

Izdajatelj:
Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica

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

Klasje

Prijetno domače. Občina Ivančna Gorica

Po evropsko

Tokrat med nas prihaja nekaj več evropskega »duha«. Najprej se bomo 1. maja spominjali 10. obletnice vstopa Slovenije v Evropsko zvezo. Čez mesec dni se bomo že tretjič v zgodovini Slovenci podali na volitve, na katerih bomo volili svojega predstavnika oz. predstavnico v Evropskem parlamentu. Čeprav se nam zdi ta ustanova precej oddaljena, je še kako pomembna, saj vpliva na življenje v naši deželi. Prav v dneh evropskih volitev bomo v naši občini praznovali občinski praznik. Letos bo zaznamovan z evropskim pridihom, saj se bomo skupaj s prijatelji iz pobratenega Hirschaida veselili 15-letnice skupne poti. K prireditvam, ki bodo potekale v čast našega evropskega povezovanja že sedaj vabljeni! Razlogov za razmišljanje po evropsko je torej več kot dovolj, evropsko je ne nazadnje tudi v kulturi. Ne glede na to ali ste evroskeptiki ali evronavdušenci, obiščite lahko tudi festival Slofolk in uživajte v evropski folklorni kulturi.

Matej Šteh, urednik

str. 3

str. 4

Vse se je začelo na Ivankinem sejmu

str. 6

29. marec - dan, ko smo očistili občino

Na Viru pri Stični so dela še v polnem teku

KROŽNA PEŠPOT PRIJETNO DOMAČE
9. - 11. maj 2014

Pot po dvanajstih biserih občine Ivančna Gorica

10. mednarodni folklorni festival SLOFOLK - SLOVENIJA

INTERNATIONAL FOLKLORE FESTIVAL '10 SLOVENIA
MEDNARODNI FOLKLORNI FESTIVAL '10 SLOVENIJA

sobota, 26. april 2014 ob 19.h
v Domu Kulture, Šentvid pri Stični

Gostujoče skupine iz:
Makedonije
Portugalske
Bolgarije
Grčije in
Slovenije

Vljudno vabljeni!

GPS sledenje vozil

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

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

AVTOSERVIS BLATNIK d.o.o.

AVTO MOTO CENTER Kocjančič

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

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

AVTOSERVIS BLATNIK d.o.o.

- avtoservis
- avtovleka
- vulkanizerstvo

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

Biološke čistilne naprave
- brez elektrike in z elektriko

Sistemi za zbiranje in uporabo deževnice

www.cistilnenaprave-dezevnica.si

ARMEX ARMATURE d.o.o., Ivančna Gorica

Akrapovič ostaja v Ivančni Gorici, Livar našel izhod iz krize

To sta dve glavni ugotovitvi z delovnih sestankov, ki sta jih župan Dušan Strnad in podžupan Tomaž Smole pred kratkim opravila v obeh največjih podjetjih v naši občini. Podjetje Akrapovič letos sicer načrtuje selitev večjega dela proizvodnje v Črnomelj, a svetovno znani izdelovalec vrhunskih izpušnih sistemov za moto in avto šport ima načrte za širitev tudi v Ivančni Gorici. Pot iz krize pa je našel tudi Livar, ki se je s spremembami v proizvodnem procesu in managementu ter preusmeritvijo trga rešil propada in ohranil številna delovna mesta.

Na sedežu podjetja Akrapovič sta se župan Strnad in podžupan Smole srečala z lastnikom družbe Igorjem Akrapovičem in izvršnim direktorjem Urošem Roso. Pogovori so tekli o rezultatih podjetja v letu 2013 in načrtih ter o morebitnih skupnih projektih v prihodnje. Podjetje Akrapovič je v svetu poznano po tem, da uporabljajo najnovejšo tehnologijo in visoko kakovostne materiale pri oblikovanju izpušnih sistemov. Znamka Akrapovič je sinonim za najvišjo raven oblikovanja, izboljšano zmogljivost in nezmotljiv globok zvok, ki prihaja iz njihovih izpušnih sistemov. Izdelke za motocikle in športne avtomobile oblikuje in izdeluje več kot 500 predanih in visoko usposobljenih zaposlenih. Že v tem letu se je podjetje priključilo več kot 50 novih zaposlenih. V prihodnosti želi podjetje v naši občini zgraditi testno progo za potrebe testiranja izpušnih sistemov. Zdajšnja merjenja podjetja opravljata v Nemčiji, torej bi z izgradnjo v Ivančni Gorici predvsem zmanjšali stroške prevoza. Pogovori so potekali tudi o načrtovani izgradnji zahodne obvoznice, ki se naj bi priključila na regionalno cesto med Ivančno Gorico in Višnjo Goro ravno v križišču nasproti podjetja Akrapovič. Sogovorniki so izpostavili tudi načrtovano selitev dela proizvodnje iz Ivančne Gorice v Črnomelj. Gospod Akrapovič je pojasnil, da je razlogov

za selitev več, poglavitni pa je, da so kupili proizvodne prostore s pripadajočimi zemljišči zelo ugodno, bistveno ceneje, kot če bi gradili v Ivančni Gorici na svoji zemlji. Zaradi nekaterih manipulacij v medijih in očitkov so v podjetju sprejeli odločitev, da vse v zvezi s selitvijo pojasnijo tudi v lokalnih medijih, kar lahko pričakujemo v kratkem. Že zdaj pa velja povedati, da bo podjetje nadaljevalo in širilo svojo dejavnost tako na sedanjih lokacijah v Ivančni Gorici kot tudi v Črnomlju, saj imajo z razvojem podjetja velike načrte. S tem pa seveda načrtujejo tudi povečanje delovnih mest na obeh lokacijah. Akrapovič torej ostaja v Ivančni Gorici, na sedežu podjetja ostaja uprava, razvoj in visokotehnološka livarna. Ob tej priložnosti je stekel tudi pogovor o pripravljenosti za sodelovanje na 2. Dnevu obrti in podjetništva, ki bo letos potekal v Ivančni Gorici v mesecu septembru.

Podjetje Livar uspešno na poti iz krize

Poslovanje družbe Livar in načrte za prihodnost sta županu in podžupanu predstavila predsednik uprave France Rovere in direktorica komercialnega sektorja Alenka Rabuza. Livar je največja livarna v Sloveniji s proizvodnima enotama v Ivančni Gorici in Črnomlju. Je tehnološko sodobno in celovito opremljena livarna s talil-

nico, oblikovalnico, finalizacijo ulitkov, modelno orodjarno, jedrarno in mehansko obdelavo. Kupcem ponuja ulitke iz sive in nodularne litine ter storitve lastne mehanske obdelave, konstruiranja modelov in izdelave orodij. Podjetje odlikujejo sodobna tehnologija, priznana inovativno znanje, kakovost ponudbe in visoka stopnja odgovornosti do okolja. Začetki proizvodnje v Ivančni Gorici segajo v 50. leta prejšnjega stoletja, ko je začela obratovati prva kupolna peč. Letošnjih 60 let livarske proizvodnje, v danes največji slovenski livarni sive in modularne litine, potrjuje izjemno trdnost livarjev, ki so po daljšem obdobju poslovnih težav, prav v lanskem letu z uspešnim prestrukturiranjem leto zaključili s 3,4 mio EUR dobička. Te rezultate lahko označimo kot edinstven primer poslovne sanacije. Livar je sicer še vedno v fazi prestrukturiranja. Letos zaključujejo obdobje programskega in tržnega prestrukturiranja, pred njimi pa je še finančno prestrukturiranje.

»Livar letos dosega v enem mesecu dvakrat večji dobiček, kot ga je podjetje imelo v najboljših letih poslovanja v celotnem letu. To je sposobno realizirati samo odličnih 600 livarjev oz. sodelavcev« je ob srečanju dejal predsednik uprave Rovere, ki se po letu in pol vodenja, z 21. majem 2014 tudi uradno poslovanje od Ivančne Gorice. Roveretovo delo, ki zadnjih 26 let v Sloveniji deluje kot svetovalec na področju upravljanja podjetij v krizi, bo prevzela nova uprava s predsednico Alenko Rabuza na čelu. Župan in podžupan sta s spodbudnimi rezultati poslovanja Livarja več kot zadovoljna, saj je podjetje izjemno pomembno za razvoj Ivančne Gorice kot tudi za lokalno skupnost. Po besedah podžupana Tomaža Smoleta je leta prijetno presenečen nad spremembami v Livarju. Še posebej glede na kratek čas, odkar je g. Rovere prevzel vodenje podjetja. Spremenjena organizacijska kultura z razmejitvijo odgovornosti in pristojnosti, razvoj kadrov po metodi »Up or out«, vpejlan proces »Continue improvement

cycling« s precejšnjimi prihranki iz naslova inovacij, prehod iz nizko cenovnega dobavitelja v razvojnega partnerja tehnološko zahtevnih kupcev so neverjetni dosežki v tako kratkem času. Še toliko bolj, ker se odražajo v dobrih poslovnih rezultatih. Vodstvo in zaposleni so morali vložiti izjemne napore in marsikdo ne zmore slediti takšnemu ritmu. »Veseli me, da se je podjetje izvilo iz najhujših težav in držim pesti, da uspe tudi finančno prestrukturiranje, da bodo banke prisluhnele in dale priložnost, da se dobri rezultati še nadgradijo«, je še dodal podžupan Smole.

Gasper Stopar in Matej Šteh

SLOVESNOST OB OBČINSKEM PRAZNIKU IN 15-LETNICI POBRATENJA Z OBČINO HIRSCHAID (23. do 25. maj 2014)

Letošnji občinski praznik (29. maj), ko se spominjamo nastopa pisatelja Josipa Jurčiča za urednika časopisa Slovenski narod (1872), bo zaznamovan tudi z osrednjo slovesnostjo ob 15-letnici pobratenja z občino Hirschaid. Občina Ivančna Gorica v sodelovanju z društvom pripravlja tridnevni program, na katerega že sedaj vabi vse občanke in občani.

Predviden potek programa:

PETEK, 23. maja 2014

- prihod gostov iz Hirschaida
- predvidoma ob 17. uri sprejem gostov na Jurčičevi domačiji, s krajšo slovesnostjo

SOBOTA, 24. maja 2014

- dopoldne delavnice in okrogla miza na Srednji šoli Josipa Jurčiča; izkušnje iz 15-letnega pobratenja in 30-letnega prijateljstva
- dopoldne tematska tržnica z gosti iz Hirschaida
- popoldne neformalno druženje
- ob 19. uri osrednja svečanost ob občinskem prazniku in 15. letnici pobratenja
- zvečer zabavni program pod šotorom na Sokolski ulici

NEDELJA, 25. maja 2014

- ob 10. uri sv. maša v cerkvi sv. Jožefa v Ivančni Gorici; somaševanje vodi p. Anton Nadrah
- otvoritev Ceste občine Hirschaid
- zaključek

Občina Ivančna Gorica naproša organizatorje prireditev, da svoje prireditve načrtujejo upoštevajoč aktivnosti, ki so predvidene v sklopu praznovanja občinskega praznika in obletnice pobratenja z občino Hirschaid. Na ta način ne bo prihajalo do prekrivanja terminov posameznih dogodkov. Hvala za razumevanje.

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 prejemajo vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 15. maja.

Občinski svet za nižji komunalni prispevek, položnice za komunalne storitve se žal zvišujejo

Uvod v 323. sejo Občinskega sveta, ki je potekala 31. marca, je potekal ob razveseljivi novici, ki jo je podal župan Dušan Strnad, da je Občina Ivančna Gorica dosegla v sklopu projekta Zlati kamen 4. mesto pri ocenjevanju razvojno najbolj prodornih občin. Članom Občinskega sveta se je ob tem zahvalil za njihovo sodelovanje, kise tudi odraža v doseženem rezultatu.

Občinski svet je v nadaljevanju obravnaval Zaključni račun proračuna za leto 2013, iz katerega je razvidno poslovanje Občine v lanskem letu. V letu 2013 je imel občinski proračun dobrih 14 mio evrov odhodkov, kar je bilo približno za 1,9 mio evrov več od realiziranih prihodkov. Razlika se je pokrila s sredstvi, prihranjenih iz preteklih let.

Za občane in druge investitorje novogradnji v občini je pomemben sprejeti Odlok o programu opremljanja in merilih za odmero komunalnega prispevka. Do novelacije odloka je moralo priti, ker ima občina sprejet Občinski prostorski načrt. T. i. komunalnega prispevka se letno nabere v proračun okoli 400.000 evrov. Novi odlok višine komunalnega prispevka v večini vrst gradnje ne zvišuje, kar je gledano z očmi mladih družin izrednega pomena. Vsi svetniki so na koncu podprli pobudo, da se zniža faktor za stanovanjsko gradnjo na najnižjo možno raven, medtem ko pri novogradnjah v gospodarstvu najnižja raven ni bila sprejeta povsem soglasno.

Občinski svet je sprejel tudi Odlok o lekarniški dejavnosti, s katerim se urejajo odnosi na tem področju, seveda ob upoštevanju dejstva, da v Ivančni Gorici že desetletja deluje poslovalnica Lekarne Ljubljana. So pa spodbudne informacije, da je Lekarna Ljubljana pripravljena investirati tudi v prizidek zdravstvenega doma, kjer bi vzpostavila sodobno lekarno, do lekarni naj bi prišli celo v Zagradcu. V nadaljevanju je bilo sprejetih nekaj dopolnitev pri različnih pravilnikih, kot so pravilnik za sprejem otrok v vrtec, pravilnik o sofinanciranju mladinskih programov in pravilnik za sofinanciranje socialno-humanitarnih

dejavnosti. Občinski svet je dal tudi soglasje k predlogu statuta Zavoda Prijetno domače, ki je bil sprejet na konstitutivni seji sveta zavoda. Občinski svet je sprejel še predlog o imenovanju občinskega svetnika Janca Mežana za člana sveta Zavoda. Precej pozornosti pa so svetniki namenili elaboratom o oblikovanju cen komunalnih storitev. Obsežno gradivo, ki so ga predhodno že obravnavali odbori Občinskega sveta, je predstavil direktor Javnega komunalnega podjetja Grosuplje Tomaž Rigler. Podlaga za sprejem elaboratov o cenah je v nedavno sprejetih odlokih s področja komunalne dejavnosti, ki so jih sprejeli Občinski sveti vseh treh občin ustanoviteljic JKP Grosuplje. Direktor Rigler je pojasnil, da zakonodajna zelo natančno določa metodo oblikovanja cen in prav veliko vpliva Občine, kot lastnice komunalnega podjetja nimajo. To v razpravi marsikateremu svetniku ni bilo všeč, zato

se je odprla dokaj burna razprava, ki pa je na koncu le pripeljala do sprejetja elaboratov.

Uvajajo se enotne cene za celotno občino. Občina ima možnost subvencioniranja cen za fizične osebe, ne pa za pravne osebe, vendar to pomeni obremenitev občinskega proračuna. Cena posameznih storitev je sestavljena iz stroška izvajanja dejavnosti (npr. vodovodna oskrba) in stroška infrastrukture. Elaborati se sprejemajo za določanje cen oskrbe s pitno vodo, odvajanja komunalne in padavinske odpadne vode, čiščenja komunalne in padavinske odpadne vode, storitev javne službe povezane z greznicami in malimi komunalnimi čistilnimi napravami ter ravnanja s komunalnimi odpadki. Kakšna so merila za določanje cen, in kaj bo to v praksi pomenilo za občane, si lahko preberete v posebnem prispevku JKP Grosuplje, na strani 7.

Matej Šteh

Iz 34. seje Občinskega sveta

O poteku 34. seje, ki je bila 24. aprila 2014, bomo zaradi zaključka redakcije lahko poročali šele v naslednji številki Klasja. Svetniki in svetnice so na njej obravnavali: Predlog Odloka o podelitvi nagrad in priznanj Občine Ivančna Gorica za leto 2014; Predlog Odloka o preimenovanju dela ulice v naselju Ivančna Gorica; Dopolnjen predlog Odloka o kategorizaciji cest v Občini Ivančna Gorica; Predlog Odloka o spremembah in dopolnitvah Odloka o ustanovitvi organa skupne občinske uprave »Medobčinski inšpektorat in redarstvo občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji; Poročilo Medobčinskega inšpektorata in redarstva občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji; Poročilo Policijske postaje Grosuplje za leto 2013; Poročilo o delu Vrta Ivančna Gorica za leto 2013; Poročilo Centra za socialno delo Grosuplje v letu 2013; Poročilo o delu Mestne knjižnice Grosuplje v letu 2013; Poročilo o delu Glasbene šole Grosuplje v letu 2013; Poročilo o delu Zdravstvenega doma Ivančna Gorica v letu 2013.

Več o poteku seje si lahko preberete tudi na spletni strani občine (www.ivancna-gorica.si, zavihek Občinski svet), kjer so objavljena tudi vsa gradiva za seje Občinskega sveta.

Kratke občinske

Na Viru pri Stični so dela še v polnem teku

Gradnja kanalizacije na Viru pri Stični je v zaključni fazi, dela pa več in manj potekajo po načrtih. Poleg gradnje glavnega povezovalnega kanalizacijskega voda, ki je že zaključena in sekundarnega omrežja po naselju Vir, Občina Ivančna Gorica načrtuje tudi posodobitev glavne ceste Stična-Vir-Griže. Po trasi ceste poteka tudi trasa glavnega povezovalnega voda, zato naj bi do razširitve ceste prišlo po zaključku gradnje kanalizacije. Žal pa Občini ni uspelo doseči dogovorov za odkup potrebnih zemljišč z nekaterimi lastniki zemljišč, tako bo na moderno cesto skozi Vir treba še počakati. Ker gre za prometno cesto skozi naselje, je bilo nujno, da se cesta čim prej asfaltira, pa četudi smo v obsegu, kot je bila pred začetkom gradnje kanalizacije. To se je v tednu pred Veliko nočjo tudi zgodilo, dela pa si je ogledal tudi župan Dušan Strnad.

Kot rečeno je še vedno v teku gradnja sekundarnega dela kanalizacijskega omrežja, zato so stanovalci naprošeni k razumevanju, saj bo še vedno prihajalo do zapor ceste in hrupa zaradi gradbenih del. Sočasno se na Viru obnovlja tudi vodovodno omrežje.

Zgoraj omenjeni projekt delno financira Evropska unija iz Kohezijskega sklada. Operacija se izvaja v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, razvojne prioritete »Varstvo okolja – področje voda«, prednostne usmeritve »Odvajanje in čiščenje komunalnih voda«.

Pogovori o novi sodobnejši lekarni v Ivančni Gorici

Na 33. redni seji Občinskega sveta so svetniki soglasno sprejeli Odlok o opravljanju lekarniške dejavnosti na območju občine Ivančna Gorica. Sprejeti odlok bo omogočal ureditev razmer na področju lekarništva v naši občini, kot to predvideva zakonodaja. V občini Ivančna Gorica sicer že več desetletij uspešno deluje Lekarna Ljubljana.

V zvezi s sprejetim odlokom so pred dnevi potekali tudi pogovori z Lekarno Ljubljano, ki je izrazila interes po vzpostavitvi še boljše in sodobnejše lekarni v naši občini. V ta namen bi lekarna investirala tudi v nov objekt, ki bi se gradil kot prizidek zdravstvenega doma v Ivančni Gorici. Razveseljivo je tudi dejstvo, da Lekarna Ljubljana odkrito razmišlja o vzpostavitvi podružnice v Zagradcu. S tem bi se kvaliteta ponudbe z zdravili na območju občine Ivančna Gorica še dodatno izboljšala, predvsem pa bi imeli občani dobre pogoje za oskrbo z zdravili.

Tudi v Ivančni Gorici smo imeli Uro za Zemljo

Ura za Zemljo je največji okoljski dogodek v zgodovini. Ob tej priložnosti posamezniki, podjetja, vlade in skupnosti za eno uro ugasnejo luči. Tudi Občina Ivančna Gorica se je pridružila projektu, in sicer tako, da je v soboto, 29. marca, za eno uro, od 20.30 do 21.30, skupaj z množico ljudi po vsem svetu dala svoj prispevek k čistejšemu okolju. Kako? Za eno uro so bile ugasnjene luči na javni razsvetljavi v Ivančni Gorici, s čimer smo prispevali k zmanjšanju svetlobnega onesnaževanja.

Matej Šteh

Klaus Homann, novi župan pobratene občine Hirschaid

V pobrateni občini Hirschaid je v nedeljo, 30. marca, potekal drugi krog lokalnih volitev, na katerih je največ glasov volivcev dobil županski kandidat, g. Klaus Homann (CSU).

56-letni Klaus Homann, po poklicu ekonomist, je nasledil našim občanom dobro poznanega, dolgoletnega župana g. Andreas Schlunda. Slednji na teh volitvah ni več kandidiral zaradi starostne omejitve, ki velja za žu-

pane v Nemčiji. Svojemu nasledniku bo g. Schlund posle predal 1. maja 2014.

Župan Dušan Strnad je novemu županu že izrekal pisne čestitke ob izvolitvi in se že veseli skupnega sodelovanja. Ob tej priložnosti se dolgoletnemu županu in prijatelju g. Andreasu Schlundu zahvaljuje za njegov doprinos k povezovanju občanov iz obeh občin in iskrene prijateljske odnose med pobratenima občinama.

Kdo je Klaus Homann?

Klaus Homann je bil rojen 6. marca 1957 v Bambergu, že od rojstva pa živi v Hirschaidu. V mladosti je želel postati poklicni vojak, a je po štirih letih službovanja v vojski svojo poklicno pot nadaljeval v gospodarstvu. Po poklicu je ekonomist, obvlada računalniško programiranje in ima certifikat za inštruktorja vajencev in

prilavnikov. Po šestih letih dela v podjetju ERBA iz Erlangna, kjer se je ukvarjal z obdelavo podatkov, se je že leta 1985 zaposlil v podjetju Neubert, ki je poznano po verigi prodajal in salonov pohištva. Delal je v različnih oddelkih, od obdelave podatkov do blagajne, nato pa leta 1993 prevzel vodenje logistike.

V 13 letih delovanja kot dopisnik časopisa 'Fränkischen Tages' in kot dejaven član v številnih društvih je vedno imel uho za občane in dobro pozna skrbi in potrebe prebivalcev Hirschaida. Osem let je deloval kot predsednik Društva za razvoj pri Realki iz Hirschaida in dolga leta vodil podmladek v Ribiškem društvu LAB Altendorf. Že 28 let dela kot inštruktor za pripravnike in vajence pri Gospodarsko-trgovinski zbornici Bamberg (IHK Bamberg) in je predstavnik inštruktorjev IHK Bamberg/

Forchheim, član nadzorne skupine IHK za šolstvo in gospodarstvo, član Bavarske inštruktorske akademije in član Odbora strokovnjakov pri IHK (Oberfranken). Predvsem druženje z mladimi, ki jih inštruiira, ga nadvse veseli. V zadovoljstvo si šteje, da je mnoge mlade spremljal na njihovi poti do uspešno zaključenega izobraževanja.

Z ženo Christine sta poročena od leta 1979, v zakonu sta se jima rodila dva sinova. Gospa Christine je tudi podpredsednica Ženske zveze Hirschaid in članica tamkajšnjega sadjarsko-vrtnarskega društva. Gospod Homann se v prostem času rad ukvarja z vrtnarjenjem. Veliko bere ter piše predvsem kratke zgodbe in kronike, nekatere namerava v kratkem tudi objaviti.

V lokalno politiko je aktivno vključen od leta 2002, ko je postal član

Občinskega sveta na listi CSU. Od leta 2008 je bil tiskovni predstavnik stranke, zadnja tri leta pa predsednik stranke CSU v Hirschaidu. Je tudi član okrožnega izvršnega odbora stranke, v Občinskem svetu pa je v zadnjem mandatu deloval kot član delovne skupine »Podnebje« in član odbora za nepremičnine.

Naši občani so ga že imeli priložnost spoznati ob različnih srečanjih in obiskih delegacij. Sicer pa je dobro poznan tudi našim dijakom, ki so v času izobraževanja na Srednji šoli Josipa Jurčiča opravljali prakso v pobrateni občini Hirschaid, v tamkajšnjem podjetju Neubert.

Na prvi uradni obisk bo novoizvoljeni župan prišel konec maja, ko bo v Ivančni Gorici potekala slovesnost ob 15-letnici pobratenja.

Matej Šteh

Vse se je začelo na Ivankinem sejmu

V soboto, 12. aprila, se je na Sokolski ulici v Ivančni Gorici odvijal že 7. tradicionalni Ivankin sejem, ki je tudi letos navdušil številne obiskovalce. Poleg bogate ponudbe na stojnicah, se je na odru odvijal pester kulturno-zabavni program, kjer se je pelo in plesalo. Z gotovostjo lahko trdimo, da je prav Ivankin sejem v predvelikonočnem času vrhunec leta na tržnici v Ivančni Gorici, ki ima svoje zemetke ravno na Ivankinem sejmu.

Praznično tržnico pred cvetno nedeljo so prebudili takti Godbe Stična, ki so zakorakali mimo stojnic, ki so bile že navsezgodaj bogato zložene z raznovrstno zelenjavo, pecivom, mesninami, mlečnimi izdelki, rokodelskimi in drugimi izdelki. Člani TD Ivančna Gorica so tržnico obiskali s starinskimi vozički, t. i. kulicami. Pokazali in razložili so »balo« neveste Ivanke. Njena dota je požela veliko zanimanja, saj nas je pogled na gospodinjske in druge pripomočke popeljal v čas naših babic. V lične noše

so bili napravljeni tudi člani Folklorne skupine veteranov Vidovo, ki so zaplesali med stojnicami. Za njimi so se predstavili njihovi mladi nasledniki iz OŠ Stična s simpatičnim in igrivim nastopom. Glasbena šola Grosuplje, podružnica Ivančna Gorica, se je predstavila s pravim malim godalnim orkestrom. Sproščeno je nastopil Otroški pevski zbor OŠ Stična z lepimi pomladnimi pesmimi, popolnoma pa so se razigrali otroci Vrta Ivančna Gorica, s prikupno plesno točko. Skupaj z vzgojiteljicami so poskrbeli

tudi za pomladno dekoracijo odra, na koncu pa so nastopile tudi same vzgojiteljice, ki so pokazale svoje pevске sposobnosti. Veliko dobre energije so oddali obiskovalcem tudi Pevci ljudskih pesmi Studenček. Na odru in stojnici so svoje delovanje predstavili KO Rdečega križa Ivančna Gorica, Knjižnica Ivančna Gorica s knjižnim junakom Pikijem, ki je za pravilne odgovore na uganko otroke tudi nagrajeval, TD Krka, Vinogradniško sadjarsko društvo Debeli hrib ter Dnevni center za starejše Šentvid pri Stični.

Obiskovalce je nagovoril tudi župan Dušan Strnad, ki je Ivankin sejem na soboto pred cvetno nedeljo označil za enega izmed vsakoletnih vrhuncev na ivanški tržnici. Ravno iz organizacije prvega Ivankinega sejma se je razvila ideja o tržnici v Ivančni Gorici. Letos tako že tretje leto uspešno obratuje tržnica vsako soboto, letno pa se zvrsti vrsta tematskih tržnic, ko sta zagotovljena še dodatna ponudba in program. Župan si je po nagovoru ogledal sejemsko dogajanje, na stojnici rokodelke Marjetke Meglen pa se je preizkusil tudi v izdelovanju

Občanke in občani ter drugi obiskovalci, ki ste zamudili letošnji Ivankin sejem, vabljeni na naslednji tematsko obarvan tržni dan, ki bo potekal v soboto, 24. maja, v času praznovanja občinskega praznika in 15-letnice pobratena z občino Hirschaid. K obisku tržnice vabljeni vsako soboto od 8. do 12. ure.

cvetne butarice.

Sočasno s sejmskim dogajanjem je v Kulturnem domu potekala razstava »Pomlad in cvetje« Kulturnega društva likovnikov Ferda Vesela, Osnovna šola Stična je predstavila sodelovanje v okviru projekta »Podružnična

šola - gibalo razvoja«, Društvo podeželskih žena Ivanjščice pa je razstavljalo velikonočne dobrote, ki jih je bilo mogoče tudi poskusiti.

Matej Šteh

Ivanjščice na Pomladanskem sejmu v Hirschaidu

Članice Društva podeželskih žena Ivanjščice iz Ivančne Gorice so v dneh od 4. do 6. aprila obiskale pobrateno občino Hirschaid. Odzvale so se povabilu tamkajšnje občine in v nedeljo, 6. aprila, sodelovale na njihovem tradicionalnem Pomladanskem sejmu poljedelskih in rokodelskih pridelkov in izdelkov. Gre za prvo tovrstno srečanje, namenjeno zlasti razvijanju medsebojnega sodelovanja na področju kmetijstva.

V Hirschaidu v predvelikonočnem času poteka tradicionalni sejem na glavni ulici Nürenberger StraÙe, ki vodi tudi mimo mestne hiše. Na stojnicah, ki so razvrščene na obeh straneh ulice približno kilometer daleč, svoje izdelke in pridelke ponujajo številni ponudniki. Sejem zgleda podobno kot pri nas Ivankin sejem, le da je v mnogo večjem obsegu. Kot že rečeno so sejmsko ponudbo obogatile tudi članice Društva podeželskih žena Ivanjščice, ter podjetje Mesarstvo Maver iz Stične, na obeh stojnicah pa je bil ves čas na voljo tudi promocijski material Občine Ivančna Gorica.

Ob živahnem sejmskem vzdušju sta stojnici iz naše občine obiskala tudi novoizvoljeni župan Klaus Homann, ter dolgoletni župan Andreas Schlund. Želja udeleženk iz Ivančne Gorice, med katerimi je bila tudi lanskoletna »Kmetica leta« z Dobrave pri Stične gospa Marija Podobnik je, da bi se razvilo sodelovanje med obema občinama tudi na področju podeželskega življenja in kmetijstva. Predstavniki občine Hirschaid so že napovedali obisk podobne delegacije v Ivančni Gorici v sklopu prihajajočega praznovanja 15. obletnice pobratena, ki bo potekalo v Ivančni Gorici od 23. do 25. maja.

Delegacija iz občine Ivančna Gorica si je dan pred sejmom ogledala tudi kmetijo Georga in Sonje Goeller v bližini Hirschaida. Na kmetiji stoji bioplinarna, kjer z vrenjem organskih snovi brez prisotnosti kisika nastaja bioplin. Gospod Goeller je gostom razložil veliko podatkov o funkcioniranju takšnega sistema proizvodnje bioplina. Bioplin iz te kmetije ogreva bližnje stanovanjske in poslovne objekte, stranski produkt vretja pa je tudi kakovostno in naravno gnojilo.

Mojca Globokar Anžlovar

Obisk dijakov iz pobratene občine Hirschaid

V tednu od 31. 3. do 4. 4. so se šolske izmenjave v naši občini udeležili dijaki iz Realschule Hirschaid, iz pobratene občine Hirschaid. Izmenjava, ki tradicionalno poteka s Srednjo šolo Josipa Jurčiča je dobila v letošnjem letu nove razsežnosti, saj so pri izmenjavi sodelovali tudi učenci OŠ Stična.

Skupina nemških šolarjev se je v spremstvu slovenskih sovrstnikov iz Srednje šole Josipa Jurčiča in OŠ Stična ter njihovih mentorjev udeležila tudi sprejema pri županu Dušanu Strnadu. Srečanje z županom je del vsakoletne izmenjave, saj se na ta način mladi seznanijo z vidiki pobratena, ki jih poudarjata obe občini. Župan Strnad je mladim predstavil zgodovino prijateljstva med obema občinama ter posamezne dosežke in cilje medsebojnega sodelovanja na različnih področjih. Kot je dejal, je prepričan, da so prav mladi, ki se že skozi učni proces aktivno vključujejo v odnose med obema občinama, garancija za partnerstvo tudi v pri-

hodnosti. Predstavnika slovenskih in nemških šolarjev sta se ob koncu županu zahvalila za pomoč pri orga-

nizaciji izmenjave.

Matej Šteh

2. množični pohod po Krožni pešpoti Prijetno domače

(9. maj–11. maj 2014)

Zavod Prijetno domače in Občina Ivančna Gorica organizirata 2. množični pohod po Krožni pešpoti Prijetno domače. Otvoritvenega pohoda lani se je v treh dneh udeležilo približno 150 pohodnikov, vseh dvanajst krajevnih skupnosti, oziroma vseh dvanajst info točk pa je uspelo v treh dneh obiskati devetnajstim udeležencem, med njimi je bil tudi župan občine Ivančna Gorica Dušan Strnad.

START: petek, 9. maja, ob 7. uri, izpred stavbe Občine Ivančna Gorica

PREDVIDEN POTEK POTI:

1. DAN: Ivančna Gorica – Stična – Šentvid pri Stični – Sobrače – Temenica – Dob pri Šentvidu – Zagradec
2. DAN: Zagradec – Ambrus – Krka – Muljava
3. DAN: Muljava – Višnja Gora – Metnaj

Pot lahko prehodite v celoti (ca. 100 km) ali pa se pridružite na posameznih odsekih. Pot je označena z markacijami in usmeritvenimi tablami. Potek pohoda bo možno spremljati tudi preko spletne strani občine in Facebook profila občine. Vsak pohodnik prejme kartonček za žigosanje, v katerem zbira žige iz vseh 12-ih info točk. Žige so nameščeni na info točke same. Pohodniki, ki bodo zbrali 12 žigov, bodo nagrajeni s praktično nagrado. Organizirana bo tudi prenočitev.

Na pohod se je treba predhodno prijaviti na tel. št.: 041 437 382 ali na elektronsko pošto: turizem@ivančna-gorica.si, kjer dobite tudi vse potrebne informacije o pohodu in trasi poti. Na voljo sta tudi GPS posnetek trase in vodnik.

Okrogli življenjski jubilej častnega občana Lojzeta Ljubiča

Lojze Ljubič, Častni občan občine Ivančna Gorica Lojze Ljubič je v sredo, 16. aprila, praznoval svoj okrogli jubilej, 80-letnico. Jubilantu je izrazil čestitke tudi župan Dušan Strnad, ki se mu je ob tej priložnosti zahvalil za dobro medsebojno sodelovanje in mu izročil posebno priznanje v obliki spominskega kovanca Prijetno domače.

Gospoda Lojzeta Ljubiča pozna širša javnost, ne le v občini Ivančna Gorica, temveč tudi izven nje in celo zunaj meja Slovenije. Čeprav je danes še aktiven predvsem kot predsednik občinske gasilske zveze, pa je na svoji dolgoletni poklicni poti in tudi v javnem življenju opravljal vrsto različnih nalog. Za številne zasluge pri razvoju družbenega življenja v občini pa je leta 2008 prejel naziv častnega občana občine Ivančna Gorica.

Župan Dušan Strnad se mu je ob visokem življenjskem jubileju želel zahvaliti predvsem za dobro medsebojno sodelovanje v času njegovega županskega mandata. Čestitkam ob jubileju so se pridružili tudi podžupan Tomaž Smole, direktorica občinske uprave Irena Lavrih s sodelavci in poveljnik Civilne zaščite občine Ivančna Gorica Jože Kozinc.

Župan mu je ob tej priložnosti izročil posebno priznanje v obliki spominskega kovanca, izdelanega v podobi občinske znamke Prijetno domače. »Prepričan sem, da sva skupaj z gospodom Lojzetom naredila veliko dobrega za naše občane, zato sem se mu skupaj s sodelavci občinske uprave želeli zahvaliti s skromno pozornostjo in priznanjem v obliki spominskega kovanca«, je povedal ob tej priložnosti župan Strnad.

Gospod Lojze Ljubič je že od mladosti zapisan gasilstvu, letos bo minilo že 60 let, odkar je aktiven v različnih organih Gasilske zveze Slovenije. V času nekdanje občine Grosuplje je bil predsednik GZ Grosuplje, po nastanku samostojne občine pa je postal predsednik novonastale GZ Ivančna

Gorica. Tudi sicer je bil aktiven na različnih področjih javnega življenja, tudi po poklicni poti pa je veliko storil za razvoj krajev v občini Ivančna Gorica, zlasti v letih, ko so se širile poštno in telekomunikacijske povezave in ko so naša naselja dobivala prve asfaltirane ceste.

Kot je slavjenec povedal ob tej priložnosti, je izredno ponosen na napredek, ki so ga doživeli kraji v naši občini v zadnjih desetletjih, največ pa mu pomeni razvoj, ki ga je doživela gasilska organizacija. Danes tako v

okviru občinske gasilske zveze deluje 17 prostovoljnih gasilskih društev, večina izmed njih ima sodobno opremo in dobre pogoje za delo v obnovljenih ali novih gasilskih domovih, predvsem pa tudi sposobne operativne člane, ki so pripravljeni priskočiti občanom na pomoč ob vsakem trenutku.

Čestitkam ob jubileju se pridružujemo tudi v uredništvu Klasja.

Matej Šteh

Pomoč družini na domu

Med Občino Ivančna Gorica in Domom starejših občanov Grosuplje sklenjena pogodba o izvajanju storitve pomoč družini na domu za leto 2014

Pomoč družini na domu je oblika pomoči namenjena občanom občine Ivančna Gorica, ki se zaradi starosti, invalidnosti ali kronične bolezni ne morejo oskrbovati in negovati sami, njihovi svojci pa take oskrbe in nege ne zmorejo v celoti. Običajno se v teh situacijah vsak posameznik ali družina odloča, kako naprej. Kje in kdo bo skrbel za tistega družinskega člana, ki sam ne zmore poskrbeti zase. Ena izmed možnosti je tudi ta, da družinski član kljub bolezni, invalidnosti, starosti živi doma. Skoraj zagotovo s to odločitvijo del skrbi prevzamejo drugi družinski člani, del pomoči pa je mogoče organizirati v okviru storitve pomoč družini na domu.

Storitev se prilagodi potrebam posameznega uporabnika in obsega naslednje oblike pomoči oz. sklope opravil:

- pomoč pri temeljnih dnevnih opravilih, kamor sodijo naslednja opravila: pomoč pri oblačenju ali slačenju, pomoč pri umivanju, hranjenju, opravljanju osnovnih življenjskih potreb, vzdrževanje in nega osebnih ortopedskih pripomočkov;
- gospodinjstvo pomoč, kamor sodijo naslednja opravila: prinašanje enega pripravljenega obroka ali nabava živil in priprava enega obroka hrane, pomivanje uporabljenih posode, osnovno čiščenje bivalnega dela prostorov z odnašanjem smeti, postiljanje in osnovno vzdrževanje spalnega prostora;
- pomoč pri ohranjanju socialnih stikov, kamor sodijo naslednja opravila: vzpostavljavanje socialne mreže z okoljem, s prostovoljci in s sorodstvom, spremljanje upravičenca pri opravljanju nujnih obveznosti, informiranje ustanov o stanju in potrebah upravičenca ter priprava upravičenca na institucionalno varstvo.

Potrebo po tovrstni pomoči je treba sporočiti socialni delavki v Domu starejših občanov Grosuplje. Sledi obisk socialne delavke na domu z namenom spoznavanja potreb, ugotavljanja upravičenosti do storitve, ter pripravo in sklenitev dogovora o obsegu, trajanju in načinu opravljanja storitve.

Drugi del storitve zajema neposredno izvajanje storitve na domu po dogovorjenih vsebinah, obsegu in trajanju. Ta del storitve izvajajo socialne oskrbovalke.

Skladno z navedeno pogodbo se storitev izvaja od ponedeljka do sobote dopoldne, v obsegu največ 20 ur tedensko na posameznega uporabnika storitve.

Cena storitve za uporabnika je 7,00 eur/uro.

KONTAKT za pomoč družini na domu: Darja Zupančič, univ. dipl. soc. del., DSO Grosuplje – tel. št. 781 07 32 in 040 791 180, od ponedeljka do petka, med 7.00 in 11.00.

Darja Zupančič

Namig za premik

- 25. 4. ob 20. uri, Družbeni center Krka: Osrednja prireditve ob 20-letnici Kulturnega društva Krka
- 26. 4. ob 12. uri, Mestni trg, Višnja Gora: Nastop folklorne skupine iz Portugalske
- 26. 4. ob 19. uri, Dom kulture Šentvid pri Stični: 10. Mednarodni folklorni festival SLOFOLK
- 26. 4. ob 19.30 uri, Kulturni dom Stična: 27. koncert prijateljstva Stiškega kvarteta in Klope Galešnik
- 26. 4. ob 20. uri, Družbeni center Krka: Gledališka predstava »Butalci«
- 27. 4. ob 10. uri, Selo pri Višnji Gori: Tradicionalno spomladansko srečanje in blagoslov konj Društva prijateljev konj
- 27. 4. ob 10. uri, Gradišče nad Šentvidom: Žegnanjska nedelja in družabno srečanje
- 30. 4. ob 18. uri, Športni park Temenica: Kresovanje
- 1. 5. ob 8. uri, Stična: 22. Romanov pohod
- 2. 5. ob 10. uri, Zagradec: 2. dobrodelni tek po Suhi krajini
- 9. – 11. 5., Ivančna Gorica: Tridnevni pohod po Krožni pešpoti Prijetno domače
- 10. 5. ob 20. uri, Kulturni dom Stična: Komedija Afera: Pouhn kufr
- 15. 5. ob 19. uri, OŠ Ferda Vesela Šentvid pri Stični: premiera muzikala Na klopci
- 17. 5. ob 10. uri, Kulturni dom Ambrus: Družinska ustvarjalnica Skupaj zmoremo več
- 18. 5. ob 19. uri, OŠ Ferda Vesela Šentvid pri Stični: ponovitev muzikala Na klopci
- 21. 5. od 7.-12. ure, OŠ Ferda Vesela Šentvid pri Stični: Krvodajalska akcija
- 22. 5. od 7.-13. ure, Srednja šola Josipa Jurčiča: Krvodajalska akcija
- 22. 5. ob 19. uri, OŠ Ferda Vesela Šentvid pri Stični: Območna revija odraslih pevskih zborov in malih pevskih skupin 2014
- 24. 5. ob 19. uri, Športna dvorana OŠ Stična: Osrednja svečanost ob prazniku Občine Ivančna Gorica in obeležitev 15-letnice pobratenja z občino Hirschaid**
- 24. 5. ob 20. uri, Kulturni dom Stična: Koncert Godalnega orkestra KD Stična
- 24. 5., Metnaj in Višnja Gora: 37. rally Saturnus
- 25. 5. ob 11. uri, Krka: 38. kajakaški spust po reki Krki
- 25. 5. ob 18. uri, Kulturni dom Stična: Koncert Godalnega orkestra KD Stična
- 1. 6. ob 11. uri, Šentvid pri Stični: Pokalno tekmovanje Slovenije v motokrosu

Organizatorje prireditve vabimo, da sporočite prireditve, ki jih organizirate in objavljene bodo v spletnem napovedniku prireditve 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.

29. marca je 90 let praznovala Ljudmila Ravnikar iz Zagradca. Ob okroglem življenjskem jubileju jo je obiskal in izrekel čestitke tudi župan Dušan Strnad.

Županovo voščilo ob 90-letnici pa je prejela tudi Rotman Milena z Ulice Cankarjeve brigade v Ivančni Gorici, zadnja leta stanujoča v Ljubljani.

29. marec – dan, ko smo očistili občino

Tudi letos je potekala v organizaciji Občine Ivančna Gorica, Javnega komunalnega podjetja Grosuplje in krajevnih skupnosti tradicionalna pomladanska čistilna akcija. Za datum skupne čistilne akcije je bil določen 29. marec. Razveseljivo je, da so se vabilu odzvali številni prostovoljci, ki jim ni vseeno za okolje, v katerem živimo. Ujeli smo nekaj utrinjkov iz akcije.

V Dobu so tamkajšnji gasilci in člani Kulturno-športnega društva Dob akcijo izvedli že dan pred datum skupne akcije

Na Centru za ravnanje z odpadki Špaja dolina so iz območja občine Ivančna Gorica v okviru občinske čistilne akcije sprejeli naslednje količine odpadkov:

- Mešani komunalni odpadki 1160 kg
- Mešana embalaža 810 kg
- Kovine 550 kg
- Les 720 kg
- Skupaj: 3240 kg

Žal pa se še vedno dogaja, da občani svoje odpadke vozijo v tuje zabojnike, ki sploh niso primerni za posamezne vrste odpadkov. Tako je izgledal zabojnik pri OŠ Stična prvi dan po velikonočnih praznikih!

Uspešna akcija na Kriško-polževski planoti

Člani Kulturnega društva Temenica in prostovoljci so čistili temeniško dolino

V Šentvidu pri Stični se akcije tradicionalno udeležijo člani društva upokoencev in turističnega društva

22. april je Svetovni dan Zemlje

Na pobudo civilne družbe vsako leto 22. aprila obeležujemo svetovni dan Zemlje. S številnimi dogodki aktivisti v teh dneh po vsem svetu sporočajo vladam, da Zemlja v času globalne recesije ne čaka, ampak da so ukrepi za trajnostni razvoj planeta nujni. Aktivnostim se pridružujejo tudi organizacije in ustanove po Sloveniji, med drugim tudi Regijsko društvo ekološkega gibanja (RDEG) Ivančna Gorica.

V Sloveniji je reševanje problematike ravnanja z odpadki uvrščeno med temeljne okoljske probleme in zato je bilo to vprašanje v nacionalnem programu varstva okolja opredeljeno kot prednostno področje

V projektu z naslovom »Nepravilno odloženi odpadki povzročajo nepopravljivo škodo naravi in zdravju ljudi« si je društvo RDEG iz Ivančne Gorice zastavilo sledeče cilje. Identificirati želimo obstoječa ter preprečiti nova nelegalna odlagališča odpadkov v naravnem okolju, sanirati najbolj kritična odlagališča ter povečati zavest lokalnega prebivalstva o pomenu odgovornega ravnanja z odpadki. V okviru projekta so bile izvedene številne ekološke patrolje, ki so odkrile kar nekaj črnih odlagališč agresivnih odpadkov. Veliko nelegalnih odlagališč odpadkov je na občutljivih vodovarstvenih območjih. Člani našega društva so iz kritičnih lokacij lastnoročno že odstranili približno 500 kg nevarnih odpadkov, ki negativno učinkujejo na vse žive organizme in ogrožajo zdravje posameznikov ali celo njihova življenja. Tako odloženi odpadki so ogledalo našega mačehovskega odnosa do naravnega življenjskega okolja in dokaz našega razmetavanja z naravnimi viri.

V Sloveniji sta glavna vira pitne vode podtalnica in kraški izviri. Kakovost naših izvirov, podtalnice, jezer, morja je iz leta v leto slabša. Levji delež k poslabšanju te dragocene, za vsako življenje nujno potrebne naravne dobrine, prispevajo nepravilno odloženi odpadki. Izcedne vode iz neurejenih odlagališč prej ali slej dosežejo površinsko ali podtalno vodo. Preko onesnažene vode se strupene snovi vključijo v človekovo prehranjevalno verigo. Onesnaževanje naravnih virov ni le državno vprašanje!

Ker želimo svojim otrokom, vnukom, pravnukom omogočiti zdravo življenje, se problem onesnaženih voda dotika vsakogar iz med nas. Rešimo ga lahko le s skupnimi močmi zavednih posameznikov. Ni res, da ne moremo nič storiti, da ne moremo vplivati. Že danes lahko začnemo z zavestnim zmanjševanjem količin odpadkov (izbiranjem ustreznih produktov) ter ločenim zbiranjem odpadkov, ki se lahko ponovno uporabijo oz. tistih, ki zaradi svoje nevarnosti ne smejo končati v običajnem košu za smeti. Pomnite- POT DOLGA TISOČ KILOMETROV SE ZAČNE S PRVIM KORAKOM.

ZA ČISTO NARAVNO OKOLJE- ZA ZDRAVO ŽIVLJENJE!
VODA ZA ŽIVLJENJE

Za RDEG Ivančna Gorica Franc Hegler

Krajevna skupnost Temenica, čistejša po čistilni akciji

V soboto, 29. 3., zjutraj sem bil prijetno presenečen, ko sem pred Domom krajanov v Temenici zagledal toliko ljudi. Za sodelovanje v čistilni akciji se nas je zbralo nekaj čez trideset, seveda z namenom, da očistimo našo Temenico. Razdelili smo se v skupine in se odpravili v različne smeri: proti Čagoščam, Radanji vasi, Bregu, Požarnici, Bratnicam, Debelemu hribu in ob potoku Bukovščici in reki Temenici. Po debelih dveh urah, smo se vrnili na izhodišče k domu krajanov v Temenici. Nabrali smo dvajset vreč smeti, ki smo jih seveda skrbno sproti ločevali. Za odvoz je poskrbela za to pristojna služba, udeleženci pa smo akcijo sklenili ob malici.

Vsi smo bili zadovoljni, ker je bila akcija tako uspešna. Ker nas je bilo letos več kot minula leta, smo akcijo končali prej in pa tudi dokazali, da nam ni vseeno za okolje in prelepo dolino reke Temenice. Ugotovili smo, da nas je vse več, količina nabranih smeti pa je manjša kot prejšnja leta, pa tudi podmladek našega kraja se z veseljem udeležuje takšnih akcij.

Zahvalil bi se vsem, ki ste sodelovali v čistilni akciji, pa tudi tistim, ki vsak zase poskrbite, da ne onesnažujete okolja. Najlepši pa bo dan, ko čistilne akcije ne bodo več potrebne. Skrbimo za okolje, saj ga moramo čistejša zapustiti našim zanamcem.

Ignacij Kastelic

RDEG IVANČNS GORICA ima sedež na novem naslovu:
Predsednik: g. Aleš PLUT, Zalag 11, 8000 Novo mesto
(Tel. št.: 041 415 358)

Obvestilo o novostih pri oskrbi s pitno vodo in pri ravnanju s komunalnimi odpadki

Kot v vseh občinah po Sloveniji, se tudi v Občini Ivančna Gorica uvajajo nove cene komunalnih storitev, oblikovane po metodologiji za oblikovanje cen storitev obveznih občinskih gospodarskih javnih služb varstva okolja.

Nove cene komunalnih storitev je v marcu potrdil pristojni organ in začnejo veljati s 1. 4. 2014. Oblikovane so skladno z Uredbo o metodologiji za oblikovanje cen storitev obveznih občinskih gospodarskih javnih služb varstva okolja (Uradni list RS, št. 87/12 - v nadaljevanju Uredba), s katero je država predpisala, kako se cene oblikujejo, kako se posamezna bremena razporedijo med uporabnike storitev in katere vrste stroškov je treba upoštevati pri izračunu cene.

Nove cene vsebujejo upravičene stroške, ki so potrebni, da so storitve opravljene po predpisih, ki urejajo določeno področje in katerih izpolnjevanje in preverjanje nadzirajo državni upravni organi.

Na računu za komunalne storitve bo po novem več postavk, kot smo jih bili vajeni v preteklosti, saj je bila prejšnja cena enotna in je vsebovala stroške opravljanja storitev in uporabo infrastrukture, medtem ko se po novem cene razdelijo na ceno izvajanja storitve in ceno za uporabo infrastrukture oziroma omrežnino. To naj bi povzročilo pravičnejše zaračunavanje storitev uporabnikom. Prav tako morajo biti po novem cene med različnimi skupinami uporabnikov enake, tako za fizične, kot tudi pravne osebe. Celovito informacijo o ravnanju z odpadki in oskrbi s pitno vodo lahko dobite v Odloku o ravnanju s komunalnimi odpadki ter drugimi vrstami odpadkov iz gospodinjstev na območju Občine Ivančna Gorica in Odloku o oskrbi s pitno vodo na območju Občine Ivančna Gorica, ki sta bila objavljena v Uradnem listu RS št. 17/2014. Nove cene komunalnih storitev in podrobnejši izračun stroškov ravnanja s komunalnimi odpadki po posodah, si lahko ogledate tudi na spletni strani JKP Grosuplje www.jkpg.si.

OSKRBA S PITNO VODO

Cena se po novem deli na vodarino in omrežnino.

Vodarina se obračuna v višini 0,4862 EUR/m³ porabljene pitne vode in vsebuje stroške izvajanja storitev oskrbe s pitno vodo in strošek vodnega povračila, ki je bil do sedaj na računu prikazan ločeno kot dajatev za rabo načrpane vode.

Omrežnina za storitve oskrbe s pitno vodo se obračunava v EUR/mesec glede na velikost vgrajenega obračunskega vodomera, ki služi merjenju porabe vode. Pri najpogostejšem vgrajenem vodomernu povprečne stanovanjske hiše znaša mesečni strošek omrežnine 7,2407 EUR.

V omrežnini so zajeti stroški najemnine gospodarske javne infrastrukture, števnina vodomera, to so stroški, povezani z redno menjavo vodomernov ter vzdrževanje hišnega priključka. Števnina vodomera in vzdrževanje hišnega priključka sta bili do sedaj na računu dve ločeni postavki.

Uredba določa razmerje med premeri obračunskih vodomernov pri določanju omrežnine z določitvijo faktorjev omrežnine. Razmerja in mesečni stroški za posamezne velikosti vodomernov so objavljena na spletni strani izvajalca javne službe.

Po določitvi Uredbe se v večstanovanjskih stavbah za vsako stanovanjsko enoto obračuna omrežnina za priključek DN 20 mm, enako kot za zasebno enostanovanjsko hišo.

Novost je tudi določitev normirane porabe in obračunavanje prekomerne porabe pitne vode. Poraba pitne vode, ki je v obračunskem obdobju v povprečju večja od 36 m³ na mesec, je prekomerna poraba pitne vode, ki se obračuna tako, da se vodarina za prekomerni del poveča za 50 odstotkov. Za nestanovanjske stavbe, stanovanjske stavbe za posebne namene, gradbene inženirske objekte, in kadar izvajalec javne službe z zapisnikom ugotovi okvaro na interni vodovodni napeljavni stavbi, se prekomerna poraba pitne vode uporabnikom ne obračunava.

Pred spremembo cen in sistema obračuna je bil mesečni strošek oskrbe s pitno vodo za povprečno gospodinjstvo s 16m³ porabe pitne vode 16,62 EUR, po novem bo ta strošek 15,02 EUR. Pri gospodinjstvih s povprečno manjšo mesečno porabo se bo po novem storitev oskrbe s pitno vodo podražila, pri gospodinjstvih s povprečno večjo mesečno porabo pa pocenila.

Ravnanje s komunalnimi odpadki

Cene ravnanja s komunalnimi odpadki se določajo ločeno za posamezne vrste javne službe: storitve zbiranja določenih vrst komunalnih odpadkov,

stortitve zbiranja biološko razgradljivih kuhinjskih odpadkov, storitve obdelave določenih vrst komunalnih odpadkov in storitve odlaganja ostanka po predelavi ali odstranjevanju določenih vrst komunalnih odpadkov.

Cena posamezne storitve javne službe ravnanja s komunalnimi odpadki je sestavljena iz cene javne infrastrukture in cene opravljanja storitve posamezne javne službe ravnanja s komunalnimi odpadki in se oblikuje na kg opravljene storitve posamezne javne službe.

Mesečni strošek se zaračunava tako, da se zmnožijo velikost posode, sodilo (preračun porazdelitve količin opravljenih storitev), povprečno mesečno število odvozov in cena. Podrobnejše informacije o cenah in izračunu cene so objavljene na spletni strani izvajalca javne službe.

Ravnanje z mešanimi komunalnimi odpadki

Obračun stroškov ravnanja s komunalnimi odpadki se po novem izvaja po velikosti posode mešanih komunalnih odpadkov in pogostosti odvoza in ne več po osebah, kot je bilo to dolej.

Zbiranje mešanih komunalnih odpadkov se izvaja pri vseh uporabnikih iz zasebnih stanovanjskih hiš 1x na štirinajst dni (izmenično en teden odvoz mešanih komunalnih odpadkov, drugi teden odvoz ločeno zbrane odpadne embalaže), razen pri nekaterih večstanovanjskih stavbah, kjer se zaradi težav s prostorom izvaja praznjenje posode 1x tedensko. Tam se stroški ravnanja s komunalnimi odpadki med uporabnike delijo glede na število oseb posamezne stanovanjske enote.

Z odlokom je določena najmanjša velikost posode za gospodinjstvo:

Velikost gospodinjstva	Najmanjša velikost posode
1 - 3 osebe	80 l
4 - 7 oseb	120 l
8 ali več oseb	240 l

Do 1. 10. 2014, ko bo izvajalec javne službe s posebno kodo označil posode, morajo gospodinjstva prilagoditi velikost posode za mešane komunalne odpadke predpisanim normativom oziroma svojim potrebam. Do tedaj bo uporabnikom zaračunana storitev po najmanjši velikosti posode glede na velikost gospodinjstva. V večstanovanjskih stavbah se obračun storitve še naprej izvaja po obstoječih nameščenih posodah za mešane komunalne odpadke.

Če posoda za mešane komunalne odpadke ustreza normativom najmanjše velikosti posode za gospodinjstvo, jo uporabniki lahko tako kot doslej uporabljajo tudi v prihodnje. Posoda za mešane komunalne odpadke je last uporabnika. Posoda mora imeti certifikat EN 840 in mora biti črne oziroma temno sive barve. Posodo se lahko kupi tudi na JKP Grosuplje po ceni 40,72 € za 80 oziroma 120 litrsko posodo.

Velikost posode za zbiranje embalaže (zelena posoda z rumenim pokrovom v lasti občine) ne vpliva na obračun storitev ravnanja z odpadki. Ravnanje z biološko razgradljivimi odpadki Ravnanje z biološko razgradljivimi odpadki je obravnavano ločeno od ravnanja z ostalimi odpadki. Biološko razgradljive kuhinjske odpadke in odpadke iz vrhov in parkov je treba zbirati in oddajati ločeno od drugih vrst od-

padkov. Smiselno je, da vsi, ki imajo možnost, odpadke kompostirajo v lastnem kompostniku na vrtu. Če povzročitelj teh odpadkov ne more kompostirati sam, jih je dolžan prepuščati JKP Grosuplje v posebni zeleni posodi z zelenim pokrovom. Zbiranje in prevažanje biološko razgradljivih odpadkov s smetarskimi vozili in njihova nadaljnja obdelava je plačljiva storitev, hišnega kompostiranja pa JKP Grosuplje ne sme zaračunavati.

Zbiranje in odvoz biološko razgradljivih odpadkov in zelenega vrtnega odreza se izvaja uporabnikom, ki imajo posode, v poletnem času 1x tedensko, v zimskem času 1x na štirinajst dni. Pri večstanovanjskih stavbah se stroški ravnanja z biološko razgradljivimi odpadki razdelijo med uporabnike storitev glede na število oseb posamezne stanovanjske enote.

Mesečni strošek ravnanja z biološko razgradljivimi odpadki po posodah:

Velikost posode	Mesečni strošek odvoza biološko razgradljivih odpadkov v EUR z DDV
120 l	5,64
240 l	11,27

Do sedaj se ta storitev povzročiteljem ni posebej zaračunavala.

Zaradi različnih možnosti ravnanja z biološko razgradljivimi odpadki JKP Grosuplje poziva vse povzročitelje, da čimprej uredijo ravnanje z biološko razgradljivimi odpadki, tako da se odločijo za hišno kompostiranje oziroma za prepuščanje biorazgradljivih odpadkov v zelene posode izvajalca javne službe.

Hišne kompostnike lahko povzročitelji naredijo sami ali jih kupijo v prodajalnah. Lahko jih kupijo tudi na JKP Grosuplje:

Velikost kompostnika	500 l	750 l	1000 l
Cena	42,50 €	48,12 €	60,74 €

Vsi, ki bi želeli na novo oddajati te odpadke izvajalcu javne službe, morajo prevzeti zelene posode na naslovu JKP Grosuplje, Cesta na Krko 7, 1290 Grosuplje. Posoda je last občine, zato je za uporabnika brezplačna. Z dnem prevzema posode je uporabnik dolžan plačevati ravnanje z biološko razgradljivimi odpadki.

O velikosti posode se uporabnik odloči glede na svoje potrebe. Na razpolago so 120 in 240 l zelene posode. Če uporabnik ugotovi, da posoda ni primerne velikosti za njihove potrebe, jo lahko največ enkrat letno zamenja.

Delavci JKP Grosuplje bodo pri praznjenju vseh posod izvajali nadzor nad ravnanjem z biološko razgradljivimi odpadki, uporabnike opozarjali na nepravilnosti in v primeru ponavljanja kršitev o tem obvestili medobčinski inšpektorat. Več informacij o ravnanju s komunalnimi odpadki in novih cenah si lahko preberete na spletni strani odpadki.jkpg.si.

Javno komunalno podjetje Grosuplje

Mesečni strošek ravnanja z mešanimi komunalnimi odpadki po posodah:

Velikost posode	Mesečni strošek odvoza mešanih komunalnih odpadkov v EUR z DDV	
	Stanovanjske stavbe dvotedenski odvoz	Večstanovanjske stavbe - tedenski odvoz
80 l	8,73	17,43
120 l	13,07	26,16
240 l	26,16	52,31
550 l	59,94	119,88
770 l	83,92	167,84
1100 l	119,88	239,77

V ceno odvoza mešanih komunalnih odpadkov je vključeno:

zbiranje, obdelava in odlaganje mešanih komunalnih odpadkov; zbiranje mešane embalaže;

brezplačen prevzem ločenih odpadkov v zbiralnicah (ekoloških otokih).

1krat letno odvoz do 2 m³ kosovnih odpadkov;

2krat letno zbirna akcija nevarnih odpadkov;

1krat letno zbirna akcija odpadne električne in elektronske opreme.

Novi odlok določa, da morajo občani odpadke oddajati ločeno po frakcijah, za katere JKP Grosuplje omogoča oddajo v nadaljnjo obdelavo. V primeru, da odpadki niso pravilno ločeni, lahko občinska redarska služba povzročitelja opomni, kot skrajni ukrep pa izreče tudi globo.

Prepuščanje mešanih komunalnih odpadkov in ločeno zbranih uporabnih frakcij je obvezno za vse uporabnike.

Mali oglasi

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

V Ivančni Gorici oddam večposteljne sobe. Informacije: 040 359 150

V Ivančni Gorici prodamo zalogo 400 parov čevljev po polovični ceni od št. 18-37, športno obuvalo in vso ostalo obutev -30%. Informacije: 051 613 861

V Spodnji Dragi pri Ivančni Gorici ugodno prodamo parcelo s pravnomočni gradbenim dovoljenjem, v izmeri 1217 m², asfaltni dostop, služnosti

urejene, mirna lokacija ob gozdu, na koncu vasi. Informacije: 041 221 051

Sem fant srednjih let in iščem deklo sebi primereno. Iščem jo za družbo in pogovore ob večerih. Živim sam, na deželi. Če se vidite v tem oglasu, me pokličite: 031 522 994

Nov objekt namenjen za šport in rekreacijo, trgovino ali različne druge dejavnosti. Nahaja se v Ivančni Gorici ob Ljubljanski cesti. Velikost prostora je 400 m², del za pisarno 24 m² in zunanji prostor 200 m². Za ogled pokličite: 040 359 150

Odgovorno do okolja pri urejanju oskrbe z vodo in komunale

33. seje Občinskega sveta, ki je potekala 31. marca smo se udeležili svetniki svetniške skupine SDS v sestavi, Janez Mežan, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Alojz Šinkovec, Andreja Miše, Milan Goršič in Tomaž Smole.

Župan Dušan Strnad je v uvodu seznanil občinske svetnike z doseženim 4. mestom pri ocenjevanju razvojno najbolj prodornih občin in se zahvalil še enkrat vsem, ki so prispevali k

doseženemu uspehu. Ob odmoru je svetnike in svetnice povabil, da skupaj nazdravimo uspehu s kozarcem šampanjca. »Ob takih trenutkih je prijetno biti župan Občine Ivančna Gorica« je dejal.

V nadaljevanju smo sprejeli zaključni račun za leto 2013. Občina še vedno posluje stabilno in se ne zadoljuje, ter ima na voljo presežek sredstev za investiranje, kar je v slovenskem prostoru izjemna. To nam omogoča,

da lahko dokončamo projekte, kot je izgradnja nove podružnične šole in vrtca v Zagradcu s pripadajočo športno dvorano. Podprli smo tudi odlok o komunalnem prispevku, ki višine slednjega ne spreminja, za večino zavezanecv se komunalni prispevek realno celo zniža. Sprejeli smo odlok o opravljanju lekarniške dejavnosti, s katerim urejamo to področje, hkrati pa dajemo podlago za dograditev zdravstvenega doma z lekarno v Ivančni Gorici in odprtju izpostave lekarne v Zagradcu.

V nadaljevanju smo obravnavali in se opredelili do pravilnikov in soglasij, ki jih je bilo treba spremeniti, in sicer: Spremembe in dopolnitve Pravilnika o sprejemu otrok v Vrtec Ivančna Gorica, Pravilnik o spremembah in dopolnitvah Pravilnika za sofinanciranje socialno humanitarnih dejavnosti, Pravilnik o spremembah in dopolnitvah Pravilnika o sofinanciranju mladinskih programov in projektov iz proračuna Občine Ivančna Gorica in soglasje Občinskega sveta Občine Ivančna Gorica k predlogu statuta Zavoda Prijetno domače. Na predlog KVAZ- a sem bil imenovan v svet zavoda in se veselim, da bom lahko prispeval k razvoju turizma in kulture ter promocije naše občine. PRIJETNO DOMAČE!

Na koncu seje pa smo obravnavali

Redna letna konferenca članov in članic občinskega odbora SDS Ivančna Gorica

Muljava, 15. april 2014. V prostorih gostilne Obrščak je potekala redna letna konferenca članov in članic občinskega odbora SDS Ivančna Gorica. Tokrat smo gostili poslance v Državnem zboru RS, mag. Andreja Vizjaka.

Konferenca je bila dobro obiskana, saj se je udeležilo 71 članov in članic tako, da z ugotavljanjem sklepčnosti ni bilo težav. Na dnevni red ni bilo pripomb in je bil soglasno sprejet. Predsednik OO SDS in župan Občine Ivančna Gorica Dušan Strnad je podal poročilo o delu in doseženih ciljih, seznanili smo se s finančnim poročilom, predstavnik nadzornega sveta Franc Grabljevec pa je poročal, da pri nadzoru delovanja niso zaznali nepravilnosti. Vsa poročila so bila sprejeta po krajši razpravi.

V nadaljevanju nam je svoj pogled na aktualne politične razmere predstavil mag. Andrej Vizjak. Poudaril je, da aktualna vlada ni kos nastali situaciji in vodi napačno politiko, do katere je SDS kritična. Ne ostaja pa zgolj pri tem, ampak je pripravila in objavila alternativne ukrepe. Pričakovati je, da bo vladajoča koalicija skušala izpeljati mandat do konca, saj jim javnomnenjske ankete ne kažejo najbolje v tem trenutku. Dotaknil se je tudi referenduma in pozval vse, da se udeležijo volitev v Evropski parlament in podprejo listo SDS na čelu z dr. Milanom Zverom. V naslednji točki je Dušan Strnad predstavil program dela za 2014, ki je bil sprejet v predlagani obliki. Ob zaključku sta častni gost in predsednik OO podelila zaslužnim članom Srebrni znak SDS in Bronasti znak SDS. V prijetnem vzdušju se je druženje nadaljevalo ob večerji, prejemnikom priznanj pa smo nazdravili.

Tomaž Smole

Aktivnosti Občinskega odbora SD Ivančna Gorica v mesecu marcu in aprilu 2014 ter načrtovane aktivnosti v mesecu maju 2014

Na sestanku Predsedstva Občinskega odbora SD Ivančna Gorica, dne 15. 04. 2014, smo namesto Mari Kastelic (na lastno pobudo) izvolili novega člana Predsedstva, in sicer Mateja Smrketa, ki si je z dosedanjim delom, energijo in mladostnim zagonom to vsekakor zaslužil. Še naprej vabim mlade in tudi mlade po srcu, ki si želijo politični pogled v boljše prihodnost in ne v preteklost, da se nam pridružijo in vključijo v aktivno delovanje stranke SD v naši občini. Za informacije in tudi predloge sem vam na voljo na tel. številki 040 310 908.

Občinski odbor SD Ivančna Gorica je v mesecu marcu in aprilu 2014 težišče delovanja usmeril na popolnitev volilnih odborov s člani stranke SD in simpatizerjev za izvedbo:

- Zakonodajnega referenduma o Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhiva,
- volitev za poslance v Evropski parlament 25. 05. 2014.

Popolnitev volilnih odborov je potekala uspešno, ker se vedno več članov in simpatizerjev stranke SD aktivno vključuje v delovanje stranke. Za večino volišč smo Okrajni volilni komisiji predlagali po dva člana.

Datum za izvedbo Zakonodajnega referenduma o Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhiva še ni določen. Stališče stranke SD je, da je udeležba članov stranke, simpatizerjev in volilno upravičenih članov njihovih družin na referendumu potrebna, predvsem iz razloga orientiranosti programa stranke SD v prihodnost in ne v preteklost, ker tovrstna nepomembna problematika referenduma, v teh težkih ekonomskih časih, ne koristi razvoju Slovenije in vodi samo v še večjo razdvojenost prebivalstva. Naša parola je: vsaka neizpolnjena glasovnica, je posredno glas za nasprotno politično opcijo in zato moramo na volišča!

Občinski odbor SD Ivančna Gorica, za poslanko Evropskega parlamenta podpira kandidaturu sedanje poslanke mag. Tanje Fajon. Na naše povabilo se je z veseljem odzvala in zato vabimo člane stranke SD, vse simpatizerje ter njihove družine, da se nam pridružijo pri Lavričevi koči na Gradišču (šotor), v nedeljo, 11. 05. 2014, ob 15. uri, kjer

se boste lahko osebno srečali s kandidatko za poslanko v Evropskem parlamentu mag. Tanjo Fajon, se z njo družijo in poklepčali!

Aktivnosti Občinskega odbora SD Ivančna Gorica v mesecu maju 2014:

- sestanek Občinskega odbora SD, v četrtek, 08. 05. 2014;
- predstavitev sedanje poslanke in kandidatke za poslanko EP mag. Tanje Fajon, v nedeljo, 11. 05. 2014, ob 15. uri, pri Lavričevi koči na Gradišču;
- spodbujanje udeležbe na volitvah za poslance v Evropskem parlamentu in udeležbe na Zakonodajnem referendumu o Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhiva;
- dopolnitev programa in postopki za aktivno udeležbo na lokalnih volitvah jeseni 2014.

Miloš Moretti,

predsednik Občinskega odbora SD Ivančna Gorica

Čestitka

vsem tovarišicam in tovarišem
ob Dnevu upora proti okupatorju,
27. 04. 2014.

Čestitka

ob Prazniku dela, 01. 05. 2014.

Občinski odbor SD Ivančna Gorica

elaborate o oblikovanju cen komunalnih storitev obvezne občinske gospodarske javne službe s področja varstva okolja: oskrba s pitno vodo, odvajanje komunalne in padavinske odpadne vode, čiščenje komunalne in padavinske odpadne vode, storitve javne službe povezane z greznicami in malimi komunalnimi čistilnimi napravami, ravnanje s komunalnimi odpadki.

Okoli cen se je razvnela debata o primernosti višine cen, predvsem pri ravnanju s komunalnimi odpadki.

Menimo, da je prav, da ravnamo odgovorno do okolja in da podobno kot v drugih občinah primerno uredimo to področje. Fiksni stroški odlagališča Špaja dolina katerega solastniki smo, bremenijo tudi ceno odlaganja odpadkov, zato je bilo na seji kar nekaj razburjenja. Po vseh naporih za ohranitev tega odlagališča je prav, da vztrajamo, saj se sicer postavljamo v odvisnost od upravljavcev drugih odlagališč, kjer bo cena prej višja kot ne.

Janez Mežan,

vodja svetniške skupine SDS

Volitve v Evropski parlament 2014

VSEM VOLILNIM ŠTABOM

V zvezi z volitvami poslancev iz Republike Slovenije v Evropski parlament, ki bodo potekale 25. maja 2014, objavljamo pogoje za objavo v predvolilni prilogi Klasja:

1. Predvolilna priloga bo tiskana v barvah in bo del notranjih strani časopisa;
2. Vsaka stranka/volilni štab ima za predstavitev kandidata na voljo polovico strani časopisa, to je približno ena stran A4 formata, brezplačno. Če enega kandidata podpira več političnih strank, ima kandidat prav tako na voljo samo eno stran za predstavitev;
3. Možen je zakup dodatnega prostora po veljavnem ceniku;
4. Predstavitev uredništvo sprejema kot že izdelan oglas dimenzije 271 X 184 mm v ležeči postavitvi, v formatu, primernemu za tisk (pdf, jpg, cdr) ali kot tekst v Wordu (približno ena tipkana stran) ter fotografijo in logo stranke primerne resolucije (JPG format);
5. Rok za oddajo materiala za objavo: četrtek, 15. maj 2014;
6. Predviden datum objave: četrtek, 22. maj 2014;
7. Predstavitev mora biti pripravljena v elektronski obliki in posredovana na naslov: urednistvo@klasje.net;
8. Za objavljeno vsebino uredništvo ne odgovarja, ne sme pa biti objavljen tekst žaljiv do drugih političnih strank ali posameznikov.
9. Dodatne informacije na e-naslou urednistvo@klasje.net, oz. na tel. številki 781 21 30.

Uredništvo

Evropski tabor Nove Slovenije

N.Si
Nova Slovenija
Krščanska ljudska stranka

Vabljeni vsi občani in občanke občine Ivančna Gorica, člani in članice Nove Slovenije, simpatizerji in simpatizerke Nove Slovenije na Evropski tabor Nove Slovenije, ki bo v nedeljo, 11. 5. 2014, v Dolenjskih Toplicah.

PROGRAM TABORA:

Dopolodne možnost obiska svetih maš v Dolenjskih Toplicah in okolici
10:00 – 12:00; zbiranje udeležencev na prireditvenem prostoru
12:00 – 13:30; osrednji uradni program tabora z nagovori in glasbenim programom

13:30; druženje in zabavno popoldne z ansambлом Mladi Dolenjci
15:00; nogometna tekma med ekipo slovenskih duhovnikov (PAX) in ekipo Nove Slovenije

Ker organiziramo avtobusni prevoz na evropski tabor N.Si v Dolenjskih Toplicah, vse zainteresirane prosimo, da se prijavijo Antonu Černvcu (041 647 938). Prijave zbiram do vključno 8. maja 2014.

Vljudno vabljeni!

OO N.Si Ivančna Gorica

V DeSUS-u se dogaja ...

Člani OO DeSUS Ivančna Gorica so se srečali na rednem občnem zboru. Pregledali so dejavnost v letu 2013 in se dogovorili o načrtih za letošnje leto. Tega bodo zaznamovale predvsem lokalne volitve.

Občni zbor stranke je bil v petek, 14. marca, na Kmečkem turizmu Fajdiga v Temenici. Skoraj 70 % udeležba kaže, da člani zelo zanima dogajanje v stranki in izven nje. Od povabljenih so se srečanja udeležili Robert Kojc, predstavnik mladinske sekcije DeSUS ter predsednika OO Šmartno pri Litiji in Škofljica. Uvod v program so izvedle pevke ivanškega ženskega pevskega zbora Harmonija, ki so s tremi pesmimi in recitacijo o kavici ogrele občinstvo. Po pozdravnem nagovoru predsednice OO Milene Vrenčur in izvolitvi delovnih teles se je začelo zares ...

Kaj se je dogajalo v letu 2013?

O lanskoletni dejavnosti občinskega odbora je poročala predsednica Milena Vrenčur. Dva svetnika tvorno delujeta, tako v Občinskem svetu kot v raznih odborih. Zastopata predvsem interese starejših, ukvarjata pa se tudi z drugimi problemi, s katerimi ju seznanjajo občani.

Županovo posvetovalno telo Svet za starejšim prijazno občino sestavljajo pretežno člani DeSUS-a. Akcijski program, ki so ga izdelali, je bil sprejet v program dela Občinskega sveta in se bo obravnaval v drugem trimestru na seji Občinskega sveta. Letos se je odprl dnevni center v Šentvidu; ta bo sčasoma verjetno prerasel v center za dnevno varstvo starejših. V Višnji Gori je v pripravi medgeneracijsko središče.

Od zanimivih dogodkov je spomnila na uspešno kulturno prireditev »Vsi smo ena generacija«, na jesenski izlet članov po Slovenski Istri ter na njihovo prednovoletno druženje na Perovem. Pred koncem leta so bile v prostorih stranke delavnice za izdelavo voščilnic, venčkov in drugih času primernih cvetnih aranžmajev. Člani so se učili tudi kaligrafije in ročno izpisali vse novoletne voščilnice. V organizaciji Zvoneta Zabukovca so bili trije manj zahtevni pohodi.

Občinski odbor stranke dobro sodeluje z društvi upokojencev iz Ivančne Gorice, Šentvida, Višnje Gore, Stične in Grosupljega.

Predsednica ocenjuje, da je bil načrt dela, zastavljen za leto 2013, uspešno izpolnjen.

Kaj pa finančno poslovanje?

Občinski odbor je deloval v okviru denarnih prilivov in bil pri tem varčen, saj je nekaj ostalo še za leto 2014. Da je bilo s finančnim poslovanjem vse v redu, je ugotovil in potrdil tudi nadzorni svet.

Finančni načrt za leto 2014 je narejen le za deset mesecev, ker bo to volilno leto in ni znano, koliko svetnikov bo

izvoljenih iz vrst stranke. Po potrebi bo izdelan reballans.

Letošnje leto

bo v znamenju lokalnih volitev

Aktivnosti stranke bodo v letu 2014 usmerjene predvsem na lokalne volitve. Želijo razširiti članstvo, predvsem tam, kjer so sedaj slabše zastopani in med mladimi. Zato je cilj osnovati tudi forum mladih, da bi bili stranka občanov vseh starosti. Tako bi lahko bolje sodelovali pri reševanju problemov starejših in pomagali mlajšim.

Poleg dogovarjanja o kandidaturi na volitvah bodo seveda potekale tudi druge, že uveljavljene aktivnosti. Organiziran bo jesenski izlet, lažje pohodništvo članov bodo še okrepili. Organizator Zvone Zabukovec je navedel celo vrsto možnih smeri pohodov, predvsem na Gorenjsko. V nekaj etapah bi prehodili tudi pešpot »Prijetno domače«, ki povezuje občinske krajeve skupnosti.

Aktualno ostaja dobro sodelovanje z občino. Kajti medgeneracijsko središče ali dom za starejše je še vedno in čedalje bolj aktualen. Glede na nagel porast števila starejših bo na tem področju vse več nalog.

Kako se je občni zbor končal?

Kot se spodobi, seveda! Z večerjo in prijetnim druženjem prisotnih, kar je motiv tudi za zagreto delo članov naprej. Kot pozdrav pomladi je vsak s seboj odnesel cvetočo trobentico.

Joža Železnikar

Republika Slovenija

OKRAJNA VOLILNA KOMISIJA GROSUPLJE

volilna enota, 3. volilni okraj

Številka: 041-1/2014-5 (10)

Datum: 5. 3. 2014

Na podlagi 4. člena Zakona o volitvah poslancev v Evropski parlament (Uradni list RS, št. 40/04-uradno prečiščeno besedilo 109/09 in 9/2014) ter Odloka o razpisu volitev poslancev iz republike Slovenije v Evropski parlament (Uradni list RS, št. 12/2014) je Okrajna volilna komisija Grosuplje sprejela naslednji

SKLEP

O DOLOČITVI VOLIŠČ IN NJIHOVIH OBMOČIJ

Za izvedbo volitev poslancev iz Republike Slovenije v Evropski parlament, ki bodo v nedeljo, 25. maja 2014, je Okrajna volilna komisija Grosuplje na seji dne 5. 3. 2014 določila naslednja volišča in njihova območja:

(izsek)

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

II.

Okrajna volilna komisija Grosuplje določa tudi posebna volišča, in sicer: Volišče št. 901 za predčasno glasovanje dne 20., 21. in 22. 5. 2014 s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, Grosuplje v I. nadstropju – dostopno invalidom,

Posebno volišče dostopno invalidom št. volišča 403010 oziroma (950) s sedežem: DRUŽBENI DOM GROSUPLJE, Taborska cesta 1, Grosuplje, volišče št. 970 – OMNIA za volivce, ki nimajo stalnega prebivališča na območju okraja, in sicer s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, Grosuplje v I. nadstropju – dostopno invalidom.

III.

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

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

SESTAVA OKRAJNE VOLILNE KOMISIJE GROSUPLJE	
4. volilna enota, 3. volilni okraj	
Sedež: Taborska cesta 1, Grosuplje, tel. št.: 781 09 17, 781 09 10, fax: 781 09 19	
PREDSEDNICA:	Polona Marjetič-Zemljič
NAMESTNIK PREDSEDNICE:	Ivan Gabrovec
ČLANICA:	Nevenka Zaviršek
NAMESTNICA ČLANICE:	
ČLANICA:	Milena Strnad
NAMESTNIK ČLANICE:	Bojan Novak
ČLAN:	Aleš Tomažin
NAMESTNIK ČLANA:	Franci Zorko
TAJNIK OKV:	Andrej Struna
NAMESTNICA TAJNIKA:	Dragica Urbas

PAN JAN Stantetova ulica 25
1295 Ivančna Gorica
01/32 04 700

KIA TREBNJE

TEHNIČNI PREGLEDI IN REGISTRACIJE VOZIL

triglav STILIA GENERALI ZAVAROVALNICA MARIBOR AS ERGO

DARILNI BON 20%

Podarjamo vam darilni bon za popust za tehnični pregled osebnega vozila v višini 20 %.

Bon za popust lahko vnovčite v eni od naših poslovalnic do 1.7.2014.

Ima najboljše mizarje občina Ivančna Gorica?

V Šolskem centru Novo mesto Srednji gradbeni in lesarski šoli je konec januarja potekala Olimpijada poklicev v lesarstvu. Na tekmovanju je zmagala ekipa domače srednje šole in bo predstavljala Slovenijo na evropskem tekmovanju v poklicnih spretnostih Euroskills, ki bo oktobra letošnjega leta v francoskem Lillu. Člana zmagovalne ekipe sta tudi Marko Meglen z Brega pri Zagradcu in Aleš Košak s Kitnega Vrha.

Med tekmovalci lesarskih šol Slovenije je vse tri dni tekmovanja prevladovala predvsem tekmovalnost, čas pa je bil tudi za izmenjavo izkušenj in sklepanje poznanstev. Vse ekipe so bile izredno motivirane, njihovi izdelki pa so bili dobro izdelani in po kakovosti izenačeni. Komisija, ki so jo sestavljali sodniki posameznih šol pod vodstvom Igorja Lebana iz Centra RS za poklicno izobraževanje, je imela odgovorno in težko nalogo. Novomeška lesarska šola je na dosedanjih dveh evropskih tekmovanjih dosegala vrhunske rezultate, saj so imeli do sedaj kar dva tekmovalca v državni reprezentanci. Med drugim je leta 2010 Boštjan Pajk iz vasi Malo Globoko pri Zagradcu, v Lizboni osvojil celo naslov evropskega podprvaka. Po Boštjanovih stopinjah pa gresta tudi njegova sokrajana Aleš Košak in Marko Meglen, ki sta v ekipi s Tomažem Zupančičem na domačem terenu in z veliko mero znanja, izkušenj in potrpežljivosti osvojila odlično prvo mesto pred izredno močno ekipo Višje šole iz Maribora in ekipo Srednje lesarske šole Ljubljana.

EuroSkills kot nov izziv

EuroSkills je tekmovanje v poklicnih spretnostih, na katerem lahko sodelujejo mladi med 18. in 25. letom starosti. Od tekmovalcev se pričakuje, da že imajo razvite nekatere poklicne spretnosti. Po udarek je na aplikativnih znanjih in v tem smislu so sestavljene tudi tekmovalne naloge.

Marko Meglen prihaja z Brega pri Zagradcu. V prostem času se ukvarja z raznimi dejavnostmi, med drugim v poletnem času rad kolesari in izdeluje manjše projekte iz lesa. Že od nekdaj ga je veselilo delo z lesom, zato se je tudi vpisal v novomeško Srednjo gradbeno in lesarsko šolo, smer mizarja. Po treh letih je nadaljeval šolanje z dvoletnim programom poklicno-tehničnega izobraževanja, kjer letos program tudi zaključuje. Svoje prve, resne delovne izkušnje je dobil v okviru redne prakse, najprej pri mizarstvu Miklič iz Mirne Peči, ostali dve leti pa pri Mizarstvu Pečjak v Ravnem Dolu, kjer se je naučil preciznosti pri delu z lesom in ostalimi materiali. Poleg tega je izvedel veliko koristnih napotkov in se naučil raznih načinov in tehnik dela z lesom. »Sprva sem bil malo skeptičen, ko so me predlagali za tekmovanje, a sem po

tehtnem premisleku privolil. Na tekmovanju smo bili kot ekipa zelo sproščeni proti ostalim ekipam, seveda izdelek ni bil le tako preprost. Najtežje je bilo izdelovanje odkrite rogličene vezi, ki so sestavljale obod predala. Vezi so morale biti kakovostno narejene brez napak, da je bila ocena seveda čim višja. Kot član slovenske reprezentance se počutim kar v redu, saj si to tekmovanje v Franciji predstavljam kot izziv, iz kakšnega testa sem in kako natančen znam biti pri izdelavi samih lesnih izdelkov.»

Samo začeti je treba

Aleš Košak prihaja s Kitnega Vrha, obiskuje Srednjo gradbeno in lesarsko šolo na Šolskem centru Novo mesto. Za hobi rad izdeluje kakšen manjši lesen izdelek v svoji, kot pravi sam skromni delavnici. Za lesarski poklic se je navdušil že v osnovni šoli, saj je zelo rad sodeloval pri tehničnem pouku in izdelovanju in oblikovanju lesenih izdelkov. »Z delom na šoli sem zelo zadovoljen, saj imamo prijazne profesorje, ki veliko naučijo in so ti vedno pripravljeni priskočiti na pomoč. To, da bom zastopal šolo, se mi zdi zelo pomembno, saj bom lahko pokazal svoje znanje, ki sem ga pridobil v vseh petih letih izobraževanja« pravi Aleš.

Zmagovalna ekipa z mentorji

Mladi pomembne izkušnje pridobijo tudi na praksi

»Zavedam se, da lahko kot podjetnik v učnem procesu pomembno prispevam k usposabljanju mladih. Vesel sem, da je Aleš pomembne izkušnje pridobil tudi v naši delavnici in so mu vrata zmeraj odprta.« Peter Zupančič, Mizarstvo Zupančič, Vrhpolje pri Šentvidu

Aleš je svoje sposobnosti in znanje nadgrajeval tudi pri delodajalcu. Praktično delo je opravljal v Mizarstvu Zupančič v Ivančni Gorici. Tam je, kot pravi, pridobil veliko novega znanja in dobil kar nekaj izkušenj pri izdelavi in montaži pohištva. »Ko sem bil izbran za člana šolske ekipe sprva nisem hotel sodelovati, vendar kasneje, ko sem izvedel vse podrobnosti, kako zanimiv izdelek bomo izdelovali in da bo Evropsko tekmovanje potekalo v Franciji, sem si takoj premislil in privolil k sodelovanju. Najtežje del na tekmovanju se mi je zdel prav začetek tekmovanja, saj sem bil kar malo nervozen, ker niti nisem vedel, kako bo tekmovanje sploh potekalo. Ko so minile prve minute pa je nervoza minila in svoje delo sem opravil zbrano in natančno. Kot član slovenske reprezentance se po eni strani počutim zelo ponosno in zadovoljno, po drugi strani pa sem

nekoliko zaskrbljen, saj vem, koliko truda bo treba vložiti v izdelek in koliko priprav ter dela me še čaka.« Alešev moto je: »Samo začeti je treba.« Po koncu srednješolskega izobraževanja namerava nadaljevati s študijem lesarstva, kjer bo lahko še dopolnil in nadgradil svoje dosedanje znanje.

Z gotovostjo lahko trdimo, da je v občini Ivančna Gorica veliko obrtnikov in podjetnikov na lesnem področju, ki vzgajajo mlade kadre in s katerimi šola odlično sodeluje. Rezultati dela so vsekakor dobro vidni. Po uspešnem tekmovanju Boštjana Pajka sta se v reprezentanco Slovenije uvrstila kar dva dijaka iz občine Ivančna Gorica. Tako, da lahko trdimo, da so v občini Ivančna Gorica doma res dobri in najboljši mizarji! Zmagovalcem čestitamo, držimo pesti za njih in jim zaželimo uspešno pot v Francijo.

Slavko Mirtič

Obisk belgijskih študentov v Livarju

Vsako leto se skupina prvih letnikov belgijske tehnične fakultete odpravi na ekskurzijo v izbrano državo Evropske unije ter obiše njena tehnološko najbolj razvita podjetja. Več kot ducat študentov je pot tokrat pripeljala v državo Cvička, Kranjske klobase in Prekmurske gibanice. Obisk je trajal kar dober teden dni, pri čemer so si sledili obiski tehnološko najbolj razvitih podjetij eden za drugim - od Krke Novo mesto preko Akrapoviča do Papirnice Vevče.

Ta čast je doletela tudi podjetje Livar d. d. in skupino 17-ih študentov smo sprejeli z velikim veseljem. Celodnevni dogodek je bil sestavljen iz sprejema in predstavitve podjetja Livar d. d. v sejni sobi, kjer smo jim predstavili trenutno situacijo v podjetju in usmeritve za prihodnost. Sledil je ogled obeh livarn, kjer sta Borut Dremelj in Darko Štukelj ločeno, najprej v Ivančni Gorici in potem še v Črnomlju, pokazala in razložila posebnosti livarstva. Veliko zanimanje je požela dejanska proizvodnja in proces litja.

Nato smo si ogledali še mehanske obdelave, potem pa nas je pot vodila nazaj v Ivančno gorico. Tam smo se okrepčali, delegacijo pa je prevzela Melita Bračič, ki jih je spremljala ob odkrivanju okolišja Ivančne Gorice. Skupaj so si ogledali naravne zaklade reke Krke in samostan v Stični!

S predstavitvijo in vsem videnim so bili odkrito zadovoljni. Zahvalili so se nam za gostoljubje in obljubili, da se v prihodnosti še kaj vidimo. Kdo ve, okrepitev podjetja Livar d. d. s tujimi strokovnjaki bi bila, tako z vidika razširitve zornega kota, know-howa, kot tudi z vidika drugačnega pristopa pri reševanju težav, mogoče lahko privede!

Melita Bračič

Množični pomor čebel v naši občini

Dolgoletni član ČD Stična Avgust Blatnik, ki čebelarji že preko 50 let, je v tem velikonočnem času doživel množičen pomor čebel. V vsem dolgem času čebelarjenja česa takega še ni doživel. Pomrle so vse delovne čebele, kaj še bo pa se bo pokazalo kasneje. Dejstvo je, da je nastala velika materialna škoda zanj in naravo. Izgubil je čebeljo pašo, med in dohodek.

Ta pomor pa je bil nepotreben. Vzrok za pomor nekaj dni po ugotovitvi nesreče še ni potrjen, raziskujejo ga inšpektorji in ustrezne službe, ki so za to usposobljene. Dejstvo pa je, da je neki posameznik ravnal neodgovorno, ni upošteval pravil o uporabi fitofarmaceutskih sredstev, ni ravnal v duhu dobre kmetijske prakse in se je obnašal kot slon v steklu, saj je mislil samo nase ter ni upošteval tudi drugih uporabnikov okolja. Do sedaj sem se rad pohvalil, da so ljudje v naših krajih ozaveščeni, saj do sedaj nismo imeli tako množičnega pomora. Kot kaže pa bo potrebno računati tudi na takšne primere. Še bolj zaskrbljujoče je, da so v istem času pomor čebel zaznali tudi nekateri člani sosednjega Čebelarstva društva Krka-Zagradec. Ob tej priložnosti bi izpostavil svoj primer. Sem kmet in čebelar, kot kmetija se ukvarjamo z živinorejo, gojimo kmetijske kulture, jagode ter nasad jabolk in breskev. Pri vseh kmetijski proizvodnji uporabljamo tudi fitofarmaceutska sredstva. Zelo pazim, kdaj jih uporabljamo. Pomembno je, da se sredstva uporabijo preventivno v

Krute posledice neodgovorne uporabe fitofarmaceutskih sredstev?

minimalnih količinah ter v večernem času ali zgodaj zjutraj, ko čebel ni v naravi. Vsa škropljenja, ki bi lahko škodila čebelarjem, izvajam pred ali po cvetenju. Čebele so najbolj ogrožene, če so že na cvetovih. Čebela, ki je našla medično prileto v panju in s svojim obnašanjem sporoči drugim, kje je našla med. Čebela sledijo sporočilu in se direktno napotijo na določen kraj. Medtem pa je bilo poškropljeno in katastrofa je tu. Če to opravimo v večernem času, sredstva že nekoliko izgubljajo moč, pa tudi čebela ne bo šla na takšno površino.

Kar zmrza me, ko kdaj vidim, kako posameznik sredi dneva uporablja škropilnico. Trdim, da se lahko rastli-

ne in čebele neguje brez posledic, če se dela z občutkom, še posebno pozornost pa je treba posvetiti ravnanju z insekticidi.

Čebelarji čebele in naravo spoštujemo, spoštovati pa bi jih morali vsi, saj od njih nimamo koristi le čebelarji. Zavedati se moramo, kolikšna praznina bi bila v naravi, če čebel ne bi bilo. Samo ona, ta majhna živalca je sposobna iz narave pobrati tisto nevidno tekočino poimenovano med, ki je živilo in v ljudski medicini zdravilo in ima vodilno vlogo pri opravljanju rastlin. Čebelarji si želimo, da se takšni dogodki ne bi več ponovili.

Alojzij Janežič, predsednik Čebelarstva društva Stična

Mavrovo meso s tradicijo in tradicionalnim okusom

Družinsko podjetje Mesarstvo Maver iz Stične je eno redkih podjetij v ivanški občini, ki mu v teh časih uspeva širiti obseg poslovanja. S prevzemanjem franšize in prenovo trgovine Tuš v Višnji Gori, v kateri je tudi mesnica s ponudbo svežih in predelanih mesnin lastne blagovne znamke, družina Maver sledi uspešnemu poslovnemu konceptu, ki sta ga začela leta 1991 udeleženi Alojz in Marinka Maver. Svojim kupcem sta želela poleg mesnin z znanim poreklom, predelanih po tradicionalnih recepturah, ponuditi širši nabor blaga in živil. Danes preko Tuševih franšiz z lastno mesnico oskrbujejo kupce z blagom in živili na štirih lokacijah v manjših krajih in zaposlujejo 31 ljudi.

Lastna trgovina v Višnji Gori se je pridružila obstoječim v Stični, Grosuplju in pred kratkim prevzela in prenovljena trgovina v Šmarju-Sapu. Z lastnikom blagovne znamke Tuš, podjetjem Engrotuš iz Celja, je družina Maver začela sodelovati že pred enajstimi leti. Koncept konjše lokalne trgovine, ki združuje konkurenčno ponudbo in logistično podporo uveljavljene domače trgovske znamke in lastne mesnice, se je izkazal za uspešnega. Ponudba za prevzem trgovine Tuš v Stični je prišla ravno v času, ko so tudi sami razmišljali o širitvi obstoječe mesnice v Stični. Mavrovi so se, pod takratnim vodstvom danes že pokojnega Alojza Mavra in njegove žene Marinke, uspešno dogovorili za ugodne poslovne pogoje prevzema in upravljanja franšize. Med drugim predvideva velik delež blaga in živil,

ki jih Mavrovi lahko kupijo od pridelovalcev in proizvajalcev v domačem okolju.

Stična je poznana po svoji mesno-predelovalni dejavnosti že več kot 100 let. Znanje in predelovalne kapacitete so se po drugi svetovni vojni iz samostana Stična prenesle na Mesno podjetje Stična, v katerem je po končani mesarski šoli v Mariboru svoje znanje nadgrajeval tudi Alojz Maver, vse do leta 1991, ko sta z ženo odprla svojo lastno mesnico nedaleč od samostana. Do danes so Mavrovi razvijali svojo blagovno znamko dimljenih in svežih mesnin, predelanih po tradicionalnih receptih brez aditivov in umetnih konzervansov ter dodane soje. Uporabljajo domače začimbe in tradicionalne začimbe, kot so sol, poper in ročno olupljen česen in ne

industrijsko obdelanega česnevega granulata. Tudi za prekaevanje mesnin uporabljajo postopke, kot so jih poznali v teh krajih že naši predniki. Njihove šunke, ki jih bomo uživali v velikonočnem času, so prekajene z dimom iz bukovih drv, sam postopek predelave pa traja do tri tedne.

Za predelavo mesa so v Stični leta 2000 postavili sodobno predelovalnico. Ta je bila zasnovana in postavljena tako vzorno, da so si jo, kot referenčni primer dobre prakse in visokih standardov, hodili ogledovati številni inšpektorji. Danes od 31 zaposlenih, 5 ljudi v predelovalnici skrbi za predelavo in predpakiranje okusnih in daleč naokoli poznanih Mavrovih suhih in svežih mesnin.

V zimskem času je poleg tradicionalnih krvavic in pečenic veliko povpra-

Zmaga Društva podeželske mladine Kalček na regijskem kvizu

V petek, 28. marca, je na Polževem potekal regijski kviz Mladi in kmetijstvo, ki ga je v sodelovanju s Kmetijsko gozdarsko zbornico Slovenije Zvezo slovenske podeželske mladine organiziralo domače Društvo podeželske mladine Kalček iz Ivančne Gorice. Tekmovanja se je udeležilo 11 ekip iz osmih društev, zmaga pa je ostala v domačih rokah.

Tekmovanju, ki je potekalo v prostorih hotela na Polževem, so prisostvovali poleg predsednika DPM Kalček Jaka Mandlja še regijski predstavniki slovenske podeželske mladine Ljubljana z Zasavjem Borut Slapničar, kmetijski svetovalec Franci Omahen, direktorica Kmetijske zadruge Stična Milena Vrhovec, predsednik Kmetijsko gozdarske zbornice Slovenije, sicer naš soobčan, Cvetko Zupančič in župan Dušan Strnad. Župan je v nagovoru poudaril, da se Občina Ivančna Gorica zaveda, da je kmetijstvo eno izmed pomembnejših panog, zato ji posveča še posebno pozornost. Veseli ga tudi, da se čedalje več mladih vključuje v te programe, zato se za obstoj kmetijstva v prihodnje ne bi smeli bati. PO besedah Cvetka Zupančiča, se pomena mladih v kmetijstvu zaveda tudi Kmetijsko-gozdarska zbornica Slovenije, ki tovrstna tekmovanja podpira. Na letošnjem regijskem kvizu je tekmovalo 11 tričlanskih ekip iz osmih društev ljubljanske regije. Teme letošnjega tekmovanja so bile neposredna prodaja, socialno podjetništvo, čebelarstvo in zgodovina podobne rdeče kapljice – cvička.

Na tekmovanju, ki je potekalo v dveh delih (pisni in ustni del), se je najbolje odrezala domača ekipa DPM Kalček I, drugo mesto je zasedla ekipa DPM Bobri, tretje pa ekipa iz Velikih Lašč. Zmagovalna ekipa iz Ivančne Gorice v sestavi Blaž Zupančič, Matevž Kastelic in Nika Struna se je tako uvrstila na zaključno državo tekmovanje Mladi in kmetijstvo 2014, ki je potekalo 12. aprila v Mirni Peči (o poteku državnega tekmovanja v prihodnji številki).

Gašper Stopar

ševanje po tatarskem bifteku, ki ga vsak petek svežega pripravljajo od oktobra do maja. V toplejših mesecih najbolj teknejo njihove mesnine iz žar programa, kot so čevapčiči, žar klobase in začinjene mesnine ter tudi sveže, pšulske, konjske in jelenove salame. V naših krajih je zelo priljubljeno darilo za najbolj strastne ljubitelje Mavrovih mesnin tudi njihova dvometrski salama. Rekordorka je bila salama, ki je merila celih 4,3 metra. Poleg okusne tlačenke in tradicionalne krušne slanice pridelujejo tudi med kupci zelo cenjeno hrenovko brez dodane soje in le iz kakovostnih kosov mesnin v naravnem ovčjem ovitku.

Mavrovi odkupujejo sveže meso živali lokalnih vzrediteljev in nekatera druga živila pridelovalcev iz okoliških krajev. Tudi sicer so zavezani ideji poslovnega povezovanja znotraj ivan-

ške občine, saj za vsa vzdrževalna in investicijska dela poskrbijo lokalni mojstri in domača podjetja. V njihovi ponudbi je tudi ročno pridelano pivo pivovarne Kraus iz pobratene občine Hirschild, ki ga Mavrovi uvažajo v Slovenijo. Pri pripravi šunke v testu sodelujejo tudi s pekarno MišMaš s Krke, želijo pa si še več povezovanja z lokalnimi podjetji. Pred kratkim so vse svoje trgovine opremili s sodobnimi in hitrimi plačilnimi terminali, s katerimi je nakupovanje v njihovih trgovinah še bolj prijetno. Vsi družinski člani, poleg Marinke še sinova Miha in Jaka Maver te hči Beti Čož, kljub vsakodnevnim vpetosti v rutino poslovanja podjetja, svojo vrednost in prijaznost uspešno prenašajo tudi na svoje zaposlene, zato se pri njih kupci resnično počutijo prijetno domače in zaželene.

Franc Fritz Murgelj

Obvestilo lastnikom kmetijskih zemljišč in gozdov

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

Lovska družina Krka

Sončen 14. Viridin pohod

Obiskovalci Viridinega pohoda so si bili letos enotni; sončno vreme, primerno toplo ozračje in božanski razgled naokrog so razlog, da se naslednje leto ravno tako udeležimo pohoda.

Prvi udeleženci so bili na startu že malo pred 8. uro zjutraj. Poleg sonca jih je pritegnila neokrnjena narava, ter tradicija so dejali. V Mekinjah nad Stično so nam svoje dvorišče odstopili Pajkovi, da smo se zbrali in pobrali prijave na pohod. Najlepša jim hvala in upam, da se naslednje leto ravno tako lahko zanesemo na njihovo pomoč, tako kot vsakokrat do sedaj. Naj se obenem zahvalim tudi lastnikom parcel, kjer so bili parkirani avtomobili obiskovalcev Viridinega pohoda.

Letošnje pohodnike sta s svojim nastopom pozdravila Nika in Gašper Kastelic. Nika nam je na klaviature zaigrala in zapela pesmi Jaz pa grem na zeleno travco in Srečo na Vrvici, Gašper pa je zaigral dve poskočnici na svojo harmoniko. Želim si, da naslednje leto pristopi še kdo, ki zna kaj zaigrati in nam tako popestri dan. Pozdravni govor sem zaradi upravičene odsotnosti predsednika Krajevne skupnosti Metnaji Boruta Žarna imela Mateja Okorn. Predvsem sem poudarila, da smo osredotočeni na prihodnost, ter da gradimo na turistični ponudbi skupaj s turističnimi ponudniki v Krajevni skupnosti Metnaji ter, da si vsi člani skupnosti želimo, da se obiskovalci v našem koncu počutijo

prijetno domače!

Celotno pot je zvesti Metnaji Lojze Lakner ovekovečil s svojim fotoaparatom. Posnel je kar nekaj fotografij. Za zaključek je pohodnike na Izletniškem turizmu Okorn pričakalo šilce žganja, da se ne bi prehladili ter malica, kuhana klobasa s krompirjem v solati. Ne morem mimo besed mladenc, ki so prišle na cilj: "A je dans klobasa za jest? Jeee! Smo si jo zaslužile, glede na tale zadnji klanec!"

V veselje mi je, da smo s pravim izborom malice na Pristavi, večini udeležencev 14. Viridinega pohoda potešili lakoto in žejo.

Naj vas, dragi bralci Klasja, vse, ki se letos niste udeležili pohoda, še posebej povabim na Viridin pohod naslednje leto, ki bo že 15. po vrsti! Tako se boste prepričali, kako je lušno pri nas na pohodu.

Mateja Okorn

Skrb za naše okolje in čiste jame

Vsako leto se jamarji in jamarke s Krke odločimo, da bomo naredili nekaj dobrega za naš planet. Dan zemlje in Dan vode sta tako najbolj primeren čas, da se spomnimo, kako krhko je naše okolje in prav bi bilo, da na to mislimo celo leto.

Tradicija je že postala, da že kar nekaj let priskočimo na pomoč TD Krka s svojim znanjem vrhne tehnike pri čiščenju vhodnega dela nad Krško jamo, ki je drugače nedostopen. Letos smo jim v mesecu februarju poleg pobočja nad Krško jamo pomagali sanirati tudi njeno notranjost. Da bo tudi v prihodnje jama varna za številne obiskovalce, smo odstranili nekaj skal in ponovno namestili varnostni trak, ki označuje nevarne predele jame. Kot zanimivost naj omenimo le to, da smo zaradi narasle vode v jami vstopali skozi vhod, ki so ga pred stoletji uporabljali domačini, ko so se skrivali pred Turki – torej zgornjega, ki je drugače zaprt z rešetkami in ni v uporabi.

Dober mesec kasneje, 30. marca, smo organizirali klubske čistilne akcije; tokrat smo se odločili za čiščenje brezna v domačem kraju, nedaleč stran od klubskega prostora. Že dolgo časa je znano, da velja Brezno 2 pri Javharici (kat. št.: 5128) sicer za brezno manjše globine, vendar je lahko ravno v teh brezni večje število odpadkov. Brezno je globoko komaj devet metrov in po kriterijih Jamarske zveze Slovenije v današnjem času ne bi zadostovalo za registracijo jame. Drugače je brezno brez posebnosti in že zaradi svoje male globine ni mikavno za jamarje. Pri čiščenju brezna smo takoj ugotovili, da količina smeti v breznu na srečo ni velika, čeprav se vhod nahaja precej blizu asfaltirane ceste in je zato, na žalost, za marsikoga lahko mikavno odlagalno mesto. Ravno zato je v breznu močno zaudarjalo, saj je bilo na dnu brezna poleg ostalih smeti (konzerve, lonci, pločevinke ...) tudi nekaj plastičnih vreč z mrhovino. Ravno zato je prav prijel sveži zrak ob vrnitvi iz brezna. Delo je potekalo tako, da sta dva jamarja na dnu brezna v transportno vrečo nalagala odpadke, nato pa sta vrečo jamarja na vrhu brezna po vrvi vlekla navzgor. Smeti smo seveda pravilno ločili in z njimi napolnili pet vreč za smeti ter jih odpeljali na dogovorjeno mesto. Vidno smo bili ponovno razočarani, ker ljudje v jame še vedno odlagajo odpadke, še posebno takšne, ki močno škodujejo kvaliteti podtalnice. Odmetavanje kadavrov v jame je škodljivo ne le za podzemni ekosistem, temveč posledično tudi za ljudi.

Zaradi posledic letošnjega žleda smo se odpravili še do Jame Poltarice in sanirali dostop do nje. Žled je polomil kar nekaj dreves, ki so s svojo težo delno uničili tudi ograjo, ki vodi do jame. Drevesa smo z motorno žago razrezali in drva zložili na prej pripravljeno mesto. Odstranili smo še uničen del ograje in namestili novega. Na koncu je bilo treba le še pomesti stopnice, pograbit listje po celotni dostopni poti od izvira Poltarice do jame in uživati v odlično pripravljenem divjačinskem golažu, ki sta ga pred jamo pripravila člana našega kluba.

Tanja Podržaj,

Jamarski klub Krka

Fotografije: Leopold Bregar (Jamarski klub Krka)

Čiščenje pobočja pri Krški jami

Jamarja med delom v breznu

Sanacija dostopa do Jame Poltarice

Virsko mesto obiskalo lepo število obiskovalcev

V nedeljo, 6. 4. 2014, je potekal voden ogled znamenite prazgodovinske naselbine Cvinger nad Virom pri Stični oziroma t. i. Virskega mesta. Ogled sta organizirali Planinsko društvo Šentvid pri Stični in Društvo Vir, v sodelovanju s Turistično kmetijo Grofija.

Več kot 70 obiskovalcev se je zbralo pri Lavričevi koči na Gradišču in od tam smo se napotili proti Virskemu mestu. Na posameznih postankih smo obiskovalcem predstavili arheološki biser naše občine. Predstavili smo okolico mesta, zgodovinski razvoj mesta, gospodarstvo, obzidje, gospodarstvo, način pokopa, pomembne najdbe ter zgodovino raziskav. Poleg tega so si obiskovalci na Turistični kmetiji Grofija lahko ogledali še etnografsko zbirko starega kmečkerega orodja. Tako nas je pot vodila od Gradišča, preko naselbine do veličastnih gomil in nazaj na Gradišče. S strokovne strani sem Virsko mesto predstavil Sašo Porenta, da pa ne bi zašli s poti, je skrbel Roman Tratar.

Naš namen ogleda je bil predstavitev arheološke dediščine in predstavitev tovrstne dediščine javnosti. Odziv obiskovalcev je bil naravnost odličen, saj si skoraj nobeden od udeležencev ni predstavljal, da se v naši neposredni bližini »skriva« nekdanje veličastno mesto, ki je živelo dobrih 800 let.

Organizatorji ogleda si želimo, da bi Virsko mesto ponovno zaživelo, vendar tokrat kot turistična točka, ki bi povezovala ne samo arheološko dediščino, ampak tudi naravno in etnološko dediščino ter drugo turistično ponudbo, ki jo naša okolica premore v izobilju.

Ker je bil odziv več kot pričakovani, smo se odločili, da bomo konec avgusta ali na začetku septembra organizirali še en ogled in upam, da se nam boste pridružili vsi tisti, ki jih zanima preteklost naših krajev.

Na koncu bi se radi zahvalili vsem sodelujočim za pomoč pri organizaciji ogleda in predvsem vsem obiskovalcem, ki so se ogleda udeležili in s tem izrazili podporo našemu delu.

Sašo Porenta

Nov veter v jadrnih Turističnega društva Stična!

Sidro dvigamo 8. maja!

Sedem dolgih let je minilo od zadnjega srečanja vseh članov društva. Po nedavnem izstopu predsednika Milana Goršiča iz društva smo sestavili ambiciozen program aktivnosti v letu 2014. Z njim sodelujemo tudi pri letošnjem razpisu Občine Ivančna Gorica.

Poleg nalog vzdrževanja urejenega videza kraja in pešpoti bomo največ pozornosti posvetili oživitvi Virskega mesta oz. Cvingerja, septembrskemu srečanju ekoloških vozil s turistično vožnjo po Krožni poti Prijetno domače, dvema natečajema in seminarjem.

Društvo želimo postaviti na čvrste temelje. Najprej je treba ugoditi zahtevam zakonodaje in statuta. Izbrati moramo nove organe društva in sprejeti načrt dela za uresničitev letošnjega programa. To bo osnovna naloga občnega zbora Turističnega društva Stična v četrtek, 8. maja, ob 20. uri, v kulturnem domu v Stični. Ozri se bomo nazaj, se zahvalili dosedanjemu predsedniku Milanu Goršiču in se pogovorili o letošnjem poglavju 17-letne zgodbe TD Stična.

Vabimo prav vsakogar med vami, ki sedaj berete te vrstice, pridite na zbor članov in simpatizerjev in dodajte svoj kamenček v mozaik še lepše in še bogatejše Stične. Saj veste: več glav več ve in več rok več zmore!

Ena od nalog društva je preglednost in javnost delovanja in poslovanja, zato na www.tdsticna.smarty.si od konca marca dalje redno objavljamo vse, kar se v društvu zgodi. Spletna predstavitev turistične ponudbe Stične z okolico bo dobrodošel pripomoček obiskovalcem Stične za še prijetnejše bivanje v našem domačem kraju.

David Mrvar

Šolsko športno tekmovanje otrok s posebnimi potrebami

Bor priplaval do zlate medalje

V petek, 11. aprila, je Zveza za šport invalidov Slovenije v Kranju organizirala Šolsko športno tekmovanje v plavanju za učence in učenke osnovnih in srednjih šol. Na finale v plavanju 50 metrov prosti slog, se je prijavilo 34 tekmovalcev, ki so bili razvrščeni v tri skupine. Tekmovanja se je udeležil tudi desetletni Bor Jerlah z Muljave, sicer učenec Osnovne šole Ferda Vesela iz Šentvida pri Stični. V svoji kategoriji 1 do 3 je Boru uspelo priplavati zlato medaljo.

Bor je navihán, vesel fantič, vendar od zgodnjega otroštva zaznamovan z boleznijo. Zdravniku so mu odkrili zelo težko obliko distrofije (odmiranje mišic), zato je iz dneva v dan bolj gibalno oviran. Dodeljen mu je stalni spremljevalec, ki mu je v veliko pomoč pri premagovanju ovir v šoli in športnih dejavnostih. Mamica Vesna pa si prizadeva, da mu z raznimi pripomočki in terapijami življenje z boleznijo naredi znosnejše. Nenehno je razpeta med Ivančno Gorico, Šentvidom pri Stični in Ljubljano, ko Bora vozi na terapije in plavanje. Velik strošek zanjo je gorivo, ki ga porabi, saj se kilometri kar pridno vrtijo in rezervoar je vedno prazen.

Bor se zna iz svoje otroške navihanoosti hitro spremeniti v resnega razmišljujočega fanta. Njegovo načelo na tekmovanjih je: » Važno je tekmovati

in priti na cilj.« Zelo pa je ponosen na zlato medaljo, ki jo je osvojil.

Morda se vas je Borova zgodba dotaknila in mu želite pomagati. Pri Območni organizaciji Rdečega križa Grosuplje je odprt transakcijski račun za pomoč v obliki denarnih sredstev: Bor Tit Jerlah - SI56 0202 2001 6581 140, s klicem na številko

0031082004. Veseli bodo vsakršne vaše pomoči.

Srečno Bor in še veliko osvojenih kolajn!

Irena Brodnjak

Zdravstveno letovanje otrok in šolarjev na Debelem Rtiču

Rdeči križ Slovenije - Območno združenje Grosuplje organizira devetdnevno zdravstveno letovanje otrok in šolarjev od 5. do 19. leta starosti na Debelem Rtiču, v času od 4. 8. do 13. 8. 2014.

Zdravstveno letovanje sofinancirajo Občine Dobropolje, Grosuplje in Ivančna Gorica, starši ter Zavod za zdravstveno zavarovanje Slovenije, ki določa, da se zdravstvenega letovanja lahko udeležijo le tisti otroci in šolarji, stari od pet do devetnajst let, ki imajo v medicinski dokumentaciji zapise o večkratni hospitalizaciji (več kot dvakrat v preteklem letu) ali so bili pogosteje bolni (zapis v medicinski dokumentaciji več kot dvakrat v preteklem letu).

Prijavnice za letovanje dobite v šolski svetovalni službi na vseh šolah našega območja ali na sedežu RKS - Območnega združenja Grosuplje, Taborska 6, Grosuplje, lahko pa vam jo tudi pošljemo po elektronski pošti. V celoti čitljivo izpolnjene in podpisane prijavnice naj otroci vrnejo v šoli ali oddajo na RKS-OZ Grosuplje najkasneje do 8. 5. 2014. Doplačilo staršev bo letos znašalo 108,00 €. Če zaradi socialne stiske tega zneska ne morete plačati, vseeno izpolnite prijavnico, ki ji priložite Prošnjo za znižano plačilo, kjer kratko obrazložite socialni položaj in kopijo Odločbe Centra za socialno delo o upravičenosti do denarne socialne pomoči ali otroškega dodatka. Vse skupaj prinesite ali pošljite v našo pisarno.

Otroci, ki jim bo letovanje odobreno, bodo dobili na dom položnice v juniju, prispevek staršev pa bo treba nakazati do 3. 7. 2014.

Za dodatne informacije smo vam na voljo na tel. 01/7811-630 ali 051/380-351 ali na e-naslovu: grosuplje.ozrk@ozrks.si.

RKS - Območno združenje Grosuplje

RAZPIS ZA VODITELJE IN PEDAGOŠKEGA VODJO NA ZDRAVSTVENEM LETOVANJU OTROK NA DEBELEM RTIČU

Rdeči križ Slovenije - Območno združenje Grosuplje organizira devetdnevno zdravstveno letovanje otrok na Debelem Rtiču v času od 4. 8. do 13. 8. 2014.

Za vodenje skupin otrok v starosti od 5 do 19 let vabimo k sodelovanju prostovoljce/ke.

Kandidati morajo izpolnjevati naslednje pogoje:

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

Pisne prijave zbiramo do 10. 6. 2014 na naslov: RKS - Območno združenje Grosuplje, Taborska cesta 6, 1290 Grosuplje, E-pošta: grosuplje.ozrk@ozrks.si, dodatne informacije pa na tel. št. 781 16 30 ali 051 380 351.

Predsednik RKS - OZ Grosuplje
Franc Horvat

Zbor članov RKS - Območno združenje Grosuplje

Na Turistični kmetiji Fajdiga v Temenici je 27. 3. 2014 potekala redna seja Zbora članov Rdečega križa Slovenije - Območno združenje Grosuplje. Z veliko udeležbo so člani pokazali svojo odgovornost in pripadnost. Zbora sta se udeležila tudi generalni sekretar RKS dr. Danijel Starman in podžupan občine Ivančna Gorica Tomaž Smole, župana Občine Grosuplje in Dobropolje pa sta se opravičila zaradi drugih obveznosti.

Tomaž Smole se je prisotnim zahvalil za vse, kar prispevajo pri reševanju stisk naših občanov. Izrazil je bojazen, da krize še ne bo kmalu konec, zato bo treba še veliko postoriti na humanitarnem področju. Vsem prisotnim je položil na srce, da s tem, ko pomagamo drugim ljudem, tudi sami postajamo boljši ljudje.

Danijel Starman pa je pohvalil Območno združenje Grosuplje, da je zelo dejavno pri vseh akcijah RKS, še posebej je izpostavil vzorno organizacijo zdravstvenega letovanja, ki se ga udeleži veliko število otrok in zelo številno udeležbo na vsakoletnem dobrodelnem koncertu RKS Lepo je deliti, s čimer prispevamo sredstva za nakup prehranskih paketov. Povabil je že tudi na letošnji koncert, ki bo 6. septembra

Območno združenje Grosuplje je del mednarodne organizacije Rdečega križa s 150 letno tradicijo. Pri svojem delu upošteva 7 temeljnih načel: humanost, nepristranskost, nevtralnost, neodvisnost, prostovoljnost, enotnost in univerzalnost. Z javnim pooblastilom določene dejavnosti so usposabljanje za prvo pomoč, krvodajalstvo, pomoč ob elementarnih in drugih nesrečah, iskanje pogrešanih in pomoč ljudem v najrazličnejših stiskah.

V Občinah Dobropolje, Grosuplje in Ivančna Gorica je skupno 1.965 članov in 226 aktivnih prostovoljcev. Ponosni smo, da smo v prejšnjem letu opravili veliko dela na različnih področjih; kri je darovalo 1.675 krvodajalcev, izpit iz prve pomoči za bodoče voznike motornih vozil je opravilo 263 kandidatov, 16 prostovoljcev je opravilo 70-urni tečaj za bolničarje prve pomoči in delujejo v dveh ekipah. Zbrali in razdelili smo okrog 14 ton rabljenih oblačil in obutve, razdelili smo več kot 32 ton hrane in higienskih pripomočkov, 66 otrokom smo pomagali pri nakupu šolskih potrebščin, pomagali smo pri zbiranju finančne pomoči za dva otroka s posebnimi potrebami in za tri družine po požaru.

S pomočjo mnogih ljudi dobre volje smo naredili še marsikaj dobrega, za kar sta se predsednik in sekretarka vsem zahvalila, še posebej pa dvema dolgoletnim prostovoljkama, ki sta prejeli priznanje Rdečega križa Slovenije: za 45 let predanega dela in 60 let članstva v Krajevni organizaciji RK Spodnja Slivnica je prejela priznanje Nada Gorenc, za 35 let dela pa Jožefa Mežan iz Doba pri Šentvidu.

Anica Smrekar, sekretarka RKS - OZ Grosuplje

RDEČI KRIŽ SLOVENIJE
OBMOČNO ZDRUŽENJE
GROSUPLJE

**vabi na
KRVODAJALSKO
AKCIJO**

- PONEDELJEK, 19. 5. 2014, OD 7. DO 13. URE, V HOTELU KONGO, GROSUPLJE
- TOREK, 20. 5. 2014, OD 7. DO 12. URE, V OSNOVNI ŠOLI DOBREPOLJE
- SREDA, 21. 5. 2014, OD 7. DO 12. URE, V OSNOVNI ŠOLI FERDA VESELA, ŠENTVID PRI STIČNI
- ČETRTEK, 22. 5. 2014, OD 7. DO 13. URE, V SREDNJI ŠOLI JOSIPA JURČIČA, IVANČNA GORICA

S seboj prinesite osebni dokument s fotografijo.

Skupaj rešujemo življenja!

Kri lahko daruje vsak, ki:

- * je dobrega zdravja,
- * med 18 in 65 let starosti,
- * tehta vsaj 50 kg,
- * zadnje mesece ni imel večje operacije,
- * v zadnjem letu ni prejel transfuzije,
- * moški, ki vsaj tri mesece ni daroval krvi,
- * ženska, ki vsaj štiri mesece ni darovala krvi in v zadnjem letu ni bila noseča.

Krvi ne morejo darovati vsi, ki:

- * imajo hujša obolenja srca,
- * imajo ali so imeli maligne (rakave) bolezni,
- * sodijo v rizično skupino za prenos bolezni,
- * imajo sladkorno bolezen, ki jo uravnavajo z inzulinom,
- * prebolevajo ali so v zadnjih 14-ih dneh prebolevali akutni infekt ali vi-rozo.

Nasveti pred odvzemom krvi:

- *počutiti se morate zdravi!
- *pred odvzemom je priporočljivo, da pojedete lahek nemasten obrok, npr. kruh z marmelado, čaj, sok ali kavo.
- *na krvodajalsko akcijo NE PRIHAJAJTE TEŠČI!

Ob 20. obletnici farnih spominskih plošč v Šentvidu pri Stični

V nedeljo, 30. marca, smo se v župniji Šentvid pri Stični z daritvijo svete maše in spominsko slovesnostjo spomnili žrtev medvojnega in povojnega revolucionarnega nasilja. Spominska slovesnost je bila organizirana v spomin na postavitve farnih spominskih plošč pred 20 leti. Osrednji govornik na prireditvi je bil prof. Justin Stanovnik.

in bistvena resnica pa je v kratkem ta, da so tvegali in dali svoja življenja zato, ker so branili Slovenijo in Evropo. Tako visoka je bil njihova odločitvev – braniti Slovenijo in Evropo. Bili so takega duha in volje in uma in srca, da so zaslišali glas zgodovine, ga razumeli in šli za njim. Takšni so bili ti ljudje. Branili so civilizacijo, kakršno je naredila še antična krščanska kultura. Kot je dejal Stanovnik, so po boje zagrešili boljševeiki, ki so resnico o svojih zločinskih dejanjih načrtno prekrivali še ves povojni čas. Žal smo Slovenci tudi v demokratični Sloveniji pred novimi preizkušnjami, pot očiščevanja, povrnitve krivic in medsebojne sprave pa še ni končana.

Svojci pobitih in padlih domobrancev iz župnije Šentvid pri Stični so novembra 1993 lahko prvič javno spregovorili o svojih sorodnikih. Takrat smo lahko prvič prebrali imena 209 fantov in mož, ki so kruto smrt doživeli večinoma v povojnih pobojih v Kočevskem rogu, Teharjih, Hrastniku in drugje. Svojci so se s pokopom žare, v kateri je bila prst iz brezen in jam, vsaj na simbolni način poslovili od svojih sorodnikov.

Spominska slovesnost ob 20. obletnici postavitve plošč se je začela s sveto mašo, ki jo je ob navzočnosti svojcev in redkih še živečih domobrancev vodil župnik Jože Grebenc. Recitacija Balantičeve pesmi je bila uvod v pričevanje Antona Draba. Tudi sam se je maja 1945 znašel skupaj z očetom na Vetrinjskem polju. Ob spomnih na kasneje umorjenega očeta domobranca je orisal krivice in bolečine, ki so jih povzročili povojni dogodki. Slovesnost se je s kulturnim programom nadaljevala pri farnih ploščah, kjer so venec položili preživeli Anton Drab, Avguštin Sadar, Alojz Zajc, Anton Štrus, Rudolf Rovanišek in Vid Glavič, ki je v povojnih pobojih izgu-

bil štiri brate. O težkih preizkušnjah, v katerih se je znašel slovenski narod v času med vojno in po njej, je spregovoril osrednji gost, profesor Justin Stanovnik, vidni član društva Nova Slovenska zaveza in urednik društvenega glasila Zaveza. O žrtvah, o katerih se je, kot v mnogih slovenskih krajih tudi v Šentvidu pri Stični, lahko javno spregovorilo šele pet desetletij po smrti, je takole spregovoril: »Vsa

V kulturnem delu slovesnosti so nastopili Moški pevski zbor Prijatelji, Šentviški slavčki in otroški župnijski pevski zbor. Ob recitaciji pesmi blaženega Lojzeta Grozdeta in sklepni molitvi se je spomin na »mučence« šentviške župnije strnil v željo, da slovenski narod ne bi nikoli več pretrpel tolikšnega gorja.

Matej Šteh

100-letnica rojstva Toneta Kozlevčarja

V teh dneh je minilo 100 let od rojstva legendarnega baritonista Slovenskega okteta, našega rojaka Toneta Kozlevčarja. Rodil se je 21. aprila 1914 v Petrušnji vasi, vse zgodnje otroštvo pa je z družino preživel v Temenici in prav temeniška dolina je bila zanj rodna, kot je sam dejal. Življenjska pot ga je vodilo skozi različna obdobja in kraje, že v mladih letih je okusil težko življenje pastirja in hlapca, kasneje je bil celo mesarski pomočnik in nekaj časa prometni policist, zatem pa kar 20 let zaposlen v koncertni direkciji, ki je pripravljala nastope različnih umetnikov, tako domačih kot tujih.

Leta 1950 je bil med 38 pevci izbran za baritonista v Slovenskem oktetu, v katerem je prepeval več kot četr stoletja. Njegova najbolj odmevna pesem je bila Ribniška, kasneje je sodeloval tui z znanimi slovenskimi narodnozabavnimi ansambli. Zaslužen je tudi, da je Slovenski oktet praznoval 20-letnico delovanja v njegovem rodnem Šentvidu pri Stični in tako se je rodil Tabor slovenskih pevskih zborov. Na starost se je rad vračal v rodne kraje. Umril je 17. 11. 1995.

Rodna Temenica mu bo v letošnjem jubilejnm letu pripravila v sodelovanju z Občino Ivančno Gorico, KS Temenica, lokalnimi društvi in Taborom slovenskih pevskih zborov spominsko slovesnost. Pri šoli, kjer stojijo skulpture, ki jih je dal postaviti Kozlevčar, bo postavljen njegov kip, ki ga izdeluje kipar Bojan Štine. 100-letnici Kozlevčarjevega rojstva bo posvečen tudi letošnji 45. Tabor slovenskih pevskih zborov.

Matej Šteh

Spoštovani občani,

Obveščamo Vas, da smo oddali povpraševanje za zaposlitev ADMINISTRATOR na Zavodu za zaposlovanje Grosuplje. Če Vas zanima, Vas vabimo, da oddate vlogo. Čas prijave je do 15. 5. 2014.

Turistično društvo Krka

Planinsko društvo Šentvid pri Stični in družina Tratar vabita na

22. ROMANOV POHOD

v četrtek, 1. maja, s parkirišča pri samostanu v Stični.

Skupinski odhod ob 8. uri, zbor in prijave od 7.30–9.00.

Trasa pohoda: Stična-Sela-Izirk-Obolno-Pristava-Gradišče-Stična

Informacije: 041 387 801 (Roman Tratar)

Vabljeni vsi ljubitelji planin in pohodništva!

Vse, kar morate vedeti o taroku

Na začetku letošnjega leta je v naši občini v samozaložbi izšla knjiga z naslovom »Tarok – miselna igra«. Gre za knjižni prvenec našega občana Urha Erjavca iz Stične. Vsi, ki ste zapriseženi navdušenci nad tarokom ali pa boste to še postali, si boste zagotovo prislužili svoj izvod knjige.

Da se je avtor Urh Erjavec lotil zapisati vse, kar je treba vedeti o taroku, je razumljivo, saj je s to zanimivo miselno igro dobesedno živel skoraj deset let, ko je za Tarok zvezo Slovenije vodil evidence in vsa večja tekmovanja praktično po celi Sloveniji. Gre za prvo knjiga v slovenskem prostoru, katere vsebina je namenjena zgolj in samo taroku, četudi tarok na naših tleh domuje že več stoletij.

Malo občanov verjetno tudi ve, da je bila Tarok zveza Slovenija ustanovljena v naši občini, v Stični pa je bil več let njen sedež. Zasluge zato je imel zlasti Urhov oče Nikolaj Erjavec, ki je s somišljeniki oral ledino slovenskemu taroku.

Bralec v knjigi spoznava najprej nastanek in razvoj iger (kot družbenega pojava), kart in iger s kartami. V drugem delu knjige se seznanja s tarokom na Slovenskem - vse od srednjega veka pa do konca 20. stoletja, ko je tarok dobil družbeno priznan status miselne igre, v kateri je moč celo tekmovali na nacionalni ravni.

Tarok je igra, ki jo nepoznavalci površno prištevajo h kartanju, nekateri pa ga celo povezujejo s kvartopirstvom. Pričujoča knjiga pa je namenjena celostni predstavitvi taroka, ki mu že

stoletja pritiče privilegiran družbeni status – tarok so namreč od nekdaj igrali inteligentni in izobraženi ljudje, v preteklosti pa so bili to ljudje iz višjih družbenih slojev.

Pravila iger so pretežno pisali znanstveniki. Bolj kot je igra zapletena, več ima možnih variant ali kombinacij, dlje časa traja. Od igralcev tarok zahteva »dobre živce«, veliko razmišljanja in predvsem intenzivno osredotočeno pozornost. Vse naštetje je pomembno z vidika razvoja in ohranjanja miselnih in zaznavnih sposobnosti posameznika, da o pozitivnih učinkih družabnih iger za socialno plat družbenega življenja sploh ne govorimo.

Za bralce iz naše občine bo knjiga zanimiva tudi zato, ker je v njej avtor precej prostora namenil zgodovini taroka na območju občine Ivančna Gorica. Pri nas je tarok domoval na stiški gimnaziji vse od njene ustanovitve naprej. V novejšem času, po osamosvojitvi, je bila ustanovljena panožna zveza igralcev taroka – Tarok zveza Slovenije, ki je imela svoj sedež v Stični. Društvo Figura pa je imelo sploh največ članov – organiziranih igralcev taroka, do sedaj v Sloveniji. Vse to prinaša bralcu knjiga, ki je

dobro sprejeta tudi med dobrimi poznavalci in ljubitelji te igre, o čemer se lahko bralec prepriča v zadnjem poglavju knjige. Tudi če ste začetnik, bo knjiga primerna, da se seznanite z osnovnimi pravili in dobite napotke za dobro igro.

Knjiga je izdana v samozaložbi in je na prodaj v Trgovini Kašča.

Matej Šteh

Sašo Balant in njegova Slovenija

Najnovejši singl Saša Balanta že navdušuje poslušalce

Naš uveljavljeni pevec zabavne glasbe Sašo Balant iz Šentvida pri Stični, je letošnje leto začel z novo avtorsko skladbo z naslovom Slovenija. Pesem je, kot že pove njen naslov, posvečena naši domovini Sloveniji in se bo med poslušalci zagotovo hitro prijela. Sašo je avtor glasbe, nekaj je prispeval tudi k besedilu, del besedila in celoten aranžma pa je naredil multiinstrumentalist Gregor Samar. V njegovem studiu je bila pesem tudi posneta, za spremljevalne vokale pa je poskrbela odlična pevka Andreja Čamernik.

Idejo za pesem je, kot pravi Sašo, nastala, ko sta z dekletom potovala po tujini. Od koderkoli sta se vrnila, sta vedno ugotovila, da je ne glede na trenutno politično in gospodarsko situacijo v Sloveniji najlepše. »Bodimo veseli, da živimo na tem čudovitem koščku sveta« sporoča s pesmijo Sašo. »Imamo čudovito pokrajino, gozdove, reke, potoke, morje, hribe ... V Sloveniji sem doma. Tu imam svojo družino, prijatelje, ljudi, ki jim lahko verja-

mem in zaupam. Bodimo ponosni, da smo Slovenci, spoštujemo drug drugega, še posebej pa naše športnike«, še dodaja Sašo.

Premierna izvedba pesmi Slovenije je bila 15. marca v baru Salon v Šentvidu pri Stični. Občinstvo je novi singl lepo sprejelo in tudi že zapelo skupaj s Sašem.

Pesem se že vrtil po lokalnih radijskih postajah, Sašo pa v maju načrtuje tudi snemanje videospota. Le ta bo, kot obljublja res nekaj posebnega in nenavadnega.

Če najnovejšega singla Saša Balanta še niste slišali, ga brž poiščite na internetnem portalu YouTube!

Matej Šteh

**DRUŠTVO INVALIDOV GROSUPLJE
V A B I
NA SREČANJE DELOVNIH
INVALIDOV
DOLENJSKE IN BELE KRAJINE,
TER 30. LETNICO DELOVANJA
DI GROSUPLJE,**

**ki bo v BOŠTANJU pri Grosuplju
(Veliko Mlačevo 59)
v nedeljo, 25. 5. 2014,
s pričetkom ob 11. uri**

Srečanje bo potekalo ves dan s kulturno-zabavnim programom in srečelovom.

Prosimo, da svojo udeležbo sporočite do 7. maja 2014

Informacije na tel: 041 799 998 ali 031 453 777.

Veselimo se skupnega druženja in vas lepo pozdravljamo.

Anica Perme, predsednica DI Grosuplje

Občni zbor Društva paraplegikov ljubljanske pokrajine

Člani Društva paraplegikov ljubljanske pokrajine so se 26. marca v prostorih gostišča Kongo v Grosupljem sestali na rednem občnem zboru. Po formalnem uvodnem delu in pozdravnem nagovoru predsednika društva Gregorja Gračnerja so prisluhnili poročilom in jih po razpravi sprejeli.

Društvo združuje člane 38-tih občin

V nadaljevanju je predsednik članom predstavil obsežen program dela za leto 2014. Omenil je tudi težave, ki se obetajo letos in bodo neugodno vplivale pri realizaciji zastavljenih ciljev. Mednje v prvi vrsti sodi že predviden manjši priliv denarja, ki ga društvo dobi od loterijskih sredstev. Zato bo društvo moralo vložiti vse napore, da bo vsaj del tega denarja dobilo iz drugih virov. Ker so izpadla tudi loterijska sredstva za nakup novega kombija, so v humanitarni akciji že začeli zbirati denar za nakup. Po razpravi so člani tudi program dela potrdili. Na občnem zboru, največjega od devetih društev Zveze paraplegikov Slovenije, je bil prisoten tudi predsednik Zveze Dane Kastelic s sodelavci. Na kratko je predstavil poslanstvo Zveze, hkrati pa nanizal tudi smernice za leto 2014. Tudi on je opozoril na varčevalne ukrepe, ki so v teh kriznih časih nujno potrebni. Tako pri društvih kot pri zvezi bo treba v ta namen združiti nekatere socialne programe.

Navdušila je vokalna skupina Cantemus

Sledila je predstavitev projekta Invalid za invalida in nove sedežne blazine Amovida ter predstavitev medicinsko tehničnih pripomočkov SOČA-OPREMA. Po zaključku uradnega dela so se člani zadržali še na prijetnem družabnem srečanju in doživeli nekaj prav lepih in veselih trenutkov. Najprej jih je navdušil nastop vokalne skupine CANTEMUS s slovenskim in angleškim izborom nepozabnih pesmi. Povemo naj, da je ta res odlična skupina nastop pripravila brezplačno, prav tako pa v naslednjem presenečenju tudi znana klovnesa Eva Škofic Maurer in Miha Dolamič, ki sta uprizorila enkratno Striptiz by Miha. Ob obeh nastopih je bilo navdušenje res veliko. S tem je društvo članom ob občnem zboru pripravilo še lepo in pestro druženje. Pa saj so ga potrebni, ker velika večina članov bolj poredko zapusti svoje domove. In prav njih so na občni zbor pripeljali s kombiji v lasti društva in kombiji sorodnih invalidskih organizacij.

Jože Globokar

Delovanje nekdanje železniške postaje v Višnji Gori

Višnjegorska železniška postaja je imela, kot ima še danes, vsega dva funkcionalna tira v vsakodnevnih uporabi. Tretji tir je bil ob vojaški rampi, ki prav tako obstaja še danes, četrti tir pa je bil odstavní tir mimo lesenega železniškega skladišča, kamor so se shranjevale železniške pošiljke. Iz zgodovine delovanja železniške postaje se je ohranila vrsta zanimivosti oz. zgodb. Glede na to, da so se na višnjegorski železniški postaji nekdanje srečevalne številne vlakovne kompozicije (tovornih in osebnih vlakov) dnevno, je bila prava umetnost usklajevati varno vožnjo na postaji. Kretnice so se predstavljale ročno. Za ta namen je bila v neposredni bližini posebna kretničarska lopa in biti kretničar tudi na tako majhni železniški postaji, kot je višnjegorska, je bilo kar odgovorno delo. Poleg kretnic na uvozu in izvozu s postaje je bilo treba obvladati tudi zapornice na železniškem prehodu pri Baronovem malnu, ki so se prav tako upravljale ročno na sami železniški postaji. Za

pravilno delovanje vsega tega sistema so bili zadolženi kretničarji. Vlakovni odpravniki, ki so nosili lepe rdeče kape, so samo nadzirali delo kretničarjev in skrbeli za varnost železniškega prometa na daljavo, da se ne bi srečali dve železniški kompoziciji na odprti progi med postajami. Biti kretničar z lepo železničarsko uniformo je bil včasih kar ugleden položaj. Kretničarji v Višnji Gori, kot se jih jaz spominjam, so bili med drugo svetovno vojno in še dolgo po njej Tone Žerdin, Alojz Kokalj (doma z Mleščevega) in nazadnje Jože Zajc (Maticov Jože iz Košce). Zgodilo se je, da je Maticov Jože, ki je bil poročen z Mihaelo Jarčevo (Omahnovo), v naglici prestavil kretnico pri srečavanju vlakov ravno v času, ko je iz spodnje strani vozil osebni vlak in je bil še na kretnici, tako da je šla prva polovica vlaka po enem tiru, zadnja polovica pa po drugem. Seveda je vlak pri tem iztiril. Druga velika težava so bile zapornice pri Baronovem malnu, ki jih je

bilo treba zapreti ročno z železniške postaje, obenem pa je bilo treba kretnico na zgornjem delu prav tako pri Baronovem malnu prestaviti ročno na kraju samem, ker se ni bilo zanesati na daljinsko prestavljanje te kretnice. Ker se je vedno mudilo, se je zgodilo, da so zapornice pri Baronovem malnu včasih ostale odprte pri prevozu vlaka. Šklopov oče iz Dednega Dola, ki je vozil v Ljubljano svinjsko meso, se je po uspešni kupčiji včasih vračal domov malo bolj dobre volje in je na vozu enostavno zaspal. Konji so bili tega že vajeni in so znali pot domov tudi brez furmana. Enkrat so domov pripeljali samo prednji del voza s spečim očetom, zadnji del voza pa je manjkal, ker ga je odbil vlak na odprtih zapornicah pri Baronovem malnu. Tako je včasih delovala železniška postaja v Višnji Gori. Saj danes ni nič boljše ali še slabše, ko se je promet preusmeril na avtoceste. Tu vsakodnevno doživljamo težke prometne nesreče.

Valentin Skubic

Križev pot v naravi

Na peto postno ali tiho nedeljo, smo ivanški farani združili molitev križevega pota in prijeten nedeljski pohod. Pot smo začeli pri podružnični cerkvi svetega Tomaža v Spodnji Dragi in se v sprevedu za križem odpravili do podružnične cerkve svete Marjete v Malem Črnelem, kjer se je pot zaključila. Simbolno smo potovali po poti od dvoma apostola Tomaža, do popolnega zaupanja in darovanja svojega življenja za Kristusa svete Marjete. Ob kapelicah, križih in

drugih znamenjih na poti naših cest in ulic smo preiščevali o trpljenju našega Gospoda Jezusa Kristusa in to trpljenje povezali s križi našega vsakdanjega življenja. Postaje križevega pota smo med potjo povezovali z molitvijo rožnega venca in tako ob štirinajstih spodbudah preverili našo ljubezen do bližnjega. Na prvem takšnem križevem potu v naravi v naši župniji se nas je zbralo več kot 70. Molitev in skupna pot sta nas še bolj povežala in ustvarila lepo vzdušje. Upam, da bo taka oblika križevega pota postala za našo župnijo tradicionalna.

Primož Meglič

POVEZOVANJE V SRCU SLOVENIJE
WWW.RAZVOJ.SI
WWW.SRCE-SLOVENIJE.SI
INFO@RAZVOJ.SI

Mreža rokodelcev Srca Slovenije

V četrtek, 24. aprila, je bil na Geossu pravi praznik, saj je bila pod okriljem Razvojnne agencije Srce Slovenije ustanovljena Mreža rokodelcev Srca Slovenije. Društva in zavodi, ki združujejo rokodelce, ter posamezniki, večji predstavniki te obrti, so podpisali pismo o nameri ob ustanovitvi mreže, sledila pa je še okrogla miza z naslovom Je rokodelstvo lahko priložnost? V Srcu Slovenije so ob tem povedali, da se bodo zavzemali za rokodelcem prijaznejšo zakonodajo in jim utirali prodajne poti na mednarodne trge.

Za več informacij in vključitev v Mrežo rokodelcev Srca Slovenije lahko pokličete na 01 89 62 710.

Karolina Vrtačnik

Biološke čistilne naprave

Velikosti od 2 do 1000 oseb

Biološke čistilne naprave, ki delujejo s pomočjo elektrike

Biološke čistilne naprave, ki delujejo BREZ elektrike

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

Ponikalni sistemi

Modulno sestavljivi ponikalni sistemi. Sestavite si pojubno prostornino ponikalnice.

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

Zbiranje in uporaba deževnice

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

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

Prihranite pri mesečnih stroških.

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

Kompostniki
Kako pravilno kompostirati? Poglejte na naši internet strani.

www.namakaj.si

www.cistilnenaprave-dezevnica.si

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

16. MARATON TREH OBČIN

bo v nedeljo, 1. junija 2014,
s startom ob 9. uri,
na Kolodvorski cesti v Grosuplju.

Udeleženci bodo lahko izbirali med tremi - v celoti asfaltiranimi progami:

- 92 kilometrska proga z zelo razgibanim terenom in vzponom na 600 m visok Korinj je namenjena dobro pripravljenim kolesarjem;
- 80 kilometrska proga je enaka, le brez vzpona na Korinj;
- 56 kilometrska proga;

ter:

- Družinski maraton - proga cca. 15 km je namenjena družinam, manj pripravljenim kolesarjem, predvsem tistim, ki želijo uživati v neokrnjeni naravi;
- MTB proga bo speljana po dvonamenski planinsko-kolesarski poti v dolžini cca. 35 km, ki je primerna samo za gorska kolesa;
- Pohod na Magdalensko goro za spremljevalce, ki ne bodo kolesarili.

O predprijavah in podrobnostih se lahko pozanimате na internetni strani: www.kolesarsko-drustvo-grosuplje.si/maraton.

Nedeljo, 1. junija, si rezervirajte za kolo.

Kolesarsko društvo Grosuplje

Ples skozi življenje

Četrtek, 10. april 2014. Še en navaden dan. A vendar je bil tisti pomladni dan lep, svetel in zvoneč. V nabito polni športni dvorani OŠ Stična je namreč potekal pravi plesni spektakel z naslovom «PLES SKOZI ŽIVLJENJE», na katerem so se predstavili zdajšnji in nekdanji plesalci krožka latinsko-ameriških in standardnih plesov, ki deluje na Srednji šoli Josipa Jurčiča. Prireditve so soustvarili tudi številni plesni in glasbeni gostje.

Obiskovalce je pozdravila voditeljica plesne predstave, dijakinja Tanja Adamlje, zatem pa še ravnatelj srednje šole gospod Milan Jevnikar. Na plesnem parketu so se najprej zavrteli najmlajši talentirani plesalci OŠ Ferda Vesela Šentvid pri Stični (Jon Kenda in Hana Kavšek) ter OŠ Veliki Gaber (Jan Rebolj in Helena Fortuna, Urh Šadelj in Sara Ozimek, Viktorija Dremelj in Aneja Trlep, Tara Zakotnik in Izabela Blatnik, Lana Trlep in Tjaša Rupnik Zidar). S svojo prisrčnostjo so nas popeljali okoli sveta in nam približali fokstrot in ča-ča.

V soju odrskih luči so v vsej svoji popolnosti blesteli sedanji plesalci in plesalke naše srednje šole: Matej Pekolj in Eva Levstek, Luka Hočevnar in Nika Kavšek, Jaka Trilar in Špela Zupančič. Na odru so se jim pridružili nekdanji dijaki SŠJ Matija Omejec in Petra Kavšek, Blaž Mohorčič in Neža Trpin, Aljaž Levstek in Jerneja Filipič. Ponovno združeni so obiskovalcem pričarali obdobje mladostne razposajenosti s tehno-svingom, ča-ča-jem, temperamentnim džajvom in sambo, obdobje pomembnih odločitev in aktivna srednja leta pa so bili zaznamovani s standardnimi plesi, angleškim in dunajskim valčkom ter fokstrotom. Niti zapeljiva salsa in rumba nista manjkali.

Predstavile so se tudi plesalke hip-hopa Maša Rački, Špela Zupančič, Barbara Tekavec, Tina Hočevnar. Prava popestritev so bile kan-kan plesalke, publiko je ogrel disko ples in nekoč zelo popularen twist, posebej udaren pa je bil ples s stoli. Pri omenjenih

plesih so sodelovali tudi ostali plesalci in dijaki naše šole: Sara Koščak, Marija Omejec, Ajda Kenda, Hana Mele, Neja Mele, Mark Lesjak in Nina Vencelj.

Na prireditvi so se predstavile tudi brhke Trebanjske mažoretke ter sedem pesnih parov klubske stopnje Plesne šole Bolero iz Ljubljane. Plesna para, ki sedaj uspešno nadaljuje svojo plesno pot, svoje plesne začetke pa sta doživela na naši šoli, sta se nam predstavila kot solista. Blaž Mohorčič in Neža Trpin sta z vsem svojim žarom zaplesala venček standardnih plesov, Matija Omejec in Petra Kavšek pa sta s svojo čutno rumbo pri obiskovalcih povzročila hitrejše bitje srca, njun džajv pa si bomo še posebej zapomnili, saj je sprivil v smeh slehernega obiskovalca prireditve.

Plesni spektakel pa ni bil le v znamenju plesa. Poseben čar so mu dodali

mojstrica na citrah Eva Medved, peva Eva Kovačič in Peter Pirc ter srednješolska dekliška vokalna zasedba Estrella z umetniškim vodjem Lukom Posavcem.

Naša profesorica nemščine Marija Majzelj Oven pa je občudovanja vredna oseba, ki že vrsto let s srcem in dušo predaja svoje plesno znanje srednješolcem in brez katere si že kar tretje plesne predstave po vrsti ne bi mogli predstavljati. Ob tej priložnosti se ji zahvaljujemo za vse sredine in petkove popoldneve, ki jih je preživela z nami in tudi za vse dodatne ure, da je bil plesni spektakel res vrhunski, plesni in umetniški. Hvala tudi vsem donatorjem, ki ste nam omogočili, da smo lahko vse svoje ideje uresničili in spletli v čudovito zgodbo. Predstavi je dodala piko na i izjemna, vsestransko nadarjena, odlična voditeljica, Tanja Adamlje, ki je v plesno zgodbo vpletla vsa svoja občutenja in poglede na ples.

Z muziklom PLES SKOZI ŽIVLJENJE smo dokazali, da s skupnimi močmi, z veliko vaje, truda, predvsem pa veselja in vztrajnosti lahko dosežemo marsikaj. Preveva nas ponos, zadovoljstvo, sreča in notranji mir. Naj bo zavest, da s takšnimi preprostimi stvarmi lažje »preplešeš življenje« prisotna in vseh nas vsak dan znova. Življenje je lepo!

*Špela Zupančič, 4. b,
Srednja šola Josipa Jurčiča
Ivančna Gorica*

Sodelovanje šole z gospodarstvom

Obisk iz podjetja Akrapovič, d. d.

Odmevna prireditve, ki se je pod okriljem Občine Ivančna Gorica odvijala jeseni na Srednji šoli Josipa Jurčiča »MLADI IN PODJETNIŠTVO« je bila povod za idejo, da bi se bolj povezali z gospodarstvom. Zato je naše učno podjetje povabilo gospo Andreo Da Silva, vodjo kadrovske službe iz podjetja Akrapovič, d. d. Dijake zelo zanima, kako podjetja izbirajo svoje kadre, saj bodo to znanje kmalu potrebovali. Izkušnje znanega podjetja so zelo dobrodošle, saj dokazuje, da zna izbirati kadre, ker so tako uspešni. Gospa Da Silva je poudarila, da poleg znanja cenijo delavnost, smisel za timsko delo in poštenost. To so vrline, ki jih v preteklosti nismo prav spodbujali, postajajo pa spet zelo pomembne.

Dijaki so nasvete pri pisanju življenjepisa in pri razgovorih za službo poslušali z velikim zanimanjem. Vsi po vrsti so zagotavljali, kako je pomembno, da dobijo informacije tudi iz prakse.

Gospa Andrei Da Silva se za sodelovanje najlepše zahvaljujemo.

Jožica Strmole, mentorica učnega podjetja na ekonomski šoli Josipa Jurčiča

Dan za spremembe - »tudi jaz sem prostovoljec«

Za večjo ekološko ozaveščenost in dobrodelnost dijakov na Srednji šoli Josipa Jurčiča

Mesec april je čas, ko po državi potekajo različne očiščevalne in nasploh ekološke akcije, s katerimi skušamo vsaj nekaj prispevati k čistejšemu okolju, v katerem živimo. Po eni strani nas v tako ravnanje sili sama narava, ki se vse bolj pogosto oglašča in nas opozarja na to, da nas brezmejno potrošništvo in razsipno ravnanje z naravnimi viri ne vodi v pravo smer, po drugi strani pa se krog ljudi, ki jim ni vseeno, kakšno naravo bomo zapustili svojim potomcem, tudi počasi širi. Šola je seveda tista ustanova, ki mora biti med prvimi, ki naše otroke in mladino navaja na ravnanje, ki je naravi in človeku prijazno. Tudi zaradi tega smo se na naši šoli odločili, da bomo imeli »Dan za spremembe-tudi jaz sem prostovoljec«, ki se je razširil na več dni, tako da je akcija potekala vso prvo polovico aprila. Akcijo smo razdelili na štiri dele: zbiranje plastičnih zamaškov, ki sicer pri nas nepretrgano poteka že dlje časa. Trenutno jih zbiramo, da bi pomagali zbrati sredstva za zdravljenje deklice iz našega okolja, ki ima cerebralno paralizo. Dijaki in delavci šole smo zbrali že veliko zamaškov. Drugi del akcije je bil posvečen zbiranju odpadnega papirja. Pri tej akciji smo se priključili vseslovenski akciji, ki poteka pod okriljem organizacije Ekologi brez meja. Smo med redkimi srednjimi šolami, ki smo se priključili tej akciji, zbrali pa smo cca. 1200 kg papirja. Del sredstev (gre za razmeroma majhno vsoto) bo dobila šola nazaj, drugi del, ki ga bodo prispevale vse šole in vrtci, ki so se vključili v to akcijo pa bo dobila ena od žrtev letošnje velike naravne nesreče, ki nas je doletela februarja in je dodobra opustošila naše gozdove in nekatere vasi (žled, poplave). Tretji del naše akcije je prav tako potekal v okviru akcije Ekologov brez meja in je bil namenjen zbiranju rabljenega tekstila. Na šoli smo pridno zbirali oblačila, obutev, modne dodatke in hišne tekstilije. Zbrali smo kar zajeten kup tekstila- okrog 300 kg. in ga 14. aprila oddali našim odjemalcem. Projekt delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo za delo, družino, socialne zadeve in enake možnosti. Prav tako pomemben del projekta pa je bilo čiščenje okoliških poti in same okolice šole. Akcijo smo izvedli 11. aprila. Dijaki in spremljajoči profesorji so nabrali 5 velikih vreč smeti. Akcija je sovpadala s tisto, ki jo je organizirala KS Ivančna Gorica, kjer so nam tudi dali vreče za ločeno zbiranje. Ločeno zbrane odpadke smo oddali na ekološkem otoku, med njimi pa ni bilo nevarnih, kar je tudi dobro.

Naš zbrani tekstil

Eden glavnih namenov akcije je bil, da se vanjo vključi čim večje število dijakov in tudi drugih delavcev šole. Poimenskega seznama sodelujočih sicer nismo delali, a akcije se je tako ali drugače udeležilo kar veliko število dijakov, njihovih staršev, profesorjev in drugih delavcev šole, kar je pozitivno, saj to med drugim pomeni, da se odnos do narave in ponovne uporabe surovin počasi, a vztrajno spreminja na bolje. Obenem ne smemo pozabiti na humanitarno in prostovoljsko plat akcije, ki je prav tako pomembna.

Za SŠ Ivančna Gorica: Simon Bregar

Zmagoviti dosežki ekonomistov

Na 15. državnem tekmovanju iz ekonomije za ekonomske tehnike, je Martin Grošelj dosegel 1. mesto. Naša šola je dosegla tudi ekipno 1. mesto v državi. Ekipo so sestavljali: Martin Grošelj, Eva Zupančič in Mojca Adamlje, vsi so dijaki četrtega letnika ekonomske šole Josipa Jurčiča.

Dijaki so se res izkazali, saj je tekmovalje zahtevno in tudi konkurenca je bila velika. Tekmovalo je 22 šol in 59 dijakov iz vse Slovenije. Martin Grošelj in Eva Zupančič sta dobila zlati priznanji, Mojca Adamlje pa srebrno. Martin in Eva nameravata študirati ekonomijo, kjer jima bo odlično znanje iz ekonomije prišlo zelo prav.

Naši dijaki že leta dosegajo najboljše rezultate. Leta 2013 je Mateja Zaman dosegla drugo mesto v državi, ekipno pa smo bili tretji do peti. Še uspešnejši smo bili 2012, ko je bila Anja Blatnik prva, Matija Mohar tretji, ekipno pa smo bili drugi.

Kolegi, ki so bili na tekmovanju, so mi v šali rekli, naj izdam recept za ustvarjanje takih rezultatov. Lahko ga izdam vsem, ker ni skrivnosti. Najprej naj povem, da je naša šola dobra

šola, naši dijaki so dobri dijaki, vse drugo pa prinese zavzeto delo. Kaj ne bi bil to recept tudi za celo Slovenijo?

Jožica Strmole, mentorica

Učno podjetje med TOP 10

Ekonomisti tretjih letnikov Srednje šole Josipa Jurčiča Ivančna Gorica smo se v sredo, 19. 3. 2014, udeležili mednarodnega sejma učnih podjetij. Sejem se je odvijal v Celju, v dvorani Golovec. Srednjo šolo sta zastopali Učno podjetje Bleščica, d. o. o., z mentorico Jožico Strmole in Učno podjetje Partibus, d. o. o., z mentorjem Igorjem Grudnom. UP Bleščica, d. o. o. se ukvarja z izdelavo in prodajo ženskega in moškega nakita ter nakita za male živali, UP Partibus, d. o. o. pa s potovanji po različnih destinacijah vsepovsod po svetu. Na sejmu je sodelovalo skupaj 52 učnih podjetij iz Slovenije, iz tujine pa so bila podjetja iz Italije, Bolgarije, Nemčije, Hrvaške in Romunije. Vsi obiskovalci smo pri vhodu dobili nakupovalne kartice, s katerimi smo nakupovali kot fizične osebe. Učna podjetja pa so poslovala tudi med seboj kot prava podjetja.

Delo na stojnici ni bilo lahko, saj je bila zaradi množičnega obiska velika gneča. Zato smo morali biti vsi delavci hitri in profesionalni. Še posebno velik izziv pa je nam bilo, ko so po stojnicah ob različnih časih prihajali člani komisije ter ocenjevali videz stojnice ter delavce, ki so na njej pro-

dajali, saj je bil sejem tekmovalnega značaja.

Sejem je bil mednarodni, zato smo morali uporabiti tudi svoje znanje tujega jezika, da smo lahko poslovali s kupci iz tujine. Stojnico UP Bleščica je obiskal tudi minister za šolstvo dr.

Jernej Pikalo. Dan smo uspešno zaključili, saj se je naše učno podjetje Bleščica uvrstilo med TOP 10 na sejmu in smo dosegli 6. mesto.

Ines Jeršin in Nika Zore, dijakinji 3. d.

Pozdrav pomladi

Javljamo se iz Vzgojno-izobraževalnega zavoda v Višnji Gori na prvi dan pomladi. Vsi dijaki so pripravili pozdrav pomladi z različnimi dejavnostmi. Razdelili so se v skupine po tri in vsak je nekaj prispeval k skupnemu cilju. Že jutraj jih je pozdravilo sonce, ki so ga vsi težko pričakovali. Nekateri dijaki so posadili različna drevesa, drugi urejali zeliščni vrt, tretji snemali dokumentaren film. Kuharji so se poigrali s slaščicami ter nas pogostili z izvrstnimi izdelki, kot sta jabolčna pita in jabolčna sladica po pravem štajerskem receptu («ognjiščna potica»). Dijaki so nam sporočili, da jim je dan zelo hitro minil in, da želijo več takšnih dni v prihodnje. Predvsem so uživali ob pomladnih norčijah z vodo. Naš cilj je bil, da s svojim delom vlijemo naravi novo življenje in tako prispevamo k lepšemu in bolj urejenemu videzu Višnje Gore.

Upamo, da smo dosegli zastavljeni cilj, do katerega so nam pomagali priti donatorji:

- Zeleni gaj, Vrtnarstvo in hortikultura, Cikava,
- Drevesnica, Špur, Satahovci, Murska Sobota,
- Drevesnica Štivan, Matenja vas pri Postojni,
- Javor Pivka,
- Malus d. o. o., Veržej,
- Drevesnica Omorika, Muta.

HVALA VSEM!

Katjuša Modrej, Marjana Bedenik, Nastja Kondardi,
dijakinje 2. letnika administrativne usmeritve VIZ Višnja Gora

Projekt Varnost in mobilnost za vse

Tudi letos se je na OŠ Ferda Vesela Šentvid pri Stični skupina šestošolcev odločila sodelovati v projektu Varnost in mobilnost za vse.

Ker je na naši šoli veliko vozačev, smo se s pomočjo projekta odločili preučiti poti šolskih avtobusov. Preverili smo vozni red avtobusov, narisali zemljevid šolskega okoliša s postajališči, si jih ogledali ter fotografirali. Šteli smo, koliko učencev vstopa zjutraj in koliko izstopa popoldan.

Ugotovili smo, da so postajališča blizu skupaj in nekatera pomanjkljivo urejena. Učenci vstopajo na avtobus na križiščih, na cesti, dvoriščih, v Temenici celo na parkirišču, kar je še posebej nevarno, saj ga morajo otroci prečkati, pri tem pa obstaja nevarnost naleta avtomobila. Ugotavljamo, da bi bilo treba postaviti ustrezna postajališča vsaj v večjih krajih in na najbolj kritičnih mestih postaviti obvestilne table z opozorili, ob katerih urah prispe avtobus, da bodo vozniki takrat pozornejši.

Postajališča so blizu skupaj, saj imajo tako učenci krajšo, torej varnejšo pot do doma. Vozniki šolskih avtobusov poskrbijo, da učenci vstopajo in izstopajo varno, čeprav je to največkrat na cesti.

Neža Vocovnik
OŠ Ferda Vesela Šentvid pri Stični

Pozdrav pomladi v Temenici

Učenci podružnične šole Temenica z navdušenjem nastopajo ob različnih priložnostih. V petek, 28. 3. 2014, smo pripravili kulturno prireditev v dvorani kulturnega doma.

Starši in ostali krajanji so se povabilu odzvali v velikem številu. Dvorana je bila zapolnjena do zadnjega kotička. Predstavili smo se s petjem, plesom, recitacijami, igranjem na instrumente in zabavno igrico Volk in enajst kozličkov. Pokazali smo del tega, kar smo se naučili v šoli, kaj poleg učenja še počnemo v času pouka in pri urah pevskega zbora. Peli in rajali smo tudi na pesmi v angleškem jeziku, ki se jih pridno učimo pri angleških uricah. K sodelovanju smo povabili tudi nekdanje učence naše podružnične šole, ki svoje znanje pridno nabirajo tudi izven šolskih prostorov.

Po spodbudnem ploskanju navzočih je začetna trema hitro izginila. Srečanje je bilo zelo prijetno. Na prijeten način smo pozdravili приход pomladi, ki smo jo vsi že težko pričakovali. Srečanje je bilo namenjeno tudi praznovanju vseh ženskih in moških ob vseh treh praznikih v mesecu marcu. Starše smo obdarili z metuljčki, ki smo jih sami izdelali.

Zapisa Mojca Kravcar Glavič

Zmaj Ferdinand

Letošnje leto je bilo za ferdovce v predpustnem času posebno razburljivo. Učenci 7. b razreda smo se odločili, da izdelamo skupno pustno masko. Imeli smo ogromno zamisli, vendar smo se morali odločiti le za eno. Tadejeva pobuda, da bi naredili zmaja, je bila sprejemljiva skoraj za vse. Sošolka Maja je zmaja zasnovala in skicirala, za njegovo izdelavo pa smo se morali vsi zelo potruditi. Da bi zmaja dokončali do pusta, smo se dobivali tudi po pouku. Za izdelavo je bilo potrebno veliko materiala. Glavo zmaja smo izdelali iz raznovrstne embalaže, ki smo jo kaširali s papirjem, zatem pa prekrili z blagom. Trup je predstavljalo kar 11 učencev, ki so bili prekriti z blagom. Masko smo poimenovali Zmaj Ferdinand. Izdelava celotnega zmaja nam je uspela, ker smo se pri delu spodbujali, sodelovali

in uživali v naši skupni kreaciji.

Ko je bil zmaj dokončan, je sledila pustna povorka po Šentvidu pri Stični. Hodili smo na čelu povorke in ni nas bilo težko opaziti, saj smo bili največja maska. Ob Zmaju Ferdinandu je hodila princesa, ki jo je predstavljala sošolka Ana, ter skupina srebrnih vojščakov iz 7. a. To je bil zaključek našega letošnjega pustovanja, na katerega smo zelo ponosni.

Učenci 7. b se iskreno zahvaljujemo gospe Matejki Novak iz trgovine Daša Grosuplje za podarjeno blago, ter naši razredničarki gospe prof. Jelki Rojec za veliko pomoč in spodbudo pri delu. Zmaj Ferdinand trenutno počiva, drugo leto pa se bo pokazal še v kakšni pustni povorki.

Katja Vidic, Gaja Kovačič, 7. b
OŠ Ferda Vesela Šentvid pri Stični

NAGRADNA POBARVANKA KOZLOVSKA SODBA V VIŠNJSKI GORI

Nagrada? 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 100 srečnih umetnikov, ki prejmejo 90 različnih darilc znamke Višnjanski polžki in 10 celodnevni kart Mestnega kopališča Višnja Gora.

Starost ni omejitev. 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

Originalni
Višnjanski polžki
SPOMINKI IN SLADICE IZ VIŠNJE GORE

www.visnjagora.eu

ŠK GROŠ odprl študentsko info točko

V petek, 18. aprila, je Študentski klub GROŠ ponovno odprl svoje prostore. V zgornjem delu odpira prvo študentsko info točko, kjer bodo člani deležni mnogih ugodnosti, kot so poceni kopiranje, brezplačni internet, predavanja in še več.

V petek, 18. aprila, je Študentski klub GROŠ ponovno odprl svoje prostore. Ob tej priložnosti smo pripravili slovesnost, na katero smo povabili partnerje, ki so sodelovali pri prenovi oz. so jo spremljali in podpirali, ter vse, ki so pomembno vplivali na razvoj kluba. V prijetnem vzdušju in številni udeležbi tako povabljenih, kot novinarjev, smo prerezali trak in vstopili v popolnoma prenovljene prostore. Po ogledu prostora, sta nas nagovorila Uroš Vodopivec, ki je bil vodja investicije in bivši predsednik društva, ter Jaka Bassanese, predsednik Zveze študentskih klubov Slovenije (Zveza ŠKIS). Nagovorili so nas še župan Občine Grosuplje Peter Verlič, ustanovitelj ŠK GROŠ Jože Šircelj, vodje nakupa in prve ureditve prostorov kluba na trenutni lokaciji, Grega Steklačič in sedanjí predsednik društva Gašper Kus, ki nam je predstavil vizijo prostora in se skupaj z upravnim odborom zahvalil Urošu Vodopivcu za uspešno delo. Po uradnem delu je večerno dogajanje prevzel Pero Lovšin s svojo skupino in nas zabaval dolgo v noč. V soboto, 19. aprila, se je v GROŠu odvila otvoritvena žurka, na kateri je za vzdušje skrbel Dee Jay D3CO. Z dogodkom se je otvoril tudi dnevni bar Hotspot caffe & club, kjer se bo še veliko dogajalo.

Cilj prenove naših prostorov je, da postanejo stičišče domače mladine, zlasti iz območja občin Grosuplje, Ivančna Gorica in Dobropolje, da lahko mladim omogočimo svoj študentski kotiček bližje doma. Obnovljeni prostori bodo namreč poleg novega in bolj modernega videza ponudili tudi vsebinsko prenovitev in obogatitev. Spodnji prostor je z odprtjem dnevnega bara Hotspot caffe & club, postal prostor za druženje, zabavo in pogovore študentov, mladih in vseh drugih, ki si želijo nekaj novega, zanimivega in drugač-

nega.

V zgornjih prostorih odpiramo prvo študentsko info točko, kjer bodo člani deležni mnogih ugodnosti, kot so poceni kopiranje, brezplačni internet, predavanja in več. Odpiralni čas je vsak dan razen v nedeljo in med prazniki. V ponedeljek, sredo, petek in soboto od 17h do 20h ter v torek in četrtek od 9h do 12h bo na info točki vedno prisoten nekdo od nas, ki vam bo predstavil nove projekte, podal informacije, med tem časom pa se boste lahko prijavili tudi na različne dogodke. Pa vendar, tudi če nimate nobenega od naštetih opravkov, vseeno lepo vabljeni v naše prostore, kjer se lahko družimo ter zabavamo ob družabnih aktivnostih (ročni nogomet, tarok, druženje ob filmu, ipd.).

Z novimi prostori pa je prišla tudi nova delovna moč. Tako smo GROŠ-evci v sredo, 9. aprila, izvedli izredne volitve, kjer je bil izvoljen nov predsednik in nova dva člana upravnega odbora. Z novimi umi bomo tako imeli še več idej, za še več zanimivih in raznovrstnih dogodkov.

V Študentskem klubu smo aktivni tudi na projektih izven prenovljenih prostorov in smo že tradicionalno tudi letos mlade mamice in očke,

ki so se že odpravili po poti starševstva, obenem pa še študirajo, razveselili z denarno pomočjo, saj smo prijaviteljem podelili bon otroške trgovine v vrednosti 100 €. 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. V začetku maja se bomo zabavali v Kanegri, kjer bomo tudi letos obiskali »spring break«. Pridružite se nam na enodnevnem izletu v Nemčiji ter na izletu v Palmanovo v času razprodaj. Organizirali bomo tudi paintball, turnirje v novih prostorih (ročni nogomet, tarok, filmski večer, ipd.), izpit za traktor in se pridružili kolesarskemu maratonu. Na našo 15. obletnico pa vas 9. maja vabimo na after Kanegra party v prenovljenega GROŠa.

Da ne boste zamudili naših norih, poučnih in cenovno ugodnih projektov, nas redno spremljajte na naši Facebook strani in na naši spletni strani www.klub-gros.com.

Z nami ni nikoli dolgčas!

*Ambrož Volek,
Študentski klub GROŠ*

Starševska iniciativa za Waldorfsko šolo na Dolenjskem

Waldorfska šola omogoča otrokov celovit razvoj. Waldorfski učno-vzgojni proces izhaja iz poznavanja in upoštevanja otrokovega duhovno-duševnega in fizičnega razvoja, njegovega povezovanja s svetom odraslih in okolja, v katerem otrok biva. Skozi proces waldorfske pedagogike otroci zrastejo v odgovorne, ustvarjalne, socialne in zrele svobodne osebnosti.

V Sloveniji so Waldorfske osnovne šole in vrtci v Ljubljani, na Štajerskem in Gorenjskem. Poleg tega so waldorfski vrtci še na Primorskem. Skupina staršev se je odločila, da je nastopil čas, da del waldorfske družine postane tudi Dolenjska. Prvi drobni koraki so narejeni. Povsod po svetu pobuda za ustanovitev Waldorfske šole ali vrtca pride s strani staršev in aktivnosti do ustanovitve šole ležijo predvsem na starših. Ob strani nam bo na vsakem koraku s strokovnimi napotki stala Waldorfska šola iz Ljubljane.

Če ste pripravljeni nekaj svojega prostega časa nameniti aktivnostim pri ustanavljanju Waldorfske šole na Dolenjskem, se nam pridružite in nas kontaktirajte po e-pošti na waldorfdolenjska@gmail.com.

Veseli bomo vsakega odziva, s katerim boste izkazali svoje zanimanje za ustanovitev Waldorfske šole na Dolenjskem.

David Oitzl,

Starševska iniciativa za Waldorfsko šolo na Dolenjskem

Sprejemni preizkusi Glasbene šole Grosuplje za vpis v šolsko leto 2014/2015

IZOBRAŽEVALNI PROGRAM GLASBA

V glasbeno šolo se lahko vpišejo otroci, ki uspešno opravijo sprejemni preizkus in so v okviru priporočene starosti (glej www.gsg.si). Ker je število prostih mest omejeno, se sprejmejo kandidati z boljšimi rezultati.

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

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

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

Za šolsko leto 2014/2015 bodo sprejemni preizkusi v soboto, 24. in 31. maja 2014 od 9. do 12. ure na vseh podružnicah. Sprejemni preizkusi bodo potekali na naslednjih lokacijah:

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

Predhodna prijava ni potrebna.

O rezultatih sprejemnih preizkusov in datumu vpisa boste pisno obveščeni na svoj domači naslov.

IZOBRAŽEVALNA PROGRAMA PREDŠOLSKA GLASBENA VZGOJA IN GLASBENA PRIPRAVNICA

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

Predšolska glasbena vzgoja je skupinski pouk za otroke stare 5 let. Pouk poteka 1x tedensko po 60 minut. Program traja 1 leto.

Glasbena pripravnica je skupinski pouk za otroke stare 6 let. Pouk prav tako poteka 1x tedensko po 60 minut in traja 1 leto. V glasbeno pripravnico se lahko vključijo tudi otroci, ki pred tem niso obiskovali predšolske glasbene vzgoje.

Urnik skupinskega pouka bodo znani konec avgusta (glej www.gsg.si).

Glasbena šola Grosuplje

Kulturno društvo Ambrus

Likovna sekcija

Ambrus 56,

1303 Zagradec

www.kd-ambrus.si

SOBOTA, 17. maj 2014, od 10. do 12. ure,
Kulturni dom Ambrus

DRUŽINSKA USTVARJALNICA – SKUPAJ ZMOREMO VEČ

Otroci bodo v tednu družine skupaj s starši ustvarjali z glino. S tem projektom želimo, da bi starši in otroci prostore umetnosti prepoznali kot prostore kakovostnega in predvsem skupnega preživljanja prostega časa.

Po pripovedovanju dedkov, babic, očijev in mamic, bomo po ustvarili igrače, s katerimi so se nekoč igrali otroci. Tematika se navezuje na tematiko evropske kulturne dediščine.

Prispevek na udeleženco je 1 €.

Predhodna prijava ni potrebna.

Ustvarjalnico bo vodila Marjeta Baša, unikatna oblikovalka.

VABLJENI!

DOMOZNANSKA GALERIJA

Nadrazi z Gorenjega Brezovega

Dokaze o obstoju rodbine Nadrah (po domače Tuc) na Vrhu pri Višnji Gori najdemo že konec 16. stoletja. Od tod so se razselili po okoliških vaseh in v mesto. V letih med 1820 in 1860 se je rojevalo po deset otrok v osmih družinah: v mestu, na Gorenjem Brezovem in v Leskovcu. Konec stoletja so Nadrazi z Gorenjega Brezovega, kjer jih je bilo največ, nepričakovano izginili. Obe njihovi domačiji v tej vasi sta bili prodani. Večina jih je odšla s trebuhom za kruhom na najrazličnejše konce cesarstva, nekaj tudi čez veliko lužo. Iz starih dokumentov in časopisov sem izbrskala nekaj zanimivih usod.

Januarja 1912 sta se hkrati poročila dva brata Nadraha z Gorenjega Brezovega. Na Tucov dom (Gorenje Brezovo št. 3) je Mihael, roj. 1788, pripeljal sosedo Uršulo Dremelj, mlajši brat Anton, roj. 1790 pa se je priženil k njeni sestri Mariji Dremelj (Kauc) na št. 5. Antonu se je rodilo devet otrok, Mihaelu deset. Ohranil se je spomin na nekaj Tucovih potomcev.

JOŽEF NADRAH (29. 1. 1830 - ?)

Jožef je bil odlikovan pri Solferinu v Lombardiji, kjer je leta 1859 potekala zadnja bitka druge italijanske vojne za neodvisnost, v kateri sta se spopadli avstrijska in francosko-piemontska vojska. Glavnini obeh vojsk, ki nista imeli natančnih podatkov o gibanju nasprotnikov, sta 24. julija pri Solferinu naleteli druga na drugo. Razvila se je kaotična in krvava bitka, ki je trajala vse dopoldne. Zvečer je prišel na bojišče Švicar Henry Durant. Bojišče je bilo prekrito s trupli. Še bolj od 6.000 mrtvih ga je presunila podoba desetine tisočev ranjencev, ki jim nihče ni pomagal. Zbral je prostovoljce iz okoliških krajev in skušal poskrbeti zanje. Ko se je vrnil v Ženevo, je organiziral gibanje za pomoč ljudem v stiski, ne glede na poreklo, raso ali stan. Leta 1864 se je tako rodil Rdeči križ. V tej bitki, ki jo je vodil sam Franc Jožef, se je izkazal tudi Jožef Nadrah. Ko je leta 1889 pedagog in mladinski pisatelj Franc Hubad izdal knjižico z naslovom Junaki, ga je uvrstil mednje. Takole piše:

»Jožef Nadrah, prostak 17. polka
Leta 1859 naskakovala je 9. kompanija 17. (ljubljskega) polka v bitvi pri Solferinu 24. junija nekaj hiš, v katerih so se branili Pijemontezci. Poročnik Dehne in prostak Jožef Nadrah sta pridrla prva v neko hišo. V veži se pa vrže pijemontski častnik z enim vojakom na avstrijskega poročnika. Že mu je trda pela, kar ustrelil Nadrah sovražnega častnika ter udari sovražnega vojaka, ki je hotel ravno prebosti Dehna z bajonetom, tako krepko po rokah, da mu pade puška na tla. Zdajci ga zgrabi Nadrah za prsi ter ga ujame. Tako je rešil častnika. Ali tudi kasneje je bil Nadrah vedno med prvimi.«

Leta 2009 je izšla v Milanu knjiga dveh italijanskih avtorjev z naslovom La battaglia di Solferino, kjer je dogodek podobno opisan, le da namesto Jožef Nadrah piše lepo po kranjsko Jože in še, da si je s svojim dejanjem prislužil srebrno medaljo. Pogumni vojak je bitko preživel in se vrnil domov. Leta 1868 se je star 38 let priženil k deset let mlajši Jeri Erjavc na Lučarjev Kal št. 5. Njunih potomcev in tudi letnice njegove smrti mi ni uspelo najti.

JAKOB NADRAH (27. 4. 1825-31. 12. 1907)

Na silvestrovo leta 1907 se je na separaciji rudnika Trbovlje zgodila nesreča, v kateri so umrli trije možje. Eden izmed njih je bil 82-letni Jakob Nadrah. Kaj je starec delal v rudniku? Je bil morda še občasno zaposlen kot čuvaj ali pa je bil tam le na obisku? Na svet je prišel leta 1825 kot šesti otrok Mihaela in Uršule. Ko je bil star 20 let, se je oženil z Marjeto Vovk. Na Brezovem se je rodilo njunih prvih pet otrok. Leta 1860 zasledimo to družino na Velikem Vrhu pri Litiji. Vpisani so kot lastniki kmetije. Tu se je rodilo še sedem otrok in Martin, nezakonski sin prvorojene hčere Marije.

O njegovem življenju nisem našla podatkov. Domačija je bila leta 1874 prodana na dražbi in preselili so se v Trbovlje, kjer so tako oče kot sinovi dobili zaposlitev v rudniku. V času gospodarske krize so nekateri spet morali s trebuhom za kruhom.

MARIJA NADRAH, por. Spitznagel (17. 1. 1846-?)

Marija je bila prvi otrok Jakoba Nadraha in Marije Volk. Rodila se je na Gorenjem Brezovem ter se potem s starši preselila na Veliki Vrh in v Trbovlje. Leta 1937 so jo predstavili v reviji Žena in dom v obsežni reportaži z naslovom Žene in matere na tujem. Obiskali so jo v Vestfaliji, kjer je 92-letnica živela s svojim bolnim možem Miho. Takole piše: »Na dvorišču stopimo čez prag na stopnišče. Res je, podobne so si hiše kakor jajce jajcu, toda tole hišo smo prav razpoznali od drugih: na oknu zelenita rožmarin in roženkravt. In na dvorišču pogledite ljudi pri veselem domačem opravilu: pri kolinah!

Najstarejša mati med našimi izseljenci v Nemčiji je Marija Spitznagelova, po rodu Nadrahova iz Višnje Gore, stara 92 let. S svojim bolehnim možem Miho prebiva v koloniji Brambauer v Vestfaliji.

Ko smo na dvorišču spraševali po Špitznageljevih dveh, nas je opazil on, starček bolehn. Sedel je pri oknu, kakor že vso zimo.

»K nam gredo!« je rekel. In njegova vedra ženica, dvanajst let starejša od njega, pa za polno mero bolj zdrava kakor on, se je preplašila.

»Jezus, ne dobite me ven!« nam je odgovarjala iz sobe, »ne pa ne, preden se malo ne oblečem. Vsaj bel predpasnik naj navesim nase!«

Ko je naposled stopila med nas, lepo in snažno opravljena, glavo pa po dolenjsko obvezano z ruto, so njene na pol slepe oči začudene razbirale med neznanimi obrazi. Nič niso videle, nič določnega. Samo slutile so, da smo prišli z dobrim namenom. Gledal sem ta starinski, nagubani obraz, zdel se mi je kakor razorana zemlja. Povešena spodnja čeljust pa mi je izdajala otroka, ki je ves zavzet, vesel in plašen, ko se je nepričakovano nekaj zgodilo. Iz te trenutne zmede se ni moglo roditi nič drugega kakor solze. Oprjemala nam je roke s svojima hladnima dlanema, vsakemu posebej je stiskala desnico in hlipala: Da sem to učakala, da sem to učakala! ... In naenkrat se ji izlušči iz hrapavega grla: »Bodimo veseli, vesel'ga srca, smo iz luštnega kraja, iz Trbovelj doma ...«

Ampak ta prikupna grča ni iz Trbovelj doma. Pri Nadrahovih se je rodila, po domače pri Tuc v Višnji Gori. V Trbovlje je šla delat v mladosti, šole ni nikoli poznala, le samo trdo delo, samo trdo delo od otroških let do pozne starosti. V Trbovljah je spoznala Miho in ga je vzela. Šla sta na Ogrsko, šest let sta tam živela. Pot za srečo, za preprosto delavsko srečo, ju je dalje vedla v Lotaringijo. Naposled sta prišla v Nemčijo. Štirideset let je Miha delal v jami. Šele pred desetimi leti je izpregel. Zdaj životari z nizko pokojnino. Prav zaupno mi sklonjen in slaboten govori: »Brez nje ne bi mogel. Ona me še čisto obrihta. Zjutraj mi kofe prinese na posteljo.«

Ona pa ujame njegovo besedo, tako je bistra in slišna. Bodro se pohvali: »Starejša sem, pa še

zmerom dedca odvagam. Letos me vso zimo mrazi, je že res, pa ne zdihujem kakor ta moj stari - beži ga lomiti!«

Še o otrocih nam je šla beseda. Starka pripoveduje: »V Višnji Gori nas je bilo dvanajst pri hiši, jaz sem bila najprva, pa sem še vedno tukaj. Meni jih je Bog dal troje. Ta je Marija, edina moja hčerka, za moža ima rudarja Gajška, ki vodi tukajšnje Slovence, petinštirideset članov. Sinova sta dva, prvi v Franciji, drugi v Belgiji, oba že čez prag petdesetega leta.« (D. Ravljen)

Obiskovalci so se poslovlili z vejico Marijinega rožmarina. Najbrž nikoli več niso v domovini slišali zanj, pa tudi za njene otroke ne. Podobno so se verjetno porazgubili v svetu tudi drugi potomci Nadrahov z Brezovega.

ADOLF NADRAH

(14. 6. 1916-15. 6. 1997)

»Več naših slovenskih naselbin ima letos impozantne slavnosti novih maš. Celotam nahajamo slovenske novomašnike, kjer ni kompaktnih slovenskih naselbin in ne slovenskih župnij. 31. maja 1942 je v cerkvi sv. Filipa v Battle Creeku, Michigan, pel novo mašo Adolph Nadrach. Je sin iz ugledne slovenske družine Mr. in Mrs. Antona Nadrach, sorodnika znanega ljubljanskega kanonika Nadraha.

Rodil se je 14. junija 1916 v Battle Creek, kjer je njegov oče zaposlen že dolgo let pri Grand Trunk železniški družbi kot poseben večak strojnik za Dieslove motorje.

V mladih letih je novomašnik pohajal najprvo v farno šolo cerkve sv. Filipa v Battle Creeku, po dokončani višji šoli se je vpisal

v semenišče Presvetega Srca v Detroitu in pozneje v semenišče sv. Marije v Norwoodu. Letos je dokončal predpisane študije in je bil v soboto, 30. maja, posvečen v mašnika. Naslednji dan, v nedeljo 31. maja, je pel novo mašo v domači farni cerkvi sv. Filipa v Battle Creeku.

Sestra novomašnika je redovnica po imenu Sister Mary Antoinine. Novomašnik, bod' pozdravljen!« (Iz GLASILA K.S.K. JEDNOTE, 10. 6. 1942, ZDA)

Čeprav je v članku nanizanih kar nekaj podatkov, nikakor ni bilo lahko ugotoviti, od kod izvirajo Adolfovi starši. Po večletnem iskanju sem odkrila, da je bil njegov oče Anton rojen 1884 v kraju Siebenkirchen na Madžarskem. Tudi njegovemu očetu je bilo ime Anton. Živel je v Trbovljah in je kakor mnogi drugi, odšel za delom v madžarske rudnike, kjer se je poročil z Marijo Dohr. Očitno se je z družino vrnil v Trbovlje, kjer je Anton mlajši obiskoval šolo in nato delal v Trboveljski premogokopni družbi. Potem je odšel na Dunaj, od tam pa v ZDA. Na ameriška tla je stopil 29. 5. 1907. Kdaj se je poročil, ni bilo mogoče ugotoviti. V ameriških dokumentih sem našla, da je bila njegova žena Frances Novljan hči Martina Novljana in Marije Bartol. Priimek Bartol me je napolnil, da sem šla brskat po šentruperških matičnih knjigah. Izkazalo se je, da se je Frances rodila v Hrastnem nad Šentrupertom, 24. 1. 1881. Njen oče Martin se je tja priženil iz Šentjanža, kjer je služil za hlapca. Toda kje je bil njegov rojstni kraj? V Mali Loki pri Višnji Gori! Tja se je namreč k Uršuli Slana priženil njegov oče Anton Novljan s Peščenika. V okolici naše starodavne Višnje Gore pa se je rodil tudi Anton Nadrah starejši (22. 3. 1856-1964). Bil je četrti izmed petih otrok, ki so se na Gorenjem Brezovem rodili Jakobu Nadrahu in Jeri Vovk. Kasneje se je družina preselila na Veliki Vrh pri Šmartnem pri Litiji, kjer se jima je rodilo še sedem otrok. Toda tudi ta kmetija je bila prodana in družina je odšla za kruhom v Trbovlje.

Tako smo ugotovili, da sta bila Adolfova pradeda Jakob Nadrah (r. 1825) in Anton Novljan (r. 1817) krščena pri istem krstnem kamnu in se v mladih letih, če ne drugje, srečevala v višenjski farni cerkvi.

Anton in Frances sta imela štiri otroke, dve hčeri sta umrli neporočeni, ena je bila redovnica, edini sin Adolph (1916-1997) pa duhovnik. Bil je priljubljen dušni pastir, predvsem pa zaslužen za ustanovitev katoliške šole, ki se še danes imenuje po njem.

Valči Ravbar

Maja Lampret, nova predsednica Zveze kulturnih društev

Jurčičeva domačija na Muljavi je bila 15. aprila prizorišče volilne skupščine Zveze kulturnih društev Občine Ivančna Gorica, na kateri so predstavniki društev volili novo vodstvo zveze. Dosedanjega dolgoletnega predsednika Janka Jelenčiča je nasledila Maja Lampret, članica Kulturnega društva Stična.

Zveza kulturnih društev občine Ivančna Gorica je ustanovljena s ciljem po združevanju ljubiteljske kulturne dejavnosti in ustvarjalnih teženj, zato deluje kot povezovalno telo in predstavlja mrežo za izmenjavo dobrih izkušenj na področju kulture. Kot samostojna kulturna ustanova deluje od marca 1999, ko se je izločila iz dotedanje skupne ZKD Grosuplje. Trenutno je v ZKD Ivančna Gorica vključenih 19 kulturnih društev z 38 skupinami. Zveza oblikuje in izvaja skupne kulturne prireditve, organizira strokovna izobraževanja, obvešča člane o aktualnih razpisih in dogodkih, zagotavlja promocijo kulturnih društev in njihovih prireditev, sodeluje z Občino pri oblikovanju meril in kriterijev za sofinanciranje ljubiteljske kulturne dejavnosti na lokalni ravni, nudi pomoč društvom in spremlja njihove programe. Do letošnjega leta je preko Zveze potekalo tudi upravljanje Jurčičeve domačije. Na seji so člani skupščine potrdili finančno in vsebinsko poročilo o delu ZKD Ivančna Gorica v letu 2013,

pa tudi vsebinsko poročilo o delu v preteklem mandatnem obdobju. S sprejetjem poročila o delu so razrešili dosedanje organe Zveze ter sprejeli prenos upravljanja Jurčičevega muzeja iz ZKD na novoustanovljeni Zavod Prijetno domače. Navzoči delegati so volili predlagane člane za upravni odbor, nadzorni odbor in častno razsodišče v naslednjem štiriletnem obdobju. Soglasno je bila za novo predsednico Zveze kulturnih društev občine Ivančna Gorica izvoljena članica Kulturnega društva Stična, Maja Lampret. V nagovoru se je nova predsednica zahvalila za izkazano zaupanje. Kot je dejala, vidi osnovni namen Zveze v spodbujanju kulturne ustvarjalnosti, povezovanje kulturnih društev, skupin, posameznikov in ohranjanje kulturnih vrednot. »Moja vizija je povečanje meddruštvenih sodelovanj, s čimer bi lahko iskali nove vire financiranja, kot so evropski razpisi. Mislim, da imamo veliko možnosti in volje za delo, računam pa na vašo pomoč, potrpežljivost, predvsem pa na vaše

sodelovanje» je še dodala. Veliko podarka namerava dati krepitvi medsebojnih odnosov ter povezovanja z Občino, lokalno skupnostjo, izobraževalnimi ustanovami in mediji. Že v kratkem pa se predvideva vzpostavitev spletne strani, na kateri bo moč najti vse informacije o kulturnem dogajanju v občini.

Izvoljeni so bili še člani upravnega odbora: Kaja Bahor, Tomaž Kastelic, Borut Lampret, Maja Lampret, Klemen Maver, Boris Sadar in Maja Tratar, nadzorni odbor sestavljajo Milka Gruden, Janez Koleša in Jože Pečjak, častno razsodišče pa Rok Glavič, Marija Kek, Majda Simonič, Eva Steiner in Anica Volkar.

Čestitke in uspešno delo novi predsednici ter novemu vodstvu sta izrekla tudi župan Dušan Strnad in podžupan Tomaž Smole, ki se veselita sodelovanja, župan Strnad je v nagovoru zagotovil tudi nadaljnjo podporo delovanju Zveze s strani Občine.

Gašper Stopar

9. Folklorni večer v Stični

Člani Folklorne skupine Stična, ki deluje že od leta 2004, so tudi letos pripravili tradicionalni folklorni večer. Začeli so s štirimi pari, danes pa skupina šteje že 30 plesalcev in godcev. Redno se uvrščajo na regijska srečanja, letos pa so se že tretjič uvrstili na državno srečanje odraslih folklornih skupin, kar je za Folklorno skupino Stična dokaz, da dela dobro in skrbi za pristnost v ohranjanju ljudskega izročila ter visok nivo in tehnično dovršenost pri izvajanju različnih odskih postavitvev.

Na odru Kulturnega doma Stična so letos zaplesali in zaigrali tudi gostje s Hrvaške, folklorna in tamburaška skupina Kulturnega društva »Seljačka sloga« Prelog, katerih začetki segajo že v leto 1927.

Najprej so se predstavili domači folklorniki s spletom dolenskih plesov »Pa sva le Stičana«. Posamezne dele so na humoren način povezovali kar sami nastopajoči. Zaplesala je tudi mlajša folklorna skupina iz Preloga, zatem so nas še tamburaši z glasbo popeljali v sosednjo deželo. Fantje iz Preloga in Stični so se, malo za šalo, spopadli v petelinjih bojih, nato pa je stiška folklorna skupina zaplesala nekaj atraktivnih belokranjskih plesov. Medžimurske plese je predstavila še starejša skupina Seljačke sloge.

Za konec je domača folklorna skupina premierno zaplesala splet prekmurskih ravninskih plesov, katerih avtorica je velika poznavalka prekmurskega ljudskega izročila, ki so ji bili prekmurski plesi položeni že v zibelko, Valerija Žalig. Splet je žalosten in ponazarja odhajanje prekmurskih fantov na delo v tujino, predvsem v Kanado. Sestavljen je iz plesov: mazulin, šamarjanka, šimširit, šnel polka, po zelenoj trati in mali čardaš. Slednji ni nikjer zapišan in se prenaša le z ustnim izročilom, zato smo za prikaz plesa Valeriji Žalig še posebej hvaležni. Sledilo je druženje ob prigrizku in neuradni plesni del, kjer nas je do jutranjih ur s harmoniko zabaval Simon Nose.

Po več kot uspešnem folklornem večeru pred polno dvorano Kulturnega doma v Stični, se člani FS Stična že pripravljajo na gostovanje v Romuniji, kamor se odpravljajo julija. Mislijo pa tudi že na naslednje leto in 10. večer ohranjanja ljudskega izročila.

Še enkrat se zahvaljujemo vsem, ki podpirate naše delo, nam iz leta v leto z obiskom izkazujejo zaupanje in nam vlivate dodatne volje in poguma za še bolj zavzeto udejstvovanje na različnih področjih folklorne dejavnosti.

Neža Mikelj

Prepevali smo v počastitev Dneva žena

Moški pevski zbor Vidovo se je letos odločil, da bo razširil svoj krog poslušalcev in tako izvedel koncerte na območju širše Mirenske doline. Dva koncerta sta že za njimi.

V soboto, 8. marca, je zbor pod vodstvom dirigenta Urbana Tozona nastopil na koncertu ob dnevu žena v Trebnjem. Na tem koncertu so se predstavili tudi otroci OŠ Trebnje s svojim programom ter Valerija Rančigaj na posebnem in malo znanem instrumentu – oprekluju. Vzdušje na koncertu je bilo nepozabno, dvorana pa nabito polna.

V petek, 14. marca, pa so fantje iz MPZ Vidovo organizirali še koncert v Galeriji OŠ dr. Pavla Lunačka Šentrupert. Tudi tam je njihov nastop popestrila Valerija Rančigaj, predstavile pa so se tudi domačinke, članice Ženskega pevskega zbora Šentrupert, pod vodstvom zborovodkinje Nataše Dragar. Fantje so se na obeh koncertih predstavili s slovenskimi ljudskimi pesmimi, ki govorejo ljubezni, ter z izborom najlepših dalmatinskih skladb. Koncert v Šentrupertu pa so pevci zaključili s skupno pesmijo v mešani izvedbi pod taktirko zborovodkinje ŽPZ Šentrupert. Nastop izvajalcev na kon-

certu v Šentrupertu je bil vrhunski in poslušalci so bili nad njim navdušeni. Po koncertu je sledila pogostitev, kjer se pevci in njihovi zvesti poslušalci ob kapljici rujnega niso mogli upreti petju in so ob kitarski spremljavi zapeli še nekaj »ta dobrih« slovenskih

in dalmatinskih pesmi.

Fante pa v maju čaka še predvideni koncert v Dolenji Nemški vasi, kjer naj bi zaključili svojo prvo pevsko turnejo.

Anamarija Škerjanc

Koncert učiteljev Glasbene šole Grosuplje

V Mestni knjižnici Grosuplje je v ponedeljek, 24. marca 2014, v okviru 40-letnice šole izzvenel koncert učiteljev Glasbene šole Grosuplje.

V prvi točki večera so se s *Trio sonata* italijanskega skladatelja Giovannijskega Battista Sammartinija predstavile **Nikolina Kovač** (altovska kljunasta flavta), **Suzana Paternost Žužek** (altovska kljunasta flavta) in **Eva Sotelšek** (basso continuo).

Händlov ljubezenski duet *Caro autor di mia doglia* za dva alta v izvedbi **Polone Kopač Trontelj** (mezzosopran), **Nikoline Kovač** (prečna flavta) in **Eve Sotelšek** (basso continuo) spada med skladateljeva zgodnejša dela. Prvotna verzija tega dueta iz leta 1707 je bila napisana za sopran in tenor, vendar jo je skladatelj 30 let pozneje predelal v duet za dva alta.

Z delom brazilskega skladatelja, pianista in kitarista Carlosa Jobima, najpomembnejšega predstavnika glasbenega sloga bossa nova, se nam je predstavil kitarist Žarko Živkovič. Zaigral je skladbo *Desafinado*, kar v prevodu pomeni »razglašeno«.

Čelistka **Tamara Djordjević** in harmonikar **Primož Kranjc** sta nam z uspavanko *Nana* iz cikla 7 popularnih španskih pesmi (v originalu za glas in klavir) španskega skladatelja Manuela Maríe de Falle, enega pomembnih španskih skladateljev prve polovice 20. stoletja, približala otožnost španske ljudske pesmi. S 3. stavkom *Café 1930* iz znanega dela *Histoire du Tango* (1986) legendarne Astorja Piazzolle sta nas v melanholične harmonije tanga popeljala flavtistka **Nikolina Kovač** in kitarist Žarko Živkovič. Piazzolla je v svojih delih izvedel vrtoglavo intelektualno in čustveno preobrazbo tanga z vključevanjem elementov jaza in klasične glasbe. S tem je tango postal glasba ne samo za ples, ampak tudi za ušesa in dušo.

Programsko razgiban večer je zaključil saksofonist **Andrej Tomažin** z znano suito *Scaramouche op. 165* francoskega skladatelja 20. stoletja Dariusa Milhauda, enega izmed članov znamenite skladateljske skupine »Les Six«, ki je delovala v 20-ih letih prejšnjega stoletja v Franciji.

Program je povezovala Anamarija Štukelj Cuzma.

Suzana Paternost Žužek

Mati, daj, zapoj mi ...

Koncert ženskega pevskega zbora HARMONIJA v počastitev materinskega dne.

Vsaka mama je prava mama, dana za srečo in na veselje.

Prava in ena sama. Za vse življenje. (Tone Pavček)

S temi besedami slavnega poeta je 23. marca poslušalce, v polni dvorani Kulturnega doma v Ivančni Gorici, popeljala voditeljica prireditve, napovedovalka Maja Lampret. Pevke ŽEPZ Harmonija smo se prazniku poklonile na najlepši možen način, s pesmijo. Program je bil skrbno izbran in deloma tudi tematsko obarvan. Zapele smo 11 pesmi, ki smo jih našturirale pod vodstvom zborovodkinje g. Mojce Intihar. Koncert so obogatili tudi naši gostje; citrarke Društva upokojencev Ivančna Gorica in mladi rod, Oktet fantov Kulturnega društva Stična ter violinistka Brina Omahen. Praznik je zato, da praznujemo, a istočasno nas sili v razmišljanje o današnjem času in položaju žensk in mater. Takole je med drugim razmišljala voditeljica programa o izzivih današnjih žensk in mamic: »Dandanes nam naslovnice iz vsakega kioska dopovedujejo, da je materinstvo eno samo veselje in brezskrbni užitek. V

resnici milijoni žensk trpijo za različnimi oblikami depresije, nespečnostjo in nenehnim stresom, ki še tako ljubke mamicе spremenijo v razdražljive in nergave večče. Čudoviti domovi iz revij ostajajo v revijah, doma pa se iz dneva v dan, iz tedna v teden, nabira vse debelejša plast prahu.

Zakaj je tako?

Sodobna mama dandanes namreč ni samo mama. Njeni otroci niso le čisti, zdravi in siti. Ona je kuharica, voznica, učiteljica, veterinarica, psihologinja, svetovalka in »vedeževalka«. Današnja mama ni nikoli utrujena, naveličana ali jezna, njeno stanovanje ni nikoli razmetano, kosilo nikoli zažgano. Seveda takšna super mama hodi tudi v službo, če jo sploh ima in gradi zavidanja vredno kariero. Kljub vsemu ji nikoli ne zmanjka časa za otroke, dom in moža. Zvečer s pravljico uspava najmlajše in mimogrede zapelje soproga ... Pri tem ves čas ohrani brezhibno pričesko. Moder-

na mama je popolna mama. Super mama.

Ravno zaradi vsega tega je izrednega pomena, da mama ohrani sebe, obožuje in neguje sebe kot žensko. Res je, da s starševstvom moraš sprejeti nekaj kompromisov s samim seboj in morda zamenjati prednostne naloge. Ampak bistvo ostane enako. Ti si še vedno ti; samosvoja ženska, s svojimi pogledi, svojimi željami, svojimi cilji, sanjami, upi ... Še vedno uživaš v določenih stvareh, še vedno so ti pri srcu tvoji hobiji ... Zato, spoštovane mame, resnično si ne dovolite tega vzeti. Če boste ohranile sebe, boste zažarele tudi na vseh drugih področjih, materinstvu, skrbi za dom in družino, brez podočnjakov, slabe volje in utrujenosti«.

Noben praznik pa ne more mimo brez cvetja, zato je rdeči nagelj ob vhodu v dvorano razveselil vse obiskovalke našega koncerta. Slovesno je bila, kljub častitljivi starosti, videti

tudi dvorana kulturnega doma. Ste-ne so krasili izdelki učencev Male likovne šole in slike članic Univerze za tretje življenjsko obdobje. Bogat šopek pomladnega cvetja in razstava ročnih del na odru sta bila lepa kulisa za nastopajoče. Postavile smo se tudi gostiteljice, pevke ŽEPZ Harmonija, saj smo nastopile v novi celostni po-

dobi. Za zaključek večera je voditeljica programa Maja povabila vse obiskovalce na pokušino peciva in drugih dobrot, ki so jih same pripravile gostiteljice, pevke ŽEPZ Harmonija. Tako je izzvenel še en lep kulturni dogodek.

Zapisala Jožica Lampret

Izjemni uspehi učencev Glasbene šole Grosuplje

Tekmovanje Svirél 2014

V Štanjelu je od 1. do 14. aprila 2014 potekalo **6. mednarodno tekmovanje solistov in komornih skupin**, na katerem so našo šolo zelo uspešno zastopali učenke in učenci violine ter učenke flavte. Ob tekmovanju so kot posebni gostje nastopili tudi Gross upi.

Učenke iz razreda Nikoline Kovač (klavirska spremljava Evelin Legović) so dosegle:

Katarina Zvonar, flavta, kat. D: 98 točk, *zlato priznanje*

Živa Pajk, flavta, kat. C: 94 točk, *srebrno priznanje*

Tinkara Stražišar, flavta, kat. E: 87 točk, *bronasto priznanje*

Učenke iz razreda Polone Udovič (klavirska spremljava Kristina Arnič) so dosegle:

Lucija Ivan, violina, kat. A: 96 točk, *zlato priznanje*

Mirjam Zvonar, violina, kat. B: 95 točk, *zlato priznanje*

Gašper Kastelic, violina, kat. C: 94 točk, *srebrno priznanje*

Ana Blažević Arko, violina, kat. D: 93 točk, *srebrno priznanje*

Ajda Blažević Arko, violina, kat. B: 93 točk, *srebrno priznanje*

Sara Jernejčič, violina, kat. A: 93 točk, *srebrno priznanje*

Ema Butkovič, violina, kat. D: 88 točk, *bronasto priznanje*

Učenka iz razreda Eve Pal (klavirska spremljava Elena Metelko) je dosegla:

Katarina Grum, violina, kat. C: 86 točk, *bronasto priznanje*

Tekmovanje v Trevisu

Na **6. mednarodnem tekmovanju mladih glasbenikov v Trevisu**, ki je potekalo 22. in 23. marca 2014, sta tekmovalki iz razreda Nikoline Kovač ob spremljavi Evelin Legović dosegli sijajna rezultata:

Katarina Zvonar je v kategoriji C (flavta) prejela največje možno število točk, *prvo mesto in I. nagrado* (100 točk),

Tinkara Stražišar pa je v kategoriji D (flavta) prejela 90 točk in dosegla prav tako *prvo mesto in II. nagrado*.

Katarina Zvonar je kot absolutna zmagovalka povabljena k sodelovanju na zaključnem koncertu prvonagrajencev, ki bo 11. maja 2014 v Trevisu.

43. državno tekmovanje - TEMSIG

Na letošnjem **državnem tekmovanju mladih glasbenikov** so nas po velikih uspehih na regijskih tekmovanjih zelo uspešno zastopali naši učenci:

TROBILA, mentor Roman Gačnik, klavirska spremljava Roman Gačnik:

Jernej Oblak, trobenta, kategorija 1. b, *bronasta plaketa* (85 točk)

TROBILA, mentor Robert Petrič, klavirska spremljava Evelin Legović:

Gal Kovačič, pozavna, kategorija 1. c, *srebrna plaketa* (90,50 točke)

Gal Kovačič, bariton, kategorija 1. c, *zlata plaketa*, II. nagrada (95,75 točke)

Tilen Kovačič, rog, kategorija 1. a, *srebrna plaketa* (94 točk)

KLAVIRSKI DUO, mentorica Polona Korošec:

Ema Markič, **Lucija Zaletelj**, kategorija 1. a, *bronasta plaketa* (86 točk)

HARMONIKA, mentor Primož Kranjc:

Rok Filej, kategorija 1. b, *srebrna plaketa* (91 točk)

Primož Padar, kategorija 1. b, *srebrna plaketa* (94,33 točke)

KLAVIRSKI TRIO, mentor Matija Lorenz:

klavirski trio »HARMONIJA«: **Neli Perme**, **Gašper Kastelic**, **Hana Repar**, kategorija 1. a, *srebrna plaketa*, II. nagrada (92,05 točke)

Posebej smo ponosni na dosežek Gala Kovačiča, ki se je uvrstil na državno tekmovanje kar na dveh instrumentih hkrati in dosegel izjemna rezultata.

Dnevi kitare 2014 v Krškem

Na **kitarskem tekmovanju v Krškem** nas je v nedeljo, 6. aprila 2014, kot edini udeleženelec iz naše šole uspešno zastopal **Lenart Ulaga** z mentorico Barbaro Škrjanc. V 3. kategoriji kitara – solo je prejel *bronasto priznanje*.

Vsem iskreno čestitamo za izjemne uspehe!

Robert Petrič in
Nina Kaufman

koncerti ob 40. obletnici Glasbene šole Grosuplje

16. maj 2014 ob 19. uri

Slavnostni koncert

ob praznovanju 40. obletnice Glasbene šole Grosuplje

avla OŠ Louisa Adamiča, Tovarniška cesta 14, Grosuplje

4. junij 2014 ob 19. uri

Koncert učencev zaključnih razredov

dvorana Glasbene šole Grosuplje, Partizanska cesta 5, Grosuplje

20. oktober 2014 ob 19. uri

Koncert pihalnega oddelka

avla OŠ Škofljica, Klanec 5, Škofljica

17. november 2014 ob 19. uri

Koncert godalnega in kitarskega oddelka

dvorana Mestne knjižnice Grosuplje, Adamičeva cesta 15, Grosuplje

15. december 2014 ob 19. uri

Koncert klavirskega oddelka

dvorana Mestne knjižnice Grosuplje, Adamičeva cesta 15, Grosuplje

19. december 2014 ob 19. uri

Koncert orkestrrov

avla OŠ Louisa Adamiča, Tovarniška cesta 14, Grosuplje

Vljudno vabljeni!

več na gsg.si

Aprilsko predavanje na UTŽO

Verovanja gradiščarjev

V Sloveniji je naravoverje - verovanje v naravo - naših prednikov pustilo veliko sledov

S prazgodovino in njenimi sledovi v naših krajih in širše, se že dolga leta ukvarja Leopold Sever, od nekdanj vedoželjen naravoslovec, z darom za dojetanje minulega. Njegove dolgoletne raziskave so popisane v njegovih knjigah. Ena teh je knjiga o tičnicah z naslovom: Tičnice iz naravoverja.

Tičnice so bili prostori, kjer so gradiščarji pospremili duše umrlih na »drugi svet«. Gradiščarji so vedno naseljevali gradišča, naravno zavarovane griče, tako imenovane holme. Običajno so bili v bližini vode. Pozneje je bila odločilnega pomena za njihovo zadrževanje na določenih gradiščih poleg vode še železova ruda. Ta jim je s predelavo dvigovala standard. Na gričih v bližini gradišč so izbirali prostore, obdane z drevjem. Drevju so prirezali vrhove, da je bilo drevje bolj košato. Na njih so gnezdile ptice.

Na ravnih prostorih med drevjem, kjer si je skozi veje sončna svetloba utirala pot k zemlji, so opravljali duhovne obrede. Verovali so, da se duša umrlih zadržuje še 7 dni na zemlji in, da potrebuje posrednike, ki bi jo ponesli v nebo k Bogu. Bog je po njihovem verovanju bil svetloba. Posredniki za prenos duše so bile ptice. Dokazi, da so bile po njihovem verovanju ptice posredniki med zemljo in nebom, so tudi petelini na vrhu zvonikov mnogih cerkva, ki so jih pozneje zamenjali z angeli. Še danes pri pogrebni maši izgovarjajo,

naj angeli spremljajo dušo umrlega na nebo.

Obredni prostori - tičnice - so merili od 40 do 120 m². Prostori so imeli

obliko različnih ozvezdij. Na teh prostorih naši predniki nikoli niso gradičili in večinoma se tudi pozneje niso pozidale. Prostori tičnic so še danes

vpisani v zemljiških knjigah. Tako je stiška tičnica vpisana v posestnem listu samostana pod št. 526 - K. O. Stična. Sicer je najlepše ohranjena tičnica na Brdu pri Lukovici v bližini gradu.

Gospod Sever nam je predavanje popestril s preglednicami, kartami, ter slikovnim materialom. V Sloveniji je odkril in opisal 170 tičnic. Na zemljevidu smo videli, da so bolj zgoščene prav v naših krajih, okrog Ljubljane in na Barju, kar je razumljivo povezano z vodo in nahajališči železove rude. Tam, kjer omenjenega ni bilo, so tudi tičnice bolj redke, ali jih ni.

Spotoma nam je pripovedoval o nekaterih njegovih zanimivih evolucijskih dognanjih. Pravi, da bi vsak politik moral dobro poznati evolucijo, kajti v njej je preživetje. Povedal nam je o običajih pokopavanja umrlih v svetu. Spomnil nas je, da nekatera ljudstva še danes izpostavljajo trupla umrlih pticam.

Obžaluje, da se ljudje, posebej mladi, obračajo od narave in jo spoznavajo preko ekranov, namesto, da bi

živeli v sožitju z njo in s tem ohranjali v prvi vrsti sami sebe in naš rod.

Ker je bila voda odločilnega pomena za nastanek gradišč in gradiščarjev, je v Ivančni Gorici po njegovi zaslugi postavljen vodnjak v spomin božanstva. Ta vodnjak je edinstven v svetu. Zasnova vodnjaka temelji na številu TRI, ker pri vodi prevladuje trojnost. Je edina snov, ki je v naravi v vseh treh agregatnih stanjih (trdno, tekoče, plinasto). Njena molekula je zgrajena iz treh atomov (2 vodikova in 1 kisikov), oblika molekule je trikotna, molska masa je 18 gr/mol = 3 x 6, kristali, izotopi vse bazira na številu 3. Tako je zgrajen vodnjak, ki krasi Ivančno Gorico in jo mimoidočim, tudi, če ne vedo zakaj, spremeni v prijetno, domače. Kajti voda, ki priteče iz treh cevi šepeta, govori ... Voda je namreč najbolj klepetava snov na zemlji.

Tako smo z ogledom vodnjaka, ob razlagi gospoda Leopolda Severja, zaključili zanimivo predavanje.

Adela Petan

V Stični spominska razstava o škofu Antonu Vovku

V Muzeju krščanstva na Slovenskem v Stični je v sredo 23. aprila potekalo slovesno odprtje gostujoče razstave z naslovom »V Gospoda zaupam. Božji služabnik ljubljanski škof Anton Vovk (1900–1963)«.

Razstavo je v lanskem letu, ob 50. obletnici smrti ljubljanskega nadškofa dr. Antona Vovka, pripravil Nadškofijski arhiv Ljubljana. Ob navzočnosti direktorice muzeja Nataše Polajnar Freljih, je razstavo v Stični slovesno odprl kardinal dr. Franc Rode.

O razstavi je spregovoril soavtor mag. Blaž Otrin. Na 15 panojih so prikazana glavna Vovkova življenjska obdobja: od mladosti v Vrbi na Gorenjskem in šolanja v Zavodu sv. Stanislava in v ljubljanskem bogoslovju, do vseh postaj njegovega dušnega pastirstva, njegove škofovske službe in povojnega položaja Cerkev na Slovenskem. Na škofa Vovka je bil januarja 1952 v Novem mestu izveden brutalni napad in zažig, umrl je leta 1963, v njegovem času pa je bila ljubljanska škofija povzdignjena v nadškofijo.

Razstava se vsebinsko vključuje v stalno razstavo Zgodovina krščanstva na Slovenskem in omogoča poglobljen vpogled v delo ene od najpomembnejših in najodličnejših slovenskih cerkvenih osebnosti 20. stoletja.

Razstava bo na ogled do 3. junija 2014.

Matej Šteh

Cementni
ROJEC
IZDELKI

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

DOBRA MERA ZA POŠTENO CENO

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV Z DOSTAVO IN ČRPANJEM

BETONSKO IZDELKI ZA GRADNJO PO TRAJNO NIZKIH CENAH

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

ZA VEČ INFORMACIJ POKLIČITE NA: 01/787 71 05

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

Rokometaši SVIŠ-a uspešno lovijo zmagovalni niz za obstanek v eliti

Po dokaj nesrečnem porazu na težkem gostovanju v Izoli so rokometarji nanizali dve lepi in pomembni zaporedni zmagi, ki ju držita v boju za rešilno 10. mesto v 1. slovenski rokometni ligi. Najprej so gostovali v Ormožu in zmagali za gol (26:27) nato pa še v soboto, 19. 4. v dvorani OŠ Stična prepričljivo odpravili sedaj zadnje uvrščeno Krško. Ob skoraj nujnem domačem uspehu proti Slovanu 25. 4. bi v sredo, 30. aprila, v Novem mestu že lahko napravili velik korak do zastavljenega cilja. Do konca je sicer ostalo še 5 tekem oziroma deset točk. Seveda pa zaradi nedorečenosti glede tekmovanje naših najmočnejših rokometnih klubov v prihodnjem letu obstajajo tudi druge opcije za nastop v najmočnejši konkurenci prihodnje sezone. Navijače vabimo, da fante podprejo tudi na prihodnjih ključnih tekmah tako v domači dvorani, kot tudi v gosteh.

Rezultati:
 RD Istrabenz Izola: **RK SVIŠ Ivančna Gorica** 22:21
 RK Jeruzalem Ormož: **RK SVIŠ Ivančna Gorica** 26:27
RK SVIŠ Ivančna Gorica: RK Krško 34:25

Razpored naslednjih tekem:

25. 4. 14, 19.30, RK SVIŠ Ivančna Gorica : RD Slovan
30. 4. 14, 19.00, MRK KRKA: RK SVIŠ Ivančna Gorica
10. 5. 14, 19.00, RK SVIŠ Ivančna Gorica : RD Istrabenz Izola
16. 5. 14, 19.30, RK SVIŠ Ivančna Gorica: RK Jeruzalem Ormož
24. 5. 14, 19.00, RK Krško : **RK SVIŠ Ivančna Gorica**

Polfinalno tekmovanje se zaključuje tudi pri mlajših kategorijah. Naše mlade ekipe so se odrezale zelo dobro in bodo sodelovale na zaključnih turnirjih. Preglejmo zadnje rezultate in lestvice skupin.

Mlajši dečki B

RK SVIŠ IVANČNA GORICA : MARK OLIMPIJA – KRIM 18:12

1.	RD RIBNICA RIKO HIŠE	5	5	0	0	10
2.	RK SVIŠ IVANČNA GORICA	6	3	0	3	6
3.	RD LOKA 2012	6	2	0	4	4
4.	MARK OLIMPIJA - KRIM	5	1	0	4	2

S Celjem, KRKO in Račami se bodo 10. maja pomerili za končno 5.-8. mesto.

Mlajši dečki A

RK SVIŠ IVANČNA GORICA - RD KOPER 2013 26:18

1.	RK SVIŠ IVANČNA GORICA	6	6	0	0	12
2.	RD RIBNICA RIKO HIŠE	6	3	0	3	6
3.	RD LOKA 2012	6	3	0	3	6
4.	RD KOPER 2013	6	0	0	6	0

S Krškim, Celjem in Krko se bodo 17. maja v Krškem že drugič potegovali za naslov državnega prvaka!!!

Starejši dečki B

RK SVIŠ Ivančna Gorica : MARK OLIMPIJA 28:24
 RK SVIŠ Ivančna Gorica: RD LOKA 2012 26:33
 25. 4. 14 RK TREBNJE: RK SVIŠ Ivančna Gorica
 Igralci letnika 2000 in mlajši so si v polfinalni skupini že zagotovili 5. mesto in bodo igrali za končno 9.-12. mesto.

Kadeti

RK GORENJE VELENJE: **RK SVIŠ Ivančna Gorica** 33:27
RK SVIŠ Ivančna Gorica : RD HERZ Šmartno 30:37
 Kadeti so v svoji polfinalni skupini osvojili končno 7. mesto in bodo na zaključnem turnirju za mesta od 13.-16. v Ivančni Gorici 17. maja gostili še Ig, Izolo in Metliko.

Mladinci

RK SVIŠ Ivančna Gorica : ŠD Škofljica 32:27
 RD Damahaus Cerklje: **RK SVIŠ Ivančna Gorica** 29:26
RK SVIŠ Ivančna Gorica : MRD DOBOVA 33:28
 Mladinci so z osmimi točkami končali tekmovanje v tretji skupini druge lige na 5. mestu. Na zadnji tekmi so se od mladinske kategorije poslovili **Matic Strmole, Gašper Slapničar in Denis Zavodnik**, ki že uspešno igrajo tudi za člansko vrsto.

» *d e j m o S V I Š ! ! !* «

Roman Tratar

Zgodovinski uspeh SVIŠ-a še odmeva

Kot smo poročali v prejšnji številki Klasja, je Rokometni klub SVIŠ Ivančna Gorica 2. marca dosegel zgodovinski uspeh z uvrstitvijo v finale Pokala Slovenije, kjer se je pomeril z velikanom slovenskega rokometarja iz Celja. Uspeh naših rokometarjev je odmeval širom po Sloveniji, najzadnje pa smo si finalno tekmo lahko ogledali tudi v živo, v neposrednem televizijskem prenosu na TV Slovenija. Ob tej priložnosti sta čestitke klubu izrekla tudi župan Dušan Strnad in podžupan Tomaž Smole, v tokratni številki pa objavljamo izjavo, ki je v prejšnji številki pomotoma izpadla. (Matej Šteh)

»Županom Dušanom Strnadom sva ponosna na vse dosežke naših občanov, ker sva športnika, sva še toliko bolj vesela športnih uspehov. Ti so še posebej težko dosegljivi v ekipnih športih. Več stvari se mora poklopiti za tak rezultat, kot ga je dosegla ekipa RK SVIŠ Ivančna Gorica. Tudi športna sreča mora biti prisotna. A to lahko izziva le, kdor je pripravljen, zato pa je treba vrsto let garati in večkrat tudi izgubiti in se tako učiti.

Rezultat članske ekipe dobi na teži skupaj z dobrimi rezultati mlajših selekcij, kajti rezultati starejših so praviloma posledica dobrega dela z mladimi. In pri nas je tako, zato je poleg dosežka, dobitek predvsem vzgoja mladih ljudi v celovite osebnosti, prežete z zmagovalno miselnostjo, pripravljene s trdim delom dosegati visoke cilje in z ekipnim duhom premagovati ovire ter tako prispevati k boljšim rezultatom vseh in vsakega. To je tisto, kar podpiramo in si želimo, potem pridejo tudi rezultati. Čestitke!«

Tomaž Smole, podžupan

Novo sezono začeli tudi motokrosisti

Dolgo pričakovana nova sezona slovenskih motokrosistov se je na začetku aprila vendarle začela. Prva dirka državnega prvenstva je bila na sporedu v Brežicah v nedeljo, 6. aprila. Sezono je s štirimi stopničkami uspešno začela tudi ekipa AMD Šentvid pri Stični.

Pri najmlajših voznikih s 50 kubičnimi motorji se je v svojo drugo sezono v karieri uspešno podal Jaka Peklaj, ki je dirko odprtega državnega prvenstva končal na tretjem mestu, v točkovanju državnega prvenstva pa še stopniško višje. Podoben napad na vrh kategorije MX 125-dvotaktni motorji, je z jutranjim časom kvalifikacij napovedoval tudi Jan Pancar, vendar mu je okvara na motorju v prvi vožnji preprečila vidnejšo uvrstitev, in tako je dirko končal le na 6. mestu.

AMD Šentvid pri Stični je imelo dva predstavnika v kategoriji MX Open, v kateri je Borut Koščak sezono državnega prvenstva začel s šestim mestom, Rok Pečjak pa je zabeležil le eno uvrstitev in končal na 15. mestu.

Tudi letošnjo sezono pa bodo očitno zaznamovali veterani iz AMD Šentvid pri Stični. Igor Pancar je bil v kategoriji MX Veterani 40 tretji, medtem ko sta bila v skupini veteranov nad 50 let, Stane Pečjak drugi in Milan Žvan tretji.

Zmaga Roka Mikliča na odprtem prvenstvu Hrvaške v Savskem Marofu (foto: MX CRO)

Uspešni tudi na Hrvaškem

Sicer pa so se letos nekateri slovenski motokrosisti udeležili na začetku sezone tudi dveh dirk odprtega hrvaškega državnega prvenstva, med njimi je bilo tudi nekaj voznikov AMD Šentvid pri Stični. Odprto državno prvenstvo pomeni, da na dirki lahko sodelujejo tudi tuji vozniki, vendar se njihovi rezultati upoštevajo samo v dnevni razvrstitvi, ne pa v točkovanju državnega prvenstva. Na dirki v Požegi 30. marca sta blestela zlasti Jaka Peklaj in Igor Pancar, ki sta zabeležila zmagi, Jaka pri najmlajših, Igro pa pri veteranih A. Jan Pancar (MX2) je bil 4., Rok Miklič (B Open) pa 7. Na Velikonočni ponedeljek se je hrvaško prvenstvo nadaljevalo v Savskem Marofu, tudi tokrat pa so sodelovali vozniki AMD Šentvid pri Stični. Spet je blestel Jaka Peklaj, ki je bil tokrat 3., Rok Miklič pa je dirko v sicer težkih vremenskih razmerah končal kar na vrhu svoje kategorije.

Sezona slovenskega državnega prvenstva se bo nadaljevala na praznični 1. maj, in sicer nekoliko neobičajno, v sosednjem hrvaškem Zaboku. Letos bosta namreč v sodelovanju AMZS in hrvaške moto zveze organizirani dve skupni dirki državnega prvenstva, in sicer na tak način, da bosta šteli tako za slovensko kot hrvaško državno prvenstvo. Na slovenskih tleh se bo sezona nadaljevala 11. maja, ko bo v Slovenskih Konjicah začetek letošnjega pokalnega tekmovanja, nato pa nadaljevanje sledi že 1. junija v Dolini pod Kalom.

Matej Šteh

Jaka Peklaj (desno) na zmagovalnem odru v Brežicah (foto: Peter Kavčič)

OBČINSKA LIGA V MALEM NOGOMETU

Jubilejno 20. sezono začeli v Hrastovem Dolu

6. aprila se je začela jubilejna 20. sezona v občinski malonogometni ligi. Udeležuje se je 19 ekip, v katerih je prijavljenih okrog 250 igralcev, ki so večinoma naši občani. Tekmovanje poteka v dveh delih: spomladi (od aprila do konca junija) in jeseni (od konca avgusta do začetka oktobra). Liga gostuje praktično po celi občini: Ambrus, Krka, Muljava, Hrastov Dol, Šentvid pri Stični, Stična, Višnja Gora in Ivančna Gorica. Žal se letos ne bo ustavila v Temenici, kjer trenutno nimajo ekipe ter v Zagradcu, kjer se bo gradila nova šola. Največkrat, po 4-krat se bo tekmovalje odvijalo v Hrastovem Dolu in na Krki, kjer je svoje »domače« igrišče prijavilo največ ekip.

Prva dva kroga sta nakazala, da bo tudi letos tekmovalje zanimivo in posebej v 1. ligi tudi zelo kvalitetno. V prvi ligi je prvi favorit ekipa Tyson team Gačnik šport, ki je sicer prvo tekmo izgubila, vendar, če bo prvak kdorkoli drug, bo to presenečenje. Vsekakor bodo vrh krojile še naslednje ekipe: FSK Mafijozi, Mizarstvo Rogelj, Bar pr Livarni ter Dolinox Višnja Gora in ŠDM Krka.

V drugi ligi je težko napovedati končni razplet. Najboljši start je uspel ekipi Bar Glorija, kandidati za vstop v 1. ligo pa bodo še ... ? Več o ligi lahko izveste na spletni strani www.kapodol.com - letna liga Ivančna Gorica 1 in 2.

1. LIGA:

Ekipa:	T	Z	R	P	DG	PG	GR	TO.
1 FSK Mafijozi	2	2	0	0	15	1	+14	6
2 Mizarstvo Rogelj	2	2	0	0	9	0	+9	6
3 Bar pr Livarni	2	2	0	0	10	5	+5	6
4 Dolinox Višnja Gora	2	2	0	0	7	5	+2	6
5 Tyson team Gačnik Šport	2	1	0	1	7	4	+3	3
6 ŠDM Ambrus	2	1	0	1	2	10	-8	3
7 Bar Šipca	2	0	0	2	4	9	-5	0
8 Bencinski Servis ŠD Zagradec	2	0	0	2	4	10	-6	0
9 Fortuna no.1	2	0	0	2	1	7	-6	0
10 ŠDM Krka	2	0	0	2	3	11	-8	0

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

2. LIGA:

Ekipa:	T	Z	R	P	DG	PG	GR	TO.
1 Bar Glorija	2	2	0	0	8	4	+4	6
2 MSU team	2	1	1	0	7	6	+1	4
3 Raja	1	1	0	0	7	2	+5	3
4 Pekarna Dobrot	2	1	0	1	5	3	+2	3
5 Carpe Diem Krka	2	1	0	1	5	7	-2	3
6 FC Padrta šula	1	0	1	0	5	5	0	1
7 Gradbeništvo Glavan Muljava	2	0	1	1	5	6	-1	1
8 ŠDM Kaligula	2	0	1	1	4	7	-3	1
9 ŠD Ambrus	2	0	0	2	4	10	-6	0

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

Simon Gregar

Gašper Stopar

Nogometna šola Ivančna Gorica

Oblikovanje dekliške ekipe ter vpis ostalih otrok

Da nam vpis vseh otrok od 5. do 14. leta veliko pomeni ste najbrž že ugotovili. A oblikovanje dekliške ekipe (podrobneje v spodnjem letaku), je naša trenutna prioriteta. Vemo, da imamo dovolj znanja za delo z njimi, vemo pa tudi, da dekleta v našem okolju nimajo brezmejnih možnosti za vključevanje v šport. In zakaj ne bi igrala nogometa? Po svetu se število deklet, ki igrajo nogomet, strmo povečuje. V Ivančni Gorici imamo zelo dobre pogoje za delo, ravno tako usposobljen trenerski kader tako, da se tudi dekleta lahko brez pomislekov vključijo v našo sredino.

Prav tako si želimo vpisati čim več otrok **letnika 2006 in 2007**. Trenutno jih nimamo prav veliko tako, da je dobrodošel vsak, ki bi se rad preizkusil v ekipnih športih. Treningi za to starostno skupino otrok potekajo ob ponedeljkih in sredo od 16.30 do 17.45.

RADA IGRAM NOGOMET in ti?

MANCA KAVŠEK
Ekipa bo trenirala pod vodstvom bivše reprezentantke Slovenije in igralko ŽNK Jevnica. Manca že četrto leto deluje kot trenerka v NŠ Ivančna Gorica in ima opravljeno C-licenco nogometnega trenerja.

VABLJENA DEKLETA od 1. do 5. razreda
Nogometna šola Ivančna Gorica bo organizirala nogometne treninge, namenjene izključno dekletom. Treningi bodo potekali na stadionu NK Ivančna Gorica z umetno površino.

ČETRTEK OB 17:00
Treningi bodo potekali enkrat tedensko, in sicer ob četrtek po eno uro.

Več informacij na 031 - 843 616
www.ns-ivancnagorica.si

V Ivančni Gorici se igra tudi odbojka

V začetku februarja se je v telovadnici podružnične šole v Višnji Gori odvijal 1. rekreativni turnir v odbojki, na katerem je sodelovalo šest ekip iz Višnje Gore, Ivančne Gorice, Šentvida pri Stični, Grosuplja, Škofljice in Ljubljane.

Turnir si je ogledal tudi župan Dušan Strnad, ki je v svojem otvoritvenem nagovoru izpostavil zadovoljstvo nad »novo« športno disciplino, ki se igra v občini Ivančna Gorica. Kot je še dejal župan, je naša občina tudi v igri za organizacijo ene od kvalifikacijskih tekem slovenske odbojarske reprezentance, kar bo zagotovo še dodatno pripomoglo pri prepoznavnosti tega športa v naši občini.

Po besedah organizatorja Denisa Divjaka so bili vsi igralci in prisotni gledalci s turnirjem zelo zadovoljni in zagotovo tudi v pričakovanju, da se turnir kmalu spet ponovi. Igre so bile odigrane na zavidljivem nivoju, turnirja pa se je poleg petih moških ekip, udeležila še ženska ekipa Hitre in drzne iz Grosuplja, ki so pokazale zelo dobro igro in se dostojno upirale moškim ekipam.

Turnir se je končal z zmago Kaličopkov iz Grosuplja, ki so na tekmi za 1. mesto premagali ekipo Banane, prav tako iz Grosuplja. Prve tri uvrščene ekipe so bile na koncu nagrajene s pokalom.

Končni vrstni red:

1. mesto: **KALIČOPKI**
2. mesto: **BANANE**
3. mesto: **ŠNOPC**
4. mesto: **XRB**
5. mesto: **HITRE IN DRZNE**
6. mesto: **SREDNJA GOSTINSKA**

Pomembna informacija je tudi ta, da smo zaradi oddaljenosti krajev in s tem povezanih prevoznih težav odprli **dve podružnici** NŠ Ivančna Gorica. **Prva je v Ambrusu**. Vadba je namenjena otrokom od 1. do 5. razreda, poteka na igrišču ob podružnični šoli. Vadba je ob četrtek od 16.30 do 17.30, vodi pa jo Iztok Gole. Kljub temu, da se je vadba že začela, se ji lahko še vedno priključijo otroci obeh spolov te starostne skupine. **Druga je na Krki**. Namenjena je isti starostni skupini kot v Ambrusu, vadbo pa vodita Robi Gačnik in Aleš Potokar. Vadba je ob torek od 16.00 do 17.00. Tudi tukaj se vadbi še vedno lahko priključijo novi otroci.

Sicer se v NŠ Ivančna Gorica dogaja še veliko drugih stvari. Tekmovanja so v polnem teku, več o tem in o drugih zadevah si lahko preberete na spletni strani www.ns-ivancnagorica.si.

Za NŠ Ivančna Gorica: Simon Gregar

2. Dobrodelni tek po Suhi Krajini

2. MAJ ob 11:00
(Start pohoda ob 10ih)

Start pri "OŠ Zagradec"

Sredstva se zbirajo za deklico Lindo. Ima cerebralno paralizo, ki jo omejuje pri gibanju in hoji. Da pa se bo deklica lahko nekoč veselila in sprehodila sama, ji lahko pomagate tudi vi.

Dolžina proge 7km.
Celotna trasa bo označena in na njej bo tudi okrepčevalnica.
Trasa večinoma poteka po naravnih poteh in gozdovih.
Tek na lastno odgovornost.

Iz državnega prvenstva v taekwondoju

Člani Taekwondo kluba Kang so se udeležili državnega prvenstva Slovenije v taekwondoju v borbah in kicku. Tekmovanje je potekalo na Vrhniki, v nedeljo, 13. 4. 2014.

Tekmovanja v kicku, ki je namenjeno najmlajšim, so se udeležili Mark Hren (M1), ki je prikazal lepo tehniko udarcev, vendar je bilo za zmago to še premalo. Od deklet je naš klub zelo uspešno zastopala Neja Bažec (Ž2), ki je kljub temu, da je tekmovala tudi z leto starejšimi dekleti, po dveh zmagah osvojila odlično prvo mesto. Tijan Nikolič (M3) je tokrat nastopil prvič v najmlajši kategoriji dečkov. Njegovi nasprotniki se tokrat niso opogumili in prišli na tekmovanje, tako da je osvojil zlato medaljo.

Tekmovanja v borbah pa so se tokrat udeležili naslednji borci. Aleš Tekavčič (član do 68 kg) je v prvi borbi pokazal dober dvoboj, vendar žal ni bilo dovolj za zmago, tako je osvojil 3. mesto. Mitja Dinej Dobrič (mlajši kadet do 33 kg) je tokrat brez težav premagal prvega nasprotnika, v drugo pa žal ni šlo. Žan Zupančič prav tako mlajši kadet do 33 kg, je žal podlegel že v prvi borbi, kljub borbenosti ni bilo dovolj za zmago. Jure Tozon (kadet do 45 kg) je izgubil prvo borbo proti kasnejšemu državnemu prvaku in tako pristal na tretjem mestu. Gašper Kastelic (kadet do 53 kg) je v zelo dobro prikazani borbi kljub temu izgubil v prvi borbi, ter prav tako dobil bronasto medaljo. Kenan Huseinović (kadet do 57 kg) je po porazu v prvi borbi pristal na tretji stopnički in domov odnesel bronasto medaljo. Tijja Dobrič (kadetinja do 44 kg) je po zmagi nad tekmovalko iz kluba Šmartno Litija osvojila naslov državne prvakinja in stopila na najvišjo stopnič-

ko. Martin Glač (mlajši kadet do 43 kg) se je prav tako povzpел na tretje mesto. Anna Kokolj (mlajša kadetinja do 27 kg) je tokrat prvič nastopila v borbah. Po izredno napeti borbi, kjer je lepo sledila svoji nasprotnici, je dvoboj žal izgubila, vendar je poka-

zala veliko volje in borbenosti, kar so odlični popotniki za vnaprej. Vsem tekmovalcem čestitamo in želimo še veliko uspehov. Tekmovalce sva spremljala trenerja Tomaž Zakrajšek in Renata Mavrič.

Renata Mavrič

Kuhelj je medobčinski prvak v namiznem tenisu

V Družbenem centru Krka je bilo 1. aprila organizirano medobčinsko prvenstvo za leto 2014 v parih. Naslov prvakov v kategoriji moški do 50 let sta že tretjič zapored osvojila Luka Mlakar in Zvone Omahen. Pri veteranih pa sta prvaka za leto 2014 postala Slavko Globokar in Jože Kozinc in tako poskrbela, da sta oba naslova ostala na Krki. Na tekmovalcu je nastopilo kar 16 parov (32 igralcev). Medobčinsko tekmovanje posamezno je organizirala ekipa Šmarje Sap, v soboto, 12. aprila. Tudi na tem tekmovalcu smo dosegli odlične rezultate. V kategoriji moški do 50 let

je Bojan Kuhelj slavil pred Zvonetom Omahnom. Medtem pa je igralec Stične Marun Nader osvojil bronasto medaljo v kategoriji veteranov nad 50 let in s tem pripravil večje preseñenje dobro obiskanega turnirja. Prva KGG Krka I, druga KGG Krka II V medobčinski ligi je ekipa KGG Krka I osvojila prvo mesto po spomladanskem delu tekmovalca. Z enim porazom in neodločenim izidom pa ji sledi ekipa Krka II. V zadnji zaostali tekmi je KGG Krka II z 8:2 premagala ekipo Šmarja I. Za Krko so zmage dosegli: Robert Mali in Irena Bregar po tri, Bojan Kuhelj in Jan Podobnik pa

po eno. Jesenski del se bo predvidoma začel na začetku oktobra. Ekipa KGG Krka II v 2. ljubljanski ligi Na tekmi, ki je neposredno odločala o drugem mestu, ki vodi tudi v napredovanje v višjo ligo, so se Bojan Kuhelj, Bogdan Vrhovec, Irena Bregar in kapetan ekipe Slavko Globokar še posebej izkazali in prepričljivo dobili tekmo proti ekipi Elzak Kovič z rezultatom 7:2. Za to zmago je Kuhelj prispeval vse tri posamezne tekme, po dve pa sta prispevala Vrhovec in Bregar.

Jože Kozinc, Športno društvo Krka

KOŠARKAŠKI TURNIR TROJK in TURNIR V ODBOJKI NA MIVKI

Košarkarski in odbojarski navdušenci iz občine Ivančna Gorica vabljeni v soboto, 7. junija 2014, ob 10.00 uri, na OŠ Brinje v Grosuplju

Oba turnirja bosta potekala na zunanjih igriščih pri OŠ Brinje Grosuplje.

Na košarkarskem turnirju lahko sodelujejo prijavljene trojke. Vse informacije v zvezi s potekom turnirja, prijavami, nagradami na tel.: 031 363 667 (Mitja), e-pošta: turnir.trojki@gmail.com, www.turnirtrojki.co.nf.

Na odbojarskem pa bo tekmovalje potekalo v mešanih dvojicah 2 dekleti + 2 fanta ali 2 dekleti + 1 fant. Prijave in dodatne informacije na tel.: 040 530 033 (Simon), e-pošta: simonkrakar@gmail.com

Mitja Žlajpah

CENIK OGLASOV IN POGOJI OGLAŠEVANJA V OBČINSKEM GLASILU KLASJE

KOMERCIALNI OGLASI:

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

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

- Oglasi znotraj časopisa so možni le v črno-beli tehniki tiska.
- Vsaka nadaljnja objava oglasa je cenejša za 5 % od osnovne cene, do največ 30 %.
- Oglaševalec mora pred objavo posredovati podpisano in ožigosano naročilnico, iz katere je razvidno število objav in dimenzije oglasa. Za enkratno objavo oglasa je podlaga za račun naročilnica, za večkratno oglaševanje se sklepa pogodba.

MALI OGLASI:

Mali oglasi so brezplačni in so namenjeni le fizičnim osebam. Uredništvo si pridržuje pravico skrajšanja malega oglasa in spremembe teksta brez obvestila naročnika, če je to zaradi prostorske omejenosti potrebno. Pridržuje si pravico, da zaradi zakonskih obveznosti ne objavljamo oglasov, ki oglašujejo storitvene dejavnosti.

ZAHVALE:

Fizične osebe lahko objavijo zahvalo ob smrti svojcev, velikosti cca. 100 cm². Zahvala lahko obsega največ 100 besed (cca. 600 znakov) + fotografija. Cena je 13,77 EUR + DDV. Zahvala se lahko odda in plača v sprejemni pisarni občine ali po elektronski pošti. Uredništvo si pridržuje pravico do različnega oblikovanja cen za različno oglaševanje. Prav tako lahko pride pri postavitvi oglasa do manjše spremembe dimenzije, ker včasih zahteva to tehnična izvedba postavitve člankov in oglasov v časopisu. Oglase sprejemamo v digitalni obliki, bodisi po elektronski pošti ali na ostalih digitalnih nosilcih (CD, USB ...). Informacije: (01) 781 21 30, urednistvo@klasje.net

Tehnični podatki:

Naklada: 6.000 izvodov, časopis prejemajo vsa gospodinjstva v občini Ivančna Gorica brezplačno; Format: A3, prepognjen na A4; Tisk: kombinacija ČB in barvne tiska; Izid: do 10 števil letno; Rok za oddajo materialov: po dogovoru Ivančna Gorica, februar 2014

NAJCOM

ŠTAMPILJKE

POKALI, MEDALJE in Lasersko GRAVIRANJE

VEZENJE in TISK

MAJICE KAPE DELOVNE OBLEKE JAKNE ...

MAJICE za DARILO in ŠOLARJE!

040 510 662, 041 857 255

Šentvid pri Stični

e-mail: najcom@siol.net

www.najtisk.com

*Življenje je kot ladja,
ki vse bolj se oddaljuje,
ko ni je več onstran obzorja,
kdo jo pričakuje ...*

ZAHVALA

Za vedno je zaspal naš dragi oče in dedek

FELIKS LEKAN

po domače Klemenčev Fele iz Gabrovke
pri Zagradcu

V težkih trenutkih slovesa nas je bodrila vaša bližina. Zato hvala za iskrene izraze sožalja, darovano cvetje, sveče, darove za maše in cerkev.

Hvala župnikoma g. Žerovniku in g. Mrvarju ter ministrantom za lepo opravljen obred, gospe Ljubi Štrubelj, predsednici Društva upokojencev Ivančna Gorica in g. Blatniku za čustven opis njegove življenjske poti; pevovodji g. Kohku in pevcem za doživeto interpretacijo žalostink, hvala PGD Zagradec in številnim gasilcem, ki ste našega ata pospremili na njegovi zadnji poti, zahvala tudi pogrebniemu podjetju Novak, gospema Anici Gorenčič in Alenki Koščak za vse potrebno pri organizaciji obreda.

Ne nazadnje prisrčna zahvala vsem sosedom, sorodnikom in krajanom ter vsem, ki ste našega dragega ata spremljali skozi življenje, v njegovih težkih trenutkih ter na njegovi zadnji zemeljski poti.

Žalujoči vsi njegovi

*Kako je prazen dom, dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
le trud in delo tvojih rok ostaja.*

ZAHVALA

V 85. letu starosti nas je zapustil naš ljubi mož, oče, ata, tast, dedi, pradedek, brat

IVAN PETROVIČ

(20. 11. 1929 – 02. 04. 2014)

iz Višnje Gore, Mestni trg 27, upokojeni železničar.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za podarjeno cvetje in sveče, za svete maše, darove za cerkev in za vso pomoč ter tolažbo.

Zahvaljujemo se župniku g. Janezu Mihelčiču za lepo opravljen pogreb, organistu prof. Milanu Jevnikarju in pevcem za zapete pesmi, govorniku Mihiu Slapničarju, vsem gasilcem za častno stražo in pokop, negovalki Dragici, zdravstvenemu osebju Zdravstvenega doma Ivančna Gorica in pogrebniemu zavodu Perpar za organizacijo pogreba ter trobentaču za zaigrano tišino.

Hvala vsem, ki ste ga v tako velikem številu spremljali k zadnjemu počitku in nam stali ob strani. Ostal boš v naših srcih.

Žalujoči vsi njegovi

*Srce je dalo vse, kar je imelo,
nobene bilke zase ni poželo,
odšel si sam na pot neznano,
kjer ni skrbi in bolečin,
za tabo ostal je le boleč spomin.*

ZAHVALA

ALOJZIJ HOČVAR

Mali Korinj

(10. 9. 1940–12. 4. 2014)

Ob boleči izgubi očeta se iskreno zahvaljujemo sorodnikom, vaščanom in prijateljem za pomoč, izrečeno sožalje, podarjeno cvetje, sveče, sv. maše ter vsem, ki ste ga pospremili na zadnje počivališče na Krki.

Zahvaljujem se župniku s Krke, pevcem za ganljive zapete pesmi in pogrebniemu zavodu Perpar za lepo opravljen poslovlilni obred.

Žalujoči sin Lojze

*Kam odšla si draga mama,
kliče žalostno srce,
niti zbogom nisi rekla,
ne podala nam roke!*

ZAHVALA

V 63. letu starosti nas je zapustila naša draga mama

IVANKA CEGLAR

po domače Šmicova mama iz Debeč nad Stično
(1951–2014)

Ob boleči izgubi se iskreno zahvaljujemo sorodnikom, sosedom, vaščanom in znancem za izrečena sožalja, darovano cvetje, sveče, svete maše in dobre namene. Zahvaljujemo se gospodu župniku Janezu Kvatrniku za lepo opravljen mašni obred, pevcem za zapete pesmi, ga. Mileni za lepe poslovlilne besede, pogrebni službi Perpar za lepo opravljeno pogrebno slovesnost in vsem, ki ste jo v tako velikem številu pospremili na njeni poti slovesa.

Žalujoči vsi njeni

ZAHVALA

Zapustila naju je draga žena in mati

LJUDMILA ERJAVEC

Undrova Milka z Bojanjega Vrha
(22. 08. 1934–06. 04. 2014)

Zahvaljujemo se sorodnicam iz Velikih Kmpolj za nesebično pomoč, vsem drugim sorodnikom, prijateljem in znancem, sosedom, vaščanom, za tolažilne besede, darovane sveče, cvetje ter svete maše. Hvala Anici Bregar za pomoč ter lep poslovlilni govor. Posebna zahvala gre patronažni sestri Mateji Kralj ter vsemu osebju ZD Ivančna Gorica. Hvala sodelavcem podjetja Akrapovič za njihovo pozornost in sočustvovanje.

Zahvaljujemo se gospodu Tonetu Pahulji za lepo opravljen obred, muljavskim pevcem za doživeto zapete pesmi ter Perparjevim.

Njena Milan in Emil

*Tvoje srce je utrujeno in bolno,
za nas bilo ljubezni polno.
Mnogo lepega si nam
v življenju dala,
zdaj pa mirno in spokojno
si zaspala.*

ZAHVALA

V 85. letu starosti nas je utrujena od boleznih zapustila naša draga mama, babica, tašča, teta in sestra

IVANKA HROVAT

(25. 11. 1929–15. 4. 2014)
iz Ambrusa

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem ter vsem, ki ste jo pospremili na zadnji poti, za izrečeno sožalje, tolažilne besede, darovano cvetje, sveče in svete maše.

Zahvaljujemo se g. župniku Urošu Švarcu za lep poslovlilni obred ter pevcem za lepo zapete pesmi. Hvala tudi pogrebni službi Novak iz Žužemberka.

Žalujoči vsi njeni

*Glej, zemlja si je vzela kar je njeno,
a kar ni njeno, nam ne more vzeti.
In to kar je neskončno dragoceno,
je večno in nikdar ne more umreti.*

(Svetlana Makarovič)

ZAHVALA

V 75. letu starosti je življenjsko pot sklenil

PETER PODRŽAJ st.

(Žagarčkov Peter iz Velikih Les)

Iskreno se zahvaljujemo vsem sorodnikom, sodelavcem, sosedom, prijateljem, znancem in poslovlilnim partnerjem, da ste ga v tako velikem številu pospremili na njegovi zadnji poti. Hvala tudi za vse prispevke in darove, sveče in cvetje.

Za vedno bo ostal v naših mislih in srcih.

Žalujoči vsi njegovi.

Gospodinjska stran

Gospodinjsko stran pripravlja: Nataša Erjavec

Ljubezen gre skozi želodec

Narava se prebuja in vse okoli nas brsti. Temu primerno cveti in brsti tudi v naših kuhinjah.

Pomlad ne prinese samo sonca in dobre volje, ampak tudi veliko kulinarčnih užitkov. Že prastara ljudstva so velikokrat označevala hrano in ljubezen z istimi besedami. Povezovanje hrane z zadovoljstvom ni nič novega. Veliko sezonskih živil velja za posebno erotična. Zelena barva špargljev naj bi učinkovala kot afrodisiak, prav tako pa tudi čemaž oziroma česen. Prava čutna spremljevalka pomladi je jagoda. Jagode se skladajo z veliko sestavinami in skupaj z njimi vodijo čudovita čutna doživetja. Po navadi jo kombiniramo s sladkimi sestavinami, vendar ta rdeči sadež zelo dobro prihaja do izraza tudi s sirom, solato, poprom ali balzamičnim kisom.

Spomladanska kuhinja

Spomladanska kuhinja se odlikuje predvsem z domačimi sezonskimi specialitetami. Prav tako imajo veliko boljši okus kot uvoženo blago. Visoko na lestvici so cvetača, koleraba, blitva, por, artičoke, čemaž, redkev, rabarbara, špinača in solate, zgodaj spomladi pa tudi šparglji in jagode.

Naj se recepti v vaši kuhinji razcvetijo. Vsaka jed je dvakrat bolj okusna, če je pripravljena z ljubeznijo!

Čemažev namaz z limeto in avokadom

Sestavine: 2 avokada (zrela), 2 limeti, 1 lonček kisle smetane, 1 šop čemaža, sol, poper, olivno olje

Priprava: Najprej avokade olupimo, narežemo na manjše koščke in pretlačimo z vilicami. Naribamo lupino limete in iztisnemo limetin sok. Čemaž narežemo na tanke trakove.

Vse sestavine dobro zmešamo in začini s soljo, poprom in olivnim oljem. Čemažev namaz postrežemo s svežim kruhom in pecivom. Za popestritev okusa lahko dodamo še malo čilija.

Goveji karpáč z zelenimi beluši in jagodami

Sestavine: 10 zelenih belušev, 16 tankih rezin govejega fileja, 150 g jagod, 50 g motovilca, 80 g mocarele, 1 žlica pinjol, 2 žlički tekočega medu
Solatni preliv: 1 žlica balzamičnega kisa, sol, beli poper v zrnu, 1 žlica mletih lešnikov, 3 žlice ekstra deviškega olivnega olja

Priprava: V čim ožjem loncu pristavimo vodo za kuhanje belušev; dodamo malo soli, malo sladkorja in maslo. Beluše operemo. Spodnji, oleseneli del odlomimo, spodnjo tretjino olupimo, potem pa stebila povežemo v šopek. Šopek očiščenih belušev postavimo v krop, tako da vršički gledajo iz vode. Beluše kuhamo 8 do 10 minut.

V manjši suhi ponvi počasi zlato rumeno prepražimo pinjole. Mocarelo narežemo na manjše, tanjše rezine. Očiščen motovilec operemo in dobro odcedimo. Očiščene jagode tanko narežemo.

Tanke rezine govejega fileja položimo med dva sloja prozorne folije, potem pa jih stanjšamo s pomočjo kuhinjskega valjarja.

Za solatni preliv zmešamo vse sestavine. Kuhane beluše odcedimo in narežemo na tanke rezine.

Serviranje: Na krožnike razdelimo narezane beluše. Nanje položimo rezine govedine, na te pa mocarelo, narezane jagode, na te pa razdelimo še motovilec. Vse skupaj potresemo s prepraženimi pinjolami in pokapljamo s solatnim prelivom in z medom.

Čemažev zavitek z ovčjim sirom

Sestavine: 1 vrečka listnatega testa, 100 g čemaža, 250 g ovčjega sira (trdega, npr. feta), 250 g krompirja, 1/2 čebule, 80 g slanina (dimljena), 125 g kisle smetane, 1 ščepec muškattnega oreščka (sveže naribanega), sol, poper (sveže mleti), rastlinsko olje, stopljeno maslo za premaz

Priprava: Najprej do mehkega skuhamo krompir. Še vročega ga olupimo in narežemo na večje kocke. Čemažev liste splaknemo pod hladno vodo, jih osušimo in grobo sesekljammo. Ovčji sir odcedimo in ga narežemo na kocke, na majhne kockice pa narežemo tudi čebulo in slanino.

V ponvi segrejemo olje in na njem do zlato rumene barve prepražimo čebulo, dodamo slanino in čemaž ter še nekaj časa pražimo. Ponev odstranimo iz štedilnika, primešamo krompir in kisló smetano, vse skupaj pa dobro premešamo in začini s soljo, poprom in muškattnim oreščkom.

Listnato testo pripravimo, kot je to zahtevano na embalaži in po njem (po spodnji tretjini) nanesemo nadev. Testo z nadevom zvijemo v zavitek in ga položimo na pekač, ki smo ga prekrili s peki papirjem.

Zavitek premažemo s tekočim maslom in ga v vnaprej ogreti pečici pri 180 °C pečemo približno 25 minut.

Špargljeva solata z jagodami

Jagode se lepo skladajo s poprom in balzamičnim kisom, gredo pa tudi z roko v roki s šparglji, tako glede sezone rasti kot tudi po okusu. Jagode odlično poudarijo okus špargljev in dodajo piko na i. Orehi pa dodajo tisto globino, ki vse skupaj zaokroži v popolnosti.

Sestavine: 400 g zelenih špargljev, 200 g jagod, pest orehov (lahko tudi ameriški oreh pecan), sol, solni cvet in sveže mlet poper, oljčno olje, balzamični kis

Priprava: Špargljev odstranimo oleseneli spodnji del. Poševno jih narežemo na približno 4 cm in na hitro pokuhamo v osoljeni vreli vodi, le kakšne 2-3 minute. Potem jih odcedimo in polijemo z mrzlo vodo, da ohranijo lepo zeleno barvo. V posodo za solato damo šparglje, narezane očiščene jagode

in vse skupaj začini s solnim cvetom, sveže mletim poprom, oljčnim oljem in balzamičnim kisom. Po vrhu potresemo orehe.

Špargljev narastek s panceto

Sestavine: 1 kg špargljev, 125 g masla, 125 g moko, 5-6 jajčnih rumenjakov, 125 g prekajenega mesa (pustega), sol, poper (sveže zmlet), nekaj mleka, 5-6 jajčnih beljakov, maslo (za pekač in za premaz), 100 g pancete (narezane), 2 jajci (trdo kuhana)

Priprava: Najprej olupimo šparglje, odstranimo olesenele dele in narežemo na koščke.

Maslo, sobne temperature, penasto zmešamo in počasi vmešamo moko in rumenjake. Drobnó nasekljamo panceto in jo dodamo skupaj s šparglji in maslo.

Posolimo, popoprano in zmešamo skupaj z mlekom v testo, ne presuho maso. Na koncu stepemo beljak in ga previdno vmešamo.

Tako nastalo penasto maso zlijemo v namaščen pekač. Pečemo eno uro v pečici, segreti na 180 °C, nato pekač vzamemo ven ter prelijemo z rjavim maslom.

Po želji narastek obložimo s prekajenim mesom in kuhanimi jajci, ki smo jih razrezali na 4 dele ter takoj postrežemo.

Široki rezanci s čemažem in dimljenim lososom

Sestavine: 100 g lososa (dimljena), 3 šope čemaža, 1 limona, 1/2 mlade spomladanske čebule, 2 šalotki, olivno olje, 5 jedilnih žlic jogurta (ali sveže smetane), 50 ml juhe, sol, poper (sveže mleti iz mlinčka)

Priprava: Za široke rezance s čemažem in dimljenim lososom olupimo šalotko in jo narežemo na majhne kocke. Lososa in čemaž narežemo na trakove, mlado čebulo pa na obročke.

Vse sestavine med sabo pomešamo (razen čemaža), jih prepražimo in zalijemo z juho. Zmes nekaj časa kuhamo, nato pa prilijemo jogurt in začini s soljo, mletim poprom in limoninim sokom.

Široke rezance skuhamo, kot je to zahtevano na embalaži, jih pomešamo s čemažem in omako ter serviramo.

Presna jagodna tortica

Sestavine:

Testo: 200 gramov lešnikov, 100 gramov datljev, 25 gramov kokosovega masla, žlica vode

Krema: 250 gramov indijskih oreščkov, 300 gramov jagod, 4 žlice agavinoga sirupa, 100 gramov kokosovega masla, žlica limoninega soka

Priprava: Lešnike, datlje in indijske oreščke čez noč namočimo v vodo. Zjutraj odcedimo, lešnike in indijske oreščke pa obrišemo v papirnato brisačo. Najprej zmeljemo lešnike in jih odstranimo iz posode. Nato v multipraktiku zmeljemo datlje in stopljeno kokosovo maslo v pasto in jim dodamo zmlete lešnike. V tortni model natresemo malo mletih lešnikov, nato pa nanje stremo nastalo mešanico in jo s pritiskanjem z ravnim dnom kozarca poravnamo.

V multipraktiku na zelo fino zmeljemo indijske oreščke. Dodamo očiščene jagode, Gavin sirup, stopljeno kokosovo maslo in limonin sok. Vse skupaj zelo dobro zmeljemo in zmešamo tako, da nastane krema. Krema zlijemo v tortni model in jo zravnamo. Tortni model postavimo vsaj za 5 ur v hladilnik, da se krema utrdi. Na koncu tortico po želji okrasimo, jaz sem tokrat uporabila narezane jagode.

Siva stran

Besedo imata ...

Malo nas je še, ki smo bili rojeni med obema vojnama in se spominjamo predvojnega časnika Slovenec. Odkrito povedano, jaz tega časnika tisti čas nisem bral, slišal pa sem o njegovi vsebini praviti starejše. Največkrat je bil govor o satirično-zabavni rubriki, v kateri sta nastopala Frtavčkov Gustel (izvirno Frtaučku Gustl) in Korenčkova Neža (izvirno Kurenčkova Neška). Glose so bile namreč pisane v stari ljubljansčini, torej v narečju. Pozneje sem večkrat spraševal, kdo sta bila pisca, ki sta se skrivala pod tema imenoma, pa nisem mogel

dognati. Nekateri so menili, da sta bila to dva človeka: moški in ženska; drugi pa, da je bila to ena in ista oseba. Upoštevač enak stil izražanja bi dejal, da so imeli prav slednji. Menda je bil pisec neki Štajerec iz Maribora. Pri tem nekoliko moti to, da bi rojen Štajerec težko tako dobro obvladal staro ljubljansčino. Ker so današnje razmere takratnim na las podobne, če izvzamemo današnjo višjo mero socialnega skrbstva, je takratni zajedljivi humor močno aktualen tudi dandanes. Zato bom poskusil v prihodnjih številkah našega časnika ob-

javiti nekaj najbolj značilnih odlomkov. Ker bi staro ljubljansčino mlajši težje razumeli, sem vsebino prestavil v ostarelo zahodno dolnjski govor. Težavnost razumevanja izvirnika še povečujejo številni germanizmi; naš narod je namreč nekaj pred tem izšel iz starodavne Avstrije, v kateri je bil uradni jezik praviloma nemški. Pisec je očitno vojno preživel, ker se je po osvoboditvi še nekaj časa oglašal s podobnim pisanjem v Pavlihi pod naslovom Karel ima besedo (izvirno Korl ma beseda), potem pa je utihnil.

Frtavčkov Gustl (?)

Klasjev Polde

Korenčkova Neška (?)

Nekaj špasov iz starih časov

HUMOR PRED 100 LETI

Odkritosrčno pojasnilo

Miha: »Lojz, kako to, da vsaka ženska, ki jo poljubim, potem nekaj časa lovi sapo?«
Lojz: »Kaj ti nisem že večkrat rekel, da poješ preveč čebule!«

Obojestransko svarilo

Hinko pove prijatelju Petru, da bo šel za mornarja, a Peter ga skuša odvrniti od namere: »Nespametno je, če greš na ladjo; lej, tvoj ded in oče sta delala na ladji pa sta oba umrla v valovih!«
»Kje pa so umrli tvoji ljudje,« vpraša Hinko.
»Vsi v postelji,« vzneseno odvrne Peter.
»No, zakaj se pa ti vsak večer spraviš v posteljo?«

Kam so šle češnje?

Darinka Vidic

Tri srake tatinske
na strehi sedijo,
v glavah jim misli
le ene rojijo:
Sosedove češnje
grede jim v slast,
vsako jih jutro
pridejo krast.
Že vse so obrale
tatice požrešne,
sosed pa čudi se:
»Kam so šle češnje?«

Iz zakladnice naših domov

Pretekli rodovi so bili pridni izdelovalci delovnih pripomočkov za potrebe pri vsakdanjem delu. Današnji predmet za prepoznavanje in poimenovanje je pretežno lesen z nekaj dodanega železa. Rabili so ga pri kmečkih opravilih. Dandanes ga nikjer več ne uporabljajo. Kaj bi to bilo?

Stara »novica«

Božja sodba

»Meseca januarja 1912 je delavec Ernest Križaj iz Solkana med preklinjanjem Boga in duhovščine vzel v roke sveto razpelo in podobi Kristusovi z nožem izvrtal oči. Še isti večer mu je stroj v mlinu odrezal prav tisto roko, s katero je oskrnil sveto razpelo. Potem je nekaj časa ležal v bolnišnici. Čakala ga je tudi kazen posvetne pravice, ki pa ga ne more zadeti, ker so ga zadnjega marca na Pokopališki cesti našli mrtvega. Bog se ne pusti zasramovati.«
(Bogoljub, št. 8, 1912)

Opomba: Podoba ni izvirna sestavina članka.

Veni, vidi, VICI

Podvojen »fuj«

Marjeta, debelušna petdesetletnica odloži časopis in komentira: »Grozno, skoraj gole najstnice se dajo fotografirati, fej in fuj. Kaj bi pa ti rekel, če bi se jaz pustila takole namalati?«
Mož: »Jaz bi rekel dvakrat fej in fuj.«

Domoljubna »zakonca«

»V vseh letih zakona sva šla z možem samo en večer ven«, potarna žena prijateljici.
»Te je peljal na koncert?«
»Kje pa. To je bilo takrat, ko nam je hiša gorela.«

Odkritosrčen mož

Mož po jutranjem prebujenju: »Žena, sanjalo se mi je, da si se izgubila v gozdu.«
Žena tudi po jutranjem prebujenju: »Strašno. Pa si me našel?«
Mož, že povsem prebujen: »Te sploh nisem iskal!«

Tudi to nekaj velja

»Veš, Beti, moj mož še nikoli ni našel v omari kakega neznanca.«
»To pa skoraj ne verjamem,« je nejeverna prijateljica.
»Res, res – bili so sami znanci.«

Sposoben za v vodo

Pri nekdanjem vojaškem naboru so Metoda določili za mornarico. »Kako za mornarico, saj ne znam plavati,« se brani rekrut.
»Nič zato, boš pa pri potapljačih.« je nepopustljiva komisija.

Razlaga in pol

Dedek pelje Mirančka, ki je ravno prišel z obiska na deželi, v živalski vrt. Tam si med drugim ogledujeta povodnega konja in sinko vpraša: »Dedek, zakaj pa povodni konj nima podkev?«
»I, zakaj. Saj vendar veš, da bi mu v vodi zarjavele,« je strokovnjaški stari ata.

- Naloga je nenavadno dobra. Si prepričan, da očetu ni nihče pomagal?

"SEVERNA" STRAN

Kako je Stanc pri volitvah nagajal

Zgodba je iz časov, ko je oblast simbolizirala rdeča zvezda. Glavni junak je bil Stanislav, okrajšano Stane. Bil je robusten in nagajiv možakar, ki jo je marsikomu zagodel, zato so mu maščevalno, rekli Stanc. Poglejmo primer, kako je nagajal pri volitvah. Stanc je bil jako reden volivec, toda njegova volilna redoljubnost je imela slab namen; na volišče je prihajal vedno zadnje minuto pred sedmo, torej tik preden so zaprli vaško volišče. Gorje, če so kdaj volitve zaključili malo prej, da so do sedme že obdelali volilni material in rezultate posredovali okrajni komisiji. Predsednik volilne komisije se je moral skriti na skedenj, da jih ni dobil s stolom po glavi. Na okraju pa so že naslednji dan vedeli za »grobno kršenje državljanjskih pravic«. Na nekih volitvah pa so Stanca vendarle ugnali. Ob treh popoldne so vsi vaščani že oddali glase in vse bi bilo nared za zaključek, če ne bi bilo Stanca. Pa se je nekdo iz volilne komisije domislil rešitve. Med vaščane so razširili vest, da so voli-

šče zaprli, ker so volivci že izpolnili dolžnost. Mi minilo deset minut, že je Stanc rogovilil med vrati: »Kaj, prmejduš, da bi meni kdo kratil volilno; takoj hočem volit!« Komisija mu je kajpak pri priči pomolila volilni listič in presenečeni Stanc je volil štiri ure

prej, kot se je bil namenil in komisija je še za dne opravila volilno poročilo. Trik je kajpak uspel samo enkrat; za naslednjič so si morali domisliti kaj bolj zvitega, kajti Stanc je bil premeten hudobec.

Leopold Sever

100-letnica začetka prve svetovne vojne

Prva svetovna vojna

Do leta 1914 je bilo več vojn, ki so jih nekateri kronisti imeli za svetovno vojno, na primer Tridesetletna vojna, Napoleonove vojne in še nekatere oborožene sovražnosti večjih razsežnosti. Vendar so le-te zajemale le posamezen kontinent, pretežno Evropo, pa druge zemljine pa niso imele opaznejšega vpliva. Tudi prva svetovna vojna se je vršila pretežno na ozemlju stare celine, vendar so se v boje vključevale tudi enote iz Amerike, Afrike, Avstralije in Azije, zato si stvarno zasluži ime **svetovna vojna**. Sprva so ljudje s tem izrazom dokaj natančno poimenovali te sovražnosti, ko pa se je leta 1914 razplamtel nov spopad svetovnih razsežnosti, je nastala potreba po ločevanju in izoblikovala sta se pojma **prva svetovna vojna** in **druga svetovna vojna**.

V mojih mladih letih, torej po drugi svetovni vojni, sem se veliko pogovarjal s preživeli udeleženci prvega spopada, ki so ga vsi zaradi tradicije poimenovali »svetovna vojna« ali še natančneje »**svetovna vojska**«.

Prva svetovna vojna se je začela leta 1914 in je trajala do leta 1918. V njej je sodelovalo 34 držav s 65 milijoni vojakov. Od teh je bilo ubitih 10 milijonov, ranjenih 21 milijonov, pogrešanih 7 milijonov. Med slednje štejemo predvsem umrle po raznih ujetniških taboriščih in tiste, ki so se asimilirali med domače prebivalstvo na tujem.

Še pred začetkom sovražnosti so en blok sestavljale države **Trojne zveze**: Nemčija, Avstro-Ogrska in Italija, znane tudi kot **centralne sile**, drugi blok pa so oblikovale države **Trojnega sporazuma**: Anglija, Francija in Rusija, imenovane tudi **sile antante**. V prvi skupini je na začetku sovražnosti Italija ostala »nevtralna«, po nepolnem letu vojne pa je prestopila

k antanti in zahrbtno napadla svoje nekdanje zaveznike. To je bilo eno izmed najbolj podlih dejanj v tej krvavi in nesmiselni vihri. Nekaj mesecev pred tem se je na strani centralnih sil vključila v vojno Turčija, leta 1917 pa so sile antante vojaško podprle ZDA, kar je bilo odločilno za izid vojne. Vzroki za vojno so bile zahteve centralnih sil po ponovni razdelitvi kolonialnih posesti in težnja Rusije po izhodu na topla morja Mediterana, povod pa je bil atentat na avstrijskega prestolonaslednika Ferdinanda v Sarajevu, 28. junija 1914. Ker so bili atentatorji Srbi, je Avstro-Ogrska 28. julija 1914 po pretečenem ultimatu Srbiji napovedala vojno. V splošnem spopadu, ki je sledil, je poleg naštetih držav sodelovalo na obeh straneh več manjših držav. **Stote obletnice** velike morije se bomo spomnili tudi v našem časniku z več nadaljevanji, v katere bomo skušali vključiti čim več vsebine vezane na naše kraje.

179. rekord:

Pernatih dvojčkov in trojčkov kolikor hočeš

Kdor se ukvarja s kuho in peko dobro ve, da brez jajčnega dodatka ni dobrega jela. Tega se zaveda tudi naša bralka in večkratna Klasjeva rekorderka Stanka Sadar iz Šentvida. Za letošnjo velikonočno peko je kupila več škatel jajc, toda joj, v eni izmed njih je imela

več kot polovica jajc po dva ali celo tri rumenjake. To pomeni, da bi se iz prvih, kajpak, če bi šlo vse po sreči, razvila po dva piščančka, iz drugih pa po trije. To bi bilo čivkanja pod ponosno kokljo. To se kajpak ni zgodilo, ker so rumenjaki končali v Stankinih kuharskih izdelkih. Tudi tako je prav. Stanka je kasneje razbila še veliko jajc, toda na toliko zarodnega bogastva kurjega rodu še ni naletela. Sedaj pa sami veste, kaj sledi: naj-novejši Klasjev rekord, ki bo v analih na vse večne čase zapisan na ime Stanke Sadar, Šentviške. K temu sodijo še iskrene čestitke z vseh vetrov – č e s t i i i t a m o !!!

180. rekord:

Sveča, ki bi jo bil še papež vesel

To o papeževem veselju bi veljalo v primeru, če bi bila sveča iz voska; a ta ni bila voščena, temveč ledena. Pojavila se je v letošnji zimski ujmi, ko smo vsi mislili, da se je vrnila ledena doba. Čeprav je od strehe do tal segajoča ledenka zrasla na hiši v Kriški vasi, njen lastnik ni Janez Svetokriški, kot bi kdo utegnil pomisliti, ampak Dušan Kriškovaški, bolj znan kot župan Ivanški. Medtem, ko smo se navadni zemljani morali zadovoljiti s polmetrskimi svečkami, si je župan privoščil skoraj trimetrsko. Vidite, tako je, če je človek pri koritu. Pa naj kdo reče, da je kaj pravice na tem svetu; bog vé, kakšne povezave ima župan z nebeškimi. Še dobro, da imamo protikorupcijsko komisijo.

Ker v Klasju delamo vse po zakonu, našemu občinskemu poglavarju Dušanu Strnadu kljub vsemu pripada imeniten naziv Klasjevega rekorderja, dokler se ne izkaže, kaj je v ozadju. Če bo vse v redu, bo presežek kajpak v ponos še poznim rodovom, čeprav je nebeški oče ledeno rekorderko že davno vzel nazaj v oblačne višave.

Na koncu še gromoglasne čestitke, spremljane s fanfarami, kot se za župana spodobi. Ljubi bog pa naj to razume kot prošnjo, da nam v prihodnje navzlic lepim svečam prizanesi z ujмами. Amen.

Leopold Sever

