

Klasje

Časopis prebivalcev občine Ivančna Gorica

LaMaS
 RAČUNALNIŠKI INŽENIRING d.o.o.
 Škofljaska ulica 3, 1295 Ivančna Gorica
 TEL: 01/7861043, FAX: 01/7861043, GSM: 031/2423

SVETOVANJE, PRODAJA IN SERVIS RAČUNALNIŠKE OPREME

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

e-mail: lamas@lomas.si

Številka 6, letnik 16, julij-avgust 2010

Poslednja Jernejeva malha

In zgodilo se bo. Občina Ivančna Gorica bo čez nekaj mesecev zajadrala v nov štiriletni mandat pod vodstvom novega župana ali županje. To postaja dobra dva meseca pred volitvami povsem očitno. Njen prvi in drugi in tretji in četrti župan Jernej Lampret, bo v tem letu sklenil svojo profesionalno politično pot. To oznanja v ekskluzivnem intervjuju, ki ga objavljamo v tokratni številki Klasja. Odkrito povedano se je že kar nekaj časa ugibalo ali se bo župan Lampret potegoval za nov županski mandat. Sedaj pa je odgovor na ugibanja spisal v eni svojih poslednjih malh.

Sicer pa smo sredi poletja. Čas počitnic in dopustov nas ne bi smel obremenjevati z resnimi temami. Uredništvo, ki od konca junija deluje v novih prostorih upa, da vam tokratna številka prinaša tudi kaj prijetnega in sproščenega branja. Tudi mi odhajamo na zaslužen dopust. Pozdravljeni do naslednje številke konec septembra!

Matej Šteh, uredništvo

Na rojstni dan države Slovenije

Tradicionalno praznovanje na Polževem

Visok jubilej PGD Dob

Ob 80-letnici društva tudi novo gasilsko vozilo

Tihotapec navdušil obiskovalce

V letnem gledališču na Muljavi je domača gledališka skupina uprizorila Jurčičevega Tihotapca

Cugelj v novem proizvodnem objektu tudi s programom iz aluminija

Smetarska zgodba končana s podpisom pogodbe o skupnem ravnanju z odpadki v RCERO Ljubljana

Smeti bomo po letu 2014 pred odlaganjem v Špajki dolini vozili na obdelavo v Ljubljano.

OKNA, VPRA
 NOVO! RAZSTAVNI SALON
 31000 Ljubljana, PTO Diamant

IZDELAVA IN MONTAŽA
SENČILA OVEN
 • ŽALUZIJE
 • ROLETE
 • TENDE
 • LAMELNE ZAVESE
 • PLISBE ZAVESE
 GSM: 031/679-079
 Tel./fax: 01/7878-265

ZLATARSTVO TADINA
CENTER ŽOLNIR, Ivančna Gorica
 Tel.: 01/78 78 572
 www.zlatarstvo-tadina.com

PRAVNA SVETOVALNICA
 BREZPLAČNO PRAVNO SVETOVANJE
 KAKO RAVNATI, KO SE ZNAJDETE V SODNEM ALI UPRAVNEM POSTOPKU ALI GA ŽELITE SPROSTITI? PRIPRAVA VSEH VRST VLOG, DOKSPOV, TOŽB IN PRITOŽB!

§ za občane
 PC ŽOLNIR, SOKOLSKA ULICA 5, IVANČNA GORICA
 ☎ 01/786 90 64
 URADNE URE: Ponedeljek, sredo: 16-17 ure, petek: 9-11 ure

Župan Jernej Lampret po 16-ih letih predaja žezlo

10. oktobra bomo na lokalnih volitvah izbirali in izbrali novega župana ali županjo, vendar na listi kandidatov ne bomo zasledili zdajšnjega župana. Jernej Lampret se namreč po 16-ih letih in štirih mandatih umika iz profesionalnega političnega življenja. Z njim smo se pogovarjali o njegovem dolgoletnem županovanju, o njem in njegovem nasledniku.

Odločitev je dokončna, kako gledate na svoje dolgoletno županovanje?

Ne želim, da se mi ploska, prav tako ne želim, da se me nagrajuje z besedami. Mislim, da smo delali dobro in uspešno. Nekateri tega ne bodo nikdar priznali in ne bodo nikoli zadovoljni z ničimer in nikomur. So pa na drugi strani ljudje, ki znajo analizirati in oceniti ter pohvaliti dobro delo. Zadnje mandatno obdobje zagotovo ni bilo brez napak, je pa bilo opravljenega veliko in korektno. Sledili smo ljudem. Uspelo mi je povezati vse politične opcije v enotnost, kar se je izkazalo pri sprejemanju proračuna, ki je bil sprejet s 100-odstotno večino, kar je prej redkost kot pravilo. Veliko izrečenih besed je postalo resničnost. To pa lahko dosežeš le tako, da si zastaviš cilje in slediš smeri, ki ni osebna, temveč dogovorjena in usklajena.

Le zadnja tri leta ste župansko funkcijo opravljali poklicno, prej ste bili profesionalni ravnatelj in župan. Zakaj se za županski profesionalizem niste odločili že prej?

Res je, profesionalno funkcijo župana opravljam zadnja tri leta. Odgovor na vaše vprašanje je zagotavljanje poklicne in finančne eksistence. Župani smo vedno na prepihu, delovno mesto ni zagotovljeno za nedoločen čas. Nikoli ne veš, kaj se ti lahko v prihodnje zgodi, tudi ob dobrem delu. Politika je danes tako zelo zlorabljen in etiketiran, da kot nekdanji politik nimaš več pravega mesta na profesio-

nalnem nivoju. Naravno je, da nisem želel v svojih 50-tih ostati brez službe samo zato, ker hočem delati dobro. **Kakšno pa je vaše videnje nezdržljivosti županske in ravnateljske funkcije, ki vam jo je očitala Kosovo komisija?**

Te očitke je ustavno sodišče zavrglo. Morda bi bilo bolje, če bi bil ravnatelj v neki drugi občini, ne pa naši. Po drugi strani so bili tudi očitki, da nekdo, ki je delal v pedagoškem procesu, nima znanj in izkušenj iz gospodarstva in tako ne more biti uspešen župan. Pristojnosti občine so od občinskega gospodarskega življenja in vplivov na zaposlenost oziroma nezaposlenosti prebivalcev tako zelo odmaknjene, da ne moremo govoriti o županu kot menedžerju. Občina je tista, ki lahko zagotovi infrastrukturno urejenost in nastavi ugodne pogoje za ustanavljanje in uspešno delo gospodarskih subjektov.

Ali ste bili kot profesionalni župan bolj ustvarjalni pri svojem delu?

Pravzaprav ne. Vsakdo lahko, ne glede na obseg dela, delo opravi kakovostno in pravočasno. Moj delovnik je bil in še vedno je, 24-urni. Pomembno je, da si ob pravem času na pravem mestu. Delo ravnatelja je takšno, da ne zahteva 100-odstotne fizične prisotnosti. Pomembno je, da postaviš takšne smernice in sistem, da lahko pedagoški proces nemoteno teče, da zaupaš svojim učiteljem in jim priznaš strokovnost. Po drugi strani pa starši ocenjujejo kakovost šole in zame je bilo zelo pomembno, če sem lahko že ob 7. uri zjutraj osebno sprejel prve učence, se pogovoril z njimi in njihovimi starši. Morda sem zaradi tega, ker sem bil tudi župan, lažje in bolj učinkovito delal kor ravnatelj, saj so imeli učenci in starši bolj spoštljiv in na trenutke bolj osebni odnos, zato smo lažje reševali manjše in večje težave. Sam sem si lahko določal termine sestankov in drugih aktivnosti, tako da sem čez cel dan uspešno razporejal delovne obveznosti kot župan in kot ravnatelj. Sta pa oba poklica veliko bolj povezana, kot si marsikdo predstavlja, tako da sem lahko izkušnje in večine enega poklica uspešno uporabil tudi pri drugem.

Prvi mandat ste začeli leta 1995,

ko je bilo v občini 12. 000 prebivalcev, danes jih je 16.000. Kako ste doživljali rast prebivalstva in hiter razvoj občine.

Predvsem smo lahko zagotavljali hitro odzivnost na področju varstva in izobraževanja. Z odpiranjem novih oddelkov vrtcev in šol smo zagotavljali veliko rast potreb po teh storitvah. Vsaki dve leti smo odpirali en večji objekt, kot so šola, stadion, športna dvorana, vrtec. Zato ni naključje, da smo bili izbrani za najhitreje rastočo slovensko občino.

Na katere mejnike v času svojega županovanja ste še posebej ponosni?

Za časa mojega županovanja se je zagotovo spremenil pogled na občinski urbanizem, kar je izrednega pomena za občino. Zato je občina pridobila tudi nekakšen občinski center, sprehajališča in pridobila pestrost ponudbe blaga in storitev. Uspeli smo obdržati večje in uspešne gospodarske subjekte, uspeli smo urediti cestno infrastrukturo, od avtoceste, krožišča do obvoznice. Izredno sem zadovoljen, da se naša občina, ki je prostorsko zelo obsežna, ni delila na več manjših občin, kar se danes dogaja drugim občinam. In to predvsem zato, ker smo delovali zelo povezovalno in usklajeno vsi, od občinske uprave do najmanjših interesnih skupin.

Katere pa so odločitve, ki jih morda obžalujete. Katera odločitev bi bila drugačna, če bi prej vedeli za njene posledice?

Morda bi lahko boljše uredili prostor za občinsko upravo. Čisto drugače je, če bi lahko obiskovalce in občane sprejemali v modernejših in funkcionalno bolj primernih prostorih. To prepuščam svojemu nasledniku. Ni pa mi žal, da si nisem gradil ugleda na materialnih dobrinah. Gradil sem na osebnostnih vrednotah in nagibih. Zato me ljudje vrednotijo kot posebnega župana in še posebej me navdihuje, če me nekdo pokliče in nagovori kot župana Krjavlja.

Katerega pomembnega projekta v času svojega mandata ne boste uspeli pripeljati do konca, pa bi si to zelo želeli?

To je projekt sprememb Občinskega prostorskega načrta. Določeni posamezniki so predlagali in ponudili zanimive projekte, v katere vstopajo s svojim kapitalom. Žalosti pa me, da je sprejetje nekaterih teh projektov ogroženo zaradi človeške nevoščljivosti in težav s sprejemanjem novih sosedov. Jaz vedno pravim, da če ne bi bilo na Muljavi bogatega kmeta, ki je prvi kupil plug, potem bi mi še vedno okopavali z motikami. Spodbujati moramo posameznike, ki imajo željo in možnosti investirati in zagotavljati pestrost ponudbe v občini.

A imate svojega favorita med že znanimi kandidati za novega župana, ki bi zagotovil ustrezno kontinuiteto?

Poglejte, občinski svet je politično organ, prav tako je župan politična funkcija. Zato je normalno, da bom podprl kandidata, ki prihaja iz iste politične opcije, podprl bom kandidata, ki dobro pozna trenutno življenje in potrebe občine in občanov. To je podžupan, Dušan Strnad. Je človek, ki bo uspel slediti zastavljenim ciljem in tekočim projektom.

Kakšna je vaša popotnica novemu županu?

Jaz prepuščam občino nezadolženo. Prepuščam jo s programi in usmeritvami, ki ji, če se bodo nadaljevali v isti smeri, zagotavljajo kakovosten razvoj in uspešnost v slovenskem prostoru.

Kako boste ostali vpeti v občino?

Zagotovo ne morem svojega profesionalnega in političnega življenja kar odrezati. Zagotovo bom pomagal mojemu nasledniku odpreti kakšna vrata oziroma mu pomagati kako drugače, če bo v moji moči in če bo on to želel. Morda pa bom svojo kontinuiteto lahko zagotavljal tudi kot občinski svetnik. Glede tega zadnjega še nisem rekel zadnje besede.

Franc Fritz Murgelj

Uredništvo se je selilo

Sporočamo, da se je konec junija naše uredništvo preselilo. Selitev sicer ni naložila prevelikega bremena, saj smo v nekdanji Traigovi stavbi poleg kmetijske zadruge, kjer naše uredništvo domuje že kakšno desetletje, selili sedež uredništva samo iz prvega nadstropja v drugo nadstropje. Že kar nekaj časa je, ko se je uprava zdravstvenega doma poleg našega dosedanjega uredništva preselila v najete prostore Kmetijske zadruge Stična. Tako se je pojavila možnost, da se razširijo prostori knjižnice, ki je že sedaj delovala tako v pritličju kot

tudi prvem nadstropju. Ko se je letos po novem letu preselila tudi uprava vrtca v novi vrtec, so se sprostili tudi prostori v drugem nadstropju. Pokazala se je možnost, da knjižnica ob širitvi pridobi še en prostor, če se preseli naše uredništvo. Seveda se zavedamo pomena knjižnične dejavnosti, zato smo se rade volje preselili, še posebej, ker nam je gospod župan ponudil uporabo še večjih prostorov kot do sedaj. Skupaj z uredništvom se je »preselil« tudi sedež Občinske turistične zveze Ivančna Gorica, v nadstropju pa je sedaj kar živahno saj

je tu še sedež ZKD Ivančna Gorica, območne izpostave JSKD, in UTŽO Ivančna Gorica.

Čeprav danes večino komunikacije med občani oziroma bralci in uredništvom poteka telefonsko in po elektronski pošti, pa nas nekateri tudi še obiščete. Ob tem dodajmo, da oddaja zahval ob smrti svojcev še vedno poteka tudi v sprejemni pisarni Občine na Sokolski ulici. Telefonska številka uredništva ostaja nespremenjena (781 21 30).

Uredništvo

Poziv staršem otrok, mladostnikov in odraslih oseb s posebnimi potrebami

Manca se dobro počuti v vrtcu, vendar so tri ure dodatne pomoči na teden premalo ...

Juretu na gre v šoli, posebni oddelki so zanj veliko predaletč ...

Mateja potrebuje ustanovo – dom, ki bi ji nudil enostavne zaposlitve, v času za sprostitev pa bi potrebovala drobne podrobnosti ...

Tina končuje usposabljanje, potrebuje varno in prijetno okolje za druženje, delo in varstvo ...

Andreju pešajo moči, potreboval bi celodnevno oskrbo ...

Takih zgodb je veliko. Le kako, da država ne poskrbi, da bi se stvari uredile? Vse prevečkrat smo mnenja, da so vsega krivi nezainteresirani državni uradniki. Pa je res tako? Osebe, ki odločajo o raznih pravicah teh oseb, npr. izdajo odločbe o invalidnosti oseb, izdajajo odločbe o usmerjanju otrok s posebnimi potrebami, napotijo otroke na razne obravnave, tistim osebam, ki lahko pomagajo, ne smejo povedati zgodbe o Andreju, Mateji, Juretu, Mancu. Zakon o varstvu podatkov jim prepoveduje, da bi si izmenjavali podatke. Tako tisti, ki bi lahko pomagali, ne vedo, koliko je takih zgodb in ne vedo, kaj ti »otroci« potrebujejo.

In če jim ne bomo povedali mi, dragi starši, skrbniki, sorodniki, prijatelji, znanci, bodo še naprej imeli zvezane roke. Povejmo, koliko nas je in kaj potrebujejo ti »otroci« danes ter kaj bodo še potrebovali. Da bomo vsaj imeli upanje ... Ob sodelovanju s Centrom za socialno delo Grosuplje in Društvom Sožitje se želimo povezati starši otrok s posebnimi potrebami, ugotoviti naše potrebe in potrebe naših otrok ter na podlagi teh predlagati in sooblikovati rešitve zanje.

Oglasite se na spletni naslov Centra za socialno delo Grosuplje, gpcsd.grosu@gov.si, pokličite na številko 01 781 80 61 in tam boste dobili tudi vse nadaljnje informacije o namenu tega poziva. Lepo vabljeni k sodelovanju.

Starši otrok s posebnimi potrebami

Kolofon

Prispevke za naslednjo številko sprejemamo do 15. septembra.

Klasje - Glasilo prebivalcev občine Ivančna Gorica

Ustanovitelj časopisa: Občinski svet Občine Ivančna Gorica

Sedež uredništva: Cesta II. grupe odredov 17, 1295 Ivančna Gorica,

telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@siol.net,

spletna stran: www.klasje.net

Uredniški odbor:

Matej Šteh - v. d. glavnega in odgovornega urednika

Leopold Sever - *Kratkočasnik, Siva in Severna stran*

Simon Bregar - *Šport*

Milena Vrhovec - *Kmetijstvo*

Nataša Ž. Erjavec - *Gospodinjska stran*

Maja Ficko

Sonja Maravič

Gregor Štrubelj

Lektoriranje: Franc F. Murgelj

Oblikovna zasnova: Flamus, Nataša Ž. Erjavec

Priprava za tisk: AMSET, d. o. o.; **Tisk:** Kocman grafika, d. n. o.

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

Na rojstni dan države Slovenije

25. junij, dan državnosti smo letos Slovenci praznovali ob različnih prireditvah. Osrednja prireditev v naši občini je tudi letos potekala na Polževem.

Ob dnevu državnosti je občankam in občanom voščil podžupan Dušan Strnad

Praznovanje dneva državnosti na Polževem je letos potekalo že osmo leto zapored. Prireditev, ki je sprva potekala kot skupno praznovanje s sosednjo občino Grosuplje ob bogatem kulturno-zabavnem programu, je zadnji dve leti izvedena nekoliko bolj skromno, pa vendar dostojno velikega prazniku naše države.

Tudi letos se je nekaj sto občanov zbralo pri cerkvi sv. Duha na Polževem. Kar nekaj izmed njih je na vrh Polževega prišlo peš iz Višnje Gore, saj je bil pred programom na vrhu Polževega, organiziran pohod po novi gozdni učni poti Po sledih višnjanske-

ga polža iz Višnje Gore do Polževega. Prav s tem dejanjem je organizacijski odbor prireditve želel povedati, da smo lahko ponosni na svojo domovino in da nam občina, v kateri živimo nudi številne kulturne in naravne lepote.

Mašo za domovino je vodil vojaški vikar dr. Jože Plut, ki je zbrane nagovoril o pomenu praznika, s katerim se spominjamo rojstva naše domovine. Bogoslužje je spremljal cerkveni pevski zbor s Krke.

Tudi po končani maši se je nadaljevala pesem v kratkem kulturnem programu pred cerkvijo. Sloveniji in njenim

državljanom v čast so zapeli domačinka iz Kriške vasi in učenka podružnične šole Višnja Gora Manca Pirc in fantje iz Stiškega kvarteta. Manca je pokazala tudi svoje znanje na violini. Ob prazniku je spregovoril podžupan občine Ivančna Gorica, Dušan Strnad. Tudi on se je navezal na misli o pomenu praznovanja dneva državnosti, ob prazniku je čestital občanom in občankam, še posebej pa pozdravil tudi navzoče veterane vojne za Slovenijo. V imenu organizacijskega odbora je ob koncu predsednik občinske turistične zveze Pavel Groznik, navzočim gostom izročil knjižno izdajo Jurči-

Fantje iz Stiškega kvarteta

Obetajoča pevka Manca Pirc

čeve Kozlovske sodbe v Višnji Gori, prevedeno v nemški jezik. Knjigo je izdala ob deseti obletnici pobratenja z občino Hirschaid območna izpostava JSKD Ivančna Gorica, ilustracije pa

Že kar stalni gost prireditve na Polževem, vojaški vikar dr. Jože Plut

je prispeval Višnjjan Gabrijel Vrhovec. Praznični dan je minil v sproščnem vzdušju tudi po končanem uradnem delu slovesnosti.

Matej Šteh

Smetarska zgodba končana s podpisom pogodbe o skupnem ravnanju z odpadki v RCERO Ljubljana

Smeti bomo po letu 2014 pred odlaganjem v Špaji dolini vozili na obdelavo v Ljubljano. V primeru, da Špaja dolina preneha z obratovanjem, pa bo možno smeti v Ljubljani tudi odlagati.

O tej t. i. smetarski zgodbi smo že večkrat poročali, saj je bilo v zadnjem letu in pol na področju reševanja usode Špaje doline veliko aktivnosti, ki so jih vodili Javno komunalno podjetje Grosuplje in župani vseh treh občin solastnic deponije v Špaji dolini. Če povzamemo, gre za to, da je država predpisala regionalizacijo slovenskih odlagalnišč, po kateri bi bile določene deponije zaprte, tiste, ki bi se ohranile pa bi delovale za širše območje oz. regijo z določenim številom uporabnikov. Poleg tega državni Operativni načrt za ravnanje z odpadki predvideva tudi nove sodobne sisteme obdelave odpadkov, t. i. mehansko-biološka obdelava (MBO), s katero se pred dokončnim odlaganjem odpadkov na deponiji iz njih pridobi vse kar je še koristnega, oz. se da predelati v nove surovine.

Vsi trije občinski sveti so bili soglasni, da se je potrebno zavzeti za nadaljnje delovanje deponije Špaja dolina, zato je bila sprejeta odločitev, da naša deponija postane regijski center II. reda, za kar bi bilo potrebno zadostiti kvoti

66.000 uporabnikov z omejitvijo količin letno odloženih odpadkov. Glede izgradnje MBO pa so bili svetniki tako za lastno investicijo, kot za iskanje možnosti uporabe MBO nekje drugje v Sloveniji. Sprejeta je bila tudi zaveza do okoliškega prebivalstva, da bodo izvedeni potrebni ukrepi za preprečevanje direktnih vplivov deponije na okolico. A tik pred podpisom pogodbe z ministrstvom, je ministrstvo spremenilo pogoje za pridobitev evropskih sredstev pri gradnji MBO. Do njih bi bili upravičeni samo v primeru, da bi deponija pokrivala minimalno 100.000 uporabnikov. To bi v primeru Špaje doline pomenilo združevanje s širšo JV regijo (160.000), kar pa za župane občin solastnic Špaje doline ni bilo sprejemljivo.

Novonastala situacija je zahtevala iskanje novih možnosti in povezav. Sosednja deponija v občini Trebnje se je tudi potegovala za svoje nadaljnje delovanje. Stekli so pogovori v smeri neke vrste združitve CERO Špaja doline in CERO Globoko v Trebnjem, pri čemer bi bila trebanjska deponija

I. reda naša pa II. reda, MBO pa bi se gradil v Trebnjem tudi za potrebe naših treh občin in ostalih občin, ki so pristopale k podpisu pogodbe. A tudi tu se je zataknilo, saj Trebnje ni sprejemalo nekaterih pogojev naše komunale in županov Lampreta, Lesjaka in Pavlina in je Špajo dolino celo izločilo iz pogodbe. Kmalu za tem je odstopilo od pogajanj tudi večina ostalih občin. Celotna zgodba je bila zopet na začetku.

Po zaprtju ribniškega odlagalnišča je grosupeljska komunala tudi s ciljem zagotavljanja potrebne kvote uporabnikov za center II. reda sklenila pogodbo za odlaganje smeti iz Ribnice, Sodražice in Loškega potoka, nadaljevalo pa se je tudi iskanje povezave z bližnjimi regijskimi centri, ki razpolagajo ali še bodo razpolagali s primerno tehnologijo, predpisano s strani države oz. Evrope. Pokazala se je možnost povezave z RCERO Ljubljana in od decembra 2009 so potekali pospešeni pogovori v tej smeri. Končno je tudi prišlo do dogovora in podpisa pogodbe, ki je potekal 23.

Dobro razpoloženje ob podpisu pogodbe je očitno znak prave odločitve za dolgoročno rešitev odlaganja naših odpadkov

junijski sedeži grosupeljske občine. Kaj prinaša pogodba z Ljubljano?

Pogodbo o pristopu k skupnemu ravnanju z odpadki v RCERO Ljubljana so podpisale z Mestno občino Ljubljana občine Ivančna Gorica, Grosuplje in Dobrepolje kot solastnice CERO Špaja dolina, ter občine Ribnica, Loški potok in Sodražica kot pristopnice brez lastnega odlagalnišča. Pogodba podpisnicam omogoča obdelavo njihovih odpadkov v obratu MBO, ki bo predvidoma do leta 2014 zgrajen v RCERO Ljubljana. V praksi pomeni, da se bodo po letu 2014 naše smeti vozile na obdelavo v Ljubljano, nato pa se bodo ti »ostanki« odlagali v Špaji dolini. Dolgoročno bi bilo možno naše smeti tudi odlagati v Ljubljani, enako tudi biološke odpadke, možno pa bo tudi koriščenje sežigalnice, ki je dolgoročni načrt centra. Občine pristopnice ne vstopajo v lastniško strukturo ljubljanske deponije, zato tudi ne bodo prispevale k izgradnji. Center se gradi z evropskimi sred-

stvi iz kohezijskega sklada. Izgradnja bodočega regijskega centra je sploh največji okoljski projekt v Sloveniji, katerega nosilka je Mestna občina Ljubljana. Seveda bo koriščenje uslug ljubljanske deponije imelo tudi svojo ceno. Župani občin solastnic Špaje doline in grosupeljska komunala so izposlovali dokaj ugodno ceno; plačevali bomo redne veljavne cene, povečane za 5 odstotkov.

Pogodba je pomembna še iz enega vidika; pomeni rešitev za trenutno delovanje Špaje doline, ki lahko kot center II. reda deluje le, če ima minimalno 66.000 uporabnikov. Pogodba namreč opredeljuje tudi možnost odlaganja smeti za ca. 14.000 uporabnikov iz ljubljanske občine. Da bo okoljevarstveno dovoljenje za Špajo dolino izdano, je poleg kvote uporabnikov potrebno rešiti še problem čiščenja izcednih voda, kar je trenutno tudi najpomembnejša investicija, ki čaka grosupeljsko komunalno podjetje.

Matej Šteh

Občinski svet

Tokrat predvsem o komunalni dejavnosti in novih (starih) zazidalnih načrtih

30. seja Občinskega sveta, ena zadnjih v mandatnem obdobju 2006 - 2010, je potekala 8. julija. Obravnavanih je bilo kar nekaj aktualnih tem; od poročila Javnega komunalnega podjetja Grosuplje, do zazidalnih načrtov v Ivančni Gorici. Svetniki in svetnice so sprejeli tudi že nekaj potrebnih sklepov, povezanih z bližajočimi lokalnimi volitvami, seznanili pa so se tudi s stanjem v Nogometnem klubu Livar iz Ivančne Gorice.

Kot že rečeno, je na seji prisostvoval direktor JKP Grosuplje, Tomaž Rigler, ki je predstavil poslovanje in delovanje našega javnega komunalnega podjetja v lanskem letu. Osrednja ugotovitev je, da je podjetje poslovlo pozitivno, s povečanimi prihodki in povečanim dobičkom v primerjavi z letom 2008. Treba je poudariti, da je s 1. 1. 2010 prišlo do večjih organizacijskih sprememb v podjetju, saj je po novi zakonodaji vsa javna infrastruktura prešla v last občin ustanoviteljic javnega komunalnega podjetja, občine pa ta osnovna sredstva dajejo komunalni v najem. Najemnina prihaja v občinski proračun v obliki amortizacije. Javna infrastruktura je v naši občini ocenjena na 14 mio evrov, ki so vpisani v poslovne knjige Občine. Sicer pa direktor Rigler opazuje v zadnjem letu padec plačilne discipline, zlasti pri gospodarskih subjektih, tudi v naši občini. Na seji pa je še posebej poudaril pomen pred kratkim doseženega dogovora z Mestno občino Ljubljana, ki je pomemben za prihodnje delovanje našega odlagalnišča odpadkov v Špaji dolini.

Svetniki in svetnice so imeli za direktorja Riglerja vrsto vprašanj. Milan Jevnikar je bil mnenja, da bi bilo za občane bolj spodbudno, da bipriplejji na odlagalnišče ločeno zbrane odpadke, da bi jih tudi tehtali ločeno, ne pa skupaj. Zanimalo ga je, ali se odlaganje azbestne kritine na deponiji kakorkoli subvencionira. Kot je povedal direktor Rigler, je po novem vsak občan, ki azbestno kritino odloži na deponiji upravičen do povrnitve stroškov s strani Občine. Na Jevnikarjevo vprašanje ali komunala razmišlja o uvedbi tehtanja odpadkov pri individualnem odvozu po gospodinjstvih, smo izvedeli, da se tovrstni sistem v tujine ne obnese povsod dobro, saj tehtanje pomeni tudi plačevanje glede na težo oddanih odpadkov, zato ljudje odpadke odlagajo na črno. S tem v zvezi se je pojavilo tudi vprašanje posebnega redarja, ki bi bil pristojen tudi za preverjanje kaj vse ljudje odložijo v zabojnike za mešane komunalne odpadke.

Magdaleno Urbančič je zanimalo, kaj se zgodi z nagrobnimi svečami, ki vsebujejo baterijske vložke. Direktor je pojasnil, da se sveče odvažajo na posebno deponijo, kjer tovrstne odpadke obdelujejo in tam se tudi ločijo baterijski deli od ostalih. V nadaljevanju je Sonja Maravič zanimalo, kdaj se načrtuje uvedba individualnega odvoza odpadkov v vseh vseh v občini. Po zagotovilih direktorja Riglerja naj bi vse vasi imele individualen odvoz do konca leta 2011. Komunala zato načrtuje tudi nakup manjšega vozila za odvoz odpadkov, ki bo lahko dostopalo tudi po manjših cestah v vaseh, kjer individualen odvoz do sedaj ni bil

mogoč. Ob tem se je odprla tudi razprava o kosovnem odvozu odpadkov. Pogledi na sedanji sistem, ko kosovne odpadke lahko vsako gospodinjstvo odda enkrat letno tako rekoč na klic, so med svetniki različni. Dejstvo je, da je po sedanjem sistemu količina enkratnega odvoza omejena na 2 m³ nagospodinjstvo, kar je nujno, sicer tovrstni sistem ne bi zdržal, neomejene pa so količine kosovnih odpadkov, če jih občani sami pripeljemo na deponijo v Špajo dolino.

S pričo dejstva, da je bila letos prekinitvena pogodba z najemnikom, ki je na deponiji v Špaji dolini izvajal kompostiranje, je Dušana Strnada zanimalo ali se bo še kompostiralo in če je načrtovano pokritje kompostarne že v izvedbi. Nepravilno delovanje kompostarne je namreč pred časom povzročalo smrad, ki se je širil v okolici. Kot je zagotovil Rigler kompostarna ostaja v obratovanju, vendar se bodo nanjo vozili organski odpadki le iz treh domačih občin in ne več od drugje. Tudi tehnična posodobitev je v teku, kot je bilo načrtovano. Strnada je med drugim izrazil tudi svoje razmišljanje, da ima občina Grosuplje več »koristi« od komunalnega podjetja, oziroma da tam komunalno podjetje, kot javna gospodarska služba, izvaja več dejavnosti, kot v ostalih dveh občinah ustanoviteljicah (vzdrževanje ulic, pogrebna in pokopališka dejavnost). Kot je pojasnil Rigler, je bil ravnno pred kratkim sklenjen dogovor, da bo komunalno podjetje izvajalo strojno pometanje cest v večjih krajevnih središčih tudi v naši občini. Strnada je tudi odgovoril, da analize odvoza odpadkov kažejo na porast ločevanja odpadkov pri uporabnikih.

Svetniki o dveh zazidalnih načrtih v Ivančni Gorici

V Ivančni Gorici je zadnjih nekaj let v postopku sprejemanje občinskega podrobnega načrta (OPPN) na dveh zazidalnih načrtih t. i. Novega centra Ivančna Gorica. Gre za območje vse od zdravstvenega doma mimo cerkvenega hriba pa do obvoznice proti Šentvidu. Na eni strani je to območje omejeno z železniško progo, na drugi pa kot že rečeno s cerkvenim hribom in gozdničem za njim. Opisano območje je razdeljeno na dve zazidalni območji, ki sta ločeni približno tam kjer se nahaja pešpot od cerkve proti železniškemu nadhodu (Rimska cesta). Prvo območje gledano iz smeri središča Ivančne Gorice je poimenovano I4/a SC Novi center Ivančna Gorica. Tu je bil OPPN sprejet že leta 2003, kasneje pa je bilo potrebno zaradi umestitve novega krožišča na rob obravnavanega območja pripraviti spremembe in dopolnitve OPPN-ja. Predloge za spremembe in dopolnitve je dal tudi lastnik večine ze-

mljišč, - sicer tudi pobudnik priprave zazidalnega načrta, - Stanovanjski sklad Republike Slovenije. Dopolnjen osnutek je bil v letošnjem juniju javno razgrnjen, svetniki in svetnice pa so se na 30. seji opredeljevali glede stališč do pripomb in predlogov z javne razgrnitve.

Območje I4/a sestavlja gruča I in 2. Prva gruča predstavlja območje novega upravno-kulturnega središča Ivančna Gorica (nasproti Mercatorja), kjer je predvidena nekoč v prihodnosti nova občinska stavba, knjižnica, večnamenska dvorana, tu je rezerviran tudi prostor za vrtec. Ta del območja je z izgradnjo krožišča zmanjšan, zato je bilo treba OPPN temu prilagoditi. Spremeni se situacija vrtca, prav tako se spremenijo izvedbe javnih objektov, zmanjšani parkirni prostori pa se nadomestijo s parkirno hišo pod objekti.

Gruča 2 pa je odmaknjena od regionalne ceste pod cerkveni hrib vse do železnice. V tej gručici so predvideni večstanovanjski objekti, ki naj bi jih gradil Stanovanjski sklad. Spremembe se tu navezujejo večinoma na povečanje gabaritov objektov, zmanjšane parkirne površine pa bi se nadomestila z garažnimi hišami pod objekti. Predviden je sistem ogrevanja s kotlovnico na lesno biomaso, ki je en od vzrokov, da se je osnutek za razgrnitev tako dolgo pripravljaj. Prostora za umestitev kotlovnice je namreč znotraj zazidalnega načrta pravzaprav zmanjkalo.

V razpravi so svetniki razpravljali o pripombah z javne razgrnitve, ki jih je podal svet KS Ivančna Gorica, Stanovanjski sklad RS in svetnik Igor Bončina. Spremembe na večstanovanjskih objektih so ocenili kot investitorjeva težnja, da bo z objekti čim več iztržil. Po besedah svetnice Barbare Mušič je prevladal kapital in ne kakovost, ki jo ta prostor brez dvoma ima. Na drugi strani je vendarle potrebno razumeti investitorja, da teži k večjimi površinami za trg, saj poleg tega, da je bil že nakup zemljišča velika investicija, predstavljajo podražitev tega prostora še arheološke (lansko leto), geološke in hidrološke raziskave. Draga bo tudi komunalna infrastruktura. Med svetniki se je zastavljalo tudi vprašanje kakšna bo struktura prebivalcev, ki bodo stanovanja naselili. Mlade družine si verjetno ne bodo mogle privoščiti stanovanj v tako rekoč elitnem delu kraja, morebitna prodaja kot neprofitna stanovanja pa pomeni priselitev socialno šibkejšje populacije. Na koncu so predlagana stališča do pripomb z javne razgrnitve svetniki in svetnice sprejeli. Tisto najpomembnejše je, da so bile spremembe površin objektov sprejete. Dodajmo še, da je na pobočju cerkvenega hriba po sedaj veljavnih prostor-

Na tokratni seji so svetniki v pripravah na letošnje lokalne volitve sprejeli tudi sklep o delni povrnitvi stroškov volilne kampanje in sklep o določitvi brezplačnih plakatnih mest v času volilne kampanje, po katerem bo Občina v vsaki krajevni skupnosti zagotovila brezplačna plakatna mesta v obliki kozolčkov. S posebnim sklepom bo določen tudi upravljavec plakatnih mest. Več informacij o letošnjih lokalnih volitvah bo možno spremljati tudi na spletni strani občine, ki naj bi jeseni začela delovati v novi preobleki.

skih aktih predvideno pokopališče. To pa nekako ne gre skupaj z bodočimi visokimi bloki le streljaj proč.

Svetniki in svetnice so imeli na dnevnem redu tudi predlog odloka o OPPN za območje I4-b SC Novi center Ivančna Gorica. Na tem dokaj prostornem območju velikosti 5,6 ha, bo po odloku nekoč stalo približno 90 enostanovanjskih hiš. Pobuda za ureditev zazidalnega načrta je prišla pred približno petimi leti s strani lastnikov zemljišča, večinoma so to domačini, ki so z Občino tudi sklenili dogovor o polovičnem sofinanciranju postopka. Ta je, kot že rečeno, sedaj prispel do konca, pri čemer pa so svetniki in svetnice največ razpravljali o temi, ki se je pojavljala že ob javni razgrnitvi in sprejemanju osnutka odloka. Po zazidalnem načrtu je predvidena gradnja tako prostostoječih kot vrstnih enostanovanjskih hiš s pripadajočim garažnim objektom ali nadstrešnico. Strehe bodo enokapnice, zaradi dokaj majhnega naklona pa bodo krite s pločevino. To pa po mnenju nekaterih svetnikov ne sodi v širšo okolico, kjer bo naselje umeščeno. Takšnega mnenja je bil tudi Igor Bončina, ki je vneto zagovarjal svoje stališče, vendar širše podpore ni dobil in tako je bil predlog odloka na koncu potrjen.

Ponudili roko nogometnemu klubu

Ob koncu seje so svetniki in svetnice obravnavali še poročilo o delovanju Nogometnega kluba Livar Ivančna Gorica. Do njih je že preje prišla novica, da klub s člansko ekipo sezono 2009/10 zaključuje z izpadom v tretjo nogometno ligo. Manj znanega pa je bilo o finančnem stanju v klubu, kar pa je natančno pojasnil predsednik kluba Janez Hrovat.

Klubu v zadnjih dveh letih res ni najbolj enostavno. Napredovanje v prvo slovensko ligo je pred leti pomenilo tudi velike finančne obveze glavnega pokrovitelja Livarja d. d. iz Ivančne Gorice. Enoletni sezoni med elito je sledil povratek v drugo slovensko ligo s sočasnim poslabšanjem gospodarskih razmer v Sloveniji, ki so močno prizadele tudi ivanškega Livarja. Recesija se je kazala tudi v neizpolnjenih Livarjevih sponzorskih obveznostih, povrhu vsega pa je z mesta predsednika kluba sestopil tudi - takrat že nekdanji Livarjev direktor - Stanislav Osterman. Vodenje kluba je na začetku leta 2009 prevzel Janez Hrovat, ki pa, kot je na tokratni seji pojasnjeval,

v času prevzema kluba ni poznal vsega ozadja finančnega stanja v klubu. Izkazalo, se je, da ima klub veliko neporavnanih obveznostih, a še huje je to, da obljubljeni prihodki z naslova Livarjevega sponzoriranja niso bili uresničeni.

Kot je dejal Hrovat, so v klubu v zadnjem letu in pol storili marsikaj, da bi zmanjšali dolgove in stroške. Sestavljena je bila nova članska ekipa, ki je temeljila na cenejših igralcih, stekli so pogovori o posoji kadra iz ljubljanskega Interblocka, v mladinskih selekcijah so kritje določenih stroškov prevzeli starši otrok, organizirana je bila akcija pridobivanja novih sponzorjev, ... Sredstva iz občinskega proračuna, za dobrih 100.000 evrov na leto jih je, so dejansko reševala obstoj kluba, pa čeprav so namenjena zlasti razvoju, mlajših selekcij. Trenutno ima klub še vedno za približno 50.000 evrov dolgov, ki bi bili ob vsaj polovični izpolnitvi sponzorske pogodbe generalnega pokrovitelja pokriti.

V razpravi so svetniki poudarjali, da je glede na trenutno stanje nujno, da klub pripravi sanacijski načrt, ki bi prinesel tudi možne rešitve pokritja dolgov. Domala ves Občinski svet je dal podporo klubu, zlasti s poudarkom, da se dobro dela z mladimi selekcijami in ne nazadnje je v zadnjem letu vodstvo storilo, kar se je dalo storiti. So pa bili tudi različni komentarji. Npr. Sonja Maravič je komentirala, da je Stanislav Osterman, od katerega je slabo stanje v klubu prevzelo sedanje vodstvo, pred leti postal tudi častni občan. Gregor Štrubelj je predlagal kar revizijo poslovanja za zadnjih štiri leta, Nikolaj Erjavec pa je izrazil odločen »proti« igralcem, ki so »uvoženi« iz Ljubljane.

Svetniki in svetnice so ob koncu sklenili, da se za trenutno kritje najnujnejših stroškov klubu nakaže 5.000 evrov, županu pa je bil podeljen mandat, da klubu odobri po potrebi še največ 5.000 evrov iz proračunske rezerve. Občinski svet pričakuje, da bo klub pripravil sanacijski načrt, nova članska ekipa pa naj se sestavi v veliki meri z domačimi mladinci. Občinski svet se je seznanil tudi s pisnim poročilom o delovanju Rokometnega kluba SVIŠ Ivančna Gorica. Župan Jernej Lampret naj bi pred iztekom mandata sklical vsaj še eno redno sejo, saj mora Občinski svet sprejeti še poročilo o polletni realizaciji občinskega proračuna.

Matej Šteh

Javno komunalno podjetje Grosuplje razpisuje

eno prosto delovno mesto

VZDRŽEVALCA CEVOVODOV IN HIŠNIH PRIKLJUČKOV

Pogoji za zaposlitev:

- IV. stopnja strokovne izobrazbe – inštalater vodovodnih napeljav,
- vozniški izpit B kategorije,
- ter najmanj 6 mesecev delovnih izkušenj.

Delovno razmerje bomo sklenili za določen čas 1 leta s polnim delovnim časom in 2-mesečnim poskusnim delom, z možnostjo podaljšanja za nedoločen čas.

Pisne prošnje pošljite v osmih dneh na naslov: Javno komunalno podjetje Grosuplje d. o. o., Cesta na Krko 7, 1290 Grosuplje.

Volili bomo 10. oktobra 2010

Predsednik Državnega zbora RS je v petek, 23. julija, razpisal datum letošnjih lokalnih volitev. Župana ali županjo, člane in članice občinskega sveta in svetov krajevnih skupnosti bomo volili v nedeljo, 10. oktobra 2010. Morebitni drugi krog volitev bo izveden v nedeljo, 24. oktobra 2010, možen datum pa je tudi 31. oktober, vendar ker je to državni praznik, je malo verjetnosti za izbiro tega datuma.

Po sprejetem sklepu o razpisu lokalnih volitev je župan Lampret že izdal sklep o razpisu volitev v ožje dele občin - to je v krajevne skupnosti. Na tokratnih lokalnih volitvah v občinski svete in rednih volitvah županov se bo v Sloveniji volilo 210 županov, v vseh občinah pa je skoraj 3400 svetniških mest. Sicer pa bodo letošnje lokalne volitve že pete po vrsti. Prvič smo v samostojni Sloveniji v organe občin volili decembra 1994. Člani občinskih svetov, župani in člani svetov krajevnih skupnosti se volijo na podlagi splošne in enake volilne pravice na svobodnih in neposrednih volitvah s tajnim glasovanjem. Pravico voliti in biti voljen za člana občinskega sveta ima vsak državljan Republike Slovenije, ki je na dan glasovanja dopolnil 18 let starosti in mu ni odvzeta poslovna sposobnost. Pravico voliti župana ima vsak občan, ki ima volilno pravico pri volitvah v občinski svet. Pravico voliti in biti voljen za člana občinskega sveta imajo tudi državljani drugih držav EU s stalnim prebivališčem v Sloveniji, medtem ko imajo tujci iz tretjih držav le aktivno volilno pravico, ne pa tudi pasivne. Ne eni ne drugi pa ne morejo kandidirati na županskih volitvah. Od 9. avgusta dalje bodo lahko volivci na upravnih enotah že oddajali glasove podpore posameznim neodvisnim kandidatom za župane ali občinske in mestne svetnike po občinah in od tega datuma dalje pa so tudi po političnih strankah v skladu z njihovimi internimi pravili uradno stekli kandidacijski postopki za določitev kandidatov, ki so jih stranke večinoma že

določile. Najpomembnejši datum je seveda rok za vložitev kandidature. Kandidature za člane občinskih svetov, za župana in za člane svetov krajevnih, skupnosti morajo politične stranke in volivci vložiti najpozneje 25. dan pred dnevom glasovanja, torej najpozneje do 15. septembra do 19. ure. Volitve županov potekajo po dvokrožnem večinskem sistemu, medtem ko se volitve članov občinskih svetov izvajajo po enokrožnem večinskem ali proporcionalnem načelu. Število članov občinskega sveta se namreč določi glede na število prebivalcev v občini. Če šteje občinski svet manj kot 12 članov, se člani občinskega sveta volijo po enokrožnem večinskem načelu. Če pa šteje občinski svet 12 ali več članov tako kot to velja v naši občini, pa se člani občinskega sveta volijo po proporcionalnem načelu. Pri večinskem načinu volitev občinskih svetnikov so izvoljeni kandidati, ki so dobili največ glasov. Pri proporcionalnih volitvah pa se glasuje o listah kandidatov v volilni enoti. Lokalne volitve vodijo in izvajajo občinske volilne komisije. Določene naloge pri izvedbi lokalnih volitev pa opravlja tudi Republiška volilna komisija. Za volitve predstavnikov italijanske in madžarske narodne skupnosti ter predstavnikov romske skupnosti pa je potrebno imenovati posebno občinsko volilno komisijo. Romske svetnike se letos voli v 20 slovenskih občinah, med drugim tudi v Grosuplju, Trebnjem in Kočevju. V zvezi z volilnimi odbori novi Zakon o lokalnih volitvah iz leta 2008

Koledar volilnih opravil

9. avgust – začetek teka rokov za volilna opravila; začetek potrjevanja obrazcev podpore neodvisnim svetniškim in županskim kandidatom (na upravnih enotah);

11. avgust – občine objavijo pogoje za pridobitev plakratnih mest;

26. avgust – politične stranke in neodvisni kandidati morajo odpreti posebne račune za financiranje volilne kampanje;

10. september – začetek volilne kampanje;

15. september ob 19. uri – iztek roka za vložitev kandidatur pri občinskih volilnih komisijah;

25. september – občine morajo volivce obvestiti, med katerimi kandidati bodo lahko izbirali v svoji volilni enoti;

5. – 7. oktober – predčasno glasovanje;

8. oktober ob polnoči – začetek predvolilnega molka;

10. oktober – dan glasovanja;

24. ali 31. oktober – drugi krog lokalnih volitev

določa, da predsednik, član volilnega odbora in njun namestnik ne more biti zakonec, oče, mati, otrok, sestra ali brat, posvojitelj ali posvojenec kandidata v volilni enoti, v kateri je ta volilni odbor imenovan, niti ne more živeti s kandidatom v zunajzavestni skupnosti ali registrirani istospolni partnerski skupnosti. Oseba, imenovana v volilni odbor, je dolžna obvestiti pristojno občinsko volilno komisijo v treh dneh po javni objavi kandidatur oziroma list kandidatov o svojem sorodstvenem ali drugem razmerju s kandidatom. Člani volilnih organov imajo zaradi dela v volilnih organih ob vsakih volitvah tudi pravico do enkratnega nadomestila. Naša občinska volilna komisija je že pozvala stranke in krajevne skupnosti za predloge članov volilnih odborov za letošnje lokalne volitve.

Pogoji kandidiranja, ženska kvota

Politične stranke morajo po razpisu volitev do dneva vložitve kandidature kandidate določiti s tajnim glasovanjem. Tajno glasovanje poteka po strankarskih pravilih, morajo pa sodelovati člani stranke iz občine. Druga možnost kandidiranja na lokalnih volitvah je s podporo volivcev. Tu so glede na volitve pred štirimi leti pravila nekoliko spremenjena, in sicer tako, da je za kandidature potrebno manjše število podpisov podpore volivk in volivcev. Da se bo nekdo lahko potegoval za sedež v občinskem svetu, ga bo moral (oz. listo, na kateri bo kandidiral) v njegovi volilni enoti podpreti najmanj odstotek števila volivk in volivcev, ki so v tej volilni enoti glasovali na zadnjih rednih volitvah v občinski svet (a ne manj kot 15 in ne več kot 1000).

Pri županskih kandidatih je prag za vstop v volilno tekmo nekoliko višji: dva odstotka od tistih, ki so na zadnjih volitvah v občini glasovali v prvem krogu županskih volitev (a ne manj kot 15 in ne več kot 2500).

Tako imenovana ženska kvota na lokalnih volitvah je veljala že na zadnjih lokalnih volitvah. Spodbuja se namreč bolj uravnoteženo kandidiranje žensk in moških na lokalni ravni. Na letošnjih volitvah bodo morale kandidatne liste političnih strank in neodvisnih list upoštevati 30-odstotno zastopanost obeh spolov, kar pomeni, da bodo morali biti kandidati razporejeni tako, da bo v zgornji polovici liste izmenično najmanj vsak tretji kandidat drugega spola. Ženske kvote se bodo na lokalnih volitvah leta 2014 zvišale na 40 odstotkov, začel pa bo veljati tudi sistem »zadrge« (ko bodo kandidati na listah razporejeni izmenično po spolu, in sicer v zgornjem delu liste).

VOLILNA KAMPANJA NA LOKALNIH VOLITVAH

Uradna volilna kampanja se bo začela 30 dni pred glasovanjem, torej 10. septembra in bo trajala do 8. oktobra ob polnoči, ko nastopi volilni molk. Pravila volilne kampanje so določena v Zakonu o volilni in referendumski kampanji, ki volilno kampanjo opredeljuje kot vse politične oglaševalske vsebine in druge oblike politične propagande, katerih namen je vplivati na odločanje volivcev pri glasovanju na volitvah. Za volilno kampanjo se štejejo zlasti propaganda v medijih, elektronskih publikacijah in propaganda z uporabo telekomunikacijskih sredstev, plakiranje in javni shodi v zvezi z volilno kampanjo (predvolilni shodi). Volilno kampanjo lahko organizirajo sami kandidati, predlagatelji kandidatov ali list kandidatov, politične stranke in drugi organizatorji volilne kampanje.

Lokalne volitve 2010

Poziv političnim strankam in volilnim štabom

Vse zainteresirane politične stranke, ki bodo sodelovale na letošnjih lokalnih volitvah 10. oktobra 2010 obveščamo, da bo v naslednji številki Klasja v mesecu septembru, na voljo prostor za predstavitev kandidatov in kandidatke za župana-njo, za člane-ice občinskega sveta in programa strank.

Volilna priloga bo formata A4, tiskana v barvah, izid pa je predviden do 30. septembra 2010.

V volilni prilogi ima vsaka politična stranka brezplačno na voljo:

- eno stran A4 format za predstavitev programa stranke;
- eno stran A4 formata za predstavitev kandidata-tke za župana-njo;
- eno stran A4 formata za predstavitev kandidatov-atk za člane-ice Občinskega sveta.

Samostojni kandidati-tke za župana-njo ali člana-nico Občinskega sveta bodo imeli na voljo za predstavitev eno stran A4 formata.

Možen je tudi zakup dodatnega prostora, ki se zaračuna po veljavnem ceniku za oglaševanje v časopisu Klasje (Klasje št. 1/2010).

Predstavitev je lahko že grafično izdelana in pripravljena za tisk. Dimenzije takšne že pripravljene strani je 185 x 265 mm, v formatu PDF, EPS ali JPG 300 dpi.

V primeru grafično nepripravljenih strani mora biti gradivo tudi v elektronski obliki (tekst, logotipi fotografije). Fotografije morajo biti v JPG formatu primerne velikosti za tisk.

Gradivo se dostavi uredništvu po elektronski pošti na naslov urednistvo@klasje.net, lahko pa tudi na CD ali USB ključu osebno ali po pošti na naslov uredništva: Časopis Klasje, Cesta II. grupe odredov 17, 1295 Ivančna Gorica.

ROK ZA ODDAJO MATERIALA ZA OBJAVO JE 15. SEPTEMBER 2010.

Za objavljeno vsebino uredništvo ne odgovarja, ne sme pa biti objavljen tekst žaljiv do drugih političnih strank ali posameznikov.

Vse dodatne informacije in pojasnila so na voljo na telefonski številki uredništva 781 21 30 (Matej Štež) ali preko elektronskega naslova vsak delovni dan.

Uredništvo

Na podlagi 28. člena in prvega odstavka III. člena Zakona o lokalnih volitvah (Uradni list RS, št. 72/93, 7/94, 33/94, 61/95 - Skl. US, 70/95, 51/02, 11/03 - Skl. US, 73/03 - Odl. US, 54/04 - ZDoh, 72/05, 121/05, 70/06 - Odl. US, 46/07 - Odl. US, 54/07 - Odl. US, 60/07, 45/08) ter 61. člena Statuta Občine Ivančna Gorica (Uradni list RS, št. 89/04 in 36/07) izdaja župan Občine Ivančna Gorica

SKLEP

O RAZPISU REDNIH VOLITEV V SVETE KRAJEVNIH SKUPNOSTI NA OBMOČJU OBČINE IVANČNA GORICA

I.

Redne volitve v svete krajevnih skupnosti: Ambrus, Dob pri Šentvidu, Ivančna Gorica, Krka, Metnaj, Muljava, Sobračce, Stična, Šentvid pri Stični, Temenica, Višnja Gora in Zagradec se opravijo v nedeljo, 10. oktobra 2010.

II.

Za dan razpisa volitev, s katerimi začnejo teči roki za volilna opravila, se šteje 9. avgust 2010.

III.

Volitve v svete krajevnih skupnosti vodijo in izvajajo občinska volilna komisija in volilne komisije krajevnih skupnosti.

IV.

Ta sklep začne veljati naslednji dan po objavi v občinskem glasilu »Klasje«, št. 6/2010.

Šifra: 041 - 0001/2010

Datum: 26. 07. 2010

Župan
Občine Ivančna Gorica
Jernej Lampret l. r.

Skupaj naprej z novimi močmi

Posredujte nam svoje pripombe in predloge na
info@ivancnagorica.sds.si

SDS

V občinskem odboru Slovenske demokratske stranke Ivančna Gorica menimo, da je občina Ivančna Gorica v preteklem obdobju doživela velik napredek. K temu so zagotovo pripomogli tudi župan Jernej Lampret in devet občinskih svetnic in svetnikov SDS, ki so skupaj s svetniki drugih strank sprejemali dobre in učinkovite odločitve. Zavedamo pa se, da se časi spreminjajo in tako bodo potrebne tudi v občini Ivančna Gorica nekatere spremembe. S spremembami želimo dati občini nov zagon ter ohraniti in nadaljevati kar je dobrega. Pri tem smo odprti za predloge in konstruktivno kritiko, saj želimo, da je vključeno čim večje število občanov v oblikovanje naše skupne prihodnosti.

V preteklem obdobju smo se trudili preko župana in svetnikov SDS izpolniti dane obljube. Mnogo izmed njih jih je ugledalo luč sveta:

- Zgrajen je nov vrtec v Ivančni Gorici;
- Dokončana je gradnja osnovne šole Šentvid pri Stični, začeta je obnova osnovne šole na Krki, kjer bo tudi vrtec;
- Zgrajeno je moderno krožišče v Ivančni Gorici;
- Zgrajene oziroma obnovljene so številne občinske ceste;
- Zgrajeno je kanalizacijsko omrežje v Šentvidu pri Stični;
- Sprejet je odlok o obrtni coni, kjer že rastejo nova podjetja;
- Kupljeno je zemljišče za dom starejših občanov;
- Zgrajena sta vodovod Visoka cona Stična in vodovod Polževska planota;
- Zagotovljeni so dobri pogoji za delovanje številnih športnih, gasilskih, kulturnih, mladinskih, turističnih in ostalih društev; ustanovljen je Mladinski svet občine Ivančna Gorica.

To je samo nekaj dosežkov iz preteklega mandata, ki smo jih v predvolilnem programu obljubili in v času mandata tudi izpolnili.

V prihodnosti čutimo potrebo po še več sodelovanja in boljši komunikaciji, zato se na vas, drage občanke in občani občine Ivančna Gorica obračamo z naslednjimi vprašanji:

1. Kljub trudu nismo prepoznali in uresničili vseh potreb v naši občini, zato nas zanima - **KAKŠNE SO VAŠE POTREBE IN PREDLOGI?**
2. Zavedamo se tudi, da kdor dela greši in nas zanima s čim niste zadovoljni – **KAJ BI BILO TREBA SPREMENITI?**
3. Iskreno upamo, da ste z delovanjem občine Ivančna Gorica tudi zadovoljni, zato nas zanima – **KATERE SO STVARI, KI JIH JE TREBA OHRANITI IN NADALJEVATI?**

Želimo nadaljevati z dobrim delom. Imamo se s čim pohvaliti, občina se lepo razvija. Ne bomo pa se prehitro zadovoljili z doseženim. Želimo več in bolje – v ta namen smo vključili nove ljudi, vabimo pa tudi vse občane, ki želijo prispevati k napredku občine, k sodelovanju.

Na osnovi vaših predlogov, pobud in tudi kritik bomo dopolnili naš program dela, s katerim bomo prispevali k razvoju naše občine. Vaše odgovore lahko pošljete na naslov OO SDS Ivančna Gorica, Sokolska ulica 5, 1295 Ivančna Gorica ali na el. naslov info@ivancnagorica.sds.si. Za vas smo dosegljivi tudi na tel. 040/461-592, lahko pa vas tudi obiščemo.

DUŠAN STRNAD
Predsednik OO SDS Ivančna Gorica

Liberalna demokracija Slovenije z novim zagonom v naši občini

Člani LDS in simpatizerji v občini Ivančna Gorica so bili zadnja leta prepuščeni sami sebi. Svetnice, ki so bile leta 2006 izvoljene na listi LDS v občini Ivančna Gorica, niso več v izvršnem odboru LDS Ivančna Gorica, niti niso več članice LDS. Začeli smo na novo - gremo naprej. Zastavili smo si nove cilje, nove naloge z novo, ambiciozno, energično ekipo, ki jo bomo še širili.

Dne 16. 07. 2010 je potekal zbor OO LDS Ivančna Gorica, ki ga je sklical na podlagi 6. odst. 44. člena statuta LDS, generalni sekretar LDS gospod Uroš Petohlep. Na zboru smo člani s pripombami

sprejeli soglasno novi Pravilnik o organiziranosti in delovanju OO LDS Ivančna Gorica.

Izbrali in izvolili smo novo vodstvo in organe OO LDS Ivančna Gorica, ki ima sedaj predsednika, podpredsednico in podpredsednika ter šest članov izvršnega odbora. Za predsednika je bil soglasno izvoljen gospod Janez Vodenšek, ki je s tem prevzel vodenje OO LDS Ivančna Gorica. Člani izvršnega odbora so zadolženi po resorjih za skladnost dela, povezavo s članstvom in centralo in za opravljanje drugih nalog.

Izvršni odbor se bo sestel še v juliju in pripravil finančni načrt, pro-

liberalna
demokracija
slovenije

LDS

gram dela in cilje OO LDS Ivančna Gorica, razpisal prijavo za listo kandidatov na jesenskih občinskih volitvah ter druge naloge. Vabimo vse bivše člane, simpatizerje, občane, ki imajo ideje, voljo in cilje za boljše jutri, da se nam pridružijo, da s skupnimi močmi, predlogi in znanjem, kot ekipa uresničimo naše - vaše želje.

Izvršni odbor
OO LDS Ivančna Gorica
Dušan Lukman

OO N.Si Ivančna Gorica se je udeležil Tabora Nove Slovenije in vseslovenskega Zbora za vrednote

V nedeljo, 30. maja, je v Rogatcu potekal Tabor Nove Slovenije in vseslovenski Zbor za vrednote, ki smo se ga v velikem številu udeležili tudi iz OO N.Si Ivančna Gorica. Samega tabora pa se je udeležilo preko 3000 ljudi, članic in članov ter simpatizerjev Nove Slovenije. Tema tabora je bil arbitražni sporazum. Na taboru je bilo govora tudi o vrednotah, ki so v Sloveniji v velikem pomanjkanju. Glavna govornica na Taboru in vseslovenskem Zboru za vrednote sta bila predsednica NSi Ljudmila Novak in evropski poslanec Lojze Peterle.

Kot že rečeno so vodilni člani NSi, člani in simpatizerji Nove Slovenije tabor v Rogatcu namenili tudi vseslovenskemu zboru za vrednote. Na njem so ugotavljali, da se Slovenija ne sooča le z ekonomsko krizo, ampak tudi s krizo vrednot. Prav pomanjkanje obče človeških vrednot, kot so poštenje, solidarnost, resnicoljubnost in domoljubje, je po njihovem Slovenijo pripeljalo v hude težave. Ob tem so izpostavili predvsem predlog novega družinskega zakonika, ki po mnenju vodstva NSi uničuje tradicionalno obliko družine.

Tone Černivec
Predsednik OO N.Si Ivančna Gorica

N.Si
Nova Slovenija
Krščanska ljudska stranka

Spoštovani prebivalci občine Ivančna Gorica

V tem času zares vročega poletja, se vse dogaja bolj počasi. Srečujemo manj ljudi, ceste so manj polne, veliko ljudi je odšlo na zaslužni dopust. Nekateri pa smo ostali doma in celo zavihali rokave. Čaka nas odgovorno in resno delo. V jeseni, po dopustih in ko narava obleče svoje najlepše barve, bodo namreč v Republiki Sloveniji lokalne volitve. Tako je spet priložnost, da se naredi dober premislek, neke vrste presekok stanja v naši občini. Analizirati je treba tako uspehe in dosežke, kot morebitne pomanjkljivosti dosedanjega dela občinskega sveta na čelu z gospodom županom.

V stranki N.Si Nova Slovenija – krščanska ljudska stranka smo se odločili, da v tem predvolilnem času

predstavimo vam občanom naše ideje in projekte, s katerimi bi še izboljšali kakovost bivanja v naši občini, ter pospešili njen nadaljnji razvoj. Treba je namreč postaviti projekte s cilji, ki so realno dosegljivi in so vabljivi ali pomembni za čim več prebivalcev naše občine. To pa je gotovo izjemno odgovoren in velik izziv že zaradi geografske velikosti in razpršenosti prebivalstva občine. Naša razmišljanja gredo v smeri gospodarske oživitve in razvoja občine, spodbujanja samozaposlitev, omogočanja zaposlovanja ljudi naše občine, razvoja neprometne infrastrukture. Razmišljamo o ureditvi prometa in mirujočega prometa, o razvoju turizma, podeželja itd ...

Idej je skratka veliko, tudi možnosti za njihovo izvedbo vidimo, nekaj celo v črpanju sredstev iz evropskih skladov, kjer je še veliko rezerv, a vsega še ne izdamo, saj morajo ideje zoreti in dozoreti.

Nov veter, nove, sveže ideje v politično življenje naše občine prinašajo novi ljudje. In novo ime sem Jernej Skubic, samostojni kandidat za župana s podporo stranke N.Si - Nova Slovenija.

Jernej Skubic

RH inštalacije d.o.o.

Velika Loka 89, 1290 Grosuplje

Milan Hribar 051 224 441

tel./faks: 05/9 932 115, milan@rhinstalacije.si

Naše podjetje vam ugodno in kvalitetno izvede inštalacije ogrevanja, vodovodne inštalacije, elektro inštalacije, montaže klimatskih naprav. Nudimo tudi adaptacije, servis kot tudi alternativne rešitve.

Za zimo gretje in blajenje za poletje!

Cugelj v novem proizvodnem objektu tudi s programom iz aluminija

Podjetje Cugelj PVC okna in vrata iz Stične v ivanški obrtni coni gradi nov poslovno-proizvodni objekt. Iz slabo dostopnega proizvodnega objekta nad Stično načrtujejo selitev v nove in večje prostore že do konca letošnjega leta.

Na zemljišču, ki obsega 4.500 m², nastaja nov poslovni objekt z 2.800 m² neto uporabne površine za proizvodni obrat, skladišče in razstavni salon. Lastnik in direktor podjetja Cugelj, Ignac Cugelj, pojasnjuje, da so se za investicijo v nov proizvodno-poslovni objekt odločili za to, ker želijo svojim strankam omogočiti večjo dostopnost do njihovih izdelkov in storitev, pa tudi logistika reproto materiala in končnih izdelkov bo zaradi bližine avtocestne zelo poenostavljena. Dodaja še, da jim bo nov objekt omogočil tudi širitev za novo proizvodno linijo, na kateri bodo izdelovali okna, vrata, zimске vrtove in vetrolove iz aluminija za vgradnjo v poslovne objekte. V novem proizvodnem obratu bodo izdelovali tudi rolo garažna vrata s pogoni, ki jih bodo tudi vgrajevali. Investicija v nov objekt bo znašala

približno 2,5 milijona evrov, strojna oprema in oprema prostorov pa še dodatnih 800.000 evrov. Dosedanjim 22 delavcem se bodo pridružili še trije redno zaposleni.

Glede na trenutni položaj v gradbeništvu se zdi, da je vsakršna naložba v tem segmentu v tem trenutku nesmiselna. Cugelj pa pojasnjuje, da njihovo podjetje ni vezano na novogradnje in da njihovi kupci niso velika gradbena podjetja. 85 odstotkov jih je namreč fizičnih oseb, komaj desetino njihovega stavbnega pohištva montirajo v novogradnje. Največji prodajni segment jim predstavlja menjava zastarelih oken in vrat. Njihova konkurenca

prednost je, po besedah Cuglja, da zagotovijo kompletno storitev od zamenjave oken in montaže poli komarnikov ter rolet, do zaključnih zidarskih del. Predvsem pa se držijo danih in dogovorjenih rokov.

Cugeljeva ocena je, da smo v Sloveniji zamenjali z energetsko bolj sprejemljivimi komaj 20 odstotkov oken in vrat. V tem trenutku je dotrajanih vsaj še 30 odstotkov vseh oken, v naslednjih 10-tih do 15-tih letih pa se bo končal prvi cikel obnove oken in vrat v objektih, ki so jih gradili v 60. in 70. letih prejšnjega stoletja.

Franc Fritz Murgelj

V ivanškem Hoferju bomo lahko kupovali že novembra

Izgradnja nove Hoferjeve trgovine v Ivančni Gorici v neposredni bližini krožišča in bencinske črpalke je v polnem teku. Naložba za izgradnjo poslovalnice in zunanjo ureditev bo znašala približno 2,5 milijona evrov. Iz uprave Hoferja so sporočili, da odprtje nove poslovalnice načrtujejo v mesecu novembru, z namenom zagotavljanja rednega poslovanja pa nameravajo zaposliti 10 do 15 ljudi.

Poslovalnico v Ivančni Gorici ter poslovalnice na Lavrici in v Novem mestu nameravajo pri Hoferju odpreti še letos, saj želijo biti prisotni v vseh večjih krajih v Sloveniji, še več pa jih načrtujejo postaviti prihodnje leto. Zemljišče, na katerem bo zgrajena poslovalnica v Ivančni Gorici, je veliko 10.000 m², poslovalnica sama pa bo obsegala 1.354 m² uporabne neto površine, od tega bo 900 m² prodajnih površin. Da želijo odprtje še pred veseljem decembrom, se vidi tudi na gradbišču, saj so potem, ko so bile končane arheološke raziskave terena, delavci Rekona iz Ivančne Gorice takoj začeli s prvimi gradbenimi deli. Ivanško podjetje je, kot smo že poročali, prevzelo rušitev obstoječih

objektov in vsa zemeljska dela. Generalni izvajalec je sicer Strabag gradbene storitve, iz Ljubljane.

Sicer pa bomo o odprtju prebivalci občine Ivančne Gorice obveščeni s posebnim letakom, ki ga bo trgovsko podjetje Hofer pošiljalo po naših gospodinjskih. Ob odprtju pa pri Hoferju napovedujejo posebno ponudbo, kjer bodo na voljo izdelki po otvoritvenih cenah.

V izjavi za naš časopis so pohvalili sodelovanje z občinsko upravo, ki je po besedah predstavnikov Hoferja v Sloveniji, potekalo zelo dobro in profesionalno. Občani verjetno na novega trgovca v Ivančni Gorici gledamo zelo različno. Morda bi si kdo želel na tem mestu kakšno obrtno, industrijsko dejavnost, toda kakor koli že, tudi takšni projekti kažejo na razvoj, ki ga naše občinsko središče očitno doživlja.

Franc Fritz Murgelj

Delo opravili tudi arheologi

Arheološka izkopavanja na mestu, kjer bo stal Hoferjev trgovski center niso prinesla kakšnega velikega odkritja, so pa najdbe potrdile status zaščitenega arheološkega območja. Izkopavanja, ki jih je opravilo podjetje Arheos iz Brežic, je potekalo junija.

Najdeni so bili kosi keramike iz prazgodovine, po besedah vodje izkopavanja Slobodana Olića verjetno iz pozne bronaste dobe ali železne dobe, iz rimskega obdobja pa so najdeni ostanki objektov in nekaj novcev. Ker vemo, da je tu potekala tudi slovita rimska cesta, je moč sklepati, da gre za ostanke katerega od tradicionalnih obcestnih objektov. Podobne najdbe so bile pred leti najdene ob gradnji avtoceste, na mestu, kjer danes stoji bencinska črpalka. Zanimiva, a arheološko ne toliko pomembna, je odkrita in dobro ohranjena tlakovana pot, vzporedno z avtocestnim priključkom, ki pa datira v pozni srednji vek ali še pozneje.

Naj omenimo, da so pred letom dni, le streljaj od tu, med izkopavanji pod cerkvenim hribom in na mestu poslovalne vežice našli nekaj arheološko bolj vrednih najdb. (mš)

Davek na nepremičnine bo v Ivančni Gorici med najnižjimi v državi

Na ministrstvu za finance pričakujejo, da bo davek na nepremičnine prinesel nov, pregleden in dober sistem obdavčenja nepremičnin, ki bo zagotovil zanesljiv vir financiranja lokalnih skupnosti in hkrati izrazil olajšal administrativne postopke.

Zakon so na ministrstvu pripravili, ker so bile do zdaj na področju pobiranja dajatev na nepremičnine tri nepovezane dajatve – nadomestilo za uporabo stavbnih zemljišč, davek od premoženja in pristojbina za vzdrževanje gozdnih cest.

Skladno s predlogom zakona bo davčna osnova znašala 80 odstotkov posplošene tržne vrednosti nepremičnine, kot jo je v vrednotenju ocenila geodetska uprava in jo bo letno prilagajala. Višino davčne stopnje bo za leto 2011 določila država. Stopnje, ki so trenutno v predlogu, pa se gibljejo med 0,028 do 0,375 odstotka. Že leta 2012 bodo občine lahko same določale višino davčne stopnje, pri čemer bodo omejene zgolj s spodnjo mejo 0,03 odstotka, navzgor pa ne bodo omejene. Za leto 2011 je država občini Ivančna Gorica določila, da je stopnja davka na nepremičnine 0,042 odstoten. Samo za primerjavo – mestni občini Ljubljana je določen davek v višini 0,056 odstotka, Grosuplju 0,055, Trebanjci bodo pobirali 0,076, občina Žužemberk pa 0,104 odstotka od 80 odstotkov posplošene vrednosti nepremičnin. Najvišji davek bo v občini Šalovci (0,375) in Kuzma (0,327).

Občina Ivančna Gorica je nadomestilo za uporabo stavbnih zemljišč do sedaj zaračunavala le v večjih naseljih, na podlagi dokaj starega odloka in evidenc. Pred časom se je že pripravljala nov odlok, po katerem bi se nadomestilo zaračunavalo po posodobljeni evidenci in za celotno območje občine, a so bile vse aktivnosti ustavljene, ko je država naznanila, da pripravljajo novo sistemsko uredbo, ki bo nadomestila tudi prej omenjeno zaračunavanje nadomestil.

Na nobeno dajatev se Slovenija ni pripravljala tako dolgo kot na davek na nepremičnine, ki predstavlja dajatev, pri kateri so zavezanci skoraj vsi prebivalci. Če ne sami, pa prek svojih družin. Ko se je pred leti ministrstvo za finance odločilo temeljito popisati nepremičnine v državi in izdelati model za določanje njihove vrednosti, je politika zagotavljala, da zaradi novega sistema obdavčitve nihče ne bo plačal več, kot plača z nadomestilom za uporabo stavbnega zemljišča – razen tistih seveda, ki nadomestila sploh ne plačujejo. Davek na nepremičnine bo v celoti prihodek občini, ki pa bodo morale po sedanjem predlogu najmanj 10 odstotkov tega vira nameniti za t. i. grajeno javno dobro, predvsem za urejanje javnih površin.

Z davkom bodo obdavčene vse nepremičnine, ki so s 1. januarjem leta, za katerega se bo davek odmerjal, določene v registru nepremičnin. Gre za prazna zemljišča in zemljišča s pripadajočimi stavbami oziroma deli stavb. V davčnem postopku pritožbe na podatke iz registra nepremičnin ne bodo možne, saj morajo lastniki morebitne pritožbe na podatke urejati v okviru registra. So pa predlagane nekatere oprostitve. Kot predvideva osnutek predloga zakona, se davek oprosti

nepremičnine v javno dobro, stavbe s statusom kulturnega spomenika, stavbe v uporabi diplomatskih, konzularnih in drugih mednarodnih predstavništev ter stavbe za verske obrede.

Zavezanci za plačilo davka na nepremičnine so po predlogu načeloma lastniki nepremičnin (če je nepremičnina v lasti države ali samoupravnih lokalnih skupnosti je zavezanec upravljavec nepremičnine; pri nepremičninah, ki so skupni deli večstanovanjske stavbe, pa je zavezanec upravnik večstanovanjske stavbe). V prvem letu obdavčitve (2011) bo davčne stopnje po posameznih občinah določil zakon, in sicer na način, da se v povprečju davčna obremenitev ne bi bistveno spremenila. Določene bodo na ravni povprečnih učinkovitih stopenj dosedanje obdavčitve po posameznih občinah. Dajatev iz dosedanjega sistema so zagotavljale približno osem odstotkov skupnih prihodkov občin in nekaj več kot dva odstotka skupnih prihodkov občin in države. Za naslednja leta pa bo izpljen iz naslova davka odvisen od politike občin glede določanja davčnih stopenj. Tako bo odvisno od posameznih občin, kako privlačne želijo biti za priseljevanje in gospodarsko dejavnost.

Zakon ne predvideva možnosti pritožbe na davčno osnovo, prav tako pa po davčnem postopku ne bo možnosti pritožbe na podatek o zavezancu. Upoštevali se bodo podatki o lastniku, upravljavcu ali upravniku, ki bo evidentiran v registru 1. januarja v letu, ko se davek odmerja. Občina pri odmeri davka ne bo vaš sogovornik, tudi davčna uprava ne. Ta bo davek odmerila glede na podatke iz registra nepremičnin, pripomba ali pritožba pa večinoma ne bo sprejemala. Za vse napake glede vrednosti nepremičnine, podatke o lastniku ali lastnosti nepremičnine se obrnite na geodetsko upravo. S to lahko razpravljate tudi o tem, kakšna je dejanska tržna vrednost nepremičnine, torej cena, po kateri bi to nepremičnino tudi kdo kupil.

V zadnjem času pa se že pojavljajo špekulacije, da bo zaradi uvedbe davka na nepremičnine marsikdo plačal višji znesek, kot pa je do zdaj znašal nadomestila za uporabo stavbnega zemljišča, zaradi česar bi lahko prišlo do večje ponudbe nepremičnin na trgu, ker bi se nekateri lastniki (predvsem tisti z več nepremičninami) zaradi višjega davka odločili prodajati prazne ali odvečne nepremičnine. Vseeno pa so te špekulacije zaradi nizkih davčnih stopenj in premajhnih razlik med nadomestilom za stavbno zemljišče in predlaganim davkom na nepremičnine prezgodnje in težko verjetne.

Franc Fritz Murgelj

Kmetija Ostanek svetuje – 2. del

V zadnji številki Klasja smo se seznanili s hranilnimi snovmi zelenjave, ki jo pridelamo na svojih vrtovih. Tokrat pa nam kmetija Ostanek iz Velikih Pec svetuje o pobiranju in shranjevanju zelenjave.

Paprika in feferoni

Plodove trgamo v tehnološki ali fiziološki zrelosti, ko se njihov okus spremeni in postane bolj sladkast. Bolje jih je rezati s škarjicami, posebno v vročem in suhem poletju, ker tako ne zatrgamo stebela in je manj težav z boleznimi.

Sveže pobrana paprika in na hitro ohlajena v mrzli vodi vzdrži v hladilniku do dva tedna. Za vlaganje, pečenje ali zamrzovanje uporabimo sveže obrano papriko, saj taka vsebuje največ vitaminov in mineralov, ki jih želimo ohraniti čez zimo.

Paradižnik

Trgamo zrele plodove, pri čemer v suši pazimo, da ne zatrgamo stebela. Paradižnika ne obiramo takrat, ko so rastline zaradi rose ali dežja vlažne, da ne prenašamo glivičnih in bakterijskih obolenj.

Jesen, pred mrazom ali ko rastline začnejo propadati zaradi bolezni, pobere vse plodove, ki so primerno veliki. Številni bodo dozoreli v hiši. Ne bodo tako okusni kot tisti, ki so dozoreli na vročem soncu, bodo pa primerni za uporabo. Naložimo jih v eno vrsto v topel in suh prostor ter pokrijemo z nekaj plastmi časopisa. Plodove redno preverjamo in porabimo dozorele.

Tako kot vsa zelenjava tudi paradižnik v hladilniku izgublja kakovost, zato ga trgamo sproti. Če ga nameravamo zamrzniti za zimo, ga naberemo in takoj svežega pripravimo in zamrznemo. Enako velja, če kuhamo mezgo ali katere druge pripravke.

Jajčevce

Jajčevce ne hranimo predolgo, tudi v hladilniku ne, saj se kakovost manjša z vsakim dnem. Hitro popečeni in začinjeni so odlična priloga mesu, zato jih ni težko porabiti sproti.

Kumare

Kumarice so najboljše in najbogatejše sveže. Posebno to velja, ko jih vlagamo v kis. Za nekaj dni jih lahko hranimo v hladilniku, pred tem pa jih na hitro ohladimo v mrzli vodi in posušimo. Hranimo suhe in v plastični vrečki.

Fižol

Zamrzovanje je uspešno do enega leta. Pred zamrzovanjem stroke do 3 minute blanširamo v vreli vodi in na hitro ohladimo v ledeno mrzli vodi. Stroke osušimo in zamrznemo.

Hranimo samo suho zrnje. Pred dolgotrajnim shranjevanjem ga za nekaj dni zamrznemo, da uničimo jajčeca fižolarja, nato ga osušimo. Preverimo, če je zrnje dovolj suho: doma to storimo tako, da v stekleno posodo nepredušno zapremo dobro pest zrna. Če se po 24 urah še pojavi vlaga, ga dosušimo. Če kondenza ni, je fižol suh in ga lahko hranimo v suhih in hladnih prostorih. Vreče morajo biti iz blaga ali papirja, da prepuščajo vlagu, zato plastični materiali niso priporočljivi.

Čebula, šalotka in česen

Čebulo pospravljamo, ko poležejo prvi listi. S prsti stisnemo na mestu, kjer se čebula konča in se začnejo listi. Če pod prsti čutimo konec čebule, steblo pa je mehko, je čebula primerna za puljenje. Populimo jo skupaj z listi in posušimo na suhem in zračnem prostoru. Ko se listi posušijo, jih obrežemo, čebulo pa shranimo.

Pri česnu je pomembno, da se ne znašamo in čakamo na sušenje listov. Pulimo ga takoj, ko porumeni tretjina listov in se glavice še držijo skupaj. Pulimo ga skupaj z listi. Nato ga posušimo, da listi porumenijo.

Čebulo, šalotko in česen hranimo

v zračnem in suhem prostoru, kjer temperatura ni nižja od 0°C. Če zmrzne, se je ne dotikamo. Večkratno zamrzovanje in odmrzovanje povzroči rast listov in s tem konec skladiščenja. Čebulo, šalotko in česen je najbolje hraniti v mrežastih vrečah, ki jih obesimo pod strop, da je ves čas prezračena in preprihana. Zmotno je mnenje, da hitro požene na toplem. Prava sorta, pobrana pravi čas in pravilno posušena, se bolje obdržala v nekoliko toplejših prostorih, da so le suhi.

Por

Hranimo ga s koreninami vred, le da z njih očistimo zemljo. Por je najbolje skladiščiti kar na vrtu, v zemlji, pokrijemo ga s slamo. Tako obdržimo bolj svežega, lahko pa ga samo pustimo osutega z zemljo. Skladiščimo ga lahko tudi v pesku v vlažnih kletih, nekaj tednov pa tudi v hladilniku.

Krompir

Krompir skladiščimo v vlažnih in hladnih kletih, najbolje v nizkih lesenih zaboječkih.

Zelje

Zelo pomembna je predvsem higiena pri spravlju glav, ki jih bomo kisali. Za skladiščenje in kisanje odrežemo nekoliko daljši kocen, ki ga pred rezanjem za kisanje ali uporabo še enkrat odrežemo.

Pomladi in jeseni ga lahko zelo dolgo skladiščimo kar na vrtu, saj ima sveže odrezano in porabljeno zelje največ vitaminov in mineralov. Poleti glave hitro pokajo, zato ga porežemo prej. To je eden od razlogov, da ga za svežo porabo sadimo postopoma in ne vsega naenkrat.

Ker prenese dokaj nizke temperature, ne hitimo z rezanjem in ga imamo na vrtu še dolgo v zimo.

Skladiščimo ga v hladnem in vlažnem prostoru. Najbolje je, da glav ne očistimo povsem, vendar odstranimo le poškodovane in bolne liste. Zložimo ga v zaboječke in postavimo v skladiščni prostor. Tam ga lahko hranimo tudi več mesecev, čas skladiščenja je povsem odvisen od sorte oz. hibrida.

Še boljše je skladiščenje v zasipnicah, namesto katerih pa lahko uspešno izkoristimo tudi tople grede ali kleti. Zelje izpulimo, odstranimo poškodovane in bolne liste ter tudi večje vehe, nato pa rastline posadimo v jame, toplo gredo ali zaboječke s peskom. Zasipnice pokrijemo z deskami ali koruznico ter zasujemo z zemljo. Zaboječke s peskom damo v hladne in vlažne kleti. Na tak način ohranimo več vitaminov, kot če skladiščimo le odrezane zeljne glave.

Pri kisanju zelja je zelo pomembna higiena, zato ob rezanju pustimo kocene nekoliko daljše in jih še enkrat porežemo tik pred kisanjem. Ravno na kocenih se namreč nabere največ umazanije in tudi napačnih bakterij je tam največ. Zato moramo najbolj skrbno očistiti in oprati ravno ta del rastline.

Na koncu je pomembno, da naribano zelje pravilno in enakomerno solimo; dodati je treba natančno 2 odstotka soli, pravilno obtežimo in za higieno skrbimo tudi pri samem postopku kisanja.

Korenček

Korenček, tako kot vse druge korenovke, najbolje skladiščimo, če ga zakopljemo v pesek v vlažnih in hladnih kletih. Odlično se skladišči tudi v zasipnicah.

V toplejših krajih Slovenije ga lahko skladiščimo kar na vrtu. V jeseni odstranimo vse listje. Ko temperature padejo pod ničlo, celotno gredico pokrijemo z debelo plastjo slame in listja; biti mora vsaj 30 cm natlačene materiala, da je korenček dobro zavarovan. Pozimi ga kopljemo sproti, toliko kot ga potrebujemo. Spomladi ga je treba hitro pobrati, ker rad požene v cvet.

Peteršilj

Peteršiljeve liste režemo, ki jih potrebujemo, tako imamo vedno na voljo mlade liste. Korene je najbolje skladiščiti v zemlji na vrtu, ki jo pokrijemo s 30 do 50 cm plastjo slame,

da zemlja ne zmrzne (peteršilj ne zmrzne). Lahko pa ga, tako kot korenček, shranimo v pesku v vlažnih in hladnih kletih.

Za zamrzovanje uporabimo povsem sveže liste, ki jih zamrznemo na pladnju. Šele nato jih damo v vrečice ali, še bolje, v posode, da se ne zdrobijo, tako ohranimo največ koristnih snovi iz listja.

Rdeča pesa

Spravljamo mlade rastline, ki nimajo preveč debelih gomoljev, ker taki vsebujejo največ koristnih snovi. Predvidno odvrtime liste, ne režemo, da izteče kar najmanj koristnega soka. Korena ne smemo raniti. Za čez zimo jo shranimo v pesek in tako bomo imeli pesni sok vedno na voljo.

pripravila Damjana Ostanek,
dipl. ing. agronomije

Če ne marate kitajskega česna ...

Če imate dovolj vsesplošnega kitajskega monopola nad česnom, se vam od letos naprej ponuja možnost izbire v domači občini. Na novi ekološki kmetiji Pri Belentinovih na Selih pri Višnji Gori smo se namreč odločili, da se začnemo primarno ukvarjati s pridelavo ekološkega česna.

Potem ko se je tragično ponesrečil naš oče, skrben in predan gospodar, smo bili prisiljeni temeljito pretehtati prihodnost domačije. Naj nadaljujemo 40-letno tradicijo oddajanja mleka v Ljubljanske mlekarne ali se lotimo česa popolnoma novega? Ker sva oba z možem ljubitelja in zagovornika narave, sva se hitro strinjala: če že kmetovati, potem je za naju veliko bolj od konvencionalnega sprejemljivo ekološko kmetovanje.

Kot mamu me je bolelo, da ob začetku uvajanja goste hrane dojenčku nisem vedela, ali naj mu ponudim mleko iz domačega hleva in kašico iz doma pridelanega krompirja ali bo bolje, da grem po eko hrano za dojenčke v Mercatorjev hipermarket. Čudno, kajne, ko stvari pripeljejo tako daleč, da začneš premišljevat, ali naj hrano z domače njive ponudiš otroku ali ne ... Tako smo torej zbrali pogum in zapeljali na eko tirnice.

Ker sva oba z možem zadovoljna v svojih osnovnih poklicih, (za zdaj) ne nameravamo postati 'poklicna' ekološka kmeta. Odločila sva se, da se ob pomanjkanju časa posvetiva eni kulturi, tu pa skušava narediti kar največ. Tako smo za zdaj posadili približno tri are zimskega (španski rdeči morasol in italijanski vigor) in tri are domačega ptujskega spomladanskega česna. Poleg tega imamo posajeno približno enako količino rumene in rdeče čebule in 10 arov krompirja. Naša ponudba obsega tudi sveže domače mleko in jajca, za jesen pa tudi ajdovo moko, ki jo nameravamo mleti na domač mlin na kamne. Poleg tega za zimo zbiramo tudi naročila za govedino ali teletino. Pokličete nas lahko na telefonske številke: 01 7884 753, 041 201 897 (Franci) ali 040 162 822 (Majda).

Kot rečeno, smo kmetija v prvem letu preusmeritve v ekološko kmetovanje, kar pomeni, da vse postopke pridelave izvajamo v skladu s pravili ekološkega kmetovanja, status pridelkov pa je letos 'konvencionalno', prihodnji dve leti 'v preusmeritvi' in šele nato bo status 'ekološko', seveda le v primeru, da bomo uspešno prestali vse preglede kontrolne organizacije. Za svetovanje, čas in podporo se želiva zahvaliti svetovalkam iz Kmetijske zadruge Ivančna Gorica in zakoncema z ekološke kmetije Bregar iz Znojil, ki sta nama ponudila zgled zadovoljnih in poštenih ekoloških kmetovalcev.

Majda Travnik Vode in Franci Vode

Nekaj nasvetov za vlaganje zelenjave

Vložena paprika

5 kg rumene paprike babure ali rdeče paprike (ta je bolj sladka), 1 l kisa, 2 l vode, 1 dcl rastlinskega olja (lahko brez olja), 15 dag sladkorja, 12 dag soli
Kis, vodo, (olje), sladkor in sol zavremo in v tej mešanici skuhamo oprano in na poljubne kose narezano papriko. Še toplo zložimo v ogrete kozarce, zalijemo z vreli kisom, v katerem smo jih kuhali. Nato kozarce zapremo in jih prekrijemo z odejo, da se ohladijo.

Predlog gospodinj:

Čvrstost paprike v kozarcu je odvisna od dolžine kuhanja. Papriko kuhajte malo manj časa, če želite, da so v kozarcu čvrste.

Vložene kumarice

1 l kisa, 2 l vode, 3 žlice sladkorja, 3 žlice soli, začimba za vlaganje kumar
Kis, vodo, sol in sladkor zmešamo in ogrejemo, da se stopi. Oprane kumarice vložimo v kozarce in jih prelijemo z mešanico soli, vode, sladkorja in kisa. V vsak kozarec dodamo 1 kavno žličko začimb za vlaganje kumar. Kozarce zapremo in jih damo v pečico na 150 ° C približno 30 minut, da spremenijo barvo in se v kozarcih opazi, da so se začeli dvigovati mehurčki.

Vloženi stročji fižol

1 kg očiščenega fižola, 1 l vode, 2 žlici soli, 1 žlica sladkorja, 1 dcl kisa za vlaganje

Vse sestavine razen kisa kuhamo 15 – 20 minut, nato dodamo kis in kuhamo še 10 minut. Še vroče vložimo v kozarce in počasi ohlajamo. Pasteriziranje ni potrebno.

Več receptov najdete na naši spletni strani www.kmetijaostanek.si.

VINOGRADNIŠKO-SADJARSKO
TURISTIČNO DRUŠTVO
DEBELI HRIB NAD TEMENICO
ORGANIZIRA

1. FESTIVAL NARODNO-ZABAVNE GLASBE
DEBELI HRIB 2010
v petek 27. avgusta 2010 ob 19. uri

Privedil bo sta potopisala in sta gostila Bernarda Žarn in Sinjo Jezernik.

• Ansambel Simona Čeglarja	• Ansambel Kolovrat
• Ansambel Dolenjska naveza	• Ansambel Mladí godec
• Ansambel Gorjanski odmev	• Ansambel Palma
• Ansambel Grubar	• Ansambel Pogum
• Ansambel Nemir	• Ansambel Šrangarji
• Ansambel Jan kvintet	• Ansambel Cvet
• Ansambel Jerneja Kolarja	• Ansambel Vikend

Privedil bo potopisala v enakem vrstnem, saj smo poskrbeli tudi za vsilih lajan

Prodajna mesta kart za festival:

- Gostilna Pri Japu, Praproče pri Temenici
- Trgovina Agrograd, Šentpavel
- Zadržni hram, Ivančna Gorica
- Dnevni bar Gloria, Ivančna Gorica
- Trgovina Pipo, Šentvid pri Stični
- Turistična agencija Benotours, Ljubljana, Tržaška cesta 118
- Foto Markelj Grosuplje, Ljubljana - Rudnik, Dolenjska c. 33,
- Knjigovodski servis Drago Kastelec, Grosuplje
- Pizzerija Hom in trgovina Gorca, Trebnje
- Dnevni bar Fontana, Dvor pri Žužemberku
- Bar Botriček, Dolenja Nemška vas pri Trebnjem
- Eurotek, Gostinski lokal Pri Kocjanu, Bič pri Velikem Gabru

Informacije: 041/337-484 (Joško Kepa)

Šentviška kanalizacija se širi

Po izgradnji čistilne naprave v Šentvidu leta 2006 se je začelo graditi tudi kanalizacijsko omrežje. Sprva le tam, kjer je bilo najenostavneje zagotoviti priklopljanje prvih uporabnikov. Posamezni deli Šentvida, kjer gravitacijski padec ni bil mogoč, so na napeljavo kanalizacije morali počakati.

Decembra lani so se dela na izgradnji kanalizacijskega omrežja Šentvid nadaljevala. V naselju Šentvid je bilo zgrajeno črpališče, ki bo omogočalo napeljavo kanalizacije v ulici pod trgovino in v Starem trgu. Istočasno je del Starega trga dobi tudi nove vodovodne cevi.

Obširna dela na treh krakih kanalizacije potekajo tudi v Petrušnji vasi, kjer je bila gradnja dokaj zamudna zlasti v središču vasi, kjer so kamnita tla povzročala veliko težav. Dela v Petrušnji vasi so bila sploh najboljšeješa od vseh, ki so se izvajala v prvi polovici leta. Izvajali so jih različni izvajalci, del investicije vodi Občina del pa JKP Grosuplje.

Še tretja vas, ki bo letos dobila kanalizacijsko omrežje pa je Pristavljica vas, natančneje zgornji del vasi, pod Gradiščem. Tudi tu je treba zgraditi črpališče.

Na vseh omenjenih lokacijah se dela zaključujejo, večina uporabnikov pa je sočasno z gradnjo kanalizacijskih vodov že izvedla tudi priklučitev na kanalizacijsko omrežje, torej od svojih hiš do novo položenih kanalov. Ta del mora vsak uporabnik financirati sam, pri čemer je večina glede na to, da se napeljuje kanalizacija predvsem po cestah dokaj blizu napeljavi. Tisti, ki imajo ugodnost bivanja bolj na samem, stran od prometnih cest pa so tokrat morali investirati nekaj več. Poleg izgradnje hišnega priključka, bo vsak uporabnik moral plačati tudi sofinancerki delež, ki je določen po programu komunalnega opremljanja

stavbnih zemljišč, ki velja za območje Šentvida in okolice. Prispevek se izračuna po določenih merilih med katerimi je glavni kvadratura objekta, ki je priklopljen na javno kanalizacijo. Naj omenimo, da je v letošnjem proračunu Občine za izgradnjo omrežja v Šentvidu, Petrušnji vasi in Pristavljici vasi namenjenih preko 400.000 evrov, katerim pa moramo prišteti še sredstva JKP Grosuplje, ki so prav tako namenjena širitvi omrežja na tem območju.

Odprto pa ostaja še eno vprašanje. Sedaj, ko razkopane ceste še niso asfaltirane, se kaže možnost, da se položijo cevi, ki bi kasneje služile napeljavi optičnega kabla in javne razsvetljave. Interes so izkazali tudi krajan, ki so pripravljene soinvestirati, seveda pa bo ta del investicije odvisen od razpoložljivih proračunskih sredstev. Trenutno Občina zbira ponudbe za izvajalca teh del in od višine potrebnih sredstev bo odvisno ali se bo izpeljal tudi ta projekt. Predvideva se, da bodo dela čez nekaj tednov zaključena, na kar bo sledilo čimprejše asfaltiranje cest. Dodajmo še, da so v teku tudi priprave za gradnjo tudi za del Šentvida od Rašice proti regionalni cesti Ivančna Gorica-Radohova vas in drugi del Pristavljice vasi.

Še o poslovilni vežici

V Šentvidu je ta čas veliko vprašanj povezanih tudi s pričakovano gradnjo poslovilne vežice. Pred oddajo vloge za gradbeno dovoljenje se je nekoliko zapletlo, saj je bilo treba dopolniti dokumentacijo za novo parkirišče, ki je predvideno nad pokopališčem. Del tega zemljišča je bilo v lasti župnije Šentvid, a bolj problematično je bilo dejstvo, da je dostopna cesta do blokov pri pokopališču, ki bo tudi prihodnja dostopna cesta do parkirišča, v lasti Gradbenega podjetja Grosuplje,

ki je gradilo omenjena bloka. Minilo je kar nekaj časa, da je prišlo do dogovora o odkupu nekaj manj kot 400 m² ceste med občino in GPG-jem. Istočasno je bil sklenjen tudi dogovor glede zemljišča, ki je v v župnijski lasti. Krajevna skupnost in župnija sta sklenili menjalno pogodbo, po kateri je župnija zamenjala zemljišče za objekt sedanje stare vežice, ki je na starem pokopališču.

Pričakovati je, da bi se gradnja letos le začela. Kljub temu da bo jesen volilna, spremembe v svetu krajevnih skupnosti projekta ne bi smele zadržati, saj deluje tudi gradbeni odbor, ki ni vezan na mandat sveta krajevnih skupnosti.

Kaj pa na Muljavi?

Občina se pripravlja tudi na oddajo vloge za pridobitev gradbenega dovoljenja za čistilno napravo na Muljavi, ki bo v bližnji prihodnosti stala na muljavskem polju. Naprava, velika za 500 populacijskih enot bo omogočala priklop naselja Muljava in Potok. Trenutno se čaka na novo soglasje ministrstva za okolje in prostor, ki je pred časom soglasje že dalo, potem pa je odločilo, da morajo ostati suhe struge nespremenjene, saj v času prekomernega deževja pridejo še kako prav, in treba je bilo spremeniti projekt. Letos občinski proračun za čistilno napravo na Muljavi predvideva 130.000 evrov.

V Ivančni Gorici

Pred kratkim so v Ivančni Gorici asfaltirali del Cankarjeve ulice in Pot v resje, kjer je bila letos že položena kanalizacija in cevi za javno razsvetljavo in optični kabel. Podobno je načrtovano tudi na Livarski cesti in na Na klancu, kjer so dela v teku.

Matej Šteh

Poslovilna vežica dana v uporabo

Potem, ko je spomladi v Ivančni Gorici potekalo odprtje in blagoslov nove poslovilne vežice, je minilo še nekaj časa, da se je objekt začel resnično uporabljati. Julija izdano uporabno dovoljenje po opravljenem tehničnem pregledu, je končno omogočilo tudi začetek uporabe tega v Ivančni Gorici prepotrebne objekta. Julij 2010 bo torej zapisan v krajevni

in župnijski kroniki, kot datum, ko se je začela poslovilna vežica uporabljati ob slovesu od pokojnih krajanov Ivančne Gorice. Sicer pa pokopi pokojnikov iz krajevnih skupnosti Ivančna Gorica še vedno potekajo na pokopališču v Stični.

Treba je omeniti, da je bila gradnja vežice projekt, ki je potekal v sodelovanju župnije in krajevnih skupnosti

oz. občine. Tako je nova poslovilna vežica tudi zadnji večji projekt, ki je potekal pod vodstvom župnika Jožeta Kastelica. Dolgoletni župnik in naš častni občan se avgusta namreč upokoji in s tem preneha z dolgoletnim vodenjem ivanjske župnije svetega Jožefa.

Matej Šteh

VINOGRADNIŠKO-SADJARSKO
TURISTIČNO DRUŠTVO
DEBELI HRIB nad Temenico
vabi na

**2. Srečanje
vinogradnikov
Dolenjske**
ki bo v nedeljo
29. avgusta 2010
ob 14. uri

Svečana razgrnitev
društvenega praporja

Igral bo ansambel
Saša Aysenika ter gosti:
Sašo Balant, humorist Jurič,
princesa in kralj cvička

Bogat srečelov in tombola!
Vabljeni!

EKOFLAM OGREVALNA TEHNIKA

PELETNI
KOTLI

DVOKURIŠČNI
KOTLI

SOLARNI SETI

za ogrevanje
sanitarne vode
ali pomoč pri
ogrevanju
objektov

- KLIMATSKE NAPRAVE
- VODOVOD
- OGREVANJE

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

Visok jubilej PGD Dob

Prostovoljno gasilsko društvo Dob pri Šentvidu v letu 2010 praznuje 80. obletnico ustanovitve in uspešnega delovanja. Na omenjeno slovesnost smo se pripravljali več kot leto dni, kajti omenjenemu jubileju smo želeli dodati še nekaj več kakor zgolj praznično vzdušje. Uspeli smo z nakupom novega vozila, praznično pa smo dogodek obeležili s tridnevним slavljem.

Z vztrajnim in poštenim delom zadnjega desetletja smo uspeli zbrati sredstva, da smo lahko pristopili k nakupu novega vozila Iveco 4x4. Pri proizvajalcu nadgradnje gasilskih vozil GNV Turenšek iz Celja pa smo naročili izdelavo gasilske nadgradnje za omenjeno vozilo. Že v zgodnji pomladi letošnjega leta smo pred dom pripeljali novo sodobno opremljeno vozilo po gasilski tipizaciji, označeno z GVV-1. Po tehničnih karakteristikah je to vozilo na štiri-kolesni pogon, v kabini je prostora poleg šoferja še za šest članov moštva, ima tisoč litrov vode, visokotlačno črpalko z 250 l vode na minuto pri 40 bar, maksimalni tlak je 50 bar. Vozilo je bilo v dobavljeno prek družbe Gasilska oprema d. o. o. V vseh letih delovanja je to drugo novo vozilo, ki smo ga uspeli kupiti v društvu.

Pripravili smo tudi spominski zbornik, v katerem smo poskusili predstaviti delovanje društva skozi vsa ta leta delovanja. V zborniku je predsta-

vljenih 48 večjih donatorjev za novi avto oziroma tisti, ki so glede na svoj gnotni položaj prispevali velik znesek (šest za 1000 € ali več, šest za 600 €, osem za 500 €, ostali po 300 €). Med omenjenimi je devet podjetij izven področja gasilskega društva, ostali pa so domačini.

Omenjeni zbornik smo ponesli v vsa gospodinjstva na svojem operativnem področju. Ker pa smo sredstva za nakup novega vozila zbirali po celotni KS Dob in še pri nekaterih naših sosedih, smo ga v znak zahvale ponesli tudi drugim. Ob tej priliki se zahvaljujemo vsem tudi tistim, ki v zborniku niso predstavljeni za prispevek, saj tudi brez njihove pomoči ne bi mogli pristopiti k tako veliki naložbi.

Tridnevno slavlje

Novo vozilo smo slavnostno prevzeli na osrednji slovesnosti ob praznovanju obletnice. Začeli smo s slavnostno sejo na dan državnosti, 25. junija. Povabili smo funkcionarje in vsa društva

Letošnja 80. obletnica je sovpadala z dnevom državnosti in je trajala tri dni. Vse je bilo odlično pripravljeno. Najprej slavnostna seja, drugi dan slovesna parada gasilskih društev, podelitev priznanj ter blagoslov novega gasilskega vozila, sledila je vrtna veselica, ki je dobro uspela. Tudi vreme je k temu pripomoglo. V nedeljo je bilo žeganje, s katerim se je visoka obletnica zaključila s slovesno sveto mašo. Vse je bilo lepo pripravljeno in organizirano, vsem, ki so se trudili, gre priznanje in zahvala.

Pred petimi leti sem se tudi sam pridružil društvu. Videl sem, da so gasilci v Dobu zelo zavzeti za pomoč bližnjemu v različnih potrebah. S svojim članstvom v društvu, sem želel tudi sam vgraditi kamenček v mozaik dobuske okolice. Vsem želim veliko dobre volje tudi v prihodnje, da bi bili povezani med seboj in bili v pomoč drug drugemu v dobrobit kraja in okolice. Gasilski zavetnik sv. Florjan pa naj varuje kraj pred vsakršnimi nesrečami.

Janez Petek

iz GZ Ivančna Gorica ter predstavniške občine. Povabili smo seveda tudi vse člane našega društva, še posebej veseli pa so vabila bili nekdanji člani, ki so v društvu delovali pred štiridesetimi leti ali morda več.

Zahvalili smo se jim za njihov prispevek k razvoju društva in jim izročili simbolične zahvale. Kar 160 gasilcev in ostalih gostov se je odzvalo vabilu. Glavno proslavo pa smo pripravili v soboto, 26. junija. Pripravili smo slavnostno povorko z godbo iz Vodice in Trebanjskimi mažoretkami. V sami povorki je sodelovalo preko 25 gasilskih društev. Poleg 17 društev GZ Ivančna Gorica, so bila vabljeni prav tako tudi sosednja gasilska društva iz GZ Trebnje, in sicer Zagorica, Veliki Gaber, Sela pri Šumberku in Log pri Selašumberku. Povabili smo prijateljska društva iz Slovenj Gradca, Starega trga in Brodani. Slednje je gasilsko društvo iz sosednje Hrvaške, iz okolice Karlovca. Njim smo odprodali staro vozilo znamke Frontera. Z veseljem so se odzvali vabilu in niso skrivali hvaležnosti, ker smo lahko tri mesece počakali, da so zbrali denar za avtomobil. Tudi to je eden od vidikov gasilskega tovarštva.

Na proslavi smo vsem gostom predali simbolične zahvale in zbornike. V programu proslave pa smo predstavili delo dobuskih gasilcev čez vsa leta

Gasilstvo ima v občini Ivančna Gorica dolgo tradicijo. Iz skromnih začetkov so nastala močna, dobro opremljena društva. V njih delujejo odlično usposobljene gasilke in gasilci, ki so vedno pripravljeni priskočiti na pomoč. Hitro in brez vprašanj. Pa ne samo, ko zagori, temveč vedno, kadar so ljudje v stiski ali so ogrožena njihova življenja in imetje.

Gasilska društva so v svojih krajih pogosto tudi temelj družabnega življenja, pogosto so edina sila, ki vodi kraj k napredku. Eno takih društev je tudi PGD Dob. Ob praznovanju 80. obletnice je društvo pokazalo zavidanja vredno složnost in enotnost. Njihove prijaznosti, ponosa in iskrenega veselja ob jubileju ter novi pridobitvi smo se hitro nalezli vsi, ki smo praznovali z njimi. Pravzaprav je bil to praznik cele krajevne skupnosti, praznik vsakega krajana posebej.

V veliko čast in veselje mi je, da sem lahko z gasilkami in gasilci iz Doba delil tako lepe trenutke.

Dušan Strnad, podžupan občine Ivančna Gorica

delovanja. Poleg godbe in mažoretk so program popestrili domači pionirji, harmonikar Jožko in Moški pevski zbor Prijatelji, ki so se tudi odpovedali honorarju za nastop v petek na slavnostni seji in v soboto na proslavi. Po koncu proslave smo nadaljevali z vrtno veselico, kjer je po Dobu donel »narodno zabavni rock« z ansamblom Roka Žlindre in skupino Kalamari. Na svoji strani smo imeli tudi vreme in številne obiskovalce. Zahvaliti se želimo vsem, ki ste prispevali tako materialno kot tudi sicer pri organizaciji slovesnosti obletnice.

Vsi smo bili zelo zadovoljni, saj nam je vse uspelo več kot po načrtih. Kdor je bil tiste dni v Dobu, je morda začutil, da smo tako gasilci kot vsi krajani dihali z enimi pljuči. V nedeljo smo vse skupaj povezali v tridnevni šopek ter zaključili s praznikom soseske – žeganjem ob godovanju zavetnika sv. Petra. Upamo, da ni bilo nikomur žal, da je v zadnjih dneh junija obiskal Dob. Žal je dobre občutke kmalu prekrila žalost, saj je vaški zvon naznanil, da se prezgodaj od nas poslovil naš dolgoletni član Tone Glavič. Bil je aktiven v gasilskem društvu in v soseski. Hvaležni smo mu za soustvarjanje v kraju. Pogrešali ga bomo povsod, saj je težko povedati, kje ni sodeloval. Upamo, da je našel svoj mir, mi se pa se ga bomo še dolgo spominjali.

Zaključimo lahko s stavkom iz zbornika: »Ponosni smo na prehojeno pot

Ob letošnjem praznovanju 80. obletnice PGD Dob sem imela poleg običajnih, še eno težko nalogo. Z Markom Antončičem sva namreč prevzela vlogi povezovalcev slavnostne seje in proslave. Bilo je veliko dela, negotovosti, strahu, ker sem se zavedala, da sem s tem, ko sem to vlogo prevzela, prevzela tudi veliko odgovornost zadovoljiti pričakovanja ljudi. Kljub temu, je na koncu sledilo veliko olajšanje, veselje in zadovoljstvo, ker je vse potekalo dobro, celo vreme nam je bilo naklonjeno. Ves trud in napor so pozabljeni, ko vidiš na obrazih ljudi zadostno plačilo za vse vloženosti. Da stara modrost drži, da kjer se združijo moči, stvari morejo uspeli, smo potrdili tudi gasilci iz Doba. Naše praznovanje pa je kot pentlja na darilu zaključilo nedeljsko žeganje, ki se ga je udeležilo res veliko ljudi. Tako krajanov kot tudi od drugje, ki so potrdili, da je bilo tri dni v Dobu res lepo.

Melita Hočevar Bregar

in hvaležni vsem, ki ste nam v teh 80-letih s svojim prostovoljnim delom ali prispevkom pomagali ustvariti doseženo».

Silvo Škrabec

Foto Studio Markelj

Nam, starejšim, so v dneh, ko je PGD Dob pri Šentvidu praznovalo 80. obletnico, misli mnogokrat poromale kar precej desetletij nazaj. Tudi meni so spomini pohiteli v otroška leta. To je bilo obdobje, ko so bili dobski gasilci prav tako delavni in prizadevni kot so še danes. Vsako nedeljo dopoldan so se zbrali pri gasilskem domu. Takrat je bila v potoku na koncu vasi vedno voda in tam so imeli tako imenovane »mokre vaje«. Po končanih vajah so odkorakali po vasi, do gasilskega doma. Tam so v sušilni stolp obesili mokre cevi, brizgalno in ostalo opremo pa pospravili v gasilski dom. Za nas otroke, je bilo to zelo zanimivo in vedno smo se nekako izmuznili od doma, da smo lahko občudovali gasilce. Tako smo kar nekako zrasli ob njih in ko smo bili dovolj veliki postali tudi člani njihovega društva.

Kakor je vedno v življenju, je tudi PGD Dob imelo svoje vzpone in padce. Pomembno je, da so se takrat, ko je bilo težko, vedno znova zbrali in nadaljevali svoje plemenito delo. Gotovo se je v teh slavnostnih dneh marsikdo spomnil kakšna in kolikšna je bila njihova pomoč v primerih požara ali kakšne druge nesreče. Tudi jaz sem med tistimi, ki se s hvaležnostjo spominjam njihovega truda in nesebične pomoči ob požaru.

Iskrene čestitke ob visokem jubileju in še enkrat hvala gasilcem PGD Dob.

Lojzka

Kmetijska zadruga Stična letos obeležuje 50 let delovanja sedanje združene zadruge ter 100 let ustanovitve prve živinorejske zadruge v Ambrusu.

Ob tej priložnosti Kmetijska zadruga Stična in Govedorejsko društvo Stična skupaj s Kmetijsko gozdarskim zavodom Ljubljana organizirata:

**RAZSTAVO PLEMENSKE ŽIVINE
PREDSTAVITEV AVTOHTONIH IN
TRADICIONALNIH PASEMSKIH KONJ
RAZSTAVO MALIH PASEMSKIH ŽIVALI**

Priveditev bo potekala v nedeljo, 12. septembra, na letališču v Šentvidu pri Stični.

Na priveditvi se bodo predstavila tudi društva s področja kmetijstva iz naše občine, čebelarstva društva, rejci drobnice, Društvo kmečkih žena, Strojni krožek, društvo Kalček in ostali. Predstavljena bodo tudi stara kmečka orodja ter sodobna kmetijska mehanizacija. Poskrbljeno bo tudi za kulturni in zabavni program.

VLJUDNO VABLJENI.

Tradicionalna žetev pšenice s srpom na Kitnem Vrhu

Na Kitnem Vrhu pri Zagradcu so letos pripravili že jubilejno, 10. občinsko tekmovanje v žetvi pšenice s srpom. Prireditve je potekala v nedeljo, 11. julija, v organizaciji Turističnega društva Zagradec in vaščanov Kitnega Vrha.

Mesec julij je mesec, ko dozori žito, je mesec žetve. Danes je žetev žita motorizirano in avtomatizirano opravilo, še pred nekaj desetletji pa se je želo ročno s srpom, tudi snope so vezali ročno. Turistično društvo Zagradec s predsednikom in moderatorjem prireditve, Slavkom Blatnikom, in vaščani Kitnega Vrha si že celo desetletje prizadevajo, da večina ročne žetve klasja s srpom ne bi bila pozabljena. Tako so tudi letos pripravili občinsko

tekmovanje v ročni žetvi pšenice na enakomerno razdeljenih parcelah na pšeničnem polju. V sončnem in vročem popoldnevu se je v ročni žetvi pomerilo 12 tekmovalk in 8 tekmovalcev. Komisija v sestavi: Milena Vrhovec, Alojz Ferlin in Ludvik Pajk, je ocenjevala čas, v katerem je bila dodeljena parcela požeta, čistost požete parcele ter poravnost in trdnost povezanih snopov. Ocenjevala se je tudi celostna podoba žanjic in žanjecev.

Prav vsi tekmovalci so do konca poželi vsak svojo parcelo, najboljši pa so bili:

Ženske posamezno

1. mesto
ANGELA TRLEP (1944), Orlaka
2. mesto
Marija Kastelic (1933), Lučarjev Kal

3. mesto
Mari Černivec (1965), Kitni Vrh

Moški posamezno

1. mesto
Jožef Zajc (1944), Mali Korinj

2. mesto
Jože Černivec (1958), Kitni Vrh

3. mesto
Jože Maver (1949), KZ Stična

Naj žanjica

Mari Černivec (1965), Kitni Vrh

Naj žanjec

Slavko Koželj (1944), Vrhe

Prav vsi udeleženci letošnjega tekmovanja so v dar prejeli srp, tisti, ki na tekmovanju sodelujejo že več let pa tudi posebno plaketo.

Po koncu tekmovalnega dela so se lahko tudi obiskovalci prireditve preizkusili v ročni žetvi pšenice. Direktorica KZ Stična, Milena Vrhovec, je bila med prvimi, ki je poprijela za srp in ga tudi zadnja odložila, tako da je bilo celo pšenično polje hitro pospravljeno. Tovrstne turistične prireditve so za prepoznavnost in promocijo občine Ivančne Gorice zelo pomembne. To je s svojo prisotnostjo potrdil tudi župan Jernej Lampret, ki je bil med dobrimi 200 obiskovalci najglasnejši navijač.

Kot vsako leto, so za prijeten zaključek dneva s srečelovom in plesom, pod okriljem ansambla Trik, poskrbeli zagnani Kitnci.

Mateja D. Murgelj

Žetev na Kitnem Vrhu

*Kadar pride žetve čas,
spet se zbere naša vas,
da pšenico bi poželi,
v belo moko jo namleli.*

*Tudi Kobiljek je prišel,
da pomagati bi žel,
prišli so tudi še farani,
od cel`ga tedna vsi zgarani.*

*Nato na vasi smo se zbrali,
likof skupaj praznovali.
Najboljši dobili so nagrade,
saj z znojem bilo so prigarane.*

Milan Trunkelj,
Kitni Vrh (Kobiljek)

NOVO

DOSTAVA PLINA NA DOM

030 664 664

(OB NAROČILU PREJMETE DARILO!!!)

SEDAJ TUDI NA PODROČJU:

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

**VSAKA
10.
JEKLENKA
ZASTONJ!**

DOSTAVA + PRIKLOP + TESNILO

0,80 €

KABLER d.o.o.

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

PRIHRANILI BOSTE NA ČASU IN DENARJU.

IZVAJAMO TUDI KONTROLO in MENJAVO CEVI!!! IMAMO IZKUŠNJE in KVALITETO.
PLAČILO MOŽNO TUDI S PLAČILNIMI KARTICAMI.

Obnova baročnega oltarja svete Uršule v Velikih Češnjicah

Šentviška župnija obsega kar dvanajst podružničnih cerkva. Ena izmed njih je tudi podružnična cerkev sv. Ane v Velikih Češnjicah. Ob godu sv. Ane, je tudi letos v Češnjicah na zadnjo julijsko nedeljo potekalo tradicionalno žegnanje. Na njem so se verniki soseske sv. Ane seznanili s končano obnovo oltarja sv. Uršule, ki je potekala tudi s podporo države.

zagotovo botrovala tudi pomoč državnega sekretarja v Vladi RS, dr. Rada Genorija iz Stične.

Obnovo oltarja, iz sredine 17. stoletja, ki je bil zadnjič obnovljen leta 1900, je vodil Restavratorski center Zavoda za varstvo kulturne dediščine Slovenije. V centru so obnovili vse kipe, medtem, ko je oltar obnovila restavratorska delavnica Kavčič iz Šentjošta nad Horjulom.

Povedati je treba, da so v cerkvi od novega leta dalje tudi nove klopi za vernike, ki jih je izdelal domač mizar Poljšak Mitja, verniki soseske sv. Ane pa imajo tudi že nove načrte. Nameravajo namreč obnoviti fasado cerkve, za katero je Zavod za varstvo kulturne dediščine že izdal smernice za obnovo. Sredstva bo morala zbrati soseska sama, računajo tudi na pomoč Občine Ivančna Gorica, ki vsako leto razpisuje tudi sredstva za obnovo kulturne in sakralne dediščine.

Češnjiška cerkev se je v svoji zgodovini večkrat dograjevala, na njenem mestu je stala kapela že v romaniki, nazadnje pa je bila cerkev baročno predelana v 18. stoletju

Maše na Anino žegnanje sta se udeležila tudi vodja restavratorskega centra Jernej Hudolin

Zbrane je nagovoril državni sekretar v Vladi RS, dr. Rado Genorio

in državni sekretar Rado Genorio. Kot je Genorio povedal, ga na Češnjiško cerkev vežejo lepi spomini iz otroštva, ko je v te konce hodil iz Stične nabirat borovnice. Cerkev sv. Ane je vedno ponudila senco za ohladitev. Hudolin je predstavil obnovo oltarja sv. Uršule, ki je po njegovih besedah znašala 32.500 evrov. Približno tretjino sredstev so prispevali vaščani in župnija, dve tretjini pa država. Še posebej spodbudno pa je, da so s strani države odobrena tudi že sredstva za obnovo drugega stranskega oltarja sv. Florijana, ki nosi letnico 1777.

Matej Štef

Pozdrav poletju v Ivančni Gorici

Mladinski Svet lokalne skupnosti Občine Ivančna Gorica je na pobudo svojih članov ob zaključku šolskega leta ter pred vstopom v vroče poletne dni organiziral odmevnejšo prireditev. Prireditvev smo poimenovali Pozdrav poletju v Ivančni Gorici. Na Sokolski ulici v Ivančni Gorici smo pripravili pravo poletno rajanje s pestrim zabavnim programom.

Vse obiskovalce je najprej ogrel DJ eUrko, nadaljevali smo z mlado talentirano pevko Evo Kovačič, ki je spet dokazala, da je pred njo še uspešna glasbena pot. Pred začetkom nogometne tekme, ki smo jo prenašali na velikem platnu, je zapel še Vili Resnik. Ob spremljanju tekme med Slovenijo in Anglijo, ki sta se pomerili v tretjem krogu svetovnega prvenstva v Južnoafriški republiki, je bilo vzdušje evforično in zelo napeto, saj so bili naši nogometaši v igri za napredovanje do zadnjih sekund. Po nesrečnem izpadu iz tekmovanja nam je nasmeš na obraz prinesla humoristka Mama Branka, ki nas je nasmejala do solz.

Ker pa poletje nikakor ne mine brez narodno-zabavne glasbe, smo se odločili, da naš program popestrijo še člani skupine Gadi, ki so svojo nalogo odlično opravili.

Nadaljevali smo z zahvalo Občini Ivančna Gorica za podporo Mladinskemu svetu v preteklem in letošnjem letu. Vodstvo Mladinskega sveta se je zahvalilo predstavniku občine - podžupanu Dušanu Strnadu, ki je pozdravil delo Mladinskega sveta in obljubil sodelovanje Občine Ivančna Gorica tudi v prihodnje.

Obiskovalci so nestrpnost čakali glavno zvezdo večera, sokrajanko Nino Pušlar. Nina je dokazala, da je prava

profesionalka in je skupaj s svojim bendom naredila pravo vzdušje, v katerem smo uživali prav vsi.

Mladinski svet se zahvaljuje vsem sodelujočim članom, brez katerih takšne prireditve ne bi bilo mogoče izpeljati. Zahvala gre tudi Občini Ivančna Gorica, Uradu za mladino RS, Radiu Zeleni Val, Dnevnomu baru Glorija, Gostilni na Sokolski in Flirt baru.

Hvala tudi vsem, ki ste s svojo prisotnostjo prispevali k uspešno izpeljani prireditvi.

Predsednik MSLS OIVG
Rok Zupančič

Ujeto v objektiv

Zlatoporočenca Kotar

17. julija sta svojo zakonsko zvezo po 50-ih letih potrdila in obnovila Alojz in Ana Kotar iz Radanje vasi. 16. julija 1960 sta se poročila v Šentvidu, v zakonu se jima je rodilo šest otrok. Zlatoporočenca sta simbolno obnovila zakonsko zvezo pred županom občine Ivančna Gorica, Jernejem Lampretom, ki jima je izročil slovesno listino ob 50-letnici sklenitve njune zakonske zveze. Zlatoporočenca sta nato obnovila sklenitev svetega zakona tudi v šentviški župnijski cerkvi.

mš

3. Pohod po Poti spominov

Turistično društvo Stična in KO ZZB za ohranjanje vrednot NOB Stična, sta 17. julija organizirala tretji pohod po Poti spominov. Pohodniki se niso ustrašili vročine, ki je bila napovedana za ta dan. Zbrali so se pred spomenikom v Stični. Prvo so se napolnili proti domačiji narodnega heroja Jožeta Kovačiča, nato so odšli v Gabrje do »Plankarja« od tam so se povzpeli do Gasilskega doma v Metnaju. Pot so po gozdni poti nadaljevali do Partizanskega doma na Pristavi, od tam so se spustili do »Belentinove« domačije. Čakal jih je še zadnji vzpon na Debeče.

Na Debečem v križišču stoji spomenik in spomin kurirjem, izseljencem in žrtvam meje, saj je tu v času II. svetovne vojne potekala meja med Nemčijo in Italijo. Ob spomeniku je bila kratka slovesnost. Po zaključku so pohodniki in vsi ostali prisotni smo odšli na Goričico, kjer je bilo konec uradne poti.

Ohladili smo se v senci dreves ob Lovski koči. Lovci so nam skuhal slastni golaž in tudi osvežujoče pijače nam ni primanjkovalo. Za gostoljubje se jim še posebej zahvaljujemo.

Hvala vsem, ki so sodelovali in pomagali pripraviti lep dan. Hvala tudi vsem udeležencem pohoda in proslave.

Nasvidenje prihodnje leto, na 4. pohodu.

Irena Brodnjak

JULIJ, AVGUST
IN SEPTEMBER

JOGA
V VSAKDANJEM ŽIVLJENJU
V PARKU

Vključuje telesne vaje, dihalne vaje ter vaje sproščanja, koncentracije in meditacije.

GROSUPLJE: ob športni dvorani Brinje
Vsak četrtek od 1. julija do 9. septembra 2010 med 18.00 - 19.00 uro.
Potrebujete samo udobno oblačilo in podlogo za sedenje in ležanje (armafleks).
Vadba je namenjena vsem in je brezplačna. V primeru slabega vremena odpade.
Več informacij: www.jvzv.org

Eva Kovačič je navdušila Slovenijo

Naša sokrajanka iz Stične, Eva Kovačič, je kljub rosnim letom celotni Sloveniji dobro znan obraz in glas. Svoje mesto v slovenskem medijskem prostoru si je namreč priborila z odličnim nastopom na resničnostnem šovu Slovenija ima talent. A Eva, kljub temu, da jo sedaj ljudje prepoznajo kot »tisto s televizije«, ostaja preprosto 12 letno dekle.

Z zgovorno in energično mlado damo sem se pogovarjala v frizerskem salonu njene mame, katera se je večkrat vključila v pogovor in predstavila kakšno stvar še s svojega vidika. Glede na to, da je Eva namreč še zelo mlada, jo mora spremljati povsod ter soglašati z vsem. Zato je, malo za šalo, malo zares, postala že kar skorajda prava menedžerka. V sproščeni in prijetnem pogovoru sem izvedela veliko o Evinem življenju, njenih dejavnostih, kot tudi o samem šovu Slovenija ima talent.

Rdeča nit našega pogovora je bila seveda vseskozi glasba. Eva namreč izhaja iz družine, kjer po mamini in očetovi strani za nekaj generacij nazaj pomnijo, da so bili vsi odlični glasbeniki in pevci. Tudi sedaj je v njihovi hiši prava zbirka vseh vrst instrumentov, saj je cela družina glasbeno močno aktivna, kateri pa bi Eva rada dodala še klavir. Sedaj namreč igra violino in je ravno na dan najinega pogovora z odliko končala šesti razred v Glasbeni šoli Grosuplje, njena največja želja pa je, da bi znala zaigrati tudi na črno bele tipke. Tako je tudi na vprašanje, kaj bi storila z denarno nagrado, v primeru, da bi zmagala, odgovorila, da bi si kot prvo kupila klavir, potem nekaj dala v dobrodelne namene, nekaj pa prepustila staršem. Preprosto dekle torej, ki se na tekmovanje res ni prijavilo zaradi slave, še manj pa zaradi denarja.

Evo torej res vodi iskrena ljubezen do glasbe in osrečevanja ljudi z njo. Prav zato nerada postavlja ceno za svoje nastope, kateri pa se v zadnjem času kar množijo. Nastop na televiziji

namreč pritegne veliko pozornosti in sedaj pogosto zvonijo telefoni, saj jo iz vseh koncev Slovenije vabijo na različne prireditve, poroke ... Za vse Eva seveda nima časa, saj je njen urnik že tako zelo zapolnjen. Poleg šole obiskuje namreč še glasbeno šolo, igra v godalni zasedbi Gross upi, katera je igrala celo s skupino Terrafolk, sodeluje v velikem godalnem orkestru GŠ Grosuplje, igra še v eni komorni skupini, občasno pa tudi manjšem v cerkvenem orkestru v Stični. Vse njene dejavnosti pa so vedno povezane z glasbo, saj ob glasbi začuti posebne energije in ji predstavlja nepogrešljiv del življenja.

Zapisana glasbi

Evo glasba res spremlja že od nekdaj. S starši in sestro je še v vozičku obiskovala vaje Godbe Stična, poslušala njihove vaje doma ter spremljala sestrine nastope, ki je prav tako že zelo mlada ustanovila skupino ter igrala in pela vsepovsod, sedaj pa je ena od članov ansambla Povratniki. Zatorej ni čudno, da je tudi sama že kot majhna deklica, pri petih letih, prišla za mikrofona ter z vsem srcem in veseljem pela tudi pred velikim občinstvom. Kot pravi njena mama Nevenka, je Eva povsem brez treme in na lastno željo večkrat sledila sestri na oder in potem pela tudi po celo uro. Ravno sestra Monika je tista, ki jih je dala največ pevskega znanja in napotkov, drugače pa je Eva bolj ali manj samouk. Tako že od malega s svojim petjem zabava prijatelje in sorodnike, sedaj pa je želela svoj talent predstaviti tudi širši javnosti.

Za sodelovanje na oddaji Slovenija ima talent, se je odločila in prijavila popolnoma sama. Seveda je prej o tem obvestila starše, ki so jo z veseljem podprli. Eva je odšla na avdicijo z željo, da pokaže, kaj zna, zanimal pa jo je tudi veliki oder o katerem pa najbrž sanja vsako dekle. Tako ji že prodor do polfinala pomeni veliko in je na svoj dosežek zelo ponosna. Hkrati se zahvaljuje vsem, ki so glasovali zanjo ter se z njo trudili za njene nastope, v katere je bilo vloženo veliko truda in dela. Na polfinalni nastop se je pripravljala s pomočjo učiteljice solopetja Irene Vidic, potem so tu še obleke, vaje, izbira same pesmi,

dodelava scene ... Kot pove predvsem Evina mama, je treba za uspeh na glasbeni sceni res trdo garati. Če se zdi, da je na televiziji vse lepo in popolno, pa ozadje ni vedno povsem takšno. A Eva je uživala in je vesela za tako izkušnjo. Pridobila je veliko prijateljev, z nekaterimi sotekmovci je tudi v stiku, naučila se je veliko stvari o slovenskem svetu estrade, predvsem pa je odlično predstavila svoj talent ter opozorila nase. Ni čudno torej, da sedaj dobiva veliko ponudb za nastope ter pritegne zanimanje medijev. S temi se mlada dama spopada povsem odraslo in sproščeno. Odkritosrčna in preprosta je, z veseljem odgovarja na vprašanja za tiskane medije, kot tudi pred kamero.

In prihodnost ...

Načrtov za prihodnost ima Eva veliko. Kot prvo se ji kar zasvetijo oči ob besedi počitnice. Teško jih je pričakovala, saj pravi, da si takrat res oddahne od vsega in samo uživa. In letos si jih je res zaslužila. Odšla bo tudi na morje z družino, vseeno pa ne bo le počivala. Razmišlja, da bi se udeležila poletne šole za violino, na njenem urniku je že zapisanih nekaj nastopov, sodelovala in nastopala pa bo tudi s sestro in njenim ansamblom. Glede tiste prihodnosti, »ko bo velika«, pa je želja ena in edina. Ukvarjati se z glasbo. Zato si želi šolanje nadaljevati na Srednji glasbeni in baletni šoli v Ljubljani ter se profesionalno ukvarjati z igranjem violine. Seveda pa ne bo zanemarila petja. Glavna želja je še vedno postati pevka ter nekoč zastopati Slovenijo na Eurosongu. Ker je zelo ambiciozna ne dvomimo, da ji bo uspelo. Njene vzornice so predvsem Whitney Houston, Mariah Carey, Nina Pušlar, Eva Černe, Nuša Derenda in Tanja Žagar, s katero se je pred nedavnim imela priložnost tudi osebno spoznati. Od nje je prejela dober nasvet, naj bo previdna v svetu glasbe in estrade, saj je tu le malo poštenih ljudi.

Evi želimo, da naj si, že zaradi svoje mladosti, ta nasvet dobro zapomni, vseeno pa naj je nič ne ustavi na poti do njenih sanj.

Kaja Bahor

Ultramaratonec Hilarij vsak dan tudi po naši občini

Slovenci smo znani po tem, da se lotimo različnih ekstremnih podvigov. Na sončni strani Alp živi mnogo različnih ekstremnih športnikov, samo pomislimo na Martina Strela, Dušana Mravljeta in druge. V letošnjem letu pa se je ultramaratonec Radovan Skubic Hilarij iz Zagorja ob Savi lotil prav posebnega projekta, poimenovanega 90 dni kolesarjenja za zeleni rekord Zemlje.

Hilarij vsak dan prevozi približno 300 kilometrov dolgo pot, ki jo vsako jutro začne v Termah Snovik, ter nadaljuje prek občin z območja Srca Slovenije, Dolenjske in Posavja, vse do večera, kjer konča na mestu jutranjega starta. Hilarij vsak dan pot pelje tudi skozi našo občino.

Hilarij kolesari od 1. junija dalje, okrog 25.000 kilometrov pa bo prevozil 90. dan njegove ekspedicije, torej 29. avgusta. Vsakodnevna pot ga vodi po občinah Kamnik, Mengeš, Domžale, Dol pri Ljubljani, Litija, Šmartno pri Litiji, Ivančna Gorica, Žužemberk, Dolenjske Toplice, Novo mesto, Šentjernej, Kostanjevica na Krki, Brežice, Krško, Sevnica, Radeče, Laško, Hrastnik, Trbovlje, Zagorje ob Savi.

Namen projekta je 90 dni ozaveščati ljudi o stanju našega planeta, ki nam je vsem skupni dom. V ta namen vsak dan na spletni strani projekta objavijo za javnost določena sporočila, s katerimi želi Hilarij opozarjati na pomen ohranjanja planeta Zemlja.

Na posameznih lokacijah so pripra-

vljeni tudi posebni promocijski dogodki projekta, ko se Hilarij ustavi in sreča z ljudmi v posameznih krajih, z župani občin pa podpiše posebno listino. Podoben postanek je načrtovan v avgustu tudi v naši občini, vendar za zdaj še ni znano kdaj se naj bi to zgodilo.

Vsekakor smela poteza, ki od človeka zahteva številne nadčloveške napore. Projekt, ki je zelo medijsko odmeven, bo zagotovo pustil tudi kakšno sled pri spodbujanju ekološke zavesti Slovencev in opozarjanju na pomen odgovornega in okolju prijaznega življenja.

Pri koordinaciji projekta sodelujejo različne institucije, ki so Hilariju priskočile na pomoč pri uresničevanju podviga; Zavod za gozdove Slovenije, Zveza ekoloških gibanj Slovenije, Turistična zveza Slovenije, Kolesarska zveza Slovenije in Olimpijski komite Slovenije ter Društvo za razvoj in varovanje GEOSS-a in Center za razvoj Litija.

Matej Šteh

Radio Zeleni val vstopa v 15. leto

Leto bo naokoli in konec avgusta bo v Šentvidu zopet pestro, bliža se namreč tradicionalna tridnevna prireditev Zeleni vikend, ki jo pripravlja radio Zeleni val. Prireditve, ki bo potekala od petka, 20. avgusta do nedelje, 22. avgusta na Letališču Šentvid pri Stični, bo obeležila tudi 15-letnico delovanja radia Zeleni val.

Tudi letos bo na voljo obilo dobre glasbe za kar bodo poskrbeli v petek Brigita Šuler, Karma, Pop Design, v soboto Regina, Skater, Manca Špik, Werner, Saša Lendero, Alen Vogrinec Vesel in DAVOR RADOLFI & RITMO LOCO kot vrhunec sobotnega večera. Nedeljski popoldanski narodnozabavni program pa bodo sestavili Tanja Žagar & Allegro, Zlati muzikantje in An-

sambel Koločnik. Seveda bo ob vsem tem potekal tudi pester spremljevalni program z nagradnimi igrami, v nedeljo bo ob 10. uri tradicionalno sveta maša in Zelena ambulanta, v zgodnjih popoldanskih urah pa ne bo manjkalo možnosti za polete z ultra lahкими letali, ljubitelji in lastniki psov pa bodo pogledali v Pasjo šolo. Po 15. uri se bo s počitnic vrnil Zmajček

Ferdo, ki bo z zanimivim otroškim programom in glasbenimi gosti (Male Dame, Gašper Rifelj, Nino, Uporniki) razveselil otroke in jih seveda pogostil tudi s prav posebno rojstno dnevno torto.

Ni kaj, tudi letos bo šentviško letališče očitno oblegano.

mš

www.bankakoper.si | 01 238 6 886 | 10 00

KONČNO DOMA.
Stanovanjski kredit.

ŽE OD 3 MESEČNI EURIBOR + 1,9 ODPOTNE TOČKE.
PAKET DODATNIH UGODNOSTI.
KER ŽELIM OBLIKOVATI SVOJO PRIHODNOST.

Za nove dolžnike in uresničitev življenjskih želja vam Banka Koper ponuja stanovanjski kredit z ugodnimi obsestvenimi stroški in paketo dodatnih ugodnosti.
Stanovanjski kredit je sorazmerno bolj ugodnejši kot kreditni št. 0101, ki bodo ob odobritvi kreditu to šele postali.
Priloge sta na str. 31 in 32. Informacije 2010 z različnimi priložnostnimi predlogi.

BANKA KOPER
Z vami gledamo naprej.

BRITISH SARBOROUGH

Moto klub Fire group organiziral državno prvenstvo v spretnostni vožnji z motornimi kolesi

Zadnje nedeljo v juniju je moto klub Fire Group na igrišču v Stični organiziral državno prvenstvo v spretnostni vožnji. V klubu se še posebej zavedamo, da je varnost ključnega pomena predvsem za motoriste, ki so vsakodnevno udeleženi v prometu. S tem namenom v klubu želimo prispevati svoj delež pri zmanjševanju prometnih nesreč, v katerih so udeleženi motoristi. Z organiziranjem tekmovanja, smo mnenja, da je spretnost motorista in s tem obvladovanje motorja ključnega pomena pri reševanju kritičnih situacij, ki lahko nastanejo v prometu, saj se le te iz leta v leto povečujejo.

Tekmovanje v spretnostni vožnji, ki ga je organiziral Moto klub Fire Group, je štel za državno prvenstvo v spretnostni vožnji pri Zvezi moto klubov Slovenije.

Tekmovanje se je začelo z uradnim treningom ob 10. uri, kjer so prijavljeni kandidati odpeljali testne kroge, ter s tem dobili občutek premagova-

nja ovir, pa tudi povezano obvladovanje motorja. Po koncu treninga se je začelo uradno tekmovanje, ki je razdeljeno po naslednjih kategorijah: junior do 10 let, do 350 ccm, od 350 do 750 ccm, nad 750 ccm, enduro, cross in supermoto do 750, chopper, lady cup.

Po zaključenem tekmovanju je ob 14. uri sledila slavnostna podelitev pokalov ter skupno slikanje vseh udeležencev v spretnostni vožnji kasneje

pa zabava ob živi glasbi, hrani in pijači. Naslednje leto bomo zopet organizirali tekmovanje v spretnostni vožnji, ki se ga udeležite lahko vsi, ki obvladate motor, otroci, moški, ženske ... Tudi motorno kolo je lahko neregistrirano na primer kros motor ali Tomos avtomatik, le da delujejo zavore brezhibno in seveda na prireditveno mesto ga je treba pripeljati na prikolici. Na svidenje naslednje leto.

Milan Hribar

Ekскурzija v Logarsko dolino

Po letnem programu dejavnosti Društva upokojencev Ivančna Gorica, smo v soboto, 3. julija, obiskali Logarsko dolino z okolico.

80 udeležencev ekskurzije je napolnilo kar 2 avtobusa. Vožnja je vodila skozi Kamnik vse do Zgornje Savinjske doline. V Radmirju smo občudovali znamenite mašne plašče, ki so shranjeni v cerkvi sv. Frančiška Ksaverija. Večina so ročno izdelani iz zlatih ali srebrnih niti, stari preko 250 let in poklonjeni od znamenitih imetnikov kot je npr. Marija Terezija. Zbirka je zanimiva in prav gotovo vredna ogleda.

Na Ljubnem ob Savinji smo ob ogledu flosarskega muzeja spoznali težko delo takratnih splavarjev, ki so po ri-

žah splavali les po Savinji in Savi vse do Beograda.

V stari Budnarjevi hiši smo obudili spomine na bivanje v hišah nekaj desetletij nazaj in se spomnili skromnosti življenja, pogosto številne družine. Na skalni kopi v Solčavi stoji znamenita cerkev Marije Snežne, ki je ob obisku teh krajev ne gre prezreti. Tamkajšnje žene so obudile tradicijo ročnega izdelovanja filca iz sicer zavržene volne, strižene od ovac jezersko solčavske pasme. Iz filca nato izdelajo prekrasne izdelke vse od oblačil, copat, okrasnih predmetov

nakita in drugih predmetov.

Pot nas je vodila naprej do Logarske doline, v njeno čudovito naravno okolje pod goro Raduho in obdano s številnimi vrhovi še rahlo zasneženih gora. Stopili smo navkreber do slapa Rinka. Očarani od lepote padajočega slapa smo lahko čutili svežino pršečih kapljic.

Na turistični kmetiji v bližnji okolici nas je po tem pričakalo dobro in bogato kosilo. Hvaležni smo Ljubi Štrubelj, predsednici društva in Mileni Vrenčur, organizatorki in strokovni voditeljici ekskurzij, ki s pomočjo terenskih zastopnikov s takimi ekskurzijami za ceno primerno upokojen-skemu žepu, približajo lepote narave tako številnim udeležencem.

Bilo nam je lepo. Nekateri so obujali spomine iz obiskov teh krajev v preteklosti, drugi občudovali naravo, ki ima tukaj v vsakem letnem času svoj posebni čar. Zato člani društva, pogledajte na koledar in se prijavite na naslednjo ekskurzijo.

Milena Zaletel

To pa je kapitalec, če se izrazim po ribiško. Trofeja, ki jo lahko vidite na sliki je približno 23 kg težak in 175 cm dolg ugor, morska riba podobna jegulji. Nedolgo nazaj je še užival v severnem Jadranu, dokler ga v Rudinah na Krku ni ujel Sebastijan Peček iz Petrušnje vasi.

Sebastijan je vnet ribič, ki se sicer z ribarjenjem ukvarja zgolj ljubiteljsko a to ne pomeni da kaj manj strastno. Bližje mu je lov morskih rib, tako je ujel že marsikaterega brancina, orado, palamido, celo nekaj manjših morskih psov. Od sladkovodnih trofej pa je najbolj ponosen na dobrih 100 cm dolgo ščuko, ki jo je lani ujel na Reškem jezeru v Kočevski reki.

Na lov se podaja s svojim čolnom imenovanim Luna, ki si ga je posebej priredil za svoje podvige. Z luno se je torej podal iskat srečo letošnje poletje, ko je z ribiško palico primerno za lov rib velikih do 10 kg, ujel krepkega ugorja. Več kot dve uri sta se borila, naposled pa se je ugor le vdal in sledilo je pravo veselje.

Za ugorja je značilno, da se znajde tudi v ponudbi ribarnic, kaj se je zgodilo s Sebastijanovim ugorjem, pa viri ne poročajo. Čestitke! (mš)

Podelitev priznanj krvodajalcem v Višnji Gori

V začetku junija je bilo že tradicionalno srečanje krajanov Višnje Gore. Kulturno umetniško društvo Janez Cigler je pripravilo bogat kulturni program, ki so ga oblikovali mladi ustvarjalci. Na srečanju je Rdeči križ Slovenije preko Krajevne organizacije rdečega križa Višnja Gora, podelil priznanja in značke večkratnim darovalcem krvi iz naše krajevne skupnosti. Priznanja sta podelila predsednik Območnega združenja rdečega križa Grosuplje g. Franc Horvat in predsednica Krajevne organizacije rdečega križa Višnja Gora ga. Milena Kum.

Letošnji dobitniki priznanj in značk so:

40 krat darovana kri ČESNIK STOJAN
40 krat darovana kri RUS DREMELJ TEREZIJA
40 krat darovana kri JANČAR OLGA
20 krat darovana kri NOVAK JOŽE
20 krat darovana kri NOVAK SLAVKO
15 krat darovana kri GARBAS FRANC
10 krat darovana kri GNIDOVEC TOMAŽ
10 krat darovana kri JELENC JANEZ
10 krat darovana kri URBAS DUŠANKA
5 krat darovana kri BRIGITA BOBNAR

V imenu KO RK Višnja Gora in OZRK Grosuplje vsem dobitnikom ISKRENE ČESTITKE!

Želimo vam še mnogo trdnega zdravja in vas spodbujamo, da še naprej ostanete zvesti krvodajalstvu.

Tudi vse ostale krajeane Višnje Gore spodbujamo, da se pridružite dolgoletni tradiciji krvodajalstva v Sloveniji. Za zadostno oskrbo s krvjo v zdravstvu potrebujemo 400 krvodajalcev na dan. Zato vabimo vse zdrave krajeane v starosti od 18. do 65. leta, da se odzovete povabilu Rdečega križa Slovenije in se udeležite organizirane krvodajalske akcije.

Ob tej priložnosti bi se rada zahvalila tudi vam dragi krajeani, ker nam s svojimi prispevki pomagata lajšati stiske najšibkejših. Vsak vaš dar skrbno in preudarno razdelimo med naše pomoči potrebne krajeane. Brez vas ne bi mogli deliti. HVALA!

Milena Kum

Obvestilo

Krajevna organizacija Rdečega križa Ivančna Gorica obvešča krajeane, da je gospa Laznik Renata na pobudo upravnega odbora KORK Ivančna Gorica prevzela funkcijo predsednice KORK-a.

Krajeane obveščamo, da so uradne ure vsak petek od 18. do 19.30 ure v prostorih kulturnega doma v Ivančni Gorici. Meseca avgusta uradnih ur ne bo. V primeru, če potrebujete pomoč, lahko pokličete na kontaktne številke 041 800-210 Renata in 031 484-187 Stanka.

UO KORK Ivančna Gorica

Turistični društvi POLŽEVO in VIŠNJA GORA
organizirata za starejše, mlajše in najmlajše

6. KREVSOV TEK
po KREVSKO-POLŽEVSKI PLANOTI
vključen v TEKE DOLENJSKE 2010
za pokal Dolenjskega lista
in v okolje "Slovenija teče"

v soboto, 4. sept. 2010
teki ob 11⁰⁰
pohodniki ob 10⁰⁰

START - CILJ:
Hotel Polzevo

odrasli 11 km
mlajšina 4,4 km
otroci 800 m

Startnina: 8 €
mlajšina 5 €
otroci 3 €

Prijave na telefon:
041-683-601 Mlós
www.tdpolzevo.si
mlós@tdpolzevo.si

Vsi nastopajoči prejmejo
topel obrok in
darilo organizatorja!

Pokrovitelj: KS Višnja Gora
in Občina Ivančna Gorica
Medijski sponzor: Zelena Val

Prejeto od organizacijskega odbora: Mlós Šušteršič

Udeležba veteranov na Maistrovem pohodu

V soboto, 6. junija, na prvi sončen dan po dolgotrajnem deževju, smo se veterani Območnega združenja veteranov vojne za Slovenijo Grosuplje zbrali pred Gasilskim centrom Grosuplje in se dobre volje z avtobusom odpeljali proti Štajerski, točneje v Cerkvjenjak v Slovenskih goricah, na vsakoletni tradicionalni Maistrov pohod.

S seboj smo vzeli tudi harmonikarja, našega člana Alojza Kralja, ki je ravno dva dni pred našim izletom dočakal »Abrahama«. Voščili smo mu s pesmijo, on pa nam je na harmoniko zaigral nekaj poskočnih. Tako je bilo razpoloženje na višku že takoj na začetku. Zelo dobre volje smo prispeli v Cerkvjenjak, kjer nas je pozdravil župan občine Cerkvjenjak Jože Kraner ter predstavnik OZVVS Lenart, domačini pa so poskrbeli za jutranje okrepčilo.

Kmalu smo krenili na približno 12 km dolg pohod. Vodil nas je Stojan Bračič s svojimi sodelavci. Pot nas je vodila po prelepi naravi v osrčju Slovenskih goric, mimo naravnih znamenitosti, občudovali pa smo tudi vaško arhitekturo, značilno za tiste kraje. Med potjo so nas prijazni gostitelji pogostili z okusno malico in osvežilnimi napitki.

Končno smo prispeli nazaj v Cerkvjenjak, kjer smo si pri gasilskem domu ogledali tudi znamenito Johanezovo trto. Okrepčali smo se z okusnim golažem in rujno kapljico iz Slovenskih goric.

Pred odhodom domov smo si v bli-

žini Cerkvjenjaka ogledali še rimsko grobišče, lepo urejeno in zelo zanimivo. Oglad nam je omogočilo Turistično društvo Cerkvjenjak. Polni lepih vtisov zanimivega dne smo se končno posedli na avtobus.

Na poti proti domu smo se ustavili na Trojanah, kjer smo našemu »Abrahamu« Alojzu Kralju poklonili skromno darilo ter mu še enkrat nazdravili. Kar nekaj časa smo se zadržali in uživali ob zvokih harmonike. Nazadnje je bil čas za odhod. Imeli smo se čudovito in si obljubili, da se kmalu spet zberemo in se udeležimo prijetnega pohoda.

Jelka Janežič

Nekdanja mlattev na Dolenjskem

Mlatiti žito pomeni ločitev zrnja od slame in ostankov klasja. Vse to se danes opravi strojno in to s pomočjo kombajna že na njivi sami, kjer je žito zraslo in dozorelo. Potrebno je samo kak dober teden lepega vremena pred tem, da tla niso razmočena in da se klasje dobro posuši. Včasih pa ni bilo tako.

Včasih so žita, kot je ječmen, pšenica, rž, oves in ajda najprej želi s srpom, vezali v snopje, snopje dali za nekaj tednov v kozolec, da se je dobro posušilo, potem pa so snope razvezali, jih razprostrli po tleh in začela se je ročna mlattev. V najzgodnejših časih so po razprostrtem žitu udarjali z ravnimi palicami, od devetega stoletja naprej pa so izumili cepce, to je napravo iz dveh delov, držala na katerega je na koncu gibljivo in vrtljivo z usnjenim trakom pričvrščen drugi del, ki je imel na koncu zadebeljeno glavo. Zlasti ta drugi del cepca, ki je bil pričvrščen na držalo, je moral biti iz kar najbolj trpežnega lesa (navadno iz dreva), ker se je z njim udarjalo po razprostrtem žitu (imenovanem nasad) in to najprej iz ene strani, nato se je nasad obrnil in se je mlatilo še z druge strani. Mlatiči so to delo navadno opravljali v parih. Mlatiča sta si stala nasproti in sta izmenoma v pravilnem ritmu udarjala s cepcem po žitu v nasadu, tako da se je slišalo: pika, poka, pika pok. Verjetno zaradi trdoglavosti je cepce za mlattev žita prišel v prispodobo, ki še danes pomeni trdoglavca, trmastega človeka, nepridiprava med ljudmi.

Mlatičev je bilo navadno več, ki so se zvrstili v dve nasprotni vrsti ali pa v krogu, odvisno od oblike nasada. V zgodnjem srednjem veku so mlatili žito zunaj na steptanih in očiščenih ilovnatih tleh, pozneje pa se je mlattev žit preselila v notranjost gospodarskih poslopj, na gumno (po gorenjsko) ali na pod (po dolensko), kjer so bila tla iz debelih lesenih plohov skrbno spoje-

nih skupaj, da ni bilo špranj med njimi in na starih podih, kjer se je mlatilo že več desetletij, so bila tla od slame in mlatve zglajena tako, da so se svetila od odboja svetlobe. Kljub temu, da so bili podi v zgodnjem času še večinoma pokriti s slamo, je bilo pri mlatvi na podu vroče, da se je komaj dihala, še posebej, ker je to delo potekalo v drugi polovici julija in začetkom avgusta. Delo mlatičev je bilo enolično in naporno, tako da je možno to delo primerjati z najtežjimi kmečkimi deli, kot sta na primer košnja in žetev.

Iz tega časa kmečkih opravil mi je oče povedal anekdoto. Jančarjev Bolte (verjetno Boltežar) iz Dednega Dola, ki je bil tudi sicer znan po vseh mogočih vragolijah, je v času mlatve pšenice, podal cepce v roke trenutno prisotnemu mlatiču z izgovorom, da mora na potrebo. Nikoli več ga ni bilo nazaj. Slutili so najhujše in so ga imeli za pogrešanega, dokler se ni po več letih le oglašil domačim z razglednico iz Amerike.

Pri mlatenju žita so si kmetje navadno pomagali med seboj brez plačila. Včasih pa so mlatiče tudi najeli, za plačilo pa je bilo 1/10 namlatenega žita, ki so si ga mlatiči, če jih je bilo več, med seboj razdelili. V času mlatve so zganjali mlatiči za zabavo različne običaje, kot je: metlo sklepat, postavljanje slamnatega moža, babo vbit (udarjanje po zadnjem snopu) in podobno. Mlatičem so ves čas mlatve dobro stregli, na koncu pa so pripravili še mlatiško pojedino (likof) in vsak mlatič je dobil še hlebec kruha za domov. V časopisju je bilo možno v času mlatve prebrati tudi takele naslove: Po mlatvi so plesali vse do jutra. To izpričuje, kako so se kmečki ljudje kljub utrudljivemu delu veselili novega pridelka in kako so znali take prilike izkoristiti tudi za medsebojno družabnost. Pred praznovanjem letine so se morali seveda poprej okopati in se znebiti prahu in znoja od dela. To

so v vročem poletnem času opravili kar v bližnjem potoku. Kopalnic takrat, še posebno na podeželju, sploh še ni bilo. Rženo slamo, ki so jo uporabljali za pokrivanje streh, so obdelali tako, da snopov niso razvezali, ampak so cele omlatili (škopec), zato, da se jim slama ni zmešala in je ostala lepo poravnana. Poleg žit so ročno mlatili tudi večje količine fižola, graha in boba. Po koncu prve svetovne vojne se je ročna mlattev žit začela postopoma opuščati, ker so prišle prve mlatilnice, ki so jih poganjale domače živali (konji, voli) s hojo v krogu (gepel). Vrtenje se je v mlatilnico prenašalo s pomočjo zobatega kolesja, ki so ga prav v tistem času začeli izdelovati in uporabljati za najrazličnejše prenose vrtenja. Po drugi svetovni vojni pa so tudi pri mlatvi žit prevladali elektromotorji in mlatilnice na elektriko. Današnje kombajne, ki opravijo vse obenem, žetev in mlattev, pa poganja nafta in zato nam nastaja topla greda, ki pa ni več omejena na gumno ali pod in mlatiče s cepci, ampak se pod njo grejemo kar vsi, še celo severni medvedi.

Valentin Skubic

Izboljšanje sodelovanja društev z občinami

Pobuda MOJA DRUŽBA je zaživela. Na srečanju predstavnikov društev, ki smo ga 15. 6. 2010 organizirali v okviru projekta Stičišča NVO Osrednjeslovenske regije, v Centru Grajski vrt Boštanj, smo skupaj oblikovali vzorce dobrega sodelovanja med društvi in občinami.

Z vprašanjem »Kaj bi vi naredili, če bi bili župan?« smo dobili odgovore, kaj si društva želijo od županov. Izpostavljeni so bili predlogi, ki niso povezani z denarjem, saj se društva zavedajo omejenih sredstev občinskih proračunov. Društvom zelo veliko pomeni, če se župan udeleži prireditve, ki jih organizirajo in s tem potrdi dobro delo, ki ga opravljajo v družbi, kar je spodbuda društvu za naprej. Menijo tudi, da bi morala biti občina seznanjena s programi društev,

zato predlagajo vsakoletna srečanja vseh društev z občinsko upravo. To bi pripomoglo k boljši povezanosti društev med seboj, boljši vključenosti društev v občinske programe, kot tudi seznanjanje društev z občinskimi dejavnostmi. Prav tako bi župan imel večji pregled nad izvedbo programov in s tem tudi nadzor nad porabo občinskih sredstev za delovanje društev. Društva si želijo tudi podporo občine pri računovodskih opravilih, pri pisanju razpisov, predvsem pa je velika želja po društvenih prostorih, ki bi jih morala zagotoviti občina. Tudi na vprašanje »Kaj lahko društva naredijo za občine?« smo dobili zanimive odgovore. Po mnenju sodelujočih, društva zelo dobro predstavljajo svojo občino na predstavitvah v različnih krajih po Sloveniji in tudi v tujini, organizirajo in pomagajo pri

organizaciji dogodkov za občanke in občane, predvsem pa ponujajo programe za prostočasne dejavnosti tako otrok kot starejših. Celotna pobuda MOJA DRUŽBA je usmerjena v izboljšanje položaja nevladnih organizacij, predvsem boljšega sodelovanja z občinami. Več o pobudi si lahko preberete na spletni strani www.mojadruzba.si, kjer se vsa društva, ki pobudo MOJA DRUŽBA podpirate, lahko vpišete na seznam podpornikov akcije. Na strani boste našli tudi vse županske kandidate, podpornike akcije, ki se bodo zavzemali za boljše sodelovanje društev in občin. Izkoristite priložnost predvolilnega časa in opozarjajte županske kandidate o pomenu društev v lokalnem okolju.

Tjaša Bajc

Stičišče NVO srca Slovenije

Zahvala

Krajani Bukovice se Občinskemu svetu, županu Jerneju Lampretu in strokovnim službam Občine Ivančna Gorica iskreno zahvaljujemo za asfaltiranje pomembnega dela ceste v Bukovici.

To dejstvo bo bistveno vplivalo na boljše življenjske pogoje prebivalcev v naši vasi, pripomoglo pa bo tudi k nadaljnjemu razvoju izletniškega turizma na tem območju.

Predsednik gradbenega odbora
Franc Marinčič

V SPOMIN

Cilka Žagar
(1931 – 2010)

O koliko jeseni
sem videl v življenju,
o koliko odhajanj,
o koliko slovesov;

o koliko cvetov odcveteti,
o koliko sadov dozoreti,
o koliko življenj dogoreti,

da tudi moje življenje
vse bolj postaja
spomin.

(Tone Kuntner)

Sredi najbolj vročega poletja se je tiho poslovila spoštovana gospa profesorica Cilka Žagar. V počitniških dneh ta žalostna novica zagotovo še ni zakročila med vsemi njenimi nekdanjimi maturanti stiške gimnazije niti med nekdanjimi sodelavci. Kakor, da si je za svoj odhod vzela šolske počitnice, saj jo je vse od upokojitve 1991 »njena« šola še vedno živo zanimala.

Profesorica Cilka Žagar se je rodila 29. februarja 1931 kot najmlajši otrok v družini znanega organista Pavla Žagarja. Klasično gimnazijo je obiskovala v Novem mestu, študij slavistike pa na Filozofski fakulteti v Ljubljani. Že leta 1957 se je kot profesorica slovenščine zaposlila na Gimnaziji Stična. Čeprav še zelo mlada je že od leta 1962 do 1964 prevzela vodenje gimnazije, kar se je v njeni karieri zgodilo kar štirikrat; cel mandat je bila ravnateljica od 1971 do 1975, sicer kot v. d. ravnateljice še v letih 1979 in 1982. Ves čas pa je poučevala slovenščino in glasbeno umetnost ter bila mentorica številnim dejavnostim: pevskega zboru, gledališki skupini, Jurčičevi bralni znački in seveda šolskemu glasilu Iskre oz. Iskrice. Tudi po upokojitvi v decembru 1990 je še do 1995 učila glasbeno umetnost.

Rada se je spominjala svojih službenih let in se živo zanimala za šolo in njeno delo, tudi stike z nekdanjimi kolegi je znala negovati. Sama je iskreno priznala, da ji je bila šola skoraj drugi dom. Čeprav politično v šestdesetih in sedemdesetih letih ni bila ustrezno opredeljena, se je s svojim vestnim delom dokazovala oblasti in ob podpori krajanov borila za obstoj stiške gimnazije, ki je bila večkrat imenovana »gimnazija na vasi«. Zato je ob letošnji slovesnosti v Zborniku lepo zapisala: »Gimnazija Josipa Jurčiča Ivančna Gorica letos praznuje 60-letnico in 38 njenih let je tudi mojih.«

O, koliko mladih je v teh letih videla gospa Cilka poleteti v širni svet! Ko prebiram Zbornik ob 60-letnici, se v Utrinkih in spominih njeni nekdanji dijaki tako ljubo spominjajo svojo razredničarko, npr. iz generacije 1971: »... znala je prisluhniti in nas je globoko razumela. Čutili smo, da smo njeni ljubljenci, in lahko rečem, da nam je bila druga mama. Pa saj je morala biti! Izpovedali smo se ji o vsem ...» Njeni zadnji varovanci, ekonomisti iz generacije 1992, so ji za 60. rojstni dan na prestopno leto v razredu podarili 60 vrtnic in torto-knjigo.

Tudi sama sem bila v srednji šoli v njeni igralski skupini pa med pevkami in s harmoniko. S svojim avtom nas je vozila na gostovanja pa z vlakom za nagrado v Opatijo ... Potem mi je bila spoštovana kolegica v slovenističnem aktivu vse do upokojitve ... In zdaj prijateljica! Razumevajoča, skromna in hvaležna je bila za drobne pozornosti in kramljanja. Rada je šla v gledališče, opero in celo na družinska praznovanja; še lani je za moj praznik z veseljem popotovala z mojo veliko družbo po krajih v Goriških brdih. To so žlahtni spomini! Prav letos sva se velikokrat dotaknili »naše« šole, ko smo pripravljali počastitev 60. obletnice. Vse dogajanje je z zanimanjem spremljala in pomagala beležiti spomine na preteklost. Njen iskrih duh in odličen spomin, ki si ju je prav zares urila ob križankah in sudoku, sta polnila rubrike iz polpretekle šolske zgodovine, telo pa ni več zmoglo na naše praznovanje v maju. Tako zavestno in preprosto je sprejemala svojo bolezen in telesno nemoč, ko sem jo obiskovala v bolnišnici ...

In če je smisel življenja v tem, da nekemu nekaj pomeniš, da nekoga ceniš in si s svojim življenjem povzročil vsaj majhno spremembo, potem je gospa profesorica Cilka Žagar izpolnila svoje poslanstvo!

Breda Kramar

Srednja šola Josipa Jurčiča

Finale prazničnega šolskega leta 2009/10

Šolsko leto 2009/10 je bilo »na Jurčiču« zaznamovano s praznovanjem 60-letnice Gimnazije Stična – Srednje šole Josipa Jurčiča. Splet majskih prireditev, ki je počastil zgodovino naše šole, je bil ravno pravi uvod za praznovanje velikih in pomembnih dogodkov, ki so sledili v juniju in juliju.

Zaključek šolskega leta

24. junija smo s slovesno prireditvijo pred šolo zaprli redovalnice in dnevnik in priklicali na dan množico lepih spominov na minulo šolsko leto. V počastitev Dneva državnosti je zadonela slovenska himna, na naš zgodovinski spomin so potrkale domoljubne besede, počitnicam na pot je spregovoril tudi gospod ravnatelj Milan Jevnikar. Pod poletnim soncem, so se ploskanju navdušenih sošolcev in fotografskemu objektivu zadovoljno nasmehnil tisti najboljši. Podelili smo Jurčičeva priznanja in nagrade – tistim, ki so se izkazali na kulturnem in športnem področju, pa tudi tistim, ki so posegali po najvišjih mestih na tekmovanjih vseh vrst. Več o letošnjih dobitnikih priznanj in nagrad lahko preberete v članku z naslovom Jurčičeva priznanja in nagrade na Srednji šoli Josipa Jurčiča. Poseben običaj naše šole, je tudi podelitev knjižnih nagrad odličnjakom in odličnjakom. Tudi teh se je letos nabralo lepo število, 60 na celi šoli, kar je več kot 10 odstotkov dijakov. Največ odličnjakov je bilo v 2. b, in sicer kar 6.

Rezultati poklicne mature

Ko so počitnice že zadihale svobodo poletja, so dijaki in dijakinje zaključnih letnikov z nestrpnostjo pričakovali rezultate svojega dela. Prvi so prišli na vrsto dijaki programov ekonomski tehnik in ekonomski tehnik PTI. 7. julija je šolske prostore spet napolnil prijeten vrvež. Po spominskem fotografiranju se je začela svečana podelitev spričeval poklicne mature. Ob besedah ravnatelja, plesu in glasbi so se že budili prvi nostalgčni spomini, z zavedanjem, da je za letošnje maturante obdobje srednje šole za vedno končano.

Ob predstavitvi rezultatov letošnje poklicne mature, pa še nekaj statističnih podatkov. Septembra leta 2006 se je program ekonomski tehnik vpisalo 47 prvošolcev, leta 2008 pa v program ekonomski tehnik PTI še 30 prvošolcev. Poklicno maturo je v celoti opravljalo 50 rednih dijakov, uspešnih je bilo 46, to je 92 odstotkov. Uspeh je malce nižji kot preteklo leto, a še vedno dober, žal pa letos nimamo nobenega zlatega maturanta PM.

Odličnjaki 2.b

Odličen uspeh letošnjih maturantov splošne mature

Čez dober teden, natančneje 14. julija, se je zgodba ponovila, le da so tokrat glavno vlogo odigrali maturanti programa gimnazija. Velika pričakovanja in tudi nekaj skrbi je zaznamovalo dneve pred seznanitvijo z rezultati. Tokrat smo z njimi več kot zadovoljni. Trud, delo in sodelovanje vseh udeležencev učnega procesa so rodili sadove. Ponosno je torej zadonel Gaudeamus, ko je gospod ravnatelj Milan Jevnikar razglasil uspeh letošnjih ivanških maturantov. Maturo so izdelali z izjemnim 98,75 odstotnim uspehom, kar je krepko nad slovenskim povprečjem, ki znaša

Iz nagovora ravnatelja, ob podelitvi spričeval splošne mature

Srednja šola, ki ste jo obiskovali pa naj vam ostane v prijetnih in lepih spominih. Vedno se spominjajte, da ste maturirali v letu, ko je vaša in naša šola praznovala 60-letnico svojega obstoja. Znanje, predvsem pa vzgoja srca, ki ste ju dobili v svoji srednji šoli naj vam bosta popotnica za uspešno, lepo in srečno življenje! Bodite ponosni, da ste bili naši dijaki, kot bomo tudi mi vedno ponosni na vas.

91,10 odstotka. Če k dijaku gimnazije dodamo še dijake maturitetnega tečaja (letos je to naša peta generacija) je splošen uspeh naših kandidatov, ki so opravljali celo splošno maturo, 96,39 odstoten, kar je izjemen dosežek generacije 2010. Maturitetno spričevalo s pohvalo sta letos dosegli dve dijakinji – Tjaša Kavšek in Nika Mrzelj.

Dragica Šteh

Jurčičeva priznanja in nagrade na Srednji šoli Josipa Jurčiča

Srednja šola Josipa Jurčiča že od leta 1996 podeljuje Jurčičeva priznanja in nagrade najbolj prizadevnim, dejavnim, ustvarjalnim in najbolj uspešnim dijakom. Tako vsako leto na vseh treh glavnih prireditvah, ob koncu šolskega leta ter ob podelitvi spričeval poklicne in splošne mature, na ogled postavimo najvišje dosežke naših dijakov. Priznanja in nagrade na poseben način ovrednotijo delo posameznikov in skupin, k svojim znanjem, trdom in iznajdljivostjo prispevajo k ugledu naše šole.

Jurčičevo priznanje so prejeli:

Tjaša Jevnikar, 4. a - za štiriletno sodelovanje v debatnem klubu naše šole in za ustvarjanje na literarnem področju.

Lea Urbas, 4. i, Vida Omahen, 4. b in Ana Marija Filipič, 4. b - za drugo mesto na državnem tekmovanju iz ekonomije.

Petra Grabljevec in Katarina Grum, 3. f - za raziskovalno nalogo »Odnos mladih do kmetijstva«, s katero sta na državnem tekmovanju mladih raziskovalcev dosegli bronasto priznanje.

Tanja Nose, 4. f in Marjanca Pravne, 4. f - za projektno nalogo z naslovom »Ajdovi štruklji in štula«, ki sta jo predstavili na prireditvi Turistična tržnica v Celju in prejeli bronasto priznanje.

Katarina Pečjak, Janja Kaferle, Maja Mohorčič, 4. d - za projektno nalogo »Mlinarstvo na reki Krki« in jo predstavile na turistični tržnici v Celju. Prejele so bronasto priznanje.

Nina Armič, 3. d - za uspehe na šolskih in državnih tekmovanjih. Njen največji uspeh je zlato priznanje na državnem tekmovanju iz gospodarstvenega poslovanja "Zvezda".

Urška Zupančič, 2. i - za aktivno kulturno delovanje in uspehe na tekmovanjih, še posebej za deveto mesto na državnem tekmovanju iz kemije in zlato Pregljevo priznanje.

Bronasto Jurčičevo nagrado so prejeli:

Neža Trpin, 2. i - za drugo mesto na državnem plesnem festivalu, ki ga je dosegla s soplesalcem in za uspehe na tekmovanjih - v znanju nemščine je prejela srebrno priznanje, na državnem tekmovanju iz kemije pa je osvojila odlično šesto mesto v državi.

Marko Ljubotina, 3. a - za uspehe na šolskih in državnih tekmovanjih. Na državnem tekmovanju v informatiki je osvojil bronasto priznanje, v fiziki pa bronasto, srebrno in zlato priznanje v 2. tekmovalni skupini. Na mednarodnem tekmovanju v karateju je osvojil 3. mesto.

Marion Antonia van Midden, 3. b - za kulturno udejstvovanje na šoli in za uspehe na šolskih in državnih tekmovanjih. Na državnem tekmovanju v logiki je dosegla srebrno priznanje, tudi na državnem tekmovanju v matematiki, pa na državnem tekmovanju v fiziki in v tekmovanju iz programiranja.

Rok Nosan, 3. f - za sodelovanje pri pripravah in izvedbi letošnjega informativnega dne in za drugo mesto na državnem tekmovanju iz poslovne matematike.

Srebrno Jurčičevo nagrado so prejeli:

Aljaž Levstek, 2. a - za izredne uspehe na tekmovanjih. Prejel je zlato Preglovo priznanje iz kemije, srebrno Stefanovo priznanje iz fizike, bronasto Vegovo priznanje iz matematike, zlato Cankarjevo priznanje, dosegel je skupinsko 4. mesto na srednješolskem debatnem turnirju. S soplesalko Jernejo sta na državnem plesnem festivalu letos zasedla 4. mesto.

Kristina Gregorčič, 2. b - za zlato priznanje na državnem tekmovanju v znanju nemščine in za dosežke na glasbenem področju. Kristina poleg gimnazije obiskuje tudi 3. letnik Srednje glasbene šole Konservatorija za glasbo in balet ter deseti letnik klavirja na glasbeni šoli Trebnje. Na 39. državnem tekmovanju mladih glasbenikov v marcu je v 2. kategoriji dosegla 1. mesto in zlato plaketo.

Zlato Jurčičevo nagrado so prejeli:

Mitja Zidar, 3. a

Bil je prvi na šolskem tekmovanju v znanju iz matematike, prvi na šolskem tekmovanju v kemiji. Na državnem tekmovanju je dosegel srebrno priznanje v znanju informatike. Udeležil se je šolskega tekmovanja iz angleščine in bil prvi, to mesto mu je omogočilo uvrstitev na državno tekmovanje, kjer je prejel izvrstno srebrno priznanje. Njegov največji uspeh pa so gotovo dosežki na področju fizike: bronasto, srebrno in zlato priznanje v III. tekmovalni skupini in seveda izjemen uspeh - uvrstitev na 41. mednarodno fizikalno olimpijado, ki bo v Zagrebu.

Matiija Omejec, 4. b in Petra Kavšek, 4. b

Poznamo ju kot odlična in priljubljena sošolca, ki sta s svojimi plesnimi nastopi popestrila praktično vsako šolsko prireditev. Aktivna sta tudi v

Mitja Zidar – dobitnik zlate Jurčičeve nagrade

svojem okolju, pri KD Stična, Godbi Stična in pevskem zboru "Zborallica". Njun največji uspeh pa je prav gotovo letošnje 1. mesto na državnem šolskem plesnem festivalu v maju.

Moška roketna ekipa Srednje šole Josipa Jurčiča

Miha Zarabec, Gašper Slapničar, Klemen Sašek, Enej Butkovec, Jan Trunkelj, Jaka Skubic, Amel Ajkić, Robi Glavan, Blaž Zavodnik, Matej Potokar, Anže Ratajec, Andraž Zapotnik, Matej Maver, Miha Štrus

Kot pravi in srčni športni borci so tudi letos dosegli uspeh vseh uspehov - v finalu pometli s konkurenco in ponovno osvojili naslov državnih prvakov, na stopnjah od področnega do državnega finala. S svojo energijo so gotovo vzor številnim, ki poleg šole in učenja spoznavajo zahtevnosti moštvenega športa in sodelovanja.

V skladu s pravilnikom o Jurčičevih priznanjih in nagradah, pa zlato Jurči-

čevo nagrado prejme tudi maturant ali maturantka, ki maturira s pohvalo. Letošnji zlato Jurčičevi nagrajenki sta ob doseženih 32 točkah na maturi

Tjaša Kavšek in Nika Mrzelj, 4. i.

Maja Zajc Kalar

Tjaša Kavšek in Nika Mrzelj

Zaključni izlet Vrtca Miška Stična na Uskovnico

Na robu Pokljuke nad Gornjo Bohinjsko dolino in dolino Voje se vzpenja Uskovnica (1138 m), planota, na katero se radi povzpnejo številni planinci, priljubljena je med smučarji, služi pa tudi kot izhodišče številnim izletom in vzponom na okoliške hribe. Na Uskovnico se lahko odpravimo v vseh letnih časih iz Srednje vasi, z Rudnega polja, iz Stare Fužine ali z Voj. Mi smo jo osvojili z Rudnega polja. V resnici je ona osvojila nas ...

Strokovne delavke vrtca Miška se zahvaljujejo vsem staršem za pomoč in sodelovanje pri uresničevanju letnega plana 2009/10

V nedeljo, 13. junija, smo se sestre, bratci, starši, babice, dedki in otroci Vrtca Miška Stična (skupini Polžki in Medvedki) odpravili na zaključni izlet proti Uskovnici. Zjutraj smo se zbrali pred vrtcem in se po pozdravnih besedah g. Toneta Cilenška in vzgojiteljic z avtomobili odpeljali proti Rudnemu polju. Tam smo se malce okrepčali ter se primerno oblekli in obuli. Otroci pa so si veselo izmenjavali bombone. Na poti do Uskovnice smo peli in se pogovarjali, imeli pa smo tudi krajši počitek pri »energetskih točkah«. Na vrhu planote nas je poleg čudovitega razgleda na okoliške gore čakalo še presenečenje – Pika Nogavička s svojim programom. Neskončno smo se zabavali. Otroci so nam zapeli nekaj pesmi in prejeli so nagrade (medalje in ogrlice). Oči so se kar solzile ... Zahvalili smo se delavkam vrtca in g. Tonetu Cilenšku, da je izbral primerno pot za naše otroke. Po kosilu smo se odpravili proti Rudnemu polju. Pot je bila malce strmejša, ampak smo zmogli!

V objemu narave smo skupaj preživeli lep sončen dan in si nabrali veliko pozitivne energije, ki jo neizmerno potrebujemo za svoje male nadobudneže.

V imenu staršev Polžkov in Medvedkov
Simona Mestnik

OŠ Ferda Vesela Šentvid pri Stični

Podelitev bralnih značk na Muljavi

Učenci, ki so v šolskem letu 2009/2010 pridno brali in opravili bralno značko, so 21. 6. 2010 obiskali Muljavo. Tam so si ogledali muzej, rojstno hišo Josipa Jurčiča, Krjavljevo kočo, letno gledališče ... Pridružila sta se nam ravnatelj OŠ Ferda Vesela Šentvid pri Stični, gospod Janez Peterlin in župan občine Ivančna Gorica, gospod Jernej Lampret. Pred podelitvijo sta dve učenki 8. razreda pripravili kratek program. Učenka Tanja Adamlje je povedala nekaj besed o mednarodnem dnevu knjige, Nives Kastelic pa je zaigrala na violino. Po programu je sledila slovesna podeli-

tev priznanj, ki sta jo izvedla ravnatelj in župan.

Ob vrnitvi v šolo, je učence čakalo še sladko presenečenje.

Prireditev ob zaključku šolskega leta

Na osnovni šoli Ferda Vesela Šentvid pri Stični je 24. 6. 2010 potekala prireditev ob zaključku šolskega leta. Prireditev se je začela s kratkim kulturnim programom ob dnevu državnosti. Nekaj učencev se je predstavilo z glasbenimi točkami in s plesnimi točkami.

Nato je sledila podelitev šolskih priznanj najuspešnejšim učencem ter vpis v knjigo dosežkov. Prireditev se je končala s poletno pesmijo z naslovom Mi gremo pa na morje, ki so jo zapeli učenci, ki so obiskovali pevski zbor, pod vodstvom Nine Dolinar.

Tamara Vomer

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

Gradimo prijateljstvo med občinama Ivančno Gorico in Hirschaid

Nemčija in Slovani

Kdor je že večkrat potoval po Nemčiji in je odprtih oči in zvedav, bo zlahka opazil, posebej v zveznih deželah, ki raztezajo od severovzhoda proti jugu, da zvenijo imena krajev in rek zelo nenemško. Če bo pobrskal po kakšnem dodatnem zgodovinskem viru, bo lahko izvedel, da so severovzhodne predele sedanje Nemčije, področje med rekama Labo in Odre, pred letom 1000 naseljevali zahodni oz. polabski Slovani, katerih skromne ostanke na nemškem ozemlju danes predstavljajo Lužički Srbi, ki naseljujejo področje Lužic (nem. Lausitz). Polabski Slovani so poseljevali vse Pomorjansko (danes dežela Pommern), o čemer pričajo arheološki ostanki, zapisi, ledinska imena ... Na tem območju je obstajalo vplivno slovansko kraljestvo Obodritov, na otoku Rujani (danes Rugen) pa je v mestu Arkona stal takratni največji slovanski tempelj, posvečen Svetovitu. Pokristjanjevanje je bilo na teh ozemljih pogosto nasilno, saj je šlo tudi za gospodarske interese skandinavskih sosedov in nemških naseljencev. Danski kralj Valdemar je leta 1168 v nekakšni križarski vojni do tal porušil versko središče polabskih Slovanov, saj je bila Arkona ne le slovansko romarsko, ampak tudi njihovo važno trgovsko in pomorsko središče.

Slovani so na ta način kot politični dejavnik polagoma izginjali in do danes skorajda že izginiti. Nanje spominjajo danes le še imena krajev, vzpetin in rek. Ledinska imena, ki se končujejo na -ow, -atz, itz (slovanska končnica -ica, -aca), -gast (končnica mnogih slovanskih osebnih imen n.p.r. Dražigost, Radigost) pričajo, da je bilo to področje gosto poseljeno s slovanskim prebivalstvom. Podobno kažejo na slovanske naseljence končnice krajevnih imen na -wind ali -wenden (Wendi oz. Windi je bil izraz za Slovane).

Dežela Franken in Slovani

Karel Veliki ni sistematično vključeval v svojo državo le predelov na vzhodu cesarstva, to je našega narodnostnega ozemlja, ampak tudi

V Grossbirkachu obstaja ena najstarejših upodobitev Janeza Krstnika iz l. 1040, ki odlikava obdobje pokristjanjevanja s Slovani poseljenega področja dežele Franken.

področje sedanje dežele Franken. Po ustanovitvi škofije v Würzburgu leta 741 (se še spomnite, da je knez Borut leta 743 prosil Bavarce za pomoč, da bi se otresel Obrov?) je bila na vladarjevo zahtevo oblikovana misijonska mreža štirinajstih prafar, in sicer, kot stoji zelo natančno določeno v cesarskem dopisu, naj bodo te prafare »na ozemlju med reko Main in Regnitz, ki ga poseljujejo Slovani«. Najstarejše cerkvene zgradbe na področju dežele Franken so iz tega obdobja, imenujejo se Slawenkirchen (slovanske cerkve) in so strokovnjakom poznane. Seveda se niso ohranile v svojem prvotnem stanju, pogosto so bile prezidane, vendar arheologi in umetnostni zgodovinarji vedno znova odkrivajo sledi, ki pričajo o njihovem nastanku in častitljivi starosti. Mnoge podatke o Slovanih prinašajo tri biografije bamberskega škofa Otona (1060 – 1139), ki se je posvetil pokristjanjevanju Pomorjanskega. Najzicernejši je škofov življenjepiš, ki ga je sestavil po njegovi smrti menih Ebbo, ki je živel in umrl leta 1163 v Bambergu. Tudi v mnogih kasnejših srednjeveških kronikah zasledimo zapise o Slovanih, ki pričajo o tem, da se je slovanski živelj stoletja dolgo upiral ponemčevanju.

O Polabskih Slovanih, ki smo jih zgoraj že omenili in niso bili del slovanskih plemen, ki so poseljevali deželo Franken, pa je zelo zanimiv tako rekoč sodoben zapis dr. Miloša Vauhnik, ki je pred 2. svetovno vojno, v času nacizma, obiskal svojega brata dr. Vladimira Vauhnik, vojaškega atašeja kraljevine Jugoslavije v Berlinu in znanega medvojnega sodelavca angleške obveščevalne službe. Ko je med tem obiskom hodil po podeželju, je naletel na Gasthaus zum Starosta (gostilna Pri starosti – županu). Srečal je tudi posameznike, ki so še govorili »sorbski«. V eni od soban v Potsdamu pa je videl sliko, na kateri čestitajo pruskemu kralju Frideriku Velikemu, sodobniku francoskega filozofa Voltaira, v slovanske noše oblečeni podeželjani. Kot je tedaj zatrdil vodič po muzeju, je podeželsko prebivalstvo v času kraljevine Prusije govorilo izključno slovansko. Seveda so pruske velikonemške ideje in kasneje še posebno nacizem poskrbeli, da so te »slovanske« sledi bile čim prej in čim temeljiteje zabrisane. Kot smo že zgoraj omenili, ohranja slovanski nadih samo še področje Lužic. Vzhodno od Dresdna se Zgornja in Spodnja Lužica širita proti meji s Poljsko oziroma Češko republiko. V obdobju DDR je obstajala na tem področju zaščitena lužičkosrbska manjšina, ki je imela v središču Lužic Budišnu (nem. Bautzen) tudi tiskarno, kjer je tiskala knjige v svojem jeziku. Kakšno je stanje danes in ali v združeni Nemčiji narodne manjšine sploh obstajajo in ali so ustrezno zaščitene, ne bi vedeli povedati.

Cistercijanski samostan Ebrach in slovenska opatija Stična

S Slovenijo je dežela Franken še prav posebno povezana, saj v cistercijanskem redu obstaja sistem filiacije, to je povezave med posameznimi samostani tega reda. Vsaka od cistercijanskih skupnosti ima svojo matično skupnost, iz katere je nekoč izšla in s katero je povezana kot otrok s svojo materjo.

V francoski Burgundiji je po začetnih težavah le nastal novi red cistercijanov, ki je v skladu s svojim časom združeval molitev s fizičnim delom. V cistercijanske samostane je množično vstopalo takratno viteštvo, ki je bilo naveličano bojevanja in je kot alternativo nudilo sodobnikom nenasilno, neoboroženo »osvajanje« sveta s fizičnim delom, ki je veljalo do takrat med plemstvom kot za ta stan neprimerno ali celo sramotno. Cistercijani so se bliskovito razširili po vsej Evropi,

saj so bistveno pripomogli k temu, da so se izkrčili velikanski, nenaseljeni gozdovi, se izsušila močvirja ter se vsa ta območja spremenila v obdelovalne in gosto poseljene površine. Fevdalni gospodje so kar tekmovali v ustanavljanju cisterc na svojem ozemlju, saj je novoustanovljena postojanka zagotavljala določen gospodarski in duhovni razvoj njihovega ozemlja. Novi red se je zelo hitro ukoreninil povsod po Evropi, v nekaj desetletjih je v evropskem prostoru nastalo 742 moških in 761 ženskih cistercijanskih skupnosti, več kot polovica jih je bilo na nemško-slovanskem področju. Opatija Ebrach je leta 1127 kot prvi cistercijanski samostan na desnem bregu reke Ren ustanovil francoski samostan Morimond. Namenjen je bil kultiviranju področja Steigerwald, ki je bil takrat še popolnoma nenaseljena in neobdelana divjina. Razteza se južno od reke Main na področju med Bambergom in Würzburgom in je danes seveda poseljen, vendar spada to še danes zelo gozdnato območje med zaščitene naravne parke. Opatija v Ebrachu je že leta 1129 ustanovila opatijo Rain blizu Gradca na Štajerskem, ki je postala matična cisterca naše Stične, ustanovljene leta 1135. Prvi stiški opat Vincenc je prišel iz Morimonda, vendar kot menijo danes poznavalci, ne direktno, ampak preko Frankonije, torej Ebracha in Štajerske, torej iz še danes za Stično matičnega samostana Rain. V obširni monografiji dr. Jožeta Mlinariča lahko zasledujemo vso častitljivo zgodovino za naš narod tako pomembne duhovne in kulturne ustanove kot je stiška opatija. Da je bila vedno vpeta v evropski kulturni prostor, lahko zlahka ugotovimo, če prebiramo imena redovnikov, ki so bili člani stiške redovne skupnosti, med njimi so bili tudi taki, ki so prišli iz Frankonije (dežele Franken).

V viharjih evropske zgodovine je večina teh samostanov izginila, tudi v Ebrachu ni več samostanske skupnosti. Z mnogo lastne duhovne energije in pogosto z nesebično pomočjo drugih še obstoječih cistercijanskih skupnosti v Evropi je Slovincem uspelo ohraniti življenje med zidovi opatije, ki je tako pomembno sodelovala pri oblikovanju kulturne in duhovne podobe našega človeka in našega okolja. Upajmo le, da se naše uradne in cerkvene ustanove tega dejstva zavedajo in da bodo ta starodavni duhovni in kulturni biser zgledno varovale in negovale.

Zaključne misli

Ob koncu popotovanja skozi skupno zgodovino si moramo osvežiti spomin na dolgotrno požrtvovalna prijatelja, Inge in Huberta Patzelt, ki sta pred skoraj pol stoletja odšla na dolgo popotovanje, med katerim sta leto za letom odkrivala skrivnostne vezi med njima takrat še popolnoma neznano Stično in domačim Ebrachom.

Zakonca Patzelt. Foto: Studio Markelj

V dolgih letih nista odkrivala le skupne preteklosti, ampak sta spleta in spleta tudi vezi skupne sedanjosti in skupne prihodnosti. Tega njunega nesebičnega, občudovanja vrednega idealizma marsikdo, tu in tam, na začetku ni dojel v vsej njegovi veličini.

Naša ljudska modrost pozna pregovor, da božji mlini meljejo sicer počasi, vendar vztrajno in gotovo. Lahko rečemo, da sta na jesen življenja kljub mnogim težavam dosegla svoj cilj in da so njuna prizadevanja obrodila sadove. Teh smo bili deležni vsi, ki ju poznamo, in jih bodo deležni tudi zanamci. Za to jima ne bomo mogli biti nikoli dovolj hvaležni. Utrla sta namreč stare, vendar žal že dolgo s pleveli vojnih spopadov, nerazumevanja, nepoznavanja in predsodkov zaraščene poti. Očiščene, bodo te in njim podobne poti omogočale evropskim narodom mirno in osrečujoče sožitje, ki temelji na medsebojnem spoštovanju in naklonjenosti. Tudi ta nadaljevanje je skušala utreti poti medsebojnega razumevanja in spoštovanja. V želji, da bi naša domovina Slovenija ostala zvesta Prešernu in njegovi Zdravljici in da bi bili evropski narodi drug drugemu samo in vedno le (dobri) sosedje.

M. A. Ficko

Leta 1127 je opat Adam ustanovil v dolini reke Ebrach samostansko postojanko, cisterco Ebrach. Cistercijani so izkrčili gozd, uredili ribnike, naselili koloniste in na ta način korenito spremenili gozdnato področje Steigerwalda.

DOMOZNANSKA GALERIJA

Anton Prestopec alias Anton Stander

(1867-1952)

ZLATOKOP Z ALJASKE

Ljudsko izročilo

Hribi, ki ločijo stiško področje od litijskega, niso za ljudi iz teh krajev nikoli pomenili pregrade. Bili so razmerna lahko prehodni in posejani s številnimi vasicami. Ljudje so se od nekdaj ženili med seboj. Predvsem je povezovalno deloval stiški samostan, ki je bil lastnik velikega dela tega področja; Javorje je celo spadalo v stiško župnijo.

Konec 15. stol. so te kraje napadli Turki. Ljudsko izročilo pravi, da so kmetje pod Primskovem zajeli nekaj turških oglednikov – pravzaprav poturčenih Bosancev, ki so se potem poročili z domačinkami in seveda tudi prestopili v krščansko vero. Ali je mogoče, da so zato dobili priimek Prestopec? Ko sem namreč stopila v hišo, kjer so se nekoč pisali Prestopec, so prepričano zatrjevali, da izvira njihov rod od tistih Turkov. To nekako dokazuje tudi njihova temnejša polt. Priimek Prestopec so v različnih obdobjih različno zapisovali: Pristopec, Perstopec, Prestopic ali Prestopitz.

22. 1. 1803 se je v Pustem Javorju na št. 4 Matiji Prestopcu in Gertrudi Prosenec rodil sin Matija. Ta se je priženil na bližnje Javorje k Uršuli Rutar in imel z njo tri otroke: Matijo (1829), Antona (18. 1. 1832) in Marijo (1839).

Anton Prestopitz, stric (1832-1909)

Ko so se v drugi polovici 19. stoletja ljudje iz teh krajev začeli izseljevati v Ameriko, je bilo med njimi kar precej Prestopcev. Nekateri so se vrnili in z ameriškim denarjem obnovili svoje domačije ter dokupili zemljo, mnogi so ostali v Ameriki. Anton Prestopic je prišel v Baltimor julija 1866. Ne vemo, kaj ga je zaneslo v Browns Park, odmaknjeno naselje ob Zeleni reki, največjem pritoku Kolorada. Sprva je bil gonjač živine, a se je leta 1877 poročil s premožno vdovo. Mary Myers je imela iz prejšnjega zakona dva sinova, Franka in Felixa, z Antonom pa hčerki Amelio in Nettie. Amelia je umrla stara sto let in je imela deset otrok. Njihovi potomci vedo samo to, da je Anton kar na lepem zapustil družino, se baje vrnil v Avstrijo in se nikoli več oglašil. Kaj se je zgodilo? Mary je umrla leta 1891. Ko sta odrasla njena sinova, je z Antonom najbrž prihajalo do nesoglasij, pa je preprosto odšel z dobro odpravnino. Novi dom si je poiskal v Potoku nad Stično (tedaj Metnaj št. 3), imel s 30 let mlajšo Katarino Groznik hčer Dorotejo, a jo je poročil šele na smrtni postelji leta 1909.

Nečak Antone

Dvajset let za stricem je odšel v Ameriko tudi Anton Prestopec, rojen 4. aprila 1867 v Javorju, takrat št. 17. Njegova mati je bila Uršula Rojc iz Šentvida pri Stični. Njegov oče Matija je moral biti dokaj premožen mož za tiste kraje. Še zdaj se hiša ponaša z marmornatim portalom, za katerega je žrtvoval par volov. Toda s sinom se najbrž nista razumela. Morda je bila tega kriva mačeha, ki je prišla k hiši, ko je bilo fantu 15 let. Pri dvajsetih je Anton odšel čez lužo – očitno s sklepom, da se nikoli več ne vrne. Kdo ve, kaj se mu je tako zamerilo, da je sklenil pretrgati vse stike z domovino.

Anton je v New York prišel decembra 1887 - torej leto dni potem, ko so postavili znameniti kip Svobode, ki od tedaj pozdravlja vse, ki pridejo v to pristanišče. Znano je, da so se Slovenci v tuji deželi držali skupaj, kot je bilo le mogoče, Anton pa ni iskal družbe rojakov, ampak se je peš odpravil v notranjost dežele in sproti iskal razne zaposlitve. V resnici je bil namenjen

v Kolorado, kjer je živel njegov stric Anton Prestopitz. Nekaj časa je bil pri njem, pomagal na kmetiji in delal kot rudar v tamkajšnjih rudnikih. Takrat je spremenil tudi priimek in se začel pisati Stander. Ime pa mu je bilo očitno všeč. Pravzaprav se je pogosto podpisoval Antone. Najbrž so mu doma rekli Tone. Prestopec pa je bilo za ameriška ušesa le preveč nenavadno. Toda tudi glede novega priimka mu ni bilo vse jasno. Podpisoval se je Standard, Stander ali celo Standler. Najbolj se je uveljavilo ime Anton Stander - seveda potem, ko je postal slaven. Slavo pa mu je prineslo zlato. V tistem času je namreč ves svet obsedla zlata mrzlica.

Zlata mrzlica

Ameriška knjiga o zlatokopih, ki omenja tudi Antona Prestopca

Čez Aljasko se vije zlatonosna reka Yukon. Prav tako zlatonosni so njeni številni pritoki. Toda toliko zlata kot ob Klondiku svet na enem mestu še ni videl. Začelo se je leta 1896, ko so po naključju našli zlato v potoku Bonanza. Zlato je bila magična beseda devetdesetih let. V tistem obdobju je bilo sploh nekaj magičnega. Viktorijanska doba se je iztekala in Angleži, ki so vsrkavali dogodivščine iz oddaljenih dežel, so bili zreli za zadnji izbruh. V Ameriki sta šla lahkovernost in optimizem z roko v roki in ljudje so bili pripravljene verjeti, da je vse mogoče. Povesti Julesa Verna in tehnična čuda na kolumbijski svetovni razstavi so vzbujala v njih občutek objestnosti. In navsezadnje je bilo v največjem zagonu obdobje senzacionalnega časnikarstva. Prizori, ko so se ljudje množično pognali na sever za zlato, so bili kot nalašč paša za vsakega časnikarja.

Sreča

Tedaj je minevalo deveto leto, od kar se je Anton iz domače dežele odpravil v svet. Potem ko je iskal srečo po najbolj oddaljenih kotih ameriške celine, delal kot konjski hlapec, kot ovčji in kravji pastir, kot kmečki delavec in nazadnje kot rudar, ga je prevzela zlata mrzlica. Ko je prišel v Novi svet, ni znal niti besedice angleško, v žepu pa je imel samo poldrugi dolar. Ko se je že dobro naučil jezika in je večino Severne Amerike prehodil peš, še zmeraj ni bil nič bogatejši. Vse prihranke je porabil za vožnjo na mrzli sever.

S težavo se je skupaj s še nekaterimi sotrpini prebijal navzgor ob zlatonosni reki in iskal nezakoličen svet. Ko je prišel do južne rogovile na potoku Bonanza, pritoka slavnega Klondika, se je radovedno razgledal. Ozka zrasla soteska s curkom vode, ki se je vijugala po dnu, je bila še brez imena. Pa je kmalu postala znana vsem pod imenom Eldorado. Kakor Stander so bili tudi drugi finančno čisto na psu. S pričakovanjem so se zastrmeli v prvi korec vode, ki so jo zajeli in presenečeno ugotovili, da je na dnu več kot za šest dolarjev zlata. Sicer tega takrat še niso mogli vedeti, vendar je bil to najbogatejši potok na svetu. Vsaka izmed parcel, zakoličenih tisti dan, je vrgla vsaj milijon dolarjev. To je bilo toliko zlata, da se je ljudem, ki so tako nepričakovano prišli do njega, življenje povsem postavilo na glavo. Nič drugega niso počeli, kakor zapravljali; največ po krčmah in zabaviščih, s pijačo, kvartanjem in lahкими ženskami.

Dve leti po veliki najdbi je bila v naselju zlatokopov velika poletna parada. V časopisih so poročali: »Radovedneži so si ogledovali klondiški karneval, drezali so se med seboj in si kazali eldoradske kralje, ki so hodili mimo:

Prestopčeva domačija in družina, 1927

Berrya in Stanleya, Velikega Aleksa, srečnega Šveda, Dicka Lowa in Antona Standerja. Ti so bili še pred nekaj leti sami zelenci, a zdaj so bili zvezdniška atrakcija na promenadi na Glavni cesti, kakor hitro so stopili iz svojih lož v združeni plesni dvorani, v katerih so bila vrata okrašena z imeni znamenitih potokov in v katerih si plačal za pollitrsko steklenico šampanjca dve unci zlata.«

Sreča je opoteča

Stander je spet prišel v časopise, ko se je zaljubil v lepo plesalko, ki jo je moral odkupiti od lastnika bara, kjer je popival kakor obseden. Violet Raymond je očaral s svojo privlačno zunanostjo in z velikimi zalogami zlata. Kupil ji je ves nakit, kar ga je bilo v mestu, med drugim tudi ogrlico, ki je segala do kolen. Dal ji je dvajset tisoč dolarjev v zlatem prahu in dežo za zabelo polno zlatih kepcev. Nazadnje se je poročil z njo, a ga je uničila. Čedni Avstrijec, kakor ga vztrajno imenujejo v vseh ameriških virih, je svojo plesalko zmagoslavno popeljal v San Francisco. Tam sta se leta 1901 poročila. Nameraval jo je popeljati na poročno potovanje na Kitajsko in za žepnino je imel tisoč funtov zlata v luksuzni kabini, ki je bila najbolj gosposka na ladji. Violet je želela oditi na obalo, Stander pa si ni upal pustiti zaklada brez varstva. »Teško je reči, kaj bolj ljubosumno straži – nevesto ali zlato.« je zapisal neki reporter. Videti je bilo, kot da je edina rešitev, če da zlato Violet in tako je tudi storil, drobec za drobec, dokler ni vsega pobrala.

Konec

Nekdanji rudosledci so počasi umirali. Tifus, pljučnica in tuberkuloza so zahtevali svoj davek, še posebno pa je morilo yukonsko podnebje, ki

je z leti spodkopalo zdravje prvotnih rudosledcev. Tisti, ki so ostali živi, so začeli zapravljati bogastvo, kot da je tudi njim smrt že za petami. Eldoradski kralji so propadali drug za drugim. Anton Stander je del premoženja zapil. Žena ga je zapustila in vzela preostanek imetja. Kadar je pil, je bil nagnjen k norim izpadom ljubosumnosti; ob neki priložnosti ji je baje grozil, da jo bo z nožem razrezal na koščke. Ko je bil ob vse, se je spet odpravil na sever v upanju, da bo našel še en Klondike. Za vožnjo je zaslužil tako, da je lupil krompir v neki gostinski kuhinji. Toda do zlatonosnih voda ni več prišel. Naselil se je na koščku lastne zemlje na Aljaski. Po razvezi z Violet, ki mu je pobrala vse premoženje, se je poročil z Lillian. Z njo je imel dva otroke: Marjorie in Otisa. Vendar je zakon zaradi njegovega čudaštva in pijančevanja kmalu razpadel. Njegova pravnikinja Sandra Puškin, ki živi v Teksasu, pravi, da njeni starši sploh niso marali govoriti o dedu. Šele pri urejanju materine zapuščine je izvedela več o njem. Nazadnje je živel od socialne pomoči, ki jo je večino zapil. Po poročilih socialne službe je bil v pijanosti zelo grob in je povzročal veliko težav. Umrl je 2. aprila 1952.

Pravzaprav bi bilo vseeno, če bi bil ostal doma na Javorju, kahal žganje iz tepk in razgrajal po vasi. Od vsega njegovega silnega bogastva ni ostalo nič. Za nas pa je morda pomembno to, da ni koticika ali dogajanja na zemeljski obli, ki ga ne bi spoznali tudi Slovenci.

Valči Ravbar

Viri:

Ivan Sivec: *Prekletstvo zlata*
Arhivi z Aljaske
Nadškofijski arhiv v Ljubljani

Javorje 2009

Izšla je 26. številka Zbornika občin Grosuplje, Ivančna Gorica, Dobrepolje

Zbornik občin Grosuplje, Ivančna Gorica, Dobrepolje je uveljavljena domoznanska publikacija, ki redno izhaja že dobra štiri desetletja, prvo desetletje vsako leto, potem pa biennialno. Vsebinsko je zamejen na področje naših treh občin, tematsko pa obravnava lokalno zgodovino, kulturo, znanost, umetnost in gospodarstvo preteklega in sedanjega časa. Zbornik s svojo vsebino, uredniško naravnostjo in avtorskimi pogledi na tematiko in družbeno stvarnost tudi trajno pričuje o času in življenju našega področja, zato je zanimiv in uporaben tudi v okviru celotne Slovenije, v izjemnih primerih pa tudi širše. Z odkupom večjega dela naklade (letos 700 izvodov) ga zgledno in vztrajno podpirajo vse tri občine, v manjši meri pa tudi podjetja, ki oglašajo v njem.

Tudi letošnja – 26. knjigo po vrsti – je pripravil uredniški odbor, ki ga sestavljajo: Ivan Ahlin (odgovorni urednik že vseh 42 let), dr. Mihael Glavan (glavni urednik zadnjih 26 let), Rezka Bučar, Ivan Grandovec, Roža Kek, Jožef Marolt, Jakob Müller in Danijel Zupančič. Tokratna števil-

ka je prvič izšla v organizacijskem in založniškem okviru Mestne knjižnice Grosuplje. Publikacija obsega skupaj 224 strani, 209 besedilnih in 12 oglašnih. Napolnilo jo je 24 avtorjev z 32 prispevki ter 17 oglaš. Letos smo 5. julija zbornik prvič predstavili v prostorih Občine Ivančna Gorica.

Vsebina ZOG 26 je razporejena v šest razdelkov. V prvem – Področna kulturna zgodovina – so objavljeni trije tehtni prispevki. O stoletnici Jerebove godbe piše naš znani muzikolog, upokojeni univ. prof., zdaj pa župnik v Škocjanu pri Turjaku, dr. Edo Škulj. Sledita mu dva članka s področja zgodovine šolstva v naših krajih. Obsežnejšega je napisala Tatjana Hojan, upokojena kustosinja Slov. šolskega muzeja v Ljubljani. Članek obravnava osnovno šolstvo in učiteljstvo na Grosupljem (1945-1972) in prinaša tudi nekaj fotografskih portretov. Zapis Toneta Krašovca osvetljuje usodo nekdanjih škocjanskih učiteljev Antona in Roze Krische.

Aktualni kroniški del pokriva obsežen razdelek Naše občine in občani. Predstavitve razvoja treh občin v zadnjih dveh letih so napisali njihovi

župani: Janez Lesjak, Jernej Lampret in Janez Pavlin. Razdelek ob tem prinaša še pet prispevkov: temeljito programsko in vsebinsko predstavitev Krajinkega parka Radensko polje (Tina Mikuš), oris projekta obnove perišča Velike Lipljene (Jožef Marolt), zapis ob obisku predsednika države na osnovni šoli Struge (Kristina Gregorič) in kratki predstavitvi dveh uspešnih podjetij: Kogast (Jožef Marolt) in Pekarna Grosuplje (Miran Hribar)

Svoj stalni razdelek imajo vselej znanost, kultura in književnost. Tokrat prinaša kar šest izvornih strokovnih prispevkov. Dva sta namenjena našima znamenitima občanoma Louisu Adamiču (Jakob Müller) in Franu Jakliču (Tadej Sluga, pisatelj vnuč), eden pa celo odkriva doslej neznan pesniško slikanico naše cenjene pesnice Ane Galetove (dr. Milan Dolgan). Na področje glasbene umetnosti kulture sodita prispevka o Zagoriških fantih (Alojz Erčulj) in o ljudskem pesništvu dobrepoljsko-struške doline (Vesna Sever). Izvirno leposloven je dramski prizor o prihodu Franceta Prešerna na Kopanj (Goran Gluvič).

Naslednja razdelka – Kronika, jubileji, kulturni dogodki in Gradivo – prinašata veliko vrednega tkiva za informacijsko-dokumentacijsko rabo. Dragoceni so jubilejni zapisi ob pomembnih obletnicah (osemdesetletnici Ivana Ahlina in dr. Borisa Kuharja, sedemdesetletnici Mira Cerarja in Leopolda Severja). Aktualne vsebine prinašajo krajši prispevki o novostih v šolah v Žalni in na Grosupljem ter predstavitev pomembne obletnice podelitve mestnih pravic Višnji Gori in nove knjige o Franu Jakliču. Bogat je tudi tradicionalni bibliografski del, ki je dragoceno izhodišče in oporišče za vsako nadaljnje znanstveno, strokovno ali ljubiteljsko raziskovanje. Bibliotekarja Marija in Drago Samec objavljata natančno in teme-

ljito Bibliografijo člankov za naše tri občine in Domoznansko bibliografijo monografskih publikacij s tega področja za minuli dve leti. Letos so pregledi nekoliko bolj zgoščeni, ne da bi zato manjkale pomembne informacije.

Tudi zapisi ob slovesu zaslužnih občanov so pomemben domoznanski vir. Tokrat se spominjamo življenja in dela dr. Tineta Kurenta in prof. Marjete Glavan.

Oglasni del zbornika informira bralce o lokalni gospodarski ponudbi, pa tudi o tem, kdo publikacijo podpira. Med njimi je tudi tiskarna Partner graf d. o. o., s katero že dolgo zelo korektno in prijetno sodelujemo pri natisu Zbornika.

Mihael Glavan

Tihotapec navdušil obiskovalce Muljave

V letnem gledališču na Jurčičevi domačiji na Muljavi, so v soboto, 11. julija, člani Kulturnega društva Josip Jurčič Muljava, še zadnjič v tem poletju, dramsko uprizorili literarno delo Tihotapec, pisatelja Josipa Jurčiča. Povest je dramaturgiral pokojni Danica Kastelic, letošnjo predstavo pa je režirala Tatjana Lampret.

Napeta in dinamična igra govori o dolenskih tihotapcih, ki tihotapijo tobak na hrvaško-slovenski meji. Kljub tragičnemu koncu glavnega tihotapca Franceta Štivrnika, ki ga je zaigral Davorin Kastelic, je bila predstava polna humornih trenutkov, ki so jih »zakrivil« sočna dolenska govornica igralk in igralcev in »vaški posebnosti«, kot je Frtnatek Tekmec, ki ga je v tej predstavi odigral Dušan Grden. V predstavi je zaigralo več kot 30 igralcev, od otrok do najstarejšega igralca 88-letnega gospoda Cirila Jurčiča, pranečaka Josipa Jurčiča.

Predstavo si je na premieri in petih ponovitvah skupaj ogledalo okoli 3.000 obiskovalcev, ki so bili tudi nad letošnjim izborom Jurčičevega dela in samo predstavo navdušeni. Prepričali

so jih napeto dogajanje, pristna muljavka govornica igralk in igralcev, naravno oblikovan amfiteater, odlično postavljena scena, ki jo je tudi tokrat oblikoval Dore Južna in mojstrsko oblikovanje luči in tona.

Gospa Tatjana Lampret nam je povedala, da Kulturno društvo Josip Jurčič Muljava pod tem imenom letos praznuje 60-letnico neprekinjenega delovanja. Prav tako pa v tem letu praznujejo 30-letnico neprekinjenega uprizorjanja Jurčičevih del. Največkrat uprizorjeno Jurčičevo delo je Deseti brat, saj bo drugo leto minilo 100 let, odkar so ga na Muljavi prvič uprizorili.

Društvo je v tem letu od Občine Ivančna Gorica prejelo tudi Jurčičevo nagrado za leto 2010, za izjemne uspehe na področju ljubiteljske kulture in ohranjanja kulturne dediščine.

Mateja D. Murgelj

Lepota ni naključje
Da pa bo pot do nje enostavnejša in prijetnejša vam pomaga

KOZMETIČNI SALON
H M
Helena Miranda

Helena Miranda Maček s.p.
Stari trg 22, 1294 Višnja Gora
Telefon: 01 7884 348
Mobilni: 041 966 113
E-mail: HelenaMiranda@siol.net

100% NARAVNA
KOZMETIKA SOTHYS
VABLJENI NA POSVET IN OBISK

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

Preizkušene metode, uporaba vrhunskih preparatov znanih blagovnih znamk, predvsem pa izkušnje pridobljene z usposabljanjem v tujini in Sloveniji ter dolgoletna delovna praksa, vam zagotavljajo vrhunske rezultate in dolgoročni učinek, ki ne bo ostal neopažen.

Vilinija
Maja Bradač s.p.
Ljubljanska c. 1, 1295 Ivančna Gorica (poleg stadiona)
Tel. 041/ 250-450

DELOVNI ČAS;
PON: 13 - 20
TOR: 10 - 20
SRE: 13 - 20
ČET: 9 - 16
PET: 13 - 17
SOB: dopoldne po naročilu

www.vilinija.si

Pedikura 18 €
Manikura z lakiranjem 23 €
Gelirani nohti 35 €
Nega obraza z masažo 50 €
Masaža 30 €
Depilacija nog z bikinijem 20 €
Brazilka 15 €

NEGA OBRAZA
posebej za izsušeno in izčrpano kožo po vročem poletju.
Samo za 48 €
Osnovno in globinsko čiščenje, piling,
SPECIALNA MASKA
kromoterapija,
MASAŽA Z LIMFNO DRENAŽO OBRAZA
Storitve smo dodali, ceno znižali!

Orgelski recital Roka Malkoča

6. junija smo bili v župnijski cerkvi Svetega Tilna, priča izjemnemu orgelskemu recitalu, ki ga je za vse navzoče predstavil Višnjan Roko Malkoč. Koncert, ki mu je obenem predstavljal zaključek uspešnega glasbenega izobraževanja orgel, je bil predstavljen v okviru KUD Janez Cigler.

Kot solist se nam je predstavil v delih različnih avtorjev. Na koncertu pa je gostil tudi številne mlade umetnike glasbenega in pevskega področja. Ples piščali, delo Petra Iljiča Čajkovskega, je sooblikoval z domačo organistko Majo Škufca, Mozartovo sonato pa so popestrili violinistki Špela Ivan in Maja Drčar, ter kontrabasist Đorđe Malkoč. Bučno ploskanje poslušalcev je prislužila tudi Saint – Saensova Ave Maria, ki jo je zapela mezzosopranistka Ana Omejec. Na koncertu smo imeli moč prisluhniti tudi Metallici z delom Nothing Else Matters v izvedbi kitarista Žige Jevnikarja, ter dvema zapetima pesmima moškega pevskega zbora Višnjanjski fantje.

Priznati moram, da je opisan dogodek na vse nas naredil močan vtis. Za tak orgelski recital, namreč ni moč reči, da je le del našega vsakdana. Gre za pravo in izvedbo kakovostnega nastopa, solista Roka Malkoča, na katerega smo lahko upravičeno ponosni.

Miha Slapničar, član KUD Janez Cigler

Svete podobe Jožeta Bartolja na romanju v Šentvidu

Kot 31. samostojna razstava Jožeta Bartolja so njegove svete podobe likovno oplemenitile dogajanje ob 41. prazniku pojoče Slovenije v Šentvidu.

Župnija Šentvid je tako že tretjič pripravila razstavo kot spremljajoče dogajanje ob Taboru slovenskih pevskih zborov v Šentvidu. Kljub neprijetnemu deževnemu dnevu si jo je ogledalo precej udeležencev Tabora med njimi tudi nekdanji minister za kulturo, dr. Janez Dular, sicer sodelavec in pevec Tabora. Razstava je likovno dopolnila tisto, kar so pevci na Taboru zapeli; kultura pesmi, besede in slike nas družita v narod.

Blaženi Alojzij Grozde

Z otvoritve razstave

Jože Bartolj je diplomiral pri prof. Zdenku Huzjanu na temo Križev pot kot likovni organizem. Po fakulteti se je skoraj v celoti posvetil sakralnemu slikarstvu. Je avtor slikarske opreme v kapeli Psihiatrične bolnišnice; kapele na Radiu Ognjišče; kapelice ob cesti v Prevojah pri Lukovici; Slomškove podobe v cerkvi ljubljanske župnije Koseze; velike slike na fasadi na domu Marije in Marte v Logatcu; slikarskih poslikav v veroučnih učilnicah v Mariboru in v Šiški v Ljubljani; pri frančiškanih v Mariboru in Ljublja-

ni. Stalni postavitvi njegovih slik sta na radiu Ognjišče in v župnijski dvorani v Kosezah. Živi in ustvarja v Ljubljani, Šišenska 78.

Ob razstavi njegovih svetih podob na lesu in na platnu ter velikega lesenega oltarja, ki je oblikovan v tradiciji starih gotških oltarjev, smo mogli v galeriji Obok v šentviškem župnišču občudovati, moliti, iskati in najti. Vsako svojo podobo svetnika, ki nas je objel s svojim likovno bogatim sporočilom.

Anica Dobrovč

VinCencel z motorno žago ustvarjal v Nemčiji

Naš rojak Vlado Cencel, z umetniškim imenom VinCencel je umetnik, ki ustvarja skulpture iz lesa z motorno žago (predstavili smo ga v eni od prejšnjih številčk Klasja). 5. in 6. junija 2010 se je udeležil mednarodnega tekmovanja v ustvarjanju kipov iz lesa z motornimi žagami - Chainsaw Carving days, v mestu Wolfach v Nemčiji.

Kiparji so morali pred tekmovanjem organizatorju poslati svoje izdelke, ta pa jih je za tekmovanje izbral 40, med katere se je kot edini Slovenec uvrstil tudi Vlado. Tekmovanja so se udeležili še kiparji iz Nemčije, Nizozemske, Švice, Anglija, Italije, Luksemburga, Rusije, Hrvaške, Ekvadorja in ZDA. Tekmovalci so morali izdelati eno veliko skulpturo, ki je ostala organizatorju, druga disciplina pa je bila tako imenovana »speedcarving«, kjer so

Izdelovanje velike skulpture na tekmovanju v Nemčiji

morali tekmovalci v 45 minutah izdelati kip – poljuben motiv. Vladu se sicer v super finale ni uspelo uvrstiti, je pa svojega »divjega petelina« prodal navdušenemu gledalcu, kar je tudi uspeh. Pravi, da je bilo tekmovanje in druženje z drugimi umetniki izredna in nepozabna izkušnja na tem kiparskem področju.

Vlado živi in ustvarja v Velenju, lahko

pa ga pri delu srečate tudi na našem Gradišču. Med drugim je pred časom po naročilu občine Ivančna Gorica ustvaril tudi skulpturo iz češnjevega lesa, ki ga je občina ob 10. Obletnici partnerstva konec letošnjega maja podarila mestu Hirschaid. Skulptura ponazarja povezovanje in prijateljstvo med občinama.

Mateja D. Murgelj

Moški pevski zbor Višnjanjski fantje

Čas je, da spregovorimo tudi o tem.

Ob pogovoru s starejšimi krajanji Višnje Gore, mi je bilo nemalokrat zaslediti tudi besede o nekdanji odlični delujočem moškem pevskem zboru. Da pa se zgodovina resnično ponavlja, je očiten dokaz tudi to, da se je v Višnji Gori v začetku novembra prejšnjega leta, ponovno izoblikoval moški pevski zbor.

Višnjanjski fantje, tako se namreč imenujemo, pod vodstvom mlade in uspešne organistke ter zborovodkinje Maje Škufca, s petjem sodelujemo na različnih kulturnih prireditvah in ostalih pomembnih dogodkih v kraju.

Kot gostje smo z Zdravljico premierno nastopili 8. februarja na Prešernovem prazniku. Sodelovali smo pri materinskem dnevu, orgelskem recitalu Rokota Malkoča, popestrili pa smo tudi že tradicionalno prireditev srečanja krajanov v Višnji Gori.

S petjem smo oblikovali poročno sveto mašo; naj omenim še, da ob izrazu želje svojcev tudi sooblikujemo žalno slovesnost.

Repertoar obsega petje slovenskih narodnih in umetnih pesmi. Pojemo cerkvene in tudi priložnostne pesmi. Sestajamo se enkrat do dvakrat tedensko po dve uri.

Zbor trenutno šteje 6 pevcev. Stremimo k temu, da bi se moči še okrepile in tako v Višnji Gori ponovno zaživele ubrane melodije moškega petja.

Miha Slapničar

Darilo občini Hirschaid

Klepet z ljubiteljskim slikarjem Tonetom Drabom

V prijetnem lokalu, kjer smo imeli kosilo, sem na stenah ogledovala slike z različnimi pokrajinskimi motivi in s podpisom TDrab. Takrat se mi je porodila želja, da bi širši javnosti predstavila svojega starejšega brata Toneta Draba.

Marsikdo ga pozna, nekateri po njegovih prispevkih v Klasju, drugi po satiričnih stihih in raznih prireditvah, spet drugi po slikah, ki so marsikomu rešile problem, ko je bilo treba nekoga obdariti, ali na platno ohraniti spomin na staro domačijo. Malo pa je tistih, ki poznajo vse njegove talente, saj se še sama sprašujem od kod mu toliko različnih znanj in različnih veščin, čeprav v mladosti ni imel možnosti izobraževanja. Povojne razmere so ga prisilile, da je moral že v rani mladosti »s trebuchom za kruhom«. Po trdem delu pri obnovi porušenih prog, ga je pot popeljala na Jesenice, kjer je dolga leta delal v takratni železarni in se šele po upokojitvi vrnil v domače kraje. Veliko mlajših, pa tudi starejših je pod njegovim vodstvom preizkusilo svoj slikarski talent, saj mu je v veliko veselje, če lahko svoje znanje prenese na druge, jih spodbuja in se veseli njihovih uspehov.

Obiskala sem ga na njegovem domu v Radohovi vasi, kjer je odgovarjal na moja vprašanja.

Tvoje ime lahko najdemo na različnih področjih. S čim vse se ukvarjaš, oziroma katere hobije imaš?

»Prav si vprašala, za hobije. Kar nekaj jih je. Najprej bi omenil slikarstvo, čeprav sem v zadnjem času intenzivnost moral zmanjšati zaradi razbremenitve srca, saj veš, da mi nekoliko nagaja. Dr. Zupančič pa mi svetuje, naj s slikanjem le vztrajam, kar mi lahko le koristi. Med konjičke prišteja tudi zgodovino, predvsem lokalno. Včasih preberem celo knjigo, da najdem kje kak zanimiv podatek iz kronike domačega okolja. Naj ti omenim, da sem kupil knjigo Blesk zlate krone, zajetna disertacija Dušana Kosa, v njej kar mrgoli raznih Hartvigov, Wiljemov in drugih plemičev, da sem vse

pomešal, našel sem pa samo nekaj vrstic, ki se nanašajo na Radohovo vas, Temenico in okoliške kraje.»

Poznan si kot ljubiteljski slikar. Kdaj si začel s slikanjem, pod čigavim vodstvom, in kakšna tematika se odraža na tvojih platnih?

»Z likovnim izražanjem sem se najprej izkazal, ko sem bil pri vojaki. Takrat je bil čas stencasov in v tekmovanjih med posameznimi vojaškimi enotami je imel »moj bataljon« vedno najbolje urejen stenski časopis, zanj sem kar dvakrat dobil nagrado – 14-dnevni dopust in vozno karto iz Šibenika do doma. Na Jesenicah je Likovni klub Dolik organiziral dveletno, rekli smo šolo, čeprav uradno kot taka ni bila verificirana. Vodil jo je akademski slikar in kipar Jaka Torkar. Ta mi je še dolgo ostal mentor in vzornik. Vodil je skupinico novopečenih slikarjev v kanjone Bistrice v Vratih, Vindgarja in drugih alpskih rečic z deročimi vodami ter skalovjem. Ti motivi so mi še danes najljubši.«

Se spomniš, na koliko razstavah si sodeloval, kje, in če mogoče veš, kje v tujini bi lahko našli tvoje slike?

»Kolikokrat sem sodeloval na raznih razstavah, bi ti težko odgovoril, ker jih nisem štel. Bi pa lahko ugotovil približno njihovo število, če bi se zakopal v moj nekoliko neurejen arhiv. Že omenjeni Dolik je delovno društvo, ki prireja številne razstave svojih članov po širni Sloveniji in tudi dlje. Dokler sem bil na Jesenicah sem na vseh skupinskih in nekajkrat samostojnih razstavah sodeloval z nekaj svojimi deli. V organizaciji kluba Dolik so morale imeti vse slike določeno kakovost, kajti med prinesenimi slikami je žirija odbrala le najboljše, največkrat jih je ocenil in sprejel za razstavo kritik dr. Cene Avguštin, le včasih ga je zamenjal kak drug slikar, tudi iz akademskih krogov. Kje v tujini so moje slike? Tudi na to vprašanje ne bi vedel točnega odgovora, vem pa, da bi jih našla v Avstraliji, Ameriki, in tudi na Švedskem. Spomnim se, da sem po naročilu naslikal večjo sliko,

ki naj bi krasila neki hodnik. Veš, nekateri ne povejo, kam jo bodo poslali, samo prosijo, naj bo brez okvirja, da jo lahko zvijejo in pošljejo.«

Bil si zelo prizadeven pri ustanavljanju likovnega društva v Šentvidu. Zakaj ta ideja?

»Po upokojitvi sem si uredil dom v Radohovi vasi, časa za slikanje je bilo dovolj, pogrešal sem pa druženje, saj slikanje v samotni ni isto, kot če se družiš v skupini s podobnimi nagnjenji. V Šentvidu sta bila takrat brata Cencelj, ki sta pomagala zbrati še nekaj sorodnih duš, da smo lahko rekli: »Smo društvo« in se registrirali, najprej kot sekcija pri Pevskem društvu, kmalu pa smo se osamosvojili.

Če je cena dostopna, ni noben problem slike prodati, kajti ljudje potrebujejo nekaj za darilo ob jubilejih ali drugih slavnih, s sliko se rešujejo iz zadrege, kaj kupiti za darilo, ko mlinček za kavo ali kaj podobnega ne pride več v poštev, ker ima danes vsaka gospodinja vsaj dva, če ne še več.«

Večkrat sem te poslušala na raznih prireditvah, srečanjih literatov seniorjev ali v Klasju brala tvoje prispevke. V tvojih rimah je izražena satira, ali tudi na svoje življenje gledaš iz bolj vesele plati in če si že kdaj razmišljal o izdaji svojih del v knjižni obliki?

»Za poezijo v pravem pomenu besede se nisem nikoli ogreval, zlasti mi niso všeč sodobne abstraktne oblike. Sem pač »rimar« in s stihmi rad ožigosam družbene pojave, ki jih ne bi smelo biti ali pa bi morale biti drugačne. Veliko ljudi pa ve za to moje nagnjenje in pridejo s prošnjo, naj sestavim iz gradiva, ki mi ga predložijo, verz, s katerimi popestrijo kako družinsko slavje ali pa slavje neke skupine. Mariborski Likus izda vsako leto zbornik (več knjig), v katerem objavlja prispevke upokoencev. Tja

pošljem tudi jaz kaj, bodisi v prozi ali v verzih. Zmanjkuje mi časa in idej, da bi literarno dejavnost bolj razširil. O knjigi pa nisem še razmišljal, najbrž mi manjka ambicioznosti za take podvige.«

Kaj bi še lahko povedal o svojih ljubiteljskih nagnjenjih, mogoče o zbiranju mineralov in starega orožja?

»Hobiji! O, še jih imam. Na primer heraldika – grboslovje mi krajša kakšno deževno popoldne. Grbe sem začel zbirati, jih prerisavati in opremljati s podatki že davno preden so nastajali namizni računalniki in internet. Zdaj, v dobi interneta, pa je to področje postalo manj zanimivo, ker brez truda lahko izbrskaš nekaj tisoč različnih grbov evropskega in svetovnega plemstva, mest in dežel.

Veš tudi za zbirko mineralov? Imam še nekaj nad sedemdeset primerkov različnih kristalčkov od svetlečega piritu, saj poznaš še zgodnico iz čitanke »Ni vse zlato, kar se sveti« do črnega obsidijana iz Mehike, za katerega pravijo, da so Indijanci z njim izrezovali srca žrtvam, ki so jih darovali bogovom. Nimam primerne prostora, kjer bi lahko razstavil obstoječo zbirko mineralov, zato je ne večam.«

Nisem mu postavljala dodatnih vprašanj, čeprav bi najin pogovor lahko usmerila še na področje: učenja mladih talentov, izdelovanja kipov in gradov, obnove nabožnih podob, učenja igranja na »sintesajzer«, privajanja na računalniške muhe, brskanja po internetu, ilustracije Severjevih prispevkov in še marsikaj. Lahko zaključim, da je Tone človek, ki uživa v ustvarjanju, in da mu to pomeni življenje.

Članica novinarskega krožka Univerze za tretje življenjsko obdobje Ivančna Gorica
Ljuba Štrubelj

Knjižnica Ivančna Gorica

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

Počitniški odpiralni čas knjižnice

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

Nekaj novega prostora tudi za knjižnico

V novembru bo že 12 let, odkar v Ivančni Gorici deluje občinska knjižnica. V tem času je knjižnico obiskalo 400 tisoč obiskovalcev, ki so si izposodili milijon sedemsto izposojenih knjig. Vse to se je zgodilo na slabih 200 kvadratnih metrih, s štirimi zaposlenimi, poleg tega še na stotine prireditev in obiskov skupin, ob

obiskovanju še štirih krajevnih izposojevalnic itd. Od septembra dalje bo obiskovanje knjižnice nekoliko lepše, saj so bralci in knjige pridobile še dobrih 100 kvadratnih metrov in prireditven prostorček.

Bralni srečelov

Do 20. julija poteka v naši knjižnici

Mladi v še neizdelanih prostorih knjižnice, kar priča, kako zelo so ta prostor potrebovali.

BRALNI SREČELOV. Izposodite si lahko paket 4 knjig po izboru knjižničarjev, zapakiranih v vrečo. Tako boste spoznali, da vam je pri branju mogoče po godu še kaj drugačnega. Ali pa boste izvedeli vsaj to, česa ne marate brati.

IZZOVITE SVOJ BRALNI OKUS.

festival Krka

August

- 16. 8.–21. 8. 2010 OTROŠKA USTVARJALNA DELAVNICA – likovna delavnica
- 21. 8. 2010 ob 14. uri zaključek delavnice s CIRKUSOM ob 15. uri

September

- 4. 9. 2010 ob 19. uri: MARIACHI REAL JALISCO – koncert; Krška jama
- 18. 9. 2010 ob 20. uri: GIBONI – koncert; Krška jama

Več informacij na spletni strani: www.festivalkrka.si

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

Deset razlogov zakaj izbrati Fizioterapijo Mediko?

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

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

Območna izpostava Ivančna Gorica
Cesta II. grupe odredov 17, 1295 Ivančna Gorica
tel.: 01 786 90 70, faks: 01 786 90 75
e-pošta: oi.ivancna.gorica@jskd.si
www.jskd.si, www.kultura-ustvarjanje.si

NAPOVED SKLADOVIH PRIREDITEV - SEPTEMBER

Med besedo in podobo, razstava likovnih del

petek, 17. september 2010, ob 18.00, Jakličev dom, Videm - Dobrepolje

Odprije tematske območne razstave likovnih del, ki bodo prispela na razpis. Strokovna selektorica za regijski nivo bo ponovno likovna kritičarka Anamarija Stibilj Šajn. Izbrana dela bodo razstavljena na regijski razstavi, ki bo letos postavljena v Logatcu.

Območno srečanje literatov seniorjev

torek, 21. september 2010, ob 16.00, Jakličev dom, Videm - Dobrepolje

Odrasli literati imajo vsako leto priložnost, da predstavijo svojo letno produkcijo pod strokovnim vodstvom. Letos bo njihova dela komentirala mag. Ana Porenta, ki bo vnaprej prebrala vse prispevke in podala svoje mnenje ter se pogovorila z ustvarjalci. Srečanje bo kot običajno potekalo v prijateljskem vzdušju.

Pika miga 2010, mini festival najboljših otroških plesnih skupin Slovenije

Velenje, 24. in 25. september 2010

Mini festival Pika miga poteka v okviru že tradicionalnega Pikinega festivala v Velenju. Državna selektorica iz bogate otroške plesne ustvarjalnosti izbere zanimive in vedre koreografije v izvedbi plesalk in plesalcev, starih od 9 do 15 let. Iz ivanške izpostave je bila izbrana plesna skupina TeGIBlo iz KD teater Grosuplje, ki deluje pod mentorstvom Špele Repar.

Glasbeni maraton 2010 in natečaj Festivala Stična 2010, tekmovanje inovativnih, neujeljavljenih glasbenih skupin za nastop na Festivalu Stična

sobota, 25. september 2010, Stična

Tekmovanja se lahko udeležijo skupine, ki gojijo rock, jazz rock, etno rock, funky, fusion, pank in ostalo sodobno oz. alternativno glasbo mladih ter tudi same ustvarjajo, iščejo nove poti in ustvarjalne možnosti. Prednost imajo še neujeljavljene oziroma širše neprepoznane skupine.

Rok prijave: 10. 9. 2010

Hkrati bo potekala fotografska delavnica pod vodstvom Janeza Eržena.

Več informacij: www.kultura-ustvarjanje.si in www.kd-sticna.si

Državni natečaj za najboljše rockovsko besedilo 2010

sobota, 25. september 2010, Ivančna Gorica

Zaključek natečaja bo potekal ob srečanju neujeljavljenih in inovativnih glasbenih skupin, ki je že v lanskem letu preraslo okvire izpostave in bo tudi letos vseslovensko srečanje izvajalcev in ljubiteljev tovrstne glasbe.

Regijsko srečanje oktetov in malih pevskih skupin

sobota, 25. september 2010, Cerknica

Na regijskem srečanju imajo priložnost predstavitve male pevске zasedbe, ki so bile za regijski nivo izbrane na območnih srečanjih.

Dnevi evropske kulturne dediščine - Kako se bojujem proti »revščini«? – razstava po natečaju

torek, 28. september 2010, ob 17.00, Mestna knjižnica Grosuplje

Odprije razstave likovnih del, ki so prispela na natečaj z naslovom Kako se bojujem proti »revščini«? bo potekala v dvorani Mestne knjižnice Grosuplje. Izbrana prispela dela so bila objavljena na letakih skladove izpostave v tekočem letu in na ogled bodo tudi natisnjena vabila - plakati.

Ladyworker, foto: Matej Pollick

Razstava likovnih del Gabrijela Vrhovca

četrtek, 30. september 2010, Mestna knjižnica Grosuplje

Odprije razstave likovnih del diplomiranega slikarja Gabrijela Vrhovca. Razstava bo na ogled postavila zaključeno celoto – cikel, ki bo prvič predstavljen v galerijskih prostorih.

Napoved otroškega abonmaja

Otroški abonma Ivančna Gorica 2010/2011 bo ponovno prinesel štiri nove predstave. Otroci si bodo lahko ogledali različne gledališke in plesne izraze. Iz prvotnega lutkovnega se je abonma razširil in gre v novo sezono pod drugim naslovom ter z drugačnimi vsebinami.

Prodaja abonmajskih vstopnic bo potekala od srede 1. septembra, do četrтка, 30. septembra 2010 v Knjižnici Ivančna Gorica ter v pisarni JSKD RS OI Ivančna Gorica. Letošnji sponzor daril za otroke pri vseh predstavah je NLB Ivančna Gorica. Za darila, ki jih bodo podarili našim mladim abonentom, se jim najlepše zahvaljujemo!

Prva predstava z naslovom Pekarna Mišmaš bo že v petek, 1. oktobra, 2010 ob 17.30 uri v dvorani kulturnega doma v Ivančni Gorici.

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

⇒ PRI GRADNJI VAŠEGA NOVEGA ALI REKONSTRUKCIJI OBSTOJEČEGA OBJEKTA VAM NUDIMO:

- izdelavo »urbanističnega dela« posebnega dela projekta (lokacijska dokumentacija po starih predpisih)
- izdelavo projektne dokumentacije za vse vrste objektov
- pridobitev gradbenega dovoljenja
- izdelavo geodetskega posnetka in parcelacijo zemljišča

⇒ ČE PA STE ETAŽNI LASTNIK V VEČSTANOVANJSKI HIŠI NAS LAHKO NAJAMETE:

- za upravnika vaše hiše
- za vpis etažne lastnine

Najdete nas
na Taborski cesti 3 v Grosuplju
in po telefonu

01 7810-320 ali 01 7810-329 ali 7810-333

Markovič Andrej s.p.

Markovič Andrej s.p.

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

AKCIJSKE CENE ZA KLIMATSKE NAPRAVE V APRILU IN MAJU

Vir pri Stični 105
1295 Ivančna Gorica

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

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

**PRODAJA
CERTIFICIRANIH
TRANSPORTNIH
BETONOV**

Z DOSTAVO
IN ČRPANJEM

**Cenjeni graditelji in trgovine z gradbenim materialom!
Nudimo Vam tudi:**

- ⇒ BETONSKE BLOKE; širine 12-20-25-30 cm
- ⇒ BETONSKE VOGALNE BLOKE; 20-25-30 cm
- ⇒ OPEČNE VOGALNE BLOKE; 20-30 cm
- ⇒ OPAŽNIKE - ŠKARPNIKE; širine 20-30 cm

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

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

Mali oglasi

Opravljam hišna gospodinjska opravila (čiščenje, likanje ...). **Telefon: 040 175 941.**

Kupim avto letnik od 1994 do 2003, plačam takoj. **Telefon: 041 323 530.**

Kupim motokultivator s priključki. **Telefon: 031 683 101.**

Prodajam prašiče, težke 100 kg, primerni za nadaljnjo vzrejo. V novembru in decembru na voljo tudi prašiči za zakol.

Telefon: 041 878 177.

Opravljam manjša hišna popravila, čiščenje in urejanje okolice (inštalacije vseh vrst, polaganje keramike, čiščenje in urejanje okolice, košnja trave, prevoz in odvoz odpadnega materiala, sečnja in pospravo lesa).

Telefon: 040 234 484.

IVANČANI IN SVETOVNO PRVENSTVO V NOGOMETU

Kako smo Ivančani dali Handanoviču 4 gole na eni tekmi

Pred nedavnim se je končalo svetovno prvenstvo v nogometu v Južno afriški republiki in o njem ter uspehih naših nogometašev smo slišali in videli pravzaprav vse.

Za nas je bilo SP še posebej zanimivo zaradi dejstva, ker so na njem igrali tudi slovenski nogometaši in ker je ob olimpijskih igrah SP v nogometu gotovo najodmevnejši športni dogodek. Naša reprezentanca je na tekmojanju zapustila močan pozitiven pečat, med najboljšimi v naši ekipi pa je bil gotovo Samir Handanovič, v tem trenutku eden najperspektivnejših »mladih« vratarjev na svetu. Na tem svetovnem prvenstvu je v treh tekmah dobil tri gole, torej v povprečju enega na tekmo. Vsekakor odlično, če vemo, da so vsi nasprotniki (Alžirija, ZDA in Anglija) proti Sloveniji odločno igrali na zmago. Na to dejstvo smo lahko ponosni tudi Ivančani, zakaj vam bom razložil v naslednjih stavkih.

Pred osmimi leti je bil tudi Samir 18-letni srednješolec. Bil je dijak športne gimnazije Ljubljana Šiška. Ker smo tedaj tudi v Ivančni Gorici na srednji šoli imeli zelo nadarjeno generacijo nogometašev, je nanese, da sta se nogometni ekipi obeh srednjih šol srečali v Novem mestu na četrtfinalnem državnem tekmojanju v malem nogometu. Rezultat te tekme je neposredno odločal o tem, katera ekipa se bo uvrstila med 8 najboljših srednješolskih ekip v državi. In tako se začel boj med Ivančani in Ljubljancami, ki so v svojih vrstah imeli praktično same mladinske oz. kadetske

državne reprezentante. Poleg Samirja so bili takrat v njihovi ekipi še Mišo Brečko, pa občasni članski reprezentant Luka Žinko, velik talent Milan Marič in še nekateri drugi. Odlično so se jim po robu postavili naši fantje iz Srednje šole Josipa Jurčiča: vratar Klemen Zaletel (ni branil nič slabše od Handanoviča), David Kastelic, Rok Sadar, Darijo Biščan, Niko Jefim, Jure Erjavec, Igor Koščak, Žiga Zajc, Miha Zorec in Jernej Povše. Končni rezultat zelo kakovostne in do konca negotove tekme je bil 5:4 za dijake športne gimnazije Ljubljana Šiška, a lahko bi bilo tudi drugače.

Danes iz osemletne časovne oddaljenosti znamo še bolj ceniti ta rezultat, saj so ivanški fantje v pol ure (tekma je trajala 2 x po 15 minut) kar 4x premagali že takrat izvrstnega mladega državnega reprezentančnega vratarja.

Dvakrat je moral iti po žogo v mrežo po streljih Darija Biščana, po enkrat pa sta ga premagala še David Kastelic in Rok Sadar.

Tudi takšni rezultati naj bodo spodbuda našim mladim nogometašem pa tudi drugim športnikom, da tudi Ivančani nismo od muh in mogoče se bomo kdaj veselili nastopa kakšnega našega fanta na SP v nogometu. Je pa res, da tudi SP v Južno afriški republiki ni minilo čisto brez neposredne udeležbe Ivančanov. Tokrat sicer le v navijaški vlogi na tribunah, a tudi na ta »pustolovski« podvig Sama Kavška iz Mrzlega Polja moramo biti ponosni (se opravičujem, če je bil še kdo od »Ivančanov« na jugu Afrike pa sem ga prezrl). Mogoče pa se mu čez štiri leta v Braziliji pridruži še kdo od naših občanov.

Simon Bregar

S kolesom do Zadra

Kolo je vsekakor zelo priljubljen rekreacijski pripomoček tudi med našimi občani. Tako na cestah lahko srečamo najrazličnejše kolesarje, od tistih zgolj rekreacijskih, kot tudi takšnih, ki se s kolesarjenjem ukvarjajo redno ali celo tekmovalno. Znano je, da se na kolo rad usede tudi naš župan Jernej Lampret in se od časa do časa poda tudi na kakšno daljše kolesarjenje, nazadnje letos maja, ko je s kolesom obiskal večno mesto Rim. V tem poletju pa smo »ujeli« pri kolesarskem podvigu Staneta Pečjaka iz Stične. Stane je športnik po duši, zlasti pa ga poznamo kot motokrosista AMD Šentvid pri Stični. Nekdaj je bil uspešen voznik v članski konkurenci, zadnja leta pa se uspešno preizkuša med veterani. Kolo mu je redni spremljevalec pri nabiranju kondicije. V letošnji sezoni sicer ne nastopa zaradi poškodbe prsta na roki, je pa zato kolo še toliko bolj primeren pripomoček za vzdrževanje kondicije. Veliko preživetih ur na pedalih pa ga je spodbudilo k pravemu kolesarskemu podvigu. 13. julija se je podal na dolgo pot do Zadra.

Stane je pot s kolesom začel v Stični zgodaj zjutraj, po nekaj urah je že prečkal državno mejo v Petrinjah, prvi večji postanek pa se je zgodil ob enih popoldan, ko je prispel do Crikvenice. Tu ga je s spremljevalnim avtomodom »došla« tudi žena Breda, ki je bila nato vso pot prisotna za vsak primer, če bi Stane potreboval ka-

kšno pomoč. Stane je s kolesarjenjem nadaljeval popoldne in dan zaključil po nekaj več kot 200 prevoženih kilometrov v Senju.

Drugi dan je bilo vrtenje pedalov sicer malo težje, zlasti vročina in nekaj klancev je pobiralo moči a počasi in vztrajno se je Stane bližal svojemu cilju, Zadru. Naposled je le prispel do Masleničkega mosta in sklenil, da na tem mestu, nekaj kilometrov pred Zadrom, tudi zaključi svoj prvi kolesarski podvig. V 12 aktivnih urah kolesarjenja je prevozil 320 kilometrov,

merilec hitrosti pa se je najvišje ustavil pri 71,1 km/h. Njegova povprečna hitrost je bila sicer 27 km/h.

Uspešno prevoženim kilometrom je sledilo še nekaj dni oddiha na otoku Vir in nato vrnitev domov, tokrat na štirih kolesih.

Stanetu čestitke za njegov podvig, želimo mu čim prejšnjo vrnitev na dirkaške steze, uspeha pa mu želimo tudi prihodnje poletje, za katerega že načrtuje nov kolesarski podvig.

Matej Šteh

MEDVAŠKI TURNIR V MALEM NOGOMETU KS KRKA

Krčani le upravičili vlogo favorita

Na Krki je bil 26. junija tradicionalni že 15. medvaški turnir v malem nogometu med vami iz KS Krka. Letos se je tekmojanja udeležilo 7 ekip oz. vasi: Krka, Lese, Znojile, Podbukovje, Krška vas, Gabrovčec in še druga ekipa s Krke- Pekarna Mišmaš. Ekipa so bile razdeljene v dve predtekmovalni skupini. Po tekmah v predtekmojanju so se v polfinale uvrstile naslednje ekipe: Gabrovčec, Znojile, Krka in Podbukovje. Gabrovčec je v prvi polfinalni tekmi zanesljivo ugnal Znojile, Krka pa nekoliko težje ekipo Podbukovja.

V tekmi za 3. mesto je nato ekipa Podbukovja po kazenskih streljih premagala ekipo iz Znojil in osvojila 3. mesto.

V tekmi za prvo mesto, ki je bila tudi precej izenačena pa so igralci Krke le unovčili svoje izkušnje in premagali Gabrovčec z rezultatom 2:1 ter tako osvojili 1. mesto. Za ekipo Krke so igrali: Jože Mišmaš, Tomi Mišmaš, Robi Gačnik, Dušan Strah, Jože Gačnik, Jože Jeraj, Iztok Strah in Stanko Podržaj.

Najboljši strellec turnirja je bil David Kastelic iz ekipe Gabrovčec, najboljši vratar pa Urban Slana iz ekipe Podbukovje.

Prireditve, ki so jo vzorno organizirali člani Športnega društva mladih Krka, je minila v zelo lepem poletnem vremenu z veliko gledalci in dobrim vzdušjem. Med gledalci je bilo veliko zanimivih ljudi, med drugimi je bil tudi dolgoletni predsednik Nogometne zveze Slovenije Rudi Zavrl. Prireditve je popestrila še zelo zanimiva tekma med okoliškimi dekletimi-nogometašicami in člani ŠDM Krka. Dekleta so prikazala zelo zavirljivo nogometno znanje in so se odlično kosala s fanti.

Organizatorji se za pomoč pri izvedbi zahvaljujejo PGD Krka, Festivalu Krka in Jamarskemu klubu Krka. Sicer pa so bili sponzorji prireditve: Kmetija Javornik, Dušan Strah s. p., Transporti Alojz Zaletelj, Pekarna Mišmaš, Mobitel, Zaletelj & company in Gačnik šport.

Simon Bregar

Praznik nogometa v Višnji Gori

V duhu svetovnega nogometnega prvenstva je v petek, 25. 6. 2010, v Višnji Gori potekal že tradicionalni turnir v malem nogometu. Da je nogomet popularen šport tudi v naši KS, je potrdilo kar 11 prijavljenih ekip.

Tekme so si ob lepem vremenu in ob številnih gledalcih sledile kot po tekočem traku. Za jedačo in pijačo je lepo poskrbel sponzor lanskoletne zmagovalne ekipe Mizarstvo Gnidovec d. o. o. iz Sp. Brezovega.

Vročina na igrišču se je stopnjevala do polfinala, ko so na razbeljenem asfaltu ostale le še štiri najboljše ekipe. Vrh so tokrat krojile ekipa Čož iz Leskovca, ekipa Čebela (Dedni dol in Stari trg), ekipa Grošel team in ekipa Mizarstvo Gnidovec, obe iz Sp. Brezovega.

Slavila je ekipa Čož, drugi so bili Čebela, tretji Mizarstvo Gnidovec in četrti Grošel team. Prve tri ekipe so prejele pokal, prav tako pa si je pokal najboljšega strelca z doseženimi 14-timi zadetki prislužil Kristjan Čož.

Preživeli smo čudovit dan ob igranju nogometa, s tem pa je bil namen turnirja dosežen. Druženje in zabava ob športu je v času, ko po svetu še vedno straši recesija, še kako dobrodošlo.

En lep nogometni pozdrav in nasvidenje prihodnje leto.

Marko Jevnikar

Zmagovita ekipa ČOŽ

Virant, Koščak, Kavšek in oba Pancarja za zdaj v samem vrhu

Trenutno med motokrosisti vlada nekaj zatišja, vendar junij in julij sta bila kljub vsemu pestra in razgibana. Zgodile so se tri dirke domačega prvenstva, zgodila se je dirka leta v Orehovi vasi, ki je štela za svetovno prvenstvo in v Sloveniji je potekala šola motokrosa, ki se je ustavila tudi na dirkališču AMD Šentvid pri Stični v Dolini pod Kalom.

V Slovenskih Konjicah je 6. junija potekala tretja letošnja dirka pokalnega prvenstva Slovenije, na državni praznik 25. junija je bila na sporedu četrta dirka državnega prvenstva, dober teden kasneje pa se je pokalno prvenstvo ustavilo še v Lembergu. To je bila zadnja dirka pred poletnim premorom po katerem se bo sezona nadaljevala 5. septembra v Dolini pod Kalom. Na omenjenih dirkah so uspešno nastopili tudi šentviški motokrosisti.

Jan Pancar uspešno zastopa šentviške barve v podmladku. V pokalnem in državnem prvenstvu trenutno vodi v svoji kategoriji MX 65 juniorji. Ljubljčan Rok Virant v kategoriji MX 125 dobro nastopa že vso sezono, zato tudi zasedo mesto drugega voznika kategorije tako v pokalnem prvenstvu, kakor tudi v državnem prvenstvu. V isti kategoriji je uspešen še en šentvidčan, Klemen Porenta, ki v pokalnem prvenstvu zaseda trenutno peto mesto in 11. v državnem prvenstvu.

Elitna kategorija MX Open letos poteka brez šentviškega asa zadnjih desetih let, Damjana Smrekarja, na vrhu lestvice državnega prvenstva pa se

Jure Kavšek (54) letos ne nastopa redno, vendar v Slovenskih Konjicah mu je uspel sanjski start.

trenutno za vodilnim Sašem Kragljem nahaja Borut Koščak, ki z zanesljivimi vožnjami dobro izkorišča razmere, ki letos vladajo v omenjeni kategoriji. V pokalnem prvenstvu je Koščak trenutno četrti. V kategoriji MX Open R2 sta za zdaj najvišje Marko Drvar in Rok Pečjak na 9. oz. 10. mestu, sledi jima Jure Pečjak na 13. mestu s samo dvema odpeljanima dirkama.

In kako gre šentviškim veteranom? Stane Pečjak je sicer trenutno poškodovan, a uspešno nastopata Igor Pan-

car in Branko Kavšek. Pancar je drugi tako v državnem prvenstvu, kjer je spodnja starostna meja veteranov 40 let, kakor v pokalnem prvenstvu, kjer Pancar nastopa v skupini do 45 let starosti. Med veterani nad 45 let pa na drugem mestu pokalnega prvenstva, bije boj za sam vrh Branko Kavšek.

Kot že rečeno, se bo sezona nadaljevala 5. septembra, ko bo v Dolini pod Kalom letošnje drugo tekmovanje. Štelo bo za točke pokalnega prven-

Letošnja poletna šola motokrosa za mlade voznike je potekala pod vodstvom večkratnega državnega prvaka Saša Kraglja tudi na dirkališču v Dolini pod Kalom

stva, na njem pa lahko pričakujemo do 150 voznikov iz vse Slovenije. Nato si bodo sledile dirke praktične vsako nedeljo do sredine oktobra, ko bo sklenjena letošnja sezona. Finale

državnega prvenstva bo 10. oktobra pripadlo organizatorjem iz AMD Šentvid pri Stični.

Matej Šteh

MOTOKROS

POKALNO PRVENSTVO SLOVENIJE

AMD Šentvid pri Stični
nedelja, 5. 9. 2010

Uradni trening ob 8.15
Start 1. vožnje ob 10.50

MX 65 junior, MX 85,
MX 125 R1 in R2,
MX Open R1 in R2,
MX Veterani 35 in 45

Drugi letni trening kamp KTB NAK MUAY zaključen

Poletje se je ravno dobro začelo, v klubu tajskega boksa NAK MUAY Ivančna Gorica pa smo že opravili z 2. letnim trening kampom 2010. Tako kot lani, smo se v klubu tudi letos odpravili na trening priprave in oddih na morje, kjer smo opravili dva treninga dnevno, časa pa je bilo dovolj tudi za druženje in zabavo. 2. letnega trening kampa se je udeležilo 20 članov in njihovih spremljevalcev, teden pa je minil brez poškodb in slabih znamenj. Vsi smo se imeli odlično in v glavah so se že pojavili načrti in ideje za zimski trening kamp!

Treningi v Klubu tajskega boksa NAK MUAY

Treningi v KTB NAK MUAY so potekali do 15. julija, sedaj pa sledi odmor do konca avgusta. Prvi trening v novi sezoni bo tako 1. septembra, ob 18:30 v telovadnici SŠ Josipa Jurčiča v Ivančni Gorici. Vse zainteresirane vabimo na vpis, ki bo potekal do 1. novembra.

Več informacij na naši spletni strani www.nak-muay.si

Sawasdee!

Matej Dremelj,
predsednik KTB NAK MUAY

3/15/25 let
Garancija

Biološke čistilne naprave
Sistemi za uporabo deževnice

Posode za deževnico - nadzemne in podzemne izvedbe

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

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

Biološke čistilne naprave od 2 - 1000 PE (prebivalcev)

Greznice (zbiralne, dvo prekatne in troprekadne)

Naročite brezplačno katalog

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

Pomikalni sistemi za:

- izpust iz čistilnih naprav
- greznice
- odvodnjavanje parkirišč
- odvodnjavanje s streh...

Zaključna produkcija Fit manije

Ob zaključku uspešne sezone vadb 2009/2010 je klub Fit manija pripravil zaključno produkcijo. Na prireditvi, ki se je odvijala 16. junija v telovadnici Srednje šole Josipa Jurčiča v Ivančni Gorici, so se vadeči s svojimi točkami predstavili obiskovalcem – svojim domačim, prijateljem in ostalim članom Fit manije ter občinstvo popolnoma navdušili.

Prva se je s svojo točko, kot se tudi spodobi, predstavila najbolj številčna ter tako rekoč za Fit manijo najbolj značilna skupina, in sicer »aerobičarke«. S tako koreografsko kot tudi fizično zelo zahtevno točko na pesem Eye of a tiger so dodobra ogrele celotno telovadnico in dokazale, kako uspešno in naporno vadijo na naših rednih urah skozi celo leto. Sledil je nastop tečajnic disco dance skupine – kljub temu da je skupina majhna in trenirajo šele od aprila, so točko zares profesionalno izpeljale. Odmor smo izkoristili za podelitev nekaj lepih nagrad (karte za plesne tečaje, univerzalna vstopnica za nemejen obisk 20 ur aerobike ali pilatesa tedensko itd.) z žrebanjem med našimi nastopajočimi in gledalci. Nagrado si je prislužil tudi najbolj vztra-

jen izmed naših moških obiskovalcev, ki so se pogumno javili za sodelovanje v naši akciji »Ali moški res naredijo več moških sklec kakor naše punce pri Fit maniji?« - odgovora vam sicer ne bomo izdali, je pa bilo zabavno in moške smo res spravile na kolena. S svojimi cingljajočimi rutami pa so na nastop že čakale naše tečajnice orientalskega plesa, ki so v kar dveh skupinah pridno vadile že od januarja dalje – dokazale so, da znajo potrebiti z ruto in migati z bokli ravno tako očarljivo kakor prave orientalske plesalke in slišal se je marsikakšen vzdih »oh, tako si želim znati pa tudi jaz« - vse smo seveda lepo povabili, da se nam pridružijo prihodnje leto, ko bomo tečaje ponovili. V želji po čim bolj kakovostnem preživljanju prostega časa mladih (na katerih pravijo, da svet stoji) pa bomo razpisali tudi posebno začetno skupino izključno za dijakinje iz naše občine! Kako zanimive plesne zvrsti imamo, pa se lahko že sedaj prepričamo z ogledom video posnetkov na naši Facebook strani, kjer nas lahko dodajo pod imenom Fit manija. Za piko na »i« se je s svojo avtorsko orientalsko točko s številnih nastopov po Sloveniji in tujini pred-

stavila še naša učiteljica in pokazala gledalcem, od kod takšno impresivno znanje njenih tečajnic. Poskrbeli pa smo seveda, da se je dodobra ogrelo tudi naše občinstvo – prav vsi so sodelovali še z druge strani, saj smo se naučili čedne koreografije na temo klovnov in cirkusa, ki so jo izredno hitro ter vsi nasmejani, kar večkrat ponovili, res jih je bilo užitek gledati. Porabljene kalorije smo nato ustrezno nadomestili z nekaj sladkimi in sadnimi dobrotami, za katere se svojima pomočnicama najlepše zahvaljujem, saj so šle za med, kot se reče. Lahko rečem, da je naš zaključek (prvi pravi uradni po sicer že več letih delovanja v naši občini), presegel čisto vsa pričakovanja in pokazal, kakšni talenti vseh starosti se skrivajo med nami, tako da se že resnično veselimo naslednjega – upam, da ga tudi vi ne boste zamudili. Hvala čisto vsem in vsakemu posebej, ki ste bili udeleženi na naši produkciji s katerikoli strani in s svojo res super energijo prispevali k čudovitemu večeru, ki ga še dolgo ne bomo pozabili! Nasvidenje v prihodnji sezoni septembra!

Tina Kozelj

Naš vrtiček

Na nebu megla 25. dne, hudo zimo napove.

Gnojenje na ekološkem vrtu

S svojega vrta odnesemo s pridelkom veliko hranil in organske mase, zato jo moramo zemlji vračati nazaj, če hočemo, da bo rodovitna. Na razpolago imamo kar nekaj organskih gnojil. Ta so naslednja:

- gnoj domačih živali (goveji, konjski, prašičji, gnoj drobnice ali perjadi),
- gnojevka, gnojnica,
- kompost,
- rastline za zeleni podor,
- metuljnice,
- gnojenje z rastlinami,
- pepel.

Uporaba hlevskega gnoja

Pri uporabi kateregakoli gnoja se je treba zavedati, da tudi z gnojem lahko naredimo več napak, obremenimo tako okolje, kot tudi škodimo svojim vrtninam.

Za vse vrste gnoja velja nekaj osnovnih načel:

- Vedno uporabljamo 6 mesecev odležan gnoj, kajti svež gnoj poškoduje korenine rastlin, uniči kaleče rastline, škoduje pa tudi mikroorganizmom v

tleh.

- Gnoj vedno po nanosu zadelamo v tla, kajti organska gnojila, ki jih ne zadelamo v tla, onesnažujejo zrak, izcejanje tekočin iz njih pa onesnažuje tudi podtalnico.

- Gnoj ni primerno gnojilo za vse rastline. Za nekatere je lahko celo škodljiv, saj zmanjšuje kakovost pridelka.
- Hranila se iz gnoja sproščajo počasi, tudi dušik. Dokazano je, da so hranila iz hlevskega gnoja za rastline na razpolago najmanj tri leta, zato je smiselno na vrtu gnojiti samo vsaka tri leta.
- Količino gnoja prilagodimo glede na vsebnost hranil. Ta podatek dobimo iz analize zemlje.

Uporaba gnojevke, gnojnice

Gnojevka in gnojnica sta primerno sredstvo za dognojevanje, vendar pa vsebujeta veliko dušika, ki je nestabilen in se hitro spira ali izhlapeva, s tem pa obremenjuje okolje. Zato ju uporabimo vedno le takrat, ko so rastline že prisotne, ali pa tik pred sajenjem, presajanjem, setvijo, da bodo

rastline čim prej začele uporabljati ta dušik. Na goli zemlji ju je treba takoj po uporabi zadelati v tla, tako močno zmanjšamo izgube dušika, in s tem onesnaževanjem zraka in vode.

Kompost je najboljšo gnojilo

Na kompostni kup dajemo številne organske odpadke, tako rastlinske kakor živalske. Pomembno je le, da sta količini vlažnih in suhih odpadkov približno enaki. Prepovedano je dajati na kompost iztrebke ljudi, psov in mačk, saj lahko vsebujejo zajedavce, ki se bodo prek gnojenja prenesli spet v našo hrano. Prav tako ne dajemo lupin pomaranč, limon in drugih citrusov pa tudi olupkov banan raje ne, saj navadno vsebujejo velike količine pesticidov, ki bi motili proces kompostiranja.

Rastline za zeleni podor

Rastline za zeleni podor so sestavni del vsakega ekološkega vrtnarjenja. Če hočemo, da bo naša zemlja ostala zdrava, zemlje nikoli ne puščamo

gole, izpostavljene soncu, vetru in dežju. Zato posejemo rastline, ki jo bodo hitro prekrile, zavarovale pred vremenskimi pojavi, zemlja pa si bo po poletnih ujmah, nevihtah in vročini odpočila.

Rastline za zeleni podor ali zeleno gnojenje so vse rastline, ki jih še zelene, ne posušene zakopljemo v tla. Posejemo lahko belo gorjušico, oljno redkev, ajdo, facelijo, kapucinke ...

Za neprezimne rastline se boste odločili vsi, ki imate težko zemljo, ki jo je spomladi težko obdelovati. Takrat pustimo, da rastline jeseni vsaj nekoliko premrznejo, in nato zemljo prekopljemo že pozno jeseni.

Rastline kot gnojilo

Rastline lahko uporabljamo tudi kot zastirke, s katerimi zastremo poleti tla okoli vrtnin. Pri tem uporabljamo še sveže dele, če želimo, da bodo hranila vrtninam takoj na razpolago, ali pa suh material, kot so seno, slama ali v manjši meri tudi listje.

Za dognojevanje lahko uporabimo tudi rastlinske prevrelke. To je poseben pripravek, kjer v postano vodo namočimo zelene dele rastlin. Damo nekam na toplo in redno vsak dan premešamo. Ko se tekočina preneha peniti, je proces končan. Skoraj vedno jo moramo redčiti.

Znano je, da koprivna prevrelka obogati naše vrtnine z dušikom, gabezova pa s kalijem.

Pepel obogati tla s kalijem

Zanj je značilno, da ne vsebuje dušika. Lahko pa je v njem kar nekaj kalija. Zato ga posujemo po gredah, kjer bodo rasle kapusnice in plodovke, ki so največji potrošniki tega hranila. Tudi krompir bo hvaležen zanj.

Preženimo kemična sredstva in tudi mineralna gnojila vsaj s svojih vrtov!

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

AVTO KAVŠEK

- AVTOKLEPARSTVO
- AVTOLICARSTVO
- AVTOMEHANIKA

Stantetova ulica 11, IVANČNA GORICA

tel.: 01 7884 351 - fax: 01 7884 352 - GSM: 051 611 733

email: stane.kavsek@siol.net - URL: www.fiat-kavsek.si

- KLIMATSKE NAPRAVE
- VULKANIZERSTVO
- AVTOOPTIKA

AVTOPRALNICA

AVTOVLEKA

041 611 733

Gospodinjska stran

Gobe – hrana bogov, drugi del

Nabiranje gob

Sleheri gobar mora poznati nekaj navodil, kako naj nabira gobe in kako je treba ravnati z njimi pred pripravljanjem jedi in konzerviranjem. Prvo pravilo, ki ga je treba vedno upoštevati, je tole: nabrane gobe nosimo v košarah, mrežah in podobnih predmetih, ki omogočajo neoviran dostop zraka do gob. Plastične vrečke ne pridejo v poštev za gobarje, kajti gobe lahko v njih že čez dve uri postanejo neuporabne in celo škodljive za zdravje. Ker zrak nima dostopa do gob, se gobe kmalu segrejejo. Tako pride do naglih encimskih in mikrobioloških sprememb beljakovin, ki postanejo škodljive za zdravje.

Pri neposrednem nabiranju gob ne smemo plodov trgati ali puliti iz zemlje. Najboljše je, če gobe najprej rahlo zasučemo in jo potem pazljivo potegnemo iz zemlje, luknjico pa zamašimo z zemljo ali listjem. Gobe nikar ne odrežimo z nožem na spodnjem koncu kocene, kajti tako omogočimo zajedavcem in plesnim dostop do micelij in zmanjšamo priložnost za ponovno rast gob te vrste.

Konzerviranje gob

Gobe konzerviramo na razne načine: s sušenjem, vlaganjem v sopari, siliranjem, vlaganjem v kis ter v olje in kis. Ohranimo jih tudi z zamrzovanjem, lahko pa si naredimo gobji izvleček.

Zamrzovanje gob - ima to prednost, daj jih lahko uporabimo kot sveže. Nekatere gobe izgubijo nekaj arome, včasih pa jo celo povečajo. Najbolj se obnesejo jurčki, ki jih v zamrzovalniku lahko shranimo do 12 mesecev. Golobice, bisernica, kajželj in sivka obstanejo približno 8 do 10 mesecev. Dolgo se ohranijo kukmani, trobente in strnišnice, nekatere pa spremenijo okus in postanejo neužitne. Poleg cigančka moramo omeniti tudi ježka, ki je že po dveh mesecih grenek in zdrizast. Pred zamrzovanjem jih lahko prekuhamo, popražimo ali ohranimo surove.

Sušenje gob - to najenostavnejši način konzerviranja gob. Pred sušenjem gobe očistimo, osušimo in narežemo na rezine. Najpreprostejši način sušenja je na soncu. Ponoči jih odnesemo v zaprt prostor, da se ne navlažijo, čez dan pa jih sušimo na kartonu, na sončnem in vetrovnem prostoru. Drug način je sušenje na kmečki krušni peči. Tako sušenje je hitrejšo, zato ohranijo več arome. Toploto na sem preseči 60°C. Gobe so suhe tedaj, ko se prelomijo ali zdrobijo, če jih stisnemo. Shranimo jih v vrečki iz blaga na zračnem prostoru. Suhe

gobe pred uporabo na hitro operemo v mlačni vodi, nato jih namočimo v toplo vodo, mleko ali juho. Namakamo jih 30 do 60 minut, odvisno od vrste gob.

Vlaganje v kis in olje – vlagamo mlade, čvrste in zdrave gobe. Najboljši so gobani, golobice, kukmani, sivke, cigančki, sirovke, možki, grive, lisičke, borove glive, kukmani, bisernice, prašnice, čebularji, ježki, karžlji, ovčje vime, strnišnice, smrčki,

štorovke, trobente, užitne kolobarnice, užitne livke, užitne grive, zajčki in zelenke. Gobe naprej očistimo in po potrebi narežemo. Skuhamo jih v vodi, nato pa še v mešanici dveh delov kisa, enega dela vode in petine dela olja. Dodamo majhne čebulice, sol, poper, lovrov list, rožmarin, lahko tudi feferon. V marinadi naj vrejo 15 minut, nato jih ohladimo, vložimo v kozarce, dolijemo marinado in nekaj olja ter zapremo.

Nadevane golobice

Sestavine: 8 - 10 kosov golobic, 10 dag šunke, 1,5 dl kisle smetane, 3 jajca, nariban sir, 1 čebula, 1/2 jušne kocke, 2 žlički masla, sol, poper, svež timijan ali bazilika ali žajbelj (po okusu)

Priprava: Čebulo sesekljamo na drobno. 1 žličko masla razpustimo, dodamo čebulo in pražimo, dokler se ne zmežča. Dodamo narezano šunko, prepražimo in zalijemo s kislom smetano. Mešanici dodamo 1/2 jušne kocke, poper in (po potrebi) še sol. Ohlajeni omaki primešamo jajca. Bete golobic sesekljamo in vmešamo v omako. Dodamo sveža zelišča (po okusu).

Z žličko masla namažemo pekač, vanj zložimo golobice tako, da so lističi obrnjeni navzgor. Napolnimo jih z omako in vložimo v pečico, ki naj bo ogreta na 190 stopinj. Pečemo 15 - 20 minut. Po želji na golobice naribamo sir in pečemo še dodatnih 5 minut.

Jed ponudimo s kuhanim krompirjem in zeleno solato.

Zavitek iz gob

Sestavine za testo:

200 g pšenične bele moke, 2 žlici olja, pol žličke soli, 125 ml vode

Sestavine za nadev:

500 g bukovega ostrigarja, 2 čebuli, 5 žlic masla, sol, poper, peteršilj, 75 ml kisle smetane

Priprava testa: Iz moke, olja, soli in mlačne vode zamesimo testo. Dlje, ko ga gnetemo, lepše se bo vleкло. Oblikujemo ga v kepo, po vrhu rahlo naoljimo in pokrijemo. Počiva naj pol ure.

Priprava nadeva: Gobe očistimo in tanko narežemo. Čebulo olupimo in drobno sesekljamo. Na dveh žlicah masla prepražimo čebulo, da postekleni, dodamo gobe in prepražimo. Solimo in popramo ter dodamo šopek sesekljane peteršilja. Ko se gobe malo ohladijo, primešamo kislom smetano. Na pomokanem prtu razvaljamo testo in ga na tanko razvlečemo v pravokotnik. Razvlečeno testo pokapljamo z žlico stopljenega masla in obložimo z gobami. Testo zvijemo v zavitek. Pri tem si pomagamo s prtom. Zavitek preložimo v namaščen pekač. Premažemo ga s preostalim stopljenim maslom. V ogreti pečici pečemo zavitek 45 minut pri 200°C.

Kaneloni z gobovim nadevom

Sestavine: palačinke, 15 dag različnih gob, 20 dag jurčkov, malo naribanega sira (po želji, lahko tudi brez)

1 čebula, 1 strok česna, olivno olje, 1 do 2 žlici narezanega peteršilja, sol in poper po okusu

Priprava: Spečemo palačinke. Gobe narežemo na majhne koščke. Na olju prepražimo čebulo, proti koncu dodamo strt česen (samo, da zadiši), dodamo gobe, peteršilj, solimo, popramo in pražimo, da se tekočina, ki so jo spustile gobe, posuši. Odstavimo in ohladimo ter ohlajeni masi dodamo nariban sir. S tem nadevom namažemo palačinke, bolj na sredini in ne zelo na debelo ter zvijemo.

Položimo jih v pekač in pečemo na 200 stopinjah 30 minut. Namesto da kanelone prelijemo s kislom smetano in jajcem, pa jih lahko le potresemo s kosmi masla, nanje pa položimo rezine ementalerja.

V tem primeru priporočam, da na dno pekača naložimo kakšno zelenjavo, paradiznik in bučke na primer.

Jedi z gobami

Solata iz ježkov

Sestavine: 0,5 kg rumenih ježkov, 3 stroke česna, peteršilj, bučno olje, balzamični kis

Priprava: Gobe očistimo, odstranimo bodičke pod klobukom in poškodovane dele. Cele gobe stresemo v soljen krop in kuhamo 7 - 9 minut. Nasekljamo 3 stroke česna in peteršilj. Kuhane gobe zložimo na desko. Gobe narežemo na manjše rezance. Dodamo bučno olje in balzamični kis. Solimo in popramo po okusu. Dodamo česen in peteršilj. Solato damo za 2 uri v hladilnik in zadeva je nared za predjed.

Jurčki z gorgonzolo

Sestavine: cca. 1 kg jurčkov, 1 žličko masla, 2 žlici olivnega olja, cca. 0,25 kg gorgonzole, sol

Priprava: Jurčke po dolžini razrežemo na približno 1 cm debele režnje. V kozici raztopimo maslo in dodamo olivno olje. Jurčke nekoliko solimo in prepražimo z ene strani. Nato jih obrnemo na drugo stran in na prepraženo stran zdrobimo gorgonzolo (količina po želji). Jed je pripravljena, ko se sir raztopi. K jedi se poda popečen kruh.

*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.*

Ob žalostnem slovesu od naše drage mame, žene, sestre, stare mame in tašče

ALBINE GLAVIČ

(19. 4. 1933 – 8. 6. 2010)

in

našega dragega moža, očeta, sina, brata
in svaka

ANTONA GLAVIČA

(24. 1. 1962 – 1. 7. 2010)

iz Škoflja

se zahvaljujemo vsem sorodnikom, sosedom, dobrotnikom, sodelavcem in prijateljem ter vsem drugim, ki ste nam v težkih trenutkih stali ob strani, z nami delili žalost in bolečino, izrekli ustna in pisna sožalja, darovali cvetje, sveče, za svete maše in v dobre namene, ter vsem, ki ste se prišli posloviti od naših dragih.

Zahvaljujemo se gospodu župniku Jožetu Grebencu, g. Jožetu Koželju in g. Janezu Petku za opravljeni mašni daritvi in pogrebni obred, ter g. Petku za njegove obiske na domu, mešanemu cerkvenemu pevskeemu zboru in moškemu pevskeemu zboru Prijatelji in organistu Robiju Markoviču, za lepo in ubrano petje.

Zahvala velja tudi osebju Nevrološke, Infekcijske in Onkološke klinike Ljubljana, za pomoč pri zdravljenju in nesebično podporo, ki ste nam jo izkazovali s svojo prijaznostjo. Prav tako zahvala tudi pogrebniemu zavodu Perpar.

Posebno in iskreno se moramo zahvaliti Gasilskemu društvu Dob in Konjerejskemu društvu Radohova vas, za organizacijo pogrebne slovesnosti, izrečene ganljive besede ob slovesu in vsestransko pomoč ter Društvu prijateljev konj Višnja Gora za zadnje spremstvo.

Še enkrat vsem in vsakemu posebej prisrčna hvala.

Žalujoci vsi domači

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

ZAHVALA

Tiho in mirno je za večno zaspala

PAVLA ZAVODNIK

(1939 - 2010)

po domače Japčova Pavla s Spodnjega Brezovega pri Višnji Gori

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem za izrečena sožalja, darovano cvetje in sveče. Hvala vsem, ki ste se prišli od nje posloviti in jo pospremiti na zadnji poti. Hvala cerkvenemu zboru pod vodstvom prof. Milana Jevnikarja za lepo petje, gospodu Pavlu Grozniku za ganljiv poslovilni govor, hvala gospodu župniku Šink Andreju za lep cerkveni obred in pogrebniemu zavodu Perpar za pogrebne storitve.

Žalujoci vsi njeni

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

Umrli je

LEON MUSTAR

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

Brat Lojze z družino

*Zaman je bil tvoj boj,
zaman vsi dnevi upanja, trpljenja,
bolezen je bila močnejša od življenja.*

*Upanja ni več, sanje so končane,
srcu so zadane bridke rane
in grenka solza po licu spolzi,
ker slovo tako zelo, zelo boli.*

*Kogar imaš rad, nikoli ne umre,
le neskončno daleč je*

Ob smrti naše drage žene, mame, babice, hčerke in sestre

IVICE OMEJEC

(1957 – 2010)

iz Ivančne Gorice

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za izrečeno sožalje, podarjeno cvetje, sveče in svete maše. Zahvaljujemo se osebju Zdravstvenega doma Ivančna Gorica, za neizmerno pomoč pri zdravljenju in negi, gospodu monsinjorju Jožetu Kastelcu za lepo opravljen obred ter pogrebni službi Perpar.

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

Žalujoci vsi njeni

*Niti zbogom nisi rekel,
niti roke nam podal,
a v srcih naših za vedno boš ostal.*

*Življenje celo si garal,
vse za dom in družino dal,
ostale so sledi povsod
dela tvojih pridnih rok.*

ZAHVALA

V 42. letu nas je nepričakovano za vedno zapustil dragi mož, oči in sin

JOŽE BREGAR

iz Sušice 5, Muljava

Ob izgubi se iskreno zahvaljujemo vsem, ki ste nam bili blizu v težkih trenutkih, nam izrazili sožalje, darovali cvetje, sveče, za svete maše in dober namen. Hvala sorodnikom, sosedom, prijateljem, sodelavcem in znancem.

Iskrena hvala obema župnikoma za lepo opravljen pogrebni obred in tolažilne besede. Zahvaljujemo se tudi pogrebniemu zavodu Perpar za vso pomoč pri organizaciji pogreba, pevcem, gospodu Bradaču in gospodu Riglerju za tople in prijazne poslovilne besede.

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

Vsi njegovi

*Zakaj, zakaj ravno ti?
Pa toliko dobrote je bilo v tebi.*

ZAHVALA

Mnogo prezgodaj nas je zapustila naša draga žena, mami in babi

ADAMLJE ANA

(20. 6. 1965 - 23. 4. 2010)

iz Metnaja nad Stično

Iskreno se zahvaljujemo sorodnikom, vaščanom, prijateljem in znancem, ki ste v težkih trenutkih z nami delili bolečino, nam izrekli sožalje ter darovali cvetje in sveče. Hvala vsem, ki ste darovali za svete maše in dober namen, ter vsem, ki ste zanj molili in jo pospremili na zadnji poti.

Zahvaljujemo se tudi župniku za lepo opravljen cerkveni obred, pevcem za zapete žalostinke, pogrebniemu zavodu Perpar za organizacijo pogreba ter za zaigrano Tišino.

Mamica počivaj v miru, naš dom je prazen, pogrešamo te.

Žalujoci vsi njeni

*Je čas, ki da,
je čas, ki vzame,
je čas, ki celi rane
in je čas, ki nikdar ne mine,
ko zasanjaš se v spomine.*

V SPOMIN

ŠTRUS CIRILU

po domače Grabljevec z Rdečega Kala

Prvi avgustovski dan je minilo deseto leto, odkar si nas zapustil in od nas za vedno odšel v večnost.

Čas neusmiljeno beži, a lepi trenutki - spomini, ki smo jih preživeli skupaj, ostajajo.

Vsi tvoji

*Prazen dom je in dvorišče
naše oko zaman te išče,
ni več tvojega smehljaja,
utihnil je tvoj glas,
bolečina in samota sta pri nas.
Zato pot nas vodi tja,
kjer sredi tišine spiš,
a v naših srcih ti živiš.*

V SPOMIN

Mineva leto dni, odkar nas je zapustil naš dragi mož, oče, sin, brat in zet

JOŽEF SELAN

(1959 - 2009)

Šentpavel na Dolenjskem 17

Iskrena hvala vsem, ki ga imate v lepem spominu, postojite ob njegovem grobu in prižigate sveče.

Še enkrat iskrena hvala vsem.

Z nami ostajaš v mislih in srcih.

Vsi tvoji najdražji

ZAHVALA

25. junija se je v 86. letu starosti ustavilo srce naše tete

ANE KASTELIC

po domače Gradiške Ani iz Mekinj nad Stično I I

Hvala vsem, ki ste ji na kakršen koli način pomagali in ji stali ob strani v času njenega življenja in vsem, ki ste se je spomnili na njeni zadnji poti.

nečak Tine z družino

Popravek

V junijski številki je bilo pri zahvali za pokojno Vidmar Ivano iz Brezovega Dola 5, pri prepisu zahvale napačno zapisno njeno domače ime. Pravilno je Štefotova mama. Za nastalo napako se iskreno opravičujemo.

Uredništvo

Pihanje v regradove lučke

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

Lahka križanka

(BREZ PRASKANJA ZA UHLJI)

Kaj nam je storiti? Rešiti križanko in v potemnjem navpičnem stolpcu se vam bo izpisal narečni izraz, s katerim so naši poljedelski predniki označevali ostanke požetih žitnih stebel in korenin na žitnem (večinoma ječmenovem) strnišču. Le-te so plevice pulile in s tem omogočile rast strniškemu korenju. Gremo reševet – še vedno bo lažje kot puliti š.....

1		O			A	
2			T			
3		L				T
4	P				Š	
5			L			
6						L O

Vodoravno:

1. poštni uslužbenec,
2. gradbeni podpornik
3. blebetav pomenek,
4. preizkus,
5. vrsta pokrivala,
6. pripomoček za pisanje.

Pesem odstiralka

(Z njeno pomočjo bomo odstrli tančico s skritega gesla)

Gospodinja nima mira,
dokler njive ne sfrizira.
Cunjo vrže pod kolena,
pa bo njiva spet zelena.

Ljudska primerljivka

**Beži, kot
bi Turke
zamerkov!**

Kajne, da je dobra?
Kaj ne bo, saj je zgodovinska!

Puli, vleče, vse preišče,
dokler prazno ni strnišče.
Le korenček iz zemlje kuka,
če ga plevica ne osmuka.

To je čudno, boste rekli,
kje sedaj so žitni š.....?
V razoru tu ležijo,
da njivo zopet pognojijo.

LS

HIŠA KRUHA

NARAVNOST IZ PEČI

V GROSUPLJEM SMO ODPRELI
HIŠO KRUHA, PRODAJALNO
IZDELKOV PEKARNE GROSUPLJE
MERCATORJEVE DOMAČE PEKARNE.

HIŠA KRUHA je pekarna v pekarni,
kruh in pekovski izdelki prihajajo
na police še topli, naravnost
iz peči. Okusno malico pri nas
lahko dopolnite z delikatesnimi
in mlečnimi izdelki, pijačami ter
sadnimi prigrizki.

V HIŠI KRUHA izberite najboljšo iz
Pekarne Grosuplje.

Ob obisku Hiše kruha si oglejte še
razstavo o kislem testu, ki ga upo-
rabljamo pri peki priljubljenih gros-
supljskih hlebcov in je del domače
pekovske dediščine.

Hiša kruha stoji tik ob
Pekarni Grosuplje, na
Gasilski cesti 2 v Grosupljem.

Pravkar pečeni hlebi, štruce in pekovsko pecivo: Krjatoli, Malnar, Sosed, Skorjanc, Korošec, Grosupljska štručka, domače žemlje in mnogo drugih dobrot.

Ob odprtju HIŠE KRUHA so obiskovalci spoznavali tudi izdelavo ptičkov in drugih tradicionalnih izdelkov.

URNIK HIŠE KRUHA

Od ponedeljka do petka
od 6.00 do 19.00

Ob sobotah

od 7.00 do 13.00

Mercator

Siva stran

MOJA ROJSTNA VAS PODBUKOVJE – VIII. nadaljevanje

Moji predniki – ata Francelj

Njegovo rojstno leto je 1889. Sve-te zakramente je prejel v krški farni cerkvi, ljudsko šolo pa v šoli na Krki. Za njegove mladosti so bili težki časi, ker je tedaj divjala I. svetovna vojna in je moral že s sedemnajstimi leti na fronto. Vojskoval se je v Srbiji, na Tirolskem in na soški fronti. Domov je prišel ravno takrat, ko smo imeli sedmino za njegovo mamo in mojo babico Micko. Kasneje nam je veliko pripovedoval o strahotah, ki jih je skušil na fronti.

Mladi fantje iz krške doline in okolice pred odhodom na fronto. Eden izmed njih je ata Francelj (verjetno desno sedeči)

Ata Francelj se je kmalu po vrnitvi z vojskovanja zagledal v mojo kasnejšo mamo, Dolenjčevu Manco z Gmajne. Imela je najmanj tri dobre lastnosti: bila je mlada, lepa in zelo delavna. Ob poroki, leta 1926 je bila še mladoletna, zato so morali njeni starši v župnišču podpisati pristanek, da sta se lahko vzela. Po pripovedovanju tete Francke je ata zaradi tega večkrat pel tisto znano: »Moje dekle je še mlado, komaj staro šestnajst let.«

Zakaj se je tako mudilo, bomo zvedeli iz naslednje zgodbe. Brat mame Mance, Dolenjčev Jože je že nekaj let prijateljeval z očetovo sestro, to je moja teto Francko, s katero je že imel hčer Tončko. Nekega večera je prišel k Franckovim v Podbukovje in povedal, da se bosta s Francko poročila. Mojemu atu to ni bilo posebej po volji, ker je menil, da je po letih on na vrsti za poroko. Pri priči se je odpravil na Gmajno in se pri Dolenjčevih dogovoril, da bo poroka z Manco na isti dan, ko se bosta vzela Jože in Francka. Dogovor je obveljal in kmalu so pri Franckovih imeli dvojno ženitev. To je bila slovesnost, da malo takih. Babica Micka je hčeri Francki v veliko ruto zavila potic in druge pekarije, da je lahko obdarovala otroke, ki so stali ob poti, koder se je vil svatbeni sprevod. Pri družini Tončkovega Lojza je celo potrkala na okno in na polico položila polno culo pečenih dobrot. Lojz je bil zaradi tega tako navdušen, da je organiziral vaške fante, da so pod Žingerjevim Kozolcem nabrali škopnike in jih postavili ob cesti proti vasi. Ko so svatje prišli od poroke, so fantje zapovrstjo zažigali škopnike in tako slovesno osvetljevali svatovsko pot.

Godec je bil Mihčev oče z Vidma. Ob neki priliki sta z našim atom živo obu-

jala spomine. Jaz sem jima prisluhnila in zvedela, kako slovesno je bilo tisti-krat.

Dedek Anton je živel še sedem let po sinovi poroki. Šele po njegovi smrti je moj ata samostojno zagospodaril na domačiji, sestri Francki pa je moral izplačati doto. Po uradni ocenitvi domačije ji je pripadlo celih 16.000 dinarjev. To so bili lepi denarji, če računamo, da si za dobro kravo dobil komaj tisočaka, za slabo pa skoraj pol manj. Delež so potem sporazumno

nekaj zmanjšali, ker je ata odstopil zemljišče v Rebrji; da sta si stric Jože in teta Francka ondi lahko postavila hišico. Kljub temu je bilo izplačevanje dote hudo breme, ki sta ga ata in mama izplačevala več let.

Moj ata Francelj je bil priden gospodar. Nikoli ni bil brez dela. Če ni bilo drugega, se je lotil tudi rokodelstva. Nam otrokom je vsem napravil postelje, da se nismo mučili po pečeh in po klopeh kot marsikje drugje. Pozimi je zase in za druge popravil kadi, pletel gnojno koše, koše za šajtrge, ročne košare (korbe), delal lesene grablje, nasajal ročna orodja in še marsikaj. Kljub temu je našel čas, da je nam otrokom prebral marsikatero lepo knjigo.

Naš ata je veliko pretrpel v prvi vojni, a mu tudi druga vojna ni prizanašala. Konec aprila leta 1940, ko smo že imeli slutnje novega svetovnega spopada, je moral znova pod orožje. Za dva meseca in pol so ga poklicali v Zidani Most k maskirnemu vod. Zdoma je bil ravno v času košnje, ko bi ga doma najbolj potrebovali. Naslednje leto je moral na vojaške vaje že februarja, ravno tako v Zidani Most, kjer je dočkal nemški napad na Jugoslavijo in kapitulacijo jugoslovanske vojske. Da ne bi prišel v nemško ujetništvo, je skupaj z nekaj drugimi sotrpini dva dni pešočil proti domu. Doma smo bili zanj v velikih skrbeh, zato smo se zelo razveselili njegove vrnitve. Med vojno je bil večkrat v smrtni nevarnosti, a je vse srečno prešel. Ob hujši nevarnosti je včasih poiskal zatočišče na domu njegove matere in moje babice Micke v Veliki Loki. Po vojni se je otepal s pomanjkanji vseh vrst in dočkal smrt žene Mance. Nekaj let zatem pa je tudi sam odšel v večnost.

Beseda o besedi

Tepke

Zadnje čase večkrat slišimo razlage o izvoru nekaterih samostalnih, glagolskih in drugih besednih vrst. Med tako izrazje spada tudi ime za hruško »tepk«. Že človek s povprečnim čutenjem narave lahko dožene, da je ime za to hruško nastalo s posnemanjem naravnega zvoka, ki nastane, kadar gibljiv predmet udarja ob stabilnega ali vsaj manj gibljivega. Na splošno bi dejali, da prvi predmet tepe, drugi pa je tepen, pri čemer nastaja značilna kompozicija glasov, ki so jo naši predniki že davno sprejeli v svoje besedišče in ga vgradili v mnogotere besedne oblike. Pa poglejmo, zakaj je bila ravno ta hruškova zvrst deležna tako slikovitega, a na nek način tudi neslavnega imena. Kakor v nešteto drugih primerih tudi tu izhodišče tiči v poglaviti lastnosti tega drevesa in plodov, ki na njem zrastejo. Kdor je imel kdaj opraviti s tepkami, je prav gotovo opazil, da te hruške počasi dozorevajo in da so plodovi trdo prirasli na veje. Posledice tega je pozno odpadanje, delno šele potem, ko je listje že na tleh. Če so predniki hoteli dobiti hruške v

polni vrednosti (za prešanje ali sušenje), so jih morali na silo spraviti na tla. Obiranje je bilo zaradi visoke rasti drevesa nemogoče, tudi tresenje ne bi pomagalo, zato so tepke otepal, to se pravi topli z dolgim drogom od tal ali s palico v krošnji. V mladih letih sem nešteto opazoval odrasle pri otepanju, včasih pa sem tudi sam splezal v krošnjo in s palico zbijal hruške na tla. Tepkino plodovi so nenavadno trdi (razen pred gnitjem, ko se za nekaj časa zmedijo), bodisi v zelenem ali posušenem stanju. To lastnost so naši predniki izkoristili za šaljivo poimenovanje trdobočnejev, ki so tako postali tepci in tepke. Tudi ljudski rek »je trd, kot tepka«, ima tu svoj vzor. Na podoben način spravljamo na tla tudi orehe – pravimo, da jih otepamo. Tudi žitno zrnje gre nerado iz slame, zato žitne zvitke tepemo in iz snopa nastane otep. Naša tepka je torej dobila ime po svoji prepoznavni lastnosti. Na podoben način so dobile ime rumenke – po rumeni barvi, prav tako rjavke, drobnice po velikosti plodov, pike – po pikastih, moštnice – pa po sočnih plodovih. Tepke so poleg drobnic verjetno najstarejše hruške, izhajajoče še iz starejše železne dobe. O tem priča tudi njeno onomatopoično ime in pogosto vpletenost tega imena v naše izrazje. Ker

Tepke so že od nekdaj sodile med naj-mogočnejša drevesa naših sadovnjakov. Na žalost z naših vrtov naglo izginjajo. Tale na podobi je že v slabem stanju – nič čudnega, ko pa je bila tolikokrat tepena.

so imele pomembno vlogo v prehrani naših prednikov, so jih poleg drugega sadja pripravljali celo vladarji. Mednje sodi tudi prosvetljena vladarica Marija Terezija. Od tod prihaja domiselna zgodba o obveznem sajenju sadnega drevja. Kdor tega ni počel, je bil za kazen tepen, kar naj bi dalo naši hruški ime tepka. Seveda se bomo zgodbici le prizanesljivo nasmejali. Tepkino ime vsekakor ne izhaja iz vladarskega odloka, temveč ima izvor v izraziti lastnosti tega drevesa.

Leopold Sever

Iz zakladnice naših domov

V našem kotičku že poldrugo desetletje iščemo materialne sledi življenja in dela naših prednikov iz preteklega in polpreteklega časa. Tudi v pričujoči številki našega časnika je podoba z izdelkom človeških rok. Če izdelek prepoznate, ga poimenujte, sicer pa zapišite, čemu bi po vašem ta stvar rabila. Da bo lažje, naj povem, da je izdelek rastlinskega izvora in se dandanes zelo malo uporablja, večinoma v okrasne in etnološke namene. Petelin je na podobi po naključju.

LS

Stara »novica«

Odpustki

Udje pobožne zveze Družbe svetega Mohorja dobe te-le odpustke:

1. Popoln odpustek pod navadnimi pogoji: spoved, obhajilo, molitev v papežev namen – vsaj očenaš, zdravamarijo in čast bodi – na dan svetega Mohorja (12. julija) in se globoko pokesajo grehov.

2. Nepopoln odpustek. Sedem let, štirikrat na leto, ako skesani obiščejo kako cerkev ali javen oratorij in molijo v papežev namen. Sto dni odpustka so prav tako deležni udje, ki skesano opravijo kako drugo pobožno delo.

Mohorjev koledar za leto 1941

Dopolnilo: Naročnikom Klasja na žalost ne moremo zagotoviti odpustkov, ne pod splošnimi, ne pod posebnimi pogoji, so pa vseeno vabljeni k opravi- lu kakega dobrega dela.

LS

Zasajana

Ijubezen

MARIJA BREGAR

Zaljubljeni pogledi govore,

biseri v očeh žare,

rožnate ustnice vabijo,

dlani božajo svilnate lase.

Obraz s poljubi prekrit,

srce ljubi, drhti.

Žametne rdeče vrtnice

razgrinjajo ljubezen.

Potem pa nič več –

tišina, tišina, tišina.

"SEVERNA" STRAN

Kako je Martin vrata gor in dol cijazil

V jugoslovanski ljudski vojski, kakor so ji pravili, so redko koga oprostili vojaščine. Tudi Slivarjev Martin je moral svoje dni »služit cesarja«, ki ni bil pravi cesar, ampak so mu rekli Tito. Fant je odslužil vseh 24 mesecev, čeprav je imel hibo; obe stopali je namreč obračal tako močno navzven, da je pri korakanju stalno spotikal vojaške sotrpine, stopajoče v njegovi bližini. Ker je znal nekoliko mizariti, so ga rajši zaposlovali v delavnici. Tja je nekega dne prišel zadržan, zadovoljen za kulturno življenje vojakov in velel: »Napravi take in take table za stenski časopis; boš že našel primeren les.« Martin je pogledal naokoli in na podstrešju našel zapuščena, a lepo izdelana vrata iz macesnovega lesa in jih odnesel po dolgih stopnicah v klet. Ko je bil že skoraj pri delavnici, ga sreča poročnik, ga povpraša, nato pa ukaže: »Teh vrat ne boš razbijal, lej kako lepo so izrezljana; takoj jih odnesi nazaj!« Martin si je zopet nadel vrata na grbo in jih nesel proti podstrešju, pri čemer je z njimi glasno zadeval ob stene. Tedaj stopi iz pisarne kapetan, da vidi čemu tak hrup, in pobara sopihajočega prostaka. Ko mu je Martin razložil, za kaj gre, je komandir dejal: »Vrata kar pre-

delaj: stenski časopis potrebujemo, vrat pa ne!« Vrata so se tedaj počasi obrnila za 180 stopinj in »štuporamo« spet krenila navzdol. Menda so same coprnice ravno tedaj prinesle pred delavnico majorja, komandanta kasarne, ki ga je prav tako zanimalo, čemu transport z vrati. Zadevo si je skrbno ogledal in ukazal: »Pri priči jih odnesi tja, kjer si jih dobil!« Vrata so šla seveda spet na hrbtišče in s pomočjo Martinovega znoja pristala na starem mestu. A ves trud le ni bil

zaman. Major je bil namreč kmalu za tem povišan v polkovnika in bil premeščen. Martin je tedaj odvihral na podstrešje in iz previdnosti kar tam razdelal imenitna vrata. Da bi videli, kako lepe oglasne table je naredil iz pridobljenega lesa!

Ko sem prvič slišal to zgodbo, sem se prėcej spomnil na Poldruega Martina, ki je svoj čas prav tako vrata na hrbtu prenašal. Smešno, kajne? - ampak ne za našega Martina.

Leopold Sever

CXLI.REKORD:

Hiperprodukcija pujskov

Svinjska mati rada pokaže, kdo je tako zakaj.

Zadnje čase nas narava vse pogosteje preseneča z nenavadnimi pojavi. Mednje vsekakor sodi čezmerno število pujskov, ki jih je povrgla svinja pri Resnikovih v Petrušnji vasi. Bilo je v času prehoda letošnje zime v pomlad, ko sta Resnikova dva, Anica in Ivan, opazila, da se njihova pujsa pripravlja na porod. In se je začelo: eden, dva, pet, deset petnajst in vse do dva-
indvajsete številke so pujski prihajali na svet. Čezmernost je seveda opravila svoje in pujski so drug za drugim minevali, tako da jih je ostalo živih manj kot deset. Nekaj vzroka za razredčenje zaroda je

bilo tudi v premajhnem številu mlečnih »ventilčkov« za toliko lačnih ust. Za nenavadno veliko število rojenih pujskov bomo Resnikovim iz Petrušnje vasi zapisali nov Klasjev rekord in jim iskreno čestitali. Ivan in Anica imata na sploh veliko veselje do gojitve živali. Na njihovi domačiji najdemo pravo »Noetovo barko« od kokoši, do gosi, puranov, pavov, fazanov in še kaj, zato je na dvorišču stalno slišati glasove zgovorne perjadi. Čestitke tudi za ta dosežek.

Leopold Sever

Med rekordnim rojevanjem.

Tičnica pri Lukovici

Pri preučevanju predrimске pretoklosti, torej iz starejše železne dobe, prihajajo novi in novi dokazi o našem bivanju v teh krajih. Tokrat bi vam rad predstavil Tičnico pri Lukovici kot sestavino davne lukovške gradiške skupnosti. Leži le malo stran od znanega gradu Brdo pri Lukovici, kjer je svoj čas gospodaril pisatelj Janko Kersnik in kjer so po širši okolici nekaj pred tem strašili rokovnjači.

O poslanstvu tičnic sem že velikokrat pisal; tokrat bi le ponovil, da so bila to zbirališča duš umrlih in da so od tam na priprošnje domačih odhajale na »oni svet«. Pri tem so sodelovale

Prizorišče davnega obredja je močno dvignjeno nad površino in omejeno z jarki. Na sliki sta raziskovalca Slavka in Matjaž.

ptice in zato dobile darove na žrtveniku. Pozneje, v krščanstvu, so duše pospremili »božji krilatci« - angeli.

Lukovška Tičnica je med vzpetinami te vrste nekaj posebnega. Ima namreč dobro ohranjeno ravan na vrhu griča, na kateri je očitno po-

tekalo obredje. Ravnica je okopana z jarki, dolgimi približno 30 metrov in več kot meter dvignjena nad ostalo površino. Nekaj podobnega smo opazili na Tičnici pri Medvedjem selu in na Tičnici med Šentpavlom in Radohovo vasjo, le da pravokotnik ondi ni očitno dvignjen nad površino. Kot pri drugih tičnicah se tudi tu v okolici pojavljajo ostale/+0 imenske in materialne sledi nekdanje gradiške infrastrukture.

Leopold Sever

Lokacija lukovške Tičnice. V okolici so še druge sledi iz davnine, npr. Straža. Gradišče kot obrambna sestavina skupnosti leži nekoliko desno od tod.

Gradišče pri Lukovici je od Tičnice oddaljeno skoraj dva kilometra. Zato domnevamo, da je moralo biti ondi še kako drugo dušno zbirališče. To potrjujejo tudi primeri od druge, na primer v Stični oziroma na Viru.

Utrinek in preudarek iz narave

Pomlad je že davno za nami, a se je še vedno radi spominjajo zaradi številnih presenečenj, ki nam jih je prinesla. Enega izmed njih je opazila Marinka Ostane iz Stične. Gospa Marinka je videla, da je med množico rumenocvetnih trobentic pogljal tudi šopek povsem enakih jegličev, vendar z rdeče-vijolično obrobo cvetnega venca. Za natančnejšo razlago tega pojava bi morali več let načrtno opazovati rastlino in tako ugotoviti, kako globoko sega lastnost v genski zapis. Takole na oko bi dejal, da gre za naravno križanje med rumenocvetnim in rdečecvetnim avriklom. Verjetno se je primerilo tole: opraševalec (katerikoli je že bil) je lansko leto prenesel cvetni prah z gojenega rdečecvetnega jegliča na rumenega, kar je po uspešni oploditvi dalo seme, iz njega pa je vzklil hibrid, ki je vzbudil pozornost cenjene bralke. Seveda bomo veseli poročil tudi o drugih opazovanjih in zaključkih.

Leopold Sever

