

Klasje

Časopis prebivalcev občine Ivančna Gorica

LaMaS
 RAČUNALNIŠKI INŽENIRING d.o.o.
 Štepančkova ulica 3, 1295 Ivančna Gorica
 TEL: 01/7878-040, FAX: 01/7878-040, GSM: 031/2423

**SVETOVANJE, PRODAJA IN
SERVIS RAČUNALNIŠKE OPREME**

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

e-mail: lamas@lomas.si

Številka 5, letnik 16, junij 2010

Zbirate nalepke?

To vprašanje ni namenjeno samo našim mlajšim bralcem Klasja. To sprašujemo tudi vas odrasle, saj je nogometna vročica ob svetovnem prvenstvu v Južnoafriški republiki resnično zajela skoraj vse naše domove. Zbiranje nalepk nogometašev ni samo trenutni hobi naših najstnikov, temveč z albumi prihajamo na svoja delovna mesta tudi odrasli.

Kaj nam to pove? Smo res vsi tako navdušeni nad nogometom? Verjetno ne, vendar so velika tekmovanja zaradi svoje enkratnosti vedno deležna velike pozornosti. Takrat tudi tisti, ki niso zapriseženi spremljevalci športnih dogodkov, ritem vsakdana zamenjajo za olimpijskega, prvenstvenega ... In če je med 32 reprezentancami svetovnega prvenstva tudi slovenska, potem ni dvoma – ljubitelji nogometa postanemo vsi.

In naj bo tako. V teh časih, ko se vse preveč ubadamo s težavami, ki jih prinaša t. i. kriza, si lahko vsaj kakšno urico popestrimo z nogometno tekmo. Ob nastopih slovenskega moštva na plan privrejo nacionalna čustva, če pa se otrokom pridružimo pri občudovanju nogometnih junakov, pa pomeni, da se posvetimo tudi njim. Vse to pa bo trajalo le še nekaj tednov in kmalu se bomo vrnili v ustaljene tire.

mš

Občinski praznik smo praznovali s prijatelji iz Hirschaida

Letošnji občinski nagradenci so (z leve proti desni): direktor ZD Ivančna Gorica Janez Zupančič, dr. med., Marjan Gros (PGD Vrh nad Višnjo Goro), Jožica Pevec (Vrtec Ivančna Gorica), planinski vodnik in rokometni trener Roman Tratar, upokojeni opat dr. Anton Nadrah (častni občan), Kulturno društvo Josipa Jurčiča Muljava, Društvo gojiteljev pasemskih in malih živali Ivančna Gorica ter ultramaratonec in gorski tekač Toni Vencelj (manjka na fotografiji)

Župana sta s podpisom jubilejnih listin potrdila nadaljnje sodelovanje obeh občin.

Foto: Studio Markelj

Novo taborsko desetletje začeli z dežjem

41. Tabora slovenskih pevskih zborov se je kljub slabemu vremenu udeležilo več kot 2000 pevcev

50 let rokometna v občini

Eden od vrhuncev praznovanja je bila tekma med veterani SVIŠ-a in nekdanjimi slovenskimi reprezentanti

Gasilski praznik v Radohovi vasi

Gasilci PGD Radohova vas sedaj opremljeni z modernim gasilskim vozilom

Začetek gradbenih del za novo šolo na Krki

Podjetji Primorje in Gradis začeli z adaptacijo stavbe pri Družbenem domu Krka, kjer bosta nova podružnična šola in vrtec

Ivančna Gorica zopet spreminja svojo podobo

Na mestu bodočega trgovskega centra, kjer je včasih stal Mini, so sedaj na delu arheologi

NOVO! RAZSTAVNI SALON

OKNA, Vrata

3TG: Glogova PTO Diamant

IZDELAVA IN MONTAŽA

SENČILA OVEN

- ŽALUZIJE
- ROLETE
- TENDE
- LAMELNE ZAVESE
- PLISKE ZAVESE

Tomaž Oven s.p.

GSM: 031/679-079
Tel./fax: 01/7878-265

ZLATARSTVO TADINA

CENTER ŽOLNIR, Ivančna Gorica

Tel.: 01/78 78 572

www.zlatarstvo-tadina.com

Občina Ivančna Gorica je praznovala

Za nami je praznik občine in 10-letnica pobratenja z občino Hirschaid

Letošnji praznik občine, 29. maj, je potekal v znamenju številnih tradicionalnih prireditvev, katerim se je pridružilo tudi slovesno praznovanje 10-letnice pobratenja med občinama Ivančna Gorica in Hirschaid iz Nemčije. Partnerstvo med obema občinama je bilo uradno sklenjeno septembra 1999, od tedaj naprej pa občini sodelujeta na različnih področjih javnega življenja. Letošnji obisk gostov iz Nemčije je bilo nadaljevanje praznovanja obletnice, ki se je začelo že v lanskem juliju, ko je občino Hirschaid obiskala delegacija iz Ivančne Gorice.

Gostje iz Hirschaída so prispeli v Ivančno Gorico v popoldanskih urah v petek, 28. maja. Župan Jernej Lampret je delegacijo, ki je prispela s štirim avtobusi, sprejel skupaj s predstavniki našega občinskega sveta na dvorišču novega vrtca v Ivančni Gorici. Tudi zaposleni vrtca so postorili vse, da so se gostje ob prihodu dobro počutili. Še isti večer je potekala v športni dvorani OŠ Stična svečanost ob našem občinskem prazniku in obletnici pobratenja.

Navzočnost gostov iz Nemčije; župana Andreasa Schlunda, druge županje (podžupanje) Romane Gensel, občinskih svetnikov in delavcev občine, predstavnikov društev, zlasti gasilskih, letalskega, pevskega in drugih, ter častnega občana naše občine

Huberta Patzelta in njegove soproge Ingeborg, so dajali našemu praznovanju praznika občine prav posebno vrednost. Oba župana sta v svojih nagovorih poudarila pomen medseboj-

nega sodelovanja obeh občin. Le-to ima korenine v tesnih stikih stiškega samostana in zakoncev Patzelt. Prav mnogi dosedanji stiki so porok in obveza za skupno pot tudi v bodoče. To

Náša občina je podarila občini Hirschaid skulpturo kiparja Vlada Cencla. V rokah župana Lampreta in podžupana Strnada pa je spominska plošča z napisom ob obletnici pobratenja, ki jo je prejela v dar naša občina

obraževalnem, humanitarnem, športnem in gospodarskem področju. Posebej velja omeniti tudi izbran kulturni program, ki je popestril svečanost v dvorani OŠ Stična. Zvoki Godbe Stična so zveneli že ob prihodu gostov, seveda smo jih slišali tudi na večerni proslavi. Zapela sta Mešani pevski zbor Ambrus in Mešani pevski zbor pevskega društva Hirschaid. Velja omeniti, da je iz njihovih grl zazvenela tudi slovenska pesem Lipa zelenela je. Ta večer je bil tudi večer plesa, različnih ritmov različnih narodov. Predstavili so se folklorniki iz Šentvida, plesni pari naše srednje šole in prikupna akrobatska plesalka iz Hirschaída.

Ob tej priložnosti sta si občini izmenjali tudi spominska darila. Župan

nost, saj umetnik ustvarja z motorno žago. Občina Hirschaid je naši občini izročila spominsko ploščo z izklesanimi napisi in posvetilom ob obletnici. Goste iz Nemčije smo obdarili tudi z izvodi nemškega prevoda Kozlovške sodbe v Višnji Gori, ki jo je ob tej priložnosti izdala območna izpostava Javnega sklada RS za kulturne dejavnosti Ivančna Gorica.

Zaigralo je Ivankino srce

Sobota je bila prav poseben dan, namenjen druženju in utrjevanju medsebojnih stikov. Posebno gasilci iz obeh občin so imeli ta dan svoj program. Ogledali so si nekatere gasilske domove v naši občini, v Stični in Šentvidu pa sta bili posajeni spominski lipi, saj sta obe omenjeni naši društvi pobrateni z gasilci iz Röbersdorfa v občini Hirschaid. Prav prijateljstvo, ki ga tkejo gasilci, najbolj pristno pričča o pobratenu obeh občin.

Večina gostov iz Nemčije je začela dan z ogledom samostana v Stični, nato pa so imeli na voljo izlet v Ljubljano in ogled starega mestnega jedra naše prestolnice. A ne za dogo. V Ivančni Gorici je namreč potekala v središču prireditve Ivankino srce, vrhunec katere je bila tudi večerna predstavitev skupin iz obeh občin. Ivankino srce je bila prireditev, ki se je porodila iz ideje gostinca Dejana Cigana iz Gostilne na Sokolski. Idejo o kulturno-zabavni prireditvi, poimenovani po Ivanki, ki naj bi živela na hribu nad Ivančno Gorico in po kateri je naše občinsko središče dobilo tudi ime, je medijsko in organizacijsko podprl tudi Radio Zeleni val. Ker je bila prireditev načrtovana v sklopu praznovanja občinskega praznika in obletnice pobratenja, je obema soorganizatorjema uspelo najti podporo tudi pri Občini Ivančna Gorica. Skupaj je torej uspelo pripraviti pester in zabaven dogodek, na katerem so se lahko predstavila tudi naša društva, ustvarjalci in drugi.

Že tekom dneva so se predstavi-

Zasaditev spominske lipi pri gasilskem domu v Stični

Prešerno razpoloženje na sobotni prireditvi Ivankino srce

Uredništvo sporoča

Naslednja številka Klasja bo izšla predvidoma konec meseca julija. Rok za oddajo prispevkov je 15. julij.

V avgustu Klasje ne bo izšlo. Morebitne napovedi prireditvev v prvi polovici septembra naj društva in drugi organizatorji v uredništvo posredujejo do roka za objavo v julijski številki Klasja.

Kolofon

Klasje - Glasilo prebivalcev občine Ivančna Gorica

Ustanovitelj časopisa: Občinski svet Občine Ivančna Gorica

Sedež uredništva: Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@siol.net, spletna stran: www.klasje.net

Uredniški odbor:

Matej Šteh - 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:** Kocman grafika, d. n. o.

Časopis KLASJE izhaja v 5.400 izvodi mesečno in ga prejemo vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

naj bi bilo danes, ko sta obe državi v isti skupnosti evropskih narodov, še toliko lažje.

Med svečanostjo so bila podeljena tudi letošnja občinska priznanja in nagrade našim zaslužnim občanom in društvom iz najrazličnejših področij življenja občine. Vsi dobitniki so predstavljeni v nadaljevanju na 3. strani tokratne številke Klasja. Posebej pa velja omeniti, da ima od sedaj naprej naša občina tudi novega častnega občana. To je postal nekdanji stiški opat p. Anton Nadrah. Občina Ivančna Gorica je s tem dejanjem izkazala svojo globoko hvaležnost nekdanjemu opatu, ki je kot predstojnik samostana vedno znal prisluhniti tudi Občini, ko sta se obe instituciji srečevali v različnih uradnih postopkih. Priznanje pa izrekamo p. Nadrahu tudi kot človeku izjemnih sposobnosti in odlik.

Drugi vrhunec večera je bil simbolni podpis listine ob 10-letnici pobratenja, s katero sta oba župana potrdila zavezo, sklenjeno pred desetimi leti. Občini ostajata trdni partnerici, ki se bosta še naprej zavzemali za medsebojno sodelovanje na kulturnem, iz-

Lampret in podžupan Dušan Strnad sta izročila županu Schlundu kiparsko delo umetnika Vlada Cencla, našega rojaka, ki ustvarja tudi na Gradišču nad Šentvidom. Iz lesa je izrezljal podobni, ki si podajata roki in simbolizirata partnerstvo dveh, v našem primeru partnerstvo obeh občin. Na skulpturi sta izrezljana tudi grba obeh občin, napis z imeni občin in datumom obletnice pa je izpisan na mendenasti plošči. Skulptura je poseb-

Zadovoljstvo ob posaditvi spominskih lip na »aleji Hirschaid«

V gosteh pri vinogradnikih na Debelem hribu

li Pevci ljudskih pesmi Studenček, Mešani pevski zbor KD Harmonija, ansambel Povratniki, pevka Eva Kovačič, plesalci plesne šole Guapa, v večernem programu pa še karateisti Sankukai karate kluba Ivančna Gorica, Moški pevski zbor Ambrus, folklorniki iz Šentvida, Stične in Zagradca, Stiški kvartet, ansambel Krjavelj in drugi. Godba Stična je izvedla tradicionalno srečanje godb, poimenovano Gismuz. Pripeljali so se tudi motoristi, skratka ta dan se je res v Ivančni Gorici res veliko dogajalo, čeprav marsikdo meni, da je včasih kar preveč »zaspana«. Seveda so nastopili tudi naši nemški gostje, sicer pa

Nedeljsko bogoslužje je vodil p. Anton Nadrah, prepevala sta mešani pevski zbor iz Hirschauda in moški pevski zbor Prijatelji iz Šentvida

so nas ves dan in večer kljub dežju, ki je malo zmotil večerno dogajanje, zabavali različni slovenski izvajalci in glasbeniki.

Posebno pogostitev s pogačo za naše goste iz Nemčije in tudi druge so poskrbele pridne gospodinje s Kitnega Vrha. Tradicionalno belokranjsko pogačo so pripravile na dolenski način. Posule so jo z različnimi semeni in slanino. Napekle so res veliko izvrstnih in različnih pogač, za kar se jim je potrebno še posebej zahvaliti. A tudi naši gostje so bili pridni. Njihove gospodinje so na svoji stojnici pridno peklo posebne kruhke, prodajalo se je pivo v tradicionalnih pivskih vrčih, na katerih sta se kazala grba obeh ob-

Zakonca Patzelt, v ozadju stiški samostan kjer so nastali prvi stiki obeh občin

čin. Seveda je odveč poudarjati, da je bila ta stojnica vseskozi oblegana.

Spominske lipe – simbol pobratenja

Nedeljsko jutro je obetalo še nekaj lepega vremena, ravno dovolj, da skupaj z našimi pobratenimi gosti pred slovesom preživimo še nekaj prijetnih trenutkov. Dopoldan je potekala svečana zasaditev spominskih lip. Dvajset jih je bilo zasajenih ob cesti od Marofa proti šolskemu centru. Blagoslov lip in spominske plošče je opravil upokojeni opat Nadrah, župana Lampret in Schlund pa sta z lopatami zagrebla zadnjo izmed dvajsetih lip in tako simbolno zasadila vse lipe.

Temu dejanju, ki bo sedaj trajno spominjalo na partnerstvo obeh občin tudi v našem vsakdanjem življenju, pa je sledila še pot na Debeli hrib, k našim vinogradnikom, članom vinogradniškega društva. Gostom je bil obisk vinskih gorc seveda še kako všeč, saj pri njih ni takšnih vinorodnih leg. Na Debelem hribu so prijazni Debelohribci postavili šotor, pod katerim je nedeljsko bogoslužje vodil p. Nadrah. Potem pa le še slovo ob obloženih mizah, zvokih harmonike in izmenjavi vtisov.

Matej Šteh
Foto: Studio Markelj

Kdo so letošnji občinski nagrajenci?

Priznanje župana občine Ivančna Gorica je za prizadevnost in inovativnost pri poslanstvu vzgojiteljskega poklica prejela Jožica Pevec iz Ivančne Gorice.

Vzgojiteljica predšolskih otrok Jožica Pevec je v svoji skoraj 37-letni delovni dobi ves čas službovala v enoti vrtca v Ivančni Gorici. Vzgojiteljski poklic ves čas opravlja z izjemno kombinacijo odgovornosti in predanosti. S prijaznostjo se približa tako svojim varovancem kot tudi njihovim staršem, s spodbujanjem sodelovanja pa veliko prispeva k dopolnjevanju družinske in vrtčevske vzgoje. Pri načrtovanju vzgojnega dela z otroki ponuja pestre vsebine, materiale in področja ter vzpodbuja vsestransko ustvarjalnost. Bila je mentorica več kot 30 dijakom, študentom in vzgojiteljem začetnikom. V kolektivu je poznana kot dobra organizatorica, svetovalka, vodja strokovnih aktivov, izvajalka predstavitvenih hospitacij dobre prakse ter pobudnica mnogih idej in načrtov.

Aktivna je tudi v kraju, kjer živi, saj je zunanja sodelavka centra za socialno delo in članica župnijske Karitas.

Plaketo Antona Tomšiča je na predlog Gasilske zveze Ivančna Gorica za dolgoletno aktivno delovanje v gasilstvu prejel Marjan Gros z Vrha pri Višnji Gori.

Marjan Gros je v gasilske vrste vstopil že kot mladinec leta 1964. Vse od takrat je aktiven član gasilske organizacije. V 46 letih delovanja je bil več kot polovico časa predsednik PGD Vrh nad Višnjo Goro. S prizadevnostjo, požrtvovalnostjo in navdušenjem je pripomogel k izgradnji sodobnega gasilskega doma na Vrhu pri Višnji Gori, ki predstavlja stičišče dogajanj okoliških vasi. Obenem pa je to kraj, kjer se poleg kulturnih odvijajo tudi mnoge športne aktivnosti in dejavnosti za mlade.

Marjan Gros ob svojem delu za domače društvo skrbi tudi za sodelovanje z drugimi gasilskimi društvi v občini in širšem območju, saj se redno udeležuje gasilskih vaj, izobraževanj

in drugih prireditvev. Kot samostojni obrtnik, ki je s srcem in dušo zavezan domačemu kraju, je s predanostjo opravil mnogo del za dobrobit krajanov krajevnih skupnosti Višnja Gora. Leta 1984 je organiziral izgradnjo telefonije na vrhovsko-leskovski planoti, pomagal je pri obnovi Mestne hiše v Višnji Gori, bil je aktiven in zaslužen za rekonstrukcijo in asfaltiranje ceste Višnja Gora-Leskovec, sodeloval je tudi pri drugih akcijah na krajevnih cestah.

Plaketo Antona Tomšiča je na predlog Občinskega odbora Zares Ivančna Gorica za dolgoletno delo in aktivnosti v športu in planinarjenju prejel Roman Tratar ml. z Vira pri Stični.

Roman Tratar ml. je od otroštva dalje navdušen športnik. Z rokometom se je začel ukvarjati leta 1987 in bil aktiven rokometas do leta 1997, ko se je usposobil za rokometnega sodnika. V letih 1992 do 1996 je vodil in treniral pionirsko rokometno ekipo, od leta 2004 pa je stalni, izprašani trener mlajših sekcij pri RK SVIŠ.

Njegova druga velika športna ljubezen so planine, zato je kot planinski vodnik aktiven pri več planinskih društvih. Tudi po njegovi zaslugi so oživela dela in aktivnosti Planinskega društva Polž iz Višnje Gore. Pred osemnajstimi leti je bil med začetniki sedaj že tradicionalnega prvomajskega pohoda, imenovanega Romanov pohod. V planinski zvezi je znan kot vodnik Planinske zveze Slovenije kategorije A, B in D, kar pomeni, da ima mednarodno licenco. Romanovo vodenje po hribovih in planinah je zavoljo njegovega znanja in usposobljenosti ter blagega in vedrega značaja poročstvo za varnost in dobro počutje njegovih varovancev.

Plaketo Antona Tomšiča je na predlog Občinskega odbora SDS Ivančna Gorica za vrhunske dosežke na športnem področju prejel Toni Vencelj iz Šentvida pri Stični.

Toni Vencelj se aktivno ukvarja s športom od 12. leta dalje. Športna pot ga je preko smučarskega teka, krosvo,

cestnih in gorskih tekov pripeljala do najtežje discipline – do maratonov in ultramaratonov. Za dosego ciljev srčno trenira in se brezkompromisno podaja v boj s tekmeči in naravo. Zato ga srečujemo na cesti, ko trenira tako v najhujši poletni vročini kot v strupenem zimskem mrazu. Rezultati, ki jih dosega, so vrhunski v domačem in v svetovnem merilu, saj pogosto posega po najvišjih mestih na svetovnih prvenstvih in drugih svetovno znanih tekmovanjih.

Na letošnjem maratonu Des sables čez saharso puščavo je po težavah v eni izmed etap med več kot 1100 tekmovalci dosegel odlično 16. mesto. Na istem tekmovanju pa je lansko leto dosegel celo 4. mesto in bil najboljši Neafričan. V svoji karieri je nemalokrat sprejemal nase bremena odpovedi in žrtev, a je kljub napornim treningom, tekmam in iskanju pogojev za svoje delo ohranil preprostost in veselje.

Nagrado Josipa Jurčiča je na predlog Občinskega odbora SLS Ivančna Gorica prejelo Društvo gojiteljev pasemskih in malih živali Ivančna Gorica.

Društvo gojiteljev pasemskih in malih živali Ivančna Gorica je bilo ustanovljeno leta 1997. Društvo deluje v štirih sekcijah (kunci, perutnina, golobi in ptice) in je član Zveze gojiteljev pasemskih živali in Zveze za vzgojo in zaščito ptic. Število članov se giblje med 20 in 30. Poleg letne društvene razstave se člani redno udeležujejo sejmov doma in v tujini, sodelujejo na ocenjevalnih razstavah ter redno prejemajo visoke ocene in priznanja, radi pa sodelujejo tudi na različnih prireditvah v naši občini. Njihovi največji tekmovalni uspehi so zmaga na superpokalu za kunce, večkratni

naziv državnih prvakov pri kuncih, golobih in pticah ter odlični rezultati na evropski razstavi kuncev na Slovaškem. Preizkusili so se tudi kot organizatorji ekipnega tekmovanja društev Slovenije in za uspešno organizacijo superpokala za kunce prejeli pohvalo zveze društev.

Nagrado Josipa Jurčiča je na predlog Krajevne skupnosti Muljava za dolgoletne uspehe na kulturnem področju prejelo Kulturno društvo Josipa Jurčiča Muljava.

Kulturno društvo Josipa Jurčiča Muljava je društvo z močno tradicijo, saj začetki njegovega delovanja sežejo v leto 1911, ko so na prostem prvič uprizorili Desetega brata. Od leta 1950 društvo deluje neprekinjeno, zadnjih 30 let pa vsako leto uprizorja Jurčičeva dela v letnem gledališču na Jurčičevi domačiji. Društvo oživlja in ohranja bogato kulturno dediščino ter neguje ustvarjalno vzdušje male dolenske vasice. Muljavske predstave v letnem gledališču na Jurčičevi domačiji so vedno lepo obiskane in medijsko odmevne. Izvajalci so izključno ljubitelji in njihovi projekti niso naravnani komercialno. Na oder v letnem gledališču je bilo največkrat in najuspešnejše postavljeno Jurčičevo delo Deseti brat, zvrstili pa so se tudi Domen, Sosedov sin, Jurij Kozjak, Cvet in sad, Kloštrski žolnir, Doktor Zober, Tihotapec, Rokovnjači, Jesenska noč med dolenskimi polharji ... Režije Jurčičevih del so se lotevali Janez Eržen, Danijel Zupančič, Danica Kastelic in Tatjana Lampret. Društvo vključuje v dejavnost tudi mlajše

člane, ki so zlasti aktivni na plesnem in gledališkem področju.

Zlati grb občine je na predlog Občinskega odbora NDS Ivančna Gorica za dolgoletno delo na strokovnem in kulturno ustvarjalnem področju prejel dr. medicinar Janez Zupančič.

Janez Zupančič je bil v domačem kraju aktiven že v gimnazijskih letih. Kot mlad zdravnik se je po diplomu na medicinski fakulteti zaposlil v domači ambulanti v Ivančni Gorici in vse svoje poklicno življenje posvetil lokalnemu prebivalstvu. Vsa leta predano in srčno dela v ZD Ivančna Gorica, zadnja tudi kot njegov direktor, že leta 1995 pa je bil med prvimi zagovorniki samostojnega zavoda v novoustanovljeni občini.

Kot nekdanji rokometar se je izjemno angažiral tudi v Rokometnem klubu SVIŠ Ivančna Gorica, ki je pod njegovim vodstvom dosegel visoke cilje – med drugim tudi igranje v naj-

višem državnem tekmovanju. Kljub obilici dela in stalnega izobraževanja najde čas tudi za likovno ustvarjanje in postavitev lastnih slikarskih razstav. Pri delu in umetniškem izražanju ga odlikujejo iskrenost, doslednost in predanost.

Naziv častni občan občine je bil na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja občine Ivančna Gorica za življenjsko delo na kulturnem, znanstvenem in duhovnem področju podeljen patru dr. Antonu Nadrahu iz Cistercijske opatije Stična.

P. Anton (Franc) Nadrah, doktor teoloških znanosti, se je rodil 10. aprila 1937 na Mleščevem kot prvi otrok kmečke družine z desetimi otroki. Osnovno šolo in gimnazijo je obiskoval v Stični, kjer je maturiral leta 1957. Vpisal se je na Teološko fakulteto v Ljubljani, kjer je 1965 diplomiral in prejel duhovniško posvečenje. Magistrsko in doktorsko nalogo je izdelal v Ljubljani pod mentorstvom

prof. dr. Antona Strleta. Bil je predavatelj dogmatične teologije na Teološki fakulteti v Ljubljani.

Od leta 1961 živi kot cistercijski menih v samostanu v Stični. 29. novembra 1979 je bil tam izvoljen in 6. januarja 1980 blagoslovljen za opata. V skladu s pravnimi predpisi se je s sedemdesetim letom starosti leta 2007 odpovedal službi opata. V času njegove predstojniške službe je samostan najprej s pogajanjem in nato z denacionalizacijo dobil nazaj precejšen del svojih stavb in zemljiške posesti. Stavbe, ki so bile v zelo slabem stanju, so bile večinoma s pomočjo tujih dobrotnikov in deloma države obnovljene.

Del nekdanjih šolskih prostorov osemletke in gimnazije je bil preurejen v muzejske prostore, kjer danes deluje Muzej krščanstva na Slovenskem. V njegovem času je v samostanu zrasedel tudi Dom duhovnih vaj. Pater Nadrah je znan tudi kot pisec, napisal je preko štirideset knjig in knjižic, večinoma verske vsebine, ter veliko znanstvenih in poljudnih člankov v raznih revijah.

Nobenega dvoma ni, da so se vezi z nemškim Hirschaidom spletle in utrdile prav znotraj samostanskih zidov. Prijateljstvo z zakoncem Ingeborg in Hubertom Patzelt je sčasoma preraslo v partnerstvo dveh občin.

Patra Antona odlikujeta topel značaj in globoka vera. Ta njegova drža in modrost izjemno prispevata k ugledu in prepoznavnosti naše občine doma in po svetu.

Matej Šteh
Foto: Studio Markelj

Modrec moderne dobe

Jože Kastelic, arheolog in klasični filolog (1913–2003)

Letošnje praznovanje občinskega praznika se je začelo z odkritjem kipa dr. Jožeta Kastelice, arheologa in klasičnega filologa iz Šentvida pri Stični. Slovesno odkritje kipa je potekalo 22. maja na zelenici Oš Ferda Vesela v Šentvidu pri Stični. Šentvid in občina Ivančna Gorica sta se na ta način poklonila domačinu, ki je zaznamoval slovenski kulturni in znanstveni prostor domala vso drugo polovico prejšnjega stoletja.

Dr. Kajetan Gantar, slavnostni govornik

Jože Kastelic se je rodil v Šentvidu pri Stični, »pr' Višnjan« v Starem trgu 18. 8. 1913. Otroška leta v času med in po I. svetovni vojni so bila njegova edina, ki jih je preživel v rodnem Šentvidu. Kljub temu je očitno nagnjenost do rodne grude ponesel s seboj, ko ga je pot učenosti popeljala v širni svet. Pepček je s seboj ponesel tudi »odprto glavo«, v katero se je znanje najrazličnejših vrst nabiralo in nabiralo, pa čeprav je prihajal iz po-

deželske Dolenjske ...

Leta 1932 je maturiral na klasični gimnaziji v Ljubljani, po študiju klasične filologije in antične zgodovine na Filozofski fakulteti je leta 1939 diplomiral, med vojno pa že doktoriral s temo Antični snovni elementi v Prešernovem delu. Njegovo poklicno pot je sprva zaznamovalo delo v Narodnem muzeju v Ljubljani, kjer je deloval od leta 1942 kot kustos, oz. po vojni kar 21 let kot ravnatelj muzeja. Od 1968

do 1983 je predaval umetnostno zgodovino starega veka, rimsko provincialno arheologijo in zgodovino starega veka na Filozofski fakulteti v Ljubljani. Temu je sledilo še šest let profesure na Univerzi v Mariboru.

Ob vsem tem je dr. Jože Kastelic v svojem bogatem obzorju znanja naš slovenski ustvarjalni prostor zapolnjeval tudi kot prevajalec, literarni zgodovinar, kritik, publicist, pesnik in še kaj. Prav pesmi so tiste, ki so mu polnile duha že v mladosti in zlasti v letih zaslužnega pokoja. Kakor svetilnik mu je bil pri ustvarjanju Prešeren, kateremu je sledil vse od doktorske disertacije pa do svojega zadnjega obsežnejšega dela Umreti ni mogla stara Sibila (2001).

Dr. Jože Kastelic je na svoji profesionalni poti pustil sledi tudi v domačem Šentvidu. Že kot študent se je zanimal za predrimsko ostaline t. i. Virskega mesta na Viru pri Stični. Leta 1946 je že kot ravnatelj Narodnega muzeja vodil izkopavanja gomil ob cesti Ivančna Gorica–Šentvid, kjer so našli grob kneginje z zlatim diademom in grob s konjsko opremo. Na jesen svojega življenja se je vračal v Šentvid, čeprav njegovega pravega doma iz otroštva ni bilo več. Rad je obiskal šolo. Mlademu rodu je kljub starosti še ves čil in jasnih misli in besed pripovedoval o preteklosti in bral

svojo poezijo. Kot da bi svojim rojakom želel povedati, od kod prihaja in kam gre njegova pot, in da nam zapuščča bogato dediščino. Bil je ponosen, da je svojo prvo šolo obiskoval v Šentvidu.

Postavitev obeležja Jožetu Kastelicu je spodbudil umetnostni zgodovinar Lojze Gostiša, ki je v županu Jerneju Lampretu in tudi ravnatelju šole našel somišljenika. Slavnostni govornik na odkritju je bil akademik dr. Kajetan Gantar, ki je v nagovoru orisal življenje in delo tega velikega humanista, upravičeno poimenovanega vseved ali modrec moderne dobe. Odkritje je potekalo ob navzočnosti Kastelčeve žene Ive in drugih sorodnikov ter številnih gostov iz znanstvenih in akademskih krogov. V kulturnem programu so nastopili Godba Stična, Šentviški slavčki in učenci šentviške šole.

Matej Šteh

Kastelčev kip je delo akademskega kiparja Stojana Batiča. Odkrili so ga slavnostni govornik dr. Kajetan Gantar in pobudnika postavitve župan Lampret in akademik dr. Lojze Gostiša

Zahvala

Naj mi bo dovoljeno, da se ob odkritju spominskega obeležja mojemu pokojnemu soprogu dr. Jožetu Kastelicu, 22. maja v Šentvidu pri Stični, v svojem imenu in v imenu vseh članov Kastelčeve družine najiskrenejše še posebej javno zahvalim sotrudnikoma – kot bi ju imenoval moj soprog – ki sta želela in omogočila postavitev spominskega obeležja.

Z globokim spoštovanjem se zahvaljujem županu Občine Ivančna Gorica, gospodu Jerneju Lampretu! Nedvomno je njegova zasluga, da je občinski svet pobudo sprejel in jo finančno podprl. Županu hvala tudi za prijazen nagovor ob slovesnosti odkritja spomenika.

Ravnatelju Osnovne šole Ferda Vesela gospodu prof. Janezu Peterlinu in njegovim sodelavcem na šoli toplja zahvala, da so z razumevanjem sprejeli in postavili spominsko obeležje v najlepši kotiček šolskega vrta, pod obok zelenila brezovega drevesa! Tako je pogled na arhitektovo in kiparjevo umetnino, vkomponirano v skladno celoto, v naročju zelenja kakor – poezija!

Gospodu županu Jerneju Lampretu in gospodu ravnatelju Janezu Peterlinu velik poklon hvaležnosti.

Ljubljana, maj 2010

Iva Kastelic

41. Tabor slovenskih pevskih zborov Šentvid pri Stični

Novo taborsko desetletje začeli z dežjem

Za letošnji Tabor slovenskih pevskih zborov v Šentvidu pri Stični, ki je potekal pod geslom *So pesmi okrogle, pripravne za pet, so bile iz bogate zakladnice slovenske ljudske in zborovske pesmi izbrane predvsem tiste s šaljivo tematiko*. Kljub slabemu vremenu je na zaključnem nastopu združenih moških, ženskih in mešanih zborov nastopila večina prijavljenih zborov. Tako je pod dežniki letošnji Tabor doživelo vsaj dva tisoč pevcev in pevk.

Bogato več kot štiridesetletno zgodovino šentviških taborov je zaznamovala že vrsta najrazličnejših dogodkov. Letošnjega se bomo spominjali po tem, da je tega dne deževalo vso nedeljo. V zadnjem desetletju je dež nekajkrat zmotil prireditev, a povečini je tretja junijska nedelja prej vroča kot deževna. Zadnji nevihti s točo pa smo bili priče leta 2001.

Vreme je torej igralo pomembno vlogo, zaradi njegovega slabega obnašanja pa je odpadla celo tradicionalna povorka, v kateri se zbori sprehodijo od gasilskega doma do prizorišča pri šoli. Tudi dopoldanska generalka je bila predstavljena v šolsko telova-

dnico, osrednja prireditev pa je bila krajša, kot je bilo sprva predvideno. Prav dež je namreč preprečil, da bi na osrednjem prizorišču nastopila Godba Stična, za nastop pred mogočnim zborom in televizijsko publiko pa je bila prikrajšana tudi domača Folklorna skupina Vidovo. No, ker ni bilo slavnostne povorke, so pevci veči-

Jubilanti, MoPZ Grafika Ljubljana

noma pričakali začetek nastopa pod šolsko streho, kjer pa so stiška in tudi dobropoljska ter vodiška godba ter domači folklorniki zabavali zbrane ter jim krajšali čas do začetka programa. A o neprilikah bodi dovolj. 41. Tabor je bil izpeljan in tudi tokrat je bila praznovana slovenska pesem. Pevke in pevci so se znali prilagoditi razmeram in prav vztrajanje pod dežniki je potrdilo kleno moč slovenskega človeka, ki se je tudi preko kulture in pesmi ohranjal skozi stoletja. Hvaležnost tej zvestobi slovenstvu in šentviškemu

pevskemu taboru je znal v svojem nagovoru nagraditi s spodbudnimi mislimi tudi predsednik Tabora Jernej Lampret. Spodbudne besede so seveda še kako dobrodošle, saj se zaradi kriznih časov kulturi ne piše nič obetavnega. Zato je še toliko bolj pomembna podpora pri organizaciji šentviškega pevškega praznika, ki jo organizatorji najdejo pri Javnem skladu RS za kulturne dejavnosti, Občini Ivančna Gorica, šentviški šoli, društvi in krajanah in ne nazadnje tudi pri sicer maloštevilnih donatorjih. Predsednik Lampret je podelil jubilejne plakete zborom za njihovo jubilejno udeležbo na šentviškem Taboru. Za 35. sodelovanje na Taboru so prejeli plaketo MePZ Slovenski dom Zagreb, Pevsko kulturno društvo JP LPP Ljubljana, MoPZ Planina Cerklje ob Krki, MoPZ Posavje Ljubljana in MoPZ Svoboda Hrastnik. Za 40-letno sodelovanje na Taboru pa je bila izročena jubilejna plaketa MoPZ KD Grafika Ljubljana, ki ima v svojih vrstah tudi pevca Žara Grziniča, ki že vsa štiri desetletja prihaja prepevat v Šentvid.

Letošnji osrednji govornik je bil profesor Mirko Ramovš, etnokoreolog in umetniški vodja Akademске folklorne skupine Franceta Marolta. Za pevce in pevke je našel primerne besede o pomenu izročila, ki ga s pesmijo ohranjajo in prenašajo na mlajše robove. Njegov nagovor ob tem prispevku tudi v celoti objavljamo. Dolgoletni scenarist prireditve Stane Peček, je, kot bi vedel, da bo potrebno preganjati slabo voljo, ki jo je povzročalo deževno vreme, izbral za osrednjo tematiko letošnjih pesmi smeh in pesmi, ki so z njim povezane, od zbadljivk in šaljivk do ljubezenskih, pivskih in drugih. Kaj vse ponujajo tovrstne pesmi, sta v šaljivih dialogih med posameznimi pesmimi interpretirala Petra Petročnik in Luka Bregar, člana Dramske skupine Plin iz Čateža pod Zaplazom.

Tudi letos se je Tabor spomnil slovenskih skladateljev jubilarov, tokrat tistih z okroglo letnico rojstva, ki se končuje na 0. Med njimi so tudi mnogi znani, npr. Adam Bohorič (1520), Iacobus Gallus (1550), Anton Mar-

Dirigent Igor Švara je imel letos zaradi slabega vremena še posebej veliko dela

tin Slomšek (1800), Stanko Premrl (1880), Mojmir Sepe (1930), Avgust Ipavec (1940), Jože Trošt (1940) in drugi.

Ob koncu letošnjega Tabora se potrjuje, da je vsakoletni pevski praznik v Šentvidu resnično vrhunec delovanja marsikaterega zbora, ki prepeva predvsem na ljubiteljski ravni. Šentvid je neke vrste pevška božja pot, kot se je pred leti izrazil Stane Peček. In tako je še kako pomembno, kako se romarji na kraju svojega romanja počutijo. Šentvid pevske prijatelje sprejema in tako naj bi ostalo tudi v bodoče. To je tudi želja upravnega odbora in vseh, ki pri tem edinstvenem pevskem prazniku sodelujejo.

Matej Šteh

Iz nagovora slavnostnega govornika prof. Mirka Ramovša
Slovinci imamo za pesem eno samo besedo, ki ima svoj izvir v glagolu peti. Vse, kar je Slovenec želel povedati lepega, kar je prišlo iz njegovega srca in čustvovanja in se znilo v verze, vsega tega ni vzneseno recitiral, ampak je zapel, melodija in beseda sta bili vedno eno. Sele ko smo dobili umetno pesem, se je melodija ločila od besede, še naprej pa sta ostali nerazdružljivi v ljudski pesmi.

Ljudska pesem se je v teku stoletij melodično in harmonsko razvijala od preprostih do zahtevnejših oblik in dosegla vrh v večglasnem petju, vse od triglasnega pa do štiriglasnega ali celo šestglasnega. V večglasju se še danes odlikujejo predvsem moške skupine, čeprav na Štajerskem štiriglasno zapoje tudi ženske. Večglasje je umetnost, kjer pevci uživajo v vodenju glasov in harmonijah, ki pogosto niso v skladu s šolskimi zakonitostmi in so tudi sad improvizacije, vendar pesem zveni vseeno ušesom in duši. Ta umetnost pevcem ni bila dana že v zibelki, večglasja se je bilo treba učiti, najprej s poslušanjem, potem pa tudi s skrbnimi napotki izkušenih pevcev, ki so odločali, kdaj je bil kdo,

mladenič ali mladenka, pevsko goden, da se je lahko vključil med starejše. Posebno fantje so bili strogi in marsikateri ni nikoli zapel z njimi, čeprav bi plačal, da bi smel. Sodelovati pri fantovskem petju je bila čast in tudi ključ, ki je odpiral dekliska srca.

Zakaj vam pripovedujem o ljudskem večglasnem petju? Zato, ker so Slovenci z njim razvijali smisel za zborovsko petje, ki je praviloma večglasno. Na Slovenskem ni fare, ki ne bi imela cerkvenega pevškega zbora, ob njih pa živi nepregledno število drugih zborov. Čeprav je zborovsko petje skoraj prevladalo, pa ljudsko ni ugasnilo, pogosto se oglasi, ko se zborovski pevci družijo po vajah in koncertih. Seveda je petje v zboru vplivalo na ljudsko večglasje, ki je lahko izgubilo svoje posebnosti in se v marsikaj približalo zborovskemu. Iz različnih vzrokov pa je ponekod lahko povsem prevladalo.

... Kot sem rekel v začetku, se slovenska ljudska pesem vedno poje. Ob tem pa je treba poudariti, da nam melodija pomaga podoživljati vsebino in vzbuja naše čustvovanje. Enako velja za melodijo uglasbenih umetnih pesmi. V besedilih spoznavamo bogastvo jezika, številne izbrane besede, ki jih v vsakdanji govorici ne srečujemo in so značilne za poezijo. Ko pojemo, ohranjamo tudi lepoto našega jezika, za katerega pa nam danes pogosto ni mar. Ali sploh še znamo uporabljati besede, ki jih srečujemo v pesmih. V javnih občilih se bohotijo tujke, ki jih bralci ne razumejo, najbrž pa ne tudi njihovi pisci, saj jih marsikdaj pišejo v napačnem pomenu. Izgubljajo se dvojina in druge posebnosti. Zelo nas skrbi narava, še bolj pa bi nas moral naš jezik. Pri tem marsikaj dobrega lahko storite tudi vi. Ali ste na primer pomislili, da smo pozabili mnoge pozdrave, ali še znamo ob slovesu reči nasvidenje, srečno, pozdravljen, zbogom, lepo se imej in podobno. Namesto tega se predvsem pri telefonskih pogovorih spekedrano šopiri tujka »čav«, sama ali z dodatkom »okej« ali »ajde«. Beseda ima sicer spoštljiv pomen, ker z njo povemo, da smo nekemu na uslugo, prvotno, da smo njegov sluga, suženj; a ima za Slovence tudi skrajno žaljiv prizvok, za fašiste smo bili namreč »ščavi«. Pomislite na to in vas bo minilo veselje do te besede.

Pesem in jezik sta med najbolj razpoznavnimi znaki vsakega naroda, z njima izražamo in ohranjamo svojo istovetnost. Da za pesem in petje skrbimo, je priča tudi današnje srečanje, podobno skrb pa moramo posvetiti jeziku, pri čemer lahko največ naredi vsak posameznik. Brez pesmi in brez jezika tudi Slovencev ne bo več. Že malo razglašen je rek »Kdor poje, slabo ne misli«. Tukaj vas je veliko in prav gotovo ne mislite slabo. Lepo bi bilo, če bi vsi Slovenci peli, ker bi potem izginile slabe misli, izginila bi razdeljenost, sloga pa bi nas popeljala v lepšo prihodnost.

Hvala, ker ste me poslušali. Veselo pojte in uživajte, saj vam letošnje pesmi dopuščajo tudi smejoč obraz.

Letos deset zborov iz zamejstva in tujine

Tudi letos so na predvečer nedeljskega nastopa združenih slovenskih pevskih zborov v avli osnove šole v Šentvidu zapeli zamejski pevski zbori. Če smo natančnejši, tradicionalni koncert ni več samo nastop zborov iz zamejstva, zadnja leta ga namreč zaznamujejo tudi slovenski zbori iz nekakšnega razširjenega zamejstva, zato upravičeno govorimo o koncertu slovenskih zborov iz tujine. Poleg tega so se v minulih štirih desetletjih Tabora tudi družbeno-politične razmere v Evropi tako močno spremenile, da tudi ko govorimo o zamejstvu, tu ni več tistega nekdanjega domovinskega naboja, ki je veljal včasih in ga je šentviška pevška prireditev še posebej poudarjala. Prav zaradi tega so na Taboru imeli zamejski pevski zbori vedno pomembno

mesto. Tako ostaja še danes, vendar z drugačno in dopolnjeno vsebino.

Uvodne minute so bile namenjene domačima zboroma Kulturnega društva Vidovo, ob koncu večera, že krepko po deseti uri zvečer, pa so šentviški slavčki izpeli željo vseh navzočih s pesmijo Naj bo lep ta dan.

Brez dvoma je s slovenskimi zbori v zamejstvu in tujini najbolj zastopana sosednja Hrvaška. MePZ Slovenski dom iz Zagreba in MePZ Bazovica iz Reke v Šentvid prihajata že več kot tri desetletja. Zborovodja reškega zbora Franjo Bravdica je prav z letošnjim Taborom končal svoje dolgoletno vodenje zbora. Reki in Zagrebu sledijo še MePZ Triglav iz Splita, ŽePZ Prešernovke iz Šibenika in MePZ Encijan iz Pule.

Že prav domače se v Šentvidu počutijo tudi naši rojaki iz Madžarske. MePZ Avgust Pavel iz Gornjega Senika je letos prišel v Šentvid že 38. Pred kratkim je zbor prejel tudi najvišje državno priznanje, ki ga Madžarska podeljuje narodnostnim manjšinam. Iz Italije je letos prišla Ženska vokalna skupina Danica, Vrh, Sovodnje ob Soči, Korosko onstran meje pa je zastopal MoPZ SPD Valentin Polanšek iz Obirja.

Kot že rečeno, se zamejstvo širi, tako so že redni gostje koncerta na predvečer tabora tudi MePZ Camerata Slovenica iz Sarajeva (BiH) in MoPZ Davorin Jenko iz Banje Luke (BiH, Republika Srpska).

Tudi letos se je koncert končal z veličastnim ognjemtom ob zvokih stiške godbe.

Na Krki gre zares

V začetku junija se je odprlo novo gradbišče v naši občini. Na podlagi javnega razpisa je Občina Ivančna Gorica sklenila pogodbo o gradnji podružnične šole in vrtca na Krki s podjetjem Primorje kot vodilnim partnerjem in Gradisom GPL kot partnerjem, ki deluje v skupini Primorje in bo izvajal dela na Krki. Pogodbeno vrednost del je dobrih 1.192.000 evrov.

Na Krki bo glede na pogodbeni rok do konca leta obnovljena stavba nekdanjega Kroja za potrebe podružnične šole, prizidek k stavbi pa bo namenjen vrtcu. Poleg tega je načrtovan še povezovalni krak (nadhod) s sosednjo stavbo družbenega doma. Stara podružnična šola v središču Krke bo torej dobila sodobno naslednico, z novimi oddelki vrtca pa se razrešuje prostorska stiska naših vrtcev.

mš

Ivančna Gorica zopet spreminja podobo

Ne moremo spregledati, da se podoba našega občinskega središča zopet močno spreminja. Na lokaciji bodočega trgovskega centra Hofer nastaja pravo gradbišče, čeprav se za zdaj še ni začelo graditi, temveč se le ruši. Verjetno se je komu kar milo storilo, ko je dobesedno pred našimi očmi izginila nekdanja restavracija Mini.

Na delu so trenutno arheologi, ki morajo območje, ki bo nanovo pozidano, preiskati. Temu se pri gradnjah v Ivančni Gorici, ki je pravo arheološko območje, ni možno izogniti. Nazadnje so arheološke raziskave potekale lansko leto pod cerkvenim hribom, na mestu bodočega zazidalnega načrta, še prej pa na lokaciji mrliške vežice. Kot že rečeno, ivanjsko podjetje Rekon izvaja rušitvena dela, iz ruševin pa bodo s posebnim mlinom pridobili nasipni material za ceste. Več o bodočem trgovskem centru bo znano poleti.

mš

Z delovnega sestanka občinskih svetnikov

Svetniki in svetnice so se 16. in 17. junija sestali na dveh t. i. delovnih sestankih, na katerih so obravnavali pripombe in predloge z neformalne javne predstavitev osnutka Občinskega prostorskega načrta.

Pozimi je Občina Ivančna Gorica izvedla neformalno javno razgrnitev Občinskega prostorskega načrta (OPN). Po enomesečni razgrnitvi je bilo prejetih več kot šeststo pripomb in predlogov. Občinski svet je sklenil, da pripravljavci načrta obravnavajo vse pripombe, nato pa pripravijo gradivo za predstavitev občinskemu svetu. Ker občinski svet ni na obravnavi sprejemal konkretnih sklepov, župan ni sklical seje, temveč le nekakšen delovni sestanek, na katerem sta obe podjetji, Acer iz Novega mesta in Struktura iz Škofljice, predstavili obsežno gradivo.

Svetniki in svetnice so se seznanili s posameznimi pobudami po vseh dvanajstih krajevnih skupnostih. Posebej pozorno so obravnavali naša večja krajevna središča, kjer se posebej opredeljujejo površine za t. i. centralne dejavnosti, stanovanjsko gradnjo, morebitne obrtne cone, zelene površine in drugo. Od pripraviljavcev pričakujejo, da delajo v skladu z zakonodajo in da za vse pobude povsod po občini uporabljajo enake kriterije. Svetniki in svetnice tudi ugotavljajo, da bi bilo pri posebnih projektih bodisi posameznikov ali društev dobrodošlo, da bi te konkretne projekte predstavili tudi občinskemu svetu. Velikokrat se namreč za pobudami skrivajo namere, ki jih na prvi pogled sicer ni.

Dodajmo še, da v občini že sedaj obstaja veliko nepozidanih zemljišč, ki so sicer že zazidljiva. Pripravljavci pa bodo morali pripraviti tudi bilanco zemljišč, torej bodo morali za vsako novo zazidljivo zemljišče najti zemljišče, na katerem bo zazidljivost ukinjena. Kar nekaj pripomb pa so svetniki izrekli o tem, da je marsikatero zemljišče, ki je opredeljeno kot kmetijsko, najboljše kakovosti in ne more postati zazidljivo, v naravi vse kaj drugega kot primerno za kmetovanje.

Gradivo se sedaj pripravlja še naprej za formalno javno razgrnitev, o kateri pa zaenkrat še ni mogoče govoriti.

mš

Delo Ženskega odbora Slovenske demokratske stranke **SDS**

Članice občinskih ženskih odborov smo se v petek, 11. junija 2010, udeležile 4. seje sveta ŽO SDS. Dvorano Cankarjevega doma na Vrhniki smo napolnile ženske iz vse Slovenije. Predsednice so poročale o delovanju regijskih in občinskih ŽO.

Iz poročil je razvidno, da smo se ženske dobro vključile s svojim delom v vseh odborih. Na predhodni seji sveta ŽO smo ugotovile, da tudi v Sloveniji narašča okuženost otrok z rota virusom. Zaščita s cepljenjem je pomembna pri najmlajših otrocih. V primeru okužbe z virusom bolezen poteka v blagi obliki in brez hudih posledic. Cepljenje je drago, zato smo sprejele sklep o zbiranju podpisov za brezplačno cepljenje otrok proti rota virusu. Peticijo so predstavile ŽO SDS 7. junija predale ministru za zdravje dr. Dorjanu Marušiču.

Poročevalke iz koroške regije so nam predstavile perečo problematiko cestne infrastrukture njihove regije. Sprejele smo sklep, da jih podpremo z zbiranjem podpisov, pri prizadevanju za rešitev njihovih težav. Želimo, da se čim hitreje pristopi k izgradnji sodobne cestne povezave in s tem zmanjša smrtni davek na njihovih cestah.

Vsem nam je družina na prvem mestu, zato smo po razpravi o družinskem zakoniku sprejele naslednjo izjavo:

»Ženski odbor SDS v imenu žensk, otrok in družine kot osnovne celice družbe sporoča javnosti, da je za nas predlog družinskega zakonika, ki med drugim predvideva zakonsko zvezo istospolnih partnerjev ter posvojitve otrok v istospolni zvezi, nesprejemljiv. Nerazumljivo je, da je v predlogu zakonika pravica otrok nepomembna. Pozivamo vlado, da se v nadaljnjih korakih usmeri k družini, ki postavlja otroka z obema staršema na prvo mesto.«

Irena Brodnjak Goršič

Festival seniork in seniorjev SDS

Po vseh deževnih dneh v mesecu maju nas je nedeljsko jutro 30. maja pozdravilo s prijetnim pomladnim vremenom. Z avtobusom se nas je 39 udeležencev popeljalo v Šentilj pri Mariboru, na Festival seniorjev in seniork Slovenske demokratske stranke. V prelepi neokrnjeni naravi nam je naš gostitelj pripravil praznovanje 16. rojstnega dneva ustanovitve Kluba seniorjev in seniork SDS. Na polno zasedeni gozdni jasi Doline pod Brlogo so se razlegli glasovi pevcev in glasbenikov. Na praznovanju ne smejo manjkati nagovori. Na odru so svoja razmišljanja o različnih aktualnih zadevah predstavili evropski poslanec dr. Milan Zver, mag. Zofija Mazej Kukovič, Alenka Jeraj in Klement Perko. Vsi prisotni smo z velikim veseljem pozdravili našega predsednika Janeza Janšo in z zanimanjem prisluhli njegovim besedam.

V raznolikem in bogatem kulturnem programu so nastopili tudi Pevci ljudskih pesmi Studenček iz Ivančne Gorice. Zapeli so dve domoljubni pesmi, za kateri so prejeli bučen aplavz.

V poznem popoldnevu smo se napolnjeni z novo energijo vrnili v domače kraje. Seniorke in seniorji si prizadevamo s svojimi izkušnjami z roko v roki z mlajšimi soustvarjati in bogatiti današnji čas.

Milan Goršič,
predsednik KSS Ivančna Gorica

MALA OGLASA

V Ivančni Gorici in bližnji okolici iščem streho za postavitev sončne elektrarne. Primerna je površina od 200 m² dalje, orientacija slemena vzhod-zahod. Informacije po telefonu: 051 351 364 (Stojan).

Cviček za zdravo srce! Ugodno prodam. Telefon: 031 711 260.

EKOFLAM OGREVALNA TEHNIKA

PELETNI KOTLI

DVOKURIŠČNI KOTLI

- KLIMATSKE NAPRAVE
- VODOVOD
- OGREVANJE

SOLARNI SETI

za ogrevanje
sanitarne vode
ali pomoč pri
ogrevanju
objektov

Šentvid pri Stični 103, E-mail: ekoflam@gmail.com
GSM: 041/626-146, Telefon: 01/7878 283

Kmetija Ostanek svetuje

Pred nami je poletje, naši vrtovi nam že dajejo prve sadove, seveda če imamo možnost, da si sami pridelamo zelenjavo, ki jo vsakodnevno potrebujemo. V naši občini je posebej znana in uspešna kmetija, ki se ukvarja s pridelavo sveže zelenjave, Kmetija Ostanek iz Velikih Pec.

Njihova glavna dejavnost je intenzivna pridelava vrtnin po smernicah integrirane pridelave v rastlinjakih in na prostem. S kmetijstvom se intenzivno ukvarjajo že trinajsto leto. Na njihovi kmetiji pridelujejo paradižnik, sladke in pekoče feferone, rumeno papriko »baburo« in rdečo papriko »rog paprika«, papriko v obliki paradižnika, ki je lahko pekoča ali nepekoča, rdeča ali rumena, rdeče in belo zelje (tudi v jeseni za kisanje), rumen in rdeč korenček, peteršilj z listi ali s korenino, belo, rdečo ali rumeno čebulo (tudi za ozimnico), šalotko (tudi za ozimnico), por, jesenski in pomladanski česen, rdečo peso, jajčevce, krompir (tudi za ozimnico), solatne kumare in kumarice za vlaganje, visok in nizki stročji fižol, v jeseni pa tudi fižol v zrnju.

Nakup vrtnin je možen vsak dan, razen ob nedeljah in praznikih, od 15. do 18. ure, v soboto pa od 15. do 17. ure ali po predhodnem dogovoru.

V današnjem času je uživanje sveže zelenjave zelo pomembno, zato smo jih poprosili za nekaj informacij o tem, katere učinkovite in zdrave sestavine vsebuje sveža zelenjava.

Paprika in feferoni

Paprika vsebuje veliko antioksidantov, ki so tako pomembni v zdajšnjem stresnem življenju. Med njimi je zelo veliko flavonoidov, ki skupaj z vitamini C skrbijo za naše zdravje in odpornost. Velja omeniti, da je tak vitamin C veliko koristnejši kot tisti, ki ga spijemo z različnimi tabletami. Res pa je, da se vitamin C zelo hitro razgrajuje in ga je največ v sveže odtrgani papriki. Zato naj bo paprika prisotna na vsakem krožniku, kupujte pa jo pri domačih pridelovalcih.

V papriki ni samo vitamin C, v plodovih so tudi drugi vitamini in minerali: železo, fosfor, kalij, kalcij ...

Paradižnik

Uživamo plodove, ki so pri nas rdeče barve. Zeleni plodovi (nezreli) vsebujejo alkaloid solanin, ki je v večjih količinah strupen. V zrelem paradižniku je veliko kemičnih spojin, ki jih imenujemo antioksidanti. Le-ti so v naši prehrani nujno potrebni, saj nase vežejo številne škodljive spojine, posledice nezdravega, stresnega življenja in nezdrave prehrane. Paradižnikov plod vsebuje tudi vsaj 20 rudnin (železo, fosfor, magnezij, kalij ...) in 12 vitaminov, med njimi tudi C-vitamin, E-vitamin in druge.

Jajčevci

Zanimiv je za popestritev poletne prehrane in kot nadomestek mesu. Uživati je potrebno čim bolj sveže plodove, ki jih prepoznamo po vedno bleščeči lupinici na plodu. Nekakovostni in stari plodovi so grenki ter neokusni.

Kumare

Kumare lahko jemo vse leto, vendar zimske kumare ne vsebujejo pol toliko koristnih snovi kot poletne. V

njih je veliko vitamina B, vitamina C, železa, kalcija, predvsem pa veliko vode. Kumare uravnavajo presnovo in znižujejo raven holesterola. Z zamrzovanjem in kisanjem izgubijo del koristnih sestavin.

Fižol

Užitni del rastline so stroki in zrna, ki jih uživamo mlada in suha. 100 g očiščenega zrnja da 320 do 340 kcal oz. 1350 do 1420 kJ. Enaka količina zrnja vsebuje tudi 20 do 24 g surovih beljakovin, 1,3 do 2 g surove maščobe, 47 do 62 g ogljikovih hidratov in 3,9 g mineralov. 100 g očiščenega stročja pa vsebuje veliko manj.

Čebula in šalotka

Čebula ima izredno malo kalorij, veliko vsebuje ogljikovih hidratov, maščob in eteričnega olja. V rdeči čebuli je še vrsta barvil, ki delujejo kot antioksidanti, uporabna pa so tudi kot naravna barvila. Največ koristnih učinkovin je v rdečih čebulah, veliko manj pa je v belih in rumenih čebulah. Čebula pospešuje tek, zmanjšuje količino sladkorja v krvi, z njo lahko ublažimo bolečino in srbečico ob pikih žuželk, pri ozeblinah in opeklinah, znižuje raven holesterola, razmaščuje

in čisti kri, preprečuje poapnitev žil in omogoča hitrejši pretok krvi po našem telesu.

Šalotka je podobna čebuli. Od nje se razlikuje le po tem, da zelo redko cveti in da se med rastjo čebule razdelijo v več manjših ali srednje velikih čebul. Skladišči se bolje od čebule.

Por

V prehrani uporabljamo obeljeno lažno steblo in del zelenih listov. Z rudninami in vitamini je celo bolj založen kot čebula, vsebuje pa nekoliko manj antibiotičnih snovi, zato ga lahko uživamo nekoliko več. Pomaga premagati spomladansko utrujenost in čisti kri.

Česen

Če bi zaužili en strok na dan, ne bi imeli težav s holesterolom v krvi, z visokim krvnim tlakom v krvi, pa tudi gripe in drugih prehladnih obolenj bi bilo veliko manj.

Korenček

V prehrani je zelo pomemben vir antioksidanta beta karotena, ki se v telesu po potrebi pretvarja tudi v vitamin A. Antioksidanti so najpomembnejše orožje narave v boju

proti raku, utrujenosti in staranju. Poleg beta karotena vsebuje še druge vitamine, ki zmanjšujejo holesterol v krvi, širijo žile.

Peteršilj

Poleg šipka in paprike vsebuje največ vitamina C, vsebuje pa tudi veliko kalija, kar pospešuje odvajanje seča. V listih je veliko vitamina B2, v korenu pa B3. Vsebuje tudi vitamin B12, ki je skupaj z železom pomemben pri obnavljanju rdečih krvničk in je v rastlinah precej redek. S peteršiljem dobimo tudi železo. Peteršilj ima v zdravstvu veliko vlogo pri delovanju ledvic in izločanju seča. Pospešuje tek, pomirja krče in zmanjšuje ustvarjanje plinov v črevesju.

Rdeča pesa

Rdeči antocian, ki je v gomoljih in listih, preprečuje nastanek tumorjev. Vsebuje tudi aminokislino, asparagin, glutamin in betain, ki zmanjšujejo količino holesterola v krvi. Vsebuje tudi zelo redke minerale: rubidij, cezij, stroncij in kobalt. Deluje proti vsem težavam, ki jih imamo s krvnim obtokom.

pripravila Damjana Ostanek, dipl. ing. agronomije

Kmetija Ostanek v juliju pripravlja dneve odprtih vrat. Mogoče si bo ogledati njihovo vrtnarsko kmetijo in kupiti njihove pridelke. Dnevi odprtih vrat bodo v soboto in nedeljo, 24. in 25. 7. 2010, od 9. do 18. ure. Informacije: Damjana Ostanek, 031 611 014, ali Jože Ostanek, 041 642 638, www.kmetijaostanek.si.

Kje in kako do koncesijskih zdravstvenih storitev

Pričenjamo s serijo člankov o koncesionarski dejavnosti v naši občini. Obširneje želimo predstaviti vse javne in zasebne koncesionarje na področju zdravstvenih storitev, katerih storitve, ki jih uporabljajo občani, plačuje zdravstvena zavarovalnica. Resorno ministrstvo, Ministrstvo za zdravje, podeli sekundarno koncesijo za opravljanje storitev s področja zdravstva v primeru, ko je pokritost specifičnih storitev glede na število prebivalstva nezadostna. Podeli jo lahko javnemu zavodu ali zasebnemu podjetju. Vsaka posamezna koncesija določi tudi obseg storitev, ki mora biti usklajen z državno mrežo zdravstvenih storitev.

Na področju okulistike (oftalmologije) je v občini Ivančna Gorica pridobilo koncesijo dve leti nazaj podjetje Markelj, d. o. o., ki v svojih lastnih

prostorih opravlja koncesijske okulistične preglede še v Trebnjem in Grosupljem. Kot pojasnjuje direktor podjetja Franc Markelj, opravljajo v

Ivančni Gorici koncesijske okulistične preglede dvakrat tedensko, in sicer v torek popoldan in sredo dopoldan. Preglede opravljata izkušena specialistka oftalmologije, dr. medicine Ingrid Rahne in dr. medicine Peter Preskar, ki poleg specialističnih pregledov opravlja tudi operacije sive mrežnice in je v Parizu v konkurenci 250 evropskih zdravnikov prejel najvišje priznanje za svoje strokovno delo na področju oftalmologije.

S koncesijo nam je specialistična okulistična ordinacija bližja, okulistični pregledi pa lažje dostopni. Druga najbližja okulistična centra sta v Ljubljani in v Novem mestu. S staranjem prebivalstva se povečuje tudi potreba po večjem obsegu operacij sive mrežnice in bolniki lahko vse predhodne in postoperativne preglede opravijo v domačem kraju. Tudi čakalne dobe so pri okulistični ordinaciji Markelj ene

najkrajših v Sloveniji, saj znašajo največ dva meseca. Naj samo omenimo, da je bila včasih čakalna doba za operacijo sive mrežnice tudi štiri leta. Do čakalnih dob prihaja, ker morajo v ordinaciji Markelj število pregledov, določeno od zdravstvene zavarovalnice, razporediti skozi vse leto. Markelj še poudarja, da je njihova prednost tudi urejeno naročanje na uro in da zato ne prihaja do čakalnih vrst. Tudi samo naročanje terminov je možno skozi celoten delovni čas. Dodaja še, da »nismo samoplačniška ordinacija za pregled za nova očala, smo ordinacija za kompletno oskrbo oči, kot jo izvajajo javne očesne ordinacije v javnih zdravstvenih ordinacijah.« Stranke se lahko naročijo na pregled brez napolnjenega osebnega zdravnika, kadar potrebujejo pregled za nova dioptrijska očala. Ob pregledu samem morajo predložiti le zdravstveno izkaznico. Pri razširjenih pregledih pa napolnjen osebnega zdravnika prinesejo na pregled in je ni treba predložiti pri samem naročilu na pregled.

Optika Markelj je tudi pogodbeni dobavitelj zdravstvenih zavodov za dobavo medicinsko tehničnih pripomočkov, med katere sodijo tudi dioptrijska očala. To pomeni, da stranka po pregledu v okulistični ordinaciji dobi recept za dioptrijska očala in lahko ob predložitvi recepta v optiki izdelajo korekcijska očala tudi brez doplačila.

Več informacij o okulističnih koncesijskih storitvah je na voljo na spletnih straneh koncesionarja Markelj, d. o. o., www.markelj.si

Franc Fritz Murgelj

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

Najboljši so bili Kitnci

Tekmovanje koscev uspelo kljub nastopu nogometne reprezentance na SP

Kljub velikemu številu prireditev v občini in drugod po Sloveniji, in ne nazadnje tudi tekme naših nogometašev v Južnoafriški republiki, smo 17. občinsko tekmovanje koscev uspešno izpeljali.

Izbrali smo najkosca 2010, tokrat je to postal Boštjan Štrus.

Tako kot vsako leto so nastopili tekmovalci iz treh občin. Najštevilčnejša ekipa je bila ekipa s Kitnega Vrha in Podšumberka.

Zaradi obveznosti se letošnjega tekmovanja koscev ni udeležil župan občine Ivančna Gorica, bi pa imel konkurenta, saj se je tekmovanja udeležil podžupan Dušan Strnad. V razpredelnici z rezultati si lahko ogledate njegovo uvrstitev, prav tako pa uvrstitev vaših sosedov, sorodnikov ali prijateljev.

Pri sodniških odločitvah so nam pomagali člani KZ Stična.

Lansko leto nam je ponagajal dež, letos močno sonce. Vendar mi se ne damo. Naše misli že segajo v naslednjo prireditev – 2. tekmovanje harmonikarjev, ki bo 5. septembra. Se vidimo?

Rezultati:

Moški do 16 let

1. Simon Vidic, Drašča vas
2. Albin Selan, Podšumberk
3. Štrus Damjan, Podšumberk

Moški do 40 let

1. Dane Kastelic, Lučarjev Kal
2. Gregor Zupančič, Malo Globoko
3. Dejan Fortuna, Gombišča

Moški 40 do 60 let

1. Slavko Blatnik, Kitni Vrh
2. Jože Zupančič, Kitni Vrh
3. Franc Vidic, Drašča vas

Moški nad 60 let

1. Avgust Kuhelj, Kitni Vrh
2. Milan Trunkelj, Kitni Vrh
3. Milan Goršič, Stična

Ženske

1. Blatnik Betka, Kitni Vrh

2. Ivanka Urbančič, Tolčane
3. Nuša Mohorčič, Kitni Vrh

EKIPE moški

1. Kitni Vrh I (Slavko Blatnik, Avgust Kuhelj, Slavko Košak)
2. Kitni Vrh II (Milan Trunkelj, Jože Zupančič, Gregor Zupančič)
3. TD Grča (Matej Mandelj, Dane Kastelic, Marija Turk)
4. Grad Šumberk I (Stane Trunkelj, Boštjan Štrus, Mirko Štrus)
5. Grad Šumberk II (Damjan Štrus, Albin Selan, Alojz Plavec)
6. SDS (Dušan Strnad, Milan Goršič, Ana Kastelic)

EKIPE ženske

1. Kitni Vrh (Blatnik Betka, Ivanka Urbančič, Katarina Mohorčič)

Za TD Grča Tatjana Medved

Sonce, konji in dobra volja so zaznamovali dan odprtih vrat na Ranču Prebil

V nedeljo, 13. junija, je v Temenici na Ranču Prebil potekal dan odprtih vrat, ki je bil v celoti posvečen konjem, ljubiteljem konj in drugim sorodnim dušam.

Najdaljši slajd je uspel Angelu Angelovu

V konkurenci za državno prvenstvo je potekalo tekmovanje v vseh western disciplinah, kar je bilo v tem kraju nekaj svežega in popolnoma novega, gledalcem pa se je pridružil

inštruktorice Viktorije v maneži plesali na poskočne ritme latinoameriške glasbe.

Z dvema točkama so se predstavili tudi jahači in konji Konjeniškega kluba Ranč Prebil. V obeh točkah sta prikazali znanje, pridobljeno v šoli jahanja, ki poteka na našem ranču. Popoldne so se tekmovalci pomerili tudi v vožnji dvovpreg in spretnostnem jahanju. Zmagovalec v dvovpregah je bil Miro Hlebš, drugouvr-

V ritmih zumbe

ščeni pa je bil Slavko Trunkelj (KD Radohova vas).

Po napeti tekmi v spretnostnem jahanju pa je bil kot zmagovalec razglašen Boris Rome s kobilo Asha, drugi je bil Nejc Hlebš z Odo, kot tretji pa je proslavljal Blaž Zupančič z Mon Chery.

Jure Struna

tudi župen Jernej Lampret. Predstavniki disciplin trail, horsemanship in reining so se pomerili med seboj in odziv je bil fantastičen. Kot presenečenje je bilo prvič organizirano tudi tekmovanje za najdaljši slajd – za pokal Kepa, v katerem se je merila dolžina drsenja zadnjih konjskih nog po mivki. Zmagovalec Angel Angelov je postavil rekord, in sicer 7,63 m dolg zdrs.

V vmesnem času je bilo za otroke poskrbljeno v otroškem kotičku, v katerem so se lahko veselili, risali in jahali oslička Riga. Spektakularen je bil tudi skupinski ples zumbe, pri katerem so obiskovalci pod vodstvom

Palaca Sprostivne
KOZMETIČNI SALON

PON - PET : 9 - 20h
SOB : 8 - 13h

NAHAJAMO SE V STAVBI
ZA LEKARNO V
IVANČNI GORICI

051 627 427 ali 01/786 92 57

**ČOKOLADNO
RAZVAJANJE**

ZA HUJŠANJE in UČVRSTITEV KOŽE

vkjučuje:
čokoladni PILING telesa
OBLOGO iz čokoladnega žametnega blata
in MASAŽO telesa

Po tretmaju je koža mehka in gladka.
Čokolada nudi pomoč pri hujšanju, omogoča učvrstitev kože,
preprečuje izsušitev in izboljšuje tonus kože.

AKCIJSKA CENA: 49 €

TRAJANJE AKCIJE: do 15.07.2010

www.palaca-sprostivne.si

e-mail: salon@palaca.si

AVTO KAVŠEK

Stantetova ulica 11, IVANČNA GORICA

tel.: 01 7884 351 - fax: 01 7884 352 - GSM: 051 611 733
email: stane.kavsek@siol.net - URL: www.flat-kavsek.si

AVTOKLEPARSTVO **KLIMATSKE NAPRAVE**
AVTOLIGARSTVO **VULKANIZERSTVO**
AVTOMEHANIKA **AVTOOPTIKA**

AVTOPRALNICA **AVTOVLEKA**

041 611 733

Gasilski praznik v Radohovi vasi

Sedaj opremljeni tudi s sodobnim gasilskim vozilom

Vsako leto, ko pride čas za veselico domačega gasilskega društva, je v kraju prav posebno razpoloženje. Če pa se pripravljajo še prevzem novega gasilskega vozila, pa je to pričakovane še toliko večje. In to se je tokrat zgodilo v Radohovi vasi. V soboto, 12. junija, so namreč pred gasilskim domom na Selu pri Radohovi vasi gasilci slovesno prevzeli novo gasilsko vozilo.

Novo vozilo v društvu je vsakokrat zgodovinski dogodek. Gasilci iz Radohove vasi so o novem vozilu razmišljali že dalj časa in ko se je pokazala ugodna priložnost za nakup, so se lotili zbiralne akcije sredstev. Njihova odločitev je bila morda v primerjavi z utečeno prakso naših društev nenavadna, vendar se je izkazala za pravo potezo. Odločili so se namreč za nakup rabljenega vozila, letnik 1997, uvoženo iz tujine. Vozilo znamke Volvo je originalno gasilsko vozilo s kabino za moštvo in sodobno gasilsko opremo, do sedaj pa je obratovalo na Nizozemskem.

Vendar, kdor vseh teh podatkov ni poznal, še opazil ni, da gre za rabljeno vozilo, tako je dobro ohranjeno,

domači gasilci pa so ga za slovesni prevzem tudi lepo okrasili. Sicer pa je za tovrstna vozila značilno, zlasti v prostovoljnih gasilskih društvih, da ne utrpijo velike obrabe. Slovesna proslava s prevzemom se je začela s povorko in mimohodom mimo častne tribune, v kateri so sodelovala naša gasilska društva in nekatera sosednja. Na dvorišču gasilskega doma je zbrane gasilce, krajane iz območja društva iz vasi Radohova

vas, Selo, Grm, Šentpavel in Zaboršč nagovoril predsednik društva Branko Praznik. Zahvalil se je zlasti številnim donatorjem in poudaril, da pri zbiranju sredstev na nobenih vratih niso bili zavrnjeni.

Ob tej priložnosti so bile podeljene spominske plakete, društvena priznanja in tudi visoka gasilska priznanja naše občinske gasilske zveze ter Gasilske zveze Slovenije. Slednja je v prisotnosti poveljnika in tajnice zveze podelil predsednik GZ Ivančna Gorica Lojze Ljubič.

Kot se za takšno priliko spodobi je bil opravljen tudi slovesen blagoslov novega vozila, ki ga je opravil župnik iz Šentvida Jože Grebenc. Na koncu so vozilo krstili še s penino, ki jo je zbranim natočil kar sam Lojze Kovačič, gospodar gostilne Štorovje, tudi sam nekoč aktivni član gasilskega društva. Po končani slovesnosti je bilo vozilo na ogled vsem obiskovalcem veselice, na kateri je zbrane zabaval ansambel Nagelj. Seveda si želimo, da bi bilo čim manjkraj potrebno prižgati sireno in z vozilom hiteti na kraj požara ali nesreče.

Matej Šteh

3. občinski orientacijski tek mladih gasilcev

V soboto, 15. maja 2010, je v Stični že tretje leto zapored potekal občinski gasilski orientacijski tek, na katerem je letos sodelovalo 47 ekip iz 10 prostovoljnih gasilskih društev iz celotne Gasilske zveze Ivančna Gorica. Tekmovanje se je začelo z dvigom gasilske tekmovalne zastave, nakar so vse prisotne pozdravili predsednik tekmovalnega odbora Jure Strmole, predsednik mladinske komisije Borut Praznik ter predsednik GZ Ivančna Gorica gospod Lojze Ljubič.

Takoj za tem so na startu že čakale prve mladinske ekipe. Le-te so za premagovanje petkilometrsko poti na startu prejele kontrolni list in karto terena, na kateri so bile označene ustrezne kontrolne točke. Na teh točkah so tekmovalci pred sodniki dokazovali tako teoretična kot tudi praktična znanja.

Za njimi so štartale ekipe starejših pionirjev in pionirk. Pred seboj so imeli trikilometrsko pot, ki je vključevala šest kontrolnih točk, teorijo prve pomoči, prenos vode, vezanje vozlov, hitro zvijanje C-cevi, štafetno spajanje cevi na trojak ter vajo z vedrovko. Zadnji pa so se na pot podali še mlajši pionirji, vsako ekipo je spremljal tudi mentor. Skupaj so morali premagati dvokilometrsko pot ter uspešno opraviti štiri kontrolne točke.

Cilj orientacijskega teka je bil, da tekmovalna ekipa obdrži kar najvišje možno število točk od začetnih 500, negativne točke so tekmovalne ekipe lahko pridobile na samih aktivnih kontrolnih točkah ob kakršni koli nepravilnosti. V negativne točke se je tekmovalcem preračunal tudi čas, porabljen med tekom. Kljub slabemu vremenu pa smo bili priča dobrim končnim rezultatom, ki si jih lahko ogledate v spodnji tabeli.

Rezultati občinskega orientacijskega teka

Mlajši pionirji	Mlajše pionirke	Mladingi	Mladinke
1. Metnaj	Stična 1	1. Stična	Stična
2. Dob	Stična 2	2. Hrastov Dol	Zagradec
3. Vrh nad Višnjo Goro	Radohova vas	3. Ambrus	Ambrus
4. Dob 2	Ambrus	4. Zagradec	
5. Stična 1	Zagradec	5. Ivančna Gorica	
6. Zagradec	Ivančna Gorica 2		
7. Hrastov Dol	Ivančna Gorica 1		
8. Ivančna Gorica 2			
9. Ivančna Gorica 1			
10. Stična 2			

Starejši pionirji	Starejše pionirke
1. Ambrus 2	Stična 2
2. Ambrus 1	Stična 1
3. Stična	Ambrus 2
4. Zagradec	Ivančna Gorica 2
5. Višnja Gora 1	Ambrus 1
6. Ivančna Gorica 1	Zagradec
7. Dob 1	Ivančna Gorica 1
8. Višnja Gora 2	Radohova vas
9. Vrh nad Višnjo Goro	Višnja Gora
10. Dob 2	
11. Hrastovi Dol	
11. Ivančna Gorica 2	

Prvi dve ekipi iz vsake kategorije sta se uvrstili na drugo regijsko tekmovanje v orientaciji, ki bo v Račni. Z gasilskim pozdravom »Na pomoč«

Miha Slapničar
član MK GZ Ivančna Gorica

Spoštovani harmonikarji

Prostovoljno gasilsko društvo Sobrače vas vabi na 7. tradicionalno tekmovanje na diatonični harmoniki za pokal »SOBRAČE 2010«.

Tekmovanje bo v soboto, 3. 7. 2010, ob 16. uri pred gasilskim domom v Sobračah.

Harmonikarji bodo razvrščeni v štiri starostne skupine, in sicer:

- tekmovalci, stari do 13 let
- tekmovalci, stari od 13 do 19 let
- tekmovalci, stari od 19 do 35 let
- tekmovalci, stari nad 35 let

Vsi tekmovalci bodo na tekmovanju zaigrali dve skladbi različnih ritmov. V primeru, da bo prijavljeno večje število tekmovalcev, bo zaigral vsak tekmovalec eno skladbo.

Vsak tekmovalec bo prejel priznanje in praktično nagrado, najboljši po kategorijah pa še pokale.

Tekmovalce bo ocenjevala strokovna komisija.

Prijave za pokal »SOBRAČE 2010« bomo sprejemali do vključno 2. 7. 2010 na tel. št. 031 810 520 ali po elektronski pošti sobrace@gmail.com

Tekmovalci morajo biti na prizorišču tekmovanja eno uro pred pričetkom tekmovanja. Prijavnino v višini 10 evrov poravnate na dan tekmovanja.

Naj nas še naprej družijo vesel zven harmonike in nasvidenje v Sobračah!

Vodja tekmovanja
Matej Pečan

PO TEKMOVANJU NAS BOSTA ZABAVALA SKUPINA MAMBO KINGS IN ANSAMBEL PROSEN

Vilinja
Maja Bradač s.p.

Ljubljanska c. 1, 1295 Ivančna Gorica
(poleg stadiona)

Tel: 041 250 450

www.vilinja.si

DELOVNI ČAS;

PON; 13 - 20
TOR; 10 - 20
SRE; 13 - 20
ČET; 9 - 16
PET; 13 - 17
SOB; Dop. po naročilu

Pedikura 18 €

Manikura z lakiranjem 23 €

Gelirani nohti 35 €

Nega obraza 35 €

Masaža 30 €

Depilacija nog z bikinijem 20 €

Brazilka 15 €

Vse za gelirane nohte, demonstracije, tečaji izkoristite svoj talent, naučite se od najboljših s profesionalnimi geli jonca.

11. moto zbor Moto kluba Fire Group

Vsako leto se v mesecu maju motoristi zberejo na letališču v Šentvidu pri Stični na srečanju, ki ga je letos že enajstič organiziral motoristični klub MK Fire Group iz Ivančne Gorice.

Letošnji zbor je bil še posebej glasbeno obarvan, saj so nastopile mnoge še neuveljavljene, pa tudi znane rock skupine iz Slovenije. Vrhunec sobotnega večera pa so pričarali legendarni rokerji iz nekdajne Jugoslavije – skupina PSIHOMODO POP.

Motoristi so poskrbeli za obilo dobre hrane in pijače ter predvsem za dobro razpoloženje. Pomerili so se tudi v igrah brez meja in s tem popestrili svoje enajsto druženje, ki so ga poimenovali dnevi ognja.

Da smo se lahko spomnili začetkov motorizma, so nam člani in članice Oldtimer kluba Škofljica pričarali duh časov, ko so bili motorji na naših cestah še prava redkost. Pripravili so tradicionalno spominsko vožnjo na Pristavo nad Stično (še posebej se zahvaljujemo g. Jožetu Nosanu). Zlasti domači ljubitelji starih motorjev se še spomnijo dirk po Šentvidu in na Pristavo pred 50 leti. Kot vsako leto nas je na cilju sprejela družina s kmečkima turizma Okorn, ki je poskrbela za odlične sladke domače dobrote.

Na poti na Pristavo pa so se motoristi ustavili ter pozdravili obiskovalce praznika občine Ivančna Gorica (Ivančino srce), ki se je odvijal 29. 5. 2010 v središču Ivančne Gorice.

Člani motorističnega kluba FIRE GROUP pa delujemo tudi dobrodelno. Odločili smo se, da tudi letos izkupiček prireditve podelimo v dobrodelne namene tistim, ki jim bo ta pomoč dobrodošla. K temu so zagotovo pripomogli tudi sponzorji naše-

ga srečanja: PESKOKOP PODSMREKA, d.o.o., UNIVRZAL, d.o.o., FRKO, d.o.o., ARMEX APMATURE, d.o.o., MARKET MARINKA, s.p., CELZIJA, d.o.o., ERDU, d.o.o., CASEM, d.o.o., MI TRADE, d.o.o., AVTO CENTER JEROVŠEK, d.o.o., ALBOMAY, d.o.o., KALIT, d.o.o., AKRAPOVIČ, d.o.o., 3 GEN, d.o.o., FRANC RETAR, s.p., SIR - PAK, d.o.o., HESER PSI, d.o.o., ZLATARSTVO JANEZ TADINA, s.p., LEKAN TRANSPORT, d.o.o., LAMAS, d.o.o., ZORAN ILIŠKOVIČ, s.p., JAVORNIK KAREL, s.p., SAMO KAVŠEK, s.p., GLOMONT, d.o.o., KREMŽAR VIL, I s.p., CVETLIČARNA JANA, s.p., PRINCE PUB, PERPAR STANKO, s.p., INOX ŽNIDARŠIČ, s.p., FRIZERSTVO JOLY, s.p., SENCILA OVEN, s.p., GOSTILNA NA SOKOLSKI, MARJAN KLEMENČIČ, s.p., AVTO PREVOZNIŠTVO MIHA KOVAČIČ, s.p., STEKLO HIT, d.o.o.

Motoristični pozdrav do naslednjega srečanja maja 2011.

Zvone Zupančič

Že spet čistilna akcija

Člani turističnega društva iz Ivančne Gorice smo marljivi in vztrajni. Letos smo načrtovali in izvedli kar dve čistilni akciji. Prva, ki je bila pospremljena z veliko »rompompoma«, se je zgodila takrat, ko so jo imela tudi druga društva, to je 17. aprila v sklopu akcije Očistimo Slovenijo. Člani turističnih društev pa leto za letom čistimo in pospravljamo vsaj enkrat na leto. To je za nekatere kozmetično čiščenje, pa vendar je ob vedno starejših članih društva še kako pohvalno in za zgled ter opomin tistim, ki nesnago povzročajo.

Že pri prvi akciji se nas je nabralo nekaj več članov društva, krajani, člani župnijske Karitas, krajevne skupnosti in drugi. Prava pisana družina. Razdelili smo se v tri skupine. Prva je čistila okolico Vrhpolja. Kar nekaj velikih prikolic je odpeljal naš pridni Franc – Aco. Druga skupina je počistila vso starino pod mostom čez železniško progo. So rekli, da bodo naslednje leto nadaljevali, mogoče pa ne bo treba, če bodo nemarneži pospravljali za seboj. Tretja skupina pa se je lotila čiščenja in pometanja okolice parka, trgovin Tuš in Mercator, banke, počistila pa je še pločnike. Posebej zasvinjan še od zime je bil pesek na parkirišču, ki je bil že pomešan z listjem, papirjem, povoženimi plastenkami. Seveda bi to lahko na hitro opravil smetarski avto zvečer, ko ni več prometa. Hvala Bogu, da nam ni bilo treba kuhati še malice. Smo bili čisto preč. Za žejo in lakoto so lepo poskrbeli gasilci in drugi, vreme pa je bilo tudi tako, da lepše ni moglo biti.

Za drugo čistilno akcijo, ki je bila 27. 5., pa smo se dogovorili zaradi čistega domoljubja. Vedeli smo, da pridejo gostje iz pobratene občine Hirschaid. Menili smo, da si bodo ogledali vsaj središče naše krajevne skupnosti, zato smo želeli pokazati tudi slovensko prizadevnost za urejeno bivalno okolje. Nabrali smo veliko smeti, predvsem plastenek in vrečk od čipsa, smokijev itd. Bili smo presenečeni in hkrati žalostni, da se je v tako kratkem času nabralo toliko smeti. Na »občinarje« pa smo bili jezni, ker nam ne prisluhnejo in ne zagotovijo vsaj v središču kraja rednega vsakodnevnega odstranjevanja smeti ter praznjenja košev.

Po končani akciji smo bili spet lačni. Prijazno smo bili povabljeni k družini Nose v Gorenjo vas. Tam imata Anica in Štefan že lepo urejeno galerijo na prostem. Kmečko orodje in stroji so naši generaciji še blizu in vedno znova se radi ozremo v mlada leta, ko so volji ali konji vlekli plug, fantje in možje kosili travo, žene in dekleta pa žele žito in ga vezale v snope. Otroci pa smo se igrali, nosili vodo ali črn kofe ter pobirali klaske, ki so odpadli. Čeprav nam je marsikaj manjkalo, ni bilo nič hudega, da smo bili le zdravi. Veliko smo se smejali in tudi peli. Zato se še dandanes radi družimo, kakšno rečemo in včasih zapojemo. Človek potrebuje človeško toplino, za smeti pa so najboljši veliki in trpežni smetnjaki, še boljši pa so redoljubni ljudje.

Turistično društvo Ivančna Gorica
Ema Grünbacher

Prijazen in domač Mini se bo umaknil in dal prostor še enemu trgovskemu centru. Pa Ivančna Gorica to res potrebuje? (Foto Jelka Agnič)

NATEČAJ ZA NAJLEPŠE UREJENO BIVALNO OKOLJE V KRAJEVNI SKUPNOSTI IVANČNA GORICA ZA LETO 2010

Komisija za ocenjevanje okolja pri Turističnem društvu Ivančna Gorica bo letos ponovno delovala. Ocenjevanje bo potekalo med 30. junijem in 30. avgustom 2010.

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

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

Turistično društvo Ivančna Gorica

Praznik OF

V soboto, 24. 4. 2010, smo se zbrali na svečanosti ob dnevu upora proti okupatorju, ki ga v občini Ivančna Gorica že več let praznujemo ob spomeniku v Radohovi vasi.

Dan je bil lep, sončen, narava vsa v cvetju in, plapolanje zastav in praporov je ustvarilo praznično vzdušje. Mnogi borci so bili veseli ponovnega snidenja in stiska rok svojih sotovarišev. Pričetek slavlja so pričakali v prijetnem pogovoru z drugimi udeleženci. Slavnostni govornik gospod Miran Potrč, podpredsednik Državnega zbora RS, se je v svojem govoru vrnil v težka leta boja proti okupatorju, boja za domovino. Poudaril je, da je potrebno tudi sedaj, po več kot pol stoletja, znati razumeti in ceniti vrednote ljudi, ki niso nikoli dvomili in omahovali v odločitvi za upor

proti okupatorju. Žrtve so bile velike, osvoboditev naroda pa je temelj naše sedanje države. In zato je naša dolžnost, da zgodovina pravično zapiše te dogodke za zanamce.

V nadaljevanju sta vse prisotne pozdravila župan občine Ivančna Gorica gospod Jernej Lampret in članica KO ZB za vrednote NOB Šentvid pri Stični ga. Tatjana Zadel.

V praznovanju so sodelovali učenci in učenke OŠ Ferda Vesela Šentvid pri Stični, pevci in pevke pevskih zborov Harmonija iz Ivančne Gorice in Lastovke iz Grosuplje, Godba Stična in častna straža Slovenske vojske. Slo-

vesnost je vodila in povezovala gospa Nuša Volkar.

Po končanem programu je godba zagrila udeležencem, ki so se ob skromnem prigrizku zadržali v prisrčnem klepetu. Vsi so bili pod vtisom slavlja in pomena izrečenih besed.

Naj nam v ušesih vedno odzvanjajo besede našega pesnika Otona Župančiča: »Domovina je ena, nam vsem dodeljena. In eno življenje in ena smrt.«

KO ZB za vrednote NOB
Šentvid pri Stični
Tatjana Zadel

Hujška babica jih ima že triindevetdeset

Da ne bo pomote, moram že na začetku razložiti, za kakšno vrsto babice gre. Na Hudem pri Ivančni Gorici je namreč več babic, vendar le po sorodstveni hierarhiji. Tale, imenovana v naslovu, pa je vrhu tega še babica po poklicu, torej je babica tiste vrste, ki pomagajo otrokom na svet; matematično bi se nekako reklo – babica na kvadrat. Gre za Karolino Štrubelj, ki se je v dekliskih letih podpisovala Miklavčič.

Njeni starši so bili doma iz naših krajev, vendar jih je življenjska pot za časa stare Avstrije najprej pripeljala v Trst. Od tam se je družina vrnila na Dolenjsko, v Zgornjo Drago, kjer sta luč sveta ugledala brat Rado in naša slavljena Karolina. Brata Rada se bodo bralci Klasja nemara spomnili, ker je pred leti v našem časniku objavljajl pesmi kot slepi pesnik Radovan Hujški. Iz Drage se je družina najprej preselila na grad Podsmreka, kjer je bila Karolinina mati oskrbnica. Sledila je še ena selitev, tokrat na Hudo, kjer je družina kupila manjšo domačijo, in Karolina je iz Dražanke dokončno postala Hujka.

Osnovnošolsko učenost je prejela v Višnji Gori, po njenem zaključku je ostala v domači hiši na Hudem.

Že med vojno vihro si je Karolina ustvarila lastno družino, a družinska sreča ni trajala dolgo. Njen mož je padel pri partizanih in ostala je sama s hčerjo Ano in sinom Jožetom.

Po končani vojni je kot mlada vdova po naključju dobila v roke razpis za babiško šolo. Čeprav tedaj ni bila več rosno mlada, se je prijavila in bila sprejeta. V razpisu je namreč stalo – naj se še tako čudno sliši – da imajo prednost učence, ki so že same rodile in imajo zategadelj lastne izkušnje.

Po uspešno končani babiški šoli je nastopila službo na širšem območju Ivančne Gorice. Od tedaj so jo ljudje v vseh dnevnih in letnih časih videli, kako je vrtila pedale kolesa, na katerem je visela velika babiška torba. S svojim trpežnim kolesom je obšla malone vsa selišča od Metnaja na severu do oddaljenih zagraških in ambruških vasi in zaselkov na jugu. Reševala je tudi težavnejše primere, le v večji sili je poklicala na pomoč dr. Fedrana in kasneje

njegove naslednike.

Sčasoma se je ivanški zdravstveni dom moderniziral in Karolini ni bilo več treba potiskati kolesa po suhokrajinskih in drugih klancih – kupili so avtomobil in Karolino so poslej naokoli vozili poklicni šoferji. Počasi je prišla še ena olajšava: ženske so večinoma hodile rojevat v porodnišnico, vendar Karolina zaradi tega ni bila brez dela; ostala ji je še nadvse odgovorna nega dojenčkov in svetovanje porodicam. Poleg tega ji ni bilo odveč vzeti v roke kuhalnico, pomivalno krpo ali metlo in postoriti najpotrebnejše v hiši porodnice. Zaradi tega in še marsičesa drugega je bila hujška babica Karolina pri ljudeh zelo priljubljena. To ji mnogi še dandanes radi zatrdijo. V svoji več kot 35-letni babiški praksi je spravila na svet ali pomagala pri prvi negi na stotine prebivalcem s porečja zgornje Krke.

Poleg prvega otroškega joka je na svojih poteh slišala in doživela tudi marsikaj zabavnega. Včasih je kak odrasel hudomušnik dvignil srajco in ji pokazal popek, češ, kako lepo mu ga je odrezala. Med veselimi dogodivščinami se najraje spomni dogodka, ko je prišla negovat deklico. Ko je stvarco odvila, se je pokazalo, da je dejansko fantek z vsemi pritiklinami. V porodnišnici so tisti dan imeli večji naval, pa niso utegnili dobro pogledati, kaj je v resnici prišlo na svet. Seveda so bili domači zelo veseli, ker so po več dekletih željno pričakovali fanta.

Ob spoštljivem jubileju je Karolina Štrubelj, porodna babica, babica in prababica, prejela veliko iskrenih čestitk. Čestitkam in želji po čim bolj zdravem življenju in počutju še naprej se pridružujemo tudi člani Klasjevega uredništva.

Petega junija, ko je slavljena praznovala 93. rojstni dan, jo je s pesmijo počastil Miloš Genorio iz Stične. S seboj je imel pismo, v katerem se njegova mati Karolini zahvaljuje, ker je pomagala na svet njenim šestim otrokom.

Karolina v svojem elementu – ena od redkih fotografij iz njenega poklicnega dela.

Leopold Sever

ŽE KLAS DOZOREVA, SKOR ŽETVE BO ČAS

Turistično društvo Zagradec in vaščani Kitnega Vrha vas vabijo na

10. OBČINSKO TEKMOVANJE V ŽETVI PŠENICE S SRPOM, ki bo v nedeljo, 11. julija 2010, ob 13. uri na Kitnem Vrhu

PROGRAM PRIREDITVE:

Od 13. do 14. ure prijave in žrebanje parcel

Ob 14. uri pričetek žetve

Po končanem tekmovanju sledi razglasitev rezultatov in podelitev nagrad. Za veselo razpoloženje in dobro počutje bodo poskrbeli Kitenci.

PRIDITE ŽANJCI, ŽANJICE IN NAVIJAČI!

NOVO

DOSTAVA PLINA NA DOM

030 664 664

(OB NAROČILU PREJMETE DARILO!!!)

SEDAJ TUDI NA PODROČJU:

**- GROSUPLJE
- VIŠNJA GORA
- IVANČNA GORICA**

DOSTAVA + PRIKLOP + TESNILO

0,80 €

POKLIČITE IN DOGOVORILI SE BOMO ZA DOSTAVO NA VAŠ DOM!!!

PRIHRANILI BOSTE NA ČASU IN DENARJU.

IZVAJAMO TUDI KONTROLO in MENJAVO CEVI!!! IMAMO IZKUŠNJE in KVALITETO.

PLAČILO MOŽNO TUDI S PLAČILNIMI KARTICAMI.

KABLER d.o.o.

Boršnikova gostilna zopet odprta

V marcu je minilo pet let, odkar so se, prepričani smo bili, da za vedno, zaprla vrata nekoč znane gostilne pri Boršniku na Krki. Mnogim domačinom pa je ta stara prijetna in tako posebna gostilna pustila toliko lepih in nepozabnih spominov, da se s tem nikakor niso mogli sprijazniti. Njihova ideja in želja po ponovnem odprtju Boršnikove gostilne je med letošnjimi prvomajskimi prazniki, v okviru Festivala Krka in ob sodelovanju številnih krajanov Krke, zaživela.

Med starimi gostilniškimi zidovi so zopet zazveneli zvoki citer: Lili Marlen in Tri planike je tokrat zaigrala Ana Koželj, a spomini so oživili in nas ponesli v dobre stare čase. Prisluhnilo smo besedam domačinov, zanimivim zgodbam Matjaža Javšnika, seveda pa je, kot včasih, zazvenela tudi harmonika. Zadišalo je po brinjevcu, natakarrice, ki so stregle nekoč, so bile zopet za šankom. Številni gostje, ki so prvega in drugega maja obiskali Boršnikovo gostilno, so bili navdušeni.

Gotovo vsakega izmed nas, ki smo po več kot petih letih prestopili prag Boršnikove gostilne, na ta kraj vežejo določeni spomini; verjamem, da so predvsem lepi in prijetni. Morda so to spomini na odigrane partije šaha, na poslušanje prijetnih melodij, morda še spomini na sobotne plese v sedemdesetih letih, na nove in nove pogovore o mirovnem centru, prav gotovo spomini na mlada, brhka dekleta za šankom. Krški fantje so znali izkoristiti priložnost in marsikatera domačija je tako dobila mlado, postavno gospodinjno.

Tisti, ki smo pokojnega Jožeta bolje

Zahvala

Najlepše se zahvalujemo vsem, ki ste si vzeli čas in kakorkoli pripomogli k uspešni izvedbi dvodnevne odprtja Boršnikove gostilne.

Festival Krka

poznali, vemo, da bi nas, kot Cankarjev junak, upravičeno vprašal: »Kdo izmed vas je tako ljubil, da je bil pripravljen žrtvovati se do poslednjega vlakna?« Tako zelo je ljubil svoj dom, svoje domače in svoj rojstni kraj, da je vztrajal, ko so vsi odnehali, da je upal, ko so drugi obupovali, in da je ostal, ko so vsi odhajali. Tudi zato nisimo razpravljali, za to tudi nimamo pravice, kako bi lahko bilo in zakaj ni tako, kako bi mi znali drugače.

*Zaustavimo svoj korak,
ozrmo se okrog,
zazrimo se v dan
in ga živimo!*

Naš korak se je zaustavil v spomin na mirovnika s Krke, Jožeta Boršnika,

gostilničarja, prijatelja, soseda. Bil je posebnost, pa vendar svetovljan, ki je znal ime svoje rojstne Krke ponesti v svet. Marsikomu so poznane njegove ideje o mirovnem centru; kako resno je mislil z njim, pričajo projekti in dokumentacija, žal pa se ideja ni uresničila.

Naj nam bodo trenutki, ki nam jih je bilo dano preživeti z njim, v spomin in opomin, da si bomo vselej in povsod prizadevali za mir; najprej za mir v sebi, v svojih srcih; kajti le tako bomo lahko prispevali svoj delež za mir v družini, med prijatelji, sosedi in, čeprav brez mirovnega centra, tudi majhen, a pomemben delček za mir v svetu.

Tinka Strah

Delovanje novega upravnega odbora KORK Ivančna Gorica

Konec maja smo se članice upravnega odbora Rdečega križa Ivančna Gorica prvič srečale v novi sestavi. Sestanka se je na naše povabilo udeležila tudi naša nekdanja dolgoletna predsednica gospa Severjeva, ki nas je prijetno presenetila s pogostitvijo po sestanku. Lojzka, hvala.

Naše delo v novem UO se je začelo s preselitvijo v nove prostore v kulturnem domu. Istega dne, ko smo dobile ključke prostorov, je prišla tudi prva pošiljka prehrabnih izdelkov iz skladišča v Grosupljem. Zelo nam je pomagalo, da je gospa Severjeva vodila evidenco in smo lahko takoj začele z razdeljevanjem pomoči. Vendar smo že takoj naslednji teden doživele neljubo presenečenje, saj so v prostore skušali vlomiti. Zahvalujemo se policistoma, ki sta prišla na naš klic zelo hitro in opravila ogled. Nepridiprava bodo ovadili, vendar nam to nič ne pomaga, ker ne vemo, kdo je bil. Mu pa sporočamo, da v prostorih ni vrednih stvari, ki bi bile primerne za preprodajo. V primeru, da pa je nepridiprav pomoči potreben, ga naprošamo, da se oglasi, ko so uradne ure, in mu bomo po svojih močeh pomagale.

V začetku junija nam je podjetje Bomax iz Muljave podarilo oblačila. Takoj smo začele z razdeljevanjem. Vsi, ki potrebujete oblačila, se lahko oglasite na sedežu KORK-a, predhodno lahko pokličete na številki 041 800 210 (Renata) in 031 484 187 (Stanka).

Upravni odbor se je odzval tudi na pobudo OZRK Grosuplje za pomoč družini Marinčič, ki se je znašla v težavah. Obiskale smo jih na domu in jim po svojih močeh pomagale. Pozivamo vse, ki bi lahko pomagali družini, naj se vključijo v akcijo OZRK-ja Grosuplje. Zahvalujemo se prostovoljkam Darinki, Neži in Leji za pomoč pri razvrščanju tekstilnih izdelkov.

Obveščamo tudi, da so naše uradne ure ob petkih od 18. do 19.30 ure.

UO KORK Ivančna Gorica, Stanka Pajk

Velikodušna donacija podjetja Bomax iz Muljave

Zahvala

Krajevna organizacija Rdečega križa Ivančna Gorica se zahvaljuje podjetju Bomax iz Muljave za velikodušno podarjene tekstilne izdelke. Ker je donacija velika, bomo lahko pomagali velikemu številu ljudi, ki potrebujejo pomoč. Upravni odbor se zahvaljuje tudi v njihovem imenu. Odbornice se zavezujejo, da bodo oblačila razdeljena.

Srečanje pri sv. Jožefu

Tudi letos je župnijska Karitas iz Ivančne Gorice organizirala srečanje starostnikov, bolnikov in invalidov ter vseh ljudi dobre volje. Dobili smo se zadnjo nedeljo v maju v župnijski cerkvi sv. Jožefa.

Kakor vedno do sedaj je sv. mašo daroval domači župnik Jože Kastelic in hkrati vsem navzočim omogočil zakrament sv. spovedi in maziljenja. Članice Karitasa pa smo se vključile v mašo z branjem božje besede, prošnji, uvoda v očenaš, s prepevanjem na koru.

Po maši je bil krajši kulturni program, ki je bil namenjen predvsem našim jubilarantom za 80 let življenja. Letos praznujejo: Jožica Medved, Julija in Janko Benac, Jožefa Koščak, Janez Anžlovar, Karla Pregl, Jožef Kosec, Marija Mandelj – vsi iz Ivančne Gorice, ter Frančiška Kavšek in Milan Šuštaršič iz Mlešečevega, Angela Černivec iz Velikega Črnela, Cirila Medved iz Mrzlega Polja, Terezija Hrovat iz Spodnje Drage ter Angela Zupančič iz Gorenje vasi.

Častitljivih 90 pomladi pa sta praznovala Marija Funda iz Ivančne Gorice in Jožef Skubic, sedaj v Domu starejših občanov v Grosuplju. Ob tej priložnosti smo vsem navzočim jubilarantom podarili ročno izdelane voščilnice ter šopek cvetja.

Letos smo vse jubilate pisno povabili na druženje pri sv. maši in praznovanje visokih življenjskih jubilejev. Žal nekateri niso mogli priti iz osebnih ali zdravstvenih razlogov.

Zelo smo se razveselili naše faranke Sonje iz Malega Hudega, ki se je pripeljala kar na štirih kolesih. Prijazna Ljuba pa je svojo taščo pripeljala v jeklenem konjičku, saj je naša Karlinca

Za spomin in veselje smo naredili še fotografijo naših slavlencev

naložila že več kot 90 križev.

Za dobro razpoloženje so poskrbeli naši stalni gostje »Zagriški fantje« z zborovodjem Ladom Stoparjem. Darinka pa je izbrala posebno lepo misel, ki ima naslov Dih večnosti. Za vse prisotne smo pripravili veselo presenečenje. Lansko jesen se je sestalo nekaj ivanških pevcev in začelo prepevati. Skupino ljudskih pevcev »Od sv. Jožefa« vodi Darinka Pirčeva, ki je po

nastopu svoje skupine obljubila, da jih bomo še slišali.

Po končanem programu smo se vsem prisrčno zahvalili in jih povabili na prijateljski pogovor in pogostitev. V veselje in sproščeno razpoloženju pa smo še vsi skupaj zapeli nekaj pesmi in si obljubili, da se naslednje leto spet snidemo.

Članica župnijske Karitas
Ema Grünbacher

Pevci »Od sv. Jožefa«

Izpad druge ekipe ŠK Višnja Gora - Stična iz 1. ljubljanske lige

Že kar tradicija je, da v ljubljanski ligi nastopamo z dvema ekipama. Tudi letos je bilo tako. S tekmovanjem smo pričeli 7. 1. 2010 in končali 18. 3. 2010. Igrali smo 9 kol po Bergerjevem sistemu, se pravi vsak z vsakim.

Prva ekipa je igrala v superligi in dosegla zelo dobro 7. mesto, saj je bila konkurenca izjemno močna, druga ekipa pa je žal izpadla iz 1. lige. Za prvo ekipo so nastopali Mitja Piškur, Hinko Krumpak, Sašo Pirnat, Klemen Šivic, Dušan Barič, Branko Kirasič in Milan Perovšek. Mitja Piškur je osvojil 2 točki od 4 partij, Hinko Krumpak 3 točke iz 9 partij, Sašo Pirnat 4 točke iz 7 partij, Klemen Šivic 3 točke iz 7 partij, Dušan Barič 1 točko iz 1 partije, Branko Kirasič 3 točke iz 5 partij in Milan Perovšek 0 točk iz 3 partij.

Za drugo ekipo so nastopali Boris Kocmur, Janez Ješe, Pavle Sotirov, Damjan Lesjak, Anton Kastelic, Slavko Sotirov, Miha Jevnikar in Milan Goršič. Boris Kocmur je osvojil 1 točko iz 5 partij, Janez Ješe 1 točko iz 4 partij, Pavle Sotirov 4,5 točke iz 9 partij, Damjan Lesjak 1,5 točk iz 3 partij, Anton Kastelic 1,5 točk iz 9 partij, Slavko Sotirov 2,5 točke iz 4 partij, Miha Jevnikar 0 točk iz 1 partije in Milan Goršič 0 točk iz 1 partije. Sašo Pirnat je osvojil srebrno medaljo na 5. deski, Pavle Sotirov pa solidno 4. mesto na 3. deski.

V prihodnje se bosta obe ekipi verjetno združili v eno samo ekipo. Letos je bilo veliko težav z nastopanjem posameznih igralcev, tako pa bo možnost izbire večja.

Sašo Pirnat

Varno na sonce

Poletje je pred nami, kmalu bodo počitnice in dopusti, s tem pa se bomo tudi bolj izpostavljali sončnim žarkom. Na vsakem koraku se srečujemo z opozorili medijev in strokovne javnosti o nevarnosti sončnih žarkov. Številne študije govorijo o ugodnih učinkih sončne svetlobe na naše telo in dušo, ki nam jih sonce pošilja že milijone let. Že nekajminutna dnevna (10–15) izpostavljenost soncu manjših delov telesa, kot so roke in obraz, pripomore k tvorbi vitamina D v koži, še preden gremo na morje in se oblečemo v kopalke. Sonce pozitivno vpliva tudi na razpoloženje in tvorbo melatonina v možganih. Zavedati se moramo pomena kože, ki je največji organ človeškega telesa in ima številne naloge, katerim je kos samo, če je zdrava. Koža je ovoj, ki obdaja telo in bistveno sodeluje pri naši socialni komunikaciji z okoljem.

Vendar pozor, sončni žarki, ki so spekter elektromagnetnega valovanja, imajo poleg vidne in infrardeče svetlobe tudi ultravijolične žarke – UV-žarke, ki jih razdelimo glede na valovno dolžino in s tem povezanim biološkim učinkom v tri skupine (UVA, UVB, UVC). Zemljino površino dosežejo toplotni, svetlobni in del ultravijoličnih (UV) žarkov, katerih pa na srečo le majhen del doseže površino Zemlje.

Na žalost ima poleg dobrih in učinkovitih lastnosti na naše telo sonce tudi nekatere škodljive vplive na naše zdravje. Ob neupoštevanju nekaterih pravil nas lahko resno ogroža. Posledice lahko postanejo vidne šele čez desetletja in takrat škode ni več mogoče popraviti.

Zgodnje posledice sončenja se lahko kažejo v rdečini kože in so posledica vnetja, ki ga povzročajo UV-žarki. Do sončnih opeklin lahko pride že po nekajurnem sončenju. Najbolj izražene pa so po 24 urah. Koža je vnetja, lahko se pojavijo tudi mehurji. Če so opekline obsežne, jih spremljajo sistemski znaki, kot so vročina, mrzlica in slabo počutje. Kožo je potrebno hladiti, jo namazati z nevtralnno kremo ali celo s kortikosteroidno kremo.

Ne smemo se več izpostavljati soncu. Na opekline lahko nanašamo tudi obkladke s fiziološko raztopino. Svetuje se počitek in uživanje brezalkoholnih osvežilnih pijač. V hujših primerih pa obiščite zdravnika.

Pozne posledice sončenja se kažejo v prezgodnjem staranju. Koža je tanjša in suha, žilice presevajajo čez kožo in so vedno bolj vidne. Na mestih, ki so bila leta in leta veliko na soncu, se začnejo pojavljati sončne pege (predvsem na ramenih, zgornjem delu hrbta in po hrbtišču rok ter po podlakteh). Pege so navadno svetlo rjave, nepravilnih oblik, lahko pa so tudi neenakomerno obarvane. Zelo zastrašujoč je podatek, da kar 90 odstotkov karcinomov kože nastane zaradi škodljivega delovanja sončnih žarkov.

Bodite previdni, ko se izpostavljate soncu. Zdrava koža ima sposobnost samozaščite. Zelo dobro varovalo je tvorba kožnega pigmenta melanina, ki preprečuje prodiranje UV-žarkov v globlje plasti kože. Obrambna sposobnost kože je veliko boljša pri bolj pigmentiranih ljudeh.

Najboljša zaščita je izogibanje soncu. Velikokrat pa to ni mogoče ali pa se soncu nočemo izogniti. Zaščita pred soncem je zelo pomembna ne le na počitnicah, ampak v vsakodnevnem življenju, kjer smo ravno tako izpostavljeni UV-sevanju.

Za zaščito so vam na voljo različne kreme, ki vsebujejo različne zaščitne faktorje. Prvi in najpomembnejši ukrep je, da se zavestno izogibate soncu, še zlasti, ko je sevanje UV-žarkov najmočnejše, to je med 11. in 16. uro. S sončenjem začnite postopoma (glede na vaš tip kože) in vsak dan povečujte časovni interval izpostavljenosti soncu. Uporabljajte sredstva z visokim faktorjem, ki naj vsebujejo zaščito pred UVB- in UVA-žarki. Ne pozabite zaščititi tudi ustnic, ušes in vek. Zaščitite se tudi z oblačili, ki so dovolj gosto tkana. Prav tako zaščitite svoje oči z ustreznimi sončnimi očali. Posebej zaščitite lase in lasišče s pokrivali, še posebej tisti, ki ste brez las. Po sončenju se namažite s hranljivo in

dovolj mastno kremo.

Dragi starši. Posebno skrb namenite svojim otrokom. Ne puščajte jih na soncu v avtomobilu, tudi ko spijo ne, ker lahko pride do resnih življenjsko ogrožajočih posledic. Ne pozabite na zadostno pitje osvežujočih brezalkoholnih pijač.

Otroci imajo zelo nežno in občutljivo kožo in so s tem še bolj izpostavljeni nevarnostim UV-sevanja in s tem poškodbam kože. Pri otrocih, ki so mlajši od šest mesecev, se ne sme nanašati kemičnih zaščitnih sredstev. Zaščitimo jih tako, da jih ne izpostavljamo neposredno sončnim žarkom, še zlasti ko je sonce najmočnejše, in da jih oblečemo v lahka oblačila. Prav tako zaščitite voziček s pokrivalom, ki je narejen iz tkanin z visoko UV-zaščito. Po tej starosti pa poleg omenjenih načinov zaščite lahko pričnete z uporabo zaščitnih krem, ki jih nanesite pol ure pred izpostavljanjem UV-žarkom. Nanos kreme ponovite na vsaki dve uri in vedno po delu, kopanju, igranju ali rekreaciji. Tudi voodoporna mazila se z brisanjem, znojenjem odstranijo iz kože in je potrebno nanos ponoviti. Uporabljajte kreme, ki imajo SPF najmanj 20. Obenem naj vsebujejo tudi zaščito pred UVA-žarki, označene so s PFA.

Pri otrocih, starejših od šest mesecev, lahko začnemo uporabljati kemične pripravke za zaščito pred soncem z visokim zaščitnim faktorjem na predelih telesa, ki jih ne moremo zaščititi z oblačili. Do petega leta starosti nanesite največ zaščitnih sredstev z visokim zaščitnim faktorjem na glavo in zatilje. Kljub uporabi krem za zaščito pred soncem nadzorujte čas, ko ste izpostavljeni soncu, in poiščite naravno senco in zaščitite otroka s pokrivalom in obleko takoj, ko je mogoče.

Dneve, ko boste na soncu, si naredite čudovite in prijetne. Ne spremenite jih v trajno katastrofo zaradi pretirane želje po hitri porjavitvi.

Bernarda Horvat, VMS,
prof. zdrav. vzgoje

40 let po maturi

Generacija maturantov 1970 je letos praznovala 40 let. Tudi naš razred, ki je zaključil z maturo v Gimnaziji Stična. Neumorne gonilne sile našega letnika (Alenka s sodelavkami) so nas zopet prijetno presenetile z zelo lepim vabilom na okroglo obletnico (pa ni res že taka številka), s še bolj presenetljivo lokacijo – Turistična kmetija Zgornji Zavratnik v Logarski dolini, 21. 5. 2010.

Ker je obletnica okrogla, smo si vzeli kar ves vikend od petka popoldan do nedelje popoldan. Vsi smo bili prijetno presenečeni, saj smo se zbrali v zelo velikem številu, prišlo je 16 sošolk in sošolcev od 24. Poleg nas, okoličanov, sta prišla tudi sošolka Micka iz Nizozemske ter sošolec Niko iz Tokia, tako da je prvi večer ob bogati domači kulinariki minil, kot bi mignil. Po zajtrku, v katerem smo spet okušali same domače dobrrote, smo si ogledali Logarsko dolino s slapom Rinka, vse v prekrasnem pomladnem vremenu. Ob sprehodu v Robanov kot smo opazovali brsteči zeleni gozd, lepe domačije, poseljene po strmih bregovih, in ne nazadnje sadno drevje, ki je ravno odpiralo svoje cvetove. Dolina Robanov kot sega do vznožja Ojstrice (2350 m), obkrožajo pa jo še vrhovi Krofička (2083 m), Križevnik (1909 m) in Molička peč (2029 m). Ob vznožju teh vrhov so oči počivale na visoko dvigajočih se pečinah, bleščečih v soncu, ki so jih pokrivala še posamezne snežne zaplate.

Tudi nedeljsko dopoldne smo namenili izletu. Po lepi panoramski poti proti planini Raduha smo prispeli do izstopne postaje v Sv. Duhu. Tam se je najbolj navdušena skupina odpravila še na uro in pol dolg pohod do Potočke zijalke, od koder je bil v prečudovitem vremenu prelep pogled na sosednje planine, gozdove in osamljene kmetije, v jami pa ena sama tema.

Vsak trenutek našega druženja smo obujali spomine iz šolskih klopi, podoživljali smo naša doživetja z raznih izletov, športnih dni, maturantskega izleta v

*Makarsko in še in še ...
V vabilu smo zapisali:
Ko si tlakujemo pot,
po kateri hodimo,
se spomnimo na stezo,
kjer smo bili srečni.
(R. Kerševan)*

Pred jamo

Naužili smo se svežega zraka, se najedli domačih dobrot in si po nedeljskem kosilu zaželeli vse lepo v prihodnosti, z željo, da se naslednje leto zopet srečamo.

Anica R. in Ljudmila V.

Maturantje 1969/1970

to, da se prijavite. Prijava je brezplačna, prav tako je brezplačno tudi vse drugo. Zakaj torej ne bi poskusili?

Ponudba za nevladne organizacije in neformalne skupine

Marsikdo zavrača pomembnost interneta, vendar je dejstvo, da danes le redkokdo še pogleda v telefonski imenik. Predstavitev na internetu je tako postala že skoraj nuja. Na Zelniku ponujamo možnost predstavitev tako organizacijam kot tudi neformalnim skupinam. Če torej s prijatelji vsako leto organizirate tekmovanje v košnji, kresovanje, veselico ... in bi se radi predstavili na internetu, bo na Zelniku vedno prostor tudi za vas. Na Zelniku lahko dobite svojo gredico ali podstran, kjer lahko objavite svojo predstavitev in kamor lahko potem tudi dodajate svoje no-

vice. Če radi debatirate, lahko dobite tudi svoj forum, prav tako tudi album v galeriji. Poleg tega lahko računate na vsjo podporo Zelnikove ekipe pri kakršnihkoli težavah, oblikovanju, izdelovanju raznih elektronskih anket itd.

Kontakt

Če se vam stran zdi kakorkoli zanimiva, če vas karkoli moti, če imate kakšen predlog ali kritiko, se nikar ne obotavljajte in nam hitro to sporočite na forum (www.zelnik.net/forum) ali pa na elektronski naslov kupa@zelnik.net. Sicer pa lepo vabljeni, da malo »pofirbate«.

Tomaž Šuštar

Vabljeni na zelnik

Tole ne bodo kmetijski nasveti. Tole bo nekaj drugega. Zelnik je namreč ime spletne strani – www.zelnik.net, in o njej bo govora. Dovolite, da jo na kratko predstavim.

Od kod ideja?

Ideja prihaja iz prakse. Poglejmo primer povprečnega podeželskega društva. V društvu pade ideja o spletni strani. Ideja je z navdušenjem sprejeta in hitro se najde nekdo, ki zna in postavi spletno stran. Stran je nekaj časa popularna, po približno pol leta pa zagnanost mine, na spletno stran pa zaidejo le najbolj vztrajni klikači in kmalu ni več nikogar, ki bi redno zahajal tja. Stran potem ostaja le še predstavitev društva. Obveščanje članov ali javnosti preko spletne strani pa zaradi slabega obiska ne dosega svojega namena. Novice tako niti približno ne dosežejo vseh ljudi, ki bi jih morda zanimalo. Če je društvo eno izmed bolj aktivnih in organizira recimo enega do dva dogodka na mesec, torej objavi eno do dve novice na mesec, je to še vseeno premalo, da bi bila spletna stran zanimiva za redne

obiskovalce. Ker je takih društev veliko, je potem takem smiselno imeti nek skupni portal, kjer se vedno kaj dogaja in kjer je vedno kaj novega, kar zagotavlja dobro obiskanost skozi vse štiri letne čase. Poleg tega pa taka stran tudi povezuje društva med seboj, saj vsi vedo, kaj se na sosedovem vrtu ali na drugi strani hriba dogaja. To pa tudi olajša usklajevanje predvsem datumov, »da se ne hodi ravno drug drugemu v zelje«.

Spletna stran

Po premisleku vsega zgoraj naštetega smo se odločili in naredili tak portal. Spletna stran torej ponuja prostor vsem nevladnim organizacijam in neformalnim skupinam, hkrati pa obiskovalcem zagotavlja vedno sveže vsebine. Portal obstaja že od konca leta 2005 in od takrat bolj ali manj uspešno deluje. V zadnjem letu je

stran doživela korenite spremembe. Po približno enomesečni odsotnosti z medmrežja smo jo postavili na novem strežniku v Sloveniji, drugo veliko spremembo pa je doživela konec januarja letos, ko smo jo preuredili, tako da sedaj zglada malo bolj moderno, hkrati pa je tudi bolj funkcionalna. Na njej tako lahko najdete veliko novic o lokalnem dogajanju. Vabljeni k ogledu.

Funkcionalnost

Poleg člankov in novic so na strani tudi koledar dogodkov, fotogalerija in forum. Predvsem koledar dogodkov ponuja dober pregled dogajanja, tako za obiskovalce dogodkov kot tudi za organizatorje. Članke, novice, dogodke v koledar lahko dodaja brez izjeme vsak, urejanje vsebin pa ni težje od urejanja besedila v programu, ki ste ga vajeni. Vse, kar potrebujete, je

Mladi planinci Osnovne šole Ferda Vesela

Narava je najboljša igralnica!

Tudi v letošnjem šolskem letu smo na naši šoli nadaljevali s planinsko dejavnostjo. Izlete smo izvajali ob prijetnih vikendih, čeprav je lepo vreme včasih zatajilo. »A dobra volja je najbolja,« je rekel naš legendarni Kekec, zato smo z njo preživeli tudi take dni in tako pregnali oblake nad nami.

Med udeleženci pohodov je bilo nekaj lanskih starih znancev, pa tudi veliko novih, med njimi, pohvalno, celo prvošolcev. Tako se je izoblikovala dokaj stalna skupina planincev, ki je na izlete prav tako vabila starše in druge sorodnike, zato so se nam včasih pridružili tudi ti.

V šolskem letu, ki se počasi posklavlja, smo izvedli pet izletov. Jeseni smo se odpravili na Mrzlico (1122 m), kjer smo celo nabrali nekaj gob in kostanjev, se naučili uganko o markaciji in naužili razgledov po Zasavju, otroci pa so posebej uživali na igralih pred kočjo. Novembra smo se povzpeli na Janče (792 m), kjer smo prehodili del evropske pešpoti E6 ter srečali lepe islandske ponije. Sledil je zimsko-sankaški izlet na hišno goro Škofje Loke – Lubnik (1025 m), od koder smo sestopili v neverjetnih dvajsetih minutah, k čemu je botrovalo igrivo dričanje. Sledila je ureditev sankališča ter uživanje na snegu.

Kmalu za tem smo se ponovno udeležili tradicionalnega Jurčičevega pohoda, kjer je bilo sončno, a precej hladno; prvomajske počitnice pa smo začeli na naši obali. Očitno je bilo veliko željnih morskega zraka, saj je izlet požel rekordno udeležbo. Podali smo se na »primorski Triglav« – Slavnik (1028 m), kjer so otroke navdušili predvsem ve-

Pred kočjo na Mrzlici

liki balvani.

Nanje so se z veseljem povzpeli in tako pokazali nekaj plezalnih sposobnosti. Sledila je vožnja do Ankarana, kjer smo se sprehodili po »pokopališču« školjk, nad katerimi so bili zelo navdušeni predvsem otroci. Kot pravi planinci smo se odpravili še do zadnje kontrolne točke na slovenski planinski poti.

Planinsko dejavnost smo nameravali zaključiti z dvodnevним druženjem v Kamniško-Savinjskih Alpah, a nam to žal ni uspelo zaradi nezadostnega števila prijav. Malo za šalo, malo zares –

opažam, da planinski duh živi v mladih Dolenjcih, a ga je treba pošteno »prezračiti« z gorskim zrakom. Vedite, da je narava za otroke največja igralnica in najbolje opremljena telovadnica! Vsak naš izlet je bil tako prežet z nepozabnimi doživetji in prav zato nekaj posebnega! Upam, da jih bo v bodoče še več.

Bojana Iljaž,
mentorica planinske dejavnosti na
Osnovni šoli Ferda Vesela, Šentvid pri
Stični

Ko najdemo sebe, se najdemo skupaj – tokrat srebrni

Dijaki Vzgojno-izobraževalnega zavoda Višnja Gora so se aprila letos že sedmič udeležili festivala Več znanja za več turizma, ki ga organizira Turistična zveza Slovenije. V Celju smo konkurirali več kot 40 srednjim šolam v Sloveniji, med njimi kar dvema iz naše občine. Dobili smo srebrno priznanje. Pri tem projektu so nam pomagali krajanji (z anketo) in predstavniki turističnih društev z razglednicami, modeli polžev, zgibankami. Najbolj ponosno smo delili zgibanko o novi Gozdni učni poti po sledih višnjanskega polža, ki je bila odprta teden kasneje. Vsem se zahvaljujemo za podporo, pomoč in material, saj brez njih ne bi dosegli take uvrstitve. Našli smo se – vsak zase in vsi skupaj, v temi letošnjega festivala Moj kraj, moj ponos.

Tema letošnjega festivala je bila Moj kraj, moj ponos. Dijaki VIZ Višnja Gora prihajajo iz vse Slovenije, vendar si želimo biti povezani s krajem in njegovimi prebivalci. Čeprav imajo naši sosedje včasih občutek, da nam je bolj malo mar za njih in Višnjo Goro, ni tako. Najstniki (dijaki) se iščemo na več načinov. Radi bi se našli tudi z vami (prebivalci), zato naslov Ko najdeš sebe, se najdemo skupaj.

Ideja naše turistične ponudbe je usmerjena h krepitvi medsebojnih vezi, k sprostitvi telesa in duha, k sobivanju človeka in narave.

Glede na rezultat ankete, ki smo jo izvedli med krajanji, smo dobili idejo, kako povezovalno in sprostitveno dejavnost povezati z znamenitostmi in dogodki v okolici. Zato smo v ospredje postavili simbol polža in oblikovali turistični proizvod prislunhi polžu. V ponudbo smo zajeli jogo za odrasle, mladostnike in otroke, sproščanje, pitje zdravilne vode, tek ali hojo, ustvar-

jalne delavnice, igre, ogled znamenitosti, večere ob ognju, antistresni pohod z baklami. Poudarek je v doseganju harmonije v odnosu s sabo in okoljem, kar pomeni, da ne ogradimo kulturne dediščine, temveč da jo uporabljamo tako, da nam vrača tisto, kar v vsakdanjem hlastanju pozabljamo – mir, ravnovesje, harmonijo, pa tudi sproščenost in veselje ob uživanju v skupnem druženju.

Turistični proizvod bi umestili na planoto, ki ima že samo ime po simbolu, katerega domačini opevajo – Polževo. Na planoti je hotel Polževo, v njegovi okolici pa je ogromno možnosti za šport in sprostitve. Naša ponudba bi ponovno oživila utrip na Polževski planoti, ki je bil včasih prostor za zbiranje, srečevanje, obeleževanje različnih dogodkov. V zimskem času bi izkoristili smučišče, ki leži poleg hotela. Tako bi povečali obisk v hotelu s privlačno ponudbo in od tega bi imeli dobiček tako lastniki hotela kot gostje. Željni dela predvsem ob vikendih bi dobili priložnost za zaslužek. Poklici gastronom-hotelir, izdelovalec oblačil, administrator, za katere se izobražujemo na naši šoli, pa bi v hotelu in animacijskem programu za goste bili dobrodošli.

Za konec še vabilo, da vsak prislunhi polžu. V vsakdanjem življenju se ne zavedamo, da nas stres uničuje in da ni prav, če si ne vzamemo časa, da bi prislunhili polžu. Če bi nam polž zlezal pod kožo, bi se znali ustaviti, prislunhiti sebi in drugim, opaziti lepoto narave in obenem kulturne dediščine. Mi, ki smo na svoj način že prislunhili polžu, se zavedamo, da se bomo še vračali k njemu. Sedaj pa moramo v to pripraviti še svoje prijatelje, domače, sosede, krajanje. Ko najdemo sebe, se najdemo skupaj.

Maja Mehle, mentorica ekipe VIZ Višnja Gora

OŠ Ferda Vesela Šentvid

Uspešni na medobčinskem tekmovanju Kaj veš o prometu

V sredo, 19. 5. 2010, je na OŠ Brinje v Grosuplju potekalo medobčinsko tekmovanje Kaj veš o prometu. Za našo šolo so tekmovali Martin Mikelj, Jaka Pečjak, Tomaž Verbič, Jaka Medved, Miha Kastelic, Jan Gašparič, Žiga Škrabec in Luka Kutnar.

V kategoriji mlajših tekmovalcev je prvo mesto osvojil Jaka Pečjak, drugo mesto Jaka Medved in tretje mesto Tomaž Verbič. Med starejšimi tekmovalci je osvojil prvo mesto in postal medobčinski prvak učenec 9. a-razreda Luka Kutnar.

Ekipe mlajših tekmovalcev je osvojila prvo mesto in za dosežke prejela pokal, ekipa starejših tekmovalcev pa je osvojila drugo mesto. Čestitke vsem tekmovalcem!

Marija Zajc

Novi medobčinski prvak Luka Kutnar

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

**PRODAJA
 CERTIFICIRANIH
 TRANSPORTNIH
 BETONOV**

Z DOSTAVO
 IN ČRPAJEM

**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

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

Anton Rojec s.p., Ljubljanska cesta 14, 2951 Ivančna Gorica

Plesalci znova na vrhu

Srednja šola Josipa Jurčiča je ustanova, ki kljub svoji iz središča Ivančne Gorice umaknjeni legi v senco gozdička sodi v sam vrh slovenskih hramov učenosti. Pa ne le zaradi vsakoletnih zlatih maturantov in nadpovprečnih rezultatov, doseženih na splošni in poklicni maturi, temveč tudi zaradi povsem drugih vrhunskih dosežkov. Ne le eden, ampak kar štirje so v zadnjem letu uspeli plesni skupini latinskoameriških in standardnih plesov. Njena mentorica je gospa Marija Majzelj - Oven, sicer stroga in dosledna profesorica nemščine na šoli, ki se najmanj enkrat na teden popoldne prelevi še v povsem drugačno učiteljico. Svoje bogato plesno znanje z navdušenjem prenaša na mlajše generacije že polnih devet let.

Prvi plesni bum je odjeknil že 22. 4. 2009, ko je premierno uprizorjeni muzikal »Kdor si upa, ta uspe!« na noge povzdignil celotno nabito polno športno dvorano sosednje OŠ Stična. Drugi bum pa je nepreklicno pripadel ponovitvi plesnega spektakla 2. 10. 2009 na isti lokaciji. Nekajmesečni trud, garanje, odrekanje, ožuljena

Matija Omejec in Petra Kavšek, državna prvaka na šolskem plesnem festivalu 2010 v Celju

Nastopajoči z mentorico na predstavitvi Zbornika ob 60-letnici šole

stopala, boleče noge – vse to in še več je bilo zopet poplačano z bučnim aplavzom navdušene publike.

Čeprav je po oktobru za našo plesno skupino sledilo zasluženo zatišje, pa to še zdaleč ni pomenilo, da plesalci medtem nismo bili dejavni. Prav nasprotno! Po hodnikih naše šole so tudi to šolsko leto pogosto odmevali ritmi počasnega in hitrega valčka, tanga, rumbe, sambe ... Z izbranimi plesnimi točkami smo popestrili marsikatero šolsko in izvenšolsko prireditve, sodelovali na proslavi ob dnevu samostojnosti v KD Ivančna Gorica, obiskali DSO Trebnje, spremljali mlade glasbenike Glasbene šole Grosuplje, maja pa smo nastopili tudi na dveh prireditvah ob 60-letnici naše srednje šole.

Maj 2010 pa bo v šolski plesni zgodovini ostal zapisan še z enim pomembnim dogodkom. 14. maja je namreč v Celju potekal državni šolski plesni festival za srednješolce, ki so se ga udeležili tudi trije plesni pari iz naše plesne skupine. Doseženi rezultati so bili izjemni. Aljaž Levstek in Jerneja Filipič, dijaka 2. letnika gimnazije, sta med konkurenco 20 parov dosegla četrto mesto, Blaž Mohorčič in Neža Trpin, prav tako dijaka 2. letnika gimnazije, sta si priplesala drugo mesto,

maturanta Matija Omejec in Petra Kavšek pa sta po bronu in srebru v preteklih dveh letih posegla še po zlatu in s prvim mestom ohranila Srednjo šolo Josipa Jurčiča na zmagovalni stopnički še četrto leto zapored.

Čeprav plesalcem letos ni uspelo ubraniti vseh prvih treh mest z lanskega plesnega festivala, kjer sta zmago še tretjič zaporedoma slavila David Kastelec in Nika Markelj, podprvakoma Matiji Omejcu in Petri Kavšek pa sta na stopnički nižje sledila še David Kastelic in Saša Uhan, so njihova mladostna zagnanost in talent zagotovilo, da se bo tak uspeh v naslednjih letih še nadaljeval.

Sedaj se nas v plesni učilnici vsako sredo zbere okoli 10 plesnih parov, ki z veseljem obiskujemo plesne ure sproščenega vzdušja. Vsi plesalci pa smo si edini, da je prav naša učiteljica, profesorica Marija Majzelj - Oven, srce in duša nas in tistega mnogokrat premajhnega plesnega prostora, kjer nam nedvomno prav njene vrline – optimizem, srčnost, potrpežljivost, vzpodbuda, podpora in neusahljiva energija – vlivajo zagon in voljo, da vztrajamo in da svoje plesno znanje izoblikujemo v najboljše.

Neža Trpin

Kdaj ste bili zadnjič na Krasu?

Vsako šolsko leto odpeljemo dijake srednje strokovne šole in poklicno-tehniške usmeritve na strokovno ekskurzijo, in sicer dva razreda prvih letnikov in drugi letnik PTI. Torej šestnajstletnike in dvajsetletnike. Taka ekskurzija je za profesorje kar velik izziv, predvsem pa mora biti dobro pripravljena, saj so danes dijaki zahtevnejši obiskovalci turističnih znamenitosti, potrebujejo več vzpodbude oz. pozitivne motivacije.

Kam jih odpeljati, kaj pokazati in kako osmisliti učne ure? Ko smo se z dijaki pogovarjali o tem, kam bi šli in kaj bi radi videli, jih je zanimalo predvsem, koliko prostega časa bodo imeli in kaj bo za kosilo. Kar potrjuje dejstvo, da moramo tako mladega človeka usmerjati, mu svetovati in včasih kar primorati v dejanja, za katera se kasneje izkaže, da so dobra, koristna in si jih velja zapomniti. Tako smo se sami profesorji odločili za preizkušeno formulo – obisk Krasa. Tu in tako zares ne moremo zgrešiti. A koliko in kaj v enem dnevu?

Organizatorica, profesorica sodobnega gospodarstva, vodilnega predmeta, se je odločila skupaj z ostalimi profesorji, profesorjem geografije, profesorico zgodovine, profesorico

poslovnega bontona, profesorico slovensčine in profesorico umetnostne zgodovine, za naslednje obiske: najprej smo si ogledali pršutarno v vasi Lokev, vojaški muzej prav tako v vasi Lokev, jamo Vilenica, grad v Štanjelu ter Kosovelovo sobo v Sežani. Kot se je izkazalo, dovolj v enem dnevu, ne preveč in ne premalo, s kratkim odmorom za kosilo v Sežani in krajšimi postanki na bencinskih servisih.

Profesorji smo se medpredmetno povezali, dijake smo na ekskurzijo pripravljali že med poukom s poučkom na: proizvodnji, poslovnem bontonu, prvi in drugi svetovni vojni, značilnostih Krasa in poeziji Srečka Kosovela, tipični kraški hiši v Štanjelu. Izdelali smo delovne liste, ki so jih dijaki reševali med ogledi in na avtobusu. Kot je razvidno iz zapisanega, smo dijake kar se da zaposlili. Želeli smo, da bi se veliko naučili, si kaj zapomnili in kaj novega videli in doživeli.

In kakšni so odzivi dijakov in profesorjev? Profesorji smo bili nad ekskurzijo navdušeni, saj je potekala brez zapletov. Dijaki so bili nad videnim zadovoljni, nergali pa so predvsem nad tem, da je bilo premalo prostega časa in preveč delovnih listov. A strinjali smo se, da je bila strokovna ekskurzija

poučna in dobro pripravljena. Kras si bodo zapomnili in ga prav gotovo še kdaj obiskali.

Kaj pa je tista posebnost ekskurzije, ki je ni ne na medmrežju, ne na perspektivah ali v drugih medijih? Ne v zapisanih besednih in ne na fotografijah? Stvar, zaradi katere moramo sestiti na avtobus in se odpeljati v Lokev, k Vilenici, v Štanjel, v Sežano? Med drugim so to ljudje, Kraševci, tisti, ki tam prebivajo: tehnolog v pršutarni, ki je znal odgovoriti še na tako zapleteno vprašanje v pristnem kraškem narečju, vodička po Vilenici, ki je znala umiriti navihane najstnike in z zanimivim pripovedovanjem pritegniti njihovo pozornost, lastnik vojaškega muzeja, ki je zavzeto z vso natančnostjo pripovedoval o predmetih, dogodkih, času, ljudeh, gospa v Kosovelovi hiši, ki je z izbranim govorjenjem in kratko, a učinkovito besedo popeljala dijake v Kosovelov svet. Kaj je tisto, kar je vsem skupno? Prav gotovo je to ljubezen do Krasa in do tistega, kar želijo predstaviti obiskovalcem. Tega pač ni na medmrežju. To morate doživeti.

Lidija Butina, prof. slovensčine
Srednja šola Josipa Jurčiča
Ivančna Gorica

Oglaševanje in blagovne znamke

Projektni dan na Srednji šoli Josipa Jurčiča

V aprilu in maju smo v 2. letniku programa ekonomski tehnik izvedli dva projektna dneva s temo Oglaševanje in blagovne znamke. Prikazati smo želeli, kje je mesto oglaševanja danes, kakšni so aktualni trendi in pomen blagovnih znamk, ukvarjali pa smo se tudi z medijskim načrtovanjem, z etiko in zgodovino oglaševanja ter s političnim marketingom.

Cilji so bili poleg seznanjanja o sodobnem oglaševanju in aktivnega timskega dela še: spoznavanje pomena in značilnosti sodobnega tržnega komuniciranja, razvijanje ustvarjalnega razmišljanja in intuicije, aktivna uporaba lastnih kompetenc in znanja, oblikovanje lastnih sklepov in ugotovitev.

Delo je potekalo v več majhnih delovnih skupinah in vsaka se je lotila enega izmed že omenjenih področij. Delali smo ves dan, na koncu pa tudi predstavili rezultate svojega dela: v obliki tabel, miselnih vzorcev, diapozitivov in tudi s pravih tiskanimi oglasom večjih dimenzij. Naše delo je bilo res projektno, saj je vsaka skupina delala na neki osnovni, vnaprej znani ideji, ki jo je materializirala v pisnem/likovnem izdelku ali drugačnem rezultatu. Vsak od teh rezultatov delovnih skupin je bil plod sodelovanja različnih predmetov.

Dijakom se je delo večinoma zdelo zanimivo, že zaradi teme same, ki naslovnika nagovarja predvsem vizualno, kar je sedanji generaciji največkrat všeč. Kljub temu, da so aktivno in intenzivno delali v posameznih tematskih skupinah, je bilo delo precej samostojno in je dajalo možnosti za izražanje lastne iniciative in ustvarjalnega naboja.

Tako multidisciplinarno timsko delo se je ob jasnih, izčrpnih, delno predhodnih navodilih učiteljev izkazalo za učinkovit način in dobro praktično uresničevanje ciljev prenovljenega programa ekonomski tehnik.

Po mnogih izvedenih projektnih dneh in drugih medpredmetnih povezavah v letošnjem šolskem letu tako v programu ekonomski tehnik kot v gimnaziji ugotovljamo, da je taka oblika pedagoškega dela učinkovita, saj dijaki ob svetovanju in motiviranju učiteljev lahko avtonomno realizirajo učne cilje.

Nedvomno tak način izvajanja pouka prispeva k temu, da dijaki šolo in učni proces doživljajo aktivno, prijetno in sproščeno. Dobro opravljeno delo v skupini s svojimi sošolci in pridobljene nove izkušnje in usposobljenost pa vsakega udeleženca gotovo navdajo tudi z zadovoljstvom.

Igor Gruden

Zbiralna akcija odpadnega papirja na OŠ Stična

21. in 22. aprila je na naši šoli potekala zbiralna akcija odpadnega papirja. Učenci, njihovi starši, učitelji in drugi krajanji smo zbrali preko 26 ton odpadnega papirja, s čimer smo rešili več kot 400 dreves. Kot zanimivost lahko povemo, da je bil 6. b v tokratni akciji »najtežji razred«. Akcija je uspešna tudi zaradi vzornega sodelovanja z JKP Grosuplje. Takega sodelovanja si želimo še vnaprej.

Upamo, da bomo v jesenski akciji, ki bo potekala predvidoma v začetku oktobra, s skupnimi močmi zbrali še več papirja. Že danes vas pozivam k sodelovanju.

Jožica Knez

Člani študijskega obiska na Jurčičevi poti

Vzgojno-izobraževalni zavod Višnja Gora je v okviru evropskih projektov Vseživljenjskega učenja – CEDEFOP (Evropski center za razvoj poklicnega usposabljanja) pripravil študijski obisk z naslovom PLAN (Personalised Learning Approaches are Needful), ki so se ga udeležili strokovnjaki s področja svetovanja dijakom, učiteljem in staršem v primeru težav v šoli iz Nizozemske, Litve, Finske, Škotske, Španije in Francije.

Izdelava in izvajanje osebnih izobraževalnih načrtov imata ključno vlogo pri izvajanju prenovljenih šolskih programov, izboljšanju znanja in poklicnih kompetenc ter dokončanju šolanja na nivoju države. VIZ Višnja Gora ima dolgoletno prakso z izdelavo in izvajanjem individualiziranih vzgojnih programov. V izvajanje programov so poleg učiteljev in vzgojiteljev vključeni tudi centri za socialno delo in starši. Udeleženci študijskega obiska so predstavili svoj način dela. Svetovalna služba, ki ima zaposlene psihologe, je organizirana na nivoju regije in svetuje šolam (učencem, dijakom in učiteljem) ter staršem. Svetujejo mladim, če se ne vpišejo na ustrezen program, priznajo jim točke, ki so jih pridobili v prejšnjem izobraževanju, da potem hitreje napredujejo. Pri tem so učitelji avtonomni v smislu podpore učencem in dijakom. Pomembno je, da natančno opredelijo minimalni standard, ki ga mora dijak doseči za prehod v višjo stopnjo.

Če dijaka izključijo iz šole, ta potem ne more nikamor. Ostane na cesti, sredi šolskega leta se težko prepíše na drugo šolo, zato mu v okviru šole omogočijo, da zamenja šolski program in stopnjo izobraževanja oziroma mu pomagajo do uspeha z osebnim izobraževalnim načrtom. Osebnim izobraževalni načrt pripravi, uskladi in nadzoruje svetovalna služba. Opazajo, da bi vedno več dijakov potrebovalo svetovanje in bi si ga tudi želelo, vendar se svetovalne službe ne širijo in morajo en del prevzeti tudi učitelji. Seveda je potrebno dodatno izobraževanje za učitelje, novi pristopi si prepočasno utirajo pot v prakso. Vse udeležence je zelo navdušil obisk in predstavitev Biotehniškega centra Naklo. BIC Naklo je zadovoljen s

svojim načinom dela, ker se vpis na njihove programe povečuje. Znani so po tem, da dijaki, ki se vpišejo v njihov center, šolo tudi končajo. To jim omogoča njihova fleksibilnost, veliko različnih programov in različnih stopenj izobrazbe. Včasih je boljše, da dijak napreduje postopno (nižje poklicno izobraževanje, poklicno izobraževanje in tehnično izobraževanje). Zadovoljni so tudi s sodelovanjem s starši, za katere pripravijo trikrat letno različna predavanja in delavnice s področja vzgoje.

Včasih bi v šoli zelo pomagalo, da bi bile skupine dijakov manjše, vendar to večkrat ni izvedljivo iz finančnih razlogov. Študijska skupina pa je vseeno zaključila svoje delo z ugotovitvijo, da se sredstva, ki so pravočasno vložena v izobraževanje in vzgojo mladih ljudi, gotovo povrnejo in vplivajo na to, da kasneje ne nastanejo večji stroški, ker se mladi ne zmorejo učinkovito vključiti v družbo.

Tanja Miklič

Udeleženci študijske skupine so se pridružili pohodu po Jurčičevi poti. Po poti so med seboj izmenjali mnenja in tudi svetovali našim dijakom, če so jim zaupali svoje težave.

V lepem okolju dolenskih gričev smo si vzeli čas za diskusijo in pisanje zaključkov. Strinjali smo se, da je za učitelje in svetovalce zelo pomembno, da se stalno strokovno izpopolnjujejo, da se učitelji pri delu ne smejo osredotočiti samo na podajanje znanja, vendar morajo upoštevati tudi vzgojno področje, pri svojem delu pa morajo imeti dober odnos z dijaki.

Naši vrtičkarji navdušeni nad motorji

Naši malčki so v vrtcu poleg redne oskrbe deležni tudi najrazličnejših aktivnosti, ki poživijo in obogatijo njihov vzgojno-varstveni proces. Tako vzgojiteljice pripravijo različne aktivnosti tudi zunaj vrtca in ena takšnih se je zgodila 15. junija, ko so otroci vrtca Čebelica iz Šentvida in vrtca Pikapolonica iz Ivančne Gorice obiskali Dolino pod Kalom oz. Cukarico, kot jo tudi radi poimenujemo.

Tam jih je pričakal čisto pravi motokrosist s čisto pravim motorjem. Borut Koščak se že od malih nog ukvarja s tem atraktivnim športom, zato je našim malčkom imel kaj povedati. Otroci so se seznanili z različnimi pravili vo-

žnje z motorjem, z zaščitno opremo in drugimi zanimivostmi motokrosa. Seveda je bilo najbolj razburljivo, ko je zaropotalo in se je Borut odpeljal po progi z atraktivnimi skoki, vzponi in spusti.

Morda se je tudi med našimi malčki našel kdo, ki se že vidi, kako bo morda šel po Borutovih kolesnicah. Zagotovo pa bo imel Borut jeseni na dirki v Cukarici največ navijačev med najmlajšimi obiskovalci dirke.

Našim vzgojiteljicam, posebej še Marini, priskrba hvala za lep dan naših otrok.

Matej Šteh

Vrtec na ogledu domačih živali

V sredo, 26. maja, je bil prav poseben dan, saj smo se odpravili na dom družine Pajk na Vir pri Stični. Tam sta namreč doma Vid in Pia iz našega vrtca ter ogromno zanimivih živali.

Otroci iz skupine Ribice in Pikapolonica so se navdušeno podali na pot skozi gozd. Po prijaznem sprejemu mame Milene in ata Alojza Pajka smo imeli kaj videti. Koliko raznobarnih papig in fazanov! Pa petelini, prepelice in zajci v hlevu ... Vidova in Piina mama in ata z veliko ljubeznijo skrbita zanje. Pobožali smo lahko največja zajca, kar smo jih kdaj videli. Tudi kuža Taj nam je ves čas sledil in nato pokazal še svoj talent – vožnjo na motorju s tačkami na krmilu. ☺ Potiho po prstkih smo se odpravili še do potoka, kjer je prav do nas priplavala račja družinica. In za konec še sladko presenečenje – seveda, brez tega pač ne gre! Kar prehitro je prišel čas, da pomahamo gostiteljem in se vrnemo v vrtec.

Z mislimi pri malih puhaštih živalih in nasmehom na obrazu. Iskreno se zahvaljujemo gospe Mileni in gospodu Alojzu za gostoljubje, prijaznost in preprosto čudovito dopoldne, polno lepih doživetij, ki sta jih pričarala otrokom.

vzgojiteljica Barbara Bobnar

v imenu skupin Ribice in Pikapolonica iz vrtca Pikapolonica

Biološke čistilne naprave ARMEX

Sistemi za uporabo deževnice

Posode za deževnico - nadzemne in podzemne izvedbe

GRAP

Naročite brezplačno katalog

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

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

Biološke čistilne naprave od 2 - 1000 PE (prebivalcev)

Greznice (zbiralne, dvo prekatne in troprekate)

ARMEX ARMATURE D.O.O. IVANČNA GORICA
LJUBLJANSKA C. 2A
TEL. 01/78 89 270, 01/78 89 260 ali 051 / 652 - 192
E-mail: info.armex@siol.net
www.cistilnenaprave-dezevnica.si

Pomikalni sistemi za:
- izpust iz čistilnih naprav
- greznice
- odvodnjavanje parkirišč
- odvodnjavanje s streh...

»Ljudje, ki se dobro poznajo, so varni pred predsodki.«

Gradimo prijateljstvo med občinama Ivančna Gorica in Hirschaid

Od Brižinskih spomenikov do Trubarja

Vsak Slovenec naj bi vedel, da so najstarejša besedila, zapisana v staroslovenskem jeziku, t. i. **Brižinski spomeniki**. Gre za tri verska besedila, ki so jih l. 1803 odkrili v latinskem kodeksu (rokopisu) v bavarskem mestu Freising. Mesto leži severovzhodno od Münchna. Nekoč je bil Freising samostojna, zelo pomembna škofija, danes je vključena v škofijo München. Naši jezikoslovci 19. stoletja so Freising slovenili z Brizno (Brižinje), zato takšno poslovenjeno, nekoliko »ekso-tično« ime za to **najstarejše zapisano besedilo v kakem slovanskem jeziku. Ali smo dovolj ponosni na to dejstvo, ali se ga sploh zavedamo?** To je jezik, ki so ga govorili naši slovenski predniki v 9. stoletju, to pomeni v času Karla Velikega in njegovih sinov, v času, ko je fevdalni družbeni red šele nastajal. Starocerkvenoslovansčina, ki sta jo kot liturgični jezik uporabljala sveta brata Ciril in Metod, je za skoraj 100 let mlajša od jezika Brižinskih spomenikov.

Jernej Kopitar je l. 1836 obdelal vsa tri brižinska besedila in jih jezikovno razložil. Nahajajo se v obredniku freisingškega škofa Abrahama (957–994), ki je bil po rodu Karantanec in ki je besedila potreboval pri svojem pastirskem delovanju. Gre za dva spovedna obrazca (spovedno molitev, izpoved, kesanje in sklepno molitev) in za pridigo o grehu in pokori. Pridiga škofa Abrahama ima mojstrsko kompozicijo, vrsto slikovitih primerov iz Sv. pisma, jedrnate zaključke. Iz navedenih dejstev sledi, da se je Cerkev, zvesta tradiciji irskih misijonarjev, v naših krajih na vernike obračala v njihovem materinem jeziku. Ker je bilo prebivalstvo pretežno slovansko, so slovanski jezik morali obvladovati ne samo duhovniki, ki so imeli neposreden stik z verniki, ampak tudi škofje, t. j. cerkvena hierarhija. Zato se ni čuditi, da je imel škof Abraham v svojem obredniku tudi besedilo v slovanskem (oz. staroslovenskem) jeziku.

Obdobje zgodnjega fevdalizma na Slovenskem

Po smrti Karla Velikega (l. 800 ga je papež v Rimu okronal za cesarja), ki je želel obnoviti rimsko cesarstvo in raznorodno Evropo obenem kultivirati in poenotiti, so v Evropi začele nastajati prve oblike novega gospodarskega in družbenega reda. O tem je treba reči nekaj besed, sicer ne moremo razumeti, zakaj in kako naj bi bili povezani mi in Bavarska oz. dežela Franken.

Ob zori drugega tisočletja evropske zgodovine, v obdobju zgodnjega fevdalizma, je bila zemlja osnovno proizvodno sredstvo. Lastnik zemlje pa je bil vladar, ki je določeno ozemlje osvojil. Posest je podeljeval svobodnemu plemstvu iz svojega najožjega kroga in nekaterim cerkvenim dostojanstvenikom kot alod (v dedno last) ali kot zajem (najem). Tako so nastajale večje teritorialne enote, ki jih je upravljali novi lastnik oz. najemnik in so bile v obdobju zgodnjega fevdaliz-

ma samooskrbne zaključene gospodarske enote. V tej skupnosti je imel vsak člen točno določene pravice in dolžnosti. V prvi krog fevdalcev, t. i. »svobodnih gospodov«, se je prebilo kar nekaj družin slovanskega porekla (npr. Hema Krška, rojena leta 933 na gradu Pilštajn na Kozjanskem, ki je upravljala celotno Savinjsko marko s skorajda izključno slovanskim prebivalstvom). Ker so bila obširna ozemlja nenaseljena in svet neobdelan, so z novimi gospodarji prihajali tudi kolonisti, ki so izvirali iz nemško govorečih področij.

Nemški cesar Henrik II., cesarica Kunigunda in bamberski škofje

Kadar obiščemo Hirschaid, nas pot zanese tudi v Bamberg, ki obiskovalca vedno znova očara.

Na Adamovih vratih bamberske stolnice nas poleg Adama in Eve sprejmeta tudi cesar Henrik in njegova žena Kunigunda, ki sta v njej tudi pokopana. Ta cesarski par je vladal na začetku 11. stoletja in si je za svojo prestolnico izbral Bamberg. Henrik je izhajal iz bavarske vojvodske družine in je imel kot vladar posesti tudi na našem ozemlju. Leta 1002 je postal nemški kralj, leta 1014 pa ga je papež Benedikt VIII., ki je posebej za ta dogodek prišel iz Rima v Bamberg, v stolnici okronal za nemškega cesarja. Henrik II. je nameraval Bamberg spremeniti v prestolnico cesarstva. V času njegovega vladanja je bila ustanovljena med drugim tudi škofija Bamberg, ki jo je zelo podpiral, po deželi pa ustanavljal benediktinske samostane. Za vse te ustanove je cesar tudi materialno poskrbel, saj je vedel, da samostani veliko naredijo ne le za duhovni, ampak tudi za gospodarski napredek svojega okolja. Ker sta umrla brez naslednikov, Henrik leta 1024, Kunigunda pa 1033 oz. 1039, sta premoženje še v času svojega življenja velikodušno zapustila Cerkvi. Z dvema darovnicama je cesar na prošnjo žene Kunigunde velik del svojih gospostev na slovenskih tleh podaril škofijama Freising (Škofja Loka z dolinama ob obeh Sorah, delno tudi Sorško polje) in Brixen na Južnem Tirolskem (Bled z gradom in okolico, gozdove na Pokljuki). V okolici Ptuj je posesti dobila v dar škofija Salzburg, na Koroškem pa škofija Bamberg. Cesarski par je tako ravnal v duhu svojega časa, ki je bolj cenil duhovne kot svetne vrednote. Svetno premoženje naj bi služilo predvsem duhovnemu »standardu«, tako se je tudi cesarica po smrti moža odpovedala vsemu bogastvu in privilegijem ter odšla v samostan kot navadna redovnica. Podobno je ravnala tudi naša »slovanska« Hema Krška, ki je po smrti moža in sinov podarila večino premoženja samostanu v Krki (Gurk) na Koroškem, kjer je tudi bivala in umrla kot redovnica.

Ta cerkvena teritorialna posestva pa niso bila prav gosto naseljena. Cer-

Kip kraljice Kunigunde krasi Spodnji most preko reke Regnitz

kveni knezi (zgoraj omenjeni škofje) so podpirali kolonizacijo teh posesti, ki so jih v njihovem imenu upravljali posebni uradniki. Po krajevnih in družinskih imenih lahko danes jezikoslovci ugotavljajo, kje je bila in do kje je pri nas segala kolonizacija iz nemško govorečih predelov. Nemški kolonisti so npr. poselili freisingške posesti v Škofjeloškem hribovju in na Sorškem polju (Davča in celo naš Tavčar izhajajo od deutsch), vendar so se naselili med Slovenci dovolj zgodaj, da so jih ti asimilirali. Drugače je bilo s Kočevarji, ki so prišli v neprehodne kočevske gozdove iz današnje dežele Thuringen znatno kasneje in so imeli s Slovenci kaj malo stika. Tako so lahko ohranili svoj lokalni nemški dialektja v 20. stoletje.

Cerkvene posesti, ki smo jih zgoraj omenili, so bile Cerkvi podarjene in več kot tisoč let v cerkveni lasti, niso se prodajale in z njimi se ni prekupčevalo, razen kadar je šlo za zaokroževanje posesti. Cerkvene posesti so se praviloma povečevale z darovnicami ali z menjavami. Seveda se je tudi dogajalo, da je prihajalo do sporov s sosedi, celo do pravih lokalnih vojn, t. i. fajd, ko so fevdalni gospodje kar sami vzeli pravico v svoje roke. Da bi se izognili takim neprijetnim dogodkom, so imele vplivne vladarske ali plemiške družine na škofovskih sedežih pogosto svoje sorodnike. Vendar je veljalo, da cerkvena posest ni bila v lasti posameznega trenutno vladajočega cerkvenega kneza in se zato tudi ni mogla dedovati. V skladu z željami darovalca je bila namenjena Cerkvi, t. j. vernikom. Ta duhovna usmeritev je bila dokaj običajna v času križarskih vojn, ko marsikateri udeleženec ni vedel, ali se bo sploh kdaj vrnil domov in je svoje imetje podaril Cerkvi ali določeni samostanski skupnosti. Tako so prišli mnogi takratni redovi

(cistercijani, kartuzijani) do zemljišč in premoženja. Danes so na ozemlju Republike Slovenije vse zgoraj omenjene posesti večinoma v lasti obstoječih slovenskih škofij ali redov, saj so jim bile v denacionalizacijskih postopkih v glavnem vrnjene.

Na slovenskem etničnem ozemlju so imele svoje posesti tudi mnoge v evropskem merilu politično vplivne stare fevdalne družine, ki so prišle k nam iz Bavarske oz. Frankonije. Ne bomo vseh omenjali, ker je ta tema vredna poglobljene strokovne obravnave. Omenili bi pa na tem mestu samo družino Andechs – Meranijcev, ki izhajajo iz Bavarske. Imeli so obširne posesti tudi pri nas in so ustanovitelji mesta Kamnik. Pred leti je bil v Kamniku tudi evropski znanstveni simpozij o mestu te plemiške družine v širšem evropskem prostoru.

Bavarska in naš Trubar

Naši reformatorji so našli zavetje na Württemberskem (današnja zvezna dežela Baden Württemberg), na katero meji jugozahodni del Bavarske. V Urachu, kjer so imeli tiskarno, so lahko nemoteno tiskali knjige v slovenskem in hrvaškem jeziku. Na Nemškem je našel zavetje tudi Trubar, ki se je umaknil najprej v bavarski Nurnberg, kjer je bival pri Luthrovem učencu, znanem nemškem pridigarju Vidu Dietrichu, ki mu je priskrbel prvo službeno mesto v Rothenburgu nad Taubero. Tu je bil Trubar bolniški duhovnik v mestnem špitalu. Tu je spisal tudi prvi dve knjigi v slovenskem jeziku, Katekizem in Abecednik l. 1550, katerih tisk je sam financiral. Leta 1554 ga je nekdanji koprski škof Peter Pavel Vergerij, ki je bil tako kot Trubarjev zaščitnik, tržaški škof Peter Bonomo, privrženec novih idej, navdušil za prevajanje Svetega pisma, za sestavo pesmarice in določitev cerkvenega reda za reformirano slovensko Cerkev. Trubar je umrl l. 1586 kot pastor župnije Derendingen, ki je danes že predmestje znanega univerzitetnega mesta Thubingen.

V letu 2008 je minilo petsto let od njegovega rojstva. Slovenci poznamo Trubarja predvsem kot tvorca slovenskega knjižnega jezika. Vendar ni bil samo to. Bil je tudi globoko veren kristjan, ki je kot mnogi njegovi sodobniki videl napake svoje »matične« katoliške Cerkve, pa tudi trpljenje kmečkega prebivalstva, za katerega se je v svojih pridigah in spisih dosledno zavzemal in obtoževal samopa-

Trubarjeva Hišna postila, ki je izšla leta 1595 in ima uvodnik v slovenščini

šno plemstvo etično nesprejemljivega nasilja (v njegovem času je prišlo tudi na našem ozemlju do kmečkih uporov l. 1515 in 1573). Nemško okolje in s tem posredno tudi Evropo pa je opozarjal tudi na neprestane turške vpade na naše ozemlje. Bil je globoko zasidran v svojem času in prostoru, ki ga je kot mnogi tedanji reformatorji po svojih močeh skušal spremeniti. Njegova zvesta ljubezen do slovenskega človeka je naravnost ganljiva, saj se v svojih delih obrača na nas z Moji lubi Slovenci. Take može bi potrebovali tudi danes, da bi se lahko kot kulturni narod samozavestno uveljavili v združeni Evropi. Nemški evangeličani Trubarja globoko spoštujejo in negujejo spomin nanj. Petstoletnico njegovega rojstva so tudi na Württemberskem praznovali z mnogimi prireditvami in s Trubarju posvečenim mednarodnim znanstvenim simpozijem. Vse premalo se zavedamo, da so Trubar in njegovi sodelavci, naši protestanti, že pred petsto leti uspešno ponesli ime Slovenije v širši evropski prostor in v svet.

M. A. Ficko

Računovodske storitve

Saša Hrovat, s. p.

Muljava 36 d, Ivančna Gorica

Strokovno, ažurno in po ugodnih cenah vodimo poslovne knjige za podjetja in samostojne podjetnike.

Tel: 041 747 866

e-pošta: sasa.hrovat@siol.net

SHUIŠAJTE IN OBLIKUJTE SVOJE TELO!

Vita Line

OBLIKUJTE SVOJE TELO!

HYPOXI

KAVITACIJA

POWER PLATE **NOVO**

SLIMMER LIGHT **NOVO**

AEROBIKA

FITNES KABINET

PILATES **NOVO**

TECA/NORDijske NOJE

SOLARIJ

PLEŠNA ŠOLA URŠKA

Pokličite 051/633 446 in se naročite na brezplačni testni obisk.

DOMOZNA NSKA GALERIJA

Konrad Črnologar

(1860–1904)

UČITELJ, ZGODOVINSKO-TOPOGRAFSKI RAZISKOVALEC,
KONZERVATOR IN UMETNOSTNI TOPOGRAF

Konrad Črnologar se je rodil na Peščeniku pri Višnji Gori 21. novembra 1860. Bil je četrti, najmlajši sin nadgozdarja na Tauffererjevi graščini. Že v zgodnji mladosti je kazal zanimanje za risanje in rezbarstvo. Najprej se je šel učiti za knjigoveza, pozneje pa so ga zaradi nadarjenosti poslali v Ljubljano na učiteljsko. Profesorja Fran Levec in Pavel Kozina sta ga na učiteljsko vzpodbujala za umetnost, profesor Simon Rutar pa ga je navdušil še za arheologijo, saj je Konrad Črnologar že kot deček kazal prirojeno zanimanje za starine in za različne skrivnosti v naravi. Rad je stikal in si ogledoval razvaline starega gradu nad Višnjo Goro ter se potikal po okoliških gozdovih. Ko je dokončal učiteljsko, je služboval kot učitelj v Podgabru, Šentvidu pri Stični in končno v Šmarju - Sapu, kjer je umrl in je tam tudi pokopan. Ob svojem rednem učiteljskem delu se je ukvarjal tudi z urejanjem arhiva v svojem rodnem kraju Višnji Gori, preučeval je stare umetnine po cerkvah, gradovih in krajih v okolici Višnje Gore, Stične, Šentvida, Trebnjega in Novega mesta. Svoja odkritja je objavljaval v Poročilih (Mittheilungen) dunajske centralne komisije za varstvo zgodovinskih spomenikov. Ta ga je imenovala kot zvestega in zagnanega sodelavca za konzervatorja umetnin v višnjegorskem okraju.

Konrad Črnologar.

Konrad Črnologar je bil kot poznavalec umetnosti samouk. Takrat še ni bilo visokošolsko izobraženih umetnostnih zgodovinarjev. Prvi so se na Kranjskem izsolali šele konec 19. stoletja. To so bili Franc Stele, Izidor Cankar in Vojeslav Mole, ki je doktoriral iz umetnostne zgodovine pri Maxu Dvořaku na Dunaju in postal prvi šolani konzervator umetnin za Kranjsko. Konrad Črnologar je v tem pogledu oral globoko ledino na takratnem Kranjskem in je pomemben predvsem na področju umetnostne topografije. Pregledal in popisal je veliko umetnin po cerkvah in gradovih na celotnem Dolenjskem, opisal pa jih je lahko samo površno s svojim srednješolskim poznavanjem umetnosti. Zanimivo je morda, da je bila kasneje, ob ustanovitvi Univerze v Ljubljani po koncu prve svetovne vojne, umetnostna zgodovina že od vsega začetka zastopana s samostojno katedro, deloma povezano tudi z arheologijo. Prvi profesor na tej stolici je bil Izidor Cankar, za njim pa jo je prevzel Franc Stele. Nekaj časa je umetnostno zgodovino v Ljubljani predaval tudi Vojislav Mole, ki je pozneje odšel na univerzo v Krakov. Od šolanih umetnostnih zgodovinarjev pri nas je treba omeniti še Josipa Mantuanija (arheolog in epigrafik) in Franceta Mesesnela, ki pa je bil leta 1945 ubit.

Konrad Črnologar je v svojem času ne samo popisoval umetnine po Dolenjskem, ampak je pisal tudi razprave o tem in jih objavljaval v Sporočilih (Mitteilung) centralne komisije za ohranjanje zgodovinske dediščine na Dunaju. Veliko njegovih objav o tem je mogoče najti tudi v osrednjih slovenskih časopisih Ljubljanskem zvonu in Domu in svetu. Ljubljanski zvon je bil usmerjen bolj liberalno (ustanovitelji so bili pretežno literati: Josip Jurčič, Janko Kersnik, Ivan Tavčar), Dom in svet pa je obvladovala bolj katoliško usmerjena inteligenca. V Domu in svetu so kot prvo kritično razmišljanje o katolicizmu izšla Kocbekova Premišljevanja o Španiji.

Naslovna stran poročil muzejskega društva za Kranjsko, v katerih je Konrad Črnologar objavil največ svojih popisov umetnin na Kranjskem

Črnologar se je ukvarjal tudi z arhivskimi študijami in je priobčil vrsto izpisov iz višnjegorskega mestnega arhiva. Raziskoval je tudi cehe in privilegije posameznih trgov

in mest, opisoval knjižnice v takratnem času in zanimivosti iz naše domače zgodovine. Veliko se je ukvarjal s stiškim samostanom. Dr. Marijan Zadnikar, zgodovinar stiškega samostana, ga citira na več mestih kot prvega popisovalca določenih posebnosti iz zgodovine gradnje tega samostana. Podrobneje je stiško opatijo in njen razvoj Konrad Črnologar obdelal v Izvestjih zgodovinskega društva za Kranjsko leta 1895 na straneh 49–56 in 89–94. Tovrstna poročila so izhajala enkrat letno. Verjetno je, da se je Konrad Črnologar ukvarjal tudi z naravoslovnimi preučevanji na Kranjskem. Po pripovedovanju njegove vnukinje Karmen Črnologar je raziskoval tudi kraški podzemni svet, se pri tem prehladil, zbolel za pljučnico in umrl star komaj 44 let. Zapustil je ženo in tri nepreskrbljene hčere. Skrbništvo nad družino je prevzel dr. Janez Evangelist Krek; in vsa tri dekleta so se šolala na srednješolskem nivoju. Dve sta bili učiteljici, ena pa bančna uradnica.

Poročila o prezgodnji smrti Konrada Črnologarja se razhajajo. Navedel sem že pripoved njegove vnukinje Karmen Črnologar, ki sem jo sam poznal in sem njeno pripoved slišal na lastna ušesa. V nekrologu, ki je izšel v Domu in svetu ob njegovi smrti, pa piše, da je bil v velikonočnem času leta 1904 imenovan za konzervatorja črnomaljskega okraja. V zgodnjem pomladnem času se je odpravil čez Gorjance v Belo krajino. Med potjo se je prehladil, prišel domov bolan in je v krajšem času (v enem tednu) umrl za ovratnico (verjetno angino, mumpsom ali morda davico). Njegova nenadna smrt je pretresla takratno slovensko javnost, saj je bil Konrad Črnologar kot raziskovalec in popisovalec umetnin na Kranjskem znan in pri ljudeh močno priljubljen. Po naravi je bil blag, tih in razmišljujoč človek, pri pouku pa je pokazal pred učenci veliko več ognjevitosti, da so ga učenci lažje razumeli in si tudi obravnavano snov lažje zapomnili. Kljub temu pa je ostal vseskozi samo učitelj, nadučiteljskega mesta mu njegovi sodelavci niso privoščili. Verjetno je bilo posredi tudi nekoliko zavisti, da se je ukvarjal s posvečeno umetnostjo in da je bil širše znan v javnosti. O njegovem raziskovanju podzemnih jam, ki ga je navajala njegova vnukinja, ni nič znanega. Morda je to manjša skrivnost njegovega zanimanja, ki je bila znana le ožji družini in se je v ustnem izročilu prenesla naprej ali pa je to zmotna razlaga njegovega prehlada.

Popolno bibliografijo Črnologarjevih objav je možno videti v drugi knjigi z nemškimi naslovom: Mittheilungen des Musealvereins für Krain (Laibach 1891). Pozneje so ta poročila izhajala tudi pod slovenskim naslovom: Izvestja muzejskega društva za Kranjsko.

Naj za ilustracijo navedemo le en dokument, ki ga je Konrad Črnologar našel, kot je sam dejal, v župnijskem arhivu v Št. Vidu pri Zatičini in ga obelodanil v Domu in svetu. Gre za obrazec zaprisege z latinskim naslovom Formula juramenti de indicenda veritate: »Jest, N.N. persežem Bogu očetu, Bogu sinu, inu Bogu svetomo duho, te nar sveteye Božje trojce inu obljubem ta pravo čisto resnico povedat od tega vsega, od kateriga jest bodem vprašan kakor meni Gospud Buh pomagaj, ta visoku izvolena brez madežna spočeta Devica inu mati božja Marija, vse Božje Svetnike, inu ta S. Božje Evangelium. Amen.«

Konrad Črnologar je ta prispevek v objavi naslovil Slovenska prisega iz začetka 18. stoletja. Besedilo spominja na pravi srednji vek, ko so vse, kar je svetega, klicali na pomoč pri odkrivanju prave resnice.

Kratko obvestilo o smrti Konrada Črnologarja v Ljubljanskem zvonu 1904, letnik 24, številka 5: Kranjsko učitelstvo je doletela bridka izguba. Dne 8. t. m. je umrl namreč v Šmarju pri Ljubljani po kratki bolezni v 44. letu svoje dobe ondotni učitelj Konrad Črnologar, ki si je pridobil s svojimi raziskavami in spisi ne malih zaslug za domačo zgodovino. Vrlemu učitelju, ki je poleg težkega poklica opravljal še tako rodoljubno delo, blag spomin!

Naj se na koncu dotaknem še priimka Črnologar. Priimek Črnologar zelo verjetno izhaja od njegovega očeta, ki je bil gozdar (logar). V srednjem veku so se ljudje identificirali le po osebnih imenih. Priimki so se pojavljali od 9. stoletja naprej (najprej v Italiji, in to najprej pri plemiških družinah), obvezni pa so pri nas postali šele v 18. stoletju v času vladavine Marije Terezije in njenega sina Jožefa II. Znano je, da so priimke, ki so postali uradni zaznamki rodovine in so se prenašali preko moških potomcev iz roda v rod, ustvarjali na osnovi poklicev nosilca ali na osnovi njegovih značajskih potez ter kakih drugih lastnosti. Tako meni Jože Hudales, ki je nastajanje priimkov podrobneje preučeval. Tako so nastali priimki Kovač, Tišler, Gruntar in drugi. Dostikrat so priimki nastajali tudi na osnovi značajskih potez in so bili celo hudomušni, na primer: Mesojedec, Terseglav, Koščak, Suhadolc in podobno. Zakaj naj ne bi priimek Črnologar, ki še lepo slovensko zveni, ne nastal na osnovi poklica logar (gozdar), kar je bil Konradov oče. Pridevek črno pa lahko izhaja od temnega loga ali pa od tega, ker so bili tudi vsi potomci Črnologarjev izrazito temnolasi, kakršen je bil verjetno tudi njihov oče gozdar.

Valentin Skubic

Uporabljeni viri:

1. Izvestja muzejskega društva za Kranjsko (1904, 214).
2. Dom in Svet (1904, 311).
3. Ljubljanski zvon (1904, 319).

Veliki oder sveta na malem odru KD Ivančna Gorica

Umetnost je v vseh svojih panogah že večkrat dokazala, da ne pozna meja. Tudi slovenski jezik, celo tam daleč čez lužo, pri izseljenskih Slovencih, ni pozabljen. In ker je Ivančna Gorica kulturno odprta in ima prijatelje širom po svetu, lahko celo na mali oder KD Ivančna Gorica iz daljne Argentine pride Veliki oder sveta.

V četrtek, 10. junija 2010, je Ivančna Gorica gostila gledališko skupino Naš dom San Justo iz Buenos Airesa. Za vse željne dobre gledališke predstave so odigrali misterij Veliki oder sveta Pedra Calderóna de la Barce, seveda v slovenskem prevodu Janka Modra. Gledališka dejavnost slovenske skupnosti v San Justu ima začetke že pred ustanovitvijo Slovenskega doma tam. Močna želja po druženju je nosila neizbrisni pečat krščanskih vrednot, cilj pa je bil kulturno ustvarjanje, ki v sebi nosi sporočilo o neomajnosti, kljub temu, da so morali oditi iz svoje domovine, Slovenije. Ta duh ostaja še danes in se pretaka iz roda v rod. Starejšim njihova gledališka dejavnost obuja spomine na predstave podeželskih odrov, za mladino pa je to ljubeč in zanimiv pristop k slovenski besedi. Tako je njihovo igranje hkrati poslanstvo za ohranjanje in približevanje jezika, vrednot in slovenske tradicije, kljub veliki fizični razdalji med Slovenijo in Argentino.

S predstavo in svojim obiskom so igralci iz Buenos Airesa dokazali, da svoje poslanstvo izpolnjujejo več kot odlično. Marsikomu izmed nas so namreč verjetno zbudili slabo vest s svojo tekočo, lepo in pravilno uporabo slovenskega jezika, ki ga v lastni domovini čedalje bolj zanemarjamo. Prav tako jih lahko upravičeno pohvalimo za samo izvedbo predstave, tako z vidika igre kot tudi režije, kostumov, scene ...

Gledališka skupina Naš dom pa se pri nas ni mudila zgolj v času predstave, temveč so v Ivančni Gorici in okolici preživeli kar ves dan. Člani KD Ivančna Gorica so jih namreč toplo sprejeli ter jih popeljali po našem kraju. Obiskali so cerkve na Muljavi, v Ivančni Gorici in Stični, kjer so si ogledali tudi samostan, odšli pa so tudi v Krško jamo ter se okrepčali z dobrotami pri Obrščaku na Muljavi. Za obisk Jurčičeve domačije in drugih zanimivosti našega kraja jim je žal zmanjkalo časa, zato so jih naši kulturniki povabili na ponovni obisk, kolegi iz Argentine pa se bodo, kot so povedali na koncu, na vabilo z veseljem odzvali.

Za realizacijo in organizacijo tega velikega dogodka v našem kraju je, kot

že omenjeno, poskrbelo ivanjsko kulturno društvo. Glavna pobudnika za obisk argentinskih kulturnikov sta bila Marjana in Vojko Hočevnar. Predvsem gospa Marjana je tista, ki ji gre zahvala, da je pripeljala tak dogodek v našo občino, saj se kljub temu, da je to organizacijsko, predvsem pa finančno velik zalogaj, izziva ni ustrašila in ga je z veseljem sprejela. V veliko pomoč so ji bili tudi člani gledališča Petdopol ter Pevci ljudskih pesmi Studenček, ki oboji delujejo v Kulturnem društvu Ivančna Gorica. Pri obveščanju v medijih so pomagali JSKD Ivančna Gorica ter ZKD Ivančna Gorica, sama pa se je v ta namen povezala tudi z okoljskimi župniki. Ti so obisk iz Argentine prav vsi z veseljem in toplo sprejeli, nekateri izmed njih pa so prišli tudi na predstavo. S svojim obiskom sta organizatorje počastila tudi nekdanji ljubljanski nadškof Alojzij Uran ter nekdanji dekan Teološke fakultete v Ljubljani dr. Janez Juhant.

Po koncu predstave so najprej sledili zahvalni govori. KD Ivančna Gorica je kulturnikom iz Buenos Airesa podarilo Jurčičevo Kozlovsko sodbo v Višnji Gori v slovenskem in španskem jeziku. Našim gostom je za spomin na obisk v Ivančni Gorici manjšo pozornost pripravila tudi občina Ivančna Gorica.

Gledališka predstava Čaj za dve tudi v Domu starejših Grosuplje

V mesecu maju smo imeli prav malo sončnih dni. Dež je bil skorajda naš stalni spremljevalec. Sobota, 15. maja 2010, je bil tudi eden izmed turobnih spomladanskih dni z mrzlim dežjem. Toda v domu v Grosuplju smo ga preživeli čudovito. V popoldanskem času je gledališka skupina PETDOPOL iz Ivančne Gorice v domski jedilnici uprizorila komedijo Toneta Partljiča Čaj za dve. Dobri igralški ekipi, spretnim rešitvam režiserke Marjane Hočevnar in temam, ki so nam zelo poznane in domače, smo se do solz nasmejali.

Celotni zasedbi predstave smo zelo hvaležni, da so prišli med nas in nam kljub pomanjkanju prostora in tehničnim oviram kot prostovoljci polepšali pusto majsko soboto.

Jožica Kralj

Na oder je stopil tudi član Izseljenskega društva Slovenija v svetu Gregor Batagelj, ki se je prav tako zahvalil za gostoljubje in poudaril, da so taki dogodki zelo pomembni, saj gradijo mostove med nami in Slovenci po svetu. Nastopili so še Pevci ljudskih pesmi Studenček, ki so prav za to priložnost pripravili poseben venček ljudskih pesmi, na koncu pa so ob prigrizku gledalci in nastopajoči med seboj še poklepetali. In ker je bilo srečanje res zanimivo, saj so bili

med gosti tudi prijatelji in sorodniki nastopajočih ter nekateri Slovenci iz Argentine, ki sedaj živijo v Sloveniji, se je druženje zavleklo skoraj do polnoči.

Zagotovo bodo to srečanje igralci, predvsem pa gledalci, hranili v lepem spominu. In to naj bo spodbuda KD Ivančna Gorica za načrtovanje in uredništev podobnih projektov tudi v prihodnje.

Kaja Bahor

Folklorna skupina Stična na mednarodnem folklornem festivalu v Romuniji

Vsaka folklorna skupina, ki stremi k nadgradnji svojega dela, želi gostovati na katerem od mednarodnih folklornih festivalov. Le tako se skupina predstavi širši publiki, pridobi nove izkušnje in sklene nove prijateljske vezi. Prav zato se je FS Stična tudi letošnjo pomlad z veseljem odzvala povabilu in se udeležila mednarodnega folklornega festivala v Romuniji. Potem ko smo lani kot edina slovenska folklorna skupina prvič zastopali Slovenijo v Zlatiboru v Srbiji, smo se letos podali še dlje. Udeležili smo se trinajstega mednarodnega folklornega festivala Floare de pe Baragan v Romuniji, ki se je med 13. in 16. majem odvijal v mestu Slobozia v organizaciji CIOFF-a (International Council of Organizations of Folklore Festivals and Folk Arts – Zveza organizacij folklornih festivalov in ljudske umetnosti).

Foto Nejc Puš

Poleg Slovenije so se na festivalu predstavile tudi folklorne skupine s Slovaške, Moldavije, Bolgarije, Makedonije in gostiteljice Romunije. Organizator festivala je za vse skupine predvidel vsakodnevne večerne nastope, ki so se odvijali v različnih mestih. FS Stična je predstavila dva dolenski, prekmurski in belokranjski splet. Vsakokrat smo doživeli prvrčen sprejem pri županu mesta in gostoljubje domačega občinstva, ki je pokazalo veliko zanimanja in navdušenja nad plesom, kostumsko podobo in dobro voljo stiških folklornikov. Osrednji del folklornega festivala je bila kilometrska povorka vseh nastopajočih folklornih skupin po glavnih ulicah Slobozie. Festival je sklenila nedeljska gala prireditev, na kateri so se z državnimi simboli še zadnjič predstavile sodelujoče skupine. Nastop si lahko ogledate tudi na spletni strani YouTuba (Floare 2010-Ansamblul folcloric STICNA).

Plesalci FS Stična smo z udeležbo na mednarodnem folklornem festivalu zelo zadovoljni, saj so pozitivni odzivi prihajali tako od organizatorja kot tudi drugih nastopajočih skupin. Turnejo po Romuniji si bomo prav gotovo zapomnili po dolgi vožnji, vsakodnevnih vajah in napornih pripravah. Najlepši pa so nedvomno spomini na uspešne nastope, navdušeno romunsko občinstvo in prijateljsko druženje z drugimi plesalci. Stiški folklorniki se že spogledujemo z mislijo: »Kam pa prihodnje leto?«

Tina Legan

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
Mobitel: 041 966 113

E-mail: HelenaMiranda@siol.net

VABLJENI NA POSVET IN OBISK

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

Preizkušene metode, uporaba vrhunske pripravke 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.

Na prehodu od Koroške do Dalmacije

Teden dni pred tradicionalnim Tabo-rom slovenskih pevskih zborov smo bili ljubitelji zborovske pesmi priče letnemu koncertu Moškega pevskega zbora KD Vidovo. V kulturnem domu v Šentvidu pri Stični je lepo odmevala pesem, s katero smo se lahko sprehodili od Koroške do Dalmacije. Takšna je bila namreč tematika pesmi, s katerimi je svoje delo predstavil moški pevski zbor pod vodstvom zborovodje Urbana Tozona.

Moškim pa so se na odru kot gostje večera pridružile tudi članice Ženskega pevskega zbora KD Vidovo, ki prepevajo pod vodstvom Vanje Erjavec. In kdor je prisluhnil še besedam voditeljskega para iz domače gledališke skupine, je imel kaj slišati in doživeti.

Ob koncu prijetnega večera pa so bile misli že pri bližajočem se pevskem taboru.

Matej Šteh

1. festival NVO osrednje Slovenije

V petek in soboto, 7. in 8. maja, se je na geometričnem središču Slovenije odvijal 1. festival nevladnih organizacij. Na velikem odru pod šotorom je svoje delovanje v dveh dneh predstavilo 50 društev. Kulturno društvo Vidovo so na festivalu predstavljale kar štiri skupine.

Ženski pevski zbor Vidovo pod vodstvom Vanje Erjavec je za svoj nastop izbral narodne pesmi in slovenske popevke. Prepevanju se je pridružila vsa dvorana, kar je gotovo priznanje zboru, da se je dobro predstavil.

Otroška folklorna skupina pod vodstvom mentorice Anite Kotar je s svojim nastopom dokazala, da tudi otroška igra in ples gledalcev ne pušča ravnodušnih, kar je dokazal dolg aplavz po nastopu.

Folklorna skupina Vidovo pod vodstvom mentorice Nataše Hribar se je predstavila s spletom gorenjskih plesov. Ponovno smo ugotovili, da glas harmonike ter lepi slovenski plesi vedno in povsod pritegnejo gledalce.

Za konec pa se je predstavilo še **gledališče Vidovo** z odlomkom iz igre »Živeti je lepo« v priredbi Maje Radič, katere premiera je bila 14. novembra 2009 v Domu kulture Šentvid v režiji Primoža Čučka. Igra na hudomušen način opisuje življenje v domu upoko-jencev, kjer kmetica Pepca, ki pride v dom po operaciji in jo zaradi prostorske stiske naselijo v sobi k upoko-jeni igralki, poskrbi, da se vedno

nekaj dogaja in varovancem doma ni dolgčas. Kmetica Pepca in upokojena igralka Mery sta občinstvo nasmejali do solz.

Letos je bil to prvi festival, ki je glede na odziv društev v celoti uspel. Slabo vreme, ki je pogajalo, ves čas je namreč deževalo, dobrega razpoloženja nastopajočim ni pokvarilo.

KD VIDOVO Šentvid pri Stični
Nuša Čuček

Višnjegorci priče pravemu cirkusu

Da, prav ste prebrali. Kulturno društvo Janeza Ciglerja je 14. maja na igrišču nove osnovne šole pripravilo pravo cirkuško popoldne. »5 minut čez 5« ga je pred veliko množico obiskovalcev odprla klovnesa Meta. Prava cirkuška pojava je s hudomušnimi izjavami že takoj na začetku nasmejala tako mlajše kot tudi starejše.

Besedo je zatem predala cirkuški skupini jugglers INI – MINI, ki je vse navzoče nato zabavala s prikupno pantomimo, vožnjo z monociklom, žongliranjem in še in še. Po nastopu skupine INI – MINI je bilo obiskovalcem na voljo devet aktivnih delavnic s cirkuško tematiko.

Nadebudni risarji so se lahko izkazali v delavnici risanja, ki jo je na zanimiv način pripravil in vodil gospod Gabrijel Vrhovec. Obiskovalci so v živalski delavnici lahko jahali konje turistične kmetije Čož, spoznali pa so tudi različne živali iz ljubljanskega živalskega vrta. Kar nekaj izmed njih se je namreč prvič srečalo s kačo in kuščarjem. Navdušeni pa so bili tudi nad bolj kosmatimi živalmi. Nekateri so si poslikali obraz, spet

drugi pa so svojo ustvarjalnost z barvnimi razpršili prikazali na za to pripravljenih rjuhah.

Udeleženci velikega cirkusa pa so si lahko z nekaj truda prislužili tudi lepe nagrade. Za opravljene naloge na tekmovalnih delavnicah so namreč dobili fizičke različnih barv, dekleta so si tako prislužile lak za nohte, fantje pa so bili veseli nalepk FIFA. Tekmovalne delavnice so bile naslednje: hoja s hoduljami, vrtenje hulahop obroča, zbijanje piramide, zgrajene iz plasten, polaganje rok in delavnica zadevanja z mokrimi gobicami.

Kar nekaj obiskovalcev se je preizkusilo v delavnici žongliranja in vožnji z monociklom, ki jo je vodila skupina INI – MINI.

Za vse lačne je poskrbel gospod Pajo, ki je prodajal sladkorno peno in pokovko. Dogajanje smo še dodatno popestrili v klovne napravljene člani kulturnega društva, piko na i pa je dodala tudi igriva in poskočna glasba. Priznam, da je bilo popoldneva prehitro konec, gotovo pa se s tem strinja tudi marsikateri obiskovalec. Prav zato bomo naslednje leto cirkus zo-

pet ponovili in se tako ponovno veselili.

Kulturni pozdrav!

Miha Slapničar,

član KUD Janeza Ciglerja

Zaključek študijskega leta malo drugače

Univerza za tretje življenjsko obdobje Ivančna Gorica je v torek, 8. junija 2010, zaključila študijsko leto 2009/2010. Tudi v zaključnem programu je bila rdeča nit izobraževanje z dodatkom aktivnosti za promocijo zdravja.

Večina se nas je zbrala v Višnji Gori. Pavel Groznik je bil neizčrpen v vodenju po svojem mestu. Njegovo vodenje s predstavitevjo mestne cerkve sv. Ane s cehovskimi oltarji, sejne dvorane v mestni hiši z imenitnimi slikami in mestnim bobnom ter seveda slavnega polža na verigi je bilo nadvse zanimivo. Poslušali bi ga še in še, če ne bi imeli še drugih načrtov, ki so nas časovno malo usmerjali.

A preden smo odšli na Gozdno učno pot po sledih višnjanskega polža, so nas presenetile višnjanske študentke z bogato, okusno, sladko in tekočo postrežbo. Da ne bi nenamerno izpustila ime katere od gostiteljic, jih ne bom naštel, vsem pa se lepo zahvaljujem.

Pot po učni poti je dolga približno šest km in gre po prvi polovici Jurčičeve poti ter pelje od Višnje Gore do cerkve Sv. Duha na Polževem. Pot ni naporna, je pa zanimiva. Ob njej je 26 informativnih tabel, ki označujejo zanimive drevesne vrste. Vsak korak nudi nov pogled po zanimivi in pestri pokrajini. Z nami je bil tudi idejni vodja te poti – Miloš Šušteršič, predsednik TD Polževo.

Zaključek šolskega leta se je nadaljeval na Polževem. Kot sodi k vsakemu zaključku, tudi tu ni manjkalo okrep-

čilnih dodatkov in okusne malice. V uradnem delu je naša predsednica Tatjana Lampret izrekla zahvale vsem animatorjem, ki so v minulemu letu poskrbeli, da je delo v krožkih dobro potekalo. Povedala je, da v naslednjem letu v programskem svetu ne bo več sodelovala Martina Kralj, namestnica predsednice. Tatjana in Martini se za dosedanje uspešno vodenje prisrčno zahvaljujemo.

V minulemu letu so poleg zanimivih predavanj in delavnic ter poučnih ekskurzij delovali tudi študijski krožki: likovni, učenje angleškega jezika, ustvarjalna delavnica, literarno-novinarski krožek, rekreacija, vaje pomlajevanja in samozdravljenja ter vaje za dušo in telo.

Tatjana Lampret nas je presenetila s pospešenim izidom oz. izdajo biltena z naslovom Utrinki, glasilom UTŽO Ivančna Gorica. V njem je prikazana dejavnost minulega leta, ki je popestrjena z literarnimi članki članic literarno-novinarskega krožka. Glasilo smo prejeli vsi člani in bili smo ga resnično veseli.

Prijetno in zanimivo je biti član Univerze za tretje življenjsko obdobje. Zato tisti, ki še premišljujete, jeseni se nam pridružite, ne bo vam žal.

Milena Zaletel

Pesem v maju

Pevci ljudskih pesmi Studenček smo 22. maja v kulturnem domu v Ivančni Gorici pripravili prireditev Pesem v maju. Že iz naslova lahko razberemo, da smo veselje, razigranost in ljubezen v majskih dneh prikazali s petjem in glasbo. Na našem odru smo imeli goste iz Borovnice. Pevci in godci iz skupine »Coklarji« so svoje inštrumente naredili iz gospodinjskih pripomočkov, dodali so bumbas, zvončke in harmoniko. Iz njih ustvarjajo zanimivo glasbo in zraven veselo prepevajo. Poleg narodnih pesmi so izvedli tudi nekaj svojih skladb. Lepo so nam zaigrali in zapeli tudi člani vokalne skupine »Sosedje« iz Golega nad Igom.

Po končanih nastopih smo se v dvorani še malce zadržali, poklepetali in se družili ob skromni pogostitvi.

V imenu Pevcev ljudskih pesmi Studenček bi se želela zahvaliti vsem nastopajočim. Najlepša hvala našim sponzorjem: Občini Ivančna Gorica, Krajevni skupnosti Ivančna Gorica in OO Slovenske demokratske stranke Ivančna Gorica. Zahvaljujem se tudi vsem obiskovalcem, saj je večer uspel le zaradi vas.

Renata Laznik

Knjižnica Ivančna Gorica

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

Počitniški odpiralni čas knjižnice

Enota v Ivančni Gorici je v juliju in avgustu odprta od ponedeljka do petka od 11. do 18. ure. Izposojevališča so zaprta, bo pa v krajevnih knjižnicah, kot vsako leto, dva cela dneva v začetku počitnic potekala akcija Knjižničar pri vas.

Knjižničar pri vas – počitniško branje v krajevnih knjižnicah

Akcija Knjižničar pri vas se bo letos pričela takoj po zaključku šole. Tudi letos bo potekala v vseh izposojevališčih, in sicer: VIŠNJA GORA in KRKA: ponedeljek in torek, 28. in 29. junija 2010, od 11. do 18. ure. STIČNA in ŠENTVID PRI STIČNI: sreda in četrtek, 30. junija in 1. julija, od 11. do 18. ure.

V tem času si lahko izposodite gradiva po mili volji in ga imate brez zamudne čez vse počitnice do septembra, ko se knjižnice spet odprejo ob četrtekih.

Umetniška fotografska razstava: Popotnik

Jernej Jager se s fotografijo ukvarja od malih nog, ko sta z očetom v domači temnici nestrpno čakala ujete trenutke. V svoj objektiv še danes rad ulovi tudi nekaj tistega, česar se pravzaprav ne da videti samo z očmi. Vabljeni h gledanju s srcem, kot bi dejal Mali princ ☺. Razstava je na ogled od 2. julija do 30. avgusta.

Knjiga v modi: Predstavitev modne kolekcije Katje Adamlje

Katja Adamlje je študentka smeri oblikovanje tekstilij in oblačil in počasi prodira s svojimi kreacijami tudi v slovenski prostor. Nazadnje je predstavila svojo kolekcijo na sejmu Knjiga v modi. To bo, hkrati s kopalniki, predstavila tudi v naši knjižnici. Na ogled je od 5. julija do 30. avgusta.

Zmagovalec stripovskega natečaja je Dejan Kralj

Zaključili smo stripovski natečaj »Lepo je biti skupaj« in podelili nagrade najboljšim ob tednu stripa. Ob tem je izšel zbornik, najboljši strip je prispeval Dejan Kralj iz Šentvida pri Stični. Dejan je študent likovne umetnosti na pedagoški fakulteti in je mlajšim ustvarjalcem na našem srečanju dal tudi veliko spodbudnih besed ob nadaljnjem ustvarjanju. Zaključili smo, da so stripi res umetnost, da pa so, tako kot pri drugih zvrsteh, nekateri boljši kot drugi, in še, da se ga bomo čez počitnice – »nastripali« ☺.

Njegovo zgodbo tudi objavljamo, saj ima duhovito sporočilo, ki vas bo mogoče nagovorilo tudi med počitnicami: Lepo je biti skupaj, a sproti presodite, kdaj vam družba ustreza in kdaj si je celo od nje vredno odpočiti ter se vrniti vanjo spet poln pozitivne energije ☺.

Lepe počitnice s knjigo na potovanju ali doma vam želimo!

Ivan Sadar (4. junij 1890 – 3. junij 1926)

Pesnik in duhovnik s Cerovca

vljanje župnijo na Koprivniku v Bohinju, kjer je tudi pokopan. Literarni spomenik mu je postavil Janez Jalen v povesti Cvetkova Cilka.

Bil je zavzet duhovnik in nadarjen umetnik: pesnik in likovnik. Ravno na dan obletnice njegovega rojstva je bila v knjižnici v Šmartnem predstavljena knjiga Človek kakor drugi. V njej so zbrane pesmi o otroškem in mladostniškem življenju, o ljube-

4. junija je minilo 120 let od rojstva pesnika in duhovnika Ivana Sadarja. Rodil se je v vasi Cerovec v župniji Javorje pri Litiji. Osnovno šolo in nižjo gimnazijo je obiskoval v Novem mestu. V tem času je že pisal pesmi. V gimnaziji se je učil igrati na klavir, imel je tudi pianino.

Za duhovniški poklic se je odločil v februarju 1911. V semenišču je začel intenzivneje ustvarjati. Zelo dejaven je bil na kulturnem in izobraževalnem področju. V tem obdobju se je spoprijateljil z Janezom Jalnom, s katerim sta ostala prijatelja do Sadarjeve smrti. V duhovnika je bil posvečen 17. julija 1914. Novo mašo je daroval 26. julija istega leta v Javorju. Z rojstno župnijo je ostal povezan do konca življenja in je večkrat tam maševal. Kot kaplan je služboval v župniji Mirna Peč, Šentvid, Novo mesto in v Kranju. Leta 1923 pa je dobil v upra-

Koncert orkestror Glasbene šole Grosuplje in 30. tekmovanje slovenskih godb

Tradicionalni pomladni koncert Glasbene šole Grosuplje z leti prerašča v koncertni večer orkestror. V petek, 14. maja 2010, so v avli Osnovne šole Louisa Adamiča nastopili kar štirje, ki delujejo pod okriljem naše šole: godalni, mali pihalni, pihalni in projektno simfonični orkester. Mojstrsko so jih vodili zavzeti mladi dirigenti Polona Udovič, Mitja Dragolič in Andrej Tomažin. V dvournem programu so nam predstavili raznoliko glasbo različnih obdobij, zanimive točke pa so popestrili solisti. Program je povezovala Anamarija Štukelj Cusma. V nedeljo, 23. maja 2010, je v Jakličevem domu na Vidmu potekalo 30. tekmovanje slovenskih godb. Orkestri so tekmovali v dveh težavnostnih stopnjah, v drugi so se pomerili štirje, v četrti težavnostni stopnji pa sedem orkestror, med njimi tudi Pihalni orkester Glasbene šole Grosuplje. Naši pihalci so pod vodstvom Mitje Dragoliča dosegli odlično prvo mesto in s 96,02 točkama prejeli zlato plaketo s pohvalo. Čestitke za izreden uspeh!

Letošnje intenzivne vaje pihalnega in godalnega orkestra Glasbene šole Grosuplje so potekale 7., 8. in 9. maja na Debelem rtiču, namenjene pa so bile pripravi na pomladni koncert in na tekmovanje godb. Kljub delu ni zmanjkalo časa za druženje in zabavo, udeležili smo se tudi koncerta Mladinskega pihalnega orkestra Piran v portoroškem Avditoriju.

Nina Kaufman

zni ... Kot osebno veren človek je napisal veliko duhovnih pesmi. Izbor pesmi se zaključuje z domovinsko in pesniško tematiko, na koncu pa so dodane priložnostne pesmi. Ivana Sadarja kot pesnika lahko uvrstimo v slovensko moderno.

Knjiga zajema tudi njegova likovna dela. Pomembnejši so njegovi akvareli rastlin in pokrajine. Posebnost predstavlja ekslibris, ki ga je sam postavil na konec kazala v drugem zvezku rokopisne pesniške zbirke.

Njegovo zapuščino hrani Jani Mulej z Rodin na Gorenjskem, ki jo je podedoval po starem stricu Janezu Jalnu. Pesmi je zbrala in uredila Marjeta Žebovec. Župnik Marjan Lampret je v spremni besedi zapisal: »Naj bosta slavje ob 120. obletnici rojstva duhovnika Ivana Sadarja in njegova poezija izziv, da bomo v govorjeni ali pisani besedi pristni, iskri in iskreni, predvsem pa neomajni kulturni ustvarjalci, ki prejetih talentov ne zakopljejo.«

Ponovitev kulturnega dogodka je bila v nedeljo, 20. junija, po sveti maši v župnijski cerkvi na Javorju.

Sonja Perme

»Meni se zdi, da ima pesništvo predvsem subjektiven namen: zadostiti pesnikovemu notranjemu življenju. Zakaj v človeški notranjosti so vedno boji.

Ali teh bojev ne opazi vsakdo oziroma jih ne more povedati.«

Ivan Sadar

Markovič Andrej s.p.

Markovič Andrej s.p.

elektroinstalacije, klimatske naprave, računalniške mreže, alarmni sistemi, videonadzor, toplotne črpalke, domofoni in videofoni

AKCIJSKE CENE ZA KLIMATSKE NAPRAVE V APRILU IN MAJU

Vir pri Stični 105
1295 Ivančna Gorica

Tel.: 01/786 92 07, Gsm: 041/683 777
e-mail: info@ohm.si

AKIRA

NUDIMO

• PASJE VARSTVO

(psi imajo na voljo velik ograjen travnik, senco ...)

• SPREHAJANJE PSOV

• OSKRBO malih živali na vašem domu ali pri nas

ODDAJAMO

PROSTOR ZA PIKNIK

• za različna praznovanja

• za otroške zabave poskrbijo izkušeni animatorji

051 776 242

040 539 313

Deset razlogov zakaj izbrati Fizioterapijo Mediko?

- Ker potrebujete pomoč izkušenega fizioterapevta.
- Ker želite v najkrajšem možnem času zmanjšati ali odpraviti vaše težave.
- Ker potrebujete pomoč nefizioterapevta.
- Ker ste se odločili, da naredite nekaj zase.
- Ker potrebujete fizioterapijo na domu.
- Ker ste se odločili, da sebe postavite na prvo mesto.
- Ker potrebujete klasično ali manualno terapijo.
- Da boste lažje dočkali fizioterapijo na delovni nalog.
- Ker veste, da je le naša limfna drenaža prava.
- Ker nam zaupate.

Fizioterapija Mediko na delovni nalog ali samoplačniško.
V Višnji Gori in v Ljubljani. Pokličite nas na tel 040 627 915
www.fizioterapija-mediko.si

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.ivancna.gorica@jskd.si
www.jskd.si, www.kultura-ustvarjanje.si

Napoved Skladovih prireditev

Odpri natečaji in razpisi

- Literarni natečaj za mlade in starejše ustvarjalce: *2010 Evropsko leto boja proti revščini in socialni izključenosti* – do 15. 7. 2010
- Likovni razpis na temo za odrasle likovne ustvarjalce: *Med besedo in podobo* – do 30. 6. 2010
- Literarni seniorji – razpis: *Območno srečanje literatov seniorjev* – do 20. 8. 2010

Le plesat me pelji, državno srečanje odraslih folklornih skupin, 1. in 2. del

nedelja, 25. julij 2010, Beltinci

sobota, 9. oktober 2010, Maribor

Državno srečanje odraslih folklornih skupin bo potekalo v dveh delih in na dveh različnih lokacijah.

Na srečanju se bodo predstavile folklorne skupine, ki so bile izbrane na regijskih srečanjih po celotni Sloveniji. Izbor z regijskih srečanj je pripravila strokovna spremljevalka Branka Moškon. Iz ivanške izpostave bo v Mariboru nastopila FS Ponikve.

Mavrična kultura za vse

Zanimivi spleti regijskega srečanja izbranih folklornih skupin

V centru kulture, v Španskih boricah v Ljubljani, se je predstavilo sedem od osmih izbranih folklornih skupin Osrednje Slovenije. Za regijski nivo jih je predlagal strokovni spremljevalec Vasja Samec, kjer pa jih je spremljala Branka Moškon. Med izbranimi skupinami sta s svojo mladostjo in prepričljivim nastopom presenetili tudi naši izbrani skupini, in sicer **FS Stična (Irena Zadel)** in **FS Ponikve KD Dobropolje (Barbara Brodnik)**. Zanimive rekonstrukcije dogodkov (npr. ples med obema vojnama, prihod cesarja Franca Jožefa v Ljubljano) ter druge spletne plesov in običajev iz naše bližnje preteklosti je žal spremljalo zelo malo gledalcev.

Foto: Janez Eržen

Najmlajši lutkarji iz vrtca Muljava prvič na državnem srečanju

V Domžalah je v maju potekal Festival predstav otroških in odraslih lutkovnih skupin Slovenije. Na srečanje so se skupine uvrstile preko regionalnih srečanj. Selekcijo na regijskih nivojih je opravila Renata Kalemba. Iz ivanške izpostave se je na srečanju pred-

stavila lutkovna skupina Vrtca Ivančna Gorica - Enota Muljava z mentorica-ma Barbaro Kavšek in Urško Ivančič in Mančkovim Piščančkom Pikom. Upamo, da je tovrstni uspeh tudi posledica uvedbe ivanškega lutkovnega abonmaja, saj so nekateri mladi igralci in igralki tudi njegovi zvesti obiskovalci.

Čestitamo najmlajšim gledališčnikom iz Vrtca Ivančna Gorica!

Linhartovo srečanje – regijsko srečanje odraslih gledaliških skupin

Linhartovo regijsko srečanje je potekalo kar tri dni, in sicer na dveh različnih lokacijah. Izbrane gledališke skupine so tako imele tudi možnost, da gostujejo in se predstavijo različnim publikam na področju osrednje Slovenije. Naš strokovni spremljevalec Klemen Markovčič je za regijsko srečanje izbral gledališko skupino GGNeNi KD Teater Grosuplje s predstavo Jeffery Bernard je bolan, v režiji Renate Vidič, ki se je uvrstila v tekmovalni del programa. V spremljevalni del programa pa je uvrstil ivanško gledališče Petdopol. Nastopila bo z gledališko igro Čaj za dve režiserke Marjane Hočevnar. Ob nastopu gledališča Petdopol je Klemen Markovčič med drugim zapisal, da je skupinska igra povsem usklajena in deluje enotno.

Skupina je bila opažena že pri prvem projektu Nasvidenje nad zvezdami.

Mladi folklorniki nastopili na Ringaraji 2010

Na srečanju v Rogaški Slatini so se predstavile otroške folklorne skupine, ki so bile za državni nivo izbrane in predlagane na regijskih srečanjih. Iz Dobropolja je nastopila OFS Podružnične šole Ponikve, JVIZ OŠ Dobropolje pod mentorskim vodstvom Martine Prhaj in Mateje Hočevnar z odrsko postavitvijo Korlovc gre, ki se je predstavila med devetimi otroškimi folklornimi skupinami iz vse Slovenije. Poleg devetih izbranih skupin pa so bili za povezovanje programa izbrani še otroci OFS JVIZ OŠ Dobropolje.

smo pripravili različne festivalske vsebine. Z lutkovno igrico Piščanček Pik so se predstavili vrtčevski otroci iz enote Muljava. Ob tej priložnosti so mladi lutkarji zaradi svoje uspešne igre, ki jih je ponesla na državno srečanje, prejeli brezplačne otroške abonmaje za sezono 2010/2011. Kar 150 osnovnošolcev OŠ Stična, od prvega do petega razreda, je sodelovalo na delavnici stripa in pod vodstvom Gabrijela Vrhovca spoznavalo stripovsko kulturo. V knjižnici je na ogled razstava stripov, ki so prispeli na stripovski natečaj Lepo je biti skupaj. Izbrani striparji so prejeli materialne

Foto: Anita Globokar

Foto: Judita Oblak

Gabrijel Vrhovec na predstavitvi novega založniškega projekta

Nemški prevod Kozlovske sodbe v Višnji Gori (Das Weichselburger Gericht über einen Bock) prevajalca dr. Erwin Köstlerja in ilustratorja Gabrijela Vrhovca je bil prvič javno predstavljen v Ivančni Gorici ob posebni priložnosti – ob 10. obletnici pobratenja občine Ivančna Gorica in nemške občine Hirschaid, ki medsebojno sodelujeta na področju kulture, šolstva, gasilstva, športa in drugih področjih. Nemški prevod je že četrti prevod, ki je izšel v našem založništvu v okviru širšega mednarodnega projekta.

Dobropoljci na državnem srečanju big bandov v Ljubljani

V začetku junija je v Ljubljani potekalo 5. državno srečanje big bandov in plesnih orkestrrov. Srečanje je strokovno spremljal Lojze Kranjčan, udeleženci pa so prejeli oceno izvedenih nastopov. Nastopilo je sedem big bandov, ki so navdušili množico na Prešernovem trgu. Zaželeno pa je bilo tudi, da vsaka skupina izvede novo skladbo Lojzeta Kranjčana: Čakam. Iz ivanške izpostave je nastopil DOM – Dobropoljski orkester mladih pod vodstvom Braca J. Doblekarja.

Festival urbano

Festival, ki zaključuje spomladansko ustvarjalno sezono, je letos potekal že drugič, tokrat pod nazivom Urbano. Gre za kulturni vstop v poletno sezono. Skupaj z ivanško knjižnico

nagrade, med njimi zbornik – Stripovski zabavnik, v katerem so objavljena vsa prispela dela. Pogovor o stripu je pripravil prvonagrajeni **Dejan Kralj**, ki je poudaril razlike med evropskim in ameriškim stripom ter pomen stripovske bralne kulture.

Kozlovska sodba v Višnji Gori – je to Evropa?

Ob svetovni prestolnici knjige, nazivu, ki ga letos nosi naša prestolnica, in ob predsedovanju Španije Evropski uniji je bila v prostorih Hiše Evrope v Ljubljani odprta razstava ilustracij štirih različnih ilustratorjev za štiri prevode Kozlovske sodbe v Višnji Gori. Predstavili so se Marjan Manček, Gabrijel Vrhovec, Judita Rajnar in Santiago Martin. Poulično gledališče Teater Cizamo je na ulici pred Hišo Evrope nastopilo s priredbo Kozlovske sodbe v Višnji Gori. V predstavo so vključili celotno publiko, tako se je na Bregu odvila prava sodba ubogemu kozlu. Po predstavi so najmlajši sodelovali na delavnici »Nariši svojega kozla« pod vodstvom akademske slikarke Nuše Lapajne. Razstava v Hiši Evrope bo odprta do 11. julija 2010.

Otvoritev razstave del, nastalih na drugem delu male likovne šole

V Grosupljem je potekala otvoritev likovnih del, ki so nastala na drugem

delu likovne šole za otroke pod vodstvom Judite Rajnar. Otroci so spoznavali svet risb. Likovna dela so nastajala v tehniki svinčnik, tuš in oglje. Mala šola je potekala v okviru rednih ur in na kolonijah, kjer so otroci risali v naravi. Otvoritev razstave so popestrili otroci iz Vrtca Kekec pod mentorstvom Melite Gale in Mojca Podržaj.

Grafitarji poslikali zid v Grosupljem

Svoj prispevek k prireditvi Mesto na ulici je dodalo 23 učencev in trije dijaki osnovnih ter srednjih šol občin Dobropolje, Grosuplje in Ivančna Gorica, ki so skupaj s svojimi mentorji ustvarjali na tradicionalnem ekstemporu mladih. Na delavnici grafitiranja sta jih teoretično in v praksi vodila dva priznana grafitarja, študenta ljubljanske likovne akademije, Žiga in Jurij. Mladi umetniki so ustvarjali na sivem betonskem zidu med stavbo sodišča in nekdanjo upravno enoto v Grosupljem. S svojim likovnim prispevkom in sponočilom Kultura mladih na ulici - Grosuplje so prispevali k urbani in angažirani podobi mesta Grosuplje.

Izšel je nemški prevod Jurčičeve Kozlovske sodbe v Višnji Gori

Besedilo je v nemščino prevedel dr. Erwin Koestler.

Ilustracije je pripravil dipl. slikar Gabrijel Vrhovec.

Gabrijel Vrhovec je diplomirani slikar, ki živi in ustvarja v Višnji Gori. Kot Višnjan se je na likovni način uspešno spopadel z legendarnim Jurčičevim besedilom.

Dr. Erwin Koestler je Dunajčan, ki se je specializiral za prevode slovenskih besedil. V Salzburgu in na Dunaju je študiral zgodovino, germanistiko, medicino, splošno jezikoslovje in slovenščino. Je prejemnik številnih nagrad.

Josip Jurčič je s Kozlovsko sodbo v Višnji Gori na humoren način predstavil splošno človeško problematiko in ustvaril klasične literarne like z vedno sodobnimi humanističnimi izrazi.

Nemški prevod Jurčičevega dela z izvornimi ilustracijami je tako še en biser, namenjen predstavljanju slovenske kulture v mednarodnih razsežnostih.

Vsi štirje prevodi so v majhnih količinah še na voljo za nakup v prostorih JSKD RS OI Ivančna Gorica. Knjige pa so naprodaj tudi v Modrijanovi knjigarni na Trubarjevi in v knjigarni Konzorcij v Ljubljani.

50 let rokometna v občini Ivančna Gorica

Za nami je rokometno tridnevje

Rokometni klub SVIŠ Pekarna Grosuplje Ivančna Gorica kot naslednik nekdanjih rokometnih klubov Stična, Šentvid in Višnja Gora v letošnjem letu praznuje 50-letnico delovanja. Pet desetletij mineva od prvih začetkov takrat še neuveljavljene igre z žogo v naših krajih. Iz skromnih začetkov se je rokomet pri nas razvijal in uveljavljal. Prelomna je bila zlasti združitev v novonastali rokometni klub SVIŠ, ki danes dosega uspehe tudi v najkakovostnejši rokometni ligi v Sloveniji. Slovesno praznovanje okrog obletnice je potekalo 4., 5., in 6. junija 2010 v OŠ Stična.

Nagrade, stiski rok in spomini

Praznovanje ob 50-letnici igranja rokometna v naši občini je zaznamovala tudi slovesna podelitev priznanj na osrednji slovesnosti. Proslava je bila priložnost za stiske rok, pohvalne besede, obujanje spominov. Podeljenih je bilo okrog 200 priznanj in 19 posebnih priznanj oziroma plaket. Te so prejeli najvidnejši snovalci rokometne zgodovine v naši občini, in sicer Lado Erjavec, Andrej Ambrožič, Anton Sadar, Matija Škafar, Andrej Gros, Nikolaj Erjavec, Jurij Kos, Silvo Podobnik, Brane Puš, Janez Zupančič, Marjan Potokar, Jože Sadar, Andrej Zelko, Dušan Rovnanšek, Dušan Kamnikar, Miran Omahen, Milan Strnad, Gorazd Potočnik in Občina Ivančna Gorica.

SVIŠ PG Ivančna Gorica pa ni le podeljeval, ampak bosta odslej njegove vitrine krasili tudi priznanji Rokometne zveze Slovenije in Gasilske zveze občine Ivančna Gorica. Na osrednji slovesnosti so prisotne pozdravili predsednik kluba Janez Zupančič, dr. med, župan Jernej Lampret, generalni sekretar RZS Tomaž Jeršič in seveda član UO kluba in njegov tajnik prof. Marjan Potokar. Učenci OŠ Stična so skupaj z mentorji pripravili domiselne kulturne točke, zapel pa je tudi rokometni veteran Dušan Kamnikar.

»Prireditve, ki je bila izredno lepo obiskana, je ob kulturnem programu

Predsednik kluba Janez Zupančič v darilom RZS - dres s podpisi reprezentantov

ponudila številne priložnosti za izmenjavo mnenj igralcev številnih generacij. Čas je kar prehitro tekkel ... Na prireditvi pa je bil predstavljen tudi obsežen zbornik kluba, v katerem je zajeto 50-letno delovanje rokometna na področju občine Ivančna Gorica. Če se izrazim športno, smo ta vikend zmagali,« je dejal Marjan Potokar, idejni vodja in glavni organizator vseh dejavnosti, povezanih z rokometnim tridnevjem.

Omenil je zbornik, ki na kar 268 straneh popisuje pot, ki jo je v tem času prehodil rokomet v naših krajih. Tako po obsegu kot količini in obdelavi mu v krogu tovrstnih publikacij ni para v

Sloveniji. Zato bo zvest in pristen pričevalc 50-letnega dogajanja še številnim generacijam.

Rokometna žoga v rokah vseh generacij

Največ besede pri rokometnem praznovanju je, kot se spodobi za športnike, imela žoga. V treh dneh je bilo odigranih kar 23 tekem najrazličnejših starostnih kategorij. Najprej so se srečali veterani, potem vse SVIŠ-eve trenutno aktivne generacije, medse so pritegnili kar štiri reprezentančne selekcije. Ena izmed njih – veterani (Boštjan Strašek, Andrej Kastelic, Jani Likavec, Tomaž Tomšič ...) so se na

praznovanju predstavili sploh prvič v zgodovini. V Ivančno Gorico so v kategoriji nad 50 let kot dobrodošli gostje prišli predstavniki skoraj vseh dolenskih rokometnih klubov. SVIŠ-evi člani so merili moči z mladinsko izbrano vrsto. Pozabili niso tudi na najmlajše – igralce mini rokometna, ki bodo predstavljali prihodnost kluba. Mladost in izkušnost pa sta se tako ali tako vse dni prepletali.

»Super, enkratno, zelo smo zadovoljni s prireditvijo. Vesel sem, da smo se srečali stari znanci, da je denimo prišel legendarni Stane Papež, ki je bil nekaterim izmed nas nekoč tudi trener,« je po koncu praznovanja rokometnega abrahama dejal predsednik SVIŠ-a PG Janez Zupančič, ki je svoje rokometne veščine tudi sam (uspešno) testiral na tekmi veteranov. Kot doktorja medicine ga še posebno veseli, da so jo vsi udeleženci odnesli brez poškodb: »Tako smo tudi veterani pokazali, da smo dobro pripravljene. Seveda pa nismo pozabili tudi na igralce mini rokometna, katerih turnir smo si prišli ogledat v nedeljo in tako pokazali, da resno računamo na mladi rod.«

Niz tekem ob 50-letnici je tako pomenil primerno slavnosten sklep izvrstne sezone 2009/10. Sezone, v kateri je močno pomlajena članska ekipa s številnimi najstniki zasedla odlično četrto mesto v I. B-ligi. Sezone, v

Naslovnica jubilejnega zbornika

kateri je ta isto moštvo dejavno polnilo tribuno dvorane OŠ Stična, kjer je doživelo en sam poraz. V lanski sezoni se je v prvligaško družino vrnila tudi ivanška mladinska ekipa. Kot zadnje, vendar ne najmanj pomembne, bomo omenili tudi mlajše dečke A in B. Prvi so zasedli osmo, drugi pa deseto mesto v državnem prvenstvu in tako potrdili, da so v svoji starostni skupini »prvligaši«. Nedvomno razlogov za proslavljanje torej ni manjkalo. Še to: po novem lahko SVIŠ-ev prijatelj postanete na facebooku, kjer si v povezavi s klubsko spletno stranjo lahko ogledate fotografije s praznovanja.

Lojze Grčman

Rezultati tekem, odigranih ob praznovanju 50-letnice rokometna v občini

SVIŠ PG : Slovenija (mladinci) 30:43 (15:19)

SVIŠ PG: Marjanovič (4 obrambe), Markelj (5 obramb), Slapničar (1 obramba); Markovič, Polak, Grandovec 8, Zapotnik 2, Matej Potokar, Matevž Potokar 7 (3), Šuntajs 1, Zidar 1, Štrus 1, Sašek 3, Stopar 3, Žnidaršič, Bučar 1, Ilovkar 2, Ajkič, Marinčič 1. Trener: Gorazd Potočnik.

Slovenija (mladinci): Taletovič (2 obrambi), Perovšek (5 obramb), Lesjak (8 obramb); Mlakar 3, Poteko, Marguč 7 (1), Papež 4 (1), Zarabec 1 (1), Poklar 3 (1), Smolnik 1, Stegne 2, Markovič 4, Škripec 2, Jelovčan 1, Nosan 9 (1), Ferkulj 6, Pucelj. Selektor: Slavko Ivezic.

Izključitve: SVIŠ PG 6, Slovenija (mladinci) -.

Sedemmetrovke: SVIŠ PG 3 (3), Slovenija (mladinci) 5 (5).

SVIŠ PG (veterani) : Nekdanji slovenski reprezentanti 13:29 (5:15)

SVIŠ PG (veterani): Plemenitaš, A. Zelko, Kamnikar, B. Muhič, Volkar 3, Šparl, Vodušek, S. Muhič 3, Potokar 1, Koporec 1, Rovnanšek 1, Strnad 2 (1), T. Zelko 1, Medved, Rus 1, Oven. Trenerji: vsi po malem.

Nekdanji slovenski reprezentanti: Strašek, Valenčič; Andrejič, Kastelic 7 (2), Lapajne 6, Cvijič 5, Tomšič 4, Likavec 7. Selektor in tehnični vodja: Boštjan Ficko.

Izključitve: SVIŠ PG (veterani) -, Nekdanji slovenski reprezentanti: 2 minuti. Sedemmetrovke: SVIŠ PG (veterani) 1 (1), Nekdanji slovenski reprezentanti: 2 (2).

Drugi rezultati

Mini rokomet:

OŠ Stična : Podružnična šola Ambrus/Zagradec 19:8

OŠ Višnja Gora : Podružnična šola Ambrus/Zagradec 10:11

OŠ Stična : OŠ Višnja Gora 11:5

Podružnična šola Ambrus/Zagradec : OŠ Šentvid 22:2

OŠ Stična : OŠ Šentvid 20:4

OŠ Višnja Gora : OŠ Šentvid 18:8

Ml. dečki B:

SVIŠ PG : RD Šmartno HFB 99 18:17

RD Šmartno HFB 99 : RK Trimo Trebnje 21:20

SVIŠ PG : RK Trimo Trebnje 19:13

Ml. dečki A:

SVIŠ PG : RD Šmartno HFB 99 21:20

RD Šmartno HFB 99 : RK Črnomelj 17:17

SVIŠ PG : RK Črnomelj 21:15

St. dečki B:

SVIŠ PG : reprezentanca 1996 Vzhod 17:25

reprezentanca 1996 Vzhod : reprezentanca 1996 Zahod 24:21

SVIŠ PG : reprezentanca 1996 Zahod 18:22

Kadeti:

SVIŠ PG : reprezentanca 1994 Vzhod 18:22

reprezentanca 1994 Vzhod : reprezentanca 1994 Zahod 23:19

SVIŠ PG : reprezentanca 1994 Zahod 21:23

Veterani:

Nad 30 let: SVIŠ PG : Krim 18:13

Nad 40 let: SVIŠ PG : Sodražica-Škofljica 10:10

Nad 50 let: SVIŠ PG : Reprezentanca Dolenjske 8:12

Biti ali ne biti?

Nogometna sezona se je končala že sredi maja. Pa vendar delo v ivanškem klubu še daleč ni zaključeno. Članska ekipa je sicer padla v tretjo slovensko ligo, a je predsednik kluba s potekom sezone zadovoljen. »Sezono smo izpeljali po svojih zmožnostih. Z rezultatom smo zadovoljni,« je pookomentalni rezultat članov v letošnji sezoni predsednik Janez Hrovat. Klub je namreč v letošnjem letu zabredel v finančne težave. Njegov glavni sponzor Livar namreč ni več pripravljen sodelovati pri podpori kluba. Vsak dosežek v teh kriznih časih je torej zelo pomemben.

Da so v klubu res težki časi, dokazuje dejstvo, da morajo trenerji čakati na svoje plače. »Velika zahvala gre tudi staršem mlajših selekcij, saj

s svojo potrpežljivostjo in pomočjo veliko pripomorejo k boljšemu stanju v našem klubu. Zadeva je preseгла vse meje. Kako naj klub preživi brez sponzorjev, nam ni jasno. Zavedamo se, da je tudi Livarju hudo, a mi moramo po vsaki tekmi plačati sodnike in vse ostalo. Denarja pa ni od nikjer,« še ostro pove Hrovat ter doda, da so v klubu pripravljene iskati pravico tudi na sodišču.

Pohvaliti pa je treba kadete in mladince, ki so se uvrstili na drugo mesto svoje lige in za nekaj točk izgubili možnost napredovanja v drugo slovensko ligo. Da bi se mladi prebili v višjo ligo, je tudi cilj kluba. Sicer za naslednjo sezono ne delajo kakšnih posebnih načrtov. V svoje ekipe želijo vključiti čim več domačih in mladih

igralcev. »Igralcev, ki smo jih kupili letos, ne bomo silili, da ostanejo. Če želijo, naj ostanejo in pomagajo klubu priti iz krize. Odločili smo se namreč, da se ne bomo naslanjali na kupljene igralce, temveč na domače nogometnaše, da bodo prišli do izraza,« še doda Hrovat.

NK Livar je torej pred pomembno prelomnico. Dolgove, ki mu jih je zapustilo prejšnje vodstvo, so v veliki večini že odplačali. Naslednja sezona bo odločilna, vsaj glede odnosov med Livarjem in nogometnim klubom. Klub se postavlja na svoje noge brez pomoči drugih, kar ni lahko, pa vendar upamo na čim boljši razplet za naš domači nogometni klub.

Barbara Meglen

Blatni cirkus po evropsko

Šentvid pri Stični, natančneje Dolina pod Kalom, je bil zadnja majsko nedeljo drugo leto zapored prizorišče dirke za evropsko prvenstvo motokrosistov. Po lanski premieri evropski dirki je bila organizatorjem iz AMD Šentvid pri Stični ponovno zaupana odgovorna naloga. V Šentvid je letos prispela 39-terica voznikov kategorije EMX Open iz enajstih držav, zmaga pa je šla v roke hrvaškega voznika Marka Leljaka.

Dvodnevno tekmovanje je 29. in 30. maja potekalo v spremenljivih vremenskih razmerah. Sobota, namenjena dvema vožnjama uradnega treninga in kvalifikacijski vožnji, je potekala v sončnem in suhem vremenu, nedeljsko dirko pa je zaznamoval popoldanski dež. Dolina pod Kalom se je pokazala v dveh različnih podobah, obkraljevala so marljivi športni delavci domačega društva vložili vse napore, da je dirka potekala nemoteno; v soboto je bilo potrebno preprečevati prašenje z intenzivnim namakanjem proge, v nedeljo pa je bilo potrebno dirko izpeljati v težkih pogojih ob obilnem deževju. Dež je marsikoga tudi odvrnil od običajne letošnje prve izmed treh dirk v Dolini pod Kalom, a tisti, ki so prišli na dirko, za kakšnih tisoč se jih je nabralo, so imeli kaj videti. Med štirinajstimi slo-

venskimi vozniki je bila tudi četverica članov domačega kluba; Borut Koščak, Igor Pancar, Robert Kavšek in Damjan Smrekar. Prav Smrekar je vzbujal posebno zanimanje, saj je po koncu zadnje sezone prekinil svojo kariero in je torej nastopil prvič po prekinitvi. Sobota se je zaključila s kvalifikacijami, v katerih je najhitrejši krog dosegel ruski voznik Evgeniy Mikhailov. Drugi je bil Nenad Šipek Hrvaška, tretji pa lanski zmagovalac dirke v Šentvidu Sašo Kragelj. Takoj za njim je na odličnem četrtem mestu nedeljsko dirko pričakal Damjan Smrekar, mesto za Smrekarjem pa trenutno vodeči v prvenstvu, Rus Dmitry Parshin. Nedeljsko dopoldne je obetalo dirko v idealnih razmerah, saj je dežna ploha v soboto zvečer primerno namočila progo. Toda le nekaj trenutkov

Dvodnevno evropsko dirko sta popestrili tudi dirki mladih motokrosistov. V soboto so nastopili vozniki kategorije MX 50 junior, ki so se pomerili za točke pokalnega prvenstva Slovenije. To kategorijo zaznamujejo zlasti vozniki kluba MK Fire Group iz Ivančne Gorice. Zmagal je Maks Mausser (TRK Tajfun šport), drugi je bil Matevž Robek, tretji Rožle Pajk, četrti Jure Perpar, peti Gašper Polajžer in šesti Gal Zupančič (vsi MK Fire Group).

V nedeljo pa so se za točke državnega prvenstva potegovali njihovi nekaj let starejši kolegi v kategoriji MX 65 junior. Žal je bila druga vožnja zaradi težkih razmer zanje odpovedana in tako je končni zmagovalac postal zmagovalac prve vožnje Jan Pancar iz AMD Šentvid pri Stični. Drugi je bil Luka Crnković (Hrvaška, ne šteje za točke DP), tretji Staša Braniselj (MSK Notranjska), četrti oz. tretji v točkovanju državnega prvenstva pa Jaka Završan (MK ZAI).

Srednješolski šport

Atleti odlični tudi na državnem prvenstvu

Po odličnih izidih na dolenskem prvenstvu v atletiki so se štirje dijaki in dijakinje naše srednje šole uvrstili v finale državnega atletskega prvenstva za srednješolce. Le-to je bilo 20. maja v Ljubljani, udeležili pa so se ga samo najboljši po rezultatih s področnih tekmovanj. Mednje so se uspeli uvrstiti tudi Alenka Hojč, Miha Štrus, Nika Ferlin in Blaž Kamin, vsi dijaki Srednje šole Josipa Jurčiča iz Ivančne Gorice.

Po rezultatih s področnih tekmovanj je od naših največ obetala Alenka Hojč. Kljub temu, da ji ni uspelo skočiti tako visoko kot na dolenskem prvenstvu, nas ni razočarala, saj je osvojila odlično peto mesto. Ravno tako peto mesto pa je nekoliko presenetljivo, a popolnoma zaslužen, osvojil Miha Štrus v teku na 100 metrov. Da je Miha izjemen športnik, govori dejstvo, da je z ekipo rokometashev letos že postal državni srednješolski prvak. Zelo dobro se je z desetim mestom v skoku v daljino odrezala tudi Nika Ferlin, od katere pa je v bodoče lahko več pričakujemo v kakšni drugi disciplini, saj sicer trenira sedmerboj. Še največ težav je na tekmovanju imel Blaž Kamin, ki je tudi skakal v daljino, saj nikakor ni ujel pravega odnosa. Glede na to je njegovo 14. mesto še kar dober rezultat, ki pa ga naslednje leto namerava krepko izboljšati.

S temi res lepimi rezultati so omenjeni dijaki zaokrožili izjemno uspešno športno leto za našo srednjo šolo, ki je letos dosegla vrsto izjemnih rezultatov, med katerimi je vendarle treba izpostaviti naslov državnih prvakov rokometashev ter plesalcev Aljaža Omejca in Petre Kavšek.

Simon Bregar

Mlada perspektivna športnica

Vsestransko nadarjena Alenka Hojč

V občini Ivančna Gorica nimamo veliko tako nadarjenih športnic, kot je Alenka Hojč, saj odlične rezultate državne vrednosti dosega tako v atletiki (skok v višino) kot v borilnih športih (taekwondo).

Alenka je doma iz Šentvida pri Stični in obiskuje 1. letnik gimnazije v Ivančni Gorici. Športom se je začela ukvarjati pri šestih letih, ko se je vpisala v Sankukai karate klub Ivančna Gorica. Že dve leti pozneje je začela trenirati tudi atletiko v Ljubljani, v atletskem klubu MASS. Pri trinajstih letih je karate zamenjala z drugo borilno veščino – taekwondojem. Ves čas trenira tako atletiko kot borilne veščine in v obeh disciplinah dosega odlične rezultate. Že v osnovni šoli je v borilnih veščinah posegala v državni vrh, v atletiki pa je postala osnovnošolska državna prvakinja v skoku v višino. Ta rezultat je na klubskem nivoju ponovila tudi letos. Postala je torej mladinska državna prvakinja (do 18 let) v skoku v višino in s 165 preskočenimi centimetri le za 2 cm zgrešila mednarodno normo za uvrstitev na olimpijske igre mladih. Tudi v taekwondoju je izjemno uspešna, saj se je z odličnimi rezultati na mednarodnih turnirjih (letos 1. mesto na mednarodnem turnirju na Hrvaškem) uvrstila v državno mladinsko reprezentanco v svoji »težnostni« kategoriji v tehniko.

Kljub temu, da je zelo težko uskladiti treninge v dveh športih in ob tem še uspešno opravljati šolske obveznosti, Alenka pravi, da bo še nekaj časa vztrajala pri obeh športih, nato pa se bo odločila za tistega, v katerem bo imela večje možnosti za doseg vrhunskih rezultatov tudi na mednarodni ravni. Njeni cilji razumljivo segajo visoko – udeležba na evropskih in svetovnih prvenstvih oz. olimpijskih igrah. Glede na to, da trenira pri dveh zelo priznanih športnih trenerjih (v AK Mass Ljubljana je to Albert Šoba in pri Taekwondo klubu Kang Ivančna Gorica Tomaž Zakrajšek), in glede na njeno nesporno nadarjenost so to seveda realni cilji, ki so obenem tudi motivacija za trdo delo.

Alenki seveda želimo čimmanj težav s poškodbami in pametno odločitev za šport, ki bi ji omogočil mednarodno uveljavitev.

Simon Bregar

Občinska liga v malem nogometu

Krčani prepričljivi v prvi ligi, velika izenačenost v drugi ligi

To so značilnosti prvega dela letošnje občinske lige v malem nogometu. Krčani nekoliko presenetljivo v prvih devetih tekmah še niso oddali točke. Pričakovano jim sledita ekipi iz Stične in Višnje Gore, čeprav je bilo od slednje pričakovati več. Preseneča zelo slab izkupiček ekipe Dixi, ki je še

PRVA LIGA:

Ekipa:	T	Z	R	P	DG	PG	GR	TOČ
1 Mizarstvo Trunkelj Krka	9	9	0	0	24	8	+16	27
2 Stična točka Bar Jama	9	7	1	1	41	13	+28	22
3 Mizarstvo Gnidovec Spodnje Brezovo	9	5	2	2	37	23	+14	17
4 Bar pri Livarni	9	4	0	5	24	32	-8	12
5 Bencinski servis Zagradec	9	3	0	6	21	39	-18	9
6 Rondo bar	8	2	1	5	16	19	-3	7
7 Dixi	8	2	0	6	15	25	-10	6
8 ŠD Ambrus	9	0	2	7	10	29	-19	2

DRUGA LIGA:

Ekipa:	T	Z	R	P	DG	PG	GR	TOČ
1 FSK Mafijozi	9	6	1	2	33	15	+18	19
2 Viridin Hram	9	5	2	2	24	20	+4	17
3 Mizarstvo Perko ŠDM Krka	9	5	1	3	25	16	+9	16
4 Elektro Senica	9	4	2	3	23	25	-2	14
5 Picerija Toplar	9	3	1	5	16	18	-2	10
6 Bar na postaji	9	3	1	5	14	20	-6	10
7 Cona Bomax	9	3	1	5	16	28	-12	10
8 TD Grča Lučarjev Kal	9	2	1	6	17	26	-9	7

T - tekme, Z - zmage, R - remiji, P - porazi, DG - doseženi goli, PG - prejeti goli, GR - gol razlika, TOČ – točke

Simon Bregar

Naš vrtniček

Če junija sonce pripeka in vmes dežek rosi, ni treba se bati teka, obilno zemlja rodi

Naravno varstvo rastlin pred boleznimi in škodljivci

Določene rastline nam lahko učinkovito pomagajo v vrtu, saj preganjajo škodljivce ali neposredno vplivajo na boleznin rastlin. V rastlinah se namreč nahajajo posebne snovi, fitoncidi, ki spodbujajo ali ovirajo življenjske procese sosednjih rastlin in majhnih živih bitij. Lahko ubijajo glive in bakterije, lahko zastropijo žuželke in črve, lahko pa spodbujajo tudi sosednje rastline k posebno bujni rasti.

Koristne snovi, ki se skrivajo v rastlinskih delih, moramo spraviti v vodo, da lahko potem tretiramo rastline ali pa tla okoli njih. To lahko naredimo

na več načinov.

Prvi način je, da pripravimo čaj. To storimo enako, kakor kuhamo čaje zase. Narezana sveža ali posušena zelišča prelijemo z vrelo vodo, počakamo 15 minut in nato odcedimo. Ko se tekočina ohladi, je pripravljena za tretiranje rastlin.

Drugi, prav tako zelo uporaben način je priprava mrzlega izvlečka. Tu enostavno zelišča prelijemo z mrzlo vodo in pustimo stati 24–48 ur. Posodo z namočenimi zelišči postavimo v hladen prostor. Potem precedimo in uporabimo.

Tretji način je priprava brozge. Podobno kot pri pripravi mrzlega izvlečka zelišča namočimo za 24 ur, nato pa še pol ure prekuhavamo na počasnem ognju, ohladimo in precedimo.

Lahko pa naredimo prevrelko. To naredimo tako, da izbrana zelišča prelijemo z vodo in postavimo na toplo mesto. Vsak dan vse skupaj premešamo. Ko se tekočina preneha peniti, ostanki zelišč pa potonejo na dno, precedimo in skoraj vedno pred uporabo prereditimo.

Pripravki iz nekaj najpogostejših rastlin v naravi:

- **Brozga iz kopriv:** uporabimo 1 kg svežih ali 150–200 g suhih kopriv ter 10 l vode. Brozga učinkuje proti ušem, lahko pa jo uporabljamo za krepitev odpornosti rastlin. Tekočino razredčimo v razmerju 1:5 in škropimo po listih. Lahko pa naredimo po istem receptu hladen izvleček, ki pa ga ne redčimo in zalivamo po tleh. Učinkuje kot kalijevo gnojilo in krepi odpornost rastlin.

- **Prevrelka iz regrada:** potrebujemo 2 kg svežih listov in cvetov ter 10 l vode. Pripravek krepi odpornost rastlin in izboljša kakovost plodov. Uporabljamo ga nerazredčenega za odrasle rastline, za sadike pa ga redčimo v razmerju 1:5. Tretiramo ga po tleh in po listih.

- **Prevrelka iz bezga:** potrebujemo 1 kg svežih ali 200 g posušenih listov ter 10 l vode. Pripravek je primeren za obrambo pred voluharjem in krtom. Vlivamo ga v jame krtov in voluharjev tako dolgo, da jih preženemo. Uporabljamo ga nerazredčenega. Bezgove liste lahko uporabimo tudi kot zastirko proti polžem.

- **Izvleček iz kamilic:** potrebujemo 1 pest posušenih kamilic in 1 l vode. Kamilice namakamo 24 ur, nato tekočino redčimo v razmerju 1:5. Izvleček uporabljamo proti različnim glivičnim in bakterijskim boleznim.

- **Čaj iz česna:** potrebujemo 70 g rastlinskih delov in strokov ter 1 l vode.

Pripravek naj čez noč stoji, nato ga uporabimo nerazredčenega. Uporabimo ga proti plesnivkam in pepelasti plesni.

- **Čaj iz čebule:** 75 g sesekljane čebule (tudi listov) in 1 l vode. Pripravka ne redčimo, uporabljamo pa ga proti glivičnim boleznim, ušem in muham.

- **Prevrelka iz hrena:** 300 g rastlinskih delov in 10 l vode. Nerazredčen pripravek uporabljamo proti moniliji, beli in sivi plesni.

- **Čaj iz praproti:** 30 g suhih listov in 1 l vode. Pripravek tretiramo po listih rastlin, in sicer razredčenega v razmerju 1:3. Uporabljamo ga proti pršici, ušem, gosenicam in rjam.

- **Brozga iz žajblja:** 500 g sveže zeli in 5 l vode. Nerazredčen pripravek uporabljamo proti kapusovi muhi in hrčici. Škropimo od konca maja do konca junija ter spet v avgustu vsaj enkrat tedensko.

- **Brozga iz pelina:** 300–500 g sveže zeli ali 30 g posušene (cvetje ali listje) ter 10 l vode. Tekočino razredčimo v razmerju 1:3. Pripravek uporabljamo proti rjam, gosenicam, ušem in mravljam.

- **Čaj iz korenja:** 50 g rastlin z listi in cvetovi ter 1 l vrele vode. Ta pripravek hranimo v temnih stekleničkah, v temnem in hladnem prostoru. Pripravka ne redčimo in ga redno uporabljamo za ogrožene rastline pora ali čebule. Škropimo najmanj dvakrat na teden.

- Proti glivam plesnivkam lahko upo-

rabimo tudi razredčeno mleko ali sirotko, in sicer v razmerju 1:1.

- Proti pegavostim na rastlinah, tudi vrtnicah, lahko uporabimo jabolčni kis, in sicer 3 žlice najmanj 5-odstotnega kis razredčenega v 3 litrih vode.

Na izbruh glivičnih boleznin močno vplivajo vremenske razmere, zato je vsako leto drugače. Ko je veliko dežja, so pogoji idealni za peronospore, rje in pegavosti, v vročem vremenu pa je več pepelastih plesni. Podobno je tudi s škodljivci. Polžem deževno in vlažno vreme odgovarja, ne pa tudi škodljivim muham in metuljem, ker jih ovira pri letenju. Dober vrtnar ne bo za vsako figo segel po škropilnici in strupih, pač pa se bo za to odločil po skrbnem opazovanju in pravilni oceni, ki zahteva precej ustreznega znanja.

Škodljivcev in boleznin na zelenjavnem vrtu ne manjka, s pravilnim pristopom pa jih bo manj.

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

VELIK PRAZNIK ŠPORTA

V IVANČNI GORICI JE BIL PRVI KONEC TEDNA V JUNIJU PRAVI ROKOMETNI PRAZNIK. ROKOMETNI KLUB SVIŠ PEKARNA GROSUPLJE JE NAMREČ OBELEŽIL PET DESETLETIJ IGRANJA ROKOMETA V OBČINI. PESTRO DOGAJANJE JE POTRDILO, DA JE TA ŠPORT PRI NAS ŠE KAKO ŽIV IN PRIJUBIJEN. ČESTITKAM SE PRIDRUŽUJEMO TUDI V PEKARNI GROSUPLJE, MERCATORJEVI DOMAČI PEKARNI, KJER ŠPORTNE AKTIVNOSTI V NAŠEM OKOLJU PODPIRAMO IN Z ZANIMANJEM SPREMLJAMO.

Ostrednja športna dvorana v Ivančni Gorici je bila tri dni prizorišče rokometnih spretnosti igralcev vseh starosti. Tekma veteranov z ekipo nekdanjih slovenskih reprezentantov je postregla z mojstrskim prikazom rokometnih veščin. Mlada članska vrsta, ki igra v 1. b ligi, se je enakovredno pomerila s slovensko mladinsko reprezentanco. Praznovanje je bilo zlasti priložnost

za srečanja prijateljev in športno sruženje vseh generacij. Tako so mladi rokometarji na tribunah navijali za veterane, ti pa so ob ogledu mini rokometu z veseljem ugotavljali, da lahko resno računajo na mladi rod.

Kako tudi ne bi, saj se delu z mladimi v Rokometnem klubu SVIŠ Pekarna Grosuplje namerava posvečati. Klub vključuje 180 igralcev vseh starostnih skupin, to je 12 selekcij, od 3. razreda osnovne šole dalje. Dejavnost so tudi veterani, ki se rodno udeležujejo turnirjev in prenašajo rokometno znanje na mlade. »Sodelovanje in prenos znanja med generacijami sta prispevala k razvoju rokometu v naših krajih vse od šestdesetih letih prejšnjega stoletja, ko so s prvimi treningi začeli rokometni navdušenci v Višnji Gori, Šentvidu, Ivančni Gorici in Stični.« je povedal tajnik kluba Marjan Potolcar. Pomembna razvojna prelomnica je bilo leto 1990. Do takrat razpršeni klubi so združili moči v enotnem Rokometnem klubu SVIŠ, ki je leta 2003 prvič nastopil v 1. državni ligi, v kateri je doslej igral tri sezone.

»Ob obletnici smo se želeli zahvaliti vsem posameznikom in organizacijam, ki so pomembneje prispevali k napredku našega rokometu. Zato smo podelili 200 priznanj,

Članska ekipa se je na turnirju ob 50-letnici pomerila s slovensko mladinsko reprezentanco v sproščeni prijateljski vzdušju, ki je vladalo tudi med gledalci.

Najmlajši rokometarji prizadevno nabirajo rokometno znanje. Na sliki ekipa mlajših dečkov A na prizoriščnem turnirju.

poleg tega pa še 19 posebnih plaket,« je poudaril predsednik kluba Janez Zupančič in dodal: »S podporo Pekarne Grosuplje, s katero dobro sodelujemo že več let, danes uspešno nastopamo v ligah in tekmovanjih in v športnem duhu vzgajamo mlade.«

V Pekarni Grosuplje smo z veseljem del teh prizadevanj. Tako kot v športu se tudi v naši dejavnosti vlaganje v znanje in sposobnosti mladih obrestuje z uspešnim dolgoročnim razvojem. Prihodnje leto bomo obeležili že šest desetletij delovanja. Mladim rokometarjem pa želimo še veliko športnih uspehov.

Gospodinjska stran

Gobe – hrana bogov, prvi del

Prav gotovo je, da je človek nabiral gobe za prehrano že v pradavnini. V Egiptu so jih nabirali in pošiljali na dvor faraonom kot specialiteto, ki naj bi dajala telesu posebno moč. Imenovali so jih »hrana bogov«. Ker so zrastle takorekoč čez noč, so mislili, da jih sejejo bliski z neba.

Veliki ljubitelji gob so bili tudi Rimljani, Julij Cezar pa je ukazal, da smejo nekatere vrste gob uživati le bogati patriciji. Preprosta ljudstva pa so povezovala uživanje gob s čarovništvom. Pripisovali so jim nadnaravno moč, ta vera pa je izvirala iz strupenosti gob. Ljudje so namreč opazili, da povzročajo bolezen in smrt.

Težko bi našli rastlinsko hrano, ki bi se lahko pripravljala na tako različne načine, imela tako dober okus in imela hkrati tako visoko hranilno vrednost, kot jo imajo prav gobe. Po hranilni vrednosti so bliže zelenjavi kot mesu. Kulinarična vrednost gob pa znatno prevladuje nad hranljivo vrednostjo.

Eliksir mladosti

Sveža goba vsebuje od 77 do 93 odstotkov vode, med 1,5 in 5 odstotki beljakovin, okrog 0,3 odstotka maščob, okrog 3,6 odstotkov ogljikovih hidratov, vitamine B1, B2 in B3 in še vitamine E, D in K, nekatere pa tudi karotin. Vitamina C je v gobah razmeroma malo ali je v zanemarljivi količini, največ ga je v jetrasti cevčici (v Sloveniji je zaščitena). Vsebujejo še rudninske snovi, največ je fosforja in kalija, precej cinka, bakra in železa ter nekaj natrija, magnezija, kalcija, klorida, fluora in joda. To pomeni, da so gobe zelo bogate z rudninskimi snovmi.

Poleg vitaminov so v gobah še aminokisliline in lecitin, ki slovi po tem, da preprečuje aterosklerozo in ga zato imenujejo tudi »eliksir mladosti«.

V gobah najdemo tudi encime, ki jih organizem nujno potrebuje za presnavljanje, to so maltaza, glikogenaza, proteinaza, laktaza in ureaza.

Zaradi vsebnosti vseh teh sestavin so gobam velikokrat pripisovali zdravilno moč, Kitajci pa so jih posušene uporabljali kot zdravilo.

Gobe na krožniku

Glavna kulinarična vrednost gob je v njihovem odličnem okusu, saj imajo vse mogoče vonje in okuse. Vendar pa gobe uporabljamo predvsem kot začimbe, da z njimi izboljšamo okus različnim jedem. Zato jih dodajamo le zelo malo. Gob na splošno ne smemo uživati prepogosto ali v prevelikih količinah, saj so težko prebavljiva hrana in jih želodec ne more predelati po več ur ali celo ves dan. Težje prebavljive gobe so predvsem: lisičke, loputarji, bisernice, vse grive, ježki, lupinarji, štorovke, mesnatovci, nekatere vrste gobanov: svinjski, žametasti, rdečerumeni, Dupainov, škrlatni ... in še precej drugih vrst gob. Pogojno užitne gobe je potrebno pred pripravo prekuhati in vodo odiliti, da iz njih odstranimo strupene in škodljive snovi, pri nekaterih vrstah pa neprijeten vonj. Najbolj znane pogojno užitne gobe so: bisernica, vsi lupinarji, štorovka, žametasti goban, olivna golobica, polstena mlečnica in še precej drugih vrst. Poznamo pa tudi gobe, ki jih lahko

uživamo surove. Najboljše so knežja mušnica (karželj, ki pa je zaščiten), vse vrste kukmakov, navadna ledenka, zelenkasta golobica in nekatere vrste gobanov (jesenski, borov, poletni ...).

Priprava gobjih jedi

Gobe grobo očistimo že na rastišču v gozdu, temeljito pa doma pred pripravo. Uporabimo le čvrste in zdrave gobe! Ker gobe hitro propadajo, jih moramo obdelati čimprej, ker se bodo sicer pokvarile. S pripravo starih gob pa se lahko tudi zastrupimo. Večino pravilno nabranih gob je treba uporabiti najkasneje v 24 urah po skladiščenju na hladnem in zračnem prostoru, le nekatere zelo čvrste gobe pa lahko hranimo v hladilniku tudi 2 do 3 dni.

Če je le mogoče, gob ne peremo, ampak jih dobro očistimo s krtačko ali grobo krpo. Če je potrebno, pa jih samo oplaknemo z vodo, nikoli pa jih ne namakamo v vodi, saj posrkajo preveč vode.

Gobe pripravljamo na najrazličnejše načine: surove, kuhane, dušene, pe-

čene in ocvrte. Večina gob je primernih za vse načine priprave, nekatere pa le za pečenje in cvrenje, npr. sočna mlečnica in dežnikarica, surova pa navadna ledenka.

Gobje jedi serviramo takoj po pripravi, saj je večina jedi, razen nekaterih solat iz gob, najboljših še prav toplih. Napisano pravilo je, da naj se gobje jedi ne bi uživale več kot dvakrat tedensko, razen če so gobe v majhnih količinah, le kot priloga drugim jedem.

POZOR! Gob nikoli ne pogrevamo, saj s pregrevanjem lahko povzročimo izločanje strupenih snovi iz gob, ki so lahko zdravju škodljive. Nemaokrat se zgodi, da se ljudje zastrupijo z užitnimi gobami le zato, ker so gobjo jed pogreli. Če uporabljamo zamrznjene gobe, jih nikoli ne odtalimo do konca, temveč uporabimo še napol zamrznjene. Že delno pripravljene gob, npr. paniranih klobukov gob, pa sploh ne odmrzujemo, temveč ocvremo še zamrznjene.

Solata iz travniških kukmanov

Sestavine: 200 g kukmanov, 100 g korenčka, 100 g kumar, 100 g kislih paprik, 4 olive, 4 listi zelene solate, 80 g prekajene slanine, 1 žlička gorčice, 4 žlice majoneze

Priprava: Gobe očistimo in narežemo na tanke rezance. Enako napravimo s kuhanim korenjem, kumaro in kisljo papriko. Vse dobro premešamo in preložimo v solatno posodo, obloženo z zelenimi listi. Preko vsega prelijemo vmešano gorčico in majonezo. Solato okrasimo s tankimi rezinami slanine in ponudimo.

Juha iz karžljev

Sestavine: 500 g karžljev, 10 dl mesne juhe, 1 čebula, 2 stroka česna, 1 žlica sesekljanega peteršilja, 3 žlice naribanega parmezana, kruhove kocke, paradižnikov sok, 1 žlica masla, 1 žlica olivnega olja, 2 jajci, sol

Priprava: Gobe očistimo in narežemo na lističe. Drobnost sesekljano čebulo in česen popražimo na olju in polovici masla, dodamo žlico paradižnikovega soka, gobe, toplo mesno juho, sol in četrto ure kuhamo na lahнем ognju. V posebni posodi zmešamo jajce s parmezanom in peteršiljem, stresemo to mešanico v juho in dobro premešamo. Na preostalem maslu popražimo kruhove kocke, jih porazdelimo na krožniku in prelijemo z vročo juho.

Omaka iz gob

Sestavine: 5 dag gomoljik, 1 dl vina barbere ali terana, 1 skodelica juhe, 1 žlička pekoče paprike, sol

Priprava: Gomoljike očistimo s krtačko ter naribamo ali narežemo na tanke liste. Prilijemo vino in kuhamo na zmerni temperaturi. Dodamo juho, papriko in sol ter kuhamo še 10 minut. Omaka mora biti vroča in ostrá. Postrežemo jo k pečenki, divjačini in perutnini.

Jedi z gobami

Narastek iz gob in jajc

Sestavine: 50 dag različnih gob, 4 žemlje, 1 čebula, 5 jajc, sesekljan peteršilj, 2 dl sladke ali kisle smetane, 2 dl mleka, krušne drobtine, olje

Priprava: Gobe očistimo in narežemo na tanke lističe. Jajca skuhamo v trdo in narežemo na drobne koščke ter shranimo. Žemlje narežemo na centimeter debele rezine. Namočimo jih v mleko, čebulo sesekljam in popražimo na olju, dodamo gobe. Dušimo v pokriti posodi, dodamo peteršilj in sol. Ko so gobe skoraj kuhane, jih odstavimo. Namastimo pekač in ga posujemo z drobtinami. Na dno pekača položimo žemlje, nanje zdrobljena kuhana jajca, nato gobe ter spet žemlje. Jed prelijemo s sladko ali kisljo smetano. Pečemo jo v srednje vroči pečici.

Gobji štrukelj

Sestavine: 50 dag kakovostnih gob različnih vrst, 50 dag kuhanega krompirja, 15 dag moke, 5 dag pšeničnega zdroba, 2 jajci, krušne drobtine, 1 čebula, 2 stroka česna, 3 žlice masla, 1 žlica kisle smetane, malo muškarnega oreška, ščepec majarona, timijana in soli.

Priprava: Gobe očistimo in narežemo na tanke rezine. Na dveh žlicah masla popražimo čebulo, primešamo česen in gobe ter jih dušimo. Dodamo timijan, muškarni orešek, majaron, sol in poper. Delno ohladimo, primešamo kisljo smetano in jajce. Krompir stlačimo, dodamo pšenični zдроб, moko in jajce. Naredimo gladko testo. Razvaljamo ga za prst debelo in premažemo z nadevom. Nato ga zvijemo, ovijemo v suho krpo in skuhamo v slanem kropu. Ko je štrukelj kuhan, ga delno ohladimo, narežemo na rezine in prelijemo s krušnimi drobtinami, popraženi na maslu. Lahko ga spečemo v pečici, če smo ga prej namazali z rumenjacom.

ZAHVALA

V 73. letu starosti se je od nas za vedno poslovila naša draga mama, tašča in babica

AMALIJA ZALETELJ
z Velike Dobrave

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znanecem, sosedom in vaščanom za pomoč, izrečena sožalja, darovano cvetje, sveče, za darovane maše, molitve in tolažilne besede. Prav posebna hvala osebju DSO Grosuplje in ZD Ivančna Gorica za oskrbo, nego in lajšanje bolečin pri njeni težki bolezni.

Hvala tudi cerkvenemu pevskemu zboru za sočutno zapete pesmi in gospodu župniku Boštjanu Modicu za pogrebni obred ter pogrebniemu zavodu Perpar za pomoč pri organizaciji pogreba. Še enkrat hvala vsem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti.

Žalujoci vsi njeni

*Ljubila si življenje,
delo in svoj dom.
Od svojih najdražjih se tiho poslovila
in odšla v večni dom.*

ZAHVALA

Ob izgubi naše drage mame

FRANČIŠKE IŽANEC

(9. 11. 1923 – 26. 4. 2010)
z Velikih Vrhov

se iskreno zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znanecem za izrečena sožalja, darove za cerkev in svete maše, sveče in darovano cvetje.

Hvala bolniškemu osebju Doma starejših občanov Trebnje. Zahvaljujemo se župniku za lep cerkveni obred, pevcem za zapete žalostinske, pogrebne zavodu Perpar ter za zaigrano Tišino. Iskreno hvala vsem, ki ste jo imeli radi in ste jo pospremili na njeni zadnji poti.

Žalujoci vsi njeni

*Prazen dom je in dvorišče,
zaman oko te naše išče,
kako boli in duša trpi,
ko usahnejo življenjske moči.*

*To, mami, veš le ti in mi,
ki ob tebi smo bili
zadnje tvoje trpeče dni.*

ZAHVALA

Ob boleči izgubi naše drage žene, sestre, mami in mame

JOŽEFE KLOPČIČ

Bzgarjeve Pepe
(25. 4. 1939 – 9. 6. 2010)

se iskreno zahvaljujemo vsem sorodnikom, vaščanom, sodelavcem in prijateljem ter vaščanom iz Luč pri Grosuplju in okoliških vasi za vso pomoč, izrečena sožalja, darovano cvetje, sveče, svete maše ter darove za cerkev. Še posebno pa se zahvaljujemo sestri Mici in Marici iz Luč pri Grosuplju.

Iskrena hvala g. župniku Grebencu in g. Koželju za pogrebni obred. Hvala Mešanemu pevskemu zboru Slavčki in trobentaču za zaigrano Tišino.

Hvala pogrebni službi Perpar ter cvetličarki Jani za pripravo vežice. Zahvaljujemo se tudi Društvu upokojencev Šentvid pri Stični za ganljive besede slovesa.

Hvala vsem, ki vas nismo posebej imenovali, a ste nam v teh težkih trenutkih stali ob strani ter našo mami pospremili na njeni zadnji poti.

Žalujoci vsi njeni

*Ni smrt tisto, kar nas loči,
in življenje ni, kar družiti nas.
So vezi močnejše, brez pomena
zadnje so razdalje, kraj in čas.*

*(M. Kačič)***ZAHVALA**

V 86. letu starosti nas je zapustila

IVANKA KUNEJ,
rojena Kastelic iz Malih Dol pri Temenici

Hvala vsem, ki ste ji na kakršenkoli način stali ob strani in ji pomagali.

Žalujoci: sestra Fani, Lilijana in drugo sorodstvo

*Ni ga več na vrtu ne v hiši,
nič več njegov glas se ne sliši.
Če lučko na grobu upihnil bo vihar,
v naših srcih je ne bo nikdar.*

ZAHVALA

Mnogo prezgodaj nas je po hudi bolezni zapustil naš dragi

LEOPOLD ŠTREMPELJ

(15. 6. 1951 – 16. 5. 2010)
iz Petrušnje vasi 29, Šentvid pri Stični

Iskreno se zahvaljujemo sorodnikom, vaščanom, prijateljem in znanecem za izrečena sožalja, podarjeno cvetje in sveče ter spremstvo na njegovi zadnji poti.

Posebna zahvala velja njegovim sodelavcem in družbi Veolia, d. d., in prijateljici Darji, ki mu je v času njegove bolezni ves čas pomagala, ga obiskovala in spodbujala.

Zahvaljujemo se tudi pogrebniemu zavodu Perpar za organizacijo pogreba, župniku Grebencu za obred in pevcem za zapete pesmi.

Še enkrat hvala vsem, ki ste ga imeli radi in ga boste ohranili v lepem spominu.

Žalujoci vsi njegovi

*Tako tiho, skromno ste trpeli,
takšno tudi življenje ste imeli,
zdaj rešeni vseh ste bolečin,
za vami ostal je lep, a boleč spomin.*

*Ob koncu pa Marija,
naj umrem v ljubezni tvoji,
končani bodo boji,
pri tebi bom doma.*

*Ni je solze, ki bi jo obudila,
ni je sile, ki bi nam jo nazaj vrnila,
pred očmi so nam ostale le slike in spomini.*

ZAHVALA

V nedeljo, 23. maja, je v 97. letu
v Bogu zaspala in odšla v večnost

**IVANA VIDMAR,
roj. Gregorič**

po domače Šteletova mama iz Brezovega Dola 5 pri Ambrusu

Ob smrti drage mame se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znanecem, ki ste nam v težkih trenutkih stali ob strani, izrekli besede tolažbe, izrazili pisna in osebna sožalja, darovali cvetje, za svete maše, sveče in druge namene.

Posebno zahvalo želimo izreči gospodu župniku Urošu Švarcu za obiske na domu, besede tolažbe, ki so naši mami veliko pomogle. Hvala za lepo pogrebno mašo in za ganljiv govor. Iskreno se zahvaljujemo tudi g. dekanu Franciju Vidmarju in g. kanclerju Franciju Mikliču, ki sta se prišla še zadnjič posloviti od naše mame.

Iskrena zahvala moškemu pevskemu zboru iz Ambrusa za lepo zapete pesmi, doma, v cerkvi in ob grobu. Hvala Branetu Hočevanju. Hvala vsem našim sosedom za pomoč v težkih trenutkih. Hvala vsem, ki ste za našo mamo molili, jo obiskovali med njeno boleznijo, ji namenili svoj čas in toplo besedo.

Posebna zahvala gospe Jožici Hrovat za nesebično pomoč naši mami, tudi sredi noči. Prav tako se zahvaljujemo dr. Barovičevi in vsem patronažnim sestram ZD Ivančna Gorica ter pogrebni zavodoma Perpar in Novak.

Hvala vsem imenovanim in neimenovanim, ki ste imeli našo mamo radi in ste jo v tako velikem številu pospremili k zadnjemu počitku.

Mama, počivajte v miru, naš dom je prazen, pogrešamo vas!

*Žalujoci vsi njeni***ZAHVALA**

V 92. letu starosti nas je zapustil

JOŽEF LAVRIH
iz Temenice 16

Hvala vsem sorodnikom, sosedom za darovano cvetje in sveče. Zahvaljujemo se tudi g. župniku Jožetu Grebencu, g. Jožetu Koželju, mons. Francu Trunklju, pogrebniemu zavodu Perpar in šentviškim pevcem.

Vsi njegovi

*Dolgost življenja našega je kratka.
Kaj znancev je zasula že lopata!
Odperta noč in dan so groba vrata;
al' dneva ne pove nobena prat' ka.
(F. Prešeren)*

ZAHVALA

Umrli je

LEON MUSTAR

Najlepše se zahvaljujem vsem, ki ste se prišli od njega posloviti in ste ga spremili na zadnji poti. Posebej hvala za vse družinoma Kocjančič z Mleščevega in Miklavčič iz Velikega Črneta ter osebju Zadržnega hrama Ivančna Gorica.

Brat Lojze z družino

Pihanje v regrafove lučke

P i h a s s e v e r n e s t r a n i

Vem, kaj ne bom vedel! (KVIZ)

- Upornikom v času francoske zasedbe naših krajev so dejali:**
 - tolovaji
 - banditi
 - ravbarji
 - rokovnjači
- Korozija napada:**
 - beljakovine
 - kovine
 - nekovine
- Katero hotenje je v božjih zapovedih posebej prepovedano?**
 - ne želi svojega bližnjega moža
 - ne želi svojega bližnjega tašče
 - ne želi svojega bližnjega žene
- Označi ptice, ki so simbolno povezane z oljčno vejico miru:**
 - kokoši
 - vrane
 - vrabci
 - golobi
- Kolikšno je lahko največje število zob v ustih občanov naše občine?**
- Kam je vsakič bežal Trubar, ko so ga preganjali?**
 - na Turško
 - na Nemško
 - na Laško
 - v Švico

7. Kateri izmed naštetih mineralov je najtrši:

- kamena strela
- jurski apnenec
- triasni dolomit

8. Koliko dni traja v povprečju brejost krave?

9. Označi simbol, ki pomeni zlahkno kovino!

- Pb
- Ag
- Au
- Cu

10. V katerem življenjskem obdobju je človek na podobi?

Rešitve najdete nekje v okolici.

Nekaj burk o tem in onem

Ni problema

Po temeljitem pregledu je zdravnik dal pacientu poleg drugih napotkov še tole priporočilo: »Pa vina ne pijte preveč!« Pacientu je pri prič odleglo, zato je zadovoljno odvrnil: »Brez skrbi, gospod doktor, vina ni meni nikoli preveč!«

Stvar je rešena

»Ati, termometer je padel,« obotavlja pove nadebudni sinko. »Ojej, spet me bo trgalo po udih,« zastoka oče, »za koliko pa je padel?« »Se ne vidi, ker se je razbil,« je sinkovo pojasnilo.

Prezgodnje vprašanje

Po hudem neurju se srečata soseda in razvije se pogovor: »Meni je vihar vso streho razdril, kaj pa tebi?« vpraša prvi. »Ne vem, je še nisem našel,« pojasni drugi.

Odlična logika

»Mama, učiteljica je takoj spoznala, da ste mi nalogo pomagali napisati domači!«

»Nemogoče,« se začudi mama, »kako pa je to ugotovila?«

»Preprosto,« odvrne šolar, »rekla je, da en sam človek ne more napraviti toliko napak v eni nalogi.«

Enostavna rešitev

Matevž ni bil preveč veren, zato ga je župnik ob vsaki priliki opomnil, da se njegovi duši po smrti ne piše nič dobrega. Matevž je bil zaradi tega nejevoljen, pa je enkrat skušal vrniti župniku milo za drago z vprašanjem: »Gospod župnik, je res, da je preroka Jona požrla riba?«

»Ne vem,« odgovori župnik, »ga bom vprašal, ko pridem v nebesa.«

»Kaj pa če ga ni tam zgoraj?« je bil navihan Matevž.

Župnik nekoliko pomisli in odvrne: »V tem primeru ga boš lahko kar sam vprašal!«

Uganka šaljivka

Kje vidimo največ klobukov?

Odgovor: Na glavi

He, he, he, kajne, da je dobra? (No, med nami rečeno – ni kaj posebnega!)

Kaj se boš jezila, Marta - sploh veš koliko omega-3 maščobnih kislin ima!

GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ		STIKALO S TIPKO	NAŠA CELINA	NIZKA PREDDELNA STENA V SKEDNJI	OSNOVNI TON LESTVICE	ELVIS PRESLEY	KOŠARA S SISTEM SPOZNAJ O ČEM	AVTOR MARKO BOKALIČ	NA NJEJ TELOVADI MITJA PETKOVSEK	KOTNA MERA V MATEMATIKI	PRVA ŽENSKA NA SVETU	PESNIK GREGORČIČ	KL. ? KER, DA, ČE	DELOVNA VNEMA	NAREDI GA SVETI MARTIN
SLOVENSKI IZRAZ ZA PASTETO		VSI AVTOMOBILI PODJETJA	VEČKRAT OTAJAN ZRNAT SNEG	HUMORIST GAŠPERIČ	PRIPOVEDNIŠTVO	PTIČ, KI ŽIVI V TRSTICIH OB VODAH	SLOVENSKI IZRAZ ZA PASTETO	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KALAN	MESTO NA SEVERU FRANCJE	SOČEN KOŠČICAST SADEŽ	POLNJENE TESTENINE	PRVI MOŠKI NA SVETU	"SREDINA" SREDIŠČA	OVČKA	ALFRED NOBEL	CVIČKOVA JE DOKAJ MOČNA	
MESTO NA SEVERU FRANCJE		IT. RENESANČNI SLIKAR INTERESANTEN	ŠVEDSKO SMUČIŠČE NABREKLINA ORGANA	ANDREJ ŠIFRER	RIMSKI POZDRAV	AJDA KAL									

Siva stran

MOJA ROJSTNA VAS PODBUKOVJE – VII. nadaljevanje

Moji predniki – babica Marija

O babici Mariji smo nekaj že zvedeli v prejšnjem nadaljevanju, predvsem to, kako je hodila pridno pomagat k teti v Hočevje in se seznanila z Antonom, mojim dedkom, ter še, kako dobro je gospodarila v času, ko je bil mož v Ameriki.

Doma je bila iz Velike Loke pri Žalni, za takratne razmere kar daleč proč. Pri hiši so rekli pri Hribarju in tudi pisali so se tako, kar je bil takrat bolj redek primer. Krščena je bila za Marijo, v vsakdanjem govoru pa so ji rekli Micka. Ker je bila najstarejša, so jo že zgodaj vpregli v delo. V šolo je hodila v Višnjo Goro, vendar samo štirinajst dni. Toliko zato, da sta se privadila poti mlajša brata Martin in Janez, potem pa je morala ostati doma in poprijeti za delo. Vendar ni obupala: s pomočjo bratov in njihovih knjig se je doma sama naučila brati, da je lahko prebirala knjige in pozneje časopis Domoljub. Ob vsem tem je nenavadno, da nikoli ni znala pisati in tudi ne prebirati rokopisnih besedil. Moževe pisma iz Amerike so ji morali brati drugi. Kasneje se je od otrok naučila toliko, da se je lahko podpisala. Kljub temu je znala odlično kmetovati in sploh gospodariti. V njenem času so močno obnovili hišo in svinjake ter na novo postavili skedenj, ker ga prej

sploh ni bilo. Prikupili so precej njiv, travnikov in hoste. Za vse prepise je morala hoditi v Višnjo Goro, kjer je bil notar, sodnija in zemljiška knjiga. Največ so prikupili od Andrejčevega grunta, ker so lastniki šli v Ameriko in so prodajali. Od Andrejčeve hiše se je nekoč oddelila naša domačija, zato se je večina kupljenih zemljišč držalo naših, kar je bilo vsekakor ugodno.

Z babico sva se zelo razumeli; predvsem po njeni zaslugi sem imela lepo otroštvo. Poleg tega, da me je varovala, mi je pripovedovala številne stare zgodbe, me učila moliti in mi dajala zgled za lepo vedenje predvsem na poti v cerkev. Predvsem pa mi je vcepljala ljubezen do zemlje in do domačije nasploh in skozi to tudi ljubezen do domovine. Po njeni zaslugi sem tudi jaz postala vneta častilka in bralka knjig. Tudi za prva kmečka opravila sem dobila poduk pri babici, kajti kmečki otroci smo morali zgodaj poprijeti tudi za težja dela. V moji mladosti smo še sejali lan, ga belili in trli. Iz pridobljene preje je babica spredla debele klobčiče lanenih niti, iz katerih je tkalec z Oslice naredil lepe in trpežne rjuhe in drugo blago. Včasih sem skrivaj smuknila za babičin kolovrat in predla. Seveda se je potem babica jezila, ker sem ji zameštrala prejo. Nekaj predenja sem se pa vendarle naučila.

Imela je velike zasluge, da se v naši družini nismo prepirali, temveč živeli v slogi. Vedno smo jedli vsi za isto mizo in enako; le če je kdo zbolel, je imel priboljšek.

Moja starša se zaradi obilice dela nista mogla veliko posvečati nam otrokom in nas pripravljati na življenje. Na veliko srečo smo imeli našo zlato babico, ki je rade volje in uspešno opravljala to poslanstvo.

Domače »arcnije«
Kako so nekaj skrbeli za zdravje

Brinovo olje

Brinovo olje je plast maščobnega videza, ki plava na površini prvega destilata brinovega žganja, tako imenovanega brinjevca. To plast je treba ločiti tudi zategadelj, ker bi sicer bila ostala pijača motna.

Po mojih izkušnjah je zdravilo imenitno za zunanjo masažo bolečih mest. Ker se pri kuhanju brinjevca pridobi le malo brinovega olja in ker to zdravilo učinkuje že v majhnih količinah, so ga odmerjali na kapljice ali na majhne žličke. Moja mama ga je na primer hranila v steklenički za polovico fraklja.

V moji mladosti smo to sredstvo večkrat uspešno uporabili. Njegovo učinkovitost sem potemtakem občutil na lastni koži, zato bo ta informacija iz prve roke.

Ob splošnem pomanjkanju smo otroci v tistem času použili marsikaj, kar smo našli v naravi. Med temi živili je bilo najpogosteje različno sadje, ki smo ga pobirali ob poti in jedli. Po-

sledice takega prehranjevanja so bile pogoste težave v trebuhu, rekli smo jim zavijanje. V takih primerih sem se vedno jokajoč zatekel k mami. Ta je nemudoma pomočila prst v brinovo olje in pomazala na bolečem mestu, nakar je bolečina vselej popustila. Pozneje sem večkrat premišljal, kako je tistih nekaj kapljic olja tako odločilno vplivalo na izboljšanje; mogoče je k temu nekaj pripomogla tudi ljubeča materina roka.

Mladostni spomini na »čudežno« zdravljenje so se ohranili vse do časov, ko sem dobil vnuke. Kadar so mi le-ti potožili, da jih boli trebusek, sem se spomnil na preizkušeno materino metodo zdravljenja. Po opravljenem postopku z brinovim oljem je bilo kmalu vse v najboljšem redu.

Na koncu moram priznati, da še danes povsem ne dojemam, kako more brinovo olje v opisanih primerih tako blagodejno učinkovati.

Roj

Pšenični klas in grozdje

Marija Kovačič

Pšenični klas rumeni,
ki v vetru valoviš,
soncu se priklanjaš,
se kot zlato bleščiš.

Nešteto zrn skrivaš,
iz njih nastal bo kruh,
po mašnem posvetilu
bo v njem Sveti Duh.

Prelepi grozdi vinski,
iz vas prihaja sok,
vino bo iz njega
ustvaril dobri Bog.

Pri svetem bogoslužju
bo to rešilna kri,
namenjena človeku,
človeku, ki trpi.

Sem ti rekel, da so za naju knjige pretežke!

Stari časi – stari špasi

Humor pred 100 leti

Srečno naključje

Znanka Mara: »Kako si dala ime otroku?«

Znanka Bara: »Danilo.«

Mara: »Zakaj pa?«

Bara: »Rodil se je, ko se je ravno danilo.«

Mara: »Še dobro, da ni bila punčka.«

Bara: »Zakaj pa?«

Mara: »Ker bi dobila ime Danka.«

Izvirni greh

Žena očita možu, da preveč pije: »Kaj moraš biti res kar naprej fajhten!« je zaključila svojo pridigo.

»Ne morem pomagati,« se brani mož, »saj vendar veš, da imam to od tega, ker sem se rodil moker!«

Preprosta rešitev

Nečka: »Teta Milka, kako da nimaš otrok?«

Teta Milka: »I, štorklja mi ni nobenega prinesla!«

Nečak: »Zakaj pa nisi poskusila s kakim drugi ptičem?«

Iz zakladnice naših domov

Naša narodopisna rubrika teče neustavljivo naprej. Tako je tudi prav. Kajti veliko stvari je imensko in drugače še neobdelane. Da bi bila vsebina še bolj pestra, poučna in v službi varovanja naše kulturne dediščine, je tudi za naprej potrebno vaše sodelovanje, dragi bralci in bralke. Sodelovanje mora imeti dve sestavini: sporočila o poimenovanju in uporabnosti prikazanih predmetov in pomoč pri iskanju novih stvari, ki bi jih v kotičku »na ogled postavili!« Pred nami je nova uganka. Slika kaže eno prvih orodij, ki jih je pred dawnimi časi izdelala človeška roka. Pričujoče orodje je eno od redkih te vrste, ki se tu in tam še vedno uporablja. Zapišite ime in kar še veste o izdelku. Vsem hvala za sodelovanje.

Leopold Sever

Stara »novica«

Nenavadna oporoka

»Vseposod po svetu so pokvarjeni ljudje. Največ brezbožnih pokvarjenecv pa je med bogataši. Ti so tako vsega siti, da neredko celo boga zavrežejo. V španskem mestu Palafungelu je nedavno umrl bogat trgovec Huan Hutanso, ki je v svoji oporoki napisal, da svoje premoženje zapušča ženi, svojo dušo pa hudiču. Res višek brezboštva.«

Domoljub, 20. 2. 1929

"SEVERNA" STRAN

Kako je Klasjev Polde novo izkušnjo pridobil

Vsak človek ima nekaj pustolovske žilice, tudi Klasjev Polde v tem ni izjema. Najbolj ga je držalo odkrivanje neznanega na samem kraju, zato je šel večkrat malo dlje naokrog. Tistokrat se je odpravil v Bosno s kolesom, na katerem je bil tudi šotorček in druge potrebne stvari. Pred odhodom so ga znanci posvarili: »Polde, pazi, v neznanem svetu za vsakim grmom lahko tiči nevarnost.« A Polde je poln samozaupanja samo zamahnil z roko in se brezskrbno odpeljal na Bosansko. Toda že drugo noč se je izkazalo, da je bila samozavest neupravičena. Prvo noč se je bil utaboril na kamnitem svetu, kjer ga je ostro kamenje zbadalo v rebra, zato je tokrat poiskal za šotorišče tla iz mehkega peska v gozdu blizu Bosanskega Novega. Kazalo je, da je imel tokrat srečno roko, ker je prvi del noči spal kot ubit. Potem pa so prišle hude sanje. Imel je občutek, da je padel v vodo in da se utaplja. Huda mōra ga je končno zbudila; najprej je zaslišal pod seboj nekakšno žuborenje, nato pa je tipaje dognal, da je v šotoru za

ped visoko vode. Kaj se je zgodilo? Šotorišče je bilo v resnici dno usahlega hudournika. Ko je ponoči začelo deževati, je hudournik nenadoma oživel in skoraj odplaval ubogega Poldega. Ko si je v jutranjem svitu ogledal okolico in videl, da je malone izpod vsakega leščevja tekla voda, se je spomnil svarila o nevarnostih, pretečih iz slehernega grma. Popotnik je svoje

borno imetje kar mokro stlačil v nahrbtnik in peš ob kolesu nadaljeval pot, da se je malo ogrel. Ko je kmalu nato posijalo toplo sonce, je na prvi jasi razstavil mokro prtljago, da se je za silo posušila. Potem pa je mirno nadaljeval pot. Prihodnje dni je bil pri postavljanju šotora bolj previden. Je že res – vsaka izkušnja nekaj stane. LS

Narava ustvarja tudi v krompirju

Narava pa zna, mislim na oblikovanje vseh sort bitij iz vseh sort materialov. Marsikaj od tega smo že videli na straneh našega časnika. Imeli smo tvore iz kamna, gline in lesa, ali pa so se oblikovali z rastjo koruznih storžev ter hruškavih, bučnih, korenovih, kolerabinih in drugih plodov. Tokrat bomo našo stran popestrili s krompirjem. Pridelal ga je Henrik Mišmaš iz Ivančne Gorice. Gomolj kajpak ni kar tako – ima zelo škrobuncljasto obliko. Le-ta me še najbolj spominja na kratkonogega psa, recimo jazbecarja. Seveda imate vso pravico si ustvariti lastno predstavo. Poizkusite, morda se vam bo pokrompirilo kaj zanimivega – recimo helikopter. LS

Tičnica nad Medvedjim selom

Gradiški kompleksi iz starejše železne dobe postopoma dobivajo vedno bolj prepoznavne oblike.

Prepoznavnost se stopnjuje z odkrivanjem vedno novih gradiških skupnosti z bolj ali manj popolnim seznamom njihovih sestavin. To so v prvi vrsti gradišča, tičnice, ledinska imena, povezana s konjerejo, ledinska imena po vodilnih španih in županih, s poduhovljenimi hidronimi in prafore kot krščansko nadaljevanje naravoverske (»poganske«) tradicije. Za boljšo prepričljivost je potrebno poiskati in opredeliti našo širšo okolico. Danes bomo šli na trebanjski konec, torej proti vzhodu, in predstavili Tičnico pri Medvedjem selu. Kot vse duhovne postojanke naših antičnih prednikov je tudi Tičnica pri Medvedjem selu oblast in nenaseljen grič, dandanes obrasel z drevjem. V času duhovne aktivnosti pa je bil po vsej verjetnosti gol ali obrasel z redkim drevjem. Na vrhu štrli iz zemlje nekaj skalovja, ki bi bilo lahko ostanek nekdanjega žrtvenika.

Bolj kot to pa so nas presenetili štirje jarki, ki oblikujejo nekakšen četverokotnik s stranicami od dvajset do petindvajset metrov. Jarki so nedvomno ostanek nekdanjih obrednih naprav, s pomočjo katerih so ljudje čistili ptice (tice), ki so pomagale prenašati duše umrlih na oni svet. V kasnejšem krščanstvu pa so to delo opravljali prav tako krilati angeli. Podobno jarkasto tvorbo lahko vidimo tudi na Tičnici med Šentpavлом in Radohovo vasjo in še na nekaterih drugih krajih, vendar ne na vseh tičnicah.

V širši okolici najdemo še druge sledi prazgodovinskega bivanja, med drugim tudi sledove obrambnega sistema z imenom Gradišče.

Leopold Sever

Sredi letošnjega junija so se na Tičnico pri Medvedjem selu blizu Trebnjega povzpeli štiri utelešene duše. Vendar ne zaradi odhoda na oni svet s pomočjo ptic, temveč zato, da si ogledajo prazgodovinsko zanimivost. Če začnemo po venetsko – od desne proti levi – so radovedne duše pripadale Pavlu Grozniku, Stanislavu Marnu, Mirku Kotarju in Leopoldu Severju. Bog daj, da bi njihove duše še nekaj časa obdržale utelešenost in radovedno motrile svet.

CXXXX. REKORD:

Kukavice kukajo z rajsko lepoto

Rožne lepoticke z domačim imenom kukavice rastejo v hiši Anice Brčan na Hudem. Skrivnostne cvetlice so v strokovnem svetu poznane pod botaničnim imenom orhideje (Orhidaceae), naši predniki pa so jim nadeli posrečeno ime kukavičnice (poenostavljeno kukavice), najbrž zategadelj, ker so jih cvetovi na začetku razvoja spominjali na ptico s tem imenom. Kukavice so razširjene malone po vsem svetu – rastejo na tleh ali v drevesnih krošnjah vlažnih gozdov. Večina vrst se ponaša z nenavadno lepimi cvetovi daljšega trajanja. Za te, ki jih goji naša bralka Anica, omenjena lastnost še posebej velja, zato je prav, da to omamno krasoto pokažemo našim bralcem vsaj na sliki. Mi pa se bomo gojiteljici oddolžili s slovesno podelitvijo Klasjevega rekorda in priložili cel mernik iskrenih čestitk. Še tole: Anica ima na Brčanovini še celo vrsto drugih vrtnih zanimivosti. O njih pa kdaj drugič ali tretjič. LS

Pretežni del rekordnih orhidej. Ob njih ponosno stoji gojiteljica; kaj ne bo – jaz bi tudi, če bi mi uspelo kaj takega.

Nenavadni oprraševalci

Najpomembnejši opráševalci žužko-cvetk so čebele, ki pa v letošnjem letu niso mogle povsem opraviti svojega poslanstva. Vzroka sta predvsem dva: letošnje zimo je veliko čebelnih panjev iz različnih vzrokov izumrlo, preostalih čebelah pa je v času cvetenja hudo nagajal dež. Težavo so za silo reševali drugi opráševalci, med njimi tudi lepi hrošči minice, ki se slabega vremena niso dosti »ahtale«. Na žalost minice pri tem naredijo tudi nekaj škode, ker poleg peloda pohrustajo tudi kak prašnik in pestič. Na sliki je minica s kovinsko zeleno barvo. Zalotil sem jo ravno pri malici. LS

