
Časopis prebivalcev občine Ivančna Gorica Številka 7, letnik 18, oktober 2012www.ivancna-gorica.si

Kam greš narava?
Kam greš narava, smo se spraševali zadnje dni oktobra, ko smo se
prebudili v zasneženo nedeljsko jutro. Verjetno samo pri najstarej-
ših občanih spomin seže še tako daleč, da se spomnijo kdaj nazadnje
so doživeli zimo že meseca oktobra. Proti naravi res nimamo moči,
ne zavedamo pa se, da smo za marsikaj odgovorni sami. Samo po-
mislite, koliko plastike smo tudi letos prinesli na naša pokopališča.
Tokratno Klasje bogato poroča o minulih dogodkih, kliče pa tudi k
udeležbi na prihajajočo volilno nedeljo. Ne pozabite, da so volitve
naša pravica, ki nam jo je prinesla demokracija!
Prilagamo tudi informativno brošuro našega javnega komunalnega
podjetja. Naj postane ta knjižica nepogrešljivi pripomoček v našem
gospodinjstvu, da bomo tako tudi mi prispevali svoj prispevek k od-
govornemu ravnanju z naravo.

Matej Šteh, urednik

Stantetova 10, Ivančna Gorica
e-pošta: info@cugelj.si

-20%popust na pvc okna in vratanad 1000

ODPADKE LOČUJEM,
 OKOLJE VARUJEM

Javno komunalno
podjetje Grosuplje d.o.o.
www.jkpg.si

KAKO IN KAM
Z ODPADKI IZ

GOSPODINJSTEV?

VOLITVE
predsednika RS

11. 11. 2012
VOLILNA PRILOGA str. 20

str. 3

str. 31

str. 10

str. 17

Za nami je prvi obrtno-podjetniški dan
v občini Ivančna Gorica

Ivanški rokometaši začeli
s tekmovanjem v 1. ligi

Na Lučarjevem Kalu že enajstič naj pridelki občine

Oktober je bil mesec požarne varnosti

PRILOGA

Obcina2 KLASJE | Ivančna Gorica, oktober 2012 ˇ

K o l o f o n
Klasje - Glasilo prebivalcev občine Ivančna Gorica; Ustanovitelj časopisa: Občinski svet Občine Ivančna Gorica; Sedež uredništva: Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781
21 31, e-pošta: klasje.casopis@siol.net, spletna stran: www.klasje.net; Uredniški odbor: Matej Šteh - glavni in odgovorni urednik, Leopold Sever - Kratkočasnik, Siva in Severna stran, Simon Bregar, Milena Vrhovec,
Franc Fritz Murgelj, Jožefa Železnikar, Irena Brodnjak; Lektoriranje: Mateja D. Murgelj; Oblikovna zasnova: Flamus, Nataša Ž. Erjavec; Priprava za tisk: AMSET, d. o. o.; Tisk: Kocman Grafika d.n.o., Grosuplje,
Časopis KLASJE izhaja v 5.800 izvodih mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 5. decembra.

Za nami je prvi obrtno-podjetniški
dan v občini Ivančna Gorica
»Notranje in čezmejno povezovanje med občinami kot eden od načinov preseganja krize« je bilo glavno sporočilo prvega Dneva obrti in pod-
jetništva v naši občini. Na njem so se predstavili obrtniki in podjetniki iz naše občine in pobratene občine Hirschaid, na okrogli mizi pa so pri-
sostvovali ugledni govorci - predsednik vlade Republike Slovenije Janez Janša, predsednica slovensko-nemške gospodarske zbornice Gertrud
Rantzen, župan pobratene občine Hirschaid Andreas Schlund in gostitelj, župan Dušan Strnad.

Sodelujoči razstavljalci na Dnevu obrti in podjetništva 2012
ABV kovinski izdelki d. o. o.
AKRAPOVIČ d. d.
Andrej Malovrh s.p., okrasna in uporabna keramika
ARMEX ARMATURE d.o.o.
Avto Kavšek Stanislav Kavšek s.p.
Avto moto center Kocjančič Janez Kocjančič s.p.
Borštnik storitve in trgovina d.o.o.
Center za razvoj Litija d.o.o.
CUGELJ PVC okna Ignac Cugelj s.p.
Dvor, obnovljivi viri energije, svetovanje in inženiring Anica Knez s.p.
Eco IT, Zelene IT rešitve Boštjan Pate s.p.
Ecoplin Zadel, d.o.o., prodaja in transport plina
ELVEZ proizvodnja kabelske konfekcije in predelava plastičnih mas, d.o.o.
GMK EKO proizvodnja tlakovcev in žgane gline Gregor Kompare s.p.
HOJA oblazinjeno pohištvo d.o.o.
IMP ARMATURE izdelava in servis industrijskih armatur, d.o.o.
ISOFT Informatika in trgovina Marko Kastelic s.p.
Inštalacije vodovod in centralno ogrevanje Branko Rojc s.p.
Izdelava in prodaja slik, Mateja Perpar s.p.
Javno komunalno podjetje Grosuplje d.o.o.
Jože Čož, nosilec dopolnilne dejavnosti na kmetiji
KMETIJSKA ZADRUGA STIČNA z.o.o.
LAMAS računalniški inženiring d.o.o.
LINIATEX d.o.o.
LIST FIN finance in računovodstvo Lidija Paunović s.p.
LIVAR d.d.
LOTUS ART storitve, proizvodnja in trgovina d.o.o.
Majda Vrhovec,nosilka dopolnilne dejavnosti na kmetiji
Marija Erjavec, nosilka dopolnilne dejavnosti na kmetiji
Market Marinka, mesarstvo in trgovina Mici Maver s.p.
Najcom, Nataša Dežman s.p.
NOVA LJUBLJANSKA BANKA d.d., Poslovalnica Ivančna Gorica
Okrepčevalnica Sonja Trlep s.p.
OŠ Stična
Palača sprostitve in izobraževanja d.o.o.
Panturizem, trženje storitev v turizmu d.o.o.
POLONČIČ proizvodnja in trgovina d.o.o.
Poslovne storitve Dejan Rikić s.p.
Prevozi, trgovina Ana Čož s.p.
REKON gradbeništvo, inženiring, trgovina d.o.o.
Robert Kuhar Korporativno Oblikovanje d.o.o.
SAMASTUR poslovne storitve d.o.o.
SIBOX trgovina in prevozi d.o.o.
SITIK d.o.o.
SLONJA inženiring, svetovanje in storitve d.o.o.
SPOTES gradbeništvo in trgovina d.o.o.
Strmole-Ropič in drugi, Svetovanje in proizvodnja glasbil d.n.o.
Strojno vezenje Vezaj Jerica Vlašič s.p.
Šiviljstvo usnjene in tekstilne konfekcije Irena Fink s.p.
ŠTIK trgovsko, storitveno in obrtno podjetje d.o.o.
T.L.Sirk, Transport, logistika Sirk d.o.o.
TOPP Podjetje za transport, odkup, proizvodnjo in prodajo na debelo d.o.o.
Učno podjetje Srednje šole Josipa Jurčiča
VILA MAGNUS, trgovina in storitve, d.o.o.
Vilinija kozmetična dejavnost Maja Bradač s.p.
Virida, Jezikovno izobraževanje, prevajanje in lutkarstvo, Breda Zupančič s.p.
Zlatarstvo Janez Tadina s.p.

Na Livarjevem razstavnem prostoru

Mavrove mesnine so lepo dišale

Tudi kmetijstvo je del našega gospodarstva

Okrogla miza z visokimi gosti

Prvi tovrstni dogodek v naši občini je
bil namenjen izmenjavi znanj, izkušenj
in pogledov na izzive ter priložnosti
na področju podjetništva in obrti v
prihodnje. V okviru ukrepov za dol-
goročni trajnostni razvoj naša občina
išče možnosti za boljše gospodarske
razmere tudi z različnimi aktivnost-
mi, tako je letos župan Dušan Strnad
ustanovil tudi t. i. županov podjetniški
kolegij. Ideja zanj je nastala ob leto-
šnjem obisku naših podjetnikov v po-
brateni občini Hirschaid. Obisk obr-
tnikov iz Hirschaida v Ivančni Gorici
pa je bila priložnost, da se v naši ob-
čini zgodi nov korak pri spodbujanju
lokalnega podjetništva. 13. oktobra je
tako potekal prvi sejemski dan obrti
in podjetništva v občini.
Na razstavnem prostoru v športni
dvorani Osnovne šole Stična je svo-
je dejavnosti predstavljalo več kot 60
večjih, srednjih in manjših gospodar-
skih organizacij in obrtnikov s podro-
čij proizvodnje, storitev, kmetijstva,
domače obrti in kulinarike. Med nji-
mi so bila tudi vsa največja podjetja
iz naše občine, na skupnem razstav-
nem prostoru se je kot pomemben
del gospodarskih tokov predstavilo
tudi naše kmetijstvo svoj razstavni
prostor pa so imeli tudi predstavni-
ki gospodarstva in obrti iz pobratene
občine Hirschaid. Da je bil dogodek
tudi kulturno obarvan so poskrbeli
člani MePZ in MPZ Zagradec in God-
ba Stična.

Okrogla miza z visokimi
gosti
Slovesni dogodek dneva je bila javna
razprava v sklopu okrogle mize na
kateri so visoki gostje podali svoje

poglede na sedanje gospodarske raz-
mere in izmenjali mnenja o razvojnih
priložnostih v prihodnje. »Situacija je
izjemno resna, a ni katastrofalna in še
vedno imamo vse možnosti, da sami
pridemo iz nje«, je ob začetku okro-
gle mize ocenil premier Janez Janša.
»Težave, ki jih imamo danes »niso
priletele z neba« in zanje obstajajo
rešitve«, pravi Janša in svari, da lahko
porabimo le toliko, kolikor ustvari-

mo. Četudi bomo dobili tujo denarno
pomoč, po Jaševih besedah to ni de-
nar, ki nam ga bo kdo podaril, temveč
nam ga bo kvečjemu posodil.
Predsednica Slovensko nemške go-
spodarske zbornice Gertrud Rantzen
je dejala, da so nemška podjetja zelo
zainteresirana, da bi vstopila na slo-
venski trg. Je pa treba po njenih oce-
nah nekatere stvari še izboljšati, ob
čemer je pozdravila nekatere ukre-
pe v Sloveniji, ki jih je navedel Janša.
Ocenjuje, da je srečanje, kot je bilo
to v Ivančni Gorici in sodelovanje na
področju gospodarstva, turizma in
politike najboljša pot iz krize. Kot je
dejala upa, da bo podobnih lokalnih
skupnosti, ki bodo pripravljene sode-
lovati na tak način še več.
Župan pobratene občine Hirschaid
Andreas Schlund je predlagal, da ob-
čini razširijo sodelovanje tudi na po-
dročju javnih razpisov. Zavezal se je,
da bo k oddaji ponudb za javne raz-

pise svoje občine povabil tudi ivan-
ška podjetja. Gostitelj, župan Dušan
Strnad je izrazil zadovoljstvo, da se
že kažejo možnosti tovrstnega sode-
lovanja, predvsem pa ga veseli, da so
podjetja iz obeh občin v minulem letu
že navezala nekaj poslovnih stikov, ki

bodo lahko pripeljali tudi do konkre-
tnega sodelovanja. To pa je tudi cilj
naše občine, kot pravi župan, saj se je
občina spodbujanja lokalnega gospo-
darstva, lotila tudi s povezovanjem
preko meja države.

2012 oktober, Ivančna Gorica | KLASJE 3

Tridnevni obisk gospodarstvenikov iz pobratene občine Hirschaid
V sklopu prvega dne obrti in podjetništva v občini Ivančna Gorica je v naši občini gostovala 25-članska delegacija iz pobratene občine Hirscha-
id. Župan Andreas Schlund je dal tudi pomemben prispevek pri okrogli mizi na temo izhoda iz krize z mednarodnim povezovanjem.
Tokratni gospodarski obisk iz pobra-
tene občine Hirschaid je bil pravza-
prav vračilo obiska naše delegacije
marca letos. Žal je iz Nemčije prišla
nekoliko manjša zasedba, kot je bila
naša, kar je po besedah župana Sc-
hlunda predvsem posledica stanja pri
njih, saj si mnogi zaradi poslovnih ob-
veznosti niso mogli priti v Slovenijo.
Kljub temu je k nam prišla delegacija,
ki je v času sobotnega dneva obrti in
podjetništva našla nekaj skupnih sti-
kov z obrtniki oz. podjetniki iz naše

občine.
Na skupnem razstavnem prostoru so
se predstavljali naslednji ponudniki:
hotel Göller, Gradbeno komunalno
podjetje Herrman –Bau, Negovalna
ambulanta Plegende Hände, Zašči-
tni sistemi proti soncu in insektom
Bachmayer & Hirle, Izvozno podje-
tje zaščitnih sredstev in premazov
za grafite Scheidel, Optika Porzky
in Pivovarna Kraus. Kdor je obiskal
njihov razstavni prostor, si je pri delu
lahko ogledal tudi njihovega izdelo-

valca jaslic, ob koncu pa nazdravil še
z vrčkom njihovega piva. Gostom iz
pobratene občine je bilo še pose-
bej v čast, da so se lahko predstavili
tudi predsedniku vlade Janezu Janši
in predsednici Slovensko-nemške
gospodarske zbornice Gertrud Ran-
tzen. Predsednik Janša je imel tudi
čast, da je zabil pipo v prvi sodček
piva, nato pa se je pivo lahko začelo
streči obiskovalcem.
Po koncu programa na razstavnem
prostoru v športni dvorani OŠ Stič-
na, je bil za goste pripravljen še ogled
podjetja Akrapovič, nad katerim so
bili seveda navdušeni, udeležili pa
so se ga tudi nekateri naši podjetni-
ki. Dogovorjeni obisk je bila namreč
edinstvena priložnost, da se sreča-
jo z uspešnim podjetnikom Igorjem
Akrapovičem in vstopijo v notranjost
tega tehnološko in proizvodno dovr-
šenega podjetja svetovnega formata.
Večer so gostje iz Nemčije zaključili
z obiskom zabavne prireditve Okto-
berfesjt , ki so jo tisti konec tedna or-
ganizirali člani PGD Šentvid pri Stični.
V nedeljo je sledilo slovo. Gostje iz
Hirschaida so prisostvovali nedeljski

maši v višnjanski cerkvi, kjer je do-
mači župnik izkazal dobrodošlico go-
stom s tem, da je pridigo prebral tudi
v nemščini. Po maši je sledil še ogled
cerkve sv. Ane v starem mestnem

jedru, ogled mestne hiše in nato še
slovo na mestnem kopališču. Tam je
za gostoljubnost poskrbela ekipa me-
stnega kopališča in TD Višnja Gora.

Matej Šteh

Obcinaˇ

Razstava nemških jaslic
Letos bo v adventnem in božičnem času v Ivančni Gorici, v cerkvi sv. Jožefa
postavljena razstava jaslic, ki jo pripravljajo zbiratelji in izdelovalci jaslic iz
pobratene občine Hirschaid. Otvoritev razstave bo v soboto, 24. novem-
bra, in bo na ogled predvidoma ob sobotah in nedeljah ter praznikih vse
do 2. januarja 2013.

Vabljeni k ogledu!

Ob dogodku so razmišljali ...

»Takšen dogodek prinaša priložnost obrtništvu in podjetništvu v občini da se spo-
zna, poveže in promovira. Nujno pa moramo narediti odločen premik v smeri iz-
boljšanja slovenskega gospodarskega okolja. Če bo gospodarstvo uspešno, bodo
uspešne tudi občine in sama država.« Simona Petrič, Elvez d.o.o.

»Na takšnih dogodkih lahko naši občani spoznajo podjetja in obrtnike iz naše ob-
čine ter njihovo ponudbo blaga in storitev. Imamo veliko dobrih domačih podjetij
in obrtnikov. Morda jih občani le malo premalo poznajo in zato jih še vedno veliko
poišče prek meja naše občine.« Zdravko Skubic, Armex Armature d.o.o.

»Turizem je še edina panoga v Ivančni Gorici, ki še ni najbolj razvita. Pri turizmu je
najpomembnejše povezovanje in tega pri nas ni, zato nujno potrebujemo povezo-
valni člen v obliki TIC-a. To je prvi in nujen korak za nadaljnji razvoj na področju
turizma naše občine.« Damjana Rijavec Vrhovec, Turistična Kmetija Grofija

»Takšni dogodki so odlična iztočnica za spoznavanje vseh ponudnikov v občini. Ugo-
tavljam, da se podjetniki resnično premalo poznamo in premalo izkoriščamo mo-
rebitne sinergijske učinke pri prevzemu večjih projektov. Obisk dogodka je dober in
želim si še več tovrstnih pobud za predstavitvene dogodke tako s strani občine kot
podjetij samih.« Damjan Samastur, Samastur d.o.o.

»V Sloveniji se vsi novi podjetniki soočajo z velikimi birokratskimi ovirami, spotika-
mo se ob lastne zakone in pravila. Večja fleksibilnost s strani državne birokracije
in poenostavitev postopkov je eden od ukrepov za oživitev gospodarstva Slovenije.
Takšen dogodek kot današnji pa je priložnost za mreženje, spoznavanje in tudi za
potencialni posel novih in »starih« podjetnikov.« Stojan Zorzenone, strokovnjak
mikro financiranja

»Občina je naredila zelo pozitiven korak v smeri promocije ivanškega podjetništva
in obrti. Dogodek je bil vrhunsko izpeljan. Vse pohvale organizatorjem. Danes smo
lahko spoznali tudi nekaj novih podjetnikov in tudi v bodoče bi si želel podobnih
spodbud za promocijo ponudnikov in medsebojno druženje.« Marko Lavrih, Lamas
d.o.o.

»Predlagam, da po vzoru današnje prireditve naredimo še podobno specializirano
sejemsko prireditev s predstavitvijo turističnih kapacitet občine. Ugotavljam na-
mreč, da se še turistični ponudniki med sabo ne poznamo dobro, zato ne moremo
tega pričakovati niti od naših obiskovalcev. Na Turističnem društvu Krka se bomo
trudili najprej povezati znotraj našega kraja, načrtujemo pa tudi povezovanje z
drugimi ponudniki iz občine v smeri sodelovanja in skupnega nastopa pri trženju.«
Nataša Lukman, TD Krka

Priznanja za domače znanje
Predsednik vlade in ostali visoki gostje, nav-
zočih je bilo več županov in podžupanov
okoliških občin, in predstavniki javnega in
gospodarskega življenja v naši občini, so ob
tej priložnosti lahko spoznali velik potenci-
al znanja, ki prihaja iz naše občine. Župan
Dušan Strnad je namreč podelil dijakom
Srednje šole Josipa Jurčiča Ivančna Gorica,
Matevžu Marinčiču, Juriju Tratarju, Marku
Ljubotini in Mitji Zidarju priznanje za njihove
dosežke na letošnji in lanskoletni mednaro-
dni olimpijadi iz fizike, na katerih so nastopili
kot člani slovenske reprezentance. Priznanje
sta prejeli tudi mentorici prof. Maruša Poto-
kar in Marion Antonia van Midden. Župan je
podelil priznanje tudi uspešnemu krajinske-

mu oblikovalcu Tomažu Bavdežu iz Šentvida
pri Stični, ki je letos s podjetjem Humko na
prestižni kraljevi vrtnarski razstavi Chelsea
Flower Show 2012 v Veliki Britaniji prejel
medaljo za vrt poimenovan The soft machi-
ne in prestižno nagrado za najbolj kreativni
vrt v kategoriji Fresh Garden.
Skupna ocena večine, ki je sodelovala na sej-
mu je bila, da je tovrstni pristop k spodbuja-
nju lokalnega gospodarstva zagotovo dobro-
došel, saj gre hkrati za druženje, ki omogoča
nove poslovne stike in predstavitev ponud-
be zainteresiranim strankam. In kot kaže
bo občina tudi prihodnje leto pristopila k
organizaciji podobnega dogodka, veljalo bi
razmisliti o dvodnevnem dogodku.

Franc Fritz Murgelj in Matej Šteh

Priznanje za dijake Srednje šole Josipa Jurčiča, ki so se udeležili fizikalne olimpijade

Tomaž Bavdež (skrajno desno) predstavlja svoj dosežek The soft machine

4 KLASJE | Ivančna Gorica, oktober 2012 Obcinaˇ
Občinski svet

Jesen je bila delovna
Prva seja po dopustih je potekala 26.
septembra, začela pa se je z ogledom
novega poslovilnega objekta v Šentvi-
du pri Stični. Osrednja točka dnevne-
ga reda je bila seznanitev s poročilom
o šestmesečni realizaciji občinskega
proračuna. Iz poročila je razvidno,
da je bilo do konca letošnjega junija
v proračunu približno 5,8 mio evrov
prihodkov, odhodkov pa 4,7 mio
evrov. V času, ko je občinski svet
obravnaval poročilo, je bila dejanska
realizacija proračuna že večja, zlasti
na račun nekaterih investicij, ki so se
začele izvajati v drugi polovici leta.
Občinski svet je na septembrski seji
obravnaval tudi predlog novih cen
Vrtca Ivančna Gorica. Skladno z var-
čevalnimi ukrepi v javnem sektorju
so se namreč znižale tudi plače zapo-
slenih v vrtcu, s tem pa so se zmanj-
šali tudi stroški oz. cene programov
v vrtcu. In sicer dnevni program za
otroke prvega starostnega obdobja
za 4 odstotke, za otroke drugega sta-
rostnega obdobja za 5,36 odstotkov
in za otroke tretjega starostnega ob-
dobja za 0,43 odstotkov. Cena, ki jo
plačajo starši, je odvisna od plačnega
razreda, ki ga na podlagi dohodkov
staršev določi Center za socialno
delo in zajema le del cene storitev
vrtca, razliko do polne cene namreč
plača Občina.
Na 19. seji je Občinski svet obravna-
val tudi predlog stališč do pripomb z
javne razgrnitve sprememb in dopol-
nitev občinskega podrobnega pro-
storskega načrta za območje Š 1/A
»Centov hrib« (Kavka). Zaradi neu-
poštevanja pravil gradnje, ki veljajo za
to območje, je moral zasebni investi-
tor, ki ni gradil v skladu s sprejetim
prostorskim aktom, skozi postopek
ponovne javne razgrnitve, na kateri
so bile podane pripombe javnosti in
stroke. Občinski svet je razpravljal o
teh pripombah, predvsem pa tudi o
postopku samem, saj bo v prihodnje
potrebno za takšne primere najti pri-
mernejšo rešitev v proceduri . Več o
tem, si lahko preberete o prispevku
avtorice Barbare Mušič, ki je obja-
vljen poleg tega poročila s seje.
Občinski svet je sprejel tudi novi od-
lok o Svetu za preventivo in vzgojo
v cestnem prometu. V skladu z spre-
menjeno zakonodajo na tem podro-
čju, je bilo treba sprejeti nov odlok,
ki bo podlaga za delovanje sveta v
prihodnje in imenovanje novih čla-
nov. Svet bodo v bodoče sestavljali
ravnatelji oz. njihovi pomočniki obeh
matičnih osnovnih šol, srednje šole
in vrtca, predstavniki ZŠAM Ivančna
gorica in PP Grosuplje, ter dva člana
izmed občanov. Poziv za prijavo kan-
didatov izmed občanov je objavljen
v tokratni številki Klasja in na spletni
strani občine.

Občinski svet se je na tokratni seji se-
znanil tudi z rednim poročilom Zve-
ze športnih organizacij za leto 2011,
ki ga je podal predsednik zveze Jože
Kastelic. Član sveta mestne knjižnice
Grosuplje pa je postal dosedanji za-
stopnik občinskega sveta, Luka Šeme.

Iz 20. seje Občinskega
sveta
V uvodu 20. seje, ki je bila na sporedu
17. oktobra, so se svetniki in svetnice
najprej kot je v navadi seznanili z ak-
tualnostmi, ki jih je predstavil župan
Dušan Strnad, sicer pa je bil začetek
tokratne seje obeležen tudi z otvori-
tvijo razstave slikarskih del, ki jih je
pripravila članica občinskega sveta
Milena Vrenčur. Osrednja točka na
dnevnem redu je bila razprava o na-
črtu investicijskih prioritet odvajanja
in čiščenja odpadnih komunalnih vod.
Gre za načrt, po katerem bo občina
v prihodnjih treh letih gradila kanali-
zacijski sistem. Do konca leta 2015
mora biti namreč gradnja končana na

vseh tistih območjih, kjer je predvi-
den javni kanalizacijski sistem. Po na-
črtu imajo prednost tista območja, za
katere občina že pridobiva kohezijska
sredstva, to so povezovalni vod Vi-
šnja Gora – Ivančna Gorica in Vir pri
Stični – Ivančna Gorica. Nato bodo
sledile kanalizacije z vplivi na obmo-
čja pitne vode, nadalje z vplivi na
kopalne vode reke Krke in nato vsa
preostala območja. Občina bo glede
na sprejeti načrt pripravila potrebno
dokumentacijo za gradnjo, kakšen pa
bo dejanski potek realizacije načrta,
bo odvisno od denarja v proračunu,
tako državnega kot evropskega.
Ob tem pa velja poudariti, da bodo
v naseljih, kjer ni predvidena gradnja
javnega kanalizacijskega sistema, za
čiščenje in odvajanje odpadnih voda
morali poskrbeti občani, z lastnimi
malimi komunalnimi čistilnimi na-
pravami, za katere občina od letos
razpisuje tudi subvencijo v višini 800
evrov. Več o tem si zainteresirani lah-
ko preberete na spletni strani občine.
Na tokratni seji so svetniki in svetnice

obravnavali tudi poročilo Zveze kul-
turnih organizacij občine Ivančna Go-
rica, iz katerega je bilo razvidno delo
zveze, Jurčičeve domačije in Univer-
ze za tretje življenjsko obdobje Ivanč-
na Gorica v letu 2011. Ob koncu pa
so sprejeli tudi pomemben sklep o
odkupu zemljišča pred gostilno Sre-
brnjak v Ivančni Gorici, s katerim bo
omogočena prometna ureditev, ki jo
predvideva pred časom sprejeti Ob-
činski podrobni prostorski načrt o
centru Ivančne Gorice.

Matej Šteh

Spremembe in dopolnitve
občinskih podrobnih
prostorskih načrtov (OPPN)
zasebne narave
Na redni 7. seji Odbora za prostorsko planiranje, varstvo okolja in gospo-
darjenje z nepremičninami, ki je bila v torek, 18. 9. 2012, je odbor obrav-
naval predlog stališč do pripomb z javne razgrnitve Sprememb in dopolni-
tev OPPN za območje Š 1/A »Centov hrib« (Kavka). Kasneje jo je na 19.
seji obravnaval še Občinski svet. Leta 2008 je Občinski svet sprejel zgoraj
omenjeni OPPN. V postopku priprave dokumenta je bil investitor, ki je
hkrati pobudnik zdajšnjih sprememb in dopolnitev omenjenega dokumen-
ta, bil skozi prvoten postopek obravnavan drugače ali z drugimi besedami
so bile takrat sprejete njegove »želje« glede velikosti in orientacije objekta,
ki je bila drugačna od drugih, sosednjih objektov. Po sprejemu OPPN-ja je
investitor zgradil objekt oz. objekte, ki niso skladni s tem dokumentom,
saj niso bila upoštevana merila in kriteriji, kot so gradbena linija, orientaci-
ja, velikost, višina objekta ipd., ki so za OPPN »Centov hrib« predpisane.
Ker je investitor kršil »pravila« OPPN-ja pomeni, da je gradnja v bistvu
nelegalna. Prav okrog tega je bilo veliko razprave med člani Odbora, ali
gre za črno oz. nelegalno gradnjo ali samo neskladno gradnjo. Dejstvo je,
da glede na to, da je območje zazidljivo, gradnja ne more imeti pravno-
močnega gradbenega dovoljenja na sprejet OPPN, iz česar sledi, da gre
v tem primeru za nelegalno gradnjo. Investitor se je odločil, da če želi za
gradnjo pridobiti pravnomočno gradbeno dovoljenje, mora skozi postopek
sprememb in dopolnitev OPPN-ja skladno z zakonodajo, kar je tudi storil.
Spremembe in dopolnitve so se nanašale samo na območje gradnje inve-
stitorja in ne na celotno območje OPPN, na kar je bilo kar nekaj pripomb
z javne razgrnitve.
Pomisleki glede reševanja takih primerov se ne nanašajo na sam postopek,
niti za spremembe odloka, temveč na sam način reševanja problema to-
vrstnih investitorjev. Zakaj je predstavljen zgoraj omenjen primer? Sama
zgoraj omenjena gradnja vizualno ni sporna in ne kazi okolice, kot jo drugi,
ki so po vsej verjetnosti bili zgrajeni na podlagi pravnomočnega gradbenega
dovoljenja ali pa tudi ne. Dvomi se porajajo glede odobravanja reševanja
primerov, kjer so pobudniki in naročniki sprememb in dopolnitev OPPN-
-jev eni in isti investitorji, za nameček pa se spremembe in dopolnitve nana-
šajo samo na posamičen objekt ali parcelo oz. na posamično investicijo. V
takih primerih gre izključno za zasebni interes in nikakor za javnega. Spra-
šujem se, zakaj investitorji ne upoštevajo sprejetih dokumentov in zgradijo
objekte neskladne z njimi, potem pa, ker ne morejo »legalizirati« gradnje,
izvajajo postopke sprememb in dopolnitev in celo samo za njih same? Je
očitno to nova metoda za »legalizacijo« neskladno oz. nelegalno zgrajenih
objektov? V čem je potem smisel vsega časa in investicij, ki jih zahtevajo
postopki izdelave planskih aktov, kot so OPPN-ji in ne nazadnje tudi Ob-
činski prostorski načrt. Bojim se, da v primeru, če omenjen dokument dobi
soglasje Občinskega sveta, bo lahko takih primerov v prihodnosti še več.
Menim, da bi morala tako Občina kot Občinski svet glede tovrstnih doku-
mentov oblikovati jasno stališče, kako se bodo spremembe in dopolnitve
prostorskih dokumentov v prihodnje obravnavale, še posebno za tiste, pri
katerih gre izrazito za zasebni interes. Na podlagi te pobude je bil na seji
Občinskega sveta sprejet sklep, da bo prednostno tovrstne primere obrav-
naval Odbor za prostorsko planiranje, varstvo okolja in gospodarjenje z ne-
premičninami, šele na podlagi njegovega mnenja bo te primere obravnaval
Občinski svet. Upamo lahko, da bodo stališča akterjev, ki odločajo (člani
odbora in Občinskega sveta) oblikovana na podlagi temeljitih razmislekov
še posebno v primerih, kjer bodo zadeve zasebne narave. Ne pozabimo,
da bi morali zagovarjati predvsem javni interes pred interesi posameznikov.

Barbara Mušič, občinska svetnica in
predsednica Odbora za prostorsko planiranje,

varstvo okolja in gospodarjenje z nepremičninami

Popravek
Avtorica prispevka z naslovom Stališča do pripomb in predlogov Ob-
činskega prostorskega načrta (OPN) Občine Ivančna Gorica, v Klasju
št. 5, julij 2012 je Barbara Mušič. (Uredništvo)

Občina Ivančna Gorica obvešča
Občina Ivančna Gorica obvešča, da je za občane še vedno
odprt razpis za subvencioniranje dela stroškov izgradnje
male komunalne čistilne naprave v letu 2012.
Predmet razpisa je subvencioniranje dela stroškov izgradnje male komu-
nalne čistilne naprave na poselitvenih območjih, izven območij aglomeracij,
to je na tistih območjih, na katerih ne bo zgrajen javni kanalizacijski sistem.
Višina subvencije za vsako MKČN je 800,00 EUR za posamezno stanovanj-
sko oziroma večstanovanjsko stavbo. V primeru čiščenja odpadnih voda iz
več stanovanjskih stavb z eno MKČN je do sredstev upravičena vsaka posa-
mezna stavba, vendar ne več kot do nabavne vrednosti MKČN brez DDV.
Rok za oddajo vloge za naprave vgrajene v letu 2011 in 2012 je 1.
december 2012.
Seznam naselij izven aglomeracij in razpis sta objavljena na spletni strani
občine Ivančna Gorica, na naslovu www.ivancna-gorica.si. Informacije: 781
21 00.

Župan bo kandidiral za člana Državnega sveta RS
Svetniki in svetnice so na 20. seji opravili tudi volitve kandidata za člana
Državnega sveta RS in volitve elektorjev, ki bodo volili člane Državnega
sveta RS. Komisija za mandatna vprašanja, volitve, imenovanja in priznanja
je prejela dva predloga za kandidata in sicer župan Dušan Strnad in svetnik
Rado Javornik. Na tajnih volitvah so svetniki in svetnice za kandidata izvolili
župana Dušana Strnada, za elektorje pa so bili izvoljeni Ignacij Kastelic, Ja-
nez Mežan, Janko Zadel in Milan Goršič. Volitve članov kot predstavnikov
lokalnih interesov v Državnem svetu RS bodo potekale 21. novembra. Do-
dajmo, da je v mandatnem obdobju, ki se izteka, kot predstavnik lokalnih
interesov deloval v državnem svetu nekdanji župan Jernej Lampret in kot
kaže, ga bo ob zadostnem številu glasov elektorjev iz celotne volilne enote,
v državnem svetu nasledil župan Strnad.

Občinski Nadzorni odbor ima novo predsednico
Občinski svet se je na svoji 19. seji seznanil tudi z odstopno izjavo pred-
sednika Nadzornega odbora Cvetka Zupančiča, ki je konec junija nastopil
funkcijo predsednika Kmetijsko gozdarske zbornice Slovenije (KGZS) in
tako so bile nove delovne obveznosti razlog, da odgovorno funkcijo pred-
sednika Nadzornega odbora prepusti nekomu drugemu. Nadzori odbor
Občine Ivančna Gorica je na svoji 8. seji, ki je potekala v sredo, 3. okto-
bra 2012, obravnaval odstopno izjavo predsednika Cvetka Zupančiča in za
novo predsednico soglasno imenoval dosedanjo članico gospo Magdaleno
Urbančič. Zupančič ostaja član Nadzornega odbora.
Magdalena Urbančič, doktorica medicine, je javnosti znana kot direktorica
Centra za zdravljenje bolezni otrok v Šentvidu pri Stični, sicer pa je aktivna
tudi v političnem in javnem življenju občine Ivančna Gorica. V zadnjih dveh
mandatih je bila tudi občinska svetnica.

Septembrska seja se je začela z ogledom novega poslovilnega objekta v Šentvidu
pri Stični

V sejni sobi je bila na ogled razstava svetnice Milene Vrenčur

2012 oktober, Ivančna Gorica | KLASJE 5Obcinaˇ

Petrol bo v Ivančni Gorici zgradil
sistem daljinskega ogrevanja na
lesno biomaso
Cenejša energija in priložnost za lokalno gospodarstvo
V petek, 28. septembra, sta župan Dušan Strnad in član uprave Petrol-a, Slovenske
energetske družbe d. d. Rok Vodnik, na sedežu občine podpisala 15-letno Koncesij-
sko pogodbo za izvajanje izbirne lokalne gospodarske javne službe za dobavo to-
plote iz kotlovnice na lesno biomaso. Občina Ivančna Gorica s projektom uresničuje
cilje, zapisane v Lokalnem energetskem konceptu, s katerimi bo doseženo zmanjše-
vanje onesnaženja okolja in uporaba obnovljivih virov energije.
Družba Petrol d. d. je bila letos po-
leti izbrana na javnem razpisu za po-
delitev koncesije za izvajanje izbirne
gospodarske javne službe za dobavo
toplote iz kotlovnice na lesno bio-
maso »DOLB IVC« na zaključenem
območju Ceste II. grupe odredov
36a-40a v Ivančni Gorici. V okviru
podeljene koncesije bo Petrol d. d.,
na tem območju zagotavljal ogreva-
nje vzgojno-izobraževalnih ustanov,
in sicer Osnovne šole Stična, Vrtca
Ivančna Gorica in Srednje šole Josipa
Jurčiča. Skladno s koncesijsko po-
godbo bo Petrol d. d. zgradil novo,
sodobno kotlovnico na lesno bioma-
so in sistem daljinskega ogrevanja s
toplotnimi postajami (DOLB), na
katerega bo priključil vse objekte na
področju podeljene koncesije. V času
trajanja koncesije bo Petrol d. d. sis-
tem upravljal in vzdrževal, ga razvijal
in priključeval nove zainteresirane
uporabnike.
Celotna investicija znaša 750.000
EUR. Gradnja bo zajemala povsem
nov objekt kotlovnice na lesno bi-
omaso z dvema kotloma na lesne
sekance skupne nazivne moči 800
kW. Ogrevalni medij bo preko 350 m
toplovodnega omrežja in 5-tih toplo-
tnih postaj ogreval pet uporabnikov,
katerih skupna neto ogrevalna povr-
šina znaša 14.200 m2. Priključna moč
uporabnikov bo 1.270 kW. Ocenjena
letna prodana količina toplote znaša
1.500 MWh, za kar bo porabljenih
1.700 m3 sekancev. Po Vodnikovih

besedah bo Petrol omogočal dobavo
lesnih sekancev iz lokalnega območja,
seveda pa bodo lokalni pridelovalci
morali zagotoviti primerno kvalite-
to in stalno dobavo surovine. Kot je
povedal župan Dušan Strnad, je bil
to eden izmed pogojev, ki ga je dala
pri sklenitvi pogodbe Občina Ivančna
Gorica, v tem pa vidi tudi veliko prilo-
žnost za lokalno gospodarstvo katero
bi bilo škoda izpustiti.
 Z novozgrajenim sistemom DOLB
bo opuščena dosedanja uporaba fo-
silnih goriv (v 15-letnem obdobju
700.000 l kurilnega olja in 55 t ute-
kočinjenega naftnega plina) z obno-
vljivim virom energije (OVE). Obsto-
ječe, zastarele kotlovnice na fosilna
goriva bodo lahko služile kot rezervni
vir, stroški ogrevanja pa se naj bi zni-
žali v povprečju za 20 odstotkov.

S tem projektom tako občina kot
družba Petrol uresničujeta cilje, za-
pisane v Strategiji trajnostne rabe
in lokalne oskrbe z energijo iz Na-
cionalnega energetskega programa
(NEP). Poleg tega pomeni projekt
tudi sledenje Lokalnemu energetske-
mu konceptu in Lokalnemu razvojne-
mu programu občine Ivančna Gorica.
Sicer pa ima načrtovana investicija
tudi pomembno izobraževalno vlo-
go, saj bodo imele mlade generacije,
ki se bodo izobraževale v omenjenih
ustanovah možnosti za osveščanje o
pomenu obnovljivih virov energije in
zmanjševanju toplogrednih emisij. Pri
tem pa je važno dodati, da že sedaj
deluje na strehah OŠ Stična največja
sončna elektrarna na javnih zgradbah
v Sloveniji.

Matej Šteh

Kanalizacija, vodovodi
in ceste

Na Pristavi obeležili 22. obletnico postavitve obrambno
varnostnega sistema za zaščito Slovenije
Združenje za vrednote slovenske osamosvojitve je v nedeljo, 9. septembra, na Pristavi nad Stično ustanovilo sekcijo vojnih veteranov pri združenju in skupaj z Občino
Ivančno Gorico pripravilo tudi spominsko slovesnost ob 22. obletnici postavitve obrambno varnostnega sistema za zaščito osamosvojitve Slovenije. Osrednji govorec
na prireditvi je bil Igor Bavčar, vodja operativne koordinacije obrambnih sil v času osamosvojitve.

Pristava je naša idilična »gorska« vasica
v hribovitem zaledju Stične, ki je imela
v svoji zgodovini zaradi svojih narav-
nih danosti velikokrat pomembno vlo-
go. Na te dogodke danes obiskovalca
opozarjajo tudi obeležja iz druge sve-

tovne vojne in osamosvojitvene vojne.
Sedmega septembra 1990 so se na
Pristavi tajno in skrito javnosti srečali
Janez Janša, tedanji obrambni minister,
Igor Bavčar, tedanji notranji minister,
Tone Krkovič, načelnik Manevrske

strukture narodne zaščite, Vinko Be-
znik, poveljnik specialne enote polici-
je in Jože Kolenc, poveljnik posebnih
enot policije. Na tem sestanku je bila
sprejeta odločitev, da se obrambno-
-varnostno strukturo, ki je nastajala
v Sloveniji, poveže na vseh ravneh in
zagotovi enoten sistem poveljevanja
ter koordiniranja vseh priprav na slo-
vensko osamosvojitev. Dejansko je
šlo za bojni načrt, ki bi ga uporabile
slovenske obrambne enote v primeru
agresije JLA. V času osamosvojitvene
vojne junija in julija 1991 pa je tudi pri-
šlo do uresničitve načrtov sprejetih na
Pristavi.
V spomin na dogodek pred 22. leti je
bila 9. septembra pri Izletniškem tu-
rizmu Okorn organizirana spominska
svečanost. Uvodni nagovor je imel
župan Dušan Strnad, ki je izrazil zado-

voljstvo, da ustanovitev sekcije vetera-
nov slovenske osamosvojitve poteka
ravno na Pristavi. Gostom je povedal,
da v občini skrbimo za ohranjanje spo-
mina na osamosvojitev Slovenije, tako
je bilo ravno pred desetimi leti na Pri-
stavi postavljeno spominsko obeležje
na dogodek iz septembra 1990, vsako
leto pa občina organizira tudi prazno-
vanje dneva državnosti in dneva samo-
stojnosti in enotnosti. Številne goste,
ki so se zbrali na sončno nedeljo na
Pristavi pa je povabil, da še kdaj obi-
ščejo naše kraje.
Za njim je spregovoril predsednik
Združenja za vrednote slovenske
osamosvojitve Slavko Kmetič, ki je
na kratko povzel prelomne trenut-
ke v času priprav na osamosvojitev
Slovenije in za enega pomembnejših
dogodkov označil ravno tajni sestanek

na Pristavi. O njem je spregovoril tudi
osrednji govornik, Igor Bavčar, ki je v
svojem nagovoru predstavil resnost
takratnih razmer, saj so se morali ude-
leženci sestanka kot legitimni pred-
stavniki demokratične oblasti srečati
tajno. Opozoril je tudi na prizadevanja
združenja, da bi Slovenke in Slovenci
kljub razmeram v katerih se nahaja da-
nes država Slovenija, dali dogodkom v
času nastajanja slovenske države me-
sto in pomen, ki si ga zaslužijo.
V kulturnem programu so nastopili
Godba Stična, z domoljubnim pro-
gramom pa so sodelovali še Šentviški
slavčki in dramski igralec Roman Kon-
čar. Ob zaključku so udeleženci sreča-
nja obiskali še spominsko obeležje na
vrhu Pristave, postavljeno v spomin na
slovensko osamosvojitev.

Matej Šteh

Jesen je tradicionalno zaznamovana s številnimi deli na infrastrukturi, saj se bli-
ža konec leta in dokler bo vreme še ugodno, se bodo dela nadaljevala v okviru
načrtovanih proračunskih sredstev. Na področju kanalizacije je v teku gradnja
na Muljavi, kjer izvajalec gradi približno štiri kilometre dolg sistem kanalizacije
s črpališčem, na katerega se bo priključilo približno 120 gospodinjstev. Ob
ugodnih vremenskih razmerah pa se bo na Muljavi odprlo še eno gradbišče,
pred kratkim je bil namreč na razpisu izbran izvajalec za gradnjo poslovilnega
objekta. Pred koncem razpisa za izvajalca del pa je tudi kanalizacija Glogovica.
Na področju oskrbe s pitno vodo je bila pred kratkim zaključena obnova vo-
dovoda v Hrastovem Dolu, kjer so bila dela izvedena tako, da se bo lahko v
prihodnje začel graditi tudi vodovod Trnovica. V Ivančni Gorici je bila izvedena
obnova vodovoda in kanalizacije na Jurčičevi cesti, izvedena so tudi gradbena
dela za javno razsvetljavo. Javno komunalno podjetje Grosuplje pa začenja tudi
z obnovami vodovoda na Krki, Šentjurju pri Temenici in Podsmreki, izteka pa
se tudi razpis za novogradnjo vodovoda Kuželjevec-Korinj.

Na delu so tudi asfalterji, ki upajo, da se bo našlo še kaj vremena za dokonča-
nje načrtovanih del, o katerih pa poročamo naslednjič.

Matej Šteh

Končala se je obnova vodovoda v Hrastovem Dolu

V teku je gradnja kanalizacije na Muljavi

6 KLASJE | Ivančna Gorica, oktober 2012 Obcina

Naš Hrastov Dol ima najlepše vaško
jedro v državi
Hrastov Dol, vas v Krajevni skupnosti Dob z nekaj več kot sto prebivalci je na leto-
šnjem tekmovanju Turistične zveze Slovenije, Moja dežela lepa in gostoljubna, za-
sedla prvo mesto med vasmi, ki so se potegovale za naslov vasi z najlepšim vaškim
jedrom. Podelitev je potekala v ponedeljek, 15. oktobra, v hotelu Radin v Radencih.
Turistična zveza Slovenije vsako leta
prireja tekmovanje za najlepše kra-
je, zdravilišča, kampe in razne javne
objekte in domala vsako leto lahko
poročamo tudi o uspehih, ki jih na
tekmovanju dosegajo naši kraji. Tako
je v preteklih letih med izletniškimi
kraji priznanje prejela Muljava, kar
nekaj naših gasilskih domov pa je bilo
tudi že proglašenih za najlepše v dr-
žavi, nazadnje lansko leto, ko je to
nagrado prejelo PGD Vrh pri Višnji
Gori.
Letos sta Občinska turistična zveza
Ivančna Gorica in Občina Ivančna
Gorica predlagali v ocenjevanje Stič-
no (izletniški kraji) in Hrastov Dol
(vaško jedro). Komisijo, ki je ocenje-
vala vaška jedra, je Hrastov Dol zelo
navdušil in tako je ta naša vasica sre-
di kraškega sveta v idilični dolenjski
krajini zmagala pred drugouvrščenim
Podkorenom na Gorenjskem, tretje
mesto pa je zasedel Slap pri Vipavi.
Kot je zapisala komisija v obrazloži-
tvi priznanja, je Hrastov Dol izbrala
za zmagovalca, »ker je v primerjavi
z mnogo bogatejšimi kraji prepoznal
svoje vrednote, jih znal urediti in
predstaviti v sodobnem kontekstu«.
Na svečani podelitvi, ki je tradicio-
nalno potekala pod pokroviteljstvom
predsednika republike Danila Türka,
je prejel priznanje za najlepše vaško
jedro iz rok predsednika Turistične

zveze Slovenije Petra Misije, vaščan
Hrastovega Dola, mag. Dušan Šte-
pec, ki je bil tudi idejni vodja zadnje
obnove vaškega jedra. Štepec je ob
tej priložnosti prejel tudi zastavo z
napisom, da ima Hrastov Dol najlep-
še vaško jedro v letu 2012.
Za vse, ki morda še niste obiskali te
prijazne vasice, naj povemo, da nje-
no lepo urejeno vaško jedro obsega
vaško lužo, cerkvico sv. Andreja, ga-
silski dom in podružnično šolo, ki si-
cer ne služi več svojemu namenu, a je
športno igrišče ob njej kraj pestrega
vaškega dogajanja. Leta 2010 so bila

tudi zaključena večja dela pri urejanju
kraja, ko so vaščani uredili vaško lužo,
postavili informativno tablo, obnovi-
li star vodnjak in nekdanje perišče.
Projekt je bil sofinanciran s strani
sredstev Leader in Evropskega kme-
tijskega sklada za razvoj podeželja in
sredstev Krajevne skupnosti Dob in
Občine Ivančna Gorica.

Marljivi vaščani pa že razmišljajo o
novih načrtih, med drugim si priza-
devajo dati nove vsebine nekdanji
podružnični šoli.

Matej Šteh

Na Krki turistična
INFO pisarna

V četrtek, 18. oktobra, je v prostorih stare šole na Krki Turistično društvo
Krka pripravilo otvoritev turistične INFO pisarne, prve tovrstne pisarne v ob-
čini, ki bo namenjena turistom in drugim obiskovalcem Krke in njene okolice.
Krka, ki se ponaša z bogato naravno in tudi kulturno dediščino ima sedaj tudi
turistično INFO pisarno, ki je prostor za svoje delovanje našla v stari podru-
žnični šoli. Potem, ko je bila zgrajena nova šola, so krška društva v dogovoru
z Občino Ivančna Gorica začela uporabljati prostore nekdanje šole za različne
dejavnosti društev in krajanov. Tako se je razvila tudi ideja o turistični info pi-
sarni, ki bo nudila obiskovalcev različne informacije o ponudbi kraja in celotne
občine. Pisarna z informatorjem bo odprta v času sezone, torej od aprila do
oktobra, predvidoma ob koncih tedna. Bo pa prostor omogočal tudi izvajanje
raznih delavnic, predavanj in drugih krajevnih prireditev vse dni v letu. Tako
stara šola, v kateri so našla prostor za delovanje tudi nekatera druga društva,
postaja pravo središče krajevnega življenja.
Na slovesni otvoritvi je novo pridobitev predstavila predsednica TD Krka Na-
taša Lukman, navzoče pa sta nagovorila tudi predsednik Občinske turistične
zveze Ivančna Gorica Pavel Groznik in predsednik KS Krka Andrej Tomažin.
V kulturnem programu so nastopili Krški rogisti in mladi harmonikar Aleks
Vlašič ml.
Vzpostavitev pisarne je zajemala ureditev prostora in nakup opreme. Projekt
je bil sofinanciran tudi s sredstvi programa Leader in Evropskega kmetijskega
sklada za razvoj podeželja, ki ga izvaja Lokalna akcijska skupina (LAS) Sožitje
med mestom in podeželjem. Delovanje LAS-a omogoča Občina Ivančna Go-
rica.
Sicer pa je bilo Turistično društvo Krka letos tudi sicer dejavno, uredilo je
parkirišče pri izviru Poltarice in pri stari šoli uredilo tudi zunanje otroško igri-
šče, ki so se ga razveselili številni malčki in njihovi starši, na voljo pa bo tudi
obiskovalcem Krke.

Matej Šteh

Minilo je leto dni od prvega
županovega obiska pri naših 90-letnikih
Pred enim letom je župan Dušan Strnad začel z obiski naših najstarejših občanov, starih 90 in več let, ki so v minulem
letu praznovali svoj življenjski jubilej. Kot meni župan, tudi na ta način prihaja v neposreden stik z občani, predvsem
pa je to ena izmed aktivnosti, ki jo opravlja v sklopu projekta starejšim prijazna občina.

Županovo voščilo sta po pošti prejela še občanka Hočevar Ana s Kala pri Ambrusu, ki je v Ljubljani 23. septembra
praznovala 90 let in občan Čož Anton z Dobrave pri Stični, ki je 22. septembra v Domu upokojencev na Novih
Fužinah dopolnil 94 let.
Župan bo sedaj obiskoval jubilante, ki bodo praznovali okrogli jubilej, 90 in 95 let, za stoletnika oz. stoletnico pa bo
treba še počakati. Ob tej priložnosti se spomnimo, da bi 18. oktobra praznoval 100 let naš častni občan Franc Kalar,
ki pa je umrl letos februarja, tako rekoč na pragu svoje stoletnice.

ˇ

KOMISIJA ZA MANDATNA VPRAŠANJA,
VOLITVE, IMENOVANJA IN PRIZNANJA
Datum: 8. 10. 2012

Poziv občanom

PREDLOGI ZA IMENOVANJE V SVET ZA
PREVENTIVO V CESTNEM PROMETU

Občinski svet Občine Ivančna Gorica je na 19. seji, dne 26. 09. 2012 spre-
jel Odlok o ustanovitvi Sveta za preventivo in vzgojo v cestnem prometu
Občine Ivančna Gorica, ki v 3. členu določa, da v svetu sodelujeta tudi dva
člana, predstavnika občanov, ki imata primerno strokovno izobrazbo za
izvajanje preventivne dejavnosti in vzgoje na prometnem področju.

Komisija za mandatna vprašanja, volitve, imenovanja in priznanja občine
Ivančna Gorica poziva širšo javnost oziroma zainteresirane posameznike,
da predlaga svojega predstavnika oziroma sebe v Svet za preventivo in
vzgojo v cestnem prometu občine Ivančna Gorica.

Predloge, s pisnim soglasjem kandidata/-tke, pričakujemo na naslov Ob-
čina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica najkasneje do
ponedeljka, 12. 11. 2012. Poziv je objavljen na spletni strani Občine od 18.
oktora dalje.

Predlogo za soglasje dobite na vložišču občine ali na njeni spletni strani.

Svoje predloge lahko posredujete tudi po elektronski pošti na naslov: obc.
ivancna.gorica@siol.net, soglasja pa morate poslati z navadno pošto.

Lep pozdrav!

Predsednik Komisije
Milan Jevnikar, prof.

V imenu Hrastovega Dola je priznanje prejel mag. Dušan Štepec, ob njem pa pred-
sednik TZS Peter Misja in predsednik občinske turistične zveze Pavel Groznik

Terezija Kocjančič z Mleščevega je
30. septembra praznovala 93. roj-
stni dan.

V Domu starejših občanov Grosu-
plje je 13. oktobra svoj devetdeseti
osebni praznik praznovala Terezija
Žlogar Kalar, prej stanujoča v Ivanč-
ni Gorici.

Ivana Kastelic iz Gabrja pri Stični se
je 4. oktobra veselila okroglega ju-
bileja 90 let.

Marija Kastelic iz Stične je 20. okto-
bra praznovala 90 let.

Na Spodnjem Brezovem je 1. okto-
bra Jožefa Škufca dopolnila 90 let.

Jožefa Božjak iz Škrjanč je 16. okto-
bra dopolnila častitljivih 96 let.

2012 oktober, Ivančna Gorica | KLASJE 7Obcina
Krožna pot Prijetno domače

Sobrače najbolj prijazna in urejena
»občinska destinacija« v letu 2012
Ob svetovnem dnevu turizma (27. september) sta Občina Ivančna Gorica in Občin-
ska turistična zveza Ivančna Gorica organizirali promocijski obisk krožne poti Prije-
tno domače po turistično-informativnih točkah v naši občini. Za bogato celodnevno
dogajanje so bila zaslužna naša turistična društva skupaj s krajevnimi skupnostmi ter
drugimi turističnimi ponudniki in društvi. Ob koncu dneva so bile Sobrače proglašene
za najbolj prijazno in urejeno »občinsko destinacijo« v letu 2012.
Promocijski obisk krožne poti Prije-
tno domače po občini Ivančna Gori-
ca je bil organiziran v počastitev le-
tošnjega Svetovnega dneva turizma,
glavno sporočilo dogodka pa je bilo,
da imamo v domači občini neizmerno
bogastvo turističnih, kulturnih in na-
ravnih vrednot, katere pa še premalo
poznamo in cenimo. Avtobus turistič-
nih delavcev, z županom Dušanom
Strnadom in nekaterimi predsedni-
ki krajevnih skupnosti je ekskurzijo
po občini, ki je bila organizirana 5.
oktobra začel v Ivančni Gorici. Tam
so predstavniki turističnega društva
seznanili udeležence poti s ponudbo
našega občinskega središča in načrti,
ki jih imajo v zvezi z razvojem tu-
rizma. Iz Ivančne Gorice je avtobus
šel proti Stični, kjer so si udeleženci
ogledali razstavo Obrazi v množici, ki
jo je pred kratkim pripravila izpostava
JSKD v prostorih Muzeja krščanstva

na Slovenskem. Pot je nato krenila v
stiško zaledje do Metnaja. Tamkajšnja
krajevna skupnost se lahko pohvali z
Obolnim, najvišjim vrhom v občini.
Udeleženci so si lahko ogledali lepo
urejeno krajevno središče ter cerkev
sv. Magdalene.
Na poti proti Šentvidu se je avtobus
z udeleženci ustavil še na Turistični
kmetiji Grofija na Viru pri Stični, nato
pa je sledil obisk info točke v Šentvi-
du. Tu so si ogledali tudi nov poslo-
vilni objekt, ob obisku Osnovne šole
Ferda Vesela pa so se srečali z ravna-
teljem Janezom Peterlinom in učenci,

ki so predstavili izbirni predmet Turi-
stična vzgoja.
Pot je nato sledila na skrajni seve-
rovzhod občine, do Sobrač, kjer so

udeležence pričakali zvoki harmoni-
ke in violine. Udeležence sta pozdra-
vili predsednica krajevne skupnosti
Tanja Fajdiga in predsednica gasilske-
ga društva Helena Adamlje. Čeprav
bi kdo mislil, da Sobrače nimajo česa
ponuditi in pokazati obiskovalcem, so
prijazni domačini dokazali nasprotno,
predvsem pa so udeleženci poti po
občini lahko občudovali lepo urejeno
okolico turistične točke.
Sledil je nekoliko večji postanek v Te-
menici, kjer je popotnike pozdravil
predsednik krajevne skupnosti Igna-
cij Kastelic, krajani pa so postregli z

domačim kruhom namazanim z me-
dom. Na Turistični kmetiji Fajdiga so
pripravili obaro z ajdovimi žganci, ja-
bolčnim zavitkom in vinskim moštom
iz vinorodnih goric Debelega hriba.
V zgodnjem popoldnevu je pot zavi-
la v Krajevno skupnost Dob, kjer so
obiskovalce pričakali vaščani Hrasto-
vega Dola. Lepo urejeno vaško jedro
je navdušilo obiskovalce, očitno pa
je nagovorilo tudi komisijo Turistič-
ne zveze Slovenije, ki je vaško jedro
Hrastovega Dola ocenilo za najlepše
v državi. Na območju KS Dob je tudi
turistična točka Lučarjev Kal, kateri
se seveda tudi tokrat ni dalo izogniti.
Po odhodu z Lučarjevega Kala so po-
potnike pričakali člani Konjerejskega
društva Radohova vas, ki so nekatere
izmed njih popeljali po gozdni poti
do Kitnega Vrha, ostali so se na pot
podali kar peš. Tam so jih prijazni
vaščani postregli z domačimi specia-
litetami, kot je kitenska pogača. Po-
sebnega darila sta bila deležna župan
in predsednik turistične zveze, ki sta
prejela spominski srp – simbol njiho-
ve tradicionalne prireditve, ki jo vsa-
ko leto pripravlja TD Zagradec.
Iz Kitnega Vrha je z avtobusom sledil
spust do Zagradca, kjer so jih priča-
kali predstavniki krajevne skupno-
sti. Sledil je ogled cerkve Marijinega
brezmadežnega spočetja, v kateri je
na orgle zaigral organist Robert Ko-
hek, o cerkvi in zanimivi marmornati
prižnici pa je spregovoril Slavko Bla-
tnik, predsednik TD Zagradec. Pot
je nato vodila do starodavne Valične
vasi, ki leži ob rimski cesti in je po-
znana po dveh mogočnih lipah in rim-
skem žrtveniku. Tam so obiskovalce
postregle vaščanke v narodnih nošah
z domačimi štrukeljčki in pečenim
kostanjem, vojaški vikar in domačin
Jože Plut pa je pri najstarejši lipi, stari
okrog 800 let, predstavil znamenito-
sti in razkazal staro vaško jedro.
Sledil je odhod na južni rob občine,
v osrčje Suhe krajine, v Krajevno
skupnost Ambrus. Utrip življenja
prijaznih domačinov sta predstavila
predsednik krajevne skupnosti Ciril
Šinkovec in predsednica kulturnega
društva Martina Hrovat. Kot sta po-

ˇ

vedala, je v zadnjem mesecu v oko-
lišu povečano število obiskovalcev,
kajti Ambrus je znan po dobrem iz-
hodišču za nabiranje gob. Sledil je še
ogled poslovilnega objekta in kot je
bilo v navadi pri ostalih krajevnih sre-
diščih, je bila tudi tu pogostitev, ki so
jo pripravili prijazni domačini.
Že v močnem mraku je avtobus od-
peljal proti Krki, do cerkve Sv. Kozma
in Damjana, tam pa je župnik Marko
Burger predstavil župnijo in nekdaj
eno največjih romarskih poti, ki je
številne romarje vodila v dolino reke
Krke in k zavetnikoma njihove cer-
kve. Iz Krke je pot vodila na Jurčičevo
Muljavo, kjer je Borut Lampret iz Jur-
čičeve domačije predstavil obiskoval-
cem ta naš kulturni spomenik in vse
navzoče povabil k obisku številnih
aktivnosti, ki se odvijajo na Jurčičevini
tekom leta.
Pozno po 20. uri, ko je dan že pre-
šel v večer, je sledil še zaključek ce-
lodnevnega potovanja po občini, na
vrsti pa je bil še obisk Višnje Gore in
Mestnega kopališča Višnja Gora. Po
kratkem kulturnem programu, ki so

ga pripravili domačini, je sledila po-
delitev priznanj za najbolj prijazno in
urejeno »občinsko destinacijo« v letu
2012. Priznanja so bila podeljena na
podlagi celodnevnega ogleda turistič-
nih točk na krožni poti Prijetno do-
mače, pri čemer je bilo upoštevano
tudi gostoljubje, ki so ga bili deležni
udeleženci na dan obiska. Vse to je
skozi celotno pot ocenjevala tričlan-
ska komisija v sestavi Luka Šeme,
Matjaž Bavdež in Peter Teichmeister.
Po skupnem premisleku komisije je
bronasto priznanje prejel Šentvid pri
Stični, srebrno priznanje za prijazno
in lepo urejeno občinsko destinacijo
je prejel Metnaj. Zlato priznanje za
leto 2012 pa so prejele Sobrače. Po-
deljeno je bilo tudi priznanje družini
Zadel iz Višnje Gore za poslovni po-
gum na področju turizma, saj so letos
uspešno izvedli temeljito prenovo
kopališča, ki je postalo pravo središče
družabnega življenja v kraju, ki uspe-
šno dopolnjuje turistično ponudbo
naše občine.

Gašper Stopar in Matej Šteh

Sobrače so bile izbrane za najbolj prijazno in urejeno »občinsko destinacijo«

Predstavitev turističnega krožka na šentviški šoli

Del poti so pomagali premagati člani Konjerejskega društva Radohova vas

Prejemniki priznanj

8 KLASJE | Ivančna Gorica, oktober 2012 Stranke

Aktivnost Nove Slovenije
od 15. 9. 2012 do 4. 10. 2012
15. 9. 2012 - Mlada Slovenija - pod-
mladek NSi na festivalu Stična mladih
V soboto, 15. septembra 2012, je Mlada
Slovenija množično obiskala tradicionalni
dogodek Stična mladih. Celodnevno do-
gajanje pod okriljem stiškega samostana je
na Dolenjsko pripeljalo preko 5000 mladih. Člani podmladka so pripravili stojnico
ter s pomočjo letakov in promocijskega materiala nagovarjali mlade. Predstavili
so jim projekte in aktivnosti. Zagotovo pa je stojnica Mlade Slovenije popestrila
letošnjo Stično, polno brošk z napisi I feel Mlada Slovenija.
19. 9. 2012 - Celodnevni obisk vlade na Koroškem
V sredo, 19. septembra, je potekal celodnevni delovni obisk Vlade RS na Koro-
škem. V okviru obiska je svoje delovne aktivnosti imela tudi ministrica in predse-
dnica NSi Ljudmila Novak ter državni sekretar na ministrstvu za obrambo Peter
Stavanja. Vladna delegacija NSi se je sestala tudi z občinskimi odbori Nove Slove-
nije iz regijskega odbora Koroška.
Ministrica za Slovence v zamejstvu in po svetu Ljudmila Novak se je v sklopu
vladnega obiska na Koroškem srečala s predstavniki zamejskih organizacij. So-
govorniki so se strinjali, da je na tem področju treba k sodelovanju spodbuditi
občine na obeh straneh meje, izrazili so potrebo po strateškem načrtovanju in-
frastrukturnih projektov.
20. 9. 2012 - Srečanje vodstev NSi in SD
V četrtek, 20. septembra, so se na sedežu Nove Slovenije sestali člani vodstva
Nove Slovenije in Socialnih demokratov. Predsednica NSi Ljudmila Novak in
predsednik SD Igor Lukšič sta s strankarskima ekipama razpravljala o aktualnih
zadevah, med drugim o spremembah referendumske ureditve.
26. 9. 2012 - Dr. Milan Zver: »Aktualni predsednik države se umešča
skrajno levo. To ni dobro za državo«
Na skupni novinarski konferenci s predsedniškim kandidatom je minister za delo,
družino in socialne zadeve mag. Andrej Vizjak izrazil hvaležnost predsedniškemu
kandidatu, da se je opredelil do predlaganih reform in jih podprl. To minister
pogreša pri ostalih dveh kandidatih. Dr. Milan Zver je podprl reformo trga dela
in pohvalil trud vlade, da vzpostavi boljše pogoje za življenje mlajših generacij.
4. 10. 2012 – Treba je preprečiti nadaljnje izkoriščanje slovenskega kme-
tijstva
Seja odbora za gospodarstvo je bila med drugim posvečena obravnavi in spre-
jemanju predlogov sklepov za spremljanje izvajanja Kodeksa dobrih poslovnih
praks med deležniki v agroživilski verigi in seznanitev z načeli dobrih praks v
verigi preskrbe s hrano v EU. Jožef Horvat je v razpravi uvodoma izpostavil po-
membnost kodeksa, ki na načelni ravni sicer zavezuje sodelujoče v agroživilski
industriji, kljub temu pa je poudaril, da bi bilo smiselno, da bi načela v kodeksu
poskušali narediti čim bolj zavezujoča oz. jih zapisati v ustrezne zakonske do-
ločbe. Izpostavil je tudi dejstvo, da se je v Sloveniji žal vzpostavila praksa visokih
mer, ki predvsem kmete in živilce stiska v kot. »Menim, da bi lahko z dosledno
uveljavitvijo že prej omenjenega kodeksa lahko preprečili nadaljnje klestenje slo-
venskega kmetijstva,« je dejal Jožef Horvat.

Anton Černivec
Predsednik OO N.Si Ivančna Gorica

Kaj se dogaja s Krko?
Občani, ki ob Krki živimo ali pa tisti,
ki njene bregove zgolj obiskujemo,
da se ob njih sprostimo, po njej za-
veslamo, morda tudi zaplavamo, tisti
najpogumnejši pa jo na izviru Poltari-
ce celo pijemo, lahko že nekaj časa
opazujemo, kako se nam naša reka
počasi spreminja v nekaj, česar si ni-
kakor ne želimo.
Krka v zgornjem toku postaja zara-
ščena z algami, ki hitro prekrivajo
naravno vegetacijo po rečnem dnu,
dušijo življenje v reki in predstavlja-
jo nevarnost za živali in rastlinstvo v
reki. Nič kaj prijeten ni niti izlet po
zeleni lepotici. Še posebej v času po-
letnih nizkih vodostajev in višjih tem-
peratur vode je razrast alg tolikšna,
da se obešajo na vesla, predvsem pa
se nabirajo na plitvinah v mirnejših
delih Krke. Tam, kjer še delujejo mli-
ni, žage ali male hidroelektrarne, alge
prav tako povzročajo nemalo težav
lastnikom, saj je potrebno nenehno
čiščenje rešetk na dovodnih kanalih.
Dejstvo je, da je z našo Krko vse slab-
še. Nekaj časa je ljudski glas za tako
stanje krivil čistilno napravo v Ivančni
Gorici, vendar se je izkazalo, da či-
stilna naprava dobro deluje, pa tudi
Višnjica v zadnjih letih ne uspe priteči
do Krke, kar je sicer problem, ki zah-
teva svojo obravnavo.
Informacija, ki nam jo je pred dopusti
posredovala Občina, in so dostopni
tudi na spletni strani Občine Ivančna
Gorica, nam je verjetno razkrila pravi
vzrok za tako stanje. Vodozbirno po-
dročje Krke, ki je sicer zajetno, sega
tudi na območje občine Grosuplje,
tam pa se srečujejo z dvema proble-
moma. Prvi je onesnaženje Krke s
pesticidi in herbicidi, ki se v Krki po-
javljajo v skrb vzbujajočih koncentra-
cijah, drugi pa je velikost grosupeljske
čistilne naprave, ki je postala glede na
število populacijskih enot, ki so nanjo
priključene, bistveno premajhna.
Problem Krke tako kaže na specifič-

no situacijo, ko je treba problem reke
Krke reševati skupaj, vsaj s sosednjo
občino Grosuplje, kjer se zgodba z
onesnaženjem očitno tudi začenja.
Po informacijah z naše Občine, so pri-
prave za povečanje čistilne naprave v
Grosupljem v teku, zavedati pa se je
treba, da se čas ugodnejših pogojev
za financiranje tovrstnih projektov
izteka. Prav tako še ni v celoti odkrit
vzrok za onesnaženje s pesticidi.
Na reko Krko in njeno vlogo pri ra-
zvoju gospodarstva je vezana cela
vrsta načrtov, od tistih, ki so mor-
da še v fazi ideje, pa do tistih, ki že
prinašajo dohodek ljudem ob reki.
Najdaljša slovenska reka z izvirom in
izlivom v Sloveniji je naravna danost,
ki je enostavno ne smemo zapraviti,
predvsem pa ne dopustiti, da se nam
pred očmi počasi spreminja v težko
rešljiv ekološki problem.
Tudi zato, predvsem pa zaradi pri-
hodnosti ob Krki, je treba z reševa-
njem te problematike resno začeti
takoj! Izgradnja oz. povečanje čistilne

naprave v občini Grosuplje je le en
korak do izboljšanja stanja, naši cilji
morajo v zvezi s Krko seči višje. Ta
mozaik je sestavljen iz ambicioznih
ciljev, ki si jih je potrebno v zvezi s
Krko postaviti, strategij, ki jih bo po-
trebno sprejeti na nivoju občine in
ne nazadnje iz učinkovitih izvedbenih
ukrepov, ki jih ima občina pri urejanju
problematike odpadnih voda.
Reko Krko smo od naših zanamcev
dobili pitno, bomo lahko takšno pre-
dali našim potomcem? Ali je ta ideja
preveč drzna?

Rado Javornik, Lista Optimist

Občina Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica, na podlagi 18. člena
Pravilnika o sofinanciranju programov za ohranjanje, spodbujanje in razvoj pode-
želja v Občini Ivančna Gorica (Uradni list RS št. 74/07) ter Odloka o proračunu
občine Ivančna Gorica za leto 2012 (Uradni list RS, št. 106/11 z dne 27. 12. 2011)
objavlja

JAVNI RAZPIS
za sofinanciranje izobraževanja s področja kmetijstva v letu 2012

Vsebina in pogoji razpisa:
1. Sredstva proračuna za izobra-
ževanje s področja kmetijstva so
namenjena dijakom, vpisanim v po-
klicne in srednješolske izobraževal-
ne programe kmetijskih smeri.
Dijaki morajo izpolnjevati razpisne
pogoje.
2. Skupni znesek razpisanih sred-
stev je 5.000 €. Sredstva se bodo
dodelila posamezniku največ v vi-
šini minimalne plače v letu 2012.
V primeru, da bo prijavljenih več
prosilcev, se sredstva razdelijo v
okviru proračuna. V kolikor nastopi
obveznost za plačilo dohodnine, jo
plača občina.
3. Sredstva so rezervirana na po-
stavki proračuna 1905 – Drugi izo-
braževalni programi, konto 19020
– Sofinanciranje izobraževanja s po-
dročja kmetijstva.
4. Sredstva upravičencem bodo do-
deljena do konca leta 2012.
5. Za sredstva štipendije lahko za-
prosijo upravičenci, ki izpolnjujejo
naslednje pogoje:
• da imajo stalno bivališče na ob-

močju občine Ivančna Gorica,
• da so vpisani v kmetijski izobra-

ževalni program (poklicni ali sre-
dnješolski),

• da so predvideni prevzemniki
kmetije, kar se v postopku ugo-
tovi na podlagi pisne izjave lastni-
ka kmetije o nasledstvu oziroma
prevzemniku kmetije.

6. Rok za prijavo na javni razpis za
dodelitev sredstev za izobraževanje
s področja kmetijstva je 20 dni od
dneva objave v občinskem glasilu
Klasje.
7. Prosilci vložijo prošnje za dode-
litev sredstev za sofinanciranje iz-
obraževanja s področja kmetijstva
z vsemi zahtevanimi prilogami v
sprejemni pisarni občine na naslo-
vu: OBČINA IVANČNA GORICA,
Sokolska 8, 1295 Ivančna Gorica,
v zaprti kuverti in s pripisom: »Za
razpis – izobraževanje s področja
kmetijstva«.

8. K prijavi na javni razpis za dode-
litev sredstev mora biti priložena
naslednja dokumentacija:
• izpolnjen prijavni obrazec;
• izjava lastnika kmetije o predvi-

denem prevzemu kmetije;
• zadnje šolsko spričevalo - fotoko-

pija (pozitivno);
• potrdilo o vpisu v kmetijski izo-

braževalni program;
• podpisana in izpolnjena pogodba

(2x) o koriščenju sredstev prora-
čuna.

Upravičenci predpisane obrazce
dobijo v sprejemni pisarni Občine
Ivančna Gorica ali na spletni strani
občine: www.ivancna-gorica.si.

9. Prepozno prispele vloge oziroma
vloge, ki bodo neustrezno opre-
mljene, se zavrže, neutemeljene pa
zavrne. Rok za dopolnitev nepo-
polno predložene vloge je 5 dni od
dneva prejema poziva. Nepopolne
vloge, ki jih predlagatelj v navede-
nem roku ne dopolni, se zavrže.

10. Komisija, ki jo je imenoval žu-
pan, vloge pregleda in pripravi pre-
dlog o dodelitvi sredstev, direktor
občinske uprave Občine Ivančna
Gorica sprejme sklep o dodelitvi
sredstev za izobraževanje s po-
dročja kmetijstva, ki bo prosilcem
posredovan v osmih dneh po spre-
jemu.

11. Informacije in navodila za vlo-
žitev prošenj dobijo prosilci na
Občini Ivančna Gorica, Sokolska 8,
Ivančna Gorica ali na telefonski šte-
vilki: 01/7812–112 (Marija Okorn).

Številka: 430-0029/2012
Datum: 27. 9. 2012

OBČINA IVANČNA GORICA
Župan

Dušan Strnad

2012 oktober, Ivančna Gorica | KLASJE 9Stranke

7. Županov turnir v ulični košarki
ponovno uspel
V nedeljo, 16. 9. 2012, je v Ivančni Gorici, na zaprtem delu Sokolske ulice, potekal že
7. Županov turnir v ulični košarki, na katerem sta se z revijalno tekmo spopadla tudi
župan Dušan Strnad in podžupan Tomaž Smole.

Akademija Zares začela
z izobraževanji
Prvo tovrstnih izobraževanj v okviru Akademije Zares
je potekalo 20. oktobra 2012 v Kočevju, pod okriljem
Osrednjeslovenskega pokrajinskega odbora.
Prvo izobraževanje je bilo posvečeno prostorskemu načrtovanju, organizirano
na pobudo lokalnih odborov in Zaresovih predstavnikov v organih lokalne sa-
mouprave v posameznih občinah.
Osrednja predavatelja dogodka sta bila dr. Pavle Gantar, predsednik Zares –
socialno liberalni in Barbara Mušič, občinska svetnica Občine Ivančna Gorica,
zaposlena na Urbanističnem inštitutu RS Slovenije.

Po pozdravnem nagovoru mag. Andreje Škrabec, predsednice Osrednjeslo-
venskega pokrajinskega odbora, je dr. Pavle Gantar v uvodu predstavil temelj-
na izhodišča prostorskega načrtovanja, predvsem s formalnega, zakonskega
ter sociološkega vidika. Kot pomembno dejstvo je izpostavil, da so prostor-
ski načrti najpomembnejša naloga občin, saj predstavljajo pravno podlago za
njihov razvoj. Občinski svetniki tovrstne dokumente sprejemajo, pri tem pa
morajo biti še posebno pozorni, kaj sprejemajo. V nadaljevanju se je dotaknil
načrtovanih sprememb zakonodaje v sklopu paketa ukrepov za spodbujanje
gospodarske rasti, ki so v vladni in parlamentarni proceduri. Tako kot vsaka
zakonska sprememba tudi ta prinaša tako pozitivne kot negativne posledi-
ce. S strokovnega stališča je pozitivna posledica skrajšanje postopka sprejema
prostorskih aktov, negativna pa reševanje problematike nelegalno zgrajenih
objektov.
V drugem sklopu izobraževanja je Barbara Mušič predstavila vsebino Občin-
skega prostorskega načrta (OPN) ter Občinskega podrobnega prostorskega
načrta (OPPN) ter postopek sprejemanja obeh prostorskih aktov. Namen
predstavitve je bila seznanitev z osnovnimi elementi prostorskih aktov ter
njihovimi vsebinami, ki so v pomoč pri razumevanju tovrstnih dokumentov.
Poudarila je, da je pri samem procesu izdelave javnost zelo pomemben akter
že pri oblikovanju vizije oz. razvoja občine. Zakonodaja omogoča, da se skozi
celoten proces javnost vključuje, pomembno pa je v katerih fazah in na kakšen
način. V zaključnem nagovoru je prof. Pavle Gantar predstavil odnos prostor-
skih aktov, proračunom in načrti razvojnih programov na občinski ravni. Zadnji
del predevanj je bil namenjen razpravi, na vprašanja, vezana na prostorsko
problematiko, pa sta odgovarjala gostujoča predavatelja.
Tovrstna izobraževanja predstavljajo pomemben faktor pri opravljanju dela
predstavnikov tako lokalnih skupnosti kot drugih funkcionarjev, še posebno,
kadar gre za odločanje in oblikovanju lokalne politike, ki bo vplivala na razvoj
okolja, v katerem živimo.
Izobraževanje se je izkazalo za uspešno, zato bomo z njimi nadaljevali tudi
v drugih slovenskih regijah. Prijeten dogodek smo zaključili v sproščenem
vzdušju s piknikom v kočevskih gozdovih.

Barbara Mušič,
občinska svetnica in podpredsednica OO Zares – socialno liberalni

Občinski svet je izvolil kandidata
in elektorje za volitve v
Državni svet RS
Tokrat smo se svetniki svetniške sku-
pine SDS v sestavi, Janez Mežan, Jer-
nej Lampret, Irena Brodnjak, Janko
Zadel, Ignacij Kastelic, Vera Hribar,
Alojz Šinkovec, Andreja Miše in To-
maž Smole, trudili za podporo kan-
didatu Dušanu Strnadu in elektorjem,
ki smo jih predlagali.
Veseli smo, da je večina zmogla pre-
seči politična prerivanja in nasproto-
vanja in smo izvolili Dušana Strnada
- kandidata, ki ima realne možnosti,
da bo izvoljen v državni svet in na tak
način pomaga lokalni skupnosti. Elek-
torji, ki so bili izvoljeni (Janko Zadel,
Ignacij Kastelic, Milan Goršič in Janez
Mežan) pa so zagotovilo, da se bo to

tudi uresničilo.
Seznanili smo se z načrtom investi-
cijskih prioritet odvajanja in čiščenja
odpadnih komunalnih vod. Gre za
načrt po katerem bo občina v priho-
dnjih treh letih gradila kanalizacijski
sistem. Do konca leta 2015 mora biti
namreč gradnja končana na vseh ti-
stih območjih, kjer je predviden javni
kanalizacijski sistem. Občina bo gle-
de na sprejeti načrt pripravila potreb-
no dokumentacijo za gradnjo, se pa
že sedaj ve, da bo dejanska izvedba
odvisna od sredstev v proračunu in
uspešnosti kandidiranja za sredstva
na razpisih države in EU.
Seznanili smo se še s poročilom

Zveze kulturnih društev Občine
Ivančna Gorica in posredno z delom
Univerze za tretje življenjsko obdo-
bje in Jurčičeve domačije. Iz razpra-
ve je bilo zaslediti, da se tu obetajo
spremembe.
Bližajo pa se tudi volitve predsednika
države in v svetniški skupini SDS ver-
jamemo, da je nastopil čas za spre-
membe in bo v naslednjem mandatu
predstavljal našo državo predstavnik
slovenske pomladi dr. Milan Zver –
predsednik, ki vidi dlje.

Janez Mežan, vodja svetniške skupine
SDS

Mali oglasi
Ugodno prodam zazidljivo parcelo nad Temenico, sonč-
na lega, mirna lokacija, voda in elektrika ob parceli.
Informacije: 031 304 569.
--

Prodam dve gradbeni parceli z gradbenim dovoljenjem
v Brežicah, pripravljeni za takojšnjo gradnjo, velikosti
2000 m2 in 3854 m2. Informacije: 031 603 089.

V Ivančni Gorici, na dobri lokaciji oddamo večnamenski
prostor, velikosti približno 430 m2.
Informacije: 041 961 295.
--

V Ivančni Gorici oddamo v najem trgovski lokal, velikosti
50 m2.
Informacije: 051 613 861.

Turnir, ki ga občinski odbor Sloven-
ske demokratske mladine pripravlja
že od leta 2006, je čez leta postal
zelo priljubljena in obiskana priredi-
tev, tako med aktivnimi košarkarji,
kot tudi med ostalimi športnimi nav-
dušenci. Atraktivna lokacija na ulici,
s katere ulična košarka pravzaprav
izhaja, pravo košarkarsko vzdušje in
dobra zabava so razlog, zaradi kate-
rega je turnir postal odmeven in zani-
miv dogodek daleč naokoli.
Letos se je turnirja udeležilo devet
ekip s širšega področja Ivančne Go-
rice pa vse do Ljubljane. Tako smo
imeli priložnost videti kakovostne
igralce, med katerimi je bilo moč
spremljati tudi takšne, ki nastopajo v

1. slovenski ligi ter tekme, v katerih ni
manjkalo navdušujočih in atraktivnih
potez. V finalu sta se pomerili ekipi
Maredo team iz Ljubljane in Jezni
tiči, v katerem je bila z rezultatom
15:11 uspešnejša slednja, kar pome-
ni, da je zmaga tudi letos po zaslugi
kapetana zmagovalcev, Žige Erčulja,
ostala v Ivančni Gorici. Tretje mesto
je zasedla ekipa MIXFIX.si, prav tako
domača ekipa. Pred izločilnimi boji je
potekalo tudi tekmovanje v metu za
tri točke, kjer je Jakob Virk, član zma-
govalne ekipe, dokazal, da ima med
vsemi najbolj mirno roko in tako po-
stal letošnji zmagovalec v metu trojk.
Pred finalno tekmo je bila odigrana
tudi tradicionalna revijalna tekma

med županovo in podžupanovo eki-
po, v kateri sta oba prikazala veliko
košarkarskega znanja in obiskoval-
cem ponudila borbeno igro pod ko-
šem, tekma pa se je že drugo leto
zapored končala z zmago župana, ki
je bil s svojo ekipo boljši z rezultatom
21:16.
Z dobro letošnjo popotnico, vas že
sedaj vabimo na 8. Županov turnir, ki
bo prihodnje leto v septembru.
Športni pozdrav!

Jernej Strnad

10 KLASJE | Ivančna Gorica, oktober 2012 Kmetijstvo

Ivanška tržnica pozdravila jesen
Tržnico v Ivančni Gorici je v soboto 20. oktobra 2012, obsijalo toplo jesensko sonce.
Na stojnicah tematskega dneva Pozdrav jeseni je bilo prisotnih 28 ponudnikov, ki so
se dobro pripravili na prihajajoči zimski čas in obiskovalcem ponudili pestro izbiro
kmetijskih pridelkov in izdelkov, še posebno skrbno pa so pripravili tudi ozimnico.
Na prihod jeseni je nakazovala ma-
skota »Botra jeseni«, ki so izdelali
otroci iz Vrtca Ivančna Gorica. Za-
nimiva je bila tudi razstava jesenskih
pridelkov Društva podeželskih žena
Ivanjščice, na tržnici pa je dišalo tudi
po sveže pečenem kostanju. Po uvo-
dnem pozdravu župana Dušana Str-
nada so s pevsko-plesno točko na-
stopili otroci iz vrtca, kasneje pa še
Otroški pevski zbor Ambrus.

Zadovoljni tudi ponudniki
Na Občini Ivančna Gorica je na za-
četku oktobra potekalo tudi tretje
letošnje srečanje ponudnikov in so-
ustvarjalcev spremljevalnega progra-
ma na tržnici v Ivančni Gorici. Na sre-
čanju so ponudniki izmenjali mnenja
o do sedaj izvedenih tržnicah, podali
so tudi predloge za nadaljnje skupne
aktivnosti. Da tržnica živi in se razvija
v pravo smer, je bilo skupno mnenje
udeležencev srečanja. Zaradi stalne
in pestre ponudbe je opazno poveče-
vanje zanimanja potrošnikov za lokal-
ne pridelke in izdelke. Tudi ponudniki

sami si, s prijaznostjo, degustacijami
in »naročili za naslednjič«, pridobi-
vajo stalne stranke. Skupaj z Obči-
no Ivančna Gorica in zadrugo Jarina,
ki koordinira ponudbo na tržnici, se
bodo ponudniki tudi v prihodnje tru-
dili za kvalitetno in zanimivo ponudbo
na tržnici.
Razpored tematskih tržnic do konca

leta:
- Martinov sejem, 10. november

2012
- Miklavžev sejem, 1. december

2012
- Božični sejem, 21., 22. in 24. de-

cember 2012

Ana Savšek

Srce Slovenije in
občina Ivančna Gorica
na sejmu AGRA
Zlati medalji za Čebelarstvo Ceglar in bronasta za Kme-
tijo Erjavec

Na Lučarjevem Kalu že
enajstič naj pridelki
Kljub temu, da letošnja pomlad in poletje nista kazala najboljših pogojev za rast in
razvoj kmetijskih pridelkov in vrtnin, se je jeseni le obrnilo in na Lučarjevem Kalu smo
na tradicionalnem izboru za NAJ PRIDELKE v nedeljo, 7. oktobra, imeli kaj videti.

Tekmovanje je v sodelovanju s Kme-
tijsko zadrugo Stična pripravilo Tu-
ristično društvo Grča z Lučarjevega
Kala. Drugo oktobrsko nedeljo je
sonce s toplimi žarki obsevalo raz-
stavljene pridelke in obiskovalci so
jih z zanimanjem ogledovali. Z zelo
številnimi pridelki, med katerimi je
bilo tudi nekaj NAJ PRIDELKOV, se je
letos izkazala Anica Blatnik s Kitnega
Vrha, pohvale veljajo tudi Anici Nose
iz Ivančne Gorice, Anici Bregar z Mu-
ljave, Zaletelj Ludvik iz Dečje vasi, ki
zna pridelovati najtežje buče, Ani Er-
javec z Bojanjega Vrha, Ivani Urban-
čič iz Tolčan …
Komisija za izbor je letos podelilo 19
diplom za NAJ PRIDELKE, ki jih je
prispevalo Turistično društvo Grča,
Kmetijska zadruga Stična pa je pri-
spevala praktične nagrade. Vsi sode-
lujoči so prejeli tudi priznanja.
Turistično društvo Grča je že peto

leto podelilo tudi pokal za večletno
uspešno sodelovanje. Letos sta si ga
prislužila zakonca Stanka in Janez Sa-
dar iz Šentvida.
Spoštovani občani, od jeseni pa tja do
spomladi je čas, da si priskrbite kva-
litetno seme, ga spomladi posadite, z
ljubeznijo negujete in tako se lahko
z malo sreče drugo leto pridružite
našim rekorderjem na Lučarjevem
Kalu. Veseli vas bomo!

Omenimo še, da so se prireditve
udeležile tudi učenke predmeta Turi-
stična vzgoja iz OŠ Šentvid pri Stični,
Sara Planinšek in Lara Polutnik, ki sta
kasneje predstavili prireditev v šoli.
Vsekakor zelo pohvalno, da so v šoli
začeli s tovrstnim izbirnim predme-
tom, ki bo omogočal delovanje turi-
stičnih dejavnosti tudi v bodoče.

Milena Vrhovec

Rezultati letošnjega izbora:
Nose Anica, Ivančna Gorica: črna
redkev, 0,98 kg, paprika, 0,31 kg, ku-
mara, 1,02 kg (46 cm), lubenica, 12,5
kg; Zajc Jožefa, Malo Globoko: ze-
lje, 2,5 kg; Bregar Anica, Muljava:
radič, 1,85 kg, por, 0,83 kg; Urban-
čič Ivanka, Tolčane: r u m e n i
koren, 70 cm, buča (steklenica), 4,08
kg; Erjavec Ana, Bojanji Vrh: zele-
na, 0,58 kg; Sadar Stanka, Šentvid:
črna redkev 1,1 kg, por, 1,11 kg, jedil-
na buča, 115 cm, podolgovata buča,
3,8 kg; Blatnik Anica, Kitni Vrh:
krompir, 0,47 kg; jabolko, 0,5 kg,
breskev, 0,19 kg, jajčevec, 0,61 kg,
koleraba, 0,99 kg, peteršilj, 0,51 kg,
zelje, 3,57 kg, jedilna buča, 13,5 kg;
Grden Bogdan, Gorenja vas: koru-
za, 34 cm; Mostar Tončka, Gorenja
vas: kumara, 0,86 kg; Bregar Neža,
Bojanji Vrh: por, 0,63 kg, repa, 2,22
kg; Novak Ana, Šentpavel: krmna
pesa, 10,5 kg; Šraj Florijan, Dob:
krompir zanimivih oblik, krmna pesa
8,20 kg; Mandelj Angelca, Lučar-
jev Kal; krmna pesa, 4,93 kg; Bregar
Janez, Stehanja vas: krmna pesa,
10,15 kg; Zajec Jože, Ljubljana:
buča, 37 kg; Kastelic Jure, Dešeča
vas: buča, 21 kg; Zaletelj Ludvik,
Dečja vas: buča 87,5 kg in 70,5 kg;
Mostar Marija, Velike Češnjice:
buča, 175 cm; Smrekar Rozalija,
Dob: čebula, 0,56 kg, rdeča pesa,
2,10 kg; Turk Marija, Lučarjev Kal:
rdeči radič, 0,70 kg, radič štrucar, 1,5
kg, okrasne bučke; Kastelic Marija,
Lučarjev Kal: sončnica, 3,10 m (80
cvetov), koleraba, 2,9 kg; Bregar
Marija, Bojanji Vrh: čebulna vez,
3,5 m

Kmetijska svetovalna služba
V petek, 9. 11. 2012, ob 10 uri, bo v sejni sobi KZ Stična predavanje

Pogoji predelave in prodaje živil živalskega izvora
(mleko, meso, jajca …)

- predavateljica Barbara Lapuh, KGZS Zavod Ljubljana
Kmetovalce želimo spodbuditi za različne oblike dejavnost na svojih kme-
tijah: prodaja živil brez registracije, predelava živil, registracija dopolnilne
dejavnosti …
--

V torek, 13. 11. 2012, vas ob 9. uri vabimo na
Turistično kmetijo Grofija, Vir pri Stični 30, na tečaj

Priprava mesa za zorenje
• Predstavitev tehnologije zorenja (J. Slatnar, KGZS Zavod Ljubljana)
• Prikaz konfekcioniranja svežega mesa ter prikaz priprave mesa na zore-

nje (mesar)
• Peka in pokušnja zorenega mesa (ekipa KGZS)
Vabilo je namenjeno vsem kmetovalcem, turističnim kmetijam in kmetijam
z dopolnilno dejavnostjo Predelava mesa. Zaželena potrditev udeležbe na
tečaju na tel.: 7869 310!
Vsa izobraževanja bodo potekala v okviru projektnih nalog za kmetijstvo, ki
jih sofinancira občina Ivančna Gorica.

Vljudno vabljeni!
Kmetijska svetovalka Darja Janežič

--

O B V E S T I L O
Vse kmetovalce, ki ste v sistemu davčnih obveznosti registrirani kot pa-
všalisti, obveščamo, da bo treba s 1. januarjem. 2013 obračun izplačanega
pavšalnega nadomestila oddati v elektronski obliki preko sistema –
eDAVKI.
Če boste pri tem potrebovali našo pomoč, vas obveščamo, da nas je treba
predhodno pisno pooblastiti, da v vašem imenu oddamo izpolnjeno elek-
tronsko poročilo.
Pozivamo vse, ki želite koristiti naše usluge, da se oglasite v naši
pisarni, kjer boste podpisali pooblastilo.
Pooblastilo oddajte čim prej, najkasneje pa do konca leta 2012.

Kmetijska svetovalna služba Ivančna Gorica
Darka Zupanc Puš

Na največjem kmetijsko-živilskem sejmu pri nas, AGRA v Gornji Radgoni, se
je 25. in 26. avgusta 2012 že tradicionalno predstavljale občine iz območja
Srca Slovenije. Obiskovalci so se seznanili z najnovejšo ponudbo za turiste
z avtodomi, pa tudi s pestro izbiro zdrave domače hrane. Sodelovali so tudi
ponudniki iz naše občine, posebej pa se lahko veselimo dosežkov naših pride-
lovalcev.
Območje Srce Slovenije se je predstavilo skupaj s partnerjem Zavodom za
gozdove Slovenije v parku sejmišča Pomurskega sejma. Med ponudniki iz Srca
Slovenije so se uspešno predstavljali tudi ponudniki iz občine Ivančna Gorica.
V mrežo postajališč za avtodome v Srcu Slovenije so namreč vključeni Kmetija
Erjavec, Kmetija Čož ter Etnološka zbirka Nose. Na sejmu pa je bilo Čebe-
larstvo Ceglar nagrajeno z dvema zlatima medaljama, za cvetlični in kostanjev
med, Kmetija Erjavec pa z bronasto medaljo za jabolčni sok.
Obiskovalci parka so lahko na razstavnem prostoru Srca Slovenije poskusili
lokalne kulinarične posebnosti in z veseljem zagrizli v sočna jabolka, grozdje,
slive, korenje, katera so bila ponujena s strani zadruge Jarina, ki v Srcu Slove-
nije skrbi za razvoj mreže ponudnikov lokalnih produktov. Na največjem tovr-
stnem sejmu v Sloveniji so naši ponudniki uspešno promovirali tudi blagovno
znamko Prijetno domače.

Gašper Stopar

2012 oktober, Ivančna Gorica | KLASJE 11

Akcija »odpadke ločujem, okolje
varujem« je v polnem zamahu
V petek, 19. 10. 2012, in v soboto, 20. 10. 2012, so v CERO Špaja dolina v sklopu
akcije »Odpadke ločujem, okolje varujem« potekali dnevi odprtih vrat.
Petek je bil namenjen otrokom iz
vrtcev in osnovnih šol. Obiskalo nas
je 170 otrok iz Temenice, Šentvida
pri Stični in Grosuplja. Otroci so si
ogledali zbirni center, deponijo in sor-
tirnico mešane embalaže, kjer jih je
sprejela Nevenka Murovec. Podjetje
ZEOS je v Špaji dolini v času dnevov
odprtih vrat parkiralo svoje vozilo E-
-transformer, ki nudi zanimive infor-
macije o ravnanju z odpadno e-opre-
mo. Vsi otroci so si v vozilu ogledali
kratek film na to tematiko. Prikazali
smo jim praznjenje zabojnikov s sme-
tarskim vozilom. Za konec smo sku-
paj ustvarjali na odpadke (odpadni
karton) in z odpadki (z odpadnimi
plastenkami). Na ta način so nasta-
le lepe slike dreves v jeseni. Nastale
umetnine smo razstavili v soboto in
jih pokazali vsem obiskovalcem dneva
odprtih vrat. Otroke smo pogostili z
roladico pa tudi žejni niso bili.
Sobotni dan je bil namenjen vsem
ostalim občanom. Organizirali smo
dva vodena ogleda (ob 9:00 in ob
11:00). Oglede je vodil direktor, g. To-
maž Rigler. Obiskovalcem smo pred-
stavili zgodovino CERO Špaja dolina,
trenutno stanje in načrte o nadaljnjem
razvoju. Ogledali so si zbirni center,
telo odlagališča in ostale naprave v
centru, med drugim tudi novo čistilno
napravo za izcedne vode. Ga. Neven-
ka Murovec iz podjetja Gor d. o. o.
je vodila ogled sortirnice mešane em-
balaže, g. Matjaž Rus iz podjetja Roks
recikliranje d. o. o. pa je obiskovalce
seznanil s postopkom kompostiranja
na kompostarni v Špaji dolini. Vsi obi-
skovalci so lahko domov odnesli tudi
vrečko komposta. Na koncu smo vse
obiskovalce pogostili.
V mesecu oktobru se akcija pospeše-
no izvaja tudi v vrtcih. V drugi polovici
oktobra smo obiskali matične vrtce v

Dobrepolju, Grosuplju in Ivančni Go-
rici z Zmajčkom Ferdom in Kosom in
otrokom odigrali predstavo o pravil-
nem ločevanju odpadkov. Predstava
je nastala v sodelovanju z Radiom Ze-
leni val in Petro Bor. Vse ostale vrt-
ce je obiskal Kos (naša maskota) in si
ogledal eko – otočke, ki so jih pripra-
vili otroci skupaj z vzgojiteljicami. Na
potovanju Kosa po vseh enotah vrt-
cev smo spoznali, da so otroci odlični
ambasadorji ločevanja odpadkov. Nji-
hovo znanje na tem področju je zelo
veliko, za kar gre prav gotovo zahvala
vzgojiteljicam in ostalim delavcem
vrtcev. Upamo, da bodo otroci z lo-
čevanjem »okužili« tudi svoje starše.
V sklopu akcije je JKP Grosuplje iz-
dalo knjižico z vsemi potrebnimi in-
formacijami za ločevanje odpadkov z

naslovom »Kam in kako z odpadki iz
gospodinjstev?« Knjižica je izšla v na-
kladi 15.000 izvodov, prejela so jo vsa
gospodinjstva v občinah Dobrepolje,
Grosuplje in Ivančna Gorica.
JKP Grosuplje informira o ločevanju
tudi na različnih prireditvah. S svojo
stojnico smo se predstavili na prire-
ditvi Grosuplje v jeseni, na Obrtno
– podjetniškem sejmu v Ivančni Go-
rici in na prireditvi Pozdrav jeseni na
tržnici v Ivančni Gorici in vsem, ki so
pravilno ločili pripravljene odpadke,
podelili majčko s sloganom akcije.
Z aktivnostmi bomo nadaljevali tudi v
mesecu novembru, ko bomo 22. 11.
2012 izvedli zaključek kviza, ki poteka
v osnovnih šolah. Organizirali bomo
okroglo mizo o problematiki loče-
vanja odpadkov na državnem nivoju
v četrtek, 15. 11. 2012, v Družbe-
nem domu v Grosuplju z udeleženci
z ministrstva za kmetijstvo in okolje,
Agencije Republike Slovenije za oko-
lje, župani občin Dobrepolje, Grosu-
plje in Ivančna Gorica in drugimi.
Podrobnosti o poteku akcije lahko
spremljate tudi na spletni in Facebook
strani JKP Grosuplje (www.jkpg.si in
http://www.facebook.com/JavnoKo-
munalnoPodjetjeGrosuplje).
Upamo, da smo se z aktivnostmi v
akciji dotaknili tudi vas in lahko sku-
paj rečemo: »Odpadke ločuje, okolje
varujem!«

Urška Rus, JKP Grosuplje

Okolje

Zaključek nagradne igre
V sklopu akcije “Odpadke ločujem okolje varujem« smo podelili
nagrade zbirateljem odpadne električne in elektronske opreme
(OEEO), odpadnih sijalk ter odpadnih baterij in akumulatorjev.
Omenjeni odpadki sodijo med okolju nevarne in škodljive odpadke. Javno
komunalno podjetje Grosuplje jih zbira, družba Zeos pa poskrbi za pravil-
no obdelavo teh odpadkov.
Vsi, ki so med 15. 9. 2012 in 15. 10. 2012 oddali OEEO v CERO Špaja do-
lina so lahko izpolnili nagradni kupon. V času, ko je potekala nagradna igra,
smo zbrali naslednje količine odpadkov:
• 9.630 kg malih gospodinjskih aparatov,
• 4.190 kg televizorjev in monitorjev,
• 7.620 kg hladilno-zamrzovalnih aparatov in ostalih velikih gospodinjskih

aparatov,
• 20 kg odpadnih sijalk …
Nagradna igra se je zaključila z žrebanjem, ki smo ga izvedli na Dan od-
prtih vrat CERO Špaja dolina v soboto, 20. 10. 2012, ob 11. uri. Nagrade
prejmejo:
1. nagrada: hladilnik – Maja Zupančič, Kriška vas
2. nagrada: vodeni ogled po Radenskem polju in kosilo za dve osebi - Janez

Borštnik, Kriška vas
3. nagrada: vodeni ogled po Radenskem polju in kosilo za eno osebo – Jer-

nej Jerman, Grintovec

Vsem nagrajencem čestitamo. O prevzemu nagrade bodo pisno obveščeni.
Akcija je potekala v okviru slovenske osveščevalne kampanje za ravnanje z
OEEO in osveščevalne akcije JKP Grosuplje o ravnanju z odpadki.

Kanalizacija v občini
Ivančni Gorici
Kaj ne sodi vanjo?
Javno komunalno podjetje Grosuplje, ki je upravljavec in vzdrževalec javne-
ga kanalizacijskega sistema na območju občine Ivančna Gorica, v zadnjem
času opaža povečano količino stvari in tekočin, ki ne sodijo v kanalizacijo.
V kanalizacijske odtoke NE SMEMO metati oziroma zlivati:
• ODPADNIH OLJ IN NAFTNIH DERIVATOV
• GRADBENIH ODPADKOV (malte, cementa, desk)
• BARV, TOPIL, DEZINFEKCIJSKIH SREDSTEV, KISLIN, FITOFARMA-

CEVTSKIH SREDSTEV, ZDRAVIL
• TRDNIH ODPADKOV (tekstila, drobnih plastičnih predmetov, embala-

že, kavnih in čajnih filtrov, izdelkov za osebno higieno)
• ORGANSKIH ODPADKOV (ostankov hrane, listja, trave)
• VSEBIN IZ GREZNIC

Zgoraj navedene stvari oziroma te-
kočine ustrezno ločite v svoje zaboj-
nike oziroma oddajte v center za rav-
nanje z odpadki v CERO Špaja dolina.
V primeru neupoštevanja zgornjih
navodil ima lahko vaše nepremišljeno
ravnanje hude posledice. Povzročite
lahko motnje v delovanju kanalizacij-
skega sistema, resno ogrozite zdrav-
je drugih, posredno pa tudi lastno
zdravje.
Za vse dodatne informacije nam pi-
šite na elektronsko pošto info@jkpg.
si ali pokličete na telefonsko številko
01/7888-924.

Javno komunalno podjetje
Grosuplje d. o. o.

Ambrozija se nezadržno širi
V naši občini smo se v lanskem letu
aktivno spopadli z zatiranjem ene
najbolj alergene rastline, pelinolistne
ambrozije. Žal pa ugotavljamo, da se
je ta rastlina močno razširila tudi ob
koncu letošnjega poletja.
Ambrozija je v Evropo prišla iz Ame-
rike na začetku 19. stoletja. Danes
na naši celini raste štirideset vrst am-
brozije. Rastlinsko steblo zraste do
metra in pol, je razvejano in poraslo
z dlačicami, listi so razvejani in ravno
tako dlakavi. Na vrhu stebla in stran-
skih vejah so rumeno obarvani cve-
tovi, v obliki grozdastega socvetja.
Cveti od konca julija do konca sep-

tembra. Je vetrocvetka, kar pomeni,
da se oprašuje z vetrom. Ena rastli-
na ustvari do nekaj milijonov semen.
Bolj je suho vreme, več semen ustva-
ri. Veter dobro raznaša seme, zato
se rastišča hitro širijo. Ambrozija ima
največja rastišča na neobdelanem ze-
mljišču, zaide pa tudi med poljščine,
kot so koruza, krompir in sladkorna
pesa. Seme je kaljivo do trideset let.
Eden najmočnejših znanih alergenov
je pelod ambrozije. Že zelo mala
količina pelodovih zrn izzove reak-
cijo. Značilni simptomi so oteženo
dihanje, ščemenje nosu in oči, otekle
veke, izcedek iz nosu in kihanje. Če

alergije ne zdravimo je okrevanje dol-
gotrajno in za posledico lahko zboli-
mo za astmo.
Ambrozijo je najbolje začeti zatirati
pred cvetenjem s puljenjem, košnjo
ali pa s herbicidi. Pokošenih delov ra-
stlin ne smemo odlagati na kompost,
najbolje je, da jih zakurimo.
Za agresivno zaraščanje je po zako-
nu o zdravstvenem varstvu rastlin
pelinolistna ambrozija škodljiva rastli-
na, zato jo je treba zatirati. V vladni
uredbi iz leta 2010 je opredeljeno,
da so za uničenje odgovorni lastniki
zemljišč.

Pripravila Irena Goršič

Ogled kompostarne

E-transformer v Špaji dolini

12 KLASJE | Ivančna Gorica, oktober 2012 Iz krajevnih skupnosti

Nina Pušlar septembra na Slovenski
popevki, novembra pa v Ivančni Gorici!
September je bil za Nino Pušlar prelomen. Prvič je nastopila na legendarnem odru Slovenske
popevke, prvič jo je spremljal veliki orkester RTV Slovenija, prvič se je Popevka predstavila
na novem odru SNG Opera in balet, po žilah pa je adrenalin dodatno poganjal živi prenos
na prvem programu Televizije Slovenija. Vse našteto seveda stvarem doda nekaj posebne-
ga, kar se lahko zgodi samo enkrat v življenju prvič. 15. septembra 2012 pa oder ni bil samo
njen, delila ga je s svojimi prijatelji iz Stične - Stiškim kvartetom. Poznajo se že dolgo, skupaj
so že velikokrat in marsikaj zapeli, med drugim tudi večkrat v Ivančni Gorici, toda nastop na
Slovenski popevki je bil poseben izziv za oboje.

Izkazali so se, ni kaj. Dolenjska nave-
za je delovala in bila zelo prepričljiva.
Pesem Kdo še verjame, avtorjev
Matjaža in Urše Vlašič, jim je pisana
kožo. Generacijska pesem o stva-
reh, ki jih v življenju ne smemo nikoli
postavljati pod vprašaj, je zvenela
odlično in 50. obletnica Popevke jih
je potrebovala. Drugo mesto po gla-
sovanju občinstva - je to tisto, kar so
Nina in fantje pričakovali? Nina od-
govarja: »Na začetku sem bila zaradi
drugega mesta razočarana, ker si kot
drugi dejansko prvi med poraženimi,
potem pa sem potegnila črto pod vse
in s fanti iz Stiškega kvarteta smo bili
z nastopom zelo zadovoljni. Vse smo
naredili točno tako, kot sem si zastavi-
la, in hvala vsem, ki ste nas spremljali.
Zame je zmaga to, da ste poslušalci
pesem Kdo še verjame odlično spreje-
li, saj je najbolj poslušana, predvajana
in klikana med vsemi in to, da imam
vedno ogromno koncertov in odlično
publiko!«

Stiški kvartet je kljub 20-letnici svo-
jega delovanja Slovensko popevko
doživljal kot nekaj povsem novega.
Sodelovanje in petje z Nino je usta-
ljena praksa za oboje, vendar so dvo-
mesečne vaje, večkratna studijska
snemanja, postavljanje glasov z avtor-
ji in aranžerji in odrske vaje bile tako
drugačne od tega, kar so počeli do
sedaj, da so tudi fantje morali pošte-
no stisniti zobe in krmariti med vsemi
obveznostmi. “Slovenska popevka je
najbolj legendaren slovenski festival,
ustvaril je že nešteto zimzelenih uspe-
šnic, ki jih ljudje prepevajo skoraj 50
let in nedvomno smo čutili breme te
dediščine. Presrečni smo nad odlično
uvrstitvijo in prepričani smo, da bo pe-
sem Kdo še verjame tudi naslednja leta
ljudem ostala v ušesih. Že zdaj jo pre-
peva mlado in staro.”

Nova pesem je čas za novo zgodbo in
to zgodbo bo Nina ustvarjala doma.
24. novembra se vrača v športno
dvorano osnovne šole v Stični, kjer
bo nadaljevala to kar je lanski decem-
ber začela – samostojni koncert z
gosti. Seveda bo oder delila s Stiškim
kvartetom in seveda bodo zapeli Kdo
še verjame, tokrat pa bo Nina šla tudi
onkraj meja – v goste prihaja Petar
Grašo! Kdo ne pozna njegovih hitov
kot so Tko nam brani, Jedina, Nevista,
ipd.? Pela bo cela dvorana!

Petar Grašo, postavni Dalmatinec, to-
krat prvič prihaja v Ivančno Gorico.
Nina ga je na koncert povabila že apri-
la, ko sta oder delila v Murski Soboti, in
Petar je bil nad idejo navdušen.

Mladi bodo verjetno najbolj navdu-
šeni nad naslednjim Nininim gostom
– to bo Zlatko. Skupaj sta pela že ne-
kaj let nazaj v pesmi V iskanju sreče.
Zlatko je mojster rim, oder je njego-
vo dvorišče, besede so sporočilo nje-
govega življenja. Mladina ga obožuje,
z njim skačejo, repajo, ploskajo in po-
jejo. Verjamemo, da bo tudi v Ivančni
Gorici tako.

Zlatko se koncerta veseli: “koncert ko-
maj čakam! Z Nino bova končno spet
skupaj na odru!!!”

Otroci privabljajo nasmehe, napolni-
jo te z dobro voljo. Otroški pevski
zbor iz OŠ Stična pod vodstvom
učiteljice Bojane Mulh bo z Nino za-
pel nekaj posebnega. Šolski pevski
zbor je Nina obiskovala že od začetka
osnovne šole, z njimi je prvič doživela
oder in od takrat je tako, da enostav-
no noče z njega. Zbor jo spomni na
začetke, ko je petje bilo to kar mora
ostati celo življenje – veselje, radost
in druženje.

Nina za Klasje: “Ponosna sem, da lah-
ko že drugo leto zapored organiziramo
samostojni koncert v domačem kraju.
Peti doma je najtežje, a hkrati najlep-
še. Ko se spomnim na lanski koncert.,
se mi naježi koža, tako lepo je bilo.
Verjamem, da bo letos prav tako in še
lepše. Komaj čakam, da oder delim s
svojimi gosti, ki jih je letos več in prav
zato bo toliko bolj pestro. Petar, Zlat-
ko, stiški fantje in otroški pevski zbor
so najboljši možni izbor za najboljšo
možno publiko. Se vidimo!”

Na povezavi www.ninapuslar.
com/kdoseverjame.mp3 Nina
vsem bralcem revije Klasje po-
darja svojo zadnjo pesem s Slo-
venske popevke – Kdo še ver-
jame. Uživajte v njej in seveda
vabljeni v športno dvorano OŠ
Stična v soboto, 24. novembra,
od 20. ure dalje na nepozaben
koncert!

Vstopnice za Ninin koncert
so na voljo v Princ pubu, Baru
Glorija, Pasjem raju, Palači
sprostitve in drugih prodajnih
mestih. Se vidimo!

Alojz Tropinc

Od Slovenske popevke
do festivala na Hvaru
Stiški kvartet je tudi po krajših poletnih počitnicah v polnem pogonu, posebno
september in začetek oktobra sta bila zelo produktivna. Tik pred poletnimi
počitnicami smo namreč zvedeli novico, da nas je naša Nina Pušlar povabila v
duet na letošnjo jubilejno Slovensko popevko, kar je bila za naš kvartet velika
čast in izziv. Priprave so se začele in 15. septembra smo skupaj z Nino uživali v
nastopu na odru Ljubljanske opere. Bilo je čudovito, skladba Kdo še verjame je
navdušila številne poslušalce. Drugo mesto je bil enkraten dosežek in skladba
je najbolj poslušana na vseh radijskih postajah širom po Sloveniji. Hvala naši
Nini in ekipi za vabilo, seveda se naše sodelovanje nadaljuje tudi naprej.
V septembru smo 13. leto zapored nastopili tudi na tradicionalnem festivalu
na Hvaru, gostovanje smo ponovili tudi oktobru na 10. obletnici prijateljev
klape Galešnik in na praznovanju ob 400-letnici Hvarskega gledališča. Skupaj
z Nino smo se udeležili tudi velikega dobrodelnega koncerta Rdečega križa v
Cankarjevem domu in dveh popularnih oddaj na TV SLO, oddaje Na zdravje in
Dobra družba. Do konca leta imamo v načrtu še kar nekaj nastopov, o katerih
vas bomo z veseljem obveščali. Že sedaj vas lahko povabimo na veliki koncert
Nine Pušlar z atraktivnimi gosti v športni dvorani OŠ Stična (24. 11.) in na naša
dva tradicionalna božična koncerta, 23.12. v Šentpavlu in 28.12. na Gradišču
ter seveda tudi na ostale nastope.

Simon Muhič iz Stične je
novi dekan Visoke šole za
tehnologije in sisteme
Dr. Simon Muhič iz Stične, ki ga poznamo
kot energetsko-inženirskega strokovnja-
ka, je sprejel izziv in postal novi dekan Vi-
soke šole za tehnologije in sisteme Novo
mesto. Kariero je začel s službovanjem na
Fakulteti za strojništvo Univerze v Ljublja-
ni, kjer je pridobival teoretična znanja in
kompetence.
V letu 2007 je ustanovil lastno podjetje
SimTec, sprejel pa je tudi povabilo k so-
delovanju na Inštitutu za visoke tehnolo-
gije in sisteme v Novem mestu, ki deluje v
okviru Visoke šole za tehnologije in sisteme, kjer je začel tudi s predavanji
kot docent za področje strojništva. Ob hkratni funkciji prodekana za znan-
stveno-raziskovalno delo ter kasneje prodekana za pedagoško dejavnost je
dobil priložnost, da se izkaže tudi na pedagoškem področju.
Simon Muhič pa sodeluje tudi z občino Ivančna Gorica, tako je bil vključen
v postavitev sončne elektrarne na strehi telovadnice OŠ Stična in kasneje
pri implementaciji Lokalnega energetskega koncepta v občini. Sodeloval
je tudi pri projektu SINODA – »Slovenija – nizkoogljična družba«, kjer so
pripravili osnovo za strategijo razvoja Slovenije pri zmanjševanju izpustov
ogljikovega dioksida v ozračje. Sodeloval je tudi pri raziskavi in razvoju teh-
nične rešitve za gradnjo sončnih elektrarn nad železniškimi progami, za
katero je bil podeljen tudi patent.
Dr. Simona Muhiča bomo v naslednji številki Klasje podrobneje predsta-
vili skozi pogovor o njegovih energetskih projektih in izvajanju Lokalnega
energetskega koncepta naše občine.

Franc Fritz Murgelj

Kot ste verjetno opazili, je prišlo v kvartetu tudi do kadrovske spremembe.
Ne, nismo se skregali, kot so nekateri govorili in želeli. Na popevki ni bilo
obeh Jožetov, Petkov zaradi že vnaprej dogovorjenih obveznosti, Perkovičev
Jože pa se je odločil (kar nam je v kvartetu zelo žal), da po 18 letih prepevanja
v kvartetu, zaradi službenih in ostalih obveznostih preneha z aktivnim prepe-
vanjem. Želimo mu veliko sreče in uspeha v življenju. Nadomestil ga je naš
dolgoletni prijatelj Robert Brulc iz Domžal in veseli smo, da se je tako hitro
in uspešno vklopil v naš kvartet. Vse zasluge za uspešno delovanje pa gredo
seveda naši umetniški vodji Teji Saksida, katera nas uspešno vodi že nekaj let,
nas spremlja na nastopih in z nami tudi uspešno prepeva in nastopa.

Dušan Kamnikar
www.stiskikvartet.si

info@stiskikvartet.si

V živo na Slovenski popevki – Kdo še verjame – Nina Pušlar in Stiški kvartet!

2012 oktober, Ivančna Gorica | KLASJE 13Iz krajevnih skupnosti

Srečanje vinogradniških društev
Dolenjske na Debelem hribu
Kot je že v navadi, ob koncu avgusta
ali na začetku septembra, na De-
belem hribu poteka srečanje vino-
gradniških društev Dolenjske, ki ga
organizira domače Vinogradniško
sadjarsko-turistično društvo Debeli
hrib. Letos so se vinogradniki in vi-
nogradnice, sadjarji in sadjarke ter
vsi ljubitelji dobrega vina zbrali pod
šotorom, v soboto, 1. septembra,
zgodaj popoldne. Deževalo je kot za
stavo. Domačine in goste je najprej
pozdravil predsednik društvo Jože
Zadražnik, zbrane pa sta nagovorila
župan občine Ivančna Gorica Dušan
Strnad in predsednik Zveze društev
vinogradnikov Dolenjske Jože Žura.
Spoznali in prisluhnili smo tudi leto-
šnji Cvičkovi princesi, gospodični Tja-
ši Metelko.
Deževalo je vse bolj in bolj, vinogra-
dniki pa so prihajali in prihajali in do
poznega popoldneva zasedli vse mize
pod šotorom. Člani ansambla Povra-
tniki so igrali, poskočni pari so plesali
... Pri mizah so sproščeno klepetali in
modrovali: “Tam zunaj naj dežuje, naj
trsi pijejo, naj dežne kaplje nahranijo
vsako jagodo na grozdu, da bo iz njih
sok tekel iz preše jeseni, da bo vino
čisto in zdravo, ko ga bomo nalili v
čašo in spili s prijatelji. Dobre volje vi-
nogradniku nihče in ničesar ne more
vzeti. Na zdravje in dobro letino! ”,
so nazdravljali z najboljšim cvičkom
iz sodov debelohribskih vinarjev in
kletarjev.
Med kratkimi predahi ansambla Po-
vratniki so potekale vinogradniške
igre. Obiskovalci so se pomerili v hi-
trosti nošenja polnega kozarca vina,
s katerim je moral tekmovalec kar
najhitreje napolniti liter – vmes pa
obiti prenekatero “slamnato” oviro.
Odlično so se izkazali tekmovalci, ki
so z usti obirali jagode na visečem
grozdu in jih polagali na pladenj –
brez pomoči rok, seveda ... Na koncu
so zmagali vsi in prejeli lepe simbolič-
ne nagrade.

Srečanje je potekalo dolgo v noč, v
zadovoljstvo članov domačega dru-
štva in vseh gostov. Odlična glasba,
hrana in pijača, predvsem pa prepro-

sti in srčni obiskovalci so druženje
naredili prijetno in veselo.

Jelka Pušlar

V Dobu dogodek, kot
ga še ni bilo
Nedelja, 9. septembra je bila prelepa sončna in kdor
tisto popoldne ni bil v Dobu, je marsikaj zamudil. Zamu-
dil je zanimiv dogodek, tako kot smo napovedovali. Si-
cer je bil napovedan za zadnji počitniški vikend, vendar
smo se očitno slabo dogovorili z vremenoslovci.

VABILO
Društvo gojiteljev pasemskih malih živali Ivančna Gorica

Si želiš ogledati množico kuncev dolgouhcev, mnogo petelinov prelepih barv in
slišati čudovito petje ptic pevk? Seveda, kdo si tega ne bi želel!

Zato želimo, da si naš gost/ja na naši razstavi kuncev golobov, perutnine in ptic pevk.

Razstavo prirejamo v Kulturnem domu v Ivančni Gorici, 17. in 18. novembra 2012.
Razstavo si bo mogoče ogledati od 8. do 17. ure.

Bogat srečelov, vpisujemo tudi nove člane.

Naše društvo je, med 32 vinogradniškimi društvi na Dolenjskem, najmlajše
in najmanjše, vendar zelo aktivno. Letos smo v lastništvo pridobili Partizan-
ski dom, ki bo po obnovi prostor za strokovna predavanja in raznovrstna
druženja. Zato skozi vse leto velja vabilo vsem vam, da nas obiščete, kajti:

Na Debelem hribu sredi trsov vinogradnik naš stoji
se ozira po dolini, grozd poboža in za hipec ostrmi.

V daljavi bela kapa je Snežnika, morje tik za njim leži,
sem čez pa griči in doline, kako rajska se dežela zdi!

Na Pristavi svoj pogled ustavi in sliši v Bukovci pozvanjat zvon
sredi gozda na Gradišču pa Miklavž je cerkvice patron.

Lisac tam na drugi strani gleda soncu v oči
za njim vesela Gospodična na deželo drugo že meji.

In za hribom včasih bil je Valvazor doma,
njega grad stoji na Bogenšperku - le urco dobro je do tja hoda.

Hrib sosednji Primskovo se kliče, zjutraj tam se dan zbudi,
ko že sonce na Mihelco sije, se na listju rosa jutranja iskri.

Tako si svet ogledal vinogradnik naš- na vse nebesne je strani,
zazrl zopet se je v grozdje svoje in mu takole govori:

Bog vas živi! Game in plavec, rizling in črnina, frankinja in kraljevina!
Dajte mi - prosim - polne sode najboljšega vina!

Da ga bom skupaj s prijatelji v čaše nalil,
in ga še mnoga leta na zdravje vseh vas – po pameti pil.

Dogodek imenujemo »Dan nogometa in dobre volje« in letos smo se želeli
še posebej potruditi, kajti minilo je že kar 40 let od prve odigrane moške
nogometne tekme z imenom »Suhi – debeli«. Kasneje so se v Dobu moškim
pridružile še ženske z nogometno tekmo med poročenimi in neporočenimi.
Na letošnjo prireditev smo povabili igralce, ki so na tekmi sodelovali že takrat,
davnega leta 1972. Ob tej priložnosti smo jim izročili spominsko sliko iz prve
tekme, ki nam jo je preskrbel takratni organizator Zvone Čebular in tudi leto-
šnji kapetan močnejših možakov. Sliko so prejeli iz rok župana občine Ivančna
Gorica g. Dušana Strnada, ki si je skupaj s podžupanom Tomažem Smoletom
ogledal, ne samo nogomet, ampak tudi, lahko bi rekli, kar celoten »šov«.
Čisto zares, kajti prisotni niso poslušali zgolj sočnih komentarjev našega Jože-
ta, ampak so videli še marsikaj, kar so nam pripravili mladi gasilci Andrej, Rok
in Jožko. Bili so spretni animatorji Karla, Zokita, Janez in še kdo bi se našel.
Predstavili so nam ugoden nakup patrije, Zoki in Janez – večna rivala, sta se
pomerila tudi kot selektorja, najprej ženskih, nato pa še moških ekip. Napo-
vedala sta tudi prihodnost športnega parka za vaško cerkvijo v Dobu, in sicer
prvi, da bo tu stala večnamenska športna dvorana z nekaj sto tisoč sedeži,
drugi pa, da bo stadion preoral in zasadil krompir. Proti koncu popoldneva sta
le zbližala stališče in zakopala bojne sekire.

Skratka bilo je pestro tisto nedeljo v Dobu. Dopoldne pa je potekal tudi čisto
pravi nogometni turnir. Pomerile so se ekipe sosednjih gasilskih društev. Tudi
letos so se ponovno najbolje izkazali naši sosedje iz Zagorice.
Ob 14. uri so se najprej pomerile ženske ekipe poročenih in neporočenih.
Na igrišče so prišle vsaka ekipa v svojem stilu, seveda v stilu pisan na kožo
selektorja. Športna sreča je bila bolj naklonjena ekipi neporočenih. Kmalu po
končani ženski igri, so na igrišče začeli prihajati igralci močnejše. Pri ogreva-
nju pred pomembno tekmo, še posebej pri predklonih, so gledalcem pokazali
marsikaj, kar morda niti ni bilo potrebno. Teh težav pa suhi niso imeli, saj so se
pripeljali kar s patrijo. Po uvodnem scenariju se je tekma le začela. Z manjšimi
prekinitvami in mnogo smeha se je v regularnem času tudi končala.
Gledalci so uživali v lepem vremenu, na zabavni prireditvi, v pestri kulinarični
ponudbi, sladokusci pa so prišli na svoj račun pri palačinkah. Kdor je omenjeni
dogodek zamudil, naj se ob naslednjem velikem dogodku le oglasi v Dobu. Ta
dogodek se bo ponovno zgodil neke lepe jesenske nedelje v prihodnjih letih.
Naši imitatorji, glavni igralci in avtorji scenarija Andrej, Rok in Jožko pa že pri-
pravljajo novo vsebino, na pomoč jim bo priskočil tudi Rudi. Komentator Jože
jih ima še vedno nekaj pripravljenih v rokavu, neutrudni organizator Marko pa
si bo v zimskem času napolnil svoje baterije in tako s skupnimi močmi, še kdaj
pripravimo dogodek, kot ga še ni bilo.

Silvo Škrabec

Udeleženci prve tekme Suhi:Debeli pred 40-imi leti

14 KLASJE | Ivančna Gorica, oktober 2012 Iz krajevnih skupnosti

III. western prireditev na Ranču
Prebil v Temenici
V Temenici je 8. septembra Ranč
Prebil organiziral že III. western pri-
reditev s pestrim spremljevalnim
programom. Rezultati vseh western
disciplin (trail, reining, horsemanship)
so tudi tokrat šteli za državno prven-
stvo Siqha. Letos je bila zasedba ja-
hačev v kategorijah horsemanship in
trail številčnejša, kar je znak, da ima
western jahanje vedno več privržen-
cev in podmladka, po najvišjih mestih
pa so posegli ˝sveži jahači˝, ki so se
na tekmovalno pot podali šele letos.
V disciplini horsemanship, si je dvojno
zmago zasluženo prijahal mladi Matic
Zobavnik, v kategoriji horsemanship
amateur pa je korekten nastop prika-
zal zmagovalec Marko Vašcer. V trailu
je bila velika zmagovalka Natja Griljc
z Glo Brandy-jem, ne smemo pa po-
zabiti odločnega nastopa mlade 8-le-
tne tekmovalke Robin Zdovc na mali
poni kobilici Mici, ki sta se z zahtevno
progo spopadli pogumno in odločno.
V reiningu je med najmlajšimi zmagal
Jaka Brolih, med dekleti pa je slavila
Anja Jerak z Arc Rooster Surprisom.
Odličen tekmovalni dan je slavila dru-
žina Gombač. Sandi Gombač s Tic
Tac Surprise si je ta dan prijahal dve
1. mesti v disciplinah reining rookie
in non pro, hčerka Sara pa je dvakrat
osvojila 3. mesto, kar je za njiju pose-
ben uspeh, saj sta se v reining svetu
kot tekmovalca šele kratek čas.
Kot veliki zmagovalec v disciplini re-
ining Open se je zmage veselil Gal
Grahelj s Top Secret Glo. Tudi za

njega je sezona 2012 prva tekmoval-
na sezona in več kot očitno se bo o
fantu, ki trenira v Kočevski Reki na
Ranču Marina še govorilo.
Pokal za ˝najdaljši slide˝ ostane na
polici Braneta Ložarja. Lansko leto je
zmago slavil kot lastnik kobile Sandhill
Sugar Chick, s katero je zmagal Blaž
Nemanič, letos pa kot jahač na konju
Antarmiro, s katerim beleži odlično
tekmovalno sezono. Lara Furjanič in
Boštjan Juvan pa sta odjahala čudovi-
to dresurno nalogo in prikazala zna-
nje, ki sta osvojila tekom leta v naši
jahalni šoli.
Za pester spremljevalni program je
bilo ves dan poskrbljeno s stojnicami
z domačimi izdelki iz naše občine,
konjeniško opremo in otroškim ko-
tičkom, kjer je bil glavni osliček Da-

nilo, ki je bil najmlajšim obiskovalcem
na voljo za ježo.
Našo prireditev je obiskal župan ob-
čine Ivančne Gorice g. Dušan Strnad,
ki je bil nad tekmovanjem navdušen.
Za čudovit nastop in pridih angle-
škega jahanja na Western prireditvi,
sta ta dan poskrbeli Marjana Leuštek
in Kristina Žagar iz KK Cavallo, na
žrebcu Colegial 4. Cloegial 4 (Thor)
je eden redkih predstavnikov Špan-
ske pasme PRE (Pura Raza Espanola)
v Sloveniji in njihov nastop je bil res
prava paša za oči.
Seveda pa vrata Ranč Prebil niso bila
zaprta za tiste, ki so se želeli pomeriti
v spretnostni ježi in vožnji dvovpreg.
Med jahači je skozi poligon najhitreje
in z najmanj napakami v cilj prijahal
domačin Boris Rome na kobili Asha
med dvovpregami, pa sta zmago sla-
vila voznik Čebašek Jernej in sovo-
znik Černe Klemen z konjema Argon
in Nero.
Za čudovit zaključek tekmovalnega
dne in obilico dobre volje so poskr-
beli člani ansambla Kolovrat, ki so za
najbolj vztrajne igrali pozno v noč.
Organizator se zahvaljuje vsem čla-
nom društva, sponzorjem in tistim,
ki ste na kakršenkoli način pomagali
k izvedbi prireditve. Če vas zanima
dogajanje v sliki, ki se je odvijalo na
prireditvi, si jih lahko ogledate na naši
Facebook strani.
Lep konjeniški pozdrav iz Temenice.

Barbara Boben in Jure Struna

4. kmečke igre brez meja v Višnji Gori
Prvo nedeljo po višnjanskem farnem
žegnanju, 9. septembra, je bil trav-
nik za župniščem že 4. leto zapored
prizorišče zabavnih in domiselnih
kmečkih iger. Igre so organizirali člani
KUD Janeza Ciglerja v sodelovanju z
višnjanskim župnikom Janezom Mi-

helčičem, ki nam je dal na razpolago
celotno prizorišče, na koncu pa se je
tudi sam znašel v eni izmed ekip. V
igrah je tekmovalo pet ekip, ogledalo
pa si jih je okoli 200 gledalcev.
Tekmovalci so se pomerili v najrazlič-
nejših nalogah: od čim hitrejšega obe-

šanja perila z zavezanimi očmi pa vse
do mirnega ribolova, ki je zahteval
ogromno potrpežljivosti. Potrebno je
bilo tudi čim hitreje nakupiti krompir
in poskrbeti za hčerkino doto. Nista
pa manjkali niti tradicionalni igri, mol-
ža krave in smučanje. V igrah se je
najbolje odrezala ekipa Pasji raj, ki je
zmagala že drugo leto zaporedoma.
Sledili so Kremenčkovi, tretje mesto
so si delili Karjole in Mladi kmetje, za-
dnje mesto pa so osvojile Orhideje in
orhidejček.
Seveda pa ni bilo vse samo v tekmo-
vanju. Za popestritev sta poskrbeli
prav posebni gospe, mama Branka
in njena sestrična Slavka. Med igra-
mi sta budno opazovali tekmovalce,
komentirali njihova dejanja in seveda
tudi okregali vsakega, ki je poskušal
pretentati sodnike. Poskrbeli sta tudi
za ogromne količine smeha med gle-
dalci.
Po igrah je za nadaljnjo zabavo poskr-

PD Polž Višnja Gora je
popeljalo upokojence
na izlet po Gorenjski
Upokojenci smo se 12. julija 2012 odpravili na lep in pri-
jeten izlet po gorenjskih turističnih točkah. Najprej smo
obiskali Slovenski planinski muzej v Mojstrani. Ogledali
smo si film o lepotah slovenskih gora in planinskih po-
teh. Sprehodili smo se po muzeju in si ogledali, kakšna
je bila planinska oprema nekoč in danes.

Po ogledu muzeja smo se odpeljali proti Planici, si ogledali planiške skakalnice
in se nato peš podali v Tamar. Po uri hoje smo prišli do koče v Tamarju. Tam
smo si privoščili pravo planinsko malico. Po počitku smo se vrnili v Planico,
kjer nas je čakal avtobus.
Vzdušje je bilo sproščeno, vesli in zadovoljni s prijetnimi občutki smo se sreč-
no vrnili domov.

Marija Lužar

Blegoš, kjer so se potili
naši očetje
Društvo upokojencev Višnja Gora je v sodelovanju s Pla-
ninskim društvom Polž Višnja Gora tradicionalno tudi
letos pripravilo dva izleta, ki sta planinsko obarvana. Na
drugem, ki nas je devetega avgusta popeljal v Škofjelo-
ško hribovje, se nas je zbralo kar štirideset. Dobro raz-
položene nas je vodnik Janez pozdravil v lepem jutru,
voznik Niko pa popeljal proti Gorenjski.
Po prvi kavi v Škofji Loki nas je pot vodila po čudoviti naravi mimo Poljan,
Javorja in Žetin na 1562 m visoki, najvišji vrh v Škofjeloškem hribovju med
Selško in Poljansko dolino, Blegoš. No čisto na vrh se nismo pripeljali z avto-
busom, ampak smo se dobro uro potili do koče na Blegošu. Pri koči smo se
odžejali in malicali iz nahrbtnika. Tisti, ki so jim moči dopuščale, so se povzpeli
še na sam vrh, kjer so lahko uživali v pogledu na Cerkljansko in Škofjeloško
hribovje, na Julijske in Kamniško-Savinjske Alpe. Med nami so bili tudi upoko-
jenci, katerih očetje so gradili betonske utrdbe obrambnega sistema kraljevine
Jugoslavije, saj je tu po pobočjih potekala meja z Italijo. V dolino, do naše izho-
diščne točke, kjer nas je čakal Niko, smo se vrnili dobre volje.
Prav dolgo se nismo peljali, saj je bila naša naslednja postaja Kmetija odprtih
vrat Andrejon v Gorenji Žetini, kjer so nas odlično postregli z domačimi do-
brotami. Najmlajši iz generacije treh rodov, ki delajo na kmetiji, nam je zaigral
na harmoniko.
Kar prehitro smo se morali posloviti od zares prijaznih gostiteljev, saj nas je
čakala še vožnja s panoramsko ladjo St. Lucia na Zbiljskem jezeru. Ob izlivu
Sore v Savo v bližini kraja Zbilje je bilo leta 1953 za potrebe hidroelektrarne
Medvode zgrajeno akumulacijsko jezero, ki pa je kmalu postalo priljubljena
izletniška točka. Nas je prijazni kapitan skupaj s svojo posadko popeljal na pa-
noramsko vožnjo po jezeru. Vkrcali smo se pod hotelom Kanu in se popeljali
do mostu, se obrnili in pluli še do kampa Dragočajna. Ko smo se po uri in pol
izkrcali, so padle prve dežne kaplje in nas spomnile, da je čas, da se zahvalimo
Janezu za odlično organizacijo in Niku za varno vožnjo in rečemo nasvidenje
Polž prihodnje leto.

Marija R.

bel Ansambel Slučaj, za okusno hrano
in pijačo pa se gre zahvaliti mesarstvu
Maver. Zahvaliti se je treba tudi vi-
šnjanskim gasilcem, ki so poskrbeli za
mize in klopi, z veseljem pa so pri-
skočili na pomoč tudi pri peki čevap-

čičev. Upamo, da se naslednje leto
ponovno srečamo v še večjem števi-
lu, saj bodo takrat že 5. kmečke igre,
ki bodo zagotovo nekaj posebnega.

Maja Škufca

2012 oktober, Ivančna Gorica | KLASJE 15Iz krajevnih skupnosti

2. srečanje bolnikov z multiplo
sklerozo na Krki
V soboto, 8. septembra, je na igrišču pri šoli na Krki v organizaciji Grosupeljske po-
družnice Združenja multiple skleroze potekalo že drugo vseslovensko srečanje bol-
nikov s to boleznijo.
Multipla skleroza je bolezen osre-
dnjega živčnega sistema in je najpo-
gostejša nevroimunska bolezen med
mladimi odraslimi osebami. Ljudje
zbolijo s to boleznijo najpogosteje
med 20. in 40. letom starosti. Bole-
zen sicer ni nalezljiva, prav tako ni de-
dna, vendar pa obstaja nagnjenost k
tej bolezni. V Sloveniji za to boleznijo
oboleva približno 3000 oseb.
Lepo sončno sobotno vreme je v
dolino reke Krke privabilo številne
obiskovalce. Srečanje se je začelo s
priprošnjo k zavetnikoma bolnikov
sv. Kozmi in Damijanu, ki sta patrona
krške cerkve, sveto mašo pa je vodil
bolniški duhovnik Toni Brinovec. Po
maši so fanfare Krških rogistov na-
znanile slovesen dogodek, na začet-
ku katerega so navzoče nagovorili
predsednik Grosupeljske podružnice
Združenja multiple skleroze Sloveni-
je, Uroš Gros, predsednik Krajevne
skupnosti Krka, Andrej Tomažin in
župan Občine Ivančna Gorica, Dušan

Strnad. Župan je vsem bolnikom spo-
ročil, da je občina, v kateri se že dru-
go leto zapored srečujejo, prijazna za
tiste, ki jo obiskujejo, predvsem pa za
tisto populacijo oseb, ki potrebujejo
pomoč družbe.
V bogatem kulturnem programu so
sodelovali mešani pevski zbor Krka,
učenci podružnične šole Krka, Nina
Pušlar, Tanja Lokar, Klemen Omejec,

Šentviški slavčki, Rok Godec, Tina
Kadunc - Tiana, Ana in Jurij Koželj,
Jernej Lampret v vlogi Jurčičevega
romana Deseti brat, Urh Pirc, Mar-
tin Meglič, za družabni del večera pa
so poskrbeli člani ansambla Povratni-
ki. Tako kot že lani so se tudi letos
nastopajoči odpovedali honorarju za
potrebe združenja.

Gašper Stopar

Kresovanje pri vodnjaku Gabrovčec

V Gabrovčcu imamo znamenit vo-
dnjak; menda ni prav veliko takih v
naši domovini. Zgradili so ga vašča-
ni še v prejšnjem stoletju, davnega
leta 1930. Postavili so ga na izvir či-
ste vode, zato so ga uporabljali tudi
za napajanje živine in pranje perila.
Semkaj so prihajala brhka vaška de-
kleta po vodo z namenom, da bi se
pokazale v vsej svoji lepoti in spozna-

le kakšnega snubca.
Ker takrat še ni bilo »Krajevnih sku-
pnosti« so se tukaj možje, ob na-
pajanju živine, pogovorili o vseh
pomembnih vaških in gospodarskih
zadevah. Tudi »Klasja« takrat še ni
bilo, zato so starejše vaščanke, ob
pranju perila tukaj izmenjale vse naj-
novejše novice, ki jih soseda seveda
nikakor ni smela povedati naprej …

Vodnjak je v letu 2009 obnovilo Tu-
ristično društvo Krka ob pomoči He-
liosovega »Sklada za obnovo starih
vodnjakov«
Na kresni dan so krajani Gabrovčca
organizirali urejanje vodnjaka, od-
stranjevanje podrasti, čiščenje pral-
nih kamnov in struge dolvodno, ki je
bila povsem zamuljena. Delo je nekaj
pridnih krajanov opravilo že popol-
dan in ker se je bližal kresni večer, je
bilo kmalu postavljenih nekaj miz in
klopi, obvezni roštilj in tranzistor na
drevesu. Kuharska mojstra Darko in
Tomaž sta si oprtala predpasnika in
kmalu je prijetno zadišalo po pečenih
dobrotah. V hladni izvirski vodi pa se
je hladila osvežilna pijača.
Seveda brez kresa na kresno noč ne
gre. Namesto pravega kresa smo za-
žgali star štor.
Kdor še ne ve (naj bo moški ali žen-
ska), kaj se zgodi, ko star štor zagori,
naj naslednje leto pride v Gabrovčec,
k vodnjaku!

Andrej Tomažin

Nova brv na Poltarici
Z začetkom urejanja vasi Gradiček (pri znani Krški jami in manj poznani jami
Poltarici), ki jo je Občina Ivančna Gorica začela v letu 2011, je tudi pri vaščanih
in tistih, ki jim za ta naš krški biser ni vseeno, zavela nova energija. Želja po-
lepšati kraj in ga narediti prijaznega tako domačinom kot obiskovalcem. Poleti
sta Turistično društvo in krški jamarji uredili parkirišče pri Poltarici, marsikaj
pa se je uredilo tudi pri jami sami. Kot pomemben člen sprehajalne poti od
Krke do krške jame predstavlja lesena brv preko Poltarice, ki je zaradi neugo-
dnih vremenskih pogojev dočakala svoj konec. Na podlagi aktivnosti, ki so se
odvijale v poletnih mesecih v zvezi z ureditvijo okolice, se je porodila ideja o
novi leseni brvi. Ni bilo treba dosti, saj je po večkratnem delovnem sestanku
v senci turistične domačije Hočevar v Gradičku akcija stekla. Ostranili smo
ostanke stare brvi, iz gozda navozili skale, za brv pa poiskali primeren hrastov
les. Nekateri prostovoljci in jamarji so pod budnim očesom Matjaža Podržaja,
začeli z utrjevanjem obeh bregov s skalami v betonu in kmalu je bilo možno
videti obliko novih temeljev na obeh bregovih Poltarice. Istočasno so na žagi
Bregar v Virju že pripravljali nosilni les po zasnovi mladega tesarskega mojstra
Martina Oblaka. S svojo ekipo je brv »zvezal« v treh dneh in na deževno sobo-
to, 1. septembra je bila brv pripravljena. 6 metrov dolga brv je bila s pomočjo
prikolice vlečnega traktorja in avtodvigala pripeljana iz Gabrovčca do Poltari-
ce. Po spretnem manevru avtodvigala, ki ga je upravljal Darko Perko, je brv
kmalu stala na svojem mestu. Naš tesar, Martin je kljub dežju po postavitvi brvi
pritrdil še podnice in držala na ograji, tako da so zvečer, nekateri obiskovalci
koncerta Vlada Kreslina v Krški jami, že lahko varno prečkali Poltarico.

Otroško igrišče pri šoli Krka
Medtem, ko so se nekateri že kopali
v morju, smo se odločili pri športnem
igrišču Krajevne skupnosti Krka zgra-
diti manjše otroško igrišče. Tukaj smo
imeli že gugalnice, od podružnične
šole Krka pa smo dobili še dve večji
igrali.
Če mislite, da je postaviti igrala eno-
stavno, se motite. Že sama postavitev
mora upoštevati nekatere standarde,
pritrjena morajo biti tako močno, da
so stabilna in se ne prevrnejo, vse vi-
jake in nosilce, ki bi lahko poškodovali
otroke pa je potrebno dobro zaščititi.
Tudi podlaga, pesek mora biti pravi,
nasut v primerni debelini. Nasuli smo
ga skoraj 12 kubičnih metrov!
Pa vendar nam je uspelo. Napravi-
li smo tudi prijazno leseno obrobo,
postavili dve klopi, smetnjak in ob-

vestilno tablo. Da pa bi v prihodnosti
otroci imeli na igrišču tudi senco, smo
posadili dve veliki lipi in kostanj.
Seveda pa mora imeti vsaka ide-
ja nekoga, ki jo udejanji od začetka
do konca. Tokrat je bil to neumorni
Dušan Tekavec. Poleti, proti večeru

je igrišče že zaživelo, tudi dopoldne
prihajajo mamice, babice in dedki z
vnuki, sedaj pa, ko se je začela šola,
igrišče uporabljajo tudi krški šolarji v
času podaljšanega bivanja.

Andrej Tomažin

Lesena brv preko Poltarice predstavlja lep tesarski izdelek, primeren za po-
deželjsko okolje, v kakršnem živimo. Hrastova nosilca sta v rahlem loku, tako
tudi vezana varovalna ograja.
Ko bo v Gradičku urejen še zadnji del ceste, odstranjene ruševine podrte hiše
in ko bodo zasvetile luči, bodo prizadevanja vseh krajanov in občine zares
poplačana z lepšo, prijazno podobo vasi, ki bo privabila marsikaterega obi-
skovalca.

Andrej Tomažin, predsednik KS Krka
Barbara Mušič, občinska svetnica

16 KLASJE | Ivančna Gorica, oktober 2012 Iz krajevnih skupnosti

Izpiti za jamarskega pripravnika
Prav vsako leto starejši jamarji z ve-
seljem opazujemo, kako sprva nego-
tovi, a pozneje vse bolj odločni, so
koraki bodočih jamarjev, ki so prišli
v klub zaradi velike želje po razisko-
vanju podzemlja. Na začetku meseca
marca Jamarski klub Krka vsako leto
organizira klubski tečaj za jamarske
pripravnike in jamarje, ki mu sledi še
izpit pri Jamarski zvezi Slovenije.
Tudi v letošnjem letu ni bilo nič dru-
gače; bodočim jamarjem inštruktorji
jamarstva, ob pomoči ostalih članov
kluba, predstavimo jamarstvo v teoriji
in praksi. Praktičen del tečaja poteka
na začetku v steni nad jamo Poltarica,
teorijo pa jim predstavimo na krajših
predavanjih, taborih in ob obiskova-
nju različnih jam. Poleg rednih jamar-
skih akcij smo izvedli še šest izobra-
ževalnih v sklopu tečaja. Čeprav smo
na začetku imeli veliko kandidatov
tako za jamarskega pripravnika kot
tudi za jamarja, so največ volje in zna-
nja pokazali štirje kandidati za jamar-
skega pripravnika. Tako smo se 29.
septembra v zgodnjih jutranjih urah
odpravili, zahvaljujoč JRS, s polnim
kombijem proti Bistrici pri Črnomlju,
kjer je imel Jamarski klub Novo me-
sto sredi gozda postavljen tabor. Žal
je bilo zborno mesto označeno le na
zemljevidu, in razumljivo so ostali ja-
marji iz drugih klubov v Sloveniji pri-
hajali z zamudo. Trema je do začetka
izpitov že skoraj minila, saj so kandi-
dati s pisnim delom začeli skoraj uro
in pol po uradnem začetku. V tem
času smo jim inštruktorji pripravili
poligon za vrvno tehniko v jami Stro-
pnica. Komaj smo uspeli dobro za-
ključiti, že so prišli kandidati in se po
pregledu osebne opreme in izdelavi
vozlov, spustili preko pritrdišč, odmi-
kov in čez vozel najprej navzdol, nato
še navzgor po vrvi. Na drugi steni so
morali tudi pokazati, kako se je včasih

plezalo po »lojtrcah« v jamo in iz nje.
Z izpiti so kandidati kmalu zaključili,
»novopečeni« jamarski pripravniki JK
Krka so se zato odločili še za ogled
najgloblje jame na Dolenjskem; do-
brih 320 metrov globoke Čaganke,
kjer so se na 130 metrih obrnili proti
površju. Za večino izmed njih je bil to
tudi globinski rekord.
Medtem je vodja Izobraževalne služ-
be pri JZS razglasil rezultate o uspe-
šno opravljenih izpitih (opravilo jih
je vseh 24 jamarskih pripravnikov in
4 jamarji), predsednik JKNM pa je
vsem udeležencem v čast letošnje 50.
letnice kluba, podelil že 6. številko
biltena Dolenjski kras. Še ena zanimi-
vost, v dar je vsak klub med drugim
prejel tudi steklenico cvička, ki je leto
dni zorel v dvorani v jami Čaganka na
globini šestdesetih metrov. Zatem je
sledilo druženje ter pogostitev z oku-
sno jedačo in žlahtno kapljico doma-
čega cvička. Okoli pete ure popoldne
in ko se je množica jamarjev počasi
začela razhajati, je iz jame na plano
prišlo pet malce utrujenih jamarjev,

a z nasmejanimi obrazi. Seveda je
temu sledil krst za dobro opravljene
izpite in izrekanje čestitk. Lačni, ka-
kršni smo zagotovo jamarji po obisku
globoke jame, so uspeli do čistega
pomazati kotel. Klepetu kar ni bilo
videti konca, vendar je bilo potrebno
iti počasi domov in tako smo se kot
zadnji klub poslovili od novomeških
jamarjev.
Zanimanje za jamarstvo počasi na-
rašča; vse več je tistih, ki se vsaj za
nekaj časa umaknejo pred direnda-
jem in uživajo v lepotah in miru, ki
ga jame prinašajo. Jamarstvo za pra-
vega jamarja ni hobi, niti adrenalinski
šport, postane kmalu velik del življe-
nja. Je »garanje« ob prebijanju preho-
dov v notranjost jame in veselje, ko
zagledamo še neraziskane dele. Ne-
kaj utrinkov, kako potekajo naše ak-
cije, si lahko preberete tudi na spletni
strani: www.jkkrka.si.

Tanja Podržaj
Jamarski klub Krka

Nagrade in priznanja za
lepo cvetje
Kdor zaseje vrt, zaseje ljubezen! Rastline nas spremljajo ves čas, prav na vseh
poteh. Brez cvetja si ne znamo predstavljati pomembnih življenjskih dogod-
kov, kot so rojstvo, obletnice, poroka in tudi poslednje slovo. Pravimo, da nam
je enkrat bolj, drugič manj »z rožicami postlano«. Včasih se tudi poslovimo z
besedami: »Ostanite v cvetju«.

Rana ura zlata ura pove, da je za naše rožice treba poskrbeti že zgodaj zjutraj,
da ne bodo žejne. Koliko pa je še drugih skrbi za lončnice, grmovnice, drevesa
in trato, vedo naši ljubitelji zelenja in cvetja. Vsako leto znova je komisija Turi-
stičnega društva Ivančna Gorica na težki preizkušnji, da v naši krajevni skupno-
sti poišče vse domove, ki so lepo urejeni in posebej privlačni. Pogoji so za vse
enaki, ker ocenjujemo v istem časovnem obdobju. Pojavljajo se bogati modni
trendi pri izbiri sadik cvetja, trav, dreves …, vendar je nazadnje velikokrat
odločilna debelina denarnice.
Včasih se zgodi, da je poletje dolgo in vroče in cvetlice trpijo. Nato pa pride
dolga in lepa jesen, kot je letos, ki povrne cvetju moč in lepoto. Oh, koliko
prekrasnega cvetja in zelenja, da zapoje srce, ko to vidiš.
Dobitniki nagrade in priznanja za lepo urejen dom in okolico v letu 2012 so:

Kati Kralj, Mrzlo Polje
Marija Pečjak, Ivančna Gorica
Fani Šivec, Ivančna Gorica
Marija Tomšič, Ivančna Gorica
Lojzka Vojščak, Ivančna Gorica

Vsem nagrajencem iskreno čestitamo!

Priznanja in nagrade smo podelili 19. 10. 2012. Priznanja je oblikovala in sesta-
vila naša članica Ljuba Štrubelj, cvetje pa je podarila gospa Jana Žurga – Cvet
Market.
Vsem, ki so pri tem projektu sodelovali, se iskreno zahvaljujemo in vam kliče-
mo »Ostanite v cvetju«.

Ema Grünbacher, Turistično društvo Ivančna Gorica

Oratorij Višnja Gora 2012 –
Grem jaz
Zadnji avgustovski teden v Višnji Gori
je bil za 50 razigranih otrok in 10 na-
dobudnih animatorjev prav poseben.
Mladi smo za otroke pripravili orato-
rij, ki je letos nosil naslov »Grem jaz!«.
Pogovarjali smo se o Mariji Dominiki
Mazzarello, ki bi si jo za zgled lahko
vzeli prav vsi. Čez celoten teden smo
spoznavali njeno življenje, v spomin
pa se nam je vtisnilo predvsem to,
kako je z veseljem in brez pritoževa-
nja opravila prav vsako delo, ki ji je
bilo namenjeno.
Skozi ves teden smo Marijo Domini-
ko skušali posnemati prav vsi sodelu-

joči. Vsak dan se je začel z zabavnimi
bansi, dvigom zastave in himno. Sledil
je ogled igre in kateheze. Po kratkem
odmoru, kjer so bile v središču pozor-
nosti žoge vseh vrst, so otroci odšli v
delavnice. Vsak dan so si lahko izbrali
eno izmed devetih zanimivih delavnic
in tam naredili najrazličnejše izdelke:
zapestnice, nogice, rožice, stojalo za
svinčnike, pa tudi slike iz peska in vž-
gane v les, figurice iz mavca, svečke in
skoraj čisto pravo gosenico. Ker smo
bili po delavnicah vsi že kar pošteno
lačni, sta za naše želodčke poskrbeli
prijazni kuharici Lučka in Mateja. Po

kosilu pa je sledil najzabavnejši del
dneva, velika igra. Tu se je pokazala
vsa spretnost in iznajdljivost, pa tudi
skrbnost, ki jo premorejo otroci.
Seveda pa je bil prav vsak dan nekaj
posebnega. Že takoj v ponedeljek nas
je obiskala sestra Barbara Poredoš,
ki je tudi napisala letošnjo himno. V
sredo so za velike količine smeha po-
skrbele vodne igre, kjer ni prav nihče
ušel vodnim curkom. Verjetno pa je
bil vsak deležen tudi kakšnega sreča-
nja z vodnim balončkom in peno, za
kar so tudi letos poskrbeli višnjanski
gasilci. V četrtek smo imeli oratorij-
sko mašo, ki jo je daroval naš gospod
župnik Janez Mihelčič, po maši pa
smo se okrepčali in odšli na nočni po-
hod, ki je bil svojevrstna avantura za
vsako skupino. Tisti večer je v dolini
za župniščem zagorel tudi kres, ob
katerem smo še malce poklepetali,
potem pa smo se hitro odpravili v šo-
tore in zaspali. V petek smo utrujeni
in zadovoljni zaključili z oratorijem.
Pospremile so nas dežne kaplje in kar
je najpomembnejše, iskrivi otroški
pogledi in nasmehi animatorjev, ki so
zagotavljali, da se naslednje leto po-
novno srečamo. Hvala pa tudi vsem,
ki so kakorkoli priskočili na pomoč
pri izvedbi oratorija.

Maja Škufca

»Lenoba obrodila
sadove«
Jesen je bila sončna in sonce je lepo obarvalo marsikateri pridelek. Na Pristavi
je pod toplo gredo sadika paradižnika obrodila veliko sadov. Med njimi je bil
eden na težko dostopnem mestu, zato ga gospodinja ni in ni odtrgala. Sadika
je tako zrasla v topli gredi, da je bilo zelenja ogromno. Preteklo je kar nekaj
tednov, ko se je gospodinja odločila, da se prebije skozi goščavo in odtrga
paradižnik. Pa le ni šlo zlahka. Paradižnik je težek 1435g. Sklep, ki smo ga po-
stavili na Pristavi, je ta: »Tudi lenoba obrodi sadove.« (Mateja Okorn)

2012 oktober, Ivančna Gorica | KLASJE 17Iz krajevnih skupnosti

Oktober – mesec požarne varnosti
Oktober poznamo tudi kot mesec požarne varnosti, zato naša gasilska društva tradi-
cionalno izvajajo številne aktivnosti. Med njimi so tudi različne vaje, s katerimi opera-
tivne enote naših gasilskih društev preizkušajo svoje zanje in opremo.
V sredo, 3. oktobra, je na Podružnični
šoli Stična in v Vrtcu Miška potekala
vaja evakuacije, ki jo je v sodelovanju
z Osnovno šolo Stična organiziralo
PGD Stična. Vaja je predpostavljala
razmere po potresu v Stični, ko se je
vnel požar v tamkajšnji podružnični
šoli. Učiteljica je o nesreči obvestila
Center za obveščanje, ki je posre-
dovalo poziv domačemu gasilskemu
društvu. Medtem, ko so gasilci priha-
jali na prizorišče požara, so učiteljice
in učenci že izvedli evakuacijo. Ope-
rativna enota PGD Stična je začela
z gašenjem zgradbe in reševanjem
dveh učencev, ki sta ostala ujeta v
zgradbi.
Vaji je sledila predstavitev opreme in
dela gasilcev. Otroci so spoznali no-
tranjost avtomobila, uporabo različ-

nih vodnih curkov in pene ter opre-

mo za reševanje ponesrečencev. Ob
koncu pa so se otroci preizkusili še v
gašenju z vedrovko. Zanje so gasilci
pripravili tudi kratko štafetno igro,
na koncu katere je morala učiteljica
zavezati jamborski vozel. Člani obeh
sodelujočih skupin so lahko za nagra-
do pogasili čisto pravi ogenj, kar jim
je šlo odlično od rok.
V petek, 19. oktobra 2012, pa je
v vrtcu Pikapolonica in Marjetica v
Ivančni Gorici potekala vaja evakua-
cije, ki jo je v sodelovanju z vrtcem
izvedlo PGD Ivančna Gorica. V sklo-
pu vaje je bila prikazana tudi simula-
cija zastrupitve z dimom ene odrasle
osebe in dveh otrok.

Obveščanje je potekalo preko Cen-

tra za obveščanje. Prisotnih je bilo
nekaj manj kot 30 gasilcev in 280
otrok ter vse osebje obeh vrtcev.
Po končanem delu so prijazni gasilci
omogočili otrokom še ogled celotne
gasilske opreme, prav tako pa so naj-
pogumnejši med otroci lahko preiz-
kusili tudi gasilsko opremo.
V organizaciji Zavoda Vizije varnosti
in Slovenskih železnic pa se je od 19.
9. 2012 do 22. 9. 2012, na območju
centralnih delavnic Slovenskih žele-
znic, odvijalo usposabljanje za prime-
re izrednih dogodkov na železnici.
Usposabljanja so se udeležili tudi čla-
ni PGD Stična.

Gašper Stopar

Občinsko gasilsko tekmovanje

Kriška vas odnesla prvo mesto pri
članih in članicah
V soboto 20. in nedeljo 21. ok-
tobra je v naši občini potekal za-
ključek letošnjega občinskega ga-
silskega tekmovanja za mladino
in članske ekipe prostovoljnih ga-
silskih društev iz Občine Ivančna
Gorica. Letošnji prireditelj tek-
movanja je bilo PGD Višnja Gora.
Že v zgodnjih sobotnih urah je v Vi-
šnji Gori potekalo mladinsko gasilsko
tekmovanje, na katerem so se v 23
ekipah pomerili pionirji, pionirke ter
mladinci in mladinke. V nedeljo pa
je potekalo tekmovanje za članice in
člane ter starejše gasilke in gasilce.
Skupno je v nedeljo tekmovalo 30
članskih ekip, in sicer v kategorijah
članice in člani A, članice in člani B ter
starejše gasilke in gasilci. Desetine so
se pomerile z vajo z motorno brizgal-
no, štafeto na 400 metrov z ovirami
za člane in članice ter lanskoletna no-
vost gasilske zveze, vaja razvrščanja.
Na zaključku so vse tekmovalce na-
govorili in jim čestitali za dosežene

rezultate župan Dušan Strnad, pred-
sednik Gasilske zveze Ivančna Gorica
Lojze Ljubič, poveljnik občinske civil-
ne zaščite Jože Kozinc in predsednik
Krajevne skupnosti Višnja Gora Luka
Šeme. Po besedah predsednika Lju-
biča so se tekmovanja udeležile vse
ekipe iz občine, razen ekipe iz Met-
naja, ki ji ni uspelo sestaviti desetine
za tovrstno tekmovanje. Pohvalil je
tudi zagnanost mladinskih ekip, saj
se je tekmovanje udeležilo približno
250 mladih gasilcev in dodal, da se za
prihodnost gasilstva v ivanški občini
ni bati.
Sledila je podelitev pokalov in pri-
znanj najboljšim ekipam. V kategori-
ji članov A je najbolje izvedla vse tri
naloge ekipa PGD Kriška vas, v kate-
goriji članic A pa prav tako dekleta iz
Kriške vasi. V kategoriji člani B-CTIF
se je najbolje odrezala ekipa iz Rado-
hove vasi, v ženski konkurenci pa je
zmaga šla na Korinj. Med starejšimi
gasilci in gasilkami pa so se zmage ve-

selili v domačem gasilskem društvu.

Rezultati članskega tekmovanja:

Člani A
1. mesto: PGD Kriška vas
2. mesto: PGD Radohova vas
3. mesto: PGD Ivančna Gorica
Članice A
1. mesto: PGD Kriška vas
2. mesto: PGD Ambrus
3. mesto: PGD Hrastov Dol
Člani B-CTIF
1. mesto: PGD Radohova vas
2. mesto: PGD Dob
3. mesto: PGD Šentvid pri Stični
Članice B-CTIF
1. mesto: PGD Korinj
2. mesto: PGD Šentvid pri Stični
3. mesto: PGD Stična
Starejši gasilci
1. mesto: PGD Višnja Gora
2. mesto: PGD Stična
3. mesto: PGD Ivančna Gorica
Starejše gasilke
1. mesto: Višnja Gora
Pionirji
1. mesto: PGD Ivančna Gorica
2. mesto: PGD Stična (1)
3. mesto: PGD Šentvid
Pionirke
1. mesto: PGD Stična
2. mesto: PGD Ivančna Gorica
Mladinci
1. mesto: PGD Stična (1)
2. mesto: PGD Dob
3. mesto: PGD Krka
Mladinke
1. mesto: PGD Krka
2. mesto: PGD Zagradec

15. državno
tekmovanje v gasilski
orientaciji
Letos je v Sloveniji pod okriljem Gasilske zveze Sloveni-
ja potekalo že 15. državno gasilsko tekmovanje v orien-
taciji. Državno tekmovanje, ki se ga lahko udeležijo prve
tri uvrščene ekipe na regijski ravni, se je letos odvijalo na
soboto, 15. septembra, v Gasilski zvezi Žalec, natanč-
neje v PGD Velika Pirešica.

Na tekmovanju je sodelovalo 173 ekip trojk z mentorji iz posameznih staro-
stnih kategorij: pionirji (7 – 11 let), mladinci (12 – 16 let) in gasilci pripravniki
(16 – 18 let). Iz naše gasilske zveze se je na državno gasilsko orientacijo uvrsti-
lo pet ekipe trojk, ki so zastopale celotno populacijo mladih gasilcev in gasilk.
Ekipe so bile: pionirke iz PGD Stična, mladinke iz PGD Ambrus in PGD Za-
gradec, mladinci iz PGD Ambrus in gasilci pripravniki iz PGD Višnja Gora. Na
tekmovanju so morale vse ekipe premagati ustrezno dolgo pot, ki je bila začr-
tana na zemljevidu. Mlajše ekipe so imele na poti s seboj mentorja, starejše pa
so se morale znajti same s pomočjo kompasa in orientacije v naravi. Na poti
so imele vse ekipe t. i. aktivne kontrolne točke, na katerih so morale pokazati
odlično znanje gasilskih veščin. To so bile vaja z brentačo in podiranjem tarče,
vezanje vozlov, hitro zvijanje C – cevi, štafetno spajanje cevi na trojak, posta-
vitev orodja za trodelni napad, teorija topografskih znakov in požarov v naravi
ter prenos vode. Vse ekipe, ki so zastopale gasilsko zvezo Ivančna Gorica, so
se na državnem tekmovanju odrezale več kot odlično.

Osvojile so naslednja mesta:
• pionirke iz PGD Stična 13. mesto od 31. tekmovalnih ekip,
• mladinke iz PGD Zagradec 13. mesto in PGD Ambrus 27. mesto od 32.

tekmovalnih ekip,
• mladinci iz PGD Ambrus 4. mesto od 31. tekmovalnih ekip in
• gasilci pripravniki iz PGD Višnja Gora 8. mesto od 28. tekmovalnih ekip.

Po kosilu smo si vsi udeleženci tekmovanja lahko ogledali voden izlet po Ke-
kčevi deželi. Domači gasilci so nam tam uprizorili prizor iz knjige o Kekcu.
Sledila je prireditev „Gasilec, gasilka - pokaži kaj znaš,“ kjer se je ekipa pionirk
iz PGD Stična predstavila z odlično pevsko in glasbeno izvedbo pesmi Šmen-
tana muha.
V imenu Mladinske komisije GZ Ivančna Gorica vsem ekipam trojk in njihovim
mentorjem čestitam za osvojene rezultate. Taki rezultati so izraz, da je naše
delo z gasilsko mladino kvalitetno in vredno pohvale.

Z gasilskim pozdravom: „Na pomoč“

Miha Slapničar, član MK GZ Ivančna Gorica

Prikaz gašenja z gasilnikom z malčki v Stični

Otroci iz vrtca Pikapolonica vidijo kako
gasilec oskrbi ponesrečence

Letos os bili nepremagljivi člani in članice PGD Kriška vas Pionirke PGD Stična na prireditvi Gasilec, gasilka, pokaži kaj znaš

Gasilci pripravniki PGD Višnja Gora

18 KLASJE | Ivančna Gorica, oktober 2012

PGD Šentvid na občinskem
gasilskem tekmovanju

Hladno sobotno jutro 20. oktobra
2012 je pionirje in mladince iz PGD
Šentvid pri Stični popeljalo v Višnjo
Goro, kjer je potekalo letošnje ob-
činsko gasilsko tekmovanje. Nastopi-
lo je 23 ekip. Po prijavi in pregledu
opreme pri komisiji so odšli na tek-
movalni prostor. Tekmovali so v treh
disciplinah. Po končani vaji je sledila
malica in težko pričakovano razglasi-
tev rezultatov in podelitev.
Pionirji so zasedli odlično 3. mesto,
za katerega so prejeli pokal, medalje
in priznanje. Mladinci so zasedli odlič-
no 4. mesto, za katerega so prejeli
priznanje. Ne glede na rezultate je
bilo veselje otrok nepopisno.
Tudi naslednjega dne je potekalo tek-
movanje, in sicer na vrsti je bilo tek-
movanje članov in članic A in B ter
starejših gasilcev in veteranov. Nasto-
pilo je 30 ekip. Članice A smo zasedle
2. mesto, člani B pa 3. mesto.
Glede na to da je v današnjem času
vse manj časa za razne dejavnosti in
druženja, v našem društvu kljub temu
zberemo moči, da se srečujemo in
dajemo podporo mladim, da se ude-
ležujejo tekmovanj in vaj. S tem, ko
odpiramo vrata gasilskega doma mla-
dim, se ni treba bati za prihodnost
gasilstva. Zavedamo se tudi, da na
tekmovanjih ne moremo biti vsi prvi
in ne vsi zadnji. To, da med sabo so-

delujemo pa pomeni, da smo že pravi
zmagovalci. Zato gre zahvala pred-
vsem tekmovalcem in mentorjem,
ki prenašajo in delijo svoja znanja. In
tako naši uspehi krasijo naš gasilski do
m.

Odprli smo vrata malčkom
vrtca Čebelica
V mesecu oktobru, mesecu požarne
varnosti so si v četrtek, 25. oktobra,
otroci iz skupine ježkov, zajčkov,
medvedkov in žabic Vrtca Čebelica
ogledali gasilski dom v Šentvidu. Obi-
skalo nas je okoli 80 otrok in 8 vzgo-
jiteljic.

Otroke je pričakal gasilec Lovro.
Najprej so si ogledali dve večji gasilski
vozili z opremo, ki sta namenjeni za
gašenje požara in eno manjše gasilsko
vozilo, ki je namenjeno za prevoz mo-
štva na prizorišče požara, kot tudi za
prevoz na razna gasilska tekmovanja
in druga srečanja. Otroci so si ogle-
dali tudi notranjost gasilskega doma,
se seznanili, da gasilci ne gasijo samo
požara, da lahko tudi tekmujejo na
tekmovanjih, da priskočijo na pomoč
tudi ob drugih naravnih nesrečah, kot
so poplave, potresi ter prometne ne-
sreče, rešujejo pa tudi živali. Lovro
je otroke seznanil s številko 112, na
katero pokličemo, ko potrebujemo
pomoč gasilcev.
Gasilec Toni pa se je oblekel v gasil-
sko obleko, si nadel čelado, izolirni
dihalni aparat in masko ter vsa zašči-
tna sredstva, ki jih mora imeti gasilec,
ko hiti na požar. Najbolj pogumni,
so si na svoje glave poveznili gasilske
čelade, nekateri so celo poprijeli za
ročnik in z odprtjem le-tega občutili,
kako je, ko steče voda skozi cevi, ko
gasilec gasi na požaru.

Na koncu predstavitve pa so otroci
slišali tudi pravi zvok Gasilske sirene
in videli, kako so utripale luči za inter-
vencijo. Ob zvokih siren in utripajo-
čih se luči je bilo veselje otrok nepo-
pisno. Za konec pa smo jih pogostili
še s sokom in sladkimi bomboni.

Natalija Pate

Srečanje članic gasilske
zveze Ivančna Gorica v
Sobračah
Bil je lep sončen dan zadnje sobote v septembru. Ob 15. uri smo se zbrane
članice 17 prostovoljnih gasilskih društev iz Gasilske Zveze Ivančna Gorica
pred gasilskim domom v Sobračah, kjer so nas prijazno sprejele tamkajšnje
gasilke. Ob aperitivu, kot se spodobi, smo malo poklepetale. Potem smo se na
povabilo predsednice PGD Sobrače Helene Adamlje sprehodile po njihovem
lepo opremljenem domu. Čakal nas je lep sprejem domačinov s kulturnim
programom. Predsednica Krajevne skupnosti gospa Tanja Fajdiga nam je lepo
opisala znamenitosti in o zgodovini nastanka kraja Sobrače. Nekaj lepih besed
nam je spregovoril poveljnik GZ Ivančna Gorica Janez Kastelic. Po končanem
programu nas je ga. Tanja Fajdiga seznanila s potekom iger, ki so nas čakale na
dvorišču pred domom. In se je začelo.

Izlet na morje
Za nami v PGD Zagradec je zelo
uspešno leto. Za to ima tudi veliko
zaslugo naša mladina, ki so se udele-
žili raznih tekmovanj in dosegli lepe
rezultate. Zato smo se odločili, da jih
nagradimo z dvodnevnim izletom na
morje na Krk. Organizirali smo avto-
busni prevoz in se v soboto odpravili
proti morju. Tam nas je že pričakalo
naše vodstvo, ki je poskrbelo za oku-
sne zajtrke, kosila in večerjo. Vreme
nam je bilo zelo naklonjeno za igre na
vodi in vožnjo z ladjo po morju. Za
nekatere je bila to nova izkušnja, za
druge pa izlet, ki si ga je vredno za-
pomniti. Za vse to, da je bilo za naše
otroke tako lepo in varno preskrblje-
no, gre zahvala našemu predsedniku
Slavku Ferlinu, blagajniku Stanetu
Kralju, ki sta poskrbela za prenočišča,
mentorju Zvonetu pa, da je budno
skrbel za našo mladino. Hvala tudi
vsem ostalim, ki ste pomagali pri or-

ganizaciji tega izleta.
Upamo, da bomo tak izlet lahko po-

novili še kdaj.
Za PGD Zagradec Darja Košak

Zahvala
Zadnji petek v avgustu je v našo hišo v Zgornji Dragi udarila strela in pri
tem zanetila požar.

Le zelo hitremu in strokovnemu posredovanju gasilcev PGD Ivančna Go-
rica – Hudo gre zahvala, da je bil požar pogašen že v začetni fazi. Ob takih
trenutkih se še bolj zavemo, kako pomembno je požrtvovalno delo in trud
gasilcev.

Iskreno se zahvaljujemo našim sosedom, prijateljem in znancem, ki so nam
pomagali, da smo preprečili najhujše in hitro sanirali povzročeno škodo.

Anton Pečjak z družino

Iz krajevnih skupnosti

Opozorilo
Na Ulici Dolenjskega odreda v Ivančni Gorici se je v kratkem za-
strupilo 5 domačih živali različnih lastnikov, in sicer trije psi in dva
mačka. Dogodek je prijavljen Veterinarskemu inšpektoratu Lju-
bljana. Snov, s katero so se živali zastrupile, je najverjetneje strup
za polže. Omenjeni strup je zelo nevaren in za smrt zadostuje že
zelo majhna količina. Umiranje je dolgotrajno in zelo mučno.
Če ste ta strup uporabili, vas prosim, da z njim ravnate odgovor-
no, saj je nevaren tudi za ljudi, zlasti za majhne otroke. Tovrstne
strupe naj bi se nastavljalo v za strupe namenjene bokse oz. na
mesta, ki so nedosegljiva otrokom in domačim živalim.
Hvala.

Martina Slana

Šentviška ženska desetina

Tekmovalne igre so bile skakanje v vrečah, kjer so se trgale hlače na kolenih,
pretakanje žive vode med tekmovalkami in mokri rokavi, tekmovanje z ve-
drovko in zbijanje tarče. Kot poslastica pa je bilo za konec tekmovanja še vle-
čenje vrvi. Bilo je veliko sproščenega smeha in dobre volje skozi vse popoldne.
Za konec smo si zaslužile v garaži gasilskega doma pravo pojedino raznolike
hrane in domačega peciva. V prijetnem vzdušju in s polnimi želodčki smo se
zabavale še dolgo v noč. Vsem članicam PGD Sobrače se prav lepo zahva-
ljujem za trud, ki so ga izkazale na ta čudoviti dan. V današnjih težkih časih
je tako druženje prav dobrodošlo, saj vsaj za kakšen trenutek pozabimo na
vsakodnevne tegobe.

Helena Žnidaršič, predsednica članic GZ Ivančna Gorica

2012 oktober, Ivančna Gorica | KLASJE 19

Ta veseli Oktoberfejst
Ta veseli Oktoberfejst je prireditev,
ki so jo letos že drugo leto zapored
pripravili šentviški gasilci. Prireditev
je potekala pod velikim ogrevanim
šotorom 12. in 13. oktobrom in kljub
slabemu vremenu tisti konec tedna je
bilo na prizorišču še kako vroče, za
kar so poskrbeli organizatorji z dobro
hrano in pijačo ter seveda glasbeno-
-zabavnim programom.
V petek so nastopili odlični glasbeni
izvajalci in ansambli, kot so Brigita Šu-
ler, Verner, Calypso in Ansambel Po-
nos, v soboto pa so gostovali ansam-
bel Toneta Rusa, Ptujskih 5, Čudežni
dečki in Karmen Razbornik. Priredi-
tev so vodile voditeljice Eva Bauman,
Tanja Vidic in Majda Grošelj, seveda
po zaslugi medijskega pokrovitelja

Radia Veseljak in TV Veseljak.
Člani in članice PGD Šentvid so pri-
pravili tudi različne zabavne igre.
Glavna nagrada - vikend paket z avto-
mobilom pokrovitelja Pan Jan je bila
rezervirana za najboljšega pri presta-
vljanju piva s slamico, zabavna pa je
bila tudi molža krave z Ranča Aladin
iz Mirne, ki je dajala namesto mleka
čisto pravo pivo.
Med številnimi obiskovalci, tako mla-
dimi, kot manj mladimi so bili v sobo-
to zvečer tudi gostje iz Hirschaida, ki
so se v tistih dneh mudili v naši obči-
ni. In čeprav jim je nemški originalni
Oktoberfejst bolj domač, jih je »fejst«
navdušil tudi šentviški Oktoberfejst.
PGD Šentvid se ob tej priložnosti

zahvaljuje vsem sponzorjem in do-
natorjem, ki so pripomogli k tako
odlično izpeljani dvodnevni zabavni
prireditvi, katere glavni namen je bilo
zbiranje sredstev za izpopolnjeva-
nje in posodobitev gasilske opreme.
Zato gre zahvala tudi vsem obiskoval-
cem in ostalim sodelujočim, ki so tudi
s prostovoljnim delom pripomogli k
izpeljavi prireditve. Seveda šentviški
gasilci in gasilke načrtujejo podobno
prireditev tudi v naslednjem letu,
prepričani smo lahko, da bo na njej
še več obiskovalcev in še več dobre
zabave.

Matej Šteh
Foto: TV Veseljak

Iz krajevnih skupnosti

1.448 km poti v novem kolesarskem
vodiču po Srcu Slovenije
Na pragu Ljubljane, v Srcu Slovenije, lahko kolesarji izbirajo med 32 novimi kolesarski-
mi potmi, ki jih je v kolesarskem vodiču z naslovom »S kolesi po Srcu Slovenije« izdal
Center za razvoj Litija. Na voljo je tudi natančen zemljevid z vrisanimi kolesarskimi
potmi in znamenitostmi, ki jih je na poti vredno obiskati.
Poti različnih težavnostnih stopenj
potekajo na območju med Kamni-
škimi Alpami in dolenjskim gričevjem
ter povezujejo občine območja Srce
Slovenije. Na voljo je 1.448 kilome-
trov skupne dolžine poti, za kar 91
ur kolesarjenja. Vodič po treking,
družinskih, cestnih in gorskih kole-
sarskih poteh ponuja tudi preko 100
namigov za oglede naravnih lepot in
drugih zanimivosti. Preko kolesarskih
poti so iz Srca Slovenije mogoče tudi

povezave na kolesarske poti Dolenj-
ske in proti Ljubljani. V naslednjem
letu bo Center za razvoj Litija organi-
ziral izlet po kolesarski poti od izvira
Kamniške Bistrice do izvira Krke.
Kolesarski vodič lahko brezplačno
dobite na Centru za razvoj Litija in v
kratkem tudi na Občini Ivančna Go-
rica ter turističnih točkah na obmo-
čju. Njegova izdaja je bila podprta s
strani Evropske unije preko projekta
CYCLO, ki spodbuja uporabo kolesa

kot prevoznega sredstva v vsako-
dnevnem prometu.

Ana Savšek

Spoštovani sokrajani!

Sliši se, govori se,…. PRAV JE, DA SE IZVE!
Približujejo se deževni dnevi, ob vedno daljših večerih bo več časa za ustvarjanje.
Zato je to čas, ko se bomo ponovno srečali. Lahko se nam pridružite pri delav-
nicah, ki smo jih pripravili za rumen-rdeče-rjave jesenske in bele zimske dni.
Pripravili smo celo paleto delavnic in predavanj, kot običajno nekaj novega, nekaj
že poznanega ... Še vedno je aktualno naslednje:
• Naučimo se kvačkati in plesti. Delavnica je namenjena vsem, pomoč pri osva-
janju sveta kvačk in pletilk pa vam bodo nudile Dragica, Tatjana in Danica. Zač-
nemo 6. 11. 2012 ob 18. uri v prostorih stare osnovne šole in bodo potekale
vsak torek.
• Izdelovanje cvetja iz papirja bo potekalo vsak četrtek ob 18. uri pod vodstvom
Nade Seliškar. Prvič se dobimo v novih prostorih stare šole 8. 11. 2012 ob 18.
uri. S seboj pa prinesite škarje in dobro voljo.
NOVO
• V mesecu novembru bomo pripravili predavanje na temo, kako z zdravim
življenjskim slogom dvigniti odpornost pred zimskimi nadlogami virusov, gripe in
prehladov, ki bo potekalo v torek, 6. 11. 2012, ob 19. uri v prostorih Info pisarne
pod vodstvom Anice Kozinc. Eno uro pred predavanjem in eno uro po predava-
nju bo potekalo merjenje vašega pritiska in sladkorja.
• V delavnice bomo vključili tudi origami, kvačkanje igračk - amigurumi, izdelo-
vanje voščilnic, …
Želimo vam prijetno jesen in pridružite se nam na delavnicah in predavanjih, kjer
boste v naši družbi preživeli nekaj prijetnih uric na teden.

Nataša Lukman, predsednica TD Krka

Zaplešimo v Stični
Ples je govorica telesa, ki se izraža
skozi ritem glasbe in lahko predsta-
vlja stil človekovega življenja, kajti
z vsakim gibom se v človekovi duši
ustvarja zadovoljstvo. Ples je del kul-
turne izobrazbe vsakega posamezni-
ka in je kultura posameznega naroda.
Ples je tudi umetnost in hkrati šport,
v katerem se prepleta usklajenost
dveh ali več teles. Kljub modernemu
svetu, pa ples ostaja še danes zelo
priljubljen in vsak dober plesalec je
občudovan. Ples ni zapleten proces,
je pa zabaven in združuje prijetno s
koristnim.
Plesna sezona je ponovno pred vra-
ti, učitelji Plesne šole ART pa so že v
nestrpnem pričakovanju, da ponovno
začnejo z učenjem plesnih korakov.
Plesni tečaji poleg učenja plesa po-
nujajo udeležencem tudi sprostitev,
saj plesni tečaji potekajo na zabaven
in sproščen način. Po tej dejavnosti je

vedno več zanimanja, saj je ples po-
stal del splošne izobrazbe. Najpogo-
stejši razlog za vpis na začetne plesne
tečaje je spoznanje, da bi na raznih
prireditvah in zabavah radi zaplesali,
pa ne znate. V kasnejših stopnjah pa
pridejo v ospredje tudi drugi dejav-

niki: ljubezen do plesa, spoznavanje
novih ljudi, druženje, rekreacija.
Vabljeni na plesne tečaje, ki bodo po-
tekali v KD Stična. Začnemo v pone-
deljek, 12. novembra, ob 18.00.

Matevž Jerman

Festival Stična 2012
23. 11. - 8. 12. 2012

Petek, 23. 11. 2012, Bar Jama
16.00: Glasbeni maraton in natečaj Festivala Stična 2012
22.00: Panic Stricken, rock koncert

Sobota, 24. 11. 2012: URADNA OTVORITEV FESTIVALA, galerija Mu-
zeja krščanstva na Slovenskem
19.00: Keep Yourself Busy, Anja Radovič, Dan Adlešič, Katarina Müller, Katja Špi-
ler, Živa Božičnik Rebec, otvoritev razstave študentov unikatnega oblikovanja
ALUO Univerze v Ljubljani
Godalni orkester Stična
22.00: Radio zastava, Italija, etno koncert, Bar Jama

Nedelja, 25. 11. 2012, Kulturni dom Stična
16.00: Nazaj v prihodnost, Slovensko prosvetno društvo Bilka, Bilčovs, Avstrija,
komedija
19.30: S kolesom po Afriki, Leon Palčar

Četrtek, 29. 11. 2012, Kulturni dom Stična
19.00: Slovenski dvatisočaki, Roman Tratar, otvoritev fotografske razstave
20.00: Po slovenski planinski transverzali v 18 dneh, Štefan Rehar, potopisni večer

Petek, 30. 11. 2012, Bar Jama
21.00: Niet, predskupina Hanibal, punck rock koncert

Sobota, 1. 12. 2012, Kulturni dom Stična
20.00: Od tišine do glasbe, Jure Ivanušič, glasbena monokomedija

Nedelja, 2. 12. 2012, Kulturni dom Stična
16.00: Mojčin lepi svet, muzikal za otroke
19.30: potopisni večer

Četrtek, 6. 12. 2012, Kulturni dom Stična
20.00: potopisni večer

Petek, 7. 12. 2012, Kulturni dom Stična
20.00: Ana Krousis START, Pevski zbor Ana Krousis Kulturnega društva Skala,
Gropada, Italija, koncert zborovske glasbe

Sobota, 8. 12. 2012
19.00: Solistika, predstava za dva solista in neomejeno število inštrumentov, Kul-
turni dom Stična
22.00: Mellow Mood, Italija, reaggie koncert, Bar Jama

Zahvaljujemo se vam za izkazano zaupanje!

20 KLASJE | Ivančna Gorica, oktober 2012 Volitve 2012

Volitve predsednika republike 11. 11. 2012
Predsednik državnega zbora Republike Slovenije je z Odlokom o razpisu volitev predsednika Republike (Uradni list RS, št. 57/2012) razpisal volitve predsednika republike.
Za dan glasovanja na volitvah je določena nedelja, 11. novembra 2012. Če nihče izmed kandidatov v prvem krogu ne bo prejel z ustavo predpisane večine veljavnih glasov, bo v skladu z določbami
zakona drugi krog v nedeljo, 2. decembra 2012.

Volitve predsednika republike ureja Zakon o volitvah predsednika republike ZVPR (Uradni list RS, št. 39/92 in 73/03 - odločba US). Glede vprašanj, ki niso posebej urejena z ZVPR, se smiselno
uporabljajo določbe Zakona o volitvah v državni zbor. Glasuje se samo za 1 (enega) kandidata/kandidatko, tako da obkrožite številko pred njegovim/njenim imenom in priimkom.

Pravico glasovati na volitvah imajo državljani RS, ki imajo pravico voliti v Državni zbor, to so volivci, ki bodo najpozneje 11. novembra 2012 dopolnili 18 let starosti. Ne glede na prejšnji stavek pa
pravice glasovanja nima državljan RS, ki je dopolnil 18 let starosti, a mu je bila zaradi duševne bolezni, zaostalosti ali prizadetosti popolnoma odvzeta poslovna sposobnost ali podaljšana roditeljska
pravica staršev ali drugih oseb čez njegovo polnoletnost ter ni sposoben razumeti pomena, namena in učinkov glasovanja in je sodišče posebej odločilo o odvzemu volilne pravice.

Imajo pa pravico glasovati osebe, ki jim je bila pred 9. avgustom 2006 zaradi duševne bolezni, zaostalosti ali prizadetosti s pravnomočno sodno odločbo popolnoma odvzeta poslovna sposobnost ali
podaljšana roditeljska pravica staršev ali drugih oseb čez njihovo polnoletnost, če sodišče po 9. avgustu 2006 ni posebej odločilo o odvzemu pravice voliti in biti voljen.

Na volitvah se lahko glasuje na voliščih, ki jih je določila Okrajna volilna komisija za območje, v katerega je volivec vpisan v splošni volilni imenik, v nedeljo, 11. novembra 2012, od 7. do 19. ure
in v posebnih primerih, ki jih odloča zakon:
• po pošti v Republiki Sloveniji, če je volivec, ki bo na dan glasovanja na zdravljenju v bolnišnici ali zdravilišču, v zaporu ali priporu, v domu za ostarele občane in nima prijavljenega stalnega pre-

bivališča v domu, tako da najpozneje 10 dni pred dnevom glasovanja sporoči Okrajni volilni komisiji, da želi glasovati na tak način, zadnji dan za vložitev obvestila je sreda, 31. oktober 2012,
• na predčasnem glasovanju na posebnem volišču na sedežu Upravne enote Grosuplje, Taborska cesta 1, II. nad-

stropje, v torek, 6. 11., sredo 7. 11. in v četrtek, 8. 11. 2012, med 9. in 17. uro,
• na domu na dan glasovanja 11. 11. 2012, če bo volivec najpozneje 3 dni pred dnevom glasovanja, to je do vključno

8. 11. 2012, sporočil Okrajni volilni komisiji Grosuplje na tel. št. 7810 917 in 7810 910, da želi glasovati na tak
način,

• na volišču, določenem za glasovanje volivcev, ki nimajo stalnega prebivališča na območju okraja (OMNIA) s
sedežem na Upravni enoti Grosuplje, Taborska cesta 1, II. nadstropje, na dan glasovanja 25. 3. 2012. Če želi volivec
glasovati na tak način, mora do četrtka, 8. 11. 2012, to pisno sporočiti Okrajni volilni komisiji, kjer ima volivec pri-
javljeno stalno prebivališče (obrazec vloge in naslovi Okrajnih volilnih komisij so na voljo na spletni strani Državne
volilne komisije),

• na diplomatsko konzularnih predstavništvih in po pošti iz tujine, če to sporočijo Državni volilni komisiji
najpozneje do vključno 11. oktobra 2012,

• volivci - invalidi, ki bodo ocenili, da njihovo redno volišče ni dostopno invalidom, bodo lahko glasovali na volišču, ki
je dostopno invalidom (to volišče je določeno v Družbenem domu Grosuplje, Taborska cesta 1), vendar morajo
namero, da bodo glasovali na takem volišču in ne na volišču za območje, za katerega so vpisani v volilni imenik,
sporočiti Okrajni volilni komisiji (3 dni pred dnem glasovanja).

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

Andrej Struna, tajnik OVK Grosuplje

Sestava Okrajne volilne komisije Grosuplje
(4. volilna enota, 3. volilni okraj)
Sedež: Taborska cesta 1, Grosuplje, tel. št. 7810 917, 7810 910, fax:
7810 919

PREDSEDNICA: Polona Marjetič-Zemljič
NAMESTNIK PREDSEDNICE: Ivan Gabrovec

ČLANICA: Nevenka Zaviršek
NAMESTNICA ČLANICE: Alja Gabrijel

ČLANICA: Milena Strnad
NAMESTNIK ČLANICE: Bojan Novak

ČLAN: Aleš Tomažin
NAMESTNIK ČLANA: Franci Zorko

TAJNIK OVK: Andrej Struna
NAMESTNICA TAJNIKA: Dragica Urbas

ZMOREMO
SAMO SKUPAJ
Izjava o nuji narodne enotnosti za izhod iz krize
Živimo poseben čas, ki terja posebno obnašanje. Narodno složnost. Na-
zadnje je bil tak čas ob ustanovitvi naše države. Zgodovinsko okno prilo-
žnosti je bilo tedaj ozko. Vendar smo uspeli ker smo bili enotni. Zdaj je
spet tak čas in enaka potreba po skupnem ravnanju.

Slovenijo ogroža velika nevarnost: največja svetovna ekonomska kriza
po drugi svetovni vojni. To je grožnja za vse nas, ne glede na razlike med
nami. Premagamo jo lahko samo skupaj. Težave so velike toda mi smo
še večji, smo enotni.

Pri soočanju s krizo smo bili doslej manj uspešni zato, ker smo podcenili
povečano potrebo po zaupanju in sodelovanju. Zdaj je zadnji čas, da
sklenemo dogovor o skupnem naporu za izhod iz krize. Čas za uspešno
ukrepanje se izteka. Gre za vprašanje, ali bomo gospodarji ali hlapci naše
usode.

Bistvo dogovora je temeljna podpora reformam in vsemu, kar je bistve-
no za krepitev zaupanja. Politični dogovor parlamentarnih strank naj
nadgradi socialni dialog.
Ta napor bo obrodil pričakovani sad, če se bo politika uprla skušnjavam
po spodbujanju predsodkov in zamer, še zlasti tistih, povezanih s polpre-
teklo zgodovino.

Zahtevnost razmer nas napotuje na takojšnje in usklajeno ukrepanje.
Morebitna politična kriza bi pomenila nov, nedopusten zastoj, ki si ga ne
moremo privoščiti. Vsakdo mora prevzeti svoj del odgovornosti, ustre-
zen moči in vplivu. Čas zahteva pogum slehernega posameznika.

S tem, ko bomo složni premagovali krizo bomo lahko aktivno sodelova-
li pri vsestranskem poglabljanju povezanosti Evropske unije. Okrepitev
položaja Slovenija v družini najbolj povezanih narodov in držav EU je
strateškega pomena za našo narodovo suverenost in razvoj v 21. stole-
tju. Če se bo EU ali njen del snoval v Združene države Evrope, mora biti
Slovenija njihov sestavni del.

Dogovor o skupnem naporu za izhod iz krize ne su-
spendira demokracije, temveč jo zavaruje pred ne-
varnostjo prevlade demagogij, ki jo utegnejo ogroziti.
Krepitev pravne države in vere v pravičnost je bistve-
nega pomena-okrepila bo zaupanje v enakost, to pa
je upanje v smisel in moč narodne enotnosti.

Enotni ostanemo, razklani propademo.
Skupaj bomo zmogli.

Zdaj je čas.

2012 oktober, Ivančna Gorica | KLASJE 21Volitve 2012

C

M

Y

CM

MY

CY

CMY

K

DT_oglas_271184_stevilka.pdf 1 25.10.12 10:45

Slovenija je pred najpomembnejšimi predsedniškimi volitvami po letu
1990. Tako kot takrat, ko smo se borili za samostojnost, se bomo tudi
letos novembra odlo�ali, ali bomo ohranili svojo finan�no in
gospodarsko suverenost. Slovenija je hkrati pred najpomembnejšimi
politi�nimi odlo�itvami. Da bi zavarovali slovensko samostojnost,
moramo premišljeno, vendar hitro sprejeti protikrizne in reformne
ukrepe. �asa in alternative ni ve�. Zato moramo najti pogum in
zavzetost, da se odlo�imo za predsednika republike, ki bo povezoval v
naši odli�nosti in ne razdvajal v razli�nosti.

�asi niso lahki. Iz prve roke vem, kakšne osebne in finan�ne stiske
prinaša situacija, v kateri se je znašel tudi marsikdo izmed vas. Prav zato
želim s svojim znanjem in izkušnjami, ki sem si jih pridobil kot minister za
šolstvo in šport in kot evropski poslanec, uresni�iti vizijo nove Slovenije,
ki bo še bolj pravna, še bolj varna, mirna, solidarna, ugledna, u�inkovita,
stabilna, še bolj vklju�ujo�a in v kateri bo vsak posameznik lahko
uresni�il svoj potencial. Želim pomagati pri izhodu iz krize, pri povrnitvi
ugleda Slovenije v svetu in upanja ljudi v boljši jutri. Želim nadaljevati
izro�ilo dr. Jožeta Pu�nika, o�eta samostojne Slovenije, in želim vas
povabiti na pot do nove, druga�ne, bolj sproš�ene Slovenije, do naše
domovine, ki sicer tiho izginja iz javne govorice, a ne iz naših src.

Pot do tja vodi prek vsaj treh mostov:

politi�ne stabilnosti; za politi�no stabilnost je klju�nega pomena uvedba
ve�inskega volilnega sistema. Ta zagotavlja u�inkovitejšo vlado, strpnejšo
politiko, hkrati pa zmanjšuje ideološke in programske razlike.

gospodarske u�inkovitosti; za gospodarsko u�inkovitost in dolgoro�no
stabilnost so nujno potrebne reforme. Odlo�no se zavzemam za „vitko
državo“, sanacijo ban�nega sistema, strukturne reforme in zapis zlatega
fiskalnega pravila v ustavo. Potrebujemo prožno gospodarstvo, zato
podpiram umik države iz gospodarstva. Kot predsednik države si bom tudi
prizadeval, da kazniva dejanja v gospodarstvu, ne bodo zastarala. Slovenija
mora postati še bolj pravna in pravi�na za vse.

utrjene nacionalne identitete; ljubezen do domovine je stvar omike
vsakega od nas. Pomeni, da imamo svojo domovino radi in jo spoštujemo.
Prepri�an sem, da Slovenija potrebuje ve� domoljubja. Domovina mora biti
državljanom mati in ne ma�eha. Zato podpiram pobudo tržaškega pisatelja
Borisa Pahorja za dopolnitev slovenske himne. Zavzemam se tudi za ve�je
spoštovanje nacionalnih simbolov.

V tem �asu potrebujemo jasno in enostavno besedo, potrebujemo
državljanski pogum. Potrebujemo mo�, ki jo lahko izkažemo le združeni.

Sprejeti moramo izzive, ki so pred nami in ki terjajo veliko odgovornost.
Skupaj z vami sem to odgovornost pripravljen sprejeti, saj verjamem v
Slovenijo in njeno združeno prihodnost.

Slovenija potrebuje predsednika, ki vidi dlje.

Tokrat za zaupajmo tistemu, ki si zaupanje zasluži
Slovenija je pred najpomembnejšimi predsedniškimi volitvami po letu
1990. Tako kot takrat, ko smo se borili za samostojnost, se bomo tudi
letos novembra odlo�ali, ali bomo ohranili svojo finan�no in
gospodarsko suverenost. Slovenija je hkrati pred najpomembnejšimi
politi�nimi odlo�itvami. Da bi zavarovali slovensko samostojnost,
moramo premišljeno, vendar hitro sprejeti protikrizne in reformne
ukrepe. �asa in alternative ni ve�. Zato moramo najti pogum in
zavzetost, da se odlo�imo za predsednika republike, ki bo povezoval v
naši odli�nosti in ne razdvajal v razli�nosti.

�asi niso lahki. Iz prve roke vem, kakšne osebne in finan�ne stiske
prinaša situacija, v kateri se je znašel tudi marsikdo izmed vas. Prav zato
želim s svojim znanjem in izkušnjami, ki sem si jih pridobil kot minister za
šolstvo in šport in kot evropski poslanec, uresni�iti vizijo nove Slovenije,
ki bo še bolj pravna, še bolj varna, mirna, solidarna, ugledna, u�inkovita,
stabilna, še bolj vklju�ujo�a in v kateri bo vsak posameznik lahko
uresni�il svoj potencial. Želim pomagati pri izhodu iz krize, pri povrnitvi
ugleda Slovenije v svetu in upanja ljudi v boljši jutri. Želim nadaljevati
izro�ilo dr. Jožeta Pu�nika, o�eta samostojne Slovenije, in želim vas
povabiti na pot do nove, druga�ne, bolj sproš�ene Slovenije, do naše
domovine, ki sicer tiho izginja iz javne govorice, a ne iz naših src.

Pot do tja vodi prek vsaj treh mostov:

politi�ne stabilnosti; za politi�no stabilnost je klju�nega pomena uvedba
ve�inskega volilnega sistema. Ta zagotavlja u�inkovitejšo vlado, strpnejšo
politiko, hkrati pa zmanjšuje ideološke in programske razlike.

gospodarske u�inkovitosti; za gospodarsko u�inkovitost in dolgoro�no
stabilnost so nujno potrebne reforme. Odlo�no se zavzemam za „vitko
državo“, sanacijo ban�nega sistema, strukturne reforme in zapis zlatega
fiskalnega pravila v ustavo. Potrebujemo prožno gospodarstvo, zato
podpiram umik države iz gospodarstva. Kot predsednik države si bom tudi
prizadeval, da kazniva dejanja v gospodarstvu, ne bodo zastarala. Slovenija
mora postati še bolj pravna in pravi�na za vse.

utrjene nacionalne identitete; ljubezen do domovine je stvar omike
vsakega od nas. Pomeni, da imamo svojo domovino radi in jo spoštujemo.
Prepri�an sem, da Slovenija potrebuje ve� domoljubja. Domovina mora biti
državljanom mati in ne ma�eha. Zato podpiram pobudo tržaškega pisatelja
Borisa Pahorja za dopolnitev slovenske himne. Zavzemam se tudi za ve�je
spoštovanje nacionalnih simbolov.

V tem �asu potrebujemo jasno in enostavno besedo, potrebujemo
državljanski pogum. Potrebujemo mo�, ki jo lahko izkažemo le združeni.

Sprejeti moramo izzive, ki so pred nami in ki terjajo veliko odgovornost.
Skupaj z vami sem to odgovornost pripravljen sprejeti, saj verjamem v
Slovenijo in njeno združeno prihodnost.

Slovenija potrebuje predsednika, ki vidi dlje.

PREDSEDNIK,

KI VIDI DLJE.

ZA SPREMEMBOdr. Milan Zver

Obiščite www.milanzver.si

Dr. Milan Zver bo dober predsednik
Milana poznam gotovo že več kot petnajst let. Je velik domoljub in
se zavzema za dobro ljudi, za pravične in poštene rešitve. Vem, da
bo dober predsednik naše domovine Slovenije.
Zasluži si zaupanje, zato bom na volitvah glasoval zanj. Prepričan
sem, da tudi vi tako menite in boste v nedeljo
11. novembra šli na volišča in
podprli Milana Zvera.
 Dušan Strnad, župan

22 KLASJE | Ivančna Gorica, oktober 2012 Volitve 2012
Občina Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica, objavlja na podlagi Odloka o proračunu Občine Ivančna Gori-
ca za leto 2011 (Uradni list RS, št. 106/2011) in Pravilnika o štipendiranju dijakov in študentov v Občini Ivančna Gorica
(Uradni list RS, št. 59/2007 in 46/2012)

JAVNI RAZPIS
za pridobitev štipendije iz proračuna Občine Ivančna Gorica za šolsko leto 2012/2013

1. Uporabnik proračunskih sredstev:
Občina Ivančna Gorica, Sokolska 8,
1295 Ivančna Gorica

2. Predmet javnega razpisa je dodelitev
štipendij dijakom in študentom iz Obči-
ne Ivančna Gorica v skladu s Pravilnikom
o štipendiranju dijakov in študentov v
Občini Ivančna Gorica (Uradni list RS,
št. 59/2007 in 46/2012)

3. Okvirna višina sredstev, ki so pred-
met razpisa, je 35.000,00 EUR.

4. Pravico do štipendije iz proračuna
Občine Ivančna Gorica lahko uveljavijo
redni dijaki in študenti, če izpolnjujejo
naslednje pogoje:
• imajo status rednega dijaka oz. štu-

denta,
• so državljani Republike Slovenije,
• imajo stalno prebivališče v občini

Ivančna Gorica najmanj eno leto od
datuma prijave na javni razpis,

• ob vpisu v prvi letnik srednje šole niso
bili starejši od 18 let oz. ob vpisu v vi-
sokošolsko in univerzitetno izobraže-
vanje niso bili starejši od 26 let,

• niso v delovnem razmerju, ne preje-
majo nadomestila za brezposelne pri
Zavodu za zaposlovanje, nimajo sta-
tusa zasebnika ali samostojnega pod-
jetnika,

• ne prejemajo štipendije iz drugega
naslova za šolsko leto, za katerega je
razpisana štipendija iz proračuna Ob-
čine Ivančna Gorica.

5. Vsi prosilci morajo izpolniti vlogo za
pridobitev štipendije, ki ji morajo prilo-
žiti vsa v razpisni dokumentaciji navede-
na dokazila:
• potrdilo o vpisu za tekoče šolsko ozi-

roma študijsko leto (dobite ga na šoli
ali fakulteti),

• dohodninsko odločbo staršev oz.
skrbnikov ter drugih članov iz skupne-
ga gospodinjstva za leto 2011, ki so po
zakonu o dohodnini dolžni oddati do-
hodninsko napoved,

• zadnjo pravnomočno odločbo ali
odločbe o otroškem dodatku za vse
otroke, ki so člani družine,

• dokazilo o opravljenih izpitih in njihovi
povprečni oceni predhodnega študij-
skega leta, oziroma dokazilo o uspehu
v preteklem šolskem letu (dobite ga
ali ste ga dobili na šoli ali fakulteti)

• dokazila o uspehih in priznanjih (v ko-
likor jih imate),

• fotokopija osebne izkaznice ali po-
tnega lista (kar potrjuje državljanstvo
vlagatelja),

• fotokopijo potrdila o družinski sku-
pnosti naslovljenega na ime in priimek
vlagatelja (dobite ga na Krajevnem
uradu, Sokolska 8, Ivančna Gorica),

• izjavo, da vlagatelj ne prejema šti-
pendije iz drugega naslova za tekoče
šolsko leto, za katerega je razpisana
štipendija iz proračuna Občine Ivanč-
na Gorica oziroma bo Občino Ivančna
Gorica nemudoma obvestil o morebi-
tni pozitivno rešeni vlogi za štipendijo
za tekoče šolsko leto iz drugega na-
slova.

Občinski svet Občine Ivančna Gorica bo
za šolsko leto 2012/2013, na eni izmed
naslednjih sej, s sklepom izdanim na
podlagi 5. člena Pravilnika o štipendira-
nju dijakov in študentov v Občini Ivanč-
na Gorica (Uradni list RS, št. 59/2007
in 46/2012), sprejel število ter višino
štipendij.

6. Merila za vrednotenje prijav bodo v
skladu z zgoraj navedenim pravilnikom
naslednja:

a) DOHODEK

p l a č i l n i
razred

dohodkovni razred (de-
lež bruto mesečnega
dohodka na družinske-
ga člana v primerjavi s
povprečno bruto plačo
v RS v preteklem kole-
darskem letu)

št. točk

1 do 25 % 90

2 od 25 % do 35 % 80

3 od 35 % do 45 % 70

4 od 45 % do 55 % 50

5 od 55 % do 70 % 40

6 od 70 % do 90 % 30

7 od 90 % do 110
%

20

8 nad 110 % 10
Dokazilo: dohodninska odločba za leto
2011 ter zadnja veljavna odločba o otro-
škem dodatku.

Za člane družine vlagatelja se po tem
pravilniku štejejo:
• oče, mati ali zakonec oz. oseba, ki

živi z enim izmed staršev v življenjski
skupnosti, ki je v pravnih posledicah
izenačena z zakonsko zvezo, najmanj
eno koledarsko leto pred vložitvijo
vloge za uveljavitev pravice do občin-
ske štipendije,

• otroci, posvojenci oziroma pastorki,
ki so jih vlagateljevi starši dolžni pre-
življati v skladu s predpisi o zakonski
zvezi in družinskih razmerjih,

• stari starši, posvojitelji, očim ali mače-
ha oziroma vnuki vlagateljevih staršev,
če so jih ti dolžni preživljati po predpi-
sih iz prejšnje alineje,

• otroci oz. posvojenci vzdrževalcev
tudi po 18. letu starosti, če se izobra-
žujejo v javno veljavnih izobraževalnih
programih za odrasle, oziroma so
prijavljeni pri zavodu kot brezposelne
osebe, ki iščejo prvo zaposlitev ter ni-
majo lastnih sredstev za preživljanje.

b) ŠTEVILO VZDRŽEVANIH
OTROK V DRUŽINI

št. otrok št. točk
1 - 2 otroka 2
3 - 5 otrok 4
nad 5 otrok 6

Dokazilo: izjava o številu vzdrževanih
otrok (predšolski, šolski, študentje,
brezposelni) v družini ter njihovem sta-
tusu, potrdilo o družinski skupnosti, na-
slovljenega na ime vlagatelja.

c) USPEH V PRETEKLEM ŠOL-
SKEM LETU

uspeh/povprečna ocena št. točk
dijaki: 2,00-2,50;
študentje: 6,00-6,50 2
dijaki: 2,51-3,50;
študentje: 6,51-7,50 4
dijaki: 3,51-4,50;
študentje: 7,51-9,50 6
dijaki: 4,51-5,00;
študentje: 9,51-10,00 8

Dokazilo: kopija spričevala oz. potrdilo
o opravljenih izpitih.

d) PRIZNANJA
Višina štipendije se poviša ob doseženih
uspehih na izven šolskih dejavnostih, kot
so izobraževanje, kultura, umetnost,
šport, itd., na naslednji način (upošteva
se samo preteklo šolsko ali študijsko
leto in samo najvišje doseženo prizna-
nje):

doseženo priznanje št. točk
1. mesto oz. zlato priznanje (ekipno ali
posamično), doseženo na regijskem, dr-

žavnem ali mednarodnem tekmovanju
in primerljivo do 12 točk
2. mesto oz. srebrno priznanje (ekipno
ali posamično), doseženo na regijskem,
državnem ali mednarodnem tekmova-
nju in primerljivo do 9 točk
3. mesto oz. bronasto priznanje (ekipno
ali posamično), doseženo na regijskem,
državnem ali mednarodnem tekmova-
nju do 6 točk
4. nagrade, priznanja ali drugi javni do-
sežki in primerljivo do 3 točke

Dokazilo: Kopija priznanj ali druga do-
kazila o doseženih uspehih v preteklem
šolskem oziroma študijskem letu.

e) ODDALJENOST DEJANSKEGA
KRAJA BIVANJA OD KRAJA IZO-
BRAŽEVANJA
razdalja v km (v eno smer) št. točk
manj kot 10 km (<9,99 km) 3
10 km - 29,99 km 6
30 – 49,99 km 9
50 – 99,99 km 15
100 in več km 18

Dokazilo: Izjava z navedbo dejanskega
naslova kraja bivanja (stalno prebivali-
šče, začasno prebivališče, kraj dijaškega
oz. študentskega doma) ter naslova šole
oz. fakultete.

možnost javnega prevoza
(avtobus, vlak) št. točk
manj kot 3 - krat na dan
v eno smer 9
od 3 - krat do
5 - krat na dan v eno smer 6
več kot 5 - krat na dan
v eno smer 3

Dokazilo: Navedba prevoznikov (LPP,
Slovenske železnice, …).

f) LETNIK
letnik št. točk
1 2
2 4
3 6
4 8
5,6 9
absolvent 10

Dokazilo: Potrdilo o vpisu.

7. Vloge za dodelitev štipendij morajo
biti dostavljene do 15. 11. 2012 do 15.
ure na naslov: Občina Ivančna Gorica,
Sokolska 8, 1295 Ivančna Gorica (odda-
ne na pošto 7. 11. 2012). Na tem na-
slovu lahko zainteresirani dobijo tudi vse
dodatne informacije. Razpisana doku-
mentacija se lahko dvigne v času uradnih
ur v sprejemni pisarni Občine Ivančna
Gorica ali pa na spletni strani občine
http://www.ivancna-gorica.si/.

8. Vloge morajo biti dostavljene v zaprti
kuverti, na kuverti pa mora biti OBVE-
ZNO:
• »IME, PRIIMEK IN NASLOV PROSIL-

CA«, ter
• oznaka »JAVNI RAZPIS, ŠTIPENDIJE

2012/2013, NE ODPIRAJ!«.

9. Odpiranje prijav bo okvirno 16. 11.
2012 v prostorih Občinske uprave Ob-
čine Ivančna Gorica, Sokolska 8 v Ivančni
Gorici. Odpiranje bo nejavno.

10. Prosilci bodo o izidu javnega razpi-
sa obveščeni najkasneje v 15. dneh PO
OPRAVLJENI IZBIRI.

11. Medsebojna razmerja med Občino
Ivančno Gorico in izbranim kandidatom
bodo urejena s pisno pogodbo.

Številka razpisa: 430-0030/2012

OBČINA IVANČNA GORICA
Ivančna Gorica, 26. 9. 2012

Župan Dušan Strnad

Republika Slovenija
OKRAJNA VOLILNA KOMISIJA GROSUPLJE
4. volilna enota, 3. volilni okraj

Številka: 041-2/2012-10 (10)
Datum: 29. 8. 2012

Na podlagi 7. in 20. člena Zakona o volitvah predsednika republike (Uradni list
RS, št. 39/92 in 73/03 – odločba US) ter Odloka o razpisu volitev predsednika
republike (Uradni list RS, št. 57/2012) je Okrajna volilna komisija Grosuplje
sprejela naslednji

S K L E P
O DOLOČITVI VOLIŠČ IN NJIHOVIH OBMOČIJ

Za izvedbo volitev predsednika republike, ki bodo v nedeljo, 11. novembra
2012, je Okrajna volilna komisija Grosuplje na seji dne 29. 8. 2012 določila
naslednja volišča in njihova območja:

I. (izvleček)
zap.
št.

oznaka
volišča

ime volišča sedež
volišča

območje volišča dostopno
invalidom

31. 403032 KULTURNI
DOM
IVANČNA
GORICA I.

Sokolska
ulica 4,
Ivančna
Gorica

Ivančna Gorica da

32. 403033 KULTURNI
DOM
IVANČNA
GORICA II.

Sokolska
ulica 4,
Ivančna
Gorica

Gorenja vas, Malo Črnelo, Malo
Hudo, Mleščevo, Mrzlo Polje,
Spodnja Draga, Stranska vas ob
Višnjici, Škrjanče, Veliko Črnelo,
Vrhpolje pri Šentvidu

da

33. 403034 KULTURNI
DOM
MULJAVA

Muljava 20 Bojanji Vrh, Leščevje, Male
Kompolje, Male Vrhe, Mevce,
Muljava, Oslica, Potok pri
Muljavi, Sušica, Trebež, Velike
Kompolje, Velike Vrhe

da

34. 403035 GASILSKI DOM
STIČNA

Stična 144 Gabrje pri Stični, Mala Dobrava,
Stična, Vir pri Stični

da

35. 403036 GASILSKI DOM
METNAJ

Metnaj 2 Debeče, Dobrava pri Stični, Mala
Goričica, Mekinje nad Stično,
Metnaj, Obolno, Osredek nad
Stično, Planina, Poljane pri Stični,
Pristava nad Stično

ne

36. 403037 MESTNA HIŠA
VIŠNJA GORA

Višnja Gora,
Mestni trg
21

Dedni Dol, Peščenik, Podsmreka,
Polje pri Višnji Gori, Spodnje
Brezovo, Stari trg, Velika
Dobrava, Višnja Gora, Zgornja
Draga

da

37. 403038 GASILSKI DOM
KRIŠKA VAS

Kriška vas
10

Kriška vas, Nova vas, Pristava pri
Višnji Gori, Zavrtače

da

38. 403039 GASILSKI DOM
VRH PRI VIŠNJI
GORI

Vrh pri
Višnji Gori 2

Gorenje Brezovo, Kamno Brdo,
Leskovec, Sela pri Višnji Gori,
Vrh pri Višnji Gori

ne

39. 403040 KULTURNI
DOM
ŠENTVID I.

Šentvid pri
Stični 70

Griže, Petrušnja vas, Pristavlja
vas, Šentvid pri Stični

da

40. 403041 KULTURNI
DOM
ŠENTVID II.

Šentvid pri
Stični 70

Artiža vas, Glogovica, Grm, Male
Češnjice, Mali Kal, Radohova vas,
Selo pri Radohovi vasi, Šentpavel
na Dolenjskem, Velike Češnjice,
Velike Pece, Veliki Kal, Zaboršt
pri Šentvidu

da

41. 403043 GASILSKI DOM
DOB

Dob pri
Šentvidu 8

Boga vas, Breg pri Dobu, Dob pri
Šentvidu, Male Pece, Podboršt,
Pokojnica, Rdeči Kal, Sad, Sela pri
Dobu, Škoflje

ne

42. 403044 GASILSKI DOM
HRASTOV
DOL

Hrastov
Dol 20

Hrastov Dol, Lučarjev Kal,
Trnovica

ne

43. 403045 DOM
KRAJANOV
TEMENICA

Temenica 2a Bratnice, Breg pri Temenici,
Bukovica, Čagošče, Dolenja
vas pri Temenici, Male Dole pri
Temenici, Praproče pri Temenici,
Pungert, Šentjurje, Temenica,
Velike Dole pri Temenici, Videm
pri Temenici

da

44. 403046 KULTURNI
DOM AMBRUS

Ambrus 56 Ambrus, Bakrc, Brezovi Dol, Kal,
Kamni Vrh pri Ambrusu, Primča
vas, Višnje

da

45. 403047 GASILSKI DOM
ZAGRADEC

Zagradec 11 Breg pri Zagradcu, Češnjice
pri Zagradcu, Dečja vas pri
Zagradcu, Fužina, Gabrovka pri
Zagradcu, Grintovec, Kitni Vrh,
Kuželjevec, Male Rebrce, Malo
Globoko, Marinča vas, Tolčane,
Valična vas, Velike Rebrce, Veliko
Globoko, Zagradec

ne

46. 403048 DRUŽBENI
CENTER KRKA

Krka 1d Gabrovčec, Gradiček, Krka,
Krška vas, Laze nad Krko, Male
Lese, Mali Korinj, Podbukovje,
Ravni Dol, Trebnja Gorica, Velike
Lese, Veliki Korinj, Znojile pri
Krki

da

II.
Okrajna volilna komisija Grosuplje določa tudi posebna volišča, in sicer:
• volišče št. 901 za predčasno glasovanje dne 6., 7. in 8. 11. 2012 s sede-

žem na Upravni enoti Grosuplje, Taborska cesta 1, Grosuplje v I. nadstropju
– dostopno invalidom,

• posebno volišče dostopno invalidom: št. volišča 403010 oziroma
(950) s sedežem: DRUŽBENI DOM GROSUPLJE, Taborska cesta 1, Gro-
suplje,

• volišče št. 970 – OMNIA za volivce, ki nimajo stalnega prebivališča na
območju okraja, in sicer s sedežem na Upravni enoti Grosuplje, Taborska
cesta 1, Grosuplje v I. nadstropju – dostopno invalidom.

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

Polona Marjetič-Zemljič, univ. dipl. prav.
PREDSEDNICA

OKRAJNE VOLILNE KOMISIJE GROSUPLJE

Iz krajevnih skupnosti 2012 oktober, Ivančna Gorica | KLASJE 23

Dom starejših občanov Grosuplje je
dobil nov prizidek
Dom starejših občanov Grosuplje je dobil nov prizidek in s tem kvaliteto svojega
delovanja približal sodobnim trendom. Otvoritev so pozdravili vabljeni gostje, po-
spremljena je bila s kulturnim programom in seveda z odprtimi vrati novega prizidka.
Za vodstvo, osebje in stanovalce
Doma starejših občanov Grosuplje
je bil 12. september poseben dan.
Odprli so prizidek, ki s svojimi tisoč
kvadratnimi metri površine pomeni
predvsem posodobitev in dvig kva-
litete v delovanju Doma. V otvori-
tvenem govoru je direktorica doma
mag. Marta Gašparovič navedla nekaj
dejstev. Z gradnjo prizidka, ki je sta-
la milijon in pol evrov, so začeli leta
2011. Polovico je k investiciji prispe-
valo Ministrstvo za delo, družino in
socialne zadeve, drugo polovico pa
so zbrali sami. S prizidkom ne širijo
svojih zmogljivosti, temveč se poso-
dabljajo in povečujejo kvaliteto biva-
nja uporabnikov.
S kratkimi nagovori so otvoritev
prizidka pospremili še predstavnica
Ministrstva za delo Milena Končina,
Boris Koprivnikar iz Skupnosti social-
nih zavodov Slovenije ter župan obči-
ne Grosuplje dr. Peter Verlič. Vsi so
poudarjali zavzetost vodstva in vsega
osebja doma pri izvajanju zahtevne
investicije in izražali želje, da to ne bi
bila zadnja.
Vmes se je prepletal prisrčen kultur-
ni program, ki se je začel z udarnim
nastopom mlade godbe na pihala, na-
daljeval s prekrasnim petjem operne
pevke Alenke Gotar, Moški pevski
zbor Šentjurski fantje pa je zapel ne-
kaj narodnih pesmi.
Sledil je ogled novega prizidka. Ta ima

deset dvoposteljnih sob in tri dvopo-
steljne apartmaje. V sodobno opre-
mljene sobe bodo preselili 22 sedanjih
prebivalcev varovanega oddelka iz
najbolj problematičnih sob, v katerih
je bilo sedaj tudi po šest postelj. Vse
nove sobe so sodobno opremljene,
imajo električne postelje, TV spreje-
mnik, možnost namestitve hladilnika
in izhod na teraso. Imajo seveda tudi
sodobno in starejšim prilagojeno ko-
palnico. Barve so svetle, spodbudne,
sedaj še vse diši po novem. V pritličju
bo delovala gospodinjska skupnost,
kjer bo deset stanovalcev pod vod-
stvom zaposlene gospodinje skrbelo
zase. Na voljo bodo imeli posebno
sodobno kuhinjo.

Ogledu je sledila še zakuska, ki jo je
za goste in oskrbovance Doma pri-
pravilo osebje. Ni manjkala niti velika
torta s sliko prizidka na sredi. Opazila
sem, kako je osebje prijazno streglo
oskrbovancem, vsakemu posebej po-
nujalo priboljške in jih prijazno ogo-
varjalo. Na uho mi je prišel stavek
ene od oskrbovank, ki je svoji sosedi
rekla: »Saj je lepo, ampak jaz svoje
stare sobe ne dam za vse na svetu!«
Zanjo je Dom očitno postal dom. In
to je največja pohvala, ki jo lahko dobi
vodstvo in osebje Doma starejših ob-
čanov v Grosupljem.

Joža Železnikar

Rekorden odziv na
krvodajalski akciji v
Ivančni Gorici
V torek drugega oktobra 2012 je potekala jesenska krvodajalska akcija OZRK
Grosuplje in KORK Ivančna Gorica v prostorih Srednje šole Josipa Jurčiča. Le-
tos smo lahko zelo zadovoljni z odzivom, ki je rekorden, saj je kri darovalo
kar 220 krvodajalcev. Odvzem bi bil še večji, vendar je bilo odklonjenih več
kot dvajset darovalcev. Veseli nas, da se akcije udeležuje veliko mladih, ki kri
darujejo prvič.

Zahvala krvodajalcem
Območno združenje Rdečega križa Grosuplje se iskreno zahvaljuje vsem
udeležencem tridnevne jesenske krvodajalske akcije! Veseli smo, da se je
vabilu odzvalo rekordno število krvodajalcev: v Grosupljem 172 krvodajal-
cev, v Ivančni Gorici 220 in v Vidmu- Dobrepolje 106, skupaj v treh dneh
498 krvodajalcev.
Upamo, da bo večina izmed 71 krvodajalcev, ki so kri darovali prvič, vztra-
jala v tej humani drži tudi v prihodnje!
Hvala tudi vsem, ki darujete kri na Zavodu za transfuzijsko medicino v Lju-
bljani, hvala vsem šolam, ki dajo na razpolago prostore in vsem prosto-
voljcem, ki pomagajo pri izvedbi krvodajalskih akcij, da skupaj rešujemo
življenja!

Franc Horvat, predsednik OZRK Grosuplje

Pohodna pot Ivana Zorca
Vsestransko dejavni in inventivni pre-
bivalci Velikega Gabra in okolice so
se odločili, da ustanovijo tudi kar dve
novi rekreacijski in izobraževalni poti:
Učno pot Ivana Zorca in Pohodno pot
Ivana Zorca, po kateri je pred kratkim
potekal tudi prvi množični pohod.
Pohodna pot Ivana Zorca se začenja
in končuje pri Domu krajanov Veliki
Gaber, kjer je označen tudi načrt poti.
Markacijo poti predstavlja gabrov list
v rdeči barvi z rumeno piko. Kljub
večurnemu pohodu pot ni prenapor-
na in je prehodna v vsakem vremenu.
Na pot se odpravimo v središču vasi,
na križišču pri kapelici zavijemo levo,
proti rojstnemu kraju Ivana Zorca,
Malemu Gabru. Pri domačinu Ivanu
Medvedu si lahko ogledamo zbirko
starega kmečkega orodja. Nadaljuje-
mo skozi vas mimo gozda do vasi Ce-
sta. Na križišču nas markacija usmeri
desno proti Požarnici, kjer prečkamo
železniško progo in cesto Radohova
vas -Trebnje. Pohod nadaljujemo po
poljski poti mimo Zidarjeve domačije
v gozd, ko nas markacija usmeri proti
Dolenji vasi, kjer pridemo na asfaltno
cesto Temenica-Breg, zavijemo levo in
se po nekaj sto metrih okrepčamo z
dobro malico in kozarčkom domače-
ga cvička na Turistični kmetiji Fajdiga
v Temenici. Nadaljujemo mimo zida-
nic v vinsko gorico Debeli hrib, kjer
se začenja »dežela cvička«, pa tudi
vrhunske modre frankinje (možnost
pokušine).
Zapuščamo vinsko gorico, spuščamo
se skozi zaselek Govce proti Mišjemu
Dolu s cerkvijo svete Lucije z letnico
1759. V njej so še vedno delujoče naj-

starejše orgle na Slovenskem. Sredi
vasi zavijemo na makadamsko cesto,
jo po 200 metrih zapustimo in se
začnemo vzpenjati po gozdni poti na
Primskovo, uradno Gradišče oziroma
Primskova gora (590m). Kraj se prvič
omenja že leta 1258, znan pa je že iz
turških časov in slovi po Čudodelniku s
Primskovega, župniku Juriju Humarju,
ki ga pisatelj Ivan Zorec večkrat ome-
nja. Zanimiva sta starodavna Marijina
cerkev in cerkev sv. Petra z grobnico,
mikaven pa je tudi razgled s hriba.
Po prijetnem oddihu in sprostitvi nas
pot pripelje do »Kopačije«, začetka
vinske gorice Sevno. Nekoč dobro
znana gostilna je že nekaj let zaprta, je
pa odprta podeželska trgovina, kjer si
lahko obnovimo zalogo v nahrbtnikih.
Od tod imamo dve možnosti nada-
ljevanja poti: prva je po asfaltni cesti
skozi Sevno, Gornji Vrh, Dolnji Vrh,
Žubino, Stranje v Veliki Gaber, druga
nas pelje nazaj do križišča, kjer pri ka-
pelici zavijemo levo na makadamsko
pot, ki nas vodi do gozda in po gozdni
poti naprej do doline. Tu smo spet na
makadamski cesti, kjer zavijemo levo,

prečkamo Mišji potok, gremo naprej
do vasi Bratnice in dalje po asfaltni ce-
sti ca. 100 m, ko zavijemo na poljsko
pot, prečkamo potok Bratnica in že
smo v vasi Žubina. Sredi vasi zavijemo
desno proti Stranjam, prečkamo reko
Temenico, na glavni cesti zavijemo
desno proti bifeju Žonta, gremo levo
pod železnico v Veliki Gaber do konč-
ne točke. Tu je mogoča Prijetno osve-
žitev v bifeju pri Marini ali v gostilni in
piceriji Pr' Hladet.

Učna pot Ivana Zorca
Izhodiščna in zaključna točka sta prav
tako pri Domu krajanov Veliki Gaber,
kjer je na ogled tudi načrt poti. Mar-
kacijo poti predstavlja gabrov list, ki je
obenem tudi smernik. Pot je krožna,
dolga 10,5 km in ni prenaporna.
Po cesti gremo ca. 100 m v vas, pri
kapelici zavijemo levo in nadaljujemo
preko »Pugleda« do vasi Mali Gaber,
kjer markacija pove, da smo prispe-
li v rojstni kraj Ivana Zorca. V vasi si
lahko pri domačinu Ivanu Medvedu
ogledamo zanimivo zbirko starega

Tako zgleda novi prizidek

Zahvaljujemo se vsem, ki ste naši zvesti krvodajalci in vsem, ki ste kri darovali
prvič. Zahvaljujemo se tudi prostovoljkam, ki so poskrbele za dobro počutje
krvodajalcev in osebju Srednje šole Josipa Jurčiča, ki je poskrbelo za malico.
Kri rešuje življenje, nasvidenje v letu 2013.

za KO RK Ivančna Gorica
Stanka Pajk

kmečkega orodja. Pot nas pelje naprej
preko zaselka Klanec (hiška ob cesti -
Ivan Zorec), kjer prečkamo državno
cesto in nadaljujemo smer po gozdni
poti proti Malenščku, spoznamo dre-
vo ameriški hrast in sledimo markaciji,
ki vodi mimo zgodovinsko pomembne
jame Mirnšca. Naprej sta na naši desni
strani brezno in opuščen kamnolom
Kuščerjek, kjer so v šestdesetih letih
prejšnjega stoletja lomili kamenje za
gradnjo hiš, pa tudi za gradnjo ceste
»bratstva in enotnosti«.
Nadaljujemo kratko pot do vasi Ce-
sta, mimo Jeračeve kmetije po držav-
ni cesti do kozolca, kjer zavijemo na
poljsko pot (markacija), pridemo do
Prbilove domačije, zavijemo levo, po
kratki asfaltni poti pridemo do »Požar-
nice« in »Strašljivke« (razlaga pomena
besed). Tukaj je viden še italijanski
bunker iz druge svetovne vojne.
Nadaljujemo čez nadvoz železniške
proge na poljsko pot mimo Klemenči-
čevih, naprej čez Laz, sledimo marka-
ciji skozi kratek gozdiček, pridemo do
Matijeve domačije, dalje po markaciji
v gozdu desno, po ca. 50 m vzpona se
spustimo v dolino Temenice. Pridemo
do reke Temenice, kjer stoji Gršetov
mlin. Tukaj si ob žuborečem potočku,
ogledu življenja v preteklosti, privošči-
mo kratek oddih in okrepčamo z do-
brotami iz nahrbtnika. Po prijetnem
oddihu nadaljujemo pot čez reko Te-
menico ca. 50 m, nato zavijemo de-

sno, hodimo še 300 m, pri prvi hiši za-
vijemo v vas Breg. Ponovno prečkamo
reko Temenico, gremo po klančku, po
50 m nas markacija vodi do še edine
delujoče kovačnice. Priznani kovaški
mojster Obelški Lojze nam prikaže
težko kovaško delo.
Sledimo markaciji poti po cesti proti
Stranjam. V prijetnem bifeju pri Žonti
si potešimo žejo in nadaljujemo naprej
po cesti do smernika, kjer zavijemo
desno čez progo. Pot nadaljujemo po
markaciji čez Košatko na Kunfin do
Lovske koče Veliki Gaber. Odpočije-
mo si trudne noge in nadaljujemo do
državne ceste. Zavijemo levo, po 50 m
pridemo do kmetije Koščak, kjer zavi-
jemo desno na pot, ki nas vodi mimo
Malnarjeve domačije. Po spodnji polj-
ski poti gremo proti gozdu, pridemo
do podvoza avtoceste, se vzpnemo
proti »Starem gradu«, zavijemo desno
po klančku navzdol, mimo zaraščenih
jam, kjer so v preteklosti kopali glino
za opekarno, ki je nekoč tu obstajala.
V zaselku Gline nas sprejme vnet zbi-
ralec in razstavljavec starodobnih mo-
torjev Janez Korevec. Prijazno nam
pokaže svojo bogato zbirko. Polni
vtisov nadaljujemo po poti do glavne
ceste, kjer zavijemo levo, pridemo do
gostilne in picerije »Pr' Hladet« in zavi-
jemo desno na izhodiščno točko.

Mihael Glavan
(s pomočjo Jožice Štrempfelj)

24 KLASJE | Ivančna Gorica, oktober 2012 Šolstvo

Diši po podeželju
V soboto, 22. 9. 2012, smo se podružnične šole OŠ Stična (PŠ Ambrus, PŠ
Krka in PŠ Muljava) odpeljale v Ljubljano pred Mestno hišo, kjer je potekala
predstavitev projekta Podružnična šola – Gibalo razvoja, in sicer na temo Diši
po podeželju. Vsaka podružnična šola je v kratkem programu predstavila svojo
temo, katero je raziskovala skozi celo lansko šolsko leto. Izdelke pa smo pred-
stavili tudi na stojnicah.

Delo Šolskega sklada OŠ Stične ter
vabilo k sodelovanju
Šolski sklad Osnovne šole Stična de-
luje že deseto leto. Osnovni namen
sklada je pomoč otrokom iz socialno
šibkejših družin, da lahko spremljajo
osnovni in razširjeni učni program,
financiranje nadstandardne opreme
ter učnih pripomočkov. Upravni od-
bor šolskega sklada sestavljajo pred-
stavniki učiteljev šole in starši učen-
cev šole.
Sredstva za financiranje dejavnosti
pridobiva sklad s prostovoljnimi pri-
spevki posameznikov, z donacijami
podjetij in najrazličnejšimi akcijami
šole (zbiranje odpadnega papirja ter
odpadnih tonerjev in kartuš) v kate-
rih sodelujejo učenci in učitelji naše
šole. V šolski sklad pridobivamo tudi
sredstva od najema strehe za sončno
elektrarno.

V preteklih letih smo učenci in uči-
telji na šoli organizirali novoletni ba-
zar. Minuli dve leti pa smo pripravili
kulturno prireditev Ustvarjajmo vezi,
namenjeno predstavitvi talentov naše
šole. Letos je ravnatelj Marjan Poto-
kar na pobudo predstavnice staršev
predlagal, da bi v decembru 2012 na-
mesto kulturne prireditve organizirali
športno srečanje staršev, učiteljev
in učencev. Pomerili bi se v odbojki
oziroma v drugih športnih igrah (npr.
med dvema ognjema). Za organizaci-
jo in koordinacijo športnega srečanja
bodo poskrbeli športni pedagogi. S
pomočjo te športne prireditve bi lah-
ko v šolski sklad pridobili nekaj sred-
stev na osnovi prijavnine tekmovalnih
ekip ter s prostovoljnimi prispevki. Ta
bo za posamezno ekipo znašala le 20

evrov.
Ob tej priliki vas vljudno vabimo, da
se udeležite športnega srečanja ter s
tem pripomorete k uresničitvi ciljev
šolskega sklada in tako prispevate k
lepši skupni prihodnosti.

Vse, ki ste pripravljeni pomagati v
letošnjem šolskem letu, vabimo, da
prispevke nakažete na podračun OŠ
Stična, številka: 0123 9603 0653 554,
sklic na številko 00 32-2010.
Za pomoč in nakazana sredstva se
vam člani Upravnega odbora vnaprej
najlepše zahvaljujemo in vas lepo
pozdravljamo.

Katarina Pajk, članica Upravnega
odbora Šolskega sklada

Ličkanje na Muljavi
Jesensko sobotno dopoldne. Nebo
jasno, sem pa tja se čuti rahel, topel
vetrič. Učenci PŠ Muljava oblečeni v
predpasnike, dekleta z ruto na gla-
vi, fantje pokriti s klobuki …. Pot jih
vodi na Bojanji Vrh k etnološki zbirki
Nose.
Na dvorišču jih pričaka velik kup
koruze ter nekaj domačinov. Vsem
je bilo takoj znano, da bomo ličkali.
Delo nam je šlo zelo dobro od rok.
Fantje so se izkazali v vezanju što-
kov, v kupu koruze smo našli vrečko
bombonov, pa tudi na vragolije med
ličkanjem nismo pozabili. Gospodinja
gospa Anica nam je za malico postre-
gla flancate in sok.
Še ličkanje smo pospravili, pometli
dvorišče in že je bil »likaf«. Posedli
smo se za mizo ter po starem, vsi
iz ene rib'ške sklede, jedli koruzne
žgance z ocvirki in toplim mlekom.
Bilo je zelo dobro. Potem pa še peš
nazaj do šole. Pot je bila malce na-
porna, saj smo bili prijetno utrujeni in
zelo siti.
Delavna sobota (29. 9. 2012) je za

nas minila hitro in zelo prijetno. Za-
sluga gre gospodinji naše šole, gospe
Nevenki, ki je sešila predpasnike za
fante, lastnikoma etnološke zbirke
ga. Anici in g. Štefanu Nosetu, doma-
činkama Nuši in Ani Erjavec, ki nam
vedno z dobro voljo in nasmehom na

obrazu priskočijo na pomoč, še pose-
bej ob dejavnostih, katera so vezana
na spoznavanje življenja nekoč.

Res, iskrena hvala!

Za PŠ Muljava Barbara Maver

Čarovniški teden na
PŠ Temenica
V podaljšanem bivanju smo teden otroka preživeli prav zanimivo. Izdelovali
smo čarovnice in čarovniške metle, izrezovali buče, duhce, se naučili čarovni-
ško pesmico Mici, postali čisto pravi čarovniki, pekli čarovniško pecivo, brali
pravljice o čarovnicah, spoznali čarovniško abecedo, kuhali čarobni čaj, pihali
mehurčke in še in še ... Bilo je lepo.

Alenka Ivanjko

Makalonca, potep s starši, avtobus
in sadna solata
Tako kot vsako leto so vzgojiteljice in
njihove pomočnice tudi letos veliko
pozornosti namenile tednu otroka.

Da bi se ga naši najmlajši še dolgo
spominjali, so zelo lepo poskrbele
tudi v Vrtcu Pikapolonica.

Prvi teden v oktobru je bil prav po-
seben, saj je naše otroke v vrtcu vsak
dan čakala nova dogodivščina. Glas-
beno dopoldne, ki je bilo zapolnjeno
s plesom, petjem, spoznavanjem not
in inštrumentov. Sprehod v naravo,
gibalne in športne aktivnosti. Pa tudi
igra z vlogami, ko so otroci v vrtec
prinesli različno sadje, nato pa s po-
močjo tehtnice, blagajne in papirnatih
vrečk priredili pravo tržnico. »Ku-
pljeno« sadje so seveda z veseljem
pojedli, sploh po tem, ko so nekate-
ri naredili sadno solato ali nabodala.
Predvsem pa so v igri izredno uživali.
Da teden otroka ni sam sebi namen,
so nas vzgojiteljice spomnile s sku-
pnim popoldanskim potepom od vrt-
ca do Turistične kmetije Grofija. To-
plo in sončno popoldne smo namenili
druženju z otroki, klepetu z drugimi
starši, igri, smehu in razlagi, zakaj je
kozel na kmetiji šepal.
Najbolj pa so si otroci zapomnili obisk
lutkovnega gledališča v Ljubljani, kjer
so si ogledali predstavo Makalonca.

Za pridno in vestno delo nas je Mestna občina Ljubljana nagradila z vožnjo z
vzpenjačo na Ljubljanski grad, kjer smo imeli tudi voden ogled.
Zadovoljni smo se v popoldanskih urah vrnili domov.

Za podružnične šole OŠ Stična Maja Sever

Še bolj kot lutke je bila seveda zabav-
na vožnja z avtobusom, s katerim so
se nekateri nadobudneži peljali prvič.
In ko otrok doma reče: »Najboljši je
pa avtobus,« se šele zares zavemo, da
naši otroci živijo drugačno otroštvo
od našega. Na to naj bi nas opominjal

letošnji teden otroka. Otroštvo bi
moralo biti za vsakega otroka nekaj
toplega, čistega, varnega, veselega ...
Da ne bo tako le v vrtcu, poskrbimo
tudi starši.

Igor Adamič, Gajin očka

Na pohodu je največ kilometrov naredil vrtiljak, ki ni klonil niti pod težo dvajsetih
otrok naenkrat

2012 oktober, Ivančna Gorica | KLASJE 25Šolstvo

»Jurčiči« reševali zadolženo Grčijo
Pa smo jo dočakali – maturantsko ekskurzijo, ki smo jo tako dolgo načrtovali, se o njej
pogovarjali in se je veselili. Pravzaprav bi lahko rekli, da je bilo potepanje po Grčiji
pika na i letošnjih poletnih počitnic za skoraj vsakega izmed nas. Končno je prišel tisti
27. avgust, ko smo se ob štirih zjutraj izpred šole z učitelji odpeljali na Brnik, kjer sta
nas pričakala tudi Palmina animatorja Nastja in Aco.
Ob sedmih smo poleteli in čez slabi
dve uri že pristali na Zakintosu. Po
namestitvi v obeh hotelih v Laganasu
smo se sprehodili do obale in s ku-
povanjem raznih drobnarij že kar ta-
koj pospešili pritok denarja na grške
banke. Ampak to še vedno ni nič v
primerjavi s tem, koliko denarja smo
zapravili vsak dan od 23. ure naprej.
V Grčiji pač ne gre brez večernega
oz. nočnega pohajkovanja po lokalih
in diskotekah. Šele takrat se ustvari
tisto pravo vzdušje. Večina je osta-
la v diskoteki Kamikaze, kjer je bilo
opaziti zadovoljne obraze natakarjev,
saj smo (z izjemo nekaj Britancev)
napolnili prostor do zadnjega kotička
in pili, kot se za Dolenjce to spodo-
bi. Nekateri so odšli po ostalih loka-
lih, ki jih v Laganasu res ne manjka.
Vsekakor je vsak našel svoj prostor
za zabavo, kjer smo pričakali torek.
Velik del dneva smo preživeli na ladji-
ci, s katero smo se vozili okoli otoka,
medtem opazovali želve in plavali v
bližini čudovitih obal, ki so dostopne
samo po morju.
Po dveh napornih dneh in dveh ne-
prespanih nočeh smo v sredo pripluli
na celino. Navdušeni nad grško zgo-
dovino smo z velikimi ušesi poslušali
našega bivšega profesorja Igorja Raj-
nerja, ki je bil tokrat naš vodič, in še
bolj navdušenega profesorja zgodovi-
ne, Andreja Sveteta. Najprej smo si
ogledali arheološko najdišče v Mike-
nah, kjer smo opazili znamenita Levja
vrata, Atrejevo zakladnico, najdbe iz
t. i. Okroglega groba A in B, nato pa
smo obiskali še mikenski muzej, kjer
hranijo stare maske, nakit, kipe, spo-
menike, posode, zapise in še in še.
Popoldne smo preizkusili akustiko
na epidavrskem gledališču, kjer smo
z vrhnjih sedežev poslušali šepet in
pogovor ostalih, ki so stali spodaj,
na sredini odra pa smo s profesorico
Bredo Kramar ponovili nekaj značil-
nosti, ki jih moramo pri slovenščini

vedeti o dramatiki – navsezadnje je to
le maturantska ekskurzija!

Po »nočitvi« v Toloju (beri: ponoče-
vanju na obali) smo pot nadaljevali
proti Korintu in strmeli v globino ko-
rintskega prekopa in spet imeli nekaj
prostega časa za nakupovanje pred
odhodom v Atene. Po kratki vožnji
po mestu smo izstopili, si ogledali
enega izmed stadionov, zgrajene-
ga pred olimpijskimi igrami, ki so jih
Atene gostile leta 2004. Sprehodili
smo se tudi do parlamenta in se foto-
grafirali z ubogim stražarjem, ki je stal
pred stavbo, oblečen, kot da bi bilo
vsaj 20 °C manj. V popoldanskih urah
smo si končno ogledali najlepši, antič-
ni del prestolnice, o katerem smo pri
zgodovini govorili neštetokrat – aten-
sko akropolo in belo mesto pod njo.
Preden smo se vrnili na avtobus, smo
se sprehodili po Plaki, starem delu
mesta, kjer smo si privoščili obilno
grško kosilo; nekateri znameniti gr-
ški gyros, drugi grško solato. Καλή
όρεξη – Dober tek!

V četrtek zvečer smo se nastanili v
majhnem hotelu v kraju Delfi, ki so

v klasični grški dobi veljali za »popek
sveta.« Znani so po preročišču, kjer
je prerokovala z žveplom omamljena
Pitija. Obiskali smo tamkajšnji muzej
in se povzpeli mimo Apolonovega
templja vse do vrha, do nekdanjega
stadiona. Kljub pripekajočemu soncu
se je bilo lepo ozreti v dolino in obču-
dovati arheološke ostanke starogrške
kulture.
Čakala nas je le še dolga pot do
doma. V petek okrog tretje ure smo
se vkrcali in ob štirih že izpluli iz Pa-
trasa. Noč na ladji je hitro minila, saj
smo se tudi tam zabavali do zgodnjih
jutranjih ur. Okrog treh smo se z
avtobusom začeli vračati domov iz
Ancone. Pot je bila nekoliko daljša,
saj smo naleteli na dolgo kolono. V
Ivančno Gorico smo se živi in zdra-
vi vrnili v prvih urah nedelje. K sreči
smo imeli prost dan še v ponedeljek,
da smo lahko malo podoživeli nepo-
zabne trenutke našega potepanja.

Na svidenje, Grčija!

Barbara Fister, 4. b

Spoznavni dan za
dijake prvih letnikov
srednje šole
Že kar nekaj časa poteka pouk v novem šolskem letu
in sedaj se »fazani«, dijaki prvih letnikov, in profesorji
dobro poznamo in lepo sodelujemo. Vzrok za to pa je
gotovo tudi naše spoznavno popoldne, ki smo ga imeli
v petek, 14. septembra, na Gradišču nad Stično.

Danska od blizu
Projekt Danska od blizu je ekskurzija, ki jo najbolj zaslužnim srednješolcem že vrsto
let ponuja Društvo slovensko-danskega prijateljstva. Letos se je potovanja udeležilo
več kot 40 dijakinj in dijakov, ki pa niso le zastopali vsak svoje šole, temveč so na
Danskem skupaj predstavljali tudi barve naše države Slovenije.
Prvi na spisku danskih znamenitosti,
ki smo si jih ogledali, je bil otok Römö.

Njegova obala ob Severnem morju je
znana po množicah turistov, ki preko

celega leta že tradicionalno prihajajo
sem spuščat leteče zmaje. Odpeljali
smo se tudi v najstarejše vikinško me-
sto, Ribe, ki je leta 2010 praznovalo
1300-letnico obstoja. Veliko časa za
zabavo in druženje smo imeli v zaba-
viščnem parku Legoland, ustavili pa
smo se tudi v najmlajšem danskem
mestu Esbjerg, kjer smo občudovali
kamnite skulpture štirih velikanskih
belih mož. V Aarhusu, drugem najve-
čjem danskem mestu, smo si ogledali
»Staro mesto« oz. Den Gamble By
– muzej na prostem, »povzpeli« smo
se tudi na Ejer Bavnehöj, ki bi ga mi,
Slovenci, komajda lahko poimenovali
griček, a slednji tam s svojimi 175 m
uživa kar naziv »gora Danske«. Ogle-
dali smo si še rojstno hišo pravljičarja
Hansa Christiana Andersena v Oden-
seeju, vikinški muzej in katedralo s

kriptami danskih kraljev in kraljic v
Roskidu ter obiskali mesto Hilleröd.

Potovanje na Dansko pa je poleg
ogledov danskih znamenitosti v prvi
vrsti vključevalo tudi tri slovenske
predstavitvene večere. Prvi in drugi
večer sta bila namenjena lepotam in
posebnostim Slovenije, ki smo jih po
pokrajinah v skupine združeni sre-
dnješolci opisali v predstavitvah svo-
jih regij. Zaključni, tj. tretji večer pa je
bil posvečen recitacijam del velikega
slovenskega pesnika Toneta Pavčka.
Končna postaja ekskuzije je bilo glav-
no mesto Danske, Kopenhagen. Na
veleposlaništvu nas je prijazno spre-
jel tudi naš, slovenski veleposlanik na
Danskem, gospod Bogdan Benko.

Vstopili smo tudi v danski parlament,
kjer smo imeli prost vstop v vse naj-
pomembnejše prostore, vključno z
glavno dvorano in konferenčnimi so-
banami.

Noben izmed nas dijakov niti za tre-
nutek ni pomislil, da se lahko popolni
neznanci v zgolj osmih dneh tako zelo
povežejo. To je uspelo nam –iskrice
prijateljstva so se prepletle v en sam
velik plamen, ki naj se tokrat še en-
krat zapiše v zgodovino, kot simbol
naše »danske družine«, skupine sre-
dnješolcev v projektu Danska od bli-
zu 2012.

Neža Trpin, Srednja šola Josipa Jurčiča

Letos smo se na naši šoli odločili, da bomo imeli spoznavno popoldne, da bi se
dijaki štirih oddelkov prvega letnika bolje spoznali med seboj in z nami, pro-
fesorji, pa ne le v šolskih klopeh, v katerih je lahko tako dolgočasno, temveč v
bolj sproščenem vzdušju, zato smo v petek popoldne odšli na Gradišče.

Torej – najprej pohod, ki je po cesti trajal dobrih 40 minut. Na začetku nas je
s spodbudnimi besedami nagovoril ravnatelj Milan Jevnikar, takoj nato pa že
na »delo«: pod šotorom na vrhu Gradišča je naša profesorica Dragica Eržen
namreč za dijake pripravila zanimive in zabavne igre. Razdelili smo se v deset
skupin in vsaka je izžrebala svojo nalogo. Nekateri so peli, drugi igrali, skratka
pokazali so svoje skrite talente, ki so pri nekaterih dijakih res še zelo skriti,
drugi pa so peli, igrali in celo plesali kot profesionalci. Ob takšnih zanimivih
točkah smo se zabavali in nasmejali, najbolj skupini, ki je zaigrala Jurčičevo hu-
moresko Kozlovska sodba v Višnji Gori. Ocenjevalna komisija, ki ji je predse-
doval profesor Boris Osolnik, je odločila, da ravno tej skupini pripada zmaga.
Posebej se je v igri izkazal Lukež Drnulja, ki v sebi skriva pravi igralski talent!
Tako zabavnemu programu je sledila malica oz. piknik, oskrbnika koče na Gra-
dišču sta nam namreč spekla čevapčiče, iz šole pa so pripeljali še posladek in
sokove.

Drugi del popoldneva pa je bil namenjen športnim igram. Profesorja športne
vzgoje Franci Pajk in Simon Bregar sta pripravila štiri igre: podajanje vžigaličnih
škatlic z nosovi, odbojka v skupinah, tek v vrečah in vlečenje vrvi. Pri podajanju
škatlic se je izkazalo, da imajo nekateri preozke, drugi preširoke nosove, spet
tretji prekratke, tako da so zmagali tisti, ki imajo najdaljše. Največ smeha – in
celo poškodb! – je bilo pri teku v vrečah. Dijaki so si morali na noge natakniti
vreče za krompir in v njih teči, kar je – kot se je izkazalo – zelo težko. In na
koncu še vlečenje vrvi. Tekmovale so štiri ekipe po šest dijakov in zmagali so
najmočnejši, to so dijaki oddelka 1.a. Vsi so se borili z vsemi močmi, še pose-
bej b-jevci, vendar jim proti premočni ekipi ni uspelo.

Preživeli smo lepo, zabave in smeha polno popoldne, ki je bilo eno naših prvih
skupnih druženj, takšnih in drugačnih bomo do konca šolanja skupaj preživeli
še veliko. Tudi z igro in zabavo se učimo, pa čeprav smo že v srednji šoli.

Vesna Celarc

26 KLASJE | Ivančna Gorica, oktober 2012 Šolstvo

Literarni večer s pesnikom
Aljažem Levstkom

Še malo, pa bom moral prvič zaigrati.
Mislim, res prvič, na premieri.

Svoji prvi premieri.
Vem, da se bo zganilo v prsih, da bo koža topla in potna

in bodo zobje šklepetali od vznemirjenja, /…/.
Levstek, Sam

In je »zaigral«, v prsih pa se je zganilo
vsem, ki smo bili na tej njegovi »pre-
mieri« - na prvem literarnem večeru
pesnika Aljaža Levstka v avli Srednje
šole Josipa Jurčiča Ivančna Gorica
konec septembra zvečer.
Aljaž, zdaj že bivši dijak naše šole,
zlati maturant, študent medicine, je
na literarnem večeru predstavil svo-
jo pesniško zbirko z naslovom Proti
tebi, ki mu jo je izdala šola. Ne zgodi
se prav pogosto, da šola izda pesni-
ško zbirko, zato je to res poseben
dogodek. Aljažu je ves čas stala ob
strani profesorica slovenščine Maj-
da Simonič, ki je tudi organizirala ta
večer, zasluge za izid zbirke pa ima
profesorica matematike Dragica
Šteh, tudi sama pesnica. Knjigo sta
likovno opremila Vesna Marija van
Midden in Viktor Zupančič, obliko-
val jo je profesor Darko Pandur, ure-
dila pa profesorica Majda Simonič.
Po uvodni želji ravnatelja Milana Jev-
nikarja, da bi uživali v poeziji, se je z
Aljažem suvereno pogovarjala odlič-
na voditeljica dijakinja Tanja Adamlje,
ki nas je ves čas vodila skozi različne
postaje njegovega pesnjenja.

Raziskovalci smo.
Raziskovalci od rojstva,

ko se v pljuča prvič ujame zrak
/…/.

In potem ne odnehamo,
ker je iskanje resnice magično,

/…/.
Levstek, Raziskovalci

Aljaž raziskuje in pesni, njegova
spoznanja pa so splošnočloveška,
veljajo za vse nas – le vsak mora
spoznavati in raziskovati sam, da bo
spoznal svojo resnico. V svojih pe-
smih obravnava predvsem bivanjsko
in ljubezensko tematiko, in sicer z
mehkimi in blagimi besedami, ki nas
kar božajo, le redko uporabi »stra-
šne« besede. Miren in blag je deloval
tudi na večeru ob Tanjinih vpraša-
njih, le včasih se je zazdelo, kot da
mu je nerodno. Njegove pesmi so
doživeto brali dijaki, nekaj jih je in-
terpretiral sam, sodelovali pa so tudi
glasbeniki.
Sodobni slovenski pesnik prof. dr.
Alojz Ihan, recenzent Aljaževih pe-
smi, je zapisal, da »je pred pesnikom
dolga pot, na kateri bo moral lovi-
ti svoje spreminjajoče se zgodbe in

jih deliti vsem, ki bodo potrebovali
poezijo«. In poezijo potrebujemo
– to smo pokazali obiskovalci lite-
rarnega večera, Aljaž pa je kot Črni
deček Daneta Zajca, ki ima ptice in
jih mora spuščati v nebo, ne glede na
to, kaj se zgodi z njimi. Za pesnika
Aljaža Levstka bomo še slišali – samo
želimo lahko, da nas bo povabil na
večer ob izidu svoje naslednje pesni-
ške zbirke.

Strah me je živeti sam,
ker do zdaj še nisem našel

odgovora,
kako preživeti sam s seboj.

 Levstek, Sam

Vesna Celarc

SREDNJEŠOLSKI ŠPORT

Atleti in atletinje naše srednje šole
zelo dobri na dolenjskem ekipnem
prvenstvu
Na ekipnem prvenstvu srednjih šol
dolenjske regije v atletiki, ki je bilo
konec septembra v Novem mestu je
tako v konkurenci fantov kot deklet
nastopalo osem šol.
Tokrat naši ekipi nista stali na stopnič-
kah, a smo kljub temu dosegli nekaj
odličnih posamičnih rezultatov. Na
področnem prvenstvu so nas zasto-
pali naslednji dijaki in dijakinje:
Tek na 100 metrov: Loredana Zajc,
Katja Zavodnik, Patricija Ivnik, Nejc
Mele, Domen Jarc in Klemen Mostar.
Tek na 400 metrov: Polona Godec,
Nika Kavšek, Špela Zupančič, Boštjan
Perko, Martin Grošelj in Luka Hoče-
var
Tek na 1000 metrov: Kaja Zupančič,
Monika Skubic, Ana Jurglič, Marko
Gavranič, Matic Sinjur
Tek na 2000 metrov: Aljaž Zaletelj in
Klemen Steklačič
Skok v daljino: Klara Groznik, Urša
Košak, Alenka Godec, Blaž Kamin,
Tit Kek, Mark Lesjak
Skok v višino: Alenka Hojč, Maja Šti-

bernik, Matjaž Hernec, Jaša Tiselj in
Patrik Horvat
Suvanje krogle: Uroš Adamlje, Janez
Mohar, Žiga Hrovat, Barbara Teka-
vec, Špela Pavšek.
Štafeta 4x100 metrov dekleta: Alen-

ka Hojč, Katja Zavodnik, Patricija Iv-
nik in Klara Groznik.
Štafete 4x100 metrov fantje: Klemen
Mostar, Martin Grošelj, Boštjan Per-
ko in Domen Jarc.

S posamičnimi rezultati so k skupne-
mu uspehu ekipe največ pripomogli
Alenka Hojč in Blaž Kamin, ki sta
zmagala, Kaja Zupančič in Uroš Ada-
mlje sta bila druga, s 4. mestom se
je izkazal tudi Janez Mohar. Zelo do-
bro se je odrezala tudi štafeta fantov
4x100 metrov s 5. mestom, Barbara
Tekavec je bila 6., dobro sta se odre-
zala tudi Aljaž Zaletelj in Martin Gro-
šelj s 7. mestoma. Pohvale tudi vsem
ostalim, ki so se res potrudili za ekipo
naše srednje šole.
Ekipno so dekleta osvojila zelo do-
bro 4. mesto, fantje pa 6. mesto, a
po točkah niso prav veliko zaostali za
3. mestom.

Simon Bregar

Obnavljanje energije
v turizmu
V vse pore življenja se vključuje trajnostna energija, ena-
ko v turistično dejavnost. Ekološko ozaveščeni turisti
želijo tudi na počitnicah, potovanjih in izletih prispevati
k varovanju okolja in med drugim uporabljati trajnostno
energijo. Odločajo se za destinacije, ki jim to nudijo.
Trajnostni energiji je bil posvečen tudi letošnji svetovni
dan turizma.

Tudi v Vzgojno-izobraževalnem zavodu Višnja Gora smo se pridružili dogod-
kom ob dnevu turizma, tako kot že zadnjih 10 let. Dan se začne z delom na
terenu, nato s pripravo predstavitev ter skupno zaključno predstavitvijo v dvo-
rani. Med predstavitvijo pa poteka tudi ocenjevanje, vsak udeleženec oceni
predstavitve drugih skupin.
Letos smo obiskali turistične kmetije v naši okolici ter kopališče v Višnji Gori,
ena skupina dijakov pa je ostala v kuhinji in pripravila eko pogostitev. Predsta-
vitev je vsebovala opis turistične kmetije, lego, velikost, ponudbo, način dela,
goste, kulinarično ponudbo, uporabo energije in trajnostne energije, vsaka
skupina je podrobno predstavila eno vrsto trajnostne energije ter naše pre-
dloge za dopolnitve ali spremembe.
Ugotovili smo, da je ponudba turističnih kmetij zelo pestra in se med seboj do-
polnjuje. Lastniki so bili gostoljubni, sprejeli so nas odprtih rok, nas pogostili,
nam namenili svoj čas in povedali veliko novega.
Turistična kmetija Grofija, Vir pri Stični, je znana po odlični kulinarični ponud-
bi – žrebetina, divjačina, domač kruh, ohranili so stare vrste sadja - tepke in
kosmače, ki jih vključijo v pripravo jedi.
Okoli kmetije pa smo srečali konje, damjake, muflone, koze in prašiče ter
mačke in pse.
Ogledali smo si kmetijska poslopja, ki so zelo lepo ohranjena, so tudi kulturna
dediščina, tu je bilo naselje že v času železne dobe. Spalni prostori so opre-
mljeni z restavriranim pohištvom prednikov, živečih na kmetiji.
Izletniška kmetija Okorn, Pristava nad Stično nas je nadvse prijazno sprejela,
sprejme pa lahko tudi goste, ki potrebujejo invalidski voziček, to opremo pa
izkoristijo tudi družine z majhnimi otroki.
Njihova posebnost so ajdovi žganci z različnimi prilogami: zeljem, ocvirki, oba-
ro ali mlekom. Zelo radi postrežejo vegetarijancem, čeprav tudi domačih me-
snin ne zmanjka, domov pa lahko odnesete kislo zelje, kisle kumarice, rdečo
peso.
Turistična kmetija Čož, Leskovec nad Višnjo Goro se že precej let ukvarja s
konji. Izbrali so ameriško pasmo paint horse, to so delovni konji, ki skrbijo za
živino na paši, uporabljajo jih kavboji. Pod vodstvom Jožeta ml. smo se tudi
mi lahko preizkusili v jahanju. Če bi imeli svojega konja, bi ga pa lahko pri njih
pustili v kompletni oskrbi, tako kot drugi lastniki. Ta dan smo si samo ogledali
apartma s savno in masažno banjo ter piknik prostor, drugič ga bomo pa že
koristili. Poskusili smo njihovo pecivo po starih receptih in iz naravnih sestavin.
Teknil nam je tudi njihov sok iz hrušk moštaric.
Streho imajo prekrito s sončnimi celicami, ki jim grejejo vodo celo leto. Ogre-
vajo pa se s pomočjo sekancev iz domačega gozda.
Mestno kopališče Višnja Gora, povsem obnovljen kompleks, izhaja iz leta
1937, nas pa je zanimal z vidika rabe energije in z vidika turistične ponudbe.
Kopali se nismo, ker smo bili na obisku že zgodaj zjutraj, spili pa smo dišečo
kavico v kavarni. Kdor je želel, je dobil tudi odlično sladico. Videli smo nekaj
avtodomov, ki so prenočili v bližnjem kampu in se fotografirali v polžji hišici.
Nismo pa imeli časa za balinanje. Izvedeli smo, da imajo lastniki še velike na-
črte s kopališčem, seveda tudi na področju trajnostne rabe energije, ampak
počasi se daleč pride.
Ogledi na terenu so bili najlepši del turističnega dneva. S predstavitvami v obli-
ki powerpointov, plakatov, filma smo bili zelo zadovoljni. Videli smo ogromno
lepih, zanimivih in smešnih posnetkov.
Poskusili smo eko prigrizke naših mladih kuharjev: jabolčno čežano, sadje s
čokolado in sezamom, kruh brez kvasa s skutinim namazom, kruh z olivnim
oljem, česnom in peteršiljem, spečene dežnikarice.
Preživeli smo en dan malo drugače, v širši okolici naše šole in če smo hoteli,
smo se lahko veliko zanimivega naučili. Za to se zahvaljujemo turističnim kme-
tijam Grofija, Okorn, Čož in Mestnemu kopališču Višnja Gora.

Tončka Pal in Tanja Miklič

2012 oktober, Ivančna Gorica | KLASJE 27

Mladost
Matija Erjavec je prišel v Vipavo star 46 let in
je imel za seboj že veliko izkušenj. Vendar je
Vipavski dolini in tamkajšnjim ljudem posve-
til svoja najbolj ustvarjalna leta. Pravzaprav je
med dolenjskimi griči preživel samo otroštvo.
Rodil se je 12. 2. 1836 v Kriški vasi pri Višnji
Gori očetu Matiji in materi Mariji, roj. Lokar.
Kot prvorojenec je bil najbrž določen za na-
slednika, a Erjavčevi so bili nadarjeni; študiral

je tudi njegov dve leti starejši bratranec Fran,
poznejši pisatelj. To so verjetno kmalu spo-
znali v šoli v Višnji Gori. Ker je bil oče dokaj
premožen kmet, so fanta poslali v gimnazijo
v Ljubljano, kjer je končal tudi bogoslovje. V
duhovnika je bil posvečen 26. julija 1859. Leto
dni je ostal v Ljubljani kot semeniški duhovnik.
Nato je bil nastavljen na prvo delovno mesto
za kaplana v Črnem Vrhu nad Idrijo. Župni-
ja je spadala v dekanijo Idrija, a je bližja Colu
kot Idriji, zato sta se župnik in kaplan v Črnem
Vrhu po družbo in nasvete bolj obračala proti
Vipavi, kjer je bil za dekana Belokranjec Jurij
Grabrijan.

Začetki v Podkraju
Leta 1864 je Matija Erjavec torej prišel za
kurata v Podkraj. To je naselje nad Vipavsko
dolino na nadmorski višini 800 metrov. V pre-
teklosti je skozi kraj vodila rimska cesta, ki je
povezovala nekdanjo Aquileio in Emono, v
Erjavčevih časih pa je bila to odmaknjena vas.
V Podkraju je ostal sedem let in pustil za se-
boj bogate sadove. Veliko si je prizadeval za
izobrazbo otrok. Vodil je krajevno šolo in v
njej poučeval. Trudil se je, da bi otrokom snov
čim bolj nazorno razložil. Da bi otroci bolje
razumeli deljenje, jim je to računsko operacijo
ponazoril kar z lepim jabolkom, ki ga je razre-
zal na več delov. Ko so končali z računanjem,
je zbral peške, jih dal otrokom in naročil, naj
jih doma shranijo. Pozneje jih je podučil, v ka-
kšno zemljo naj jih vsadijo in kako naj skrbijo
za drevesca, ki so zrasla iz njih- kako naj jih
cepijo in povežejo, da jih ne bi poškodovale
divje živali. Do takrat so v Podkraju bolj malo
poznali in sadili sadno drevje. Toda, ko so Er-
javčevi učenci odrasli in postali gospodarji, so
njihove jablane že obrodile. Erjavec je navdu-
šil Podkrajčane tudi za zidavo cerkve sv. Mar-
jete in predelavo župnišča. Nova cerkev je
bila velika pridobitev za Podkraj, saj so verniki
imeli do Vipave kar tri ure hoda.
V Podkraj sta k Matiji Erjavcu prišla večkrat
na obisk tudi njegov bratranec Fran Erjavec,
ki je bil tedaj profesor naravoslovja v Gorici in
baje tudi pisatelj Josip Jurčič. S Franom sta se
družila že v študentskih letih in skupaj prekri-

žarila lep del domovine iščoč redke žuželke
in polže ter raziskovala kraške jame. Ti obiski
so mlademu kuratu gotovo veliko pomenili,
saj je bil v Podkraju precej osamljen in v nje-
govem župnišču obiski niso bili pogost pojav.
Je pa zato sam pogosto zahajal v Vipavo in se
spotoma rad ustavil v Vrhpolju pri župniku
Henriku Dejaku, Ljubljančanu po rodu, ki je
bil znan kot slikar in rezbar. Iz Podkraja ga je
duhovniška pot vodila spet nazaj za kurata v
Črni Vrh, leta 1874 pa v Šturje pri Ajdovščini,
kjer je bil tudi krajevni šolski nadzornik in uči-
telj v enorazrednici.

Bogata vipavska leta
Jezuit Anton Bukovič doma z Gradišča pri
Vipavi, je zapustil bogate zapise o nekdanji
Vipavi. Začel jih je takole: »Hvaležnost do go-
spoda, ki me je krstil, v šolah mi pomagal do
mašništva in mi zapustil na sebi vzgled vzor-
nega duhovnika, me veže, da zberem spomi-
ne nanj in ga predstavim tistim, ki zanj še ne
vedo. Ta gospod je bil vipavski dekan Matija
Erjavec, ki ga je v Marijinem letu 19o8 umorila
zločinska roka.
Ko je gospod Matija Erjavec nastopil v Vipavi
kot župnik, je najprej prevzel hišo in gospo-
darstvo, ki je bilo veliko. /…/ Dekan Matija
Erjavec je izvajal na cerkvenem posestvu ob-
novitvena dela. Posebno pozornost je obrnil
na obnovitev vinogradov, ki so bili pod Gra-
diščem ob križevem potu, na Slapu in na Ze-
monu. Trte je moral cepiti na divjo podlago,
ker je trtna uš uničila vse dotedanje plemenite
trte. Namesto na količke je dal speljati trtne
poganjke na žico. Vinogradi, ki jih je dal on
napraviti, so dosegli visoko starost, vino pa je
slovelo kot izborna vipavska kapljica. V župnij-
ski kleti vsekani v živo skalo pod župniščem,
so stali veliki leseni sodi tudi za to izvrstno
vino. Pri teh obnovah so se učili tudi drugi,
sadili so brajde med njive. Tako je Vipavska
dolina postala pravi vinorodni kraj. Pozneje so
med svetovno vojno te brajde izginjale zaradi
bližnjih vojašnic.»

Erjavec, župnik
Matija Erjavec je v času svojega službovanja v
Vipavi postavil pri podružnični cerkvi sv. Križa
na Gradišču novo pokopališče, obnovil vseh
štirinajst kapelic križevega pota in poskrbel za
lepoto znamenj ob poti. V cerkvi Marije To-
lažnice v Logu je dal postaviti nove orgle, v
župnijski cerkvi sv. Štefana v Vipavi je poskrbel
za nov tlak in izpopolnil orgle. Bil je pobudnik
reorganizacije vipavske dekanije, ki je leta
1831 prišla iz goriške v ljubljansko škofijo.

Iz zapisov duhovnika Bukoviča izvemo, da so
se pri Erjavcu radi oglašali takratni vipavski
bogoslovci; »Pri gospodu Erjavcu so bili lepo
sprejeti kaplani, bogoslovci, pa tudi drugi štu-
dentje iz Vipavske doline. Marsikomu je pre-
skrbel hrano v ljudski kuhinji ali mu pomagal
do skromne štipendije. Če ni imel stanovanja,
ga je povabil kar v župnišče.«

Erjavec, gospodarstvenik
Tedanje časopisje je o Erjavcu precej pogosto
poročalo. Tako so zapisali tudi, da je »iztrgal
vipavsko ljudstvo iz rok oderuhov«. Erjavec
je bil namreč med prvimi, ki so se zavzema-
li za ustanovitev Vinarske zadruge v Vipavi in
bil 1894 izvoljen v njen nadzorni odbor. Zelo
se je trudil tudi za ustanovitev Hranilnice in
posojilnice dve leti pozneje ter postal njen
prvi predsednik. Poleg njega so bili v odbo-
ru še drugi razgledani in pametni možje, ki so
si prizadevali za splošni dvig življenjske ravni
prebivalstva. Vedeli so, da je to mogoče le ob
trdnem gospodarstvu, ki je v teh krajih teme-
ljilo predvsem na kmetijstvu. Zato so podpi-
rali napredek živinoreje, skrbeli za izboljšanje
travnikov in zidavo hlevov, nakup sodobnih
strojev itd. Hranilnica je pomagala svojim
članom ob raznih nesrečah, kot so pogin živi-
ne, požar, pa pri nakupih zemljišč, kmečkega
orodja, izplačilu dote, stroških pogreba in celo
za pot v Ameriko. Tedanji odbor hranilnice je
bil obenem ustanovitelj in investitor Kmetij-
skega društva v Vipavi ter Vinarske zadruge
z znamenito vinsko kletjo, ki je dobila kmalu
odjemalce za vipavsko vino tudi iz zelo od-
daljenih dežel avstrijskega cesarstva; mašno
vino je dostavljala celo na Češko in v Gornjo
Avstrijo. Za prodano vino so izdajali račune,
ki so jih tiskali v slovenskem, nemškem in če-
škem jeziku. Isti odbor je napravil osnutek za
ustanovitev zadružne mlekarne v Št.Vidu (da-
nes Podnanos) in je izplačal v ta namen brez-
obrestno posojilo. Prvotni odbor z Erjavcem
na čelu je bil izredno vztrajen in požrtvovalen
na vseh področjih zadružništva. To so bili po-
štenjaki starega kova, nesebični možje, ki so
pridobili svojim ustanovam popolno zaupanje
med prebivalstvom. Erjavec se je zavzemal
tudi za izgradnjo železnice skozi Vipavo. Ob
vsem tem je bil še član krajevnega šolskega
sveta in vipavski krajevni šolski nadzornik.

Erjavec, družbeni delavec
Erjavec se je na različne načine trudil, da bi
prosvetlil svoje farane. Podpiral je društveno
in kulturno dejavnost. Vabil jih je med člane
Mohorjeve družbe. Že tretje leto po njego-
vem prihodu v Vipavo so bili na njegovem
seznamu vsi uradniki, javne osebnosti in neka-
teri mali posestniki. Preprosti ljudje za to pač
niso imeli denarja.
Dejaven je bil tudi pri vzgoji vipavske mladi-
ne. Od graščine je kupil gospodarska poslopja
in odprl prosvetni dom za mladeniče. Tam je
uredil dvorano in telovadnico za slovenske
Orle. V oporoki pa je del svoje zapuščine na-
menil za zavod, kjer bi vzgajali dekleta.
Imel je zelo lepo pisavo in vsi njegovi zapiski so
bili skrbno urejeni, prav tako računi. Erjavec
pač ni imel opraviti samo s preprostimi ljudmi,
ampak tudi s plemstvom, ki sina preprostih
kmečkih staršev kljub njegovemu uglednemu
položaju niso imeli za sebi enakovrednega.

Zaradi zaslug v javnem in cerkvenem življenju
je bil leta 1882 imenovan za duhovnega sve-
tnika ljubljanske škofije, leto dni pred smrtjo
pa ga je cesar Franc Jožef imenoval za častne-
ga kanonika stolnega kapitlja v Ljubljani.

Starost
Ko je bilo Matiji Erjavcu 72 let, je zaprosil
za upokojitev. Napisal je oporoko, vendar si
verjetno ni mislil, da se mu bo življenje tako
kmalu izteklo. Na praznik sv. Trojice 14. junija
leta 1808 je imel, kot vedno, mašo zjutraj ob
šestih. Ker je bil bolehen, se je nato umaknil
v svojo sobo k počitku. Ob desetih je maševal
kaplan. V župnišču sta bili tedaj še Erjavčeva
nečakinja Ivanka, ki je skrbela za gospodinj-
stvo in dekla.
»Med deseto mašo je prišel v Vipavo mlad člo-
vek srednje velikosti v sinji obleki. Ne da bi ga
kdo opazil, se je podal v dekanovo stanovanje.
Prinesel je s seboj pest velik oster kamen …«
Tako so naslednjega dne poročali v Slovencu.
Mladenič je bil sicer po rodu iz Vipave, a ga je
med tavanjem po svetu zaneslo na kriva pota.
Da bi vrnil dolgove, je prišel k dekanu po de-
nar. Stari mož se je skušal ubraniti s škarjami,
ki so ležale na mizi, a mu jih je ropar iztrgal in
ga zabodel z njimi. Z mize je pobral »štiri to-
larje po 5 kron in pet zavojev po 50 vinarjev«
- denar namenjen za plačilo dninarjem.

Dekana Erjavca so pokopali v kapeli na vipa-
vskem pokopališču.
»Zvonovi so milo doneli, pevci ganljivo prepe-
vali. Vipavcem pa je srce tožno žalovalo: Kaj si
Vipava storila svojemu dušnemu pastirju? Ali
tako vračaš tistemu, ki te je srčno ljubil?« Tako
se je pogreba spominjal jezuit Anton Bukovič,
v nekem drugem zapisu pa preberemo, da je
Hranilnica namesto vina ob pogrebu načelnika
Matije Erjavca namenila vsaki občini v sodnem
okraju po 10 kron za uboge. Kdo ve, kako bi
se odločili ubogi, če bi vprašali njih?

Magda Rodman, Valerija Ravbar

Viri:
Vipavski glas, 2008
Primorski slov. biogr. leksikon, 4. snopič, Gorica
1977
Zapisani spomini jezuita Antona Bukoviča
Opomba: Fotografije so last Anice in Vinka Pre-
mrla
Foto: last Anice in Vinka Premrl

Matija Erjavec
(12. 2. 1836-14. 6. 1908)

Dekan in gospodarstvenik v Vipavi

Dekan Matija Erjavec 1836-1908

Med cerkvenimi dostojanstveniki sedi drugi z
leve Matija Erjavec

Poročilo o zločinu v Vipavi - Primorski list z dne 17.6.1908

Spominska podobica ob njegovi tragični smrti

28 KLASJE | Ivančna Gorica, oktober 2012

Kozolec – še kaj več kot
prostor za oglasni pano?
Ljubitelji naše etnološke in kulturne dediščine smo v četrtek, 27. septembra, lahko prišli na svoj ra-
čun. V knjižnici v Ivančni Gorici je namreč potekala predstavitev knjige našega občana iz Hrastovega
Dola, mag. Dušana Štepca, z naslovom Kozolec na prepihu čas. Gre za znanstveno publikacijo, ki jo
je konec lanskega leta izdal Zavod za varstvo kulturne dediščine Slovenije v zbirki Vestnik.

V pričujočem delu se Dušan Štepec,
magister znanosti s področja etnolo-
škega konservatorstva, zaposlen na
novomeški enoti Zavoda za varstvo
kulturne dediščine Slovenije, posveča
zlasti kozolcem na Dolenjskem in Beli
kraji. Tega posebnega zaklada naše
stavbne in kulturne dediščine se loteva
zelo sistematično in natančno. Tako se
lahko seznanimo z vrsto podatki o zgo-
dovini te »sušilne naprave«, ki je tako
edinstvena za slovenski prostor, vrstah
kozolcev, materialov in mojstrov, ki
so jih izdelovali in še o čem. Osrednji
poudarek je dan Simončičevemu to-
plarju v Bistrici pri Šentrupertu, ki je
edini kozolec pri nas državnega pome-
na. Rezultat avtorjevega dolgoletnega
raziskovalnega dela je celostna pred-
stavitev tega kulturnega spomenika,
ki je danes našel mesto v muzeju na
prostem, v Šentrupertu. Tam nastaja
prava »zbirka« kozolcev, ki ne bo samo
razstavni, ampak tudi raziskovalni pro-
stor. Med njimi je tudi kozolec iz naše
občine, letos je bil namreč tja prenesen
Šrajev dvojni vzporedni kozolec iz Ve-
likih Pec. Povejmo še, da je Štepčeva
delo za nas zanimivo tudi zato, ker v
njem najdemo podatke o nekaterih ko-
zolcih in tesarjih iz naše občine.

Na predstavitvi knjige je avtor skozi

pogovor s knjižničarjem Romanom Ro-
zino predstavil svoje večletno razisko-
valno delo in svoje gledanje na kozolce,
ki jih vsakodnevno srečujemo, a jih ne
opazimo kot objekte etnološke dedi-
ščine. Tako se ne da izogniti vpraša-
njem, kaj se bo s tem slovenskim sim-
bolom zgodilo v prihodnje, ali bodo še
služili svojemu namenu, ali bo to le še

lopa za spravilo kmetijskih strojev, na-
mesto sena v latah pa bodo v njih spra-
vljene senene bale. Še kako resnična pa
lahko postane ugotovitev, da je danes
najbolj donosen samo tisti kozolec, na
katerem visi obcestni reklamni pano.
Knjigo avtorja Dušana Štepca si lahko
izposodite ali kupite v ivanški knjižnici.

Matej Šteh

Kultura

Letos že drugi Festival otroškega
filma v naši občini
Tudi letos smo v naši občini lahko spre-
mljali Festival otroškega filma Ivančna
Gorica, ki je potekal v prostorih Sre-
dnje šole Josipa Jurčiča od 21. do 23.
septembra. V letošnjem evropskem
letu aktivnega staranja in solidarnosti
med generacijami smo k sodelovanju
pozvali dedke in babice, ki so pripeljali
vnučke na ogled filmov in na raznovr-
stne delavnice.
Vsi filmi so bili sinhronizirani in zelo
dobri, tako po vsebini kot glede vzgoj-
nega momenta, ki ga tako pogrešamo
pri sodobnih risankah. Žal smo pozno
začeli z oglaševanjem, saj bi lahko bila
udeležba boljša in kar škoda je, da ni

čudovitih filmov videlo še več otrok.
Začeli smo v petek z animiranim fil-
mom Delfin – zgodna o sanjaču. Go-
vori o posamezniku, ki si upa imeti
sanje in je dovolj drzen, da jih uresni-
či. V prijetnem ambientu avle srednje
šole je zbrane najprej nagovoril Matjaž
Javšnik, strokovni vodja festivala in
predstavil festival. V naslednjih dveh
dneh so se poleg filmov vrstile tudi de-
lavnice za otroke, in sicer plesna delav-
nica, lutkovna delavnica ter delavnica
animiranega filma. Otroci so se vidno
zabavali na delavnicah in so ustvarjalno
preživljali svoj prosti čas, videli pa smo
tudi nekaj dedkov in babic, ki so na

tak način spodbujali medgeneracijsko
solidarnost. Plesno delavnico je vodila
Petra Novak – Center plesa, lutkovno
delavnico dva animatorja iz Lutkovne-
ga gledališča Fru – Fru in delavnico ani-
miranega filma Društvo za oživljanje
zgodbe 2 koluta.
Festival smo zaključili še z enim lepim
animiranim filmom Loti in skrivnost
mesečevega kamna na koncu pa smo
organizatorji skupaj z nekaterimi starši
in otroci pospravili prizorišče. Najlep-
ša hvala ravnatelju in hišniku Srednje
šole Josipa Jurčiča za gostoljubje in
pomoč.

Tomaž Smole, podžupan

Stična ima svojo
»Rastočo knjigo«
Spoštovani Stičani! Vljudno vabljeni k dopolnjevanju
stalne razstave »Rastoča knjiga Stična«, ki smo jo pripra-
vili v Muzeju krščanstva na Slovenskem. V vitrini zbira-
mo knjižna dela vas, ki živite v Stični in drugih literarnih
ustvarjalcev in raziskovalcev, ki so objavili dela, pove-
zana s Stično. Zaradi omejitve prostora v vitrini se nam
lahko pridružite z največ dvema knjigama.
V Sloveniji imamo veliko krajev, ki veliko pomenijo v znanstvenem in kultur-
nem smislu. Eden takih krajev je zagotovo tudi Stična. S svojim cistercijanskim
samostanom in stiškimi rokopisi, državnim Muzejem krščanstva na Sloven-
skem in dragocenostmi v njem, razstavami, zeliščnimi inovacijami in drugimi
dosežki s področja kulture v različnih društvih, je postala znana po vsej Slove-
niji in tudi širše.

Mešani pevski zbor Sončni žarek iz Šentvida
pri Stični je nastopil v Grand hotelu Portorož
Mešani pevski zbor Sončni žarek
DU Šentvid pri Stični je 23. avgusta
nastopil v Grand hotelu Portorož na
otvoritvi samostojne razstave slikar-

ke Marinke Biček, članice njihovega
društva z naslovom »Štirje letni časi«.
Zbor je pod vodstvom zborovodje
prof. Staneta Fuxa požel velik aplavz

ter navdušil domačo in tujo publiko.
Prav lepa je šentviška fara, je bila
pesem, s katero so nastopajoči pri-
korakali na oder in navdušili navzoče
že ob samem prihodu. V programu
otvoritve razstave je nastopil še pia-
nist Damir Devič, posebna gostja pa
je bila sopranistka Teja Stegel. Pogo-
vor s slikarko o njenem ustvarjanju je
vodila event manager Irena Dolinšek.
V nadaljevanju so v prostorih »Art
longe«, kjer je bila razstava, gostje
nazdravili slikarki, pevci pa so nada-
ljevali s petjem.

Prireditev se je zaključila z večerjo na
terasi Belveder, seveda s petjem har-
moniko in kitaro pozno v noč.

Jože Kastelic

Na slovesni otvoritvi »Rastoče knjige Stična« 20. septembra, sta obiskovalce nago-
vorila predsednik Državnega sveta RS in častni pokrovitelj projekta Rastoča knjiga
mag. Blaž Kavčič in dr. Janez Gabrijelčič, idejni oče Rastoče knjige. Za kulturni
program so poskrbele članice Pevskega zbora učiteljic OŠ Stična, za kulinarične
dobrote pa Društvo podeželskih žena Ivanjščice.

Kot je zapisal dr. Janez Gabrijelčič, idejni vodja Rastoče knjige, ima stalna raz-
stava »Rastoča knjiga Stična« naslednje glavne namene in cilje:
a. Na enem mestu prikazati bogastvo duhovnega snovanja tega lepega in

znanega kraja na Dolenjskem s knjigami, ki so jih napisali velikani kulture,
umetnosti, gospodarstva in znanosti iz Stične in ki so pustili globoko sled v
slovenski zgodovini. Avtorji so Stičani ali pa krajani, ki so oz. v njej delujejo
ali so oz. še o njej pišejo.

b. Stična bo z »Rastočo knjigo« pridobila dodatno zanimivo točko, ki se bo
razvijala tudi v prihodnje. Stična z okolico, ki je polna izjemnih naravnih in
kulturnih lepot, naj bi še naprej rasla kot mesto znanja, kulture in umetnosti
in ne nazadnje tudi uspešnega gospodarstva.

c. Stična naj bi si s svojo »Rastočo knjigo« povečala svojo samozavest, istove-
tnost in tudi razpoznavnost. Istočasno pa naj motivira svoje prebivalce, da
postanejo odgovorni nosilci bogate kulturne, znanstvene, gospodarske in
umetniške dediščine tudi vnaprej.

d. »Rastoča knjiga Stična« naj bi bilo mesto navdiha in ustvarjalnosti. Zlasti mla-
di naj bi se ob svojih pomembnih prednikih navduševali in iskali moč in ener-
gijo za svojo nadaljnjo strokovno ter življenjsko pot.

e. »Rastoča knjiga Stična« naj bi bilo odgovorno dejanje sedanje generacije
prebivalcev Stične, ki jim ni vseeno, kaj se bo s Stično dogajalo v prihodnje.

f. Je svojevrstna vizija in tudi akcija, ki naj bi našim zanamcem kazala pot. Je
razpoznavno znamenje, ki odpira orientacijo za uspešno prihodnost.

g. »Rastoča knjiga Stična« je dobronamerna iniciativa, ki naj na poseben način
poveže prebivalce Stične, ne glede na razlike med njimi. Prebudi naj radost
ob nastajanju nečesa novega, dobrega, potrebnega, koristnega.

h. Je pot, ki dolgoročno gledano vodi k odličnosti in mojstrstvu, k spodbujajo-
čim odnosom in sožitju različnosti.

»Rastoča knjiga« je izvirni slovenski projekt, ki ima globoke korenine na Do-
lenjskem in tudi veliko sporočilno vrednost za prihodnost. »Rastoča knjiga
Stična« se je letošnjo jesen pridružila naslednjim Rastočim knjigam po Sloveniji:
»Rastoči knjigi Slovenije«, ki začasno domuje v Narodni in univerzitetni knjižni-
ci v Ljubljani, se pa seli tudi po Sloveniji in tujini. V njej so zbrane ključne knjige
pomembnih Slovencev, »Rastoči knjigi naših izseljencev«, ki domuje v predd-
verju Slovenske matice na Cankarjevi 1, v Ljubljani. V njej so zbrane ključne
knjige in avtorji, ki so delovali in še delujejo v tujini in «Rastočim knjigam«, ki se
nahajajo v Trebnjem, v Šentrupertu, Velikem Gabru in Brusnicah.
V upanju, da bo »Rastoča knjiga Stična« rasla tudi ob vašem sodelovanju, vas
prav lepo pozdravljam.
Informacije: Muzej krščanstva na Slovenskem, Stična 17, 1295 Ivančna Gorica,
tel.: 01 78 77 863, e-naslov: info@mks-sticna.si

Mag. Nataša Polajnar Frelih,
direktorica Muzeja krščanstva na Slovenskem

Anžlovarjev kozolec iz Velikih Češnjic pripada tipu kozolcev na rigel in je najstarejši dati-
ran kozolec tega tipa na Slovenskem. Izdelan je bil leta 1886.
V naši občini velja izpostaviti še nizki kozolec pri graščini Selo pri Radohovi vasi iz leta
1937, ki velja za največji tovrstni kozolec na Dolenjskem, poleg tega sodi zaradi svojih
armirano betonskih stebrov med naše najstarejše kozolce z betonskimi stebri. Zelo po-
memben je Dugorajžnikov kozolec s Pluske pri Radohovi vasi, saj gre za izjemno kvali-
teten izdelek kozolca z betonskimi stebri. Ima kar 15 oken kar ga uvršča med najdaljše
enojne kozolce na Dolenjskem. Zgrajen je bil leta 1937.
Izmed novejših lesenih toplarjev postavljenih na širšem območju Dolenjske pa velja ome-
niti Japov toplar v Prapročah pri Temenici iz leta 1999 in Sadarjev toplar na Velikem Kalu
iz leta 1998.

2012 oktober, Ivančna Gorica | KLASJE 29Kultura

Dogodki v knjižnici

JANŽE DOLINŠEK z naslovom Odsevi
Likovna razstava je prerez raziskave lastnega izraza mlade, nadarjene umetnice. Po končani gimnaziji v Ivančni Go-
rici se je vpisala na Visoko šolo za dizajn, katedro Vizualne komunikacije. Večinoma riše s svinčnikom, uporablja pa
tudi barvice, akrilne ter tempera barve in vodenke. Motivi njenih del so različni, največkrat pa gre za obraze, loba-
nje, telesa ali kot se je sama izrazila »za portrete z nekaj malega moje domišljije«. Otvoritev razstave bo 6. novembra
ob 18. uri. Na ogled bo do 15. decembra v času odprtosti knjižnice.

Z IGRO DO BRANJA:
V letošnjem letu bodo delavnice potekale zgoščeno na začetku šolskega leta. Potekajo ob sredah ob 17.30, in sicer:
- 24. oktobra (uvodna),
- 7. novembra,
- 14. novembra,
- 21. novembra,
- 28. novembra.
Viljenka Jalovec je avtorica delovnih zvezkov in didaktičnih pripomočkov za začetno opismenjevanje in branje. Ima
bogate učiteljske izkušnje, kako z igro do branja. Delavnice so primerne za predšolske otroke in otroke s težavami
pri učenju branja. Trajajo uro in pol, učiteljica pa staršem tudi individualno svetuje. Prijave že zbiramo na tel. št. 787
81 21 ali pri izposojevalnem pultu.

URA PRAVLJIC
s pisateljico Irmo Jančar je bila v torek, 23. oktobra, ob 18. uri. Pravljica »To je bil sejem« govori o tržnici ob robu
gozda kjer poteka poseben sejemski dan. Pridelke med sabo menjajo živali, ki morajo napolniti svoje želodčke in
pripraviti ozimnico. Pripovedovanje pravljice je spremljal karikaturist Gabrijel Vrhovec.

Vsi naši rock bendi
Fotografska razstava Mirana Tomaševiča Black & white and Rock & roll
V začetku septembra je v knjižnici
v Ivančni Gorici potekala otvoritev
fotografske razstave Mirana Toma-
ševiča z naslovom Black & white and
Rock & roll. Miran je ljubiteljski foto-
graf, intenzivneje pa se je s tem začel
ukvarjati, ko se je pridružil fotogra-
fom v samostanu Stična pod mentor-
stvom p. Branka, kjer so fotografirali
predvsem naravo in raziskovali eks-
perimentalno fotografijo. Fotografijo
dojema kot trenutke, ujete v objek-
tiv, ki se povežejo v zgodbo. Koncept
zgodbe je bil zanimiv tudi za knjižni-
co, saj so v letih 2010 - 2012 gostili
ducat fotografov v okviru projekta
Zgodba v sliki, tokrat Mirana z zgod-
bo o kar sedmih uveljavljenih lokalnih
rock bendih. Prva njegova samostoj-
na razstava je tako portret bendov, ki
so delovali v naši občini od leta 1979
do danes. Miranu smo po otvoritvi
postavili nekaj kratkih vprašanj.

Miran, najprej, obvezno vpraša-
nje: Zakaj ste se odločili ravno za
predstavitev rock bendov?
Na obvezno vprašanje pride obvezen
odgovor. Za predstavitev rock ben-
dov sem se odločil zato, ker se mi

zdijo prezrti. Živimo v času instant
glasbe in kvantitete. Nekoč smo ce-
nili trud, to, da si nekaj vložil v glas-
beno znanje, ustvarjalnost, kakovost,
tako kot to počnejo ti fantje. Danes
je ta trud prezrt. Prezrto je tudi spo-
ročilo, ki ga prinašajo, saj se je zanj
mogoče treba že malce potruditi. Žal
mi je, da je za nekatere poslušalce to
pretežko. V tem smislu bi izpostavil
recimo radijsko postajo Val 202, ki pa

ima dober glasbeni izbor.

Ali se vam ne zdi, da je to splošen
pojav?
Seveda, celotna družba je taka, saj se
podobno kot v glasbi dogaja tudi pri
knjigah in kulturi na splošno. To, kar
poslušamo, je interes založbe. Počasi
že podzavestno prepevaš Lady Ga-ga
tudi, če ti ni všeč. Pogrešam ljudi, ki bi
se poglobili. Celo recenzenti izginjajo
ali pa rečejo, da domačih bendov ni.
Kako jih ni, pogovarjal sem se z re-
cenzentom, ki dobi vsaj dan 200 e-
-mailov s posnetki.

Pravite torej, da bi morali bolj po-
slušati rock?
Ne. Ne pravim tega, ne bi rad, da bi
izpadlo, da komu vsiljujem glasbeni
okus. Pravim le, da problem nastane
takrat, ko do tega, da bi bili kje pred-
stavljeni, sploh ne pride.

Zato ste se odločili popraviti ne-
kaj škode s svojo razstavo?
Da, lahko bi temu rekel tudi tako. In
zato, ker lokalne bende spremljam,

Bratec, ne zamudi živeti!
Na lepo septembrsko soboto, dne 8. 9. 2012, je pote-
kala v KD Ivančna Gorica proslava ob 216-letnici rojstva
rojaka Mihe Kastelica.

ker je v to vpeta tudi naša družina s
sinom Gašperjem in ker sem preko
njega malo bolj spoznal ozadje. Po-
leg tega pa sem slutil, da bo to zame
osebno dragocena izkušnja. In res je
bila dragocena, spoznal sem nekaj res
enkratnih ustvarjalcev in rad bi pove-
dal, da imajo mladi res veliko poveda-
ti in pokazati.

Se vam zdi, da imajo premalo
možnosti za predstavitev v obči-
ni?
Ne, mislim, da je od Rock maratona
dalje to to. Mladim da v programu
veliko prostora tudi Festival Stična.
Verjetno so kje v Ljubljani celo na
slabšem. Na Metelkovi ali v klubu
Gromka boš prej slišal kak rock band
iz Avstralije kot domače fante, kar
je res škoda. Tudi Kino Šiška bi lah-
ko dal več prostora neuveljavljenim
skupinam. Mogoče pa so se preveč
izolirali ali pa klonili pred prezrtostjo
tudi mladi sami, ne vem. Mislim pa,
da lahko ge na bolje.

Mi lahko poveste še kaj o tem,
kako je potekalo vaše delo z ben-
di na terenu? Kako ste določili
koncept fotografiranja, lokacije
ipd.?
Še enkrat naj povem, da je vse skupaj
zame neprecenljiva izkušnja. Najprej
sem se odločil, da predstavim 8 uve-
ljavljenih občinskih bendov, in sicer
naj jih naštejem: Normal, Astrid Lin-
dgren, Zgrešeni primeri, B.T.K., Fre-
ewaay Machine, Marvin Shot, Blood
Related, Unnamed. Imel sem neke
koncepte in načrte, ko pa sem se sre-

čeval z njimi, kje in kako jih bom po-
snel, se mi je zgodilo, da sem začutil
kaj drugega, ko je ravno prav padla
svetloba na obraz in podobno. V bi-
stvu se je zgodilo to, kar sem najbolj
želel: da bi začutil fante in okolico.
Upam, da so začutili to energijo tudi
gledalci na razstavi.

Po 30-ih letih ste oživeli tudi rock
Band Normal, kako vam je to
uspelo?
Menda mi je res uspelo, saj se baje
tudi med seboj niso prav srečeva-
li. Zato je bilo to srečanje zagotovo
najbolj nabito z emocijami, spomini in
energijo. Gospodje: Franci Pajk, Da-
mir Đurđevič, Štefan Kot in Andrej
Lampret so se na naše srečanje res
pripravili, prinesli so stare fotke, ki-
taro. Z vsakim bendom sem se družil
do 5 ur, z njimi najdlje. Manjkala sta
kasnejša člana Pangerc in Škafar, toda
obujanje na čase njihovega ustvarjanja
in druženje z njimi mi je bilo v poseb-
no čast.

Omeniva še, da so fotografije v
črnobeli tehniki …
Da, seveda, zato sem razstavi dal tudi
tak naslov, zdi pa se mi, da najbolje
opiše tudi mene. Ko sem odraščal,
sva bila v kraju dva poslušalca rocka.
To je bil res črnobeli svet, a svetloba
iz črnega vendarle prebije, tako kot
na mojih fotografijah, ki jih imajo ne-
kateri za temne.
Miran, hvala za pogovor. Naj pove-
mo, da je razstava na ogleda še do
konca oktobra. Vabljeni.

Ksenija Medved

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

PON., TOR., SRE., PET. od 9. do 19. ure
ČET. od 9. do 14. ure
SOBOTA od 8. do 13. ure

KRAJEVNE KNJIŽNICE
Četrtkovi popoldnevi so namenjeni njihovi odprtosti, in
sicer:
Višnja Gora: od 13. do 15. ure
(788 45 88)
Stična: od 13. do 15. ure
(051 236 436)
Šentvid: od 16. do 18. ure
(051 236 436)

Gostujoča skupina Zagriški fantje so najprej zapeli Zdravico, ki jo je napisal
sam Miha Kastelic, nato pa smo po uvodnem pozdravu ga. Adele Petan, skozi
razgovor med dr. Mihaelom Glavanom in g. Leopoldom Severjem spoznali
življenje in delo Mihe Kastelica.
Izvedeli smo, da je bil Miha Kastelic kljub velikemu kulturnemu prispevku slo-
venskemu narodu dolga leta zamolčan. Bil je pesnik, knjižničar in ustanovitelj
ter urednik pesniškega almanaha Kranjska čbelica. Živel in deloval je v času
Josipa Jurčiča in Franceta Prešerna. Slednjemu je kot urednik zbornika, v ka-
terem so izhajale slovenske pesmi, omogočil, da so bile njegove pesmi tudi
objavljene.
Poseben gost večera je bil gospod Ciril Klemenčič, zbiratelj starin. Predstavil
je svoje veliko veselje nad zbirateljstvom, ki traja že od njegovih mladih let.
V zahvalo za izjemno delovanje in prizadevanje na področju ohranjanja naše
kulturne in etnološke dediščine je letos dobil Plaketo Mihe Kastelica. Priznanje
je letos prvič podelila Občina Ivančna Gorica, na njej je podoba Miha Kastelica.
Poleg Zagriških fantov so nastopali še učenci OŠ Stična, z mentorico Natašo
Rebec-Lukšič, ki so z mladostjo in recitiranjem pesmi znanih slovenskih pesni-
kov lepo popestrili proslavo. Prav tako smo tudi članice PZ Harmonija zapele
nekaj veselih pesmi.
Organizator proslave je bilo KD Harmonija, prireditev samo pa je na duhovit
način vodil gospod Leopold Sever, ki je s humornim povezovanjem napravil
prijetno vzdušje v dvorani.
Po zaključku se je druženje nadaljevalo ob prijetnem klepetu in sladkem pri-
grizku.

Za KD Harmonija Tilka Jelenčič

Utrinka z otvoritve razstave (Foto: Mitja Berdajs)

30 KLASJE | Ivančna Gorica, oktober 2012

MAVRIČNA KULTURA
Podelitev nagrad in pri-
znanj »obrazom« v množici

V zadnjem tednu v septembru je v
stiškem muzeju potekala prireditev
Obraz v množici v okviru Dnevov
evropske kulturne dediščine ter
Evropskega leta aktivnega staranja
in medgeneracijske solidarnosti. 492
likovnih del, ki jih je ustvarilo 473
avtorjev v starosti od 4. do 85. leta
iz različnih krajev v Sloveniji, je bilo
razstavljenih do 7. oktobra v galerij-
skih prostorih Muzeja krščanstva na
Slovenskem. Na razstavi je s svojimi
likovnimi deli sodelovalo 258 ustvar-
jalcev Občine Ivančna Gorica. Vse
zbrane sta nagovorila župan Občine
Ivančna Gorica, Dušan Strnad ter na-
cionalni koordinator Evropskega leta
aktivnega staranja in medgeneracijske
solidarnosti, Aleš Kenda. Umetnostna
zgodovinarka Maruška Markovčič je
naredila izbor najbolj prepričljivih in s
tematiko najbolj povezanih del. Dve
izmed osmih nagrad so prejeli tudi
učenci OŠ Stična pod mentorskim
vodstvom Tanje Šepec in Helena
Žnidaršič. Komisija je v utemeljitvah
zapisala: NAGRADO ZA IZVIRNO
IDEJO NA RAZPISANO TEMATIKO
SKUPINI prejmejo učenci OŠ Stična,
mentorica Tanja Šepec
Ustvarjalci: Maxim Cosovici, Anasta-
sia Jovanović, Domen Kovaček, Tim
Miklič, Jošt Oven, Ajda Zarja Pavlič,
Luka Pavlin, Matevž Robek, Jan Sluga,
Hana Steklačič, Patrija Steklačič, Jaka
Šuštaršič, Luka Šuštaršič, Živa Vra-
bac, Neli Zajc, Gal Zupančič
Utemeljitev: Skupina je uporabila
različni tehniki upodobitve za to, da
je ustvarila kontrast med ne tako op-
timistično okolico in posameznikom,
ki je pozitivno naravnan in je tisti, ki
izstopa. Pohvaliti velja usmeritve v
to razmišljanje in prizadevanje men-
torjev, da usmerijo otroke v pozitivni
svet ustvarjanja. Risba lepo zaokrožu-
je idejo sveta, snovno slikarstvo – le-
pljenje, pa daje sliki tudi plastičnost in
dinamiko, ter ustvarja neki namišljen
dialog med portretirancem in okoli-
co.
POSEBNO NAGRADO POIME-
NOVANO, UJETJE DOGODKA ZA
DOGODKOM, pa je prejela HELE-
NA ŽNIDARŠIČ,(49 let), Ambrus,
mentorica Marjeta Baša
Utemeljitev: Avtorica je ustvarila
pogled, ki ga nikoli ni moč ujeti. Ima-
mo občutek kot, da gledamo v vodo
potopljen obraz, v ozadju pa vidimo
svet dogodkov in kaosa, ki ga obdaja.
Celotno delo, kljub barvni pestrosti
ozadja, preveva tišina, ki se odraža
tudi na obrazu, ki je neverjetna miren
in spokojen, kot, da gledamo lutko.
Kombinacija tehnik in princip skoraj
visokega reliefa dane delu dinamič-
nost in zanima nas, kaj si upodobljeni
misli.
Priznanja za objavo na vabilih je pre-
jelo 23 avtorjev, iz ivanške občine
so jih prejeli: Anton Drab, Šentvid
pri Stični; Saša Črnivec, Nika Gole,
Ajda Hočevar, Jakob Hrovat, Gašper
Kastelic, Katja Kavšek, Anita Košak,
Tanja Košak, Eva Kovačič, Katarina

Mohorčič, Nejc Tekavčič, Matija Ver-
bič, Uroš Vidmar (OŠ Stična, men-
torica Anka Švigelj Koželj); Jernej
Lokar (OŠ Ferda Vesela Šentvid pri
Stični, mentorica Jelka Rojec); Zoja
Jevnikar, Tilen Glavan, Dorjan Avdič,
Vid Simonič, Lara Stevanovič, Lenart
Šparovec, Izabela E. Prijatelj, Anja
Omahen, Taja Prijatelj, Laura Česnik,
Klara Kocmur, Mitja Dinej Dobrič,
Luka Groznik, Anže Kejžar, Rok Do-
linar, Jan Dežman (Učenci 1. razreda
PŠ Višnja Gora, OŠ Stična, mentorici
Barbara Polajžer, Tjaša Glamočak);
Judita Rajnar, Sela pri Sobračah; Tjaša
Godec (5. razred, PŠ Krka/OŠ Stična;
mentorica Mateja Jere Grmek); Klav-
dija Germ (12 let, PŠ Višnja Gora,
OŠ Stična, mentorica Anka Koželj) in
Nejc Erjavec (7 let, Mala likovna šola
Kulturnega društva Harmonija, Ivanč-
na Gorica, mentorica Joanna Zajac
Slapničar).

Uspešen začetek lutkov-
ne sezone z Ostržkom in
lutkovnim seminarjem v
Ivančni Gorici

Prvi petek v oktobru - v Tednu otro-
ka - smo začeli že s peto sezono
Otroškega abonmaja Ivančna Gorica
2012/2013. Polna dvorana otrok in
staršev, ki so jih k ogledu lutkovnih
predstav spodbudili v ivanškem vrt-
cu in v knjižnici v Ivančni Gorici, si je
ogledala zanimivo lutkovno priredbo
klasične zgodbe o Ostržku. Lutke sta
animirala Andrej Štular in Petra Sta-
re iz lutkovnega gledališča Nebo. Ob
koncu predstave so bili otroci nagra-
jeni s kuponi za plavanje v Mestnem
kopališču v Višnji Gori.
Do konca abonmaja, ki ga organizi-
ramo na JSKD OI Ivančna Gorica v
sodelovanju z Občino Ivančna Gori-
ca, si bomo ogledali še tri predstave,
in sicer: decembra senčno gledališče
Mali, Veliki in Velikan, februarja Moj-
co Pokrajculjo in marca 2013 pred-
stavo Kroki v gledališču. Pri vsaki
predstavi bodo otroci dobili simbo-
lična darila donatorjev, ki podpirajo
otroško radovednost in ustvarjalnost.
Ob koncu prve predstave je pote-
kal še pogovor o lutkovni predstavi
in o zgodovini lutkovne umetnosti
nasploh. Šest udeleženk regijskega
lutkovnega seminarja Od lutke do
predstave je svoje zanimanje za lut-
kovno ustvarjalnost nadaljevalo še
v soboto, ko so pod mentorskim
vodstvom Maje Peterlin spoznavale
odnos otrok in odraslih do lutke ter
pomen lutke v vzgoji, kakšne lutke
poznamo, izbiro besedil in lutk, pri-
mernih zanje, konkretno pomoč pri
posameznih lutkovnih projektih …
Z lutkovnim seminarjem bomo na-
daljevali spet decembra in lahko si
želimo, da bo tudi radovednost teh
mentoric ter njihovo lutkovno znanje
kmalu predstavljeno pred očmi ivan-
ških otrok.

Barbara Rigler, JSKD OI Ivančna Gorica
www.kultura-ustvarjanje.si

Kultura

Višnjanski fantje navdušili z
dalmatinskimi pesmimi
V soboto, 29. septembra, se je v Vi-
šnji Gori odvijal koncert dalmatinskih
pesmi, ki ga je pripravila moška vo-
kalna skupina Višnjanski fantje.
Skupina, ki jo vodi Maja Škufca, de-
luje že tretje leto. Fantje postajajo
vse bolj prepoznavni tudi izven do-
mačega kraja, dokaz temu pa je tudi
nedavni koncert dalmatinskih pesmi,
saj so do zadnjega kotička napolnili
šolsko avlo v Višnji Gori.
Program je vključeval občinstvu do-
bro znane dalmatinske pesmi, kot so
Ribari, Ružo crvena, Cesarica, Vilo
moja pa tudi druge. Fantje, so se re-
snično vživeli in uspelo jim je pričarati
pravo dalmatinsko vzdušje. K temu
so pripomogli tudi gostje, mešani
pevski zbor Zborallica iz Stične. Nji-
hova zborovodkinja Janja Omejec je s
klavirjem spremljala tudi fante.
Večer je zaznamovalo tudi sproščeno
vzdušje, čemur je pripomogla odlič-

no izdelana scena, kvalitetno ozvo-
čenje in primeren prostor nasploh.
Nastopajoči so imeli večino časa tudi
glasovno podporo iz občinstva, ki je
uživalo v programu. Izvajalce pa je s
svojo navzočnostjo počastil tudi žu-
pan Dušan Strnad.

Višnjanski fantje se ob tej priložnosti
zahvaljujejo vsem sodelujočim in se
že veselijo naslednjega koncerta, ko
bodo zopet lahko pokazali kaj nove-
ga.

Gašper Stopar

Napoved skladovih prireditev
Izraz in ekspre-
sija v človeku,
regijska razstava
odraslih likov-
nikov Osrednje
Slovenije
četrtek, 8. 11. 2012,
ob 18.00, Trbovlje,
Delavski dom
Na razstavi odraslih
likovnih ustvarjalcev
po izboru območnega
strokovnega selektorja
Todorčeta Atamasova
se bo predstavila tudi
Judita Rajnar iz Sel pri
Sobračah. Iz naše izpo-
stave bo na razstavi tudi slika Grosupeljčanke, Valentine
Ljubotina.

10. bienale slovenske ilustracije, razstava
izbranih likovnikov z Joanno Zajac Sla-
pničar in ilustracijami za poljski prevod
Kozlovske sodbe v Višnji Gori
torek, 13. 11. 2012 - Ljubljana, galerija Cankarjeve-
ga doma
Pred nami je jubilejni, deseti slovenski bienale ilustracije,
na katerem se bodo starejše in mlajše generacije umetni-
kov ilustratorjev spet potegovale za nagrade, plakete in
priznanja Hinka Smrekarja. Prireditev, ki ohranja ustvar-
jalno stalnost in potrjuje odličnost slovenske ilustracije,
so od prve izdaje naprej ves čas vsebinsko razvijali, spre-

minjali in dopolnjevali. Na začetku oktobra 2012 je žirija
v sestavi Braneta Koviča (predsednik), Lucijana Bratuša,
Maje Gspan, Silvesterja Plotajsa Sicoe in Nine Pirnat Spa-
hić med 138 prijavljenimi deli za predstavitev na 10. slo-
venskem bienalu ilustracije izbrala 65 avtorjev, med njimi
tudi našo slikarko Joanno Zajac Slapničar s Kriške vasi nad
Višnjo Goro. Joanna je za bienale prijavila dve ilustraciji,
ki sta nastali za poljski prevod Kozlovske sodbe v Višnji
Gori. Razstava vseh del bo na ogled do 31. januarja 2013.
Čestitke slikarki za izbor!

Kozlovska sodba v Višnji Gori, razstava
vseh ilustracij za osem prevodov Jurčičeve
humoreske in predstavitev knjige skozi
zgodovinsko-pravni način
sreda, 14. 11. 2012, ob 12. uri, Ljubljana, Pravna fa-
kulteta
V sodelovanju s Pravno fakulteto v Ljubljani bo v prostorih
fakultete potekala predstavitev Jurčičeve knjige skozi zgo-
dovinsko-pravni način, ki nam ga bo predstavil dr. Marko
Kambič. Ob tem bo odprta razstava plakatov z doseda-
njimi prevodi in ilustracijami, ki so nastale ob tej zgodbi.

Evropska noč gledališč in srečanje s kul-
turnimi društvi Občine Ivančna Gorica s
predstavo Bang, bang, mrtev si
petek, 16. 11. 2012, ob 17.00; predstava ob 19.00 -
Ivančna Gorica, kulturni dom
Tradicionalno srečanje s predstavniki kulturnih društev
Občine Ivančna Gorica s pregledom planov za leto 2013
bomo zaključili z ogledom predstave Bang, bang, mrtev si,
v izvedbi Drzne in lepi KD Stična, ki je bila letos uvrščena
na državni nivo maja na Ptuju – Gledališke vizije 2012.

Sozvočenja, regijska revija odraslih pev-
skih zborov in malih pevskih skupin Osre-
dnje Slovenije
nedelja, 18. 11. 2012, popoldne - Vrhnika, Cankar-
jev dom
Kar šest zborov naše izpostave je bilo predlaganih za regij-
ski nivo, med njimi tudi MoPZ Šentvid pri Stični z zboro-
vodjem Urbanom Tozonom ter MoPZ Zagradec in MePZ
Zagradec, ki ju vodi Robert Kohek. Želimo jim uspešen
nastop.

(Judita Rajnar: Portret)

Joanna Zajac Slapničar: Koza in kamen

2012 oktober, Ivančna Gorica | KLASJE 31Šport

ZŠO Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica

RAZPIS
ZA ŠPORTNIKA LETA OBČINE IVANČNA

GORICA V LETU 2012
ZŠO Ivančna Gorica tudi letos podeljuje priznanja za najboljše športnike in
športnice v naši občini ter priznanja zaslužnim športnim delavcem.
Predlogi morajo prispeti na naslov ZŠO Ivančna Gorica, Sokolska 8, 1295
Iv. Gorica najkasneje do petka, 23. novembra 2012, na obrazcu, ki je obja-
vljen na spletni strani občine www.ivancna-gorica.si. Kasneje prispelih pre-
dlogov žal ne bomo mogli upoštevati.
Kategorije, v katere lahko predlagate svoje kandidate, so:
a) Mlajši dečki letnika 2000 in mlajši
b) Mlajše deklice letnika 2000 in mlajše
c) Starejši dečki letnika 1997 in mlajši
d) Starejše deklice letnika 1997 in mlajše
e) Mladinci letnikov 1996, 95, 94 in 1993
f) Mladinke letnikov 1996, 95, 94 in 1993
g) Člani letnika 1992 in starejši
h) Članice letnika 1992 in starejše
i) Najboljša šolska ekipa občine (skupaj za osnovno in srednjo šolo)
j) Najboljša klubska ekipa občine
k) Najboljša ekipa občine v individualnih športih
l) Zaslužni športni delavec-delavka
m) Veteran-veteranka

Za naziv športnika leta občine Ivančna Gorica imajo pravico kandidirati vsi
tisti:
- ki so člani društev in klubov občine Ivančna Gorica in so člani ZŠO Ivanč-

na Gorica!
Za najboljšo klubsko ekipo lahko kandidirajo seveda samo ekipe društev
oz. klubov, ki so registrirani v naši občini in so člani ZŠO Ivančna Gorica.
Kandidirajo lahko le posamezniki in ekipe, ki tekmujejo v športnih panogah,
opredeljenih v klasifikaciji Olimpijskega komiteja Slovenije.
V posamezni kategoriji lahko predlagate samo najboljšega posameznika oz.
ekipo.
Predlagate lahko tudi športne delavce-delavke (učitelje, trenerje, druge
funkcionarje), veterane in veteranke za posebno priznanje za velik prispe-
vek k razvoju športa v naši občini. K vlogi dodajte ustrezno obrazložitev.
Svoje predloge morate potrditi z žigom in podpisom predsednika kluba
oz. društva.
Ob jubilejih bodo športni klubi in društva dobila jubilejne plakete za 10, 20,
30, … letno delovanje, zato, če sodite mednje, navedite v svojem predlogu
tudi to.

RAZPIS
»Športnik leta po izboru bralcev Klasja«

Uredništvo Klasja skupaj z ZŠO Ivančna Gorica tretje leto objavlja razpis za
izbor športnika leta po izboru bralcev Klasja.
Pogoji sodelovanja:
• Pogoj za predlaganega športnika je da:

- je član kluba ali društva s sedežem v občini Ivančna Gorica ali
- je občan občine Ivančna Gorica, (lahko je član kluba ali društva zunaj

občine Ivančna Gorica.
• Predlagatelj (društvo, ali posameznik) lahko predlaga enega športnika-

-ico na predpisanem obrazcu, z ustrezno obrazložitvijo rezultatov v letu
2012.

• Predlog mora vsebovati naslov in kontaktne podatke predlagatelja in po-
datke (ime, priimek, rojstni datum, naslov) predlaganega športnika.

• Predlagatelj mora predlog s podatki in obrazložitvijo posredovati na se-
dež časopisa Klasje, Cesta II. grupe odredov 17, 1295 Ivančna Gorica,
ali na elektronski naslov urednistvo@klasje.net, najkasneje do petka 23.
novembra 2012.

• Seznam predlaganih športnikov in pogoji za glasovanje bodo objavljeni na
spletni strani občine, na naslovu www.ivancna-gorica.si.

• Proglasitev športnika leta po izboru bralcev Klasja s podelitvijo priznanja
in praktičnih nagrad, bo potekala v sklopu tradicionalne prireditve Špor-
tnik leta občine Ivančna Gorica, konec decembra.

• Informacije: 781 21 30, urednistvo@klasje.net .

PREDLOG ZA ŠPORTNIKA LETA PO IZBORU BRALCEV
KLASJA 2012

PREDLAGATELJ:__

Naslov: ___

Kontakt: __

PREDLAGANI ŠPORTNIK/ŠPORTNICA: __________________________

Naslov stalnega bivališča: _______________________________________

Kontakt: __

Obrazložitev dosežkov v letu 2012: _______________________________

Na zboru atletskih slovenskih kolajn
tudi naš Toni Vencelj
 Na Gorenjskem so se 13. septembra
zbrali slovenski atleti, ki so od leta
2005 pa do iger v Londonu na naj-
večjih tekmovanjih, olimpijskih igrah,
svetovnih in evropskih prvenstvih,
sredozemskih igrah in univerzijadah
osvajali kolajne. Skupaj se je v atlet-
skih vitrinah v tem obdobju zbralo 60
medalj, ki jih je osvojilo 30 različnih
atletov, med njimi tudi naš Toni Ven-
celj, ki je srebrno kolajno v gorskem
maratonu osvojil leta 2005 v Franciji
in prav tako srebrno ekipno lani, ko
je bilo SP v gorskem maratonu v Slo-
veniji.
Zbrane atlete je nagovoril predsednik
Atletske zveze Slovenije Peter Kuko-
vica in opozoril, da so na letošnjih
olimpijskih igrah v Londonu brez
medalje ostale veliko večje države
od Slovenije, kot so denimo Šved-
ska, Norveška, Grčija, Nizozemska,
Avstrija, Portugalska in druge, zato je
še posebej ponosen na dosežke slo-
venskih atletov. Med zbranimi je bil
tudi Primož Kozmus, ki se je v ime-
nu atletov zahvalil AZS za pomoč in
podporo.
Zaradi te zadnje medalje ima Toni še
za naslednje leto pri OKS priznano
kategorizacijo športnika mednaro-
dnega razreda. Letos je v začetku

poletja uspešno nastopil na 100 km
dolgem Velebitskem trekingu, konec
avgusta pa je prav tako na Hrvaškem,
v Jastrebarskem nastopil na gorskem
maratonu. Prepričljivo je zmagal in
krepko izboljšal rekord proge na 42
km dolgem maratonu.
Konec poletja se je tudi odločil, da
15. novembra nastopi na »Ultra Afri-
ca race« v Kamerunu. Petdnevna tek-
ma s 5 etapami v skupni dolžini 200
km. Podobno kot na maratonu »Des
sables« v Maroku bo tudi tukaj ves

čas tekme s seboj nosil v nahrbtni-
ku vso hrano in opremo. Čeprav se
zadnje tedne pripravlja na ultramara-
ton v Afriki, se je vseeno odzval tudi
vabilu njegovega sponzorja športne
opreme Salamon in nastopil na zanj
izredno kratki Redbullovi 400 m dolgi
tekmi na Planiški letalnici. Med 150
tekmovalci je bil 13. in dokazal, da
se da tudi v šentviški Cukarci dobro
pripraviti za ekstremne gorske teke.
Toni, pa veliko sreče znova v Afriki!

Simon Bregar

Ivanški rokometaši začeli s
tekmovanjem v 1. ligi
Za nami je že 8. krogov elitne 1. slovenske rokometne lige, v kateri so igralci RK SVIŠ
Pekarna Grosuplje uspeli dobiti tekmi proti Krškem in Ormožu ter osvojiti točko v
Izoli, preostale pa tudi zaradi težkega razporeda tekem, izgubili.
V 1. kolu so Ivančani v dvorani OŠ
Stična gostili državne prvake RK
Gorenje iz Velenja, ki so udeleženci
evropske lige prvakov, tako da re-
alno zmage ni bilo pričakovati. Go-
stje so zmagali 41:25, pri čemer so
priložnost za igro dobili vsi domači
rokometaši, ki so tako okusili čar
igranja proti kopici slovenskih repre-
zentantov. V 2. in 4. kolu so SVIŠ-evci
gostovali v Trebnjem in Ribnici, pri
čemer so obakrat odlično odigra-
li v 1. polčasu. V Trebnjem so vodili
celoten prvi polčas, v drugem pa so
domači izkoristili dolgoletne prvoli-
gaške izkušnje ter preobrnili rezultat
in zmagali 34:29. Naši fantje so dobili
1. polčas v Ribnici, nato pa v drugem
popustili in zmaga je ostala v deželi
suhe robe (31:21). Prvo prvoligaško
zmago v tej sezoni so igralci SVIŠ-a
dosegli v 3. kolu, ko so doma v izre-
dno razburljivi in napeti tekmi za gol

premagali Krško 33:32. V 5. in 6. kolu
sta v Ivančni Gorici gostovali še dve
»evropski« ekipi, in sicer RK Cimos
Koper in RK Maribor Branik. Ivančani
so Koprčane dodobra namučili, saj je
bil še v 50. minuti izid izenačen, nato
pa je slovenski reprezentant Bombač
tehtnico nagnil na stran Koprčanov,
ki so zmagali 29:24. Malce slabšo
predstavo so domači fantje pokaza-
li proti odlični ekipi Maribora, ki je
zmagala 31:27. Sledilo je gostovanje
v Izoli, kjer so naši fantje v infarktni
končnici uspeli izenačiti in tako osvo-
jiti prvo točko na gostovanju. Le to
so oplemenitili v zadnjem 8. kolu, ko
so doma gostili ekipo Ormoža in jo z
odlično igro premagali z rezultatom
30:23. Upamo, da bo zmag s pri-
merljivimi ekipami tekom sezone še
nekaj in da ekipi uspe obdržati status
prvoligaša. Po prvih 8. kolih je SVIŠ s
5 točkami 9. na lestvici, še bolj pa ve-

seli dejstvo, da so ivanški rokometaši
s svojimi predstavami upravičili sode-
lovanje v 1. ligi, kar so nagradili tudi
gledalci, ki napolnijo domačo dvora-
no in spodbujajo domače fante. Od
začetka sezone je v ekipi prišlo do
ene igralske spremembe, in sicer sta
se v ekipi zamenjala igralca iz Treb-
njega - Nejc Majer, ki je odšel, prišel
pa je perspektivni 20-letni Miha Mur-
čehajić, ki igra na položaju srednje-
ga zunanjega igralca. Gledalci tudi v
bodoče vljudno vabljeni v domačo
dvorano, kjer boste lahko spremljali
najboljše slovenske igralce in kopico
reprezentantov ter spodbujali doma-
čo ekipo.

S tekmovanjem so zelo uspešno zače-
le tudi mlade SVIŠ-eve ekipe. Kadeti
so po 7. odigranih kolih zabeležili 4
zmage, 2 poraza ter 1 neodločen izid.
Starejši dečki A so 3-krat zmagali in
1-krat izgubili, kar je ravno tako uspe-
lo starejšim dečkom B. Mlajši dečki B
ne poznajo poraza, saj so vse 3 tekme
zmagali, medtem ko so mlajši dečki
A 1-krat zmagali in izgubili. Rezultati
so dokaz, da trenerji z mladimi odlič-
no delajo in le tako naprej. Novice
in rezultate ekip si lahko pogledate
na spletni strani RK SVIŠ http://www.
svis-klub.si/, fotografije pa na Face-
booku profilu https://www.facebook.
com/#!/rksvis.uradnastran.

Hkrati vabimo vse mlade športnike,
da se nam pridružijo na rokometnih
treningih in se preizkusijo v držav-
nem rokometnem prvenstvu.

Boštjan Košir
Simon Stopar je po osmih krogih lige trenutno najuspešnejši strelec Ivančanov
(foto: Primož Šuntajs)

32 KLASJE | Ivančna Gorica, oktober 2012 Šport

Nogometna šola
Ivančna Gorica
Sezona v polnem teku, a še vedno je primeren čas za vpis
V NŠ Ivančna Gorica se kot vedno veliko dogaja. Jesenski del vadbe in tekmo-
vanj v MNZ Ljubljana so v polnem teku. Ekipe od U-7 pa do starejših dečkov
tekmujejo v ligah MNZ Ljubljana in se uspešno kosajo z nekaterimi ekipami s
precej daljšo tradicijo in večjim renomejem. Več o rezultatih naših ekip si lahko
ogledate na naši spletni strani, še več pa na spletni strani MNZ Ljubljana.

3. turnir malega nogometa v Šentvidu pri Stični

Z naslovom so se »okitili« v Češnjicah
Kot smo obljubili lani, smo se na
sončno in toplo soboto, 8. 9. 2012,
na igrišču ob osnovni šoli Ferda Ve-
sela spet zbrali ljubitelji malega nogo-
meta, da bi na turnirju že tretje leto
zapored poiskali najboljšo ekipo iz
Šentvida in njegove okolice. Sistem
tekmovanje je ostal enak kot lani,
tako da se je zbralo naslednjih 8 ekip:
Šentvid, Šentvid-Stari trg, Velike Če-
snjice, Česnjice, Boga vas, Škoflje,
Temenica in Hrastov Dol. Spremljali
smo zanimive tekme, videli tudi nekaj
iskric med igralci, vendar je vse strasti
z avtoriteto pomiril sodnik Ivan Gre-
gorn. Vse do finala sta se prebili ekipi
Česnjic in Hrastovega Dola, slednji so
bili v finalu v vseh treh letih, kar orga-
niziramo turnir, še drugič zapored pa
so se morali zadovoljiti z drugim me-
stom, saj je bila ekipa Češnjic moč-
nejša z rezultatom 3:1. Tretje mesto
je po streljanju šestmetrovk pripadlo
ekipi Velikih Česnjic.
Komisija je razglasila tudi najboljšega
vratarja turnirja, Žiga Štajnarja iz eki-
pe Šentvid, skupno najboljšega igralca

turnirja Alena Kavčiča iz ekipe Velike
Češnjice, najboljši strelec pa je s pe-
timi goli postal Gregor Sinjur iz ekipe
Temenica. Vsi našteti so za svoj dose-
žek prejeli pokale.
 Glavni organizator turnirja Marko
Linec, je poskrbel tudi za hrano in pi-
jačo tako, da so vsi lahko prišli na svoj
račun in se dobro zabavali. Turnir tudi
tokrat ne bi uspel brez pomoči spon-
zorjev: Bar Salon, Flirt Bar, Samastur
d. o. o, Trgovina PIPO, Agrograd, Pe-

karstvo Gorenc, Picerija Kegeljček,
Gostilna Jankl, Mesarstvo Marinček
in Cvetličarna Zvoček. Za sodelova-
nje se zahvaljujemo tudi ravnatelju
Osnovne šole Ferda Vesela g. Janezu
Peterlinu, ki naš turnir vsako leto iz-
datno podpre.
Iskreno upamo, da se bo turnir ob-
držal tudi v prihodnje, upamo torej,
da se zopet vidimo prihodnje leto, na
drugo septembrsko soboto.

Janez Bijec ml.

Prvenstvo občine Ivančna
Gorica v namiznem tenisu
V četrtek, 20. 9. 2012, je v Družbenem domu na Krki potekalo prvenstvo
občine Ivančna Gorica v namiznem tenisu. V konkurenci 24 udeleženk/cev
zanimivih dvobojev ni manjkalo, še posebej zanimivo pa je bilo v konkurenci
dvojic, kjer je drugo, tretje in četrto mesto določilo šele štetje dobljenih nizov.
Dobre igre so pokazali tudi mlajši, kar dokazuje, da se je v preteklem obdobju
z njimi kakovostno vadilo.

Deklice do 15 let:
1. Zaletel Leja, 2. Škufca Pia, 3. Černe Klavdija, 4. Koželj Petra, 5. Tekavec Ela

Deklice nad 15 let:
1. Bregar Irena, 2. Zaletel Leja, 3. Černe Klavdija, 4. Mestnik Simona

Dečki do 15 let:
1. Zaletel Jan, 2. Okorn Miha, 3. Hočevar Blaž

Člani do 50 let:
1. Vokal Bojan, 2. Omahen Zvone, 3. Kuhelj Bojan, 4. Mestnik Roman, 5. Tihle
Boštjan, 6. Pižem Rado

Veterani nad 50 let:
1. Porenta Srečo, 2. Godler Franci, 3. Kozinc Jože, 4. Tihle Jože, 5. Kovačič
Milan

Dvojice enotna kategorija:
1. Godler – Vokal, 2. Kozinc – Globokar, 3. Porenta – Omahen, 4. Kuhelj –
Mestnik, 5. Tihle – Tihle, 6. Kovačič – Pižem

Igranje v 1. Ljubljanski ligi
Igralci ekipe KGG Krka 1 so se v pretekli sezoni uvrstili v 1. rekreativno Lju-
bljansko ligo, tako da bodo letos v njej poskušali obstati, kar pa bo v izredno
močni konkurenci sila težko. Ljubljanska namiznoteniška liga letos šteje 48
ekip (lani 50), ki se razdeljene v pet lig. Poleg naše prve ekipe nastopa tudi
druga, ki pa tekmuje v tretji ligi.

Medobčinska liga občin Ivančna Gorica, Dobrepolje, Grosuplje in Velike Lašče
V medobčinski ligi pa se začenja finalni del, kjer ekipa KGG Krka 1 brani tri
točke prednosti iz prvega dela tekmovanja pred ekipama Velikih Lašč in Šmar-
ja-Sap mladih, ki sta z enakim številom točk skupaj na drugem mestu. Sledi
ekipa ivanškega Flirt bara na odličnem četrtem mestu.

Jože Kozinc, Športno društvo Krka

OBČINSKA LIGA V NOGOMETU

Tyson team - občinski prvaki za leto 2012
18. izvedba občinske lige v malem
nogometu je bila najštevilčnejša do
zdaj. Lige se je udeležilo kar 20 ekip,
ki so vse bolj ali manj uspešno zaklju-
čile tekmovanje.
Na koncu so začetni favoriti upra-
vičili pričakovanja. Tako je v 1. ligi
ekipa Tyson team, ki so jo večinoma
sestavljali nekateri igralci dveh naju-
spešnejših ekip v zadnjem času (Mi-
zarstvo Trunkelj Krka in Delta new
wave oz. Stična točka bar Jama) dokaj
zanesljivo osvojila 1. mesto. A za njo
je kar nekaj ekip, ki se bodo v priho-
dnosti potegovale za vrh. Letos so z
zelo dobro, kombinatorno igro željo
po njem nakazali do sedaj samo per-
spektivni Mafijozi, zelo blizu njih so
še »Višnjani«, ki se že nekaj časa vrtijo
blizu vrha, zelo perspektivne so tudi
ekipe ŠD Ambrusa (Sebastjan Šinko-
vec je ob prekaljenemu »veteranu«

Nejkotu Hočevarju zbral nekaj zelo
sposobnih mladih fantov), Flirt bar in
»angleško« čvrsta ekipa ŠDM Krka.
Prav nič za njimi ne zaostaja ekipa Bar
pri Livarni z nekaj odličnimi posame-
zniki, a potrebuje nekaj svežine. Za-
gradec se je z odličnim finišem rešil
izpada v 2. ligo, kamor je žal izpadla
ekipa Gradbeništvo Glavan Muljava,
ki ima kvaliteto za 1. ligo, medtem,
ko ekipa Pizzerija Toplar potrebuje
predvsem izkušnje, ki jih bo drugo
leto nabirala v 2. ligi.
V drugi ligi sta ekipi Pekarna dobrot
in Niko Tours, ki sta bili na začetku
poleg Hrastovega Dola v najožjem
krogu favoritov suvereno osvojili 1.
mesto. Naslednje leto bosta igrali v
1. ligi, ki bo na prvi pogled silno zani-
miva in izenačena kot še nikdar. Hra-
stov Dol bo tudi naslednje leto med
glavnimi favoriti za 1. ligo, a močna

bo tudi Muljava in še kdo, npr. mladi
Ambrušani. Za napredovanje se bo
treba zelo potruditi.

V naši občinski ligi imamo tudi odlič-
ne strelce. V 1. ligi je svoje izjemne
strelske sposobnosti znova dokazal
Kristjan Čož iz ekipe Mizarstvo Gni-
dovec Sp. Brezovo. Dosegel je kar
35 golov in je bil zanesljivo naj strelec
lige. Drugi je bil Simon Ostanek (FSK
Mafijozi) z 19 goli. Tretje je s 14 goli
osvojil Dejan Grošelj (Mizarstvo Gni-
dovec Sp. Brezovo).

Tudi v 2. ligi je bil zmagovalec zelo
suveren. Tadej Janković (Niko Tours)
je dosegel 31 golov. Drugo mesto sta
osvojila Sašo Kuhelj (Niko Tours) in
Dejan Maver (KIP Sl. Dimnik) s po 19
goli, enega manj je dal Mitja Anžlovar
(Niko Tours).

T - tekme, Z - zmage, R - remiji, P - porazi, DG – dos. goli, PG – prej. goli, GR - gol razl., TO – točke
Več o ligi si lahko preberete na spletnem portalu: kapodol.com, letne lige, Ivančna Gorica 1 in 2

Simon Bregar

1. liga:

Ekipa: T Z R P DG PG GR To
1 Tyson team 18 13 2 3 64 22 +42 41
2 FSK Mafijozi 18 11 4 3 71 43 +28 37
3 Miz.Gnidovec Spodnje Brezovo 18 10 3 5 74 49 +25 33
4 ŠD Ambrus 18 9 2 7 36 37 - 1 29
5 Flirt bar 18 8 3 7 46 33 +13 27
6 ŠDM Krka 18 7 4 7 35 34 + 1 25
7 Bar pri' Livarni 18 5 7 6 48 57 - 9 22
8 BS ŠD Zagradec 18 7 0 11 26 51 -25 21
9 Gradbeništvo Glavan Muljava 18 5 3 10 40 49 - 9 18
10 Pizzerija Toplar 18 0 2 16 25 90 -65 2

2. liga

Ekipa: T Z R P DG PG GR To
1 Pekarna Dobrot (-1) 18 16 1 1 101 35 +66 48
2 Niko Tours 18 14 2 2 109 41 +68 44
3 Hrastov Dol 18 10 3 5 63 39 +24 33
4 ŠD Ambrus mladi 18 9 2 7 54 44 + 10 29
5 Gostišče Krka 18 8 1 9 65 68 -3 25
6 ŠD Temenica 18 7 2 9 56 55 +1 23
7 Elvez Raja 18 7 0 11 54 73 -19 21
8 Kekčevo Moštvo 18 6 1 11 39 64 -25 19
9 Ekipa KIP Sl. Dimnik 18 4 0 14 51 125 -74 12
10 Futsal team Krka 18 2 2 14 38 88 -50 8

Fantje U-7 veseli po zanimivih dogodivščinah v Trbovljah
Pomembno je, da smo začeli dobro in konstantno delati z vratarji, ki poleg
ostalega rabijo seveda posebno vadbo. Poseben vratarski trening je vsak pe-
tek ob 16.30 v sklopu rednega termina treninga. Treninge vodi mladi trener
Matej Sever. Veliko pozornosti namenjamo tudi najmlajšim, saj se zavedamo,
kako pomembno je gibanje za njihov razvoj, seveda pa so na nek način tudi
bodočnost našega kluba. V ta namen smo se tudi uspešno predstavili po naših
osnovnih šolah. V sklopu delovne sobote, ki je bila športno obarvana smo po-
kazali kako zabavna igra je lahko nogomet. V telovadnicah se nam je pridružilo
veliko otrok, ki še niso naši člani in se zabavali ob streljanju kazenskih strelov
in ostalega.
Ne moremo mimo tega, da pohvalimo kadete in mladince NK Ivančna Gorica,
ki se v svojih ligah zelo dobro borijo. Le tako naprej!
www.ns-ivancnagorica.si

Za NŠ Ivančna Gorica: Simon Bregar

2012 oktober, Ivančna Gorica | KLASJE 33Šport

Turistično društvo Polževo je priredilo že 8. Krevsov tek
Že v zadnji številki Klasja smo na kratko poročali o naši tekmi, tokrat pa posredujemo obsežnejše poročilo. Pobuda o teku se je porodila med vodstvenimi
člani TD Polževo, po uspešnih smučarskih tekmovanjih leta 2005 na Polževem. Imenovanje teka je prispevala tedanja predsednica TD Višnja Gora, sedaj
že pokojna Liza Juhas. Ive Krevs je bil vrhunski tekač na dolge proge, ki je v svoji desetletni karieri po domovini in tujini tudi zmagoval. Letos je že 100-ta
obletnica njegovega rojstva.
Po prvem teku smo bili povabljeni
v skupino tekov Dolenjske za pokal
Dolenjskega lista, ki sodeluje tudi v
akciji »Slovenija teče«. V tej skupini
smo še vedno in nam Marathon klub,
ki je organizator 20 tekov, na koncu
našega teka obdela in izpiše računal-
niške rezultate.
Vsakoletni Krevsov tek bogati in širi
turistično ponudbo KS Višnja Gora,
saj športno-rekreacijsko ponudbo
bogati povezovanje teka s spozna-
vanjem narave in kulturne dediščine
območja ter doživetij ob srečanjih z
domačini, ki nesebično pomagajo pri
organizaciji teka in spremljajočih pri-
reditvah. Številni tekmovalci in njihovi
spremljevalci si neposredno ogledajo
naravne vrednote in dediščino Kri-
ško-polževske planote, saj tek pote-
ka skozi vseh pet vasi. Na pohodu pa
se odpirajo tudi pogledi na vse strani
Slovenije.
Posebnost letošnjega teka pa je bilo
zbiranje stare športne opreme, kajti
TD Polževo se je priključilo Športni
uniji v akciji »ZA NARAVI PRIJAZNE
ŠPORTE«. Tako smo na tem tekmo-
vanju zbrali več kot 50 starih športnih
artiklov, ki smo jih nato posredovali
Športni uniji Slovenije. V društvu smo
že preje zbirali opremo in jo že dva-

krat posredovali organizatorjem ak-
cije.
Najdaljša proga za tek je speljana po
vsej Kriško-polževski planoti in je
dolga 11 km. Posebnost proge je njen
krožni potek. Speljana je večinoma
po kolovozih in poteh, skozi gozdo-
ve, travnike in vasi z višinsko razliko
okoli 200 metrov. Na progi je pet
kontrolnih točk z vodo in prvo po-
močjo. Pri tem sodelujejo vaščani vasi
Zavrtače, Male in Velike Vrhe, Nova
vas, Kriška vas in Pristava. Sodelovalo
je tudi nekaj članov TD Višnja Gora.
Kljub napovedi, da bo na dan teka
slabo vreme se je prijavilo 130 tek-
movalcev, tekmovalk in pohodnikov.
Pričetek tekmovanja se je pričel ob
10.30 uri s pohodom in nadaljeval ob
11. uri s startom otrok na 800 m in v
nadaljevanju skupinski start na 4,4 in
11 km. Za vse kategorije je bil star-
ter predsednik KS Višnja Gora Luka
Šeme. Kljub izredno slabemu vre-
menu, nezgod ni bilo in vsi so srečno
prispeli na cilj in organizatorji smo bili
zelo zadovoljni, ker nam je uspelo iz-
vesti tako zahtevno tekmovanje.
Naš zdravnik Marko Virant, ki nam
vsako leto priskoči na pomoč, ni imel
posebnega dela, razen, da nam je raz-
lagal o naši novi pridobitvi, DEFIBRI-

LATORJU, ki smo ga imeli na priredi-
tvenem prostoru. To je naprava, ki v
primeru zastoja srca omogoča hitro
oživljanje. Sicer vseh sredstev za de-
fibrilator še nismo zbrali, pa vendar
nam ga je prodajalec že zaupal prav
za letošnji tek. Naši člani se izpopol-
njujejo za delo z njim in mislimo, da
bi bil lahko prisoten na raznih tek-
movanjih v bližnji okolici. Morda pa
se ob prebiranju tega članka najde še
kakšen donator.
Ob koncu teka so vsi udeleženci do-
bili spominsko brisačo z napisom 8.
Krevsov tek, obesek v obliki copatka
z napisom in topel obrok ter darilo
sponzorja. Prvi trije v vsaki kategoriji
so dobili tudi kolajne. Pokal sta dobila
absolutna zmagovalca v moški in žen-
ski konkurenci.
Na žalost nam je letos zagodlo tudi
vreme. Bilo je hladno, dež pa je padal
že od 9. ure naprej skoraj nepreki-
njeno. Vse čestitke napovedovalcu,
gospodu Pavlu Grozniku, ki nam je
v tem času povedal marsikaj zanimi-
vega, tako, da smo v takem vremenu
lažje dočakali objavo rezultatov.
Najboljši tekač, absolutni zmagova-
lec, domačin iz Leskovca nad Višnjo
Goro Toni Habjan je dobil iz rok sli-
karja Štefana Horvata iz Višnje Gore,

njegovo, prav za to priložnost izdela-
no umetniško sliko. Absolutna zma-
govalka v ženski kategoriji pa je bila
Urška Bajc iz Brežic.
Na 4.4 km je bil v mladinski kon-
kurenci prvi Aljaž Robida, domačin
iz Kriške vasi, OŠ Stična in prva pri
mladinkah Tjaša Perpar, OŠ Stična.
Na 800 m pa je bila prva deklica Anja
Jerele iz Šmarjete in pri dečkih Filip
Fortuna iz Grosuplja. Naj omenimo
še najboljša domačina, Višnjana, pri
moških Toni Habjan in pri ženskah
Ana Groznik.
Pokale in kolajne ter darila sponzor-
jev so kljub dežju podeljevali, župan
občine Ivančna Gorica gospod Dušan
Strnad, predsednik KS Višnja Gora
gospod Luka Šeme in predsednik TD
Polževo in organ. odbora gospod Mi-
loš Šušteršič.
Kljub dežju in slabemu vremenu nas
je pri pripravi teka več dni sodelo-
valo tudi do 60 članov. Sušili in po-
spravljati smo še ves naslednji teden.
Ozvočenje, glasbo in javljanje v živo
je omogočil Radio Zeleni val. Za iz-
vedbo teka pa se moramo zahvaliti
tudi vsem sponzorjem, ki so pripo-
mogli, da je dobil vsak tekmovalec/ka
dobil darilo, pa čeprav skromno. Prav
tako moramo omeniti gasilsko dru-

štvo Kriška vas, predvsem pa njenega
predsednika Jožeta Viranta, ki nam
vsako leto priskočijo na pomoč.

Naši donatorji in sponzorji so bili: OBČINA
IVANČNA GORICA, KS VIŠNJA GORA,
OTZ IVANČNA GORICA, RADIO ZELENI
VAL, PGD KRIŠKA VAS, VUČKO D. O. O.,
DNEVNIK D. D., ZAVAROVALNICA TRI-
GLAV, FIAT AVTO TRIGLAV, VRTNARIJA
MIKLAVČIČ, SANOLABOR, MESTNA OB-
ČINA LJUBLJANA, BTC, ŠTEFAN HORVAT,
MAGISTRAT INTERNATIONAL, BELIMED,
ENERGETIKA, GENERALI, EPAKET D. O.
O, EKOPLIN, PANTURIZEM D. O. O., ME-
STNO KOPALIŠČE VIŠNJA GORA, EXPRO
D. O. O., ELVES D. O. O., GOSTILNA ŠE-
REK, GOSTILNA KRAMAR, GOSTILNA
OBRŠČAK, GOSTILNA KMEČKI HRAM,
GOSTIŠČE NA PAJČNI, MESARIJA MAVER,
JKP GROSUPLJE, ZLATARSTVO GROS,
ULA D. O. O., ZVIJEZDA D. O. O., AVTO
KAVŠEK, MILAN PUŠLJAR, SITIK D. O. O.,
PESKOKOP PODSMREKA, NAMA, JOŽE
ZALETELJ, FLIRT BAR, CUGELJ D. O. O.,
DOLINOX, MOBITEL D. D., BRČAN IVAN,
GOSTIŠČE JELENOV ROG, KOALA SPORT,
UNIVERZAL, FOTO TRAVNIK, AVTO DEL-
TA, USKOK D. D., ČASOPIS KLASJE, ŠK
POLŽEVO.

Vsakemu se posebej iskreno zahva-
ljujemo. Podrobne rezultate 8. Kre-
vsovega teka si lahko ogledate na naši
spletni strani www.tdpolzevo.si.

Neja Miklič in Lija Šušteršič

Uspešno izpeljan 14.
tek po Lavričevi poti
V nedeljo, 23. septembra, je v organizaciji Planinskega društva Šentvid pri
Stični potekal že 14. tek po Lavričevi poti, in sicer v okviru akcije Slovenija
teče - olimpijski teki 2012 in v okviru Teki Dolenjske 2012 za Dolenjski pokal.
Sočasno je potekalo tudi državno prvenstvo v teku Telekom Slovenije.
Lepo nedeljsko jutro je na Gradišče nad Stično, ki se lahko pohvali z eno naj-
lepših točk v občini, privabilo več kot 160 tekačev in tekačic iz vseh koncev
Slovenije, nekateri med njimi so prispeli celo iz sosednje Hrvaške. Proga za
člane dolga 10 kilometrov je bila speljana po kolovozih in gozdnih poteh, na
njej pa so nastopili tekači in tekačice v enajstih moških in petih ženskih kate-
gorijah. Start je bil pod vrhom Gradišča, cilj pa na vrhu pri cerkvi svetega Ni-
kolaja. Najhitrejši je bil že drugo leto zapored, naš občan Toni Habjan s časom
38:31 min, pred drugo uvrščenima Bojanom Vidmarjem iz DTP Trebnje in
Aljažem Zalarjem iz Športnega društva Lončar. V ženski kategoriji je bila najhi-
trejša Urška Bajc s časom 48:43 min, pred Anito Gregorc in Matejo Šuštaršič
iz društva KGT Gradišče.
Že tradicionalno organizatorji pripravijo tudi rekreativni tek na tri kilometre in
otroške teke po krajših krožnih progah na vrhu Gradišča, kjer se pomerijo na
1000, 660 in 330 metrov. Poskrbljeno pa je tudi za ljubitelje pohodov.
Po končanih tekih so organizatorji vse prisotne postregli s toplim obrokom,
nato pa je sledila podelitev priznanj in nagrad. Slovesnega zaključka se je ude-
ležil tudi podžupan Tomaž Smole. Prestižno nagrado za absolutnega zmagoval-
ca 14. teka po Lavričevi poti sta prejela Toni Habjan in Urška Bajc. Dobitniki
priznanj, so bili navdušeni nad medaljami in pokali izdelanimi iz lesa, za kar je
poskrbel oskrbnik Gradišča Maks Jerin.

Gašper Stopar

Taekwondo klub Kang na poletnih
pripravah na Pohorju
Od 20. do 29. avgusta 2012 je bil Taekwondo klub KANG na poletnih pripravah na
mariborskem Pohorju. Udeležili so se skupnih priprav s Taekwondo klubom FOX s
hrvaške. Na pripravah je sodelovalo 10 članov kluba KANG in 20 članov kluba FOX.
Vključno s tremi trenerji Feđa Medak s Taekwondo kluba FOX ter Tomaž Zakrajšek in
Renata Mavrič s Taekwondo kluba KANG.
Ko je bilo v dolini peklensko vroče,
smo mi udobno trenirali na primer-
nih temperaturah ob senčnem gozdu
in vročina nam ni prišla do živega. V
zelo udobnih apartmajih hotela Bol-
fenk smo uživali in se šli dvakrat tudi
ohladit v njihov bazen. Dva treninga
smo imeli tudi v Mariboru v dvorani
kluba Jitae.
Treningi so potekali dvakrat dnevno
po 2 uri. Bili so odlična odskočna de-
ska za pripravo na novo sezono, ki
se začenja. Udeleženci priprav so bili
otroci stari od 8-16 let, tako da je bilo
tudi za zabavo dobro poskrbljeno.
Poleg napornih treningov smo si
privoščili tudi nekaj oddiha in dru-
ženja ob zabavnih dogodivščinah. Šli
smo tudi na vožnjo s Pohor-jetom,

se pogosto igrali družabne igre in si
organizirali celo lasten disko. Najbolj
pogumni so odšli tudi na Paintball in
v Bikepark.
V času odmora so otroci imeli dovolj
energije celo za igranje nogometa ter
skoke na trampolinu. Ogledali smo
si Vas Bolfenk, kjer so nam najprej
predstavili zgodbo o škratu Bolfenku,
ki je otroke zelo navdušila. Potem so
se lahko preizkusili v različnih spre-
tnostih, kot so streljanje z lokom, s
fračo, hojo po količkih ipd.
Na Pohorje se bomo še vračali, saj
je bilo za nas res lepo poskrbljeno in
smo odnesli res veliko novega znanja
in kondicije s treningov. Zdaj pa se za-
čenja sezona treningov in tekmovanj
v katero vstopamo dobro pripravljeni

po zaslugi priprav na Pohorju.
Za vse informacije obiščite spletno
stran www.kang.si ali pokličite Toma-
ža Zakrajška na GSM: 041 589 476.

Renata Mavrič

34 KLASJE | Ivančna Gorica, oktober 2012 Šport

Vpis v šolo košarke
Košarkarski klub Ivančna Gorica v šolskem 2012/2013 ponovno organizira šolo
košarke na OŠ Ferda Vesela Šentvid pri Stični in OŠ Stična.
Vadba se izvaja v telovadnici OŠ Ferda Vesela Šentvid pri Stični in Srednje šole Josipa Jurčiča pod vodstvom Žige
Erčulja. Vpis v šolo košarke poteka ob ponedeljkih ob 15.00 v Šentvidu pri Stični in ob petkih ob 15.00 v SŠ Josipa
Jurčiča. Termini:

Telovadnica OŠ Ferda Vesela Šentvid pri Stični:
• ponedeljek:

o 15.00-16.00 1.–5. razred - igriva košarka
in šola košarke

o 16.00-17.00 6.–9. razred - šola košarke
• sreda:

o 15.00-16.30 1.–5. razred - igriva košarka
in šola košarke

o 16.30-18.00 6.–9. razred - šola košarke

Telovadnici SŠ Josipa Jurčiča
• petek:

o 14.10-15.00 1.–5. razred, - igriva košarka
in šola košarke

o 15.00-16.00 6.–9. razred, - šola košarke

Na treningih, s katerimi so osnovnošolci pričeli v oktobru, učenci spoznavajo osnove košarke, košarkarske tehni-
ke in taktike. Na začetku so treningi posvečeni predvsem vodenju, podajam in nadaljevali z osnovnimi poligoni in
osvajanju dvokoraka. Ne manjka pa tudi igre in raznih zanimivih košarkarskih igric. Letos je bila formirana ekipa
U10 - NAJMLAJŠI PIONIRJI od letnika 2002 do 2005, ki bo nastopala v tekmovanju Košarkarske zveze Slovenije.
Članska ekipa letošnjo sezono v 4. SKL začenja s serijo gostovanj v Ljubljani pri Fenomenih, na Ptuju in v Sevnici.
Prva tekma v dvorani OŠ Stična bo 17. novembra, ko pride v goste Ilirija. Vse novice in obvestila kluba objavljamo
na www.kkivancna.si.

Simon Kastelic,
Košarkarski klub Ivančna Gorica

Bi resno poskusili z biljardom?
Večina se nas je že preizkusila v biljardu, verjetno zgolj za popestritev sobotnega
večera v družbi svojih prijateljev. Nekateri pa ta šport jemljejo bolj resno oziroma
tekmovalno.
Več o tekmovalnem biljardu nam lah-
ko pove naš občan, biljardist z licenco
Biljardne zveze Slovenije, ki v letošnji
sezoni niza vidne rezultate na držav-
nem nivoju - Miha Zajc.
Kako to, da si se navdušil nad bi-
ljardom, saj te bolj poznamo kot
odličnega košarkarja?
Vse skupaj se je začelo po naključju.
Zaradi poškodbe kolena sem moral
za daljše obdobje prekiniti s treningi
košarke, zato sem moral tekmoval-
nost potešiti drugje.
Biljard me je kmalu tako prevzel, da
sem začel z rednimi treningi.
Kakšni so tvoji dosedanji uspehi?
Od začetka letošnje sezone vztrajno
napredujem na lestvicah začetniške
lige in tudi B lige (2. liga po jakosti).
V B ligi sem trenutno na 35. mestu
izmed 88 tekmovalcev.
Še bolje pa mi gre v začetniški ligi,
kjer sem krog pred koncem na 8.
mestu izmed 89 tekmovalcev, s či-
mer sem se praktično že uvrstil na
zaključni masters turnir najboljših bi-
ljardistov Slovenije.
Kaj svetuješ začetniku, ki se želi
resneje ukvarjati z biljardom?
V biljardnicah se vedno najde kak iz-
kušen biljardist, ki bo z veseljem po-
magal z informacijami. Začetnikom
priporočam, da se najprej včlanijo v
biljard klub, kjer jih bodo usmerjali in
jim pomagali. Na splošno za biljardis-
te velja, da smo umirjeni in družabni,
predvsem pa dostopni. Biljard velja
za eleganten šport, kjer je psihična
pripravljenost zelo pomembna.
Trening zahteva veliko discipline in
odrekanj, saj zaradi manjše fizične
zahtevnosti, časovno omejitev tre-
ninga predstavlja šele psihična iztro-
šenost. Treningi, daljši od treh ur tako
niso izjema, prej pravilo.

Kako je z biljardom v Sloveniji?
Število licenciranih biljardistov je v
zadnjem obdobju močno naraslo. Se-
daj nas je že preko 100, poleg tega pa
še vsaj 50 tekmovalcev začetnikov, ki
še nimajo tekmovalne licence.
Vse več je mladih, ki lepo napreduje-
jo in dosegajo lepe rezultate tudi na
mednarodni sceni. V okviru BZS so
tri lige (A, B in začetniška), ter držav-
na prvenstva v vseh različicah biljar-
da, ki se igrajo pri nas (osmica, de-
vetka, desetka in 14+1). Poleg tega
biljardnice organizirajo svoje turnirje
in lige. Število rednih igralcev biljarda
ocenjujemo na vsaj 300.
Sicer po vsej Sloveniji obstaja veliko
biljardnic, opremljenih s profesional-
nimi mizami za biljard, ki so večje, kot
smo jih navajeni iz lokalov. Medijska
pozornost je precej omejena, zato je
živeti od biljarda pri nas nemogoče.
Kakšni so tvoji cilji oziroma načrti
za naprej?
V tej sezoni sem krepko presegel
cilje, ki sem si jih zastavil, zato lahko

optimistično gledam v prihodnost.
Že v naslednji sezoni si želim uvrstiti
med najboljše tudi v B ligi, vsekakor
pa stremim k izboljšanju svoje igre,
kar pa lahko dosežem le s trdim de-
lom. Na začetku novembra se bom
udeležil svojega prvega mednarodne-
ga turnirja, na katerega so prijavljeni
biljardisti iz 11 držav. Na tem turnir-
ju se bom imel priložnost pomeriti z
najboljšimi evropskimi biljardisti, kar
pomeni veliko novih izkušenj, znanja
in motivacije za naprej. V naši, pa tudi
okoliških občinah primernih miz za
trening ni, zato se moram voziti v Lju-
bljano, kar v precejšnji meri omejuje
moj napredek. Trenutno v povprečju
treniram le 10-15 ur tedensko, za
preboj med najboljše bi ta čas moral
vsaj podvojiti. Zaradi vse
večjega zanimanja za biljard v okolici
Ivančne Gorice pa je v mojih načrtih
ustanovitev biljard kluba, ki bi pokri-
val praznino med Ljubljano in Novim
mestom.

Simon Bregar

Sanjska motokros sezona 2012
Z dirko v Orehovi vasi se je končala se-
zona Državnega prvenstva Slovenije v
motokrosu 2012. V kategoriji MX 125
je dosegel odlično drugo mesto član
Športnega društva Kegeljček, Luka Ku-
tnar. Luka je skozi celotno sezono nizal
odlične rezultate, predvsem pa je s svo-
jo konstantnostjo držal stik z najboljši-
mi. Vrhunec je bila zmaga na tekmi v
Slovenskih Konjicah. Zadnjo tekmo
v sezoni je bil še v boju za prvaka, saj
je za končnim zmagovalcem zaostajal
le nekaj točk. Z malo športne sreče bi
osvojil tudi ta naslov, ki pa tako ostaja
cilj in motivacija za naslednjo sezono.
Luka je nastopal tudi v Pokalnem tek-
movanju Slovenije, v kategoriji MX 125
R1, kjer pa mu je uspelo osvojiti naslov
pokalnega prvaka. Za Luko je bila torej sezona 2012 izjemno uspešna, pokazal je,
da lahko poseže po najvišjih mestih, tako v državnem kot pokalnem prvenstvu.
Luka si bo vzel malce časa za počitek, potem pa začel z zimskimi pripravami, saj
mu izzivov za naslednjo sezono ne manjka. Člani ŠD Kegeljček mu bomo vseskozi
stali ob strani še naprej, prav tako pa pozivamo tudi ostale navijače, da se nam
pridružite na tekmah.
Lep športni pozdrav,

Petra Štepec

Koško in Žogica predstavila košarko na OŠ Šentvid pri Stični

AMD Šentvid pri Stični

Kljub težkim časom dosegli
vidne športne uspehe
Leto, ki se izteka za organizatorje športnih prireditev in športnike same ni bilo
enostavno, saj se ekonomsko stanje v državi odraža tudi v športu. Kljub temu pa
bo sezona 2012 ostala v zgodovini AMD Šentvid pri Stični zapisana kot ena naju-
spešnejših v času samostojne Slovenije. Članom in članicam društva je tudi letos
uspelo strniti moči in pripraviti tri prireditve, dve v motokrosu in eno v crossco-
untryu, številčna zasedba voznikov iz domače občine in okolice pa je dosegla tudi
vidne uspehe v državnem in pokalnem prvenstvu, krona katerih sta tudi naslova
ekipnih državnih in pokalnih prvakov.
Zaključek letošnjih prireditev v Dolini pod Kalom je potekal v soboto, 29. sep-
tembra, ko je društvo pripravilo dirko za pokalno tekmovanje v crosscountryu.
Gre za trenutno najbolj množično motociklistično panogo pri nas, katere značil-
nost je vzdržljivostna terenska vožnja po stezi za motokros in naravnih površinah
ob dirkališču. Proga je speljana čez razne ovire, kjer do izraza ne prihaja samo
hitrost pač pa tudi tehnika premagovanja ovir. Šentviške dirke se je udeležilo 170
voznikov, kar je bila najboljša potrditev prizadevanj organizatorjev. V celotni se-
zoni sta redno nastopala dva člana AMD Šentvid, Rok Zupančič (PROFI E1) in
Matjaž Metelko (PROFI E2). Zupančič je v Šentvidu osvojil 2. mesto, Metelko pa
6. Med dosežki ostalih domačih voznikov omenimo še: Rok Pečjak 9., Jure Pečjak
11. in Jure Kavšek 12. (vsi PROFI E3), Jure Sever 4. (SPORT E1) in Stane Pečjak
17. (Veterani 40).
Dirki v Šentvidu je sledil še zaključek državnega prvenstva za motokrosiste v Ore-
hovi vasi, po kateri pa se člani AMD Šentvid lahko veselimo novih uspehov. Igor
Pancar je naslovu pokalnega prvaka pri veteranih dodal še naslov državnega prva-
ka, enako pa tudi Jan Pancar v kategoriji MX 85, ki je kljub poškodbi zadržal drugo
mesto v skupni razvrstitvi državnega prvenstva. Prav zadnja dirka pa je prinesla
tudi odločitev o ekipnem naslovu, ki ga je ekipa AMD Šentvid v postavi Jan Pancar,
Rok Virant in Borut Koščak osvojila le nekaj točk pred drugouvrščeno ekipo.
Ob koncu sezone se člani AMD Šentvid pri Stični zahvaljujemo vsem pokrovi-
teljem in donatorjem, s pomočjo katerih je bila izpeljana organizacija vseh treh
letošnjih prireditev. Tudi v letošnjem letu je bilo veliko sredstev in prostovoljne-
ga dela vloženega v vzdrževanje in posodabljanje dirkališča, da bi bile vse dirke
izpeljane na visoki ravni in bi naši vozniki imeli dobre pogoje za trening. K sreči
kljub kriznim časom obiskovalci še prihajajo na dirke in se starši še odločajo za
spodbujanje tega športa pri svojih otrocih, zato zahvala tudi njim, brez katerih
se dolgoletna tradicija dirk v Šentvidu ne bi mogla ohraniti. Zato z optimizmom
zremo tudi v prihodnost.

Matej Šteh

V sezoni 2012 se je dirk v pokalnem tekmovanju in državnem prvenstvu ude-
leževalo 27 voznikov AMD Šentvid pri Stični. Najvidnejše dosežke so dosegli
naslednji:
Voznik Pokalno tekmovanje Državno prvenstvo
Jan Pancar (MX 85) 2. mesto 2. mesto
Rok Virant (MX 125) 5. mesto 5. mesto
Klemen Porenta (MX 125) 11. mesto 10. mesto
Borut Koščak (MX Open) 3. mesto 5. mesto
Igor Pancar (MX Veterani) 1. mesto 1. mesto
Milan Žvan (MX Veterani R2) 2. mesto
Branko Kavšek (MX Veterani R2) 3. mesto
Jure Ahčin (MX R3) 7. mesto
Matevž Ahčin (MX Open R2) 7. mesto
Marko Drvar (MX Open R2) 10. mesto
Rok Zupančič (MX Open R2) 11. mesto
Ekipno 1. mesto 1. mesto

V pokalnem crosscountry tekmovanju je Rok Zupančič končal sezono na 2.
mestu (PROFI E1) in Matjaž Metelko na 5. mestu (PROFI E2).

Čestitke vsem za dosežene rezultate!

2012 oktober, Ivančna Gorica | KLASJE 35Zahvale

Nešteto svečk je že zagorelo,
nešteto rožic je ovenelo,
nešteto solz preteklo je …
Življenja naša so se spremenila
a srca naša Te ne bodo pozabila.

Beseda Tvoja še odmeva,
roke čutijo dotik.
Spomini polni srečnih slik …
V srcih nam praznina seva.
Tvoja podoba nam je pred očmi,
Bolečine izbrisati moč ni.
VEDI, POGREŠAMO TE VSI!

V SPOMIN
15. septembra je minilo pet let, odkar si nepričakovano in
brez slovesa odšel od nas ter za sabo pustil žalost in prazni-
no dragi mož, ati, dedi in tast

ANTON ČEBULAR
iz Šentvida pri Stični

Hvala vsem, ki ohranjate spomin nanj, obiskujete njegov
prerani grob in mu prižigate sveče.
Si v naših mislih, ti v naših srcih, del nas boš za vedno!

Tvoji najdražji

Tvoje srce je omagalo,
tvoj dih je zastal,
a ti ne veš, draga mama, kako zelo boli,
ker tebe v našem domu zdaj več ni.

ZAHVALA
V 77. letu je prezgodaj, po težki bolezni tiho zaspala in odšla
v večnost naša draga mama

VERONIKA SINJUR roj. Hočevar
(4. 5. 1936 - 9. 10. 2012)

po domače Rogačeva Vera iz Radanje vasi 7

Iskreno se zahvaljujemo vsem, ki ste jo v času njene bolezni
obiskovali, nam pa ob slovesu kakorkoli pomagali.
Hvala vsem sorodnikom, sosedom, prijateljem in znancem
za izrečena sožalja, darovano cvetje, sveče, svete maše in
dober namen. Iskrena hvala ZD Ivančna Gorica, posebno
dr. Gomzi, župniku Jožetu Grebencu za molitve ter lepo
opravljen obred, gospodu Janezu Petku, za obiske na domu,
pogrebnemu zavodu Perpar in pevcem pevskega zbora Pri-
jatelji. Hvala tudi vsem, ki ste jo v tako velikem številu po-
spremili z molitvijo na njeni zadnji poti.
Ohranimo jo v lepem spominu.

Vsi njeni

Ni te več na vrtu, ne v hiši,
nič več glas se tvoj ne sliši.
Če lučko na grobu upihnil bo vihar,
v naših srcih je ne bo nikdar.

ZAHVALA
22. avgusta 2012 se je v 88. letu starosti ustavilo srce naše
drage žene, mame, tašče, babice in prababice

KRISTINE BORŠTNAR, roj. Smole
(Tomaževe Tine)

iz Velikih Češnjic 36

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in
znancem za izrečena sožalja, podarjeno cvetje, sveče, svete
maše in dober namen.
Hvala dr. Zupančiču in zdravstvenemu osebju iz ZD Ivančna
Gorica, gospodu župniku za lepo pogrebno slovesnost, po-
grebnemu zavodu Perpar za skrbno organizacijo pogreba,
Robiju in njegovim pevcem za ganljive pesmi ob slovesu in
cvetličarki Jani za lepe cvetlične aranžmaje.
Hvala vsem, ki ste jo pospremili na zadnji poti k večnemu
počitku in se jo boste spominjali tudi v molitvi.

Žalujoči vsi njeni

Prazen dom in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
utihnil je tvoj glas,
bolečina in samota sta pri nas.
Odslej boš zvezda svetleča,
naj ti v nebesih dana bo sreča.

ZAHVALA
V torek, 11. septembra 2012, je glas Zagraških zvonov
oznanil, da je mnogo prezgodaj zaključila svojo življenjsko
pot žena, mamica, hči, teta, svakinja, soseda in prijateljica

FANIKA PUGELJ
iz Dečje vasi 11b

Junija je dopolnila 41 let. Ves čas pa je bila polna veselja,
optimizma, bila je delavna, rada je pomagala vsem, vendar
jo je kljub temu avgusta presenetila bolezen. Moči so ji po-
časi pešale, zadnja dva dni svojega življenja pa je preživela v
bolnišnici.
Zahvaljujemo se vsem, ki ste se prišli še zadnjič poslovit od
nje, ste darovali za svete maše, prinesli cvetje in sveče, nam
svojcem pa izrekli sožalje in molili zanjo. Hvala gospodu žu-
pniku, ministrantom, Zagraškim pevcem, njihovemu orga-
nistu, ter pogrebnemu zavodu NOVAK, za lepo opravljen
pogreb. Najlepša hvala tudi vaščanom Dečje vasi in vsem,
ki ste nam kakorkoli pomagali in nam stali ob strani v teh
težkih trenutkih.
Pravijo, da čas celi rane, toda rana, ki jo je povzročil ta od-
hod, se še dolgo ne bo zacelila. Upoštevali bomo njene na-
svete in jo ohranili v najlepšem spominu.

Žalujoči vsi njeni

Urša v kad repo buša.

Zelenjava, ki jo jeseni pustimo še na vrtu
Mnogi že od druge polovice septembra
naprej uporabljajo različne načine skla-
diščenja enih in drugih, saj želijo do kon-
ca oktobra pospraviti in očistiti ves vrt.
Naj se nam ne mudi, saj lahko ostanejo
nekatere vrtnine, kot so zelje, ohrovti,
tudi glavnati radiči, skoraj brez težav na
gredicah do božiča. S prihodom mraza
se količina koristnih snovi v listih še po-
veča, saj se rastline z njimi varujejo pred
mrazom. Nekatere rastline namreč zelo
dobro prenašajo nizke temperature, pred
zelo hudim mrazom pa jih zaščitimo s ko-
preno, vejami in tuneli.

Motovilec je rastlina, ki si jo preko zime
pripravljamo v solati. To trpežno majhno
rozetasto rastlino lahko, če jo pravočasno
in pravilno zasejemo, jemo preko cele
zime in še spomladi. Zaščiten z vrtnarsko
kopreno ali snežno odejo bo kljuboval še
tako nizkim temperaturam.
Mraz dobro prenašata tudi špinača in bli-
tva. Sejemo ju v avgustu in vse do oktobra
in ju preko zime pustimo na gredah pokri-
ti s kopreno. Ko se bo spomladi otoplilo,
bosta rasli naprej in kmalu ju bomo lahko
obirali.
Korenček lahko prezimimo kar na gre-
di, saj mu zemlja nudi dobro izolacijo in
ga ohranja svežega. Peteršilj, posejan
poleti, nabiramo vse do novembra, če ga
zaščitimo s kopreno, bo ostal svež vse do
pomladi.
Zelje prenese tudi dokaj nizke temperatu-

re, zato ne hitimo z rezanjem in ga imamo
na vrtu še dolgo v zimo. Skladiščimo ga
v hladnem in vlažnem prostoru. Najbolje,
da glav ne sčistimo povsem, vendar od-
stranimo vse poškodovane in bolne liste.
Glavnati ohrovt zaradi nakodranih listov,
v katerih se zadržuje zrak, preživi veliko
več nizkih temperatur kar na prostem, to
pa pomeni, da ga zelo dolgo skladiščimo
kar na vrtu. Zunanji listi lahko popolnoma
počrnijo, notranji pa so še vedno okusni
in primerni za našo prehrano. Skladiščen
na vrtu, vsebuje tudi veliko več vitaminov,
zato s spravilom glavnatega ohrovta jese-
ni ne hitimo. Režemo glave, največjo hra-
nilno vrednost ima šele, ko ga že osmodi
nekaj mraza. Na vrtu zdrži do januarja,
razen v izjemno mrzlih zimah.
Pri brstičnem ohrovtu so užitni majhni,
krepki brsti v pazduhah listov. Trgamo jih
sproti, kakor dozorevajo. Pozneje se na-
mreč odprejo in niso več lepi. Seveda pa
so še vedno užitni, zato jih ne zavržemo,
ampak jih kljub temu porabimo. Brstični
ohrovt je prezimna zelenjava, veliki listi
varujejo brste pred zimskim mrazom,
zato jih ne odstranjujemo, kot menijo ne-
kateri. Odstranimo jih le, če želimo jeseni
pospešiti dozorevanje brstov. Pozimi ga
je dobro položiti po tleh, da ga prekrije
sneg. Tako bo bolje zavarovan pred mra-
zom. Dolgotrajen suh mraz ga lahko uni-
či, zato je nanj smiselno računati nekje do
konca januarja.
Velike liste listnatega ohrovta obiramo
od spodaj navzgor, saj so najokusnejši še
mladi. Jeseni postanejo zaradi mraza še
slajši in predvsem bolj polni vitaminov
in mineralov. Ker brez težav prezimi, ga
ne skladiščimo, ampak si sproti nareže-
mo toliko listov, kolikor jih potrebujemo.
Kitajski kapus je rastlina, ki v dolgem

dnevu požene v cvet. Na vrtu ga gojimo
izključno kot naknadno vrtnino, sejemo
ga zadnja dva tedna v juliju in prva dva v
avgustu. Presajamo pa ga lahko še do pr-
vega tedna septembra. Režemo trde, zvi-
te glave. Porežemo v suhem vremenu in
zavijemo v časopisni papir, tako ga lahko v
kleti ohranimo zelo dolgo. Vendar s spra-
vilom ne hitimo, saj prenese veliko mraza
in je na vrtu lahko do decembra. V kleteh
ga lahko hranimo do tri mesece, če so le
dovolj hladne in niso presuhe.
Redkev je rastlina kratkega in hladne-
ga dne, zato jo gojimo v jesenski setvi.
Redkev od setve do spravila potrebuje
devetdeset do sto dni. Pulimo jo čim bolj
sproti, vendar dovolj zgodaj, da ne oleseni
v zemlji. Skladiščimo v vlažnem pesku, ža-
govini ali zasipnici, kjer brez težav vzdrži
do pomladi.
Repo pulimo v novembru, nekaj korenov
pa shranimo in posadimo v lonce za silje-
nje za mlade in okusne liste. Shranjujemo
v pesku, v vlažnih in hladnih kleteh ali za-
sipnicah. Najbolj v navadi pa je seveda ki-
sanje repe, za katerega veljajo ista pravila
kakor pri kislem zelju.

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

Draga naša mama.
Poletje odhaja in
ti si z njim odšla,
le kako si mogla,
saj mi smo še tu.
Toda glej, nekoč,
nekje se zagotovo srečamo.

ZAHVALA
V 75. letu starosti je za vedno od nas odšla naša draga
mama, stara mama, prababica, tašča, teta

JOŽEFA SELAN
(14. 2. 1938 - 20. 9. 2012)

Celo življenje si gara in na koncu s tegobami bolezni še ne-
človeško trpela.
Zahvala vsem, ki ste jo v času njene bolezni obiskali in s
spodbudnimi besedami podžigali njeno voljo do življenja.
Hvala vsem za dobre misli, lepe želje, molitve, ki so bile
namenjene njej. Hvala, ker ste se poslovili od nje, ji prinesli
sveče in rože. Hvala osebju Zdravstvenega doma Ivančne
Gorice in Kliničnega centra, župnikoma Jožetu Kastelicu in
Juriju Zadniku za sveto mašo in pogrebno slovesnost. Hva-
la tudi cvetličarni Jana in Cvetličarni Branka, supermarketu
TUŠ Grosuplje, Bolfkovim iz Škrjančevega, vsem sorodni-
kom, sosedom, vaščanom, prijateljem in znancem, pogreb-
nemu zavodu Perpar ter vsem, ki so darovali za maše in v
dober namen.

Tvoja volja do življenja je bila neizmerna, toda draga mama,
sedaj pa v miru spi in se odpočij.

Vsi njeni, ki smo jo imeli radi.

36 KLASJE | Ivančna Gorica, oktober 2012 Zahvale

ZAHVALA

Za vedno nas je zapustila naša draga teta in sestra

MARIJA KOŽELJ
iz Mevc

Iskreno se zahvaljujemo sosedom, sorodnikom, znancem in
prijateljem za izrečeno sožalje, darovano cvetje, sveče, sve-
te maše, darove za cerkev ter za molitve na njenem domu.
Hvala osebju ZD Ivančna Gorica in osebju Doma starejših
občanov Grosuplje ter vsem, ki so ji lajšali bolečine. Prisrčna
zahvala župnikoma g. Marku Burgerju in g. Tonetu Pahuljetu
ter pogrebnemu zavodu Perpar, za lepo opravljen obred in
pa pevcem za lepo zapete žalostinke.
Hvala vsem in vsakemu posebej, ki ste jo imeli radi in jo
pospremili na njeni zadnji poti.
Ohranili jo bomo v lepem in trajnem spominu.

Žalujoči vsi njeni

Tebi Dedi naš v spomin.

Naj Ti ptički vsak dan pojejo,
naj Te naše misli vedno grejejo,
naj Ti družbo delajo
in naj Te naše rožice objemajo.
Vedno boš z nami.

ZAHVALA
Ob boleči izgubi našega dragega moža, očeta in dedija

JELENKA ADJANSKEGA,
dr. med., spec. ginekolog,

(01. 03. 1935 - 08. 09. 2012)
iz Grosuplja

se najlepše zahvaljujemo dragim sorodnikom, prijateljem,
sosedom in vsem, ki sočustvujete z nami ter vsem, ki ste
nam izrekli ustna in pisna sožalja. Najlepša hvala osebju ZD
Grosuplje in osebju Onkološkega Inštituta Lj. ter prijatelji-
ci Jolandi za srčen odnos, skrb in pomoč našemu dragemu
dediju. Lepa hvala tudi Tenis klubu Grosuplje za poklon v
njegov spomin.
Od našega dragega dedija smo se poslovili v pon., 10. 09.
2012 v Grosupljem v najožjem družinskem krogu.

Žalujoči: žena Vida, hčerka Rada z možem Dušanom,
hčerka Gordana z možem Tomažem ter

vnuki Ela, Rok, Žiga in Matic

Draga mama!
V življenju si nam dala največ,
kar si imela - ljubezen in dobroto.
Hvala.

ZAHVALA
Tiho naju je zapustila draga žena in mama

JELKA DRAB
iz Šentvida pri Stični 20
(1. 7. 1933–18. 8. 2012)

Iskreno se zahvaljujemo sorodnikom, sodelavcem, vašča-
nom in znancem za izrečena sožalja, darovano cvetje, sveče
in svete maše. Hvala vsem, ki ste jo v tako velikem številu
pospremili k večnemu počitku. Hvala g. župniku za lep po-
grebni obred, pevcem za zapete žalostinke, izvajalcu tišine,
Pogrebnim storitvam Janez Perpar ter vsem, ki ste nam v
težkih trenutkih stali ob strani. Posebna zahvala Tatjani Za-
del za lep poslovilni govor.
Hvala vsem, ki ste jo imeli radi, ohranite jo v lepem spo-
minu.

Žalujoči mož Lojze in sin Marjan

Naša zlata mama si bila,
s svojim zgledom si živeti nas učila.
Skromna in trpeča za vedno si odšla,
naj bo lahko zemlja, ki te je pokrila.

ZAHVALA

V 85. letu starosti nas je zapustila naša draga mama, tašča,
babica in prababica

MARIJA RUS
iz Doba pri Šentvidu 17a, Šentvid pri Stični

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem,
znancem, sosedom in vaščanom, ki ste sočustvovali z nami,
izrekali sožalje, darovali za maše, prinesli cvetje, sveče ter
jo pospremili na njeni zadnji poti. Iskreno se zahvaljujemo
DSO Grosuplje za oskrbo, nego in lajšanje bolečin pri njeni
bolezni. Lepa hvala gospodu župniku Grebencu za pogrebni
obred. Zahvaljujemo se tudi pogrebnemu zavodu Perpar za
organizacijo pogreba, domačim pevcem za zapete žalostin-
ke in trobentaču za zaigrano Tišino.

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

Žalujoči vsi njeni

Bil si trden kakor skala,
bil pokončen, kakor hrast.
In prišel je dan usode,
ki je zrušil skalo,
ki je zlomil hrast.

ZAHVALA

Na pragu jeseni je v 93. letu tiho odšel naš oče

JOŽE SKUBIC
upokojeni železničar in čebelar
s Studenca 3 pri Ivančni Gorici

Zahvaljujemo se vsem, ki ste se od njega poslovili, izrekli
sožalja, prinesli sveče in cvetje. Hvala Ljubi Štrubelj, msgr.
Jožetu Kastelicu in prijateljem čebelarjem, ki so nesebično
pristopili k organizaciji poslovilnega obreda. Iskrena hvala
tudi osebju DSO Grosuplje in Perparjevim.
Hvala vsem in vsakemu posebej.

Hčerki Jožica s Petrom in Helena z družino

 Niti zbogom nisi rekla,
niti roke nam podala,

 a za vedno v naših srcih boš ostala.

ZAHVALA

V 89. letu starosti nas je zapustila draga mama

MILKA MARKELJ
iz Artiže vasi, Šentvid pri Stični

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, so-
sedom in znancem, ki ste nam v trenutkih bolečine izrazili
svoje sočutje in izkazali spoštovanje do naše mami, darova-
ne svete maše, cvetje in sveče.

Zahvaljujemo se tudi gospodu župniku za njegove čuteče
besede slovesa, pogrebnemu zavodu Perpar, pevcem in
vsem, ki ste se poklonili njenemu spominu in jo pospremili
na njeni zadnji poti.

Žalujoči vsi njeni

Hiša tvoja prazna molči,
saj, ati, tebe več ni.
Ko se v okno zazrem,
čudno, spet tebe (ati) vzrem.

ZAHVALA

V 80. letu starosti se je od nas za vedno poslovil naš dragi
mož, oče, dedi in pradedi

FELIKS KLEMENČIČ
po domače Zamančkov Fele (»Koko«) iz Glogovice 30,

dolgoletni izdelovalec pijač

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, va-
ščanom, prijateljem in znancem, ki ste nam ob stisku roke
izrekli številna sožalja, darovali cvetje in sveče, prispevali za
svete maše in dober namen. Zahvala UKC Ljubljana, go-
spodu župniku Jožetu Grebencu in msgr. Jožetu Kastelicu
za sočuten pogrebni obred. Hvala pevcem pod vodstvom
Tanje Tomažič Kastelic ter pevcem Prijatelji, izvajalcu Tišine
in pogrebnemu zavodu Perpar. Hvala prof. Dragici Šteh za
izrečene sočutno ganljive besede slovesa ter vsem, ki ste se
mu poklonili in ga v velikem številu pospremili na njegovi
zadnji poti in ga ohranili v lepem spominu.

Žalujoči vsi njegovi

Roke v slovo nam nisi dal,
a v srcih naših vedno boš ostal

ZAHVALA
Ob boleči izgubi našega dragega sina, brata in strica,

IGNACA VIDMARJA
po domače Jahančnega Naceta iz Brezovega Dola,

(23. 09. 1965 - 28. 08. 2012)

se želimo zahvaliti vsem vaščanom, prijateljem, znancem
in sorodnikom za izrečena sožalja, darovano cvetje, sveče
in svete maše ter za molitve in tolažilne besede, gospodu
župniku za lepo opravljen obred, Ambruškemu pevskemu
zboru za zapete pesmi, Pogrebnemu zavodu Novak, osebju
zdravstvenega doma Ivančna Gorica, Cvetličarni Cvetmar-
ket iz Ivančne Gorice in vsem, ki ste ga v tako velikem šte-
vilu pospremili na njegovi zadnji poti.
Ohranite ga v lepem spominu.
Vsem in vsakemu posebej naj Bog poplača z duhovnimi da-
rovi.

Žalujoči vsi njegovi

Kaj ptici je, da žalostno
v grmovju žvrgoleva,
zakaj več pesmi, kakor prej,
veselih ne prepeva?
(Simon Jenko)

ZAHVALA
ob boleči izgubi dragega sina, očeta, brata, nečaka, strica

in svaka

STANETA STRMOLETA,
(9. 10. 1955 – 24. 8. 2012)

z Malega Hudega 9

Iz srca bi se želeli zahvaliti vsem, ki ste nam ob tistih žalo-
stnih trenutkih stali ob strani, ga pospremili na zadnji poti
ter darovali sveče in cvetje. Hvala vam za vsak stisk roke,
sočuten objem, iskreno besedo v tolažbo.

Posebna zahvala gre lovskim družinam za slovesnost ob
pogrebu in izrečene ganljive besede, Pogrebnim storitvam
Perpar, pevcem za pesmi v slovo ter Avgustu Zaletelu, Mira-
nu Štrublju in vsem vaščanom za nesebično pomoč.

Žalujoči vsi njegovi

2012 oktober, Ivančna Gorica | KLASJE 37

Jesen na krožniku
Dnevi so vse krajši, listje pada z dreves, iz garderobe si vzamemo topla oblačila – jesen je tu. Sezona, ko se drevje v gozdu zlati, je eden iz-
med najbolj priljubljenih sezon za sladokusce in ljubitelje kuhanja: buče, gobe, kostanj, hruške, orehi in zelje imajo glavno sezono, ki jih nato
spremenimo v krepke enolončnice in druge pikantne jede!
Jesenska ikona za kuhinjo je vsekakor buča. S svojo
svetlo barvo je njeno okusno meso kot nalašč za to se-
zono. Bučke navadno predelujemo v juhe, ker je za to
v jeseni tudi veliko povpraševanje. Kaj je še bolje, kot
na hladen jesenski deževni dan z juho ali krepko obaro
segreti želodec in dušo?
Resna konkurenca za bučkino in lečino juho predstavlja-
jo tudi gobice. Gobe vsebujejo zelo veliko vode. Imajo
pa tudi nekaj ogljikovih hidratov, maščob, vitaminov in
rudnin. Lahko jih ocvremo, narežemo v solato, gobe
lahko tudi posušimo in uporabljamo skozi celo leto.
Tudi divjad ima v jesenski sezoni svojo sezono - od je-
lenovega golaža ali pa pečenko od merjasca. Tudi drugi
pečenke so jeseni spet na meniju in se lahko kombinira
skupaj s svežimi lisičkami in drugimi gobami. Golaž, buč-
kina juha, krompirjev narastek in gobe - pravzaprav je jesen prekratka, da bi poskusili vse te dobrote! Prepustimo
se toplini in barvitosti jeseni, uživajmo v kulinaričnih dobrotah in ob tem poskrbite tudi za krepitev svojega zdravja.

Bučkina kremna juha
Sestavine: 3 srednje
velike bučke, 2 žlici ma-
sla, 1 čebula, 1 strok če-
sna, muškatni orešček,
sol, poper, jušna kocka,
nasekljan peteršilj ali
drobnjak (po želji), 2 dl
sladke smetane
Priprava: Bučke na-
režemo na kocke.
Narezano čebulo
malo popražimo na
raztopljenem maslu
in dodamo česen ter
bučke. Malo popraži-
mo in zalijemo z vodo
toliko, da prekrije buč-
ke. Ko zavre dodamo
jušno kocko, muškatni
orešček, po potrebi
dosolimo in po želji
dodamo poper.
Vre naj 10 minut. Vse skupaj damo v mešalnik in temeljito zme-
ljemo. Kremno juho damo nazaj v posodo, še kuhamo cca. 5
minut, prilijemo 1,5 dl sladke smetane in počakamo, da zavre.
Ostanek sladke smetane stepemo, da je skoraj strjena. Juho
damo na krožnike, v sredino pa dodamo vsakemu še žlico ste-
pene smetane. Po želji potresemo s peteršiljem ali drobnjakom.

Gobova rižota
Sestavine: 15 dag suhih jurčkov, 2 dl vrele vode, 3 žlice olivnega
olja, maslo, 1 čebula, 400 g svežih gob, 300 g riža za rižote, jušna
osnova, sol in poper, riban parmezan

Priprava: Suhe gobe prelijemo z vrelo vodo in jih pustite okoli
20 minut. Sveže gobe sesekljamo na koščke. Na segretem olju z
nekaj masla popražimo sesekljano čebulo, posolimo jo in meša-
mo, dokler počasi ne postekleni. Ko je čebula rumenkasto po-
steklenjena, ji dodamo sveže gobe ter povečamo ogenj ter me-
šamo. Pražimo nekaj minut, da odvečna voda izhlapi. Posolimo
in še malo popražimo. Temu dodamo riž, ki smo ga predhodno
oprali pod tekočo vodo, premešajmo ter še malo popražimo.
Nato med mešanjem počasi dodajamo jušno osnovo in ko se
riž napne, dodamo tudi suhe namočene gobe. Ko je riž napol
kuhan, ga dodatno začinimo po potrebi ter dodajmo še nekaj
masla. Ko je riž še malenkost trd pa ga pokrijemo s pokrovko,
malo zalijemo z jušno osnovo ter pustimo na ugasnjenem štedil-
niku. Po 10 minutah je riž kuhan - pri tem se prepričajmo, da je
rižota dokaj vodena, da ne bo postal presuh – po potrebi dodaj-
mo še vročo jušno osnovo. Postrezite vroče ter bogato posujete
z ribanim parmezanom.

Krompir z jurčki in mozzarelo
Sestavine: 700 g krompirja, 500 g jurčkov, 200 g mozarelle, sol,
olivno olje, 3 žlice drobtine, 1,5 l vode, jušna osnova, 3 stroke česna,
50 g masla

Priprava: Krompir dobro operemo in ga kar z olupki skuhamo
v slani vodi. Nato ga olupimo in narežemo na rezine. Jurčke ope-
remo in narežemo na rezine. V ponvi segrejemo olje, dodamo
narezane jurčke in 1 strok strtega česna. Druga dva stroka česna
nasekljamo. Peteršilj nasekljamo. V posodici zmešamo česen,
peteršilj in drobtine. Pekač namastimo in vanj izmenično polaga-
mo plast krompirja, plast jurčkov in narezano mocarelo. Vsako
plast gob potresemo z drobtinami.
Vse skupaj prelijemo z vodo, v kateri smo raztopili jušno kocko,
potresemo s koščki masla in pokrijemo z alu folijo, katero nekaj-
krat prebodemo. Pečemo 30 minut na 180 °C, nato odstranimo
folijo in pečemo še 10 minut.

Jelenovo stegno v omaki z dušenim
rdečim zeljem
Sestavine: 1 kg srninega ali jelenovega stegna, 110 g prekajene
slanine, 10 brinovih jagod, pol žličke timijana, ščepec šetraja, 2 žlič-
ki olja, žličko soli, 25 g surovega masla, 50 g čebule, 120 g zelene,
50 g korenja, 30 g peteršiljevega korena, 3 stroki česna, 7 zrn čr-
nega popra, 2 lovorova lista, 2.5 dl rdečega vina, nekaj žlic jušnega
koncentrata, 1 žlica brusnic, 2 žlički moke (gustin)
Priprava: Dobro uležano meso pretaknemo s slanino, narezano
na paličice ter natremo z začimbno pasto, ki jo pripravimo tako,
da v zmlete ali strte začimbe vmešamo malo olja. Zavitega v
razredčen kis namočeno in ožeto krpo, damo v stekleni ali por-
celanasti posodi še za dva do tri dni v hladilnik.
Meso šele nato solimo ter ga v kozici na segretem maslu in na-
kockanih ostankih slanine z vseh strani na hitro opečemo. Do-
damo še drobno narezano zelenjavo, začimbe in brusnice, še
malo popražimo, prilijemo nekaj vina in jušni koncentrat ter v
pokriti posodi, med pogostim polivanjem z natečenim sokom ali
po potrebi z vinom, dušimo oz. pečemo v pečici segreti na 200
stopinj približno uro in pol.
Ko je meso primerno mehko, ga vzamemo iz posode in ga damo
na toplo, zelenjavo pa popražimo z moko (gustinom), za trenu-
tek popražimo, po potrebi še malo vina in juhe, dobro prevremo
in pretlačimo oziroma fino zmeljemo s paličnim mešalcem, da
dobimo popolnoma gladko omako.
Meso razrežemo povprek na vlakna, tako da so vidni košč-
ki slanine, oblijemo z omako, poleg pa ponudimo kruhove ali
krompirjeve cmoke in dušeno rdeče zelje. Poleg cmokov lahko
postrežemo tudi dušeno rdeče zelje.

Kaša z repo in jurčki
Sestavine: olivno olje, 2 čebuli, 1 kg kisle repe, 250 g jurčkov, 150
g prosene kaše, 1 čajna žlička gorčice, mleto rdečo papriko, sol in
poper
Priprava: V loncu segrejemo olivno olje in na njem prepraži-
mo sesekljani čebuli. Dodamo kislo repo in narezane jurčke. Vse
skupaj dušimo približno 10 minut. Nato dodamo še proseno
kašo in prilijemo 1 liter vode. Vmešamo gorčico, mleto rdečo
papriko, sol in poper. Kuhamo 30 minut.

Telečji zvitki
Sestavine: 2 bučki, 150
g slanine, olivno olje, sir,
100 g belega kruha, 1
jajce, sol in poper, 8 zrez-
kov teletine, 3 čebule,
300 g jurčkov, 2 dl belega
vina, peteršilj
Priprava: Bučke ope-
remo, narežemo in
prepražimo na olju. V
mešalniku zmeljemo
slanino, bučke, sir, kruh
in olivno olje. Dodamo
rumenjak, sol in poper.
Telečje zrezke potol-
čemo in namažemo z
nadevom. Nato jih zvijemo in povežemo z vrvico. Čebulo in
gobe narežemo. V lonec položimo pripravljene mesne zvitke,
dodamo malo olja, čebulo in gobe. Prilijemo belo vino, ter vse
skupaj dušimo 40 minut. Na koncu potresemo s sesekljanim pe-
teršiljem.

Ivankina tržnica
Gospodinjska stran

Pripravila:
Nataša Erjavec

KLASJE | Ivančna Gorica, oktober 2012

Nekaj burkastih
burkelj
Zanesljiva metoda
Možakarja se vračata s pogreba, pa sopotnik vpraša
novopečenega vdovca:
»Sem slišal, da se s pokojnico nista nikoli kregala?«
»Res je,« odgovori vdovec, »podnevi ni bilo časa za
pogovor, zvečer sva pa zaspala.«

Iznajdljiva muca
Žena: »Si redno hranil našo muco, ko sem bila pri
mami?«
Mož: »Seveda, le en dan sem ji pozabil dati hrano!«
Žena: »Saj sem vedela, da bo revica stradala!«
Mož: »Sploh ne. Tisti dan je pojedla našega kanarč-
ka.«

Pomoč je že na poti
»Matjaž, že spet si narobe naredil domačo računsko
nalogo,« se jezi učiteljica. »Kaj nimaš nobenega bra-
ta ali sestre, ki bi ti pomagala?«
»Trenutno ne, a bo kmalu bolje. Mama je rekla, da
bo čez tri tedne rodila brata.«

38
O

dg
ov

or
i:

1.
 a

, 2
. c

, 3
. e

ne
ga

, 4
. 1

5.
 n

ov
.,

5.
 c

, 6
. a

 7
. b

, 8
. a

, 9
. a

, 1
0.

 F
ra

n
M

ilč
in

sk
i.

NAGRADNA KRIŽANKA

Pokrovitelj nagradne križanke:

MARTA OMEJEC, izdelovanje rokodelskih izdelkov in ročnih del, Stična 53
Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke najkasneje do 1. decembra 2012. Izžrebali bomo tri praktične nagrade
pokrovitelja: izdelek po lastni izbiri.
Pravilni gesli pošljite po elektronski pošti na naslov urednistvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Cesta
II. grupe odredov 17, 1295 Ivančna Gorica.

Pravilni gesli iz zadnje številke: »S PARKIRNO URO« in »KONJI NA KAMNEM VRHU«. Izžrebani nagrajenci, ki prejmejo praktično nagrado
pokrovitelja GOSTILNA ŠEREK, Marko Radelj, s. p., Cesta na Polževo 2, Višnja Gora: 1. nagrada (2x malica) Papež Franc, 2. nagrada (1x
malica) Jerala Cvetka, 3. nagrada (1x malica) Lampret Jožica. Čestitamo!

Gob in gobarjev, da
nisi imel kam stopit
V starih časih so ljudje verjeli, da mati Zemlja v sebi prebavlja razne snovi in
od časa do časa dobi hude vetrove. Tedaj se napne in iz sebe iztisne gobe.
Tako kot so produktih človeške prebave raznoteri, tudi zemeljsko napenja-
nje dá različne gobe: užitne, neprebavljive, strupene, dišeče in smrdljive. Med
smrduhi zagotovo prednjači smrdljivi mavrahovec, ki mu ponekod pravijo tudi
pasji lulek. Kdor gobo pozna, bo že vedel, da je ime več kot zasluženo.
Če razlaga naših starih kaj velja, potem je morala mati Zemlja letos použiti
nekaj posebnega, da jo je tako napenjalo. Prvo črvičenje se je začelo nekako
sredi septembra in puf, puf, puf so rinile gobe na prosto, da bi jih bilo veselje
gledati, če ne bi bilo to ponoči in ob dežju. Ljudje pa cajne in volane v roke in
že so za vsakim obpotnim grmom stali jekleni konjiči. Od časa do časa, so se
konjičem odprli prtljažniki in nabiralci so žarečih obrazov vanje polagali gobe;
pa ne kašnih pasjih lulkov, temveč gobane za prste obliznit.

Narisan
pregovor
Poiščite slovenski pregovor,
ki ustreza vsebini podobe.
Če ste pri volji, nam po kate-
rikoli poti sporočite, česa ste
se spomnili!
Bomo objavili in vas na vso
moč pohvalili.

Uganka šaljivka
Kako se bomo vozili potem, ko bo zmanjkalo nafte?

Odgovor je na spodnji podobi.

Mojca Kozlevčar iz Metnaja je našla si-
amska dvojčka razpotegnjena kot »frajto-
narica«. Ob rojstvu sta tehtala okoli 500
gramov. O črvičkih niti sledu.

Letošnja gobarska bera ni prednjačila le po številu, temveč tudi po izjemnih
primerkih. Večina teh posebnežev je končala v nenasitnih želodčkih sodrža-
vljanov, ne da bi zanje zvedelo uho našega časnika. Nekaj nabiralcev pa je
vendarle pustilo deliti veselje nad lepimi najdbami tudi z drugimi ljudmi. Nekaj
teh primerkov smo fotografsko upodobili in »evo vam jih na sliki«.
Za konec samo še vzdih: »Ljubi bogec, če boš dopustil, da bo našo Zemljo
drugo leto spet napenjalo, se bomo iz hvaležnosti vzdržali vseh grehov.
Obljuba kajpak velja le za eno leto, za naprej se bomo pa vnovič pogaja-
li.

Med najditelji so bile večinoma ženske. Le-te se s svojim plenom niso in niso
hotele fotografirati. Dolgo časa sem gruntal, nazadnje pa le pogruntal, zakaj
tako. Gobe so bile vse po vrsti lepe kot le kaj; ženske pa ne prenesejo, če je
kdo na sliki lepši od njih - pa so se skrile; še žal jim bo.

Klasjev Polde

Marija Rutar iz Boge vasi je v gozdu nale-
tela na korenjaka, ki je potegnil nekaj čez
800 gramov. Bil je zdrav, kot da so zanj
skrbeli trije »dohtarji«.

Če bi Sonji Verbič iz Artiže vasi na ul-
trazvoku povedali, da bo dobila trojčke,
jim kajpak ne bi verjela. Pa jih je. Na dan
so pokukali v gozdu Moravšček blizu vasi.
Njihova kosmata teža, to se pravi pred či-
ščenjem, je znašala 990 gramov. Gobe so
bile brez zvijajočih se stanovanjskih pod-
najemnikov.

Pod srečno gobarsko zvezdo je bila rojena
tudi Rebeka Radovan iz Artiže vasi. Ne da
bi kaj dosti stikala za gobami, je blizu vasi
našla zraščene deseterčke. Gobarski brat-
ci so bili v različnih razvojnih stadijih in lepi
kot angelci. O teži nismo poizvedovali.

Najbolj presenetljiva najdba pripada Ti-
čarjevim iz Metnaja. Očka Gregor je na
gobarski lov odšel s sinom Timom. Mah-
nila sta jo proti Obolnemu, kar ob cesti
zagledata nekaj velikega in rjavega, a ni
bil medved, temveč goban velikan, ki je
po utrganju malone zasedel vso košaro.
Gobjemu možakarju je tehtnica namerila
1445 gramov. Ker bomo najdbo v prihodnji
številki našega časnika objavili kot rekord,
ostalih podatkov ne bom navajal. Tu mo-
ram omeniti še manjšo težavo: očka Gre-
gor in sin Tim se ne moreta zediniti, kdo je
orjaka prvi zagledal. Bo že kako, še zmeraj
se je našla rešitev. Na sliki Tim z gobjim
rekorderjem. Za primerjavo Timova babi-
ca drži v roki običajnega jurčka.

2012 oktober, Ivančna Gorica | KLASJE 39

France Ceglar

Iz zakladnice
naših domov
Informacijska doba razdira človeško
združbo, ki se je tisočletja razvijala
v umirjenem življenjskem ritmu in v
tesnem sožitju z naravo, ter jo sili v
pospešeno hitenje proti koncu svoje-
ga nehanja.
Tako vzdušje pač ni naklonjeno vse-
bini našega kotička. Vendar se ljubi-
telji očetnjave ne damo. Še naprej se
bomo trudili za ohranitev vsega, kar
so nam zapustili prejšnji rodovi, se-
veda v razumnem obsegu in količini.
Tudi slikovito izrazje povezano s tva-
rino, je vredno vse naše pozornosti.
Droben delček teh prizadevanj je
tudi naša današnja narodopisna ugan-
ka. Predvsem zapišite, kaj je na sliki
in kako se imenuje leseni del, v kate-
rega so zabiti zobje. Pričakujem vase
pisane »glasove«.

Klasjev Polde

Laneno morje
Lenka Potočnik

Staro mamo sem vprašala,
če je kdaj videla morjé.
Pa mi je smeje dejala:

»Seveda, kajpak, kako da ne!
A to ni bila slana voda,

ribic ni bilo ob dnu.
To je bilo širno polje
 polno modrega lanu.

Spomini na 2. svetovno vojno
(XVIII. nadaljevanje)

Stara »novica«
Slon pri kmetiškem delu
»V ameriškem mestu Hudson posoja tamkajšnji živalski vrt slone tudi oko-
liškim kmetom za poljska dela. Na sliki vidimo slona, kako z lahkoto orje
njivo, kot bi za seboj vlekel otroški voziček. Očividno je s to spremembo
zadovoljen tudi slon, ker vedno dobi kak priboljšek.«
(Ilustrirani Slovenec, 8. 12. 1929)
Komentar: Dobra domislica tudi za današnja okoljevarstvena prizadevanja.
Vprašanje je samo, če tak slon preveč ne pojé in preveč ne potacá. Za mojo
gredico najbrž ne bi bil primeren. (LS)

Po kratkem sprehodu po Belokranjskem,
kjer sem obujal spomine na partizanske
čase, se spet vrnimo v vojna leta, natanč-
neje v leto 1944.
Naš bataljon ni bil dolgo v enem kraju, nekaj iz varno-
stnih, nekaj pa iz prehranjevalnih razlogov. Nekega dne
smo se ustavili v Ljubnem. Tam me je četni komandir po-
stavil za stražarja pred bataljonskim štabom. Nenadoma
pride k meni bataljonski komisar in mi naroči: »France,
pred dobro uro smo poslali patruljo v okolico Trebnjega,
a smo jim pozabili dati pomembno pismo za štab tamkaj-
šnje enote. Pusti vse in pojdi za njimi. Naj sem še tako
hitel, patrulje nisem mogel dohiteti. Našel sem jo šele na
poveljstvu v Trebnjem. To naključje je močno spremenilo
potek mojega življenja v drugi svetovni vojni.
Na komandi v Trebnjem so dejali, naj se čez dva dni vr-
nemo, ker bodo imeli za nas pripravljeno novo pošto, do
tedaj smo pa prosti. Patruljo je vodil Ludvik Slak z Vrha
pri Trebnjem. Bila sva si dobra, ker sva nekaj časa »dela-
la« skupaj: on je bil mitraljezec, jaz pa njegov pomočnik.
Zato mi je šel na roko in me vprašal, če bi se rad oglasil
na svojem domu. »Pa še kako rad,« sem mu odvrnil. Dal
mi je prepustnico in mi naročil, da se v ponedeljek spet
snidemo v Trebnjem. Pa smo šli vsaksebi: jaz domov, oni
trije pa po svoje.
Gnalo me je, da bi bil čim prej med domačimi, zato sem
pospešil korak in v dobri uri prišel v Radohovo vas. Tam
sem zagledal Kovačevo mater in jo vprašal po novicah iz
Artiže vasi. Odgovorila mi je, da so tam sami «tabeli«, zato
naj bom previden.
V domači vasi sem najprej stopil v hišo mojega strica, po
domače so rekli pri Fajmoštru. Tam so me gledali kot pri-
kazen z onega sveta - bili so prepričani, da nisem več med
živimi. Stričeva žena, rekli smo ji Fajmoštrova teta, me je
pospremila do doma, ker je bila radovedna, kakšen obraz
bo naredila moja mama ob snidenju.
V veži je brlela luč, mama pa je v peč nalagala drva. Rado-
stno jo pozdravim: »Dober večer, mama!« Ona pa: »Bog
daj,« in dela naprej. Nato teta: »I kaj ga ne poznaš, France-
ta?. »Kako ga bom poznala, ko ga nisem še nikoli videla,«
je neprizadeto odgovorila. Nato pa le vzame luč v roke,

me natančneje pogleda in vzklikne »Jej, France, samo, da
si živ!«. Nato pa mi očitajoče reče: »Veš kaj, lahko bi kaj
pisal!« »Za božjo voljo, mama, kako naj pišem, ko nobena
pošta ne dela,« sem odvrnil. Od mame sem potem zve-
del, da je brat Janez v Ljubljani pri domobrancih. To, da
sva na nasprotnih straneh, me je hudo prizadelo, pa nisem
mogel nič pomagat.
Naslednji dan, bila je nedelja, sem šel z drugimi vaščani
v Šentvid k maši, nato pa počival. V ponedeljek sem se s
težavo poslovil in krenil proti Trebnjem.
Komaj pridem v bližino Radohove vasi, že zaslišim gosto
streljanje iz smeri Velikega Gabra. Kmalu potem srečam
starejšega moža, ki mi je povedal, da Nemci in domobran-
ci zasipavajo prekopano cesto proti Trebnjem, pa so se
spopadli s partizani. Nekaj časa nisem vedel, kam bi se
dal, potem pa sem zvedel, da je partizanski štab v Velikem
Gabru. Stopil sem tja in vprašal, kam naj grem. Nekdo
izmed članov štaba mi je na kratko odgovoril: »Kamor
hočeš!« Če je tako, sem si mislil, grem pa domov. Doma
sem skril puško in ostalo opremo in se malo skrival pred
vaščani, ki večinoma niso bili preveč naklonjeni partizan-
stvu in prevratu. Kadar sem prišel s kom vendarle v stik,
sem poslušal očitke, da sem na napačni poti in da iz gozda
ni še noben kralj prišel. Jaz, ki sem bil tedaj prepričan v
partizansko zmago, se z njimi kajpak nisem strinjal.

Moja osebna izkaznica iz italijanskih časov, ki sem jo ves čas
nosil s seboj. Za čudo mi je ni nihče vzel, čeprav je bilo nič
koliko prilike za to.

Množično slačenje v
Gabrovčcu
Bog ne daj, da bi - po naslovu sodeč - kdo mislil kaj slabega. V resnici so do-
miselni vaščani na veliko slačili koruzne storže, po domače - Gabrovčani so
družno ličkali.

Priprave na dogodek so tekle že dosti prej, v torek, 11. kimavca, je šlo pa
zares. Prvi so prihajali pod Perkov kozolec, ko je sonce ravno tonilo za Ra-
gljevko, potem pa novi in novi, staro in mlado. Do polne teme, ko je malo
proč zagorel velik kres, se jih je zbralo od štirideset do petdeset, kdo bi štel
natančno ob takem vrvenju. Pri tem otroškega drobiža, ki je skakal okoli kresa
in se prekopiceval na velikem kupu storžev, sploh nisem računal.
Iz ure v uro se je kup manjšal, štiri okna – po domače štanti – pa so čedalje bolj
žareli od zlatorumenih storžev v latah. Po približnih izračunih so vrli Gabrov-
čani slekli in obesili okoli 10.900 storžev. Kaj naj rečem – so pa od sile.

Tako velika akcija ni mačji kašelj. Glavne zasluge, da je prireditev uspela, ima
Gabrovčan Darko Perko z družino in Tanja Podržaj z domačimi. Kajpak brez
množične pomoči složnih Gabrovčanov tudi ne bi tako lepo teklo.
Po stari dolenjski navadi so ličkarje pogostili. Tudi na gabrovski »fešti« je bilo
prigrizka in oblizka v izobilju. Pravijo, da bo prireditev postala tradicionalna.
Da bi le.
Posebno pozornost zasluži lep kozolec, delo mojstra Martina iz Krške vasi. O
njem več kdaj drugič.

Ob sončnem za-
tonu je bilo pod
Perkovim kozol-
cem že zelo ži-
vahno; potem so
prihajali še novi
in novi.

Ko je drugo ju-
tro spet posijalo
sonce, je kozolec
žarel od zlatoru-
menega pridel-
ka.

40 KLASJE | Ivančna Gorica, oktober 2012

Bela krajina je boga-
ta sledov iz minule-
ga časa. Taka je tudi
po tičnicah. Devet
smo jih našteli v tej
sorazmerno majhni
slovenski pokrajini.
Resnici na ljubo je
treba povedati, da
je ena od teh za do-
ber streljaj stran, na
hrvaški strani, to je
pod Vivodino.
Med najbolj ohra-
njenimi svetimi gri-
či, v belokranjskem
in slovenskem me-
rilu, je Tičnica pri

Tičnica pri Zástavi (Črnomelj)

Severna stran

164. rekord:
Turški turban? Ne, paradižnik!
Z letošnjo letino na splošno ne moremo biti preveč zadovoljni. Spomni-
mo se: pozeba, suša in še kaj.
No, nekaj pa je vendarle izjem, ki so kljub temu »ratale«, na primer pa-
radižnik. Me gojitelji te vrtnine je imela še posebej srečno roko Rozalija
Medved z Vira pri Stični. V njenem rastlinjaku bi se letos stebla tega razhu-
dnika upogibala in lomila pod težo orjaških plodov, če jih ne bi ljubiteljska

vrtnarica večkrat močno
privezala. Eden teh orja-
kov je na tehtnici potegnil
skoraj dva kilograma, na-
tančneje – 1,9 kg; čez pas
pa je debelinka bilo za ce-
lih 52 centimetrov. Orjak
me je po obliki, velikosti
in barvi spominjal na po-
krivalo turškega sultana
Sulejmana, pa sem v na-
slovu omenil primerjavo s
turbanom.
Sedaj mi po pravici povej-
te, kaj bi storili vi, če bi bili
na mojem mestu? Priznali
bi nov Klasjev rekord in ga
izročili uspešni gojiteljici.
To sem storil tudi jaz. Re-
kordnemu dosežku gredo
kajpak iskrene čestitke in
želje po nadaljnjih uspe-
hih. Huuuraaa!

Leopold Sever

Območje gra-
diške skupno-
sti Zástava na
karti v merilu
1: 50 000. (T.
– Tičnica, G.
gradišče)

Kljub zaraslosti je razločno vidna dvi-
gnjena ravan obrednega mesta. Na
njegovem severovzhodnem vogalu stoji
informatorka Mateja Švajger. Matejina
pričevanja so, po vrnitvi z dela v gozdu,
potrdili še oče Jože, stric Janez in teta
Marija.

vasi Zástava blizu Črnomlja. Leži nekaj sto metrov zahodno nad vasjo. Njen
obredni plato je med najbolj ohranjenimi svetišči iz časov naravoverja. Obredna
ravnica je sorazmerno velika, zajema cel ar površine in opazno dvignjena nad
ostalim nivojem. Zaradi goste poraščenosti je bilo težko natanko izmeriti njene
razsežnosti, zato so podatki, ki jih podaja skica, le približni. Natanko v sredini
je nekakšen krater, podoben ostankom apnenice. Le-ta je po vsej verjetnosti
nastal pri izkopavanju temeljev žrtvenika.
Na vzhodni strani Tičnice so jasni sledovi drugega člena tandema – gradišča v
obsegu kakih 20 arov.
Pri tem je zanimiva primerjava tičniškega in gradiškega okopa. Tičniški okop (le-
-ta ni imel obrambne funkcije) je neprimerno bolj svež in jasnejši od gradiškega.
To ponovno potrjuje prepričanje, da so tičnice »obratovale« še dolgo potem, ko
so obrambna gradišča po prihodu Rimljanov opustela, ali pa prešla v običajna
selišča.

Širša okolica je bogata z
opustelimi njivami in še
vedno košenimi travni-
ki. Poleg obdelovalnih
površin in gozdov, je
življenje nekdanje gra-
diške skupnosti omo-
gočala tudi neposredna
bližina reke Lahinje z
njenim vodnim boga-
stvom.

Tičnica na urbanistični
karti v merilu 1: 5000.

Kako je Polde do birmanskega
gvanta prišel
Polde je prvi zakrament pre-
jel še v letih pred zadnjo sve-
tovno vojno, drugega kmalu
po vojni, tretjega, zakrament
svete birme, pa nekaj let za-
tem.
Tedaj je bilo treba kajpak bo-
tra in novo obleko. Botrstvo
je kaj hitro obljubil stric Jože,
z obleko pa je bilo težje. Ti-
ste čase je bila trda za blago,
vendar se je po daljšem preu-
darjanju le našla rešitev – stric
Jože je odnesel v zadrugo vre-
čo fižola in dobil nakaznico za
dva metra blaga. Hajka po tr-
govinah za tekstilom je konč-
no dala rezultate in stric je v
neki zakotni trgovini staknil
odobreno mero še kar do-
brega kamgarna. Zdelo se je,
da je Poldetova birma rešena.
Toda ne! Dirka za blagom je
vzela preveč časa in vsi kro-
jači so bili zaradi birme polno
zasedeni. V stiski je boter vzel
Poldeta na kolo in ajd, od Pon-
cija do Pilata »žnidarja« iskat.
Toda nesreča ne pride sama.
Med neko vožnjo so stricu
Jožetu po klancu navzdol po-
pustile zavore in oba potnika

sta opraskana pristala v obcestnem grmu.
Kot da težav še ni bilo dovolj, je naslednji
večer med vračanjem s poizvedovalne
vožnje stricu veter odnesel nov klobuk
z glave in vse nočno in jutranje iskanje za
njim je bilo brezuspešno.
Končno sta iskalca le našla nekega vajen-
ca, ki je doma na črno naredil birmansko
oblačilo. Resda je bil en rokav pri suknjiču

krajši od drugega. Vendar se to ni poznalo
preveč, ker sta bili tudi hlačnici raznoteri.
Birma je bila slovesna in Polde je hitro po-
zabil na prestane težave, še posebej, ker
je poleg sladkarij dobil tudi ustne orglice,
na katere si je zaigral v veselih in otožnih
trenutkih.

Leopold Sever

Po pravici in po zakonu
Soseda Kures in Mures se že dolgo ne moreta. Preklala sta se že za vse mo-
goče stvari od žaljivih besed do ozemeljskih terjatev. Sosed Kures je že dolgo
sumil, da Muresova drvarnica in poljsko stranišče stojita na njegovem svetu,
Mures pa da ne!
O tem je bilo nič koliko glasnega besedovanja, dokler Kures ni na lastne stro-
ške najel geometra. Ta je potegnil »žnoro«, ki je pokazala, da gre meja natanko
čez polovico Muresove drvarnice in stranišča. Kures je soseda opozoril na
motenje posesti, pa ni zaleglo. Končno je Kuresu prekipelo. Neki ponedeljek,
ko je šel Mures po opravkih, je vzel motorno žago, prerezal obe poslopji na
polovico, počistil svoj svet in Muresovi polovici prekucnil na njegovo dvorišče.
Kje so potem Muresovi opravljali potrebo res ne vem; po mojem so nekaj časa
hodili v bližnje grmovje, saj na preostanku preluknjane dilce res ni bilo udobno
posedati. O tem se nisem upal spraševati, ker zadnje čase nisem treniral teka
na dolge proge. Kolikor vem, se s Kuresom ne gre šaliti, zato sem posnetek
naredil bliskovito izza plota in jo potegnil na varno. Tudi podpisal se ne bom z
Leopold Sever, ampak s psevdonimom
pa naj me najde, če more. Previdnost je mati modrosti.

Klasjev Polde

Ps: To se ni zgodilo v naši občini, ampak blizu meje. Razumljivo, saj naši občani
niso taki, prmajklet, da ne!

