

Klasje

Časopis prebivalcev občine Ivančna Gorica

LaMaS

RAČUNALNIŠKI INŽENIRING d.o.o.
Sokolska ulica 5, 1295 Ivančna Gorica
TEL: 01/7869-040, FAX: 01/7869-045, GSM: 051/612-923

SVETOVANJE, PRODAJA IN
SERVIS RAČUNALNIŠKE OPREME

- **20%** ... na lastno programsko opremo
za računovodstvo, finance,
trgovino in storitve.
1989-2009

e-mail: lamas@lamas.si

Številka 9, letnik 17, november 2011

Župan Dušan Strand ob prvi obletnici županovanja podelil posebna priznanja Ambasador občine

Prijetno domače

Občina Ivančna Gorica je prijetno domača. To je sporočilo, ki ga naša občina od 11. novembra dalje prenaša vsem, ki nas obiščejo. Obiskovalcem, investorjem, bodočim priseljencem in mimovozečim. Slogan in znak kot nova blagovna znamka sta nastala, da bi občina uredila svojo enotno identiteto in dosegla še večjo prepoznavnost. Seveda pa ni vse odvisno samo od tega, kar bomo kazali navzven, preko takšnih in drugačnih sporočil in prireditev. Tudi občani in občanke bomo morali dodati svoj delež, da bo ta občina res prijetno domača. V tokratnem Klasju smo kar nekaj prostora namenili predstavitvi nove vidne podobe občine, prav z namenom, da vam predstavimo sad iskanja vsem skupnih vrednot in ciljev z željo, da jo najprej vzamemo za svojo vsi občani. Šele, ko se bo nam »usedla v srce«, bo vablivo zažarela tudi navzven.

Sicer pa se bliža konec leta. Zaznamovan bo tudi z volitvami. Decembar je poseben mesec v letu. Veseli možje prihajajo, prvi sneg ... Naj bo čim več drobnih veselih trenutkov.

Matej Šteh, urednik

VOLITVE 2011 PRILOGA

Predstavitve nove vidne podobe občine in informativne-turistične točke v Ivančni Gorici

Vaša voščila

Uredništvo sporoča, da bo v prihodnji praznični številki Klasja na voljo prostor za božično-novoletna voščila.

Cena objave za podjetja, društva in druge organizacije je 25 evrov z vračunanim DDV-jem. Za humanitarne organizacije je objava voščila brezplačna.

Rok za oddajo voščil je 15. december 2011.

NOVO V PONUDBI

CUGELJ 080 16 99

PVC IN ALU OKNA

- PVC OKNA IN VRATA
- ALU OKNA IN VRATA
- KRPAN ŽALUZIJE
- ROLETE IN KOMARNIKI
- ZIMSKI VRTOVI
- OKENSKÉ POLICE IN ZAKLJUČNA DELA

20% NOVO V PONUDBI

www.cugelj.si info@cugelj.si

AVTO SERVIS VLEKA

MARJAN KLEMENČIČ S.P.

Velike Češnjice 43
1296 Šentvid pri Stični

Tel.: 01/78 000 96, Fax: 01/78 000 97
Gsm: 041/785 333
<http://www.avto-klemencic.si>

UHS

AVTOMEHANIKA
VULKANIZERSTVO
AVTOLIČARSTVO
AVTOKLEPARSTVO
AVTOOPTIKA
AVTOVLEKA non-stop
AVTOPRALNICA
IZPUŠNI SISTEMI (meritve)
NADOMESTNA VOZILA

ZLATARSTVO TADINA

CENTER ŽOLNIR, Ivančna Gorica

Tel.: 01/78 78 572

Delovni čas: od 8. do 19. ure
Ob sobotah je prodajalna odprta od 8. do 12. ure.

www.zlatarstvo-tadina.com

MOTOMAT

AVTO MOTO CENTER KOCJANČIČ

Janez Kocjančič, Mleščevo 1a, 1295 Ivančna Gorica
tel.: 01/7877-333, GSM: 041/651-722, 041/777-333
e-mail: amc.kocjancic@siol.net, www.amc-kocjancic.si

- servis za vsa osebna vozila
- nadomestni deli za vse vrste osebnih avtomobilov
- avtovleka

Po prvem letu županovanja

Desetega novembra 2011 je minilo točno eno leto od konstitutivne seje sedanjega občinskega sveta. Na njej so bili potrjeni mandati novoizvoljenim občinskim svetnicam in svetnikom ter meni kot županu. Veseli me, da smo bili čez natančno leto dni priča prav tako pomembnemu simboličnemu dejanju. Na slavnostni prireditvi v prepolni sejni sobi občine Ivančna Gorica smo predstavili novo vidno podobo z enotnim znakom in sloganom kot novo blagovno znamko občine in tako ob že končanih infrastrukturnih in investicijskih projektih ter številnih smelih načrtih za prihodnost, postavili temelje za nadaljnji celosten razvoj občine. Prireditvi je sledilo odprtje prve turistične točke v centru Ivančne Gorice, do pomladi pa bo podobne turistične točke dobilo še enajst nosilnih krajev v občini. Udeležba na teh slavnostnih dogodkih je potrdila, da naše delo, kot dobro, prepoznate tudi občani in občanke in da ste pripravljeni pri tem sodelovati in pomagati. Hvala vsem, ki ste si vzeli čas in kljub dopoldanskemu času prišli na prireditve, hvala pa tudi vsem, ki ste s postrežbo na stojnicah tudi v Ivančni Gorici pričarali pravo Martinovo vzdušje.

Menim, da smo v prvem letu naredili veliko. Reorganizirali smo občinsko upravo, posodobili statut in poslovnik občinskega sveta, organizirali tržnico kot del lokalne samooskrbe, postavili novo otroško igrišče v Ivančni Gorici, zaključili investicijo in namenu predali novo Osnovno šolo in vrtec na Krki, dobili največjo sončno elektrarno na strehah javnih stavb v državi ter sprejeli Lokalni energetski koncept. Izgradili in prenovili smo veliko lokalnih in krajevnih cest ter vodovodnih in kanalizacijskih odsekov.

Še letos bomo sprejemali nov občinski razvojni načrt, ki je nastal v sodelovanju z vsemi pomembnimi nosilci življenja in dela v občini, na prejšnji seji občinskega sveta smo sprejeli sklep o pristopu v slovensko in evropsko mrežo starosti prijaznih občin. V decembru bomo v javno obravnavo dali Občinski prostorski načrt, ki bo podlaga za nadaljnji razvoj občine ter podrobni prostorski načrt, na podlagi katerega bo kraj Ivančna Gorica postal sodobno občinsko središče, seveda pa skrb za enakomeren razvoj vseh krajevnih skupnosti ostaja eden od naših glavnih ciljev.

Bogata kulturna dediščina, naravne danosti, pristna turistična ponudba, tehnološko najrazvitejša industrija, ki sodi v svetovni kakovostni vrh, številna mala podjetja in obrtniki, razvitost šolstva, razvejanost društvenih dejavnosti, predvsem pa pridni in pošteni ljudje ter stalna želja po izboljšavah, vodijo Ivančno Gorico med najrazvitejše in najsodobnejše občine v Sloveniji. V občini se jasno zavedamo svojih potencialov, zato smo kot enega od temeljev za nadaljnji razvoj prednostno poenotili identiteto in sistem vidne podobe z novo enotno promocijsko znamko in sloganom »Prijetno domače«, ki povezuje dosedanje posamične identitete nosilnih krajev v smiselno in estetsko celoto.

Dobro se zavedamo, da se je zgodba o uspešni občini Ivančna Gorica začela že v minulih mandatih, da je bilo veliko narejenega in da se lahko z marsičim pohvalimo.

Dobro pa se zavedamo tudi dejstva, da naše želje in načrti za prihodnost občine niso odvisni samo od našega truda in volje za delo. Veliko bo odvisno tudi od uspešnosti države in odnosa državnih organov do občine. Četrtega decembra bomo državljanke in državljani volili novo vodstvo države, ki bo imelo težko nalogo Slovenijo popeljati nazaj na pot gospodarske rasti in blaginje za vse državljane. Menim, da se te volitve po pomembnosti lahko primerjajo samo s tistimi ob osamosvojitvi. Sam pri odločitvi koga voliti, ne bom imel težav, saj sem bil za župana izvoljen kot kandidat Slovenske demokratske stranke – SDS. Vi se boste seveda odločili po svoje, prosim pa vas, da se volitev udeležite in glasujete v dobro Slovenije.

Zahvaljujem se vsem, ki ste v minulem letu pomagali občini na poti napredka in se seveda priporočam za sodelovanje tudi v prihodnje.

Vaš župan, Dušan Strnad

Prijetno domače - nova vidna podoba Občine Ivančna Gorica

Nova blagovna znamka, prva turistična točka in prvi trije ambasadorji občine

V petek, 11. 11. 2011, je potekala na občini Ivančna Gorica slovesna predstavitev nove vidne podobe občine, ki bo od sedaj naprej kot blagovna znamka predstavljala občino tako na lokalnem, kot širšem slovenskem in mednarodnem prostoru. Uveljavitev blagovne znamke z novim geslom »Prijetno domače«, je skladna z razvojnimi načrti, ki nastajajo v prvem letu novega župana in novega občinskega sveta. Ta dan pa je bila v središču Ivančne Gorice odprta tudi prva informativno-turistična točka.

Predstavitve nove vidne podobe se je začela s sprejemom pri županu Dušanu Strnadu, katerega so se udeležili številni predstavniki javnega življenja v občini, častni občani in drugi občinski nagrajenci ter številni gostje. Med njimi sta bila tudi mag. Andrej Vizjak, poslanec v Državnem zboru in nekdanji minister za gospodarstvo, in Marjan Hribar, generalni direktor za turizem in internacionalizacijo na Ministrstvu za gospodarstvo. Ob tej priložnosti sta spregovorila o vlogi in pomenu lokalne turistične ponudbe v slovenskem turizmu, pri čemer sta oba pohvalila čudovito dediščino in ponudbo, ki jo ima naša občina. Posebej sta poudarila tudi pomen takšnih korakov, kot jih je tega dne storila ivanška občina, ki se po besedah govorcev naslanja tudi na lastne potencialne in ne upa le na pomoč države.

Župan Dušan Strnad je v slavnostnem govoru orisal delo v zadnjem letu in izrazil zadovoljstvo nad sodelovanjem občinskega sveta, ki se je nalog v novem mandatnem obdobju lotil zelo resno. Izpostavil je dobro delo svojega predhodnika Lampreta, ki je zapustil stabilne stebre, na katerih se lahko aktivno dela za nadaljnji razvoj občine.

Občina Ivančna Gorica je poenotila identiteto in sistem vidne podobe z novo enotno promocijsko znamko in sloganom občine »Prijetno domače«, ki povezuje tudi dosedanje posamične identitete krajevnih skupnosti v smiselno in estetsko celoto. Konceptni vodja in avtor nove podobe je priznani slovenski oblikovalec, sicer tudi domačin Robert Kuhar, ki je ob tej priložnosti povedal: »Pri koncipiranju enotnega simbola in slogana oz. nosilne promocijske znamke občine smo na podlagi skupnih vrednot, ključnih prednosti, razvojnih smernic in ne nazadnje značaja dežele, prišli do osnovnih sporočilnih okvirjev. Dodali smo nekaj novih zelenih elementov, kot je valovanje naših zelenih gričev, enotna manira s poddestinacijami, nacionalni simbol, ip.

Omenim naj samo štiri precej ključne smerice: 1. značaj destinacije kot območja slovenske izvornosti, 2. promocija urejenega naravnega sobivanja in pristnosti kot ključne vrednote, 3. destinacija prijetno sproščujoče narave in neekstremnih aktivnosti in 4. premišljen in domiselni pristop k razvoju območja. Slogan Prijetno domače potencira likovno sporočilo simbola in ga usmeri. Kljub temu,

primerno komunicira tako navzven kot navznoter.

Danes gre torej za simbolni dogodek. 11. 11. 11 polagamo temeljni kamen gradnje novih poti razvoja občine v obliki novega sistema vidne podobe občine z enotno znamko. Da nam služi kot simbol, usmeritev in spodbuda.«

Novo blagovno znamko bo občina uporabljala za vse promocijske namene. S posameznimi simboli pa se bodo lahko poistovetile krajevne skupnosti, društva in druge organizacije. Grb občine še naprej ostaja dosedanja upodobitev rimskega mljnika na zelenem ščitu, in se uporablja zlasti za uradne komunikacijske poti.

Prvi trije ambasadorji občine

Župan Dušan Strnad je ta dan podelil posebno županovo priznanje za izjemno vlogo pri soustvarjanju promocije občine. Naziv Ambasador Občine Ivančna Gorica so prejeli Igor Akrapovič, direktor podjetja Akrapovič, Jernej Lampret, občinski svetnik in dolgoletni župan občine Ivančna Gorica in Pavel Groznik, predsednik Občinske turistične zveze. Vsi trije so svojim delovanjem, vsak na svojem področju prispevali izjemen delež pri prepoznavnosti naše občine. Z imenovanjem prvih treh ambasadorjev je zaživel tudi sistem, ki bo skrbel za sodelovanje in podporo promocijskih dejavnosti ambasadorjev tudi v prihodnje. Sistem

predstavlja poseben sklop aktivnosti za podporo komunikaciji urejene identitete občine Ivančna Gorica.

Turistična točka

Slavnostnemu delu v sejni sobi je sledila tiskovna konferenca, gostje pa so si čas do nadaljevanja slovesnosti krajšali ob peneci medicini in siru iz stiškega Sitika, suhem sadju kmetije Erjavc iz Gorenje vasi in drugih dobrotah članic Društva podeželskih žena Ivanjščice.

Nadaljevanje dneva je sledilo v parku pri banki, kjer je potekala še otvoritev informacijsko-turistične točke, ki bo od sedaj naprej obiskovalcem nudila osnovne informacije o kraju in občini. Izvorno idejo za postavitev točke je dala Občinska turistična zveza Ivančna Gorica. Točko sestavljajo unikatno oblikovane klopi in informativna tabla iz umetelno izdelane nerjaveče kovine. Po zamisli avtorja zahtevno obdelavo kovin izvaja lokalno podjetje Dolinox družine Žičkar. V naslednjih mesecih bodo točke postavljene v vseh krajevnih skupnostih v občini, s čimer se želi poudariti vsako izmed krajevnih središč kot pomemben delček občinskega turističnega venčka. Izvorno idejo za postavitev točk je dala Občinska turistična zveza Ivančna Gorica, vzpostavitev točk pa bo delno sofinancirana tudi iz sredstev programa Leader in Evropskega kmetijskega sklada za razvoj podeželja: Evropa investira v podeželje.

Prijetno jesensko vreme je poskrbelo, da je bilo druženje na »Martinov« petek še posebej prijetno, za kar so poskrbele članice DPŽ Ivanjščice, Vinogradniško-sadarsko turistično društvo Debeli hrib, TD Ivančna Gorica, TD in KS Krka, KZ Stična in PD Šentvid pri Stični. V kratkem kulturnem programu so nastopili Otroški pevski zbor OŠ Stična in člani Godbe Stična. Že preje pa se je na slovesnosti v sejni sobi na flavti predstavila najdijakinja Slovenije v letu 2011, sicer pa gimnazijka na Srednji šoli Josipa Jurčiča, Kristina Gregorčič.

Občina Ivančna Gorica je tako na Martinov petek leta 2011 stopila na pomembno pot razvoja. Seveda pa samo nova zunanja podoba ne bo prinesla zelenih rezultatov. Glede na domiselno rešitev podobe ta hitro postaja tudi naša notranja podoba, ki jo bomo z veseljem uporabljali in se z njo poistovetili. Od župana Dušana Strnada in občinskega sveta pa seveda občani in občanke pričakujemo, da bodo tem začetnim korakom sledili še nadaljnji. Večino njih pričakujemo tudi v Lokalnem razvojnem programu, ki ga naj bi naš občinski svet sprejel še letos.

* Elemente nove vidne podobe občine si lahko podrobneje ogledate tudi na novem portalu <http://ivančna.gremo.net>. Tu so predstavitev ambasadorjev občine, fotogalerija in še kaj.

Občinski venček s simboli vseh dvanajstih krajevnih središč si lahko ogledate v oglasu na naslednji strani, posamezni simboli pa predstavljajo: Ivančna Gorica (rimski mljnik v križišču prometnih povezav), Stična (samostan in človeška ribica z Vira pri Stični), Metnaja (kača iz grba vojvodine Viride), Višnja Gora (polž in srednjeveško mesto), Muljava (Jurčičev lik in oris zlatega baročnega oltarja), Krka (Krška jama z izvirom reke Krke), Zagradec (mlin na reki Krki), Ambrus (najbolj neokrnjena narava v občini), Šentvid (tabor pevskega zborov in izletniško-turistična točka Gradišče), Dob (hrastov list kot simbol hrastovega pragozda), Temenica (mlinsko kolo, list vinske trte in reka Temenica), Sobračje (izvir reke Temenice in vaška cerkva na hribčku).

Matej Šteh

Kolofon

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

Prispevke za naslednjo številko sprejemamo do 10. decembra.

Dobrodošli
nazaj v svet vašega otroštva

Tokratna seja gospodarsko-kulturno obarvana

V sredo, 26. oktobra 2011, je potekala 10. redna seja Občinskega sveta, ki se je začela v prostorih podjetja Livar iz Ivančne Gorice. Vodstvo podjetja, s predsednikom uprave Damjanom Debeljakom na čelu, je svetnikom in svetnicam predstavilo trenutno poslovanje podjetja, ki še vedno v veliki meri zaposluje ljudi iz domače občine. Livar se je namreč po hudi krizi v letih 2008, 2009 finančno in kadrovske prestrukturiral, poslovanje je ponovno pozitivno, so pa izgube iz obdobja krize še vedno nezaceljena rana. Svetniki in svetnice so lahko zastavili vodstvu tudi vprašanja, z zanimanjem pa so si ogledali tudi livarno in proizvodne prostore.

Seja se je nato nadaljevala v sejni sobi, vendar je bilo nadaljevanje malo drugačno kot običajno. Občinska sejna soba bo namreč od zdaj naprej tudi razstavni prostor. In prva mlada umešnica, ki je imela čast pokazati svoja dela, je bila Damijana Bijek z Vira pri Stični. Damijana je po izobrazbi vzgojiteljica, zaključuje študij risanja in že nekaj časa ustvarja. Po zanimivi predstavitvi razstavljenih del je bila razstava tudi uradno odprta.

V uvodu dnevnega reda je Občinski svet sprejel sklep o vstopu Občine Ivančna Gorica v slovensko in svetovno mrežo starosti prijaznih mest in občin. Več o delovanju te mreže sta povedala dr. Marko Voljč, ki je koordinator slovenske mreže starosti prijaznih mest in občin in dr. Jože Ramovš iz Inštituta Antona Trstenjaka. Pohvalila sta dosedanje aktivnosti naše občine na tem področju. Vstop v mrežo starosti prijaznih občin bo

omogočal tudi pridobivanje sredstev za izvajanje projektov za starejšo populacijo.

Pred osrednjo točko dnevnega reda, sprejemanjem rebalansa proračuna za leto 2011, je svoje poročilo o delu podal Nadzorni odbor občine, ki se je v prvem letu delovanja sestel štirikrat. V razpravi je bilo predsedniku Cvetku Zupančiču zastavljenih kar nekaj vprašanj o delu, ki ga je odbor opravil, izkazalo se je, da ostaja odpr-

to tudi vprašanje nadzora poslovanja KS Stična. Nadzor je bil opravljen že v minulem mandatnem obdobju, vendar poročilo ni bilo izdelano. Sicer pa odbor redno obravnava vsa gradiva povezana s proračunom občine, ki ga sprejema občinski svet.

Kot je pojasnil župan v nadaljevanju seje, je sprejemanje rebalansa predvsem posledica nekaterih sprememb v investicijah, načrtovanih za leto 2011. Tako je npr. gradnja vodovoda Laze - Korinj zaradi težav pri kandidaturi za dodatna sredstva države odložena, prav tako gradnja prizidka vrtca v Višnji Gori. Načrtovana sredstva so se večinoma preusmerila v modernizacijo cestne infrastrukture. V razpravi je bilo kar nekaj besed namenjenih tudi reševanju stanovanjske problematike romske družine Pečjak iz Vrhpolja. Občina je namreč dolžna

reševati stanovanjsko problematiko socialno ogroženih oseb. Izkazalo se je, da so mnenja svetnikov in svetnic o tem primeru zelo različna. Občinski svet je rebalans letošnjega proračuna sprejel, župan pa je za naslednjo sejo napovedal že osnutek novega proračuna za prihodnje dveletno obdobje. Občinski svet je na seji sprejel tudi končni predlog Polovnika o delu Občinskega sveta, obravnaval dopolnjen osnutek pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica, sprejet pa je bil tudi pomemben sklep o številu in višini štipendij za naše dijake in študente. V šolskem letu 2011/2012 bo občinsko štipendijo prejemale 29 dijakov in študentov, ki bodo prejemale 100 evrov mesečno.

Matej Šteh

Pred javno razgrnitvijo Občinskega prostorskega načrta (OPN) Občine Ivančna Gorica

Občina Ivančna Gorica je 15. januarja 2010 neformalno javno razgrnila dopolnjeni osnutek OPN v posameznih krajevnih skupnostih in na spletni strani občine. V času neformalne javne razgrnitve so potekale javne razprave za vse krajevne skupnosti. Na dopolnjeni osnutek je bilo poleg običajnih pripomb, naslovljenih kar nekaj generalnih vsebinskih pripomb tako s strani stroke, kot pristojnega Ministrstva za okolje in prostor, ki na koncu koncev, poleg drugih nosilcev urejanja prostora in nosilcev javnih pooblastil, izda soglasje na ustreznost prostorskega akta. Zaradi neskladnosti dokumenta, katerega sta izdelovala dva ločena načrtovalca, je sledilo, da je treba dokument uskladiti na več nivojih in področjih. V ta namen je novo izvoljeni župan decembra 2010 imenoval delovno skupino, ki bi spremljala aktivnosti v zvezi z občinskim prostorskim načrtom. Vodja delovne skupine je Irena Lavrih (občina), ostali člani pa so Tomaž Smole (podžupan), Janez Radoš (občina) in strokovne plati še Barbara Mušič (občinska svetnica).

Naloga naše skupine je bila vse prej kot enostavna. Delo na usklajevanju je v prvi polovici leta potekalo zelo aktivno, saj se je skupina sestajala dva krat tedensko, kasneje le enkrat, po potrebi pa tudi večkrat. Sprva je na podlagi posveta z delovno skupino ter pripomb na neskladnost akta Ministrstva za okolje in prostor in nekaterih drugih ministrstev župan zavzel stališče, da dokument usklajuje samo en načrtovalec in to je Acer d. o. o. iz Novega mesta. Prva naloga naše skupine je bila analiza generalnih pripomb sektorjev oz. ministrstev ter stroke na načrt, sledila je uskladitev grafičnega dela in na koncu odlok. V osnovi so se pripombe nanašale na preveliko število posegov na nezazidljiva območja, kljub temu, da ima sedaj veljavni plan še dovolj prostih zazidljivih površin. Pripombe Ministrstva za kmetijstvo, gozdarstvo in prehrano, ki jih ni bilo malo, je v skladu s tem očitalo preveliko število posegov na kmetijska zemljišča, zato na podlagi neutemeljenih posegov ne bo izdalo soglasja na načrt. Ministrstvo

za okolje in prostor ter stroka s področja prostorskega načrtovanja so imele identične pripombe na celoten dokument. Te so se nanašale na poleg zgoraj nevedene še na nejasno vizijo razvoja občine, na nejasne cilje občine, nato da se prevelika pozornost namenja pobudam, ne pa konceptu razvoja občine, ipd.

Na podlagi zgoraj navedenih dejstev ter izsledkov okoljskega poročila so nato izdelovalci OPN-ja skupaj z delovno skupino oblikovali kriterije, med katerimi so neutemeljeni posegi na kmetijska zemljišča prve kategorije, terensko neustrezne površine za gradnjo, nedopustno širjenje zazidljivih površin izven naselij, širjenje naselij, če je znotraj njih še dovolj prostih zazidljivih površin ipd., na podlagi katerih so izločevali ali obstoječe zazidljive površine ali pa predloge novih zazidljivih površin, ki so bile javno razgrnjene v letu 2010. Zaradi poznavanja terenskih razmer in drugih situacij jim je bila pri tem v veliko pomoč naša skupina.

Kot argument dolgotrajnemu procesu, kar je vsesplošno vprašanje že nekaj časa, je v tem, da smo, pred javno razgrnitvijo dokumenta, imeli predčasna usklajevanja osnutka tako na Ministrstvu za okolje in prostor, Ministrstvu za kmetijstvo, gozdarstvo in prehrano, Agenciji RS za okolje na sektorju za vode (poplave), Direkcijo RS za ceste, Zavodu za varstvo naravne in kulturne dediščine in DARSU, v izogib nadaljnjemu dolgotrajnemu usklajevanju dokumenta, ki bo na koncu moral pridobiti soglasje ministra za okolje in prostor oz. vlade RS. Dokument, ki bo javno razgrnjen, bo torej rezultat, ki je nastal na podlagi intenzivnega dela med delovno skupino in načrtovalcem in na podlagi predčasnega usklajevanja s pristojnimi nosilci urejanja prostora zaradi zkušnje poznavanja njihovega delovanja. Način, ki se ga je zaradi podhranjenosti primerne kadra lotila naša občina tako, da je oblikovala delovno skupino in v njo vključila strokovnjake s področja prostora, izkazal za zelo uspešnega. Na podlagi našega uspešnega projekta smo tako pridobili pozitivno mnenje Okoljskega poročila,

la, ki nam je dal zeleno luč za javno razgrnitev.

Ta bo potekala dober mesec in sicer med 5. decembrom 2011 in 10. januarjem 2012, v prostorih Občine Ivančna Gorica. Razgrnjen bo OPN z Okoljskim poročilom vključno z vsemi pripadajočimi prilogi. Na vseh sedežih krajevnih skupnosti bodo na vpogled izvečki tudi za njihova območja. V okviru javne razgrnitve bosta organizirani dve javni razpravi, kjer se bo ponovno predstavil celoten dokument. Natančnejše informacije v zvezi z javno razgrnitvijo in razpravami so objavljene tako v tem glasilu kot na spletni strani občine.

Prispele pripombe in predlogi bodo obravnavani, stališča do pripomb in predlogov oz. odgovori na njih pa bodo javno dostopni na spletni strani občine. Pripravi se predlog OPN, ki se ga pošlje v pridobitev mnenj, kjer se ugotavlja ali dokument upošteva smernice nosilcev urejanja prostora (ministrstva, zavodi, direkcije,...). Ministrstvo za okolje in prostor presodi ali so vplivi izvedbe predloga OPN za okolje sprejemljivi ali ne. Na podlagi pozitivne presoje minister ali vlada izda sklep o usklajenosti dokumenta. Po prejemu pozitivnega sklepa Občinski svet sprejme OPN z odlokom.

Barbara Mušič
članica delovne skupine,
občinska svetnica

Nov uredniški odbor

Na tokratni seji pa je bil na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja sprejeto imenovanje novega uredniškega odbora našega časopisa Klasje. V naslednjem štiriletnem mandatu bodo člani uredniškega odbora, predstavniki občinskega sveta Milena Vrhovec in Irena Brodnjak in štirje člani izmed občanov Jožefa Železnikar, Franc Fritz Murgelj, Simon Bregar in Leopold Sever. Uredniški odbor se je že tudi sestel na prvi seji in v naslednji številki seji vas morda že obvestimo o programu dela v novem mandatnem obdobju.

Na podlagi 50. in 60. člena Zakona o prostorskem načrtovanju (ZPNačrt, Ur. list RS, št. 33/07, 70/08-ZVO-I, 108/09), 43. člena Zakona o varstvu okolja (Ur. list RS, 39/06 – uradno prečiščeno besedilo, 49/06 – ZMetD, 66/06 Odl. US: U-I-51/06-10, 112/06 Odl. US: U-140/06-10, 33/07 – ZPNačrt, 57/08 – ZFO-IA, 70/08, 108/09) in 30. člena Statuta Občine Ivančna Gorica (Ur. list RS, št.59/2011), župan Občine Ivančna Gorica s tem

JAVNIM NAZNANILOM

obvešča javnost o javni razgrnitvi in javni obravnavi dopolnjenega osnutka Občinskega prostorskega načrta Občine Ivančna Gorica in okoljskega poročila

I.

Javno se razgrne dopolnjen osnutek Občinskega prostorskega načrta Občine Ivančna Gorica (v nadaljevanju: OPN), ki ga je izdelalo podjetje ACER, prostorsko načrtovanje, projektiranje in varstvo okolja, Novo mesto, d.o.o., Šentjernejška c. 43, 8000 Novo mesto in Okoljsko poročilo (v nadaljevanju: OP), ki ga je izdelalo podjetje OIKOS, svetovanje za razvoj, d.o.o., Glavni trg 19, 1241 Kamnik.

II.

Javna razgrnitev dopolnjenega osnutka OPN in OP bo potekala od 5. decembra 2011 do vključno 10. januarja 2012 v prostorih Občine Ivančna Gorica, Sokolska ul. 5, 1295 Ivančna Gorica, v času uradnih ur občinske uprave.

Na vseh sedežih Krajevnih skupnosti bodo na vpogled izvečki za posamezno območje KS.

Gradivo bo javno razgrnjeno tudi v digitalni obliki na spletni strani Občine Ivančna Gorica: www.ivančna-gorica.si.

III.

Javni obravnavi bosta potekali:

- 14. 12. 2011 ob 17. uri v Kulturnem domu Ivančna Gorica, Sokolska ul. 4, 1295 Ivančna Gorica, za območje KS Ivančna Gorica, KS Stična, KS Metnaj, KS Višnja Gora, KS Sobračče, KS Temenica, KS Dob in KS Šentvid pri Stični.
- 15. 12. 2011 ob 17. uri v Družbenem centru Krka, Krka 1D, 1301 Krka, za območje KS Krka, KS Muljava, KS Zagradec, KS Ambrus.

IV.

V času trajanja javne razgrnitve ima javnost pravico dajati pripombe in predloge na dopolnjen osnutek OPN in okoljsko poročilo. Pripombe in predloge je možno podati do vključno 10. januarja 2012 pisno na mestih javne razgrnitve kot zapis v knjigo pripomb in predlogov, lahko se pošljejo na naslov: Občina Ivančna Gorica, Sokolska ul. 8, 1295 Ivančna Gorica, z oznako »Javna razgrnitev OPN – pripombe« ali na elektronski naslov: obc.ivančna.gorica@siol.net.

V.

Javno naznanilo se objavi na spletnem portalu Občine (www.ivančna-gorica.si), v občinskem časopisu Klasje, na radiu Zeleni val in na oglasni deski Občine Ivančna Gorica, Sokolska ul. 8, 1285 Ivančna Gorica.

Številka: 3505-0005/2008-20
Ivančna Gorica, 25. 11. 2011

Župan
Občine Ivančna Gorica:
Dušan Strnad, l.r.

Občina Ivančna Gorica pristopila k Razvojnemu partnerstvu središča Slovenije

V ponedeljek, 7. novembra, je Občina Ivančna Gorica uradno pristopila k Razvojnemu partnerstvu središča Slovenije. Pristop je omogočal tudi sklep občinskega sveta iz letošnje septembrske seje. Naša občina se je tako pridružila sedanjim desetim v partnerstvu (Dol pri Ljubljani, Domžale, Kamnik, Litija, Lukovica, Mengeš, Moravče, Radeče, Šmartno pri Litiji, Zagorje ob Savi), poleg naše občine pa je nova članica postala tudi Občina Šentrupert.

Aneks k pogodbi o vzpostavitvi razvojnega partnerstva sta na seji razvojnega partnerstva, ki je potekala v občinski sejni sobi, podpisala naš župan Dušan Strnad in župan Rupert Gole za Občino Šentrupert. Novi pridruženi občini je najprej pozdravil

predsednik Razvojnega partnerstva središča Slovenije, kamniški župan Marjan Šarec, ki je povedal, da bo »vsaka od njiju v partnerstvo prinesla svojo novo energijo in svojo voljo«, zato v prihodnje pričakuje dobro sodelovanje.

Kot svojo skupno identiteto Razvojno partnerstvo središča Slovenije, ki ga je Center za razvoj Litija vzpostavil leta 2006, prepoznava znamko Srce Slovenije, ki geografsko združuje območje v obliki srca z geometričnim središčem Slovenije GEOSS kot središčno točko. Srce Slovenije na območju predstavlja izziv za preseganje lokalnosti in odpira nove možnosti, ki temeljijo na povezovanju in kreiranju skupnih zgodb.

Vsaka občina v partnerstvo prinese pomembne vsebine, hkrati pa imata župana novo pridruženih občin tudi sama velika pričakovanja od sodelovanja v razvojnem partnerstvu. Župan Strnad je izrazil pričakovanje za učinkovito sodelovanje predvsem na področju turizma, ekologije, kmetijstva, gospodarstva in podjetništva. »Načrtov imamo veliko in lažje jih bomo speljali, če bomo sodelovali s sosednjimi občinami. Razvijamo sku-

pne projekte in s pomočjo znamke Srce Slovenije računamo, da bi naši občani lažje prodrali s svojimi izdelki in ponudbo,« je ob tej priložnosti povedal župan Strnad.

Na rednem delovnem srečanju območnega sveta, ki je sledilo uradnemu dogodku pridružitve novih občin, so župani in občinski koordinatorji obravnavali predlog programa dela Razvojnega partnerstva središča Slovenije za leto 2012. Program obsega projekte na področju podjetništva, turizma in okolja ter tri ključne horizontalne sklope: razvoj, upravljanje in promocijo znamke Srce Slovenije, vključevanje v evropske in nacionalne partnerske mreže in podpora delovanju partnerstva. Območni svet se je s programom seznanil, sklenili pa so, da ga bodo dokončno potrdili na decembrskem srečanju.

Dosedanji ključni dosežki Razvojnega partnerstva središča Slovenije:

- 1,8 milijona evrov pridobljenih evropskih sredstev za 8 regijskih projektov,
- 1,7 milijona evrov pridobljenih evropskih razvojnih sredstev za prometno in okoljsko infrastrukturo,
- 10 pridobljenih mednarodnih projektov za lansiranje vsebin evropskih razvojnih prioritet na območje Srce Slovenije,
- ustanovitev javno-zasebnega partnerstva LAS Srce Slovenije,
- vzpostavljena znamka Srce Slovenije,
- internacionalizacija območja prek novih povezav na mednarodni ravni,
- vzpostavljena podpora infrastruktura za različne sektorje (točke VEM, zadruga za razvoj podeželja Jarina, NVO stičišče, Razvojna fundacija Pogum).

Matej Šteh

Jubilej »očeta« našega partnerstva s pobratenim Hirschaidom

V torek, 15. novembra, je v stiškem samostanu praznoval 85-letnico življenja Hubert Patzelt, samostanski familiar in častni občan občine Ivančna Gorica. Brez dvoma lahko gospoda Patzelta imenujemo tudi za očeta sodelovanja med Ivančno Gorico in Hirschaidom, ki je leta 1999 pripeljal tudi do uradnega pobratenja med občinama. Slovesnosti ob praznovanju jubileja so se udeležili tudi župan Dušan Strnad, nekdanji župan Jernej Lampret in direktor občinske uprave Janez Radoš.

V opatovi kapeli je najprej potekala zahvala maša, ki jo je daroval opat Janez Novak ob somaševanju samostanskih patrov. Zakonca Hubert in Ingeborg Patzelt sta velika dobrotnika stiškega samostana, ki sta ga prvič obiskala že na začetku sedemdesetih let prejšnjega stoletja. V Stično ju je pripeljalo raziskovanje domačega samostana v Ebrachu, ki velja za redovno postojanko, iz katere so menihi prišli v Rain blizu Gradca, od tam pa leta 1132 v Stično. Težke razmere samostanskega gospodarstva, ki so vladale ob prvem obisku zakoncev Patzelt v Stično, so ju spodbudile, da sta kmalu v domačem kraju zbrala prva sredstva za podporo in obnovo stiškega samostana. Na ta način sta želela izpolniti tudi zaobljubo Bogu za srečno ozdravljenje, in sicer, da

bosta vse svoje sile in moči vložila za pomoč drugim. Sodelovanje med obema krajema je obrodilo številne sadove, med drugim tudi pobrate-

nje občin in izmenjavo med obema občinama na področju cerkvenega, kulturnega, društvenega in izobraževalnega življenja.

Tega dne pa je svojo 50-letnico praznoval tudi p. Branko Petauer, ki tudi desetletja že deluje v stiškem samostanu, znam pa je tudi kot odlični fotograf. Samostanska skupnost je z zahvalno mašo počastila še enega samostanskega dobrotnika in familiarja, Theodorja Kellerja iz Švice, ki se je na jesen življenja odločil preživeti v visoki starosti med stiškimi menihi, kot samostanski oblat.

Zahvalni maši je sledilo slovesno kosilo v samostanski obednici, ob katerem je opat Novak orisal življenjsko pot vseh treh slavlencev, sledile pa so tudi čestitke številnih gostov.

Matej Šteh

Otvoritev novih prostorov Zdravstvenega doma Ivančna Gorica

Spoštovane občanke in občani občine Ivančna Gorica!

Vabimo vas na otvoritev novo pridobljenih prostorov Zdravstvenega doma Ivančna Gorica, ki bo v sredo, 21. 12. 2011, ob 17.00 uri pred ZD Ivančna Gorica.

Po kratkem kulturnem programu bomo slovesno odprli nove prostore, ki bodo na ogled vsem obiskovalcem.

Hkrati pa bomo imeli tudi dan odprtih vrat, kjer vas bodo naši zaposleni seznanili z aktivnostmi, ki jih izvajamo v našem zavodu.

Vljudno vabljeni!

Obvestilo staršem predšolskih otrok

Ministrstvo za delo, družino in socialne zadeve nas je obvestilo, da se Vloge za znižano plačilo vrtca za leto 2012 že obravnavajo po novem Zakonu o uveljavljanju pravic iz javnih sredstev (Ur. List RS št. 62/10 in 40/11) oddajajo pa se od 1. 12. 2011 do 31. 12. 2011 pri pristojnem Centru za socialno delo (za naše občane v Grosuplju).

Vloga se bo oddajala na novih obrazcih, ki jih lahko najdete na spletni strani Občine Ivančna Gorica, Ministrstva za delo, družino in socialne zadeve, Centrih za socialno delo in v knjigarnah. Novi obrazec zajema vse socialne transfere, ki so urejeni v novem Zakonu. Zato vas obveščamo, da za vse otroke, ki so že vključeni v vrtec, oddate novo vlogo na Centru za socialno delo Grosuplje, Taborska 13, 1290 Grosuplje osebno, po pošti ali elektronsko. Zadnji rok za oddajo vloge, da se vam znižanje upošteva s 01. 01. 2012, je 31. 12. 2011. V primeru, da Vloga za znižano plačilo vrtca ne bo oddana pravočasno, se obračuna polno plačilo vrtca, kar znaša 77 % cene programa, ki ga otrok obiskuje.

Dotatne informacije dobite na Centru za socialno delo Grosuplje, (tel.: 01/781 80 50).

Občina Ivančna Gorica

Nekaj pojasnil za znižano plačilo vrtca iz spletne strani Ministrstva za delo, družino in socialne zadeve

Upravičenci

Znižano plačilo vrtca lahko uveljavljajo starši za otroke, ki so vključeni v javni vrtec, zasebni vrtec s koncesijo ter zasebni vrtec, ki se financira iz občinskega proračuna. Staršem pripada pravica do znižanega plačila vrtca od prvega dne naslednjega meseca po vložitvi vloge, podeli pa se za obdobje enega leta ali do spremembe dejstev in okoliščin, ki vplivajo na priznanje pravice.

POMEMBNO: Vloge za znižano plačilo vrtca za leto 2012 se bodo obravnavale že po novem Zakonu o uveljavljanju pravic iz javnih sredstev. Ta prinaša tudi novo enotno vlogo za vse v tem zakonu urejene socialne transferje.

Vloge na novem obrazcu se po novem zakonu oddajajo na krajevno pristojnem centru za socialno delo – osebno, po pošti ali elektronsko – in ne več na občino. Vloge je mogoče oddati po 1. decembru 2011 (in ne več do 15. novembra, kot je veljalo doslej).

Višina plačila

Ugotavlja se glede na povprečni mesečni dohodek na osebo.

Plačilo staršev v odstotku od cene programa

dohodkovni razred	povprečni mesečni dohodek na osebo v % od neto povprečne plače	plačilo staršev v odstotku od cene programa
1	do 18 %	/
2	nad 18 % do 30 %	10 %
3	nad 30 % do 36 %	20 %
4	nad 36 % do 42 %	30 %
5	nad 42 % do 53 %	35 %
6	nad 53 % do 64 %	43 %
7	nad 64 % do 82 %	53 %
8	nad 82 % do 99 %	66 %
9	nad 99 %	77 %

Staršem, ki ne uveljavljajo znižanega plačila vrtca (in so zavezanci za dohodnino v Republiki Sloveniji), vrtec izstavi račun v višini najvišjega dohodkovnega razreda po lestvici (77 %).

Rejenci so v celoti oproščeni plačila vrtca, ceno programa, v katerega je vključen otrok, krije občina, v kateri ima rejnec stalno prebivališče. Vloga za oprostitev plačila vrtca za rejnca odda rejnik.

Z odločbo, s katero center za socialno delo odloči o znižanem plačilu vrtca, odloči tudi o oprostitvi plačila vrtca za drugega in vsakega naslednjega otroka. Če pa se drugi ali vsak naslednji otrok vključi v vrtec po izdaji odločbe, odloči o tem s posebno odločbo.

Starši, ki niso zavezanci za dohodnino v Republiki Sloveniji, plačujejo polno ceno programa, v katerega je vključen otrok.

Posebne okoliščine

Center za socialno delo lahko v izjemnih primerih, kjer bi plačilo programa vrtca ogrozilo socialno varnost oseb ali iz drugih pomembnih razlogov, določi nižje plačilo za vrtec. Pri tem morajo biti posebej opredeljeni razlogi za neugoden socialni in materialni položaj osebe, na katere oseba ne more vplivati, jih pa je, ob strokovni pomoči centra za socialno delo, pripravljena začeti odpravljati, v dogovorjenem roku in na dogovorjen način.

Himna občine še ni izbrana

Verjetno vas ni malo bralcev in bralk, ki ste v eni izmed zadnjih številkl Klasja zasledili razpis za izbor besedila himne naše občine. Razpisu se je s svojim besedilom odzvalo kar osem avtorjev, vendar komisiji žal še ni uspelo izbrati najboljšega besedila. Sestave komisije namenoma zaradi anonimnosti natečaja ne želimo razkriti, vsekakor pa upamo, da bomo v zadnji decembrski številki že lahko prebrali besedilo občinske himne, ki bo predvidoma tudi uglasbeno.

Občina Ivančna Gorica

Župan na obisku

Kot smo že v zadnjem Klasju poročali, je v oktobru župan Dušan Strnad začel z obiski naših starejših občanov, ki praznujejo 90 in več let. Tudi na ta način želi uresničevati pred kratkim sprejeti pristop naše občine v mrežo starostnikom prijaznih občin. Skromno darilce, šopek, predvsem pa gesta našim starejšim občanom vsaj za trenutek preženejo misel na težave, ki jih starost prinaša. In nekateri jubilaranti se še prav dobro držijo.

Prvo je župan obiskal Marijo Jeršin s Peščenika, ki je 17. 10. praznovala 90 let. Obiska se je udeležila tudi Milena Vrenčur, kot vodja sveta župana za starosti prijazno občino.

Marija Dremelj iz Leskovca nad Višnjo Goro je 27. 10. praznovala častitljivih 96 let.

Marija Fink iz Znojil pri Krki je 2. 11. praznovala 93 let.

Jožef Hočevar iz Krke je v domu starejših občanov Grosuplje 7. 11. dočakal okroglih 90 let.

Na martinovo 11. 11. je praznoval 94 let Anton Borštnar st., iz Velikih Česnjic

Prav tako na martinovo, je praznovala 91. rojstni dan Terezija Blatnik, s Kitnega Vrha.

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

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

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

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

- za upravnika vaše hiše
- za vpis etažne lastnine

Najdete nas

na Taborski cesti 3 v Grosuplju in po telefonu

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

Konvencija za Manifest in sprememba imena stranke

V soboto, 15. oktobra 2011 je na Gospodarskem razstavišču v Ljubljani potekala 6. Konvencija stranke Zares pod sloganom Vrnimo Sloveniji prihodnost. Udeleženci so soglasno sprejeli letno poročilo predsednika Gregorja Golobiča, s čimer smo mu podelili zaupnico ter soglasno izjemo Pavla Gantarja, sprejeli Manifest za novo ekonomijo. Manifest predstavlja dopolnitev programa stranke iz leta 2008, nastal pa je kot odgovor na nezadovoljstvo današnje družbe.

Vsebina dokumenta vsebuje ukrepe, s katerimi bi spodbujali trajnostno naravnano politiko, razvoj družbeno odgovornih podjetij in ukrepe za preprečitev delovanja kapitalsko – političnih omrežij. Natančnejša vsebina dokumenta je dostopna na spletni strani: <http://www.zares.si/manifest-za-novo-ekonomijo/>.

Na konvenciji smo s tesno večino spremenili tudi uradno ime stranke Zares – nova politika ter ga nadomestili z Zares – socialno liberalni z

zares socialno liberalni

obrazložitev poslance v DZ Franka Jurija: »V odnosu do družbe in gospodarstva socialni, v odnosu do človekovih pravic pa liberalni.«

Sestavni del dogodka je bila tudi podelitev priznanja za najbolj uspešen pokrajinski odbor ter priznanja za najbolj uspešne občinske odbore. Za najbolj uspešen pokrajinski odbor je bil izbran Podravskega pokrajinski odbor, za najuspešnejše občinske odbore pa so bili proglašeni: že drugo leto je priznanje za najbolj uspešen občinski odbor prejel Občinski odbor Ribnica, drugo mesto pa je zasedel naš odbor, Občinski odbor Ivančna Gorica, tretje mesto je zasedel Občinski odbor Maribor. Na priznanje smo zelo ponosni, še posebno zato, ker naša prizadevanja in aktivnosti niso bila neopazena, za v prihodnje pa nam priznanje vliva voljo ter energijo za nadaljevanje našega dela.

Barbara Mušič
podpredsednica OO Ivančna Gorica
svetnica OS Ivančna Gorica

S svežo podobo v prihodnost

Najbolj odmeven dogodek zadnjih dni je bila predstavitev nove, sveže promocijske podobe Občine Ivančna Gorica v navezavi na uradno predstavitev prve turistične table v centru Ivančna Gorica, ene izmed 12-ih v naši občini. Podeljene so bile tudi nagrade »ambasadorjem«, ki so in bodo še naprej pripevali k prepoznavnosti naše občine. Ne gre za zasenčenje obstoječega uradnega logotipa občine, kot nekateri ob dogodku to občutijo, temveč za nadgradnjo in svežo energijo, ki bo privabila vse udeležene znotraj posameznih lokalnih skupnosti za promoviranje svojih zgodb oz. turističnih produktov bodisi tistih, ki te že imajo bodisi tistih, ki jih bodo na podlagi tega šele zgradili. Zato vse dejavnosti

za večjo prepoznavnost naše občine v stranki Zares zelo podpiramo.

Na zadnji seji Občinskega sveta Občine Ivančna Gorica smo poleg predloga poslovnika Občinskega sveta, ki je osnova za naše delovanje ter sprejetja rebalansa, sprejeli sklep o pridružitvi naše občine k vključitvi v slovensko in svetovno mrežo starosti prijaznih mest in občin, katere nacionalni koordinator mreže je Inštitut Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje. Vsakršna izmenjava izkušenj znotraj mreže bo zelo dobrodošla pri reševanju te problematike na lokalnem nivoju. Glede nato, da se prebivalstvo stara, kar je znano tudi že iz obstoječih strateških in drugih razvojnih dokumentov, je

ukrepov za reševanje tovrstne tematike bolj malo, kar pa je lahko razlog zato, da bo pričakovanje rezultatov s tega področja kar veliko.

V prihajajočem mesecu se nam obeta še en odmeven dogodek, ki bo podlaga za razvoj občine v prihodnosti, in sicer se nam obeta javna razgrnitev Občinskega prostorskega načrta občine, ki jo nekateri že težko pričakujejo. Dela na omenjenem dokumentu je bilo kar nekaj, z vsemi ostalimi podrobnostmi v zvezi z dokumentom pa se lahko seznanite v posebnem prispevku, ki je v tokratni številki Klasja.

Barbara Mušič
Svetnica Občinskega sveta Občine Ivančna Gorica

Občinski odbor SLS Ivančna Gorica na izletu v Benečiji

V našem občinskem odboru je že nekaj časa zorela ideja, da bi si ogledali nam vsem neznano Benečijo. 29. oktobra 2011 smo se pod vodstvom odličnega poznavalca Beneške Slovenije, mag. Jožeta Kukmana iz stiškega Sitika, odpravili na pot. Pot nas je vodila mimo Kranjske Gore do Trbiža, kjer je bil naš prvi postanek. Naš naslednji cilj so bila Belopeška jezera, nad katerimi je v soncu žarel

vrh Mangarta. Pot smo nadaljevali po Kanalski dolini do Režije, kjer so nam prijazni domačini v Slovenskem domu predstavili življenje, običaje in plese Beneških Slovencev. V nadaljevanju smo si ogledali vas Stolbice in znameniti muzej brusačev.

Ob reki Beli nas je pot vodila do Pušnje vasi (Venzona), kjer je bil epicenter potresa leta 1976. Mesto je prvo, ki je bilo obnovljeno iz ru-

ševin in je danes prav takšno, kot je bilo nekoč. Velika znamenitost tega kraja so naravno nastale mumije. Na nadaljnji poti vse do Čedadu, ki je bil dolgo v zgodovini središče Beneških Slovencev, so naš spremljali zanimivi kraji. Po obisku Čedadu, kjer smo si ogledali Hudičev most čez reko Nadižo, cesarjev spomenik, katedralo, langobardski tempelj in prostrane ulice s pogledom na Matajur, smo se odpravili proti Novi Gorici in naprej v Vipavsko dolino, kjer nas je v Vitoljlah čakala dobra večerja.

Obogateni z novim znanjem o Beneški Sloveniji, smo se pozno zvečer zadovoljni vrnili domov.

Milena Vrhovec,
OO SLS Ivančna Gorica

SLS
Slovenska ljudska stranka

Z novimi pristopi začeli sejo, na kateri smo sprejeli pomembne odločitve

Na 10. redni seji občinskega sveta, ki smo se jo udeležili svetniki svetniške skupine SDS v sestavi, Janez Mežan, Jernej Lampret, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Alojz Šinkovec, Andreja Miše in Tomaž Smole smo začeli drugače.

Obiskali smo Livar in si ogledali proizvodni proces. Pred tem pa nam je vodstvo podjetja predstavilo poslovanje. Nekateri smo prvič videli proizvodni obrat Livarja od znotraj in se seznanili s tehnološkim postopkom. Vsekakor dobrodošla izkušnja za v prihodnje, ko se bomo pogovarjali o gospodarstvu in varovanju okolja v naši občini. V sejni sobi pa nas je čakalo novo presenečenje, saj nam je uvodoma svoja dela predstavila umetnica Damijana Bijek iz Stične.

Na seji smo svetniki SDS podprli vstop Občine Ivančna Gorica v mrežo starosti prijaznih občin in mest, saj se zavedamo problematike staranja prebivalstva in pomembnosti medgeneracijskega sožitja. Dr. Ramovš in dr. Voljč sta tudi zelo nazorno poudarila pomembnost spremljanja problematike starejših in celovitega pristopa pri iskanju ter uresničevanju rešitev. Na poročilo nadzornega odbora nismo imeli bistvenih pripomb. Rebalans proračuna pa smo podprli, ker smo razumeli in sprejeli posredovane obrazložitve. Dopolnitev dnevnega reda smo uvodoma sprejeli in z naslednjo točko potrdili sklep o številu in višini štipendij. V teh težkih časih je potrebno nameniti sredstva za razvoj in šolanje otrok, kot naložbo v prihodnost. Žal ne bo mogla občina pomagati vsem, ki bi si to zaslužili, vseeno pa bo kar nekaj mladih deležnih še kako potrebne pomoči.

Osnutek Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju Občine Ivančna Gorica, je bil tokrat bolj pripravljen in z določenimi dopolnitvami bo obravna-

SDS

van in upamo, da sprejet na naslednji seji. Na tak način bodo občani, ki se ne bodo mogli priklopiti na kanalizacijo enakovredno obravnavani.

Za statutom na prejšnji seji smo sprejeli še Poslovnik Občinskega sveta in s tem posodobili podlage za svoje delo. Za tem smo potrdili še predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja glede uredniškega odbora občinskega glasila Klasje. Sledila so številna vprašanja in pobude svetnikov pod zadnjo točko. Tudi v naslednjih dneh po seji so se vrstili dogodki. V naši občini je bila seja Razvojnega partnerstva središča Slovenije, na kateri je naša občina tudi uradno postala članica. Nekaj dni kasneje pa smo odkrili prvo turistično točko v občini, pred tem pa je župan podelil priznanja ljudem, ki so prispevali k promociji naše občine. Med njimi je tudi svetnik SDS in nekdanji župan Jernej Lampret. Ne gre prezreti tudi velikega obiska »Martino« tržnice.

V teh dneh tudi spremljamo predvilo določanje in vas želimo spomniti, da so za VELIKE TEŽAVE POTREBNE PAMETNE REŠITVE!

Lep jesenski pozdrav!

Janez Mežan,
vodja svetniške skupine SDS

Poziv volivcem

Iti ali ne iti na volitve ... Marsikomu se poraja ta misel, ampak zakaj?!

V dvajsetih letih od ustanovitve Slovenije se je zgodilo marsikaj. Marsikateri hvalijo, da je šlo na bolje, nekateri grajajo vsepovprek. Vsaka vlada pusti sled za seboj – dobro ali slabo. Vlada je lahko sprejemala dobre ali slabe odločitve, a posledice bomo čutili mi. Ampak ravno mi smo tisti, ki odločamo o tem, kdo bo vodil našo državo ter kako jo bo vodil.

Pomislite, da podedujete hišo. Veliko, nekoč veličastno, danes razpadajočo. Veliko truda, znanja in časa bi morali vložiti, da bi ji povrnili izgled. Hiša stoji na temeljnih, trdnih, globoko izkopanih, vendar če ji vedno znova rušimo stene, kaj pa bo še stalo na teh temeljih? Ta hiša je naša Slovenija, naš dom. V zadnjih letih je doživela popoln napad. Čas je, da zaustavimo propadanje in zaupamo hišo v roke ljudem, ki bodo zanjo lepo skrbeli. Novi lastnik bo imel težko nalogo, da bo uspel popraviti vse te napake. Pričeti bo moral takoj in učinkovito, čaka pa ga težka naloga.

Kdo pa je dovolj sposoben in ima pravo ekipo, ki mu bo pomagala? Nekateri to že vemo, nekateri še niso prepričani, kdo je to. Bliža se dan volitev, dan, ko ima besedo vsak Slovenec. Mar boste raje molčali, ostali doma in pustili, da bodo napačni ljudje prevzeli vajeti in rušili tisto, kar je naše, od nas vseh in da bomo vsi skupaj ostali pod ruševinami. Je to mar tisto, kar želimo? Seveda ne. Vzemite si čas, pridite na volišče. Ne bodite prepričani v zmago, dokler sami ne prispevate svojega glasu. Del odgovornosti, kakšna bo prihodnost Slovenije, nosi vsak polnoletni državljan, saj ima volilno pravico. Naša dolžnost je, da to pravico izkoristimo.

Še je čas – razmislite, informirajte se in ne pustite se zapeljati v napačno smer. 4. decembra pojdite na volišče in izkoristite svojo pravico.

Brigita Primc

Ali Občina Ivančna Gorica res smotrno porablja proračunska sredstva?

Za nadzor občanov nad lokalno javno porabo sta pomembna obstoj in delovanje organov finančnega nadzora lokalnih skupnosti. Vlogo zastopnika davkoplačevalcev pri operativni izvedbi nadzora ima nadzorni odbor občine (v nadaljevanju NO).

Na zadnji seji Občinskega sveta je predsednik Nadzornega odbora Cvetko Zupančič predstavil poročilo o delu Nadzornega odbora Občine Ivančna Gorica od konstituiranja do septembra 2011. NO v skladu z Zakonom o lokalni samoupravi opravlja nadzor nad razpolaganjem s premoženjem občine, nadzoruje namen-skost in smotrnost porabe sredstev iz občinskega proračuna in nadzoruje finančno poslovanje uporabnikov proračunskih sredstev (občinskih organov, občinske uprave, krajevnih skupnosti, javnih zavodov in vseh ostalih porabnikov sredstev občinskega proračuna)

Na podlagi poročila o delu NO, ki nam ga je prestavil predsednik NO, lahko sklepamo, da NO svojega dela ni opravil, saj svetniki nismo prejeli niti enega poročila o dejanskem

opravljenem nadzoru, ki jih predpisuje tudi Pravilnik o obveznih sestavinah poročila NO občine (Ur. list RS, št.23/2009). V času od konstituiranja NO pa se je seznanil z nekaterimi z zakonom določenimi področji (občinski proračun, rebalans proračuna in zaključni račun).

Seznanitve z zgoraj navedenimi občinskimi odloki ne moremo enačiti z dejansko opravljenim nadzorom. O vsebini posameznih odlokov se NO ni opredelil oziroma o morebitnih pripombah Občinskemu svetu ni poročal. Člani NO bi s svojim neodvisnim delovanjem, opravljenimi nadzori in strokovnim nasveti lahko vsaj na nekaterih področjih bistveno vplivali na učinkovitejšo in smotrnejšo porabo občinskih sredstev.

Zavedati se moramo, da lahko NO s svojim delovanjem bistveno pripomore k transparentnosti porabe občinskega denarja, s svojimi priporočili, predlogi in mnenji pa krepi ugled proračunskih porabnikov in s svojim strokovnim delom pomaga pri odpravi sistemskih napak.

Ravno zaradi zagotavljanja strokov-

NEODVISNA LISTA
OPTIMIST
Delaj dobro,
misli pozitivno!

nosti je neodvisna lista Optimist vztrajala pri nekaterih določilih v zvezi s potrebno izobrazbo članov NO pri sprejemanju novega statuta Občine Ivančna Gorica.

V prihajajočem predvolilnem času vsem želimo časa za trezen razmislek o tem, kdo naj nas vodi v prihodnjih štirih letih. Pozivamo vas, da se prihajajočih volitev udeležite v čim večjem številu. Upamo, da se vam bo v predvolilnem času predstavil kandidat, ki vas bo prepričal s svojo načelnostjo, kredibilnostjo in vsaj kančkom tiste »zdrave kmečke pameti«, ki je gotovo potrebna za vodenje države v težkih časih.

Urška Rus,
neodvisna lista Optimist

8. kongres DeSUS-a na Bledu

Bled nas s svojimi naravnimi lepotami vedno prijazno vabi na kratek sprehod okoli jezera, v teh sončnih dneh pa je bil sploh nekaj posebnega, za oči in dušo. Preoblečen v tople jesenske barve je v nastajajočem sončnem dnevu kar žarel. Človek dobi novih moči, lažje razmišlja in porodi se mu novo upanje ...

V takem prijetnem okolju in vzdušju, polnem optimizma, se je 21. oktobra odvijal 8. kongres DeSUS-a. To je dobro. Saj so tako razporejeni poslanci uspešneje oblikovali celovit volilni program, dopolnili statut in tako bo stranka DeSUS pravočasno pripravljena na volitve. Na kongresu so bili namreč predstavljeni tudi kandidati in kandidatke za poslance in poslanke. Statut in sprememba nekaterih členov statuta ter s tem zbitritev političnega delovanja stranke na tem področju se je začela že na začetku leta. Široka javna razprava po občinskih odborih je končno pripravila spremembo pravil delovanja ljudi v naši stranki. Dopolnjeni so bili člani o članstvu in prenehanju članstva v stranki. Poenostavili smo delo v svetu stranke in v izvršnem odboru. Opredelili smo delovanje predsednika, podpredsednikov, generalnega sekretarja in tudi drugega vodstva stranke. Poizkušali smo s spremembami poenostaviti delo na terenu in v OO. Ta poenostavitev in razjasnitev dosedanjih dilem pa se bosta pokazali skozi čas in skozi delo na terenu. Seveda pa nismo mogli tudi mimo pravil o obnašanju ministrov te stranke, ko bomo spet v vladi. Pomembna sprememba pa je tudi člen o soglasju lokalnih odborov pri kandidaturi za poslance, tako da bomo imeli na terenu vpliv pri imenovanju kandidatov, saj poznamo lokalne razmere.

Po končani razpravi in glasovanju smo prešli na predloge za državnozborske volitve. Vodilni in zadolženi za različna področja, predvsem za gospodarstvo, so podali svoje predloge,

kako okrepati v sedanji krizi. Osnovni moto je bil, da moramo še aktivneje poseči v vsa področja dogajanja in to predvsem v krepitvi socialne države in gospodarskega razvoja. Ker je v Sloveniji osnovni problem neučinkovitost države in zastarelo ter neučinkovito gospodarstvo, je potrebno na tem področju spremeniti tako zakone kot miselnost za izboljšavo delovanja obeh segmentov družbe. Potrebne so davčne olajšave za podjetnike in v začetnih letih oprostitev davščin za zagon novih podjetij in tudi programov. V državnih podjetjih in bankah je potrebno obvezno uvesti osebno odgovornost za izvrševanje del in nalog ter ukiniti nagrade v podjetjih z izgubami in te zmanjšati, kjer so nagrade previsoke. Mnogo govornikov je poudarjalo in pozvalo k odpravljanju administrativnih ovir in birokratskih blokad. Ugotavljali smo, da je potrebno reorganizirati državno upravo od vrha navzdol. Ponovno smo utrdili naše zavzemanje za poštene pokojnine ter za najdaljšo delovno dobo 40

let in starost 65 let z upokojevanjem. Smo tudi proti privatizaciji zdravstva in javnih služb. Smo za to, da se javno zdravstvo razvija ter se točno določi, kje je dopustna meja za delovanje zasebne sfere v zdravstvu. Potrebno je torej določiti, do katere meje lahko zasebniki posegajo v zdravstveno blagajno, kako in tudi zakaj. Po analizi konkretnih razprav in navodilih za bodoče delo je bil kongres zaključen. Človek in življenjsko okolje sta naši največji vrednoti! Ni bilo potrebno utemeljevati. Večerni Bled v lučkah, ki so se pestovale v rahlo vzvalovljenem jezeru, in množica odhajajočih udeležencev z bogatimi življenjskimi izkušnjami in znanjem ... Vredno se je potruditi, da vse to ohranimo!

Milena Vrenčur

Vrnimo Sloveniji upanje!

Bliža se december in z njimi tudi prve predčasne državnozborske volitve v naši državi. Ob spominu na zadnje državnozborske volitve leta 2008, ko je Nova Slovenija izpadla iz parlamenta, se nam poraja misel, da brez Nove Slovenije ni desne vlade.

Na kratko bi vas seznanili, zakaj voliti ravno Novo Slovenijo, ter zakaj so letošnje volitve tako zelo pomembne. Za N.Si lahko rečemo, da je demokratska stranka, ki zastopa krščanske vrednote, ter se je sama kot stranka, kakor njene predhodnice, v preteklosti že dokazala v slovenskem političnem prostoru. Pomembna vloga je bila zaupana že ob osamosvajanju, ter vstopanju naše države v EU. V N.Si smo znali povezati nove mlade ambiciozne obraze in tiste z izkušnjami, ki so že delovali kot poslanci in ministri. Kljub vsemu pa v N.Si na prvo mesto postavljamo vrednote in ukrepe za uveljavitev vrednot v slovenskem prostoru, da vrnemo upanje slovenski državi in slovenskim državljanom, saj kot vedno rečemo »upanje umre zadnje«. Ugotavljamo, da gospodarstvo ne deluje kot bi moralo, saj je v naši državi premalo poštenosti in

odgovornosti, preprosto premalo spoštovanja zakonodaje in premalo solidarnosti; manjkajo torej temeljne etične vrednote, saj politična elita pozablja, da je postavljena zaradi in od državljanov in njim mora tako tudi odgovarjati in ne da deluje le za lastno korist.

Navsezadnje je torej pomembno, da sploh gremo na volitve in glasujemo, saj glas za Novo Slovenijo dejansko pomeni glas za desno politično opcijo in krščanske vrednote, saj v primeru, da na volitve ne gremo in tako ne glasujemo, podarimo mandat tistim strankam, ki že sicer dobijo največ glasov in tako ne-le eni politični opciji. Volitve, ki prihajajo, bodo ključnega pomena za prihodnost naše države, predvsem pa bodo ključne tudi za nas, da vrnemo upanje in namesto govorjenja pokažemo dejanja.

Anton Črničev
predsednik OO N.Si Ivančna Gorica

N.Si
Nova Slovenija
Krščanska ljudska stranka

Za srečno prihodnost Slovenije

Na povabilo občinskega odbora LDS Ivančna Gorica se je nosilec Neodvisne Juretove liste, mag. Jurij Kos odzval kandidaturi na državnozborskih volitvah za poslanca v državnem zboru. Mag. Jurija Kosa pri kandidaturi na volitvah podpirajo tudi LDS Grosuplje, LDS Videm Dobrepolje, Neodvisna lista Optimist in člani Neodvisne Juretove liste.

V petek, 2. 12. 2011, ob 18. uri, vabi kandidat za poslanca mag. Jurij Kos vse svoje volivce v Kulturni dom Ivančna Gorica, na svojo predstavitev ter na prijeten večer ob glasbi, hrani in pijači.

Janez Vodenšek,
predsednik LDS Ivančna Gorica

mag. Jurij Kos,
kandidat za poslanca

VETERINA
DOBRO-GROSUPLJE
d.o.o. Ljubljanska c. nh., Ivančna Gorica

Vašim malim živalim nudimo:

- vsa preventivna cepljenja
- zdravljenja
- sterilizacije, kastracije
- preglede z UZ (pregled brejosti)
- operacije mehkih tkiv
- oskrbo in toaleta ran
- čiščenje zobnega kamna
- diagnostične preiskave, kot so biokemijska preiskava krvi, test na mačjo levkozo in mačji aids, test na mikrosporijo, test na parvovirozo ...
- sredstva za odpravo zunanjih in notranjih zajedavcev

Prodaja hrane priznanih znamk: Eukanuba, Hill's, Royal Canine in Iams

Eukanuba
The Best You Can Do For Your Dog

Hill's

IAMS

ROYAL CANIN

Prodaja pripomočkov za nego živali: ovratnice, povodci ter oprsnične znamke Rogz; krtače, ležišča, blazine, torbe, šamponi, igrače, približki ...

Telefonske številke:

- (01) 787 71 11: Ambulanta Ivančna Gorica
- 041 626 935: Gorazd Skubic, dr. vet. med.
- 031 692 046: Aljoša Kolenc, dr. vet. med.
- 031 502 367: Marija Felician, dr. vet. med.
- 031 852 436: Mateja Skubic, dr. vet. med.
- 041 327 716: Dežurna številka

Delovni čas ambulante v Ivančni Gorici:

vsak dan od 7. do 14. ure in popoldan od 17. do 18. ure ter ob sobotah od 8. do 11. ure.

Pestra dogajanja na tržnici v Ivančni Gorici tudi v mesecu decembru

Poglej ga, zlomka, ni dolgo tega, ko smo na tržnici na Sokolski ulici v Ivančni Gorici kupovali jagode in šparglje, sedaj pa je aktualna ponudba kisle zelje in repa. Še malo pa bo na vrsti božična potica. Res je, bližamo se zadnjemu mesecu v letu, ki mu radi pravimo veseli december.

Prihajajoči mesec december nosi v sebi kar nekaj takšnih prazničnih dni, ki jih Slovenci radi praznujemo. Prvi tak dan je obisk Miklavža. Zaradi vsebine tega praznika, smo se organizatorji odločili, da bomo v zadnjem mesecu leta 2011 posvetili tematski dan na tržnici dobrotelnosti. K sodelovanju bomo pritegnili dobrotelne organizacije, ki bodo s svojim poslanstvom nadgradile in popestrile dogajanje. Stojnice »vse zastoj« bodo v soboto, 3. decembra, obložene s predmeti, ki so v nekem okolju odveč, a so še v dobrem stanju in uporabni (smučarska oprema, igrače, oblačila ...). Na ta način želimo osvestiti ljudi, da uporabni predmeti ne zaključijo na odlagališčih, ampak dobijo novega lastnika. Tako lahko poskrbimo za čistočo svojega okolja, prav tako pa gradimo socialno mrežo. Morda s svojim dobrotelnim dejanjem razveselimo otroka, ki se bo na Miklavžovo jutro razveselil darila. Vabljeni vsi, ki želite kaj podariti in še posebej tisti, ki boste predmete prevzeli. Takšna praksa je v tujini že dobro vpeljana. Primer so lahko mlade mamice, ki si izmenjujejo oblačila za svoje malčke. Ponudniki na stojnicah bodo v mesecu decembru ob tržnih dneh zbirali naročila za božične in novoletne dobrote (potice, kruh, drobno pecivo, jušna zeleknjava, namazi, sadni paketi, darila). Potencialni kupci si boste na ta način priskrbeli svoj kos – paketek, ki bo s pridnimi rokami in s srcem izdelan ravno za vas.

Mojca Hauptman, Jarina

Martinova pojedina v Ivančni Gorici

Tako kot je sv. Martin podaril beraču pol svojega plašča, so svoje dobrote ponudniki na tržnici v Ivančni Gorici ponujali obiskovalcem Martinove pojedine. Novembrska tematska tržnica je bila posvečena Martinovemu, ko mošt dozor v vino. Za vsebinsko popestritev tržnega dne 12. novembra, so poskrbeli člani Vinogradniško – sadjarskega turističnega društva Debeli hrib. Številnim obiskovalcem tržnice so v pokušino ponudili svoje mlado vino, katero je letos izredno kvalitetno. Člani društva so ob predstavitvi posameznih sekcij navduševali mimoidoče.

Na praznični tržnici je ponujalo svoje tržne viške rekordno 29 ponudnikov, ki so poskrbeli za brezplačno pokušino najrazličnejših proizvodov. Organizatorja dogodka, Občina Ivančna Gorica in Zadruga Jarina sta z odzivom ponudnikov, kot tudi obiskovalcem zelo zadovoljna.

Volitve

Volitve so na pragu.
Voliti si želim.
Koga naj volim?
Komu srečo zaželim?

Leve lepo gledam,
se desnih držim.
Rada bi sredino,
pa je ne dobim.

Težka bo odločitev,
ker nič všeč mi ni.
Kako bo šele tistim,
ki izvoljen bodo b'li?

Kdo bo čistko delal,
prostor jim gladil?

Kdo polena metal,
situacijo miril?

Naj bo levi ali desni,
sam pošten naj bo.

Te volitve morajo uspeti.
Narod mora zaživeti.

Na površje čast naj stopi.
Nihče nikomur
naj ne bo na poti.

Sem se odločila,
po svoji pameti bom naredila.

Zdaj na vrsti ste vi.
Naj poštenje zaživi.

Štefka Brezovšček

Koroški »pavri« so zgleden primer prihodnosti kmetijstva v Sloveniji

Oktober je Zadruga Jarina v okviru razpisa tehnične podpore v kmetijstvu za leto 2011 izvedla strokovno ekskurzijo za nosilce kmetijskih gospodarstev in članov društev, povezanih s kmetijstvom. Namen strokovne ekskurzije je bil predstavitev dobre prakse razvoja kmetijskih gospodarstev v smeri tržno zanimivih produktov in storitev v drugi regiji s prenosom izkušenj v domače okolje.

V zgodnjih jutranjih urah smo se odpravili na pot, ki nas je vodila preko Ljubljane, Celja, Maribora, kjer smo se poslovili od avtoceste. Nekaj kilometrov smo se vozili po prelepi dravski dolini in se v kraju Podvelka povzpeli na Ribniško Pohorje, kjer so nas na Kraljevi kmetiji pričakali gostitelji. Z veseljem so nam predstavili njihovo zgodbo. Mlada družina svojo podjetniško prihodnost vidi v preusmeritvi kmetije v dopolnilno dejavnost predelavo mleka. Specializirali so se v pridelavo jogurtov različnih okusov. Seznanili so nas z vsemi prednostmi dopolnilne dejavnosti, pa tudi s slabostmi, za katere poskrbi slovenska zakonodaja.

Kar težko se nam je bilo posloviti od Ribniškega Pohorja. A v neposredni bližini Dravograda nas je že pričakoval turistični vlak, s katerim smo se popeljali po Klančnikovi kmetiji. Na kmetiji se namreč ukvarjajo z vzrejo damjakov in muflonov. Ob vožnji smo lahko občudovali razposajene črede. V nadaljevanju nam je gospodar predstavil razvoj njihove kmetije, katere tradicija seže daleč v zgodovino. Na kmetiji živijo tri generacije. Stari oče skrbi za divjačino in predelavo mesa. Gospodar nadzira in organizira delo, ter vodi turistične skupine po kmetiji. Žena je gospodinja in nadzoruje male živali na kmetiji, sin pa je zadolžen za red v hlevu. Hči vodi knjigovodstvo ter manjšo tržnico na dvorišču, kjer ob prihodu turističnih skupin tržijo produkte iz kmetije oziroma izdelke iz lokalnega okolja. V sodobnem hlevu smo si za konec ogledali robota za molžo krav, ki opravi potrebno delo brez prisotnosti ljudi.

Po pokušini jelenove salame in podrobni predstavitvi kmetije smo se odpravili v zanimivo vasico Libeliče, kjer smo si ogledali kostnico, muzej starega kmečkega orodja, črno kuhinjo in staro učilnico. Spoznali smo, kako se z dobro povezavo v kraju tudi iz drobnih zanimivosti zgradi zgodba, ki jo je mogoče tržiti. Ni ga čez pristno koroško košto. Zato smo se odpravili v Slovenj Gradec in se usmerili proti znanemu koroškemu smučišču Kope. Ustavili smo se na ekološki turistični kmetiji, ki svojo zgodbo gradi na ohranjanju naravne in kulturne dediščine. Zanimiv je njihov pristop k ohranjanju ljudske glasbe, izdelovanju igrač iz naravnih materialov itd. Program smo zaključili na omenjeni kmetiji s pristnim koroškim kulinarčnim doživetjem in druženjem. Polni lepih vtisov smo se vrnili proti domu. Udeleženci strokovne ekskurzije so bili enotnega mnenja, da si tudi v prihodnosti želijo takšnih ogledov dobrih praks.

Mojca Hauptman, Jarina

Naši donatorji za slovenski zajtrk

Na predlog Čebelarke zveze Slovenije se je 18. novembra 2011 po osnovnih šolah in vrtcih odvijala akcija pod imenom Tradicionalni slovenski zajtrk. Če spadajo med, mleko maslo, jabolka in kruh med tradicionalne sestavine zajtrka nisem prepričana; vsekakor pa je prav, da se najmlajšim predstavi pomen domače hrane in kratke poti od njive do mize. V promocijo zdrave hrane se je med drugimi vključila tudi Kmetijsko gozdarska zbornica Ljubljana. Na ta dan so otroci za zajtrk dobili hrano slovenskega porekla, hrano, ki ni bila podvržena dolгим transportnim potem, ki je bila

pridelana na naravi in človeku prijazen način.

Podarili so jo kmetje, čebelarji in živilsko predelovalna podjetja. Namen projekta je izobraževati in ozaveščati mladino o pomenu zajtrka, o prednostih lokalne pridelave, spoznati pomen kmeta kot pridelovalca hrane, ter čebel, ki so tesno povezana s kmetijstvom, naravo in tudi z obstojem človeštva.

Za najmlajše v vrtcih so za zajtrk poskrbeli tudi kmetje iz naše občine.

Mleko sta donirali kmetiji Zabukovec s Krke in Omahen iz Velike Dobrave, jabolka pa kmetije Petan iz Veli-

kih Pec, Janežič iz Poljan in Bregar iz Znojil.

Želimo si, da bi se s to promocijo spletile tudi nove tržne poti, da bi bila ta veriga od kmeta do potrošnika čim bolj trdna, saj nam zagotavlja pomembna delovna mesta na podeželju.

Vsem, ki so se prijazno odzvali prošnji za donacijo, se najlepše zahvaljujemo.

Darka Zupanc Puš,
Kmetijska svetovalna služba
Ivančna Gorica

Trgovsko podjetje

AGROGRAD d.o.o.

**NOVI TRGOVSKI CENTER
V OBRTNI CONI V IVANČNI GORICI**

NUDIMO: - gradbeni in kmetijski repromaterial
- vsa oprema za kuhinje in jedilnice
- OKREPČEVALNICA AGROBAR

Delovni čas: PON-PET 7.00 – 20.00 ure, SOB: 7.00 – 13.00 ure

Stantetova ulica 21, Ivančna Gorica, Tel.: 786 97 16, GSM: 041 627 135

5 % OTVORITVENI POPUST DO 31. 12. 2011

Prva trgovina z ekološkimi izdelki v Ivančni Gorici

Današnji čas bi lahko označila za čas skrajnosti, tako pri prehranjevanju kot pri načinu življenja. V hipermarketih kupujemo živila, v katerih kar mrgoli konzervansov, umetnih barvil, ojačevalcev okusa, skratka kar nekaj nevarnih E-jev, po drugi strani pa se ljudje usmerjamo k čim bolj zdravemu načinu prehranjevanja. To pomeni, da hočemo jesti ekološka živila, živila brez gensko spremenjenih organizmov, polnozrnatna živila in nerafinirana živila. Na jedilni mizi hočemo imeti kvaliteto, ki nam daje čim več energije. Po obroku nočemo imeti težkega občutka v želodcu ter preobremenjenega prebavnega sistema. Naš cilj je lahka, čim bolj hranljiva hrana, v kateri uživamo in ki na noben način ne škoduje zdravju.

Zgodba se začne pri živilih in nadaljuje pri čistilih. Klasičen prašek za strojno in ročno pomivanje posode nam ni več dober. V glavi se nam pojavlja vprašanje: »Kaj pa, če se posoda ne spere tako zelo dobro? Potem nekaj praška ostane na posodi in ga pri naslednjem obroku zaužijem?« In si zaželimo uporabljati čistila, ki nimajo v sebi snovi,

nevarnih za naše zdravje, čistila, ki ne onesnažujejo okolja. Klasične pralne praške, ki vsebujejo vse preveč encimov, fosfatov, umetnih belil, bi radi zamenjali z ekološkimi pralnimi praški, mogoče zato, ker nam perilo oprano z njimi draži kožo, pa tudi ne želimo grdo ravnati z materjo Zemljo, ki mora to kemijo predelati.

Naslednja faza je, ko lepši del populacije začne brati deklaracije na klasičnih kremah, pudrih, maskarah in ostalih lepilnih pripomočkih in ugotavljati, da potrebuje bolj zdravo in bolj naravno kozmetiko. Tudi zato, ker bo koža po uporabi take kozmetike res hvaležna. Mamice za svoje otroke iščejo poleg naravno pridelane otroške hrane tudi plenice, robčke, šampončke, mila, ki so čim bolj prijazni do otrokove kože.

Stvar postane nujna, ko začne še moški del populacije odkrivati, da sta hmelj in vinska trta rastlini, ki sta zelo kemično obdelani in da seveda obstajajo ekološke alternative v tej smeri.

Te zgoraj naštetje potrebe bi radi pri našem hitrem načinu življenja zadovoljili čim lažje in čim bolj učinkovito. Vse kar potrebujemo, je dobro založena trgovina z ekološkimi izdelki v našem okolju, s prodajalci, ki se na to spoznajo, so prijazni in pripravljeni ustreči.

Ena takih zdravih trgovin se bo odprla 16. decembra v Ivančni Gorici, kjer res daleč naokoli ni nobene njeje podobne. Na 100 kvadratnih metrih bo ponujala vse zgoraj naštetje in seveda še več. Tudi sveže sadje in zelenjavo.

Če velja načelo, da najboljše stvari nastanejo iz lastnega veselja, to pri tej trgovini vsekakor drži. Lastnika se že kar nekaj let prehranjata in živita na zdrav ekološki način. Do sedaj ni bilo v bližini nobene take trgovine, zato sta hodila po nakupih v sosednja slovenska mesta. Zaradi oddaljenosti imata že sedaj v svoji shrambi skoraj majhno trgovino, če slučajno česa zmanjka in ni časa, da bi se odpeljala v bližnje mesto po nakupih. Odločila sta se, da za potrebe okoliša odpreta trgovino z ekološkimi izdelki po imenu Bio raj.

Sama sem videla že kar nekaj trgovin in trgovin po Sloveniji in po svetu. Velikih in majhnih, dobro in slabo založenih, lepih in grdih. Moram reči, da je njuna ena izmed najprijetnejših in menda bo tudi dobro založena. Dejansko ji pristaja ime BIO RAJ. Vendar vam ne bom vsega izdala, raje pojdite pokukat in se prepričajte sami.

Mateja Tea Dereani,
strokovnjakinja za bio vegansko prehrano

bio raj

BIO RAJ

OTVORITEV BIO TRGOVINE:
petek 16. december ob 15h & dalje

degustacije

popust 10%
(velja 1 teden)

brezplačno ličenje

strokovno svetovanje:
Mateja Dereani
avtorica knjig veganske prehrane

Trgovina BIO RAJ vam bo v Ivančni Gorici na 100 m² toskanskega pridiha nudila bogat izbor ekoloških živil ter čistil in kozmetike, ekološko pridelano sadje in zelenjavo ter zdrav kruh!

OBIŠČITE NAS ⇨ obdarite sebe & svoje drage letos Z ZDRAVJEM

LOKACIJA : Sokolska 6, Ivančna Gorica (bivša železnica) + veliko parkirišče!

ODPRTO : pon - pet 8-19 h
sob 8-15 h

dodajte nas na Facebook : Bio raj
(obvestila o degustacijah, slike, recepti, nasveti..)

031/52 44 12

bio raj

Ko smo želi ajdo ...

Staro ime za oktober je vinotok, vendar oktobra ne teče le vino, temveč je to čas, ko kmetje pobiramo sadove našega celoletnega dela. To je tudi čas, ko dozori ajda.

Ko staro sreča mlado

Dandanes je ajde veliko manj kot nekoč, ko so jo sejali praktično na vsaki kmetiji in so iz kuhinje že navsezgodaj dišali ajdovi žganci. Pri Hrvatovih smo se odločili ponovno obuditi pridelavo te lepe slovenske žitne kulture. Morda je slišati smešno, ampak pred setvijo smo imeli kar malo treme. V veliko pomoč so nama bili nasveti našega očeta Domna, ki je bil srce naše kmetije. Naš oče, katerega izgube še vedno nismo preboleli, je imel neizmerno veliko znanja o kmetovanju. Ko sedaj gledava nazaj, vidiva, da je bil prav on odločilna vez s tradicijo; vse znanje, ki nama ga je predal, pa je nama dalo dovolj poguma, da s koncem leta vstopava v preusmeritev v ekološko kmetovanje.

Letos smo ajdo tako kot že lani poželi na roke, v družbi najinih staršev in dobrih sosed. Naključje je hotelo, da je ravno na ta dan minilo leto dni, odkar med nami ni več našega očeta Domna. Pravzaprav pa je bil oče na nek način tudi tega dne z nami, saj smo ajdo znali pobrati tudi zaradi napotkov, ki nam jih je dajal v času, ko je bil še med nami. Tako smo se šele zavedali, da je znanje naših prednikov neprecenljivo in ga je nujno pravočasno predajati iz generacije v generacijo.

Marjana in Jože Kastelic, Velike Lese

MESARSTVO MAVER

Stična 27, | Industrijska c. 5, | Brilejeva ul. 6,
Ivančna Gorica | Grosuplje | Ljubljana
tel.: 01 786 94 02 | tel.: 01 786 14 72 | tel.: 01 519 27 15

- Domače juneče meso
- Slovenske svinjske polovice
- Vse za koline
- Delamo narezke

NOVOST! NOVOST! NOVOST!
KOCKAMO SVEŽO
SLANINO ZA SALAME

AKCIJA: svinjsko pleče 2,99€

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

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

VABLJENI NA DEGUSTACIJO
BOŽIČNEGA ČAJA p. SIMONA AŠIČA
v soboto, 3. DECEMBRA 2011,
od 9. do 11. ure
v **SAMOSTANSKO VRTNARIJO v**
STIČNI.

Za praznike, ki so pred nami, boste lahko pri nas spet kupili doma vzgojeno božično zvezdo. V času degustacije boste lahko božični čaj tudi kupili.

Veslimo se vašega obiska. Količine so omejene.

Delovni čas
od **PONEDELJKA** do **PETKA** | od 8. do 15. ure
SOBOTA | od 8. do 12. ure
NEDELJA in PRAZNIKI | zaprto

Obiščete nas lahko tudi na naši spletni strani: www.sitik.si

Dela na šentviškem pokopališču

Letos se je vendarle premaknilo tudi na šentviškem pokopališču. Člani in članice KS Šentvid pri Stični smo bili v tem letu zelo dejavni, kljub temu, da nas je več kot polovica šele prvo leto »aktivnih«, v KS. Že na začetku leta smo začeli načrtovati, kaj bomo na pokopališču izboljšali, popravili ali na novo naredili, poleg težko pričakovanega začetka gradnje novega poslovnega objekta. Najprej je bilo treba odpraviti poškodbe pokopališkega križa. Po preteku pogodbe z vzdrževalcem pokopališča smo po postopku zbiranja ponudb pridobili novega. V jesenskem času je bila tako na pokopališču obrezana živa meja, saj se je zadnja leta močno razrasla in kazila videz pokopališča. Končno pa je nastopil tudi čas, ko se je začel graditi nov poslovilni objekt na delu parkirišča pri na pokopališču. Še pred začetkom gradnje smo morali zagotoviti nova parkirna mesta na zemljišču nad pokopališčem, ki smo ga pridobili v lanskem letu. Potrebno je bilo odkopati odvečno zemljo ublažiti naklon, teren utrditi in nasuti pesek. Sedaj se moramo vsi krajanje navaditi samo še na novo lokacijo parkirišča, ki bo sčasoma postalo enako uporabljeno, kot je bilo prejšnje. Pred prvim novembrom smo končno

Pesti pa nas še ena težava, in sicer odlaganje odpadkov v zabojnike na pokopališču. Obiskovalci so se že dokaj lepo navadili na ločevanje odpadkov (sveče, organski odpadki, embalaža ...), še vedno pa je problem veliki zabojnik, v katerem najdemo vse vrste odpadkov, od avtomobilskih delov, do pohištva ... Ob tej priložnosti želimo poudariti, da se veliki zabojnik lahko uporablja izključno za pokopališke odpadke, sicer ga bomo primorani odstraniti.

dočakali začetek gradnje poslovilnega objekta. Veseli nas, da glavna dela, kot podizvajalec podjetja Lesnina inženiring, opravlja domače podjetje Rekon. Najprej so delavci postavili zaščitne ograje, nato pa so začeli iz-

kop gradbene jame. Sedaj pa se že izvaja vlivanje temeljev, za katere pa upamo, da bodo dovolj trdni, da bodo zdržali vsaj nekaj rodov za nami.

Matjaž Kastelic

Dejavnosti na območju KS Metnaja

V letu 2011 smo bili v KS Metnaja zelo dejavni na več področjih. Največja in najzahtevnejša dela so bila opravljena skupaj z Občino Ivančna Gorica na cestah pri asfaltiranju.

Cesta Stična – Mekinje, ki je na našem območju, je dobila novo asfaltno prevleko do konca razširitve, kjer je bila razširitev izvedena že pred leti. Uredilo se je tudi nekaj širitve ceste naprej proti Mekinjam ob velikem razumevanju lastnikov zemljišč ob cesti, saniralo pa se je tudi nekaj asfalta s plombami.

Veliko je bilo tudi izvedenega na cesti Metnaja-Mekinje, kjer je bilo treba najprej urediti odvodnjavanje, nakar je bila izvedena tudi dokončna preplastitev ceste do križišča v Mekinjah. Dokončal se je tudi del preplastitve na cesti proti Poljanam. Uredilo in asfaltiralo se je novo obračališče na Pristavi.

Velika dela so se izvedla tudi na Dobravi, kjer so s skupnimi močmi pripravili in utrdili cesto, ki je dobila novo asfaltno podobo.

Izvedeno pa je bilo tudi odvodnjavanje pod cerkvijo v Metnaju. V zgornjem delu Metnaja je bila izvedena preplastitev ceste, ki je bila že močno dotrajana. Velika zahvala tudi vsem krajanom, ki so z velikim angažiranjem pripomogli, se združili ter poprijeli za delo, da so se ta dela po vseh vaseh tudi zaključila. Ob vseh vloženih naporih pa ne moremo mimo dejstva, da obstajajo tudi izjeme, ki pa imajo drugačen pogled kot drugi, zato je z njimi težko najti skupni jezik.

Zahvala gre Občini Ivančna Gorica, da nas je podprla pri velikih prizadevanjih pri asfaltiranju cest in izvajalcem podjetja CPL za dobro sodelovanje.

Ob sodelovanju z občino Ivančna Gorica se bo postavila tudi informativna točka v središču Metnaja pred gasilskim domom s celotno podobo

V letošnjem letu se je uredilo tudi obračališče na Pristavi, kjer se načrtuje tudi postavitve znaka krajevnih skupnosti

občine Ivančna Gorica. Na začetku decembra načrtujemo tudi nov zemljevid krajevnih skupnosti v Mekinjah na kozolčkih, ki so bili na novo narejeni prejšnje leto. Če bo vreme dopuščalo, bomo napravili tudi otvoritev ceste v Mekinjah in nove pridobitve zemljevida in kozolčkov s kažipot.

V svetu KS Metnaja delamo vsak po svojih najboljših močeh, vendar vse brezplačno.

V decembru bo najmlajše, če bodo le pridni, obiskal in nagradil eden od dobrih mož. Predstavniki KS Metnaja bomo tudi obiskali bolne in starejše občane.

Precej nalog je ostalo tudi za prihodnja leta, posebno na cestah, kanalizaciji, vodovodu, telefoniji in novem igrišču v Metnaju.

Anton Grčman,
podpredsednik KS Metnaja

Na Loki dobili asfalt

Vaščani zaselka »na Loki« iz vasi Dobrava pri Stični, smo si že dolgo želeli asfaltirati cesto v zaselku. Pred dnevi je cesta dobila dokončno podobo. Zahvaljujemo se Občini Ivančna Gorica in KS Metnaja, predvsem pa podpredsedniku KS Metnaja, za pomoč pri organizaciji asfaltnih in cestnih del, ter vsem, ki ste kakorkoli pomagali pri izvedbi in ureditvi ceste.

V imenu vaščanov Miha Maver

Krajevna skupnost Šentvid pri Stični
organizira

**obdarovanje otrok
iz KS Šentvid pri Stični
v petek, 16. decembra 2011, ob 17. uri.**

Obdarovanje je namenjeno otrokom do 4. razreda,
ki pridejo v spremstvu staršev oz. starih staršev.
Pripravljena bo kratka igrice, obdarovanje in pogostitev.

Vabljeni!

V Primči vasi tudi nov asfalt

V soboto, 5. novembra 2011, je bilo za krajanje Primče vasi in zaselka Starina, pomemben dan, saj so po več letih dogovorov le dočakali skoraj 700 m asfaltirane ceste.

Na uradnem odprtju se je zbralo precej krajanov in krajanov. Slavnostno odprtje ceste se je začelo s himno v izvedbi Moškega pevskega zbora Ambrus. Predsednik gradbenega odbora Darko Erčulj, pa je na kratko predstavil potek dolge pričakovane investicije.

Otvoritve se je udeležil tudi podžupan Tomaž Smole, ki je pohvalil voljo krajanov, da so stopili skupaj in tudi s pomočjo Občine Ivančna Gorica zaključili investicijo in asfaltirali odsek ceste, ki pelje proti Starini.

Slavnostni trak sta prerezala predsednik gradbenega odbora in podžupan, blagoslov ceste pa sta opravila župnik Uroš Švarc in Jure Ferlič, ki ima prednike iz ambruške župnije.

Po končanem uradnem delu so se vsi zbrani sprehodili po novo asfaltirani cesti, kjer jih je na koncu zaselka Starina čakala pogostitev tamkajšnjih vaščanov.

Gašper Stopar

Preplastitev asfalta v Velikih Rebrcah

Pa je prišla na vrsto tudi naša vas! KS Zagradec, ki jo sedaj kot v. d. vodi predsednica Biljana Gartner, je končno tudi našo vas vključila v letni delovni načrt. Tako je bila načrtovana tudi preplastitev ceste v Velikih Rebrcah.

Po sestanku vaščanov s predsednico krajevnih skupnosti so se stvari začele hitro in z vso resnostjo odvijati. Stopili smo skupaj in začeli. Treba je bilo veliko počistiti ob cesti in pripraviti teren za preplastitev. Kar precej delovnih ur je bilo vloženih. Ampak, kjer je složnost, je tudi moč, in uspelo nam je. Že v četrtek, 3. novembra, je podjetje Mapri začelo s svojimi pripravami, v soboto pa so cesto že preplastili.

Vsi vaščani smo te pridobitve zelo veseli, ge. Biljana pa smo hvaležni, ker se je za našo vas tako odločno zavzela.

Anica Perko v imenu vaščanov Velikih Rebrcah

PGD Stična v tekmovalnih mesecih

Zadnji trije meseci so bili v našem društvu PGD Stična zopet polni smeha, zabave in pa seveda tudi trdega dela, saj smo se pripravljali na različna tekmovanja. Kot dokaz pa smo zopet poželi lepe uspehe tako na občinskem, regijskem in državnem nivoju. Pa začnimo na začetku.

Državno tekmovanje v orientaciji

Septembra se je na Cerknem odvijalo državno tekmovanje v orientaciji, katerega so se udeležili tudi naši dve ekipe, mlajše pionirke in pionirji. Na tekmovanje smo se peljali z gasilskim kombijem in ker je bila pot dolga, smo se medtem pogovarjali in si pripovedovali smešne 'vice' ali zgodbe. Ko smo prispeli, smo kombi pustili na parkirišču in se s sedežnico peljali do vrha smučišča. Tam smo dobili malico. Nekaj časa smo čakali, ko so po mikrofону povedali, naj se ekipe mlajših pionirjev iz Stične postavijo na start. Hitro smo pritekli in začeli s prvo vajo. To je bila vaja z vedrovko, kjer vodo nosita dva tekmovalca, eden pa zbija tarčo. Nato smo odšli na drugi start, kjer smo dobili zemljevid in opis poti, saj smo tekli v naravi. Na progi so bile različne kontrolne točke, kjer smo izvedli še drugi dve vaji in z zadnjimi močmi pritekli na cilj. Čas do razglasitve rezultatov so porabili tako, da smo se večkrat peljali s sedežnico, dekleta smo odšle tudi na delavnice, kjer smo izdelovale kipe in jih pobarvale, fantje pa so odšli na ogled vojske in policije. Končno je prišla razglasitev rezultatov. Mlajše pionirke smo dosegle odlično 8. mesto, mlajši pionirji pa odlično 14. mesto. Zelo smo bili veseli rezultatov, za nagrado pa smo šli še na pico. Domov smo se vrnili pozno zvečer in se kmalu odpravili spat.

Občinsko in regijsko gasilsko tekmovanje

Zgodaj zjutraj smo se 1. 10. odpravili proti Ambrusu na mladinsko občinsko gasilsko tekmovanje. Letos smo se iz PGD Stična udeležile štiri ekipe: pionirke, pionirji, mladinke in mladinci. Postrojeni smo bili v desetino, vsak je imel svojo oznako in mladinci tudi čelado. Po otvoritvi smo se šli prija-

Ekipe na regijskem gasilskem tekmovanju v Grosuplju s predsednikom GZ Ivančna Gorica, Lojzeto Ljubičem in predsednikom regije Ljubljana II., Janezom Henigmanom

viti, nato pa pionirji najprej na vajo z vedrovko, vajo razvrščanja in štafeto, mladinci pa na štafeto, vajo z ovirami ter vajo razvrščanja. Po končanem tekmovalnem delu smo imeli malico, čas do razglasitve pa smo si krajšali z igranjem, mentorji pa so nam kupili tudi sladoled. Na tekmovanju smo dosegli naslednje rezultate: pionirke 1. mesto, pionirji 6. mesto, mladinke in mladinci 3. mesto. Tako smo se tri ekipe uvrstile na regijsko tekmovanje v Grosuplju, ki je potekalo 8. 10. Kljub hudemu mrazu sta ekipi pionirk in mladink osvojili prvi mesti, mladinci pa 6. mesto. Pionirke in mladinke smo si priborile uvrstitev na državno tekmovanje, ki bo v maju 2012.

Drugi dan občinskega gasilskega tekmovanja, 2. 10., pa je bil v znamenju članskih ekip in ekip starejših gasilcev. Tudi tukaj je tekmovalo naše društvo s skoraj popolno zasedbo in sicer smo imeli 5 ekip: članice A in B, člani A in B ter ekipo starejših gasilcev. Ker je tekmovanje potekalo po celotnem sektorju Zagradec, smo različne vaje opravljali na različnih koncih: vaja z motorno brizgalno je potekala na Krki, štafeta na Korinju in vaja razvrščanja v Zagradcu. Dan poln smeha in dobre volje je minil v znamenju naslednjih rezultatov: članice A 5. mesto, članice B 3. mesto, člani A 6. mesto, člani B 4. mesto ter starejši gasilci 2. mesto. Članskemu tekmovanju je sledilo regijsko tekmovanje v Grosuplju, na katerem je ekipa starejših gasilcev dosegla 8. mesto.

Občinski in regijski gasilski kviz

Konec oktobra, natančneje 22. 10., smo se vedoželjni mlajši in starejši pionirji našega društva udeležili še

občinskega tekmovanja v gasilskem kvizu v Višnji Gori s štirimi ekipami. Tokrat smo se preverjali bolj v teoretičnem znanju na področju splošnega gasilstva, preventive, zgodovine gasilstva, tekmovanj in malo manj pa v praktičnem delu, ki je vseboval praktično vajo ter vozle. Vsa ta področja, tako na praktičnem kot tudi na teoretičnem delu, so bila težavnostno razporejena po kategorijah. Po dvigu gasilske in slovenske zastave s himnama, smo mlajši pionirji odšli najprej na teoretični del, starejši in mladinci na praktičnega, nato pa smo se zamenjali. Ker je bilo zunaj ta čas že mrzlo, smo vsi komaj čakali na topel čaj, ki nas je čakal po opravljenih nalogah. Celotno tekmovanje se je odvijalo zelo hitro, tako da smo kmalu dočakali tudi razglasitev. Naše ekipe so dosegle naslednje rezultate: mlajši pionirji 1. in 2. mesto ter starejši pionirji 2. in 5. mesto. Poleg priznanj in medalj pa je vsaka ekipa dobila tudi spominske broške na ta dogodek. Omenjena osvojena mesta so nas pripeljala na regijski gasilski kviz, ki je potekal 5. 11. v OŠ Šmarje Sap. Tam nas je zabaval tudi medved Florjan, maskota letošnjih gasilskih olimpijskih iger, mi pa smo v hudi konkurenci osvojili: starejši pionirji 15. mesto, mlajši pa 5. in 8. mesto.

Letošnje tekmovalno leto smo zaključili polni novih vtisov, doživetij, izkušenj, lepih spominov in seveda novih pokalov v našem društvu. Sedaj pa že kujemo načrte za nove, še boljše podvige v prihajajočem letu, saj v vsem tem vidimo druženje in zabavo, ki sta nam v današnjem hitrem tempu še kako pomembna.

Hana Gnidovec, Zala Škufca, Živa Pajk, Nina Berdajs in Neža Strmole

Šentviški Oktoberfejst

Priljubljena in verjetno največja zabava na svetu, nemški Oktoberfest, ima veliko posnemovalcev po svetu. Letos so se tovrstne prireditve lotili tudi šentviški gasilci. Združili so moči in pripravili dvodnevno zabavo pod ogrevanim šotorom poimenovano Oktoberfejst, kjer je bilo zabave, odlične hrane in seveda dobrega piva več kot dovolj. V petkovem in sobotnem večeru se je zvrstilo veliko število obiskovalcev, ki so lahko uživali v nastopih ansamblov Mladi godci, Folk idoli, Nemir in Godbe Dobrepolje. Manjkale niso niti pivske igre, Šentvid pa sta obiskali tudi »Doris Dragović in Helena Blagne«.

Člani PGD Šentvid pri Stični se ob uspešni izvedbi prireditve, katere glavni namen je bilo zbiranje sredstev za izpopolnjevanje gasilske opreme,

zahvaljujejo tudi številnim sponzorjem in donatorjem, brez katerih prireditve ne bi bilo.

Matej Šteh

Oktober – mesec požarne varnosti v Sobračah

Mladinski gasilski kviz GZ Ivančna Gorica v Višnji Gori

Gasilci iz Sobrač smo bili v mesecu požarne varnosti zelo aktivni. Začelo se je že z gasilskim članskim tekmovanjem in nadaljevalo z mladinskim kvizom GZ Ivančna Gorica v Višnji Gori, katerega so se sobrački pionirji udeležili kar s tremi ekipami. Za tekmovanje gre pohvala tako pionirjem kot njihovim mentorjem. Pridno so se učili in bili na tekmovanju po gasilskem znanju uvrščeni zelo visoko, vendar jim je za najvišja mesta zmanjkalo malo sreče. Več veselja pa so otroci imeli čez teden dni v gasilskem domu, ko so si pripravili lep zaključek z vodilom: »Dejmo šparat«. Kar sami so si spekli pice. Otroci so naše največje bogastvo in najlepše je slišati: »Tudi mi smo gasilci!«

Preventiva doma

Za vse krajan KS Sobrač sta bila v okviru meseca požarne varnosti v gasilskem domu organizirana preventivni pregled in servis gasilnih aparatov s strani servisnega pooblaščenca GASCO ter možnost za nabavo novih gasilnih aparatov po znižani ceni. Po končanih aktivnostih sta potekali še izobraževanje in prikaz:

- gašenja v kuhinji in prikaz maščobne eksplozije,
- gašenja začetnih požarov z gasilnimi aparati,
- ravnanja z gorečo plinsko jeklenko.

Vsi se moramo zavedati, da lahko sami krajan največ storimo, če znamo pravilno ukrepati ob začetnih požarih, ki so prisotni tako v gospodinjstvih kot na strojni opremi in poslopih.

Zato pa rabimo znanje, lahka priročna sredstva in seveda gasilni aparat!

Kjer je dim, je tudi ogenj

Vaja PGD Sobrač in PGD Temenica – KALCE 2011

PGD Sobrač je v mesecu požarne varnosti organiziralo gasilsko vajo, ki je bila izvedena na območju Kalc nad Sobračami in je v KS Sobrač eden najbolj ogroženih terenov glede požarov v naravi, poleg tega pa so vodni viri zelo omejeni. V vaji je sodelovalo 18 gasilcev PGD Sobrač z vozili GV1 ter GVC16/35 in PGD Temenica z 9 gasilci in vozili GVI ter GVC16/40 pod vodstvom poveljnika PGD Sobrač.

Prvo požarno žarišče vaje je bil stanovanjski objekt pri Robertu Verbiču, kjer smo imeli pogrešano osebo in zadimljen prostor, kar je pomenilo iskanje in reševanje pogrešane osebe. Na samem požarišču je ekipa preverjala delovanje operativnih gasilcev PGD Sobrač z GV1, njihovo tehniko in usposobljenost moštva ob samem gašenju, vstopu v zgradbo z dihalnimi aparati in postopki v sami zgradbi. Sledilo je iskanje morebitnih oseb in ravnanje ob najdbi poškodovancev v zgradbi in reševanju najdenih oseb. Drugo in tretje požarno žarišče je bilo v naravi ob stavbišču pri Verbiču in Jožetu Adamljetu. Omenjeni žarišči sta gasili obe društvi skupaj z GVC16/35 in GVC16/40, za napajanje obeh vozil z vodo pa je bilo poskrbljen z GVI in MB, ki je črpala vodo iz vodnjaka pri Gregorju Smrekarju.

Namen vaje je bil dosežen, to je preveriti usposobljenost gasilcev pri izvajanju notranjih napadov z uporabo izolirnih dihalnih aparatov, gašenje požara v naravi z vodnimi viri, ki so na razpolago, in v pravilnem komuniciranju preko centra Ljubljana 112, sistema zvez med gasilskimi društvi z napadalci in poznavanju požarnih načrtov poveljujočih ter gasilske tehnike. Pri analizi vaje je sodelovala komisija v sestavi Sergej Hančič, Slavko Fajdiga in Robert Berginc.

Ne smem se pozabiti zahvaliti vsem gasilcem PGD Sobrač in PGD Temenica, ki so sodelovali na vaji, in vsem krajanom, ki so pomagali pri izvedbi vaje.

Drago Lokar,
poveljnik PGD Sobrač

Sektorska vaja v organizaciji PGD Muljava

Kot vsako leto je tudi letos v mesecu oktobru, mesecu požarne varnosti, sektor Stična organiziral sektorsko vajo z naslovom Muljava 2011. Sektor Stična sestavljajo štiri društva, in sicer PGD Stična, PGD Ivančna Gorica, PGD Metnjal in PGD Muljava. Vsako leto je eno društvo zadolženo, da pripravi vajo za vsa štiri društva, letos je za to poskrbelo muljavsko društvo.

Zadnjo soboto v mesecu oktobru so okoli četrte ure zatulile sirene in veliko ljudi se je spraševalo, čemu sirene ob tako lepem vremenu. Iz centra za obveščanje smo dobili obvestilo, da gori muljavski družbeni dom, obenem je prišlo tudi do prometne nesreče. Na prizorišče je najprej prišlo domače društvo, ki si je nesrečo in požar ogledalo, ga zavarovalo in pričelo z evakuacijo potencialnih ponesrečencev, zatem so prišla še ostala društva iz sektorja. Celotno vajo je koordiniral Milan Bregar, VGČ II. stopnje. Za oceno vaje je skrbel sektorski poveljnik Janez Kastelic, prav tako VGČ II. stopnje.

Po vaji je sledila analiza. Vodja intervencije je poročal, da se je vaje udeležilo 65 gasilcev iz prej omenjenih društev in da je vaja končana. Nato je sektorski poveljnik pohvalil vse prisotne, da so delo odlično opravili ter da je vsako leto zanimanje za vaje večje, kar nam pove že število gasilcev. Eden izmed vodij enot je povedal, da se je na vaji izkazalo, kako prepotrebne so vaje, kajti le tako lahko odpravimo pomanjkljivosti, ki se pojavljajo pri samih požarih. Ob tej priložnosti se zahvaljujemo g. Jožetu Blatniku, ki nam je omogočil vajo v svojem stanovanju. Za konec pa je za vse gasilce vodnik lavinskih psov, sicer pripadnik Civilne zaščite Republike Slovenije, predstavil reševanje iz ruševin (improvizirano ruševino smo pripravili muljavski gasilci). Tako smo se lahko prepričali, kako pomembna je povezava med gasilci in pripadniki civilne zaščite.

Aleš Tomažin

Sektorska vaja na Veliki Dobravi

V oktobru, mesecu požarne varnosti, je Prostovoljno gasilsko društvo Vrh pri Višnji Gori organiziralo sektorsko gasilsko vajo. Ta je potekala 21. 10. 2011, in sicer na domačiji pri Španovih. Poleg omenjenega društva sta sodelovali še PGD Višnja Gora in PGD Kriška vas.

Kar petintrideset izurjenih gasilcev in gasilk je prispelo na kraj intervencije in takoj začelo z gašenjem večjega gospodarskega poslopja, evakuacijo dveh stanovanjskih hiš, poleg tega so zavarovali domače živali v hlevu ter obravnavali ranjenca.

Potek vaje sta nadzorovala predsednik GZ Ivančna Gorica Lojze Ljubič in sektorski poveljnik Janez Podržaj. Za zaključek vaje smo se gasilci in gasilke zbrali v gasilskem domu na Vrhu, kjer smo ob dobri hrani in pijači analizirali potek vaje.

Za uspešno izvedeno vajo in sodelovanje se zahvaljujemo Španovim, ki so omogočili prostor za izvedbo vaje. Vsem našim prostovoljnim gasilcem in gasilkam, ki so vedno pripravljene pomagati vsem ljudem, ko se ognjeni petelin resnično oglasi, pa se zahvaljujemo in želimo, da njihova vnema in volja pomagati ljudem ob vseh vrstah naravnih nesreč ne usahneti.

Vesna Zaletelj,

PGD Vrh pri Višnji Gori

2. Turnir v malem nogometu v Šentvidu pri Stični

Naslov letos v Temenico

Obljuba, ki je bila dana lansko leto, je bila izpolnjena in drugo soboto v septembru, 10. 9. 2011, se je v Šentvidu spet odvil malonogometni turnir. Ker je bil letos organiziran drugič, mu že lahko nadenemo pridevnik tradicionalni. Letos nam je šlo vreme veliko bolj na roko in tako smo lahko organizacijo turnirja dvignili še na višjo raven, kajti poleg samih tekem, je bilo poskrbljeno za hrano in pijačo ter tudi glasbo. Tako na svoj račun niso prišli samo igralci, temveč tudi gledalci.

Sistem tekmovanja je letos ostal nespremenjen. Sodelovalo je osem ekip iz Šentvida in okolice, ki so bile razvrščene v dve skupini. Nastopile so sledeče ekipe: Radohova vas, Velike Češnjice, Šentvid, Šentvid - Stari trg, Glogovica, Temenica, Hrastov Dol in Boga vas. Po nekaj urah zanimivega in izenačenega malega nogometa sta se v veliko finale prebili ekipe Hrastovega Dola in ekipa Temenice. Branilec naslova Hrastov Dol je moral tokrat

Gasilska fotografija udeležencev turnirja (Foto: Bine Rovanišek)

položiti orožje, tako da je naslov odšel v Temenico. Tretje mesto je osvojila ekipa Velikih Češnjic. Že drugo leto se nobeni domači ekipi ni uspelo prebiti v veliko finale, tako da turnir za domačine ostaja »zaklet«. Podelili smo tudi pokale za najboljšega strelca, ki ga je prejel David Jerin, najboljši vratar je postal Primož Vaš, skupno najboljši igralec turnirja pa je postal mladi Denis Gale, ki je dokazal, da premore veliko talenta.

Alfa in omega turnirja Marko Linec in njegova ekipa se zahvaljujemo vsem, ki so kakorkoli pomagali pri organi-

zaciji turnirja, še posebej osnovni šoli Ferda Vesela oziroma njenemu ravnatelju gospodu Janezu Peterlinu, sponzorjem: Marex iz Grosuplja; Mesarstvo Marinček, Cvetličarna Zvonček, Bar Salon, Gostilna Jankl, Trgovina Pipo iz Šentvida; Pizzerija Kegeljček iz Radohove vasi; Pekarstvo Gorenc iz Ivančne Gorice in Bar Slemenice iz Muljave. Hvala tudi sodniku Gregorju Uhanu.

Nasvidenje do 3. turnirja v Šentvidu, septembra 2012!

Janez Bijec ml.

Že štirinajsta razstava malih živali v Ivančni Gorici

Prvi novembrski konec tedna je v Ivančni Gorici minil v znamenju tradicionalne društvene razstave malih živali, v organizaciji Društva gojiteljev pasemskih malih živali Ivančna Gorica. Letos so pripravili že 14. razstavo.

Letos so razstavo obiskali številni obiskovalci, med njimi je bil tudi župan Dušan Strand, ki je obiskal rejce in člane društev. In v ivanškem kulturnem domu so imeli kaj videti: kunce, golobe, kokoške in peteline in ptiče. Razstavljene živali so ocenjevali sodniki, ki so pohvalili organizacijo razstave in izredno konkurenčnost med rejci živali. Nagrada za prvaka med kuncji je prejel lastnik pasme črnega dunajčana, Pajk Alojz, prav tako je prejel najboljšo nagrado med golobi z belim kodrom in najboljšo oceno v kategoriji perutnine z italijansko pritlikavo kokošjo. Prvak v kategoriji ptic pa je postal penant predsednika društva, Ivana Janežiča.

Vsakoletna razstava je za člane še posebej pomemben dogodek. Na

razstavah se oceni celotno delo, zaključki rejska sezona s tem pa se že pripravljajo na prihodnjo sezono. Društvo trenutno šteje 24 članov, od tega je 12 aktivnih članov, ki se lahko pohvalijo s priznanji in nagradami na

nivoju občinskih, regijskih in državnih razstavah. Društvo je leta 2010 prejelo tudi Nagrado Josipa Jurčiča, ki jo občina Ivančna Gorica podeljuje ob občinskem prazniku.

Gašper Stopar

Ste videli razstavljene buče na Gradišču?

Če jih niste, vam je lahko žal, saj so se pridni oblikovalci, še posebej pa naši šolarji z mentoricami zopet lepo potrudili. Tudi letos je naše uredništvo skupaj s Planinskim društvom Šentvid pri Stični v sklopu tradicionalnega, letos jubilejnega 15. pohoda po Lavričevi poti pripravili razstavo buč, poimenovano Bučarija.

Več kot 15 kilometrov dolga pot s startom v Šentvidu in ciljem na Gradišču je letos obiskalo približno tristo pohodnikov, ki so lahko uživali v lepem jesenskem vremenu in odlični ponudbi, ki na Gradišču nikoli ne manjka. Za povrhu se je bilo možno tudi zasukati ob zvokih harmonike, seveda pa je bila na ogled tudi razstava buč.

Tudi letos je razstavljene buče pregledala komisija v sestavi Pavel Groznik predsednik občinske turistične zveze, Miloš Šušteršič, predsednik TD Polzevo in Lovro Lampret podpredsednik TD Šentvid pri Stični. Vsi sodelujoči šolski razredi prejeli priznanje za sodelovanje, nekateri izmed njih pa so bili še posebej ocenjeni:

Zlato priznanje: »Hura Gradišče«, PŠ Stična

Srebrno priznanje: »Buče volijo bučmane«, PŠ Zagradec, I. in 3. razred, »Družina ježevcev«, Oddelek podaljšanega bivanja OŠ Ferda Vesela Šentvid, »Ženin in nevesta, in Stiški kvartet«, OŠ Stična

Bronasto priznanje: »Polž in hipnotizirana miš«, OŠ Ve-

liki Gaber

Vsi sodelujoči razredi bodo v dogovoru z oskrbnikom ob obisku Gradišča za nagrado prejeli brezplačno malico. Med občani in občankami so si letos praktično nagrado prislužili:

Vida Ceglar iz Ivančne Gorice, »Čebelica Maja in prestrašeni Vili«,

Tone Drab iz Radohove vasi za umetniško izrezljano bučo, Stanka Sadar iz Šentvida za pester izbor raznovrstnih buč.

Matej Šteh

Povratniki med Slovenci v Frankfurtu

Bližala se je Martinova sobota, ko smo tudi Povratniki proslavljali Martina, a ne doma. Čeprav smo Martina za en teden prehiteli, so nas slovenski zdomci v Frankfurtu že težko pričakovali, kajti željni so bili slovenskih polk, valčkov pa tudi plesa.

Na povabilo župnika Martina Retlja, ki v Frankfurtu že od leta 1996 združuje pri bogoslužju in raznih zabavnih srečanjih slovenske zdomce v slovenski katoliški župniji, smo se člani ansambla Povratniki odpravili k njim na obisk. Velika večina slovenskih zdomcev, je začela zapuščati domovino po letu 1960. Nekaj malega pa jih je odšlo že prej zlasti kot politični, ali ekonomski izseljenci. Doma so iz vseh koncev Slovenije, največ pa jih izvira iz Prekmurja, Prlekije in Slovenskih goric ter Haloz kakor tudi iz drugih predelov Štajerske. Manj jih je iz Dolenjske, še manj pa iz Gorenjske, Notranjske in Primorske. V začetku so bili naseljeni v večjih mestih kot so Frankfurt in Offenbach, Mainz in Wiesbaden, Darmstadt ter v severnem delu Hessna, v Lichu. Sedaj pa so naseljeni v več kot 250 mestih in naseljih po Hessnu in Rheinland-Pfalzu.

V soboto, 5. novembra, smo se v zgodnjih jutranjih urah na pot odpravili s čisto polnim kombijem in prikolico. Začetek poti je bil bolj zaspan, vendar smo lahko brez skrbi zaspali, kajti za varno vožnjo je skrbel naš šofer Lojze. Pred seboj smo imeli več kot 800 km poti, ki smo jo z dobro voljo in smehom ter pričakovanjem prevozili v desetih urah. V Frankfurtu nas je najprej sprejel Martin Retelj, nato pa

so nas Slovenci pogostili s toplo obaro ter sladkim vincom, da smo potem lažje postavili ozvočenje. Ure so hitro minevale in že je bil čas, ko smo nastopili pred zbrano množico ljudi, ki so bili željni zabave. Med njimi so bili seveda slovenski izseljenci, Hrvati pa tudi Nemci. Ko smo zaigrali legendarne Slakove pesmi, so vsi skupaj z nami zapeli in se objeli, mi pa smo ob tako lepemu vzdušju neizmerno uživali. Ob dobri zabavi, hrani in pijači je čas kar prehitro minil in kot bi mignil, je bilo zabave konec. Druženje se je

za nas končalo s prijetnim presenečenjem. Veseli nas, da je bilo martinovanje namenjeno tudi dobrodelnosti, kajti zbrani denar slovenski zdomci pošljejo v Slovenijo za družine, ki so pomoči potrebne. Na koncu smo vsi člani ansambla Povratniki zaključili, da bi si želeli še kdaj povrniti v Frankfurt med tako prijetne Slovence. Prav lepo se zahvaljujemo ge. Joži, Martinu Retlju in vsem zdomcem. Hvala pa tudi Niko Toursu.

Monika Grabrijan

Uspešni poletni vzponi na Gradišče se bodo nadaljevali tudi pozimi

V mesecu oktobru se je zaključila akcija Vzponi na Gradišče za pohodnike 2011, v organizaciji Planinskega društva Šentvid pri Stični in v sodelovanju z Zdravstvenim domom Ivančna Gorica. Akcija je potekala od 1. aprila do 31. oktobra. V tem času so se lahko pohodniki udeležili kar 214-ih vzponov. V mesecu aprilu in septembru sta bila opravljena test hoje pri osnovni šoli v Stični. Meritve mišične mase, telesne sestave in krvnega tlaka pa trikrat pri Lavričevi koči na Gradišču, kjer sta pohodnike obiskali medicinski sestri iz zdravstvenega doma. Število prijavljenih pohodnikov je bilo 77. Največ vzponov sta dosegla Marta Ceglar iz Ivančne Gorice in Boris Ribarič iz Stične, s 198 oz. 170 vzponi. Najstarejši udeleženec je s svojimi 75 leti imel 119 vzponov iz Stične in udeleženka s 70 leti 174 vzponov iz

Ivančne Gorice. 6. novembra so na zaključnem druženju pohodniki dobili spominske majice, udeleženci z največ vzponi pa tudi pokale. Še nekaj statističnih podatkov akcije: - skupno število vzponov 5152, iz Ivančne Gorice 2243, Stične 2135 in Šentvida 774, - skupno število prehojenih kilometrov 39.884, s katerimi bi skoraj obhodili ekvator, - skupno število višinske razlike 879.076, kar pomeni, da bi 99x osvojili najvišjo goro sveta Mount Everest. Planinsko društvo se zahvaljuje vsem udeležencem akcije, ki so pridno hodili na Gradišče in čestita vsakemu posebej za dosežen uspeh. Posebej se zahvaljujemo tudi medicinskima sestrama Marti in Tadeji za njun trud, potrpežljivost in sodelovanje. Vabimo vas k naslednji akciji Zimski

vzponi na Gradišče, ki se začne 1. decembra 2011 in bo potekala do konca marca 2012. Za vsa vprašanja in prijave lahko pokličete na tel. številko 041 456 914 (Sonja) ali se osebno oglašite vsako soboto in nedeljo v Lavričevi koči. Lepo vabljeni!

Sonja Trlep

Cvetje pri nas doma

Nekdaj so bile najbolj priljubljene rože nageljni ali klinčki, fajgeljni ali šeboji, roženkravt ali dišeče pelargonije, rožmarin, pelargonije, vodenke, asparagus. Z leti pa so vrtnarji poskrbeli za široko barvno paleto cvetov in listov, jih žlahtnili in skrbeli za mnogovrstnost. K nam so prišle rastline z drugih celin in nas očarale.

Vsako leto je na trgu večja ponudba. Začetnikom je prav težko izbirati, ker nimajo izkušenj in znanja o rastlinah, ki jih v vrtnarijah vabijo z lepim cvetjem. Prijazni vrtnarji radi svetujejo in po naših željah tudi zasadijo izbrano cvetje. Na sončni strani Alp prevladuje cvetje v rdečih tonih. Saj poznate narodno pesem Kaj pomeni roža rdeča, kaj pomeni rožmarin? Roža rdeča je ljubezen, rožmarin je za ...

In kaj potem, če nimamo vrta? Nič ne de, saj imajo naše sobe okna, hiše pa lepe balkone. Tu se lahko zamotijo mladi in stari, bolni in zdravi. Dobro vemo, da nas cvetje osrečuje, saj je hrana za dušo. Skrb za cvetje poskrbi, da smo telesno aktivni, bogato cvetje pa nas vsak dan znova sprošča in navdihuje.

V naši krajevni skupnosti pridne gospodinje in njihovi pomočniki skrbno negujejo cvetje, ki krasi domove in kmetije. Komisija Turističnega društva Ivančna Gorica pa ima zato vsako leto več dela, saj so urejene okolice hiš, stanovanjskih blokov in kmetij tako čudovite, bogate

s cvetjem in grmičevjem. Zasaditve so domiselno postavljene, da so prava paša za oči. Kaj samo za oči? Vedno težje je izbrati najboljše in najlepše iz bogate ponudbe. Člani komisije res gledajo z očmi, uživajo s srcem ter presojajo z glavo. V želji po pravični izbiri pa pri nekaterih izbrancih, ki dosežejo največ točk, ogled večkrat ponovijo. Izberejo res najboljše.

Letos so bili izbrani:

Za hišo:

Jelka Bregar, Gorenja vas
Vera Markovič, Na klancu
Draga Eržen, Ul. Cankarjeve brig.
Marta Konda, Ul. Juša Kozaka
Joži Tomšič, Malo Hudo

Za kmetijo:

Anica Erjavec, Gorenja vas
Katarina Kralj, Gorenja vas

Podelitev priznanj, nagrad in cvetja nagrajencem smo pripravili 24. oktobra 2011, ko smo jih s krajšim kulturnim programom razveselili in pohvalili. Priznanja in simbolične nagrade, ki sta jih podarili Kmetijska zadruga Stična in Klub Gaia, so zahvala za cvetličenje, za opravljeno delo in spodbuda za naprej. Priznanja in nagrade podeljujemo že od leta 2000 in ugotavljamo, da so naši kraji vsako leto bolj prijetni in zanimivi tudi zaradi ljubiteljev cvetja.

Emilia Grünbacher,

Turistično društvo Ivančna Gorica

Podelitev nagrad
Moja dežela -
Lepa in gostoljubna
in **Belokranjski večer**

V soboto, 3. decembra ob 18. uri v športni dvorani pri VIZ Višnja Gora.

Pridite in se na rojstni dan Franceta Prešerna, ko praznujemo ta veseli dan kulture, veselite s tistimi, ki bodo letos prejeli priznanja za najlepše urejene hiše, poslovne objekte, kmetije in vikende ter skupaj z gosti spoznajte Belo krajino iz prve roke.

Nastopajo:

- * otroci iz Vrtca Polžek,
- * plesalci in glasbeniki iz Bele krajine

Degustacija:

- * belokranjskih dobrot in
- * najboljših vin

Pridite in poveselate se z nami!

Prireditve so omogočili:

FRIZERSTVO JOLANDA

Šentvid pri Stični

Šentvid pri Stični 22d,
Tel.: 780 02 44, GSM: 041 904 394

Delovni čas:

PON. zaprto
TOR. 8.00 – 11.00 in 13.00 – 20.00
SRE. 13.00 – 20.00, ČET. 13.00 – 20.00
PET. 8.00 – 11.00 in 13.00 – 20.00
SOB. 8.00 – 14.00

S Prijatelji v Švico

Šentviški romarji smo od 7. do 10. oktobra z Moškim pevskim zborom Prijatelji občudovali lepote švicarske pokrajine in njihovih cerkva.

Naš prvi postanek na romanju je bil v Marijini božjepotni baziliki v kraju Birnau ob Bodenskem jezeru v Nemčiji. Bodensko jezero je dolgo 63 km in 14 km široko ter meji na tri države: Nemčijo, Švico in Avstrijo. Do hotela v vasi Quarten v Švici, kjer smo prenočevali, smo prišli z enourno zamudo. Sprejele so nas prijazne in ustrezljive sestre, ki pa niso pozabile opozoriti na švicarsko natančnost. V soboto smo kljub deževnemu vremenu videli veliko lepega, spoznavali smo zgodovino švicarskih pokrajin in njihovih narodnih junakov. Utrujeni in polni vtisov smo večer preživeli v jedilnici hotela ob pogovoru in prepevanju. V nedeljo smo po jutranji maši zapustili Quarten in gostoljubne sestre. Sonce, ki nas je pozdravilo na poti proti otoku na reki Rhein, je še polepšalo jesensko pokrajino in z veseljem smo pričakovali ogled Renskikh slapov. Vsi prevoženi kilometri in neprespane noči so bile pozabljene ob pogledu na lepoto in bogastvo slapov reke Rhein. Sončni žarki, modro nebo, mavrica, kot bi nam Bog hotel

pokazati vso lepoto narave na enem bes (sms-sporočila), ki so nas notra-

mestu. Pot proti domu nas je vodila od lepega mesteca Appenzell skozi Lichenstein, Nemčijo in Avstrijo. Ob povratku v Šentvid, v ponedeljek v zgodnjih jutranjih urah, se je kilometrski števec ustavil na številki 2050. Prav poseben žar tokratnemu romanju je dal g. Jože Kastelic, nekdanji ivanški župnik. Znanje in poznavanje Švice je dopolnjeval z »mesiči« iz ne-

nje bogatili in nam dajali novega elana in moči za prepreke v življenju. Vso skrb za organizacijo je tudi tokrat prevzel g. Lojze Peček, za kar se mu zahvaljujemo in se nanj obračamo s prošnjo, da se naslednje leto z Moškim pevskim zborom Prijatelji spet odpravimo na romanje.

Tanja Fajdiga

Vandali spet udarili

Vsi, ki ste se v ponedeljkovem jutru, 14. novembra, peljali proti šolskemu centru v Ivančni Gorici, ste lahko naleteli na posledice vandalizma, ki je tisti konec tedna zopet uničeval javno lastnino. Tokrat so bili tarča uničevalnega pohoda prometni znaki in spominsko obeležje, ki je bilo postavljeno ob cesti v spomin na desetletnico pobratena z občino Hirschaid.

Če kdo kaj več ve o neljubem dogodku, bi bilo dobrodošlo, če to sporoči policiji.

mš

Domača mačka iz Stične vztrajno zmaguje na mednarodnih razstavah mačk

Verjetno se bralci Klasja še spominjate novičke o naši domači mački Viki, ki smo jo našli zavrženo pred hišnim pragom in je kmalu zatem zmagala na mednarodni razstavi mačk. Izkazalo se je, da ni šlo le za naključno zmago. Ljubka, igriva in scrkljana Viki je postala stalna spremljevalka Maine Coonov iz našega vzrejališča AllHappyCoon na mednarodnih razstavah mačk, kjer vztrajno osvaja zmage v Best in Show.

Po prvi uspešni mednarodni razstavi 12. in 13. februarja v Ljubljani, o kateri ste v Klasju že brali, je na mednarodni razstavi v Zagrebu zmagala v soboto in v nedeljo 5. in 6. marca 2011, prav tako pa je svoj uspeh ponovila še v soboto in nedeljo 2. in 3. aprila na mednarodni razstavi na Madžarskem. Zmagala je tudi na mednarodni razstavi v soboto in nedeljo 10. in 11. septembra v Karlovcu in sodniške povsem očarala s svojim prijaznim značajem in pripravljenostjo sodelovanja. Za seboj ima torej skupno že 8

mednarodnih razstav, kjer je osvojila 8 pokalov v Best in Show. Kamor koli pripeljemo Viki, vzbuja pozornost - tako pri obiskovalcih razstav kot pri sodnikih. Viki je živahna in prav nič plašna muca, zvedavo opazuje okolico in obiskovalce. Na sodniški mizi se pusti božati, med ocenjevanjem pa se tudi rada poigra

s sodniškimi igračkami.

Prijatelje je našla tudi med razstavljavci iz drugih držav, ki se ne morejo načuditi njeni svetleči črni dlaki in živahnim izrazito zelenim očem. Predvsem pa jih navdušuje njena izrazita dobrodušnost in prijaznost ter pogum saj se ne boji ne ljudi ne novih krajev, v hotelih se počuti kot

Nova plošča Nine Pušlar in veliki samostojni koncert v Ivančni Gorici

Tretja samostojna plošča Nine Pušlar nosi naslov Med vrsticami. Nina z mavrično paletto skladb predstavlja tisto, kar je zanjo v življenju pomembno, na kar moramo biti pozorni, kar je med vrsticami, da ga razumemo in uživamo vsak trenutek. "Plošča je večplastna. Vsak naj najde tisto, kar mu skladbe sporočajo med vrsticami," pravi Nina. "Med vrsticami je prva skladba, za katero sem soavtorica glasbe in ima odličen tekst Barbare Pešut, ki se tako lepo in naravno zlije z melodijo."

Snemanje je potekalo v kulturnem domu na Spodnji Slivnici, ki ga je ekipa polnoma preuredila. Nina je imela od začetka roko nad vsem, sodelovala je pri demotih, snemala prve vokale, drobne radosti življenja povezovala z melodijami in črkami. Eksperimentalno preigravanje, vokalna interpretacija, vzporedni svet. Rodilo se je 12 pesmi, preuredili so dve. Nina svojo zgodbo preliva skozi glasbo. To je največ, kar nam lahko da. Le tako jo lahko spoznamo. Skozi črke, tone. Berimo, poslušajmo ... med vrsticami.

Nina pripravlja prvi veliki samostojni koncert v domači Ivančni Gorici, vabljene v športno dvorano OŠ Stična, v soboto, 10. decembra, ob 20.30 uri!

Tom Puric

DEDEK MRAZ V DRUŽBENEM CENTRU KRKA

za otroke iz KS Krka in otroke vrtca in šole Krka

26. decembra 2011 ob 15.30 uri

TD Krka v sodelovanju s Kulturnim društvom gledališče Krka letos drugič pripravlja pravo presenečenje za najmlajše z animacijsko predstavo NAGAJIVA VILA.

Nezadovoljstvo vile-škrata je huda reč, vsako leto ista obleka, ista služba in isto delo, a mesec december poskrbi tudi za čarobnost in z njo seveda, izpolnjevanje želja. Govoreča skrinja tako škratu pričara prelepo vilinsko oblačilo. A delo vile vseeno ni tako preprosto, saj je treba poznati prave čarobne besede, ki jih skozi predstavo išče skupaj z otroki. Predstava, polna smeha, zabave, igre, petja in aktivnega sodelovanja vseh obiskovalcev. In skupaj z animatorko Majo Kokol bomo poklicali tudi dedka Mraza; mogoče se nam tudi letos odzove in nas obiše. S seboj pa bo zagotovo prinesel pisana darila. Saj so zanj vsi otroci pridni ☺. In kakšna darilca nam bo prinesel letos?

Dedek mrzab bo letos z vilami poskrbel za darilce vsakega izmed otrok, ki so prijavljeni. Vse skupaj bo potekalo 26. 12. 2011 od 15.30 ure naprej in trajalo približno dve uri.

Prijave smo zbirali do 18. 11. 2011 in prijavo se je večje število otrok kot lansko leto, kar pa nam je v veselje in spodbudo za nadaljnje delo.

Utrinki s predstave še sledijo ...

Nataša Lukman,
Turistično društvo Krka

Turistično društvo Ivančna Gorica vabi na tradicionalni

Miklavžev pohod z baklami na Gradišče nad Stično.

Na pohod se bomo podali v soboto, 3. decembra 2011, ob 17. uri.

Zbrali se bomo pred bloki ob Ljubljanski cesti. S seboj prinesite bakle ali svetilke ter veliko dobre volje. Na pot se odpravlja vsak na lastno odgovornost, a tudi sicer bomo pazili eden na drugega.

doma. Na odru se pusti nositi katere-mu koli stewardu - postavi se v pozici in se pusti občudovati. Ko ji gledalci ploskajo, jih mirno in dostojanstveno opazuje, ne boji se vzklikov in ozvočenja, ko naznanijo njeno zmago. Povsem mirno opazuje dogajanje in dovoli, da jo nosijo sem in tja, jo božajo in si jo ogledujejo z vseh strani. Tudi fotoaparati je nič ne moti. Viki počasi odrasča, vendar bo v družini Maine Coon mačk vedno ostala najmanjša - pravzaprav kar polovico manjša od njenih Maine Coon prijateljev. Ima pa vseeno veliko mačje srce

v katerega je sprejela Maine Coone in celo našo družino. Ponosni smo na našo najdenko Viki in veseli, da smo ji lahko rešili življenje in ji ponudili varen dom, potem, ko jo je njen brezvestni lastnik tako okrutno odvrnil in se je nečastno znebil. Z veseljem pričakujemo novih razstav, kamor bomo seveda peljali tudi Viki. Za prihodnje leto načrtujemo, da jo bomo peljali tudi na svetovno razstavo mačk, ki bo potekala v Zagrebu. Kdo ve, kako se bo uvrstila ...

Martina Strmole - Garafol

Naša Karitas je praznovala

Slovensko narodno izročilo je zelo bogato, raznovrstno in sporočilno. Delček tega smo ujeli na predavanju prof. Dušice Kunaver. Obiskala nas je 15. oktobra 2011 v veroučni učilnici cerkve sv. Jožefa v Ivančni Gorici. Predavanju smo dali pomenljiv naslov Čar kruha.

Z nobeno drugo besedo ne moremo uloviti tako vsestranskega pomena te besede. Če molimo z besedami Daj nam danes naš vsakdanji kruh, ne prosimo samo za kruh, ampak za vse, kar v življenju potrebujemo. Lahko pa uporabimo nešteto slovenskih pregovorov o kruhu in dobimo različne pomene. Npr: Kdor ne seje, naj ne žanje. Dober kot kruh. Otroka spraviti do kruha.

Po sledih teh misli pa se je gospa Dušica oprla na praktičen del narodnega izročila, in sicer na našo razstavo krušnih izdelkov. Pri postavitvi smo upoštevali običaje in praznike skozi vse leto.

Sodelavce Karitas pa že 20 let vodi ljubezen do bližnjega in zato slogan Srce, ki vidi, resnično označuje nas, ki vidimo in se za to trudimo. Niso nam neznani slovenski reki Kdor rad kruh deli, se mu v rokah množi. Kar se revežu da, se v skrinji ne pozna. Vse kaže, da bomo vedno obkroženi z bogatimi in revnimi. Razlika pa je ta, da revež dosti rajše da kot bogatin. Tako je bilo in bo.

Poleg bogate razstave testenih mojstrov in napotičenih potic smo predstavili zupščino naših babic, posodje in orodje iz njihove kuhinje. Iz bogatega arhiva naše župnijske Karitas, ki deluje vse od 18. septembra 1991, smo prikazali nekaj drobcev

preteklih dogodkov v sliki in besedi. Hkrati pa smo na ogled postavili tudi glasila in obvestila, ki jih prejemo (Plameneči križ, Žarek dobrote). S skromnim nageljnomo smo se zahvalili članicam, ki so z nami že od vsega začetka delovanja. Seveda pa smo vsaka po svoje obudile v svojem srcu misel na pokojno tajnico Elico Špindler, na katero imamo vsi prav lep spomin in jo pogrešamo. Hvaležno se spominjamo našega upokojenega župnika Jožeta Kastelica, ki je soustanovitelj župnijske Karitas.

Žal smo med obiskovalci zaman iskali nekatere prijatelje in vabljene goste, mogoče bomo imeli več sreče priho-

dnjič. Hvaležni smo našemu župniku Juriju Zadniku, ker nam je nudil gostoljubje in nas pri delu podpira. Vera in glas vesti nas po navadi vodita v pravo smer. Že danes in jutri pa bomo čedalje večkrat iskali človeško pomoč, toplino in delo prepuščali božji volji. Saj se kar hitro lahko zgodi, da čez noč postanemo prosilci mi. Kar spomnimo se, da se zarečenega kruha največ poje ...

Zapisala sem le delček iz utripa naše župnije sv. Jožefa v Ivančni Gorici.

Emma Grünbacher,
članica Župnijske Karitas
Ivančna Gorica

95 let Jožefe Božjak

V nedeljo, 16. oktobra, je praznovala svoj jubilej, petindevetdeseti rojstni dan, gospa Jožefa Božjak iz Škrjanč. Odbornice smo jo na domu obiskale in pričakala nas je vesela in nasmejana ter kljub svojim letom zelo vitalna gospa. Rodila se je v Znojilah pri Krki, do leta 1950 je z družino živela v Grosupljem, potem pa so se preselili v hišo v Škrjančah, ki jo je oče gospe Jožefe začel graditi za hčere že pred drugo svetovno vojno. Do upokojitve je delala v KZ Grosuplje.

Gospa nam je povedala, da je živela čisto preprosto življenje ženske, ki hodi v službo in skrbi za družino. Nam pa je v smehu zaupala, da, ko pomisli, koliko je stara, se številke kar malo prestraši. Moramo pa dodati, da smo bile odbornice posebej lepo postrežene z rojstnodnevno torto naše slavljenke Jožefe. Zanj skrbi sin Lado s soprogo Ljubo, gospa Jožefa pa je povedala, da ji pravi nič ne manjka. Odbornice smo ji zaželele zdravja in zadovoljstva v krogu najdražjih in da se, če ne prej, ob stoletnici zopet vidimo.

Pomoč za Urbana

Krajevna organizacija Rdečega križa Ivančna Gorica se je odločila, da pristopi k akciji zbiranja zamaškov in papirja za Urbana Babiča iz Male vasi pri Dobropolju. Urban je učenec 8. razreda in je od rojstva invalid. Za kvalitetnejše življenje potrebuje elektronske proteze, ki pa jih zdravstvena zavarovalnica ne plača v celoti. Krajan, ki so pripravljeni pomagati, naj prinesejo zamaške in papir na sedež Rdečega križa Ivančna Gorica vsak petek od 18. do 19.30 ure. Pri OZRK Grosuplje je odprt tudi humanitarni račun št. 0202 2001 6581 140, sklic 00 15111998. Hvala.

Stanka Pajk, KO RK Ivančna Gorica

Srečanje uporabnikov storitve pomoč družini na domu

Meseca oktobra je v Domu starejših občanov Grosuplje potekalo srečanje uporabnikov pomoči na domu občin Grosuplje in Ivančna Gorica.

Dan za dnem vsi, ki ste naši uporabniki, odpirate vrata svojih domov in sprejemate medse socialne oskrbovalke, ki vam pomagajo pri tistih opravilih, ki jih sami ne zmorete. Na sončen jesenski dan pa smo vrata za vas odprli v domu starejših. Na naše veliko veselje se je srečanja udeležilo okrog 50 uporabnikov skupaj z najbližjimi. Namen srečanja je bil medsebojno druženje, izmenjava izkušenj, mnogi pa ste srečanje izkoristili tudi za obisk v domu živčih znancev, sorodnikov, prijateljev. Najlepša pa so bila snidenja vseh tistih, ki ste se na podobnem srečanju spoznali lani ali predlani, letos pa ste si imeli veliko povedati o vsem, kar se vam je bolečega in lepega zgodilo v letu, ki se počasi izteka. Poznanstva, spletena zaupanja so v živahnem klepetu ponovno zaživela. Srečanje je z živo glasbo popestril mladi harmonikar Janez, za pogostitev pa so se potrudile delavke v kuhinji doma.

Delno je bilo srečanje namenjeno dodatnim pojasnitvam o spremembah v zvezi z izvajanjem storitve, ki bodo veljale po novem letu. O spremembah vas bomo še naprej obveščali, tako da se boste lahko pravočasno odločili, kakšne oblike pomoči želite.

V prijetnem spominu na srečanje in vse vas, prijazne in vedre ljudi z veseljem do življenja, vas vse članice tima, ki delamo na področju pomoči na domu: Majda, Mimi, Marija, Lucija, Vesna, Bernarda, Mojca, Gordana in Darja, lepo pozdravljamo. Ker pa se bližamo izteku leta, vam želimo zdravja, miru in topline v prihajajočem letu 2012!

Darja Zupančič

2. Martinov pohod s Pupo

7. 11. 2011 je Pupa pub organiziral II. Martinov pohod s Pupo po trasi Grosuplje-Magdalenska Gora – Repče – Podgorica – Paradišče – Grosuplje. Pohoda smo se udeležili tudi člani društva invalidov Grosuplje. Vse skupaj nas je bilo nekaj čez sedemdeset.

Ob 9. uri po jutranjem okrepčilu smo se odpravili čez Koščakov hrib proti Magdalenski gori. Nekateri z lahkoto, drugi pa bolj počasi smo prisopihali do prve postaje, kjer nas je že čakal čaj. Malo smo se ohladili, odžejali in se posladkali, nato pa nadaljevali pot do Repče in Podgorice. Tu smo bili nekateri že kar veseli, da

je bil spet krajši okrepčilni postanek. Skozi Paradišče in Hrastje in že smo bili spet v Grosuplju. Pot je bila dolga 13 km, vendar je vsem čas hitro minil. Na cilju v Pupi nas je že čakal okusen pasulj, ki se je po prehojenih poti še kako prilagel. Klepetali in družili smo se še celo popoldne. Dan je bil prekrasen. Imeli smo re-

kreacijo, sveži zrak, veliko dobre družbe in bili smo vsi super razpoloženi, predvsem pa zadovoljni, da smo spet nekaj dobrega naredili zase.

Na koncu smo si bili vsi enotni, da drugo leto gotovo ne bomo manjkali na III. Martinovemu pohodu s Pupo.

Karmen Jurčič

MON SALON

041-296-259

tor.-pet.: 8.00 - 18.00
sobota: 7.00 - 12.00

Stična 59a, 1295 Ivančna Gorica

PRAZNIČNI 10% POPUST ZA DRUŽINE!

- modna, klasična striženja
- modna ter klasična barvanja
- trajna, trajno ravnanje las
- poročne, svečane pričeske
- ličenje
- prodaja lasne kozmetike lisap
- prodaja fenov, likalnikov,...

Vsaka beseda, vsak pogled, vsako dejanje in vsak nasmeh, lahko prinese srečo drugim ljudem. Vsak trenutek je lahko nov začetek. Veliko upanja ustvarjajo velike ljudi, zato radostno pojdemo naproti novemu letu 2012.

Ob iztekajočem letu, se vsem strankam zahvaljujemo za izkazano zaupanje, ter vam zaželiva veliko lepih trenutkov.

Frizerki Nevenka in Monika!

Urjenje spomina

Osmo študijsko leto na Univerzi za tretje življenjsko obdobje Ivančna Gorica

V občinski sejni sobi smo se 11. 10. 2011 zbrali živahni, sproščeni in v pričakovanju študijskega programa za pridobivanje novih znanj. Predstavile so se nam tudi novinke, veselo smo jih pozdravili. Nagovoril nas je gospod župan, nas smeje opazoval in bil vidno zadovoljen, ko je predsednica Tatjana Lampret predstavila program predavanj, ekskurzij, študijskih krožkov in delavnic. Lep in vzpodbuden pričetek!

Urjenje spomina je bila naša letošnja prva tema, in sicer v dveh delih: 8. in 9. 11. po dve uri. To je bila živahna delavnica s predavanjem, vajami in dialogi. Dobile smo skripto z zelo preglednimi vajami. Vodila nas je prof. Irena Levičnik iz Ljubljane, predavateljica ZDUS-a. Z nasmehom, medklici, pohvalami, kroženjem med nami nas je ohranjala pozorne in aktivne dve uri brez odmora. Priporočila nam je dopolnitve vaj z več področij. Njen moto: »Vadite vsak dan,« kar koli že, samo da ne odlašate! Poiščimo si tudi nove vaje, igre. Opozorila nas je na dihalne vaje za oskrbo mo-

žganov s kisikom. Nato smo izvedle nekaj dihalnih vaj. V zimskem času bomo imele dobrodošlo preusmeritev iz vsakodnevne rutine in tudi negative za poživitev naših sivih celic. Naj le bo živahno v družinah! Samske bomo povabile ...

Pred delavnico sva se s prof. Levičnikovo dobili v Ljubljani. Pripovedovala je o zbiranju takega gradiva, ki nas ne bi odvracalo z izgovori: »Ne znam,

pretežko ...« Zadelala je, saj nam vaje ustrezajo. Vse je preizkušala s svojo mamo, ki je prisebna umrla je v 106. letu. Tudi z oskrbovanci v domu starejših je vadila.

Zadovoljstvo je bilo obojestransko – odlične slušateljice in odlična mentorica!

Življenje ima svoj zakon, ki ga nikoli ne krši!

Martina Kralj

Društvo za kakovost življenja Objem začenja sezono

Končale so se počitnice, začenjamo z delom

PREPREČEVANJE PADCEV V STAROSTI

Društvo bo z individualno licenco za širjenje prizadevanj za zmanjšanje padcev med člani starejše generacije to jesen in zimo organiziralo kar nekaj tečajev na temo preprečevanja padcev v starosti. Želimo se približati zainteresiranim občanom, torej bi take tečaje organizirali vsaj na sedežih Društev upokojencev v naši občini, tj. v Ivančni Gorici, Šentvidu pri Stični, Višnji Gori in Stični. Program Preprečevanje padcev v starosti je namenjen starostnikom, starim od 55 do 90 let, oziroma vsem starostnikom, ki si želijo biti čim dalj samostojni in neodvisni od mlajše generacije, ter starostnikom, ki si želijo čim dalj bivati v lastnem domu in samostojno ter neodvisno skrbeti zase. Osnovni cilj programa je namreč poučiti starejše o nevarnostih in posledicah padcev in o tem, kaj lahko storijo zase in za druge, da padce kar najbolj zmanjšajo in tako ohranijo svojo neodvisnost in samostojnost.

Druženje traja osem srečanj po dve uri; znanje, spoznanja in sposobnosti se od srečanja do srečanja nadgrajujejo. Dosedanji tečajniki so bili vsi po vrsti presenečeni nad vsebino in metodo dela in so jo izjemno pohvalili, kar nas zelo veseli.

Program je natančno določen za vsako srečanje, z udeleženci pa na vsakem srečanju tudi telovadimo in krepimo lastno ravnotežje.

Tečaj obdeluje v sklopu programa naslednje teme:

1. PADCI IN STAROST: Kaj je padec, zakaj je v starosti padcev več in so bolj nevarni, kaj se v starosti dogaja s posameznimi deli telesa, kaj razen opisanih sprememb še vpliva na pogostost padcev v starosti, vzroki za padce, ki so v naši okolici, kako

padec poteka, TEST UGOTAVLJANJA OGROŽENOSTI ZA PADCE IN TELOVADNE VAJE ZA KREPITEV RAVNOTEŽJA IN PREPREČEVANJE PADCEV.

2. POGOSTOST, NAČINI IN POSLEDICE PADCEV V STAROSTI: Kaj o padcih med starejšimi kažejo svetovne statistike in kakšno je stanje v Sloveniji, kaj je še možno povedati o posledicah padcev.

3. VAROVANJE PRED PADCI V DOMAČEM OKOLJU, 1. del: pomen urejenega stanovanja, 10 splošnih pravil v zvezi z varnostjo pred padci, pomen varnega dostopa v stanovanje.

4. VAROVANJE PRED PADCI V DOMAČEM OKOLJU, 2. del: predstava, kuhinja, kopalnica in sanitarije, spalnica.

5. VAROVANJE PRED PADCI V DOMAČEM OKOLJU, 3. del: terasa, balkon, zunanje stopnišče in površina pred hišo ali stanovanjskim blokom, na pot do bližnje trgovine s palicami in nahrbtnikom, varna hoja in kolesarjenje po ulicah ter cestah; na ulicah in cestah so tudi nepridipravi.

6. KAKO ZMANJŠATI NEVARNOST PADCEV V STAROSTI, 1. del: posameznik; kaj za preprečevanje padcev lahko storimo sami zase, katere lastnosti so značilne za stare ljudi, ki največkrat padejo, in katere so značilnosti tistih, ki padajo manj, kako ravnati po vsakem padcu.

7. KAKO ZMANJŠATI NEVARNOSTI PADCEV V STAROSTI, 2. del: družina in drugi bližnji; okrepiti zavedanje, da bomo kot starejši ljudje slej ko prej potrebovali pomoč,

drugi ljudje radi priskočijo na pomoč, pa dostikrat ne vedo, kako naj pomagajo, saj je potrebo po pomoči treba primerno izraziti in jo hvaležno sprejeti.

8. KAKO ZMANJŠATI NEVARNOST PADCEV V STAROSTI, 3. del: krajevna skupnost; prednosti ljudske preventive, kaj lahko storijo za večjo varnost starejših lokalne in krajevske skupnosti in kaj zdravstvo. Za udeležbo na tečaju ne potrebujete nobene posebne opreme, pa tudi tečaj je v celoti brezplačen. Skušali se bomo časovno kar najbolje uskladiti, program pa na povabilo pridemo tudi predstaviti. Bralke in bralce vabimo, da se nam neposredno oglasijo na naš elektronski naslov: društvo.objem@gmail.com ali na telefon 031 585 333. Zaradi zagotavljanja kvalitete je število v skupini omejeno na 6 do 8 udeležencev.

MEDGENERACIJSKO DRUŽENJE

V medgeneracijskem druženju, v manjših, vodenih skupinah, se društvo trudi, da bi se ljudje različnih starosti srečevali med seboj in se seveda tudi spoznavali tako v dobrem kot v slabem. Veliko lažje je človeku razumeti sočloveka, če se težave in problemi »položijo« na mizo. Pa kaj bi o tem, v druženju se dogajajo tudi zelo prijetne stvari in praktične delavnice za vse in vsakogar. K sodelovanju vabimo predvsem mlajše občanke in občane, ki se bodo lahko usposobili za vodenje takih skupin, kar je zlasti zanimivo za študente humanitarnih in družboslovnih poklicev.

Skupine se bodo sestajale v Stični, na morebitno pobudo članov pa lahko tudi drugje. Tudi tukaj je število članov omejeno, lahko pa se prijavite neposredno na naš elektronski na-

Zakojca

Sedel sem spredaj v avtobusu in po jutranje zaspano gledal po rahlo megleni pokrajini. Enolično enakomerno je bežala mimo nas. Potem smo zavili skozi tunel, se v Ljubljani znašli na gorenjski cesti ter se skozi Medno in Medvode odpravili proti Škofji Loki. Počasi in sramežljivo se je izza oblakov in skozi meglico začelo pojavljati sonce. Pred nami se je na sovodnji Selške in Poljanske Sore pojavilo staro mesto. Na jugozahodni strani smo na vrhu vzpetine, imenovane Krancelj, opazili Loški grad. Skozi staro Škofjo Loko smo se počasi prebijali proti Poljanski dolini. Ta 35 km dolga dolina je omejena na levi strani z Polhograjskimi, na desni pa z škofjeloškimi hribi. Po tej dolini je včasih potekala stara rimska cesta proti Primorju in naprej v Italijo. Po ovinkasti cesti smo se peljali proti Cerkljanskemu in Idrijskemu hribovju. Pri vasi Log mimo Visokega, ki je znano po Ivanu Tavčarju, njegovem dvorcu in po Visoški kroniki. Skozi Poljane in Gorenjo vas smo prišli mimo Hotavelj do Cerknega. To je gospodarsko in kulturno središče Cerkljanskega in leži v ožji dolini. Skozi mestece smo pot nadaljevali proti Novakom, kjer smo popili kavico in se vzpeli po soteski Pasice. Na njenem koncu, pod strmimi skalnimi previsi, z vzponi in spusti ter ovinki smo se po 500 m hoje povzpeli do bolnice Franje. Poznana je kot partizanska bolnica, kjer so zdravili ranjence v letih 1944 in 1945. Ime je dobila po zdravniku dr. Franji Bidovec, ki je to bolnico med vojno tudi vodila. Ogljedali smo si obnovljene barake, medtem ko je bila večina razstavnih predmetov odplavljena v vodni ujmi leta 2007. Nekateri najdeni predmeti so sedaj depozirani v muzeju v Cerknem. Odpravili smo se nazaj v dolino.

Sama dolinica Pasica je zelo slikovita, zanimiva za pohodnike in planince. Z avtobusom smo se odpeljali nazaj v Cerkno, v muzej na ogled lavfarskih mask, njihovega pomena in običajev. Spodnji del muzeja je posvečen razvoju babištva in medicinske pomoči v teh krajih. Lepo se da slediti razvoju dela medicinskih sester po prvi svetovni vojni. Pripravljeno imajo tudi razstavo o NOB, domači obrti in orodju.

Pot nas je vodila naprej po ozki ovinkasti cesti in slikoviti pokrajini. Manjše vasice, zaselki in samotne domačije. Pogled na skrite kmetije med grapami nas je počasi pripravil na prihod v Zakojco. Na Flandrovi domačiji smo se ustavili za malo daljši odmor. Pogostili so nas z domačim žganjem in zaseko. Nižje v Baški grapi, v Zakojci, stoji Bevkova rojstna hiša. Domačiji se po domače reče pri Volarju, lepo je obnovljena, polna starega pohištva in posode iz Bevkovih časov. V steklenih vitrinah pa je 132 starih izdaj knjig, ki jih je napisal pisatelj. Bil je učitelj, zaveden Slovenec, zato so ga italijanske oblasti tudi večkrat zaprle. V spominu pa so nam ostali še naslovi njegovih knjig, kot Pastirci, Pestrna, Grivarjevi otroci ...

Lepa pokrajina ob Baški grapi in pod zasneženim Poreznom nas je v spominu spremljala, ko smo odhajali. Sonce je obsijalo vrhove hribov, jih pobarvalo zlatorumeno in vasi na osojah naredilo še lepše. Pokošena pobočja, obilo jabolk in orehov ob domačijah so nas spremljale še vso pot v dolino. Na Logu smo se ustavili v gostilni Gačnik. Izletniki obeh avtobusov smo bili v gostoljubni in prostorni jedilnici pogoščeni s kosilom. Tukaj smo prvič zaužili njihov smokavc – značilno primorsko jed – pa tudi idrijskih žlikrofov ni manjkalo. Ob zvokih harmonike smo še veselo zapeli in se povesečili. In že je sledil povratek proti domu. Zares je bilo lepo.

Zvonimir Zabukovec

slov: društvo.objem@gmail.com ali na telefon: 031 585 333.

PRIHAJAJOČE DEJAVNOSTI

Poleg omenjenih skupin v prihajajočem letu načrtujemo tudi nudenje individualne pomoči pri uporabi računalnika ter pisan nabor delavnic in predavanj. Ker seznam še nastaja, vas vabimo, da tudi vi prispevate k nastaj-

janju programa – kot udeleženci, ki izražajo svoje potrebe, ali kot ustvarjalci, ki želite svoje znanje ali izkušnje podeliti z drugimi. Društvo dela tudi v smeri izoblikovanja programa, ki bo nudil strokovno pomoč vsem tistim, ki se znajdejo v osebni stiski.

Toda več o načrtovanih dejavnostih v bodočih številkah Klasja.

DOBRODOŠLI!

Nikolaj Erjavec

ČLANSTVO

Vabimo vse občanke in občane, ki jih naše dejavnosti in aktivnosti zanimajo, da se nam pridružijo tudi kot člani! Vse, ki bi se želeli vključiti v delo in aktivnosti, vabimo, da se javite po e-pošti na naslov: društvo.objem@gmail.com ali po telefonu 031 585 333 ali 031 817 902.

Vrata društva Objem so vedno odprta za nove obiskovalce in člane ter pobude in dejavnosti, ki spodbujajo kakovost življenja.

Z dr. Hubertom Požarnikom o trajnostnem razvoju

V sredo, 21. septembra, smo se v organizaciji Socialne akademije in župnijskega projekta Quo Vadis v Stični srečali z dr. Hubertom Požarnikom. Kakih deset poslušalcev je z zanimanjem prisluhnilo predavanju in sodelovalo v pogovoru.

Vzgoja za trajnostni razvoj je bila izhodiščna tema, ob kateri je predavatelj najprej spregovoril o nekaj osnovnih pojmi; kaj sploh je vzgoja glede na naš obstoječi sistem, v katerem je (skoraj) vse podrejeno izobraževanju. Vsi smo v procesu vzgoje, če ne drugače pa s svojim zgledom drugim pokažemo, kaj je prav. Vzgoja je oblikovanje značaja.

Na področju varovanja okolja, ki je osnova za ohranitev sedanjega stanja in z intenzivnim pozitivnim pristopom daje možnost za preživetje našega planeta, nam nikoli ne zmanjka izzivov. Kar dobri smo pri ločevanju odpadkov, a bolj se moramo vprašati, ali lahko živimo tudi brez toliko embalaže (šlo bi tudi z mlekom ali sokovi v steklenici, po možnosti vse pridelano pri bližnjem kmetu). Udarniške akcije, kot npr. očiščenje države vseh odpadkov v enem dnevu, nas ne smejo zavesti, da lahko vse ostale dni na okolje kar pozabimo. Morda bi nas pri nakupih za odločitev o izdelkih prepričal tudi podatek, koliko energije je potrebne za pridelavo (ali izdelavo) določenega proizvoda. Nekateri izdelki so namreč že v fazi izdelave zelo energijsko potratni, česar pa ne vemo in jih zato brez pomisleka sprejemamo.

Za resničen premik v smeri trajnostnega razvoja je potrebna temeljna sprememba načina življenja! Nič več ne sme biti vodilo povečevanje dobička in BDP-ja, saj smo se pred kratkim prepričali, kam nas to pripelje. Povečanje gospodarske rasti, ki je v glavah naših voditeljev edini kriterij uspešnosti, vodi v večjo potrošnjo, s tem pa v izdelavo izdelkov, ki jih sploh ne potrebujemo. In zanka (tudi okrog vratu ljudi) je sklenjena.

Narava je za ravnovesje poskrbela z »negativno zanko«. Lisica lovi zajce tako dolgo, dokler ni predebela in prepočasna, da bi jih lahko ujela. Nato shujša (ker je lačna) in je spet zmožna kaj ujeti. Ljudje pa velikokrat v iskanju »instant« rešitev in nezmožnostjo odrekanja posežemo po »lahko ulovljivi hrani«, ko pa to ne zadošča več, po zdravilih. In take ima potrošništvo najraje!

Kaj nas kot človeštvo lahko reši? Le to, da se obrnemo vase in se vprašamo, kaj je za življenje res pomembno. Da se odrečemo udobnim kratkoročnim rešitvam, damo prednost duhovnemu pred materialnim, poskušamo živeti globlje dimenzije, ki nam dajejo večje zadovoljstvo. Sliši se klišejsko, a kljub preprostosti besed

edino, kar bo nam polepšalo življenje in zanamcem omogočilo doživeti lepote modrega planeta.

Kje začeti? Pri sebi! Dopustiti, da nas prizadene, delati majhne korake, imeti majhne cilje, se povezati z enako mislečimi. In ocenjevati politike tudi skozi prizmo etike odgovornosti in kulture ljubezni.

Ali lahko kot posameznik kaj naredim? Dr. Požarnik nam je povedal zgodbo o dveh živalicah, ki se stiskata pod drevesom in opazujeta snežinke. »Koliko misliš, da tehta snežinka?« vpraša prva. »Ah, nič!« reče druga. »Meni pa se ne zdi tako. Ko sem bila nekoč sama pod drevesom, sem od dolgočasnja štela snežinke, ki so padale na vejo. In pri številki 123456789 ... se je veja zlomila.«

Večer z dr. Požarnikom nam je odprl več vprašanj, kot ponudil odgovorov. Kar je bil tudi predavatelj namen! Z veseljem še kdaj.

Simon Brlek, Stična

PS. Od predavanja sredi septembra do danes se je prav na področju trajnostnega razvoja zgodilo marsikaj. Bomo videli, če samo besedno ali pa imajo govorniki tudi resničen namen preseči sedanje stanje.

SPV Ivančna Gorica

Prvi šolski dan

Na prvi šolski dan smo se v Svetu za preventivo in vzgojo v cestnem prometu dobro pripravili, tako da je ta potekal med najmlajšimi res v skrbi za njihovo varnost na cesti. Člani ZŠAM Ivančna Gorica in predstavniki policije so zlasti med tistimi, ki so prvič stopili v šolo, naredili dober in vseh pohval vreden vtis, s kakršnim naj se odvijata promet in vedenje v prometu sleherni dan.

Za njihov prispevek se jim iskreno zahvaljujemo.

Prometni znak

Ali si lahko zamišljamo promet brez prometnih znakov? Težko, mar ne? Brez njih bi bila povsod zmeda in kup neprijetnosti, da o škodi in nesreči sploh ne govorimo.

Znaki nas obveščajo, nam zapovedujejo ali pa prepovedujejo naše ravnanje na cesti, v prometu. Lahko bi rekli, da varujejo integriteto ali da vsakemu udeležencu zagotavljajo varnost.

Skrb za prometne znake ni le skrb upravljavca ali lastnika ceste, naj postane to skrb udeležencev v prometu.

VSAK POSAMEZNIK, ampak res brez izjeme VSAK, je udeleženec v prometu. Prometni znak je naš PRIJATELJ, zato naj bo naš odnos do njega temu primeren!

Zakaj je pomembno BITI VIDEN

Svet za preventivo in vzgojo v cestnem prometu se je aktivno vključil v akcijo BODI VIDEN – PREVIDEN. Tudi letos kot običajno v tem letnem času pričakujemo slabše vremenske razmere, zaradi tega pa poslabšano splošno vidljivost na cestah.

KAJ LAHKO STORIMO, še boljše vprašanje KAJ MORAMO STORITI, da bomo v tako poslabšanih razmerah kar najbolj varni? Vsekakor moramo, brž ko stopimo na cesto, ko se vključimo v promet, vse ostale udeležence v prometu opozoriti nase. Vozila imajo luči in žaromete zato, da voznik z njihovo pomočjo bolje vidi cesto in promet, s prižganimi lučmi pa vse ostale udeležence opozori, da je tukaj.

Pešec nima žarometov, lahko pa nosi svetilko. Če se giblje po neosvetljeni cesti, ki poleg tega še nima posebno rezervirane površine zanj (to je pločnik ali posebej označena steza), je v bistvu v prometnem prekršku.

Odsevna telesa, ki jih bomo člani sveta tudi letos delili neposredno na cestah, so nujna za varnost pešca. Večkrat lahko preberemo ali slišimo, kako je žrtev v prometni nesreči peška ali pešec, ne spomnim pa se, da bi kdaj navedli, da je bil opremljen z odsevnikom.

Drage občanke in občani, potrudite se in nosite odsevnik. To je dobra navada, ki jo je lepo in predvsem koristno privzeti. Naj minejo megleni, deževni in sneženi dnevi, še bolj pa noči brez nesreč in drugih nevarnosti v prometu.

Nikolaj Erjavec

Popravek

V oktobrski številki Klasja se mi je v članku Sedaj žeganje tudi na Lučarjevem Kalu pripetila napaka. Pravilno se glasi »na dan godu Žalostne Matere božje« in ne, kot sem zapisala, »na dan godu Lurške Matere božje«.

Angelca Mandelj

Nasveti pešcem za varnejšo udeležbo v prometu – bodi preVIDEN

Policijska postaja Grosuplje tudi letošnjo jesen in zimo skupaj s Svetom za preventivo in vzgojo v cestnem prometu Ivančna Gorica vodi akcijo bodi preVIDEN, zato tokrat bralcem posredujemo nekaj opozoril.

Pešci so med najbolj ogroženimi prometnimi udeleženci. V policiji ugotavljamo, da so pogosto žrtve nesreč zaradi neustreznega ravnanja voznikov motornih vozil (kadar vozijo z neprilagojeno hitrostjo, pod vplivom alkohola, preblizu desnemu robu vozišča, vozijo z neočiščenimi ali zarošenimi stekli na vozilu ipd.). Veliko nesreč pa se zgodi tudi zaradi napak ali neustreznega ravnanja pešcev.

Še posebej pogosto so pešci v prometnih nesrečah udeleženi v jesenskih in zimskih mesecih, ko so vremenske razmere neugodne (megla, dež), svetli del dneva pa je krajši. Zlasti starejši so največkrat žrtve prometnih nesreč zaradi svojih napak ali ker kršijo cestnoprometne predpise.

Za boljšo varnost in v izogib prometnim nesrečam, Zakon o pravilih cestnega prometa (ZPrCP) predpisuje naslednje glede:

UDELEŽBA PEŠCEV V CESTNEM PROMETU

1. Pešci morajo uporabljati prometne površine, namenjene hoji pešcev.
2. Če na vozišču ni pasu za pešce, pešpoti ali pločnika, lahko pešec uporablja kolesarsko stezo ali pot, vendar tako, da pri tem ne ovira kolesarjev in voznikov koles s pomožnim motorjem.
3. Pešec ne sme hoditi po vozišču ali se zadrževati na njem, prav tako ne sme nanj nenadoma stopiti.
4. Ne glede na določbo prejšnjega odstavka smejo hoditi pešci po vozišču tam, kjer ni pločnika, pešpoti ali kolesarske steze. Pešci morajo hoditi ob levem robu vozišča v smeri hoje.
5. Izjemoma lahko pešci hodijo po desni strani, kjer je to za njih varneje (nepregleden ovinek, ovira na cesti ...).
6. Pešec, ki potiska voziček, enosledno vozilo (kolo ...) ali drugo prevozno sredstvo in organizirana skupina otrok, mora v primeru, ko ni mogoče uporabljati pločnika ali druge površine namenjene za pešce, hoditi po desnem robu vozišča v smeri hoje. Pešec, ki potiska enosledno vozilo, ga mora voditi ob svoji levi strani. Določba velja tudi za osebo, ki se vozi v invalidskem vozičku.
7. Pešec mora prečkati vozišče na prehodu za pešce, če je ta oddaljen od njega manj kot 100 metrov. Pešec ne sme prečkati vozišča zunaj prehoda za pešce, če sta smerni vozišči fizično ločeni ali pa ju loči neprekinjena ločilna črta.
8. Pešec mora prečkati vozišče brez ustavljanja po najkrajši poti, preden stopi na vozišče se mora prepričati, če to lahko varno stori.

OZNAČITEV PEŠCA

1. Pešec, ki vleče ali potiska po vozišču ročni voziček ali se vozi po vozišču v invalidskem vozičku, mora imeti ponoči in ob zmanjšani vidljivosti na vozičku prižgano najmanj eno svetilko, ki oddaja belo svetlobo, pritrjeno na levi strani, ki mora biti vidna od spredaj in zadaj. Svetloba svetilke ne sme slepiti drugih udeležencev v cestnem prometu.
2. Pešec, ki ponoči hodi zunaj naselja ali v neosvetljenem naselju, kjer ni pločnika ali pešpoti, po vozišču ali tik ob njem, mora nositi na vidnem mestu na strani, ki je obrnjena proti vozišču, svetilko, ki oddaja belo svetlobo, ki je vidna s sprednje in zadnje strani ali odsevni telovnik živo rumene ali oranžne barve z vdelenimi odsevnimi trakovi bele barve ali odsevnik, ki ne sme biti rdeče barve in katerega odsevna površina na vsaki strani meri najmanj 20 cm².
3. Ne glede na prejšnji odstavek mora organizirana skupina pešcev, ki hodi ponoči zunaj naselja ali v neosvetljenem naselju po vozišču, uporabljati na začetku in koncu skupine najmanj po eno svetilko, ki oddaja belo svetlobo. Svetilke morajo biti nameščene tako, da jih lahko drugi udeleženci cestnega prometa pravočasno opazijo.

VARSTVO OTROK

1. Otroci morajo biti, kot udeleženci v cestnem prometu, deležni posebne pozornosti in pomoči vseh drugih udeležencev.
2. Otroci morajo ponoči ali ob zmanjšani vidljivosti med hojo po cesti nositi na vidnem mestu na strani, ki je obrnjena proti vozišču, odsevnik, ki ne sme biti rdeče barve, in katerega odsevna površina na vsaki strani meri najmanj 20 cm².
3. Učenci prvega in drugega razreda OŠ morajo na poti v šolo in iz nje poleg odsevnika nositi rumeno rutico, nameščeno okoli vratu.
4. Otroci morajo imeti na poti v vrtec in prvi razred ter domov spremstvo polnoletne osebe. Spremljevalci so lahko otroci starejši od 10 let in mladoletniki, če to dovolijo starši oz. skrbniki.
5. Otroci smejo samostojno sodelovati v cestnem prometu šele, ko se straži, skrbniki oz. rejniki prepričajo, da so otroci sposobni razumeti nevarnosti v prometu in da so seznanjeni s prometnimi razmerami na prometnih površinah, kjer se srečujejo s cestnim prometom.

Če bomo vsi skupaj, tako pešci in vozniki vozil upoštevali navodila Zakona o pravilih v cestnega prometa, bomo vedno srečno in brez nezdod prispeli na cilj.

Bodi preVIDEN!

Vodji policijskega okoliša Damijan Mišigoj, Igor Mahnič

Kdo razume angleško?

Vsi! Tak je bil odgovor, ko je gospod Layne Trosper, major ameriške vojske, nagovoril šentviške šolarje. In nato se je začelo, pravzaprav se ni moglo končati.

V četrtek, 14. oktobra 2011, so učence Osnovne šole Ferda Vesela Šentvid pri Stični obiskali predstavniki ameriške ambasade v Sloveniji. Namen srečanja je bil predvsem predstaviti delo ambasadorjev v Sloveniji in primerjati način življenja med državama. Šola pa je tudi s tem dogodkom želela poudariti nujnost znanja sporazumevanja v tujih jezikih.

Učenci so že nekaj tednov pričakovali najavljeni obisk, posebej neučakana je bila skupina, ki je bila zadolžena za pogovor za okroglo mizo. Gospa Breda Popovič z ameriške ambasade je s šolskim vodstvom obisk natančno uskladila, pa vendar ni vse potekalo po načrtih. Obisk se je v zadovoljstvo vseh prisotnih precej podaljšal.

Po sprejemu in pozdravu gostov je sledil kratek ogled šolskih prostorov. Šentviška šola se res ponaša s sodobnimi prostori, učno tehnologijo in splošno urejenostjo. Že iz knjižnice, računalniške učilnice, telovadnice in učilnice za razredni pouk je bilo nemogoče kar takoj oditi. V šolski avli je bila pripravljena priložnostna razstava izdelkov, ki je upravičeno pritegnila pozornost. Skupina učencev za okroglo mizo je nestrpnost pričakovala gosta, zato je bilo treba pohiteti.

Kratek kulturni program so pričeli najmlajši s pesmico v angleščini in slovenščini. Nadaljevala sta recitatorja s Prešernom v obeh jezikih, dve

učenki pa sta ob diaporo predstavi Šentvid, krajevno zgodovino, šolo in občino Ivančna Gorica. Predstavitve je potekala v angleščini, saj je g. Trosper na delovnem mestu v Sloveniji šele kratek čas in slovenščine ne obvlada najbolje. Vendar prevajalci niso bili potrebni. Besedo je končno dobil gost in ko je ugotovil, da angleščina nikomur od navzočih ne povzroča težav, je po kratki formalni predstavitvi stekel res zanimiv pogovor. Vse mogoče je moral pojasniti radovednežem, od najljubših junakov risank, pevcev in filmov do ameriške hrane in pijače in nenazadnje tudi nekaj skrivnosti o ameriški vojski. Gospod Trosper je tudi oče štirih najstnikov, zato je pogovor potekal še bolj sproščeno in s poznavanjem primernih vsebin. Njegovi otroci hodijo v slovensko šolo in pravijo mu, da slovenščina ni težka, v kar pa ni prepričan.

Sledila je tudi izmenjava simboličnih daril. Šola je dobila ameriške publikacije, knjige in glasbene cedeje, najimenojše pa so bile značke z ameriško in slovensko zastavo, ki jih je g. Trosper razdelil med udeležence. Gostom so učenci podarili šolske brošure, izdelke učencev in Jurčičevo Kozlovsko sodbo v angleščini, ki je takoj vzbudila posebno zanimanje.

Ob zaključku ni šlo brez tria frajtonaric in pogostitve z najznačilnejšo slovensko specialiteto. Obisk se tudi po intervjuju za šolski radio kar ni in ni mogel zaključiti.

Kogar zanima, si več in podrobneje lahko ogleda še na spletnih straneh ameriške ambasade, na facebooku in na šolskih internetnih straneh. Pa upamo, da ne bodo potrebni prevajalci, saj se pri nas v Sloveniji lahko vsak otrok osnov sporazumevanja v angleškem jeziku dobro nauči v vsaki osnovni šoli.

Polonca Janežič in
aktiv učitelj angleškega jezika

Ustvarjalne dejavnosti med jesenskimi počitnicami na Osnovni šoli Ferda Vesela

Tudi med letošnjimi jesenskimi počitnicami so se učenci od 1. do 5. razreda na šentviški osnovni šoli lahko udeležili ustvarjalnih dejavnosti, ki smo jih 2. in 3. novembra pripravile učiteljice podaljšanega bivanja. V prijetnem ustvarjalnem vzdušju so učenci likovno ustvarjali na tematiko jeseni, buč in noči čarovnic.

Gotovo vas zanima, kaj zanimivega so ustvarili. Sicer je bila noč čarovnic že za nami, pa vendar vzdušje in vznemirjenje po tem ameriškem običaju med nami še ni pošlo. Tako so učenci izdelali čisto prave črne, a pristrčne čarovnice iz papirja in tudi viseče duhe iz papirnatih krožnikov. Zelo so bili navdušeni nad risanjem na balone, na katerih so prikazali pajkove mreže, črne mačke in netopirje. In kot se spodobi, so balone previdno preizkusili tudi v metanju v zrak in v podajanju. Seveda tudi brez ustvarjanja o temi jeseni in buč ni šlo. Učenci so izdelali kar dve vrsti papirnatih buč. Prve so poimenovali buče zložanke, ker so nastale z zlaganjem papirja, zahtevale pa so veliko mero vztrajnosti in natančnosti. Druge so bile preprostejšje, saj so papirnati krožnik pobarvali z oranžno barvo in mu dodali držalo. Na koncu so vsaki buči dodali izrezan izviren nasmeh in pogled, a tudi na pecelj in liste niso pozabili. In ker so jesenski dnevi vse krajši in noči daljše, so naredili tudi lučke s svečko. Steklene kozarce so okrasili z vlaknastim papirjem in jim dodali vzorčke. Da bodo lučko lahko obesili, so izdelali še ročaj in

vanj položili svečko. Kaj pa so učenci sklenili ob koncu dvodnevne ustvarjanja? Nedvomno to, da so se dobro urili v ročnih spretnostih. Dokaz so izvirni in zanimivi izdelki, razstavljeni v šolski avli. Kar pa šteje največ – proste jesenske dni so namesto pred televizijo ali računalnikom odlično preživeli v prijetnem druženju in kvalitetnem ustvarjanju.

Tadeja Mišmaš, prof. razrednega pouka

Biološke čistilne naprave

Sistemi za uporabo deževnice

Posode za deževnico - nadzemne in podzemne izvedbe

GRAF

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

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

- Biološke čistilne naprave od 2 - 1000 PE (prebivalcev)
- Greznice (zbiralne, dvo prekatne in troprekate)

Naročite brezplačno katalog

ARMEX ARMATURE D.O.O. IVANČNA GORICA
LJUBLJANSKA C. 2A
TEL. 01/78 69 270, 01/78 69 260 ali 051 / 652 - 192
E-mail: info.armex@siol.net
www.cistilnenaprave-dezevnica.si

Ponižalni sistemi za :
- izpust iz čistilnih naprav
- greznic
- odvodnjavanje parkirišč
- odvodnjavanje s streh...

Palaca Sprostitve

KOZMETIČNI SALON,
TURISTIČNA AGENCIJA
Ivančna Gorica

tel: 051 627 427
www.palaca.eu

DECEMBRA TUDI OB SOBOTAH !

MASAŽA LOMI LOMI (40 min)

REDNA CENA: 35 €,
AKCIJA: **29 €**

LUKSUZNI
ZLATI TRETMA (90 min)

Piling+masaža telesa+obloga

REDNA CENA: 75 €,
AKCIJA: **49 €**

50% popust na PARFUME:

San Giovanni

ŽENSKI:
FANTASTIC DIAMONDS RED 100 ml
in SG WHITE 50 ml
MOŠKI:
SG BEAUTIFUL IMAGE MAN 100 ml

TURIZEM

LACHTAL NAJEM

***APP 4+2
3.12.-26.12.
7 DNI **570 €**

Akcijska traja do 31.12.2011, ponudba turistične agencije pa do zapolnitve kapacitet.

Težko pričakovana šola v naravi

Prišel je dolgo pričakovani dan, in sicer ponedeljek, 3. oktobra 2011, ko smo se učenci 4. razreda OŠ Ferda Vesela Šentvid pri Stični odpravili v poletno šolo v naravi.

Z avtobusom smo se podali proti slovenski obali. V Koprju smo si ogledali največje slovensko pristanišče. Po Luki Koper nas je vodil vodič, ki se je vozil z nami v avtobusu. Luka je zelo velika in je sestavljena iz več terminalov: potniškega terminala, terminala za sadje, avtomobilskega terminala, terminala za les ... V Luki imajo tudi pomembno napravo, ki se imenuje Martin Krpan. To je rezalno-sesalni bager, ki čisti morsko dno, da ladje lahko priplujejo v Luko. Potem pa smo končno odšli v Žusterno, kjer smo bili nastanjeni v hotelu.

Razporedili smo se po sobah in kmalu odšli na kosilo. Popoldne smo šli na bazen, kjer smo končno lahko pokazali svoje plavalne sposobnosti. Na bazenu mi je bila najljubša vožnja po toboganu. Pred večerjo smo imeli tudi nekaj pouka. Sledila je modna revija oblačil iz folije. Izbirali smo mis in mistra folije, nato pa je sledil še nočni sprehod ob morju. Veseli in utrujeni smo zaspali.

V torek smo se po zaključku rednega programa odpravili še na dolg sprehod v Koper, kjer smo si ogledali mesto in se posladkali z okusnim sladoledom. Zvečer smo si ogledali tudi film Mi gremo pa po svoje, ki mi je bil zelo všeč. V sredo je bil prekrasen sončen dan, kot nalašč za vožnjo z barko. Pohiteli smo na zajtrk in se potem odpravili na obalo, kjer nas je že čakala barka z imenom Solinarka. Vkrkali smo se na barko in odppluli. Ogledali smo si skoraj vso slovensko obalo. Ustavili smo se v Piranu. V Akvariju Piran smo občudovali morske ribe, se povzpeli do cerkve, kjer je prečudovit razgled na vse strani naše obale, in se na koncu posladkali še s sladkim presenečenjem. Po vrnitvi v hotel smo odšli na kosilo in počitek, nato pa nas je čakal še pouk plavanja. Večer je minil v pripravah na naslednji dan. V četrtek smo si dan popestrili z vožnjo s kanuji in skokom v morje. Vreme nam je bilo to jesen tako naklonjeno, da je bilo vse to možno uresničiti. Imeli smo tudi zaključni večer. Vsaka plavalna skupina je pripravila svojo točko, s katero se je predstavila. Veliko je bilo plesnih točk. Predstavljena je bila tudi krajša igrice.

V petek pa smo zaključili naše plavalno usposabljanje. Nagajeni smo bili z delfinčki. Po podelitvi nagrad smo se odpravili domov. Na poti domov smo ugotovili, da nas narava lahko hitro preseneti, saj nam je poslala prve snežinke. Šola v naravi je neverjetno hitro minila. Spoznali in doživeli smo veliko novega. Nepozabna doživetja smo zapisali v dnevnike in jih zatem tudi naslikali. V šolski avli smo pripravili razstavo, izbrane fotografije pa pripovedujejo o naših dogodivščinah. Želimo si še veliko podobnih oblik pouka. Preživeli smo čudovit in nepozaben teden, ki si ga bom zapomnila za vse življenje.

Maja Gorišek, učenka 4. b-razreda

Športni utrinki z OŠ Ferda Vesela

Krepko smo že zakorakali v novo šolsko leto in v tem času smo na šoli in izven nje zabeležili kar nekaj športnega dogajanja.

V novem šolskem letu na šoli nadaljujemo s programom športnih oddelkov v prvi triadi, ki ga razpisuje Ministrstvo za šolstvo in šport. Program omogoča, da imajo učenci, ki so vanj vključeni, dodatno uro športne vzgoje, pri kateri sodelujeta razredna učiteljica in športni pedagog. Program izvajamo na šoli že četrto leto, vanj so vključeni vsi učenci prve triade, ki so tako športno aktivni vsak dan, s tem pa se jih motivira in krepi njihovo željo po dodatni gibalni dejavnosti že v rani mladosti.

Poleg programa MŠŠ pa se na šoli že drugo leto odvija projekt Zdrav življenjski slog. V ta projekt so vključeni učenci od 1. do 9. razreda. Vsak razred ima ponujeni dodatni dve uri različne športne vadbe na teden. Vadba je prostovoljna in poteka vsak dan od 11. do 15.30 ure. V okviru projekta pa na šoli vse leto poteka tekmovanje za najboljši oddelek. Tekmujejo učenci od 4. do 9. razreda. Točke pa zbirajo z udeležbo na vadbah v okviru projekta, z rezultati medrazrednih tekem, udeležbami na raznih tekmovanjih (Ljubljanski maraton, Tek trojčk, odbojcarskih turnirjev, rokometnih turnirjev) in šolskih občinskih, medobčinskih in državnih tekmovanjih. Število točk je odvisno od pomembnosti tekmovanja. Najboljši oddelek bo na koncu šolskega leta nagraden z izletom.

Projekt ZZS, ki ga sofinancira Evropski socialni sklad, in program MŠŠ sta precej razgibala dogajanje na razredni in prav tako na predmetni stopnji.

S programoma omogočamo vsem prijavljenim učencem skozi celotno osnovnošolsko obdobje do pet ur športne vadbe na teden pod strokovnim vodstvom. Usmerjena sta v razvoj temeljnih gibalnih sposobnosti, pridobivanje novih gibalnih spretnosti in navajanje na zdrav življenjski slog, na pomen zdrave prehrane in pomembnost redne športne vadbe v vseh življenjskih obdobjih. V prvi vrsti pa je želja, da s privlačno vadbo privabimo čim več otrok stran od računalnikov in televizije.

Hura, prosti čas

Program poteka na šoli že četrto leto. Namenjen je vsem učencem, ki želijo svoj prosti čas med počitnicami preživeti na športnih površinah in v družbi sošolcev. Tudi med letošnjimi jesenskimi počitnicami smo organizirali vadbo za naše učence v različnih športnih dejavnostih. Učenci so se v treh počitniških dneh udeležili kostanjevega odbojcarskega turnirja v Grosuplju, izvajali rokometne aktivnosti in igrali med dvema ognjema. Vsi ti programi pa so samo v pomoč, da se športno znanje naših otrok bogati in se jim s tem omogoči, da se s pravo športno izkušnjo srečajo in merijo na šolskih športnih tekmovanjih.

Tako so se učenci in učenke naše šole udeležili v mesecu septembru ekipnega področnega tekmovanja v atletiki, na katerem so dosegli tretje mesto, pomerili so se na medobčinskem jesenskem krosu v Stični, v ok-

tobru pa nas je šolska ekipa zastopala tudi na Ljubljanskem maratonu, kjer so dosegli vidne rezultate predvsem v premagovanju samega sebe. Otroci so si maraton zapomnili po pozitivnem utripu, rekordnem številu sovrstnikov in spominski medalji. Še posebej pa naj pohvalimo našega učenca Benjamina Pajka, ki se je udeležil državnega tekmovanja v gorskem kolesarstvu in postal državni prvak v svoji kategoriji. Obiskuje šole 4. razred in upamo, da je pred njim še bogata športna pot. O pestrem športnem dogajanju na naši šoli vas bomo seznanjali še naprej.

Karla Oven in Tadeja Veit

OŠ FERDA VESELA
ŠENTVID PRI STIČNI

vabi na

PRAZNIČNI SEMENJ

v PETEK, 2.12.2011,
ob 17.00

- kulturna prireditev v avli šole
- prodaja ročnih izdelkov otrok v telovadnici
- harmonikarji
- veselo druženje

VLJUDNO VABLJENI!

Kulturno društvo Ambrus

Likovna sekcija
Ambrus 56,
1303 Zagradec
www.kd-ambrus.si

vas in vaše prijatelje v nedeljo, 18. decembra 2011,
med 8. in 13. uro vabi na

tradicionalni

BOŽIČNI BAZAR.

Lokacija:

ob ugodnem vremenu parkirišče župnišča v Ambrusu, ob neugodnih razmerah (padavine ali hud mraz) bo dogodek v dvorani Kulturnega doma Ambrus.

Na ogled in možnost nakupa vam bodo izdelki domače in umetnostne obrti, primerni tako za vsak dan kot za predpraznični čas.

Rokodelci prsrčno vabljeni, da se prijavite k sodelovanju na telefon: 041 938 558 ali na e-mail: marjeta.basa@gmail.com.

Vse druge pa že danes vabimo, da se prireditve udeležite v čim večjem številu. Poskrbeli bomo, da boste domov odšli s prijetnimi vtisi.

Vabljeni!

Obveščamo vas, da se s 1. decembrom 2011 selimo
na dve novi lokaciji v občini Ivančna Gorica.

Trgovski center BOMAX, Sokolska ulica 5, Ivančna Gorica
Trgovski center BOMAX Muljava 22a

STORITVE:

- kemično čiščenje vseh vrst oblačil
- mokro čiščenje volnenih vrhnjih oblačil (wet-cleaning)
- čiščenje in nega usnja in krzna
- pranje perila
- pranje vseh vrst zaves (lamelne zaves)
- preproge
- oblaženo pohištvo
- manjša šiviljska popravila

www.cistilnica-litija.si
01/ 89 85 223

Vse storitve vam opravimo pod enakimi pogoji kot v matični poslovalnici v Litiji.

Kemična čistilnica expres, Brodar Matjaž s. p.,
Trg na stavbah 7a, 1270 Litija

Elektronski naslov: matjaz.brodar@telemach.net, www.cistilnica-litija.si
Tel.: (01) 898 52 23, GSM: 041 480814, 041 480815

Medeni zajtrk tudi letos v naših vrtcih

Čebelarstva zveza Slovenije že vrsto let izvaja akcijo »En dan za zajtrk med slovenskih čebelarjev v slovenskih vrtcih«. Akcija je namenjena predvsem izobraževanju in osveščanju otrok o pomenu čebel in čebeljih izdelkov, vanjo pa se vključujejo čebelarstva in lokalne skupnosti.

Tudi letos so v občini Ivančna Gorica po vseh vrtcih naši čebelarji organizirali t. i. Tradicionalni slovenski zajtrk. Čebelarji na medeni zajtrk vsako leto povabijo tudi predstavnike občine. Župan Dušan Strnad je letos zajtrkoval v novem vrtcu na Krki, kjer sta se mu pridružila še člana Čebelarstva društva Krka - Zagradec in ravnateljica Vrtca Ivančna Gorica, Branka Kovaček.

Otroci so skupaj z vzgojiteljicami za povabljenе goste pripravili krajši programček, nato pa se skupaj posedli na stolčke, na mizah pa so jih že čakali

kruh, maslo, med, mleko in jabolko – vse slovenskega porekla, ter medene dobrote, delo njihovih vzgojiteljic.

Otroci so se po besedah vzgojiteljic

ves teden pripravljali na t. i. medeni teden. Čebelarji so jih obvestili o pomenu medu za zdravje, skupaj pa so si ogledali tudi bližnji čebeljak. Po zajtrku so malčki izročili še priložnostna darila za predstavnika čebelarjev, župana in ravnateljico vrtca.

Naj še omenimo, da ima občina Ivančna Gorica kar veliko aktivnih čebelarjev, ki so včlanjeni v Čebelarstvo društvo Stična in Čebelarstvo društvo Krka - Zagradec. Kot že rečeno so letos izvajali medeni zajtrk po vseh vrtcih v naši občini.

Gašper Stopar

Državno tekmovanje iz logike

V soboto, 22. 10. 2011, je v organizaciji Zveze za tehnično kulturo Slovenije na Osnovni šoli Stična v Ivančni Gorici potekalo 26. državno tekmovanje iz logike in lingvistike za osnovnošolce. Tekmovanje je potekalo hkrati na 22 lokacijah po Sloveniji, udeležilo pa se ga je 1742 osnovnošolcev.

Na državno tekmovanje na naši šoli se je uvrstilo 62 učencev sedmih, osmih in devetih razredov 13 osnovnih šol oz. podružnic: iz Kočevja (OŠ Ob Rinži in OŠ Zbora odposlancev), Grosuplja (OŠ Brinje in OŠ Louisa Adamiča), Šmarja - Sapa, Velikih Lašč, Ribnice, Iga, Škofljice, Sodražice, Stare Cerkve, Višnje Gore in Ivančne Gorice. Iz OŠ Stična in PŠ Višnja Gora se je tekmovanja udeležilo kar 10 učencev in učenek, dve iz sedmega razreda, pet iz osmega in trije iz devetega razreda.

Na začetku tekmovalnega dopoldneva sta nas Katarina in Sifet prijazno pozdravila, Eva pa je zapela pesem Alenke Godec Vsak je sam. Učenci in mentorji so Evin nastop nagradili z gromkim aplavzom. Učence sta nagovorila tudi ravnatelj Marjan Potokar in Maja Pohar Perme, predstavnica Komisije za logiko. Oba sta učencem čestitala za uvrstitev in jima zaželela čimbolj bistrih misli in uporabe znanja o logiki.

Končno se je pričelo tekmovanje. Naloge so bile kar zahtevne, nekaj tekmovalcev je reševanje kaj hitro zaključilo, večina pa je vendarle vztrajala do konca. Na koncu jih je čakala zaslužena malica.

Rezultati tekmovanja so bili znani po nekaj dneh. Iz Osnovne šole Stična sta zlati priznanji dosegli Tjaša Miklavčič iz 8. b in Janja Koželj iz 9. b-razreda. Obema iskreno čestitamo, tudi vsi ostali tekmovalci so vložili veliko dela v pripravo na tekmovanje. Naj omenim še to, da je Tjaša dosegla tretji najboljši rezultat v državi. Za darila tekmovalcem in mentorjem se zahvaljujem ravnatelju Marjanu Potokarju, Zavarovalnici Triglav (enota Verovškova, Ljubljana), Banki Koper (enota Grosuplje) ter Zavarovalnici Tilia (enota Ivančna Gorica). Več o tekmovanjih iz logike si lahko preberete na spletni strani ZOTKS (www.zotks.si).

Darja Strah, prof.,
mentorica logike na OŠ Stična

Osnovna šola Stična

vas vabi na dobrodelno prireditev

»NAJ TE MOJA ROKA NAJDE!«

ki bo v četrtek, 15. 12. 2011,

ob 17. uri v športni dvorani OŠ Stična.

Zbrana sredstva bomo namenili

v šolski sklad.

Krajevna organizacija Rdečega križa
Ivančna Gorica

in
Pevci ljudskih pesmi Studenček
Kulturnega društva Ivančna Gorica

vabita na

MIKLAVŽEV KONCERT

Nastopili bodo:
PEVCI LJUDSKIH PESMI STUDENČEK
OTROCI VRTCA PIKAPOLONICA IVANČNA GORICA
VAROVANCI VDC ŽELVA

in naš posebni gost
STANE VIDMAR

Koncert bo v soboto, 10. decembra, ob
18. uri v dvorani Kulturnega doma v
Ivančni Gorici.

Miklavž bo prinesel darila za varovance VDC
Želva, mi pa bomo poskrbeli, da se boste ob
prijetnem petju v vselem decembrskem
večerju počutili še bolj praznično.

Lepota ni naključje

Da pa bo pot do nje enostavnejša in prijetnejša vam pomaga

KOZMETIČNI SALON
H M
Helena Miranda

Nudimo:

Nega obraza z
uporabo vrhunske
profesionalne
kozmetike MATIS
Anticelulitni in
shuševalni programi
Masaža, pedikura,
manikira, depilacija
make up in še in še

100% NARAVNA
KOZMETIKA SOTHYS

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

VABLJENI NA POSVET IN OBISK

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

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

cementni
ROJEC
IZDELKI

CEMENTNI IZDELKI ANTON ROJEC s.p.

www.rojec.net

041 | 031 / 655-622

PRODAJA
CERTIFICIRANIH
TRANSPORTNIH
BETONOV

Z DOSTAVO
IN ČRPANJEM

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

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

ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

Novice s Srednje šole Josipa Jurčiča

Iz našega srednješolskega hrama učenosti se tokrat javljamo predvsem s poročili o zanimivih dejavnostih naših dijakov in s povabili na pestro dogajanje v decembru. Preberite si, kako so naši dijaki suvereno debatirali v slovenskem parlamentu in na evropskem tednu debate v Stuttgartu. V avli naše šole si lahko ogledate razstavo fotografij slovenskega cvetja, v decembru pa vas pričakujemo na dnevu odprtih vrat in prazničnih prireditvah.

Dragica Šteh

Dva sedeža v državnem zboru pripadla Srednji šoli Josipa Jurčiča

V petek, 11. 11. 2011, sva se dva dijaka Srednje šole Josipa Jurčiča udeležila javne razprave v veliki dvorani državnega zbora. Razpravo je organiziral zavod Za in proti – zavod za kulturo dialoga, in sicer kot zaključni dogodek projekta Poslušajte nas, ki se je začel januarja 2011 in je v kratkem letu mnogim mladim v Sloveniji in Litvi polepšal življenje z enim od svojih mnogih delavnic, taborov in izletov.

Razprava se je začela ob desetih, vodila pa sta jo dva mlada debaterja in druge mariborske gimnazije, tako je seja potekala pod vodstvom mladih za mlade. Tema razprave se je v skladu s temo projekta nanašala na participacijo mladih, seja pa je bila razdeljena na tri vsebinsko dokaj ločene razprave. Njen namen je bil nekako povzeti misli projekta in jih s pomočjo nekaj strokovnih mnenj strniti v resolucije, ki smo jih ob koncu seje z dvigom rok lahko tudi sprejeli ali zavrgli.

Strukture mladinske participacije, socialna vključenost mladih in prihodnje oblike participacije so bile tri teme, o katerih smo najprej slišali krajše govore poznavalcev iz teh področji, nato pa smo se lahko v razpravljanje vrgli kar mladi sami. Tako smo lahko postavljali vprašanja kar nekaj strokovno podkovanim osebam, na primer magistru Petru Debeljaku, direktorju Urada za mladino Republike Slovenije, Kamalu Izidorju Shakerju, predsedniku Mladinskega sveta Slovenija, doktorici Vesni Leskošek iz

Fakultete za socialno delo, dr. Marini Tavčar Kranjc iz Filozofske fakultete in mnogim drugim, lahko pa smo tudi kar sami z dvorano delili svoje mnenje in razmišljanje o perečem problemu nesodelovanja mladih v politiki in o problemih mladih na splošno. Seveda debata ni potekala le o tem, kaj vse je narobe, slišali smo namreč tudi kar nekaj predlogov, kaj bi se dalo izboljšati v naši državi; predvsem so bili to predlogi s področja organizacije šolstva. Mladi imamo namreč pogosto popolnoma drug pogled na probleme, zato smo sposobni najti mnoge rešitve, ki so odraslim skrite. Tako smo na primer prišli do zaključka, da bi bilo v šolah potrebno bolj spodbujati samostojno razmišljanje – mladi smo namreč postali preveč pasivni za stvari, ki se dogajajo okoli nas, to pa se predvsem kaže v vpadu politične participacije. Petkova javna razprava nam je torej omogočila, da smo lahko delili svoje mnenje z javnostjo ter tako aktivno sodelovali v politiki in oblikovali svojo politično zavest.

Vesna van Midden

EurOpen in SŠJJ

V novembru vsako leto Stuttgart s svojimi gimnazijami gosti evropski teden debate, tako imenovani European Schools Debate Championship ali na kratko EurOpen. Letos je potekal med 5. in 12. novembrom, udeležile pa so se ga tudi tri ekipe iz Slovenije.

Med devetimi slovenskimi dijaki, ki so se pogumno postavili po robu nekaterim velesilam debatiranja, sta bila tudi dva dijaka Srednje šole Josipa Jurčiča.

Sebastian Pepelnak in Barbara Meglen sta z Evo Škvor iz Gimnazije Piran tvorila ekipo, ki je tekmovala proti sedmim drugim ekipam iz Švedske, Turčije, Češke republike, Nemčije in Izraela. Trditve ali v debaterskem slengu 'motioni' za debatiranje so bili v povezavi z Evropsko unijo, Commonwealthom, problemom staranja zahodne civilizacije in ostalimi aktualnimi zadevami. Po mnenju debaterjev so bile trditve dokaj zanimive in težavne, zavedali pa so se tudi, da so to pereči svetovni problemi in da jih bodo nekoč v prihodnosti pomagali reševati.

Poleg turnirja pa so si debaterji ogledali tudi muzej Mercedes-Benz, center skoraj milijonskega Stuttgarta in še marsikaj. Prav tako so sklenili marsikatero novo prijateljstvo. Na žalost ekipa Sebastiana in Barbare ni osvoji-

la odmevnih uspehov, vendar jima je turnir dal novo izkušnjo in spodbudo, da se v prihodnje odrežeta bolje. Prva priložnost za to bo že v mesecu decembru, ko slovensko društvo Za in proti prireja mednarodni turnir v Ljutomeru. Turnir so v finalu med Alberto in Turčijo dobili slednji in tako so jih lahko okronali za 16. zmagovalce EurOpna.

Sicer pa sta Sebastian in Barbara 22. 10. 2011 skupaj z Vesno van Midden zastopala Srednjo šolo Josipa Jurčiča na prvem letošnjem srednješolskem

turnirju v Celju, kjer so dosegli odlično tretje mesto. Vesna van Midden je bila prva debaterka turnirja, Barbara pa deseta.

Debaterstvo na šoli je torej kar dobro razvito, k temu pa pripomore tudi dejstvo, da ga šola podpira in ga tudi dobro financira. To da mladim zagon in vero v debatiranje. Kajti debatiranje je, kot je nekoč dejal priznani debater Alfred Sneider ali 'Tuna': »najboljše orožje proti nasilju«.

Barbara Meglen

Rdeči noski na Srednji šoli Josipa Jurčiča

V ponedeljek, 14. 11. 2011, so dijake 1. a in 1. b obiskali Rdeči noski. Ana Lavrinc oz. dr. Rita nam je ob kratki diaproyekciji predstavila njihovo delovanje.

Glavni namen delovanja Rdečih noskov je pomagati bolnim otrokom, da bi lažje preživeli dneve v bolnišnici. Zadnja leta obiskujejo tudi domove za starejše občane, kjer so seveda zelo lepo sprejeti. Klovnov zdravnikov je trenutno 12, a se jim bodo v kratkem pridružili še trije novi, ki so zdaj v »pripravljalni dobi«. Na koncu je k nam prišel še Dr. E. K., ki nas je spravljal v smeh s svojim klovnovskim humorjem.

Ob obisku društva Rdečih noskov smo spoznali, da so vsekakor organizacija, ki se zaveda, kako malo je potrebno, da nekoga osrečimo in spravimo v smeh.

Špela Zupančič, 1. b

NARIŠIMO NAŠ ZNAK ZA MALE IN VELIKE UMETNIKE

Preriši znak v spodnje kvadratke

Dokončaj desno stran znaka

in ga zeleno pobarvaj.

Prvih 50 umetnikov bomo nagradili z zanimivimi darili. Vaše izdelke pošljite do 15.12.2011 na naslov: **Klasje, Cesta II. grupe odredov 17, 1295 Ivančna Gorica**

Ime in priimek: _____

Starost: _____

Naslov: _____

Vaše osebne podatke bomo uporabili izključno za pošiljanje daril, potem bodo odstranjeni iz evidenc.

Odprtje razstave fotografij slovenskega cvetja

V avli SŠ Josipa Jurčiča je g. Ciril Velkovrh postavil razstavo fotografij slovenskega cvetja Samo en cvet. Odprtje razstave je potekalo v četrtek, 10. novembra 2011, ob 13.30 v sodelovanju z JSKD Območna izpostava Ivančna Gorica.

Dijaki so pripravili zanimiv kulturni program. Ravnatelj Milan Jevnikar je predstavil avtorja razstave prof. Cirila Velkovrha in njegovo življenje. Nato je avtor še sam razložil motive za svoje umetniško ustvarjanje. Ko se malo sprehodimo ob razstavnih panojih s fotografijami cvetja, nas

prevzamejo občutki, kot da se vzpenjamo na Triglav, kjer nas pozdravlja triglavska roža s svojimi rdečimi cvetovi in se nam klanja snežno bela alpska velesa. Potem nam oko zastane še na dlakavi planiki. Kako čudovit je ta visokogorski ekosistem! Potrudimo, da bomo s spoštljivim odnosom do narave ohranili pestrost in lepoto našega planeta. Vabimo vse krajanje na razstavo, ki je za vedno ujela v fotografije del naše čudovite narave.

Jelka Grabljevec

Atleti tokrat uspešnejši, a tudi za rokometnaše upajmo, da bodo še zmagovali

Atleti Srednje šole Josipa Jurčiča so se udeležili ekipnega državnega prvenstva, ki je bilo oktobra na Koroškem. Dosegli so najboljši ekipni rezultat med fanti do sedaj, to je 10. mesto v Sloveniji.

Med posamezniki je v naši ekipi izstopal Blaž Kamin, dijak 3. letnika programa ekonomski tehnik, ki je bil v skoku v daljino najboljši med vsemi. Odlični so njegovi trenutni rezultati, saj redno skače blizu 7 metrov. Nekoliko manj uspešni kot zadnja leta, ko so dosegali res vrhunske rezultate, so bili naši rokometnaši. Na področnem prvenstvu, ki je bilo konec oktobra v Krškem, so v svoji predtekmovalni skupini dvakrat izgubili in se poslovili od nadaljnega

tekmovanja. Boljši so bili dijaki SŠ Črnomelj in ŠC NM SEŠTG, ki so bili na koncu drugi. Zmagala je ekipa ŠC KRŠKO – SEVNICA – Srednja strokovna in poklicna šola, ki je zadnja leta poskušala po rezultatih dohiteti našo šolo, a ji to nikakor ni uspelo. Tokrat bo imela priložnost, da stopi iz njene sence.

Rokometna ekipa SŠ Josipa Jurčiča Ivančna Gorica med tekmo s SŠ Črnomelj

Rokometna ekipa SŠ Josipa Jurčiča Ivančna Gorica med tekmo s SŠ Črnomelj

Simon Bregar

Cici planinci

Otroci vrtca Polžek iz Višnje Gore so skupaj s svojimi starši in prijaznimi vzgojiteljicami pogumno zakorakali v novo šolsko leto. Veliko so se že naučili, spoznali so številne višnjegorske znamenitosti, z jesenskimi kmečkimi opravili so se seznanili, ko so obiskali Brčanovo kmetijo na Spodnjem Brezovem, pa tudi jahali so konja s Čoževe kmetije v Leskovcu. Da bi bili zdravi tudi v prihajajočih zimskih dneh, veliko pozornosti namenijo zdravi prehrani in gibanju. Tako so se starši starejše skupine Pikapolonic odločili, da bodo njihovi otroci postali pravi cici planinci.

Že poleti se je njihova vzgojiteljica Simona Ozimek kalila pri izkušenih članih Planinskega društva Polž Višnja Gora in na oktobrskem druženju s starši je vodnik Janez Čebular vsakega otroka posebej slovesno sprejel v društvo, izročil jim je tudi njihove planinske izkaznice. Pokazal jim je, kako v gorah izkušeni planinci navežejo otroke, da le-ti varno pridejo

do cilja. Da so bili malčki neizmerno ponosni, ko so si lahko naredili čelado in za nekaj trenutkov obviseli v varnih rokah planinca, verjetno ni treba posebej omenjati. Podmladek višnjegorskih planincev v prihodnje ne bo

počival, saj se bodo že kmalu s svojo vzgojiteljico, starši in vodniki višnjegorskega planinskega društva podali na pot, seveda, takšno, ki bo primerena njihovim sposobnostim.

Janja Ambrožič

Dan odprtih vrat

Srednja šola Josipa Jurčiča Ivančna Gorica v sredo 7. decembra 2011 pripravila tako imenovani dan odprtih vrat za devetošolke in devetošolce, ki se pripravljajo na vpis v srednjo šolo.

Si želite ogledati našo šolo, pokukati v razrede, prisostvovati pri pouku in za nekaj dopoldanskih ur postati del zanimivega in pestrega vrveža na SŠJJ? Potem bo ta dan kot nalašč za to, da se pridružite našim dijakom in profesorjem na gimnaziji in ekonomski šoli. Pripravili smo vam predstavitev projektnega dela, popeljali vas bomo v učno podjetje in vas seznanili z možnostjo opravljanja delovne prakse v tujini, obiskali boste učne ure v tujih jezikih, pri naravoslovju boste »padli« v svet fizikalnih, kemijskih in bioloških poskusov, pa tudi pri matematiki vas čaka nekaj čisto novega. Ker pa je naša šola zapisana tudi športu, kulturi in umetnosti vas za nameček čaka še ogled naših športnih prostorov, knjižnice in priložnostnih razstav. Več kot dovolj razlogov, da nas obiščete!

Pričakujemo vas s prijaznostjo, prepričali vas bomo s kvaliteto!

Vabilo na plesno predstavo

Športna dvorana OŠ Stična bo v torek, 13. 12. 2011, ob 17. uri gostila plesno predstavo Sanje so! Predstavo bomo uprizorili dijaki Plesne skupine latinsko-ameriških, standardnih in swing plesov Srednje šole Josipa Jurčiča. Da bo dogajanje še bolj zabavno in pestro, bodo poskrbeli tudi posebni plesni gostje. December je čas pričakovanj, obdarovanj, praznovanj, povezanosti in hrepenenja – in prav to je glavno vodilo naše tokratne prireditve: povezovanje ljudi s plesom, tj. umetnostjo, ki s svojo unikatno telesno govorico prevzame vsakega izmed nas in nas vedno znova obdari s prav posebnim zanosom hrepenenja in pričakovanja. Praznujte in prinesite svoje sanje s sabo, kajti ples vam jih bo pomagal ujeti – če jih še nimate, vam jih bomo podarili mi. Zaplešite z nami!

Neža Trpin, 4. i

Jesensko ustvarjanje naših najmlajših

Letošnja jesen je bila zelo radodarna z dolgimi toplimi dnevi. Vzgojiteljice našega vrtca znajo to zelo dobro izkoristiti. Verjetno ni bilo niti enega sončnega dneva, ki ga ne bi zaznamoval sprehod v bližnji gozd, med travnike ali med njive, kjer so otroci lahko opazovali pestro dogajanje pobiranja pridelkov, nabirali barvite liste stoterih oblik ter raznolike plodove vseh vrst dreves.

Skupno jesensko druženje staršev in otrok vrtca Pikapolonica je letos potekalo na prekrasem sončen dan kar na igrišču našega vrtca, ki je res dovolj veliko tudi za taka srečanja. Vsaka od petih skupin je pripravila svojo delavnico, ki je prikazala nek poseben način ustvarjanja z jesenskimi pridelki. Naša skupina z Barbaro in Blanko si je zamislila ustvarjanje prav posebnih slik, tokrat brez barv. Dobilci smo risalne liste, cel kup drevesnih listov, jesenske gozdne plodove, lepilo, škarje in začeli smo se truditi vsak s svojo umetnino. Starši in otroci smo lepo sodelovali ter ustvarili kar nekaj izjemnih slik, istočasno pa smo starši z lepo udeležbo dokazali, da je tako druženje v veselje nam in našim otrokom. Vključili smo se lahko v vse delavnice: izdelovanje strašil motovil iz odpadnega in naravnega materiala, izdelovanje figuric iz jesenskih plodov, poslikavo buč in lepljenko s semeni. Vsaka je bila zelo zanimiva in izvirna.

Čas, ki ga nameniš izključno svojemu otroku, zagotovo prinese tisto pravo zadovoljstvo, pa četudi nam otroci svojo hvaležnost za našo prisotnost včasih pokažejo tudi na malo hudomušen način. Hvala torej našim zlatim vzgojiteljicam in pomočnicam za organizacijo prvega lepega popoldneva v tem šolskem letu. Zagotovo bomo veseli še kakšnega, ki pa bo obarvan v kakšne drugačne barve, saj se jesenske vedno hitreje spreminjajo v zimske.

Sabina Kavšek, Aljaževa mamica iz skupine Ribice, vrtce Pikapolonica Ivančna Gorica

SLOVENSKI MOJSTRI PEKI IN
60 LET PEKARNE GROSUPLJE

Z RAZVOJNIMI PREOBRATI V VRH SLOVENSKEGA PEKARSTVA

05

PEKARNA GROSUPLJE JE V 50. IN 60. LETIH ŠIRILA IN POSODABLJALA PROIZVODNJO. PO RAZVOJNIH PREOBRATIH V 70. IN 80. LETIH SE JE Z IZBOLJŠANIMI DELOVNIMI POGOJI, Z VIŠJO IZOBRAZBENO STRUKTURO IN RAZVOJNO SPOSOBNOSTJO ZAVIHTELA V SAM VRH SLOVENSKEGA PEKARSTVA.

Po letu 1987 je Pekarna Grosuplje v treh kratkih letih izvedla pomembne nadaljnje razvojne korake s prostorsko širitvijo in obsežnim investiranjem v proizvodno opremo. Temu so se pridružile tudi spremembe tehnoloških postopkov priprave izdelkov, med katerimi je najpomembnejši razvoj globoko zamrznjenega pekovskega peciva, namenjenega za peko na prodajnem mestu. Sledila sta razvoj in povečanje ponudbe krušnih izdelkov s poudarkom na vključevanju v trend zdrave prehrane.

Obdobje družbenih in političnih sprememb v Sloveniji je med leti 1992 in 1996 prineslo razmah podjetništva in malih pekarn. Večje pekarnice, vključno s Pekarno Grosuplje, so položaj ponovno začele krepiti v letu 1999. Začasni padec prodaje je Pekarno Grosuplje spodbudil k notranji konsolidaciji in prestrukturiranju proizvodnje. Sistem peke na prodajnem mestu je uspela tako izpopolniti in razširiti, da je postala vodilna pekarna na tem področju pri nas. Usmerila se je v oskrbo največjih in najzahtevnejših kupcev. Leta 1999 je tako več kot 80 % proizvodnje prodala le petim kupcem, njen tržni delež pa je naraščal.

Hlebci Dolenc, Krjavelj in Malnar so leta 2001 na ocenjevanju kakovosti kruha v organizaciji Združenja živilsko predelovalne industrije Slovenije pri GZS prvič prejeli odličja za najvišjo kakovost.

Spremembe programskih usmeritev so spremjale tudi mnoge investicije, ki so v nemalo primerih izboljšale delovne pogoje. Pekarna Grosuplje je celo postala prva pekarna v Sloveniji s klimatizirano proizvodnjo.

Leta 1975 so novi hlebec prvič poimenovali z imenom Tabor. Zaradi njegove priljubljenosti ga proizvajajo še danes.

60 LET
Pekarna
Grosuplje

Mercator

Koroški kruh na sodobnem avtomatu za polnjenje in praznjenje, ki je olajšal delo pekov (8-etažna računalniško krmiljena peč, leto 1999).

JOSIP LAVRIČ

»USNJARIJA ZAHTEVA TRADICIJO
POLEG ZNANJA, IZKUŠNJE POLEG VEŠČINE,
POTRPLJENJE POLEG VESELJA.«

9. del

Ob 160-letnici ustanovitve Lavričeve usnjarne in tristoletni usnjarski tradiciji v Šentvidu

»Tudi delo ni brez poezije«

»Usnje je dobilo v novejši dobi hudega konkurenta v gumiju in že so bili pre-roki, ki so napovedovali konec usnjariji. Na srečo pa se do danes še ni našlo snovi, ki bi mogla polnovredno nadomestiti usnje. Usnje ima namreč to lastnost, da propušča zrak, ne propušča pa vode. To sem praktično dokazal pred leti na Ljubljanskem velesejmu. V starem akvariju smo zamenjali stekleno dno s podplatnim usnjem in napolnili z vodo. Skozi usnjato dno smo s prav malim pritiskom spustili komprimiran zrak in je bilo lepo videti, kako so se dvigali skozi vodo zračni mehurčki. Dasiravno je bila posoda napolnjena deset dni z vodo in se je ves dan za časa obiska spuščal skozi usnje in vodo zrak, ni prišla skozi usnjato dno ves čas niti ena kapljica. Kavčuk res ne propušča vode, a ne propušča tudi zraka. Človek ne diha samo s pljuči, ampak tudi s kožo. Oblecite človeka v kavčuk in bolezen je tu. Veliko zdravnikov na svetu je že ugotovilo slabe posledice gumijaste obutve za ljudsko zdravje.« (Lavrič, 1940: Nekaj o usnju in kožah).

Lavrič je o sebi dejal, da se ga 'vse-skozi drži potepuška nemirna žilica, ki mu ne da ne miru ne obstanka na enem mestu'. Poleti 1953 se je odpravil na potovanje po Evropi. V

tujini si je predvsem nameraval okrepiti zdravje, vendar je bila bolezen že preveč zastarana, da bi se jo bilo dalo pozdraviti, ali pa bi bil moral zdravljenje nekajkrat ponoviti, kar bi presegló njegove finančne možnosti. Obiskal je tudi polbrata Karla v Münchnu. »Potovanje je ena luštna stvar, ko sivih las ne delal bi denar,« je zapisal vrh pisma, bolj rečeno potopisne črtice, ki jo je 28. julija poslal sinu Lorčiju iz Berna. V nadaljevanju je v nekaj vrsticah preletel svoje življenje: kako mineva trideset let, odkar je napravil 'velik skok v življenje' in se odpravil na dolgo rajžo čez Trst, Milan in Turin v Lyon in kasneje v Pariz, in kako je opravljal vse mogoče zaposlitve: iz bančnega uradnika se je prelevil v tovarniškega delavca, predelavca, dokerja, trgovca z živino, pletilca, po vrnitvi v domovino pa v trgovca z usnjem in usnjarija z uglednim podjetjem. Uspešna pot, po kateri se je precej časa srčno in neustavljivo vzpenjal, se je začela prevešati navzdol med vojno in po njej, ko je zaporom sledila nacionalizacija, ko je spet nazadoval v uradnika in naposled sklenil svoje službovanje kot 'penzionist'. Bojazljivček, poudarja Lavrič, nikoli ni prišel daleč. Bojazljiv

resda nikoli ni bil, postajal pa je vse bolj zagrenjen, saj je v svojem pismu prišel do zaključka, da se je življenje ene generacije tako končalo brez velikih uspehov.

5. oktobra 1924, v letu, ko mu je v domovini umrl oče, je v St. Fousu (Rhône) v Franciji sestavil oporoko, v kateri svojih premičnin in nepremičnin ni volil zgolj svojim sorodnikom, temveč del tudi Jugoslovanskemu Sokolskemu savezu 'kot skromno podporo k delu za duševno ujedinjenje jugoslovenskega naroda in za širitev slovanske vzajemnosti' od Soče pa tja do Soluna. Del premoženja je volil tudi Družbi sv. Cirila in Metoda v Ljubljani, da bi le-ta ustanavljala šole po Srbiji in Makedoniji. Čas je seveda prinesel svoje; Jugoslovane, kot si je zamislil Lavrič, je vsaj začasno združil v eno skupnost, njemu samemu pa je neprizanesljivo razblinil vse usnjarske vizije in ga primoral dokončati življenje tam, kjer ga je pred devetinsedemdesetimi leti začel, v njegovem malem, rodnem Šentvidu.

V spominsko ploščo na zidu šentviške cerkve je vklesana kopica imen mož in žena in otrok, ki jim je usnje tako ali drugače rezalo vsakdanji kruh. Josip Lavrič je vedel: 'Usnjarija zahteva

Lavričeva rodbina

tradicijo poleg znanja, izkušnje poleg veščine, potrpljenje poleg veselja.' Vedel je, da potrebuje polnega moža, ki mora imeti ljubezen do stroke. Dober trgovec ni tisti, ki ima »nos«, dober je tisti, ki ima »nos« IN »srce«. »In če kje,« zatrjuje Lavrič, »velja tu pesem dela, in kdor je z dušo pri delu, bo videl, da tudi delo ni brez poezije.«

Črke na sivi spominski plošči so črne, v zlati barvi pa je EMBLEM na vrhu plošče, zlate so črke RODOVINA LAVRIČ in sleherni napis USNJAR. V zlatu so zapisane tri stvari, ki so Josipu največ pomenile: usnje, rod in delo. V njegovem življenju so se nelo-

čljivo dopolnjevale in prepletale.

Breda Zupančič

Viri:

A. Krašovec (samozal.): Rodbina Krašovec (zasebna monografija).

Josip Lavrič, 1940: Nekaj o usnju in kožah. Trgovski tovariš XXXVII, 3/4. 56-60.

Lavričeva oporoka iz leta 1924: arhiv J. Krištofa ml.

Lavričevo pismo Lorčiju: arhiv Josipa Lavriča. Ljubljana: Tehniški muzej Slovenije, Šoštanj: Muzej usnjarstva na Slovenskem. Donacija dr. Ane Ravnik. Informatorja: Anton Krašovec, Jože Krištof ml., oba Šentvid pri Stični.

DOMOZNAJSKA GALERIJA

Družina Vencajz

Šolmoštri iz Šentvida

Ignacij Vencajz, šentviški učitelj

Ignacij Vencajz (tudi Wenzelss in Vencajs) se je rodil 24. julija 1824 na Hribu pri Vrhniki očetu Josipu, učitelju. Ljudsko šolo je obiskoval v Kamniku, četrti razred realke v Ljubljani, izobraževal se je tudi glasbeno. Leta 1841 je opravil pedagoški tečaj v Ljubljani in 1843 konzistorialni izpit. Od 1841 do 1844 je bil pomožni učitelj v ljudski šoli v Šentvidu pri Stični, kjer je pomagal prvemu šentviškemu učitelju Antonu Antončiču (1766–1844), ki se je bil šolal pri cistercijanah v Stični, in ga nadomeščal v času bolezni.

Vencajz je po treh letih, 29. marca 1844, na hitro odpotoval iz Šentvida in sporočil, da bo stopil v vojaško službo. Pravi vzrok odhoda je bila nosečnost Katarine (roj. 29. 10. 1812), hčerke tedaj že pokojnega učitelja Antončiča. Nekaj časa je poučeval na Opčinah pri Trstu, nato pa se je učiteljski službi odpovedal in se vrnil v Šentvid, kjer je prevzel Antončičev grunt. Očetovstvo malega Ivana je uradno priznal 11. novembra 1844. Leta 1848 mu je kmetijo uničil požar, pogoreli so mu tudi vsi dokumenti in spričevala. Sledilo je nekaj slabih letin in pogin živine. Vencajz je zaradi prenizke plače najprej odklonil ponudbo za učitelja na trivalki v Višnji Gori in poučeval zasebno, potem pa si je premislil in delovno mesto sprejel. V Višnji Gori je kot učitelj, organist in cerkovnik služboval od 1. 11. 1860 do 26. 10. 1876. Zatem je bil štirinajst let stalni učitelj v Sv. Križu pri Turnu (Litija). Pri vaščanih je bil zelo priljubljen in spoštovan in ko je 9. aprila 1890 po daljši bolezni umrl, je za njim »*plakalo staro in mlado*«.

Večkrat je bil občinski predstojnik, odbornik in tajnik. Bil je tudi velik rodoljub. Časopis Slovenski narod je 22. aprila o njem zapisal: »*Akoravno je bil pokojni Vencajz učitelj iz stare šole, vendar je vedno napredoval z duhom časa, kajti mož je vedno čital. Njegova obširna knjižnica je bila pozneje podloga župnijski knjižnici pri sv. Križu, kar je bilo velike važnosti za probujo prostega naroda, ki si še dandanes rad izposojuje knjige za berilo ob prostem času.*«

Ivan Vencajz, sodni svetnik, državni poslanec in posestnik

Ivan Pavel Vencajz se je rodil 26. junija 1844 v Šentvidu 41, po domače »pr' Šolmoštru«. Krstili so ga za Johana. Brat Ignacij, rojen 1849, je umrl še kot otrok. Ivan je osnovno šolo obiskoval v Višnji Gori, gimnazijo od 1856 do 1861 v Novem mestu in od 1861 do 1863 v Ljubljani. Po maturi je študiral pravo na Dunaju in 1868 začel opravljati sodno prakso v Ljubljani. Tam se je tudi poročil z Marijo Žužek (1846–1939). Do leta 1886 je bil sodni pristav v Kočevju, nato okrajni sodnik v Krškem. Leta 1886 je bil imenovan za sodnega svetnika v

Ljubljani, kjer je več let vodil delegirano okrajno sodišče. Delo je opravljal živahno in urno, vendar premišljeno; bil je znan kot zanesljiv in razsoden pravnik.

Vencajz se je močno zavzemal za slovensko uradovanje. Bil je predsednik pripravljalnega odbora društva Pravniki in od ustanovitve 28. januarja 1889 tri leta njegov podpredsednik. Namen društva je bil izdajati strokovni list Slovenski Pravniki, razviti slovensko pravno terminologijo, izdajati tiskovine v slovenskem jeziku, prirejati predavanja na društvenih shodih in osnovati knjižnico. Vencajz je bil gonilna sila društva. Skupaj z Danilom Majaronom in Franom Milčinskim je pomagal organizirati in zbirati terminološko gradivo. Urednik zbrana gradiva je bil pravnik dr. Janko Babnik. Nemška-slovenska pravna terminologija je izšla leta 1894 na Dunaju.

Sodnik Vencajz se je ukvarjal tudi s politikom. Ker se ni strinjal z uradno politikom liberalne Narodno napredne stranke (NNS), ga le-ta ni hotela kandidirati. Na državnoborskih volitvah 1897 v Ljubljani je nastopil samostojno, a ni bil izvoljen. Pridružil se je skupini politikov, ki je začela izdajati Slovenski list z radikalnim krščansko-socialističnim programom. Gibanje se je spojilo s Katoliško narodno stranko (KNS), kasneje preimenovano v Slovensko ljudsko stranko. Vencajz je leta 1900 postal podpredsednik II. slovenskega katoliškega shoda. Leta 1901 je bil izvoljen v državni zbor v ljubljanski okolici (Ljubljana-Vrhnika, Litija-Zatična-Velike Lašče) in si je do leta 1903, ko je mandat odložil, močno prizadeval za napredek dolinjskega vinogradništva. Bil je tudi predsednik katoliškega vinogradniškega društva v Ljubljani.

5. julija 1900 se je upokojil in odprl odvetniško pisarno. Bil je soustanovitelj in prvi predsednik Vzajemne zavarovalnice, prve, ki je bila ustanovljena z domačim kapitalom. Iz nje se je kasneje razvila Zavarovalnica Triglav. Najprej je poslovala na področju požarnih zavarovanj in zavarovanj zvonov, v nekdanji Avstro-Ogrski monarhiji predvsem na Kranjskem, po koncu prve vojne pa na celotnem območju Kraljevine Jugoslavije. Sijajna palača zavarovalnice v Ljubljani je bila zgrajena po Plečnikovih načrtih leta 1900.

Ivan Vencajz je bil tudi odbornik Glasbene Matice od leta 1886 in njen častni član od leta 1897. Leta 1895 je Ljubljano prizadel usodni potres in spomladi 1896 je v zahvalo za popotresno pomoč organiziral gostovanje zbora na Dunaju. Na njegovo pobudo je Glasbena matica leta 1893 kupila hišo v Gosposki ulici in po potresu sezidala še eno v Vegovi ulici. Ko je skladatelj, pianist in pedagog Matej Hubad znova postal umetniški vodja Glasbene

matice, je prišel navzkriž s predsednikom Vencajzom glede vloge in ciljev društva, saj se je slednji bolj kot za vrhunsko umetniško poustvarjanje zavzemal za ustrezno finančno politiko in skromnejši repertoar. Krajsa kriza med letoma 1899 in 1902 vendarle ni pustila trajnejših posledic. Ivan Vencajz je kljub težki bolezni neumorno delal do vsega nekaj dni pred smrtjo, 7. avgusta 1913 v Ljubljani.

Ivanovi otroci

Sin Janko, zgodovinar in publicist, se je rodil 1. marca 1872 v Ljubljani. Osnovno šolo je obiskoval v Krškem, nižjo gimnazijo v Kranju in višjo v Ljubljani, od leta 1891 je študiral pravo na Dunaju. Umrl je 2. septembra 1895 kot obetaven študent tretjega letnika. Pokopan je

na pokopališču v Šentvidu pri Stični, kjer ob cerkvenem zidu še danes stoji prelep nagrobnik z visokim reliefom v obliki venca. Janko je bil na Dunaju glavni ustanovitelj in predsednik študentskega akademskega Ferialnega društva Sava (1892) in časopisa Vesna (1892–94), v katerem je objavil več literarnih, publicističnih in zgodovinskih sestavkov. Članke o študentskem vprašanju so mu objavljali v Slovanskem svetu in Slovanskem narodu. Njegova najpomembnejša knjiga, Spomenica o petindvajsetletnici akad. društva »Slovenija« na Dunaji, je izšla 1894 v Ljubljani. V njej je opisal Dunajsko

veliko šolo in Slovence 1365–1830, slovensko dijaštvo na Dunaju 1830–1869 in književno delovanje v okrožju »Slovenije« 186–1894. Dodal je 'zgodopis' društva »Slovenija«, ki ga je sestavil po društvenih listinah in zapisnikih, ter imenik članov.

Sin Ljudevit (Ludvik, 1876–1932) je bil aktiven politik, član Jugoslovske socialdemokratske stranke (JSDS) in od 1921 vodja komunistične skupine v občinskem svetu. Po razveljavitvi njenih mandatov je bil prisilno upokojen. Hčerki Milena (1886–1945) in Slavica Danica (1888–1967) sta bili učiteljici, Slavica tudi vzgojiteljica. Prepisovala je knjige za slepe v brajlico, pisala članke o vzgoji in razvoju otrok ter pravljice in igre za otroke. Na ljubljanskih Žalah so skupaj s starši pokopani Milena, Slavica in Gvido (23. 9. 1871–11. 11. 1950). O Gvidu razen rojstnih ni drugih podatkov. V samem osrčju Šentvidu še vedno stoji Vencajzova hiša (danes številka 67) s posebno leseno frčado, le da je že dolgo Andrejčkova. Pred leti jo je kupil Anton Linec z ženo Frančiško, rojeno Lavrič, zdaj pa v njej prebiva sin Andrej z družino.

Breda Zupančič

Viri:

- Cvetko Budkovič, 1976: Osnovna šola v Višnji Gori. Zbornik občine Grosuplje 8.
Cvetko Budkovič, 1992: Ljudska šola v Šentvidu pri Stični. Dosežki med leti 1784–1877. Zbornik občine Grosuplje 17.
Domoljub: slovenskemu ljudstvu v poduk in zabavo, 07.08.1913. let. 26, št. 33
Tatjana Hojan, 2009: Vencajz Slavica. Slovenski biografski leksikon 1925–1991, elektronska izdaja. Ljubljana: SAZU.
Mateja Jemec Tomazin: Slovensko pravno izrazje od Habsburške monarhije do Evropske unije ali lus est ars. Simpozij Obdobja 24: Razvoj slovenskega strokovnega jezika. <http://www.centerslo.net/files/file/simpozij/sim24/jemec.pdf>
Dušan Kermavner, 2009: Vencajz Janko in Vencajz Ljudevit. Slovenski biografski leksikon 1925–1991, elektronska izdaja. Ljubljana: SAZU.
Kranjec, Silvo, 2009. Vencajz Ivan Slovenski biografski leksikon 1925–1991, elektronska izdaja. Ljubljana: SAZU.
Nadškofjski arhiv Ljubljana: Šentvid pri Stični R XII. (Geburt- und Tauf- Buch) 1832–1846 in Šentvid pri Stični Status animarum (knjiga župljanov) 1792–1885 in 1810–1880.
Pravniško društvo, 1889. Ljubljanski zvon, let. 9, št. 2.
Spomenica o petindvajsetletnici akad. društva »Slovenija«, 1894. Ljubljanski zvon, 1894, let. 14, št. 7.
Slovenski pravnik, 15. 08. 1913, letnik 29, št. 8.
Niko Štritof, 2008: Mešani pevski zbor: zgodovina. http://www.glasbenamatica.si/pevski_zbori/mesani_pevski_zbor/zgodovina
Volitev v kmetskih občinah, 1900. Kmetijske in rokodelske novice, letnik 58, št. 5
Vzajemna zavarovalnica v Ljubljani štiridesetletnica, 1940. Kronika slovenskih mest, letnik 7, št. 3.
Časopisi in portreti so dostopni na <http://www.dlib.si>.

TV A-BRUS

Krajani in krajanke Ambrusa so meseca oktobra pripravili tri prireditve ob dvajsetletnici delovanja Kulturnega društva Ambrus. Zadnja v sklopu teh je bila na sporedu v soboto, 29. oktobra, z naslovom Oddaja za 20 let - v živo v izvedbi članov in članic KD Ambrus oz. A-BRUS TV-ja.

Kulturni dom v Ambrusu je prostor, kjer brez dvoma domuje ambruška kultura. Tukaj se krajani družijo, zapojejo, ustvarjajo, plešejo in prirejajo tudi dramske uprizoritve. Zato so v sodelovanju s »televizijsko hišo A-BRUS TV« pripravili pregled dvajsetletnega delovanja društva. Glavni povezovalac in voditelj prve premierne oddaje je bil Robert Bradač, ki je poskrbel za obilje humorja in dobre volje. Gostje oddaje so bili predsednica domačega društva Martina Hrovat, župan Občine Ivančna Gorica Dušan Strnad in predsednik Zveze kulturnih društev Ivančna Gorica, Janko Jelenčič. Predsednica Hrovatova je predstavila uspešno delovanje društva. Župan Strnad je obljubil sodelovanje Občine pri nadaljnjem delu društva. Predsednik Jelenčič pa je izrazil zadovoljstvo nad delovanjem kulturnih društev v občini nasploh.

Prvi nastanki društva segajo v daljno leto 1991, ko je začel delovati pevski zbor, nato je prišla igra, za njo ples, kot zadnji v vrsti dejavnosti društev pa se je zbudil še ustvarjalni duh. Vse to so v oddaji predstavljali z javlja-

njem s terena novinarji televizijske hiše in vse navzoče v dvorani ponesli v svet ustvarjalnega dela posamezne skupine, ki deluje v okviru KD Ambrus. Seveda je na koncu oddaje sledila tudi vremenska napoved za območje Ambrusa. Krohot v dvorani je povedal vse.

Ob 20. letnici je društvo izdalo tudi zbornik z naslovom »Stoji mala vas, ki ni samo za okras«, ki vsebuje pregled dela Kulturnega društva Ambrus v obdobju od 1991 do 2011. Ambruškimi kulturnikom vse čestitke ob jubileju.

Gašper Stopar

Nocoj pa, oh, nocoj

Jesen je letni čas, ko se po celoletnem trudu in delu pokažejo sadovi; tako ni samo v naravi, ampak tudi drugje, pri petju. Zadnjo soboto v oktobru smo tako prebivalci Višnje Gore in vsi ljudje dobre volje dobili prijazno vabilo na prvi samostojni koncert moške vokalne skupine Višnjanski fantje z gosti iz Litije, moško vokalno skupino Lipa.

Vsi smo se veselili tega dne – nekateri zato, ker smo fante že slišali prepevati na različnih prireditvah v kraju, spet drugi pa zato, ker jih še niso slišali in jim radovednost ni dala miru. Starejši prebivalci našega kraja se z nostalgijo spominjajo moškega pevskega zbora, ki je nekoč deloval in razveseljeval s svojim petjem. Fantovsko petje ima namreč poseben čar – kdo ne pozna podoknic, petja ob mlajih, drugih slavnostnih dogodkih in proslavah, nenazadnje pa tudi na pogrebih. Vse to smo v kraju pogrešali. Zato je toliko bolj spoštovanja vredno, da se je šest mladih fantov (Avguštin Zupančič, Miha Slapničar, Urban Zajec, Rok Matjaž, Janez Koščak in Žiga Jevnikar) pod vodstvom zborovodje Avguština Zupančiča in umetniške vodje Maje Škufca odločilo spet zagnati kolo tradicije in vnesti v naša življenja čar fan-

tovskega večglasnega petja.

Po pravici povedano, po letu dni skupnega petja ne bi smeli pričakovati preveč. Pa smo – ker smo zahtevni in kritični poslušalci. In nismo bili razočarani, saj so fantje na koncertu z naslovom Nocoj pa, oh, nocoj pokazali, da zmorejo odpeti vse: od napitniških napevov, do podoknic in znanih ponarodelih slovenskih pesmi pa do sakralnih skladb. Kljub temu, da so imeli začetno tremo, tega ni bilo niti slišati niti videti. Peli so samozavestno, a s prefinjenim občutkom za ubranost, besedilo pa so podajali poslušalcem z neverjetnim čutom za vsako odpeto besedo.

Potem ko so nam zapeli osem skladb, so 'oder' v cerkvi svetega Tilna v Višnji Gori prepustili gostom. Moško vokalno skupino Lipa, ki deluje v tej zasedbi že šesto leto, sestavljajo mla-

di fantje, večinoma študenti in mladi moške. Sicer pa je moška vokalna skupina Lipa praznovala že 126 let delovanja, kar je res častitljiva obletnica. Fantje iz Litije po pevski poti vodi umetniški vodja Darko Vidic. Fantje so s tremi skladbami navdušili občinstvo, ki že komaj čaka kakšnega njihovega koncerta.

V tretjem delu koncerta so Višnjanski fantje zapeli še nekaj sakralnih skladb, ki po izvedbi niso prav nič zaostajale za posvetnimi pesmimi. Kljub temu, da te pesmi slišimo v cerkvi ali na pokopališču, so zveneje primerno za katero koli koncertno dvorano. Za konec so fantje združili moči in skupaj zapeli dve iz zakladnice slovenskih pesmi, namreč Oj, Triglav, moj dom ter Slovenec sem. Mislim, da ni bilo očesa, moškega ali ženskega, ki bi se ob teh skladbah ne orosilo. Aplavzu ni bilo ne konca ne kraja, fantje so seveda morali priti nazaj na oder.

Če povzamem dogajanje na prvem samostojnem koncertu moške vokalne skupine Višnjanski fantje 29. oktobra 2011, lahko na kratko rečem le, da je bil koncert, ki je potekal pod okriljem KUD-a Janeza Ciglerja iz Višnje Gore, z eno besedo fantastičen. To je bil namreč čudovit večer kvalitetnega petja, ki je poslušalce tako navdušil, da komaj čakamo na naslednjo priložnost, ko bomo spet slišali fante v pevskem elementu. Višnjanski fantje, vse čestitke in le tako naprej, pa na snidenje ob letu osorej!

Mateja Zupančič

Gross upi navdušili v Stični

Etno komorna skupina Gross upi je imela 27. oktobra 2011, svoj prvi celovečerni koncert v kulturnem domu Stična, kjer je požela velik aplavz številne publike. Koncert je bil obenem »zaključni« koncert prof. Bojana Cvetrežnika, ki je bil mentor omenjene skupine med porodniško odsotnostjo prof. Polone Udovič, ki je sicer ustanoviteljica skupine.

Skupina je bila ustanovljena v šolskem letu 2008/09. Vsi člani skupine so učenci glasbene šole Grosuplje, podružnica Ivančna Gorica. Skupina je s svojo glasbo in pozitivno energijo navdušila in zabavala poslušalce. Takole so se predstavili: Smo skupina enajstih glasbenikov: Lucija Žerovnik (violina), Tina Žerovnik (violina, viola), Eva Kovačič (violina), Maja Drčar (violina), Špela Ivan (violina), Marija Omejec (violina), Ana Blažević Arko (violina), Ajda Blažević Arko (violina), Ema Butkovič (violina), Jošt Lampret (kontrabas, kitara), Gašper Livk (kontrabas).

Skupina deluje tri leta v GŠ Grosuplje, pod vodstvom prof. Polone Udovič in prof. Bojana Cvetrežnika.

Izvajamo folk glasbo, če je treba tudi kaj zapojemo in zapešemo, preizkusili smo se tudi z nekaj svojimi deli.

Ime skupine »Gross upi« izhaja iz imena mesta Grosuplja, iz katerega okolice člani skupine prihajamo in v prevodu pomeni »VELIKI UPI«.

Pobudo za ime skupine je podal Bojan Cvetrežnik, član skupine Terrafolk. Nastopili smo na številnih nastopih GŠ Grosuplje, na številnih otvoritvah in podelitvah, med najbolj odmevne pa lahko zagotovo prištevamo nastope v Cankarjevem domu, dva od teh kot gostje prej omenjene skupine Terrafolk. Z njimi smo nastopili tudi 1. 1. 2009, na Prešernovem trgu in 4. 9. 2010, na festivalu Carniola v Kranju.

Junija 2010 smo se udeležili glasbenega tekmovanja Najstfest v Ljubljani. Prejeli smo tudi 2. nagrado na glasbenem maratonu 2010 v Stični.

Med najbolj odmevne nastope si skupina šteje nastope s skupino Terrafolk. Njihov »zadnji« koncert z omenjeno skupino je bil v soboto, 22. 10. 2011, v Gallusovi dvorani ljubljanskega Cankarjevega doma. Gross upi so med odmorom igrali in navduševali zbrano občinstvo v preddverju Cankarjevega doma. Kasneje so se Gross upi, kot nepričakovani nastop, pridružili vsem nastopajočim na odru za veličasten in dinamičen zaključek koncerta.

Gross upom (našim učencem in sodelavcem) iskreno čestitam za uspehe in jim želim še veliko nastopov ter bogato glasbeno prihodnost.

Tanja Tomažič Kastelic, vodja podružnice Ivančna Gorica

Kulturno društvo Ambrus

Likovna sekcija

www.kd-ambrus.si

vas in vaše prijatelje vljudno vabi na

ODPRTJE RAZSTAVE DEL

2. ex-tempora otroške keramike Ambrus 2011,

ki bo v ponedeljek, 5. decembra 2011, ob 17. uri
v Kulturnem domu Ambrus.

*Praznični čas je za tople poglede, iskrene nasmeh,
srčne želje za druge in zase...
...in tako v daljavi boljši jutri rase.*

Leto se bliža h koncu in v duhu praznikov ter veselih druženj vas

GODBA STIČNA

vabi na

XVII. BOŽIČNO - NOVOLETNI KONCERT,

ki bo v

soboto, 10. decembra 2011, ob 18.00

in v

**nedeljo, 11. decembra 2011, ob 17.00,
v dvorani kulturnega doma v Stični.**

Gosti: klapa LAGAPI

Naj tudi mi prispevamo svoj del k oblikovanju vaših prazničnih večerov, da bodo le ti polni veselja, topline in srečevanja dobrih ljudi, kjer se bodo utrnile nove želje ter se skovali načrti za prihodnost.

VLJUDNO VABLJENI!

Festival Stična vabi

V Stični se je začel Festival Stična 2011, ki je festival glasbe, gledališča in likovne umetnosti. Organizatorji so zopet pripravili široko paleto dogodkov in Tako je Stična znova postala prizorišče kulturne manifestacije z mednarodno udeležbo.

Začeli smo z glasbenim Maratonom in Natečajem Festivala Stična. Ta večer smo lahko slišali kar sedem bendov in rokera vzdušje je bilo res odlično. Za nami je tudi že uradna otvoritev festivala in z njo otvoritev fotografske razstave, ki se je udeležil tudi župan Občine Ivančna Gorica, Dušan Strnad. Sledila je še smeha polna predstava GodArt – live in za tem v Baru Jama še sproščen žur s skupino Tri Sepki.

Skratka, začetek letošnjega festivalskega dogajanja je bil odlično. Festival Stična je že obiskalo približno tisoč obiskovalcev in vzdušje je bilo zelo prijetno. A veliko dogodkov je še pred nami. V času festivala se bo Stična zibala še v ritmih skupine Dan D, Zuf de Žur (Italija) in koncerta glasbe Akademskoga pevskega zbora Obilič (Beograd) ter Zborallice. Vse ljubiteljem gledališča bosta na voljo še komediji To so Gadi in Iščem moža (v sebi) ter otroška predstava z naslovom Huda mravljica. Pa da ne pozabimo potopisnih večerov – Transibirska ali potovanje z vlakom od Vladivostoka do Moskve in Pakistan.

Festival Stična ni samo festival različnih kulturnih dogodkov. Festival Stična so ljudje. Mladi, ki festival ustvarjajo, z njim dihalo in živijo. Ljudje, katerim je mar in ki želijo, da se prav vsak gost v Stični dobro počuti. Zato je Festival Stična na en način tudi festival prijetnega druženja in lepih prijateljstev. V Stični so vrata odprta prav vsem.

Pridruži se nam. Obišči Festival Stična 2011.

Predprodaja vstopnic: Stična: Jama Bar, Market Marinka Maver, Ivančna Gorica: Prince pub, Knjižnica Ivančna

Gorica, Grosuplje: Mestna knjižnica zelo ugodni ceni.

PROGRAM

Četrtek, 1. 12. 2011

20.00: Transibirska ali potovanje z vlakom od Vladivostoka do Moskve, Štefan Rehar, potopisni večer

Kulturni dom Stična

Petek, 2. 12. 2011

20.00: Akademski pevski zbor Obilič, AKUD Branko Krstanović, Beograd, Srbija in Zborallica, koncert

Kulturni dom Stična

Sobota, 3. 12. 2011

19.00: Kako sem našel moža (v sebi), Roman Končar, komedija

Kulturni dom Stična

22.00: Zuf de Žur, Italija, etno koncert

Stična točka – bar Jama

Grosuplje, Šentvid pri Stični: Market Pipo. Letošnja novost je abonmajska vstopnica, s katero kupite vstopnice za vse prireditve Festivala Stična po

Podrobnejše informacije najdeš na www.kd-sticna.si ali www.festival-sticna.si

Maja Lampret

Knjižnica Ivančna Gorica

Enota Ivančna Gorica

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

PONEDELJEK, TOREK, SREDA, PETEK od 9. do 19. ure

ČETREK od 9. do 14. ure

SOBOTA od 8. do 13. ure

KRAJEVNE KNJIŽNICE

Četrtekovi 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)

Krka: od 16. do 18. ure (780 20 91)

TA VESELI DAN KULTURE LETOS Z JURČIČEM IN JOANNO ZAJAC

Na predvečer praznika Ta veseli dan kulture, v petek, 2. decembra, ob 17. uri, bo v knjižnici otvoritev razstave ilustracij Joanne Zajac Slapničar iz poljskega prevođa Jurčičeve humoreske Kozlovska sodba v Višnji Gori. Prireditve bo potekala v sodelovanju z JSKD OI Ivančna Gorica, ki je Jurčičovo duhovito pripoved ponesla v svet že v šestem jeziku. Vsak prevod je ilustriral drug avtor, Joanna bo povedala, kako se je Jurčičevega pronicljivega teksta o človeških lastnostih lotila sama. Predstavili bomo tudi del teksta v originalu. Kozlovska sodba v Višnji Gori sta v poljščino prevedla Agnieszka Bedkowska Kopczyk in Michał Kopczyk, predstavitev pa sovpada s predsedovanjem Poljske Evropski uniji in tokrat tudi vseslovenskim praznovanjem kulture.

VEČER LJUDSKE PRIPOVEDI ZA ODRASLE

bo v tej sezoni še zadnjič in sicer v sredo, 7. decembra, ob 19. uri. Etnologinja Petra Špehar – Pehtran je za nas pripravila večer z naslovom: Jaz sem že umiral in sem od mrtvih vstal: »Živi mrtveci« s konca 19. in skozi 20. stoletje. O nenavadni temi je med ljudmi vedno krožilo veliko pripovedi, sama o tem pravi naslednje: »Intenzivna zaskrbljenost nad nevarnostjo diagnosticiranja smrti

je v nekem obdobju prerasla v paniko nad nevarnostjo prezgodnjega pokopa. V zgodnjem 19. stoletju je ta že postala ena izmed najstrašnejših groženj vsakdanjega življenja. Splošna zaskrbljenost glede ravnjanja z mrtvimi telesi je vodila v nastanek raznih združenj in gibanj za preprečitev prezgodnjega pokopa, v Nemčiji so celo gradili hiše za umrle. Različnim metodam diagnosticiranja smrti (draženje voha z uporabo soli, alkohola, gorčice, česna, bičanje, uporaba klistirja in prebadanje določenih delov telesa) so se pridružili še zanimivi varnostni ukrepi kot npr. pritrditev zvoncev na trupla, namestitve cevi v krste,

preko katerih bi mrtvi lahko govorili, žrtvi so zagotovili celo zastavo, s katero bi zamahnili v nevarnosti. Nekateri učenjaki so strah pred smrtjo in z njim povezan strah pred prezgodnjim pokopom povezovali tudi z izročilom o vampirjih. Tokrat se bomo osredotočili na pripovedi o ljudeh, ki so jih pokopali prezgodaj in njihova telesa v prerani grob položili še topla. Izvedeli bomo, kaj vse nam takšne pripovedi razkrivajo, ter se vprašali, ali so bili takšni posamezniki zares še živi, medtem ko so jih pokopali, ter podobne pripovedi poiskali tudi v današnjem času. » Vstop je prost, vljudno vabljeni.

BREZPLAČNE ČLANARINE ZA NOVE ČLANE

bomo podarili vsem, ki se bodo v knjižnico vpisali 3. decembra - na praznik Ta veseli dan kulture. Isto velja za vse, ki se boste v knjižnici oglasili z biltenom Štiškega festivala.

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

Razpis delavnice PODJETNIŠKI PRISTOP V KULTURI

Organizacija dogodka

Delavnica bo potekala:

v petek, 13. 1. 2012, od 16.30 do 19.30, in

v soboto, 14. 1. 2012, od 9.00 do 13.00

(odmor za kosilo) in od 14.00 do 17.00

v prostorih Kulturnega doma Ivančna Gorica

Dvodnevna delavnica je namenjena vsem, ki organizirajo ali želijo v prihodnje organizirati kulturne dogodke, to je: predsednikom in članom kulturnih in turističnih društev, zaposlenim v javnih zavodih, učencem 9. razredov, dijakom in študentom, zaposlenim in upokojenim posameznikom. Spodnja starostna meja udeležencev je 15 let.

VSEBINA

Delavnica bo potekala v dveh delih:

1. del (13. 1. 2012) bo vseboval nekaj teoretičnih osnov o organizaciji dogodkov, predvsem pa bo usmerjen k obravnavi praktične organizacije prireditve od vsebinske zasnove, izbire izvajalcev, načrtovanja vseh potrebnih aktivnosti s poudarkom na načinih promoviranja - privabljanja obiskovalcev, izdelave terminskega okvira za izvedbo aktivnosti, do vrednotenja stroškov in morebitnega iskanja dodatne finančne pomoči prek donacij in sponzorstev.

2. del (14. 1. 2012) bo praktična izvedba organizacije prireditve na konkretnem primeru. Izdelava plana aktivnosti, terminskega plana in finančne konstrukcije. Priprava izjave za javnost, izdelava promocijskega materiala (letak, oglas), izvedba novinarske konference, druge oblike informiranja oziroma privabljanja obiskovalcev. Pridobivanje dodatnih sredstev.

VODENJE

Delavnico bo vodila novinarka, podjetnica Ana Vatovec, samozaposlena v Antisa, podjetje za informiranje in oglaševanje, z dolgoletnimi novinarskimi in uredniškimi izkušnjami na radiu in pri ustvarjanju podjetniškega časopisa, pisanju člankov za različne medije, izvajalka marketinških akcij za podjetnike, ustvarjalka oglašnih sporočil, nekaj let predstavnica za stike z javnostmi; v vsem dolgoletnem delovnem obdobju pa tudi organizatorica različnih dogodkov. Kot novinarka in ljubiteljica kulture prisotna na številnih kulturnih prireditvah, ki jih vrednoti tudi skozi oči obiskovalke.

KOTIZACIJA: 30 EUR

Na podlagi prijave vam bomo poslali predračun, ki mora biti plačan do 27. decembra 2011. Vsi udeleženci bodo prejeli priznanje oz. indeks neformalnega izobraževanja, kamor vam bomo vpisali prisotnost na delavnici.

PRIJAVA

Izpolnjene prijavnice pošljite na naslov: JSKD OI Ivančna Gorica, Cesta II. grupe odredov 17, 1295 Ivančna Gorica do petka, 16. 12. 2011. Informacije: 01/7869-070, 051/675-238 oz. po elektronski pošti: oi.ivancna.gorica@jskd.si. Največje možno število udeležencev je 15 posameznikov.

Šentvidi Slovenije v našem Šentvidu

V soboto, 5. novembra, je KD Vidovo organiziralo tradicionalno srečanje pevskih zborov Šentvidov Slovenije. Letos se je na srečanju, ki je potekalo v avli OŠ Ferda Vesela, predstavilo šest zborov. Poleg domačinov iz Šentvida pri Stični, še pevci iz Šentvida pri Grobelnem, Šentvida pri Ljubljani, Šentvida pri Lukovici in Šentvida pri Planini.

Ob zaključku srečanja je sledil nastop združenih zborov, ki sta jim dirigirala zborovodja domačega moškega in ženskega zbora Vidovo. Vsak zbor je prejel priznanje organizatorja in spominsko plaketo Zveze kulturnih društev Ivančna Gorica. (mš)

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

Napoved skladovih prireditev – november in december 2011

VES SVET JE ODER, INTENZIVNI GLEDALIŠKI VIKEND SEMINAR

petek, 25. 11. 2011, od 16. do 19. ure, Grosuplje, Kulturni dom Mag. Barbara Rigler bo pripravila delavnico z naslovom *Od dramskega besedila do gledališke predstave*:

sobota, 26. 11. 2011, od 9. do 13. ure in od 14. do 18. ure, Kulturni dom Grosuplje

nedelja, 27. 11. 2011, od 16. do 18. ure, Kulturni dom Grosuplje

Simona Zorc Ramovš bo predstavila gledališko igro in režijo ter se osredotočila na predstavitev dela z mladimi igralci:

nedelja, 27. 11. 2011, od 10. do 14.30 ure, Grosuplje, Kulturni dom

Klemen Markovčič se bo na delavnici ukvarjal s celovito pripravo in izvedbo gledališke produkcije.

Gledališki seminar je namenjen mentorjem otroških in mladinskih gledaliških skupin, ki se že ukvarjajo z gledališčem ali bodo šele začeli z raziskovanjem gledališkega sveta.

ODPRTJE RAZSTAVE ILUSTRACIJ POLJSKEGA PREVOZDA KOZLOVSKE SODBE V

VIŠNJI GORI

petek, 2. 12. 2011, ob 17. uri, Ivančna Gorica, knjižnica

Likovna dela, ki so nastala za poljski prevod Kozlovske sodbe v Višnji Gori, so bila že na ogled na dveh razstavah, in sicer na Vrhnikih in v Višnji Gori. Na tretji predstavitvi ilustracij, ki bo potekala v knjižničnih prostorih v Ivančni Gorici, bodo na ogled prav vsi kolaži, ki so objavljeni v poljskem prevodu Kozlovske sodbe v Višnji Gori. Ilustracije je naredila akademska slikarka Joanna Zajac Slapničar, ki je Jurčičevo humoresko v knjižni poljski izdaji tudi oblikovala. Dogodek bo potekal ob Ta veselem dnevu kulture 2011. Razstava pa bo na ogled do 30. decembra 2011.

PALČKOV CIRKUS, DRUGA PREDSTAVA OTROŠKEGA

ABONMAJA IVANČNA GORICA

petek, 9. decembra 2011, 17.30, Ivančna Gorica, kulturni dom

Na ogled bo cirkuški šov za otroke, predstava Palčkov cirkus. Predstavo bo izvedel Zavod Buffet. V vlogi cirkuških palčkov bodo nastopili Miško, Gusti, Kal in Floki. S pomočjo čarob-

ne cirkuške skrinje bodo pripravili nepozabno doživetje. Predstavo poleg dramaturško in režijsko izpopolnjene klovnade ter humornega avtorskega teksta še posebej odlikujejo atraktivne posamezne in skupinske žonglerske točke z žogicami, keglji in obroči. Palčki bodo poskrbeli tudi za akrobatske, ekvilibristične, monociklistične, hoduljaške in celo dreserske točke. Predstava je za abonma in izven. Prodaja vstopnic poteka v Knjižnici Ivančna Gorica. Prijazno vabljeni na predstavo v okviru veselega decembra!

PODELITEV LINHARTOVIH IN GALLUSOVH ZNAČK KULTURNIM USTVARJALCEM, DELUJOČIM V KULTURNEM DRUŠTVU KRKA

sobota, 10. 12. 2011, 19.30, Krka, kulturni dom

Na prireditvi v organizaciji Kulturnega društva Gledališče Krka bodo podeljene Gallusove značke za dolgoletno ustvarjanje na področju ljubiteljske glasbe in Linhartove značke za dolgoletno ustvarjanje na področju ljubiteljskega gledališča.

Mavrična kultura za vse

MLADI LITERATI PONOVO ZDRUŽENI V OKVIRU SREČANJA BLIŽINA MISLI

V sredini oktobra je v ivanški knjižnici potekalo drugo srečanje mladih literatov iz dobrepoljske in ivanške občine. Na srečanju z naslovom *Bližina misli*, ki sta ga organizirala Javni sklad RS za kulturne dejavnosti Območna izpostava Ivančna Gorica in Mestna knjižnica Grosuplje enota Ivančna Gorica, je nastopilo šest mladih avtorjev. Štirje literati prihajajo iz osnovne in srednje šole v Stični, dve ustvarjalni, že malo bolj uveljavljeni posameznici pa iz Dobrepolja. Uvodoma sta vse sodelujoče prijazno nagovorili vodja ivanške knjižnice Ksenija Medved in direktorica Mestne knjižnice Grosuplje Roža Kek. Mladi pesniki so nato interpretirali priredbe slovenskih pesmi (Prešeren, Gregorčič), avtorsko poezijo na tematično gozda, predvsem pa nas je presenetilo literarno ustvarjanje mladega Aljaža Levstka iz Ivančne Gorice, ki se z literaturo spoprijema na zelo zrel, izkustven in odgovoren način. Vsa dela je strokovno prebrala in komentirala mag. Ana Porenta, ki je vsakemu posamezniku svetovala, kako lahko izboljša pisanje, vsem skupaj pa položila na srce, da je dober pisatelj najprej dober bralec. Le z branjem slovenske in tuje literature pisci pridobivajo bogat besedni zaklad in s tem tudi širino svojega ustvarjanja. Posvarila jih je pred uporabo stereotipnih

besed in besednih zvez ter jim zupala, da se je podobno kot oni sama na pot ustvarjanja podala v mladosti z napotki »učitelja« Lojzeta Kovačiča. Za vsako umetniško delo sta potrebna določen čas in vztrajnost pri delu, da prvi literarni poskusi postanejo prava kvalitetna literatura. Želja je, da bi se na tretjem območnem srečanju naslednje leto predstavilo še več mladih iz treh občin, ki bi pogumno stopili na pot literature.

USPEŠNA IZVEDBA REGIJSKEGA SREČANJA PEVCEV IN GODCEV

Tretjo nedeljo v oktobru je na gradu Bogenšperk potekalo regijsko srečanje pevcev ljudskih pesmi in godcev ljudskih viž Osrednje Slovenije. Našo izpostavo so zastopale kar tri uspešne skupine, ki vrsto let gojijo ljudsko petje. Iz Grosuplja sta se srečanja udeležili skupina Zarja in Mlada zarja, obe KD France Prešeren Račna, pod vodstvom Jožice Poderžaj ter Olge Gruden in Sabine Benedik. Poleg njih je se predstavila tudi družina Erčulj pod vodstvom mlade Ane Erčulj iz Dobrepolja, ki je skupaj z mladimi pevci iz Račne izbrana za državno srečanje pevcev in godcev, ki bo potekalo 19. novembra v Šentjerneju. Čestitamo vsem!

ŠTIRI LIKOVNICE IZ IVANŠKE IZPOSTAVE SE PREDSTAVLJAJO NA VRHNIKI

V Cankarjevem domu na Vrhnikih je bila v začetku novembra odprta regijska razstava z naslovom *Tekst v podobi*. Črka, beseda, tekst kot element likovnega izraza. Razstavljenih je petdeset slik 45 likovnih ustvarjalcev Osrednje Slovenije, ki jih je na šestih območnih razstavah izbral akademski slikar Todorče Atanasov. Odprtja razstave s prijetnim glasbenim nastopom, ki sta ga izvedla Jure Tori na harmoniki in Ewald Oberleitner iz Gradca na kontrabasu, sta se udeležili tudi dve naši likovnici, Zora Trilar iz Grosuplja in Judita Rajnar iz Ivančne Gorice. Poleg njunih slik razstavljata svoja dela tudi Renata Bedene in Meta Mehle iz ivanške izpostave. Razstavo, ki bo odprta do 4. decembra, si bo ogledal državni strokovni spremljevalec Janez Zalaznik. Izbrana dela iz vse Slovenije bodo predstavljena na državni razstavi oktobra 2012 v Slovenj Gradcu v okviru Evropske prestolnice kulture.

OTROŠKI GLEDALIŠKI REŽISERJI NA DELAVNICI

Seminar je bil namenjen spoznavanju systemskega pristopa k otroški gledališki produkciji. Vodil ga je Klemen Markovčič, gledališki in radijski režiser, ki je predstavil tematiko režiserjem otroških gledaliških skupin. Seminarja se je udeležila režiserka otroške gledališke skupine Judita Rajnar in Nanja Kastelic ter Martina Ratajec iz OŠ Ferda Vesela Šentvid pri Stični.

FOTOGRAFSKA RAZSTAVA CIRILA VELKOVRAHA V IVANČNI GORICI

V začetku novembra je bila v Srednji šoli Josipa Jurčiča v Ivančni Gorici odprta fotografska razstava z naslovom *Samo en cvet*, po pesmi Karla Destovnika Kajuha. Razstava je plod sodelovanja ivanške izpostave in Srednje šole Josipa Jurčiča Ivančna Gorica. Fotografije in avtorja razstave, Cirila Velkovraha iz Ljubljane, je predstavil ravnatelj Milan Jevnikar. O slovenskem planinskem cvetju je spregovorila biologinja Jelka Grabljevec, v kulturnem programu pa so nastopili mladi pevci in instrumentalisti, dijaki ivanške srednje šole. Najbolj duhovit pregled svojega

dela ter preplet svoje naravoslovne poklicne poti ter ljubezni do gora in cvetja skozi fotografije pa je predstavil avtor sam. Razstava bo na ogled do 11. decembra.

DRUGI SEMINAR ZA 43. TABOR SLOVENSKEH PEVSKIH ZBOROV

Drugega seminarja za Tabor slovenskih pevskih zborov se je udeležilo 28 zborovodij in korepetitorjev iz vse Slovenije. Seminar je vodil Igor Švara. Iz Ivančne Gorice sta se ga udeležila zborovodja Milan Jevnikar in Robert Kohek.

Simona Zorko

JSKD OI Ivančna Gorica

Več na: www.kultura-ustvarjanje.si

Športnika leta po izboru bralcev Klasja 2011

Špoštovani bralci, športniki in športni delavci ter vsi športni navdušenci. Podobno kot v lanskem letu bomo tudi letos izbirali športnika oz. športnico leta po izboru bralcev Klasja. Pred vami je seznam nominiranih športnikov in športnic iz občine Ivančna Gorica, ki se potegujejo za omenjeni naziv. Na razpis našega uredništva in Zveze športnih organizacij občine Ivančna Gorica se je odzvalo pet predlagateljev, ki so predlagali naslednje svoje članice oz. članice:

Karmen Globokar

Podbukovje 36, 1301 Krka

Predlagatelj: Sankukai karate klub Ivančna Gorica

Karmen tekmuje v karateju – športne borbe.

Rezultati:

- 1. mesto na državnem tekmovanju, kategorija članice borbe absolutno.

Branko Kavšek

Mrzlo Polje 3a, 1295 Ivančna Gorica

Predlagatelj: AMD Šentvid pri Stični

Branko tekmuje v motokrosu, kategorija MX Veterani.

Rezultati:

- 1. mesto Pokalno prvenstvo Slovenije (MX Veterani R2),

- 15. mesto Državno prvenstvo Slovenije (MX Veterani),

Rok Mihelčič

Grintovec 2, 1294 Višnja Gora

Predlagatelj: MK Fire group

Rok tekmuje v supermotu, kategorija Open.

Rezultati:

- 1. mesto Državno prvenstvo Slovenije,

- 1. mesto pokal Alpe Adria.

Luka Pajek

Male Češnjice 8a, 1296 Šentvid pri Stični

Predlagatelj: KK Adria mobil Novo mesto

Luka tekmuje na kolesarskih dirkah po Sloveniji in tujini.

Rezultati:

- 1. mesto na šolskem državnem prvenstvu v gorskem kolesarstvu

- 2. mesto v končni ekipni razvrstitvi za pokal Alpe Adria

- 3. mesto na dirki San vito al Tagliamento, Italija

- 4. mesto na kriteriju po ulicah Ajdovščine

- 11. mesto v skupnem seštevku za pokal Alpe Adria

- 13. mesto na cestnem državnem prvenstvu.

Simon Stopar

Pokojnica 20, 1296 Šentvid pri Stični

Predlagatelj: RK SVIŠ Pekarna Grosuplje Ivančna Gorica

Simon je član članske rokometne ekipe in trener v mlajših selekcijah.

Rezultati:

- 3. mesto z ekip RK SVIŠ v I. B državni ligi (najstrelec v klubu in med najboljšimi strelci v ligi).

Kako lahko glasujete?

Glasovanje bo potekalo preko spletne strani občine Ivančna Gorica na naslovu www.ivancna-gorica.si in pisno po pošti, na naslovu Uredništvo Klasja, Cesta II. grupe odredov 17, 1295 Ivančna Gorica, s pripisom »Športnik leta«.

Na spletni strani boste na povezavi Športnik leta našli elektronski obrazec, ki ga boste izpolnili in s tem oddali svoj glas. Vsak lahko glasuje za posameznega nominiranega športnika samo enkrat.

Glasovanje bo omogočeno do četrtega, 15. decembra 2011, do polnoči, oz. po pošti z dopisom ali dopisnico, ki bo imela žig 15. december. Za glasovanje po pošti mora glasovalec navesti svoje podatke (Ime in priimek, naslov) in ime in priimek predlagane športnika.

Proglasitev najboljšega športnika leta po izboru bralcev Klasja bo v sklopu tradicionalne prireditve ob dnevu samostojnosti in enotnosti, na kateri ZŠO Ivančna Gorica podeljuje tudi priznanja športnikom leta občine Ivančna Gorica. Datum in kraj prireditve bo objavljen v decembrski številki.

Športnik leta po izboru bralcev Klasja prejme spominsko plaketo in praktično darilo, izžrebali pa bomo tudi nekaj praktičnih nagrad med tistimi, ki boste glasovali! Vabljeni k sodelovanju!

Uredništvo Klasja

SVIŠ PG maršira v zmagovitem slogu

Rokometaši SVIŠ-a Pekarne Grosuplje korakajo proti zastavljenemu cilju. Po sedmih krogih 1. B-lige imajo šest zmag – proti Kočevju, Cerkljam, Veliki Nedelji, Dobovi, Slovanu in nazadnje Celju Pivovarni Laško B –, izgubili pa so le proti Sevnici. Takšen izkupiček pomeni trdno (vsaj) drugo mesto na lestvici.

Ivančani so premagali tudi drugo celjsko ekipo, in sicer kar za deset golov.

Predvsem dvorana OŠ Stična je postala težko osvojljiva trdnjava, poleg tega pa SVIŠ igra atraktivno in z veliko protinapadi, kar cenijo številni obiskovalci tekem, ki so se nekajkrat tudi že pošteno navijaško razvneli. »Načeloma smo zadovoljni. Škoda je sicer za poraz v Sevnici. Na začetku sezone smo imeli neki padec, zdaj

se znova dvigamo. Zadovoljen sem z napredkom večine igralcev,« poroča trener Gorazd Potočnik, ki tretjo sezono zapored sedi na ivanški klopi, vmes pa je postal Šentvidčan.

Gugo vodi tudi mladinsko zasedbo, ki je odigrala šest tekem in zmagala proti Ajdovščini. Ostale tekme je trikrat izgubila za štiri gole ali manj, to-

rej tesno. Mladince še posebej pesti poškodba Klemena Saška in še nekaterih drugih fantov, nekaj igralcev je sklenilo kariero, nekaj pa jih je selekcijo prerasl. »Osip se nam pozna. Imamo manjši kader kot lani. Prva mladinska liga pa je kvalitetno tekmovalje z odličnimi ekipami. Zato bi bilo super za razvoj igralcev, da v njej ostanemo,« se nadeja Potočnik.

Mlade selekcije RK SVIŠ tudi v nadaljevanju državnega prvenstva igrajo odlično. Ekipe mlajših dečkov A in B sta po uvodnih dveh zmagah premagali še Črnomelj in Ribnico ter izgubili proti Krki in Trimu iz Trebnjega in so tako po 5. odigranih krogih s 4 zmagami in 2 porazoma tik pod vrhom za Trebanjci in Krko. Starejši dečki B so premagali Ribnico in Metliko in so po 4. odigranih krogih s tremi zmagami in dvema porazoma na drugem mestu, za Trebnjem. Starejši dečki A so začeli z drugim krogom državnega prvenstva in so medtem premagali Grosuplje in Ribnico ter izgubili s Trebanjci in Metliko in so trenutno s 5 zmagami,

tremi porazi in enim neodločenim izidom na 3. mestu prvenstvene lestvice. Prvo zmago so medtem dosegli kadeti, ki so premagali sosede iz Grosupljega ter izgubili z Ribnico in Kočevjem in so trenutno na 5. mestu. Kar štirim od petih mladih selekcij RK SVIŠ tako za zdaj dobro kaže, da se bodo uspele uvrstiti v polfinale državnega prvenstva, med 12 oziroma 16 najboljših ekip v Sloveniji, kar jim še nikoli ni uspelo. Rezultati so dokaz, da se v zadnjih letih v klubu še boljje dela z mladimi, za kar lahko zasluže pripisemo domačim trenerjem z ustreznim strokovnim in pedagoškim znanjem, saj izhajajo tako iz Fakultete za šport kot iz članske ekipe kluba. S tem pa sledijo cilju kluba, da tako v mladinski kot članski ekipi SVIŠ-a igra

čim več domačih igralcev, ki na tekme v dvorano OŠ Stična pritegnejo veliko število gledalcev. Še več novic o delu v RK SVIŠ si lahko preberete na spletni strani kluba <http://www.svis-klub.si/> in na Facebooku. Tudi v mesecu novembru in decembru poteka vpis otrok v Sviševo rokometno šolo, pri čemer si tako otroci kot starši lahko pridejo pogledat kakšen trening ali tekmo mlajših ekip in se tako prepričajo o dobrem in uspešnem delu v klubu. Zagotovljena je vadba pod strokovnim vodstvom ter organizirani prevozi na tekme državnega prvenstva, kjer otroci igrajo proti vrstnikom iz cele Slovenije. Vljudno vabljeni!

Boštjan Košir in Lojze Grčman
Foto: Primož Šuntajs

Ker nam jo je pretekli mesec malce zagodel računalniški škrt, je žal izpadel članek o SVIŠ-u Pekarne Grosuplje, za kar se opravičujemo in spodaj objavljamo tekst o mlajših selekcijah, dogajanje pri mladincih in članih iz preteklega meseca pa je že povzeto v novem članku

Uredništvo

Odlični v novih dresih

Mlajše selekcije so odlično odigrale uvodne tekme državnega prvenstva. Najmlajši ekipe mlajših dečkov A in B sta v uvodnih dveh krogih zabeležili zmagi proti Kočevju in Grosupljem, medtem ko so starejši dečki B premagali Metliko in izgubili proti Ribnici. Največ tekem, in sicer pet, so odigrali starejši dečki A, ki so trikrat zmagali, enkrat igrali neodločeno ter eno tekmo izgubili. Po treh odigranih krogih so še brez zmage kadeti, vendar upamo, da se obrne na bolje. Vseh pet mladih selekcij nastopa v krasnih novih dresih, ki smo jih uspeli kupiti s pomočjo zvestih donatorjev: Gostilna JAP Kepa Jožica s. p., DANA d. d. Mirna, Krovstvo kleparstvo Maver Anton s. p., Tesarstvo Robert Hrovat s. p., AMC Kocjančič Ivančna Gorica, Polončič d. o. o. Dob, Picerija Kegeljček Radohova vas, Ivan Janežič s.p. Vir pri Stični, STOPTEH d. o. o. Ljubljana, ESV Joško Dremelj s. p. Metnaj, Janez Rogelj s. p. Gabrje pri Stični, Trgopromet d. o. o. Ivančna Gorica in Koala d.o.o. Ivančna Gorica, katerim se najlepše zahvaljujemo. Še vedno poteka vpis otrok v našo rokometno šolo, zato najlepše vabljeni, da se nam pridružite.

Boštjan Košir

Uspešna jesen za še boljšo pomlad

Jesenski čas je bil za Nogometni klub Ivančna Gorica zelo živahno in z novimi začetki zaznamovano obdobje. Na septembrski skupščini so bili imenovani nova uprava, upravni in nadzorni odbor ter disciplinska komisija. Od dela v klubu se je zaradi službenih obveznosti poslovil dolgoletni predsednik kluba Janez Hrovat. Za vse storjeno smo mu vsi ljubitelji nogometa v Ivančni Gorici zelo hvaležni in upamo, da nam bo tudi v prihodnje pomagal s svojimi bogatimi izkušnjami.

Mi pa gremo naprej. Želimo, da bi naš klub, ki bo kmalu praznoval 40 let svojega obstoja, ostal pomemben del vsakdana naših krajanov, ki v vse večjem številu obiskujejo tekme naših selekcij, tako najmlajših v okviru Nogometne šole Ivančna Gorica, katere število članov strmo narašča iz dneva v dan, kot tistih malo starejših, ki tekmujejo za barve NK Ivančna Gorica. Vzgoja mladih igralcev je po našem mnenju temeljni kamen za uspešno delovanje našega kluba, saj hočemo vsako leto iz mlajših selekcij pridobiti čim več igralcev iz domačih logov, ki bodo za krono svoje športne kariere igrali ob študiju ali delu v članski ekipi na visokem državnem nivoju tekmovalja.

Tekmovalni rezultati kadetske in mladinske selekcije Ivančna Gorica-Brinje kažejo, da smo na dobri poti, saj sta ekipi po jesenskem delu na skupnem prvem mestu v I. ligi MNZ Ljubljana, od koder vodi končnega zmagovalca pot v drugo državno ligo. Če povemo, da sta ekipi na prvenstvu ostali neporaženi prav na vseh 24 tekmah, da imata 19 točk prednosti pred prvim naslednjem Slovanom, v pokalnem tekmovalju pa so mladinci v po težkem boju klonili proti prvoligaški ekipi Domžal šele po izvajanju enajstmetrovk, je jasno, da se za prihodnost nogometa v naši občini ni treba bati. Potrudili se bomo, da fantom zagotovimo vsaj enake, če ne

še boljših pogojev za razvoj, kot bi jih imeli drugje, tako da bodo z veseljem igrali pod našim okriljem še naprej. Velike zasluge za te uspehe imata zagotovo trenerja obeh ekip, Janez Škerjanec pri mladincih in Rok Cirar pri kadetih, ki se vsakodnevno trudita prenesti svoje znanje na mlade športnike, ki so prihodnost in garancija za obstoj našega kluba v naslednjem desetletju.

Članska ekipa, ogledalo delovanja vsakega športnega kolektiva in motiv za zavzeto treniranje vsem igralcem v mlajših kategorijah, se je v jesenskem delu tekmovalja v tretji državni ligi zahod uvrstila na drugo mesto s petindvajsetimi osvojenimi točkami. Zaostanek šestih točk za prvouvrščeno ekipo Krke iz Novega Mesta je z nadaljevanjem dobrih iger spomladi vsekakor dosegljiv in upamo, da bo Zvone Magič, prekaljen trener in motivator, znal iz moštva potegniti maksimum, tako da se bomo morda lahko veselili preboja v drugo državno ligo tudi na tem nivoju tekmovalja. Fantje zagotavljajo, da bodo dali vse od sebe in pokazali, da se na Dolenjskem igra najboljši nogomet prav v Ivančni Gorici.

Seveda pa je treba vsem tem ambicijam in tekmovalnim uspehom tre-

ba zagotoviti ustrezno materialno podlago. Vzdrževanje nogometnega športnega parka, zagotovo najlepšega daleč naokoli in delovanje vseh selekcij zahtevajo kar precejšnje vsote denarja. Brez podpore občinskih struktur na čelu z županom, g. Dušanom Strnadom, prav gotovo ne bi šlo. Zato nas zelo veseli, da si je župan vzel čas in obiskal nekaj tekem, ki so se odvijale v organizaciji našega kluba.

V času premora med jesenskim in spomladanskim delom tekmovalja bomo vse svoje moči usmerili v pridobivanje dodatnih sponzorskih sredstev za naš klub. Zavedamo se trenutne gospodarske situacije, zato bomo še naprej delovali v realnih okvirih, skromno in na amaterski osnovi. Zelo bomo veseli vsakega pokrovitelja, ki bo v nogometu v našem kraju videl priložnost za sodelovanje in lastno promocijo. Mi pa vam zagotavljamo, da bodo nogometne tekme naših ekip čez nekaj mesecev, ko bo sonce spet malo toplejše, dogodki, ki vam bodo popestrili sobotne in nedeljske popoldneve, zato ste vsi prav lepo vabljeni, da nas obiščete na stadionu na koncu Ivančne Gorice.

Gregor Jakoš,
predsednik NK Ivančna Gorica

Decembra finale tajskega boksa v Ivančni Gorici

V zadnjih letih je v okolici Ivančne Gorice vedno bolj priljubljen šport tajski boks. Borilna večšina, ki temelji predvsem na dobri tehniki in ne toliko na moči udarcev, ima v našem okolju kar nekaj privrženec, ki se vsakodnevno dobivajo na treningih v dvorani Srednje šole Josipa Jurčiča.

Klub NAK MUAY, ki je glavni krivec za množično zanimanje za to vrsto boksa v Ivančni Gorici, 17. 12. 2011 prireja finale mednarodne lige tajskega boksa v Sloveniji. Borci so se do sedaj merili in borili na manjših turnirjih in pridno nabirali točke. Sedaj pa se bodo le najboljši pomerili v finalu.

Turnir bo tudi domače obarvan; na dvanajstih borbah se bodo pomerili kar štirje boksarji iz domačega kluba, to so: Aleš Godec, Alojz Šnuderl, Cveto Zupančič in Matjaž Petelin. Turnir, ki se bo začel v popoldanskih urah, bo odprl ivanški župan Dušan Strnad.

Vsi, ki ste navdušeni nad raznimi borilnimi veščinami, ste zato vljudno vabljeni v dvorano OŠ Stična 17. 12. 2011, ko bo tam potekalo zanimivo finale. Če pa se želite še bolj informirati o tajskega boksa in ivanškem klubu NAK MUAY, pa obiščite njihovo domačo spletno stran: <http://www.nak-muay.si/>

Barbara Meglen

MALI OGLAS

Potrebujemo varstvo za 4-letnega otroka dva- do trikrat tedensko na našem domu v Malem Gabru. Informacije: 031 339 392.

Stadion v Ivančni Gorici gostil reprezentančno tekmo

V soboto, 19. novembra, je na stadionu v Ivančni Gorici uri potekala četrta tekma kvalifikacij za žensko nogometno evropsko prvenstvo, ki ga bo leta 2013 gostila Švedska. Pomerili sta se slovenska ženska nogometna reprezentanca in nizozemska izbrana ženska vrsta. Slednja je bila boljša z rezultatom 0:2 (0:1). Nizozemke, vodilne v skupini 6, sta do zmage popeljali Kirsten van de Ven v 31. in Chantal de Ridder, ki je zadela v 90. minuti. Za Slovenijo so zaigrale: Lucija Mori, Kaja Jerina, Ines Špelič, Anisa Rola, Lucija Grad, Katja Nežmah, Mateja Zver, Anja Milenkovič, Tanja Vrabel, Urška Žganec in Tjaša Tibaut, s klopi za rezerve pa so vstopile še Pamela Begič, Anja Prša in Barbara Kralj. Na klopi za rezerve je bila tudi naša občanka, vratarka Katarina Puš iz Šentvida pri Stični. Tekma na tako visokem nivoju je

pritegnila tudi nekaj gledalcev, ki so kljub nizkim temperaturam vztrajali na tribunah, tekmo pa si je v družbi klubskih delavcev NK Ivančna Gorica z zanimanjem ogledal tudi župan Dušan Strnad. Žal tokrat na delu nismo mogli videti naše Katarine Puš, prepričani pa smo lahko, da se takšne

in podobne tekme še lahko zgodijo v Ivančni Gorici. Izbranke selektorja Darka Žižka bodo naslednjo tekmo odigrale 5. aprila, ko bodo gostovale pri sobotnih tekmicah.

Gašper Stopar

Medobčinska malonogometna zimska liga Grosuplje

Devet ivanških ekip v boju za zmage

V Grosuplju se je, na začetku novembra, s tekmami prvega kroga v dvoranah OŠ Brinje in OŠ Škofljica, začela 12. zimska medobčinska liga v malem nogometu. Skupno 34 ekip se je v zimске boje podalo v že ustaljenih treh jakostnih ligah, med katerimi bo poleg elite skupine še kako zanimivo znova tudi v močni drugi ligi. V vseh treh ligah tekmuje letos kar 9 ekip, katerih jedro igralcev prihaja iz naše občine.

V prvi in drugi ligi nastopa po 10 ekip. V prvem delu ekipe odigrajo enokrogno vsaka z vsako (9 krogov). Nato se liga razdeli v dve skupini po pet ekip po kvaliteti. V tretji ligi bo nastopilo 14 ekip.

Med našimi ekipami igra v elitni prvi ligi ekipa Mizarstvo Trunkelj Krka, ki po dveh odigranih krogih z dvema zmagama zaseda 3. mesto in Hrastov Dol, ki s po enim remijem in porazom zaseda trenutno 8. mesto.

V drugi ligi imamo prav tako dve ekipi: Mizarstvo Gnidovec Sp. Brezovo

in FSK Mafjosi. Slednji so ligo odlično začeli, saj z dvema zmagama in najboljšo razliko v golih vodijo, ekipa iz Spodnjega Brezovega pa je z zmago in porazom na sredini lestvice.

Kar 5 ekip imamo v 3. ligi: Avtomati Armič, ŠDM Krka, FT Krka, Flirt bar

in Elvez Raja. Prvi dve ekipi sta s po eno zmago in porazom v sredini lestvice, ostale tri pa malo za njima. Ekipa Mizarstva Trunkelj Krka (levo-Robi Gačnik) med tekmo.

Simon Bregar

Ekipa Mizarstva Trunkelj Krka (levo-Robi Gačnik) med tekmo.

BS Sonja Vesel

Balinarske novice

Simpatizerji ivanškega balinanja, zopet se vam oglasamo z balinarskimi novicami. Ni dolgo nazaj, ko smo v prijetnem vzdušju in z navdušenjem skupaj z županom Dušanom Strnadom odprli naš lep športni pokriti objekt za balinanje v Ivančni Gorici. Imamo res lep objekt, ki smo ga s trdim delom in trudom naredili in postavili. Ta prečudoviti športni objekt nam mnogi zavidajo in se čudijo, kako nam je v teh kriznih časih to uspelo narediti. Pokriti objekt je tudi lepo vključen v naravno okolje.

Tudi v teh mrzlih in dolgočasnih, temnih dnevih, balinarji ne počivamo. Zavzeto in intenzivno se pripravljamo na novo, upajmo, spet najboljšo sezono. Prijavili smo se v zimsko ligo, ki poteka na pokritih stezah v ogrevani dvorani na Krimu. Liga poteka enkrat na teden. Cilji te lige niso prioritete-

ga značaja, ampak želimo obdržati stik s krogli in drugimi tekmovalci. V današnjem hitrem času je še kako pomembno, da si tudi v »mrtvi« sezoni, kot se rado reče, dobro fizično in psihično pripravljamo, da si spomladi »fit« in v dobri balinarski kondiciji.

Ne davno tega, sta se končali obe ligi, v kateri smo množično nastopali. Rad bi poudaril, da smo se zelo dobro odrezali, predvsem v medobčinski balinarski rekreativni ligi. Nastopali smo z dvema ekipama po dvokrognem sistemu doma in v gosteh. Druga ekipa v postavi: Andrej Hernec, Janez Kralj, Tomaž Tomažič, Marjan Dremelj, Alojz Ceglar, Slavko Steklačič, Janez Benac in Alojz Nadrah, je po hudem športnem boju, zaslužno osvojila 1. mesto. Lahko se pohvalimo, da nismo izgubili nobene klasične

igre. Veliko vlogo pa je odigrala tudi prva ekipa Ivančne Gorice, z vodjema Tinotom Zupančičem in Simonom Pučkom, ki je za las ostala za nami in osvojila solidno 3. mesto. Ta rekreativna liga nam odlično služi za dober trening in fizično kondicijo, za bolj zahtevno tekmovalstvo v 2. OBZL ligi. V tej ligi pa je treba pokazati še več balinarskega znanja in imeti še več športne sreče, ki pa nas ni preveč spremljala to jesen, saj bomo »prezili« na sicer solidnem 7. mestu. Dragi bralci, simpatizerji balinanja, podporniki, sponzorji balinanja, vabimo vas, da se zopet vidimo na začetku nove sezone, konec aprila. Balinarski pozdrav: SREČNO, NATANČNO IN USPEŠNO BALINARSKO ROKO!

Tomaž Tomažič

Kapo dol tudi nežnejšemu delu nogometne šole

V naši nogometni šoli imamo poleg fantov tudi nekaj deklic in deklet na katere smo še posebej ponosni. V posameznih selekcijah od U-6 pa do vključno U-10 so pomešane med fante, starejše, združene v U-14 pa imajo svojo ekipo. Z dekletimi z Grosuplje sestavljajo skupno ekipo Grosuplje-Ivančna Gorica. V letošnji sezoni prvič nastopajo v uradnem tekmovanju pod okriljem NZS v zahodnem delu slovenske lige deklic U-14. In ne, da samo nastopajo, po jesenskem delu lige celo vodijo (5 zmag, 1 neodločen rezultat in brez poraza) v konkurenci še petih ekip.

Ekipa deklet U-14 NŠ Ivančna Gorica

Na zadnjem turnirju, ki je potekal v Radomljah pa so osvojile odlično 2. mesto. Sicer vse ekipe od U-5,6 do U-14 redno vadijo, vadba poteka za najmlajše v telovadnicah, za ostale trenutno še na zunanjih igriščih – pretežno na umetni travi. Večina naših ekip je že zaključila jesenski del poletne lige, ki poteka pod okriljem Medobčinske nogometne zveze Ljubljana. Vse rezultate naših ekip, ki se mimogrede zelo dobro držijo in njihove položaje na lestvici si lahko ogledate na spletni strani MNZ Ljubljana.

Počasi pa se že začne zimska liga, ki jo za dečke U-12 in U-14 prvič organizira kar naša Nogometna šola. Tekmovanje bo potekalo od novembra pa do marca na stadionu z umetno travo v Ivančni Gorici, v izjemnih zimskih razmerah pa v telovadnici. Tekme bodo ob sobotah in nedeljah. Vljudno vabljeni na ogled in podporo našim fantom.

Treba je še omeniti, da naše delo cenijo tudi na sami NZS, saj so številnim našim otrokom zopet omogočili ogled zelo zanimive nogometne tekme članskih moških reprezentanc Slovenije in ZDA, ki je bila pred kratkim na stadionu Stožice v Ljubljani. Tekma je bila še posebej zanimiva zaradi krstnega nastopa našega novega selektorja g. Slaviše Stojanoviča, ki je pred časom igral in deloval kot trener tudi v Ivančni Gorici. Prav tako ne smemo mimo zelo pomembne kvalifikacijske nogometne tekme za EURO 2013 med članskima ženskima ekipama Slovenije in Nizozemske, ki je bila odigrana pri nas v Ivančni Gorici, v soboto, 19. 11. 2011.

Kljub temu, da so ekipe sredi vadbe, je tudi med sezono čas in priložnost, da se nam pridružite novi člani, če imate željo po gibanju in druženju z vrstniki in nogometno žogo. Pridružite se nam lahko v času treningov ali v popoldanskem času na stadionu v Ivančni Gorici. Za več informacij si lahko ogledate našo lepo urejeno spletno stran: www.ns-ivancnagorica.si.

Simon Bregar

Najboljši tajni agent na svetu se je vrnil...
IN ODKRIL EKSKLUZIVNE UGOODNOSTI
GENERALI ZAVAROVALNICE.

Preverite jih tudi vi in ob obisku prejmite promocijsko darilo!

NOVO!

Generali avtomobilska asistenca - zdaj vključuje vleko v Sloveniji brez omejitve kilometrov za samo 5 EUR neto premije (cena velja za osnovno kritje za osebna vozila fizičnih oseb)!

Vabljeni, v agencijo na Cesto II. Grupe odredov, Ivančna Gorica, delovni čas: od pon. do pet.: 10:30h - 16:30h

Na vaša vprašanja in brezplačno zavarovalno svetovanje bosta z veseljem odgovorili:
Mihaela Marinčič, GSM: 031 518 811 in
Nataša Leban, GSM: 031 499 252

GENERALI
Zavarovalnica

*Prazen dom je in dvorišče,
naše oko zaman te išče.
Ni več tvojega smehljaja,
le delo tvojih rok ostaja.
V naših srcih ti živiš,
zato pot nas vodi tja,
kjer sredi tišine spiš.*

ZAHVALA

JANEZ POLŠAK
iz Šentpavla (Grumlof)
(31. 3. 1935 – 28. 9. 2011)

Ob smrti našega dobrega očeta se vsem skupaj iz srca zahvalujemo za darovane sveče, cvetje in spremstvo do njegovega groba.

Hvala tudi vsem, ki se ga boste spominjali in ga nosili v svojih srcih še naprej.

V globoki žalosti: žena Anica, otroci ter vnuki

*O, saj ni smrti, ni smrti!
Samo tišina je pregloboka.
Kakor v zelenem,
prostranem gozdu!
(S. Kosovel)*

ZAHVALA

V 76. letu življenja nas je prerano zapustil naš dragi mož, oče, dedek, tast in vsem vedno prijatelj

SLAVKO VIDENIČ
ravnatelj v pokoju iz Zagradca 6a

V trenutkih bolečine se iskreno zahvalujemo vsem sorodnikom za nesebično izkazano pomoč, razumevanje in tolažbo. Krajanom Zagradca, sosedom, sošolcem novomeškega učiteljskega ter vsem ostalim se zahvalujemo, da ste še zadnjič z nami posedeli v poslovnih vežicih ter se v molitvi poslovili od Slavka. Lepa hvala njegovemu nečaku in zdravniku dr. Davorinu Kastelicu za zdravniško oskrbo ter velikokrat tudi prijateljski in bodrilen klepet, patronažni sestri Mari Kastelic iz Zdravstvenega doma Ivančna Gorica, gospodu Nejcetu Lampretu za poslovilne besede ob grobu, gospodu župniku Borisu Žerovniku za slovesen mašni obred, pogrebniemu zavodu Novak, pevcem ter izvajalcu Tišine.

Hvala za vsa izrečena sožalja, darovano cvetje, sveče, za darovane svete maše in za obnovo križevnega pota v farni cerkvi Device Marije v Zagradcu.

Iskrena hvala vsem, ki ste se prišli v tako velikem številu posloviti od Slavka, in vsem, ki ga boste tako kot mi ohranili v lepem spominu.

Vsi njegovi

*Brez pritožb bili so dnevi bolečin,
a zdaj ti dnevi so le še spomin.
Zaspalo tvoje je utrujeno srce,
a ne glede na vse gorje,
blagoslovljena bila je tvoja pot,
zdaj tvoja duša je v objemu božjih rok.*

ZAHVALA

Mirno in spokojno je v 90. letu starosti zaspala naša draga mama, babica in prababica

MARIJA HREN
1922 – 2011

Iskreno se zahvalujemo vsem, ki ste jo v zadnjih letih, ko je bila priklenjena na posteljo, obiskovali in tistim, ki ste jo pospremili na njeni zadnji poti. Hvala gospodu župniku Marku Burgerju za mašni obred in lepo izbrane poslovilne besede, cerkvenemu pevskeemu zboru s Krke in pogrebniemu zavodu Perpar.

Predvsem pa hvala vsem, ki ste se radi z njo nasmejali, pokramljali, cenili njeno trdnost, vero in dobroto ter se jo imeli radi. Naj vam ostane v lepem spominu.

Žalujoci svojci

*Ne jokajte ob mojem grobu,
le tiho k njemu pristopite,
pomislite, kako trpel sem,
in večni mir mi zaželite.*

*Ni več trpljenja,
ne bolečin,
življenje je trudno
končalo svoj boj.*

ZAHVALA

ob mnogo prezgodnji izgubi dragega sina

ANDREJA OZIMKA
iz Ivančne Gorice, Ob potoku
(1. 7. 1981 – 19. 10. 2011)

Z bolečino v srcu se iskreno zahvalujemo sosedom, Rdečem križu, župniku, Pogrebniemu zavodu Perpar za organizacijo pogreba ter pevskeemu zboru. Vsem hvala za cvetje in sveče.

Žalujoci vsi njegovi

*Vsi, ki radi jih imamo,
nikoli ne umrejo,
le v nas se preselijo
in naprej živijo ...
Ostala je tvoja dobrot,
a v naših srcih bolečina.*

ZAHVALA

Tiho se je poslovil in odšel od nas dragi brat, stric in svak

ANTON KLEMENČIČ
Zamančkov Toni z Glogovice 9, Šentvid pri Stični
13. 12. 1931 – 31. 8. 2011

Iskreno se zahvalujemo vsem sorodnikom, vaščanom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče, svete maše, ter za spremstvo na njegovi zadnji poti. Posebna zahvala Zvezi šoferjev in avtomehnikov Ivančna Gorica za ganljive poslovilne besede, ter Konjerejskemu društvu Radohova vas za nagovor. Hvala pevcem – moškemu pevskeemu zboru ter hvala g. župniku za lepo mašo. Vsem in vsakemu posebej iskrena hvala.

Vsi njegovi

*Zapustil dom in svoje drage si,
na tvojem grobu roža le cveti,
ki grenka solza daje ji moči.
Kako je prazen dom, dvorišče,
naše oko zaman te išče.
Nič več ni tvojega smehljaja,
le trud in delo tvojih rok ostaja.
Hvala za dragoceni čas,
ko lahko smo bili s teboj!*

ZAHVALA

Po hudi nesreči je 7. 11. 2011 Bog poklical k sebi

MILANA ERJAVCA,
Grandetovega Milana iz Kopaljske ulice 26,
rojena 19. 7. 1950 v Polju 3 pri Višnji Gori.

Zahvalujemo se vsem, ki ste nam bili v boleči preizkušnji v oporo, nam izrazili svoje sočutje in bližino. Hvala sorodnikom, sosedom, faranom, prijateljem in znancem za sočutje in vse, kar ste darovali in žrtvovali.

Iskrena zahvala gospodu župniku Boštjanu Modicu za lepo pogrebno slovesnost z bogatim duhovnim nagovorom. Hvaležni smo Višenjskemu cerkvenemu pevskeemu zboru in pevskeemu zboru Samorastniki za lepo petje ter gospodu Pavlu Grozniku za lepe misli v nagovoru.

Iskreno se zahvalujemo za pozornost vsem gasilskim društvom, ki so nadvse slovesno počastili njegov spomin. Hvala tudi pogrebniemu zavodu Perpar, za vso skrb in organizacijo pri pogrebu.

Žalujoci žena, hčerka in sinova

*Odšel je dragi očka naš,
zaprl je utrujene oči,
spomin na njega le živi,
hvala ti za vse lepe in srečne dni!*

ZAHVALA

FRANC MURGELJ
iz Ivančne Gorice
(16. 10. 1932 – 31. 10. 2011)

Ob boleči izgubi našega dragega moža in očeta se iskreno zahvalujemo vsem sorodnikom, sosedom in prijateljem za pomoč, izrečena sožalja, sveče, cvetje ter darovane maše. Iskrena hvala vsem patronažnim sestram ZD Ivančna Gorica in dr. Plutovi, Pogrebniemu zavodu Perpar ter pevcem.

Hvala tudi duhovnikoma, g. Kastelcu in g. Juriju, društvu upokojencev in ge. Ljubi za poslovilni govor. Posebej pa se zahvalujemo tudi Janezu Kozjeku iz Hrastovega Dola za vso njegovo pomoč.

Žalujoci: žena Marica, hčerki Mari in Elizabeta z družinama, sinova Frenk s Klavdijo, Aleksander z Aleksandro ter vnuki in pravnuka

*Ostali lepi so spomini,
bolečina velika je praznina,
v obeh pa solza se utrne,
ker atija več med nami ni.*

ZAHVALA

Po hudi in težki bolezni nas je v 44. letu starosti mnogo prežgodaj zapustil ati, mož in brat

NACE KASTELIC
iz Trnovice, nazadnje je živel na Lučarjevem Kalu
(1967–2011)

Iskrena hvala vsem sorodnikom, prijateljem, znancem, društvom, še posebej pa sosedom in vaščanom Lučarjevega Kala za vsa izrečena in pisna sožalja. Hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Hvala Pogrebniemu zavodu Perpar, osebju ZD Ivančna Gorica in gospodu župniku Grebencu.

Žalujoci vsi njegovi

*Noč, ki ne pozna jutra,
ni tvoja poslednja noč.
Naselila se je, z zvezdami posuta,
v obeh tvojih dragih,
vseh, ki si jih ljubila nekoč.
(T. Pavček)*

ZAHVALA

ob boleči izgubi naše drage mame, babice, prababice in sestre

JOŽEFE GLAVIČ – Špaje mame,
Škoflje 11

se iskreno zahvalujemo vsem sorodnikom, sosedom, prijateljem, znancem in sodelavcem.

Hvala vsem, ki ste ji prinesli cvetje, sveče in darovali za sv. maše in v dober namen.

Hvala župniku g. Jožetu Grebencu in g. Janezu Petku, osebju ZD Ivančna Gorica, sestri Tatjani Jakhel z Golnika in vsem, ki ste jo pospremili na zadnjo pot.

Vsi njeni

Ne mine dan,
da nisi tu,
čeprav si tam ...

V SPOMIN

26. novembra je minilo 10 let, odkar je prag večnosti prestopila naša draga mami

JULIJANA NOVAK
iz Velikih Pec

Zahvaljujemo se vsem, ki se je spominjate v molitvah in jo ohranjate v lepem spominu.

Vsi njeni

Oko zaprem,
v spominu vedno znova
tebe uzrem.
Nikjer te ni in to boli ...
Spomin na tebe večno bo živel,
nikoli ti zares od nas ne boš odšel,
v naših srcih večno boš živel.

V SPOMIN

10. oktobra je minilo leto dni, ko se je poslovil od nas in odšel v večnost naš dragi

JOŽE KASTELEC

Vir pri Stični III

Zahvaljujemo se vsem, ki nam s sočutjem pomagata poiskati skupno tolažbo ob njegovem preranem grobu, se ga spominjate v molitvah in ga ohranjate v lepem spominu.

Vsi njegovi najdražji,
še vedno žalujoči in povezani z njegovo ljubeznijo in dobrotu

Samo ena beseda je vredna
tebi v zahvalo - hvala ata.

ZAHVALA

SADAR JOŽE

1931-2011

Letos avgusta je dopolnil 80 let naš mož, ata in stari ata s polno veselja in upanja. Po štirinajstih dneh zdravljenja v bolnišnici, se je njegovo utrujeno srce žal ustavilo. Zaspal je mirno, verjetno z mislimi, ki nam jih je nameraval še povedati. Od njega smo se poslovili na stiškem pokopališču.

Iskrena hvala vsem, ki ste nam v težkih trenutkih žalosti in praznine podarili besede sočutja in tolažbe. Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem in znancem, ki ste mu izkazali spoštovanje na njegovi zadnji poti. Spomin na njegovo dobro voljo, nasmeš in skrb za vse nas, bo ostal vedno z nami.

Vsi njegovi

Naš vrtilček

Za sveto Elizabeto greš v mest' na vozu, iz mesta pa že na saneh.

Shranjevanje zelenjave za daljši čas

Vsekakor je bolje uživati čim bolj svežo zelenjavo in sadje, saj takrat vsebuje največ vitaminov in mineralov, vendar si moramo v zimskih mesecih pomagati prav z ozimnicami. Nekateri pridelki zahtevajo za pripravo le malo truda, da ostanejo v dobrem stanju več tednov, tudi pozimi. Shranjevanje korenovk

Korenovke (korenje, rdeča pesa, kole-raba, repa, pastinak, zelena, črni koren) shranjujemo pozimi v hladnem prostoru, v kletih, garažah, lopah, ki ne zamrzujejo, v zabojih s plastmi vlažne zemlje ali peska. Najbolj primerni so leseni zaboji, ustrezne pa so tudi kartonaste škatle.

Za shranjevanje korenja je zelo primerna tudi žagovina. Jeseni zrelo korenje izpulimo, odstranimo zelenje. V zaboj ali vrečo nasipamo približno 5 centimetrov debelo plast suhe žagovine. Nanjo naložimo korenčke enega poleg drugega tako, da se med seboj ne dotikajo. Nato nasipamo novo plast žagovine in ponovno naložimo korenje. Postopek ponavljamo, dokler ne napolnimo posode. Zgornja plast naj bo plast žagovine. Zaboj shranimo v hladnem, temnem prostoru. Tako shranjeno korenje se lahko obdrži tudi več mesecev. Korenovke pa lahko učinkovito shranimo tudi v zasipnicah, še posebej, če moramo shraniti veliko korenovk. Vanjo ne damo poškodovanih, okuženih ali razpokanih korenov, korenin morajo biti brez listja in čim bolj suhi. Zasipnico zgradimo v neogrevani kleti ali garaži ali pa na zaščitenem mestu na prostem. Začnemo s 15 cm debelo plastjo lahke prsti, peska ali slame, nato na njej zgradimo urejeno skladovnico iz korenovk. Robovi naj se nagibajo, da tvorijo koničast kup, visok okoli 75 cm in z enakim premerom. Kup pokrijemo z debelo plastjo slame in nato dodamo še eno 15 cm debelo plast rahlo vlažne zemlje ali peska, ki jo gladko potolčemo s hrbtno stranjo lopate. Na koncu na vrh kupa v prst dodamo še malo slame za prezračevanje. Korenovke morajo biti hladne, preden jih začnemo kopičiti, zato z gradnjo zasipnice počakajmo do zgodnje zime. Vso zimo, ko zemlja ni

zmrznjena, lahko jemljemo korene iz zasipnice, zatem pa jamo skrbno zagrnemo nazaj in skrbimo, da je plast zemlje vedno dovolj debela.

Preprostejša je zasipnica, ki jo naredimo tako, da odkopljemo le malo zemlje, jo odstranimo, naredimo drenažni jarek in na sredino postavimo otepe slame. Levo in desno od otepev kopasto nasujemo gomolje, jih zasujemo s prstjo in dobro obložimo s slamo.

Zasipnico lahko pripravimo tudi tako, da v zemljo vkopljemo široko betonsko cev, na dno nasujemo malo peska, nato pa nasujemo gomolje. Vrh pokrijemo z lesenim pokrovom. Ob hudem mrazu pokrov prekrijemo s starimi odejami ali slamo.

Shranjevanje zelene solate

Tudi če nimamo tople grede, lahko zeleno solato ohranimo svežo precejšen del zime. Zelo dobro se obnese radič, ki ga presadimo v plastične ali lesene posode, do polovice napolnjene z rahlo vlažno zemljo. Jeseni s koreninami vred izpulimo štruce zelene solate. Korenine malo skrajšamo, tako da odrežemo spodnji del s škarjami. Nato štruce zavijemo v časopisni papir, če jih bomo hranili na zelo mrzlem mestu. S tem zavarujemo solato pred mrazom in izgubo vlage. Nato štruce posadimo eno poleg druge v posode. Posode shranimo v hladnem, temnem prostoru. Solata bo ostala dolgo sveža, le zunanji listi bodo malo oveli in sčasoma začeli gniti. Ko pa jih odstranimo, pridejo do sveže, zdrave solate. Radič in kitajsko zelje, ki ju pobiramo dovolj zrelo, lahko v primerni kleti počakata tudi do božiča, če nista že na vrtu pričela poganjati cvetnega stebela. Skladiščimo lahko le zdrave rastline oziroma njihove dele, saj se vsaka najmanjša okužba v kleti ali v zasipnici zelo hitro širi in tako uniči še ostali pridelek. Pri čiščenju tudi pazimo, da rastlin ne poškodujemo.

Shranjevanje krompirja

Preden krompir shranimo v velike papirnate vreče, ga dobro posušimo in odstranimo vse poškodovane plodove. Plasti-

ne vreče niso primerne za uporabo, saj spodbujajo gnitje. Vrh polne vreče zapremo in jih shranimo v temnem, hladnem in suhem prostoru. Če je krompir izpostavljen svetlobi, gomolji začnejo zeleneti in proizvajajo strupene, grenke alkaloide.

Shranjevanje zelja in buč

Lesene police v temni kleti omogočajo zelenjavi dober dotok zraka okoli zelenjave, kar preprečuje gnitje. Zrelo jesensko zelje in buče položimo na police. Pozorni moramo biti, saj včasih začnejo gniti na spodnji strani, kjer se dotikajo police. Tej težavi se izognemo, če jih obesimo v mreže ali star najlon.

Spravilo v kleti

Omogočeno mora biti kroženje zraka, zato naj ima klet zračnike. V večjih kletih naj bodo pridelki enakomerno porazdeljeni po prostoru, ne pa naloženi v enem kotu, saj bo tudi tako zagotovljeno boljše kroženje zraka. Prav tako vrtnine zložimo v zračne in plitke zabojčke. V istem prostoru z vrtninami ne hranimo zorečega sadja, saj to med zorenjem oddaja v zrak določene pline, zaradi katerih bo hitreje kalil tudi krompir ali pa na primer čebula. Prav tako v klet, kjer shranjujemo vrtnine za zimo, nikoli ne dajemo šopkov rož ali drugih odrezanih delov rastlin.

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

Kogar imaš rad,
nikoli ne umre.
Le daleč,
daleč je ...

ZAHVALA

Po hudi bolezni nas je zapustila naša draga mama, babica, sestra in hčerka

MARKICA LAMOVŠEK, roj. Jakoš,
iz Bojanjega Vrha.

Iskreno se zahvaljujemo vsem sosedom, sorodnikom, znancem in prijateljem za izrečena sožalja, sveče, cvetje in vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

»Le čas je ta, ki da,
le čas je ta, ki vzame
in le čas je ta,
ki zaceli rane«

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta, brata, starega ata in pradedka,

ANTONA HOČEVARJA

(26. 12. 1924 - 30. 08. 2011)

po domače Vrežgovega Toneta iz Velikih Les pri Krki,

se želimo zahvaliti gospodu župniku za lepo opravljen obred, molitev in obiske na domu, vsem, ki ste ga obiskovali na njegovem domu in se ga spominjate v molitvi, gospe Ireni Slana za poslovlilni govor, prijateljem pevcem za lepo zapete pesmi in poslovlilni govor, Zagraškim pevcem za zapete pesmi ob grobu, gasilcem za govor in zadnji pozdrav, Roku za zaigrano tišino, osebju zdravstvenega doma Ivančna Gorica, Pogreb-nemu zavodu Perpar, Društvu upokojencev Ivančna Gorica, vsem sorodnikom, prijateljem, vaščanom in znancem za izrečena sožalja, cvetje, sveče in darovane maše ter darove za cerkev in dober namen in vsem, ki ste našega ata v tako velikem številu pospremili na njegovi zadnji poti. Ohranite ga v lepem spominu. Vsem in vsakemu posebej naj Bog poplača za duhovnimi darovi.

Žalujoci vsi njegovi!

Gospodinjska stran

Gospodinjsko stran pripravljala: Nataša Erjavec

Slovaška in češka kuhinja

Zgodovinski narodi so pustili sled tudi v današnji češki in slovaški kuhinji. Tako še danes jedo, na primer, golaž, ki so ga prinesli Madžari, ter začimbe, lečo in proso, ki so jih v Evropo prinesli arabski trgovci. Velik vpliv so imeli Habsburžani, ki so zaslužni za koščke testa - haluške.

Češka ima veliko rek in jezer, zato je zastopanost rečnih rib v češki kuhinji velika. Za krapom je druga riba po priljubljenosti postrv. Riba pripravljajo na več načinov: kuhane, pečene ali ocvrte.

Obvezna sestavina češke kuhinje je povsod prisotni rohljki, kruh v obliki banane, ki ga postrežejo poleg glavne jedi. Čehi ga pomakajo v mehki sir ali omako, mažejo s pašteto ali jedo kot vročo hrenovko.

Ko pridete na Češko, nikakor ne pozabite poskusiti dobrega češkega piva in utopenice, kiselkaste suhe klobase, ki jo postrežejo s čebulicami v kislu. Utopenice so mehke klobase, ki so vložene v kozarec kot kumariče, z veliko čebule, lovrovimi listi in poprom v kislu. Po nekaj tednih se postrežejo s kruhom.

Slovaška kuhinja se od češke razlikuje po večji uporabi začimb. Od mesa je najbolj pogosta svinjina (zrezki, rebra, krača, jetra). Znani Szege-dinsky golaž je ravno tako sestavljen iz svinjine, kislega zelja, začimb in kisle smetane. Krompirjeve palačinke, nadevane s svinjino, so zelo nasitne in začinjene. Najbolj priljubljena je vendarle »pohana« svinjina.

Razen svinjine in govedine se precej uživata tudi piščančje in puranje meso. Sezona račjega mesa in gosi je jeseni, tako meso pa pripravljajo s cmoki, palačinkami z mastjo in s kuhanim zeljem.

Krap je obvezno na božičnem jedilniku: pečen, ocvrt, z orehi, česnom ali v pivskem testu. Postrv pečejo ali polnijo z nadevi iz mandeljnov, šunke in sira, pripravljajo pa tudi kuhano.

Kapustnica

Tradicionalna juha iz zelja in prekajene klobase, včasih z gobami, v božičnem času pa s suhimi slivami; pogosto jo postrežejo s pečenimi ali kuhanimi cmoki. Na svatbah jo jedo opolnoči, da bi se svatom povrnila moči.

Sestavine: 500 g kislega zelja, klobase, 300 g prekajenega mesa, sol, kumina, črni poper, posušene gobe, 1 čebula, kajenski poper, krompir, kislá smetana

Priprava: Operemo kisló zelje in ga skuhamo v slani vodi. Dodamo prekajeno meso, kumino, poper in pustimo kuhati. Posušene gobe zalijemo s toplo vodo in pustimo, da nabreknejo.

Na olju popražimo čebulo, dodamo rdečo papriko in prelijemo zeljni juhi. Dodamo gobe in drobno nariban krompir. Na olju popražimo na kolutke narezane klobase in dodamo juhi. Po želji lahko juhi dodamo na koncu kisló smetano

Nekaj značilnih jedi češke in slovaške kuhinje

Knedlíky so mehki cmoki in glavna priloga mnogih čeških jedi z omako. Pripravljajo jih na različne načine, s kruhom, krompirjem ali slanino, polnijo pa jih tudi s sadjem, najpogosteje s slivami.

Čehi pogosto za malico ali kot lahko kosilo poleg piva, kruha in čebule jedo syrečky. Sestavljeni so iz koščkov sira, ki so prepoznani po močnem vonju.

Svičková na smetaně je ena od najbolj priljubljenih jedi predsednika Václava Havla. Je golažev sorodnik, sestavljen iz popečenih govejih zrezkov v sladki kremni omaki, prelitih z večjo količino stepene smetane in z malinami.

Pivní sýr je pivski sir, ki se namaka v pivu, dokler se ne zmehča. Najbolje ga je poskusiti narezanega na črnem kruhu z drobno sesekljano čebulo.

Prava češka duhovna, božična hrana je **vepřoknedlozel** - svinjske zarebnice, cmoki in kisló zelje.

Bryndzové halušky - krompirjevi cmoki v stopljenem kajmaku iz ovčjega mleka, posuti s popečenimi kockicami slanine.

Polnjene paprike - tradicionalna specialiteta; paprike, polnjene z mesom in rižem, v paradižnikovi omaki.

Cesnakova polievka - juha iz česna in piščančjega mesa s peteršiljem in jajcem.

Halaszle - juha iz več vrst rib in paprike, zelo začinjena.

Ostiepek - dimljeni sir, pečen s šunko.

Gule ali parene buchty so žemljice, polnjene z marmelado in kuhane na pari. Testenine z makom, stopljenim maslom in sladkorjem (sulance) imajo radi zlasti otroci.

Avtohtone pijače: pivo Zlati fazan, žganje Demanovka, ki ga delajo iz dvajsetih vrst zelišč, slivovka, borovicka (žganje iz brinovih jagod).

Začinjene in pikantne jedi omilijo s prilogami v obliki cmokov, polpet, krompirja na sto načinov, riža, gob in testenin.

Značilna slovaška kuhinja vključuje

tudi številne različice kozjega sira (ostipok, hyncica, korbacika in, najbolj znani, **Liptovska Bryndza** (sir s papriko).

Češki knedli

Sestavine: 1,5 stare žemlje ali 3 rezine toasta, 2 žlici margarine, 1/2 drobne čebule, 1 žlica olja, 6 zvrhanih žlic pšeničnega zdroba, 1/4 mleka, 2 žlici margarine, dvoje drobnih jajc, sol, 1 žlica sesekljane peteršilja, dve žlici kruhovih drobtin

Priprava: Stare žemlje ali toast narežemo na majhne kocke. Na drobne koščke zrežemo čebulo. Na 2 žlicah margarine prepražimo kocke kruha in čebulo do zlate barve.

V vroče mleko damo 2 žlici margarine, ki se ob segrevanju razpusti. Previdno vmešamo pšenični zdrob in mešamo, dokler se ne naredi cmok. Ohladimo. Krušne kocke in zdrobov cmok lahko pripravimo vnaprej. V skledi zmešamo krušne kocke, zdrobov cmok, dodamo jajci. Solimo, dodamo sesekljan peteršilj. Če je zmes premokra, dodamo kruhove drobtine.

Oblikujemo valj, ki ima premer približno 5 cm. Valj položimo na moker platen prtiček oz. na aluminijasto folijo, ki jo pred kuhanjem prebodemo. Predhodno lahko posujemo prtiček in folijo z drobtinami. Kuhamo v osoljenem kropu 45 minut, da se cmok dobro skuha tudi znotraj. Razvijemo, tik preden postrežemo.

Valj narežemo na prst debele kolobarje in jo ponudimo kot prilogo k omakam, golažu.

Palačinka s prekajenim mesom in česnovi omako

Sestavine: 750 g krompirja, 350 g prekajenega mesa ali šunke, 1-2 jajci, 300 g moke, 150 ml mleka, 200 g svinjske masti, soli, mleti poper, kumina, 4-6 strokov česna, majaron

Česnova omaka: 50 g moke, 50 g masla, 500 ml kostne juhe ali vode, 10 strokov česna sol

Priprava: Krompir olupimo, operemo, osušimo in naribamo na drobno. Nato odstranimo odvečno vodo in prelijemo s segretim mlekom. Dodamo jajca, moko, sesekljano prekajeno svinjsko šunko, majaron in sesekljan česen. Solimo in popramo. Vse dobro premešamo. Spečemo palačinke na vroči masti.

Naredimo svetlo prežganje z moko in maslom, ter zalijemo z juho. Gosto omako solimo in dodamo na debelo narezan česen. Počasi kuhamo približno 15 minut.

Rostbif s pivom

Sestavine: 400-500 g govejega mesa, 100 g pekočih klobas (s papriko), 125 ml piva, šopek peteršilja, šopek kopra, 100 g slanine, 1 velika čebula, sol, ščepec zdrobljenega popra, ščepec mletega ingverja, moka.

Priprava: Goveje zrezke napolnimo z rdečimi klobasami. Zrezke položimo v ponev, dodamo šopek peteršilja in kopra. Prilijemo pivo in pustimo marinirati za 4-5 ur.

Slanino s čebulo pražimo na olju, nežno dodamo marinirano meso s slanico. Dodamo sol, poper in ingver. Pokrito kuhamo počasi. Odstranimo meso, omako rahlo zgostimo z moko.

Postrv s pršutom in prekajeno slanino

Sestavine: 4 postrvi, 125 g prekajene slanine, 4 rezine pršuta, 2 žlici olivnega olja, pribl. 100 g moke, sol, črni poper v zrnu, 2 stroka česna.

Priprava: Postrvi očistimo, operemo in posušimo. Začinimo jih s soljo in sveže mletim črnim poprom. V trebušno votlino vsake postrvi potisnemo po rezino pršuta, odprtine pa zapremo z zobotrebci. Tako pripravljene postrvi povaljamo v moki, nato pa jih otresemo. Slanino narežemo na kockice. Česen olupimo in zrežemo na tanke lističe. V veliki ponvi pristavimo olivno olje in nakockano slanino. Ko se maščoba stali, dodamo narezan česen, ki ga med mešanjem posteklenimo. Nato iz ponve odstranimo prepražena slanino in česen, vanjo pa položimo pripravljene postrvi. Po obeh straneh jih zlato rjavo spečemo.

K jedi ponudimo izbrano prilogo, v skodelici pa tudi prepražena slanino in česen, s katerima si lahko potresemo po jedi.

Pihanje v regrafove lučke

Pika s severne strani

 <p>Občina Ivančna Gorica</p>		AVTOR MARKO BOKALIČ	ZDRUŽENJE VEČ SAMOSTOJNIH PODJETJ	PRIPRAVA ZA IMOBILIZACIJO ROKE ALI NOGE	IGRALKA CAMPBELL	ORTESANO DEBLU ZA STREŠNO KONSTRUKCIJO	UPOR SKUPINE LJUDI	METAN, 7 PROPAN, BUTAN	ŠVICAR. SOPRANISTKA (LISA DELLA)
GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	MLADO-STNIK	VODNA VILA	VELIKA MUHA, BRENCELJ	SEDEČI POLOŽAJ	AMERIŠKA PLESALKA (ISADORA) KRAJ PRI KRANJU				
VSAK IZMED 12 JEZU-SOVH UČENCEV						ZBRANJE JAVNEGA MNENJA			
KRATKO-DLAKI PES S POKONČNIMI UHLJI						ETIKETA			
PRIJAVA STORILCA KAZNIVEGA DEJANJA									
IZRAEL. MEDNARODNO LETALIŠČE				NAOČNIKI					
IGRALEC HARRIS			UJEDENA GRAFIKA PLODNI MEHUR, AMNION	IGRALKA FURLAN					
VELIKE KAMNITE GMOTE					VČLANITEV				
POGANJEK IZ GOMOLJA V ZIMSKEM ČASU					JUŽNO-MADŽAR. MESTO				
AVSTRILJ. SMUČAR, KRIZAJEV TEKMEC (HANS)				TEKOČA VODA V STRUGI VLADO NOVAK					
MAJHNA NJIVA, ZELNIK									
SKRIVNOST, ZAUPNOST									

Tokratna križanka je NAGRADNA. Prvim desetim, ki boste posredovali pravilno geslo podarimo praktično darilo, ki je povezano z novo blagovno znamko občine. Pravilno geslo lahko posredujete po elektronski pošti (urednistvo@klasje.net), ali po navadni pošti (Uredništvo Klasje, Cesta II. grupe odredov 17, 1295 Ivančna Gorica). Obvezno navedite vaše podatke (ime in priimek, naslov).

Nekaj burkačevk

Končno vse jasno
 Hči: »Mami, fanta imam, zelo se imava rada.«
 Mama: »Pazi punčka, ljubezen je lahko slepa.«
 Hči: »Viš ga vrača, sedaj pa razumem, zakaj me samo otipava!«

Še večje potrebe
 Kanibali ujamejo popotnika in se pripravljajo na pojedino. Popotnik milo prosí, naj mu prizanesejo, ker ima doma dva otroke, ki bosta brez njega ostala lačna. »Nič ne pomaga, jaz imam doma šest takih,« bevske poglavar.

Neuporaben predlog
 Ferdinandu so sporočili, da je dobil sina. Ves navdušen je odhitel v porodnišnico in žarel od sreče. »Kaj če bi mu

dala ime po starem očetu.« predlaga žena. »To pa ne,« se kljub sreči upre Ferdo, »si že kdaj slišala, da bi bilo komu ime dedek?«

Posrečen dodatek
 Lovro Štefanu: »Poslušaj. Našel sem dekle, ki je pametno za dva.« Štefan pa nazaj: »Imaš pa srečo, saj nujno rabiš dopolnilo.«

Narobe svet
 Pacient pride z napotnico k psihiatru. Na vprašanje, kakšne težave ima, mu potoži: »Gospod doktor, včasih se mi zdi, da je vse okoli mene obrnjeno!«
 »Kdaj pa imate take občutke?« je nad nenavadnim pojavom presenečen strokovnjak za duševno zdravje? »Vselej, kadar stojim na glavi!«

Kdor ne ve, naj poizve

(Kviz iz domačih logov)

- Čigav je tale vzklík: »O domovina, ti si kakor zdravje«?
 a) Trdinov
 b) Levstikov
 c) Cankarjev
- Katera žival ima zunanje ogrodje?
 a) komar
 b) jež,
 c) sinička
- Katero število nastopa na enem od zadnjih dveh mest letnic, v katerih so se začele 1. svetovna vojna, 2. svetovna vojna in osamosvojitvena vojna?
 a) 1
 b) 2
 c) 3
- Katera od naših besed kolikor toliko ustreza latinski besedi pater?
 a) teta
 b) ata
 c) boter
- Določi živilo, ki je v preteklosti zadnje prišlo na naše mize.
 a) proso
 b) bob
 c) krompir
 d) repa
- Kako so peli občasni fantovski sestavi v naših vaseh?
 a) triglasno
- Katera kovina je vezna v limonitu?
 a) kalcij
 b) magnezij
 c) železo
 d) kositer
- Poišči vas, ki je imensko povezana z listavci.
 a) Podbukovje
 b) Smrečje
 c) Trebež
- Katera naprava je brezzoba?
 a) grablje
 b) glavnik
 c) brana
 d) prelca
- Kaj kaže podoba?

Odgovore najdete nekje v bližini.

Lahka križanka

Rešite jo – kar bo, pa bo!
 Delo je stalni spremljevalec našega življenja. Lahko je ročno ali umsko. Prvega opravimo z rokami, drugega pa z glavo. Pri tem kajpak sodelujejo še drugi organi, drugače ne bi šlo. Delamo zato, da živimo, nekaj pa naj bi od tega dobila tudi skupnost, to se pravi država. Če se slednje ne zgodi, dobi delo ime, kot se vam bo izpisalo v poudarjenem (III.) navpičnem stolpcu. Geslo je iz dveh besed. Pa začnimo!

	I	II	III	IV	V	VI	VII	Vodoravno:
1		A		A				1. južni sadež,
2	K				I			2. ročno orodje,
3		I		L				3. število »brez vrednosti«,
4			R			L		4. pisalno sredstvo,
5	O				V			5. popravilo starega,
6		L				S		6. mesni izdelek.

Uganka šaljivka

Kje na svetu se praviloma najmanj greši?
 Odgovor: Na deviških otokih. Kdor ne verjame, naj pa poizkusi. V pomoč mu bo priložena skica.

Odgovori: 1. c, 2. a, 3. ena, 4. b, 5. c, 6. a, 7. c, 8. a, 9. d, 10. kulco.

Siva stran

Spomini na 2. svetovno vojno (10. nadaljevanje)

Po prvem okreplju v ivanških gostilnah smo šli na komando s sedežem v Ivančni Gorici pri Karlingerju. Tam sta nam gospodar Gustelj in njegova žena ponudila veliko skledo kuhanega mleka, ki smo ga s slastjo posrebal. Italijansko poveljstvo nam je priskrbelo vojaško spremstvo do Mevčanove domačije. Od tam naprej pa so bile italijanske patrulje in straže obveščene o našem prihodu in nam niso delale sitnosti.

Domači kar niso mogli verjeti, da je človek lahko tako shujšan. V skrbi, da ne bi zbolel, so hrano skrivali in mi jo dajali le po malem, dokler se nisem malo popravil. V tem času sem imel oči le za hrano, zato sem stikal po hiši, da bi dobil kaj več za pod zob. Spominjam se, da sem nad pečjo na deskah za kisanje mleka staknil nekaj suhih kruhovih skorij in jih pojedel, ne da bi pomislil na posledice. Pomagal sem si tudi tako, da sem zdaj enega, zdaj drugega skrivaj prosil kruha in se nekako nasitil. Seveda me je potem na moč tiščalo v želodcu, a občutka lakote se več dni nisem mogel znebiti. Po tistem sem se držal bolj doma, da me ne bi kdo kaj posumil, saj si nisem želel ponovno »pod drat«, kjer bi trpel lakoto in preganjal stenice. Kajti nevarnost je prežala z vseh strani.

Ko sem se malo opomogel, sem šel spet v delavnico mizarkega mojstra Bavdeža v uk in na delo.

Tam sem nekega dne skozi okno osupel zagledal, kako legionarji v gnojnem košu peljejo ujetega partizana Milana Vidmarja – to je bil vaščan, ki se je prejšnje leto srečno izmuznil Italijanom iz Jankljevega poda. Pozneje sem zvedel, da so ga Italijani v Stični ustrelili. To je bilo spomladi leta 1943.

Dobrega pol leta po tistem je Italija kapitulirala. Tedaj so se skozi naše kraje prebijale trume razoroženih italijanskih vojakov, iz nasprotne smeri pa je prišlo domov nekaj preživelih internirancev iz italijanskih taborišč, nekaj pa se jih je razkropilo po Italiji.

Tedaj je naše kraje zasedla partizanska vojska in organizirala tako imenovano osvobodeno ozemlje.

Moja dvojezična osebna izkaznica v času italijanske okupacije

Nova začasna oblast je v jeseni leta 1943 sprejela več ukrepov, med drugim tudi mobilizacijo sposobnih moških v partizansko vojsko. Med mobiliziranci sem bil tudi jaz, France Ceglar, Janezov iz Artiže vasi.

V času moje odsotnosti so Italijani dali v bližini železniške proge posekati veliko gozda. Govorili so, da to delajo zaradi varnosti pred partizani. Po mojem pa jim je šlo bolj za les, ki so ga večinoma speljali z vlakom v Italijo. Podoba je iz okolice železniške postaje Šentvid.

Iz zakladnice naših domov

Pomislite, samo še ena številka našega časnika bo »na svitlo dana«, pa bo leto naokoli. Tudi tokrat bom skušal okoli božiča priti v osebni stik z najzvestejšimi in najvztrajnejšimi sodelavci etnološkega kotička. V januarjsko-februarski številki pa bomo imeli inventuro našega celoletnega dela. Današnja uganka prikazuje majhno orodje, ki pa je bilo nekdaj veliko v rabi, zato se je pojavljalo celo v pesmih in reklih. Seveda boste tudi tokrat sporočili, kako ste tej stvarci rekli in za kaj so jo rabili. Nasvidenje vam kliče Klasjev Polde.

V spomin

Letošnja jesen sta nas za vedno zapustila dva zaslužna moža, naša dolenska rojaka, Tone Pavček in Lojze Slak. Prvi je bil eden naših največjih pesnikov in mislecev, drugi pa nedosegljivi ljudski godec, ki je tudi sam skladal pesmi in jih

glasbeno opremljal. Oba sta nam zapustila bogato kulturno dediščino.

Njunega odhoda smo se Slovenci spoštljivo spomnili v vseh javnih občilih in na spominskih svečanostih.

Oba zaslužna rojaka sta bila posebej povezana tudi z našimi kraji, saj sta to velikokrat potovala in celo nastopala, zato se ju bomo še posebej spominjali.

L. Sever

Tone Pavček je bil slavnostni govornik na prireditvi ob odkritju spominske plošče Mihu Kastelicu v Gorenji vasi leta 1990. Na sliki sedi četrti z leve strani.

Zorana njiva

Radivoj Miklavčič Hujski

Njiva, kako si lepa,
ko si zorana,
kakor postelja postлана.

Komaj čakaš na
sejalca in semena
in za novo kal ugodnega
vremena.

Ponosen sem,
da na tebi sem rad ril
in za lačna usta kruh ustvaril.

Stari časi, stari špasi

Humor pred 100 leti

Prijateljski opomin

Peter sreča prijatelja in mu zakliče: »Zdravo Vinko, vedno ko te zagledam, se spomnim na Kocjanovega Toneta!« »Kako to, saj si nisva prav nič podobna,« se čudi Vincencij. »To je res,« odvrne Peter, »toda tudi on mi je dolžan trideset kron.«

Težki časi

Prvi tolovaj: »To je pa od sile, ne vem, kam bo to pripeljalo, včeraj mi je nekdo ukradel uro.«

Drugi tolovaj: »Kaj se sekiraš, boš pa drugo ukradel, pa boš na svojem.«

Prvi tolovaj: »Ne bo isto. Ura mi je bila drag spomin na starega očeta, ki jo je ukradel ravno pred petdesetimi leti.«

Mladi potrebujejo zglede

Ura je že pozno, Metka pa noče v posteljo. »Lej, celo piščančki so šli spat,« jo spodbuja mama.

»Kaj ne bodo šli,« se upre Metka, »saj jim je mama koklja dala zgled.«

Gospodar sredi noči: »Roke gor, sicer streljam!«
Zmikavt: »Kako gor, ko pa visim dol.«

Stara »novica«

Nič več kidanja snega?

V Altoni (ZDA) letos snega niso odvažali, temveč so uvedli posebne stroje, s katerimi so ga kar po cestah topili. Ne poročajo sicer, kako se je ta novost obnesla, a v pozitivnem slučaju je gotovo, da se bo tak način čiščenja cest hitro razširil tudi po drugih mestih.

Ilustrirani Slovenec, 17. marec 1929.

"SEVERNA" STRAN

Kako je Gričarjev stric nov družbeni red ocenil

Pri Gričarju so imeli trdno in obsežno domačijo – vse naokoli in še drugod je bilo njihovo.

Razumljivo je, da sami niso zmogli vsega dela, nekaj tudi zato, ker je bil Gričarjev gospodar v prvi svetovni vojski ranjen in potemtako manj sposoben fizičnega dela. Zategadelj so si pomagali z drugimi močmi: nekaj z dninarji, še bolj pa s posli, to se pravi s hlapci in deklami – slednjih je bilo pri hiši več hkrati. Tako je nekako šlo in gospodar je redno dajal »cesarju, kar je bilo cesarjevega,« in tudi posli so dobili, kakor je bilo domenjeno.

Pa je prišla nova svetovna vojska in tradicionalne spokojnosti je bilo konec. Nov družbeni red je namreč vse postavil na glavo. Posli, ki so se že prej pogosto menjavali, so odšli, velik del Gričarjeve domačije pa je bil podržavljen. Stari Gričar je nekaj časa brezvoljno ždel v hiši, ko pa so se opravki tako nakopičili, da ni šlo več naprej, je le moral na občino in na okraj. Ves dan je hodil od urada do urada in urejal najnujnejše. Šele na večer je utrujen priklovratil domov. »Kako kaže?« ga je vprašala zaskrbljena gospodinja. Gospodar je najprej obesil klobuk na klin, slekel površnik in se šele nato zazrl v ženinine oči: »Ta sistem ne bo dolgo trajal.« »Zakaj tako misliš?« ga je z velikimi očmi vprašala Gričarica. »Kjerkoli sem odprl vrata, sem za mizo zagledal katerega od naših hlapcev.« »No in?« je še naprej vprašujoče zrla žena »Nič 'in',« je bil nejevoljen gospodar, »saj sama veš, kako gre, če hlapci in dekle komandirajo!« Jasnovidnost izkušenega gospodarja se je potrdila – le v trajanju se je Gričarjev stric zmotil za več desetletij.

le moral na občino in na okraj. Ves dan je hodil od urada do urada in urejal najnujnejše. Šele na večer je utrujen priklovratil domov. »Kako kaže?« ga je vprašala zaskrbljena gospodinja. Gospodar je najprej obesil klobuk na klin, slekel površnik in se šele nato zazrl v ženinine oči: »Ta sistem ne bo dolgo trajal.« »Zakaj tako misliš?« ga je z velikimi očmi vprašala Gričarica. »Kjerkoli sem odprl vrata, sem za mizo zagledal katerega od naših hlapcev.« »No in?« je še naprej vprašujoče zrla žena »Nič 'in',« je bil nejevoljen gospodar, »saj sama veš, kako gre, če hlapci in dekle komandirajo!« Jasnovidnost izkušenega gospodarja se je potrdila – le v trajanju se je Gričarjev stric zmotil za več desetletij.

Leopold Sever

Tičnica pri Košani (Pivka)

Grič »s katerega se pride na oni svet« leži nekaj kilometrov jugozahodno od Pivke, torej povsem na Primorskem. Tam živi Košanec Jože Železnik, ki ima kilometer severozahodno od vasi v posesti del vzpetine z uradnim imenom Tičnica. Očitno so tudi tu imeli mesto, s katerega so na priprošnje domačih odhajale raztešene duše na oni svet.

Pri tem so kajpak sodelovale tice, ki so vzpetini dale po vsem Slovenskem razširjeno ime Tičnica. Na jugovzhodnem pobočju griča so nekoč imeli njive, ki so danes prešle v travnike in pašnike, ostala pobočja pa so porasla z redkim gozdom. Zaradi obdelave se obredna ravnica kajpak ni ohranila. Na zemljevidih Tičnice nismo zasledili, je pa razločno zapisana v posestnih listinah našega vodiča in informatorja Jožeta Železnikarja. V okolici je še več drugih sledov iz starega sveta: Košana, Konjsko brdo, Hibje, Straže in najpomembnejše – Gradišče – obrambni kraj davnih Košancev. Tudi Sv. Trojica se pogosto pojavlja med nekdanjimi gradiškimi pritiklinami. Do nedavna so tod pekli enoglave in dvoglave tičke, ki so prav tako sled davnega naravoverja. Pri obnavljanju cerkve v Košani so z zvonika sneli tico – petelina, novega pa niso pritrtili. Škoda.

Leopold Sever

Janko Železnik je naredil za cerkveni »turn« novega kokota, a župnik nad njim ni bil preveč navdušen, zato ga niso namestili.

Geografska lega košanske Tičnice, Gradišča in drugih pritiklin nekdanje zaokrožene gradiške skupnosti. Dopusčamo možnost, da je hrib Straže pripadal neki drugi gradiški enoti.

Sodelavec Matjaž z Jožetom Železnikarjem, lastnikom tega predela, pod vrhom Tičnice.

GERK PID	DOMAČE IME GERKA	DEJANSKI
356938	DOLINA	T-130
356940	ŽLEB	T-130
Opomba vnašalca:	priključili enoto 14	
356947	TIČNICA	T-130
356950	VRTEC	T-130
Opomba nosilca:	enota je delno očiščena, košnja do zida	
356951	GRADIŠČE	T-130
Opomba nosilca:	na enoti je pašnik	
356952	PREČNICA	K2-1
356953	KLENE	N-1
356954	NA BRANI	T-1
356955	KAMENŠČA	T-1

Košanske Tičnice nismo našli na zemljevidu. Je pa vpisana v lastniške dokumente našega informatorja Jožeta Železnikarja iz Košane. Le-ta ima svojo posest na Gradišču in na Tičnici, kar ni čudno, saj sta ti dve gradiški pritiklini vedno skupaj, »ko rit pa srajca«.

156. rekord

Čezmerno rodovitna hruška

Kje pa živi ta rastlina in v čigavi lasti je? Na Vrheh. Zeleni, cveti in rodi pa pod poveljstvom Slavka Koželja, živečega v tem kraju. Pravzaprav je to orjaško drevo muhasto kot vsa bitja na tem svetu: enkrat ne obrodi, drugič malo, tretjič pa toliko, da se vrhovi in veje šibijo pod težo božjega daru. Slednje še posebej velja za letošnje leto. Že spomladi je »drevce« cvetelo, da je bilo veselje, čez poletje pa so se začele veje povešati in Slavko se je zaskrbljeno oziral v krošnjo. Skrb je bila upravičena: veje in vrhovi so se začeli lomiti kljub postavljenim opornicam. Tedaj me je Slavko povabil, naj pridem pogledat, dokler je še kaj videti. S skupnimi močmi sva presodila, da bo plodov za kakih trideset mernikov, če bo nosečnost trajala dovolj dolgo. To bo Klasjev rekord, kot ga še ni bilo. V svoje listine ga bo spravil Slavko Koželj z Velikih Vrhov – gromovite čestitke z vseh vetrov.

In kaj bo s toliko pridelka? Nekaj ga bo prešlo v slasten sok, nekaj pa v žganje, za primer, če bi prišla kakšna gripa ali pa če bi se pojavile gliste.

Leopold Sever

Pravijo, da slika ne laže, tale pa vendarle; plodovi so zeleni kot listje, zato so slabo vidni. Razločno pa se vidijo povešene veje in vrhovi. Rjave lise so na pol odlomljeni deli krošnje.

Tudi zgoraj ga srebljejo

Pijača je v prometu huda reč, mislim na tisto, ki se konča na -ol. Pa ne samo na zemlji, tudi na nebu. Poslušajte! Ondan, bilo je ravno na martinovo, je nekaj zabrnelo visoko nad menojo. Pogledam in vidim, kako nekdo z letalom vozi cik cak; če ne verjamete, pa poglejte pričujočo podobo. »Gotovo se ga je voznik nalezal, da tako šiba po nebu,« sem dejal in mu požugal v višave.

Falot, mislim pilot, me je očitno opazil, pa se je skrnil za oblake. Vidite, tako se dela, če ni kontrole, pa si pomagaj. Tu bi morali nemudoma stopiti v akcijo nebesni policaji. Mislim na tiste, ki so že odšli nadzorovat večna križišča, saj vsi gotovo niso bili pogubljeni. »Hop Cefizelj, pa te imamo, parkiraj,« bi rekli in pokazali z lo-parčkom, narejenim iz svetniške avreole, na bližnji oblak. Če ne bi ustavil, pa k nebeškemu sodniku za prekrške. Takole, med nami rečeno; dokler ne bo reda tam zgoraj, se jaz ne grem peljat z letalom, pa amen.

Leopold Sever