

Izdajatelj:
Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica

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

Klasje

Prijetno domače. Občina Ivančna Gorica

Praznik

Zadnje dni maja smo v občini Ivančna Gorica praznovali vrsto jubilejev. Ob občinskem prazniku, 29. maju, smo se spominjali našega rojaka, pisatelja Josipa Jurčiča, katerega 170-letnico rojstva letos praznujemo. Slovesnosti ob občinskem prazniku je zaznamovala tudi 15-letnica pobratenja z občino Hirschaid. Prav skupna pot s prijatelji iz Hirschaida nas spominja, da smo že deset let del iste skupnosti, ki jo imenujemo Evropska zveza. Kot je povedal župan ob občinskem prazniku, smo na nek način začeli tudi že praznovati 20-letnico samostojne občine Ivančna Gorica.

In obletnic še ni konec. Ene izmed njih smo se spominjali pred kratkim v Temenici, kjer je bil ob 100-letnici rojstva Toneta Kozlevčarja postavljen njegov doprni kip. In že nam misel uide k k jubilejnemu 45. Taboru slovenskih pevskih zborov, ki je pred nami.

Razlogov z praznovanje je torej kljub vsakodnevnim tegobam veliko. O vsem tem in še mnogočem poročamo tudi v tokratni številki. Zopet pa se oglasimo julija, tik pred volitvami.

Matej Šteh, urednik

str. 4

Temeljni kamen za novo šolo in vrtec v Zagradcu

PROGRAM:

ŠENTVID PRI STIČNI
21. IN 22. JUNIJ 2014

SOBOTA, 21. JUNIJ 2014
OB 20. URI
KONCERT ZAMEJSKIH PEVSKIH ZBOROV V OŠ FERDA VESELA

NEDELJA, 22. JUNIJA 2014
OB 12. URI
SLAVNOSTNA POVORKA
OB 13.15 URI
KONCERT ZDRUŽENIH PEVSKIH ZBOROV

SLAVNOSTNI GOVORNIK:
MITJA BERVAR,
PREDSEDNIK DRŽAVNEGA SVETA RS

45. TABOR SLOVENSkih PEVSKIH ZBOROV

SIJA SIJA SONCECE... (LUDRKA)

DAN DRŽAVNOSTI
sreda, 25. junij 2014, Polževo nad Višnjo Goro

OB 11. URI MAŠA ZA DOMOVINO
v cerkvi Svetega Duha nad Polževim, ki jo bo daroval ljubljanski pomožni škof dr. Anton Jamnik

OB 13. URI OSREDNJA PRIREDITEV
s kulturnim programom pred Hotelom Polževo

Slavnostni govornik:
Janez Janša

Nastopili bodo: Godba Stična, tenorist Matej Vovk, Vokalni tercet Za umret, KD France Prešeren Račna in Ansambel Jana Zrneca

Po prireditvi vabljeni na pogostitev in druženje.

str. 2

Osrednja svečanost ob občinskem prazniku in 15-letnici pobratenja z občino Hirschaid

GPS sledenje vozil

Najem GPS sledenja vozil v Sloveniji
za 12 € /mesec
z odkupom naprave pa le 7,5 € /mesec!

Akcija LIGHT!

ISOFT, Sad 2A, 1296 Šentvid pri Stični
www.track.si - info@isoft.si - 041 520 365

KOCJANČIČ EUROSERVIS

AVTO MOTO CENTER Kocjančič

- ★ POPRAVILO VOZIL
- ★ AVTOVLEKA
- ★ TRGOVINA Z AVTODELI

Tel: 01/78 77 333 GSM: 041 777 333, 041 651 722
www.amc-kocjancic.si Naj bo vaš avto naša skrb!

AVTOSERVIS BLATNIK d.o.o.

- avtoservis
- avtovleka
- vulkanizerstvo

RENAULT

Vodotučine 7, 1295 Ivančna Gorica
Tel.: 01 7878-315, 041 688 788, 031 568 666

Biološke čistilne naprave
- brez elektrike in z elektriko

Sistemi za zbiranje in uporabo deževnice

www.cistilnenaprave-dezevnica.si

ARMEX ARMATURE d.o.o., Ivančna Gorica

Osrednja svečanost ob občinskem prazniku in 15-letnici pobratenja z občino Hirschaid

Občina Ivančna Gorica praznuje svoj praznik 29. maja, to je na dan, ko se Jurčičevi rojaki spominjamo nastopa pisatelja Josipa Jurčiča za urednika časnika Slovenski narod. Letošnja osrednja svečanost ob občinskem prazniku s podelitvijo priznanj in nagrad Občine Ivančna Gorica za leto 2014 je potekala v soboto, 24. maja, v Športni dvorani OŠ Stična, na njej pa smo obeležili tudi okrogli jubilej pobratenja z občino Hirschaid.

Letošnji praznik je sovpadal z nekaterimi pomembnimi obletnicami. Minilo je deset let od vstopa Slovenije v Evropsko unijo, za nami je 15 let pobratenja z nemško občino Hirschaid, približuje pa se tudi 20 let od ustanovitve občine Ivančna Gorica. Leto je še posebej zaznamovano tudi z našim znamenitim rojakom Josipom Jurčičem, ki se je rodil pred natančno 170 leti. In prav v duhu evropskega povezovanja je tudi minila letošnja osrednja svečanost ob občinskem prazniku.

Slovesnosti se je poleg gostov, predstavnikov političnega in javnega življenja v občini in številnih občanov udeležila tudi delegacija občanov iz pobratene občine Hirschaid, skupaj z dosedanjim županom Schlundom in novim županom Klausom Homan-

nom. Prireditve se je začela s premiernim predvajanjem promocijskega filma o naši občini, in mogočnim nastopom združenega otroškega pevskega zboru OŠ Stična. Otroci oblečeni v barve slovenske in nemške trobojnice ter obiskovalci z državnimi in občinskimi zastavicami v rokah so dokazovali, da ta večer ne praznuje samo naša občina, to je bil praznik dveh prijateljskih občin, dveh narodov.

Slavnostni nagovor ob prazniku je imel župan Dušan Strnad, ki je spregovoril o minulem delu in načrtih za prihodnost ter tudi o rezultatih partnerstva med občinama Ivančna Gorica in Hirschaid. »Povezovanje in sodelovanje znotraj in izven meja naše države sta edina prava pot v boljše prihodnost. Prijateljstvo med obči-

nama Hirschaid in Ivančna Gorica je lahko vzorčen primer, kako to izgleda v praksi. Želim, da naše prijateljstvo traja še dolgo in da prinaša koristi za vse, ki v njem sodelujejo in ga negujejo«. Ob zaključku je čestitke izrekel tudi vsem letošnjim občinskim nagrajencem, ki so in še vedno s svojimi dosežki dajejo skupnosti, v kateri živijo oz. delujejo, več kot bi se od njih pričakovalo ter dodal, da je lepo biti župan v občini tako izjemnih ljudi.

Župan pobratene občine Hirschaid Klaus Homann je v svojem slavnostnem nagovoru predstavil petnajstletno zgodovino pobratenja, vse od podpisa pogodbe o pobratenuju 11. septembra leta 1999 med občinama, pa do danes. Prijateljstvo med Ivančno Gorico in Hirschaidom je omogočilo uspešno povezovanje tako na politični ravni kakor tudi med gasilskimi društvi ter na področjih šolstva, letalstva in kulture. Posebej pomembna pa so tudi prijateljstva med ljudmi samimi. Na koncu je še dodal, da ga partnerstvo navdaja s ponosom in upa, da bo sodelovanje med občinama v prihodnje še močnejše. Pri vsem tem pa je zagotovil podporo, kajti kot je dejal, je njegova druga domovina Slovenija.

Nato je sledila slovesna podelitev letošnjih občinskih priznanj in nagrad. Plaketo Miha Kastelica so prejeli zakonca Ivana in Jože Zupančič ter Franc Šteh. Plaketo Antona Tomšiča sta prejela Slavko Blatnik in Franc Vozel. Še posebej pomenljiv pa je bil

trenutek razglasitve dveh novih častnih občanov občine Ivančna Gorica. Častna občana sta postala dolgoletna župana obeh pobratenih občin – nekdanji župan občine Ivančna Gorica Jernej Lampret in nekdanji župan občine Hirschaid Andreas Schlund. Oba sta v svojih nagovorih poudarila pomen povezovanja med občinama, ki preračča meje sodelovanja in v teh letih postaja edinstven primer prijateljstva med dvema občinama.

Župan Dušan Strnad se je s posebnim priznanjem župana zahvalil posameznikom, ki so še posebej veliko pripomogli k uspešnemu povezovanju obeh občin. Priznanje v obliki spominskega kovanca Prijetno domače so prejeli Klara Ruderich, Romana Gensel, Norbert Rittmaier, Klaus Busch, Matjaž Bavdež in Janez Radoš. Svoj pridih svečanosti je dal tudi iz-

brani kulturni program. Že omenjeni združeni Otroški pevski zbor OŠ Stična je zapel tudi skupaj s Pevskim zborom učiteljic OŠ Stična, Vokalna skupina Estrella Srednje šole Josipa Jurčiča Ivančna Gorica je zastopala našo izobraževalno ustanovo, ki tudi odlično sodeluje s pobrateno občino. O več kot 20-letnem prijateljstvu z občani občine Hirschaid je pričevala tudi pesem Stiškega kvarteta, ki je tokrat nastopil z nekdanjim pevcem Tonetom Zaletelom. Vrhunec večera pa je bil nastop opernega pevca in solista Mateja Vovka iz Ivančne Gorice in plesne skupine TanzRhythmus iz Hirschaida. Seveda pa se tako slovesen večer ni smel končati brez Godbe Stična, prav tako dobro poznane v pobratenuju Hirschaidu.

Matej Šteh

Ivana in Jože Zupančič

Plaketa Miha Kastelica - za izjemen posluš in smisel pri ohranjanju kulturne in etnološke dediščine

Zakonca Ivana in Jože Zupančič iz Kriške vasi sta z izjemnim čutom za spoštovanje naše kulturne in etnološke dediščine zaščitila in ohranila vrsto orodij ter delovnih in drugih pripomočkov, ki so jih nekoč pri delu uporabljali kmetje. Še posebej velja omeniti skrbno zbrano etnološko gradivo, ki je vezano na življenje in delo njihovih prednikov na kmečkem posestvu. Zbirko vedno z veseljem pokažeta vse bolj številčnim obiskovalcem, ki si na njihovi domačiji lahko ogledajo tudi izjemno ohranjene primerke kmečkega stavbarstva, predvsem staro kaščo in kozolec. Ob ohranjanju kulturnih in etnoloških dragocenosti pa zakonca Zupančič skrbita tudi za

duhovno izročilo naših prednikov, saj je njuna bogata govorica prava zakladnica ljudskih modrosti, pregovorov, kmečkih zgodb in starih pesmi. Zakonca Zupančič imata tudi status gasilskih veteranov in vrsto gasilskih odlikovanj, kar pomeni, da je Prosto-voljno gasilsko društvo Kriška vas izjemen napredek doseglo tudi zaradi njihovega požrtvovalnega dela.

Franc Šteh

Plaketa Miha Kastelica - za delovna prizadevanja in uspehe, ki so pomembno prispevali k ohranjanju kulturne in etnološke dediščine

Franc Šteh z dolgoletnim zbiranjem in ohranjanjem kmečkega, obrtniškega in rokodelskega orodja ter drugih pripomočkov, ki so jih uporabljali naši predniki, prispeva pomemben delež k ohranjanju kulturne, tehnične in etnološke dediščine. Bogata zbirka

ohranjenih in restavriranih predmetov, pod kozolcem-toplarjem na rojstni domačiji v Šentpavlu, predstavlja tudi izjemen vzgojno-izobraževalni in turistični potencial.

Prav obnova domačega toplarja je v njem vzbudila zanimanje in željo po ohranjanju ostalih predmetov, ki so jih nekoč pri hiši uporabljali pri kmečkih opravilih in vsakdanjem življenju. Tako so se prvim vozovom in plugom, kmalu pridružili še drugi predmeti, iz bližnje in daljne okolice. V zbirki je več sto predmetov, ki jih je gospod Franc restavriral, nekatere pa zaradi dotrajanosti tudi rekonstruiral. Posebej zanimiva je njegova zbirka različnih vozov in naprav za razna kmečka opravila.

Zbirka po svojem obsegu in vsebini pomembno dopolnjuje celoten fond ohranjenega etnološkega gradiva na območju občine Ivančna Gorica.

Franc Vozel

Plaketa Antona Tomšiča - za dolgotrajno družbeno angažirano delovanje in sodelovanje pri različnih aktivnostih, zlasti na področju preventive in vzgoje v cestnem prometu, gasilstva ter kulturnega delovanja

Franc Vozel je član Združenja šoferjev in avtomehanicov Ivančna Gori-

ca vse od ustanovitve združenja leta 1960 dalje. V vseh teh letih aktivno sodeluje pri aktivnostih združenja, še posebej pa na področju preventive in vzgoje v cestnem prometu. S svojim požrtvovalnim, vestnim in odgovornim delom daje pomemben prispevek k večji varnosti na cestah v občini Ivančna Gorica in k boljši vozniki kulturi naši občanov. Svoje izkušnje in znanje je posredoval številnim mladim in je kljub upokojitvi še vedno nepogrešljiv član vseh preventivnih akcij na območju občine, še zlasti pa v njegovi domači Višnji Gori. Vsako leto sodeluje pri organizaciji občinskega kolesarskega tekmovanja, vedno pa se vključi tudi v akcije spremljanja najmlajših šolarjev na poti v šolo v prvih šolskih dneh. Franc Vozel je tudi sicer aktiven član javnega življenja v domačem kraju, saj je član Prosto-voljnega gasilskega društva Višnja Gora in že 67 let Cerkvencega pevskega zboru Višnja Gora.

Slavko Blatnik

Plaketa Antona Tomšiča - za dolgoletno delo na področju razvoja Turističnega društva Zagradec in aktivno udejstvovanje na kulturnem in širšem družbenem področju

Slavko Blatnik je dolgoletni predsednik enega izmed najbolj uspešnih turističnih društev v občini Ivančna Gorica – Turističnega društva Zagradec. Društvo s svojimi aktivnostmi uspešno skrbi za pestro dogajanje in turistično ponudbo v tem idiličnem kraju ob strugi reke Krke in njeni okolici. Društvo pod njegovim vodstvom že več kot desetletje uspešno organizira odmevno etnološko prireditve v žetvi s srpi na Kitnem Vrh. Gospod Blatnik je tudi organizator vse bolj priljubljenega Gregorjevega sejma v Zagradcu in drugega aktivnega dogajanja v kraju, še posebej pa spodbuja delovanje aktiva podeželskih žena Turističnega društva Zagradec.

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 Vrhovc, Franc Fritz Murgelj, Jožefa Železnikar, Irena Brodnjak; **Lektoriranje:** Mateja D. Murgelj; **Oblikovna zasnova:** Robert Kuhar; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Tiskarna Skušek d.o.o., Ljubljana, Časopis KLASJE izhaja v 6.000 izvodih mesečno in ga prejema vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 4. julija.

Slavko Blatnik je tudi sicer vsestransko aktiven član krajevne skupnosti Zagradec, še posebej rad svoj čas in sposobnosti namenja domačemu kulturnemu društvu, zlasti v moškem in mešanem pevskem zboru Zagradec, ki s koncerti navdušujeta občinstvo v lokalnem in širšem okolju. Je tudi nepogrešljiv član domačega gasilskega društva, kjer je še zlasti pomembno njegovo delo z mladino.

Jernej Lampret

Naziv častni občan občine Ivančna Gorica - za življenjsko delo in njegov izjemni prispevek razvoju, prepoznavnosti in ugledu občine Ivančna Gorica

Jernej Lampret je dal občini Ivančna Gorica veliko. Bil je njen prvi župan in prvemu mandatu je dodal še tri, občino je tako vodil od 1994 do 2010. Zaslužen je za graditev prepoznavnosti občine in vzpostavitev potrebne infrastrukture, še posebej za vzgojo in izobraževanje. Za svoj trud ga je revija Manager leta 2006 proglasila za naj managerja med župani občin nad 10.000 prebivalcev.

Vseskozi je bil aktiven tako na področju lokalne kot državne politike, politično kariero pa je sklenil kot član Državnega sveta Republike Slovenije v mandatnem obdobju 2008–2012

in kot član Občinskega sveta Občine Ivančna Gorica od leta 2010–2013. Kot profesor telesne vzgoje je številne generacije usmerjal v šport in zdravo življenje v okviru poučevanja ter prostočasnih dejavnosti v šoli in v kraju, kjer je živel. Prosvetno kariero je nadgradil kot ravnatelj Osnovne šole Ferdo Vesel v Šentvidu pri Stični od 1986 do 2006.

Predvsem pa je Jernej Lampret zapisan kulturi. Na Jurčičevi Muljavi je pripomogel k oblikovanju in ustanovitvi letnega gledališča kot domačin in amaterski igralec. Lik junaka dežele Desetega brata – Krjavlja, je uprizoril tudi ob številnih drugih priložnostih. Je ustanovitelj in dolgoletni organizator Jurčičevega pohoda, ki se zaključuje na Jurčičevi domačiji, ki je s pomočjo

domače občine prerasla v edinstveni muzej na prostem. Prav tako je dolgoletni predsednik upravnega odbora Tabora slovenskih pevskih zborov v Šentvidu pri Stični. Bil je predsednik nadzornega sveta Javnega sklada RS za kulturne dejavnosti. Za svoja prizadevanja na področju kulture je 2002 prejel zlato plaketo JSKD.

Skupaj z nemškim kolegom Andreasom Schlundom je zaslužen za pobratenje z nemško občino Hirschaidd leta 1999 in kasnejše negovanje stikov ter povezovanje na mnogih področjih.

Andreas Schlund

Naziv častni občan občine Ivančna Gorica - za dolgoletno aktivno sodelovanje med občino Hirschaidd in občino Ivančna Gorica

Andreas Schlund je bil kot župan občine Hirschaidd že zelo zgodaj seznanjen z dolgoletnimi prijateljskimi vezmi med Cistercijsko opatijo Stična in Društvom prijateljev Stiškega samostana v njegovi domači občini. Znal je prisluhniti pobudam zakoncev Huberta in Inge Patzelt, da bi povezovanje obeh krajev preraslo v povezovanje tudi po uradni poti, med obema občinama. Tako je gospod Schlund odločilno pripomogel, da je leta 1999 prišlo do podpisa listine o pobratenuju.

Andreas Schlund je bil župan Občine Hirschaidd kar štiri šestletne mandate, od 1990 do 2014. Aktiven je bil tudi

na različnih področjih kot predsednik kulturno umetniškega društva Hirschaidd, član sveta dobrodelne organizacije Diakonie Bamberg – Forchheim, član Okrožnega sveta – okrožje Bamberg, član sveta v skupini za samopomoč prizadetih po kapi in drugih organizacijah.

S svojo dolgoletno aktivno podporo partnerstvu med občinama in sodelovanjem s slovenskim kolegom Jernejem Lampretom, je prispeval k izjemnim in trajnim dosežkom na področju družbenega in kulturnega življenja v občini Ivančna Gorica in k njeni prepoznavnosti v tujini.

Praznovanje občinskega praznika v duhu evropskega povezovanja

Letošnji praznik občine Ivančna Gorica je potekal skupaj s praznovanjem 15-letnice pobratenja z bavarsko občino Hirschaidd. Več desetletij dolge prijateljske vezi med Stično in Hirschaiddom, ki sta jih spletla zakonca Patzelt, so leta 1999 pripeljale do uradnega pobratenja obeh občin. V sklopu praznovanja obletnice so se v naši občini mudili gostje iz pobratene občine v dneh od 23. do 25. maja, za njih pa je bil pripravljen obsežen program skupnih aktivnosti.

Slovesen sprejem 100-članske delegacije občanov iz Hirschaidda je potekal na Jurčičevi domačiji v petek, 23. maja, kjer je goste pričakala prav tako številčna delegacija iz naše občine z županom Dušanom Strnadom na čelu. Pozdrav gostom iz Nemčije so namenili učenci Podružnične šole Muljava, prisotne pa sta nagovorila župana obeh občin in ob tej priložnosti spregovorila o pomenu medsebojnega povezovanja. V krajšem programu so se predstavili še zagraški tamburaši in Oktet fantov KD Stična, v nadaljevanju večera pa tudi glasbena skupina Regnitzauer Spitzbuam iz Hirschaidda.

Sobotni dan je bil zaznamovan z bogatim spremljevalnim programom. V dopoldanskem času so gostje iz Nemčije sodelovali na delavnicah in okrogli mizi v prostorih Srednje šole Josipa Jurčiča. Prva izmed dveh delavnic je bila namenjena analizi delovanja evropskih integracij ter kako lahko lokalne oblasti prispevajo k aktivni udeležbi svojih občanov v demokratičnem življenju EU in k enakim možnostim v političnem ži-

vljenju. Predavatelj, dr. Alojzij Sočan, zaslužni profesor s Fakultete za družbene vede, je v analizi izpostavil tudi položaja Slovenije in Nemčije v povezavi ter v prihodnjem razvoju poudaril izrazit pomen znanja, inovacij in tehnologij. Predavanje je zaključil z odgovori na številna vprašanja udeležencev delavnice.

Druge delavnice se je udeležilo veliko število nemških gostov, saj jih je profesorica slovenskega jezika, ga. Breda Kramar, ki poučuje na Srednji šoli Josipa Jurčiča, učila osnov slovenskega jezika. Udeleženci so se navdušeni učili novih slovenskih besed in si marsikatero zapisali z namenom, da jo uporabijo v kasnejših pogovorih s slovenskimi prijatelji. Slovenščina jim je prišla prav že v pol urnem odmoru, ki je sledil delavnicam in pogovorih ob kavici so bili še kako živahni.

Program se je nadaljeval z okroglo mizo na temo različnih področij sodelovanja med občinama Hirschaidd in Ivančna Gorica. Uvodno besedo je imel podžupan občine Ivančna Gorica Tomaž Smole, ki je prisotnim predstavil pomembnejše dosežke

v 15. letih pobratenja in več kot 30. letih prijateljstva med občani obeh občin. Ob okrogli mizi je 10 sogovornikov predstavilo sodelovanje na naslednjih področjih:

1. Širše povezovanje pod okriljem Cistercijskega samostana Stična – (zaslužni opat, dr. Anton Nadrah in G. Walter Bergmann)
2. Izobraževanje – (prof. Milan Jevnikar in prof. Jochen Hüllmandel)
3. Gasilstvo – (g. Lojze Ljubič in g. Konrad Schmaus)
4. Kultura – (g. Gregor Ficko; g. Klaus Busch)
5. Sodelovanje med občinama – (g. Janez Radoš in nekdanji župan g. Andreas Schlund)

Vsi govorniki so se strinjali, da sodelovanje prav na vseh področjih poteka dobro, seveda pa so vedno mogoče

Obisk delegacije iz pobratene občine Hirschaidd in aktivnosti ob 15-letnici pobratenja občin Ivančna Gorica in Hirschaidd so potekali v sklopu projekta GEMINAE SREČANJE DRŽAVLJANOV – Od 15-letnega pobratenja do perspektivnega kulturnega, družbenega in gospodarskega sodelovanja. Izvedba tega projekta je financirana s strani Evropske komisije.

tudi izboljšave. Predvsem se je vsem skupaj kot pomembno področje sodelovanja v prihodnje zdelo področje gospodarstva, ki je v zadnjih letih že zaživelo. Polni novih idej in lepih spominov so se udeleženci strokovnega dopolnjava okrepčali s kosilom, ki so ga pripravili v Srednji šoli Josipa Jurčiča, nato pa so vsi skupaj odšli na tržnico v Ivančni Gorici, kjer je že od jutra potekal bogat kulturni program. Obiskovalcem so se predstavili tudi gostje iz Hirschaidda. Na dveh stojnicah je bilo mogoče poskusiti nemško pivo in njihove značilne klobasice, prava popestritev za naše občane pa sta bila nastopa plesne skupine TanzRhythmus in glasbene zasedbe Regnitzauer Spitzbuam iz Hirschaidda. V sobotnem večeru so gostje iz Nemčije sodelovali na osrednji slovesnosti ob občinskem prazniku in 15-letnici pobratenja, ki je potekala v športni dvorani OŠ Stična.

Svečano odprtje Ceste občine Hirschaidd

Drugi vrhunec tridnevnega praznovanja je potekal v nedeljo, 25. maja. Po sveti maši v župnijski cerkvi svetega Jožefa v Ivančni Gorici, je sledila slovesnost ob odprtju novo poimenovalne ulice na območju Vzgojno-izobraževalnega centra v Ivančni Gorici. Skladno z odlokom Občinskega sveta je bila cesta, ki pelje od križišča na Marofu do Osnovne šole Stična, Srednje šole Josipa Jurčiča in Vrtca Ivančna Gorica preimenovana v Cesto občine Hirschaidd. S tem je občina Ivančna Gorica tudi navzven obele-

žila 15-letni jubilej partnerstva med občinama. Prav na območju omenjene ceste so bile že pred petimi leti, ob praznovanju desete obletnice pobratenja, v trajen spomin na partnerstvo zasajene lipe, ki jih je takrat dala zasaditi prav občina Hirschaidd. Na partnerstvo in dobro sodelovanje obeh občin bo od sedaj naprej spominjalo tudi ime pobratene občine. Župana Strnad in Homann sta ob tem dogodku podpisala listino o ponovni potrditvi določil listine o pobratenuju, s čimer sta obnovila zaveze, ki sta se jim občini zavezali pred 15-imi leti. Nato je nekdanji stiški opat dr. Anton Nadrah opravil blagoslov novoimenovalne ceste, čemur je sledil sprehod do križišča, kjer je bila slovesno odkrita nova ulična tabla.

Spremljevalni program so prisrčno oblikovali otroci iz Vrtca Ivančna Gorica, za slavnostni sprejem obiskovalcev in glasbeno spremljavo pa je poskrbela nepogrešljiva Godba Stična. Po slovesnosti so se nemški gostje in drugi udeleženci slovesnosti peš odpravili proti Ivančni Gorici, kjer so se skupaj s častnimi občani in ambasadorji občine Ivančna Gorica udeležili še otvoritve spominskega obeležja, t. i. kotička častnih občanov, v predverju občinske seje sobe.

V nedeljskem popoldnevu je sledilo slovo od gostov, ki so ob tej priložnosti že izrekli povabilo našim občanom, na obeležitev 15-letnice pobratenja prihodnje leto tudi pri njih v Hirschaiddu.

Gašper Stopar

Temeljni kamen za novo šolo in vrtec v Zagradcu

Letošnji 29. maj – praznik občine Ivančna Gorica je bil za krajanje Zagradca in okolice velik dan. Ta dan je namreč v Zagradcu potekala slovesna položitev in blagoslov temeljnega kamna za novo šolo in vrtec.

V Zagradcu je trenutno v teku ena največjih investicij Občine Ivančna Gorica v vsej njeni skoraj 20-letni zgodovini. Prav prihodnje leto, ko bo okrogla obletnica samostojnosti naše občine, se bomo lahko skupaj s krajanje Zagradca, Ambrusa in Krke veselili tudi velike pridobitve, nove podružnične šole z devetletnim programom, oddelkom vrtca in športno dvorano. Potem, ko sta konec aprila župan Dušan Strnad in izbrani izvajalec del, direktor podjetja GPI Tehnika Drago Muhič podpisala pogodbo o izvajalskih delih, se je kmalu začela gradnja novega objekta, slovesni blagoslov in položitev temeljnega kamna pa je potekala na občinski praznik 29. maja.

Po uvodni državni himni Mešanega

pevskega zbora Zagradec pod vodstvom Roberta Kohka in z nastopom najmlajših iz Vrtca Sonček Zagradec in učencev Podružnične šole Zagradec, so zbrane nagovorili predsednica KS Zagradec Biljana Gartner, ravnateljica Vrtca Ivančna Gorica Branka Kovaček, ravnatelj OŠ Stična Marjan Potokar, direktor izvajalskega podjetja Drago Muhič in župan Dušan Strnad.

Po besedah ravnateljice vrtca se za Vrtec Ivančna Gorica v zadnjem času dogajajo same dobre stvari. »Tri mesece nazaj smo odpirali prizidek vrtca v Višnji Gori, danes pa polagamo temeljni kamen za novo šolo in vrtec v Zagradcu. Trenutno je v zagraškem vrtcu vključenih 21 otrok v starosti od 3-6 let. V Ivančno Gorico dnevno

pripeljejo starši še 13 malčkov in v vrtec na Krki 23 otrok. 14 prosilcem iz teh krajev pa smo morali vrtec letos odpovedati. Številke govorijo dovolj jasno, da je ta temeljni kamen, na katerem bosta zrasla šola in vrtca zares potreben«, je še dodala Kovačkova. Ravnatelj OŠ Stična Marjan Potokar je povedal: »Tudi mi v Osnovni šoli Stična smo izredno veseli, da dobimo nove prostore za podružnično šolo v Zagradcu. Sam osebno se jih veselimo že zaradi tega, ker ima Zagradec bogato kulturno dediščino in zgodovino, kot so Korinjski hrib, Ciganov vrh, Fužine, hidroelektrarne in še bi lahko našteval. To so ene od ključnih prednosti, ki jih lahko v domačem okolju oddajamo in polagamo mlademu rodu«. Na koncu je izrazil tudi upanje, da bodo izvajalcu dela potekala po načrtih. Omeniti je treba, da bo nova šola v Zagradcu s popolnim osnovnošolskim programom pomenila tudi zmanjšanje stroškov šolskega prevoza, saj se sedaj učenci višjih razredov dnevno prevažajo iz tega dela občine na matično šolo v Ivančno Gorico.

Drago Muhič, direktor podjetja GPI Tehnika: »Naše podjetje ima bogate izkušnje in dobe reference. V ivanški občini smo zgradili že centralni vrtec v Ivančni Gorici in rekonstrukcijo šole v Šentvidu pri Stični ter še nekaj večjih vzgojno izobraževalnih objektov v sosednjih občinah. Gradnja v Zagradcu je trenutno v zaključni fazi izkopov in tamponov, v naslednjem tednu pričnemo s postavitvijo žerjavov in betoniranjem talnih plošč«. Kot je še dejal, bodo šola, vrtec in telovadnica zgrajena iz klasičnih gradbenih materialov. Skelet bo iz armiranega betona, objekt pa bo energetsko varčen z uporabo klasičnih izolacijskih materialov. Na koncu je prisotnim še obljubil, da bo šola zgrajena tako, da se bodo otroci, učitelji in drugi delavci počutili varno in udobno.

Slavnostni nagovor je imel župan Dušan Strnad, ki je ob tej priložnosti povedal: »Trenutno je to največja občinska investicija na Dolenjskem, za katero bo ves denar, to je pet milijonov, zagotovila občina. Vem, da je to kar velik zalogaj za občino, ampak bomo s skupnimi močmi tudi to zmo-

0 novi šoli z vrtcem v Zagradcu

Nova stavba bo namenjena devetletnemu šolskemu programu in bo obsegala tri etaže. V kleti bo kotlovnica za lesno biomaso in vsi tehnični prostori, v pritličju je načrtovan dvoodelčni vrtec, kuhinja, telovadnica in učilnice za razredni pouk. V prvem nadstropju bo bila knjižnica, uprava, multimedijski prostor in učilnice za drugo in tretjo triado. Tloris je zasnovan tako, da bo imel objekt notranji odprti atrij, ki bo nudil svetlobo učilnicam. Ob šoli bo tudi zunanje igrišče.

Po izgradnji bo šola obiskovalo okrog 230-250 učencev, kar pomeni eden do dva oddelka na generacijo. Zagraškim šolarjem se bodo v novi šoli priključili tudi učenci iz podružnične šole v Ambrusu in Krki, ki sedaj v drugi in tretji triadi pouk obiskujejo na matični šoli v Ivančni Gorici. S pridobitvijo športne dvorane pa bodo krajanje in društva v dolini reke Krke dobili nove možnosti za razvoj krajevnega in društvenega dogajanja.

Za potrebe vrtca sta načrtovani dve igralnici.

gli. Sem vesel, da imamo tako ekipo, ki je uspešno pripravila projekte, relativno hitro izbrala izvajalca ter, da je do začetka del tudi prišlo. Želim, da bi delavci tukaj delali strokovno in varno ter vsi, ki boste šolo obiskovali na ta ali drugačen način našli v njej svoj drugi dom.« Nagovor je sklenil z zahvalo članom Občinskega sveta, da so prepoznali potrebe tega dela Suhe krajine in podprli gradnjo.

Slovesni blagoslov temeljnega kamna je opravil predsednik Slovenske škofovske konference msgr. Andrej Glavan, ki je svoj nagovor sklenil z voščilom, da bi iz bodoče zagraške šole prihajali dobri ljudje, novi znanstveniki, kulturniki in verski voditelji. Temeljni kamen nove šole, vrtca in telovadnice so položili župan Dušan Strnad, ravnatelj vrtca in šole, predsednica krajevnega skupnosti in direktor podjetja GPI Tehnika. Položitvi je

prisostvoval tudi vojaški vikar in domačin Jože Plut, ki je tudi sam nekoč guliil klopi zagraške šole.

Zgodovino šolstva v Zagradcu je ob tej priložnosti predstavil domačin Janez Rošel, ki zbira piše in hrani dragocene predmete in zapise iz krajevnih zgodovine. V tokratni številki objavljamo razširjen zapis, ki ga je pripravil za slovesnost ob položitvi temeljnega kamna za novo šolo. Iz njega boste lahko spoznali, koliko uspešnih in pomembnih mož in žena je izšlo iz zagraške šole v preteklosti. Ker je slabo vreme prekinilo slovesnost ob gradbišču nove šole, se je program zaključil v dvorani kulturnega doma, kjer so zapeli še pevci Moškega pevskega zbora Zagradec, zaplesala pa je tudi domača folklorna skupina. Za pogostitev so poskrbeli starši zagraških šolarjev.

Matej Šteh

Naše kulturno bogastvo na tržnici v Ivančni Gorici

V soboto, 24. maja, se je v sklopu prireditev ob občinskem prazniku občine Ivančna Gorica in 15. letnice pobratenja z občino Hirschaid odvijal tematski tržni dan Naše kulturno bogastvo. Poleg pestre ponudbe in dogajanje je dan zaznamoval tudi obisk gostov in ponudnikov iz pobratene občine Hirschaid.

Kot na vsa običajna sobotna jutra, so tudi tokrat, zelo številne stojnice zaživele že ob 8. uri. Poleg lokalne hrane je bilo mogoče nakupiti tudi različne rokodelske izdelke, čemur je bil posvečen tokratni tematski dan. Društvo podeželskih žena Ivanjščice, Turistično društvo Krka in Aktiv podeželskih žena TD Zagradec so se predstavile z unikatnimi izdelki, ki jih izdelujejo pridne roke njihovih članic. Poskusiti je bilo mogoče tudi njihove dobrote. Na svoji stojnici je svoje delovanje predstavil tudi KO Rdečega križa. Brezplačno so izmerili krvni tlak in količino sladkorja v krvi.

Na malo oddaljeni lokaciji, ob odru, sta zabrnili dve motorni žagi. Člana Društva kiparjev z motorno žago sta prikazala atraktivno hitrostno kiparjenje in že čez natančno eno uro smo

si lahko ogledali skulpturi petelina in orla.

Dogajanje na odru je odprla nepo-

grešljiva Godba Stična. Nadaljevala sta mešani pevski zbor Zborallica in beatboxer Žiga Rojec. Za tem se je predstavila Glasbena šola Grosuplje, podružnica Ivančna Gorica, s številnimi nadobudnimi glasbeniki.

Med programom je potekal prikaz ustvarjanja rokodelskih umetnin. Pri delu smo lahko opazovali Franca Perka pri pletenju košare, Vera Menard in Mara Podržaj sta izdelovali slovenski nagelj iz krep papirja, Stanislava Fortuna pa je izdelala predpasnik.

Pester program na odru sta nadaljevali Plesna skupina Guapa in Dekliška vokalna skupina Nimfe. Seveda pa so dodatno energijo vnesla tudi dinamična nastopa skupin iz Hirschaida. Glasbeni duet »Regnitzauer Spitzbuam« in mične plesalke »Tan-

zRhythmus Hirschaid« so navdušili publiko.

Veliko točko so s plesno in glasbeno mentorico pripravili učenci OŠ Ferda Vesela, Šentvid pri Stični. Predstavili so izseke iz njihovega projekta, muzikala »Na klopci«.

Tokrat so stojnice z njihovimi specialitetami založili tudi ponudniki iz pobratene občine Hirschaid. Obiskovalci so pridno degustirali njihove klobase in seveda pivo iz pivovarne Kraus, ki je v hudi vročini prijalo vsem. Župana Dušan Strnad in Klaus Homann sta po njihovi navadi odprla sodček piva in nagovorila zbrane obiskovalce in goste.

Turistično društvo Ivančna Gorica nas je v sprevedu, z edinstveno opravo, s kulcami popeljali v stare čase.

Leopold Sever je razložil tradicijo vožnje bale za Ivanko in posamezne predmete iz etnološke zbirke. Dogajanje na odru so zaokrožili v noše napravljeni folkloristi Folklorne skupine veteranov Vidovo in Moški pevski zbor Vidovo.

Vzporedno je bila v Kulturnem domu likovna razstava Kulturnega društva likovnikov Ferda Vesela, ki so slike tudi prodajali, dogajanje pa se je preselilo med stojnice, kjer se je sproščeno pomenkovanje in uživanje dobrot tokrat po posebnem prazničnem obratovalnem času, nadaljevalo pozno v popoldan.

Nataša Smrekar,
Zadruga Jarina

Iz zgodovine šolstva v Zagradcu

Že cesarica Marija Terezija, ki je vladala od 1740–1780 Avstro-Ogrski monarhiji, kamor je tedaj spadala tudi naša dežela, je sprejela sklep o ustanovitvi šol v vseh osnovnih enotah župnijah v cesarstvu. V Zagradcu so ta sklep realizirali šele 72 let po njeni smrti, leta 1852.

Prvi pouk 60-tih otrok, se je odvijal v pritlični mežnariji, poučeval pa je kar cerkovník (Ivan Lunder). Naprej pa se je šolstvo pri nas odvijalo takole: V letu 1873 staro mežnarijo preuredijo v šolsko poslopje, še vedno je le eno-razrednica, v tem obdobju so prvo znanje v tej šoli pridobivali Anton Rogač (roj. 1840), duhovnik, dekan in gospodarstvenik v Hrušici in njegov starejši brat Jože, tudi duhovnik, dr. Ignacij Žitnik (roj. 1857) iz Fužine – Štupnikov, gradbeni ing. Ignacij Perko (roj. 1889) iz Tolčan, Henrik Lobe, poznejši dolgoletni upravitelj prav te šole in duhovnik Janko Lobe. Šele leta 1909 se šola organizira kot dvo-razrednica in sicer osnovna in ponavljalna šola, šolo obiskuje 188 otrok, poučujejo že poklicni učitelji.

Po 1. svetovni vojni je šola poddržavljena, učitelji pa postanejo državni uslužbenci, v tem letu obiskuje šolo 200 otrok, (šolanje postane obvezno). V zapisih občine Zagradec za leto 1923 piše, da se predvidena gradnja nove šole še ne more začeti, ker je v skladu le 15.600 din denarja. Leta 1925 šola postane 3-razrednica, šolo obiskuje 181 otrok, razporejenih tako, da hodijo v šolo vsak drugi dan. V tem obdobju sta gladila klopi Zagraške šole tudi Marjan Žitnik, major, borec NOB in dr. medicine Franc Lobe ter še kdo izmed vidnejših občanov.

Leta 1933 šola postane 4-razrednica, šolo pa obiskuje 225 otrok. Leta 1938 šola postane 5-razrednica, šolsko poslopje prenovijo, učilnic pa je prema-

lo, zato v učilnico predelajo dvorano v gasilskem domu, kjer se odslej odvija pouk za višje razrede, šolo obiskuje 266 otrok. V letih 1941 do 1945. je šola že 6-razrednica, pouk pa je nereden zaradi vojnih razmer, tako da otroci nismo mogli v šolo.

Po letu 1946 se nekaj učencev prešola v Nižjo gimnazijo v Stično, šolo obiskuje še 200 otrok. V tem obdobju gladijo zagraške klopi tudi: dr. medicine Zupančič Anton z Grintovca, Franc Strmole iz Fužine, zdravniki Jože Klančar in Anica Vidic por. Videnič iz Gabrovke, Jernejčič Draga iz Fužine in Košak Franc iz Češnjic, duhovnik Franc Trunkelj iz Kitnega Vrha, arhitekt v Kopru Jože Maver iz Zagradca, ing. gradbeništva Feliks Strmole iz Zagradca, Kastelic Branko iz Kuželjevca, veterinar Hinko Maver iz Gabrovke, farmacevtki Marica Jernejčič in Vanja Mišmaš por. Zaletelj iz Fužine, kakor tudi učitelji Slavko Videnič iz Zagradca, sestri Anica in Pavla Košak iz Tolčan, Valerija Lukančič por. Zaletelj iz Fužine. Martina Adler por. Vidrih iz Grintovca je dosegla naziv dipl.univ. upravna organizatorica, univ. dipl. pravnik s pravosodnim in upravnim izpitom Marija Rogelj por. Zaletelj iz Kitnega Vrha, ing. lesarstva Stanko Miklič iz Zagradca.

V letu 1960 v krajevni skupnosti zastavimo vse sile za gradnjo nove šole osemletke, v ta namen uvedemo krajevni samoprispevek, za pridobitev prvih sredstev za nabavo zemljišča

za šolo, občina razproda parcele za vikende za cerkvijo pa vse do Smrečja. Leta 1967 seje gradnja začela in 20. 7. 1968 je bila otvoritev nove šole, žal na naše veliko razočaranje le 4-razrednica in še ta brez vodovoda in centralnega ogrevanja, kljub drugačnim obljubam. Zaradi pomanjkanja sredstev pa je bila očitno tudi gradnja bolj »piškava« saj smo jo morali že po 45 letih podreti. Tudi v tej šoli je »gutilo« klopi vrsta uspešnih in pomembnih osebnosti, med njimi tudi dr. teologije Jože Plut, vikar v Slovenski vojski, iz Valične vasi.

Približno 15 do 20 učencev iz vsake generacije je našlo zaposlitve v kmetijstvu, industriji in drugih dejavnostih. Jaz sem se v tem času že postal in pri mojih 79-tih letih je začetek gradnje nove šole eden najsrečnejših trenutkov v mojem življenju. Najlepša hvala vsem odgovornim in Občini Ivančna Gorica z županom g. Strnadom na čelu, ki je omogočila realizacijo tega projekta, da bo zanamcem v šoli lepše, kot je bilo nam.

Ivan J. Rošelj

KULTURNO DRUŠTVO JOSIPA JURČIČA MULJAVA
OB 170-LETNICI ROJSTVA JOSIPA JURČIČA
IN 50-LETNICI PRVE GLEDALIŠKE PREDSTAVE V LETNEM GLEDALIŠČU
UPRIZARJA PREDSTAVO NA PROSTEM

JOSIP JURČIČ

DESETI BRAT

PREMIERA:
20. JUNIJ 2014, OB 21. URI
PONOVIŠE:
21. JUNIJ
27. IN 28. JUNIJ
4. IN 5. JULIJ

Zahvala za požrtvovalno delo v času februarskega žledoloma

Naše požrtvovalne gasilce je počastil tudi predsednik Gasilske zveze Slovenije Jošt Jakša

Večkrat slišimo izreči besede »Narava ima svojo moč«. To se velikokrat izkaže ob različnih naravnih nesrečah in ujmah, in takrat je še kako pomembno, kako je lokalna skupnost organizirana. V dneh od 2. do 10. februarja smo bili priče temu, kako dobro deluje v naši občini Štab civilne zaščite Občine Ivančna Gorica in občinska gasilska zveza. Nekateri deli občine so bili zelo izpostavljeni posledicam žledoloma, zlasti so bile neprevozne ceste, motena je bila oskrba z električno energijo, delno tudi vodooskrba in le po zaslugi številnih gasilcev, članov štaba civilne zaščite, cestnih, elektro in komunalnih delavcev je življenje spet steklo normalno.

V ta namen sta župan Dušan Strnad in poveljnik Štaba civilne zaščite Občine Ivančna Gorica Jože Kozinc, v sklopu praznovanja praznika občine, 26. maja vse, ki so delovali v času letošnje naravne nesreče »Žled – februar 2014« in se jim osebno zahvalila za njihovo požrtvovalno delo, ki so ga opravili. Župan Dušan Strnad je ob srečanju z vsemi, ki so sodelovali pri odpravljanju posledic žledoloma zadovoljno dejal: »Današnje srečanje je dokaz, da pri nas delujemo in delamo uspešno, in da na te ljudi lahko računamo tudi v prihodnje. Še

posebej me veseli, da sem lahko vsakemu izmed njih stisnil roko in izrekel besedo zahvale, kajti vse prevečkrat znamo od njih samo zahtevati, tisto zadnje hvala pa zastane, tokrat pri nas ni bilo tako.«

Kot je povedal poveljnik CZ občine Ivančna Gorica Jože Kozinc, je operativni štab ves čas odpravljanja posledic naravne nesreče tesno sodeloval z ostalimi službami elektra, vzdrževalca cest, komunalnega podjetja, ravnateljji šol in občinsko upravo. Prvi sklic štaba je bil v nedeljo, 2. februarja, ob 19. uri. Štab je zbral prve podatke s terena in sprejel okvirni načrt dela za naslednji dan. Nato se je štab vse do 10. 2. 2014 po celodnevem operativnem delu sestajal vsak večer za analizo stanja na terenu in sprejetje ukrepov za nadaljnje reševanje nastalih težav. Ves ta čas je bila dežurna služba, katero je vodil Janez Kastelic dosegljiva praktično 24 ur na dan. Kaj hitro so se ob prekinitvah električne energije soočili s problemom vez, ko mobiteli onemijo, lahko pomagajo le še radioamaterji. Vsi so se tudi zavedali, da je to delo smrtno nevarno, drevesa odeta v debelo plast ledu, ki so se sproti podirala in so dostikrat predstavljala nerešljiv problem. Trgale so se električne in telefonske

žice, podrti drevesa so zapirala ceste, ogrožale nemalo objektov. Večina prebivalcev je bila vsaj za kratek čas brez elektrike, posledično, kjer je oskrba z vodo preko črpališč tudi brez vode. Poveljnik Kozinc je dejal: »Lahko se pohvalimo, da smo bili glede na razsežnosti ledene ujme med boljšimi po organiziranosti in odzivnosti v državi. Z usklajenimi akcijami smo prebivalcem zagotavljali prevoznost cest, s pomočjo agregatov električno energijo, reševali ogrožene objekte, obveščali ljudi, da so službe na terenu in da pomoč prihaja. Spet se je pokazala solidarnost in pripravljenost pomagati sokrajanu v nesrečah. V akciji je sodelovalo vseh 17 gasilskih društev, katerih člani so pod skrajno težkimi pogoji skupaj opravili več kot 3200 delovnih ur z vso pripadajočo opremo- vozila, agregati, motorne žage, traktorji itd. Prav tako so se z izredno požrtvovalnostjo ne glede na čas svoje delo opravljale vse ostale službe.

Opremljenost Štaba civilne zaščite in enot, ki sodelujejo s štabom, so bistvenega pomena, ko govorimo o uspešnem posredovanju ob nesrečah. Zato so sredstva, ki jih Občina Ivančna Gorica namenja delovanju štaba, porabljena za nadgrajevanje

potrebne opreme. Ob tej priložnosti sta poveljnik Štaba CZ in župan predala PGD Ambrus in PGD Višnja Gora avtomatski prenosni defibrilator, ki je namenjen prvi pomoči ob zastoj srca in reševanju življenja v najbolj kritičnih trenutkih do prihoda nujne medicinske pomoči. Novo posodobitev je prejel tudi Radio klub Ivančna Gorica, ki je prevzel sodobno radijsko postajo z anteno.

Osrednji del slovesnosti je bil svečana podelitev zahval vsem sodelujočim pri odpravljanju posledic v vremenski ujmi. Priznanja so prejeli člani Štaba civilne zaščite Občine

Ivančna Gorica, poveljniki gasilskih sektorjev Ivančna Gorica, Šentvida, Višnja Gora in Zagradec, podjetja Komunalne gradnje Grosuplje, JKP Grosuplje, Elektro Ljubljana (Zagradec in Grosuplje), Peskokop Kepa in kar 285 gasilk in gasilcev iz vseh 17 gasilskih društev iz občine Ivančna Gorica.

Ob tej priložnosti sta posebno plaketo prejeli tudi ekipa pripravnikov PGD Stična, ki je v lanskem letu postala državni prvak v gasilskem kvizu in ekipa PGD Radohova vas, ki je v mesecu maju na mednarodnem gasilskem tekmovanju na Dunaju izmed 92 gasilskih ekip osvojila 30. mesto in z najboljšim rezultatom tujih tekmovalnih ekip osvojila kristalni pokal. Predsednik GZ Ivančna Gorica Ljubež Ljubič in poveljnik Lovro Markovič sta podelila tudi priznanje za dosežke ekipi PGD Ivančna Gorica in novi gasilski sodnici iz PGD Višnja Gora.

Za kulturni program so poskrbeli člani Moškega pevskega zbora Dob in člani godalne skupine Gross upi. Ob sklepu slovesnosti pa je s svojim obiskom zbrane gasilke in gasilce počastil še predsednik Gasilske zveze Slovenije Jošt Jakša.

Matej Šteh

Vabljeni!

Vabljeni na
novo prodajno mesto
Si.mobil Grosuplje
v Mercator centru.

Vse, ki nas boste s tem kuponom obiskali do 31. 7. 2014, bomo nagradili z **20 % popusta** ob nakupu dodatne opreme.

Si.mobil Grosuplje

Brvce 1a, 1290 Grosuplje

m: 040 97 97 88

Delovnik: pon.-sob.: 8.00-20.00, nedelja: 8.00-12.00

Pooblaščen
prodajno mesto

Poklon očetu šentviškega pevskega tabora

Ob 100-letnici rojstva Toneta Kozlevčarja

V petek, 13. junija, je pred Podružnično šolo Temenica, v organizaciji Občine Ivančna Gorica, Krajevne skupnosti Temenica, Kulturnega društva Temenica in ostalih krajevnih društev, potekalo slovesno odkritje doprsnega kipa Toneta Kozlevčarja. S postavitvijo kipa avtorja Bojana Štine, smo se Kozlevčarjevi rojaki ob letošnjem že 45. Taboru slovenskih pevskih zborov poklonili 100-letnici njegovega rojstva.

Tone Kozlevčar se je rodil 21. aprila 1914 v Šentvidu pri Stični. Otroška leta je preživel v Temenici. Da bi se izsolal, je štirinajstleten odšel v Ljubljano. Prelomno leto njegove življenjske poti je bilo leto 1950, ko je postal soustanovitelj in član prve

zasedbe Slovenskega okteta. Z njim je obiskal domala vse kontinente, pel kraljicam in kraljem, cesarjem in mnogim predsednikom, celo papežu. Prav ob dvajsetletnici delovanja Slovenskega okteta pa se je razvil tudi dobro poznan Tabor slovenskih pevskih zborov v Šentvidu pri Stični, praznik slovenske pesmi, ki še danes vsako leto v juniju v Šentvid pripelje na tisoče pevcev. Po končani karieri pri Slovenskem oktetu je Kozlevčar soustanovil Ribniški oktet. Čeprav se je v svoj rodni kraj vrnil šele na stara leta, je ves čas gojil z njim vezi. Njegovi rojaki smo se mu za vse kar, je storil za prepoznavnost Šentvida in okolice poklonili s postavitvijo doprsnega kipa.

Slovesna prireditev se je začela s pozdravom predsednika domače krajevne skupnosti Ignacija Kastelica in nagovorom župana Dušana Strnada. Župan je izrazil globoko zadovoljstvo, da je prišlo do uresničitve več let dolgih načrtov, da bi se občani občine Ivančna Gorica poklonili svojemu velikemu rojaku. Prav udeležba na slovesnosti ob odkritju potrjuje, kako priljubljen je bil Kozlevčar med svojimi rojaki, pa čeprav je tu preživel le otroška in zadnja leta življenja. »Veseli me, da imamo med nami tako pomembne ljudi, ki se jih s ponosom spominjamo«, je zaključil župan.

O Kozlevčarjevi osebnosti je spregovoril v nadaljevanju predsednik Tabora slovenskih pevskih zborov in dober Kozlevčarjev poznavalec Jernej Lampret, ki je Kozlevčarja opisal kot izredno nadarjenega človeka, ki je s slovensko pesmijo budil ne le domači kraj, ampak vse Slovence. Še posebej se je spomnil Kozlevčarjeve vloge pri nastanku Tabora slovenskih pevskih zborov in pomena, ki ga ima za Šentvid in celotno občino.

Sicer pa Tone Kozlevčar ni nikoli pozabil domačih krajev. Skulpture, ki jih je dal postaviti v Šentvidu in okolici, so mu še danes v večno čast. O pripadnosti domačemu kraju pričajo tudi mlinski kamni in stope pri podružnični šoli v Temenici ter park na Debelem hribu. Prav Vinogradniško-sadjarsko turistično društvo Debeli hrib je bilo glavni pobudnik postavitve njegovega kipa. Kozlevčarjevo življenjsko pot je v nagovoru obširno predstavil predstavnik društva Ludvik Mramor.

Kozlevčarju so se ob tej priložnosti poklonili tudi nekateri njegovi sopevc in nasledniki v Ribniškem oktetu, ki so se posebej za to priložnost zbrali in obogatili slovesnost v Temenici. V

kulturnem programu so sodelovali še člani KD Temenica in učenci OŠ Ferda Vesela Šentvid pri Stični – Podružnična šola Temenica. Kozlevčarjev kip so odkrili župan Dušan Strnad, Jernej Lampret, Ignacij Kastelic, kipar Bojan Štine, Ludvik Mramor in vodja Ribniškega okteta Jože Kores. Ob koncu je zazvenela tudi tista najbolj znana Kozlevčarjeva, Ribniška.

O avtorju Kozlevčarjevega kipa Podobo Toneta Kozlevčarja je obudil kipar Bojan Štine, ki živi in ustvarja v vasi Javorje pri Bogenšperku. S svojimi dolgoletnimi izkušnjami izje-

mnega tehnologa, livarja in učitelja mladih metalurgov, danes ustvarja umetniške skulpture iz bronu, patiniranega poliestra in drugih materialov. Prav poznavanje tehnologije mu omogoča, da ustvarja izdelke popolnoma sam, od ideje do končnega izdelka. Kipar Bojan Štine je za svoj ustvarjalni opus prejel številne nagrade in priznanja, njegove skulpture pa srečamo po vsej Evropi. Kozlevčarjev kip je narejen iz umetne mase in stoji na naravni kamniti gmoti iz peskokopa v Ješčah.

Matej Šteh

Prenovljena zdravstvena ambulanta v Zagradcu

Ob prenovi prostorov zobozdravstvene ordinacije Križaj d.o.o. so bili prenovljeni tudi prostori ambulante Zagradec, (Zdravstveni dom Ivančna Gorica), ki prične z delovanjem znova v septembru. Ob sami prenovi in predvideni prodaji objekta so se sprožila vprašanja o usodi ambulante v prihodnje.

V interesu Občine Ivančna Gorica je, da ambulanta v Zagradcu deluje tudi v prihodnje, saj se Zagradec razvija v pomembno središče v tem delu občine. Načrtovana prodaja objekta bo tako pogojena z ohranitvijo zdravstvene ambulante in če ne dobimo kupca, ki bi zagotovil in spoštoval tega pogoja, prodaje pač ne bo. Še več, prizadevamo si, da bi v neposredno bližino umestili tudi oddelek lekarne. To bi pomenilo, da bi krajanje Zagradca, Krke, Ambrusa lahko po pregledu v večini primerov dobili tudi zdravila in se jim ne bi bilo treba odpeljati v Ivančno Gorico. Upamo, da bomo dosegli z Lekarno Ljubljana ustrezen dogovor in bomo te načrte lahko v kratkem uresničili.

Direktor ZD Ivančna Gorica Janez Zupančič, načrtuje delovanje ambulante v Zagradcu od septembra dalje

Po zagotovilih direktorja Zdravstvenega doma Ivančna Gorica doktorja Janeza Zupančiča si bo zdravstveni dom prizadeval za čim boljše delovanje ambulante v Zagradcu in da gre pri trenutnem nedelovanju predvsem za splet okoliščin in racionalizacijo dela v času dopustov. Želijo, da bi bili krajanje zadovoljni z zdravstvenimi storitvami ter zdravstvenim varstvom in se bomo za to potrudili.

Zdravstvena ambulanta v Zagradcu torej zagotovo ostaja in z nekaj sreče se bo v kratkem ponudba zdravstvenih storitev še razširila. Tako bo ob novi šoli, vrtcu ter športni dvorani izboljšana tudi zdravstvena oskrba Zagradca, Krke in Ambrusa.

Tomaž Smole

NLB Stanovanjski kredit

Nekatera doživetja so nepozabna

Začnete se v pravi banki s kreditom za nakup, gradnjo ali obnovo nepremičnine.

Kredit lahko dobite **do 100 % vrednosti investicije** ob ustreznih kreditni sposobnosti in vrsti zavarovanja. Če gradite ali obnavljate, lahko na vaš osebni račun **nakažemo tudi celoten znesek kredita**, zavarovanega z zastavo nepremičnine. Možnosti pri najemu kredita je veliko. Posvetujte se s svetovalci v NLB Poslovalnici Ivančna Gorica.

www.stanovanjskikredit.si

Kontaktni center: 01 477 20 00

NLB d.d., Triglavova 2, 1000 Ljubljana

10, 15, 20 in 170 - spoštovanja vredne obletnice

SDS

Tokratni občinski praznik je bil še posebej slovesen, saj je sovpadal s prireditvami ob 15-letnici pobratenja z nemško občino Hirschaid, 10-letnico vstopa v Evropsko unijo, bližajočo se 20-letnico ustanovitve Občine Ivančna Gorica in 170-letnici rojstva našega znamenitega rojaka Josipa Jurčiča. Zato smo se svetniki SDS svetniške skupine SDS v sestavi: Janez Mežan, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Alojz Šinkovec, Milan Goršič in Tomaž Smole, z veseljem in ponosom udeležili osrednje svečane prireditve.

Proslava je bila imenitna in lahko smo spremljali nastope pevcev od velikega otroškega zbora do Stiškega kvarteta in glasbenega vrhunca z opernim solistom. Vabljeni gosti in še posebej naši prijatelji iz Nemčije so nam izrekli priznanje za dogodek in vse spremljajoče prireditve, za katere smo kot edina občina iz Slovenije pridobili nepovratna sredstva v drugem krogu razpisa Evropa za državljane. Pravi vrhunec pa je bila podelitev priznanj častnih občanov dolgoletnemu nemškemu županu Andreasu Schlundu in prvemu ter dolgoletnemu županu Ivančne Gorice, Jerneju Lampretu, do nedavnega svetniku naše svetniške skupine.

Velik vtis je na nas naredil tudi predstavitveni film Prijetno domače, ki govori o dvanajstih biserih naše občine, naših krajevnih skupnostih. Ponosni in zadovoljni smo bili tudi ob predstavitvi rezultatov in razvoja naše občine ob nagovoru župana Dušana Strnada. Lepo je bilo biti občan Ivančne Gorice na ta večer. Vikend je

minil ob druženju z našimi prijatelji iz Nemčije, s katerimi smo v nedeljo obnovili zaveze o medsebojnem sodelovanju in odprli Cesto občine Hirschaid.

V okviru praznovanja občinskega praznika smo tudi položili temeljni kamen za novo podružnično šolo, vrtec in športno dvorano v Zagradcu, kar je trenutno največja investicija z lastnimi sredstvi (brez evropskih) na Dolenjskem. Tamkajšnji krajanji so ta trenutek željno pričakovali, prav tako otroci iz krajevnih skupnosti Ambrus in Krka.

Zadovoljni smo tudi s prepričljivo zmago na volitvah v evropski parlament in verjamemo, da bi tudi referendum uspel, če bi bil na isti datum. To so dobro vedeli tudi zagovorniki zakona, ki munasprotujemo, zato so izglasovali drug termin, kar je državo stalo bistveno več in s tem nas.

Predčasne volitve v državni zbor smo pričakali pripravljene z izdelanim programom ENOTNI ZMAGUJEMO za gospodarsko rast, pravičnost in de-

lovna mesta. Žal ga še ne moremo primerjati z drugimi, kajti v Sloveniji je očitno postala praksa, da se par mesecev pred volitvami ustanavljajo stranke in namesto programa ponudijo »nove obraze« in prazne floskule. Potem pa lahko par let gledamo kako se pripravajo med seboj in zadovoljujejo državo ter s tem nas – naše otroke, saj država smo mi.

Z nejevero tudi spremljamo epilog sodnega procesa proti predsedniku naše stranke, kjer kljub opozorilom domačih in tujih pravnih strokovnjakov pravosodni aparat vztraja pri obsodbi, s katero so kršene osnovne človekove pravice. Kot pri še kakšni drugi stvari nam bodo očitno morali drugi povedati, da tako ne gre!!!

Tako kljub uspehom na lokalni ravni z mešanimi občutki zremo v prihodnost. Upamo na najboljše, pripravljene smo na najslabše.

Janez Mežan,
vodja svetniške skupine SDS

ISKRENE ČESTITKE OB DNEVU DRŽAVNOSTI !

Predčasne volitve v Državni zbor RS 2014

VSEM VOLILNIM ŠTABOM

V zvezi s predčasnimi volitvami poslancev in poslank v Državni zbor Republike Slovenije, ki bodo potekale 13. julija 2014, objavljamo pogoje za objavo v predvolilni prilogi Klasja:

1. Predvolilna priloga bo tiskana v barvah in bo del notranjih strani časopisa;
2. Vsaka stranka/volilni štab ima za predstavitev kandidata in programa na voljo polovico strani časopisa, to je približno ena stran A4 formata, brezplačno. Če enega kandidata podpira več političnih strank, ima kandidat prav tako na voljo samo eno stran za predstavitev;
3. Možen je zakup dodatnega prostora po veljavnem ceniku, ki je objavljen na spletni strani www.klasje.net;
4. Predstavitev uredništvo sprejema kot že izdelan oglas dimenzije 271 X 184 mm v ležeči postavitvi, (primeren format za tisk je pdf, jpg, cdr) ali kot tekst v Wordu (približno ena tipkana stran) ter fotografijo in logo stranke primerne resolucije (JPG format);
5. Rok za oddajo materiala za objavo: petek, 4. julij 2014;
6. Datum objave: petek, 11. julij 2014;
7. Predstavitev mora biti pripravljena v elektronski obliki in posredovana na naslov: urednistvo@klasje.net;
8. Za objavljeno vsebino uredništvo ne odgovarja, ne sme pa biti objavljen tekst žaljiv do drugih političnih strank ali posameznikov.
9. Dodatne informacije na e-naslovu urednistvo@klasje.net, oz. na tel. številki 781 21 30.

Uredništvo

Čestitka

vsem občankam in občanom ob

Dnevu državnosti
25. junij

Aktivnosti Občinskega odbora SD Ivančna Gorica v mesecu maju in juniju 2014 ter načrtovane aktivnosti v mesecu juniju in juliju 2014

V mesecu maju 2014 smo aktivno delovali v volilnih odborih in na promociji delovanja dosedanje poslanke Evropskega parlamenta Tanje Fajon ter jo kot kandidatko za naslednji mandat, kot Občinski odbor SD, tudi uradno podprli. Na volitvah za poslance Evropskega parlamenta je bila tudi izvoljena. Ob tej priložnosti se zahvaljujemo vsem volivkam in volivcem za udeležbo na volitvah v EP in podporo SD.

Delovali smo tudi v vseh volilnih odborih pri izvedbi Zakonodajnega referenduma o Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhiva. Analiza rezultatov referenduma je pokazala, da tovrstna tematika v teh težkih ekonomskih časih velike večine referendumskih upravičencev ne zanima.

Na predlog Območne organizacije SD Grosuplje je predsedstvo stranke SD v Ljubljani, dne 13. 06. 2014 potrdilo kandidaturu predsednika Občinskega odbora SD Ivančna Gorica, Miloša Morettija, za kandidata stranke SD za naš volilni okraj (Grosuplje, Ivančna Gorica, Dobropolje) na državnoborskih volitvah, ki bodo 13. 07. 2014.

Miloš Moretti je rojen v Novem me-

stu leta 1957. Z družino živi v Meki-njah nad Stično. Po poklicu je pilot in ima univerzitetno izobrazbo. Je veteran vojne za Slovenijo, v SV je opravljal vodstvene funkcije v vojaškem letalstvu. Kot visoki častnik Slovenske vojske je delal tudi v vrhu Sveta Evropske unije kot vojaško-politični svetovalec. Za poslanca v slovenskem parlamentu kandidira predvsem zaradi v prihodnost orientiranega političnega prepričanja in želje za boljšo prihodnost naših otrok. Program je uradno predstavljen na spletni strani stranke SD ob predstavitvi liste kandidat in kandidatov, bolj obširno pa bo objavljen v julijskem izvodu časopisa Klasje. Nanaša se predvsem na gospodarsko rast, zaposlovanje, ohranitev pokojnin in izobraževanje mladih.

V prihodnji številki Klasja bomo podrobneje predstavili tudi svojega kandidata.

Kandidat stranke SD za poslanca Državnega zbora Miloš Moretti vam sporoča: »Čas je za pogled v prihodnost, za naše dobro in za prihodnost naših otrok, tudi vaš glas je pomemben, zato vas vabim, da se volitev tokrat zagotovo udeležite!«

Za Občinski odbor
SD Ivančna Gorica
podpredsednica Marina Koščak

Miloš Moretti in predsedujoči SD Dejan Židan

Republika Slovenija
OKRAJNA VOLILNA KOMISIJA GROSUPLJE
4. volilna enota, 3. volilni okraj
Številka: 041-5/2014-2 (10)
Datum: 8. 6. 2014

Na podlagi 39. člena Zakona o volitvah v državni zbor (Uradni list RS, št. 109/06 – uradno prečiščeno besedilo in 54/07 – odločba US) ter Odloka o razpustitvi Državnega zbora Republike Slovenije in o razpisu predčasnih volitev v Državni zbor Republike Slovenije (Uradni list RS, št. 39/2014) je Okrajna volilna komisija Grosuplje sprejela naslednji

SKLEP

O DOLOČITVI VOLIŠČ IN NJIHOVIM OBMOČJEM

Za izvedbo predčasnih volitev v Državni zbor Republike Slovenije, ki bodo v nedeljo, 13. julija 2014, je Okrajna volilna komisija Grosuplje na seji dne 8. 6. 2014 določila naslednja volišča in njihova območja:

(izsek)

zap. št.	oznaka volišča	ime volišča	sedež volišča	območje volišča	dostopno invalidom
31.	403032	KULTURNI DOM IVANČNA GORICA I.	Sokolska ul. 4, Ivančna Gorica	Ivančna Gorica	da
32.	403033	KULTURNI DOM IVANČNA GORICA II.	Sokolska ul. 4, Ivančna Gorica	Gorenja vas, Malo Črnelo, Malo Hudo, Mleščevo, Mrzlo Polje, Spodnja Draga, Stranska vas ob Višnjici, Škrjanče, Veliko Črnelo, Vrhpolje pri Šentvidu	da
33.	403034	KULTURNI DOM MULJAVA	Muljava 20	Bojanji Vrh, Leševlje, Male Kompolje, Male Vrhe, Mevce, Muljava, Oslica, Potok pri Muljavi, Sušica, Trebež, Velike Kompolje, Velike Vrhe	da
34.	403035	GASILSKI DOM STIČNA	Stična 144	Gabrje pri Stični, Mala Dobrava, Stična, Vir pri Stični	da
35.	403036	GASILSKI DOM METNAJ	Metnaj 2	Debeče, Dobrava pri Stični, Mala Goričica, Mekinje nad Stično, Metnaj, Obolno, Osredek nad Stično, Planina, Poljane pri Stični, Pristava nad Stično	ne
36.	403037	MESTNA HIŠA VIŠNJA GORA	Višnja Gora, Mestni trg 21	Dedni Dol, Peščenik, Podsmreka, Polje pri Višnji Gori, Spodnje Brezovo, Stari trg, Velika Dobrava, Višnja Gora, Zgornja Draga	da
37.	403038	GASILSKI DOM KRIŠKA VAS	Kriška vas 10	Kriška vas, Nova vas, Pristava pri Višnji Gori, Zavrtače	da
38.	403039	GASILSKI DOM VRH PRI VIŠNJI GORI	Vrh pri Višnji Gori 2	Gorenje Brezovo, Kamno Brdo, Leskovec, Sela pri Višnji Gori, Vrh pri Višnji Gori	da
39.	403040	KULTURNI DOM ŠENTVID I.	Šentvid pri Stični 70	Griže, Petrušnja vas, Pristavlja vas, Šentvid pri Stični	da
40.	403041	KULTURNI DOM ŠENTVID II.	Šentvid pri Stični 70	Artiza vas, Glogovica, Grm, Male Češnjice, Mali Kal, Radohova vas, Selo pri Radohovi vasi, Šentpavel na Dolenjskem, Velike Češnjice, Velike Pece, Veliki Kal, Zaboršt pri Šentvidu	da
41.	403043	GASILSKI DOM DOB	Dob pri Šentvidu 8	Boga vas, Breg pri Dobu, Dob pri Šentvidu, Male Pece, Podboršt, Pokojnica, Rdeči Kal, Sad, Sela pri Dobu, Škoflje	ne
42.	403044	GASILSKI DOM HRASTOV DOL	Hrastov Dol 20	Hrastov Dol, Lučarjev Kal, Trnovica	ne
43.	403045	DOM KRAJANOV TEMENICA	Temenica 2a	Bratnice, Breg pri Temenici, Bukovica, Čagošče, Dolenja vas pri Temenici, Male Dole pri Temenici, Praproče pri Temenici, Pungert, Šentjurje, Temenica, Velike Dole pri Temenici, Videm pri Temenici	da
44.	403046	KULTURNI DOM AMBRUS	Ambrus 56	Ambrus, Bakrc, Brezovi Dol, Kal, Kamni Vrh pri Ambrusu, Primča vas, Višnje	da
45.	403047	GASILSKI DOM ZAGRADEC	Zagradec 11	Breg pri Zagradcu, Češnjice pri Zagradcu, Dečja vas pri Zagradcu, Fužina, Gabrovka pri Zagradcu, Grintovec, Kitni Vrh, Kuželjevec, Male Rebrce, Malo Globoko, Marinka vas, Tolčane, Valična vas, Velike Rebrce, Veliko Globoko, Zagradec	ne
46.	403048	DRUŽBENI CENTER KRKA	Krka 1 d	Gabrovčec, Gradiček, Krka, Krška vas, Laze nad Krko, Male Lese, Mali Korinj, Podbukovje, Ravn Dol, Trebnja Gorica, Velike Lese, Veliki Korinj, Znojile pri Krki	da

II.

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

- Volišče št. 901 za predčasno glasovanje dne 8. 7., 9. 7. in 10. 7. 2014 s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, Grosuplje v I. nadstropju – dostopno invalidom,
- Posebno volišče dostopno invalidom št. volišča 403010 oziroma (950) s sedežem: DRUŽBENI DOM GROSUPLJE, Taborska cesta 1, Grosuplje,
- volišče št. 970 – OMNIA za volivce, ki nimajo stalnega prebivališča na območju okraja, in sicer s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, Grosuplje v I. nadstropju – dostopno invalidom.

III.

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

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

PREDČASNE VOLITVE POSLANK IN POSLANCEV V DRŽAVNI ZBOR REPUBLIKE SLOVENIJE

Predsednik Republike Slovenije je izdal odlok o razpustitvi Državnega zbora Republike Slovenije in o razpisu predčasnih volitev v Državni zbor Republike Slovenije, ki je objavljen v Uradnem listu RS, št. 39/2014. Splošno glasovanje na vseh voliščih v državi in na diplomatsko-konzularnih predstavništvih Republike Slovenije v tujini bo potekalo v nedeljo, 13. julija 2014. Za dan razpisa volitev, s katerim začnejo teči roki za volilna opravila, se šteje 2. junij 2014.

Skladno z določbami Zakona o volitvah v Državni zbor (Uradni list RS, št. 109/06 – uradno prečiščeno besedilo in 54/07 – odločba US) lahko kandidirate za poslance v Državni zbor predlagajo, politične stranke in volivci. Na podlagi 7. člena Zakona o volitvah v Državni zbor imajo pravico voliti in biti voljeni za poslanca državljan Republike Slovenije, ki bodo najkasneje 13. julija 2014 dopolnili 18 let starosti. Ne glede na omenjeno pa nima pravice glasovati državljan RS, ki je dopolnil 18 let starosti, pa mu je bila zaradi duševne bolezni, zaostalosti ali prizadetosti popolnoma odvzeta poslovna sposobnost, podaljšana roditeljska pravica staršev ali drugih oseb čez njegovo polnoletnost ter ni sposoben razumeti pomena, namena in učinkov glasovanja in je sodišče posebej odločilo o odvzemu pravice voliti. Imajo pa pravico glasovati osebe, ki jim je bila pred 9. avgustom 2006 zaradi duševne bolezni, zaostalosti ali prizadetosti s pravomočno sodno odločbo popolnoma odvzeta poslovna sposobnost, podaljšana roditeljska pravica staršev ali drugih oseb čez njihovo polnoletnost, če sodišče po 9. 8. 2006 ni posebej odločilo o odvzemu pravice voliti in biti voljen.

NAČIN URESNIČEVANJA VOLILNE PRAVICE

Naslov za uresničevanje volilne pravice državljan je naslov njegovega stalnega prebivališča na območju volilne enote in volilnega okraja v RS. Volivci, ki nima-

jo stalnega prebivališča v RS (izseljenci) in bodo na dan glasovanja na območju Republike Slovenije, lahko glasujejo, če svojo namero sporočijo OVK ali DVK najpozneje 3 dni pred dnem glasovanja, to je do vključno srede, 9. 7. 2014.

IZVEDBA VOLITEV

Pravico uresničuje volivec osebno, z glasovanjem. Nihče ne more glasovati po pooblaščenju.

V postopku volitev poslancev v Državni zbor Republike Slovenije se lahko glasuje na naslednje načine:

- splošno glasovanje na voliščih v Republiki Sloveniji 13. 7. 2014 od 7. do 19. ure,
- predčasno glasovanje 8. 7., 9. 7. in 10. 7. 2014 od 7. do 19. ure na sedežu OVK, Taborska cesta 1, Grosuplje (Upravna enota),
- glasovanje na domu 13. 7. 2014 za osebe, ki se zaradi bolezni ne bodo mogle zglasiti na volišču, v kolikor bodo najpozneje do vključno srede, 9. 7. 2014 sporočile okrajni volilni komisiji, da želijo glasovati na domu,
- glasovanje po pošti na območju Republike Slovenije za osebe, ki bodo na dan glasovanja 13. 7. 2014:
 - v bolnišnici ali zdravilišču,
 - so oskrbovanci v domu za starejše občane, a nimajo stalnega prebivališča v domu,
 - so na prestajanju kazni zapora ali v priporu in bodo najpozneje do srede,

2. julija 2014 vložile zahtevo za glasovanje po pošti pri okrajni volilni komisiji,

d) glasovanje po pošti iz tujine, če je volivec najpozneje do 12. 6. 2014 sporočil Državni volilni komisiji, da želi glasovati na ta način,

e) na diplomatsko-konzularnih predstavništvih Republike Slovenije.

Volivci - invalidi, ki bodo ocenili, da njihovo redno volišče ni dostopno invalidom, bodo lahko glasovali na volišču, ki je dostopno invalidom (to volišče je določeno v Družbenem domu Grosuplje, Taborska cesta 1), vendar morajo namero, da bodo glasovali na tem volišču in ne na volišču za območje katerega so vpisani v volilni imenik, sporočiti Okrajni volilni komisiji do 9. 7. 2014.

Volivci, ki nimajo stalnega prebivališča na območju okraja, v katerem želijo glasovati, morajo sporočiti okrajni volilni komisiji, na območju katere so vpisani v volilni imenik, da želijo glasovati na volišču v drugem okraju (OMNIA) do srede 9. 7. 2014.

Volitve poslancev v Državni zbor Republike Slovenije vodijo in izvajajo volilni organi, to je Državna volilna komisija, volilne komisije volilnih enot in okrajne volilne komisije. Glasovanje na voliščih in ugotavljanje izida glasovanja na voliščih vodijo volilni odbori.

Andrej Struna, tajnik OVK

SESTAVA OKRAJNE VOLILNE KOMISIJE GROSUPLJE
4. VOLILNA ENOTA, 3. VOLILNI OKRAJ
sedež: Taborska cesta 1, Grosuplje, tel. št. 7810 917, 7810 910, fax: 7810 919

PRESEDNICA: Polona Marjetič Zemljič
NAMESTNIK PRESEDNICE: Ivan Gabrovcec
ČLANICA: Nevenka Zaviršek
NAMESTNICA ČLANICE: Nejc Kolmančič
ČLANICA: Milena Strnad
NAMESTNIK ČLANICE: Janez Tomšič
ČLAN: Aleš Tomažin
NAMESTNIK ČLANA: Franci Zorko
TAJNIK OVK: Andrej Struna
NAMESTNICA TAJNIKA: Dragica Urbas

Po zavarovanje za avto in dom kar na banko.

Zdaj lahko v vseh večjih NLB Poslovalnicah sklenete tudi zavarovanje za avto in dom. In to še posebej ugodno, če ob tem izkoristite popust. Bon za popust dobite v naših poslovalnicah. Vabljeni v NLB Poslovalnico Ivančna Gorica.

www.nlb.si/premozenjska-zavarovanja

01 477 20 00

Bon za popust do največ 40 € je unovčljiv do dne 31. 12. 2014 ob sklenitvi novega zavarovanja ZavarovanjeDom, PaketDom ali ZavarovanjeAvto zavarovalnice GENERALI d.d., v vseh večjih NLB Poslovalnicah, ki so objavljene na www.nlb.si/premozenjska-zavarovanja, ko je sklenitelj zavarovanja fizična oseba. Podrobnejši pogoji za uveljavitev popusta so navedeni na bonu in na spletnih straneh NLB d.d. Zavarovalnica, ki nudi zavarovanje, je GENERALI zavarovalnica d.d. Ljubljana, Križičeva 3, 1000 Ljubljana, zavarovanje tržbi NLB d.d., ki pri tem nastopa kot zavarovalni posrednik in za izplačilo zavarovalnine ne jamči. Splošni in posebni pogoji posameznih vrst zavarovanj so vam na voljo na www.nlb.si/premozenjska-zavarovanja in v vseh večjih NLB Poslovalnicah, ki so objavljene na www.nlb.si/premozenjska-zavarovanja. Splošni in posebni pogoji posameznih vrst zavarovanj se lahko spreminjajo, zato na dan sklenitve zavarovanja pozorno preberite pogoje, ki bodo veljali za vaše zavarovanje.

Vseslovensko srečanje kmetic na Dobravi pri Stični

V sklopu praznovanja praznika Občine Ivančna Gorica je v petek, 23. maja 2014, na Dobravi pri Stični potekalo vseslovensko srečanje kmetic, ki ga je gostila aktualna kmetica leta 2013 Marija Podobnik skupaj s svojimi Ivanjščicami.

Kmetice leta se tradicionalno vsako leto zberejo pri aktualni kmetici leta, ki skupaj z matičnim društvom podeželskih žena pripravi srečanje. Letos je tako srečanje potekalo na kmetiji Podobnik na Dobravi pri Stični, kjer živi in deluje kmetica leta 2013 Marija Podobnik. Po uvodni pesmi Vokalne skupine Šentviški slavčki je zbrane nagovorila in pozdravila Majda Vrhovec, predsednica Društva podeželskih žena Ivanjščice. Njihovo društvo je bilo tisto, ki je članico Marijo predlagalo za izbor za kmetico leta 2013. Kot je dejala je v društvu okoli 70 članic in vse so kmetice. Marijo so prijave zato, ker so vse lastnosti dobre in napredne kmetice, pokončne in sodobne žene pri njej še posebej opazne.

»Kmetica, ki je v eni osebi delavka, učiteljica, vzgojiteljica, administratorica, finančnica, menedžerka pa tudi prenašalka tradicij in še marsikaj, pa

za svoje delo dobi pogosto le borno plačilo. A kljub temu vztrajamo, saj se zavedamo pomena naših prizadevanj tako za naše družine kakor tudi za širšo skupnost. Glede na to, da imamo občutek, da smo večkrat odrinjene na obrobje, tako tudi trkamo

na vest naše družbe«, je vse prisotne nagovorila kmetica leta 2013 Marija Podobnik. Ob zaključku je vse pohvale izrekla tudi županu občine Ivančna Gorica Dušanu Strnadu, saj se zaveda pomena kmetijstva za naše kraje. Kako tudi ne, saj mu kmetovanje ni tuje, s svojo družino namreč obdeluje povprečno slovensko kmetijo in s tem pripomore k temu, da sta naše okolje in krajina urejena in poseljena. Kot je dejal, Občina veliko stavi na kmetijstvo, ki je ena od treh panog, ki jo želi občina pospeševati in ji dati dodatne spodbude. Nagovor je sklenil z naslednjimi besedami: »Brez kmetijstva si naše občine ni mogoče predstavljati, tako kot si je ni mogoče predstavljati brez naših kmečkih žena.« Naj omenimo, da je Marija Podobnik po prejemu naziva kmetica leta 2013, prejela tudi županovo priznanje v obliki spominskega kovanca Prijetno domače, saj s svojim nazivom prispeva k prepoznavnosti

Zahvala

Ob uspešno izvedenem vseslovenskem srečanju kmetic pri naši članici, kmetici leta 2013 Mariji Podobnik, se zahvaljujemo sponzorjem, tako na lokalni, kakor tudi na državni ravni, ki so se velikodušno odzvali na naše prošnje. Od teh omenimo le KS Metnaj in Občino Ivančna Gorica. Vsem se zahvaljujemo za razumevanje in prispevke tako v materialni kakor tudi v finančni obliki.

Naj poudarimo še sodelovanje lokalnih društev. G. Franc Omahen in g. Peter Zajc iz Društva ljubiteljev konj Višnja Gora sta s svojimi lepimi vpregami pripeljala visoke goste na prizorišče in tako popestrila prireditve. Za urejanje prometa pa so poskrbeli gasilci PGD Metnaj.

Za odličnega golaža, ki ga je pripravil g. Slavko, se mu lepo zahvaljujemo, pa tudi za recept, ki ga je velikodušno tolmačil zainteresiranim udeleženkam. Sicer pa že načrtujemo naslednjo prireditev, ki bo ob svetovnem dnevu kmetic 15. oktobra v Ivančni Gorici, na kateri bo aktualna kmetica leta 2013 Marija Podobnik ta visoki naziv predala svoji naslednici.

Več slik s prijetne prireditve si lahko pogledate na internetni povezavi: http://youtu.be/k8_A7SqDXCY

Majda Vrhovec,
predsednica DPŽ Ivanjščice

ivanške občine.

Vse zbrane kmetice iz vseh koncev Slovenije so nagovorili tudi predsednica Zveze kmetic Slovenije Irena Ule, direktor Kmetijsko gozdarskega zavoda Ljubljana Jože Benec, direktorica Kmetijske zadruge Stična Milena Vrhovec, predsednik Krajevne skupnosti Metnaj Borut Žaren, predsednik Gasilske zveze Ivančna Gorica Ljube Ljubič, vse navzoče pa je s svojim obiskom počastil tudi minister za kmetijstvo in okolje mag. Dejan Židan. Minister je izrazil zadovoljstvo nad prijaznim sprejemom ter spomnil na zelo pomembno vlogo ženske na kmetijah. Ob tem jih je opozoril na priložnosti, ki jih bo kmetijam nudila nova finančna perspektiva.

Bogat kulturni program so popestrili še člani veteranske Folklorne skupine Vidovo iz Šentvida pri Stični, Pevci ljudskih pesmi Studenček in domačina na harmoniki, Marjetka Nose in Martin Meglič.

Dodajmo še to, da se je srečanja udeležilo tudi osem od dosedanjih dvanajstih kmetic leta, med njimi tudi prva in najstarejša, zdaj že 82-letna Afra Prinčič iz Goriških Brd, kar si štejemo v posebno čast. Ob tem je treba poudariti požrtvovalno sodelovanje uigrane ekipe Ivanjščic, ki so ves čas držale niti lepe prireditve v svojih rokah, kolegico Marijo Podobnik pa presenetile z veliko torto, ki so jo za tem razdelile udeleženkam.

Gašper Stopar

O ajdi pri Ivanjščicah

Večina Slovencev je prepričana, da je ajda slovenska značilnost, ki jo drugje po svetu slabo poznajo. Kako presenečen je bil prof. dr. Ivan Kreft, ko je ugotovil, da so tudi Japonci prepričani, da je ajda predvsem njihova nacionalna značilnost. Kar verjeti niso mogli, da jo imajo za svojo neki Slovenci tam v Evropi. Take in drugačne zanimivosti o ajdi je pripovedoval dr. Ivan Kreft članicam Društva podeželskih žena Ivanjščice na predavanju 2. junija. Predavanje je bilo namenjeno prav zares ženam, gospodinjam. Ni namreč prav veliko govoril o pridelovanju ajde, pač pa o ajdovi kulinariki doma in po svetu. Pokazal je, kako ajdo pripravljajo in postrežejo drugje, zlasti v azijskih deželah. Pa tudi, kakšen odnos imajo do ajdovih jedi. Najbolj zanimivo je bilo gotovo videti pripravo in postrežbo ajdovih rezancev, ki jih na Japonskem strežejo v številnih lokalih. In kaj vse znajo iz ajde narediti pri nas: od vsem najbolj poznanih ajdovih žganec, prek ajdovega kruha, močnika, peciva do jedi z ajdovo kašo in napitkov. Posebno pozornost je posvetil tatarski ajdi, ki je bila dolgo manj priljubljena od navadne ajde in so jo začeli prej in hitreje opuščati. Razlog je bil nižji pridelek in grenak okus. Danes pa tatarska ajda spet pridobiva vrednost. Uspeva v dokaj skromnih razmerah, je odporna proti škodljivcem, boleznim in UV sevanju ter vsebuje neprimerno večje količine naravnih antioksidantov, zaradi česar je zelo priporočljivo živilo. Dr. Kreft nam je tudi postregel s kruhom in čajem iz tatarske ajde.

Predavanje nam je odstrlo povsem nove poglede na to našo poljščino. Morda jo bomo znale, oborožene z novim znanjem, tudi bolj ceniti.

Majda Vrhovec,
predsednica DPŽ Ivanjščice

Obvestilo o nujnosti izvedbe sanitarne sečnje in varstvenih del za odpravo posledic žleda

Spoštovani,

obveščamo vas, da je na območju katastrskih občin: Polica (del), Dedni Dol, Dobrava, Leskovec, Vrhe, Muljava, Velike Pece, Gorenja vas, Hudo, Draga, Kriška vas, Bukovca, Češnjice, Šentvid, Male Dole, Stična, Metnaj, Radohova vas, Temenica, za izvedbo varstvenih del, potrebnih za odpravo posledic žleda v gozdovih, izdana generalna odločba, ki tudi vas, kot lastnika gozdne posesti na tem območju, zavezuje k izvedbi potrebnih del. Generalna odločba se šteje za vročeno po 15 dneh po javni objavi na oglasni deski krajevne enote Zavoda za gozdove Slovenije, ki je odločbo izdala ter na oglasni deski e-uprave (<http://e-uprava.gov.si/e-uprava/oglasnaDeska.euprava>).

Lastniki gozda ste z generalno odločbo pozvani, da pregledate svoje gozdove in opravite sanitarno sečnjo in preventivna varstvena dela ali zagotovite njihovo izvedbo. Pri tem morate posekati, izdelati in odpeljati iz gozda vsa drevesa, ki so izravana, odlomljena, prelomljena, močno nagnjena ali imajo močno poškodovane krošnje (več kot 1/3 polomljene krošnje pri iglavcih ter več kot 60 % poškodovane krošnje pri listavcih), v nadaljevanju: močno poškodovana drevesa. Drevesa za posek praviloma niso označena.

Prednostno je treba:

- zagotoviti posek in izdelavo drevja, ki ovira prevoznost gozdnih vlak;
- posekati in izdelati vsa močno poškodovana drevesa iglavcev. Če se drevsom ne olupu lubje v gozdu, je treba zagotoviti odvoz lesa iz gozda na lupljenje oziroma v nadaljnjo predelavo;
- vzpostaviti gozdno higieno. Gozdno higieno se vzpostavi s pospravljenimi polomljenimi vrhov iglavcev v primerih, ko posek dreves brez vrhov ni potreben, ter s pospravljenimi močno poškodovanih tanjših dreves iglavcev. Vrhove in debelca iglavcev je treba razžagati in zložiti na kupe ali odpeljati iz gozda;
- če so sečni ostanki ter polomljeni vrhači že naseljeni s podlubniki, jih je treba požgati ali drugače uničiti zalego. Pri požiganju je treba zagotoviti požarno varnost!

Pri rednem opravljanju dejavnosti javne gozdarske službe, Zavoda za gozdove Slovenije, je bilo ugotovljeno, da je žled poškodoval tudi vaš gozd, v večjem obsegu tudi iglavce in da se sanacija poškodovanega gozda še ne izvaja oziroma še ni izvedena v celoti.

Ne glede na skrajni rok za sanacijo iglavcev (31. 8. 2014), vas opozarjamo, da so neizdelani iglavci velika nevarnost za namnožitev podlubnikov. V primeru, da ugotovimo, da je poškodovano drevje naseljeno s podlubniki, bomo na ZGS začeli upravni postopek izvršbe del na vaše stroške. Zato vas pozivamo, da vsaj prednostna dela izvedete čim prej.

Za morebitna vprašanja ali svetovanje lahko pokličete na Zavod za gozdove Slovenije, pristojnega revirnega gozdarja ali krajevno enoto Škofljica, Mijavčeva 16, 1291 Škofljica, tel. 01 366 82 10. Če sami ne morete izvesti ali zagotoviti izvedbe potrebnih del, vam bodo na krajevni enoti oz. revirni gozdarji (Franc Kogovšek, 041 657 217; Marjan Turenšek, 041 657 231; Roman Črnič, 041 657 214) svetovali tudi glede možnih izvjalcev del in odkupovalcev lesa. Lep pozdrav!

Milan Podlogar
Vodja krajevne enote

Že 9. tradicionalno srečanje krajanov Višnje Gore

Krajevna skupnost Višnja Gora, KUD Janez Cigler Višnja Gora, Klekljarska skupina Polžkice Univerze za tretje življenjsko obdobje Ivančna Gorica, lovska družina, turistično društvo in prostovoljno gasilsko društvo iz Višnje Gore so v petek, 6. junija 2014, že devetič priredili tradicionalno srečanje krajanov iz domače krajevne skupnosti.

Večer Višnjancev je edinstvena priložnost za druženje in izrekanje pohval tistim, ki so si jo v minulemu letu še posebej zaslužili. Solidarnost enega najmanjših mest v Sloveniji se je letos pokazala pri krvodajalski akciji in zbiranju pomoči za prizadete ob poplavih na Balkanu. Za prizadete v poplavih so zbrali 2700 kilogramov prehranskih sredstev. Na srečanju je krajevna organizacija RK podelila jubilejna priznanja krvodajalcem. Zahvalo krajevni skupnosti in društvom, ki vsakoletno priredijo srečanje, je izrekel tudi župan Dušan Strnad. Kot je dejal, je večer domačih glasbenikov in avtorjev pravo krajevno snidenje, ki kaže, da je v Višnji Gori lepo in da tu živijo prijazni in dobri ljudje. Tudi v zadnjem letu se je

v Višnji Gori izvedlo kar nekaj investicij, župan pa je krajanom predstavil tudi načrte za energetska prenova

vrta Polžek, nadgradnjo pa bo doživela tudi Podružnična šola Višnja Gora. Nagovor je sklenil z mislijo: »Če bomo držali skupaj, bomo lahko še veliko postorili v kraju. Kako uspešni pa bomo, pa je odvisno samo od nas samih.«

Krajanje je pozdravil tudi predsednik krajevne skupnosti Luka Šeme. Kulturni program so popestrili Višnjanski fantje, Veronika Divjak z recitiranjem svojih pesmi, harmonikar Luka Pric in Matic Krajnik s pevsko točko. Po končanem programu so za dobro razpoloženje poskrbeli Goriški lajkoši in seveda domači gasilci. V času krajevnega praznika je bila v dvorani gasilskega doma razstava lovskih trofej članov Lovske družine Višnja Gora in klekljarskih izdelkov Klekljarske skupine Polžkice, ki deluje v okviru UTŽO Ivančna Gorica.

Gašper Stopar

Polževa tržnica v Mercatorju v Šiški

Turistična zveza Slovenije in trgovska družba Mercator omogočata predstavitev turističnim društvom v njihovih trgovskih centrih. Na pobudo TD Polževo smo se za predstavitev odločili tudi v TD Višnja Gora. Po predhodni prijavi smo na začetku maja dobili možen datum, 31. 5. 2014 v Mercator centru v Šiški v Ljubljani.

Foto: Jože Gros

Časa za izvedbo vseh priprav ni bilo na pretek, zato smo morali v priprave vložiti veliko naporov. Zastavili smo si cilj, da predstavimo turistično podobo in ponudbo Višnje Gore in okolice ter vse skupaj povežemo s polžem, našim simbolom. Tako je naša predstavitev potekala pod naslovom Polž in njegova Višnja Gora. K predstavitvi smo povabili tudi Občinsko turistično zvezo in Zavod Prijetno domače, ki sta se takoj odzvala našemu povabilu in sodelovala na tržnici s predstavitvijo pomembnejših turističnih točk v občini. Sicer pa so svojo ponudbo na stojnicah predstavili Mestno kopališče Višnja Gora tudi s kolekcijo Višnjanski polžki, Kmetija Čož, Turizem Leskovec, zgbanko je imel tudi hotel Polževo. Članice Društva upokoencev Višnja Gora so razstavile veliko peciva v obliki polžka. Vzgojno izobraževalni zavod je predstavil domiselne slaščičarske izdelke gojencev na temo polža in kozlovske sodbe, ki so jih pripravili pod vodstvom svojih mentorjev. Na posebni stojnici so bili klekljani in kvačkani polžki Kostevke. Dobro pa je bila obiskana tudi stojnica Vinogradniško sadjarsko turističnega društva Debeli hrib, ki je dalo pridih po Dolenjski. Za zunanjo podobo tržnice je poskrbel naš sokrajan Robert Kuhar s podjetjem Korporativno Oblikovanje d. o. o.

Ob tržnici smo poskrbeli za bogato spremljajoče dogajanje, saj se je najprej predstavil harmonikar Jure Omahen s spremljevalcem Damjanom z baritonom. Nato sta se nam še pridružili Melita in Neža s predstavo za najmlajše, popoldan pa sta za dobro voljo v duetu poskrbela mlada glasbenika Manca in Luka, prva z violino in drugi s harmoniko. Za najmlajše risarje je bila na voljo nagradna pobarvanka na temo kozlovske sodbe.

Naša predstavitev je bila podprta tudi z video predstavitevami Višnje Gore in občine Ivančna Gorica, Pavel Groznik pa je bogato vedenje o Višnji Gori vztrajno prenašal na številne obiskovalce. Posebnost tržnice je bila degustacija Višnjanske polžje fantazije, omake iz mletega polžjega mesa. Mnogi obiskovalci so bili presenečeni, kako da ne poznajo svoje bližnje okolice, drugi pa nas poznajo zaradi kopališča in hotela Polževo ali pa po Jurčičevi poti.

Ocena udeležencev tržnice je, da smo se dobro predstavili kljub temu, da je bil to naš prvi tak projekt. S takimi predstavitevami moramo kljub stroškom nadaljevati. Pohvalno smo bili deležni že med samo tržnico, z dobro oceno pa niso skoparili niti predstavniki Mercatorja in so nas povabili k nadaljnjemu sodelovanju. Pohvalno pa je tudi sodelovanje OTZ Ivančna Gorica in Zavoda Prijetno domače, saj sta s svojim sodelovanjem nedvomno dala tržnici dodatno težo pa tudi priznanje našemu delu. Tak način sodelovanja, vsaj po mojem vedenju, ni običajen in je zato še toliko bolj hvale vreden. Zanimiv pa je predlog, ki se je pojavil ob analizi tržnice, da bi se na podoben način predstavili tudi po večjih krajih občine, saj velika večina občanov ne pozna domače občine.

Jože Gros

Spretnostno tekmovanje s konji v Šentvidu

Konjerejsko društvo Radohova vas je tudi letos organiziralo spretnostno tekmovanje s konji in vpregami. Tekmovanje v spretnostnem jahanju, jahanju okrog sodov in spretnostni vožnji vpreg je potekalo v soboto, 31. maja, na letališču v Šentvidu pri Stični.

Konjeniška prireditve se je začela s povorko konjenice in konjskih vpreg, na kateri sta se prepeljala tudi predsednik Konjerejskega društva Radohova vas Milan Vrhovec in podžupan Občine Ivančna Gorica Tomaž Smole. Kot je v nagovoru povedal podžupan Smole, sta človek in konj že od nekdaj sodelovala, skupaj sta delala, orala in ustvarjala. V današnjem času smo se žal precej oddaljili od teh plemenitih bitij, zato so tudi takšne prireditve

pomembne za ohranjanje tradicije in zblíževanja z naravo.

Obiskovalci so lahko uživali v zanimivem dogajanju in pestri ponudbi, ki so jo pripravili organizatorji. Ena od tekmovalnih disciplin je bilo spretnostno jahanje, v kateri še posebej izstopa usklajenost med jahačem in konjem pri premagovanju ovir. Pri tistih najboljših je potrebno veliko

treninga, da jahač pripravi konja do primerne poslušnosti, spretnosti in previdnosti, da uspešno premagata vse zahtevane ovire. Tu se vidi zaupanje konja v jahača in obratno. Izvedli so tudi tekmo v spretnostni vožnji vpreg in spretnostno jahanje med sodi, kjer se še posebej izkažeta moč,

hitrost in spretnost konja in njegovega jahača.

Po zanimivih tekmovanjih in predstavitvi konjeniških družin, je sledila veselica in tombola, kjer bil glavna nagrada konj poni.

Gašper Stopar

PGD Višnja Gora z novim terenskim vozilom

Letošnje leto je za Prostovoljno gasilsko društvo Višnja Gora zelo pomembno. Društvo, ki šteje več kot 200 članov in bo v prihodnjem letu praznovalo že 140-letnico obstoja, je v soboto, 7. junija 2014, pred gasilskim domom v Višnji Gori obeležilo 35-obljetnico pobratenja s Prostovoljnim gasilskim društvom Piran. Ob tej priložnosti je potekal tudi slovesni prevzem novega gasilskega vozila GVGP-1 Ford Ranger, ki bo namenjeno posredovanju ob gozdnih požarih in drugih intervencijah.

Slovesnost se je začela s slavnostnim mimohodom ešalonov in gasilskih vozil, čemur je sledila svečanost z blagoslovom novega vozila. Slovesnosti so se udeležili domači gasilci, gasilci iz sosednjih društev in pobratenegega društva iz Pirana, vodstvo Gasilske zveze Ivančna Gorica, predstavnik Gasilske zveze Slovenije, krajan, donatorji in botri novega vozila ter župan Dušan Strnad.

Uvodna beseda je pripadla predsedniku višnjanskega društva Mihiu Slapničarju, ki je predstavil 35-letno zgodovino s pobratenim društvom Piran. Uradna listina o pobratenuju

med obema društvoma je bila podpisana leta 1979. V Višnji Gori je listino 8. junija 1979 podpisal takratni predsednik društva Franc Dremelj, med tem, ko je slovesni podpis listine v Piranu s takratnim predsednikom Antonom Poropatom potekal 12. oktobra istega leta. Idejo o pobratenuju je poleg takratnih občin Grosuplje in Piran, podprl tudi predsednik občinske gasilske zveze Lojze Ljubič. Ob zaključku nagovora je predsednik Slapničar izrazil upanje, da bi dolgoletno prijateljstvo še ohranjali in razvijali tudi v prihodnjih letih.

»Želja in potreba po ponovni nabavi

terenskega vozila je trajala približno pet let, dozorela pa je lani«, je spregovoril poveljnik PGD Višnja Gora Jože Miklavčič, ki je v nadaljevanju podrobneje predstavil novo terensko vozilo GVGP-1. Vozilo bo z dodatno opremo pokrivalo kar najširši spekter posredovanj v njihovem okolju. Kot najprimernejše podvozje so izbrali povsem nov model terenskega vozila Ford Ranger, ki je trenutno v Sloveniji najvarnejše, največje in najzmogljivejše vozilo na trgu. Hkrati je omenjeno vozilo omogočalo tudi cenovno ugoden nakup. Novo vozilo je pravo terensko vozilo s 4-kolesnim pogonom, reduktorjem ter blokado na diferencialu. Pogonja ga zmogljiv 2,2 litrski turbo dizelski motor s 160 konjskimi silami. Teža z nadgradnjo bo presegala 3200 kg. Nadgradnja bo vsebovala inox cisterno s cca 400 litri vode ter visoko zmogljivo visokotlačno črpalko, ki zmore 110 litrov pretoka pri 50 barih. Vozilo bo vsebovalo opremo za posredovanje pri manjših požarih in požarih v naravi ter opremo za posredovanje prve pomoči.

»Gasilci smo tisti, ki smo vedno in povsod pripravljeni priskočiti na pomoč« je z gasilskim pozdravom zbrane nagovoril župan Dušan Strnad. Kot je dejal, je za Višnjane nova pridobitev zelo pomembna in upa, da

jim bo novo vozilo služilo predvsem za vaje in čim manj za intervencije. Takrat ko pa bo treba posredovati, pa upa, da bodo gasilke in gasilci novo pridobitev koristno uporabljali. Zbrane so nagovorili še predsednik GZ Ivančna Gorica Lojze Ljubič, poveljnik GZ Ivančna Gorica Lovro Markovič, predstavnik upravnega odbora Gasilske zveze Slovenije Janko Žunter in predsednik iz pobratenegega društva Piran Dušan Košir. Sledil je uraden prevzem ključa novega vozila, ki sta ga iz rok župana prejela poveljnik Jože Miklavčič in voznik Jan Kamin. Blagoslov novega avto-

mobila pa je opravil višnjanski župnik Janez Mihelčič.

Ob tej slovesnosti so za gasilce, botre in donatorje nastale tudi posebne spominske značke v spomin na obletnico pobratenja in prevzem novega vozila, ki jih je podelil častni predsednik PGD Višnja Gora Jože Gros.

Za kulturni program so poskrbeli člani Kulturnega društva Janez Cigler, otroci Vrtca Polžek, učenci Podružnične šole Višnja Gora, stiški godbeniki in mladi up na harmoniki Maks Šušteršič.

Gašper Stopar

Radohova vas bogatejša za nov gasilski kombi

V petek, 13. junija, je Prostovoljno gasilsko društvo Radohova vas slovesno prevzelo novo večnamensko gasilsko vozilo GVM-1, za hitro posredovanje ob morebitnih nesrečah in za prevoz gasilcev ter nujne reševalne opreme. Novo vozilo bo nadomestilo stari dotrajani in odsluženi kombi, ki že nekaj časa ni omogočal varne in hitre intervencije.

Slovesni prevzem novega vozila je bil za člane in članice PGD Radohova vas zgodovinski, saj so po 42-ih letih ponovno prevzeli novo gasilsko vozilo za prevoz moštva z gasilsko oznako GVM-1. Novo vozilo bo sedaj dopolnjevalo vozni park, v katerem je tudi pred nekaj leti kupljena avtocisterna z opremo.

Začetki in ideja o nakupu novega gasilskega kombija segajo v leto 2012, ko je društvo sprejelo petletni načrt investicij in pričelo z varčevanjem sredstev za nakup novega vozila. Operativne člane je dosedanji kombi večkrat pustil na cedilu, kar je vodstvo društva še dodatno spodbudilo k nakupu novega vozila. In tako so dočakali čas, ko je društvo s pomočjo krajanov, donatorjev, sponzorjev, Gasilske zveze Ivančna Gorica in Občine Ivančna Gorica, prišlo do novega so-

dobnega gasilskega kombija, znamke Renault Trafic.

Po slovesni paradi gasilcev, gasilskih praporov in gasilskih vozil iz občine Ivančna Gorica, je vse zbrane nagovoril predsednik gasilskega društva Radohova vas Miha Grandovec, ki je še posebej zadovoljen, da bo novo vozilo služilo usposabljanju gasilk in gasilcev ter prevozu moštva na tekmovanju.

Svoja prepričanja, da bo novo vozilo služilo svojemu namenu, sta izrekla tudi podpredsednik Gasilske zveze Ivančna Gorica Stane Kralj in župan

Dušan Strnad. Prav slednji še kako dobro razume in podpira delovanje gasilskih društev v občini. »Izjemno sem ponosen, da je Radohovi vasi uspelo izbrati voljo in sredstva, da kupi to imenitno vozilo. Upam, da ga boste več potrebovali za vaje kot resnejše intervencije na terenu. Gasilcem Radohove vasi čestitam tudi za vse požrtvovalno delo, ki ste ga opravili v več kot šestdesetletni zgodovini društva. Imate imeniten gasilski dom, imenitno opremo, novi kombi pa je kot smetana na torti«, je hudo-mišno zaključil župan.

Kot se za takšno priložnost spodobi, je potekala tudi simbolična izročitev ključa novega vozila, ki ga je župan Strnad izročil poveljniku Jožetu Prazniku, ta pa skrbniku vozila Romanu Škrabcu, ki bo skrbel, da bo novo vozilo vedno brezhibno pripravljeno.

Kulturni program sta popestrila citrarka Eva Medved in harmonikar Miha Kastelic, blagoslov vozila pa je opravil šentviški župnik Jože Grebenc. Na slovesnosti so bila pode-

ljena tudi gasilska odlikovanja in priznanja ter zahvale sponzorjem in donatorjem. V imenu Gasilske zveze Ivančna Gorica je poveljnik Lovro Markovič, izročil društvu posebno plaketo, ki bo spominjala na slovesni

dogodek ob prevzemu vozila. Po uradnem delu je sledilo še tradicionalno nočno gasilsko tekmovanje in veselica s programom popularne Petkove pumpe.

Gašper Stopar

PGD ŠENTVID
prireja

VELIKO VRTNO VESELICO
s tekmovanjem

V VLEČENJU VRVI za moške in ženske ekipe
(ekipo sestavlja 5 članov)

zabavala vas bo glasbena skupina

glavna nagrada

prijave na tel. št. 031 307 351 (Brane)

22. junija 2014 ob 15. uri

CALYPSO

odojek

Turistično društvo Stična z zavihanimi rokavi

Dober mesec po obudrvi društva smo že krepko zagrizli v letošnji program in težave, ki Stični niso v ponos. Za isto mizo smo pred kratkim sedli skupaj z Opatijo Stična, Muzejem krščanstva na Slovenskem ter KS Stična. Soglašali smo glede nujnosti rednega vzdrževanja čistoče in praznjenja košev za smeti v okolici samostana in ob javnih točkah, kot so otroško in športno igrišče. Obvezali smo se takoj poiskati ustrezno rešitev. Dosegli smo soglasje o postavitvi TIC-a ob samostanskem parkirišču in sklenili, da bomo s skupnimi močmi obarvali turistično podobo Stične z vedrejšimi barvami.

Oživitve Virskega mesta je že nekaj korakov dlje kot pred mesecem, saj že zbiramo ponudbe za izdelavo info tabel, ki bodo v pomoč obiskovalcem že trasirane učne poti Virsko mesto ter ob Studencu na Viru, kjer se ponajšamo s prvim najdiščem človeške ribice.

Pri organizaciji mednarodnega septembrskega srečanja družin z ele-

ktričnimi vozili Zero Tour so nam v roko segla tudi druga društva v občini, OTZ Ivančna Gorica in Zavod prijeto domače, saj želimo na večini točk Krožne poti Prijeto domače udeležencem pripraviti nepozabna presenečenja. Dogodek bo tudi medijsko dobro pokrit, saj gre za prvi poskus organizacije mini počitnic v EU, na katerih skupina turistov ne porabi niti kapljice naftnih goriv in ne proizvede niti enega koščka težko razgradljivih odpadkov. Tudi občani boste prišli na svoj račun, saj boste na vseh info točkah, kjer se bo skupina ustavila, lahko preizkusili električne avtomobile, se pogovorili z lastniki in na zaključku srečanja tekmovali v ekonomičnosti vožnje z električnim avtom. Več o dogodku na spletni strani www.tdsticna.si pod projekti.

TD Stična razpisuje zbiranje novih in starih razglednic, fotografij, audio in video posnetkov o Stični. Naš cilj je, da na enem mestu (strežniku) zberemo digitalizirano audio vizualno gradivo, povezano s Stično, ki bo

dostopno in v pomoč vsem: radovednežem, raziskovalcem, šolarjem ... Zato prosimo vse, ki hranite stare fotografije, zvočne ali video posnetke različnih dogodkov kraja, pošljite nam digitalno verzijo posnetka. Če pa imate še posebej izrazito umetniško žilico in radi fotografirate, bomo veseli tudi vseh novih fotografij, ki jih želimo uporabiti pri spletni in tiskani promociji Stične kot turistične destinacije. Seveda bomo tistega, ki bo po našem mnenju najbolj pomembno prispeval k nastajajoči zbirki, tudi nagradili. Celotno besedilo razpisa z naslovom Stična včeraj in danes najdete na spletni strani društva www.tdsticna.si pod projekti.

Še vedno smo majhno društvo, ki sanja, da bo nekoč veliko in pomembno ☺. Dobrodošli vsi, ki znate uživati v delu in vam je končna žetev pridela-nih rezultatov v enako zadovoljstvo kot nam!

David Mrvar,
TD Stična

Namig za premik

- 20. 6., ob 21. uri, Muljava, Jurčičeva domačija: premiera Jurčičevega dela Deseti brat v letnem gledališču
- 21. 6., ob 16. uri, gasilski dom Ivančna Gorica: 21. meddruštveno gasilsko tekmovanje članic in članov za pokal KS Ivančna Gorica in veselica
- 21. 6., ob 17. uri, Sobrače: 11. tradicionalno tekmovanje harmonikarjev na diatonični harmoniki
- 21. 6., ob 20. uri, OŠ Ferda Vesela Šentvid pri Stični: Koncert zamejskih zborov in slovenskih zborov iz tujine
- 21. 6., ob 21. uri, Muljava, Jurčičeva domačija: igra Deseti brat v letnem gledališču
- 22. 6., ob 12. uri, Šentvid pri Stični: 45. Tabor slovenskih pevskih zborov – koncert združenih pevskih zborov s televizijskim prenosom
- 22. 6., ob 16. uri, Valična vas: maša za domovino pred dnevom državnosti
- 23. 6., ob 19. uri, Stična, Muzej krščanstva na Slovenskem: odprtje občasne razstave Luč, ki razsvetljuje
- 24. 6., ob 20.30., Kulturni dom Ambrus: praznovanje krajevnega praznika KS Ambrus
- 25. 6., Polževo: ob 11. uri maša za domovino, ob 13. uri osrednja slovesnost ob dnevu državnosti
- 27. 6., ob 21. uri Muljava, Jurčičeva domačija: igra Deseti brat v letnem gledališču
- 28. 6., ob 12. uri, Obrtna cona Ivančna Gorica: Moto zbor MK Fire Group
- 28. 6., Zagradec: prevzem novega gasilskega vozila GVM-1, tekmovanje in veselica
- 28. 6., ob 21. uri Muljava, Jurčičeva domačija: igra Deseti brat v letnem gledališču
- 4. in 5. 7., ob 21. uri, Muljava, Jurčičeva domačija: igra Deseti brat v letnem gledališču
- 5. 7., Krka: gasilsko tekmovanje članov, članic, veteranov in veselica
- 6. 7., ob 13. uri, Kitni Vrh: 14. občinsko tekmovanje v žetvi pšenice s srpom
- 6. 7., ob 14. uri, Dob pri Šentvidu: Dan nogometa in dobre volje
- 11. 7., Stična: Rulfest
- 12. 7., Gasilski center Stična: gasilska veselica
- 19. 7., ob 11. uri, Pristava nad Stično: spominski pohod z zaključno prireditvijo na Pristavi
- 19. 7., Ambrus: prevzem novega gasilskega vozila GV-V1 in veselica
- 25. – 27. 7., Višnja Gora: tradicionalni Anin sejem

Organizatorje prireditve vabimo, da sporočite prireditve, ki jih organizirate in objavljene bodo v spletnem napovedniku prireditev na občinski spletni strani www.ivančna-gorica.si in v Klasju. Podatke o prireditvah lahko oddate preko spletnega obrazca »Namig za premik« ali preko elektronske pošte na naslov urednik@ivančna-gorica.si.

NATEČAJ ZA NAJLEPŠE UREJENO BIVALNO OKOLJE V KRAJEVNI SKUPNOSTI IVANČNA GORICA ZA LETO 2014

Komisija za ocenjevanje okolja pri Turističnem društvu Ivančna Gorica bo letos ponovno delovala. Ocenjevanje bo potekalo med 30. junijem in 30. avgustom 2014.

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

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

Turistično društvo Ivančna Gorica

Ministrstvo za kmetijstvo in okolje je izdalo odločbo o odstranjevanju ambrozije

Ministrstvo je že v letu 2010 izdalo uredbo o ukrepih za zatiranje ambrozije, za odstranitev škodljive rastline pa je odgovoren lastnik zemljišča sam.

Z namenom preprečevanja širjenja in za zatiranje ambrozije, je Ministrstvo izdalo odločbo z naslednjimi ukrepi:

- odstraniti rastline ambrozije s koreninami vred ali odstraniti nadzemni del rastlin na način, da se škodljiva rastlina v tej rastni dobi ne obraste več, oz. se prepreči cvetenje in tvorba semen;
- opraviti nadaljnja redna opazovanja zemljišč in povsod, kjer se rastline ambrozije ponovno razrašajo, redno izvajati ukrepe odstranjevanja.

Ambrozija je ena najbolj alergeničnih rastlin. Njen rod izhaja iz Severne Amerike. Po Evropi se je začela širiti šele v začetku 19. stoletja. V Evropi danes poznamo vsaj 20 vrst ambrozije, pri čemer je pri nas najbolj razširjena pelinolistna ali kratka ambrozija. Rastlina zraste od 1 m do 1,5 m višine. Steblo je pokončno, razvejano ter poraslo z gostimi dlačicami. Cvetovi so v obliki grozdastega socvetja na vrhu stebela in stranskih vej. Ambrozija povzroča pri ljudeh težko dihanje, astmo, otečene oči, solzenje oči... Rastlina je moč zaslediti na območju železniških prog, obrobju cest, avtoceste, zapuščenih kmetijskih neobdelanih površinah, starih zapuščenih gospodarskih poslopij ...

Občina Ivančna Gorica poziva vse lastnike kmetijskih in drugih površin na območju občine, da še pred cvetenjem ambrozije, rastlino na svojih parcelah odstranijo. Več o zatiranju si preberite na spletni strani občine <http://www.ivančna-gorica.si/aktualno/porocila-in-obvestila>, kjer so objavljena tudi priporočila o natančnejših načinih zatiranja pelinolistne ambrozije na različnih površinah vključno s kmetijskimi površinami. Namen ukrepov za zatiranje pelinolistne ambrozije je, da bi omejili njeno nadaljnje širjenje, cvetenje in oblikovanje peloda, oblikovanje semen in s tem preprečili gospodarsko škodo pri kmetijskih gojenih rastlinah.

Občina Ivančna Gorica

V sezoni 2014 še bolj razigrano

Prenovljena kuhinja, svetovno prvenstvo v nogometu, sobotne zabave in še veliko več novitet na MKVG.

Letošnjo sezono bo na Mestnem kopališču Višnja Gora zelo pestro dogajanje. Prenovili in otvorili smo kuhinjo, ki nudi različne kulinarične specialitete. Obratuje vsak dan med 13.00 in 22.00 ter ponuja raznovrstno prehrano od domačih hamburgerjev, vegetarijanske prehrane, solatnih krožnikov, pečenih rebrc in perutničk pa vse do ramstekov in biftekov za zahtevnejše jedce.

Otvoritev kopalne sezone bomo združili z našo drugo obletnico, in sicer v soboto 28. junija 2014. Vsi obiskovalci bodo imeli prost vstop v kopalniški park z animacijo za otroke z Bratoma Malek, prav tako pa bodo lahko prisluhnili legendi o Višnji Gori z Elo Polželo. Zvečer se bomo pozibavali v dalmatinskih ritmih moške pevске skupine Lipa in Višnjanskih fantov ter uživali v izjemnih dobrotah dalmatinske kuhinje. Vsekakor ne smemo pozabiti na nagradno žrebanje pobarvank, ki poteka v že od marca. Organizatorji pa bodo tudi izžrebali dve celoletni vstopnici za kopanje na bazenu.

Da bi se druženje nadaljevalo tudi po koncu kopalnega tedna smo letos uvedli »Pool Party soboto«, ki bo kopalce popeljala v različne tematsko obarvane večere: Girls in Boys night, rock koncerti, kulinarično tematski večeri in mnogi drugi dogodki.

Na Mestnem kopališču Višnja Gora smo pristaši vseh športov, ne samo vodnih, tako letos aktivno spremljamo Svetovno prvenstvo v nogometu na velikem platnu, kjer smo za goste pripravili tudi posebno »Fuzbal« ponudbo. Hkrati ohranjamo vse tradicionalne programe, tako da bodo rekreativni igralci lahko še vedno uživali v jutranjih in večernih urah rezerviranih zanje. Na otroškem igrišču smo dodali nekaj atrakcij za najmlajše, vsi pa se bomo še naprej lahko razvajali na terasi kavarne.

Za Zabavne počitnice na MKVG z bratoma Malek je na voljo le še nekaj prostih mest, nekateri termini so že polni, zato čim prej zagotovite mesto za svojega malčka!

Z okrepljeno ponudbo Mestnega kopališča Višnja Gora bo poletje v Višnji Gori zaživelo na polno in vam postreglo z odličnim dogajanjem. Se vidimo!

Kristina Zadel

25-letnica župnije Ivančna Gorica

V nedeljo, 8. junija 2014, je v Ivančni Gorici potekalo slovesno praznovanje 25-letnice župnije in 15-letnice posvetitve cerkve sv. Jožefa. Po slovesnem bogoslužju ob obeh letošnjih jubilejih je pred cerkvijo sledilo družabno srečanje, t. i. farni dan, ki so ga tudi letos pripravili ob sklepu pastoralnega leta.

Na letošnji binškošni praznik je župnija Ivančna Gorica pod vodstvom župnika Jurija Zadnika pripravila slovesno praznovanje jubilejev. Sveto mašo je vodil »oče« ivanške župnije, msgr. Jože Kastelic, ki je župniji ob tej priložnosti podaril in blagoslovil nov mašni plašč, dve banderi in vstajenjsko nebo. Tudi na ta način bo ostal v župniji spomin na njegovo dolgoletno poslanstvo med farani ivanške župnije. V mašni pridigi je predstavil 25-letno zgodovino, od začetka gradnje cerkve v Ivančni Gorici pa vse do danes. Ob tej priložnosti je bila za ta namen pripravljena tudi fotografska razstava zgodovine župnije.

Po maši je na ploščadi pred cerkvijo sledilo družabno srečanje vseh faranov, za najmlajše pa so bila na voljo razna igrala vse od skakalnega gradu, jezdenja oslička, do obiska čarodeja.

Množico otrok in njihovih staršev je nagovoril tudi župan Dušan Strnad, ki je izpostavil predvsem dobro medsebojno sodelovanje občine, krajevne

skupnosti in župnije, kar se bo zagotovo nadaljevalo tudi v prihodnje.

Gašper Stopar

Aktivnosti KORK Ivančna Gorica ob 70-letnici ustanovitve Rdečega križa in tednu Rdečega križa

Pred 70 leti so v Gradcu v Beli krajini na ustanovnem zboru znova vzpostavili Rdeči križ Slovenije. Leta 2016 bomo praznovali 150 let njegovega delovanja v Sloveniji. Rdeči križ Slovenije je danes organiziran kot enotno društvo, ki deluje v 12 regijah, 56 območnih združenjih in 887 krajevnih organizacijah. V Rdečem križu Slovenije deluje 14.688 prostovoljcev, ki na letni ravni opravijo kar 578.300 prostovoljskih ur. Rdeči križ kot humanitarna organizacija deluje od leta 1863, Slovenci pa smo se, takrat še v okviru avstrijskega cesarstva, ustanoviteljem Rdečega križa pridružili leta 1866.

V začetku maja smo pripravili v Tuš marketu in Mercatorju (delikatesa KZ Stična in Mercator Ivančna Gorica vozičke za zbiranje hrane z daljšim rokom uporabe, higienske pripomočke, šolske potrebščine itd. Odziv kupcev je bil zelo dober, hvala vsem, ki ste darovali.

V nedeljo 18. maja so prostovoljci KORK Ivančna Gorica ob sodelovanju Pevcev ljudskih pesmi Studenček pripravili koncert Pozdrav pomladi. Letos smo združili s koncertom tudi podelitev priznanj in plaket našim zvestim krvodajalcem. Koncert je namenjen predvsem starejšim, bolnim in invalidnim občanom, ter vsem, ki imajo radi domačo pesem. Na naše povabilo so se odzvali tudi iz društva za cerebralno paralizo Sonček iz Celja. Priveditev je vodila gospa Nuša Volkar. Nastopili so pevci ljudskih pesmi Studenček in mladi ansambel Klateži, ki so navdušili obiskovalce. Tudi letos se je vabilu odzval naš prijatelj, gospod Stane Vidmar in seveda navdušil s svojim nastopom. S svojo recitacijo Drugačen sem je Vilma Oblak, članica društva za cerebralno paralizo Sonček, marsikomu segla do srca. Obiskovalce in krvodajalce sta pozdravila v imenu območnega združenja RK Grosuplje gospod Franc Horvat in v imenu društva Sonček gospod Martin Lažeta. Za KORK Ivančno Gorico je navzoče pozdravila predsednica Renata Laznik.

Po koncertu je potekala podelitev priznanj krvodajalcem. Letos jih je

bilo enajst, ki so kri darovali več kot petkrat. Po petkrat so kri darovali Boštjan Bavdek, Rudolf Krizmanič in Aljaž Levstek. Desetkrat Andreja Kastelic, Aljoša Kastelic, Tone Miklavčič, Gregor Trontelj in Andrej Zelko. Petnajstkrat Matjaž Mežek in Ivan Skubic. Dvajsetkrat je daroval kri Albin Valentinčič.

Po koncertu in podelitvi je sledilo kratko družabno srečanje. Zahvaljujemo se vsem nastopajočim, saj so nastopili brezplačno, gospodu Simonu Kavšku za ozvočenje, pekarni Gorenc, Občini Ivančna Gorica, gospe Sever in gospe Jereb za sladke dobrote. Gospe Mileni za dobro kapljico in izvrstno potico. Hvala gospe Zdenki in mladim prostovoljcem, ter varovancem Želve za okrasitev dvorane in izdelavo okraskov. Gospodu Koščaku in Frankoviču, pa za slasten prigrizek. Hvala tudi vsem obiskovalcem za prostovoljne prispevke.

Zaradi velikih poplav v Bosni in Srbiji smo se v sodelovanju z občino Ivančna Gorica in OZ Grosuplje odločili za zbiranje vode, hrane, čistil, sredstev za čiščenje in osebno higieno itd... Skupaj z oblačili smo zbrali z vašo pomočjo dragi občani Ivančne Gorice, kar 2 toni.

V četrtek je potekala spomladanska krvodajalska akcija v srednji šoli Josipa Jurčiča v Ivančni Gorici. Odvzemov je bilo 142, odklonjeno je bilo 14 potencialnih krvodajalcev. Hvala, ker darujete kri.

Udeležili smo se tudi tematske tržnice, ki je potekala 24. 5. 2014 ob občinskem prazniku in na stojnici opravili 71 brezplačnih meritev krvnega tlaka in sladkorja v krvi. Zahvaljujemo se vsem prostovoljcem KORK Ivančna Gorica za pomoč, saj je bil mesec za prostovoljce zelo naporen, vendar smo veseli, ker smo s svojim delom pomagali številnim ljudem.

Obiskali so nas člani Društva paraplegikov ljubljanske pokrajine

V soboto, 7. junija, so člani Društva paraplegikov ljubljanske pokrajine pripravili tradicionalno spomladansko srečanje članov. Tokrat so v okviru spoznavanja posameznih krajev obiskali našo občino in si ogledali kulturne znamenitosti. Srečanje so začeli z ogledom samostana Stična, kasneje pa so se odpravili na Turistično kmetijo Fajdiga v Temenico, kjer so nadaljevali s programom in druženjem.

Društvo paraplegikov ljubljanske pokrajine združuje člane iz 38 občin osrednje Slovenije, med drugimi tudi iz ivanške občine. V društvu je včlanjenih enajst članov iz občine Ivančna Gorica, t. i. glavni poverjenik za območje naše občine pa je g. Štefan Glavan.

Ob prihodu na Turistično kmetijo Fajdiga v Temenici je zbrane nagovoril predsednik društva Gregor Gračner, dobrodošlico pa jim je izrekel podžupan Tomaž Smole. Kot je povedal, se na Občini Ivančna Gorica trudijo, da bi bila občina prijetna in varna tudi za gibalno ovirane občane. Lani je ob občinskem prazniku v Ivančni Gorici potekala otvoritev klančine za invalide pri objektu, v katerem deluje knjižnica. Kot je dejal podžupan Smole, se Občina zavzema, da bi bile vse javne stavbe opremljene z dostopnimi klančinami. Svoj nagovor je zaključil: »Upam, da se bomo v Ivančni Gorici čez čas lahko pohvalili z nazivom invalidom prijazna občina!«

Da je bilo v občini Ivančna Gorica res prijetno in domače, sta na harmoniki poskrbela mlada krajana Andraž in Luka.

Gašper Stopar

Pomoč poplavljenim v Bosni in Srbiji

V času od 21. do 30. maja je na področju občin Ivančna Gorica, Grosuplje in Dobrepolje potekala akcija zbiranja pomoči za prizadete v poplavah na območju Bosne in Srbije. Akcija je potekala v sodelovanju z OZ Grosuplje in krajevnimi organizacijami RK.

Odziv krajanov in podjetij je bil zelo velik. Skupaj je bilo zbranih skoraj 11 ton hrane, vode, oblačil, higienskih in čistilnih sredstev, plen, sredstev za osebno higieno, posteljnine, obutve, zaščitnih sredstev itd. Ocenjujemo, da je bilo v enem dnevu v kulturnem domu v Ivančni Gorici zbrano približno dve toni pomoči. Mnogi prostovoljci so darovano pomoč sortirali, popisovali in pakirali. Lastnik tovornjaka Dare Transport je prevoz zbranih sredstev opravil brezplačno. Pomoč so v soboto, 31. 5., prejeli v Modriču in Odžaku v BiH. Že pred našo pošiljko pa je preko Rdečega križa Slovenije Grosupeljsko podjetje Avtotransporti Kastelec podarilo en tovornjak vode.

Hvala tudi trgovini Obuteks Ivančna Gorica in Bomax z Muljave. Hvala vsem prostovoljcem, ki so v akciji pomagali. Hvala voznikom Darku Josipoviču in Zlatku Živkoviču, ki sta dostavila pomoč v BiH. Hvala vsem, ki ste se v tako velikem številu odzvali in pomagali ljudem v hudi stiski.

za KORK Ivančna Gorica Stanka Pajk

RDEČI KRIŽ SLOVENIJE
OBMOČNO ZDRUŽENJE
GROSUPLJE

Dan krvodajalcev

Vsako leto v juniju obeležujemo kar dva dneva posvečena krvodajalstvu: 4. in 14. junij.

4. junij, v Sloveniji dan krvodajalcev, kot spomin na pomemben mejnik na področju transfuzijske službe, ko so na ta dan leta 1945 v Sloveniji odvzeli prve enote krvi, ki so že vsebovale konzervans in so jih zato lahko tudi shranili.

14. junij svetovni dan krvodajalcev pa se letos osredotoča na varno kri za varnost mamic. Svetovna zdravstvena organizacija poziva vse države, da si prizadevajo zagotoviti pravočasen dostop do varne krvi in krvnih pripravkov in s tem preprečijo smrt mnogih mamic. Zaradi zapletov pri porodu namreč vsak dan umre kar 800 žensk, skoraj vse v državah v razvoju.

Pri nas smo na videz preskrbljeni. Kako hitro se lahko stvari porušijo, smo občutili že letos, ko se je štiridnevne krvodajalske akcije udeležilo 410 krvodajalcev, to je kar 99 manj kot lani spomladi, pojavil pa se je tudi velik problem glede prostora v Grosupljem. Da Osnovna šola Louisa Adamiča po več desetletjih ni mogla zagotoviti potrebnih prostorov za izvedbo enodnevne krvodajalske akcije, je med krvodajalci vzbudilo veliko začudenje in neodobranje. Tako

šolarji ne morejo več videti dobrega zgleda v svoji sredini. Prav nasprotno pa sta OŠ Ferda Vesela Šentvid pri Stični in OŠ Dobropolje izpraznili nekaj učilnic tako, da so tiste učence peljali na športni oziroma kulturni dan, najstarejša skupina iz vrta Dobropolje pa je celo spremljala svojo vzgojiteljico čez cel postopek darova-

nja krvi. Naj bosta praznika tudi priložnost za čestitke in zahvalo vsem krvodajalcem in vsem tistim, ki na razne načine pomagajo k ozaveščenosti in pri izvedbah krvodajalskih akcij.

Anica Smrekar,
RKS – OZ Grosuplje

DU Ivančna Gorica uspešno na pokrajinskih športnih igrah upokojencev

Tako kot vsako leto je tudi letos Osrednja slovenska zveza društev upokojencev (OSZDU) že februarja, za čas od marca do maja, razpisala Pokrajinske športne igre upokojencev za leto 2014. Razpisani športi so bili šah, namizni tenis, pikado, streljanje, ribolov, kegljanje in balinanje. Ob prislovično siromašnih blagajnah društev upokojencev (DU) je seveda dobrodošlo, da stroške najema tekmovališč, vodstva in sojenja tekmovalcev, nabave priznanj, priprave biltena in ostale organizacijsko-tehnične stroške, povezane z izvedbo tekmovalcev, krije Mestna zveza upokojencev Ljubljana, območne zveze DU in društva sama pa, po medsebojnem dogovoru, krijejo stroške prijavljenih tekmovalcev: prijavnino, potne stroške in podobno.

Članice in člani Društva upokojencev Ivančna Gorica so letos sodelovali zgolj v šahu in pikadu, a bili na koncu z uvrstitvami zadovoljni.

Tekmovalje v pikadu je sicer ekipno, rezultati pa so upoštevani tudi za posamične uvrstitve. Letošnje tekmovalje je potekalo drugi tork v aprilu, v Podcerkvi pri Starem trgu, na tekmovališču DU Loška dolina. Ekipa upokojenec v sestavi Anica Kastelic, Lojzka Kastelic, Kati Kralj in Rozi Lavrih je med devetimi ekipami zasedla prvo mesto, hkrati pa je bila Kraljeva med posameznicami prva. Fotografijo zmagovalk smo objavili že v prejšnji številki, pri navedbi imen pa je prišlo do zamenjave, za kar se prizadetim iskreno opravičujem. Pravilni zapis je: »Od leve proti desni: Marija Tomšič (namesto Rozi Lavrih, ki je tekmovala), Kati Kralj, Ani Kastelic in Lojzka Kastelic«. »Dekleta« čaka jeseni nastop na Državnih športnih igrah upokojencev Slovenije v Kanalu.

Moška ekipa v pikadu sicer ni tako blestela kot ženska, a tudi bronu »ne

Bronasta ekipa DU Ivančna Gorica v pikadu (od leve proti desni): Jože Kastelic, Nace Kotar, Jure Žugčič in Miro Kralj. Foto Ljuba Štrubelj

kaže gledati v zobe«. Jože Kastelic, mesto čisto zadovoljni. Nace Kotar, Miro Kralj in Jure Žugčič so bili na koncu s pokalom za tretje

Matjaž Marinček

Odslej tudi Krajevni odbor Rdečega križa v Zagradcu

Na pobudo Biljane Gartner, predsednice Krajevne skupnosti Zagradec in Franca Horvata, predsednika Območnega združenja Rdečega križa Grosuplje, je bil 12. junija ustanovljen Krajevni odbor Rdečega križa Zagradec, ki je doslej obstajal in deloval bolj kot ne le v eni osebi. Za predsednika sem bil izvoljen Matjaž Marinček, za podpredsednico in tajnico Breda Kuhelj, za blagajničarko pa Pavla Kohek. Takoj po ustanovitvenih formalnostih imamo že za letošnje leto ambiciozen načrt delovanja, o čemer bomo seveda poročali tudi v Klasju.

Matjaž Marinček

Vabilo k sodelovanju na Aninem sejmu

Turistično društvo Višnja Gora vabi vse, ki vas zanima sodelovanje na tradicionalnem ANINEM SEJMU, ki bo v **NEDELJO, 27. 7. 2014**, v Višnji Gori, da pošljete svojo ponudbo na elektronski naslov visnjagora.td@gmail.com ali pokličete GSM 031 600 135 (Jožica), pisne vloge pa pošljete na naslov: Turistično društvo Višnja Gora, Mestni trg 21, 1294 Višnja Gora.

Še posebej ste dobrodošli **IZDELOVALCI IN PONUDNIKI izdelkov domače in umetne obrti.**

TD Višnja Gora

Že klas dozoreva, skor žetve bo čas.

TURISTIČNO DRUŠTVO ZAGRADEC IN VAŠČANI KITNEGA VRHA vas vabijo na

14. OBČINSKO TEKMOVANJE V ŽETVI PŠENICE S SRPOM,

ki bo v nedeljo, 6. julija 2014, ob 13. uri, na Kitnem Vrhu

PROGRAM PRIREDITVE:

od 13. do 14. ure – prijave in žrebanje parcel
ob 14. uri - začetek žetve

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

Pridite žanjci, žanjice in navijači!

MEDNARODNI
**DAN NOGOMETA
IN DOBRE VOLJE**
NEDELJA 6. JULIJ V DOBU

dopoldne, nogometni turnir moški
ob 14:00, poročene : neporočene

DEBELI : SUHI

Pridite in gotovo se boste nasmejali!

Za nami je 37. rally Saturnus

Spoštovani občani in vsi ljubitelji avtomobilskega športa! S ponosom organizatorja, za katerim je že 37. rally Saturnus in z grenkobo v srcu, ker nas je v teh težkih časih zapustil dolgoletni generalni pokrovitelj, postaja vse bolj pomembno vaše razumevanje in pomoč. Ta se kaže v večmesečnem sodelovanju s krajevnimi skupnostmi, vzdrževalci cest in ne nazadnje s celotno občino, kjer poteka trasa rallya. Seveda pri naši vrstni športa brez temeljitih varnostnih priprav in njihove izvedbe ne gre. Tako je na mestu trditev, da prireditev uspe, predvsem s pomočjo in sodelovanjem lokalnega prebivalstva. Tudi letos velika pohvala vsem lokalnim prostovoljnim gasilskim društvom, ki izvajajo gasilsko in redarsko službo, na t. i. zaprtih hitrostnih preizkušnjah, kjer se tekmuje na čas.

In iz vsega tega sledi: brez uspešnega sodelovanja z lokalno skupnostjo, rally enostavno ni mogoče organizirati. Kako smo to uspeli letos, je stvar analiz in razgovorov, s katerimi začnemo takoj po zaključku tekmovanja. Rezultati tega bodo merilo za priprave na 38. rally Saturnus in bodoče

dogovore, kje bodo v naslednjih letih potekale hitrostne preizkušnje.

Če strnemo dosedanje odmeve, je bil rally tudi letos v vaših krajih dobro sprejet. Tekmovanje še vedno privlači precejšnje število gledalcev, tako domačinov kot od drugje. Opazili smo, da ste letos postavili nekoliko manjše število stojnic, da bi se s svojo ponudbo predstavili obiskovalcem. To področje moramo še bolj doreči in uporabiti pristope iz tujine, kjer lokalne skupnosti iz rallya naredijo večdnevni avto športni dogodek, ki ga spremljajo razne kulturno zabavne prireditve. Verjamemo, da tako lahko prireditev v prihodnje izvedemo skupaj z vami še bolje in, da ste jo že »vzeli za svojo«, saj že 8 let po vrsti poteka v vaših krajih.

Vsekakor se po tej poti zahvaljujemo vsem, ki bivate ob neposredni trasi letošnjega tekmovanja, za vaše razumevanje in potrpljenje, posebnostim, ki ste bili 5–10 ur znotraj cestnih zapor. Posebna zahvala gre tudi krajanom, ki ste kot prostovoljni gasilci sodelovali z nami, prav tako uredništvom občinskih glasil, saj smo z vašo pomočjo pravočasno obveščali

li prebivalce in ne nazadnje županom in njihovim sodelavcem, z nasveti in pripravi vseh potrebnih dovoljenj.

Letos 67 posadk

Iz športnega vidika je bila letošnja prireditev še posebej uspešna. Nastopilo je 67 posadk, ki so prišle iz enajstih držav Evrope. Imeli smo tudi povečano število atraktivnih vozil, t. i. štirikolesnikov, ki jih je bilo kar osemnajst. Ker so bili ti zmogljivi »stroji«, v glavnem iz tujine, je tako letos prvič pripadla, kar dvojna – družinska zmaga, za posadki iz Nemčije. Kar dve posadki iz domačega društva (Humar – Rus in Pajk – Cevc), sta bili tik pod vrhom. Za državno prvenstvo Republike Slovenije pa sta dosegli 1. in 3. mesto.

Skupna uvrstitev:

1. Gassner jr./Mayrhofer (NEM) (Mitsubishi Lancer EVO X R4)
2. Gassner/Thannhauser (NEM) (Mitsubishi Lancer EVO X R4)
3. Štajf/Rajnoha (ČEŠ) (Subaru Impreza STI)

5. pomladni pohod OZVVS Grosuplje

Bila je sobota, 10. maja 2014, ko smo se veterani Območnega združenja veteranov vojne za Slovenijo Grosuplje, zbrali pred Osnovno šolo Šmarje – Sap, da bi se skupaj odpravili na že 5. Pomladni pohod Območnega združenja veteranov vojne za Slovenijo Grosuplje.

Na pohod smo povabili tudi naše prijatelje z območnih združenj VVS Ljubljanske pokrajine. Udeležili so se pohodniki iz OZVVS Kočevje, Vrhnika-Borovnica in Litija. Skupaj nas je bilo 45. Tako kot prejšnje leto, je bila tudi letos pokroviteljica našega pohoda Krajevna skupnost Šmarje Sap in nam omogočila toplo malico ob koncu pohoda. Krajevni skupnosti in še posebej gospodu Tomažinu se lepo zahvaljujemo. Prav tako se zahvaljujemo Mercator – Pekarni Grosuplje za izdelke iz njihove proizvodnje, ki so nam še kako teknil med pohodom. Zahvaljujemo se tudi PS Mercator – TC Grosuplje za darovane prodajne artikle, ki so prav tako popejšali naš pohod.

Pohodnike sta pred odhodom pozdravila vodja pohoda Stane Žvegla in župan občine Grosuplje dr. Peter Verlič. Pod vodstvom našega Staneta smo v prelepem sončnem vremenu okrog osmih krenili na pot. Letos smo ubrali drugo pot, namenili smo se do Županove jame v vasi Cerovo pri Št. Juriju. Hodili smo po prekrasni zeleni pokrajini skozi vasi Sela pri Šmarju, Biče, Podgorica pri Podtaboru, Št. Jurij do našega cilja, Županove jame. V vasi Podgorica pri Št. Juriju nas je na svoji domačiji prijazno sprejel Janez Križman, ki nam je za počitek dal na razpolago svoje prostore ter nam tudi postregel s svojimi dobrotami. V

pomoč pri pogostitvi mu je bil prijatelj in sosed Ciril Trontelj, tudi on nas je počastil z domačo kapljico. Obema se lepo zahvaljujemo. Nadaljevali smo pot skozi Št. Jurij in se ustavili tudi pri znamenju sv. Antona Puščavnika, zgodovino tega znamenja nam je razložil domačin Janez Kozlevčar. Prav tako smo si ogledali tudi Taborsko cerkev v vasi Cerovo. Posebej smo bili veseli, da so se nam pridružili tudi pevci pevskega zbora Samorastniki, ki jih vodi Drago Zakrajšek. Uživali smo ob njihovim ubranem petju. Na koncu so nam zapeli celo v Županovi jami.

Prišli smo do Županove jame in se pod vodstvom vodiča spustili v njeno notranjost. Uživali smo v strokovnem vodenju in lepotah te podzemne jame. Nato nas je seveda čakala pot nazaj v Šmarje Sap. Bili smo polni vtisov, tako da v živahnem pogovoru sploh nismo čutili utrujenosti. V gostilni Majolka v Šmarju Sap nas je čakal okusen bogač in hladna pijača. Pa je bil za nami spet en lep dan, ki ga ne bomo kmalu pozabili. Gotovo jo bomo kmalu spet kam mahnil.

Jelka Janežič, OZVVS Grosuplje

Uvrstitev najboljših SLO voznikov:

1. (4.) Humar/Rus (Renault Clio R3)
2. (6.) Turk/Ložnar (Peugeot 208 R2)
3. (7.) Pajk/Cevc (Peugeot 208 R2)

Ob zaključku vas vabimo, da nam pošljete svoje videnje prireditve. Še posebej bodo dobrodošle vaše fotografije z letošnjega rally Saturnus, ki nam jih pošljite na e – naslov: info@amdsai.com. Najboljše bomo objavili na naši spletni strani: www.amdsai.com. Avtorja najboljše pa bomo tudi povabili na slavno prireditev, ki bo ob 40-letnici AMD Slovenija avto, organizirana v prvi polovici decembra letos. Prav tako kličemo: pridružite se nam tudi prihodnje leto in vam pošiljamo športni pozdrav.

Davorin Možina, tajnik organizacijskega odbora

Med dolenskim griči, utrinek s trase 37. relija Saturnus

MOTO KLUB FIRE GROUP
www.motoklub-firegroup.si

Moto zbor MK Fire Group tokrat na novi lokaciji

V soboto, 28. 6. 2014, bo Moto klub Fire Gorup Ivančna Gorica organiziral srečanje in druženje ljubiteljev moto tehnike ter dobre zabave. Druženje se bo začelo že v zgodnjih popoldanskih urah. Sledila bo panoramska vožnja motoristov iz bližnje in daljne okolice po naših okoliških krajih. Običajno se nam pridružijo tudi gostje iz tujine. Vmesni postanek bo tako kot v prejšnjih letih na Pristavi, ki poleg čudovitega razgleda ponuja tudi izredne gostitelje. In na motoristične igre po vrnitvi na prizorišče tudi ne smemo pozabiti.

V večernih urah bo nadaljevanje zabave z glavnimi gosti The Closhers in drugimi, ki bodo poskrbeli, da bo na prizorišču čuti utrip rock'n'rolla, ki še najbolj sodi na srečanja, ki jih organizirajo moto klubi. Prepričani smo, da bodo fantje dobro ogreli občinstvo. Zabava se bo nadaljevala pozno v noč. Za pregovorno dobro hrano in pijačo bo seveda poskrbljeno in seveda po stari navadi tudi za kak umetniški vložek.

In najpomembnejše – moto zbor bo letos na novi lokaciji. Vračamo se v kraj, kjer smo začeli, in sicer v Ivančno Gorico. Prostor v obrtni coni ob predvideni novi obvoznici je kot nalašč za sproščeno druženje.

Vabljeni.

Zvonko Zupančič, predsednik kluba

Obvestilo o pooblaščenih osebah za cenitev škod po divjadi v lovišču Lovske družine Suha krajina

V skladu s 56. členom Zakona o divjadi in lovstvu (Uradni list RS, št. 16/04, 120/06 in 17/08) Lovska družina Suha krajina, Kamni Vrh pri Ambrusu 12b, 1303 Zagradec, objavlja seznam pooblaščenih oseb za cenitev škode na gozdnih in kmetijskih kulturah po divjadi. Prijava in cenitev škode po divjadi poteka po določenih omenjenega zakona.

Pooblaščenice osebe so:

- Janko Nose, Vodovodna 13, 1000 Ljubljana. Tel.: 051/355-444
- Franc Blatnik ml., Češnjice 6, 1303 Zagradec. Tel.: 041/230-882
- Stanko Godec, Ambrus 5, 1303 Zagradec. Tel.: 041/323-044

Lovska družina Suha krajina

Obvestilo o delovanju zobozdravstvenih ambulant

Spoštovani občani, v zadnjih mesecih smo v zobnih ambulantah Zdravstvenega doma Ivančna Gorica zaznali povečan obisk pacientov z bolečinami. Večina teh pacientov nima izbranega osebnega zobozdravnika, zato jim lahko zobozdravniki nudimo le storitve nujne pomoči, ki so določene s strani Zavoda za zdravstveno zavarovanje Slovenije (ZZZS).

Storitve nujne pomoči so namenjene lažšanju bolečine in ne dokončni oskrbi zob. Te storitve so: puljenje zoba, odprtje zoba, zaustavljanje krvavitve, drenaža ognjoka. Vse ostale zobozdravstvene storitve, ki jih pacientu izvede zobozdravnik, ki ni njegov izbrani zobozdravnik, so samoplačniške.

V Zdravstvenem domu Ivančna Gorica dela šest zobozdravnic.

Odrasli pacienti lahko izbirate med naslednjimi zobozdravnicami:

- **Petra Gracar Pekolj**, dr. dent. med. (01 781 90 00)
- **Jožica Lampret Kozlevčar**, dr. dent. med. (01 781 90 00)
- **Darija Brlek** dr. dent. med.

Dogovoriti se je potrebno za vpis.

Otroške in mladinske paciente pa sprejemajo:

- **Alenka Kotnik**, dr. dent. med. (01 781 90 00)
- **Nataša Voler**, dr. dent. med. (01 78 78 513, v Srednji šoli Josipa Jurčič ali 01 788 78 11, v OŠ Ferda Vesela

Šentvid pri Stični)

- **Darija Brlek** (01 78 78 513, v Srednji šoli Josipa Jurčiča).

Za pregled se je treba predhodno naročiti na telefonsko številko v času ordinacijskega časa ambulante ali po elektronski pošti.

Nove paciente vpisujemo do zapolnitve števila, ki ga za posameznega zobozdravnika predpiše Zavod za zdravstveno zavarovanje Slovenije. Zasedenost posameznega zobozdravnika lahko pogledate na spletni strani ZZZS.

Urniki dela zobnih ambulant, telefonske številke, e-nalovi so objavljeni na spletni strani Zdravstvenega doma Ivančna Gorica in na oglasni steni v zobozdravstveni čakalnici Zdravstvenega doma, kjer so navedene tudi čakalne dobe.

Vabimo vas tudi, da si na spletni strani našega zdravstvenega doma ogledate nekaj video posnetkov, ki vam bodo olajšali vsakodnevno skrb za čiste zobe in tako izboljšali vaše ustno zdravje.

V prvem tednu junija je Slovenijo, domovino svojih prednikov (dedek je bil iz Zagradca, babica pa iz Drašče vasi na Dolenjskem), obiskala Lynn Marie Rink, šestkrat za grammyja nominirana kraljica polke. Razen za spoznavanje številnih sorodnikov iz naših krajev, je obisk izkoristila za spoznavanje in predstavljanje lepot Slovenije svojim ameriškim sorodnikom, ki so jo spremljali. Ves čas svojega obiska je imela Lynn Marie »bazo« v Žužemberku, od koder je tudi posnetek. Pogovor s slavno Američanko slovenskih korenin pričakujte v eni od naslednjih številčk časopisa. (Matjaž Marinček)

Gobe že kažejo svoje klobučke

Očitno se je gobarska sezona že začela. Na poti po Rimski cesti smo srečali Milana Habjana iz Kobiljeka pri Zagradcu, ki je imel v košari za dobro južino lepo dišečih lisičk in jurčkov. Če boste šli med gobarje pa bodite zmerni, saj veste kaj pravi zakon. (Foto: Leopold Sever)

Morje - sonce

Danes na poletje gledamo kot na obdobje »počitka«, a vendar so te počitnice vse kaj drugega kot počivanje. Pravzaprav naj počiva duša, naše telo pa naj bo vse bolj aktivno.

Sonce in lepo vreme kar vabita ven, v naravo, na morje, na gore ...

Pa če pozabimo na zunanji videz, na novo gubo na obrazu, pridobljen kilogram telesne teže, pa še kaj, se vprašajmo, kdaj začnemo razmišljati o soncu? O zdravem in nezdravem vplivu sonca? Ali mi sonce škodi ali koristi? Običajno šele takrat, ko nam je že vroče in ko smo verjetno že bili deležni prvih opeklin.

Vsi poznamo koristi bivanja na soncu in nabiranja zaloga vitamina D. Naj omenim, da že 10 min izpostavljenosti rok in obraza soncu med 10. in 16. uro zadosti dnevnim potrebam po količini vitamina D. Strokovnjaki so tudi dokazali, da sončni dnevi dvigujejo razpoloženje, dajejo energijo, spodbudijo človeka k aktivnosti. Gozd na hribu ali travnik v bližini, kamor sije sonce in kjer je vse polno prelepih živih pisanih barv ... Saj človek ne more drugače, kot da sledi svoji želji in se poda v svet, na sonce.

Seveda pa je najmikavnejša vrsta poletne rekreacije sproščanje v vodi - na morju, v bazenih. Veliko smo na prostem - na soncu. A kaj, ko moramo ves čas paziti, saj je sonce tako zelo »hudo«.

Vsak človek se mora sam zavarovati pred škodljivimi vplivi sonca. Poleti je treba paziti predvsem na tri stvari: zaščito pred vročino, pred dehidracijo (žejo) in pred sončnimi žarki. Poškodbe kože zaradi sonca so običajno posledica ultravijoličnih (UV) žarkov:

- UV A žarki (A kot alergije, anomalije) so zahrbtni, saj jih običajno ne čutimo in prodrejo globoko v kožo;
- UV B žarki (B kot boleče opekline) sicer povzročijo potemitev kože, vendar tudi sončne opekline.

Plasti kože in prodor sončnih žarkov v globino

Spremljajte ultravijolični indeks – UVI.

Pred vročino se zaščitimo predvsem tako, da se zadržujemo v senci, pa še tu potrebujemo zaščito pred sončnimi žarki. Popolne zaščite pred sončnimi žarki smo deležni le v hiši. V vseh ostalih situacijah potrebujemo sončna očala, pokrivalo (kapa, slamnik ...), tanko oblačilo in zaščitno kremo.

Oblačila in pokrivala naj bodo iz tankih, svetlih, zračnih, naravnih materialov. Naj ne bodo preveč pisanih barv, da ne bodo privlačila čebel ali os. Pokrivalo naj ima velike »krajce«, da zaščitijo oči, nos, uhlje in vrat. Zelo uporabna je afriška različica pokrivala s podaljšanim zadnjim delom za zaščito vratu.

Sončna očala so ravno tako postala nujno potrebna poletna dodatna oprema. Vendar jih ne kupujte kar kjerkoli na stojnicah; le zatemnjena stekla ne ščitijo pred škodljivimi sončnimi žarki. Potrebujete sončna očala, ki ščitijo tudi pred ultravijoličnimi žarki, zato je najbolje, da jih kupite v športni trgovini ali še bolje v optiku. Dobra očala ne bodo motila, ampak boste pozabili, da jih sploh nosite. Preprost nasvet pri kupovanju: če dvojica »prav polarizirana« sončna očala postavimo ena pravokotno na druga, skozi leči ne sme priti nič svetlobe.

Med 10. in 16. uro dneva se ne izpostavljajte direktnemu soncu. Zadržujte se v senci, pijte veliko osvežilne tekočine, v majhnih požirkih. Ne pijte ledeno hladne ali postane pijače. Pijte vodo in nesladkan čaj, nikakor pa ne sladkih sokov, gaziranih pijač, vod z okusi, alkoholnih pijač. Kako veste, ali pijete dovolj? Opazujte barvo urina: naj bo svetlo rumen ali skoraj prozoren. Ko začutite prve znake žeje (suha usta, pordela koža, glavobol, utrujenost), običajno to pomeni, da ste že dehidrirani oz. izsušeni. Nujno začnite več piti, a ne na enkrat, temveč vsake 15 ali 30 min po 2dl tekočine. Strokovnjaki priporočajo 2 do 3 litre vode na dan, razen če imate omejitve zaradi zdravstvenih težav.

Nikakor pa ne pozabimo na uporabo kreme za sončenje. Uporabljajte primeren zaščitni faktor. Zavedajte se, da tudi visok zaščitni faktor ne more popolnoma varovati kože pred škodljivim ultravijoličnim sevanjem sončnih žarkov. Sredstvo za sončenje nanesite, preden se odpravite na sonce. Kremo ponovno uporabite vsake 2–3 ure oziroma takoj po kopanju, obilnem znojenju ali otiranju z brisačo. Uporaba sredstev za zaščito pred soncem je namenjena običajnemu vsakdanu, ne pa dolgemu poležavanju pod žgočimi sončnimi žarki. Namažite vse dele kože, ki so izpostavljeni soncu.

Fenotip	I	II	III	IV
barva las	rdeča	blond	rjava	temno rjava do črna
barva kože	zelo svetla	svetla	temnejša	temna
peglice	veliko	malo ali nič	nič	nič
podvrženost opeklinam	sonce me vedno opeče	sonce me po navadi opeče	sonce me redko opeče	sonce me nikoli ne opeče
zagorelost kože po sončenju	ne porjavim	malo porjavim	precej porjavim	močno porjavim
zaščitni faktor	UVB: 60–40(50+) UVA: 20–16	UVB: 30, 25 UBA: 12	UVB: 20 UVA: 10–8	UVB: 15, 10 UVA: 6–5

(Vir) Lekarna Ljubljana

Imejmo se lepo na počitnicah!

Tadeja Gruden, dipl. med. sestra,
Zdravstveni dom Ivančna Gorica

Zaključek bralne značke s pisateljico Dragico Šteh

Pisateljica in pesnica Dragica Šteh je v mesecu maju in juniju razveselila mnogo učencev OŠ Stična, saj jim je s svojimi pesmicami pripravila nepozabne zaključke bralnih značk. Na matični šoli je učencem prvih in drugih razredov predstavila lepote naših krajev s pesmicami, ki so objavljene v slikanici Prijetno domače za male sanjače. Kulturni dan so učenci nadaljevali z izdelavo plakatov in po svoje poustvarili lepote in znamenitosti naših krajev. Sledilo pa je presenečenje, ki nam ga je pripravila avtorica. Vsi učenci so kot nagrado ali spodbudo za branje dobili njeno zadnje delo Gostilna malega šefa s spremno besedo znanega kulinaričnega mojstra Bineta Volčiča. Razred, ki si je v šolski knjižnici izposodil največ knjig, pa je dobil še dodatno nagrado, in sicer obeske z grbi krajev občine Ivančna Gorica. Poiskali smo tudi učenko, ki si je v šolski knjižnici izposodila največ knjig, za kar je bila nagrajena s slikanico Prijetno domače za male sanjače. Tudi učiteljice - mentorice bralne značke ter oba knjižničarja nismo ostali praznih rok, saj se je Dragica z občinskimi promocijskimi gradivi spomnila tudi na naš trud. Podobno prireditev je Dragica Šteh pripravila tudi na podružnični šoli

Dragica Šteh na skupinski sliki učencev 4. razreda PŠ Ambrus s priznanji bralne značke

Višnja Gora za učence od 1. do 4. razreda. Dogodek je bil prav na praznik občine, zato je predstavitev pesmic o domačih krajih pridobila pravi poseben namen. Zadnji obisk na podružnični šoli Ambrus pa se je pisateljici še pravi poseben vtisnil v spomin. Na tej podružnični šoli so namreč prav vsi učenci opravili bralno značko! Vrnila se je navdušena nad toplim sprejemom učencev in učiteljic, ki so

se srčno razveselili njenega obiska in nastopa, tako da se je tam počutila prav zares PRIJETNO DOMAČE.

Branka Lah, šolska knjižnica

Podobno kot na OŠ Stična so se tudi na OŠ Ferda Vesela v Šentvidu pri Stični na miselno pot Prijetno domače podali učenci prvih treh razredov.

Prenočili v šoli

V torek, 10. 6. 2014, je prag matične šole v Šentvidu pri Stični prvič prestopilo 57 bodočih prvošolcev, ki bodo jeseni čisto zares začeli s poukom. Pet izmed njih jih bo obiskovalo prvi razred na Podružnični šoli Temenica. Z učenci PŠ Temenica smo za vse bodoče prvošolčke in njihove starše pripravili kulturni program ob uvodnem roditeljskem sestanku.

Po nastopu in sprejemu smo nadaljevali s programom v Temenici. Na šolskem igrišču so se učenci predstavili s svojo točko na tekmovanju Temeniški talenti. Komisija je odločila, da prav vsi zaslužijo nagrado. Z navdušenjem smo opazovali čarovnije starejšega učenca Denisa Žonte. Kuharica Slavka nam je pripravila odlično večerjo. Po večerji smo se posladkali še s čejnjami in sladkarijami, ki so nam jih prinesli starši. Sledila je »pižama party«, nato pa umivanje in priprava ležalnikov za spanje. Ker je bil dan naporen, smo kaj hitro zaspali. Zjutraj je bilo treba zgodaj vstati, saj smo imeli skupaj s prvošolci matične šole v Šentvidu zaključni izlet.

Zapisala: Mojca Kravcar Glavič

Učenci PŠ Temenica postali Mali junaki Slovenije

V začetku meseca maja je podjetje TSmedia, d. o. o., na spletnem portalu Planet Siol.net, razpisalo nagradni natečaj Mali junaki Slovenije, na katerega so se lahko prijavi razredi osnovnih šol. Tako sta se za sodelovanje na natečaju odločili tudi učiteljici Mojca Kravcar Glavič in Alenka Ivanjko iz Podružnične šole Temenica, ki sta učence 1. in 2. razreda spodbudili, da skupaj s starši napišejo nekaj besed o tem, zakaj so oni mali junaki. Nagrada za najboljše prispevke po številu glasov obiskovalcev portala je bila mamljiva, piknik za cel razred in 1.000 EUR za šolo. Idej s strani učencev in staršev je bilo kmalu več kot dovolj, in učiteljica Mojca jih je združila v prispevek z naslovom Mi smo mali junaki, ker nas je malo, a dosegaмо veliko ter ga prijavila na natečaj. Priznati moram, da se starši na začetku nismo zavedali, kaj vse bo sodelovanje na natečaju potegnilo za sabo. Učiteljici sta spodbudili učence in starše, da glasujejo za razred. In tako se je začelo ... Prvi krog glasovanja je

potekal od 12. 5. do 22. 5. 2014 in PŠ Temenica se je prepričljivo uvrstila v finalni krog glasovanja. Uvrstitev v finale je med starši povzročila še večjo evforijo in željo, da dokažemo, da kljub temu, da smo majhna šola, znamo s skupnimi močmi doseči najvišje cilje. Pričakovali smo aktivnejšo

podporo vodstva matične šole, vendar je žal med glasovi nismo začutili. Zato smo se organizirali drugače in usmerili vse moči in poiskali glasovalce drugje, tudi na drugih okoliških šolah. Vesela sem, da sta se na povabilo h glasovanju z veseljem odzvala ravnatelj Srednje šole Josipa Jurčiča Milan Jevnikar in Občina Ivančna Gorica. Slogan razreda in prepoznavna slika Pika nogavičk sta tako kmalu polepila »zidove« na FB profilih glasovalcev. Priznam, da smo proti koncu glasovanja že dobesedno »težili« ljudem za glasovanje. Vendar se je vse trud, verjemite, vanj je bilo vložena ogromno prostega časa, izplačal, saj smo osvojili odlično 3. mesto in obljubljeni nagradi.

Prejeti 40.050 glasov je izjemen dosežek, zato se vsem glasovalcem v imenu staršev, učencev in PŠ Temenica iz srca zahvaljujem.

Elizabeta Adamlje

Zelišča na podružnični šoli Temenica

Obiskala nas je zeliščarka Otilija

V torek, 6. maja, nas je na Podružnični šoli Temenica obiskala Otilija Barle. Prinesla je različna zelišča in zdravilne rastline. Razložila nam je, kakšne lastnosti imajo te rastline in kakšne težave lahko zdravimo z njimi. Naredili smo namaz z drobnjakom in čemažem. Okrepčali smo se tudi s posebnim napitkom iz zelišč in sadja. Na gredico ob šoli smo posadili sadike zelišč, ki smo jih prinesli od doma. Dan je bil zanimiv in poučen. Naučili smo se, kako bogata je narava in kako izkoristiti njeno zdravilno moč.

Jan Koleša

Mladi planinci Osnovne šole Ferda Vesela Šentvid pri Stični

Duša se polni z energijo in zadovoljstvom ob vsakem pogledu na gorski svet

Tudi v letošnjem šolskem letu smo na naši šoli nadaljevali s planinsko dejavnostjo. Izlete smo izvajali ob bolj, pa tudi manj prijetnih sobotah. Med udeleženci pohodov je bilo nekaj lanskih starih znancev, pa tudi veliko novih. Izoblikovala se je dokaj stalna skupina planincev, ki je na izlete prav tako vabila starše in druge sorodnike, zato so se nam včasih pridružili tudi ti.

Od jeseni do pomladi smo se družili na petih izletih. Septembra smo prehodili del Slovenske planinske poti, ko smo se podali na Vremščico (1027 m). Na prvem pašniku so nas pozdravile ovce in oslički. Ob opazovanju gozda, narave pa smo ugotovili, da je med nami tudi nekaj gobarjev, ki so našli prav velike in veliko gob. Preden smo sestopili, pa smo po planinsko krstili vse prvoprstopnike na tisočka. Ob tem smo se nasmejali ob zanimivih planinskih imenih.

Decembrski izlet je bil jesensko-zimsko obarvan. Pod nogami nam je šelestelo suho listje, ozračje pa je bilo kljub sončnim žarkom že precej zimsko. Osvojili smo posavski Koptnik (914 m). Ob poti so nas presenetili čudoviti, jasni razgledi na naše že zasnežene Alpe. Seveda pa je največ občudovanja požel Triglav. Videl se je resnično lepo. Pot do vrha je bila manj naporna, a tik pod vrhom so mlade planince presenetile jeklenice. Seveda pa ni bilo strahu, da tega ne bi zmogli. Tako so na vrhu stali še bolj ponosni na svoj podvig. Tokrat so bili poplačani tudi z jasnimi razgledom iz samega vrha, ki je segal daleč proti Gorjancem, Snežniku in dolini z reko Savinjo, ki se je za vogalom zlivala v Savo.

Tretji, zimski, pohod smo izvedli v organizaciji 18. šolskega poključnega maratona, 18. januarja 2014. Iz Rudnega polja smo se podali na po-

ključsko planino Uskovnico (1150 m). Čeprav nam tokrat ni botrovalo lepo vreme, je bil cilj osvojen. Kot pravi planinci smo tokrat izkusili tudi slabše vremenske razmere, ki nas mnogokrat v hribih lahko presenetijo. Tudi takšna izkušnja je nekaj vredna. Sledil je tradicionalen pohod po Jurčičevi poti od Višnje Gore do Muljave. Petnajst kilometrov dolgo pot smo prehodili v dobrih treh urah. Spremljalo nas je lepo vreme, dobra volja in lepi razgledi.

Zaključni izlet smo izvedli 24. maja, ko smo se povzpeli na Mali Golak (1495 m). V gozdu so nas zraven običajnih dreves spremljale manj običajne, majhne in tudi zelo velike skale, balvani. Na poti smo postavili tudi možica, ki bo naslednjim planincem kazal pravo pot. Razgled iz vrha je segal daleč naokrog, čeprav so ga v daljavi zastirali oblaki. Tako, da žal morja in Alp nismo videli. Za vztrajno

hojo ter udeležbo na izletih smo bili planinci na vrhu nagrajeni z »Milko velikanko«. Kot pričakovano, pa ta ni bila dolgo med nami, saj smo jo hitro »pospravili«. Ob vrnitvi proti domu nas je pričakalo še eno presenečenje, obisk nasada češenj v Lokavcu. Tako smo letošnje pohodništvo zaključili s sprehodom po sadovnjaku, kjer nam je lastnik nasada predstavil delo in skrb za te sadeže. Seveda pa smo med poslušanjem lahko že jedli dobre, sladke češnje.

Vsak naš izlet je bil tako prežet z nepozabnimi doživetji in prav zato nekaj posebnega! Upam, da jih bo v prihodnje še več. Vesela pa bom, če se v času zasluženih počitnic srečamo kje na planinskih poteh.

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

Letni koncert na Srednji šoli Josipa Jurčiča

V sredo, 28. 5. 2014, je bil na Srednji šoli Josipa Jurčiča že 4. letni koncert pevskega zborara. Predstavila sta se oba šolska pevska zbor; mladinski mešani in dekliški pevski zbor. Po državni in študentski himni so sledile ljudske, kot so Rož, Podjuna, Zila, Čej so tiste stezice, Dekle na vrtu, Škrjanček poje in tudi angleške pesmi, kot so Look away to heaven, A song for you ter nato še nekaj bolj veselih in hudomušnih narodnih. V zadnjem sklopu je pevce na klavirju spremljal Luka Posavec.

Pevci so s svojim petjem dokazali, da se tudi mladi zanimajo za ljudske pesmi, tako da narodna pesem v naših krajih ne bo zamrla.

Za popestritev so na koncertu sodelovali tudi solisti in instrumentalisti. Zapela je bivša dijakinja Lana Mak, ki sta jo spremljali pianistka Ana Eržen in violinistka Tina Žerovnik. Pesem La Noyee pa so skupaj zaigrali violinistka Tina Žerovnik, pianist Luka Posavec, bobnar Luka Jernejčič in Matej Pekolj z diatonično harmoniko.

Zborara sta pod vodstvom ravnatelja Milana Jevnikarja svoje delo odlično opravila, kar je z močnim aplavzom sporočala tudi polna dvorana poslušalcev. Po koncertu je sledila manjša pogostitev in družabno srečanje za vse.

Špela Zupančič, 3. b

Srečanje podružničnih šol treh občin

V torek, 27. maja 2014, je PŠ Šentlovrenc organizirala tradicionalno srečanje podružničnih šol treh občin: občine Trebnje, občine Ivančna Gorica in občine Šmartno pri Litiji.

Veseli smo bili, da so se srečanja udeležili učenci z učitelji podružničnih šol Primskovo, Štangarske Poljane, Velika Kostrevnica ter Temenica. Vabilu so se odzvali tudi župan občine Šmartno pri Litiji, Milan Izlakar, ravnatelj Osnovne šole Šmartno pri Litiji Albert Pavli, ravnatelj Osnovne šole Ferda Vesela Šentvid pri Stični Janez Peterlin ter pomočnica ravnatelja Osnovne šole Trebnje Aleksandra Gričar. Vodja Podružnične šole Šentlovrenc Alenka Kolar je goste pozdravila ter jih povabila k ogledu kulturnega programa, ki so ga pripravili naši učenci. Učenci so se predstavili z dramsko igrico Maček Muri-eko frajer ter z venčkom pesmi, ki jih je zapel otroški pevski zbor.

Po končanem kulturnem programu je sledila malica iz nahrbtnika, nato pa pohod do Mačjega Dola, kjer smo si pod vodstvom Braneta Praznika, ogledali Marovško zijalko- ledenodobno prebivališče pračloveka ter Marovško škaubozivir vode, kraški bruhalnik. V preteklosti so v njem našli tudi močerile, črne človeške ribice. Po končanem ogledu smo se osvežili s sladoledi, ki so nam jih podarile Ljubljanske mlekarne. Dan je minil v prijetnem druženju ter izmenjavi dragocenih izkušenj.

Teja Zajec

»Mlada kri mirno ne stoji!«

Lepo je prejemati, še lepše pa je dajati. S slednjo trditvijo se dobro strinjamo tudi dijaki Srednje šole Josipa Jurčiča, ki vedno radi priskočimo na pomoč ljudem v stiski, pa naj bo to z zbiranjem papirja, zamaškov, oblačil ali pa celo krvi.

V četrtek, 22. maja, je na naši srednji šoli potekala krvodajalska akcija. Darovalci krvi morajo biti polnoletni, torej so za darovanje primerni le dijaki tretjih in četrth letnikov. Letos smo nekateri darovali prvič, drugi pa že najmanj drugič. Na omenjeni krvodajalski akciji so sodelovali dijaki kar štirih oddelkov, darovali pa nismo le dijaki, temveč tudi delavci šole, saj smo v sobi za odvzem krvi lahko videli tudi našega ravnatelja prof. Milana Jevnikarja. Kar 16 dijakov se je opogumilo, darovalo kri in tako dalo zgled svojim sošolcem in vrstnikom.

Z enim samim darovanjem lahko pomagamo več bolnikom hkrati. Vsak dan smo priča raznim prometnim nesrečam, delovnim nezgodam ali drugim tragičnim dogodkom, katerih žrtve potrebujejo kri; našo kri! Lepo je vedeti, da si nekomu morda rešil življenje, ter da imaš v šoli opravičen pouk. Ne pozabimo, da bomo morda tudi mi kdaj potrebovali dragoceno kri darovalcev, kajti nesreča nikoli ne počiva.

Tanja Adamlje, 3. a

MALI OGLASI

V Spodnji Dragi pri Ivančni Gorici ugodno prodamo parcelo s pravnomočnim gradbenim dovoljenjem, v izmeri 1151 m², asfaltni dostop, služnosti urejene, mirna lokacija ob gozdu, na koncu vasi. Kontakt: 041 221 051.

V Ivančni Gorici oddam opremljen lokal v najem za mirno dejavnost: 30 m² ali 50 m², wc in parkirni prostor. Lokal deluje 24 let in ima dobro ime. Kontakt: 051 613 861.

V Ivančni Gorici prodam 400 parov čevljev po polovični ceni od št. 18-37, za športno obutev in vso ostalo obutev pa akcija -30%. Kontakt: 051 613 861.

Grajske igre v Višnji Gori

Legende o »nabitih« višnjanskih grofih so oživele na srečanju delavcev slovenskih zavodov za usposabljanje otrok in mladine s težavami v socialni integraciji.

Vzgojno-izobraževalni zavod Višnja Gora je bil tokrat gostitelj ekipam slovenskih zavodov iz vseh delov Slovenije – Kranja, Smlednika, Ljubljane, Logatca, Planine, Jarš, Maribora, Veržeja, Slivnice skupaj z višnjansko ekipo se je zbralo več kot 100 udeležencev.

Zbrane je na začetku srečanja pozdravil in jim zaželel dobrodošlico župan občine Ivančna Gorica Dušan Strnad. Po ogledu prenovljenih prostorov je izrazil zadovoljstvo nad dobrimi pogoji za izvajanje izobraževalnih programov, v katere je vključenih kar nekaj domačih dijakov iz naše občine. V nagovoru je poudaril, da Občina Ivančna Gorica posveča izobraževanju veliko pozornosti – trenutno je v teku gradnja popolne osnovne šole v Zagradcu, s čimer bodo izboljšani pogoji tamkajšnjim osnovnošolcem. Pomembno vlogo v srednješolski mreži ima tudi zavod v Višnji Gori, zato je prav, da se povezuje na srečanjih, kot je bilo tokratno, župan pa je zaželel še uspešno povezovanje v stilu občinskega slogana »Prijetno domače« Ravnatelj VIZ Višnja Gora Jože Horvat se je zahvalil županu za pozdravne besede in poudaril pomen sodelovanja z lokalno skupnostjo, saj zavod sodeluje s krajevno skupnostjo in turističnim društvom že vrsto let pri pripravi tekmovalnih srednjih šol. Več znanja za več turizma, naslednji dan, 31. maja pa je predstavil tudi svoje delo na promocijski prireditvi v Mercatorju, skupaj s TD Višnja Gora.

Grajske igre so bile s tem uradno odprte. Osnovno vodilo – oživele legende o višnjanskih grofih je oblikovala Melita Garvas. Udeleženci so najprej v prvi grajski igri spoznavali znamenitosti Višnje Gore in legendo

o polžu. Nato so se povzpeli na stari grad, kjer so morali s pantomimo odigrati 8 prizorov iz legende o reševanju beneškega doža, ki ga obudi Sofija Višnjegorska, njegova mati pa v zahvalo podari školjko-školjka se je za vedno izgubila- posuto z biseri. Idlično okolje, miza, klopi – je naredilo zelo dober vtis na obiskovalce. Nato so udeleženci sestopili z gradu v Višnjo Goro in se po novih stopnicah spustili do Mestnega kopališča. Pozdravil jih je Luka Šeme, predsednik KS Višnja Gora. Tam so se pomerili v lokostrelstvu, v srednjeveški mučilnici so vadili elemente joge, pri zeliščaricah in vedeževalkah so razlikovali zelišča.

Sledila je igra o roparskih grofih ter zadnja, o pravici grofa do prve noči s tlačanko. Vse spretnostno-športne igre so udeleženci obvladali, bilo je veliko smeha in razburljivih dogodkov. Vmes se je v sebi lastnemu ritmu gibal potujoči slikar in nudil igro slikanje obrnjenega polža.

Delavci VIZ Višnja Gora smo se izre-

dno potrudili, ne le pri organizaciji in izvedbi grajskih iger, tudi kulinarika oz. pogostitev je bila srednjeveška v zlahtnem pomenu besede. Dokazali smo, da je lahko srečanje športno-spoznavno s šaljivimi že znanimi igrami, prav tako pa lahko na enako šaljiv način promoviramo kraj, njegove značilnosti ter posebnosti. Ali če se izrazim z besedami avtorice idejnega scenarija prireditve, Melite Garvas, potrebna je »nabitost«. Višnja Gora s svojo lego, idlično podobo in bogato zgodovino ter prenovljeno in kultivirano podobo Mestnega kopališča s kavarno predstavlja izziv za uspešno turistično ponudbo. Vsaj po odzivih obiskovalcev, ki so bili skoraj vsi prvič v Višnji Gori, po njihovem navdušenju, lahko sklepamo, da je Višnja Gora školjka, ki v sebi skriva biser. Morda je tista, izgubljen, le najti jo je treba.

Peter Pal

Slovo malih medvedkov

Vsako obdobje ima svoj začetek in svoj konec. Tudi obdobje brezskrbnih, navihanih in otroško razposajenih let v vrtcu se slej ko prej zaključijo. Septembra bodo otroci, rojeni v letu 2008, sedli v velike šolske klopi in se podali na pot učenosti. Za zmeraj pa bodo ostali spomini na male stolčke in mizice, na igralne koticke, na jutranji krog in popoldanski počitek, ostali bodo spomini na dolge sprehode in dogodivščine, na prva prijateljstva in na toplino vzgojiteljic, ki jim je služba srčno življenjsko poslanstvo.

4. junija so se od vrtčevskega obdobja na simboličen način poslovili medvedki iz vrtca v Šentvidu pri Stični. Pristrčen program, s katerim so prikazali svoje vsestranske talente, nas je popeljal po poti spoznavanja abecede, pravljčnih zgodb, pesmi in plesa. Medvedki so odlično opravili svoje delo in starši smo njihovo zadnjo predšol-

ske predstavo spremljali s ponosom, navdušenjem in hvaležnostjo. Vzgojiteljica Urška Lavrih in njena pomočnica Mira Drobnič sta z besedo in spominsko pozornostjo pospremili svoje varovance na pot, ki iz igralnice vodi v razred, iz brezskrbne igre, v šolske obveznosti. Njunjo veselje, široko srce in brezpogojna ljubezen, s katero sta v minulih dveh letih sprejemali, vzgajali, tolažili, opogumljali in razveseljevali naše otroke so neprecenljiv zaklad. Beseda hvaležnosti ne povrne dobrote, lahko pa ji da tisto mesto, ki ji resnično in zares pripada.

Dragi Urška in Mira, naši medvedki bodo vse življenje malo tudi vajini in upamo, da bomo nekoč, ko bodo odrasli, skupaj s ponosom obujali spomine na čas, ki se nepreklicno izteka.

Dragica Šteh

24. 6. Summer party	9. 8. Enodnevni izlet v Portorož
28. 6. Z Grošem v Hribe	16. 8. Izlet na Kolpo
6. 7. Šoping Palmanova	23. 8. Adrenalinski park
11. 7. ŠVIC	30. 8. Piknik & športni turnir
19. 7. Terme Čatež	6. 9. Gardoland/ Aquiland
24. 7. ATP Umag	13. 9. Jadranje
2. 8. Rafting	20. 9. Groš na ulici

GROŠEVO POLETJE 2014
www.klub-gros.com

Juhu, GROŠEVO poletje je že skoraj TU!

Kot že omenjeno v naslovu, zunaj je že toplo in sončno, oblačila v omarah so že skoraj izključno samo poletna, na koledarju pa že piše junij (ljubitelji filma Tu pa tam si lahko preberete v njihovi različici: »Danes je junij, avtobus pripelje šele januarja!«). Malo za šalo, malo za res, čas hiti in prvi poletni dan je že skoraj tu. Skupaj s poletjem pa seveda pride tudi GROŠEVO poletje.

In kaj smo za vas pripravili letos?

Začeli bomo seveda, kakor se za študente tudi spodobi, z eno najboljših zabav v Grosupljem. V torek, 24. junija, se nam tako le pridruži v HotSpott Caffè Clubu (pod ŠK GROŠ), kjer bomo sezono odprli s Summer opening partyem. Še vsako leto je bilo super, tudi letos gotovo bo.

Naslednji vikend bo zanimiv predvsem za hribolazce, saj gremo groševci na pohod v hribe. V nadaljevanju pa pridejo na vrsto tudi tisti, ki so radi urejeni (no pa tudi tisti, ki odprejo omaro, pa v njej ne najdejo ničesar pametnega). Obiskali bomo namreč nakupovalni center v Palmanovi, kjer bo v času razprodaj gotovo vsak lahko našel nekaj zase. Izredno pomembno pa je, da si vsak najde kakšno oblačilo za tiste res vroče dni, saj bomo že naslednji vikend švicali na ŠVICU. Ampak, da nas Študentski vikend inteligence in cvička vseeno ne zdelo preveč, je GROŠ poskrbel tudi za to. Kmalu po ŠVICU se bomo namreč odpravili v Terme Čatež, kjer se bomo s prijetno vodo kaj kmalu ohladili.

Dogodkov, katerih se je vredno udeležiti, je torej še in še.

Ampak kaj pa, če to še ni vse? Pravzaprav nismo niti še na polovici. V nadaljevanju poletja namreč sledi še mnogo, mnogo več. Naj za začetek zaupam le nekaj najbolj vročih GROŠEVH dogodkov: poletno druženje v Portorožu, rafting, adrenalinski park, ATP Umag, jadrnanje, in še in še.

Skratka, Groševci smo z dogodki dobro založeni. Če torej še nimaš načrtov, in če ne želiš, da bi bilo to poletje dolgočasno, se nam le pridruži. Zabava je zagotovljena, kvalitetno druženje tudi. Ker se prav za vsakega Groševca najde dogodek, pisan ravno njemu na kožo, verjamemo, da se bo našlo tudi nekaj zate. Če torej med napisanimi dogodki še nisi našel primerne zase, ali pa si našel ravno tistega, ki zanima prav tebe, nas le obišči na naši info točki v prostorih ŠK GROŠ (ponedeljek, sredo, petek: 18.00 – 20.00, torek, četrtek: 10.00 – 12.00), na uradnih urah v Dobrepolju (torek: 18.00 – 20.00), ali pa nas poklikaj na naši spletni strani <http://www.klub-gros.com> ali Facebook strani (Študentski klub GROŠ) in izvedi o študentskem dogajanju še več.

Verjemi, zanimivo bo, zato si nikar ne dopusti zamuditi GROŠEVEGA poletja!

Mariša Pajk, Študentski klub Groš

NAGRADNA POBARVANKA KOZLOVSKA SODBA V VIŠNJI GORI

Nagrada? Tako je. Višnjanski polžki, znamenja višnjanskih spominkov in sladice, vam je pripravila niz nagradnih pobarvank iz še sveže serije enopoteznih ilustracij Roberta Kuharja. Vsaka pobarvanka iz niza lahko sodeluje v žrebanju in prisluži nagrado. Kako? Pobarvaj, vpiši ime, izreži, prinesi ali pošlji jo v Kavarno Mestnega kopališča Višnja Gora (Kopališka 25, 1294 Višnja Gora) kjer bomo 28. junija ob 18.00 javno izžrebali 100 srečnih umetnikov, ki prejmejo 90 različnih darilc znamke Višnjanski polžki in 10 celodnevni kart Mestnega kopališča Višnja Gora.

Starost ni omejeval. Nagrade delimo le na žrebanju in ne pošiljamo po pošti, zato bodite v soboto 28. junija z nami. Celotna pravila nagradne igre so vam na voljo na internetnem naslovu: www.visnjagora.eu/vp-igra.

Nagrade:

- 3x plišasti polž Višnjanski polžki
- 10x celodnevna karta Mestnega kopališča VG
- 20x kapa Višnjanski polžki
- 30x polžji medenjaki Višnjanski polžki
- 37x zgibanka-plakat serije letošnjih ilustracij Jurčičeve satire avtorja Roberta Kuharja

Jubilej slovenske in Ivanške UTŽO, ki ima novo predsednico

Slovenska univerza za tretje življenjsko obdobje, ki je popeljala izobraževanje starejših v sam evropski vrh, praznuje letos svoj 30. rojstni dan in tvori mrežo petinštiridesetih članic. Ena izmed teh je tudi UTŽO Ivančna Gorica, ki letos slavi 10-letnico svojega delovanja. Slavnostni dogodek ob jubileju je potekal 29. maja v Gostišču na Krki.

še neuresničene želje in talente. In v letih delovanja UTŽO so se mnogi slušatelji presegli, postali izjemno ustvarjalni, prevzemali odgovorne naloge mentorjev, predavateljev, animatorjev, organizatorjev, se izkazovali kot marljivi prostovoljci, si medsebojno zaupali in iskreno prijateljevali. Na svečanosti je župan Dušan Strnad tako z zadovoljstvom ugotovil, da ravno v sklopu praznika občine Ivančna Gorica, 29. maja, svojo deseto obletnico slavi tudi ivanška univerza za tretje življenjsko obdobje. Ob tej priložnosti se je župan, zdaj že nekdanji predsednici UTŽO Tatjani Lampret zahvalil za dosedanje delo, ki ga je opravila, novemu vodstvu pa zaželel vse dobro in vsaj toliko energije,

ki ga je imelo dosedanje vodstvo. Dogodek je s svojim talentom in pri srčnim humorjem popestrila posebna gostja Ljerka Belak, uveljavljena slovenska gledališka igralka. Članice so delček svojega ustvarjanja prikazale z razstavo ročnih izdelkov, letos prvič tudi klekljanih, likovna skupina pa je postavila razstavo v galeriji Kresnička na Jurčičevi domačiji. Ob zaključku desetega študijskega leta se je kot predsednica UTŽO Ivančna Gorica poslovila ustanoviteljica UTŽO Grosuplje in Ivančna Gorica Tatjana Lampret. Po desetih uspešnih letih predaja funkcijo novoizvoljeni predsednici Jožici Lampret.

Gašper Stopar

»Skupaj iščemo poti za uveljavljanje nove podobe starosti in ozaveščamo javnost, da so izkušnje starejših zakladnica, ki je družba ne sme izgubiti« je razmišljala dr. Ana Krajnc, ko je postavljala temelje izobraževanja starejših in utopija je postala resničnost. Starejši z izobraževanjem premagujejo družbeno izločenost, izboljšujejo kakovost svojega življenja ter povečujejo možnosti za medgeneracijsko sodelovanje in dialog. Priti skupaj je dober začetek, zdržati skupaj je napredek, delati in prijateljevati skupaj je uspeh! In zato je UTŽO Ivančna Gorica tokrat imela razloge za slavlje. Saj zmagujejo tisti, ki verjamejo vase, ki želijo novih priložnosti in izzivov, novih znanj in spoznanj, odkrivajo in izražajo svoje

10. mednarodni folklorni festival Slofolk

Jubilejni 10. Slofolk se je letos odvijal med 23. in 29. aprilom. Tokrat so v goste prišle folklorne skupine iz Makedonije, Portugalske, Črne gore in Bolgarije. Po desetem festivalu lahko rečemo, da se je Slofolk postavil ob bok drugim mednarodnim festivalom, tako po prepoznavnosti doma in v tujini, kot po kvaliteti in priljubljenosti. Tuje skupine rade prihajajo k nam in se v Slovenijo tudi vračajo. Najbolj pa smo veseli zvestih podpornikov in gledalcev doma. Zaradi Vas se vsako leto spustimo v ta veliki organizacijski projekt, da se potem konec aprila snidemo v Šentviškem domu kulture. In tudi letos ni bilo nič drugače ...

26. aprila se je Slofolk preselil v naš okoliš in je potekal pod organizacijskim vodstvom domače Folklorne skupine Vidovo. Z opoldanskimi nastopi so skupine razveselile starejše občane v Grosupljem in Dobrepolju ter obiskovalce prireditev na glavnih trgih v Žužemberku in Višnji Gori. Tujcem vedno predstavimo tudi del svoje zgodovine in kulturne dediščine, tako so se lahko letos poučili o Jurčičevi domačiji, Žužemberškem gradu in Krki, Višnji Gori, Polževem ter našem domačem kraju Šentvidu pri Stični. Zvečer je vse štiri skupine čakal še veliki večerni koncert v domu kulture v Šentvidu. Dvourni spektakel plesa in žive glasbe je predstavil raznoliko sliko evropske folklorne, tuje in domače, saj se je na koncertu predstavila tudi domača folklorna skupina. V nabit polni dvorani smo pozabili na čas. Noge so kar same začele udarjati po ritmu, roke so s ploskanjem spodbujale nastopajoče, oči pa so se spočile na postavnih plesalkah in plesalcih oblečenih v kostume, ki so le še dokazovali, kako različni (ali podobni) smo si. Naj bodo nastopajoči še tako dobri, dobi vse skupaj smisel šele ob polni dvorani gledalcev, ki videno nagradijo s svojo energijo in aplavzom. Hvala Vam za podporo in spodbudo tudi na 10. Slofolku.

Na začetku se je pojavila ideja o izmenjavi kulturne dediščine med različnimi državami po Evropi. Najboljši način za uresničitev le-te pa je bila organizacija festivala, s katerim pripeljemo tujo folklorno skupino k nam in potem vrnemo obisk na njihovem festivalu in tako predstavljamo slovensko kulturo v tujini. In rodil se je Slofolk. Ta mednarodni folklorni festival vsako leto poteka pod organizacijo štirih slovenskih skupin, ki v goste povabijo štiri tuje. Letošnjega so organizirale FS Vidovo iz Šentvida pri Stični, Folklorno društvo Kres iz Novega mesta, FS KUD Oton Župančič iz Artič in FS Velike Lašče iz Velikih Lašč. Vsega skupaj je bilo do sedaj šest različnih organizatoric. Gostili pa smo 39 skupin iz 22 različnih držav. To pomeni, da se je na več kot 80 prireditvah predstavilo več kot 1170 plesalcev in glasbenikov, pred več kot 10 000 gledalci. Posebnost festivala je še vedno izmenjava. Na tak način se spletejo pristna prijateljstva med člani domače in tuje skupine, plesalka iz Artič je na tak način našla svojega škotskega moža. Zaradi takega povezovanja se FS Vidovo v začetku julija odpravlja na povraten festival v Skopje k Makedonski skupini, ki je letos gostovala pri nas.

Je lahko 11. Slofolk še boljši? Zakaj pa ne, organizatorji se vsako leto trudimo še izboljšati program in potek festivala, da gostujoče skupine odhajajo iz Slovenije z dobrimi vtisi in željo, da se še vrnejo. Predvsem pa želimo na festival privabiti skupine iz držav, ki jih na našem odru še nismo videli. Čestitke vsem sodelujočim iz FS Vidovo in drugih skupin za že deseti dobro izpeljan festival! Naj se še enkrat zahvalimo tudi vsem sponzorjem in podpornikom festivala.

Anita Kotar

Biološke čistilne naprave

Velikosti od 2 do 1000 oseb

Biološke čistilne naprave, ki delujejo s pomočjo elektrike

Biološke čistilne naprave, ki delujejo BREZ elektrike

Izkoristite denarno pomoč pri nakupu čistilne naprave, ki jih ponujajo občine.

Ponikalni sistemi

Modulno sestavljeni ponikalni sistemi. Sestavite si pojubno prostornino ponikalnice.

Nadzemni rezervoarji od 250 L do 9000 L. Več kot 60 kombinacij različnih modelov in velikosti. Ostala oprema: filtri za deževnico, stebrički za odzvem vode...

Zbiranje in uporaba deževnice

Podzemni rezervoarji od 1000 L do 76000 L. Ostala oprema: filtri za deževnico, črpalke...

Zbirajte in uporabljajte deževnico ter prihranite do 50% pitne vode.

Prihranite pri mesečnih stroških.

Primerno velikost rezervoarja si lahko enostavno izračunate na naši internetni strani www.cistilnenaprave-dezevnica.si.

Kompostniki. Kako pravilno kompostirati? Poglejte na naši internet strani.

www.namakaj.si

www.cistilnenaprave-dezevnica.si

ARMEX ARMATURE d.o.o., Ivančna Gorica, Ljubljanska cesta 2A, info@armex-armature.si, 01/78 69 270

Muzej krščanstva na Slovenskem
v Stični vas v ponedeljek, 23. junija 2014, ob 19. uri
vključno vabi na odprje občasne razstave

LUČ,
ki razsvetljuje:
jaslice v gotski katedrali iz voska, samostansko delo

Razstavo bo slovesno odprl p. dr. Leopold Gešar OFM, ki bo imel tudi predavanje na temo našega razstava.

Nastopil bo Stički kvartet in Ana Blatovič Arko, violina.

Razstava bo na ogled do 31. avgusta 2014.

Likovna razstava Melite Garvas: Vpeta v radost

V začetku maja se je v knjižnici odvila otvoritev likovne razstave Melite Garvas z naslovom Vpeta v radost. Kot je obetal naslov, tako se je tudi zgodilo. Večer je bil radosten zaradi Melitine poezije, ki sta jo prebirali Neža Nježič in Liza Blažon, radosten je bil tudi zaradi svetlolase vile, mi-loglasne pevke Jacinte O'Hara iz Irske, zaradi dveh trubadurjev Andreja Šekoranje in Jerneja Švigelj Korevca, ki sta skrbela za radostne pogrinjke Majde Garvas. Radosten je bil zaradi kitaristke Jane Vidovič in seveda zaradi Melitinih slik in energije, ki slavijo maj tako kot je treba ter Melite, saj brez nje ne bi bilo nič. Na prireditvi je umetnostna zgodovinarica, Simona Zorko, podala recenzijo, ki sta jo pisali še z eno umetnostno zgodovinarico – Darijo Kovačič, ta je sicer kustosinja v galeriji Mestne knjižnice Grosuplje. Darija piše o okroglih sikah, Simona bolj o novih, kvadratnih. Preberite si recenzijo.

Darija Kovačič: *Energične slike Melite Garvas prinašajo v vrtince barve in oblike zakodirane podobe njenih notranjih dimenzij. So izpovedne, saj umetnica v svoje ustvarjanje projicira doživljanja in čutenja ter hkrati sugestivne, kajti vsrkajo nas v svoj svet, kjer lahko iščemo lastna videnja in odseve. Melita si je kot podlago za slike izbrala les, naraven in topel*

material, ki simbolizira živo snov, materijo primo, osnovo ustvarjalnega dejanja. Ustvarjalna energija zvrtniči akril, pesek, lepilo v taktilne galaksije, v abstraktne svetove, kjer Melita naseli stilizirane figurice, ki bivajo in rajajo med grafizmi, narisanim pastelom, ogljem ali s čopičem nanese barvi. Vmes se pojavljajo besede kot svete evokacije ali mantrane. Spirale, v neskončnost vrteče se oblike, simbolizirajo ustvarjalno silo, večno gibanje in porajanje. V prostor širijo svojo življenjsko energijo, veselje in radost, o čemer pričajo tudi živahni barvni toni, ki jih Melita nanaša instinktivno po notranjem intimnem nareku in jih

združi v toplo in živo ubrano celoto. Rožnata govori o nežnosti in mehko-bi, vijolična o modrosti in uvidu, zlata posveti slike v ritualne podobe, bela govori o iskanju božanskega. Cikel slik Melite Garvas in poezija, ki se z njim tesno prepleta, sta hvalnica življenju, njegovim danostim ter vsem drobnim veseljem, ki jih prinaša in ki jih Melita zna izvabiti iz sebe, iz ljudi in vsakdanjega življenja. Tako naslov Vpeta v radost ni naključje, je credo vsega Melitinega ustvarjanja.

Simona Zorko: *Melitine slike so močne in intenzivne pa kljub temu krhke in ranljive. Energetska polja, zajeta v krožni obliki nas potegnejo v svoje vr-*

In še vtis, ki nam ga je poslal gospod Peter Pal:

Na poti k sebi – tako bi lahko označili zadnji cikel razstavljenih slik Melite Garvas.

Nefigurativne podobe vzbudijo v nas množico odzivov – od bogatega barvnega vtisa do razmišljanja o viharni kvadraturi kroga. Zapeljejo nas v neko navidezno resničnost, ki je sami ne zmoremo izraziti na tako preprost in eruptiven način, kot jo zna avtorica. V tem je presežek njene likovne govornice, saj nam ta radoživi in preprosti način sporoča, da je življenje lepo samo na sebi. Slike doživljamo kot renesanso duha, ujetega v naše telo in prozo vsakdanjega hitenja sem ter tja.

V sledenje nas prepričuje avtorica Melita Garvas tudi s svojo poezijo, v kateri odločno ubesedi poleg svojih slik tudi potrebo sprejemanja sebe in drugih. Večer ob odprtju razstave v ivanški knjižnici je bil neponovljiv spoj besede, glasbe in barvitosti.

Mnogi ljudje leta hodimo na poti k sebi. Melita se na tej poti razkriva vsem nam in nas obogati s spoznanjem, da je vredno živeti na svetli strani bivanja.

Mali kolaž z Melitine otvoritve

tince, iz katerih pa se Melita v trenutni ustvarjalni praksi, (katere plod so tudi novonastala dela iz cikla Popotovanja) umesti v pravokotne robove okvirja. Melita nas danes preseneti tudi z novimi hladnejšimi zelenimi in modrimi barvami, ki jih kombinira nenavadno in jih oživlja s svojim ustaljenim barvnim repertoarjem. Pa vendarle navkljub ostrim robovom še vedno ohranja mehke spiralaste oblike in na njihovi podlagi tudi simbolno vračanje v domačo Višnjo Goro. Spi-

rala, ki se postopno razvija iz krožnih vrtincev in sončnih planetov prejšnjih slik je simbol neskončnosti. O njej Slovvar simbolov pravi, da gre za odprt in optimističen motiv, ki ponazarja stalnost bitja vpricho bežnosti gibanja. Spirala v vseh kulturah simbolizira potovanje in s tem zaključujem ter se navezujem na Melitina najnovejša Popotovanja v umetnosti ter ji želim še veliko različnih poti in srečnih povratkov v domačo Višnjo Goro.

Ksenija Medved

Novice iz knjižnice

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

POLETNI DELOVNI ČAS

V juliju in avgustu bo knjižnica za obiskovalce odprta:

pon., tor., pet. od 13. do 19. ure,
sre., čet. od 9. do 15. ure,
ob sobotah bo zaprto.

AKCIJA KNJIŽNIČAR PRI VAS

bo v vašem kraju tudi letos. V krajevnih knjižnicah bomo ves dan od 11. do 18. ure in vam izposodimo neomejeno število knjig za čas do konca počitnic – do septembra brez zamudne. Tudi vpisujemo brezplačno in izkaznica vam potem velja v vsej knjižnični mreži. Izkoristite to priložnost. In kdaj je knjižničar pri vas? V Stični smo v ponedeljek, 23. junija, v Šentvidu pri Stični smo v torek, 24. junija, v četrtek, 26. junija, na Krki in v petek, 27. junija, v Višnji Gori.

URO PRAVLJIC NA PROSTEM

bomo imeli na Krki v četrtek, 26. junija, ob 17. uri. Verjamemo, da bo lepo vreme in da jo bomo lahko poslušali na prostem, pred knjižnico, sicer pa pod streho. Poletje bomo proslavili z nanajsko ljudsko pravljico O medvedu in lisici.

VITRAŽI GORDANE VESEL:

Od 15. junija do konca julija je v času odprtosti na ogled razstava vitražev z naslovom »Igra svetlobe«. Vitraži so slike, ki nastajajo iz koščkov barvnega stekla, ki se spaja s kovino, tako nastane celota - unikat, obogaten z domišljijo, delom in ljubeznijo. Njihova izdelava je idealno preživljanje prostega časa. Izdelki so trajni in leta razveseljujejo s prijetnimi občutki in

Do konca julija vas vabimo na ogled razstave vitražev Gordane Vesel z naslovom Igra svetlobe. Vitraži so slike, ki nastajajo iz koščkov barvnega stekla, ki se spaja s kovino ...

nepredvideno igro svetlobe. Tehnika je sicer zahtevna in je zbir kreativnosti in domišljije. V vseh fazah izdelave je potrebna izjemna potrpežljivost in natančnost. Vitraž je umetnost lomljenja svetlobe v barvah in strukturi stekla. Nekomu je lahko hobi, drugemu poklic - avtorici je predvsem v veselje in kreativno dopolnilo poklicnim arhitekturnim izzivom.

POLETNE URE PRAVLJIC OB SLADOLEDU

Po tem, ko vstaneš, si umiješ zobe in obraz, pozajtrkuješ, pospraviš posteljo, bo mogoče čas, ko si boš zaželel slišati dobro pravljico v knjižnici, se igrati besedne igre, listati igralne knjige in polizati slasten sladoled. Vabimo te, da si popestriš počitniške dni z zgodbami, s katerimi bomo hkrati prepotovali tudi svet in se o vsaki deželi tudi kaj malega poučili. Že sedaj zbiramo prijave do zasedbe mest na tel. št. 031 707 978 ali osebno za izposojevalnim pultom. Pravljice so primerne za otroke od 5. do 99.

leta starosti. Vabimo te na pravljice v knjižnico v Ivančni Gorici od ponedeljka, 30. junija, do petka, 4. julija, vsak dan ob 11. uri:

- PONEDELJEK, 30. junija: ZGODBA O BRATCU (Nemčija)
- TOREK, 1. julija: VRABEC Z ODREZANIM JEZIKOM (Japonska)
- SREDA, 2. julija: KAČJA MLADENKA (Avstrija)
- ČETRTEK, 3. julija: PERESCE JASNEGA SOKOLA FINISTA (Rusija)
- PETEK, 4. julija: ZGODBA O DEČKU KOLKETU (Sibirija)

KNJIŽNICA POD SONCEM: NA MESTNEM KOPALIŠČU VIŠNJA GORA V JULIJU IN AVGUSTU

Obiskovalci kopaljšča se boste lahko zabavali ob branju knjig, stripov, šal in slikanic, ki jih bomo pripravili v enoti Ivančna Gorica – Višnja Gora.

Vabljeni.

KD Ambrus vabi na
brezplačne

poletne
delavnice
in varstvo
2014
v Ambrusu

Delavnice so primerne za mladino in otroke od 5let dalje. Potekale bodo en teden na različnih lokacijah v Ambrusu, od 9ih do 15h. Pred in po delavnicah pa je možno tudi varstvo. Za hrano in pijačo bo poskrbljeno.

možni termini:

7.7.2014 - 11.7.2014

21.7.2014 - 25.7.2014

4.8.2014 - 8.8.2014

18.8.2014 - 22.8.2014

Na podlagi prijav se bo

izbral teden v katerem bo

prijavljenih največ otrok.

TEME DELAVNIC:

ustvarjamo -

postavimo se na oder -

skuhajmo si sami -

zplešimo -

pojmo in igravimo -

gremo naokoli -

pišimo, rišimo in fotografiramo -

PRIJAVE

MELITA _ 041 259 670 _ melita.mersel@yahoo.com

MARJANA _ 041 966 117 _ gabez.perko@gmail.com

več informacij na

<http://www.kd-ambrus.si/>

Glasbena šola Grosuplje ob jubileju

Odsevi s poti, dolgi 40 let

»Kdor glasbo rad ima, najde pot tudi do srca ...« ali »Kdor poje, zlo ne misli ...«; reki, ki so se gotovo že davno zapisali ljubiteljem glasbe.

Brskam po spominih iz mladosti, ko smo mladostniki še radi sodelovali ali pa samo obiskovali krajevne kulturne prireditve. In verjetno nikoli ne bo zbledel spomin na eno takih prireditev, ko sta za klavirjem sedela dva ali celo trije osnovnošolci, nadebudni pianisti, mi pa smo z zanimanjem prisluhnili skladbam, ki so jih izvajali štiri in celo šest ročno.

Davno je že tega ...

Ideja, da bi bilo dobro grosupeljskim osnovnošolcem in predšolskim otrokom nuditi tudi glasbeno izobraževanje in pritegniti mlade talente, se je porodila nekaj staršem davnega leta 1973. Tako so se začele priprave na organizacijo glasbenega izobraževanja konec novembra 1973. Med pobudniki so bili Jože Simonič, Jože Marolt in Marija Škrjanc. Organiziran je bil sestanek z ravnateljem Glasbene šole Ljubljana Vič Rudnik, sicer Grosupeljčanom, Cvetkom Budkovičem, učitelji glasbe na OŠ Louisa Adamiča in predstavniki takratne izobraževalne in kulturne skupnosti ter profesorji klavirja na viški glasbeni šoli. Po vseh potrebnih organizacijskih sestankih in sprejetem sklepu Skupščine Občine Grosuplje, je Oddelek glasbene šole pri ZKO v Grosupljem začel delovati z oddelkom za klavir in predšolsko dejavnost. 4. februarja 1974 se je v prostorih vrtca (danes VVZ Kekec) začel pouk, ki ga je obiskovalo 33 učencev klavirskega oddelka in 34 cicibanov v oddelku predšolske vzgoje. Da je uredništev ideje o glasbeni šoli padla in bogato vzkli na plodnih tleh, so potrdili izredno dobri rezultati nekaterih

učencev. Že 25. junija 1974, po samo petih mesecih glasbenega izobraževanja, se je nekaj učencev že predstavilo na javnem nastopu, 19 učencev pa je že opravilo izpit pred strokovno izpitno komisijo iz nauka o glasbi, 11 učencev pa iz klavirja. Med njimi so bili nekateri veliki talenti, pa tudi prizadevanja, ki so obrodila nepričakovane uspehe. Prvi uspehi pa so vodstvo šole vodili v razširitev smeri, saj so že v šol. letu 75/76 poučevali kitaro, kljunasto flavto in flavto, naslednje leto pa še pihala in trobila. Zanimanje med učenci je iz leta v leto naraščalo in tako se je povečevalo tudi število učencev v glasbeni šoli. Nastopi mladih glasbenikov na kulturnih prireditvah in znotraj glasbenega oddelka so bili najboljša reklama novim vpisom.

Prva podružnica v Ivančni Gorici

Že v letu 1979 je odprla vrata prva podružnica v Ivančni Gorici; najprej z oddelkom klavirja in nauka o glasbi. Vsako naslednje leto pa so se učenci lahko na novo vpisovali k učenju novih instrumentov in petja. V šolskem letu 1980/81 se je glasbena šola preimenovala v Glasbeno šolo v ustanavljanju, v letih 1983/84 pa je postala samostojna enota v okviru Zavoda za kulturo in izobraževanje. Konec leta 1984 je Cvetko Budkovič svoje mesto ravnatelja predal Marjanu Sajovicu. Vedno več je bilo učencev, vedno več želja in potreb vključevanja v krajevne prireditve. S tem pa vsako leto lahko prisluhnemo novim instrumentom. Tako je bil leta 1987 ustanovljen prvi pihalni orkester glasbene šole.

Podružnica v Dobropolju

V šolskem letu 1991/92 je Glasbena šola Grosuplje odprla že svojo drugo podružnico v Dobropolju. Najprej so se učenci lahko učili igranja klavirja, kitare in nauka o glasbi, vsako naslednje leto pa so imeli možnosti učenja novih instrumentov.

Vedno novi instrumenti, vedno več zanimanja med učenci

S 1. januarjem 1992 je Glasbena šola Grosuplje na podlagi Odloka Skupščine Občine Grosuplje postala samostojni vzgojno-izobraževalni zavod. Od leta 1993 do 1996 nas razveseljujejo vedno nove komorne skupine: trobilni septet, ki ga je vodil Marjan Sajovic, jazzovska skupina, ki jo vodi Ivan Matoš, otroški zbor Pinocchio z Evo Kozlevčar na čelu; ustanovljen pa je bil tudi godalni oddelk.

Leta 1997 se je ravnatelj Marjan Sajovic upokojil, njegovo delo pa je nadaljeval prizadeveni pedagog Franc Korbar. Velik pomen v zgodovini delovanja šole je bila v letu 1998/99 uvedba poučevanja violončela in kontrabas, saj je tako lahko začel svojo ustvarjalno pot godalni orkester. V tem obdobju je šola ustanovila tudi svoj drugi veliki orkester, Big Band, pod vodstvom Braca Doblekarja.

Ravnateljstvo Franca Korbarja, velikega ljubitelja ljudske glasbe pa odpre novo možnost tudi zanimanju učencev za igranje citer in diatonične harmonike. Delovalo je že več stalnih komornih zasedb, kot so pihalni trio pod mentorstvom Jasne Rojc, Vokalna skupina

ivanških dečkov, ki ga vodi Tanja Tomažič Kastelic, Komorna trobilna zasedba pod mentorstvom ravnatelja Korbarja. Leta 2001 šola ustanovi oddelek petja, dve leti pozneje pa zbor Art Voicess, ki ga vodi Irena Vidic. V šolskem letu 2005/06 šola kupi orgle in s tem so dane nove možnosti, novim učencem. Leta 2010 je bil ustanovljen mladinski zbor, ki ga vodi Polona Kopač Trontelj, leto za tem pa pod vodstvom sedanjega ravnatelja Zavašnika tudi harmonikarski orkester. Skratka, slikovita paleta ponudbe mladim ljubiteljem glasbe!

Glasbeno izobraževanje tudi otrokom na Škofljici

Leta 2003 je bila na pobudo tedanjega župana dr. Jožeta Jurkoviča tudi na Škofljici ustanovljena že tretja enota grosupeljske glasbene šole. Najprej s poukom nauka o glasbi, klavirja, flavte, kljunaste flavte, violine in kitare, že naslednje leto pa so s selitvijo iz kletnih prostorov Občine Škofljica v prostore Osnovne šole pouk razširili še s saksofonom, leto pozneje pa še s harmoniko, violončelom in fagotom.

Zanimiva, polna prijetnih, pa tudi manj prijetnih doživetij, je bila ta pot, dolga 40 let. Od prvih začetkov sledimo vzponom, ki so jih omogočili ljudje z veliko volje in entuziazmom. Danes lahko iskreno rečemo le: »Splačalo se je!« Na vse tisto, kar ni bilo najbolj prijetno, pa ob takšnih jubilejih enostavno pozabimo! Kajti, danes je Glasbena šola Grosuplje javni vzgojno izobraževalni zavod z matično šolo v Grosupljem in vsemi tremi podružnicami, kjer usvaja znanje na različnih instrumentih kar 498 učencev individualnega pouka in 46 učencev predšolske glasbene vzgoje in glasbene pripravnice, za katere skrbi 43 učiteljev. Od leta 2006 šoli ravnateljuje Dean Telič Zavašnik.

Iz spominov v sedanjost

Tako se v prijetnem pogovoru sprehajamo po 40-letni poti Glasbene šole z ravnateljem Deanom Teličem Zavašnikom, njegovo pomočnico Polono Štrubelj, vodjo podružnice Ivančna Gorica Tanjo Tomažič Kastelic, vodjo podružnice Škofljica Nino Kaufman in vodjo matične šole Ireno Vidic.

Veliko je spodbudnih spominov, lepih besed. Pa vendar je tudi tisti »rak-rana«, ki jih ne pušča ravnodušnih. Prostorska problematika. Ko so leta 1974 odprli vrata prvim 33 učencem klavirskega oddelka in 34 cicibanom v prostorih grosupeljskega vrtca, so gostovali v prostorih OŠ Louisa Adamiča na Adamičevi 29, v prostorih vrtca na Tovarniški in v dveh učilnicah Kulturnega doma. Leta 1982 je Občina šoli dala v uporabo zgradbo na Partizanski 5. In danes, po 40 letih, ko se je iz 33 učencev število le teh povečalo na 498, še vedno domujejo v istih prostorih. Še vedno imajo pouk na različnih lokacijah: v Grosupljem poleg Partizanske 5, kjer učitelji zaradi prostorske stiske nimajo niti zbornice, na obeh enotah OŠ Louisa Adamiča, na Adamičevi in To-

varniški. Koncerte in nastope učencev pa lahko dvakrat na teden pripravijo v dvorani Mestne knjižnice Grosuplje. Prav tako v prostorih osnovne šole gostuje tudi podružnica na Škofljici. Gostovanje, izpostavi prijazni sodelavniki, povzročajo vrsto težav. Poleg nenehnega prilagajanja procesu šol kljub urniku v začetku šolskega leta, začnejo s poukom lahko šele po 14. uri in le-ta traja tja do 20.30 zvečer, kar za otroke res ni najboljšo. Učitelji v Grosupljem, ki gostujejo na OŠ Louisa Adamiča na Adamičevi in Tovarniški ulici in učitelji na Škofljici nimajo niti svojega prostora niti prostora, kjer bi imeli lahko shranjene didaktične pripomočke, temveč morajo vse vedno prenašati s seboj, da ne izgublamo besed o tem, da bi morale biti nekatere učilnice opremljene s tipičnimi pripomočki in avto-vizualnimi sredstvi. To je le nekaj drobcev, ki bi jih ne bilo, če bi imeli svoj prostor. Imajo ideje, kako bi se rešili teh težav, toda kaj, ko to ni odvisno od njih samih. Je pa mnogo boljše na obeh preostalih podružnicah. V Dobropolju je glasbena šola dobila lastne prostore v letu 2003, nadstropje v novo zgrajenem kulturnem Jakličevem domu, pet let pozneje pa tudi akustično, lepo urejeno Modro dvorano, kjer imajo manjše nastope. V Ivančni Gorici so se do leta 2003 mladi glasbeniki in učitelji stiskali v prostorih Kulturnega doma. Pravo sonce pa je posijalo, ko so dobili svoje prostore na Srednji šoli Josipa Jurčiča v Ivančni Gorici, pet let pozneje pa so na hodniku šole uredili tudi prostor, kjer lahko prirejajo koncerte.

S problemi znajo in zmorejo živeti. Te pa malce zameglijo prelepi koncerti in nastopi, ki jih pripravljajo, predvsem pa bleščeči rezultati, ki jih dosegajo učenci na najrazličnejših tekmovanjih. Veliko glasbenih pedagogov je prve glasbene radosti izkusilo v grosupeljski glasbeni šoli in nadaljevalo izobraževanje na Srednji glasbeni šoli ter nato študij na glasbenih akademijah, mnogi študirajo v tujini. Uspehi jim dajo, pravijo moji prijetni sogovorniki, novih poletov in mnogo energije. Delati s srcem, veseljem do glasbe in do otrok, to je moto celotnega kolektiva. Kolektiva, ki je po mnenju mnogih novih sodelavcev, homogen, odličen!

Naj zaključim z nekaj mislimi:

»Iz glasbe prihaja čar, ob katerem se morajo upokojiti vse skrbi in bolečine srca.«

»Glasba je hrana ljubezni«. (William Shakespeare)

»Glasba je višje razodetje kot vsa modrost in filozofija«. (Ludwig Van Beethoven)

40 let vzgajanja mladih na glasbenih poteh, to je Glasbena šola Grosuplje! Naj bo naslednjih 40 prav tako uspešnih!

Alenka Adamič

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

NOGOMETNA ŠOLA IVANČNA GORICA

U-15 prvaki 3. lige in U-13 prvaki 2. lige MNZ Ljubljana

Ekipe NŠ Ivančna Gorica počasi zaključujejo letošnjo sezono, ki je bila nedvomno zelo uspešna. Prav ob koncu sta dve ekipi dosegli odličen rezultat v svojih ligah, kar je še posebej razveseljivo, saj je to plod dela in uspehov v ligi preko celega leta.

jo, do tistega z najvišjo »minutažo« na tekmah. Še posebno pa me veseli dejstvo, da smo z istim številom igralcev začeli in končali prvenstvo. Moram povedati, da je med igralci moč opaziti zelo dobra prijateljstva,

kar vpliva na odlično klimo v ekipi«. Pokal bosta selekciji U-13 in U-15 prejeli na zaključni prireditvi, ki bo (ali pa je že bila) v petek, 20. 06. 2014. Vljudno vabljeni, da se nam pridružite in pozdravite prvake in bo-

doče prvake.

Več o dogajanju in rezultatih ostalih selekcij si lahko sproti ogledujete na spletni strani Nogometne šole: www.ns-ivancnagorica.si

Za NŠ Ivančna Gorica: Simon Bregar

Skupna ekipa NŠ Ivančna Gorica in NK Trebnje selekcije U-13 (mlajši dečki) je sicer do zadnjega trepetala, a na koncu zasluženo osvojila 1. mesto v 2. ligi MNZ Ljubljana. Vizija skupne ekipe se je dokončno pokazala za pravilno in dolgoročno verjetno edino uspešno za nogometni razvoj otrok in ne nazadnje tudi za to, da se bolj enakovredno postavimo po robu najboljšim klubom v državi. Hvala kolegom iz Trebnjega, brez katerih ne bi osvojili 1. mesta, hvala trenerju Janezu, vsem staršem, ki zaupate in verjamete v otroke in naš klub.

NAJVEČJA ZAHVALA PA VSEM FANTOM, KI SO PONOSNO ZASTOPALI BARVE KLUBA IN GA S TEM USPEHOM DOKONČNO POSTAVILI NA NOGOMETNI ZEMLJEVID!!!

U15 – prvaki 3. MNZ lige

Pod vodstvom Gorana Kovačevića, je selekcija U-15 z zmago v zadnjem krogu proti MNK Ljubljana potrdila težko zaslužen naslov PRVAKOV 3. LIGE MNZ Ljubljana. Ekipa je bila praktično celo leto vodilna, a nekaj slabših tekem v zadnjih krogih je malce zamajalo samozavest igralcev. Pred zadnjo tekmo je največjo težavo predstavljala motivacija – napredovanje so si namreč zagotovili že v

predzadnjem krogu. A fantje so ponovno pokazali, da so prava ekipa in so tekmo kmalu odločili sebi v prid. Trener Goran je na koncu izpostavil: »S celotno sezono sem zelo zadovoljen! Pa ne samo zato, ker smo osvojili prvenstvo, ampak predvsem zaradi vidnega napredka določenih igralcev. Omeniti moram pa tudi odlično udeležbo na treningih – v povprečju kar 16 igralcev. Zato so vsi igralci zaslužni za uspeh. Od tistega, ki ima najniž-

NOGOMETNA ŠOLA IVANČNA GORICA

U19 U17 U15 U14 U13 U12 U11 U10 U9 D U8 U7 U6 U5

S TEBOJ LAHKO POSTANEMO SVETOVNI PRVAKI PRIDRUŽI SE NAM!

031 333 308
www.ns-ivancnagorica.si

Za zaključek sezone so se nam še enkrat predstavili najmlajši

V nedeljo, 1. 6. 2014, smo v dvorani OŠ Ferda Vesela Šentvid pri Stični pripravili zaključek Šole košarke za sezono 2013/2014 ter s tem sklenili uspešno, že šesto sezono delovanja Košarkarskega kluba Ivančna Gorica. Glavno besedo so seveda imeli košarkarji selekcij najmlajših pionirjev do 10 let (U-10) in starejših pionirjev do 14 let (U-14), ki se bosta z novo sezono zaradi spremenjenih pravil preimenovali v U-11 in U-15.

V košarkarskem klubu Ivančna Gorica smo s Šolo košarke pričeli pred tremi leti, saj je v našem prostoru košarka zelo popularen šport, zato so tisti, ki so želeli trenirati košarko morali na treninge v druge kraje. S strokovnim delom trenerjev in vseh drugih, ki pomagajo pri razvoju kluba, smo uspeli zastaviti program, ki najmlajšim ponuja kakovostno vadbo košarke in razvoj tako gibalnih, kot miselnih sposobnosti. Počasi pridobivamo podporo z vseh strani, naše dobro delo pa so prepoznali starši in otroci. V letošnjem šolskem letu je tako vadbo košarke obiskovalo že več kot

50 otrok iz vseh triad osnovne šole, najboljši med njimi pa so odigrali že drugo sezono v tekmovanju najmlajših pionirjev do 10 let pod okriljem Košarkarske zveze Slovenije. Zelo nas razveseljuje dejstvo, da se tudi pri starejših pionirjih do 15 let pozna velik napredek, tako bomo v prihodnji sezoni prvič vzpostavili selekcijo, ki se bo pomerila v 2. košarkarski ligi za starejše pionirje U-15. Temelji za selekcijo U-13 so še v nastajanju, vendar nam bo z malo truda uspelo vzpostaviti tudi to selekcijo in jo prijaviti v tekmovanje.

Za zaključek sezone se je naš podmla-

dek predstavil na dveh tekmah, tako najmlajši kot starejši, so se pomerili s svojimi vrstniki iz Košarkarskega kluba Grosuplje. Pred razveseljivo številčno publiko so oboji prikazali, kaj so se letos naučili, v primerjavi s prejšnjo sezono so napredovali predvsem v tehniki in osnovnih košarkarskih veščinah. Predvsem od najmlajših lahko v prihodnji sezoni pričakujemo lepe uspehe, starejši pa bodo kot že rečeno prvič zaigrali v ligi ter tako postavili temelje za to selekcijo za prihodnje. Rezultat tekem seveda nikakor ni bil v ospredju, saj je trener Žiga Erčulj preizkusil tudi ne-

Košarkarji U-10

kaj novih taktičnih zamisli, pa vendar velja omeniti, da sta v obeh tekmah z minimalno razliko slavili gostujoči ekipi.

Vsi sodelujoči igralci so prejeli priznanje Košarkarskega kluba Ivančna Gorica za pridno in vestno treniranje, igralci selekcije U-10 pa so prejeli posebno diplomu Košarkarske zveze za sodelovanje v 1. ligi za najmlajše pionirje. Prav tako pa so si vsi sodelujoči zaslužili tudi manjše praktične nagrade v obliki šalov, kap ter maskot Eurobasketa, Lipkov.

Šola košarke se čez poletje skupaj s šolarji odpravlja na počitnice, z novim šolskim letom pa se ponovno vrne v dvorane. Urnik vadbe bomo objavili na spletni strani [vančna.si, takoj ko bomo pridobili termine. Na vsak način pa bomo poskušali pridobiti dodatne termine v OŠ Stična, kjer smo imeli sedaj na voljo samo en termin.](http://www.kki-</p>
</div>
<div data-bbox=)

Vabimo vse, ki se želite preizkusiti v tem lepem in dinamičnem športu, da se priključite Šoli košarke, vpis poteka tudi med poletnimi počitnicami. To najlažje storite tako, da izpolnite prijavnico, ki je na spletni strani košarkarskega kluba in jo posredujete na info@kivančna.si. Za vse dodatne informacije sta vam vseskozi na voljo trenerja Žiga Erčulj na številki 040 880 775 in Marjan Kralj na številki 031 734 993.

Žiga Erčulj,
Košarkarski klub Ivančna Gorica

Košarkarji U-14

V naši občini je doma motokros

V nedeljo, 1. junija, je v Šentvidu pri Stični potekal prvi izmed dveh letošnjih vrhuncev za ljubitelje motokrosa. Sedaj je že tradicija, da člani AMD Šentvid pri Stični pripravijo v prvem delu sezone eno izmed dveh načrtovanih dirk in tako smo bili tokrat priče dirki za Pokalno tekmovanje Slovenije.

Vremenska napoved je napovedovala prijetno dirkaško nedeljo in res je bilo tako. Kljub krajši dežni plohi je bil dan skorajda popoln. Obiskovalci, ki tudi tokrat niso razočarali organizatorjev, so lahko uživali v predstavah voznikov pokalnega tekmovanja, med katerimi je bilo tudi nekaj tistih iz elitnih kategorij državnega prvenstva. Da je dirkališče v Dolini pod Kalom zelo priljubljeno med slovenskimi motokrosisti, je dokaz tudi rekordna udeležba voznikov na do-

sedanjih dirkah letošnje sezone, saj jih je startalo kar 140. Med njimi tudi številni člani treh domačih klubov iz občine Ivančna Gorica.

V kategoriji najmlajših voznikov MX 50 junior, je domačin Jaka Peklaj lovil prvo zmago na domači progi. Žal so mu jo preprečile tehnične težave na motorju v drugi vožnji. V kategoriji MX 65 junior smo bili priče prevladi članov MK Fire Group iz Ivančne Gorice. Gal Zupančič je bil prvi, Gašper Polajžer drugi, Jure Perpar pa četrti.

Klubska kolega Matevž Robek v kategoriji MX 85 je bil drugi in Urban Zupančič v MX 125 R2 deveti.

Veliko zanimanja sta poželi kategoriji MX Amater in MX R3, zlasti slednja, saj je bila dobro zastopana z domačimi vozniki. Največ uspeha je bil deležen Rok Miklič (AMD Šentvid pri Stični), ki je prvič slavil pred domačim občinstvom. Anže Svetek je bil 9., Matej Rus 15., Matevž Debevc, Blaž Koderman, Peter Trnovšek in Primož Hrovat pa so se razvrstili v drugi polovici razpredelnice. Prvič je nastopila tudi novopečena članica AMD Šentvid pri Stični Klara Sršen iz Depale vasi, ki je ena redkih ženskih predstavnic v motokrosu pri nas, a je ugnala lepo število moških sotekmovalcev.

V kategoriji MX Open R2 je bil najboljši predstavnik domačega društva Rok Pečjak na 10. mestu, med tem, ko je Rok Zupančič (MK Fire Group) končal na visokem tretjem mestu. Najbolj razburljivo pa je bilo dogajanje v kategoriji MX 125 R1, kjer sta se za zmago udarila dva domačina, Jan Pancar (AMD Šentvid pri Stični) in Luka Kutnar (ŠD Kegeljček). Oba sta

Jan Pancar uspešno nastopa tudi v letošnji sezoni Evropskega prvenstva v kategoriji MX 85. Na dirki v Prilipah v Brežicah je bil 18. maja drugi in se s tem povzpел tudi na visoko 2. mesto v skupni razvrstitvi prvenstva držav jugozahodne evropske cone. Junija se podaja še na zadnjo dirko prvenstva na daljno Portugalsko z velikimi možnostmi, da se bo uvrstil tudi na veliki finale, ki bo potekal v sklopu dirke za svetovno prvenstvo v Angliji.

dokazala, da sta dobesedno zrasla na progi v »Cukarci« in uprizorila pravi dvoboj, v katerem pa je moral Pancar priznati premoč izkušenejšemu sotekmovalcu, ki je imel tudi nekaj več »konjskih« moči na svojem motociklu.

Enako razburljivo je bilo tudi v obeh kategorijah veteranov. Igor Pancar je prepričljivo zmagal v kategoriji veteranov do 50 let, tretji je bil Andrej

Rus (MK Fire Group), medtem, ko je v kategoriji veteranov nad 50 let uspel zmagovalni podvig Stanetu Pečjaku, za katerim je končal tudi do te dirke nepremagljivi Alojz Fortuna (MK Fortuna Parlow Ravnjak).

Šentvid pri Stični bo naslednjo dirko gostil 31. avgusta, ko bo na sporedu dirka za državno prvenstvo Slovenije.

Matej Šteh

8. mednarodni hitropotezni šahovski turnir Polževo 2014

8. junija se je na Polževem zbralo 31 šahistov, od tega 7 iz domačega kluba, ki so se pomerili za naslov najboljšega igralca

Najboljši domači igralec Branko Kirasić

Turnir sta skupaj organizirala Turistično društvo Polževo in ŠK Višnja Gora – Stična, potekal pa je tudi v mednarodni zasedbi. Naslov najboljšega je pripadel Hrvat urošu Krstiću, drugi je bil Leon Mazi, tretji pa še en Hrvat Vladimir Hrešč, kar dokazuje kvaliteto tujih igralcev ob odsotnosti najboljših slovenskih igralcev, čeprav so prišli tudi močni šahisti iz Slovenije. Odlično 10. mesto je zasedel domačin Branko Kirasić, tudi predsednik ŠK Višnja Gora – Stična. Najboljši kadet do 16 let je bil Matej Brar iz Trebnjega, najboljša (in tudi edina) ženska pa Hana Bajt.

Sončno vreme, svež zrak in prijazno osebje Hotela Polževo z dobro malico so pripomogli k odličnemu vzdušju tekmovanja.

Za podporo pri izvedbi turnirja se zahvaljujemo donatorjema Občini Ivančna Gorica in KS Višnja Gora ter sponzorjem Identiks, kartični sistemi d. o. o., Rubikon d. o. o. in Adriatic Slovenica, PE Ljubljana, d. d.

Damjan Lesjak

Veliki uspehi naših motokrosistov

Končno je nastopila težko pričakovana pomlad, kar pa pomeni tudi začetek nove motokros sezone, katero je ekipa MK Fire Group Extreme Team začela z več kot odličnimi rezultati. Na prav vsaki dirki so posegli po najvišjih mestih. Sezona se je začela z Državnim prvenstvom v Prilipah, kjer je v razredu MX 65 zmagal Gašper Polajžer, drugi je bil Gal Zupančič, tretji pa Jure Perpar. Matevž Robek je zasedel odlično tretje mesto v MX 85, Urban Zupančič je v razredu MX 125 2T zasedel osmo mesto, v elitni kategoriji MX Open je Rok Zupančič končal na štirinajstem mestu, Rus Andrej pa je v kategoriji MX Veterani dirko končal na nevhvaležnem četrtem, vendar kljub temu odličnem mestu. Državno prvenstvo se je nadaljevalo z dirko v Hrvaškem Zaboku, kjer je podmladek ponovno osvojil vsa najvišja mesta. V kategoriji MX 65 je zmagal Gal Zupančič, sledila sta mu Gašper Polajžer in Jure Perpar. V svoji kategoriji sta Robek Matevž in Rus Andrej končala na odličnem tretjem mestu.

Matevž Robek, Gašper Polajžer, Gal Zupančič in Jure Perpar

Sledile so dirke v Semiču, Slovenskih Konjicah, Šentvidu pri Stični ...

Vrhunec dosedanjih nastopov pa je bila udeležba na evropskem prvenstvu v Prilipah. Pomerili so se v treh kategorijah, in sicer EMX 65, EMX 85 in EMX Open. Podmladek se je v razredu EMX 65 in EMX 85 pogumno

in vztrajno boril z vsemi nastalimi težavami, med drugimi so končni razplet dirke krojili tudi padci. Vsi člani so prav vsako dirko končali na zares fantastičnih mestih in si s tem naredili odlična izhodišča v skupnem seštevku.

Kaja Zupančič

Obstanek v prvi ljubljanski ligi

Prva ekipa ŠD Krka Komunalne gradnje Grosuplje je več kot izpolnila zastavljeni cilj, in sicer obstati v prvi ljubljanski ligi. Na koncu so se Jože Kozinc, Luka Mlakar, Zvone Omahen, Vokal in Jan Podobnik uvrstili na 6. mesto. Na zadnji tekmi lige bi z zmago lahko zasedli celo četrto mesto. Na tekmi proti ekipi Radiestezijska Ma-

selj je Mlakar prispeval vse tri zmage in Omahen eno za poraz 4:5. Največ posamičnih zmag v sezoni je dosegel Mlakar, in sicer 35, Omahen 19, nekaj pa sta dodala še Kozinc in Vokal za najboljšo uvrstitev doslej.

Na Krki je vsak torek in četrtek ob 20:30 uri turnir v namiznem tenisu, kateri šteje za ti. poletno ligo. V sku-

pno razvrstitev se bo štel najboljših 10 uvrstitev posameznika igra pa se po sistemu vsak z vsakim. Turnir je med drugim tudi odlična priprava za tekmovanje, ki se bo začelo v septembru. Po treh odigranih turnirjih je na vrhu lestvice Kuhelj z dvema zmagama pred Lampretom in Omahnom.

Jože Kozinc, Športno društvo Krka

Državno prvenstvo v taekwondoju v tehniki in pisana družina Kangovcev

V nedeljo, 25. 5. 2014, se je 11 članov Taekwondo kluba KANG udeležilo državnega prvenstva v taekwondoju v tehniki oz. v t. i. poomsah. Družina je bila prav pisana, saj so bili naši predstavniki stari od 7 do 43 let.

Tian Koražija Terglav in Mitja Dinej Dobrič sta tekmovala v najmlajši kategoriji mlajših kadetov do 8 let. Mitja Dinej je osvojil drugo mesto, Tian pa je bil na svojem prvem tekmovalstvu tretji. Žan Zupančič je tekmoval med kadeti od 9-11 let od zelenega pasu dalje, kjer je bila konkurenca zelo močna in osvojil 6. mesto. Tija Dobrič kadetinja od 12-14 let od rdečega pasu dalje je imela toliko nasprotnic, da je morala svoje znanje najprej pokazati v predizboru, kjer se je uspešno uvrstila v finale, ter na koncu osvojila 5. mesto. Martin Glač je tekmoval v kategoriji od 9-11 let do višjega rumenega pasu ter osvojil drugo mesto. Nejc Bavdek je v svoji kategoriji od 12-14 let od zelenega

do višjega modrega pasu osvojil prvo mesto. Urh Oven kadeti od 12-14 let od rdečega pasu dalje je pristal na 3. mestu. Timotej Todič mladinec od 15-17 let od črnega pasu 1. DAN dalje je osvojil 1. mesto in tako uspešno premagal lanskeletnega zmagovalca. Tomaž Zakrajšek seniorji od 31-40 let od rdečega pasu dalje je osvojil 2. mesto. Renata Mavrič seniorke od 31-40 let od rdečega pasu dalje je osvojila 1. mesto že četrto leto zapored. Prav tako je tudi Andreja Novak veteranke od 41-50 let do višjega modrega pasu postala tudi letos državna prvakinja.

Imeli smo tudi moško ekipo, ki so jo sestavljali Timotej Todič, Urh Oven in Tomaž Zakrajšek, ki je osvojila 3.

mesto.

V paru sva tekmovala Tomaž Zakrajšek in Renata Mavrič ter ponovila lanskeletni uspeh in stala na drugi stopnički.

Za naziv najboljšega tekmovalca se je potegoval tudi Tomaž Zakrajšek, ki je osvojil 2. mesto, v veliki konkurenci, saj se je letos prijaviло veliko tekmovalcev, tako da so morali svoje znanje pokazati v dveh krogih. Renata Mavrič pa je tekmovala za najboljšo tekmovalko državnega prvenstva in tudi tokrat že četrto leto zapored osvojila naslov najboljšje tekmovalke s prvim mestom.

Renata Mavrič

OBČINSKA LIGA V MALEM NOGOMETU OBČINE IVANČNA GORICA

Tyson team Gačnik šport ima veliko zasledovalcev

Za nami je dobra polovica letošnje občinske lige. Tekme so zanimive in nekatere tudi razburljive. V prvi ligi je še vedno vsaj 5 ekip v boju za vrh, kar ligi daje dodatno zanimivost. V drugi ligi dve ekipi odstopata od drugih in vse kaže, da bosta med seboj odločili, katera bo najboljša.

Trenutna lestvica v 1. ligi:

Ekipa:	T	Z	R	P	DG	PG	GR	TO
1 Tyson team Gačnik Šport	10	7	2	1	57	14	+43	23
2 Bar pr`Livarni	10	7	2	1	30	17	+13	23
3 Mizarstvo Rogelj	10	7	1	2	21	12	+9	22
4 Dolinox Višnja Gora	10	6	2	2	32	26	+6	20
5 FSK Mafijozi	10	6	0	4	43	19	+24	18
6 ŠDM Krka	10	5	0	5	15	24	-9	15
7 Bar Šipca	10	3	1	6	21	33	-12	10
8 Fortuna No1	10	2	0	8	18	38	-20	6
9 BS ŠD Zagradec	10	1	1	8	14	38	-24	4
10 ŠDM Ambrus	10	1	1	8	14	44	-30	4

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

Med strelci v 1. ligi po 9 krogih še vedno premočno vodi Kristijan Čož (Tyson team Gačnik šport) s 24 goli, pred tremi »zasledovalci«: Klemnom Zaletelom in Gorazdom Drobničem (oba Dolinox Višnja Gora) in Denisom Galetom (Bar pr Livarni), ki so vsi skupaj dosegli toliko golov kot Kristijan.

Ekipa:	T	Z	R	P	DG	PG	GR	TO
1 Bar Glorija	9	8	0	1	38	20	+18	24
2 Raja	8	7	0	1	46	15	+31	21
3 MSU Team	9	5	1	3	39	31	+8	16
4 Gradbeništvo Glavan Muljava	9	4	1	4	25	21	+4	13
5 FC Padrta Šula	9	4	1	4	34	35	-1	13
6 Pekarna Dobrot	9	3	1	5	23	35	-12	10
7 ŠD Ambrus	9	3	0	6	27	36	-9	9
8 Carpe Diem	9	2	1	6	25	41	-16	7
9 ŠDM Kaligula	9	1	1	7	18	41	-23	4

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

Med strelci v drugi ligi s 16 goli vodi Patrik Horvat (Raja), pred Ivom Furdijem (Bar Glorija) s 15 goli in Primožem Bogolinom (FC Padrta šula) z 12 goli.

Več o ligi si lahko ogledate na spletni strani: www.kapodol.com - letne lige Ivančna Gorica 1 in 2.

Simon Bregar

PGD Šentvid pri Stični

Aviratek

4. oktober 2014 ob 10. uri

Start pred gasilnim domom Šentvid.

Del startnine gre za nakup hrane za družine z manj možnostmi.

Anina Zvezdica

Startnina 15 EUR

Za vse udeležence, ki se prijavijo do 15. septembra 2014!

Od 16. septembra do 1. oktobra 2014 je startnina 20 EUR, od 2. oktobra do vključno 4. oktobra 2014, startnina znaša 30 EUR. POHITITE S PRIJAVAMI!

Prijave na

www.aviratek.si

www.facebook.com/pgd.sentvidpristicni

Krožno pot Prijetno domače lahko tudi pretečete

Dokaz za to sta Toni Vencelj in Katja Kegl iz Šentvida pri Stični. Zlasti Tonija poznamo kot uspešnega ultramaratonca, ki so mu izzivi pisani na kožo, zato ni čudno, da sta se skupaj s Katjo, ki sicer še ni dolgo v naših krajih odločila, da pretečeta tudi dobrih 100 kilometrov dolgo traso krožne poti Prijetno domače po občini Ivančna Gorica. Za ta pustolovski podvig sta izbrala letošnji 1. maj in v dobrih 15-ih urah sta uspešno prispela do cilja. V tokratni številki Klasja objavljamo del zapisa, ki ga je Katja objavila na spletnem blogu (<http://katka005.blogspot.com/>). Vabljeni k branju, spoznali boste, kako je preteči občino, v kateri prebivate. (Matej Šteh)

V četrtek, 1. maja, na praznik dela sva s Tonijem pretekla krožno pot Prijetno domače, okrog občine Ivančna Gorica. Okrog občine smo sicer tekli že dvakrat, na t. i. Tektonik ultra 124, in sicer prvič januarja 2013, kjer sva se s Tonijem tudi spoznala. Letos istega termina pa smo projekt ponovili, v treh dneh smo etapno pretekli 124 km. Krožna pot Prijetno domače je bila povsem drugačna izkušnja, saj je speljana predvsem po planinskih poteh. Zaradi večkrat vnete pokostnice se v zadnjem času izogibam asfaltnim cestam. Izziv sva vzela za trening, z zavedanjem, da sva tako blizu doma, da se lahko kadarkoli ustaviva, če bi bilo karkoli narobe. Bila je dobra izkušnja za prihajajoče tekme: junija sva prijavljena na Lavaredo ultra trail -119 po Dolomiti, konec avgusta pa UTMB - 100 km okrog Mont Blanc-a. Krožna pot je povezovalna pot med dvanaestimi krajevnimi skupnostmi občine Ivančna Gorica. Temelj predstavlja dvanajst krajevnih središč s turistično-informacijsko tablo ter unikatno izdelano klopco v neposredni bližini. Te točke so nama nedvomno pomagala k lažjemu dosegu cilja, saj sva si celotno pot, dolgo dobrih 100 km, razdelila po etapah. Cilj je bil vsako naslednje mesto z žigom, in ne zgolj končni cilj, ki se je zdel tako neskončno oddaljen. Razdalje med krajevnimi središči so bile dolge od 5 - 17 km. Najkrajša je bila smer Muljava - Krka (4,9 km), najdaljša pa Metnaj - Višnja Gora (16,9 km). Odločitev za podvig je padla dan pred startom, saj dokaj slaba vremenska napoved ni vabila na morje.

Informativni izračun je pokazal, da bi lahko za vseh 100 km s krajšimi postanki vred potrebovala 14 ur. Startala sva doma, v Šentvidu pri Stični. Po dveh pretečenih kilometrih se Toni vrne nazaj domov in mojo pasno torbico zamenja za tekaški nahrbtnik. Toni tako preteče dodatne 4 km. Ob pol osmih zjutraj končno zares startava na celodnevno tekaško popotovanje, na pravo tekaško dogodivščino izpred domačih vrat. Iz Šentvida do naslednje postojanke pri info točki Stična je 5,2 km. Zanimivo, da sva se še tako blizu doma, do Turistične kmetije Grofija precej lovila glede prave poti in nekajkrat skoraj zgrešila. Nadaljujeva do izvira Virskega potoka, pot pa naju nato vodi do Stične, kjer se že zbirajo pohodniki prvomajskega Romanovega pohoda. Od Stične naprej nama šele dobro zalaufa, ta etapa je dolga 6,8 km. Tečeva po znani poti na Gradišče (519 m) in naprej proti Pristavi (658 m). Po krasni gozdni poti od cerkve sv. Lamberta naprej prispeva do najine tretje info točke - Metnaj. Nadaljujeva do naslednje, ki je tudi najbolj oddaljena, in sicer 16,9 km - do Višnje Gore. Greva čez Obolno, kjer srečava pohodnike Romanovega pohoda v najini nasprotni smeri. Do tu so se prepletale Lavričeva, Romanova in Viridina pot, tik pod prekrasnim vrhom Kucljem (748 m) pa sva se pridružila še Poti dveh slapov, ki naju je pripeljala vse do Višnje Gore. V Višnji Gori imam malo psihične krize. Razmišljam, da se bo težko še ponovila tako krasna pot, kot sva jo imela do sedaj. Za nama je šele 30

km (Toni pravi, da ŽE 30 km), cilj se mi zdi neskončno daleč. Tudi vreme se začne malo spreminjati, iz jutranje sople in že skoraj vročega dneva nastane oblačno nebo, začne grmeti in pade par kapljic dežja. Iz Višnje Gore nadaljujeva po Jurčičevi poti - proti domačiji Josipa Jurčiča na Muljavi (10,2 km). Pri Hotelu Polževu naju pozdravi Tonijev oče, ki prikolesari mimo. Zmenimo se, da se dobimo v Dobo, enkrat proti večeru. Po levem robu smučišča se vzpenja do cerkvice sv. Duha (630 m). Pot je čudovita, vzameva si čas za video posnetke, za fotografiranje. Polovica poti proti Muljavi teče v dolino, dobiva novo svežino v noge, povrne se optimizem. Zgolj 4,9 km naju loči od Muljave do izvira Krke v Krški jami. Prečkava visoko zaraščen travnik, tako da si z negotovostjo ali sva še na pravi poti, spet malo popestriva tekaško popotovanje. Krožna pot Prijetno domače je sicer v celoti markirana, vendar ko jo hočeš preteči, je nemogoče, da ne bi nekajkrat zašel s poti. Če si pohodnik, imaš več časa za opazovanje, med tekom se ti pa hitro zgodi, da kakšno markacijo spregledaš. Toni je imel GPS sled poti, brez katere ne bi tako gladko prišla skozi, že tako in tako sva zgrešila 2 km na celi razdalji. S Krke do Ambrusa, oddaljenega 10,9 km poteka zelo dobro markirana pot. Izbereva krajšo in lažjo varianto ob Krki in ne prek Ciganovega vrha (731 m) - le ta je najvišji vrh na poti Prijetno domače. V Ambrusu imava daljši postanek za malico, Toni natoči vode na bližnjem pokopališču. Postanki

nama vzamejo tudi več kot 20 minut, čeprav se vsakič sprašujem, kam neki je šel ta čas? Zdi se, kot da je minilo le 5 minut. Iz Ambrusa naju vodi prekrasna gozdna pot proti Zagradcu. Ta del se mi kar vleče, odsek je dolg 16 km. Greva tudi mimo Valične vasi, kjer nas je letos sodelavka Nina na Tektonik ultra 124 pričakala s kamnito mizo, obloženo z domačimi dobrotami. Naposled enkrat le zagledava svojo 7. info točko - Zagradec. Bližnja soseda nama natoči sveže vode. Pounudi nama tudi malico, vendar sva s hrano dobro preskrbljena, Tonijev nahrbtnik je težek 6 kg! Sledi naslednjih 10,6 km do Doba, kjer naju čaka »support«, Tonijeva mama in oče. Ne vem, od kje imam energijo, ta del poti tečem z največjo lahkoto. Toni ima pa malo krize in me ves čas ustavlja, predvsem teža nahrbtnika in pre malo zaužite hrane sta vzrok. Menda tečeva po območju medvedov, a imava srečo tudi na tem področju - nobenega ne srečava. V Dobo, po 85-ih km se počutim fantastično, le žulj na desnem podplatu me precej boli. Od doma sva oddaljena zgolj 3 km, a najina pot gre še malo naokoli. Obiskati morava še dve turistični informacijski točki - Temenica (5, 7 km) in Sobrance (6, 1 km) ter nazaj do Šentvida. Kmalu se znoči. Gozdne poti so dobro označene, po poljih se pa loviva

in zanašava na track na uri. Mokre superge pri prečkanju travnikov še dodatno povzročajo bolečino na žulju. Toni zadnji dve uri čisto oživi, teče spet brez težav, z največjo lahkoto. Hrana je bila bistvenega pomena! Prazen žakelj ne more stati pokonci, kaj šele teči! Naj sem si še tako želela v cilju najprej sezuti superge, sva prejšla v sosednji lokal Salon nazdravit z mrzlim pivom. To sva si pa res prislužila! ☺
Za celotno pot sva potrebovala 15 ur in 52 minut (25 min. bi bilo manj, če se Toni ne bi po dveh km vrnil domov), pretekla sva 102,5 km in 3041 +/- višinskih metrov, 1 ura in 39 minut je bilo postankov, 17 minut za iskanje prave poti, neto čas teka je bil 13 ur in 56 minut. Krožna pot Prijetno domače je začrtana, markirana, namenjena vsem, da obiščejo njene številčne znamenitosti. Ni važno, na kak način, ali pohodniško, ali s kolesom, ali z avtom po določenih destinacijah ... Midva sva jo pretekla, v enem dnevu. Predvsem sem spoznala čudovite kotičke svojega novega doma in odkrila številne prekrasne tekaške poti. Hvala Toniju za vodstvo in idejo! Vse pohvale Občini Ivančna Gorica in ostalim sodelujočim krajevnim skupnostim za krasno zamisel in izpeljan projekt! Bil je nepozaben dan!

Naš vrtiček

Sveti Vid je češenj sit

Prijatelji na našem vrtu

Vsi, ki se ukvarjamo z vrtnarjenjem, vemo, kako neprijetno je, ko naše pridelke in letoletni trud napadejo škodljivci. V boj proti njim se lahko podajamo z različnimi kemikalijami ali pa poskušamo z naravnimi pristopi in proizvodi. Med drugim obstaja kar nekaj živalskih vrst, ki so dejansko koristne za naš vrt in je pametno, da jih ne iztrebljamo ali kakorkoli preganjamo. Na samem začetku, ko je vrt še v nastanku, je prisotnih živih bitij občutno manj kakor kasneje, ko se začne vrt razvijati. Pričakovano je, da več kot je kultur na vrtu, več živalskih vrst se bo pojavljalo na njem.

Za mnoge živalske vrste je ravno vrt območje domovanja ali skrivališča. Škodljivcev je malo morje in tisti, ki ste vsakodnevno aktivni na vrtu, ste z mnogimi izmed njih že seznanjeni. Malo manj poznane pa so vam verjetno koristne živalske vrste. Najbolj koristne živali so ptice sinitke, ki se prehranjujejo z gosenicami (te najdemo v zelju, na vrtnicah in ostalih rastlinah). Njim sledijo škorci, ki uspešno iztrebijo gosenice, črve in druge insekte iz našega vrta. Kljub temu, da vam delajo škodo in preglavico na češnjah, pa so toliko bolj koristni na vašem vrtu. Zato je zelo priporočljivo, da na drevesa pritrdimo valilnice in s tem povečamo možnost za iztrebljanje škodljivcev. Druga zelo koristna vrsta živali za naš vrt, so prav gotovo vsem znani ježi. Gre za ene najbolj koristnih pomočnikov vrta, saj se prehranjujejo z žuželkami. Večja možnost, da vas obišče ta bodičasti štirinožni prijatelj, je, če imate kje v bližini vrta večji kup

listja in dračja. Tudi pikapolonice so izjemno koristne za naš vrt, saj dnevno uničijo na stotine listnih uši, ki so še kako škodljive. Nikakor ne smemo pozabiti tudi na zemeljske hrošče. Njihove ličinke se namreč prehranjujejo z bubami, ličinkami in gosenicami pa tudi s polži. Manjši hrošči pa si za hrano iščejo pršice ter listne uši. Pakji so še ena izmed koristnih živalskih vrst, saj pospravljajo nezaželene insekte. Vsa prizadevanja za uničenje sleherne mušice ali zatiranje vsake bolezni na vrtu so povsem nepotrebna in škodljiva. Raznoliko število živalskih vrst na vrtu ureja naravno ravnovesje. Zelo koristni so tudi deževniki. Tiha, majhna in precej neopazna bitja na našem vrtu igrajo pomembno vlogo. Njihovega koristnega namena so se zavedali že v starem Egiptu, zaradi česar jih je Kleopatra razglasila za svete živali. V zdravi zemlji je mogoče na kvadratni meter najti okoli 400 deževnikov, kar pomeni, da njihova teža na hektaru

zdrave zemlje znaša okoli štiri tone. Ti deževniki pa letno predelajo kar 18 ton zemlje. Čeprav jih imajo nekateri za škodljivce in vsiljivce, vrt brez njih ne bi bil več to, kar je. Deževniki so koristni, saj jedo odmrle ostanke rastlin, te nato prebavijo in izločijo v majhne kupčke, ki jih imenujemo glistine. Tako manj rodovitno zemljo spremenjajo v humusno prst, ki je bogata s hranili, kot so kalij, fosfor in dušik. Poleg tega pa deževniki s svojimi rovi poskrbijo tudi za rahljanje prsti, ki hkrati postane bolj odporna na vremenske razmere. Zemlja je na eni strani tako rahlejša, prepušča zrak in je bolj ocedna, na drugi strani pa je bolj kompaktna ter odporna proti suši in močnemu vetru. Če želimo z deževniki živeti v sožitju, moramo tudi skrbeti zanje. Prvi

korak je, da se odpovemo kemičnim gnojilom, saj ta namreč pogosto vsebujejo sol ter druge snovi, ki škodujejo zemlji in deževnikom. V zadnjih letih predstavljajo polži, še posebej rdeči španski lazarji, v zelenjavnih vrtovih veliko nadlogo. Veliko škode naredijo predvsem v vlažnih poletjih, ko jim razmere posebej ustrezajo. Med naravnimi načini za zmanjšanje njihove populacije sodi pobiranje polžev, njihova naravna sovražnika pa sta tudi krastača in slepec. Mnogi ljudje se jih zaradi njunega videza bojijo, vendar gre za miroljubni in človeku nenevarni živali, ki sta lahko velika zaveznika vrtničkarjev. Čeprav spominja na kačo, slepec (Anguis fragilis) ne spada mednje, pač pa je to kuščar, ki so mu v razvoju noge zakrneli. Ihan Irena, dip. ing. agr. in hort.

*Čprav si odšel,
si še vedno z nami,
v naših mislih, v naših srcih,
kjer boš ostal za vedno.*

V SPOMIN

Mineva peto leto, odkar nas je zapustil naš dragi mož, oče in deda

SLAVKO MAVER
mesarski mojster iz Stične

Hvala vsem, ki ga ohranjate v lepem spominu, postojite pri njegovem grobu, ga priporočate v molitvi in prihajate k svetim mašam.

Vsi njegovi

*Pojdem, ko pride moj maj,
pojdem na rožne poljane,
kjer najdem vse svoje
zbrane od včeraj
in kdo ve od kdaj.
Pojdem v kraj vseh krajev,
pojdem v maj
vseh majev ...
Ne kličite me nazaj!*

(T. Kuntner)

ZAHVALA

Ta Slovenska zemlja, ta je sedaj poslednji dom

ANICE PERAU roj. Podobnik
(1952–2014)
iz Gabrja pri Stični

Hvaležni smo vsem, ki ste jo pospremili na njeni zadnji poti, se prišli od nje posloviti, za darovano cvetje, sveče, svete maše ter darove za dober namen.

Posebna zahvala g. župniku msgr. Jožetu Kastelicu ter ivanškim korskim pevcem.

Hvala cvetličarki Jani in pogrebniemu zavodu Perpar.

Njeni dragi

*Pojdem,
ko pride moj maj,
pojdem na rožne poljane,
kjer najdem
vse svoje zbrane
od včeraj
od kdo ve kdaj.
Pojdem v kraj vseh krajev,
pojdem v maj vseh majev ...
ne kličite me nazaj!*

(T. Kuntner)

ZAHVALA

Mnogo prezgodaj je od nas odšel dragi mož, oče, dedek, brat in stric

FRANCE ARKO
iz Stične

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom za izrečene besede sožalja, darovane sveče, cvetje in vse druge drobne pozornosti, ki smo jih bili deležni ob žalostni izgubi.

Zahvaljujemo se vsem, ki ste darovali v dober namen. Hvala gospodu župniku za lepo opravljen obred, pogrebniemu zavodu Perpar za vse usluge, govornikom za poslovilne besede, pevcem za ubrano petje in PGD Stična za izkazane poslednje časti.

Zahvaljujemo se tudi vsem, ki ste ga pospremili na njegovi zadnji poti in ga ohranjate v lepem spominu.

*Vsi njegovi:
žena in sinovi z družinami*

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

ZAHVALA

V 85. letu starosti se je od nas poslovila naša draga mama, babica in prababica

FRANČIŠKA KAVŠEK
z Mleščevega

Zahvaljujemo se vsem sorodnikom, sosedom in znancem, ki ste se skupaj z nami poslovili od nje. Hvala za izrečeno sožalje, tolažilne besede, darovano cvetje, sveče in svete maše.

Hvala gospodu Juriju Zadniku in gospodu Jožetu Kastelicu ter pogrebni službi Perpar za lepo opravljen obred. Posebej hvala tudi Jožetu Slaku za vso skrb in nego, ki ji jo je nudil v težkih trenutkih njene bolezni.

Njeno življenje je bilo darovanje, pomoč drugim ter nesebična ljubezen. Vedno bo ostala v naših srcih. Hvala vsem, ki ste jo imeli radi.

Žalujejo vsi njeni

*Veseli s teboj smo živeli,
žalostni, ker te več ni.
Ostali so živi spomini,
z nami potuješ vse dni.*

ZAHVALA

V 87. letu nas je zapustil naš dragi oče, tast, stari ata, praded in brat

FRANCE OPARA
(2. 11. 1927–16. 5. 2014)
z Mleščevega

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, vaščanom in znancem ter vsem, ki ste ga pospremili na zadnji poti, za izrečena sožalja, tolažilne besede, molitve, darovano cvetje, sveče in mašne darove.

Zahvaljujemo se g. župniku Jožetu Kastelicu, ki ga je pospremil v večnost, za lepe besede ter lepo opravljen obred. Zahvala gre tudi g. Juriju Zadniku za somaševanje, pogrebniemu zavodu Perpar za skrbno organiziran pogreb, pevcem za lepo odpete pesmi, trobentaču za zaigrano tišino in društvu upokojencem.

Hvala vsem, ki ste ga imeli radi in ga boste vedno nosili v srcu.

Ata, vedno boš z nami. Počivaj v miru.

Žalujejo vsi njegovi

*Rada si imela življenje,
rada si imela svoj dom,
čprav si za večno zaspala,
v naših srcih boš ostala.*

ZAHVALA

V 81. letu starosti se je od nas poslovila draga sestra in teta

ALOJZIJA ŠKUFCA
iz Primče vasi

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sodelavcem iz Rašice, znancem za izrečena sožalja, darovano cvetje, sveče in svete maše. Hvala sostanovalki Mariji za pomoč in tolažilne besede. Hvala osebju DSO Grosuplje za nesebično pomoč in tolažbo. Zahvaljujemo se gospodu župniku Urošu Švarcu za poslovilni obred in pevcem iz Ambrusa za lepo zapete pesmi. Hvala pogrebniemu zavodu Novak iz Žužemberka. Hvala tudi društvu upokojencev iz Ivančne Gorice za poslovilni govor in vsem, ki ste jo pospremili na zadnjo pot.

Vsi njeni žalujejo

*Srce je omagalo,
tvoj dih je zastal,
a spomin nate
bo večno ostal.*

ZAHVALA

V 70. letu starosti nas je zapustil naš dragi mož, oče, deda in tast

FRANC KASTELIC
po domače Matevžev iz Sada

Ob boleči izgubi se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem, sodelavcem in znancem za izrečena sožalja, darovana sredstva, cvetje, sveče in svete maše.

Posebej se zahvaljujemo osebju ZD Ivančna Gorica, gospodu Petku, Andreju Farniku, družini Ludvika Verbiča, DU Ivančna Gorica in pevcem iz Doba.

Zahvaljujemo se tudi župniku Jožetu Grebencu in somašniku za lepo opravljen obred, Mojci za poslovilni govor, Daliborki in Tomažu, ter pogrebniemu zavodu Perpar.

Hvala tudi vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujejo: žena Vida, sin Peter in hči Sabina z družinama

Cenik oglasov in pogoji oglaševanja v Klasju

KOMERCIALNI OGLASI:

VELIKOST OGLASA (glede na format časopisa A3)	DIMENZIJA (širina x višina)	CENA (EUR) brez DDV
cela stran	271 x 374 mm	440,66
polovica strani	271 x 184 mm	276,33
četrtina strani	160 x 155 mm	144,46
osmina strani	106 x 150 ali 161 x 95 mm	106,03
šestnajstina strani	106 x 70 ali 51 x 140 mm	61,05
vizitka	51 mm x 35 mm	31,51
NASLOVNICA*	65 x 31 mm	63,02

* Oglasni prostor na naslovnici je omejen in je na razpolago do zakupa.

1. Oglasi znotraj časopisa so možni le v črno-beli tehniki tiska.

2. Vsaka nadaljnja objava oglasa je cenejša za 5 % od osnovne cene, do največ 30 %. Za 6 ali več objav se avtomatično upošteva 30 % popust pri vsaki objavi.

3. Oglaševalec mora pred objavo posredovati podpisano in ožigosano naročilnico, iz katere je razvidno število objav in dimenzije oglasa. Za enkratno objavo oglasa je podlaga za račun naročilnica, za večkratno oglaševanje se sklepa pogodba.

ZAHVALE:

Fizične osebe lahko objavijo zahvalo ob smrti svojcev, velikosti cca. 100 cm². Zahvala lahko obsega največ 100 besed (cca. 600 znakov) + fotografija. Cena je 13,77 EUR + DDV. Zahvala se lahko odda in plača v sprejemni pisarni občine ali po elektronski pošti Uredništvo si pridržuje pravico do različnega oblikovanja cen za različno oglaševanje. Prav tako lahko pride pri postavitvi oglasa do manjše spremembe dimenzije, ker včasih zahteva to tehnična izvedba postavitve člankov in oglasov v časopisu. Oglase sprejemamo v digitalni obliki, bodisi po elektronski pošti ali na ostalih digitalnih nosilcih (CD, USB ...).

Informacije: (01) 781 21 30, urednistvo@klasje.net

Gospodinjska stran

Gospodinjsko stran pripravljala: Nataša Erjavec

Solatni krožnik

Okusne solate naj ne bodo le 'spremljevalke' našega pogrinjka. Kot samostojna jed bodo na naš krožnik prinesle svežino in obilo vitaminov.

Menim, da na svetu ni resne narodne kuhinje, ki ne bi v jedilnike vključevala kakšne različice solate. Nič čudnega, saj so skorajda vse solate zdrave, okusne, lahko pripravljene in poceni jedi. Solate lahko zaužijemo kot glavne jedi ali pa kot prilogo drugim jedem. Pravzaprav imamo pri pripravi solat nešteto možnosti. Sestavimo jih lahko iz veliko zelenjave in vrtnin, pa iz riža in testenin. Dodajamo jim lahko marsikatero meso in skorajda vse morske sadeže, kot so školjke, raki, polži in mehkužci. V njih velikokrat prijavijo mlečni izdelki: siri, skute, jogurti in smetana. Pravzaprav dandanes sestavinam za solate ni videti konca, a vedno ni bilo tako.

Solate so bile nekoč le preprosta priloga jedem in so le sčasoma, zahvaljujoč domiselnim kuharjem, postale tudi bogate samostojne, izredno okusne in zdrave jedi.

maro razrežemo na kolute, paradižnik pa na osem delov. Čebulo in feferon razrežemo na obročke. Operemo olive in vse sestavine pomešamo v veliko skledo skupaj z inčuni. Iz olja, kisa in začimb naredimo omako za solato in jo primešamo v pripravljeno solato. Ohlajen tunin file narežemo na kockice, ki jih začimimo s soljo in sveže mletim črnim poprom. Na krožnike ali v skodelice razdelimo berivko. Obložimo jo s pripravljeno solato, okrasimo z rezinami kuhanih jajc ter koščki popečene tunine ter potresemo z lističi bazilike. Če namesto zelene solate uporabimo kuhan krompir, dobimo solato, ki je primerna za predjed in ostane dalj časa sveža.

Koktajl iz kozic v solati

Sestavine: 300 g očiščenih repkov škampov, 100 g kislih kumaric, 100 g kuhanih šampinjonov, 100 g suhih črnih oliv, 1 žlica peteršiljevih listov, 1 dl majoneze, 0,5 dl belega vina, 5-6 listov zelene solate, sol

Priprava: Repke škampov prekuhajte, jih po dolžini prerežite in dajte v posodo. Škampom dodajte na kolobarje narezane kumare, nalistane šampinjone in olive.

Solato posolite, jo posujte z drobno seseklanim peteršiljem, prelijte z majonezo in belim vinom ter vse skupaj temeljito premešajte. Pripravljeno solato pretresite v solatno skledo, ki ste jo pred tem obložili z listi zelene solate.

Solata s čičeriko in tuno

Sestavine: 100 g čičerike, 2 konzervi tune, 2 paradižnika, 1 paprik, 1 malo čebulo, tekoči jogurt, olje, balzamični kis, sol, poper, origano

Priprava: Čičeriko skuhamo in ohladimo. Narežemo paradižnik, papriko in čebulo. Olivam odstranimo koščice in jih narežemo na kolobarje. Vse skupaj zmešamo s tuno in dodamo nekaj olja, balzamični kis, poper, origano ter ščepec soli. Na koncu dodamo še dve žlici jogurta, premešamo in primerno ohladimo.

Kroglice v solati

Sestavine:

Mesne kroglice: 50 dag mešanega mletega mesa, 70 dag naribanega ementalca, 70 dag moka za paniranje, 3 žlice gorčice, 2 žlici hrena, 2 žlici seseklanega peteršilja, 2 žlici olja, 2 jajci, sol in poper

Solata: 1 rdeča čebula, 1 pest oliv, nekaj češnjevih paradižnikov, kajenski poper, kislá smetana, sol

Priprava: Sesekljano meso, jajca, nariban sir, moko, gorčico, hren in peteršilj zgnete v gladko maso. Začinite s soljo in poprom. Pečico segrejte na 200 stopinj.

Iz mase z navlaženimi rokami oblikujte majhne mesne kroglice. Pekač namastite z oljem, nanj položite nabodala in jih pecite v pečici približno 20 minut.

Očistite čebulo, jo oplaknite ter narežite na majhne koščke. Paradižnike narežite na polovčke. V skledi zmešajte čebulo, mesne kroglice, paradižnik in olive. Dodajte kisló smetano, kajenski poper in sol. Dobro premešajte.

Solata s fetó in rdečo peso

Sestavine: 0,5 kg pese, solata (berivka, motovilec ali rukola), 2 šalotki, 20 dag sira - feta, 20 dag boba ali fižola, 1 žlička soli, 4 žlice olivnega olja, 1 strok česna, kis - po okusu, ena vejica rožmarina

Priprava: Bob ali fižol z velikim zrnem skuhamo in odcedimo, kuhano peso narežemo na koščke (ni nujno rezine). Drobno nasekljano čebulo popražimo na malo olja, dodamo česen, da zadiši, nato primešamo ščepec rožmarina in peso; pražimo nekaj minut. Odstavimo in pustimo, da se ohladi. V skledo nasujemo liste oprane solate, čez stremo ohlajeno peso in bob. Iz olja in kisa naredimo preliv, prelijemo in posujemo s feta sirom; solimo zmerno, ker je feta sir slan.

Solata Nica

Pri niški solati je fino prav to, da obstaja kar nekaj variacij in še vedno jo lahko pripravimo malo po svoje. Je nepreko-sljivo poletno kosilo ali pa večerja. Nasiatna, a hkrati lahka.

Sestavine: 250 g zelene stročjega fižola, 4 srednje veliki paradižniki, 1 kumara, 100 g berivke, 2 mladi čebuli, 4 žlice črnih oliv, 300 g tuninega fileja, 8 inčunovih filetov, 4 jajca, 3 žlice olivnega olja, sol, poper, 2 vejici bazilike, 1 zelen feferon

solatni preliv: 5 žlic olivnega olja, 3 žlice rdečega vinskega kisa, sol, poper

Priprava: V segreto grill ponev položimo tunin file. Spečemo ga tako, da znotraj ostane rožnat. Med pečenjem ga mažemo z olivnim oljem. Skuhamo stročji fižol. Solato umijemo in liste natrgamo na majhne kose. Neolupljeno ku-

Govedina z redkvico po azijsko

Sestavine: 250 g rump ste-aka: olje za cvrtje, 8 rdečih redkvic, 2 mali glavi zelene solate, 1 mali korenček, 1 jedilna žlica riževega olja, 1 jedilna žlica sojine omake, 1 jedilna žlica sezamovega olja, 1 šalotka, 1 jedilna žlica naribanega ingverja

Priprava: Zrezek premažemo z oljem za cvrtje in ga začimimo ter ga v zelo vroči ponvi pečemo po 2 minuti na vsaki strani. Pustimo meso stati 5 minut in ga nato narežemo na tanke rezine. Ostale sestavine zmešamo skupaj v polivko, ki jo nato polijemo po mesu in zeleni solati, ki smo ju položili na krožnik, po vrhu pa posujemo še na kolute narezane redkvice.

Solata Cobb

Solata Cobb je prav gotovo ena tistih solat, s katerimi presenetimo goste, da rečejo: »Vau!« In potem, ko poskusijo, še: »Mmmm, kako je dobra«. Solata je precej nasitna, saj vsebuje poleg zelenjave še slanino in avokado. Vendar je kljub temu zdrav in uravnotežen obrok.

Sestavine: mešana solata (motovilec, rukola, berivka, mlada špinača ...), 5-6 žlic koruze, češnjevi paradižnik (ca. 5 po osebi), 2 trdo kuhani jajci, 1 avokado, kozice (ca. 5 po osebi), slanina (ca. 2 rezini po osebi)

Preliv: olivno olje, gorčica, limonin sok

Priprava: Na krožnike ali v skodelice razporedimo solato. Potresemo jo s koruzo ter obložimo z razpolovljenim češnjevimi paradižnikom, narezanim jajcem in koščki avokada. Rahlo solimo in popramo. Nato dodamo še popečene kozice in popečene rezine slanine. Vse skupaj prelijemo s prelivom, ki ga zmešamo v razmerju 2 - 1 - 2 (olivno olje - gorčica - limonin sok). Zraven lahko postrežemo opečene rezine francoske štruce.

Mediterranska riževa solata

Sestavine: 1 in pol skodelice rjavega riža, 3 skodelice vode, 0,5 čajne žličke himalajske soli, 2 žlici sveže stisnjenega limoninega soka, 2 žlici olivnega olja, 1 žlica svežega origana ali 1 čajna žlička posušenega, 3 žlice sveže bazilike, četrt čajne žličke črnega popra, 2 skodelici mlade špinače, 1 srednje velika rdeča paprika drobno narezana, 1 mala kumara drobno narezana, pol skodelice nasekljane mlade čebule, pol skodelice oliv, pol skodelice praženih pinjol, pol skodelice kuhanega črnega fižola

Priprava: Riž lahko skuhamo vnaprej in ga postavimo v hladilnik. Skupaj zmešamo limonin sok, olivno olje, baziliko, 1 ščepec morske soli in poper. V isto mešanico dodamo mlado špinačo, rdečo papriko, kumaro, mlado čebulo, olive in pinjole in vse združimo z ohlajenim rižem.

Siva stran

Stara »novica«

Nekaj poštних določb

»Navadno pismo v Avstro-Ogersko ter v Bosno in Hercegovino ne sme prekoračiti 20 gr. (gramov), v Nemčijo pa ne 15 gr. Navadno pismo v vse avstro-ogerske, bosniške in hercegovinske kraje in celo Nemčijo imeti mora tuzemsko znamko za deset v. (vinarjev). Za lastni kraj, kjer se odda pismo (»mestna pisma«) je pisemsko-poštna znamka 6 v. nad 20 gr. 12 v.

Pisma nad 20 gr. do vračunši 250 gr. za vse avstro-ogerske kraje ter v Bosno in Hercegovino in Nemčijo imeti mora znamko za 20 v.

Dopisnice in voščilnice so dovoljene v celem obsežu svetovno-poštnega društva. Iste stanejo v vse kraje Avstro-Ogerske in celo Nemčije 5 v.; v Črnogoro 5 v.; v Srbijo in druge k svetovno-poštne društvu spadajoče dežele 10 v.

Ekspresna pisma imeti morajo jako natančen naslov, opazko »ekspres« in morajo nositi znamko za 30 v.«

Koledar Mohorjeve družbe za leto 1903

Za časa starega Rima so po naših cestah dirjala antična poštna vozila. Poleg poštних kočij so za posebna sporočila uporabljali hitre sle na dirkalnih dvokolesnikih. Eden teh je na podobi.

V stoletjih po razpadu Rimskega imperija so slabo skrbeli za ceste, zato so pošto večinoma prenašali konjeniki. V novem veku so ponovno vzpostavili državni poštni sistem, ki je bil podoben rimskemu. Velika poštna postaja je bila v Fedranovem dvorcu na Hudem, nedaleč od rimskega Acerva. Poštarji so svoj prihod oznanjali s trobento ali z bobnom. Zanimivo je, da še dandanes poštar zatrobi z avtomobilsko hupo, če te potrebuje osebno.

V minulem stoletju smo poštarje videli večinoma na kolesih.

V ljudski domišljiji so vzniknile številne romantične zgodbe o gospodinjah in poštarjih (da o dimnikarjih ne govorimo) Kolk je bilo v njih resnice, kajpak ne bomo nikoli izvedeli. Vendar velja upoštevati pregovor, »kjer je dim, je tudi ogenj«. V oddaljenih vaseh in osamljenih domačijah so poštarji dandanes v resnici edini živi stik s svetom, zlasti za starejše in osamljene.

Čas zorenja

Mihaela Jarc

Zori, zori,
zdaj vse zori.
Že klas šumi.

Živi vse malo,
živi veliko.
Vse raste v sliko.

V žar vroče zemlje,
v silo dreves,
v sanj tiho vrvenje,
v ljubezen nebes.

Zori, zori,
že klas šumi.

Komentar: Zadnja leta smo priče odmiranju ene najstarejših dejavnosti v civiliziranih človeških združbah. Ogroža jo sodobna, na elektronični temelječa tehnologija, ki omogoča prenos najrazličnejših sporočil po drugih poteh, kot jih je ubirala klasična pošta. Prenašanje sporočil in ukazov so imeli že v starih civilizacijah, organizirano državno pošto pa so v naših krajih vpeljali Rimljani. Le-ta kajpak ni segla do vsake vasi iz zaselka; poštni vozovi so dirjali le po pomembnejših poteh, ki jim ljudje še dandanes pravijo rimske ceste. Znana poštna postaja imenovana Acervo je bila v južnem delu današnje Ivančne Gorice blizu sotočja Stičnice in Višnjice. Na takih postajah so rimski poštarji menjavali konje.

S sodobnim odmiranjem »stare pošte« se vrši še en odmik človeka od narave in človeka od človeka. Mnoge oddaljene vasice in zaselki, v katerih bivajo predvsem starejši ljudje, bodo z odhodom poštarjev izgubile še zadnji živi stik s širšim okoljem.

L. Sever

Fedranov dvorec na Hudem pri Ivančni Gorici. V njem je bila več stoletij velika poštna postaja. V njem je v 18. stoletju prenočila znamenita cesarica Marija Terezija in njen sin, kasnejši cesar Jožef II. Dvorec je zagadelj znamenitost, ki je ne bi smeli pustiti propasti.

Frtaučku Gustl ma beseda/ Frtavčkov Gustel ima besejda

Iz stare ljubljansčine v starinski zahodno dolenski govor prestavil Klasjev Polde

Undan sm šu na taržnca pa sm čist slučaj narajmal Karenčkovo Nežko pr tistmi štanti, k sa gobe predajali. Taku je glihala in glihala, kkr de bi šlu za cele vagone, nazadne jih je pa za tri dinarčke kpila.

»A boš začela z gobam šeftat, Neška, k si jih tulc kpila?« sm se pašpasov. »Je vaju z možem gspadarska kriza že taku zdelala?«

»A že spet štenkariš? Tebe nej družga kkr an strpen jezik. Tak na konc pa spet nejsva, de si ne bi mogla an par gobic prvoščit. V

kaši jih bova pajela. Kaše imam še dost iz tistih cajtov, k sm piščeta redila, pa sm ja cel žakl kpila zajih. Zdaj nama zaluga pa prov pride. Piščeta je kpila kuharca ad ane gspe. Kej ta ženska dnar dabi, nabena na pagrunta. Ima maža, k kar naprej akul hodi, k se pa vrne, prnese dnarja k toče. Ankat sm vrašala kuharca, kaj ta človk dela, pa mi je rekla, de ga še nikul nej vidla delat. N, pa si pamagaj; ani znaja! Kaj si pa ti taku spucan in zrihtan, pa ne, de bi se ženu?«

»Nkar se na buj, Nežška de bi se jest ženu, saj nism taku naumn kkr tuj mož. Bo trejba pačakat na bul cajte. Pejt greva na an kafe, pa na kazarc vina. K sva srkala usak sja meca, sva vse sorte rekla. Čist na konc sva pa ugotovla, de morma še mau patrpit, saj se že na buli abrača.

Frtavčkov Gustel

Pregovor s podobo

»Kadar prosi, zlata usta nosi«

Iz zakladnice naših domov

Tole stvar so nekdanj uporabljali v premožnejših, lahko bi rekli tudi v gosposkih hišah, teh pa v naših krajih ni bilo veliko. Vendar boste navzlic temu lahko že po podobi ugotovili za kaj gre. Vljudno vabljeni k sodelovanju.

Klasjev Polde

"SEVERNA" STRAN

Kako je Matevž kaznovani obred zaključil

Pričujoča prigoda bi zagotovo šla v pozabo, če je ne bi zapisal vesten župnik v kroniko, nekaj podrobnosti pa se je preko več rodov ohranilo z ustnim izročilom.

Že v srednjem veku so moralne prestopnike kaznovali tako, da so jih na javnem mestu privezali k sramotilnem stebru »prangerju«. Boljši prangerji so bili kamniti in skoraj umetelno oklesani, revnejši pa so bili leseni. Tale iz naše zgodbe je bil skromen: dva hrastova kola zabita v tla in povezana s deljenim hrastovim plohom. Ploh je imel tri luknje – dve za roke in eno večja za glavo. Nekdaj so te naprave veliko uporabljali, v času prosvetljenih vladarjev pa vedno manj. Tako je naša sramotilna naprava več desetletij samevala; na začetku 19. stoletja so jo uporabili zadnjič. Tako je bilo. Komatarjeva mati je šla za motiko mimo zelnika in opazila, da se majejo fižolove prekle. Stopila je noter in iz oči v oči videla, kako se z vso ihto ljubita Grmov Matevž in županova Jerca. Bogaboječa Komatarica ni mogla prevzeti odgovornost nase, pa je stopila k očetu županu. Ta pa v zrak in naravnost k župniku. V nedeljo pred prvo mašo so štirje najeti možje zgrabili ubogega Matevža

in ga ukleščili v starodavno napravo. Fant je najprej voljno prenašal kazen, ko pa so ljudje izginili v cerkev, se je z vso močjo uprl, izpulil napravo in jo na vratu odnesel proti domu. Med potjo ga je Brinovčev hlapec sprostil iz spone, Grmova mati pa so z mučil-

no napravo dvakrat skuhalo južino v kmečki peči. Kako jo je odnesle grešnica Jerca ni nobenih poročil; tudi o tem ne, kako pogosto so se poslej majale prekle v Komatarjevem zelniku.

Leopold Sever

182. rekord:

Razbohotena glicinija

Kdor je v letošnjem velikonočnem času potoval skozi Zagradec in se je blizu odcepa za Ambrus ozrl na severovzhodno stran, mu je pogled zagotovo obstal na bohotno razcveteli grmičasti vzpenjavki gliciniji. Lepotica malone že skoraj stoletje raste na pročelju nekdanje Vrančičeve gostilne in trgovine, kar dokazujejo stare fotografije. Vzpenjavka se kaže v etapah: več let je skromna, nato pa se pokaže v vsej lepoti in veličini. Kaže, da si je za najnovejše bohotenje izbrala leto 2014. Rastlina z bogatimi socvetji spada v družino metuljnic, med katerimi je več pomembnih travniških in poljskih rastlin: na primer razne detelje, fižol, grah, bob, nagnoj, nokota, košeničica in druge.

Za pravkar predstavljeno lepotico skrbi lastnica hiše Nikolaja Valjavec iz zagraških Fužin. Nikolaja je odkrito priznala, da z glicinijo nima veliko dela in skrbi, a ji kljub temu »roža« bogato oklepša okolico bivališča. Rastlina je po svoji lepoti in obsežnosti nedvomno rekorderka na našem območju, zato lastnici nepreklicno podeljujemo Klasjev rekord. Ta naj ji bo hkrati spodbuda za gojitev in oblikovanje še drugih posebnosti, ki jih ima v okolici svojega doma. Čestitamo na vso moč.

Leopold Sever

100-letnica začetka 1. svetovne vojne (3. nadaljevanje)

Začetek splošne mobilizacije

V doslej zapisanemu smo prebrali, da sta obsežno in narodnostno pestro Podonavsko monarhijo pred začetkom 1. svetovne vojne sestavljala avstrijsko cesarstvo in madžarska kraljevina pod skupnim vladarjem Francem Jožefom I. Habsburškim. Obe sestavini sta se delili na dežele, uradno vojvodine (Herzogtum), z deželnimi zbori in deželnimi glavarji na čelu. Naši kraji so spadali v Vojvodino Kranjsko (Herzogtum Krain). Vojvodine so sestavljale manjše enote okraji (Bezirken) pod vodstvom okrajnih glavarjev. Pretežni del današnje občine Ivančna Gorica je spadal pod Okrajno glavarstvo Litija, kar je sled prastarih povezav z Zasavjem, medtem ko poti Ljubljani še niso bile hudo utečene. Okraji so bili razdeljeni na posamezne občine (Gemeinden), ki so jih vodili župani s pomočjo občinskih odbornikov. Občine so imele pri mobilizaciji vojaštva velike pristojnosti, saj so bile neposredni izvršni člen v verigi oblastvenih organov.

Po uspelem atentatu Srbov na prestolonaslednika Franca Ferdinanda v Sarajevu 28. junija 1914 in po pretečenem ultimatu Srbiji, je Avstro-Ogrska točno mesec dni po atenta-

Skica nekdanjega litijskega okraja v katerega je spadalo ozemlje današnje občine Ivančna Gorica z izjemo tedanjih občin Zagradec in Ambrus, ki sta sodili k novomeškemu okrajnemu glavarstvu. Pogled na skico kaže, da je bilo naše ozemlje najbolj razdrobljeno v celem okraju in v vsej vojvodini.

tu (28. julija 1914) tej državi napovedala vojno. V tem času je steklo ogromno mobilizacijsko kolesje v celotni monarhiji.

Leopold Sever

Kopija izvirnega telegrama, ki ga je občini Dedni Dol poslal litijski okrajni glavar. V njem so zaukazane natančne predpriprave na splošno mobilizacijo črne vojske, danes bi rekli rezervistov.

Kurja torta

Nedavno sem se ustavil na bližnjem travniku in opazoval vrvenje. Pozornost mi je vzbudila kokoška, ki je hodila po travniku in opazovala kravjake. Končno je obstala pri največjem hlebci in se ga lotila s kljunom in nogama. Razkrite dobrote so morale biti jako okusne; iz hlebčka je namreč z užitek pobrala vse, kar kurji rod že od davna priznava za užitno. Po končanem obedu se je zadovoljna pridružila jati. Pravijo, da so jajca takih kokoši bolj zdrava od farmskih. Pa pogledajmo ljudi; lepo število jih poznam, ki dva dni starega hlebca kruha še pogledajo ne. Ha, take bi lačne peljal na pašnik, pa naj si privoščijo kaj dnevno svežega.

Polnozrnat kravji hlebec vsebuje številne dodatke.

V nekaj minutah od kravje peke ni ostalo skoraj nič.