slovenijo želimo med drugim umestiti tudi na zemljevid držav proizvajalk viskija. Razvijamo in proizvajamo izdelke najvišje kakovosti, za katere dobivamo prestižna mednarodna priznanja. Predvsem pa želimo sporočiti potrošniku, da je zelo pomembno, kakšno kakovost izdelkov uporabljajo. Ni nujno, da je alkohol nekaj slabega, seveda če ga uživamo odgovorno. Z vodenimi ogledi naše destilarne obiskovalcem pokažemo naš način izdelave pijač in čokolade ter podamo znanja in izkušnje v smislu izobraževanja. Vse več šol se odloča za obisk naše destilarne in čokoladnice, kjer se srečajo prvič s proizvodno tehnologijo in kulturo odgovornega uživanja pijač in čokolade.

Zakaj ste se lotili tega posla? Navsezadnje družinsko podjetje Topp deluje v čisto v drugi panogi.

Malokdo ve, da so bili naši prvi začetki poslovne poti davnega leta 1990 najprej usmerjeni na trgovanje in proizvodnjo zdravilnih rastlin in gozdnih sadežev. Vendar je vojna na Balkanu onemogočila normalno delo v tej panogi in prisiljeni smo bili poprijeti za vsako delo. Takrat sva z očetom imela v lasti manjše tovorno vozilo in po sili razmer smo se usmerili v avtoprevoznitvo. Vendar je ljubezen do zelišč ostala. Najeli smo staro destilarno in začeli s proizvodnjo eteričnih olj, predvsem iz brinovitih jagod. Še danes to olje proizvajamo ter ga prodajamo praktično po vsem svetu. Pred kratkim smo začeli prodajati svoja eterična olja, ki so 100 % naravna, destilirana po postopku suhe parne destilacije pod blagovno znamko BF tudi na domačem trgu.

Kakšno je zgodovinsko ozadje te destilarne?

Destilarno je postavilo podjetje Gozdno gospodarstvo davnega leta 1950. Takrat je bila destilarna eden pomembnejših objektov v bližini Dolenjskih Toplic, saj je predstavljala vir dodatnega zasluga za okoljske prebivalce. Takrat so jo domačini poimenovali kar »tovarna« in to ime se jo drži še danes. Proizvajali so predvsem eterično olje iz iglic jelke ter smreke, a je dejavnost z razvojem regije v 70-ih letih ugasnila in zgradba je do našega prihoda skoraj v celoti propadla.

Katere investicije ste izvedli, da ste lahko začeli s proizvodnjo?

Sama obnova je bila velik finančni zalogaj, ki ga na začetku nismo zmogli. Najprej smo destilarno od-

kupili in kasneje obnavljali po delih. Najprej smo se lotili skladišča, ki je bilo nevarno že samo za hojo, mi pa smo potrebovali prostor za približno 100 ton blaga. Praktično smo skozi leta renovirali in povečali celoten objekt in danes je od originalne destilarne ostalo približno 50 m² zidu in trije destilacijski kotli, ki kljub svoji starosti še danes odlično služijo.

Katere faze proizvodnega procesa danes obvladujete v podjetju, s katero strojno opremo podpirate te procese?

Seveda so v vsaki destilarni najpomembnejši kotli. V njih poteka destilacija s paro, ki jo uporabljamo za ekstrakcijo eteričnih olj, kot tudi za proizvodnjo alkoholnih pijač. Samo surovino je potrebno najprej selektirati, odstraniti neželene sestavine, zmleti in večkrat destilirati. Za proizvodnjo alkohola uporabljamo več fermentacijskih rezervoarjev v skupni kapaciteti 96.000 litrov. Kasneje se v postopku uporabljajo pripomočki za mešanje pijač, pranje steklenic, zapiranje in etiketiranje steklenic. Proizvodnja čokoladnih izdelkov poteka popolnoma ročno vključno s pripravo polnil in modeliranjem čokolade. Edini pripomoček je stroj, na katerem se čokolada segreje do tekočega stanja. Skratka večina del poteka ročno, za kar je potrebno predvsem veliko znanja ter potrpljenja. Seveda pa se ob tem tudi neprestano izobražujemo in pridobivamo nova znanja ter izkušnje.

Kakšni so srednjeročni in dolgoročni cilji podjetja (investicije, proizvodne količine)?

Predvsem fokus na prodajo. Konstantne prodajne ter marketinške akcije. Grajenje blagovne znamke je garanje. Zahteva stalno aktivnost in prisotnost. Na domačem tržišču je blagovna znamka Berrryshka že precej poznana, v tujini pa iščemo distribucijske kanale, preko katerih bi Berrryshka dosegla končne kupce. V proizvodnji imamo še precej prostih kapacitet na področju proizvodnje pijač ter čokolade, proizvodnja eteričnih olj pa je zadnja leta polno zasedena.

Kakšni so trenutni dosežki in kakšni so načrti razvoja te blagovne znamke?

Produkti Berrryshka spadajo v segment premium izdelkov. Njihova kakovost je navdušila ocenjevalce in okuševalce več let zapored na ocenjevanjih WSC v San Franciscu, WSA v Avstriji in IWSC v Londonu. Zadnji najnovejši priznanji pa smo pridobili letos marca, in sicer srebrno plaketo za kakovost za naš London gin in zlato plaketo za brinje-

vec na ocenjevanju World Spirits Award v Avstriji. V prihodnosti se nameravamo posvetiti tudi nastopom na azijskem trgu in ZDA.

Razvijate tudi nove izdelke? Katere že razvijate in katere še načrtujete?

Trenutno je v razvoju proizvodnja viskija. To bo prvi slovenski viski, ki bo izdelan popolnoma iz slovenskih surovin. Uporabili bomo ječmen izključno iz pridelave domačih proizvajalcev, iz katerega bomo sami naredili osnovno surovino, to je ječmenov slad. Viski bo naprodaj tudi v 30 litrskih sodčkih, ki bodo narejeni in označeni po želji kupca. Na ta način bodo ljubitelji viskija lahko dodali v svojo zbirko »custom made« viski. Na področju čokolade tudi pripravljamo novitete, nove okuse, da zadovoljimo željam kupcev, ki povprašujejo po novih okusih. V naboru olj znamke BF dodajamo letos eterično olje lovora in nov dizajn, zamenjala pa se bo tudi embalaža, saj bomo začeli polniti olja v mironsko UV steklo, ki je edinstveno po svojih karakteristikah in nudi vrhunsko zaščito olju pred škodljivimi vplivi svetlobe. Izdelava vseh naših produktov poteka ročno in z izbiro najboljših surovin. Poudarek je predvsem na kakovosti brez uporabe industrijskih nadomestkov in aditivov. Ravno tako svojim proizvodom namenjamo zelo kakovostno embalažo in značilen dizajn. Posvečamo veliko pozornost izvirnim in unikatnim izdelkom, med katerimi najbolj izstopa brinovo žganje, starano v hrastovem sodu. Podobnega izdelka ne najdemo nikjer na tržišču in je med našimi kupci postal pravi hit.

Kaj delamo v »domačih« destilarnah ljudje narobe?

Ja, res je, da imamo v Sloveniji veliko žganjekuh, ki se nekako držijo tradicije svojih dedkov in babic, vendar moramo vedeti, da so v preteklosti kuhali žganje predvsem iz sadja, ki ni bilo več primerno za prehrano. Tako se je v žganju znašlo predvsem slabo sadje, ki pa seveda ne more biti osnova za kakovosten produkt. Izbira surovin, iz katerih želite narediti vrhunski izdelek, je prvi pogoj za uspeh, seveda pa je potrebno še veliko znanja na ostalih področjih, kot je fermentacija, destilacija, ločevanje uporabnega toka destilata itd. Najbolje je obiskati našo destilarno in čokoladnico, kjer obiskovalcem nudimo voden ogled, na katerem predstavimo tudi postopke proizvodnje in pazljiv poslušalec bo zagotovo zaznal kar precej koristnih nasvetov.

Zakaj bi moral vsak Slovenec vsaj enkrat v svojem življenju obiskati

Nosilec družinske dejavnosti destilarne in čokoladnice Samo Kenda in kreativna vodja blagovne znamke Berrryshka Špela Verbič z nagradami World Spirits Award 2018 za brinjevec Berrryshka Juniper Brandy in London Gin.

vašo lokacijo v Obrhu?

Ravno zato. Da spozna zanke in neznanke te lepe dejavnosti. Da se seznanijo z ročnim delom in začuti kakovost ter trud, ki je potreben, da nastane izdelek visoke kakovosti. Večina uporabnikov namreč ne ve, koliko dela in poti prestane kakavovozno zrno na poti do končnega izdelka, koliko znanja in truda je treba vložiti v dobro žganje, viski ali liker ... Da ne omenim eteričnih olj, kjer je nabava in predelava surovin ključnega pomena in ker so izkoristki surovine minimalni. Naj omenim, da je potrebno na primer za kilogram eteričnega olja baldrijana 500 kg suhih korenin ... Obiskovalcu nudimo tudi izvirno ponudbo v našem razstavno prodajnem salonu. V kavarni z lepo urejeno teraso vam postrežemo s sladkimi dobrotami naše čokoladne mojstrice Zdenke, ki zna pripraviti odlične tortice, pite ... Postrežemo pa vam izvirne Berrryshka koktajle. Pri ponudbi ostalih pijač pa smo se odločili predvsem za sodelovanje z malimi proizvajalci, kateri bijejo trnovi pot podobno kot mi.

Zakaj bi jo moral obiskati še drugič, tretjič ...?

Zaradi vsega zgoraj omenjenega, zaradi obiska prelepe dolenjske pokrajine, urejene in pomirjajoče okolice destilarne in čokoladnice, saj leži neposredno ob izviru Obrh, na obrobju kočevskih gozdov in neposrednem stiku z naravo. Okolica je navdihujoča za krajše sprehode, lahko tudi bolj adrenalinske pohode v kočevske gozdove, ribolov, čolnarjenje in če vsemu temu dodamo razvajanje z vrhunskimi Berrryshka izdelki, se boste k nam zagotovo še vračali.

Nam zaupate še podatke o trgih doma in v tujini, na katerih nastopate s svojimi izdelki?

Na domačem tržišču naše izdelke najdete v hipermarketih Mercator, Kalia centrih, Marche postajališčih, mejnih prehodih in letališču Jožeta Pučnika Ljubljana. Vse več sodelujemo z butičnimi trgovci in gostinci, ki želijo svojim strankam ponuditi nekaj novega in kakovostnega. Oskrbujemo nekaj hotelov, predvsem pa vas vabimo v svojo prodajalno v Obrhu, kjer so vedno na voljo vsi naši izdelki. Za vse tiste, ki nimajo časa za obisk, pri nas deluje tudi naša spletna trgovina. V tujino prodajamo na Češko, Veliko Britanijo ter Nemčijo, počasi pa prodiramo tudi na kitajsko tržišče.

Kateri so vaši »top seller« izdelki? Kdo ne mara vrhunske čokolade? Med pijačami lahko izpostavimo starano brinovo žganje, med eteričnimi olji pa olje iz iglic naše kočevske jelke, ki vam v vašem domu pričara neverjetne vonjave gozda.

Katerih izdelkov kupci še ne poznajo dovolj dobro, si pa zaradi svojih lastnosti in kakovosti zaslužijo posebno pozornost?

Težko je izpostaviti en produkt. Vsekakor so to vsa eterična olja, saj imajo take in drugačne zdravilne učinkovine, obenem pa lepo odličajo vsak dom. Poleg tega bi mogoče izpostavili še brinjevec, tako staran v hrastovih sodih kot klasičen brinjevec, ker je in še vedno velja za naravno domače zdravilo, predvsem pri lažšanju lažjih prebavnih težav in seveda v zmernih količinah. Tretji must-have produkt pa je zagotovo naš darilni paket Gift box. Vsebuje liker in čokoladne praline, je primeren za vsako pogostitev, likerji za odrasle in čokoladice za otroke. Poleg tega pa imate za vsak primer doma še primerno darilo.

Iz 23. seje Gasilske zveze Ivančna Gorica

V torek, 24. aprila 2018, je v gasilskem domu Stična potekal že 23. redni občni zbor Gasilske zveze Ivančna Gorica. Predstavniki naših gasilskih društev in gostje so se seznanili z delom v preteklem letu, sprejeli program ter finančni načrt za letošnje leto.

Pozdravne besede je vsem predstavnikom 17 gasilskih društev iz občine Ivančna Gorica in številnim gostom namenil Jure Strmole, ki funkcijo predsednika Gasilske zveze Ivančna Gorica opravlja od lanskega marca. Kot je povedal, so bili v preteklosti pri vodenju ivanške gasilske zveze postavljeni visoki strokovni kriteriji, ki jim je treba slediti in jih nadgrajevati. Iz poročila za preteklo leto je razvidno, da je na gasilsko zvezo ponosen, saj je zveza v marsičem odlična, dobra, napredna in strokovna. »Lepe rezultate dosežemo pri strokovni vzgoji mladine, imamo odličen sistem usposabljanja, katerih rezultat je dobro in strokovno usposobljen kader. Rezultati se kažejo tudi na nivoju GZS bodisi pri testiranjih za najvišje čine, kjer dosegajo odlične rezultate, kot tudi pri drugih področjih temeljnega in dopolnilnega usposabljanja. Vse to je priznanje za vsa pretekla usposabljanja, ki smo ji opravili v naši GZ. Lahko trdim, da se v naši GZ zaključni izpiti ne delijo na lepe oči. V letu 2017 smo pridobili dva

višja gasilska častnika in tri gasilske častnike. Izredno smo bili aktivni na dopolnilnih usposabljanjih, saj se je kar 109 gasilcev udeležilo 19 različnih usposabljanj, ki jih omogoča sistem dopolnilnega izobraževanja na GZS«, je še dodal Strmole. Iz poročila poveljnika gasilske zveze Slavka Zaletelja je razvidno, da se je v minulem letu v občini zgodilo 80 izrednih dogodkov, na katerih je bilo potrebno posredovanje gasilskih enot. Število dogodkov bistveno ne odstopa od povprečja zadnjih petih let. Še vedno več kot polovica intervencij predstavljajo požari, sledijo pa prometne nesreče ter tehnična in druga pomoč. Na omenjenih dogodkih v občini Ivančna Gorica so gasilske enote v letu 2017 opravile 190 intervencij. Skupno je na vseh intervencijah sodelovalo 1961 gasilcev. Na tekmovanju v gasilsko športnih disciplinah je sodelovalo 197 ekip, v katerih je tekmovalo 1074 gasilcev. Poveljnik je tudi povedal, da se v cilju hitrejšega posredovanja na intervenciji uvaja dodatno dopolnilo alarmira-

nje operativnih članov preko SMS sporočil. V nadaljevanju je bilo predstavljeno še finančno poročilo in poročilo nadzornega odbora za leto 2017. Na seji so sprejeli še nekatere spremembe in dopolnitve statuta GZ Ivančna Gorica ter potrdili program dela in finančni načrt za tekoče leto. Gasilska zveza si je za letošnje leto zadala cilj, da pripravi dolgoročni načrt razvoja GZ Ivančna Gorica in njenih članic PGD za obdobje prihodnjih 15 do 20 let, kateri bo temeljil na podlagi že v Sloveniji uveljavljenih normativov. Tudi letos je gasilska zveza pripravila obsežen bilten, kjer so zbrana vsa poročila in

ostale koristne informacije gasilskih društev. Zbrane so nagovorili številni gostje, med njimi tudi župan Dušan Strnad, poveljnik Gasilske zveze Slovenije Franci Petek, predsednik regije Ljubljana II. Uroš Gačnik, poveljnik občinskega Štaba civilne zaščite Jože Kozinc in predstavniki sosednjih gasilskih zvez, ki so še posebej poudarili, kako pomembno je za razvoj gasilstva dobro sodelovanje lokalne skupnosti in zveze. Župan se je še posebej zahvalil tistim nekdanjim predsednikom in poveljnikom gasilskih društev, ki so svoje dolgoletno vodenje društev predali mlajšim generacijam. Tudi zaradi njih je stanje

gasilstva v občini Ivančna Gorica tako visoki in zavidljivi ravni. Podeljena so bila tudi priznanja Ignacija Merharja Regije Ljubljana II. Priznanje iz rok Uroša Gačnika so prejeli, častni predsednik GZ Ivančna Gorica Lojze Ljubič, častni poveljnik GZ Ivančna Gorica Lovro Markovič st., Janez Kastelic st. in tekmovalna enota pokalnih prvakinj v spajanju sesalnega voda PGD Ivančna Gorica. Na samem zaključku sta predsednik GZ in poveljnik GZ podelila čine in priznanja 16 novim tečajnikom, ki so pridobili čin nižji gasilski častnik.

Gašper Stopar

V Šentvidu pri Stični pogovorni večer z dr. Ivanom Štuhecem

V petek, 4. maja 2018, je v večernih urah v dvorani župnijskega doma v Šentvidu pri Stični potekal pogovorni večer s teologom dr. Ivanom Janezom Štuhecem. Povabilu Župnije Šentvid pri Stični se je odzvalo veliko število obiskovalcev iz domače in sosednjih župnij, ki so ga večkrat nagradili z aplavzi. Na večeru je predstavil tudi svojo knjigo Slovenija brez Patrie in Zvonov ter spregovoril o aktualnih družbenih razmerah v Sloveniji.

Dr. Ivan Janez Štuhec velja za enega najbolj prodornih komentatorjev dogajanja v slovenskem družbenopolitičnem prostoru pa tudi na cerkvenem področju. Kot član različnih cerkvenih komisij in kot tajnik Plenarnega zbora Cerkev na Slovenskem ves čas spremlja dogajanja v Cerkvih in družbi. Zagovarja vrednote, izrisuje svoj pogled na mesto kristjana v sodobni družbi in piše o tem, kakšno naj bo razmerje med Cerkvijo in politiko. Vemo, da je v svojih stališčih nepopustljiv, še posebej, kadar pogovor teče o politiki. Priznava tudi napake Cerkev.

Zanimivo je bilo prisluhniti primerjavi dveh afer, ki sta bili zrežirani (ena celo brez podlage) in medijsko prenapihnjene, z očitnim namenom očrnuti Cerkev in desno politično opcijo, kar se je kasneje in se še odraža na volitvah in odnosu državljanov do Cerkev.

Zbrane sta zaključku nagovorila župan občine Ivančna Gorica Dušan Strnad in župnik Izidor Grošel, župljani pa so se g. Štuhec zahvalili z monografijo Šentviško tisočletje, ki je nastala ob praznovanju častitljivega jubileja, 1000 let obstoja župnije. Pogovorni večer so popestrili člani Moškega pevskega zbora Prijatelji in pianistka Neža Zvonar.

Dr. Štuhec je bil prepričljiv in je vzbudil zanimanje ljudi do te mere, da so po zaključku pošle vse knjige. Očitno ljudje želijo slišati obe plati zgodbe in so naveličani ponavljanja in pretiravanja s strani »neodvisnih« medijev.

Gašper Stopar

10 let Župnijske karitas Šentvid pri Stični

V soboto, 14. aprila, je v dvorani Župnijskega doma Šentvid pri Stični potekal dobrodelni koncert »Odprti srce in oči« ob 10-letnici delovanja Župnijske karitas Šentvid pri Stični. Zbrana sredstva na koncertu bodo namenjena pomoči ljudem v stiski.

Tako kot vsako leto, so se tudi letošnjem dobrodelnem koncertu, odzvali številni glasbeniki in pevski zbori šentviške župnije, ki so skrbeli, da so obiskovalci preživeli prijeten glasbeno – dobrodelni večer. V uvodu so melodije iz miniaturnih zvonov izvajali pritrkovalci iz Doba, za njim pa so se na odru zvrstili: Ženski in Moški pevski zbor Vidovo, Otroška folklorna skupina Vidovo, Mešani pevski zbor Sončni žarek Društva upokojencev Šentvid pri Stični, Mladinski pevski zbor Župnije Šentvid, Moški pevski zbor Dob, Vokalna skupina Šentviški slavčki, Moški pevski zbor Prijatelji, ansambel Nipera, Žiga Rojec ter Andraž Mostar, David Strah in Martin Vencelj na harmoniki. S pesmijo, ki jo je napisala Dragica Šteh, »Odprti srce, odprti oči«, so se premierno predstavile tudi članice Župnijske karitas Šentvid. Od zdaj naprej jo bodo uporabljale kot himno. Večer sta popestrila še »zakonca« Nace in Francka s hudomušnimi vložki, skozi desetletno zgodovino delovanja šentviške karitas pa sta obiskovalce popeljali Jožica Jevnikar in Lojzka Sever.

Naj omenimo, da so v desetletnem obdobju prosilcem pomoči razdelili več kot 30.000 kilogramov hrane, izdelali klančino za invalide pred župnijsko cerkvijo, pomagali prizadetim ob naravnih nesrečah, požarih, boleznih, preskrbeli drva za ogrevanje in sofinancirali nakup invalidskega vozička. Posojajo tudi dve bolniški postelji ter plačujejo topli

obrok starejši osebi. Za večje praznike obiščejo in obdarijo bolne in starejše šentviške farane, za katere enkrat letno organizirajo srečanje, otrokom iz socialno šibkih družin pa preskrbijo Miklavževo darilo in še bi lahko naštevali.

Številne obiskovalce so na večeru dobrodelnosti pozdravili nekdanji generalni tajnik Slovenske karitas Imre Jerebic, predsednik škofijske karitas Marko Čizman, šentviški župnik in predsednik Župnijske karitas Šentvid Izidor Grošel ter župan občine Ivančna Gorica Dušan Strnad. »Z velikim veseljem sem se odzval povabilu na današnji čudoviti večer, ki je namenjen dobrodelnosti in srečanju med nami vsemi, ki želimo tej družbi vse dobro«, je v uvodu svojega govora dejal župan Dušan Strnad. »Tudi sam sem nekaj let deloval v dobrodelni ustanovi in

vem, da tisti ljudje, ki resnično potrebujejo pomoč to niti ne povejo. Treba jih je poiskati. Vesel sem, da v šentviški fari deluje dobrodelna organizacija Karitas, da so med nami ljudje, ki znajo prisluhniti ljudem v stiski.« Ob zaključku nagovora se je vsem sodelavcem Župnijske karitas Šentvid pri Stični zahvalil za njihov trud, nesebičnost in voljo pomagati sočloveku v vsakem trenutku.

Čestitkam zahvale se je pridružil tudi župnik Izidor Grošel, ki se sodelavkam zahvaljuje za ves trud, prostovoljno delo in dobro voljo, ki jo vnašajo v župnijo. »Iz srca sem hvaležen Vam in pokojnemu župniku Jožetu Grebencu, s katerim ste pred desetimi leti ustanovili Župnijsko karitas Šentvid pri Stični,« je še dodal Grošel.

Gašper Stopar

20 let Gorniškega kluba Limberk

Gorniški klub Limberk praznuje 20-letnico. Osrednja slovesnost je bilo odkritje Aljaževega stolpiča z vpisno knjigo obiskovalcev na južni slovenski meji v Občini Kostel, ob Tonglovem stebru, nad vasico Srobotnik ob Kolpi. Odkritja stolpiča se je udeležilo več kot 70 gorniških prijateljev in domačinov. Slovesnost so sooblikovali županja Občine Kostel ga. Lilijana Butina s sodelavci in Šentviški slavčki, katerih ubrane melodije so simbolično izpričale dediščino Jakoba Aljaža.

Gorniški klub Limberk je bil ustanovljen v aprilu 1998. Na začetku je bilo delovanje osredotočeno na Občino Grosuplje. Klub je dobil ime po 687 m visoki gori nad Čušperk, na meji med Občinama Grosuplje in Dobropolje. Na vrhu gore so ostanki poznoantične naselbine iz pozne rimske dobe. Kasneje je v Ivančni Gorici nastala sekcija Gorniškega kluba Limberk. V zadnjih letih je večina članov kluba iz občine Ivančna Gorica, zato se je sedež kluba prestavil v Ivančno Gorico.

Gorniški klub Limberk je eden od desetih klubov, vključenih v Slovenski gorniški klub Skala - zvezo gorniških klubov, ki se ukvarjajo z gorništvom in sorodnimi dejavnostmi v gorskem svetu (alpinizmom, plezanjem, turnim smučanjem, gorskim kolesarstvom, ekstremnim smučanjem, jadralskim padalstvom

itd.). Slovenski gorniški klub Skala je bil v letu 1997 ustanovljen z namenom, da združuje gorniške klube in goji slovensko gorniško izročilo in zavest v duhu vrednot in tradicije Turistovskega kluba Skala. Iz družbe idealističnih, celo romantičnih in v gore zaljubljenih rosno mladih ljudi je na Slovenskem, v obdobju med obema vojnama, nastala močna planinsko - športna in kulturno - vzgojna organizacija – Turistovski klub Skala (ustanovljena 2. februarja 1921), ki je pomembna za velik razmah smučanja, predvsem pa alpinizma pri nas.

Vodilo Gorniškega kluba Limberk, ki deluje predvsem v južnem delu Slovenije, je »Spoznajmo svojo okolico in jo pokažimo tudi drugim«. Vrednote, ki so temelj pri delovanju kluba, so medsebojno sodelovanje, spoznavanje in razumevanje, uresničevanje gorniške dejavnosti, razvijanje slovenskega gorniškega izročila, varovanje in prijazen odnos do gorske narave, naravne in kulturne dediščine, izobraževanje in vzgoja varne hoje, druženje na pohodih in kulturnih prireditvah. V klubu aktivno dela 12 prostovoljnih gorniških vodnikov. Skrbimo za približno 40 kilometrov poti Prijetno domače v Občini Ivančna Gorica, sodelujemo pri pripravi ter izvedbi tur in prireditev Skale, skrbimo za izobraževanje članov, imamo spletno in Facebookovo stran, kjer se lahko spremljajo naše aktivnosti. Udeležujemo se prireditev v okviru Skale, lokalne skupnosti in seveda tudi svojih dejavnosti, ki jih ni malo,

za kar so zaslužni člani našega kluba. Dejavnost smo razširili tudi z zimsko rekreacijo in plezanjem na umetni steni v Osnovni šoli Stična. V novodobni Skali si prizadevamo slediti našim vzornikom. V zadnjem obdobju smo naredili, ali pa smo vplivali, da se je naredilo precej pomembnih stvari. Če začnemo le pri gorniških poteh: Abramova pot okoli Pihavca, Pot od doma do doma po Gorenjski v čast Jakoba Aljaža, Slomškova pot po Štajerski, pot Prijetno domače po Dolenjski in zavarovane plezalne poti v Mojstrani so le nekatere od teh. Velja tudi omeniti, da smo s ponovno postavitvijo skalaškega križa na Škrlatici slovenskim ljubiteljem gora, pa tudi širši javnosti pokazali, da kulturne človek spoštuje tradicijo, delo in stvaritve predhodnikov.

Eden od ciljev Slovenskega gorniškega kluba Skala je spodbujanje klubov k postavljanju Aljaževih stolpičev zlasti na naših obmejnih hribov, da tako sebi in drugim na najlepši možni način označimo meje svoje domovine. Postavljanje malih Aljaževih stolpičev, ki so jih prvi postavili člani Gorniškega kluba Gornjesoške doline na samotne vrhove na zahodni slovenski meji, kasneje pa so jim sledili drugi klubi, odraža predvsem skalaško domoljubje in zavezanost kulturi našega naroda. Gorniški klub Limberk je ob 15-letnici jubilej obeležil z odkritjem in blagoslovom dveh Aljaževih stolpičev z vpisnima knjigama obiskovalcev na Taboru Cerovo pri Grosupljem in na Kamnem Vrhu pri

Ambrusu. S tem smo se pridružili klubom Skale, ki negujejo tradicijo postavljanja Aljaževih stolpičev. Če sta bila prva dva stolpiča postavljena ob kulturnih znamenitostih, pa tretji stolpič z vpisno knjigo in žigom stoji ob Kolpi, ob svojevrstni naravni posebnosti, 38 m visokem kamnitem Tonglovem stebru (611 m), s tremi bori in izobešeno slovensko zastavo na vrhu, za kar je bil potreben pravi alpinistični podvig. Tako je tudi južna meja dobila »svoj« Aljažev stolpič.

Ob praznovanju 20-letnice Gorniškega kluba Limberk se zahvaljujemo vsem članom, gorniškimi prijateljem, s katerimi se srečujemo na turah in prireditvah Slovenskega gorniškega kluba Skala, Občini Ivančna Gorica in številnim podpornikom, ki v našem delu prepoznate ljubezen do sočloveka, lepote narave, gorskega sveta. Veselimo se novih izzivov in prihodnjih srečanj na skupnih poteh!

Končujemo pa z verzi Skalaške himne, ki vas morda navdušijo, da se nam pridružite na katerem od naših pohodov.

**Brž, ko sneg zapade,
za smučke zgrabi vsak,
čez hribe in doline uren je korak.
Ljubi gore in doline,
ljubi fante in deklino,
ljubi skalo vsak slovenski fant.**

**Skala, divna skala,
kras slovenskih gor,
skala, divna skala,
ti vedno boš nam vzor.**

**Trden, kakor skala,
je slovenski rod,
kvišku, kakor skala,
vodi naša pot.**

**Prav skalaš ne umrje v post'ljji,
rajši v skale se poda,
on se ne boji prepada,
če pred njim zija.
Pred nebeška vrata stopi,
Peter pride mu naproti
in pozdravi ga lepo: »Ti si ljubil
skalo!«**

Skala, divna skala ...

*Janez Mežan,
predsednik Gorniškega
kluba Limberk*

Sredi Doba zagorel ognjeni lepotec

Na predvečer praznovanja prvega maja po Sloveniji zagori na stotine kresov. Tudi letos je bilo številne opaziti v občini Ivančna Gorica. Veliko vaško kresovanje so pripravili v Dobu pri Šentvidu, kresovali so še na Krki, Stični in še v nekaterih manjših vaseh.

Na travnatem nogometnem igrišču v Dobu pri Šentvidu je pravi ognjeni lepotec nastal po zaslugi mlajših članov Prostovoljnega gasilskega društva Dob in je v višino meril kar devet metrov. Kot so povedali, so priprave potekale več dni, zahvalo za njihov trud pa so jim s številčnim obiskom izkazali njihovi sokrajani. Poleg kresa so seveda poskrbeli tudi za dobro jedajo in pijačo.

Gašper Stopar

Čistilna akcija Bokrove jame

Jamarji pri svojem raziskovanju velikokrat v jamah naletimo na raznovrstne odpadke, ki še vedno predstavljajo velik problem za podtalnico in z njo povezano pitno vodo. Velikokrat ugotovimo, da odpadki niso starejšega izvora, ampak ljudje še vedno uporabljajo naravo in s tem tudi jamske objekte za svoja odlagališča. Zato se jamarji iz Jamarskega kluba Krka trudimo, da vsako leto naredimo nekaj dobrega za naš planet in skušamo pri tem spodbuditi širšo javnost, da bi se zavedala problema onesnaženosti jamskih objektov. Letos smo prav na dan Zemlje, 22. 4. 2018, izpeljali čistilno akcijo v Bokrovi jami v Dečji vasi pri Zagradcu.

Člani so v dopoldanskem času pridno pobirali odpadke po jami in v bližnji okolici jame, jih razvrščali v vreče ter uredili okolico, saj mimo jame poteka opuščena z vejevjem zaraščena pot, nekaj metrov nižje pod vhodom v jamo pa se nahajata Deški studenec in reka Krka. Bokrova jama (kat. št. 3056) je s svojimi 50 metri dolžine znana predvsem po svojih arheoloških odkritjih, med drugimi so bili v jami najdeni ostanki človeških okostij in kosi prazgodovinske lončevine. Prvič je bila jama omenjena leta 1904 (Pečnik J.) in je tudi uvrščena na seznam naravnih vrednot. Največ odpadkov smo našli na vhodnem delu jame in pod njenim pobočjem v smeri struge reke Krke; prevladovalo je steklo in različni kosi embalaže, našli pa smo tudi nekaj večjih kosov starega železa. Smeti smo po končani akciji odnesli do glavne ceste, kjer nas je čakala avtomobilska prikolica, ki smo jo uspeli dodobra napolniti s približno 1,5 m3 smetmi. Smeti smo razpeljali po zbirnih zabojnikih, železo pa odpeljali na odpad.

Po delavnem dopoldnevu je sledil zaključek čistilne akcije s pečenjem mesnih dobrot na žerjavi v idiličnem zavetju nabrežja reke Krke. S skupnimi močmi nam je spet uspelo preživeti lep dan v dobri družbi s sojamarji in narediti zraven še nekaj koristnega.

*Tanja Podržaj, Jamarski klub Krka
Fotografiral: Leopold Bregar*

Čiščenje vhodnega dela jame

Smeti iz jame in okolice

Dan odprtih vrat ČD Krka in Zagradec

Kot vsako leto smo čebelarji Čebelarstva Krka in Zagradec dne 20. aprila pripravili »Dan odprtih vrat slovenskih čebelarstva«. Predstavitev društva smo pripravili v Čukovini v neposredni sosesčini našega učnega čebelnjaka, kjer domujemo krška društva. Predstavili smo zgodovino društva, naše simbole: prapor čebelarstva, svečane čebelarke obleke in odlikovanja, ki jih je društvo prejelo od ČZS, RČZ PPG in Občine Ivančna Gorica.

Na ogled je bil tudi razstveni prostor, kjer imamo razstavljenih nekaj panjev, čebelarstva orodja in pridelkov ter promocijski material. Poleg praparja je plapolala tudi zastava ČZS, ki obeležuje 20. maj »Svetovni dan čebel«. Predstavili smo pomen tega dneva za čebele in okolje vsega sveta, ter poudarili, da smo pobudniki slovenski čebelarji. Svečani dogodek 1. praznovanja svetovnega dneva čebel bo v Sloveniji, kjer se ga bodo poleg tisočev slovenskih čebelarjev udeležili pomembni gostje iz sveta in veliko tujih čebelarjev.

Obiskovalce smo povabili tudi na svečano otvoritev »Spominskega obeležja kranjski sivki«, naše avtohtone kranjske čebele, ki bo 18. maja v Višnji gori. Predstavili smo projekt, ki ga vodi Občina Ivančna Gorica v sodelovanju z ČZS in domačimi čebelarji.

V nadaljevanju smo predstavili pomen čebel, ter našo skrb in delovanje za ohranitev čebeljih družin, pridelovanju čebeljih proizvodov, opravevanju kultur, vzgoji mladih čebelarjev ter s tem tudi ohranja-

nju okolja.

Vrhunec dneva pa je bil obisk šolarjev OŠ Stična, podružnične šole Krka. Obiskali so nas učenci od 1. do 5. razreda. Med njimi tudi 28 krožkarjev čebelarstva krožka, ki na šoli deluje že peto leto. Prijetno so nas presenetili, ko so nam poklonili preko 40 panjskih končnic, ki so jih poslikali v okviru natečaja ČZS »Polepšajmo čebelam domovanje in spoznajmo čebelarje«. Namen natečaja je bil, da bodo poslikane panjske končnice izpod otroških rok dobile svoje mesto na pravih panjih pri bližnjem čebelarju. Čebelarji smo izvirne poslikave panjskih končnic z veseljem sprejeli in obljubili, da bodo nekatere krasile njihove čebelnjake, nekaj jih bo pa na ogled na naši stalni razstavi v čebelarstvu kotičku Turistično informativnega centra na Krki, kjer domujejo krška društva in jih bodo lahko starši, prijatelji in izletniki tudi videli in občudovali saj ima vsaka na zadnji strani tudi navedenega avtorja poslikave.

Po slavnostni podelitvi smo se posladkali s pravimi medenjaki.

V veselim pričakovanju so se šolarji nato napotili k učnemu čebelnjaku, kjer jih je sprejel gospodar čebelnjaka in so lahko v živo občudovali čebelice, ki so bile že sredi najučnejšega pomladnega dela z opravevanjem in nabiranjem nektarja.

Najbolj pogumni pa so lahko v svojo dlan vzeli trota in ga čisto od blizu občudovali. Čebelar pa jim je opisal njegovo vlogo in vlogo drugih članov čebelje družine.

Drugi pa so pred čebelnjakom ogledovali medoviti vrt, kjer so ravno začele brsteti prve medovite rastline. Dan odprtih vrat čebelarstva se je nadaljeval tudi v popoldanske ure saj so bili starši šolarjev in vaščani z vabilom obveščeni o dogodku.

Zadovoljni obiskovalci so nas navdajali s ponosom, da smo lepo izkoristili še eno priložnost, da opozorimo na nepogrešljiv pomen naših čebel in našega delovanja.

Biti čebelar je v našem okolju še pridobil veljavo in zaupanje.

Marjan Volaj,
Čebelarstvo
Krka in Zagradec

Pridi na Semanji dan v Stično!

Sejmi so že stoletja središče druženja, razstavljanja, menjave in prodaje domačih živali, pridelkov in izdelkov. Spretno roke danes premalo cenjenih mojstrov še dandanes izdelujejo raznovrstne uporabne izdelke iz lokalnih materialov, torej lesa, kamna, kovine in zemlje oziroma glin. Na stiškem sejmu se jim bodo pridružili še lokalna društva, ustanove, umetniki in predstavili svoje dosežke.

Nedelja, 20. maja, bo tako med 11. in 17. uro v Stično privabila množico radovednih, ki se bodo na delavnica česa novega naučili, se preizkusili v igrah, spretnostih in znanju. Po nakupih uporabnih izdelkov zase ali darila se bo vsem prilegel stiški divjačinski golaž, dobrote z Mavrovega žara ter osvežilna pijača.

Novost letošnjega sejma bodo albumi, ki jih bodo lahko obiskovalci kupili na stojnici Turističnega društva Stična in s tem podprli naše delo. Namenjeni bodo zbiranju žigov na stojnicah, delavnicah in v spremljevalnem programu vse med 12. in 16. uro. Takrat se bodo vsi, ki bodo zbrali dovolj žigov, lahko potegovali za nagrade, ki jih bodo prispevali letošnji ponudniki na stojnicah.

Tudi ti, ki prav zdaj bereš naše vabilo, lahko s svojim obiskom pripomoreš k pravemu sejmskemu vzdušju. Pridi s svojo družino. Dober obisk sejma nam bo v zadoščenje. Verjamemo, da nam bo vreme kot lani naklonjeno. Če pa se vendarle »močno sfiži«, obstaja možnost, da bo sejem odpovedan, kar bomo objavili na spletni strani društva www.tdsticna.si. Dobrodošli v Stični!

David Mrvar, TD Stična

Stiški sejem po 2. sv. vojni (fotografija iz zbirke Amalije Skubic)

Člani Društva gobarjev ŠŠ Hočevje na 13. smrčkijadi v Umagu

V mesecu aprilu 2018 smo se člani Društva gobarjev Štorovke Šentrumar Hočevje odpravili k našim sosedom na Hrvaško, kjer smo se udeležili mednarodne prireditve »13. mednarodni dnevi gob in zelišč«v Umagu.

Gerta Gregorka

Društvo gobarjev Bujštine »Boletus« iz Umaga že tradicionalno vsako leto organizira mednarodno srečanje gobarjev v Umagu. Letos je bila v njihovi organizaciji to že 13. prireditev, imenovana »13. Mednarodni dani gljiva i bilja – SMRČKIJADA, ki traja tri dni. Prvi dan smrčkijade potekajo predavanja o gobah, drugi dan organizirajo nabiranje smrčkov (mavrahov) in divjih špargljev v okolici Umaga ter izdelavo najlepše gobarske palice, tretji dan pa poteka tekmovanje v kuhanju gobjih jedi. Mi smo se udeležili drugega dneva prireditve.

Člani društva gobarjev Štorovke Šentrumar-Hočevje smo v soboto, 14. 4. 2018, v zgodnjih jutranjih urah naše potovanje začeli na Vidmu, pot nadaljevali preko Hočevja, Krke, Ivančne Gorice in Ljubljane, kjer so se nam pridružili člani Mikološko gobarskega društva Ig. Po kratkem postanku za jutranjo kavo na Ravbarkomandi, smo pot nadaljevali mimo Kopra, Šmarja do mejnega prehoda Dragonja, kjer smo brez čakanja vstopili v državo Hrvaško. V Umagu so nam gostitelji pripravili pristen sprejem. Gobarji so se že zbirali v skupinah, da jih vodniki odpeljejo v okoliške gozdove nabirati smrčke in divje šparglje, da se zaradi nepoznavanja terena ne bi izgubili.

Tisti, ki se niso odpravili v gozdove, so odšli raziskovat lepote kraja

Umag in res so imeli kaj videti. Čudovito mesto, lepo vreme in ugodna morská klima, vse to ponuja mesto Umag. Po treh urah so se iz gozdov vrnili nabiralci smrčkov. Njihove košare niso bile pretrirane polne smrčkov-gob, vendar bilo jih je dovolj, da so organizatorji lahko pripravili manjšo razstavo gob in determinacijo nabranih primerkov, predvsem smrčkov. Sledil je pozdravni govor predsednika Gobarskega društva Boletus Umag. Pozdravil je vse udeležence smrčkijade, še posebno predstavnike prijateljskih gobarskih društev iz Hrvaške, Srbije, Slovenije, Bosne in Hercegovine, Italije ter se zahvalil za udeležbo na njihovi vsakoletni prireditvi-smrčkijadi.

Organizatorji so podelili nagrade za najlepšega smrčka, najlepšo palico in nagrade za največ nabranih primerkov gob v košari. Nagrada za najlepšo gobarsko palico in najlep-

šega smrčka je letos pripadla članom gobarskih društev iz Hrvatske. Nagrado, za prvo in drugo mesto, za najlepšo košaro z največ nabranimi primerki različnih vrst gob pa smo prejeli mi, Društvo gobarjev Štorovke Šentrumar Hočevje in naš član Bojan Jereb s svojo košaro. Po končani podelitvi priznanj vsem predstavnikom-udeležencem gobarskih društev, je sledilo še prijateljsko druženje ob zvokih glasbe domačega ansambla. Ob prijetnih zvokih dalmatinske glasbe so odmevale tudi slovenske pesmi, še posebno pesmi ansambla Slavka Avsenika in Lojzeta Slaka.

Prijetno je bilo druženje z gobarji na 13. mednarodni smrčkijadi v Umagu. Gostiteljem smo se zahvalili za povabilo in gostoljubje ter obljubili, da prihodnje leto zopet pridemo.

Gerta Gregorka

3. KMEČKE IGRE V DOBU NEDELJA 27.MAJ 2018

Otroške igre ob 11.uri
Igre za odrasle ob 14.uri

Nato druženje z ansamblom HEC
prijave na WWW.KSD-DOB.SI

Po užitke posebne vrste v Užitkarnico Jama

V Užitkarnici Jama smo si na začetku delovanja zadali kar nekaj ciljev. Kljub temu, da je večina dolgoročnih, pa se že lahko začnemo ozirati nazaj, saj v novem letnem ciklu napak res ne želimo ponavljati. Bomo raje naredili nove in se iz njih še kaj naučili. Pa smo že pri prvi točki - učenje. Preko popolnoma neformalnih dejavnosti smo našim gostom želeli razširiti obzorja, seveda tudi napolniti duha, morda koga navdušiti nad novim konjičkom ali dati idejo za naslednje potovanje.

Poslušali smo potopise o kolesarjenju po Afriki in pohodniških dogodivščinah v Peruju, pred kratkim v enem večeru prisluhnili kar dvema, precej različnima, potopisoma o Združenih državah Amerike. Veselimo se toplejših mesecev, saj se bo na našem odru zvrstila pisana družina popotnikov, ki nam bodo predstavili najrazličnejše destinacije.

Ne trdimo, da smo sedeli pod zvezdami, je pa pokrita terasa gostila skoraj 10 filmskih večerov, domače in tuje glasbenike, skupaj z našimi dragimi sosedi iz Kulturnega društva Stična smo pripravili Festival

Stična, sobotne dopoldneve pa pogosto popestrili z animacijami za otroke.

Poletja se lahko spominjamo kar malo nostalgичno, saj smo priredili dve večdnevni Kulturjama, na kateri smo posebej ponosni. Gre namreč za Stični popolnoma nov format dogodka, lahko bi celo rekli, da je Kulturjama mini festival, ki obsega več kulturnih, športnih in zabavnih aktivnosti, ki ji razporedimo preko celega tedna. Za nami sta tako turnirja v ulični košarki in odbojki, ti stega v nogometu lahko z veseljem že napovemo, delavnice za otroke, skupaj z Dejanom Kraljem in Anjo Polh smo na zid stiškega igrišča narisali največjo pobarvanko v kraju, pa kavarniški večer jazz glasbe in karaoke.

Želimo si, da bi v aktivnosti vključili vse generacije in tudi tistim, ki ne hodijo več v šolo, omogočili obisk kakšne delavnice, da ne pozabimo, da zabavne in koristne dejavnosti niso le za najmlajše - oblikovanju unikatnih skodelic za kavo bodo med drugim sledile še kulinarična, mizarska in šiviljska delavnica.

Spomine bi lahko obujali še kar lep

čas, vendar je prav, da počasi pogledamo novemu jamskemu letu naproti in nanizamo kratek seznam prihajajočih dogodkov.

Naš program v prihajajočih mesecih bo zelo pester:

12.5. Kuhar na terasi: Jure Skok, predstavitev lokalnega kuharskega mojstra in uživanje v raznolikih jedeh

23. 5. - 27. 5. KULTURJAMA III,

23.5. Delavnica izdelave gurmanških pralin: kreativna in varna uporaba eteričnih olj v sladica, ročna izdelava pralin

24.5. Turnir v nogometu

25.5. Koncert

26.5. Delavnica za otroke

26.5. Jamaoke, večer karaok

27.5. Boljši sejem na stiškem igrišču

7.7. Delavnica: zdravi poletni razvrat, izdelava eko veganskega sladoleda z eteričnimi okusi

23.8. Delavnica: priprava na jesen, celostno utrjevanje imunskega sistema, izdelava roll on-a v podporo imunskemu sistemu in za boleče grlo

Za organizacijo skrbita idejna vodja in ustanovitelj Tatjana Tomšič in Samo Kadirič s pomočjo Nine

Hauptman in Janže Dolinšek, ki skrbita za umetniško in kreativno noto idej.

Še ena novost je prenovljena letalska soba, v katero ste toplo vabljeni vsi, ki bi si želeli posebno mirnega kotička za delo, branje ali zgolj posedanje, obeta pa se nam tudi sprememba namembnosti biljardnice. Stična bo dobila nekaj čisto novega ... Vam povemo kaj kmalu!

Predlagamo, da spremljate našo Facebook stran, na kateri objavljamo vse novičke, dogodke in ostale

pomembne zadeve, še najbolj pa bomo veseli, če nas pridete kar obiskat. Ne pozabimo, da je Užitkarnica Jama v prvi vrsti še vedno lokal, ki v prijetnem ambientu kuha dobro kavo, svojo ponudbo nadgrajuje in širi, predvsem pa se iz dneva v dan uči in dela s srcem. Ker imamo Stično radi in vemo, da je prav, da ji vračamo, kar je ona dala nam. Naš moto je lokalno sodelovanje, odprti smo za predloge in ideje mladih lokalnih ustvarjalcev.

Tatjana Tomšič

Drsanje na Eco ledu 365 dni na leto

Na Mestnem kopališču Višnja Gora smo poskrbeli za novo obliko razvedrila za otroke, mlade in tiste večno mlade po duši. Postavili smo namreč drsališče iz umetne mase, ki omogoča drsanje z običajnimi drsalkami vse dni v letu. In ne skrbite, če ste drsalke pozabili doma. Za izposojlo drsalk je poskrbljeno, za otroke pa je zaradi varnosti na drsališču obvezna uporaba kolesarske čelade.

Za organizirane skupine, šole in otroke, ki bodo preživljali počitnice na našem kopališču, smo pripravili zanimive igre na ledu, kot so hokej, poligon za oviratlon, štafeta in druge različne igre na drsalkah.

Vas je zamikalo drsanje tudi v drugih, ne le v najhladnejšem letnem času? Pridite, zagotavljamo, da vam ne bo žal. Za ohladitev je celo leto poskrbljeno v naši kavarni, v poletnih mesecih pa si boste za odlično počutje lahko privoščili tudi plavanje v našem bazenu.

Kristina Zadel

Naša pot na GEOSS

Lepi, topli dnevi pred prvim majem so bili kakor naročeni za popotovanje po prelepi, v pomladnem soncu vzbrsteli naravi. Tudi letos smo se odpravili na dokaj zahtevno, 29 km dolgo pot od Dobrave do Geometričnega središča Slovenije »GEOSS«, ki se nahaja na Spodnji Slivni v bližini Vač v litijski občini. Dokaj pestra starostna struktura seveda ni obetala kakšnih časovnih rekordov, temveč zanimiva pomenkovanja med potjo.

Kot rečeno smo pot začeli na Dobravi nad Stično in jo mahnili čez Goričico in Obolno v Gozd Reka, od tam pa čez hrib Ščit proti Štangarskim Poljanam. Na Ščitu se seveda ustavimo pri lovski koči, da se malo odžejamo in na novo zategnemo vezalke na pohodnih čevljih. V Štangarskih Poljanah prečimo reko Reko in nadaljujemo svojo pot navkreber v vas Dragovšček, kjer je izredno lepo urejen kmečki turizem Blaj in se seveda kot običajno tu tudi ustavimo. Prijazni gospodar Vinko nas postreže s svojimi domačimi dobrotami, da bi človek kar ostal, toda naš cilj je še daleč in je treba naprej. Vzpnemo se na Kamplov hrib, mimo lepo urejenih kmetij in vikendov ter čebelnjakov, pa mimo Mahlina, vseskozi po gozdu proti Golišam. Tam se za malo okrepčila ustavimo na balinišču, kjer fantje pripravljajo prostor za kresovanje in litijsko prvomajsko proslavo. Pot nadaljujemo proti Kresniškemu Vrh, kjer se nam pridruži še naša dva najmlajša pohodnika, Mark in Ian. Ob tem smo dobili še vsak svoj sladoled, da smo malo pozabili na že kar utrujene noge. Ob nadaljevanju poti proti Kresnicam pa se nam vseskozi odpira prelep pogled, seveda najprej na naš cilj

Zadovoljni zmagovalci na cilju!

v bližini Vač in pa okoliške hribe na drugi strani Save. Kot na dlani je Sv. Miklavž pa Zasavska sveta gora in Čemšeniška planina in še malo bolj vzhodno mogočni Kum, pod nami pa vasi Senožeti, Kresnice in Hotič, v ozadju pa prelepa kulisa Kamniških Alp. Mladi v ospredju nam diktirajo tempo in kar hitro smo po raznih rekreacijskih bližnjicah v Kresnicah. Malo smo bili razočarani, ko nam je kresniški župnik g. Božidar, sicer naš znanec, poslal sporočilo, da ga ni doma, saj je šel ravno te dni s svojimi župljani na romanje v Lurd. Usedli smo se na njegovo poletno uto in se dogovorili o nadaljevanju poti. Iz nahrbtnikov pospravimo še zadnje zaloge okrepčil in nadaljujemo pot še do bifeja, kjer si pred zadnjim vzponom privoščimo še Cockto, nakar nadaljujemo pot skozi železniški podhod in na most čez Savo. Tam začnemo z najzahtevnejšim vzponom, kjer je uhojena stezica cikcak speljana neposredno na strm hrib, kjer mladi spet diktirajo tempo. Na vrhu vzpona pridemo do kmetije Planjava, kjer pogrešamo starejšega gospoda, ki

nas je prejšnja leta prijazno sprejel. Pot nadaljujemo skozi kamnolom v vasi Zapodje, kjer nas malo omiči blagodejna ploha in naprej po gozdu do naše bukve, kjer se vsako leto registriramo. Od tu pa le še lahek vzpon po makadamski cesti in smo pri obeležju GEOSS, našem cilju. Sredi zastavami okrašenega prostora stoji obeležje, ki označuje težišče Slovenije, okrog pa so postavljene še razne skulpture. Pred nekaj leti so dodali še repliko knežjega kamna iz Gosposvetskega polja. Preko leta pa se tu odvijajo različne proslave in slovesnosti, v bližini pa je tudi poznan in zelo obiskan adrenalinski park.

Na cilju smo bili seveda veseli in zadovoljni, da nam je uspelo. Ob obeležju naredimo še nekaj skupinskih slik, za tem pa v avtomobile, ki so nas tam čakali in na pojedino. Ob tem gre velika pohvala in čestitka našim najmlajšim pohodnikom, Timu, Marku in Ianu, ki tudi na koncu niso kazali kakšne posebne utrujenosti.

Lojze Podobnik

Pomladanska Viridina pot

Na velikonočni ponedeljek, 2. aprila smo se dobili v Mekinjah, kjer je bilo ob lepem vremenu prijavljenih nekaj manj kot 200 pohodnikov. Nekaj pohodnikov se je pridružil še kasneje pri prečkanju posameznih vasi. Trasa pohoda je potekala iz Mekin v Metnaji in nato spust do Stiškega potoka ter vzpon do vasi Poljane. Pot se je nato vzpenjala do vrha hriba Obolno (776 m, najvišji vrh občine Ivančna Gorica) in nato nadaljevala do kmečkega turizma na Obolnem. Nadaljevali smo do Osredka, Planine in Debeč (do Belentina), nato pa je sledil najtežji vzpon do cerkve na Pristavi, kjer je ob 12. uri sledila simbolična maša. Zaključek je bil na izletniškem turizmu na Pristavi, kjer je bila tudi malica. Sledil je spust do Dobrave in do začetne točke v Mekinjah. Pohodnike je spremljalo čudovito pomladansko vreme.

Za KS Metnaji Tone Grčman

Nekoč skrito, danes na ogled

Območno združenje veteranov vojne za Slovenijo Grosuplje ima v svojem programu tudi dve strokovni ekskurziji. Tako smo se v mesecu aprilu odpravili na Kočevsko. Naš cilj je bil tokrat ogled do nedavno še zaprtega vojaškega območja Škrilj. Kot je znano, sta bili v preteklosti na Kočevskem, natančneje v okolici Kočevske Reke dve

t. i. zaprti območji, in sicer Gotenica za potrebe takratnega slovenskega političnega vodstva in Škrilj za vojaške potrebe. Na poti v Kočevsko Reko, kjer je izhodišče za organizirani ogled nekoč zelo varovanega in skrivnega objekta Škrilj, smo se najprej ustavili v Kočevju. Obiskali smo tamkajšnji Pokrajinski muzej ter si najprej ogledali kratek film o lepotah in znamenitostih Kočevske. Nato pa smo si ogledali še stalno zbirko o Kočevjarjih in njihovi usodi ter razstavljena umetniška dela v likovni galeriji. Seveda smo si ogledali tudi osrednjo dvorano Šeškovega doma z znamenitim napisom: «Narod si bo pisal sodbo sam». Pot nas je nato vodila do Kočevske Reke, kjer smo se razdelili v dve skupini in od koder so nas odpeljali do podzemnega objekta Škrilj.

Objekt je sicer dostopen za organi-

Ogled muzejske zbirke

zirane ogleda ter relativno dobro vzdrževan, vendar je še vedno v nekem smislu tajen. Saj so že pred vstopom na območje objekta table, ki prepovedujejo fotografiranje. Pa tudi pred vstopom smo morali fotografske aparate pustiti v zato namenjenih omaricah.

Podzemni objekt je impozanten ter preseneča s svojo mogočnostjo ter samozadostnostjo, ki bi omogočala posadki neodvisno bivanje in opravljanje nalog. Ob ogledu obiskovalec najprej pomisli, koliko dela in truda pa tudi materiala in strokovnega znanja je bilo potrebnega za izgradnjo takšnega objekta. Nehote

pa se postavi tudi vprašanje: Ali je bilo vse to potrebno?

Po končanem ogledu smo se vrnili na izhodiščno točko v Kočevski Reki ter si ogledali nekatere njene znamenitosti, kot so najdebelejši oreh s premerom 14 metrov, bližnje jezero ter novo cerkev. Dobili smo občutek, da se razvoj in z njim življenje vrača tudi v ta del nekoč zaprte in očem skrite Slovenije.

Na poti domov smo se ustavili še na kosilu v enem izmed gostišč ter se prijetno utrujeni vrnili v Grosuplje.

Franci Zorko

Društvo diabetikov Ivančna Gorica vabi

Bolniki s sladkorno boleznijo in ostali zainteresirani krajanji za obvladovanje te vse bolj pogoste bolezni smo združeni v Društvo Diabetikov Ivančna Gorica. V sodelovanju s specializirano gospodarsko družbo Zaloker & Zaloker iz Ljubljane smo pripravili posebno akcijo za naše občane. V mesecu maju bomo izvedli BREZPLAČNO osnovno poučevanje o sladkorni bolezni, hkrati pa se bodo udeleženci naučili in praktično izvedli pravilno merjenje sladkorja v krvi. Akcija bo potekala po tukaj objavljenem razporedu.

V tem času bo možnost včlanitve v naše društvo, ki s svojo dejavnostjo po sprejetem programu izdatno pomaga vsakemu zainteresiranemu občanu, da lahko lažje in boljše obvlada težave s sladkorjem v krvi. Članom bomo zagotavljali redno prejemanje strokovne literature (revija Diabetes). Srečanje je že potekalo 4. maja v Šentvidu.

Ivančna Gorica (kulturni dom): ČETRTEK, 10. maj, ob 8.00 in ob 16.30

Zagradec (kulturni dom): TOREK, 29. maj, ob 9.30

Muljava (kulturni dom): TOREK, 29. maj, ob 16.30

Stična (kulturni dom): SREDA, 30. maj, ob 16.00

Višnja Gora (mestna hiša): SREDA, 30. maj, ob 8.15

Vabljeni vsi občani, posebno tisti, ki se že počutijo ogrožene ali celo že imajo resnične težave s sladkorjem v krvi.

Nikolaj Erjavec

VABILO

Turistično društvo Ivančna Gorica in Turistično društvo Suha krajina organizirata že 23. tradicionalno POPOTOVANJE PO RIMSKI CESTI od Ivančne Gorice do Dvora. Z omenjeno zgodovinsko in predvsem družabno prireditvijo želimo predstaviti zgodovinski pomen in naravno lepoto okolja, v katerem živimo.

23. TRADICIONALNO POPOTOVANJE PO RIMSKI CESTI od Ivančne Gorice do Dvora bo v soboto, 9. 6. 2018. s startom ob 9.30, na parkirišču pred NLB v Ivančni Gorici.

V primeru slabega vremena kolesarjenje odpade. Udeležba na lastno odgovornost.

20. KOLESARSKI MARATON TREH OBČIN

Grosuplje, Ivančna Gorica, Dobrepolje
nedelja, 3. junij 2018,
start ob 9. uri na Kolodvorski cesti

IZBIRA RAZLIČNIH TRAS:

- 91 km cestna proga: zelo razgiban teren | vzpon na 600 m visok Korinj, za dobro pripravljene kolesarje;
- 78 km cestna proga: zelo razgiban teren | brez vzpona na Korinj;
- 56 km cestna proga;
- 31 km MTB proga: primerna samo za gorska kolesa | Polževo, Ilova Gora;
- družinski maraton: namenjen družinam in manj pripravljenim kolesarjem | na voljo sta trasi 16 in 27 km | del trase je makadam
- pohod: za spremljevalce kolesarjev

PRIJAVE IN STARTNINA

Predprijave | od 10. do 31. maja do 12. ure:

- www.kolesarsko-drustvo-grosuplje.si/maraton
- picerija Sonček (Kolodvorska ulica 2, Grosuplje)

Prijave na dan dogodka | 3. junij od 7:30 dalje:

- startno ciljni prostor

	STARTNINA	PREDPLAČILO
cestni 56 km, 78 km, 91 km	20 €	18 €
MTB 31 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

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 zapestnice. Na križiščih bo poskrbljeno za usmerjanje kolesarjev.

Na cilju bo vsak udeleženec ob predložitvi startne številke prejel medaljo in praktično darilo (kakovostno protipotno majico v vrednosti 30 €), deležen bo malice, žrebanja praktičnih nagrad - glavna nagrada še ni določena. 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

Mladi in kmetijstvo

Društvo podeželske mladine Kalček je letos doseglo ponovno zmago na kvizu »Mladi in kmetijstvo«, ki so ga letos tudi organizirali s pomočjo Zveze slovenske podeželske mladine in Kmetijske gospodarske zbornice Slovenije.

Tekmovanje je potekalo v soboto, 31. marca, tekmovalci pa so se v gasilskem domu Vrh pri Višnji Gori pomerili v znanju o kravah molznicah, čebelah in o metodologiji FADN (vodenje računskih storitev kmetijskih gospodarstev). Pisnemu delu je sledil ustni, ki je od udeležencev zahteval znanje in tudi hitrost ter zbranost.

Tretje mesto je pripadlo DPM LIŠ, drugo DPM Velike Lašče, zmago pa so si že drugo leto zapored prisvojili člani Društva podeželske mladine Kalček, ki so se 21. aprila udeležili še državnega kviza pod okriljem DPM Mirna Peč. Ekipa, predstavljena s strani Ksenje Kastelic, Dejana Sadarja in Nike Struna je s svojim izjemnim znanjem dosegla 7. mesto. Novi državni prvaki pa so postali DPM Spodnja Savinjska dolina.

Za pomoč pri organizaciji in izvedbi tekmovanja se zahvaljujemo KZ Stična, občini Ivančna Gorica in občini Grosuplje za sredstva, posebno hvalo pa si zasluži tudi PGD Vrh pri Višnji Gori.

Nika Struna

Gasilci so počastili svojega zavetnika svetega Florijana

Sveti Florijan je priljubljen svetnik in priprošnjak za varstvo pred ognjem in drugimi nesrečami. Njegov god praznujemo 4. maja, še posebej pa se mu priporočajo zlasti gasilci, ki so se tudi letos v naši občini udeležili t. i. Florjanovih maš.

Florjanova maša za gasilska društva iz sektorja Šentvid je tudi letos potekala v Velikih Češnjicah, kjer v cerkvi svete Ane stoji tudi stranski oltar svetega Florijana. Slovesnost, pri kateri so sodelovali člani in članice gasilskih društev iz Šentvida pri Stični, Doba, Radohove vasi, Temenice in Sobračce, se je začela s slovesno povorko skozi vas, s kipom in bandero svetega Florijana. Pri maši, ki jo je na prostem vodil župnik Izidor Grošelji, so se gasilci zahvalili za uspešno delo v minulem letu in se priporočili za varstvo in srečno delo tudi v prihodnosti. Sodelovali so člani Moškega pevskega zbora Prijatelji in že tradicionalno, godba iz Vodice.

Matej Šteh, foto: Boštjan Periklič

Podjetniški kotiček z Območno obrtno – podjetniško zbornico Grosuplje

PRIHAJAJOČI DOGODKI na OOO Grosuplje, več informacij in prijave na www.ooz-grosuplje.si:

- Usposabljanje iz »Varstva pri delu«, sredo, 30. 5. 2018, ob 15.00, v Domu obrtnikov.
- Delavnica »UREDBA O VARSTVU OSEBNIH PODATKOV (GDPR) S PRAKTIČNIMI PRIMERI«, torek, 12. 6. 2018, ob 10.00, v Domu obrtnikov. Ta zelo aktualna delavnica (uredba stopi v veljavo 25. 5. 2018!) je namenjena obrtnikom in podjetnikom, ki v okviru svojega delovanja zbirajo in obdelujejo osebne podatke svojih zaposlenih ali svojih strank. Prijavnice najdete na naši spletni strani, preverite možnost subvencionirane udeležbe.

Člani OOO Grosuplje smo se predstavili na Vseslovenskem sejmu v Šentvidu pri Stični, 20. – 21. 4. 2018, nekateri samostojno, nekateri pa v sklopu skupnega razstavnega prostora OOO Grosuplje. Sejem je spremljalo čudovito vreme, ogromno obiskovalcev in bogat družabni program z obilo glasbe in dobre volje.

Vstavite fotografijo: Vseslovenski sejem, Stanko Mlakar s. p. CENTER DRUŽINSKEGA PODJETNIŠTVA. Razmišljate o prenosu podjetja na naslednika, morda o prodaji podjetja? OZS je prva v Sloveniji ustanovila Center družinskega podjetništva, ki se bo prvenstveno ukvarjal s prenosom podjetja na naslednika. Obrnite se na katerega izmed naših številnih svetovalcev, več na www.druzinskopodjetnistvo.si

Dodatna pojasnila na OOO 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. Vabljeni!

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

ZD IVANČNA GORICA

DAN ODPRTIH VRAT

Zdravstvenega doma Ivančna Gorica
v PETEK, 01. 06. 2018, od 9.00 – 17.00 ure,
v prostorih zdravstvenega doma

BREZPLAČNE MERITVE

- krvnega sladkorja, hemograma
- krvnega tlaka
- spirometrije
- gleženjskega indeksa
- EKG-ja (elektrokardiograma)
- telesne teže z analizo telesne sestave

PREDSTAVITEV PREVENTIVNIH POGRAMOV:

- predstavitev nacionalnih preventivnih programov: Dora, Zora Svit
- zobna preventiva
- predstavitev preventivnih programov Centra za krepitev zdravja
 - (predstavitev sladkorja in maščob v hrani)
- predstavitev TPO z uporabo avtomatskega defibrilatorja ob 9.30, 12.00, 15.00 uri
- prikaz samopregledovanja dojke na modelu (predstavniki Europa Donna)
- delavnice:
 - o Tehnike sproščanja ob 10.00, 13.00 in 16.00
 - o Prehrana ob povišanem krvnem tlaku ob 10.30, 13.30 in 16.30
 - o Prehrana ob povišanih maščobah v krvi ob 11.00, 14.00 in 17.00
- predstavitev pravilnega rokovanja z dojenčkom (>handling<) ob 11.00, 14.00 in 16.00
- »Ali so vaše roke čiste?«
- animacijski program za otroke
- voden ogled za otroke po diagnostičnem laboratoriju
- voden ogled po zdravstvenem domu in ogled dejavnosti, ki se opravljajo
- strokovno vodena telesna aktivnost v naravi (pravilna uporaba fitness naprav v naravi) ob 10.00, 12.00, 14.00 in 16.00;

Naš cilj: Zdravi občani in občanke. Stopimo skupaj. Naredimo korak na poti k zdravju!

Veselimo se srečanja z vami in pristrčno dobrodošli.

»Naložbo sofinancirata Republika Slovenija in Evropska unija iz Evropskega socialnega sklada«.

Zdravstveni dom Ivančna Gorica, v sodelovanju z učenci Podružnične šole Zagradec, organizira SVIT-ov dogodek v PONEDELJEK, 28. 05. 2018, ob 17.00, v Podružnični šoli Zagradec

Od 14. ure dalje, si boste na Podružnični šoli Zagradec lahko ogledali:

- likovno razstavo, ki so jo pripravili učenci Podružnične šole Zagradec, na temo **Zdrav življenjski slog**, saj želimo občane in občanke čim bolj ozavestiti, kako zelo je pomembna odzivnost na presejalni program SVIT (program za preprečevanje in zgodnje odkrivanje raka na debelem črevesju in danki) in
- razstavo modela črevesja: v ta namen bomo imeli razstavljen model črevesja, skozi katerega se boste lahko sprehodili in si ogledali različna bolezenska stanja, ki se lahko pojavijo na črevesju

Ob 17. uri bo zaključna prireditev v avli podružnične šole Zagradec s pestrim programom:

- nastop učencev PŠ Zagradec
- nastop narodno zabavnega ansambla Divja kri
- pevci in godci ljudskih pesmi Studenček
- ambasadorica program SVIT, gospa Marija Hrvatini

Naš cilj: Zdravi občani in občanke. Stopimo skupaj. Naredimo korak na poti k zdravju!

Velikost: 305,30 m²
Velikost zemljišča: 489 m²
Leto izgradnje: 2012
Cena: 255.000 €

PRODAMO novo samostojno hišo v Mekinjah nad Stično - Ivančna Gorica

Nepremičninska družba d.o.o., Štihova 16, 1000 Ljubljana

Pokličite 031 726 777

www.re-max.si

»Mama, ti si tihi vir življenja ...«

Marec je mesec, ko se prebuja narava, pride pomlad in ima veliko lepih dni; dan sreče, dan poezije, dan žena, materinski dan. In temu smo v Krajevni skupnosti Dob namenili največ pozornosti.

V soboto, 24. marca, so bila vrata stare šole v Hrastovem Dolu odprta mamam in pa tudi tistim ženskam, ki bodo to še postale. Večer so obogatili moški pevski zbor Prijatelji pod vodstvom zborovodje Roberta Markoviča, otroška skupina z mentorico Anjo Čebular, Eva na citrah, članice kulturno-športnega društva Dob in harmonikarji iz Hrastovega Dola, na koncu pa je bila za vse udeležence pripravljena pogostitev. Program sem povezovala Tjaša Zajc. Poleg tega sem za to priložnost napisala pesem za mame Rada te imam.

Tjaša Zajc

RADA TE IMAM

*Ne obstaja darilo, ki pomeni več kot sreča,
ne obstaja darilo, ki se kot prijateljstvo z dneva v dan
veča.*

*Ne obstaja darilo, ki namesto nas govori,
ne more opisati besede, ki jo pozna le jaz in ti.*

*Ta beseda pomeni občutek,
ta beseda opisuje lep trenutek.*

*Ta beseda se rima na znam,
ima tri besede- RADA TE IMAM!*

Podelitev priznanj krvodajalcem jubilantom iz KORK Stična

V petek, 13. 4. 2018, je bilo pet krvodajalcev jubilarcev iz Krajevne skupnosti Stična povabljenih v bar Jama v Stični na podelitev priznanj za okroglo število darovanj krvi. Podelitve sta se udeležila Silvo Žlajpah in Gregor Gorišek, drugi so se opravičili. Krvodajalcem se je zahvalil za plemenito poslanstvo predsednik RKS - Območnega združenja Grosuplje Franc Horvat. Podelitvi je sledila skromna pogostitev in krajše prijetno druženje.

Za KORK Stična Mija Kuplenk

4. vztrajnostna dirka TOMOS avtomatikov do 50 ccm za Veliko nagrado PAN JAN d. o. o

Spomini na lansko dirko so še dokaj živi, vendar je leto okoli in MK Fire Group je v sodelovanju z glavnim sponzorjem PAN JAN d. o. o. spet organiziral dirko. Tudi letos je bila trasa tako za »cestake« kot za motokrosiste, saj je potekala po asfaltu in makadamu. Na njej je 22 ekip preizkušalo svoje šoferske sposobnosti in vzdržljivost svojih motorjev. Te so bile razdeljene na štiri ekipe v razredu original avtomatik in osemnajst v razredu open, kjer so dovoljene nekatere izboljšave motorjev. V pogovoru z njimi se je dalo videti, da so strastni ljubitelji motociklizma in Tomos motorjev, saj so v pripravo svojih jeklenih konjičkov vložili veliko časa in truda. Kljub tekmovalnosti pa je bilo čutiti, da so se med ekipami že stkale prijateljske vezi, saj so tudi pred in med tekmo včasih pomagali nasprotni ekipi.

Tudi ob progi je bilo pestro, saj se je nabralo veliko navijačev, ki so glasno spodbujali svoje favorite. Seveda smo poskrbeli, da zaradi glasnega navijanja grla niso bila suha in želodci prazni. Po dirki smo se tako navijači, tekmovalci in člani kluba MK Fire Group družili še kar nekaj časa in bili vsi istega mnenja, da se mogoče vidimo že v jeseni.

Prve tri ekipe v razredu original avtomatik so:

1. PONTONKE (David Repnik, Gašper Per, Luka Hribar)
2. PRINC PUB (Gašper Polajžer, Rožle Pajk, Žan Resnik)
3. TOMOS BROTHERS (Boštjan Štupar, Miha Koren, Rok Pavlin)

V razredu open pa so bili najboljši:

1. MAKULA TEAM (Gašper Mahkota, Miha Mahkota, Simon Kvas)
2. SULIČARJI (Matjaž Pavlič, Simon Pavlič, Marko Kokotec)
3. AMP RAICING (Andrej Mlakar, Anže Mlakar, Simon Vode)

Zahvaljujemo se generalnemu sponzorju podjetju Pan Jan d. o. o. in vsem, ki so pomagali organizirati dogodek predvsem pa Občina Ivančna Gorica s sloganom Prijetno domače, Vulkanizerstvo Nosan, Zupančič mizarstvo, Mesarija Maver, AMD Šentvid, Najcom, PGD Ivančna Gorica, Casem d. o. o., Prince Pub, Erdu inštalacije, Robles, Simon Retar, Simon Kavšek s. p., Albomay d. o. o.

Zvonko Zupančič

RAZPIS

ZA VODITELJE IN PEDAGOŠKEGA VODJO NA ZDRAVSTVENEM LETOVANJU IN KOLONIJI OTROK NA DEBELEM RTIČU 2018

Rdeči križ Slovenije - Območno združenje Grosuplje organizira na Debelem Rtiču devetdnevno zdravstveno letovanje otrok od 30. 6. do 9. 7. 2018 in sedemdnevno zdravstveno letovanje ter kolonijo od 30. 6. do 7. 7. 2018. K sodelovanju vabimo prostovoljce/ke za vodenje skupin otrok in mladostnikov starih od 5 do 19 let. Kandidati morajo izpolnjevati naslednje pogoje:

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

Pisne prijave zbiramo do 5. 6. 2018 na naslov: RKS - Območno združenje Grosuplje, Taborska cesta 6, 1290 Grosuplje, e-pošta: grosuplje.ozrk@ozrks.si, dodatne informacije pa na tel. št. 01 781 16 30 ali 051 380 351.

Franc Horvat, predsednik RKS - OZ Grosuplje

RDEČI KRIŽ SLOVENIJE
OBMOČNO ZDRUŽENJE GROSUPLJE
Taborska cesta 6, 1290 Grosuplje
Tel. 01 781 16 30, fax 01 781 16 31,
GSM 051 380 351
e-pošta: grosuplje.ozrk@ozrks.si
spletna stran: www.grosuplje.ozrk.si

Zdravstveno letovanje otrok in kolonija v letu 2018

9-dnevno: 30. 6. do 9. 7. 2018
7-dnevno: 30. 6. do 7. 7. 2018

Prijavnice lahko dobite v tajništvu šole ali na spletu.

Za zdravstveno letovanje mora otroka predhodno pregledati njegov izbrani zdravnik in izpolniti predpisani obrazec na hrbtni strani. Obojestransko izpolnjen obrazec vrnete v našo pisarno čim prej oziroma do 22. 5. 2018. Prispevek staršev za zdravstveno letovanje za 7 dni je 53,20 €, za 9 dni 68,40 €.

Kolonija je namenjena zdravim otrokom s slabšim socialnim statusom. Zdravniškega izvida ne potrebujete. Izpolnjeni prijavnici priložite kopijo odločbe CSD za denarno pomoč ali za otroški dodatek in opišite socialno materialni položaj družine. Prispevek za 7-dnevno kolonijo znaša 80,00 €, znesek pa bomo s pomočjo donatorjev znižali na osnovi utemeljene prošnje. Pri višjih dohodkih družine bo cena 150,00 €, prednost pa bodo imeli otroci iz družin z nižjimi dohodki.

Če ne gre za zdravstveno indikacijo ali za socialno šibko družino lahko otroka prijavite na samoplačniško letovanje. Cena za 7 dni je 301,00 €, za 9 dni pa 387,00 €.

Otrokom, ki jim bo letovanje odobreno, bomo v juniju poslali na dom položnico z ostalimi navodili, prispevek pa bo treba plačati do 18. 6. 2018.

MK FIRE GROUP
IVANČNA GORICA
VABI NA 19. MOTO ZBOR

»19TH DAYS OF FIRE«
STRELSKA KOČA IVANČNA GORICA
19. MAJ 2018

ROCK SKUPINI :

MIDNIGHT LIGHTNING
LUMBERJACK

OB 15. URI PANORAMSKA VOŽNJA
ODLIČNA HRANA IN HLADNA PIJAČA
FREE CAMPING
STREAPTEASE

WWW.MOTOKLUB-FIREGROUP.SI

INFO@MOTOKLUB-FIREGROUP.SI

Noč knjige na PŠ Višnja Gora

Letos smo na OŠ Stična ponovno organizirali večerne delavnice v okviru Noči knjige.

V petek, 20. 4. 2018, so se učenci od 6. do 9. razreda matične šole, PŠ Zagradec in PŠ Višnja Gora ob 19.00 zbrali na PŠ Višnja Gora. Uredili so si ležišča, pojedli dobro večerjo in se podali na pot mistične noči. Nekateri so potovali sami s knjigo v roki, drugi so mistiko doživljali ob prijetnem vzdušju sveč in glasbe, hkrati so se s poslušanjem branja zgodb in pesmi predajali svojim notranjim svetovom.

Zadnja delavnica je imela posebnega gosta, višnjegorskega ilustratorja in striperja Gabrijela Vrhovca. Učencem je predstavil vrste stripov, povedal nekaj o svojem ustvarjanju ter jim podal praktične nasvete za izdelavo stripa. Učenci so se zatem preizkusili v ustvarjanju le-teh.

Po 23. uri je nekatere učence premamilo spanje, drugi pa so vztrajali pri branju še dolgo v noč.

Zjutraj so se po zajtrku poslovili od prijateljev, šole v Višnji Gori ter s knjigo v roki odhiteli novim dogodivščinam naproti.

Vtisi učencev:

Zelo zanimivo. Umirjena glasba in

svečke so naredile prijetno vzdušje. Sproščujoče in nekaj novega. Predvsem uživljanje v literarne junake. (Zala, Pia, Matic, PŠ Višnja Gora)

Večerja – pica je bila zelo dobra. Všeč mi je nastanitev, lepe učilnice. Všeč so mi nova poznanstva. (Ula, Brina, Jana, matična šola)

Rada berem realistične knjige. Na Noč knjige sem se prijavila, da bi brala skupaj s prijateljicami. (Deva, PŠ Zagradec)

Tudi sam rad ustvarjam stripe in berem, predvsem med odmori, ker

me to zelo sprošča. (Lenart, matična šola)

Na Noč knjige sem se prijavil, ker rad berem. Branje je skrivnost življenja; če ne znaš brati, veliko zamujaš. (Matija, matična šola)

Prišla sem zaradi druženja, ker rada rišem in berem fantastične knjige. (Naomi, PŠ Višnja Gora)

Delavnica izdelovanja stripov je bila pravična, kar za narisati. Prijatelje in knjige potrebuje vsak človek. (Kaja, PŠ Višnja Gora)

Petra Rus Mušič, prof.

Projekt Pasavček na OŠ Stična

V 1. in 2. razredu matične šole OŠ Stična smo tudi letos sodelovali v projektu Pasavček, ki ga koordinira Javna agencija Republike Slovenije za varnost prometa, Sektor za preventivo in vzgojo v cestnem prometu. Osnovni namen tega projekta je spodbujanje pravilne in redne uporabe otroških varnostnih sedežev in varnostnih pasov med vožnjo otrok in odraslih.

V ta namen smo na šoli izvajali različne dejavnosti. Že prvi šolski dan je starše prvošolčkov glede varnosti v prometu nagovoril policist. Skupaj s policisti smo se učili pravilnega in varnega prečkanja cestišča, učenci so spremljali pripetost z varnostnim pasom v avtomobilu na poti v šolo in domov ter opažanja beležili v preglednici. Pasavček je učenec spremljal tudi pri vseh učnih predmetih, spoznavali in izdelovali smo prometne znake, sestavljali izmišljene zgodbe, se naučili ples in pesmi o prometu, pri likovni ume-

nosti pa izdelovali prave pasavčke. OŠ Stična se je z različnimi aktivnostmi pridružila tudi preventivni nacionalni akciji Varnostni pas, ki je opominjala, da nam en KLIK!, ki ga zaslišimo, ko se pripnemo z varnostnim pasom, lahko reši življenje v primeru prometne nesreče.

V torek, 10. 4. 2018, smo na matični šoli izvedli tudi srečanje s starši in policistom, g. Igorjem Mahničem, ki nas je ponovno opozoril na nevarnosti v prometu in varne

udeležbe v njem. V skupnem delu so se učenci predstavili s plesnimi in glasbenimi točkami, nato pa so sledile delavnice po razredih, na katerih so si učenci skupaj s starši izdelali praktičen izdelek, ki jih bo opominjal na dosledno pripenjanje v vozilih.

Prijetno druženje je hitro minilo, vsi pa naj vemó, kaj je red: »Red je vedno pas pripet!«

Jasmina Selko

SREDNJEŠOLSKI ŠPORT

Neža Novak in Nejc Bavdek dvakratna šolska državna prvaka v plesu

NEŽA NOVAK in NEJC BAVDEK, dijaka 3. b oddelka Srednje šole Josipa Jurčiča sta 11. aprila 2018 postala nova dvakratna državna prvaka v latinskoameriških in standardnih plesih na šolskem plesnem festivalu in hkrati tudi najšolski plesni par Slovenije. Državno prvenstvo je potekalo v dvorani plesnega društva Kazina v Ljubljani. Par je pripravila in na tekmovanju vodila profesorica Marija Majzelj Oven.

Simon Bregar

Med dvajsetimi najboljšimi avtorji spisov na natečaju Roševi dnevi

V marcu 2018 sem se kot učenka 9. razreda PŠ Višnja Gora udeležila 31. srečanja Roševih nagradencev, ki je potekalo v Celju, in sicer na OŠ Frana Roša. Pod mentorstvom učiteljice Petre Rus Mušič sem bila med mnogimi osnovnošolci izbrana v krog dvajsetih najboljših avtorjev tega natečaja. V spisu Vsak človek je unikat sem razglabljala o splošnih človeških temah. V zaključku spisa sem zapisala: »Bilo bi lepo, da bi si drug drugemu izkazali spoštovanje in za vsako lepo besedo, dejanje, znanje ... rekli HVALA.«

Ob 10. uri smo se zbrali vsi izbranci, večina s svojimi mentorji in ravnatelji. Najprej sem se udeležila delavnice V svoji koži. Pogovarjali smo se o tem, kako bi se lahko postavili v kožo neke osebe, ki jo

poznamo, o odnosu drug do drugega in o inspiracijah pri pisanju zgodb, spisov. Tako kot se za literarni natečaj spodobi, smo tudi napisali spis o svojem položaju v neki situaciji. Pogovarjali smo se o problemih današnje civilizacije, o razizmu, strpnosti, tudi o bolj političnih temah, kot so begunci in boleznijo, ki jih največkrat prezremo ali pa smo nestrpni do osebe s to boleznijo. Govorili smo o vsakdanjem primeru »pri frizerju«, ki se lahko zgodi vsakemu izmed nas.

Po kosilu smo si ogledali še Roševo hišo. Prijazna gospa nam je pripovedovala o njegovem življenju ter zrecitala njegovo pesem. Preselili smo se v celjsko knjižnico, kjer so podelili priznanja za najboljše knjižno delo, najboljši spis ter najboljšo pesem 31. Roševega natečaja.

Patricija Germ, 9. razred, PŠ Višnja Gora, mentorica Petra Rus Mušič, prof.

Prenovljena šola v Ambrusu

Pomlad je v zelenih čevljkah prišla iz palače letnih časov, zaplesala je in po deželi raztrosila cvetoče rastline. Z lepim vremenom je bila radodarna tudi v četrtek, 19. 4. 2018, ko je bila na šolskem igrišču podružnične šole Ambrus slavnostna prireditev ob otvoritvi prenovljene šole. Prireditve so oblikovali vsi učenci in učiteljice PŠ Ambrus.

Na prireditvi smo pozdravili ravnatelja OŠ Stična, g. Marjana Potokarja, g. župana Dušana Strnada, g. podžupana Tomaža Smoleta, energijskega managerja, g. Simona Muhiča, predsednike izvajalskih podjetij, predsednika naše KS, g. Staneta Tekavčiča, učitelje OŠ Stična, starše in ostale obiskovalce.

Šolsko leto 2017/18 se je za učence PŠ Ambrus, učiteljice in tudi starše začelo drugače kot običajno. Ker niso bila zaključena dela energetske sanacije šole in ker je bilo treba opraviti še nekaj dodatnih del, ki prej niso bila načrtovana, smo s poukom začeli na PŠ Zagradec, kjer so nas lepo sprejeli. V Zagradcu smo gostovali kar štiri mesece. Novo leto nam je prineslo selitev in tako smo 3. januarja začeli s poukom v naši prenovljeni šoli.

Na tem mestu ponovno drži pregovor: Povsod je lepo, a doma je najlepše. V letošnjem, s snegom in mrazom radodarnemu februarju, smo občutili, kako bolj toplo je zdaj v naši šoli in tudi na novih oknih ni bilo mogoče opaziti ledenih rož, kot smo jih lahko videli včasih pred energetske sanacije.

Dobre volje in s prijetnimi vtisi smo zaokrožili četrtkov dan.

Nataša Švener Škrajnar, vodja PŠ Ambrus

Izjemna in nepozabna izkušnja učenk OŠ Stična – »Efharisto Ciper!«

Zgodba se je začela že lansko jesen, ko je vsaki mami telefoniral gospod učitelj Rajner in nam zaupal, da dekleta pridno sodelujejo v projektu Erasmus + in da jim kot nagrado za njihovo pridno delo ponujajo priložnost, da gredo na Ciper, če se seveda s tem strinjamo. Po hitri telefonski izmenjavi mnenj je bilo jasno, da to priložnost starši podpiramo. Lepo je bilo slišati, da starši denarno ne bomo obremenjeni, ker je projekt del izobraževalne investicije v šolstvih EU in šola prejme sredstva EU za izvedbo projekta.

V projekt Erasmus+ so se naše hčere vključile že v lanskem šolskem letu. Učenci so se posvečali spoznavanju uporabe alternativnih virov sončne energije. V novembru so OŠ Stična obiskali učenci partnerskih držav iz Norveške, Cipra, iz Latvije in Španije. Norveški fantje so našim dekletom dali internetne stike do njihovih vrstnic, ki naj bi spomladi odšle na Ciper. Tako so se dekleta spoznavale preko snapchata in komaj čakale srečanja v živo na Cipru. V naslednjih mesecih so učenci delali mozaik za ozadje sončne ure. Cilj projekta je bil izdelava sončnih kolektorjev, s katerimi naj bi ogrevali rastlinjak. Ker so prihajali udeleženci iz držav, ki so v različnih podnebnih pasovih, je bilo zanimivo primerjati, katere sončne celice so najbolj učinkovite v posamezni državi.

Teden pred odhodom smo bili starši skupaj z učenkami povabljeni na sestanek k učiteljema, gospe Katji Tomažinčič in gospodu Igorju Rajnerju. Izkušena popotnika sta nam pojasnila vse informacije o pripravi na potovanje. Dobili smo tudi načrt po dnevih. Smiselno se nam je zdelo, da naj bi se dekleta na Cipru čim več družila z ostalimi udeleženci, ne

le ena z drugo, saj je cilj projekta izmenjava izkušenj in spoznavanje novega, drugačnega.

Pred odhodom na Ciper so Klavdija, Neža in Vida pripravile predstavitev Slovenije v angleščini in jo še na samem letu ponavljale.

Vznemirjene so dočakale soboto, 17. marec 2018, ko smo se izpred železniške postaje v Ivančni Gorici poslovili ter razdelili še zadnje starševske napotke (pazite druga na drugo, upoštevajte navodila učiteljev ...). S kombijem so se odpeljale do Budimpešte. Glede njihove varnosti nismo bili v velikih skrbeh, saj so jih čuvali ravnatelj gospod Marjan Potokar, pomočnica ravnateljca, gospa Mojca Malovrh, učiteljica gospa Elizabeta Kadunc Križaj in gospod Igor Rajner.

In tako se je začela izvrstna priložnost za spoznavanje geografije, zgodovine in kulture Cipra in hkrati različnosti mladih udeležencev preostalih štirih držav iz projekta. Preizkusile so uporabnost angleščine in svojo iznajdljivost v novih situacijah. Prestale so prvi polet z letalom. Zdaj vedo, da:

- je Ciper otok v vzhodnem Sredozemlju, južno od Turčije in jugovzhodno od Grčije,
- šteje 855 000 prebivalcev,

- je glavno mesto Nikozija,
- na Cipru ne govorijo ciprščine, ampak sta uradna jezika grški in turški,
- od 1. maja 2004 spada v Evropsko unijo,
- ima od 1. januarja 2008 za svojo valuto evro,
- je bil do leta 1959 britanska kolonija (avtomobili vozijo po levi),
- je razdeljen na severni Ciper (99 % Turkov) in južni Ciper (95 % Grkov),
- spada večina prebivalstva Južnega Cipra po veri med grške pravoslavce,
- je večina jedi pripravljena na oljčnem olju.

Domov so prišle očarane nad vsem, kar so doživele. Mrežo znancev preko računalniških omrežij so razširile. Skrbijo za redne stike s svojimi vrstniki. Okrepile so svojo samozavest s spoznanjem, da so šolska znanja uporabna in koristna.

Starši smo za organizacijo in izvedbo te dragocene življenjske izkušnje, ki je bila omogočena našim dekletom, Erasmusu+ in Osnovni šoli Stična zelo hvaležni.

Starši učenk Klavdije Dremelj, Neže Jerič in Vide Kovačič

Nepozabna izmenjava

Neskončno smo pričakovali teden od 16. do 20. aprila, ko smo vedeli, da nas bodo obiskali prijatelji iz Hirschaida in nam bodo vrnilo težko pričakovani obisk.

In prišel je dan, ko so k nam prišli stari in pa tudi novi nemški prijatelji. Kljub slabemu vremenu smo jih toplo sprejeli in odpeljali k svojim družinam, kjer so bivali ves teden. Naslednji dan, v torek, smo se zjutraj zbrali pred šolo, potem pa odšli po Ivančni Gorici, kjer so nekateri slovenski učenci in dijaki imeli manjše predstavitve kraja. Nato smo odšli v šolo, pojedli kosilo in se odpravili z avtobusom na ogled Ljubljane. Tako kot prej je nekaj

učenec imelo kratke predstavitve npr. o Prešernovem trgu, Ljubljani, Tromostovju ... Ogledali smo si Ljubljanski grad. Seveda je sledil prosti čas in tako smo se z nekaterimi Nemci tudi boljše spoznali. Odšli smo v živalski vrt, čeprav so večino bolj zanimali trampolini na koncu kot pa same živali. No, tudi živali so bile nadvse zanimive. ☺ Z avtobusom smo se odpeljali domov in utrujeni padli v spanec.

Sreda je bila zelo zabavna in polna različnih dogodkov. Ko smo se peljali proti slovenski obali, smo se ustavili v Lipici. Kljub vetrovnemu vremenu nam je tamkajšnja vodička pokazala lepe konje – lipicance,

seveda. Bilo je zelo lepo in zanimivo, a mi smo se že veselili Primorske in obale. V Piranu je bilo vroče in nekateri nas je opeklo, vendar ni nikogar motilo, saj nam je bil vsem všeč pogled na morje, hkrati pa smo imeli sladoled, kar je olajšalo stvari. Od Pirana smo se peš sprehodili do Portoroža in lahko si predstavljate, da smo kar popadali po tleh, ko smo prišli do cilja. Imeli smo prosti čas in nekateri nas je malo zaneslo in smo se začeli polivati z morsko vodo. To spet ni bila pametna ideja, a je bilo zabavno in na srečo smo se takoj posušili.

Po tem super dnevu smo se polni doživetij odpravili direktno domov. Naslednje jutro smo se prebudili v četrtekovo sončno jutro, naš predzadnji dan skupnega druženja. Kako hitro so minevali dnevi. Ta dan so naši prijatelji z nami odšli prvi dve šolski uri k pouku, da so začutili utrip pouka na naših šolah. Nekateri učenci so šli na srednjo šolo, drugi pa na matično, v Zagradec ali Višnjo Goro. Kosilo smo imeli v Srednji šoli Josipa Jurčiča ob plesni točki dveh dijakov, prvakov iz te šole, zatem pa smo imeli ustvarjalne delavnice in obisk pri gospodu županu. Ker smo hitro končali s poukom, smo imeli veliko časa, ki smo ga preživeli z

»We love Cyprus!«

pravijo učenke, udeleženke srečanja na mediteranskem otoku

»Ciper in z njim povezani vsi dogodki, prijatelji in izkušnje so se nam globoko vtisnili v spomin,« pravijo Neža Jerič, Vida Kovačič in Klavdija Dremelj.

Po dolgih petih urah vožnje s kombijem v drugi polovici meseca marca smo prispeli na letališče v Budimpešti. Čas in vznemirjenje pred letom smo si krajšali s tekanjem po stopnicah. Prišel je čas, da vzletimo proti Cipru. Za vse tri je bila to prva izkušnja z letenjem, zato nas je bilo kar precej strah. Po treh urah letenja smo utrujeni prispeli v Larnaco.

Po zajtrku naslednji dan smo šli na ogled rimskih ostankov in nekaterih lokalnih arheoloških zanimivosti. Zelo nam je prijal pogled na morje in morská voda, s katero smo se škropile. Po večerji drugi dan smo odšli na čudovit sprehod po mestu Limasol.

Nato je sledil dan, na katerega smo čakali zelo dolgo, saj smo na avtobusu srečali ciprške učence. Po kakšni uri vožnje smo prispeli v tovarno, v kateri izdelujejo izdelke iz vrtnic, kot so čokolada, parfumi, mila v obliki sonca itd. Nadalje smo se odpeljali v majhno vasico Kyperounta, kjer smo uživali v vročih temperaturah in druženju z ostalimi otroki, ki so se udeležili projekta Erasmus+. Vsak po svoje se je dokazoval v angleščini in projektnih zadolžitvah. Po dolgem in napornem dnevu smo prispeli v Nikozijo, kjer je tudi locirana naša partnerska šola. Začeli smo s projektnimi aktivnostmi, zaradi česar smo tudi prišli. Ko smo prišli v šolo, so nam vsi ciprški otroci neverjetno sledili, očitno smo jim bili zanimivi ☺, ker smo bili drugačni. Po prireditvi smo se srečali s predstavnikom slovenske ambasade na Cipru. In nato smo se končno lotili SONCA, glavne teme našega študijskega srečanja. V eni od delavnic smo izračunali, da je zemlja res okrogla in da se senca na Cipru v takem času (20. 3. – enakonočje) v dveh minutah poveča za pet centimetrov. Popoldne smo si ogledali Nikozijo, ki je mejno mesto med grškim in turškim delom. Ciprška stran, na kateri smo bili, je bila veliko bolj urejena in razvita. Presenečene smo bile nad velikim številom potepuških mačk, ki jih je bilo vsepovsod preveč. V mestu smo si ogledali tudi hišo, v kateri so prebivali plemiči v preteklosti. Nadvse zanimivo in poučno.

Po zajtrku predzadnjega dne smo se takoj odpravili v šolo, kjer smo postavili stojnico in ostalim učencem predstavili slovenske znamenitosti. Vsem Ciprčanom smo se zahvalili za prijetno dobrodošlico in mediteransko gostoljubje. Nato smo izdelovali sončne ure. Vsak je izdelal svojo, ki smo jo lahko tudi odnesli domov. Sledilo je kuhanje tradicionalne hrane. Vsi udeleženci smo pripravljali ciprško hrano. Bila je zelo okusna. Sledila je predstavitev držav, kjer smo se potrudili po svojih najboljših močeh. Po zadnji skupni večerji smo se vrnili v hotel, kjer smo se s solzami v očeh poslovili od španskih, latvijskih, norveških in ciprskih prijateljev. Žalostni smo se razšli okrog polnoči.

Evharisto poli Cyprus oziroma najlepša hvala, Ciper ☺!

Učenke OŠ Stična: Neža Jerič, Klavdija Dremelj, Vida Kovačič

družino. Tako smo izkoristili še zadnje skupne trenutke.

Na žalost je prišel dan, ko smo morali izreči slovo. Prelito je bilo veliko solz, zagotovo pa bomo ostali v stiku. Bil je res lep teden, spoznali smo nove prijatelje, za katere upamo, da jih bomo kmalu spet videli. Veliko smo se družili, pogovarjali v nemščini ali angleščini in ne glede na starostne razlike navezali nepozabne stike. Veselimo se jeseni in oktobra, ko se bomo odpravili v Hirschaid in preživeli teden dni v nemškem okolju.

Izjave učencev in dijakov:

»Izmenjava je lahko zelo prijetna

ali neprijetna izkušnja. Sama sem imela privilegij imeti zelo pozitivno izkušnjo, ki je ne bom nikoli pozabila. Zanimivi, živahni in prijetni so ti naši Nemci.« Dijakinja SŠ Josipa Jurčiča

»Izmenjava mi je bila zelo všeč, ker sem spoznala veliko novih prijateljev, se naučila nekaj novih nemških besed, si ogledovala zanimivosti po Sloveniji in upam, da ostanemo v stiku. Ko bi le lahko še dodelovala na takšnih izmenjavah.« Učenka OŠ Stična

Igor Rajner, prof.

Druženje z nemškimi vrtniki

Med 23. 4. in 27. 4. 2018 je potekala izmenjava med Osnovno šolo Ferda Vesela Šentvid pri Stični in šolo gostiteljico Grund- und Mittelschule Hirschaid.

V ponedeljek, 23. aprila, smo se zbrali na šolski avtobusni postaji – nasmejani, polni pričakovanj, kaj nam bo prinesel prihajajoči teden. Sončno jutro nam je dalo še dodatno energijo in poskrbelo za dobro vzdušje na poti v Hirschaid. Šofer Mitja je poskrbel za varno prevožene kilometre, učenci pa smo na poti osvežili in poglobili naše znanje o Nemčiji. Potovanje je potekalo brez zapletov in čas je ob poslušanju glasbe, klepetanju in izmenjavi pričakovanj hitro minil. Na cilj smo prispeli ob 18. uri. Naši gostitelji so nas prijazno sprejeli pred šolo in poskrbeli za prijetno druženje ob slastni večerji. Pravo presenečenje so nam pripravili učitelji, ki so nam dobrodošlico zaželeli s petjem in igranjem na inštrumente. Malo utrujeni smo se odpeljali do hotela, kjer smo bili nastanjeni.

Sončno torkovo jutro smo pričeli z zajtrkom, nato pa smo odšli v Bamberg – starodavno mesto. Najprej smo spoznali modernejši del mesta – šli smo na bowling – in se dobro zabavali. Nato smo imeli voden ogled starega mestnega jedra, kjer so nas očarale mogočne stavbe, Be-

netke v malem, slikovito nabrežje rečnega kanala, živahne ulice, cvetoči vrtovi ... Prebivalci Bamberga so še posebej ponosni, da je bilo v mestu posnetih več znanih filmov, med drugim tudi prizori filma Trije mušketirji. Po ogledu smo imeli prosti čas za druženje, nakupovanje in sladoled. Prevzel nas je sproščujoč mestni utrip. Dan smo zaključili z okusno večerjo in s športnimi igrami – odlično smo se zabavali.

V sredo smo spoznavali Hirschaid. Po zajtrku nam je ravnatelj Christian Neundörfer razkazal šolske prostore – najbolj sta nas navdušili moderno opremljeni učilnici za gospodinjstvo in tehniko. Po krajšem ogledu šole nas je po Hirschaidu popeljala občinska predstavnica za kulturo. Ogledali smo si zgodovinski muzej in druge pomembne kulturne spomenike mesta. Navdušeni smo bili nad najmanjšim muzejem na Bavarskem – Tropfenhaus. V šoli nas je pričakalo kosilo, sledile pa so še popoldanske športne aktivnosti. Zabavali smo se ob zumbi, badmintonu in igrah z žogo ter ob plavanju v bližnjem kopaljšču. Prijetno utrujeni smo odšli še na tradicionalno

nemško večerjo. Večerno druženje smo poučno zaključili s predstavitvami nemških in avstrijskih mest. Izvedeli smo veliko zanimivega.

Čeprav smo se zbudili v hladno in vetrovno četrtekovo jutro, nam to ni pokvarilo razpoloženja. Po zajtrku smo pozdravili učence, ki so sodelovali pri lanski izmenjavi. Ogledali smo si še delček zanimive učne ure namenjene skupini priseljencev. Nato smo se odpeljali do bližnje bazilike, ki nas je očarala s svojo mogočno in slikovito notranjostjo. Pot nas je popeljala do adrenalinskega parka, kjer smo se med krošnjami dreves preizkusili v svoji zmogljivosti – bilo je super! Uspešno smo premagali vse zahtevnostne plezalne stopnje. Športno popoldne smo zaključili kulturno. Ogledali smo si muzej v rojstni hiši Levija Straussa, znanega kot »očeta jeansa« in ustanovitelja blagovne znamke Levi's. Sledila je še večerja in ponosni smo bili, da nam je šlo samostojno naračanje nemških jedi že dobro od rok. V petek nam je ostalo še nekaj skupnih uric. Dopoldne smo preživeli ustvarjalno – v glasbeni učilnici. Preizkusili smo se v igranju na raz-

lične inštrumente in skupaj tudi zapeli. Njihov prostor za glasbo je moderno opremljen in vsakemu učencu omogoča učenje poljubnega inštrumenta. Nato smo zopet športno nadaljevali. Po ogreth glasilkah smo ogreli še telo. Druženje smo zaključili s kosilom in nastopil je čas za slovo. Izmenjali smo si majhne pozornosti, se zahvalili za gostoljubje in se poslovili v prič-

kovanju ponovnega srečanja jeseni. Do takrat pa bomo zagotovo še nadgradili naše jezikovno znanje. Za nami je nepozaben teden, pred nami pa čas, da strnemo vse vtise in se z veseljem spominjamo trenutkov, ki smo jih preživeli v Hirschaidu.

Učenci IP nemščina z učiteljicama Leo Kastelic in Majo Rupnik

Obrazi naše prihodnosti

Novinarska ekipa Srednje šole Josipa Jurčiča Ivančna Gorica je bila konec aprila že četrtič zapored na sklepni prireditvi Obrazov prihodnosti, projekta časopisne hiše Dnevnik.

Tudi letos smo od njih prejeli vabilo za sodelovanje v prilogi časnika Obrazi prihodnosti, v kateri naj bi predstavili novinarske prispevke slovenskih gimnazij in drugih srednjih šol. Tudi na naši šoli smo se povabilu odzvali in se začeli pripravljati na izbrano temo, ki je bila tokrat Slovenska estrada. Osem avtorjev pod mentorstvom novinarja Dnevnika Vita Avguščina je pripravilo dvostransko prilogo Dnevnika – Obrazi prihodnosti, ki je izšla 9. marca.

Dijaki Neja Podržaj, Laura Sila, Petra Jerič, Nika Bregar, Živa Kramar, Manca Kramar, Manca Andolšek in Rok Omejec so pisali o različnih temah, ki so si jih sami izbrali in bili pohvaljeni tako s strani novinarjev kot tudi drugih bralcev. Pisali so o naših nekdanjih dijakih Klemenu Janežiču, Nini Pušlar, Mihi Zarabcu in premišljali o poteh in stranpoteh naše estrade. Pri pisanju so se marsičesa naučili in se izkazali z zanimivimi mislimi in sklepi, premišljenimi vprašanji, jasnim jezikom na dovolj zahtevnem nivoju, a hkrati razumljivemu širšemu krogu bralcev.

V projektu Obrazi prihodnosti je sicer sodelovalo več kot 30 slovenskih srednjih šol in več kot 300 dijakov. Na sklepni prireditvi 17. aprila v dvorani Šentjakobskega gledališča v Ljubljani so predstavniki Dnevnika mladim novinarjem podelili posebna priznanja. Po pogostitvi smo se odpravili še v predsedniško palačo, kjer so se dijaki pogovarjali z dr. Shirin Ebadi, prejemnico Nobelove nagrade za mir v letu 2003 in borko za pravice žensk v Iranu.

»Najpomembnejše je, da imate mladi svoje sanje,« je dejala pre-

jemnica Nobelove nagrade za mir, ki je z dijakinjami in dijaki delila dragocene življenjske izkušnje in modrost. Poudarila je, da sta demokracija in mir predvsem stanje uma in duha, saj morata izhajati iz posameznikov kot ključnih gradnikov človeštva, skupnosti. »Obojega se moramo naučiti, obenem pa moramo tudi sprejemati drug drugega, četudi se v vsem ne strinjamo,« je še dejala. Dr. Ebadijeva, ki je mladim sogovornikom dejala, naj se ne bojijo padcev, saj so ti lahko le izhodišče za rast in uspeh, je pogovor sklenila s pomembnim sporočilom spoštovanja človekovih pravic - vsi ljudje smo enakopravni in bi zato morali imeti enake pravice, a moramo poskrbeti tudi za enakopravne priložnosti povsod po svetu, je dejala.

Predsednik Pahor se je v svojem nagovoru zahvalil dr. Shirin Ebadi ter dijakinjam in dijakom, ki so do

zadnjega koticčka napolnili Kristalno dvorano predsedniške palače. Poudaril je, da je vesel in počaščen, da je lahko spoznal Nobelovo nagrado za mir, še bolj ponosen pa je, da so imeli mladi priložnost prisluhniti njenim besedam. »Vi ste obraz prihodnosti,« se je dr. Ebadijevi ob koncu zahvalil predsednik republike.

Vsi naši sodelujoči dijaki in dijakinje so se s sodelovanjem v tem projektu izkazali in le želimo si lahko, da bodo k jasnemu pisnemu izražanju in premišljeni artikulaciji zanimivih tem pritegnili tudi svoje vrstnike in mogoče še koga. Ponatis člankov naših obrazov prihodnosti pa si lahko preberete tudi v šolskem glasilu naše srednje šole Iskrice, ki bo kmalu dosegljiv tudi na spletni strani šole.

Igor Gruden, koordinator projekta Obrazi prihodnosti na ŠŠJ Ivančna Gorica

Ogled Hiše Evropske unije

V sredo, dne 25. 4. 2018, smo se vsi dijaki drugih letnikov Srednje šole Josipa Jurčiča odpravili na ogled Hiše Evropske unije v Ljubljani. Ob prijetni dobrodošlici osebja smo bili deležni kratkega nagovora. Odpeljali so nas v sobo, kjer smo ob predavanju gospe Maje poleg vseh že pridobljenih informacij izvedeli še veliko novih. Pogovarjali smo se o statističnih podatkih, o ustanovah in simbolih, o mladih in kako nas vse to združuje. Poleg tega smo izvedeli mnogo zanimivih informacij glede pripravnštva, praks in zaposlitev. Po predavanju so sledile delavnice z vprašanji na multi-medijski točki. Po skupinah smo reševali vprašalnik in se spet naučili veliko novega. Na koncu pa smo si seveda vzeli čas tudi za svoj arhiv in se fotografirali. Odšli smo z novimi znanji in spoznanji o Evropski uniji.

Laura Sila, Neža Grum 2. b

70 let Vzgojno izobraževalnega zavoda Višnja Gora

V petek, 18. maja, je v Višnji Gori potekala slovesnost ob 70. obletnici Vzgojno-izobraževalnega zavoda Višnja Gora.

Zavod z imenom Državno dekliško vzgajališče je bil ustanovljen leta 1948. Prvotno je bil namenjen za vzgojo, izobraževanje in usposabljanje vzgojno »zanemarjenih« deklet med štirinajstim in osemnajstim letom z območja Republike Slovenije. V osemdesetih in začetku devetdesetih let se je izoblikoval v sodoben vzgojno-izobraževalni zavod, ki je namenjen vzgoji in izobraževanju mladostnic in mladostnikov med štirinajstim in osemnajstim letom s težavami v odraščanju in razvoju. Na prireditvi je pozdravne besede v imenu zavoda zbranim namenil Peter Pal, ravnatelj zavoda: »Danes je za nas velik praznik, je dejal, saj praznujemo sedemdeset let zgodb, usod in uspehov. Hkrati pa gostimo predsednika republike Boruta Pahorja, ki je kot prvi predsednik republike v zgodovini obiskal njihov zavod.« Za to se je predsedniku Pahorju gospod Pal iskreno zahvalil.

Predsednik republike se je v nagovoru zahvalil ravnatelju, pedagoškemu kadru, sedanjim in nekdanjim zaposlenim za njihovo nenadomestljivo, strokovno in požrtvovalno delo. Mladim pa dejal, naj na bivanje v vzgojno-izobraževalnem zavodu gledajo kot na prilo-

žnost, da si bodo ustvarili samopodobo, vrnilo vero v življenje in bodo ponosni sami nase. Slovesnosti se je udeležila vrsta gostov, med njimi tudi župan Dušan Strnad.

Gašper Stopar

Zabavno dopoldne pri krokodilih v vrtcu Čebelica

Petek trinajsti je bil za otroke iz skupine Krokodili še posebej vesel dan.

Saj se nam je to dopoldne v vrtcu pridružila Valova mamica - Maja

Zrilič.

Z njo smo se družili dobro uro. V tem času smo spoznali, da je lahko tudi plesna učiteljica poklic, pomerili smo različne plesne čevlje ter se preizkusili v različnih skupinskih plesih ter v plesu v parih. Ura ob plesu in poskočni glasbi je hitro minila. Otroci so bili nad plesom tako navdušeni, da nam ni preostalo drugega, kot da se dogovorimo, da nas gospa Maja v letošnjem letu obišče še enkrat.

Ob zaključku našega srečanja nas je naša plesna učiteljica razveselila še s sponzorskimi očali plesne šole Guapa.

Hvala za veselo in poskočno dopoldne. Se že veselimo našega ponovnega srečanja.

vzg. Katja Jakše in krokodili iz vrtca Čebelica

GROŠ na Škisovi, pridruži se nam tudi ti

Škisova je sproščenost in svoboda. Škisova so ljudje in dobra glasba. Letos se je največja študentska prireditev v Sloveniji – Škisova tržnica – odvijala v četrtek, 10. 5. 2018. Zelenica na Kardeljevi ploščadi v Ljubljani je postala prizorišče dobre glasbe, odlične družbe in nepozabnih občutkov. Pestro dnevno in večerno dogajanje na Škisovi tržnici je tudi letos navdušilo vse obiskovalce, ki so v dobri družbi lahko uživali v kakovostni glasbi. Stojnico ŠK GROŠ ste kot običajno našli v Osrednjeslovenski regiji 01.

Na materinski dan, v nedeljo, 25. marca, je v prostorih kluba Groš potekala predaja daril in ugodnosti ob zaključku projekta »GROŠ-eve mamice in očki«. Letos smo obdarili šest študentskih družinic. Ob tem dogodku bi se zahvalili vsem podjetjem in posameznikom, ki so nam pri tem pomagali: BEla KAVA – zavod za aktivno in ustvarjalno starševstvo, foto in video produkcija Nostalgia.si, spletna trgovina MaminMalček in trgovina Pikapolonica.

V ŠK GROŠ iščemo nove aktiviste. Če imate ideje, kako koristno, kreativno, izobraževalno, športno, zabavno ali še kako drugače preživljati prosti čas, ste vabljeni, da se pridružite naši ekipi in jih uresničite. Na ta način lahko bogato obogatite svoj CV in obogatite znanje s področja organizacije in administracije, dobili pa boste še mnogo več od pričakovanega. Razpis je objavljen na naši spletni strani in na Facebooku. Več kot nas bo, bolj pestro bo! V ta namen ŠK GROŠ razpisuje tudi redni občni zbor in izredne volitve v četrtek, 17. 5. 2018, v prostorih Kluba Groš.

Zaključek projekta GROŠ-eve mamice in očki

V maju za vas organiziramo karting z GROŠ-em. Dirka bo v soboto, 12. 5. 2018, ob 14:30 v Karting centru Ljubljana-Rudnik. Teden dni kasneje pa gremo na enodnevni izlet v zabavišni park Mirabilandijo. Vsi adrenalinski navdušenci lepo vabljeni. Zadnje majsko soboto 26. pa bo v Klubu Groš zabava. Pridite se osvežit in sprostiti pred prihajajočimi izpiti.

Več informacij v zvezi z dogodki in ugodnostmi boste pravočasni našli na naši spletni strani (www.klub-gros.com), spremljajte nas na Facebooku (www.facebook.com/sk.gros). Pričakujemo pa vas tudi na uradnih urah v prostorih ŠK Groš, in sicer vsak ponedeljek, sredo in petek med 18:00 in 20:00.

Z GROŠ-em ni nikoli dolgčas!

Urša Košak, ŠK GROŠ

Ciciplaninci na Sveti Ani nad Ribnico

V soboto, 14. 4. 2018, na prekrasen sončen dan, smo se Ciciplaninci PD Polž, pod vodstvom Janeza in Jerneja Čebularja, odpravili na Sveto Ano nad Ribnico. Z nami sta se na pot podala tudi varuha gorske narave, Ana in Tone Prosen. Z avtomobili smo se odpeljali proti Ribnici. Pred začetkom smo se seveda podkrepili z jutranjo kavico, sokom in priboljški. Polni energije smo se podali proti vrhu. Najprej smo pot začeli po makadamu, a prav hitro smo s hojo nadaljevali po gozdni poti. Prispeli smo do Jamarskega doma, kjer smo naredili krajši postanek, potem pa nadaljevali po markirani poti v smeri Sv. Ane. Pred našim ciljem nas je čakal še malce bolj strm vzpon, a Cici planinci smo z lahkoto opravili tudi s tem. Po dobri uri in pol hoje smo prispeli na vrh, do cerkve sv. Ane, od katere se nam odpre lep razgled proti Ribnici in Veliki Gori. Odšli smo do planinske kočice, ki je malo oddaljena od cerkve ter se tam okrepčali z malico z nahrbtnika in ožigosali svoje pohodniške dnevnike. Nasmejani in dobre volje smo se odpravili po gozdni poti nazaj v dolino. Skupaj smo hodili do Jamarskega doma, od tam naprej pa so nekateri pot nadaljevali proti avtomobilom, drugi pa smo si privoščili tudi topel obrok. Z lepimi spomini na prekrasen izlet smo zaključili krasen dan in se že veselimo naslednjega cici pohoda.

Meta Nose

URARSTVO LUPŠE

URARSTVO IN IZDELAVA KLJUČEV
 Stantetova Ulica 9
 Ivančna Gorica
 GSM: 040 242 950

DELOVNI ČAS:
 PON-PET: 09.00 - 12.00
 14.00 - 17.00

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

PRODAJA PELETOV

ODLIČNO RAZMERJE MED CENO IN KVALITETO
 KRATKI DOBAVNI ROKI

041 370 370
info@prodajapeletov.si www.prodajapeletov.si

»Obstaja pa ena pridna in utrjena čebela, taka je kranjska«*

Čebelarji družine Rothschütz z gradu Podsmreka pri Višnji Gori

Kranjska čebela, znanstveno poimenovanje in vpis v sistematiko medonosnih čebel (1879) (IV. in V. del)

Splošno o kranjski čebeli

Gregori (2009) pojasnjuje: »Naravna razširjenost kranjske čebele je prostrana, od vzhodnega obrobja Julijskih Alp, ob Visokih Tatrah v črti proti Dunaju in Brnu, nato do Krapov in vse do severne Makedonije ter obal Jadrana. Na vsem tem obširnem prostoru je kranjska čebela prvobitna, je avtohtona, tako v Sloveniji, na Hrvaškem, v Srbiji in še marsikje. Val njene naselitve se je po zadnji ledeni dobi prek Balkana širil proti severu in zahodu. Ko so se zadeve umirile, so se osamljene populacije na jugu Balkana začele razvijati samostojno, nastajale so vse večje razlike. Znanost je prepoznala samostojne podvrste, kot so makedonska (*A. m. macedonica*), grška (*A. m. cecropia*) in kretska čebela (*A. m. adami*). V večjem delu Srednje in Severne Evrope je medonosna čebela prepoznana kot podvrsta *A. m. mellifera* oz. temna čebela.

Kranjska čebela se je razvila na obširnem območju, ki je dandanes pripada različnim državam. Čebelarska znanost ugotavlja, da so najbolj čiste kranjske čebele ohranjene na zdajšnjem ozemlju Slovenije, Hrvaške in Srbije, hkrati pa prepoznavna njihove različne ekotipe, ki jih je treba ohranjati, če hočemo ohranjati biotsko raznovrstnost kranjske čebele in s tem njen genski sklad.«

Ruttner (2003) – zahodna in severna meja *Apis mellifera carnica*, Pollmann 1879

Rothschützova vzreja in nakupi kranjskih čebel

Rothschütz je imel na gradu Podsmreka velike čebelnjake, kjer so čebelarili s kranjskimi čebelami. Wochenblatt (1872) je poročal: »Baron Rothschütz z Malega Hudega pri Ljubljani na Kranjskem čebelarji v neverjetnem obsegu. Ima čebelnjaka s preko 500 panji, za katerega skrbi njegov poseben oskrbnik. Dnevno mora biti oprasnih in zamenjanih 15 matic. Celoten čebelnjak je razdeljen v sedem posebnih oddelkov.«

Poleg tega so čebele tudi kupovali. Čebelar in poštni mojster

Grad Podsmreka s čebelnjaki (1894)

Martin Dragan, doma iz Weissenfels (Bela peč), je na zborovanju čebelarjev v Trbižu (1882) poročal: »Lastnik prvega kranjskega trgovskega čebelnjaka baron Rothschütz iz Hudega, je prve čebele za trgovino kupoval v naših alpskih dolinah, in sicer v Kanalski in Gornjesavskih. Drugi trgovski čebelnjaki pa so razširili kupovanje še na Ziljsko in Rožno Dolino, kjer so nabavljali gornjekranjsko čebelo (Oberkrainer Biene).«

Na Kranjskem sta bila v Rothschützovem času dva čebelarska sejma: v Kranju (1. in 4. avgusta) in v vasi Studenec pri Igu (10. in 15. (16.?) avgusta). Na teh sejmih je kupoval čebele tudi Rothschützov čebelar, kar so med drugim pisale Novice (1873):

Kmetijske in rokodelske novice, 1873, str. 272

V Slovenskem čebelarju (1904, 1909) so oglašili, da baron Rothschütz kupuje tudi čebele:

Slovenski čebelar, 1904, str. 144

Dejansko pa so drugačne razmere. Že to, da je v bližini, v Podsmreki pri Višnji Gori daleč naokrog znani in za povzdigo naše kranjske čebele zaslužni čebelar in čebelarski trgovec baron Rothschütz, ali kakor se zdaj zove Ravenegg, povsodi pri nas na Dolenjskem kupoval čebele, seveda po nizkih cenah in jih z lepim dobičkom prodajal, kaže, da mora biti naša pokrajina ugodna za čebelorejo.

Slovenski čebelar, 1909, str. 139

Pomemben pa je Rothschützov zapis (1902):

»Tu na sredini dežele (trgovski čebelnjak na gradu Podsmreka) gojijo čiste kranjske čebele, medtem ko se na zgornjem Gorenjskem zaradi imigracije italijanskih sem ter tja pojavlja jo rumeni obročki.«

Objave o kranjski čebeli (1857–1879)

Roschützeva objava Aus Unterkrain (1857), kjer je opisana kranjska čebela, je imela velik odmev. Veliko, posebej prvih odzivov je bilo tudi odklonilnih. Objavam o kranjski čebeli smo v knjigah, tiskih in periodičnih publikacijah sledili od leta 1857 do leta 1879, ko je Pollmann objavil knjigo »Werth der verschiedenen Bienenracen und deren Varietäten, bestimmt durch Urtheile namhafter Bienenzüchter (Vrednost različnih čebeljih pasem (ras, podvrst) in njihovih različic, določena po presoji uglednih čebelarjev)«, v kateri je kranjska čebela dobila svoje dokončno priznanje.

Na spletni strani Digitalne knjižnice Slovenije je bila leta 2010 objavljena študija Andreja Šaleharja in Janeza Gregorija »Zapisi o kranjski čebeli med leti 1857 in 1879« (<http://www.dlib.si/?URN=URN:NBN:SI:DOC-VQOIPPOA>). V njej so podrobneje predstavljene vse doslej najdene objave o kranjski čebeli v obdobju od njenega poimenovanja do priznanja.

V knjigah s področja čebelarstva, ki so izšle med leti 1857 in 1879, se zapisi o kranjski čebeli v 25 monografijah (skupaj je bilo pregledanih 42). Prve navedbe na podlagi Roschützevega članka »Aus Unterkrain« (1857) so bile objavljene v letih 1861, 1865 in 1867, prvi podrobni opis kranjske čebele pa leta 1868 (Cori, Bienenarten):

Na 41 strani je zapisal: »Čebele iz Kranjske so ena posebna stalna vrsta; dlačice na njihovem telesu, še posebej na zadkovih obročkih, so značilno belkasto obarvane. Njihova velikost je podobna velikosti nemške čebele, ima pa veliko bolj raskav ton letenja. Kranjske čebele je po pridnosti in nabiranju medu, kakor tudi po mirnosti, mogoče primerjati z italijanskimi, vse druge vrste pa prekaša po plodnosti matice.«

Na 42-43 strani sporoča: »Ker so kranjske čebele, znane tudi pod imenom ilirsko-kranjske čebele, bolj hrapave, ker bolje prenašajo podnebja s pogostimi menjavami temperatur, so zelo pridne, pogosto rijojo in dobro nabirajo med, so primerne in priporočljive za širitev v severna okolja.

Baron Rothschütz mi je sporočil: Čebelarjenje s kranjskimi čebelami se je po letu 1867 zelo razširilo; to leto je v Švico in severno Nemčijo poslal več kot 200 panjev in rojev. Vsakdo hvali plodnost matice, po čemer ta znatno prekaša rumene italijanske in črne nemške matice.«

V periodičnih publikacijah je o kranjski čebeli veliko zapisov, ki so dostopne na Digitalni knjižnici Slovenije, opozorili pa bomo le na dve izbrani. Slovenska čebela (1873) poroča:

Slovenska čebela, 1873, str. 34 - 35

Novice (1867) so primerjale slovenske (kranjske) in laške (italijanske) čebele:

Da bi bile laške čebele pridniše od družih dežel, kakor nekteri čebelarji trdijo in pravijo, da so se po raznih skušnjah od njih pridnosti dovolj prepričali, tega nikakor ne tajimo. Da so pridniši pa od nemških ali pa naših slovenskih, tega jim pa tudi nikakor verjeti ne moremo. Marsiktere skušnje so dokazale, da naneso čebele v naših krajih v dobri ajdovi paši polne panjove in še v naložene škatlje do vrha medu, tako, da se med njimi večkrat panj nahaja, ki blizo do 100 funtov tehta. Iz tega je očitno, da so naše čebele vse skrbni in hvale vredne. Al naj se skusijo tudi laške, saj se, kakor so »Novice« v letošnjem 8. listu povedale, lahko dobijo.

Kmetijske in rokodelske novice, 1867, str. 67

Docent dr. August Pollmann

August Pollmann je rojen 13. novembra 1813 v Alsdorfu v Westfaliji kot peti od devetih otrok v družini gostilničarja in predelovalca bombaža. Imel je okvarjene noge, izobrazil se je za učitelja glasbe in po okrevanju je bil v Bonnu učitelj za klavir, kitaro in petje. Na univerzi v Bonnu je obiskoval predavanja iz naravoslovja, literature in zgodovine. Leta 1845 je promoviral na univerzi v Giessnu.

Že doma so imeli čebele in tudi v Bonnu je začel Pollmann čebelariti. Od leta 1863 je bil dejaven pri westfalsko renskem čebelarskem društvu, od leta 1864 do leta 1884 je bil član vodstva in od leta 1878 do leta 1885 urednik njihovega časopisa. Zaradi teh angažiran, ga je leta 1868 direktor kmetijske akademije v Poppelsdorfu povabil, da bi imel predavanja o čebelarstvu. Zaradi bolezni in starosti je moral leta 1894 prenehati s predavanji, svojo bogato zbirko (več kot dvesto zvezkov) čebelarskih knjig in revij pa je podaril knjižnici na akademiji. Napisal je veliko člankov in štiri čebelarske knjige, ki jih hrani tudi čebelarska knjižnica Janeza Goličnika. Pollmann je iznajditelj t. i. »Bienenkabinett (Čebelni kabinet)«, kjer so zbrani preparati in ostale potrebščine, ki so povezane z medonosnimi čebelami, njihovo vzrejo, s pridobivanjem medu in z medonosnimi rastlinami (Bienenherbarium - čebelni herbarij).

Umrli je 17. maja 1898 v Bonnu. Wiener Abendpost (1898) je zapisal, da je umrl eden od najuspešnejših podpornikov čebelarstva.

Prvo znanstveno poimenovanje kranjske čebele (1875)

Naslovnica prve Pollmannove knjige (1875)

Dr. Pollman je leta 1875 v svoji prvi knjigi »Die Honigbiene und Ihre Zucht (Medonosna čebela in njena vzreja)« opisal tudi kranjsko čebelo. Na 52. strani je zapisal, da je med tremi najpogostejše gojenimi čebeljimi podvrstami v Evropi tudi kranjska čebela, ki je prvotno živela na Kranjskem, posebej v zadnjih desetih letih pa se je izjemno razširila po Nemčiji. Od nemške čebele jo je zelo lahko ločiti, ker ima zadkove obročke porasle s sivorumenimi dlačicami in je občutno bolj rojiva.

Na 114. strani je opis kranjske čebele: »Kranjska čebela, apis mellifica carnica, je enake velikosti kot nemška in italijanska, od njiju pa se razlikuje v barvi, saj ima zadnje zadkove obročke pokrite z rumenobelimi dlačicami. Je mirna, njena posebnost pa je, da zelo zgodaj in pogosto roji.«

Opis kranjske čebele (apis mellifica carnica) in vpis v sistematiko medonosnih čebel (1879)

Naslovnica druge Pollmannove knjige (1879)

Kranjsko čebelo je dr. Pollmann še podrobneje opisal v svoji drugi knjigi »Werth der verschiedenen Bienenrassen und deren Varietäten, bestimmt durch Urtheile namhafter Bienenzüchter (Vrednost različnih čebeljih pasem in njihovih različic, določena po presoji uglednih čebelarjev)«, ki je izšla leta 1879. V poglavju z naslovom »Die kranjsche Biene, Apis mellifica carnica (kranjska čebela)« je na šestih straneh zbral vse, kar so dotlej o kranjski čebeli pisali Berlepsch, Dathe, Dzierzon, Rothe, Rothschild in Pollmann (po večini v Bienen-Zeitungu ali v osebnih pismih).

Pollmann (1879) piše: »Kranjska čebela je enake velikosti kot italijanska, zadnji obročki so spremenjeni v rumenkastobelega, je pridna, krotka, zgodaj in pogosto roji. Pogosto ima rumene potomce, ker ima nekaj malega italijanske krvi. Najbolj je donosna na območjih z dobro jesensko pašo in tam, kjer prodajajo roje. Najlepše kranjske čebele pošilja baron Rothschild, saj so njegove bolj svetlo rumene kot čebele banatsko-kranjske pasme.«

O Pollmanovem opisu Kranjske čebele so s kratko novico sporočili tudi v Kmetijskih in rokodelskih novicah (1879):

Dr. Augustu Pollmannu (1813–1898), docentu za čebelarstvo na kmetijski akademiji v Poppelsdorfu, je z njegovimi opisi kranjske čebele v letih 1875 in 1879 uspelo, da je kranjska čebela vpisana v sistematiko medonosnih čebel. To potrjuje tudi njeno veljavno znanstveno ime Apis mellifica carnica, Pollmann 1879. Tipska lokaliteta kranjske čebele je Kranjska (zdajšnja Slovenija).

Zasl. prof. dr. Andrej Šalehar
Biotehniška fakulteta, Univerza v Ljubljani

(se nadaljuje)

ZDRUŽENJE ŠOFERJEV IN AVTOMEHANIČARJEV IVANČNA GORICA
v sodelovanju s soorganizatorji vabi na preventivno akcijo
pod geslom

»MOTORIST ZA VEDNO«

sobota, 19. maja 2018, od 9. do 13. ure,
na Sokolski ulici v Ivančni Gorici

Program:

- Prikaz varne vožnje z motorjem
- Prikaz prve pomoči ob nesreči
- Prikaz uporabe defibrilatorja
- Brezhibno vozilo – varno vozilo (pomen brezhibnega stanja motorja)
- Prikaz delovanja policistov za zagotavljanje varnosti motoristov

Preventivna akcija je namenjena vsem motoristom, ki se pripravljajo na motoristično sezono. Pomen preventivnega dogodka – prikaz varne vožnje z motorjem je, da pred motoristično sezono motoriste, predvsem mlajše in še ne izkušene, opozorimo na pasti in nevarnosti, ki jih čakajo na cesti.

Motoristi bodo lahko na spretnostnem poligonu, ki bo postavljen na Sokolski ulici, preizkusili svoje občutke in karakteristike motocikla pri zavijanju in zaviranju med stožci. Ob tem bodo udeleženci lahko izmenjali izkušnje z "izkušenejšimi" motoristi, inštruktorji, policisti in reševalci.

Reševalci bodo prikazali in predstavili glavne in pomembne stvari, na katere moramo biti pozorni pri prvi pomoči poškodovanim motoristom. Med prireditvijo bodo udeležencem na stojnicah na voljo informacije s področja prometne varnosti in predstavitve sodelujočih organizatorjev. Možen bo tudi preizkus na simulatorju vožnje, posebna ponudba bo namenjena tudi najmlajšim obiskovalcem.

Sodelujoči v preventivni akciji:

- Svet za preventivo in vzgojo v cestnem prometu Občine Ivančna Gorica
- Policija
- Reševalna postaja Ljubljana
- Moto klub FIRE GROUP Ivančna Gorica
- AMD Šentvid pri Stični
- Oldtimer klub Škofljica
- Goldwing klub Dolenjska
- Šola vožnje ZŠAM Grosuplje

Naše kašče

Domoznanski krožek Univerze za tretje življenjsko obdobje v Ivančni Gorici je v šolskem letu 2016/2017 proučeval kašče v naši občini. Nekaj najzanimivejših primerkov te ljudske stavbne dediščine predstavljajo v našem glasilu.

Šrajeva kašča v Hrastovem Dolu

Kašča je sestavni del Šrajeve kmetije, ki meri 7 ha, a je od tega pribl. 3,5 ha gozda. To je torej majhna kmetija, velika četrtno grunta. Tolikšna kmetija svoj čas ni mogla v celoti preživeti družine in so morali družinski proračun dopolnjevati še s kako drugo dejavnostjo. Oče sedanjega gospodarja Alojza Šraja je bil kovač in je imel več let doma svojo kovaško obrt. V Hrastov Dol se je priselil s Primskovega, ko je po tetah podedoval kmetijo.

Kašča je enoprostorska in danes stoji samostojno, ni pa bilo vedno tako. Prvotno je bila v sestavi skednja, na katerem je letnica 1854, zato lahko upravi-

čeno sklepamo, da je to tudi leto njenega nastanka. Leta 1955 so jo prestavili, ker so na njenem mestu naredili nov hlev. Pri tem je niso razdrli, ampak so jo podložili in kar zapeljali na novi prostor. Tako je razen ostrešja še vedno taka, kot je bila prvotno. Je iz hrastovih plohov, vezanih na lastovičji rep. Ostrešje je novo. Pokrita je z betonskimi strešniki.

Vrata so lesena s starinsko ključavnico in dodanim zapiralom - rigljem. Imajo tudi kovinsko »kljuko«. Gospodar je povedal, da včasih, ko je bila vsebina kašče veliko bolj dragocena kot danes, žita ni varovala pred tatovi nobena ključavnica. Ponoči so kaščo navrtali in zrnje je steklo skozi vrtino. Preklada vrat je v kotih na spodnji strani dekorativno zaobljena. Ta način dekoracije je bil značilen za čas od 17. do druge polovice 19. stoletja. V kašči je 6 predalov, velikih po 20 mernikov, le eden meri 40 mernikov. V njih so včasih hranili: pšenico, ječmen, koruzo, oves, ajdo, proso in lan. Zdaj v njej hranijo le pšenico, ker jo meljejo. V leseni kašči namreč ostane žito bolj suho in se zato lepše melje. Ječmen in koruzo za živino hranijo v zidanem gospodarskem poslopju, saj teh žit ne meljejo.

Tatjana Kordiš

Mlado Klasje

GLASILO MLADIH NOVINARJEV OBČINE IVANČNA GORICA 2018

Bodite radovedni, sprašujte, naj vas ne bo strah

Čeprav za novinarstvo in novinarje trenutno niso ravno zlati časi, vedno poudarjam, da je biti novinar lep poklic oziroma, naj se sliši še taka puhlica, način življenja. Teško, že kar nemogoče, je ugasniti črvička radovednosti, ki opreza in vrta za zanimivimi zgodbami. Morda se ideja utrne ob pitju kave nekega lepega torkovega popoldneva, morda zanimivo informacijo uho ujame na vožnji z mestnim avtobusom ... Dolžnost novinarja je, da informacije izlušči in preseje, kolikor se le da preveri in jih nato v najbolj objektivni možni različici posreduje javnosti.

Bodite radovedni, sprašujte, naj vas ne bo strah, pa naj bo še tako nenavadno vprašanje, sem skušala dopovedati tudi mladim novinarjem na srečanju v ivanški knjižnici. Ko so za vajo na delavnici morali pripraviti vprašanja za izbrane znane sogovornike, so presenetili z iskričastostjo, ki jo kot otroci še vedno nosijo v sebi. Navdušili so me tudi s temami, o katerih razmišljajo in želijo pisati, da radi pišejo tudi pravljice in poezijo in da vendarle vedo, da imajo družbena omrežja, kot novi mediji, katerim so ravno oni najbolj podvrženi, svoje pasti ... Bodite kritični, predvsem pa bodite vedoželjni.

Kot novinarka sem imela v svojem življenju priložnost spoznati in govoriti z ljudmi, katerih zgodbe so me navdahnile, pisala sem o temah, o katerih sem morala prebrati še eno knjigo več kot sicer, in ravno ta del novinarstva je meni najbolj ljub. Skoraj ne mine dan, ko se zaradi svojega poklica ne bi naučila česa novega. Včasih je to novo znanje o nevtronskih zvezdah in črnih luknjah, spet drugič je to življenjska lekcija, ko se zaveš, kako hitro se lahko življenje spremeni ...

Saša Senica

Kako smo zbirali informacije o novinarstvu?

V četrtek, 1. marca, smo se ob 9. uri v knjižnici občine Ivančna Gorica, zbrali učenci OŠ Stična, PŠ Višnja Gora in Zagradec, OŠ Ferda Vesela Šentvid pri Stični in dijaki gimnazije Josipa Jurčiča.

Že takoj na začetku nas je toplo pozdravila Saša Senica, novinarka spletne strani 24ur.com. Takoj ob vstopu v prostor smo začutili njeno pozitivno energijo in pustolovski duh novinarja, ki kar kliče po novih doživetjih in spoznanjih. Izpostavila je predvsem sodelovanje, ki je pri novinarstvu izrednega pomena, saj le tako lahko novice hitro dosežejo tudi ostale ljudi.

Govorila je tudi o tem, kakšno je vzdušje ob izrednih novicah kjer sodeluje tudi po več novinarjev. Zaupala nam je, da jo najbolj zanimajo članki s področja znanosti, o katerih tudi najraje piše.

Naše druženje se je zaključilo okrog dvanajste ure.

Po tem druženju smo pridobili veliko novih informacij, ki nam bodo, še posebej če postanemo pravi novinarji, izredno koristile.

Klara Kocmur, 7. razred
Podružnična šola Višnja Gora

Stara šola v Višnji Gori

S poučevanjem otrok v mestni hiši je pričel prvi ljudski učitelj leta 1554, to leto se šteje za pričetek šolanja v Višnji Gori. Pravi premik v šolstvu pa se je zgodil leta 1815, ko so ustanovili trivialno šolo, enorazrednico. Učitelj je bil hkrati organist, cerkovnik, pisar in mrliški oglednik, plačilo pa je dobil iz šolnine. Vse do leta 1824 je pouk potekal v pritlični mežnarski sobici, kasneje pa v Mestni hiši.

Leta 1906 je šola postala štirirazrednica, z dograditvijo novega poslopja pa je dobila tudi novo podobo, kakršno poznamo še danes. Takrat si je šolska knjižnica opomogla, saj je število knjig povečala na 200. Šolo so v šolskem letu 1920-1921 razširili v pet-razrednico, leta 1930 pa v šest-razrednico.

Šola je imela v pritličju tri učilnice in zbornico, v drugem nadstropju pa učilnico, sobo za počitek otrok, sobo za stanovanje samskega učite-

lja in upraviteljevo trisobno stanovanje. V kleti so se nahajale tri ločene drvarnice, klet in kotel za pranje perila. Poslopje je imelo vodovod in električno. Električno so imeli le za stanovanje. Knjižnica je imela 320 knjig za šolarje, za učitelje pa 220. V času druge svetovne vojne je pouk potekal v šolski zgradbi, po bombardiranju leta 1943 v okolici in v Codellijevem gradu, vse do požiga obeh decembra istega leta. V požaru je šola izgubila ves inventar,

arhiv in knjižnico. Pouk so morali prekiniti vse do marca leta 1945.

Po vojni je šola ponovno postala štirirazrednica, osemletka je postala v šolskem letu 1963-1964 in od septembra 1964 tudi podružnica Osnovne šole Stična. V šolskem letu 1999/2000 se je v stavbo naselila tišina, saj so šolarji preselili v novo moderno stavbo.

Taja Prijatelj, 7. razred
Podružnična šola Višnja Gora

Igralec št. 1 (Ready Player One)

To je znanstveno-fantastični roman, ki ga je leta 2011 napisal Ernest Cline. Po knjigi je posnet tudi 140 minutni film z enakim naslovom.

Zgodba se dogaja v letu 2044, ko je svet, ki ga poznamo danes bolj ali manj uničen ter poln kaosa, lakote in revščine. Zaradi tega se večina ljudi zateka v »boljši svet« - OASIS - virtualno resničnost, kjer si lahko kdorkoli in lahko počneš karkoli želiš. Ustanovitelj OASIS-a je tik pred smrtjo vsem uporabnikom igre postavil nemogoče tekmovanje, ki bi lahko nekomu popolnoma spremenilo življenje...

Glavni lik je Wade Watts (Tye Sheridan), ki je prvi, ki pri tekmovanju napreduje in doseže prve točke, ampak s tem se njegovo potovanje po virtualnem svetu šele začne ...

Ines Glavan, 7. razred
Osnovna šola Stična

Меня зовут Алла

(Ime mi je Alla)

Alla Kvashina je učenka 7. razreda Osnovne šole Ferda Vesela. Prihaja iz Rusije. Preden se je z družino preselila v Slovenijo, je živela v Podolsku, blizu Moskve, glavnega mesta Rusije.

V Rusiji je Alla hodila v šolo dve leti. Obiskovala je zasebno šolo z zahtevnim programom izobraževanja. Povedala mi je, da so tam domače naloge ocenjevali. Pouk se je začel kasneje kot pri nas, zato sedaj Alla malo pogreša poznejše vstajanje. Ko se je preselila v Slovenijo, je začela obiskovati 3. razred Osnovne šole Tr-

zin. Na osnovno šolo Ferda Vesela se je vpisala v 6. razredu.

Alla govori štiri jezike. Njen materni jezik je ruščina. Poleg ruščine govori slovensko, uči pa se tudi angleški in nemški jezik. Bere večinoma knjige v ruščini. Rada ima take z zgodovinsko tematiko. Alla zelo rada gleda televizijo. Piše tudi pesmice in pravljice, in sicer v ruščini, rada pa tudi riše. Všeč ji je umetnost Leonarda da Vincija in Michelangela. Zanimajo jo zgodovina, matematika in naravoslovje. Podnebje ji je v Sloveniji ljubše, saj je pozimi v Rusiji tudi -30 stopinj Celzija. Njena najljubša hrana je čokolada. Z družino tudi veliko potujejo. Bila je že v Bolgariji, Grčiji, na Hrvaškem ...

Že od otroštva se zanima za astronomijo. Letošnje šolsko leto se je udeležila tekmovanja iz astronomije in se uvrstila tudi na državno tekmovanje. Na državnem nivoju je bila 8. najboljša v Sloveniji, zato je bila povabljen na Sanktpeterburško astronomsko olimpijado. Na žalost ji je v prvem sklopu olimpijade le malo zmanjkalo za uvrstitev v drugi sklop tekmovanja. Kljub vsemu se je izkazala odlično, opozorila nase ter si za prizadevno delo zaslužila vse čestitke in pohvale.

Ana Barbara Poljšak, 9. razred
Osnovna šola Ferda Vesela Šentvid pri Stični

Marčevska jezikovna ekskurzija učencev Osnovne šole Ferda Vesela Šentvid pri Stični

Potep po prestolnicah Irske, Škotske in Anglije

Vse se je začelo na Münchenskem letališču ... Pozen večer, odštevanje minut do vzleta, misli pa že na smaragdnom otoku, kjer, upamo, nam »škratki« ne bodo ponagajali

V sončnem jutru smo se odpeljali na podeželje, kjer smo sodelovali v projektu »How to be Irish« oz. spoznavali »sestavine«, ki naredijo »tipičnega« Irca. Za začetek smo se zavrteli v ritmu irske glasbe, naredili nekaj korakov irskega plesa ter se seznanjali z nacionalnim irskim športom, imenovanim »hurling«. Preizkusili smo se tudi v peki »soda bread« ter ga po vožnji s traktorjem do šotišča, kjer smo spoznali pomen pridobivanja šote, tudi poskusili. Še zadnje drobtinice irskega podeželja in že stojimo pred znano pivovarno Guinness. Pot smo nato ubrali kar peš po prestolnici Republike Irske – Dublinu. Sprehodili smo se po Ha'penny Bridge, ki povezuje trendovski Temple bar in umetniško četrt na jugu Dublina. Ogleдали smo si tudi Trinity College ter njegovo okolico. Naš pogled pa je preusmeril spomenik Molly Malone, ki jo opeva znana irska pesem z istim naslovom.

Sledil je zgodnji polet na sosednjo Škotsko, kjer smo po krožni panoramski vožnji dobili prvi vtis o Edinburgu, imenovanem tudi »severne Atene«. Sprehodili smo se po Royal Mile – ulici škotskega kralja, ki povezuje dve zgodovinski središči na Škotskem: edinburški grad ter двореc Holyrood. Naš potep po mestu so popestrili ulični glasbeniki z dudami, značilnim škotskim inštrumentom.

Razgled skozi okno vlaka na poti proti Londonu nam ponuja še zadnje utrinke Škotske. Prihod v

London, kjer iz daljave opazujemo nočno življenje na dvignem mostu Tower Bridge ...

Ker smo hoteli čas v Londonu kar se da najbolje izkoristiti, smo morali uporabiti eno izmed javnih prevoznih sredstev; podali smo se na razgiban sistem podzemne železnice. »Mind the gap«, objava, ki je na vlaku nismo mogli preslišati, je postala že nekakšna znamenitost Londona, ki opozarja na vrzel med peronom in vlakom. Ulice velikega mesta so pričeli preplavljati ljudje vseh narodnosti. Sprehodili smo se skozi park sv. Jamesa, kjer je bilo že moč čutiti spomladansko vzdušje. Bili pa smo pričr tudi menjavi kraljeve straže in se v njenem spremstvu sprehodili do Buckinghamske palače, doma britanske kraljeve družine. Nismo se mogli upreti skušnjavi, da ne bi fotografirali kraljičinih stražarjev ali kot jim Angleži radi rečejo – »Queen's Life Guard«. Le nekaj ulic

naprej smo se ustavili na slavnem Trafalgar Squaru, od tam pa smo se z »double deckerjem« popeljali do veličastne stolnice sv. Pavla. Nekaj minut naprej, onstran Temze, se je ponosno razkril Big Ben v spremstvu Westminsterke palače. Večer nam je popestrilo še vznemirljivo nakupovanje na Oxford Streetu. Imeli smo še dovolj časa, da smo si ogledali Natural History Museum. Tako se je naše petdnevno potovanje po veličastnih, raznolikih in pestrih mestih počasi zaključevalo. Zemljevidi in nasveti staršev pred odhodom so koristni, a fantastično doživetje in edinstven občutek, ki ti ju pusti takšno mesto, sta nepovnljiv zaklad izkušenj. In te osvojiš samo tako, da se jim prepustiš, ter vzameš, kar ti ponujajo.

*Kristina Črnič, 8. razred
Osnovna šola Ferda Vesela
Šentvid pri Stični*

Folklor Osnovne šole Stična

Na Osnovni šoli Stična je veliko otrok prijavljenih k folklori. Učiteljica Helena Kastelic nam je odgovarjala na vprašanja o folklori in folklornem plesu. Pri folklori sodelujejo učenci različnih razredov – od drugega pa do sedmega razreda, ki ga obiskuje harmonikašica. Učiteljica nam tudi odgovori, kaj si misli, zakaj je otrokom tako všeč folklorno nastopanje. Zdi se ji, da svoje dodajo tudi kostumi, saj so deklice rade v starinskih, dolgih oblekah. Za konec pa nam je povedala, kje bodo še nastopali v prihodnje. Nastopali bodo na šolskih prireditvah in na Reviji. Revija je prireditev, ko strokovna komisija oceni nastop prijavljenih. Velika čast je, da lahko nastopajo na tem »tekmovanju«.

*Natalija Škrbe, 7. razred
Osnovna šola Stična*

Istanbul – mesto dveh celin

V soboto, 17. februarja, smo se končno odpravili. Na letalski vozovnici je pisalo Istanbul, v trebuhu pa smo čutili vznemirjenje.

Leteli smo ponoči in to je le povečalo navdušenje, ko smo zagledali luči mesta z 12 milijoni prebivalcev. Po pristanku smo naročili taksi in se odpeljali do hotela. Sicer v Istanbulu nisem bila prvič, ampak sem vseeno z veseljem pričakovala naslednji dan.

Po prekratki noči in fantastičnem zajtrku smo se odpravili na metro, ki je v naslednjih dneh postal naše glavno prevozno sredstvo. Peljali smo se do pristanišča, da bi že prvi dan okusili tudi azijski del mesta. Ko smo prišli tja, smo zagledali nadvse nenavaden prizor. Z mosta, na katerega smo imeli pogled, je viselo neverjetno veliko število ribiških trnkov. To so bili ribiči, ki so tako, kot jim je v navadi, lovili ribe. Čeprav se nam je takrat prizor zdel smešen, pa smo se ga v prihodnjih dneh že dodobra navadili. Za las smo ujeli ladjico in se odpeljali na azijsko stran mesta. Takoj ko smo izstopili, smo lahko občudovali veliko in predvsem pisano tržnico rož. Sprehodili smo se skozi mesto ter si ogledali skoraj vse, od ribje tržnice pa do majhnih trgovin z nakitom. Ustavili smo se v lokalu ter opazovali, kako kavo pripravijo na pravi turški način. Ko smo prišli nazaj na evropsko stran, smo si ogledali še glavno ulico v mestu, se ustavili na odličnem pomarančnem soku ter odšli na slastno večerjo. Izmučeni smo se vrnili v hotel. Med Ljubljano in Istanbulom je dveurna časovna razlika, ki smo jo v spanju prvo noč zelo pogrešali.

Naslednji dan so bile na vrsti največje znamenitosti Istanbula. Modra mošeja, Hagija Sofija in Sultanova palača. Ogledi so bili zanimivi, a vendarle izčrpajoči. Tisti, ki smo bili že prvič navdušeni nad ogledom Baziliške cisterne, smo si še enkrat ogledali tudi to. Dan smo zaključili z ogledom Grand bazarja, največjega bazarja v Istanbulu in Egipčanske tržnice z zelišči.

V torek smo se zjutraj povzpeli na razgledno točko, s katere smo videli res precejšen del mesta in se zavedli, kako je v resnici to mesto veliko. Popoldne smo odšli v bolj oddaljen del mesta ter si ogledali še mošejo princeze Mirhiam. Še enkrat smo se podali v glavno ulico in občudovali še prvo podzemno železnico v Istanbulu. Dan smo zaključili z obiskom ogromnega nakupovalnega centra, kjer je vsak našel nekaj zase.

Zadnji dan v Istanbulu smo se sprehodili še po ulici, v kateri smo lahko preizkušali in kupili prave turške priboljške. Potem smo se odpeljali do letališča in se vkrcali na letalo za Ljubljano.

Doma pa sta nas presenetila mraz in sneg, ki smo se ju v Istanbulu kar malo odvadili. Bilo je enkratno in tako kot vse prijetne stvari prekratko. Sem pa vesela, da sem lahko to izkušnjo doživela ter spoznala drugačne ljudi in kulturo. Se že veselim naše naslednje poti.

*Mirjam Zvonar, 8. razred
Osnovna šola Ferda Vesela Šentvid pri Stični*

Prek Erasmosa na Ciper

Lani smo praznovali že 30. obletnico programa Erasmus, ki je, če povemo na kratko, program izmenjave šolarjev, dijakov in študentov.

V projekt je vključenih 27 članic EU. V projekt je vključena tudi OŠ Stična, kjer smo že kar nekajkrat gostili učence iz drugih evropskih držav. Na tuje pa so odpotovali tudi naši učenci. Letos so se v okviru projekta učenke in učitelji iz OŠ Stična odpravili na Ciper. Z letalom so 17. marca odleteli ob 5. uri zjutraj. Let je potekal preko Budimpešte, kjer so se vstavili, nato pa so leteli do Cipra.

Kaj pravzaprav je projekt Erasmus?

Erasmus+ je program EU za izobraževanje, usposabljanje, mlade in šport v Evropi. Več kot 4 milijonom evropskih prebivalcev bo omogočil študij, usposabljanje, delovno izkušnjo ali prostovoljsko delo v tujini, so zapisali na spletni strani Evropske komisije.

*Tina Omahen, 7. razred
Osnovna šola Stična*

Josip Jurčič – 25. Pohod po Jurčičevi poti

Kot vsako leto je tudi letos, pa čeprav v slabem vremenu in snegu, potekal pohod po Jurčičevi poti, ki se ga je kljub slabemu vremenu udeležilo okoli 3000 pohodnikov.

Pot se začne v Višnji Gori, kjer sta pohodnike pričakala Lovre Kvas in Manica iz romana Deseti brat. Nato so se pohodniki podali na pot. Pot vodi mimo starega gradu grofov Višnjanskih in vse do Polževega (vrh Polževega, 630 m). Pri Hotelu Polževo je možnost postanka za počitek in okrepčilo. Na voljo je tudi zadostno število WC-jev. Že pred prihodom na Polževo pohodnike v Zavrtačah čaka drugo žigosanje, lahko pa se ustavijo tudi pri stojnicah domačih društev in turističnih ponudnikov. Po ogledu cerkvice sv. Duha na vrhu Polževega se pot samo še spušča proti Muljavi. Malo pred Muljavo je čas za ogled še ene cerkvice sv. Janez Krstnika. Pohodniki so vabljeni na Muljavi tudi v cerkev Marijinega Vnebovzetja, ki se ponaša z obnovljenim baročnim oltarjem, tisti najzgodnejši oziroma najvztrajnejši pa se lahko odpravijo še do Krke.

Na cilju pri Jurčičevi rojstni hiši pohodniki opravijo še zadnje žigo-

sanje. Na Muljavi svoja vrata pohodnikom odpre Jurčičeva domačija. Poskrbljeno bo tudi za dobro okrepčilo, lokalni ponudniki pa se bodo predstavili na stojnicah.

Za povratek iz Muljave proti Ivančni Gori in Višnji Gori je organiziran avtobusni prevoz, ki vozi od 11. do 16. ure. Prevoz je všteti v plačilo startnine na začetku poti v Višnji Gori. Možno je tudi plačilo avtobusne vozovnice na Muljavi ali na Krki, vendar je tam cena nekoliko višja.

Dejavnosti na Jurčičevi domačiji

Tudi letos so organizatorji pripravili bogat spremljevalni program. Tako je v Krjavljavi koči na Muljavi poteklo pripovedovanje pravljice o Krjavlju, ki jo je obiskovalcem pripovedovala Maruša Pušnik.

V zgornjih prostorih skednja na Jurčičevi domačiji pa nas je animatorka Nives Medved zaklenila v sobo in mi smo z njenimi namigi reševali uganke, da smo dobili gesla za odklepanje ključavnic ... Bili smo uspešni, saj smo končali tri minute pred iztekom časa. No, bilo je nekaj nevšečnosti, saj smo zablokirali sef, a prav zato smeja ni manjkalo.

Ideja prerasla v tradicionalno prireditev

Zamisel o Jurčičevi poti, ki pohodnike popelje od Višnje Gore do Muljave, se je prvič porodila ob 150. obletnici rojstva prvega slovenskega romanopisca, Josipa Jurčiča. Dežela, po kateri je "vandal" Jurčičev literarni junak Deseti brat, vsako leto na prvo soboto v marcu povabi pohodnike na 15 kilometrov dolgo pot, na kateri se udeležencem predstavita čudovita naravna in bogata kulturna dediščina. Ob poti nas vsekoli spremljajo Jurčičeva prizorišča njegovih literarnih stvaritev. Ob 5. obletnici je bila pot podaljšana še s šolsko potjo do Krke, danes pa je pohodnikom Jurčičeva pot na voljo v krajši in daljši izvedenki. Krajša pohodnike pripelje od Višnje Gore neposredno na Muljavo, daljša pa iz vasi Oslica do Znojil in nato do Krke ter nazaj na cilj na Muljavi. Dolžina daljše trase Jurčičevega pohoda je skupno 23 kilometrov.

Srednjeveško mestno jedro Višnje Gore je izhodiščna točka pohoda. Mimo cerkve sv. Ane s cehovskimi oltarji in mestnega trga z Valvasorjevim vodnjakom (1872) se pot

zvpne do razvalin Starega gradu, nekdanj imenovanega Turn (508m). Ta je bil v 11. stol. prebivališče grofov Višnjegorskih. Od gradu pot zavije k vasi Pristava (550m) in nato naprej v Zavrtače. Kmalu pohodnike pripelje na Polževo in nato na vrh Kriško-Polževske planote k cerkvici sv. Duha (630m) z zanimivim gotskim portalom. Na poti do vasi Male Vrhe (517m) se očem razkriva čudovit razgled na dolenske griče, v lepem vremenu pa pogled seže tudi do Julijcev, Karavank in Kamniško-Savinjskih Alp ter Krma, Snežnika, Kuma in Trdinovega Vrha. Iz vasi Male Vrhe pot zavije proti vzhodu navzdol do razvalin gradu Roje. Tu se je odvijala Jurčičeva povest Grad Rojinje. Od gradu Roje se pot spusti do kmetije Kaščarjevih, ki stoji nedaleč stran od gradu Kravjek, nekoč imenovanem Weineck, Josip Jurčič pa mu je v romanu Deseti brat nadel ime Slemenice. Grad je v listinah prvič omenjen leta 1243. Pot se nadaljuje mimo cerkve sv. Janez Krstnika, kjer si je vredno ogledati nagrobnik viteza Foedransberga, ki naj bi bil eden zadnjih lastnikov gradu Kravjek. Od tod skozi vas Oslica pot pripelje do razpotja, kjer se pohodnik lahko poda na krajšo pot do Muljave ali pa daljšo traso Jurčičevega pohoda, ki pelje do vasi Znojile ter nato do izvira reke Krke in Krške jame. Skozi Krko in nazaj preko Znojil in vasi Potok, pohodnik po 9 kilometrih hoje že prispe na cilj na Jurčičevi domačiji na Muljavi.

Josip Jurčič

Josip Jurčič se je rodil 4. marca 1844 na Muljavi kot sin revnih kmečkih staršev. V otroštvu je poslušal zgodbe svojega deda, ki ga je navdušil za literaturo.

Po končanem šolanju v Višnji Gori

je obiskoval gimnazijo v Ljubljani, kjer se je seznanjal z domačo in tujo literaturo. Pri sedemnajstih letih je objavil svojo prvo pripovedko (Pripovedka o beli kači, 1861). Po končani gimnaziji je odšel na Dunaj, kjer je študiral slavistiko in klasično filologijo. Študija zaradi pomanjkanja denarja ni dokončal.

Leta 1868 je z Josipom Stritarjem in Franom Levstikom izdal zbornik Mladika ter v njem objavil povest Sosedov sin. 9. avgusta 1868 je sodeloval na prvem taboru v Ljutomeru.[1] Istega leta je dobil službo pomočnika glavnega urednika pri časniku Slovenski narod v Mariboru, štiri leta kasneje pa je postal njegov glavni urednik in se preselil v Ljubljano. Tu je postal ob Franu Levstiku osrednja oseba v slovenskem političnem in kulturnem življenju. Po dveh letih zdravljenja jetike je umrl v Ljubljani.

Josip Jurčič je pričel ustvarjati v dijaških letih, ko si je zapisoval slišane zgodbe in drugo ljudsko gradivo. Njegova dela so razdeljena takole: ČRTICA-Jesenska noč med slovenskimi polharji (1864)

NOVELE-Lipe (1870), Telečja pečenka (1872)

POVESTI-Domen (1864), Sosedov sin (1868), ki bo letos uprizorjen na Jurčičevi domačiji v gledališču na prostem ...

PRIPOVEDKE-Pripovedka o beli kači (1861), Spomini na deda (1863)

ROMANI-Deseti brat (1866), Doktor Zober (1876)

HUMORESKE-Kozlovska sodba v Višnji Gori (1867)

DRAMSKA DELA-Tugomer (1876), Veronika Deseniška (1886)

Mia Zajec in Tinkara Zajc, 7. razred
Osnovna šola Stična

Snapchat

Kaj je sploh »snapchat«?

Snapchat je trenutno med najbolj popularnimi družbenimi omrežji med mladimi. Popularen je predvsem zaradi možnosti slikanja s »filtri«, ki vam na različne načine »spremenijo« obraz pri slikanju in zaradi drugih številnih možnosti, ki jih ponuja. Lahko pa je tudi nevaren ...

Sliko, ki jo pošljemo nekemu preko snapchata lahko ta oseba odpre in vidi le enkrat. Obstaja pa tudi možnost, da jo zavrti še enkrat in pri tem zajame posnetek zaslona ter se mu ta slika shrani v galerijo, zato morate posebej paziti, kaj pošiljate drugim. Slike lahko tudi objavite na »my story« oz. moja zgodba, kjer je posamezna slika objavljena točno 24 ur. Obstaja pa seveda možnost, da svoj profil nastavite tako, da je zaseben in tako vaše objave lahko vidijo le tisti, ki jim to dovolite.

Poleg tega pa ima snapchat seveda tudi svojo pozitivno stran. Preko njega se lahko s svojimi prijatelji pogovarjate na veliko različnih načinov. Lahko se pogovarjate preko sporočil, klicev in tudi videoklica. Poleg tega obstaja možnost, da naredite skupino z več prijatelji in se tam vsi skupaj pogovarjate istočasno. Lahko si tudi pošiljate različne

slike in pri njih uporabljate zanimive in smešne filtre. Te slike lahko tudi shranite med spomine in jih lahko vidite le vi.

Pri mladih je zelo popularen tudi zaradi možnosti zbiranja »streaks-ov« oz. ognjev, ki se pojavijo z raven nekega stika, potem ko si z njim dalj časa izmenjujeta slike. Pred kratkim so tudi dodali možnost, da lahko vsak vidi objave znanih oseb in ustvari virtualno različico sebe. Po pogovoru z uporabniki snapcha-

ta smo ugotovili, da jim je aplikacija zelo všeč, vendar je večina njih bila bolj zadovoljna z njegovo staro različico pred posodobitvijo, saj ga je po posodobitvi težje uporabljati zaradi različnih sprememb, vendar se s časom navadijo tudi na to ter naprej uporabljajo svojo najljubšo aplikacijo.

Milica Sekulić,
Osnovna šola Stična

Čebelica Marelica

Nekoč se je v panju sredi travnika rodila mala čebelica. Ker je bilo takrat leto marelic, so ji dali ime Marelica. Marelica je bila zelo radovedna in prijazna. Imela je tudi najboljšo prijateljico Češnjo. Skupaj sta se radi igrali na travniku s Korijem, mlado čebelico.

Nekega dne pa so se šli igrati v visoko travo in se tam izgubili. Niso znali priti nazaj do panja, zato so hodili naprej in iskali, kam lahko grejo. Kmalu so našli staro deblo ter v njem zaspali, saj so bili utrujeni in je že padla noč. Naslednji dan so se zbudili v pajkovi mreži. Bilo jih je zelo strah, dokler k njim ni prišla mala miška, da bi jih rešila. K sreči jih je rešila še pravi čas, saj je takrat prišla pajkova z vilicami v rokah. Malčki so hitro odhiteli za njo v njen brlogec in se tam pogreli ter spili vroč med. Miška jim je rekla, naj se spočijejo, jutri pa jih bo peljala nazaj do panja.

Zjutraj so vstali in se počasi odpravili do panja. Med potjo so srečali sršene. Hoteli so pojesti malčke, vendar jim miška tega ni dovolila. Rekla jim je, naj hitro zbežijo po potki in potrkajo pri botru krtku, ona pa bo sršene poskušala zadržati. Tekli so kar se da hitro ter potrkali pri botru krtku. Vse so mu povedali in krtek jih je hitro spustil naprej. Kmalu zatem je prihitela še miška in jim sporočila, da je vse v redu. Tisto noč so vsi prespali pri krtku in se naslednji dan odpravili do panja. A ker je bilo predaleč, so prosili lastovico Tanjo, da jih ponese domov. Videli so travnik, kako plapolala v jutranjem vetriču, ter polno drugih ptic, ki so letele mimo. Kmalu so prišli do panja. Čebele so se zelo razveselile Češnje in Korija, najbolj vesele pa bile Marelice. Miški in krtku so bile hvaležne za pomoč pri vrnitvi malčkov. Zvečer so imeli največjo zabavo, kar jih pozna čebelji svet. Marelica je bila zelo navdušena, ko je lahko miški in krtku predala častni diplomi za pomoč mladim čebelicam. Obljubila jima je, da ju nikoli ne bo pozabila ter da ju bo, ko bo znala leteti, rade volje prišla obiskat. Skupaj se še zdaj igrajo na travniku, razen pozimi, ko je mrzlo.

Aleksea Dimec, 6. razred
Osnovna šola Ferda Vesela Šentvid pri Stični

Zagraška mama pobira nagrade

Dva dni po 10. ponovitvi Zagraške mame v polni športni dvorani v Velikem Gabru, so se igralci spet zbrali pred KD Zagradec. Pridružili so se jim še največji oboževalci. Razlog ni bil v novi ponovitvi, ampak v nominaciji glavne igralkice Zagraške mame Anite Globokar.

Anita Globokar je bila nominirana za glavno žensko vlogo na Regijskem Linhartovem srečanju osrednje Slovenije. Skoraj celotna igralska zasedba in najzvestejši privrženci smo se z Nikovim avtobusnim prevozom s sloganom »Prijetno domače« odpeljali na Vrhniko v tamkajšnji Cankarjev dom, kjer je potekala podelitev priznaja. Najprej smo si ogledali predstavo Šentjakobskega gledališča Dekameron, nato pa je sledila slavnostna razglasitev rezultatov. Kot prva nagrajenka je na oder stopila »Zagraška mama«, ki jo je čudovito upodobila Anita Globokar. Sledila je obrazložitev strokovne selektorice Simone Zorc Ramovš. Naj povzamem samo delček obrazložitve: »Anita Globokar svojo strast do igre najprej fizično pretopi v starko – Zagraško mamu skoraj 90-letnico, ki jo ujame v skrušeno telo, razlomljenih, razbolelih gibov in v tekočo, pojočo, narečno pristno dolensko govorico. Lik naglušne starke, ki si tega noče priznati, pelje občuteno čez stopnjevanje psihološke fraze – začne z duhovitimi besednimi igrami in se nadaljuje z »orgni upitjem«

na polje komične igre... Igralska prezenca in prepričljivost Ante Globokar v vseh teh odtenkih ustvarja v gledalcih tako sočutje kot tudi iskren smeh». Skratka Anita je igralka, ki čudovito upodobi starko, poleg tega pa skrbi, da je v igralski ekipi ves čas pozitivna energija. Vedno pa poudari, da je pomemben čisto vsak član ekipe, ki v igro Zagraška mama prispeva svoj delček. Ravno zaradi te pozitivne energije celotne igralske zasedbe igra Zagraška mama podira rekorde v obisku, napolnjenosti dvoran in pozitivnih komentarjih po

vsaki uprizoritvi. Draga Anita, še enkrat iskrene čestitke za nagrado. Upam, da boste skupaj z vašo ekipo še velikokrat razveseljevali občinstvo v bližnji in daljnji okolici.

Velika zasluga za nagrado Anite pa ima tudi avtorica igre Dragica Šteh, ki po tako velikem uspehu »prvega« dela Zagraške mame baje že snuje načrte za drugi del oziroma nadaljevanje. Najzvestejši oboževalci že komaj čakamo.

Helena Kastelic

Mutavka – nova gledališka igra KD Krka

KD Krka si je za svojo novo gledališko predstavo izbralo komedijo hrvaškega dramatika Vojmila Rabadana Mutavka (v originalu Kad je žena nijema). Na začetku aprila smo si na Krki lahko ogledali njeno premierno uprizoritev.

Splošno znane so dileme, ki se tičejo ženskega jezika in prevelike ženske zgovornosti. Kaj pa se zgodi, kadar se ženski jezik ne suče? Oglejte si krško Mutavko in dobili boste odgovor. Režisersko taktirko je znova poprijela vedno odlična Marjana Hočevar. S KD Krka je med drugim že ustvarila Razvalino življenja, Vdovo Rošlinko in sijajne Butalce, predstave, ki so se vsaka po svoje dotaknile gledalca. Občinstvo so razvadili in prav zato smo z nestrpnostjo pričakovali premiero, sprašujoč se, kaj nam bo novega ponudila Mutavka. In nam je. Igralska zasedba petih zanesenjakov se je spopadla z dvournim humorim dramskim besedilom, ki skozi zgodbe in nezgode glavnih junakov razgalja človeške slabosti in neumnosti, obenem pa ponuja vero v zdravo pamet in poštenost. Junaki se zapletajo v nenavadne situacije, kamor ene vodita pohlep in spletkarjenje, druge iskrenost in dobri nameni. Vse skupaj v podobi umetelnega kipa izpod rok domačega izdelovalca scene začini čudodelnost svete Evlalije, katere bista je zares vredna vse pozornosti.

Mutavko predstavljajo prekaljeni krški igralci Jože Pečjak, Robert Škufca in Damjan Zajc, v svoje vrste pa so pritegnili še Matejo Jere Grmek in Anico Kozinc. Anica Kozinc se je po večletnem premoru vrnila v igralske vode v svojem nenadkriljivem slogu.

Odločno in provokativno je svojemu liku gospodinje Mare vdihnila občutljivo dušo malce starejše ženske. Praktično in hrupno, nežno in zapeljivo, pa tudi rahlo utrujeno od življenja. Lepo.

Novinka v KD Krka Mateja Jere Grmek se je skozi začetne nehvaležne »tihe« scene prebijala z zgovorno pantomimo, ki je smejoči publiko puščala občutek obetov prihajajoče zgovornosti.

Ko je njena nema Beti končno le spregovorila, je ni bilo mogoče več ustaviti. Sledili so izjemni igralski samogovori, slap neprestanega, neskončnega nizanja besed in vprašanje, ki je obviselo v zraku: »Je še kje kdo, ki zmore povedati toliko na način, kot to uspe mutasti Beti iz KD Krka? Veselje jo je bilo poslušati.

Kot rečeno so v moških vlogah nastopili izkušeni igralci, ki so že večkrat dokazali, kako zanimivi znajo biti na odru. Jože Pečjak kot trgovec Martin in Damjan Zajc kot notar Gregor sta z odličnim nastopom pripomogla k zanimivemu večeru, prav poseben pečat pa je premierni predstavi s svojo ležerno, humorno in prepričljivo igro dal Robert Škufca kot pomočnik Žan. In k pogumnemu fantu gre tudi dekle, pa naj bo mutasto ali zgovorno. Predstavo soustvarjajo še Maja Peterlin (kostumi), Anka Kandus (maska), Vojteh Hočevar in Franc Koželj (luč in zvok), Boštjan Žgajnar (scena), Pia Škufca (fotografija in oblikovanje) ter Marjetka Uršič in Anka Kandus (šepetalki).

Mutavka je po premieri doma na Krki krenila na gostovanja, tako da si boste lahko predstavo ogledali tudi v svojem domačem kraju. Vabljeni, da se s pomočjo krških gledališčnikov posvetite resnemu vprašanju: »Naj se ženski jezik suče ali ne?« Zabavali se boste.

Čestitke gledališki skupini KD Krka za novo, svežo in zabavno premierno uprizoritev.

Po Butalcih ponovno navdušiti svojih gledalcev ni bila lahka naloga, vendar vam je uspelo.

Mojca Koželj

Zborovizija v izvedbi Zborallice dobila prvega zmagovalca

20. in 21. aprila 2018 je v Kulturnem domu Stična potekal koncert z naslovom Zborovizija, v izvedbi Mešanega pevskega zbora Zborallica, ki pod taktirko zborovodkinje Janje Omejec Strnad deluje v okviru Kulturnega društva Stična. Koncerta sta se udeležila tudi župan Dušan Strnad in podžupan Tomaž Smole.

Kot pove že samo ime, so nam v dveh večerih zapeli največje slovenske in tuje evrovizijske uspešnice v zborovski preobleki. Slišali smo skladbe iz sedmih različnih držav, prevladovale pa so seveda slovenske. Na koncu večera so poslušalci z glasovanjem izbrali zmagovalca večera. Tako prvi kot tudi drugi večer, je prepričljivo zmagala skladba Naj bogovi slišijo, s katero jih je s svojim glasom v vlogi Vilija Resnika pričal Matevž Strah.

Da so skladbe zvenele res prepričljivo, je zaslužen tudi spremljevalni band, sestavljen iz osmih glasbenikov iz občine Ivančna Gorica. V prihodnjem letu bo Zborallica obeležila deseto obletnico delovanja, že

na letošnjem koncertu pa so nam pravi spektakel. obljubili, da nas drugo leta čaka

Gašper Stopar

Pomladni koncert Moškega pevskega zbora Prijatelji

Moški pevski zbor Prijatelji iz župnije Šentvid pri Stični deluje že dvanajsto leto, s svojimi nastopi pa sooblikuje cerkvene in prosvetne slovesnosti v bližnji in širši okolici. Tako so v nedeljo, 15. aprila, v popolnoma polni avli Osnovne šole Ferda Vesela Šentvid pri Stični priredili pomladni letni koncert zborovskih, ponarodelih in dalmatinskih pesmi.

V prijetno nedeljsko popoldne so obiskovalce uvodoma popeljali zvoki stiške godbe, ki so skupaj s Klopo Galus in ansamblom Hec sooblikovali tradicionalni koncert Prijateljjev. Tudi tokrat ni šlo brez stalnih spremljevalk citrarke Eve Medved in pianistke Špele Selak. Vse skupaj pa je v celoto povezal umetniški vodja in organist Robert Markovič.

Koncerta se je udeležilo veliko mladih in starejših poslušalcev, med njimi tudi podžupan občine Ivančna Gorica Tomaž Smole, šentviški župnik Izidor Grošelj in pomočnica ravnateljice šole Jelka Rojec, ki so v nagovorih izpostavili, tako kot so to na koncertu tudi dokazali Prijatelji, da je pesem doma v Šentvidu. Program je povezovala Nuša Volkar, po koncertu pa je sledilo prijetno druženje ob prigrizkih in rujni kapljici.

Gašper Stopar

Skok v srednji vek s stiškimi urbarji

V ivanški knjižnici smo 20. aprila doživeli skok v zgodovino, dolg več kot 400 let. Srečali smo se s Tadejem Trnovškom, avtorjem obsežne domoznanske knjige »Stiški urbarji iz 16. stoletja«. Ksenija Medved, vodja knjižnice, je v sproščnem razgovoru iz avtorja izvalila njegov pogled na prelom iz srednjega v novi vek, izvedeli pa smo tudi, da ga zanima še marsikaj drugega.

Tadej Trnovšek je višji kustos v Muzeju krščanstva na Slovenskem, kjer dela od leta 2007 dalje, sicer pa je profesor zgodovine in univerzitetni diplomirani sociolog kulture. Kot je povedal, se je v srednji vek zaljubil že kot dijak in dobil priložnost, da se je že tedaj začel »spopadati« z njim. Stiška samostanska knjižnica mu je na široko odprla vrata in tako je prišel tudi do starih urbarjev iz 16. stoletja. Uspelo mu je, da je od skupaj ohranjenih 56 enot v obsežni knjigi obdelal pet najstarejših urbarjev iz let 1505, 1544, 1558, 1572, 1574 in 1575. Kako so videti v originalu, smo lahko spremljali na projekciji. Koliko dela je vložil v to, da je urbarje prepisal v latinico, prevedel iz nemščine in še obdelal v posebnih tabelah, ve le on sam. Toda če delaš tisto, kar te veseli in izpolnjuje, to ni napor, temveč eno samo veselje ...

Urbarji so tako na razpolago za nadaljnje raziskovanje življenja kmetov, sicer podložnikov stiškega samostana. Ta je v srednjem veku segal od Postojne do Novega mesta in Mengša in pobiral davščine v 250 vaseh. Tabularni prikaz je Tadejeva osebna inovacija in omogoča primerjave med kmeti, vasmi, pridelki in še kaj. Pravi pomen tega bo čas šele pokazal!

Tadej raziskuje tudi drugo muzejsko gradivo, ga objavi in razstavlja na občasnih in stalnih razstavah. Za svoje delo »Zaklad pisarja Bernarda« je leta 2012 prejel nagrado Zlata hruška, najvišje slovensko priznanje za mladinsko poučno literaturo. Knjiga govori o nastajanju stiških rokopisov okoli leta 1180 in je med mladimi zelo priljubljena. Sicer pa tudi vodi delavnice kaligrafije in izdelovanja srednjeveških inicialk in tako širšemu občinstvu predstavlja srednji vek – svojo veliko ljubezen. Poleg raziskovanja in pisanja se ukvarja tudi z grafiko, največ z linorezi, ki smo jih lahko občudovali v knjižnici. Njegove sposobnosti in talenti so torej mnogostanski. Če k temu dodamo še, da je tudi motorist, ki rad potuje, je njegovo mlado življenje res izpolnjeno.

Ponosni smo lahko, da imamo v svoji sredi ljudi, kot je

Tadej Trnovšek na predstavitvi knjige »Stiški urbarji iz 16. stoletja« v Knjižnici Ivančna Gorica

Tadej Trnovšek. O njem bomo gotovo še slišali in lahko mu zaželimo le veliko nadaljnega zadovoljstva tako v delu kot v osebnem življenju.

Kar se pa tiče urbarjev, kakšno veselje bi ljudem naredil naš FURS, če bi na podoben način pokazal naše davkoplačevalce! Morda le tiste najbolj izpostavljene - »fovsija« in opravljanje bi nadomestila vse politične teme!

Joža Železnikar

Vabljeni v knjižnico po knjigo ali na dogodke v maju

Po živahnem knjižnem, knjigotrškem in knjižničnem aprilskem dogajanju bomo v knjižnici v Ivančni Gorici z raznimi dogodki nadaljevali tudi v maju. Poleg živahne izposoje se dogajajo za to sezono zaključne, večinoma vesele, sproščene prireditve. Tokrat objavljamo nekaj glavnih dogodkov, bolj na kratko, za vsakega od teh vam lahko posredujemo dodatne informacije na tel. št.: 031 707 978 ali pa se kar enostavno oglosite pri nas.

5. maj: Potopisno predavanje: Oman: predstavitev knjig o sultanah (soorganizacija s kavarno Užitkarnica Jama)

8. maj: Bralni klub »Kranjska čbelica«: Obravnava knjige Andre Aciman: Pokličite me po svojem imenu 9. maj, ob 17. in 18. uri: Zaigraj kamišibaj: Vseslovensko igranje kamišibaja (na prostem za knjižnico) za Guinnessovo knjigo rekordov s kamišibajkarko Marušo Pušnik: Zajec, lažni bolnik- basen, Tine in Muca Copatarica -pesem, Krjavljeva zgodba- pripoved (v soorganizaciji z Društvom kamišibaj Slovenije)

9. maj, ob 9. in 10. uri: Sprejem med Zelene bralce v OŠ Višnja Gora (soorganizacija z občino in šolo)

10. maj, ob 9.15: Sprejem med Zelene bralce v podružnici Stična (soorganizacija z občino in šolo)

10. maj: Predstavitev knjige Kranjska čebela in čebelarji družine Rothschild (soorganizacija z občino)

15. maj, ob 17. uri: Predstavitev likovne razstave Mateja Marinko: Aleja slavnih

16. maj: Postavitev likovne razstave Judite Rainer v prireditvenem prostoru: Politika (soorganizacija z JSKD OI Ivančna Gorica)

16. maj, ob 17. uri: Renata Medved: Ustvarjamo iz knjig (soorganizacija z ZKD Ivančna Gorica)

17. maj, ob 8. in 13. uri: Rastem s knjigo za srednješolce (soorganizacija z JAK-om)

18. 5., ob 14. uri, za 15 oseb: Turističen postanek gostov iz Slovenj Gradca z ogledom knjižnice

20. maj, ob 13. uri: Tiho, tukaj beremo: socialne igre ob uri pravljic na prostem (Sejem Stična)

21. maj, ob 17. uri: Beremo s tačkami (soorganizacija z društvom Tačke pomagajčke)

23. maj, ob 9.20: Srečanje zelenih bralcev s pisateljem Tadejem Trnovškom

24. maj, ob 9.20: Sprejem med Zelene bralce s promotorjem branja, županom Dušanom Strnadom; Osrednja prireditev v OŠ Šentvid pri Stični (soorganizacija z občino in šolo)

28. maj, ob 19.30: Tomi Purich etno jazz trio: Glasba med knjigami (soorganizacija z ZKD Ivančna Gorica)

Vsak četrtek ob 13. uri se v naših prostorih sestaja domoznanski krožek.

Knjižnica sodeluje pri projektu celostne podobe knjigobeznic v naši občini, ki ga izvaja ZKD Ivančna Gorica, hkrati se bo na zemljevid knjigobeznic uvrstila tudi naša knjigobeznica (poimenovana »Bralca bralca« na vhodu v knjižnico) in vas na tem mestu spet vabimo k deljenju knjig med sabo. Kmalu se bo o projektu vedelo in razvedelo več, za zdaj le toliko, da bodo knjige v javnem prostoru prisotne še bolj in bodo še bolj vabile – h kroženju in branju.

V mesecu juniju sprejemamo še zadnje šolske skupine, se udeležujemo različnih podelitev in izvedemo akcijo »Knjižničar pri vas« po krajevnih knjižnicah. O vsem vas bomo sproti obveščali.

Bliža se konec šolskega leta, drugošolci pa so zdaj že »kvalificirani« bralci. Malce še zeleni, a samostojni. Zato jih te dni in vse do konca maja po šolah obiskujemo z zelenim Palčkom Bralčkom, ki vsakega pogumneža obdari z zeleno majico, na kateri piše: »Že berem sam«. Projekt podpira Občina Ivančna Gorica, osrednja prireditev z županom bo letos 24. maja v OŠ Ferda Vesela v Šentvidu pri Stični. Prepoznavno in podprimo bralski ponos kot skupnost. Otroke malce povprašajte, kaj pomeni to, kar piše na majici, da že bere sam, in naj kdaj tudi nas vidijo s knjigo v rokah. (Fotokolaž je s podelitve v Ambrusu, Zagradcu, na Krki in Muljavi.)

Mladinska skupina Kulturnega društva Ambrus vabi na

Poletne delavnice in varstvo za otroke

- od 9. do 13. julija 2018, pri lovski koči Ratenca v bližini Ambrusa
- Za otroke od 4. do 14. leta starosti.

Čaka nas pet nepozabnih dni zabave, raznolikih delavnic in spremljevalnih aktivnosti ter druženja s prijatelji. Skupaj bomo ustvarjali, kuhali, spoznavali naravo, prepevali, plesali ... In se veliko igrali. ☺ Obiskali nas bodo tudi zanimivi gostje in nam razširili obzorja.

Otrokom vsak dan pripadeta malica in kosilo, udeležencem jutranjega varstva pa tudi zajtrk. Delavnice so brezplačne, dobrodošli pa so prostovoljni prispevki.

Prijave zbiramo do 30. 6. 2018 na tel. številki 031-832-134 (Špela Zupančič) ali na e-naslovu spela.zupancic1@gmail.com.

Pohitite, saj je število otrok omejeno.

Ambruški otroci spet uspešni na razpisu

V petek, 13. aprila 2018, je ob 12.30 potekalo odprtje 7. otroškega bienala keramike »Terra mystica«, Sončna dvorana Izola. Razstava bo na ogled en mesec.

Na razpisu je na razstavo uvrščenih 5 otrok (od 7 prijavljenih). Podeljena so bila naslednja priznanja:

1. Kulturno društvo Ambrus, mentorica Marjeta Baša – SREBRNO PRIZNANJE ZA KOLEKCIJO
2. KD Ambrus: Ajda Bradač, Maks Bradač, Maks Perko, Urša Zore, Enya Zupančič - SREBRNO PRIZNANJE
3. OŠ Stična, PŠ Ambrus: Maks Perko - BRONASTO PRIZNANJE

Vsem iskreno čestitamo!

Marjeta Baša

Sprejemni preizkusi Glasbene šole Grosuplje za vpis v šolsko leto 2018/2019

IZOBRAŽEVALNI PROGRAM GLASBA

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

Namen sprejemnega preizkusa je ugotoviti, ali ima kandidat/kandidatka primerno razvit posluš, čut za ritem, sposobnost glasbenega pomnjenja ter fizične in zdravstvene sposobnosti za učenje instrumenta. Na sprejemnem preizkusu kandidat/kandidatka zapoje pesem po lastni izbiri, posnema tone različnih višin ter melodične in ritmične motive.

Sprejemni preizkusi za šolsko leto 2018/2019 bodo potekali v soboto, 19. in 26. maja 2018, od 9. do 13. ure, na naslednjih podružnicah:

- Grosuplje: Glasbena šola Grosuplje, Partizanska cesta 5, 1290 Grosuplje,
- Dobropolje: Jakličev dom, Videm 34, 1312 Videm-Dobropolje,
- Ivančna Gorica: Srednja šola Josipa Jurčiča, Cesta II. grupe odredov 38, 1295 Ivančna Gorica,
- Škofljica: Osnovna šola Škofljica, Klanec 5, 1291 Škofljica.

Posebna priprava ali predhodna prijava nista potrebni.

O rezultatih sprejemnih preizkusov in datumu vpisa bodo starši kandidatov/kandidatke pisno obveščeni na domači naslov.

IZOBRAŽEVALNA PROGRAMA PREDŠOLSKA GLASBENA VZGOJA IN GLASBENA PRIPRAVNICA

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

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

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

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

Glasbena šola Grosuplje

Naša kulturna dediščina: dolina zgornje Krke – izzivi in priložnosti za razvoj

Dolina reke Krke, ob neposredni bližini izvira, je zaradi svoje izredne krajinske pestrosti in ohranjene kulturne dediščine prostor, ki ga občudujejo mnogi, sami pa na bogastva domačega kraja prepogosto pozabimo. Zanimanje za dolino zgornje Krke je v porastu, s tem pa tudi naše zavedanje za ustrezno usmeritev razvoja in ohranjanje krajinskih prvin. Bi bil kraj še tako privlačen brez zelenja ob reki, brez pisanih vzorcev, ki jih tvorijo polja? Je Krka sploh Krka brez cerkve na Vidmu? Pa gneča na cesti, neznani obrazi, polni koši smeti in gruča ljudi ...

V okviru meseca krajinske arhitekture je bila organizirana delavnica, ki je vključevala deležnike, ki imajo vpliv na razvoj podeželskega turizma v dolini reke Krke. DKAS – Društvo krajinskih arhitektov Slovenije je že enajsto leto zapored tudi v Sloveniji organiziralo praznovanje Meseca krajinske arhitekture. Osrednja pozornost je bila tokrat posvečena odkrivanju, raziskovanju in interpretaciji kulturne dediščine.

S tem smo se pridružili praznovanju Evropskega leta kulturne dediščine, ki poteka pod geslom Naša dediščina: kjer preteklost sreča prihodnost.

V dolini zgornje Krke prevladuje tradicionalna kmetijska raba na valovitem reliefu. Območje je opredeljeno kot izjemna krajina in glede na varstveni režim kulturne dediščine kot kulturna krajina. Razdrobljena parcelacija in razgiban relief sta ustvarila izjemne krajinske vzorce, kjer pa je kmetijska raba otežena. Treba je vzpostaviti ravnovesje med krajino in skupnostjo, ki jo upravlja z opredelitvijo ustreznih ukrepov za ohranjanje in vzdrževanje ter hkratio usklajevanje novih posegov v prostor. Treba je oblikovati celovito rešitev, ki bo usmerjala razvoj ter s tem preprečila izgubo kmetijskih zemljišč in s tem negativne spremembe v kulturni krajini. Območje ima zaradi tradicionalne rabe in ohranjenih krajinskih prvin visok potencial za razvoj podeželskega turizma.

Turizem je storitvena gospodarska dejavnost, katere specifičnost je, da trži javno dobro (tj. gore, krajino, kulturo, zgodovino), zaradi česar mora potekati v visoki interakciji z oblastjo. Treba si je priznati, da brez ustreznega nadzora javnosti, ki jo zastopajo predstavniki turizma, ne moremo razvijati turizma dolgoročno. Prav tako drži tudi dejstvo, da se brez ustreznega podjetniškega potenciala turistična ponudba ne more ustrezno tržiti, s tem pa izgubi trajnostni ali dolgoročni obstoj. In končno, turizem se dogaja v lokalnem okolju, kjer živi in deluje lokalno prebivalstvo zato je neizogibno, da v procesu razvoja opazujemo odnos prebivalcev do turizma in njihova stališča do morebitnih pozitivnih in negativnih učinkov turizma na kakovost bivanja (Uran in Juvan, 2010).

Torej je za uspešen razvoj turizma potrebno sodelovanje oziroma ustrezen dialog deležnikov javnega, zasebnega in civilnega sektorja. Deležniki predstavljajo s turizmom posredno in neposredno povezane posameznike in skupine, ki lahko vplivajo na doseganje ciljev. S tem lahko dosežemo različne učinke, saj je javnost informirana o poučnih temi in problemih, izboljšuje se kakovost odločitev, mnenje javnosti je vključeno v proces odločanja, generirajo se nove ideje ipd.

V ta namen smo na prepoznani Slakovi domačiji v Znojilah pri Krki organizirali delavnico z deležniki. S pomembnimi predstavniki na področju turizma, kmetijstva in izobraževanja smo orisali trenutno stanje turistične ponudbe (turistične znamenitosti, gostinska ponudba, turistična infrastruktura, prenočišča, ponudba lokalnih proi-

»0 kresi se dan obesi«

Takšno je geslo letošnjega že 49. Tabora slovenskih pevskih zborov, ki ga bo Šentvid pri Stični gostil v soboto in nedeljo 18. in 19. junija. Tudi letos se bo prireditev začela s sobotnim koncertom zamejskih in slovenskih zborov iz drugih držav v avli OŠ Ferda Vesela, vrhunec pa bo nedeljski koncert združenih zborov s televizijskim prenosom.

Malo je prireditev v naši občini, ki bi imele tako kulturno vrednost kot šentvidski tabor. Prepoznavnost prireditve širom po Sloveniji in preko njenih meja organizatorjem vliva vedno znova novega elana in zagnanosti, da se prireditev ohranja in razvija. Njen osnovni namen pa ostaja vedno isti, se pokloniti slovenski ljudski pesmi in zborovskemu petju. Letos se bo približno sto zborov pridružil tudi mladinski pevski zbor šentvidske šole in stiška godba. Scenarist Stane Peček je izbor pesmi posvetil poletnemu času, lepotam narave in starim običajem, dirigent Igor Švara pa bo tisti, ki bo tudi letos skrbel, da bodo zbori prepevali združeno in ubrano.

Organizatorji bodo ta dan poleg osrednjega dogodka na igrišču pri osnovni šoli zagotovili tudi pestro spremljevalno dogajanje ob prireditvi. Tako kot je pred leti veljalo za šentvidski praznik. S tem namenom se pripravljajo posebna ponudba različnih stojnic z izdelki ročnih del in domače obrti. Še posebej živahno bo za otroke, seveda pa ne bo manjkalo dobre hrane in pijače. Da bo pesem odmevala še dolgo o po zadnjem akordu izpod taktirke dirigenta Švare, bodo poskrbeli domači gasilci pod velikim prireditvenim šotorom, kjer bodo za dobro voljo skrbeli ansambel Cegljarji in Fantje izpod Lisce. To je Šentvid – praznik slovenske ljudske pesmi in praznik veselih ljudi.

Matej Šteh

zvodov). Vodena razprava je podala vpogled v obstoječe težave povezane s turizmom, spoznali smo nekatere razvojne potenciale za razvoj in usmerjanje turizma. Deležniki so podali svoje mnenje o trenutnem stanju, izpostavili probleme in morebitne rešitve.

Zavedati se moramo, da se turizem dogaja v lokalnem okolju, ki velja za bivanjsko okolje prebivalstva. Turizem ne sme negativno vplivati na kakovost bivanja, zato je na poti k skupnemu cilju ključno medsebojno sodelovanje in povezovanje ter zlasti medsebojno komuniciranje o kreiranju turističnih produktov in strategije razvoja destinacije. Brez ustreznega prostorskega razvoja bo Krka izgubila svojo krajinsko privlačnost, v kmetijskem sektorju pa ne bo mogoče doseči bistvenih usmeritev. Vrščaj (2013) navaja, da brez zaustavitve izgub kmetijskih zemljišč ni mogoče doseči ciljev, kot so ekonomska uspešnost in ra-

zvoj podeželja, ohranjanje kulturne krajine in krajinskih značilnosti ter ustrežnejša prehranska preskrbljenost. Tega se zavedamo tudi v združenju ekoloških kmetij Eko ljubezen, kjer se zavzemamo za kmetijsko pridelavo kakovostne hrane ob minimalnem vplivu na okolje. Zavedamo, da je lepote doline Krke vredno varovati tudi za prihodnje rodove, saj pust, neprivilačen prostor ne bo navdušil nikogar. Smiselno je spodbujati turizem in rekreacijo v povezavi s kmetijstvom, spodbujati ohranjanje tradicionalnih oblik rabe tal in alternativne oblike kmetovanja z možnostjo neposredne prodaje izdelkov. S svojo dejavnostjo bomo še naprej sledili trajnostnemu razvoju, varovanju narave in kulturne dediščine ter s tem ohranjali bivalne in druge kakovosti območja.

Besedilo: Mojca Seliškar
Fotografije: Milena Bregar

DNEVI KULTURE

v občini Ivančna Gorica

11.-28. maj 2018

ZKD OBČINE IVANČNA GORICA SKUPAJ Z OBČINO IVANČNA GORICA, KNJIŽNICO IVANČNA GORICA, S KULTURNIMI IN DRUGIMI DRUŠTVI TER POSAMEZNIKI PRIPRAVLJA 4. DNEVE KULTURE V OBČINI IVANČNA GORICA.

ZA VSAK OKUS IN VSE GENERACIJE. ŠIROM NAŠE OBČINE.

16/5

ob 19:00

Vokalno-instrumentalni koncert

Srednje šole Josipa Jurčiča

Srednja šola Josipa Jurčiča Ivančna Gorica

17/5

ob 20:00

Letni koncert FS veteranov Vidovo

Dom kulture Šentvid pri Stični

Program prireditev:

11/5

ob 11:00

Odprtje **razstave** del udeležencev **foto krožka UTŽO** Ivančna Gorica

stopnišče prostorov Medgeneracijskega centra
Ivančna Gorica

ob 20:00

Gledališka predstava MUTAVKA,

komedija v izvedbi gledališnikov iz Krke

Kulturni dom Muljava

12/5

od 10:00 do 14:00

Delavnica izdelave in poslikave panoja s panjskimi končnicami za osnovnošolce pod mentorstvom Doreta Južne in peke z mojstrico Maro Podržaj

Jurčičeva domačija na Muljavi

ob 19:30

Letni **koncert MePZ Ambrus, SONCE POMLADI**

Kulturni dom Ambrus

13/5

ob 17:00

Koncert ŽePZ Harmonija, SVA PEVALA, SVA VRISKALA

Gradišče nad Stično

15/5

dopoldne

Slikarski ex-tempore za učence OŠ Stična, PŠ Krka, 3. in 5. razred

PŠ Krka

18/5

dopoldne

Gledališka predstava #MULARIJA,

Otroška dramska skupina Ambrus

Osnovna šola Ferda Vesela Šentvid pri Stični

ob 19:00

Svečano odkritje obeležja kranjski čebeli

staro mestno jedro Višnje Gore

19/5

ob 9:00

Likovna delavnica za otroke in odrasle s slikarko Pavlo Jakopič na temo čebele

Kulturni dom Ambrus

ob 15:00

Kulinarična delavnica
Antični okusi Korinja

pred novim gasilskim domom na Korinju

ob 19:00

Zvok in slika – na Ferdu kot se šika, letni koncert zborov in razstava likovnih del učencev OŠ Ferda Vesela Šentvid pri Stični

OŠ Ferda Vesela Šentvid pri Stični

ob 20:00

Koncert Okteta fantov
KD Stična, JE PA SOBOTA ZVEČER

Kulturni dom Stična

ob 20:00

Koncert Tamburaške skupine
Zagradec ob 5. obletnici delovanja

Kulturni dom Zagradec

30/5

ob 18:00

Začetek **Festivala Pekarna Mišmaš**

Družbeni dom na Krki

ob 19:00

Dražba slik, nastalih na ex-temporu

Družbeni dom na Krki

24/5

ob 9:25

Podelitev **Zelenega braščka** drugošolcem z županom, promotorjem branja v občini Ivančna Gorica

OŠ Ferda Vesela Šentvid pri Stični

27/5

ob 11:00

Kmečke igre za otroke

Dob pri Šentvidu

ob 14:00

Kmečke igre za odrasle

Dob pri Šentvidu

31/5

od 9:30 do 12:00

Festival Pekarna Mišmaš v izvedbi PŠ Krka, sodeluje KD Krka

Družbeni dom na Krki

25/5

ob 19:00

Svečanost ob prazniku občine Ivančna Gorica

staro mestno jedro Višnje Gore

28/5

ob 19:30

Nastop **etno-jazz tria Tomija Puricha** z recitali, **GLASBA MED KNJIGAMI**

Knjižnica Ivančna Gorica

20/5

Semanji dan v Stični

okolica samostana Stična

26/5

ob 19:00

Gledališka predstava 8 KRATKIH, komični mozaik za odrasle, v izvedbi gledališkega četverca 2G iz Gabrovke pri Zagradcu

Kulturni dom Muljava

23/5

od 9:00 do 15:00

Dan odprtih vrat in slikanje na prostem, KD likovnikov Ferda Vesela Šentvid pri Stični

Šentvid pri Stični

ob 20:00

Jubilejni **koncert ob 50-letnici MoPZ in ŽePZ Vidovo**

Dom kulture Šentvid pri Stični

INFORMACIJE:

T: 031 332 991

E: zkd.ivancnagorica@gmail.com

W: <http://zkd.prijetnodomace.si>

ZKD občine Ivančna Gorica

PREDSTAVLJAMO VAM ODLIČNE ŠPORTNIKE IZ NAŠE OBČINE

Boksarka Vida Rudolf

Vida Rudolf (roj. Samotorčan), rojena v Izoli, je stara 30 let, stanuje pa v Gabrovčcu pri Krki. V Gabrovčec se je preselila pred štirimi leti, kjer živi z možem Robertom. Po poklicu je profesorica violine in uči na GŠ Laško-Radeče. Poučuje že šest let in je pri svojem delu zelo uspešna. Njeni učenci so letos na mednarodnih tekmovanjih dobili 13 srebrnih, 1 bronasto in 1 zlato priznanje in eno posebno pohvalo. V prihodnosti si želi učiti na glasbeni šoli v Ivančni Gorici. Z borilnimi športi se je začela ukvarjati med študijem na Akademiji za glasbo v Ljubljani. Sedem let je trenirala francoski boks (savate), kjer je na mednarodnih tekmovanjih dobila veliko medalj. Med drugim je bila leta 2015 tretja na svetovnem prvenstvu v Franciji v polnem kontaktu. Po sanaciji poškodbe, ki jo je dobila v polfinalu Evropskega prvenstva, je zamenjala disciplino. Pod svoje okrilje jo je vzel Dejan Zavec, ki je ravno takrat zaključil svojo profesionalno kariero. Od takrat je njen trener.

Že prvo leto je postala državna prvakinja v klasičnem boksu v kategoriji do 57 kg. Trenutno nima nobene resne konkurence med amaterskimi boksarkami v Sloveniji, zato hodi na sparing treninge v tujino. Letos je ponovno postala državna prvakinja in se zdaj pripravlja za Evropsko prvenstvo, ki bo v Bolgariji.

Na tekmovanju ji želimo veliko uspeha, o rezultatih pa bomo seveda poročali v kateri od naslednjih števil.

Simon Bregar

Kaj bo novega prinesla nova sezona občinske futsal lige?

Nova, že 24. izvedba občinske lige v malem nogometu oz. futsalu se je začela sredi aprila v Zagradcu. Letos v njej nastopa 14 ekip, ki so razdeljene v 2 kakovostni ligi: v prvi nastopa 8 ekip, v drugi pa 6. V prvi ligi so najbolje startali v ekipi VIP športni studio, ki je zadnja leta nepremagljiva. Igralce te ekipe vodita brata Gačnik. Zelo dobro so v prvih treh krogih zaigrali tudi igralci FSK Mafijozi, ki so tako kot VIP športni studio zabeležili 3 zmage. Največje presenečenje pa trenutno predstavlja ekipa iz Hrastovega Dola – HD City, ki po točkah nič ne zaostajajo za prvima dvema in so prav tako še brez oddane točke. Prav tako presenetljiv, a v negativnem smislu je slab začetek lanske tretjevrščne ekipe MSU team, a prepričan sem, da se bodo sčasoma pobrali.

V drugi ligi sta najbolje začeli ekipi ŠDM Ambrus, ki se v 2. vračajo po izpadu iz 1. lige in ekipa Dnevni bar Glorija, ki sta v uvodnih treh krogih po 3x zmagali. Predvsem slednji utegnejo biti letošnje presenečenje, od mladih Ambrušanov pa se tako in tako pričakuje boj za vrh in ponovno uvrstitev v 1. ligo. A zadaj sta še 2 ekipi (Raja Višnja Gora in Kavarna pri Joži), ki še nista pokazali vsega in se še lahko vmešata v boj za vrh.

Med strelici v 1. ligi je trenutno najboljši David Vidmar (FSK Mafijozi) s 5 doseženimi goli, pred Andrejem Ružičem iz ekipe VIP športni studio, ki je dosegel 4 gole. Sledi večja skupina igralcev s 3 doseženimi goli. V drugi ligi so v vrhu trenutno trije igralci iz iste ekipe - Dnevni bar Glorija. Vodi Rok Bašnec s 6 goli, pred Aljažem Kutnarjem in Izidorjem Bregarjem s po 4 goli.

Novost letošnje lige je tudi ta, da bomo prvič doslej izpeljali pokalno tekmovanje občine Ivančna Gorica, ki bo potekalo v soboto, 23. junija, verjetno v Ambrusu. Tekmovanje bo potekalo v popoldansko-večernem času po sistemu na izpadanje in bo gotovo zelo zanimivo.

Še več informacij o ligi dobite na spletni strani zso.prijetnodomace.si, - tekmovanja, kjer smo za vse obiskovalce letos še obogatili stran z novimi podatki.

Lestvica občinske 1. lige po treh krogih:

	o.t.	zmaga	remi	poraz	goli +	goli -	razlika	točke
V.I.P. Športni Studio	3	3	0	0	14	3	11	9
FSK Mafijozi	3	3	0	0	13	3	10	9
HD City	3	3	0	0	7	3	4	9
Bar pr Livarni	3	1	0	2	8	10	-2	3
Avtostoritve Sadar	3	1	0	2	4	11	-7	3
Žogca bar & ŠD Ambrus	3	0	1	2	4	7	-3	1
ŠDM Krka	3	0	1	2	2	11	-9	1
MSU Team	3	0	0	3	6	10	-4	0

Lestvica občinske 2. lige po treh krogih:

	o.t.	zmaga	remi	poraz	goli +	goli -	razlika	točke
ŠDM Ambrus	3	3	0	0	16	1	15	9
Dnevni bar Glorija	3	3	0	0	16	5	11	9
Raja Višnja Gora	3	2	0	1	11	8	3	6
Kavarna pri Joži	3	1	0	2	9	11	-2	3
ŠDM Krka B	3	0	0	3	1	17	-16	0
A1 Finance	3	0	0	3	2	13	-11	-1

*-ekipi A1 Finance se odvzame točka zaradi neudeležbe na tekmi 2. kroga

Simon Bregar

Mažoretke iz Ivančne Gorice uspešne na 1. mednarodnem prvenstvu

V soboto, 7. aprila 2018, so se mažoretke Športnega društva Sinja klub, katerega vodja je Tina Sinjur, udeležile 1. Mednarodnega mažoretnega prvenstva v Kočevju, ki je potekal v organizaciji Slovenske zveze mažoretnih in twirling tehnik.

Tekmovanja se je udeležilo 10 društev iz Slovenije in Hrvaške. Plesalo se je 100 koreografij v različnih kategorijah. Po besedah Sinjurjeve so se prvega večjega tekmovanja udeležile vse članice mažoret iz Ivančne Gorice, Šentvida pri Stični, Višnje Gore in sosednjega Šmartna pri Litiji ter dosegle odlične rezultate. »Smo na zelo dobri poti in pokazale smo, da znamo! Ponosni smo na čisto vsako našo mažoretko,« še dodaja vodja ivanških mažoret.

Osvojile so naslednje uvrstitve:

- 2. mesto: Velika formacija ples s cofi - Šentvid pri Stični
- 3. mesto: Lina Rakar Bogolin - solo otroci - ples s cofi - Šentvid pri Stični
- 3. mesto: Mini formacija palica - Višnja Gora3. mesto: Tisa Slapničar, Špela Bohar in Patricija Perpar - trio ples s cofi - Ivančna Gorica
- 1. mesto velika formacija palica - Šmartno pri Litiji
- 1. mesto velika formacija cofi - Šmartno pri Litiji

V teh dneh pa se intenzivno že pripravljajo na prihajajoče evropsko prvenstvo, ki bo letos od 5.–8. julija potekalo v Pragi na Češkem. Pred tem pa se bodo udeležile še mednarodnega tekmovanja v Samoborju na Hrvaškem v soboto, 2. junija 2018.

Gašper Stopar

Začetek sezone 2018 za Taekwondo klub Kang zelo pester

Januarja smo z dvema skupinama začeli trenirati v svojih lastnih prostorih v Škofljah. Tekmovalna skupina trenira štirikrat tedensko od 19 do 20.30 ure. Rekreativna skupina trenira dvakrat tedensko od 20.30 do 21.30 ure. Izjava trenerja Tomaža Zakrajška: »Dvorana je bila ena mojih velikih življenjskih ciljev. Za realizacijo sem potreboval dolgih 14 let. Pri mladih velikokrat opažam, da jim manjka vztrajnosti in živijo instant življenje. Odkar imamo svoje prostore, opažamo velik napredek tekmovalcev, kar je navsezadnje bil namen te telovadnice«.

7. 1. 2018 nas je prijateljski klub z Vrhniko povabil v Planico, kjer smo imeli dva 2-urna borbena treninga. Tekmovalci so si lahko pridobili nekaj izkušenj v borbah z drugimi in testirali svoje tekmovalno stanje.

V februarju in marcu je klub Kang sodeloval na šestih tekmah. Prva tekma je bila naša klubska tekma, ki smo jo organizirali v Srednji šoli Josipa Jurčiča. Tekmovalo je kar 70 članov kluba. Večina je tekmovala v disciplini kick, ki je namenjena mlajšim tekmovalcem in začetnikom. Naše najboljše kickovke so bile Ines Mehlin, Lana Kastelic in Lara Zabukovec. Pri dečkih so bili najuspešnejši Aleksandar Intihar, Vid Lucijan Ranfl, Patrik Janez Repar, Žan Šmajgert, Tjaš Kuhelj in Ronald Bažec. Za brezhiben potek kicka so poskrbeli Lovro Ulcej, Gašper Kastelic in Tomaž Zakrajšek. Pri borbah so bili najboljši otroci Din Čaušević, Jaka Tozon, Aleksandar Rudolf Gagič in

Oskar Hočevar. Pri mlajših kadetih so bili najuspešnejši Maks Brčan, Ronald Bažec, Tibor Jože Rozina, Tevž Olovec in Mojca Maršič. Pri kadetih je bil v najboljši formi Gal Maršič. Mojca Maršič je bila edina deklica, ki je imela zadosti poguma, da je tekmovala v borbah. Pogum se ji je izplačal, saj je takoj tudi zmagala. Za brezhiben potek pri borbah so poskrbeli Renata Mavrič, Timotej Todič in Aleš Tekavčič. Elektronske ščitnike je priskrbel ekipa iz podjetja Budo Šport iz Zagreba. Na koncu so vsi udeleženci dobili zaslužene medalje, ki jih je podelila Tija Dobrič. Izjava Renata Mavrič: »Klubska tekmovalna je bilo tudi letos uspešno izvedeno. Vesela sem, da so se naši najmlajši člani odzvali vabilu v velikem številu. Kar nekaj se jih je tokrat prvič preizkusilo v kicku, prav tako smo dobili tudi nekaj novih borcev, ki so na tekmovalne blazine stopili prvič. Najmlajši tekmovalci bili stari rosnih 5 let. Čestitam jim za pogum in jim želim še veliko nadaljnjih uspehov. Klubska tekmovalna je res najboljša priložnost, kjer se lahko preizkusi vsak, ki ima željo po tekmovalstvu in vesela sem, da so jo mnogi izkoristili.«

Teden dni pozneje se je majhna skupina naših tekmovalcev udeležila tekmovalnega M2 na Hrvaškem. Tekmovalna je bilo izjemno težko, saj je bilo namenjeno izbiri hrvaške reprezentance. Žal so vsi, Timotej Todič, Tija Dobrič in Gal Maršič kljub dobri fizični in psihični pripravljenosti prve borbe izgubili ter ostali brez medalj.

Kljub porazom so se naučili veliko novega.

24. in 25. februarja je bil svetovni pokal Slovenia Open v dvorani Tabor v Mariboru. V nedeljo je imela borbe naša mladinka do 58 kg, Tija Dobrič, ki je prvič tekmovala na tako velikem turnirju. V prvi borbi se je borila s srbsko tekmovalko in jo premagala z 11:3. Druga borba ni bila tako lahka, Tija je z dvema udarcema v glavo na hitro dobila šest točk in suvereno vodila dve rundi. V tretji rundi je popustila in Hrvatica je zmagala 10:8. Kljub temu je za Tijo to velik uspeh. Timotej Todič, član do 68 kg, je bil boljši od Francoza in ga je hitro vodil. Nato se je odločil za taktiko vodenja le za eno ali dve točki, kar ga je stalo zmage. V zadnjih 30 sekundah je namreč dobil udarec v glavo in Francoz je obrnil rezultat. Timotej se je na koncu še potrudil in pokazal, da je boljši, a je bilo žal prepozno.

Timotej se je 17. 3. 2018 udeležil svetovnega pokala Belgian Open. Žal se je v prvem krogu boril s premočnim Italijanom in izgubil. Kljub temu ga je trener članske reprezentance, Miodrag Krnetič, pohvalil in povedal, da s tekme na tekmo napreduje.

V nedeljo, 4. 3. 2018, je naš prijateljski klub iz Šmartnega pri Litiji organiziral Šmartno Litija pokal. Na povabilo se je odzvalo 13 Kangovcev. Najboljši so bili naši kickovci, vsaj so ekipno osvojili 1. mesto. Tanaya Kamenikar je finalu nabrala kar 75 točk in si zagotovila prvo mesto ter naslov najboljših kickovke tekmovalja. Lo-

vro Rakar je v finalu premagal Peja Krijanoviča, tako da je Lovro dobil zlato ter Pejo srebrno medaljo. Srebrno kolajno si je priboril tudi Maks Brčan. Nik Hrovat Vidmar in Aleksej von Achman sta bila tretja. V borbah je bil Timotej Todič v odlični formi. Finalno borbo je predčasno končal in si s tem zaslužil pokal za najboljšega borca tekmovalja. Žan Zupančič si je poškodoval mišico, tako da je moral tekmo predati nasprotniku. Ostal je na drugem mestu. Najbolj dramatično borbo je imel invalidni Kenan Husejinović. Kenan je borbo že vodil, padlo je tudi nekaj močnih udarcev. Na koncu je Kenan kljub temu izgubil (4:8) in ostal na tretjem mestu. Mojca Maršič je prvo borbo zmagala 8:6. V drugi borbi je bila Mariborčanka močnejša in Mojca je izgubila 4:10. Zaslužila si je drugo mesto. Maks Brčan in Jaka Tozon sta žal izgubila in ostala brez medalje.

10. 3. 2018 so se štiri Kangovci udeležili tekmovalja Čigra Open v Zagre-

bu. V tehniki sta tekmovala Renata Mavrič in Kenan Husejinović. Po novem pravilniku se je Renata morala naučiti dve višji formi, eno od njiju je morala tudi pokazati. Renata si je kljub strožjemu pravilniku zaslužila zlato medaljo. Kenan Husejinović je tekmoval v kategoriji za invalide P30. Kenan si je lahko sam izbral tekmovalno formo in predstavil je formo taeguk pal-jang. Tudi Kenan je stopil na prvo stopničko. Timotej Todič si je pri prvi borbi, ki jo je dobil z lahkoto, poškodoval koleno in tekmovalja ni mogel nadaljevati. Timotej je osvojil bronasto medaljo. Gal Maršič, ki je pri mladincih najmlajši, ni bil konku-renčen. Gal ima veliko željo tekmovali in zato veliko trenira.

19-članska ekipa Kangovcev se je udeležila seminarja v Berlinu, ki ga je konec marca organiziral naš mentor, veliki mojster Kang Jong-Kil, nosilec črnega pasu 9. dan.

Darja Podpečnik

Namizni tenis na Krki

Na medobčinskem prvenstvu v igri parov na Krki 12. 4. je nastopilo 32 igralcev, ki so se pomerili v dveh starostnih kategorijah. V kategoriji veteranov sta slavila Polajžar-Rutar pred Škerjanec-Pucihar (oba para Šmarje Sap). Tekmo za tretje mesto sta dobila Oven-Pižem (Stična) proti domačemu paru Globokar-Kozinc, ki sta se na koncu morala zadovoljiti s četrtnim mestom. Omeniti velja še drugi par ŠD Krka Brodnik-Porenta, ki je sprva veljal za favorita, a na koncu razočarano končal v predtekmovalni skupini. V kategoriji do 50 let sva zanesljivo zmago slavila Mlakar-Vokal in tako poskrbela, da je vsaj ena zmaga ostala doma. Drugo mesto je pripadlo Stiškemu paru Kuhelj-Lampret. Za še eno medaljo domačega društva sta poskrbela Omahen-Mestnik, ki sta bila tretja. Na tekmovalju ni manjkalo zanimivih iger, lepih točk, včasih pa se iz nevednosti zgodi tudi kakšen zaplet, ki pa se hitro razreši.

Sezona se je končala tudi v Ljubljanski ligi. V prvi ligi v težki sezoni, po boleznih naše okrepitev Smrekarja, sva Mlakar in Vokal tekmovala sama in jo končala ali pa končali (na neki način smo bili skupaj) na zavirljivem 6. mestu. Priložnost je bila, da bi se uvrstili celo višje, a skromnost je lepa čednost. Do konca tekmovalja pa je bil za najboljšega igralca lige v igri Luka Mlakar, a se žal ni izšlo. Za kakšno zmago ali poraz je bil prekratek. Druga ekipa je osvojila 8. mesto, najboljši posameznik ekipe pa je bil Zvone Omahen, ki je bil tudi 6. igralec te lige. Zato pa je v peti ligi končno 2. mesto in z njim napredovanje ligo višje osvojila tretja ekipa KGG v postavi Globokar, Porenta, Kozinc, Rovanišek in Brodnik. Zvone Brodnik je bil na koncu tudi 2. igralec pete lige, za prvim je zaostal za eno zmago.

24. 5. 2018 bo v dvorani Družbenega centra na Krki prvenstvo občine Ivančna Gorica z začetkom ob 19. uri. Tekmovalce prosimo za točnost. Tekmovalje bo potekalo v kategorijah moški do 50 let, veterani na 50 let in enotni kategoriji dvojic. Več informacij: Jože Kozinc - 041 670168.

Bojan Vokal, ŠD Krka

TRENER ODGOVARJA

»OTROCI IN FITNES«

Trenerji v fitness centrih se srečamo z različnimi profili strank. Med njimi so tudi otroci in mladostniki. Večina bo že ob branju naslova zmajala z glavo, češ, fitness pa že ni za otroke. Ker da zavira rast, povzroča poškodbe in obrabe in je nasploh slab za mladoletne obiskovalce.

Za začetek najprej razčistimo, kaj sploh pomeni beseda fitness. Poleg prostora, kjer se vadi z utežmi, vadbenimi trenažerji in pripomočki, pomeni fitness tudi zdravo, dobro počutje in telesno pripravljenost, ki nam koristi v vsakodnevnem življenju, poveča produktivnost v šoli ali na delovnem mestu, izboljša kakovost in tudi trajanje življenja. Biti fit torej pomeni biti zdrav in pripravljen na vsakdanje izzive. Pa si pogledjmo nekaj dejstev:

- otroci, ki so aktivni vsaj 60 minut na dan, imajo manj težav s prekomerno telesno težo in s tem povezanih problemov,
- telesni in miselni razvoj otrok sta tesno povezana. Čeprav to velja skozi celo življenjsko obdobje (starost je bolj kakovostna, če zadržimo moč in gibljivost), je to še posebej pomembno v mladosti. Dokazano je, da se možgani bolje in hitreje razvijajo, če je otrok fizično aktiven vsaj 30 minut na dan,
- pogoste aktivnosti, ki vsebujejo visoke stopnje ravnotežja in koordinacije, neposredno vplivajo na boljši emocionalni razvoj otrok,
- otroci, ki so fizično aktivni, razvijejo boljše vodstvene sposobnosti.

Verjetno pa se še vedno sprašujete, kdaj lahko otroci začnejo s treningom v fitnessu – prostoru z utežmi in vadbenimi napravami. Na to vprašanje najlažje odgovorimo, če pregledamo nekaj diplomskih nalog študentov Fakultete za šport. Ena od njih, ki se nanaša na vadbo 12 do 14 let starih otrok pravi, »da je trening z utežmi brez dvoma učinkovito sredstvo za povečanje moči otrok v tem obdobju. Prav tako ni zanesljivih dokazov, da bi takšna vrsta treninga kakor koli negativno vplivala na naravno biološko rast in razvoj otrok v pubertetni dobi«. Ključno vprašanje se glasi – KAKO se morajo otroci ukvarjati s fitnessom. In odgovor, ki temu sledi je, da morajo biti učne oblike in metode popolnoma prilagojene starostni skupini, trenažni proces pa mora biti skrbno načrtovan. Na kratko, večina vaj se izvaja z lastno telesno težo, vaje so strukturirane tako, da se izvajajo v več telesnih ravninah in posnemajo vsakdanje gibe, veliko je skokov, lazenja, plazenja, najpomembnejše pa je, da otroke naučimo pravilnega pobiranja s tal in jim razvijemo mišice ter sisteme, ki skrbijo za lepo držo (stabilen trup) in delujejo preventivno pred najpogostejšimi poškodbami v tem starostnem obdobju (na primer zvin gležnja). Tudi trening z nadobremenitvijo ni težava, dokler je programiran in voden s strani strokovnjaka. Tudi sam zelo dobro sodelujem z OŠ Stična, kjer mladim v zadnjem triletju izobraževanja predstavim pravilen in zdrav »fitness«. Takšen, ki ga lahko izvajamo od mladih nog do pozne starosti.

Za zaključek lahko torej strnemo, da za ukvarjanje s fitnessom ni nobenih starostnih omejitev. Pomembno je le, da je vadba prilagojena starostni skupini in da je redna. Tako bo otroška igra bolj varna, vsakodnevne napore bodo otroci lažje prenašali, bolj bodo samozavestni in imeli boljšo samopodobo. In le kdo si ne želi takšnih otrok?

Če vas zanima še več, ali imate tudi vi kakšno vprašanje oz. potrebujete razlago, vas vabim, da jih pošljete na uredništvo Klasja ali neposredno na moj naslov matej.dremelj@gmail.com, kjer vam bom z veseljem odgovoril. Vprašanja bodo seveda ostala anonimna, odgovor pa bo morda pomagal še komu.

Matej Dremelj prof. šp. vzg.

mentor in trener fitnesa pri FZS, vodja Fitnes studia Energy Ivančna Gorica

*Daljava prostora in časa med nama,
Enigma »zakaj« ostaja neznana.
Srce v bolečini, a z njo okrepljeno,
Elan ljubezen poganja vreteno
Trpinov – le njej še danes predana.*

V SPOMIN

Maja mineva deseto leto, odkar je mnogo prezgodaj odšla najina draga mami

JANJA PRIMC
(1959–2008)

Iskrena hvala vsem, ki jo ohranjate v srcu ali ji poklonite obisk, svečo ali cvetje na njenem grobu.

Neža in Janez

*Bolečina, ki v naših prsih tli,
te v življenje več ne zbudi.
Svet brez tebe se naprej vrti,
marsikaj se spremeni
misel nate v naših srcih
vedno še živi.*

V SPOMIN

DARKO ANŽLOVAR

Velike Češnjice
(1977–2008)

Deseto leto je minilo, ko se tvoje srce je umirilo. Iskrena hvala vsem, ki obiskujete njegov grob, prižgete svečko, stojite pri njem in zanj molite in ga ohranjate v lepem spominu.

Vsi njegovi

ZAHVALA

v 84. letu starosti nas je za vedno zapustila draga mami, teta, babica in tašča

TEREZIJA BAŠA

(21. 11. 1934–13.04.2018)

Iskreno se zahvaljujemo za izrečena sožalja, vsem, ki so darovali cvetje, sveče, za svete maše, dobre namene, se je spomnili v molitvi, se od nje poslovili s kropljenjem ali jo pospremili na njeni zadnji poti. Zahvala tudi Pogrebnim storitvam Novak, župniku in pevcem.

Spomnite se je kdaj in ohranite jo v lepem spominu.

Vsi njeni

*Ni konec,
ko pride tvoj zemeljski konec.
Le vsakodnevno orodje pospraviš
in se odpraviš k počitku.
(Tone Kuntner)*

ZAHVALA

Ob slovesu od našega dragega očeta

STANETA KALARJA

(3. 5. 2014 – 30. 3. 2018)
Iz Krške vasi

se zahvaljujemo vsem, ki ste s strokovnostjo, človeško toplino in naklonjenostjo spremljali našega ata v času njegove bolezni in čutili z nami ob pogrebu – delavcem Zdravstvenega doma Ivančna Gorica in patronažni sestri Mateji Kralj za spremljanje našega očeta v tednih njegove bolezni, krškemu župniku Dejanu Pavlinu za obiske ob prvih petkih, tople besede, duhovno tolažbo ter občuteno slovo ob pogrebu, gasilcem, Roku Godcu in krškim pevcem, ki ste se s pesmijo tako lepo poslovili od našega ata, ter pogrebnemu zavodu Perpar.

Iskrena hvala sosedi Anici Kozinc za strokovno oporo in človeško bližino našemu atu med njegovo boleznijo ter tople besede ob grobu. Hvala tudi vsem sorodnikom, sovaščanom, prijateljem in znancem, ki ste darovali za sveče maše in dober namen.

Vsi njegovi

*Zaprla utrujene si mama oči,
zdaj nič več, nič več te ne boli.
Zdaj prazna sta dom in dvorišče,
zaman oko te naše išče.
Korak naš ob tvojem grobu postoji,
obuja spomine, oko orosi.*

ZAHVALA

Ob boleči izgubi naše drage mame, babice, sestre in tete

ANE ZAJC

(22. 11. 1943–16. 4. 2018)

po domače Gabravske Anice s Sel pri Višnji Gori 12

se iskreno zahvaljujemo vsem sorodnikom, vaščanom, znancem, sodelavcem in prijateljem za izrečena ustna in pisna sožalja, tolažilne besede, darovano cvetje, sveče in darove za mašne namene.

Hvala gospodu župniku Slavku Judežu za lepo opravljen pogrebni obred, cerkvenemu pevskemu zboru pod vodstvom prof. Milana Jevnikarja za izbrane pesmi, hvala tudi govorniku gospodu Pavlu Grozniku za ganljive poslovilne besede. Hvala pogrebnemu zavodu Perpar za organizacijo in izvedbo pogreba, hvala tudi trobentaču gospodu Roku Godcu za zaigrano Tišino.

Zahvala velja tudi UKC Ljubljana - KO za kirurgijo srca in ožilja, Infekcijski kliniki Ljubljana ter domu starejših občanov TISJE za nego in nesebično pomoč v času njene bolezni.

Iskrena hvala vsem, ki ste nam v težkih trenutkih stali ob strani in jo v tako velikem številu pospremili na njeno zadnjo pot.

Žaljuči: vsi njeni

*Odšla od nas si tja,
kjer ni ne bolečine in ne gorja.
Za tabo so ostali le praznina,
spomini,
tvoja dobrota in ljubezen ...*

ZAHVALA

Na cvetno nedeljo, 25. 3. 2018, nas je po dolgi bolezni za vedno zapustila

MARIJA OČAK

iz Spodnje Drage
(1941–2018)

Od nje smo se poslovili 29. 3. 2018 na pokopališču v Stični. Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, najbližjim sosedom, sovaščanom, prijateljem in znancem za izrečena sožalja, vso podporo in tolažbo, darovano cvetje in sveče ter za darove, namenjene v dober namen in za svete maše. Hvala tudi Pogrebnemu podjetju Perpar.

Posebno zahvalo namenjamo osebju ZD Ivančna Gorica, dr. Vlatki Rokvič, negovalni sestri Simoni in patronažni sestri Mateji za vso njihovo skrb in pomoč. Msg. Jožetu Kastelicu se zahvaljujemo za lep obred, gospe Lojzki Sever za ganljive besede slovesa, violinistkama Ani in Ajdi pa za občutno zaigrano poslovilno glasbo.

Hvala vsem, ki ste jo pospremili k večnemu počitku in ohranjate lepe spomine nanjo.

Žaljuči mož Ivan in njeni ostali najbližji

*Za dobroto tvojih rok
ostala je beseda HVALA,
ki v srcih bo ostala
in večno lep spomin na te.*

ZAHVALA

v 84. letu starosti je mirno odšla v večnost draga mami, mama, tašča in teta

MARIJA GRABNAR

Nambrova Minka iz Zaboršta
(1934–2018)

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem, ki ste sočustvovali z nami, darovali cvetje, sveče, svete maše in nam kakorkoli pomagali. Vsaka vaša pozornost bo ostala v naših srcih in nam lajšala njen zemeljski odhod.

Iskrena hvala ZD Ivančna Gorica in patronažni službi, pogrebnemu zavodu Perpar, g. župniku Izidorju Grošlju za obiske na domu, molitve in poslovilni obred, pevcem, Društvu upokojencev Šentvid pri Stični za poslovilne besede.

Še posebej pa hvala vsem, ki ste našo mami pospremili na njeni zadnji poti in jo nosite v svojem spominu.

Vsi njeni

*Niti zbogom nisi rekel,
niti roke nam podal,
a v naših srcih
za vedno boš ostal.*

ZAHVALA

IGNACIJ OREL

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in znancem za iskreno sožalje, podarjeno cvetje in sveče, ter darovane svete maše.

Hvala gospodu župniku Sašu Kovaču za obred in molitve. Hvala vsem gasilcem PGD Zagradec in Lovski družini Suha krajina za lepo opravljen pogreb ter ganljiva poslovilna govora. Hvala pogrebnim službi Perpar za pomoč pri organizaciji pogreba. Hvala pevcem iz Zagradca.

Zahvaljujemo se vsem, ki ste ga v tako velikem številu pospremili k večnemu počitku.

Vsi njegovi

*Zdaj bivaš vrh višave jasne,
kjer ni mraku, kjer ni noči,
tam sonce sreče ti ne ugasne,
Resnice sonce ne stemni.
(S. Gregorčič)*

ZAHVALA

V 87. letu nas je zapustila naša draga sestra in teta

JOŽEFA KOŠČAK,

po domače Lipavčeva Pepca iz Dednega Dola

Iskreno se zahvaljujemo sorodnikom in prijateljem za vso podporo, darovane svete maše in sveče. Hvala vsem, ki ste jo na velikonočno nedeljo pospremili na zadnjo pot k njenemu Stvarniku. Posebej hvala gospodu župniku Slavku Judežu za molitve in lep pogrebni obred z nagovorom. Zahvaljujemo se tudi pevkam in pevcem cerkvenega pevskega zbora pod vodstvom gospoda Milana Jevnikarja za lepo petje, pogrebni službi Perpar za organizacijo in izvedbo pogreba, gospe Jani Žurga iz cvetličarne Cvetmarket v Ivančni Gorici za lepo cvetje in zaposlenim na Diabetološkem oddelku Kliničnega centra v Ljubljani za nego in pomoč v zadnjih dneh njenega življenja. Hvaležni bomo vsem, ki boste našo Pepi ohranili v lepem spominu.

Vsi njeni

*Vsi bomo enkrat zaspali,
v miru počivali vsi,
delo za vselej končali,
v hišo Očetovo šli.
Takrat, zvonovi, zvonite ...*

(A. M. Slomšek)

ZAHVALA

V 88. letu nas je po kratki bolezni zapustil naš dragi

FRANC VOZEL

s Kopalniške ulice 2 v Višnji Gori

Iskreno se zahvaljujemo sorodnikom, sosedom, posebno še Pežlarjevim, prijateljem in znancem za izrečene besede tolažbe, za ustna in pisna sožalja, podarjeno cvetje, sveče, darove za svete maše in cerkvene potrebe. Hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Prisrčna hvala govornikom, in sicer prof. Milanu Jevnikarju, organistu cerkvenega pevskega zbora, predstavniku ZŠAM Ivančna Gorica in Grosuplje g. Rajku Bivicu ter predstavniku PGD Višnja Gora g. Primožu Hočevarju. Iskrena hvala gospodu župniku Slavku Judežu, zborovodji in pevcem, z njimi je sedemdeset let prepeval tudi naš ata, pogrebniemu zavodu Perpar ter trobentaču.

Zahvaljujemo se tudi vsem, ki ste se po pokojnikovi smrti zbirali na njegovem domu in molili za pokoj njegove duše.

Naj bodo lepi spomini tisti, ki lajšajo bolečino.

Žalujoči domači

*Noč, ki ne pozna jutra,
ni tvoja poslednja noč.
Naselila se je, z zvezdami posuta,
v očeh tvojih dragih,
vsem, ki si jih ljubila nekoč.*

(T. Pavček)

ZAHVALA

Ob boleči izgubi drage mame

ANGELE MIŠMAŠ

(25. 1. 1936 – 9. 4. 2018)

se iz srca zahvaljujemo vsem, ki ste nam v žalostnih trenutkih stali ob strani. Hvala za vsak stisk roke in tolažilne besede, prineseno cvetje in sveče, darovane svete maše ter darove za obnovo cerkve.

Hvala vsem, ki ste se od nje poslovili in jo pospremili na zadnji poti. Iskrena hvala vsem, ki ste sodelovali pri žalni sveti maši, še posebej župnikoma Sašu Kovaču in Franciju Mikliču za sveto mašo in poslovični obred, pevcem za sočutno odpete pesmi, pogrebcom in govorniku. Hvala sorodnikom, prijateljem in sosedom.

Hvala vsem, ki ste jo imeli radi, jo obiskovali in jo ohranjate v lepem spominu ter se je spominjate v molitvi.

Vsi njeni

ZAHVALA

V 88. letu starosti nas je zapustila draga mama, babica in prababica

PAVLA URBANČIČ

iz Zagradca 35

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, cvetje, sveče in tolažilne besede. Posebna zahvala gre pogrebni službi Novak iz Žužemberka za organizacijo pogreba, gospodu župniku Sašu Kovaču, govornikoma Matjažu Marinčku in Slavku Blatniku ter mešanemu pevskemu zboru Zagradec za lepo pogrebno slovesnost, prav tako pa tudi Niki Škoda za čudovito spremljavo na violini. Lepa hvala negovalkama Mimiki in Simoni za pomoč in nego pri težki bolezni. Zahvala pa velja tudi vsem tistim, ki ste jo pospremili na zadnji poti in jo boste ohranili v lepem spominu.

Žalujoči: vsi njeni

*Nihče ne sliši, kadar jokam,
nihče mi solze ne otre,
nihče me nežno ne poboža
in vse molči odkar te ni.
Le komu naj moj bol izlijem,
le komu dušo naj odkrijem,
le komu naslonim naj glavo
in komu naj podam roko.*

ZAHVALA

Ob izgubi naše drage žene in mame

ANGELE KOŽELJ, roj. Tomažin

(25. 5. 1929–11. 4. 2018)

Velike Vrhe 5, Ivančna Gorica

se zahvaljujemo vsem sorodnikom, vaščanom in prijateljem za izrečena sožalja, darovane sveče, cvetje, svete maše in darove za nov župnijski dom.

Posebna zahvala gospodu župniku Dejanu Pavlinu za lepo opravljen pogrebni obred, krškemu župnijskemu pevskemu zboru za zapete pesni v cerkvi in na pokopališču in trobentaču za zaigrano Tišino.

Hvala osebju DSO Grosuplje, kjer je bila dolga leta lepo oskrbovana in dr. Frančiški Grabljevec Miklavčič za vso pomoč in podporo. Iskrena hvala vsem, ki ste jo obiskovali v času njenega bivanja v DSO Grosuplje in hvala, ker ste jo tako množično pospremili na njeni zadnji poti, jo imeli radi in jo boste ohranili v lepem spominu.

*Žalujoči mož Janez Koželj,
sin Tone z ženo Mimi, hčerka Marija s Tonetom*

Atu v slovo

*Roka tvoja je v naši,
druga boža nam obraz,
topla tvoja je bližina
in pomirjujoč je tvoj glas.*

*Trenutki preživeti s tabo
najlepši naši so spomini.
Ljubezen tvoja neizmerna
v naših srcih zdaj gori.*

*Zato hvala naš dragi ata,
za vse kar nam dal si
in vedi,
pozabiti te mogoče ni!*

Vnuki in pravnuki

ZAHVALA

V 92. letu starosti nas je zapustil naš dragi ata, stari ata, pradedek in tast

AVGUŠTIN SKUBIC

Grosov ata iz Male Dobrave

Ob boleči izgubi našega dragega ata se zahvaljujemo dr. Tonji Gomzi Hrabar in medicinski sestri Marinki Rus iz Zdravstvenega doma Ivančna Gorica za nesebično pomoč.

Zahvaljujemo se p. Maksimiljanu in p. Avguštinu za lepo opravljen pogrebni obred, pogrebniemu zavodu Perpar, Cvetmarketu iz Ivančne Gorice, Darinki Dremelj za lepe poslovilne besede in Luciji za prečudovito zapeto pesem - Zlata roža, ter vsem sorodnikom, sosedom, sodelavcem, znancem in prijateljem, ki ste izrekli sožalje, darovali sveče in cvetje, darovali v dober namen ali svete maše in ga pospremili na njegovi zadnji poti.

Vsi njegovi

*Nekje v tebi je bila bol,
zamahnil si z roko,
češ, zmagal bom –
močnejši sem,
a vendar ni bilo tako.*

ZAHVALA

Življenjsko pot je sklenil in se poslovil od nas

ALOJZ SVENŠEK

(18. 6. 1945–3. 3. 2018)

Ob boleči izgubi mojega dragega brata Alojza se iskreno zahvaljujemo vsem, ki ste nam v teh težkih trenutkih stali ob strani, delili z nami žalost in bolečino in nam kakorkoli pomagali.

Najlepša hvala vsem sorodnikom, prijateljem, znancem, sosedom za vsa izrečena sožalja, besede sočutja in tolažbe, darovano cvetje in sveče ter darove za svete maše.

Še posebej bi se želeli zahvaliti vsem tistim sorodnikom, ki so nam v teh težkih časih nudili nesebično pomoč, nam bili v oporo tako čustveno kot tudi denarno.

Najlepša hvala Balinarsko športnemu društvu Ilirija in Alojzovim "balinarskim kolegom", Društvu gluhih in naglušnih Slovenije ter vsem tistim članom društva, ki ste se od Alojza v tako velikem prišli posloviti in s tem do njega pokazali veliko spoštovanje.

Posebna zahvala gre tudi Alojzovi partnerici Magdi za lep in ganljiv govor ob slovesu.

Hvala tudi gospodu župniku Izidorju Grošlju za lepo opravljen pogreb s sveto mašo, hvala moškemu pevskemu zboru Prijatelji ter pogrebniemu zavodu Perpar za vso pomoč in skrbno organizacijo pogreba.

Še enkrat hvala vsem, ki ste z našim Alojzom delili radost življenja, se veselili z njim, ga imeli radi in ga boste skupaj z nami ohranili v lepem spominu.

Dragi Lojze, nasmešek tvoj nikoli v nas ne bo zbledel, tvoj obraz v spomin nam večno bo živel!

Sestra Ana z družino

*Spomin na mami pokopano,
komu ni drag, komu ni svet,
umrje mami vsem prerano,
pa, če sto užije let!
Le delo, skrb, ljubezen in trpljenje
izpolnjevalo tvoje je življenje
pošle so ti moči, zaprla trudne si oči
in čeprav spokojno spiš, z nami kakor
prej živiš.*

ZAHVALA

Ob boleči izgubi naše ljube mami, sestre, tete, babice in prababice,

ALOJZIJE OKOREN, roj. Smrekar

po domače Štrekljeva Lojzka iz Sobrač
(25. 9. 1930–2. 4. 2018)

Iskreno se zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani in nam kakor koli pomagali. Hvala za vse izrečeno sožalje in tolažilne besede, darovano cvetje, darove za svete maše in sveče, ki bodo gorele v njen spomin.

Posebej se zahvaljujemo gospodu župniku Maksimiljanu, pogrebniemu zavodu Perpar, pevcem in podjetju Orkoplast d. o. o.

Hvala tudi vsem, ki ste jo pospremili na njeni zadnji poti. Mami, počivaj v miru.

Žalujoči vsi njeni

Iz zakladnice naših domačij

Prednamci so največ uporabljali predmete domače izdelave – bodisi izpod lastnih rok ali od bližnjih, pogosto samoukih rokodelcev. Zategadelj imajo ti pripomočki velik pridih izvirnosti in domačnosti. To velja tudi za izdelke, ki so navidezno tehnično zahtevnejši. Pričujočo stvar je pred dvesto leti naredil domač rokodelca, vi pa povejte, kako so temu pripomočku pravili in za kaj so ga rabili. »Dober pogled«, bi voščili po lovsko in nasvidenje.

Leopold Sever

Kdor ga reši, je korenina!

KVIZ, KI SKUŠA BITI HUDOMUŠEN

1. Kaj je imel angel v rokah, ko je izganjal prva človeka iz raja:

- a) statut občine Ivančna Gorica
- b) debelo leskovo šibo
- c) dolg meč

2. Sociala pomaga pravim revežem. Ob tem pa se obilo pasejo tudi ljudje, označeni s končnico –UHI. Kaj moramo besedi dodati, da dobimo celo ime?

- a) LEN-
- b) LAN-
- c) LUN-

3. Katero selišče ima simbolično najsvetlejšo prihodnost?

- a) Dedni Dol
- b) Luče
- c) Črnelo

4. Koliko let je imel Prešeren v mislih, ko je zapisal: »Dni mojih boljša polovica ...«?

- a) 15
- b) 20
- c) 30

5. Poišči bitje, ki živi v dobro zakurjenem prostoru!

- a) upokojenec
- b) peklenšček
- c) himalajski jeti

6. Označi besedo na bal-, ki ima domoznanski pomen!

- a) baldrijan
- b) bala
- c) balerina

7. Koliko zob imajo skupaj trije odrasli Kitajci in dva Rusa v prvem mesecu življenja? ...

8. Dobrega človeka bi lahko simbolično označili z:

- a) Au
- b) Fe
- c) Pb

9. Kdo ne dela »hlebčkov«?

- a) pek
- b) krava
- c) petelin

10. Kateri deklici lahko veter najbolj ponagaja?

HUDOMUŠNICE

»V davnih časih« so imeli čudno navado, da so fantje hodili spraševat starše za roko njihove hčere. Tudi Nace se je opogumil in stopil do »tastarih« lepe Ančke, ki si jo je bil ogledal. »Nič ne bo Nace, nič, nisi po naši meri,« sta v en glas odgovorila Ančkina stvaritelja, zavedajoč se vrednosti njunega pridelka. »Škoda pota, ki si ga naredil do nas.«

Toda Nace se je znašel. Omalovaževalno je zamahnil z roko in pristavil: »Nobene škode ni. Slučajno sem šel mimo vaše hiše in sem si dejal: bom pa vprašal, ko sem že tukaj.«

Žena: »Ferdo, še ti ziblji našega malega, da bo zaspal; zakaj bi se samo jaz gnala, ko je otrok pol moj, pol pa tvoj.«

Ferdo: »V redu, draga moja – toda jaz bom poskrbel samo za svojo polovico.«

Sveža ločenca se srečata na cesti in si razlagata vzroke za ločitev. Najprej potarna Lojze: »Veš, moja je bila stalno naokoli z drugimi – enostavno, imel sem je premalo.«

»Pri meni je bilo pa ravno nasprotno,« odvrne Bine, »stalno je tičala doma meni na vratu – končno, imel sem je preveč.«

CUGELJ

PVC IN ALU OKNA

lastna
montaža
pomoč pri
projektu

UDO BEN • VAREN • VARČEN DOM

- PVC IN ALU OKNA TER VRATA VRHUNSKE KVALITETE
- SENČILA - ROLETE, ZUNANJE (KRPAN) ŽALUZIJE
- KOMARNIKI - FIKSNI, DRSNi, KRILNI, PLISE, INTEGRIRANI V ROLETI
- STEKLENE FASADE
- POLICE - ALU, PVC, UMETNI KAMEN, GRANIT
- MONTAŽA VSEH NAŠIH IZDELKOV
- ZAKLJUČNA DELA

080 16 99

www.cugelj.si

info@cugelj.si

Ne, v ordinaciji sem samo še jaz; vendar vam zagotavljam, da bomo vašo pritožbo o naših storitvah obravnavali skrajno resno.

Siva stran

Doživljaji Leopolda »Svetodeželskega«

Zlato

Zlato je imelo in ima v vseh kulturah posebno mesto. Je redko in plemenito, zato ima visoko ceno. Njegov simbol je Au in pride od latinske besede Aurum – zlato. Seveda bi kdo utegnil pomisliti, da znak pride od vzklika »auuu«, ki ga izdahneš, ko zveš za ceno zlatega izdelka. Ta »auuu« bi lahko bil tudi izraz bolečine, če bi ti kos zlata padel na nogo – zlato namreč spada med težke kovine. Vendar ni te nevarnosti – izdelki iz zlata imajo iz razumljivih razlogov majhno maso. So pa tudi izjeme, ki nam kajpak niso dostopne. Kar nekaj te dragocene kovine so različni verniki znosili v svete kraje. Oglejmo si nekaj najbolj razpitenih primerov.

Leopold S. (Svetodeželski)

Zlata kupola Mošeje na skali v Jeruzalemu. Stavba je visoka 21 metrov. Tu je bil naprej Salomonov tempelj, nato pa velika križarska cerkev, ki so je predelali v znamenito muslimansko svetišče. Poleg egiptovskih piramid je to najbolj fotografiran objekt na svetu. Koliko zlata je v kupoli, mi ni uspelo zvedeti. Nekateri trdijo, da je samo pozlačena.

Zlati zvoniki ruske pravoslavne cerkve na vznožju Oljske gore. Tudi tu gre verjetno le za pozlačenje. Zgraditi jo je dal eden od ruskih carjev.

Orjaški sedmeroramni zlati svečnik menorah v Jeruzalemu. Ko sem stal prav blizu njega, me je obšlo, da bi eno rame »odcvikal«, saj bi jih ostalo še šest, sem si dejal. Vendar sem odnehal – ne bi rad bežal po Jeruzalemu s 50-kilogramskim kosom zlata na rami. Rajši sem si kupil miniaturni menorah. Ne vem če je zlat, se pa zlato leskeče.

Jih bo kdo prepoznal?

S prepoznavanjem podob je križ. Če je fotografija stara, njene vsebine skoraj nihče več ne prepozna (kar je seveda obžalovna vredno), novejšje so pa manj nezanimive. Vendar ne kaže obupati. Tokrat objavljamo nekaj novejšega. Iskreno priznam, da mi je vsebina posnetka znana, prav tako tudi kraj in čas njenega nastanka. Vendar bi bilo vseeno zanimivo vedeti, če bo koga od bralcev fotografija vznemirila in se bo oglasil. Pustimo se presenetiti.

Leopold Sever

OPRAVLJIVKI

Matjaž Marinček

»Si kaj videla sosedo?«
sprša sosedo sosedo.

»Sosedo? Katero sosedo?
Mar tisto, ki pase govedo
al` tisto s pobarvano skledo?«

»Nikar mi ne reci, da nič še ne veš?!
Ti zjutraj od doma prihuljeno greš
in vse do potankosti prêcej izveš.«

»Je rekla, da nikdar izvedet ne smeš ...«

»Ob kavi vse mi podrobno poveš!«

"SEVERNA" STRAN

Kako si je «špengler» Ivan zaslužek povečal

Rebračev Ivan je bil dostikrat zaletavo pogumen; predvsem se ni bal hitrosti in višine. Že v zgodnjih letih se je s kolesom brez zavor vozil po strmih klancih in zaviral z nogami ali pa skakal po drevju, kot je videl v filmih o Tarzanu. Zato ni bilo čudno, če je šel za kleparja, ki večinoma dela visoko. Ivan pa je imel še eno sposobnost – znal je zaslužiti na poseben način. Ker je vedel, da je edini strokovnjak te vrste v okolici, je račun malce osolil in ga povrh obogatil še na izviren način; pri obračunu je namreč potarnal, da so mu ukradli kako orodje, na primer kladivo, čeprav ga je prej sam skril v svojega fička. Gospodarji, ki jim je bilo po večini nerodno, da se je pod njihovo streho kradlo, so radi pripevali nekaj za odškodnino in se še opravičili povrh. Posebej domiseln je bil pri popraviljanju zvonika župniku Florjanu. Po končanem delu in obračunu, je gospod malce pogledal opravljeno delo in pri tem opazil, da s križa visi navzdol krajša vrva. Seveda je nanjo opozoril »mojstra«. Ta pa mu je mirno razložil, da pobiranje vrvi ni vračunal in spravljeni župnik mu je za odstranitev motvoza odštel še pet kovačev. Pozneje ob čaši se je prijateljem pohvalil, da je vrv nalašč pozabil na stolpu. Kljub vsemu je »špengler« Ivan dočakal zasluženi pokoj, kmalu za njim pa še tistega z dodatkom »večni«. Upajmo, da ga tedaj bogec zaradi naštetih grehov ni predolgo zadrževal v vicah.

Leopold Sever

Paberkovanje obledelih sledov iz 1. svetovne vojne

Velika vojna, ki je malone zajela ves svet, je pred sto leti šla h koncu. Po bolnišnicah so ječali in umirali ranjenci in bolniki, po vaseh pa so s črnimi rutami na glavah hodile ovdovele žene. Tudi otrokom ni bilo prizaneseno: pestila jih je lakota in morila zahrbtna španska gripa. Koncu se bliža tudi pričujoč kotiček. Le še toliko časa imamo v letu osemnajstem, da se spomnimo mrtvih. Šli bomo po posameznih župnijah. Začeli bomo v Šentvidu, ker so se najlepše spomnili svojih padlih. Ondi imajo na zunanjsčini prezbiterijskega dela cerkve, torej na vzhodni strani, dve tabli z napisom PADLIM V PRVI SVETOVNI VOJNI.

Šentviška župnija je najštevilnejša, zato je tudi število padlih nenavadno visoko. Danes bomo naštetli prvo četrtino od 85 padlih in pogrešanih vojakov:

1. Janez Arko (1887–1917), Male Dole
2. Anton Zupančič (1894–1915), Male Dole
3. Jože Kutnar (1883–1918), Veliko Dole
4. Alojz Lakner (1886–1915), Velike Dole
5. Anton Oven (1886–1916), Velike Dole
6. Janez Korevec (1877–1918), Vrh
7. Jože Trnovšek (1894–1915), Zagorica
8. Anton Zorc (1880–1917), Dobravica
9. Franc Bregar (1876–1915), Breg pri Dobu
10. Franc Kastelic (1884- pogrešan), Sela
11. Jože Klemenčič (1889-pogrešan), Dob
12. Janez Klemenčič (1897–1917), Dob
13. Franc Kremenšek (1897–1917), Škoflje
14. Anton Sinjur (1899–1918), Rdeči Kal
15. Franc Kastelic (1867–1917), Sad
16. Anton Kastelic (1897–pogrešan), Hrastov Dol
17. Janez Verbič (1879–pogrešan), Hrastov Dol
18. Anton Mandelj (1897–1917), Lučarjev Kal
19. Janez Strohen (1882– pogrešan), Lučarjev Kal
20. Franc Sever (1890- pogrešan), Male Pece

(seznam se bo nadaljeval prihodnjič)

Opomba: Med pogrešanimi so pretežno tisti, ki so umrli v ujetništvu, največ na Ruskem.

POKOPAL VAS JE TUJI KRAJ /GOSPOD VAN DAJ NEBEŠKI RAJ! Tako so zapisali na koncu seznama I. 1924.

Tudi mi zaključujemo z vzklikom: **TRPINI, OHRANILI VAS BOMO V TRAJNEM SPOMINU.**

Klasjev Polde je bil visoko, razmišljal je pa globoko

Kje neki sem ga našel - pri delu vendar; kje drugje pa naj bi bil ta človek – visoko v drevesni krošnji je obrezoval. Ker vem, da nima časa, sem brez ovinkov prešel na aktualno vprašanje. »Koga boš volil?« Najprej se je namrščil, potem pa kot iz topa: »Na vsak način tistega, ki bo najprej povedal, kako ustvariti, šele potem kako deliti – pošteno kajpak; sicer nas bo ob prvi krizi pobralo. Sveta jeza me obide, ko poslušam neke »mladeniče«, ki se ob mastni poslanski plači širokoustijo, kako bi vse vprek delili, med drugim tudi lenuhom, ki brezdelno posedajo in se norčujejo iz pridnih ljudi; mi pa najemamo na tisoče tujih delavcev. Temu je treba narediti konec, si razumel, k o n e c !« In je jezno zagnal debelo vejo proti meni, da sem zadnji hip odskočil. Kaj pa naj bi drugega – s Klasjevim Poldetom se ne gre šaliti. Bil sem že nekaj proč, ko je še zavpil. »S takole vejo bi jih bilo treba po hrbitšču, pa bi bilo potem dovolj denarja za resnične reveže. Kar tako zapiši!«

Leopold Sever

224. rekord: Orjaška krmilna pesa

Glede na barvo, uporabnost in druge okoliščine razlikujemo več pesnih zvrsti: rdečo, rumeno, belo, sladkorno, jedilno in krmilno. Tokrat bo stopila v znamenito vrsto Klasjevih rekordov krmilna lobodovka, kakor botaniki širše imenujejo to skupino dvokalčnic. Kultura te vrste je letos še posebej uspela naši bralki Lidiji Grum iz Leskovca v višnjegorski guberniji. Lidija je poleti posejala manjšo njivo s semeni krmilne pese, da bo imela hrano za prašičke in drugo domačo živad. Semena so bogato skatila in ob ugodnih vremenskih razmerah dala nenavadno

bogat pridelok – lepo število primerkov je presešlo deset kilogramov. Pri vsem tem polega narave kajpak tudi Lidija ni držala križem rok. Primerok, ki ga večča gojiteljica drži v rokah, je tehtal celo 10 kg in pol. Lepega pridelka niso bili veseli le pujsi, ki so se z njim mastili. Zadovoljni smo bili tudi mi pri Klasju, saj smo pri pričeli vedeli, da gre za rekorden dosežek, ki mora priti v »cajtenge«. Po razglašenem rekordu smo po stari navadi gromko čestitali in se priporočili za nove dosežke. Evviva! Gospa Lidija je pridelke razstavila na prireditvi na Lučarjevem Kalu in s tem svoje veselje nad uspehom delila tudi z drugimi ljubitelji domačijstva.

225. rekord: Česen, ki gleda zviška

Česen je dober za dosti stvari. Tale, ki ga je pridelala Anica Mandelj iz Lučarjevega Kala pa je povrh vsega odlična tudi za v Klasje. Anin česen je namreč take sorte, da rad gleda zviška – meter petinosemdeset se je potegnil. Pa ne samo eden, dvanajst jih je Ana povezala v snopič. Gre za soplodja z nenavadno dolgimi peclji. Ti so za rast porabili toliko hrane, da jo je skoraj zmanjkalo za čebulice, zato so česni (»stroki«) sorazmerno majhni. Kot vsa zdravila ima tudi česen slabo stran: po njegovem zaužitju malce neprijetno dišimo. Zato se ne smemo čuditi, če

Stari Grki niso smeli v tempelj, če so se prej najedli česna – še danes se bojimo njegovega zadaha. Sicer pa v tem primeru ne bomo podelili Klasjevega rekorda zaradi bogate pridelke, pač pa za visoka stebila in košata soplodja. Odslej ne bo gledal zviška samo rekordni česen, pač pa tudi najnovejša rekorderka Anica. Na koncu pa glejte čudo: prvi odkar svet stoji, je šel česen v klasje. Viharno čestitam in kličemo k novim dosežkom v prihodnjih letih.

Leopold Sever