

Klasje

Časopis prebivalcev občine Ivančna Gorica

LaMaS

RAČUNALNIŠKI INŽENIRING d.o.o.
Sokolska ulica 5, 1295 Ivančna Gorica
TEL: 01/7869-040, FAX: 01/7869-045, GSM: 051/612-923

**SVETOVANJE, PRODAJA IN
SERVIS RAČUNALNIŠKE OPREME**

- 20 % ... na lastno programsko opremo
za računovodstvo, finance,
trgovino in storitve.
1989-2009

e-mail: lamas@lamas.si

Številka 4, letnik 17, maj 2011

4. Ivankin sejem še zadnji korak do občinske tržnice

Domovina, kdo bo tebe ljubil?

V naslednjem mesecu, vse tja do poletnih dopustov, bomo občanke in občani, državljanke in državljani lahko praznovali skupaj z našo občino Ivančno Gorico in z našo domovino Slovenijo. Različne slovesnosti ob občinskem prazniku in 20-letnici slovenske države bodo v nas budile čustva, ki bodo skušala prevladati nad slabim razpoloženjem, ki nas je obsedlo.

V minulih velikonočnih in prvomajskih praznikih se je ta čudaški odnos do skupnosti, v kateri živimo, izražal v naši okolici tudi z nestrpnostjo in nespoštovanjem državnih simbolov. Oskrunjena državna in občinska zastava vsekakor nista dober obet za prihodnost. Na zadnji referendumski dan nas je skladno s takim odnosom odšla na volišča le tretjina občanov in občanov. Bi naredili enkrat izjemo in izkoristili pravico, ki pripada slehernemu polnoletnemu državljanu? Nova priložnost je že zelo blizu.

Praznujmo torej z občino, v kateri živimo, in z državo, ki nam je domovina. Bogat program prireditev nam zagotovo lahko polepša kakšno ulico. Na Krki, kjer bodo imeli novo šolo in vrtec, so se krajanji združili v eno veliko družino, ki bo vesela slehernega obiska. Odzovimo se in praznujmo!

mš

Premierna izvedba višnjanskega pasijona

Osrednja svečanost ob prazniku Občine Ivančna Gorica

in
**Slovesno odprtje
šole in vrta na Krki**

ob 16. uri na Krki

Dopoldan pa ne zamudite:
ob 9. uri odprtje tržnice v Ivančni Gorici
ob 10. uri odprtje otroškega igrišča v Ivančni Gorici

Vljudno vabljeni! Vaš župan, Dušan Strnad

sobota, 28. maj 2011

Občina Ivančna Gorica
Podružnice šole KRKA

150-letnica slikarja Ferda Vesela

www.ns-ivancnagorica.si

MOJ KLUB

REHAU QUALITY DESIGN ZA OKNA

CUGELJ
PVC IN ALU OKNA

- PVC / ALU OKNA IN VRATA
- ROLETE
- KRPAN ŽALUZIJE
- KOMARNIKI
- ZIMSKI VRTOVI
- OKENSKÉ POLICE IN ZAKLJUČNA DELA

brezplačna modra številka
080 16 99

e-pošta: info@cugelj.si www.cugelj.si

AVTO SERVIS VLEKA
MARJAN KLEMENČIČ S.P.

Velike Češnjice 43
1296 Šentvid pri Stični
Tel.: 01/78 000 96, Fax: 01/78 000 97
Gsm: 041/785 333
<http://www.avto-klemencic.si>

U.H.S.
AVTOMEHANIKA
VULKANIZERSTVO
AVTOLIČARSTVO
AVTOKLEPARSTVO
AVTOOPTIKA
AVTOVLEKA non-stop
AVTOPRALNICA
IZPUŠNI SISTEMI (meritve)
NADOMESTNA VOZILA

ZLATARSTVO TADINA

CENTER ŽOLNIR, Ivančna Gorica
Tel.: 01/78 78 572

Delovni čas: od 8. do 19. ure
Ob sobotah je prodajalna odprta od 8. do 12. ure.
www.zlatarstvo-tadina.com

MOTOMAT

AVTO MOTO CENTER KOCJANČIČ

Janez Kocjančič, Mleščevo 1a, 1295 Ivančna Gorica
tel.: 01/7877-333, GSM: 041/651-722, 041/777-333
e-mail: amc.kocjancic@siol.net, www.amc-kocjancic.si

- servis za vsa osebna vozila
- avtovleka
- nadomestni deli za vse vrste osebnih avtomobilov

29. maj

Praznik
Občine
Ivančna Goricav soboto, **28. maja 2011**,
ob **16. uri** na **Krki**.**Program:**

- slavnostna prireditev s podelitvijo priznanj in nagrad Občine Ivančna Gorica
- nastop otrok in vzgojiteljic Vrtca Ivančna Gorica ter učencev in učiteljic Podružnične šole Krka
- blagoslov in prerez traku
- ogled novih prostorov
- pogostitev in druženje z ansamblom Zasavci

Nastopajo:

Zbor učiteljic OŠ Stična
MePZ Krka
skupina Zasavci
Krški rogisti
Godba Stična
ljubitelji glasbe in plesa Krka 2011
otroci in vzgojiteljice Vrtca Ivančna Gorica
učenci in učiteljice PŠ Krka

Vse najboljše ob prazniku občine želim!

Občina Ivančna Gorica bo konec maja praznovala občinski praznik. Letos ga bomo praznovali na Krki in bo še posebej slovesen. Podelili bomo občinska priznanja in nagrade najbolj zaslužnim posameznikom in skupinam ljudi, ki so k razvoju in ugledu občine prispevali več, kot bi lahko od njih pričakovali. Eno od najvišjih nagrad bo dobil tudi **pododbor Policijskega veteranskega združenja Sever iz Ivančne Gorice**. Ob 20. letnici slovenske države se želimo s tem priznanjem zahvaliti vsem policistom, ki so Slovencem, skupaj s člani Združenja veteranov vojne za Slovenijo (ti so enako priznanje že prejeli), priborili uresničitev tisočletnih sanj o samostojni državi Sloveniji. Vsem drugim prejemnikom priznanj in nagrad iskreno čestitam in se zahvaljujem za opravljeno delo. Priznanja naj vam bodo vzpodbuda za delo v skupno dobro tudi v prihodnje.

Drugi razlog za slavo pa bo nedvomno odprtje novih prostorov šole in vrtca na Krki. Nova zgradba, ki je pravzaprav zelo posrečeno in temeljito prenovljena tekstilna tovarna, je gotovo velika pridobitev. Ne samo za krške otroke in starše, temveč za celotno krajevno skupnost, saj je prenovljena tudi večnamenska dvorana v družbenem centru, lepo urejena okolica pa bo skupaj z obnovljenim športnim igriščem gotovo postala center družabnega življenja na Krki. Zahvaljujem se vsem, ki ste kakorkoli prispevali k novi pridobitvi na Krki, vse občanke in občane pa vabim, da se nam 28. maja pridružite na Krki.

Kot uvod v praznovanje bomo istega dne dopoldne odprli tržnico v Ivančni Gorici. Opogumljeni z zelo poziti-

vnimi izkušnjami Ivančinega sejma, smo uspeli pripraviti vse potrebno za začetek obratovanja tržnice, ki bo vsako soboto dopoldne delovala pri kulturnem domu na Sokolski ulici. Prednost pri prodaji bodo seveda imeli kmetje in drugi ponudniki raznovrstnih izdelkov in pridelkov iz območja občine Ivančna Gorica, seveda pa se bomo potrudili zagotavljati čim bolj raznovrstno in kakovostno ponudbo tudi s ponudniki izven občine, če bo to potrebno. Vem, da je vsak začetek težak. Verjetno bo tudi naša tržnica naletela na začetne težave, ki pa jih bomo gotovo lažje in hitreje prebrodili, če jo boste za svojo vzeli tako ponudniki kot potrošniki oziroma kupci. V soboto, 28. maja 2011, ob 9. uri vas torej vabim na odprtje tržnice v Ivančni Gorici.

To pa še ni vse za ta dan. Samo uro kasneje bomo slabih 100 metrov stran odprli novo otroško igrišče, ki bo gotovo popestrilo marsikatero urico ivanškim otrokom in njihovim staršem. Igrišče bo namenjeno vsem predšolskim otrokom in tistim malo starejšim iz nižjih razredov osnovne šole.

Naštete aktivnosti bodo, skupaj s številnimi dogodki in prireditvami po celotni občini, svečano obeležile občinski praznik in praznik slovenske države. Seveda pa v letošnjem letu ne bomo samo praznovali, temveč bomo skušali čim več postoriti za skupno dobro vseh občank in občanov. Dogajanje na občini je pestro in delovno. Občinski svet je opravil že sedem sej in prav vse so bile izjemno delavne in učinkovite. V občinski upravi intenzivno pridobivamo dokumentacijo za gradnjo kanalizacijskih

vodov od Višnje Gore in Vira pri Stični do Ivančne Gorice, skupaj s krajevnimi skupnostmi se pripravljamo na začetek gradnje poslovnih objektov v Šentvidu in na Muljavi ter njegovo dokončanje in odprtje pokopališča v Ivančni Gorici. Objavljeni so razpisi za številna gradbena in vzdrževalna dela pa razpisi za delo društev in drugih združenj, ki so sofinancirana iz občinskega proračuna. Intenzivno pripravljamo potrebne podlage za čimprejšnji sprejem občinskega prostorskega načrta. Smo sredi izdelave dolgoročnega razvojnega načrta občine na področju gospodarstva, kmetijstva, turizma, družbenih dejavnosti in, kar velja še posebej poudariti, področju skrbi za starejše in medgeneracijskega sodelovanja. Hvaležen sem vsem, ki sodelujete pri pripravi razvojnih načrtov in svoje znanje, ideje in energijo vlagate v naše skupno dobro. Vse tiste, ki bi morebiti želeli sodelovati pri oblikovanju naše skupne prihodnosti, pa vas moje vabilo še ni doseglo, vabim, da mi pišete na elektronski naslov dan.strnad@ivančna-gorica.si.

Na območju občine Ivančna Gorica so bili rojeni ali pa so delovali številni pomembni posamezniki in organizacije, ki so obilo pripomogli, da smo se Slovenci ohranili kot narod, da imamo svoj jezik, kulturo in zgodovino. Ponosni smo na njih in z veseljem ohranjamo spomin nanje. Prepričan pa sem, da bi bili tudi oni ponosni na vas, spoštovane občanke in občani. Kljub ne ravno lahkim in prijaznim časom, v katerih živimo in jim še ni videti konca, vsakodnevno dokazujete, da so medsebojna pomoč, solidarnost in delo v skupno dobro še vedno tiste vrednote, ki nas držijo skupaj in ki so jamstvo, da skupaj lahko za naše skupno dobro v prihodnje še veliko storimo.

Želim vam torej prijetno, ponosno in korajžno praznovanje 29. maja, praznika občine Ivančna Gorica.

Vaš župan Dušan Strnad

Sočasne prireditve ob občinskem prazniku

20. 5. ob 16.30	9. srečanje čebelarjev Slovenije (predstavitve zbornika, odprtje razstave ter odkritje doprsnega kipa in spominske plošče Emilu Rothschtzu - Raveneggu v Višnji Goril
21. 5. ob 11.00	Osrednja slovesnost ob 9. srečanju čebelarjev Slovenije v OŠ Stična v Ivančni Gorici
25. 5. ob 18. uri	Predstavitve knjige Leopolda Severja v Ivančni Gorici
26. 5. ob 19.30	Letni koncert pevskega zborov Srednje šole Josipa Jurčiča v SŠ Josipa Jurčiča v Ivančni Gorici
28. 5. ob 9. uri	Odprtje tržnice v Ivančni Gorici
28. 5. ob 10. uri	Odprtje otroškega igrišča v Ivančni Gorici
29., 30. 5.	Ex tempore na Jurčičevi domačiji na Muljavi
3. 6. ob 19. uri	Koncert MPZ Vidovo z gosti v Šentvidu pri Stični
4. 6. ob 19. uri	Koncert Stiškega kvarteta z gosti ob 20. obletnici delovanja na Gradišču nad Stično
5. 6.	13. kolesarski maraton treh občin (Grosuplje, Ivančna Gorica in Dobropolje)
5. 6. ob 17. uri	Produkcija plesne skupine Guapa na Muljavi
10. 6.	Koncert ob 10. obletnici Ansambla Krjavelj v Šentvidu pri Stični
11. 6. 2011 ob 9.30	Tradicionalno popotovanje s kolesi po rimski cesti (Ivančna Gorica-Dvor)
11. 6. ob 17. uri	Občinsko tekmovanje v košnji na Lučarjevem Kalu
11. 6.	Pozdrav domovini, koncert v Ivančni Gorici
11., 12. 6.	Evropsko prvenstvo v motokrosu v Šentvidu pri Stični
12. 6.	Razstava Pavle Jakopič v Primiči vasi
17. 6.	Koncert Folklorne skupine Vidovo v Šentvidu pri Stični
18., 19. 6.	42. Tabor slovenskih pevskega zborov v Šentvidu pri Stični
24., 25. 6. ter 1., 2., 8. in 9. 7.	Uprizoritve Jurčičevega dela Deseti brat v letnem gledališču na Muljavi
24. 6.	Prireditev ob dnevu državnosti v Valični vasi
24. 6. 2011	Kulturno dogajanje na predvečer dneva državnosti v Ambrusu
25. 6.	Osrednja občinska prireditev ob dnevu državnosti na Polževem

Prireditve ob odprtju šole in vrtca na Krki

Datum	organizator dogodka	prireditev in kraj
19. 5. ob 17.30	Vrtec Ivančna Gorica	Lutkovni predstavi Zajček Uh (Vrtec Muljava) in Zajček Pedajček (vzgojiteljice Vrtca Ivančna Gorica)
20. 5. ob 18. uri	OŠ Stična - PŠ Krka	Dve gledališki predstavi
21. 5. ob 9. ure naprej	ŠD Krka in ŠDM Krka	Turnir v malem nogometu - odprto prvenstvo občine Ivančna Gorica
21. 5. ob 20. uri	KD Gledališče Krka	Gledališka predstava: F. S. Finžgar, Razvalina življenja
22. 5. ob 19. uri	Mešani in otroški pevski zbor Krka	Mi gradimo prijateljstvo Gosti: Šentviški slavčki, Eva Kovačič, Ansambel Povratniki
23. 5. ob 17. uri	ŠDM Krka	Turnir v badmintonu
24. 5. ob 15. uri	ŠD Krka	Turnir v namiznem tenisu - odprto prvenstvo občine Ivančna Gorica
25. 5. ob 17. uri	Šahovsko društvo Krka	Šahovski turnir
26. 5. ob 17. uri	Tarok sekcija Krka	Turnir v igranju taroka
27. 5. ob 18. uri	LD Krka	Prireditev ob 65-letnici Lovske družine Krka
	LD Krka	Lovska razstava, sejna soba KS
27. 5., ob 15. uri	Gobarsko društvo Štorovke	Gobarska razstava, novi prizidek DC
	Čebelarstvo društvo Krka-Zagradec	Čebelarstvo razstava, novi prizidek DC
	Slikarsko-fotografska razstava krajanov Krke	Milena Bregar, Matjaž Jurca, Valentina Vodenšek, Adrijana Vlašič: fotografije; Barbara Mušič: slike, dvorana DC
	Akademski slikar France Slana	Slikarska razstava Franceta Slane, preddverje DC
5., od 11. do 13. ure	KKK Krka	Razstava KKK Krka (kajakaši), gledališki oder DC
	Jamarsko društvo Krka	Jamarsko društvo Krka, avla DC
	Turistično društvo Krka	Turistično društvo Krka, avla DC
28. 5.	Društvo podeželskih žena Ivančna Gorica	Stojnice s ponudbo
28. 5. od 12. ure do 16. ure	PGD Krka, Stična, Korinj, Jamarsko društvo Krka	Predstavitve dejavnosti
28. 5. ob 16. uri	Občina Ivančna Gorica, OŠ Stična PŠ Krka, KS Krka	Osrednja prireditev ob občinskem prazniku z odprtjem šole in vrtca na Krki
28. 5. ob 19. uri	Ansambel Povratniki	Pričetek zabavnega večera
28. 5. ob 20. uri	ŠD Krka	Razglas rezultatov športnih tekmovanj
28. 5. ob 21. uri	Festival Krka	Ansambel Zasavci - nadaljevanje zabavnega večera
29. 5. ob 11. uri	KKK Krka	Spust po reki Krki

Kolofon

Prispevke za naslednjo številko sprejemamo do 6. junija.

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 - v. d. glavnega in odgovornega urednika

Leopold Sever - *Kratkočasnik, Siva in Severna stran*

Simon Bregar - *Šport*

Milena Vrhovec - *Kmetijstvo*

Nataša Ž. Erjavec - *Gospodinjska stran*

Maja Ficko

Sonja Maravič

Gregor Štrubelj

Lektoriranje: Simona Zvonar

Oblikovna zasnova: Flamus, Nataša Ž. Erjavec

Priprava za tisk: AMSET, d. o. o.; **Tisk:** Špes & Co. d. n. o.

Časopis KLASJE izhaja v 5.800 izvodih mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

4. Ivankin sejem še zadnji korak do občinske tržnice

V petek, 15. aprila, je Občina Ivančna Gorica v sodelovanju z društvi in posamezniki uspešno izvedla že četrty velikonočni Ivankin sejem. Sejem, ki je poimenovan po Ivanki iz legende, ki govori o nastanku imena Ivančne Gorice, je potekal tradicionalno na cvetni petek, na Sokolsko ulico v središču Ivančne Gorice pa je privabil množico obiskovalcev. Letos se je na več kot 30 stojnicah predstavljalo rekordno število ponudnikov in razstavljalcev.

Letošnjo sejmsko ponudbo so predstavljali kmetija Erjavec (suho sadje in drugi izdelki), kmetija Bregar (ekološko pridelano sadje in žita), kmetija Zabukovec (mlečni izdelki), Društvo podeželskih žena Ivanjščice (domače dobrote, ponudba kmečkih turizmov), Čebelarški društvi Stična in Krka-Zagradec (med in različni čebelarški izdelki), Grad Barle Otilija (zelišča), Meta Maček (zelišča), kmetija Plavica (zdravilni čaji), Marjeta Baša (umetnostno lončarstvo), Henrik Perko (ročno kovaštvo), Ciril Sadar (stavbno mizarstvo), Franc Perko (pletene izdelki), Ivan Rus (pletene izdelki), Anton Nose (pletene košare), Anton Černivec (žganjekuha), Anica Klavs (izdelovanje zobotrebcev), Sonja Ceglar in Marjetka Meglen (izdelovanje butaric), Štefan Nose (etnološka zbirka), Danica Jerkovič (delavnica za upočasnitev časa). Svojo dejavnost so predstavljali tudi Turistično društvo Ivančna Gorica (predstavitev slovenske kulturne dediščine), Krajevna organizacija RK Ivančna Gorica, Unithing, d.o.o. (filter za vodo), Kmetijska zadruga Stična, Slaščičarstvo Kovačič, Mesar-

stvo Maver, izdelovalec savinjskega želodca Mlinar Jože, Knjižnica Ivančna Gorica in Jarina, zadruga za razvoj podeželja. Učenci OŠ Stična so na svoji stojnici slikali na panjske končnice, dejavnost Lokalne akcijske skupine Sožitje med mestom in podeželjem, v katero je vključena tudi naša občina, pa je predstavljala Zavod za razvoj podeželja CIZA. Občina namreč v okviru LAS-a vsako leto prijavlja projekte za razvoj podeželja iz EU programa Leader.

Sočasno s sejmskim dogajanjem je potekal tudi pester kulturni program, v katerem so sodelovale domače pevske in folklorne skupine.

Predstavili so se pevci DU Šentvid pri Stični Sončni žarek, pevski zbor KD Harmonija, Pevci ljudskih pesmi Studenček, Vokalna skupina Šentviški slavčki in folklorne skupine iz Stične in Šentvida. Ob koncu je za dobro razpoloženje poskrbel ansambel Povratniki. Za dodatno gostinsko ponudbo so skrbeli lokali, ki delujejo na Sokolski ulici, še posebej pa s svojo stojnico Gostilna na Sokolski.

V prostorih poslovne stavbe Žolnir so si obiskovalci lahko ogledali tudi likovno razstavo KD likovnikov Ferda Vesela Šentvid pri Stični. Prava atrakcija sejma pa je bil nastop članov TD Ivančna Gorica, ki so v sodelovanju s Konjerejskim društvom Radohova vas in KZ Stična pripravili

prikaz starega kmečkega orodja na lojtrniku. Predstaviti so želeli bogato kulturno-etnološko dediščino v naši občini, pri čemer velja poudariti, da se z zbiranjem in restavriranjem tovrstnih predmetov ukvarja kar nekaj naših občanov.

Na sejmu so svojo najnovejšo pridobitev, sodobno gasilsko vozilo GVC 16/25, predstavili tudi člani PGD Ivančna Gorica.

Udeleženci sejma so zadovoljno ocenili, da je sejmski dan uspel in da so podobne prireditve v bodoče še dobrodošle. Rezultat tovrstnega razmišljanja pa je tudi skorajšnji začetek delovanja tržnice na Sokolski ulici.

Matej Šteh

Ivančna Gorica bo imela svojo tržnico

V soboto, 28. maja, odprtje podeželske tržnice na Sokolski ulici v Ivančni Gorici

Za mlado občino, kot je Ivančna Gorica, ki ima skoraj 16.000 prebivalcev, se spodobi, da ima tudi svojo tržnico. O tem so tudi v občinski upravi razmišljali že nekaj časa. V občino se iz leta v leto priseljujejo mlade družine, ki želijo svoj **prosti čas preživeti v zdravem okolju**, ki jim ponuja **visoko kvaliteto življenja**. Seveda ni dovolj, da imamo do svojega domačega praga speljano asfaltirano pot, telekomunikacijsko povezavo, vodo iz pipe ter elektriko.

Ljudje sodobnega časa si želimo več. V zadnjem času zelo **poudarjamo zdravo prehranjevanje**. Na podlagi pobud občanov, kupcev kakovostne hrane iz lokalnega okolja, se je občina v sodelovanju z Jarino, z.o.o., odločila investirati v **vzpostavitev lokalne podeželske tržnice**. Priprave za vzpostavitev že tečejo. **Podeželska tržnica bo delovala na Sokolski ulici ob kulturnem domu v samem centru Ivančne Gorice.** **Osnovni pogoji za vzpostavitev tržnice so:**

- interes ponudnikov lokalnih produktov, ki želijo ponuditi svoje tržne viške,
- interes potencialnih kupcev lokalnih produktov,

- upravljavec tržnice ter seveda
- primerna lokacija, ki ga občina odredi za tržni prostor, ki je opremljen s pitno vodo, sanitarijami in elektriko.

Na podlagi ankete, ki jo je opravila Jarina, z.o.o., smo prišli do spodbudne ugotovitve, da se poleg potrošnikov zanimajo za vzpostavitev podeželske tržnice tudi ponudniki, kar pa je

osnovni pogoj, da se investitor sploh loti projekta. Potrditev, da je investitor na pravi poti, je tudi **bogata ponudba in množičen obisk kupcev na zadnjem Ivankinem sejmu** pred velikonočnimi prazniki.

Zato vas v imenu Občine Ivančna Gorica, ki bo prevzela upravljanje podeželske tržnice, **vijudno vabimo, da se nam pridružite kot ponudnik na tržnici ali kot obiskovalec oz. potencialni kupec lokalnih produktov.**

Zainteresirani ponudniki nas (Jarina, Zadrugo za razvoj podeželja, z.o.o., Kidričeva 1, 1270 Litija) lahko pokličite na št. 01 897 21 04 ali 051 213 730, da se dogovorimo o sodelovanju.

Za Jarino, z.o.o., pripravila
Mojca Hauptman

Novo otroško igrišče v Ivančni Gorici bo odprto v soboto, 28. maja 2011, ob 10. uri. Igrišče bo obratovalo vsak dan od 9. do 19. ure. Namenjeno bo predšolskim otrokom in otrokom nižjih razredov šole, v spremstvu staršev.

Občina Ivančna Gorica sporoča

Občina Ivančna Gorica sporoča, da je dne 23. 5. 2011 objavila na spletnih straneh Občine, na naslovu www.ivancna-gorica.si javno objavo za zasedbo prostega strokovno-tehničnega delovnega mesta:

VZDRŽEVALEC IV-II v pisarni župana Občine Ivančna Gorica

Rok za prijavo prične teči naslednji dan po objavi, to je 25. 5. 2011. Vsi zainteresirani lahko v roku 8 dni vložijo pisne prijave na naslov: **Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.**

Spoštovani občanke in občani!

V naši občini živi že 16.000 ljudi, saj je občina prijetna za bivanje in so posledično demografski trendi ugodni. Tako priselivni prirast kot tudi naravni prirast sta nad povprečjem Republike Slovenije. Občina je tako skupaj z ljudmi, ki jo naseljujejo, prerastla okvirje prvotne vizije, ki je vsebovala predvsem načrte razvoj potrebne infrastrukture za življenje in delovanje. Čeprav je še potrebno razvijati in dograjevati, vodo, kanalizacijo, ceste, razsvetlavo, objekte družbenega pomena, ... pa je potrebno razmišljati tudi o nadgradnji in ciljih, ki jih želimo doseči v prihodnosti.

Veliko nas je in med seboj smo različni, tako po starosti, spolu, socialnemu statusu, politični pripadnosti. Imamo različne interese in cilje, nekaj pa nam je skupnega. IMAMO SKUPNO PRIHODNOST.

V ta namen želiva sprejeti strategijo

razvoja občine s širšim družbenim konsenzom. Verjameva, da smo sposobni preseči kakršnekoli delitve pri določanju smernic za prihodnost in v ta namen želiva vključiti v pripravo strategije vse, ki lahko in želijo tvorno prispevati. V mesecu maju tako potekajo delavnice, na katere vabimo predstavnike različnih institucij, društev, podjetij in tudi političnih strank. Delavnice potekajo pod vodstvom izkušenih moderatorjev z ustreznimi referencami. Poleg delavnic bo širša javnost vključena tudi z anketiranjem preko občinskega glasila in spletne strani občine Ivančna Gorica. Zavedamo se, da nismo osamljen, samozadosten otok in da imajo na naše cilje vpliv odločitve, sprejete v širšem okolju, bodisi na nivoju sosednjih občin ali regije bodisi na nivoju države in Evropske unije. Tako smo se povezali s partnerjem, ki ima izkušnje pri pripravi strategij, skladno s smernicami nadre-

jenih razvojnih politik tako, da bo dokument tudi dobra podlaga za črpanje nepovratnih sredstev različnih skladov EU.

Poleg vizije, poslanstva in strateških ciljev pa je namen tudi oblikovanje izvedbenih ciljev s pripadajočimi projekti, izvedljivimi v mandatu 2010–2014. Pri pripravi strategije razvoja občine Ivančna Gorica stremimo k uporabnemu izdelku, ki ne konča v kakšnem predalu, ampak se bo skozi letne proračune tudi realiziral in temu primerno tudi korigiral. Verjameva, da z vključitvijo širše javnosti in različnih političnih opcij ustvarjamo skupno vodilo za prihodnost ne glede na to, kdo bo imel dolžnost in privilegij upravljati občino. Mnenja sva, da moramo preseči različne delitve in v sodelovanju razvijati dobre ideje ne glede na predlagatelja.

Dušan Strnad, župan
Tomaž Smole, podžupan

Starostnikom prijazna občina in medgeneracijsko sožitje

Skladno z obljubami in dogovorom na občinskem svetu je Občina Ivančna Gorica pristopila k iskanju najboljše rešitve za vprašanja, povezana s staranjem prebivalstva in tudi širše. V zadnjem času je namreč problem staranja zelo izpostavljen. V zvezi s tem je Svet Evrope 2005 izdal Zeleno knjigo o demografskih težavah in nalogah z naslovom Odziv na demografske spremembe: Nova solidarnost med generacijami. Slovenija se je 2006 odzvala z Resolucijo o nacionalnem programu socialnega varstva. Iz teh dokumentov izhaja, da je potrebno problematiko obravnavati širše in tudi, da je dom ostarelih samo del rešitve, skrajna možnost.

Pri iskanju odgovorov smo se srečali tudi z Inštitutom Antona Trstenjaka, ki je tudi nacionalni koordinator Slovenske mreže starosti prijaznih mest in občin. Predvsem pa je zelo dejaven na področju problematike staranja in medgeneracijskega sožitja in se lahko pohvali z vzpodbudnimi rezultati. Dogovorili smo se za sodelovanje in rezultat tega je bilo delovno srečanje, ki je potekalo 9. maja 2011. Udeležili so se ga občani, predstavniki društev upokojencev in drugih društev, ki se ukvarjajo s problematiko staranja – pa tudi predstavniki Mladinskega sveta in političnih strank.

Da je ta problematika aktualna, je potrdil tudi obisk predavanja, saj se je odzvalo okoli 40 udeležencev.

Nagovoril nas je predstojnik inštituta izr. prof. dr. Jože Ramovš in nam predstavil svoje bogate izkušnje, stališča in poglede ter tudi primere dobre prakse.

INŠTITUT ANTONA TRSTENJAKA

ZGODOVINA: Inštitut za psihologijo, logoterapijo in antropohigieno je bil ustanovljen 16. junija 1992 v Ljubljani kot prvi nevladni znanstveni, izobraževalni in svetovalni zavod v samostojni Sloveniji za področje medčloveških odnosov, krepitve zdravja ter reševanja osebnih in družinskih stisk. Pobudnik za ustanovitev je bil Jože Ramovš, soustanovitelj pa Ksenija Ramovš in Anton Trstenjak, po katerem se je nekaj let pozneje tudi poimenoval. Leta 1995 je postala njegova soustanoviteljica Slovenska akademija znanosti in umetnosti. Leta 2004 je Vlada Republike Slovenije zaradi doseženih znanstvenih in praktičnih strokovnih uspehov Inštituta na področju skrbi za kakovostno stara-

nje in za sožitje med ljudmi postala njegova tretja soustanoviteljica in od takrat se imenuje Inštitut Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje.

POSŁANSTVO: Poslanstvo Inštituta je znanstveni in strokovni razvoj socialnih, psiholoških in drugih antropoloških ved; njihovih teoretičnih osnov in metodičnih postopkov ter njihova uporaba na področju medčloveškega sožitja, kakovostnega staranja, preprečevanja in reševanja osebnih in socialnih težav, vzgoje, človeškega oblikovanja in poglobljanja, krepitve zdravja ter osebnih in socialnih klenosti posameznikov, družin in drugih skupin ter skupnosti. V svojem delovanju je Inštitut posebej pozoren na izvorno človeško razsežnost v smislu antropoloških spoznanj Antona Trstenjaka, eksistencialne analize in logoterapije Viktorja Frankla ter preventivne antropohigiene Jožeta Ramovša.

DELOVANJE: Delovanje Inštituta je znanstveno in strokovno interdisciplinarno; vključuje socialno delo,

antropologijo, psihologijo, sociologijo, zdravstvene vede, pedagogiko in andragogiko, ekonomijo, pravo, informacijske in druge vede, ki so pomembne za delovna področja inštituta. Javno delovanje Inštituta je intersektorsko; povezano je z resorji znanosti, družine, socialnega varstva in dela, vzgoje in izobraževanja, zdravstva, kulture in drugih relevantnih resorjev za posamezno delovno področje in naloge.

Dr. Jože Ramovš je opisal principe starosti prijazne občine in potrebo po medgeneracijskem sožitju in solidarnosti. Nakazal je možnost rešitve z manjšimi enotami medgeneracijskih centrov po krajevnih skupnostih, kamor bo vključena tudi skrb za ostarele in onemogle. V tem kontekstu je opisal tudi primer dobre prakse v svetovnem merilu iz Bielefelda, kjer so programi za oskrbo starejših v krajevnem okolju med najbolj razvitimi in delujejo z najcenejšimi stroški.

Sodeč po odzivih udeležencev, so dobro sprejeli predstavljena stališča. Zato smo se tudi zlahka dogovorili za sodelovanje pri raziskavi potreb, zmognosti in stališč prebivalstva občine Ivančna Gorica, da bi imeli trdno osnovo za občinski načrt in ukrepanje na področju staranja in sožitja med generacijami. Raziskava vključuje anketiranje reprezentativnega vzorca občanov, ki jih bodo v sodelovanju z inštitutom in občinsko upravo izvedli prostovoljci društev, ki delujejo na tem področju.

Inštitut bo podatke znanstveno obdelal ter dal Občini dva izdelka: a) osnovni rezultati obdelanih odgovorov na vsa vprašanja, ki služijo Občini pri orientaciji načrtovanja in sprejemanja razvojnega načrta za to področje, b) elaborat z analizo potreb in

Aktivni v pripravi lokalnega razvojnega programa

V aprilu je Občina Ivančna Gorica v sodelovanju s Centrom za razvoj Litija pričela s pripravo svojega lokalnega razvojnega programa, ki bo začrtal razvojne usmeritve občine za prihodnje sedemletno obdobje, torej do leta 2018.

Lokalni razvojni program je temeljni programski in izvedbeni dokument na lokalni ravni. Njegov dolgoročni cilj je doseganje skladnega razvoja celotne občine za zagotavljanje kakovosti življenja njenih prebivalcev na vseh področjih: družbeno področje, gospodarstvo ter okolje, prostor in infrastruktura.

Za pripravo kakovostnega in predvsem »življenjskega« dokumenta je bistveno sodelovanje vseh ključnih akterjev v občini: župana in delavcev občinske uprave, strokovnih sodelavcev, javnih institucij, predstavnikov gospodarstva, NVO sektorja pa tudi vse zainteresirane javnosti. Na ta način bo dokument odražal dejanske želje, namere in potrebe prebivalcev občine, s tem pa omogočal tudi kasnejšo izvedbo opredeljenih programov in projektov oziroma realizacijo razvojnega programa.

V začetku maja smo izvedli prvi delavnice, na katerih so sodelovali zaposleni v občinski upravi, župan, podžupan, predstavniki krajevnih skupnosti ter predstavniki ključnih institucij in podjetij v občini (Zdravstveni dom Ivančna Gorica, javno komunalno podjetje Grosuplje, Kmetijska zadruga Stična, Mladinski svet Ivančna Gorica, Osnovna šola Stična, Srednja šola Josipa Jurčiča, Vrtec Ivančna Gorica, Urbanistični inštitut, Armex armature, d.o.o., Hiša grafike idr.). Namen delavnic je bil opredeliti vizijo, poslanstvo, vrednote in strateške cilje občine, kar smo dosegli z dinamičnim delom po skupinah ob moderiranju priznane strokovne sodelavke mag. Violete Bulc iz podjetja Vibacom.

V nadaljevanju bodo potekale delavnice po treh glavnih področjih: družbeno področje, gospodarstvo ter okolje, prostor in infrastruktura, in sicer:

- v sredo, 18. maja 2011, od 9. do 14. ure: vabljeni predstavniki društev, šolstva, zdravstva, sociale
- v petek, 27. maja 2011, od 12. do 17. ure:

vabljeni podjetniki, gospodarstveniki, obrtniki, kmetje, turistični delavci, • v torek, 31. maja 2011, od 12. do 17. ure: vabljeni predstavniki podjetij ter strokovnjaki, ki se ukvarjajo z razvijanjem in upravljanjem prostora.

Predstavnike posameznih področij in vse druge zainteresirane občane vabimo, da se delavnic udeležijo in s svojim aktivnim prispevkom sooblikujejo razvojno zgodbo občine Ivančna Gorica!

Zaradi organizacije delavnic prosimo, da prihod najavite v tajništvo občinske uprave Ivančna Gorica na tel.: 01 781 21 00 oz. na e-naslov: obc.ivančna.gorica.si@siol.net

Saša Ceglar, Center za razvoj Litija
Tomaž Smole, podžupan občine Ivančna Gorica

zmožnosti Občine Ivančna Gorica na področju staranja in medgeneracijskega sožitja, ki bo narejen na temelju podatkov raziskave in sodobnega znanja in zmognosti na tem področju. Izsledki raziskave bodo vključeni tudi v Strategijo razvoja občine, ki se tudi pripravlja v tem obdobju.

Udeleženci so postavili kar nekaj vprašanj in so izrazili zadovoljstvo nad takšnim pristopom. Dva izmed njih pa se bosta konec maja udeležila tudi strokovne ekskurzije v Bielefeld, da preverita, kako se opisani koncepti uresničujejo v razvitejših okoljih.

Tomaž Smole, podžupan

6. seja Občinskega sveta

Največ o vzletišču Šentvid in domu v Gorenji vasi

Aprilska seja, ki jo je župan Dušan Strnad sklical v tednu pred velikonočnimi prazniki, je bila zaznamovana predvsem z obravnavanjem stališč do nekaterih večjih posegov v prostor, ki so predvideni v Občinskem prostorskem načrtu, Občinski svet pa se je seznanil tudi z nekaterimi poročili javnih zavodov in zvez.

V zvezi s postopkom sprejemanja Občinskega prostorskega načrta (OPN) je najbolj spodbudna novica ta, da se je v zadnjih mesecih zgodilo nekaj pomembnih sestankov in delovnih srečanj med predstavniki občine in različnimi državnimi institucijami. V postopku priprave načrta je bilo na vrsti tudi tokratno opredeljevanje do nekaterih večjih posegov v prostor in na kmetijska zemljišča. Občinski svet je podprl načrtovano prometno ureditev v Ivančni Gorici z vzpostavitvijo zahodne obvoznice in novega križišča na Marofu (sočasno z ureditvijo zemljišča nekdanje farne), prav tako pa tudi prometno ureditev v Šentvidu pri Stični in v Višnji Gori. Podprta sta bila tudi načrta bodoče ureditve dirkališča za motokros v »Culkarjevi dolini« (Dolina pod Kalom) in rekreacijskega območja v Zagradcu, obsežna razprava pa je potekala pri izoblikovanju mnenja do predloga za novo lokacijo vzletišča Šentvid in doma za oskrbo starejših v Gorenji vasi.

Letalski klub Šentvid zaradi dolgoročnega razvoja svoje dejavnosti načrtuje prestavitev vzletne steze in pripadajočih objektov iz sedanje lokacije na drugo stran železniških tirov, ob t. i. dobsko hosto v smeri proti Radohovi vasi. Načrtovana sprememba je pri krajanih krajevne skupnosti Dob povzročila pomisleke, saj bi se z večjimi posegi v ta prostor korenito spremenile tudi poplavne razmere Doba in okolice. Dejstvo je, da so se z izgradnjo avtoceste poplavne razmere tu močno spremenile, to se je ne nazadnje dobro videlo ob lanskih septembrskih poplavah. Bojazen krajanov, da bi se z morebitnim zasutjem požiralnikov na novi lokaciji vzletišča te razmere še dodatno poslabšale, je upravičena. Svoje nestrinjanje s predlaganim posegom so krajanje izrazili tudi s podpisi, ki so bili pred sejo posredovani županu.

V razpravi so se izoblikovala različna mnenja in argumenti za in proti. Razumljiva sta tako bojazen krajanov kot tudi želje in načrti članov letalskega kluba, ki že 15 let uspešno opravlja svojo dejavnost. Občinski svet je sicer podprl načrte za novo lokacijo, pri čemer pa je bil sprejet tudi sklep, da se za to novo lokacijo pridobi dodatne hidrološke in hidravlične študije, v postopku sprejemanja OPN-ja pa se ohrani v obravnavi tudi sedanja lokacija, saj tudi ta nima ustreznih prostorskih dokumentov. Glede na to, da je predsednik KS Dob Jože Polončič aktiven tudi v organih LK Šentvid, je pričakovati, da bosta obe strani našli skupen jezik.

Svetniki in svetnice so dalj časa razpravljali tudi o pobudi zasebnika, družbe Bomax z Muljave, o gradnji doma starejših občanov pri Gorenji vasi. Pobuda je bila v Klasju že podrobno predstavljena in tudi Občinski svet jo pozna, kljub temu, da je med člani sveta veliko novih svetnikov in svetnic. Očitno pa jih projekt ni prepričal, saj je prevladovalo mnenje, da ima Občina za potencialno gradnjo že rezervirano zemljišče v Šentvidu, poleg tega pa bo najprej potrebno pripraviti načrt obravnavanja problematike oskrbe starostnikov v občini. Prav v tej strategiji bo projekt za Gorenjo vas moral iskati svoje mesto, saj za zdaj v sedanjem postopku sprejemanja OPN-ja ni dobil zadostne podpore v Občinskem svetu.

Občinski svet se je na tokratni seji seznanil tudi s poročili Zdravstvenega doma Ivančna Gorica, Zveze športnih organizacij Ivančna Gorica, OŠ Stična in OŠ Ferda Vesela Šentvid pri Stični ter JKP Grosuplje. Vsa poročila so objavljena tudi na spletni strani občine Ivančna Gorica na naslovu www.ivančna-gorica.si. ZD Ivančna Gorica v tokratni številki Klasja, na strani 18, objavlja nekaj dodatnih pojasnil v zvezi z razpravo ob njihovem poročilu.

Matej Šteh

Gradiva, videoposnetki in fotogalerije s sej Občinskega sveta so objavljeni na www.ivančna-gorica.si.

Zaradi zaključka redakcije majske številke Klasja bo prispevek o 7. seji Občinskega sveta, sklicani 19. maja 2011, objavljen v junijski številki Klasja.

Sodelujmo, stopimo skupaj!

Izgradimo kanalizacijo z evropskimi sredstvi

Živimo in delamo v težkih časih. Z željo, da izboljšam kakovost življenja občanov v občini Ivančna Gorica, sem kandidiral in bil izvoljen. Pomembno vlogo pri dvigu kakovosti življenja imajo osnovne stvari, med katerimi je tudi infrastruktura. V ta namen pripravljamo tudi vloge, s katerimi bomo projekte izgradnje kanalizacije prijavi na razpis za nepovratna sredstva. Tega ne moremo storiti brez soglasij in služnosti, ki jih pridobivamo v teh dneh. Na tem mestu se zahvaljujem vsem lastnikom zemljišč, ki ste že podpisali notarsko overjene pogodbe.

Hkrati pa naprošam vse, ki tega še niste storili, za čimprejšnji podpis – za sodelovanje, s ciljem, da zagotovimo vse potrebne podlage za prijavo in črpanje sredstev. Za VAS gre. Želimo izboljšati pogoje bivanja ZA VAS. Sprejmite to, prosim, kot poziv, da stopimo skupaj in poskušamo pridobiti nepovratna sredstva, ki bodo sicer šla drugam, mi pa bomo le stežka realizirali vse potrebne projekte samo z lastnimi sredstvi. S sodelavci občinske uprave vas pozivam: »Stopimo skupaj – sodelujmo.«

Dušan Strnad, župan

Glasovali bomo 3x PROTI:

PROTI 3 slabim zakonom, PROTI slabi vladi in PROTI uničevanju Slovenije

SDS

V nedeljo, 5. junija 2011, bomo glasovali proti trem slabim zakonom Pahorjeve vlade – Zakonu o pokojninskem in invalidskem zavarovanju, Zakonu o preprečevanju dela in zaposlovanja na črno ter Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter Arhivih. Za to imamo tehtne razloge:

1. Zaslužena pokojnina je naša pravica – smo PROTI pokojninskemu zakonu:

- ker pokojninski zakon ne uvaja osebne pokojninskega računa.
- ker vlada rešuje svoje lahkomišelnost z dolževanje na plečih upokojevcem.
- ker ne bomo dovolili vladnega ustrahovanja – če je denar za Grčijo, je tudi za nova delovna mesta.

2. Mi nimamo česa skrivati – smo PROTI zaprtju arhivov:

- ker Pahorjeva vlada že od avgusta 2010 nezakonito zapira arhiv nekdanje UDBe, s čimer ne štiti interesov državljanov, ampak interese svojih nekdanjih in nekaterih sedanjih političnih akterjev.
- ker bomo z glasom »proti« zakonu to področje uredili tako, kot so ga uredile vse države nekdanjega socialističnega bloka.
- ker danes zapirajo arhive, jutri pa bodo drugače misleče.

3. Ne vrag, le sosed bo mejak! – smo PROTI omejevanju medsosedske pomoči:

- ker pomoč soseda sosedu ni delo na črno.
- ker si moramo sosedje pomagati, ne pa da nas država v času krize za to kaznuje.
- ker smo proti kaznovanju politiki vlade – naj kaznuje tajkune, ne pa sosedov.

Ker si zaslužimo dostojno pokojnino, želimo dobre medsosedske odnose, in ker si zaslužimo resnico o naši preteklosti, bomo 5. junija zavrnilli vse tri slabe zakone!

SD

5. junij je za Slovenijo zelo pomemben dan, saj bomo državljanke in državljani na referendumu odločili o treh zakonih. Najpomembnejši za našo prihodnost pa je prav zakon o pokojninski reformi.

Na referendumu ne bomo odločali o prihodnosti vlade oz. koalicije, ki je zakon predlagala, odločali bomo o svoji prihodnosti. Ker se starostna meja viša, danes za enega upokojenca dela eden in pol zaposleni, v prihodnosti se bo ta številka še povišala. Ta problem se ne pojavlja samo v Sloveniji, temveč v celotni Evropski uniji. Zato so v večini držav članic EU ta zakon že sprejeli, prav tam, kjer ga niso, na Portugalskem in Irskem, imajo zelo velike težave. Ker pa je Slovenija kot članica EU še med finančno stabilnimi državami, bi bilo škoda, da ta ugled zgubimo in pademo v finančno krizo, še huje bi bilo, da pademo v sistemsko krizo. Pokojninska reforma, ki jo predlaga koalicija, je najbolj omiljena med vsemi državami članicami EU. Večina ekonomistov govori, da bi morali še bolj poostri zakon. Da bi dolgoročno ohranili vzdržnost pokojninske blagajne, je treba postopoma (zato zakonu tudi rečemo reforma!) dvigniti upokojitveno starost tudi v Sloveniji. Večina držav članic EU je ta ukrep doslej že sprejela – in nobena med njimi ni takih zakonov potrjevala na referendumih! Tako so 65 let kot upokojitveno starost pri moških in ženskah doslej z zakonom uvedle že Belgija, Ciper, Danska, Nemčija, Portugalska, Finska, Švedska, Luksemburg, Nizozemska, Španija in Irsko.

V primeru, da pokojninska reforma pade, bo Slovenija izgubila bonitetno oceno, kar pomeni višanje obrestne mere, višanje davkov, denar enostavno postane dražji za Slovenijo. To pa je zelo slabo za podjetnike, obrtnike in druge državne ustanove. V Slovenijo bo zato priteklo še manj denarja, s tem še manj konkurenčnosti in s tem nižje zaposlovanje, spet bo zmanjkalo za upokojevcem danes in v prihodnosti.

O pozitivni strani pokojninske reforme govori prav to, da jo podpirajo upokojska društva, ki se očitno zelo dobro zavedajo ohranitve polne pokojninske blagajne.

Na referendumu 5. junija bomo odločili o dolgoročnosti finančne stabilnosti, zato bomo v SD Ivančna Gorica ta zakon podprli, na lističu bomo obkrožili ZA pokojninsko reformo!

Ekonomisti, ki pokojninsko reformo podpirajo: dr. Tine Stanovnik, dr. Janez Malačič, dr. Igor Masten, dr. Bogomir Kovač, dr. Dušan Mramor, dr. Mojmir Mrak, dr. Sašo Polanec, Maks Tajnikar, dr. Jože Mencinger, dr. Boris Majcen, dr. Matej Lahovnik. **Pokojninsko reformo podpirajo še:** Mateja Kožuh Novak – ZDUS, Ivo Boscarol – podjetnik, Janez Potočnik – evropski komisar.

OO SD Ivančna Gorica vabi volivke in volivce, da se udeležimo referenduma in podpremo Zakon o preprečevanju dela in zaposlovanja na črno in Zakon o spremembah in dopolnitvah o varstvu dokumentarnega in arhivskega gradiva ter arhivih.

OO SD Ivančna Gorica

Za Zakon o pokojninskem in invalidskem zavarovanju

zares nova politika

Na referendumu 5. junija bomo v Občinskem odboru Zares Ivančna Gorica pokojninsko reformo podprli, saj bo le na ta način zagotovljena **visoka socialna varnost** vsem generacijam. Zaradi staranja prebivalstva trenutni Zakon o pokojninskem in invalidskem zavarovanju ne more več zagotavljati vzdržnosti pokojninskega sistema, predvsem pa ne more zadržati trenutnega zniževanja pokojnin. Novi zakon to slabost odpravlja in **nove pokojnine** viša ter posledično zagotavlja človeka dostojno življenje.

Z višjo odmero pokojnin bodo pokojnine, ob dve do tri leta daljši pokojninski dobi, ob koncu prehodnih obdobj **višje od 5 do celo 19 odstotkov**. Novi zakon **predvideva** ustrezna **prehodna obdobja** vse do leta 2025, ob čemer upošteva tudi **zgodnje zaposlovanje industrijskih delavcev**, ki jim ne bo potrebno delati do 65. leta. Tako se bodo ženske v letu 2011 upokojile pri **55 letih starosti in 38 letih pokojninske dobe**, moški pa pri **58 letih in 41 letih pokojninske dobe**. Zaradi podaljševanja pokojninske dobe smo ustrezno povišali tudi leta vplačevanja prispevkov iz dosedanjih zaporednih najugodnejših 18 let na 30 let (-3 najslabša), vendar se podaljševanje uvaja postopno.

Višina pokojnine po starem in novem zakonu na primeru moškega s povprečno plačo:

Leto	ZPIZ-I (stari) v EUR	ZPIZ -2 (novi) v EUR
2011	565,36	583,92
2016	589,19	644,7
2020	611,4	697,84
2024	633,98	755,36

Zakon predvideva preglednejši pokojninski sistem, saj smo izločili vse pravice, ki nimajo podlage v vplačanih prispevkih, s čimer ščitimo solidarnost med zavarovanci.

Eden izmed vodilnih ekonomistov in veliki poznavalec evropskih socialnih modelov Andre Sapir opozarja na grožnjo, ki sledi ob starajoči se populaciji: **»Dobro je, da ljudje živijo dlje, vendar imamo hkrati manj otrok. In če živimo dlje, si želimo spodobne pokojnine, saj si nihče ne želi revnih starejših ljudi, vsi želimo, da imajo naši starši primerne pokojnine in ustrezno zdravstveno nego. To je zelo dobro, vendar če želimo, da bo tudi v prihodnje tako, moramo sprejeti ukrepe.«**

Novi zakon je korak naprej, saj sledi osnovnim ciljem vzdržnosti sistema in preprečuje padanje pokojnin. **S podporo zakonu na referendumu se bo Slovenija sposobna pravočasno prilagajati na spreminjajoče se demografske in fiskalne razmere in ustrezno poskrbeti tudi za naše najmlajše.**

Zato GLASUJTE ZA pokojninsko reformo!

Aleš Tomažin, OO Zares Ivančna Gorica

Zakonodajni referendumi 5. junija 2011

Državni zbor Republike Slovenije je razpisal tri Odloke o razpisu zakonodajnih referendumov, in sicer: zakonodajni referendum o Zakonu o preprečevanju dela in zaposlovanja na črno, ki je objavljen v Uradnem listu RS, št. 28/2011, zakonodajni referendum o Zakonu o pokojninskem in invalidskem zavarovanju in zakonodajni referendum o Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter o arhivih, ki sta objavljena v Uradnem listu RS, št. 30/2011.

Vprašanja, ki se dajejo na referendum, se glasijo:

1) »Ali ste za to, da se uveljavi Zakon o preprečevanju dela in zaposlovanja na črno (ZPDZC-1), ki ga je Državni zbor sprejel 29. marca 2011?«

2) »Ali ste za to, da se uveljavi Zakon o pokojninskem in invalidskem zavarovanju (ZPIZ-2), ki ga je sprejel Državni zbor na seji dne 23. decembra 2010?«

3) »Ali ste za to, da se uveljavi Zakon o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih (ZVDAGA-A), ki ga je sprejel Državni zbor na seji dne 4. februarja 2011?«

Za dan glasovanja na referendumu je za vse tri referendume določena nedelja, 5. junija 2011. Glasuje se tako, da se obkroži besedo »ZA« ali besedo »PROTI«, ki bosta navedeni na levi oziroma na desni strani glasovnice.

V primeru, da volivec izrazi zahtevo, da glasuje samo na enem oziroma dveh referendumih, se v volilnem imeniku v rubriki »opombe« vpiše, katere glasovnice je volivec zahteval od volilnega odbora in katerih ne. **Vpis v volilni imenik v rubriko »opombe« se opravi, preden se volivec podpiše.**

Pravico glasovati na referendumu imajo državljani RS, ki imajo pravico voliti v Državni zbor, to so volivci, ki bodo najpozneje 5. junija 2011 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 volitev in je sodišče posebej odločilo o odvzemu volilne pravice.

Ne glede na navedeno pa imajo pravico glasovati osebe, ki jim je bila pred 9. avgustom 2006 zaradi duševne bolezni, zaostalosti ali prizadetosti s pravnomočno 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.

Na referendumu 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, 5. junija 2011**, od 7. do 19. ure in v posebnih primerih, ki jih odloča zakon:

- **po pošti**, 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,
- **na predčasnem glasovanju** na posebnem volišču na sedežu Upravne enote Grosuplje, Taborska cesta I, II. nadstropje, v torek, 31. 5., sredo, 1. 6., in v četrtek, 2. 6. 2011, med 9. in 17. uro,
- **na domu** na dan glasovanja 5. 6. 2011, če bo volivec najpozneje tri dni pred dnevom glasovanja, to je do vključno 2. 6. 2011, sporočil Okrajni volilni komisiji Grosuplje na tel. št. 781 09 17 in 781 09 10, 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 I, II. nadstropje, na dan glasovanja 5. 6. 2011. Da želi volivec glasovati na tak način, mora do 2. 6. 2011 to pisno sporočiti Okrajni volilni komisiji, kjer ima volivec prijavljeno stalno prebivališče (obrazec vloge je na voljo na spletni strani Državne volilne komisije),
- **na diplomatsko konzularnih predstavništvi** in **po pošti iz tujine**, če to sporočijo Državni volilni komisiji najpozneje do 21. maja 2011,
- volivci – invalidi, ki bodo ocenili, da njihovo redno volišče ni dostopno invalidom, bodo lahko glasovali na **volišču, ki je dostopno invalidom** (to volišče je določeno v Družbenem domu Grosuplje, Taborska cesta I), vendar morajo namero, da bodo glasovali na takem volišču in ne na volišču za območje, za katerega so vpisani v volilni imenik, sporočiti Okrajni volilni komisiji (tri dni pred dnevom glasovanja).

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.

OKRAJNA VOLILNA KOMISIJA GROSUPLJE

4. volilna enota, 3. volilni okraj

Sedež: Taborska cesta I, Grosuplje,

tel. št. 781 09 17, 781 09 10, faks: 781 09 19

Tajnik OVK Grosuplje: Andrej Struna

Republika Slovenija

OKRAJNA VOLILNA KOMISIJA GROSUPLJE

volilna enota, 3. volilni okraj

Številka: 042-7/2011-11 (10)

Datum: 29. 4. 2011

Na podlagi 38. in 41. člena Zakona o referendumu in ljudski iniciativi (Uradni list RS, št. 26/07 – uradno prečiščeno besedilo) ter Odloka o razpisu zakonodajnega referenduma o Zakonu o preprečevanju dela in zaposlovanja na črno (Uradni list RS, št. 28/2011), Odloka o razpisu zakonodajnega referenduma o Zakonu o pokojninskem in invalidskem zavarovanju (Uradni list RS, št. 30/2011) in Odloka o razpisu zakonodajnega referenduma o Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih (Uradni list RS, št. 30/2011) je Okrajna volilna komisija Grosuplje sprejela naslednji

SKLEP O DOLOČITVI VOLIŠČ IN NJIHOVIH OBMOČIJ

Za izvedbo zakonodajnega referenduma o Zakonu o preprečevanju dela in zaposlovanja na črno, zakonodajnega referenduma o Zakonu o pokojninskem in invalidskem zavarovanju in zakonodajnega referenduma o Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter o arhivih, ki bodo v nedeljo, 5. junija 2011, je Okrajna volilna komisija Grosuplje na korespondenčni seji dne 29. 4. 2011 določila naslednja volišča in njihova območja:

zap. št.	oznaka volišča	ime volišča	sedež volišča	območje volišča
31.	403032	KULTURNI DOM IVANČNA GORICA I.	Sokolska ulica 4, Ivančna Gorica	Ivančna Gorica
32.	403033	KULTURNI DOM IVANČNA GORICA II.	Sokolska ulica 4, Ivančna Gorica	Gorenja vas, Malo Črnelo, Malo Hudo, Mleščevo, Mrzlo Polje, Spodnja Draga, Štranska vas ob Višnjici, Škrjanče, Veliko Črnelo, Vrhpolje pri Šentvidu
33.	403034	KULTURNI DOM MULJAVA	Muljava 20	Bojanji Vrh, Leščevje, Male Kompolje, Male Vrhe, Mevce, Muljava, Oslica, Potok pri Muljavi, Sušica, Trebež, Velike Kompolje, Velike Vrhe
34.	403035	KULTURNI DOM STIČNA	Stična 27a	Gabrje pri Stični, Mala Dobrava, Stična, Vir pri Stični
35.	403036	GASILSKI DOM METNAJ	Metnaj 2	Debeče, Dobrava pri Stični, Mala Goričica, Mekišnje nad Stično, Metnaj, Obolno, Osredok nad Stično, Planina, Poljane pri Stični, Pristava nad Stično
36.	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
37.	403038	GASILSKI DOM KRIŠKA VAS	Kriška vas 10	Kriška vas, Nova vas, Pristava pri Višnji Gori, Zavrtače
38.	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
39.	403040	KULTURNI DOM ŠENTVID I.	Šentvid pri Stični 70	Grize, Petrušnja vas, Pristavlja vas, Šentvid pri Stični
40.	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
41.	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
42.	403044	GASILSKI DOM HRASTOV DOL	Hrastov Dol 20	Hrastov Dol, Lučarjev Kal, Trnovica
43.	403045	DOM KRAJANOV TEMENICA	Temenica 2a	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
44.	403046	KULTURNI DOM AMBRUS	Ambrus 56	Ambrus, Bakrc, Brezovi Dol, Kal, Kamni Vrh pri Ambrusu, Primča vas, Višnje
45.	403047	GASILSKI DOM ZAGRADEC	Zagradec 11	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
46.	403048	DRUŽBENI CENTER KRKA	Krka 1d	Gabrovčec, Gradiček, Krka, Krška vas, Laze nad Krko, Male Lese, Mali Korinj, Podbukovje, Ravni Dol, Trebnja Gorica, Velike Lese, Veliki Korinj, Znojile pri Krki

II.

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

- Volišče št. **901** za **predčasno glasovanje** dne 31. 5., 1. 6. in 2. 6. 2011 s sedežem na Upravni enoti Grosuplje, Taborska cesta I, Grosuplje v I. nadstropju,
- Posebno volišče, **dostopno invalidom, št. volišča 403010 oziroma (950)** s sedežem: DRUŽBENI DOM GROSUPLJE, Taborska cesta I, Grosuplje,
- **volišče št. 970 – OMNIA** za volivce, ki nimajo stalnega prebivališča na območju okraja, in sicer s sedežem na Upravni enoti Grosuplje, Taborska cesta I, Grosuplje v I. nadstropju.

III.

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

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

Razvoj da – vendar ne na račun varnosti občanov!

Na 6. seji občinskega sveta smo se svetniki svetniške skupine SDS v sestavi: Janez Mežan, Jernej Lampret, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Alojz Šinkovec, Andreja Miše in Tomaž Smole seznanili z letnimi poročili zdravstvenega doma, osnovnih šol in Javnega komunalnega podjetja Grosuplje.

Prav tako smo preizkusili nov računalniško podprt glasovalni sistem. Po manjših zapletih smo osvojili način dela, ki bo v prihodnje poenostavil način spremljanja dela in glasovanja občinskih svetnikov.

Skladno s sklepi občinskega sveta v prejšnjem mandatu je delovna skupina za pripravo OPN (občinski prostorski načrt) skupaj z družbo ACER predstavila nekaj večjih posegov v prostor, da se do njih opredeli občinski svet. Predstavljenih je bilo osem posegov, in sicer:

- steza za motokros v Culkarjevi dolini (Dolini pod Kalom),
- nova lokacija vzletišča Šentvid,
- dom ostarelih Gorenja vas,
- rekreacijsko območje Zagradec,

- ureditev nekdanje farne Stična,
- zahodna obvoznica Ivančne Gorice,
- nova prometna ureditev v Šentvidu pri Stični,
- nova prometna ureditev v Višnji Gori.

Glede na slabe izkušnje prebivalcev Doba ob gradnji avtoceste so le-ti pripravili izjavo, s katero nasprotujejo premikanju vzletišča. Menijo, da kakršen koli poseg v prostor, predviden za novo vzletišče, bistveno vpliva na poplavno varnost Doba in okoliških vasi. Razvila se je razprava, v kateri so sodelovali tudi predstavniki prebivalcev in ponovno predstavili svoje mnenje. Kljub burni razpravi je občinski svet podprl, da se predlog upošteva pri nadaljevanju postopkov za sprejem OPN, župan pa je jasno povedal, da če dvomi v poplavno varnost ne bodo odpravljeni v nadaljevanju, predloga ne bo podprl. Tudi svetniška skupina SDS je zavzela stališče: razvoj da – vendar ne na račun varnosti občanov. V nadaljevanju se bomo zavzemali za dodatno vključevanje prebivalcev v postopek, ki naj bo voden na tak način, da bo varnost na prvem mestu. Stanje na zadevnem območju pa je potrebno sanirati ne glede na načrte, povezane z letališčem.

SDS

Presenetljivo pa podpore ni dobil projekt Dom ostarelih Gorenja vas. Verjetno je to posledica najavljene strategije Starostnikom prijazna občina in medgeneracijska solidarnost, ki bo nakazala, kateri projekti in investicije so smiselni in ekonomsko vzdržni. Naslov strategije obeta celovito rešitev in svetniška skupina SDS se bo zavzemala, da se tako tudi uresniči.

Janez Mežan
vodja svetniške skupine SDS

6. seja Občinskega sveta Ivančne Gorice in svečanost ob dnevu upora proti okupatorju ter 70 let OF

Na seji občinskega sveta, ki je potekala 20. aprila 2011, je bila osrednja točka opredeljevanje svetnikov do predloga župana do samega razvoja občine in s tem do večjih posegov v sklopu priprav Občinskega prostorskega načrta občine Ivančna Gorica. Pozdravljamo pobudo in sprejetje, da dobijo športniki sodoben športni prostor v Dolini pod Kalom in da nadaljujejo uspešno športno pot v motokrosu. Sprejete so bile tudi pobude za rekreacijsko območje v Zagradcu, ureditev prostora nekdanje farne Stična, zahodne obvoznice v Ivančni Gorici in nova prometna ureditev v Višnji Gori in Šentvidu.

Pomisleki in bojazen krajanov pa

so bili izraženi o novi vzletni stezi v Šentvidu, saj se krajanje Doba bojijo posledic, ker so na poplavnem območju. Prišlo je tudi do zavrtnite pobude glede gradnje doma za starejše občane v Gorenji vasi.

Na seji so bila predstavljena poročila šol, športne zveze in zdravstva v naši občini, direktor Zupančič pa je podal načrte za preureditev zdravstvenega doma v Ivančni Gorici.

V soboto, 23. 4. 2011, smo na proslavi v Radohovi vasi počastili spomin na usmrte prvih talcev v Ljubljanski pokrajini leta 1942 in 70-letnico OF. Slavnostni govornik je bil poslanec državne zbornice Anton Anderlič, ki

liberalna
demokracija
slovenije

LDS

je v nagovoru poudaril zgodovinski pomen OF za slovenski narod, ki se je z uspešnim narodnoosvobodilnim bojem postavila na stran protifašističnih zaveznikov.

OF ima v naši zgodovini neizbrisani pečat, pomemben za našo samostojnost in državnost. Slovenci smo na ta del zgodovine lahko ponosni, kot smo in moramo biti ponosni na odločitev za samostojno državo Slovenijo.

Janez Vodenšek

Na 6. seji Občinskega sveta občine Ivančna Gorica o večjih prostorskih posegih

Tokratna seja občinskega sveta je potekala v znamenju predstavitev in opredelitev do posameznih večjih posegov v sklopu priprave Občinskega prostorskega načrta, predstavljena pa so bila tudi poročila inštitucij, katerih soustanoviteljica je občina.

Veliko polemik se je pojavljalo o razlogih za predstavitev večjih posegov in opredeljevanja do njih že sedaj. Razlogov je več. Novembra lani je župan imenoval delovno skupino, ki spremlja aktivnosti na področju Občinskega prostorskega načrta (v nadaljevanju OPN), katere članica sem tudi sama. Glede na to, da delam na področju prostorskega načrtovanja, mi je ta funkcija predstavljala izziv, saj sem se prvič znašla v vlogi usklajevalnega telesa med občino in

načrtovalcem. V praksi je moja stran stran načrtovalca. Delovna skupina je bila imenovana z namenom, da sodeluje in usklajuje ter pomaga pripraviti OPN do faze sprejetja. Pri obravnavi večjih posegov v prostor naše občine smo bili pri tistih, ki so bili predstavljeni na seji, v dilemi, ali naj jih podpremo ali ne. Vsak večji poseg, ki je bil predstavljen, je imel vsaj eno ali več omejitev, kot so: omejitve zaradi posegov na najboljša kmetijska zemljišča, omejitve zaradi naravnih danosti, kulturne dediščine, poplavne ogroženosti, izrazito nasprotovanje krajanov, nepopolno izdelane strokovne podlage ipd. Menili smo, da je opredelitev občinskega sveta glede posegov pomembna za nadaljne aktivnosti, saj ima občina na ta način podlago za usklajevanja s pristojnimi

ministrstvi, ki bodo na koncu dala soglasja za sprejem dokumenta. Predčasna obravnava večjih posegov je torej faza, za katero je naša skupina menila, da je pravilna, saj bo na koncu koncev ta isti občinski svet sprejema OPN vključno z obravnavanimi posegi. Ta obravnava pa je bila tudi v izogib obtožb o jemanju pravice odločanja delovne skupine o večjih posegih. Težave so se pojavile tudi med odločanjem. Vsak izmed posegov je imel določene probleme, ki so otežile odločitve. Odločili smo se, da podpremo in naknadno preverimo tudi tiste posege, za katere bo potrebno izdelati dodatne strokovne podlage in o katerih bomo ponovno odločali, ko bo javno razgrnjen dopolnjen osnutek OPN.

Ali smo lahko še boljši? Seveda smo lahko!

Ob dnevu Zemlje smo v Slovenski demokratični mladini organizirali okroglo mizo z gosti, bili pa smo tudi pobudniki akcije zbiranja plastičnih pokrovčkov.

Naš prvi gost je bil doc. dr. Simon Muhič, ki je pobudnik projekta izgradnje sončne elektrarne na OŠ Stična. Vso poklicno kariero se že ukvarja z energetiko in obnovljivimi viri energije kot podjetnik in tudi kot visokošolski učitelj (docent na področju strojništva). Na tem področju sodeluje z velikimi slovenskimi podjetji in vidnejšimi strokovnjaki ter znanstveniki. Kot občan občine Ivančna Gorica se je v skrbi za trajnostni razvoj občine še posebej zavzel za možnost izkoriščanja obnovljivih virov energije.

Naslednja naša gostja je bila prof. dr. Marina Pintar, zaposlena na Biotehniški fakulteti v Ljubljani in vodja Katedre za urejanje kmetijskega prostora in agrohidrologijo. Poleg tega, da že nekaj let študentom predava o melioracijah, namakanju in urejanju kmetijskih zemljišč, je dejavna tudi na področju varovanja kmetijskih zemljišč. Sodelovala je pri sestavi Apela proti pozidavi kmetijskih zemljišč in je idejni vodja razstave Zemlji na kožo pisano v Jakopičevem sprehajališču v Ljubljani, ki je organizirana v podporo ohranjanju kmetijskih zemljišč.

Gostili smo tudi Anžeta Praternerja, mladeniča z nezavidljivo osebno izkušnjo. Pred tremi leti je bil udeležen v prometni nesreči, v kateri je izgubil nogo. Z zbiranjem zamaškov in seveda s pomočjo vseh dobrih ljudi, ki so se mu pridružili, se je zbralo dovolj denarja, da si bo lahko privoščil protezo, kot si jo zasluži fant v teh letih s tako poškodbo. Slišali pa smo tudi nekaj napotkov glede zbiranja zamaškov, npr. kakšen mora biti zamašek, iz kakšnega materiala, kam jih lahko dostavimo ...

Poleg uspešno izpeljane okrogle mize smo torej zbrali cel kup plastičnih pokrovčkov, ki bodo nekomu pomagali do boljšega življenja. Vsi, ki pridno zbirate plastične pokrovčke, si lahko na spletni strani www.zamasek.si ogledate vse lokacije, kjer se odvija organizirano zbiranje zamaškov, ali pa se zglasite v pisarni SDS po predhodni najavi na e-naslov: brigita.primc@sds.si

Brigita Primc
SDM Ivančna Gorica

Daruj kri in pomagaj!

Imaš v četrtek, 26. maja 2011, nekaj prostega časa? Želiš narediti nekaj koristnega?

Slovenska demokratična mladina vas vabi, da se pridružite krvodajalski akciji, ki bo v četrtek, 26. maja 2011, v Srednji šoli Josipa Jurčiča od 7. do 13. ure in tako skupaj prispevamo svoj delež za pomoč sočloveku

Krvodajalstvo je človekoljubna dejavnost, ki se izvaja prostovoljno in anonimno, temeljni pomen darovanja krvi pa je medčloveški odnos in solidarnost med ljudmi.

Krvodajalec je lahko vsak, ki je zdrav, star med 18 in 65 let in tehta vsaj 50 kg. Ženske lahko darujejo kri vsake štiri mesece, moški pa na tri mesece. Na dan darovanja se morate počutiti zdravi, jesti morate zgolj nemastno hrano. Za jutranji zajtrk pred našim organiziranim darovanjem tako priporočamo kruh z marmelado, čaj, sadni sok ali kavo.

zares nova politika

občanov že kupljeno, vendar pa to ni razlog za zaviranje drugih sorodnih projektov. Zakaj pa bi moral biti take vrste oskrba samo v Šentvidu? Tudi drugje so ugodne lokacije za take vrste dejavnosti, saj je naša občina še kako bogata z naravnimi danostmi, ki že zdaj omogočajo visoko kvaliteto bivanja. Ne smemo pa spregledati dejstva, da se celotno prebivalstvo, ne samo naše občine temveč celotne države, stara, potrebe po tovrstni oskrbi so zato vse večje. V ta namen smo se odločili, da projekta zato ne ovržemo prehitro, temveč ga ponovno obravnavamo v sklopu Strategije varstva starejših, ki se bo izdelala v prihodnosti.

Barbara Mušič
Svetnica OS Ivančna Gorica

Občni zbor stiških zadruženikov

V začetku aprila smo se stiški zadruženiki sestali na rednem občnem zboru v gasilskem domu v Šentvidu.

Kljub krizi smo s poslovanjem zadruga v letu 2010 zadovoljni. Iz poročil predsednika Cvetka Zupančiča, predsednika nadzornega odbora Marka Kastelica, direktorice in računovodkinje je razbrati, da smo poslovali pozitivno. Veseli smo, da smo precej povečali odkup živine in da nam odkupljene količine mleka ne padajo. Tudi prodajo v trgovskem delu smo povečali.

Konec leta 2010 smo začeli z uvedbo novega informacijskega sistema, od katerega si obetamo bolj racionalno in pregledno delo. Zadruga tudi nima hipotekarnih bremen in ni zadolžena. Trenutno je v zadrugi zaposlenih 46 delavcev. Pred nekaj leti smo za naše kmetovalce uvedli združeno kartico, na podlagi katere na koncu leta nagradujemo naše zveste kupce.

Zavedamo se, da bo leto 2011 še bolj krizno, vendar smo si kljub temu zastavili kar obsežen investicijski program, ki ga že izvajamo. Dokončali bomo uvedbo informacijskega sistema, obnovili bomo trgovino v Radohovi vasi, zamenjali kar nekaj kritine po naših zgradbah in izvajali manjša sprotne investicijska dela, ki jih je pri naših dejavnostih vedno veliko.

Veseli smo bili, da se občnega zbora udeležil tudi župan naše občine Dušan Strnad. V pozdravnem nagovoru je našim zadruženikom povedal, da mu je problematika kmetijstva poznana, saj tudi sam skupaj z družino kmetuje. Občina Ivančna Gorica pripravlja strategijo razvoja kmetijstva, ker je ta panoga za občino

zelo pomembna. Župan je tudi obljubil, da bo občina z ustreznimi mehanizmi pomagala našim kmetom, glavno potezo pa mora narediti država.

Veliko za naše kmetijstvo se lahko naredi tudi s sprejetjem prostorskih načrtov, ki so v fazi sprejemanja. Župan je med drugim povedal tudi, da bo občina Ivančna Gorica odprla tržnico v Ivančni Gorici, na kateri bodo tisti naši kmetje, ki bodo imeli za to pogoje, lahko prodajali svoje pridelke in izdelke. Zelo pomembno vlogo bo imela tudi lokalna samooskrba v vrtcih, šolah in drugih ustanovah.

Ob prijetnemu klepetu in kozarčku smo po občnem zboru nadaljevali druženje skupaj z županom in ugotavljali, kaj bi lahko še postorili za skupno dobro nas vseh.

Milena Vrhovec

Prodaja živil na kmetiji brez registracije dopolnilne dejavnosti

Živila rastlinskega izvora (UL RS, št. 79/2006)

Na kmetiji se lahko prodajajo doma pridelana živila (npr. vrtnine, sadje, zelenjava, žita, zelišča, gobe ...) neposredno končnemu potrošniku ali lokalnim maloprodajnim podjetjem, ki jih neposredno dobavljajo končnemu potrošniku na lokalnem območju. Lokalni trg pa je celotna Slovenija. Primarna proizvodnja živil rastlinskega izvora je pridelava kmetijskih proizvodov oziroma živil v nepredelani obliki, ki so namenjena za uživanje ljudi.

Pridelava živil vključuje enostavno obdelavo (žetev, čiščenje, pakiranje, shranjevanje, prevoz od kraja proizvodnje do obrata oddaje ali do kmetije), skladiščenje in ravnanje s kmetijskimi pridelki na kmetiji.

Vsi, ki **živila rastlinskega izvora** pridelajo na svojem kmetijskem gospodarstvu in jih oddajo v prodajne distribucijske verige, zadruga, predelovalno industrijo ali oddajo v mlin, pa morajo registrirati obrat **primarnih proizvajalcev živil** – ne pa dopolnilne dejavnosti – na upravni enoti (UE). Zahtevek za registracijo primarnih proizvajalcev živil se pošlje na naslov Ministrstvo za kmetijstvo, gozdarstvo in prehrano, Dunajska cesta 58, 1000 Ljubljana, s pripisom »za Register primarnih proizvajalcev«.

2. Pravilnik o obratih na področju živil živalskega izvora (UL RS, št. 51/2006) dovoljuje brez priglasitve dopolnilne dejavnosti na UE:

- Zakol, razkosavanje, konfekcioniranje in prodaja mesa perutnine, kuncev, jagnjet, kozličev in odojkov (do teže 20 kg) – do 77 GVŽ letno. Živali morajo biti na kmetiji od rojstva ali vsaj en mesec.

- Razkosavanje, konfekcioniranje in prodaja mesa parkljarjev in kopitarjev ter gojene divjadi

– do 52 GVŽ letno (zakol obvezen v obdobjem obratu). Živali morajo biti na kmetiji od rojstva ali vsaj tri mesece.

V obeh primerih je potrebno obrat prijaviti – priglasiti na **OU VURS** (Območni urad veterinarske uprave republike Slovenije), prodaja pa je omejena samo na končnega potrošnika (**UL RS, št. 117/2004**) – **registriran obrat**.

Vsako klanje živali oziroma proizvodnjo živil živalskega izvora je potrebno najpozneje 24 ur pred začetkom izvedbe prijaviti uradnemu veterinarju.

Zakol, razkosavanje in prodaja mesa je dovoljena samo iz lastne reje.

Če se prodaja meso na kmetiji, je potrebno imeti prostor za prodajo, ki je enostavno dostopen za stranke, in hladilnico ali hladilnik, ki omogoča hlajenje svežega mesa parkljarjev in kopitarjev na stalno temperaturo +7 °C, drobovine na +3 °C, mesa kuncev in perutnine pa na +4 °C.

Prodaja mesa na tržnici?

DA, če so pri prevozu od doma do tržnice zagotovljeni pogoji hlajenja svežega mesa do +7 °C ter prevozno sredstvo s hladilnico. Prevozno sredstvo mora biti registrirano na VURS-u. Meso mora biti že razkosano in razrezano na prodajne kose, na tržnici manipulacija z mesom ni dovoljena.

Turistične kmetije lahko brez registracije (priglasitve) dopolnilne dejavnosti zakoljejo **12 GVŽ** (prašiči, drobnica) – meso in tudi suhomesnate izdelke pa lahko ponudijo gostom samo na krožniku (UL RS št. 51/2006, št. 66/2007, št. 27/2009).

Druge oblike prodaje mesa niso dovoljene. Obrat (prostori) za klanje pa morajo biti priglašeni na **OU VURS** – **registriran obrat**. Pogoji je lastna reja. Kmetija mora imeti primerno urejene prostore, ki zagotavljajo varnost živil. Prav

ARMEX

Biološke čistilne naprave
Sistemi za uporabo deževnice

3/15/25 let
garancija

Posode za deževnico -
nadzemne
in podzemne izvedbe

GRAF

Bodite pametni in prihranite do 50 % pitne vode. Uporabite brezplačno deževnico.

- rezervoarji
- filtri za deževnico
- plavajoči sesalni kompleti
- črpaljšča
- digitalni pokazatelji nivoja...

- Biološke čistilne naprave od 2 - 1000 PE (prebivalcev)
- Greznice (zbiralne, dvo prekatne in troprekatne)

Naročite brezplačno katalog

ARMEX ARMATURE D.O.O. IVANČNA GORICA
LJUBLJANSKA C. 2A
TEL. 01/78 69 270, 01/78 69 260 ali 051 / 652 - 192
E-mail: info.armex@siol.net
www.cistilenaprave-dezevnica.si

Ponižalni sistemi za :
- izpust iz čistilnih naprav
- greznic
- odvodnjavanje parkljarjev
- odvodnjavanje s streh...

Obvestilo Lovske družine Krka

Lovska družina Krka obvešča lastnike kmetijskih zemljišč in gozdov s svojega območja, da škodo, ki jo napravi divjad, pisno prijavijo najkasneje v treh dneh od opažene škode na naslov: Lovska družina Krka, Znojile 21, 1301 Krka.

Ob prijavi prosimo, da obvezno navedete številko parcele in katastrsko občino (KO).

Lovska družina Krka
Milan Žgajnar, starešina
telefon: 041 723 272

tako lahko brez registracije DD prodajo samo gostu na krožniku, suhomesnate izdelke ostalih parkljarjev in kopitarjev – omejitev tudi do 12 GVŽ letno, ki pa so bili zaklani v obdobjem obratu.

Surovo mleko: dovoljena prodaja največ 30 l na dan oz. 10.000 l letno.

Konzumna jajca: največ 200 kosov na dan ali 70.000 letno.

Prodaja surovega mleka preko mlekomatov: potrebna le registracija na **OE VURS**, in sicer **prodaja surovega mleka**, seveda mora imeti kmetija tudi kvoto za neposredno prodajo na domu.

Uplenjena divjad: največ 20 odstotkov letnega odstrela. O odstrelu se je potrebno dogovoriti z lovsko družino.

Ribolov: do 50 kg rib na dan ali 15.000 kg očiščenih rib na leto.

Med, matični mleček cvetni prah in propolis se lahko prodajo neposredno končnemu porabniku, vse doma pridelane količine.

Kmet se mora uradno registrirati z **registracijo za primarne proizvode (UL RS, št. 51/2006)**, če prodaja presega zgoraj navedene količine kmetijskih pridelkov ali če želi pridelke prodajati tudi na tržnici, prodajalnam, ki prodajajo končnemu potrošniku, lokalnim menzam, gostinskim obratom, šolam, vrtcem, bolnišnicam ... Prav tako morajo biti registrirane vse kmetije, ki oddajajo mleko mlekarni, seveda pa morajo imeti tako za prodajo doma kot mlekarni

ni mlečne kvote za neposredno prodajo mleka. Uradni list št. 51, 18. 5. 2006

Obrazec **Vloga za vpis v register obratov za proizvodnjo živil živalskega izvora**

3. Prodaja predelane primarne kmetijske proizvodnje ob priložnostnih aktivnostih na lokalnih prireditvah etnološkega značaja, predstavitev raznih društev, dobrodelne predstavitev – v manjšem obsegu.

Uredba št. 852/2004/ES opredeljuje, kaj so priložnostne aktivnosti: npr. šolske prireditve, predstavitev raznih društev, priložnostne prireditve v dobrodelne namene ipd., ki ne izkazujejo stopnje organiziranosti, potrebne za živilsko dejavnost (bodisi stalno ali sezonsko). V okviru te uredbe je dovoljena prodaja preko različnih društev, vendar samo prodaja peciva in kruha ob določenih lokalnih prireditvah (lokalni trg je celotna Slovenija). Prodaja drugih oblik predelave kmetijskih pridelkov, kot so mesni in mlečni izdelki, suho sadje, sok, kis, žganje ..., ni dovoljena. Za to je potrebna registracija dejavnosti na UE, prijava na DURS in AJNES. Predelavo živil živalskega izvora je potrebno registrirati še na OU VURS, predelavo živil rastlinskega izvora pa na IRSHGH. Za turistične kmetije pa je potrebna prijava na OE ZIRS.

Barbara Lapuh, univ. dipl. inž. agr.
kmetijska svetovalka – koordinatorka za kmečko družino in razvoj dopolnilnih dejavnosti

Poročilo o učinkovitosti čiščenja odpadnih vod na območju občine Ivančna Gorica v letu 2010

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

Komunalna čistilna naprava Ivančna Gorica

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

Prispevno območje so naselja Gabrje pri Stični, Stična, Ivančna Gorica, Škrjanče, Malo Hudo, Stranska vas ob Višnjici, Mrzlo Polje, Vir pri Stični, Mleščevo, Zgornja Draga.

V letu 2010 se je na KČN Ivančna Gorica očistilo 545.000 m³ odpadnih voda. Poleg tega je bilo sprejetih in očiščenih tudi 1.155 m³ odpadnih vod in gošč iz greznici oziroma malih komunalnih čistilnih naprav (MKČN).

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

trebe po kisiku (BPK5).

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

Mala komunalna čistilna naprava Šentvid pri Stični

Čistilna naprava Šentvid pri Stični

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

vseh uporabnikov tako pri porabi pitne vode kot tudi pri odvajanju odpadnih voda.

Naziv parametra	Mejna vrednost	Št. vzorčenja	
		1	2
Temperatura °C	dotok	/	13,2
	iztok		13,0
pH	dotok	/	7,7
	iztok		7,5
KPK (mg/l)	dotok	/	196
	iztok	150	40
BPK ₅ (%)	dotok	/	88
	iztok	30	10
učinik (%)			80
			16
učinik (%)			89
			0

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

Letni povprečni učinek čiščenja MKČN Šentvid pri Stični je bil:

V čim večji meri je potrebno zmanjševati obremenjevanje tal z različnimi onesnaževali na vseh področjih, kot so kmetijstvo, promet, urbanizacija, industrija. Veliko pa lahko prispevamo tudi k zmanjšanju onesnaževanja voda pri vsakodnevnih gospodinskih opravilih tako, da zmanjšamo porabo čistilnih sredstev ter z vestnim ločevanjem odpadkov. Na tak način na čistilno napravo in njen vodonosnik

niki, ki odpadne vode odvajajo preko greznici in malih komunalnih čistilnih naprav, pa lahko k varstvu okolja prispevate z rednim čiščenjem usedalnikov blata in sodelovanjem z Javnim komunalnim podjetjem, ki zagotavlja obvezno občinsko gospodarsko javno službo varstva okolja.

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

Javno komunalno podjetje Grosuplje

Sandi Hribar

vodja sektorja za varstvo okolja

Namig:

Za učinkovito delovanje čistilnih naprav, greznici in varstvo okolja lahko poskrbite predvsem tako, da v straniščne školjke in druge odtoke NE mečete, kar tja ne sodi. To so:

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

Straniščna školjka ni koš za smeti!

Naziv parametra	Mejna vrednost	Št. vzorčenja												Povprečna vrednost	
		1	2	3	4	5	6	7	8	9	10	11	12		
Temperatura	dotok	/	6,7	9,5	11,0	15,1	15,2	17,4	19,5	20,1	17,7	16,0	12,9	9,6	14,2
	iztok		6,4	10,0	13,2	14,9	15,6	19,2	21,2	23,2	18,7	16,6	14,2	7,8	15,1
pH	dotok	/	7,8	7,7	7,7	7,9	7,7	7,6	7,8	7,9	7,7	7,9	7,7	7,8	7,8
	iztok		7,9	7,9	8,1	7,7	7,6	8,1	7,7	8,3	7,9	7,7	7,6	7,8	7,9
Neraztop. Sn. (mg/l)	dotok	/	222	936	378	200	634	723	353	294	920	393	493	657	516,9
	iztok	35	10	13	14	10	13	10	10	15	28	10	10	10	10,2
Amonijev dušik (mg/l)	dotok	/	43,5	35,4	55,2	48,5	18,2	48,0	55,5	32,9	34,9	54,9	40,2	20,4	40,63
	iztok	10	9,7	12,6	41,7	7,5	14,1	31,3	2,4	1,2	11,4	1,3	1,0	2,1	11,35
KPK (mg/l)	dotok	/	715	1175	1060	605	725	1110	825	480	1595	875	885	865	910
	iztok	110	65	77	140	34	57	58	24	51	112	32	57	32	62
BPK ₅ (%)	dotok	/	450	410	580	370	300	510	470	300	690	420	440	350	441
	iztok	20	10	22	19	13	17	10	10	14	11	LOD	LOD	10	11
učinik (%)			98	95	97	96	94	99	99	95	98	100	100	98	97,19
Celotni fosfor (mg/l)	dotok	/	10,9	11,6	17,4	12,1	7,4	9,0	11,2	14,8	16,6	13,8	9,8	5,7	11,69
	iztok		9,2	6,7	5,9	1,5	2,7	4,6	2,8	8	7,7	5,7	3,5	1,9	5,02
učinik (%)			16	42	66	88	64	49	75	46	54	59	64	67	56,78
Celotni dušik (mg/l)	dotok	/	60	64	79	58	32	73	71	49	63	70	55	33	58,9
	iztok		25	17	47	10	17	35	14	17	26	27	20	10	22,0
učinik (%)			58	73	41	90	47	52	80	65	59	61	64	70	61,42
Usedljive sn. (ml/l)	dotok	/	6,0	25	12	4,5	22	84	6	26	21	11	12	42	22,63
	iztok		0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,4	1,9	0,1	0,1	0,2	0,23

Iz preglednice je razvidno, da je bilo med letom izvedenih vseh dvanajst predpisanih meritve. Meritve kažejo, da je prišlo do prekoračitve parametrov na iztoku. Prekoračitev se je pokazala pri parametrih amonijevega dušika, kemijski potrebi po kisiku (KPK), biološke potrebe po kisiku (BPK5).

Letni povprečni učinek čiščenja KČN Ivančna Gorica je bil:

- po KPK 93,00 %,
- po BPK5 97,2 %,
- po celotnem fosforju 56,80 %,
- po celotnem dušiku 61,40 %.

Naprava je obremenjevala okolje čezmerno zaradi presejanja parametrov, amonijevega dušika, kemijski potrebi po kisiku (KPK), biološke po-

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

V letu 2010 se je na MKČN Šentvid pri Stični očistilo 98.000 m³ odpadnih voda.

- po KPK 73,4 %,
- po BPK5 84,5 %.

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

Uporabnikom, ki niso priključeni na sistem javne kanalizacije, je bilo v letu 2010 zagotovljeno izvajanje obvezne občinsko gospodarsko javne službe varstva okolja na področju odpadnih voda. Odpadne vode in gošče teh uporabnikov, ki imajo greznice ali male komunalne čistilne naprave (MKČN), se je prevzelo in očistilo na KČN Ivančna Gorica, ki ima sprejemnico grezničnih gošč. To storitev se je zagotavljalo tudi uporabnikom občine Grosuplje in Dobropolje, ki nimata tovrstne sprejemnice.

Pri zagotavljanju kakovosti voda se pričakuje in računa na sodelovanje

ne bo prispelo, kar tja ne sodi, posledično pa bomo izboljšali tudi stanje površinskih in pitnih voda. Uporab-

KMETIJA ZUPANČIČ
ZUPANČIČ VIDA
Vrh 19
1294 VIŠNJA GORA

TEL: (01) 788 42 90
GSM: 031 555 058

Premierna izvedba višnjanskega pasijona

Na zadnjo januarsko nedeljo je višnjanski župnik pri maši presenetil z napovedjo, da bomo za letošnjo veliko noč uprizorili pasijon in da bo pri tem velikem projektu sodelovalo okrog 70 nastopajočih in več deset drugih sodelavcev. Ker je bila nedelja še zelo hladna in največji krščanski praznik takrat precej oddaljen, si večina s tem obvestilom ni preveč belila glave.

Dnevi pa so hiteli naprej. Na obvestilo nas je večina pozabila, a priprave na prireditev so tekle skoraj potihem, a vedno intenzivneje. Šivilje so šivale številna različna oblačila, podobna tistim, ki so jih nosili pred 2000 leti, spet drugi so pripravljali kulise, več odrov, križe in ostalo sceno, nabavljali so čelade rimskih vojščakov, meče, izdelovali opanke in številne druge različne rekvizite, ki so potrebni pri taki predstavi. Travniki za župniščem je počasi pridobival obliko dramskega prizorišča. Celoten prostor, ki so ga pripravili številni prostovoljci, je bil posut s svežimi lesnimi sekanci.

Zahtevno delo pa je bila tudi sama izbira nastopajočih in določitev posameznih vlog. Ni mačji kašelj pridobiti 70 igralcev. Pod vodstvom župnika Boštjana Modica se je pričela daljša posamezna priprava nastopajočih. Za višnjanski pasijon je vzel za dramsko predlogo delo pisatelja Wilhelma Hunermanna. Na petih skupnih vajah smo se spoznavali z zamisljimi režiserja, svetlobnimi in glasbenimi efekti in ne nazadnje tudi z današnje čase nenavadnimi oblačili.

Kaj pa si predstavljamo pod pojmom »pasijon«? Pasijon je evangelijska pripoved, katere glavna tema je trplje-

nje in smrt Jezusa Kristusa. Pasijona se že stoletja na najrazličnejše načine lotevajo številni umetniki v mnogih deželah. Z veliko verjetnostjo lahko rečemo, da gre za največkrat predvajano ali prikazano delo v svetovni kulturni umetnosti. Največji skladatelji, slikarji, kiparji, pesniki in pisatelji so in še obravnavajo v svojih vrhunskih delih to pretresljivo zgodbo. Pasijon prikazujejo tudi številni bolj ali manj umetniško naslikani križevi poti po vseh cerkvah. Prvi pasijon v slovenskem jeziku je bil napisan in uprizorjen pred 290 leti. V Sloveniji je najbolj znan Škofjeloški pasijon, ki se odvija po ulicah tega starodavnega gorenjskega mesta.

Na veliki petek, 22. aprila, je bila višnjanska pasijonska praznizvedba. Bilo je prav veličastno, z vmesnimi velikopetkovimi obredi nekaj zelo posebnega, globoko občutenega in doživetelega. Okrog 600 gledalcev je bilo nad celotno predstavo navdušenih, navdušeni in ponosni pa smo bili tudi vsi nastopajoči.

Veliko posameznikov je prispevalo svoj pomemben delček k prireditvi, kakršne po mnenju podpisanega naša višnjanska srenja doslej še ni doživela. Naj omenimo le nekaj odličnih protagonistov: Jezusa je doživeto igral Janez Koščak, Pilata suvereno Jure Omahen, Velikega sodnika odločno Marjan Adamič, nastop v dveh povsem različnih vlogah Heroda in razbojnika Barabe se je izvrstno posrečil Janezu Hribarju, Judo je na izviren način prikazal Gašper Primc. Posebej je treba omeniti vlogo matere, ki jo je tragično pretresljivo odigrala Jožica Omahen, pri čemer pa ni spregovorila niti ene same besede!

Ponovitve pasijona so bile nato še 24. aprila in 25. aprila, ko je dež nekako na sredini predstave prekinil nastop, in na željo številnih gledalcev še preteklo soboto, 14. maja. Skupno si je pasijon ogledalo dobrih 2000 gledalcev.

Režiserju in »očetu« prireditve g. Boštjanu Modicu gre vse priznanje za uresničitev resnično enkratnega dogodka, ki se je močno dotaknil tako gledalcev kot sodelujočih. Vsem nam je lahko v zadovoljstvo in ponos izjemna izvedba pasijona, dramska uprizoritev biblijske zgodbe s še vedno sodobnimi temami, kot so krivice, zloba, vojne, izdajstva, revščina ... Upajmo, da se bo višnjanski pasijon odvijal tudi prihodnja leta. Lepo bi bilo, da bi ta izredni dogodek postal tradicionalen, nas duhovno in kulturno bogatil ter povezoval tudi v prihodnje.

*Pavel Groznik, v pasijonu nastopajoči kot svetopisemski Jonatan
Foto: Miha Trpin*

8. pomladanski pohod po KS Dob

Na velikonočni ponedeljek, 25. aprila 2011, se je na cesti proti cestninski postaji v Dobu zbralo skoraj sto pohodnikov, ki smo se odzvali povabilu na 8. pohod po KS Dob.

Po krajšem nagovoru organizatorjev smo z rahlo zamudo, malo po deseti uri, krenili na pot. Start je bil seveda skupinski, hodimo namreč v skupini po neoznačeni poti. Okvirno je pot določena, vmes pa lahko krenemo tudi po raznih bližnjicah.

Letos nas je pot vodila malo izven naše krajevne skupnosti v sosednjo občino. Po prehodu lepo razgledne jase smo stopili na gozdno pot. Po štiri urah hoje samo se, seveda z vmesnimi postanki, vrnili na letošnji cilj v Hrastovem Dolu. Tu so domačini pripravili krajšo prireditev ob zaključku del ob sanaciji kanalizacije okoli vaške luže in čiščenju vaškega vodnjaka. Ta-

koj potem smo preizkusili, ali nas je dovolj, da naredimo živi obroč okrog luže. Vsi pohodniki in še nekaj domačinov smo z roko v roki sklenili obroč in objeli vaško znamenitost. Kdor je želel, je lahko vstopil tudi v cerkev sv. Andreja, kjer smo slišali nekaj podrobnosti o nastanku in življenju te zgradbe.

Sledila je še skupna malica v gasilskem domu, ki so jo s pomočjo KS Dob pripravile domače gospodinjice. Rahlo utrujeni, saj pot letos ni bila predolga, smo nato odhajali vsak v svojo smer proti domu.

Zahvaliti se želimo vsem prijaznim in gostoljubnim domačinom v Hrasto-

vem Dolu in vsem, ki so nas sprejeli in pogostili na poti, ter seveda tudi Krajevni skupnosti Dob za finančni prispevek. Letos prvič pohoda zaradi prilagajanja drugim dejavnostim nismo izpeljali v nedeljo. Kljub temu je bila udeležba rekordna in tudi vreme smo imeli zelo lepo. Upamo, da naslednje leto v tem letnem času v nedeljo ali ponedeljek vse ponovimo, z istim začetkom in z drugo traso in drugim ciljem ter seveda z isto mero dobre volje. Nasvidenje prihodnje leto!

Silvo Škrabec

Vaška luža obnovljena tudi s sredstvi evropskega programa Leader

Velikonočni ponedeljek je zadnja leta zaznamovan z različnimi prireditvami, po krajevni skupnosti Dob pa je letos na ta dan potekal tradicionalni pomladanski pohod. Cilj letošnjega pohoda je bil v Hrastovem Dolu, kjer je ob tej priložnosti potekala slovesnost ob dokončanju obnove vaške luže in vodnjaka. KS Dob je projekt obnove vaške luže in vodnjaka v Hrastovem Dolu prijavila na razpisu Lokalne akcijske skupine Sožitje med podeželjem in mestom, ki preko Ministrstva za kmetijstvo in prehrano omogoča pridobitev evropskih sredstev za razvoj podeželja iz programa Leader. Po odobritvi projekta je bil ustanovljen vaški gradbeni odbor, ki je s prvimi deli začel že v letu 2009. Na podlagi idejnega arhitekturnega načrta, ki ga je pripravil Dejan Fortuna, so bili izdani kulturnovarstveni pogoji, saj je šlo pri načrtovanih delih za poseg v dve registrirani enoti nepremične kulturne dediščine (Hrastov Dol – vas in Hrastov Dol – kulturna krajina). Pri obnovi je bila pomembna ugotovitev, da voda odteka zaradi dotrajane meteorne kanalizacije. Prav zamenjava cevi za kanalizacijo je kasneje predstavljala eno glavnih del pri obnovi luže. Poleg tega so vaščani uredili njeno okolico in očistili njene bregove, da bi dosegli čistejšo vodo, pa so vzpostavili tudi sistem kroženja oz. zračenja vode. Očiščen in obnovljen je bil tudi vaški vodnjak, ki stoji na vodnem izviru.

V spomin na čase, ko so k luži hodile perice in je bila luža tudi glavni vodni vir za vas, so obnovili tudi perilni kamen, okrog ekološkega otoka pa postavili lično izdelano leseno ograjo in klop. Vsak obiskovalec Hrastovega Dola se bo na tem mestu lahko odpočil in si na informativni tabli prebral o zanimivostih in zgodovini te lepe vasice.

V kratki otvoritveni slovesnosti je potek obnove zbranim predstavil vodja projekta mag. Dušan Štepec. Zbrane pohodnike sta nagovorila tudi podžupan občine Ivančna Gorica Tomaž Smole in predsednik KS Dob Jože Polončič. Vrhunec dogodka je bil, ko so vsi navzoči stopili okrog luže, si podali roke in sklenili okoli nje živi obroč.

Prijetno praznično popoldne je minilo ob prigrizku, za katerega so poskrbele gospodinjice in gasilci. Povsem na mestu pa je bila ugotovitev predsednika Občinske turistične zveze Pavla Groznika, da si Hrastov Dol zasluži posebno mesto med slovenskimi vasmi – in ne bo čudno, če se ta vasica letos pojavi med sodelujočimi v tekmovanju Turistične zveze Slovenije, ki izbira tudi najlepše slovenske vasi.

Matej Šteh

Svečanost ob dnevu upora proti okupatorju in 70-letnici OF

Kot vsako leto doslej je KO ZB za vrednote NOB Šentvid pri Stični skupaj z Združenjem borcev za vrednote NOB Grosuplje in ZKD Ivančna Gorica pripravila proslavo ob prazniku upora proti okupatorju in letos tudi jubilejni 70-letnici OF.

V soboto, 23. aprila 2011, je bil jasen, sončen in tudi malce vetroven dan. Spomenik padlim talcem in borcem v Radohovi vasi je bil okrašen s cvetjem in ob plapolanju zastav je pričakal prve udeležence slovesnosti v spomin in zahvalo zavednim in pogumnim domoljubom, ki so po sovražni zasedbi Slovenije organizirali samoohranitveni in osvobodilni odbor. Slovenci smo prav po njihovi zaslugi, tudi za ceno življenj mnogih, obstali kot narod in zgradili svojo državo.

Ob 10. uri, ko je bil prireditveni prostor že zapolnjen, je prihod praporašev iz vseh bližnjih krajevnih organizacij ZB in prihod častne čete pripadnikov Slovenske vojske naznanil pričetek proslave. Slavnostni govornik je bil poslanec državnega zbora RS Anton Anderlič.

Program so izvedli učenci in učenke OŠ Ferda Vesela iz Šentvida pri Stični, MPZ Harmonija iz Ivančne Gorice in ŽPZ Lastovke iz Grosuplja pod vodstvom Mojce Intihar in ob spremljavi harmonikarja Luke Žitnika. Program je povezovala prof. Nuša Volkar.

Srečanje je zaključila naslednja misel: »Vzgajajmo prijateljstvo še naprej in bodimo veseli, ker smo del tistih poštenih ljudi, zaradi katerih se naš planet še zmeraj vrti v pozitivno smer.« Ob koncu pa še stiski rok, veseli nasmehi bork in borcev ter iskrice v živahnih očeh, ki so izražale željo, da se čez leto zopet srečamo.

Tatjana Zadel
KO ZB za vrednote NOB
Šentvid pri Stični

Velikonočni sejem v Ambrusu

V nedeljo, 17. aprila, je na ploščadi župnišča v Ambrusu potekal že tretji velikonočni sejem. Kulturno društvo Ambrus nam je tako na cvetno nedeljo tudi tokrat pričaralo pravo velikonočno vzdušje.

Tudi letos se je na sejmu predstavilo več kot deset rokodelcev in izdelovalcev domače in umetnostne obrti. S svojimi izdelki so se predstavili tako domači rokodelci kot gostje iz okoliških krajev. Za ogled in nakup so bili med drugim na voljo doma izvezeni prtički, pletene košare, slike, različni bioizdelki, sir, med in medica, velikonočne voščilnice otrok OŠ Ambrus in glineni izdelki članov ustvarjalnih delavnic. Istočasno si je bilo v učni sobi župnišča moč ogledati razstavo velikonočnih jedi in keramike domačinke Marije Perko.

Velikonočnega sejma se je udeležilo lepo število krajanov, predvsem po obeh nedeljskih mašah. Sprehodu med razstavnimi izdelki in klepetu s prijatelji ob kozarčku medice, kave ali čaja ter pecivu, ki so ga spekle doma-

če gospodinje, pa je bilo naklonjeno tudi prijetno spomladansko vreme. Sejma v Ambrusu se je tokrat udele-

žil tudi župan občine Ivančna Gorica Dušan Strnad z družino.

Karmen Hrovat

Javno komunalno podjetje Grosuplje
vabi k sodelovanju

DELAVCE ZA ZBIRANJE, ODVAŽANJE IN RAVNANJE S KOMUNALNIMI ODPADKI

Delo ravnanja z odpadki spada med težka fizična dela, ki se opravljajo v vseh vremenskih razmerah, zato morajo biti kandidati zdravi in v dobri fizični kondiciji. Zaželeno je, da imajo kandidati vozniški izpit C-kategorije. Delovno razmerje bomo sklenili za določen čas enega leta s polnim delovnim časom, z možnostjo podaljšanja pogodbe.

Kandidate vabimo, da pošljejo svoje prošnje s kratkim življenjepisom do **7. 6. 2011** na naslov: **Javno komunalno podjetje Grosuplje, Cesta na Krko 7, 1290 Grosuplje.**

Zahvala

Bilo je vroče petkovo popoldne. Kar naenkrat je pri nas zagorelo. Hiša, ki jo gradimo že leta, je bila v trenutku v plamenih. Ogenj je požiral hišo in naše delo. Sesuval se nam je svet. V tistem trenutku pa so prihitali ljudje dobre volje in pokazalo se je vse tisto, čemur pravimo sosedska pomoč.

Zahvaljujemo se PGD Stična, PGD Šentvid pri Stični in PGD Ivančna Gorica za hitro in učinkovito posredovanje. Lepa hvala tudi delavcem Zdravstvenega doma Ivančna Gorica ter vsem sorodnikom, sosedom in vsem ljudem, ki ste nam nesebično priskočili na pomoč tako z delom kot z materialom, hrano, pijačo, denarjem in tolažilno besedo.

V tako težkem trenutku spoznaš, da je sosedska pomoč še kako potrebna, in upamo, da ne bo nikoli zamrla med nami.

HVALA VAM!

Družina Staneta Kastelica iz Stične

Mali oglasi

- Kupim motokultivator s priključki, lahko v okvari. (Informacije: 041 323 530)
- Kupim osebni avto do vrednosti 7000 evrov. (Informacije: 031 683 101)
- V Ivančni Gorici na dobri lokaciji oddamo večnamenski prostor, velik 100 m². (Informacije: 040 359 150)

Palaca Sprostivte

KOZMETIČNI SALON
Ivančna Gorica

tel: 051 627 427
www.palaca.eu

ŽELITE TAKOJŠEN UČINEK PROTI GUBAM?

Hollywoodski zvezdniki se pomlajujejo s pomočjo HIPERBARIČNEGA KISIKA. Zdaj je ta tehnologija dostopna tudi vam. Če želite LIFTING OBRAZA s HIALURONSKO KISLINO, brez igel in vbrizgavanja, ČISTO, SVEŽO in MLADOSTNO kožo ter

VIDEN UČINEK po VSAKEM tretmaju

IZKORISTITE **50% POPUST** na vse tretmaje s HIPERBARIČNIM KISIKOM.

NOVO - KISIK !!!

IZKORISTITE **50% POPUST**

<- OBLIKOVANJE TELES (40 min)

Vključuje :

- KAVITACIJA
- MEZOTERAPIJA brez IGEL
- UČVRŠČEVANJE/anticelulit
- LIMFNA DRENAŽA

Redna cena: 100 €
SUPER CENA: 55 €

VIDEN UČINEK ŽE PO PRVEM TRETMAJU !

30 % POPUSTA

IZDELKI za PRED in PO
SONČENJU ter ZAŠČITO PRED
SONCEM

Vse akcije veljajo do 31.08.2011

KO PODOBO LEPOTE

La Cremerie

SPREMLJA GLAS SRCA

Na občnem zboru občinske gasilske zveze tudi predsednik Gasilske zveze Slovenije

29. aprila je v prostorih PGD Stična potekal občni zbor Gasilske zveze Ivančna Gorica. Letnega zbora članov gasilske zveze so se udeležili predstavniki 17 prostovoljnih gasilskih društev, ki delujejo v občini Ivančna Gorica. Med gosti pa sta bila tudi predsednik Gasilske zveze Slovenije Anton Koren in župan občine Ivančna Gorica Dušan Strnad.

Iz poročil o delu zveze, ki sta jih podala predsednik GZ Ivančna Gorica Lojze Ljubič in poveljnik GZ Ivančna Gorica Lovro Markovič, so razvidne aktivnosti zveze in njenih društev v minulem letu. V 50 različnih intervencijah je sodelovalo 150 gasilcev in gasilk, posebej pa je potrebno izpostaviti aktivnosti v času septembrskih poplav. Izmed številnih akcij je najbolj odmevala akcija članov PGD, v kateri so reševali krajana, ki je s traktorjem zapeljal v visoko vodo. Za reševanje človeškega življenja so udeleženi gasilci prejeli najvišje priznanje za hrabrost. Na tokratnem občnem zboru pa jo je naknadno prejel iz rok predsednika GZS Luka Rojec.

Posebej omembe vredna je tudi opremljenost in strokovna usposobljenost naših operativnih enot, ki delujejo po posameznih društvih. Poleg izobraževanj se enote različnih starostnih kategorij udeležujejo tekmovanj, kvizov in drugih aktivnosti. Posebej je pomembno tudi delo z mladino, aktivna je tudi skupina veteranov.

Od lani se z novimi vozili ponašajo gasilci na Muljavi in v Dobu, prav tako pa, sicer z nekaj let rabljenim vozilom, gasilci iz PGD Radohova vas. Podvozje za ta čas najsodobnejši gasilski vozili v občini sta lani nabavili PGD Ivančna Gorica in PGD Stična, pri čemer so ivanški gasilci novo vozilo že nadgradili in dodatno opremlili.

Predsednik GZS Anton Koren je ob tej priložnosti lahko opravil tudi prijetno dolžnost. Ravno v tistih dneh je predsednik GZ Ivančna Gorica Lojze Ljubič prejel odločbo o visokem napredovanju, zato mu je predsednik Koren je ob tej priliki podelil čine za visokega gasilskega častnika I. stopnje.

Spodbudne besede je svojim gasilskim sotovarišem spregovoril tudi župan Dušan Strnad, ki gasilsko dejavnost kot član PGD Kriška vas dobro pozna. Poudaril je delo gasilskih enot, ki so v povezavi s štabom civilne zaščite nepogrešljiv člen pri zagotavljanju varnosti občanov, še posebej ob naravnih nesrečah. Kot je dejal, pa je njihova velika odlika tudi sodelovanje pri delu in življenju posameznih vasi, saj so ravno gasilci marsikje gonilna sila dogajanja v kraju.

Ker se pa bliža čas poletja, pa zagotovo ne bo manjkalo priložnosti za obisk kakšne izmed številnih gasilskih veselic.

Matej Šteh

Predsednik Lojze Ljubič je prejel napredovanje za visokega gasilskega častnika prve stopnje.

Poveljniku Janezu Klavsu v slovo 1960 - 2011

Presenetila nas je smrt našega dobrega prijatelja in gasilca Janeza Klavs iz Grintovca. Janez se je rodil 12. 5. 1960. Med gasilske vrste je vstopil leta 1976. Bil je naš dolgoletni član in ves čas zelo dejaven na področju gasilstva. Začel je z delom tajnika in nadaljeval kot podpoveljnik.

V izgradnjo novega doma je vložil ogromno truda in svojega prostega časa. Pri tem je za seboj potegnil vso družino in marsikaterega posameznika, ki z vso predanostjo skrbijo za dom.

Podpiral je mlade gasilce in jih vpeljeval v delo, tekmovanja in v sam razvoj v gasilstvu. Bil je mentor veteranom in jih spodbujal na tekmovanjih. Veliko svojih veteranov in prijateljev je pospremil na zadnjo pot. Njemu pa kot premladem gasilcu še ni uspelo tekmovati med veterani, saj je njegovo srce prehitro ugasnilo.

Tudi pri veselih dogodkih je bil vedno prisoten, zato ni brez njega minila nobena gasilska veselica.

Po njegovi dolgoletni želji smo letos nabavili novo motorno brizgalno. V mesecu aprilu smo jo na Grilčevi domačiji pri sveti Marjeti prvič preizkusili, kot sedanji poveljnik jo je prvi ponosno zagnal.

Težko je pričakoval 25. junij, ko bomo blagoslovili našo motorno brizgalno, na kar se je še posebej pripravljaj. Janez je bil velik človek z velikim srcem in ohranili ga bomo še dolgo v lepem spominu.

Darja Košak
PGD Zagradec

Florjanova maša na Muljavi

Muljavski gasilci vsake štiri leta pripravijo Florjanovo mašo za sektor Stična, ki ga sestavljajo PGD Stična, PGD Ivančna Gorica, PGD Metnaj in PGD Muljava. Maša se je odvijala prvo nedeljo po godu sv. Florjana. Letos je mašo v cerkvi Marijinega vnebovzvetja na Muljavi daroval duhovnik Tone Pahulje. Parada pa se je odvijala po taktih Godbe Stična.

Slavnostnega spreveda, ki je štel okoli 80 gasilcev, sta se udeležila tudi predsednik Gasilske zveze Ivančna Gorica gasilski tovariš Lojze Ljubič in župan občine Ivančna Gorica Dušan Strnad, ki tudi sam gasilec. Kip sv. Florjana je od kulturnega doma pa do cerkve ponesel predsednik društva tovariš Srečko Godec. Po sveti maši in paradi smo se zbrali v kulturnem domu ob skromni pogostitvi in krajšem druženju, razšli pa smo se z željo po ponovnem snidenju čez štiri leta.

Zahvaljujemo se udeležencem parade in vsem, ki ste kakorkoli pomagali pri slovesnosti.

Aleš Tomažin
PGD Muljava

Žegnanje na Gradišču ...

Prva nedelja po veliki noči, imenovana tudi bela nedelja, je za Gradišče nad Šentvidom in celotno podružnico sv. Miklavža slovesen dan, saj je ta dan podružnično žegnanje. Letos je praznik sovpadal z državnim praznikom dela.

Pester program, ki so ga pripravili vaščani podružnice sv. Miklavža in PD Šentvid pri Stični, pa je to nedeljo privabil na Gradišče lepo število obiskovalcev. Mnogi izmed njih so se udeležili žegnanjske maše, ki ji je sledilo družabno dogajanje pod šotorom. Zapeli so Šentviški slavčki in Šentjurski fantje, obiskovalci, med katerimi so bili tudi udeleženci Romanovega pohoda, ki je potekal ta dan, pa so lahko poskušali dobrote gospodinji in si ogledovali razstavljeni dela kiparja Vlada Cencla ter članov in članic Društva likovnikov Ferda Vesela Šentvid pri Stični ter likovnega krožka Univerze za tretje življenjsko obdobje Ivančna Gorica. Dogodek so spremljali s pritrkavanjem na miniaturne zvonove tudi pritrkovalci iz Šentvida.

... in Florjanova maša v Velikih Češnjicah

Teden dni kasneje pa je bila nedelja po prazniku sv. Florijana, zavetnika gasilcev. Svojemu zavetniku so se priporočili tudi člani in članice gasilskih društev šentviškega gasilskega sektorja; poleg članov PGD Šentvid še člani PGD Dob, PGD Hrastov Dol, PGD Temenica in PGD Sobrače. Pridružili so se jim tudi številni vaščani podružnice sv. Ane in drugi farani šentviške župnije.

Sprevod izpred kapelice pri Jerumovih je do cerkve sv. Ane krenil ob spremljavi godbe iz Vodice, v spremstvu gasilskih praporov pa so gasilci nesli bandero s podobo svetega Florjana in Florjanov kip iz češnjiške cerkve.

Pri cerkvi je potekala maša na prostem, tudi s sodelovanjem navzočih gasilcev in Moškega pevskega zbora Prijatelji. Za veselo druženje in prigrizek po maši pa so poskrbeli prizadevni domačini.

Matej Šteh

Srečanje mladih v PGD Višnja Gora

Na mladih svet stoji! Stari ljudski rek, ki zagotovo še vedno drži. Mlad človek, poln energije, v svojem iskrivem obdobju raziskuje na najrazličnejših področjih družbenega življenja, na katerih išče samega sebe. Pri tem širi svoj krog prijateljev, sprejema težke izzive, si zadaja visoke cilje in navsezadnje pri vsem tem, preprosto rečeno, uživa. Vse te stvari pa ga skozi obdobje mladostništva oblikujejo v zrelega in odgovornega državljana. Ob tem želim poudariti področje gasilstva, ki v Višnji Gori pridobiva mlado moč, na kar smo vsi zelo ponosni. Vsako leto se nam namreč pridružijo novi mladi člani. Tako smo letos pridobili 13 novih članov: 5 mlajših in 8 starejših pionirjev. Za vse nove člane smo mentorji v sodelovanju z Jože-

tom Grosom v soboto, 26. marca, priredili tople sprejem, ki smo ga poimenovali Srečanje mladih. Srečanja se je udeležilo kar nekaj sedaj aktivne mladine, veseli pa smo bili tudi odziva tistih, ki se v PGD Višnja Gora sedaj po obdobju mirovanja zopet vključujejo.

Na srečanju mladih smo mentorji podali refleksijo minulega dela, na katero smo ponosni, saj smo dosegli kar nekaj uspehov. Vsak novi član je prejel diplomu, ki je kot vzpodbudo vsebovala še simbolično gasilsko darilo. Sledilo je skupinsko fotografiranje, nato pa pogostitev.

Da bo gasilstvo v Višnji Gori še živelo, vam lahko potrdim, saj smo oblikovali kar nekaj močnih ekip:

- Matic Podržaj bo vodil 9-člansko

moško ekipo: ČLANI A,

- Miha Marinčič 9-člansko žensko ekipo: ČLANICE A,

- Miha Slapničar in Urban Zajec pa 19-člansko mešano ekipo STAREJŠIH PIONIRJEV in 12-člansko mešano ekipo MLAJŠIH PIONIRJEV.

- Oblikovana je tudi ekipa MLADINCEV.

Vsaka ekipa posebej si je že zastavila cilje, ki jih bo po svojih najboljših močeh tudi uresničevala. Sproščeno ozračje in prijateljske vezi bomo krepili na obgasilskih dejavnostih, organizirali bomo gasilski vikend pa tudi različne izlete, ki bodo krepili telo in duha.

Miha Slapničar
predsednik komisije za mladino

19-letna tradicija Romanovega pohoda po stiških hribih

V družini Tratar nadaljujemo planinsko tradicijo in tako smo letos priredili že 19. Romanov pohod, kot

vedno tudi letos na praznik dela, 1. maja. Tudi letos smo se držali že dobro utečenega programa in trase naj-

starejšega pohoda v občini Ivančna Gorica.

Vreme je bilo kot nalašč za hojo, bilo je suho in sončno, a ne preveč toplo. Uvodni takti Godbe Stična so na pot pospremili prek 140 pohodnikov. Nekateri pohoda ne zamudijo nikoli, vsakokrat pa smo veseli tudi novih obrazov.

Veselo je bilo. Predvsem na postankih, kjer smo kramljali ob kakšnem okrepčilu, ki so nam ga nudili domačini ob poti. Seveda ni manjkal zaključek na Lavričevi koči na Gradišču, kjer so se rojevale tudi nove ideje za obogatitev že sedaj privlačne prireditve. Ob tej priložnosti vas že sedaj povabim na pohod tudi naslednje leto, ko bo na vrsti jubilejni, že kar 20. Romanov pohod.

vodnik PZS Roman Tratar

V Višnji Gori praznovali materinski dan

Mesec marec ostane v naših mislih po najrazličnejših dogodkih. Zagotovo pa je med najpomembnejšimi tudi dan staršev. Na ta dan, ki ga praznujemo 25. marca vsako leto, se otroci spomnimo svojih staršev. V znak spoštovanja staršema poklonimo cvetlico ali ročno izdelano voščilo. Ob tem naj jih ne bi pozabili objeti in poljubiti. Vse to ohranja in krepi naše družinske odnose. Ne smemo namreč »pozabiti na družino«, iz katere izhajamo, zato je prav, da se na tak dan staršem zahvalimo za vse dobro.

Prav v ta namen so člani KUD Janeza Ciglerja 25. marca pripravili prireditev za naše starše, ki je potekala v župnijski dvorani v Višnji Gori. Priscen program, ki so ga pod vodstvom Barbare Bobnar in Irene Virant pripravili naši najmlajši, je bil zelo pester. Zaigrali so zgodbo, v kateri so nastopale živali. Vsaka izmed njih je imela težavo, ki jo je deklica Irena znala rešiti. V nekakšno zameno za pomoč so ji živali svetovale, kaj naj sedaj podari svojima staršema za njun praznik. Metuljčico je igrala Patricija Germ, mucka Valter Germ, pikapo-

lonico Kaja Zupančič in miško Nika Jaklič. Celotno zgodbo je povezovala in vodila Irena Virant. Obiskovalci so lahko uživali tudi ob klavirskem nastopu Tine Žirovnik in Neže Pajek, na prečno flavto pa nam je zaigrala Maja Marolt.

Dogodek je popestrila plesna skupina Rožice, v kateri so zaplesale Kaja in Nika Zupančič, Lucija Jevnikar, Bar-

bara in Klara Kocmur ter Patricija Germ, kulturno pa sta ga obarvali recitatorki Sara Čoš in Klavdija Germ. Na koncu smo vse naše starše razveselili še z ročno izdelanimi cveticami, ki jih je pripravila Zdenka Koščak, in jim tako pokazali, da jih imamo radi.

Miha Slapničar
KUD Janeza Ciglerja

Delavnica izdelovanja butaric

Tudi letošnje leto smo člani KUD Janeza Ciglerja na dan pred cvetno nedeljo v župnijski dvorani izdelovali tradicionalne bršljanove butarice. Iz naravnih materialov, leskovih palic, bršljana, rese, forzicije, brinja, oljčnih in sadnih vejic, smo izdelali veliko lepih butaric. Vsaka je bila nekaj posebnega, saj smo želeli biti pri ustvarjanju čimbolj izvirni. Z udeležbo na delavnici smo bili zadovoljni, saj smo imeli ob sebi tako mlajše kot tudi starejše župljane. Vse to je seveda pripomoglo tudi k prijetnemu klepetu, izmenjavi izkušenj in medsebojni pomoči.

Miha Slapničar, KUD Janeza Ciglerja

Turistično društvo Polževo je imelo občni zbor

V nedeljo, 20. marca 2011, je imelo v gasilskem domu v Kriški vasi redni letni občni zbor TD Polževo, najštevilčnejše turistično društvo v občini Ivančna Gorica.

Kot vsako leto se nas je zbralo lepo število članov in povabljenih gostov: novi predsednik Turistične zveze Slovenije Peter Misja, župan občine Ivančna Gorica Dušan Strnad, ki je tudi član našega društva, predsednik KS Višnja Gora Luka Šeme, svetnik v KS Višnja Gora Jože Zupančič, predsednik OTZ Ivančna Gorica Pavel Groznik, predsednik PGD Kriška vas Jože Virant, predsednik TD Višnja Gora Jurij Groznik, predsednik ŠK Polževo Janez Erjavac in predsednica KUD Janeza Ciglerja iz Višnje Gore Barbara Bobnar. Občni zbor sta popestrila harmonikar Marko Gnidovec in kitarist Žiga Jevnikar.

Pregledali in ocenili smo delo društva v letu 2010 in sprejeli program dela za leto 2011, v katerem so opredeljene številne naloge. Dolgoletni predsednik društva Miloš Šušteršič je izpostavil štiri velike akcije, ki so bile izpeljane v preteklem letu in pri katerih je TD Polževo sodelovalo oziroma jih izpeljalo v celoti samo. Največja akcija je bila postavitev Gozdne učne poti od Višnje Gore do Polževega, imenovane »Po sledih višnjanskega polža«, sodelovanje pri izvedbi Jurčičevega pohoda in pri organizaciji proslave dneva samostojnosti ter izvedba tradicionalnega Krevsovega teka po Kriško-polževski planoti. Najprizadenejši člani društva pa so sodelovali tudi pri številnih drugih akcijah, kot so pridobivanje članstva s kartico ugodnosti Turistične zveze Slovenije, pri ohranjanju kulturne in naravne dediščine, pri urejanju in olepševanju ter varstvu okolja, pri organizaciji in izvedbi različnih prireditev, pri promocijski in informativni dejavnosti, pri oblikovanju turističnih izdelkov in turistični ponudbi kraja. Društvo pa je sodelovalo tudi z drugimi organizacijami in društvi v naši krajevni skupnosti. Posebej dobro že vsa leta sodelujemo s PGD Kriška vas, ki nam vedno priskoči na pomoč pri vseh akcijah, za kar se jim še posebej zahvaljujemo.

Delo društva je pohvalil tudi predsednik TZS Peter Misja in poudaril, da je potrebno uspešna društva še bolj kot v preteklosti finančno in organizacijsko podpreti. Župan nam je predstavil načrte občine za leto 2011. Najprizadenejši člani so za svoje delo prejeli simbolične nagrade v obliki lončenega polža. Zadovoljni smo se po uradnem delu občnega zbora še prijetno družili ob dobrotah, ki so jih pripravile nekatere članice društva. Zaželeli smo si, da bo tudi leto 2011 vsaj tako uspešno, kot je bilo leto 2010. Predvsem si želimo, da bi se v društvo vključilo več mladih družin, ki so si na Kriško-polževski planoti ustvarile svoja domovanja.

Peter Miklič, TD Polževo

Črno odlagališče odpadkov pod Ponikvarjem na Peščeniku končno sanirano

Kot vsako leto so tudi letos v pomladanskem času v občini Ivančna Gorica potekale čistilne akcije. V KS Višnja Gora je akcija potekala v soboto, 7. 5. 2011. To čistilno akcijo si bodo najbolj zapomnili vaščani Peščenika, saj je bilo očiščeno eno večjih črnih odlagališč, ki se je nahajalo pod Ponikvarjevo domačijo na Peščeniku. Izvedene sanacije črnega odlagališča pa smo se razveselili tudi vaščani Male Loke pri Višnji Gori, saj tik pod saniranim črnim odlagališčem leži vodovodno zajetje za vas Mala Loka pri Višnji Gori.

V imenu Krajevne skupnosti Žalna in vaščanov Male Loke pri Višnji Gori se iskreno zahvaljujem organizatorjem čistilne akcije, Občinama Ivančna Gorica in Grosuplje ter vsem, ki so ka-

korkoli pripomogli k izvedbi sanacije črnega odlagališča.

Danijela Pirman,
predsednica sveta KS Žalna

H konjerejcem v zamejstvo

V zadnjih desetletjih se je konjereja pri nas močno razmahnila. Največji konjerejski središči sta v okolici Radohove vasi in Višnje Gore, pa tudi drugod konji na svojevrsten način pomagajo ohranjati

kulturno krajino, ki so jo zastavili naši predniki. Tako konjarji vedno močnejše posegajo v gospodarsko in družabno življenje v občini in dlje, celo v zamejstvo. Višnjegorski ljubitelji teh stasitih živali so 7. maja organizirali prijateljski obisk h kolegom na Tržaško. To je bil že njihov drugi obisk »na tujem« – lani so namreč gostovali pri slovenskih konjerejcih na avstrijskem Koroškem. Vzpostavljanje stikov z enako čutečimi sonarodnjaki »za mejo« je vsekakor hvalevredno, ker vzajemno krepi občutke narodne pripadnosti in še kaj.

Tržaško konjerejsko društvo »Škvadra uoo«, po naše bi se smiselno nekako reklo »Konjenica postoj«, se je formiralo v vaseh tržaškega Krasa s središčema v Devinu in Vižovlju. Šteje nekaj manj kot štirideset članov, večinoma slovenskega porekla, ki imajo na skrbi okoli sedemdeset konj. Obe števili, člansko in konjsko, se stalno povečujeta.

Predsednik tržaških »škvadristov« Ugo Simčič nas je v spremstvu žene Lare počakal že v Sežani in nas potem varno pripeljal v tržaško zaledje. To je tja, kjer je pred nepolnimi stoletji divjala prva svetovna vojna, zato je velik del naše pozornosti veljal nekdanjemu bojišču. Zunanji sledovi vojne vihre sicer postopoma izginjajo, selijo se v številne muzeje po vsej

Predsednika obeh konjeniških klubov, Ugo Simčič in Peter Zajc, s prikupnima družicama, kot se za poglavarje spodobi. Prva je Lara, druga pa Marinka. Mimogrede še tole: Peter, doma je z Gornjega Brezovega, po številu konj daleč prekaša druge rejce. Ob zadnjem štetju so jih naračunali okoli 80. Fant bo s konji še daleč prišel.

pokrajini in opominjajo, kako nesmiselno je bilo to početje. Od naravnih zanimivosti so vzbudili našo pozornost veličastni izviri reke Timave, ki dobiva močjo z naše Notranjske. Pri timavskih izvirih stoji starosvetna cerkev svetega Ivana z množico zanimivih antičnih in srednjeveških relikvov. Poleg predsednika Uga nam je bil pri ogledih v veliko pomoč tudi konjenik Adriano Vižintin, ki nas je med vožnjo temeljito informiral o zgodovinskih,

političnih, ekoloških in gospodarskih razmerah na Tržaškem, zlasti v povezavi s Slovenci, vmes pa veliko o konjih, »alora«. Malo kasneje, med južino, ga je v mnogočem dopolnila še hči Tanja, ki je strokovnjakinja za doberdobski Kras in njegovo vključevanje v ekološke in pedagoške projekte.

Dušo smo si temeljito privezali na osmiški kmetiji Perharčič, ki je tudi konjerejska. Osmica je neka zvrst kmečkega turizma, ki sme 34-krat na leto gostom ponuditi samo domače

Čiščenje naše okolice

Gasilci PGD Dob smo v soboto, 9. aprila 2011, v sodelovanju s KS Dob čistili svojo okolico. Počistili smo občestni pas in nekaj gozdnih poti. V akciji je sodelovalo skoraj 40 prostovoljcev, tako starejših kot mladine. Nabrali smo poln zabojnik raznih smeti, ločeno pa še veliko avtomobilskih delov in bele tehnike. Javno komunalno podjetje Grosuplje je poskrbelo za takojšen odvoz zabojnika, mi pa za odvoz ločenih odpadkov, predvsem z namenom, da se količina smeti ne bi povečevala.

Zadnja leta se količina odpadkov ob cesti zmanjšuje, bistveno pa se povečuje količina odpadkov, ki se jih odloži ob gozdnih poteh.

Čistilno akcijo smo izpeljali v dobrih dveh urah in jo zaključili z malico na dvorišču gasilskega doma.

Upajmo, da bomo podobne akcije izpeljali tudi naslednja leta, le da bo smeti vsako leto manj.

Silvo Škrabec

Očistili Zagradec

V soboto, 16. 4. 2011, smo imeli v naši krajevni skupnosti čistilno akcijo. Pridni in prizadevni krajanji vedno bolj cenijo čisto okolje, za katerega skrbijo vse leto. Nekaj naših krajanov pa se je ta dan lotilo ureditve zelenice v središču Fužine. S prispevkom KZ Stična in Turističnega društva Zagradec smo malce polepšali naše krajevno središče za vse naše krajanje in tudi tiste, ki se samo peljejo skozenj.

Vsem vam, ki ste pridno pobirali smeti in urejali okolico, pa seveda vsem, ki ste kakorkoli prispevali k ureditvi, se zahvaljujem za trud in pomoč.

Biljana Gartner
KS Zagradec

pridelke in izdelke. Piva torej ni bilo – vino, mesnine, kruh in sladice pa kot iz rajskega vrta. Razpoloženo je še povečal 18-letni Enriko, ko je krepko

raztegnil meh, iz katerega so letele same domače.

Na koncu vselej pride konec. In tedaj kar ni bilo konca povabil in zagotovil, da se bomo še srečali, tokrat na Višnjanskem, kjer je prav tako kaj videti in poskusiti. Bog daj, da bi se obeti uresničili.

Najbrž je odveč praviti, da nas je med potjo v obe smeri Groznikov Pavel temeljito in duhovito informiral o vseh Višnjanih do tretjega kolena, ki so živeli ali še živijo med Višnjo Goro in Doberdobom. Pavel je bil tudi sicer »spiritus agens« celotnega podviga.

Po modernih in starodobnih cestah nas je z avtobusom varno cijazil voznik Niko. Bogu hvala!

Leopold Sever

Del konjenikov s Tržaškega, ki so prišli pozdravit naše odposlanstvo.

Motiv s prijazne Perharčičeve pristave v Vižovljah. V ozadju so obsežne konjske obore in pašniki.

Pomladansko »kurbljanje« starodobnikov na Lučarjevem Kalu

Vsi ljubitelji starodobnih vozil vsako leto nestrpnost pričakujejo prve lepe spomladanske dneve, da lahko svoje jeklene konjičke prebudijo iz zimskega spanja in se popeljejo na izlete po prebujajoči se naravi. Seveda pa prebujanje po dolgi zimi zahteva pravi pristop in svoj čas in tako je tudi letos prav s tem namenom organizirano pomladansko »kurbljanje« starodobnikov na Lučarjevem Kalu. Organizacije sta se spet družno lotila Klub ljubiteljev klasičnih in športnih vozil Codelli iz Ljubljane in TD Grča z Lučarjevega Kala.

Prireditve se je odvijala v soboto, 16. aprila 2011, v popoldanskih urah pri koči Turističnega društva Grča na Lučarjevem Kalu. Letošnja prireditve je bila namenjena tudi spominu na našega rojaka Ludvika Stariča – Letečega Kranjca, ki je bil rojen v Mirni Peči in velja še vedno za daleč najuspešnej-

Ludvik Starič – Leteči Kranjec

šega slovenskega avto-moto športnika. Zanimivo predavanje s slikovnim

materialom o njem in njegovi življenjski poti je pripravil Miha Vrhunc, sam velik ljubitelj tehniške dediščine in urednik ter avtor zanimivega bloga o starodobnih vozilih (<http://miha-klasik.blogspot.com>).

Vreme je letos organizatorjem pomagalo, saj je zaradi močne plohe odpadel del programa. Ni pa odpadlo tekmovanje v metanju gume in obvezen prigrizek z žara ter pripadajoča osvežitev po napornem dnevu, za kar znajo vedno odlično poskrbeti člani TD Grča. Udeležba je od lanskega leta narasla in letos je bilo na srečanju že več kot 20 starodobnih vozil, ki so tudi častitljivih starosti. Najstarejše vozilo je bil motocikel Vikotrija nemške izdelave iz leta 1937, najstarejši avtomobil pa francoski Citroen iz leta 1949. Veliko zanimanja so poželi tudi štirje miniji. »Kurbljanje« je bilo uspešno, saj so vsa vozila domov prišla brez pomoči vlečne službe. Tako udeleženci kot tudi organizatorji in obiskovalci pa smo se strinjali, da nam je takšna prireditve vseč in bomo »kurbljanje« organizirali zopet naslednje leto.

Jurij Curk

Del udeležencev srečanja

Moto klub Fire Group na blagoslovu motoristov v Mirni Peči

Kot vsa leta do sedaj se je tudi letos nekaj članov Moto kluba Fire Group na velikonočni ponedeljek udeležilo tradicionalnega blagoslova motoristov v Mirni Peči. Mirno lahko rečemo, da je to največja prireditve te vrste v Sloveniji, saj se je ob primerem vremenu udeležilo okrog 10.000 motoristov. Veliko je tudi simpatizerjev motorizma, pa tudi tistih, ki so bili v preteklosti zagreti motoristi, pa zaradi različnih razlogov to niso več.

Vsem pa ob taki množici vseh tipov in znamk motorjev zagotovo poskoči srce.

Letos se je na blagoslov odpravilo deset članov našega moto kluba. Po prijetno preživitem dopoldnevu v družbi naših prijateljev iz vse Slovenije smo se po prireditvi odpravili še v zidanico našega člana Dejana. Tam seveda niso manjkale velikonočne dobrote, vključno s čudovito potico, ki jo je pripravila Dejanova žena,

manjkale pa seveda niso niti dobrote našega prijatelja »lepega« Mihe; njegovi čevapčiči so res zakon. Cvička je bilo v sodih sicer dovolj, smo ga pa zgolj poskusili, ker smo se odločili za vožnjo z 0,0 »maligani« v krvi. Po prijetnem martinčkanju na soncu smo se še malo zapeljali naokoli in kakor je običajno, ko se organizirano vozimo – ujela nas je še manjša ploha. Pa nič ne de – to je bilo zato, da je bil dan popoln, saj je bilo vsega ravno prav. Na koncu bi vas opozorili še na dve prireditvi, ki jih tradicionalno pripravlja Moto klub Fire Group. Tekma, ki šteje za državno prvenstvo v spretnostni vožnji, bo 26. junija v Stični. Vabljeni vsi vozniki motorjev in koles v motorji, tudi veterani so več kot dobrodošli. Tekma je namenjena promociji varne vožnje in spretnosti na motorju, ki ji dajemo prednost pred hitrostjo.

Prireditve, ki jo mnogi že težko čakajo, pa je naš tradicionalni moto zbor. Letos smo datum prireditve premaknili na toplejše dneve, 22. in 23. julija. Upamo, da ne bo za spremembo tokrat prevroče. Program pa bo vsekakor zanimiv – tako kot je bil vedno do sedaj. Dobrodošli vsi, ki bi se radi sproščeno zabavali. Z motorji ali brez.

Zvonko Zupančič

Vsak kilometer več je preveč

Od 22. aprila do 1. maja 2011 smo se v vseslovensko preventivno akcijo Hitrost – počasneje je varneje vključili tudi člani Združenja šoferjev in avtomehanikov Ivančna Gorica.

Z akcijo smo udeležence v cestnem prometu opozarjali na neprimerno oziroma neprimerno hitrost vožnje, ki je eden poglavitnih dejavnikov prometnih nesreč. Osveščali smo jih, da lahko za varnost največ storijo sami in da cestnoprometnih predpisov ne upoštevajo zaradi policistov, ampak zaradi lastne varnosti, varnosti bližnjih in drugih udeležencev v cestnem prometu.

Združenje šoferjev in avtomehanikov Ivančna Gorica se je aktivno vključilo v akcijo tako, da je 29. aprila od 12. do 18. ure sodelovalo s Policijsko postajo Grosuplje pri kontroli prometa na območju občine Ivančna Gorica. Voznikom, ki so jih policisti ustavili, so naši uniformirani člani razdeljevali informativne »kolutke«, na katerih so bile prikazane hitrosti, reakcijska in zavorna pot.

Vozniki so z zadovoljstvom sprejemali napotke in prepričani smo, da smo s to akcijo pripomogli k večji varnosti na naših cestah.

Alojz Markovič
ZŠAM Ivančna Gorica

VABILO NA TEKMOVANJE KOSCEV

TURISTIČNO DRUŠTVO GRČA Z LUČARJEVEGA KALA
VAS VABI NA TRADICIONALNO TEKMO V KOŠNJI S KOSO,
KI BO TOKRAT

**V SOBOTO, 11. 6. 2011,
OB 17. URI NA LUČARJEVEM KALU.**

PO TEKMOVANJU BO VESELO DRUŽENJE OB ZVOKIH ANSAMBLA NEMIR.
PRIZADEVNI ČLANI GRČE PA BODO POSKRBELE TUDI ZA DOBRO HRANO IN PIJAČO.

VLUJUDNO VABLJENI!!

Društvo delovnih invalidov Grosuplje vabi

Naše društvo vabi k programom druženja in programom za ohranjanje zdravja:

- 21. maj 2011: kopalni dan – Bioterme Mala Nedelja (plača se samo prevoz)
- 31. maj 2011: kopalni dan v Izoli
- 18. do 25. junij 2011: rehabilitacijski program – letovanje Žusterna Koper (cena je 245 evrov, plačati je potrebno do 1. junija 2011)
- 26. junij 2011: tradicionalno srečanje invalidov Dolenjske in Bele krajine v Črnomlju
- 1. julij 2011: obisk letnega gledališča na Muljavi (organiziran prevoz)
- 14. julij 2011: kopalni dan Izola – Milje (tudi za težje invalide)
- 6. avgust 2011: planinski dan invalidov na Kopah
- 4. do 11. september 2011: letovanje Mali Lošinj (cena je 160 do 210 evrov – akontacija 50 evrov)

Vse informacije in prijave v pisarni društva ali na telefon **041 799 998**.
K našim programom vabljeni tudi, če niste člani našega društva.

Socialna komisija DI Grosuplje

Ali starejši potrebujemo računalnik?

Mnogih starejših je računalnika strah, čeprav je ta že v vsaki hiši. Otroci in vnuki težko zberejo potrebno potrpežljivost za poučevanje, zato je dobrodošla možnost, da starejši pomagajo starejšim. Gre za idejo »Znaš, nauči drugega«, ki lahko premaga strah in začetne težave pri uporabi računalnika.

Moja izkušnja

Že kar dolgo časa sem si želela, da bi tudi jaz znala uporabljati računalnik. Želja po tovrstnem znanju in brskanju po spletu je bila zelo velika, zato sem si dejala, da je kljub letom potrebno iti s časom naprej. Iskala sem priložnost, kako in kam bi se vključila, da bi se čim lažje in hitreje naučila. Ponudbe so bile različne, vendar se nisem odločila za nobeno, saj zame niso bile najbolj ugodne, pa tudi strah me je bilo začeti, ker nisem znala še ničesar.

Za prvo pomoč sem prosila svojo vnučko Enjo, ki je imela še največ potrpljenja, da me nauči osnov. Zadevo je resno vzela v svoje roke in me v nekaj urah naučila toliko, da sem računalnik sama znala vključiti in napisati nekaj vrstic. Šele po tem sem si upala razmišljati, kam in kako na pravi računalniški tečaj.

Na občnem zboru Društva upokojencev Ivančna Gorica je predsednica Ljuba Štrubelj objavila, da bo v prostorih društva na društvenem računalniku možno računalniško opismenjevanje članov. Ker je bilo to zame zelo blizu in ugodno, sem se tako lažje odločila za vključitev in se sedaj veselo računalniško izobražujem. Srečujemo se enkrat tedensko in počasi obvladujemo računalnik, tako

da že pišemo krajše tekste. Instruktorica je zelo prijazna in potrpežljiva, tako da ponavljamo vaje toliko časa, dokler jih ne obvladamo. Učimo se tisto, kar nas zanima in kar bomo tudi uporabljale. Učenje nas nič ne stane, ker je zastoj.

Zelo zadovoljna in srečna bom, ko bom končno sama znala brskati po internetu, saj si bom tako pridobila gradiva, ki me zanimajo. Sedaj moram za to še prositi svoje bližnje. Menim, da starejši še kako potrebujemo znanje za delo z računalnikom, saj je že sedaj velik del informacij dostopen samo na internetu.

»Znaš, nauči drugega«

Med starejšimi so cele generacije, ki se pri svojem aktivnem delu z računalnikom nismo srečale, saj za to ni bilo niti možnosti niti potrebe. Časi pa se spreminjajo mnogo hitreje, kot nam je ljubo, in zahtevajo znanje, o katerem se nam niti sanjalo ni. Med tem je tudi uporaba računalnika, in tako je računalniško opismenjevanje starejših postala priljubljena tema.

Problem nastane pri poučevanju, saj starejši potrebujemo drugačen pristop kot mladi, ki so se z računalnikom srečali že v vrtcu. Upora-

ba miške in tipkovnice je za naše že nekoliko otrdele prste pravi podvig, navodila je treba ponavljati mnogokrat, potrpežljivo, prijazno, vseskozi nas je treba bodriti in hvaliti. To mladi le težko zmorejo, saj naših težav enostavno ne razumejo.

Tako se je rodila ideja »Znaš, nauči drugega«. Gre za samopomoč starejših pri osvajanju računalniških znanj na tak način, da starejši, ki zna, uči starejšega, ki ne zna. Dejavnost je prostovoljna, torej zastoj. Edino plačilo je zadovoljstvo obeh udeležencev, ko »učencem« premaga svoje strahove in računalnik sprejme za svojega prijatelja. Učenje v parih ali v majhnih skupinah ima prednost zato, ker ne gre za vnaprej predviden program, ki ga je treba predelati, temveč se udeleženci učijo samo tisto, kar bodo uporabljali. Strah, da bi drugi videli njegovo nerodnost, je odveč, zato je vzdušje bolj sproščeno in učenje hitrejše.

Društvu upokojencev sem zelo hvaležna za ponujeno možnost in vabim tudi druge, da se ojunate in se nam pridružite. Tudi tale prispevek sem sama napisala na računalnik in ga s pomočjo inštruktorice po elektronski pošti poslala uredništvu Klasja.

Lojzka Sever

Projekt Starejši za starejše višnjegorskih upokojencev

Daljnega leta 2005 je Društvo upokojencev Višnja Gora na letni skupščini sklenilo, da se pridruži tedaj še redkim društvom upokojencev v Sloveniji, ki so izvajali vseslovenski projekt Starejši za višjo kakovost življenja doma. Projekt poteka pod pokroviteljstvom ZDUSA in Slovenske filantropije, prostovoljci pa se zavzemamo predvsem za boljšo kakovost življenja starejših od 69 let na njihovih domovih.

Letna skupščina društva, izleti in druge oblike druženja so za mnoge prijetni dogodki, ki se jih še dolgo spominjamo. To so druženja nas starejših, ki jih naša generacija nujno potrebuje. Naše prostovoljke ob svojih obiskih in kramljanjih s starejšimi ugotavljajo, da je kar veliko ljudi zelo osamljenih – predvsem tistih, ki se več ne morejo ali se ne želijo udeleževati srečanj in prireditev. Tarejo jih tudi zdravstvene težave. Osamljenost je zelo kruta usoda marsikaterega starostnika in je hujša od bolezni, saj se v njegov dom prikrade prav takrat, ko sam ne zmore ali ne želi stikov z zunanjim svetom. Starejši zato ne dopustite, da vam usoda kroji življenje in vas trga iz okolice, kamor spadate. Vsi se moramo potruditi po svojih najboljših močeh, da se ne zapremo v svoj svet, kjer nam ne more nihče pomagati, niti svojci in prijatelji niti prostovoljke.

Vsem nam, ki delamo pri projektu, je zelo hudo, ko ne moremo kaj več storiti za tiste, ki pri premagovanju osamljenosti najbolj potrebujejo pomoč. Vsi imamo prijatelje, sosede in znanca, med katerimi so tisti, ki ne najdejo ali celo ne želijo stika z okolico. Prostovoljke prosimo krajane,

da stopimo skupaj in starejšim podarimo s svojim obiskom nekaj lepih trenutkov, ko bomo z njimi obujali prijetne, pa tudi težke spomine na mladostne dni, ki tako radi pridejo na dan ob takih srečanjih. Naši »ta mladi« največkrat nimajo časa ali pa tudi ne čuta, da bi poslušali utrinke naših misli iz preteklosti. Pa jim tega ne smemo preveč zameriti, saj smo jih sami vzgajali v takem času, ko smo želeli ustvariti dobre življenjske pogoje zase, za svoje hčere in sinove ter še kar za naslednje rodove. Tako se danes naši mlajši generaciji zdi samoumevno, da je pač moralo in še mora tako biti. Pa žal ne samo generaciji, celotni naši družbi, ki jo vodi naš mlajši rod, ki nam v času krize težko prizna, da svojih aktivnosti v našem tretjem življenjskem obdobju ne izvajamo le v svojem interesu, temveč v interesu vseh prebivalcev našega kraja, naše občine in naše države. Vsi – mladi in starejši – se moramo zavedati, da brez medgeneracijskega sožitja nobena družba ne more pričakovati uspešnega razvoja. Ne smemo dovoliti, da bo naša družba v tej hudi krizi še kar naprej zapostavljala nas starejše in nas pri spremembah predvsem socialnega varstva predstavljala

kot nujno zlo. Vendar h kvaliteti življenja starejših oseb lahko bistveno prispevamo tudi mi sami s krepitvijo prostovoljnega dela na raznih področjih ter tako pomagamo graditi boljši jutri sebi in mlajšim rodovom.

Do konca leta 2010 je bilo v Sloveniji v projekt Starejši za starejše vključenih že 221 društev in zajetih 107.177 starejših od 69 let. Tudi v naši krajevni skupnosti, ki obsega 18 okoliških vasi in mesto Višnja Gora, vsaj enkrat ali večkrat letno obiščemo povprečno 270 oseb, starejših od 69 let. V tem projektu se naše društvene prostovoljke trudijo – od leta 2005 do konca leta 2010 so opravile skupaj kar 2.338 obiskov, kar znaša približno 4.000 ur, preživetih na obiskih ali priložnostnih srečanjih s starejšimi. Prav tako so naše prostovoljke opravile kar 293 obiskov pri materialno ogroženih, jim delile pomoč s hrano, ki smo jo prejeli v ta namen od RK Slovenije. K temu delu prostovoljk moram prišteti še svoje delo koordinatorke, saj moram letno opraviti najmanj 100 ur vnosa podatkov v računalniški program in izdelati mesečna poročila za ZDUS o opravljenih obiskih prostovoljk ter se udeleževati rednih mesečnih sestankov pokrajinske koordinacije v

2. pomladni pohod OZVVS Grosuplje

Bila je nedelja, 16. aprila 2011, ko smo se veterani Območnega združenja veteranov vojne za Slovenijo Grosuplje zbrali pred Osnovno šolo Šmarje - Sap, da bi se skupaj odpravili na naš že drugi pomladni pohod.

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

Dan je bil lep, zato je bila tudi udeležba množična. Pohoda se je udeležilo 68 pohodnikov, od tega 35 šolskih otrok. Pohoda se je udeležilo tudi 16 pohodnikov OZVVS Kočevje, česar smo bili posebno veseli, saj z njimi že dolgo sodelujemo. Pohodnike sta pred odhodom pozdravila predstavnik združenja veteranov Grosuplje Stane Žvegla, ki je bil tudi vodja pohoda, in predsednik krajevnih skupnosti Šmarje - Sap Janez Tomažin.

Dobre volje smo se okoli osme ure odpravili na pot, ki nas je vodila iz Šmarja - Sapa skozi Zacurek, Pleše, Povšar do Repč, kjer smo se ustavili in nekoliko okrepcali, nato pa nadaljevali pot proti Brezju pri Lipoglavu, Povšniku do Malega Lipoglava, kjer so nam na kmečkem turizmu Pri Jakopcu postregli z okusno malico.

Kmalu smo se odpravili na pot, ki nas je vodila z Malega Lipoglava skozi Zgornjo Slivnico na Magdalensko goro, kjer nam je Miloš Šonc na kratko orisal delovanje takratne Teritorialne obrambe pri osamosvajanju Slovenije na tem območju.

Učenci obeh šol pa so nam orisali zgodovino Magdalenske gore. Povedali so nam veliko zanimivega, česar marsikdo od nas ni vedel. Učenci očitno zelo dobro poznajo zgodovino Magdalenske gore in okoliških krajev. Navzoče je pozdravil tudi predsednik OZVVS Kočevje in se zahvalil za povabilo na pohod.

Nadaljevali smo pot mimo Hrastja in Paradišča proti Šmarju - Sapu in s tem tudi koncu pohoda.

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

Jelka Janežič

Ljubljani. Teh je 11 do 12 letno. Za koordinatorja projekta so vsako leto obvezna tudi najmanj tri celodnevna izobraževanja o projektu ter računalniško izobraževanje o programu za obdelavo vseh projektnih podatkov. Ob svojih obiskih prostovoljke ugotavljajo, da nekateri starostniki zaradi svojih bolezenskih stanj živijo v zelo hudih in težkih razmerah. V te težave so vključeni tudi njihovi svojci, za oboje pa žal naša družba še vedno nima dovolj posluha, da bi pospešila ureditev dobre zakonodaje in tako omogočila izboljšanje socialnih in zdravstvenih razmer za starejšo generacijo. Zaradi zaprisežene molčečnosti nas, ki delamo pri projektu, vam ne morem razkrivati primerov s terena, za katere bi družba morala takoj poskrbeti in jim nuditi dobro zdravstveno in socialno pomoč ter varstvo. To so samo podatki, izraženi s številkami in so merilo našega dela v tem projektu. Ne bi pa smeli osta-

ti samo pri številkah, pač pa nam bi družba morala omogočiti, da bi se te številke pretvorile v dobra dejanja celotnega družbenega sistema.

Ob tej priložnosti se želim kot koordinatorica projekta zahvaliti vsem svojim prostovoljkam za vse njihovo dosedanje požrtvovalno delo pri projektu. Želim jim veliko zdravih in lepih trenutkov, naj bo naše sodelovanje v projektu še uspešnejše. Prav tako pa želim tudi vsem krajanom starejše in mlajše generacije, da bi bili skupaj ob vsakodnevnih bitki za svoj kruh in boljši jutrišnji dan čim bolj uspešni. Predvsem pa želim, da bi imeli več posluha za nas »ta stare« in nam poskušali omogočiti, da bomo lahko čim dlje uživali na svojih domovih, kjer nam bo družba lahko nudila vso zdravstveno in socialno nego – in le v skrajnih primerih v domovih za starejše, ki pa naj bodo v domačih krajih.

Anica Zupančič

Prvič na Ivankinem sejmu

V petek, 15. aprila 2011, je potekal že četrti Ivankin sejem, na katerem se je letos po prijaznem povabilu občine Ivančna Gorica predstavila tudi Krajevna organizacija Rdečega križa Ivančna Gorica.

Med obiskovalci je bilo kar nekaj zanimanja za naše delo, še bolj pa so se za nas zanimali občani, ki ne živijo v Ivančni Gorici. Upamo, da to pomeni, da so krajanje Ivančne Gorice dokaj dobro seznanjeni z našim delom. Odbornice so obiskovalcem razdelile nekaj propagandnega gradiva o delu Rdečega križa, same pa smo pripravile zvitke priložnostnih misli in pregovorov.

Že po končanem sejmu smo se odločile, da se tudi naslednje leto udeležimo sejma, morda v sodelovanju še s kakšno organizacijo.

veliki družini. Življenjska pot jo je po vojni odpeljala v Ljubljano, kjer je bila zaposlena. Po upokojitvi se je preselila nazaj v domače kraje, kjer še vedno obdeluje svoj vrtiček.

Slavljenka je bila obiska zelo vesela in nas je lepo pogostila. Še posebno smo bile vesele, da nam je gospa Pepa kljub svojim letom sama spekla odličnega jabolčni zavitek.

Po prijetnem klepetu smo se poslovile in obljubile, da se še kdaj oglasimo, saj je gospa polna spominov na prehojeno življenjsko pot in zanimivih podrobnosti iz življenja v naših krajih. Gospa Pepa, še enkrat vse najboljše za vaš visoki jubilej.

Stanka Pajk
KO RK Ivančna Gorica

90 let Jožefe Podobnik

10. aprila 2011 je praznovala svoj življenjski jubilej gospa Jožefa Podobnik. Slavljenko smo dan po njenem prazniku obiskale tudi odbornice Rdečega križa Ivančna Gorica. Domači, prijatelji in sosede jo kličejo Pepa. Povedala nam je, da najraje vidi, če jo kličejo kar s tem imenom. Gospa Pepa se je rodila v Veliki Dobravi nad Stično za nas že daljnjega leta 1921 v

Skupščina Območnega združenja Rdečega križa Grosuplje

Zbrali smo se 28. 3. v gostilni SLA-MA-R v Šmarju - Sapu. S ponosom gledamo na delo preteklega leta, saj smo se dobro odzivali na različne stiske in potrebe ljudi. Razdelili smo 33.363 kg hrane iz intervencijskih zalog Evropske unije (mleko, testenine, moko, sladkor in riž), 1.148 prehranskih paketov in enako število 3-kilogramskih vrečk pralnega praška, v Mercatorjevi trgovini v Grosupljem pa so ljudje darovali še 257 kg hrane v vrednosti 400 evrov. Zbrali in razdelili smo 6.255 kg oblačil, od tega samo za oškodovane v poplavih 2.500 kg, pa tudi nekaj rabljenega pohištva in gospodinskih aparatov. Za pomoč pri nakupu šolskih potrebščin smo porabili 1.327 evrov, za plačilo položnic 37 posameznikom in družinam pa dobrih 3.000 evrov. Na brezplačno letovanje na Debeli rtič smo napotili 35 otrok in tri starostnike iz socialno šibkih družin, zdravstvenega letovanja pa se je udeležilo 176 otrok. Iz sredstev, zbranih v tednu solidarnosti, smo poplavljenim razdelili 24.921 evrov pomoči, za družino iz Ivančne Gorice, ki se je znašla v hudi stiski, pa smo zbrali 13.493 evrov pomoči. Veseli smo, da je število krvodajalcev naraslo s 1.045 v letu 2009 na 1.431 v letu 2010. Tudi število aktivnih prostovoljcev se je s 138 povečalo na 170. Pri posameznih akcijah pa sodeluje še mnogo drugih ljudi dobre volje.

Seveda bomo tudi v tem letu nadaljevali z vsemi rednimi aktivnostmi. Še naprej bomo izvajali medosredsko pomoč in srečanja ter obiskovanje starejših, bolnih, invalidnih in osa-

mljenih. Poleg tega pa želimo mednarodno leto prostovoljstva obeležiti s pridobivanjem mladih prostovoljcev, zato bomo imeli več predavanj o delu Rdečega križa v osnovnih šolah, ker si želimo, da bi zaživel krožki RK z osnovnošolskimi ekipami prve pomoči.

Vse prisotne je pozdravil podžupan občine Grosuplje Iztok Vrhovec. Ker sam izhaja iz gasilstva in Karitas, tudi dobro pozna prostovoljno delo. Pri-

zadeval si bo, da bo tudi v bodoče v občinskem proračunu dovolj sredstev za delovanje humanitarnih organizacij in za zdravstveno letovanje otrok, ki ga sofinancirajo tudi občine. Želi si, da bi načela Rdečega križa – delati v dobro vseh ne glede na narodnost, raso, spol, jezik, vero, politično ali drugačno prepričanje – uresničevali na vseh področjih javnega življenja.

Anica Smrekar
Območno združenje Rdečega križa Grosuplje

OBMOČNO ZDRUŽENJE RDEČEGA KRIŽA GROSUPLJE

vabi na

KRVODAJALSKO AKCIJO

- **V ČETRTEK, 26. 5. 2011, OD 7. DO 13. URE V SREDNJI ŠOLI JOSIPA JURČIČA V IVANČNI GORICI**
- **V PETEK, 27. 5. 2011, OD 7. DO 12. URE V OSNOVNI ŠOLI DOBREPOLJE, VIDEM - DOBREPOLJE**
- **V PONEDELJEK, 30. 5. 2011, OD 7. DO 13. URE V OSNOVNI ŠOLI LOUISA ADAMIČA V GROSUPLJEM**
- **V TOREK, 31. 5. 2011, OD 7. DO 11. URE V OSNOVNI ŠOLI FERDA VESELA, ŠENTVID PRI STIČNI**

S seboj prinesite osebni dokument s fotografijo.

SKUPAJ REŠUJMO ŽIVLJENJA!

Zdravstveno letovanje otrok na Debelem rtiču

Območno združenje Rdečega križa Grosuplje organizira zdravstveno letovanje šolskih otrok v starosti od 6 do 15 let na Debelem rtiču od 20. 7. do 30. 7. 2011.

Število mest je omejeno na 80 otrok iz občine Grosuplje, 25 iz občine Dobropolje in 80 iz občine Ivančna Gorica. Če se bo prijavilo več otrok, kot imamo prostih mest, bodo imeli prednost tisti, ki pogosteje obolevajo, o čemer bomo odločali na osnovi mnenja, ki ga bo izdal otrokov izbrani zdravnik.

Če otrok niste pravočasno prijavili v šoli, lahko še naknadno dobite prijavnice za letovanje na sedežu Rdečega križa, Taborska 6, Grosuplje, lahko pa vam jo pošljemo tudi po elektronski pošti.

Ekonomsko ceno letovanja tudi letos poravnali iz sredstev, ki jih bomo v ta namen dobili od Zavoda za zdravstveno zavarovanje Slovenije ter iz proračuna občin. Starši bodo plačali razliko do polne cene. Ta znaša 100,00 evrov. Otroci, ki jim bo letovanje odobreno, bodo dobili na dom položnice do 10. 6. 2011, prispevek staršev pa bo potrebno nakazati do 20. 6. 2011. Kdor ne bo upošteval roka plačila, bomo smatrali, da je odstopil od prijave.

Za dodatne informacije smo vam na voljo na tel. 781 16 30 ali 051 380 351 ali na e-naslovu: grosuplje.ozrk@ozrks.si.

Območno združenje Rdečega križa Grosuplje
Anica Smrekar

Razpis za voditelje in pedagoškega vodjo na zdravstvenem letovanju otrok na Debelem rtiču

Območno združenje Rdečega križa Grosuplje organizira desetdnevno zdravstveno letovanje otrok na Debelem rtiču od 20. 7. do 30. 7. 2011. Za vodenje skupin otrok v starosti od 6 do 15 let vabimo k sodelovanju prostovoljce/ke.

Kandidati morajo izpolnjevati naslednje pogoje:

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

Pisne prijave zbiramo do 31. 5. 2011 na naslovu: Območno združenje Rdečega križa Grosuplje, Taborska 6, 1290 Grosuplje, e-pošta: grosuplje.ozrk@ozrks.si, dodatne informacije pa na tel. št. 781 16 30 ali 051 380 351.

Območno združenje Rdečega križa Grosuplje

Vašim malim živalim nudimo:

- vsa preventivna cepljenja
- zdravljenja
- sterilizacije, kastracije
- preglede z UZ (pregled brejosti)
- operacije mehkih tkiv
- oskrbo in toaletno ran
- čiščenje zobnega kamna
- diagnostične preiskave, kot so biokemijska preiskava krvi, test na mačjo levkozo in mačji aids, test na mikrosporijo, test na parvovirozo ...
- sredstva za odpravo zunanjih in notranjih zajedavcev

Prodaja hrane priznanih znamk: Eukanuba, Hill's, Royal Canine in Iams

Prodaja pripomočkov za nego živali: ovratnice, povodci ter oprsnice znamke Rogz; krtače, ležišča, blazine, torbe, šamponi, igrače, priboljški ...

Telefonske številke:

- (01) 787 71 11: Ambulanta Ivančna Gorica
- 041 626 935: Gorazd Skubic, dr. vet. med.
- 031 692 046: Aljoša Kolenc, dr. vet. med.
- 031 502 367: Marija Felician, dr. vet. med.
- 031 852 436: Mateja Skubic, dr. vet. med.
- 041 327 716: Dežurna številka

Delovni čas ambulante v Ivančni Gorici:

vsak dan od 7. do 14. ure in popoldan od 17. do 18. ure ter ob sobotah od 8. do 11. ure.

OTROŠKI NASMEH JE USPEL

Finančno poročilo in zahvala

Vsem, ki ste s svojimi donacijami, nastopi, materialnimi vložki in s storitvami omogočili realizacijo projekta Odprimo srce za otroški nasmeh, enotedenske počitnice na morju, se iskreno zahvaljuje 40 šolarjev, naših otrok, in ustanovni odbor akcije. Hvala tudi tistim, ki zaradi takega ali drugačnega vzroka niso aktivno sodelovali, veliko je, da so o tem pozitivno razmišljali.

Z vašo pomočjo bo štirideset otrok, ki še niso videli morja, prijetno bivalo na Debelem rtiču v mladinskem zdravilišču in letovišču. Evidentiranje po šolah poteka in kot smo obljubili, bomo izbrali otroke iz vsake KS v občini Ivančna Gorica in pri tem zajeli celotno občino. Letovanje bo potekalo od 28. 7. 2011 do 4. 8. 2011. Zjutraj bodo otroke prevzeli vzgojitelji, se z njimi namestili na avtobus pred Osnovno šolo Stična in se odpeljali na Debeli rtič pri Ankaranu. V mladinskih domovih bodo bivali in spali. Imeli bodo polni penzion: zajtrk, kosilo, večerjo, dopoldansko in popoldansko malico, napitke med obroki. Kopali se bodo v notranjem in zunanem bazenu za morsko vodo, naučili se bodo plavati. Na razpolago bodo imeli športne površine in igrišča v lepem parku. Program bodo popestrili animacije in zabavni večeri: ustvarjalne delavnice, športne igre, zabavni večer, plesi in izlet z ladjo. V času bivanja je zagotovljeno 24-urno spremstvo vzgojiteljev in 24-urna zdravstvena pomoč.

Bivanje bo stalo skupaj 8.840,00 evrov, vključen je tudi avtobusni prevoz v obe smeri s spremstvom, za katerega je posredoval župan Dušan Strnad.

Zaprli smo bančni račun »Otroški nasmeh«. Kot smo obljubili, prikazujemo celoten obračun prihodkov in stroškov ter predstavljamo vse donatorje.

Posebej moramo izpostaviti največje donatorje:
Prodane vstopnice prireditve Licitacija slik Akrapovič, d.d.
Komunalne gradnje, d.o.o.
Občina Ivančna Gorica

Sledijo:

Primož Gliha
Armex armature, d.o.o.
Liberalna demokracija Slovenije
Palača sprostivne Elvez, d.o.o.
Trunkelj Marko, s.p.
Hribar Jure
Livar, d.d.
Sadar Milan, s.p.
Lekan transport Lekan Boštjan, s.p.

Potem pa:

Ustanovni odbor Otroški nasmeh Miša, d.o.o., Krka Vrhovec Silvo, s.p. Rotary klub Grosuplje Miklavž Anžlovar, s.p. Street, d.o.o. Mici Maver, s.p. Prevozi Dušan Strah, s.p. Avto-moto center Janez Kocjančič, s.p. Unithing, d.o.o. Gostilna pri Obrščaku, Katja Ilovar Vidic, s.p. KS Ivančna Gorica Klub tajskega boksa, Ivančna Gorica Toplar, d.o.o. Flirt bar - Lampret Gostišče na Pajčni, Martin Murn, s.p. Kocjančič Janez, s.p., Zagradec

in vsi drugi:

Leban Nataša
Lamas, d.o.o.
Gostilna in pizzerija Krjavelj Perpar Janez, s.p.
Pustne maškare Polet Trgopromet, d.o.o.
Cugelj PVC okna Ignac Cugelj, s.p.
Studio Markelj, Markelj Franc, s.p.
Okrepčevalnica pri Frenku, Franc Srebernjak, s.p.
Miloš, d.o.o.
Grim Grega
KS Višnja Gora
Agrograd, d.o.o.
KS Krka
Pikel, d.o.o., Hinje
Cementni izdelki Anton Rojec, s.p.
Globmont, d.o.o.
Dnevni bar Glorija Lekan Feliks, s.p.
Brigita Tratnik

Skupaj je bilo zbrano 9.576,00 evrov.

STROŠKI

1. Stroški banke	48,66
2. Zavarovanje prireditve Adriatic Slovenica	193,95
3. Nina Pušlar (honorar)	150,00
4. Osnovna šola Stična (najemna dvorane)	65,88
5. Fotokopiranje, znamke, kuverte, papir, položnice	210,48
6. Gasilski kombi (nafta)	46,34
7. Banka (zapiranje računa)	20,00

SKUPAJ 735,31 evrov

Na računu ZŠO Ivančna Gorica je ves potreben denar za plačilo letovanja Debeli rtič po pogodbi in št. rezervacije: 537480 z dne 19. 4. 2011.

Posebna zahvala tudi vsem, ki ste s storitvami ali materialom omogočili izvedbo akcije. Tudi brez vas ta akcija ne bi uspela. Na prvem mestu je Radio Zeleni val, ki nas je medijsko podprl, posnel reklamo, nudil lastno ozvočenje in dal ogromno nasvetov ter napotkov. Posebna zahvala Občini Ivančna Gorica in županu Dušanu Strnadu, Bomax, d.o.o., Amset, d.o.o., Foto Travnik, Palača sprostivne, Pipo, Ecetera, PGD Krka in PGD Stična, Mobitel, d.d., umetnikom – slikarjem: Francetu Slani, Janezu Kastelicu, Stefanu Horvatu, Mileni Vrenčur, Tonetu Drabu in likovnemu krožku Univerze za tretje življenjsko obdobje Ivančna Gorica, ki ga vodi gospa Adela Petan, za podarjene slike in možnost izvedbe licitacije.

Še enkrat iskrena hvala vsem nastopajočim in drugim sodelujočim v projektu. Hvala tudi voditelju prireditve Sašu Hribarju.

Veseli smo, da je dobrodelna akcija, dobrodelni športno-zabavni program in licitacija slik naših umetnikov slikarjev uspela in je zastavljeni cilj dosežen. Končno mora biti vse namenjeno otrokom, ker ti predstavljajo prihodnost in nepokvarjenost sveta.

Morda pa se bo prihodnjic porodila še drugačna ideja, bomo videli!

*Ustanovni odbor OTROŠKI NASMEH
Dušan in Nataša Lukman,
Sašo Langus,
Janez Vodenšek in Miro Volkar*

Iz poročila občinskemu svetu

Občinski svet naše občine je na zadnji seji obravnaval tudi poročilo ZD Ivančna Gorica o delu v minulem letu. Za občanke in občane smo pripravili zapis odgovorov na nekatera svetniška vprašanja, ki so bila zastavljena na seji.

ZD Ivančna Gorica izvaja promocijo zdravja za vse občane občine Ivančna Gorica, in sicer v okviru programa CINDI. Osebniki zdravnik izvajajo preventivne preglede svojih pacientov, na podlagi katerih se potem paciente napoti na zdravstvenovzgojne delavnice. Na preventivni pregled se vabijo ženske v starostnem obdobju od 45 do 70 let in moški, stari od 35 do 65 let. Na podlagi izvedenih preventivnih pregledov izvajamo brezplačne zdravstveno vzgojne delavnice, in sicer Zdrav življenjski slog, Dejavniki tveganja, Gibanje, Šola hujšanja, Test hoje na 2 km. Delavnic Odvajanje od alkohola in Odvajanje od kajena ne izvajamo, ker ni interesa pacientov, vendar pa smo za izvajanje tudi teh brezplačnih delavnic vedno na voljo. Sodelujemo tudi s skrbnikom na Gradišču, ki organizira vzpone na Gradišče, tu smo že v mesecu maju izvajali analizo telesne sestave in merjenje krvnega pritiska s svetovanjem. To nameravamo organizirati tudi v mesecu juniju in septembru. V »Zelenem vikendu« v mesecu avgustu predvidevamo tudi predstavitev programa SVIT. Sicer pa so delavnice, ki jih izvajamo, dostopne vsem občanom, datum srečanj so objavljeni v občinskem glasilu Klasje in na naši spletni strani ter na oglasnih deskah v zdravstvenem domu. Delavnice so dokaj dobro obiskane, predvsem Šola hujšanja in Test hoje na 2 kilometra, kar tudi večkrat poročamo v občinskem glasilu. Vsi zaposleni smo pripravljeni izvajati tudi različna predavanja o zdravstvenovzgojnih vsebinah za posamezna društva, v katerih občani delujejo.

Čakalnica v otroškem dispanzerju je pregrajena na dva dela, in sicer za bolne in zdrave otroke, kar je tudi napisano v posameznem prostoru. Dogaja pa se, da se starši s svojimi otroki ne ločujejo med seboj in so bolni in zdravi otroci v istem prostoru. Zaradi prostorske stiske nimamo ločenih vhodov, vendar pa ločeni prostori ustrezajo inšpekcijskim zahtevam.

V ZD Ivančna Gorica vsako leto izvajamo anketiranje, s katerih ugotovljamo zadovoljstvo pacientov. Pri anketiranju uporabljamo anketne vprašalnike, ki so določeni v dokumentu Ugotavljanje zadovoljstva pacientov, naročnikov storitev in zaposlenih, ki je usklajen s standardom ISO 9001.

Anketiranje pacientov smo v ZD Ivančna Gorica izvedli drugi polovici decembra 2010. Anketiranje je potekalo dva tedna, od 13. 12. do 31. 12. 2010.

Pri anketiranju pacientov smo imeli vzorec 300 anketirancev. Skupaj smo prejeli 276 ali 92 odstotkov izpolnjenih anketnih vprašalnikov. Anketne vprašalnike smo razdelili po posameznih ambulantah in službah (splošna ambulanta, otroška in šolska ambulanta, ginekološka ambulanta, zobna ambulanta, patronaža in laboratorij), in sicer v vsako službo ali ambulanto 50 anketnih vprašalnikov. Oceno zadovoljstva pacientov smo ugotovljali z anketiranjem odjemalcev. Podana je številčna ocena, pri čimer je 1 najnižja možna ocena in 5 najvišja.

Tabela prikazuje zadovoljstvo po posameznih ambulantah:

Ambulanta	zadovoljstvo (ocena) 2010
splošne ambulante	4,2
otroški in šolski dispanzer	4,3
ginekološka ambulanta	4,5
zobna ambulanta	4,2
patronažna služba	5,0
laboratorij	4,9
skupna ocena ZD Ivančna Gorica	4,5

Naročanje pacientov je bilo že večkrat objavljeno v občinskem glasilu Klasje, prav tako je objavljeno tudi na naši spletni strani, v ZD so navodila pred okenčkom. Imamo kombinirano naročanje: po telefonu in s kartončki za tiste, ki se ne morejo naročiti po telefonu. Težave z naročanjem se pojavijo predvsem takrat, ko so zdravniki dalj časa odsotni. Vsakodnevno imamo urejeno tudi nadomeščanje odsotnega zdravnika, ki je prav tako objavljeno na vidnem mestu v ZD.

Zdravnik v splošni ambulanti ZD Zagradec dela 2-krat tedensko, kar trenutno zadostuje potrebam. Večkratno delo splošne ambulante trenutno ne bi bilo rentabilno.

V ZD Ivančna Gorica imamo sicer 85 odstotkov amortiziranih sredstev, vendar je ta oprema še vedno v uporabi in brezhrebno delujejo.

Marta Praznik

Ob rojstvu vašega prvorojenca – 1. del

Ob srečnem dogodku vam čestitam in želim veliko sreče in obilico veselja v času, ki je pred vami. V času otrokovega odraščanja boste imeli veliko radosti in srečnih trenutkov, obenem pa tudi skrbi in veliko odgovornost. Zavedati se morate velike spremembe v vašem življenju. To ne pomeni, da se morate odpovedati svojim sanjam. Morate jih le prilagoditi in v njih vključiti tudi novega člana vaše družine. Ne komplicirajte in ne zagrenite življenja svojemu otroku, sebi in vsem okoli vas.

Čeprav boste deležni kopice nasvetov, morate za otroka skrbeti vi, in to tako, da bo v veselje vam in vašemu otroku. Za dojenčka morate izbrati tudi osebnega zdravnika – pediatra,

ki ga boste obiskovali ob pregledih, boleznih, sistematskih in preventivnih pregledih. Otrok ima izbranega zdravnika do 18. leta. V nekaterih zdravstvenih domovih (ZD) je lahko organizacija zdravstvenega sistema drugačna in ob vstopu v šolo izbirate šolskega zdravnika. K izbraniemu pediatru in šolskemu zdravniku se vedno obračate, ko potrebujete pregled, zdravila, napotnice, bolniški stalež, ... Skratka vse, kar potrebujete za svojega otroka, se dogovarjate z njim, ker pozna vašega otroka. V primeru daljše odsotnosti vašega pediatra oziroma šolskega zdravnika je organizirano nadomeščanje. Priporočam vam, da se v svojem ZD poznamo, kako delajo posamezni zdrav-

niki, ker se boste lažje organizirali. Že prvi mesec, pri prvem otrokovem sistematskem pregledu, si lahko pediatra izberete. Za ta obisk je potrebno imeti s seboj potrebno dokumentacijo, in sicer: obe odpustnici iz porodnišnice, otrokov rojstni list z EMŠO in potrjeno o osebnem zdravstvenem zavarovanju. Počasi pa začnite urejati zdravstveno zavarovanje za novorojenčka. Vse potrebne pripomočke za otroka morate pripraviti in jih nositi s seboj. Na primer, če gremo na izlet, vzamemo potrebna oblačila za toplo oz. hladno vreme, pripravimo torbo, v katero damo hrano, pijačo, plenice, papirnate robčke ... Če zase pozabimo kakšno malenkost, to največkrat nabavimo v prvi trgovini ali bencinski

črpalki. Čeprav je danes v trgovinah izbira zelo pestra, je za otroka stvar malo drugačna. Stvari, ki jih potrebuje otrok, ne dobimo vsepovsod. Pri pripravi stvari za otroka morate biti bolj pozorni. V šoli za starše ste izvedeli, kaj vse potrebujete za nego vašega otroka. Ko z otrokom odidete iz hiše, na izlet ali k pediatru, naj bo torba založena z vsemi potrebnostmi, ki jih potrebujete za vašega otroka. V primeru, da se je otrok podelal, potrebujete rezervno plenico, robčke za enkratno uporabo, s katerimi ga boste umili, in zaščitno negovalno kremo. Ne pozabite na podlogo, na kateri ga boste previjali. Vzemite tudi tetra plenico in rezervna oblačila. Čeprav večina zdravstvenih domov

uporablja sistem naročanja, nikoli ne veste, koliko dolgo boste čakali. Pomislite na to, da bo otrok lahko lačen ali žejen. V primeru, da dojite z nastavkom, tega ne pozabite. Če ima vaš dojenček dudko, potem jo imejte v torbi za vsak slučaj. Če je otrok hranjen s prilagojenim mlekom, ne pozabite vseh pripomočkov, ki jih potrebujete.

Bernarda Horvat, prof. zdrav. vzgoje

Teden vseživljenjskega učenja 2011

Društvo Objem – društvo za kakovost življenja organizira od 10. 5. do 31. 5. Teden vseživljenjskega učenja v občini Ivančna Gorica.

Teden vseživljenjskega učenja je projekt Andragoškega centra Slovenije, katerega namen je spodbujanje izobraževanja in pridobivanja znanj zlasti pri tistih generacijah, ki niso več vključene v formalno izobraževanje; srednji generaciji in starejših. Skupaj z različnimi organizacijami iz vse Slovenije letos že šestnajstič pripravljajo sklop brezplačnih izobraževanj in delavnic o različnih tematikah, projekt pa je po svoji razširjenosti in obiskanosti lahko samo zgled predhodnim in novejšim različicam evropskih festivalov učenja. V občini Ivančna Gorica predavanja in delavnice pripravlja Društvo za kakovost življenja Objem, ki na Tednu vseživljenjskega učenja sodeluje že drugič. Društvo Objem s sedežem v Stični je bilo ustanovljeno z namenom, da s svojimi aktivnostmi omogoči in podpi-

ra izboljšanje kakovosti življenja vsem generacijam, zlasti z medgeneracijskim povezovanjem. Na tem področju že delujeta dve medgeneracijski skupini, ki ju trenutno sestavljata predvsem srednja in starejša generacija. Namen ustanovitve medgeneracijske skupine je bil predvsem izboljšanje kakovosti življenja in širjenje boljšega razumevanja med generacijami, preprečevanje socialne izolacije starejših in izboljšanje odnosov med generacijami ter prenašanje izkušenj in znanj iz starejše na mlajšo generacijo, pa tudi obratno, na kar prevečkrat pozabljam. Posebno pozornost posvečamo temam: kako ustvariti in gojiti lepo pogovorno kulturo v skupini, kako gojiti lepe medčloveške odnose, zaupanje med člani skupine in ne nazadnje – imeti se lepo in uživati v druženju.

Prva skupina starejših občanov končuje tudi z usposabljanjem za preprečevanje padcev v starosti. Pred začetkom tečaja so za vsa društva upokojenec v občini organizirali na isto temo predavanje, ki ga je vodil dr. Božidar Voljč, ki je tudi idejni vodja projekta, ter prof. dr. Jože Ramovš, predstojnik Inštituta za gerontologijo in medgeneracijsko sožitje (Inštitut dr. Antona Trstenjaka), ki je udeležencem predaval o »Bilefeldskem modelu« organiziranja skrbstva za starejše ljudi.

V okviru Tedna vseživljenjskega učenja je društvo Objem v lanskem letu ponudilo štiri delavnice, letos pa so ponudbo nekoliko razširili in bodo organizirali naslednje dogodke, ki lahko obogatijo znanje in socialno mrežo vseh generacij:

PROGRAM PRIREDITEV V TEDNU VSEŽIVLJENJSKEGA UČENJA 2011 V OBČINI IVANČNA GORICA

NASLOV / TEMA	DAN	DATUM	NAČIN IZVEDBE	IZVAJALEC	KRAJ IZVEDBE
5 jezikov ljubezni – za združenje generacij	torek	10. 5. 2011 od 18.00 do 19.00 ure	predstavitve z razpravo	Mateja Kovačič	Društvo Objem, Stična 50a
Kaligrafija in umetnost ročnega pisanja	petek	13. 5. 2011 od 18.00 do 20.00 ure	predstavitve z delavnico	Kaja Bahor	Društvo Objem, Stična 50a
Preprečevanje padcev v starosti	torek	17. 5. 2011 od 9.00 do 11.00 ure	predavanje z razpravo	Cvetana in Nikolaj Erjavec	Društvo Objem, Stična 50a
Branje za vse generacije/branje za življenje	torek	17. 5. 2011 od 18.00 do 20.00 ure	predstavitve z razpravo	Tilka Jamnik	Društvo Objem, Stična 50a
Kako ostati čimdlje samostojen in neodvisen od mlajših generacij/sožitje generacij	sreda	18. 5. 2011 od 9.00 do 11.00 ure	predavanje z razpravo	Cvetana in Nikolaj Erjavec	Društvo Objem, Stična 50a
Ljudska umetnost na panjskih končnicah	sreda	18. 5. 2011 od 18.00 do 20.00 ure	delavnica z razstavo, spremljajoča dejavnost	Marija Tratar	Društvo Objem, Stična 50a
Naj um sprosti telo	sreda	18. 5. 2011 od 20.00 do 21.00 ure	predavanje z delavnico	Nikolaj Erjavec	Društvo Objem, Stična 50a
Spolne bolezni – kako jih prepoznati in kam po pomoč	četrtek	19. 5. 2011 od 18.00 do 20.00 ure	predavanje z razpravo	Irena Kalar	Društvo Objem, Stična 50a
Veščine komunikacije	petek	20. 5., 27. 5. in 3. 6. 2011 od 18.00 do 20.00 ure	modularni seminar	Ajda Erjavec	Društvo Objem, Stična 50a
Tehnologija je orodje / mediji v podporo učenju	sobota	21. 5. 2011 od 9.00 do 11.00 ure	predavanje z demonstracijo	Klemen Bartolj	Društvo Objem, Stična 50a
Aktivno reševanje življenjskih kriz	torek	24. 5. 2011 od 18.00 do 20.00 ure	moderirana delavnica	Cvetana Erjavec	Društvo Objem, Stična 50a
Medgeneracijsko druženje	četrtek	26. 5. 2011 od 9.00 do 11.00 ure	predstavitve z razpravo	Cvetana in Nikolaj Erjavec	Društvo Objem, Stična 50a
Uspešno iskanje zaposlitve	sobota	28. 5. 2011 od 18.00 do 20.00 ure	predavanje z razpravo	Cvetana Erjavec	Društvo Objem, Stična 50a
Konflikt – zlo ali priložnost?	torek	31. 5. 2011 od 18.00 do 20.00 ure	delavnica	Ajda Erjavec	Društvo Objem, Stična 50a

Podrobnejšo vsebino posameznih delavnic si lahko ogledate na spletni strani Andragoškega centra Slovenije: <http://tvu.acs.si/koledar/iskanje/> Več informacij pa lahko najdete tudi v skupnem programu mreže izvajalcev v koordinaciji Kariernega centra: <http://www.kariericenter.si/tvu/> Navedene dejavnosti ter vsi projekti in zamisli, ki jih društvo Objem pripravlja, so namenjeni vsem posameznikom, ki

verjamejo, da je povezovanje generacij v solidarnosti, izobraževanju in druženju prava pot do harmonične skupnosti prihodnosti. Poslanstvo društva je širiti zavest o pomenu sožitja in podpirati posameznike in skupine, ki v skupnosti želijo prispevati – s svojim znanjem, talentom, humorjem, poslušanjem ... Vse, ki bi se želeli udeležiti katere od delavnic, društvo naproša, da se prijavijo po e-pošti na naslov [društvo](mailto:objem@gmail.com).

objem@gmail.com ali po telefonu 031 585 333 ali 031 817 902, saj je številko mest za posamezno delavnico omejeno.

Vrata društva Objem so vedno odprta za nove obiskovalce in člane ter pobude in dejavnosti, ki spodbujajo kakovost življenja.

Nikolaj Erjavec
Društvo Objem

Mladinski svet občine Ivančna Gorica krepi svoje aktivnosti

Mladinski svet je v občini Ivančna Gorica ustanovljen že dobra štiri leta, bolj dejaven pa je zadnji dve leti, ko je mesto predsednika prevzel Rok Zupančič. 5. 4. 2011 je potekal redni letni občni zbor Mladinskega sveta, na katerem smo obravnavali poslovanje in aktivnosti za leto 2010, obenem pa smo si zastavili kar obsežen program dela za prihajajoča leta. Občni zbor je bil tudi volilni, izvolili smo novo vodstvo oziroma potrdili starega predsednika Roka Zupančiča. S svojo prisotnostjo sta nas počastila Tomaž Smole, podžupan občine Ivančna Gorica, in Tadej Beočanin, podpredsednik Mladinskega sveta Slovenije, ki sta nam ponudila še tesnejše sodelovanje z občino in MSS. Mladinski svet je organizacija, ki vključuje mladinske organizacije s področja občine Ivančna Gorica. Cilj združenja organizacij v Mladinski svet je vzpodbujanje sodelovanja med organizacijami in med mladimi, usklajevanje mladinskih aktivnosti in krepitev mladinske politike. Eno glavnih vodil je tudi omogočanje sodelovanja mladine pri odločanju o pomembnih vprašanih za skupnost, še posebej pa omogočanje soodločanja mladine pri vprašanih, ki se neposredno dotikajo mladinskih aktivnosti in njihove avtonomije. Mladinski svet se trudi prispevati k oblikovanju okolja, ki omogoča mladim razvoj v odraslega človeka, kakršnega družba potrebuje. V letu 2010 je Mladinski svet izvajal aktivnosti v skladu s programom in dogovorom kolegija MSLS. V začetku leta 2010 smo uspešno kandidirali na državnem razpisu Urada za mladino, na katerem smo z dobrim programom prišli do finančne spodbude za financiranje naših projektov v zelo močni konkurenci vseh lokalnih Mladinskih svetov iz celotne Slovenije. MS je na pobudo svojih članov organiziral odmevnejšo prireditev ob zaključku šolskega leta ter pred vstopom v vroče poletne dni. Organizacijsko zelo zahtevne prireditve smo se lotili z veliko pozitivne energije in resnim pristopom. Poskrbeli smo za odličan zabavni program, skupaj je nastopilo sedem glasbenih skupin oz. posameznikov ter humorist. Med njimi je največ pozornosti požela domačinka Nina Pušlar, ki je pripravila odličan koncert za svoje domače občinstvo. Odlična popestritev pa je bila tudi nogometna tekma slovenske reprezentance na svetovnem prvenstvu, ki smo jo prenašali na velikem platnu. MS Ivančna Gorica se je v letu 2010

udeleževal tudi koordinacij Mladinskega sveta Slovenije. Tako je MS Ivančna Gorica konstruktivno sodeloval pri raznih resolucijah in pripravi ključnih usmeritev za delo lokalnih Mladinskih svetov. V letošnjem letu smo že pričeli s svojimi aktivnostmi. Prva naloga, ki smo si jo zadali, je sprememba statuta, predvsem v točki, ki se nanaša na naziv Mladinskega sveta, in točki, ki opredeljuje članstvo, saj smo v delovanju MS glede na zakonsko podlago ugotovili nekatere pomanjkljivosti na tem področju. Občina Ivančna Gorica nas je povabila k sodelovanju pri pripravi strategije razvoja in pripravi strategije medgeneracijskega sožitja. Aktivnosti se redno udeležujemo, saj želimo, da je tudi mladina dejavno vključena v pripravo načrtov za prihodnost ter da se pri tem upošteva tudi mnenje mladih.

V letošnjem letu želimo okrepiti svoje članstvo z novimi organizacijami članicami, saj opažamo, da nekatere članice ne izkazujejo več interesa po sodelovanju, druge pa ne ustrezajo več pogojem za članstvo v MS. Vse mladinske organizacije, ki se želite aktivno vključiti v aktivnosti na področju mladinske politike, pozivamo, da se nam pridružite. Če imate voljo in izpolnujete pogoje za članstvo, vas bomo z veseljem sprejeli medse. Okvirni pogoji za članstvo, opredeljeni s statutom MSLS, so naslednji:

- sedež na območju občine Ivančna Gorica,
- izvajajo mladinske aktivnosti (izvajajo lokalne in prepoznane aktivnosti najmanj leto dni ali pa so izvedli vsaj tri lokalne prepoznane mladinske projekte),
- najmanj 90 odstotkov članov in 70 odstotkov vodstva organizacije je starih med 15 in 29 let,
- niso organizacijska enota ali del druge članice MSLS OIVG.

Organizacije, ki se želite včlaniti, pošljite vlogo za pridobitev članstva najkasneje do 27. maja 2011 na naslov: MSLS občine Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica. Vloga mora vsebovati osnovne podatke o organizaciji, ki kandidira za članstvo, in dokaze o izpolnjevanju zakonskih in statutarnih pogojev za članstvo. Za več informacij lahko kontaktirate Roka Zupančiča na naslov rok.zupancic.cuk@gmail.com.

Jernej Strnad
tajnik Mladinskega sveta

Policija svetuje

Vlomi v vozila

V pomladnem času se nam pokaže več dela na njivah, vrtovih in gozdovih, je pa to tudi čas za izlete in rekreacijo, kamor se pogosto odpravimo z avtomobili. Vozila puščamo ob cestah, na travnikih, gozdovih ali pa na nezavarovanih parkirnih mestih. To pa je priložnost za tatove in vlomilce. Ti priložnost izrabijo in vlamljajo v naša vozila. Za vlom običajno potrebujejo zelo malo časa, včasih tudi manj kot 10 sekund. Da bi se izognili neprijetnim situacijam,

vam svetujemo:

- Upoštevajte samozaščitne ukrepe.
- Torbic, kovčkov in drugih predmetov ne puščajte na policah, sedežih ali na drugih vidnih mestih. Ti predmeti so vaba za tatove, varneje bodo shranjeni v prtljažniku. Zlatnina, denar, kreditne kartice, čeki in dokumenti ne sodijo v predale vozila.
- Predmeti v vrečki ali torbici, ki sicer niso dragoceni, so lahko vaba za storilce, saj ti ne vedo, kaj je v

vrečki ali torbici. Povzročena materialna škoda bo v tem primeru večja, kot je vrednost odnesenih predmetov.

- Prtljago naložite v vozilo tik pred potovanjem. Ne puščajte prtljage na strehi avtomobila.
- Če je le mogoče, ne puščajte ključev v avtomobilu brez nadzora (avtopralnice, servisi). Preprečili boste ponaredek ključev in tatvino vozila.
- Ko zapuščate vozilo, zaprite vsa okna in vrata ter obvezno zaklenite vozilo, prtljažnik in pokrov posode za gorivo.
- Če imate možnost, izvalcite avtoradio ali odstranite prednjo ploščico, ki je ne puščajte v vozilu.
- Vključite alarmno napravo.

- Nikoli ne puščajte ključa v kontakti ključavnici, tudi če zapustite vozilo le za hip.

Kaj storiti, če vam vlomijo v vozilo? Vaša varnost je najpomembnejša, zato nikoli ne poskušajte vlomilca prijati sami, zlasti če je fizično močnejši ali celo oborožen. TAKOJ POKLIČITE POLICIJO.

Lahko pa nam pri izsleditvi vlomilca veliko pomagate, če si dobro zapomnite ali takoj zapišete predvsem:

- osebni opis sumljivih oseb (spol, starost, velikost, obleka, posebne značilnosti obraza, hoje, govora in drugo);
- registrsko številko, barvo, znamko in tip vozila;
- smer pobege vlomilcev;

- zunanosti in notranosti vozila se ne dotikajmo, saj lahko uničimo sledi storilca;
- natančno opišemo ukradene predmete;
- povejmo tudi, če smo pri tatvini zalotili storilca.

Če je vlomilec že v vami, nemudoma pokličite policijo. Do njegove prihoda ničesar ne premikajte in ne pospravljajte, da ne boste uničili koristnih sledov, ki bi lahko pomagali pri odkritju storilca.

Želimo vam, da bi imeli čim manj neprijetnih izkušenj.

Damijan Mišigoj
vodja policijskega okoliša
Ivančna Gorica

»Jaz ne ocenjujem slike po velikosti, temveč po tem, koliko je mene v njej.«

Ferdo Vesel

V petek, 6. maja 2011, se je v OŠ Ferda Vesela Šentvid pri Stični odvijala slovesnost ob 150-letnici rojstva Ferda Vesela, slikarja, čigar ime nosi naša šola.

Prisotne je nagovoril tudi župan Občine Ivančna Gorica Dušan Strnad. Kulturni program so oblikovali učenci Glasbene šole Grosuplje, Podružnica Ivančna Gorica in vokalna skupina Stički kvartet. Šolska avla je žarela v blišču umetniških originalov – slike Ferda Vesela in slik Franceta Slane. Slikar France Slana je šoli za razstavo posodil originalno sliko Dekle umetnika Ferda Vesela in svoje umetnine. Obiskovalce so sprejeli učenci in jim podarili obesek za ključ v obliki slikarske palete, z odra pa je osvetlil življenje in delo Ferda Vesela predstavnik Narodne galerije iz Ljubljane dr. Ferdinand Šerbelj. Ob izjemnem dogodku za kraj je šola pripravila zgodovinski in geografski prikaz kraja,

pomembnih osebnosti Šentvida ter pomembnih dogodkov. Dan šole se je nadaljeval v soboto, 7.

maja, ko je učence pričakal drugačen pouk. Likovna ustvarjalnost je zajela vse razrede, ki so svojo skupinsko nalogo izvajali pod mentorstvom umetnikov in ustvarjalcev: Toneta Draba, Lovra Lampreta, Vlada Cencla, mag. Ljubomira Zidarja, Bojana Štine in Katje Adamlje.

Mentorica 9. razredov in idejna snovalka celotne dvodnevne prireditve je bila profesorica likovne pedagogike gospa Jelka Rojec. V rokah je budno prepletala niti organizacije. Projekt je vodila od idejne zasnove do udeležanja in skupaj z ostalimi učitelji in gosti umetniki pripravila izjemen kulturni dogodek za šolo, kraj in občino.

Marta Orel

Pozdrav pomladi v Temenici

Na pobudo Krajevne skupnosti Temenica smo učenci Podružnične šole Temenica v četrtek, 24. 3. 2011, pripravili kulturno prireditev v tamkajšnjem kulturnem domu. Starši in drugi krajanji so se povabilu odzvali v velikem številu. Učenci so se predstavili s petjem, plesom, recitacijami, igranjem na inštrumente in zabavno igrico Ježek Špiklec. Pokazali smo del tega, kar smo se naučili v šoli, kaj poleg učenja še počnemo v času pouka. Po spodbudnem ploskanju navzočih je začetna trema hitro izginila. Srečanje je bilo zelo prijetno. Ker je bilo le dan pred materinskim dnevom, smo vse predstavnice nežnejšega spola obdarili s pomladnimi priponkami. Na prijeten način smo pozdravili prihod pomladi, ki smo jo vsi že težko pričakovali.

Mojca Kravcar Glavič

klopi karkoli prispevali. Zahvaljujemo se gospodu Tonetu Kastelico za podarjeni les, gospodu Nacetu Kastelico za prevoz, gospodu Janezu Medvedu pa za izdelavo.

To pa ni edina pridobitev šole v tem šolskem letu. Po zaslugi krajanov

imamo zelo urejene športne površine v naši okolici, ki nam jih dovolijo uporabljati. Za novo asfaltirano dvorišče pred šolo pa gre zahvala podjetju Kepa. Vsem še enkrat iskrena hvala.

Mojca Kravcar Glavič

Krajanji temeniški šoli podarili nove klopi

Sodelovanje temeniške podružnične šole in krajevne skupnosti je res na zelo dobri ravni. Krajanji imajo posluš za naše želje in potrebe, za kar smo jim šolarji zelo hvaležni. Ponovno so nas razveselili, ko so nam ob šoli postavili dve krasni klopi iz hrastovega lesa, ki smo si jih želeli. Na klopi pred šolo bomo lažje čakali na avtobus, na klopi ob igralih pa med sproščeno igro malo počivali in si nabirali novih moči za učenje in šolsko delo. Iskreno se zahvaljujemo vsem, ki ste za

Malčki z velikim srcem

Otroci in starši vrtca Sonček iz Zagradca so pokazali, da imajo veliko srce. Že od oktobra namreč pridno nosijo plastične zamaške, ki bodo punčki Mii pomagali do potrebne operacije oči v tujini. Akcija se je začela jeseni in otroci ter starši so takoj pokazali izjemno zanimanje. Pomagali so jim tudi dedki in babice ter drugi sorodniki. Mia potrebuje 100 ton plastičnih zamaškov. Z našo akcijo smo prispevali k njeni ozdravitvi s svojimi 40 kilogrami. Sedaj smo tudi mi delček njene sreče in smo na to zelo ponosni. Mia je sedaj zbrala dovolj zamaškov za operacijo, mi pa z zbiranjem ne bomo prenehali, saj je še kar nekaj pomoči potrebnih otrok. Zato nam ne bo težko tudi naprej: namesto da zamašek vržemo v smeti, ga ločimo v drugo škatlo in nato prinesemo v vrtec. Eden za vse, vsi za Mio!

Tjaša Gioahin

Osnovna šola Ferda Vesela
Šentvid pri Stični
Šentvid 46
1296 Šentvid pri Stični
tel.: 01 78 87 802
fax: 01 78 87 805
E-mail: group2.osljfv@guest.arnes.si

Povabilo k izvajanju interesnih programov

Šolsko leto se izteka, zato na naši šoli že načrtujemo številne interesne dejavnosti za naslednje šolsko leto. Ponosni smo na letošnji obsežen in pester izbor interesnih dejavnosti, ki ga želimo še obogatiti. Vabimo društva in posameznike, da bi se v čim večji meri vključili v naš razširjeni program dela in na ta način delili svoja znanja z našimi učenci.

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

Najem šolskih prostorov

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

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

Ponudbe pošljite na naslov šole. Po končanem zbiranju ponudb bomo povabili vse ponudnike in se dogovorili o vseh podrobnostih našega sodelovanja.

Vodstvo OŠ Ferda Vesela Šentvid pri Stični

V počastitev 20. rojstnega dneva naše države vas vabimo na

LETNI KONCERT

Srednje šole Josipa Jurčiča
Ivančna Gorica.

Preživite z nami prijeten večer ob pesmi, glasbi in besedi.

Nastopajo dekleški, fantovski, mešani pevski zbor ter instrumentalne zasedbe.

V četrtek, 26. maja 2011,
ob 19.30
v avli srednje šole.

Ravnatelj:
Milan JEVIČNIKAR

Dvakrat zlato priznanje za Srednjo šolo Josipa Jurčiča Ivančna Gorica

Dijakinje Srednje šole Josipa Jurčiča Ivančna Gorica smo že od oktobra 2010 pridno pripravljale projekt Ob rimski cesti Jerneja Plečnika. Projekt predstavlja obnovo rimske ceste, ki je nekdanj potekala skozi Dobrepolje do Ivančne Gorice. Pripravljale smo gradivo in počasi je nastajala turistična naloga.

Idejo za nalogo je dala profesorica Ana Godec, ki je članica Turističnega društva Dobrepolje. Celo šolsko leto smo se ukvarjale z raziskovanjem rimske zgodovine. Pripravile smo ideje za turistični projekt, ki bo vseboval primere rimske kulinarike, glasbe, plesa, nakita, rimskih kovancev, mozaikov ... Naučile smo se tudi nekaj latinskih izrekov. Prvotno idejo za obnovo rimske ceste je prispeval Edi Zgonc, ki mu gre velika zahvala za pomoč, za pomoč se zahvaljujemo tudi kostumografki Sonji Imerovič, ki nam je sešila čudovite kostime, članicam Društva podeželskih žena Dobrepolje-Struge, ki so nam spekle rimski kruh, ge. Viktoriji Zidar, ki nam je pomagala pri izdelavi kalupov za rimske kovance, Turističnemu društvu Dobrepolje in Občini Dobrepolje. 20. aprila smo se udeležile 8. mednarodnega festivala Več znanja za več turizma v Sežani, ki ga organizira Turistična zveza Slovenije. Sodelovalo je 33 šol iz vse Slovenije in tujine. Dosegle smo odlične rezultate. Dobile smo dve zlati priznanji, za projekt ter za najboljšo stojnico. Nagrajene smo bile tudi z enodnevni izletom na Obalo, ki ga podarja Turistična agencija Mondial. Vsi, ki vas zanima rimska kultura in si želite ogledati naše delo, pridete na 2. dobrepoljsko vandranje, ki bo 8. oktobra 2011, program za to prireditve pa bo objavljen v katalogu izletov Turistične agencije Mondial.

Janja Perovšek, 2. f

OŠ Stična sodelovala na 21. nacionalnem otroškem parlamentu

Zame je bil parlament vedno prostor, kjer so poslanci razpravljali o pomembnih stvareh, to pa so v živo prenašali po televiziji. Občasno so ga pokazali v poročilih, nikoli pa ni pritegnil moje pozornosti. Bil je eden izmed tistih prostorov, za katere sem bila prepričana, da ne bom nikoli stopila vanje. A sem se motila.

V sredo, 9. 2. 2011, je v prostorih Osnovne šole Ferda Vesela potekalo občinsko srečanje otroškega parlamenta. Udeležilo se ga je petnajst mladih parlamentarcev s šole gostiteljice ter enajst z Osnovne šole Stična. Razpravljali smo o vplivu družbe in medijev na razvoj mladostnika. Ob koncu srečanja so potekale še volitve, na katerih sem bila izvoljena za predstavnico naše občine na regijskem otroškem parlamentu v Novem mestu.

V sredo, 2. 3. 2011, na moj rojstni

dan, sva se z mentorico Bojano Križman odpravili na regijski otroški parlament v Novem mestu. Izvolili smo delovno predsedstvo, v katerem sem bila tudi jaz. Sledila je razprava, ki je potekala pod štirimi različnimi naslovi. Po burni debati so potekale tajne volitve za delegacijo dolenske regije. Med 30 prisotnimi delegati sva s Petro Mišiča iz OŠ Črnomelj prejeli največ glasov in tako je bila izvoljena 7-članska delegacija dolenske regije za 21. nacionalni otroški parlament.

Do 21. marca me je čakala še dolga pot. Kot predstavnica dolenske regije sem bila 7. 3. 2011 s koordinatorico OP za Dolensko Vladko Škof na pripravljalnem sestanku v Ljubljani, kjer smo se s predstavniki posameznih regij iz vse Slovenije dogovorili o poteku in vodenju 21. nacionalnega otroškega parlamenta. Pred zasedanjem v Ljubljani smo se predstavniki dolenske

Peti Jurčičev memorial na Srednji šoli Josipa Jurčiča

'Prosim za dar božji, bodem molil za duše v vicah.'

Že ta prošnja je naznanjala vsakdanjega berača. Bil je star, porasel in sivolas mož dobrega, zelo nabranega obraza in velikih, še vedno živih oči. Hodil je ob kljukasti palici in je bil še precej snažno opravljen.

'Daj mu tisto vino, kar ga je še v čutari, daj! Saj ga imava že dovolj za zdaj,' pravim Blažu Pumprehtu.

Ali on odkimava z glavo, poželjivo ogleduje čutaro in pravi: 'Škoda ga je ...'

S tem odlomkom iz Jurčičevega Nemškega valpta sta Maja Zajc Kalar in Mojca Saje Kušar, profesorici angleščine na Srednji šoli Josipa Jurčiča, nagovorili dijake tretjih in četrtyh letnikov slovenskih srednjih šol, da v letu dobrodelnosti razmišljajo o solidarnosti in odnosu do sočloveka. Letošnji že peti Jurčičev memorial je postregel z bogato in pestro paleto angleških esejev s skupnim naslovom He that has no charity, deserves no mercy. Na razpis je prispelo triinšestdeset esejev z zanimivimi zgodbami, osebnimi pripovedmi in doživljanjem sveta. Na poseben način sta se tako prepletli Jurčičeva stvarnost 19. stoletja in iskanja sodobnega časa.

Podelitev priznanj in nagrad najboljšim ustvarjalcem je potekala na Srednji šoli Josipa Jurčiča 23. marca 2011. V prijetnem vzdušju pomladnega večera, ki so ga ob bližnjem materinskem prazniku pristrčno popestrili šopki za obiskovalce, se je šolski prireditveni prostor polnil z gosti, profesorji, dijaki in drugimi obiskovalci. Scenarij in vodenje programa sta prevzeli mentorici Jurčičevega memoriala in tako je ob izbranih besedah tekla misel o današnjem človeku, o njegovem posluhu za stisko bližnjega, o drobnih lepotah, ki jih tako zlahka spregledamo, in o mladostnem

regije še enkrat zbrali in določili, v katerih od petih skupin bomo sodelovali.

V ponedeljek, 21. 3. 2011, je nastopil dan, ki ga nihče od nas zagotovo ne bo nikoli pozabil. Odpravili smo se v veliko dvorano državnega zbora, kjer se nas je zbralo 105 mladih parlamentarcev iz vse Slovenije. Sledila je debata v petih različnih skupinah o skupni temi Vpliv družbe in medijev na oblikovanje mladostnika. Kot predstavnica pete skupine s podnaslovom Vpliv mladih na družbene procese in sporočila družbe mladim sem imela težko nalogo, saj sem morala po razpravi poročati o naši debati v dvorani dr-

navdušenju, ki lahko premika meje samozadostnosti. Zbrane je na začetku pozdravil in nagovoril ravnatelj srednje šole Milan Jevnikar, program pa prijetno dopolnila glasba izvajalcev Glasbene šole Trebnje. Osrednji gost prireditve, pisatelj Ivan Sivec, ki je velik ljubitelj zgodb, je na svojevtrsten način predstavil svojo ustvarjalno pot, še posebej popotovanje v Kanado, ki je postalo navdih za njegovo knjigo. Ker se k zgodbam najlepše poda glasba, je večer obogatila še pevsko-instrumentalna skupina Mlada zarja iz Račne. Tako ravnateljica Glasbene šole Trebnje kot mentorica mladih pevcev iz Račne sta z veseljem prispevali svoj kamenček v mozaiku leta prostovojstva in dobrodelnosti ter s svojimi glasbenimi virtuozmi sodelovali na Jurčičevem memorialu, ki je imel tudi dobrodelno noto: prostovoljni prispevki obiskovalcev gredo v sklad za obnovo šolske predavalnice. Tako bo kulturno dogajanje na Srednji šoli Josipa Jurčiča lahko še bogatejše.

Višek večera je seveda predstavljala podelitev priznanj in nagrad nagrajencem Jurčičevega memoriala ter njihovim mentorjem. Druga in tretja nagrada sta ostali pod domačo streho, prva nagrada pa je letos pripadla dijakinji celjske gimnazije. Nuša Stamejčič, dijakinja I. gimnazije v Celju, je v izrazno bogatem eseju predstavila junaka, ki navkljub nerazumevanju vztraja v skromnosti in pomoči sočloveku. Prepričljivo razmišljanje mlade avtorice je oplemenitilo včasih hladno realnost brezbrzičnosti. Prave mojstrovine mladih literatov zaslužijo vse priznanje. Ravnatelj Srednje šole Josipa Jurčiča Milan Jevnikar je z velikodušnostjo in naklonjenostjo do mladih umetnikov tudi letos presentil prvo nagrajenko – potovanje v Benetke, nagrada za izreden esej – bo

žavnega zbora pred predsednikom RS dr. Danilom Turkom, predsednikom Državnega zbora dr. Pavlom Gantarjem, ministrom za šolstvo dr. Igorjem Lukšičem, pred varuhinjo človekovih pravic dr. Zdenko Čebašek Travnik, ministrico za kulturo Majdo Širca in pred predsednikom ZPMS mag. Francem Hočevarjem, ki so nas na začetku pozdravili in nagovorili. Nato je sledil še zaključek in izvolitev nove teme za prihodnje leto: Junaki našega časa, kdo so in zakaj?

Trenutki, ki sem jih doživela, mi bodo zagotovo še dolgo ostali v spominu, saj je bilo to res nepozabno doživetje.

Kaja Zupančič

mladi pisateljci gotovo odkrila nove svetove in ideje za ustvarjanje. Istočasno je potekal likovni Jurčičev memorial, ki si je pod navdihom istega literarnega odlomka za geslo postavil temo Umetnost iz beračeve popotne torbe. Mentorica likovnega Jurčičevega memoriala je akademska kiparka in profesorica likovne umetnosti na naši šoli Anja Šmajdek. Projekte, ki so prispeli na razpis, so si udeleženci treh šol medsebojno predstavili na umetniškem simpoziju v sredo, 23. marca. V sklopu tega druženja so bila tudi podeljena priznanja, memorial pa tokrat ni bil tekmovalnega značaja.

Srednja šola Josipa Jurčiča je torej prava zakladnica umetniških idej. Z Jurčičevim memorialom zaključujemo sklop prireditev v letu solidarnosti in dobrodelnosti. Ozaveščati mlade in manj mlade o pomenu pomoči bližnjemu je v vzgojnem sistemu nujno. In s svojim obiskom nam je pritrčila tudi predstavnica Slovenske filantropije Nevenka Alja Gerl, ki je kot gostja obiskala prireditve in nagovorila zbrane. Tako je tudi Srednja šola Josipa Jurčiča sodelovala v vse-slovenski akciji Dan za spremembe 26. marca. Naj bo vsak nov dan priljubljenost za spremembo na bolje!

Dragica Šteh

Zavod za prostorsko, komunalno in stanovanjsko urejanje Grosuplje d.o.o.

⇒ PRI GRADNJI VAŠEGA NOVEGA ALI REKONSTRUKCIJI OBSTOJEČEGA OBJEKTA VAM NUDIMO:

- izdelavo »urbanističnega dela« posebnega dela projekta (lokacijska dokumentacija po starih predpisih)
- izdelavo projektne dokumentacije za vse vrste objektov
- pridobitev gradbenega dovoljenja
- izdelavo geodetskega posnetka in parcelacijo zemljišča

⇒ ČE PA STE ETAŽNI LASTNIK V VEČSTANOVANJSKI HIŠI NAS LAHKO NAJAMETE:

- za upravnika vaše hiše
- za vpis etažne lastnine

Najdete nas

na Taborski cesti 3 v Grosuplju in po telefonu

01 7810-320 ali 01 7810-329 ali 7810-333

OŠ Stična

Na dan Zemlje smo se spomnili na človeško ribico

Človeška ribica je z našimi kraji neločljivo povezana, saj so prve žive mladice odkrili prav v Stični, natančneje na Viru pri Stični. Čeprav je od prvega odkritja do danes minilo že mnogo let, so se človeške ribice ohranile vse do današnjih dni. Ker pa je njihovo preživetje odvisno tudi od nas in našega odnosa do narave, smo se na OŠ Stična na pobudo očeta naše učenke odločili, da na dan Zemlje naredimo

nekaj za naše človeške ribice. Spoznali smo njihove značilnosti in izvedli, kako zelo je za njih pomembno čisto okolje. Da bi si človeške ribice še bolj predstavljali in si jih približali, nam je gospod Habjan izdelal čudovito leseno maketo, ki smo jo imeli za navdih pri naši čistilni akciji. Pripravili smo plakat, s katerim smo na našo akcijo opozorili tudi druge.

V tednu, ko smo praznovali dan Ze-

mlje (22. 4. 2011), smo šli v akcijo! Učenci in učiteljice od 1. do 3. razreda smo okolico naše šole očistili vseh nemarno odvrženih odpadkov. Nabrali smo kar šest velikih vreč smeti. V spomin na našo dobro voljo in uspešnost pri čiščenju okolice smo se na koncu z nabranimi smetmi, plakati in človeško ribico še fotografirali.

Branka Emeršič in Sandra Šparl

JOSIP LAVRIČ

»USNJARIJA ZAHTEVA TRADICIJO POLEG ZNANJA, IZKUŠNJE POLEG VEŠČINE, POTRPLJENJE POLEG VESELJA.«

4. del

Ob 160-letnici ustanovitve Lavričeve usnjarne in tristoletni usnjarski tradiciji v Šentvidu

Danes usnjar šentviški in nikdar več

Lavričeva usnjarna po bombardiranju in požaru, last Anton Krašovec, Šentvid

»Poglejmo še kratko po naši lepi domovini. S kožnega stališča gledano imamo pri nas malih kož preveč, velikih pa premalo. Ovčje in kozje kože stalno izvažamo in so kvalitativno dobre. Govejih kož pa nimamo zadosti za domačo porabo in je kvaliteta silno različna. /.../ V svinjskih kožah pa ima naša ožja slovenska domovina za enkrat svetovni monopol, saj jih izvažamo tako strojene, kakor tudi surove malone po vsem svetu. Z usnjarskega stališča pa moremo ugotoviti, da je naša država z usnjarsko obrtjo in industrijo nasičena v toliki meri, da so obrati izkoriščeni za domačo potrebo samo s ca. 50 %. Ko bi se pri nas vodila boljše eksportna politika, bi naši usnjariji mogli prav znatno pripomoči k aktivnosti naše plačilne bilance.« (Lavrič, 1940) V usnjarni v Šentvidu je med vojna redno delalo okoli šestdeset do osemdeset ljudi, občasno več kot sto, še leta 1941 sto pet. Lavrič je prodajal in izvažal usnje, največ v Nemčijo. Njegov največji konkurent je bila usnjarna v Šmartnem. Zaradi poslova je bil velikokrat odsoten, pogosto je potoval v tujino, tudi z lastnim avtom.

»Glavna tržišča kož so v velikih evropskih lukah kakor Hamburg, London, Rotterdam, Antwerpen, Le Havre in Marseille. /.../ Nad vse zanimive so te prekomorske pošiljke, vsaka drugače embalirana, drugače konservirana, drugače izdelana in odrta. Da so mogoči tako dolgi transporti, je treba kože konservirati. V

glavnem se to vrši na tri načine: z navadnim soljenjem, soljene kože, z navadnim sušenjem na zraku, suhe kože, in s soljenjem in naknadnim sušenjem, kar imenujemo suho-slane kože. Bistvo vseh treh načinov je, da se koži odtegne voda oziroma vlaga in s tem prepreči gnitje.« (Lavrič, 1940)

Za nemoteno proizvodnjo sta v pogosti Lavričevi odsonosti skrbela delovodja in ekonom. Njegova desna roka je bila Pavla Kopal, sicer izučena trgovka, ki je kot pisarniška delavka opravljala vsa administrativna in knjigovodska dela. Imela je celo vozniški izpit in je po potrebi vozila avto ali tovornjak. Kasneje je Lavriču tudi gospodinjala.

V Dolenjskem listu z dne 23. septembra 1950 piše, da je tovarnar Lavrič

med drugo svetovno vojno skrivoma dobavljal usnje za potrebe brigad in čevljarjskih delavnic na osvobojenem ozemlju v Beli krajini. Partizane je podpiral tudi s precejšnjimi denarnimi sredstvi. Od 8. 9. 1943 do 5. 5. 1944 je bil aktivno zaposlen pri Glavnem štabu NOV in PO. Pomagal je tudi svojim delavcem, zaposlenim v skladišču na Rudniku. Takoj ko so mu zgradili barako, jim je naročil, naj jo spet podrejo. Tako so imeli zaščito, delo in plačo.

Dokler je bil Šentvid pod italijansko okupacijo, je usnjarna obratovala v nezmanjšanem obsegu. Manjša italijanska posadka je usnje zahtevala za potrebe svoje vojske. Partizani so prav tako potrebovali usnje za obutev, poleg tega so hoteli zapleniti italijanske topove, shranjene v prostorihih tovarne. Tomšičeva in Gubčeva brigada sta v noči na 14. januar 1943 tovarno napadli in jo požgali. Zgoraj je tudi hiša posestnika Kar(o)la Grdena, ki je stala blizu italijanske komande. Lavrič je tovarno hitro obnovil. Italijani so poslej vojaško posadko okrepili in jo nastanili v šolskem poslopju. Takoj po kapitulaciji Italije, v noči z 8. na 9. september 1943, sta italijanska vojska in belogardistična posadka zapustili Šentvid. Oblast so za nekaj časa prevzeli partizani, ilegalci in simpatizerji Osvobodilne fronte. Spomladi 1944 sta del Dolenjske in Suhe krajine zasedla nemška vojska pod vodstvom stotni-

Lavričev nemški potni list med vojno, last Tehniški muzej Slovenije, donacija dr. Ana Ravnik

ka Ericha Schumacherja in elitni domobranski bataljon pod vodstvom poveljnika Dušana Meničanina, bosanskega Srba, rojenega v Sloveniji. V Šentvidu so za sedež poveljnikov in vojaških posadk izbrali prostorno in trdno grajeno Lavričevo hišo. Lavriča so 5. maja 1944 aretirali in ga poslali v zapor v Begunje in naprej v Mauthausen. Usnjarna je prišla pod sekvester. Uradno določen začasni upravitelj je od 3. 6. 1944 do 24. 7. 1945 zelo natančno vodil dnevnik o gospodarjenju s skladiščem na Rudniku in s tovarno, mehnično in mizarsko delavnico ter posestvom v Šentvidu pri Stični. 18. avgusta 1944 je imenoval domačina Jožeta Krištofa »za polno odgovornega vsega gospodarstva tvrdke J. Lavriča v Št. Vidu« ter mu zagotovil mezdo z mesečno nagrado, hrano in stanovanje v Lavričevi hiši. Sekvester je podrobno popisoval težave, ki so grozile z zavestitvijo šentviškega obrata. Tovarna Indus je začela prisilno odzemat surove kože, kasneje tudi polizdelke in strojila, skladišče in hišo na Rudniku pa so zasedli oficirji nemške obožene sile.

Šentviško usnjarno so 1. marca 1945 bombardirala zavezniška letala iz baze v Italiji in je ponovno pogorela. Lavrič je dobil dovoljenje za prestop meje zaradi zavarovanja porušenih objektov. 5. aprila je prispel v Ljubljano,

kjer si je najprej ogledal prostore na Rudniku, 13. aprila pa še obrat v Šentvidu in dal navodila za delo. Potem se je moral vrniti v taborišče, od koder se je dokončno vrnil 15. maja 1945. Na prigovarjanje Borisa Kidriča je tovarno deloma – do tri četrtine – obnovil in celo nekoliko razširil. En del je ostal neometan. Konec leta 1945 je tovarna še vedno obratovala s četrtino kapacitete.

Breda Zupančič

Viri:
Cvetko Budkovič, 1998: *Ljudska šola v Šentvidu pri Stični (1934–1945)*. Zbornik občin Grosuplje, Ivančna Gorica, Dobropolje 20: gospodarska, kulturna in zgodovinska kronika.
Josip Lavrič, 1940: *Nekaj o usnju in kožah*. Trgovski tovariš XXXVII, 3/4. 56–60.
Franci Stric, 1975: *Dogodki in podobe iz NOV: Tomšičevci v grosupeljski občini*. Zbornik občin Grosuplje, Ivančna Gorica, Dobropolje 7: gospodarska, kulturna in zgodovinska kronika. arhiv Tehniškega muzeja Slovenije, Ljubljana, donacija dr. Ana Ravnik

Informatorji:
Miroslav Krašovec, Anton Krašovec, Milka Hrovat, Marija (Mara) Klemenčič, vsi Šentvid pri Stični, Ana Ravnik, Ljubljana

Notranjost nekdanjega Lavričevega vrta pred leti, last podjetje Iskra TELA, PE Šentvid

DOMOZNANSKA GALERIJA

Baron Emil Rothschütz (Rožič) Ravenegg (1836 – 1909)

ČEBELAR Z GRADU PODSMREKA PRI VIŠNJI GORI

Grad v Podsmreki

O gradu Podsmreka, ki je od Višnje Gore oddaljen dober streljaj proti vzhodu, je v svoji Slavi vojvodine Kranjske pisal leta 1689 že Janez Vajkard Valvasor. Grad in vas z istim imenom je zapisal v nemškem jeziku: *Schmreckh unter Weixberg*. Grad je pogosto menjal lastnike. Dobrega pol stoletja, od 1859 do 1910, je bil dom najbolj znanih kranjskih čebelarjev, družine Rothschütz, in sedež njihovega podjetja Kranjski trgovski čebelnjak – *Krainer Handelsbienenstand*. V tem obdobju je postal grad Podsmreka po zaslugi čebelarjev Rothschütz nenadoma svetovno znan, potem pa je prav tako hitro potonil v pozabo. Zaradi neurejenega sedanjega lastništva gradu oziroma nedokončanega postopka denacionalizacije je grajsko poslopje v zelo slabem stanju.

Rodbina in delo

Emil Rothschütz se je rodil 1836. leta v Aachnu v Nemčiji kot edinec s polnim imenom Nikolaj Avgust Emil. Družina se je preselila v Slovenijo, takratno Kranjsko. Ko je bilo Emilu dvajset let, je njegov oče Filip kupil gradič Zavrh v Dolah pri Litiji, kjer je imel Valvasor lovski dvorec. Emilov oče Filip je že leto po nastanitvi na Kranjskem v nemški čebelarški reviji *Bienen-Zeitung* objavil članek z naslovom *Aus Unterkrain – Iz Dolenjskega*, v katerem je

pisal o čebelarjenju v naših krajih in našo čebelo poimenoval *Die Krainische Biene* – kranjska čebela. Danes Nemci našo čebelo imenujejo *Krainer Biene*, v angleško govorečih deželah pa *Carniolan Bee*. Kranjska čebela je po trditvah strokovnjakov najbolj mirna čebela od vseh pasem in je tudi najbolj medonosna. V članku Filip govori o uspešnem čebelarstvu po metodi čebelarkega strokovnjaka Dzierzona. Filip se je prvi na Slovenskem pričel ukvarjati s prodajo čebel na veliko.

Filipov edinec Emil je od svojega očeta podedoval veliko znanja in veselja za čebelarstvo, strokovno pisanje in trgovanje. Pri 23-ih letih se je poročil z grofico Antonijo Cecilijo Filo-

meno von Lichtenberg. Lichtenbergi so imeli v lasti poleg drugih gradov tudi graščino Prapreče in grad v Podsmreki, ki ga je nevestin oče prepustil mladoporočencema. Kmalu po sinovi poroki se je Filip vrnil v Nemčijo, grad Zavrh pa prepustil sinu Emilu in snahi Antoniji. Zakonca sta Zavrh po desetih letih lastništva prodala in živela v Podsmreki. V zakonu se jima je rodilo deset otrok, trije sinovi so se skupaj s staršema s čebelarstvom ukvarjali bolj ali manj uspešno.

Leta 1908 je šlo družinsko podjetje *Krainer Handelsbienenstand* v Podsmreki v stečaj. Na začetku leta 1909 je grad in celotno imetje kupil veletrgovec Majdič. Mesec dni za tem je Emil od žalosti in bolezni na gradu Podsmreka umrl. Čez dva dni, 21. februarja, so ga pokopali na višnjanskem pokopališču. Natančno mesto njegovega groba ni znano, ker je bilo pred 73 leti ob gradnji novega pokopališča opuščeno večje število grobov na starem pokopališču. Emilova družina se je odselila. Vdova Antonija se je z dvema hčerkama naselila v Ljubljani, ostali člani pa so odšli v Gradec in druge avstrijske kraje.

Emilova čebelarška dediščina

Baron Emil, zelo razgledan in izobražen človek in hkrati odličen organizator, ima nedvomno največ zaslug za priznanje kranjske čebele, za njeno širjenje, čebelarjenje, izpopolnjevanje pa je tudi pripomočke, orodja in stroje, ki so potrebni pri čebelarstvu. Sestavil je več tipov čebeljih panjev, med njimi tudi prvi listovni panj na 16 ali 24 satov v podolžni legi. V Podsmreki je imel velik čebelnjak z okrog 1000 panji in veliko delavnico za izdelavo čebelarkega orodja, opreme in pripomočkov: pred 150 leti je tam upravljal pravo čebelarstvo tovarno, saj je stalno zaposloval okrog 40 ljudi.

Leta 1868 je baron ustanovil Kranjski trgovski čebelnjak, tedaj glavno čebelarstvo središče na Kranjskem. Trgovina s kranjskimi čebelami je zaslovela po vsem svetu. Na začetku se je moral spopasti s prevozniki, najprej poštami, nato še železniškimi, ko je mimo gradu konec 19. stoletja stekla železna cesta, in končno tudi z ladjarji, ki so se upirali, da bi prevažali pakete z živimi čebelami in orodjem. Kranjske čebele niso prodajali in izvažali samo po Evropi, temveč tudi v Ameriko in celo v oddaljeno Novo Zelandijo.

Baron Emil pa ni bil samo umen čebelar, pač pa tudi izjemno ploden pisec številnih del o čebelarstvu. Naj omenimo vsaj *Rothschütz Illustrierter Bienenzuchtsbetrieb* – Rothschützov

ilustrirani čebelarški obrat in *Čebelarke razglede*, strokovni list za čebelarjenje. Oboje in še veliko drugega je izhajalo v Višnji Gori. Pisal je v nemškem jeziku, zelo dobro pa je govoril tudi slovensščino. Domačini so ga imenovali kar baron Rožič. Zavedal se je, da je treba Kranjce navdušiti za čebelarstvo in jih o tem tudi izobraževati. K čebelarstvu je zato najprej skušal pritegniti duhovščino in učiteljstvo, ki je imelo na prebivalstvo največji vpliv. Emil je bil leta 1873 eden od treh ustanoviteljev Kranjskega društva za umno čebelarstvo in tudi njegov prvi predsednik. Druga dva ustanovna člana sta bila župnik Jožef Jerič, doma z Gradišča nad Stično, in ljubljanski odvetnik in posestnik dr. Razlag. Pripravili so društvena pravila, ki jih je 20. aprila 1873 potrdila kranj-

ska deželna vlada. V pravilih je bilo poleg drugih določb zapisano, da društvo izdaja svoje glasilo v nemški in slovenski različici: *Die Krainer Biene* in *Slovenska čebela*. Zaradi denarnih zadreg, najbrž pa tudi zaradi vedno močnejše slovenske samozavesti, je društvo kmalu sklenilo prenehati izdajati glasilo v nemškem jeziku. Zaradi te odločitve je Emil nato protestno odstopil kot predsednik društva.

Baron Emil je bil zaradi svojega čebelarkega znanja priljubljen udeleženec številnih čebelarških posvetov in prireditvev širom po Evropi. Sodeloval je s čebelarškimi strokovnjaki po vsem svetu. Posebej odločilen je bil znameniti čebelarški strokovnjak dr. Avgust Pollmann z univerze v Bonnu, ki je tudi pripomogel k priznanju kranjske čebele, ki jo je baron Emil

poimenoval *Apis mellifera carnica*. Kranjska čebela je bila z Emilovim znanstvenim poimenovanjem in predvsem po njegovi zaslugi uvrščena v sistematično medonosnih čebel.

Pri delu je bila Emilu v veliko podporo žena Antonija, ki mu je še posebej pomagala pri pisanju knjig in člankov o čebelarstvu. Veliko pozornosti je namenila raziskovanju uporabe čebeljih izdelkov. Leta 1893 je izdala kuharsko knjigo *Die erprobte Honig-Köchin* – Izkušena kuharica in kuhanje z medom. Knjige in številne publikacije, ki sta jih Emil in žena Antonija v glavnem izdajala v samozaložbi, bogatijo številne ugledne univerzitetne in druge knjižnice po vsem svetu. Zakonca sta imela na gradu tudi bogato knjižnico s čebelarškimi knjigami in revijami. Del te njune zbirke, 56 knjig, je v sedanjih čebelarški knjižnici. Emil Rožič je upravičeno užival sloves enega najpomembnejših svetovnih čebelarških strokovnjakov. To potrjuje tudi njegovo sodelovanje na prvi svetovni razstavi v Parizu leta 1878 v okviru predstavitev največjih gospodarskih dosežkov

avstroogrške monarhije. Na razstavi je prejel tudi prestižno srebrno medaljo.

Družina Rothschütz je pri nas že pred skoraj 150 leti delovala po današnjih pojmih čisto globalno, saj je natisnila prodajne kataloge v skoraj neverjetnih 300.000 izvodih. Katalogi so bili objavljeni v nemškem, francoskem, poljskem, češkem, madžarskem in hrvaškem jeziku. Čebelarji po vsem svetu so s pridom uporabljali Emilove napotke za čebelarjenje in postajali vedno bolj konkurenčni v svojem okolju. Stroški prevoza paketov s čebelarškim orodjem in čebelami iz Podsmreke v druge dežele pa so postali ob vedno močnejši konkurenci preveliki za nadaljnje uspešno finančno poslovanje.

Pozornosti in razglednosti Janeza Zupančiča, zidarskega mojstra in kmeta iz Starega trga pri Višnji Gori, se moramo zahvaliti, da se je ohranil del Emilovega čebelarkega orodja, opreme in tiska. Malo pred pričetkom druge svetovne vojne je Janez Zupančič za novega lastnika graščine opravljal razna vzdrževalna dela na grajskih zgradbah. Med ostalimi naročili je dobil tudi nalogo, da pospravi in uniči vse v zvezi z nekdanjo čebelarstvo dejavnostjo. Namesto tega je veliko te čebelarke dediščine prepeljal na svoj dom in jo shranil na podstrešju. Zob časa je del tega izjemnega zgodovinskega gradiva sicer močno načel, a je od nekdanje slavne višnjanske čebelarke dejavnosti še vedno ostalo toliko, da bi lahko Janezovi potomci uredili manjšo čebelarstvo muzejsko zbirko.

O spomeniku in knjigi

Spomin na našega krajana Emila izpred dobrih sto let in čebelarstvo družino Rothschütz je ohranjen v knjigi oz. zborniku z naslovom *Obstaja pa ena pridna in utrjena čebela, taka je kranjska*, ki je bil predstavljen 17. maja 2011, na simpoziju na Brdu pri Lukovici. Z znamenitim izrekom, naslovom zbornika, je rodbina promovirala to pridno čebelico.

V Višnji Gori pa je bil 20. maja na pročelju Mestne hiše odkrit doprsni kip baronu Emilu in spominska plošča z napisom:

EMIL ROTHSCHÜTZ /ROŽIČ/ RAVENEGG
1836–1909

Čebelarški strokovnjak, pisec in trgovec s kranjsko čebelo

Temeljni prispevek k vsestranski prepoznavnosti kranjske čebele

Soustanovitelj (1873) in prvi predsednik Kranjskega društva za umno čebelarstvo Ustanovitelj prvega Kranjskega trgovskega čebelnjaka na gradu Podsmreka (1868)

Viri:

Obstaja pa ena pridna in utrjena čebela, taka je kranjska, 2011.

Različni članki v Slovenski čebeli v letih 1873–1882.

Debevec: O našem prvem čebelarškem društvu, 1944.

Slovenski čebelar, 2010, 2011.

Višnja Gora, 1998.

Pavel Groznik

Že sedmi SloFolk v Šentvidu pri Stični

Večer 29. aprila je bil v Kulturnem domu Šentvid pri Stični praznik plesa, pesmi, narodnih noš ter izvernih glasbil – obiskal nas je že sedmi mednarodni folklorni festival SloFolk.

Gostitelj večera je bila domača Folklorna skupina Vidovo, svoje bogato ljudsko izročilo pa so tokrat predstavile folklorne skupine iz Nemčije (skupina Danzdeel Salzkotten iz Salzkottna), Slovaške (Folklore Ensemble TORYSA iz Prešova), Romunije (Poenita Folk Ensemble iz mesta Brasov) ter iz Črne gore (folklorna skupina Korak iz Nikšiča).

Prisotne je v imenu občine Ivančna Gorica pozdravil župan Dušan Strnad, ki je poudaril, da je skrb za ohranitev jezika, narodovih običajev in kulturne dediščine glavni pogoj za ohranitev naroda. Obiskovalci so lahko uživali tako v izvrstni predstavitvi posameznih plesov in pesmih gostujočih skupin kot tudi v zanimivih narodnih nošah posameznih narodov. Na koncu večera se je gostujočim skupinam zahvalil tudi predsednik Kulturnega društva Vidovo Franjo Čuček.

Mednarodni folklorni festival pripravljajo in gostijo Folklorno društvo Kres iz Novega mesta, Kulturno društvo Vidovo iz Šentvida pri Stični, Folklorna skupina KUD France Prešeren iz Račne pri Grosupljem in KUD Otona Župančiča iz Artiča. Nastal je z namenom povežovanja folklornikov iz različnih evropskih držav. Omočal naj bi seznanjenje s kulturami evropskih narodov in pomagal premagovati jezikovne pregrade, prirediteljem pa ga je uspelo vpisati med festivale mednarodne organizacije folklornih festivalov Conseil International des Organisations de Festivals de Folklore et d'Arts Traditionnels.

Mateja D. Murgelj
Foto: Franc F. Murgelj

Folklorna skupina »Torysa« iz Slovaške

KUD »Koraci« iz Črne gore

15 let Folklorne skupine Zagradec

Ali se vam je že uspelo sprehoditi po celotni Sloveniji v enem večeru? Nam je to uspelo! Združili smo znanje in izkušnje, ki smo jih nabrali v 15 letih plesa, ter pokazali publiko, da se da, če se hoče.

Ob 15-letnici Folklorne skupine Zagradec smo folklorniki pripravili program, bogat s plesom in petjem. Uspelo nam je predstaviti kar štiri različne plesne splete, obenem pa tudi štiri različne regije in štiri različne noše – gorenjsko, dolensko, prekmursko in belokranjsko. Z dolenskim spletom pa smo se predstavili tudi na letošnji območni reviji. Prebili smo se naprej na regijsko tekmovanje, ki bo 29. 5. 2011 v Logatcu.

Za dosedanje uspehe gre največja zahvala naši mentorici Nataši Hribar. Seveda pa so plesalke in plesalci tisti, brez katerih ne bi šlo. Med nami je nekaj takih, ki so temelj folklorne skupine in sodelujejo že od samega začetka. Tem je bilo podeljeno zlato priznanje. Za pet let udejstvovanja pa je bilo podeljenih tudi nekaj bronastih priznanj.

Da se večer ne bi prehitro končal, smo folklornice in folklorniki pripravili nekaj dobrot, s katerimi so se gostje lahko okrepčali.

Za udeležbo se zahvaljujemo zagradškemu moškemu pevskeemu zboru, ki je popestril celoten program, Javnemu skladu RS za kulturo, ker je podelil priznanja, nekdanjim folklornicam in folklornikom, ki so včasih aktivno predstavljali našo skupino, Folklorni skupini Vidovo iz Šentvida, županu Dušanu Strnadu ter drugim udeležencem, ki so si vzeli čas in se udeležili prireditve.

Brigita Primc

Pozdrav pomladi tudi v Ivančni Gorici

V soboto, 14. maja, je v Kulturnem domu Ivančna Gorica Krajevna organizacija Rdečega križa Ivančna Gorica v sodelovanju s Pevci ljudskih pesmi Studenček pripravila koncert Pozdrav pomladi, ki je bil namenjen našim starejšim in bolnim članom.

Poleg naših »studenčkov« so za dobro voljo poskrbeli gostje iz KŠD Predgrad ob Kolpi, ki so s seboj prinesli pridih obkolpskih krajev. Koncert je povezovala Nuša Volkar. Veseli smo, da so se nam pridružili tudi podžupan občine Ivančna Gorica Tomaž Smole, predsednik OZRK Grosuplje Franc Horvat in odbornice KORK Grosuplje in Dobrepolje.

V veliko veselje nam je, da se je koncerta udeležila tudi gospa Marija Funda, ki je 18. aprila dopolnila 91 let. Žal nam je, da se povabilu niso odzvali vsi, mogoče jih bo gospa Marija s svojimi leti spodbudila, da se nam pridružijo naslednje leto. Po koncertu je sledilo družabno srečanje, ki je bilo prežeto s prijateljstvom, dobro voljo in petjem, nekateri pa so se ob zvokih harmonike tudi zavrteli. Naslednjo pomlad pa se zopet srečamo.

Zahvaljujemo se vsem prostovoljkam in prostovoljcem, ki so nam pomagali pripraviti koncert, predvsem Ireni in Milanu, ter vsem pridnim rokam, ki so pomagale okrasiti dvorano in spekle odlično pecivo. Hvala tudi Jani Žurga iz Cvetmarike Ivančna Gorica ter Gostilni na Sokolski, ki nam je posodila termo posode.

Stanka Pajk, KORK Ivančna Gorica

Slavčki tokrat gostili prijatelje z Obirskega

Šentviški slavčki so letošnji že peti Slavčkov pozdrav pomladi pripravili 9. aprila v dvorani kulturnega doma v Šentvidu pri Stični. Pestremu programu so tudi letos dodali svoj pečat gostje, ki so jih Slavčki povabili medse. Letos so bili to člani Moškega pevskega zbora SPD Valentin Poljanšek z Obirskega na avstrijskem Koroškem. Z njimi so se Slavčki prvič srečali na lanskoletnem Taboru

slovenskih pevskih zborov, saj so pevci z Obirskega na koncertu zamejskih zborov zastopali našo kulturno zelo aktivno manjšino v Avstriji. S svojo izrazito domoljubno-ljubezensko tematiko so koroški prijatelji navdušili šentviško publiko tudi na letošnjem Slavčkovem pozdravu pomladi.

S svojo violino pa je večer polepšal tudi mladi glasbenik Gašper Kastelic. Gašper je učenec enote Glasbene šole Grosuplje, ki deluje v Ivančni Gorici. S svojim mojstrstvom in tudi z dosežki na raznih tekmovanjih

dokazuje, da so poleg talenta in pridne vadbe pomembne tudi korenine, ki jih Gašper s staršema in Slavčkoma Tanjo in Tomažem nedvomno ima.

Slavčki so za tokratno priložnost pripravili tudi nekaj slovenskih zimzelenih melodij in pesmi popularnih dalmatinskih klap. Skupaj z njimi sta zaigrala in zapela tudi Andrej in Tone Zupančič, izkušena glasbenika iz ansambla Mi trije pa še en.

Prijeten kulturni dogodek, ki se je udeležil tudi naš župan Dušan Strnad, je minil že v pričakovanju naslednjega projekta. Slavčki so bili namreč tudi letos izbrani za sodelovanje na festivalu Marijafest. Kako uspešni so bili 14. maja na Ptujski Gori s svojo avtorsko skladbo Moč odpuščanja, pa v naslednji številki Klasja.

Tudi peti Slavčkov pozdrav pomladi so omogočili: Krajevna skupnost Šentvid, Župnija Šentvid, Občina Ivančna Gorica, OI JSKD Ivančna Gorica, ZKD Ivančna Gorica, Mesarstvo Marinček Šentvid, Cvetličarna Zvonček Šentvid, Proefekt vizualne komunikacije Samastur Šentvid, Zlatarstvo Tadin Ivančna Gorica.

Matej Šteh

Praznovanje 20-letnice Moškega pevskega zbora Ambrus

V soboto, 7. maja 2011, se je v ambruškem kulturnem domu zopet prepevalo; 20-letnico delovanja je namreč s slavnostnim koncertom obeležil Moški pevski zbor Ambrus.

Koncert se je pričel s smehom, in sicer s skečem Zadnja vaja pred koncertom. Nato pa so na vrsto prišli slavljenci s svojim razpoznavnim repertoarjem. Njihove izvedbe pesmi Slovenec sem, Oj, Triglav, moj dom in Na vrtu so ambruškemu občinstvu že dobro poznane, pa vendar še vedno marsikomu sežejo v srce. Slovenske ljudske in umetne pesmi so tudi tiste, ki že vrsto let predstavljajo večji del repertoarja zbora. Ambruški pevci tako svoje znanje, sposobnosti in ljubezen do petja že 20 let kažejo na najrazličnejših proslavah, koncertih, pevskih revijah ter drugih priložnostih.

Začetki Moškega pevskega zbora Ambrus segajo v maj leta 1991, ko se je osem domačinov odločilo, da bodo svojo ljubezen do glasbe in petja poneli dalje. Tako so osnovali skupino pod vodstvom Cirila Hočevarja, ki zbor vodi še danes. Do konca leta 1993 so zbor imenovali Ambruški okteti. Njihov prvi nastop izven domačega kraja je bil v Taborski jami pri Grosupljem na občinski reviji manjših pevskih skupin. Z vključitvijo novih pevcev se je Ambruški okteti leta 1994 preimenoval v Moško vokalno skupino Ambrus, nekaj let kasneje pa v današnji Moški pevski zbor Ambrus. Od leta 1994 zbor sodeluje na Taboru slovenskih pevskih zborov v Šentvidu pri Stični, leta 1997 so pripravili svoj prvi koncert, od novembra 1999 pa tudi letni koncert, ki je postal tradicionalen.

Zbor je za svoje uspešno delo leta 2000 prejel priznanje Občine Ivančna Gorica. Svoje petje so predstavili tudi

zunaj meja Slovenije, saj so dvakrat gostovali v pobrateni občini Hirschaid, kjer so bili zelo tople sprejeti. Z različnimi skupinami pa so sodelovali tudi po Sloveniji. V spomin se jim je najbolj vtisnil nastop na reviji pevskih zborov skupaj s Šentjurskim okteti, s katerim so tudi pozneje veliko sodelovali. Ob 15-letnici delovanja so spomladi 2006 pripravili slavnostni koncert, ki so ga ponovili na Veliki planini. Ta je zadnja leta postala tudi njihova tradicionalna postojanka v poletnih mesecih, glede na dober odziv pa bo verjetno ostala tudi v prihodnje.

Kot pravijo pevci sami, se je v dvajsetih letih »zgodilo« veliko pevskih vaj, zamenjalo se je tudi precej pevcev. In prav vsak je na svoj način pripomogel, da je zbor rasel, živel in ustvarjal. Do sedaj so imeli blizu 450 nastopov.

Na jubilejnem koncertu ob 20-letnici delovanja je pevce in zbrane pozdravil župan občine Ivančna Gorica Dušan Strnad. Vodja Javnega sklada za kulturne dejavnosti območja Ivančna Gorica Barbara Rigler

in predstavnica sveta omenjenega sklada Nuša Volkar sta za 15-letno udejstvovanje v ljubiteljski glasbeni dejavnosti podelili srebrno jubilejno Gallusovo značko sedmim članom zbora. Za več kot 25-letno udejstvovanje v ljubiteljski glasbeni dejavnosti sta podelili tudi tri zlate Gallusove značke, in sicer Cirilu Hočevarju, Stanislavu Zupančiču ter Tonetu Žnidaršiču. Predstavnici Zveze kulturnih društev Ivančna Gorica Tatjana Lampret in Marta Omejec pa sta Moškemu pevkemu zboru Ambrus podelili priznanje ob visokem jubileju.

Koncert naših slavljencev so popestrili tudi pevci Mešanega pevskega zbora Ambrus ter najmlajši Otroški pevski zbor Ambrus.

Hrane, pijače, predvsem pa prijetnega vzdušja ni manjkalo niti po koncertu, ko se je začela prava rojstnodnevna zabava. Za presenečenje – trebušne plesalke in torto – pa so poskrbela dekleta Mešanega pevskega zbora Ambrus.

Karmen Hrovat

Znana primorska slikarka Mira Ličen Krmpotič v Muzeju krščanstva na Slovenskem

Muzej krščanstva na Slovenskem, ki deluje v Stični, je državni muzej, ki s svojimi zbirkami, razstavami, publikacijami in z drugo muzejsko dejavnostjo daje sodobnemu človeku odgovore na vprašanja o sakralni dediščini na Slovenskem, o tradiciji krščanstva na Slovenskem, njegovi vpetosti v eno največjih svetovnih religij, o njegovem pomenu za družbo, o krščanskem izročilu in ljudski pobožnosti. Krščanstvo je slovenska tla zaznamovalo že v prvih stoletjih in nam zapustilo pomembne kulturne spomenike, nesporna pa je tudi njegova vodilna vloga pri oblikovanju, razvoju in prepoznavanju slovenske omike, kulture in narodove biti od sredine 8. stoletja pa do danes. Sakralna dediščina in z njo povezana zgodovina slovenskega naroda je v muzeju predstavljena na dveh stalnih razstavah: na razstavi Zgodovina krščanstva na Slovenskem in na razstavi Življenje za samostanskimi zidovi. Na občasnih razstavah predstavljamo ožje, specifične teme in se odzivamo na aktualne dogodke.

Na letošnji prvi občasni razstavi Via dolorosa, ki je bila v Muzeju krščanstva na Slovenskem na ogled od 7. aprila do 15. maja 2011, je bil predstavljen izbor sakralnih likovnih del znane primorske slikarke in restavratorke Mire Ličen Krmpotič. Poleg nekaterih slikarkinih znanih umetnin je bilo na razstavi v Stični prvič na ogled njeno najnovejše delo, križev pot, ki ga je inspiriralo besedilo praškega nadškofa msgr. Miloslava kardinala Vlka. Kardinal Vlk je meditacijo napisal leta 1992 za papeža Janeza Pavla II., za njegovo molitev križevega pota v rimskem Koloseju na veliki petek. Ob razstavi smo izdali tudi katalog Mira Ličen Krmpotič: Via dolorosa, ki ga lahko še dobite pri nas ali pa v knjigarnah.

Od srede maja do konca avgusta vas vabimo na ogled zgodovinske razstave Reformacija v Prekmurju, ki smo jo pripravili v sodelovanju s Pokrajinskim muzejem Murska Sobota. Dobrodošli! www.mks-sticna.si

mag. Nataša Polajnar Frelj, direktorica

Filmski blišč in glamur v Stični

V petek, 6. maja 2011, je stiški kulturni dom postal prava slavnostna dvorana. Po stopnicah se je vila rdeča preproga, vse je kar dišalo po glamurju, srečneže z vstopnicami pa so na vhodu pričakale bliskavice fotoaparátov. Ne, k nam ni prišla smetana hollywoodskih igralcev, temveč še bolje – svoj samostojni koncert je že drugo leto zapored pripravil Mešani pevski zbor Zborallica.

Zborallica pod taktirko zborovodje Janje Omejec sedaj že drugo leto veselo prepeva ter s svojimi nastopi popestri marsikatero prireditev v naši občini. Že prejšnje leto so junija organizirali svoj prvi samostojni koncert, letos pa so to storili malce prej in ga poimenovali Večer filmske glasbe. V znamenju filma pa ni bil le samo glasbeni repertoar, temveč so se potrudili, da so z vsako najmanjšo podrobnostjo poskušali pričarati vzdušje prave filmske premiere. Obiskovalci so se v dvorano sprehodili po rdeči preprogi, karte sta pregledovala uglajena varnostnika, na vsakem koraku so stali fotografi, kulise, dvorana ... vse je bilo dovršeno do potankosti. In obiskovalci so bili res srečneži. Ne samo zaradi tega, ker jim je uspelo pravočasno kupiti karte, saj je bil koncert popolnoma razprodan že dan pred samim dogodkom, temveč tudi zato, ker so bili deležni pravega glasbenega pa tudi igralskega spektakla. Ob spremljavi priložnostnega banda so mladi pevci z ubranimi glasovi spomnili na nekatere največje tuje pa tudi domače filmske uspešnice. V

programu smo tako lahko slišali pesmi iz filmov Titanic, Gospodar prstanov, Sreča na vrvcu, Kekec, Poletje v školjki ... Vsaka skladba pa je bila napovedana z odigranim prizorom iz pripadajočega filma. No, seveda in interpretaciji Zborallice in režiji enega in edinega, Klemna Janežiča, tako da smeja ni manjkalo niti ob utapljalnem paru iz nesrečne čezooceanke Titanic. S tem so naši pevci dokazali, da nimajo le glasbenega talenta, temveč da se odlično znajdejo tudi kot igralci. Ker aplavz po končanem rednem delu programa seveda kar ni pojenjal, so imeli pevci na veliko zadovoljstvo vseh pripravljena še dva prava glasbena in igralska posladka, ki sta bila res česnja na torti večera. Vse skupaj primerljivo s predstavami na najbolj znanih odrih.

Seveda pa je po končanem koncertu sledil še nemetaforični posladek, saj so pevci in pevke za obiskovalce pripravili manjšo pogostitev in večer se je tako ob smehu, glasbi, plesu in druženju nadaljeval dolgo v noč.

Kaja Bahor
Foto: Tina Rus

trgovina za male živali in salon za nego psov

Adamičeva cesta 2, Grosuplje

Tel.: 01 78 888 90 040 8310553

Mail: info@dogmania.si www.dogmania.si

Pri nakupu 15 ali 20 kg vreč hrane nudimo brezplačno dostavo na območju Grosuplja, Višnje gore in Ivančne Gorice.

!! S TEM KUPONOM NUDIMO 10% POPUST!!

Popust velja v poslovalnici in v salonu za nego psov v Grosupljem

Rajski vrt v Galeriji Kresnička

V prijetnem ambientu Galerije Kresnička na Jurčičevi domačiji na Muljavi je bila 6. maja odprta razstava Rajski vrt likovne pedagoginje Melite Garvas iz Višnje Gore.

Jurčičeva domačija je bila zopet mesto prijetnega kulturnega dogodka. Po uvodnem nagovoru gospe Tatjane Lampret so igralke in igralci Kulturnega društva Janeza Ciglerja iz Višnje Gore razstavo Melite Garvas pospremili z recitalom njenih pesmi, ki jih pogosto zapiše, ko zaključuje kakšno od svojih likovnih del.

Dela pod imenom Rajski vrt so, kot pravi umetnica, samosvoja, iskriča in radostna podoba njene humorne, feministične ženske narave. Skupna tema vseh del je dilema med pričakovanji in lastnimi hotenji.

Izbrana dela so narejena na platnu, v tehniki kolaža, uporablja akrile, pesek, lepilo, voščene paste, oglje in svinčnik. Večina del je nastala v letu 2009,

dodana pa so tudi starejša dela, ki so prispevala k razvoju ideje in tehnike.

Mateja D. Murgelj
Foto: Franc F. Murgelj

Melita Garvas je odrasčala v Višnji Gori, diplomirala je iz kiparstva pri prof. dr. Dragici Čadež na Pedagoški fakulteti v Ljubljani, smer likovna pedagogika. Leta 2006 je zaključila specialistični študij pomoči z umetnostjo, smer drama in likovnost. Že v srednješolskem času je poleg prostovoljnega dela z otroki in mladostniki prevzela vodenje gledališke skupine v Višnji Gori. Med študijem je sodelovala z Zvezo društev za cerebralno paralizo Sonček in s Centrom za socialno delo Grosuplje. Izvajala je gledališke, likovne in plesne delavnice. Po diplomi se je leta 1998 zaposlila kot vzgojiteljica – kulturna animatorica v Vzgojno-izobraževalnem zavodu Višnja Gora.

Nebo skozi objektiv Petrinega fotoaparata

V občini Ivančna Gorica se skriva veliko umetnikov in talentov, vendar se nekateri nikoli ne razkrijejo, saj nimajo poguma ali priložnosti. Gotovo pa ima tako eno kot drugo mlada fotografinja Petra Kuplenk, ki je v petek, 1. 4. 2011, odprla svojo prvo razstavo. S tem je vstopila v svet fotografov, ki poskušajo v svoj objektiv ujeti osupljive trenutke, ki gredo mimo nas, ne da bi jih zares opazili.

Čeprav je prvi april dan lažnivcev, pa Petrin uspeh ni nikakršna izmišljotina. Knjižnica Grosuplje namreč vodi projekt Zgodba v slikah, s katerim daje priložnost mladim umetnikom, ki hočejo pokazati svoj talent in svojo ljubezen do umetnosti. Med drugimi je bila izbrana tudi Petra in končno je prišel njen dan, ko ji je knjižnica v Ivančni Gorici ponudila prostor in priložnost, da jo spoznajo tudi drugi. Razstava je nosila naslov Obale neba, saj njene fotografije prikazujejo uni-

katne podobe neba, ki jih je moč videti samo enkrat. Niti dve fotografiji nista enaki, pa čeprav je na njih ista podoba. Tako kot je Heraklit ugotovil, da ne moremo stopiti dvakrat v isto reko, je tudi Petra s svojimi fotografijami dokazala, da je ista pokrajina ob sicer različnih dnevih, a vendar enakih urah, popolnoma drugačna. Noben sončni zahod ni enak prejšnjemu. Vsak ima svoj čar, ki ga je Petra zelo dobro ujela v svoj objektiv. Na fotografijah je mogoče občudova-

ti grško, hrvaško in slovensko nebo. Največ fotografij je jasno posvetila svojemu domačemu kraju, Velikim Češnjicam, in Bizeljskemu, kjer ima njena družina vinograd in vikend. Pogled je zares veličasten. Kot vsak pravi Slovenec se je tudi ona že odpravila proti Triglavu, kjer se vrhovi gora dotikajo neba, kar je navdušilo tako njo kot njen objektiv.

Torej lahko vidimo vse. Gorsko, morsko in podeželsko nebo. Vsako drugačno, a lepo in posebno. Vsako nosi svojo zgodbo in mikavnost. Nekateri ga opazijo, drugi gredo enostavno mimo. Vendar je tam in vsaj kdo se ustavi in ga občuduje.

Petri čestitamo za njeno prvo samostojno razstavo in ji želimo še veliko priložnosti, da pokaže svoj talent in sanje. Le pogumno naprej!

Nina Strah

S fotografijo sem prvi stik navezala že v otroštvu, ko sem lahko prve fotografije posnela z očetovim aparatom. Vendar pa je moj interes po fotografiranju ostal le skrita želja, ki se je začela izpolnjevati lansko leto. Takrat še nisem imela svojega fotoaparata, vendar sem v fotografiranju uživala, kar je najpomembnejše. Moje navdušenje so opazili tudi starši. Z njihovo pomočjo zdaj mojo fotoografsko torbo krasi Nikon D5000.

Ko sem v časopisu Klasje brala o razstavah, sem se odločila, da pripravim tudi jaz svojo. Imela sem kar nekaj fotografij in med vsemi sem izbrala najboljše. Tako je nastala moja Zgodba v sliki z naslovom Obale neba.

Rada bi se zahvalila vsem obiskovalcem razstave in vsem tistim, ki me pri mojem delu še posebej podpirajo.

Petra Kuplenk

Slike iz čarobnega podzemlja

V mesecu maju je okviru projekta Zgodba v sliki na ogled zopet nova razstava. Stene knjižnice v Ivančni Gorici so ta mesec popestrile jamske fotografije avtorja Leopolda Bregarja. Tokratna razstava, ki se imenuje Čar podzemlja, je zopet razred zase in za zanimivimi fotografijami se skriva še bolj zanimiva zgodba in oseba.

Leopold Bregar je triintridesetletni mladenič iz Muljave, ki je jamarstvu posvetil že dobršen del svojega življenja. Po izobrazbi strojnik, po duši pa športnik in velik ljubitelj narave, ima torej precej zanimiv, a tudi zahteven in nevaren hobi. Vse, kar je povezano z jamami, ga je zanimalo že od malega, aktivno pa se je z jamarstvom začel ukvarjati pred sedmimi leti. Takrat sta z bratom spoznala ekipo jamarjev in se včlanila v Jamarski klub Novo mesto, opravila vse potrebne tečaje ter začela aktivneje obiskovati jame. Kasneje so se s skupino zagrehtih jamarjev odločili, da ustanovijo svoj klub in sedaj se Leopold lahko pohvali, da je soustanovitelj Jamarskega kluba Krka, ki deluje že od leta 2006. Sam je eden izmed najaktivnejših članov in ponavadi glavni pobudnik za večino raziskovalnih akcij.

Jamarstvo pa ni le plezanje, spuščanje v brezna in občudovanje podzemnega sveta; glavni del je predvsem odkrivanje novih jam ter njihovo dokumentiranje. Sploh slednje je precej zanimivo ter naporno delo, ki zahteva veliko podatkov, natančnosti, znanja ter tudi časa. S tem se določi točna lokacija jame za vpis v katastrski načrt, njena oblika, število in smeri rogov, globina, naklon ... In kot je znano vsem, slika pove več kot tisoč besed, zato je pri izdelavi zapisnikov za dokumentiranje jam vedno dobrodošlo tudi čim več slikovnega gradiva. Ker je Leopold že od nekdaj ob najrazličnejših priložnostih rad poprijel za fotoaparata in ker skoraj nihče drug od članov kluba ni kazal posebnega zanimanja za fotografiranje, je to začel opravljati on. Kupil si je malce boljši fotoaparata in z delom začel pridobivati izkušnje. Največjo težavo pri jamski fotografiji seveda predstavlja primerna osvetlitev, zato ekipo kolegov, s katerimi se skupaj odpravijo v temni podzemni svet, zaposli kot

»osvetljevalce«, ki motiv osvetlujejo z bliskavicami in lučmi. Kmalu je seveda poleg slik za fotodokumentacijo pri popisih naredil tudi kakšno bolj »umetniško«, slikal kakega kolega, kakšen posebno lep motiv ... In tako si je do danes že dodobra izostril oko, da nastajajo čudovite fotografije. Leopold je v svoji aktivni jamarski karieri do sedaj popisal in izrisal že več kot 50 jam in tako se je nabralo tudi že lepo število slik, izmed katerih je bilo kar težko izbrati tistih nekaj za razstavo v knjižnici. Na ogled je tako postavil vsakega malo: nekaj vhodov v jame, slikanih od spodaj navzgor, pa nekaj brezen, slikanih v obratni smeri, par motivov iz posebej lepih jam po Sloveniji, nadvse rad pa slika tudi fosile, ki se sicer nahajajo le v visokogorskih jamah.

Čeprav so odprave v jame včasih nevarne in že tako ali tako je potrebno s seboj nesti veliko opreme, Leopold v podzemni svet nikoli ne gre brez svojega fotoaparata. Pravzaprav ga sedaj vzame s seboj kamorkoli že gre, ker mu je fotografija povsem zlezla pod kožo. Zato bi se v umetnosti fotografiranja tudi rad izpopolnil, saj je bil do sedaj namreč popoln samouk. Priznava pa, da začrtane poti glede izobrazbe nima in se prepušča toku življenja, ki ga vodi samo.

Jamarstvo zna biti res nevarno in marsikdo ga sprašuje, zakaj sploh hodi »tja dol«, a on kljub temu še ne razmišlja, da bi ta svoj hobi opustil. Dela pač tisto, kar mu ustreza, in v tem uživa, čeprav priznava, da zna biti taka zapolnitev prostega časa tudi precej naporna. Za vse, ki pa nismo kot Leopold in raje ostajamo gori na svetlem, pa je razstava jamske fotografije izvrstna priložnost, da vidimo, kaj pravzaprav zamujamo. Vabljeni na razstavo!

Kaja Bahor

Knjižnica v Ivančni Gorici

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

KRAJEVNE KNJIŽNICE

Četrtekovi popoldnevi so namenjeni njihovi odprtosti, in sicer:
Višnja Gora: od 13. do 15. ure (788 45 88)
Stična: od 13. do 15. ure (051 236 436)
Šentvid: od 16. do 18. ure (051 236 436)

PREDSTAVITEV NOVE, ŽE OSME KNJIGE LEOPOLDA SEVERJA

Ob občinskem prazniku vas vladno vabimo na domoznanski literarni večer, ki bo potekal v knjižnici v sredo, 25. maja 2011, ob 18. uri. Naš gost bo profesor, raziskovalec in pisatelj Leopold Sever. Tokrat se bo predstavil s zbirko 88 kratkih dogodivščin *Vedre dogodivščine na kako ...*, ki so dragoceno etnološko in duhovno blago pripovedovalcev iz naših krajev. Literarni večer bo popestril bogat kulturni program, uvodoma pa bo spregovoril župan Dušan Strnad. Vabljeni!

PROJEKT ZGODBA V SLIKI

se počasi zaključuje. Ker je naletel na izreden odmev, ga bomo verjetno nadaljevali z novim letom. Vendar ni še konec! Letos se bosta v knjižnici predstavila s svojo zgodbo še Leopold Bregar in Dejan Vrhovec. Naj vas spomnimo, projekt Zgodba v sliki smo pričeli zato, da smo privabili dijake, študente in mlade ustvarjalce, da povejo svojo zgodbo skozi fotografijo, hkrati pa smo na otvoritvah privabili v knjižnico tudi njihove prijatelje, mentorje itd. Jernej Jager se je predstavil s popotniško fotografijo, Barbara Pajk z umetniško, Tina Rus s koncertno, Eva Čampa nam je predstavila svoje delo z interierji, Nejc Puš z eksperimentalno fotografijo, Petra Kuplenk fotografira nebo itd. Vsak od njih je bogatil naš prostor s svojo energijo in novim, svežim sporočilom, predvsem pa smo zadovoljni, ker so njihove zgodbe navdihujoče tudi za druge. Verjeli smo, da je treba mladim dati vsaj košček prostora za to, da se lahko izrazijo.

V mesecu maju si lahko ogledate še razstavo Čar podzemlja, ki je delo jamarja Leopolda Bregarja, v juniju pa se bo kot mladi umetnik oblikovanja zlata predstavil Dejan Vrhovec. Gre za razstavo z naslovom Naravno: eksperimentalni zlatarski izdelki motivov iz narave. Vabljeni.

AKCIJA KNJIŽNIČAR PRI VAS

bo tudi letos potekala po krajevnih knjižnicah v začetku počitnic. V vseh knjižnicah si lahko v tem času po mili volji nabereite gradivo, ki ga lahko imate doma oba počitniška meseca brez zamudnine. Pričakujemo vas v naslednjih dneh:

VIŠNJA GORA: torek in sredo, 28. in 29. junija, od 11. do 18. ure

ŠENTVID PRI STIČNI in STIČNA: četrtek in petek, 30. junija in 1. julija, od 11. do 18. ure

KULTURA PROSTORA:

predpočitniški festival mladih bo potekal 20. junija od 9. do 12. ure v kulturnem domu v Ivančni Gorici. Pričakujemo 100 osnovnošolskih otrok prve triade, vabljeni tudi drugi. Naše mladinske knjižničarke v sodelovanju in v organizaciji JSKD OI Ivančna Gorica pripravljajo dejavnosti, ki temeljijo na priljubljeni slikanici naše pisateljice Ele Peroci: Stara hiša, št. 3. Z dejavnostmi, kot so ura pravljic, gledališka delavnica, izdelovanje cvetličnih lončkov, okrasitev okolice itd. bomo oživili zgodbo Ele Peroci tako, da se bomo skozi igro učili, da tudi stare prostore lahko oživimo le ljudje in kako je kultura pravzaprav širok pojem.

Sprejemni preizkusi Glasbene šole Grosuplje za vpis v šolskem letu 2011/2012

IZOBRAŽEVALNI PROGRAM GLASBA

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

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

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

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

Za šolsko leto 2011/2012 bodo sprejemni preizkusi v soboto, 21. in 28. maja 2011, od 9. do 12. ure na vseh podružnicah. Sprejemni preizkusi bodo potekali na naslednjih lokacijah:

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

Predhodna prijava ni potrebna. O rezultatih sprejemnih preizkusov in datumu vpisa boste pisno obveščeni na vaš domači naslov do 6. junija.

IZOBRAŽEVALNA PROGRAMA PREDŠOLSKA GLASBENA VZGOJA IN GLASBENA PRIPRAVNICA

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

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

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

Urniki skupinskega pouka bodo znani konec avgusta (glej spletno stran).

Glasbena šola Grosuplje
Dejan Telič Zavašnik, ravnatelj

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

jimi prispevki na temo mednarodnega leta gozdov ali s posodabljanjem in prirejanjem slovenskih pesnikov. Zaključno srečanje bo potekalo v Knjižnici Ivančna Gorica, ki je soorganizatorica projekta.

Besedila razpisov in prijavnice so na voljo na spletni strani ivanške izpostave:

www.kultura-ustvarjanje.si

Odprti razpisi in natečaji

TEKST V PODOBI

Razpis za območno razstavo odraslih likovnikov 2011 je odprt do petka, 24. junija 2011. Razpis poteka na državnem nivoju in omogoča vsem prijavljenim likovnikom, da sodelujejo na območni razstavi ter hkrati v sistemu strokovne selekcije za regijski nivo. Strokovni spremljevalec Todorče Atanasov bo posamezne sodelujoče ustvarjalke in ustvarjalce usmeril v nadaljnje likovno delovanje ter hkrati pripravil izbor za regijsko razstavo.

PAJČEVINA POTEZ FERDA VESELA

Z razpisom se pridružujemo praznovanju 150-letnice rojstva velikega slikarja Ferda Vesela. Pri razstavi bomo

sodelovali s KD Ferda Vesela Šentvid pri Stični. Tudi ta razpis je odprt do petka, 24. junija. Ob razstavi bo izšel spremni katalog z zapisom umetnostne zgodovinarke Maruše Markovčič in reprodukcijami vseh razstavljenih del.

Na oba razpisa prijavljena likovna dela bodo na ogled v Domu kulture v Šentvidu pri Stični. Odprtje skupne razstave bo v sredo, 14. septembra 2011.

RAZPIS ZA OBMOČNO SREČANJE LITERATOV SENIORJEV

Na tradicionalno območno srečanje literatov seniorjev se lahko ustvarjalci s svojimi proznimi besedili ali pesmi-

mi prijavijo do 20. avgusta 2011. Srečanje, ki bo strokovno spremljano, bo potekalo v torek, 20. septembra 2011. Druženje bo priložnost, da se z različnimi tematikami predstavite literarni srenji treh občin, predvsem pa, da se preizkusite v novi tematiki in formalnih zahtevah razpisa.

NATEČAJ IN RAZPIS ZA OBMOČNO SREČANJE MLADIH LITERATOV

Območno srečanje se bo letos že drugič odvijalo pod naslovom Bližina misli. K udeležbi in prijavi na natečaj in srečanje so vabljeni mladi literarni ustvarjalci od 12. do 35. leta. Letošnji temi literarnega natečaja in razpisa sta dve. Mladi lahko sodelujejo s svo-

MAJ

EX-TEMPORE MLADIH TREH OBČIN

sreda, 18. maja 2011, ob 9. uri, Višnja Gora, Mestna hiša

Tradicionalni ex-tempore mladih vsako leto gostuje na novem kulturno in likovno prepoznavnem področju. Z menjavo lokacij želimo obeležiti raznoliko dediščino, ki bogati posamezno območje. Letošnji ex-tempore pa se bo pridružil tudi dvodnevemu praznovanju čebelarstva praznika v občini Ivančna Gorica. Dopoldansko delavnico bosta vodili Marjeta Baša in Helena Crček. Mladi bodo s svojimi izdelki na temo čebel in čebelarstva dekorirali naravno in urbano okolje ivanške občine.

4. REGIJSKO TEKMOVANJE OTROŠKIH IN MLADINSKIH PEVSKIH ZBOROV ZAGORJE 2011

četrtek, 19. maja 2011, ob 14. uri, Zagorje ob Savi, Delavski dom

Na regijsko tekmovanje so se lahko prijavili tisti otroški in mladinski pevski zbori, ki so bili v lanskoletni ali letošnji sezoni predlagani za regijski nivo. Izmed prispelih prijav je bila že vnaprej narejena selekcija, in ta izbor pevskih

zasedb se bo lahko predstavil pred strokovno žirijo v Zagorju. Iz ivanške izpostave sta se prijavila dva izredno kvalitetna zbora in oba sta bila uvrščena v program. Tako bo v Zagorju nastopil Otroški pevski zbor Muljava OŠ Stična pod vodstvom Bojane Mulh in Otroški pevski zbor Adamčki OŠ Louisa Adamiča Grosuplje pod vodstvom Andreje Bolkovič.

ROCK VIZIONARIJ

sobota, 21. maja 2011, ob 19.30, Nova Gorica, ploščad pred novogoriško knjižnico

V letošnjem letu je bila pri predstavitvi mladinskih gledaliških skupin uvedena novost. Poleg izbranih skupin s področja gledališča se bodo namreč predstavile tudi rokove zasedbe. Na ta način bo Festival Vizije dobil novo dimenzijo ter s tem povezal dve vrsti kulturnega ustvarjanja, glasbo in gledališče. Na festivalu Rock vizionarij se bosta med drugimi predstavili tudi glasbeni skupini BTK in Freeway Machine iz Stične, ki delujeta na področju ivanške območne izpostave.

LINHARTOVO SREČANJE 2011 – REGIJSKO SREČANJE ODRASLIH GLEDALIŠKIH SKUPIN

Svetniki, GGNENI KD Teater Grosuplje, sobota, 21. maja 2011, 18. uri, Pirniče, kulturni dom

Na srečanju se bodo predstavile štiri odrasle gledališke zasedbe. Regijsko srečanje bo strokovno spremljano. Srečanje bo potekalo dva dni in na dveh lokacijah, v kulturnem domu v Pirničah in v kulturnem domu v Medvodah. Iz Grosupljega je bila za regijski nivo izbrana gledališka skupina GGNENI, ki deluje v okviru KD Teater Grosuplje. Nastopili bodo s predstavo Svetniki, ki jo je režirala Renata Vidič. Podelitev državnih priznanj za sodelujoče skupine bo potekala v nedeljo, 22. maja, v kulturnem domu v Medvodah.

DRŽAVNO SREČANJE LUTKOVNIH SKUPIN SLOVENIJE

torek, 24. maja 2011, Ljubljana, Španski borci – center kulture v Mostah

Državno srečanje lutkovnih skupin vseh starosti bo potekalo v Španskih borbcih v Ljubljani. Izbor za področje Osrednje slovenske regije je pripravila Jelena Sitar Cvetko.

DRŽAVNO SREČANJE OTROŠKIH GLEDALIŠKIH SKUPIN SLOVENIJE

sreda in četrtek, 25. in 26. maja 2011, Ljubljana, Španski borci – center kulture v Mostah

Maja Gal Štromar, državna selektorica za srečanje otroških gledaliških skupin Slovenije, je iz ivanške izpostave za državno srečanje izbrala kar dve otroški gledališki skupini. V Španskih borbcih se bosta predstavili skupina Mravljičice iz VVZ Kekec Grosuplje in Gledališče Hiška iz OŠ Louisa Adamiča in KD Teatra Grosuplje.

RINGARAJA – DRŽAVNO SREČANJE OTROŠKIH FOLKLORNIH SKUPIN

sobota, 28. maja 2011, Laško, kulturni dom

Na državnem srečanju se bodo predstavile izbrane otroške folklorne skupine. Glede na veliko zastopanost

ivanške izpostave na regijskem nivoju upamo, da se bo državnega srečanja udeležila tudi katera izmed naših skupin. Držimo pesti!

REGIJSKO SREČANJE ODRASLIH FOLKLORNIH SKUPIN OSREDNJE SLOVENIJE

nedelja, 29. maja 2011, Logatec, Narodni dom

Regijsko srečanje odraslih folklornih skupin v Logatcu bo predstavilo najbolj kvaliteten prerez letošnje odrasle folklorne produkcije Osrednje slovenske regije. Izmed devetih folklornih skupin bodo nastopile kar tri iz ivanške izpostave. Med drugimi si bomo lahko ogledali nastop Mladinske folklorne skupine Račna pod vodstvom Urške Berdajs, Folklorne skupine Zagradec, ki jo vodi Nataša Hribar, in Folklorno skupino Stična pod vodstvom Irene Zadel.

JUNIJ

MIGAM, REGIJSKA REVIIJA PLESNIH USTVARJALCEV OSREDNJE SLOVENIJE, 2. DEL

četrtek, 2. junija 2011, ob 17. uri, Dobropolje, Jakličev dom

Skupine in pesalci, izbrani na območnih revijah na področju Osrednje Slovenije, imajo možnost predstavitve na regijski reviji, ki je letos ponovno v organizaciji ivanške izpostave. Strokovni selektor bo izbral najboljše plesne produkcije in jih uvrstil na državno revijo.

PREDSTAVITEV POLJSKEGA PREVODA KOZLOVSKE SODBE V VIŠNJI GORI

torek, 7. junija 2011, ob 19. uri, Vrhnika, Cankarjev dom

Poljski prevod Jurčičeve Kozlovske sodbe v Višnji Gori bo izšel ob predsedovanju Poljske Evropski uniji in ob 20-letnici slovenske neodvisnosti. Predstavitve bo potekala v Cankarjevem domu na Vrhniki, hkrati z odprtjem razstave likovnih del – ilustracij Joanne Zajac Slapničar. Na ogled pa bodo tudi plakati z besedili in ilustracijami že izvedenih prevodov Jurčičevega dela.

ZAKLJUČNA RAZSTAVA

MALE ŠOLE RISANJA Z JUDITO RAJNAR

sreda, 8. junija 2011, Grosuplje, kulturni dom

Mladi likovniki, ki so se izobraževali v Mali šoli risanja za otroke pod vodstvom Judite Rajnar, bodo imeli priložnost predstavitve svojih del v Kulturnem domu Grosuplje. Drugi semester male likovne šole je potekal v spomladanskem času. Udeležilo se ga je 14 otrok, ki so spoznavali osnove risarskega jezika. Vsi bodo imeli priložnost predstaviti svoje izdelke na zaključni razstavi v avli Kulturnega doma Grosuplje.

KULTURA PROSTORA, PREDPOČITNIŠKI FESTIVAL MLADIH 2011

ponedeljek, 20. junija 2011, ob 9. uri, Ivančna Gorica, kulturni dom

Festival je postal že tradicionalni uvod v počitniško ustvarjanje na področju Ivančne Gorice. Z njim želimo v sodelovanju s Knjižnico Ivančna Gorica obuditi pravljico Ele Peroci z

naslovom Stara hiša, številka 3. Izhodišče pravljice je misel, da lahko tudi stare prostore oživimo s kulturnim udejstvom. Festival bodo oblikovale različne dejavnosti: ura pravljič, gledališka delavnica, izdelovanje cvetličnih lončkov, predvsem pa bo oživel prostor starega ivanškega kulturnega doma.

TABOR SLOVENSkih PEVSKIH ZBOROV

sobota in nedelja, 18. in 19. junij 2011, OŠ Ferda Vesela Šentvid pri Stični

Tabor slovenskih pevskih zborov bo tudi letos zaznamo-

van z dvema tradicionalnima prireditvama. Na predvečer Tabora bodo nastopili zamejski pevski zbori, ki delujejo izven Slovenije. Na glavni prireditvi v nedeljo pa bodo nastopili pevski zbori iz različnih slovenskih krajev; ženski, moški in mešani zbori in male pevске zasedbe. Dirigent Tabora bo ponovno Igor Švara, ki se je z zborovodkinjami in zborovodji že predhodno, na dveh jesenskih seminarjih, natančno dogovoril o izvedbi letošnjega programa. V bodoče bi si želeli večje udeležbe domačih pevskih zborov, saj jih na Taboru med več kot tridesetimi delujočimi zasedbami na področju treh občin sodeluje le peščica.

Mavrična kultura

REGIJSKO LUTKOVNO SREČANJE ŽE DRUGIČ V IVANČNI GORICI

Regijsko srečanje lutkovnih skupin je v sredini aprila potekalo na Vrhniki in v Ivančni Gorici. Na srečanju v Ivančni Gorici so nastopile štiri lutkovne zasedbe različnih starosti. V kulturnem domu v Ivančni Gorici je zbrane lutkarje in številne mlade gledalce pozdravil ivanški podžupan Tomaž Smole. Srečanje je potekalo pod naslovom V deželi lutk. Po lutkovni deželi sta prireditev suvereno vodila mlada napovedovalca Vid Kavšek in Karin Kovaček. Na srečanju sta nastopili tudi Otroška lutkovna skupina Vrtača Ivančna Gorica Enota Muljava (Barbara Kavšek, Sija Urška Ivančič) na Vrhniki in Odrasla lutkovna skupina Vrtača Ivančna Gorica Enota Marjetica (Suzana Kocmur) v Ivančni Gorici.

PODELITEV MAROLTOVIH PRIZNANJ DOLGOLETNIM FOLKLORNIM PLESALCEM FOLKLORNE SKUPINE ZAGRADEC

Maroltova priznanja so prejeli folklorni plesalci za dolgoletno udejstvom v folklornih skupinah. Podeljena so bila zlata in bronasta priznanja. Zlata Maroltova priznanja so prejeli Andrej Jernejčič, Boštjan Košak in Simonca Barle Krese. Kot je v navadi, sta jih na prireditvi podelili vodja ivanške skladove izpostave in Nuša Volkar, predsednica sveta, ki sta vsem prejemnikom tudi čestitali za njihovo udejstvom na področju ljubiteljske kulture.

OTROŠKA ZBORA IVANŠKE IZPOSTAVE GOSTOVALA V HRASTNIKU

Na območni reviji otroških in mladinskih pevskih zborov v Hrastniku se je v sredini aprila predstavil Otroški pevski zbor Muljava OŠ Stična pod vodstvom Bojane Mulh, hkrati z Otroškim pevskim zborom Adamčki pod vodstvom Andreje Bolkovič. Revija je potekala v prenovljeni dvorani Delavskega doma v Hrastniku v organizaciji ZKD Hrastnik in JSKD

OI Trbovlje. Strokovni spremljevalec dogodka je bil Matjaž Vehovec, ki je v razgovoru z zborovodkinjami in zborovodji poudaril velik pomen, ki ga ima vokalna glasba v šolskem sistemu. Matjaž Vehovec je zarisal pot in predstavil vizijo delovanja posameznih šol v smislu razvijanja tovrstnih dejavnosti. Hkrati je vsem udeležencem ponudil svojo brezplačno pomoč pri postavitvi zborov in njihovem napredovanju. Foto: SZ

GLEDALIŠKO PRESENEČENJE NA ŠKRATOVEM ODRU

V aprilu je v organizaciji izpostave JSKD Ljubljana okolica in Trbovlje potekalo regijsko srečanje otroških gledaliških predstav. Za regijsko sre-

čanje Osrednje Slovenije z naslovom Škratov oder je bilo izbranih dvanajst predstav. Na prvem delu v Medvodah je nastopila vrtčevska skupina Mravljičice Vrtača Rožle Grosuplje pod vodstvom mentorice Jožice Bambič in Marte Vidmar s predstavo Zelo lačna gosonca. Naslednji dan pa so v Hrastniku publiko in strokovno spremljevalko Majo Gal Štromar v gledališkem smislu presenetili mladi igralci Gledališča Hiška KD Teater Grosuplje. Z mentorico in režiserko Ireno Žerdin so zaigrali predstavo Peter Pan. Obe naši predstavi sta navdušili gledališke ljubitelje s prepričljivo igro, dobro zasnovano predstavo, jasnim gledališkim jezikom, kostumi in glasbo. Veseli nas pa tudi, da sta obe predstavi izbrani za državno srečanje otroških gledaliških skupin Slovenije in bosta nastopili konec maja v Ljubljani.

IZREDNA KVALITETA REGIJSKE OTROŠKE FOLKLORNE PRODUKCIJE

Na regijskem srečanju otroških folklornih skupin koordinacije Osrednja Slovenija, ki je v začetku maja

potekalo v Ribnici, se je predstavilo devet skupin. Poleg sedmih najboljših skupin, po izboru Nine Luša, so v Športnem centru kot gosti nastopili domačini, OFS Lončki s postavitvijo Pojdemo po jajčika in OFS iz Brežic. Republiški svetovalec za folklor na JSKD RS Bojan Knific je bil s prireditvijo in prikazanimi nastopi zelo zadovoljen in je srečanje poimenoval kot »malo državno srečanje otroških folklornih skupin«. Vse štiri naše skupine, iz Dobropolja, Račne in Šentvida pri Stični, so odlično predstavile svoje odrske postavitve, ki sta jih pohvalili obe državni strokovni spremljevalki, Petra Nograšek in Majda Nemanič.

PODELITEV GALLUSOVH PRIZNANJ NA KONCERTU OB OBLETNICI AMBRUŠKEGA MOŠKEGA PEVSKEGA ZBORA

Ob 20-letnici Moškega pevskega zbora Ambrus sta vodja ivanške izpostave in predsednica sveta Nuša Volkar podelili sedem srebrnih Gallusovih priznanj in tri zlate. Zlata priznanja za 25-letno udejstvom na področju ljubiteljske vokalne glasbe so prejeli Ciril Hočvar, Stanislav Zupančič in Tone Žnidaršič.

Pripravila Simona Zorko

RK SVIŠ Pekarna Grosuplje Ivančna Gorica

Lani četrta, letos tretja, naslednjo sezono ...

Vijolični rokometaši so z visoko zmago proti Ajdovščini končali odlično sezono, in sicer na tretjem mestu lestvice 1. B DRL s 33 točkami. Želeno drugo mesto je pripadlo Izoli, ki je na eni zadnjih tekem sezone na svojem parketu premagala Ivančane. Po besedah trenerja Gorazda Potočnika je bil nasprotnik tedaj pač premočan. Člani SVIŠ-a PG so v letošnjem letu sicer kar 15-krat zmagali, trikrat remizirali in štirikrat izgubili, od tega le enkrat v dvorani OŠ Stična.

Trener Potočnik pa je z njihovim delom v letošnjem letu zadovoljen: »Letos smo dosegli kar 9 točk več kot lani. Gre za velik napredek, predvsem v gosteh smo se izkazali. Žal pa nam je na koncu malo zmanjkalo. Da nismo prišli v prvo ligo, pa tudi ni nobena katastrofa. Bomo pač še enkrat poskusili naslednje leto.«

Ivančani bodo do konca meseca še pridno trenirali, nato pa bodo odšli na zaslužen dvomesečni počitek. Kaj napovedujejo za naslednjo sezono, pa nam trener ni želel izdati: »Najprej se moramo pogovoriti z vsemi igralci, kaj si želijo oni. Ali želijo ostati ali pa morda oditi. Če bo kdo želel oditi, bomo morali poiskati zamenjavo. Nekaj imen že imamo v glavi, kaj več pa še ne želimo razkriti.«

Letošnje leto je bilo zelo pomembno za mladince. V prvi mladinski ligi so osvojili deveto mesto, kar je najboljša mladinska uvrstitev nasploh v zgodovini SVIŠ-a. »To, da mladinci trenirajo s člani, ima tako pozitivne kot negativne posledice. Problem je, da se jim

Aplavz za uspešno sezono članov in mladincev

ne posvečamo toliko, kot bi se jim sicer. Tisti mladinci, ki igrajo s člani, so od lanskega leta zelo napredovali, na primer Jernej Marinčič in Klemen Sašek. Drugi mladinci pa se bodo tudi še našli v članski ekipi. Sicer pa je deveto mesto v državi zelo solidna uvrstitev,« je dosežek mladincev pohvalil njihov trener Potočnik.

Sezona 2010/11 je tako za nami. Člani so se odrezali več kot odlično in

le malo je manjkalo do uvrstitve med najboljše v Sloveniji. Naslednje leto bodo ponovno odšli in takrat bodo potrebovali podporo navijačev. Datumi tekem in druge novice SVIŠ-a pa bodo objavljene na njihovi strani <http://www.svis-klub.si/> ali pa na njihovi facebook strani Sviš Press.

Barbara Meglen
Foto: Primož Šuntajs

Mlajše ekipe RK SVIŠ Pekarna Grosuplje Ivančna Gorica uspešne v letošnji sezoni državnega prvenstva

Tudi mlajše ekipe RK SVIŠ Pekarna Grosuplje Ivančna Gorica tako kot člani in mladinci zaključujejo rokometno sezono v slovenskem državnem prvenstvu, ki jo lahko ocenimo kot zelo uspešno. Še nikoli v zgodovini kluba se namreč ni zgodilo, da bi se kar tri najmlajše ekipe (od skupno petih ekip) uvrstile v polfinale državnega prvenstva, kar je uspelo le redkim ekipam v Sloveniji. Predvsem je presenetila najmlajša ekipa dečkov B letnika 1999 in mlajši, ki je pod vodstvom trenerja – članskega igralca Aleksandra Polaka zasedla 13. mesto v Sloveniji med kar 40 sodelujočimi ekipami. Presenetila je predvsem zaradi tega, ker so pred to sezono trenirali le štirje igralci navedene ekipe, na začetku in med sezono pa se jim je pridružilo kar 16 novih mladih igralcev, ki so pod strokovnim vodstvom pridno trenirali in pridobili veliko rokometnega znanja.

13. mesto med 33 sodelujočimi je zasedla tudi ekipa mlajših dečkov A letnika 1998 in mlajši, ki je v sezoni odigrala 16 prvenstvenih tekem in zabeležila osem zmag in prav toliko porazov, pri čemer ji je v polfinalu zmanjkal kanček sreče, da bi bila kakšno mesto višje. 15. maja se bo ekipa starejših dečkov B letnika 1997 in mlajši na zaključnem turnirju potegovala za 9.–12. mesto v Sloveniji med 27 sodelujočimi ekipami, pri čemer so v sezoni odigrali 22 tekem in

Ekipa mlajših dečkov B (Foto: Primož Šuntajs)

zabeležili 11 zmag, 10 porazov in en neodločen izid.

Starejši dečki A letnik 1996 in mlajši bodo igrali za 17.–20. mesto med 31 sodelujočimi. V sezoni so odigrali 14 tekem, od tega petkrat zmagali, sedemkrat izgubili in dvakrat igrali neodločeno. Za 17.–20. mesto med 35 sodelujočimi se bodo potegovali tudi kadeti (fantje letnik 1994/95), ki so v sezoni odigrali 16 tekem, pri čemer so dosegli osem zmag, sedem porazov in en neodločen izid. Zelo ponosni smo tudi na najmlajše minirokometne, saj je šest šolskih ekip (OŠ Šentvid pri Stični, OŠ Stična I in II ter podružnične šole Ambrus, Zagradec in Višnja Gora) igralo minirokomet v lokalni ligi, kjer je bilo odigranih šest turnirjev. Otroci so se pod vodstvom svojih mentorjev naučili osnov rokometne igre ter se pri tem zabavali, kar nekaj pa jih je svoje znanje nadgradilo z

vpisom in vadbo v našem klubu. Rokometna sezona se bo v mesecu maju zaključila, vendar bodo ekipe trenirale do konca šolskega leta. Po koncu le-tega bodo najmlajše ekipe (letnik 1997 do 2001) konec meseca junija odšle na rokometni kamp Celjske rokometne šole v Izoli, kjer bodo trenirale in uživale ob slovenskem morju. Ekipe bodo s treningi pred novo sezono pričele v mesecu avgustu, ko se bodo v okviru priprav udeležile tudi kakšnega močnega mednarodnega turnirja. Skratka, z iztekajočo sezono mlajših ekip smo v RK SVIŠ Pekarna Grosuplje zelo zadovoljni, pri čemer že sedaj vabimo vse fante letnika 1998 in mlajše, ki imajo radi žogo in šport, da se nam pridružijo in se tako preizkusijo na tekmah slovenskega rokometnega prvenstva.

Boštjan Košir

Zabava z Ansamblom Krjavelj in nov motokrosistični praznik v Šentvidu

Letošnja motokrosistična sezona je že v polnem teku, bliža se tudi prvi letošnji vrhunec za AMD Šentvid pri Stični. Drugi junijski konec tedna, od petka, 10. junija, do nedelje, 12. junija, bo na sporedu obsežen program, ki ga bo poleg dirke za evropsko prvenstvo zaznamoval tudi koncert ob 10-letnici Ansambla Krjavelj. V nedeljo boste ljubitelji dirk lahko uživali še v pravem spektaklu, ki ga bo pripravil Aleš Rozman, mojster t. i. quad freestylea, povedano drugače, letenja s štirikolesnikom po zraku! Na dirko evropskega prvenstva kategorije EMX 85 je prijavljenih več kot 40 voznikov iz 15 evropskih držav.

Program:

Petek, 10. junij, ob 19. uri

Koncert ob 10-letnici

Ansambla Krjavelj

Sodelujejo še:

- Ansambel Ceglar
- Ansambel Dolenjski zvoki
- Ansambel Šrangarji
- Ansambel Povratniki
- Ansambel Petra Finka
- Šentviški slavčki
- Sašo Balant
- Zlatko Dobrič

Sobota, 11. junij

- Trening in kvalifikacije za evropsko prvenstvo EMX 85
- Dirka za državno prvenstvo MX 50 junior in MX 65 junior

Nedelja, 12. junij

- Dirka za evropsko prvenstvo EMX 85
- Dirka za državno prvenstvo MX veterani

Med odmorom – quad freestyle show Aleša Rozmana

Sezona že pod polnimi obrati

Po dveh mesecih sezone 2011 je za motokrosiste že kar nekaj dirk, poleg dveh za državno prvenstvo tudi tri v seriji pokalnega prvenstva. Kot vedno tudi letos nekatere dirke kroji vreme. Člani AMD Šentvid pri Stični so do sedaj največ uspeha dosegli v kategoriji MX 65 junior, v kateri Jan Pancar zaseda trenutno drugo mesto v državnem in pokalnem prvenstvu, ter med veterani, kjer je Igor Pancar drugi v državnem prvenstvu ter prvi v pokalnem prvenstvu. Med veterani nad 50 let pa je vodilni na lestvici Branko Kavšek. V elitni kategoriji MX Open je najvišje Borut Koščak na četrtem mestu v pokalnem prvenstvu in na sedmem v državnem prvenstvu. V kategoriji MX 125 R1 Rok Virant zaseda peto mesto, v kategoriji MX 125 R2 pa je Aljaž Lampret trenutno deseti. (mš)

**NOGOMETNA ŠOLA
IVANČNA GORICA**
www.ns-ivancnagorica.si

Nogometna šola Ivančna Gorica vabi v svoje vrste nove mlade fante in dekleta

Pred kratkim smo izdali novo zloženko, s katero smo želeli predstaviti svoje delo vsem zainteresiranim z namenom, da se nam pridružijo. Zloženko lahko dobite v klubskih prostorih.

V zadnjem obdobju se nam je že priključilo kar nekaj novih obrazov, temu primerno pa smo okrepili tudi trenerske vrste tako, da z vsako selekcijo praviloma delata vsaj dva trenerja.

Novost v letošnjem letu bo tudi poletna nogometna šola, o kateri pa vas bomo podrobneje obvestili malo pozneje. Sicer naše selekcije večinoma zelo uspešno nastopajo v poletni ligi MNZ Ljubljana, zato si kar pogledajmo, kako jim gre v zadnjem obdobju.

Najmlajša selekcija U-8 nastopa v 6. skupini, v kateri v konkurenci ekip Šentjernej B, Brinje B in Kolpa zaseda drugo mesto. V zadnjem krogu so

dosegli dve zmagi in en poraz.

Selekcija U-9 nastopa v skupini 5 in v konkurenci ekip Brinje, Dragomer in Dolomiti Dobrova prav tako zaseda drugo mesto.

Selekcija U-10 nastopa v skupini D in med devetimi ekipami zaseda tretje mesto. Pohvalno je, da so v spomladanskih štirih krogih ravno tolikokrat zmagali.

Selekcija U-12 oz. mlajši dečki nastopajo v drugi kvalitetni ligi (od štirih lig) in zasedajo deseto mesto med 12 ekipami z realnimi možnostmi, da se prebijajo tudi više.

Starejši dečki U-14 pa nastopajo v drugi kvalitetni ligi v skupini za izpad

in trenutno zasedajo tretje mesto med sedmimi ekipami.

V tem članku je vsekakor treba omeniti, da bo 25. maja na našem stadionu v Ivančni Gorici odigrano finale ženskega nogometnega pokala Slovenije, v katerem se bosta pomerili ekipi Jevnice in Krke iz Novega mesta. Krka bo takrat naskakovala že četrti zaporedni pokalni naslov in skupno šesti. Pred to tekmo bo dopoldne še tekmovalje deklific U-12 in U-14.

Več o nas in o aktualnih dogodkih si lahko ogledate na naši spletni strani www.ns-ivancnagorica.si

Simon Bregar

13. kolesarski maraton treh občin

Pravila in navodila udeležencem

Udeleženci letošnjega kolesarskega maratona treh občin boste lahko izbirali med tremi v celoti asfaltiranimi progami in četrto, delno makadamsko:

- 92-kilometrski proga z zelo razgibanim terenom in vzponom na 600 m visok Korinj je namenjena dobro pripravljenim rekreativcem;
- 80-kilometrski proga je ista, le brez vzpona na Korinj;
- 56-kilometrski proga,
- 20-kilometrski proga, namenjena družinam, manj pripravljenim kolesarjem, predvsem tistim, ki želijo uživati v neokrnjeni naravi. Ustavili se bomo na Radenskem polju in zadrževalniku Bičje. Proga je delno makadamska in ni primerna za cestna kolesa.

Za spremljevalce, ki ne bodo kolesarili, bo organiziran voden pohod na Magdalenško goro.

NOVO

Štart in cilj sta prestavljena v center Grosuplja na Kolodvorsko cesto (drevo-red pred nekdanjo upravno enoto). Organizator bo prijave sprejemal od 730 ure dalje v štartno-ciljnem prostoru. Štartnina znaša 15 evrov. Za mladino do

5. JUNIJ 2011, ob 9.00 uri

13. KOLESARSKI MARATON TREH OBČIN

Grosuplje, Dobropolje, Ivančna Gorica

15. leta, ki se maratona lahko udeleži samo v spremstvu odrasle osebe, 10 evrov. Skupine z deset in več udeleženci 12 evrov, kar velja tudi za imetnike olimpijske kartice. Pristojbina za pohodnike znaša 5 evrov.

Štart za udeležence na 92, 80 in 56 km bo ob 9. uri. Petnajst minut kasneje bo štart družinskega maratona. Udeležencem maratona s plačano štartnino bodo ob progah na voljo okrepčila, potujoče servisne delavnice in druga spremljevalna vozila. Na križiščih bo poskrbljeno za usmerjanje kolesarjev.

OPOZORILO: maraton bo potekal v normalno odvijajočem prometu ob upoštevanju cestnoprometnih predpisov, navodil in opozoril organizatorja. Udeleženci bodo vozili na lastno odgovornost. Nekateri spusti so zelo strmi, zato bo treba hitrost vožnje prilagajati razmeram na cesti. Posebna pozornost bo 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 cilju bo vsak udeleženec ob predložitvi štartne številke prejel spominsko darilo, deležen bo malice, žrebanja praktičnih nagrad – glavna nagrada je kolesarski GARMIN EDGE 800 HR – in veliko zabave. Posebna priznanja bodo prejeli najstarejši udeleženci, skupine in najštevilčnejša skupina.

Dodatne informacije so na voljo na tel. 031 206 745 po 16. uri.

Več na <http://www.kolesarsko-drustvo-grosuplje.si>

Anton Kogovšek

VODEN OGLED KRŠKE JAME

Jama je odprta od meseca aprila do meseca oktobra.

Ogled za skupine (najmanj 10 obiskovalcev) je možen le s turističnim vodičem ob predhodnem naročilu. Vodič vas sprejme pred vhodom v jamo.

Individualni ogledi so možni ob sobotah, nedeljah ter praznikih med 11. in 15. uro. Individualni ogledi izven urnika za dve ali več oseb se zaračunajo dvojno.

Brezplačni individualni ogledi so mogoči le za predšolske otroke!

Za dodatne informacije in dogovor ogleda nas pokličite na tel. št.:

STANE: 041 276 252

SABINA: 041 552 701

DARINKA: 041 597 700

URŠKA: 041 553 702

VLJUDNO VABLJENI!

OBČINSKA LIGA V MALEM NOGOMETU

Brez poraza le še Mizarstvo Trunkelj Krka in ŠD Ambrus

Letošnja občinska liga v malem nogometu se je začela zelo zanimivo. Tako v prvi kot v drugi ligi zaenkrat kaže na to, da bo v boj za vrh poseglo več ekip, kot je bilo pričakovati. V prvi ligi, v kateri sta najbolje startali ekipi iz Krke (pričakovano) in iz Ambrusa (dokaj nepričakovano), so se trem ekipam iz Krke, Stične in Višnje Gore v boju za vrh nekoliko nepričakovano pridružili igralci ekipe ŠD Ambrus, ki so lani v prvi ligi zasedli celo zadnje mesto. A letos so presenetili vse in pod mentorstvom Sebastjana Šinkovca igrajo kot preropeni. Ekipe Mizarstvo Perko-ŠDM Krka (novinci v ligi), FSK Mafijozi (povratniki v prvo ligo) in Bar pr Livarni bodo očitno krojile sredino lestvice, o zadnjem mestu pa bosta po vsej verjetnosti odločili ekipi ŠD Temenica-Agroservis Vode ter Bencinski servis Zagradec.

V drugi ligi ni več neporaženih ekip, kdo pa bo na koncu pristal na vrhu, je v tem trenutku nemogoče napovedati, saj so ekipe izjemno izenačene.

Omeniti je potrebno tudi, da nas je po dolgih letih zapustil sodnik Slavko Randjelović - Šerif. Namesto njega zaenkrat delo dobro opravlja Brane Pavlič. Med strelci v prvi ligi z osmimi zadetki prepričljivo vodi Kristjan Čož (Mizarstvo Gnidovec Sp. Brezovo), pet zadetkov pa so dosegli njegov soigralec Ermin Skenderović, Sebastjan Šinkovec (ŠD Ambrus) in Tadej Jankovič (Stična točka Bar Jama).

V drugi ligi s petimi zadetki vodi Toni Gregorčič (Bar na Postaji), s štirimi mu sledijo: Borut Svetin (FT Krka), Rale Bosnić (Gostilna na Sokolski) in Peter Nose (Pizzerija Toplar).

Lestvica po 4. krogu:

Prva liga:

Ekipa:	T	Z	R	P	DG	PG	GR	TO
1. Miz. Gnidovec Sp. Brezovo	4	3	0	1	19	6	+13	9
2. Mizarstvo Trunkelj Krka	3	3	0	0	13	2	+11	9
3. Stična točka Bar Jama	4	3	0	1	16	6	+10	9
4. Športno društvo Ambrus	3	3	0	0	14	7	+7	9
5. Mizarstvo Perko-ŠDM Krka	4	1	1	2	7	10	-3	4
6. FSK Mafijozi	4	1	0	3	13	12	+1	3
7. Bar pr Livarni	3	1	0	2	6	11	-5	3
8. ŠD Temenica-Agroservis Vode	3	0	1	2	6	15	-9	1
9. Bencinski servis Zagradec	4	0	0	4	4	29	-25	0

Druga liga:

Ekipa:	T	Z	R	P	DG	PG	GR	TO
1. Flirt bar	4	3	0	1	10	4	+6	9
2. Bar na postaji	4	3	0	1	11	7	+4	9
3. Gostilna na Sokolski	4	3	0	1	11	9	+2	9
4. Pizzerija Toplar	4	2	1	1	13	8	+5	7
5. Futsal team Krka	4	2	0	2	11	8	+3	6
6. Gradbeništvo Glavan Muljava	4	2	0	2	10	9	+1	6
7. ŠD Temenica	4	2	0	2	9	9	0	6
8. Raja	4	1	0	3	6	9	-3	3
9. Kekčevo moštvo	4	1	0	3	5	15	-10	3
10. Gostišče Krka	4	0	1	3	6	14	-8	1

Simon Bregar

Lepota ni naključje

Da pa bo pot do nje enostavnejša in prijetnejša vam pomaga

Nudimo:

Nega obraza z uporabo vrhunske profesionalne kozmetike MATIS Anticelulitni in shujševalni programi Masaža, pedikura, manikira, depilacija make up in še in še

100% NARAVNA KOZMETIKA SOTHYS

**KOZMETIČNI SALON
H M
Helena Miranda**

Helena Miranda Maček s.p.
Stari trg 22, 1294 Višnja Gora

Telefon: 01 7884 348

Mobil: 041 966 113

E-mail: HelenaMiranda@siol.net

VABLJENI NA POSVET IN OBISK

Dosežite popolno telo z aparaturo, ki vsebuje stimulacijo mišic, infrardečo luč in ultrazvok.

Preizkušene metode, uporaba vrhunske preparatove znanih blagovnih znamk, predvsem pa izkušnje pridobljene z usposabljanjem v tujini in Sloveniji ter dolgoletna delovna praksa, vam zagotavljajo vrhunske rezultate in dolgoročni učinek, ki ne bo ostal neopažen.

Če je majnika lepo, je dobro za kruh in seno.

Solatnice

Solato in njene sorodnice lahko upravičeno štejemo za slovensko vrtnino številka ena. Značilno je, da z njimi nimamo veliko dela, imajo kratko rastno dobo in z njimi lahko zapolnimo prazne gredice, ki ostanejo, ko poberejo vrtnine.

Solata (*Lactuca sativa*)

Je počasi rastoča enoletna vrtnina. Znanih je veliko različnih sort. Je rastlina hladnih predelov, zelo dobro uspeva pri 10 °C do 20 °C. Pri višjih temperaturah je nagnjena k prezgodnjemu cvetenju. Zahteva rodovitna tla, ki zadržujejo vodo. Solata vsebuje zmerne količine grenčin in citronove kisline, ki pospešujejo tek in prebavo. Bogata je z vitamini C, B in E, od mineralov pa vsebuje kalcij, železo, magnezij, natrij in kalij.

Endivija (*Cichorium endivia*)

Botanično gledano je endivija v sorodu s cikorijsko. Zeleni listi naredijo napol zaprto, bolj ali manj polno glavo z rumeno srčiko. Grenčična snov inulin, ki se nahaja v mlečnem soku endivije, daje tej vrsti solate rahlo trpek, grenak okus. Vsebuje 94 odstotkov vode, precej surovih beljakovin, manj surovih maščob, zelo malo ogljikovih hidratov, a veliko balastnih snovi. Največ ima kalija, enake količine kalcija in fosforja, manj pa magnezija in žvepla. Med vitamini je v njej največ vitamina C, nato karotena ali provitamina A in precej vitaminov iz skupine B.

Motovilec (*Valerianella locusta* L.)

Nekdaj so ga gojili kot zelišče, katerega izvlečke svežih korenin so na deželi uporabljali za zdravilo. Danes je predvsem znan kot okusna zelenjava za pripravo prve spomladanske solate. Vsebuje visoko kvalitete hranilne snovi ter veliko vitaminov in mineralov. Majhne rozete z gladkimi lističi prijetnega okusa, ki so bogati z vitaminom C in železom, pobiramo od novembra do marca, saj je motovilec odporen na nizke zimske temperature. Najboljši čas za setev je od srede avgusta do srede septembra, v kolobarju za vrtninami ali poljščinami, ki jih takrat poberejo. Po setvi površino rahlo prekrijemo z zemljo in do kalitve skrbimo za enakomerno vlažnost. Kasneje rastline v vrsti redčimo na razdaljo 10 do 20 cm. Glede podnebja in tal motovilec ni zahteven, saj mu tudi temperature do -15 °C ne škodujejo, da so le zmrznjeni listi zavarovani pred soncem. V zelo mrzlih zimah brez snega ga je koristno prekriji z agrokopreno ali smrečjem.

Radič (*Cichorium intybus* L.)

Radič je sorodnik cikorijske endivije. Zaradi svojega prijetnega, intenzivnega okusa in dekorativne rdečebelne barve listov je vsestransko priljubljena solatnica. Med rastjo temperatura ne sme pasti pod 10 °C, sicer se glava ne razvije popolnoma. Zaradi tega radič gojijo predvsem v deželah z blagimi zimami. Vsebuje predvsem minerale fosfor, železo, kalij, kalcij, provitamin A, vitamin C ter hranilno, fiziološko pomembno grenčično snov intibin. Ta grenčična snov se nahaja v belih rebrih listov in daje radiču njegov močan trpko-grenak okus. Zaradi prijetno-krepkega okusa hrustavih listov je postal radič iskana in priljubljena solatnica. Radič ima lepo barvo in rahlo grenak okus, zato je čudovit v kombinaciji z drugimi solatnimi zelenjavami.

Gnojenje

Solatnice so rastline, ki za rast in razvoj potrebujejo dušik, v začetku rasti tudi fosfor, za odpornost in kakovost pa kalij. Vendar je pretirano gnojenje z dušikom, da bi pridelali čim večje glave, povsem napačno. Solatnice ga namreč kopičijo v listih za rezervo v slabih časih, in sicer v obliki nitratov, ti pa se (posebej ob daljšem skladiščenju, prevozu ali ugodnem vremenu) tudi na prostem, predvsem pa v rastlinjakih, spremenijo v zelo škodljive nitrte. Zato je nujno, da je gnojenje zelo zmerno, predvsem pa ne uporabljamo mineralnih oblik dušika. Če jih gnojimo in negujemo preveč, bomo dosegli nasprotni učinek, rastline ne bodo uspevale.

Endivijo pognojimo samo z domačim kompostom ali lesnim pepelom. Tla vzdržujemo rahla. Motovilec sejemo vedno v vrste, saj je tako veliko lažje delo z njim. S spomladanskim rahljanjem zemlje takoj, ko se dovolj osuši, naredimo več kakor z gnojenjem ali celo uporabo kemič-

nih pripravkov za zaščito. Ne potrebuje posebnega gnojenja, poleti zadošča, kar ostane v tleh od predhodnice, spomladi pa ga okoplamo in zrahljamo tla okoli njega

Načrtovanje sajenja

Izredno pomembna je izbira in poznavanje sort, saj na njihovo kakovost zelo vplivajo mikroklimatski pogoji na posameznem vrtu. Zato si je vedno potrebno zapomniti sorte, ki smo jih sejali. Avtohtone sorte, kot so ljubljanska ledenka, ljubljanski motovilec, bistra in vse domače sorte, imajo veliko prednosti – so zelo skromne in potrebujejo veliko manj hranil za kakovosten pridelek. Solato sejemo spomladi med paradižnik in papriko, poleti pa v senco sladke koruze. Dobri sosede solate so še blitva, bučke, cvetača, čebula, črna redkev, črni koren, drobnjak, fižol, grah, kolerabica, kumare, ohrovt, pastinak, por, repa, redkvica, sladki komarček, zelena, zelje, meta, špinača, korenček in jagode. Ne sodi poleg peteršilja. Dobri sosedi endivije so brokoli, bučke, fižol, grah, kitajski kapus, kolerabica, por, zelje, koper, ne mara pa se z radičem.

Sajenje na prosto

Da bodo solatnice enakomernije, hitreje in bolje kalile, jih po setvi zalijemo z rmanovim čajem, če pa jih sejemo v hladnih obdobjih leta, poleg rmanovega uporabimo tudi čaj iz baldrijanovih listov in cvetov.

Solato lahko sejemo naravnost na stalno mesto. Uspešno kali že pri zelo nizkih temperaturah zemlje: tudi pri dveh do treh stopinjah Celzija. Hkrati jo pri kaljenju zelo ovira višja temperatura, to je nad dvajset stopinj, zato je potrebno vse poletne direktne setve zasenčiti.

Endivijo vzgajamo z direktno setvijo na stalno mesto, vendar je za razliko od solate bolj priporočljiva vzgoja sadik s koreninsko grudo in presajanje na prosto. V vročini setev resnično zasenčimo, ker endivijo sejemo v času, ko so lahko temperature že zelo visoke, kar lahko kaljivost semena močno zmanjša. Sejemo februarja ali marca, nato spet junija. Majske setve nam pogosto uidejo v cvet. Radič lahko sejemo naravnost na stalno mesto, takrat je nujno večkratno, a pravočasno redčenje. Še bolje pa je vzgajati sadike s koreninsko grudo. Glavnate poletne sorte sejemo od začetka do konca junija, lahko še v prvem tednu julija. Prezimne sorte za siljenje sejemo konec junija in v začetku julija, medtem ko jih za prezimljanje in siljenje na prostem sejemo junija ali julija.

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

PROSTOVOLJNO GASILSKO DRUŠTVO LUČE VABI NA

GASILSKO VEŠELICO Na pomoč!

PGD LUČE 1927 - 2011

4. junija 2011 ob 20. uri

ZA ZABAVO IN DOBRO GLASBO BO POSKRBEL ANSAMBEL MODRIJANI.

Kot se za tako prirediteljev spodobi, bo na voljo ogromno jedi in pijače, še več pa dobre glasbe ter bogat srečelov! Vabljeni!

cementni ROJEC IZDELKI

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

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV

Z DOSTAVO IN ČRPANJEM

Cenjeni graditelji in trgovine z gradbenim materialom! Nudimo Vam tudi:

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

ZA VEČ INFORMACIJ POKLIČITE NA: 01/787 71 05

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

*V srcih kljuva bolečina,
ki jo odhod povzroča tvoj,
v njih prisotna je tišina,
ki zdaj ostaja za teboj.*

ZAHVALA

Ob boleči izgubi naše drage mame, babice in prababice

JOŽEFE POTOKAR

po domače Rapasove Pepce iz Velikih Češnjic
(8. 10. 1929 – 14. 4. 2011)

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem za izrečena sožalja, tolažilne besede, darovano cvetje, sveče, svete maše ter za spremstvo na njeni zadnji poti. Hvala vsem, ki ste jo v času bolezni obiskali in ji s svojimi besedami vlivali upanje v ozdravitev.

Posebej se zahvaljujem osebju Doma starejših občanov Grosuplje, gospodu župniku Jožetu Grebencu za lep obred, pogrebniemu zavodu Perpar ter pevskemu zboru Prijatelji.

Žalujoči sin Ivan z družino

*Vse življenje si garal,
vse za dobro si nam dal.
V naših srcih ti naprej živiš,
zato pot nas vodi tja, kjer v tišini spiš.*

ZAHVALA

Ob boleči izgubi dragega moža, očeta, brata, starega očeta in strica

IGNACIJA MIKLIČA

Kovačevega iz Bakrca 2
(1929–2011)

se iskreno zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem, ki ste nam stali ob strani, izrekli sožalje, darovali sveče, cvetje in ga tako množično pospremili na zadnji poti.

Posebna zahvala župniku Urošu Švarcu ter ambruškemu pevskemu zboru, patronažni sestri Simoni ter Pogrebniemu zavodu Novak, delavcem Rašice in Društvu upokojencev Ivančna Gorica za lepe in ganljive besede ob slovesu.

Žalujoči vsi njegovi

*Mama, tako hitro si zaspala,
da nismo mogli reči niti hvala.
Zdaj med nami ostala je praznina,
v srcih naših bolečina.*

ZAHVALA

Nepričakovano nas je zapustila mami, mama in tašča

JOŽEFA BERČON

iz Bukovice 3 I
(16. 5. 1945 – 25. 4. 2011)

Ob boleči izgubi naše mame se iskreno zahvaljujemo vsem sorodnikom, sosedom in znancem za darovane maše, sveče, rože in izrečena sožalja. Še posebno se zahvaljujemo družini Mikelj, pogrebniemu zavodu Perpar, g. kaplanu za opravljen obred ter vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

*Mimo tokrat tretjič že obrača se leto,
A v naju plamen spomina še vedno gori –
Minljivosti vsak dan v njen obraz je šteto,
Iskrica v srcu vročem nikdar ne zatemi.*

V SPOMIN

JANJI PRIMC

(1959–2008)

Iskrena hvala vsem, ki se jo še vedno spominjate in njen grob okrasite s cvetjem ali osvetlite s svečami.

Neža in Janez

*Prišel je tih nemiren čas,
ko tiho Jaka si odšel od nas,
zaman iščejo te solzne oči,
pa tudi zven kladiva pod rokami tvojimi
se več ne oglasi.
Ostala nam je le globoka bolečina žalosti
in vedno živ spomin na te,
ki v večnosti naj spremlja te.*

ZAHVALA

Ob prezgodnji izgubi našega očeta, moža, dedija, brata in zeta

JAKOBA SMOLETA

iz Bukovice 5, Šentvid pri Stični

se z bolečino v srcu in z iskreno hvaležnostjo zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem, sodelavcem za topel stisk rok, za izrečena sožalja ter izkazano čustveno in moralno podporo v najtežjih trenutkih slovesa. Hvala vsem za cvetje, sveče, za vse vaše molitve, darove za sv. maše in dobre namene, za vsa vaša dobra dela in nesebično pomoč ob slovesu našega dragega – naj Bog vse bogato poplača.

Zahvaljujemo se dežurnemu zdravniku dr. Ladislavu Golouhu in medicinskemu tehniku, reševalcem nujne medicinske pomoči Ljubljana in vsemu zdravstvenemu osebju CIT v UKC Ljubljana za trud in prizadevanje ter vso zdravstveno oskrbo ter bolnišničnemu župniku Miroslavu Šlibarju za podelitev svetega maziljenja.

Posebej se zahvaljujemo tudi pogrebniemu zavodu Perpar za stilsko ureditev poslovnega prostora doma in za organizacijo pogreba.

Zadnje uro slovesa je polepšal domači cerkveni pevski zbor Prijatelji z ubranimi, ganljivimi pesmimi ob poslovnem obredu in pogrebni sveti maši, ki jo je daroval župnik Jože Grebenc ob somaševanju dušnih pastirjev, gospoda Jožeta Koželja in Mateja Jakopiča – tudi njim izrekamo vso hvaležnost in vse dobro.

Tudi izvajalcu žalostinke Tišina, ki je pokojnega pospremila k večnemu počitku, iskrena hvala.

Posebna zahvala gospodu župniku Jožetu Koželju za sprejem in molitev ob prihodu našega dragega v naš dom.

Hvala tudi gospodu Danijelu Nograšku za pesem cerkvenih zvonov in gospodu Karlu Mostarju za poslovnino molitev na domu in popotnico v večnost.

Zahvala tudi turistični kmetiji Fajdiga iz Temenice za prijazne in kvalitetne gostinske storitve.

Hvala tudi vsem, ki ste nam kakor koli pomagali, pa vas v zahvali nismo posebej imenovali.

Žalujoči njegovi najbližji

*Ko življenje tone v noč,
še žarek upanja išče pot.
Ostala pa je bolečina
in tiha solza večnega spomina.*

ZAHVALA

Tiho se je poslovil in odšel od nas dragi mož, oče in brat

RAJKO ŽURGA

Debeče 2
(14. 8. 1947 – 12. 4. 2011)

Zahvaljujemo se vsem, ki ste bili ob njem in mu pomagali v času bolezni ter ga pospremili na njegovi zadnji poti. Hvala za izrečena sožalja, darovano cvetje in sveče.

Naprej bo živel v naših spominih.

Vsi njegovi

*Spomini so kot iskre,
ki pod pepelom tlijo
a ko jih razgrneš,
vedno znova zažarijo.*

(J. W. Goethe)

V SPOMIN

Aprila je minilo letno dni, odkar je potihoma od nas odšla

AMALIJA KRALJ – JAKLIČ

(1933 – 2010)

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

Sorodniki

*Vsi, ki radi jih imamo,
nikoli ne umrejo,
le v nas se preselijo
in naprej živijo ...
Ostala je tvoja dobrot,
a v naših srcih bolečina.*

ZAHVALA

V 86. letu starosti se je od nas poslovil dragi mož, ata, dedek in pradedek

HENDRIK HROVAT

Kal pri Ambrusu
(27. 10. 1924 – 8. 4. 2011)

Mirno, spokojno in tiho se je poslovil ter v krogu družine, njegovih najdražjih, zatislil oči.

Ob boleči izgubi našega ata se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, vaščanom in znancem, ki ste z nami delili žalost, bolečino, nam izrekli sožalje, darovali cvetje, sveče in za svete maše. Iskrena hvala vsem, ki ste ga pospremili v njegov drugi dom in ste zanj molili.

Globoko zahvalo namenjeno osebju Zdravstvenega doma Ivančna Gorica. Iskreno se zahvaljujemo župniku za lepo pogrebno sveto mašo in za skrbno izbrane tolažilne besede. Najlepša hvala domačemu moškemu in mešanemu pevskemu zboru za petje. Hvala vsem gasilcem, ki ste ga pospremili na zadnji poti in za poslovne besede ob grobu. Zahvala tudi pogrebniemu zavodu za vso pomoč.

Hvala vsem, ki ste z našim atom delili radost življenja, se veselili z njim, ga imeli radi in ga boste ohranili v lepem spominu.

Žalujoči Hrovatovi

POGREBNE STORITVE PERPAR

Janez Perpar s.p.

Zaboršt 16, 1296 Šentvid pri Stični

Gsm.: 041/ 785 113, 041/ 647 380

Faks: 0599 75 113

Obiščete nas lahko tudi na spletu:

www.pogrebne-perpar.si

Gospodinjska stran

Gospodinjsko stran pripravlja: Nataša Erjavec

Francoska kuhinja

Besedi hrana in Francija sta skoraj sinonima. V nobeni drugi državi na svetu kuhanje nima take mistike. Dobra hrana je v bistvu del vsakdanjika, najbolj zaželeno, znane jedi so skromnega izvora. Na primer podeželske paštete, dišeča zelišča, česen in žganje, bogate enolončnice, izvrstne juhe in deserti, narejeni s slivami, češnjami, jagodami – produkti lastnih sadovnjakov in vrtov. Francoska vina in francoski siri so sestavni del francoske kuhinje kot celote, v katerih se uporabljajo kot sestavine in spremljiva. Francija je znana po svojem širokem izboru vin in sirov.

Vsako področje ima svojo tradicionalno kuhinjo:

- kuhinja na vzhodu, zaznamovana z nemškimi vplivi, ima rada svinjsko meso (slanino), klobase, kislo zelje in pivo,
- kuhinja na severozahodu uporablja maslo, jabolka in smetano,
- kuhinja na jugozahodu uporablja maščobo gosjih jeter,
- kuhinja na jugovzhodu je zaznamovana z italijanskimi vplivi, uporablja oljčno olje, zelišča, česen in paradižnik,
- kuhinja na severu je zaznamovana s flamskimi vplivi, uporablja krompir, svinjino, endivijo in pivo.

Poleg teh petih glavnih regionalnih površin je še veliko drugih lokalnih kuhinj, kot so kuhinja Loire Valley (znana po svojih ribah v belem vinu), baskovsko kuhanje (prevladujeta paradižnik in poper) ali kuhanje v Alpah, kjer so sir, krompir in meso sveti.

Francoska kuhinja je zanimiva zaradi svoje raznolikosti, ki se odraža v sami geografski barvitosti. Vsaka pokrajina ponuja svoje specialitete. Za pripravo različnih jedi uporablja širok spekter sestavin. Delikatesa francoske kuhinje so žabji kraki in polži.

Zajtrk predstavlja lažji obrok dneva. Navadno je to croissant – rogljiček s skodelico kave ali čaja.

Juha

Vsak tradicionalni jedilnik se začne z juho. Nekatero od najbolj znanih francoskih juh so: čebulna juha (soupe a l'oignon), fižolova juha (potée dauphinoise), bučna kremna juha (soupe de courge a la creme) in avignonska juha iz sladkega janeža (potage au fenouil a l'Avignon).

Beluševa kremna juha s popečenim kruhom

Sestavine: 50 dag beluše, 15 g masla, 20 g moke, 1 dl kisle smetane, 1 jajčevca, sol, poper, muškati orešček, svež peteršilj

Priprava: Beluše operite, olesenele dele odrežite ter jih od spodaj navzgor olupite. Mehke dele narežite na koščke ter jih skuhamte v osoljeni vodi. Na maslu svetlo prepražite moko ter jo razredčite z nekaj vode, v kateri ste kuhali beluše. Dodajte skuhanu beluše, razen nekaj vršičkov, ki jih prihranite za kasneje. Vse skupaj temeljito zmeljite s paličnim mešalnikom. Prilijte še preostalo vodo ter dosolite in popopržite po okusu.

Razžvrkljajte kislo smetano in jajce ter mešanico vlijte v juho. Dodajte prihranjene vršičke, začinite s ščepecem muškatega oreščka ter segrevajte, da se zgosti. Opecite rezine kruha, položite v primerne skodelice, prelijte z juho in potresite s sirom.

Vino

V Franciji se v vinu združujejo mnoge značilnosti posameznih regij: ustroj in sestava tal, lega in naklon zemljišča, število sončnih dni, količina padavin, mraz, vročina in veter. Na kakovost vina ne vpliva samo delo v vinogradu, ampak je izjemno pomembno tudi kletarstvo. Vino govori o človeku, ki ga prideluje. Orisuje njegov značaj, njegovo kulturno in zgodovinsko dediščino, njegovo filozofijo in etiko. Nekatero od najbolj znanih francoskih vinskih regij so: Bordeaux, Burgundija, Beaujolais, Côtes du Rhône in Provansa.

Telečja jetra v vinski omaki

Sestavine: 50 dag telečjih jeter, 1 rdeča čebula, moka, 1 žlička mlete sladke paprike, 1 dl suhega belega vina, peteršilj, nekaj lističev žajblja, 4 dag masla, sol.

Priprava: Rezine jeter oplaknemo in 10 minut pustimo na cedilu. Grozdje operemo in osušimo s kuhinjskim papirjem. Nekaj žlic moke zmešamo s ščepecem soli. Na maslu popražimo na kolobarje narezano čebulo.

Dodamo žajbelj, vino in papriko ter nekaj minut dušimo. Dodamo rezine jeter.

Kuha naj se še dobrih 10 minut, vmes meso obrnemo. Dosolimo, potresemo s peteršiljem in postrežemo.

Biftek z zelenim poprom

Sestavine: 4 zrezki dobro uležane pljučne (goveje ali žrebičkove) po prib. 20 dag, 3 žlice zelenega popra, žlička moke, žlica konjaka, 3 žlice sladke smetane, 1 dcl juhe – lahko tudi iz kocke, ali voda, 10 g masla, 4 žlice navadnega olja, sol

Priprava: Zelen poper zdrobimo v možnarju (ali pa z vilicami), nekaj ga prihranimo za okras.

Na vročem olju na hitro spečemo bifteke tako, da so notri še rahlo krvavi. Meso preložimo na kroznike in ga posujemo s polovico popra. Olje od peke odstranimo, zalijemo z juho, dodamo maslo, smetano in preostali poper. Ko zavre, solimo in poprašimo z moko, dodamo še konjak. Počakamo, da se malo zgosti in omako zlijemo poleg mesa.

Solata nicoise ali niška solata

Sestavine za preliv: 3 žlice balzamičnega kisa, 2 žlici dijonske gorčice, 1 strok česna, sol, poper, oljčno olje, bazilika, peteršilj

Sestavine za solato: 6 mladih krompirjev, 200 g stročjega fižola, 100 g mešane zelene solate, 3 kumare, 4 paradižniki, 4 jajca, 150 g črnih oliv, 200 g tunine iz pločevinke

Priprava: Sestavine dobro premešamo v veliki skledi. Na koncu solato obložimo z redkvicami in jo prelijemo s pripravljenim prelivom. Postrežemo s svežim črnim kruhom in belim vinom.

Nebeški creme brulee ...

Naravnost iz francoske kuhinje. Ena največjih francoskih kulinarčnih tradicij. Sladica, ki se ji nihče ne more upreti.

Sestavine: 6 rumenjakov, 2 žlici sladkorja, 1 žlica medu, 1 strok vanilje, 250 ml smetane, 1 pest rjavega sladkorja

Priprava: Vanilijev strok podolžno prerežemo. Zmešamo s smetano in medom. Zavremo. Ko zavre, postavimo na stran in pustimo, da se kuha.

Rumenjake zmešamo s sladkorjem, pri čemer moramo paziti, da se masa ne začne peniti oz. da ne nastanejo mehurčki.

Vanilijev strok vzamemo iz lonca in počasi primešamo maso iz jajca in sladkorja. Premešamo in vlijemo v keramične skodelice. Keramične skodelice postavimo v pekač, ki smo ga napolnili z vročo vodo. V predhodno segreti pečici pečemo na 90 °C približno 60 minut. Po peki skodelice vzamemo iz pečice in jih postavimo na hladno.

Sladico po vrhu potresemo s kristalnim sladkorjem. Damo nazaj v pečico (najbolje, če je malo pod grelno palico) in pustimo, da karamelizira. Postrežemo toplo ali hladno.

Ocvrti sirčki

Sestavine: 2 kosa sira (camembert, gavda ali bel pease), 1 jajce, 4 žlice moke, drobtine, 1 žlica maka, 1 ščepec soli, olje za cvretje

Priprava: Jajce ubijemo v skodelico in ga dobro razžvrkljamo z vilicami, solimo in še enkrat dobro premešamo. V drugo skodelico stresemo moko in v tretjo dodamo drobtine, ki jih zmešamo z makom.

Camembert najprej dobro povaljamo v moki, nato v jajcu in na koncu še v drobtinah. Na koncu paniran sir med dlanmi stisnemo skupaj, da se drobtine dobro oprimejo sira. Enako naredimo tudi z drugim kosom sira. V kozici dobro segrejemo olje, paziti moramo, da se ne začne kaditi. Paniran sir cvremo 3 minute na vsaki strani in ga odcedimo v papirnatih brisačkah.

Serviramo takoj, da se sir ne strdi in ostane okusen in svež.

Pihanje v regrafove lučke

P i h a s s e v e r n e s t r a n i

Lahka križanka z geslom

Kaj nam ima povedati? Povedala nam bo, kaj je dajalo utrip nekdanjim vaškim središčem na podeželju. Odgovor boste našli v tretjem navpičnem stolpcu.

Vodoravno: 1. krmna dvoletnica, 2. silak z imenom Peter, 3. vzniki, 4. fevdalec, 5. prispevek za lažje premagovanje težave.

	I	II	III	IV		
1	P				V	VI
2		L		P		
3		O		A	V	
4			E			Č
5	P			O		

AVTOR MARKO BOKALIČ	TEMEJNI PRAVNI AKT DRŽAVE	UKRAJIN. MESTO, ZNANO PO NESREČI V NUKLEARNI	KRAJŠA OBLIKA IMENA EDVARD	PEVKA FALK	GRŠKA CRKA	OTROŠKO VOZILO, KI SE POGANJA Z NOGO	POKOJNI JAPONSKI DRŽAVNIK (KAKUETI)
OBSEŽNO ZNANJE							
SEDMICA							
SLAVILNA PESEM							
			GLAVNO MESTO GANE INDONEZ OTOK				
GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	RAČJI SAMEC	NAŠA CELINA	HRIBOVIT POLOTOK V JUGO-VZHODNI GRČIJI	ŽENSKA, KI "LOVI" MOSKE	POKOJNI ROCKER TURNER	OVINEK MEJNA REKA MED KITAJSKO IN KOREJO	
DEJSTVA (KNJIŽNO)						TERME PRI PADOVI AMERIŠKA POP-ROCK PEVKA	AMPER
PROSTOR ZA TABORNIJE TURISTOV					NAŠ POKOJNI IGRALEC (BRANE)		ŽIVO BITJE, KI SE LAHKO GIBLJE
BENEŠKI SLIKAR IZ 15. STOL. (CARLO)					PREMAZNO SREDSTVO SIRSKI DIKTATOR (BAŠAR)		EDVARD ŽITNIK POGOSTA NENAVZGOČNOST
BREZ NJE NI KRUHA				TETA PO MATERINI STRANI ELDA VILER	PRENEHANJE OBSTAJANJA, RAZSULO	PESNICA NOVY	
OBČINA OB MURI MED GOR. RADGONO IN SENTILJEM				RAZSTRE-LIVO		UMIVALNA SKLEDA	
PREDLOG		POLJE ZUNAJ IGRISČA			EKSP-RESNA KAVA	VELIKA PAPIGA LIT. OBDOBJE PO ROMANTIKI	
							ŽENA, DEKLE OSNOVNA ENOTA KONJENICE
							NATURA
					OMEJITEV UZIVANJA HRANE	ZENIN PARTNER	510 Z RIMSKIMI ŠTEVILOKAMI
					SAD	NOGOMETNI KLUB IZ AMSTERDAMA	
					NADEV ZA PAPIRIKE IN SARMO (POLEG MESA)	SIMBOL ZA KALJU	TALENT
					"KONEC" VEZI	TEMPELJSKA VAS V EGIPTU DO, RE, MI, ?	OKRAJŠANI ADOLF
					VARNA OMARICA ALI PREDAL ZA DENAR		
					STARA MAMA V MESTNEM OKOLJU	MOLŽA (NAREČNO VZHODNO)	
						AMERIŠKA IGRALCA (OČE RYAN IN HČI TATUM)	
							LUČARJEV ?

Rešitve: 1. a. 2. c. 3. a. 4. enajst, 5. a, 6. sedem, 7. b, 8. c, 9. c, 10. generala Maistra.

Nekaj burkarije

Slaba odločitev

Zajetna in nerodna Tonka se je za pusta našemila v raco in šla naokoli. Po vrnitvi je potožila prijateljci: »Ne vem, kako so me mogli takoj vsi prepoznati – kar naprej sem slišala: glej, glej, saj hodi ko Kramarjeva Tonka!«

Neizpolnjena mladostna želja

Novinar intervjuva novodobnega tajkuna, išče podatke za življenjepisa, na koncu pa postavi še posebno vpraša-

nje: »Povejte, ste imeli v mladosti kakšno vročo željo, ki se vam kasneje v življenju ni izpolnila?« »Seveda, kdo pa nima neizpolnenih želja,« zagrenjeno pojasni vprašani, »jaz, na primer, sem si neizmerno želel postati razbojnik!«

Previdnost ni odveč

Sinko pride iz šole in se zaupno skloni k očetu: »Ati, odslej mi boš pisal domače naloge v rokovnicah!« »Od kdaj pa to?« je na moč začuden neposredni prednik.

»Od danes naprej. V šolo je prišel nov učitelj, ki je prej delal pri policiji in se hvali, da odlično prepoznava prstne odtise.«

Temeljito slovo

»Odkar je žena odšla, zelo slabo spim,« tarna Gašper pred prijateljem Poldetom. »Kako to,« se čudi Polde, »kaj nisi stalno govoril, kako si želiš v hiši ljubega miru?« »Že res,« odvrne Gašper, »toda žena je s seboj odnesla tudi posteljo!«

Če ne vem, pa poizvem (DOMAČ KVIZ)

- Katera beseda je po zvočnosti najbližje naravnemu izvoru?
a) trska
b) solnica
c) klobasa
- Lob (leb, lub) je bil nekoč zelo razširjen izraz za:
a) visoko goro
b) podolgovato dolino
c) zaobljen grič
- Kdo je spraval turjaško Rozamundo pred Ostrovrhajem v neprijetno počutje?
a) teta
b) stric
c) babica
- Koliko atomov gradi molekulo propana?
- Kaj je camboh?
a) posoda
b) velikonočna jed
c) oprema za konja
- Čez koliko let pregovorno vse prav pride?
- Kdo od znanih Slovencev je Nobelov nagajenec?
a) Jožef Stefan
b) Friderik Pregl
c) Jurij Vega
d) Friderik Baraga
- Krtu je evolucijsko najbližja:
a) poljska miš
b) voluharica
c) rovka
- Kateri od naših Kalov leži najbolj južno?
a) Rdeči
b) Lučarjev
c) ambruški
- Koga kaže podoba?

Če bo kakšna težava, malo pogledajte naokoli!

Bili so težki in pušobni časi, potem pa se je pred poldrugim desetletjem pojavilo Klasje!

Uganka šaljivka

Kakšna je razlika med jamo in luknjo?

Odgovor: Jama ima dno, luknja ga pa nima!
Ha, ha, ha, kajne, da je dobra? Če ne verjamete, pa preizkusite!

Siva stran

Spomini na drugo svetovno vojno

(5. nadaljevanje)

V belgijski kasarni, kjer je bilo zbirališče odgnanih, smo ostali do 27. julija. Tega dne so nas nagnali na kasarniško dvorišče. Tam so nas klicali po imenih in pri tem moške zbrali v posebno skupino. Nadeli so nam verige in nas v pare povezali s ključavnicami. Tako opremljene so nas gnali na železniško postajo. Tistim, ki smo bili zvezani, je pripadla »čast«, da smo koračili spredaj, za nami pa ženske z otroki in starejši moški. Zvezani smo imeli »protekcijo« tudi na vlaku, kamor so nas potisnili na železniški postaji: dobili smo potniške vagoncove z zagnjenimi zavesami, ostali pa navadne živinske vagoncove. Ko je žalostni sprevod krenil, se ni ustavil vse do Postojne. V Postojni so se Italijani očitno čutili domače, saj je bilo po njihovem mnenju to že staro italijansko ozemlje, zato so odgnani zavese in odprli okna zaradi zračenja. Tedaj sta z obeh strani našega vlaka pripeljala transporta italijanskih vojakov, morda so šli na rusko fronto. Ti so nas radovedno ogledovali in vzklkali: »Tudi komunisti, tudi banditi.«

Tedaj so nekateri od naših dvignili roke in pokazali, da so v verigah. Očitno je to pri italijanskih vojaki vzbudilo sočutje, pa so nam skozi okna začeli metati zavojčke cigaret.

Artiža vas v letih po drugi svetovni vojni

Ena izmed »nabiralnih akcij« v ljubljanski pokrajini za koncentracijska taborišča v Italiji.

na Reki, ki so jo Italijani imenovali Fiume. Tam so nas nagnali na ladjo, ki je odplula proti otoku Rabu. Šele na ladji so nas odvezali, da smo si vsaj malo odpočili roke, se razgibali in opravili

najnujnejšo potrebo. Za okrepcilo so nam dali samo vodo. Pred izkrcanjem so nam spet nadeli verige in nas gnali v koncentracijsko taborišče, ki so ga tedaj še gradili.

Nekaj špasov iz starih časov

HUMOR PRED STO LETI

Ugodno priporočilo

Gospa je dala oglas, na katerega se je javila gospodinjska pomočnica. Da bi ugotovila njene kvalitete, je poklicala gospo, pri kateri je pomočnica prej delala: »Zanima me, kakšna je punca, ki je doslej služila pri vas – je dovolj umirjena?«
»Uh, zelo umirjena, celo prah pusti pri miru,« se je glasil odgovor.

Razširjeno obzorje

Žena: »A tako, že spet greš od doma? Pred poroko si mi zatrjeval, da ti pomenim ves svet!«
Mož: »Veš, od takrat se mi je znanje zemljepisa precej povečalo.«

Verodostojen dokaz

Popotnik se je vrnil iz puščave in ugotovil, da ima pokvarjeno žepno uro. Odnese jo je k urarju in le-ta

je ugotovil, da je droben pesek mehanizem povsem uničil. Lastnik se z urarjevo razlago ni strinjal, zato mu je zabrusil: »O, mene pa ne boste farbali. Sem slišal za peščeno uro, ki je bila polna peska, pa menda prav lepo teče!«

Gospoda roparju: »Roke gor, sicer streljam!«

Zataknen ropar: »Saj jih imam gor, le gledajo dol!«

Krilatim pevcem

RADIVOJ MIKLAVČIČ - HUJSKI

Sonce svetlo gre k zatonu,
ptički v gozdu to vedo.
Najprej vsak se sam oglasi,
nato v zboru zapoje.

V zboru jasno kosa slišim,
vmes kraljiček žvrgoli.
Ko povzamejo še drugi,
pesem krasna zadoni.

Oj, prijateljčki krilati,
le zaspate sen noči.

Jutri pridem spet poslušat
in dan bo lep ko prejšnje dni.

Srhljiva železna »trnuljčica«

Pravkar mineva 70 let, ko se je tudi za nas začela druga svetovna vojna. Tedaj Kraljevina Jugoslavija je pod močnim udarom nemških sil hitro kapitulirala. Nemci so jo k temu prisilili predvsem z močnimi letalskimi napadi na nekatera mesta in na pomembnejše komunikacije. Enajstega aprila 1941 so poslali eskadriljo bombnikov tudi nad dolenske prometne zveze. Ob tej priliki je nemški bombnik odvrget težko letalsko bombo na križišče železniške proge in državne ceste, ki iz Radohove vasi pelje proti Velikemu Gabru in naprej proti Trebnjemu. Vendar je težko eksplozivno telo za nekaj metrov zgrešilo cilj in udarilo v mehko zemljo med obema komunikacijama, kar je verjetno povzročilo, da se bomba ni raztreščila. Alojz Demec iz Stične, ki je bil tedaj tam blizu doma, je s pomočjo ostalih vaških fantinov celo zlezal v rov, ki ga je zvrtila orjaška bomba. Za vsak primer so ga navezali na vrv, da bi ga potegnili ven, če bi se bil kje zataknil. Po mnenju gospoda Alojza je srhljiva naprava še vedno ondi. Prav lahko bi se speča »trnuljčica« pod vplivom tresljajev težkih vozil na lepem prebudila in z sedemdesetletno zamudo opravila svoje poslanstvo. Zato bi bilo prav, da bi strokovnjaki področje raziskali in »trnuljčico« za vedno uspavali.

Leopold Sever

Gospod Demec iz Stične je stopil tja, kjer po njegovem leži nevarna naprava. Preveč pa se nisva upala tacati tam naokoli, ker sva oba bolj težka; saj veste – da ne bi kaj počilo. Če bi pirotehnike zanimalo, bi šel Alojz tudi njim pokazat »kraj (ne) srečnega imena«.

Stara novica

Predhodno pojasnilo

Nekako do konca srednjega veka je bil precejšen del slovenskega narodnega ozemlja pod cerkveno (delno tudi posvetno) oblastjo oglejskega patriarha. Ta osebno ni prihajal pregledovat oddaljenih župnij, pač pa je tja pošiljal svoje škofe in še te poredko. Tako se je primerilo, da so prišli k birmi tudi petdeset in šestdeset let stari ljudje.

Leta 1485 je prišel na Koroško patriarhov odposlanec škof Pietro Carli s spremstvom, v katerem je bil tudi zelo sposoben pisar Paolo Santonino, ki je nenavadno večje v latinščini opisal dogodke s potovanja. Med drugim je zapisal tudi naslednje: »Enajstega oktobra je škof v Orehovju posvetil cerkev svete Helene, popoldne pa so v cerkvi imeli sveto birmo. Priliko je izkoristil goriški grof in dal birmati svoje številno spremstvo. Ko je videl, da škof njegove spremljevalce le narahlo udarja po licu, se je razjezil, rekoč: »Nicht gut, Bischof.« (Ni dobro, škof.) Potem je stopil za škofom in birmance še sam z vso močjo čofnil po licu. Kmalu nato je grof s spremstvom odjezdil, ne da bi se poslovil od škofa.« (Odlomek) **Santoninov potopis po Koroškem leta 1485**

Stara »novička«

Radovedna opica

»V neki ameriški družini imajo hišna ljubljena: psa dogo in opico iz vrste orangutanov. Obe živali sta že od mladih nog velika prijateljca. Slika kaže, kako pes pusti opico raziskovati njegova usta. Za opico je zlasti zanimiv jezik. Tu se dobesedno udejanja ljudski rek: prijala ga je za jezik.«

Ilustrirani Slovenec, junij 1929

Ljudska primerljivka

Se drži kot oskuben
petelin!

Ho, ho, ho, kajne, da je dobra? Kaj ne bo, saj je oskubena.

"SEVERNA" STRAN

Kako so Podgorci državo okoli prinašali

V Podgorju je bilo pred vojno veleposestvo, ki je imelo najboljše zemljo v vasi. V duhu splošne kolektivizacije je bila domačija po končani vojni pretežno podržavljena in vključena v tako imenovano obdelovalno zadrugo. Zadrugniki so se nekaj let »pehali« za večjo proizvodnjo, ki bi pokazala nesmiselno vztrajanje v zasebnem kmetijstvu, a ni in ni šlo. Končno so obupali in zemljo ponudili vaščanom na spolovino – polovico pridelka vi, polovico mi.

Tako so se v zgodnjem poletju Podgorci, željni dobre košnje, z vso ihto s kosami zagnali na državne travnike in nakosili, da se jim je kar samo smejalo. Suho seno je nakladala vsa vaška srenja po načelu: prvi voz za nas, drugi za zadrugo in tako naprej v tem zaporedju. Lojz, spoštovan vaščan, je zastopniku zadruga prinesel liter vina, ki ga je funkcionar v senci požulil in potem zadremal, nakladalcem pa je starešina priporočil: »Na naših vozovih naj seno tlačijo debele babe, na zadrughih pa suhe punčare!«

Se ve, da so ga ubogali.

Ko je bilo vse na vozovih, je Lojz spoštljivo zbudil zadrughnika, ki je na licu mesta potrdil, da je vse pošteno kot med brati.

Pozoren opazovalec bi bil kajpak začuden, zakaj nekateri konji težko vlečejo, drugi pa letijo, kot bi vlekli peresce: na prvih je bilo še enkrat več

sena kot na drugih.

Tako smo končno razkrinkali krivice za neuspeh sicer obetajočega socialističnega gospodarstva – kriv ni nihče drug kot težke ženske – preveč so tlačile. Kdor ne verjame, naj pa še enkrat prebere!

Leopold Sever

Tičnica pri Krušnjem Vrhu

Očitno je bilo v starejši železni dobi ozemlje med Trebnjem, Velikim Gabrom in Dobrničem živahno poseljeno. Številne materialne in imenske zapuščine namreč kažejo, da so imeli naši predniki ondi več sorazmerno močnih gradiških občin. Ena od teh se je raztezala na območju Krušnega Vrha, Male vasi, Selc, Občine in Knežje vasi. Zanesljiv kažipot v svet davnine je daleč naokoli znana Tičnica nad Malo vasjo. Takoj na začetku naj povem, da se je v tej vasi, tik pod Tičnico pred slabega četr tisočletja rodil znameniti slovenski škof Baraga.

Tičnica pri Krušnjem Vrhu ima prese- netljivo dobro ohranjene sledi davne- ga rituala. Obredni plato je sicer ne-

koliko manjši kot drugod, vendar očitno izstopa iz podlage in razločno kaže, da so ga nekoč oblikovale človeške roke. Na njem dandanes rastejo gabri, ki so bili načrtno posajeni in ustvarjajo videz nekakšnega zapuščenega parka. Tudi ostale prvine povsem ustrezajo značilnostim slovenskih tičnic: nenaseljena, pretežno porasla z gozdom in bogato obdana z arhaičnimi imenskimi ostalinami. Med temi so najzgovornejši: Krušni Vrh, Korenitka, Knežja vas, Pljuska, Roženpelj, Luža in Občine. Nedaleč proč je tudi Babna Gora, ki pa je zanesljivo spadala v drugo gradiško skupnost. To pričajo med drugim Tičnica pri Babni Gori in druga znamenja.

Več znamenj govori, da je bil varovalni sistem zgrajen na Krušnjem Vrhu – natančneje na vzpetini, ki je dala tej vasi ime. Ime Krušni Vrh etimološko neposredno ni vezno na kruh, kot bi utegnili pomisliti.

Pač pa sta ob izraza v homologiji, temelječi na fizikalnem pojavu krušenja, drobljenja – lastnost, ki jo imata kruh in kamnine na Krušnjem Vrhu. Te so namreč sestavljene iz limonitnih glinencev in tufov. Ti sorazmerno hitro preperevajo in se krušijo. Med produkti preperevanja so tudi ostanki stare žilindre, ki nastaja pri pridelovanju železa, kar dopušča misel na davno železarstvo.

Leopold Sever

Na Tičnico me je prijazno pospremil znan ljubiteljski vinogradnik iz ne preveč oddaljenega Lisca, Jernej Lampret. Stoji sredi dobro ohranjene obrednega platoja.

Lep pogled na Tičnico izpred doma Friderika Barage v Mali vasi.

Tičnica je skupaj z drugim imenskim bogastvom zapisana tudi na turistični informativni tabli v Mali vasi. Najdemo jo tudi v Atlasu Slovenije.

CXLVIII. rekord

Zajetna glava brez klobuka

Glave navadno rabijo pokrivala. Te, o katerih bomo govorili danes, pa živijo brez njih. Gre kajpak za zelne glave, ki so poleg buč najbolj spoštovanja vredne – tudi zategadelj, ker so nekoliko »človekaste«, vsaj kar se zgornjega dela tiče. Med najboljše mojstrice za zelne glave vsekakor spada Jožefa Zajc z Malega Globokega. Jožefa vsako leto pridelava spoštovanja vredne primerke glav. Predlani je glava z njenega vrta rahlo presešla 15 kilogramov. Letošnja, vidimo jo na fotografiji, je precej skromnejša, a je navzlic temu dosegla na tekmovanju prvo mesto. Prve orjakinje dandanes kajpak ni več, zato smo se odločili, da jo odlikujemo posthumno, letošnja pa v živo, pa bo volk sit in rekord cel. Jožefa vsako leto iz zelnatih glav naredi kisllo zelje.

V letošnjem, ki je še posebej dobro uspelo, je tudi zelna prvakinja iz tekmovanja. Uspešni gojiteljci želimo, da bi tudi v prihodnje pridelovala tako zajetne kapusnice in da bi ji zelje še naprej tako dobro kisalo. Za zaslužen Klasjev rekord ji gredo, se ve, iskrene čestitke. Letos pa spet v neizprosni boj za prvenstvo.

Leopold Sever

Jožefa Zajc z dvema glavama: za spodnjo je dobila rekord, za zgornjo pa spoštovanje.

Iz zakladnice naših domov

Pred nami je »nov« izdelek domače kovaške obrti. Na sliki je v naravni velikosti, torej meri v dolžino okoli deset centimetrov. Vaša domača naloga se glasi: kako so rekli temu pripomočku in kje so ga uporabljali. Izdelek je lepo oblikovan in funkcionalno izdelan, kar pomeni, da je izšel iz rok izkušenega kovaškega mojstra. Vaše domače nalogo bom pregledoval od sredine aprila do sredine decembra, ko se bo leto začelo obračati.

Potrudite se, da bo ocena odlična. Sicer pa velja načelo: pomembno je sodelovati in storiti kaj proti pozabi.

Leopold Sever

Nasilnikov konec

Letošnji sušec je štel zadnje dneve, ko sem zvedavo hodil ob potoku Bukovici. Naenkrat sem začutil, da boljči vame srep pogled večje živali. Ko sem se ovedel, sem stopil bliže in videl, da tik ob vodi leži orjaški kragulj z razpetimi krili. Z dolgo šibo sem ga nekoliko podrezal in ugotovil, da je mrtev. Šele potem sem si ga v miru ogledal. Imel je značilno varovalno (bolje rečeno skrivalno) barvo, ko britev ostre kremplje in strašljiv kljun. Meter je pokazal, da žival čez krila meri dobrih 120 centimetrov – popolnoma razpet pa bi zagotovo meril poldrugi meter. Kaj je orjaka pognalo v smrt, lahko le ugibamo. Po vsej verjetnosti je omagal od starosti ali pa ga je pokončala kakšna bolezen. Nehote sem pomislil, koliko različnih živali je končalo pod njegovimi kremplji in kljunom, končno pa se je moral ukloniti smrti tudi sam. Bil je pač krut, vendar nujen člen v svojem ekosistemu.

Morda so tudi v človeški družbi nujni svojevrstni nasilniki, ki poskrbijo, da se ljudje ne bi preveč pomehkužili. Morda, pravim; nekaj znamenj v zadnjem času že kaže na to.

Leopold Sever