
Glasilo Občine

Žužemberk
Št. 38

Leto X.
julij 2010

Foto: Dušan ŠetinaVISEJEC

2 julij 2010, IZ NAŠE OBČINE

Svetniki in svetnice Občine Žu-
žemberk so se na 26. seji, ki je bila
31. marca 20, podrobneje seznanili z
delovanjem Razvojnega centra Novo
mesto d.o.o., katerega je predstavila
direktorica Mojca Špec Potočar in
se seznanili s poročilom dela sku-
pne občinske uprave - medobčin-
skega inšpektorata in redarstva za
leto 2009, programa dela v tekočem
letu in s Poročilom o izvajanju Ob-
činskega programa varnosti Občine
Žužemberk za leto 2009, katerega je
podala Brigita Kalčič (na sliki).

Svetnik Dušan Papež je dal pobu-
do za objavo poziva v občinskem
glasilu za vse občane, ki nimajo
urejenega odvodnjavanja. Svetnik
Jože Šteingel je imel pripombe gle-
de prijav turistov v občini. Menil je,
da sobodajalci ne prijavljajo turistov

in tako ne odvajajo turistične takse.
Svetnica Malči Klemen je predlaga-
la, da medobčinski inšpektorat in
redarstvo posreduje za ureditev oko-
lice reke Krke pri Dularjevem mlinu
na Dvoru. Svetnik Milan Ivkovič pa
se je zavzel za večjo število urejenih
parkirnih mest v občini.

Občinski svet je nadalje obrav-
naval in se seznanil z Odlokom o
zaključnem računu Proračuna Ob-
čine za leto 2010 in sprejel osnutek
Odlok o spremembi Odloka o pro-
računu za leto 2010 – rebalans 1. Pri
tej točki sta svetnika Dušan Papež
in Jože Papež opozorila na veliko
škodo, ki se je zgodila posredno za-
radi prijav nekaterih občanov, go-
spodarstvu in obrtno-industrijski
coni v Hinjah, kjer se že dela škoda
zaradi odpovedi investitorjev, ki ne

 26. seja Občinskega sveta Občine Žužemberk

Občanom in gospodarstvu v industrijski
coni Hinje se je naredila ogromna škoda

 27. seja Občinskega sveta občine Žužemberk

Nove cene za socialno
varstveno storitev

Gladko in sorazmerno hitro so svetniki in svetnice Občinskega sveta
občine Žužemberk 13. maja na 27. seji sprejeli dopolnjen poslovnik Ob-
činskega sveta in uskladili odloka o ustanovitvi prevolske in žužemberške
osnovne šole, v katerem bodo po novem zaposleni v svetu šole zastopani s
petimi člani. Po skrajšanem postopku so sprejeli odlok o oskrbi s pitno vodo,
katerega je predstavil Iztok Zorko iz novomeške Komunale (na sliki). Več
skeptičnosti pa sta pri svetnikih in svetnicah naletela Odloka o kanalizaciji
in odpadkih in ju bodo obravnavali drugič. Svetniki in svetnice so potrdili
tudi nove cene za socialno varstveno storitev pomoč družini na domu.

Urednik

morejo graditi, ni novih delovnih
mest, škoda pa gre v milijone evrov.
V nadaljevanju so svetniki sprejeli
osnutek odloka o spremembi Odlo-
ka o priznanjih Občine Žužemberk
in sklep o pridobitvi in odtujitvi ne-
premičnin.

Občinski svet je tudi pooblastil
župana Franca Škufco za podpis
enoletne pogodbe z možnostjo vsa-
koletnega podaljšanja o zagotavlja-
nju in izvajanju knjižnične dejavno-
sti s Knjižnico Mirana Jarca Novo
mesto in se seznanil s potekom izde-
lave Občinskega prostorskega načrta
(OPN) Občine Žužemberk.

Jože Drganc iz podjetja Struktura
d.o.o., ki pripravlja OPN, je pojasnil
potek in težave pri izdelavi OPN.
Razgrnitev bo predvidoma do 15.
maja, do konca leta pa bi moral biti

OPN dokončno sprejet.
Svetnik Milan Ivkovič je v zadnji

točki Vprašanja in pobude članov od
občinskega sveta zahteval inšpekcij-
ski pregled na parcel št. 1714/122
k.o. Žvirče in terjal, da se objekte, ki
so postavljeni nelegalno, odstrani ter
se pozanimal za razpis vetrolovnih
vrat v OŠ Prevole

Mag. Jelka Mrvar se je v nada-
ljevanju številnih vprašanj zavzela
za urejeno pešpot od vrtca proti
spomeniku na Cviblju in člane sve-
ta seznanila z novo knjigo Tam gori
za našo vasjo, ki govori o Drašči vasi,
pisateljice Ivanke Mestnik.

Svetnik mag. Jože Jenkole je po-
zval tudi vse svetnike in svetnice na
vseslovensko čistilno akcijo.

Urednik

Mojca Špec Potočar je predstavila Razvojni center Novo mesto

Brigita Kalčič vodi medobčinski inšpektorat in redarstvo

julij 2010, 3 IZ NAŠE OBČINE

NE SPREGLEJTE

Stran 7-9
Trki dnevi 2010

Stran 18
Častna občanka
Ivanka Mestnik

Stran 21
Obrazi časa
Malči Klemen: v
Stavči vasi mi je
najlepše

V začetku maja 2010 je bil v sejni
sobi Občine Žužemberk organiziran
sestanek partnerjev projekta Po sle-
deh Andreja Turjaškega z namenom,
da bi z partnerskem sodelovanjem ta
projekt prijavili na javni razpis za iz-
bor projektov v okviru Operativne-
ga programa IPA Slovenija-Hrvaška
2007-2013.

Sestanka v Žužemberku so se ude-
ležili predstavniki: Zavoda Parnas iz
Velikih Lašč, Parka vojaške zgodovi-
ne iz Pivke, Javnega zavoda Trubarje-
vi kraji iz Velikih Lašč, Notranjskega
ekološkega centra iz Cerknice, TD
Suha krajina, Bratstva Svetog Mihovi-
la iz Karlovca in Občine Žužemberk.
Zbrane je pozdravil žužemberški žu-

Na 5. javni poziv za predloži-
tev vlog za sofinanciranje operacij
iz naslova prednostne usmeritve
»Regionalni razvojni programi«
razvojne prioritete »Razvoj regij«
Operativnega programa krepitve
regionalnih razvojnih potencialov
2007-2013 za obdobje 2010-2012 je
Občina Žužemberk za sofinanci-
ranje prijavila operacijo izgradnjo
Vodovoda Reber-Žužemberk z vo-
dohranom Reber.

Izgradnja Vodovod Reber – Žu-
žemberk z vodohranom Reber zajema
povezavo na obstoječo infrastrukturo
severnega dela Občine Žužemberk
in s tem povezavo javnega vodovo-
dnega sistema iz vodnega vira vrtine
Gk-1/93 Gornji Križ, izdatnosti 5l/s,
iz katere se oskrbujejo vasi Gornji in
Dolnji Križ, Vrh in Vrhovo. Z izgra-
dnjo vodohrana Reber prostornine
100 m3, ki je priključen na povezoval-
ni cevovod Križi-Reber in bo lociran
na koti 378 mnm, se bo omogočila
trajna oskrba naselij Reber, Zalisec
ter občinskega središča Žužemberk
s 1200 prebivalci ter dvema conama:
obrtno industrijsko cono Sejmišče in
stanovanjsko poslovno cono Klek.
Vodohran bo omogočal tudi oskrbo
prebivalcev Krajevne skupnosti Do-
brnič v sosednji Občini Trebnje.

Projekt Po sledeh Andreja Turjaškega se
bo pripravljal za sredstva EU

pan Franc Škufca in izrazil navdušenje
nad projektom, ki povezuje oba na-
roda in krepi vedenje o našem rojaku
Andreju Turjaškemu oziroma Šum-
berskemu z Žužemberškega gradu.

Partnerji so se dogovorili, da bo
projekt vodila Občina Žužemberk,
partnerji pa bodo pripravili vse po-
trebno, da bi ta projekt lahko uspe-
šno kandidiral za sredstva opera-
tivnega programa IPA in pri tem
izboljšal turistično ponudbo, hkrati
pa obeležil pomembno zmago kr-
ščanske vojske nad Turki 22.6.2010
pri Sisku. Projekt je ocenjen na pri-
bližno 680.000 EUR.

V projekt bodo povabili še Zavod
Svitar, KUD Ljud Ljubljana, Gradski

muzej Sisak in Karlovac ter Muzej sv.
Ivana Zelina z Zelingradskimi vitezi
iz Zelingrada iz Hrvaške.

Foto: Andrej Šumberski
Vlado Kostevc

Občina Žužemberk za sofinanciranje
iz EU prijavila izgradnjo vodovoda

Izgrajen bo primarni vod Re-
ber-Žužemberk v dolžini 2.350 m
ob lokalni cesti Reber-Žužemberk
ter nato ob regionalni cesti Žužem-
berk-Trebnje vse do ulice Cvibelj.

Izgradnja vodovoda Reber-Žu-
žemberk z vodohranom Reber bo
posledično pripomogla k zmanj-
šanju vodnih izgub, saj se trenutno
občinsko središče oskrbuje s pitno
vodo iz vodnega vira Globočec v
sosednji Občini Ivančna Gorica ter
po slabem cevovodu in so na njemu
tudi 54% izgube.

Projekt bo imel vpliv tudi na
kvaliteto življenja ter posledično
tudi na odpiranje novih delovnih
mest v obrtno-industrijski coni
Sejmišče. Posledično pa bo izbolj-
šana tudi požarna varnost prebi-
valcev ter gospodarstva.

Ocenjena vrednost projekta je
750.000 EUR.

Če bo vloga popolna bo projekt
sofinanciran iz Evropskega struk-
turnega sklada v višini 60 % opra-
vičenih stroškov, kar je ocenjeno
na 447.265 EUR, ostalo pa se bo
sofinanciralo iz občinskega pro-
računa. Z deli naj bi se začelo že
v letošnjem letu, projekt pa bo za-
ključen v letu 2012.

Vlado Kostevc

4 julij 2010, IZ NAŠE OBČINE

Nagrajenci Občine
Žužemberk za leto 2009
Na podlagi javnega razpisa in predlog Komisije za
mandatna vprašanja, volitve, imenovanja in priznanja je
Občinski svet Občine Žužemberk na svoji 28. redni seji dne
sprejel sklep o podelitvi priznanj Občine Žužemberk za
leto 2009.

Naziv častnega občana oz. častne občanke Občine Žužemberk je
prejela Ivanka Mestnik, upokojena učiteljica in pisateljica, ki je s svoji-
mi literarnimi deli Suho krajino in Občino Žužemberk umestila v slo-
vensko književnost..

Zlati grb Občine Žužemberk je prejel Jože Kastelic, poslovnež iz
Žvirč, ki sedaj živi in dela v Torontu v Kanadi, za svojo dolgoletno in
nesebično pomoč pri razvoju domačega kraja in Suhe krajine.

Srebrni grb Občine Žužemberk je prejel Jožef Ban, upokojeni ura-
dnik, za svoje delo na raznih področjih razvoja nekdanje Krajevne sku-
pnosti Žužemberk in Občine Žužemberk.

Bronasti grb Občine Žužemberk je prejelo Prostovoljno gasilsko
društvo Dvor za svoje aktivno delovanje na humanitarnem področju
in pri razvoju gasilstva v Občini Žužemberk.

Pisna priznanja Občine Žužemberk so prejeli: Konjeniško društvo
Kljuse Budganja vas, Tončka Banko, Silva Legan, Anton Škufca in
Jože Tekavčič.

Pisno zahvalo Občine Žužemberk pa je prejel zidarski mojster v po-
koju Franc Merkun iz Velikih Češnjic pri Šentvidu.

Vlado Kostevc

Na podlagi novega Pravilnika o metodologiji za oblikovanje cen storitev
obveznih gospodarskih javnih služb varstva okolja je Občinski svet Občine
Žužemberk na 25. seji dne 18. 2. 2010 ob obravnavi predloga cen komunal-
nih storitev sprejel naslednji sklep o potrditvi novih cen komunalnih sto-
ritev. Nove cene bodo začele veljati šele po sprejemu ustreznih odlokov in
potrditvi novih cen s strani ministrstva, pristojnega za okolje.

Cena storitve je po novem sestavljena iz omrežnine oz. stroškov javne
infrastrukture, stroškov izvajanja javne službe ter okoljskih dajatev, ki se
pri kalkulaciji cene in na računu

Cene za oskrbo s pitno vodo:
Vrsta storitve Enota mere Cena v EUR brez DDV
VODARINA EUR/m3 0,8498
OMREŽNINA za DN 13 EUR/mesec 1,0107
OMREŽNINA za DN 20 EUR/mesec 1,6879
OMREŽNINA za DN 25 EUR/mesec 2,5269
OMREŽNINA za DN 32 EUR/mesec 4,0430
OMREŽNINA za DN 50 EUR/mesec 10,1074
OMREŽNINA za DN 80 EUR/mesec 33,6881
OMREŽNINA za DN 100 EUR/mesec 50,5372
OMREŽNINA za DN 150 EUR/mesec 101,0744
Občina subvencionira ceno omrežnine v višini 58,13 %.

Nove cene komunalnih storitev v Občini Žužemberk
Cene za odvajanje odpadnih voda:
Vrsta storitve Enota mere Cena v EUR brez DDV
ODVAJANJE ODPADNIH VODA EUR/m3 0,5522
OMREŽNINA za DN 13 EUR/mesec 0,9267
OMREŽNINA za DN 20 EUR/mesec 1,5475
OMREŽNINA za DN 25 EUR/mesec 2,3167
OMREŽNINA za DN 32 EUR/mesec 3,7067
OMREŽNINA za DN 50 EUR/mesec 9,2667
OMREŽNINA za DN 80 EUR/mesec 30,8858
OMREŽNINA za DN 100 EUR/mesec 46,3334
OMREŽNINA za DN 150 EUR/mesec 92,6667
Občina subvencionira ceno omrežnine v višini 95,13 %.

Cene za čiščenje odpadnih voda:
Vrsta storitve Enota mere Cena v EUR brez DDV
ČIŠČENJE ODPADNIH VODA EUR/m3 0,2008
OMREŽNINA za DN 13 EUR/mesec 2,2302
OMREŽNINA za DN 20 EUR/mesec 3,7245
OMREŽNINA za DN 25 EUR/mesec 5,5756
OMREŽNINA za DN 32 EUR/mesec 8,9210
OMREŽNINA za DN 50 EUR/mesec 22,3024
OMREŽNINA za DN 80 EUR/mesec 74,3340
OMREŽNINA za DN 100 EUR/mesec 111,5121
OMREŽNINA za DN 150 EUR/mesec 223,0242
Občina subvencionira ceno omrežnine v višini 93,14 %.

Cene za odvoz odpadkov:
Vrsta storitve Enota mere Cena v EUR brez DDV
ODVOZ ODPADKOV - gospodinjstva EUR/m3 5,4826
ODVOZ ODPADKOV - ostali EUR/m3 9,8251
STROŠEK JAVNE INFRASTRUKTURE - gospodinjstva EUR/m3 0,6179
STROŠEK JAVNE INFRASTRUKTURE - ostali EUR/m3 0,6072
Občina subvencionira ceno omrežnine za gospodinjstva v višini 10,22 %.

Cene za števnine:
Vrsta storitve Enota mere Cena v EUR brez DDV
ŠTEVNINA za DN 20 EUR/mesec 2,0880
ŠTEVNINA za DN 25 EUR/mesec 2,6100
ŠTEVNINA za DN 40 EUR/mesec 4,1760
ŠTEVNINA za DN 50 EUR/mesec 5,2200
ŠTEVNINA za DN 80 EUR/mesec 8,3520
ŠTEVNINA za DN 100 EUR/mesec 10,4400
ŠTEVNINA za DN 150 EUR/mesec 15,6600
ŠTEVNINA za DN K50 EUR/mesec 15,6600
ŠTEVNINA za DN K80 EUR/mesec 25,0560

Cene za vzdrževanje priključkov:
Vrsta storitve Enota mere Cena v EUR brez DDV
VZDRŽEVANJE PRIKLJUČKA DN 20 EUR/mesec 3,3220
VZDRŽEVANJE PRIKLJUČKA DN 25 EUR/mesec 4,1525
VZDRŽEVANJE PRIKLJUČKA DN 40 EUR/mesec 6,6440
VZDRŽEVANJE PRIKLJUČKA DN 50 EUR/mesec 8,3050
VZDRŽEVANJE PRIKLJUČKA DN 80 EUR/mesec 13,2880
VZDRŽEVANJE PRIKLJUČKA DN 100 EUR/mesec 16,6100
VZDRŽEVANJE PRIKLJUČKA DN 150 EUR/mesec 24,9150
VZDRŽEVANJE PRIKLJUČKA DN K50 EUR/mesec 24,9150
VZDRŽEVANJE PRIKLJUČKA DN K80 EUR/mesec 39,8640

Glede na nove cene bo za štiričlansko družino mesečni strošek za pora-
bo vode višji za približno 13 EUR, oz. za 26,24 %. Vsekakor je veliko breme
povečenja cen na svoja pleča preveza občina, ki bo v veliki meri subvenci-
onirala ceno in tudi krila letne izgube v višini 191.937 EUR, da bo pokrila
celotno predvideno izgubo za Občino Žužemberk v višini 361.849 EUR.

Vlado Kostevc

julij 2010, 5 IZ NAŠE OBČINE

V naši občini se letos začenja in končuje kar
nekaj pomembnih projektov na infrastruktur-
nih objektih, ki so osnova za razvoj naših krajev,
tako v družbenem, gospodarskem kot v turistič-
nem smislu. Osnovne dobrine , kot so električna
energija, čista pitna voda, kanalizacija, zbiranje
in odvoz komunalnih odpadkov ter seveda širo-
kopasovno omrežje, nam bodo omogočile, da se
lahko kosamo z ostalim svetom. Lahko smo še
tako sposobni, a brez optične povezave si ne zna-
mo več predstavljati ne poslovanja in ne študija v
naši lokalni skupnosti. Slaba oskrba s temi dobri-
nami nam bo še povečala odliv mladega kadra iz
občine. Jasno je tudi, da brez pomoči SLO in EU
vseh teh dobrin sami nikoli ne bomo zgradili do
te faze, da bodo funkcionirale.

Župan in občinska uprava si močno prizade-
vata, da bi poleg že prejetih in odobrenih sred-
stev omogočili še pridobitev novih za načrtova-
ne projekte. Na tej poti je veliko ovir. Predvsem
so to pravila na razpisih, ki jih krojijo naši ljudje
v Ljubljani. Naša skupnost je pravzaprav velika
(164km2 !), nas pa je le 4.700! Razpis pa so ne
glede na vse floskule prilagojeni na bistveno bolj
skoncentrirano poselitev.

Kljub vsem oviram računamo na najboljše mo-
žne rezultate na tem področju.

VODOVOD
VODOVOD REBER – ŽUŽEMBERK Z VODOHRA-
NOM REBER

Pridobljeno je gradbeno dovoljenje, projekt
je prijavljen na razpis za finančna sredstva EU
in RS. Za dosego tega cilja smo morali odkupiti
zemljišče za vodohran na Rebri in podpisati kar
nekaj služnostnih pogodb z lastniki zemljišč, pre-
ko katerih poteka trasa vodovoda. Namen tega
projekta je poln izkoristek vrtine Križi, iz katere
bomo črpali vodo v omrežje Žužemberka. S tem
bomo zaradi lastnega vira in novih cevovodov
znižali lastno ceno vode in zmanjšali izgube. Vo-
dovodni priključek bosta dobila še dva objekta in
sicer Reber 1 in 2.

Pohvaliti moramo lastnico odkupljenega ze-
mljišča za vodohran, nekaj naših občanov in g.
župnika Vidmar Franca. Vsi so namreč izredno
kooperativno sodelovali pri pridobivanju služno-
sti za izvedbo trase cevovoda.

VODOVOD REBER (spodnja) IN ZALISEC
Projekt je zaključen. Vsi objekti so priključe-

ni na vodovod.

VODOVOD ZGORNJI CVIBELJ
Projekt je zaključen. Vsi objekti so priključe-

ni na vodovod.

VODOVODNO OMREŽJE OBČINE ŽUŽEMBERK
V vrtini črpališča Križi smo zamenjali črpal-

ko. Na Lopati in v Mačkovcu smo zamenjali po

cca 80 m vodovodne cevi. V planu je še nekaj po-
dobnih kritičnih odsekov, ki jih bomo servisirali
do konca leta.

Vrtino na Vinkovem Vrhu smo pregledali s ka-
mero. Ugotovljeno je, da jo moramo nujno klori-
rati in ponovno izvesti preskus količine vode, ki
jo lahko načrpamo.

V centru Žužemberka smo v sklopu servisa
ceste obnovili vse vodovodne priključke, glavni
vod in hidrante.

PROJEKT SUHOKRANJSKI VODOVOD
Idejni projekt, ki definira potek tras cevovoda

na parcelo natančno je v zaključni fazi. Planira-
ni so vsi potrebni objekti in narejeni geodetski
posnetki. Pridobivajo se projektni pogoji. Projekt
je prijavljen na državnih oz. evropskih razpisih
za sofinanciranje.

FEKALNA KANALIZACIJA
CENTRALNA ČISTILNA NAPRAVA ŽUŽEMBERK

Čistilna naprava v upravljanju Komunale Novo
mesto deluje brezhibno.

PROJEKT ULICA BREG IN NAD MIKLAVŽEM
Izdeluje se projekt za obe ulici. Renovira se

cesta, vodovod, dogradi JR, fekalna kanalizaci-
ja, cevovod za bodočo optiko in elektro kabelska
kanalizacija. To bo izredno zahtevna izvedba, saj
za vso infrastrukturo skorajda ni prostora med
starimi hišami.

CENTER ŽUŽEMBERKA, INDUSTRIJSKA CONA
SEJMIŠČE, PRAPROČE

V roku 2 mesecev pričakujemo pridobiti upo-
rabno dovoljene za projekt fekalna kanalizacija s
črpališčem v centru Žužemberka in takoj potem
priključevati objekte iz navedenih krajev.

PROJEKT DOPOLNITEV FEKALNE KANALIZACIJE
ŽBK

Na levem bregu naselja Žužemberk je ostalo
še kar nekaj objektov, ki se ne morejo priključiti
na obstoječe delujoče fekalne kanale. Naročen je
projekt, izveden bo razpis in zadeva se bo čimprej
realizirala iz sredstev komunalne takse.

CESTNA
INFRASTRUKTURA
DRŽAVNE CESTE
CESTA ČEZ CENTER ŽUŽEMBERKA

Projekt je zaključen. Izdeluje se PID (Projekt
izvedenih del). Na tej osnovi bomo pridobili upo-
rabno dovoljenje za fekalno kanalizacijo.

Na DRSC je bil oddan revidiran projekt, ki
zajema še izdelavo meteorne kanalizacije, javne
razsvetljave, delno pločnikov in gornjega ustroja
same ceste. Izvedba naj bi po zagotovilih DRSC-
ja stekla v septembru 2010. Po zaključku tega dela
ceste se moramo dokončno dogovoriti za ureditev
trga Žužemberk.

CESTA BELI GRABEN – PAJČNA
Pogodba med DRSC in SCT je podpisana. Dela

bodo letos dokončana.

CESTA ČEZ DVOR
Projekt je s strani DRSC potrjen. Do danes

DSRC še nima podpisanih dveh pogodb z našimi
občani o prodaji zemljišč, ki se nujno potrebujejo
tako za cesto kot za hodnik za pešce. Lahko zago-
tovo trdimo, da bi center Dvora že funkcioniral
v polni – moderni podobi, če bi nekaj krajanov
Dvora bilo sposobno sprejeti kompromisne reši-
tve za umestitev obnovljene ceste v prostor. Sama
avtobusna postaja Dvor bo ob začetku del in tudi
za naprej prestavljena na že obstoječo AP pri šoli
Dvor. Kdaj bosta podpisani še manjkajoči dve po-
godbi in kdaj bo na tej osnovi zagotovljen denar
na DRSC za nujna vzdrževalna dela na dotični
cesti ne ve nihče.

OBČINSKE CESTE

S 01.06.2010 smo začeli s košnjo bankin ob ob-
činskih cestah in javnih poteh.

POZOR!

Vse občane, katerih parcele mejijo na občinske
ceste in javne poti in imajo na svojem zemlji-
šču zasajeno drevje ali grmovnice, vljudno
prosimo, da sami odstranijo veje, ki ovirajo
promet, preglednost ali zastirajo prometno
signalizacijo. V nasprotnem primeru bodo
to naredili naši komunalni delavci. V prime-
ru, da lastnik ne bo dovolil odstranitev ovir,
bomo primorani postopati v skladu z zakoni
in občinskimi odloki.

CESTA V CONO OIC SEJMIŠČE - ŽUŽEMBERK
Cesta in vsa potrebna infrastruktura je zgra-

jena.

CESTA V STANOVANJSKO CONO KLEK - ŽUŽEM-
BERK

Cesta je v odkupljenem delu cone že projekti-
rana. Za izvajalca je objavljen razpis na portalu
javnih naročil.

CESTA VISEJEC – VRH PRI HINJAH
Celotno traso (bankine) bomo razširili za cca

1 meter v makadamski izvedbi. Lastniki zemljišč
ob trasi so v glavnem že dali soglasja.

POROČILO O KOMUNALNIH ZADEVAH junij 2010

6 julij 2010, IZ NAŠE OBČINE

CESTA RATJE – SAMOTAR
Razpis za asfaltiranje je zaključen. Najugodnejši

ponudnik (CGP Novo mesto) bo asfaltirane ce-
lotne trase izvedel v roku cca 60 dni.

CESTA DRAŠČA VAS- IVANC
Cesta je asfaltirana v celoti.

CESTA BORŠT- spodnja
Skupaj z večinsko udeležbo lastnikov zemljišč

se je cesta razširila in utrdila v makadamski iz-
vedbi.

CESTE V NASELJIH KS HINJE
Izdelanih je že cca polovico popisov potrebnih

popravil. Zadeve se bodo začele izvajati v roku 15
dni in zaključile konec septembra.

CESTA KRIŠKA GORA
Skupaj z večinsko udeležbo lastnikov zemljišč

se je cesta razširila in utrdila ter asfaltirala. Otvo-
ritev rekonstruirane ceste je bila 25. 6. 2010.

JAVNA RAZSVETLJAVA
JR DVOR

Zaključili smo začeto gradnjo JR pri šoli in ob
državni cesti na Dvoru.

JR ŽUŽEMBERK
Zaključena je trasa center – šola z AP Žu-

žemberk.

JR STRANSKA VAS, SR. LIPOVEC, BUDGANJA
VAS IN STAVČA VAS

Projekti so v delu. Prav tako ponudbe. V okvi-
ru financ bo večino planiranega zaključeno do
konca septembra.

KOMUNALNI ODPADKI
17. aprila se je izvedla akcija OČISTIMO SLO-

VENIJO. S skupnimi močmi so dejansko očistili
občino predvsem starih bremen odpadkov. Ope-
rativno smo na občini delali še 14 dni, da smo

nekako vsa zbirna mesta in ZRC pospravili in
uredili. Vsa zahvala vsem sodelujočim!

Nekaj črnih odlagališč je še ostalo. Sanirali jih
bomo v bližnji prihodnosti.

Skupaj s Komunalo smo izvedli zbiranje kosov-
nih odpadkov. Bilo jih je občutno manj, ker so se
v glavnem oddali na zbirališča že v prej omenjeni
akciji. Jeseni bomo organizirali še akcijo zbiranja
nevarnih odpadkov.

Naš Zbirno reciklažni center deluje zelo do-
bro. Zberemo veliko odpadkov, ki jih sortiramo
in odvažamo ločeno.

MOSTOVI
MOST ŽUŽEMBERK

Projekt je končan. Med delom na tem projektu
je namreč prišlo do korenitih sprememb. Prvotna
zamisel o obnovi starih nosilnih stebrov je bila za-
vržena. Nov projekt predvideva kompletno nov
most, s tremi podporami in armirano betonsko
nosilno ploščo debeline 70 cm. Sama izvedba pa
predvideva postavitev jeklenega montažnega mo-
stu v času gradnje.Gradbeno dovoljenje pridobi-
vamo v teh dneh. Razpis za izvedbo je objavljen.
V roku cca enega meseca bo izbran izvajalec, če
ne bo pritožb na razpis. Zaradi zahtevnosti raz-
pisa in tudi same gradnje je težko napovedati za-
četek in konec gradnje.

MOST DRAŠČA VAS
Z občino Ivančna Gorica smo podpisali po-

godbo o obnovi mostu. Idejni projekt je narejen.
Pooblaščena firma in projektant zbirata vsa po-
trebna soglasja za pridobitev GD.

MOST TOMAŽEV
Pripravili bomo projekte za pridobitev nepo-

vratnih sredstev na Ministrstvu za kmetijstvo.

PROJEKT ODPRTEGA
ŠIROKOPASOVNEGA
OPTIČNEGA OMREŽJA
V OBČINI ŽUŽEMBERK

Po zagotovilih ministrstva naj bi bil razpis za
nepovratna sredstva za OŠO objavljen v juliju.
Naša občina ima skupaj z ostalimi občinami v
projektu vse pripravljeno, da je javimo na razpis.
Upajmo, da bomo uspešni!! V nasprotnem bomo
zaostali v razvoju optike in to nas lahko pahne
»100 let za leseno žlico«.

ŽELEZARNA DVOR
(Lončarija)

Z veliko truda smo se uspeli dogovoriti z Mi-
nistrstvom za kulturo, da nam je odobrilo cca
90.000,00 EUR sredstev za nujna vzdrževalna dela
za objekt Lončarija v sklopu dvorske železarne.
Pridobili smo popis potrebnih del, vsa soglasja
ZVKD Novo mesto, izvedli smo razpis, podpi-
sali pogodbo z izvajalcem in nadzornikom. Dela
so se že začela. Stavba bo rešena propada, obmo-
čje bo dobilo čisto drugačno sliko, predvsem pa
bo s tem pridobil sam Dvor, ki mora te naravne
in kulturno zgodovinske danosti čimprej in kar
najbolje izkoristiti!!!

Martin Grčar, inž. kom.
ceste@zuzemberk.si

(031-777-880)

Priprave za izid četrtega zbornika Žužember-
ški grad so praktično končane. Po predvideva-
njih bo izšel že takrat, ko boste brali to številko
občinskega glasila, to je še pred praznovanjem
občinskega praznika. Takrat ga boste tudi lahko
kupili na stojnici pri gradu, v trafiki pri gospe
Leji Hotko ali na občini. Cena bo 19 EUR za iz-
vod. Ta zbornik oblikuje zelo pestra vsebina in
bogato fotografsko gradivo. Na začetku so članki,
ki se nanašajo na obnovo gradu: finančno po-
ročilo, poročilo spomeniškega zavoda iz Nove-

ga mesta, ocena opravljenega dela s smernicami
dr. Igorja Spača. Sledijo članki zgodovinskega
značaja, literarni prispevki ter druge zanimivo-
sti. Upamo, da vam bo vsebina všeč in boste iz
nje izvedeli tudi kaj novega. Žal je tudi pri tem
zborniku prispevkov bilo več, kot pa smo jih
lahko objavili glede na razpoložljivi obseg. Tako
bo spet nekaj člankov ostalo na zalogi ali pa jih
bomo objavili v občinskem glasilu.

V času gospodarske krize je izid novega zbor-
nika prav gotovo uspeh. Zbornik je uredil g. Jože

Rozman, lektoriral pa ga je naš rojak prof. Jože
Škufca - za Bog lonaj! Vsem članom odbora za
obnovo gradu in številnim drugim sodelavcem
ter sponzorjem, ki so pripomogli k njegovemu
izidu se za njihov trud in priznanje zahvalju-
jem iz vsega srca. Pred več kot sto leti je Anton
Aškerc zapisal: »Kultura in prosveta, to naša bo
osveta!« Sledimo temu reklu!

Slavko Gliha

Suhokrajinski zbornik 2010

julij 2010, 7 IZ NAŠE OBČINE

V programu nastopajo mnogi priznani sloven-
ski in tudi tuji umetniki. Prireditve se začnejo z li-
terarnim večerom na Dvoru, nadaljujejo
z otvoritvami fotografij v lovski dvorani,
nato obnovljenega vodnjaka na Aj-
dovcu, etnološkim srečanjem v
spominskem parku Alojza
Zupanca v Šmihelu.

TRŠKI DNEVI
Žužemberk, Suha krajina – od 6. do 19. julija 2010
Trški dnevi so največja in najodmevnejša kulturno – rekreativno - turistična prireditev v Suhi krajini in ena večjih na
Dolenjskem, v kateri se prepletata preteklost in sedanjost.

V Žužemberku se prireditve začnejo z otvo-
ritvijo vinoteke in razstave likovnih del Franca
Zupančiča in Maje Dralka, koncertom ene izmed
legend slovenske popevke Alfija Nipiča, nada-
ljujejo s predstavitvijo slovenske etnologije, pe-
smi in plesov, s kolesarsko dirko, s sprejemi in

otvoritvami občinskih pridobitev, trškimi
igrami, nastopi mladih harmonikarjev,

suhokranjsko tržnico, koncertom za
orgle in pravo gasilsko veselico z

Veselimi Štajerkami.
V nedeljo bo potekal da-
leč naokoli poznan Sre-

dnjeveški dan, ki je
tudi osrednji do-

godek, s tržnico, vitezi, grajskimi gospodičnami,
plesi, viteškimi dvoboji in z zanimivimi dogodki
iz bogate zgodovine žužemberškega gradu.

Ob 21. uri bo sledila slovesnost ob prazniku ob-
čine, s koncertom znane slovenske skupine Rock'n
banda in Stiškega kvarteta in ognjemetom ...

Trški dnevi se bodo zaključiji v ponedeljek,
ko se s spominsko uro spomnimo in obudimo
ter počastimo obletnico rojstva Rozalije Sršen
ali Zalle Zarane – prve hollywoodske filmske
igralke iz Slovenije, rojene 16. 7. 1897 v
Žužemberku.

Foto Rudi Cerkovnik: množica
navdušenih obiskovalcev

VladiMir

Cenjene občanke, spoštovani občani in
prijatelji Občine Žužemberk ter Suhe krajine!

Ob prazniku naše občine vam izrekamo iskreno
voščilo z željo, da bi bil vsak dan prežet z vrlinami,
ki nas bodo vse vodile k skupnim ciljem in nas obe-
nem navdihnile z novimi idejami ter izzivi za na-
daljnji razvoj.

Vsem vam želimo lepe praznične dni in prijetno
bivanje v okolju, ki premore izjemno naravno, kul-
turno in živo dediščino, na katero smo lahko vsi
ponosni.

Želimo, da bi prijetno preživeli poletne dni in uži-
vali ob prireditvah in Trških dneh, ki jih ob prazniku
Občine Žužemberk 15. juliju skupaj organiziramo z
mnogimi društvi, zvezami in organizacijami.

To Vam v imenu članic in članov občinskega sveta,
zaposlenih v občinski upravi ter v svojem lastnem
imenu želim iz srca.

Vaš župan
Franc Škufca

8 julij 2010, IZ NAŠE OBČINE

1. dan: torek 6. 7. prizorišče: Kulturna dvorana na Dvoru
20.00 srečanje pesnikov in literatov društev upokojencev organizator DU Dvor

2. dan: sobota 10. 7. prizorišče: Žužemberk, lovska dvorana
18.00 Otvoritev razstave fotografij Franca Šeška, Narava in živali skozi letni čas LD Plešivica Žužemberk

3. dan: nedelja 11. 7. prizorišče: Žužemberk, večnamenska dvorana PGD Ajdovec, vaški vodnjak na Ajdovcu
11.00 koncert za orgle v farni cerkvi sv. Mohorja in Fortunata, organistka Nina Zajec organizator občina
18.00 otvoritev prireditev ob občinskem prazniku s Trškimi dnevi s pozdravom župana, predstavitev projekta

in razstave Mreža regionalnih muzejev na prostem, nagovor Simona Udvanca in predsednika TD
organizator Občina, Skansen Pleterje,

19.00 otvoritev obnovljenega vaškega vodnjaka;
pozdravni nagovori in nastop učencev PŠ Ajdovec

organizator Občina, OŠ Žužemberk-šola Ajdovec in He-
liosov sklad

4. dan: ponedeljek 12.7. prizorišče: sejna soba občine v Žužemberku
18.00 preventivne zdravstvene meritve krvnega tlaka, sladkorja v krvi in holesterola organizator krajevna organizacija RK Žužemberk

5. dan: torek 13.7. prizorišče: spomenik NOB na Cviblju-Žužemberk
18.00 položitev venca pri spomeniku na Cviblju ob prazniku šoferjev in avtomehanikov ZŠAM Slovenije,

nagovori in nastopi pevk KO ZB Žužemberk in rogistov
organizator ZŠAM, občina, KO ZB Žužemberk

6. dan: četrtek 15.7. prizorišče: spominski park Alojza Zupanca, Šmihel pri Žužemberku
19.00 spominsko ljudski kulturni večer v parku Alojza Zupanca, predstavitev vasovanja, nastop pevk iz Pod-

bočja
organizator KD Šmihel pri Žužemberku, PGD Šmihel, TD
Suha krajina, občina

7. dan: petek, 16.7. prizorišče: nekdanja grajska vinska klet, avla OŠ, moderatorki: KUD Žužemberk
18.00 podelitev plaket in razglasitev ambasadorja zweigelta organizator Društvo Vinogradnikov Suha krajina
18.15 otvoritev vinoteke v grajskem stolpu organizator DV Suha krajina, občina
20.00 žužemberški rogisti naznanijo uradno otvoritev trških dni, nagovori, nastop ljudskih pevk in ljudskih

godcev, glasbenikov in trebušnih plesalk
organizator TD Suha krajina, občina, KUD Žužemberk

20.20 otvoritev razstave del ljubiteljskega umetnika Franca Zupančiča in ljubiteljske slikarke Maje Dralka organizator KUD Žužemberk, TD Suha krajina
21.00 koncert Alfija Nipiča organizator TD Suha krajina

V gradu in na trgu bo po otvoritvi poizkušina vin Društva vinogradnikov Suha krajina.

8. dan: sobota, 17.7. prizorišča: ceste, trg, grajsko dvorišče, vinska klet, moderator: Silvester Polak
8.00 predstavitev Radio kluba Žužemberk,

pozdrav predsednika, nastop ljudskih godcev
organizator Radio klub, TD Suha krajina

8.15 otvoritev razstave projekta Mreža regionalnih muzejev na prostem, v prostorih GT 26 (začasni prosto-
ri pošte)

Skansen - Simon Udvanc

9.00 otvoritev razstave ročnih del, predverje lovske dvorane, pozdravni nagovori, nastop ženskega pevskega
zbora DU Žužemberk

organizator DU Žužemberk, TD Suha krajina,

9.50 predstavitev zelenega rekorda Zemlje in kolesarja Hilarija, nagovor kolesarja Radovana Skubica – Hi-
larija, podelitev listine

Občina, TD Suha krajina in zavod Srce Slovenije

10.00 štart kolesarske dirke Po Suhi krajini 2009 (mladinci): Žužemberk–Gradenc–Hinje–Dvor–Sadinja
vas–Veliki Lipovec–Ajdovec-Žužemberk

organizator KK Adria Mobil Novo mesto

11.00 otvoritev in blagoslov ceste s komunalno infrastrukturo v obrtno-industrijsko cono Sejmišče v Žu-
žemberku, nagovori, blagoslov, nastop žužemberških rogistov, ljudskih pevk

organizator občina, KUD žužemberški rogisti, TD Suha
krajina,

11.45 cilj kolesarske dirke s pozdravom najboljšim kolesarjem Občina, KK Adria Mobil
13.10 razglasitev rezultatov kolesarske dirke

pozdrav gosta, nastop ljudskih godcev
organizator KK Adria Mobil, občina, TD Suha krajina

14.00 suhokranjski kolesarski maraton za rekreativce Organizator KK Adria Mobil, občina
14.30 sprejem avtomobilov starodobnikov R4 - katrce, nagovor župana organizator TD Suha krajina
15.00 otvoritev suhokranjske tržnice, s predstavitvijo dobrot društva kmečkih žena in drugih organizator TD Suha krajina, Društvo kmečkih žena
15.10 s pesmijo in harmoniko, nastop pevske skupine Žitni klas, predstavitev mladih harmonikarjev in nastop

Mirnopeških harmonikarjev
organizator TD Suha krajina

15.40 podelitev priznanj krvodajalcem
pozdravni nagovori, nastop pevske skupine učiteljev

organizator občina, OZ RK Novo mesto

16.45 pričetek 'trških' iger med ekipami podeželske mladine z igro presenečenja
pozdravni nagovori

organizator DPM Suha krajina, občina

Program Trških dni v Žužemberku,
od 6. do 19. julija 2010

julij 2010, 9 IZ NAŠE OBČINE

18.00 sprejem princa ptujskega karnevala z Rimljani in predstavitev stojnic turističnih društev Dolenjske
in Bele krajine, pozdravni nagovori

organizator TD Suha krajina

18.30 razglasitev rezultatov trških iger in podelitev zahval sodelujočim nastop folklorne skupine iz Zagradca organizator DPM Suha krajina, TD Suha krajina
19.00 prevzem in blagoslov novega vozila GVM1 PGD Žužemberk,

nagovori gostov in blagoslov vozila
grajsko dvorišče

20.00 suhokranjska gasilska veselica PGD Žužemberk z ansamblom VESELE ŠTAJERKE organizator PGD Žužemberk
Med odmori bodo lokalni turistični vodniki predstavili zgodovino kraja.

V soboto bo v gradu od 9. do 19. ure na ogled razstava del Franca Zupančiča iz Stavče vasi in Maje Dralke iz Žužemberka, v dvorani GT 26 (začasna
pošta) projekta Mreža regionalnih muzejev na prostem, razstava ročnih del v lovski dvorani, na trgu pred gradom predstavitev radioamaterjev, tržnica
suhokranjskih dobrot, zdravilnih želišč, spominkov in turističnih društev, v gradu poizkušina vin Društva vinogradnikov Suha krajina, v avli OŠ Žu-
žemberk bo od 16.30 do 20.00 ure na ogled Muzej znanih Suhokranjcev in raziskovalnih nalog.

9. dan: nedelja, 18.7. prizorišča: žužemberški grad, trg, farna cerkev v Žužemberku in na Hinjah, Loka, moderatorka:
Ljudmila Bajc
10.50 koncert za orgle, David Pavlin organizator občina in župnija Hinje in…

12. srednjeveški dan na žužemberškem gradu 2010
9.00 otvoritev 12. srednjeveškega dne na žužemberškem gradu

žužemberški fanfaristi, bobnar, nagovor kastelanov, otvoritev srednjeveške tržnice, predstavitev viteških redov
in mimohod, prikaz Trubarjeve tiskarske delavnice in drugih, vedeževanje, kaliografija in srednjveška karikatura,
naznanitev viteškega turnirja za roko hčerke graščaka

Organizatorji: TD Suha krajina, viteški redi, fanfaristi, druge
viteške in srednjeveške skupine, rokodelci….
grajsko dvorišče

9.40 odhod k sveti maši v farno cerkev sv. Mohorja in Fortunata grajsko dvorišče, trg pred gradom
10.00 farno žegnanje farna cerkev sv. Mohorja in Fortunata
12.15 pozdrav kosilu nastop Gašperja in Veronike, trio Antorino grajska kletna dvorana
13.30 lokostrelski turnir-kvalifikacije grajski jarek
14.00 predstavitev srednjeveških plesov žužemberškega viteškega reda ploščad na grajsko kletno dvorano
14.10 ustvarjalna delavnica »Izdelovanje nakita« Jana Štrukelj TVŽU Žužemberk grajski stolp 1
14.10 prvi izločitveni boji med prijavljenimi vitezi-snubci grajski jarek
14.30 predstavitev srednjeveških plesov Viteški red Gašperja Lambergarja ploščad na grajsko kletno dvorano
14.45 predstavitev stojničarjev na srednjeveški tržnici trg pred gradom
15.00 predstavitev viteških redov z mimohodom in sprejem Volka Turjaškega

s Struge, Seinsenbergensis Tumultus iz žužemberškega gradu, žužemberški
fanfaristi, srednjeveški najemniki, Viteški red Gašperja Lambergarja z Bleda,
renesančna plesna skupina Lonca iz Škofje Loke, trio Antorino, Viteško dvorni
Red Andreja Turjaškega, viteško lokostrelski red Adama Smledniškega, druščina
Zlate Ostroge, Ortenburški viteški red ter gostje: 'Kegljevičeva straža', 'Bratstvo
svetog Mihovila' in Vitezovi Zelingradski iz Hrvaške, viteška skupina
MALEDICTUS s Češke, Medieval Clydesdale s Škotske in drugi

grajsko dvorišče in grajski jarek

15.15 predstavitev viteških veščin Viteški red Gašperja Lambergarja grajski jarek
15.30 lokostrelski turnir štirih najboljših lokostrelcev grajski jarek
15.45 predstavitev čeških vitezov, skupina Maledictus ploščad na grajsko kletno dvorano
16.00 predstavitev srednjeveške glasbe, srednjeveških in renesančnih plesov

Seinsenbergensis Tumultus, trio Antorino, renesančna plesna skupina Lonca s Škofje Loke, plesna skupina Ga-
liarda iz Celja

ploščad na grajsko kletno dvorano

16.30 predstavitev Vitezov Zeligradskih ploščad na grajsko kletno dvorano
16.50 viteške veščine čeških vitezov skupina Maledictus trg pred gradom
17.05 zadnji viteški dvoboji za roko hčere graščaka grajski jarek
17.15 glumaška predstava grajsko dvorišče
17.35 predstavitev čeških vitezov skupina Maledictus grajsko dvorišče
18.00 zadnji dvoboj med najboljšima vitezoma in počastitev zmagovalca s pozdravom Keglejevičeve stra-

že
grajski jarek

18.30 vsesplošno veselje nastop tria Antorino, skupni nastop plesnih skupin grajsko dvorišče
19.00 pozdrav večerji, nastop Gašperja in Veronike, trio Antorino grajska kletna dvorana
20.20 zaključni nastop in prikaz viteških veščin Meledictus trg pred gradom
21.00 SLOVESTNOST OB OBČINSKEM PRAZNIKU; SLAVNOSTNA PODELITEV OBČINSKIH PRIZNANJ
21.45 koncert skupine ROCK'N BAND in Stiškega kvarteta
23.55 zaključek z ognjemetom

Od 9. do 19. ure bo v gradu na ogled razstava slik, Trubarjeva tiskarska delavnica in razstava o Andreju Turjaškemu,
v lovski dvorani razstava ročnih del, v grajski vinoteki pa poizkušina vin Društva vinogradnikov Suha krajina.

10. dan: ponedeljek, 19.7. prizorišče: žužemberški grad, moderator: KUD Žužemberk
20.00 spominska ura posvečena Rozaliji Sršen – Zalli Zarana, nagovori organizator KUD Žužemberk, TD, Občina
20.30 ogled filma

ORGANIZATORJI SI PRIDRŽUJEJO PRAVICO DO SPREMEMB!!!

10 julij 2010, IZ NAŠE OBČINE

Tudi letos so organizatorji pripravili zanimiv in raznoliki program:

2. 2. 7. 2010,
petek ob 19. uri

Literarno-pevski večer: TAM GORI ZA NAŠO VASJO; predstavitev knjige pisateljice Ivanke Mestnik Tam za našo vasjo z
nastopi Šmihelskega pevskega zbora in Ljudskih pevk v pokrajinskih nošah turističnega društva, povezovala bo
Tina Cigler

3. 16. 7. 2010,
petek od 19. ure

TRŠKI DNEVI:
pozdravni nagovori ob otvoritvi , otvoritev vinoteke in razstave slik, koncert Alfija NIPIČA

4. 17. 7. 2010,
sobota od 9. ure

TRŠKI DNEVI:
predstavitev mladih harmonikarjev, pevk, Trške igre, priznanja krvodajalcem, predstavitve turističnih društev, ...

5. 18. 7. 2010,
nedelja od 9. ure
od 21. ure

TRŠKI DNEVI:
12. srednjeveški dan
večerna proslava ob občinskem prazniku s podelitvijo občinskih priznanj, nagovor župana in častnega gosta, koncert skupine
ROCK’N BAND in STIŠKEGA KVARTETA, ognjemet

6. 19. 7. 2010,
ponedeljek, ob 20h

TRŠKI DNEVI: spominska ura posvečena Zalli Zarana (prvi Slovenki v Hollywoodu)z ogledom celovečernega filma

7. 25. 7. 2010,
nedelja ob 19. uri

DRUŽINA, DOMOVINA, LJUBEZEN; nastop družine Nemanič iz Metlike s predstavitvijo različnih pesmi ob spremljavi na
različnih instrumentih

8. 13. 8. 2010,
petek ob 20. uri

Koncert najlepše klasične in slovenske glasbe; pianistka Maja Tanjšek in violinist Branko Brezavšček

9. 20. 8. 2010,
petek ob 20. uri

Predavanje Damjana Popelarja OPLETENE VRBE, PIRAMIDA IN KAMNITA SPIRALA z ogledom filma

10 29. 8. 2010,
nedelja ob 19. uri

Predstavitev notranjskih plesov in Notranjske,
nastop Folklorne skupine Rak iz Rakeka

11 10. 9.2010,
petek ob 19. uri

Večer plesa, petja in poezije, nastopi plesalcev, pevk, recitatorjev in pesnikov z Jurijem Marussigom

Začele so se že 14. poletne
grajske prireditve

Turistično društvo Suha krajina iz Žužemberka
je v letu 1996 organiziralo prvo kulturno priredi-
tev v nekdanji grajski vinski kleti Žužemberškega
gradu s predstavitvijo prve pesniške zbirke Jurija
Marussiga Morje in že naslednje leto so v grajski
kleti in na grajskem dvorišču začele potekati tako
imenovane Poletne grajske prireditve na Žužem-
berškem gradu, ki so niz kulturnih dogodkov, ki
potekajo od junija do oktobra.

V petek, 18. junija 2010, so se z ljudsko igro v
treh dejanjih Franca Seliškega Finžgarja Razva-
lina življenja pod režijsko palico Marjane Hoče-
var in v izvedbi KD Gledališče Krka začele že 14.
poletne grajske prireditve. Omenjene prireditve
so tradicionalne in pomenijo gibalo kulturnega
dogajanja na celotnem območju Občine Žužem-
berk in Suhe krajine. S poletnimi grajskimi pri-
reditvami, se izboljšuje prepoznavnost tega ob-
močja, izboljšuje se turistična ponudba in tudi
turistični obisk. Prizor iz ljudske igre Razvalina življenja

Ogled prireditev je v večini primerov brezpla-
čen ali pa se obiskovalce zaprosi le za prostovolj-
ni prispevek. Organizatorji se seveda pridržujejo

pravico do sprememb, saj se je že zgodilo, da je
zaradi opravičljivih razlogov kakšna izmed pri-
reditev odpadla. Vljudno vabljeni vsi prijatelji

kulture in tudi turisti, ki boste počitnice preži-
vljali pri nas.

VladiMir

julij 2010, 11 IZ NAŠE OBČINE

Konzulka Dejana Perunčić je kot predstavnica Ambasa-
de Republike Srbije pred dnevom zmage nad okupatorjem,
to je 9. maja, položila venec, kot to stori vsako leto, pri spo-
meniku padlih borcev in aktivistov na Cviblju.

Ob prihodu Žužemberk je konzulko Dejano Perunčić
sprejel in pozdravil župan Franc Škufca. Pri spomeniku pa
ji je pozdravne besede namenila Ljuba Šenica, predsednica
ZB za vrednote NOB Žužemberk, in hkrati orisala težke in
tragične čase narodnoosvobodilnega boja v Suhi krajina, v
katerem so sodelovali tudi borci iz Srbije in po sedaj znanih
podatkih je padlo pet srbskih borcev na našem področju.

Sledil je kratek kulturni program, nato pa je konzulka
položila venec v spomin na vse padle borce in za njiho-
ve padle.

 V poznejšem družabnem srečanju pa sta se naš župan
in konzulka dogovorila, da Občina Žužemberk in Občina
Golubovac, v Srbiji, natančneje ob Donavi, pri Džerdapu,
navežeta tesnejše stike, torej, da se pobratita.

Foto in zapis Rudi Cerkovnik

Tako so se dogovorili, da bo vsakega 22. v mesecu se-
jem, na katerem bo velika in pestra ponudba različnih
izdelkov.

To se je res začelo dogajati. Moramo reči, da je bil sejem
v mesecu maju prav bogat z različnimi predmeti in izdel-
ki, saj so kramarji prišli iz različnih delov Slovenije. Tudi
kupcev ni bilo malo, kar precej se je barantalo in glihalo.
Tako za obutev, kavbojke, ženske bluze in še marsikaj, kar
se da obleči. Tu se je našla obvezna suha roba, ki na nobe-
nem sejmu ne sme manjkati. Za lačne želodce se je lahko
kupilo različne mesne dobrote, a zraven še zdravo bio pri-
delano hrano. Nežni spol je se lahko okitil s prstani, uhani
zapestnicami, verižicami. Nabavili smo lahko še marsikaj
za nase in vase in za lepši in slikovit videz.

Konzulka Republike Srbije položila venec
pri spomeniku na Cviblju

Sejem bo v Žužemberku vsak mesec
Občina želi obnoviti nekdanjo predvojno sejemsko tradicijo, ko je bilo v Žužemberka kar več sejmov ob različnih priložnostih.

Torej: vsakega 22. na 'plac', pred gradom v Žužemberku,
pa boste sigurno našli kaj zase.

Foto in zapis: Rudi Cerkovnik

12 julij 2010, IZ NAŠE OBČINE

Uspelo nam je! Največje slovenske
prostovoljne čistilne akcije »Očisti-
mo Slovenijo v enem dnevu!«, smo
se udeležili stari in mladi po vsej Slo-
veniji in poskrbeli za čistejša mesta,
vasi, polja in gozdove. Akciji smo se
nadvse uspešno pridružili tudi ob-
čani Občine Žužemberk.

17. april bo tako tudi za Suho-
kranjce ostal dan zapisan z zlatimi
črkami, saj smo celi Sloveniji, Evro-
pi, pa tudi samim sebi dokazali, da
lahko skupaj z veliko dobre volje in
zanosa naredimo koristno delo, ter
se hkrati družimo in zabavamo. Po
vsej Sloveniji se nas je zbralo preko
270.000 udeležencev, ki smo skupaj
očistili prek 60.000 m3 odpadkov.
Slednje nas uvršča na prvo mesto
med vsemi državami, ki so že or-
ganizirale takšno akcijo. V akciji so

Kako smo očistili Suho
krajino v enem dnevu!

sodelovale prav vse slovenske občine
in ponosni smo, da je bila naša med
najbolj uspešnimi. Po naših ocenah
je sodelovalo skoraj 25 odstotkov
vseh občanov (1.113), skupaj pa smo
očistili kar 1.084 m3 odpadkov.

Ob deveti uri zjutraj (v nekaterih
krajih pa celo že prej) smo se zbra-
li na zbirnih mestih. Tam smo se
razporedili in razpršili na različne
točke ter pridno pobirali in ločeva-
li smeti, te so vozniki odpeljali na
zbirna mesta ali v Zbirno reciklažni
center Žužemberk (ZRC). Čistilno
akcijo smo zaključili, kot se za lepo
sobotno popoldne in dobro opra-
vljeno delo spodobi, z okrepčilom
in druženjem.

Akcija ne bi bila tako uspešna brez
požrtvovalnega dela vseh sodelujo-
čih. Občina Žužemberk je skupaj s

komunalnim podjetjem zagotovila
delovanje ZRC Žužemberk, poskr-
bela za odvoz zbranega materiala
na zbirnih točkah, priskrbela vreč-
ke, rokavice, opozorilne table in
malico. Te so pomagali sofinanci-
rati tudi številni lokalni donatorji,
brez katerih bi materialne dobrine,
ki smo jih potrebovali pri akciji tež-
ko zagotovili. Prispevali so naslednji
donatorji: Občina Žužemberk, Eko-
loškemo društvo Suha krajina, Pe-
karna Albomma Žužemberk d.o.o.,
Rera d.o.o. (Blatnikov hram), Marica
Zupančič s.p. (Bife Bobenček), An-
ton Zupančič s.p., Espri d.o.o., Tri-k
Dvor d.o.o., Signal d.o.o., Bs Dvor
Franc Spreizer s.p., Geosvet d.o.o.,
Romih & Co. d.n.o.

Velika zahvala gre revirnim goz-
darjem krajevne enote Žužemberk,

ki so popisali večino nedovoljenih
odlagališč, ter društvom, ki so pre-
vzela koordinacijo aktivnosti na
svojih zbirnih mestih. Zahvaljuje-
mo se vsem sodelujočim društvom
in organizacijam: PGD Žužemberk,
PGD Dvor, PGD Reber, PGD Ajdo-
vec, PGD Šmihel, PGD Križi pri Žu-
žemberku, Krajevna skupnost Hinje,
Ribiška družina Novo mesto – odsek
Žužemberk, Radioklub Žužemberk,

julij 2010, 13 IZ NAŠE OBČINE

V soboto, 17. 4. 2010, je potekala vseslovenska oči-
ščevalna akcija Očistimo Slovenijo v enem dnevu!

V tej akciji ste aktivno sodelovali mnogi člani društev,
klubov, zvez in organizacij, učenci in učitelji osnovnih
šol ter občani, občanke in prijatelji Suhe krajine!

V akciji na območju naše občine vas je sodelovalo
kar 1055, zbrali pa ste kar neverjetnih 1050 m3 od-
padkov in očistili kar nekaj črnih odlagališč in olepšali
spomladansko prebujajočo se Suho krajino.

Vsem organizatorjem, društvom, klubom, zvezam,
organizacijam, osnovnim šolam, občanom, občankam
in prijateljem Suhe krajine, še posebno pa prostovolj-
nim gasilskim društvom za sodelovanje v tej vseslo-
venski akciji izrekam vso pohvalo in iskreno zahvalo
za vaše požrtvovalno in nesebično delo.

Še enkrat vsem, iskrena hvala!
Župan

Franc Škufca

Konjerejsko društvo Suha krajina,
Turistično društvo Suha krajina,
Športno društvo Fužina Dvor, PGD
Hinje, Društvo podeželjske mla-
dine Suha krajina, Lovska družina
Plešivica-Žužemberk, Lovska dru-
žina Lazina, Društvo srednjeveških
najemnikov, Konjeniško društvo
Kljuse Bogdanja vas, Kajak raft klub
Žužemberk, Športno društvo Stav-
ča vas, Društvo upokojencev Dvor
in DCDS Lom. Suhokranjcem so
priskočili na pomoč tudi prijatelji
Turistične kmetije Novak ter zapo-
sleni v podjetju Infotehna iz Nove-
ga mesta.

V akcijo so se vključile tudi Osnov-
na šole Prevole, Osnovna šola Žu-
žemberk in srednješolci stojne šole s
Šolskega centra Novo mesto. Veseli
smo, da je Osnovna šola Žužemberk
pokazala velik posluh za okoljsko te-
matiko in ni svojim šolarjem samo
omogočila udeležbo pri čiščenju,
temveč je organizirala tudi dogodke
na temo ekologije in okoljske ozave-
ščenosti, saj bodo tako naši najmlajši
dobili še eno lepo vrednoto- urejeno
in čisto okolje.

 Na koncu pa gre zahvala še vsem
posameznikom, ki so se akciji aktiv-
no pridružili ali jo tako ali druga-
če podpirali. Prav vsak je prispeval
svoj delček pri ustvarjanju našega
mozaika.

Verjamemo, da je akcija pripo-
mogla k boljši ozaveščenosti in
spremenila ravnanje mnogih ljudi.
V prihodnje občane prosimo, da ne
odlagajo smeti v naravo, temveč se
poslužujejo organiziranega odvoza
odpadkov, ki jih komunalno podje-
tje redno izvaja. Odpadke lahko tudi
sami peljete v ZRC Žužemberk, ki je
odprt vsak četrtek od 9. do 12. ter od
13. do 17. ure in vsako prvo soboto
v mesecu od 9. do 12. ure.

Na koncu se še enkrat zahvalju-
jemo vsem sodelujočim v akciji, ter
vsem, ki za naravo skrbite vsak dan.

Lokalni organizatorji akcije
»Očistimo Slovenijo v enem dnevu«,

Luka, Jože in Blaž ter Ekološko društvo
Suha krajina

Cenjene občanke, spoštovani občani in
prijatelji Občine Žužemberk!

Čistilna akcija po vaseh KS Hinje

»Očistimo Slovenijo v enem dnevu« se je ime-
novala čistilna akcija, ki je 17. aprila na noge spra-
vila kar 246 ljudi, ki so zavzeto čistili številna črna
odlagališča po vaseh KS Hinje. Na ta dan je bilo
v enajstih vaseh saniranih približno 50 črnih od-
lagališč. Skupaj je bilo zbranih približno 714 ku-
bičnih metrov odpadkov, od tega pa je bilo naj-
več zbranih na Visejcu, kjer je sodelovalo kar 62
prostovoljcev.

Ta dan so prostovoljci opravili veliko koristnega
za svoj kraj, hkrati pa je bila čistilna akcija marsi-
kje vzrok za prijetno druženje.

Mojca Obrstar

14 julij 2010, IZ NAŠE OBČINE

Na ajdovški planoti so na spomladanski čistilni akciji so-
delovale vse generacije. Koordinatorji čistilne akcije so do-
ločili vodje po vaseh, ki so si že vnaprej ogledali točke, ki
so še posebej potrebne čiščenja.

Na dan akcije so se vsi prostovoljci zbrali pri gasilskem
domu, si razdelili »teritorije«, potrebne vrečke za odpadke
ter se odpravili na pot. Čistili so večinoma vsak v okolici
svoje vasi; na področju, ki ga najbolj pozna. Pomemben
člen akcije so bile tudi tri skupine osnovnošolcev, ki so či-
stili področja ob cestah.

Na obrazih vseh udeležencev se je z nasmehom razkri-
val sicer prikrit pomen takšnih akcij, ki je v druženju med
ljudmi in v tem, da vsak lahko prispeva nekaj za skupno
dobro. Vse zavedne, ki jim ni vseeno za naše okolje, je ob
koncu akcije čakala krepka malica, zadolženi pa so poskr-
beli za ustrezen odvoz odpadkov.

Mateja Iskra

ČISTILNA AKCIJA

Žal zaradi bolezni nisem sodeloval pri ak-
ciji, sem pa spremljal čistilno akcijo sku-

paj z županom Škufco in podžupanom Pa-
pežem skoraj po celotni občini. Vsa pohvala
šolam, vsem društvom in posameznikom, ki
so sodelovali na akciji. Črna odlagališča bo
potrebno v naslednjih dneh označili z opo-
zorilnimi tablami za prepovedano odlaganje.
Za rešitev tega okoljskega problema pa bodo
morali nositi odgovornost tudi lastniki teh
parcel, na katerih rastejo odlagališča.

Podžupan Občine Žužemberk Jože Šteingel

julij 2010, 15 IZ NAŠE OBČINE

Dvor, katerega okoliše vasi na de-
snem bregu Krke, na vzpetinah: Stav-
ča vas, Jama, Podgozd, in na levem:
Trebča vas, Sadinja vas, Mačkovec
in Vinkov Vrh ter Gornji in Dolnji
Kot kar nekako ščitijo, ko obkrožajo
svojo 'prestolnico'. Dvor ima skoraj
vse 'pritikline', ki jih mora imeti kot
središče. Najprej je ponos Dvorjanov
nova šola, v kateri se uči in vzgaja
njihova mladež. Tudi gasilski dom
je s prostovoljnim delom razširjen
in olepšan. V novi dvorani se vrstijo
različne prireditve in tako bogatijo
kulturno življenje v kraju, prostor je
hkrati tudi muzej bogat različnih že-
lezolivarskih izdelkov, ki so jih ulivali
v nekdanji železarni. Tako se lahko z
marsičem založimo pri Mercatorju,
svež, domač kruh dobimo v pekarni,
svojo podobo lahko ovekovečimo pri
fotografu, s kaj zlatim pa se oboga-
timo v zlatarni, tudi žejni ne bomo
ostali na Dvoru, saj se lahko odžeja-
mo in potešimo lakoto v kar, če sem

Suha krajina v sliki in besedi
Dvor in okoliške
vasi v ogledalu časa

V objektivu Tekst in slike: Rudi Cerkovnik

prav preštel, 5-tih gostiščih. Ko je že
davno propadel Novoles na Dvoru,
ga dobro nadomešča in prekaša, ko-
likor mi je znano, Jakles. Le ena stvar
manjka na Dvoru, to je cerkev, jih pa
zato premorejo skoraj v vseh vaseh,
tako da tudi Bog ni daleč.

Perišče – ob njem je bilo smeha
in joka

Lahko kar trdimo, da bi tistemu, ki
je izumil pralni morali podeliti No-
belovo nagrado. Iz mojega otroštva
se spomnim, koliko je imela mama
dela in naravnost muke s pranjem.
Najprej je namočila, potem je ribe-
žnikom in z rokami drgnila, nato pa
še prekuhala v kotlu. Pred njo je pa
bilo, pozimi še najtežje, izpiranje pri
potoku. Navadno sem ji prebil led, da
je lahko izpirala. In so se začele muke,
ker se ji je zanohtalo, tako da je naglas
jokala. Tako kot moja mama so trpele
v zimskem času tudi Dvorjanke. No,
poleti je bilo drugače, gospodinje so

prav z veseljem hodile prat h Krki,
saj so tam izvedele za vse novice in
dogodke v kraju, tako da je bila po-
tešena njihova radovednost. Danes je
ostalo le perišče in starejše gospodi-
nje se še spomnijo, da je bilo ob njem
veliko smeha, pa tudi joka.

Top – kot opomin na hude čase
Si lahko predstavljate, da je bilo

od leta 1815 kar 215 vojn na Zemlji.
Resda niso bile vse ne vem kako dol-
ge, toda spomnimo se, da je v II. sve-
tovna vojna terjala kar 60 milijonov
padlih, ubitih ali pa so dotrpeli v ta-

16 julij 2010, IZ NAŠE OBČINE

boriščih. Si sploh lahko prestavlja-
mo? In koliko trpljenje so doživeli
zaradi lakote, mučenja, med njimi
je bilo tudi na milijone otrok. Na sli-
ki vidimo top, ki je tudi sejal smrt,
a zdaj je kot simbol nekoč hudega,
danes pa nam mora biti kot opomin,
da ne bo nikoli več uporabljen. A na
žalost ne moremo to reči za današnji
svet, koliko je še trpljenja in smrti v
Iraku, Afganistanu, v Palestini, kjer
še vsak dan umirajo od strelov topov
in drugega orožja vojaki in nedol-
žni ljudje, a kar je najhuje – umira-
jo tudi otroci.

Bo kdaj v miru zaživel ta svet, da
bo dišeč in lep kot cvet?

Simboli Suhe krajine - kozolci in
šterne

V Slovenijo ima vsaka pokrajina
svoje značilnosti, za Suho krajino
velja, da ima kar dve, to so kozolci
in šterne. Danes oboje ne služi več
svojemu namenu. V kozolcih se ne
suši več seno ali žito, največkrat so tu
v njih pod streho traktorji in različni
poljedelski stroji. Šterne so večino-

ma prazne, le na Ajdovški planoti še
služijo svojemu namena, drugače so
pa tako kozolci in šterne dediščina
in prav je, da se ohranjajo in tako
spominjajo na pretekle čase.

Zidovi žage - v Hotel Žaga
Žalostno podobo kaže bivša žaga

na desnem bregu, saj njene zidove že
prerašča grmovje in ovijalke. Stoji na
izredni lokaciji in čudno, da se ni nih-
če lotil in obnovil žage ali zgradil na
novo, recimo, hotel. Najbolj bi odgo-
varjal mladim popotnikom, ki bi lah-
ko uživali ob in v reki Krki. Tudi ime
bi bilo privlačno – Hotel Žaga. Dvor
bi tako veliko pridobil, saj je naša doli-
na prava perspektiva za turizem.

Sončne vinske gorice vabijo
Dvorske vinske gorice imajo

odlično lego, saj se ves dan kopljejo
v soncu in ni čudno, da tu zraste in
rodi tako dobra kapljica. Da je res
žlahtna, priskrbijo pridni vinogra-
dniki, ki kar tekmujejo med seboj,
kdo bo imel lepše obdelan in nego-
van vinograd. Pa tudi odlično vino

že znajo donegovati. Lepoto teh go-
ric pa dopolnjujejo še lepe zidanice,
ki se razkošno razkazujejo in dajejo
popolno sliko Podšentpavlu.

Zato bi človek kar zapel: Sladko
vince piti …!

Tudi v Podgozdu imajo cerkev
Še eno značilnost kaže Suha kraji-

na, že majhna vas ima svojo cerkev.

Tudi Podgozd ni izjema. Na sredi
vasi stoji, sicer je majhna, samo mo-
del, toda cerkev je. Kdor jo je izde-
lal, je bil pravi mojster, saj ni ničesar
pozabil, je prava mala umetnina in
stoji na lepem mestu, obdaja jo tra-
ta in je res v okras kraju. Pa če nima
kdo časa iti v veliko, da se malo po-
šalimo, lahko kar ob njej pomoli, saj
Bog je povsod.

julij 2010, 17 IZ NAŠE OBČINE

Delo pridnih rok – kozolec in
Eifflov stolp

Ko se voziš skozi suhokranjske vasi,
vidiš marsikaj zanimivega. Poleg le-
pih hiš z cvetočimi balkoni in z ob-
čutkom urejeno okolico, občuduješ
lahko staro kmečko orodje in različ-
ne izdelke, ki jih ustvarijo ljudje, da si
zapolnijo čas in ker imajo veselje, da
naredijo kaj lepega za oko in dušo.

Tako je tudi pri Anžlinovih v
Mačkovcu. Pri hiši stoji maketa ko-
zolca, ki ga je izdelal starejši, oče,
zelo natančno, pod njim pa je še po-
stavljen do potankosti narejen voz.
Posebej je poudaril, da je porabil
nešteto ur za izdelavo in da so po-
samezni deli narejeni iz 6 vrst lesa,
eden je celo afriški.

Po njegovi poti je šel tudi sin. On
se je lotil še zapletenejšo stvar, izde-
lal je maketo Eifflovega stolpa. Visok
je najmanj 3 metre,

Razstavljenega ima v novi hiši, ki
si jo je zgradil. Tudi ta stolp predsta-
vlja nešteto ur, ki jih je porabil, da je
nastala tako lepa in imenitna reč.

Rožni vrtiček z vodometom
Omenil sem že Suhokranjke, kar

tekmujejo, katera bo imel lepše ure-
jene balkone in gredice pred hišo z
rožami.

Pri Pižmovih imajo prekrasen ro-
žni vrtiček, ki je skrbno in s premi-
slekom izdelan, z različnimi materi-
ali, ki mu dajejo celo barvno paleto,
barvitost pa izražajo še rože in na

sredi delujoč vodomet. Vse skupaj
pa dopolnjuje še z drevesci posaje-
na oklica vrtička.

Res, lepo je pogledati njihov vrti-
ček, saj je nekaj posebnega.

Železarna in Novoles
Spomenik železarne stoji na eni

strani ceste, tudi samo 'spomenik', bi-
vša tovarna Novolesa, pa na drugi.

Obe sta propadli v razmiku 100-
tih let.

Plavž je ugasnil v železarni leta
1894 in za Suhokranjce so se začela
leta suhih krav. Zaposlitev je izgubi-
lo veliko ljudi in s tem tudi sredstev
za preživljanje in mnogo, to je zna-
na zgodba, jih je odšlo v svet s tre-
buhom za kruhom. Največ v oblju-
bljeno deželo – Ameriko.

Čez približno 100 let se je zgod-
ba ponovila.

Tovarna Novoles je doživela ena-
ko usodo, utihnili so stroji, delavci
pa so iskali zaposlitev, mnogo jih je
ostalo na čakanju, vdanih v nemilo
usodo, ki jim ga je prinesel novi čas.
A kot je znano, je bila zelo uspe-
šna, izvažala je celo v Ameriko in
tudi tam imela svojo tovarno za se-
stavljanje svojih izdelkov, posebej
masivnih stolov. Ničesar tovarni ni
manjkalo, imeli so pridne delavce,
stroje, surovina, les je bil tako rekoč
pri roki, pa ni nič pomagalo.

Zdaj plaž kažejo turistom kot tu-
ristično zanimivost, poslopja Novo-
lesa samevajo in njegova okna nemo
gledajo v prazno.

18 julij 2010, INTERVJU

Kaj trenutno delaš, kaj te zpo-
sluje…, skratka, kako živiš?
Včasih si rečem, da bi bil že čas, da

grem v penzijo. Posebno, kadar sem
zares utrujena. A ko se spočijem, že
spet delam iste napake. Če to sploh so
napake. V delu namreč zelo uživam.
Že od nekdaj. Vem tudi to, da ko se
človek res ustavi, začne umsko in te-
lesno propadati. Pri meni je narobe
samo to, da ne znam prav uskladiti
svojih želja in hotenj s svojimi zmo-
žnostmi. Kot da ne morem sprejeti
let, ki sem si jih naložila. Ne, dolg-
čas mi pa res ni nikoli. Veliko berem
(brez knjig si res ne znam predsta-
vljati življenja), pišem, hodim v gle-
dališče, uživam ob glasbi, obožujem
naravo, rada se družim z dobrimi lju-
dmi … Če mi zdravje posebej ne na-
gaja, živim polno in bogato. In želim
si, da bi bilo vsaj še kako leto tako.

Kakšno je bilo tvoje otroštvo?
Če otroštvo vsakega od nas zazna-

muje za vse življenje, potem bi mora-
la biti zelo nesrečen človek. Ker moje
otroštvo res ni bilo srečno. Divjala je
vojna, ki mi je v najbolj nežnih letih
vzela očeta, družino razbila, del v
italijansko taborišče na Rabu, druge
po različnih domovih, jaz na primer
sem morala iti služit k tujim ljudem.
Bila sem velikokrat lačna, ušiva, kar
naprej prestrašena. A se svojega otro-
štva vseeno zelo rada spominjam.
Kako lepo je bilo včasih ob nedeljah
v domači vasi! Ko smo delo odložili
in se igrali, smejali, peli … Tudi po-
vojni čas je bil zelo težak. Ničesar ni
bilo, le strah pred vojno je odpadel.
To pa je bila velika sreča! Nič ni dra-
gocenejše od tega, da smo svobodni,
da je mir! In vse to: revščina, skro-
mnost, delavnost, mamina dobrota
in podobno me je oblikovalo v to,
kar sem še danes.

Šolanje?
Prvo znanje sem si nabirala v do-

mači osnovni šoli Šmihel pri Žužem-
berku. Vsakokrat se mi milo stori,
ko se peljem mimo nje ali stopim
vanjo. Seveda nas je v takrat popol-
no osnovno šolo hodilo zelo veliko
otrok, zdaj pa se komaj še ohranjajo
kot podružnična šola. Svoji prvi uči-
teljici, gospodično Julijano Vilfan in
Justi Kučiš še sedaj vidim pred seboj.
Zdeli sta se mi tako lepi, tako dru-
gačni od nas, revežev. Z Julko sva

ponovno navezali pisne stike, ko je
poslušala radijsko oddajo o meni.
Obe sva se veselili srečanja, a je žal
umrla, preden sva se res srečali. Moja
prva raziskava, ko sem začela pisati,
je bilo prav brskanje po zgodovini
moje prve šole.

Na izpit za sprejem v nižjo gimna-
zijo v Novem mestu pa me je pripra-
vljal gospod Mrvar, takrat ravnatelj
naše šole. Kakšen nebogljen, neve-
den »teliček« sem šla v svet! Z vozom
so me odpeljali. Tisti dan sem prvič
videla vlak, ki je peljal iz Novega me-
sta proti Straži. V »ameriški« obleki
in prevelikih čevljih, s črnilom v roki,
ki sem ga mimogrede še polila, sem
vstopila v veliko šolsko poslopje no-
vomeške gimnazije, po mali maturi
pa v sosednjo stavbo, kjer je bilo no-
vomeško učiteljišče. Ni bilo ne eno-
stavno ne lahko.

Odločitev za poklic?
Zakaj sem se odločila za učitelj-

ski poklic? Na to je nevede vplivala
moja prva učiteljica Julka, potem so
nam ob koncu nižje gimnazije zavr-
teli film Vaška učiteljica in še profe-
sor slovenščine mi je pred celim ra-
zredom rekel: »Ti bi bila pa odlična
učiteljica!« Pa sem se vpisala. Po
prvih nastopih v razredu sem vede-

la, da sem se prav odločila. A sem
še naprej tolkla revščino in mislila
sredi 3. letnika celo izstopiti. Mami
so namreč zaradi nekaj preveč arov
zemlje vzeli otroške doklade, s ka-
terimi sem plačevala internat in če
mi ne bi pomagala ravnateljica Ema
Muser, želenega cilja nikoli ne bi
dosegla. Še danes sem ji neskončno
hvaležna. Moram povedati še nekaj:
Nihče zaradi mene nikoli ni šel na
roditeljski sestanek ali kake govoril-
ne ure. Živela sem samostojno, sa-
morastniško, kar se je na koncu iz-
kazalo za dobro. V življenju sem se
zato vedno znala spopasti s težavami
in sama reševati probleme.

Nadaljni študij?
Moram poudariti, da sem želela

postati vaška učiteljica. Med revni-
mi vaškimi otroki, kakršna sem bila
nekoč sama, sem želela širiti zanje in
jih vzgajati za življenje. Zelo sem bila
srečna, ko sem dobila dekret (takrat
nismo pisali prošenj za službo, am-
pak so nas nastavljali po potrebah)
za Artiče. In zelo nesrečna, ko so me,
preden se je začel pouk, potegnili
v Brežice. Pa ne zaradi kakih poli-
tičnih zaslug, kot zdaj poudarjajo,
ampak ker sem bila zelo aktivna na

učiteljišču (literarni krožek, pevski
zbor, folklora, vodenje prireditev
…), da so me hoteli. Kmalu sem Bre-
žice iz srca vzljubila. Tam so se zgo-
dile tudi zame zelo pomembne reči:
našla sem si moža, rodila hčerko,
srečala prijazne ljudi in sodelavce
… A se le ni dobro izšlo. Pa se tudi
tedaj nisem vdala – po ločitvi in se-
litvi na Mali Slatnik sem se vpisala
na Pedagoško akademijo v Ljubljani
in ob delu v rekordnem času konča-
la smer slovenščina - ruščina. Že od
nekdaj je bila moja posebna ljubezen
prav slovenščina. Za njo me je nav-
dušil odlični profesor Karel Bačar,
ki me je že takrat navduševal tudi za
pisanje. Še preden sem diplomirala,
so me zaposlili na osnovni šoli Katja
Rupena v Novem mestu, ko je bila
zgrajena nova osnovna šola Grm, pa
me je prvi ravnatelj te šole, Miroslav
Vute, ki ga mnogi Suhokranjci še po-
mnijo kot svojega dobrega ravnate-
lja, sprejel na šolo kot hospitacijsko
učiteljico za slovenščino.

Poučevanje?
Vesela sem, da si se spomnil tega.

Da, učila sem s srcem. Vseeno, ali
učence nižjih ali višjih razredov.
Posebno kot slavistka sem učencem
lahko veliko dala in jih za marsikaj
navdušila. Nikoli ne bom razumela,
kako je mogoče, da učenci ponekod
ne marajo slovenščine. To bi moral
biti najljubši predmet! Tista leta na
osnovni šoli Grm v Novem mestu
pa so bila dragocena tudi zato, ker
smo bili na novo šolo izbrani zara-
di določene obveze: morali smo za
učitelje s celega področja novome-
škega Zavoda za šolstvo imeti učne
ure, nastope, kjer smo jih učili (in
sami sebe tudi) nove metode dela.
Tistih let se radi spominjajo mnogi,
ki so nas prišli poslušat. Na šoli sem
urejala tudi šolsko glasilo in mnoge
mlade navdušila, da so se preizkusi-
li v pisanju proze in poezije. Veliko
ljubezni do materinega jezika, naše
zgodovine in dobre knjige sem jim
lahko dala. To me je zelo osrečeva-
lo. Kljub kupom zvezkov, ki sem
jih popravljala pozno v noč. Takrat
smo učence tako opismenjevali, da
so morali veliko pisati, mi pa veliko
popravljati. Pisali smo celo popra-
ve poprav!

Častna občanka Ivanka Mestnik:
Suho krajino nosim v srcu!

Rudi Cerkovnik

julij 2010, 19 INTERVJU

Spoštovani bralci,
v zadnjem času na območju PP Dolenjske Toplice

beležimo povečano število kaznivih dejanj vlomov v
osebna vozila.

Svetujemo vam:
•	 Torbice, denarnice, mobilne telefone in druge vre-

dnejše predmete ne puščajte na policah, sedežih ali
na drugih vidnih mestih, saj so vaba za tatove. Zla-
tnina, denar, kreditne kartice, čeki in dokumenti ne
sodijo v predale vozila.

•	 Predmeti v vrečki ali torbici, ki sicer niso dragoce-
ni, so lahko vaba za storilce, saj ti ne vedo, kaj je v
vrečki ali torbici. Povzročena materialna škoda bo v
tem primeru večja, kot je vrednost odnesenih pred-
metov.

•	 Prtljago naložite v vozilo tik pred potovanjem. Ne
puščajte prtljage na strehi avtomobila.

•	 Ko zapuščate vozilo, zaprite vsa okna in vrata ter
obvezno zaklenite vozilo.

STORILEC LAHKO VLOMI V OSEBNI AVTOMOBIL V
MANJ KOT 10 SEKUNDAH !!!

Če vam vlomijo v vozilo, TAKOJ POKLIČITE PO-
LICIJO. Do prihoda policistov vozila ne premikajte,
ne pospravljajte in ne pregledujte, da ne boste uničili
sledov, ki bi lahko pripomogli k odkritju storilca.

Pri izsleditvi storilca nam lahko pomagate, če
policistom posredujete:
• osebni opis sumljivih oseb (spol, starost, velikost,

obleka, posebne značilnosti obraza, hoje, govora in
drugo);
• registrsko številko, barvo, znamko in tip sumlji-

vega vozila;
• smer pobega storilca;
• natančen opis ukradenih predmetov (pri tatvinah

bančnih kartic pa zlasti čas in kraj vnovčitve).

SKUPAJ ZA VARNOST – VAŠA POLICIJA!
Albert LAH

Vodja policijskega okoliša

Pošta 8360
Žužemberk
začasno v
novih prostorih

Pošta Slovenije, Poslovna
enota Novo mesto je v mese-
cu juniju začela z preureditvi-
jo obstoječih prostorov pošte v
Žužemberku.

Zaradi gradbenih del, ki naj
bi trajala okoli treh mesecev, bo
pošta 8360 Žužemberk začasno
obratovala po istem urniku na
novi lokaciji, to je v prvem nad-
stropju nekdanje 'Iskre' oz. stav-
be Mercator Tehnika na naslovu
Grajski trg 26.

VladiMir

P O L I C I J A S V E T U J E

V penzijo!
Učiteljske vrste sem morala zapu-

stiti zaradi operacije glasilk. Z osnov-
ne šole Grm sem šla najprej za vzgo-
jiteljico srednješolcem v novomeški
dijaški dom, kar je bila spet nova in
lepa izkušnja. Preselili smo se v čisto
novi stavbi in spet smo delali s takim
zanosom, da je bilo delo užitek. Usta-
novili smo kulturno društvo, jaz sem
vodila dramski krožek in skrbela za
proslave. Vsako leto smo naštudirali
vsaj eno igro. Začeli smo z enodejan-
ko, nadaljevali s trodejankami. Ne-
pozabne so bile naše proslave, mi-
tingi, druženje po takih prireditvah,
petje med stolpičema v večernih
urah … Lepi časi. Mojo zagnanost
so opazili na mladinskem komiteju
in me (tudi zdaj nisem bila imeno-
vana po politični liniji, ampak zaradi
delavnosti!) imenovali za sekretarko
občinske zveze prijateljev mladine.
Mislila sem, da bom obrnila svet, pa
je svet obrnil mene. Med pripravo na
pionirsko konferenco sem se znašla
v bolnici. Predinfarktno stanje, ne-
stabilna angina pektoris, počasno
triletno pobiranje s tal … Predčasno
so me (leto in pol prej) upokojili. Še
mar mi ni bilo za to. Srečna sem bila,
da sem ostala živa.

Pisateljevanje!
Želja, da bi pisala, je v meni živela

že od dijaških let. Žal so mi prosve-
tna služba z najrazličnejšimi izven-
šolskimi dejavnostmi ter družina
vzeli ves čas in energijo. Nekoč sem
svojim osmošolcem, ko so me vpra-

šali, zakaj jaz ne pišem, v šali rekla,
da bom, ko bom šla v penzijo. In se
je to res zgodilo. Pisanje je bila zame
v resnici dobra zdravstvena terapija.
Sprva sem namreč iz sebe metala
najtežje, najbolj žalostne stvari in se
tako čistila. Ko sem izdala svoji prvi
knjigi (Izlet na Modri planet in V
dedovi grapi), sem si rekla: Če nič
več ne napišem, sem srečna. Ko sem
kmalu za tem doživela infarkt, sem
bila prepričana, da to pomeni konec
pisateljevanja, pa mi je zdravnik re-
kel, da bom šele zdaj zares ustvarjal-
na. In se ni zmotil. Za mano je že se-
demnajst knjig, da ne omenim mno-
gih člankov in raziskav po različnih
revijah in časopisih. Kar v devetih
knjigah je prisotna Suha krajina, ki
ji pripadam z vsem srcem. Tam zame
kar naprej žubori studenec, ki mi po-
nuja vedno nove zgodbe . Moja prva
knjiga (V dedovi grapi) je posvečena
rodni Drašči vasi, v Vikendu sredi
vasi sem postavila spomenik svo-
ji mami, v Grenkem kruhu dvorski
železarni in celi Suhi krajini, pa tudi
zadnja knjiga, Tam gori za našo vas-
jo, je posvečena njej.

Kdaj in koliko časa preživiš v
svoji pisateljski delavnici?
Katero svojo knjigo največ-
krat vzameš v roke?
Katero svojo knjigo največkrat

vzamem v roke? Težko bi se odloči-
la za eno. Vse so moji otroci, vsaka
posebej mi je draga. Tudi Medve-
dek na obisku, pa Resnične o volku,
medvedku in reki ter Veselje v zaj-
čjem hotelu. Vesela sem, da so bile
vse te knjige lepo predstavljene v šoli
v Žužemberku in da so učitelji zna-
li motivirati svoje učence, da so jih
radi vzeli za svoje. Ganjena sem, ko
razmišljam, kako so knjige končno
našle pot tudi v suhokrajinske do-
move in da so med njimi tudi moje.
Z delavnico je pa tako: Ne pišem le
za pisalno mizo. Ne samo podnevi.
Najtežji del je tisti, ko iščeš zgodbo,
razpletaš misli, iščeš povezave, ko-
der hodiš. Takrat so tudi noči brez
spanja, večkrat prekinjene z zapiso-
vanjem misli, ki so od nekod prišle.
Ko sedem za računalnik, je večino
dela že za mano. Potem sledi pilje-
nje, popravljanje. Nikoli nisi do kra-
ja zadovoljen.

Življenjske preizkušnje?
Res je, v življenju mi ni bilo z ro-

žicami postlano. Vse, kar sem dose-
gla, sem sama, s svojo voljo, trmo in
ljubeznijo do vsega, kar sem poče-
la. Najhuje so me prizadevale smrti
najbližjih, najdražjih. Očeta, mame,
mlajše sestre, pa potem po vrsti vseh.
Tudi vaščanov. A prav spopadanje s
težavami že od otroštva naprej in sa-
morastništvo me je napravilo borko.
Kot mačka sem. Vržeš jo na tla, pa
se vedno postavi na noge in gre da-
lje. Ko se ozrem na prehojeno pot,
si rečem: Dobro si hodila. Pošteno
in delovno. Nisi živela zaman. Opra-
vila si vse svoje naloge, ničesar se ti
ni treba sramovati. Ni to več vredno
kot vse materialno bogastvo?

Načrti, želje?
Kaj si še želim?Miru, zdravja, sre-

če svojim otrokom in vnukom. Bolj-
še življenje mojim Suhokranjcem.
Še posebej bralcem in ustvarjalcem
Suhokranjskih poti. Tudi še kako
knjigo. No, saj je v resnici že napisa-
na tudi osemnajsta. Ne, več si skoraj
ne smem želeti.

20 julij 2010, INTERVJU

Kako je poskrbljeno za prometno varnost v Občini Žužemberk?
Zagotavljanje varnosti vseh udeležencev v cestnem prometu je ena iz-

med naših pomembnejših nalog. Rezultati dela na tem področju se tako na
območju celotne Policijske uprave Novo mesto, kot na območju Policijske
postaje Dolenjske Toplice, odražajo v manjšem številu prometnih nesreč
in posledic. Policisti se trudimo, da s številnimi preventivnimi aktivnost-
mi, ki jih izvajamo skozi vse leto, vplivamo na odgovorno ravnanje udele-
žencev v prometu. Varnost skušamo zagotavljati tudi tako, da smo priso-
tni na tistih odsekih cest, za katere smo v preteklosti ugotovili, da so bolj
obremenjeni in se na njih pogosteje zgodijo prometne nesreče. Policijska
postaja Dolenjske Toplice sodeluje tudi s Svetom za preventivo in vzgojo
v cestnem prometu, Sosvetom za varnost v Občini Žužemberk, mediji in
vsemi ostalimi institucijami in posamezniki, ki se kakorkoli trudijo izbolj-
šati varnost na naših cestah. V Policijski pisarni Žužemberk, v stavbi občine
na naslovu Žužemberk, Grajski trg št. 33, smo policisti na razpolago ob-
čanom trikrat tedensko in sicer v ponedeljek med 9. in 10. uro, torek med
15. in 16. uro in petek med 9. in 10. uro. Prav tako sodelujemo z osnovnimi
šolami, udeležujemo se njihovih sestankov in sodelujemo v številnih pre-
ventivnih projektih, kot so PRVI ŠOLSKI DAN, OTROCI V PROMETU,
VARNO NA KOLO…..

Kako je poskrbljeno za varnost pešcev?
Pešci so ena najbolj ranljivih skupin udeležencev cestnega prometa. Po-

licija s številni preventivnimi akcijami skozi vse leto pešce opozarja na pre-
vidnost in pomen vidnosti v cestnem prometu. Stalnica je sodelovanje z
osnovnimi šolami in vrtci, kjer že najmlajšim skušamo predstaviti pasti in
nevarnosti udeležbe v prometu. Skupaj prehodimo šolske poti in pravilno
prečkamo ceste. Ob različnih priložnostih krajane opozarjamo na pomen
nošenja odsevnih teles, ki so v megli, ponoči ali v mraku izjemnega pome-
na. Za odseke cest, kjer bi po našem mnenju na večjo varnost lahko vpli-
vala spremenjena prometna signalizacija, pa dajemo pobude upravljavcu
za odpravo pomanjkljivosti in postavitev prometne signalizacije, ki voznike
opozarja na prisotnost pešcev.

Kaj je bilo storjenega za prometno varnost na Kočevski cesti?
Na regionalni cesti Dvor – Kočevje, ki je priljubljen motoristični odsek,

se je v preteklosti zgodilo kar nekaj hujših in celo smrtnih nesreč z udelež-
bo motoristov. Odzvali smo se na slabše varnostne razmere in tako v tistih
dneh in mesecih, ko je na tej cesti pričakovati povečan promet voznikov
dvokoles, policisti zagotavljamo svojo pogosto prisotnost in tako skušamo
vplivati na umirjanje prometa. Na obremenjenih odsekih izvajamo meritve
hitrosti in kontrole prometa, sodelujemo tudi s Policijsko postajo Kočev-
je. V preteklosti smo upravljavcu ceste podali številne pobude za namesti-
tev zaščitnih elementov in spremembe prometne signalizacije. Policijska
uprava Novo mesto tudi sicer varnosti te ranljive skupine udeležencev v
cestnem prometu namenja številne preventivne aktivnosti, ki jih iz leta v
leto prilagaja in nadgrajuje.

Kljub nekoliko boljši letošnji statistiki na tej cesti se zavedamo, da se je
motoristična sezona šele dobro začela.

Kakšna je stopnja kriminalitete v Občini Žužemberk?
Policijska postaja Dolenjske Toplice je v letu 2010 do 12.6 obravnavala

182 kaznivih dejanj, na območju Občine Žužemberk pa 28. V Žužember-
ku smo tako obravnavali 15,4% vseh kaznivih dejanj, preiskanost teh pa je
znašala 32,14%.

Katera vrsta kriminalitete je najvišja v Suhi krajini in katera vrsta
kriminalitete je v porast in/ali upadu?
Podobno kot na celotnem območju Policijske uprave Novo mesto so v

porastu kazniva dejanja premoženjske kriminalitete. Pretežno gre za kazni-
va dejanja manjše premoženjske škode. Delež tovrstnih kaznivih dejanj je
skoraj 58%. Kljub številnim pozivom, nasvetom in obvestilom policistov,

Intervju z Albertom Lahom

se ne zmanjšuje število kaznivih dejanj vlomov v osebna vozila in tatvin,
ko oškodovanci na vidnih mestih v vozilih puščajo vrednejše predmete ali
pa celo vozila ne zaklenejo. Pogosto gre torej za primere, ko oškodovanci
ne ravnajo samozaščitno in postanejo žrtve kaznivih dejanj. Večje je tudi
število kaznivih dejanj nasilja v družini in število izrečenih ukrepov pre-
povedi približevanja. Policijska uprava Novo mesto ocenjuje, da so žrtve
tovrstnega nasilja vedno bolj osveščene in kazniva dejanja naznanjajo po-
liciji, da se je toleranca družbe za nasilje v družini občutno zmanjšala in je
»zid molka« ob teh ravnanjih porušen.

Kako se spopadate s kriminaliteto v Suhi krajini?
Operativno komunikacijski center Policijske uprave Novo mesto in po-

licisti Policijske postaje Dolenjske Toplice občane dnevno pozivamo, naj
ravnajo samozaščitno in tako sami veliko pripomorejo k temu, da ne posta-
nejo žrtve kaznivih dejanj. Policisti z različnimi oblikami policijskega dela
izvajamo aktivnosti za izsleditev storilcev kaznivih dejanj.

Ali je v Suhi krajini prisotna problematika droge?
Tudi tej problematiki na Policijski postaji Dolenjske Toplice namenjamo

veliko pozornosti. Na nevarnosti in posledice uporabe prepovedanih drog
ob različnih priložnostih opozarjamo otroke in starše. V tistih primerih, ko
smo posameznikom zasegli prepovedano drogo, smo zoper njega podali ob-
dolžilni predlog oziroma kazensko ovadbo na Okrožno državno tožilstvo.

Kako veliko področje pokriva policijska postaja Dolenjske To-
plice?
Policisti Policijske postaje Dolenjske Toplice skrbimo za varnost prebi-

valcev na območju občin Straža, Dolenjske Toplice, Žužemberk in krajev-
ne skupnosti Uršna Sela. Območje je razdeljeno na dva policijska okoliša
in sicer policijski okoliš Dolenjske Toplice in policijski okoliš Žužemberk,
ki zajema celotno območje vaše občine.

Kako je poskrbljeno za prireditve v Suhi krajini?
Po določilih Zakona o javnih zbiranjih je organizator javne prireditve

dolžan prireditev prijaviti na upravni enoti oziroma policijski postaji, na
območju katere bo prireditev. Organizator mora zagotoviti ustrezno varo-
vanje prireditve z zadostnim številom varnostnikov. Poskrbeti mora torej
za red in varnost ljudi in premoženja. Naloge zagotavljanja javnega reda in
nadzora varnosti cestnega prometa pa izvajajo tudi policisti, ki z različni-
mi oblikami policijskega dela zagotavljajo varnost in pretočnost prometa
in dosledno ukrepajo zoper kršitelje, ki za volan sedejo pod vplivom alko-
hola, mamil ali psihoaktivnih snovi in na ta način ogrožajo sebe in ostale
udeležence v prometu.

Tinka Fric

julij 2010, 21 INTERVJU

Praviš: »V Stavči vasi mi je najlepše?«
 Pravijo, da se človek rad vrača tja, kjer ima

svoje korenine. Tako je tudi z mano. Čeprav rada
potujem, obiskujem svoje otroke in prijatelje v
Ljubljani, kjer sem preživela skoraj 40 let, mi je v
rojstni Stavči vasi res najlepše. Tu se umirim in
mi je lepo, ko urejam vrt, cvetje, poklepetam s
sosedi, se veselim obiskov mojih številnih prija-
teljev in še posebno z veseljem pričakujem svo-
je »ta mlade« z malo vnukinjo Lio. Posebno lepi
trenutki so, ko držiš malo bitjece v naročju, ga
ogovarjaš in se ti nasmeje. Verjamem, da bodo
vnuki - tako kot sta moja dva otroka in jaz že v
otroštvu vzljubili Stavčo vas in Suho krajino,«kjer
čas teče drugače«.

Preteklost: otroštvo,sanje za bodočnost,
potem šolanje.
Takrat, ko sem kot deklica sanjala, da bom uči-

teljica, so že daleč, a se še dobro spominjam ne-
štetih preprek: stara mama, pri kateri sem živela
v času osnovne šole, je bila odločno proti zaradi
vere, denarja - ob majhni očetovi delavski plači
in še dveh mlajših sestricah - za moje šolanje ni
bilo, končevala sem osemletko na Dvoru in ne
gimnazijo v Žužemberku … Moja odločitev je
bila tako trdna, da sem nekako vse rešila in po
petih hudih (v 3. letniku mi je umrla mama) pa
tudi lepih letih na Učiteljišču v Novem mestu po-
stala učiteljica.

Že med prvimi počitnicami pred službo sem
se kot štipendistka udeležila mladinske delovne
brigade v Žužemberku . Gradili smo vodovod na
Cviblju, zato mi ni jasno, ko sedaj kot svetnica v
občinskem svetu, da je še nekaj vasi v naši obči-
ni brez vodovoda.

Prvo službo sva s sošolko Tinco »izbrali« na
podružnični šoli Sela pri Hinjah,»da bova samo-
stojni in malo več zaslužili za nadaljnji študij v
Ljubljani - tako sva povedali na občini. Tam so
bili zelo veseli, ker je bil vedno problem, koga od
štipendistov bodo pretentali za odročne, podru-
žnične šole s kombiniranim poukom. Na Selih
sva ostali dve leti. O tej res pravi »ŠOLI ZA ŽI-
VLJENJE« bi lahko napisala zelo zanimivo knjigo.
Dve mladi učiteljici v kmečki hiši z malimi okni,
brez elektrike, brez vodovoda, a z veliko mero pe-
dagoškega optimizma, in moram pohvaliti svo-
je profesorje - z bogatim metodičnim znanjem,
kako poučevati in voditi male radovedneže. Kar
bi rada še posebno poudarila, je bila prijaznost,
srčnost in dobrota ljudi v teh krajih. Kot kmečke
punce smo tudi me priskočile pomagat, če je bila
sila. Ob jesenskih večerih smo ličkali, prepevali, se
smejali starim pripovedim - tako kot bi doživljale
Jurčičeve zgodbe. Nekaj posebnega so bili sobo-
tni plesi pri Krncu v Hinjah, ko v začetku nisva
vedeli, da ne smeva iti plesat s fanti iz druge vasi,
ker se sicer vname pretep.

Zelo se še spominjam, kako me je bilo strah, ko
sem morala ob 4h zjutraj po na novo zapadlem
snegu do kolen skozi gozd do avtobusne posta-
je nad Lopato in nato cel dan na sestanek-aktiv
učiteljev in ponoči spet nazaj. Gumijaste škornje
sem skrila v grmado in obula za v mesto boljše
čevlje. Bilo je pa vse skupaj tako lepo, da smo vsi
jokali-vaščani in midve, ko naju je moj sorodnik
z »gumi-vozom« (na Sela sva se pripeljali še z
navadnim) po dveh letih odpeljal v dolino, pro-
ti Stavči vasi.

Zakaj si se odločila za nadaljnji študij?
Takrat - bilo je leta 1968 - smo si vsi, ki smo

končali srednjo šolo, želeli študirat naprej-mogo-
če tudi zato,ker so bili študentje takrat avantgar-
da družbe, napredni, odločni. Vsekakor sem se
udeležila znanih študentskih štrajkov, ki so tega
leta zajeli vso Evropo.

Dobila sem službo v Ljubljani in se vpisala na
Filozofsko fakulteto-na oddelek za pedagogiko.
Po končanem študiju sem službovala v Lj. kot
šolski pedagog, kot pedagoški vodja bolnišnične
šole, pomočnica ravnatelja,vodila številne kolo-
nije, tabore, šole v naravi, bila aktivna v strokov-
nem Društvu pedagogov Slovenije, imela različne
družbene funkcije.

Proti koncu službovanja se mi je ponudila iz-
redna prilika,da zaključim svojo pestro pot, spet
umirjeno v naravi - blizu svojega doma - tam,
kamor sem vedno raje prihajala. V Črmošnjicah
pri Semiču je šolsko ministrstvo kupilo gozdar-
sko hišo in jo uredilo - kot že v nekaterih drugih
krajih po Sloveniji - v Center obšolskih dejavno-
sti, kamor so učenci iz cele Slovenije prihajali v
»šolo v naravi«.Moram priznati, da mi je bilo to
delo tako rekoč »pisano na kožo«, kot nagrada
za minulo delo - uživala sem med mladimi raz-
iskovalci v gozdu , ob potoku, ob spoznavanju
etnoloških znamenitosti Bele krajine in Dolenj-
ske skupaj seveda z uglašenim in dobrim stro-
kovnim teamom mladih sodelavcev Domu LIPA
v Črmošnjicah.

Tako sem nekako zaokrožila svojo pedago-
ško pot:

- od prvih pedagoških korakov s praktičnim
delom z učenci - na eni strani Kočevskega Roga

 (delo v malih skupinah v naravi, diferenciran
pouk z individualizacijo…),

 - do strokovnega izpopolnjevanja-študija in
zahtevnega dela z otroki s posebnimi potrebami,
s hudo bolnimi v bolnišničnih oddelkih, z nadar-
jenimi, s starši, sodelovanje s številnimi zunanji-
mi ustanovami, ki pomagajo družinam, bila sem
mentorica velikemu številu študentov s filozofske
in pedagoške fakultete…

 - do nazadnje spet prijetnega dela, predvsem
v naravi na drugi strani K. Roga v enem izmed
centrov za šolo v naravi.

Prav vsa področja pedagoškega dela sem opra-
vljala enako zavzeto, z veseljem, zavedala sem se ve-
like odgovornosti do otrok, staršev in sodelavcev.

Od skednja do turizma – matranje, skrbi,
zdaj zadovoljstvo tebe in tvojih gostov?
Tudi v »penziji« se nisem čisto odrekla pedag.

žilici. Ker sem imela ob svoji kamniti rojstni hi-
šici, kamor sem se vselila, ko sem prišla službo-
vat iz LJ. na Dolenjsko, še nedokončan prenovljen
skedenj, sem ga po opravljenih formalnostih in
dograditvi začela oddajati skupinam: otrokom iz
Doma Malči Belič, šolskim skupinam, športni-
kom, študentom pa tudi družinam, seveda samo
poleti - od maja do oktobra. Tako je v nekaj le-
tih že kar veliko mladih ljudi spoznalo našo lepo
dolino reke Krke, prijazne Suhokranjce njihovo
življenje in navade. Prihajajo tudi tujci, ki iščejo
svoje korenine (pri tem jim seveda pomagam)
in kar nekajkrat je bil v Stavči vasi zelo zanimiv
mednarodni študentski tabor.

Vsi se v naših krajih počutijo prijetno, čutijo
srčnost preprostih vaščanov, ki se pogovarjajo z
njimi, četudi ne znajo njihovega jezika.

Nekaj let je bilo na moji domačiji še nekaj zani-
mivega. Na njivi pod hišo je »Društvo za pražen
krompir«, katerega aktivna članica sem tudi sama,
pridelovalo na star način - ročno, s starim plugom
in konjem več sort krompirja (tudi do 23 sort).
Namen tega vseslovenskega društva,ki je že prera-
slo meje Slovenije, saj imamo člane-ude že na vseh
celinah, ni le poizkušanje, katera sorta krompirja je
najboljša za praženje, predvsem je namen neformal-
no druženje brez kakršnekoli politične pripadnosti.
To je druženje srednje generacije, ki z dobro voljo
praži krompir v velikih železnih ponvah na vseh ve-
likih prireditvah po Sloveniji. Porcije krompirja kot
GLAVNE JEDI so zastonj, priloge-pečenke pa po
želji kupite pri sosednjih »štantih». Morebitne dona-
cije od prirediteljev razdelimo različnim društvom,
vrtcem, otroškim bolnicam na področju, kjer praži-
mo. Doslej smo imeli veliki letni festival praženega
krompirja, ki je vedno 1. soboto v septembru že po
vseh slovenskih pokrajinah, letos je jubilant - že 10.-
in zato bo v Ljubljani. Stojnice z zelo različnimi in
zanimivimi »praženimi« bodo postavljene na lično
prenovljenem nabrežju Ljubljanice od Tromostov-
ja do Špice. Pridite, saj se ob 'tenstanem' krompirju
nazdravi navadno z dolenjskim cvičkom, ki je ura-
dna pijača tudi našega društva - DPK.

Kaj si želiš v prihodnosti?
ZASE in moje najbližje predvsem zdravja, ra-

zumevanja. ZA SUHO KRAJINO si kot Suho-
kranjka in svetnica v našem občinskem svetu pa
želim, da se ohrani narava in čarobno palico, da
bi se pozitivno rešile resnične potrebe in dolgo-
letne želje občanov.

 Uredil: Rudi Cerkovnik

Malči Klemen: v Stavči vasi mi je najlepše
Obrazi časa

22 julij 2010, DRUŠTVA VERA IN DRUŽBA

Ribiško
tekmovanje
na reki Krki v
Šmihelu pri
Žužemberku

Zadnjo nedeljo v marcu se je
zbralo 47 ribičev iz Slovenije in
Hrvatske na Krki v Šmihelu pri
Žužemberku, da se pomerijo med
seboj, kdo bo med najboljšimi v
ribiškem znanju in seveda tudi
sreči. Moramo reči, da so se ribiči
izkazali, saj je bil plen bogat, po-
sebej pa velik.

Rezultati:
1.	 Drago Prelogar, šarenka, 63 cm
2.	 Marjan Kolar, šarenka, 55 cm
3.	 Drago Foršček, šarenka, 50 cm
4.	 Radomir Milenkovič – Čarli, 48,5 cm
5.	 Damjan Gregorič, potočna postrv, 38 cm
6.	 Zoran Leko, potočna postrv, 37, 5 cm

Foto in tekst: Rudi Cerkovnik

1. april ocenjevanje - 1. maja
priznanja za samorodnico
V gostišču Zupančič je bilo 1. aprila II. ocenjevanje samorodnice /šmarnice/, 1. maja pa se je
'delilo' na Frati Priznanja za to zvrst vina in še naziv šampiona.

Čeprav je bilo 1. ocenjevanje sa-
morodnice (šmarnice) za 1. april,
ko, kot vemo, tega dne ne gre zares,
je šlo pri ocenjevanju šmarnice či-
sto zares. Ocenjevala je 5-članska
komisija. Poskušali in ocenili so 74
vzorcev vin. 1. maja pa sta priznanja
podeljevala v gostišču Dom na Frati
predsednik TD Suha krajina Vlado
Kostevc in podpredsednik Ludvik
Legan . Najpomembnejšo nagrado,
to je naslov šampiona /ocena11,60/
osvojil za polsladko vin – šmarni-
co amerikan Igor Klobučar, Luben
- Uršna sela. Kot zanimivost, oce-
njevalci so dobili vzorec z daljne
Norveške, Martinčič Miran Moss

Pred dobrimi sto leti, še v prej-
šnjem stoletju zidana kapelica sre-
di vasi Podlipa na Ajdovški planoti
pri Dvoru, katero gradnjo so podprli
dve domačiji, Štuparjevi, po domače
Korenovi, in Lavričevi, po domače
Medvedovi, v zahvalo za srečno pot
v daljno Ameriko. V obljubljeno de-
želo so leta 1901 prišli srečno, s so-
rodstvom dolga leta tkali stike, naza-
dnje pa je pred tremi leti sorodnike
obiskal tudi potomec podlipenških
rojakov četrte generacije.

Zob časa je kapelico tekom dese-
tletij dodobra načel, zato so vaščani
vasi Podlipa stopili skupaj in jo v ne-
kaj mesecih temeljito obnovili. Gra-
dnja je bila za majhno vasico z nekaj
deset gospodinjstvi precejšen zaloga,
a jim je uspelo ohraniti edinstveno
dediščino v vasi. Slovesen blagoslov
s sveto mašo, obogateno s petjem aj-
dovškega pevskega zbora, je v nede-
ljo, 2. maja, opravil ajdovški župnik
Janez Zaletelj, ki se je izkazal tudi s
svojevrstnim darom- majhnim zvo-
nom, katerega so vaščani vgradili v
stolp kapelice. Župnik Janez Zaletelj
je blagoslovil lepo obnovljeno kape-

V vasi Podlipa kažejo spoštljiv
odnos do dediščine

Zvon je vaščanom daroval župnik Janez
Zaletelj

- Norveška brajda mešano je osvo-
jil srebrno priznanje. Vsi so dobili
priznanja glede na dosežene oce-
ne vzorcev.

Za ocenjevanje samorodnice je
veliko zanimanje, zato postaja tra-
dicionalno.

Foto in zapis: Rudi Cerkovnik

lico s freskami, posvečeno sv. Anto-
nu Padovanskemu, katero je obogatil
lipovški slikar Martin Blatnik. Jože
Kmet se je v imenu vaščanov zahva-
lil vsem za pomoč pri gradnji,vsem
zunanjim izvajalcem, gospodu žu-
pniku Zaletelju za podarjen zvon in
lepo izveden blagoslov, izdatno pa
so na koncu za pravi vaški praznik
poskrbele tudi gospodinje.

Vaščani majhne vasi Podlipa so
stopili skupaj in s svojim prizade-
vanjem pokazali spoštljiv odnos do
tradicije njihovih prednikov, ki se
kaže tudi v spoštljivem odnosu do
kulturne dediščine in do vere in upa-
nja dedov in babic, kateri so z veli-
kimi napori in odrekanji zgradili to
prelepo kapelico.

FOTO: S. Mirtič

julij 2010, 23 VERA IN DRUŽBA

Po maši, ki je bila v nedeljo, 18.
aprila, se je pred cerkvijo Marijinega
oznanenja v Hinjah zbrala precejšnja
množica obiskovalcev in približno
trideset konjenikov. Župnik Ciril

Murn je opravil obred blagoslova soli
in kruha, nato pa je podelil blagoslov
tudi konjem in lastnikom konj za
srečo, zdravje in dobro rejo. Lastniki
konj so prijezdili iz Ambrusa, Strug,

Blagoslov konj
Člani Konjerejskega društva Suha krajina so po tradiciji opravili slove-

sni blagoslov konj, ki je bil v nedeljo, 25. aprila, pri cerkvici sv. Antona v
Gornjem Kotu. Letošnjega blagoslova in dvorskega žegnanja se je udeležilo
več kot šestdeset konj, med njimi pa so bili tudi vprežni vozovi in kočije od
blizu in daleč, številčno pa se je odrezala tudi Belokranjska konjenica. Med
njimi pa so bili tudi žužemberški župan Franc Škufca, podžupan Jože Štein-
gel in semiški župan Ivan Bukovec. Pred blagoslovom je bila pred cerkvijo
sv. Antona sveto mašo, s petjem pa so slovesnost obogatili pevci in pevke
cerkvenega pevskega zbora iz Mačkovca. Vse navzoče, ljubitelje in lastnike
konj so pozdravili domači konjerejci in župan Franc Škufca.

Foto: S.M.

Blagoslov za srečo, zdravje in dobro rejo

21. julija 2010 se odpravljamo na
Madagaskar, kjer bomo en mesec
skušali svoje znanje, veselje, izku-
šnje, ljubezen in pripravljenost …
deliti s tamkajšnjim prebivalstvom,
predvsem otroki …

 Pripravljamo 2 oz. 3- dnevne
oratorije na 6-ih misijonih na juž-
nem, revnejšem delu otoka, kjer
delujejo tudi slovenski misijonar-
ji. V Farafangani pri misijonarju
Klemnu Štolcarju, v Ranomeni in
Ampitafa pri misijonarju Janezu
Krmelju, v Midongy-u pri misijo-
narju Tonetu Kerinu in v Matangi
pri misijonarju Izidorju Grošlju.

Pripravili bomo različne delav-
nice, igre, kateheze in aktivnosti,
ki so podobne tistim, ki so jih de-
ležni otroci pri nas. Vsakega sre-
čanja (oratorija) se bo udeležilo
približno 400 otrok .

Vse te dejavnosti bodo zaradi
velikega števila udeležencev po-
vezane s kar velikimi finančnimi
stroški, saj bomo poleg oratorij-
ske majice, ki jo dobi vsak otrok,
poskrbeli tudi za hrano (riž) za
otroke. Radi pa bi finančno poma-

gali tudi tamkajšnjim slovenskim
misijonom.

S pripravami na prostovoljno
delo na Madagaskarju smo priče-
li že v sredini februarja, saj je to
projekt, ki zahteva obilo priprav
in skupinskega dela …

Zavedamo se, da je neugoden
čas za doniranje finančnih sred-
stev, zato vam bomo hvaležni že
za minimalen prispevek!

TRR za dar centrom in misi-
jonom na Madagaskarju: Misi-
jonskega središča Slovenije (Kri-
stanova 1, 1000 Ljubljana): SI56
0201 4005 1368 933 (pri NLB) ali
SI56 2420 0900 4370 443 (pri Ra-
iffeisen); NUJNO navedite sklic
ZA MADAGASKAR: 00795130.

TRR za kritje stroškov projek-
ta na Magagaskarju (MIC, Ulica
Stare pravde 11, 1000 Ljubljana):
SI56 0203 1005 0444 272 (pri
NLB);NUJNO navedite sklic ZA
MADAGASKAR: 00616-04.

Iskreno se vam zahvaljujemo za
vašo pomoč … predvsem v imenu
tistih, ki jo bodo prejeli…

Pozdravljeni!
Smo mladi - Andreja, Anamarija, Špela, Tadeja, Matej,
Lucija, Simon, Nataša, Anja, Nina, Helena in Tinkara -
(večinoma študenti) iz različnih koncev Slovenije (Koroške,
Dolenjske, Štajerske, Primorske …), ki smo se letošnje
počitnice odločili preživeti nekoliko drugače ...

Žužemberka, Brezove Rebri, precej
pa je bilo tudi domačinov in članov
konjerejskih društev Suha krajina,
KD Struge in Konjerejskega društva
Kljuse iz Budganje vasi.

Med številnimi konjeniki in la-
stniki ponosnih lepotcev, velikih,
malih, črnih, rjavih in belih, starih in
mladih konjev in ponijev je bila tudi
najmlajša udeleženka, komaj pet let
stara Tamara Hočevar iz Brezove Re-

bri pri Dvoru, ki je na tovrstnih bla-
goslovih sodelovala že petič!

Prihod jezdecev, ki so kljub neu-
godnim razmeram obiskali priredi-
tev, so domačini nagradili s toplim
okrepčilom in priložnostno medaljo,
tradicionalni blagoslov pa si je ogledal
tudi žužemberški župan Franc Škufca
z obema podžupanoma Jožetom Šte-
inglom in Jožetom Papežem.

Foto:S.M. :

24 julij 2010, VERA IN DRUŽBA

Prebivalce župnije Ajdovec je v marcu še pose-
bej razveselila novica o priznanju herojskih kre-
posti božjega služabnika Janeza Frančiška Gni-
dovca. Papež Benedikt XVI. je 27. marca odobril
objavo, v kateri je šestim kandidatom za blažene
in svetnike priznal čudeže, trem božjim služab-
nikom mučeništvo in sedmim herojske kreposti.
Med njimi je priznal mučeništvo božjega služab-
nika Lojzeta Grozdeta in herojske kreposti bož-
jemu služabniku Janezu Gnidovcu.

Objava pomeni, da so Gnidovcu priznane kre-
posti, ki so večje od običajnih. To se je v njegovem
življenju poznalo tudi navzven, zato so ga ljudje že
v času njegovega življenja poimenovali »svetnik«.
V kraju, kjer je služboval, se ga je prijel vzdevek
»suhi in sveti«. Tako so o njem ohranjeni spomini
med albanskimi verniki, pravoslavnimi in musli-
mani. Omenjeno priznanje je pomemben korak
naprej v postopku beatifikacije, ko pričakujemo,
da bo razglašen za blaženega.

V knjigici VSEM VSE (1985) Stanko Žakelj CM
o škofu Gnidovcu piše:

»V Šentvidu so ga poznali po njegovi prislovni
ponižnosti (dr. L. Puš): »Bil je zelo obziren, v go-
voru silno umirjen, nikoli vihrav, kolikor mogoče
skrit pred študenti, razen ko je bilo treba razlagati
kaj pobožnega ali za duhovnost koristnega.« Ni-
kjer ni silil v ospredje, nobenih prednosti ni hotel
imeti zase; prostovoljno je sprejemal nase težke
službe. Za odlikovanja, ki jih je sprejel, se ni me-
nil. Ko je spoznal, da svoji težki nalogi ni kos, je

Papež priznal herojske kreposti
Janezu Frančišku Gnidovcu

Ob slovenskem evharističnem kongresu, ki je
bil 13. junija 2010 v Celju, so farani župnije Aj-
dovec na predvečer kongresa ponovno postavili
evharistični križ na »Frakovem« hribu. Stoji na
istem mestu, kot je stal ob prejšnjem evharistič-
nem kongresu leta 1935, kateri je bil po dveh
letih poškodovan zaradi udara strele. Tokrat so
poskrbeli tudi za strelovod in tako bo z vidnega
mesta vse trajno spominjal na ta pomemben do-
godek za vso Slovenijo. Župnik, g. Janez Zaletelj,
je križ blagoslovil, nato pa so v bližini križa priž-
gali evharistični kres. Postavili in blagoslovili so
tudi manjši križ na kapelici pri farni cerkvi. Po
tem uvodnem dejanju pa se je zbralo za več kot
en avtobus romarjev, ki so v nedeljo zgodaj zju-
traj odšli z avtobusom do Celja, kjer so se udeležili
slovesnosti Slovenskega evharističnega kongresa
in beatifikacije Alojzija Grozdeta.

Mateja Iskra

prosil za razrešitev.
V noviciatu Misijonske družbe se je zelo vestno

in z iskrenim notranjim prepričanjem podvrgel
vajam v ponižnosti, kot da nikoli ni prejel časti
doktorja in monsignorja, kot da ni nikoli opra-
vljal odgovornih služb rektorja zavoda, glavnega
vzgojitelja in gimnazijskega ravnatelja. Tudi po-
zneje te svoje preteklosti ne omenja.

Ko ga potem papež imenuje za škofa, mu ni mar
časti. Pred očmi mu je križ, ki ga naj kot Cirenejec
- prisiljen - pomaga nositi Kristusu.

Zunanji izraz notranje ponižnosti - gotovo
najzanesljivejši - je pripravljenost služiti; služiti
vsem in vsakomur. Zato je gotovo prav značilno
za Gnidovčevo ponižnost geslo, ki si ga je kot škof
izbral: »Vsem sem postal vse!«

In res je postal služabnik vseh, da bi jih vsaj
nekaj, čim več rešil. On ni bil škof, ki so jih bili
verniki v skopski škofiji vajeni. Nekaterim doma-
činom se je zdela njegova ponižnost že kar nepri-
merna. Eden je npr. rekel: »Škof je preveč poni-
žen! To ni prav. Ko ima tako vzvišeno službo, se
mora visoko držati!«

Tudi beograjski papeški nuncij Pellegrinetti je
v tem smislu sodil o njem: »Misijonar, apostol je,
škof pa ne!« V čem pa se je razodevala ta njegova
ponižnost? Mirno lahko rečemo, da v vsem nje-
govem življenju.«

V njegov spomin se v starem župnišču ob po-
družnični cerkvi na Selih pri Ajdovcu ureja Gni-
dovčeva soba, med najpomembnejšimi pridobi-

tvami župnije Ajdovec pa je v zadnjem času slika
škofa Gnidovca v župnijski cerkvi, katere avtorica
je slikarka Cecilija Grbec.

Ajdovec ima svetnika. Čeprav še ne uradno,
je prisoten v srcih mnogih, je živ zgled za vse in
njegova svetost deluje med ljudmi.

Mateja Iskra

Evharistični križ

julij 2010, 25 DRUŠTVA

V letu, ko mineva 100-letnica
ustanovitve Pevskega in kulturnega
društva Škerjanček, ki je deloval v
župniji Ajdovec, se je po nenadnem
odhodu drage organistke in zboro-
vodje Marjetke Hočevar v večnost
oblikoval večji župnijski mešani pev-
ski zbor. Njegov pobudnik in vodja
je Boštjan Gorišek, ki s pevci s 30-le-
tnimi izkušnjami petja ob vodstvu
organistke Marjetke uči in spodbuja
nove, mlade pevce in pevke. Za spre-
mljavo ob petju na harmoniju redno
in zavzeto skrbi Helena Skube.

Zbor zaenkrat nastopa ob slove-
snostih, vmes pa skupaj spodbujajo
lepo ljudsko petje.

Za ajdovške pevce, ki so od nekdaj
znani po ubranem petju, je petje v
pevskem zboru priložnost za darova-
nje svojih talentov, druženje in skrb
za še lepše bogoslužje. Da se je to
zgodilo po 100 letih od ustanovitve
Škerjančka, je zanimivo naključje,
dokaz novega obdobja in gotovo tudi
blagoslov tistih, ki so se pred 100 leti
družili z iskreno željo po petju.

Mateja Iskra

Starostnike so nagovorili Geni
Maver, predsednica Krajevne or-
ganizacije RK Žužemberk, Barba-
ra Ozimek, sekretarka Območne-
ga združenja RK Novo mesto, rav-
nateljica OŠ Žužemberk mag. Jelka
Mrvar ter župan občine Žužemberk
Franc Škufca. Sekretarka Barbara
Ozimek je pohvalila delo odbora in
se med drugim zahvalila tudi pred-
sednici Geni Maver, ki je »s svojo
odprtostjo, ljubeznijo do sočloveka
in pomoči potrebnim v kraju uspela
v kratkem času pridobiti prostovolj-
ke in organizirati delo na terenu«.
Slavje so s priložnostnim kulturnim

programom popestrili pevci skupine
Dvorjani, žužemberški osnovnošolci
in sam Krjavelj z živo kozo. Prije-
tnega dogodka se je udeležilo okoli
sedemdeset starostnikov, ki so izko-
ristili priložnost za srečanje in prije-
tno kramljanje. Tudi tokrat so ob od-
hodu in stisku rok povabljenci oblju-
bili, da se bodo vsako leto vračali na
srečanje, če bodo le zmogli, saj so se
ponovno srečali s svojimi vrstniki z
dokaj velikega območja, ki ga po-
kriva žužemberški odbor od Brezove
Rebri, Ajdovca, Žužemberka, Malega
Lipja do Vrhovega in Križev.

Foto: Slavko Mirtič

S socialno stisko, ki je posledica
gospodarske krize, številnih odpu-
ščanj, se povečuje tudi število po-
moči. Tudi sodelavci RK Dvor se
srečujejo s stiskami ljudi na soci-
alnem področju, predvsem v ma-
terialni obliki prehrane, higienskih
pripomočkov, oblačil, obutve, ki se
delijo predvsem družinam ter po-
sameznim kategorijam oseb (sta-
rejšim, invalidom, bolnim in brez-
domcem). Veliko skrbi posveča KO
RK Dvor tudi starejši kategoriji, saj
tradicionalno, s pomočjo Občine
Žužemberk, organizirajo srečanje
starejših nad 70 let. Razveselju-
joč je podatek, da ljudje programe
Rdečega križa vse bolj jemljejo za
svoje in se veselijo obiskov, pomo-

či in nasvetov prostovoljcev. Zlasti
srečanja starostnikov so postala že
utečena oblika medgeneracijskega
druženja, družabnosti ter izmenjav
izkušenj. Ta srečanja znajo prosto-
voljci imenitno popestriti s kultur-
nim programom in posebno pozor-
nostjo do jubilantov.

Tudi letos so se starostniki konec
maja na povabilo odbora zbrali v
gostilni Štupar na Dvoru, kjer so pri-
sluhnili kulturnemu programu dvor-
skih šolarjev pod vodstvom Zvonke
Struna. Zbrane so pozdravil predse-
dnica KO RK Dvor Marija Legan,
Marija Breceljnik v imenu Območ-
nega združenja RK Novo mesto in
žužemberški župan Franc Škufca.

FOTO: S.M.

Škerjanček?!

Skrbijo, predvsem za starejše

Srečanje starostnikov
V slabem pol leta po reorganizaciji Krajevnega odbora RK Žužemberk, katerega vodenje je prevzela Geni Maver, je bilo
meseca maja tudi po zaslugi Osnovne šole Žužemberk že drugo srečanje starostnikov.

26 julij 2010, DRUŠTVA

Udeležence zbora,udeležilo se jih
je krepko čez sto, je najprej pozdra-
vil predsednik Anton Novak. Nato
je voditeljica programa Jana Špile-
tič napovedala kratek kulturni pro-
gram, v katerem so nastopile pevke
Društva upokojencev, pesem posve-
čeno prazniku žena je prebrala Jana
Špiletič, s svojimi pesmimi pa so s
predstavile Francka Ožbolt, Ljuba
Šenica in Ivanka Škrbe. Prisrčne-
ga sprejema pa so bile deležne tudi
učenke Osnovne šole Žužemberk s
svojim pestrim programom.

Uradni del se je začel z napovedjo
z izvolitvijo delovnega predsedstva
in napovedjo dnevnega reda.

Besedo je nato povzel z letnim po-
ročilom predsednik društva Anton
Novak. Nanizal je aktivnosti društva
in njenih članov. Še prej pa so poča-
stili spomin na umrle člane z minu-
to molka. Društvo šteje 278 članov.
In kaj je bilo postorjeno v preteklem
letu? Predsednik Anton Novak je v
poročilu o delu društva poudaril in
med drugim povedal: »Prostovolj-
ke so uresničevali projekt 'Starejši za

Občni zbor Društva upokojencev Žužemberk
Občni zbor Društva upokojencev Žužemberk je bil v nedeljo, 6. 3., ob 15. uri v Gostilni Zupančič.

boljšo kakovost življenja', obiskovali
so starejše in jim na različne načine
pomagali pri vsakdanjih opravilih.
Na kulturnem področju smo uspeli
izdati pesniško zbirko naših pesnic
– upokojenk Francke Ožbolt, Ljube
Šenica in Ivanke Škrbe, ki so tudi
nastopale na literarnih popoldnevih
na Mirni, v Straži in na Dvoru. Tudi
izobraževali smo se na predavanjih
o zobni protetiki in o rabi zdravil-
nih rastlin.

Tudi na šport nismo pozabili, če-
prav ga moramo to dejavnost po-
pestriti. Naše članice so obiskovale
v šolski telovadnici rekreacije pod
vodstvom fizioterapevtke. Hodili
smo na izlete, in sicer smo obiska-
li Beneško Slovenijo. Popeljali smo
s na tudi na morje, si ogledali Luko
Koper in se osvežili v morju. Tretji
izlet pa nas je vodil preko Kranjske
Gore, čez Vršič v Kobarid, v vojni

muzej in občudovali smo 'krasno
hči planin' Sočo in kraje ob njej.
Imeli smo tudi srečanja, tako v Do-
lenjskih Toplicah pa martinovanje
na Bizeljskem in silvestrovanje. Mi-
slim, da smo bili v naših aktivnostih
kar uspešni in tako popestrili naše
upokojensko življenje,« je končal
predsednik.

Po razpravi pa je predsednik No-
vak podal še program društva za
leto 2010. Med drugim je omenil,da
bodo aktivosti, ki so ji člani uresni-
čevali v preteklem letu ostale, dodal
pa je še nekaj novih, ki naj bi jih ak-
tivirali v letošnjem letu: med temi je
navedel: člani so se obvezali, da bodo
vsaj 2-krat letno obiskali svoje člane,
ki so potrebni pomoči. Člani lahko
koristijo 30% popust za kopanje v
Dolenjskih Toplicah. Obvezali so
se, da bodo aktivirali športno življe-
nje z balinanjem in pikadom, za kar

bo skrbel referent Rajko Črnagoj, ki
je posebej poudaril koristnost hoje,
in to kolikor pač kdo zmore, vse je
v korist zdravja, je poudaril. Načr-
tujejo izlete v Mozirski gaj, obisk
Prekmurja z ogledom in kopanjem
v zdravilišču Radenci pa ekskurzijo
na Reko s Trsatom in ogled Opatije
ter Ilirske Bistrice in martinovanje.
Srečanja: za 1. maj na Komanci, sre-
čanje upokojencev v Dol. Toplicah,
novoletno srečanje.

Sledilo je še podeljevanje pri-
znanj: za Jožeta Hočevarja iz Budga-
nje vasi, ki je prejel priznanje Pokra-
jinske zveze DU Dolenjske in Bele
krajine. Podeljeni pa sta bili tudi dve
priznanji za zlato poroko zakoncem
Kolarič in Šenica.

Sledil je še družabni del z zaku-
sko ob prijetnem poslušanju naše
pevke Novak.

Foto in zapis: Rudi Cerkovnik

Članice Društva kmečkih žena
Suha krajina –Žužemberk so na svo-
jem rednem občnem zboru v prosto-
rih podjetja FS v Žužemberku pregle-
dale dosedanje delo in si začrtale obši-
ren plan dela v prihodnje. Po besedah
predsednice Slavke Legan in tajnice
Tadeje Lavrič bo društvo kmalu pra-
znovalo deseto obletnico uspešnega
delovanja. V lanskem letu so organi-
zirali več predavanj, strokovnih ek-

skurzij in izletov, organizirali tradi-
cionalno razstavo suhokranjskih do-
brot, skrbeli za družabne in kulturne
aktivnosti ter si prizadevali za ustre-
zno mesto podeželskih žena v druž-
bi in sami kvaliteti življenja po vaseh.
Zbrane članice je pozdravil tudi žu-
pan Franc Škufca in predsednik TD
Suha krajina Vlado Kostevc, s katerim
društvo tesno sodeluje.

Foto: S.M.

Ohranjajo domačnost, stare običaje in kulturno
življenje na vasi

julij 2010, 27 DRUŠTVA

V Kulturnem društvu Dvor se tru-
dimo ohranjati naše korenine in jih
povezati z današnjimi vrednotami,
zato smo se letos ponovno, tokrat
že četrtič, organizirali tradicional-
ni spominski pohod po poti Janeza
Kmeta. Kot pretekla leta so se nam
tudi letos pri organizaciji in izvedbi
pohoda pridružili Planinsko društvo
s sekcijo Dvor, Društvo vinogra-
dnikov in Konjeniško društvo Suhe
krajine, ajdovški župnik, tamkajšnji
novoustanovljeni pevski zbor z zbo-
rovodjem na čelu ter ostali krajani
z Ajdovske planote. Pohod so s pri-
spevki podprli tudi nekateri posame-
zniki in podjetniki, ki so naklonjeni
ohranjanju tradicije in vrednot v lo-
kalnem okolju. Skratka vsak je pri-
speval svoj kamenček v mozaik to-
krat zares uspešnega in zelo dobro
obiskanega pohoda.

Letos je bilo organizatorjem in
pohodnikom naklonjeno tudi vre-
me. Pogled na start pri nogometnem
igrišču na Dvoru je bil lep. Zbralo
se je veliko pohodnikov, poleg pre-
cejšnjega števila domačinov, so se

nam pridružili tudi drugi ljubite-
lji hoje od blizu in daleč. Skratka,
velika in prijetna družba blizu 200
pohodnikov.

Pohod je potekal po krožni poti,
ki smo jo začrtali pred štirimi leti,
naš predhodnik, pisatelj in duhov-
nik, Janez Kmet pa jo je v svojem
sicer kratkem življenju večkrat pre-
hodil. Ker je pot nezahtevna, tudi
možnosti za prijetno kramljanje ni
manjkalo.

V Srednjem Lipovcu smo ime-
li prvi skoraj neizogibni postanek,
saj so nas tudi letos prijazni doma-
čini postregli s pecivom in pijačo.
Pot smo nadaljevali med vinogradi
Boršta, kjer nam je kar nekaj vino-
gradnikov ponudilo dobro domačo
kapljico. Glede na to smo se morali
kar podvizati, da smo pravočasno
prišli do cerkve na Selih pri Ajdovcu.
Skupaj s številnimi domačini smo se
udeležili spominske maše, ki jo je
daroval gospod Janez Zaletelj, seda-
nji župnik v Ajdovcu in rojak gospo-
da Kmeta, ki je v svojem nagovoru
obudil spomin na svojega vzornika.
Mašo je obogatila zborovska pesem

na novo ustanovljenega doma-
čega pevskega zbora. Čla-

nice društva kmeč-
kih žena in

tudi druge gospodinje z Ajdovške
planote so po maši pripravile slastne
domače prigrizke, pecivo in pijačo
za vse pohodnike in ostale udele-
žence. Okrepljeni smo nadaljevali
naš pohod preko Velikega Lipovca
proti Plešivici. Najmlajše pohodni-
ke so člani konjeniškega društva po-
sedli na voz s konjsko vprego, kar je
bilo za naše otroke nadvse zabavno
in za mnoge edinstveno doživetje.
Do doma na Plešivici smo prišli
ravno prav utrujeni in lačni, da nam
je nadvse teknila prava domača jota
s klobasami izpod kuhalnice naše-
ga kuharja Dušana s pomočniki.

Koča je bila sicer premajhna za vse
pohodnike, vendar je bilo posedanje
v njeni okolici v toplem spomladan-
skem soncu ob dobri hrani in pijači
še bolj prijetno.

Vsi zadovoljni in prijetno utrujeni
smo krenili proti dolini. Na cilju smo
se razšli z obljubo, da se naslednje
leto še v večjem številu spet srečamo
ob istem času in na istem mestu.

Brez vas pohodnikov in vseh, ki
ste s svojim delom, lastnimi sredstvi
in dobro voljo pomagali ponovno
izpeljati pohod, nam ne bi uspelo.
Hvala vam in na svidenje priho-
dnje leto!

Besedilo:
Valerija Vidmar, Jadranka Meglen

Foto: Jadranka Meglen

4. tradicionalni suhokranjski pohod
po poti Janeza Kmeta

28 julij 2010, DRUŠTVA

Med najaktivnejšimi sekcijami TD Suha krajina
so tudi Ljudske pevke v pokrajinskih nošah TD
Suha krajina, ki s svojim ljudskim petjem navdu-
šujejo poslušalce, ti pa jim navdušenje izkazuje-
mo z gromkimi aplavzi. Tako so se naše ljudske
pevke udeležile srečanja ljudskih pevcev ob slo-

venskem kulturnem prazniku v Mirni Peči, kjer
so v prepolni dvorani navdušile z ljudsko pesmi-
jo Adam in Eva.

V začetku junija pa so se ljudske pevke ude-
ležile tudi Območnega srečanja pevcev ljudskih
pesmi in godcev ljudskih viž v Kulturnem domu

Straža ter tudi tu požele bučen aplavz. Območ-
nega srečanja se je udeležila tudi pevska skupina
Žitni klas, ki deluje v okviru Društva kmečkih
žena Suha krajina-Žužemberk.

VladiMir

Ljudske pevke prepevajo na srečanjih
ljudskih pevcev in godcev

Utrinek z nastopa v Mirni Peči Uspešen nastop na območnem srečanju v Straži

Lansko leto so člani TD Suha krajina obi-
skali in nastopali na Škotskem, letos so Škoti
vrnili obisk.

Dvajsetčlansko plesalcev, pevce in instrumen-
talistov je najprej pozdravil predsednik TD Suha
krajina Vlado Kostevc, nato pa še so za dobro-
došlico zapele nekaj pesmi naše pevke. Goste je
pozdravil in jih seznanil z značilnostmi Občine
Žužemberk župan Franci Škufca, pri prevodu je
pomagal Charlie Anton Kraševec.

Za Škote vemo, da so najbolj znani po viski-
ju, pa tudi po tem, da igrajo na znamenite dude,
to je ovčja koža, v katero napihajo zrak, nato pa
igrajo na različne piščali.

Z igranjem na dude se je tudi začel njihov na-
stop, ki je poleg harmonike in violine spremljal
tako plesalce kot pevce. Tako so nam Škoti zapeli
nekaj svojih ljudskih pesmi, plesali svoje starinske
plese, ki malo spominjajo na step. Še tretja zani-
mivost je, da je njihova narodna noša tako imeno-
vani kilt, to je krilo, ki ga nosijo moški, posebno
ženske je ob tem zanimalo, če nosijo kaj pod njim
ali so brez, in nisem slišal, kaj so ugotovile.

Kar precej gledalcev se je zbralo in vsi so nav-
dušeno zaploskali ob vsakem nastopu.

Škoti, tak glas gre o njih, kot o naših Gorenj-
cih, toda po nastopih sodeč, se niso 'šparali'.

Foto in zapis: Rudi Cerkovnik

Škoti peli, igrali in plesali v Žužemberškem gradu

julij 2010, 29 DRUŠTVA

V okviru TD Suha krajina deluje več sekcij,
med katerimi je Seinsenbergensis Tumultus (Žu-
žemberški ropot) Viteški red Jurija in Volka En-
gelberta Turjaškega z Žužemberškega gradu eden
izmed najaktivnejših.

Tako so se člani za Belo nedeljo udeležili ve-
like slovesnosti pod imenom Kostelska pištola v
mestu Pregrada in kasneje nad gradom Kostel v

Hrvaškem Zagorju. Tako se tradicionalno krepijo
odlični odnosi med društvoma TD Suha krajina in
Kegljevičevo stražo, ki redno obiskuje in aktivno
sodeluje na naših srednjeveških dneh na Žužem-
berškem gradu. Seinsenbergensis Tumultus pa je
šel tudi po sledovih izjemnega poveljnika Andreja
Turjaškega oz. Šumberskega in zadnjo nedeljo v
maju sodeloval na Sejmu vlastiteljstva na gradu

Dubovac nad Karlovcem in tako poglobil stike z
Društvom Svetog Mihovila iz Karlovca.

Prav tako pa se je viteški red udeležil tudi sre-
dnjeveškega dne na Blejskem gradu in v Kamniku,
kjer je predstavil in požel zanimanje s srednjeve-
škimi in renesančnimi plesi in igranjem Veronike
in Gašperja na flavte.

VladiMir

Viteški red Seinsenbergensis Tumultus
zelo aktivno stopil v leto 2010

Sodelujoče skupine pred županstvom mesta Pregrada

Tokrat nas je Blejski grad pričakal v soncu V Kamniku so se nas zelo razveselili Druženje na Dubovco nad Karlovcem je bilo izjemno prijetno

30 julij 2010, DRUŠTVA

Suhokranjska gasilska olimpiada

Dosežki gasilcev PGD Ajdovec
Gasilci PGD Ajdovec so letošnjo sezono začeli aktivno.

Žužemberško parkirišču pred bi-
všo tovarno Iskra - prizorišče leto-
šnjega občinskega gasilskega tekmo-
vanja, ki ga je 8. maja v Žužember-
ku organiziralo Občinsko gasilsko
poveljstvo Občine Žužemberk, so
preplavili številni mladi. Gasilci iz
šestih društev Ajdovca, Dvora, Šmi-
hela, Rebri, Hinj in Žužemberka,

različnih kategorij, so se pomerili od
vaje z vedrovko za pionirje, štafeto
z ovirami in do vaje z motorno bri-
zgalno za mladinke in mladince .

V kategoriji pionirji so bili prvi
pionirji z Rebri, pred ekipo Žužem-
berka in Ajdovca. Med pionirkami
je največ znanja in spretnosti prika-
zala šmihelska ekipa pod vodstvom

Gasilska društva Občine Žu-
žemberk so imela tekmovanje za
člane in članice v nedeljo, 23. 5.
2010 pri bivši Iskri. Med seboj so
se pomerili v različnih disciplinah
in posamezna društva so dosegla
naslednje rezultate, člani: 1. PGD
Šmihel II pri Žbk., 2. PGD Žužem-

berk, 3. PGD Reber, 4. PGD Aj-
dovec, 5. PGD Šmihel I pri Žbk.,
6. PGD Dvor II in PGD Križi, 7.
PGD Dvor I.

Članice: 1. PGD Reber, 2. PGD
Žužemberk, 3. PGD Šmihel pri
Žbk.

Foto in tekst: Rudi Cerkovnik

Na praznik njihovega zavetnika
sv. Florjana, 4. maja, so sodelovali
na gasilski maši in se zavetniku ga-
silcev priporočili pri delu v prihaja-
jočem letu. V nadaljevanju meseca
maja pa so se vestno pripravljali na
tekmovanja pionirjev, mladincev in
članov. Tako so na pionirskem in
mladinskem tekmovanju v Žužem-
berku pionirji pod vodstvom Staneta
Kuhlja in Jerneja Štravsa z eno izmed
dveh ekip dosegli 3. mesto, prav tako
mladinci pod vodstvom Jerneja Iskre
uspešno 3. mesto.

Udeležili so se tudi pionirskega
in mladinskega tekmovanja v No-

vem mestu, kjer so pionirji zasedli
5. in 14. mesto; mladinci pa so se
uvrstili na 13.

Tudi člani so se pridno pripravljali
na tekmovanje v Žužemberku, kjer
so dosegli 4. mesto.

Mesec maj je bil za gasilce zelo
pester. Njihovi številni uspehi in
aktivnosti pa so pomemben prispe-
vek k nadaljnjemu delu in še do-
datna spodbuda pri angažiranju v
društvu, pri izpeljavi ostalih načr-
tov in izhodišče za priprave v nasle-
dnjem letu.

Mateja Iskra

Občinsko prvenstvo
gasilskih društev

mentorice Silve Papež, pred ekipo
Dvora in Hinj. Pri mladincih so bili
najboljši Reberjani, pred ekipo Dvo-
ra in Ajdovca. Med mladinkami pa
so bile najboljše mladinke z Dvora
pred Hinjčankami.

Vsem mladim tekmovalkam in
tekmovalcem sta na koncu tekmo-
vanja čestitala poveljnik OGP An-
drej Banko in žužemberški župan
Franc Škufca.

Foto: S. MIRTIČ

julij 2010, 31 IZ NAŠE OBČINE KULTURA

Ko je pianistka, profesorica in pi-
sateljica Zorka Bradač zaradi hude
bolezni septembra leta 1997 zapus-
tila svoj dom v Gradišču in se prese-
lila v Dom upokojencev na Tabor, je
s sabo zaradi stiske prostora vzela le
najnujnejše - oblačila, nekaj knjig,
med njimi tudi droban črno vezan
molitvenik njene mame Božene, v
katerem je bila čudovita podobica
Milostnega praškega Jezuščka, kateri
vsakodnevno bdi nad njeno posteljo
v majhni sobici, z računalnikom in
skromno pisalno mizo. Upokojena
profesorica klavirja Zorka Bradač,
hči univ. profesorja, klasičnega filo-
loga in prevajalca dr. Frana Bradača,
Suhokranjca, rojenega na Jami pri
Dvoru, je vse svoje življenje posveti-
la vzgoji glasbenih talentov, napisala
veliko zvezkov tehničnih vaj za kla-
vir in klavirskih učbenikov. Za izje-
mnimi športnimi dosežki v plavanju
v rani mladosti, je sledilo obdobje
trdega, pedagoškega dela, v kate-
rem je z izredno prizadevnostjo in
materinsko skrbnostjo vzgojila vrsto
uspešnih pedagogov in umetnikov.
V tretjem življenjskem obdobju pa

je predana Bogu z močno vero, ob
obujanju spominov s trdo, polno
energije in življenjske volje, pričela
s pisanjem njenih spominov.

Njenemu prvemu avtobiograf-
skemu delu z naslovom Neslutena
moč ljubezni, ki je izšlo leta 2001,
je po petih letih sledila knjiga spo-
minov na starše in sodobnike z na-
slovom Sijaj resnice. Posvetila pa
jo je očetu dr. Franu Bradaču, ki se
je s svojim delom trajno zapisal v
slovensko humanistiko. Leta 2009
pa je s pomočjo Frančiškanske-
ga samostana Brezje nastala drob-
na knjižica z naslovom Moj križev
pot, posvečena vsem trpečim, na-
menjena predvsem premišljevanju,
razglabljanju in premagovanju tež-
kih življenjskih odločitev in poti, pa
tudi odpravljanju zmotnih pogledov
in dejanj, s katerimi se srečujemo v
življenju. V majhni sobici, v 7. nad-
stropju, ob molitvi, premišljanju in
pisanju tečejo ure, dnevi in leta.

Suhokranjski učenci in učitelji re-
dno obiskujejo prof. Bradač že tri-
najst let in ji prinašajo novice. Prve
vezi Osnovne šole Žužemberk s prof.

Zorko Bradač so se stkale leta 1997
ob izdelavi raziskovalne naloge o
njenem očetu in odkritju spomin-
skega obeležja na njegovi rojstni
hiši na Jami pri Dvoru, leta 2003 pa
je bil v muzeju znanih Suhokranj-
cev šoli Žužemberk slovesno odkrit
bronasti relief dr. Bradača, šola pa je
trajno prevzela tudi skrb za njegov
grob na Plečnikovih Žalah. Njena
najnovejša in četrta knjižica –slika-
nica o z naslovom »Resnične o na-
ših živalcah« je začela nastajati že
leta 2007, luč sveta pa je ob pomoči
žužemberške šole in ravnateljice OŠ
Žužemberk mag. Jelke Mrvar zagle-
dala letošnje leto. Nastale so prisrčne
zgodbice o živalcah, ki nagovarjajo
starše in vzgojitelje »Nazaj k naravi«,
namenjene predvsem najmlajšim, ki
so v sodobnem času prikrajšani za
neposreden in zdravilen stik z na-
ravo. V knjižici so oživeli spomini
na živali, s katerimi so se srečevali in
bili del družine Bradač - pes Bully,
najden ježek, mestni golobi, muca
potepinka, vrabčevka Pikica ter psici
Doris in Rea. Kot je v uvodu zapisala
mag. Jelka Mrvar: »Naj preprostost

Na žalni svečanosti na tragičen
spomin so se zbrali pri spomeniku
na Cviblju sorodniki in prijatelji
žrtev, člani zveza borcev iz Ivančne
Gorice, Zagradca, Orehovice, Šen-
tjerneja in Novega mesta, prapor-
ščaki in občani. Med njimi pred-
sednik ZB za vrednote NOB Uroš
Dular podpredsednik Franc Šali in
Boris Gabrič iz Novega mesta, žu-
pan Franc Škufca, ki je pozdravil
udeležence komemoracije, in pod-
župan Jože Šteingel.

Slavnostni govornik je bil prof.
Jože Škufca, ki je med svojim ob-
sežnim govorom o žrtvah, ki so
jim bila odvzeta življenja na tako
zločinski način ob koncu vojne,
torej na pragu svobode, poudaril:
da je v času od 19. januarja in do
5. maja doživela Suha krajina naj-
bolj tragične čase v štiriletni vojni

moriji, saj so domobranci na zve-
rinski način mučili in pomorili 31
domačinov, od tega 12 žena in ma-
ter, devet mož in 10 deklet, starih
od 15 do 25 let. Med njimi sta bila
tudi Karolina Lasnik in njen 11-le-
tni sin Jurček iz Trbovelj. Ti ljudje
so bili samo domoljubi, ki s ljubili
slovensko zemljo in svojo domovi-
no. Pomagali so starejšim ljudem,
mladinke so hkrati pomagale par-
tizanom, zanje so zbirale hrano,
obleke, obutev, sanitetni material.
Nikomur niso škodile, storile nič
žalega, opravljale so samo huma-
no delo. Žrtvovale so sebe in la-
stna prepričanja za srečo, v kateri
živimo danes. Če si bomo stisni-
li roke in živeli v prijateljstvu, se
nam taki dogodki ne morejo po-
noviti. Na nas je, da ohranimo mir
in ne dovolimo, da bi bila njihova
smrt zaman.

Nova knjiga Zorke Bradač

Resnične o naših živalcah

zapisanega in nazornost narisanega
z žlahtno patino preteklosti spod-
buja vzgojitelje otrok, da jih bodo
vodili po poti odkrivanja, občudo-
vanja in ljubezni do vsega živega.«
Sporočilo knjige 94 let stare prof.
Zorke Bradač je preprosto in vzgoj-
no - za živali je treba skrbeti in z nji-
mi ravnati humano, kar živali čutijo
in to zvestobo človeku tudi vračajo,
pri tem pa ga dopolnjujejo tudi ilu-
stracije akademskega slikarja Jože-
ta Kumra, sijajna grafika Božidarja
Jakca, mlade Zorke iz leta 1926 in
doživet očetov zapis v Zorkini spo-
minski knjigi iz leta 1924.

Slavko Mirtič

Žalna svečanost ob 65. obletnici pobojev
Na pragu svobode mučeno in umorjeno 33 nedolžnih žrtev

Sledil je še kulturni program s
pesmimi in recitacijo. Tako je žalna
svečanost lepo izzvenela v spomi-
nu na žrtve in čas vojne, ki je pri-

nesel toliko gorja, in z mislijo: naj
mir večno živi!

Foto in zapis: Rudi Cerkovnik

32 julij 2010, ŠPORT

Odbojka na pesku za
učence in učenke

V četrtek, 10. 6. 2010, je bilo v Novem mestu
področno tekmovanje v odbojki na pesku. Učenke
in učenci so osvojili drugo mesto in se uvrstili v ½
finale državnega tekmovanja v odbojki na pesku
že za naslednje šolsko leto 2010/11.

VRSTNI RED PODROČNEGA PRVENSTVA V ODBOJKI NA PE-
SKU ZA UČENCE
1. OŠ BRŠLJIN 3 3 0 (6 : 2) +4 6
2. OŠ ŽUŽEMBERK 3 2 1 (5 : 3) +2 5
3. OŠ ŠMIHEL 3 1 2 (4 : 4) 0 4
4. OŠ ŠENTJERNEJ 3 0 3 (0 : 6) - 6 0

Ekipa OŠ Žužemberk: Klemen Štrumbelj, Žiga Strnad,
Klemen Papež in Andraž Pečjak.

Ekipo so zastopale: Živa Čopi, Manica Perko, Suzana
Papež in Tjaša Novinec.

VRSTNI RED PODROČNEGA PRVENSTVA V ODBOJKI NA PE-
SKU ZA UČENKE
1. OŠ METLIKA 3 3 0 (6 : 1) +5 6
2. OŠ ŽUŽEMBERK 3 2 1 (4 : 2) +2 4
3. OŠ GRM 3 2 3 (3 : 4) - 1 3
4. OŠ OTOČEC 3 0 3 (0 : 6) - 6 0

Turnir v malem nogometu in
odbojki na mivki na Prevolah

Sestri Erika in Simona Fabjan sta na turnir-
ju najvišjega svetovnega razreda v odbojki na
mivki (FIVB) dosegli svojo najboljšo uvrstitev
v karieri. V Seulu sta igralki, doma iz Pleša pri
Hinjah, v konkurenci najboljših svetovnih igralk
tega športa osvojili odlično trinajsto mesto.

V kvalifikacijah sta z 2:0 v setih premaga-
li italijansko in kitajsko dvojico in se drugič v
karieri uvrstili na glavni turnir svetovne serije.
Prvi nastop na glavnem turnirju jima ni najbolje
uspel, tokrat pa je bilo drugače. Že na prvi tekmi
glavnega turnirja sta okusili slast zmage nad eki-
po Avstralije Palmer/Bawden ter ekipo Avstrije
Montaniolli/Hansel, obe ekipi z 2:0)

Izjavi Erike in Simone po turnirju:
V Seulu sva si dokazali, da zmoreva konkuri-

rati ekipam, ki so uvrščene v prvo deseterico na
svetu. To tekmovanje nama je dalo še dodatno
motivacijo in dokazalo, da najino delo poteka
v pravi smeri.

Zelo sva tudi ponosni, ker sva nekako dosegli, da
bo svetovna odbojkarska zveza priskrbela tudi slo-
vensko zastavo na glavnih turnirjih, namreč poleg
''semaforja za štetje rezultatov je bila slovaška, če-
mur sva se uprli in zahtevali, da jo zamenjajo, ker
to ni zastava, s katero je zastopana Slovenija. Zato
so zastavo umaknili in sva igrali brez nje. Že na na-
slednjem turnirju so nama pokazali, da so si jo pri-
skrbeli, kar po svoje tudi štejeva kot dosežek.

Športno društvo Krajna tudi letos organizira
turnir v malem nogometu in odbojki na mivki.
Turnir bo potekal v nedeljo 22. avgusta na igri-
šču na Prevolah. Lanskoletni turnir je privabil
zelo veliko tekmovalcev in obiskovalcev iz na-
ših in okoliških krajev. Tudi letos si želimo, da
bi turnir, ki se odvija v zares lepem ambientu pri
Osnovni šoli Prevole, privabil čim več ljubiteljev

športa. Tekmovanje bomo popestrili z ekshibi-
cijsko nogometno tekmo okoliških veteranov.
Za glasbo, hrano in pijačo bo poskrbljeno, zato
še enkrat lepo vabljeni, da skupaj potrdimo slo-
gan našega društva ˝ŠPORT ZDRUŽUJE˝.

Damjan Novak
predsednik društva

Najbolj znani kran`ški
sestri blesteli v Seulu!

Očitno je, da sta Erika in Simona na pravi
poti, da dosežeta svoj zastavljeni cilj, to je uvrsti-
tev na olimpijske igre. Prepričani smo, da bosta
s tako kakovostnimi treningi in številnim od-
rekanjem, ki ga prinaša profesionalni šport, ne
samo dosegli svoj cilj, ampak nas bosta tudi v
bodoče razveseljevali s tako dobrimi in še bolj-
šimi rezultati. Še enkrat iskrene čestitke.

julij 2010, 33 ŠPORT ZANIMIVOSTI

Prvo nedeljo v juniju se je zaključila novomeška rekreacijska liga v nogo-
metu. V njej sta nastopali tudi ekipi iz naše občine, ki pa nista blesteli. Ekipa
Žužemberk je izpadla iz zelo kakovostne prve lige medtem, ko je Fužini iz
Dvora uspel tako željen obstanek med tretjeligaškimi ekipami.

Lestvica 1. rekreativne lige
tekme zmage neod. porazi razl. zadetkov difer. točke

1. ŠD LOKA NM 17 13 2 2 67 : 22 45 41
2. PAGRAS 17 11 4 2 46 : 20 26 37
3. IZKOPI KLOBUČAR 17 8 4 5 54 : 32 22 28
4. RENAULT NISSAN SERVIS TIMI 17 8 2 7 39 : 35 4 26
5. KLUB MAROF 103 17 7 3 7 38 : 37 1 24
6. ELDORADO - MAKOMA 17 7 3 7 44 : 50 -6 24
7. BV TR. STRASBERGAR PODLJUBEN 17 7 1 9 39 : 39 0 22
8. INTERTOUR 17 6 3 8 34 : 40 -6 21
9. ŽUŽEMBERK 17 4 1 12 30 : 52 -22 13

10. KERAMIČARSTVO BUBA 17 2 1 14 25 : 89 -64 7

Od nogometašev Žužemberka smo po lanskih dobrih igrah in suvereni
uvrstitvi v prvo ligo prav gotovo pričakovali vsaj obstanek, če že ne borbo
za višja mesta. Očitno pa fantom bolj leži turnirski način tekmovanja kot
ligaški, saj so v 17 tekmah dosegli 13 točk in se po enoletni avanturi, ob
samo 4 zmagah ter neodločenem izidu, selijo nazaj v drugo ligo. Ponov-
no se je pokazalo, da se za obstanek in dobre igre v prvi ligi potrebuje ve-
čje število kakovostnih igralcev, ki lahko v primeru neigranja ali poškodb
glavnih igralcev ekipe dostojno nadomestijo le-te. Žužemberk je tudi letos
pokazal nekaj dobrih iger in upravičil svojo uvrstitev v ta rang tekmovanja.

Rekreacijska nogometna liga 2009/2010
Za sam obstanek pa je manjkalo tudi nekaj športne sreče, brez katere tudi
pri nogometu pač ne gre.

Lestvica 3. rekreativne lige
tekme zmage neod. porazi razl. zadetkov difer. točke

1. LOG 2000 18 15 0 3 65 : 30 35 45
2. BAR JAMA 18 14 0 4 57 : 29 28 42
3. GOSTIŠČE DEŽMAR 18 12 2 4 58 : 29 29 38
4. GOTNA VAS 18 12 0 6 60 : 34 26 36
5. HOČEVAR AGROTRGOVINA 18 11 0 7 61 : 52 9 33
6. SLAVKA 18 7 2 9 37 : 55 -18 23
7. MUHABER 18 4 1 13 36 : 49 -13 13
8. FUŽINA DVOR 18 4 1 13 28 : 60 -32 13
9. AVTOVLEKA HREN 18 4 0 14 33 : 64 -31 12

10. VETERANI – BAR RACMAN 18 3 2 13 24 : 57 -33 11

Ekipa Fužine iz Dvora je po napetem zadnjem krogu kljub porazu izborila
obstanek v tretji ligi. Za razliko od ekipe Žužemberka jim trinajstica (13 točk)
ni prinesla nesreče, kar je ob 4 zmagah in remiju zadostovalo za obstanek.
Ekipa je trenutno v fazi pomlajevanja in večina mladih fantov je šele začela z
igranjem v Novomeški ligi. Fantje so skozi celotno tekmovanje kazali borbeno
igro, ki je nogometaše iz Dvora vedno krasila. Samo upamo lahko, da bodo
tudi v prihodnje tako zavzeto in v takem številu obiskovali tekme, saj imajo v
svojih vrstah kar nekaj talentov. Pohvaliti pa gre tudi starejše igralce v ekipi.
Ti so dokazali, da leta niso ovira in so s svojim bogatim nogometnim znanjem
in izkušnjami odločilno pripomogli k obstanku. Upajmo, da bodo nekaj tega
znanja in izkušenj prenesli tudi na mlajše soigralce. Pripravil: Damjan Novak

Strokovna komisija je za 41. fe-
stival narečnih popevk izbrala 12
skladb, med katerimi je že drugo
leto zapored tudi skladba v suho-
kranjskem narečju. Tokrat je med
izbranimi izvajalci naš rojak Dušan
Sadar, ki se bo predstavil s pesmi-
jo z naslovom »Lejta«. Melodijo in
besedilo za skladbo je napisal Matej
Kocjančič k ustvarjanju aranžmaja
za orkester pa je znova povabil go-
spoda Slavka Avsenika mlajšega, ki
je izziv z veseljem sprejel.

»V izjemno močni konkurenci se
težko prebiješ med finaliste in to, da
smo že drugo leto zapored uspeli, je
skoraj neverjetno. Gotovo je k uspehu
pri izboru pripomogel lanski vrhunski
nastop Renate Novak, ki je navduši-
la strokovno javnost. Ideja za sklad-

bo »Lejta« je zorela dolgo časa in na
koncu sva razpisni rok komajda uje-
la. Gospod Slavko Avsenik ml. je že
lansko leto dobro razumel moje želje
pri priredbi, zato letos nisem imel po-
mislekov, ko sem se ponovno odločal
za sodelovanje z njim, z Dušanom pa
sva ob kitari skupaj odraščala, zato ga
dobro poznam in vem, da sem z iz-
borom izvajalca dobil markantnega
in zanesljivega vokalista, ki bo pustil
pečat. Besedilo skladbe govori o Su-
hokranjcu ki v najboljših letih življe-
nja ostane sam na svetu in se v ne-
kem trenutku zave, da ga je povozil
čas. Upam, da bo skladba všeč čim
širšemu krogu poslušalcev, to pa je
tudi največ, kar si lahko avtor na fe-
stivalu tega ranga želi,« je nekaj mi-
sli za naš časopis strnil avtor sklad-

Dušan Sadar na narečni popevki

be Matej Kocjančič. Dušan, ki si ga
spomnimo kot izvrstnega pevca an-
sambla Poljub, pa je za Suhoranjske
poti povedal, da je neizmerno pono-
sen in srečen, ker bo lahko zastopal
naše narečje na tako pomembnem
festivalu, obenem pa je povabil vse
Suhokranjce k spremljanju neposre-
dnega prenosa prireditve na prvem
programu nacionalne televizije.

Na festivalu, ki bo v veliki dvora-
ni Slovenskega narodnega gledališča
v Mariboru potekal 12. septembra
2010, bodo ob spremljavi Big ban-
da RTV Slovenija, poleg Dušana na-
stopili še: Skupina Rom Ton, Blaž
Drobnak, Maja Oderlap, Ela, Starši
ensemble, Folkrola, Prifarski muzi-
kanti, Zaka' pa ne, Dežur, Ansambel
Donačka in Skupina Crescendo.

Grajski trg 33, 8360 Žužemberk
e-mail: suhokranjske.poti@zuzemberk.si.

34 julij 2010, ZANIMIVOSTI

Uspeh Big Foot Mame se je začel
vzpenjati predvsem s prvima sin-
gloma v obliki videospotov – Mala
nimfomanka in Nisem več s tabo.
Leta 1997 je sledil drugi album Kaj
se dogaja in trije novi videospoti
– Črn tulipan, Garbage in Rola se.
Leta 1999 pa se je skupina Big Foot
Mama s svojo prvo balado Led s se-
vera in pripadajočim albumom Tre-
tja dimenzija zasidrala na vrhu slo-
venske rock glasbe. Takrat jim je kot
prvim slovenskim rokerjem uspelo
napolniti kultne ljubljanske Križan-
ke, leto kasneje pa ob 10. obletnici
delovanja še halo Tivoli. Leta 2001 je
sledil prelomni album Doba norih,
s katerim so se nekoliko odmaknili
od rock obrazcev in vključili še mal-
ce drugačne stilske okuse. Album je
rodil nove uspešnice, kot sta Feno-
men in Oklep.

Leta 2002 je po dolgih letih ne-
nehnega koncertiranja prišel čas za
premor. Fantje so si vzeli celo leto za
oddih in se vrnili z novim članom
– kitaristom Zoranom Čaličem. Z
njim so leta 2004 posneli peti studij-
ski album 5ing, s katerim so se vrnili
k prvinskemu udarnemu rock zvo-
ku po zaslugi novih uspešnic, kot so
Vrn' se k men', Neki sladkega in Še
mal bolj dol, pa so spet začeli mno-
žično koncertirati po vsej Sloveniji.
Leta 2005 so obeležili 15. obletni-
co delovanja na poseben način – v
dvorani Gospodarskega razstavišča
so združili 15 slovenskih izvajalcev,
kolegov, ki so priredili vsak po en
njihov komad v svoji verziji. Leta
2007 je sledil šesti studijski album

Intervju z Grego Skočirjem - Big Foot Mama
Prvi nastop so imeli na gimnaziji Šentvid, a je trajalo nekaj let, preden se je postava ustalila. Leta 1995 so tako izdali prvi album
Nova pravila, ki so ga posneli kot demoposnetke v petnajstih urah, a založba je bila z njimi tako zadovoljna, da jih je kar izdala.

Big Foot Mame Važno, da zada-
ne, s katerim so po zaslugi udarnih
kitarskih rifov in spevnih melodij
utrdili privrženstvo številnih fanov
in oplemenitili status enega najve-
čjih slovenskih rock bendov. Marca
2008 je padel še en mejnik – prvič
se je zgodilo, da sta rock bend in na-
rodno-zabavni ansambel nastopila
skupaj na istem odru v istem koma-
du: Big Foot Mami se je na podelitvi
Viktorjev v pesmi Pomlad pridružil
Ansambel Lojzeta Slaka. Leta 2009
se je Big Foot Mama vrnila na veliki
oder ljubljanskih Križank, kjer je bil
koncert razprodan.

»Big Foot Mama pridejo v Žu-
žemberk!« je završalo med mladi-
mi Krajnčani, ko se je razvedelo, da
bodo imeli koncert na Žužemberski
loki v sklopu tradicionalnega turnir-
ja v odbojki na mivki. Le kdo ne po-
zna njihovih komadov Črn tulipan,
Led iz severa, Nisem več s tabo, Rola
se, Vrn' se k men in še in še bi lahko
našteval. Od njihovih začetkov leta
1995 pa do danes so na slovenski
glasbeni sceni pustili globok pečat,
mogoče celo najgloblji od vseh slo-
venskih rock skupin. Osvojili so srca
slovenskih ljubiteljev dobre glasbe in
napolnili koncertne dvorane in sta-
dione. In julija lansko leto smo jih
imeli priložnost v živo videti tudi v
Žužemberku, kjer se je na njihovem
koncertu zbrala za naše razmere
ogromna množica ljudi.

Grega Skočir, pevec in »front-
men« te skupine, si je utrgal nekaj
časa in se prijazno odzval vabilu na
krajši intervju.

 Glede na to, da smo manjši
kraj, me zanima, če si že kdaj
prej slišal za Žužemberk ozi-
roma na kaj najprej pomisliš,
ko slišiš zanj? Kakšen je bil
prvi vtis, ko ste prispeli v naše
konce?

 Za Žužemberk sem že večkrat
slišal, moram pa priznati, da so me
nanj največkrat spomnili obcestni
smerokazi. Že nekajkrat smo se pe-
ljali mimo na nastope, ki smo jih
imeli v tem predelu Dolenjske. Mo-
ram pa priznati, da sem se z Žužem-
berkom danes prvič pobližje spo-
znal. Slišal sem že za vaš znameniti
grad, ki sem si ga danes lahko od
daleč tudi ogledal. Moram priznati,
da sem bil očaran nad idilo vašega
kraja, nad prekrasno reko in nad sa-
mim ambientom tukaj na Loki. Če
zraven prištejem še prijazne ljudi in
odlično postrežbo, sem prepričan,
da bom vaš kraj ohranil v res lepem
spominu.

Od leta 1995, odkar ste izdali

prvo ploščo, ste na sloven-
sko glasbeno sceno lansirali
ogromno uspešnic. Vendar
pa se je vaša zasedba v tem
obdobju tudi nekoliko spre-
menila.
Ja, po letu 2001, ko smo izdali plo-

ščo z naslovom Doba norih, smo se
odločili, da je prišel čas da Big Foot
Mama naredi enoletno pavzo. V ti-
stem času smo ogromno koncertira-
li in nekako smo začutili, da je glas-
bena scena že prenasičena z našimi
nastopi in tudi sami smo potrebo-
vali nekaj svežine in čas za razmi-
slek kako naprej. To prekinitev smo
izvedli leta 2002. V tem obdobju se
je Miha Guštin-Gušti odločil, da
uresniči neke svoje ideje in projek-
te v kontekstu samostojne glasbene
poti. Takrat smo aktivirali novega
člana - kitarista Zorana Čaliča-Zo-
kija kot neko začasno zamenjavo
za Guštija, ki naj bi se po realizaciji
svojega projekta vrnil k skupini. Se-
veda pa s samostojno glasbeno potjo
pridejo tudi določene obveznosti do
založbe in menedžerjev, tako da neke
realne možnosti za njegov povratek
do danes še ni bilo. No, Zoki je do-
kazal, da je odličen glasbenik, ki se
je v našo skupino odlično vklopil in

dostojno zamenjal Guštija. Smo pa
z njim ostali v dobrih odnosih in, če
bo pokazal interes, bo pri nas vedno
dobrodošel, da pripomore k našemu
glasbenemu ustvarjanju

Kakšne so vaše ambicije v tu-

jini? Ste se že preizkušali na
tuji glasbeni sceni?
Tujina je postala nekako aktu-

alna pred nekaj leti, ko so nekateri
slovenski bendi začeli zanemarjati
svojo domačo besedo in začeli peti v
angleščini. Big Foot Mama ni imela
nikoli neke ambicije po prodoru na
zahod, imeli pa smo pred nekaj leti
nekaj nastopov na jugu, predvsem
na Hrvaškem in v Beogradu. Po vseh
teh letih v glasbi nam je tudi že ne-
koliko zmanjkalo energije za tujino,
tako da smo to idejo nekako opustili
in smo osredotočeni le na našo glas-
beno sceno.

Kako ocenjuješ slovensko glas-

beno sceno? Se ti zdi da ima-
mo dovolj dobrih bendov in
glasbe?
Kakovost slovenske glasbe, ki je

trenutno na sceni in ki nam jo medi-
ji najbolj prodajajo, lahko rečem, da
je »nič od nič«. Bral sem neko razi-
skavo, kjer je Slovenija uvrščena na
drugo mesto po poslušanju najbolj
nekvalitetne glasbe. Ne vem točno
po kakšnih kriterijih so ocenjeva-
li, je pa na žalost to tudi z mojega
vidika kruta realnost. Slovenci smo
sproščen narod, ki je rad vesel in se
rad zabava in večini naše populacije
ni važno, kdo igra in kakšno glasbo,
važno je da se pije, žura, ljubi ... Prav
zaradi tega je dobre glasbe v Slove-
niji res malo.

Naredili ste že veliko uspešnic

in imate kar nekaj starejših
komadov, brez katerih si va-
šega koncerta kar ne moremo
predstavljati. Koliko časa pe-
vec lahko uživa v petju neke
pesmi?
Lahko rečem, da vedno in to pred-

vsem zato, ker jo vedno izvajaš v
nekem drugem ambientu, kraju, na
nekem drugem odru. Vedno jo lah-
ko zapoješ na nek drugačen način,
ki ga publika mogoče niti ne opazi.
Vsaka pesem ima neko sporočilo, ki

julij 2010, 35 ZANIMIVOSTI

V Šmihelu pri Žužemberku so se letos že drugič zbrali ribiči, tokrat na
državnem ekipnem prvenstvu v muharjenju. Na tekmovanje se je prijavilo
16 ekip ribičev iz različnih krajev Slovenije. Vsi so bili navdušeni nad le-
potami reke Krke v tem delu doline, pa tudi po tem, da je tu reka bogata
z ribami in je takšen tudi ulov. Rezultati so naslednji: 1. mesto: Kranj 2, 2.
Bled, 3. Vrhnika.		

 Foto: Zoran Leko
Rudi Cerkovnik

Ekipno državno
prvenstvo v muharjenju

Neverjeten pogled, kolesarji in spet kolesarji so se prepeljevali skozi
Žužemberk, okrog 1000 jih je bilo. Ni in ni jih bilo konca. Bili so med
njimi otroci morda šestih let, pa tudi osiveli možje in žene, ki so prav po
mladeniško poganjali kolesa. Med njimi je bilo tudi veliko predstavnic
nežnega spola. Štart jim je bil v Ljubljani, cilj pa v Metliki, na Metliški
vigredi, kjer so praznovali svoj največji - praznik cvetja. Saj je bil mesec
maj - rožnik in seveda ni manjkalo belokranjske pogače, jagenjčkov in
tudi dobra rujna kapljica se je prilegla.

Gotovo so se imeli lepo, saj je Bela krajina znana še iz partizanskih ča-
sov, kot je zapisal pisatelj Tone Seliškar – DEŽELA ZLATIH SRC!

Foto in zapis: Rudi Cerkovnik

Kar 1000 kolesarjev skozi
Žužemberk na Metliško vigred

Na to pomembno temo za celotno Slovenijo je lokalni odbor Sloven-
ske demokratske mladine (SDM) Žužemberk, v petek, 21. maja 2010,
priredil javno tribuno. Srečanje je potekalo v večnamenski dvorani na
Dvoru, kjer sta bila prisotna gosta, poslanca SDS v državnem zboru,
Ivan Grill in Alenka Jeraj.

Na javni tribuni sta gosta predstavila vsebino arbitražnega sporazu-
ma, izpostavila pomisleke in obrazložila problematične dele teksta. V
pogovoru, ki ga je vodila Katja Turk, sta predstavila tudi pogled na na-
cionalni in mednarodni položaj Slovenije in predvidela posledice, ki bi
sledile ob sprejetju sporazuma.

Po predstavitvi vsebine arbitražnega sporazuma je bila ponujena mo-
žnost za postavljanje vprašanj gostoma in podajanje različnih mnenj.

Pomena ene izmed najpomembnejših odločitev za Slovenijo se člani
podmladka SDS Žužemberk zavedajo in ravno zato so želeli povečati
osveščenost o aktualni problematiki tudi širši publiki v občini. Takšna
in podobna srečanja, kjer se predvsem na lokalni ravni predstavi različ-
ne poglede, so zelo dobrodošla tudi v prihodnje.

Mateja Iskra

O arbitražnem sporazumu

ga hočemo prenesti med množico
in enostavno te publika vedno zno-
va ponese, da uživaš v tem, kar de-
laš. Konec koncev, kdo pa si ne želi
takšne službe?

Kako se pripravite na koncert?

Imate kakšen poseben ritual
tik pred nastopom, da ste po-
tem na odru »našpičeni«, kot
je za vas značilno?
Glavni motivator pred nastopom

je že sama množica, ki čaka na naš
koncert. Moram se pohvaliti, da
imamo v zadnjih letih vedno veliko
publike, ki nas pride poslušat in se
nam na srečo ne dogaja, da bi igrali,
kot radi rečejo, sebi. Vedno stremi-
mo k temu, da se imamo med na-
stopom dobro, da uživamo na odru
in nekako nas tudi ljudje potem po-
nesejo naprej. So pa potem še drugi
prijemi, odvisno od vsakega posa-
meznika, nekdo se rad pošali, drugi
kaj spije, itd.

Za slovenske razmere lahko re-

čem, da si neke vrste slavna
osebnost. Kako ta prepoznav-
nost vpliva nate?
V Sloveniji biti slaven pomeni,

da si prisoten tam, kjer ponavadi ne

želiš biti. Tukaj mislim predvsem na
takšne in drugačne medije, ki te lah-
ko prodajajo, kakor se jim pač zaho-
če. Sam sem ostal popolnoma »ljud-
ski« in se s to slavo ne obremenju-
jem. Mislim, da je naša prednost v
primerjavi z drugimi prav to, da smo
ostali preprosti in nam ni problem iti
na pivo v kakršnokoli družbo, kot si
lahko danes tudi opazil.

Kakšne vtise si sam osebno od-

nesel s koncerta?
Z eno besedo fenomenalno. Pred,

po moji oceni okrog 3000 fantastič-
nimi poslušalci tukaj v Žužemberku,
je bilo res užitek igrati. Dokazali ste,
da ste odlična publika, ki ga zna »žu-
rat«, tako da se bomo vabilu za na-
stop v vašem koncu tudi v bodoče z
veseljem odzvali.

Naj še dodam, da so bili tudi dru-

gi člani skupine navdušeni nad samo
prireditvijo Beach Volley v Žužem-
berku, tako da gre organizatorjem
tega turnirja in same prireditve po-
hvala tudi s strani skupine BFM.
Hvala vam, da smo lahko koncert
te odlične glasbene skupine v živo
spremljali tudi v domačem kraju.

 Pripravil: Damjan Novak

36 julij 2010, ŠOLSTVO

Naziv zlati bralec dobi tisti učenec, ki je vseh
devet let tekmoval in bral za Bralno značko. Le-
tos je 21 učencev z naše šole prejelo naziv “zlati
bralec”. Tako smo se 25. maja 2010 odpravili na
prireditev v Kulturni dom Janeza Trdine v Novem
mestu. Gost prireditve je bil g. Tone Partljič, ki je
povedal nekaj misli o branju in knjigah ter pred-
stavil svojo najnovejšo zgodbo o miški. Učencem
je podelil spominska priznanja in darilo, knjigo
Janje Vidmar z naslovom Pink. Mag. Andreja
Jernejčič pa je predstavila svoje popotovanje po
Keniji. Prireditev je bil zanimiva in bogata. Želim
in upam, da bodo učenci ostali knjigi in Bralni
znački zvesti tudi vnaprej.

Tinka Fric

115 učencev od 5. do 9. razreda je v tem šolskem letu končalo Bralno
značko in s tem osvojilo Župančičeva bralna priznanja. 28. maja smo se
odpravili na Rožnik, kjer smo podelili bralna priznanja. Ko smo prispeli
v Ljubljano, smo si najprej ogledali Cukrarno, ki spada med najpomemb-
nejše industrijske objekte v prvi polovici 19. stoletja na Slovenskem. Nato
smo se odpeljali do Živalskega vrta, kjer smo izstopili iz avtobusov in se
peš odpravili proti vrhu Rožnika. Na Rožniku smo najprej imeli kratek
program, v katerem sta nastopila dva učenca 9. b razreda, in sicer: Kar-
men Žnidaršič, ki je povedala nekaj misli o branju in knjigi, ter Primož
Vidmar, ki je na harmoniko zaigral dve pesmi. Nato je sledila podelitev

priznanj. Podelili sta jih ga. ravnateljica, Jelka Mrvar, in knjižničarka, gdč.
Tinka Fric. Po podelitvi nam je vodička Mestnega muzeja Ljubljana, ga.
Dragica Trobec, predstavila življenje in delo Ivana Cankarja v obdobju,
ki ga je preživel na Rožniku. Učenci so si ogledali tudi Cankarjevo spo-
minsko sobo, kjer je preživel 7 let. Ogledali pa smo si tudi Cerkev Mari-
jinega oznanjenja na Rožniku, za katero skrbijo frančiškani. Nekaj minut
čez dvanajsto smo se peš odpravili z Rožnika proti avtobusom, ki so nas
odpeljali nazaj v Žužemberk. Preživeli smo lep dan in upam, da bo ta ek-
skurzija vzpodbuda učencem za branje tudi vnaprej.

Tinka Fric

Zlati bralec

Podelitev Bralnih značk za učence od 5. do 9. rezreda

Tudi letošnje šolsko leto je pote-
kalo tekmovanje za čiste in zdrave
zobe za vse otroke razredne sto-
pnje naše šole. Otroci so si vestno
umivali zobe, kar sta vsake toliko
časa kontrolirali preventivni medi-
cinski sestri ga. Marjanca Kušljan
in ga. Aleksandra Škedelj. Točke, ki
so jih dobivali otroci, so skrbno za-
pisovali na plakat. Končni rezultat
je učencem prvega razreda OŠ Žu-
žemberk prinesel prvo mesto.

Za nagrado smo odšli v Novo
mesto, v dvorano Leona Štuklja,
kjer je bila prireditev in podelitev
nagrad. Kratek in zabaven pro-
gram, poln pesmi in smeha, nam
je pripravil g. Sten Vilar. Na zaba-
ven in hudomušen način nam je
predstavil pomen zdrave prehrane
in ekologije.

Nato sta nam obe preventivni
sestri podelili priznanje in tor-
bo, polno pripomočkov za higi-
eno zob.

Moji beli zobki, moji beli zobki, kakor sneg se svetijo ...
Otroci so bili zelo veseli. Oblju-

bili so, da bodo še naprej skrbeli za
lepe in čiste zobe, čeprav zdaj proti
koncu šolskega leta ga. Aleksandra

in ga. Marjanca ne bosta več prišli.
Obljubili sta, da nas bosta naslednje
leto spet pridno obiskovali in pre-
gledovali naše lepe zobke.

... moji beli zobki, moji beli
zobki, se kar sami smejejo!

Lilijana Hrovat
vzg. v 1. razredu

julij 2010, 37 ŠOLSTVO

Kratek sprehod po naši šoli in njeni okolici zgo-
vorno priča o tem, da nam skrb za okolje pome-
ni veliko, o čemer pričajo lepi in urejeni prosto-
ri šole ter čista, zelena in z različnimi cvetlicami
zasajena okolica šole. Vsaka oddelčna skupnost
vestno skrbi za urejenost matičnega razreda, ima
pa tudi oddelčno gredico, za katero kar v največji
meri skrbijo učenci sami ob pomoči razrednikov
in pridnih rok naših čistilk. Dežurni razredi dnev-
no poskrbijo za čistočo okolice šole, ob svetov-
nem dnevu Zemlje pa vsako leto organiziramo
čiščenje širše okolice. Na naši šoli se pogosto sliši
beseda varčevanje, tako z listi v zvezku, kot tudi
z elektriko, vodo, hrano, papirnatimi brisačkami.
Z lastnim zgledom in pogovori želimo učencem
privzgojiti zavedanje, da so viri na našem planetu
omejeni ter zelo pogosto nepravično razdeljeni.
Na šoli potekajo tudi vsakoletne zbiralne akcije
papirja. Z zbranim denarjem pomagamo pri pla-
čilu šole v naravi; učenci pa zelo radi zbirajo pla-
stične zamaške, s katerimi pomagajo invalidnim
osebam pri preskrbi s pomembnimi pripomočki,
ki izboljšujejo kakovost njihovega življenja. Lo-
čeno zbiramo tudi baterije in kartuše, zaslužen
denar pa prispevamo v dobrodelne namene. Pri
različnih ustvarjalnih dejavnostih pogosto upo-
rabljamo odpadne materiale.

Letošnji odmevni vseslovenski akciji »Očistimo
Slovenijo v enem dnevu« smo se z veseljem pri-
družili tudi mi. Skupina učiteljev je skrbno načr-
tovala vse potrebno, tako da smo očiščevalno ak-
cijo izvedli zelo uspešno. Čiščenja so je udeležilo
313 učencev. Razdeljeni so bili v 30 skupin, ki so
pokrivale vse vasi v našem šolskem okolišu. Sku-
pine otrok je vodilo 45 delavcev šole, akciji pa se je
pridružilo tudi 57 staršev in še kakšen nadobudni
malček. Vsi udeleženci smo ob koncu ugotovili, da
je naš odnos do narave pogosto neprimeren, o če-
mer priča kar več kot 400 vreč pobranih smeti ter
veliko število divjih odlagališč, ki smo jih učenci
našli in popisali že pred izvedbo akcije. Prijetno in
koristno dopoldne smo zaključili z enotno mislijo,
da bomo na tak način tudi naslednje leto pomaga-
li vzdrževati našo lepo Suho krajino čisto, lastna
ekološka spoznanja in vedenje pa bomo morali še
v večji meri prenašati na krajane.

Že pred pričetkom ekološke akcije je bil na šoli
razpisan literarni in likovni Eko natečaj z name-
nom spodbuditi učence, da razmišljajo o pere-
čih ekoloških problemih ter razvijajo občutek
za odgovoren odnos do naše dragocene narave.
Učenci so z veseljem ustvarjali in tako je nastalo
65 literarnih in 48 likovnih prispevkov. Potrudili
so se prav vsi sodelujoči, vsak izdelek ima svojo
sporočilno vrednost ter izraža trud učencev in
njihovo občutljivost za ekološka vprašanja mo-
derne družbe. Nagrajeni likovni izdelki so bili
razstavljeni, pesmice pa prebrane na zaključni
šolski prireditvi.

Tanja Šenica,
svetovalna delavka in mentorica Šolske skupnosti

Eko dejavnosti na OŠ Žužemberk

ZEMLJA RABI
SEPTOLETE
Naša Zemlja, ta naš lep planet,
sčasoma postaja v smeteh ujet.

K zdravniku pač ne more,
ker preveč je že bolan,
a ljudje se žal obračamo drugam.

Ker hočemo mi sami sebi dobro,
jo želimo pozdraviti.
Lahko predpišemo ji septolete,
da bo spet urno vrtela svoje pete.

Dominik Medic, 6.a

RECIKLIRANJE
Dvorski četrtošolci glave skupaj smo
staknili, se takole odločili:
Steklo, papir, plastiko in pločevinke
v ločene kontejnerje bomo dali,
da jih v tovarne bomo odpeljali
in tam nove izdelke predelali.
Tako bomo rastlinam in živalim dom ohranili,
našo Zemljo manj smetili.

Tudi na hrano bomo mi pazili,
da ne bo preveč ostajala,
saj pridelava njena
za Zemljo je lahko strupena.
Zato bomo pri delu pomagali,
da manj se bo škropilo
in vse več bio vzgojilo.

Okrog šole vejice in travo bomo nabrali,
in na komposte kupe jih zbasali.
Tja še olupke in ostanke rastlin nosili,
vse skupaj z zemljo bomo prekrili
in tako naravno gnojilo dobili
ter ga v šolskem vrtu porabili.

Tudi druge vabimo, naj delajo tako
in skupni dom – Zemljo čisto ohranjajo.

PŠ Dvor, 4. razred (skupinsko delo)

RESNICA O ZEMLJI
Zemlja, vode, morje, gore,
to za nas največje bogastvo je.
Narava nam je to podarila,
a mi ne znamo spoštovati njenega darila.

Reka teče in se ne ustavlja,
a človek vedno znova ugotavlja,
kako bi rad jo zajezil
ter njen tok bi omejil.

Na veliko srečo matere narave
so na Zemlji tudi zdrave glave,
ki vidijo, kako narava trpi,
zanjo se skupina ljudi bori.

Na srečo vedno uspešnejši so,
nikoli ne obupajo
in vedno naravo varujejo.
Pridruži se jim tudi ti,
da Zemlja naša bo brez skrbi.

Mark Mohorčič, 8.a

KRKA
Zelena Krka teče čez dobrave
do naše največje reke Save.
Okoli tebe travniki, gozdovi,
polja, doline, kotline in domovi.

Ko dežuje, ali ko se na Gorjancih sneg topi,
ti poplaviš vse ravni.
Ko spet narava se pomiri,
sonce nad tabo močno žari.

Ko bučno dereš čez pragove,
delaš krasne ti valove.
Ko podamo se čez te brzice,
se nam smejita duša in lice.

Včasih si bila čista, lepa in zelena
kot reka druga ni nobena.
Sedaj pa z odpadki obremenjena,
bojim se, da za naš boš izgubljena.

Ana Hrovat, 7.a

38 julij 2010, ŠOLSTVO

V ponedeljek, 14. 6., se je 53
devetošolcev poslovilo od OŠ Žu-
žemberk. Pripravili so bogat kul-
turni program. V sliki in besedi
so se predstavili učenci 9. a in 9. b
razreda, zahvalili so se delavcem
šole in staršem, nastopili so har-
monikarji, podeljena pa so bila
tudi priznanja in knjižne nagrade.
Po končanem programu so pri-
pravili tudi pogostitev za starše in
učence v šolski jedilnici.

Tinka Fric

VALETA
2010

Šola ne predstavlja le ustanove,
v kateri učenci pridobivajo znanje,
ravno tako pomembno mesto pri
vsakodnevnem delu z učenci pred-
stavlja vzgoja, med drugim tudi
vzgoja za obče človeške vrednote.
Delo naše šole je prežeto z vzgojnimi
prizadevanji. Otroke želimo nauči-
ti, da je srce ravno tako pomembno
kot možgani. Čut za soljudi, empa-
tija in solidarnost so vrline, ki v da-
našnji družbi, ko se žal pogosto ceni
le kapital in dobiček, izgublja svoje
pomembno mesto. Tudi zaradi tega
na šoli s tradicionalnimi solidarno-
stnimi akcijami učence že vrsto let
spodbujamo, da spoznavajo usode
ljudi z roba družbe, tiste, ki so tako
ali drugače prikrajšani, in tiste, s ka-
terimi se je poigrala usoda. Želimo,
da jih znajo opaziti, poskušajo razu-
meti njihovo življenjsko situacijo in
jim po svojih močeh pomagati.

Tudi naše letošnje šolsko leto je
bilo bogato z dejavnostmi za po-
moč drugim. Teden solidarnosti
smo zaznamovali s tradicionalno
akcijo »Botrstvo Malawi«, s katero
že od leta 2005 Glorii in Denisu iz
Malawija omogočamo, da lahko obi-
skujeta šolo. Letos smo zanju zbrali
800€, kar predstavlja šolnino za leto
in pol šolanja.

Novembra in decembra so na šoli
pridne roke učiteljic, vzgojiteljic,
učencev in staršev izdelovale izdelke
za božično tržnico, ki je bila že tre-
tja po vrsti. Veliko število uporabnih
in dekorativnih izdelkov je dokaz,

Solidarni tudi v letošnjem šolskem letu

Sestra Zvonka je ravnateljico oblekla v tradicionalno angolsko nošo. V ozadju so
zbrani šolski pripomočki in risbice za naše angolske prijatelje.

da ustvarjalnost, vnema in želja po
tem, da delamo dobro, med učenci
in učitelji nima meja. S prodajo smo
bili kljub splošni recesiji zadovoljni,
saj smo zbrali 1500€. Odločili smo
se, da 1000€ namenimo za izgra-
dnjo zdravstvene postaje v majhni
pakistanski vasici Tashering in s tem
podpremo projekt Tomaža Humar-
ja, ki se je na ta način želel zahvali-
ti pakistanskim pilotom za pomoč
pri reševanju leta 2005. Preostali
del izkupička tržnice smo nameni-
li pomoči šestim družinam naših
učencev. Zanje smo kupili hrano,
oblačila, obutev in posodo.

V začetku januarja, ko smo zaklju-
čevali akcijo Božična tržnica, pa so
nas pretresli posnetki iz Haitija, ki
ga je prizadel katastrofalen potres.
Ob videnih prizorih nismo ostali rav-
nodušni- odzvali smo se z akcijo po-
moči za prizadete prebivalce, v kateri
smo učenci in učitelji zbrali 840 €.

Tik preden smo odšli na zaslužene
zimske počitnice, smo na šoli gostili
sestro Zvonko Mikec, misijonarko
iz Angole, s katero sodelujemo že
kar nekaj let. Začelo se je v šolskem
letu 2007 s Projektom Angola, s ka-
terim smo zbirali šolske pripomočke
in pribor za osebno higieno za naše
prijatelje iz Angole. Z izkupičkom 1.
božične tržnice smo plačali šolnino
za 7 angolskih otrok, ki bi bili sicer
prikrajšani za izobrazbo, ki ljudem
v Afriki pomeni edina vrata v bolj-
šo prihodnost. Tudi del izkupička 2.
božične tržnice smo namenili po-

moči našim angolskim prijateljem,
otrokom, ki zaradi težav z vidom
niso mogli obiskovati šole. Z našo
pomočjo so dobili očala in prav to-
plo nam je bilo pri srcu, ko smo si
ogledovali fotografije, kako veselo
in zagnano gulijo šolske klopi. To-
kratno srečanje s sestro Zvonko je
potekalo v obliki intervjuja. Pri se-
stavljanju vprašanj so sodelovali vsi
učenci, zanimiv pogovor pa je vo-
dila učenka Suzana Papež. Izvedeli
smo veliko zanimivosti o življenju
v Angoli ter bili presenečeni, kako
so tamkajšnji ljudje kljub svoji veli-
ki prikrajšanosti v bistvu zelo sreč-
ni in veseli. Sestra Zvonka nam je
podarila nekaj DVD-jev in knjig,
ob koncu pa je ravnateljico oblekla
v čisto pravo angolsko nošo, ki ji je
zelo pristajala. Tudi mi smo za naše
prijatelje v Angoli pripravili nekaj

daril - učenci razredne stopnje so
zanje narisali slike, ki prikazujejo
njihov svet, poleg tega pa so zbrali
lepo število različnih šolskih pripo-
močkov, s katerimi si bodo pomagali
utirati pot do znanja. Doživeto sre-
čanje so sklenile članice učiteljskega
pevskega zbora, ki so se našim učen-
cem predstavile prvič. S pesmijo Daj
mi roko, moj brat so v nas potrdile
prepričanje, da je pot, ki ji sledi-
mo na OŠ Žužemberk, tista prava.
Po zadnjem tonu iz klavirja smo še
nekaj trenutkov nemo posedeli ter
tako pokazali, da se nas je srečanje
resnično dotaknilo.

Tudi vnaprej se bomo trudili, da
bodo naši učenci ponotranjali vre-
dnoto solidarnosti ter spoznavali, da
je res dobro delati dobro.

Mentorica Šolske skupnosti
Tanja Šenica

Foto: Stane Maver

julij 2010, 39 ŠOLSTVO ZANIMIVOSTI

V skupini Ribic smo gostili Lexijino mamico.
Prišla nam je predstavit Nizozemsko – državo, v
kateri je odraščala. Preko zanimivih slik je otro-
kom pokazala značilnosti, ki bogatijo Nizozem-
sko – zastavo, ravnino, vožnjo s kolesi, tulipane,
mlin na veter, lesene cokle z narodno nošo. Po
dogovoru z mamico smo se z otroci naučili pe-
smico Nika Grafenauerja: Sam in jo predstavi-
li v slovenskem jeziku. Nato pa sta nam jo Lexi
in mamica predstavili v nizozemskem jeziku. V
tujem jeziku je zvenela čisto drugače. Zapeli sta
še pesmico, ki jo pojejo v času miklavževanja ter
nas za konec pogostili z Miklavževimi piškoti z
Nizozemske. Otroci so vedoželjno opazovali, po-
slušali ter pridobili nova znanja, ki jih je mamica
prisrčno in zanimivo posredovala.

Vzgojiteljica Minka Fric

21. in 22. maja 2010 smo se Ribice odpravile
na letovanje. Letovali smo v Domu Lipa v Čr-
mošnjicah. Ob prihodu v Dom smo se najprej
namestili, nato pa so nas delavci doma aktivno
zaposlili z zanimivimi dejavnostmi – streljali
smo z lokom, spoznali in se igrali stare pastir-
ske igre, se sprehodili ob Divjem potoku ter se

pomerili v igrah brez meja. Užitke na letovanju
nam je poskušalo pokvariti vreme, a mu ni uspe-
lo. Imeli smo se lepo, v prepletanju številnih de-
javnostih dobro zaposleni in zadovoljni v krogu
svojih prijateljev “daleč” od doma.

Vzgojiteljica Minka FricSpoznali smo
Nizozemsko

Letovanje v Domu Lipa

V društvu medicinskih sester, babic in zdra-
vstvenih tehnikov Novo mesto, ki združuje več
kot 1100 članov z Dolenjske, Bele krajine in Po-
savja, že vrsto let deluje tudi izletniška skupina.
Želja po skupnem druženju izven delovnih sredin
in spoznavanju novih krajev je že davno presegla
svoj okvir. Sprva enodnevnim potepanjem so se
pridružili večdnevni izleti in tedenska potovanja
po vsej Evropi. Danes člani izletniške skupine sku-
paj s pridruženimi člani, ki potujejo z nami, vsako
potovanje občutimo kot posebno darilo, ki si ga
podarimo vsakič, ko se odpravimo na pot. Lansko
leto smo junija, tik pred koncem šole, raziskova-
li deželo slavnih pomorščakov in raziskovalcev.
Portugalska je s svojim bogatim izročilom, mo-
gočnimi samostani, otožnim fadom in »kahlica-
mi« v neštetih izvedbah pustila neizbrisen pečat.
Soglasno smo sprejeli pobudo, da do jeseni zbe-
remo vtise in se ponovno srečamo. Ideja o kosta-
njevem pikniku »portugalskih« izletnikov pri naši
Jani se je uresničila s čisto pravim avtobusnim iz-
letom v Suho krajino sredi maja letos.

Koliko je Suha krajina res suha smo se lahko
prepričali na lastni koži, saj je cel dan deževalo,
kot bi zlival iz škafa. Ampak pravim izletnikom,
kar mi nedvoumno smo, tudi dež ni mogel do ži-
vega, predvsem pa ni pokvaril dobrega razpolo-
ženja ves čas našega druženja. Za proti prehladno

zaščito so, kot vedno, poskrbeli naši »zeliščarji«,
ki pridno nabirajo in namakajo zdravilne rožice
in borovnice. Iz Novega mesta smo se po doli-
ni reke Krke najprej odpeljali v suhokrajinsko
prestolnico Žužemberk. Pričakal nas je gospod
Vlado Kostevc, ki nam je odprl grajska vrata žu-
žemberškega gradu in nas s slikovito pripoved-
jo popeljal skozi srednjeveško zgodovino kraja.
Načrtovani čas ogleda je kar prehitro minil. Go-
spod Kostevc, po rodu sicer ni domačin, je pravi
turistični zanesenjak, ki zna obiskovalcem orisati
lepoto in čare Suhe krajine. Tudi v grajski kleti se
je pogovor hitro razvil, saj so v naših vrstah tudi
vinogradniki. Ampak treba je bilo naprej, oziro-
ma nazaj na Dvor. Obiskali smo muzej Marjana
Marinca. Marinc je kraju podaril zbirko železnih
in litoželeznih izdelkov, narejenih v Auerspergovi
železarni, ki je v 19. stoletju obratovala na Dvo-
ru. Železarna je bila do srede 19. stoletja edina na
našem ozemlju, kjer so izdelovali predmete ume-
tniškega liva. Tiste čase nam je predstavila gospa
Marija Legan, upokojena učiteljica. Prišli so tudi
učenci podružnične šole na Dvoru in nam dan
polepšali s kulturnim programom. Reka Krka je
zaradi številnih lehnjakovih pragov najslikovitej-
ša ravno v zgornjem toku. Kljub dežju smo jih v
vsej njihovi lepoti lovili v fotografske objektive.
Pozno kosilo smo si privoščili na turistični kmetiji

Štupar v vinorodni gorici Vinkov vrh. Grički ob
lepem vremenu gotovo vabijo na sprehod, mi pa
smo raje obsedeli pod streho, ob prijetnem kle-
petu obujali spomine in načrtovali nove izlete. V
sproščenem vzdušju je čas hitro minil. Izlet smo
zaključili pri Jani na Ajdovcu.

Na zemljo se je začel spuščati mrak. Skrivno-
stne meglice nad lenobno Krko so ponujale zave-
tje vodnim škratom in sploh ni kazalo, da bo kdaj
nehalo deževati, ko smo se vračali proti domu.
Veseli smo bili, da smo se zbrali in skupaj pre-
živeli dan, ki si ga bomo zapomnili. Pravzaprav
sploh ni potrebno oditi daleč, tudi pri nas so kraji
z bogato kulturno, zgodovinsko in naravno dedi-
ščino, vredni ogleda. Predvsem pa so prijazni in
gostoljubni tukajšnji ljudje. Suhokrajnci, ki smo
jih spoznali, o Suhi krajini pripovedujejo z žarom
v očeh, človek se mimogrede naleze njihovega
navdušenja. Fotografije, kamor smo skušali uje-
ti mnogotere obraze Suhe krajine, bomo shranili
za spomin, najlepše slike pa za zmeraj hranili v
albumu svojega srca.

Zahvaljevanje je preprost občutek hvaležnosti,
ki ne zahteva velikih besed, zato naj rečem samo
hvala vsem, ki ste se trudili z organizacijo izleta.
Pridemo spet, ko bo umirjena in valovita Suha
krajina sijala v soncu.

Marjeta Berkopec

Potepanje po Suhi krajini

40 julij 2010, KMETIJSKI KOTIČEK

Lanskoletni uspešni rezultati so prispevali k
temu, da je Društvo podeželske mladine Suha
krajina letos prevzelo organizacijo regijskega kvi-
za Mladi in kmetijstvo, ki je za najboljše vstopnica
na državni kviz v okviru Zveze društev podeželske
mladine Slovenije.

Kviz Mladi in kmetijstvo je potekal v soboto,
27. marca 2010, v gasilskem domu v Ajdovcu. Le-
tošnji organizatorji, Društvo podeželske mladine
Suha krajina in Kmetijsko gozdarski zavod Novo
mesto so poskrbeli za kvalitetno organizacijo in
izvedbo kviza.

Na kvizu je sodelovalo 6 ekip iz različnih dru-
štev: DM Trebelno, DPM Trebnje, DPM Zbure,
DPM Dobrova, DPM Suha krajina in ekipa iz
Kmetijske šole Grm. Tokrat so se člani društev
pomerili v znanju iz različnih kmetijskih pa-
nog (zelenjadarstvo, slovenske avtohtone pasme
v živinoreji, varna hrana in poznavanje zdru-
ženja evropske podeželske mladine). Zanimivo
tekmovalno vzdušje so popestrili tudi gostje in
nastopajoči. Predstavili so se učenci podružnič-
ne šole Ajdovec, pevke Turističnega društva Žu-
žemberk, Društvo kmečkih žena Suha krajina ter
mlada glasbenika Anže in Blaž na harmoniki in
kitari. Pomembnost regijskega kviza in pohvalo
za prizadevanje društva pa so s svojo prisotno-
stjo dokazovali gostje – župan Občine Žužemberk
Franc Škufca, poslanec in podžupan občine Novo
mesto Ivan Grill, direktor KGZ Novo mesto Jože
Simončič in svetovalka za kmečko družino in do-
polnilne dejavnosti s KGZS Cvetka Lavrič. Po-

Regijski kviz:
Mladi in kmetijstvo v Suhi krajini!

udarili so predvsem pomen znanja za delovanje
na področju kmetijstva.

Na državni kviz Mladi in kmetijstvo se je uvr-
stilo Društvo podeželske mladine Dobrava, ki
je sicer doseglo 2. mesto na regijskem kvizu, 1.
mesto je zasedla Kmetijska šola Grm Novo me-
sto, center biotehnike in turizma, 3. mesto pa je
pripadlo DPM Trebnje. Za vse udeležence kvi-
za pa je gostujoče društvo ob koncu pripravilo

druženje ob dobri hrani in glasbi z ansamblom
Bojana Rusa.

Za člane Društva podeželske mladine Suha
krajina je bil to eden izmed zahtevnejših projek-
tov od ustanovitve društva. Za dodelan program,
organizacijo ter kulturni dogodek obenem si za-
služijo veliko pohvalo in zahvalo za uspešno za-
stopanje kraja in občine.

Mateja Iskra

Spoštovane krajanke in krajani
Dvora pri Žužemberku,

V sredo, 12. maja, sva bili z g.
Tončko Banko, prizadevno tajni-
co društva upokojencev Dvor, do-
govorjeni, da pridem med Vas in
skupaj z Vami pretresem trenutno
stanje v Sloveniji in kako se v imenu
upokojencev na Zvezi društev upo-
kojencev borimo za pravice upo-
kojencev, pa tudi vseh tistih naših
otrok in vnukov, ki jih je brezob-
zirni tržni sistem povozil. Žal mi je
starost spet enkrat pokazala zobe…
na srečanje sem na dan srečanja po-
zabila. Nobenega drugega izgovora
nimam. B. Tončka me je poklicala
dva dni prej in zagotovila sem ji,
da pridem, zato se njej še posebej
opravičujem. Opravičujem se tudi
mojemu prijatelju Lucienu, ki ver-

jame vame in me je zato nagovoril,
da se srečam z Vami v njegovi dru-
gi domovini.

Če mi boste dovolili, da napako
popravim, bom prišla med vas, saj bi
zelo rada izmenjala z vami mnenje
o tem, kar se nam dogaja. Ko nasto-
pam v medijih, se vedno znova bo-
jim, da morda ljudje, o katerih govo-
rim, mislijo drugače. Žal je pogosto
težko preveriti, kaj misli večina.

To pot bom prosila druge, da
pazijo, da se mi spet ne zgodi kaj
podobnega.

V upanju, da Vam nisem ukradla
preveč Vašega dragocenega časa,

Vaša Mateja Kožuh Novak,
predsednica Zveze društev

upokojencev Slovenije

V mesecu JUNIJU 2010
(01.06.-30.06.2010) bo
možno vlagati zahtevke
za posebno premi-
jo za bike in vole
(zakol v obdobju 01.01.-
31.05.2010) ter zahtev-
ke za ekstenzivno
rejo ženskih go-
vedi (telitev v obdobju
11.12.2009 – 31.3.2010).
Zahtevki se vlagajo v ele-
ktronski obliki na Kme-
tijski svetovalni službi v
Straži. S sabo obvezno
prinesite Zbirno vlogo
za leto 2010, v primeru
vlaganja zahtevkov za

posebno premijo tudi
klavniški zapisnik, za
ekstenzivno rejo ženskih
govedi pa številke krav,
ki so telile v zgoraj ome-
njenem obdobju.

Polona Seničar
Kmetijsko gozdarski

zavod Novo mesto

KMETJE, NE POZABITE!

ZAHTEVKE BO MOŽNO VLAGATI OB
PONEDELJKIH IN PETKIH OD 800 DO
1200 ter OB SREDAH OD 800 DO 1500.

julij 2010, 41

Pri našem delu se srečujemo z ve-
dno istimi vprašanji s strani lastni-
kov gozdov. Sicer močno dvomim,
da se bo med lastniki na veliko pri-
jelo, kar že čivkajo ptiči na vejah,
ampak še vedno verjamem v rek, da
lepa beseda lepo mesto najde. Prav-
zaprav sem vse bolj prepričan o tem.
Torej začnimo z vašimi vprašanji:

Velikokrat se nam zgodi, da pri pre-
gledu gozda ugotovimo, da je lastnik
posekal nekaj drevja za domačo pora-
bo, torej les za kurjavo. Naša naloga je,
da evidentiramo vsako sečnjo. V tem
primeru gre za nedovoljen posek, kar
bi morali takoj prijaviti gozdarskemu
inšpektorju. Če je g. inšpektor vstal
na levo nogo, bi vas tistih na črno
posekanih 10 metrov vaših drv stalo
»samo« 1200 EUR. Zato v prvo raje
sami opozorimo lastnika, da je po-
trebno tudi drvarijo odkazati, prija-
vljamo pa take, ki sedijo na ušesih po
več let zapored. Seveda se lastnik ve-
nomer čudi: »A za drva je treba tudi
odkazat?« Pri tem naredi tako mil in
nedolžen obrazek, da bi mu ga zavi-
dali tudi največji hollywoodski zvez-
dniki. Z enako igralsko spretnostjo
potem mi nastavimo svoj obraz in od-
govorimo: »Da, tudi les za kurjavo je
potrebno predhodno označiti in tudi
prejeti odločbo o dovolitvi poseka.«
Zapomnite si to! Predvsem, zato ker
je boleče, ko vidiš, da se ti nekdo laže
v obraz. Ima ta laž res kakšen smisel?
Kaj s tem pridobite?

Po koliko je les? Naša dolžnost ni,
da bi morali iz rokava stresti ta po-

datek. Naj s primerjavo ponazorim,
zakaj ne vemo o cenah lesa veliko in
le okvirno. K vam pride veterinar in
poskrbi za vašo bolno kravo. Vas pa
še vedno skrbi, kaj če krava ne bo
preživela. Šla bo zakol in za meso
boste dobili nekaj denarja. Močno
pa dvomim, da vam bo veterinar
vedel povedati, kateri mesar bo vašo
kravo najbolje odkupil. Tako boste
tudi od svojega revirnega gozdarja
izvedeli, komu vse se lahko les pro-
daja. Ne pričakujte, da bo vedel, ka-
teri odkupovalci na trgu so najbolj
ugodni za kmeta. Naša naloga je, da
vas izdatno informiramo.

Vsako leto lastniki kmetij dobite
položnico za plačilo članarine pri
Kmetijsko-gozdarski zbornici Slo-
venije. Članstvo in plačilo položni-
ce je zakonska obveza. Na nas pa
letijo vprašanja, zakaj nam morate
plačevati to položnico? Oprostite,
ampak v tem primeru nam ne pla-
čujete ničesar. Gre za drugo orga-
nizacijo, s katero Zavod za gozdove
Slovenije nima nič skupnega razen,
da si v imenu inštitucije delimo be-
sedo »gozd«.

In če smo že pri položnicah, naj
omenim še tisto za gozdne ceste.
»Zakaj moram plačevati za gozdno
cesto, če pa ni nobene, ki bi peljala
skozi moj gozd?« V Zakonu o goz-
dovih so predvideni trije osnovni
viri zagotavljanja sredstev za vzdr-
ževanje gozdnih cest; to so država,
lastniki gozda in občina. Država
sofinancira vzdrževanje gozdnih

GOZDARSKI KOTIČEK

Pogosta »gozdarska« vprašanja (1.del)

 GOZDARSKI KOTIČEK

Minila so že skoraj štiri leta od
lokalnih volitev, ki bodo ponov-
no oktobra letos. Takrat sem se na
pobudo občanov kot neodvisen
kandidat komaj mesec dni pred
volitvami odločil, da kandidiram
za župana Občine Žužemberk.
Volivci ste mi namenili 794 gla-
sov oziroma 34,34% glasov vseh,
ki ste se volitev udeležili. Hvala
vsem, ki ste mi že tedaj izrazili svo-
je zaupanje.

Prva kandidatura mi je bila do-
bra življenska izkušnja in po štirih
letih ugotavljam, da imam še vedno dovolj volje, idej, energije in zna-
nja, da jeseni znova vložim župansko kandidaturo. Pripravljen sem na
nove izzive in priložnosti, ki so pred nami, ker vem, da skupaj zmore-
mo več. Do jeseni je sicer še daleč, a želim izkoristiti to priložnost, da
hkrati z najavo moje kandidature za župana naše občine zaželim vsem
občankam in občanom prijetne dni, ki so pred nami, šolarjem, dijakom
in študentom pa brezskrbni čas počitnic.

Darko Pucelj

Trške njive 31, Žužemberk

Vnaprej hvala vsem,
ki mi boste spet zaupali

cest, saj imajo po Zakonu o gozdo-
vih javni značaj, poleg tega pa so
namenjene tudi izpolnjevanju turi-
stične, rekreacijske ter drugih soci-
alnih vlog gozdov ali pa povezujejo
samotne kmetije in zaselke. Prispev-
ki lastnikov se imenujejo pristojbi-
na za vzdrževanje gozdnih cest, ki
jo plačujejo vsi lastniki gozdov od
katastrskega dohodka (že omenjena
položnica). Denar pristojbin se zbira
na enotnem računu in se po poseb-
nem razdelilniku razporeja po ob-
činah, vendar so ta sredstva strogo
namenska. Sredstva se zbira od vseh
lastnikov gozda in ne samo od tistih,
pa čigar gozdu je cesta speljana. Tu
gre za problem, kako pravično ure-
diti plačevanje za vzdrževanje cest
in zakonodajalec se je odločil za tak
način. Omenjeni tretji vir so lastna
sredstva občin, ki po svoji presoji
in potrebah namenjajo določen del
sredstev iz proračuna tudi za vzdr-
ževanje gozdnih cest.

Ali se da dobiti denar za pota? Po-
leg cestnih gozdnih prometnic pozna-
mo še gozdne vlake, ki jih po domače
imenujete »pota«. Zavod za gozdove
nima finančnih sredstev, s katerimi
bi podpiral gradnjo ali vzdrževanje
gozdnih vlak. Do leta 2013 bo drža-
va v te namene namenjala subvencije.
Plačnik gradnje ali vzdrževanja goz-
dne vlake mora biti lastnik sam, da
pa bo dobil subvencijo, pa mora za
le-to kandidirati pri Ministrstvu za
kmetijstvo in gozdarstvo. Letos razpis
za subvencije (v času, ko to pišem) še
ni bil objavljen in nas kontaktirajte, v
kolikor se želite prijaviti na razpis. In
še ena dobronamerna informacija.
Gradnja gozdne vlake ni tako draga,
kot se vam dozdeva. V večini prime-
rov pri novogradnji gozdne vlake že
na trasi napade toliko drevja, da se
poplača strošek izgradnje.

Prihodnjič naprej ...

Miloš KECMAN, univ. dipl. inž. gozd.

Služba za varstvo pri delu
Anton Fabjan s.p.

Ulica Slavka Gruma 100
8000 Novo mesto

Gsm:	 041/673-455
Tel.:	 07/39-34-990
Faks:	 07/39-34-992
Splet:	 www.varing.si
E-pošta:	 info@varing.si

	 izjava o varnosti z
oceno tveganja

	 usposabljanje
	 pregled delovne

opreme
	 preiskave

delovnega okolja
	 izdelava navodil
	 vodenje evidenc
	 požarni redi, načrti
	 koordinacija
	 svetovanje ...

42 julij 2010, ZANIMIVOSTI

Dne 29. 5. 2010 je v krogu svojih domačih
praznovala svoj 80. rojstni dan.

Turk Angela je bila rojena v majhni vasici Bre-
zov dol pri Ambrusu v številni kmečki družini
s 5 otroki. Kot mlado dekle je delala doma na
kmetiji in tudi drugje. Tako je spoznala svoje-
ga bodočega moža Ignaca in se z njim leta 1955
poročila, se preselila k njemu v Klečet, kjer sta
kupila manjšo hiško in jo počasi obnovila.

V zakonu je rodila 5 otrok (eden ji je že maj-
hen umrl), še 4 so živi, in sicer: Angelca, Marija,
Štefan in Ignac. Z delom na kmetiji ni bilo dosti
zaslužka za preživljanje družine, zato se je leta
l963 zaposlila v tedanji Iskri v Žužemberku, kjer
je delala vse do svoje upokojitve leta 1985. Mož je
ostal doma in delal na kmetiji, leta l967 pa je umrl

zaradi prometne nesreče. Tako je sama skrbela za
svoje otroke, saj je bil najmlajši sin ob smrti oče-
ta star komaj 1 leto. Kljub delu v tovarni in doma
na manjši kmetiji, si je še vedno našla čas, da je
spletna kakšno jopico in druge potrebne stvari za
svoje otroke in tudi druge.

Zadnje čase ji zdravje ne služi najbolje, ampak
ob skrbni negi svojih otrok, predvsem hčerke
Angelce, si je že zelo opomogla. Najbolj se raz-
veseli obiska svojih otrok, predvsem pa 4 vnu-
kov in 4 pravnukov, ki ji s svojim obiskom po-
lepšajo dneve.

Člani DU Žužemberk smo jo ob tem njenem
visokem jubileju tudi obiskali, zaželeli še veliko
zdravja in zadovoljstvo v krogu njene družine
ter jo skromno obdarili.

Tekst in foto Cajnko Tinca, Tajnik DU

Svoj 80. rojstni dan je praznovala 29. mar-
ca 2010.

Rojena je bila v Kostanjevici na Krki, v druži-
ni s 7 otroki. Osnovno šolo je obiskovala v Ko-
stanjevici, šolanje pa je nato nadaljevala v No-
vem mestu. Po končanem šolanju se je zaposlila
v Ljubljani, kjer je spoznala svojega bodočega
moža Jožeta, se z njim leta l953 tudi poročila.
Zaradi stanovanjskih razmer sta se preselila v
Sežano in zaposlila v Iskri cca 10 let. Ker sta
bila oba z možem Dolenjca, ju je vleklo nazaj v
domače – dolenjske kraje. Službo in stanovanje
sta tako dobila v Iskri Žužemberk, kjer je opra-
vljala dela v kadrosko socialni službi vse do upo-
kojitve leta 1982.

V zakonu je rodila dva otroka (hčer Marto in
sina Dušana). Skupaj z možem, ki ji je umrl leta
2001, sta v Žužemberku zgradila lepo stanovanj-
sko hišo, kjer živi še hčerka z družino. Veseli se
obiskov svojih 3 vnukov in 5 pravnukov, ki ji s
svojimi obiski polepšajo dneve.

Že v času opravljanja svojega dela je bila vse-
skozi družbeno politično aktivna, kakor tudi
potem, ko se je upokojila, predvsem pa je veli-
ko svojega prostega časa posvetila delu v orga-
nizaciji RK.

Predstavniki DU in odbora RK Žužemberk
so jubilantko obiskali, ji iskreno čestitali za vi-
sok življenjski jubilej, zaželeli še veliko zdravih
let in jo skromno obdarili.

Tekst in foto Cajnko Tinca, Tajnik DU

KOCMUR JOŽICA – 80 let

TURK ANGELA – 80 let

Jubilanti

Na dan upora je v Srednjem Lipovcu prazno-
vala 80. rojstni dan PAVLA ŠTRAVS. Pri 27-ih
se je primožila k Primožkovim, kjer domuje še
danes. Moževa družina jo je lepo sprejela. Dela
na velikem gruntu ni manjkalo, a tudi lačni niso
bili. Po 31-ih letih zakona je nad družino prišla
velika preizkušnja – nevarno je zbolel najstarejši
sin in tako rekoč čez noč umrl.

Samo deset mesecev po tem tragičnem dogod-
ku je gospa Pavla izgubila še moža. Ostala je sama
z mlajšim sinom, na katerega je zelo navezana,
pa tudi on nanjo. Vsak dan jo pokliče, večkrat v
tednu obišče in ji pomaga pri delu. Zelo ponosna
je na svoji dve, že kar odrasli vnukinji.

Izgube sina in moža tudi po dvaindvajsetih le-
tih še ni prebolela, kar se pozna tudi na njenem
zdravju. A »Se ne dam nazaj!« pravi ona. Nasme-
jana in polna energije se poda v vinograd, na nji-
vo in v gozd. Na domačem tnalu razbija drva in
jih spravlja za zimo. Vsak dan prebere Novice,
rada pogleda televizijo in prisluhne radiu. S so-
sedo si izmenoma skuhata jutranjo kavico.

Našega obiska se je iskreno razveselila. Dolgo
smo se pogovarjale, se nasmejale, potočile tudi
kakšno solzico in se razšle s krepkim stiskom
rok in z željo, da ostane še naprej zdrava in pol-
na optimizma.

Tekst in foto Helena Glavič

PAVLA ŠTRAVS – 80 let

julij 2010, 43 ZANIMIVOSTI

30. marca 2010 je v Žužember-
ku, na Trških njivah, praznovala
svoj 8o. rojstni dan. Rojena je bila
v Vel. Lipju v kmečki družini s pe-
timi otroki. Pri delu na kmetiji je
pomagala svojemu očetu in mate-
ri. Kot ena izmed prvih delavk se
je leta 1960 zaposlila v tedanji Is-
kri Žužemberk, kjer je delala vse
do upokojitve leta 1995. Približno
leto dni je hodila na delo peš iz Li-

pja, nato si je v Žužemberku kupi-
la manjšo hiško, kjer še danes živi
s hčerko Jožico in njenimi otroki.
Najbolj je ponosna na svoje 3 vnu-
ke, ki za njo zelo lepo skrbijo.

Predstavniki DU in odbora RK
Žužemberk so jo obiskali, ji iskre-
no čestitali za visok življenjski ju-
bilej, zaželeli še veliko zdravih let
in jo skromno obdarili.

Tekst in foto Cajnko Tinca, Tajnik DU

VIDMAR ANGELA - 80 let

Pri Grilčevih, v Zaliscu, je 80.
rojstni dan praznovala ŠTEFANI-
JA JAKLIČ. Nekoč kmečka gospo-
dinja in delavka v Iskri, je z možem,
ki je tragično umrl pred 12-imi leti,
h kruhu spravila dve hčeri. Živi v
rojstni hiši skupaj z družino starej-
še. Hiša je danes precej drugačna,
saj sta jo posodabljati začela že z
možem, nadaljevala pa hči.

Četudi ji zdravje ne služi več
tako kot včasih, je v odsotnosti čla-
nov družine pravi varuh domačega
ognjišča«. Poskrbi za kokoši, psa
in pogleda v lonce na štedilniku.

Če je treba, tudi kaj skuha in spe-
če kot puhek rahel kruh z mehko
skorjico.

Ima šest glasbeno nadarjenih
vnukov, tako da pri hiši ni niko-
li dolgčas. Ima že tudi tri pravnu-
ke. Vsakega od njih je zelo vesela.
Ne more več ne brati ne gledati
televizije, zato ima vedno priž-
gan radio.

Obiskale smo jo članice KORK.
Še posebno vesela je bila ge. Ljube
Šenica, s katero sta pred davnimi
leti skupaj hodili v isti razred.

Tekst in foto Helena Glavič

Blagoslov žužemberških risov

V SUHI KRAJINI
KUPIM GOZD
(041 315 122

V cerkvi sv. Miklavža v Žužem-
berku so se 9. maja že četrtič zbrali
žužemberški motoristi, združeni v
klub Moto-ris, kjer je bila sveta maša
za zdravje in srečno pot novodobnih
popotnikov z blagoslovom. Žužem-
berške motoriste združuje ljubezen
do jeklenih konjičkov in vožnje,
imajo pa tudi svoj znak - risa na mo-
torju. Motoristi obiskujejo številne
prireditve namenjene prav njim. V
kraju pa so poznani pri pomoči in

izvedbi tradicionalnega kračevanja,
darovali pa so tudi nov zvon v zvo-
niku v cerkvi sv. Miklavža.

Foto: S. M.

ŠTEFANIJA JAKLIČ – 80 let

44 julij 2010, OBVESTILA

	 BELJENJE, KITANJE NOTRANJIH PROSTOROV
	 BARVANJE OKEN, VRAT, NAPUŠČA
	 BARVANJE VSEH VRST FASAD
	 SUHOMONTAŽNE STORITVE KNAUF

(mansarde,spuščeni stropi,napušči)
	 IZDELAVA FASAD (stiropor,kamena volna)
	 IZKOPI IN UREDITEV DVORIŠČ Z MINI BAGROM

	 GSM: 041/592-841
	 TEL/FAX: 07/3065-697
	 E-MAIL: darko.vidic1@siol.net

julij 2010, 45

V spomin

MARIJA ANŽIČ
roj. KASTELIC

22. 3. 1931 na Žvirčah
pokopana 22. 3. 2010

na pokopališču Podkraj pri Velenju.
Zahvala vsem, ki ste ji v devetinsedemdesetih letih njenega življe-
nja izkazali kakršnokoli dobroto, pomoč in prijazen pogled.

Sestra Pavla Hočevar

 » Učitelj življenja nas bitko uči,
brez solz in trpljenja nihče ne živi.
Stisnili vama nismo roke v slovo,

odšla sta za vedno, nazaj vaju ne bo.«

Zahvala
V najlepšem mesecu maju sta nas tragično zapustila najina

draga starša

Jože Nahtigal in
Milena roj. Kocjančič

iz Dešeče vasi
Vsem se iskreno zahvaljujeva za izrečeno sožalje, podarjeno cve-
tje in sveče, ter za vso stransko pomoč. Zahvaljujeva se podjetju
»Jakles Dvor« ter podjetju »Treves d.o.o.« iz Biča, vsem sosedom
Dešeče vasi ter okolice.
Enako se zahvaljujeva tudi sošolcem iz Visoke šole za zdravstvo
Novo mesto in sošolcem Srednje lesarske in gradbene šole Novo
mesto, pevkam Turističnega društva Žužemberk za lepo zapete pe-
smi, obema župnikoma za lepo opravljen obred, pogrebni službi
Novak ter vsem, ki ste ju pospremili na njuni zadnji poti.

Žalujoči:
Hčerka Petra, sin Rok

in vsi ostali, ki so ju imeli radi

Zdaj se spočij, izmučeno srce,
zdaj se spočijte zdelane roke.
Zaprte so utrujene oči,
le moja lučka še brli.

ZAHVALA
Po težki bolezni smo k večnemu počitku položili utrujeno

telo naše drage mame, stare mame, sestre, tete in tašče

ZOFIJE PERKO
(1933 – 2010)

iz Hinj

Ob boleči izgubi naše drage mame se iskreno zahvaljujemo vsem,
ki ste v težkih trenutkih slovesa sočustvovali z nami in s stiskom
rok izrazili sožalje. Hvala gospodu župniku za lepo opravljen obred,
pogrebnim storitvam Novak in vsem vaščanom, ki ste jo v času
njene bolezni obiskovali in ji pomagali. Hvala vsem, ki ste zanjo
darovali sveče in cvetje ter zanjo molili in jo v velikem številu po-
spremili k njenemu zadnjemu počitku.

Žalujoči
Vsi njeni

 OGLASI OBVESTILA

JAVNI POZIV DELODAJALCEM ZA
ŠTIPENDIRANJE KADROV IZ REGIJSKE
ŠTIPENDIJSKE SHEME ZA DOLENJSKO

Razvojni center Novo mesto d.o.o. je v mesecu marcu 2010 na svoji
spletni strani www.rc.nm.si objavil Javni poziv k oddaji vlog za izbor
delodajalcev v enotno Regijsko štipendijsko shemo (RŠS Dolenjska)
za šolsko/študijsko leto 2010/2011.

Predmet poziva je izbor delodajalcev za vključitev v RŠS Dolenjska
v šolskem/študijskem letu 2010/2011. V skladu s prejetimi potrebami
delodajalcev bo Razvojni center Novo mesto d.o.o. objavil razpis kadro-
vskih štipendij za šolsko/študijsko leto 2010/2011.

Za delodajalce je sodelovanje v Regijski štipendijski shemi za Dolenj-
sko privlačno, ker sami izbirajo štipendista ter zagotavljajo za celotno
dobo šolanja štipendista po štipendijski pogodbi le 50% sredstev za šti-
pendijo. Preostalih 50% sredstev zagotovi Razvojni center Novo mesto
d.o.o. iz državnih ali evropskih virov.

Vloge za prijavo lahko oddate na 2. rok, ki traja do 20. 8. 2010.
Dodatne informacije ter vloga za prijavo so na voljo na naslovu: Ra-

zvojni center Novo mesto d.o.o., Ljubljanska cesta 26, 8000 Novo mesto,
tel. 07 33 72 984, kontaktna oseba: Miljana Balaban ali pišite na e-naslov:
miljana.balaban@rc-nm.si.

Razvojni center Novo mesto d.o.o. vabi vse zainteresirane delodajal-
ce k sodelovanju!

46 julij 2010, NAGRADNI KOTIČEK

Poznate vaš kraj?
V uredništvo je prišlo 5 odgovorov. Za nagra-

de so bili izžrebani: 1. Alojzija Muhič, Baragova
42, 8360 Žužemberk, 2. Anton Kocjančič, Bole-
tova 45, 1000 Ljubljana, 3. Lidija Perko, Gornji
Križ, 8360 Žužemberk. Nagrajencem čestitke.
Pravilna rešitev: freska na cerkvi sv. Marjete.

Na sliki je rojstna hiša pomembnega Suho-
kranjca, ki se je rodil 15. junija 1885 na Jami
pri Dvoru, čigar v spomin mu je bila na veliki
slovesnosti 8. junija 1997 odkrita spominska
plošča. Navedite ime in priimek znanega je-
zikoslovca, klasičnega filologa in prevajalca.
Odgovor pošljite na naslov Suhokranjske poti,
Grajski trg 33, 8360 Žužemberk do 31. avgusta
2010 s pripisom » Poznate vaš kraj«.

Urednik

Odkrivamo stare fotografije

GOSTILNAZUPANČIČ
Gostgrad d.o.o.

Grajski trg 4, Žužemberk
e-mail: gostgrad@volja.net

(07/ 3087290

Sponzor
KRIŽANKE

Dobili smo dva odgovora in oba
reševalca nagradili, to sta: 1. Ci-
ril Kocjančič, Gornji Križ 1, 8360
Žužemberk, 2. Lidija Perko, Gor-
nji Križ 12,8360 Žužemberk. Če-
stitke! Pravilni odgovor: Gasilski
dom v Križih.

Vprašanje za staro fotografijo:
napišite nekaj imen in priimkov
(recimo 3-4) nekdanjih delavk v
podjetju Iskra, ki ste jih prepoznali
na fotografiji, ki letos praznuje 50.
letnico delovanja. Odgovore po-
šljite na naslov Suhokranjske poti,
Grajski trg 37, 8360 Žužemberk do
31. avgusta 2010.

Urednik

julij 2010, 47 NAGRADNI KOTIČEK

Nagradna križanka

Prejeli smo 20 rešenih križank iz 37 številke. Za nagrade so bili izžreba-
ni: 1. Marjan Novak, Baragova 15, 8360 Žužemberk, 2. Jenič Štefka, Mali
Lipovec 9/A, 8361 Dvor, 3. Cvetka – Florjana Zajec, Prapreče 20/A, 8360
Žužemberk. Čestitke nagrajencem!

Rešitev križanke – samo geslo - pošljite do 31. avgusta 2010 na na-
slov: Suhokranjske poti, Grajski trg 33, 8360 Žužemberk s pripisom: kri-
žanka!

Suhokranjske poti, javno glasilo izdaja Občina Žužemberk, Grajski trg 33, 8360 Žužemberk, e-mail: suhokranjske.poti@zuzemberk.si. TRR: 01393-0100015568. Medij Suhokranjske poti
vpisan v razvid medijev Ministrstva za kulturo RS pod številko 14 (odločba 006-120/01). Odgovorni urednik: Slavko Mirtič. Uredniški odbor: Vlado Kostevc, Tinka Fric, Slavko Gliha in Mojca
Oberstar. Zunanji sodelavci: Irena Blatnik, Damjan Novak, Silva Papež, Mateja Iskra, Miloš Kecman, Albert Lah, Petra Kastelic, Dušan Šetina in Polona Seničar sodelavka iz KGZS Straža.
Lektor: Rudi Cerkovnik. Oblikovanje, grafična priprava in filmi: Grafika Pavlič Jože, s. p. Tisk: Kastelic Zvone, s. p. Novo mesto. Naklada: 1800 izvodov. Uredništvo Suhokranjskih poti si v
skladu z uredniško politiko, zasnovo časopisa in prostorskimi možnostmi pridržuje pravico do objave ali neobjave, krajšanja, povzemanja ali delnega objavljanja nenaročenih prispevkov.

