

Izdajatelj:
Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica

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

Klasje

Prijetno domače. Občina Ivančna Gorica

Uspeh

Zopet ugotovljamo, da bomo izpustili pomlad in bomo iz zime, ki letos ni bila prava zima, kar skočili v poletje. Ste tudi vi že skoraj pozabili, da smo v tej mili zimi doživeli hudo vremensko ujmo v obliki žleda, ki je lomil naše naravno bogastvo v gozdovih? Okoli tistih naših domov, ki se še ogrevajo na klasičen način, rastejo vedno večje skladovnice s skrbno zloženimi drvmi. Gozdarji pa vedno znova opozarjajo na nevarnosti pri delu v gozdu in dodatno škodo, ki jo lahko povzročijo še lubadar.

V naši občini pa se ob vseh teh vsakdanjih tegobah srečujemo tudi z lepšimi dogodki. Nedavno je prispela novica, da naša občina sodi med razvojno najbolj uspešne slovenske občine. Takšen uspeh je vsekakor spodbuden in čeprav nam občanom vedno kaj manjka, je prav, da opozorimo tudi na pozitivne stvari in dosežke, ki se dogajajo v domačem kraju.

Za mnoge je bil uspeh, da je »padel« t.i. nepremičninski zakon. Tudi našim občanom je zadnje mesece povzročal številne preglavice in skrbi. Vsaj začasno teh skrbi ne bo, zagotovo pa bi bil največji uspeh ta, če bi naša domovina našla pot iz krize, v kateri se je znašla. Država smo ljudje, zato je prav, da najprej vsak sam kaj stori za boljši jutri.

Pred prihajajočimi prazniki uredništvo vsem občankam in občanom želi vesele velikonočne praznike!

Matej Šteh, urednik

str. 3

Prijetno domače po Jurčičevi poti

str. 2

Občina Ivančna Gorica četrta najbolj razvojno prodorna občina v Sloveniji

str. 3

Slovesno odprtje prizidka vrtca v Višnji Gori

str. 32-33

RK SVIŠ Ivančna Gorica dosegel največji uspeh v svoji zgodovini

Občina Ivančna Gorica vabi na
7. Ivankin sejem na tržnici v Ivančni Gorici,
v soboto, 12. aprila 2014, med 8. in 13. uro.

Na stojnicah boste kupci lahko kupili različne sadike zelenjave, mlečne izdelke, zelišča, kruh, pecivo, rokodelske izdelke. Manjkala ne bo niti ponudba suhomesnatih dobrot, ki so v pred-velikonočnem času izredno iskane.

- Možnost izmenjave semen
- Pester kulturni program
- Prihod pravljničnega junaka Pikija
- Razstava likovnikov KD Ferda Vesela
- Delavnica izdelovanja cvetnih butaric na tradicionalni način

Knjižnica Ivančna Gorica bo na dan dogodka nudila brezplačen vpis v njihovo knjižnico. Vabljeni!

Prenosnik FUJITSU LifeBook AH532
CPU Intel Core i3-2328M, 15.6" LED,
4 GB DDR3, 500 GB HD, DVD,
grafika Intel HD3000, LAN, BT, WiFi.

59,90 €

429 €

Nadgradite svoj Windows XP, VISTA, 7

Enostavno na 12 obrokov

LaMAS 20 let
PC Žolnir - Ivančna Gorica

RMC KOCJANČIČ EUROSERVIS

AVTO MOTO CENTER Kocjančič

- POPRAVILNO 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!

Izdelava in montaža: plise zaves, žaluzij, rolet, tend, komarnikov

senčila OVEN

SENČILA OVEN, Pot v rešje 1, 1295 Ivančna Gorica
GSM: +386 31 679 079, Tel./Fax: +386 1 7878 266
sencilaoven@gmail.com, www.sencila.oven.si

Biološke čistilne naprave
- brez elektrike in z elektriko

Sistemi za zbiranje in uporabo deževnice

ARMEX ARMATURE d.o.o., Ivančna Gorica
www.cistilnenaprave-dezevnica.si

Občina Ivančna Gorica četrta najbolj razvojno prodorna občina v Sloveniji

13. marca je v Ljubljani v sklopu 8. dnevov občin in srečanja županov potekala konferenca Zlati kamen 2014, na kateri je bilo podeljena letošnja nagrada Zlati kamen za razvojno najbolj prodorno občino. Občina Ivančna Gorica je pri oceni uspešnosti, ki zajema razvojne kazalce celotnega mandatnega obdobja 2010–2014, dosegla visoko četrto mesto.

Projekt Zlati kamen izvajata podjetji Planet GV in SBR, njegov glavni cilj pa je spodbujanje razvoja na lokalni ravni. V okviru projekta Zlati kamen razvijajo orodja za sistematično primerjavo lokalnih skupnosti in metodologijo za odkrivanje najboljših skupnosti. Glavni poudarek letošnjega izbora za nagrado Zlati kamen, ki so jo tokrat podelili tretjič, je bil kriterij, kako uspešna je bila občina v mandatu 2010-2014. Med šest finalistov se je uvrstila tudi občina Ivančna Gorica, ki je na koncu po mnenju strokovnega sveta dosegla visoko četrto mesto, kar pomeni, da je ena izmed razvojno najprodornejših občin v državi. Zmagovalna občina je postala Občina Škofja Loka, preostale finalistke pa so bile poleg Ivančne Gorice še občine Ajdovščina, Odranci, Hrpelje – Kozina in Semič.

Kako je potekal izbor za nagrado Zlati kamen 2014?

Osnovna metodologija ostaja nespremenjena in združuje tako kvantitativni kot kvalitativni pogled. Za izbor zmagovalcev je ključna presoja Strokovnega sveta projekta Zlati kamen. Strokovni svet vsako leto izbere poseben poudarek, ki mu pri

pretresu občin nameni dodatno pozornost. Pri letošnjem izboru so posebej skušali osvetliti glavne dosežke v obdobju med leti 2010 in 2014. Gre za glavni, ne pa tudi prevladujoči ali celo edini poudarek. Kot v prejšnjih letih so skušali zajeti čim bolj celovito sliko razvojne prodornosti občine in poiskati tiste, ki so s svojim delovanjem dober primer, kako uspešno voditi razvojno politiko lokalne skupnosti na začetku 21. stoletja.

Glavni koraki pri izboru

1. Pregled glavnih razvojnih korakov za 211 slovenskih občin. V tej fazi, ki poteka več mesecev, analitiki pregledajo najbolj izstopajoče javno dostopno gradivo, ki daje sliko o aktivnostih občin.

2. Analiza ISSO. Kvantitativna analiza, ki vključuje 54 ključnih indikatorjev razvojne uspešnosti z osmih področij (več o analizi ISSO lahko preberete na spletnem portalu Zlati kamen). Pri letošnjem izboru so pripravili še dodaten »ad hoc« indeks, ki je vključeval glavne indikatorje sprememb med obdobjema 2006 – 2010 in 2010 – 2014.

3. Anketa o glavnih razvojnih ciljih in dosežkih v obdobju 2010 – 2014. An-

ketirane so bile občine, ki so se prebile v širši izbor kandidatk.

4. Kvalitativna analiza. Vključuje analizo strategije, odprtosti občine, vključenosti občanov v odločanje in aktivnosti.

5. Izbor finalistk in zmagovalk. Strokovni svet je med 10 občinami, ki so se prebile v ožjo selekcijo, izbral 6 finalistk in na koncu še zmagovalce.

Kaj sistem Zlati kamen vključuje?

Zlati kamen vključuje tri med seboj povezana področja aktivnosti:

- ISSO – Informacijski sistem slovenskih občin; vključuje bazo podatkov z vsemi ključnimi razvojnimi kazalniki za slovenske občine in jo nadgrajuje z vrsto analitičnih orodij.

- Medijski splet Zlati kamen je namenjen prenosu dobrih praks in glavnih informacij, pomembnih za razvoj na lokalni ravni. Vključuje konferenco, spletni portal, revijo in elektronski bilten.

- Nagrada Zlati kamen je glavno orodje za spodbujanje dobrega razvoja. Enkrat letno jo podelijo razvojno najbolj prodorni občini na konferenci Zlati kamen.

Zahvala župana Dušana Strnada

»S ponosom in zadovoljstvom vas seznanjam, da je Občina Ivančna Gorica četrta najbolj razvojno prodorna občina v Sloveniji.

13. marca je v Ljubljani v sklopu 8. dneva občin in srečanja županov potekala konferenca Zlati kamen 2014, na kateri je bilo podeljena letošnja nagrada Zlati kamen za razvojno najbolj prodorno občino. Občina Ivančna Gorica je pri oceni uspešnosti, ki zajema razvojne kazalce celotnega mandatnega obdobja 2010-2014, dosegla visoko 4. mesto med 211 slovenskimi občinami.

Kot so zapisali organizatorji izbora, občino Ivančna Gorica odlikuje strateško in sodobno vodenje, ki vključuje inovativne prijeme in prisega na sodelovanje čim več deležnikov iz javnega življenja. Strategije občine pokriva vsa ključna področja, je trajnostno naravnana in z močnimi socialnimi poudarki. Je tudi ena redkih občin, ki sistematično razvija svojo blagovno znamko (Prijetno domače), ki je skupaj s strateškim dokumentom za področje turizma pomemben temelj za nadaljnji turistični razvoj. Ob tej priložnosti se zahvaljujem tudi vsem občanom, društvom, zavodom in drugim organizacijam, ki so aktivno sodelovali pri nastajanju Lokalnega razvojnega programa, Strategije turizma in blagovni znamki Prijetno domače, ter se vsak na svojem področju trudite za razvoj občine Ivančna Gorica. Menim, da je to naš skupni dosežek, zato želim zadovoljstvo deliti z vami.

Osvojeno četrto mesto je dobro spod-

Spomnimo se začetkov

Osnova za ta dosežek je bila sprejeta strategija oz. Lokalni razvojni program, ki je nastal v sodelovanju s pomembnimi mnenjskimi nosilci in posamezniki z gospodarstva in družbeno kulturnega življenja v naši občini. Izbran je bil participativni model, katerega bistvo je vključevanje občanov v proces odločanja. Vabila so bila javno objavljena in odziv je bil nad pričakovani. Pri delu smo bili ustvarjalni, a smo se tudi zabavali. Pripravili smo tudi izvedbeni načrt, ki je nabor projektov, ki se uvrščajo v proračun skladno z možnostmi in aktualnimi razpisi za nepovratna državna in evropska sredstva.

Pri uresničevanju projektov smo se srečevali s številnimi težavami, a kot pravi pregovor: »Kjer je volja, je pot.« Tudi pri izvedbi smo povsod tam, kjer je bilo možno, vključevali domače izvajalce in pa seveda druge, kjer smo iskali predvsem take z dobrimi referencami. Precej projektov smo tudi uresnili, nekaj pa jih ostaja za vnaprej. Pred nami je nova finančna perspektiva 2014 – 2020 in glede na razvoj trendov in smernic razvoja bo treba dopolniti sprejet Lokalni razvojni program, kjer znova računamo na ustvarjalni prispevek vseh, ki želijo sodelovati.

buda za delo v bodoče, še naprej pa glavni kriteriji dela na čelu občine ostaja zadovoljstvo občanov in občanov. Tako smo ob zadovoljstvu z doseženim, pozorni tudi na priložnosti za izboljšave v prihodnjem obdobju.

Izjava podžupana Tomaža Smoleta

»Hvala vsem, ki ste prispevali k dosežku občine Ivančna Gorica. Posebna zahvala za pomoč pri izdelavi Lokalnega razvojnega programa namenjam Razvojnemu centru Srca Slovenije in Violeti Bulc – Vibacom. Pri izvedbi pa bi vendarle še posebej omenil Roberta Kuharja in doc. dr. Simona Muhiča.

Kar se dosežka tiče pa velja omeniti dvoje. Kot prvo, da gre v tem letu za ocenjevanje celotnega mandata in ne le enega leta. In drugo, da smo uspešni tako pri merljivih kazalcih, kot pri kvalitativni analizi strokovnega sveta, kar pomeni, da so tudi strokovnjaki opazili naš trud in rezultate, ki niso merljivi.

Pomembno je, da smo ves čas imeli tudi podporo Občinskega sveta pri sprejemanju proračunov in odlokov, ki so bili potrebni za izvedbo. Redke odločitve so šle bolj na tesno in takrat je ta podpora še bolj pomembna. Upam, da bo ta podpora tudi vnaprej in se zahvaljujem za sodelovanje.

Še nekaj besed o zmagovalcu Občino Škofja Loka odlikuje dosleden strateški pristop, s katerim se loteva-

jo razvoja občine. Prav na račun takšnega pristopa je bogata dediščina Škofje Loke živ in pomemben gradnik razvoja kraja. Razvoj je uravnotežen, policentrično obarvan, razvojne aktivnosti so zelo bogate, usmerjene trajnostno (sklop aktivnosti Loško je ekološko, javni prevoz) ter s skrbjo za občutljivejšo skupine. Pristop prinaša otipljive rezultate: kljub visoki vrednosti izhodiščnih kazalnikov (Škofja Loka sodi med najrazvitejše slovenske občine) je razvojna dinamika tudi po letu 2010 nadpovprečna.

Razvoj občine Škofja Loka spremljamo že nekaj časa in smo bili prepričani, da bodo letos dobitniki Zlatega kamna. Takšen izid je napovedal tudi župan Strnad. Pa tudi mag. Miha Ješe župan Občine Škofja Loka spremlja razvoj naše občine, med drugim se je leta 2012 udeležil kolesarskega maratona Prijetno domače in postal ponosni lastnik kolesarskega dresa Prijetno domače.

Sistem ISSO

Informacijski sistem slovenskih občin (ISSO) je najbolj celovito orodje za metriko in analizo slovenskih občin. Sistem združuje vse najpomembnejše dostopne kazalnike razvoja na ravni občine. S tem omogoča primerjalno presojo oz. vrednotenje (benchmarking) občin.

V sistemu so trije sklopi orodij:

- Baza ISSO. V bazi so izbrani in na urejen način dostopni ključni podatki za slovenske občine. Baza združuje podatke iz različnih virov: statistike, občinske proračune, združene podatke gospodarskih družb in podatke nekaterih drugih ustanov. Podatke bo kmalu možno spremljati tudi s pomočjo geoinformacijskega sistema (novost: februar 2013).

- Analize ISSO. S pomočjo podatkov v sistemu pripravljamo analize posameznih občin, regij in področij. Enkrat letno izide analiza »Vse slovenske občine«, ki na zgoščen način z izbranimi podatki predstavi vse slovenske občine ter omogoča primerjavo njihove razvojne uspešnosti s pomočjo 100 lestvic.

- Indeks ISSO. Sestavljeni indeks je narejen po zgledu indeksov konkurenčnosti držav in kaže doseženo stopnjo razvoja v občini. Ob osnovnem indeksu je pripravljenih cela vrsta podindeksov za posamezna področja. Indeks ISSO s sistemom podindeksov je predstavljen v analizi »Vse slovenske občine« in v posebni publikaciji (novost 2013). Občine, ki dosežejo najboljše vrednosti, se lahko potegujejo za Certifikat ISSO.

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 15. marca.

Prijetno domače po Jurčičevi poti

Tradicionalnega, že 21. pohoda po Jurčičevi poti, se je na pustno soboto 1. marca udeležilo okoli 4.000 pohodnikov iz vse Slovenije. Planinsko-literarno popotovanje, posvečeno spominu našega rojaka pisatelja Josipa Jurčiča, je letos potekalo v znamenju 170-letnice pisateljevega rojstva in 50-letnice letnega gledališča na Muljavi. Pohodnike, planince in ljubitelje narave nasploh iz vse Slovenije pa je letos Jurčičeva pot pričakala kot del Krožne poti Prijetno domače, s katero naša občina privablja obiskovalce k ogledu bogate kulturne dediščine in številnih naravnih lepot.

Občina Ivančna Gorica, Jurčičeva domačija in Planinsko društvo Polž so v sodelovanju s številnimi lokalnimi društvi in domačini pripravili bogat kulturno-zabavni program pod občinskim sloganom Prijetno domače.

Že od zgodnjih jutranjih ur so v starem mestnem jedru Višnje Gore odmevali zvoki Godbe Stična, ki je pozdravljala pohodnike. Mnogi izmed njih so si pred odhodom na pot ogledali tudi razstavo ilustracij Jurčičeve Kozlovske sodbe v Višnji Gori, avtorja Roberta Kuharja, ki sta jo pripravila TD Višnja Gora in območna izpostava JSKD Ivančna Gorica. Pohodniki so se najprej povzpeli do razvalin gradu Višnjegorskih grofov. V zadnjem letu sta bili pot in okolica razvalin urejena s pomočjo sredstev Leader Evropskega kmetijskega sklada za razvoj podeželja. Zato so pohodnike k ogledu razvalin usmerjali člani Kulturnega društva Janez Cigler, ki so se pustni soboti primerno našemili, marsikateremu pohodniku pa so srednjeveške kraljične na lica narisale polžka.

Pohodniki so nato nadaljevali čez Pristavo in mimo stojnice Turističnega društva Polževo, do Zavrtače, kjer so imele okrepčilo pripravljene članice DPŽ Ivanjščice, člani PD Polž pa so drugič žigosali pohodniški dnevnik. Na Polževem so pohodnike pričakali člani domačega turističnega društva, člani PGD Kriška vas in ŠK Polževo. Pohodnikom se je predstavljala tudi Srednja šola Josipa Jurčiča. Sledil je le še vzpon do cerkvice sv. Duha in najvišje točke pohoda, nato pa se je pot v prijetnem pomladanskem vremenu spuščala

proti Muljavi, mimo razvalin gradu Rojinje in Slemenice, kjer je tudi pisatelj Jurčič črpal motive za svoje pripovedi in romane. Še obvezen postanek pri stojnici muljavske gasilcev na Kravjaku in pohodniki so po približno treh urah hoje že prispeli do cilja na Jurčičevi domačiji. Tisti z največ energije so obiskali tudi podaljšek poti, ki pelje do Krke. Lahko so si ogledali Krško jamo in obiskali INFO pisarno v prostorih nekdanje šole, kjer so ponudbo kraja predstavljali TD Krka in učenci Podružnične šole Krka s turistično nalogo Gozdna mavrica (gobe).

Na Jurčičevi domačiji je organizacijski odbor pripravil zaključno prireditev z bogatim kulturno-zabavnim programom. Najprej je številne pohodnike pozdravil župan Dušan Strnad, ki je izrazil zadovoljstvo, da je Jurčičeva pot tako priljubljena, zato je tudi vključena v Krožno pot Prijetno domače kot osrednji občinski turistični produkt. Krožna pot pod občinskim sloganom Prijetno domače povezuje dvanajst turističnih biserov občine, na njej pa obiskovalci spoznajo vse kulturne in naravne znamenitosti ter celovito turistično ponudbo občine Ivančna Gorica. Župan se je ob tej priložnosti zahvalil organizacijskemu odboru, med drugimi tudi članom PD Polž, ki so imeli letos še posebej veliko dela pri skrbištvu poti. Februarski žledolom

Prek 30 planincev je dva dni čistilo traso poti in odpravljalo posledice nedavne naravne katastrofe.

je namreč povzročil nepreohodnost poti povsod, kjer je speljana po gozdu. O posledicah žledoloma pa so se pohodniki lahko prepričali tudi na lastne oči.

Slavnostni govornik, alpinist Viki Grošelj je v nagovoru označil hojo v naravnem okolju kot izredno razširjeno obliko rekreacije pri številnih Slovakah in Slovencih. Dodal je še, da »ima mehoba Dolenjske pokrajine svoj edinstveni šarm. Če jo povežemo še s kulturo, tako kot jo povezuje Jurčičeva pot, je to čisti športno-kulturni presežek za vsakega pohodnika.«

Predsednik višnjanskega Planinskega društva Polž Aleš Erjavec in podpredsednik Planinske zveze Slovenije Tone Jesenko sta v nagovoru pozdravila pohodnike, ki se tudi letos niso izneverili in kljub slabi vremenski napovedi prišli na pohod, ki za mnoge pomeni tudi

otvoritev pohodniške sezone.

Tisoči pohodnikov so lahko uživali tudi v kulturnem programu, v katerem so sodelovali člani KD Josipa Jurčiča Muljava, Godba Stična, Tamburaška skupina Zagradec, Plesna šola Guapa in dijakinje Srednje šole Josipa Jurčiča. Slednje so se predstavile z vokalno skupino Estrela in perspektivno pevko Mašo Zajec. Za dobro razpoloženje so v nadaljevanju popoldneva poskrbeli še člani ansambla Krjavelj.

V bogatem spremljevalnem programu so bile pohodnikom na voljo številne stojnice lokalnih ponudnikov. Domače turistično društvo in krajevna skupnost sta tudi letos pripravila bogat Krjavljev srečelov, katerega izkupiček so namenili nadaljnjemu turističnemu razvoju Muljave. Srečnej, ki je »ujel« glavni dobiček pa je potreboval tudi pomoč organizatorjev pri dostavi dobitka na dom, prejel je namreč paletu drv.

Občina Ivančna Gorica je ob tej priložnosti v prostorih galerije Kresnička predstavila pred kratkim izdano otroško slikanico Prijetno domače za male sanjače. V njej avtorica Dragice Šteh in ilustratorica Tina Zajec skozi verze in slike opisujeta vseh 12 biserov Ivanškega turističnega venčka. Prav promocija celotne ponudbe občine pa je osrednji namen znamke Prijetno domače.

Matej Šteh

Pohoda na pustno soboto se je udeležil tudi slavnostni govornik alpinist Viki Grošelj, ki je med drugim dejal, da »ima mehoba Dolenjske pokrajine svoj edinstveni šarm. Če jo povežemo še s kulturo, tako kot jo povezuje Jurčičeva pot, je to čisti športno-kulturni presežek za vsakega pohodnika.«

V turistični info pisarni na Krki so osnovnošolci skupaj z lokalnim gobarskim društvom pripravili razstavo gob ter svojo raziskovalno nalogo o gobah. Obiskovalce so postregli z domačimi piškoti, po ogledu razstave pa so se lahko preizkusili v kratkem kvizu iz poznavanja gob.

Slovesno odprtje prizidka vrtca v Višnji Gori

Leto 2014 se je v Višnji Gori slovesno začelo tudi zaradi otvoritve novih prostorov vrtca. Vrtec Polžek je po tridesetih letih dobil dodatne nove prostore, v katerih bodo naši najmlajši lahko varno in uspešno premagovali prve korake na poti v svet.

Otvoritev prizidka vrtca, ki je potekala v petek, 7. februarja, se je udeležilo veliko število krajanov in obiskovalcev, predvsem starši z otroki. Med gosti so bili tudi občinski svetniki in predstavniki izvajalcev del in projektantov. Za pester kulturni program so poskrbeli otroci in vzgojiteljice iz Vrtca Ivančna Gorica.

»Ravno v tem trenutku se odvijata dve zelo pomembni otvoritveni slovesnosti. V Rusiji poteka otvoritev olimpijskih iger, v Višnji Gori pa odpiramo nov vrtec«, je hudomušno zbrane nagovoril župan Dušan Strnad, ki je vsem otrokom in staršem zaželel prijetno bivanje v njihovem novem drugem domu. Kot je še povedal, odprtje novega prizidka za našo občino pomeni zmanjšanje števila otrok, ki so čakali na vrtec, obenem pa bo od zdaj naprej večina višnjanskih otrok vrtec lahko obiskoval v domačem kraju.

Prisotne sta nagovorila še ravnateljica Vrtca Ivančna Gorica Branka Kovaček in direktor družbe Jelovica hiše, ki je prizidek zgradila, Iztok Ribnikar. Za blagoslov novega objekta je poskrbel domači župnik Janez Mihelčič. Slavnostni prerez traku so izvedli otroci vrtca Polžek v spremstvu župana Dušana Strnada, ravnateljice Branke Kovaček in predsednika uprave skupine Jelovica Gregorja Benčiča.

In še na kratko o prizidku vrtca Polžek ...

Prizidek k obstoječi enoti vrtca Polžek je lesene montažne konstrukcije, in ga je postavilo podjetje Jelovica hiše, trženje in proizvodnja hiš d. o. o. iz Preddvora. Prizidek v pritličju vsebuje dve veliki igralnici s sanitarijami in pripadajočimi garderobami ter skupni večnamenski prostor, ki ga obstoječi vrtec ni imel. Obe igralnici imata teraso z nadstreškom in leseno ograjo. V mansardi so prostori rezervirani za individualno delno z otroki, zbornico, prostorom za delovno pripravo vzgojiteljic ter arhivom. V notranjosti sta tako stavbno pohi-

štvo in notranja oprema v večji meri lesena. V projekt je vključena tudi celotna zunanja ureditev z novimi igrali, ustrezno ograjo ter tlakovanimi in zelenimi površinami.

Pogodbena cena za izgradnjo objekta s 568 m² notranjih površin in ureditvijo 1320 m² zunanjih površin je bila 647.519,88 evrov.

Vrtec Polžek ima po dozidavi štiri oddelke, dva obstoječa za otroke 2. starostnega obdobja in dva nova za otroke iz 1. starostnega obdobja, za katere prostora v vrtcih najbolj primanjkuje. To pomeni, da enoto Polžek v Višnji Gori od ponedeljka, 10. februarja, obiskuje 80 otrok.

Gašper Stopar

Irena Lekšič iz Krškega: »Letos nas je iz Krškega prišla skupina 34 pohodnikov. Vedeli smo, da bo v vaših koncih danes sončno. Vsako leto se veselimo tega pohoda, pot je glede na razmere lepo urejena. Nekateri med nami so se pohoda udeležili že petnajstkrat.«

Ivanški župan Dušan Strnad: »Današnji dogodek je vsaj tako dober kot vseh 20 doslej. Zopet se potrjuje naša prijaznost in gostoljubnost ter organizacijske sposobnosti naših društev. Pot je bila urejena in varna. Ljudje so zadovoljni in to je za nas najboljša nagrada.«

Tone iz Jesenic: »Uspelo mi je tudi letos. Malo sem se bal, da bo pot bolj ledena in zato zame, ker sem že v letih, toliko bolj nevarna. Vendar, kot vidite, sem cel in nasmejan prišel do Muljave. Do Krke pa mi danes ne bo več uspelo priti.«

12. april - Dan odprtih vrat v dnevnem centru za starejše

V soboto, 12. aprila, bo ob 11. uri Dnevni center za starejše v Šentvidu pri Stični odprl svoja vrata za obiskovalce. Vljudno vabljeni vsi, ki vas to zanima, še posebej tisti, ki še koledate ali bi koristili storitve dnevnega centra za starejše ali ne. Dnevni center za starejše se nahaja v prostorih Centra za zdravljenje bolezni otrok (CZBO) v Šentvidu pri Stični.

Po otvoritvi, na začetku leta, ki je bila množično obiskana, je sedaj obisk manjši, kot smo pričakovali. Tisti, ki pa so redni gostje, so zelo zadovoljni s tem, kar jim dnevni center nudi. Tudi njihovi svojci pohvalijo aktivnosti in znajo povedati, da so starejši potem tudi doma bolj aktivni in zadovoljni. Center je namenjen vsem starejšim prebivalcem območja Občine Ivančna Gorica, ki želijo aktivno preživeti dan, pridobiti nova znanja in spretnosti, se družiti s svojimi vrstniki in mlajšo generacijo, pa tudi vsem, ki želijo nuditi

kakovostno pomoč svojim prijateljem in znancem ali iščejo informacije oziroma nasvet o svoji življenjski situaciji. Lahko pa so dobrodošla rešitev za oskrbo svojcev, kadar imate obveznosti in ne morete sami poskrbeti za njih.

Dnevni centri so namenjeni tudi ljudem, ki težko skrbijo zase in jim hišna opravila vzamejo preveč moči in energije. To je novejša oblika dnevnega bivanja, namenjena starejšim osebam, ki živijo doma in želijo nekaj ur dnevno preživeti v družbi. Programi v dnevnih

centrih so pestri. Poleg možnosti vsakodnevnih socialnih stikov omogočajo tudi različne vrste telesne vadbe, kot so joga, ples in razgibavanje, igranje družabnih iger, učenje tujih jezikov ter računalništva. Prav tako v njih izvajajo likovne, glasbene, kulinarčne in druge delavnice. Običajno za to poskrbijo zunanji izvajalci.

Tudi v dnevnem centru za starejše v Šentvidu pri Stični se postopoma oblikuje program, ki vključuje zunanje izvajalce. Za enkrat pa večino dnevnega programa izvede koordinatorka v sodelovanju z zaposlenimi v CZBO.

Dnevni program je tako sestavljen:

- 7.00 – 8.00 Prihod in druženje
- 8.00 – 8.30 Zajtrk
- 8.30 – 9.30 Telovadba in kratek sprehod
- 9.30 – 10.00 Kavica ali čaj
- 10.00 – 10.45 Govorne vaje, ročne spretnosti
- 10.45 – 11.00 Malica
- 11.00 – 12.30 Aktivno poslušanje, družabne igre

- 12.30 – 13.00 Razgibavanje
 - 13.00 – 13.30 Kosilo
 - 13.30 – 15.00 Branje časopisov, druženje
- Skupaj s hrano je cena 12 EUR na dan. Za tiste, ki bi prihajali kasneje (po 11. uri) pa je cena 8 EUR na dan. Če pa bi kdo želel sodelovati le pri kakšni aktivnosti, je to brezplačno, vendar je potrebna predhodna najava (vsaj en dan prej).
- Verjamemo, da bo dan odprtih vrat

dobrodošel za tiste, ki si želijo dodatnih informacij in jih zanima možnost druženja občasno ali pa vsak dan. O prireditvah in delavnicah pa bomo vse, ki jih to zanima, redno obveščali preko občinske spletne strani in preko društev upokojujencev. Več informacij o dnevu odprtih vrat in nasploh o storitvah dnevnega centra lahko dobite pri koordinatorki na 040 461 592.

Tomaž Smole

Namig za premik

- 1. 4. ob 18. uri, Družbeni center Krka: **Medobčinsko prvenstvo v namiznem tenisu**
- 5. 4. ob 20. uri, Kulturni dom Stična: **9. Folklorni večer FS Stična**
- 6. 4. ob 13. uri, Lavričeva koča na Gradišču: **ogled Virskega mesta z arheologom**
- 6. 4. ob 14. uri, Gradišče: **Križev pot**
- 12. 4. ob 8. uri, tržnica Ivančna Gorica: **Tradicionalni Ivankin sejem**
- 12. 4. ob 12. uri, Lučarjev Kal: **Pomladansko »kurblanje« starodobnikov na Lučarjevem Kalu**
- 16. 4. ob 19. uri, SŠ Josipa Jurčiča Ivančna Gorica: **Koncert malih orkestrrov in komornih skupin Glasbene šole Grosuplje**
- 21. – 27. 4., Družbeni center Krka: **slikarska in fotografska razstava**
- 24. 4. ob 11. uri, Družbeni center Krka: **Butalci – predpremiera gledališke igre v izvedbi KD Krka za učence OŠ Krka**
- 25. 4. ob 15. uri, športno igrišče OŠ Stična, **Test hitre hoje na 2 km**
- 25. 4. ob 20. uri, Družbeni center Krka: **Prireditev ob 20-letnici KD Krka in izidu zbornika**
- 26. 4. ob 19. uri, Dom kulture Šentvid: **10. mednarodni folklorni festival SLOFOLK**
- 26. 4. ob 20. uri, Družbeni center Krka: **Butalci – premiera gledališke igre v izvedbi KD Krka**
- 27. 4. ob 10. uri, Gradišče nad Stično: **žegnanje pri cerkvi sv. Miklavža**

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.

Volitve poslancev iz Republike Slovenije v Evropski parlament

Predsednik Republike Slovenije je z Odlokom o razpisu volitev poslancev iz Republike Slovenije v Evropski parlament (Uradni list RS, št. 12/2014) razpisal volitve poslank in poslancev iz Republike Slovenije v Evropski parlament.

Za dan glasovanja na volitvah je določena nedelja, 25. maja 2014, na voliščih, ki bodo odprta med 7. in 19. uro.

Iz območja Republike Slovenije se izvoli osem poslancev na podlagi list kandidatov po proporcionalnem volilnem sistemu. Na listi, za katero bo volivec glasoval, lahko odda en prednostni (preferenčni) glas.

Volitve poslancev iz Republike Slovenije v Evropski parlament ureja Zakon o volitvah poslancev iz Republike Slovenije v Evropski parlament (Uradni list RS št. 40/04 - UPB1, 41/07, 109/09, 9/14). Glede vprašanj, ki niso posebej urejena z ZVPEP, se smiselno uporabljajo določbe Zakona o volitvah v državni zbor.

Pravico glasovati na volitvah imajo državljani RS, ki imajo stalno prebivališče na območju Republike Slovenije, ki bodo najpozneje 25. maja 2014 dopolnili 18 let starosti in državljani drugih držav članic Evropske unije, ki bodo na podlagi zahteve tudi vpisani v evidenco volilne pravice. V splošnem volilnem imeniku za volitve v Evropski parlament pa, glede na zakonsko ureditev teh volitev, izjemoma ne bodo vpisani državljani Republike Slovenije, ki so se sami odločili, da bodo svojo volilno pravico za volitve v Evropski parlament uresničevali v drugi državi članici EU, kjer prebivajo. Naši državljani ostanejo vpisani v volilnem imeniku za volitve v evropski parlament toliko časa, dokler ne zaprosijo za izbris ali dokler jih po uradni dolžnosti ne izbrše druga država članica sama (npr. nimajo več dovoljenja za prebivanje v tej državi).

Nima pa pravice voliti in biti voljen za poslanca v Evropskem parlamentu tisti, ki mu je bila odvzeta volilna pravica. Na volitvah se lahko glasuje na voliščih, ki jih je določila Okrajna volilna komisija za območje, v katerega je volivec vpisan v splošni volilni imenik, v nedeljo, 25. maja 2014, od 7. do 19. ure in v posebnih primerih, ki jih odloča zakon:

- po pošti v Republiki Sloveniji, če je volivec, ki bo na dan glasovanja na zdravljenju v bolnišnici ali zdravilišču, v zaporu ali priporu, v domu za ostarele občane in nima prijavljenega stalnega prebivališča v domu, tako da najpozneje 10 dni pred dnevom glasovanja sporoči Okrajni volilni komisiji, da želi glasovati na tak način, zadnji dan za vložitev obvestila je sredo, 14. 5. 2014,
- na predčasnem glasovanju na posebnem volišču na sedežu Upravne enote Grosuplje, Taborska cesta 1, II. nadstropje, v torek, 20. 5., sredo 21. 5. in v četrtek, 22. 5. 2014, med 9. in 17. uro,
- na domu na dan glasovanja 25. 5. 2014, če bo volivec najpozneje 3 dni pred dnevom glasovanja, to je do vključno 21. 5. 2014, sporočil Okrajni volilni komisiji Grosuplje na tel. št. 7810 917 in 7810 910, da želi glasovati na tak način,

- vati na tak način,
- na volišču, določenem za glasovanje volivcev, ki nimajo stalnega prebivališča na območju okraja (OMNIA) s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, II. nadstropje, na dan glasovanja 25. 5. 2014. Če želi volivec glasovati na tak način, mora do vključno srede, 21. 5. 2014, to pisno sporočiti Okrajni volilni komisiji, kjer ima volivec prijavljeno stalno prebivališče (obrazec vloge in naslovi Okrajnih volilnih komisij so na voljo na spletni strani Državne volilne komisije),
- volivci, ki nimajo stalnega prebivališča v Republiki Sloveniji (izseljenci) pa bodo na dan glasovanja na območju Republike Slovenije, če bodo svojo namero sporočili OVK ali DVK najpozneje do 21. 5. 2014.
- na diplomatsko konzularnih predstavništvi in po pošti iz tujine, volivci, ki nimajo stalnega prebivališča v RS in volivci, ki imajo stalno prebivališče v RS in bodo na dan glasovanja začasno v tujini, če to sporočijo Državni volilni komisiji najpozneje do vključno četrtega, 24. 4. 2014,
- 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 takem volišču in ne na volišču za območje, za katerega so vpisani v volilni imenik, sporočiti Okrajni volilni komisiji do 21. 5. 2014.

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

Andrej Struna, tajnik OVK Grosuplje

Nudimo storitve z gradbenimi stroji in druge gradbene storitve

• Bager goseničar 23t

izkopi, rušenje objektov, meloracijska dela

• Mini bager

izkopi dvorišč in dovoznih poti

• Rovokopač

izkopi, mešanje betona

• Kiper kamion

prevoz peska, zemlje, kamna za škarpe in večjih skal za zložbe

• Prevoz

gradbenih strojev in traktorjev

Ureditve dvorišč • Izdelava odvodnjavanja • Polaganje robnikov
Asfaltiranje in tlakovanje • Izdelava škarp iz naravnega kamna

Izdelava gozdnih vlak in poti za spravilo lesa.

Ugodne cene,

za brezplačno ponudbo pokličite na:

041 649 657

Možnost plačila na obrok!

Sprejeli smo rebalans proračuna in program dela občinskega sveta

32. seje Občinskega sveta smo se udeležili svetniki svetniške skupine SDS v novi sestavi, Janez Mežan, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Alojz Šinkovec, Andreja Miše in Tomaž Smole ter novi svetnik Milan Goršič.

Župan Dušan Strnad nas je, kot vedno seznanil z novostmi. Veseli smo številnih pridobitev, kot so razvojni oddelek vrtca in dnevni center za starejše, energetska obnovljena šola in prizidek vrtca v Višnji Gori, prav tako obnova Cvingerja. Še bolj pa smo se razveselili slikanice Prijetno domače za male sanjače.☺

Končno smo dobili koncesionarja za javno razsvetljavo, ki bo odpravil napake in zunaj je razpis za gradnjo podružnične šole v Zagradcu. Župan je predstavil tudi aktivnosti štaba civilne zaščite ob žledolomu, ki jim gre na čelu s poveljnikom Jožetom Kozincem vsa pohvala.

V nadaljevanju smo obravnavali rebalans proračuna, ki smo ga sprejeli soglasno. Svetniki SDS pa smo zadovoljni, da smo uspeli z amandmajem, s katerim se gasilec dodeli še dodatnih 20.000 EUR za delovanje, saj so se zelo izkazali ob težavah z žledom pri tem pa so imeli tudi nemalo stroškov. Sprejeli smo tudi program dela

občinskega sveta do konca mandata. Sledilo je poročilo o delu Nadzornega odbora za 2013 in program dela za 2014, ki ju je podala predsednica nadzornega odbora Magdalena Urbančič dr. med, spec. Mnenja so se kresala ob predlogih za preimeno- vanje dela ulice v naselju Ivančna Gorica ob občinskem prazniku in prireditvi ob 15-letnici pobratenja z občino Hirschaid. Obravnavali pa smo tudi Odlok o ravnanju s komunalnimi odpadki in Odlok o ravnanju s pitno vodo. V tem paketu tudi Predlog Odloka o spremembah in dopolnitvah Javnega podjetja Javno komunalno podjetje Grosuplje.

Podobno kot naši športniki rokometiški, ki so se uvrstili v finale, je tudi občina sama dosegla izvrsten rezultat, saj je na 8. dnevu občin srečanju županov proglašena za 4. najbolj razvojnoro prodorno občino med 211 občinami v Sloveniji. Dosežek je toliko bolj pomemben, ker so tokrat v luči bližajočih se lokalnih volitev ocenjevali delo celotnega mandata, in sicer po merljivih kazalcih in tudi s kvalitativno analizo strokovnega sveta. Člani SDS smo na to ponosni, saj je za tak dosežek bila potrebna podpora občinskega sveta, v katerem imamo

SDS

pomembno vlogo.

V tem času smo pridno zbirali podpise proti zapiranju arhivov in jih tudi zbrali, da preprečimo še eno nepravilno in napačno odločitev. Tudi sicer z nejevero spremljamo početje vladajoče garniture, ki za svoj največji uspeh oznanja stabilizacijo bančnega sistema, za kar smo se izdatno zadolžili in se zadolžujemo še naprej. Nepremičninski zakon je prava polomija, ministri se menjajo kot na železniški postaji, institucije, ki naj bi zagotavljale red in pravičnost pa se zlorablajo za politični boj in diskreditacijo političnih nasprotnikov, kot v starih »dobrih« časih.

Na koncu lahko žal le ponovimo stavek iz prejšnje številke Klasja: »Naj ne izpade kot jamranje, a naj občina dela še tako dobro, če bo država v škripcih - bo to prizadelo tudi občane Ivančne Gorice.«

Janez Mežan,
vodja svetniške skupine SDS

Občinski odbor SLS Ivančna Gorica obiskal predsednik Franc Bogovič

Vodstvo Občinskega odbora SLS Ivančna Gorica je konec februarja gostilo na kratkem obisku predsednika SLS in poslanca v državnem zboru g. Franca Bogoviča. S predsednikom Občinskega odbora SLS Ivančna Gorica g. Cvetkom Zupančičem in Mileno Vrhovec, občinsko svetnico, je tekla beseda o delu stranke, o pripravah

na bližnje volitve v Evropski parlament in o jesenskih lokalnih volitvah. Predsednik Bogovič je med drugim povedal, da potekajo z NSi pogovori o skupnem nastopu na volitvah za Evropski parlament. Volitve v Evropski parlament se izvajajo po proporcionalnem načelu in se glasuje o listah kandidatov. Mandati pa se delijo po

SLS

Slovenska ljudska stranka

D'Hondtovem sistemu, pri katerem imajo prednost večje stranke, zato je sodelovanje z NSi še bolj na mestu. Prav tako obe stranki podpirata isti program. Tako člani NSi kot SLS verjamemo v skupni uspeh na Evropskih volitvah.

Sicer pa se Občinski odbor SLS Ivančna Gorica pripravlja na občni zbor v mesecu aprilu, katerega se bo, vsaj tako je obljubil, udeležil tudi predsednik Bogovič. Več o tem pa v prihodnji številki Klasja.

Milena Vrhovec

Svet NSi potrdil Lojzeta Peterleta za nosilca liste, jasna podpora tudi večji odprtosti arhivov

Svet Nove Slovenije je 15. februarja pozno zvečer sklenil, da za nosilca liste za volitve v Evropski parlament, ki bodo 25. maja letos, podpre Lojzeta Peterleta. Člani Sveta NSi so izglasovali tudi sklep, da naj se s stranko SLS nadaljujejo pogovori o morebitnem skupnem nastopu na teh volitvah. Sicer pa je bila ena izmed točk dnevnega reda namenjena tudi razpravi o noveli zakona, ki ureja arhivsko gradivo in pobudi za referendum o tej noveli. Svet NSi je po podrobni seznanitvi z vsebino omenjenega zakona tako sprejel sklep, da podprejo glasovanje poslanske skupine Nove Slovenije na seji Državnega zbora 28. 1. 2014 o noveli Zakona o var-

N.Si

Nova Slovenija
Krščanska ljudska stranka

stvu dokumentarnega in arhivskega gradiva ter arhivih. Prav tako Nova Slovenija podpira v Državnem zboru 28. 1. 2014 sprejeto novelo Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih, ker povečuje dostopnost do arhivskega gradiva, zato stranka pri zbiranju podpisov za referendum ni sodelovala.

Anton Černivec,
predsednik OO N.Si Ivančna Gorica

SD

SOCIALNI DEMOKRATI

Delovanje Občinskega odbora SD v februarju in marcu 2014

Predsedstvo Občinskega odbora SD Ivančna Gorica se je v februarju sestalo dvakrat, ker se dinamika dogodkov pred volitve za poslance EU Parlamenta ter lokalne volitve stopnjuje in od nas zahteva aktivno udeležbo in reševanje tekočih nalog. Analizirali smo stanje v prvih dveh mesecih delovanja in smo lahko zadovoljni, ker smo končno postali bolj prepoznavni in prisotni kot aktivni politični subjekti v občini. Poleg občutnega povečanja članstva, v vsakdanjem življenju dobivamo podporo simpatizerjev in občanov, ki so politično neopredeljeni. Ker se je članstvo v stranki povečalo, je razporejanje nalog lažje, predvsem nove članice in člani bodo v prihodnje imeli zadolžitve za posamezne dejavnosti in se bodo lahko aktivno udeleževali okroglih miz ter srečanj na vse nivojih delovanja stranke SD. Tudi na družabnih omrežjih se aktivno vključujemo v debate in razprave, kjer smo orientirani predvsem na prihodnost in ne na preteklost ter izmenjave izkušenj s posamezniki ali drugimi organizacijami SD.

Občinski odbor SD v omenjenem obdobju dela predvsem na pridobivanju novih članov in članic stranke Socialni demokrati. Lahko rečem, da smo v tem zelo uspešni, ker se v stranko in njeno delovanje vključujejo predvsem mladi. Naš program in orientacija na pogled v prihodnost in ne na preteklost, mlade privablja, ker si želijo novih izzivov in možnosti aktivne vključitve v politična gibanja. Dejstvo, da je naša občina že dolgo bolj enoznačno obarvana, jim daje

motiv za spremembe, ker mladi čutijo monotonost ter politično stagnacijo v naši občini in željo za uveljavljanje elementov programa ter novega Statuta stranke SD.

Pridobivanje novega članstva, ki si želi sprememb, v časih ekonomske krize, ostaja naša stalna naloga in vabimo vse mlade in s preteklostjo neobremenjene občanke in občane, da se nam pridružijo. Imamo novo Predsedstvo Občinskega odbora SD, ki je izredno fleksibilno in operativno, postavili smo si visoke cilje in še naprej spremljanje vzgona na podlagi dejstva, da smo edina socialna parlamentarna stranka na levi v slovenskem političnem prostoru. Pasivnost, neopredeljenost in čakanje, da bo »nekdo drugič« za našo prihodnost kaj naredil, je popolnoma zgrešen koncept. Tega se novi člani stranke SD zavedajo in širijo svojo aktivnost na prihodnje člane stranke.

Priprave za volitve za poslance EU parlamenta 25. 05. 2014

Popolnitev volilnih odborov za volitve poslancev v EU Parlament v Občini Ivančna Gorica nam ni bil problem. Za večino volišč smo podali dva predloga za imenovanje v volilne odbore kot člana ali članice SD ali simpatizerja, ki bo omogočilo pravičnost in nepristranskost volilnih odborov, predpisanih po veljavni zakonodaji. Ko se bo začela uradna predvolilna kampanja, bomo tudi v Klasju podali svoj uradni predlog za poslanca EU Parlamenta.

Miloš Moretti, predsednik Občinskega odbora SD Ivančna Gorica

Naj dan poseben bo za vas,
mladenke brhke in ženice,
prešerno voščim vam na glas,
poklonim travniške cvetlice.

Lepota vaša je in čar,
cvetovih barvnih lepotic,
toplina skrčka naj bo dar
in dnevi vaši brez bodic.

Spoštovane občanke Ivančne Gorice, članice in simpatizerke OO N.Si Ivančna Gorica, čeprav sta praznika 8. marec - dan žena in 25. marec - materinski dan že mimo, vam naj vseeno zaželimo vse lepo.

OO N.Si Ivančna Gorica

Mali oglasi

Najamem staro hišo v Ivančni Gorici ali njeni okolici (npr. Stična, Vir, Mleščevo ...). Hišo po dogovoru obnovim in jo vzdržujem na lastne stroške. Informacije: 031 250 504

V Spodnji Dragi pri Ivančni Gorici ugodno prodamo parcelo s pravno-močnim gradbenim dovoljenjem, v izmeri 1217 m², asfaltni dostop, služnosti urejene, mirna lokacija ob gozdu, na koncu vasi. Informacije: 041 221 051

Prodajam 1,5 sobno stanovanje, velikosti 41,55m² v centru Ivančne Gorice. Zgrajeno 2005. Odlično ohranjeno, južna lega, nizki stroški ogrevanja, dostop z dvigalom, urejena ZK. Vredno ogleda. Cena po dogovoru. Informacije: 041 954 483

V prvem nadstropju Zadrúžnega doma v Ivančni Gorici oddamo v najem pisarniški prostor v velikosti 25 m². Informacije: 041 770 835

Domača družba Eltim d. o. o. je izbrani koncesionar za vzdrževanje in upravljanje javne razsvetljave

Občina Ivančna Gorica je sklenila s podjetjem Eltim d. o. o. koncesijsko pogodbo za opravljanje gospodarske javne službe dobave, postavitve, vzdrževanja in upravljanja javne razsvetljave v občini Ivančna Gorica.

Koncesionar, domače podjetje Eltim d. o. o. z Gabrovčca pri Krki, ki je bil izbran na javnem razpisu izmed treh ponudnikov, je podpisal koncesijsko pogodbo z Občino Ivančna Gorica, za obdobje 10 let. Koncesijska pogodba obsega dobavo in postavitve naprav, objektov in omrežja javne razsvetljave ter njihovo tekoče vzdrževanje v interesu trajnega, nemotenega in brezhibnega delovanja javne razsvetljave. Tu seveda ne gre samo za zamenjavo svetil, ampak tudi za vodnje kompletne sistema, s katerim bo moral koncesionar upravljati v skladu z zastavljeno zamenjavo svetil in izvajanjem storitev zagotavljanja prihranka in energetskega upravljanja, ki ga je lansko poletje izvedlo podjetje Eltec Petrol d. o. o.

Letno nadomestilo za vzdrževanje javne razsvetljave, ki ga bo po pogodbi Občina Ivančna Gorica plačevala koncesionarju, znaša 33.269,40 EUR z DDV in se letno prilagaja za 1,04 %. Če bo koncesionar z dobrim vzdrževanjem in racionalizacijo zmanjšal porabo električne energije mu pripada letno še nadomestilo v višini 30 % prihranka pri stroških električne energije.

Kot je ob podpisu pogodbe povedal direktor podjetja Eltim d. o. o. Darko Perko, si je podjetje nekaj izkušenj z javno razsvetljavo v občini Ivančna Gorica pridobilo že v okviru izvedbe projekta energetske sanacije obstoječe javne razsvetljave, tako da je s trenutnim stanjem v občini seznanjeno. Župan Dušan Strnad je povedal, da je zadovoljen, da je upravljanje z javno razsvetljavo dobil domači izvajalec. Ob podpisu mu je zaželel uspešno delo, pričakuje pa tudi kvalitetno

izvajanje obveznosti tako v zadovoljstvo občanov kot Občine.

Na podlagi Odloka o koncesiji za opravljanje izbirne gospodarske javne službe dobave, postavitve, vzdrževanja in upravljanja javne razsvetljave v Občini Ivančna Gorica so predmet koncesijske pogodbe naslednje obveznosti:

- dobavo, postavitve in zamenjavo svetilk ter sijalk;
- dobavo, postavitve in zamenjavo drogov javne razsvetljave, drugih naprav in svetlobnih znakov;
- popravilo oziroma menjavo sestavnih delov naprav javne razsvetljave;
- redno pregledovanje delovanja objektov in naprav javne razsvetljave (vsaj vsake 3 mesece);
- vzdrževalna dela in čiščenje drogov javne razsvetljave, drugih naprav ter svetlobnih znakov;
- intervencije na objektih in napravah javne razsvetljave;
- vodenje pripravljanih del in investicij v nove objekte ter naprave;

sticij v nove objekte ter naprave; izvajanje kontrolnih meritev oziroma strokovni nadzor nad delovanjem omrežja;

- izdajanje strokovnih mnenj;
- pripravo predlogov letnih programov gospodarske javne službe v skladu s programi koncedenta vključno s pripravo ukrepov za zmanjšanje porabe električne energije;
- priprava poročila o realizaciji letnega programa;
- izvedbo dodatnih obremenitev na objektih in napravah javne razsvetljave;
- vodenje evidence o porabljeni energiji po posameznih odjemnih mestih;
- obežanje zastav in drugih elementov na drogove svetilk (obežank, transparentov, novoletne in ostale okrasitve ter podobno), izključno z dovoljenjem koncedenta.

Matej Šteh

V Višnji Gori imajo Mavrovo mesnico

V nedeljo, 2. marca, je v Višnji Gori potekala slovesna otvoritev prenovljenega Tuševega marketa, v katerem je družinsko podjetje Maver iz Stične odprlo tudi svojo mesnico. Mavrovi kupcem obljublajo kvalitetne mesne izdelke domačega porekla, dobro založeno trgovino ter cene in številne ugodnosti, ki jih zagotavlja trgovska družba Tuš.

Trgovina nekdanjega trgovskega podjetja Tabor je bila v Višnji Gori zgrajena leta 1984, spomine na otvoritev pred tridesetimi leti pa je v uvodu obujal dober poznavalec krajevne zgodovine Pavel Groznik. Danes je ta objekt ena izmed številnih poslovalnic trgovske družbe Engrotuš iz Celja, ki trgovino oddaja kot franšizo. Ob upokojitvi dosedanjega najemnika je poslovalnico prevzelo družinsko podjetje Maver iz Stične, ki slovi zlasti po svojih mesnicah, imajo pa Tušovo franšizo tudi doma v Stični, Grosuplju in po novem tudi v Šmarju-Sap. Za zagon poslovalnice v Višnji Gori so vložili kar 60.000 evrov.

Za praznično vzdušje so s pesmijo poskrbeli Višnjanski fantje in Stički kvartet, novo pridobitev v kraju in občini nasploh pa je pozdravil tudi župan Dušan Strnad. Družini Maver je zaželel uspešno delo v njihovi novi poslovalnici, pri tem pa je sokrajanom položil na srce, da bo treba spremeniti

tudi marsikatero nakupovalne navede, če želijo dobro in ugodno ponudbo v domačem kraju.

Krajanke in krajane je k obisku mesnice in trgovine povabil direktor poslovalnice v Višnji Gori Jaka Maver, ki je strankam obljubil kvalitetne mesne izdelke domačega porekla, dobro založeno trgovino ter ugodne cene in številne druge ugodnosti. V njihovi

ponudbi bo seveda tudi ročno pridelano pivo pivovarne Kraus iz pobratene občine Hirschaid, ki ga Mavrovi uvažajo v Slovenijo.

Po slovesnem prerezu traku so številni krajani že lahko opravili prve nakupe, seveda pa je bila tudi priložnost za pokušino mesnih specialitet in drugih dobrot.

Matej Šteh

Obrazi Ivanške tržnice

Lokarjeva »američanka« najraje plava trikrat

Otroštvo Draga Lokarja, ki danes skupaj z ženo Majdo in otroki upravlja ribogojnico s tremi bazeni, je bilo vedno nerazdružljivo povezano s Temenico.

Ribogojnica Lokar z Vrha pri Sobračah je ena najmlajših ponudnikov, prisotnih na Ivanški tržnici. Imajo pa pri Pintarjevih, kot se po domače reče domačiji ob Temenici, že več kot 350 let izkušenj z uporabo vodnih virov, saj je vse do leta 1972 na mestu današnje ribogojnice uspešno deloval Pintarjev mlin. Štiri mlinska kolesa je zaustavila izsušitev temeniške doline zaradi preusmeritve in melioracije rečne struge. Od takrat so Pintarjevi zelo pogrešali žuborenje potoka skozi njihovo domačijo in priložnost za gospodarsko izrabo vodnega vira.

Otroštvo Draga Lokarja, ki danes skupaj z ženo Majdo in

otroki upravlja ribogojnico s tremi bazeni, je bilo vedno nerazdružljivo povezano s Temenico. Šele v zrelih letih se je Dragu uresničila želja, da šum in žuborenje Temenice zopet pripelje skozi svojo domačijo. Leto 1993 je zaznamovalo splet srečnih naključij in odločitev, da bodo kmetijo razširili z ribogojnico. Gradnje ribogojnice in vzgoje rib so se lotili pod strokovnim mentorstvom. Kakovost temeniške vode je nadpovprečna, Lokarjevi so se držali postavljenih strokovnih okvirov za kakovostno vzgojo rib, zato se je glas o kakovosti Lokarjeve postrvi hitro razširil. Tako sta morala zaradi vse večjega povpraševanja Drago in Majda prvemu bazenu, zgrajenemu leta 1995, kasneje dodati še dva. Dober glas o okusni Lokarjevi postrvi danes širijo individualni kupci, ki svoje goste v toplejših mesecih radi razvajajo s svežo postrvjo, pečeno po Majdinih priporočilih. Prvo njeno navodilo za vse, ki se želijo preizkusiti v peki okusne postrvi je, da mora očiščena riba biti dobro uležana. Zato vsem priporoča, da jo za vsaj 12 ur pustijo počivati v hladilniku. Majda zagovarja tradicionalno pripravo ribe, ki naj ne bo preveč začinjena, pred peko v vročem olju pa mora biti dobro osušena in povaljana v domači koruzni moki. Ker se s pečeno postrvjo najbolj ujema tržaška omaka, se je mogoče z osnovnima sestavinama, česnom in svežim peteršiljem, oskrbeti kar pri Lokarjevih. Lokarjevo postrv pripravljajo tudi gostilne, kot so Gostilna pri Japu iz Praproč pri Temenici, zelo okusne pa v poletnih mesecih za lačne pohodnike pripravlja Maks, oskrbnik Lavričeve kočice na Gradišču.

Drago in Majda sta se lotila gradnje ribogojnice in vzgoje šarenke oziroma ameriške postrvi pod strokovnim mentorstvom profesorja z Biotehnične fakultete dr. Ivana Voha. Na okus mesa in kakovost ribe poleg vzdrževanja čistote in kakovostne hrane vpliva tudi čistost vode, ki jo zagotavlja neokrnjeni potok Temenica v zgornjem toku. Izvirsko Temenico na slabih treh kilometrih do ribogojnice napaja še 12 stalnih čistih izvirov. Zato ni nobeno presenečenje, če poleg rib v bazenih opazite tudi potočne rake, ki jih danes najdemo resnično le še v najbolj čistih potokih.

Najkakovostnejša hrana za ribo je ... riba. Ker pa je kanibalizem v ribogojnici »strogo prepovedan«, Drago svojim ribam namenja najbolj kakovostno hrano z najboljšim razmerjem med ribjimi beljakovinami in ribjimi maščobami. Lokarjeva pravita, da je za njen okusen »pridelek« pomemben tudi pozitiven odnos do narave. Da delata dobro, jima pritrjujejo številni zvesti kupci, novi pa pridejo po ribo navadno po tem, ko jim družinski prijatelji postrežejo z okusno Lokarjevo postrvjo.

Ribogojništvo je tipično sezonska dejavnost, ki izven sezone zahteva veliko sredstev za nakup kakovostnih mladice in ribje hrane. Lokarjeva ribogojnica je med manjšimi, zato samo od prihodkov od prodaje rib ne bi mogli preživeti. Predstavlja pa dodaten prihodek kmetije. Drago in Majda želita nekoč smiselno razširiti dejavnost tudi na športni ribolov in opremljenim prostorom za piknike. Za zdaj pa tržna perspektiva ostaja kakovostna in okusna postrv. Vsak kupec je kadarkoli dobrodošel in postrežen enako, pa naj pride le po eno ali pa po deset kilogramov rib, pravita Drago in Majda in dodajata, da njuna ribogojnica ne pozna uradnih ur odprtja. Največ kupcev pa že vrsto let beležita ob petkih ter ob sobotah in nedeljah dopoldne. Nenavadno pa se jima zdi, da imata tudi ob ponedeljkih zelo povečan obisk kupcev. Dodajata še, da si za ribe najbolj želita, da bi vsaj trikrat plavale. V čisti Temenici, v kakovostnem olju in domačem cvičku.

Franc Fritz Murgelj

Občni zbor stiških zadružnikov

Člani Kmetijske zadruge Stična smo se 7. marca 2014 sestali na rednem letnem občnem zboru v Šentvidu.

Leto 2013 se je kljub krizi za zadruge dobro končalo. Dosegli smo dober pozitiven rezultat, kar nas veseli in nam daje zagon tudi za naprej. Zadruga je v letu 2013 ustvarila 7,6 mio evrov skupnih prihodkov, zaposlenih imamo 42 delavcev, od tega dve delavki za polovični čas. Dve tretjini prihodkov dosežemo iz naslova trgovskega dela, in sicer iz oskrbnega dela za kmetovalce, živilske trgovine in gostinstva. Ena tretjina prihodkov pa dosežemo iz odkupa mleka, živine in krompirja ter zelenjave. Zadruga ni zadolžena, nima hipotekarnih bremen in redno poravnava vse obveznosti do kmetov in ostalih dobaviteljev.

Predsednik zadruge g. Cveto Zupančič je v svojem poročilu ocenil, da zadruga dela dobro in med drugim poudaril, da mora zadruga v prihodnje še več pozornosti nameniti tako odkupu živine kot mleka. Zadruga mora poslovati dobro, kajti le tako lahko načrtujemo investicije. Tudi predsednik Nadzornega odbora g. Marko Kastelic je v svojem poročilu navedel, da je zadovoljen s poslovanjem zadruge. Poudaril je tudi, da mora zadruga delovati tako na

področju nakupa in prodaje v zadovoljstvo obeh strani. Zadruga želi tudi v prihodnje obdržati primat na kmetijskem delu, tako odkupnem kot prodajnem. Čim boljše pozicijo pa želimo ohraniti tudi v živilskih trgovinah. Preko Deželne banke Slovenije v trgovini na Muljavi že lahko naše stranke plačujejo položnice z najnižjo provizijo. To dejavnost bomo razširili tudi v ostale dve trgovini. Pripravljamo pa se tudi na prevzem pogodbeno pošte v Zagradcu. Zadruga si je zastavila ambiciozen investicijski plan za leto 2014. V februarju smo začeli z razširitvijo pre-

hrambne trgovine v Radohovi vasi. Investicijo bomo zaključili na začetku aprila. Takoj po tej investiciji bomo začeli pridobivati projekte za razširitev in posodobitev Zadružnega kmetijskega in vrtnega centra v Ivančni Gorici. Zdržijski sektor v Sloveniji je trenutno ena od bolj »zdravih« področij. Tudi stiški zadružniki se bomo trudili, da skupaj še naprej soustvarjamo pogoje za dobrobit kmetijstva in posledično tudi drugih panog na področju naše zadruge.

Milena Vrhovce

Zavod za gozdove - KE Žužemberk sporoča

Slovenijo je pred kratkim prizadel močan žled. Prizanesel ni niti občini Ivančna Gorica. Čeprav nas ledena ujma ni prizadela v tako velikem obsegu, kot drugje v Sloveniji, kjer je prišlo tudi do popolnega uničenja gozdov, so tudi pri nas področja, kjer je nastala večja škoda.

Po naših ocenah je v revirju Krka (katastrske občine: Dob, Podboršt, Krka, Sušica, Valična vas, Zagradec, Podbukovje) in revirju Ambrus (katastrske občine: Ambrus, Veliko Globoko, Višnje, Zagradec) v povprečju polomilo nekaj kubičnih metrov na hektar, ponekod pa je škoda velika.

V največjem obsegu je polomilo v gozdovih in pasu na nadmorski višini okoli 300–350 metrov. Tu je lomilo tudi močno in debelo drevje v večjem obsegu.

Večja škoda je nastala tudi v smrekovih gozdovih. Gre predvsem za mlajše smrekove gozdove, kjer je nastal tako imenovan domino efekt, ko se drevesa podirajo eno čez drugo. Kjer je polomilo samo vrhove in je ostalo še dve tretjini krošnje, bo smreka preživela in takih dreves ni treba posekati, oziroma se lahko sečnja opravi kasneje. Polomljene vrhače pa je treba pospraviti na kupe.

Na Zavodu za gozdove Slovenije OE Novo mesto - KE Žužemberk smo izdali generalno odločbo za žledolom. Podrtega, polomljenega in nagnjenega drevja ne bomo odkazovali.

Lastniki naj sami pregledajo svoje gozdove in nas obvestijo o količini podrtega drevja na njihovih parcelah. Vsak lastnik lahko sam začne s sanacijo gozda.

Rok za izvedbo del je za iglavce 15. 05. 2014 in za listavce 31. 12. 2016 Na parcelah, na katerih ne bo do 15. 05. 2014 zaključena sanacija iglavcev, bo sprožena izvršba po drugi osebi, stroške pa bo nosil lastnik gozda. Zaradi polomije sedaj grozi nevarnost namnožitve lubadarja, kar bi škodo samo še povečalo. Nevarnost namnožitve lubadarja je velika, saj mu pogoji zelo ustrezajo. Glede na lansko sušo in vroče poletje, ki je bilo idealno za razvoj lubadarja in milo zimo bo lahko populacija lubadarja spomladi zelo močna. Če bi se lubadar sedaj močno razširil, bi to pomenilo opustošenje v smrekovih gozdovih še naslednjih nekaj let. Da do tega ne bi prišlo, je treba sanacijo iglavcev zaključiti do 15. 5. 2014. Lastniki naj od aprila naprej pogosteje pregledujejo smrekove gozdove.

Ker je sečnja v takšnih pogojih zelo

nevarna, pozivamo lastnike gozdov naj ne precenjujejo svojih sposobnosti in delo opravljajo počasi ali pa naj najamejo usposobljenega gozdnega delavca. Na ZGS KE Žužemberk organiziramo dvodnevni tečaj varnega dela z motorno žago, ki bo potekal 10. in 11. aprila. Če bo zanimanje veliko, bomo poskušali tečaj čim prej ponoviti.

Za les, ki bo namenjen domači uporabi (do 6 m3 na prevoznem sredstvu), prevoznice predvidoma po 30. marcu ne bodo več potrebne. V postopku je tudi sprememba zakona o gozdovih, ki naj bi zaradi žleda začasno ukinila prevoznice. Dokler to ne bo stopilo v veljavo, so prevoznice še vedno obvezne in jih bomo izdajali lastnikom gozdov.

Aleksander Valenčič, vodja KE ZGS Žužemberk

Kontakt:
- pisarna Zagradec: 788 60 11
- Aleksander Valenčič, revir Ambrus: 051 391 347
- Jože Primc, revir Krka: 041 657 458

TRGOVINA Sbay Adamičeva cesta 2
1290 Grosuplje
MONTAŽA - SERVIS - INŽENIRING

POPUST DO 30%

CEPILCI DRV, TOPLOTNE ČRPAŁKE, KLIMATSKA NAPRAVE, MOTORNE ŽAGE, MOTORNE KOSE, MULTI KULTIVATORJI

STROJI IN NAPRAVE ZA DOM IN VRT - GOZDARSKA TEHNIKA
MONTAŽA TER SERVIS KLIMATSKIH NAPRAV, TOPLOTNIH ČRPAŁK, ...
ELEKTRO IN STROJNE INŠTALACIJE - in še mnogo več

www.sbay.si 031 311 112 info@sbay.si

Kmetijska zadruga Stična

Kmetijsko tehnične trgovine:
Železnina Zagradec (01/7888-032)
Železnina Radohova vas (01/7887-628)
Kmetijsko vrtni center v Ivančni Gorici (01/7887-624)

**SEMENSKO KORUZO IN OSTALA SEMENA POLJŠČIN
SREDSTVA ZA ZAŠČITO IN VARSTVO RASTLIN
RAZŠIRJEN PROGRAM ZA GOZDARSTVO
ČEBELARSKA OPREMA**

**PONUDBA V VRTNEM CENTRU V IVANČNI GORICI
(01/7887-622):**

VSE VRSTE SEMEN VRTNIN IN CVETLIC,

SADIKE ZELENJAVE, ENOLETNIK
SADIKE BALKONSKEGA CVETJA
SADIKE JAGODIČEVJA, GRMOVNIC IN
IGLAVCEV
SADIKE SADNEGA DREVJA
ZEMĹJA ZA PRESAJANJE, LONCI IN KORITA VSEH
VELIKOSTI

Vabimo vas tudi v svoje prehranske trgovine v Delikateso v Ivančno Gorico, na Muljavo, v Zagradec ter še posebno v Radohovo vas, kamor vas od 4. aprila vabimo v prenovljeno prehransko trgovino, kjer vas bomo pričakovali z razširjeno ponudbo in dodatnimi akcijskimi cenami!

VABLJENI!

SITIK d. o. o.
Cistercijska opatija Stična
Stična 17
SI - 1295 Ivančna Gorica
SLOVENIJA

Proizvodnja čajev, jabotnega kisa in drugih zdravilnih pripravkov po izvornih recepturah p. Simona Ašiča. Vrtinarstvo, storitev, trgovina na drobno in debelo.

Samostanska VRTNARIJA STIČNA

Pomladno sonce nas s svojimi žarki vabi, da si olupšamo okolico s cvetjem in gredice zasadiamo z domačo zelenjavo. V naši vrtariji se zavedamo, kako pomembno je, da imamo na vrtu tudi nekaj doma pridelane zelenjave. Zato smo vam pripravili kvaliteten sortiment in izbor:

- ☺ Semena priznanega nemškega dobavitelja
- ☺ Zelenjavne sadike
- ☺ Kvaliteten zemeljski substrat (50 litrov in 25 litrov) iz predelanega domačega konjskega gnojaja

BALKONSKO CVETJE z novostmi 2014

V drugi polovici aprila:

- ☺ Domača zelišča in dišavnice vzgojene brez uporabe pesticidov
- ☺ Sadike domačih sort paradižnika in paprike
- ☺ Domače zelenjavne sadike solatnic, kapusnic, bučk, kolerabice ...
- ☺ Sadike cepljene zelenjave (paradižnika, paprike, jajčevca, lubenice, melone ...)

NE POZABITE, DA SO ROŽICE in ZELENJAVA, VZGOJENE V VAŠEM KRAJU, PRILAGOJENE NAŠIM PODNEBNIM RAZMERAM. Vabljeni v SAMOSTANSKO vrtarijo v STIČNI; več o ponudbi in delovnem času na www.sitik.si (telefon: 01 7877-630, e-mail: vrtarinja.sitik@siol.net).

Kmetijsko gozdarska zbornica Slovenije
KMETIJSKO GOZDARSKI ZAVOD LJUBLJANA

OBVESTILO

KGZS - Zavod Ljubljana, enota Ivančna Gorica organizira 15-urno osnovno usposabljanje iz varstva rastlin, ki bo potekalo od 1. do 3. aprila 2014, od 14.30 do 19.00, v sejni sobi Gasilskega doma Stična.

Prijave sprejema Kmetijska svetovalna služba Ivančna Gorica na osnovi izpolnjene prijavnice.
Cena tečaja je 65,88 EUR.

Kmetijska svetovalna služba Ivančna Gorica

www.lj.kgzs.si

Enota Ivančna Gorica
C. II. Grupe odredov 17, 1295 Ivančna Gorica
Tel.: 01/786-93-10; 041 310 171
El. naslov: darka.zupancpus@lj.kgzs.si

BPK ₅	vtok	38	170	104
(mg/l)	iztok	LOQ	LOQ	7
(%)	učinek	83	96	91,55
Celotni fosfor	vtok	3,8	23,9	13,85
(mg/l)	iztok	LOQ	2,6	1,01
(%)	učinek	91	89	89,58
Celotni dušik	vtok	11	50	30,5
(mg/l)	iztok	4	3	3,7
(%)	učinek	64	94	83,54

*LOD - pod mejo določanja / *LOQ – spodnja meja kvantifikacije

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

Letni povprečni učinek čiščenja MKČN Šentvid pri Stični je bil:

- po KPK 96,7 %,
- po BPK₅ 91,6 %.

Mala komunalna čistilna naprava Muljava

Čistilna naprava Muljava je mala komunalna čistilna naprava. Dimenzionirana velikost čistilne naprave je 350 populacijskih ekvivalentov (PE).

Čistilna naprava deluje po principu pretočne tehnologije čiščenja s pritrjeno biomaso na potopljenem zračnem filtru (ang. SAF sistem) in za delovanje ne potrebuje nobenih kemikalij. Izdelana je iz plastike, ojačene s steklenimi vlakni. V obdobju od 21. 6. 2013 do 29. 8. 2013 je potekala poskusna doba obratovanja čistilne naprave. V tem obdobju sta bili narejeni dve meritvi, katerih rezultati so prikazani v spodnji preglednici.

Naziv parametra		Št. vzorčenja		Povp. vrednost
		1	2	
Temperatura	vtok	20,2	19,3	19,8
	iztok	21,1	19,8	20,5
pH	vtok	7,8	7,7	7,8
	iztok	8,1	7,7	7,9
KPK	vtok	277	171	224
	(mg/l)	32	20	24
(%)	učinek	88	91	89,51
BPK ₅	vtok	137	85	111
	(mg/l)	10	10	8
(%)	učinek	93	92	92,57

Povprečni učinek čiščenja MKČN Muljava v poskusnem obdobju je bil:

- po KPK 89,5 %,
- po BPK₅ 92,6 %.

Uporabnikom, ki niso priključeni na sistem javne kanalizacije, je bilo v letu 2013 zagotovljeno izvajanje obvezne občinsko gospodarsko javno službo varstva okolja na področju odpadnih voda. Odpadne vode in gošče teh uporabnikov, ki imajo greznice ali male komunalne čistilne naprave (MKČN) se je prevzelo in očistilo na KČN Ivančna Gorica, ki ima sprejemnico grezničnih gošč.

Za več informacij vabljeni na spletno stran Javnega komunalnega podjetja Grosuplje, www.jkpg.si.

Nejc Vesel, univ. dipl. ing. VKI,

Operativni vodja za odpadne vode, Javno komunalno podjetje Grosuplje

ODVOZ NEVARNIH ODPADKOV IZ GOSPODINJSTEV- POMLAD 2014

Javno komunalno podjetje Grosuplje obvešča občane občine Ivančna Gorica, da bo v pomladanskem času odvažalo nevarne odpadke iz gospodinjstev po naslednjem vrstnem redu:

Plan zbiranja nevarnih odpadkov:

	DATUM	ASELJE	ZBIRNO MESTO	ČAS ZBIRANJA
sobota	05. 04. 2014	Temenica	Parkirišče pri trgovini	8.00 - 8.30 h
sobota	05. 04. 2014	Dob	Na avtobusni postaji	9.00 - 9.30 h
sobota	05. 04. 2014	Šentvid pri Stični	Parkirišče pri trgovini Tuš	10.00 – 11.00 h
sobota	05. 04. 2014	Stična	Parkirišče pri samostanu	11.30 – 12.30 h
sobota	05. 04. 2014	Ivančna Gorica	Parkirišče pri Zdravstvenem domu	13.00 – 14.00 h
sobota	05. 04. 2014	Višnja Gora	Parkirišče pri Cestnem podjetju	14.30 – 15.30 h
sobota	05. 04. 2014	Muljava	Parkirišče pred Kulturnim domom	16.00 – 17.00 h
ponedeljek	07. 04. 2014	Ambrus	Parkirišče pred družbenim domom	14.00 – 15.00 h
ponedeljek	07. 04. 2014	Zagradec	Parkirišče pri trgovini Kmetijske zadruge	15.30 – 16.30 h
ponedeljek	07. 04. 2014	Krka	Parkirišče pri Gostišču Krka	17.00 – 18.00 h

Med nevarne odpadke spadajo topila, kisline, barve, laki, olje in maščobe, detergenti, zdravila, baterije, akumulatorji, fluorescentne cevi in drugi živosrebrni odpadki, prazne tlačne posode, fotokemikalije, pesticidi, embalaža onesnažena z nevarnimi snovmi in podobno.

Javno komunalno podjetje Grosuplje

ODVOZ ODPADNE ELEKTRIČNE IN ELEKTRONSKE OPREME (OEE) IZ GOSPODINJSTEV V OBČINI IVANČNA GORICA

Občina Ivančna Gorica v sodelovanju z Javnim komunalnim podjetjem Grosuplje in podjetjem ZEOS, organizirajo odvoz odpadne električne in elektronske opreme iz gospodinjstev v občini Ivančna Gorica, ki bo v soboto dne 26. 04. 2014.

Odvoz se bo izvajal po naslednjem vrstnem redu:

Datum: 26. 4. 2014

SKU-PINA	ZBIRNO MESTO	NASELJA, KI ZAJEMAJO POSAMEZEN OKRAJ	ČAS POSTANKA
I.	AMBRUS - pred Kmetijsko zadruge	Ambrus, Kal, Kamni Vrh, Primča vas, Brezov Dol, Višnje, Bakarc	7.30 – 8.00
	ZAGRADEC - pri šoli	Zagradec, Fužina, Češnjice, Tolčane, Valična vas, Breg, V. in M. Reberce, Kuželjevec,	8.15 – 8.45
		Grintovec, Dečja vas, Malo Globoko, Gabrovka, Kitni Vrh	
	VELIKE LESE - pri cestni bazi	Velike Lese, Veliko Globoko, Marinča vas, Male Lese, Gabrovčec	9.00 – 9.30
		Krka, Podbukovje, Gradiček, Trebnja Gorica, Znojile, Krška vas, Laze nad Krko,	9.45 – 10.15
		Mali in Veliki Korinj,	
	MULJAVA - pred družbenim domom	Muljava, Potok, V. in M. Vrhe, Oslica, Leščevje, Mevce, V. in M. Kompolje, Sušica,	10.30 – 11.00
	MLEŠČEVO - pri ekološkem otoku	Mleščevo, Veliko Črnelo, Mrzlo Polje, Gorenja vas, Malo Črnelo, Bojanji Vrh, Škrjanče	11.15 – 11.30
	HRASTOV DOL - sredi vasi	Hrastov Dol, Lučarjev Kal, Trnovica, Male Pece, Rdeči Kal, Sad	12.00 – 12.15
		Dob, Sela pri Dobu, Podboršt, Pokojnica, Boga vas, Breg pri Dobu, Škoflje	12.30 – 13.00
II.	RADOHOVA VAS - na železniški postaji	Radohova vas, Pluska, Grm, Selo pri Radohovi vasi	13.15 – 13.45
	VRH NAD VIŠNJO GORO - pri gasilskem domu	Vrh nad Višnjo Goro, Leskovec, Zgornje Brezovo, Sela nad Višnjo Goro	14.15 – 14.30
	SOBRAČE - pri gasilskem domu	Sobrače, Pusti Javor, Vrh nad Sobračam, Sela pri Sobračah, Radanja vas	7.30 – 7.45
		Temenica, Bukovica, Čagošče, Debeli hrib, Pungert, Male in Velike Dole, Šentjurje,	8.00 – 8.30
		Bratnice, Breg, Dolenja vas, Praproče	
	ŠENTPAVEL - pri trgovini Agrograd	Šentpavel, Zaboršt, Mandrga, spodnji del Velikih Češnjic	8.45 - 9.00
	ŠENTVID PRI STIČNI - pri gasilskem domu	Šentvid pri Stični, Sv. Rok, Pristavlja vas, Glogovica, Velike Pece, Artiža vas, Butale	9.15 - 9.45
	PETRUŠNA VAS - pri ekološkem otoku	Petrušnja vas, Velike Češnjice, Veliki in Mali Kal	10.00 – 10.15
	METNAJ - pri gasilskem domu	Metnaj, Poljane, Obolno, Debeče, Mala Goričica, Mekinje, Pristava, Dobrava	10.30 – 10.45
	STIČNA - na glavni avtobusni postaji	Stična, Vir pri Stični, Griže, Mala Dobrava, Gaberje	11.00 – 11.30
IVANČNA GORICA - Studenec pri avtobusni postaji		Ivančna Gorica, Vrhpolje	11.45 – 12.00
	IVANČNA GORICA - pri nogometnem igrišču	Ivančna Gorica	12.15 – 12.45
	STRANSKA VAS - pod viaduktom	Malo Hudo, Spodnja in Zgornja Draga	13.00 – 13.15
	VIŠNJA GORA - na železniški postaji	Višnja Gora, Velika Dobrava, Peščenik, Spodnje Brezovo	13.30 – 14.00
	KRIŠKA VAS - pri gasilskem domu	Kriška vas, Nova vas, Pristava, Zavrtače, Peščenik	14.15 – 14.30

Med odpadno električno in elektronsko opremo sodijo:

Veliki gospodinjski aparati: pomivalni stroji, pralni stroji, štedilniki na električno, ipd.

Hladilniki, zamrzovalne omare, klime, ipd.

Monitorji, televizorji.

Mali aparati: sesalniki, likalniki, mlinčki za kavo, naprave za striženje las, osebni računalniki z vso opremo (miška, tipkovnica, procesor, tiskalnik ...), telefoni, radijski sprejemniki, ipd.

Plinske sijalke: varčne žarnice, ipd.

Vso odpadno električno in elektronsko opremo je treba na dan odvoza ob določenem času pripeljati do zbirnega mesta in direktno naložiti na kamion. Prevzem te opreme bo brezplačen. Občane pozivamo, da na prevzemno mesto prinesejo le odpadno električno in elektronsko opremo, saj drugih odpadkov ne bomo sprejemali.

Občina Ivančna Gorica, JKP Grosuplje in podjetje Zeos

Zanimivosti iz naše občine

Mačke pasme maine coon bivajo tudi v Stični

Naši občani se ukvarjajo z zelo zanimivimi in pestrimi konjički oz. dejavnostmi. Ena takšnih je gotovo tudi gospa Martina Strmole, ki se je po dolgih letih življenja v Ljubljani vrnila v Stično, rojstni kraj svojega očeta, na Demčevo domačijo. Martina se namreč med drugim ukvarja z vzrejo mačk pasme maine coon. Po njeni hiši se sprehaja deset velikih mačk, ki so težke od 8-10 kg, so družabne, prilagojene na življenje v stanovanju in so seveda privržene svoji lastnici. Mačke pasme maine coon izvirajo iz severnoameriške države Maine, kjer so jih na kmetijah uporabljali kot neke vrste delovne živali, zlasti za lovljenje glodavcev, ne le miši, pač pa tudi podgan, ki so jih te mačke zaradi svoje izredno močne telesne konstrukcije in velikosti z lahkoto obvladovale. Maine coon so največja pasma med domačimi mačkami in so prvi del imena dobile po državi, od koder izvirajo, druge del pa po rakunu, severnoameriško divjo živaljo (angleško racoon), saj imajo zelo podobne repe kot rakuni. Maine

Gospa Martina Strmole na enem izmed številnih tekmovanj

coon mačke so se v ostrem podnebnju severne Amerike zelo dobro znašle s svojo resasto in vodoodporno dlako, ki jih je varovala pred vetrom in dežjem in celo pred snegom, ko so svoj košati spodvile podse in na suhem in toplem kljubovale snegu. Martinino uradno registrirano vzrejališče se imenuje AllHappyCoon in deluje v skladu s pristojno zakonodajo. Je članica Felinološkega društva Ljubljana, ki je vključeno v Zvezo felinoloških društev. Felinološke zveze pa so vključene v mednarodno organizacijo FIFE (Federation Internationale Feline) v okviru katere potekajo mednarodne razstave mačk po vsej Evropi. Enkrat letno je organizirana tudi svetovna razstava mačk. Mar-

tinine mačke redno dosegajo lepe uspehe. V letu 2013 je bilo Sloveniji med vsemi mačkami sedem nacionalnih prvakov, od tega kar trije iz njenega vzrejališča.

Mladiči so socializirani, ne praskajo, ne grizejo in ne delajo škode. Zelo dobro se razumejo tudi z drugimi živalmi.

Martina in njena družina je popolnoma predana nežnim velikanom. Ker ima njena domačija na Marofu tudi nekaj zemlje, se je začela ukvarjati tudi z biovrtnarjenjem, dela lepe naravnne šopke, redi prepelice in prodaja prepeličja jajca in še kaj bi se našlo. Martini nikoli ni dolgčas, uživa s svojimi mačkami in z delom v naravi.

Milena Vrhovec

Par mladičkov maine coon

Predstavitve občine Ivančna Gorica na ApiSlovenija v Celju

Konec meseca januarja je Občina Ivančna Gorica prejela povabilo Čebelarstva Slovenije za sodelovanje na 37. državnem čebelarstvu posvetu in čebelarstvu prodajni razstavi ApiSlovenija na Celjskem sejmu, kjer je lahko predstavila celotno turistično ponudbo.

Povabilo smo prejeli, ker je naša občina izmed vseh slovenskih občin decembra lani pridobila naziv »Čebelarstvu prijazna občina 2013« in je pri svojem delu na področju podpore čebelarstvu, ohranjanju okolja in čebel v letu 2013 med najbolj učinkovitimi. Ključni poudarki v prijavi za to priznanje so bili, da je bila v gradu Podsmreka že sredi 19. stoletja zibelka čebelarstva, kjer je prvič imenovana »kranjska sivka« avtohtona slovenska čebelja vrsta, v naši občini delujeta dve čebelarstvu društvi z več kot 100 člani in blizu tri tisoč čebeljih družin. V samostanu Stična se ponašajo z dolgo čebelarstvo tradicijo, ČD Krka pa deluje tudi že več kot 100 let. Občina Ivančna Gorica je bila v letu 2011 tudi gostiteljica 9. vseslovenskega čebelarstva srečanja. V okviru sredstev za spodbujanje kmetijstva sofinancira tudi dejavnosti čebelarstva. V občini smo okoljevarstveno naravnani in podpiramo in izvajamo sajenje medovitih rastlin. Občina organizira tudi tržnico, kjer pa lahko tudi čebelarji tržimo čebelarstvo proizvode. V načrtih občine je poseben poudarek na razvoju turizma, pri čemer se čebelarji zavzemamo za organizacijo čebelarstva učnih

poti ter izobraževanje mladih na tem področju.

Ob sami izročitvi priznanja je predsednik Čebelarstva Slovenije Boštjan Noč povabil na nadaljnje sodelovanje in možnost brezplačne predstavitve. Ob prevzemu nagrade je župan Dušan Strnad izrazil podporo čebelarstvu dejavnosti, ohranjanju okolja in spodbujanju mladih za te vrednote tudi v bodoče. Župan je povabilo takoj sprejel, k sodelovanju pa so bili angažirani sodelavci Občine Ivančna Gorica Marija Okorn in Miha Genorio, ter Marjan Volaj iz ČD Krka-Zagradec in Alojz Janežič iz ČD Stična.

ApiSlovenija je dvodnevni dogodek, ki je letos potekal 15. in 16. marca, obiskalo pa ga je več kot 4000 obiskovalcev. Občina je imela možnost brezplačne predstavitve na stojnici, ki smo jo opremili s čebelarstvi proizvodi, plakati, panoji in promocijskim materialom, ki predstavlja

našo občino in turistične zanimivosti. Obiskovalci niso bili samo slovenski, temveč tudi čebelarji iz sosednjih držav ter druga društva in posamezniki. Zanimanje za izlete v naše kraje je bilo tolikšno, da so že prvi dan pošle reklamne brošure »Prijetno domače« in smo jih drugi dan morali dopolniti. Pripravili smo tudi preko 100 fotografij lepot iz naših krajev ter čebelarstvih motivov, ki so se ves čas izmenjevale na predstavitvenem ekranu in vabile obiskovalce. Te so najbolj zanimale turistične znamenitosti, možnosti gostinskih storitev ter poceni prenočevanja na »vikend izletih«, na katere se skozi vse leto podajajo različna društva in skupine. Našo stojnico je obiskala tudi ekipa Radia Slovenija, intervju o dogodkih na sejmu pa je pripravil tudi Radio Zeleni val. Celoten dogodek je bila dobra izkušnja za tovrstno promocijo občine tudi v prihodnje.

Marjan Volaj

Gorniški klub Limberk postavil Aljažev stolpič na Kamnem Vrh

V soboto, 8. marca, je pri cerkvi sv. Petra na Kamnem Vrh pri Ambrusu potekalo slovesno odkritje in blagoslov Aljažev stolpiča z vpisno knjigo obiskovalcev, katerega postavitev je organiziral Gorniški klub Limberk - sekcija Ivančna Gorica, v sodelovanju s Turističnim društvom Ambrus in številnimi prijaznimi domačini.

V soboto, 8. marca, je pri cerkvi sv. Petra na Kamnem Vrh pri Ambrusu potekalo slovesno odkritje in blagoslov Aljažev stolpiča z vpisno knjigo obiskovalcev, katerega postavitev je organiziral Gorniški klub Limberk - sekcija Ivančna Gorica, v sodelovanju s Turističnim društvom Ambrus in številnimi prijaznimi domačini.

Gorniški klub Limberk praznuje letos 15-letnico delovanja. Odkritje Aljažev stolpiča z vpisno knjigo obiskovalcev je uvod v praznovanje te obletnice. V Sloveniji je postavljenih že več kot dvajset podobnih stolpičev, ki so pomanjšana kopija Aljažev stolpa na očaku naših gora Triglavu. Večinoma so postavljeni na višjih in težje dostopnih krajih. Gorniški klub Limberk pa je za postavitev stolpiča izbral mogočno skalo poleg zgodovinske cerkvice sv. Petra iz 15. stoletja na Kamnem Vrh.

Praznični dan se je začel že dopoldne s pohodom po delu Krožne pešpoti Prijetno domače, ki je speljana tudi po območju Krajevne skupnosti Ambrus. Pohod se je začel pri lovski koči Ratenca, kjer se je več kot 60 pohodnikov podalo proti Boveljski gori. Pohodniki so si lahko ogledali Vodeno jamo pri Korinju (dolžina 191 m, globina 90 m). Preko Dularjevega in Savčjega hriba so se napotili do druge kraške jame – Kalske zijalke (dolžina 145 m, globina 47 m). Obe jami sta pohodnike navdušili s svojo velikostjo in lepotami podzemnega sveta. Po obisku Ambrusa je sledil še vzpon do Kamnega Vrha, kjer je bilo vse pripravljeno za slovesno odkritje Aljažev stolpiča.

V slavnostnem kulturnem programu so sodelovali učenci Podružnične šole Ambrus, Moški pevski zbor kulturno športnega društva Dob in Moški pevski zbor Ambrus. V prekrasni naravni kulisi sta med drugim odmevali državna himna in himna Slovenskega gorniškega kluba Skala. Številne pohodnike, povabljenе goste in domačine so nagovorili predsednik GK Limberk g. Marjan Perme, predsednica TD Ambrus ga. Jožica Blatnik in župan občine Ivančna Gorica g. Dušan Strnad. Ob tej priložnosti se je župan zahvalil Gorniškemu klubu Limberk, ki je skupaj s Planinskim društvom Polž in Planinskim društvom Šentvid pri Stični, v lanskem letu izvedel zahtevno trasiranje in markiranje Krožne pešpoti Prijetno domače.

Slovesno odkritje stolpiča sta opravila Janez Mežan in Alojz Šinkovec, blagoslovil pa ga je ambruški župnik g. Uroš Švarc. Sledil je obvezni vpis v vpisno knjigo in seveda tudi vzpon ob jeklenici na skalo, na vrhu katere stoji simbol slovenskega gorništva.

Andrej Herbec

OKVIRNI PROGRAM PLANINSKIH IZLETOV PD ŠENTVID PRI STIČNI V LETU 2014

6. 4. 2014 nedelja	lahka	Ogled Virskega cvingerja z arheologom	za radovedne
1. 5. 2014 četrtek	lahka	22. Romanov pohod	množični
25. 5. 2014 nedelja	lahka	Kofce gora, pl. Kofce (Karanke)	družine z otroki
5.-6. 7. 2014 sobota - nedelja	zelo zahtevna	Rinke (Kamniške Alpe)	za izurjene
3. 8. 2014 nedelja	zelo zahtevna	Vrbanove špice (Julijske Alpe)	za izurjene
14. 9. 2014 nedelja	zahtevna	Raduha z ogledom Snežne jame (Savinjske Alpe)	za planinske sladokusce
19. 10. 2014 nedelja	lahka	Lavričev pohod	množični

OPOMBA: Izleti so vodeni s strani usposobljenega vodnika (ov), na zahtevnejših izletih je potrebna uporaba ustrezne predpisane opreme.

Znojile imajo talent 2014

Zadnjo soboto v januarju smo se vaščani Znojil že tretjič zbrali na srečanju, ki se ga je prijel popularno ime - Znojile imajo talent.

Prijetno večerno druženje pod gostoljubnim okriljem družine Puš Zupanc iz Grabna, ki nam na stečaj odpre vrata svojega doma, osvaja srca Znojilcev. Zbralo se nas je 60, povezuje pa nas želja po pristnem stiku s soljudmi, ljubezen do ljudske pesmi, poezije, predvsem pa ljubezen do domačega kraja. Medse smo povabili prijatelje, našega gospoda župnika Marka Burgerja, pa tudi častnega gosta, akademskega slikarja Franceta Slano, ki je z nami ostal kar do poznih jutranjih ur.

Dolina Krke zaznamuje naš vsakdan, zato jo je organizator in «duša» večera Jože Pečjak povzel v programsko rdečo nit srečanja. Veliko lepih besed je bilo izrečenih o bistri, hladni lepotici Krki, veliko strastnih pesniških usod je zibala v svojem naročju. Zanosna pesem naših mladih in malo manj mladih fantov je prislunhnila njenemu, kot večnost staremu toku, večnem kot poigravanje fantov in deklet. Znojilski fantje, ubrano je zvenela vaša pesem, s katero nas znova in znova presenečate. Vse višje posegate, vse boljši želite postati in vse lepše vas je poslušati.

A srž našega večera so mladi znojilski talenti. Skoraj ni družine, skoraj ni doma v naši vasi, kjer ne bi zvenela instrumentalna glasba. Vsi se zberejo pri Puševih in pokažejo kaj znajo. Še posebej se potrudijo za domačo publiko. Program obsega ljudsko, na-

rodno zabavno, pop pa tudi klasično glasbo. Letos sta Patricija in Andraž predstavila tudi plesno točko.

Večer je vznemirljivo začinila najstniška modna revija. Spremljali smo pravo domišljijko modno potovanje mlade, nadarjene Pie, ob všečnem, malce zadržanem manekenskem nastopu Urške in Ane. Dekleta so pripravila prikupno modno predstavo, prav uporabno za domačo najstniško sceno.

Na večeru talentov so se predstavili: družina Bregar (Jernikovi), Tjaša Zupanc, Alja in Žan Puš, Patricija in Andraž Zaman, Ana in Jurij Koželj, Znojilski fantje in Rožce znojilске.

Po končanem »uradnem« programskem delu večera je ob obloženih mizi stekla beseda, zazvenela pesem. V pregretem zraku je bilo čutiti prešernost mladih in hrepenenje starejših

po užityh mladostnih trenutkih. Kako spretno se zna naša mladina zavrteti v ritmu plesne glasbe, kako popolno obvladujejo svoje instrumente in kako grleno zveni pesem iz ubranih grl znojilskih fantov in deklet. Najbrž so našo Tjašo v naslednjih dneh bolele roke, saj je ure igrala na svojo harmoniko, kar ni prav nič lahka naloga za dekleta. Na pomoč ji je s svojim neizčrpnim poznavanjem ljudske in narodno zabavne glasbe priskočil Jože, ki je svojim umetnijam na harmoniki dodal še kitaro. Pridružila sta se mu še sin Matevž s harmoniko in hčerka Veronika na kitari in rodil se je ansambel, ki si ga je treba zapomniti - za prihodnje vesele priložnosti. Ko se jim je s svojim milim glasom pridružila Alja, bi človek poslušal in poslušal.

Na našem soočenju talentov zmagovalca ni bilo, saj ga tudi ne iščemo. Naš cilj je preživeti prijeten večer s prijatelji, s sosedi. In res smo se imeli lepo. Želimo si, da bi naši otroci in mladina cenili način našega življenja na vasi, da bi začutili dragoceno ljudsko izročilo in ga tudi sami vzljubili. Toliko pesmi, ki smo jih že začeli pozabljati, bi se lahko naučili od starejših Rožic znojilskih, če bi se le večkrat srečali. Zaradi gostoljubnosti družine Puš je naša prizadevanja lažje uresničiti. Iskreno se jim zahvaljujemo.

Franc Koželj

Da je Muljava čim bolj prijetna in zanimiva za turiste skrbi TD Muljava

Za Turističnim društvom Muljava je že nekaj letošnjih dogodkov, saj so se člani s svojo ponudbo predstavili na sejmu Alpe Adria, ki je potekal v Ljubljani, prav tako pa so marljivi člani priskočili na pomoč pri organizaciji tradicionalnega pohoda po Jurčičevi poti.

Je pa za TD Muljava tudi že občni zbor, na katerem je bilo govora tako o izpeljanih projektih v lanskem letu kot tudi o smelih načrtih za letošnje leto. Lani so v TD Muljava, poleg tradicionalnih dogodkov in prireditvev, kot so denimo tradicionalna čistilna akcija in prireditve na Jurčičevi domačiji, oblikovali tudi novo podobo društva, ki se javnosti predstavlja z logotipom culice, k temu so dodali še dva spominka – piščal in kozo, ki sta še posebej priljubljena med otroki, prav tako pa se oblikovali še novo spletno stran www.muljava.si in letak s predstavitevjo kraja.

Na občnem zboru so se člani in drugi udeleženci seznanili tudi o usta-

novitvi občinskega javnega Zavoda Prijetno domače in se pogovorili o sodelovanju z drugimi društvi in organizacijami v kraju.

Predsednik TD Muljava Gašper Erjavc je tudi že predstavil načrte za letošnje leto, ki bo prav tako zaznamovano s čistilno akcijo in urejanjem kraja, sodelovanjem pri vseh lokalnih prireditvah in še in še. Med glavnimi nalogami, ki se jih bodo v društvu lotili letos, pa je izdelovanje učne poti, ki bo vsekakor zanimiva, saj se Muljava ponaša tako s čudovito naravo kot tudi kulturnimi, zgodovinskimi in sakralnimi znamenitostmi.

Saša Senica

Razstava »Pridne krške roke« v Ivančni Gorici

Krška šola je od nekdaj slovela po tem, da je ljubila pridne in ustvarjalne roke pridnih osnovnošolcev. Tako vesela je bila, ko so generacija za generacijo na njene zidove obešale svoje ročne izdelke, slike in risbe. Pred štirimi leti so staro šolo učenci zapustili. Preselili so se v nove prostore, stara šola pa je samevala. Vendar ne za dolgo časa. V njej so dobila domača društva svoje prostore in Turistično društvo Krka je organiziralo prve delavnice. Tako so se začele zbirati dekleta in žene iz bližnje in daljne okolice in začele ustvarjati. Najprej so začele izdelovati rožice iz krep papirja in se naučile kvačkati in plesti. Tako je bilo pred tremi leti. Danes šola zaživi skoraj vsak dan, ko pridne roke gospodinje po opravljenem domačem delu pridejo v njene prostore, jo napolnijo s toploto in smehom. Poleg izdelovanja cvetja iz papirja, kvačkanja in pletenja, kjer so postale že prave mojstrice, poteka v prostorih stare šole še delavnica unikatnega nakita, veliko se jih je navdušilo tudi nad izdelovanjem krpank.

Udeleženke delavnic so ponosne na svoj napredek. Vsako leto v okviru proslave ob materinskem dnevu, ki jo organizira PŠ Krka v DC Krka, organizirajo razstavo, kjer prikažejo svoja dela in s tem svoj napredek. Narejenih izdelkov je že veliko, zato so se udeleženke delavnic odločile, da del teh izdelkov predstavijo v Kulturnem domu v Ivančni Gorici. Delavnice delujejo v TD Krka pod nazivom »Pridne krške roke«, zato smo povabili k sodelovanju tudi PŠ Krka. Otroci so pripravili predstavitev naloge »Gobe – glive in Gobarsko društvo Štorovke«.

Bil je osmi marec, dan žena. Vrata Kulturnega doma Ivančna Gorica so se odprla ob deveti uri. Obiskovalcev je bilo veliko in vsi so bili navdušeni nad deli pridnih krških rok. S svojim obiskom so nas razveselili tudi otroci OŠ Stična. Vsem, ki jih zanima izdelava cvetja, smo pripravile prikaz izdelave, vsakega obiskovalca pa smo razveselili s cvetlico.

Zanimanja za naše delavnice je bilo veliko. Letošnja sezona se sicer počasi zaključuje, pred nami je še ena delavnica, tokrat pa bo naš material siporeks. Vendar jeseni nadaljujemo.

Pridružite se nam na večernih delavnicah in postanete del naše vsak dan večje družine. Vesele smo vsake nove članice, začetnikov smo še posebno vesele. Obiščite našo spletno stran www.tdkrka.si, kjer vas obveščamo o vseh pomembnih dogodkih našega društva. Najdete nas tudi na Facebooku.

Danica Petrič, TD Krka

ZD Ivančna Gorica organizira

TEST HITRE HOJE na 2 km,

ki bo v PETEK, 25. aprila 2014, v času od 15.00 – 18.00, na športnem igrišču OŠ Stična. (poleg šolskega centra).

Pridite športno oblečeni in obuti in z veliko dobre volje. V primeru dežja test hitre hoje odpade.

Lepo vabljeni!

ODDAMO V NAJEM

Poslovni prostor na odlični lokaciji 100m od izvoza iz avtoceste. Objekt v velikosti od 300 do 1000m² površine z velikim parkiriščem

Primerno za trgovsko, proizvodno, servisno dejavnost ali distribucijsko skladišče.

Urejena dokumentacija in ustrezni industrijski priključki.

Informacije: 041 938 006
Milan

Medved Srnježano s.p., Mrzlo Polje 3, 1295 Ivančna Gorica

Prijetno domače
Občina Ivančna Gorica

VAS ZANIMA TURIZEM, VESELJE DO NARAVE IN JAM?

Če je odgovor DA, se nam pridružite kot

TURISTIČNI VODIČ

Ponujamo Vam možnost, da s smislom za turizem postanete del naše ekipe. Vaše delo bo zajemalo:

- vodenje ogledov Krške jame in drugih destinacij na Krki
- delo z ljudmi

Od Vas pričakujemo:

- komunikativnost
- samoiniciativnost
- veselje do turizma

Pisne ponudbe pošljite do 15. aprila 2014 na naslov: Turistično društvo Krka, Krka 4, 1301 Krka ali el. naslov: natasaa@siol.net.

Upravni odbor TD Krka

Zabavne počitnice na Mestnem kopališču Višnja Gora

Na Mestnem kopališču Višnja Gora v sončnih spomladanskih dneh že lahko poležite na ležalnikih od terasi kavarne in se posladkate s tortico, si privoščite ledeno kavo ali sladoled! V poletni sezoni pripravljamo nekaj novosti v ponudbi. Najobsežnejši projekt bo organiziranje zabavnih počitnic za najmlajše, stare od 4 do 13 let, ki jih bosta vodila nam že dobro poznana brata Malek, Rekreacijsko – ustvarjalno društvo Eleja.

V petdnevnem počitniškem programu bodo otroci vključeni v plavalno šolo, z učenjem plavanja, spoznavanjem z zakonitostmi vode, poznavanjem različnih plavalnih tehnik in vodnih športov.

Udeleženci bodo imeli na voljo tudi izredno pestre aktivnosti, ki bodo vključevale različne športne aktivnosti, gibalne igre, motorične igre, elementarne igre, spretnostne igre,

različne poligone vodne aktivnosti ter osnove cirkuških vragolij. Prav tako pa bodo otroci imeli na izbiro različne ustvarjalnice s pomočjo, katerih bodo krepili in spoznavali svojo ustvarjalnost. V primeru slabega vremena bomo aktivnosti izvajali v dvorani in tako zagotovili nemoteno izvedbo programa.

Program in aktivnosti bodo izvajali za to usposobljeni učitelji, učiteljice, vaditelji, vaditeljice, animatorji in animatorke z veljavnimi licencami za izvajanje športnih in ob športnih dejavnostih ter bogatimi izkušnjami z organizacijo in izvedbo tovrstnih projektov. Za varnost udeležencev programa bo poskrbela ekipa naših izkušenih reševalcev iz vode.

Predvideni termini izvedbe programa so v prvi polovici julija in drugi polovici avgusta, v primeru večjega zanimanja so možni tudi dodatni termini.

V marcu bomo sprejemali zgodnje prijave s posebnimi popusti, ki bodo trajali do konca maja. Natančen program, pogoji prijave in cena bo objavljena na naši spletni strani ali pa jih boste na svojo željo prejeli po pošti oziroma elektronski pošti.

Več informacij lahko dobite na info@mestnokopalisce.si ali na telefonski številki 041 466 627.

Spremljajte dogajanje in našo ponudbo na naši internetni strani: www.mestnokopalisce.si ali na Facebook profilu: <https://www.facebook.com/MestnoKopalisceVisnjaGora>

Veselimo se preživljanja počitnic skupaj z vami in vašimi najmlajšimi!

Vabimo tudi na GIBALNE URICE za predšolske otroke, stare od 2 do 6 let, vsak torek od 17. do 17.50 v telovadnici OŠ Višnja Gora.

Kristina Zadel, MKVG

Prvo pustno rajanje v Zagradcu

V nedeljo, 2. 3. 2014, se je po dolгих letih v Zagradcu spet odvijalo pustno rajanje, ki ga je organiziral KUD Žebelj. Zbralo se je okrog sto mask in »ne-mask«, ki so rajale, kot se za pustno rajanje spodobi. Projekt ne bi uspel brez nekaterih akterjev, ki so pripomogli k izvedbi. Najlepša hvala pravljničnim bitjem Nataliji, Poloni in Neži za nastop in za tako doživeto pustno rajanje, Nataši in Ani predvsem za požrtvovalno metanje konfetov ter vsem okraševalcem. Prav tako pa se zahvaljujemo tudi za pomoč pri izvedbi pustnega rajanja naslednjim: Anici in Mateji Sadar, OO N.Si Ivančna Gorica, Mizarstvu Jože Erjavec, KS Zagradec, Perkarni Mišmaš in Hrovatovim. Pustno rajanje v Zagradcu bo, po odzvih sodeč, postalo tradicionalno in kraj, kakršen je Zagradec, si tak dogodek tudi zasluži.

Jolanda Černivec

Foto: Neža Ferlin Hribar

Nova kolesarska sezona

Nova kolesarska sezona je pred vrati. Kolesarsko društvo Grosuplje je na letnem zboru članov predstavilo plan kolesarskih akcij za leto 2014, ki zajema tri odmevne prireditve:

- 16. Maraton treh občin bo 1. junija 2014
- 7. Vzpone na Gradišče pri Stični
- 5. Vzpone na Peč

O 16. maratону vas bomo podrobno seznanili v naslednji številki, tokrat pa vas vabimo na sezonski kolesarski akciji:

7. kolesarska akcija »VZPONI NA GRADIŠČE«

(Lavričeva koča na Gradišču nad Šentvidom in Stično),

ki jo Kolesarsko društvo Grosuplje organizira skupaj s Planinskim društvom Šentvid pri Stični.

Akcija se začne v soboto, 5. aprila, in bo trajala do 21. septembra 2014. V tem času se lahko povzpnete na Gradišče kar 170 krat. Kolesarka in kolesar, ki se bosta največkrat povzpela na Gradišče in se največkrat vpisala v knjigo vzponov, bosta na zaključni prireditvi še posebej nagrajena. Enako velja za najmlajše in najbolj izkušene udeležence, družine itd. Za 15. in 30. vzpon prejmejo udeleženci posebno nagrado.

Udeleženci akcije se ob plačilu startnine 15 evrov vpišejo v knjigo vzponov in prejmejo evidenčni kartonček. Ob vsakem vzponu na svoj kartonček odtisnejo štampiljko z datumom vzpona, odtrgajo del kupona pod zaporedno številko vzpona in ga oddajo v zabojček pri koči. Dnevno šteje samo en vzpon.

V soboto, 5. aprila, bo društvo organiziralo otvoritveno vožnjo s startom ob 10. uri. Zbirališče bo na parkirišču pri društvenem prostoru v Grosuplju.

V nedeljo, 28. septembra, bo organiziran kronometer s startom v Ivančni Gorici in ciljem pri Lavričevi koči na Gradišču. Tega dne bo zaključna prireditev s podelitvijo priznanj.

Nagrade:

- 10 vzponov - bronasta medalja,
- 20 vzponov - srebrna medalja,
- 30 in več vzponov - zlata medalja.

5. kolesarska akcija »VZPONI NA PEČ«

v sodelovanju s kmečkim turizmom »Giovanni« na Peči

Akcija se začne v nedeljo, 30. marca, in bo trajala do 21. septembra 2014. V tem času se lahko povzpnete na Peč kar-176 krat.

Udeleženci akcije se ob plačilu startnine 10 evrov evidentirajo v knjigi vzponov in dobijo evidenčni kartonček. Ob vsakem vzponu se vpišejo v knjigo, ki je v gostišču.

Nagrade:

- 10 vzponov - bronasta medalja,
- 20 vzponov - srebrna medalja,
- 30 in več vzponov - zlata medalja.

Podrobne informacije bodo objavljene na: <http://www.kolesarsko-drustvo-grosuplje.si/>

Dobrodošli v naši družbi!

Kolesarsko društvo Grosuplje

**Energetska pisarna
Srca Slovenije**

Vsak torek od 15. do 18. ure

VABILO

na brezplačno predavanje »Pasivna hiša – je boljše od običajne ali kaj je dražje?«, ki bo potekalo v torek, 15. aprila 2014, ob 16. uri, v Energetski pisarni Srca Slovenije v prostorih JUB Design Studia v Dolu pri Ljubljani.

Ljudje si radi ustvarjamo predsodke o zadevah, ki jih ne poznamo. Tudi o pasivni gradnji je razširjenih nekaj dvomov in predsodkov. Kljub zelo dobrim izkušnjam uporabnikov se še vedno srečujemo s posamezniki, ki dvomijo, da lahko tudi njim uspe zgraditi hišo, ki za prijetno počutje potrebuje zelo malo energije. Pri tem lahko računamo še na subvencijo EKO sklada, ki nas nagradi za korektno izvedeno načrtovanje in gradnjo pasivne stanovanjske hiše. Tako na koncu razlike v ceni med običajno in pasivno hišo, z upoštevanjem subvencije, ni več.

Izkušeni energetski svetovalec Simon Brlek bo na predavanju pozornost posvetil naslednjim temam:

- teoretičnim osnovam pasivne hiše,
- razbijanju mitov o pasivni gradnji,
- določanju primernih komponent za doseganje pasivnega standarda,
- načinom gradnje in posebnostim za zagotovitev zrakotesnosti,
- konkretnim primerom izvedenih pasivnih hiš.

Več informacij: energetska.pisarna@dol.si

Klub CODELLI in TD Grča

organizirata

Pomladansko „kurbiranje“ starodobnikov

na Lučarjevem Kalu,

v soboto, dne 12. 4. 2014 s pričetkom ob 12. uri,
pri koči TD Grča na Lučarjevem Kalu.

V Turističnem društvu 'GRČA' in Klubu ljubiteljev starodobnih vozil CODELLI letos že petič združujemo moči pri organizaciji pomladanskega 'kurbiranja' starodobnikov na Lučarjevem Kalu. V okviru srečanja tudi letos pripravljamo kratko raziskovanje dežele desetega brata v obliki zabavnega dolenskega relija s pravo potovalno knjigo.

Pa po lanski uspešni premieri bo sledil 2. vseslovenski starodobniški Trial, kjer se tekmuje po pravilih britanske trial zveze, ki takšna tekmovanja na otoku prireja že prek 75 let.

Program:

Zbiranje udeležencev	11.00–12.00
Raziskovanje okolice in njene dediščine (dolenjski 'rejli')	12.00–14.30
2. slovensko tekmovanje v starodobniškem Trial-u	15.00–16.30
Druženje lastnikov in obiskovalcev ter tekmovanje v metanju gume, zabijanju žeblicev ...	15.00– ...

V primeru slabega vremena je pripravljen tudi nadomestni program z zanimivim predavanjem o tehniški dediščini v okoliških krajih.

Vabljeni ste vsi lastniki starodobnih vozil, da se pripeljete s svojimi starodobniki – avtomobili in motorji, posebej pa so dobrodošli tudi stari traktorji – in seveda vsi, ki jih starodobniki zanimajo. Pred kočjo je rezerviran parkirni prostor za starodobnike.

Udeležba je brezplačna in brez obveznosti, a na lastno odgovornost!

Vabljeni!

Sponzor tehničnih
preizkušenj:

Mlado Klasje

GLASILO MLADIH NOVINARJEV OBČINE IVANČNA GORICA 2014

Povsod je lepo, doma je najlepše!

Tega pregovora dolgo nisem v celoti razumel, po vseh poteh po svetu pa sem to nenadoma dojel in začutil predvsem ob vračanju domov. Zato sem se z največjim veseljem odzval tudi vabilu Javnega sklada za kulturne dejavnosti, izpostave Ivančna Gorica, da del izkušenj v novinarstvu še naprej delim z mladimi novinarji iz območja ivanške občine. Ob delu z njimi opaziš, kako so predani, za nekatere novemu področju, pisanju člankov. Iz njih so vrele ideje za teme člankov letošnje izdaje Mladega Klasja, ki ga ravnokar držite v rokah in če bo le del

te neizmerne energije mladih novinarjev ostal tudi v prihodnje, se nam ni treba bati, da bi čez leta zmanjkalo ostrih, kritičnih in predvsem objektivnih novinarskih peres.

Naj se med pisanjem tega uvodnika v srcu Toskane v Italiji vrnem k izhodiščnemu pregovoru - doma je najlepše! Zato opazujte okolico v kateri živite, večina se najverjetneje iz domače občine med tednom vsako jutro odpravi na delo drugam in se potem vrača le po nekaj ur spanca in tako vsak delovni dan znova ... Takrat mnogim uidejo neprecenljivi trenutki življenja v domačem okolju. Zato so se za vas naokrog ozrli mladi novinarji in napisali ter fotografirali dogodke in predvsem okolico, ki se mnogim zdi samoumevna, ker je domača. Želim vam obilo užitkov ob branju člankov, o dogodkih, soobčanih in napredku na območju občine Ivančna Gorica.

Gorazd Hočevar

8. marec – mednarodni dan žena

Od gospodinj in delavk do uspešnih izobraženih žensk

Ženske so do današnjega obdobja bile boj za svoje pravice postopoma. Ne z velikimi akcijami, temveč s trudom, delom, dokazovanjem, predvsem pa z izobraževanjem.

Včasih je bila poglavitna naloga žensk, da pospravljajo, skrbijo za otroke in kuhajo. Če pa so že imele službo, so delale v nemogočih razmerah, dalj časa kot moški ter za nizke plače. Niso imele volilne pravice. Temu so se prvič uprle delavke tekstilne tovarne v drugi polovici 19. stoletja v New Yorku. Zatrte so bile s strani policije. Vendar se ženske v boju za svoje pravice niso nameravale vdati. Že leta 1908 se je 8. marca na newyorških ulicah zbralo kar 15.000 protestnic, ki so zahtevale krajši delovnik, boljšo plačo in volilno pravico. Prvi mednarodni dan žensk so obeležili v ZDA 28. februarja 1909. Posvetili so ga spominu na stavko delavk tekstilne industrije leta 1908.

Leta 1910 je dala nemška feministka Clara Zetkin pobudo za praznik žensk. Predlog je bil sprejet, datuma niso točno določili. Tako so dan žena prvič praznovali v Avstriji, Nemčiji, Švici in na Danskem, in sicer 19. marca 1911. Na shodu se je takrat zbralo več kot milijon žensk in tudi moških, zahtevali so pravice za ženske in odpravo diskriminacije. Tudi v Rusiji se je na 8. marca leta 1917 dogajal ženski protest. Ženske so bile tokrat tako vztrajne, da so dosegle odstop carja in volilno pravico. Slovenke so volilno pravico dobile leta 1945, kar je kar 52 let pozneje kot na Novi Zelandiji, ki je kot prva država na svetu dala ženskam volilno pravico leta 1893.

Tudi v Sloveniji so potekali boji za enakopravnost žensk; tako je že leta 1897 začel izhajati ženski časopis Slovenka, prvo žensko društvo pa je bilo ustanovljeno leto pozneje. Pomembna letnica v boju za enakopravnost je

1906, ko je Marija Urbas kot prva Slovenka na graški fakulteti doktorirala iz filozofije.

V letu 1975, mednarodnem letu žensk, so Združeni narodi začeli praznovati mednarodni dan žensk na 8. marec.

V današnjem času je med vsemi diplomanti na fakultetah več kot 60 % žensk. Tudi rojstvo prvega otroka doživljajo ženske vedno kasneje. Deloma zaradi izobraževanja, deloma pa tudi zaradi kariere. Nekoč izrazito moški poklici so ženskam vedno bližje. Tudi na vodstvenih položajih je vedno več izredno sposobnih žensk. Se pa dogaja, da feministke ravno mednarodni dan žena izkoristijo za to, da opozorijo na še vedno majhen odstotek žensk na vodilnih položajih.

Neža Vocovnik, 6. a

OŠ Ferda Vesela Šentvid pri Stični

Šolski muzej na Muljavi

Ko vstopiš v klet muljavske podružnične šole, se resnično vrneš nazaj v čas, ko še niso poznali računalnikov in je bil šolski sistem precej drugačen. Za nekatere je to obujanje spominov, za druge (nas malo mlajše) pa je to čisto drugačna šola, da vidimo učilnico brez računalnika in projektorja.

Vrnemo pa se lahko v tri različna obdobja, saj je učilnica sestavljena iz treh manjših učilnic. Prva najstarejša je iz časa avstro-ogrske monarhije, druga je iz obdobja Kraljevine Jugoslavije tretja pa je iz časov po drugi svetovni vojni. Stare šolske klopi, knjige in pripomočke so na Muljavi hranili že kar nekaj časa, potem pa je v projektu PODRUŽNIČNA ŠOLA- GIBALO RAZVOJA nastal šolski muzej.

V kleti muljavske šole so spremenili v muzej dva prostora. Prvi nam prikazuje pripomočke pri tehničnem učenju. Ko so se fantje učili o kmetijstvu, dekleta pa so tkale. Osebe, ki poznajo le današnji moderni svet, ta prva soba res preseneti (vsaj mene je). Sedaj v šoli vsako stvar poznamo tako, da pogledamo slike v učbeniku ali pa na internetu, takrat pa so imeli za vsako snov neki določen pripomoček, kot je recimo zbirka vseh semen, da so jih lahko učenci prepoznali, ali pa učni pripomoček za cepljenje sadnega drevja, shema, ki zelo nazorno prikazuje sestavo mleka in še bi lahko naštevala. V prvem prostoru najde-

mo tudi nekaj športnih pripomočkov pa tudi mikroskopi (seveda mnogo preprostejši kot danes) in skice sestav tkiv.

V drugem prostoru pa vidimo tri različne učilnice. Že same klopi so zanimive. Vsaka od njih ima luknjo za črnilo, saj so včasih pisali s peresi, ki so jih pomakali v črnilo. Ko pa začneš prebirati zvezke, ki so vsi ne glede na predmet popisani s čudovito pisavo, takrat je bil namreč učni predmet tudi lep opis, si presenečen nad tem, koliko so že toliko let nazaj vedeli in znali. Ni bilo pomembno le kmetijstvo in pomoč doma, ampak so se v šoli že takrat ogromno naučili. Poleg tega so skoraj vsi lepo risali, če so namreč že-

leli imeti sliko neke snovi, ki so se jo učili, recimo pri družbi, so si jo morali narisati in zato so zvezki ne le popisani z lepo pisavo, ampak tudi porisani s čudovitimi slikicami. Pa ne, samo to, da so se tudi takrat že ogromno naučili, tudi šolski red je bil zelo visoko. Vsi si predstavljamo »zlobne« učitelje, ki so kdaj posegli tudi po kakšni palici ali po kazni klečanja v kotu. Redovalnice takrat niso bile dosti drugačne od današnjih. Prav tako so si zapisovali, kdo manjka in ravno tako na koncu leta seštevali opravičene in neopravičene ure in zaključevali ocene.

Če slučajno kdo od vas še ni videl muzeja šolstva na Muljavi, si ga mora prav gotovo ogledati, saj se za vsakega najde nekaj, kar ga zanima in veseli. Na koncu bi se zahvalila še Antoniji Sever iz Podružnične šole Muljava, ki mi ji odprla muzej in mi pokazala in povedala nekaj zanimivih stvari.

Barbara Tekavec
Mentor: Igor Gruden
Srednja šola Josipa Jurčiča
Ivančna Gorica

V Kulturnem društvu Vidovo

Kulturno društvo Vidovo je bilo ustanovljeno leta 1983, toda takrat z drugačnim imenom. Vse do leta 2004 se je imenovalo Pevsko društvo Šentvid pri Stični, saj sta v njem delovala ženski in moški zbor. Sedaj se lahko stari in mladi, vse generacije Šentvidčanov vključijo v folklorno skupino, ženski ali moški pevski zbor in gledališko skupino. Trenutni predsednik kulturnega društva je Franjo Čuček.

Najpomembnejši dogodek za folklorno skupino letos bo gostovanje na festivalu v Braziliji. Tja gredo 23. avgusta ter se vračajo 1. septembra. Tam bodo plesali, si ogledovali mesta, vadili, uživali in še več plesali. Prejšnje leto so bili na festivalu v Latviji.

Štiri dolenske folklorne skupine so se zbrale in se dogovorile, da bodo s skupno organizacijo in medsebojno pomočjo organizirale mednarodni folklorni festival na Dolenjskem. Tako se je pred desetimi leti začel mednarodni folklorni festival SLOFOLK. Vsako leto gostijo folklorne skupine iz različnih držav. Pevska zborja že od samega začetka sodelujeta kot soorganizatorja pri Taboru Pevskih zborov v Šentvidu pri Stični. Tu se vsako leto zberejo številni pevski zbori iz vse Slovenije, pa tudi iz drugih držav.

Elza Rebol

Mentor: prof. Igor Gruden
Srednja šola Josipa Jurčiča Ivančna Gorica

DOMOZNANSKA GALERIJA

Anton Pevc

(9. 1. 1885, Tlaka – 18. 2. 1967, Ivančna Gorica)

STAROSTA SLOVENSKEGA
MLEKARSTVA

Mnogi starejši Ivančani se tega moža še spomnimo. Nismo pa vedeli, kako izobražen in razgledan je bil. Še manj smo vedeli, koliko je davno pred prihodom v naše kraje storil za razvoj slovenskega sirarstva in mlekarstva, pa tudi kmetijstva nasploh.

Napisal je tri strokovne knjige: Živinoreja in mlekarkstvo (1906), Mlekarkstvo s črticami o živinoreji (1911) ter Sirarkstvo (1925). O slednji je leta 2006 v knjigi Domače sirarkstvo Danijel Čotar, strokovni svetovalec za sirarkstvo v deželi Furlaniji Julijski krajini, zapisal: »To je še danes najpopolnejša knjiga, kar jih premoremo o sirarkstvu. Naši mlekarski strokovnjaki je ne navajajo radi, ker so v njej mnoge znanstvene razlage zastarele. Gotovo pa drži, da se iz nje še danes lahko učimo. Pri svojem delu sem jo imel vedno pri roki in mi je bila dragocena.« Anton Pevc pa je bil tudi neutrujen pisec številnih strokovnih člankov v slovenskih in hrvaških časopisih. Njegovo razgledanost poznalci kmetijske problematike cenijo še dandanes in ga imenujejo »proncljivi Pevc«.

Nikjer doma

Anton Pevc se je rodil 9. januarja 1885 v vasi Tlaka pri Sv. Križu, danes Gabrovka pri Litiji. Rodil se je na domu svoje matere, mlinarjeve hčere Ane Kozlevčar. Oče Anton Pevc je bil sin polkmeta iz bližnjih Moravč. Ker sta bila oba starša takrat še mladoletna, sta se lahko poročila šele, ko je ženin dopolnil 24 let. Najbrž sta kmalu po poroki krenila s trebuchom za kruhom v Vestfalijo, v mestece Gelsenkirchen. Kraj je prav v tistem času doživel svoj razcvet, saj se je po najdbi velikih zalog premoega spremenil iz podeželskega naselja v industrijsko središče.

Anton je komaj dobro začel hoditi v šolo, ko se je oče ponesrečil v rudniku. Vrnili so se v domovino in osnovno šolo je končal v Ljubljani. Gimnazijo je obiskoval v salezijanskih zavodih v krajih Cuorogne in Foglizzo pri Torinu v Italiji. Vendar je gimnazijo zapustil in se vpisal v zelo cenjeno kmetijsko-mlekarsko šolo v Friedlandu v Sudetih na Češkem. Nato se je izpopolnjeval še v mlekarski šoli v Ladelundu na Danskem in na preizkuševališču za mlekarkstvo v Kleinhof-Topianu v Vzhodni Prusiji. Domov se je vrnil kot prvi in nekaj časa tudi edini strokovnjak za mlekarkstvo in sirarkstvo pri nas.

Njegovo znanje so potrebovali povsod, tako da se je neprestano selil in se ni nikjer zares ustalil. Takole je sam zapisal v nekem članku: »Manjkajo nam temeljito izvežbani sirarji. Bohinj mora s primerno centralizacijo dolinskih in planinskih sirarn te za dalj časa zaposliti. Nikdo se namreč ne bo vežbal sedem let za sirarskega mojstra, da bi potem našel na leto le dva meseca zaposlenja v kaki planinski sirarni.«

Mleko so tedaj predelovali v majhnih sirarnah na obrtniški način. Sir je bil slabe kakovosti in so ga težko prodali. Zato je Kranjska kmetijska družba začela v letu 1905 po raznih krajih prirejati nekaj tednov trajajoče mlekarske tečaje. Ko so dve leti pozneje na Vrhnikih zgradili novo mlekarno, so tam ustanovili tudi prvo mlekarsko šolo na slovenskem ozemlju. Glavni mlekarski učitelj je postal Pevc, ki je imel med Slovenci najvišjo strokovno izobrazbo. Istega leta je bil imenovan za mlekarskega izvedenca pri Zadrudni zvezi v Ljubljani. Predaval je po vsem slovenskem ozemlju, kjer so ustanavljali mlekarske zadruge. Sirarske tečaje je prirejal v mlekarnah v Logatcu, Trstu, Hrušici in Zagorju pri Pivki. Nekaj časa je služboval v Selcih nad Škofjo Loko. Takrat je sodeloval celo pri ustanovitvi škofjeloške podružnice Čebelarkega društva, kar dokazuje, da so ga zanimale vse veje kmetijstva. Tu je spoznal Emilijo, hči loškega notarja Trilerja, in se leta 1909 z njo poročil. Rodilo se jima je pet otrok. To je bilo Antonovo najbolj ustvarjalno, a nič manj nemirno obdobje.

Leta 1911 ga je Kranjski deželi odbor imenoval za deželnega mlekarskega inštruktorja s službenim mestom na vrhniški mlekarski šoli. Tam je ostal do začetka prve svetovne vojne. Mlekarkstvo je predaval tudi na gospodinjski šoli v Marijanišču. Še vedno je vodil številne gospodinjske in mlekarske tečaje ter imel na stotine strokovnih predavanj po vsem slovenskem ozemlju. Na Vrhnikih so prvič pripravili poseben tečaj za ženske. Učil jih je pravilne molže, krmiljenja živine, higieno posode in ravnjanja z mlekom.

Po koncu prve svetovne vojne je Anton Pevc ostal v službi kot državni mlekarski inštruktor s sedežem v Radovljici. V tem času se je posvečal predvsem bohinjskemu sirarkstvu. V poletnih mesecih se je največ zadrževal na bohinjskih planinah. Njegov opis slavnega bohinjskega mohanta navajajo sirarji še danes. Objavil je ogromno strokovnih člankov v časopisju, pa tudi v kmetom namenjenih, koledarjih. Tako je na primer leta 1921 za koledar Jugoslovanske kmečke zveze napisal kar šest poljudnih člankov: Smernice slovenskega kmetijstva, Krmiljenje govedi in prašičev, Domače mlekarkstvo, Krava v šoli ter Postavne določbe glede jamstva pri kupčijah z živino.

Pedagoško delo

Ustanovitev mlekarske šole na Vrhnikih je bil prvi poizkus, da bi prišli do domačih sirarskih strokovnjakov. Šola se je obdržala do leta 1914, ko je bil velik del osebja poklican pod orožje. Med prvo svetovno vojno in po njej do leta 1926 nismo imeli strokovne šole za mlekarkstvo. Samo z občasnimi strokovnimi tečaji ni bilo mogoče izobraževati strokovnega kadra za naprednejše mlekarkstvo, zato so se v Beogradu odločili, da ponovno ustanovijo mlekarsko šolo. Ker je Slovenija veljala za mlekarsko najbolj razvit predel Kraljevine Jugoslavije, so mlekarsko šolo ustanovili tu. Za

njen sedež se je potegovalo več krajev, a zmagala je Škofja Loka. Verjetno tudi zato, ker jim je uspelo pridobiti tedanje-ga državnega mlekarskega inštruktorja Antona Pevca, ki je tisti čas živel v Radovljici. Pevc je bil takrat najbolj priznan in upoštevan mlekarski strokovnjak v Kraljevini Jugoslaviji. Na svojem delovnem področju je bil zelo aktiven, bil je tudi avtor številnih dobrih strokovnih del. Njegovo mnenje na področju mlekarske stroke je pri oblasteh vselej naletelo na posluš in ugoden odziv. Tako je bilo tudi ob vprašanju, kje naj bi bil sedež nove mlekarske šole. Zaradi njegovega ugleda in ker je bil že pred vojno strokovni učitelj na mlekarski šoli na Vrhnikih, je bilo pričakovano, da bo Pevc postal ravnatelj te šole.

A Pevcu obljubljeno ravnateljsko mesto je zasedel ing. Srečko Šabec. Šabec je bil agronom in je služboval na posestvu Belje v Vojvodini. Mlekarske izobrazbe ni imel. Ker bi se rad vrnil v Slovenijo, je zaprosil za mesto učitelja na novi mlekarski šoli. Takoj so ga poslali na izobraževanje v Nemčijo, po enem letu pa imenovali za ravnatelja. Anton Pevc je bil takrat že v Škofji Loki, a imenovali so ga za računovodjo in ekonomista na mlekarski šoli. To delo naj bi opravljal poleg svoje redne službe in brez posebne nagrade. Šabec in Pevc sta tako postala edina nameščenca mlade mlekarske šole. Oba sta šele z odlokoma o svojih imenovanjih izvedela, kakšno delo ju čaka. Morala sta organizirati šolo tako rekoč iz nič. Nista imela ne pravih prostorov ne strokovnega kadra. Vendar jima je nekako uspelo in šola je začela izobraževati bodoče sirarje iz vse Slovenije. Anton Pevc ni dolgo vztrajal v Škofji Loki. Inženir Šabec je poročal samo, da si je našel bolje plačano delo. Za kaj je šlo v resnici, ne vemo. Je zameril, ker ni bil imenovan

za ravnatelja ali je bil res preobremenjen z delom? Leta 1929 je odšel na Hrvaško, kjer je Mlekarna Veliki Zdenci prav tedaj začela z obširno proizvodnjo topljenih sirov in je potrebovala izkušenega sirarja. A tudi tam ni ostal dolgo. Prevzel je mesto upravitelja na posestvu Golubovec blizu Stubice v Hrvaškem Zagorju.

Nov začetek

Ne vemo, ali je Anton Pevc odšel iz Škofje Loke sam ali z družino. V Loko se je namreč družina preselila iz Radovljice, ko so ga s snubili za ravnatelja novoustanovljene šole. Priskrbeli bi so mu stanovanje v Gerbčevi vili. Njegovi in Emilijini potomci se danes štejejo za Ločane. Vendar je Emilija aprila 1941 umrla v Ljubljani. V osmrtnici so zapisali samo draga mama in babica, moža ni med žalujočimi.

Anton si je med drugo svetovno vojno na Hrvaškem našel novo, veliko mlajšo ženo in imel še sedem otrok. Vendar mu tudi v tem obdobju ni bilo lahko. Nemci so ga z družino izselili v Bosno. Nekako jim je uspelo, da so se vrnili v Varaždin k ženini sestri in tam je dočkal konec vojne. Po vojni se je vrnil v Ljubljano, kjer je služboval kot referent za mlekarkstvo na Ministrstvu za kmetijstvo. Po upokojitvi se je preselil v Ivančno Gorico, kjer je dobil stanovanje v novozgrajenem zadrudnem domu. Dokler so mu dopuščale moči, je pomagal v Kmetijski zadruzi pri kontroli molže in pri drugih panogah, s katerimi se je zadruga ukvarjala.

Anton Pevc počiva na stiškem pokopališču. Njegove knjige najdemo samo še v Narodni in univerzitetni knjižnici, obsežno publicistično delo pa je razdrobljeno po številnih slovenskih in hrvaških časopisih.

Valči Ravbar

Začetek leta 2014 v Krajevni organizaciji RK Ivančna Gorica

Tudi letos smo se prostovoljke KORK Ivančna Gorica v začetku januarja začele dogovarjati o planu dela in načrtih za leto 2014. Tudi letos se plan dela ne razlikuje veliko od prejšnjih let, saj smo kot humanitarna organizacija zavezani skrbi za povečanje krvodajalstva, darovanju organov in skrbi za preventivo na področju zdravja, pomoči socialno ogroženim, osebam s posebnimi potrebami, starejšim, invalidom itd. V mesecu februarju je potekal zbor članov, ki je bil letos zaradi vremena malo okrnjen. Na zboru smo potrdili poročila

za leto 2013 in finančni plan in plan dela za leto 2014. Na zboru smo sprejeli tudi sklep, da gasilcem PGD Hudo doniramo 200 evrov iz lastnih sredstev. Obrazložitev donacije je dejstvo, da so naši prostovoljni gasilci vedno pripravljeno pomagati in so bili ob nedavni naravni nesreči (žled) na voljo našim krajanom 24 ur na dan in so za svoje delo porabili veliko goriva, opreme (zaščitna oprema itd.) Sklep je bil na zboru sprejet soglasno.

Tudi letos smo prostovoljke ob osmem marcu in materinskem dnevu obiskale starejše, bolne, osamlje-

ne, invalidne in naše krajanke v DSO Grosuplje. Obiskale smo 77 žena in mater po domovih in pet v DSO Grosuplje. Letos smo se prostovoljke odločile na pobudo gospe Gašper, da izdelamo voščilnice same. Ob pomoči gospe Sonje Muhič, ki nam je predstavila tehniko iris folding, smo prostovoljke izdelale voščilnice same in vložile v voščilo tudi delček sebe. Še naprej se bomo trudile polepšati dneve našim krajkam in krajanom.

Za KORK Ivančna Gorica:
 Stanka Pajk

Devetdeset let Marije Pušlar iz Škrjanč

V soboto, 8. februarja, smo prostovoljke KORK Ivančna Gorica obiskale gospo Marijo Pušlar iz Škrjanč. Gospa se je rodila 5. februarja 1924 v Malem Črnellem mami Frančiški in očetu Jožetu Glavanu. V družini Glavan se je rodilo kar 11 otrok. Leto 1946 se je poročila na Škrjanče, kjer sta si z možem Frenkom ustvarila dom. Kot se reče, sta z možem Frenkom h kruhu spravila tri sinove. Gospa Minka, kot jo kličejo sorodniki, prijatelji in sosedje, jesen življenja preživlja na domačiji ob pomoči in skrbi sina Milana in snahe Helene. Pričakala nas je nasmejana kot zmeraj, zgovorna, dobre volje in zelo bistrega duha. Ob našem obisku je gospa obujala spomine na mladost in na njena potovanja, saj je zelo rada obiskovala tujino. Povedala nam je, da je bila v Lurdu, Rimu in celo v Izraelu in še kje, tudi nekaj zelo zanimivih zgodb nam je povedala. Zahvaljujemo se snahi Heleni za pogostitev in gospe Minki za prijetno urico v njeni družbi.

Gospa Minka, želimo vam zdravja in zadovoljstva med vašimi najdražjimi!

Stanka Pajk

Dejavnosti Krajevne organizacije Rdečega križa Višnja Gora v letu 2013

Krajevni odbor Krajevne organizacije Rdečega križa (KO RK), ki ga sestavlja 10 prostovoljk, je tudi v letu 2013 nadaljeval z delom po vnaprej zastavljenem programu. Ciljna populacija, pri katerih smo izvajali aktivnosti, so predvsem starostniki, onemogli, osamljeni in bolni krajanji, socialno ogrožene družine in posamezniki ter krvodajalci.

Obiski ostarelih, bolnih in onemoglih krajanov na domu in v DSO Grosuplje V letu 2013 smo obiskale 28 krajanov, ki so praznovali okroglo obletnico rojstva in 12 krajanov, ki so onemogli zaradi starosti ali bolezni, so osamljeni ali socialno šibki. Nekaj jih je povsem vitalnih in jim tudi zdravje še dobro služi. Je pa nekaj tudi povsem ležečih v postelji ali pa se lahko gibljejo le po hiši ob spremstvu svojcev. Obiskale smo jih ob njihovem rojstnem dnevu, ostale pa v prednovoletnem času. Pripravile smo jim skromna darila, ki nimajo posebnega pomena, pomembnejši je obisk, stisk roke in prijazna beseda. Veseli so bili našega obiska in zadovoljni z mislijo, da še niso povsem pozabljeni. Ugotovljamo, da je za vse, ki smo jih obiskale v domačem okolju, lepo poskrbljeno.

Naše krajanke, ki živijo v DSO Grosuplje, smo obiskali dvakrat. Prvič v marcu, takrat je bilo tam 7 naših krajanov. Drugič v decembru, ko se je število povečalo na 10, žal sta bila dva takrat v bolnišnici in čez nekaj dni smo izvedeli žalostno vest, da sta zaključila življenjsko zgodbo. Nekateri so nastanjeni v DSO že več let, nekako so se navadili na naše obiske in nas komaj čakajo. Razveselijo se novic in pozdravov iz domačega kraja. Pomoč socialno ogroženim družinam in posameznikom

Iz OZRK Grosuplje smo za našo KS prejeli in razdelili 1344 kg hrane iz EU ter 18 prehranskih paketov in prav toliko vreč pralnega praška. Število pomoči potrebnih se še vedno iz meseca v mesec povečuje. Tako, da smo kar v zadregi, seznama prejemnikov namreč ni enostavno sestaviti. Številni ne morejo sami po pomoč, zato jih tudi dostavimo.

Z zbranimi sredstvi smo pomagali 12 socialno ogroženim družinam, s plačilom položnic za elektriko, vrtec, dodatno zdravstveno zavarovanje ... Nekaterim smo nakupile nujno potrebna živila ter stvari za gospodinjstvo in jim jih dostavile na dom. V sodelovanju s strokovno službo

Osnovne šole smo 5. otrokom iz Višnje Gore omogočili nakup učbenikov in šolskih potrebščin.

Podelitev priznanj krvodajalcem Rdeči križ Slovenije - Območno združenje Grosuplje vsako leto preko KO RK podeli priznanja in značke večkratnim darovalcem krvi. Po predhodno prejetem seznamu iz OZ RK Grosuplje (Območno združenje Rdečega križa) je podelitev potekala 31. 5. 2013 v okviru tradicionalnega srečanja krajanov. Dobitniki priznanj so: Neža Nježič za 5-krat, Bogdan Čož, Franc Mišmaš, Tomaž Zupančič za 10-krat, Tomaž Gnidovec za 15-krat, Franci Garbas za 20-krat, Jože Virant za 30-krat, Ivan Erjavec, Franc Femec, Tomaž Grum, Jože Gorše za 35-krat, Olga Jančar, Terezija Rus – Dremelj za 45-krat in Franc Pucihar za 50-krat darovano kri.

Priznanja jim je podelila predsednica KO RK. Dobitniki so poleg priznanja prejeli skromno darilo, gasilci PGD Višnja Gora pa so jih postregli s hrano in pijačo, za kar se jim zahvaljujemo. V imenu Rdečega križa Slovenije in KO RK Višnja Gora izrekamo vsem dobitnikom iskrene čestitke! Zahvaljujemo se vam za človekoljubnost in solidarnost. Želimo vam trdnega zdravja in vas spodbujamo, da še naprej ostanete zvesti krvodajalstvu. Vse druge vabimo, da se jim pridružite. Za zadostno oskrbo s krvjo v Sloveniji potrebujemo 400 krvodajalcev na dan. Zato vas spodbujamo, da se udeležujete krvodajalskih akcij, ki jih organizira Rdeči križ Slovenije ali se sami javite na Zavodu za transfuzijo

krvi.

Tudi v našem kraju je vse več ljudi, ki težko živijo. Skupina aktivnih prostovoljk KO RK si prizadeva razumeti stisko brezposelnih, starostnikov, bolnih, osamljenih ter številnih posameznikov in družin, ki so se znašli v stiski. Prošiti za pomoč ni sramotno dejanje, pomagamo lahko le, če izverno za stisko.

V kraju imamo na srečo dovolj dobrih ljudi, ki so pripravljeno pomagati in nas ne pustijo pred zaprtimi vrati, ko pozvonimo za članarino in prostovoljne prispevke. Še enkrat moram poudariti, da so vsa sredstva zelo preudarno in racionalno porabljena, izključno za potrebe krajanov Višnje Gore. Prostovoljke delujemo na lastne stroške, s svojimi avtomobili smo prevozile kar nekaj kilometrov, brez potnih stroškov. Za stroške izvedbe programa smo porabile le dobre 4 €, opravile pa smo približno 200 ur prostovoljnega dela.

Zahvaljujemo se krajanom Višnje Gore, Občini Ivančna Gorica, KS Višnja Gora, in OZ RK Grosuplje. Hvala za vašo pomoč, zaupanje in podporo. Dobro se je zavedati dejstva, da je lažje dati, kot prejemati, a človek nikoli ne ve, kdaj se znajde v vrsti prejemnika. Življenje v kraju je bolj prijazno, če si med sabo pomagamo. Kot predsednica KO RK se iskreno zahvaljujem vsem požrtvovalnim prostovoljkam, ki darujete svoj prosti čas in tudi finančna sredstva, za pomoči potrebne krajanke.

Za KO RK Višnja Gora zapisala:
 Milena Kum

Planinsko društvo ŠENTVID PRI STIČNI in društvo VIR vabita na

OGLED VIRSKEGA MESTA
 z arheologom
 v nedeljo, 6. aprila 2014,
 ob 13.00 zbor pri Lavričevi koči na Gradišču.

Po uvodnem nagovoru se bomo po planinski poti z Gradišča napotili v smeri prazgodovinske naselbine na Viru. Opravili bomo obhod po ostalinah obzidja mesta, kjer so pred več kot 2000 leti živeli naši predniki. Med ogledom naselbine bomo s strani arheologa Saša Porente izvedeli marsikaj zanimivega tudi o najdbah, ki pričajo o življenju na naših tleh v tistem času.

Ob vrnitvi na Lavričevo kočico nas čaka še okrepčilo.

Predviden čas obhoda 3-4 ure.

Priporočene okvirne predhodne najave na

tel.: 041 387 801 oz. na el. naslov:

romantratar75@gmail.com, kjer dobite tudi ostale informacije.

VABLJENI!

Vsak padeč je padeč preveč

V prostorih Društva upokojencev Ivančna Gorica enkrat tedensko poteka tečaj »Preprečevanje padcev v starosti«. Na štirinajstih srečanjih se bomo udeleženci seznanili, kako se je mogoče padcem izogniti in tako preprečiti njihove posledice. Te so lahko hude, od izgube samostojnosti pa celo do smrti.

Tečaj vodita mentorja Cvetana in Nikolaj Erjavec po programu, katerega avtorji so sodelavci iz Inštituta Antona Trstenjaka Ljubljana. Izdelali so poseben priročnik, ki celovito obravnava probleme padcev starejših in možnosti za njihovo preprečevanje. Vsak teden osem udeleženk, kolikor nas je trenutno v skupini, predela eno temo od skupaj štirinajstih.

Vsako srečanje sestavljajo telovadne vaje za krepitev ravnotežja, teoretska tema in izmenjava praktičnih izkušenj udeleženk, povezanih z obravnavano temo. Spoznali smo, kakšne so nevarnosti za padce v stanovanju in kako jih z majhnimi posegi preprečiti, katere slabe navade lahko povzročijo padec in kako jih zamenjati z dobrimi, katere bolezni in zdravila so lahko vzroki padcev, zakaj je pomembna zdrava prehrana, kako bližnje prositi za pomoč, ko sami ne zmoremo več, kako pravilno pasti in se pobrati, pa še marsikaj.

Na vsakem srečanju dobimo tudi »domačo nalogo«. Ta je sestavljena iz rednega dnevnega izvajanja šestih telovadnih vaj za krepitev ravnotežja in iz osebnega razmisleka o naslednji temi. Svoje misli in izkušnje zapišemo v priročnik, nato pa jih na naslednjem srečanju predelamo v skupini. Vedno se naučimo nekaj novega o strokovni temi, pa tudi druga o drugi, saj se v skupini počutimo sproščene in si zaupamo.

Tečaj »Preprečevanje padcev v starosti« je namenjen vsem, ki želijo ostati samostojni čim dlje v starost, živeti zdravo in aktivno življenje. Sam tečaj seveda ne zadošča. Pridobljena znanja in spoznanja je treba uresničiti tudi v praksi in redno izvajati telovadne vaje za krepitev ravnotežja. Izplača se, kajti vsak padeč je padeč preveč.

Joža Železnikar

»Soborci v vojni - prijatelji v miru«.

Veterani vojne za Slovenijo so spregovorili o svojem delu in stanju v naši družbi

Člani Območnega združenja veterani vojne za Slovenijo Grosuplje so se v petek, 7. marca, zbrali v dvorani Gasilskega centra na svojem rednem letnem zboru z nalogo, da ocenijo svoje delo v preteklem letu in si postavijo nove cilje.

Zbor se je po izvolitvi organov, ki so potrebni za nemoteno delovanje takšnega srečanja, nadaljeval s svečanim dejanjem. To je dejanje, s katerim se začne vsak pomembnejši dogodek veteranov vojne za Slovenijo in pri katerem imajo posamezni predmeti, kot so: kamen s Triglava, bodalo, rdeč cvet, kozarec rdečega vina, vaza čiste vode, bel prt in prazen stol globok simbolni pomen in predstavljajo spomin in opomin na tiste najpomembnejše prelomne trenutke izpred dobrih desetletij.

V svojem uvodnem nagovoru je predsednik združenja Boris Peterka na svojevrsten način opozoril na vse tisto, kar se danes dogaja v naši družbi. Opozoril je na pojave, ki nam niso in nam ne morejo biti v ponos ter pri tem poudaril, da se za to leta 1991

veterani nismo borili. Borili smo se za stoletne sanje postati gospodar na svoji zemlji. Delati v miru in svobodi ter živeti od sadov svojega dela.

V nadaljevanju so v razpravi sodelovali tudi drugi člani združenja ter gostje. Župan občine Grosuplje dr. Peter Verlič je pozdravil zbor ter obljubil večjo podporo občine delovanju združenja tudi v materialnem smislu. V razpravi je med drugimi sodeloval tudi Janez Lesjak eden najpomembnejših poveljnikov Teritorialne obrambe v času osamosvojitvene vojne. Opozoril je na pomanjkljivosti sedanjega obrambnega sistema, ki po njegovem temelji na predpostavki, da bi nas v primeru potrebe branili drugi, česar pa realno ni pričakovati. Podvomil je o pravilnosti odločitve o ukinitvi naborniškega sistema, saj je bila s tem, po njegovem, narodu odvzeta obrambna moč in tradicija. Z nekaterimi trditvami je izzval tudi polemike, ki pa samo kažejo na od-

prtost organizacije za demokratični dialog.

Zbor je pozdravil tudi podpredsednik Zveze veteranov vojne za Slovenijo ter na kratko predstavil aktivnosti in cilje zveze. Navzoče so pozdravili še predstavniki Zveze združenj borcev za vrednote NOB Grosuplje, Veteranskega združenja Sever ter Območnega združenja ZVVS Kočevje.

Poročila o svojem delu in dosežkih so podali še predstavniki pohodniške, strelske in smučarske sekcije. Iz teh poročil je razvidno, da je skrb za rekreacijo ter s tem za zdravje članov združenja, poleg skrbi za prenos izročila osamosvojitvene vojne na mlajše rodove, na prvem mestu. Podelitvi priznanj najuspešnejšim in najprizadenejšim članom združenja je sledilo tovariško druženje, ob kranjski klobasi in pivu, ki je še enkrat pokazalo, kako močno drži geslo: »Soborci v vojni - prijatelji v miru«.

Franci Zorko

PAN JAN

Stantetova ulica 25
1295 Ivančna Gorica
01/32 04 700

TEHNIČNI PREGLEDI IN REGISTRACIJE VOZIL

triglav

TILIA
Zavarovalnica Tilia, d.d.

GENERALI
Zavarovalnica

d.d.
ZAVAROVALNICA
MARIBOR

AS
Adriatic Slovenica

ERGO

NAGRADNO VPRAŠANJE: Katero znamko vozil bomo prodajali v novem salonu v poslovni stavbi Pan-Jan v Ivančni Gorici.

Vsi, ki boste pravilno izpolnili kuponček in ga prinesli oz. poslali v našo poslovalnico tehničnih pregledov v Ivančno Gorico, sodelujete v nagradni igri za vikend najem vozila.

ODGOVOR: _____

ime, priimek: _____

naslov: _____

telefonska št.: _____

SLOVENSKI PROVOZNI
SISTEM (SQ)

SLOVENIAN QUALITY

SLOVENIAN QUALITY

slika je simbolična
nagrada igra traja do 1.5.2014

SLOVENIAN QUALITY

SLOVENIAN QUALITY

SLOVENIAN QUALITY

PD ŠENTVID PRI STIČNI
V SODELOVANJU Z ZDRAVSTVENIM DOMOM IVANČNA GORICA ORGANIZIRA AKCIJO

VZPONI NA GRADIŠČE 2014 ZA POHODNIKE

V sodelovanju z Zdravstvenim domom Ivančna Gorica, bo tudi letos potekala akcija Vzponi na Gradišče za pohodnike 2014, ki bo trajala od 30. 3. do 31. 10. 2014. V tem času boste lahko opravili 216 vzponov. Vpis bo potekal na Lavričevi koči od 29. 3. 2014 dalje, kjer dobite evidenčno številko in knjižico.

K sodelovanju se lahko vključite kadarkoli. Vzpone lahko opravljate iz več smeri: Ivančne Gorice, Šentvida ali Stične, dnevno pa se evidentira samo eden.

Med akcijo bodo opravljene meritve krvnega tlaka, sladkorja, tehtanje in meritve telesne sestave, ki jih bodo izvajale medicinske sestre ZD Ivančna Gorica.

Hoja je idealna in dostopna vadba za vsakogar, v družbi je še koristnejša, zato v akcijo povabite tudi svoje prijatelje.

Informacije: Lavričeva koča Gradišče, FB profil Lavričeva koča ali tel. št. 041 456 914 (Sonja)

Gradišče vabi ...

- 30. 3. začetek pohodniške akcije »Vzponi na Gradišče za pohodnike 2014«
- 30. 3. začetek kolesarske akcije »Kolesarski vzponi na Gradišče 2014«
- 6. 4. ob 14. uri Križev pot župnije Šentvid pri Stični
- 6. 4. ob 13. uri ogled Virskega mesta z arheologom
- 27. 4. ob 10. uri žegnanje pri cerkvi sv. Miklavža

Vsem našim strankam želimo vesele velikonočne praznike.

Akcija! GRATIS MONTAŽA v mesecu aprilu!

PRIBA OKNA PRIBA

PRIBA OKNA d.o.o., Tel: 01/510 55 30, Fax: 01/510 55 31
Barbara, gsm: 041/449 334, Primož, gsm: 041/402 780

041/402-780 • priba@amis.net • www.priba-okna.si

Razstavi salon na novi lokaciji: Javorškova ulica 3, 1315 Velike Lašče
delavni čas: od ponedeljka do petka od 8h do 17h, sobota po dogovoru

SLOVENSKI PROVOZNI SISTEM (SQ)
SLOVENIAN QUALITY

- PVC okna iz visoko kakovostnih materialov
- PVC okna z zunanji maskami
- Skrito varnostno okovje v oknih
- Novi modeli PVC in ALU vrat
- Nove rolete in zunanje žaluzije
- NOVO! Prodaja stekla

Zanimivi zimski obiskovalci lagun

Če je pozimi pokrajina kot opustela, spomladi s prihodom ptic selivk nenadoma oživi.

Letošnjo zimo so Marofške lagune gostile nekaj zanimivih gostov, prva se je pozno v jeseni priklatila Žvižgavka, ki jo prepoznamo po značilni zlato rumeni proggi samca, ki se vleče preko čela. To so race severnih področij, kjer v tajgi gnezdi ob počasi tekočih rekah ter srednje velikih gozdnih jezerih. V srednji Evropi nekatere gnezdi v obalnih področjih, drugače pa so pri nas redne preletne gostje in se ustavijo med selitvijo ali ostanejo na zimovanju, ker se prehranjujejo predvsem z vodnimi rastlinami in travo.

Druga zelo zanimiva gostja pa je Duplinska kozarka (Tadorna tadorna). Ta živo pisana ptica sodi v skupino polgosi, samec pa ima grbo v na korenju izrazito rdečega kljuna. Gnezdi ob obalah baltskih držav, in sicer v raznih duplih, kunčjih rovih ali nasipih. Za življenjski prostor si izberejo nizke obale s peščenimi ali muljastimi plažami, jedo predvsem polže, školjke in kolobarnike, ki živijo v plitvi vodi ali mulju. V Sloveniji je Duplinska kozarka zelo redka in neredna gostja.

Tretji gost pa se je, kot je videti, odločil ostati. Gre za Kreheljca (Anas crecca). To je druga najpogostejša rasa plovka takoj za Mlakarico. Je naša najmanjša vrsta rac, če jo primerjamo z Mlakarico, je skoraj za polovi-

co manjša. Samci imajo kostanjevo glavo preko oči pa jim poteka zelena proga. V svatovskem perju je trup precej siv z izjemo smetanasto belega zadka s črno obrobo. Samice so zelo podobne samici Mlakarice vendar občutno manjše. Ker sem Kreheljce opazila že v avgustu in je vsaj en par še tu, menim, da bo tudi ostal. V Sloveniji je Kreheljce redko gnezdilec in spada med močno ogrožene vrste z oznako E2, kar pomeni, da obstanek te vrste v Sloveniji ni verjeten. Na fotografiji vidite Kreheljca zraven samice Mlakarice, kjer se dobro vidi razlika v velikosti. Je zelo raznovrstno hrano od semen in različnih rastlinskih delov do predvsem poleti različne majhne živali. Bomo videli, ali bo par ostal.

Zopet pa sem v marcu zagledala lanskoletno goste, in sicer Reglje, ki si očitno lagune izbirajo za vsakoletni postanek. Zanimivo je, da se na tako majhni vodni površini ustavi in živi toliko zanimivih in redkih ptičjih vrst. Kar priča o tem, kako malo imamo v Sloveniji, predvsem pa na območju Dolenjske, stoječih vodnih površin. Lagune pa imajo tudi zanimivo lokacijo, nahajajo se namreč na selitveni poti mnogih ptic, in jim ponujajo dobrodošel oddih na dolgi, utrujajoči poti z juga proti severu in obratno.

Letošnjo pomlad pa so konec februarja napovedali škorci, vsi jih poznamo pa zelo redko vidimo, jih pa slišimo. Prepoznamo jih po črnem perju, posejanem z belimi pikami, svatovsko perje pa ima zelenovijoličasto perje, bele pike pa pogosto niso vidne. Njihovo oglašanje je kot prijetno cvrčanje, brenčanje, živžganje, tleskanje in še kaj lahko pripišemo temu izjemnemu pevcu. V jeseni se zberejo v velikih jatah in odletijo prezimovat v južno Evropo ali pa v severno Afriko, nekateri pa tudi ostanejo. Jedo predvsem žuželke, njihove ličinke, jagodičje, gnezdi pa v duplih, tudi gnezdiščih. Slovi kot zelo prepirljivi ptiči.

Se bo parček vrnil?

Sedaj lahko pričakujemo še druge ptice, ki pozimi odletijo prezimovati v toplejše kraje. Zagotovo pa občani občine Ivančna Gorica najbolj pričakujejo vrnitev para Štorkelj, ki sta se lansko leto nastanila v Ivančni Gorici. In čas je, da se vrneta. Lansko leto sta bila mnogo prepozna, letos morata prileteti vsak čas, seveda pod pogojem, da sta zimo in dolgo pot preživela. Držimo pesti, da ju čim prej zagledamo, kako se sprehajata po naših poljih.

Blanka Markovič univ. dipl. biol.

Dobrodelna Božična košarica Rotaract kluba Grosuplje

December je za mnoge mesec veselja, druženja ob polni mizi in veselega pričakovanja novega, boljšega. Pa vendar ne more vsak med nami dvanajstega meseca v letu preimenovali v veselega, kar se ga je že tako klišejsko prijelo. Mnogo ljudi med nami težko shajajo iz meseca v mesec in december ni nobena izjema, prej ravno nasprotno. Stroški ogrevanja in elektrike v dolgih in hladnih večerih rastejo v nebo, otroci potrebujejo nova oblačila in mnogokrat zmanjka sredstev za napolnitev hladilnika in mize.

Da bi vsaj nekaj našim občanom priklicali nasmešek na obraz in jim vlili kanček upanja, smo člani Rotaract klub Grosuplje v decembru organizirali tradicionalno Dobrodelno božično košarico. Zbrali smo se v soboto, 21. 12. 2013, v Supermarketu Tuš Grosuplje, kjer smo skozi celo dopoldne zbirali prostovoljne prispevke v obliki osnovnih živil, živil z dolgim rokom trajanja, higienskih izdelkov ter sladkarij. Odziv sokrajanov je bil presenetljivo velik, s čimer smo zopet dokazali, da je v slogi moč. Z zbranimi dobrinami smo naredili 8 paketov, s katerimi smo obdarili starejše in socialno šibke iz Grosuplja in okolice. Ob tej priložnosti bi se za sodelovanje najlepše zahvalili vsem, ki so kakorkoli pripomogli k izvedbi našega projekta, še posebej Supermarketu Tuš Grosuplje in vsakemu izmed vas, ki ste nesebično prispevali v našo skupno košarico. Obenem bi radi v naš Rotaract klub Grosuplje povabili vse mlade, stare med 18 in 30 let, ki so pripravljeni pomagati in prisluhniti sočloveku v vsakodnevem življenju. Rotaract je humanitarna, nepolitična in neverska organizacija, ki svoje ideje skupaj z botrskimi Rotary klubi uresničuje preko številnih projektov na lokalni, državni in mednarodni ravni, po načelu nesebične pomoči vsem, ki so le-te potrebni. Več podrobnosti lahko najdete na naši spletni povezavi <http://www.rotaract-grosuplje.si/rotaract/kako-postati-clan>.

Petra Kadunc, članica Rotaract kluba Grosuplje

Takole si pav in pavka ogledujeta svojo lepoto, ki odseva na avtomobilski pločevini. Zares drži slovenski rek »se šopiri kot pav« ali »ponaša se kot pav«. (Foto: Jelka Agnič)

NEGA OBRAZA

Za lepo in sijočo kožo na obrazu je redno čiščenje in odstranjevanje odmrlih celic nujno. Za vas smo pripravili več vrst neg, ki jih določamo glede na tip kože.

Uporabljamo kozmetiko Afrodita salon exclusive. Za dodano vrednost pa si pomagamo z vrsto aparatov s katerimi dosegamo fantastične rezultate.

Vilinija
Maja Bradač s.p.

Ljubljanska c.1, Ivančna Gorica

Tel; 041 250 450

www.vilinija.si

Na vse nege
21% popust,
prihranek do 10€

SPECIALNA
NEGA
48€ = 38€

SPROSTITVENA NEGA
38€ = 30€

INTENZIVNO HHRANJENJE
30€ = 24€ NEGA DIJAKI, ŠTUDENTI
35€ = 28€

VAKUMSKA TERAPIJA, VAPOZON, FRIMATOR
VISOKA FREKVENCA, IPL + RF LASER, RADIOFREKVENCA

Obvestilo

Urad za delo Grosuplje v novih prostorih

Od ponedeljka, 10. marca 2014, Urad za delo Grosuplje posluje na novi lokaciji, in sicer na Kolodvorski 2, Grosuplje.

Otvoritev prenovljenih prostorov Študentskega kluba GROŠ že 19. aprila

Prenovljeni prostori kluba GROŠ

Upravni odbor Študentskega kluba GROŠ se intenzivno pripravlja na odprtje prenovljenih prostorov našega kluba. Poleti 2013 smo začeli s temeljito obnovo notranjih prostorov in

vrta. S prenovno smo pohiteli, kolikor je bilo to mogoče in zato bomo naša vrata ponosno odprli že 19. aprila. Vsi študentje in drugi zainteresirani ste takrat prav lepo vabljeni v Grosuplje!

300 vrtnic za dan žena: Uroš Vodopivec, Boštjan Kutnar, Gregor Novljan

Predsednik Študentskega kluba GROŠ je ob prenovi predstavil tudi vizijo prenovljenega prostora. Cilj prenovne naših prostorov je, da postanejo stičišče domače mladine, da lahko mladim omogočimo svoj študentski kotiček bližje doma. Obnovljeni prostori bodo namreč poleg novega in bolj modernega videza ponudili tudi vsebinsko prenovitev. Novi prostori nam bodo omogočili izvajanje različnih študentskih dejavnosti in projektov, zato za vas že sedaj pripravljamo najrazličnejša celotedenska dogajanja. Kot se za študente spodobi, pa bomo tam organizirali tudi vam že znane najbolj nore GROŠeve zabave. Skupaj smo se zabavali tudi za pusta

na GROŠevem pustovanju v Grosuplju, ki se ga je udeležilo preko 300 maškar in drugih obiskovalcev, najboljše maske so prejele tudi lepe nagrade. Za prav poseben dan, 8. marec, dan žena, pa smo predstavnice nežnejšega spola po Grosuplju in okolici razveselili s kar 300 vrtnicami. V prihajajočih mesecih za vas pripravljamo še veliko projektov. Glavni namen naših pomladnih projektov je omogočiti cenovno ugodne dogodke ter izlete po Sloveniji in okolici. Aprila bomo prvo soboto prečofotali v Čateških toplicah, naslednjo pa obiskali zagrebški živalski vrt. Živalski vrt je bil ustanovljen leta 1928 in je najstarejši na področju nekdanje skupne države. Na dan odprtja so si obiskovalci lahko ogledali le dve lisici in tri sove, dandanes pa je postal velika atrakcija hrvaške prestolnice, saj ima kar 275 različnih vrst živali. Na enodnevni izlet se bomo odpravili tudi v Nemčijo. Moške in tudi ženske, ki skupaj z nami delijo strast za dobre avtomobile, vabimo na ogled muzeja BMW v München. V toplejšem maju se bomo zabavali v Kanegri, kjer bomo tudi letos obiskali »spring break«, en vikend pa bomo odpotovali tudi malo dlje, in sicer v Češko prestolnico v Prago, kjer se bomo zabavali na skupnih sprehodih, poskusili pra-

ška piva in uživali v lepotah Voltave! Na našo 15. obletnico pa te 9. maja vabimo na after Kanegra party v prenovljenega GROŠa. Da ne boš zamudil naših norih projektov, nas redno spremljaj na naši Facebook strani in na naši spletni strani www.klub-gros.com. Se vidimo!

Uroš Vodopivec, Predsednik ŠK GROŠ

Študentski klub GROŠ organizira turnir v streljanju z zračno puško

Turnir bo potekal v prostorih Strelskega društva Bukovec v Dobropolju (v Jakličevem domu) v nedeljo, 27. aprila, ob 15. uri.

V primeru večjega števila prijav bo iz Grosuplja in nazaj organiziran avtobusni prevoz. Streljalo se bo s serijsko zračno puško. Turnir bo potekal pod mentorstvom Strelskega društva Dobropolje.

Najboljši dobite kolajno in seveda GROŠevo nagrado. Prijavnina za člane ŠK GROŠ je 5 €.

Predznanje ni pogoj za udeležbo.

Prijave na info točki ŠK GROŠ vsak ponedeljek, sredo ali petek v Grosuplju in torek v Dobropolju od 18. do 20. ure. Več informacij dobite na 051 210 895 (Ambrož) ali ambroz.volek@zelnik.net.

Vse vrhove gora ovija mir.
Drevesne krošnje komaj zgame lahna sapica.
Ptice v gozdu so obmolknile.
Počakaj malo; kmalu boš
tudi ti našel svoj mir.

(Johann Wolfgang von Goethe)

V spomin

Milena Kosec (1931–2014)

Življenje nam ni podarjeno zato, da ga ljubosumno ohranjamo le zase, ampak nam je podarjeno zato, da ga darujemo ...

Milena Kosec je živela polno življenje v pravem pomenu besede. Darovala ga je. Najprej šoli, najprej je bila predvsem učiteljica, »tršica Koščeva«. Tako so jo klicali učenci in njihovi starši. Ni bila učiteljica samo za »nekaj časa, samo nekaj trenutkov«. Ne, vedno in predvsem učiteljica. Danes bi bila lahko zgled, saj pravijo, da je pravi učitelj prijazen, a hkrati tudi zahteven. Ker se je Milena tega držala, so jo imeli učenci radi, pa čeprav je učila matematiko. Še sedaj se spominjajo velikih petic. »Cvekovi pa ni dala, si se že moral toliko potruditi,« pravijo sedaj že odrasli bivši učenci.

Da, delati majhne stvari, vsakdanje, z odprtim srcem, nasmehom in dobro voljo, to je Milena znala. Pa tudi na nas, ki smo prišli na pot poučevanja za njo, je znala preliti ta svoj optimizem. Kolikokrat nas je opomnila, naj bomo dobri do tistih, ki se težje učijo. Vedela je, da je vsakemu položeno, da nekaj postane, ko odraste.

Najbolj se spominjam, ko smo prišle učiteljice popoldanske izmene, Milena pa je že končevala pouk, nasmejana, polna novic, vprašanji, pohval ... Tudi zadnja leta poučevanja je še vedno podelila kakšen življenjski nauk in tega se ne pozabi.

Te sledi se še vedno poznajo pri šolskem delu. Ko so imeli jeseni na podružnični šoli in Stični raziskovalni tabor, se je Marija Tratar spominjala: »Spominjam se učiteljice Milene Kosec. Kakšne pêtke je nosila; v pasu je bila preščipnjena, frizuro je imela posebno – lasje črni, speti visoko nad tilnik ... Le kateri otrok ni rad gledal tako urejenih učiteljic! Učiteljice so bile iz srca prijazne, ne narejeno.«

Človek lahko gradi toliko reči, toda, če tega ne živi, je vse prazno. Milena se je prijaznosti in ljubezni navzela v svoji številčni, kar devetčlanski družini na rodni Muljavi. Bila je najstarejša od otrok. Ljubeči starši so ji omogočili šolanje; najprej je obiskovala šolo na Polju pri Muljavi, po končani drugi svetovni vojni nižjo gimnazijo v Stični in seveda na koncu uresničitev njenih sanj, Učiteljske v Ljubljani. Ponosnemu očetu je vse povrnila s pridnostjo in lepim učnim uspehom.

Kot mlada učiteljica je začela na majhni šoli Vrhe na Dolenjskem 1. septembra 1952, nadaljevala je v Šentvidu pri Stični in od 1. septembra 1960 na OŠ Stična. Sodelovala je pri vseh proslavah, najbolj zavzeto pa je organizirala Kurirčkovo pošto. Za svoje predano delo je prejela Jurčičevo plaketo. Decembra 1990 se je upokojila, vendar je še vedno z zanimanjem spremljala dogajanje na šoli.

Nikoli pa ni pozabila »svoje« Muljave, vedno je rekla, da tam še sonce lepše sije. Rada se je vračala med znane gozdove, travnike. Pri vsem delu za šolo in družino pa si je vedno našla čas za branje knjig in pletenje. Tudi zvestih prijateljic ni nikoli pozabila, zato so ji vse do konca stale ob strani. Toda življenje teče. Z leti pridejo tudi skrbi, bolezni. Pod njih teže je klonilo tudi Milenino utrujeno srce.

Vsi, ki smo jo poznali, jo srečevali, delili z njo veselje in delo na OŠ Stična, se je bomo spominjali kot zgovorne, družabne in vedno nasmejjane sodelavke.

Za OŠ Stična: Marinka Boljka in Lidija Zajc

NAGRADNA POBARVANKA KOZLOVSKA SODBA V VIŠNJI GORI

Nagradna? Tako je. Višnjanski polžki, znamka 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 10 srečnih umetnikov, ki prejmejo 90 različnih darilc iz znamke Višnjanski polžki in 10 celodnevni kart Mestnega kopališča Višnja Gora.

Starost ni omejejev. 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

www.visnjagora.eu

MOJE IME
in PRIMEK

Gross upi nas navdušujejo

V Kulturnem domu Stična smo bili marca lahko priča drugemu samostojnemu koncertu skupine Gross upi. Pod vodstvom Polone Udovič so nastopajoči navdušili vsakogar v praktično nabito polni dvorani. Skupina je predstavila zanimivo dogajanje na »letališču« v različnih jezikih, da smo lahko občutili originalnost ljudske glasbe iz različnih delov Evrope.

S temi ljubimi mi ljudmi, glasbeniki po srcu in duši, malimi glasbenimi profesionalci sem imela zadovoljstvo preživeti tudi intenzivne vaje na Debelem Rtiču. Navdušila me je nova stopnja virtuosnosti, ki so jo učenci pokazali. V ponos mi je tudi, da se tega sami zavedajo in znajo s samozavestjo svoje znanje in spretnosti pokazati komurkoli. Gross upov ni potrebno posebej predstavljati. O njih smo in zagotovo še bomo brali in poslušali.

Današnji svet je takim zmagovalcem naklonjen in verjamem, da jim bo uspevalo še naprej.

Na intenzivnih vajah sem bila priča izjemnim stvarjem. Neverjetna discipliniranost in vztrajnost pri vajah je bila presežena, ko so učenci celo odmored porabili za igranje svojih instrumentov. Govorim o mladostnikih, starih od devet let naprej. Devet let! Še odrasli težko zberemo moč in vztrajnost, zato je taka lastnost pri tako mladih res navdušujoča. Ludvik van Bethoveen je dejal, da ni potrebno zgolj izvajati glasbe ampak odkrivati njene skrivnosti, ki potem skupaj z znanjem človeka visoko povzdignejo. Ne dvomim, da sem bila na vajah

in danes tu priča mnogim glasbenim skrivnostim, o katerih je govoril. Intenzivnost se je nadaljevala tudi zvečer, ko je bil čas prvotno namenjen lahkim družabnim srečanjem. Rok Hozjan, Timi Krajnc in naša Polona Udovič so ob večerih prispevali toliko energije, da so z njo motivirali vse učence in z njimi priredili prave (kot bi rekli tam čez lužo) "džem sešne" – neformalne in nenačrtovane glasbene nastope v živo, brez kakršnekoli predhodne vaje. O njih treh lahko

rečem le, da so živi primer, kako je zgled najboljša pedagoška metoda, ki daje najboljše rezultate.

Zahvala Gross upom, Poloni, Roku, Timiju, solistoma Žanu in Evi je na mestu. Glasbeni šoli Grosuplje prav tako – ker je omogočila intenzivne vaje in zagotovo dobila s koncertom zopet novo promocijo kvalitete, odličnosti in videnje za prihodnost. Lepo je biti del take ustanove.

Tanja Tomažič Kastelic
foto: Robert Petrič

Večer kulture in odprtje naše male knjižnice v Ambrusu

Literarna skupina Kulturnega društva Ambrus je ob slovenskem kulturnem prazniku, 8. februarja, priredila večer kulture. Na prireditvi so se z recitiranjem pesmi različnih slovenskih pesnikov predstavili šolarji Podružnične šole Ambrus, Leon in Ian Perko, Maša Žnidaršič, Sendi Zupančič in Nika Lovše. Njihove recitacije so nam bile še posebej v veselje, saj nam zagotavljajo, da kulturnih prireditev v Ambrusu tudi v prihodnosti ne bo manjkalo. Ob njih so recitali tudi nekateri malce starejši osnovnošolci Leon Mirtič in Aljaž Bavdek ter srednješolka Špela Zupančič. Prav Špela se nam je ob recitiranju predstavila tudi z igranjem na klarinet. Ker brez petja v Ambrusu ne gre, se nam je na odru pridružil Ženski pevski zbor Ambrus. Zbor nima veliko nastopov, ima pa tudi veliko veselja za petje in pod vodstvom Monike Hočevar vedno znova navduši.

V Ambruški dolini imamo dobre recitatorje, zagnane in dobre igralce, glasbenike, pevce, plesalce. Imamo pa tudi umetnike, slikarje, rokodelce, ki soustvarjajo naš čas. Naj se ohranijo njihove umetnije, njihova znanja pa prenašajo na mlajši rod. Je pa prav, da vsak novi rod doda v kraju kaj svojega. Saj je kultura tudi zato, da nas druži. Zato moramo podpirati tudi novosti.

In v Ambrusu imamo na voljo tudi nekaj novega, svojo malo knjižnico, ki smo jo s knjigami napolnili s pomočjo vseh krajanov naših vasi in nekaterih ljudi od drugje. Knjižnica je nastajala lansko leto, ko smo pozvali naše krajanje, da doma poiščejo tiste knjige, ki jih ne potrebujejo in so jim v napoto ter jih prinesejo nam. Uredili smo jo v kulturnem domu v Ambrusu.

Naša mala knjižnica obsega dobrih 900 del, v večini leposlovje, različne enciklopedije, nekaj poezije, zgodovine,

psihologije, priročnikov, verske literature, pa tudi nekaj malega za naše najmlajše. Ponosni smo, da imamo med drugim tudi znamenito zbirko Naša beseda, ki obsega zbrana dela vseh pomembnejših slovenskih avtorjev. Kot kaže, se zbiranje knjig ne bo kmalu zaključilo, saj knjige še kar prihajajo od vsepovsod. Upamo, da bo knjižnica dobro obiskana in bodo knjige tako boljše služile svojemu namenu. Za začetek se knjižnico lahko obišče ob nedeljah med 11. do 12. uro.

Večer kulture se je, kot se spodobi, začel s čudovito pesmijo Franceta Prešerna, zaključil pa z nastopom vaške čenče Čigavčkave Tončke, ki je večer začinila z vaškim humorjem in nam zagotovila, da kultura v Ambrusu ne živi samo v okviru društva, ampak je in bo del našega vsakdana.

Polona Hrovat, KD Ambrus

Regijsko tekmovanje mladih glasbenikov

V glasbenih šolah napovedujejo konec zime regijsko tekmovanje po vsej Sloveniji. V februarju se je 17. regijskega tekmovanja mladih glasbenikov okolice Ljubljane in Zasavja udeležila tudi Glasbena šola Grosuplje, tokrat z najštevilnejšo udeležbo tekmovalcev v celotni regiji. Dosegli smo odlične rezultate, med njimi kar osem uvrstitev na državno tekmovanje, Gal Kovačič pa je nastopil na zaključnem koncertu nagrajencev v petek, 14. 2. 2014, ob 18. uri na Glasbeni šoli Vrhnika.

Trobila, mentor Roman Gačnik, klavirska spremljava Roman Gačnik:

- Matic Smolič, evfonij, kategorija 1. b, srebrno priznanje, 2. mesto (88 točk),
- Jernej Oblak, trobenta, kategorija 1. b, zlato priznanje, 1. mesto (90 točk).

Trobila, mentor Robert Petrič, klavirska spremljava Evelin Legović:

- Gal Kovačič, pozavna, kategorija 1. c, zlato priznanje, 1. mesto (94,33 točke),
- Gal Kovačič, bariton, kategorija 1. c, zlato priznanje, 1. mesto (98,33 točke),
- Tilen Kovačič, rog, kategorija 1. a, zlato priznanje, 2. mesto (90 točk),
- Marko Posavec, rog, kategorija 1. a, srebrno priznanje, 1. mesto (86,67 točke).

Trobila, mentor Robert Petrič, klavirska spremljava Eva Sotelšek:

- Ana Blažević Arko, rog, kategorija 1. c, srebrno priznanje, 2. mesto (84,67 točke),
- Maj Kavšek, trobenta, kategorija 1. c, srebrno priznanje, 2. mesto (85,33 točke).

Trobenta, mentor Vladimir Škrlec, klavirska spremljava Roman Gačnik:

- Rok Gerl, kategorija 1. a, srebrno priznanje, 8. mesto (84 točk),
- Domen Vidic, kategorija 1. b, srebrno priznanje, 7. mesto (81 točk).

Klavirski duo, mentorica Polona Korošec:

- Markič Ema, Lucija Zaletelj, kategorija 1. a, zlato priznanje, 2. mesto (91 točk).

Harmonika, mentor Primož Kranjc:

- Nik Nedelko, kategorija 1. a, srebrno priznanje, 4. mesto (88 točk),
- Rok Filej, kategorija 1. b, zlato priznanje, 1. mesto (90 točk),
- Primož Padar, kategorija 1. b, zlato priznanje, 1. mesto (90 točk).

Klavirski trio, mentor Matija Lorenz:

- klavirski trio »HARMONIJA«: Neli Perme, Gašper Kastelic, Hana Repar, kategorija 1. a, zlato priznanje, 2. mesto (94,33 točke).

Vsem iskreno čestitam za lepe uspehe in za angažirano zastopanje naše šole!

tekst in foto: Robert Petrič

Gal Kovačič iz Stične se je, kot eden redkih v zgodovini Tekmovanja mladih glasbenikov Slovenije (TEMSIG) uvrstil na državno tekmovanje kar na dveh instrumentih

Vabilo na plesno predstavo

Plesalci in plesalke Srednje Šole Josipa Jurčiča Ivančna Gorica Vas v sodelovanju z nekdanjimi člani skupine in posebnimi pevskimi in plesnimi gosti, vljudno vabimo na svojo tretjo plesno predstavo z naslovom **PLES SKOZI ŽIVLJENJE, ki bo 10. aprila 2014, ob 19. uri**, v športni dvorani OŠ Stična.

Živeti s plesom je lažje in lepše, od rane mladosti do pozne starosti. Pri ljudeh spodbuja vedrost, sproščenost, komunikativnost in družabnost. Ples nas povezuje in osrečuje.

Pustite se presenetiti in preživite z nami prijeten večer.

Plesalci in plesalke SŠJJ Ivančna Gorica

KULTURNO DRUŠTVO KRKA vabi ob 20-letnici delovanja na teden kulture:

- **od ponedeljka 21. 4. 2014 do nedelje 27. 4. 2014;** slikarska in fotografska razstava
- **četrtek, 24. 4. 2014 ob 11.00;** Butalci – predpremiere gledališke igre v izvedbi KD Krka za učence OŠ Krka
- **petek, 25. 4. 2014 ob 20.00;** osrednja prireditev ob 20-letnici KD Krka in izidu zbornika
- **sobota, 26. 4. 2014 ob 20.00;** premiera gledališke igre Butalci v izvedbi KD Krka

Vljudno povabljeni!

Februarsko predavanje na UTŽO

Ključni problemi človeštva – in mi!

O ključnih problemih človeštva se govori in piše že pol stoletja, a rešitve se zdijo še zelo oddaljene ... Takole je zapisano v dokumentih OZN že vsaj 40 let; »Ključni problemi so tisti, ki se tičejo vsakogar, ne glede na deželo, jezik, barvo kože Reševati jih moramo z enakopravnim sodelovanjem vseh, razvitega in nerazvitega sveta, tako, da bo koristno za vse človeštvo. Le take rešitve lahko zagotovijo trajen mir in večjo blaginjo za vse narode. Ključni problemi so hrana, zdravje, energija in okolje.«

V drugi polovici prejšnjega stoletja je bilo osnovno vprašanje, kako nasititi svetovno prebivalstvo. Vsi ukrepi so bili naravnani v en sam cilj, zagotoviti dovolj hrane za vse.

Ukrepi: umetna gnojila, zaščitna sredstva za rastline – PESTICIDI, skladiščenje in konzerviranje, preprečevanje kvarjenja hrane in zmanjševanje živilskih odpadkov, ki so takrat presežali 1/3 pridelane hrane.

Kemijska znanost je imela na vse ukrepe svoje odgovore

To kar je v Delu napisal novinar Fran Milošič, je tudi nam še kako znana zgodba. Takole piše: »Nič kolikokrat sem v svoji mladosti z mamo iz platinene vrečke posipal pantakan po bujni krompirjevi njivici, ki smo jo morali najeti, da smo imeli pozimi kaj jesti. Krompir sva reševala in rešila pred požrešnimi oranžnimi ličinkami koloradskega hrošča in bila sva ponosna na svojo kemijsko pridelavo. Kako tudi ne, saj je v drugi polovici prejšnjega stoletja pantakan, s svojimi brati, veljal za rešitelja človeštva; desetine milijonov ljudi je rešil pred malarijo, še več pa zaradi podvojnega pridelka, pred lakoto.« A vsaka zgodba ima dva obraza. Uporaba kemikalij je kmalu pokazala zobe. Kmalu so se zaradi kopičenja strupov v okolju, pojavile hude težave, da o velikih ekoloških katastrofah ne govorimo.

Leta 1986 se je zgodila največja in-

dustrijska nesreča, ko je iz tovarne pesticidov v Bhopalu v Indiji, ki je bila v lasti Američanov, v dobre pol ure ušlo v ozračje 30 ton strupa. Takoj je umrlo več kot 2000 ljudi, v nekaj mesecih po tem pa še 16000.

DDT je zelo znana spojina, sestavina mnogih pesticidov, ki so jih pred 40 leti izdelali letno do 1 kg na vsakega Zemljana. Ima zelo dolgo razpadno dobo, zato se je kopičil v naravi. Prekomerne količine so po 20 letih uporabe našli tudi tam, kjer ga nikoli niso uporabljali; v gorskih jezerih, v maščobnem tkivu pingvinov na Antarktiki ... Prepovedan za uporabo je bil šele l. 2001 s Stockholmsko konvencijo.

Tudi v Sloveniji imamo svoj ekološki spomenik. Reka Krupa v Beli krajini je bila in je še danes po 30 letih, onesnažena s PCB (poliklorirani bifenili), eno najbolj strupenih snovi, kar jih je ustvaril človek. Strup je iztekal iz odpadnih kondenzatorjev, ki so jih iz bližnje tovarne v letih 1963 do 1982, metali v reko in jih zakopavali v zemljo v neposredni bližini.

Takih in podobnih zgodb je še veliko. Pa ne samo iz preteklosti. Dogajajo se še danes in tu. Zavedati se moramo, da varnih pesticidov ni, so le bolj ali manj nevarni.

Kaj pa danes?

Smo ključne probleme človeštva reševali tako, kot je pred mnogimi leti predvidela deklaracija OZN?

Smo bolj zdravi in bolj siti? Je energije dovolj? Kaj pa okolje? Na vseh področjih je stanje zaskrbljujoče. Problemov je vedno več in zdijo se nam vedno večji in nerešljivi.

Zakaj je tako?

Znanost je ugrabil in zlorabil kapital. Kvaliteto je zamenjala kvantiteta. Pustili smo se ujeti v vrtnec potrošniške miselnosti, torej čim več imeti, več narediti, za vsako ceno več pridelati ... A zdi se, da je čedalje več ljudi lačnih ... Velja se zamisliti nad izjavo učiteljice iz Šentjurja, ki je osvojila »Bob leta« za leto 2013: »Na začetku svoje učiteljske poti sem otroke učila, da lačni otroci živijo v Afriki, danes pa sedijo pred nami, v naših šolskih klopeh.«

Zdi se nam, da smo v vsej tej zmešnjavi kot posameznik nemočni, da ne moremo nič spremeniti, nič izboljšati ... A vsak, še tako majhen korak v pravo smer šteje. Pravijo: »Če na bolje spreminjaš sebe, se bo na bolje spreminjal tudi svet.« Ne ozirajmo se nazaj, skušajmo kaj storiti za svoj danes in jutri.

Spremenimo način življenja in skrbimo za svoje zdravje.

Jem zato, da živim. Zelo preprosto, a mnogokrat tako zelo težko. Spremenimo svoj življenjski slog; vrnimo se k naravi, jejmo sezonsko hrano iz lokalnega okolja, varčujmo pri količini in ne pri kakovosti, pijmo dovolj vode. Izogibajmo se industrijsko pripravlj-

ni hrani, ki vsebuje različne ADITIVE (E-ji), ki podaljšujejo rok uporabe živil (antioksidanti, konzervansi), ojačajo okus (sladila in arome) in olepušujejo videz (barvila). Aditivi ne prispevajo h kvaliteti živil, temveč imajo le komercialni učinek za proizvajalca. Skrbimo za uravnoteženo prehrano, ki vsebuje pravšno količino hranilnih snovi, da organizem nemoteno deluje.

Energijske hranilne snovi: ogljikovi hidrati, beljakovine, maščobe
Zaščitne hranilne snovi: vitamini in minerali

Izogibajmo se mastni in sladki hrani, posebno živilom, ki vsebujejo nasičene in trans-maščobe ter skriti sladkor, ki je zlasti v sladkih pijačah, ki so glavni krivec, poleg premalo gibanja, za prekomerno težo pri otrocih. Bodimo ozaveščeni in kritični potrošniki, ne nasedajmo reklamam.

Prehrana in gibanje sta ključna dejavnika zdravja tudi za starost. Moč starejših je tudi moč družbe. Posebno to velja za naš čas, ko se delež starejše populacije hitro povečuje.

Telesna aktivnost

So vse vrste gibanja s pomočjo lastnih mišic, ko je telo izpostavljeno telesnemu naporu, pri čemer se porablja energija. Aktivnost je priporočljiva skozi daljše obdobje, traja naj vsaj 30 minut dnevno 5-krat tedensko. Telesna aktivnost ni le vložek v prihodnost. Zaradi aktivnega življenja se bomo že zdaj počutili bolje, lažje bomo premagovali stres, gibanje nas napolni z energijo, nam ponuja možnost druženja, tako da ostanemo družbeno povezani.

Gibanje ohranja tudi duševno zdravje. Dr. Vojko Kavčič, raziskovalec na gerontološkem inštitutu v Detroitu, ki je tudi sodelavec slovenskega društva za demenco Spominčica, je prepričan, da demenco zavira ali celo preprečuje dinamično življenje, fizično gibanje, socialni stiki in umska telovadba, pospešuje pa jo samotarstvo, izločanje iz družbe, lenoba in preveč sedenja ...

Torej ne odlašajmo, da ne bo prepozno!

Jožica Lampret,
upokojena prof. kemije

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:
07/787 71 05

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

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

Vse na enem mestu.
www.zpksu.si

PRI GRADNJI NOVEGA OBJEKTA, ALI PRI REKONSTRUKCIJI, DOZIDAVI, NADZIDAVI ALI LEGALIZACIJI OBSTOJEČEGA VAM NUDIMO UGODNE PROJEKTANTSKE STORITVE:

- izdelava vse potrebne projektne dokumentacije za pridobitev gradbenega dovoljenja za vse vrste objektov,
- pridobitev gradbenega dovoljenja,
- izdelava geodetskega posnetka in parcelacije zemljišča.

Za vas na enem mestu izpeljemo vse potrebne postopke do začetka gradnje vašega objekta.

Nudimo pa vam tudi kompletno ureditev etažne lastnine v vaši večstanovanjski stavbi.

Najdete nas na Taborski cesti 3 v Grosuplju in po telefonu (01) 7810 320.

RS Team ŠD Kompolje novi medobčinski malonogometni prvaki

V Grosupljem se je sredi februarja zaključila štirinajsta sezona malonogometne zimske lige, v kateri je znotraj treh kakovostnih lig sodelovalo 38 ekip. Tudi letos so na najvišjih mestih v 1. ligi končale najboljše tri lanske ekipe. Naslov prvaka je že nekaj krogov pred koncem sezone, z le štirimi oddanimi točkami, osvojila zasedba RS Team ŠD Kompolje, pred lanskimi prvaki ŠD Outsider Strugami in Grosuplje Avtom.

RS Team ŠD Kompolje je s samimi zmagami, enim remijem in le enim porazom dominiral skozi celotno sezono. V zadnjem letošnjem dejanju se je tako odločalo le o preostalih dveh mestih pri vrhu. Po zmagah ekip Outsider ŠD Struge in Grosuplje Avta je, po zaslugi minimalno boljšega medsebojnega izkupička, drugo mesto pripadlo igralni zasedbi iz Strug. 1. ligo sta zapustila oba novince Silveco Sport in Adi Team. Ivanška ekipa Mixfix.si FSK Mafijozi se je po

Prvaki za leto 2014- RS team ŠD Kompolje

osvojenem 8. mestu obdržala v prvi ligi.

Po najbolj prepričljivi sezoni med drugoligaši so si vstopnico med elito prihodnje jesen priborili Odvisniki, družbo pa jim bodo delali še igralci iz naše občine - Fortuna No.1, ki so osvojili 2. mesto. Ostale ivanške ekipe v 2. ligi so osvojile naslednja mesta: 4. mesto ekipa Niko tours, 5. mesto ekipa ŠDM Krka in 6. mesto ekipa Hrastov Dol. V tretjo ligo se selita ekipi Mesarstvo Sara Klemen in Mercator Pekarna Grosuplje, od tod

v 2. ligo pa E.Leclerc in Finneko, ki sta izstopali v 3. ligi.

Po strelskem nazivu med najmočnejšimi je še enkrat več segel »naš« Kristjan Čož (24 golov), v drugi ligi je bil z zadetkom več najbolj natančen Denis Boh (25). Med tretjeligaši je bil najboljši napadalec Finneka Tomaž Knep (21). »Fair-play« nagrada je letos pripadla drugoligaški ekipi ŠD Prikaz-Risi, ki je na 13 tekmah »zagrešila« samo 28 prekrškov oz. 2,15 povprečno na tekmo.

Simon Bregar

Prvi strellec 1. lige: Kristjan Čož

Taekwondo klub KANG na pokalu Šmartno pri Litiji 2014

V nedeljo, 9. 3. 2014, se je Taekwondo klub KANG udeležil mednarodnega pokala v Šmartnem pri Litiji, kjer je tekmovalo 430 tekmovalcev iz šest držav. Naš klub je zastopalo kar 22 tekmovalcev. 11 se jih je preizkusilo v tekmovalstvu v kicku- udarjanje v vrečo, kjer je pritrjen elektronski ščitnik, ki beleži, koliko udarcev je tekmovalec dosegel. Tisti, ki večkrat udari v 20 sekundah je zmagovalec in napreduje naprej. 11 pa jih je tekmovalo v borbah.

V kicku so tekmovali dečki: Mark Hren, Enej Šav, Urban Ulcej, Tevž Olovec, Gašper Štajnar, Luka Stare, Toni Todorović, Žiga Gačnik ter deklice: Anna Kokolj, Neja Bažec ter Klara Kokolj. Tekmovanja so se prvič udeležili: Enej Šav, Urban Ulcej, Toni Tororović, Žiga Gačnik in Klara Kokolj.

Tekmovalci so dobro pokazali svoje znanje in bili konkurenčni nasprotniki, vendar so z manjšimi razlikami izgubili prvo borbo. Še posebej nam je žal Anne Kokolj, ker je izgubila samo z razliko ene točke. Prav tako je z razliko samo dveh točk izgubil Mark Hren. Odlično se je odrezala Neja Bažec, ter prvo nasprotnico premagala in domov odnesla srebrno medaljo. Klara Kokolj pa je bila tretja. Vsi udeleženci na tekmovalstvu v kicku so prejeli spominske medalje.

V borbah so naš klub zastopali: Žan Zupančič, mlajši kadeti do 33 kg, ki je prvo borbo prepričljivo zmagal, z naslednjim nasprotnikom, pa žal ni imel te sreče. Nik Cener prav tako, mlajši kadeti do 33 kg, je prvo borbo zapustil poražen.

Jon Pungerčar, kadeti B do 41 kg, je tokrat prvič stopil na tatami in z iz-

vrstno predstavilo si je tokrat prislužil kar 6 točk, vendar je bilo vseeno premalo za zmago. Je pa bilo dovolj, da je osvojil bronasto medaljo. Gašper Kastelic, kadeti B do 53 kg, je zaključil s tekmovalstvom po prvi borbi, saj ga je nasprotnik premagal. Kenan Huseinović, kadeti B do 57 kg, se je tokrat dobro boril. Priboril si je 2 točki, vendar je bil nasprotnik uspešnejši pri nabiranju točk. Kenan je tako pristal na 3. mestu. Martin Glač, mlajši kadeti do 43 kg, je prvo borbo izgubil proti nasprotniku iz mariborskega kluba Jitae.

Juretu Tozonu, kadetu A do 45 kg, našemu zelo uspešnemu borcu, nekaj

težav povzročila prestop v višjo starostno kategorijo, kjer je zanj kar nekaj sprememb. Kot so spremenjena oprema za beleženje točkovanja ter udarci v glavo, ki štejejo kar tri točke. Tokrat ga je premagal nasprotnik iz Slovaške. Tija Dobrič, kadetinja A do 44 kg, je prav tako pred kratkim prestopila v višjo starostno kategorijo in se prav tako še privaja na spremembe. Tako da je finalno borbo izgubila. Vseeno pa si je prislužila srebrno medaljo. Oba imata še dovolj časa, da se navadita na spremembe v višji starostni kategoriji in verjamemo, da bo na vsaki tekmi lažje.

Za Sandija Cenerja, mladince do 55

Namizni tenis

KGG Krka II za drugo ligo

V medobčinski namiznoteniški ligi tudi letos nastopa devet ekip. Medtem, ko je ekipa Flirt bara po lanskem odličnem četrtem mestu in celo tretjem v pokalnem tekmovalstvu na presenečenje vseh prenehala tekmovali so le to ekipo nadomestili igralci Stične, ki so ustanovili še drugo ekipo. V prvem tednu februarja se je tako začelo tekmovalstvo za leto 2014. Medtem, ko se je ekipa KGG Krka I v tretjem krogu morala z ekipo Šmarje Sap I raziti s prijateljskim izidom 5:5, je druga ekipa KGG Krka nanizala tri prepričljive zmage. V četrtem krogu sta se ekipi »udarili« med seboj in z najmanjšo razliko je zmagala Krka I s 6:4, za katero je Luka Mlakar prispeval tri posamične zmage. Prav tako so se v četrtem krogu med seboj udarile ekipe Stična I in II, kjer je zmagala prva ekipa z rezultatom 8:2. Zmage za Stično II sta dosegla Cilenšek nad Naderjem in Košir proti Pižmu.

V Ljubljanski ligi je prva ekipa ŠD KGG Krka že dosegla želeni cilj obstanka v ligi in z rezultatom 8 zmag proti 7 porazom zaseda trenutno 5. mesto, kjer se je z odličnimi igrami predstavil Mlakar. Omeniti velja tudi Zvoneta Omahna, ki je na pomembni tekmi proti ekipi Čokpal dosegel tri zmage za zmago 5:4. Še bolje pa v Ljubljanski tretji ligi nastopa druga ekipa KGG in sedaj zaseda tretje mesto. Ob vedno odlični Ireni Bregar in Bojanu Kuhlju letos izdatno pomaga tudi Bogdan Vrhovec, ki s tekme v tekmo kaže še boljše igre in je pravi vir energije te ekipe. Za napredovanje v drugo ligo potrebujejo igralci te ekipe zmago nad ekipo Elzak Kovič (v prvem delu je bilo 5:4 za KGG) in malo športne sreče. Vsekakor bi si s prikazanim to zaslužili.

Jože Kozinc, Športno društvo Krka

Šesti krog v namiznem tenisu odigrali na Krki

V dvorani Družbenega centra na Krki je 13. marca potekal šesti spomladanski krog tretje ljubljanske rekreativne lige v namiznem tenisu. Tokrat sta se za uvrstitve v višjo ljubljansko ligo pomerili: domača ekipa Komunalne gradnje Grosuplje - Krka II in ekipa Paraplegiki. Domačini (Globokar, Mestnik, Vrhovec, Bregar, Kuhelj) so bili močnejši in so oslabilo ekipo paraplegikov (Dolinar, Gajič, Škrinjar) gladko premagali z rezultatom 9:0. S tem so se jim oddolžili za poraz v jesenskem delu tekmovalstva, ko so z rezultatom 8:1 zmagali Paraplegiki. S tokratno zmago je ekipa Komunalne gradnje Grosuplje - Krka II vse bližje uvrstitvi v drugo ligo.

Za paraplegike je zaigral Davor Škrinjar, za domačo ekipo pa najstarejši igralec Slavko Globokar (Foto: Bojan Vokal)

Ljubljanska rekreativna liga ima kar pet jakostnih skupin, v njih pa tekmuje po deset ekip. To pomeni, da je v rekreativno in hkrati tekmovalno igranje namiznega tenisa, vključenih več kot 200 igralcev. Tekem je kar veliko, saj igralci v eni sezoni odigrajo 18 krogov, v vsakem krogu pa po tri igre.

Domačini imajo še eno, boljše ekipo, ki nastopa v prvi rekreativni ljubljanski ligi, z odličnimi igralci pa se lahko pohvalijo tudi paraplegiki. Še posebej v ženski konkurenci, kjer sta igralci med športniki invalidi osvajali medalje v samem evropskem in svetovnem vrhu. Eno zlato celo na paraolimpijskih igrah.

Z organizacijo šestega spomladanskega kroga so organizatorji želeli tudi nekoliko promovirati šport v dolini Krke, še posebej pa namizni tenis. Pri izvedbi tekmovalstva so sodelovale tudi študentke Zdravstvene fakultete v Ljubljani.

Jože Globokar

kg, je bil tokrat usoden reprezentant Srbije. Vendar ni ostal ravnodušen, po borbi je veselo naznanil, da bo naslednjič pa zmagal. To je pravi pozitivni športni duh, ko te tudi poraz ne odvrne od nadaljnjih poskusov, ki se prej ko slej obrestujejo.

Aleš Tekavčič, član do 68 kg, pa je bil tokrat naša zvezda tekmovalstva. Po dveh zelo uspešnih borbah je pristal na prvem mestu. V prvi borbi je premagal Slovaka z rezultatom 6:9 v drugi borbi pa zelo prepričljivo tekmovalca iz mariborskega kluba K2 z visokim vodstvom 7:19. To je bilo njegovo prvo tekmovalstvo v članski konkurenci in kot je tudi sam povedal, mu očitno prestop iz mladinske kategorije zelo ustreza, saj je to tudi

dokazal na tokratnem tekmovalstvu. Timotej Todič, mladinec do 63 kg, tokrat ni imel sreče, saj je tekmovalstvo zaključil že po prvi borbi, v kateri se je pomeril z nasprotnikom iz reprezentance Srbije, ki jo je izgubil šele po podaljškju, ker je nasprotni tekmovalca izenačena, zato je bil tudi potreben podaljšek.

Če sklenemo z besedami, da so v tem športu pogosti vzponi in padci, lahko z gotovostjo trdimo, da se že veselimo naslednjih tekmovalstev in uspehov, ki jih bomo delili tudi z vami.

Tekmovalce sva spremljala trenerja Tomaž Zakrajšek in Renata Mavrič.

Renata Mavrič

Gospodinjska stran

Gospodinjsko stran pripravlja: Nataša Erjavec

Velikonočna jagnjetina, odlična za zdravje

Bliža se Velika noč, čas, ko se barvajo pirhi, jedo pomaranče, čokoladne pisanice, hren, kuhana šunka in potica, zraven pa so v vazici največkrat že prve pomladne cvetlice (zvončki, trobentice, vijolice, narcise in tulipani). V večini evropskih držav mora biti za veliko noč na mizi tudi jagnjetina.

O jagnjetini se mnjenja razlikujejo. Nekateri sploh ne marajo značilnega okusa, drugi se navdušujejo nad mehkim ovčjim mesom, ki ima močno aromo. Jagnjetina je v primerjavi z ostalimi vrstami mesa bolj pusta, saj meso ni marmorirano, ampak je maščoba večinoma na zunanji strani mišic, tako da jo brez težav lahko odstranimo. Vsebuje veliko beljakovin in osem bistvenih aminokislin, je bogata s cinkom, ki je pomemben za delovanje imunskega sistema in pomaga pri celjenju ran, uravnavanju krvnega sladkorja, ureja delovanje metabolizma ter ščiti zdravje prostate. V jagnjetini pa ne manjkajo niti vitamini, saj to rdeče meso vsebuje vitamin B12, ki ščiti pred slabokrvnostjo, ohranja zdrav živčni sistem in prebavo ter vitamin B3 (niacin), ki ščiti pred nastankom Alzheimerjeve bolezni, ohranja zdravo kožo in prebavni trakt.

Nekaj o jagnjetini

Jagnjetina je najboljša od februarja do junija, najokusnejše, najbolj nežno in sočno pa je 3 do 4 mesece staro jagnje. Meso je svetlo rožnate barve in rahlo prepredeno z maščobo. Posebno mehko meso je na hrbtnem delu in stegnu, trša so pleča in vrat. Še prav posebej močno vlaknasta tkiva so krače, pa vendar so zelo sočne. Svežino mesa spoznamo po barvi, ki je lahko med zelo svetle do temno rožnate barve.

Jagnjetino moramo vedno peči na hitro in na zelo vroči temperaturi, v pečici pa pri nizkih temperaturah. V nasprotnem primeru se lahko čudoviti okus izgubi. Odvečno maščobo odrežemo šele po pečenju, da ohranimo okus in sočnost.

Okus jagnjetine najbolj pride do izraza, če meso pred pečenjem samo nasolimo. Od začimb in dišav se z jagnjetino še posebej ujemajo rožmarin, timijan, majaron, origano, česen, poper, meta, žajbelj in tudi kari. Pri pripravi jagnjetine pa se prav tako uporabljajo janež, čemaž, bazilika, čili, koper, pehtran, koromač, ingver, kapre, koriander, kreša, kumina, lovorjev list, muškata, klinčki, sladka in pekoča paprika, piment, žafran, gorčična semena, brin in cimet. Solimo vedno tik pred pripravo, pri peki na žaru pa šele po obračanju, manjše kose in trakove mesa pa na splošno šele po kuhanju.

Najboljši okus se razvije, kadar je meso v sredini še rahlo roza barve. Na žaru pripravljamo jagnjetino na 220 °C, torej na vroči temperaturi in kolikor je možno hitro.

Jagnječje stegno s suhimi marelicami

Sestavine: jagnječje stegno (prib. 2 kg), 1 pest osmukanega timijana, 1 strok česna, sol, poper, 1 žlica osmukanega rožmarina, olivno olje, 1/2 limone (sok), 1 pest posušenih marelic

Priprava: Stegno odstranimo vso maščobo, z obeh strani po dolgem zarežemo do kosti, da ustvarimo deset centimetrov globoko zarezo. Potem pravokotno z obeh strani nekajkrat zarežemo, da dobimo prostor, kamor vtremo začimbe.

V možnarju stolčemo pest timijana, česen, rožmarin, poper in žličko soli. Dodamo še žlico olivnega olja in sok polovice limone. Grobo nasekljajte pest suhih marelic in jih primešamo vsebini možnarja. Dobljeno zmes natlačimo v zareze, ki smo jih pred tem ustvarili z nožem. Kar ostane, premažemo po vrhu in dodamo malo soli. Pokrijemo in pustimo, da se čez noč marinira v hladilniku.

Pekač polijemo in vanj položimo stegno, vso marinado, ki je ostala v posodi pa prelijemo čezenj. Pekač tesno prekrijemo z alu-folijo in ga damo v predhodno na 230 °C ogreto pečico. Stegno pečemo uro in pol, potem ga odkrijemo in pečemo še dodatne pol ure. Stegno vsake pol ure obrnemo in prelijemo z lastnim sokom.

Jagnječja obara

Sestavine: 750 g jagnjetine, 2 nasekljani čebuli, 2 nasekljana korenčka, 750 g zelja, 500 g krompirja, 80 g slanine, 2 čajni žlički kumine, šop nasekljanega peteršilja

Priprava: Meso narežemo na kocke. Rahlo popražimo in zalijemo z nekoliko vode. Kuhamo 10 minut na zmernem ognju. V visoko posodo nalagamo plast za plastjo, meso, korenje, krompir, čebulo in zelje. Vsako plast začimimo s soljo in kumino. Zalijemo z jušno osnovo in dušimo 90–120 minut. Gotovo jed potresemo s peteršiljem.

Jagnječja jetra s šparglji

Sestavine: 400 g špargljev, 20 g masla, sol, sladkor, 300 g jagnječjih jeter, 2 vejici rožmarina, 20 ml olivnega olja, 10 g masla, 40 ml belega vina (npr. marsala), 1 čajna žlička koruznega škroba, sol, poper

Priprava: Jagnječja jetra očistimo. Koruzni škrob zmešamo z malce vina marsala. Jetra na olivnem olju popečemo z vejicami rožmarina in maslom. Solimo in popramo. Zalijemo z ostalim vinom ter prevremo. Zgostimo s koruznim škrobom, nato pa odstavimo z ognja. Jetra in omako damo za pol ure v pečico (70°C).

Zavremo liter vode, izdatno solimo ter dodamo sladkor in maslo (voda za šparglje naj bo malce bolj začinjena). Šparglje olupimo ter odstranimo lesnate dele. Šparglje damo v vrelo vodo. Potem ko voda ponovno zavre, jih na majhnem ognju kuhamo od 1 do 10 minut (odvisno od velikosti). Sveže kuhane šparglje razdelimo na štiri vroče krožnike. Jetra razrežemo na štiri kose ter jih položimo na šparglje. Zalijemo z omako ter okrasimo z vejicami rožmarina.

Velikonočna jagnjetina v pečici

Sestavine: 900 g jagnjetine, 2 manjši čebuli, 2 korenčka, 1 jabolko, 1 dl olivnega olja, 50 g masla, pribl. 3 dl čiste goveje juhe, 2 žlički gorčice, sol, poprova mešanica, 6 strokov česna, 2 lovorova lista, 3 vršički rožmarina, 3 vejice majarona

Priprava: Meso na hitro oprhamo pod tekočo hladno vodo in obrišemo. Tanko ga namažemo z gorčico in potresemo s poprovo mešanico. Korenček očistimo, ostrgamo in narežemo na večje koščke.

Čebuli olupimo in razpolovimo, jabolko olupimo, razkosamo na četrtine in razpeškamo.

Meso položimo v večji pekač skupaj z narezano zelenjavo in jabolkom ter z neolupljenimi stroki česna. Dodamo še vsa zelišča, nekoliko premešamo, pokrijemo in čez noč mariniramo v hladilniku.

Pečico segrejemo na 160° C. Olje pristavimo in močno segrejemo.

Meso po vseh straneh posolimo, potem pa prelijemo z vročim oljem. Pekač potisnemo v segreto pečico, meso pa pečemo, glede na velikost kosov, 60 do 120 minut, da se zlahka loči od kosti.

Govejo juho pristavimo, zavremo in pustimo na toplem.

Mesu med pečenjem postopoma dolivamo vročo govejo juho in ga prelivamo s pečenkinim sokom z dna pekača. Hkrati po kosmičih dodajamo maslo.

Meso razkosamo in zložimo na segret servirni krožnik. Obložimo ga z zelenjavo in jabolkom iz pekača ter prelijemo s precejenim pečenkinim sokom. Za prilogo ponudimo poljubno pripravljen krompir ali mlince.

Marinirana jagnječja zarebrnica na žaru

Sestavine: 16 – 24 jagnječjih zarebrnic

Marinada: 4 žlice olivnega olja, 1 žlička paradižnikovega kečapa, 2 žlički medu, 1 žlica gorčice, 1 žlica šerija, 1 žlica sojine omake, črni poper v zrnu, 4 stroki česna, nekaj vejic timijana

Priprava: Česen olupimo in pretlačimo. Poper grobo stremo. V skodelici gladko razmešamo vse sestavine za marinado. Zarebrnice premažemo z marinado. Zložimo jih v posodo, vmes pa položimo vejice timijana. Posodo pokrijemo s prozorno folijo, potem pa jo čez noč postavimo v hladilnik.

Pripravimo žar, zakurimo in primerno segrejemo olje. Marinirano meso pečemo 2 do 4 minute po vsaki strani, glede na debelino zarebrnic in stopnjo pečenosti, ki jo želimo.

Na žaru pripravljamo jagnjetino na 220 °C, torej na vroči temperaturi in zelo na hitro.

Pihanje v regrafove lučke

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

NAGRADNA KRIŽANKA

	AVTOR: MARKO BOKALIČ	ŠPANSKI TENISAČ NADAL	SVETOPIS. KRAJ, KJER SE JE PRIKAZAL JEZUS	IZKOPANA PODOLGOVATA VDOLBINA	KOLIČINA LESA ZA LETNI POSEK	NIKALNICA	OKRASNA SOBNA ROZA	NA HITRO NAREJENA RISBA	PRIPADNIK AVTOHTON. MANJŠIN. NARODA NA KRIMU
	(PRE)DOBRA PREHRANJENOST, DEBELOST								
	NEPROFESSIONALKA								
	ŽUPNIJA RUMENO OBARVANJE KOŽE PRI HEPATITISU					GLASBENA USPEŠNICA	POTREBA, SILA		
	ODBIJAJOČA SE MOČNA SVETLOBA				ZRUŠITEV OBLASTI OSVOBODILNA FRONTA				
	INDUSTRIJSKA BARVNA LESTVICA		AVSTRILJ. SMUČARICA (NICOLE)	PREDNJI DROG PRI VOZU EDVARD RUSJAN			VRNITEV V TREZNO STANJE	KRAD-LJIVEC	
	ASTAT	GRŠKI BOG OGNJA STANJE BREZ SVETLOBE							
	ZNAMKA ČESKIH TRAKTORJEV			JAPONSKO MESTO, ZNANO PO OKOLJSKEM SPORAZUMU	OČE NAŠ FIZIK (MILAN)				
	ŽENSKO IME ŠPAN. IZVORA OVITEK			KI, ? , KER, DA, CE ČRNO. GORSKO LETOVIŠČE	SKRAJNI KONEC KOPNEGA NAŠ SLIKAR (ANTON)				OZNAKA DUBROV. NIKA
GRAFIČNO OBLIKOVANJE, MATEVŽ BOKALIČ	VŽIGALNIK GLAVNEGA NABOJA	HRVAŠKI SMUČAR KOSTELIČ GRADNJA		KOLESAR ŠTANGELJ LONCI, PONVE, KOZICE					
NAČRTNO UKVARJANJE Z OTROKI			NAŠ LITER. ZGODOV. NAR (BORIS) NOGOMETAS BENZEMA						
ASELIEN OTOK PRED ŠIBENIKOM			RAZTOPINA NITRATA CELULOZE IGRALKA MINNELLI						IGRALEC NICHOLSON
DNEVI SREDI MESECA RIMSKEGA KOLEDARJA	LUTKAR MAJARON	LOVNA VRV Z ZANKO NA KONCU FINO USNJE			VAŠ MED RAŠICO IN ROBOM ASTRONOM. POJAV				
GLAS RAC IN GOSI	ČRKI, KI OKLEPATA ČRKO S	MAKEDON. DRŽAVNIK GLIGOROV			PETROLNOVA PLAČILNA KARTICA OSREDNJI DEL KOLESA				
PROSTOR ZUNAJ IGRISČA		NAŠ NEKD. POLITIK, EKONOMIST IN LITERAT							
NAŠA TV VODITELJICA IN IGRALKA (KATARINA)		GLAVNO MESTO SIRIJE					KRATKO IZRAŽENA MODROST		

Slovarček: EMAVS - kraj pri Jeruzalemu, kjer se je prikazal vstati Jezus, KARINGER, Anton - naš slikar gorskih krajin, KOLODIJ - raztopina nitrata celuloze v alkoholu in etru

Če ne vem, poizvem

- Po genski liniji nam je najbolj soroden (-na):
 - soproga
 - nečak
 - stric
 - tašča
- Katere živali so bile pri naših graščarjih najbolj v časteh?
 - prašiči in govedo
 - konji in ptice
 - čebele in nočni metulji
- Katero domišljjsko prevozno sredstvo bi bilo v naših krajih ekološko najbolj sprejemljivo?
 - leteča preproga
 - goreči voz
 - metla
- Cesar Franc Jožef je imel vladarsko številko:
 - I.
 - II.
 - VI.
- Kdaj so si ljudje pred delom najbolj umili noge?
 - pri kidanju gnoja
 - pri metju prosa
 - pri tlačenju zelja
- Katera mera je votla?
 - peščena ura
 - mernik
 - meter
- Označi rastlino, ki vsebuje strupene snovi!
 - bezeg
 - makojnica
 - tisa
- Kaj pridobivamo v kopah?
 - kameno sol
 - ogljje
 - pregom
- Za katere bolezni se je specializiral dr. France Prešeren?
 - za interne
 - za dermatološke
 - za nobene
- Kateri dve od naših krajevnih skupnosti imata ime po vodi?

- Katere praznike simbolizirata živali na podobi?.....

SUDOKU

Rešujemo tako, da v vsak stolpec in vsako vrstico vnesemo številke od 1 do 9. V nobeni vrstici, stolpcu ali v očitnem kvadratu se številka ne sme ponoviti.

	8	9	5		1		
4		2			7		
9			2			6	
		5		2			6
			3			8	1
		1					7
	6					7	8
			7		2		9
	7			9			6

Lahka križanka

(S POPUSTOM ZA UPOKOJENCE)

Nekatere živali glasno oznanjajo svoj svatovski čas. Ti glasovi so v prvi vrsti sredstvo, s katerim se pari obeh spolov najdejo in nadaljujejo svoj rod. Enega teh glasov boste lahko prebrali v rešeni križanki. Napis bo v IV. navpičnem stolpcu.

			IV.		
1	O				N
2		P		R	
3		P			A Š
4			P		N
5			L		K
6		R			C

Vprašalnice za vodoravne vrste: 1. svarilo, 2. sklenitev zakonske zveze, 3. tovariš, sotrudnik, 4. obvalo za suho vreme, 5. oboj, oplat, 6. nož s krivim rezilom.

Pokrovitelj nagradne križanke:

CVETLIČARNA ZVONČEK, Frida Bijec s.p.

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke na naslov urednistvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasje, Cesta II. grupe odredov 17, 1295 Ivančna Gorica, najkasneje do 15. aprila 2014. Izžrebali bomo tri nagrade pokrovitelja CVETLIČARNA ZVONČEK, Frida Bijec s.p. Šentvid pri Stični 72, 1296 Šentvid pri Stični: 3x PRAKTIČNA NAGRADA V VREDNOSTI 10,00 evrov PO IZBIRI.

Pravilni gesli iz zadnje številke sta: »GODALNI ORKESTER« in »VESELA GODBA«. Izžrebani nagrajenci, ki prejmejo praktično cvetlično nagrado pokrovitelja CVET MARKET JANA ŽURGA s. p. so: Ljudmila Hrovat (Šentvid), Branka Pirc (Pristava pri Višnji Gori), Damir Dropić (Kuželjevec). Nagrajenci prevzamejo nagrado v poslovalnici v Ivančni Gorici. Čestitamo!

Rešite (sudoku):

9	7	1	6	7	8	8	7	5
6	5	8	7	9	7	8	7	1
8	7	7	8	1	5	6	9	7
7	7	5	9	6	7	1	8	8
1	6	8	5	7	8	7	7	9
8	9	7	8	7	1	5	6	7
7	8	9	1	8	7	7	5	6
5	8	6	7	8	9	7	1	7
7	1	7	7	5	6	9	8	8

Siva stran

Dvakratna medvojna zaplemba usnja v Višnji Gori

Ob potoku Višnjici v Višnji Gori, v podaljšku bivše gostilne Šerek (sedaj večstanovanjski blok), so še vidni ostanki nekdanje Zajčkove in Nadrah – Janezkove strojarne. Strojstvo živinskih kož in trgovina z usnjem in čevljarstvom pripomočki je predstavljala večstoletno tradicijo Janezkove rodbine, ki je tudi hranila cehovsko skrinjo s cesarsko listino o strojarsko-usnjarskih privilegijih (žal izginula neznano kam).

Zadnji potomec te družine Jože Nadrah, je še v času italijanske okupacije, pa do sredine leta 1942 opravljal strojarsko - usnjarsko obrt. Bil je tudi član Trgovinske-industrijske zbornice Ljubljana, ki je bil dolžan po nalogu Visokega komisariata za Ljubljansko pokrajino z dne 16. 2. 1942 vlagati prijave o gibanju surovin, polizdelkov in izdelkov o stanju zalog usnja do 10. vsakega meseca.

Prebivalstvo, ki je bilo že pred vojno večinoma vezano na hojo, je že takrat imelo veliko potrebo po obutvi. Zato so tudi nastajale manjše krajevne strojarne živinskih kož in trgovine z usnjem (kasneje je v Šentvidu pri Stični nastala tudi tovarna usnja, ki so jo partizani 13. 1. 1943 požgali). Še večja potreba po obutvi pa je nastala v času II. svetovne vojne, tako pri prebivalstvu, še posebej pa v partizanskih enotah, ki niso imele svojih kasarn in skladišč kot italijanska vojska. Bili pa so v stalnem premikanju po terenu in vprašanje obutve in oblačil je postajalo pereče.

Zato so se začele tudi ustanovljati krojaške in čevljarne delavnice. Ta-

kšni delavnici sta že od novembra 1941 delovali pri Kaduncu v Bliski vasi na območju Police nad Višnjo Goro. V Suhi krajini pa so v posameznih hišah v vasi Žvirče nastale takšne delavnice v mesecu juliju 1942. Čeprav so partizanske čete spomladi 1942, še pred veliko italijansko ofenzivo, na Dolenjsko ilegalno prejemale iz Ljubljane večje pošiljke prehrane, oblačilne in obutvene pomoči, jo je še vedno primanjkovalo. Za naše območje je interesanten podatek, da so še junija 1942 prispeli na železniško postajo Stična (sedaj Ivančna Gorica) štiri vagoni z različnimi artikli na imena različnih (izmišljenih) trgovcev, ki so jih narodni zaščitniki z vozovi odpeljali v Znojle nad Krko. Pri razkladanju so jim pomagali celo italijanski vojaki, ki so bili postreženi s pijačo, ne da bi vedeli, da je blago namenjeno partizanom.

Posamezne partizanske enote pa so opravljale tudi rekvizicije usnja v krajevnih usnjarnah. Trgovcem, ki so bili pristaši OF, je bilo izdano potrdilo o odvzemu blaga, drugim pa je bilo pobrano brez tega. Italijanska oblast, ki je bila obveščena o takih in podobnih zaplembah, je tudi iz teh razlogov, pa tudi zaradi lastnih potreb izvajala popise zalog blaga v trgovinah in pri obrtnikih. Kot izhaja iz ohranjenega originalnega potrdila Karabinjerske postaje v Višnji Gori, so tak popis usnja opravili pri Jožetu Nadrahu – Janezku 27. junija 1942. Skupaj je bilo popisano 223,40 kg usnja v vrednosti 21.360,30 lir, usnjarju pa je bilo naloženo, da ga zadrži v hrabi (depozitu), kar pomeni, da z njm ne sme več razpolagati. Očitno so krajevni aktivisti OF o tem obvestili partizansko enoto, ki se je tedaj nahajala na Polževem. Kajti že 30. junija 1942 so partizani iz te enote ob pomoči narodnih zaščitnikov izvedli zaseg usnja pri usnjarju in trgovcu Martinu Berlanu na Lobčku pri Mlačevem v veliki

količini preko 1400 kg in z 49 vrstami čevljarstvih pripomočkov (žblji, klinci, šila, platno itd.) Za vse zaplenjeno blago so Berlanu izdali potrdilo, kar pomeni, da ni šlo za kazensko zaplenbo, blago pa so z več vozmi odpeljali v čevljarne delavnice v Žvirče. Usnje pri Janezku pa se je nahajalo v depozitu, vse do 29. julija 1942. V noči iz 28. na 29. julij 1942 so ga partizani z narodnimi zaščitniki zaplenili. Tokrat so za razliko od prehranske akcije, o kateri je bil objavljen članek v Klasju decembra 2013, prišli iz severne strani Višnje Gore od Police, kjer je bil možen dostop do Janezkove hiše, pod glavno cesto, iz sedanje Sokolske ulice. Usnje so zaščitniki odnesli do Dednega Dola, od tam pa je bilo z vozom odpeljano v čevljarstvo Kaduncu v Blisko vas na Polico. Tako kot Italijani, so tudi partizani izdali Jožetu Nadrahu potrdilo o rekviziciji usnja, ki nosi datum 5. 8. 1942. Pustili pa so mu 10,70 kg usnja in mu dali za odvzeto usnje 1.000 lir »na račun«.

Jože je skrbno hranil obe potrdili – italijansko in partizansko v dobri veri, da bo razen 1.000 lir, ki jih je dobil na račun, dobil po vojni od italijanske ali jugoslovanske oblasti dokončno poplačilo, vendar tega ni dočkal. Čeprav se je s partizanskim potrdilom izkazal pri italijanskih oblasteh, je bil kljub temu poslan v internacijo v Italijo. Obe potrdili in še lasten zapis, kar vse dokazuje tako količino dvakrat zaplenjenega usnja in datume zaplemb, pa je ohranil do smrti. Janezkov rod je izumrl, novi lastniki hiše so različni hišni inventar pospravili na smetišče, med drugim tudi omenjena potrdila, ki sem jih po naključju našel in ohranil pred propadom. Tudi na ta način se je ohranil spomin na te medvojne dogodke, ki so zapisani na tem mestu.

Franc Godeša

Kopija potrdila iz 5. 8. 1942

Stara »novica«

Nikola Tesla napoveduje novo važno iznajdbo

»Slavni hrvatski iznajditelj Nikola Tesla je slavil nedavno svoj 80. rojstni dan in pri tej priliki časnikarjem izjavil, da namerava živeti še najmanj 50 let oziroma do 135 leta (?). »Živel pa bi tja do 150 leta, če bi ne opustil opojnih pijač, kar sem kot dober Amerikanec za časa alkoholne prepovedi storil,« je pripomnil. Tesla pravi, da ne je nobenega mesa in da mu za hrano zadostujeta dve četrtinki mleka na dan. Uživa pa tudi sadje in zelenjavo, spat pa hodi vedno šele proti jutru, ker ponoči najlažje dela in spi potem do desetih dopoldne. Njegov najnovejši izum, na katerem dela, je brezžično pošiljanje elektrike. O tem izumu trdi, da bo zasenčil vse njegove dotdanje iznajdbe. Do preizkusne točke bo aparat gotov v teku enega leta. In tedaj bo iz njegove delavnice lahko poslal neomejeno količino elektrine sile kamorkoli po svetu.«

(DOMOLJUB, 30. september 1936)

Veni, vidi, VICI

Milo za drago

Oče in sin sedita v sobi in lenarita, kar zazvoni telefon. Med lenobnim dviganjem s sedala sin zasliši očetov glas: »Če je zame, me ni doma!«. »Lagal pa ne bom!« je odločen sin in pade nazaj na zofo. Oče počaka še nekaj trenutkov, hitro vstane in pove v dvignjeno slušalko: »Halooo! Ne, mojega sina ni doma, gospodična,« ravnodušno spusti slušalko na prekinjalo in sede. Na sina se je ozrl le toliko, da je videl njegove grimase.

Brezplačna vožnja

Tamburaški zbor se je vkrcal na vlak. Na njem je veljalo, da je vožnja za otroke do enega leta starosti brezplačna. Sprevodnik je vse instrumente pustil pri miru, le za kontrabas je zahteval vozovnico kot za ostale potnike. »To pa ne,« se je uprl kontrabasist, »saj še pol leta ni star!«

Radovedno perilo

Spodnje hlačke so zagledale figov list in polotila se jih je radovednost: »Ti, kaj so pa tam spodaj nosili pred teboj?«

Kot kaže, je Klasje pri »Novinarjevih« na Lučarjevem Kalu še vedno najzanimivejše ... (Foto: Jelka Agnič)

Iz zakladnice naših domov

Pred vami je nova starina, dandanes skrivnost iz življenja nekdanjih rodov. Svoj čas so si z njo v naših predelih odrezali prenekateri kos kruha, kajpak z znojem in žulji. Sporočite, kaj bi to bilo.

Leopold Sever

Zima

Darinka Vidic

Prikimala zima je skozi vas, s sabo prinesla sneg je in mraz.

V belo odela vso je dolino, iz hiš je zvalila živahno mladino. Sanke zaspanke zdaj pa v breg, škripljejo škorenjci v zmrznjeni sneg.

"SEVERNA" STRAN

Kako se je Fronc zapora branil

Vaščan Fronc je večkrat prišel navzkriž z redom in postavo, a se je vselej zvijačno izmuznil. Ob neki priliki pa so ga vendarle dobili in sodnik ga je zašil za več mesecev. Fronc je preveč ljubil svobodo, da bi šel zlepa sedet za zapahe, zato se je ječe izogibal kot hudobec križa.

Roka pravice je čakala, da se bo javil na prestajanje kazni za izvršeno pregreho, Fronca pa od nikoder. Končno

je oblast poslala na dom dva orožnika, da ga pripeljeta. Bodoči jetnik je ravno dremal na kmečki peči, ko sta vstopila in mu ukazala, naj zleze s peči in gre v imenu ljudstva z njima v keho. Toda Fronc se ni dal. Urno je pograbil latvici kislega mleka in ju pljusnil v orožnika v trenutku, ko sta stegnila roke po njem. Preden sta se organa oblasti zavedla in nekoliko otrebila kisle obloge, je bil Fronc že

zunaj in izginil v bližnjem gozdu. Toda oblast je oblast in obsojenec je moral vseeno v ječo. Orožniki so ga čez nekaj dni počakali v bližini poljskega stranišča in segli po njem tedaj, ko je spustil hlače; saj veste, s spuščeni hlačami človek slabo teče. Za vsak primer so mu odvzeli naramnice, da je moral držati hlače v rokah, ker so vedeli, da je Fronc vseh muh poln.

Leopold Sever

179. rekord:

Orjaška vrtnica za sedem desetletij

Leta so najbrž dobila ime po tem, da letijo, kot bi jih iz kanona izstrelil. Sam ne veš, kdaj si tam – pri sedemdesetih namreč. To se je šestega decembra primerilo spoštovani gospe Joži Anžlovar iz Šentvida. Sedemdeset let ni kar si bodi, to vem iz lastnih izkušenj; pa vendar to ni rekordna znamka, ta bo šele prišla v prihodnjih letih, če bog dà. Rekordna je insignija, ki jo je slavljenska dobila ob jubileju. To je vrtnica orjaških razsežnosti: 5 metrov visoka in s polmetrskim premerom cveta. Primerek je kajpak umeten in umetelen. Rekord je tudi plakat, s katerega se ob številki 70 dobrohotno smehljala naša jubilarica. Simboli časti so domislica sina Matjaža, pa tudi drugi njeni in sosedje so spoštljivo proslavili njenega podaljšanega Abrahama. Za domiselno obeležen jubilej pripada mami Joži priznanje v obliki imenitnega Klasjevega rekorda. Čestitamo in skandiramo v zboru!

Leopold Sever

178. rekord:

Visečih plodov kot v paradižu

Domač pregovor pravi: »Kakor boš sejal, tako boš žel«. Ivana Urbančič iz Tolčan sicer ni sejala v vrtu, zato tudi žela ne bo, bo pa trgala, kajti v njenem sadovnjaku raste jablana, na katero se je povzpela buča vzpenjavka in se tam bohotno razplodila. Osemnajst dolgovratih in debelušnih plodov sva družno naštela s pridno gospodinjo Ivano. Toda naj sem še tako hodil okoli drevesa, več kot tri plodove hkrati nisem mogel ujeti v objektiv. Poleg tega se buče s pravo dekliško sramežljivostjo skrivajo našim očem s pomočjo učinkovite varovalne barve. Te vrste buč dandanašnji poleg okrasne nimajo posebne praktične vrednosti. V prejšnjih časih so jih uporabljali predvsem kot posodo za vodo in druge pijače. Pogosto so v njih hranili semena, tobak, meliso in druge potrebščine.

Ni kaj. Pred nami je nov Klasjev rekord. Z njim se bo okitila Ivana Urbančič iz Tolčan. Čestitke iz vseh medijev. Če bo novopečena rekorderka napolnila vsaj nekaj buč z žlahtno tolčansko kapljico, se bomo kajpak radi oglašali na njenem domu.

Leopold Sever

»En krajcar mu je zmanjkal«

Ondan sem z vrtno lopato v gredi rahljal zemljo za spomladansko kmetovanje. Kar se nekaj okroglega skotali iz prstene grude. Sklonim se in pobrem; bil je nekoč dobro znan novc z imenom krajcar, nemško pisano Kreuzer (izg. »krojcer«). Po naše bi mu lahko rekli križak. Novc je dobil ime po odtisnjem križu (»krojcu«). Iz mladih let se spominjam, da mi je nekajkrat prišel v roke novc z enakim imenom in velikim križem na zadnji strani. Pričujoč kovanec kljub imenu takega križa nima, pač pa ima krono. Skovali so ga na začetku 19. stoletja, to je v času, ko je Prešeren še drgnil šolske klopi in kmalu zatem, ko je od nas odšel Napoleon. Bogve koliko lastnikov je zamenjal in kdo ga je nazadnje nosil in mošnjičku. Po barvi bi dejal, da je iz bakra, kositra in še iz česa. O krajcarju govori več ljudskih pesmi in rekov. Kakšen novodobni krajcar bi tudi meni prišel prav; kaj pa vam? Podobne narodopisne sledi je v naši ljudski zakladnici pustil še starejši groš.

Leopold Sever

