

www.ivancna-gorica.si

Klasje

Časopis prebivalcev občine Ivančna Gorica

CUGELJ
PVC IN ALU OKNA
080 16 99
www.cugelj.si

TOSHIBA
Leading Innovation >>>
Satellite L750-1DN, LCD 15.6" TFT, CPU 2.1 GHz, 4 GB DDR3, 500 GB HD, Win7, Garancija 24 mesecev
529 €
do 24 obrokov

LaMas 20
PC Žolnir - Ivančna Gorica

Številka 5, letnik 18, julij 2012

str. 3

Na sončnem 43. taboru v Šentvidu zazvene pesmi o rožicah

Razvoj

Naši zastopniki v občinskem svetu so pred kratkim obravnavali pomembno gradivo v zvezi z bodočim občinskim prostorskim načrtom. V njem je, poleg razvoja občine, načrtovan tudi razvoj marsikaterih naših družin, ki je predlagala zazidljivost domače parcele, zato da bodo lahko »ta mladi« gradili in ostali doma. Žal stroka in zakonodaja ne moreta vsake takšne pobude videti na socialni način, zato tudi sprejeta stališča do predlogov ne prinesejo vedno zelenega odgovora.

Kljub poletni vročini pa smo se v preteklem mesecu lahko predali tudi drugim, prijetnejšim temam. Bilo je kar nekaj priložnosti, da se usedemo na kolo ali se udeležimo katere izmed številnih prireditev, pa naj bo to tradicionalni pevski tabor ali katera izmed gasilskih veselic. Za konec prve polovice leta smo svojo domovino počastili še z dnevom državnosti.

Tudi poletje nam bo nudilo številne možnosti za sprostitve in to kar na domačem pragu. V Višnji Gori imajo sedaj lepo obnovljeno kopališče, ki kar vabi, da ga obiščemo. Tudi to je razvoj in podobnih pridobitev si lahko samo še želimo.

mš

str. 13

Kopališče s tradicijo

Foto: Nejc Travnik

str. 2

Počastitev dneva državnosti na Polzevem

str. 2

Dirka po Sloveniji tudi po Ivančni Gorici

str. 13

Kresna noč v Valični vasi

str. 14

Ko umetnik vzame v roke motorno žago

str. 5

V Šentvidu je poslovilni objekt že predan v uporabo

AVTO SERVIS VLEKA
MARJAN KLEMENČIČ S.P.
Velike Češnjice 43
1296 Šentvid pri Stični
Tel.: 01/78 000 96, Fax: 01/78 000 97
Gsm: 041/785 333
http://www.avto-klemencic.si

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

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

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

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

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

V počastitev dneva državnosti smo kolesarili po krožni poti Prijetno domače

Tudi letos smo 25. junij – dan državnosti, občani praznovali na Polževem, kjer tradicionalno praznovanje dneva državnosti že vrsto let pripravlja Občina Ivančna Gorica v sodelovanju z občinsko turistično zvezo in društvi. Vsakoletni maši za domovino in proslavi s kulturnim programom se je letos pridružila še športna prireditev v obliki kolesarsko-rekreativnega maratona, katerega namen je bil promovirati obisk turističnih info točk in krožne poti Prijetno domače po občini Ivančna Gorica.

Praznični dan se je tako začel že v jutranjih urah, ko so začeli prihajati na Polzevo prvi udeleženci kolesarskega maratona. Na 88 kilometrov dolgo pot po vseh dvanajstih krajevnih skupnostih se je podalo točno 80 kolesarjev, znak za start pa je dal župan Dušan Strnad, in sicer z zastavico, s katero je dal znak za start etape tudi na dirki po Sloveniji, ki je pred kratkim potekala tudi v naši občini. Kolesarji so morali prekolesariti zahtevno traso maratona in na vseh dvanajstih turističnih točkah žigosati kartonček z žigi krožne poti Prijetno domače. Vsaka točka v obliki turistično informativne table ima namreč nameščen žig, tako lahko tudi drugi obiskovalci točk zbirajo žige in ko zberejo vseh dvanajst, prejmejo na Občini Ivančna Gorica simbolično nagrado.

Prvi kolesarji so bili na cilju po manj kot štirih urah kolesarjenja, vsak udeleženec pa je dobil spominsko medaljo in možnost nakupa kolesarskega dresa v podobi znamke Prijetno domače po promocijski ceni. Da je maraton uspel pa gre zlasti zahvala avtorjema krožne kolesarske poti, Milošu Šušteršiču (Turistično društvo Polzevo) in Tonetu Kogovšku (Kolesarsko društvo Grosuplje). Prav člani TD polzevo so se zopet izkazali kot neutrudni organizatorji dogajanja na

Polževem. Med udeleženci maratona je bilo poleg naših občanov in občank tudi precej kolesarjev od drugje, med njimi je bil tudi župan občine Škofja Loka, gospod Miha Ješe.

Na vrhu Polževega

Osrednja svečanost ob prazniku se je začela z mašo za domovino, ki jo je v cerkvi svetega Duha na vrhu Polževega daroval novomeški škof msgr.

Andrej Glavan. Starodavna cerkva spada namreč pod Krško škofijo, cerkveno-upravno torej pod novomeško škofijo in tako se je povabila na praznovanje odzval novomeški škof. Pri somaševanju so sodelovali doma-

či duhovniki in vojaški vikar Jože Pluter policijski vikar Janez Novak, tudi oba rojaka iz naše občine.

Slovesnost se je nadaljevala s svečanostjo pri cerkvi, kjer se je tudi letos zbralo lepo število občanov in občank in gostov. V pozdravnem nagovoru je župan Dušan Strnad izrazil besede hvaležnosti tistim, ki so pred 21. leti vložili posebne napore, da se je mlada država lahko osamosvojila. Za to so bili zaslužni zlasti predstavniki t. i. slovenske pomladi in tisti, ki so za samostojno Slovenijo zastavili celo svoja življenja, pripadniki tedanje teritorialne obrambe in slovenske milice, gasilci in drugi.

Letošnja slavnostna govornica je bila Romana Tomc, podpredsednica Državnega zbora RS, ki je zbrane na Polževem spomnila na prelomne trenutke nastajanja slovenske države, svoji

nagovor pa kljub težkim razmeram, v katerih trenutno je naša domovina, končala v optimističnem duhu. Vse je kot državljanke in državljanke opomnila, da so demokratične volitve pravica vseh in zato povabila navzoče, da se

udeležijo jesenskih volitev za predsednika republike.

V kulturnem programu so sodelovali Višnjanski fantje, operni solist Matej Vovk iz Ivančne Gorice ob spremljavi Urške Petek in perspektivna glasbena zasedba Stiška trobla, ki jo sestavljajo mladi glasbeniki na trobilih iz vseh koncev občine Ivančna Gorica. Pri maši za domovino je sodeloval mešani pevski zbor s Krke.

Po končani svečanosti so organizatorji pri hotelu na Polževem pogostili z golažem vse obiskovalce, ki so z

aplavzom nagradili udeležence kolesarskega maratona ob njihovem prihodu na cilj.

Tudi letos se je izkazalo, da je prireditev na Polževem že tradicija, ki jo velja nadaljevati. In kot kaže, bo del tradicionalnega programa ob dnevu državnosti postal tudi kolesarski maraton po občini. Ob prazniku pa bi se spet lahko vprašali, ali spoštujemo simbole slovenske državnosti in ob tako pomembnem prazniku izobesimo slovensko zastavo?

Matej Šteh

Dirka po Sloveniji tudi v Ivančni Gorici

Pretekli mesec se je v naši občini odvilo kar nekaj tradicionalnih prireditev, ki so pritegnile pozornost širše javnosti, v Ivančno Gorico pa je prišla tudi kolesarska dirka po Sloveniji. 16. junija je namreč v Ivančni Gorici potekal start t. i. kraljevske etape, ki se je po 219 kilometrih končala v Škofji Loki.

Športni dogodek na tako visoki ravni je bil za našo občino zagotovo priložnost za promocijo, saj velja za največji kolesarski dogodek v državi in je izredno dobro medijsko podprt. Med več kot sto udeleženci je nastopalo tudi veliko tujih profesionalnih moštvev: Lampre, Liquigas, GreenEdge, Saxo Bank in Astana. Dirka je bila namreč tudi odlična priprava za letošnjo dirko po Franciji, ki je ravno v teh dneh v polnem teku. Občinstvo, ki se je zbralo na startu v Ivančni Gorici pa je lahko videlo v živo tudi najboljšo slovenske kolesarje z Janijem Brajkovičem na čelu. Slednji je naslednji dan tudi končal letošnjo dirko kot skupni

zmagovalec.

Pester program na Sokolski ulici se je odvijal vse od 9. ure zjutraj, znak za start s startno zastavico pa je ob 10.30 uri dal župan Dušan Strnad. Kolesarji so naredili najprej nekaj kilometrov v t. i. zaprti vožnji po Ivančni Gorici vse do Muljave, tam pa se je pri Obrščaku začelo zares. Čez Vrhe in Polzevo so odhiteli proti sosednji grosupeljski občini, Ljubljani in nato proti Gorenjski.

Tako se je dirka po nekaj letih premora ponovno vrnila na naše ceste in kdo ve, kdaj se zopet vrne.

Matej Šteh

Kolofon

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

Prispevke za naslednjo številko sprejemamo do 10. avgusta.

Stališča do pripomb in predlogov Občinskega prostorskega načrta (OPN) Občine Ivančna Gorica

Osrednja tema 18. seje občinskega sveta, ki je bila v sredo, 27. junija 2012, je bila posvečena stališčem do predlogov in pripomb, podanih v času javne razgrnitve dopoljenega osnutka Občinskega prostorskega načrta Občine Ivančna Gorica, ki je bila med 5. decembrom 2011 in 10. januarjem 2012. Po javni razgrnitvi je pripravilavec prostorskega akta, podjetje ACER d. o. o., Novo mesto, evidentiralo in pripravilo stališča do posameznih predlogov oz. pripomb, ki jih je sprva obravnaval pristojen odbor, Odbor za prostorsko planiranje, varstvo okolja in gospodarjenje z nepremičninami (OPVVOGN), na seji pa še občinski svet. Evidentiranih je bilo 383 pripomb. Nekatere od njih so vsebovale tudi več predlogov oz. pripomb.

Stališča do predlogov oz. pripomb predstavljajo sestavni del postopka priprave OPN Ivančna Gorica, na podlagi katerih se oblikuje predlog OPN. Predlog OPN se skupaj z okoljskim poročilom pošlje vsem 42 pristojnim soglasodajalcem (zdaj jih bo manj glede na združevanje resorjev), ki podajo svoja mnenja na dokument. Sledi faza usklajevanja, usklajen predlog pa se pošlje ministru, pristojnemu za urejanje prostora, ki s sklepom izda pozitivno ali negativno mnenje na OPN. Zadnje besedo pri sprejemu OPN ima občinski svet, ki dokument sprejme ali zavrne. Na podlagi sklepa se dokument objavi v Uradnem listu, s tem pa postane pravna podlaga za izdajanje gradbenih dovoljenj. Pripravilavec prostorskega akta je za potrebe oblikovanja stališč oblikoval metodologijo oz. način obravnavanja predlogov oz. pripomb. V ta namen so bili skupaj z delovno skupino in pripravljavci oblikovani kriteriji, na podlagi katerih se oblikovala stališča, ki so sestavni del vsake pripombe oz. predloga. Kriteriji so bili predstavljeni tudi na javnih razpravah v času javne razgrnitve.

Ker je bilo gradivo obsežno in zahtevno, se je pristojen odbor (OPVVOGN) sestel na treh sejah. Vsa predlagana stališča so bila, nekatera od njih z določenimi spremembami, soglasno podprta in predlagana v razpravo na seji občinskega sveta.

Na seji se je po poročilu odbora (OPVVOGN) vnela razprava o predlaganih stališčih. Najbolj pogosta kritika je bila, da so stališča oblikovana tako, da večini naših občanov ne omogoča gradnje v domačem kraju. Pri tem pa ne smemo mimo dejstva, da so pripombe na formalno javno razgrnitev dajali le tisti, ki jim prostorski plan možnosti gradnje ne omogoča, tisti pa, ki bodo lahko gradili, na sam dokument niso dajali pripomb. Razlogi za negativna stališča so bile različne omejitve v prostoru, med katere najpogosteje sodijo posegi na najboljša kmetijska zemljišča, nedopustna širitev naselij, ki imajo znotraj še dovolj kapacitet za gradnjo, nova razpršena oz. raztresena gradnja ali širitev obstoječe razpršene gradnje, območja naravne in kulturne dediščine, nove vloge, prispele po roku za obravnavo pobud oz. pripomb v času neformalne javne razgrnitve OPN Ivančna Gorica, ipd. Vsi zgoraj naštetih razlogi bi zahtevali opredelitev novih stavbnih zemljišč in s tem ponovno javno razgrnitev dokumenta, kar zaradi samega postopka ni sprejemljivo. Pristojni soglasodajalci so podali svoje smernice, pogoje, ki se morajo v prostorskem planu upoštevati.

Pojavljala so se vprašanja v zvezi s posledicami ponovne javne razgrnitve, a je bila razprava hitro zaključena z argumentom, da tudi ponavljanje javnih razgrnitev ne bo vplivalo na smernice pristojnih soglasodajalcev, če jih sami ne bodo spremenili.

Kritika na seji je bila tudi, da je prostorski akt zastavljen neambiciozno,

kar pa ni res. Ne smemo pozabiti, da je občinski svet na svoji 6. seji, 20. aprila 2011, podprl 6 razvojnih projektov, z izjemo doma za varstvo starejših v Gorenji vasi, za razvojni projekt novega vzletišča Šentvid pa sprejel sklep, da se občinski svet za omenjen projekt opredeli po izdelavi hidrološke-hidravlične študije, ki bo pokazala, ali se s posegom poplavna ogroženost naselja Dob poveča ali ne. Če bo občina izvedla vse zgoraj navedene projekte, ki so sestavni del plana, bo s tem naredila že veliko.

Treba je poudariti, da je OPN živ dokument in da se konstantno spreminja in razvija. To pomeni, da celotnemu dokumentu OPN sledijo še spremembe in dopolnitve. Postopki pri tem so bistveno krajši. Z naslednjim postopkom se bo v dokument vključila tudi strategija razvoja turizma in drugi razvojni projekti občine, javnost pa bo lahko ponovno podala predloge za obravnavo.

Na koncu seje smo z veliko večino sprejeli predlagana stališča vključno s predlogi OPVVOGN, ločeno pa glasovali o sklepu, ki izvzema novo vzletišče Šentvid in sklep, ki se nanaša na posege na varovana območja kulturne dediščine v Valični in Pristavlji vasi. Glede vzletišča Šentvid je bil sprejet sklep, da vzletišče ostane sestavni del OPN, vsa predlagana stališča glede posegov na zgoraj omenjena območja, zaradi varovanja kulturne dediščine, so bila prav tako podprta z veliko večino pod pogojem, da se pred naslednjimi spremembami in dopolnitvami dokumenta izvedejo arheološke raziskave.

Novo pokopališče v Ivančni Gorici

Nedelja 10. junija 2012 je bila za župnijo Ivančna Gorica prav poseben dan, saj se je v župniji odvilo kar nekaj pomembnih dogodkov. S slovesno sveto mašo smo zaključili župnijsko pastoralno in katehetsko leto ter se Bogu zahvalili za vse podarjene milo-

sti in skupaj preživete trenutke. Po sveti maši smo se zbrali pri vhodu na naše novo pokopališče, kjer je župnik Jurij Zadnik blagoslovil pokopališki križ in zaključna dela na poslovilni vežici ter pokopališču. Tako je novo ivanško pokopališče tudi uradno iz-

ročeno v uporabo. Župan občine Ivančna Gorica, Dušan Strnad je v nagovoru izpostavil dobro sodelovanje med župnijo in občino, kar se je v zadnjih letih pokazalo prav pri gradnji poslovilnega objekta in pokopališča. Predsednik Krajevne skupnosti Ivančna Gorica, Anton Kralj pa je pokopališče kratko predstavil in se ob tej priložnosti zahvalil tudi vsem domačim izvajalcem del za kvalitetno opravljeno delo.

Program ob otvoritvi je s pesmijo popešala dekliška skupina Nimfe, pod vodstvom Bojane Mulh. Po simbolni izročitvi pokopališča v upravljanje krajevni skupnosti, so se prisotni sprehodili po novem pokopališču do poslovilne vežice in si novo pridobitev ogledali od blizu.

Življenje in smrt sta neločljivo povezana. Tako so pokopališča svojevr-

Analiza bilanc površin ter stališča do pripomb in predlogov Občinskega prostorskega načrta (OPN)

Občine Ivančna Gorica

Naša občina je velika 22.700 ha (za primerjavo: Ljubljano meri 27.500 ha, Grosuplje pa cca. 13.400 ha). Na dan 1. 1. 2011 je v naši občini živelo 15.440 prebivalcev (vir: STAT). Danes je to število mnogo večje glede na število rojstev v zadnjem letu. Spada med občine s podpopovprečno gostoto naseljenosti z 68,02 prebivalca na km². Ima 137 naselij v 12-ih krajevnih skupnostih.

Bilance površin

Obstoječa stavbna zemljišča veljavnega prostorskega načrta skupno znašajo 1.143 ha. Od tega nam je 70 ha nepozidanih stavbnih zemljišč znotraj vodilnih naselij (Ivančna Gorica, Stična Višnja Gora, Šentvid pri Stični, Muljava, Krka, Ambrus, Fužina-Zagradec) in 100 ha jih je v preostalem prostoru občine. Skupno znaša bilanca nepozidanih stavbnih zemljišč veljavnega prostorskega dokumenta 170 ha. Na podlagi zgoraj navedenih dejstev, je bil glavni očitik pristojnih soglasodajalcev na neformalno javno razgrnjen dokument ta, da ima občina še dovolj nepozidanih stavbnih zemljišč v obstoječem planu in da je dokument neuskladen s smernicami, ki so jih podali. V ta namen je bila podana odločitev, da je treba dokument uskladiti in pripraviti v taki obliki, da bo primeren za nadaljnje postopke.

S predlaganim dopolnjenim osnutkom OPN se bilanca stavbnih zemljišč poveča še za 280 ha, kar pomeni skupaj 450 ha novih zazidljivih površin. V to bilanco so vključene pozidane površine, ki se usklajujejo z dejanskim stanjem v prostoru na takšen način, da se jih zaokrožuje v sklopu robov naselij, združuje kot razpršeno poselitev v večje zaselke, v vinogradniških območjih se opredeljujejo stavbna zemljišča zidanicam, v nekaterih primerih gre za tehnične popravke, ipd.

Analiza stališč do predlogov in pripomb

Na razgrnjen osnutek je prispelo 383 predlogov in pripomb, med katerimi je bilo pod eno pripombo podanih več predlogov oz. pripomb. Skupno število vseh oblikovanih stališč oz. podanih odgovorov je približno 460.

Od tega:

- 61 % predlogov oz. pripomb ni bilo upoštevanih zaradi različnih kriterijev oz. omejitev,
- 20 % predlogov in pripomb se upošteva,
- 6 % predlogov in pripomb se delno upošteva,
- 5 % predlogov in pripomb se obrazloži,
- 4 % predlogov in pripomb je že upoštevanih,
- 4 % predlogov in pripomb se upošteva, glede na uskladitev s pristojnimi nosilci urejanja prostora pod določenimi pogoji.

Negativna stališča do predlogov in pripomb so bila posledica naslednjih kriterijev in omejitev, med katerimi štejemo:

- nedopustne širitve naselij zaradi še razpoložljivih stavbnih zemljišč znotraj naselij (28 %),
- nedopustne razpršene gradnje oz. širjenje le-te (13 %),
- nove vloge za spremembo namembnosti iz nezazidljivih v zazidljiva zemljišča, prispele po roku za obravnavo pobud, to je po datumu 11. 7. 2006, ki ga je določil občinski svet, oziroma po roku za podajo pripomb v času neformalne javne razgrnitve OPN Ivančna Gorica, po 15. 2. 2010 (12 %),
- izločena zemljišča na podlagi različnih kriterijev, ki so bila predlagana kot nova stavbna zemljišča v neformalno razgrnjenem dopolnjenem osnutku OPN (8 %),
- nedopustnih posegov na najboljša kmetijska zemljišča (16 %),
- nedopustnih posegov na območja varstva naravne in kulturne dediščine (11 %),
- nedopustnih posegov zaradi vidne izpostavljenosti (10 %),
- nedopustnih posegov na območja varovalnih koridorjev gospodarske infrastrukture med katere sodijo prometna, komunalna, elektro, telekomunikacijska in druge vrste infrastruktur (3 %),
- nedopustnih posegov na območja potencialnih naravnih in drugih nesreč, kamor sodijo poplave ipd. (3 %),
- nedopustnih posegov znotraj vodovarstvenih območij (2 %).

Velika večina negativnih stališč do pripomb je temeljila na več zgoraj navedenih omejitvah. 50 % vseh stališč, ki so bila negativna in bi v primeru, če bi se občinski svet do njih opredelil pozitivno, vplivala na ponovitev javne razgrnitve.

Porajala so se tudi ugibanja, ali so bila določena stališča negativna zato, ker so bila nekje zdaj stavbna zemljišča izvzeta, nekje pa dodana. Po novi zakonodaji namreč kmetijskih zemljišč ni potrebno več nadomeščati in bodo pristojni soglasodajalci podali svoje mnenje na podlagi svojih kriterijev.

Upamo lahko le, da bo končen usklajen dokument imel izločenih čim manj stavbnih zemljišč s strani nosilcev urejanja prostora in da čim prej stopi v veljavo.

Barbara Mušič

Članica delovne skupine, občinska svetnica, predsednica Odbora za prostorsko planiranje, varstvo okolja in gospodarjenje z nepremičninami

sten odraz kulture, ki jo živi aktualna civilizacija. Čas bo pokazal, kako preroško je bilo prizadevanje prvega ivanškega župnika msgr. Jožeta Kastelica, da se ob novi cerkvi čim prej naredi tudi pokopališče. Veliko je bilo vloženega napora da je stvar zaživela, zato smo g. Jožetu iskreno hvaležni. Pokopališče je prostor, ki je namenjen vsem krajanom in tako

hitro rastoči kraj, kot je Ivančna Gorica, nujno potrebuje. Šele sedaj lahko zares rečemo, da smo tu doma, ko imamo tudi skupni prostor za zadnje dejanje našega zemeljskega bivanja. Hvaležni smo in ponosni, da imamo odslej v našem kraju tako lepo urejene tudi tiste prostore, ki nas povezujejo z večnostjo.

Primož Meglič

Nov prometni režim na Sokolski ulici

Občinski svet je na svoji redni 17. seji, ki je bila 6. junija, soglasno sprejel sklep o novi prometni signalizaciji na Sokolski ulici v Ivančni Gorici.

Nove parkirne površine v centru Ivančne Gorice

Omenjena ulica danes predstavlja osrednji, vitalen prostor našega občinskega središča, kjer se izmenja veliko ljudi. Že nekaj časa se na Sokolski ulici zaradi tega pojavljata dve vrsti težav. Prva je ta, da parkirišča na Sokolski ulici uporabljajo vozniki iz bližnje okolice, ki tu celodnevno parkirajo svoje vozilo, pot pa nadaljujejo ali z drugim voznikom ali pa z vlakom. Drugo vrsto težave pa predstavljajo okoliški prebivalci, ki na Sokolski ulici parkirajo svoja vo-

zila čez konce tedna in praznike in s tem posledično onemogočajo drugim obiskovalcem in strankam poslovnih prostorov uporabo parkirnih mest, v času prireditev pa ovirajo izvedbo dogodkov, za katere se Sokolska ulica zapre za ves motorni promet. Zaradi zgoraj omenjenih razlogov se je občina odločila, da z novo prometno signalizacijo reši težave, ki nastajajo. V ta namen bo Sokolska ulica in ploščad OF namenjena kratkotrajnemu parkiranju do največ 90 minut, vse

dni v tednu od 0.00 ure do 24.00 ure. Čas prihoda bo moral vsak posamezni voznik označiti s parkirno uro. Prostor pred kulturnim domom na Sokolski ulici je namenjen tržnici in tam v času obratovanja le-te, ob sobotah dopoldne ne bo dovoljeno parkirati. Za kršitve nove prometne signalizacije bo občinski redar odredil ustrezne kazni.

Celodnevno parkiranje je omogočeno na peščenih parkiriščih pri pošti, zdravstvenem domu ter novem parkirišču poleg kulturnega doma. Okoli banke, pošte in trgovine Tuš bo po novem nov prometni režim, in sicer se bo dvosmerni promet ukinil, vzpostavil pa se bo enosmerni promet. Novost je tudi ta, da bo možno parkiranje šestih vozil delno na pločniku, delno na cesti poleg študentskega servisa nasproti železniške postaje, kar pa z vidika varnosti sicer ni najbolje, saj se na tem mestu zoži sam cestni profil.

Na predlog Odbora za prostorsko planiranje, varstvo okolja in gospodarjenje z nepremičninami se bo novo parkirišče poleg kulturnega doma ustrezno označilo. Dogajajo se namreč primeri, ko ljudje spregledajo glavni uvoz na parkirišče s Sokolske

ulice in ga zaparkirajo. Glede nato, da se na tem prostoru meša več vrst prometa, med katere sodijo promet za motorna vozila, kolesarski promet, mirujoči promet s parkirišči in pešci, smo predlagali varnostni ukrep, in sicer, da se na Sokolski ulici uvede območje maksimalne dovoljene hitrosti 30 km/h. V večjih naseljih, kjer se meša toliko različnih vrst prometa, je to že ustaljena praksa, zato menimo, da je zaradi varnostnih ukrepov to nujna rešitev.

Sklep o prometni signalizaciji je začasen ukrep, saj bo ta moral biti usklajen z odlokom o Občinskem podrobnem prostorskem načrtu I3 SC Ivančna Gorica – center, saj ta ureja nov prometni režim v skladu s pravilniki in je bil ne nazadnje tudi javno že razgrnjen.

Barbara Mušič,
občinska svetnica,

Predsednica odbora za prostorsko planiranje, varstvo okolja in gospodarjenje z nepremičninami

Nekdanjega »sadjarja« ni več

V Šentvidu je poslovilni objekt že predan v uporabo

V nedeljo, 24. junija, je v Šentvidu pri Stični potekalo slovesno odprtje novega poslovilnega objekta. Investicija, ki je potekala pod okriljem Krajevne skupnosti Šentvid pri Stični in Občine Ivančna Gorica, je bila končana v roku, kot je bil dogovorjen z glavnim izvajalcem Lesnino inženiringom. Nov sodoben poslovilni objekt je tako že predan v uporabo, ostalo pa je še nekaj neplačanih obveznosti do izvajalcev del.

Gradnja poslovilnega objekta v Šentvidu pri Stični je bila načrtovana več let, projekti za gradnjo pa so bili pripravljani v prejšnjem mandatu svetov krajevnih skupnosti Šentvid pri Stični, Dob, Temenica in Sobrače, ki uporabljajo pokopališče v Šentvidu. Tudi v novem mandatu so se aktivnosti nadaljevale, večina sredstev za gradnjo pa je bilo zagotovljenih v občinskem proračunu. Lani je Občina Ivančna Gorica objavila razpis za izvajalca del, kot najugodnejši ponudnik je bilo izbrano podjetje Lesnina inženiring. Dela so se začela jeseni 2011 in bila v letošnjem juniju uspešno zaključena. Sočasno z začetkom del je krajevna skupnost Šentvid pri Stični v imenu vseh štirih krajevnih skupnosti uporabnic začela z zbiranjem prispevkov krajanov, saj je bil ta del sredstev načrtovan v finančni konstrukciji investicije. Sredstva krajanov so se zbirala tudi pri gradnji podobnih objektov drugje v občini. Glede na potek zbiranja teh sredstev je med samo gradnjo prišlo do racionalizacije stroškov. Tako so bile izbrane cenejše izvedbe okrasnega kamna, fasade, ograje, prav tako se je preložila načrtovana postavitev zvona »navčka«. Kljub tem spremembam pa ima danes Šentvid izredno lep in sodoben poslovilni objekt, ki že služi svojemu namenu. Končna vrednost gradnje skupaj z notranjo opremo bo tako znašala približno 500.000 evrov. Zbiranje finančnega deleža krajanov pa še ni zaključeno, saj kljub temu, da je objekt dokončan, niso še poravnane vse obveznosti do izvajalcev del.

Na slovesni otvoritvi, ki je potekala dan pred dnevom državnosti tudi v počastitev tega praznika, je navzoče krajanje in goste nagovoril predsednik

KS Šentvid pri Stični, Vojko Urbas, ki se je ob tej priložnosti zahvalil za dobro sodelovanje članom gradbenega odbora, članom svetov vseh štirih krajevnih skupnosti, in ne nazadnje tudi Občini Ivančna Gorica, ki je zagotovila glavnino sredstev za investicijo. Izrazil je tudi prepričanje, da negativni odzivi v nekaterih medijih v zvezi z zbiranjem sredstev krajanov ne bodo pustili negativnih posledic in bodo potrebna sredstva zbrana, da bo tako celotna investicija uspešno zaključena. Zadovoljstvo, da je šentviška župnija prišla do prepotrebne poslovilnega objekta, je izrazil tudi župan Dušan Strnad. Tako je uspešno zaključena še ena večja investicija v Šentvidu, po obnovi šole leta 2007. Izrazil je zadovoljstvo nad dobrim sodelovanjem svetov vseh štirih krajevnih skupnosti in občinsko upravo, uspešno pa je bilo tudi delo

domačih podizvajalcev, ki so opravili večino del.

Slovesnost sta s pesmijo obogatila Mešani pevski zbor Sončni žarek in Vokalna skupina Šentviški slavčki. Objekt je blagoslovil župnik Jože Grebenc, ki je ob tej priložnosti izrazil zahvalo odgovornim, da bodo imeli krajanje sedaj možnost dostojnega slovesa od svojih pokojnih. Po blagoslovu je sledila simbolična predaja tablice s številko 69a, ki jo je župan predal predsedniku krajevnih skupnosti, kot upravljavcu objekta. Nato sta skupaj s predstavniki drugih krajevnih skupnosti, uporabnic poslovilnega objekta, prerezala trak.

Navzoči krajanje, ki so si novi poslovilni objekt lahko ogledali, so izrazili zadovoljstvo nad videnim. Objekt ima dve poslovilni vežici za pokojnike s pripadajočimi kuhinjskimi in sanitarnimi prostori za svoje in obiskoval-

ce. Objekt ima tudi večji prostor za poslovilni obred.

Slovesno odprtje poslovilnega objekta, pa je bila priložnost tudi za druženje krajanov, saj so pridne roke

gospodinje poskrbele za bogato obložene mize. Tako se je jazdalo, da tudi krajanje šentviške župnije znajo stopiti skupaj, ko je to potrebno.

Matej Šteh

Zahvala

Sveti Krajevnih skupnosti Šentvid pri Stični, Dob, Temenica in Sobrače se zahvaljujejo vsem, ki so prispevali k uspešnemu zaključku projekta gradnje poslovilnega objekta, še posebej pa županu občine Ivančna Gorica in njegovi ekipi, gradbenemu odboru, vsem, ki so objekt finančno podprli, cvetličarkama, ki sta poskrbeli za prelepe aranžmaje na dan otvoritve, gospodinjam, ki so prispevale dobrote za pogostitev, gospodu župniku, gasilcem, obema zboroma, obema govornikoma in povezovalki programa, ki je poskrbela, da je slovesnost potekala po programu. Ne nazadnje pa hvala tudi vsem, ki ste se slovesnosti udeležili in tudi s tem izrazili svojo podporo.

Iz srca Slovenije

Srce Slovenije se je pove-zalo s Turistico

Znamka Srce Slovenije je dobila pomembnega strokovnega partnerja na področju turizma, ki bo kakovostno prispeval k nadaljnjemu razvoju vsebin, projektov in aktivnosti v enem izmed pomembnejših stebrov razvoja znamke. Center za razvoj Litija je 25. maja 2012 namreč z najstarejšo slovensko turistično fakulteto, Fakulteto za turistične študije iz Portoroža – Turistica, podpisal dogovor o sodelovanju, ki definira oblike in področja medsebojnega sodelovanja.

Za uspešno izvedbo sprejetih dogovorov Center za razvoj Litija vabi vse zainteresirane, da posredujejo svoje predloge, potrebe in želje, ki jih bodo lahko učinkovito umestili v zahtevane aktivnosti, s katerimi želijo dvigovati

ustvarjalni potencial prostora in kakovost bivanja v Srcu Slovenije.

Odkrijte Srce Slovenije z avtodomom

Karavana avtodomov je prvi junijski

vikend prvič obiskala kmetije, gostilne in turistične točke, ki so vključene v mrežo novih postajališč za avtodome na območju Srca Slovenije. Odrasli in otroci so uživali v razgledih z vrhov gričkov, okušali domače pridelke in kulinariko, predvsem pa preživeli aktivni vikend na kolesih, konjih ter v krošnjah dreves pustolovskega parka. Center za razvoj Litija je v manj kot pol leta z aktivnim terenskim delom in v sodelovanju z nosilci slovenskega karavaninga, projekt speljal od ideje do konkretne realizacije na terenu in obiska prvih gostov. Po francoskem vzoru so začeli tkati mrežo karavaningu prijaznih gostiteljev, večinoma kmetij, kjer lahko (avtodomarski) gosti okušajo in kupujejo domače izdelke ter prenočijo (in oskrbijo vozilo), med vdranjem pa si ogledajo lokalne zanimivosti in uživajo v naravi. Po pregledu lokacij vseh kandidatov so že v prvi fazi uspeli stkati mrežo preko deset obstoječih in novih postajališč za avtodome ter dveh kampov, za prihodnje leto pa jih načrtujejo vključiti še več. Povsod je zagotovljen ustrezno urejen prostor za prenočevanje avtodomov, na večini lokacij pa tudi oskrba zanje. Aktivno so sodelovali v vpletenimi občinami, ki so zagotovile dovoljenja za občestne

Pridružite se projektu Abrahamov ključ Srca Slovenije

Če ste rojeni leta 1962 in letos praznujete svojo 50-letnico, se še vedno lahko pridružite projektu!

DOGODKI:

25. avgust 2012

Pohod petdesetletnikov na Triglav

14. september 2012

Ogled znamenitosti Srca Slovenije in skupno praznovanje petdesetletnikov, Dolsko

6. oktober 2012

Trgatev v Prekmurju, Dobrovnik

27. oktober 2012

Obiranje oljk, Seča

3. november 2012

Zasaditev sadnega drevoreda na ekološki kmetiji Novi paradoks, Cerknica

usmerjevalne table do ponudnikov. Povsod z mednarodno prepoznavnimi označbami postajališč za avtodome, kar bo olajšalo raziskovanje tudi tujcem. Razvoj avtodomarskega produkta sofinancira Evropska unija, izvaja se preko LAS Srca Slovenije, gre pa za prvi konkreten regijski projekt karavaningu prijazne destinacije v Sloveniji.

Na prvi spoznavni turi je osem avtodomov obiskalo južni del območja Srca Slovenije, od Leskovca nad Višnjo Goro do GEOSS-a v Spodnji Slivni nad Vačami. Na območju občine Ivančna Gorica so obiskali kmetijo Čož, etnološko zbirko Nose, kmetijo Erjavac in izletniško kmetijo Okorn.

Abrahamov ključ Srca Slovenije

Abrahamov ključ Srca Slovenije postaja vse bolj odmeven projekt. Še vedno se mu lahko pridružite in preko aktivnosti, ki se bodo dogajale do konca leta, prispevate donatorska sredstva humanitarni organizaciji Novi Paradoks, ki oskrbuje ljudi s posebnimi potrebami in težavami v duševnem zdravju. Generacija 1962, ki letos praznuje Abrahama, se je namreč odločila, da bo z najrazličnejšimi

dogodki za dušo in okolje, v katerem živijo, zabeležila svoj okrogli jubilej.

Abrahamov ključ predstavlja nadgradnjo sodelovanja med civilno iniciativo in gospodarstvom, njegova dodana vrednost pa je v povezovanju in izmenjavi znanj posameznikov ter priložnosti za nove ideje in dejavnosti. Letošnji projekt ob podpori Centra za razvoj Litija vodi Željko Savič iz Dolskega.

Sodelujoče Abrahame bodo povezovali čez vse leto najrazličnejši izzivi, ki naj bi jih vsak Slovenec opravil vsaj enkrat v življenju. Tako so konec marca v Dolskem izvedli odmevno akcijo sajenja dreves na mestu, kjer je nekoč že stal drevored. Sredi maja so se udeležili kolesarskega maratona od Ljubljane do Metlike in dokazali, da so pri petdesetih še vedno kos tudi večjim športnim izzivom. Dogodivščin še ni konec – pridružite se jim tudi vi!

Dodatne informacije in prijave:
Spletna stran: www.srce-slovenije.si
El. pošta: abrahami1962@razvoj.si
Telefon: 041 337 313 (Željko)

Pripravi: Ana Savšek

Na obisku pri naših najstarejših občanah

Župan Dušan Strnad je tudi v juniju nadaljeval z obiski po domovih naših najstarejših občanov, starih 90 in več let. Kdo vse je praznoval, si preberite spodaj.

Karolina Terezija Štrubelj iz Malega Hudega, se je petega junija veselila svojega 95. rojstnega dne. Mnogi se je še spomnile kot dolgoletne babice, ki je pomagala porodnicam.

Marija Malnar iz Mestnega trga v Višnji Gori je 9. junija v krogu svojih najbližjih praznovala 90. rojstni dan.

Marjeta Černivec s Kitnega Vrha je 23. junija dočakala in praznovala svojih častitljivih 93 let.

Tretjega julija se je 91. rojstnega dne veselila **Ana Kozlevčar** iz Velike Dobrave pri Višnji Gori.

Županovo voščilo sta po pošti prejeli še **Rozalija Lavrih** iz Zaboršta pri Šentvidu, ki je 24. junija praznovala 90 let in občanka **Ana Kovačič** z Ljubljanske ceste v Ivančni Gorici, ki je v Domu upokojencev Ljubljana - Tabor, 27. junija praznovala 94. rojstni dan.

Stantetova ulica 23
1295 Ivančna Gorica
01/32 04 700

TEHNIČNI PREGLEDI V IVANČNI GORICI

ODPRTO T.P.: PON-PET 7h-20h SOBOTA 7h-13h

VIRIDA BAR

ODPRTO BAR:
PON-SOB: 7h-22h
NED: 12 do 20h

**Brezplačni preventivni tehnični pregledi.
Brezplačen najem bara za otroške zabave.**

Odpadke ločujem, okolje varujem

Ekološka zavest in zakonodaja izvajalce javne službe ravnanja z odpadki zavezuje k čim bolj uspešnem zbiranju ločenih frakcij odpadkov. Skladno s tem ciljem je javno komunalno podjetje Grosuplje letos spomladi končalo z razdeljevanjem zabojnikov za mešano embalažo v občinah Dobropolje, Grosuplje in Ivančna Gorica. Na ta način ima vsako gospodinjstvo možnost oddaje mešane embalaže. Prav tako so z zabojniki opremljene tudi vse večstanovanjske stavbe.

Zaradi različnih odpadkov se je spremenila tudi pogostost odvoza odpadkov. Razdelili smo 9613 zabojnikov, polovico v letu 2011 in drugo polovico v letu 2012. Stroške nabave in razdelitve zabojnikov v višini 290.000 € so krile občine. Pred tem so občani mešano embalažo oddajali na ekoloških otokih. Hkrati s prehodom na individualni odvoz mešane embalaže se je močno povečala tudi količina zbrane embalaže. V letu 2010 smo zbrali 333 ton mešane embalaže, v 2011 714 ton mešane embalaže, konec junija 2012 pa bo dosežena že celotna letna količina iz leta 2011. Po oceni bo letna količina zbrane mešane embalaže v 2012 preseгла 1.300 ton.

Količina zbrane mešane embalaže JKP Grosuplje (*2012 - ocena)

Povečuje se tudi zbrana količina drugih ločenih frakcij na območju zbiranja JKP Grosuplje, hkrati pa pada količina odpadkov, ki končajo pot na odlagališču. Za potrebe učinkovitega zbiranja ločenih frakcij dopolnjujemo mrežo ekoloških otokov, na katerih občani lahko odložijo stekleno embalažo ter papir in karton. Prav tako lahko občani odpadke pripeljejo v Zbirni center v Špaji dolini, kjer sprejemamo odpadke, ki nastajajo v gospodinjstvih, enkrat letno organiziramo akcije zbiranja odpadne električne in elektronske opreme in dvakrat letno zbiranje nevarnih odpadkov. Nove in učinkovite načine zbiranja ločenih frakcij nameravamo uvajati tudi v prihodnje in s tem doseči čim večji delež ločeno zbranih frakcij in zmanjšati količine odloženih odpadkov. Po predvidevanjih bo količina ločeno zbranih frakcij odpadkov v letu 2012 preseгла količino odloženih odpadkov.

Ker je tematika pravnega ločevanja odpadkov vse bolj aktualna, smo zasnovali akcijo ozaveščanja prebivalcev o ločevanju odpadkov z naslovom »Odpadke ločujem, okolje varujem«. Z akcijo želimo svojim uporabnikom podati informacije o tem, zakaj je koristno in potrebno ločevati odpadke, kako pravilno ločevati v gospodinjstvih, jih seznaniti z načini oddaje odpadkov, povečati učinkovitost ločevanja odpadkov v podjetjih in predstaviti problematiko ravnanja z odpadki občinskim uslužbencem in svetnikom z namenom priprave novih občinskih aktov o ravnanju s komunalnimi odpadki na območju občin Dobropolje, Grosuplje in Ivančna Gorica.

Akcija »Odpadke ločujem, okolje varujem« bo v polnem teku zaživela v jesenskem času, ko bomo izdali publikacijo o ločevanju odpadkov, v sodelovanju z vrtci in osnovnimi šolami spodbujali k ločevanju odpadkov najmlajše člane družbe, pripravili dan odprtih vrat v Centru za ravnanje z odpadki Špaja dolina, pripravili okroglo mizo s konkretnimi nasveti za ločevanje v podjetjih in mnoge druge aktivnosti. Vse dejavnosti v sklopu akcije bodo potekale tudi v sodelovanju z lokalnimi mediji, izvajalci nacionalnih shem ravnanja z odpadki, dobavitelji opreme ravnanja z odpadki, lokalnimi vrtci, šolami, lokalnimi skupnostmi in lokalnim gospodarstvom.

Za zaključek akcije pa bomo pripravili okroglo mizo na temo različnih sistemov zbiranja odpadkov na nivoju države. Akcija v manjši meri že poteka, saj JKP Grosuplje spodbuja k ločevanju odpadkov na različnih prireditvah, ki potekajo na območju treh občin, informacije o posameznih frakcijah zbiranja odpadkov pa podajamo v različnih medijih.

Urška Rus, JKP Grosuplje

Zabojnika za papir in karton ter steklo na ekološkem otoku

Občinski svet se je opredelil do Občinskega prostorskega načrta

V mesecu juniju smo se svetniki svetniške skupine SDS v sestavi Janez Mežan, Jernej Lampret, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Alojz Šinkovec, Andreja Miše in Tomaž Smole, udeležili kar dveh sej občinskega sveta.

Obiskali smo tudi podjetje ELVEZ d. o. o. v Višnji Gori, ki je eden večjih zaposlovalcev pri nas. Ogledali smo si proizvodne procese v moderno opremljenih poslovnih prostorih. Na začetku so nam predstavili podjetje in dejavnost s pomočjo predstavitevnega filma, kasneje smo večino videli še v živo in bili navdušeni nad sprejemom.

Na prvi seji smo sprejeli kar nekaj odlokov in pravilnikov, za največ razburjenja pa je poskrbel hitri postopek sprejema Odloka o določitvi in načinu izvajanja izbirne gospodarske javne službe za dobavo toplote iz kotlovnice na lesno biomaso »Dolb-IVC«. Sedaj, ko so v javnosti razpisi za nepovratna sredstva, smo lahko veseli, da smo pripravljeni in računamo, da bomo še to leto novo kotlovnico tudi imeli. Ukvarjali smo se tudi s problematiko parkiranja in prometa, kategorizacijo cest, štipendiranjem, oddajanjem poslovnih prostorov v kratkotrajni najem, obravnavali pokopališki red in na koncu še ukinili oz. vzpostavili javno dobro, kjer je bilo treba.

Na drugi seji pa je bila glavna točka obravnava in sprejem stališč do pripomb, podanih v času javne razgrnitve dopolnjenega osnutka Občinskega prostorskega načrta Občine Ivančna Gorica. Pred to točko smo še

sprejeli Sklep o imenovanju Občinske volilne komisije Občine Ivančna Gorica in Sklep o podaljšanju mandata Svetu za preventivo in vzgojo v cestnem prometu Občine Ivančna Gorica, nato pa je sledila obširna obravnava o prostorskem načrtu. Stališča smo sprejeli, saj je stroka (OIKOS, ACER) jasno povedala, da se, za nosilce urejanja prostora na državnem nivoju, že sedaj gibljemo na zgornjem robu sprejemljivega. Pričakujemo lahko kvečjemu še kakšno redukcijo in zavrnitev v fazi formalnega pridobivanja soglasij. Precej vznemirjenja je povzročila obravnava nove trase letališča v Šentvidu pri Stični, ki je zame osebno nesprijemljiva, saj zastopam krajane Doba pri Šentvidu, ki jih študije niso prepričale in se bojijo novih poplav. Predlagal sem ločeno glasovanje za izvzem nove trase letališča iz prostorskega načrta, ker pa je bilo glasovanje neodločeno, za enkrat ostaja.

Spremljamo tudi burne reakcije nekaterih ob sprejemu Zakona o uravnoteženju javnih financ. Večina je bila tako ali drugače prizadeta, vendar le tako lahko uravnotežimo proračun in zmanjšamo javno porabo in damo finančnim trgov jasen signal, da znamo sami reševati svoje težave. Grkom so drugi povedali, kaj morajo narediti, moramo tudi mi tako daleč? Bolje, da ukrepamo prej, čeprav je boleče.

Janez Mežan,
vodja svetniške skupine SDS

Srečanje v Temenici

Pred poletjem smo se članice in člani Občinskega odbora Slovenske demokratske stranke Ivančna Gorica

zbrali na tradicionalnem letnem srečanju. Skupaj s predsednikom Dušanom Strnadom so se člani s kolesi podali na pot iz Ivančne Gorice proti Muljavi, v Hrastov Dol, Dob, Radohovo vas, Breg in vse do Temenice, obenem pa so obiskali vse turistično-informativne table na poti. Zaključek kolesarjenja je bil torej v Temenici, kjer se je nadaljevalo srečanje članic in članov. Srečanja se je udeležil tudi vodja poslanske skupine SDS v Državnem zboru g. Jože Tanko. V nagovoru je udeležencem predstavil trenutno stanje v Sloveniji in razmišljanje koalicije. Izrazil je podporo in zadovoljstvo nad aktivnostmi SDS Ivančna Gorica in delom župana Dušana Strnada v občini.

V okviru srečanja so člani odigrali turnir v odbojki na mivki, taroku in šahu. Vsi prisotni pa smo ob prijetni spremljavi glasbe poklepetali, izmenjali izkušnje in kovali načrte za jeseni.

Po končanem prijetnem druženju, ki so nam ga pomagali pripraviti nekateri Temenčani, smo bili mnenja, da bi morali kmalu spet pripraviti novo srečanje. Hvala vsem, ki ste nam pomagali pri izvedbi našega srečanja, še posebno pa se zahvaljujemo za prijeten ambient in dobro postrežbo deklet in fantov iz Temenice.

Irena Brodnjak

Aktivnosti Občinskega odbora N.Si Ivančna Gorica v mesecu juniju

Tabor Nove Slovenije v Ormožu

V Ormožu je v nedeljo, 10. junija, potekal tradicionalni tabor Nove Slovenije, ki se ga je udeležilo okrog 4000 članov in simpatizerjev stranke iz vse Slovenije, tudi iz OO N.Si Ivančna Gorica. Poleg vodstva stranke z ministrico Ljudmilo Novak na čelu, je zbrane nagovoril tudi kandidat za predsednika države dr. Milan Zver. V sklopu prireditve se je ob 16. uri začela tudi nogometna tekma med ekipo NSi in Slovensko duhovniško

reprezentanco, ki se je končala z neodločenim izidom 2:2. Za dobro vzdušje je poskrbela pevka Manca Špik in skupina Gadi.

Koncert zamejskih pevskih zborov na predvečer 43. tabora slovenskih pevcev

V Šentvidu pri Stični je bil sredi junija že 43. tabor slovenskih pevskih zborov, na katerem se je zbralo 110 zborov z več kot dva tisoč pevci iz domovine, zamejstva in od drugod. Na prireditvi na predvečer tabora je bila slavnostna govornica predsedni-

ca NSi in ministrica za Slovence v zamejstvu in po svetu, Ljudmila Novak, koncerta smo se udeležili tudi predstavniki OO N.Si Ivančna Gorica.

Ministrica je v nagovoru dejala, da je Tabor slovenskih pevskih zborov tako velika prireditve, da bi jo lahko imenovali kar nacionalni pevski praznik. Zborovsko petje je po njenih besedah nedvomno najbolj vidna oblika ljubiteljske kulture na Slovenskem.

Anton Černivec,
predsednik OO N.Si Ivančna Gorica

Sestal se je Podjetniški kolegij župana

Jeseni se pripravlja prvi obrtno-podjetniški sejem v občini

V želji, da bi bila naša občina tudi podjetnikom poslovno prijazna, je junija župan Dušan Strnad sklical prvi sestanek t. i. Podjetniškega kolegija župana. Namen tega strokovno-posvetovalnega telesa v nastajanju je prisluhniti konkretnim problemom in oviram podjetnikov in obrtnikov v naši občini. Na ta način bo tudi občinska uprava dobila ideje in zamisli, kako še izboljšati pogoje za razvoj gospodarstva v občini.

Uvodna beseda na srečanju je pripadala županu, ki je povedal, da je na ustanovni sestanek Podjetniškega kolegija povabil tiste ivanške podjetnice in podjetnike, ki so že v preteklosti kazali voljo po sodelovanju pri skupnih projektih, v dobro širši skupnosti. S tem želi župan pridobiti strokovno-posvetovalno telo, ki bo tako njemu kot občinskemu svetu predlagalo strokovne rešitve, ki bodo pripomogle, da bo občina postala obrtnikom in podjetnikom poslovno prijazna. V teh kriznih časih se mu zdi izjemno pomembno, da stopijo vsi skupaj, ki lahko na tem področju predlagajo rešitve, ki bodo dejansko pripomogle, da bo domače okolje gospodarstvenikom še bolj prijazno. V nadaljevanju je podžupan Tomaž Smole, prisotnim predstavil stanje gospodarstva v Občini Ivančna Gorica, ki premore več kot 800 obrtnikov in podjetnikov, posebej pa je predstavil Lokalni razvojni program in njegove implementacije v letih 2012 in 2013. Predstavil je tudi idejo o organizaciji podjetniškega sejma v Ivančni Gorici in o pripravah na obisk nemške

delegacije podjetnikov iz pobratene občine Hirschaid, ki bo potekal letos v oktobru.

V diskusiji v kateri so imeli možnost razpravljati vsi navzoči podjetniki, so iz podjetniških ust prišle ideje o vzpostavitvi spletnega portala, na katerem bi imel vsak obiskovalec spletne strani možnost pridobiti osnovne informacije in kontakte obrtnikov. Porajale so se še ideje o vzpostavitvi lokacije Turistično-informacijskega

centra za turiste in tujce, ki prihajajo v našo občino, kar pomeni, da bi morali pripraviti tudi različne turistične pakete in ponudbo.

Do naslednjega snidenja podjetniškega kolegija se bo pripravil okvirni program za jesenski Obrtno - podjetniški sejem, ki bo prvi tovrstni dogodek v občini, želje pa so, da bi postal vsakoleten.

Gašper Stopar

Ceneje do bencina in nafte

Pri trgovskem centru Hofer je na začetku junija v Ivančni Gorici brez velikega pompa začel delovati novi samopostrežni bencinski servis. Do konca leta bodo po navedbah družbe FE-Trading, ki je v sodelovanju s trgovsko družbo Hofer v Avstriji postavila že 36 tovrstnih bencinskih servisov, v partnerstvu s Hoferjem postavili še do 15 bencinskih servisov. Najprej v manjših krajih, kot so Ilirska Bistrica, Kranj in Tržič, kasneje pa tudi v Ljubljani in Mariboru.

Pri družbi FE-Trading pravijo, da je njihova prednost pred ostalimi ponudniki ta, da lahko, z nizkimi stroški investicije, cena postavitve enega bencinskega servisa po njihovih navedbah stane približno 380.000 evrov, in nizkimi stroški obratovanja, kupcem ponudijo nižje cene goriva. V času pisanja tega članka je bila cena bencina Eurosuper 95 oz. dizelskega

goriva, dva centa nižja od cene bencina na bližnjem Petrolu, kar pomeni pri 50-litrskem rezervoarju en evro prihranka. Dobavitelja pogonskih goriv nam niso želeli razkriti, zatrjujejo pa, da je gorivo skladno z vsemi evropskimi standardi, nižjo ceno pa dosežejo z nižjimi stroški obratovanja samopostrežnih servisov brez zaposlenih. Dodajajo še, da v tem

trenutku ne načrtujejo prodaje drugih pogonskih goriv, tudi ne avto plina LPG in hitropolnilnih mest za električna vozila, zatrjujejo pa, da bodo cene njihovih goriv vedno nižje od konkurence.

Poleg novih bencinskih servisov, ki bodo stali na Hoferjevih parkiriščih je v Sloveniji vse več ponudnikov goriv. Mercator ima dve bencinski črpalčki pri svojih trgovskih centrih v Kranju in Ajdovščini ter 19 na drugih lokacijah, načrtuje pa še odprtje petih novih. Engrotuš je lansko leto prodaj svoje črpalke madžarskemu Molu. Opazili smo tudi, da od začetka obratovanja bencinskega servisa ob Hoferju, Petrol na svoji tabli pri uvozu na servis ne prikazuje več prodajnih cen goriv. Morda gre samo za začasni ukrep zaradi uvedbe nove blagovne znamke goriv Q Max, lahko pa, da si ne želijo neposredne primerjave cen goriv, saj njihov poslovni model temelji na pristnem stiku kupcev z usposobljenimi zaposlenimi in raznovrstnosti ponudbe blaga in storitev. Trenutni trend na trgu lahko povzamemo tudi takole - »živilci« bodo po novem vse bolj »bencinarji« in »bencinarji« postajajo vse bolj tudi »živilci«.

Franc Fritz Murgelj

Vrt Tomaža Bavdeža dvakrat nagrajen na prestižnem Chelsea Flower Show-u

Oblikovalec krajine Tomaž Bavdež iz Šentvida pri Stični je bil na letošnjem RHS Chelsea Flower Show-u v Veliki Britaniji nagrajen s pozlačeno medaljo (Silver-Gilt) in prejel posebno priznanje za najbolj kreativen vrt v kategoriji svežih vrtov (Fresh Gardens).

O mednarodnem oblikovalcu krajine Tomažu Bavdežu smo že poročali v našem časopisu, tokrat pa z veseljem poročamo, da je Tomaž za svoj razstavni vrt s katerim se je udeležil prestižne britanske razstave Chelsea Flower Show, prejel dve nagradi. Za vrt poimenovan The soft machine je prejel pozlačeno medaljo (Silver-gilt) in tudi priznanje in pokal za najbolj kreativen vrt v kategoriji Fresh Gardens. Znamenita razstava je vrhunec sezone, na kateri se pokaže in predstavi samo najboljše, privabi več kot 150.000 obiskovalcev z vsega sveta. Chelsea Flower Show je prestižen in tudi zelo priljubljen družabni dogodek, ki ga s svojo prisotnostjo vsako leto počasti tudi britanska kraljica z družino, vključno z mnogimi znanimi obrazi iz sveta gospodarstva, politike in zabave.

Tomaž Bavdež je v Veliki Britaniji dokončal univerzo smeri oblikovanja vrtov in krajine ter magisterij iz aplikativne ekologije. Zadnja leta je delovno razpet med Slovenijo in Londonom s številnimi vrtovi, oblikovanimi tako doma kot v tujini. Njegova povezanost z naravo je bila očitna od mladih nog, le da se je najprej zanimal za ornitologijo. Leta 2003 je prvič videl Chelsea Flower Show in tudi to je bil začetek nekega krogotoka - razstava ga je spodbudila, da se je vpisal na ugledno angleško šolo za oblikovanje krajine in ustanovil studio v Londonu. In bil dovolj uspešen, da je prikožil na izhodišče - na Chelsea Flower Show. Tokrat ne le kot vrtarski tehnik, obiskovalec, ampak kot mladi oblikovalec up v kategoriji, ki prinaša najnovejše trende.

Kot sam pravi, je pokrajina občine Ivančna Gorica še dandanes najboljši navdih za ustvarjanje in delo v domačem studiu v Šentvidu še najbolj plodovito. Nekatera najboljša dela so nastala doma v Šentvidu, med drugim tudi ideja in načrt za razstavo Chelsea Flower Show.

Franc Fritz Murgelj

Tomaž skrajno levo, skupaj z očetom Matjažem ter Tomažem in Janom Čuferjem iz podjetja Humko

Kako se soočajo s krizo nekatera naša podjetja

Gospodarska in finančna kriza ne izbira ciljev, prizadela je tako podjetja v tradicionalnih panogah kot tudi inovativna slovenska podjetja. Država je po izbruhu svetovne finančne in gospodarske krize sprejela oziroma še uveljavlja vrsto ukrepov za boj proti krizi oziroma omilitvi njenih posledic. Učinke krize in ukrepov občutimo neposredno prav vsi. Preverili smo, kako v teh časih poslujejo podjetja v naši občini, katere so negativne posledice krize na njihovo poslovanje in kako so se ji prilagodili.

Kriza, ki se je v ZDA začela kot nepremičninska in se je prenesla na finančno področje, se je iz finančnih trgov prelila v realno gospodarstvo. V Evropo se je kriza prenašala selektivno. Tako jo občutijo tudi slovenska podjetja različno, odvisno od panoge v kateri delujejo. Dejstvo pa je, da se manjša in vitkejša podjetja na zunanje vplive lažje in hitreje prilagajajo kot večji gospodarski subjekti.

Tudi podjetja v naši občini različno občutijo spremenjene gospodarske razmere. Nekatera jih občutijo v obliki zmanjšanja naročil skozi celoten prodajni asortiman, navajajo, da so nakupi njihovih strank postali veliko bolj premišljeni. V podjetju Hubert, ki proizvaja različne mesne izdelke iz divjačinskega mesa, pa opažajo padec prodaje predvsem njihovih najcenejših izdelkov. Slovenski avtomobilski trg se sooča s stalnim padcem prodajnih količin, čemur pritrjujejo tudi v podjetju Pan-Jan in dodajajo, da zaradi njihovega prodajnega programa, ki obsega avtomobilске znamke Škoda, Kia in Suzuki, ki so trenutno kakovostno in prodajno uspešne znamke v globalnem smislu, večjega padca prodaje ne občutijo. Še največji vpliv na njihovo prodajo vozil imajo finančne institucije, ki so precej zaostrele pogoje za odobritev kreditov in lizingov.

To na splošno velja tudi za naš nepremičninski sektor, kje se zdi, da se vsi čakajo, da zgodi nekaj velikega. Zato je trenutno število transakcij nepremičninskih poslov zelo borno. Investitorji čakajo banke, da bodo s krediti oživili trg, da jim ne bo treba prodajati po znižanih cenah. Kupci pa potrpežljivo čakajo padec cen, računajo na 30 do 50 odstotnega, vmes pa banke

postajajo lastnice nepremičnin, ki so jih investitorji financirali z dolžniškim kapitalom. In brez prodajen ne morejo odplačevati kreditnih linij. Nekaj takšnih neprodanih nepremičnin je tudi na področju naše občine.

Po drugi strani pa so spremenjene razmere pozitivno vplivale na prodajo v podjetju Altes, ki se ukvarja s prodajo vseh vrst tesnil. Svoje poslovanje so prilagodili tako, da se lahko še bolj posvečajo željam in interesom obstoječih kupcev, tudi z razširitvijo prodajnega programa, hitrejšim odzivom ter konkurenčnejšimi cenami. Zaradi širitev prodajnega asortimana na prodajo ležajev, jermenov, jermenic in verig ter uvrstitev avtomobilskega programa so pridobili tudi nove kupce. Z vzpostavitvijo spletne trgovine pa so se približali kupcem celotne Slovenije. Tudi podjetje Elvez, proizvajalec kabelske konfekcije in predelovalec plastičnih mas, ki je pretežno dobavitelj avtomobilski industriji, je s stalnim izboljševanjem kakovosti izdelkov, zniževanjem stroškov proizvodnje, z naložbami v nove tehnologije in posledično zagotavljanjem krajših rokov dobav, uspešno vzdržalo vse pritiske s trga in celo povečali obseg poslovanja. Prav vsa podjetja so nam zatrjila, da so bila primorana poiskati notranje rezerve, zmanjšati stroške poslovanja in začeti z aktivnejšim trženjem svojih izdelkov pri obstoječih in novih kupcih.

Kaj menijo?

Mnenja ivanških gospodarstvenikov so glede pogleda na usmeritve vladnih varčevalnih ukrepov precej podobna. Poudarjajo, da so premila in da se vpeljujejo prepočasi. Enotni so si tudi v prepričanju, da so se nekatere pravice dodeljevale prehitro in preveč

radodarno. Zato je vsak odvzem pridobljenega boleč, ker se ljudje vsega dobrega prehitro navadijo. Direktorica podjetja Elvez Simona Petrič poudarja, da bi morala vlada bolj paziti na pravično porazdelitev ukrepov tudi na tiste, ki so si v času blaginje in nedorečenosti zakonodaje vzeli preveč.

Bolj različni so predlogi naših gospodarstvenikov glede tega, kaj lahko Slovenija sama stori za čim hitrejši izhod iz trenutne situacije. Direktorica družbe Pan-Jan Anita Prijatelj predlaga hitre in drastične ukrepe, predvsem čim hitrejšo prodajo državnih podjetij, od katerih nekatera že 20 let pridelujejo zgolj izgubo ter privatizacijo bančnega sektorja. Njo in še večino drugih sogovornikov moti dejstvo, da si vodilni v državnih podjetjih neupravičeno izplačujejo nagrade tudi ob negativnih rezultatih, kar je v zasebnem sektorju nedojemljiva praksa. Enotni so si tudi v stališču, da naj tudi direktorji in nadzorniki v državnih podjetjih in institucijah odgovarjajo s svojim lastnim premoženjem.

Prijateljeva predala, da se za vse prijavljene na zavodih za zaposlovanje, ki prejemajo socialno pomoč, uvede oblike družbeno-koristnega dela, v katerih bo vsak lahko prispeval po svojih delovnih zmožnostih. Je celo zelo konkretna - predlaga projekt Polejšajmo Slovenijo, v okviru katere bi brezposelni prejemniki socialnih prejemkov po lastnih delovnih sposobnostih in kompetencah skrbeli za uresničevanje turistične podobe Slovenije. Nam se zdi predlog več kot privlačen, ker bi tako poskrbeli za socialno vključenost brezposelnih, sodelovanje pri tovrstnih projektih pa zagotavlja tudi mreženje brezposelnih s sodelujočimi

podjetji, ki predstavljajo potencialne nove delodajalce.

Da je turizem ena od neizkoriščenih gospodarskih panog, sta prepričana tako direktorica podjetja Hubert Mateja Mišič in Robert Plantarič iz podjetja Eyra elektronika, ki dodaja, da bi se naša podjetja s svojimi izdelki in storitvami morala bolj usmerjati na azijske trge, ki so lačni raznovrstnih evropskih izdelkov. Glede neizkoriščenosti turizma zgovorno priča podatek, da Avstrija samo s prodajo znamenitih Mozartovih kroglic ustvari toliko prihodkov kot celoten slovenski turizem skupaj.

Blanka Koščak Tivadar iz podjetja Mediko svetuje, da bi morali najti več motivacijskih elementov za vključevanje mladega kadra v gospodarstvo, še prej pa bi jim morali privzgojiti pripravljenost za prevzem odgovornosti za študij in delo. Tone Kozelj iz Unithinga pa poudarja, da naj najprej ukrepamo pri sebi na mikro nivoju, naj najdemo moč za sprejem spremembe pri sebi in na sebi in jih tudi udejanjati. Po njegovem prepričanju nam sicer nam nobeni ukrepi na makro nivoju ne bodo koristili. Žal ima še kako prav, saj smo v Sloveniji prevečkrat priča velikim besedam posameznikov po nujnih spremembah, prav ti, ki jih izrekajo najglasneje, pa se ne želijo spremeniti in prilagoditi niti za milimeter.

Sabina in Sandi Janežič iz podjetja Altes predlagata vsem delojemalcem, da se začnejo prilagajati trgu dela, da naj se ne oklepajo zgolj prepričanja, da je izobrazba zadostni pogoj za dobro zaposlitev. Po njenem prepričanju so delojemalci in sam trg delovne sile premalo prilagodljivi. Vsi skupaj se bomo morali navaditi, da v sodobnem

tržnem gospodarstvu uspešen delojemalec zamenja pet poklicev in vsaj toliko tudi delovnih mest, še dodajata. Na naše vprašanje, ali gre Slovenija po poti Grčije, so si sogovorniki bolj enotni in menijo, da smo Slovenci politično in ideološko sicer zelo razdeljen bipolar narod, ko pa začutimo resnično nevarnost, znamo stopiti skupaj, zategniti pas in se v lastnem potu svojega dela skupaj potrudimo za boljši jutri. Smo pa žal premalo samooskrbni in se zadolžujemo za kruh in mleko, v čemer so zelo podobni Grčiji, in zato je tudi rešitev iz nastale situacije bolj v rokah odločitev velikih igralcev, ki s svojimi odločitvami vplivajo na globalne trende, so prepričani sogovorniki.

Gospodarstveniki so za konec še razmišljali o tem, kako varčevalni ukrepi, zmanjšana potrošnja in krč finančnega sektorja vpliva na gospodarsko sliko občine. Nekateri napovedujejo, da bo naša občina, tudi zaradi intenzivne usmerjenosti občinske uprave v razvoj gospodarske infrastrukture in drugim občinskim spodbudam in naporom na tem področju, ter zaradi nekaj močnih podjetij v naši občini, preživela te čase bolje kot nekatere druge. Še najbolj nas lahko prizadene povečana brezposelnost in s tem posledično manjši prihodki v dohodninski in posledično občinsko blagajno. So pa vsi po vrsti prepričani, da je občin v Sloveniji preveč in da tudi to zelo draži delovanje države, ki jo mora zato gospodarstvo podpirati še izdatneje. Njihova skupna misel za konec tega prispevka pa povzamejo besede, da nikdar več ne bo tako, kot je nekoč bilo.

Franc Fritz Murgelj

Bioološke čistilne naprave

Sistemi za zbiranje in uporabo deževnice

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

Izkoristite ugoden nakup, ter brezplačen strokovni nasvet.

Tudi na vašem domu. Pokličite!

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

Naročite brezplačen katalog

3 / 25 let
garancije

V naši naravi je, da skrbimo za naravo

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

www.cistilnenaprave-dezevnica.si

KMETIJA OSTANEK
najbolj sveža zelenjava

DELOVNI ČAS
pon - pet: 15 - 18
sob: 15 - 17
nedelja in prazniki: zaprto

ČAS ZA SVEŽO IN ZDRAVO ZELENJAVO

Na kmetiji Ostanek so tudi letos, že 16. sezono, vrtnine bogato obrodile. V letošnjem letu vam ponujamo, tako kot do sedaj, najbolj svežo zelenjavo.

V naši ponudbi najdete papriko, kasneje tudi rdečo, feferone, paprike v obliki paradižnika, paradižnik, kumare, solato, fižol, čebulo, česen, krompir, rdečo peso, korenček, peteršilj, zelje in še veliko drugih vrtnin.

Vabimo vas, da nas obiščete na Kmetiji Ostanek, Velike Pece 14, 1296 Šentvid pri Stični in vsako soboto na tržnici v Ivančni Gorici.

Verjamemo, da boste z našo ponudbo zadovoljni.

Kontakt: 031-611-014 ali 041-642-638
ali info@kmetijaostanek.si

V primeru, da nas v delovnem času ne morete obiskati, nas pokličite in se dogovorimo za primeren termin.

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

GEOSVET d.o.o.
Taborska cesta 4, 1290 Grosuplje
Tel.: 01/7863-240, info@geosvet.si

GEOSVET d.o.o. PE Novo mesto
Ljubljanska cesta 26, 8000 Novo mesto
Tel: 07/3341-054, geosvet.nm@siol.net

www.geosvet.si

info@geosvet.si

Pozdravili poletje na tržnici v Ivančni Gorici

Dan odprtih vrat ČD Stična

V soboto, 16. junija, sta Občina Ivančna Gorica in Jarina, zadruga za razvoj podeželja, pripravili nov tematski dan na tržnici v Ivančni Gorici z naslovom »Pozdrav poletju«. Sodelovalo je kar 28 pridelovalcev zdrave, domače hrane iz občine in njene okolice. Ta dan pa je dan odprtih vrat imelo na tržnici tudi Čebelarstvo društvo Stična.

Kot že rečeno so se tokrat predstavili tudi naši čebelarji, ki pridelujejo izredno kakovosten slovenski med. Predsednik ČD Stična, Alojz Janežič, je obiskovalcem predstavil med in čebelarstvo pridelke za zdravje, na voljo pa je bilo tudi degustiranje medenih izdelkov ter razstava čebel, opreme iz izdelkov. Društvo je sicer pridruženo Dolenjski regijski zvezi Petra Pavla Glavarja, sodobnika Antona Janše, ki je s teorijo in prakso veliko prispeval k razvoju čebelarjenja na Dolenjskem. Danes stoji v naši občini približno toliko čebelnjakov, kot je čebelarjev. Na rajonu stiškega čebelarstva deluje 54 članov, ki

pa na območju občine skrbijo za več kot 1200 čebeljih družin.

Naj omenimo, da so dan pred tem na Krki tamkajšnji čebelarji iz ČD Krka-Zagradec prav tako organizirali dan odprtih vrat.

V času sobotne tržnice je potekala tudi brezplačna vožnja z zapravljičkom, ki ga je pripravila kmetija Čož iz Leskovca nad Višnjo Goro, deležni pa smo bili tudi čebelarstvo povorke s konjsko vprego. Za živahen vstop v poletje pa so poskrbeli plesalci Plešne šole Guapa, učenci Osnovne šole Stična in Ansambel Ceglarji.

Gašper Stopar

Na tržnici je vse bolj prijetno in domače

Vabljeni na bogato založene stojnice tudi v poletnih dneh

Za nami je dobro leto uspešnega sodelovanja na naši skupni tržnici v Ivančni Gorici. Čas je, da pogledamo nazaj in se zazremo naprej. Veseli nas, da nam je uspelo v tako kratkem času vzpostaviti tržnico, ki je danes že dobro poznana in tudi kraju v ponos. Brez ponudnikov, ki se trudijo in prihajajo nanjo s svojimi pridelki ob vsakem vremenu, nam prav gotovo ne bi uspelo.

Ni preteklo veliko časa, ko so se ponudniki na tržnici v Ivančni Gorici gredli ob plinskih pečeh in čakali na mimoidoče kupce, danes pa iščejo senco pod krošnjami dreves, saj vročina presega vse meje. Naj bo vreme takšno ali drugačno, ne vpliva na njihovo prisotnost. To, da so ob sobotah prisotni na tržnici, jim je prišlo v kri. Prav tako pa tudi rednim kupcem.

Od lanskega maja, ko je Občina Ivančna Gorica odprla tržnico, pa do danes, je bil na področju trženja lokalnih pridelkov in izdelkov znotraj občine narejen velik napredek. Gotovo ste to opazili tudi vi. Le redko katera družina, ki je imela tržne viške na kmetiji, se je s svojo ponudbo pojavljala na tržnih mestih. Zdaj jih je veliko. Za nastop na trgu namreč niso dovolj le produkti, temveč tudi dovoljenje za opravljanje dejavnosti, osnovni tržnijski in sanitarni pogoji, ustrezen prevoz pridelkov in izdelkov, sposobnost komuniciranja in pogajanja s kupci, poznavanje računovodskih pravil in ne nazadnje primerna kvaliteta ponudbe. Korak za korakom so ponudniki na tržnici gradili na omenjenih večinah in danes so v ponos vsem, ki smo verjeli v razvoj lokalne samooskrbe na območju občine Ivančna Gorica. Da Občina podpira omenjen program, ni težko opaziti, saj se je odločila za razširitev in ureditev tržnega prostora, ki seveda še ni dokončan.

Klasične tržne dni, ki jih organizira Zadruga Jarina, mesečno popestrijo tematski dnevi, za vsebino katerih poskrbimo na Centru za razvoj Litija. Za izvajanje teh vsebin smo pridobili evropska sredstva v okviru projekta Lokalni produkti, o katerem lahko več preberete tudi na naši spletni strani www.razvoj.si. Letos se je zvrstilo že kar pet tematskih dni, v jesenskem času pa načrtujemo še nove: Okusi poletja v mesecu septembru, Pozdravljena jesen v oktobru, Martinov sejem v novembru ter Miklavžev in Božični sejem v decembru. K sodelovanju vabimo lokalna društva in organizacije, vrtec, osnovno, glasbeno in srednjo šolo, kmetijsko svetovalno službo, KZ Stično, veseli pa bomo tudi vseh drugih pobud.

Spodbudno je tudi dejstvo, da zelo radi prihajajo na tržnico ponudniki, ki niso prebivalci občine Ivančna Gorica. Pravijo, da tako prijetnega vzdušja ter sodelovanja med samimi ponudniki še niso bili deležni nikjer drugje. Vsi skupaj si lahko želimo, da ta povezanost ostane in se gradi še naprej. Gost, ki se dobro počuti v nekem okolju, bo o tem pripovedoval tudi drugje. Torej, občinska blagovna znamka Prijetno domače je zaživela na pravem mestu.

Ob tej priliki se vam zahvaljujemo za sodelovanje in zaupanje. Zelo veseli smo, da se je med nami razvil odprt dialog in smo sposobni tako predloge kot napake hitro reševati. V juliju in avgustu bo tržnica delovala vsako soboto. Stojnice se bodo šibile pod kvalitetnimi lokalnimi pridelki in izdelki, pridelanimi s srcem. Novost na tržnici je gostinska ponudba. Obiskovalci tržnice si boste lahko privoščili sveže pripravljene mesne jedi na žaru in si potešili žejo.

Prisrčno vabljeni!

Mojca Hauptman,

Koordinatorica in organizatorica tržnih dni v Ivančni Gorici

Dan odprtih vrat tudi pri čebelarjih ČD Krka – Zagradec

V sklopu dnevov odprtih vrat slovenskih čebelarjev se je 15. junija v prostorih stare šole na Krki javnosti predstavilo tudi čebelarstvo društvo Krka – Zagradec. Obiskovalcem so prikazali čebelarstvo pridelke in izdelke iz čebeljih pridelkov. Ogle dati pa si je bilo mogoče tudi pripomočke, ki jih čebelarji uporabljajo pri svojem delu.

Vsem obiskovalcem so tudi razdelili promocijski material, v katerem je še bolj podrobneje opisano čebelarjevo delo in pomen čebelarstva.

Čebelarji si želijo, da bi dan odprtih vrat slovenskih čebelarjev postal tradicionalen in da bi čim več ljudi spoznalo pomen čebel za naše okolje in pridelavo domače, lokalno pridelane hrane, saj so čebele nepogrešljiv člen pri opravljanju različnih rastlin.

Zatiranje varoze pri čebeljih družinah

Navodilo imetnikom čebel

Zdravila za poletno zatiranje varoj pri čebelah bodo veterinarji izdajali osebno registriranim imetnikom za njihove čebelje družine v čebelnjakih, registriranih pred izdajo zdravil na Ministrstvu za kmetijstvo in okolje (MKO) pri Sektorju za identifikacijo in registracijo živali (SIR). Na vseh lokacijah bomo izdajali zdravilo z učinkovino timol. Druga zdravila bomo izdajali izjemoma, praviloma na sedežih enot Nacionalnega veterinarskega inštituta (NVI) Veterinarske fakultete (VF) (imetnik se naj posvetuje z lečečim veterinarjem).

Ob izdaji zdravil mora imetnik predložiti veterinarju svoj dnevnik veterinarskih posegov (DVP), ki je uradno potrjen in označen s črtno kodo s strani VF NVI. Če imetnik še nima potrjenega dnevnika, mora imeti s seboj velik zvezek formata A4. Prvo stran dnevnika pusti prazno, na drugo stran pa vpiše osebne podatke in podatke o čebelnjaku. Imetnik, ki ima poln uradno potrjen dnevnik, ga mora predložiti ob izdaji zdravila hkrati z novim zvezkom. Vsi dnevniki morajo imeti oštevilčene liste. Ob izdaji zdravila bo potekala tudi registracija še neregistriranih čebelnjakov. Neregistrirani čebelarji naj za registracijo čebelnjaka predložijo svoj EMŠO in podatke iz katastra za čebelnjak - šifro in ime katastrske občine ter številko parcele.

Pred izdajo zdravil mora imetnik vpisati v dnevnik:

- o število čebeljih družin (ločeno število gospodarskih družin in število rezervnih družin) za vsak čebelnjak posebej ter vrsto panjev in predvideno skupno število etaž ali naklad z zalego ob poletnem zdravljenju;
- o podatke o napadenosti čebeljih družin z varojami: število naravno odpadlih varoj na testnih vložkih v zadnjih treh zaporednih tednih in/ali število ugotovljenih varoj na 100 trotovskih ali čebeljih ličink in/ali ugotovljeno število varoj v vzorcu 300 čebel pri bolj napadenih čebeljih družinah. Svetujemo, da ima v dnevniku zabeležene podatke o morebitnem zatiranju varoj pri družinah spomladi in poleti pred izdajo zdravil, morebitnem zatiranju varoj pri rojih ter podatke ugotovljenemu številu varoj po zatiranju.

Za dodatne informacije:

- Telefon: (+386) 1/ 4779-100
- Telefaks: (+386) 1/ 283-22-43
- <http://www.vf.uni-lj.si/vf/>

Zdravila se bodo še izdajala tudi na sedežu Nacionalnega veterinarskega inštituta na Gerbičevi 60 v Ljubljani, v času uradnih ur (ob torkih in sredo od 7.00 do 9.00 ure) do 20. julija ter 7. in 8. avgusta 2012.

Že 19. tradicionalna košnja s koso na Lučarjevem Kalu

Na Lučarjevem Kalu je bilo v nedeljo, 10. junija, prizorišče tradicionalnega že 19. tekmovalnega koscev v ročni košnji, ki ga uspešno in družno že vrsto let organizira domače Turistično društvo Grča.

Tradicionalnega druženja in atraktivnega tekmovalnega v košnji, se je kljub slabemu vremenu dan pred prireditvijo udeležilo lepo število tekmovalcev in tekmovalk, saj je rokave zavihalo, koso nabrusilo ter se spopadlo z visoko travo 14 moških in 4 ženske. Čeprav je namen te zanimive etnološke prireditve predvsem ohranjanje starih običajev, druženje in zabava, so se udeleženci letošnje košnje borili na vso moč, do zadnje kapljice znoja. Tudi tričlanska komisija pod vodstvom direktorice Kmetijske zadruge Stična Milene Vrhovec, je imela veliko dela, saj so morali oceniti tako hitrost kot še posebej kakovost košnje.

Letošnji najmlajši udeleženec je bil tako kot že lani Žan Trunkelj (rojen leta 2000), največji aplavz pa je prejela najstarejša udeleženka Marija Kraljič, ki bo še v tem letu dopolnila častitljivih 84 let.

Na koncu so najboljšim trem v vsaki kategoriji podelili priznanja in praktične nagrade (osovnike, grablje in brusni kamen), predsednik Krajevne skupnosti Dob Jože Polončič, predsednica komisije Milena Vrhovec in novi predsednik TD Grča Jurij Curk. Po tekmovalstvu so prijazni do-

mačini in organizatorji iz TD Grča pripravili še družabno srečanje ob zvokih ansambla Naš tamlad.

Rezultati:

Ženske nad 50 let

1. mesto: **Ivanka Urbančič**, Tolčane

2. mesto: **Betka Blatnik**, Kitni Vrh

3. mesto: **Anica Blatnik**, Kitni Vrh

Moški nad 60 let

1. mesto: **Avugust Kuhelj**, Kitni Vrh

2. mesto: **Ignac Štrus**, Šentvid

Moški od 40 do 60 let

1. mesto: **Slavko Blatnik**, Kitni Vrh

2. mesto: **Alojz Ferlin**, Gabrovka

3. mesto: **Stane Berčon**, Lučarjev Kal

Moški do 40 let

1. mesto: **Gregor Zupančič**

2. mesto: **Boštjan Štrus**, Gradbeništvo in keramika

3. mesto: **Darko Zajc**, Lučarjev Kal

Gašper Stopar

Sprostitev v objemu narave na kmetiji Čož

Domačija družine Čož iz Leskovca nad Višnjo Goro leži v idiličnem okolju, sredi travnikov in pašnikov, ki jih obdaja gozdček. Bližnji in širši okolici so znani po lepo urejeni kmetiji, ki jo krasijo številni konji, nad katerimi se navdušuje vsa družina. So ena izmed tistih družin, ki nenehno izboljšujejo svojo ponudbo. V teh poletnih dneh smo jih obiskali z namenom, da jih поблиže spoznamo in vam jih predstavimo. Kdo ve, morda pa tudi vi dobite kak namig za lepo preživeti dan ali več.

Do sedaj so pri Čoževih nudili:

Kraljevsko oskrbo konj

Poskrbijo za vašega konja, za katerega izberete velikost boksa, na razpolago je sedlarnica, maneža, da pa je vaše bivanje še bolj brezskrbno, vam nudijo tudi prevoz konjev s prikolico za konje.

Ježo konj ali voznja z zapravljivčkom

Narava kar vabi, da si jo ogledate ali s konjskega hrbta ali brezskrbno na vozu ali zapravljivčku.

Konji pomirjajo, ko pa se vse preplete z lepim in mirnim naravnim okoljem, človeka kar vabi, da pri njih preživi vsaj nekaj časa.

Oddajo piknik prostora

Če želite preživeti popolnoma brezskrben dan, poskrbijo za vas, vaše prijatelje in poslovne partnerje ter vam pripravijo vse potrebno za piknik in ga tudi izvedejo.

Svojo ponudbo so pred kratkim razširili:

Peka peciva

Pri peki peciva poskrbijo za omamen vonj in preplet tradicionalnih okusov z dežele, ki vas popolnoma prevzame in očara. Najpomembnejša sestavina vsakega odličnega peciva pa je ljubezen, ki jo Čoževi dodajajo vsakemu izmed njih.

Oddaja vikend hiše

Nudijo prijetno urejeno hišo, ki je primerna za zaključene družbe, s sedmimi ležišči. Hišo istočasno uporablja samo en najemnik oziroma ena zaključena družba.

Wellness ponudba

V vikend hiši so uredili wellness prostor za razvajanje in sprostitve v masažni kadi-jacuzzi, IR in finski savni.

Nudijo darilne bone, ki vključujejo razvajanje v dvoje v masažni kadi, savnah in celotno uporabo počitniške hišice.

Avtodomom prijazna lokacija

Vsi, ki se na pot radi podajo s svojo »hišo na kolesih« imajo sedaj urejene površine za parkiranje in ostalo ponudbo tudi pri Čoževih.

Nataša Erjavec

CEMENTNI
ROJEC
IZDELKI

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

DOBRA MERA ZA POŠTENO CENO

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV Z DOSTAVO IN ČRPANJEM

BETONSKO IZDELKI ZA GRADNJO PO TRAJNO NIZKIH CENAH

- ➔ **BETONSKE BLOKE**; širine 12-20-25-30 cm
- ➔ **BETONSKE VOGALNE BLOKE**; 20-25-30 cm
- ➔ **OPEČNE VOGALNE BLOKE**; 20-30 cm
- ➔ **OPAŽNIKE - ŠKARPNIKE S POLOVIČARJI**; širine 20-30 cm

ZA VEČ INFORMACIJ POKLIČITE NA:
01/787 71 05

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

Kopališče s tradicijo

Višnja Gora sedaj s prenovljenim mestnim kopališčem

Višnja Gora je konec junija dobila sodobno opremljeni kopališki kompleks Mestno kopališče Višnja Gora, ki je še bolj obogatil turistično ponudbo kraja in celotne občine Ivančna Gorica. Prvi bazen je bil na tem mestu zgrajen leta 1937 in je večino časa v toplih mesecih razveseljeval daljno in bližnjo okolico. Takrat je bilo v Sloveniji le nekaj bazenov, na Hrvaškem še nobenega.

Svojo osnovno podobo je bazen v Višnji Gori ohranil vse do danes, ko je po 75 letih družba Panturizem, ki je hčerinska družba podjetja Ecoplin Zadel iz Višnje Gore, prenovila kopališki kompleks, ki poleg bazenov in kopališkega parka obsega bogato gostinsko ponudbo in kamp. O investiciji in nadaljnjih načrtih smo se pogovarjali s predstavnico družbe Panturizem Kristino Zadel.

Ste novi upravljavec letnega kopališča. Kaj je vaša osnovna dejavnost in kje ste videli sinergije z njo oziroma kje vidite dodano vrednost za vas in vaše osnovno podjetje?

Naše podjetje ima dolgoletno tradicijo v distribuciji utekočinjenega naftnega plina in smo akreditirani kontrolorji za pregledovanje in prekušanje opreme pod tlakom. Torej ni v povezavi s turizmom. Ker je naša panoga zelo ozko usmerjena in smo na trgu zato precej ranljivi, smo razmišljali o povezovanju z drugimi panogami. Leta 2009 smo začeli širiti dejavnost tudi na področje turizma. V Prekmurju smo kupili in obnovili objekt, ki je namenjen oddajanju turističnih apartmajev, vendar žal še ni dokončan. To so bili naši prvi koraki

na področju turizma. V decembru preteklega leta pa nam je bila dana možnost kandidiranja na razpisu za izbiro novega upravljavca letnega kopališča v Višnji Gori. Projekt je bil za nas zanimiv predvsem kot možnost hitrejši širitve v nove panoge in tudi možnost aktivnejše vloge investitorja v nadaljnji turistični razvoj lokalne skupnosti. Kljub vsemu smo tako imenovani 'lokal patrioti' in nam ni vseeno za dogajanja v našem kraju in bližnji okolici.

Kakšen je bil vložek v obnovo/prenovo kopališča?

Ob kandidiranju na razpis TD Višnja Gora smo izdelali idejni projekt, v katerem smo opredelili terminski načrt in okvirne stroške vlaganja. Pogodba nas je obvezovala, da dela zaključimo pred začetkom letošnje sezone, tako smo v prvih dveh letih računali le na nujna vzdrževalna dela v bazenu, ureditev okolice in sanitarij ob bazenu ter začasno prenovo gostinske stavbe. Načrtovani proračun za obnovo smo presegli za več kot 3-krat. Temu primerno se je povečal tudi obseg del in smo že realizirali praktično obseg del, načrtovanih za prvih pet let.

Koliko časa je trajala obnova?

Dogovori s TD Višnja Gora so se začeli kot že rečeno decembra lanskega leta, do realizacije pogodbe pa je prišlo na začetku aprila. Dela so se začela izvajati na petek, 13. aprila, otvoritev prenovljenega kompleksa pa je bila 28.6., torej dobra dva meseca in pol. Tisti, ki se ukvarjajo z gradbeništvom vedo, kakšni nečloveški napori so bili potrebni. Na tem mestu bi poudarila, da smo večinoma sodelovali s podjetniki in izvajalci, katere poznamo že od prej in tudi njim gre zahvala za uspešno izveden prvi cikel investicije.

Kaj je na kopališču popolna novost in kateri elementi so bili deležni le prenove?

Čeprav se izogibam, da bi poimenoval izpostavljal vse sodelujoče pri tem projektu, saj nas je bilo veliko, pa nikakor ne morem mimo gospoda Roberta Kuharja, ki ga v Višnji Gori in občini Ivančna Gorica dobro poznamo. Od samega začetka je pomagal pri ustvarjanju podobe kompleksa in še vedno nam črta pravo pot. Ideja je bila poudariti tradicionalno noto kopališča – iz tega izhaja tudi samo ime Mestno kopališče Višnja Gora. Mimogrede, v juliju bo 75 let od prve izgradnje bazena! Tako smo praktično obdržali vse elemente. Na novo smo dodali Poljšo hišico na otroškem igrišču, ki pa še ni v celoti dokončana. Dokončati moramo še avtokamp, ki je tudi del tradicije Višnje Gore. Novosti bodo predvsem v ponudbi, tako gostinski, in sicer kavarno s slaščicami Slaščičarne Lenček, ki ima tradicijo že od leta 1938, letno kuhinjo in animacijski program. Sodelovati želimo s priznanimi institucijami pri organizaciji animacije in športnega programa za otroke. V letošnji sezoni bomo od športnih programov izvedli le tečajje plavanja za začetnike in nadaljevalne tečajje, v naslednjem letu pa načrtu-

Arhiv Marjana Potokarja
Kopališče je bilo zgrajeno leta 1937

jemo organizacijo aktivnih počitnic za otroke in izvedbo še mnogih drugih zanimivih idej. Tako bi na tem mestu povabila, da pripeljete svoje otroke na tečaj plavanja, preden se odpravite na morje. Naš trener in vaditelj plavanja vas pričakujejo!

Kakšni so načrti za prihodnje investicije v naslednjih 5 do 10 let?

Po načrtu vsekakor želimo čim prej imeti pokriti bazen z ogrevano vodo. K razvoju turizma v Višnji Gori in občini Ivančna Gorica pa bi verjetno prav prišle tudi nastanitvene zmogljivosti. Nekdanji kamp je še vedno vrisan v mnogih evropskih kartah in kakšen turist še vedno »zaide« v Višnjo Goro. Imeli smo tudi že prva gosta iz Nemčije, ki sta prišla z avtomodom. Naše mnenje je, da je treba kar najbolje izkoristiti strateški položaj kraja ob avtocesti Ljubljana-Zagreb in jim predstaviti našo ožjo in širšo okolico. Možnosti je ogromno.

Vsaka investicija se poskuša čim bolj približati prvotnim željam in ciljem investitorja. V čem se obe sliki razlikujeta?

Naša največja želja je vsekakor urediti športno rekreacijski kompleks, kjer se bomo vsi dobro počutili. Radi bi ustvarili ambient za druženje, ki v Višnji Gori zagotovo manjka. Kot podjetnikom nam je cilj ustvariti stabilen posel. Vedno namreč obstajajo tveganja, vendar upamo, da bomo stopali po pravi poti, preživeli vse krizne situacije in tako ustregli našim željam.

Katera zakonska določila je treba upoštevati pri upravljanju kopališča?

Moram priznati, da smo praktično

skočili v nov sektor in vsak dan izvedemo nekaj novega. Kopališče vsekakor spada med javne objekte in na prvem mestu je treba poskrbeti za varnost, tako za varstvo pred utopitvami kot zagotoviti vse sanitarno higienske pogoje. Vsi zaposleni, predvsem pa naši reševalci iz vode, ki skrbijo za red na kopališču, želimo ustvariti prijetno in sproščeno vzdušje, nikakor pa ne bomo odstopali od zahtev, ki bi lahko ogrožale varnost. Varnost je na prvem mestu, zato pozivam vse, naj opozorila na kopališču jemljejo resno, hkrati pa naj se vsi zavedajo, da so namenjena zgolj zagotavljanju varnosti.

Boste pripravljali kakšne animacijske aktivnosti za mlade in malo manj mlade, tematske dneve ...?

Ideje je veliko, predvsem si želimo sodelovati z lokalnimi društvi, umetniki, športniki in vsemi, ki si tega želijo. Prvi korak smo naredili že pri obnovi gostinskega kompleksa. Uredili smo info kotiček, kjer so na voljo informacije o dogajanju v občini. Rada bi povabila vse tiste, ki organizirate različne dogodke, da nas o tem obvestite in informacije bomo razširili dalje. Novost je tudi klubska soba, ki v tem trenutku še ni popolnoma dokončana, v njej pa je predviden prostor za razstave. Trenutno si lahko ogledate prodajno razstavo akademske slikarke ga. Saše Šušteršič in moram priznati, da se je kar pokazal interes s strani razstavljalcev.

Boste organizirali tudi nočno kopanje?

To bo pokazal čas. Vse je možno.

Franc Fritz Murgelj

Že 7. tradicionalno srečanje Višnjanov

Prvega dne v juniju so v organizaciji krajevnih skupnosti Višnja Gora, KUD Janeza Ciglerja, turističnega društva, društva upokoencev, lovske družine in prostovoljnega gasilskega društva iz Višnje Gore pripravili že sedmo srečanje krajanov.

Na tradicionalnem srečanju sta vse krajanke pozdravila župan Dušan Strnad in predsednik tamkajšnje krajevnih skupnosti Luka Šeme, ki sta v nagovorih pohvalila, da je družabno življenje v Višnji Gori dobilo t. i. nove zagone v društvih, predvsem s po-

močjo mlajših krajanov. V nadaljevanju so se predstavili na kitari Andreja Eršte in Marcel Petrič, ki sta občinstvo popeljala v deželo starega rocka ter Martin Erjavec na diatonični harmoniki. Članice krajevnih organizacij Rdečega križa so krvodajalcem podelila priznanja za večkratno darovano kri, PGD Višnja Gora pa je podelilo priznanja svojim veteranom in veterankam. V času srečanja je v gasilnem domu potekala razstava trofej članov višnjanke lovske družine, članice iz društva upokoencev pa so pripravile razstavo in pokušino peciva, ki so ga spekle prav za to srečanje.

Po končanem kulturnem programu je sledil družabni večer ob jedi in pijači in zvokih ansambla Paralelka. Višnjanji so še enkrat več dokazali, kako ponosni so na svoje mesto in tradicijo, ki jo ohranjajo.

Gašper Stopar

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

GENI.SI
Science and fun!

POPUSTI do 40% na IZBRANE programe igrač.

☎ 01/780 79 22

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

- IGRAČE
- PISARNIŠKI MATERIAL
- ŠOLSKE POTREBŠČINE
- DARILA

Etnološka zbirka Nose se že predstavlja javnosti

V občini Ivančna Gorica živi in deluje kar nekaj ljubiteljev ohranjanja etnološke zakladnice. Zbiratelji starin, starega orodja in najrazličnejših stvarnih ostankov iz preteklosti skrbijo, da se ti sledovi preteklosti ohranjajo. Izmed teh, ki so se ohranjanju in predstavljanju naše etnološke dediščine še posebej posvetili, sta tudi Anica in Štefan Nose iz Ivančne Gorice. Na Bojanjem Vrhu, nedaleč od Gorenje vasi sta pod kozolcem uredila pravi etnološki muzej, ki je sredi junija tudi uradno odprl svoja vrata za javnost.

Slovesna otvoritev razstavnih prostorov je potekala v prijaznem vzdušju, torej tako kot je vedno pri Nosetovih. Anica in Štefan sta v svoje delo vložila ogromno prostega časa in ne nazadnje tudi sredstev. Ohranjanja in predstavljanja naše etnološke dediščine sta se lotila sistematično in to ju je privedlo do urejene muzejske zbirke, ki so si jo prvi obiskovalci že ogledali. Na otvoritvi so bili z njima tudi njuni prijatelji, ki že leta spremljajo njuno delo, zlasti prijatelji iz TD Ivančna Gorica in številni drugi gostje. Zbrane sta nagovorila župan Dušan Strnad in predstavnik zavoda za razvoj podeželja Ciza, gospod Josip Pintar. Občina Ivančna Gorica je namreč članica Lokalne akcijske skupine Sožitje med mestom in podeželjem. Lokalna akcijska skupina pridobiva sredstva za razvoj podeželja iz

evropskega programa Leader. Tudi Nosetova sta svojo zbirko uredila s pomočjo teh sredstev, na katera sta kandidirala.

Nekaj spodbudnih besed zakoncema

Nose pa je spregovoril tudi Leopold Sever, ki še kako dobro ceni vsak trud za ohranjanje etnološke zakladnice. Kot vedno je tudi tokrat na humoren način pospremil dosežke Anice in Štefana.

V programu ob otvoritvi so sodelovali otroci Podružnične šole Muljava, zapeli pa sta tudi Vida Gorišek in Ema Grünbacher iz Ivančne Gorice. Poseben pridih starinskiosti pa so dodali Jože Nosan in prijatelja, ki so se pripeljali na otvoritev z motorji - oldtajmerji.

Po slovesnem prerezu traku je sledil ogled zbirke in izrekanje čestitk, saj so prostori napolnjeni z najrazličnejšimi predmeti, ki v spomin prikličejo nekdanje čase, naravnost navdušili vse obiskovalce. Če tudi vas zanimajo tovrstni sledovi preteklosti, vam jih bosta Nosetova z veseljem razkazala.

Matej Šteh

Tudi letos tradicionalni ambruški golaž

Proslava ob 22. krajevnem in državnem prazniku se je tudi tokrat odvijala na predvečer državnega praznika, torej v nedeljo, 24. junija, na vaškem igrišču za šolo.

Že od 18. ure dalje si je bilo v prostorih osnovne šole Ambrus moč ogledati letno razstavo keramike udeležencev delavnic, ki jih vodi ga. Marjeta Baša. V uradni del slovesnosti pa so nas tokrat popeljali pevci Mešanega in Moškega pevskega zbor-

ra Ambrus. Na pomen in vrednost omenjenih praznikov sta s svojim govorom spomnila predsednik Krajevne skupnosti Ambrus g. Ciril Šinkovec ter župan občine Ivančna Gorica g. Dušan Strnad.

Seveda na prireditvi ni manjkalo plesa

in glasbe; dekleta plesne šole Bolero so se predstavile s točko Man plan, zaplesali pa so tudi člani folklorne skupine iz Zagradca. Za konec je sledila najzanimivejša točka večera, in sicer sodobna priredba Povodnega moža avtorja Andreja Rozmana - Roze, v sestavi ambruške mladine - Špela Hočevar v vlogi Urške, Renato Muhič v vlogi novodobnega povodnega moža, Alenka Godec kot bralka spremnega besedila in Marko Mirtič na kitari. Zares duhovita zgodba izbirčne Urške, ki na plesu spozna svojega princa na motorju, je bila prava popestritev letošnjega kulturnega programa, ki ga je premierno organizirala Melita Mersel Hočevar.

Lepo število obiskovalcev je na koncu seveda čakal tradicionalni in nepogrešljivi golaž in kot je bilo zapisano na vabilu, so bile dobra volja, prijateljske vezi in zabava vodilo k preostanku slavnostnega večera.

Karmen Hrovat, KD Ambrus

Kresna noč v Valični vasi

»Bog živi ves slovenski narod, kateri prebiva na tem rajskem delu zemeljske domovine« so bile besede prvega slovenskega kardinala Franca Rodeta, ki je daroval mašo za domovino ob njenem enaindvajsetem rojstnem dnevu na idilični lokaciji, v Valični vasi nad Zagradcem.

V soboto, 23. junija, so v Valični vasi v organizaciji Društva sv. Modesta, Društva Publius Maximus Valična vas, vaščanov Valične vasi in Krajevne skupnosti Zagradec pripravili ob praznovanju dneva državnosti mašo za domovino. Slovesnosti v počastitev naše bogate preteklosti, krščanskih vrednot in slovenske države so se poleg župana Dušana Strnada in številnih krajanov udeležili še drugi gostje. Načelnik generalštaba Slovenske vojske, brigadir Dobran Božič s sodelavci, državna sekretarja mag. Robert Marolt in Peter Stavanja, s kardinalom Rodetom pa so somaševali domači duhovniki, vojaški kaplani ter vojaški vikar dr. Jože Plut in policijski vikar Janez Novaka, tudi oba naša rojaka. S svojo navzočnostjo so člani PGD Zagradec, pripadniki Slovenske vojske in veterani vojn za Slovenijo naredili praznovanje še bolj praznično. K prijetnemu vzdušju pa so pripomogli tudi praznično okrašen prireditveni prostor, izobešene slovenske zastave in zastavice, ki so jih vihteli obiskovalci.

Kardinal Rode je v pridigi spregovoril o prazniku in njegovem pomenu za vse Slovence. Vrnil se je v zgodovino in opozoril tudi na današnje razmere in naloge, ki jih imajo politiki za skupnost, ves narod ter državo. Še posebej je izpostavil porast klientelizma in korupcije. »Ne razumem tega sovraštva do vsega, kar je skozi stoletja veljalo za temelj slovenstva in je našim prednikom dajalo upanje in moč, osmišljalo njihovo življenje in smrt« ter dodal, da smo poklicani, da vsak na svojem mestu in skupaj gradimo državo. »Ob tem pa ne pozabimo, kje smo, kdo smo in koliko nas je: dva milijona na dvajset tisoč kvadratnih kilometrov. To naj nas navaja k skromnosti, ni pa nam treba stalno poudarjati naše majhnosti.«

Po končani maši je sledil še kulturni program, v katerem so sodelovali recitatorji in Mešani pevski zbor Zagradec, kateri je povzdignil s petjem že mašno slovesnost. Zaključek večera pa je sledil, ko so predsednica KS Zagradec Biljana Gartner, predstavnik Društva svetega Modesta in krajan iz Valične skupaj prižgali kres.

Slovesnost v Valični vasi na kresni večer postaja vsako leto bolj svečani dogodek, ki privabi vedno več ljudi dobre volje, vdanih načelom slovenstva. Zato bo svečano zagotovo tudi čez leto dni.

Marjan Urbas in Gašper Stopar

Mala oglasa

Najamem travnik, velikosti od 1,5 do 2 hektarja, na območju občine Ivančna Gorica ali Grosuplja, zaželeno ob gozdu.
Informacije: **070 867 188** (Sandi), po 16. uri.

Oddam v najem novo enosobno stanovanje v Ivančni Gorici.
Informacije: **051 606 780**.

Ko umetnik vzame v roke motorno žago

Prvo srečanje kiparjev z motorno žago na Gradišču

Če ste v soboto, 23. junija, slučajno prišli na Gradišče pa niste vedeli, da tam poteka srečanje kiparjev z motorno žago, ste verjetno mislili, da se oskrbnik Maks že pripravlja na prihodnjo zimo. No, pa ni bilo tako. Na delu so bili umetniki, ki so si za umetniški material izbrali les, za svoje orodje pa motorno žago. Pred kratkim je bilo namreč v naši občini ustanovljeno Društvo kiparjev z motorno žago, ki je sploh prvo tovrstno društvo v Sloveniji.

Največ zaslug, da so se ljubitelji kiparjenja z motorno žago povezali v društvo, ima naš rojak iz Šentvida pri Stični, Vlado Cencel, ki sicer živi in ustvarja v Velenju. Verjetno ne bomo pretiravali, če povemo, da je eden prvih Slovencev, ki se je začel ukvarjati s tem zanimivim načinom ustvarjanja z lesom. Lahko bi celo rekli, da orje ledino v tovrstnem kiparskem slogu, ki pa ga v tujini že nekaj časa poznajo. Vlado je tako zbral okoli sebe somišljenike z različnih koncev Slovenije in letos spomladi je bilo ustanovljeno društvo s sedežem na Gradišču. Med ustanovnimi člani so poleg Vlada še njegov nečak Mitja Cencel, Davorin Čož, Maks Jerin in Slavica Čamer. In zakaj sedež na Gradišču? Ker je to pravi raj za tovrstno ustvarjanje, ki se v čudovitem naravnem okolju lepo vključuje v dogajanje na tej naši priljubljeni točki. Tako je začetne aktivnosti društva vključeno tudi Planinsko društvo Šentvid pri Stični.

Zagnani člani društva so v želji, da se javnosti čim prej predstavijo, v dneh od 22. do 24. junija pripravili prvo srečanje kiparjev z motorno žago. Srečanja na Gradišču so se udeležili Vlado Cencel, Mitja Cencel (Vrhovo pri Šentlovrencu), Anton Vidmar (Ljubljana), Janez Grauf (Mežica), Janez Šepce (Vrhovo pri Šentlovrencu), Ciril Povše (Trebneje), Veronika Benda (Rečica ob Savinji), Nadja Urbas (Ajdovščina), Milica Tičič (Velenje). Ustvarjali so od petka popoldne do nedelje dopoldne in nastale čudovite skulpture, posebej pa je treba poudariti, da so bile med sodelujočimi tudi predstavnice nežnejšega spola. Prava

zanimivost pa je bila v soboto t. i. speed carving, oz. hitrostno kiparjenje z žago, v katerem so sodelujoči morali ustvariti skulpturo v roku ene ure. Obiskovalci so vneto stiskali pesti in občudovali na delu umetnike, na koncu pa izglasovali, da je bil najboljši Mitja Cencel, ki je s svojo skulpturo upodobil sovo.

Ob zaključku hitrostnega kiparjenja je sledila še svečanost ob predstavitvi društva v kateri je likovna kritičarka Anamarija Stibilj Šajn predstavila navzočim novo kiparsko zvrst, ki se torej rojeva v Sloveniji. Pri tem pa je zlasti izpostavila neverjetne rezultate, ki jih prinaša robustna obdelava lesa, kot se je sama izrazila. Zbrane je nagovoril tudi župan Dušan Strnad, ki je izrazil navdušenje nad tem, da se je vrsti društev, ki delujejo v občini, pridružil novo, še toliko bolj pa, ker je edinstveno v Sloveniji in bo očitno v naše

kraje pripeljalo vrsto obiskovalcev in umetnikov. Članom društva je čestital za njihov pogum in zagnanost, ki je privedla do ustanovitve društva in organizacijo prve tovrstne prireditve. V imenu društva je spregovoril predsednik Vlado Cencel in se zahvalil vsem, ki so na kakršen koli način pripomogli k izvedbi dogodka. Vsi člani so prejeli v zahvalo tudi spominska darila pokroviteljev društva. Sobotno popoldne se je tako prevesilo v veselo druženje, za zabavo pa so poskrbeli člani celjske rock skupine Atlantida.

Dodajmo še, da so člani Društva kiparjev z motorno žago štiri svoje skulpture, ki so nastale na Gradišču, podarili društvu Vita, ki bo jeseni v Ljubljani pripravilo dobrodelno avkcijo. Društvo Vita združuje osebe, ki so utrpeli hujše poškodbe glave.

Matej Šteh

Metnajci z novim gasilskim vozilom

V pestrem junijskem dogajanju po celotni občini je bilo slovesno tudi pri metnajske gasilcih, saj je v nedeljo, 24. junija, potekala osrednja svečanost ob prevzemu novega gasilskega vozila GV-1.

Po uvodnem slavnostnem mimohodu gasilskih enot je vse prisotne, s častnega mesta, nagovoril predsednik gasilskega društva Metnaj, Miroslav Tul, ki je navzoče popeljal po zgodovini metnajskega gasilskega društva. Društvo je bilo ustanovljeno 27. oktobra pred 82. Leti, pri posestniku Ignacu Kostenu, čez dve leti pa je društvo že organiziralo prvo veselico. Maja leta 1930 je društvo kupilo

prvo motorno brizgalno.. Naslednja večja avtomobilska investicija je bila leta 1958, ko so nabavili vozilo Fiat, ki pa jim po besedah predsednika ni preveč dobro služilo. Tako so pred 28. leti nabavili precej bolj trpežno novo vozilo Lado Nivo, ki pa z nabavo novega modernejšega vozila GV-1 končuje svojo dolgoletno uspešno gasilsko pot.

Novo gasilsko vozilo Mazda BT 50, ki

je že uspešno služilo v nekaj intervencijah, bo v kratkem še nadgrajeno. Načrtujejo vgradnjo visokotlačne črpalke in rezervoarja za vodo, tako da bodo lahko ob prihodu na kraj požara čim preje in uspešno posredovali. Zbrane sta nagovorila tudi župan Dušan Strnad in poveljnik Gasilske zveze Ivančna Gorica, Lovro Markovič. Župan je poudaril pomembnost prostovoljstva v naši občini, ter se vsem zahvalil za dobro opravljeno preteklo delo. Povedal je, kako zelo pomembno je imeti ustrezno usposobljene in opremljene enote prostovoljnih gasilcev, ki v nesrečah vse pogosteje odigrajo ključno vlogo. Skupaj s poveljnikom gasilske zveze sta jim zaželela

Opravičilo uredništva

Uredništvo se avtorju prispevka z naslovom Uspešno posredovanje ob požaru na Poljanah, ki je bil objavljen v aprilski številki Klasja opravičuje, saj je prišlo pomotoma do objave napačne verzije prispevka in napačne fotografije. Hvala za razumevanje.

Uredništvo

Gasilci iz Radohove vasi obeležili 60-letnico delovanja

V juniju je okrogli jubilej praznovalo Prostovoljno gasilsko društvo Radohova vas. Praznovanje se je začelo že v petek, 8. junija, s slavnostno sejo, osrednja slovesnost pa se je odvijala v soboto, pod šotorom pred gasilskim domom na Selu pri Radohovi vasi.

Slovesnost se je začela z gasilsko povorko vozil in korakanjem praporščakov in članov gasilskih društev iz občine Ivančna Gorica in sosednjih gasilskih društev. Zbrane goste je pozdravil in nagovoril predsednik domačega gasilskega društva Brane Praznik. Zahvalil se je vsem, ki so na kakršen koli način pripomogli k dobremu delovanju društva vse od leta 1952 dalje, še posebej pa ustanovnim članom, zdaj že gasilcem-veteranom. Ob tej priložnosti je spregovoril tudi predsednik Gasilske zveze Ivančna Gorica, Lojze Ljubič, ki spremlja razvoj društva že od vsega začetka. Tudi slavnostni govornik, župan Dušan Strnad, je ob jubileju čestital gasilcem iz Radohove vasi in se jim zahvalil za trud, opravljeno delo in dobro sodelovanje. Ob tej priložnosti je čestital vrhunsko usposobljeni ekipi PGD Radohova vas, ki se je letos uvrstila na državno tekmovanje v Velenju in tam uspešno zastopala našo občino.

Najbolj zaslužnim članom PGD Radohova vas je predsednik GZ Ivančna Gorica Lojze Ljubič podelil jubilejna priznanja in odlikovanja I., II. in III. stopnje, posebno odlikovanje GZ Slovenije pa je prejelo tudi društvo. S posebnim priznanjem za pomoč in sodelovanje, pa so se županu Dušanu Strnadu, g. Lojzetu Ljubiču in g. Janezu Podržaju s priložnostnim darilom zahvalili tudi tamkajšnji gasilci.

Da pa se v Radohovi vasi ni samo govorilo in podeljevalo, sta za kulturni program poskrbela Eva Medved na citrah in Miha Kastelic na diatonični harmoniki. Slavnostnemu delu proslave je sledilo še nočno tekmovanje gasilskih enot ter gasilska veselica ob zvokih ansambla Mladi Dolenjci.

Nekaj pomembnejših mejnikov v zgodovini društva

V šestdesetletnem obdobju se PGD Radohova vas lahko pohvali z raznimi dosežki; prvo motorno črpalke je društvo prevzelo leta 1974, prvi gasilski tovornjak leta 1996, leto kasneje pa so dokončali gradnjo gasilnega doma. V letu 2000 so prevzeli novi gasilski prapor, naslednje leto pa novo vozilo za prevoz moštva. Priznanje Turistične zveze Slovenija za najlepše urejen gasilni dom v Sloveniji so prejeli v letu 2006, pred dvema letoma pa so nabavili gasilsko vozilo znamke Volvo, z gasilsko oznako GVC 16-25.

Gašper Stopar

varno vožnjo in uspešno posredovanje ob intervencijah.

Sledilo je podeljevanje priznanj Gasilske zveze Ivančna Gorica, za zasluge in požrtvovalnost v gasilstvu. Bronasto gasilsko odlikovanje je prejel podpredsednik PGD Metnaj, Jani Petrovšek, ki je najbolj zaslužen za vodnje štirih gasilskih tekmovalnih ekip. Srebrno odlikovanje je prejel Anton Grčman, zlato pa je bilo podeljeno predsedniku Miroslavu Tulu, Alešu Janežiču in Davidu Kastelicu.

Ob tej priložnosti so se metnajske gasilci zahvalili tudi t. i. zlatim botrom pri nakupu novega vozila, in sicer: Francu Retarju, Janezu Roglju, Miroslavu Tulu, podjetju Rekon in direktorju Milanu Rojcu in Krajevni skupnosti Metnaj. Poseben spominski kipec je prejel tudi župan Dušan Strnad za pomoč in podporo, ki jo

daje Občina Ivančna Gorica. S strani PGD Stična so bili Metnajci deležni prav posebne pozornosti, saj so jim gasilski tovariši iz Stične ob njihovem prazniku izročili darilo, ročnik za lahko peno.

Opravljena je bila tudi simbolična predaja ključev novega vozila. Župan je ključ predal najprej predsedniku Tulu, ta pa skrbniku in šoferju te nove pridobitve, Davidu Kastelicu. Blagoslov nove gasilske pridobitve je opravil župnik p. Maksimilijan File.

Kulturni program so popestrili stiška klapa Lagapi ter domačina Nika na vokal in Gašper Kastelic na harmoniki, program pa je vodila Mateja Okorn. Po slavnostni proslavi je sledila gasilska veselica z ansamblom Slovenski pozdravi in humoristko Mamo Branko.

Gašper Stopar

Pionirke in mladinke PGD Stična skupaj z ostalimi ekipami GZ na državnem mladinskem gasilskem tekmovanju na Ptujju

Pionirke in mladinke smo se več kot pol leta pripravljale na državno mladinsko gasilsko tekmovanje, ki je bilo 2. 6. 2012 na Ptujju. V zimskih mesecih smo se v dvorani društva pripravljale kondicijsko, čim pa se je pokazalo lepo vreme, smo začeli z vajami na poligonu.

Na Ptuj smo se odpeljali v zgodnjih jutranjih urah. Z nami sta šli tudi ekipi mladink iz PGD Zagradec in pionirji iz PGD Ivančna Gorica. Pot je bila dolga in naporna. Prispeli smo okoli 8.30. Pionirke smo bile kmalu na vrsti. Pred tekmovanjem smo se dobro ogrele in že je sledil pregled pred sodniki, ali smo pravilno opremljene za nastop. Tekmovanje smo ob spodbudah naših navijačev začele z vajo z vedrovko, nadaljevale s štafeto in nazadnje z vajo razvrščanja oz. korakanje. Ko smo končale, smo odšle navijat za našo ekipo mladink, ki so prav tako morale najprej skozi pregled sodnikov, nato so naredile vajo z ovirami in še štafeto ter vajo razvrščanja, nato pa smo skupaj šli na kosilo. Kmalu je sledila podelitev. Po gasil-

skih regijah smo se zbrali v ešalonih pred vhodom na stadion, desetarki obeh ekip pa sta šli v poseben ešalon desetarjev. Vsi ešaloni so nato v ritmu koračnice prikorakali na stadion. Sledilo je nekaj govorov in podelitev. Pri pionirkah je bilo udeleženih 44 ekip in me smo se uvrstile na 26. mesto, pri mladinkah pa 45 ekip, od katerih je ekipa PGD Stična dosegla 30. mesto, PGD Zagradec pa 28. mesto.

Ekipa pionirjev iz PGD Ivančna Gorica ni bila uvrščena zaradi napake pri vaji z vedrovko. Pionirke smo si tako pridobile srebrno tekmovalno značko, mladinke pa bronasto. Sledil je še mimohod ešalonov mimo slavnostne tribune in zapustile smo tekmovalni prostor državnega tekmovanja.

Dora Plantarič,
pionirka PGD Stična

Državno člansko gasilsko tekmovanje

V soboto, 26. maja 2012, je bilo na stadionu v Velenju državno gasilsko tekmovanje članic, članov, starejših gasilk in gasilcev. Skupaj je nastopilo 298 enot oz. 3000 gasilk in gasilcev. Med njimi je bila tudi naša ženska tekmovalna ekipa B iz PGD Korinj.

Enote članic in članov so nastopale v vaji z motorno brizgalno, štafeti na 400 m z ovirami in vaji razvrščanja. Vaja z motorno brizgalno je bila organizirana tako, da so jo izvajale štiri enote hkrati s skupinskim startom. Naše članice so pridno trenirale in se pripravljale na ta pomemben dogodek. Na tekmovanje so skupaj s predsednikom Vidic Robijem in poveljnikom Antonom Hribarjem prišle sproščene, brez treme in z veliko željo po najboljšem uspehu. In to jim je tudi uspelo. Uvrstile so se na izjemno 18. mesto. To mesto jim je prineslo srebrne značke in veselje do treniranja še naprej. Kljub vsej menjavi vlog pri ekipi in novega učenja ste še vedno v ospredju in skoraj vedno pri vrhu. Bodite tudi v prihodnje tako uspešne in zavzete za vaje in tekmovanja.

Z gasilskim pozdravom »NA POMOČ«!

Mateja Vidic

Od prvega društvenega pa vse do regijskega gasilskega tekmovanja v orientaciji – PGD Stična

Prvi društveni in peti občinski orientacijski tek

V sredo, 25. 4. 2012, smo imeli v Stični 1. društveni orientacijski gasilski tek, ki ga je organizirala Mladinska komisija PGD Stična z namenom, da izmed veliko mladih izbere ekipe, ki bodo društvo zastopale na nadaljnjih tekmovanjih v orientaciji.

Zbrali smo se pred gasilskim domom v Stični ob 17.00 in se začeli ogrevati, napetost pa je bila velika. Postavljali smo si veliko vprašanj: Ali bomo šli naprej? Ali bomo prav naredili naloge? ...

Postavili smo se v dve ravni vrsti v postroj, dvignili zastavo ob zvokih himne in naša mentorica Neža je razdelila štartne številke. Številke ena ni bilo, zato se je tekmovanje začelo številko dve. Na progi, ki ni bila preveč težka, sta bili dve kontrolni točki z nalogami. Na prvi smo pionirke in pionirji delali jamborskega, na drugi pa tkalski voz. Mladinci in mladinke pa so na prvi kontrolni točki delali tkalski in na drugi tesarski voz. Tekmovanje je potekalo hitro in kmalu je sledila podelitev. Vsak tekmovalac je dobil medaljo in črno čokoladico. Vsega skupaj je na društvenem tekmovanju sodelovalo 10 pionirk, 6 pionirjev, 9 mladink in 16 mladincev, izmed katerih so mentorji nato sestavili 8 ekip ter 20 mentorjev. Razglasitve rezultatov so se udeležili tudi predsednik GZ Ivančna Gorica, Lojze Ljubič, predsednik in poveljnik društva Jure Strmole ter Janez Kastelic in predsednik MK društva Stane Kastelic. Kot dokaz, da se lahko tekmovanje s super vzdušjem spelje tudi brez velikega finančnega vložka pa so bile meda-

lje, ki so bile izdelane iz kartona. Štiriindvajset dni pozneje, 19. 5. 2012, pa se je na Vrhu pri Višnji Gori odvijal 5. občinski orientacijski tek, ki se ga je naše društvo, na podlagi društvenega tekmovanja, udeležilo z 9. ekipami. Poveljnik in predsednik domačega gasilskega društva sta nas lepo sprejela in pozdravila. Po uvodnih formalnostih se je vsaka ekipa prijavila pri komisiji A, potem pa je bila na vrsti vaja z vedrovko. Odšli smo na start za tek in začeli. Proga je potekala po gozdu, ob potoku, preko travnika, po cesti in po najrazličnejših poteh. Na koncu je bila podelitev. Ekipa PGD Stična so dosegle 1. mesto, 3., 4., 5., 8., 9., 10., 11. in 12. mesto, ter se tako z ekipo pionirk uvrstile na regijsko gasilsko tekmovanje. Z doseženimi rezultati smo bili zelo zadovoljni in prav gotovo se bomo drugo leto spet udeležili gasilskih tekmovanj.

Manca Kepa, pionirka PGD Stična

4. Regijski orientacijski tek

Ekipa pionirk, ki smo jo sestavljale Marijol, Tajda in Zala, smo se udeležile 4. Regijskega gasilskega tekmovanja v orientaciji, ki je potekalo 16. 6. 2012 v Zdenski vasi. Zjutraj smo se zbrale pri gasilskem domu v Stični z mentorjem Davidom. Na tekmovanje smo se odpeljali s kombijem ter s seboj vzeli tudi prehodni pokal, ki smo ga lansko leto osvojile. Ko smo prišli v Zdensko vas, smo se prijavili in počakali na postroj. Po postroju smo počakale še nekaj minut in kmalu smo bile na vrsti za vajo z vedrovko. Po končani vaji smo se odpravile na start za tek. Pritekle smo na kontrolno točko vezanje vozlov. Ko smo

jih končale, smo tekle naprej in pritekale do naslednje kontrolne točke, ki ji pravimo prenos vode. Tudi to vajo smo hitro opravile. Na cilj smo pritekale zelo utrujene, saj je bil pred ciljem velik hrib. Po končanem teku smo se odpočile pod drevesno senco, se fotografirale, nato pa se počasi odpravile h gasilskemu domu, kjer nas je že čakala prijetna malica. Z našim mentorjem Davidom smo nato odšle še na lokostrelstvo, kmalu za tem pa še na polžjo vožnjo s kolesom. Tako nam je čas hitreje minil. Pred začetkom razglasitve rezultatov se prišli policisti s svojimi policijskimi psi, ki so nam pokazali, kaj vse znajo. Napočile so razglasitve. Najprej so povedali prvih pet zmagovalcev iz vsake kategorije pri polžji vožnji s kolesom in četrto mesto je osvojila Zala iz naše ekipe. Sledila je razglasitev zmagovalcev orientacijskega teka. Pionirke PGD Stična smo osvojile odlično 2. mesto. Če bi osvojile 1. mesto, bi prehodni pokal ostal v naših rokah, a vseeno smo bili zadovoljni z 2. me-

stom in srebrnimi medaljami prav tako pa tudi z majhnim pokalom, ki je ostal v gasilskem domu Stična.

Tekmovanja se je udeležilo še 9 drugih ekip iz naše gasilske zveze, ki so dosegle naslednje rezultate: pionirke PGD Dob 9. mesto, pionirji PGD Krka in Višnja Gora 9. ter 10. mesto, mladinke PGD Ambrus in Zagradec 1. in 2. mesto, mladinci PGD Ambrus in Kriška vas 1. in 11. mesto ter gasilci pripravniki PGD Višnja Gora in Zagradec 1. in 5. mesto. Tako je bila Gasilska zveza Ivančna Gorica najuspešnejša GZ na tekmovanju v regiji Ljubljana II.

Zala Škufca, pionirke PGD Stična

Ste tudi vi že srečali Bučka? Domala vsak dan prehodi pot od Mleščevega do Ivančne Gorice. Že nekaj let namreč obiskuje svojo nekdanjo gospodarico, ki se je preselila v Ivančno Gorico in to kljub temu, da je star že 13 let. Če ga kdaj srečate na pločniku, mu le namenite prijazno besedo. (Foto: Jelka Agnič)

5. občinski orientacijski tek gasilske mladine

Tako kot vsako leto do sedaj, smo tudi letos mladi gasilci dočakali orientacijski tek. Ta je bil letos že 5. po vrsti in je potekal 19. maja. Na njem je sodelovalo 10 gasilskih društev iz celotne Gasilske zveze Ivančna Gorica. Orientacijski tek je na občinski ravni v sodelovanju z Mladinsko komisijo iz zveze Ivančna Gorica in PGD Vrh pri Višnji Gori, letošnje leto organiziralo sektorsko društvo PGD Višnja Gora. Tekmovanje se je odvijalo na Vrh pri Višnji Gori in njegovi okolici. 196 tekmovalcev in njihovih mentorjev, se je v ekipah trojk prebilo skozi orientacijsko pot posamezne kategorije, ki je bila pripravljena skozi gozd, travnike in različne kolovozne poti. 21 pionirskih ekip (od tega 7 ženskih in 14 moških), 23 mladinskih ekip (od tega 8 ženskih in 15 moških ekip) in 4 moške pripravniške ekipe gasilcev so dosegle naslednje rezultate:

Kategorija mlajše pionirke:

1. mesto: PGD Stična
2. mesto: PGD Dob
3. mesto: PGD Vrh pri Višnji Gori

Kategorija mlajši pionirji:

1. mesto: PGD Krka
2. mesto: PGD Višnja Gora
3. mesto: PGD Metnaj

Kategorija mladinke:

1. mesto: PGD Ambrus
2. mesto: PGD Zagradec
3. mesto: PGD Ambrus

Kategorija mladinci:

1. mesto: PGD Ambrus
2. mesto: PGD Kriška vas
3. mesto: PGD Zagradec

Kategorija gasilci pripravniki:

1. mesto: PGD Višnja Gora
2. mesto: PGD Zagradec
3. mesto: PGD Stična

Vse ekipe, ki so na občinskem tekmovalstvu zasedle 1. ali 2. mesto, so se 16. junija pomerile na regijski ravni orientacijskega teka, ki je potekal v Gasilski zvezi Dobropolje. Z gasilskim pozdravom: „Na pomoč!“

Miha Slapničar,
član MK GZ Ivančna Gorica

Obisk Valvasorjeve konjenice

V četrtek, 21. junija, je našo občino obiskala Valvasorjeva konjenica iz sosednje občine Šmartno pri Litiji.

Udeleženci že 20. potovanja s konji so se ustavili na letališču v Šentvidu, kjer so jih sprejeli člani Konjerejskega društva Radohova vas, prisoten pa je bil tudi župan Dušan Strnad. Župan je konjenikom izrekel dobrodoščilo in jim opisal kraje, kamor so prispeli, Valvasorjevi konjeniki pa so mu v znak zahvale izročili spominsko listino. Predstavniki konjenice se je zahvalil tudi konjerejec iz Radohove vasi in gasilec PGD Radohove vasi, ki so z vodo napojili njihove konje. Po krajšem klepetu ob golažu in osvežitvi pijači se je kolona približno 30 konjenikov odpravila naprej proti svojemu glavnemu cilju, Cerknici. Prav Cerkniško jezero je v svoji Slavi vojvodine Kranjske podrobno opisal tudi Janez Vajkard Valvasor. Svojo pot so konjeniki končali v ponedeljek, na dan državnosti, na gradu Bogenšperk.

Gašper Stopar

V zavodu je gorelo

Pa ne zares. Samo v gasilski vaji, ki jo je PGD Šentvid pri Stični organiziralo v sodelovanju s še drugimi gasilskimi društvi iz gasilskega sektorja Šentvid. V poznih popoldanskih urah je prišlo nujno sporočilo, da je po potresnem sunku prišlo v prostorih Centra za zdravljenje bolni otrok do požara. Na kraj nesreče je prispela najprej gasilska enota PGD Šentvid, nato pa še gasilci iz PGD Dob, Hrastov Dol, Radohova vas, Temenica in Sobračce. Zaposleni so uspešno izvedli evakuacijo, dve osebi pa sta se pri umikanju iz prostorov poškodovali. Gasilci so posredovali v obsežnem bolnišničnem kompleksu na več mestih, rešili in oskrbeli so poškodovance. Namen vaje je bilo seveda predvsem osvežiti znanje pri posredovanju in preizkusiti opremo.

Po zaključeni vaji so gasilci zaposlenim prikazali še uporabo ročnih gasilnih

aparatur, ki so nameščeni v prostorih bolnišnice. Zaposleni so jih lahko tudi preizkusili. Po zaključeni vaji je sledila še obvezna analiza poteka vaje in kot

vedno se je tudi tokrat izkazalo, da je tovrstno preizkušanje pripravljenosti in izurjenosti še kako potrebno.

Matej Šteh

17. Kolesarjenje po Rimski cesti

Dne 9. 6. 2012 smo spet kolesarili po rimski cesti iz Ivančne Gorice do Dvora. Že na startu je deževalo in dež nam je nagajal celo pot do cilja. Toda želje organizatorjev in volja kolesarjev so bile močnejše od sile narave.

Letos se je zbralo okrog 60 kolesarjev, od tega je bilo kar veliko otrok. Veseli smo, da starši in šola spodbujajo k rekreativnemu in družabnem srečanju mladine. Na startu nas je pozdravil župan Dušan Strnad, ki je pohvalil našo predanost ideji za kolesarjenje po Rimski cesti. Seveda mu to ni bilo težko, ker je sam navdušen kolesar. Pozdravili so nas tudi predsednik OTZ Pavel Groznik, predsednik KS Anton Kralj in namestnik predsednika TD Franc Kalar. Prišli so tudi župan občine Žužemberk Franc Škufca, predsednik TD Suha krajina Vlado Kostevc in posebni gost Jože Barbo, predsednik Turistične zveze Dolenjske in Bele krajine.

Tudi letos smo člani TD Ivančna Gorica kolesarje bogato pogostili že na startu pri cerkvi sv. Jožefa v Ivančni Gorici, da ne bi omagali na dolgi poti. Ustavili so se na kmetiji Erjavec in pri muzeju Nose, pogostili so jih vaščani iz Kobiljeka, Valične vasi in pri sv. Marjeti. Na cilju v Dvoru pa jih je čakal slastni golaž in zraven primerna pijača. Na vseh vmesnih postankih je g. Kostevc lepo opisal vse zanimivosti.

Kolesarjenje po Rimski cesti smo zaključili s podelitvijo priznanj in nagrad. Možnarje za petkratno udeležbo so prejeli Florijan Gorenčič, Matej Blatnik, Dušan Mikec, Primož Pasar in Jože Gregorič. Med prejemnike nagrad pa so se zapisali tudi najstarej-

ši udeleženec Peter Lampret in najmlajši udeleženci Ula Batist, Živa Batist, Nejc Batist Črt Šparl, Žak Šparl, Julija Genorio.

Čakalo nas je tudi presenečenje s strani TD Krka, ki je vsakemu udeležencu podarilo spominsko medaljo z napisom Rimski pot Ivančna Gorica – Dvor. Popotovanja s kolesi se je udeležilo tudi nekaj njihovih članov. Bili smo res pisana družina. Najstarejši udeleženec je bil Peter Lampret iz Stične, najbolj opazni pa so bili člani družine Blatnik iz Vrhpolja s svojimi starimi kolesi in opravo. Najpomembnejše pa je, da je vse potekalo gladko in brez nezgod. Zahvaljujemo se tudi članom gasilskega društva, ki so skrbeli za varnost in zapore na cesti.

Letos je kolesarjenje prvič potekalo s pomočjo novih smerokazov. Za to,

da je bil ta projekt izveden, se je treba posebej zahvaliti g. Slavku Blatniku, ki je s poznavanjem prebivalcev in lastnikov parcel omogočil, da smo dobili vsa potrebna pisna soglasja za postavitev označevalnih tabel. Zahvala tudi vsem lastnikom zemljišč, ki so dovolili postavitev tabel. Predsednik TD Polževo, Miloš Šušteršič, pa nam je vrisal točke, kje naj table postavimo. Pri ureditvi in označitvi Rimske ceste od Ivančne Gorice do Valične vasi smo sodelovali člani TD Ivančna Gorica, od Valične vasi do Dvora pa člani TD Suha krajina. S pomočjo donatorjev smo zbrali potrebna finančna sredstva.

Na ta skupni projekt s TD Suha krajina smo zelo ponosni. Še naprej si želimo dobrega sodelovanja in še več navdušenih kolesarjev.

Ema Grünbacher

Guapa zaključila sezono s Trkajem

Plesna šola Guapa je uspešno zaključila šolsko leto 2011/2012. S plesno produkcijo Poletje v školjki, so se Guapa plesalci 17. junija poslovili v amfiteatru pred Srednjo šolo Josipa Jurčiča. Poleg plesnega in animacijskega programa smo tokrat gostili tudi znanega slovenskega pevca in reperja Roka Trkaja. Več o minuli sezoni in načrtih pa prihodnjič.

Maja Zrilič

Red bull Flugtag team Ko to tamo peva

Ekipa iz Šentvida pri Stični navdušila v Ljubljani z drugim in sedmim mestom

V četrtek, 14. junija, smo bili pri Rusovih v Pristavlji vasi priča nenavadnemu dogodku, ob katerem se je na njihovem dvorišču zbrala množica ljudi. Šlo je za stotnijo mladih in starih, ki smo si prišli ogledat letalo, ki ga je izdelala ekipa osmih mladih ljudi. Letalo je bilo v obliki rdečega avtobusa z napisom »Krstić i sin«, ki je bil, kot smo spoznali kasneje, kopija tistega iz kulturnega filma »Ko to tamo peva«.

Istoimenska ekipa »Ko to tamo peva« iz Šentvida pri Stični in okolice je namreč izdelala plovilo, s katerim so se prijavi na tekmovanje na Red Bull Flugtag, ki je letos drugič potekalo v Ljubljani. Red Bull izzove ekipe po vsem svetu, da doma izdelajo plovilo na človeški pogon, s katerim potem vzletijo s 6 metrov visoke ploščadi. Doma narejene naprave tako pristanejo na vodi, ocenjujejo pa se tako polet kakor tudi kreativnost in nastop ekipe. Prvi tak dogodek je potekal na Dunaju leta 1992.

Kakorkoli že, letos sredi februarja se je s svojo kreacijo odločila sodelovati tudi ekipa iz naših logov in ko so

v marcu izvedeli, da je njihova skica izmed trisetih prišla v prvi, v aprilu pa v drugi izbor, so se dela lotili z vsemi kreativnimi močmi, kar jih premore mlada duša. Glavni inženir je bil Luka Rus, ki ga že od malega zanima vse, kar je povezano s tehniko in je na dan predstavitve letala oddal tudi diplomsko nalogo na strojni fakulteti. V njej bo zagovarjal lasten proizvod – napravo za avtomatsko vrtnanje navojev. On je zarisal prvo skico za letalo in tudi kasnejše načrte, z ekipo pa je kasneje enakopravno delal pri vseh etapah izdelave.

Pri tem mu je pomagal v prvi vrsti brat Nejc. Tudi ostali člani ekipe so bolj ali manj ljubiteljsko ali poklicno povezani s tehniko. Tako so vsi pomagali vsak teden enkrat, od maja dalje pa so se dobivali vsak dan. Nabralo se je okoli 800 vloženih ur, mogoče pa celo kakšna več. Jože Praznik – Joc je bil glavni varilec, kasneje tudi glavni pilot v vlogi Miška, Peter Lavrih, kasneje v vlogi lovca, je tudi sicer polovil vse informacije in jih redno objavljaj na Facebooku in skrbel za celotno promocijo, Tina Lokar je pokazala

svoj talent kot likovna umetnica in je avtobus poslikala tako umetelno, da so osebe na njem oživele, sama pa je gledališko oživila tudi nepozabno nevesto. S svojimi tehničnimi znanji sta ves čas sodelovala tudi »cigana« Gašper Kutnar in Rok Pečjak, prvi avtomehanic, drugi motokrosist ter Gregor Štepec – Krstić, takisto navdušenec nad motorji, verjetno zato tudi zaposlen pri Akrapoviču.

Kreativnost je torej tista, ki je mlade združila in kar pri tem projektu navdušuje. Znajo narisati, znajo izračunati, narediti, sestaviti, pobarvati, znajo spraviti v življenje, poskrbeti za obveščeno, marketing in navsezadnje tudi dogodek, ki je združil toliko ljudi, torej tudi socialo ☺. Ne gre prezreti tudi dejstva, da so jim bili v veliko podporo starejši, ki so projekt in dogodek sponzorirali in tako pokazali, da znajo podpreti mlade v njihovih idejah. Po tem bi se morali zgledovati tudi kakšni politiki na višji ravni ali pa vsaj starši. Mladi imajo potencial, le priložnost jim moramo dati.

Pri Rusovih smo torej bili deležni prave promocije dogodka, vsaka mama je nekaj spekla, očetje so »žarili«, na velikem platnu se je vrtil film, delili so se glasovalni letaki. Z letalom, poletom in celostnim nastopom so si že čez dva dni pred očmi 40.000 obiskovalcev naši letalci prislužili skupno sedmo mesto med štiridesetimi prijavljenimi, glas ljudstva pa jim je prisodil celo drugo mesto, marsikdo jim je med gledalci prisodil prvo. S svojim avtobusom so bili ob Ljubljani na Špiči že zgodaj zjutraj, oblečeni v filmske kostume, s harmoniko in pečjo za žarjenje, kot jo je imel Pavle Vujisić v filmu in jo je tudi zvaril »Miško«. Naredili so pravo avtentično vzdušje in celosten vtis. Pred skokom smo vprašali še letalca ali računa na

potapljače v Ljubljani, pa je v svojem stilu odgovoril, da bo to, da zna plavati, kar dovolj. Najdaljši skok ta dan je bil 22 metrov, avtobus »Krstić i sin« je poletel 8,5 metra. Skočili so tudi drugi člani ekipe, kar je svojevrsten pogum, saj je Ljubljana imela 11 stopinj, poleg tega pa še močan podeževni tok.

Projekt je stal 2000 evrov, nekaj tega so sodelujoči prispevali sami, za pomoč pa se zahvaljujejo še sponzor-

jem, ki so: Kamles Perpar s. p., Chemoplast d. o. o., Graverstvo Lavrih s. p., Inox Žnidaršič k. d., Avtoprevoznitvo Rus Franci s. p. in Pizzerija Kegeljček.

Naši ekipi, edini ekipi iz občine, čestitamo za uspeh in upamo, da bo tovrstna kreativnost nagovorila tudi druge na vseh področjih.

Ksenija Medved

14. kolesarski maraton treh občin je za nami

V nedeljo, 3. junija, je bil v centru Grosuplja pravi živžav. Pisano množico 866 kolesarjev so prijazno nagovorili vsi trije župani, potem pa so se, ob zvokih pihalnega orkestra, pognala pedala po ulicah in vaseh občin Dobropolja, Ivančne Gorice in Grosuplja. Vreme je bilo ugodno, dobre volje ni manjkalo.

Poleg ustaljenih cestnih prog v dolžini 92, 80 in 56 km, je bila letos spet organizirana proga za ljubitelje gorskega kolesarjenja, ki so se ga udeležili tudi člani slovenske biatlonske reprezentance s svetovnim prvakom Jakovom Fakom na čelu. Bili so navdušeno sprejeti.

Skoraj 200 malih in velikih kolesarjev se je udeležilo družinskega mara-

tona. Starši so pospremili 87 otrok, mlajših od 15 let - nekateri so bili še v pleninah, a vsi ustrezno opremljeni s čeladami. Njihove svetleče očke ob prejemu medalje nam zagotavljajo, da bodo prisotni tudi prihodnje leto. Za tiste, ki so na maraton prišli brez koles, pa smo organizirali pohod na Magdalensko goro in spinning maraton pod šotorom.

Najstarejši udeleženelec je štel 82 let, najstarejša udeleženka 65; najštevilčnejša skupina pa 42 udeležencev. Živahno je bilo ves dan. Živopisana družina s kolesi in čeladami, stojnice, glasba, šotor sredi mesta, medalje, žrebanje nagrad, smeh, klepeti, navdušenja in prenekatera pohvala ... A člani Kolesarskega društva Grosuplje nismo vozili, pač pa skrbeli, da je vse potekalo kot je treba. Velik delež pri pripravi in organizaciji je prispevala tudi Občina Grosuplje kot soorganizatorica maratona, pa tudi občini Dobropolje in Ivančna Gorica sta prispevali svoj delež.

Seveda gre zahvala našim številnim sponzorjem, ki so prispevali finančna sredstva, opremo za izvedbo maratona ali darila za srečelov. Prireditev so s svojo prisotnostjo in pomočjo popestrili tudi Turistično društvo Magdalenska gora, Čebelarstvo društvo Grosuplje, Gasilska društva vseh občin, ZSAM in Moto klub Fire Group iz Ivančne Gorice, Kulturno društvo Boštanj, Turistično društvo Šentjur, Pihalni orkester GŠ Grosuplje in drugi, ki so sodelovali s svojo dejavnostjo ali kako drugače pripomogli pri reali-

zaciji maratona.

Kolesarski utrip 14. maratona treh občin si lahko ogledate v slikah, posnetkih in komentarjih na naši internetni strani: www.kolesarsko-društvo-grosuplje.si. Seveda pa lahko

pripišete svoje mnenje, pripombe in pohvale.

Nasvidenje prihodnje leto!

Pega Kunstelj,
tajnica društva

Moto zbor tokrat minil v znamenju vročine

Kot vsako leto je tudi letos Moto klub Fire Group organiziral moto zbor na letališču v Šentvidu pri Stični. Po lanskem 12. zboru, ki smo ga organizirali v juliju in so ga znanovale za julij rekordno nizke temperature in dež, je tokratni že 13. zbor, zadnji vikend v juniju minil v znamenju hude vročine. Kljub pripeki smo se organizatorji potrudili in prizorišče vzorno pripravili, šotori, ki so bili prejšnja leta nuja zaradi skoraj vsakokratnega dežja, so letos nudili primerno senco za obiskovalce.

Petkovo srečanje je minilo v znamenju skupine Rok'n' band, ki je dodobra ogrela občinstvo. Rock'n'roll so začinili s harmoniko in nam privoščili tudi nekaj priredb avtorjev slovenske narodnozabavne glasbe. Na samem začetku njihovega nastopa pa smo našega prijatelja, pevca in frontmana skupine, Roka Ferengja sprejeli za polnopravnega člana kluba. Seveda se je on, tako kot večina članov skupine na zbor pripeljal s svojim motorjem. Sobotno popoldne, še bolj vroče kot petkovo, smo popestrili s panoramsko vožnjo skozi Hrastov Dol, Lučarjev Kal, Ivančno Gorico in Stično na Pristavo, kjer je naš tradicionalni postanek na kmečkem turizmu Okorn. Tudi tokrat so nas lepo sprejeli in pogostili. Po vrnitvi na prizorišče in okrepčilu smo dobili še enega novega člana. Jože Nosan, navdušenec tako nad starodobnimi kot novimi motornimi kolesi, s katerim zelo uspešno sodelujemo že 10 let, je postal polnopravni član kluba.

Večer se je nadaljeval z glasbo. Freeway machine, Cherry mountain hillbillies in Oko so odlično opravili z nastopi. Vmes tudi ni manjkalo tradicionalni striptiz.

Prepričani smo, da nihče od tistih, ki je prišel na naše letošnje srečanje, tega ni obžaloval. To je tisto, kar nam daje energijo in voljo za naslednje projekte. Kljub prostovoljnemu in požrtvovalnemu delu članov kluba in nekaterih prijateljev, ki nam pomagajo vsako leto, pa brez pomoči spon-

Rok Ferengja je sedaj tudi uradno postal član MK Fire Group

zorjev take prireditve ne bi mogli organizirati. Za prispevek k organizaciji se tako zahvaljujemo:

PESKOKOP PODSMREKA d. o. o., LETALSKI KLUB ŠENTVID, OBČINA IVANČNA GORICA, KRON TELEKOM d. o. o., ARMEX APMATURE d. o. o., MESARSTVO MAVER STIČNA, CASEM d. o. o., AVTO CENTER JEROVŠEK d. o. o., LAMAS d. o. o., ZORAN ILIŠKOVIČ s. p., CVETLIČARNA CVETMARKET ŽURGA JANA s. p., PRINCE PUB,

INOX ŽNIDARŠIČ s. p., 3GEN d. o. o., FRIZERSTVO JOLY s. p., PIZERIJA KEGELJČEK, SIBOX d. o. o., (www.prodajapeletov.si), KAVŠEK PETER s. p., HABY REKLAMNI PANOJI, LESMONT JOŽE VOLOVŠEK s. p., PEDIKURA DARINKA KAVŠEK s. p., KLJUČAVNIČARSTVO KREMŽAR VILI, KLJUČAVNIČARSTVO JAVORNIK KAREL s. p., VULKANIZERSTVO NOSAN, AGROGRAD d. o. o., STEKLO HIT d. o. o.

Zvonko Zupančič,
predsednik MK Fire Group

42. planinski tabor na Gradišču

Po številnih deževnih dneh je na zadnjo soboto v maju posijalo sonce. Na Gradišču smo se že zjutraj začeli pripravljati na 42. planinski tabor. Med prijaznimi besedami in pripravljenostjo pomagati drugim, je vsak delal svoje. Obešanje zastav, pripravljanje hrane, postavljanje miz, brošur in ozvočenja, jaz pa sem za to priložnost pripravila samostojno razstavo slik in po stenah v šotoru razobesila 31 del.

Na Gradišče so začeli prihajati prvi pohodniki iz Ljubljane in Kočevja. Ob 11.30 se je pričel program. Nastopila sta mladinski pevski zbor iz Šentvida pri Stični, pod vodstvom Simone Zvonar in Stiški kvartet, ki s svojimi pesmimi seže v marsikatero srce. Špela Jerin nam je razložila o zgodovini Lavričeve kočje in prelepem razgledu z Gradišča, ki seže preko Gorjancev, Korinja, celo do Belolasice na Hrvaškem, ter pohodnih vezanah na Gradišče, kot sta Romanov in Lavričev pohod.

Predsednica Meddruštvenega odbora planinskih društev, gospa Marinka Koželj Stepic, je nagovorila prisotne, na duhovit način pa je program povezovala gospa Irena Pečavar Čarman. Gospod Maks Jerin je prejel priznanje za skrbno 30 letno vodenje tega rekreacijskega bisera v naši občini.

Po malici je za prijetno vzdušje skrbel David Kastelic, ki je s harmoniko, lepim glasom, bogatim repertoarjem

in hudomušnimi pripombami razveseljeval zbrane. Še mi zveni v ušesih čudenje nekega planinca: «Bila bi prava škoda, če ne bi prišel sem zaradi vseh teh lepot!» Tudi jaz sem bila med

tistimi, ki jih je dogajanje na Gradišču navdušilo in počaščena, da sem lahko z razstavo sodelovala na 42. planinskem taboru.

Adela Petan

Spoštovani sokrajani!

Sliši se, govori se, ... PRAV JE, DA SE IZVE!

21. 6. 2012 je bil poseben dan za naše društvo. Nismo praznovali 39 let delovanja, ampak se z mislimi pripravljali na glasno praznovanje v drugem letu, ko bomo rekli: »Vse najboljše za 40 let uspešnega delovanja.«

Uredili smo okolico naših novih prostorov, postavili bomo novo javno otroško igrišče na Krki pri stari OŠ Krka oziroma prihodnji INFO pisarni. Želje krajanov so bile različne, in sicer, da bi bilo igrišče ob DC Krka in ob stari šoli. Odločili smo se, da na obeh lokacijah. Seveda smo pazili, da se igrala ne podvajajo in tako dobili igrišče za najmlajše, ter igrišče za malo starejše. Na našem novem igrišču bo stala hiška, peskovnik, jahač, tunel, gugalnice ... , skratka igrišče bo primerno za izpolnitev vseh otroških želja. Z igriščem smo v našem kraju najmlajšim ter starejšim omogočili prijetne igrive trenutke v domačem kraju. Verjamemo, da bo igrišče postalo eno izmed središč družabnega življenja na Krki. Tudi otroška delavnica Festival Krka bo potekala na tej lokaciji, zaključek in prikaz narejenih izdelkov pa bo v DC Krka. Kot smo že v prejšnjem članku napovedali, se bo naše delo v jeseni nadaljevalo.

Izražena je bila želja, da bi organizirali »otroški bazar«, oziroma postavili stojnice in dali možnost mladim staršem, da prodajo oziroma kupijo rabljena otroška oblačila, igrače, pripomočke, ... Po premisleku smo ugotovili, da bi s to potezo ustregli in pripomogli k ugodnejšemu nakupu nujno potrebnih otroških artiklov, s tem pa tudi pripomogli k praznjenju omar, ki so polne stvari, ki jih več ne potrebujemo. Več o tem projektu najavimo v naslednji številki časopisa Klasje.

Zaradi velikega zanimanja bodo pridne krške roke nadaljevale delo v delavnicah »Izdelovanje cvetja iz papirja« in »Naučimo se kvačkati in plesti«, v okviru teh pa se bomo naučili tudi izdelovati voščilnice in se preizkusili v tehniki origami. Delavnice bodo brezplačne, iz prispevka, ki ga udeležence določijo same, pa se bo kupil potreben material.

Predvidoma oktobra bomo poskušali izvesti delavnico »Iz perlic in žice izdelajmo nakit«. Cena delavnice bo za material 15 EUR, poleg novih izkušenj in znanja boste izdelan nakit seveda odnesli domov. Delavnico »Izdelovanje izdelkov iz gline« žal letos ne bomo organizirali, ker ni zadostnega števila udeležencev.

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

Želimo vam prijetne počitnice, da si nabereite novih moči in se nam pridružite pri naših projektih, kjer boste v naši družbi preživeli nekaj prijetnih uric.

Nataša Lukman
Predsednica TD Krka

festival Krka

AVGUST

- SOBOTA, 4. avgust 2012 ob 21:00 - Toplarjeva loka - Zagradec **KOBO TOWN (TRINIDAD TOBAGO) - koncert**
- PONEDELJEK, 13. avgust 2012 - 17. avgust 2012 **GLASBENA DELAVNICA Z JANEZOM DOVČEM** - glasbena delavnica za otroke
- SOBOTA, 18. avgust 2012 - 24. avgust 2012 **CINEMADANCE** - mednarodna filmska delavnica
- PONEDELJEK, 20. avgust 2012 - 25. avgust 2012 - Krka **USTVARJALNA DELAVNICA** - otroška ustvarjalna delavnica
- SOBOTA, 25. avgust 2012 ob 16:00 - Družbeni center Krka **TETA PEHTRA** - lutkovna predstava
- SOBOTA, 1. september 2012 ob 20:00 - Družbeni center Krka **VLADO KRESLIN** - koncert

Organizator si v primeru višje sile pridržuje pravico do spremembe programa.

Nova in žal tudi onesnažena jama na Sadu

Člani Jamarskega kluba Krka smo bili obveščeni o novi jami v bližini vasi Sad. Za jamo domačini vedo že dalj časa. Povedali so nam, da so, pred več desetletji (20–30 let nazaj), v njej jamarji že bili.

Področje, kjer se jama nahaja, se imenuje Petelinjek in je na nadmorski višini okoli 400 m. Geološko se jama nahaja v apnencu natančneje v skladnih spodnjega malma, ki je na splošno masiven in proti udarcem zelo trden in odporen. No, pa dovolj strokovnih podatkov.

Ker na tem delu ni registriranih jam, se nas je tja z veseljem odpravilo kar 7 članov, najbližje raziskane jame se

namreč nahajajo šele v bližini naselja Sela pri Šumberku. Globine kot tudi dolžine teh jam pa niso tako skromne.

Jama se nahaja v neposredni bližini gozdne poti, kar je za obisk super, saj nam pisanje dostopa in nošenje opreme v večini primerov vzame veliko časa. Bližina ceste pa lahko pomeni tudi slabo znamenje, kar se je tudi izkazalo.

Opremljeni smo se eden za drugim stlačili skozi sorazmerno ozek vhod in po 14 metrih globine dosegli dno brezna. Klasično brezno brez možnosti nadaljevanj jame. Tla jame pa so bila prekrita z odpadki. Majhno globino še nekako prebolimo, bolj nas je prizadelo onesnaženje. V sicer zelo malo zasigani dvorani leži veliko vreč s smetmi in živalskimi odpadki. V grobem je količina ocenjena na 1-2 m³. Jama je res naravno odlagališče za smeti!!! Na steni je obešena stara rjava petrolejka, ki je potrdila obisk jame v preteklosti. Izmerili in skicirali smo jama, zabeležili vse potrebne podatke in izplezali kratek vzpon. Zunaj nas je presenetilo veliko novih obrazov, ki so z zanimanjem opazovali naše početje ter nam zastavljali vprašanja.

V Sloveniji je več kot 10000 jam, od katerih je veliko onesnaženih. Tudi voda je zato vse bolj onesnažena in tistih nekaj virov čiste vode, za katere vemo, s tem postaja vse bolj dragocenih.

Leopold Bregar

Ivanjščice vam želimo dober tek!

Pred kratkim, smo se na ponedeljkovo popoldne zbrale članice Društva podeželskih žena Ivanjščice, ter pod vodstvom kuharja Boštjana sooblikovale kuharsko delavnico z naslovom Solate in testenine. Svojo kuhinjo za pripravo dobrot je odstopila predsednica društva Majda Vrhovec.

Udeleženke tečaja so bile zadovoljne nad izborom jedi na začetku tečaja, navdušenja pa niso mogle skriti na koncu, ko so okušale pripravljeno. Poletna solata s pršutom, ki je primerna za malico, bodo gospodinje gotovo z veseljem pripravile svojim možem, saj je nasitna in predvsem zdrava. Ostali družinski člani, po mojem mnenju, pa se gotovo ne bi branili prave cesarske ali ješprenjeve solate, saj njun okus naše brbončice popelje do nepopisnega užitka. Niso pa bile solate edine jedi, ki so jih pripravili.

Človek bi si mislil, da so dobre testenine samo tiste iz bele moke in z mesno omako. Kuharski mojster pa je s

pomočjo udeleženk pripravil sladne pirine rezance z jurčki, čemaževe njoke s slanino in šparglji. Kuhar je članice navdušil s prav posebno izdelavo ajdovih vlivancev, kar skozi cedilo, skupaj z narezano klobaso so bili odlični. Lazanja s kunčjim ragujem, špinačo in skuto pa je bila kar zahteven zalogaj za tiste, ki so jo delale prvič, pa vendar je bila odlična. Za poslastico so si pripravile rezance z nasekljanimi orehi. Med pokušanjem jedi, je ena izmed članic dejala: »Tukle dobr` pa še n`kul nismo skuha!« Slednje je gotovo pohvala za kuharskega mojstra. Delavnica je potekala v sproščenem vzdušju z 12 članicami ter nekaj povabljenimi pokuševalci.

Zaključila se je s pomivanjem posode, ki je minilo en, dve, tri!

Dodajamo kuharski recept poletne solate s pršutom: (za 4 osebe):

- 100 g zelene solate
- 100 g rukole
- 200 g češnjevca paradižnika
- 250 g mozzarelle
- 100 g rezin pršuta
- 50 g parmezana
- 40 g pinjol
- olivno olje
- balzamični kis
- sol
- poper

Zeleno solato, rukolo in paradižnik operemo. Solatne liste narežemo na primerno velikost, paradižnike prerežemo na polovico ali pa na četrtine, če menimo, da so preveliki. Na krožnik položimo solato, zmešamo z rukolo in po njej razporedimo paradižnike. Na vse položimo natrgano mozzarelo in tanke rezine pršuta. Posolimo in popopravimo, ter pokapamo z olivnim oljem in balzamičnim kisom.

Na vrhu posujemo lističe parmezana ter pinjole. Ponudimo s svežim belim kruhom.

Opomba: pinjole bodo bolj izrazitega okusa, če jih predhodno prepražimo.

Marta Okorn

Srečali so se stiški maturanti – generacija 1957

V soboto, 23. junija, so v Ivančni Gorici 55. obletnico mature praznovali maturanti nekdanje stiške gimnazije.

Tretja generacija maturantov Gimnazije Stična, danes poimenovane Srednja šola Josipa Jurčiča Ivančna Gorica, je leta 1957 štela 32 maturantov. Izmed njih je že osem pokojnih, na srečanje po 55-ih letih pa jih je prišlo 18 z različnih koncev Slovenije. Srečujejo se redno ob obletnicah, po različnih krajih ivanške občine. Med maturanti leta 1957 sta bila tudi nekdanji stiški opat dr. Anton Nadrah in Pavel Groznik, neutrudni višnjanski turistični delavec in predsednik občinske turistične zveze.

Nekdanji maturanti so se v dopoldanskem času zbrali pri upokojenem srčnem kirurgu, soščolcu Ignacu Kovačiču, na njegovem domu pod Studencem v Ivančni Gorici. Dobrodošlico jim je ob tej priložnosti zaželel tudi župan Dušan Strnad ter jim čestital za njihov visoki jubilej. Vsakemu je izročil slikanico Zala, mala zelena gosonca, ki je v lanskem letu izšla v sodelovanju Srednje pole Josipa Jurčiča, Vrtca Ivančna Gorica in Občine Ivančna Gorica.

Udeleženci srečanja so si v nadaljevanju ogledali samostan v Stični, v katerem je delovala stiška gimnazija v povojnih letih, kjer so preživeli tudi svoja gimnazijska leta. Navdušeni pa so bili tudi nad obiskom Gradišča, kjer je ta dan potekalo srečanje kiparjev z motorno žago.

Gašper Stopar

Tradicionalno druženje na Gradišču

Leto je ponovno naokoli in na prvo nedeljo v juniju, torej 3. 6., smo se člani in članice Društva Sožitje ponovno dobili na prijetnem druženju na Gradišču nad Stično. Tradicionalno družabno srečanje s piknikom tako že postaja naša tradicija. Tudi letos je bilo za hrano in pijačo dobro poskrbljeno. Zabaval nas je ansambel Duo Prima, ki je ogrel srca naših članov in ob glasbenih ritmih smo se seveda tudi veselo zavrteli.

Ob prijetnem in veselem druženju je čas hitro minil in tudi letošnji piknik nam bo ostal v lepem spominu. Najlepša hvala vsem sponzorjem za pomoč pri izvedbi piknika, hvala tudi vsem posameznikom in prostovoljcem.

»Dobrota je zlata veriga, ki povezuje človeštvo.« (Johann Wolfgang Goethe)

za Društvo Sožitje Grosuplje, Dobropolje, Ivančna Gorica
Alenka Bajrami

60-letnica društva upokojencev Ivančna Gorica in Stična

V letu 2012 je več društev upokojencev praznovalo 60-letnico obstoja, med njimi tudi naše društvo. Praznovanje smo obeležili s podelitvijo priznanj zaslužnim članom na občnem zboru in dolgoletnim članom, za katere smo pripravili tudi posebno srečanje.

Leta 1952 je stopil v veljavo pokojninski zakon, zato je nastalo več upokojencev. Zaradi povečanja števila članov v Društvu upokojencev SRS, ki je delovalo pod okriljem Zveze sindikatov Jugoslavije, je predsedstvo republiškega odbora dalo pobudo za ustanovitev podružnic. Takratni interes združevanja upokojencev je bil v uveljavljanju raznih popustov, ki so jih dajala gostinska podjetja in železnica (K15). Že samo republiško društvo je imelo na terenu svoje zastopnike, ki so pobirali članarino in sestavljali sezname za železniške legitimacije ter preko krajevnih ljudskih odborov posredovali za popuste pri gostinskih

podjetjih. Upokojenci, ki niso bili člani društva, popustov niso mogli uveljavljati.

Na našem področju sta bila zastopnika g. Štalcar, upokojeni orožnik in ga. Matilda Verbič, upokojena učiteljica. Na podlagi navedene pobude so bili, dne 18. 5. 1952 sklicani vsi upokojenci iz krajev Stična, Hudo, Spodnja Draga, Vir, Stranska vas, Studenec, Mala Dobrava, Mleščevo in Škrjanče. Ta prvi sestanek velja za ustanovitev podružnice Stična. Kraja z imenom Ivančna Gorica takrat še ni bilo. V takratnem naselju so hiše, ki so stale na desni strani ceste Ljubljana-Novomesto, spadale pod Mleščevo, tiste

na levi strani pa v Stično. Tudi železniška postaja se je imenovala Stična. Na občnem zboru, ki je potekal 2. februarja 1953, so bili izvoljeni organi podružnice. Za prvega predsednika je bil izvoljen Kastelic Avgust iz Studenca, za tajnika Janez Štalcar iz Stične in za blagajničarko Matilda Verbič, prav tako iz Stične. Podružnica je bila do leta 1974. Po sprejetju Zakona o društvih, ki je predpisal registracijo društev, je bil oktobra 1975 sklican občni zbor in sprejeta društvena pravila. Vpis v register je bil izveden šele v letu 1977, saj se člani upravnega in nadzornega odbora niso mogli spoznamiti glede imena društva. Glede na sedež in obseg članov je bilo predlagano, da bi društvo nosilo ime Ivančna Gorica, člani iz Stične pa so želeli, da se imenuje Stična. Na drugem zasedanju so našli kompromis in društvo poimenovali Društvo upokojencev Stična, sedež Ivančna Gorica. To ime je ostalo vse do leta 1998, ko je bilo na občnem zboru predlagano in izglasovano, da se iz imena društva izpusti »Stična«, saj so bili takrat v društvo včlanjeni upokojenci tudi iz Muljave, Krke, Zagradca in Ambrusa ter okolice teh krajev. Društveno ime naj bi predstavljalo upokojence občine Ivančna Gorica. Zaradi tega sklepa so se člani iz Stične in neposredne okolice izpisali iz društva in ustanovili svoje društvo Stična. Obe veji prvotne podružnice sta letos obele-

žili 60-letnico obstoja in od ZDUS-a prejeli veliko plaketo.

DU Ivančna Gorica ima okrog 700 članov. Sedež imamo še vedno na Ljubljanski cesti 30. V svojem programu imamo številne dejavnosti: pohodništvo, ekskurzije, športne dejavnosti, ohranjanje kulturne dediščine, organizacijo razstav in družabnih srečanj, računalniško opismenjevanje starejših, izvajamo projekt Starejši za višjo kakovost življenja doma, v društvenem prostoru igramo šah, pikado, skratka trudimo se, da bi kar najbolj zadovoljili potrebe in interese naših članov. Stene so prekrte s številnimi priznanji in pohvalami, vitrino pa krasi več kot 40 pokalov, pridobljenih v športnih dejavnostih, imamo pa tudi že nekaj priznanj prostovoljcem, ki izvajajo projekt starejši za starejše.

V sklopu praznovanja 60-letnice društva smo organizirali srečanje dolgoletnih članov (30 in več let). 25. maja smo jih povabili v Zadržni hram Ivančna Gorica. Od 25-ih se je srečanja udeležilo 12 dolgoletnih članov, ostali pa se žal, zaradi slabega zdravja ali bivanja v domovih, srečanja niso mogli udeležiti. Srečanje je potekalo v vselem in prijetnem vzdušju. Da je bilo res tako, nam zagotavlja tudi pismo Jožefa Božjak, ki nam piše: »Ko sem nekoliko obotavljajoče stopila v lokal, sem presenečena zagledala gručo veselih, nasmejanih in sproščenih obrazov, ki so vsi srečni obnavljali

stara poznanstva in prijateljstva. V tem trenutku sem tudi sama postala zelo vesela in srečna.«

Srečanja so se udeležili: Rafael Hočevar, Znojile, Jožefa Božjak, Škrjanče, Marija Lukanič, Ivančna Gorica, Ivana Kožar, Krka, Albina Kastrevc, Veliko Črnelo, Ivanka Gorec, Ivančna Gorica, Marija Fink, Znojile, Francika Žnidaršič, Ambrus, Janko Benac, Ivančna Gorica, Franc Opara, Mleščevo, Jakob Klovar, Mrzlo Polje in Marija Mišmaš, Ivančna Gorica. Dolgoletni člani, ki se srečanja niso mogli udeležiti, so: Frančiška Gliha, Malo Hudo, Dragica Lipušček, Ivančna Gorica, Ana Kovačič, Ivančna Gorica, Amalija Koščak, Šentvid pri Stični, Justina Lavrič, Sp. Draga, Stane Strmole, Malo Hudo, Olga Erjavec, Ivančna Gorica, Lojzka Žnidaršič, Ambrus, Jože Vidmar, Brezovi Dol, Terezija Dremelj, Sp. Draga, Ana Kavšek, Vel. Črnelo, Marija Zaletelj, Podbukovje in Ciril Ferlin, Fužina. Vsem se še enkrat zahvaljujemo za zvestobo in njihov osebni prispevek k izvajanju programov društva. Vsi udeleženci so se ob odhodu zahvaljevali in bili veseli prijateljskega snidenja, kar je tudi v nas obudilo prijetne občutke. Kot zahvalo za dolgoletno članstvo smo jim izročili društvena priznanja. Tiste, ki se srečanja niso mogli udeležiti, pa smo obiskali na domu.

Ljuba Štrubelj

Vsak krvodajalec je junak

Pod tem geslom je 14. junija 2012 po celem svetu potekal svetovni dan krvodajalcev. S tem želimo povečati zavedanje o potrebi po varni krvi in pripravkih iz krvi ter se vsem krvodajalcem zahvaliti za njihovo kri, ki rešuje življenja ter k darovanju spodbuditi zdrave posameznike, ki krvi trenutno ne darujejo.

4. junij pa je dan slovenskega krvodajalstva. Statistično gledano, vsakih 5 minut v Sloveniji nekdo potrebuje kri. Lani smo na 1.150 krvodajalskih akcijah zabeležili 115.000 prijavljenih krvodajalcev, ki so darovali več kot 42.000 litrov krvi, kar zadošča potrebam po krvi v Sloveniji.

Območno združenje Rdečega križa Grosuplje se iskreno zahvaljuje vsem udeležencem krvodajalske akcije, ki je potekal konec maja letos. Vabilu se je odzvalo v Grosupljem 157 krvodajalcev, v Ivančni Gorici 176, v Vidmu-Dobropolje 92 in v Šentvidu pri Stični 58, skupaj v treh dneh 483 krvodajalcev. Zahvaljujemo se tudi vsem šolam, ki dajo na razpolago prostore in vsem prostovoljcem, ki pomagajo pri izvedbi krvodajalskih akcij, da skupaj rešujemo življenja!

Franc Horvat,
predsednik OZRK Grosuplje

V Goriških Brdih smo se srečali s člani tečajnih skupin za varovanje pred padci

Društvo za kakovost življenja OBJEM je v začetku maja organiziralo zaključno srečanje vseh udeležencev tečaja za varovanje pred padci v starosti. Takrat smo prejeli informacijo, da se taka izobraževanja odvijajo tudi v Soški dolini in Goriških Brdih, nakar je od naših članov prišla pobuda, da bi se pa želeli srečati s temi ljudmi. Rečeno – storjeno. Kdaj, kam in s čim še povezati druženje. Prihaja čas češenj, pa ne nazadnje so Brda že sama po sebi kar zanimiva turistična destinacija. Določili smo datum v dogovoru z domačini iz Dobrove in Biljane, ker pa je bilo še nekaj prostih mest na avtobusu, smo kot izletniško možnost ponudili še nekaterim članom društva upokojencev. Odšli smo zjutraj iz Šentvida, preko Stične in Višnje Gore in se prvič ustavili v Vipavi. Zapeljali smo se naravnost na trg tega lepega mesteca, ki mu daje poseben ton Lantierjev grad, še veliko drugih

informacij pa nam je natrosil dobro pripravljen vodič. Reka Vipava izvira kar iz tal in obliva zadnjo stran mogočnega gradu, ki ga pa trenutno prenavljajo. Vipava nam je, roko na srce, razen drevoreda proti Gorici, manj znan kraj, pa se ga splača pogledati tudi znotraj.

Na Kojškem so nas pričakale domačinke, tečajnice proti padcem, nas lepo sprejele, popeljale k cerkvi sv. Križa. Domači župnik nam je s prikupno izbranimi stavki lepo orisal, kaj se je v zgodovini tukaj dogajalo in kako je njihov leseni oltar (unikatni izdelek) potoval na razstavo v Pariz. Pogledali smo še malo v klet na Dobrovo in potem smo obiskali kmečko gostilno

Bizjak v Gonjačah, ki jo zaradi pristne prijazne domačnosti lahko samo pohvalimo in priporočimo vsakemu potniku, ki ga bo zaneslo v Brda.

Pozno popoldne smo se srečali še z večjo skupino tečajnic v Biljani, ki jih je vodila gospa Saksida in si izmenjali nekaj izkušenj in spoznanj o nevarnosti padcev, in njih preprečevanja ... Ogledali smo si domačo cerkev, najlepše pa je povedal g. župnik: »Ta program ima nekaj pravega v sebi, ker se je preprosto zelo dobro »prijel«. Na koncu smo nakupili še nekaj češenj in veselo odpeljali domov.

Cvetana Erjavec

Krvodajalska akcija v Ivančni Gorici

V četrtek, 24. maja, je potekala že tradicionalna krvodajalska akcija, ki jo pripravlja OZRK Grosuplje ob pomoči KO RK Ivančna Gorica. Na zadovoljstvo krvodajalcev in osebja zavoda za transfuzijo poteka akcija v svetlih prostorih Srednje šole Josipa Jurčiča.

Verjetno lokacija prispeva, tudi na odziv mladih, ki se vsako leto v večjem številu odločijo, da darujejo kri. Letos se je akcije v enem dnevu udeležilo, kar 176 krvodajalcev. V imenu krajevne organizacije Rdečega križa Ivančna Gorica se jim iskreno zahvaljujemo za to človekoljubno dejanje. Hvala tudi vsem prostovoljkam, ki so poskrbele, da so se krvodajalci dobro počutili.

za KO RK Ivančna Gorica Stanka Pajk

Pomembno priznanje Javnega sklada RS za kulturne dejavnosti šentviški šoli

Na naši šoli si prizadevamo za ustrezno kulturno vzgojo, ustvarjalnost mladih na raznolikih umetnostnih področjih, podpiramo kakovostne dosežke ter skrbimo za izobraževanje udeležencev in mentorjev kulturnega udejstvovanja.

Dejavnost, po kateri smo najbolj prepoznavni, je Tabor slovenskih pevskih zborov Šentvid pri Stični. To je najmožnejša amaterska manifestacija slovenskih pevskih zborov, ki poteka v prostorih šole že več kot štirideset let. Z njo so povezani tudi učenci naše šole, ki zvesto nadaljujemo zborovsko pesem, bogatimo z njo sebe in druge. Velik vpliv na njegovo vzgojo ima prav pesem, ki daje številne možnosti za svobodno otroško ustvarjalnost. Sprejema jo kot potrditev svojih sposobnosti, kot izžarevanje sebe in svoje vsemogočnosti.

Ponovno je zazvenela, letos v KULTURNI ŠOLI. Ker si prizadevamo za kulturno vzgojo, za pestro ustvarjalnost učencev na raznolikih umetnostnih področjih, smo osvojili prestižni naziv KULTURNA ŠOLA 2012 - 2015.

Prejeli smo ga na slavnostni prireditvi Javnega sklada RS za kulturne dejavnosti v sodelovanju z Zvezo kulturnih društev Slovenije in Društvom za ra-

zvoj in varovanje Geoss na Vačah pri Litiji. Naši učenci in učitelji so aktivni na naslednjih dejavnostih: glasbena dejavnost, gledališče, plesna dejavnost, likovna dejavnost in fotografija, literatura in novinarstvo, varovanje kulturne dediščine.

Več kot 300 osnovnošolcev in mentorjev se je udeležilo prireditve. Dopolodne so potekale številne delavnice (glasbena delavnica, likovna delavnica, filmska delavnica, literarna delavnica, plesna delavnica, gledališka delavnica, lutkovna delavnica, folklorna delavnica, kulturna dediščina ter novinarska delavnica). Mentorji so bili imenitni kulturni ustvarjalci, ki so znali iz mladih bistrih glav izvesti skrivne talente.

Na slovesnosti je bil prisoten tudi naš ravnatelj gospod Janez Peterlin in mentorica kulturnih dejavnosti učiteljica gospa Anica Volkar.

Ravnatelj šol, učitelji mentorji in drugi gostje so si ogledali priložnostno likovno razstavo in se o kulturnih dejavnostih na šolah pogovarjali na forumu. Prireditve je bila namenjena spodbujanju različnih kulturnih dejavnosti na osnovnih šolah, nagrajevanju šol, ki imajo največ in najboljše kulturne dejavnosti, ter spodbujanju drugih šol, da bi svojim učencem ponudile čim več različnih in brezplačnih kulturnih dejavnosti.

Za prejeti naziv iskreno čestitamo.

Urška Fajdiga in Rok Strmole, 8. razred

Podružnična šola Temenica

Srečanje podružničnih šol je letos potekalo v Temenici

Že tradicionalno vsako leto v mesecu maju poteka srečanje bližnjih podružničnih šol, vsako leto na drugi podružnični šoli. Letos smo srečanje pripravili mi. Obiskali so nas učenci PŠ Šentlovrenc, ki spadajo pod OŠ Trebnje ter učenci treh podružničnih

šol osnovne šole Šmartno: Primskovo, Štangarske Poljane in Velika Kostrevnica. Skupaj nas je obiskalo kar 115 učencev.

V času zbiranja smo učence in vse njihove spremljevalce povabili na ogled naše šole in pripravljeno razstavo likovnih izdelkov, ki so nastajali skozi šolsko leto. V kulturnem programu so nastopali prav vsi učenci. Zbrane je nagovoril tudi gospod ravnatelj. Po

končanem prvem delu smo učence pogostili s sadjem in sokom na šolskem igrišču, kjer so se medsebojno spoznavali in družili. Čas nas je že priganjal, zato smo se odpravili do Čagoške kapelice. Tam nas je pričakala gospa Tanja Fajdiga in nam na zanimiv način predstavila to krajevno znamenitost. Z zvončkom smo pozvonili, da se nam bodo uresničile skrivne želje. Pot nas je vodila dalje do ribogojnice v Sobračah. Gospa Lokar nas je pripravila sprejela in popeljala naokoli. Razložila je, kako skrbijo za ribe. Nekaj manjših ribic je ulovila v posodo z vodo. Vsi učenci so si jih lahko ogledali od blizu in jih tudi otipali. Pogostila nas je z bomboni. Naše druženje se je bližalo koncu. Pohiteli smo do gasilnega doma, kjer so nas čakali avtobusi, da nas odpeljejo domov. Še prej pa smo se odžejali s sokom in posladkali s sladoledom, za kar je poskrbela naša kuharica Slavka.

Prenočili v šoli

V četrtek, 14. 6. 2012, smo za učence naše podružnične šole organizirali različne dejavnosti v popoldanskem času, ki so se zaključile s spanjem v

Vrtičkarji in četrtošolci iz Šentvida na obisku pri županu

Pred kratkim so si prostore občinske uprave prišli ogledati otroci iz Vrta Čebela iz Šentvida pri Stični, še pred koncem šolskega leta pa tudi četrtošolci šentviške šole.

Naše mlade občane je sprejela gospa Tatjana Markelj, vodja pisarne župana, ki je otrokom predstavila delo župana in prostore, v katerih deluje naša občinska uprava. Otroci so se v sejni sobi srečali tudi z županom Dušanom Strnadom, ki so mu lahko zastavili tudi zanimiva vprašanja. Seveda brez skupinske fotografije ni šlo. Kdo ve, morda kdo izmed njih kdaj tudi sam sede na županov sedež. (mš)

šoli do naslednjega dne. Za prenočevanje v šoli smo se odločili zato, da se otroci navajajo na daljšo odsotnost od doma, kar bo prišlo prav pri kasnejših šolah v naravi.

Pripravili smo različne aktivnosti, ki so bile zanimive, zabavne, poučne in rekreativne. Po končanem pouku in kosilu smo se malo prosto poigrali na našem igrišču, tekmovali v šaljivih štafetnih igrah in igri Med dvema ognjema. Za popoldansko malico smo jedli sirove štručke, ki smo jih v dopoldanskem času ob pomoči kuharice Slavke spekli sami. Zelo so nam tekmile. Sledile so priprave na nastop v tekmovalni X faktor. Pohvaliti moramo prav vse učence, saj so se zelo po-

trudili pri pripravi in izvajanju svojih nastopov. V drugem krogu smo le s težavo izbrali štiri najboljše in jim podelili nagrade. Za vse ostale pa smo pripravili tolažilno nagrado. Starši so nas dobro založili s sladoledom, torto in ostalimi dobrotami. Večerjali smo domači kruh, namazan z izbranim namazom. Sledila je zabava v pižamah. Po poslušanju pravljice smo utrujeni zaspali na pripravljenih ležiščih. Zjutraj smo se zgodaj zbudili, dan pa začeli z jutranjo telovadbo na igrišču. Sledil je zajtrk, ustvarjalne delavnice in zabava na igrišču z mivko. Dneva sta minila v znamenju igre in zabave.

Zapisala Mojca Kravcar Glavič

Peljimo jih na morje!

Veliko otrok letos ne bo šlo na morje. Pomagajmo jim.

Rdeči križ tudi letos pelje otroke in starejše iz socialno ogroženih družin na letovanje na Debeli rtič in Punat. **Pridružite se akciji in darujte tudi vi!**

Več o akciji tudi na spletni strani: www.rks.si/morje

En klic do letovanja otrok
EN KLIC DO
090 93 30 88

Daruj 1 EUR preko SMS
MORJE na 1919

Daruj 5 EUR preko SMS
MORJE5 na 1919

Tudi jaz bi šla na morje.

Brezplačna objava

Telekom Slovenije in Simobil se odrekata vsem prihodkom iz naslova storitve SMS Donacija za Rdeči križ Slovenije.

Geografski teden na OŠ Ferda Vesela

Pouk geografije se je na OŠ Ferda Vesela Šentvid pri Stični razširil na neobičajne dejavnosti in je trajal od 28. 5. 2012 do 1. 6. 2012. V tem tednu so se prepletale zelo prijetne aktivnosti, ki so naletele na dober odziv učencev.

V ponedeljek, sredo in petek so bila ob 13. uri potopisna predavanja. Učenci so preko slik in pripovedi odpotovali v države južne Afrike. Potovali smo od najjužnejše točke - rta Agulhas, do mizaste gore preko rudnikov zlata in diamantov do tropskega dela Afrike, kjer se veličastno spuščajo Viktorijini slapovi. Življenje črnih plemen Zulu in preprosto vaško življenje v kočah ter silne razlike med črnici in belci so za marsikoga pravo presenečenje. Z zanimanjem so učenci opazovali tipične afriške živali: slona, zebro, leoparda, impale, nosoroga, krokodila, noja, povodnega konja in druge. Z Jelko Rojec smo si ogledali tudi lepo zbirko afriških rokodskih izdelkov.

V sredo smo se podali po Turčiji, ki jo je s plesom in v tradicionalnem oblačilu začela predstavljati Damjana Bijek. Turčija je z muslimansko usmerjenostjo drugačna, vendar nepozabna in polna prijaznih in ustrežljivih ljudi. Naravne značilnosti so očarljive tako, da brez Pamukkal in Kapadokije res ni šlo. V rute pa so se zavile tudi naše učenke.

V petek smo se podali še v Indijo. Sanja Zupanič je v predstavitvi prikazala prenaseljenost in neorganiziranost indijskega prebivalstva. Sveta reka Ganges je reka očiščevanja, umiranja in novega upanja za vse, ki so hindujske vere. Kulturna nasprotja, prometni kaos, pomanjkljiva zdravstvena oskrba so za marsikaterega Evropejca nesprejemljiva in zelo naporna. Z indijsko piščaljo nam je predavateljica pričarala nekaj taktov indijske glasbe. Med glavnimi odmori smo preko celega tedna spoznavali glasbo različnih narodov sveta. Poslušali smo iransko, severno, srednje in južnoameriško, portugalsko, irsko, rusko, avstralsko, afriško, indijsko, turško, grško glasbo. Vsako glasbo so učenci šolskega radia pod vodstvom Katje Šuštar predstavili in razložili bistvene posebnosti. Različni ritmi, instrumenti in izgovorjava so pritegnili pozornost poslušalcev.

V šolski avli se polnijo škatle z barvicami in ustvarjalnimi pripomočki, ki so namenjeni otrokom v Mozambiku. Na pobudo študentov prostovoljcev, ki bodo odšli na delo v Naamachi in v

sodelovanju z Ireno Novak in Sabino Rozina poteka zbiralna akcija. Učenci šole so preko kratkega filma spoznali življenje teh otrok in po svojih močeh prispevali material za vrstnike v Afriki.

Učenci so bili pozvani, da prinesejo fotografije iz svojih fotoaparatorov o krajih iz bližnje in daljne okolice. Tako se je njihov kolaž fotografij vrtel na platnu v šolski avli. Za tehnično plat je poskrbel Izidor Gabrijel.

Prava poslastica je bila v četrtek, ko smo spoznavali eksotično sadje. S plakatov in predstavitev na platnu je bilo možno prebrati zelo nenavadna imena in oblike sadežev. Na ogled smo postavili trinajst zanimivih sadežev, kot so: karambola, kumkvat, mangostan, rambutan, papaja, fizalis. Sonja Škof je pripravila tudi degustacijo za učence. Z velikim zanimanjem so spoznavali in okušali ponujeno sadje.

Sredi avle smo s pomočjo Stojana Dremlja postavili štirimetrski smerokaz večjih krajev sveta. Učenci so s pomočjo kompasa določali smeri krajev in napisovali orientirali v pravo smer. Več kot trideset krajev z razdaljami od blizu in daleč nas vabi v širni svet. Ob stebru so se vrstili panoji s predstavami držav EU, ki so jih naredili učenci četrtega razreda z mentorico Mateo Curkovo.

V geografski teden smo povezali tudi likovno umetnost. Učenci likovnega krožka pod mentorstvom Jelke Rojec so izdelali stensko sliko, z naslovom Pisan svet od Sredozemlja do ekvatorja. Slika prikazuje različne ekosisteme od sredozemskega, preko polpuščavskega in puščavskega, do savane in tropskega deževnega gozda. Učenci so izdelali tudi meritve, ki nam povedo, da je stena dolga 21 m, na njej pa je približno 63.000 črtic in pikic. Pri delu je bilo uporabljenih vsaj 80 različnih barvnih tonov. Od

ideje do izvedbe je preteklo 19 delovnih ur, sodelovalo je 14 učencev. Vsi učenci, ki so sodelovali pri poslikavi stene, so pripravili predstavitev za učence od 1. - 6. razreda.

V geografskem tednu smo naredili številne medpredmetne povezave, vertikalno povezovanje, sodelovanje z zunanjimi in notranjimi izvajalci. Učenci so bili vidno navdušeni nad dejavnostmi in so se jih z veseljem udeleževali.

Jelka Rojec,
vodja geografskega tedna

Na OŠ Stični pridobili naziv kulturne šole in posebno priznanje za izredne dosežke na področju varovanja kulturne dediščine

Na OŠ Stična smo se v začetku leta na pobudo gospe Barbare Rigler iz JSKD Ivančna Gorica prvič odločili, da se s svojo raznoliko kulturno dejavnostjo prijavimo na razpis Javnega sklada za kulturne dejavnosti (JSKD) za pridobitev statusa kulturne šole.

Za pretekla tri šolska leta smo morali od mentorjev in organizatorjev kulturnih dogodkov zbrati podatke o naših aktivnostih in že po prvih dnevih nam je postajala jasna razsežnost kulturne dejavnosti na šoli, ki jo je bilo treba opozoriti.

Še pred koncem šolskega leta smo dobili obvestilo, da smo pridobili naziv kulturne šole, povabljeni pa smo bili tudi na zaključno prireditev na Vače, kjer je 1. junija 2012 potekala podelitev posebnih priznanj šolam za izredne dosežke na posameznih področjih.

Na zaključno prireditev na Vačah smo na vabilo organizatorjev odšli ravnatelj Marjan Potokar, trije predstavniki učencev iz 9. in 8. razreda in mentorica Branka Lah. Naši učenci so se udeležili delavnic na različnih kulturnih področjih. Učenka Eva Kovačič se je udeležila glasbene delavnice, učenka Klara Nograšek je ustvarjala z glino na likovni delavnici, učenec Robert Hrast pa je raziskoval kulturno dediščino Vač. Delavnice so vodili slovenski kulturniki, mentorji in ravnatelj osnovnih šol pa smo sodelovali na okrogli mizi na temo Kulturne dejavnosti učencev med šolo in društvom, ki jo je vodil podpred-

sednik Zveze kulturnih društev mag. Franci Pivec.

Na koncu prireditve je sledila težko pričakovana podelitev posebnih priznanj. Med 48 šolami, ki so pridobile naziv kulturne šole za obdobje od 2012 do 2015, so podelili še 13 posebnih priznanj v treh kategorijah (9 nazivov za izredne dosežke na posameznih področjih kulturnih dejavnosti, 3 nazivi za naj kulturno majhno, srednjo in veliko šolo ter naziv naj kulturna šola).

OŠ Stična je pridobila posebno priznanje za izredne dosežke na področju varovanja kulturne dediščine. V utemeljitvi priznanja so izpostavili etnološko raziskovalna tabora na Mu-

ljavi in Višnji Gori, projekt Podružnična šola – gibalno razvoja, državni raziskovalni projekt Slovenske piramide izumirajo, mar ne?, šolski raziskovalni projekt Raziskovanje naše preteklosti, naše sodelovanje na velikonočnih sejnih v občini in šolski muzej na PŠ Muljava.

Čestitamo vsem našim učenkam in učencem, njihovim mentoricam in mentorjem ter vodstvu šole, ki so s svojimi kulturnimi dejavnostmi in zavestjo o pomenu kulture prispevali k pridobitvi obeh nazivov.

Novico o naših dosežkih lahko preberete tudi v Dolenjskem listu (2. 6. 2012).

Branka Lah

Bogato šolsko leto na OŠ Stična

Na OŠ Stična se je zaključilo kulturno bogato in tudi sicer uspešno šolsko leto 2011/2012. OŠ Stična je pridobila status »kulturne šole« in kot edini v državi posebno priznanje za izredne dosežke na področju varovanja kulturne dediščine, zaključil se je projekt izgradnje sončne elektrarne na strehi športne dvorane, naši učenci pa so prejeli veliko priznanj in nagrad, se udeležili raznih mednarodnih, državnih in šolskih projektov ter tekmovanj in uspešno sodelovali z lokalno skupnostjo.

V januarju 2012 smo v Klasju že poročali o tem, da se na naši šoli resnično dogaja, tako da se bomo v naslednjih vrsticah osredotočili na potek dogodkov v drugi polovici šolskega leta. Učenci OŠ Stična so v šolskem letu 2011/2012 sodelovali v številnih raziskovalnih, mednarodnih in državnih projektih, na raznih kvizih in tekmovanjih in uspešno izpeljali raznolike šolske projekte. Omenila bom samo nekatere.

Ob kulturnem dnevju so se na popoldanski prireditvi že tradicionalno predstavili vsi šolski zbori, tako z matične šole kot podružničnih šol, ter pevski zbor učiteljic OŠ Stična. Šolsko Prešernovo nagrado so prejeli učiteljice Anka Kavčič, Marinka Medved ter Nataša Švener Škrajnar za večletno aktivno delo z mladimi dosežke na kulturnem področju. Na tekmovanju Zlata kuhalnica sta ekipi matične šole in PŠ Višnja Gora pod mentorstvom Jožefe Zajec in Elizabete Kadunc Križaj prejeli zlato in srebrno kuhalnico, festivala Turizmu pomaga lastna glava pod mentorstvom Mateje Jere Grmek, Gregorja Arka, Maje Sever in Jožefe Zajec se je OŠ Stična s PŠ Krka udeležila drugič.

2. 3. 2012 so se naši učenci predstavili v Mercatorjevem centru v Šiški v Ljubljani in bili nagrajeni s srebrnim priznanjem.

V soboto, 31. 3. 2012, je na matični šoli OŠ Stična potekal etnološki tabor, ki ga je organizirala Zlata Kastelic. Pestro etnološko dejavnost učenci beležijo v šolskem etnološkem časopisu z naslovom Potujemo skozi čas, ki je dostopen na spletnih straneh šole, kjer lahko prelistate tudi šolski časopis Časotepec.

V torek, 17. 04. 2012, je bilo v Hotelu in Casinoju Kongo v Grosupljem družabno, dobrodnelno in tekmovalno srečanje, ki ga je organiziral Rotary club Grosuplje, z naslovom ROTARIJSKA MEDIADA 2012. Zbrana sredstva so bila nakazana v šolski sklad OŠ Stična.

Odlično smo sodelovali s Svetom za preventivo in vzgojo v cestnem prometu Občine Ivančna Gorica, s katerim smo izvedli medobčinsko tekmovanje Kaj več o prometu? za učence osnovnih šol na območju upravne enote Grosuplje.

Posebej smo ponosni na pridobitev naziva KULTURNA ŠOLA in pridobitev posebnega priznanja za izredne dosežke na področju varovanja kulturne dediščine.

Tudi na naravoslovnem področju smo v OŠ Stična bili zelo dejavni. Naši učenci so sodelovali v projektu Rastlina, žival in kamnina leta 2011, pod mentorstvom Darinke Dremelj je bil že 5. leto organiziran biološko-ekološki tabor, učenci 9. r. PŠ Višnja Gora pa so se pod mentorstvom Ane Šimac udeležili državnega raziskovalnega projekta Mokrišča Slovenije.

V sredo, 25. aprila 2012, je v športni dvorani OŠ Stična potekal celodnevni program NE-ODVISEN.SI, namenjen ozaveščanju o različnih pasteh zasvojenosti, o pomoči zoper njih ter o zdravem načinu življenju. V letošnjem šolskem letu so na naši šoli potekale tudi številne aktivnosti za večjo varnost v cestnem prometu. Tako sta učenke in učence 8. in 9. razreda obiskala dijaka CIRIUS-a iz Kamnika Petra Beja in Peter Kolar. Oba imata izkušnjo prometne nesreče s hudimi posledicami in njun namen srečanja z našimi mladostniki je bil predvsem želja, vplivati nanje, da se bolj zavedo, kako nevarne so lahko ceste.

V začetku maja so na naši šoli potekale angleške delavnice, posvečene EU. Učenci 4., 5. in 6. razreda so dan Evrope (9. maj) obeležili na resnično originalen način.

V petek, 25. 5. 2012, je bilo odprtje javnega otroškega igrišča v Višnji Gori, v sredo, 6. 6. 2012, je bila na PŠ Višnja Gora prireditev ob zaključku šolskega leta, v petek, 8. 6. 2012, pa je šolo obiskal poseben gost. Učence, ki so dokončali bralno značko, je doletela čast, da jim diplomo na topel in prisrčen način podeli igralec Naše male klinike, Rado Mulej.

Sedem učenek in učencev 7. in 8. razreda matične šole se je v ponedeljek, 11. 6. 2012, udeležilo matematične delavnice za nadarjene učence. V poliederski delavnici so pri sestavljanju uporabljali geometrijski komplet Polydron (ploščice in okvirji).

V četrtek, 14. 6. 2012, so se na valetih od nas z bogatim in zanimivim kulturnim programom poslovili učenci 9. razredov PŠ Višnja Gora (ob 17. uri) in matične šole (ob 20. uri). Gospod ravnatelj Marjan Potokar je po svojem govoru podelil priznanja in nagrade najuspešnejšim učencem. Na koncu svojega programa so se devetošolci zahvalili staršem, učiteljem in vsem zaposlenim na OŠ Stična za vložen trud in delo.

V šolskem letu 2011/2012 je bila najuspešnejša učenka OŠ Stična Janja Koželj iz 9. b, ki je osvojila zlato priznanje iz logike in 4 srebrna prizna-

nja, v času svojega osnovnošolskega izobraževanja pa 1 zlato in 7 srebrnih priznanj, najuspešnejši učenec OŠ Stična Tim Weber iz 9. r. PŠ Višnja Gora, ki je osvojil zlato priznanje iz zgodovine in 3 srebrna priznanja, v času svojega osnovnošolskega izobraževanja pa 1 zlato in 8 srebrnih priznanj. Omenjena učenca sta bila najboljša tudi na naravoslovnem področju. Vsekakor velja omeniti še Ines Medved, učenko 9. r. PŠ Višnja Gora, ki je v letošnjem šolskem letu osvojila zlato priznanje iz zgodovine, zlato priznanje iz sladkorne bolezni ter 3 srebrna priznanja, zlato priznanje v bralni znački iz nemščine sta prejela Jan Zaletelj iz 9. a in Leja Zaletelj iz 9. a, zlato priznanje iz zgodovine Luka Pečnik iz 9. a, Klara Nograšek iz 9. b je v času osnovnošolskega izobraževanja prejela 7 srebrnih priznanj, Eva Kovačič iz 9. c pa priznanje za sodelovanje na kulturnih prireditvah. Tudi v 8. razredu smo imeli lepe uspehe, največ priznanj so osvojili naslednji učenci: Tina Zavodnik iz 8. r. PŠ Višnja Gora, Tjaša Miklavčič iz 8. b (3. najboljši rezultat v Sloveniji iz logike), Jernej Brlek iz 8. c, Sara Koščak iz 8. d ter Nataša Zupančič iz 8. d. V šolskem letu 2011/2012 so učenci OŠ Stična prejeli kar 8 zlatih in 58 srebrnih priznanj. Najboljši športnik šole je bil Urh Pirc iz 7. c, najboljša športnica šole pa Kaja Bregar iz 7. c.

Na zadnji šolski dan, 22. 6. 2012, pa sta nas v brezskrbne počitnice popeljala Pika Nogavička (Sara Koščak, 8. d) in opica Ficko (Rok Bašneč, 8. d) z zabavnim in sproščenim vodenjem prireditve ob zaključku šolskega leta in dnevu državnosti.

Kot novost še lahko omenimo, da je v tem šolskem letu v okviru spletnih strani OŠ Stična bila oblikovana spletna stran, kjer so predstavljeni vsi projekti in založniška dejavnost naše šole (<http://projektiosticna.blog.arnes.si/>).

Uživajte in naberite si novih moči za naslednje šolsko leto!

Vesna Zimic,
učiteljica slovenščine na OŠ Stična

V slovo šolskemu letu 2011/2012

Čeprav se vsem zdi, da se čas in svet obračata vse hitreje, je menda to še toliko bolj res za šolsko leto. Komaj smo ga dobro začeli, že smo obrnili list koledarskega leta, hip zatem pa že zaplesali četvorko z maturanti, se soočili z maturo in podelili spričevala.

Za nami sta dve slovesni zaključni prireditvi. Zadnji majski ponedeljek je bil kljub deževnemu vremenu poln sončnega ponosa in hvaležnosti. Šolsko leto se je zaključilo za 4 gimna-

zijske in 2 ekonomska oddelka. Bogata bera odličnih spričeval, ki smo jih ta dan podelili, je le odsev velikih uspehov, ki jih je ta generacija dosegla. Ko so se oblaki razgrnili in je nad

Ivančno Gorico posijalo sonce, so se maturanti in profesorski zbor zbrali na Sokolski ulici, kjer sta jih pozdravila župan Dušan Strnad in ravnatelj Milan Jevnikar. Četvorka in veselo rajanje pred občinsko stavbo je tradicionalni zaključek šolanja Jurčičevih maturantov.

Slab mesec zatem – natančneje 22. junija, smo v sončnem poletnem dopoldnevu podelili še odlična spričevala nižjim letnikom ter najvišja priznanja in nagrade Srednje šole Josipa Jurčiča. Več o dobitnikih Jurčičevih priznanj in nagrad si preberite v članku z istoimenskim naslovom. Prepričani smo, da bera nagrajencev še ni polna, saj sta pred nami še dva pomembna dogodka – podelitev spričeval poklicne in splošne mature, kjer spet pričakujemo vrhunske rezultate.

Dragica Šteh, prof.

Jurčičeva priznanja in nagrade najboljšim dijakom in skupinam za šolsko leto 2011/2012

Tudi letos je imela Komisija za Jurčičeva priznanja in nagrade na Srednji šoli Josipa Jurčiča polne roke dela!

Jurčičevo priznanje prejmejo: Špela Zupančič in Matej Pekolj, dijaka drugega letnika gimnazije, maturantje Nina Mrzelj, Katarina Puš, Matic Mihevc, Janža Dolinšek in Barbara Pajk ter mladi igralci - Jan Žnidaršič, Katja Grum, Nika Robek, Maja Štibernik, Sara Podvršnik, Lina Mak, Lana Mak, Neža Trpin, Sabina Erjavec, Urška Zupančič, Jurij Tratar in Michel Gabrijel, ki so se izkazali z uprizoritvijo predstave Zala - mala zelena gosjenica.

Bronasti Jurčičevi nagradi za šolsko leto 2011/2012 prejmeta sošolki **Jerneja Filipič** in **Maruša Stare**. Jerneja je bila vsa štiri leta na naši šoli odlična dijakinja, ki jo poznamo predvsem s plesnih prireditev - "Kdor si upa, ta uspe" in "Sanje so!" V preteklem šolskem letu je Jerneja na državnem plesnem festivalu v paru osvojila 2. mesto, letos pa 3. Maruša je osvojila zlato Cankarjevo priznanje in številna tudi v preteklih letih: srebrno Cankarjevo

priznanje in srebrno priznanje iz zgodovine.

Dijakov, ki prejmejo letošnje **srebrne Jurčičeve nagrade**, je letos pet. **Mateja Zaman**, dijakinja 3. letnika ekonomske šole je osvojila priznanje na regijski in državni ravni na likovnem natečaju "Jaz tebi radost, ti meni mladost", letos pa se udeležila šolskega, regijskega in državnega tekmovanja v znanju angleščine in dosegla na vseh ravneh prva mesta ter zlato priznanje in prvo mesto v kategoriji srednjih šol v državi. Njena mentorica, profesorica Sonja Gale, je Matejin velik uspeh pripisala njeni vztrajnosti in delavnosti. Drugi "srebrni" nagrajenec je **Matija Mohar**, maturant ekonomske šole. Odličan atlet - na državnem tekmovanju na 800 m, kategorija mladinci, je v februarju letos dosegel tretje mesto, drugo mesto pa na področnem tekmovanju srednješolcev na 1000 m. Na državnem nivoju je osvojil tretje mesto

na tekmovanju iz ekonomije in s tem ekipno drugo mesto. Visoko nagrado prejme tudi njegova sošolka **Anja Blatnik** za prvo mesto in zlato priznanje na mednarodnem tekmovanju "Več znanja za več turizma" za predstavitev na tržnici in za izdelavo raziskovalne naloge z naslovom Ob Rinski cesti Jerneja Pečnika. Anja je osvojila tudi prvo mesto in zlato priznanje na državnem tekmovanju iz ekonomije in ekipno drugo mesto. Kariero nagrad iz preteklih let sta nadaljevala tudi gimnazijca, letošnja maturanta **Urška Zupančič** in **Blaž Mohorčič**. Vsestransko aktivna Urška je imela pomembni vlogi v predstavah Limonada slovenica in Zala - mala zelena gosjenica, moderirala je več šolskih prireditev, na državnem tekmovanju iz kemije pa je dosegla 3. mesto in zlato Preglovo ter bronasto Cankarjevo priznanje. Blaž pa je enkratni plesalec, njegovi sta prvi mesti na državnem plesnem tekmovanju v latinskoameriških plesih 2010/2011 in 2011/2012. Njegova mentorica, profesorica Marija Majzelj Oven potrdi, da je Blaž v paru z Nežo Trpin nepremagljiv! S svojim več kot odličnim nastopom sta Blaž in Neža 11. maja letos na državnem tekmovanju v Črnomlju osvojila laskavi naslov državnih prvakov tako v standardnih kot tudi v latinskoameriških plesih in s tem tudi naslov »Naj plesni par srednjih šol Slovenije«.

Zlato Jurčičevo nagrado prejme **Neža Trpin**. Letos je sodelovala v dveh gledaliških predstavah in z njima tudi na festivalu "Gledališke vizije". Z izjemnim čutom za jasno in kleno besedo je sodelovala v raznih natečajih: letos je osvojila 3. mesto na Jurčičevem memorialu, sodelovala in uvrstila se je med izbrana dela literarnega natečaja "Evropa v šoli". Še posebej velik pa je njen prispevek na področju plesa. Z Blažem sta osvojila laskavi na-

slov »Naj plesni par srednjih šol Slovenije«. Ne bomo pozabili Neže v plesnih predstavah "Sanje so!", kjer je prispevala velik delež k scenariju in tudi izvedbi. Za izredno promocijo naše šole in velike uspehe prejme letošnje zlato Jurčičevo nagrado.

Zlat je tudi **Jurij Tratar**. Sodeluje v pevskem zboru in mnogih prireditvah naše šole. Jurij je tudi aktiven član KD Stična - gledališke skupine "Drzne in lepi" in "Zborallicae", sodeluje v akademskem alpinističnem odseku, je član rokometne ekipe "SVIŠ", in godbe, če pa le še ostane kaj časa, zaigra tudi na harmoniko. Njegov največji dosežek pa je 2. mesto na letošnjem državnem tekmovanju iz fizike in s tem uvrstitev na mednarodno olimpijado. No, in spremljal ga bo "sozlat" sošolec **Matevž Marinčič**. Letos je na regijskem tekmovanju v matematiki osvojil drugo mesto, na državnem tekmovanju iz biologije srebrno priznanje, na državnem tekmovanju iz razvedrilne matematike pa zlato. Največji letošnji uspeh je gotovo zlato priznanje na državnem tekmovanju iz fizike, ki je Matevžu prineslo uvrstitev na mednarodno olimpijado - in uspeha obeh se iskreno veseli tudi njuna mentorica, profesorica Maruša Potokar. Poleg številnih priznanj nas je letos Matevž presenetil še s svojim igralskim talentom - njegova vloga Alana v Limonadi Slovenici ostaja nepozabna.

Zlato Jurčičevo nagrado prejme tudi **Vesna Marija van Midden**. Vsa leta odlična, vestna in odgovorna Vesna obiskuje pouk prečne flavte, sodeluje v plesni skupini naše šole, sodelovala je na več debatnih turnirjih in v različnih evropskih projektih, udeležila se je tudi mnogih tekmovanj in dosegla izredne uspehe: bronasto, srebrno in zlato priznanje na tekmovanju v fiziki, srebrno in bronasto priznanje v tekmovanju iz biologije ter bronasto iz kemije. Njeno

je tudi prvo mesto na debatnem turnirju pa bronasto priznanje na regijskem tekmovanju iz slovenščine ter srebrno in bronasto priznanje pri matematiki. Nabor izrednih mladih ljudi zaključuje z zlato Jurčičevo nagrado **Aljaž Levstek**. Aljaževo je letos 8. mesto v državi na tekmovanju za Cankarjevo priznanje, 2. in 3. mesto na državnem tekmovanju oz. Šolskem plesnem festivalu v paru z Jernejo Filipič. In tudi 1. mesto v državi na tekmovanju iz kemije, kjer je dosegel izjemen rezultat, potrjuje s ponosom Aljažev mentor, profesor Marko Tomažič. Odlični plesalec, strokovnjak za kemijo, za literaturo in tudi izjemen pesnik! Za svojo poezijo je Aljaž prejel nagrado na državnem pesniškem natečaju "Župančičeva frulica", njegova prva pesniška zbirka Proti tebi pa že razveseljuje z neverjetno globino Aljaževe izraznosti! Dragi nagrajenci - Srednja šola Josipa Jurčiča je ponosna na vaše uspehe in dosežke na različnih tekmovanjih. Veseli smo, da ste s svojim delom in talenti ponesli ime naše šole v Slovenijo in v svet. Še bolj pa se veselimo vaše mladosti, odprtosti in iskivosti ter žarenja in nalezljivega zaupanja v življenje! Naj bodo naše čestitke in zahvala tiste stopeničke, ki odpirajo vsa vrata v življenju - vrata sodelovanja, vere v to, da je delati dobro in prav in s tem širiti zaupanje v sposobnosti mladih. Ponosni, da smo pomemben del poti smeli hoditi z vami, vam želimo vse dobro tudi v prihodnje! Iskrene čestitke tudi vašim staršem, ki so vas in vas še spremljajo na vaših študijskih in osebnih poteh in vašim mentorjem, ki so s svojo strokovnostjo, delavnostjo in zavzetostjo vgradili trden temelj v mozaik vaših uspehov.

Maja Zajc Kalar, prof.,
predsednica Komisije za Jurčičeva priznanja in nagrade

Gosta iz Malavija na Srednji šoli Josipa Jurčiča

Ja, čisto prav ste prebrali! Naša šola je gostila že vseh vrst obiskovalce - od znanih pisateljev in igralcev do predstavnikov japonske ambasade! To pot, natančneje v torek, 12. junija, pa sta nas obiskala Martin in Fotina iz srca Afrike.

Naša šola namreč sodeluje v mednarodnem projektu, ki ga že dve leti izvaja Slovenska Karitas s številnimi osnovnimi in srednjimi šolami. Projekt "Živi preprosto in solidarno - v smeri podnebne pravičnosti" opozarja mlade na vse bolj pereče probleme naravnega neravnovesja. Globalno segrevanje izpušni in potisni plini, izsekavanje, onesnaževanje voda - vse to povzroča ogromne in nepopravljive posledice v našem naravnem okolju. Projekt opozarja na osebno odgovornost slehernega izmed nas - ravnanje posameznika v Evropi, Ameriki ali na Japonskem se odraža v življenju afriškega ali azijskega človeka, ki s svojim tradicionalnim načinom življenja pravzaprav najmanj prispeva k uničenju narave. Pa vendar, prav tam so posledice najbolj usodne; čedalje daljša sušna obdobja, nenadni in izredno močni nalivi, gozdni požari in uničena vegetacija so krepko spremenili tradicionalni način kmetovanja v osrednji Afriki; čedalje več je lačnih, kosijo boleznimi, stopnja izobrazbe ostaja izredno nizka, povprečna starost je komaj dobrih 43 let ...

Vse to in še več je mladim dijakom prvih letnikov gimnazije predstavil sodelavec Karitas v Malaviju Martin. Nazoren kratki film se je dotaknil naših mladih, ki si ne znajo predstavljati življenja brez interneta in mobilnih telefonov, kaj šele brez elektrike ali tekoče vode. A v preprostosti ostajata tudi lepota in veselje! Tako nam je povedala Fotina - trdo delo v Malaviju ostaja na plečih žene, ki podpira tako rekoč vse vogale skromnih domov in številčnih družin. Brez petja in pesmi bi ne šlo, zato so naši mladi z gostoma zapeli in zaplesali!

V okviru projekta so naši dijaki temeljito spoznali soodvisnost nas vseh od narave in našega spoštovanja naravnih zakonitosti. Izdelali so številne likovne in literarne izdelke, ki jih Slovenska Karitas objavlja na svoji spletni strani. Pred mesecem pa so s prijetno prireditvijo popestrili odprtje razstave v Knjižnici Pavla Golie v Trebnjem, ki jo je s Karitas pripravila naša šola. Tako kot v Trebnjem, je tudi ob obisku gostov iz Malavija vse zbrane pozdravil ravnatelj naše šole, vesel sodelovanja in odzivnosti naših dijakov. Za odmevnost dogodka so poskrbeli tudi delavci RTV Slovenija, vsi pa smo zaključili naše srečanje obogateno z deličkom daljne, a prijetne in tople kulture.

Maja Zajc Kalar, prof. in Mojca Saje Kušar, prof.

»O, pogledj jih, Ivančna!«

Na povabilo organizatorjev Festivala plesa v Piranu je na Tartinijevem trgu v soju žarometov zaplesala tudi Skupina latinskoameriških- in standardnih plesov Srednje šole Josipa Jurčiča Ivančna Gorica.

Po napornih desetih mesecih vestnega nabiranja ocen se je junija za dijakinje in dijake vendarle končalo še eno šolsko leto - za plesalke in plesalce LA- in ST-plesov je bilo slednje plesno še posebej bogato in uspešno.

Po mjuziklu Sanje so! decembra 2011, odličnem uspehu na Šolskem plesnem festivalu ŠPF maja letos in številnih drugih nastopih znotraj in izven meja ivanške občine (občinski praznik Občine Ivančna Gorica, DSO Trebnje, DU Mirna ...) smo se plesalci za zaključek plesnega leta odzvali tudi povabilu organizatorjev Festivala plesa Piran 2012. Na tokratnjem, že 8. plesnem festivalu, ki je potekal od 22. 6. do 25. 6. 2012 in na katerem so nastopile številne žanrsko povsem različne plesne skupine iz cele Slovenije, se je gledalcem na Tartinijevem trgu v nedeljo, 24. 6. 2012, predstavila tudi Skupina LA- in ST-plesov Srednje šole Josipa Jurčiča - tokrat že četrtič zapored. Zaplesali smo dva plesna venčka - venček ST-plesov in venček LA-plesov. Navdušeni ploski publike, prešeren nasmeh naše mentorice, gospe profesorice Marije Majzelj - Oven in veselje, ki se je po nastopu zrcalilo na obrazih vseh naših plesalcev,

so bili pika na i celotnemu piranskemu doživetju. Dan, ki se je začel s skokom najpogumnejših v hladno morje, in ki je sčasoma opogumil tudi tiste malce bolj zadržane do občutenja (in okušanja!) sveže ohladitve od sončnih žarkov razgretega telesa, se je za deseterico zvečer tako končal najlepše, kot se je lahko - s sproščenim, razigranim in užitka polnim plesom pod zvezdami. Dobesedno.

Za ene plesalce je bil prav ta nastop

premierni, za nekatere eden prvih, za druge pa, pod imenom Skupina LA- in ST-plesov SŠJ, žal, zadnji. A le kaj je lepšega za nas, maturante, kot posloviti se od svoje štiriletne srednješolske plesne kariere obdani s prijatelji - z ljudmi, ki jih cenimo, a hkrati vedoč, da so to vsi izredno nadarjeni mladi plesalci, ki bodo brez dvoma uspešno zastopali plesne barve naše Srednje šole Josipa Jurčiča tudi v prihodnje.

Neža Trpin

DOMOZNANSKA GALERIJA

Fortunat Bergant
(1721–1769)Baročni slikar in stiški samostan
I. del

Kako imeniten je stiški samostan! Že 876 let stoji na severnem robu Stiškega polja, pogreznjen v tihoto in molitev redovnikov, ki pripadajo francoskemu redu cistercijanov. Ti moške svoje življenje posvečajo molitvi in delu. Več tisoč jih je že živelo v njem, na čelu samostana pa je danes že 57. opat.

Sveti Florijan, olje na platno, druga polovica 18. stoletja, Muzej krščanstva na Slovenskem, inv. št. ŽSTL 2 (foto: Tadej Trnovšek)

Frančišek Ksaverij baron Taufferer
(1733–1789)

V drugi polovici 18. stoletja, ko je deloval znameniti baročni slikar Fortunat Bergant, katerega delo in življenje želim predstaviti v nadaljevanju, je stiški samostan vodil 51. opat Frančišek Ksaverij baron Taufferer (1733–1789). Opat, rojen na gradu Turn (Višnje) pri Višnji Gori, se je v zgodovino samostana zapisal kot odločen gospodar, ljubitelj umetnosti in njen mecen, goreč zagovornik in pospešitelj ljudskega šolstva in kateheze v slovenskem jeziku na področju stiškega arhidiakonata. Žal pa je bil Taufferer tudi opat, ki se je leta 1784 moral ukloniti ukazu cesarja Jožefa II. in dopustiti razpust stiškega samostana. Po tem velikem razočaranju se je preselil v Ljubljano, kjer je po dobrih štirih letih umrl. Pokopan je v župnijski cerkvi sv. Tilna v Višnji Gori.

Portret stiškega opata barona Frančiška Ksaverija Tauffererja, olje na platno, Narodna galerija Ljubljana

Opat Taufferer je kot ljubitelj umetnosti in njen mecen poskrbel, da je bilo dokončano okrasje slavnostne dvorane, ki jo danes poznamo pod imenom opatova kapela. Za stiško redovno cerkev je naročil nove oltarje, prižnico, njegovo najpomembnejše naročilo pa je bilo nedvomno Križev pot, ki ga je dal naslikati Fortunatu Bergantu, znamenitemu kranjskemu baročnemu slikarju in po vsej verjetnosti tudi prijatelju.

Fortunat Bergant (Wergant)
(1721–1769)

Fortunat je bil rojen v Mekinjah pri Kamniku. Njegov oče Jožef je bil umetni mizar in izdelovalec skrinj. Med drugim je izdelal čudovite knjižne omare za Semeniško knjižnico v Ljubljani, ki jih lahko občudujemo še danes. Že od otroštva je spoznaval svet umetnosti, slikarje in kiparje, s katerimi je oče sodeloval pri opremitvi številnih cerkva, cerkveno in posvetno gospodo, ki je pri očetu naročala dela. Pomembno vlogo v Bergantovem življenju pa je nedvomno imel kamniški župnik in član Academie operosorum baron Leopold Maksimilijan Rasp. Po vsej verjetnosti mu je prav on posredoval prvo naročilo pri župniku v Šmartnem pri Tuhinju, predstavil pa ga je tudi plemiškima družinama Erberg in Taufferer. Čeprav je nekaj let bival v Ljubljani, ni bil član ljubljanskega slikarskega ceha. Ostal je neporočen in umrl v hiši družine Erberg v Ljubljani, zdaj na Mestnem trgu 17. Mrliška matica ljubljanske stolne župnije z dne 31. marca 1769 poroča, da je žlahtni gospod Fortunat Bergant, slikar, neoženjen, umrl previden z zakramenti v 49 – pravilno v 48. letu starosti ter bil pokopan pri očetih frančiškanih v Ljubljani.

Sveti Vid v kotlu, olje na platno, 1763, Muzej krščanstva na Slovenskem, inv. št. ŽSTL 1 (foto: Tadej Trnovšek)

Na Berganta so vplivala najprej dela, ki so jih ustvarili umetniki v Kamniku in okolici ter v Ljubljani; med njimi dela slikarjev Valentina Metzingerja in Franca Jelovška ter kiparja Francesca Robba. Kasneje je opazen vpliv nekaterih rimskih in francoskih slikarjev. V sredini 18. stoletja se je Bergant namreč šolal v Rimu. Poleg ohranjenih skic iz tega obdobja potrjujejo to dejstvo tudi njegovi podpisi na posameznih likovnih delih, med drugim tudi podpis na Križevem potu v Stični. Na 14. postaji se je na sarkofag, v katerega polagajo mrtvo Kristusovo telo, samozavestno podpisal: »F. Wergant/ Academicus capitolinus

Foto p. Branko Petauer

pinx/ 1766.« Z njim je Bergant potrdil svojo akademsko izobrazbo na akademiji sv. Luke v Rimu, ki je imela svojo Scuolo del Nudo na rimskem Kapitolu, in datiral svoj križev pot z letom 1766.

Glavnina Bergantovih ohranjenih slik je iz njegovih zadnjih devetih let življenja. Zanimivo je, da so po kvaliteti neenotna. Nekatera sodijo v vrh našega baročnega slikarstva, druga so v pretiranem realizmu groba in oblikovno nedodelana. Poleg portretov je slikal oljne slike z nabožno vsebino. Njegove slike so ohranjene tudi na Hrvaškem.

Dr. Anica Cevc je v katalogu, ki je izšel ob pregledni razstavi Bergantovih del ob njegovi 230. obletnici rojstva leta 1951, razdelila slikarjev umetniški razvoj v tri pomembnejša razdobja: razdobje najstarejših del, razdobje stilnega dozorevanja in razdobje zrelega mojstrstva. Bergantova najstarejša slika, ki se žal ni ohranila, je bila slika za bandero na Grebenu v Tuhinju iz leta 1746. Pogrešano je tudi njegovo drugo zgodnejše delo, podoba Kristusa na Oljski gori iz leta 1750. Med njegova starejša ohranjena dela tako sodi 13 slik, ki jih je kot tridesetletni slikar naslikal za Liko na Hrvaškem. Iz teh del, in še iz nekaterih, je razvidno, da prvo stilno obdobje Bergantovega slikarstva označuje naslonitev na kompozicionalne vzore prve polovice 18. stoletja. Glavna skupina upodobljenec je postavljena diagonalno v prostor od desne proti levi, prostor pa je naznačen le spodaj z razmeroma ozkim pasom tal.

Obdobje med letoma 1759 in 1763 je razdobje Bergantovega stilnega dozorevanja. Na slikah prevladujejo temni toni, ki so v popolnem

Marija tolažnica žalostnih, olje na platno, druga polovica 18. stoletja, Muzej krščanstva na Slovenskem, inv. št. K 13 (foto: Tadej Trnovšek)

nasprotju z barvitostjo slik iz prvega obdobja. V teh delih se odražajo akademizem in naslonitev na italijanske predloge. Te šolske vzore je kasneje popolnoma preglasil Bergantov lastni slikarski temperament.

Bergantovo najplodovitejše slikarsko obdobje in tudi razdobje zrelega mojstrstva je bilo med letoma 1763 in 1769. Leta 1763 je med drugim naslikal cikel oltarnih slik za cerkev na Križni gori pri Ložu, sliko sv. Jožefa v Polhovem Gradcu in sliko sv. Jurija za Mozirje. Ta oltarna slika je po formatu Bergantovo največje delo. Že naslednje leto je naslikal tri slike za župnijsko cerkev v Žalcu, leto za tem pa dve za frančiškane v Nazarjah; slika sv. Frančišek sodi med Bergantova najkvalitetnejša dela. Podobno kompozicijo je uporabil pri sliki sv. Janeza Nepomuka na Veseli Gori pri Št. Rupertu. Leta 1766 je imel izjemno veliko naročil. Tedaj je med drugim naslikal sv. Mihaela in sv. Volbenka za cerkev v Zelšah pri Cerknici, dve sliki za Cerko in 14 slik Križevega pota za stiško samostansko cerkev.

Bergant pa ni slikal le nabožnih motivov, ampak tudi portrete. Višek njegovega portretnega slikarstva predstavljajo trije portreti članov družine Erberg, ki jih hranijo v Narodni galeriji v Ljubljani: portret barona Volbenka Daniela Erberga, med drugim, lastnika graščine Dol pri Ljubljani in velikega ljubitelja umetnosti, portret njegove žene Ane Marije Erberg in portret njegove matere Terezije Erberg.

Prijateljstvo

Do poznanstva med Frančiškom Ksaverijem baronom Tauffererjem in Fortunatom Bergantom je morda prišlo leta 1756 v Rimu. Taufferer je tam tega leta zaključeval študij teologije na Germaniku (Collegium Germanicum-Hungaricum), Bergant pa je v večnem mestu prav tedaj začel študij slikarstva na akademiji sv. Luke.

Čez osem let je Taufferer postal stiški opat. Dve leti kasneje, leta 1766, so stiško cerkev obogatili z novim Križevim potom, ki ga je, kot nam sporoča napis na zadnji, 14. postaji, naslikal prav Fortunat Bergant. Še več. Bergantova slikarska dela najdemo tudi v tedanjih drugih župnijskih in podružničnih cerkvah stiškega arhidiakonata. Bergantova je npr. slika sv. Janeza Nepomuka na Veseli gori pri Šentrupertu, Rožnovenska Mati božja na Čemšeniku pri Trojanah in sv. Miklavž v Žalcu. Vsa ta naročila in še druga kažejo na to, da je bil Taufferer Bergantov poglavitni cerkveni mecen. Svojega zaščitnika je Bergant upodobil najmanj dvakrat. Ohranjen je en portret, drugi je zgorel med drugo svetovno vojno v Codellijevem gradu v Višnji Gori, v kateri se je Taufferer rodil.

mag. Nataša Polajnar Frelj, direktorica Muzeja krščanstva na Slovenskem

Na Muljavi letos sedeli »Med dvema stoloma«

Ljubiteljsko gledališče pod zvezdami, ki so mu Muljavci zvesti že zadnjih 30 let, je letos oživel s predstavo *Med dvema stoloma*, ki govori o ljubezenskem trikotniku med nedolžno kmečko deklico Tončiko, izobraženim kmečkim fantom Nikolajem in pohlepno mestno gospodično Luizo. Premiero smo si lahko ogledali 22. junija, sledilo pa je 5 ponovitev predstave ob petkih in sobotah. Prve štiri predstave si je ogledalo okoli 1.600 gledalcev, generalko pa so na predvečer premiere spremljali prejemniki zlatih Jurčičevih bralnih značk s petih osnovnih šol, ki so jim jih na Jurčičevi domačiji podelili župani treh sodelujočih občin - Ivančne Gorice, Grosuplja in Dobropolja.

Dramatiziranih in odigranih je bilo že veliko del pisatelja, publicista, prvega slovenskega romanopisca Josipa Jurčiča. Vendar še vedno obstaja kar precej del izpod njegovega peresa, ki jih Muljavci lahko in želijo postaviti na oder ali bolje rečeno v naravni amfiteater pod Jurčičevo domačijo. Tako so letos izbrali manj poznano delo *Med dvema stoloma*, katerega vsebina je še danes zelo aktualna. Nekateri literarni kritiki sicer menijo, da gre bolj za povest ali novelo kot za roman, kakor je zapisano imenoval Jurčič, vendar priznavajo, da je s tem delom ovrgel kar nekaj kritik, ki jih je prejel na svoj račun. S tem mislimo predvsem na kritiko, da so bili ženski liki v njegovih delih povprečni, neznačajni, v tem romanu je namreč Jurčič v ospredje postavil dve značajsko močni, a hkrati popolnoma nasprotni si ženski - mlado kmečko deklo Tončiko Pridan in mestno gospodično Luizo Vit.

Ljubezenski trikotnik med Tončiko, Luizo in Nikolajem
Zgodba poteka od poletja 1870 do poletja 1871, epilog pa se odvija štiri

leta kasneje. V poletnih mesecih se družina Kralj in Luiza Vit odpravijo na posestvo na podeželju, kjer jih z veseljem pričakajo župan in krčmar Pridan in njegova hči Tončika. Med dekleti je sprva, z ene strani bolj kot z druge, iskreno prijateljstvo. Tončika mestni gospodični razkrije svoje srce in ljubezen do sosedovega sina, izobraženega in bogatega Nikolaja Kolodeja. Mladostniška zaljubljenost preraste v zaroko, a vplete se Luiza,

ki s svojo lepoto in sladkimi besedami mladeniča zapelje. Zaroka se razdre. Kmalu nato dom Nikolajevga očeta pogori, v požaru umre tudi oče, in ko za nesrečo izve Luiza, se razkrijejo njeni resnični načrti. Pri vaškem mladeniču jo je zanimal le denar, zdaj pa se zdi, da je ostal brez prebite pare. Razočarani Nikolaj se poskuša vrniti k svoji prvi ljubezni, a Tončika ni več naivno deklo, zato ga zavrne.

Za odlično dramatizacijo in režijo je tudi letos poskrbela Tatjana Lampret, za edinstveno scenografijo pa Dore Južna. Ljubezen do letnega gledališča je znova združila več kot 40 Muljavcev, med njimi nikakor ne manjka Jurčičev pranečak Ciril Jurčič, ki je s svojimi častitljivimi 90-imi leti zgled in vzor. Premožnega kmeta, župana in krčmarja Pridana je upodobil Davorin Kastelic, njegovo hči Tončiko pa Urška Zupančič. Vloga bogatega vdovca Luke Kolodeja je bila zaupana Andreju Zajcu, njegovega sina Nikolaja pa je odigral Igor Adamič. V vlogo mestne gospodične Luize Vit je stopila Saša Senica.

Franc Fritz Murgelj

Vrnitev ambruških igralcev na veliki oder

Po šestih letih se je ambruška dramska skupina na oder vrnila v velikem slogu. Že premierni nastop 26. maja je dvorano napolnil do zadnjega kotička, pravo presenečenje pa je bila za skupino ponovitev predstave čez teden dni, ko je bila dvorana še bolj polna in so morali celo improvizirati z dodatnimi klopki.

Kot že rečeno, se je ambruška odrasla dramska skupina že nekaj časa pripravljala na vrnitev na oder, vendar je v zadnjih letih nastop uspelo

pripraviti le mladinski skupini. Na začetku letošnjega leta pa se je skupina vendarle zbrala ter začela tudi z vajami odlične burke v dveh dejanjih

z naslovom *Laži zdravnik*, avtorja Jake Štroke. Komedijska, ki so jo ambruški igralci posebej priredili za lokalno občinstvo, je gledalce vseskozi spravljala v smeh ter zagotovo nikogar ni pustila hladnega.

Zgodba burke se zaplete, ko glavna lika skujeta načrt in si z lažjo priskrbita dovolj denarja za vaško veselico, da lahko pozabita na skrbi in se prepustita zabavi. Ker pa ima laž kratke noge, tudi njiju kmalu ujamejo. Komedijsko je tokrat izbrala Maja Tratar, ki se je prvič tudi preizkusila v vlogi režije odrasle dramske skupine. Kot sama pravi, je iskala igro z več liki ter vlogami, ki bi bili blizu tako igral-

Slavčkova podoknica

Slavčki in Povratniki iz koncerta naredili pravi teater

Če ste v soboto, 2. junija, zvečer hodili kaj okoli OŠ Ferda Vesela v Šentvidu pri Stični, ste prav gotovo iz nje slišali čudovite pesmi, glasove, glasbila, smeh ... Ste se spraševali, kaj je bilo to? No tisti, ki smo vstopili, prav dobro vemo, da so Šentviški slavčki pripravili v sodelovanju s člani ansambla Povratniki koncert, ki so ga poimenovali *Slavčkova podoknica*. V nizu različnih prireditev, ki so jih že pripravili, so tokrat poslušalcem ponudili nekaj drugačnega in zadeli so v polno.

Vzdruže v šolski avli je bilo že pred samim začetkom zelo sproščeno in je kazalo k temu, da bo ta večer še poln dobre volje in smeha. Tudi oder je bil naravnost čudovit, polno rož, šopkov, in seveda okno pod katerim so nastopajoči peli podoknice. Vlogo voditeljice je prevzela Dragica Šteh, vendar ne samo to, napisala je tudi navihani scenarij za kratke igrane odlomke med pesmimi, ki so imele ljubezensko tematiko. Za glasbeni del sta poskrbeli Tanja Tomažič Kastelic in Monika Grabrijan, lahko bi rekli, da so fantje tako peli, kot so dekleta igrala. Tako so iz koncerta naredili zgodbo, ki je govorila o ljubezni in težavah in radostih, ki jih prinaša. Slavčki in Povratniki pa so na odru uprizorili čisto pravi teater.

Program je popestrilo tudi nekaj glasbenih gostov, tako tistih, ki so nam že poznani na slovenski sceni, kot tistih mladih, ki bodo s takim ustvarjanjem

in vztrajnostjo zagotovo še prišli do tja. To so bili: Eva Kovačič, ki je navdušila s krasnim glasom, Gašper Kastelic, mladi virtuoz na svojem instrumentu in seveda Dejan Vunjak, ki je odpel pesmi svojega očeta, legendarnega Brendija.

In počasi se je začel dogodek zaključevati. Slavčki so se zahvalili še vsem tistim, ki so jim pomagali pri izvedbi, predstavili publiko, med katero je bil tudi župan Dušan Strnad vse nastopajoče in lahko se je začel še tisti, neuradni, vendar ravno tako zanimivi del. Tam se je klepetalo, pelo, plesalo še dolgo v noč. Ne, ne, seveda pa nisem pozabila, da so nas na koncu postregli še z odličnim golažem. Tako je bilo poskrbljeno za dušo in telo.

Šentviški slavčki se ob tej priložnosti zahvaljujejo vsem, ki so na kakršen koli način prispevali, da je prireditev uspela, predvsem pa Občini Ivančna Gorica, OŠ Ferda Vesela Šentvid, KS Šentvid, ZKD Ivančna Gorica, JSKD OI Ivančna Gorica, Cvetličarni zvonček Šentvid, frizerskemu salonu Frizeraj Šentvid, Mesarstvu Marinček Šentvid, Damjanu Samasturju (Proefekt) Šentvid in medijskemu pokrovitelju Radiu zeleni val. Za čudovito grafično podobo prireditve pa gre zahvala Dejanu Kralju.

Slavčki skupaj s člani Ansambla Povratniki že kujejo nove načrte, če ne prej bodo publike zagotovo spet zbrali na tradicionalnem božičnem koncertu.

Sara Podvršnik

cem kot gledalcem. Kot se je izkazalo, je bila izbira več kot odlična. Tudi liki so bili igralcem pisani na kožo. V vlogi osrednjih dveh oseb sta se tako vživela že »stara mačka« ambruškega odra Robert Bradač in Sašo Tratar. Na odru pa so jima družbo delali Tatjana Hren, Anton Hrovat, Janez Godec, Sonja Bradač, Ivan Boben ter debitanta Klemen Hočevar in Renato Muhič, ki sta se odlično odrezala. Kot pravijo tudi sami, so z odzivi več kot zadovoljni ter v pričakovanju ponovitev.

Za sceno so igralci s pomočjo Vinka

Hrovata in Jerneja Perka bolj ali manj poskrbeli sami, pri izdelavi letakov, plakatov in ostale tiskovine, pa je na pomoč priskočila Erika Hrovat. Ker se dramska sezona počasi bliža koncu, bodo s ponovno uprizoritvijo doma in gostovanji počakali do jeseni, ko se bo skupina odpravila tudi po okoliških krajih.

KD Ambrus vas tako lepo vabi na jesenske ponovitve ter tudi predstave mladinske dramske skupine. Ambruški oder vsekakor tudi v prihodnje ne bo sameval.

Karmen Hrovat, KD Ambrus

Pevci Šentvidov zopet skupaj

Po uspešnem nastopu na koncertu domačega MPZ v petek v Šentvidu pri Stični, smo se pevci in pevke KD Vidovo naslednji dan, v soboto, 9. junija 2012, udeležili 14. Srečanja Šentvidov Slovenije. Pevci in pevke iz številnih Šentvidov širom Slovenije se vsako leto tradicionalno srečujemo. Letos nas je gostil Šentvid pri Lukovici oz. pevci mešanega pevskega zbora Šentviški zvon iz KD Antona Martina Slomška.

Že 14 let zapored se pevci KD Vidovo srečujemo z istimi ljudmi, se z njimi družimo, se zvečer na zaključni prireditvi drug drugemu predstavimo z novim repertoarjem in za zaključek družno zapojemo nekaj pesmi. Seveda nikoli ne manjka tista »Pa se sliš' od sv. Vida zgun«. Tudi tokrat je bilo tako, čeprav je bil potek srečanja prilagojen slabemu vremenu, vendar smo pevci vedno sposobni tudi, pod kakšno streho ob spontanem petju, pozabiti na vremenske težave.

Pri skupni večerji smo z druženjem nadaljevali, naši predstavniki pa so staknili glave in naredili načrt za naslednje 15. srečanje Šentvidov v orga-

nizaciji pevcev iz Šentvida pri Planini. Veselimo se že in gotovo pridemo!

Nada Štepic

Večer petja in glasbe

Tako so člani KD Vidovo iz Šentvida pri Stični poimenovali koncert Moškega pevskega zbora Vidovo, ki je v šentviškem domu kulture potekal 8. junija, teden dni pred tradicionalnim šentviškim pevskim taborom.

Moški pevski zbor Vidovo se je publiko pod vodstvom zborovodje Urbana Tozona predstavil v več sklopih, prava posebnost pa je bil skupni nastop z gostoma, solistko Zdenko Anžur Tozon in citrarjem Tomažem Plahutnikom. V goste so k svojim prijateljem prišle ta večer tudi članice Ženskega pevskega zbora Vidovo. Tako je bil celotni koncertni večer v znamenju glasbe in pesmi. Večer je spretno povezovala muljavska kulturnica Saša Senica.

Matej Šteh

Mavrična kultura za vse

Predstavitel osmega prevoda Jurčičeve humoreske v Stični

V Muzeju krščanstva na Slovenskem v Stični smo ob prazniku Občine Ivančna Gorica predstavili ruski prevod Kozlovske sodbe v Višnji Gori. V ruski jezik je delo prevedla diplomirana rusistka, Helena Adamič, delo pa je vizualno upodobil Mehčan Omar Quintero Solis. Oba živita in ustvar-

jata na Muljavi. Pomen občinskega praznika, znamenite kulturnike ivanške občine in letošnje prejemnike priznanj je uvodoma predstavil župan Občine Ivančna Gorica, Dušan Strnad, v kulturnem programu pa so v zelo akustičnih muzejskih prostorih zapeli pevci MePZ Zborallica KD Stična pod vodstvom zborovodkinje Janje Omejec. Po razstavi je potekalo prijetno druženje med doseda-

njimi ustvarjalci znamenite Jurčičeve humoreske, Darjo Lobnikar Lovak, Tanjo-Pino Škufca, Gabrijelom Vrhovcem in Janezom Kastelicem, ki je ustvaril perorisbe za grški prevod.

Srečanje šestošolcev s pisarskimi zakladi

V ivanškem kulturnem domu je bilo 12. junija 2012 organizirano tradicionalno predpočitniško otroško druženje, festival z naslovom Pisarski zakladi. Letos je potekal na temo skriptorijev in knjižnic. Slišali smo zgodbo o pisarskem mojstru Bernardu, ki jo je napisal domačin Tadej Trnovšek. Uprizorile so jo pravljicarke iz ivanške knjižnice s pomočjo karikaturista Gabrijela Vrhovca. Bralec se skozi poučno zgodbo seznanil s pojmi, kot so: rokopis, skriptorij, armarij, izdelava črnila, pergament, iniciala, bukla idr. Na podlagi te srednjeveške zgodbe so šestošolci iz OŠ Stična in OŠ Ferda Vesela Šentvid pri Stični izdelovali svoje iniciala. Obe šoli sta letos prejeli naziv Kulturna šola. Občina Ivančna Gorica je vsakemu udeležencu ustvarjalcu podarila pakete barvic.

Vabilo

Zakaj bi plesali samo mladi,
saj znamo in zmoremo tudi starejši.

Pridruži se nam v
**VETERANSKI FOLKLORNI
SKUPINI VIDOVO.**
Informacije: 031 239 383.

Medgeneracijski koncert PZ Harmonija 2012

Obetal se je hladan, deževen dan. Namesto dežja je pevski zbor, ki ga vodi ga. Mojca Intihar ob spremljavi harmonikarja Luke Žitnika, »razlik« med prisotne različnih generacij ljubezen do glasbe.

Pevke so v dveh sklopih zapele 10 pesmi. Program so sooblikovale z gostjimi, in sicer s pevsko skupino Nimfe iz Ivančne Gorice, mladimi dekleti, ki jih vodi ga. Bojana Mulh. Iz Trebnjega je prinesla nasmehe in folkloro z gorenjskimi plesi pod vodstvom Marjana Podobnikarja, folklorna skupina Nasmehe. S skečem je vse prisotne nasmejela igralka in pevka in sploh vsestranska Marija Zaman.

Maja Lampret je nagovarjala občinstvo in nastopajoče s prijaznimi besedami in z Ježkovimi verzi.

S koncertom so pevke zbora Harmonija dokazale, kako je lepo »držati skupaj«, kajti vse tri generacije smo ena družinska, narodna in svetovna skupnost, v kateri je vsaka generacija

enako potrebna in dragocena.

Dvorano so tisti večer krasile slike treh ustvarjalok - slikark, ki so hkrati članice zbora. To so Mimi Tratar, Tončka Zupančič in Adela Petan. Nekatero razstavljenih slik Adele Petan bodo objavljene v knjigi poezij, ki jih piše gospod Nikita Xever. Knjiga bo predstavljena 19. oktobra na Muljavi. Gospa Majda Fink, članica PZ Harmonija pa je razstavljala svoja ročna dela.

Ob koncu programa je bila nagrajena tudi publika. Izžrebane so bile tri številke, na osnovi katerih so bile obiskovalcem koncerta podarjene tri slike, ki jih je donirala slikarka Adela Petan.

S fotografskim aparatom je koncert

spremljala ga. Ani Medved in naredila posnetke, ki bodo shranjeni v arhivu PZ Harmonija.

Članice zbora so tudi dobre gostiteljice. Izkazale so se tudi na koncertu, saj so za vse nastopajoče in publiko pripravile različne dobrote, ob katerih so se prisotni zadržali v prijetnem klepetu.

S spoštovanjem sebe in drugih smo srečni in vsi hodimo v isto smer. PZ Harmoniji je uspelo povezati več generacij v lep medgeneracijski koncert, ki je potekal 2. junija, v kulturnem domu v Ivančni Gorici.

V imenu PZ Harmonija zapisala
Adela Petan

V Stični na ogled razstava ikon slovenske umetnice

V Muzeju krščanstva na Slovenskem v Stični je od četrta, 28. junija na ogled nova priložnostna razstava z naslovom Ikone – dotik večnosti.

Na razstavi Ikone - dotik večnosti je predstavljenih 40 ikon avtorice Albinne Nastran. Avtorica se je ikonopisja naučila pri številnih učiteljih. Je ena redkih, ki v našem kulturnem okolju goji tovrstno slikarstvo in skrbi za spoznavanje in stik z umetniško dediščino minulih stoletij. Vir za pisanje ikon so ji motivi iz kulturne zakladnice grškega področja (npr. z Atosa), Sinaja, ukrajinskega in balkanskega ozemlja. Zanimajo jo tudi vplivi ikonopisja na Slovenskem. Pri delu uporablja klasične uveljavljene postopke

in naravne materiale. Razstavlja je že na več kot 20 samostojnih in nekaj skupinskih razstavah, eno izmed njenih del pa je v dar dobil tudi sedanj papež Benedikt XVI., ki je leta 2006 obiskal mesto Freising na Bavarskem. Z njim je pobratena Škofja Loka in tamkajšnji župan je ob tej priložnosti papežu podaril ikono njihove občanke. Razstava je v Muzeju krščanstva na Slovenskem na ogled do 29. julija 2012.

Matej Šteh

Spominski literarni večer »Gospa Mihaela iz Višnje Gore«

Knjiga »Gospa Mihaela iz Višnje Gore« je pred koncem lanskega leta izšla v Domoznanski zbirki občin Dobropolje, Ivančna Gorica in Grosuplje, izdajateljica je Mestna knjižnica Grosuplje. V knjigi je predstavljena osebnost pisateljice, pesnice, etnologinje Mihaele Zajc-Jarc iz Višnje Gore, predstavljeno je njeno življenje, njena dela in bibliografija.

V četrtek, 31. maja, so se v knjižnici v Ivančni Gorici zbrali mnogi, ki so Mihaelo poznali še za časa življenja, da bi nanjo obudili spomin in s tem tudi počastili izid knjige. Spomine na to, kako je bilo živeti z umetnico, je obujala hčerka Metka Krejan, poleg nje pa še jezikoslovka Ivanka Kozlevčar-Černelič, ki nam je podrobneje podala oznako in pomen Mihaelinega pesniškega opusa in njene zbirke Vrba nad Tolmunom, jezikoslovec Jakob Müller, ki je osvetlil njen etnološki del osebnosti in dela ter zbirko Duhan iz Višnje Gore, someščan Pavel Groznik, ki je obudil nekaj spominov na Mihaelino sodelovanje pri višnjanskem časopisu in zbornikih, oddaji Slovenska zemlja v besedi in sliki ter urednik Marjan Potokar, ki je opisal, kako je nastajala zbirka del po njeni smrti. Vse skupaj je zaokrožil dr. Mihael Glavan, ki je poudaril pomen takih občinskih zbirk, še posebej dejstva, da se ohranijo dela žensk-umetnic, katere so po navadi manj izpostavljene.

Vsi, ki so sodelovali pri knjigi, so storili veliko delo, z udeležbo na tem večeru so se pokazali širši javnosti, ki je znala nagraditi njihov trud, knjižnica je namreč pokala po sivih. Zagotovo pa je najmočnejši prav Mihaelin združevalni duh, za katerega so vsi prepričani, da bo še dolgo živel med nami, saj, kot je sama rekla v eni svojih pesmi: »Naj sem samo roka, ki vas druži, naj sem samo roka, ki vam služi ...«

Knjiga je na voljo za nakup ali izposoja v knjižnici v Grosupljem, Ivančni Gorici in Dobropolju. Vabljeni k branju.

Janja Ambrožič

KNJIŽNICA IVANČNA GORICA

Enota Ivančna Gorica
Cesta II. Grupe odredov 17
1295 Ivančna Gorica
tel. št.: 787 81 21
sikivancna@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, je pa v krajevnih knjižnicah, kot vsako leto, dva cela dneva v začetku počitnic že potekala akcija Knjižničar pri vas.

POČITNIŠKA BUKVARNA ZAMENJALA BRALNI SREČELOV

Letos bo med počitnicami namesto bralnega srečelova Poletna bukvarna. Malce starejše knjige si boste lahko nabavili za simbolično ceno, evro ali dva. Vabljeni.

POČITNICE V KNJIŽNICI S PIKO NOGAVIČKO

Vabimo vas na počitniške dejavnosti v knjižnici v Ivančni Gorici, ki bodo potekale od 27. do 31. avgusta 2012, vsak dan, od 11. do 14. ure. Vabljeni so otroci prve in druge triade, izjemoma tudi šestletniki s spremstvom

starejših. Prijave že zbiramo do zasedbe mest. Sprejeli bomo do 25 otrok. Prijavnico izpolnite osebno pri izposojevalnem pultu. Informacije dobite na 787 81 21. Prijava velja za vse dni. Prosimo tudi, da nas obvestite o odpovedi prijav, da bomo imeli prostor za koga drugega.

Časovnica

ob 11. uri: začetek s Pikino himno
od 11. do 11.30 ure: besedne igre
od 11.30 do 12.30 ure: tematska igralna ura s knjigo
od 12.30 do 12.50 ure: čas za prigrizek
od 12.50 do 14. ure: tematska delavnica

Koledar dogodkov

- PONEDELJEK, 27. avgusta: GUSARSKI ZAKLADI delavnica: fotografsko-gledališka
- TOREK, 28. avgusta: KAKO GOVORIJO ŽIVALI delavnica: likovna
- SREDA, 29. avgusta: BONTON V RAZLIČNIH KULTURAH delavnica: izdelava pogrinjka
- ČETRTEK, 30. avgusta: PRIJATELJSTVO delavnica: socialne igre, bansi
- PETEK, 31. avgusta: DREVO, MOJ PRIJATELJ delavnica: pohod »S knjižnim nahrbtnikom po gozdu«

Pika Nogavička se je že prijavila na počitniške dejavnosti v knjižnici. Kaj pa ti?

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

Spoštovani literati in literatinje, objavljamo razpis za

OBMOČNO SREČANJE LITERATOV SENIORJEV

občin Dobropolje, Grosuplje in Ivančna Gorica, ki bo potekalo v

torek, 11. septembra 2012, ob 17. uri,
v Šmarju-Sapu, v prostorih kulturnega doma.

Na srečanju ste dobrodošli vsi avtorji (nad 40 let in več), ki boste predstavili svoja kratka prozna dela (dve A4 strani), poezijo (do tri daljše pesmi ali več krajših), prizor dramskega besedila ali pa krajši literarni esej na izbrano tematiko.

Temi literarnega ustvarjanja sta dve, in sicer:

a) PROSTA TEMATIKA

b) AKTIVNO STARANJE IN MEDGENERACIJSKA SOLIDARNOST

Na območno srečanje se prijavite s poslanimi besedili do **ponedeljka, 27. avgusta 2012**. Besedilom priložite svoje kontaktne podatke (ime in priimek, naslov, kraj, dosegljiv telefon ali e-naslov) ter pripišite nekaj stavkov o svojem literarnem ustvarjanju, če želite!

Dodatne informacije: T: 051/ 675-238, 01/7869-070, E-pošta: oi.ivancna.gorica@jskd.si, W: www.kultura-ustvarjanje.si

Barbara Rigler
JSKD OI Ivančna Gorica

V mednarodnem letu medgeneracijske solidarnosti in aktivnega staranja vam posredujemo razpis za območno razstavo in srečanje odraslih vizualnih ustvarjalcev 2012 na temo

IZRAZ IN EKSPRESIJA V ČLOVEKU

Območna razstava, na katero so k sodelovanju vabljeni odrasli likovniki in likovnice občin Grosuplje, Dobropolje in Ivančna Gorica bo odprta

v četrtek, 13. 9. 2012, ob 17. uri v novih razstavnih prostorih ivanške izpostave JSKD
(2. nadstropje nad knjižnico, Cesta II. grupe odredov 17, 1295 Ivančna Gorica)

Tema: Izraz in ekspresija v upodabljanju človeka, motiva figure, portreta ali avtoportreta.

Izpolnjeno prijavnico s prilogo pošljite na: JSKD OI Ivančna Gorica po navadni ali elektronski pošti: oi.ivancna.gorica@jskd.si **do ponedeljka, 20. avgusta 2012**. Vsa dela pa lahko predate v prostorih pisarne JSKD OI Ivančna Gorica najkasneje do **ponedeljka, 3. septembra 2012**. V času počitnic lahko dela in prijavnice oddate tudi v knjižnico v Ivančni Gorici v času uradnih ur. V primeru, da bo prijav pre malo, se bomo spet združevali z ljubljanskimi likovniki na razstavi v Ljubljani, ki bo sredi septembra.

Dodatne informacije: T: 051/ 675-238, 01/7869-070, E-pošta: oi.ivancna.gorica@jskd.si, W: www.kultura-ustvarjanje.si

Barbara Rigler
JSKD OI Ivančna Gorica

Prva liga, prihajamo

Po izredno uspešni sezoni, ki je znova prinesla prvoligaško slast, klubu pa z vidika mlajših selekcij zavidanja vredno peto mesto v državi, Ivančanom prija premor. A tudi ta je še vedno napolnjen ... z rokometom.

»V največji meri se bomo naslonili na ekipo iz minule sezone. Iščemo še srednjega zunanega, kakšna ostala možnost za prihod pa je tudi odprta, če bomo odbili ugodno ponudbo.« pred četrto prvoligaško sezono SVIŠ-a Pekarne Grosuplje iz Ivančne Gorice napoveduje Gorazd Potočnik, trener, ki je lani postal prvak 1. B-lige. Ivanško ekipo, ki torej (večinoma) ostaja v nespremenjeni zasedbi, pa bo popeljal tudi med elito, kjer bo cilj seveda obstanek. SVIŠ-evi fantje bodo priprave začeli 25. julija. Že na začetku septembra jih čaka pokalni preizkus, prva liga pa se v dvorano OŠ Stična vrača 9. septembra in to kar v podobi državnih prvakov iz Velenja, v drugem kolu pa bo sledil lokalni obračun s Trimom na trebanjskem parketu. Čeprav je sezona končana, pa mladi rokometarji še vedno razigrano tresejo mreže. Sredi junija so tako minirokometarji odigrali svoj zadnji turnir. Na njem so uprizorili nekaj zelo razburljivih in izenačenih te-

Slavje bodo kmalu zamenjali izzivi tekem z najboljšimi slovenskimi ekipami (Foto: Gašper Stopar)

kem ter gledalcem pokazali, da so se veliko naučili. Rezultati sicer niso vplivali na končno razvrstitev, saj se je končni vrstni red oblikoval po končanih treh turnirjih. Ob zaključku so iz rok ravnatelja OŠ Stična Marjana Potokarja prejeli zaslužena priznanja, šolske ekipe pa tudi pokale. Končni vrstni red je bil videti takole: 1. PŠ Ambrus, 2. PŠ Krka, 3. OŠ Stična 2, 4. PŠ Višnja Gora. Več o rezultatih si lahko preberete na www.svis-klub.si

in SVIŠ-ovem Facebook profilu, kjer boste lahko med drugim preverili tudi, kako so se na mednarodnem turnirju na Reki odrezali mlajši dečki. Pa še to: po lestvici uspešnosti mlajših klubskih selekcij je SVIŠ pripezel na sijajno peto mesto med 50 slovenskimi ekipami. Boljši so le Celje, Trimo, Krško in Cimos, za Ivančani pa Ormož, Gorenje, Krka, Ribnica ...

Lojze Grčman

OBČINSKA LIGA V NOGOMETU

Tyson team vodi v 1. ligi, Pekarna Dobrot pa v 2. ligi

Zaključil se je spomladanski del občinske lige v nogometu. Pred jesenskim delom v 1. ligi najbolje kaže prvim favoritom ekipi Tyson team, ki je poraz doživela zgolj v 1. krogu, nato pa stvari postavila na pravo mesto. Zelo zanimivo bo v boju za 2. in 3. mesto, saj se za ti mesti realno poteguje kar 5 ekip. Trenutno najbolje kaže ekipi FSK Mafijozi, ki so nekoliko presenetljivo na visokem 2. mestu.

V 2. ligi prvi dve ekipi odstopata od drugih in se bosta, kot zanesljivo kaže, uvrstili v 1. ligo, kamor po kakovosti tudi spadata. Pekarna Dobrot je še brez poraza, ekipa Niko Tours pa ima težave le z njo. Zelo bo zanimiv boj za 3. mesto po katerem lahko posežejo ekipe, ki so trenutno razvrščene od 3. pa do 8. mesta. Prvo zmago v 2. ligi je v zadnjem krogu spomladanskega dela dosegla tudi ekipa KIP Slovenski Dimnik. Čestitamo! Naj bo ta zmaga spodbuda za nadaljevanje v jesenskem delu, ki se začne v nedeljo, 26. avgusta.

1. liga:

Ekipo:	T	Z	R	P	DG	PG	GR	To
1 Tyson team	11	9	1	1	35	8	+27	28
2 FSK Mafijozi	11	7	2	2	45	22	+23	23
3 Miz.Gnidovec Spodnje Brezovo	11	6	2	3	44	31	+13	20
4 Flirt bar	11	6	2	3	28	17	+11	20
5 Bar pri Livarni	11	4	5	2	34	29	+5	17
6 ŠD Ambrus	11	5	2	4	27	27	0	17
7 ŠDM Krka	11	4	1	6	15	25	-10	13
8 Gradbeništvo Glavan Muljava	11	3	2	6	22	28	-6	11
9 BS ŠD Zagradec	11	2	0	9	12	36	-24	6
10 Pizzerija Toplar	11	0	1	10	11	50	-39	1

T - tekme, Z - zmage, R - remiji, P - porazi, DG - dos. goli, PG - prej. goli, GR - gol razl., TO - točke

2. liga

Ekipo:	T	Z	R	P	DG	PG	GR	To
1 Pekarna Dobrot	11	10	1	0	62	19	+43	31
2 Niko Tours	11	8	1	2	59	29	+30	25
3 Gostišče Krka	11	6	0	5	44	40	+4	18
4 Hrastov Dol	11	5	2	4	35	26	+9	17
5 ŠD Temenica	11	5	2	4	34	29	+5	17
6 Kekčevo Moštvo	11	5	1	5	29	37	-8	16
7 ŠD Ambrus mladi	11	4	1	6	26	32	-6	13
8 Elvez Raja	11	4	0	7	34	44	-10	12
9 Futsal team Krka	11	2	2	7	23	40	-17	8
10 Ekipo KIP Sloven. Dimnik	11	1	0	10	24	74	-50	3

Več o ligi si lahko preberete na spletnem portalu: www.kapodol.com, letne lige, Ivančna Gorica I in 2.

Simon Bregar

Tekli okoli občine Ivančna Gorica

Člani Kluba TekToniK smo v sklopu prireditve (16. 6. 2012) ob zaključku sezone 2011/2012 tekli okoli naše občine. Osem tekačev je v šestih izmenah štafetno preteklo 110 km dolgo pot. Startali smo ob 7. uri izpred bara Na postaji v Šentvidu pri Stični. Pot nas je vodila preko Ivančne Gorice na Polževo, čez Vrhe, skozi Krko, Hočevje, Korinj, Ambrus, Višnje, Draščo vas, Sela Šumberk, Radohovo vas, Mišji Dol, Višnji Grm, Javorje, Obolno, Polico, Peščenik, Polževo in nazaj v Šentvid. Za pot smo potre-

bovali 12 ur in 45 minut. Poleg tega, da smo tekli okoli naše občine, nas je pot vodila tudi delno po ozemlju vseh šestih sosednjih občin. Po tej progi, imenovani Tektonika, običajno vozimo z gorskimi kolesi, imamo pa pripravljeno tudi asfaltno opcijo, ki je primernejša za cestno kolo. V sklopu te prireditve smo se tudi kolesarji odpravili na krog okoli občine, zvečer pa smo odpeljali še atraktiven Spint indoor cycling na prostem, poleg odbojarskih igrišč. S to prireditvijo smo zaključili sezono vadb v notranjih

prostorih Športnega Kluba TekToniK. V poletnih mesecih se vsekakor osredotočamo na aktivnosti na prostem. Člani se dobivamo ob torkih in četrtkih ob 18.00 uri v Flirt baru v Ivančni Gorici. Tam imamo tudi svojo oglasno desko in se sproti dogovarjamo o kolesarskih, tekaških in izletniških turah. Vabljeni tudi ostali morebitni športni navdušenci. Več si lahko preberete tudi na naši spletni strani www.klubtektionik.com

Športni Klub TekToniK
Toni Vencelj

Finale državnega srednješolskega prvenstva v atletiki

Alenka Hojč tretja v državi v skoku v višino

Pet dijakov in dijakinj Srednje šole Josipa Jurčiča iz Ivančne Gorice se je udeležilo državnega finala v atletiki za posameznike za srednje šole. Vseh šest naših dijakov, ki so tekmovali na regijskem tekmovanju, se je s svojimi rezultati uvrstilo tudi v državni finale, žal se Boštjan Mencin finala zaradi zdravstvenih težav ni mogel udeležiti. Na regijskem in državnem tekmovanju smo pogrešali še Niko Ferlin, ki bi prav gotovo dosegla odmeven rezultat.

Alenka Hojč (v sredini) na podelitvi, ko je zmagala na regijskem prvenstvu v Novem mestu

V državnem finalu, ki je bilo konec maja na stadionu Ljubljana Šiška, se je od naših z izjemnim 3. mestom in preskočenimi 167 cm izkazala Alenka Hojč. Z malo sreče (v prvem poskusu je za las podrla letvico na 170 cm višine) pa bi lahko osvojila celo 1. mesto. Zelo blizu zmagovalnega odra je bil v skoku v daljino tudi Blaž Kamin. Osvojil je 5. mesto, preskočil pa je 651 cm.

Z osebnim rekordom se je v teku na 1000 metrov izkazala tudi Kaja Zupančič. S časom 3 minute, 12 sekund in 69 stotink je zasedla 11. mesto, kar je za dijakinjo 1. letnika odličen dosežek.

13. mesto je v suvanju krogle s slabimi 13 metri dolžine osvojil Uroš Adamlje iz Sobrač. Želel si je še več, a tudi ta dosežek je zelo lep, drugo leto pa ima priložnost, da to mesto in daljino še izboljša.

Tek na 100 metrov je disciplina, kjer je konkurenca največja. Ravno zato je treba dosežek- 17. mesto Timoteja Mrzelja pohvaliti in dodati - na »Jurčiču« ni hitrejšega od njega.

Simon Bregar

Veterani iz Višnje Gore neporaženi na domačem igrišču

V nedeljo, 27. maja, je v Višnji Gori pri novi osnovni šoli potekal rokometni turnir veteranov, na katerem so nastopili prekaljeni borci iz Višnje Gore, Stične in Šentvida. Turnir je potekal v sklopu praznovanja občinskega praznika.

Septembra 2010 so veterani iz Šentvida odlično organizirali turnir treh ekip (Šentvid pri Stični, Višnja Gora in Stična). Bil je že kar čas, da se fantje spet zberejo in odigrajo kakšno tekmo v spomin na stare čase. Tekme so se igrale 2 X 15 minut na zunanjem asfaltnem igrišču, igrali pa so vsak z vsakim.

Rezultati tekem:

Višnja Gora : Šentvid pri Stični 18 : 8

Šentvid pri Stični : Stična 10 : 20

Višnja Gora : Stična 10 : 8

Zmage na turnirju so se veselili Višnjani, pred ekipo iz Stične in veterani iz Šentvida. Na turnirju sta drug proti drugemu roke prekrizala tudi župan in podžupan ter še nekateri »občinski veljaki«. Druženje se je po turnirju nadaljevalo in med drugimi obljubami je padla tudi ta, da se naslednjič odbijo v Stični.

Gašper Stopar

Nogometna šola Ivančna Gorica

Ob zaključku sezone vabimo otroke na 2. poletno nogometno šolo

V četrtek, 21. junija, so imele vse selekcije od U-6 pa do U-14 z dekleti vred zaključni trening, kjer so vse skupine pod vodstvom trenerjev opravile krajši trening, na katerem so pokazale del znanja, ki so ga uspele pridobiti tekom vadbe v letošnji sezoni. Nato sta sledili še tekmi staršev proti trenerjem in deklet U-14 proti fantom U-10. Na programu je bilo še skupno fotografiranje in podelitev nagrad za vestno treniranje najmlajšim. Zaključni trening je spremljalo tudi veliko staršev.

Močna spodbuda »s klopi«

na domačih tekmah in krasil njihovo opremo. Za izbiro risa je več razlogov, ključni pa je njegova borbena narava z veliko možnostjo prilagajanja. Upamo, da bo maskota našim otrokom v pomoč in veselje. Tudi v tej številki ne smemo pozabiti na nekaj tekmovalnih podvigov. Najprej dekleta: Anja, Lara, Urška, Nina, Neva, Ela, Jana, Vesna, Maša, Manca in Lara so se v sredo, 23. maja, na finalnem tekmovanju deklet U14 v Ljubljani uvrstile v veliki finale in na koncu osvojile drugo mesto na letošnjem prvenstvu. Iskrene čestitke! Dekleta so pokazala pravi odnos do tekmovanja, s svojo borbenostjo in nepopustljivostjo so se resnično izkazala ne glede na finalni poraz.

V soboto, 9. 6. 2012, se je naša selekcija U8, kot prva v svoji skupini, udeležila zaključnega turnirja MNZ na Dobu pri Domžalah. Kljub nekaj tesnim porazom jih je treba za uvr-

stitev na finalni turnir pohvaliti, sreča pa tokrat res ni bila na njihovi strani. Naša skupna ekipa U-11 sestavljena iz NŠ Ivančna Gorica, NK Brinje in NK Mirna se je udeležila močnega mednarodnega turnirja Ljubljana Open, ki ga organizira NK Bravo. Naši fantje so se pomerili z močnimi ekipami NK Olimpije, NK AIK Stockholm iz Švedske, NK Dinamo Zagreb, NK Bravo in NK Krško. Proti vsem so se odlično in enakovredno borili, le NK Dinamo Zagreb, kasnejši zmagovalec je bil nekoliko premočan tekmelec.

Na tem mestu pa moramo omeniti še uspeh kadetov in mladincev NK Ivančna Gorica, ki imajo skupno ekipo z NK Brinje Grosuplje. Tako eni, kot drugi so postali prvaki MNZ Ljubljana za sezono 2011/12. Mladinci in kadeti so si s tem na široko odprli vrata v 2. SNL. O kvalifikacijah odloča še razpored v 1. SNL, a ne glede na to, gre za velik uspeh, ki se ga veselimo tudi v Nogometni šoli. Cestitke, za vas bomo navijali tudi v prihodnje! Otroci se nam na treningih ponovno priključite v avgustu takoj, ko vam počitniški načrti to omogočajo. NŠ začne s treningi po selekcijah takole:

- za selekcije U6 in U7 - 21. avgusta ob 16.30
- za selekcije U8, U9 in U10 ter dekleta U14 - 13. avgusta ob 16.30

Poletna nogometna šola vabi

Glede na lanske dobre izkušnje in lep obisk smo se zanjo v nekoliko drugačni obliki odločili tudi letos. Kratka navodila, kako smo si jo zamislili: Potekala bo julija in avgusta vsako SREDO z začetkom v sredo, 4. julija. Kako smo si zamislili nogometni dan:

- prihod v klub med 7.30 in 8.30, vpis v listo prisotnosti in odhod najkasneje do 16.30;
- predhodna prijava ni potrebna, preprosto zjutraj pridete in se prijavite;
- pridejo lahko vsi ne glede na to ali so člani kluba ali ne, od 6. do vključno 12. leta starosti;
- najmanj trije trenerji bodo pripravili pester program celodnevnega varstva in aktivnosti;
- prehrano bomo organizirali na način, da bodo otroci v spremstvu trenerjev odšli v eno od restavracij v kraju, kjer bodo pripravili primerno toplo malico in osvežilno pijačo;
- program bo pretežno športno, a ne samo nogometno obarvan; Otroke bomo zavarovali pred premočnim soncem, vedno bomo imeli najmanj eno predavanje (nogometna angleščina in spoznavanje osnov drugih tujih jezikov, zdrava prehrana, pravilna uporaba računalnika, spoznavanje občine in krajev, morda obiskali kakšno tovarno ali delavnico v okolici, ...), veseli bomo tudi vaših predlogov, ogledali si bomo tudi kakšen film ali posnetek tekme.

- za selekcije U12 in U14 pa že - 6. avgusta ob 16.30

Pa še to: v soboto, 1. septembra, potujemo v Salzburg ali kako drugo večje mesto v okolici Slovenije, z namenom, da si nogometno gledajo katerega od modernih stadionov in mesto obenem, a odigrajo prijateljsko tekmo v tujini. Izleta bi se poleg otroka udeležil tudi najmanj eden od

staršev. Pripravili bomo zanimiv program in poskušali poskrbeti, da bodo stroški izleta čim nižji. Podroben program in vse informacije bomo podali na prvih treningih v avgustu oziroma na naših spletnih straneh. Za več inf.: 041 651331 ali 041 393 684 ter na www.ns-vancnagorica.si.

Za NŠ Ivančna Gorica, Simon Bregar

Gremo »Risici!

Naši najmlajši so izbrali za svojo maskoto kluba - podobo simpatičnega risa. S svojo prisotnostjo jih bo bodril

Športni vikend Turističnega društva Višnja Gora

V nedeljo, 24. junija in ponedeljek, 25. junija je na šolskem igrišču v Višnji Gori potekal Športni vikend. V nedeljo sta bila na sporedu 6. turnir v ulični košarki in športne igre za otroke, v ponedeljek pa turnir v malem nogometu KS Višnja Gora.

Na turnirju v ulični košarki je sodelovalo šestnajst (16) ekip. Osem najboljših ekip se je pomerilo v izločilnih bojih, tako smo po osemindvajsetih (28) tekmah dobili štiri polfinaliste: Rondo bar (Aljoša Rokavec, Matija Rotar, Enej Terglav, Robert Kotar), Pa reč bolan basket svedri pa roka 4 proti 3 (Blaž Gruden, Igor Tratnik, Žiga Erčulj, Matic Marolt), Miami Thundra (Igor Tihle, Pavel Kastelic, Michel Gabrijel, Miha Tomšič), Kraška pica (Anže Volovšek, Aleš Dodič, Igor Deškovič, Oliver Jordan).

Polfinale:

Rondo bar 10:15 Miami Thundra
Basket svedri 15:3 Kraška pica

Tretje mesto:

Rondo bar 1:15 Kraška pica

Finale:

Basket svedri 15:9 Miami Thundra
Naslov zmagovalcev je zaslužen osvojila ekipa Pa reč bolan basket svedri roka 4 proti 3, ki je ostala edina neporažena.

Tekomvanja v metanju trojk se je udeležilo 20 tekmovalcev. V finalni dvoboj pa sta se uvrstila Aleš Žulovec in Žiga Erčulj. Na koncu je z 10/15 zadetimi trojkami naslov najboljšega priboril Žiga Erčulj.

5. leto zapored pripravljamo tekmovanje v spretnostnem poligonu. Sestavljen je iz prostega meta, slaloma, natančne podaje, »driblinga«, meta za tri točke in polaganja. Za finale se je potegovalo 8 tekmovalcev. Med tremi finalisti (Jan Kamin, Patrik Horvat in Žiga Erčulj), je naziv najbolj spretnega pripadel Žigu Erčulju, ki je s časom 11 sekund postavil nov rekord spretnostnega poligona.

Za pozitivno energijo in zabavo so poskrbele punce iz plesne skupine SPOT, ki z nami sodelujejo že od prvega turnirja in nam z odličnim nastopom vedno popestrijo dogajanje na turnirju.

Za hrano in pijačo je poskrbelo Mestno kopališče Višnja Gora (Urban

Zadel), za odlično vzdušje s svojo glasbeno opremo pa DJ Elektronik (Jure Božič).

Na sejmskih stojnicah so se predstavili Klemen Ban (iz skupine neodvisnih Herbalife promotorjev) ter Jure Puhek in Matjaž Peterlin (Klub tajskega boksa NAK MUAY Ivančna Gorica).

Športne igre za otroke so letos potekale prvič, vodila pa jih Barbara Pušlar. Igre smo poimenovali »Pokaži, kaj znaš z žogo«, udeležilo pa se jih je dvanajst otrok do 10. leta starosti. Vsak, ki je uspešno opravil vseh pet nalog, je od Mestnega kopališča Višnja Gora dobil stopnico za obisk bazena in rogljiček Pekarne Grosuplje. Naziv najbolj spretnega športnika je prejel Anže Slapničar.

Turnirja v malem nogometu se je udeležilo deset ekip iz KS Višnja Gora. Kljub popoldanski nevihti je bilo tekmovanje uspešno zaključeno. Končni vrstni red:

1. mesto – ekipa Jevnikar (Milan Jevnikar, Mare Jevnikar (vratar), Miha Jevnikar, Matic Jevnikar, Anže Sadar in Gašper Gnidovec)

2. mesto – Kmetija Čož (Jože Čož, Matjaž Čož, Kristjan Čož, Ermin Skenderovič, Denis Skenderovič, Gašper Pucihar, Toni Zajc)

3. mesto – Kelme Utd (Dejan Grošelj, Nejc Grošelj, Martin Grošelj, Jože Grošelj, Denis Zavodnik, David Brozovič, Blaž Dremelj, Uroš Brčan) Zmagovalci turnirja so, po streljanju sedemmetrovk, postali člani ekipe Jevnikar, ki je z ekipno igro in izjemno borbenostjo presenetila vse sodelu-

joče.

Nagrado za najboljšega vratarja je dobil Mare Jevnikar, najboljši strelec pa je bil Nejc Grošelj.

Za pomoč pri organizaciji in realizaciji turnirja posebna zahvala gre soorganizatorju Nejcu Travniku in prijateljem: Barbari Pušlar, Brigiti Bobnar, Barbi Zupet, Tjaši Domanjko, Neži Erjavec, Anji Gros, Roku Maroltu, Dominiku Horvatu, Patriku Horvatu, Klemenu Vozlu, Maticu Vozlju, Janu Kaminu, Marcelu Petriču, Žigu Jevnikarju, Sandiju Šturbaju, Dejanu Vozlu, Gašperju Primcu, Gregorju Koščaku, Benu Čožu. Vsi so izpeljali dogovorjene naloge in tako prispevali k uspešni izvedbi športnega vikenda. Zahvala gre tudi Gasilskemu društvu Višnja Gora (Jože Gros) za posojene mize in

klopi. Ravnatelj OŠ Stična Marjanu Potokarju in hišniku OŠ Višnja Gora Toniju Zajcu, da so tudi letos omogočili dogajanje na šolskem igrišču.

Turnir so finančno podprli in omogočili sponzorji: Ekoplin Zadel in Mestno kopališče Višnja Gora (družina Zadel), Občina Ivančna Gorica, Turistično društvo Višnja Gora, Elvez (družina Petrič), Belimed (Matjaž Zupančič), Rondo bar, Foto Travnik (Marjan Travnik), Zlatarstvo Gros (Gašper Gros), Fitness center Energy Ivančna Gorica, Kmetija Čož, Jelenov rog, G-šport (Jože Gačnik), Pekarna Grosuplje, Red Bull.

V športnem zaletu pozdravljeni do naslednjega športnega vikenda!

Roko Malkoč

Predstavljamo vam naše športnike in športnice

Nika Ferlin, atletinja

Nika Ferlin je mlada, vsestranska športnica iz Malega Hudega, ki s svojimi rezultati predvsem v atletiki že dalj časa opozarja nase. Prav je, da jo podrobneje predstavimo našim občanom.

Nika, kdaj in kje si začela trenirati?
Trenirati sem začela na začetku OŠ pri Atletskem klubu Špela. Tam sem bila skoraj celo OŠ, vmes sem igrala še tenis. Pri AK Špela sem največ skakala v daljino in tekla na krosih.

Kam te je športna pot vodila za tem?

Nato sem na začetku srednje šole začela vaditi v Ljubljani pri Atletskem klubu Kronos, kjer sem še sedaj.

Katero atletsko disciplino treniraš tam?

Takoj na začetku sem začela trenirati mnogoboj (pri dekletih oz. ženskah je to sedmerboj) in to je še vedno moja glavna disciplina.

Katero atletsko disciplino zajema sedmerboj ter ali je kakšna razlika med sedmerbojem članic in mladink?

Ženski sedmerboj je sestavljen iz teka na 80 m z ovirami, skoka v daljino, skoka v višino, meta krogla, meta kopja, teka na 200 m in na koncu še teka na 800 m. Med članicami in mladinkami ni nobene razlike v dolžini tekov ali v teži krogla, kopja... Pionirke pa imajo prilagojene dolžine tekov in teže orodja.

V kateri disciplini si najmočnejša in kaj ti povzroča največ težav?

Najmočnejša sem v metu kopja, skoku v daljino in metu krogla, največ težav pa mi dela tek na 800 m, ker ne maram dolgih tekov in »mučenja«, bližje so mi tehnične discipline.

Glede na to, da zaključuješ šola-

nje na Srednji šoli Josipa Jurčiča v Ivančni Gorici me zanima, kaj si želiš študirati in kateri stvari boš dala večji poudarek - atletiki ali študiju?

Po končani srednji šoli si želim študirati fizioterapijo na Zdravstveni fakulteti v Ljubljani. Če mi uspe zbrati dovolj točk, nameravam več časa posvetiti študiju, ki naj bi bil kar zahteven, definitivno pa se nimam namena odreči atletiki ali kateremukoli športu.

Vem, da si zelo vsestranska športnica. Te je kdaj zamikalo, da bi resno trenirala kakšen drug šport?

Vedno sem se rada ukvarjala z vsemi vrstami športa, ki so mi bili na voljo, npr. nogomet, odbojka v šoli, tenis. Resno sem razmišljala, da bi začela trenirati odbojko v Grosuplju, ker sem se želela preizkusiti tudi v ekipnem športu, a sem na koncu ostala pri svoji prvi ljubezni, atletiki.

Kateri so tvoji najboljši športni rezultati, s katerimi se lahko pohvališ?

Pri AK Kronos sem največji uspeh dosegla prav pred kratkim z osvojitvijo 1. mesta na državnem prvenstvu za starejše mladinke v mnogoboju. Sicer sem se pogosto udeleževala tudi državnih tekmovanj v posameznih atletskih disciplinah. Tako sem bila nekajkrat državna prvakinja v metu krogla, kot pionirka sem v daljini dosegla 2. in enkrat 3. mesto in še nekaj podobnih rezultatov v metu kopja in skoku v daljino, ki se jih ne spomnim

več.

Si imela oz. še imaš med atleti oz. atletinjami kakšnega posebnega vzornika?

Nikoli nisem redno spremljala športa na televiziji, zato tudi nikoli nisem imela posebnega vzornika.

Kakšni so tvoji športni cilji v prihodnosti? Kaj si želiš v atletiki doseči?

Ko sem bila mlajša sem imela visok cilj - nastop na olimpijskih igrah, vendar so se z leti moje želje in prioritete spremenile. Že letos zaradi priprav na maturo zanemarjam atletiko in mislim, da bo tako tudi v prihodnosti. Moji športni cilji so se malo znižali, a še vedno bom hodila na državna tekmovanja in poskušala dosegati vsaj podobne rezultate kot do sedaj.

Simon Bregar

Nika Ferlin (na sredini) na državnem prvenstvu za srednje šole

NAK MUAY-evci uspešni na državnem prvenstvu v tajskem boksu!

V Ivančni Gorici že četrto leto deluje klub tajskega boksa, ki uspešno zastopa svoje barve na domačih in tujih tekmovanjih.

V soboto, 19. 5. 2012, so se tajski boksarji iz Ivančne Gorice mudili v Črnomlju na državnem prvenstvu, kjer je nastopilo kar 5 njihovih tekmovalcev. David Skubic je v kategoriji do 60 kg začel previdno, nato pa stopnjeval tempo in v tretji rundi s serijo močnih udarcev z roko prisilil nasprotnika k predaji. Za njim je nastopila Lea Štrempefelj, ki je proti precej izkušenejši nasprotnici sicer držala ritem, vendar so se sodniki na koncu odločili zmago dodeliti v nasprotni kot. V borbi večera je nastopil še Aleš Godec, ki je imel precej dela z lovljenjem domačina Leona Režka, saj se je ta spretno izmikal iz dosega kar tri runde. V četrti je nasprotniku pošla sapa, zato je lahko Aleš prišel na svoj račun in z lepimi kombinacijami ustavil noge domačina. Po sodniški odločitvi je zmaga pripadla Godcu, ki je imel zaradi turnirskega sistema tekmovanja le 15 minut časa za počitek, nato pa ponovno borbo še z Robertom Režkom. V nasprotnem taboru so se odločili, da je bolje, če borbo predajo, zato je Aleš postal zmagovalec obeh dvobojev! Na tehanju sta bila pripravljena na dvoboje tudi Matjaž Peterlin in Davorin Okrogar, a žal nista prišla na svoj račun. Vseeno sta vsak v svoji kategoriji od-

nesla kolajno. Končni rezultat je tako 1x bron, 2x srebro in 2x zlato za KTB NAK MUAY!

Slab mesec za tem, 10. 6. 2012, pa sta trenerja Franci Grajš in Matej Dremelj s tekmovalci obiskala še tekmovanje v Novem Sadu v Srbiji, kjer je potekal 2. krog lige tajskega boksa. Klubske barve so tokrat zastopali Matjaž Peterlin, Aleš Godec, David Skubic, Davorin Okrogar in Matej Pekolj. Na tekmovanju so vsi razen Davida dobili svojo priložnost, da pokažejo znanje s treningov in priprav. Na tekmovanju je sodelovalo 40 tekmovalcev iz 16 klubov iz Srbije, Avstrije in Slovenije.

Dnevi odprtih vrat v KTB

NAK MUAY Ivančna Gorica

V klubu tajskega boksa NAK MUAY pa si želijo, da bi njihov šport spoznalo še več ljudi, zato v mesecu juliju prirejajo »dneve odprtih vrat«, kjer se lahko prav vsak brezplačno udeleži rednih treningov, ki bodo seveda potekali po prilagojenem programu za začetnike. Za več informacij in termine treningov obiščite njihovo spletno stran www.nak-muay.si ali pokličite na 031 313 508 (Matej). Sawasdee!

Ekipe KTB NAK MUAY
Matej Dremelj

Premor v poletni vročini

Visoke temperature so za organizatorje dirk v motokrosu prava nadloga, tako je poletni čas namenjen premoru, vse dokler se, konec avgusta, sezona ne nadaljuje. 16. junija je bila v Slovenj Gradcu tako na sporedu zadnja dirka pred poletjem, štela je za pokalno tekmovanje Slovenije. S Koroške so se s stopnič-kami vrnilo naslednji člani AMD Šentvid pri Stični: Igor Pancar in Branko Kavšek sta zmagala vsak v svoji starostni skupini pri veteranih, Pancar je na ta način potrdil tudi vodstvo v skupni razvrstitvi. Na drugem mestu sta dirko končala Jan Pancar v MX 85 in Rok Virant v MX 125 RI. Mlajši izmed Pancarjev je tudi na dobri poti k naslovu pokalnega prvaka, medtem, ko je Virant trenutno peti, vodi pa Luka Kutnar iz ŠD Kegeljček. Borut Koščak v kategoriji MX Open RI, kljub nekoliko slabši uvrstitvi na zadnji dirki, še vedno zaseda visoko tretje mesto v skupni razvrstitvi.

Zadnje junijsko soboto pa je bila na sporedu tretja letošnja dirka v crosscountry prvenstvu. Dirke v Slovenskih Konjicah sta se udeležila tudi dva predstavnika AMD Šentvid pri Stični. Rok Zupančič je v razredu PROFI E1 osvojil četrto mesto, medtem ko je bil Matjaž Metelko v razredu PROFI E2, kjer nastopajo najkakovostnejši vozniki, osmi.

Sezona se bo nadaljevala z dirko za državno prvenstvo v Šentvidu pri Stični, ki je bila načrtovana za 26. avgusta, a zaradi sprememb v koledarju se lahko zgodi, da bo tradicionalna dirka državnega prvenstva na sporedu prestavljena na 2. september.

Matej Šteh

Iz medobčinskega tekmovanja v namiznem tenisu

V torek, 27. 3. 2012, je na Krki potekalo medobčinsko tekmovanje v namiznem tenisu. Tekmovanja se je udeležilo 39 tekmovalcev in tekmovalk iz Velikih Lašč, Dobrepolja, Krke, Zagradca, Stične in Ivančne Gorice.

Rezultati:

Deklice od 12 let:

1. Pia Škufca
2. Nastja Rupar
3. Ela Tekavec
4. Petra Koželj
5. Eva Godec

Dečki od 12 let:

1. Miha Okorn
2. Dejan Grčar
3. David Škof
4. Tim Škof

Deklice od 13 do 17 let:

1. Leja Zaletel
2. Jerca Hočevar
3. Nika Možek

4. Klavdija Černe

Dečki od 13 do 17 let:

1. Jan Zaletel
2. Uroš Hočevar
3. Urban Hočevar
4. Jaka Bregar

V četrtek, 29. 3. 2012, se je nadaljevalo tekmovanje v namiznem tenisu.

Rezultati:

Dekleta nad 17 let:

1. Zidar – Zupan Alenka
2. Možek Tanja
3. Možek Nika

Moški do 50 let:

1. Vokal Bojan
2. Omahen Zvone
3. Smrekar Aleš

Moški nad 50 let:

1. Globokar Slavko
2. Porenta Srečo
3. Vahčič Jože

Rezultati medobčinske lige:

LESTVICA - skupaj

	tekme	zmage	remiji	porazi	TOČKE	igre	razlika
1. KGG KRKA I	8	8	0	0	16	63 : 17	46
2. VELIKE LAŠČE	8	6	1	1	13	55 : 25	30
3. ŠMARJE - MLADI	8	6	1	1	13	53 : 27	26
4. FLIRT BAR	8	5	0	3	10	45 : 35	10
5. KGG KRKA II	8	3	1	4	7	37 : 43	-6
6. ŠD KOMPOLJE MLADINCI	8	3	0	5	6	45 : 35	10
7. ŠD KOMPOLJE	8	1	2	5	4	27 : 53	-26
8. ŠMARJE - VETERANI	8	1	1	6	3	28 : 52	-24
9. STIČNA	8	0	0	8	0	7 : 73	-66

Pripravil Jože Kozinc

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

ZAHVALA

V 88. letu je za vedno utihnilo srce naše ljubeče mame,
babice, prababice, tašče, sestre in tete

JOŽEFE DUŠA

iz Čagošč

Iskrena hvala vsem sorodnikom, prijateljem in znancem za izrečena sožalja, podarjeno cvetje, sveče, svete maše in dober namen. Hvala molitveni skupini, g. Petku za sprejem na domu, g. Grebencu za opravljen pogrebni obred, pevskemu zboru Prijatelji in pogrebni službi Perpar.

Hvala tudi Zdravstvenemu domu Ivančna Gorica in sestri Mojci Zaletelj za obiske na domu.

Hvala vsem, ki ste jo imeli radi.

Žalujoci vsi njeni

*Rože v šopku ovenijo,
sveče hitro dogorijo,
a spomini v naših srcih
še naprej gorijo.*

ZAHVALA

Zapustila nas je naša draga teta

FRANČIŠKA VIDMAR

rojena Kastelic
z Oslice 8
(1923 – 2012)

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom in prijateljem za izrečena sožalja, sveče, cvetje in darovane svete maše. Hvala gospodu župniku za lepo pogrebno slovesnost in vsem zaposlenim Doma starejših občanov Grosuplje, ter pogrebni službi Perpar.

Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci vsi njeni

*Mar prav zares odšel si tja, v neznano?
Kako si mogel, ko smo mi še tu ...?
Nositi moramo vsak svojo rano
molče, da mu ne zmotimo miru.
(S. Makarovič)*

ZAHVALA

Tiho je odšel k večnemu počitku naš dragi

JOŽE SINJUR

iz Gorenje vasi 5
(30. 09. 1952 - 11. 05. 2012)

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, sodelavcem, prijateljem in znancem, ki ste v težkih trenutkih z nami delili bolečino, nam izrekli sožalje, darovali cvetje, sveče, za svete maše in dobre namene ter ga v tako velikem številu pospremili na njegovi zadnji poti.

Hvala duhovnikom za lepo opravljen poslovlilni obred, pevcem za sočutno odpete pesmi, Prostovoljnemu gasilskemu društvu Muljava za sodelovanje ob slovesu in govorcem, ki ste obogatili obred z ganljivimi poslovlilnimi besedami.

Prav tako hvala pogrebni službi Perpar za skrbno opravljene pogrebne storitve.

Hvala vsem, ki ste ga imeli radi in ga ohranjate v lepem spominu.

Vsi njegovi

*Oko zaprem
v spomin vedno znova
tebe uzrem.
Nikjer te ni in to boli,
spomin na tebe večno bo živel,
nikoli ti zares od nas ne boš odšel,
v naših srcih večno boš živel.*

V SPOMIN

20. junija je minilo dolgih 25 let, odkar je prag večnosti prestopil naš dragi mož, oče in sedaj že tudi dedek

MILAN STRUNA

iz Radanje vasi
(28. 8. 1953 – 20. 6. 1987).

Vsi ga še močno pogrešamo – njegove pridne roke in dobro srce.

Vsem, ki se ga še spominjate in postojite ob njegovem preranem grobu pa iskrena hvala.

Vsi njegovi

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

(Mila Kačič)

ZAHVALA

Poslovlil se je naš dragi oče, brat in stric

ANTON NOVAK

(1930 – 2012)
Laze 9, Krka

Iskrena hvala vsem sorodnikom, vaščanom, prijateljem in znancem za izrečeno sožalje, podarjeno cvetje, sveče in svete maše. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti. Še posebej hvala dr. Robičevi in patronažni sestri Mateji. Hvala gospodu župniku za sveto mašo in lepo opravljen poslovlilni obred, hvala pevcem in pogrebni službi Perpar.

Vsi njegovi

*Mar prav zares odšla je tja, v neznano?
Kako je mogla, ko smo mi še tu ...?
Nositi moramo vsak svojo rano
molče, da ji ne zmotimo miru.*

(Svetlana Makarovič)

ZAHVALA

Za vedno je zaspala naša draga

MARI KLEMENČIČ,

rojena Linec, iz Šentvida pri Stični.

Iskreno se zahvaljujemo vsem, ki ste izrekli lepe misli in sožalje, poklonili sveče in cvetje, darovali za maše in molitve, oziroma nam kakorkoli pomagali, sodelovali in nam stali ob strani pri bolečem slovesu.

Vsi njeni

*Vetri v polju šumijo,
trave mehko valovijo,
sonce v dolino blešči,
kaj, če si daleč ti!
Zvonovi svečano zvonijo,
njihovi glasovi se v vetru gubijo,
in sredi polja sem čisto sam.
Kdo hoče žalost? Jaz mu jo dam.*

Kosovel

ZAHVALA

V soboto, 30. junija 2012, se je od nas za vedno poslovil dragi mož, oče, stari ata, brat in stric

OMAHEN JOŽE st.

Iz Dednega Dola pri Višnji Gori

Ob njegovem slovesu se iz srca zahvaljujemo prijateljem in sorodnikom, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Hvala za darovane svete maše, darove za potrebe cerkve, sveče in cvetje. Hvala za vso pomoč, izrečene besede sočutja in stisk roke.

Iz srca hvala tudi vsem, ki ste ga spremljali v letih bolezni in invalidnosti: dr. Fani Grabljevec Miklavčič iz ZD Grosuplje, Dializnemu oddelku KC Ljubljana in potrpežljivim uslužbenecem reševalne službe Pacient, ki ste skrbeli za prevoze na dializo.

Hvala g. župniku Boštjanu Modicu in p. Avguštinu za lepo opravljen obred in tolažilne besede, pevcem cerkvenega pevskega zbora pod vodstvom organista g. Milana Jevnikarja za zapete pesmi, Višnjanskim fantom za pesmi, zapete ob grobu, ter pogrebni službi Perpar za organizacijo pogreba.

Hvala vsem, ki ste našega ata v času bolezni obiskovali, mu krajšali čas in ga imeli radi.

Ohranite ga v lepem spominu.

Žalujoci vsi njegovi

*Mama je ena sama,
ena in edina ...*

ZAHVALA

Ob boleči izgubi naše mame

VIDE KASTELIC

(Roštanove Vide)

se zahvaljujemo vsem, ki ste nam priskočili na pomoč in nam stali ob strani v teh težkih trenutkih – sorodnikom, sosedom, prijateljem, sodelavcem, znancem. Hvala vsem in vsakomur posebej za izrečena sožalja, sveče in svete maše ter spremstvo na njeni zadnji poti. Prav posebej pa se zahvaljujemo Andražu.

Hvala tudi patronažni sestri Mari, Robiju in njegovim pevcem, g. župniku, pogrebni službi Perpar, cvetličarki Jani in vsem ostalim, ki jih nismo posebej imenovali, a ste prav tako nesebično pomagali. Hvala vsem, ki ste z našo mamom delili radost življenja, se z njo veselili, jo imeli radi in jo boste ohranili v lepem spominu kot vedno nasmejana.

Hvala vsem, ki ste jo imeli radi.

Žalujoci: vsi, ki jo pogrešamo

Ivankina tržnica

KUHAJMO LOKALNO IN DOMAČE

Poletje je čas zelenjave in sadja, ki vsebujejo veliko vitaminom in mineralov, saj jih organizem potrebuje zaradi povečane fizične aktivnosti. Dnevni obrok dodajamo beljakovin, ki jih dobimo v mesu, soji, jajcih in mlečnih izdelkih.

Vse dobrote pa lahko najdemo vsako soboto na lokalni Ivankini tržnici, ali pri okoliških pridelovalcih. Tako bomo iz KAKOVOSTNIH sezonskih, SVEŽIH in VARNIH proizvodov pripravili **zdrave obroke**. Prispevali bomo k zmanjšanju energetske potratnosti pri prevozu proizvodov iz oddaljenih držav ter pripomogli k zmanjšanju stroškov, ki jih zaračunavajo različni posredniki. Lokalna oskrba s hrano v Sloveniji je nedvomno ena od pomembnih strateških usmeritev razvoja kmetijstva in podeželja. Skupaj poskrbimo za to.

Kuhanje na prostem

ŽAR

Poletje je vroč letni čas, zato velikokrat ni prijetno kuhati v stanovanjih in drugih zaprtih prostorih. Tedaj si pripravimo raženj ali žar na vrtu, verandi, ob počitniški ali vrtni hišici ali ob šotoru. Vsi znamo peči čevapčiče, ražnjiče in pleskavico, toda na žaru lahko spečemo marsikaj drugega, razen vseh vrst mesa tudi zelenjavo (npr. sladki grah, gobe, buče, jajčevce, papriko, radič, celo banane in breskve). Bolj pestro je, če je jed sestavljena iz raznih vrst mesa in zelenjavnih jedi. Med nabodene kose jedi vložimo vejice rožmarina, kotlete odišavimo z žajbljevimi listi.

SENDVIČI

Namesto tople jedi z žara se zelo priležejo hladni prigrizki in sendviči. Med sestavinami pa mora biti veliko zelenjave (kumarice, redkvice, paradižniki, paprika in sveža solata). Krušno podlago namažemo s skuto, pašteto, majonezo ali maslom.

Osvežimo se z jogurtom

Pri nas uporabljamo jogurt skoraj izključno kot samostojno, presno jed pri zajtrku ali malici ali kot večerjo. Lahko pa ga uporabljamo tudi na druge načine. Pravzaprav je malo jedi tako široko uporabnih. **Iz njega pripravljamo juhe, namaze, peciva, marinade, prelive, napitke, sladolede** itd. Dodajamo ga kruhu, solatam in zelenjavnim jedem. Zares je presenetljivo, da je uporaba jogurta pri nas tako ozka. Jogurt odlično nadomešča kislino smetano, mleko in majonezo. Če ga pustimo, da se odcedi na gazi, dobimo jogurtovo skuto, ki jo uporabljamo na enak način kot običajno skuto, za razne namaze.

Govedina na žaru z jogurtom

Sestavine: 1 kg govejih zrezkov, 3 žlice sojine ali worcestrske ali kake druge slane omake, 3 stroki strtega česna, 3 žlice olja, 1 lonček jogurta, sol in poper po okusu

Priprava: Meso narežemo na nekoliko debelejšje zrezke in jih rahlo potolčemo po obeh straneh. V lončku zmešamo jogurt, olje, česen, sol, poper in sojino omako ter marinado polijemo po zrezkih. V njej naj stojijo 24 ur. Vmes jih enkrat obrnemo. Nato jih na hitro spečemo, pri tem pa še enkrat premažemo z marinado.

Namesto na mreži lahko spečemo zrezke v ponvi brez maščobe v mikrovalovni pečici. Vsak zrezek pečemo 2 minuti pri visoki temperaturi, celoten čas pa je odvisen od števila zrezkov. Posodo pustimo pokrito še 5 minut.

Namaz iz jogurta

Sestavine: 1 liter navadnega jogurta, 1 žlička soli, razne začimbe: origano, timijan, bazilika, poper, mleta paprika, naribane bučke

Priprava: V navaden tekoč jogurt zmešamo žličko soli. Večje cedilo obložimo z gazo in po-

stavimo nad kozico. Na cedilo zlijemo jogurt in ga pustimo na hladnem, da tekočina odteče. Dovolj je že 8 ur, najbolje pa je vsaj 24 ur. Sirček zmešamo s kakšno od začimb, lahko pa je tudi brez.

Lahko naribamo bučke in jim primešamo sirni namaz. Postavimo v hladilnik za najmanj 1 uro.

Poletne košarice

Sestavine:

Čebulno - krhko testo: 30 dag moka, 12 dag masla, 1 jajce, 3 žlice trdega jogurta, 1 čajna žlica čebule v prahu, 1/2 čajne žlice česna v prahu

Nadev: 15 dag sesekljane rdeče čebule, 25 dag očiščenih sesekljanih bučk (brez semena) olivno olje, balzamični kis, 1 jajce, sezam

Preliv: 20 dag gorgonzole, 4 žlice trdega jogurta

Priprava: Vse sestavine za krhko testo hitro zgnemo in damo za uro v hladilnik. Med tem na nekaj žlicah olivnega olja prepražimo čebulo in bučke, dodamo malo balzamičnega kisa (če nam ni všeč, lahko vino) in ohladimo. Testo razvaljamo, izrežemo kroge in obložimo modele za tortice. Rob tortic premažemo s stepenim jajcem in posujemo s sezamom. Tortice nadevamo z zelenjavo. Gorgonzolo z vilicami zmečamo, dodamo jogurt in na vsako že nadevano tortico damo 1 žlico gorgonzole z jogurtom.

Pečemo 15-20 minut na 180 stopinj.

Poletni sendvič

Sestavine: 2 rezini polnozrnatoga kruha, 1 jedilna žlica jogurtovega namaza (ali sveži sir), polovica avokada, 2 paradižnika češnjevca, polovica paprike, 1 ali 2 rezini prekajenega lososa, črni poper, limona

Priprava: Zmešamo sveži sir (jogurtov namaz iz našega recepta) in z namazom premažemo obe rezini kruha. Nato na namaz položimo rezino lososa. V posodici zmečamo olupljen in izkoščičen avokado ter mu dodamo na koščke narezano popečeno papriko, rezine paradižnika, limonin sok in poper, nato pa mešanico naneseemo na rezino lososa.

Namesto lososa lahko uporabimo tudi piščančje prsi, namesto avokada pa dodamo sveže kumare.

Domači kebab

Sestavine: 500 g svežega piščančjega mesa 3 čebule, pol male glavice zelja, 2 paradižnika, 4 ciabatte/tortilje, 1 navadni jogurt, 2 žlici rdeče mlete sladke paprike, olivno olje, 2 stroka česna

Priprava: Meso narežemo na tanjše trakove in jih mariniramo v posodi, v katero smo prej dali 1 žlico olivnega olja, narezan česen in 1 čebulo, sol ter poper. Meso mariniramo kakšne pol ure.

Potem meso popečemo z vseh strani na žar plošči, da je hrustljivo in lepo zapečeno.

Medtem pripravimo ciabatte in jih prerežemo na dveh straneh, da nastane žepek. Narežemo vso zelenjavo.

Za omako: v posodo damo jogurt in dodamo 2 žlici mlete sladke paprike in dobro premešamo, lahko še popramo in solimo.

V ciabatte damo najprej malo jogurtove omake, nato zelenjavo in meso, na koncu pa še malo omake. Ciabatte potem stisnemo, da se sestavine premešajo. Za še boljši okus jih lahko za 5 minut zavijemo v alu folijo.

Zelenjavni narastek z jogurtom

Sestavine: 400 g brokolija, 200 g korenja, 1 rdeča čebula, 3 drobna jajca, 250 g jogurta, 25 g bele moka, 0,5 žličke soli, 2 ščepečca mletega popra, 1 žlica masla za namastitev pekača

Priprava:

Brokoli operemo, po potrebi očistimo in razlomimo na manjše cvetke. Debelo brokolijevo steblo olupimo in narežemo na manjše koščke. Korenje operemo, po potrebi ostrgamo in zrežemo na majhne kockice. Čebulo olupimo, prerežemo na pol in obe polovici zrežemo na tanjše rezine.

Na kuhanik pristavimo lonec z večjo količino osoljene vode. V lonec stresemo brokoli in ga kuhamo približno 5 minut. Brokoli odcedimo in oplaknemo s hladno vodo, da zaustavimo proces kuhanja.

Pečico vključimo in nastavimo na 200 stopinj Celzija. Jajca ubijemo ter v dve skledi ločimo beljake in rumenjake. V skledo z rumenjaki dodamo jogurt, moko, sol in poper ter vse skupaj dobro premešamo. Beljake z električnim mešalnikom stepemo v trd sneg, ki ga z ročno metlico postopoma vmešamo v jogurtovo zmes.

Pekač za narastke namastimo z maslom. Vso zelenjavo razporedimo po pekaču in prekrijemo z jogurtovo zmesjo. Pekač za 20 do 25 minut potisnemo v ogreto pečico.

Pihanje v regratove lučke

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

NAGRADNA KRIŽANKA

	AVTOR MARKO BOKALIČ	GORA MED TRŽIČEM IN BEGUJNAMI	SUROVINA ZA KAVIAR	RJAV KONJ	VELIK VODNI PTIC	ČEBELI PODOBNA ŽUŽELKA	MORAVSKI BOTANIK, GENETIK (GREGOR)	PREMOŽENJE PODJETJA
	LISTINA O KONČANEM SOLANJU NA UNIVERZI							
	DEKORATIVNI ELEMENT							
	OSREDNJA BELGLJSKA POKRAJINA					"SREDINA" BODICE		
	ISKANA GOBA					SKRAJNI KONEC KOPNEGA		
GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	ELEKTR. VODNIK V ZAŠČIT. OVOJU	Z NJO PRELJEMO TESTENINE	BREZOBZIREN RIMSKI CESAR	NEGOVANA TRAVNATA POVRŠINA	POLETNA, POLARNA, SVETA ? ZNAK HOROSKOPE			
STAR IZRAZ ZA TIHOTAPSTVO						NAŠA SMUČARKA (ANA) KRILLO ZGRADBE		
CELINA ONSTRAN ATLANT. OCEANA						PLOSKEV POD NOGAMI KMETJSKA ZADRUGA		
BARABA						NEUMNOST		
ZARADI OKOLJA SPREMNENA ŽIV. VRSTA						RIMSKO MIT. PODZEMLJE		
MIS SLOVENIJE MAHNIČ JEKOS						RAZLITJE		
						RAZJEDA, ULKUS		
						LOPUTA NA UPLINJACU AM. MESTO OB MEJI Z MEHIKO		
						ORGAN SLUHA		
						GLASBENIK CLAPTON		
						POMOČ PRI STROKOVNEM DELU		
						DEL STOPALA ZA UDARJANJE ZOGE		
						ŠKOTSKO-KELTSKI PLES		
						RAZMERJE NA KARTI		
						UMETEN RADIO-AKTIVNI ELEMENT (A)		
						KOŠAT SREDOZEMSKI GRM BIRTAŃSKI OTOK		
						SIR NIZOZEM. POREKLA		
						REKA V MÜNCHNU		
						RDEČA CVETKA NA POLJU		
						VELIKA, ZGORAJ ODPRTA LESENA POSODA		
						ATLET KREVS		
						"KONEC" KUMARE		
						UMIVALNA SKLEDA NEKDAJ		
						V TOPLIH POLETNIH NOČEH JE NE RABIMO		
						VPADNI, MRTVI, BOGKOV, ROBANOV, MATKOV ?		

Pokrovitelj nagradne križanke:
OBUTEV ZDENKA, Sokolska ulica 5, 1295 Ivančna Gorica (Poslovni center Žolnir)
Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke najkasneje do 10. avgusta 2012. Izžrebali bomo tri praktične nagrade pokrovitelja: 3x vrednostni bon v višini 10,00 EUR.
 Pravilni gesli pošljite po elektronski pošti na naslov urednistvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Cesta II. grupe odredov 17, 1295 Ivančna Gorica.
 Pravilni gesli iz zadnje številke: »srečanje godb« in »ples iz Latvije«. Izžrebani nagrajenci, ki prejmejo vrednostni bon v višini 10 evrov v trgovini za male živali Pasji raj v Ivančni Gorici so: **Jasna Prokofjev, Tanja Hrovat, Nuša Drole.**

Čestitam!

Stari časi, stari špasi

HUMOR PRED STO LETI

Soglasna

Tatova sta bila obsojena zaradi kraje. Eden zato, ker je drzno kradel podnevi, drugi pa zato, ker je jemal ponoči. Po obrazložitvi sodbe sta oba hkrati vzkliknila. »Za božjo voljo, kdaj pa naj pošten človek sploh še krade!«

Velik napredek

Strokovnjak na izobraževalnem tečaju razlaga slušateljem: »Pri umetnih gnojilih je tak napredek, da bo človek spomladi v žepu nosil gnoj na njivo!«
 Kmet tečajnik pa odvrne: »V jeseni bo pa v istem žepu nosil pridelek domov.«

Kdo pravi, da ne vem, če vem!

(KVIZ IZ DOMAČIH LOGOV)

- Kaj je pregovorno značilno za majhno žabo?**
 - da veliko pojé
 - da glasno reglja
 - da daleč skoči
- Kateri tekoči vodi se srečata pri Vodotučinah?**
 - Stičnica in Virski potok
 - Drmožnik in Višnjica
 - Stičnica in Višnjica
 - Temenica in Bukovščica
- Koliko občinskih Plaket Mihaela Kastelica je bilo doslej podeljenih?**
- Kako mačke najdejo partnerja za ploditev?**
 - z vohanjem
 - z dvigovanjem repa
 - z oglašanjem
- Odmeven Ivankin sejem imamo:**
 - v zgodnji pomladi
 - sredi poletja
 - v pozni jeseni
- Katero sredstvo uporabljamo pri uničevanju koloradskih hroščev?**
 - insekticid
 - fungicid
 - baktericid
- Najvišjemu katoliškemu vladarskemu naslovu po naše pravimo:**
 - kralj
 - knez
 - cesar
 - car
- Katera žival najbolj spreminja telesno barvo?**
 - zelenec
 - kameleon
 - ščuka
- Kdo v občini odloča o »biti ali ne biti«?**
 - svetniki
 - svétniki
 - svečniki
- Kaj dela mož upodobljen na sliki?**

Če imate prav, preverite v odgovorih, ki se skrivajo nekje v okolici.

Lahka križanka

	I	II	III	IV	V	VI
		B				1
			2			D
	Š					3
				4	S	
	K		O			5
				6		A
		T		L		7
			8		I	
S						

Pri razmnoževanju so rastline večinoma ubrale drugo pot kot »višje« živali, ki pri razplodu nastopajo v dveh variantah: moški in ženski. Pri rastlinah se to najlepše vidi v cvetovih, ki zategadelj večinoma imajo prašnike in pestiče. Do védenja kako takim cvetovom pravimo, se zlahka dokopljete s pomočjo pričujoče križanke. Le-ta bo zgovorna v navpičnem nizu oštevilčenem s IV. Poskusimo!

Vodoravnice:
 1. južina, 2. čutilo za svetlobo, 3. čevlarsko orodje, 4. najvažnejša začimba, 5. nevaren zunanji zajedavec, 6. žuželka s svarilno barvo, 7. slog, 8. krojaški pripomoček, 9. zimsko prevozno sredstvo.

Odgovori: 1. c. 2. c. 3. ena, 4. c. 5. a. 6. a. 7. c. 8. b. 9. b. 10. okopava.

Spomini na 2. svetovno vojno (XVI. nadaljevanje)

Ko so v bataljonu videli, da tudi z mojo »artiljerijo« ni dosti haska, so me dali za stražarja. Bivali smo v neki vasi blizu Gradaca v Beli krajini. Kmalu potem so v vas prignali več moških iz Gribelj in okolice. Nam, ki smo jih stražili, so strogo zabičali, naj nikogar ne spustimo k njim. Kmalu potem so za možmi prišle matere in žene in prinesle zanje kaj najnujnejšega. Nekaj časa sem s svoje strani branil pristop, potem pa mi srce ni dalo in sem jih pustil zraven. Bili so mi nič kako hvaležni. Nekatere med njimi so kasneje vključili v naš odred, druge pa ne vem, kam so odpravili. Novinci, ki so šli z nami, so me zaradi tega večkrat pohvalili in me imeli radi.

Neke nedelje je šel naš bataljon proti Semiču. Ljudje so šli ravno k maši v Črešnjevce. Med verniki so bile večinoma ženske, nekaj starcev in otrok. Komandant našega bataljona med njimi zapazi dva na pol odrasla fanta in jima pomiga s prstom: »Vidva sta že dovolj velika, gresta z nami. Tako sta namesto v cerkvi pristala v našem bataljonu in opravljala kurirsko službo. Včasih smo zašli tudi na Hrvaško. Nekega dne smo se mudili v Vivodini, pa mi komisar naroči: »Tole gredo preštihaj, potem se pa oglasi na komandni!« Zemljo sem skrbno zrahljal in se po opravljenem delu javil na poveljstvu. Tam so ravno jedli pečene kokoši, pa so še meni odčesnili eno bedro. Zame je bila to prava poslastica. Med vojno je človek v nevarnosti tudi tedaj, ko tega ne pričakuje. To

Hiša v Križevski vasi pri Metliki, za katero sem se skrival in dobil od gospodinje kos kruha, stoji še dandanes.

Laški minomet v Belokranjskem muzeju s kakršnim sem svoj čas »bombardiral« sovražnika, vendar nisem mogel ugotoviti, ali gre za isti kos orožja.

potrjuje naslednja prigoda. Na cvetno nedeljo štiriinštiridesetega leta sem se grel na soncu na Hrvaškem v Vivodini, kar prileti zraven mene v kamen izstreljek, čeprav nisem slišal nobenega brnenja in nobenega poka. Po pregledu sem ugotovil, da je bila to krogla iz težkega letalskega mitraljeza. Kasneje sem zvedel, da sta se ravno v tem času nad Leskovcem obstreljevala nemški lovec in angleški bombnik in potem oba strmoglavila: prvi v Bojanskem Vrhu, drugi pa pri Mleščevem. Povsem mogoče je, da je z višine izstreljena krogla pritavala tako daleč.

Naš bataljon ni bil dolgo na enem kraju: nekaj iz varnostnih, nekaj pa iz prehranjevalnih razlogov. Trenutno smo se ustavili v Ljubnem. Stražil sem pred bataljonskim štabom, ko pride k meni bataljonski komisar in mi naroči: »France, pred nekaj urami smo odposlali patroljo v okolico Trebnjega, pa smo jim pozabili dati pismo s pomembnim sporočilom. Pusti vse in hiti za njimi.« Naj sem se še tako trudil, patrolje nisem mogel dohiteti. Našel sem jih šele na poveljstvu v Trebnjem. To naključje je močno spremenilo potek mojega življenja v 2. svetovni vojni.

Stara »novica«

»Južnoameriški Indijanci se vse življenje bol lačni ko siti. Njihov »post« pa ima tudi dobro stran – mnogi med njimi doživijo visoko starost – tudi čez sto let. Večinoma vse življenje jedo močnik »čibe«, pripravljen iz moke mandijok rastline. Ti in drugi primeri navajajo znanstvenike na misel, da obilna hrana skrajšuje življenje, skromnejša ga pa podaljšuje. Kdo bi si mislil!«

Domoljub, aprila 1937

Indijanski čarovniki prosijo svojega boga za obilnejšo letino.

Po poletnem dežju

Mihaela Jarc

Lepo je čakati,
ko dežna rosa hitro se suši
in vedeti:
poletje nam zori.
Pogledi čez pota in domove,
v izprani barvi nove
in pohiteti v grič,
razpeti roki v nič,
loviti megle mokre,
ki v soncu kar hlape,
zapeti kakor ptič.

Iz zakladnice naših domov

Tale bo pa težka, ugan-ka namreč. Jože Janežič nam jo vselej zagode s kakšnim zagonetnim predmetom. Tokrat nam je pokazal ročno orodje, ki ga niso imeli v vsaki hiši, je torej bolj obrtniške kot domačijske narave. Sporočite, kaj bi tole bilo, tudi če niste povsem prepričani. Pomembno je sodelovati. Dovoljeno vam je tudi izvirno kovanje primerne izraza, s tem pokažete vašo domiselnost. Lastnik na podobi nam bo olajšal predstavo o velikosti predmeta.

Lepo vas pozdravlja
Klasjev Polde

V spomin Francetu Ceglarju

Sredi junija je nepričakovano odšel od nas France Ceglar, Kocmanov Francelj iz Muljave. Bralci Klasja ga poznamo predvsem kot avtorja Spominov na 2. svetovno vojno, ki že leto in pol izhaja na Sivi strani našega časnika.

S Francetom sva prijateljevala več kot dve desetletji. Ob številnih obiskih na njegovem domu sem spoznal, da ga je narava obdarila z več talenti, ki po moči opazno presega človeško povprečje. France ni imel vseh razredov osnovne šole a je bil zaradi naravne bistroumnosti kljub temu široko razgledan, predvsem pa ga je odlikovalo globoko dojetje človekovega bistva in razumevanje medčloveških odnosov.

Čeprav mu je bila življenjska pot postлана bolj s trnjem kot cvetjem, se nad svojo usodo ni nikoli pritoževal. Velika mera človečnosti se je kazala že v razmerju s pokojno ženo, s katero nista imela otrok a sta kljub temu do konca živela v pristnem medsebojnem spoštovanju.

France je imel naraven smisel za humor. Po njegovih pripovedih sem zapisal

lepo število veselih zgodb, objavljenih na Severni strani našega lista. Od tod so tudi druge domislice vedrega značaja. Francetov odličen spomin in skrbno shranjeni dokumenti so bili podlaga za pisanje spominov na doživljanje med 2. svetovno vojno. V tistem času ga je vojni vihar premetaval z brega na breg in velikokrat je gledal smrti v oči, a se je vsakič kot po čudežu rešil in dočkal petinosemdeseto leto življenja. V tistih hudih časih sta ga v veliki meri reševala njegova splošna dobrotljivost in pogum pri prenašanju trpljenja in vsakršnega ponižanja.

Njegova kalvarija med zadnjo svetovno vojno je bila tako nenavadna, da bi si jo bilo tudi z najbohotnejšo domišljijo težko zamislili. Zategadelj sem Franceta dalj časa nagovarjal k pisanju spominov. Končno se je vdal in pristavil: »Prav, a zapisal bom natanko tako kot je v resnici bilo, čeprav to morda komu ne bo prav.«

Nenadna smrt je prekinila pisanje spominov, tako da delo ne bo dokončano. Na srečo je zapisanega gradiva še za več nadaljevanj, ki bodo izhajala v prihodnjih številkah našega glasila. Zapisane besede naj bodo nekakšen spomenik dobremu človeku z Muljave - Francetu Ceglarju. Hvala France za vse, kar si dobrega storil v življenju. Leopold Sever

France Ceglar pred svojo hišo na Muljavi nekaj mesecev pred smrtjo - preprost, delaven, pošten, gostoljuben, skratka človeški.

"SEVERNA" STRAN

Kako si je Krilčev Janez proste ure naredil

Krilčev Janez je bil že od mladih nog nabrit, kot le kaj – v vsaki situaciji se je znašel. Njegovo iznajditeljstvo kajpak ni temeljilo na delu, pač pa na nekih drugih »vrlinah«. Poglejmo, kako si je, na primer »uradno« skrajšal pouk v ljudski šoli, kadar je bilo treba.

Bilo je tedaj, ko se je možila Štaccunarjeva Pepca, ki je veljala za radodarno žensko, zato se je mladež že vnaprej veselila bombonov, štrukeljčkov, prest in drugih dobrot, ki jih bo nevesta delila ob velikem dogodku. Janez, ki je bil ob takih prilikah vedno v prvih vrstah, je bil ves nesrečen, kajti okoli poldneva, ko naj bi šli svatje iz vasi, bi bil še v šoli. Stroga učiteljica Rozalija ga za nobeno ceno ne bi pustila od pouka, zato je skoval drugačen načrt. Med uro ročnega dela, ko je bila Rozalija najbolj zagreta, se je splazil za njen hrbet, kjer je visela velika stenska ura, in pomaknil kazalce za dobro uro naprej. Ko je učiteljica Rozalija proti poldnevu rutinsko pogledala na steno, se je zdrznila, ker se ji je priljubljeno ročno delo tako »zavleklo« in je otroke nemudoma spustila domov. Na ta način je Janez s sošolci še pravi čas ujel svate in bil deležen dobrot iz nevestinega jerbasa.

Nekaj pa Janez pri tem ni mogel razumeti - nihče ga ni zatožil; kajti Gašperjeva Tinca, Mlinarjeva Julka in Miklavževa Jerca so ob drugih prilikah

komaj čakale, da so stvar izblebetale učiteljici. Potem se mu je pa posvetilo: tudi puncam je skrajšanje prišlo prav, pa so molčale.

Po tistem je Janez v sili še nekajkrat uradno »skrajšal« pouk, včasih tudi

na prošnjo kakega sošolca, kajpak za primerno odškodnino.

Pomanjkljivo znanje Janeza seveda ni skrbelo, ker se je »znašel«. »Drugi pa, kakor hočejo,« si je mislil.

Leopold Sever

Tičnica pri Vurbergu

Sredi pota med Mariborom in Ptujem so se na strmih vurberških holmih ohranile očitne sledi nekdanje gradiške skupnosti. Najočitnejša sledova sta dvodelno gradišče in tičnica. Gornje gradišče je bilo na strmi vzpetini, na kateri so v srednjem veku zgradili grad, spodnje gradišče pa je bilo na manjših holmih na severovzhodnem pobočju. Poleg str-

Položaj Tičnice na vojaški karti nižjega merila.

Približna oznaka gradiških prituklin na zemljevidu 1 : 50 000.

mine in bližina Drave, so tedanje gradiščarje vodile pri izbiri lokacije tudi sorazmerna bogata polja, gozdovi in pašniki. Tičnica je v slogu njenih tovarišic po vsej Sloveniji neposeljena in zarasla z gozdom. Ugodne okoliščine so pripomogle, da se je sorazmerno dobro ohranila obredna ravnica, okoli nje pa vodi krožna pot, ki je delno tudi že zarasla. Kljub nekoliko spranim robovom, zlasti na vogalih, smo vseeno določili približne mere obrednega prostora. Kaže da sta daljši stranici približno enaki (21 m), krajši pa različni: vzhodna 16 m, zahodna pa kakih 13 metrov. Sodeč po doslej raziskanih primerih je moral biti vhod (dostop) pri najkrajši stranici.

Na prizorišča davnega obredja sta nas pospremila domačina Karol Ribič in Tatjana Zabavnik. Tičnica je pri drugih domačinih dobro poznana, vendar ni vsem poznana njena lokacija. Karol nam je posredoval tudi zapis Tičnice na starem vojaškem zemljevidu.

Pomočnik Matjaž ter domačina Tatjana in Karol na Tičnici. Na naši levi in v ozadju so dobro zaznavni robovi obrednega prostora.

Pogled na nekdanje gradišče (G.) in Tičnico (T.) s severozahodne strani.

162. rekord: Trnat orjak

Iz svetega pisma poznamo solni steber, v kraškem podzemlju so čudoviti kapniški stebri, stari Grki in Rimljani so postavljali kamnite stebre, Alojz Kastelic iz Šentvida pa je vzgojil trnat steber. V resnici gre za nenavadno velik in z bodicami na gosto porasel kaktus. Da gre za rekorden primerek, povedo mere in pogled: Alojzjev rastlinski jež je visok 280 cm, obsega prav tako 280, cm težak pa je kakih 200 kg. Težo smo kajpak določili le po občutku – kdo se bo dajal z bodečim velikanom, midva z Alojzom že ne. Orjak pa ni rekorden le po razsežnostih in masi pač pa tudi po starosti; Alojz ga je prinesel iz hrvaškega primorja pred dobrimi 41. leti. Bil je tako majhen, da ga je skrivoma vtaknil v žep. Tu torej v polni meri velja pregovor – iz majhnega raste veliko.

Kaktus Alojza Kastelice ima potemtakem toliko presežnih prvin, da naj se gre solit tisti, ki bi trdil, da to ni nov Klasjev rekord – je, če jaz rečem, pa pika. Čestitke na ves glas.

Čisto na koncu mi je lastnik zaupal, da bi ga komu podaril, ker ga je že težko »rihtat«. Sam ima namreč že podmladek, ki ga je vzgojil iz orjako-vega poganjka.

Alojz s svojim pomočnikom, vnukom Urhom pred bodečim velikanom.

Leopold Sever

Gozd zaljublencev

Ondan sem se mudil v bližini gradišča pri Pancah in zapazil nenavadno »vedenje« gozda: številna mlada drevesa so se namreč vzajemno stiskala, ovijala in se s »poljubi« zraščala. Pojav je opazen tudi drugje, vendar z bistveno manj številnimi primeri. Dolgo sem razmišljal, kaj je temu vzrok, nazadnje sem pa pogruntal: stara mati bukev se je le za nekaj trenutkov zazrla drugam, mladina pa vkup, saj veste, kakšna je, pa si pomagaj.

Klasjev Polde