

Izdajatelj:
Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica

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

Klasje

Prijetno domače. Občina Ivančna Gorica

V novi-stari sestavi

Občinski svet je na nedavni 9. redni seji še za naslednje štiriletno obdobje potrdil mandat dosedanjim članom uredniškega odbora našega časopisa. Prepričan sem, da bo vsak izmed njih, skupaj z zunanji sodelavci uredništva, pripomogel, da bo naš in vaš časopis skušal doseči vsa pričakovana; tako izdajatelja Občine Ivančna Gorica kot vas, spoštovane občanke in občani.

In k nastajanju našega skupnega mesečnega ogledala ste povabljeni tudi vi. S predlogi, pripombami in seveda tudi prispevki. Dobrodošla vsaka informacija o tem, kaj pogrešate v časopisu, ali česa je morda preveč. Seveda se je treba zavedati, da vsebinsko bogatega časopisa ni možno narediti brez potrebnih finančnih sredstev. Ob tem nas v uredništvu veseli, da je Občinski svet z županom na čelu vedno imel posluš za naše želje in potrebe. Upajmo, da varčevalni ukrepi le ne bodo preveč zarezali v naše delo. Klasje je vendarle ena redkih občinskih »dobrin«, ki jih je deležen vsak občan. Trudili se bomo, da tako ostane še naprej!

Matej Šteh, urednik

str. 3

Tradicionalni slovenski zajtrk tudi pri nas

str. 28

Dres Prijetno domače na ultra kolesarski prireditvi Paris-Brest-Paris

str. 4

Podporni zid v Šentvidu postaja umetniška instalacija

FESTIVAL STIČNA
14. NOV - 5. DEC 2015
www.festival-sticna.si | www.kd-sticna.si

Mi začnemo, ko drugi obupajo!
RAČUNOVODSTVO • PLAČE • DAVČNO SVETOVANJE
unija
www.unija.com
Franšizna enota Ivančna Gorica FINFACTOR d.o.o.
E: finfactor@unija.com

Biološke čistilne naprave
Rezervoarji in filtri za deževnico
www.cistilnenaprave-dezevnica.si
ARMEX ARMATURE d.o.o., Ivančna Gorica

KOCJANČIČ
AVTO MOTO CENTER Kocjančič
★ POPRAVILO VOZIL
★ AVTOVLEKA
★ TRGOVINA Z AVTODELI
Tel: 01/78 77 333 GSM: 041 777 333, 041 651 722
www.amc-kocjancic.si
Naj bo vaš avto naša skrb!

LaMaS, računalniški inženiring d.o.o.
Sokolska ulica 5, 1295 Ivančna Gorica
TEL: 01/7869-040 FAX: 01/7869-045 GSM: 081/812-923
SVETOVANJE, PRODAJA IN SERVIS RAČUNALNIŠKE OPREME
Enostavno na 12 obrokov
Nakupi na obroke
PC Zolnir - Ivančna Gorica

Iz prve od dveh novembrskih sej

Občinski svet je zasedal na svoji 9. seji 16. novembra 2015. V uvodu je župan Dušan Strnad predstavil trenutne aktualnosti, o katerih večinoma pišemo tudi v tokratni številki Klasje. Nadalje je župan seznanil Občinski svet o pozivu Ministrstva za okolje in prostor o razveljavitvi Odloka o nadomestilu za uporabo stavbnih zemljišč v občini Ivančna Gorica. Odlok je občina sprejela decembra 2014 in je nadomestil do tedaj veljavnega še iz časa nekdanje občine Grosuplje. Ker naj bi bil sprejeti odlok v neskladju z ugotovitvami Ustavnega sodišča, se izvajanje pobiranja nadomestila ni začelo, kasneje pa je občina prejela novo tolmačenje, po katerem bi vendarle lahko prišlo do izvajanja odloka. Občinski svet je na županovo pobudo sprejel sklep, da se kljub temu nadomestilo za leto 2015 ne odmeri, o tem kako ravnati prihodnje leto, pa bodo odločali na decembrski seji. Nadalje se je Občinski svet seznanil tudi z dopolnjenim osnutkom občinskega podrobnega prostorskega načrta Debeli hrib, ki je trenutno v javni razgrnitvi. Gre za prostorski načrt, ki ga občina sprejema na pobudo zasebnega investitorja in s katerim se ureja center na Debelem hribu nad Temenico. Načrt bo omogočal spremembo nekdanjega partizanskega doma v objekt za potrebe vinogra-

dniškega turizma, v prostor bo umeščen tudi obstoječi turistični objekt družine Kepa, ki se ukvarja z gostinstvom, uredila se bo tudi vsa potrebna cestna in ostala infrastruktura. Do 12. 12. 2015, ko traja javna razgrnitev je možno podati pripombe in predloge na razgrnjen osnutek, do katerih pa bodo zavzeta stališča Občinskega sveta na eni izmed naslednjih sej. Občinski svet je na sprejel tudi pravilnik o tehnični izvedbi in uporabi objektov in naprav za ravnanje z odpadki na območju naše občine. Pravilnik je dopolnilve odloka s tega področja in predpisuje tehnologijo, pogoje in način ločenega zbiranja odpadkov, tipizacijo predpisanih posod za odpadke, tipizacijo namenskih predpisanih vreč za odpadke in pogoje njihove uporabe ter minimalne standarde za določitev prevzemnih mest in zbiralnic. Podrobneje opredeljuje tudi pogoje prepuščanja komunalnih odpadkov na prevzemnih mestih, zbiralnicah ločenih frakcij in v zbirnih centrih, pogoje prevzemanja različnih vrst odpadkov ter tudi druge pogoje glede minimalnih oskrbovalnih standardov, ki so potrebni za ravnanje z odpadki in izvajanje javne službe. Prav tako opredeljuje podrobnejšo vsebino katastra zbirnih in prevzemnih mest, zbiralnic in zbirnih centrov, pogostost in urnike

prevzemanja odpadkov, ki jih uporabniki storitve javne službe ravnanja s komunalnimi odpadki prepuščajo izvajalcu. Kar nekaj pozornosti so svetniki posvetili Odloku o nalogah in financiranju krajevnih skupnosti v občini Ivančna Gorica. Odlok formalizira to, kar se dejansko že izvaja in opredeljuje naloge in pristojnosti krajevnih skupnosti, ki jih občina prenaša na krajevne skupnosti ter jih posledično tudi financira. Te so predvsem nanašajo na urejanje in upravljanje pokopališč ter organiziranje pogrebne službe na krajevno običajen način, letno vzdrževanje in izvajanje zimske službe (pluženje, odvoz snega, posipanje ...) na kategoriziranih javnih poteh in javnih površinah ter gospodarjenje z lastnim premoženjem in s premoženjem občine, ki jim je dano v uporabo. Občina bo po odloku krajevnim skupnostim zagotavljala finančna sredstva za financiranje dejavnosti (pokrivanje materialnih stroškov), financiranje nalog (zimsko in letno vzdrževanje javnih poti in pločnikov itd.) in financiranje stroškov kulturnih domov. Višina sredstev občinskega proračuna, namenjenega za financiranje delovanja krajevnih skupnosti, se določi ob upoštevanju kriterijev kot so dolžine lokalnih cest, javnih površin v upravljanju ter

števila prebivalcev. Vsaki krajevni skupnosti na območju katere se nahaja peskokop, pripada tudi polovica sredstev, ki jih občina prejme z naslova rudarskih koncesin. Tak primer je v KS Višnja Gora, ki ima peskokop v Podsmreki. Predlog odloka je v javni obravnavi do konca novembra. Občinski svet je sprejel še dopolnjen predlog Odloka o spremembah in dopolnitvah Odloka o ustanovitvi javnega vzgojno-izobraževalnega zavoda Glasbena šola Grosuplje in prečiščeno besedilo Statuta Občine Ivančna Gorica.

Kadrovske zadeve

Na tokratni seji je imela na dnevnem redu kar nekaj kadrovske zadeve Komisija za mandatna vprašanja, volitve, imenovanja in priznanja. Najprej je seznanila Občinski svet z odstopom člana Nadzornega odbora Zvonimirja Zabukovca, ki je odstopil zaradi zdravstvenih razlogov. Za nadomestnega člana je bila potrjena Mojca Rus Gačnik, vendar ne povsem soglasno. Sonja Maravič je obrazložila glasovanje svetniške skupine SMC in sicer, da ne podpirajo predloga, ker je predlagana kandidatka v sorodstvenem razmerju s članico občinskega sveta Mileno Vrenčur. To pa naj bi bilo po njihovem tolmačenju v neskladju z zakonom. Nekaj zapletov je bilo tudi pri imeno-

vanju štirih članov uredniškega odbora občinskega glasila Klasje. Svetniška skupina SMC je namreč predlagala ločeno glasovanje o vsakem posameznem kandidatu, vendar Občinski svet ni podprl njihovega predloga in glasovanje je bilo izvedeno »v paketu«. Čeprav niso prejeli stoddostne podpore, bodo še v naslednjih štirih letih v uredniškem odboru delovali dosedanja člani Simon Bregar, Franc Fritz Murgelj, Leopold Sever in Jožefa Veronika Železnikar. Poleg njih sta bila v odbor že v začetku leta imenovana tudi dva predstavnika izmed članov Občinskega sveta, Jože Glavič in Janko Zadel.

Bolj tekoče pa je potekalo potrjevanje nadomestnega predstavnika ustanovitelja v Svet OŠ Ferda Vesela Šentvid pri Stični. Občinski svet se je seznanil z odstopom dosedanjega predstavnika Ignacija Kastelica ml. in potrdil za novega predstavnika Uroša Dežmana.

Na mizi tudi že proračun

Deseta seja Občinskega sveta pa je bila sklicana že za 25. november. Razlog za dvojni novembrski program je v želji, da bi do konca leta imela občina že sprejet proračun za prihodnje leto. Zaradi zaključka redakcije tokratne številke, bomo o 10. seji poročali v decembrski izdaji Klasje.

Matej Šteh

Kratke občinske

Gradnja vodohrana na Kamnem Vrhu se zaključuje

Izgradnja vodohrana na Kamnem Vrhu v Krajevni skupnosti Ambrus poteka že vse od meseca septembra, ko sta župan Dušan Strnad in direktor podjetja Komunalne gradnje Grosuplje Viktor Dolinšek podpisala pogodbo o izvajanju del. Ugodno vreme je omogočilo, da so bila vsa glavna gradbena dela do zime tudi uspešno končana. Gre za vodohran velikosti 99 m³ z napajalnim cevovodom v dolžini cca 210 metrov, sočasno je bila zgrajena tudi dostopna cesta in električna napeljava za delovanje vodohrana. Vodohran bo omogočal vodooskrbo za približno 70 krajanov Kamnega Vrha, vrednost izgradnje pa znaša 169.088,45 EUR.

Prijava napak na javni razsvetljavi

Občina Ivančna Gorica sedaj omogoča, da občani lahko javite napake na delovanju javne razsvetljave preko kontaktnega obrazca na spletni strani občine. Občina Ivančna Gorica je marca 2014 podelila koncesijo za opravljanje gospodarske javne službe dobave, postavitve, vzdrževanja in upravljanja javne razsvetljave v občini Ivančna Gorica podjetju Eltim d. o. o., iz Gabrovčca pri Krki. Na podlagi koncesijske pogodbe je koncesionar zavezan izvajati tudi tekoče in interventno vzdrževanje. Obvestilo o napaki oddano preko spletnega obrazca prejmejo direktno službe koncesionarja, ki se v najkrajšem možnem času lotijo odprave napak.

Varuhinja človekovih pravic v Ivančni Gorici

Varuhinja človekovih pravic Vlasta Nussdorfer je 20. 11. 2015 skupaj s sodelavci poslovala v občini Ivančna Gorica. S poslovanjem zunaj sedeža se skuša varuhinja približati tistim, ki jo potrebujejo in ne (z)morejo priti v Ljubljano. Enkrat na mesec varuhinja s sodelavci obišče določen predel Slovenije in se pogovori z vsemi, ki ocenjujejo, da so jim kršene pravice in jim lahko varuh pomaga. V Ivančni Gorici se je na pogovor z varuhinjo prijavilo šest občanov, ki so se, kot je povedala Nussdorferjeva, predvsem informirali v zvezi s pravicami upokojitve, vpisa v vrtec, prevoza oseb s posebnimi potrebami.

Ob tej priložnosti se je varuhinja človekovih pravic srečala tudi z županom Dušanom Strnadom in direktorico občinske uprave Ireno Lavrih. Pogovor je tekel zlasti o socialni sliki v naši občini. Župan je predstavil posamezne podatke in aktivnosti, ki jih izvaja občina na socialnem področju. Varuhinja je sicer podala nekaj napotkov, pohvalno pa je, da ni izpostavila nobene kršitve.

Matej Šteh, Gašper Stopar

0 prometnih projektih z ministrom Gašperšičem

V naši občini se je 11. novembra na povabilo Stranke modernega centra mudil minister za infrastrukturo dr. Peter Gašperšič. Glavna tema pogovora z ministrom so bili infrastrukturni prometni projekti v občini Ivančna Gorica.

Srečanja z ministrom Gašperšičem in direktorjem Slovenskih železnic-infrastruktura Matjažem Kranjcem se je udeležil tudi župan Dušan Strnad, ki je gostom predstavil tiste najbolj pereča vprašanja v zvezi s prometom v središču Ivančne Gorice in drugod po občini. Pri tem je predvsem predstavil tudi dosedanja prizadevanja in načrte občine, da bi dosegli primerne rešitve s pomočjo države, ki upravlja z državno infrastrukturo. Te bodo pripomogle k večji prometni varnosti, pa tudi boljšim pogojem za gospodarski razvoj občine.

Letos najbolj odmevna investicija države v naši občini je obnova regionalne ceste v Marinči vasi, ki se ta čas zaključuje. Občina je pri tem omogočila izgradnjo pločnika in javne razsvetljave ter na ta način poskrbela za večjo prometno varnost. Tisto, kar pa že nekaj let ostaja »le na papirju«, pa je projekt izgradnje nadvoza nad železniško progo na koncu ivanške obrtne cone in v nadaljevanju nadvoza še križišče na regionalni cesti pred podjetjem Akrapovič. Tovrstna prometna rešitev, ki bi razbremenila središče Ivančne Gorice je že dalj časa načrtovana, a v državnem proračunu do sedaj še ni našla mesta. Kot pa je povedal minister, so sredstva za iz-

gradnjo križišča zagotovljena v proračunu za leti 2016 in 2017. Seveda bo celovita rešitev dosežena le, če bo zgrajen tudi nadvoz, pri čemer pa brez podpore Slovenskih železnic ne bo šlo. A kot sta povedala sogovornika, se to lahko v najboljšem primeru zgodi šele leta 2018.

Druga, pa zagotovo nič manj pereča tema državnih cest v naši občini, je regionalna cesta Ivančna Gorica – Radohova vas. Cesta je zelo na udaru, zlasti za tovorni promet, saj predstavlja neke vrste obvoznico cestninski postaji Dob. S tega vidika sta obe križišči za vstop v Šentvid nepregledni in prometno nevarni. Minister kaj več kot to, da bi se lahko začelo pripravljati potrebno projektno dokumentacijo, ni mogel obljubiti.

Na problematiko državnih cest pa opozarja tudi Višnja Gora. Minister je bil seznanjen s problematiko obeh avtocestnih izvozov v Višnji Gori, ki nista osvetljena in sta zaradi tega

nepregledna in nevarna. Reševanje tovrstne problematike je v pristojnosti družbe DARS in kot je povedal župan Strnad, je pred kratkim dobil zagotovilo, da bo DARS uredil osvetljavo v prihodnjem letu. Že dolgo pa na hrup, ki ga povzroča avtocestni promet, opozarjajo krajanje Spodnjega Brezovega. Tudi ta problematika je bila predstavljena ministru, kakor tudi problematika poplavljanja v Podborštu, ki je posledica odvojnjanja avtoceste v Biču. Okoljsko osveščeni krajanje pogrešajo polnilnico za električna vozila v naši občini in nenazadnje državna cesta Krka-Lučje je še vedno makadamska.

Občina se bo po zagotovilih župana Strnada še naprej trudila, da bi z intenzivnim opozarjanjem državnih institucij skušala doseči rešitve tovrstne infrastrukturne problematike, temu pa se bo posledično moral prilagajati tudi občinski proračun.

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, Jože Glavič, Franc Fritz Murgelj, Janko Zadel, Jožefa Železnikar; **Lektoriranje**: Mateja D. Murgelj; **Oblikovna zasnova**: Robert Kuhar; **Priprava za tisk**: AMSET, d. o. o.; **Tisk**: Tiskarna Skušek d.o.o., Ljubljana, Časopis KLASJE izhaja v 6.000 izvodih mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno.

Prispevke za naslednjo številko sprejemamo do 13. decembra.

Tradicionalni slovenski zajtrk tudi pri nas

Tudi letos je na tretji petek v novembru potekal t. i. Dan slovenske hrane, ki so ga že četrto leto obeležili v vrtcih in šolah. Namen akcije je spodbujanje lokalne samooskrbe s kakovostno hrano iz lokalnega okolja. Na tradicionalnem slovenskem zajtrku, ki so ga pripravili tudi v vseh enotah Vrtca Ivančna Gorica, je bil prisoten tudi župan Dušan Strnad.

Letos se je župan Dušan Strnad odzval povabilu otrok in strokovnih delavk iz novega vrtca v Zagradcu. Poleg župana so se tradicionalnega zajtrka udeležili še ravnateljica Vrtca Ivančna Gorica Branka Kovaček, čebelar Janez Rošelj iz ČD Krka-Zagradec in predstavnik kmetije Zabukovec, ki se ukvarja s pridelavo mleka in mlečnih izdelkov. V skupini Medvedki, ki jih sestavljajo pet do šest let stari otroci, so skupaj z vzgojiteljicami za goste pripravili krajši program. Goste so pogostili s kruhom, maslom, me-

dom, mlekom in jabolki – vse lokalnega porekla. Ob koncu so gostom otroci izročili še spominska darilca. Letos je za vse vrtce v naši občini maslo in mleko prispevala že omenjena kmetija Zabukovec s Krke, jabolka so prispevali s kmetije Janežič iz Poljan nad Stično, med pa so prispevali člani lokalnih čebelarskih društev ČD Stična in ČD Krka-Zagradec. Kruh o tudi letos spekle pridne kuharice naših vrtcev.

Vseslovenski projekt Tradicionalni slovenski zajtrk se izvaja z namenom,

da bi se izboljšalo zavedanje o namenu in razlogih za lokalno samooskrbo, domačo pridelavo in predelavo ter v okviru sistema javnega naročanja spodbudilo aktivnosti zagotavljanja hrane, pridelane v lokalnem okolju. S tem projektom se javnosti predstavi pomen kmetijstva in čebelarstva ter spodbuda k pravilni in zdravi prehrani. Posebna pozornost pa se namenja pomenu gibanja in ohranjanja čistega okolja.

Gašper Stopar

Svetovni dan spomina na žrtve prometnih nesreč

V soboto, 14. novembra, smo tudi v naši občini obeležili letošnji Svetovni dan spomina na žrtve prometnih nesreč. Tako kot v mnogih slovenskih krajih so tudi v Ivančni Gorici zagorele svečke v spomin na vse tiste, ki so v prometnih nesrečah izgubili življenje.

Svetovni dan spomina na žrtve prometnih nesreč v Sloveniji obeležujemo na pobudo Zavoda Varna pot od leta 2007 dalje, v naši občini pa smo ga prvič obeležili leta 2010. Tudi letos so v ta namen prižig sveč organizirali člani Združenja šoferjev in avtomehaničev Ivančna Gorica. Pridružili so se jim tudi župan Dušan Strnad, predsednik Sveta za preventivo in vzgojo v cestnem prometu občine Ivančna Gorica Marjan Balant, predsednik Gasilske zveze Ivančna Gorica Lojze Ljubič, vodja policijskega okoliša Ivančna Gorica Damijan Mišigoj in nekaj občanov. Prižgane sveče so položili na križišče v Ivančni Gorici in se na ta način poklonili vsem žrtvam prometnih nesreč v naši občini. Ob prižganih svečah so lahko tudi vsi mimoidoči vsaj za trenutek pomislili na nevarnosti v prometu.

Matej Šteht

Končno prišli tudi asfalterji

Letošnja lepa jesen je omogočala asfaltskim podjetjem podaljšanje sezone asfaltiranja, z nestrpnostjo pa smo pogodbenega izvajalca Mapri Proasfalt d. o. o. pričakovali tudi v naši občini. Letošnje načrtovane investicije so prišle na vrsto šele v novembru.

Do sedaj je bil asfaltiran slabih 300 metrov dolg cestni odsek v vasi Šentpavel na Dolenjskem, del odseka pri uvozu proti podružnični cerkvi sv. Ane v Velikih Češnjicah, dobrih sto metrov odseka v Petrušnji vasi in še 250 metrov dolg odsek ceste Malo Hudo – Spodnja Draga. Prav pri tej cesti se je izkazalo, da Občina lažje izpelje investicije v asfaltiranje tam kjer krajani pristopijo s svojim sodelovanjem in sicer tudi na ta način, da zasebno zemljišče po katerem poteka javna pot brezplačno predajo v javno dobro. Če bo vreme dopuščalo, bo na vrsto prišlo še nekaj cestnih odsekov.

Agencija Republike Slovenije za okolje (ARSO) je pred kratkim začela z urejanjem in čiščenjem struge Višnjice na Malem Hudem. S to ureditvijo se bo zmanjšala poplavna nevarnost za bližnje objekte.

Rekonstrukcija državne ceste v Marinči vasi se žal še ni zaključila.

Na državnih cestah smo lahko od poletja spremljali obnovo ceste v Marinči vasi, vse uporabnike ceste med Radohovo vasjo in Bičem pa je razveselila obnova dotrajanega odseka v dolžini 500 metrov skozi Škoflje. Že pred poletjem pa se je obnovil tudi odsek ceste mimo Pokojnice. Oba odseka sta bila vrsto let v izredno slabem stanju. Da je prišlo do obnove, je tudi posledica uspešnega večkratnega pogajanja Občine Ivančna Gorica z Direkcijo Republike Slovenije za ceste.

Gašper Stopar

Dvojna ograja tudi v Ivančni Gorici

Novo dvojne odbojne varnostne ograje v sredinskem ločilnem pasu na avtocestnem odseku Ivančna Gorica - Višnja Gora so le eden od novih elementov, ki smo jim priča uporabniki po obnovitvenih delih na tem odseku avtoceste, ki jih je DARS zaključil v sredini novembra. To so bila od oktobra leta 2000, ko je bil prometu predan avtocestni odsek Višnja Gora - Bič, najboljše obnovitvena dela na »našem« delu avtoceste. Vsi ukrepi pri obnovi voziščne konstrukcije so bili izvedeni s ciljem povečanja prometne varnosti in znižanja stroškov uporabnikov cest, povezanih s porabo goriva in s stroški vzdrževanja.

Zamenjava dotrajanih odbojnih varnostnih ograj in izvedba dvojne varnostne ograje v sredinskem ločilnem pasu se, skladno z veljavno tehnično regulativo, uporablja na vseh avtocestnih odsekih, kjer je širina vmesnega pasu 3 ali 4 m in se v tem pasu nahajajo naprave za odvodnjo meteorne vode z vozišča ter vmesne podpore nadvozov preko avtoceste. To določa regulativa za postavitev varnostnih ograj, s tem pa je, kot pojasnjujejo na DARS-u, zagotovljena ustrezna prometna varnost. Skladno z omenjeno regulativo je na viaduktu Ivančna Gorica uporabljen tip varnostne ograje H4bW4, ki ima najvišjo stopnjo varovanja pred padci vozil z viadukta. Na tem odseku je to še posebej pomembno, saj pod viaduktom poteka regionalna cesta.

Poleg ograj je bilo na tem odseku pri obnovitvenih delih izvedenih še veliko drugih ukrepov za povečanje pro-

metne varnosti in nižanje stroškov vzdrževanja. Obnovljena je bila voziščna konstrukcija – z novimi asfaltnimi plastmi se je zagotovila ustrezna prečna in vzdolžna ravnost in torna sposobnost ter hrapavost vozne površine, ki se z leti slabša in se zato s staranjem vozišča zmanjšuje tudi prometna varnost uporabnikov (preprečitev zdrsov). Na vijačenih odsekih ceste, kjer se spremeni cestni prečni odklon in na katerih se zaradi zastajanja meteorne vode na vozišču ob močnejših nalivih pojavlja nevarnost »aquaplaninga«, je bila uporabljena posebna vrsta drenažnega asfalta, ki omogoča ponikanje vode. Nove in bolj »glasne« so tudi talne označbe, ki so izvedene v t. i. debeloslojni izvedbi, ki zagotavlja bistveno boljše vidnost v slabših razmerah (nočna vidnost in vidnost v mokrem), zaradi česar se izboljša prometna varnost. Poleg tega so te talne označ-

be tudi do 5-krat bolj trajne, kar posledično pomeni 5-krat manj ovir za promet zaradi ponovnih nanosov teh označb in zato bistveno manj konfliktnih situacij pri odvijanju prometa na teh odsekih. V sklopu te obnove so predelali tudi sredinski ločilni pas v t. i. nezeleni izvedbi, kar pomeni, da v prihodnje ne bo treba izvajati košnje sredinskega pasu, torej bodo odpadle s tem povezane zapore prometa v obe smeri vožnje.

Novo asfaltne plasti zagotavljajo, da se na tem odseku vsaj v naslednjih 10 letih praktično ne bo izvajalo nobenega rednega vzdrževalnega dela na asfaltih, kot je zalivanje reg in lokalno krpanje poškodb. DARS je za financiranje rekonstrukcije tega avtocestnega odseka pridobil 85 % sredstev iz Kohezijskega sklada EU.

Franc Fritz Murgelj

Dvojna varnostna ograja v sredinskem ločilnem pasu se uporablja na vseh avtocestnih odsekih, kjer je širina vmesnega pasu 3 ali 4 m in se v tem pasu nahajajo naprave za odvodnjo meteorne vode z vozišča ter vmesne podpore nadvozov preko avtoceste, ker tako določa regulativa za postavitev varnostnih ograj in s čimer je zagotovljena ustrezna prometna varnost.

Podporni zid v Šentvidu postaja umetniška instalacija

V Šentvidu pri Stični se letos kar ne neha z novimi pridobitvami. Kako dobrodošla in potrebna je bila investicija izgradnje novih parkirnih mest v okolici šole in vrtca v Šentvidu pri Stični, se je izkazalo takoj ob začetku novega šolskega leta. Številni starši, zlasti tisti, ki imajo otroke v vrtcu, ne obremenjujejo več s prometom glavne ceste do šole, pač pa sedaj parkirajo vzdolž ceste pod vrtcem, kjer je narejen tudi direktni prehod do vrtca oz. tudi do šole. Upajmo, da bo Občina Ivančna Gorica lahko v

prihodnjem letu zagotovila sredstva še za gradnjo pločnika ob glavni cesti proti šoli.

Na relaciji od nekdanje Rašice proti regionalni cesti do križišča za Glogovico pa je bila v oktobru na novo postavljena javna razsvetljava, ki so jo krajanje tega dela Šentvida tudi že težko pričakovali. Prav na tej relaciji se je lani zgradila kanalizacija in pločnik. Ker pa je na trasi novega pločnika nasproti uvoza k nekdanji Rašici stala kapelica, je bilo za dokončanje pločnika treba kapelico prestaviti. Ta

zahtevni poseg so pred kratkim izvedli domači izvajalci po naročilu KS Šentvid pri Stični. Starodavno nabožno znamenje z Marijino podobo je sedaj varno umaknjeno od prometa, čaka pa še na temeljito obnovo v prihodnosti.

Se je pa v minulem mesecu na tem območju začel izvajati še en projekt. Po izgradnji podpornega zidu ob pločniku pod vrtcem se je pokazala možnost, da se niše, v katerih je bila prvotno predvidena kamnita obloga, izkoristi za umetniško okrasitev. Po-budi, ki jo je podal župan Dušan Strnad so prisluhnili na OŠ Ferda Vesela in likovna pedagoginja Jelka Rojec je pripravila projekt izdelave mozaikov na podpornem zidu.

Izvajanje projekta se je začelo v času jesenskih počitnic, ko se je približno trideset učencev z mentorico lotilo izdelave prvih treh izmed 35-ih mozaikov. Tema umetniške instalacije nosi naslov »Življenje našega drevesa« in bo na 27 mozaikih prikazala življenje drevesa od začetkov, ko seme pade v zemljo, kali in zraste najprej majhno drevo, nato večje, sledijo letni časi, drevo doživlja spremembe, je zavetje pticam in človeku, je nagajivo, domišljjsko, povezano z okoljem in nazadnje doživi posek in predelavo v knji-

go ... Skice za posamezne motive, po katerih se izdeluje mozaike, so nastale na šoli, nekaj pa jih je pripravil tudi vrtec Čebelica. Mozaiki bodo izdelani večinoma iz keramike in prodnikov, delno pa tudi iz lesa.

Želja idejne vodje projekta Jelke Rojec je, da bi bil projekt zlasti povezovalne narave, in sicer na ta način, da bi pri izdelovanju mozaikov sodelovale kar se da različne interesne skupine: učenci, vrtničarji, starši, učitelji in vzgojiteljice, predstavniki krajev-

nih skupnosti in društev iz šolskega okoliša, Center za zdravljenje boleznih otrok in predstavniki raznih drugih interesnih skupin, ki delujejo v kraju. Skratka skupno delo različnih generacij in stanov, prav ta medgeneracijski koncept pa je povsem primeren tudi za obeležje jubilejev, ki jih bo prihodnje leto praznoval Šentvid; 50-letnica nove šole in 220-letnica šolstva v Šentvidu. Mozaiki naj bi bili dokončani do jeseni 2016.

Matej Šteh

Medgeneracijski center je začel delovati

V sklopu Sveta župana za starosti prijazno občino, ki ga vodi občinska svetnica Milena Vrenčur, je začel v novembru delovati v prostorih za medgeneracijsko druženje t. i. Medgeneracijski center. Prva srečanja so za nami. Program bo nastajal sproti, trenutno je narejen za november in december.

Medgeneracijski center ima prostore v II. nadstropju nad knjižnico v Ivančni Gorici. Deli si jih z Univerzo za tretje življenjsko obdobje ter Društvom upokojencev Ivančna Gorica. V njem se bomo srečevali starejši in mladi, si izmenjavali znanje in izkušnje ter se družili. Na tak način bo vsakdo lahko nekaj dal in nekaj tudi dobil.

V novembru je Ljuba Štrubelj predstavila tehnike za izdelavo voščilnic, kar sedem jih je pokazala. V nadaljevanju smo jih na dveh delavnicah tudi praktično izdelovali. Matjaž Marinček je pripravil predavanja o sončenju in škodljivosti margarine. Kratki povzetki predavanj o sončenju lahko preberete v tej številki.

Emilija Zaletel je opisala življenjsko zgodbo svoje mame Rezke kot ilustracijo navad in običajev iz preteklega stoletja. Kot kmečko dekle se je ta uprla avtoritarnemu očetu in ni hotela »vzeti« primernega ženina. Pobegnila je od doma in dobila delo pri nekem mlinarju, od tam pa jo je sla po znanju odpeljala v avstrijski samostan. Tam se je naučila kuhati in vsega, kar je še potrebno za gospodinjstvo. Čez čas jo je oče odpeljal domov, kamor si je vseskozi tudi želela. Poročila se je na precej zadolženo kmetijo z gostilno, vendar sta z možem dolgove odplačala in uspešno gospodarila dalje. Dobila sta tri hčere. Srečna družinska zgodba se je končala leta 1944, ko so očeta odpe-

Plan dejavnosti v Medgeneracijskem centru občine Ivančna Gorica

Datum	Ura	Tema	Izvajalec
27. 11. 2015	18.00 – 20.00	Ples	Miro Šerbec, Marija Kek
27. 11. 2015	17.00 – 18.00	Aktivnosti mladih	Maja Strnad
30. 11. 2015	16.00 – 17.00	O delih domačih avtorjev - Kronika družine Resarjevih	Majda Verbič z gosti
07. 12. 2015	16.00 – 17.00	V navzkrižnem ognju (Grosupeljsko okrožje med vojno)	Milena Vrenčur
11. 12. 2015	18.00 – 20.00	Ples	Miro Šerbec, Marija Kek
18. 12. 2015	18.00 – 20.00	Ples	Miro Šerbec, Marija Kek

ljali od doma in ga ubili. Mati je ostala sama, a je uspešno prevzela vlogo gospodarja in gospodinje. Zanimivi so dokumenti, ki spremljajo to zgodbo. Videli smo na roko z lepimi pisavo napisano »ženitovanjsko pogodbo«, pa koncesijo za opravljanje gostinske dejavnosti, celo vozni red vlakov za Avstrijo, ki ga je župnik pripravil mladi Rezki. Koliko takih zgodb, poučnih in zanimivih, je še skritih v spominih!

Izbrane teme so pestre, različne,

kot so različna znanja in izkušnje naših članov. Etnologija se prepleta z zdravstvom, kronologija z zgodovino. Udeležba poslušalcev je za zdaj še skromna, saj so to šele začetki. V prihodnje bo treba Medgeneracijski center narediti prepoznaven, kar pa zahteva svoj čas.

A začetki so tu in vabljeni vsi, ki v sebi nosite uporabno znanje in vsi, ki vas žene radovednost, da se nam pridružite.

Joža Železnikar

90 let Alojzije Petan iz Velikih Pec

Župan Dušan Strnad je tudi v novembru nadaljeval z obiski pri naših najstarejših občanih jubilarjih. 9. novembra je župan obiskal Alojzijo Petan iz Velikih Pec. Gospa Alojzija se je rodila 24. 10. 1925 na Krsnjem Vrhu v občini Sevnica, v Velike Pece pa se je prirojila leta 1952.

Natečaj za najizvirnejše božično-novoletne voščilnice

Svet župana za starosti prijazno občino vabi k sodelovanju na natečaju za najizvirnejše božično-novoletne voščilnice v različnih kategorijah, in sicer:

- predšolska kategorija,
- osnovnošolska kategorija – prva triada,
- osnovnošolska kategorija – druga triada,
- osnovnošolska kategorija – tretja triada,
- mladinska kategorija in
- ostali.

Prijazno vabimo k sodelovanju vse občane občine Ivančna Gorica, še posebej pa vrtec z vsemi enotami, obe osnovni šoli s podružnicami, srednje šole, vzgojno-izobraževalni zavod v Višnji Gori, enoto dnevnega varstva starejših v Šentvidu pri Stični, knjižnico, upokojenska, likovna, kulturna in druga zainteresirana društva.

Voščilnice, ki jih boste izdelali v svojih sredinah, krožkih in družinjenih pošljete na naslov: Občina Ivančna Gorica, Sokolska 8, Ivančna Gorica, do 9. 12. 2015.

Vse božično-novoletne voščilnice bodo razstavljene v predverju sejne sobe Občine Ivančna Gorica, najboljše oziroma najizvirnejše božično-novoletne voščilnice po izboru strokovne komisije Sveta župana za starosti prijazno občino pa bodo predstavljene in tudi simbolično nagrajene na slavnostni seji Občinskega sveta Občine Ivančna Gorica v decembru. Vse izdelane voščilnice, razen nagrajenih, bodo skupaj z voščilom za srečno in zdravo novo leto 2016 poslani najstarejšim občanom Občine Ivančna Gorica. Če si starejši in mlajši med seboj pomagamo, zmremo več in ustvarjamo boljše in lepše družbo. Cenimo ustvarjalnost in inovativnost. Vemo, da je vsak izdelek unikat, zato bodo vse voščilnice hvaležno sprejete.

Za sodelovanje se vam prav lepo zahvaljujemo.

Svet župana za starosti prijazno občino

Izbirate lahko športnika leta

Tudi letos boste bralci Klasja lahko izbirali športnika leta. Na razpis, ki smo ga objavili v prejšnji številki Klasja, so prispeli naslednji predlogi:

ŽIGA GREBENC (predlagatelj: MSK Notranjska)
Studenec 22, 1295 Ivančna Gorica

- 1. mesto pokalno prvenstvo Slovenije v motokrosu, kategorija MX 50 juniorji

RENATA ORAŽEM (predlagatelj: Uredništvo Klasja)
Zaboršt, 1296 Šentvid pri Stični

- 1. mesto svetovno prvenstvo v samostrelu 30 m in Naj strelka Slovenije 2015

SILVO VRHOVEC (predlagatelj: Pavel Groznik)
Cesta talcev 19, 1294 Višnja Gora

- vzpon na 6210 m visok vrh Pik Razdelnaya v Kirgiziji

MIHA ZAJC (predlagatelj: Biljardna zveza Slovenije)
Gabrovčec 17a, 1301 Krka

- trenutno 1. mesto v 2. ligi Biljardne zveze Slovenije

Kako lahko glasujete?

Na spletni strani občine na naslovu www.ivančna-gorica.si je objavljen obrazec za spletno glasovanje, preko katerega lahko oddate svoj glas. Glasujete lahko tudi pisno po pošti na naslov: Uredništvo Klasja, Sokolska ulica 5, 1295 Ivančna Gorica, s pripisom »Športnik leta«.

Vsak lahko glasuje za posameznega nominiranega športnika samo enkrat in navesti mora tudi svoje podatke, ki jih potrebujemo za izvedbo glasovanja.

Glasovanje poteka od 1. 12. 2015 - do 15. 12. 2015 do polnoči oz. po pošti z dopisnico, ki bo prispela na naslov uredništva do vključno 15. decembra. Razglasitev najboljšega športnika leta po izboru bralcev Klasja bo potekala v sklopu tradicionalne prireditve ob dnevu samostojnosti in enotnosti, ki bo potekala 23. 12. 2015 v Ivančni Gorici. Športnik leta po izboru bralcev Klasja prejme spominsko plaketo in praktično nagrado, izžrebali pa bomo tudi pet praktičnih nagrad med tistimi, ki boste glasovali!

Uredništvo

Klub svojcev v občini Ivančna Gorica

V novembru je v naši občini začel delovati t. i. Klub svojcev, ki je organiziran pod mentorstvom Inštituta Antona Trstenjaka. Srečanja bodo potekala vsak tretji torek v mesecu, v Ivančni Gorici.

Klub svojcev je organizirana skupina udeležencev tečaja za oskrbovalce starejših in onemoglih. Vabijo tudi nove člane, ki oskrbujejo starejše in onemogle družinske člane, da pridobijo nove informacije ali podajo svoje izkušnje z oskrbovanjem.

Srečanja bodo potekala redno vsak tretji torek v mesecu, od 17. – 19. ure. Pogovori bodo potekali o različnih perečih problemih, s katerimi se oskrbovalci bolnih in starejših srečujejo. Medse bodo povabili tudi različne strokovnjake.

Za več informacij o srečanjih se lahko obrnete na voditeljice: Irena Brodnjak (040 461 592), Renata Globokar (041 284 116), Tatjana Pajek (031 655 622).

Vesna Požek
ARHITEKTA

gsm: 051 366 898
www.leoarhitekt.com

Stantetova ulica 13
Ivančna Gorica

Pogovor z ministrom dr. Petrom Gašperšičem v Ivančni Gorici

Na nedavnem obisku ministra za infrastrukturo dr. Petra Gašperšiča v Ivančni Gorici so imeli občanke in občani priložnost izpostaviti pereče probleme s področja infrastrukture v lokalnem okolju. Srečanje so v sodelovanju z LO SMC Grosuplje pripravile svetnice SMC Ivančna Gorica, pogovorov pa so se udeležili tudi direktor podjetja Slovenske železnice – Infrastruktura Matjaž Kranjc, župan občine Ivančna Gorica Dušan Strnad, predsedniki krajevnih skupnosti občine ter številni svetniki.

Prioritetne infrastrukturne teme, na katere krajanji opozarjajo že vrsto let in v občini Ivančna Gorica predstavljajo črne točke predvsem v cestno-prometnem segmentu, so bile vodilo za iskanje optimalnih rešitev in možnosti njihove realizacije v čim krajšem času. Tako so se udeleženi pogovarjali o problematiki projekta t. i. zahodne obvoznice Ivančna Gorica, ki bi razbremenila center kraja, skozi katerega sedaj poteka ves promet, tudi tovorni, obenem pa povezala tudi okoliška naselja. Govorili so tudi o prenovi dotrajane regionalne ceste v Šentvidu pri Stični ter o preureditvi avtocestnih izvozov v Višnji Gori,

Minister za infrastrukturo dr. Peter Gašperšič na obisku v Ivančni Gorici

ki sta nepregledna in neosvetljena ter predstavljata vir pogostih nesreč. Izpostavili pa so tudi nekatere infrastrukturne projekte v občini Grosuplje.

Zanimanje javnosti ob obisku ministra je bilo veliko, številna so bila tudi vprašanja udeležencev. Ob kopici odprtih vprašanj in nedokončanih projektov pa so krajanji izkoristili priložnost tudi za zahvalo ob nedavnem

dokončanju modernizacije regionalne ceste Ivančna Gorica-Žužemberk skozi Marinčo vas, kjer sta ministrstvo in občina prepoznala potrebe krajanov ter ob izgradnji ceste in pločnika povečala varnost tamkajšnjih ljudi.

SMC stranka modernega centra

Obisk NSi na poti po Dolenjski

N.Si Nova Slovenija
Krščanski demokrati

Predstavniki NSi so se med obiskom na Dolenjskem ustavili tudi v Gašper baru v Stični. Zanimalo jih je, kako se današnje dni mladi znajdejo in si sami poiščejo delo z ustanovitvijo lastnih podjetij.

Predsednik OO NSi Ivančna Gorica, Anton Černivec

Referendum o noveli Zakona o zakonski zvezi in družinskih razmerjih

Vsem organizatorjem referendumske kampanje

V zvezi z referendumom o noveli Zakona o zakonski zvezi in družinskih razmerjih, ki bo potekal 20. decembra 2015, objavljamo naslednje pogoje za objavo v decembrski številki Klasja:

1. Referendumska priloga bo sestavni del notranjih strani časopisa, v črno-belem tisku;
2. Vsaka stranka/organizator referendumske kampanje, ki deluje v občini Ivančna Gorica, ima pravico za brezplačno predstavitev svojih stališč v velikosti ene strani A4 formata;
3. Možen je zakup dodatnega prostora po veljavnem ceniku, ki je objavljen na spletni strani www.klasje.net;
4. Oglasno sporočilo uredništvo sprejema na elektronskem naslovu urednistvo@klasje.net, kot že izdelan oglas dimenzije 271 X 184 mm, ležeče (primeren format za tisk je pdf, jpg, cdr) ali kot tekst v Wordu (približno ena tipkana stran). Grafične priloge (fotografije, logotip stranke ...) morajo biti primerne resolucije za tisk (JPG format);
5. Rok za oddajo materiala za objavo: **petek, 11. december 2015**;
6. Datum objave: **četrtek, 17. december 2015**;
7. Za objavljeno vsebino uredništvo ne odgovarja, ne sme pa biti objavljen tekst žaljiv do drugih političnih strank ali posameznikov.
8. Dodatne informacije na e-naslovu urednistvo@klasje.net, oz. na tel. številki 781 21 30.

Uredništvo

KS Temenica oddaja

POSLOVNI PROSTOR

v velikosti 80 kvadratnih metrov.

Za vse informacije pokličite tel. št. 041 320 287
(Nace Kastelic).

SESTAVA OKRAJNE VOLILNE KOMISIJE GROSUPLJE 4. VOLILNA ENOTA, 3. VOLILNI OKRAJ

Sedež: Taborska cesta 1, Grosuplje, tel. št. 7810 917, 7810 910, faks: 7810 919

Predsednica:	POLONA MARJETIČ-ZEMLIČ
Namestnica predsednice:	ŠPELA JOVANOVIČ GABERŠEK
Članica:	MILENA STRNAD
Namestnik članice:	ANDREJ ŠTRUS
Članica:	ANA ZUPANČIČ
Namestnik članice:	UROŠ GRUDEN
Članica:	NEVENKA ZAVIRŠEK
Namestnik članice:	BOJAN NOVAK
Tajnik OVK:	ANDREJ STRUNA
Namestnica tajnika:	DRAGICA URBAS

Zakonodajni referendum

o Zakonu o spremembah in dopolnitvah Zakona o zakonski zvezi in družinskih razmerjih

Državni zbor Republike Slovenije je sprejel Odlok o razpisu zakonodajnega referenduma o Zakonu o spremembah in dopolnitvah Zakona o zakonski zvezi in družinskih razmerjih, ki je objavljen v Uradnem listu RS, št. 83/2015.

Vprašanje, ki se daje na referendum, se glasi:

Ali ste za to, da se uveljavi Zakon o spremembah in dopolnitvah Zakona o zakonski zvezi in družinskih razmerjih (ZZZZDR-D), ki ga je sprejel Državni zbor na seji 3. marca 2015?

Za dan glasovanja na referendumu je določena **nedelja, 20. decembra 2015**. Glasuje se tako, da se obkroži besedo »ZA« ali besedo »PROTI«, ki bosta navedeni na levi oziroma na desni strani glasovnice.

Pravico glasovati na referendumu imajo državljani RS, ki imajo pravico voliti v Državni zbor, to so volivci, ki bodo najpozneje 20. 12. 2015 dopolnili 18 let starosti. Ne glede na prejšnji stavek pa pravice glasovanja nima državljan RS, ki je dopolnil 18 let starosti, a mu je bila zaradi duševne bolezni, zaostalosti ali prizadetosti popolnoma odvzeta poslovna sposobnost ali podaljšana roditeljska pravica staršev ali drugih oseb čez njegovo polnoletnost ter ni sposoben razumeti pomena, namena in učinkov glasovanja in je sodišče posebej odločilo o odvzemu volilne pravice. Imajo pa pravico glasovati osebe, ki jim je bila pred 9. avgustom 2006 zaradi duševne bolezni, zaostalosti ali prizadetosti s pravno močno sodno odločbo popolnoma odvzeta poslovna sposobnost ali podaljšana roditeljska pravica staršev ali drugih oseb čez njihovo polnoletnost, če sodišče po 9. avgustu 2006 ni posebej odločilo o odvzemu pravice voliti in biti voljen.

Na referendumu se lahko **glasuje na voliščih**, ki jih je določila Okrajna volilna komisija za območje, v katerega je volivec vpisan v splošni volilni imenik, v **nedeljo, 20. decembra 2015**, od 7. do 19. ure in v posebnih primerih, ki jih odloča zakon:

- **po pošti v Republiki Sloveniji**, če je volivec, ki bo na dan glasovanja na zdravljenju v bolnišnici ali zdravilišču, v zaporu ali priporu, v domu za ostarele občane in nima prijavljenega stalnega prebivališča v domu, tako, da najpozneje do srede 9. 12. 2015 sporoči Okrajni volilni komisiji, da želi glasovati na tak način,
- **na predčasnem glasovanju** na posebnem volišču na sedežu Upravne enote Grosuplje, Taborska cesta 1, II. nadstropje, v torek, 15. 12., sredo 16. 12. in v četrtek, 17. 12. 2015, med 7. in 19. uro,
- **na domu** na dan glasovanja 20. 12. 2015, če bo volivec najpozneje 3 dni pred dnevom glasovanja, to je do vključno srede 16. 12. 2015, sporočil Okrajni volilni komisiji Grosuplje na tel. št. 7810 917 in 7810 910, da želi glasovati na tak način,
- na volišču, določenem za glasovanje **volivcev, ki nimajo stalnega prebivališča na območju okraja (OMNIA)** s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, II. nadstropje, na dan glasovanja 20. 12. 2015. Če želi volivec glasovati na tak način, mora do srede 16. 12. 2015 to pisno sporočiti Okrajni volilni komisiji (Upravna enota, kjer ima volivec prijavljeno stalno prebivališče) obrazec vloge je na voljo na spletni strani Državne volilne komisije,
- **na diplomatsko konzularnih predstavništvi in po pošti iz tujine**, če to sporočijo Državni volilni komisiji najpozneje 15. dni pred dnem glasovanja,
- volivci - invalidi, ki bodo ocenili, da njihovo redno volišče ni dostopno invalidom, bodo lahko glasovali na **volišču, ki je dostopno invalidom** (to volišče je določeno v Družbenem domu Grosuplje, Taborska cesta 1), vendar morajo namero, da bodo glasovali na takem volišču in ne na volišču za območje, za katerega so vpisani v volilni imenik, sporočiti Okrajni volilni komisiji do srede 16. 12. 2015.

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

Tajnik OVK Grosuplje,
Andrej Struna

Republika Slovenija
OKRAJNA VOLILNA KOMISIJA GROSUPLJE
4. volilna enota, 3. volilni okraj
Številka: 042-7/2015-5 (10)
Datum: 16. 11. 2015

Na podlagi 38. in 41. člena Zakona o referendumu in ljudski iniciativi (Uradni list RS, št. 26/07 – uradno prečiščeno besedilo) in Odloka o razpisu Zakonodajnega referenduma o Zakonu o spremembah in dopolnitvah Zakona o zakonski zvezi in družinskih razmerjih (Uradni list RS, št. 83/2015) je Okrajna volilna komisija Grosuplje sprejela naslednji

SKLEP

O DOLOČITVI VOLIŠČ IN NJIHOVIH OBMOČIJ

Za izvedbo Zakonodajnega referenduma o Zakonu o spremembah in dopolnitvah Zakona o zakonski zvezi in družinskih razmerjih, ki bo v **nedeljo, 20. decembra 2015**, je Okrajna volilna komisija Grosuplje na seji dne 16. 11. 2015 določila naslednja volišča in njihova območja:

I. (izsek)

zap. št.	oznaka volišča	ime volišča	sedež volišča	območje volišča	dostopno invalidom
31.	403032	KULTURNI DOM IVANČNA GORICA I.	Sokolska ul. 4, Ivančna Gorica	Ivančna Gorica	da
32.	403033	KULTURNI DOM IVANČNA GORICA II.	Sokolska ul. 4, Ivančna Gorica	Gorenja vas, Malo Črnelo, Malo Hudo, Mleščevo, Mrzlo Polje, Spodnja Draga, Stranska vas ob Višnjici, Škrjanče, Veliko Črnelo, Vrhpolje pri Šentvidu	da
33.	403034	KULTURNI DOM MULJAVA	Muljava 20	Bojanji Vrh, Leščevje, Male Kompolje, Male Vrhe, Mevce, Muljava, Oslica, Potok pri Muljavi, Sušica, Trebež, Velike Kompolje, Velike Vrhe	da
34.	403035	GASILSKI DOM STIČNA	Stična 144	Gabrje pri Stični, Mala Dobrava, Stična, Vir pri Stični	da
35.	403036	GASILSKI DOM METNAJ	Metnaj 2	Debeče, Dobrava pri Stični, Mala Goričica, Mekinjce nad Stično, Metnaj, Obolno, Osredok nad Stično, Planina, Poljane pri Stični, Pristava nad Stično	da
36.	403037	MESTNA HIŠA VIŠNJA GORA	Višnja Gora, Mestni trg 21	Dečni Dol, Peščenik, Podsmreka, Polje pri Višnji Gori, Spodnje Brezovo, Stari trg, Velika Dobrava, Višnja Gora, Zgornja Draga	da
37.	403038	GASILSKI DOM KRIŠKA VAS	Kriška vas 10	Kriška vas, Nova vas, Pristava pri Višnji Gori, Zavrtače	da
38.	403039	GASILSKI DOM VRH PRI VIŠNJI GORI	Vrh pri Višnji Gori 2	Gorenje Brezovo, Kamno Brdo, Leskovec, Sela pri Višnji Gori, Vrh pri Višnji Gori	da
39.	403040	KULTURNI DOM ŠENTVID I.	Šentvid pri Stični 70	Grize, Petrušnja vas, Pristavla vas, Šentvid pri Stični	da

40.	403041	KULTURNI DOM ŠENTVID II.	Šentvid pri Stični 70	Artiža vas, Glogovica, Grm, Male Češnjice, Mali Kal, Radohova vas, Selo pri Radohovi vasi, Šentpavel na Dolenjskem, Velike Češnjice, Velike Pece, Veliki Kal, Zaboršt pri Šentvidu	da
41.	403043	GASILSKI DOM DOB	Dob pri Šentvidu 8	Boga vas, Breg pri Dobu, Dob pri Šentvidu, Male Pece, Podboršt, Pokojnica, Rdeči Kal, Sad, Sela pri Dobu, Škoflje	da
42.	403044	GASILSKI DOM HRASTOV DOL	Hrastov Dol 20	Hrastov Dol, Lučarjev Kal, Trnovica	da
43.	403045	DOM KRAJANOV TEMENICA	Temenica 2 A	Bratnice, Breg pri Temenici, Bukovica, Čagošče, Dolenja vas pri Temenici, Male Dole pri Temenici, Praproče pri Temenici, Pungert, Šentjurje, Temenica, Velike Dole pri Temenici, Videm pri Temenici	da
44.	403046	KULTURNI DOM AMBRUS	Ambrus 56	Ambrus, Bakrc, Brezovi Dol, Kal, Kamni Vrh pri Ambrusu, Primča vas, Višnje	da
45.	403047	GASILSKI DOM ZAGRADEC	Zagradec 11	Breg pri Zagradcu, Češnjice pri Zagradcu, Dečja vas pri Zagradcu, Fužina, Gabrovka pri Zagradcu, Grintovec, Kitni Vrh, Kuželjevec, Male Rebrce, Malo Globoko, Marinča vas, Tolčane, Valična vas, Velike Rebrce, Veliko Globoko, Zagradec	da
46.	403048	DRUŽBENI CENTER KRKA	Krka 1 d	Gabrovčec, Gradiček, Krka, Krška vas, Laze nad Krko, Male Lese, Mali Korinj, Podbukovje, Ravni Dol, Trebnja Gorica, Velike Lese, Veliki Korinj, Znojile pri Krki	da

II.

Okrajna volilna komisija Grosuplje določa tudi posebna volišča, in sicer:

- Volišče št. **901 za predčasno glasovanje** dne 15. 12., 16. 12. in 17. 12. 2015 s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, Grosuplje v II. nadstropju – dostopno invalidom,
- Posebno volišče **dostopno invalidom, št. volišča, 403010 oziroma (950)** s sedežem: DRUŽBENI DOM GROSUPLJE, Taborska cesta 1, Grosuplje,
- **volišče št. 970 – OMNIA** za volivce, ki nimajo stalnega prebivališča na območju okraja, in sicer s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, Grosuplje v II. nadstropju – dostopno invalidom.

III.

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

Špela Jovanovič Gaberšek, univ.dipl.prav.
NAMESTNICA PREDSEDNICE
OKRAJNE VOLILNE KOMISIJE GROSUPLJE

TREBNJE
07 34 81 474

Avto Slak

Prestopi pravi prag - obišči Avto Slak

NOVO MESTO
07 39 32 990

www.avtoslak.si

Continental

ZIMSKA PNEVMATIKA

195/65/15

60,66 EUR

Cena s popustom

Z 2 letnim dopolnilnim jamstvom!

Slika je simbolna.

Menjava pnevmatik vsak dan od ponedeljka do petka med 8. in 17. uro.

Družbeni in kulturni vidiki pitja alkoholnih pijač

Če bi nekaj naključnih ljudi povprašali o tem, kaj je to kultura pitja, bi bili odgovori verjetno zelo različni. Vsekakor pa bi kulturo pitja skoraj vsi povezali z vinsko kulturo, ker sicer pri nas velja, da je pivo alkohol za »rajo« in s kulturo nima nič skupnega. Predstavniki nekaterih drugih narodov se ne bi strinjali. Res je, da je Slovenija vinorodna dežela in zato je vinska kultura pri nas veliko bolj razvita od pivske. Zato bomo v tem prispevku poskušali odgovoriti na vprašanje, na katerem klinu lestvice kulture pitja kotiramo danes, kakšni so trendi. Zanimive so tudi konkretne izkušnje, pogledi in informacije iz prve vrste - ponudnika, gostinca, policista, ivanškega kluba anonimnih alkoholikov.

Vinska kultura je del človeške kulture, ki je povezana s predelovanjem, trženjem in uživanjem vina. Razvila se je predvsem v tradicionalno vinskih državah, v katero uvrščamo tudi Slovenijo, kjer je vino prisotno pri vseh pomembnih odločitvah v življenju posameznika, pa tudi v vsakdanjiku. Vino je danes pijača, ki jo znanstveno lahko obravnavamo z več vidikov. Najprej kot družabno pijačo, ki umiri razburjen želodec in dušo ter oplemeniti in dopolni hrano, lahko pa ga obravnavamo tudi kot samostojno hranilo. Deluje torej kot rahlo poživilo in v zmernih količinah ugodno vpliva na psihično in fizično počutje ter zdravje, če pa z njim pretiravamo, se lahko hitro spremeni v strup. V vinu so namreč odkrili že več

kot tisoč snovi, ki blagodejno vplivajo na zdravje zmernega uživalca vina. Vinska trta (Vitis vinifera) je kulturna rastlina, verjetno doma ob Črnem morju. Človek jo goji že od pradavnine. Trta se je pojavila na zemlji v eocenu, torej precej pred človekom. Zgodovina vina pa se prav nič ne loči od zgodovine človeštva. Prva alkoholna pijača na svetu je bila neka vrsta vina. Znano je, da je ta močni katalizator čustvene razgibanosti večkrat spremenil potek zgodovine.

Slovenci in vinska trta

Kultura vinske trte na Slovenskem je stara toliko, kot so stare sledi o prvih naseljencih na naših tleh. Že Kelti so štiri stoletja pred našim štetjem razširjali vinsko trto, ki so jo Rimljani nato še razširili. Posebno zaslužen za razširjanje vinogradništva pri nas je bil rimski cesar Probus, ki je svojim vojščakom ukazal razmnoževanje samo najboljših sort. Velik vpliv na razvoj vinogradništva je imelo tudi krščanstvo, za katerega je vino sestavni del obreda. Tako so za dvig vinogradništva in kakovost vin v srednjem veku skrbeli predvsem menihi, ki so v 11. stoletju pripomogli k začetku vzpona vinogradništva. Tudi Biblija omenja vino več kot 500-krat. Iz številnih biblijskih navedb lahko povzamemo, da je vino namenjeno v dobro človeku, da mu olajša žalost, razveseli srce in dušo in vzbudi zaupanje v boljše, lepše čase, kot je to Kristus naredil z daritvijo pri poslednji večerji.

Slovenski pregovor pravi, da vino ni rado samo ... In družjenja prebivalcev Slovenije z vini imajo častljivo dediščino, prav tako pa tudi pestro podobo sodobnih oblik vina. Vse to bogastvo izvira iz raznolikosti tal in podnebja na geografsko majhnem ozemlju ter iz stoletnih izkušenj ustvarjalnih slovenskih vinogradnikov in vinarjev, ki so v teh pestrih, a pogosto težkih naravnih razmerah znali ustvarjati vina vrhunskih kakovosti. Slovenci se lahko pohvalimo tudi z najstarejšo trto na svetu. S starostjo preko 400 let je vpisana v Guinnessovo knjigo rekordov kot najstarejša trta na svetu in simbolizira bogato vinsko kulturo Maribora, Štajerske in Slovenije. Njene potomke rastejo skoraj na vseh kontinentih in po številnih krajih v Sloveniji. Njeno grozdje, sorte žametovka ali modra kavčina, je eno izmed najstarejših udomačenih žlahtnih vinskih sort na Slovenskem in od 35 do 55 kg simboličnega letnega pridelka je ustekleničenega v 2,5 dl stekleničke znamenitega umetnika Oskarja Kogoja.

Kulturno piti vino pomeni vino spoštovati in z njim ravnati kot z živim bitjem, saj to tudi je. V vsakdanjem življenju je vino vse bolj pomembna pijača, kar velja tudi za ves poslovni svet. Vino je lahko krepčilo, zdravilo, nam daje voljo, pogum in veselje, nas tu in tam potolaži in razume, ter tu in tam tudi grešno zapelje.

Vino in hrana

Vino je dopolnilo k hrani, zato je ne sme nadvladati, ampak naj bi bila vino in hrana v ravnovesju, kjer pridejo do izraza njune najboljše lastnosti. Nujno je treba upoštevati osnovne okuse jedi, ko se odločamo za primerno vino. K slanim in začinjenim jedem ponudimo bolj bogata ekstraktna bela vina ali zrela rdeča vina, ki so lahko tudi rahlo barikirana. Če je jed pripravljena z vinom, moramo biti ob izbiri pravega vina pozorni tudi na to. Torej ob tako pripravljeni jedi ponudimo vino podobne sestave ali celo enako kakovosti. So pa tudi jedi, ki se tepejo z vinom, kot so na primer jajca in okisane solate. Zato strokovnjaki priporočajo uporabo vinskega balzamičnega kisa, ki ga lahko kombiniramo z različnimi vini. Tudi nekatera zelenjava, kot so artičoke, špinača, beluš in kumina, niso najboljši par z vinom, kar pa lahko izboljšamo z uporabo limoninega soka. Za aperitiv, razne slavnostne sprejeme in še ob posebej veselih trenutkih ponudimo primerno ohlajena peneča vina

Glede na raziskave v Sloveniji vsak prebivalec nad 15. letom starosti spije okoli deset litrov čistega alkohola letno. Ta podatek nas uvršča v sam vrh EU.

(penina zelena). Ob začetnih jedeh, ki pa jih je treba seveda razlikovati, po navadi ponudimo lažja bela, rosé ali mlada rdeča vina, medtem ko se ob juhi vina navadno ne ponudi. Morske sadeže lepo dopolnjujejo vsa bela suha vina nearomatičnih sort (rebula, pinela, malvazija). Ob rižoti lahko ponudimo celo paleto različnih vin, upoštevati je treba predvsem dodatke. Ribam nesporno pristajajo bela vina, ker gre za lažjo hrano in tudi lažjih vin je več med belimi sortami. Enostavno pripravljene ribe se ujemajo z lažjimi belimi suhimi vini, medtem ko se v omaki pripravljene ribe bolje ujemajo z močnejšimi belimi vini. Pri mesu na splošno velja, da se svetlo meso ujema z belim vinom in temno meso z rdečim vinom. Toda danes so že možne izjeme, ki tega pravila ne upoštevajo. Vendar se ob govejem zrezku in jagnjetini gotovo najbolj prilagajajo rdeča vina. Ob divjačini pa po navadi ponudimo močnejša rdeča vina. Svinjina in perutnina sta glede vina zelo prilagodljivi, zato lahko izberemo od belih suhih do polaromatičnih, krepkih, lažjih in močnejših rdečih vin. Raca ali gos zahtevata belo suho do polsuho vino, lahko pa ju kombiniramo tudi z rdečimi mladimi vini, kot so refošk, merlot ali barbera. Vse vrste mesa na žaru lepo dopolnjujejo rdeča vina s poudarjeno sadno cvetico, kot so na primer cabernet sauvignon, barbera in rosé, kar velja tudi za prekajane izdelke, kot so salame in klobase. Splošno je znano, da se vina lepo ujemajo s siri, vendar je treba biti previden pri izbiri. K svežim in mehkim sirom tako ponudimo lahka bela vina, k polnim ovčjim ali kozjim sirom pa bogata, rahlo barikirana rdeča vina. S sladico se skladajo predvsem vina posebne kakovosti, ki jih v Sloveniji ne manjka. To so predvsem vina pozne trgatve, iz sušenega grozdja (pikolit) in raznih

jagodnih izborov. Vina s poudarjeno kislino lahko škodujejo okusu sladkega peciva, lepo pa se ujemajo s sadno pito iz jagod, malin, jabolk in breskev. Dvig kulturne ravni pitja vina do zmerne, prijetne, doživete in predvsem zdrave uporabe lahko dosežemo le, če o vinu vemo več kot le to, da je prijetna alkoholna pijača. Če smo o vinu nepoučeni, namreč obstaja velika nevarnost, da izgubimo občutek za pravo mero.

Slovenska kultura pitja piva je še na zelo nizki ravni

Slovenci imamo do piva, v nasprotju z našim nacionalnim ponosom vinom, precej podcenjevalen in kar neustrezen odnos. Pivo štejemo za delavsko pijačo, pijačo za »rajo«, pijačo nižjih socialnih razredov. Pivo velja za eno najbolj priljubljenih pijač, ki je v svetovnem merilu popijemo ogromno, saj je po zaužitih količinah na tretjem mestu za vodo in čajem. Pivo pa kljub veliki porabi caplja v senci vina, saj ga večina šteje za bolj ljudskega, primitivnega in manj uglednega kot vino. Ob besedi pivo skoraj vsakdo in skoraj izključno pomisli na industrijski lager, ki prevladuje povsod po svetu. A to je le eden izmed prej omenjenih 30 stilov, od katerih ima vsak še svoje podstile. To je podobno pojmovanje, kot če bi ob omembi vina pomislili zgolj na namizno belo in rdeče vino ter bi vse sorte in stile strpali v ti dve kategoriji (v najboljšem primeru) povprečne kakovosti. Slovenska kultura pitja piva je še na zelo nizki ravni. To se po eni strani kaže pri gostincih, ki strežbi piva ne namenijo prav nobene pozornosti, saj ga točijo v napačne kozarce, prezentacija šepa, način točenja je napačen in tako dalje, po drugi strani pa pri pivcih, ki še zmeraj zahtevajo »enga ledenega«, ne zavedajoč se, da se različni stili piva strežejo na različne načine in seveda

Policija in alkohol se še vedno na bojni nogi

Policisti Policijske postaje Grosuplje opažamo, da je zlorab alkohola kljub trudu policije še vedno občutno preveč, saj bi pri tem morala veljati ničelna toleranca.

Tako so posledice vidne v prometu, kjer prihaja do prometnih nesreč, posledično tudi do nesreč z najhujšimi izidi (lahke in hude telesne poškodbe ter smrt). Posledice prevelike uporabe alkohola so lahko usodne za vse

udeležence v cestnem prometu, tako za pešce, kolesarje in voznike vozil. Policijska postaja Grosuplje je do sredine novembra letošnjega leta na celotnem območju policijske postaje obravnavala 130 prometnih nesreč (v istem obdobju lani pa 117) in v kar nekaj nesrečah (v letu 2014 je bilo do sredine novembra 14 prometnih nesreč s prisotnostjo alkohola, v letu 2015 pa že 16) je bila ugotovljena tudi prisotnost alkohola kot sekundarni vzrok za prometne nesreče.

Voznike opozarjamo, naj ne uživajo alkoholnih pijač, če se odpravljajo na vožnjo. Če se odpravljajo na praznovanje, naj poskrbijo, da tisti, ki vozi, ne uživa alkohola, ali pa naj uporabijo organizirani prevoz z avtobusi in drugimi oblikami javnega prevoza. Treba je tudi opozoriti, da mladi vozniki ne smejo imeti v organizmu nič alkohola.

Zloraba alkohola se posledično kaže lahko tudi pri kršitvah javnega reda in miru tako v zasebnih kot javnih prostorih. Največkrat se srečujemo z nasilnim in agresivnim vedenjem posameznikov tako do svojcev kot do drugih oseb. Pogosto se srečujemo z alkoholom tudi pri obravnavanju nasilja v družini. V letu 2014 je bilo na območju občine Ivančna Gorica zaradi kršitev javnega reda in miru v zasebnem prostoru pod vplivom alkohola pridržanih 5 oseb, v letu 2015 pa 4.

Ko govorimo o javnih površinah pa policisti največkrat intervenirajo v gostinskih lokalih, kjer so ugotovljene kršitve Zakona o omejevanju porabe alkohola, ko gostinec streže alkoholne pijače vidno vinjeni osebi.

Posledice zlorabe alkohola se velikokrat pojavljajo tudi na raznih prireditvah, največkrat na športnih, kjer vinjeni navijači razbijajo inventar, tu pa je potrebno pohvaliti občane Občine Ivančne Gorice, saj v zadnjih letih nismo obravnavali večjih incidentov na prireditvah, ki bi bili posledica prekomernega uživanja alkohola.

Vsem svetujemo, naj vozijo trezni. Alkohol najprej oslabi sposobnost normalnega miselnega presojanja, zaradi česar so vozniki prepričani, da vozijo bolje kot dejansko. V ostalih primerih pa opažamo, da osebe pod vplivom alkohola izzivajo nevarnosti (se počutijo bolj pogumne).

Damijan Mišigoj, Policijska postaja Grosuplje

Pivo je lahko primerljiva pijača vinu kot dopolnilo k hrani

Kraus. Taki stili piva so povsem enakovredni vrhunskim vinom, kar se tiče gurmanstva. Dovršeno vrhunsko pivo se včasih izkaže celo za bolj primerne spremljevalca določeni hrani kot vino.

Kot trgovec, ki prodaja tudi alkoholne pijače, se seveda čutimo odgovorne in poklicane tudi za izobraževanje in ozaveščanje v kulturnem načinu uživanja alkoholnih pijač. Veliko priložnost za to smo prepoznali pri uvozu in trženju piva pivovarne Kraus iz pobratene občine Hirschaid. Pri promociji tega piva svojim degustatorjem in kupcem predstavimo, da je tudi pivo pijača, ki si zasluži enako pozornost in spoštovanje kot vino. Ne smemo pozabiti tudi na to, da pivo v primerjavi z drugimi alkoholnimi pijačami vsebuje razmeroma malo alkohola, hkrati pa ima zaradi načina pridelave in sestavin tudi veliko pozitivnih učinkov, če ga pijemo v zmernih količinah, seveda. Večina ljudi se ne zaveda, da obstaja vsaj 30 osnovnih stilov piva, od katerih se nekateri med seboj razlikujejo kot dan in noč, pri drugih pa, če bi vam jih ponudil v degustacijo, sploh ne bi pomislili, da gre za pivo, ampak bi prej rekli, da je to, kar okušate, vino ali penina. Velikokrat prav pivovarne v družinski lasti in z večstoletno tradicijo, ki se ne ozirajo na optimizacijo proizvodnje in njeno povečevanje ter izboljševanje poslovnih rezultatov, ampak se osredotočajo na vrhunske in karakterne izdelke. In v to zgodbo spada tudi pivo pivovarne

Miha Maver, Mesarstvo Maver

Mladi so v zadnjih letih naredili največji korak

Sam opažam, da se je kultura pitja v zadnjih desetih letih spremenila. V pozitivni smeri seveda. To lahko z gotovostjo potrdim, saj že dve desetletji delujem v gostinski panogi pri nas in v tujini. Verjetno se še spomnite, da se je včasih v gostinskih lokalih uživalo v pijači predvsem za šankom. Sodobnejši gostinski lokali klasičnega šanka in pitja za šankom ne poznajo več. Tako smo zasnovali tudi naš lokal Kavarno

Sonček. Pri nas se pri strežbi držimo načel, da so vse tople in hladne pijače, torej tudi pivo in vino, postrežene s spoštovanjem do pijače in gosta. Tako kot pri kavi, ki jo strežemo na pladnjih skupaj z vodo in domačim piškotom, tudi pivo, v svoji ponudbi jih imamo več kot 30 vrst iz vseh koncev Evrope, postrežemo na pladnju skupaj z ustreznim kozarcem. Prepričan sem, da bi moral vsak gostinski lokal s svojim kadrom in najvišjimi standardi strežbe soustvarjati vizijo kulturnega uživanja alkoholnih pijač. K nam prihajajo tudi gosti, ki si želijo uživati v dobrih vinih. Moram pa pohvaliti predvsem naše mlajše goste, pri katerih opažam, da vse bolj postajajo poznavalci vin in jih naročajo in uživajo v decilitrskih kozarcih. Tudi sicer so mladi pri nas naredili največji pozitivni korak v smeri kulture pitja vina in piva. Vino samo se danes veliko bolj ceni in spoštuje kot nekoč. Ob tem bi rad pohvalil vse naše goste. So dobri in kulturni gostje.

Sebastjan Oršulič, Kavarna Sonček

tudi pri različni temperaturi, še posebej, če upoštevamo dejstvo, da pri temperaturi pod približno štirimi stopinjami Celzija okusi in arome »zamerznejšo« in občutimo zgolj še skoraj ledeno tekočino z mehurčki. Svetujemo pa vam, da naslednjič v Kavarni Sonček naročite pivo in postregli vam ga bodo na pravi način in drugače kot ste navajeni. Našo pozornost je v tem novem lokalu pritegnilo tudi veliko drugih odlik, ki dvigujejo raven kakovosti strežbe in ponudbe na raven, ki je domačini (še) nismo vajeni. Zato na tem mestu izrekamo pohvale lastniku kavarne Sebastjanu Oršuliču, ki bo v našem prostoru s svojim zgledom veliko pripomogel tudi k višji kulturi uživanja alkoholnih pijač. V posebnem okvirju smo zapisali tudi njegov pogled na to temo.

Kultura pitja ali kultura pijančevanja? Glede na raziskave v Sloveniji vsak prebivalec nad 15. letom starosti spije okoli deset litrov čistega alkohola letno. Ta podatke nas uvršča v sam vrh EU. Čeprav v nekaterih vinorodnih državah v zadnjih letih pitje alkohola upada, je v Sloveniji trend še vedno »pozitiven«. Priča smo celo povečevanju pitja alkohola med mladostniki, med odraslimi pa štejemo, tako pravijo rezultati več raziskav, že več kot 15 odstotkov alkoholikov.

Alkohol je nekaj, česa ne sme manjkati na nobenem zabavnem dogajanju ali kulturni prireditvi. Žal se uspešnost zabav še vedno meri po količini popitega alkohola. Veseliti se pa pomeni napiti se ga. Saj poznate tisti, ko nekdo za nekoga drugega reče, da je

(bolj) vesel. Seveda se vsi vedno znova znamo prav veselo pohvaliti, da je alkohol del slovenske kulture. Je bil in bo. V posebnem okvirju preberite, kako zgovorno temu dejstvu pritrjuje statistika Policijske postaje Grosuplje, ki jo je za nas pripravil policist Damijan Mišigoj.

Ironično pa je, po drugi strani v Sloveniji vse več različnih preventivnih in kurativnih društev, klubov, psihiatričnih oddelkov in terapevtskih programov za pomoč tistim, ki spoznajo temno plat alkohola. Da so prestopili na drugo stran, se posamezniki dolgo časa niti ne zavedajo, ali pa ne priznajo, da jih je v resnici že doletelo. O domačem ivanškem klubu AA si lahko več prebere v posebnem okvirčku. Po drugi strani pa je pri nas veliko posameznikov in skupin, tudi družinskih podjetij, ki so resnični poznavalci alkoholnih pijač, ki dejansko poznajo kulturo pitja in ki se leta urijo v poznavanju in ločevanju vonja in okusa, poznajo leta zorenja oziroma starost vin, postopke pridelave, različnost vrst, s katero jedjo se kakšno vino ujema ...

Morda se je glede na statistike in mnoge prizore, ki smo jim priča, treba vprašati, ali Slovenci gojimo kulturo pitja ali bolj kulturo pijančevanja? Pretirano in nezdravo pitje alkohola prinaša močne negativne posledice. Med najbolj škodljivimi so poleg prezgodnje umrljivosti zaradi ciroze jeter, samomorov in prometnih nesreč še različni prekrški zoper javni red in mir, saj alkohol spodbuja agresivnost, in pa tudi pogosta odsotnost

Zgodba alkoholika

Rodil sem se v kmečki družini in preživel lepo otroštvo. Kakor drugi sem tudi jaz končal šolo in druge obveznosti ter pridno pomagal doma na kmetiji. S polnoletnostjo sem se zaposlil, ob tem pa pil alkohol že od 12. leta dalje in počutil sem se normalnega. Saj se mi ni zdelo, da bi imel zaradi tega kakršnekoli težave, nasprotno alkohol mi je dajal pogum, moč in velik zagon za delo. Več kot sem pil, več alkohola sem potreboval, nevedoč, da sem že prestopil mejo normalnega piva. Ob izgubi prve službe se nisem zavedal, da je zato kriv alkohol, kakor tudi ne o izgubi naslednjih deset. Pri 25. letu, ko sem izgubil že skoraj vse, sem sebi in drugim še vedno zanimal, da imam težave z alkoholom, kar je dodatno uničevalo moje življenje, samospoštovanje, izgubo svojcev, prijateljev. Sebe sem začel sovražiti kot tudi bližnje, ki so mi želeli pomagati. Od njih sem se umikal in iskal družbo, kjer se je pilo. Vsak dan, ob vsaki priložnosti. To pitje se je nadaljevalo toliko časa, da sem se zlomil in pristal v psihiatrični bolnišnici. Tam sem sebi priznal, da sem alkoholik in da potrebujem pomoč, saj mi samemu ni uspelo v nešteti poizkusih.

Po treh mesecih zdravljenja sem nadaljeval okrevanje v skupini anonimnih alkoholikov v Ivančni Gorici. Tam sem obiskoval srečanje AA vsako soboto zvečer. V skupini sem spoznal sebi enake, ki pa so prav tako kot jaz imeli željo živeti brez alkohola. Tako sem okreval po 24 ur na dan, ter se učil življenja po programu AA. Že ob prvem srečanju sem začutil, da je ta pot prava zame, saj me ni nihče obsojal ali priganjal, pomagali smo si z izmenjavo izkušenj okrevanja.

Danes se počutim svobodnega, da se mi ni treba boriti z alkoholom in prikrivanjem svojega alkoholizma. Hvaležen sem, da mi je bilo dano priti na skupino AA, kot tudi dana možnost, da živim življenje drugače, bolj mirno, brez sramu preteklosti, ponižnosti in pripravljenosti pomagati tudi drugemu alkoholiku, ki še trpi, če si seveda to zares želi.

KDO SMO AA?

Kot pove že samo ime, smo anonimni alkoholiki, moški in ženske, ki smo izgubili sposobnost kontrolirano piti.

ZAKAJ ANONIMNI?

Zato, ker je javnost še v veliki meri premalo poučena o alkoholizmu kot bolezni.

ALI JE AA VERSKA ORGANIZACIJA?

Ne. Skupnost AA so ustanovili alkoholiki samo za alkoholike. Smo različnih ali nobene veroizpovedi.

KOLIKO PA TO STANE?

Nič.

KAJ PA PRODAJATE?

Nič.

ALI JE TO ZDRAVILO?

Ne zdravila ni.

ALI ALKOHOLIKI NISO TISTI, KI SO PRIŠLI NA NIČ?

Ne, ker je alkoholizem bolezen, prizadeva ljudi vseh slojev enako. Članstvo AA predstavlja prerez celotnega prebivalstva. Nekonrolirano pitje pripelje do bednega konca. Številčnost članstva odraža zavedanje o tem koncu in močno željo po tem, da bi se mu izognili. K AA pridejo ljudje v vseh fazah alkoholizma.

ALI JE AA KLUB?

Ne. Je strogo prostovoljna skupnost, kjer ni funkcionarjev, obveznosti predpisov in članstva, nič ne stane. Je skupnost, ki jo držijo skupaj najtrdnije vezi. Člani so vsi alkoholiki.

KAJ PA POTEM JE AA?

Je skupinsko zdravljenje in ustavljanje alkoholizma kot bolezni, ki ga dosežemo s formulo za življenje, ki vsebuje tudi nek duhovni vidik. Učinkovitost AA lahko ocenjujemo po neverjetni rasti članstva, ki šteje več milijonov članov, moških in žensk po vsem svetu. Celo uradna medicina gleda na to kot na čudež.

KDO JE LAHKO ČLAN AA?

Le alkoholiki.

KAKO VEM, ČE SEM ALKOHOLIK?

Obrnite se na nas ali se udeležite srečanja in vam bomo podrobneje razložili delovanje AA, vi pa se boste potem sami odločili.

ALI BOSTE MOJE POIZVEDOVANJE OBRAVNAVALI ZAUPNO?

Popolnoma in v celoti. Mi smo anonimni.

SO KAKŠNI DRUGI POGOJI?

Samo iskrenost in poštenost.

KJE IMATE PROSTORE?

V Ivančni Gorici, Rimska cesta 15.

KDAJ SE SREČUJETE?

Vsako soboto, od 19.00 do 21.00.

KONTAKTNA ŠTEVILKA: 041 205 414, 041 377 905.

z dela in posledično izguba službe in zaslužka. Močno negativne učinke pa ima zloraba alkohola tudi na partnerske odnose, ki se zaradi tega pogosto končajo. Predvsem pa za negativnimi posledicami alkoholizma v družini trpijo otroci. Podatke o tem, kako se soočajo s problematiko posledic zlorabe alkohola v ivanškem zdravstvenem domu žal do zaključka redakcije nismo prejeli, bomo pa o tem govorili tudi v intervjuju z direktorjem in zdravnikom Janezom Zupančičem, ki ga pripravljamo za naslednjo številko Klasja.

Kje so meje zasvojenosti?

Marsikdo bi na te opisane negativne posledice rekel, da se to dogaja zgolj

tistim, ki so z alkoholom zasvojeni. Za koga pa bi lahko rekli, da je zasvojen? Kje so pravzaprav meje? Je zasvojen tisti, ki vsak dan spije kozarec vina ali tri kozarce piva? Je to oseba, ki se ne more zabavati, ne da bi se napila? Je to oseba, ki mora spiti enega za pogum? Je to oseba, ki se sicer odlično spozna na alkoholne pijače in ob večerji s petimi hodi spije tudi prav toliko kozarcev različnega vina? Je to oseba, ki je popoln abstinent in alkohola ne pije iz strahu pred občutkom nemoči in izgube samonadzora? Ali je to zgolj oseba, ki se ji že na daleč vidi, da je močno pod vplivom alkohola in so pri njej že vidni tudi zunanji telesni simptomi?

Vsak zase ve, kaj mu alkohol pomeni. Zagotovo vsak posameznik točno ve, kaj mu alkohol pomeni in tudi kaj, kako, kdaj, koliko in zakaj, če sploh ga pije. Vsak človek točno ve, kam spada: med tiste, ki imajo, ali tiste, ki nimajo kulture pitja, pa če tudi sam sebi in drugim okoli sebe laže. Pomembno pa se je zavedati, da morajo tisti odrasli, ki želijo svojim otrokom predstaviti dober model »pitja« alkohola, najprej sami poznati in živeti resnično kulturo, recimo temu okušanja alkoholnih pijač. Ob tem pa upajmo, da tudi novodobni degustacijski poznavalci vina v degustiranju ne bodo našli izgovorov za pijančevanje.

Franc Fritz Murgelj

POZOR!

Samo še dva meseca do obvezne uporabe
DAVČNE BLAGAJNE
 že za 99 € ali 9,9 € / mesec
 garancija kvalitete, dosegljivosti, odzivnosti in 26 let izkušenj

Sokolska ulica 5, Ivančna Gorica
 041/612-923 01/7869-040
 lamas@lamas.si www.lamas.si

Energetski kiks

Ob kurjenju drv v zraku tudi škodljivi delci

Ob začetku kurilne sezone in ustrezno (slabih) vremenskih razmerah je velika verjetnost, da bodo delci, ki ogrožajo zdravje ljudi (in živali) preslegli dovoljene vrednosti. Zo svetujemo, da redno spremljate novice o povečani koncentraciji delcev PM10. Priporočamo tudi, da naj bo les za kurjavo suh, kurilna naprava pa vedno skrbno očiščena.

Gre za trdne delce (ang. particulate matter – PM) velikosti okrog 10 µm (mikrometrov oz. »mikronov«), ki so le del »prahu« v zraku. Izvor prahu so naravni procesi (zemlja, soli morja, prah zaradi požarov v naravi, erozija kamenin, vulkanski prah, cvetni

prah) in aktivnosti človeka (delci iz motorjev z notranjim izgorevanjem (tovornjaki, vlaki, letala, avtomobili), promet po cestah (obrabne zavor, pnevmatik, obrabe cestišč), iz kmetijstva (proizvodnja hrane), gradbišč, proizvodnje cementa, sežigalnic odpadkov in elektrarne, tobačni dim in tudi prah iz malih kurilnih naprav (koti, peči, štedilniki, kamini itd.). Glede na lastnosti goriva in kurilnih naprav največ prahu povzročimo s kurjenjem trdnih goriv (sekanci, drva, premog). Sestava delcev je torej odvisna od izvora delcev. Velja, da se manjši in svetlejši delci zadržujejo v zraku dalj časa. Večji delci se zadržujejo v

atmosferi nekaj ur, medtem ko lahko manjši delci ostanejo v atmosferi več tednov in se navadno »sperejo« iz atmosfere šele s padavinami.

Za zmanjševanja prahu iz kurilnih naprav je poleg izbora primerne kurilne naprave in pravilne vgradnje v prostor nujno tudi pravilno kurjenje in izbor goriva. To še posebej velja za kurjenje drv v malih kurilnih napravah. Drva morajo biti zračno suha, v peč jih je treba nalagati v skladu z navodili proizvajalca kurilne naprave. Čist dimnik je seveda pogoj za ustrezen odvod dima. To je pravilen pristop za bistveno zmanjšanje emisij prahu, s tem pa se ne povečuje strošek ogrevanja, temveč gre le za nekoliko več truda pri pripravi, nabavi goriva in kurjenju.

V napravah, v katerih se izvaja proces zgorevanja, kot je tudi proces zgorevanja v malih kurilnih napravah, zaradi nepopolnega zgorevanja ostaja ogljik v obliki drobnega prahu - saje, pepel ipd. Slabo oz. nepopolno zgorevanje je običajno posledica želje, da ne bi drva prehitro zgorela, zato zmanjšujemo pretok zraka. Ker brez kisika zgorevanje ni mogoče, se drva »kuhajo«, kar povzroča več dima, saj in pepela. Zaradi slabšega izgorevanja so večje tudi emisije drugih škodljivih snovi, predvsem ogljikovih (CO, CO₂), žveplovih (SO_x) in dušikovih (NO_x) spojin. Zaradi njih pa imamo težave s kislim dežjem, saj v zraku reagirajo z vodo in nastanejo kisline. Trdni delci, ki nastanejo pri zgorevanju, so manjši od 10 in tudi manjši od 2,5 mikronov. Velikost delcev je neposredno povezana s tveganjem

V zadnjem obdobju strokovnjaki ugotavljajo, da so drobni delci resen problem onesnaženosti zraka in povzročajo nevarnost za zdravje ljudi. Previsoke koncentracije prahu nastaja predvsem v večjih naseljih, dolinah in kotlinah.

Povišane ravni delcev PM10 v zraku - priporočila za prebivalce

Vsi prebivalci, zlasti pa ranljive skupine (dojenčki in otroci, starejši, srčni in pljučni ter sladkorni bolniki), ob epizodah povišane onesnaženosti zraka z delci upoštevajte naslednja priporočila:

- * redno spremljajte obvestila in napovedi ARSO (Agencija RS za okolje) o kakovosti zraka;
- * bivalne prostore učinkovito prezračimo, ko je onesnaženost zraka v dnevu najnižja (običajno v zgodnjih jutranjih urah, pred prometno konico);
- * omejimo fizične aktivnosti, zlasti na prostem;
- * bivanje na prostem omejimo na čas, ko je onesnaženost zraka v dnevu najnižja. Pri tem se izogibajmo bližini prometnic, izberimo park ali gozd, ne izvajamo napornejših fizičnih aktivnosti, omejimo se na sprehod;
- * v zaprtih prostorih ne kadimo in ne prižigamo sveč;
- * če imamo vgrajene ventilacijske sisteme, moramo v njih uporabljati za delce visoko učinkovite HEPA filtre;
- * bodimo pozorni na simptome in znake, kot sta kašelj ali pomanjkanje sape. To so opozorila, da je treba napore zmanjšati;
- * kronični pljučni (astma, KOPB) in srčni bolniki naj redno jemljejo predpisano terapijo, pri roki pa naj imajo tudi zdravila za hitro lajšanje napadov oziroma poslabšanj. Pospešen srčni utrip, pomanjkanje sape ali neobičajna utrujenost lahko napovedujejo resno poslabšanje osnovne bolezni. V takih primerih naj hitro poiščete zdravniško pomoč.

nastanka bolezni. Posebej nevarni so majhni delci, ker prodrejo vse do pljučnih mehurčkov ali celo v krvni obtok. Večji kot so delci, hitreje se usedejo na dihalni poti. Delci, večji od 10 µm, ne pridejo do pljuč, temveč se zaustavijo že v nosni votlini. Delci povečajo umrljivost zaradi boleznih dihal, srca in ožilja. Predvsem so ogrožene starejše osebe in bolniki z obstoječimi boleznimi dihal. Če delci vsebujejo težke kovine, so še bolj strupeni. Dokazali so, da prisotnost cinka v delcih poveča moč vnetja, stopnjo odmiranja tkiv in preobčutljivost pljuč.

Kurjenje drv mora biti takšno, da drva gorijo s plamenom. Sodobne peči na trda goriva (peleti, sekanci, drva) imajo poseben dovod zraka, ki omogoča dobro gorenje in s tem dober izkoristek peči ter kar najmanjše emisije škodljivih snovi. Konstrukcija peči pa mora biti taka, da ne gre

večina toplote v dimnik, manjši del pa v prostor. Pri sodobnih pečeh za centralno ogrevanje na drva ali sekance toplota iz peči ogreva vodo, ki jo hranimo v zalogovniku, od tam pa kroži po centralnem razvodu. S tem imamo boljši izkoristek peči in veliko manj dela z nalaganjem drv, saj enkrat naložimo celo naročje drv. Da na bolj čist zrak niti ne pomislimo ... Tudi kurilna sezona je torej čas, ko moramo pomisliti na okolje; ne le na to, koliko drv bomo porabili za ogrevanje, temveč tudi na zrak, ki ga dihamo mi in naši sosedi. Z njim vdihnemo tudi škodljive snovi, ki se valijo in naših dimnikov. Potrudimo se, da bomo kurili suha drva, ki bodo zares gorela in tako skrbimo tudi za čistejši zrak! Vsi bomo imeli korist: več izkoriščene toplote pa manj dima in delcev v zraku.

Simon Brlek, Franc Fritz Murgelj

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

50 turističnih ponudnikov iz osmih občin o razvoju turizma v Srcu Slovenije

Razvojni center Srca Slovenije z dogodki in promocijskimi akcijami daje turističnim ponudnikom možnost, da razvijajo svoje dejavnosti. V ponedeljek, 16. novembra, smo v gostilni Repnik v Kamniku organizirali letno srečanje turističnih ponudnikov iz območja Srca Slovenije. Hkrati smo za 50 prisotnih ponudnikov iz osmih občin pripravili tudi izobraževanje na temo kolesarskega turizma, za katerega ima destinacija Srca Slovenije ogromen potencial.

Pred leti je Razvojni center Srca Slovenije na območju vzpostavil turistični produkt z 32 kolesarskimi potmi za trekking, cestne in gorske kolesarje. Priložnosti za nadgradnjo sta na srečanju predstavila Jan Klavara in Peter Dakskobler iz zavoda Good Place, ki delujeta na področju razvoja in trženja trajnostnih turističnih produktov. Poudarila sta, da je potrebno izhajati iz tega, kar že imamo in izpostavila Srce Slovenije kot primer dobre prakse, saj obstoječe kolesarske poti povezujejo 17 občin.

Na srečanju smo skupaj pogledali, kaj smo dosegli letos na področju turizma ter načrtali usmeritve za prihodnje leto. Kot osrednja promocijska akcija

so bili v letošnjem letu izvedeni **Vikendi odprtih vrat** v štirih občinah na območju (Šmartno pri Litiji, Lukovica, Litija in Kamnik). Na ta način smo lokalnim ponudnikom omogočili, da predstavijo svojo ponudbo, dobra promocija pa prinese nove obiskovalce turističnih točk. V naslednjem letu bo poudarek predvsem na nadgradnji obstoječih turističnih produktov, kot so kolesarjenje, karavaning in rokodelska doživetja ter na zagotavljanju kvalitete celostne turistične ponudbe.

50 turističnih ponudnikov iz območja Srca Slovenije na srečanju v gostilni Repnik v Kamniku

Nove storitve za podporo podjetništvu

Temeljne naloge Razvojnega centra Srca Slovenije so usmerjene v informiranje in svetovanje ter povezovanje v lokalnem in regionalnem okolju. Poleg razvojne naravnosti in pridobivanja sredstev na razpisih skrbi tudi za podporo podjetništvu.

Storitve VEM, ki ga usposobljeni referenti opravljajo v razvojnem centru, podjetniki (s. p. in d.o.o.) že dobro poznajo, saj poleg osnovne registracije opravljajo tudi postopke spremembe ali izbira poslovanja. V Razvojnem centru uvajajo nove storitve za podjetnike, in sicer:

Mediacija, ki je metoda reševanja sporov na različnih področjih, tako med podjetniki kot tudi npr. naročniki in kupci. Mediator je nepristranska oseba s pomočjo katere pride do sporazumne rešitve, pri čemer pa je potrebno soglasje obeh strank. Mediacija se torej začne pred začetkom sodnega postopka. Prednosti mediacije so v hitrosti reševanja spora, ceni in lasten po strankah samih oblikovan sporazum.

Izvršljivost je zagotovljena z overitvijo sporazuma po sodniku.

Pomoč pri pridobivanju kreditov je predvsem za male podjetnike, obrtnike izjemnega pomena. Cene bančnih storitev so različne, prav tako tudi pogoji za pridobivanje kredita, limita. Banke pogojujejo najem kredita z različnimi oblikami zavarovanj /hipoteke, poroštva, menice, depoziti itd./prav tako so različne obrestne mere. Ne gre prezreti tudi razpisov Slovenskega podjetniškega sklada oz. Ministrstva za gospodarstvo kot ugodno kreditiranje /sofinanciranje/.

Računovodske storitve

V sodelovanju z računovodskimi servisi ter do vzpostavitve lastnega računovodstva omogočajo podjetnikom konkurenčno vodenje poslovnih knjig. Izbrani servisi zagotavljajo visoko stopnjo strokovnosti, ažurno vodenje knjig po sistemu enostavnega, dvostavnega knjigovodstva ali sistem normiranih odhodkov po konkurenčnih cenah.

Za več informacij smo na voljo:

Razvojni center Srca Slovenije d. o. o., Kidričeva 1, 1270 Litija, telefon 01 8962 710, info@razvoj.si

IN

VABITA NA

BREZPLAČNO ENERGETSKO SVETOVANJE

OBČANOM

vsako SREDO od 17h do 19h

v pisarno na Sokolski ulici 5 v Ivančni Gorici

KONTAKT ZA SVETOVANJE:
Simon.Briek@gmail.com info@simtec.si

Brezplačno energetsko svetovanje v okviru energetske pisarne Občine Ivančna Gorica občankam in občanom omogoča, da strokovno pristopijo k energetski sanaciji svojih objektov. Na energetskega svetovalca se lahko obrnete za nasvete z naslednjih področij:

- energetske sanacije stavb ali učinkovito energetsko zasnovano novogradnje,
- ustrezno zasnovano zunanje toplotnega ovoja stavbe,
- ustrezno izbiro stavbnega pohištva in zasteklitve,
- pomoč pri izbiri ustreznega ogrevalnega sistema in za vas primerne energenta,
- izbira primerne sistema za prezračevanje in hlajenje,
- uporaba obnovljivih virov energije (OVE) pri ogrevanju stavbe in pripravi sanitarne vode,
- možnost pridobitve nepovratnih sredstev in kreditov za učinkovito rabo energije IURE) in OVE,
- vsa ostala vprašanja glede rabe energije v vašem gospodinjstvu.

PRAVO NA VAŠI STRANI

Pravice kupcev stvari s stvarno napako

V letošnji jeseni je v javnost prišla novica o vozilih znamke VW, ŠKODA, AUDI, SEAT, v katere so proizvajalci namestili programsko opremo, ki ne kaže realne vrednosti izpustov. V vozila so namestili opremo za prirejanje resnične vrednosti izpustov.

Ker gre v teh primerih za stvarne napake na vozilih, saj vozila nimajo lastnosti in odlik, ki so bile ob nakupu izrecno in molče dogovorjene oziroma predpisane, v tem članku bomo obravnavali Kupca v Klasji in lastnikom spornih vozil oz. nasploh kupcem stvari s stvarno napako predstavljamo njihove pravice in postopek uveljavljanja pravic zaradi stvarne napake na stvari. Pravice kupcev vozil s stvarno napako, kot tudi sicer pravice potrošnikov, ki so kupili stvari s stvarno napako (avto, električni aparati, obleke in druge premične stvari ...) ureja Zakon o varstvu potrošnikov (ZVPot).

ZVPot v 37. členu določa, da je napaka stvarna:

1. če stvar nima lastnosti, ki so potrebne za njeno normalno rabo ali za promet;
2. če stvar nima lastnosti, ki so potrebne za posebno rabo, za katero jo kupec kupuje, ki pa je bila prodajalcu znana oziroma bi mu morala biti znana;
3. če stvar nima lastnosti in odlik, ki so bile izrecno ali molče dogovorjene oziroma predpisane;
4. če je prodajalec izročil stvar, ki se ne ujema z vzorcem ali modelom, razen če je bil vzorec ali model pokazan le zaradi obvestila.

Če ima stvar, ki ste jo kupili, eno od stvarnih napak, pri tem pa ni (več) v garanciji, morate paziti predvsem na dva roka: 2-mesečni in 2-letni.

Pravice iz naslova stvarnih napak lahko uveljavljate, če od nakupa nove stvari še nista minila dve leti. Za kupce rabljenih stvari velja krajši, 1-letni rok za uveljavljanje teh pravic, vendar le, če ste stvar kupili pri pravni osebi v Sloveniji.

Za pridobitev pravic iz naslova stvarnih napak morate v roku dveh mesecev, odkar ste napako odkrili, najprej pisno obvestiti prodajalca o teh napakah. V obvestilu prodajalcu o stvarni napaki morate opisati, kaj je napaka na stvari. Pomembno je tudi, da prodajalcu v obvestilu sporočite, da lahko stvar glede navedenih napak pregleda (po prehodni uskladitvi termina).

Poleg obvestila prodajalcu o stvarni napaki pa je bistveno, da lastnik stvari s stvarno napako z istim dopisom uveljavlja tudi enega od zahtevkov, ki jih določa 37. c člen ZVPot, in od prodajalca zahteva, da:

- odpravi napako na stvari ali
- vrne del plačanega zneska v sorazmerju z napako ali
- stvar z napako zamenja z novo brezhibno stvarjo ali
- vrne plačano kupnino.

V vsakem primeru imate kupci stvari s stvarno napako tudi pravico, da od prodajalca zahtevate povrnitev škode, ki vam je zaradi te napake nastala, zlasti pa povračilo stroškov materiala, nadomestnih delov, dela, prenosa in prevoza izdelkov, ki nastanejo zaradi izpolnitve ene od vaših

zahtev oz. obveznosti prodajalca.

Če se vam s prodajalcem ne uspe (sporazumno) dogovoriti o izpolnitvi vaše zahteve iz obvestila, lahko zoper prodajalca vložite tožbo, ki pa jo morate nujno vložiti pred potekom dveh let od dneva, ko ste o stvarni napaki obvestili prodajalca. Da datum oddaje vašega obvestila in zahteve prodajalcu ne bo sporen, je najbolje obvestilo poslati priporočeno, lahko tudi s povratnico.

V primeru, da je stvar še v garanciji in ne deluje brezhibno ali nima lastnosti, navedenih v garancijskem listu ali oglaševalskem sporočilu, lahko kot potrošnik najprej zahtevate odpravo napak iz naslova garancije. Tu ni 2-mesečnega roka za obvestitev prodajalca o stvarni napaki od odkritja stvarne napake, saj lahko uveljavljate odpravo napak ves čas trajanja garancije. Če napake niso odpravljene v skupnem roku 45 dni od dneva, ko je proizvajalec, prodajalec ali pooblaščen servis od vas kot potrošnika prejel zahtevo za odpravo napak, vam mora proizvajalec brezplačno zamenjati blago z enakim, novim in brezhibnim blagom. Če proizvajalec v navedenem roku ne popravi ali ne zamenja blaga z novim, lahko potrošniki razdrete pogodbo ali zahtevate znižanje kupnine.

Tudi pravice potrošnika iz naslova garancije ugasnejo po dveh letih od dneva, ko je potrošnik zahteval brezplačno odpravo napak ali zamenjavo blaga z novim. Če stvar ni več v garanciji, ni pa še preteklo dve leti od nakupa (garancija npr. le za eno leto), veljajo pravila o uveljavljanju stvarnih napak (2-mesečni rok za obvestitev).

Za kupce stvari s stvarno napako, ki niso več v garanciji, in so mlajše od dveh let, je pomembno, da čim prej pošljete prodajalcu, kjer ste stvar kupili, obvestilo, da ima vaša stvar (ob tem navedite identifikacijske podatke stvari, št. računa, na podlagi katerega ste stvar kupili ...) stvarno napako, istočasno pa navedite tudi eno od štirih zahtev iz 37. c členu ZVPot, ki vam najbolj odgovarja, lahko pa seveda tudi vse, pri tem pa jasno navedite, katero od teh zahtevate kot primarno, saj se ena od druge izključujejo.

Če boste pravočasno in priporočeno poslali obvestilo in zahtevo, ste zavarovali svoje pravice vsaj za čas dveh let. V kolikor v roku dveh let od dneva oddaje obvestila vaš zahtevek ne bo (sporazumno) rešen, in boste primorani svoje pravice iskati na sodišču, je priporočljivo, da za nasvet v vaši konkretni zadevi še pred potekom 2-letnega roka povprašate odvetnika, ki vam bo svetoval, kako naprej. Tožbo seveda lahko vložite tudi že prej, če vaši zahtevi iz obvestila ni ugodeno v roku, ki ste ga določili.

Jože Petek,
Odvetniška družba
Gobelnik, o. p., d. o. o.

Odgovor na vprašanje občanke

V zadnji številki **Klasja smo vas povabili, da tudi sami sodelujete pri oblikovanju nove Klasjeve rubrike Pravo na vaši strani in nam posredujete svoja pravna vprašanja. V uredništvu Klasja je prispelo vprašanje občanke glede odškodnine v primeru poškodb na tuji nepremičnini.**

Občanka navaja, da je padla na dvorišču v lasti tretje osebe, ob tem pa se poškodovala. Ker ima lastnik svojo nepremičnino zavarovano, je odškodninski zahtevek za plačilo odškodnine za telesne poškodbe, skupaj z medicinsko dokumentacijo poslala na zavarovalnico, ki pa je odškodninski zahtevek odklonila. Sprašuje, kaj lahko stori?

Vprašanje občanke je zelo splošno, zato bo tak tudi odgovor, saj bi za konkreten odgovor potreboval več podatkov.

V uvodu pojasnjam, da za utrpljene telesne poškodbe oz. nasploh za utrpljeno škodo, ki jo utrpel osebno na tujem dvorišču, odgovarja lastnik dvorišča oz. nepremičnine. V primeru, da ima tovrstno odgovornost zavarovano, njegovo odgovornost prevzame zavarovalnica. V vsakem primeru se odgovornost plačila odškodnine presoja v luči zakonskih predpostavk za odškodninsko odgovornost, ki so:

- nastanek škode (v predmetnem primeru so to telesne poškodbe oškodovanke),
- nedopustno ravnanje lastnika nepremičnine (npr. lastnik dvorišča tega ni očistil (sneg, led, spolzko drevesno listje ipd.), ni zakrpal lu-

kenj v njem ipd.),

- vzročna zveza med nastankom škode in nedopustnim ravnanjem (presoja, ali je do poškodb prišlo zaradi nedopustnega ravnanja lastnika dvorišča) in
- krivda lastnika, ki pa se domneva (presoja, ali bi moral lastnik poskrbeti, da dvorišče ne bi bilo potencialno nevarno in zakaj tega ni storil: iz malomarnosti ali naklepnosti).

Če so vse štiri predpostavke izpolnjene, lastnik dvorišča odgovarja za škodo, če pa ima sklenjeno zavarovanje, s katerim za tovrstno škodo namesto lastnika nepremičnine odgovarja zavarovalnica, odgovornost za škodo prevzame zavarovalnica. V tovrstnih primerih se ugotavlja tudi prispevek oškodovanca k nastanku škode (npr. ali je bil primerno obut ipd.).

Obseg zavarovalnega kritja je določeno z zavarovalno polico oz. z zavarovanjem, ki ga sklene zavarovanec.

Zavarovalnice obseg zavarovalnih primerov in zavarovanje odgovornosti lastnikov nepremičnin urejajo različno. Tako ena zavarovalnica loči zavarovanje odgovornosti na zavarovanje odgovornosti iz posesti in lastništva nepremičnine (npr. iz strehe pade strešnik na tretjo osebo, ki se ob tem poškoduje) ter na zavarovanje osebne odgovornosti (npr. vaš pes ugrizne poštarja), druga zavarovalnica pa te delitve ne pozna, kar pomeni, da ni relevantno, ali škoda izvira iz same nepremičnine ali iz sfere zavarovanca kot lastnika nepremičnine. Tretje zavarovalnice imajo obseg kritja zavarovanja nepremičnine spet različno urejene.

Če zavarovanje lastnikove nepre-

mičnine ne krije poškodb tretje osebe pri padcu na njegovi nepremičnini iz osebne odgovornosti lastnika, zavarovalnica odkloni izplačilo odškodnine. V kolikor so predpostavke odškodninske odgovornosti izpolnjene, imate v tem primeru možnost uveljavljati odškodnino le direktno od lastnika nepremičnine.

Ob predpostavki, da zavarovanje nepremičnine krije tovrstno odgovornost lastnika nepremičnine, zavarovalnica pa vseeno zavrne izplačilo odškodnine, lahko zoper odklonitev zahtevka vložite na zavarovalnico pritožbo, o kateri bo izvensodno odločila sama zavarovalnica. Če tudi ta ne bo uspešna, oškodovancu preostane le sodna pot, kar pomeni, da mora vložiti na sodišče zoper zavarovalnico tožbo zaradi plačila odškodnine. Čas za vložitev tožbe na sodišče je tri leta od nastanka škode, torej v primeru občanke tri leta od padca.

V vsakem primeru je priporočljivo, da se z vsjo dokumentacijo (medicinska dokumentacija, zavarovalna polica idr.) najprej obrnete na odvetnika, ki vam bo po pregledu celotne dokumentacije lahko konkretno svetoval glede možnosti uspeha odškodninskih zahtevkov.

Občanka je brezplačni odgovor na njeno vprašanje že prejela po pošti, če imate tudi vi pravna vprašanja, pa jih lahko naslovite na uredništvo@klasje.net ali pa po pošti na naslov uredništva.

Jože Petek,
Odvetniška družba
Gobelnik, o. p., d. o. o.

Kratke poslovne

Kdo je s kom?

Od avgusta dalje lahko na spletnih straneh AJPEs-a v Poslovnem registru Slovenije (ePRS) vsak brezplačno in enostavno ugotovi, ali je določena pravna ali fizična oseba ustanovitelj ali družbenik oziroma zastopnik ali član organa nadzora v poslovnem subjektu in v katerem poslovnem subjektu nastopa v tej vlogi.

Iskanje je omogočeno po kombinacijah podatkov, in sicer imenu, priimku in davčni številki; imenu, priimku in EMŠO; imenu, priimku in naslovu fizične osebe, ter po firmi ali matični ali davčni številki za pravne osebe.

Spremembe glede dela upokojenec od 1. 1. 2016 dalje

Prvega januarja 2016 naj bi se izteklo prehodno obdobje, v katerem naj bi si uživalci pokojnine, ki so na podlagi stare pokojninske zakonodaje lahko opravljali dejavnost (najpogosteje imeli odprt s. p. tudi po upokojitvi), ne da bi to vplivalo na njihovo pokojnino, uredili svoj status skladno z določili novega Zakona o pokojninskem in invalidskem zavarovanju (ZPIZ-2). Kot pa je videti, se ob koncu leta ravno na tem področju obeta nova sprememba Zakona o pokojninskem in invalidskem zavarovanju (ZPIZ-2), ki bo prinesla

nekatero novosti glede možnosti opravljanja dejavnosti upokojenec. Na podlagi predloga spremembe ZPIZ-2 naj bi upokojenec pod določenimi pogoji lahko opravljali dejavnost (npr. imeli odprt s. p.) in hkrati prejeli celotno pokojnino.

Prenehanje dejavnosti s.p.

Samostojni podjetnik mora 15 dni pred prenehanjem opravljanja dejavnosti na spletni strani AJPEs objaviti namero o prenehanju, ki jo lahko pošlje AJPEs prek aplikacije OOPS, po e-pošti na objava.prenehanja@ajpes.si ali odda na točki VEM. Obvestilo mora vsebovati podatek o datumu prenehanja opravljanja dejavnosti. Od 4. 10. 2015 se na spletni strani AJPEs objavljajo vsi sklepi izdani v postopkih vpisov s. p. v poslovni register.

Bi oddali prostore s. p.-ju?

Izjavo lastnika objekta, da dovoljuje s. p. poslovanje na njegovem naslovu lahko od 8. 8. 2015 dalje overi tudi točka VEM (prej samo notar ali upravna enota). Če izjavo daje državni ali občinski sklad, pristojen za stanovanjske zadeve, overitev ni potrebna.

Dolžniki državi ne morejo odpreti s. p.-ja

Danes s. p. ne more registrirati oseba, ki je objavljena na seznamu davčnih neplačnikov ali nepredlaga-

teljev davčnih obračunov, ali so na seznamih objavljene družbe, v katerih ima oseba delež višji od 25 %. S 1. 1. 2016 bodo uveljavljene dodatne omejitve, in sicer se bo objava na seznamih preverjala za zadnjih 12 mesecev (sedaj se preverja samo zadnji seznam). Prav tako s. p. ne bo mogla postati oseba, ki je imela več kot 50 % neposrednega deleža v d. o. o., ki je bil v zadnjem letu izbrisan iz sodnega registra brez likvidacije po Zakonu o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju.

Še zadnji korak pred prihodom davčnih blagajn – pridobite si namensko digitalno potrdilo

Za delovanje svoje davčne blagajne bo vsak davčni zavezanec potreboval namensko digitalno potrdilo. Vlogo za pridobitev takšnega digitalnega potrdila je od 16. 11. 2015 dalje mogoče oddati le preko portala eDavki in jo prevzeti na portalu MJU. Tisti zavezanec, ki ne uporablja sistema eDavki, pa bo lahko za pridobitev namenskega digitalnega potrdila pooblastil koga drugega (npr. računovodski servis ali ponudnika davčne blagajne).

Vir: AJPEs, FURS, OZS, MF

Franc Fritz Murgelj

Sveti Martin je obiskal Ivanško tržnico

Priljubljeni ljudski svetnik sveti Martin vsako leto obiše tudi tržnico v Ivančni Gorici. Martinova sobota je stalnica vsakoletnega dogajanja na tržnici in je med obiskovalci še posebej priljubljena. Tudi letos so številni obiskovalci na Martinovo poleg nakupa iz raznovrstne ponudbe naših kmetij, rokodelcev in društev, lahko poskušali tudi letošnje mlado vino, poskrbljeno pa je bilo tudi za veselo razpoloženje.

Martinovo je v Sloveniji priljubljen ljudski praznik, še posebej v vinorodnih krajih, saj po izročilu sveti Martin mošt spremeni v novo vino. Zato je tudi letos posebno ponudbo na tržnici zaznamovala stojnica Vinogradniško-sadjarstvo turističnega društva Debeli hrib, pri kateri je potekala pokašna mladega vina. Letos je naše pridelovalce zelenjave, sadja in drugih pridelkov razveselila bogata letina, prav tako pa se letos z dobro letino pohvalijo pridelovalci žlahtne kapljice. Obiskovalce je pritegnila tudi pokašina medenih izdelkov Čebelarskega društva Stična in ponudba Društva podeželskih žena Ivanjščice. Seveda je bilo tudi na tokratni tematski tržnici mogoče kupiti raznovrstno zelenjavo in sadje, mesne in mlečne izdelke, zelišča in razne rokodelske izdelke.

Organizator ponudbe na tržnici je tudi tokrat pripravil spremljalni program. Na odru prireditvenega

prostora so se predstavili pevci Moškega pevskega zbora Dob pri Senti, Vokalno-instrumentalna zasedba Kulturnega društva Zagradec, učenci Glasbene šole Grosuplje – podružnica Ivančna Gorica in mladi člani ansambla Mežik iz Ivančne Gorice. Obiskovalce pa je že tradicionalno nagovoril župan Dušan Strnad. Kot je dejal se tudi Ivanška občina lahko ponaša z vinorodnimi goricami, ki jih zlasti najdemo na Debelem hribu in

tudi v nekaterih predelih Suhe krajine.

Pestro dogajanje je ta dan potekalo tudi v dvorani kulturnega doma, kjer so člani Društva gojiteljev malih pasemskih živali Ivančna Gorica pripravili že tradicionalno društveno razstavo malih živali. Številni obiskovalci so si lahko ogledali kunce, golobe, perutnino in ptice.

Gasper Stopar

Naši rejci malih pasemskih živali so pripravili 18. društveno razstavo

Društvo gojiteljev malih pasemskih živali Ivančna Gorica je tudi letos pripravilo tradicionalno društveno razstavo, na kateri so člani društva postavili na ogled sadove njihovega vsakodnevnega dela, truda, odrekovanja in ne nazadnje tudi ljubezni. Dvodnevna razstava v dvorani kulturnega doma v Ivančni Gorici, 7. in 8. novembra, je bila kot vedno tudi letos prava paša za oči. Obiskovalci, še posebej najmlajši, so lahko uživali ob ogledu kuncev, golobov, perutnine ter različnih ptic pevk in papig. Na razstavi je skupaj sodelovalo preko 200 živali, ki so jih sodniki tudi ocenjevali, člani društva so ob pomoči sponzorjev in donatorjev pripravili tudi srečelov.

Delo gojiteljev malih pasemskih živali je v naši občini dobro razvito, člani

Prvak razstave, kunc ovnač, rejca Alojza Pajka z Vira pri Stični, se je takole sramežljivo skrival pred fotografskim objektivom.

našega edinega tovrstnega društva pa medse vabijo tudi nove člane, saj so prepričani, da je po naših domovih ljubiteljev domačih živali še veliko. Delo v društvu omogoča druženje, poleg tega pa bodo, kot pravi predsednik društva Ivan Janežič, lahko pomagali tudi k obstoju in poznavanju

avtohtonih vrst malih živali. Vsi, ki ste zamudili letošnjo razstavo, pa boste morali počakati do novembra prihodnje leto, ko bo društvo ponovno pripravilo društveno razstavo.

Matej Šteh

Po tržaškem Krasu

Zdaj, ko smo kmetje opravili večja dela na svojih kmetijah in se pripravljamo na zimsko obdobje, ko je čas za različna izobraževanja in izpopolnjevanja, smo se člani Govedorejskega društva Stična odpravili na strokovno ekskurzijo po tržaškem Krasu, ki jo je pripravilo vodstvo društva.

Kar zgodaj jutraj smo se z udobnim avtobusom odpeljali iz Ivančne Gorice in v dobri uri vožnje smo bili že v okolici Trsta. Tam so nas sprejeli na treh večjih slovenskih kmetijah, ki pa seveda spadajo pod Italijo. Najprej smo se ustavili pri Vidalijevih v Bazovici, kjer jim je osnovna dejavnost prirreja mleka s 40 kravami, ki ga vsega predelajo v različne sire, v zadnjem času tudi poznano mocarelo. Nekaj mleka tudi odkupijo od sosednjih kmetij in ga plačajo po 0,5 EUR/l. Večino proizvodov prodajo po specializiranih trgovinah v Trstu in v svoji domači prodajalni na kmetiji, za katero ne potrebujejo nobene dopolnilne dejavnosti. Poleg tega prodajajo tudi zelenjavo in pridelke z domače kmetije. Na kmetiji imajo zaposlene štiri delavce, ki jim pomagajo v delovnem procesu. Mlekar, ki se vozi iz Kopra, je specialist za mocarelo in dela v mlekarni, 2 delavca, Romun in Afričan, begunec, ki jim ga je dodelila služba za azilante, pa sta zadolžena za oskrbo živine, ena delavka pa je v trgovini. Pred nekaj dnevi so nekaj živine vnhlevili v povsem nov hlev. Predvsem pa je poudaril gospodar, da so zdaj, ko sami predelajo mleko in ga sami tudi prodajo, bolj zadovoljni z zaslužkom kot prej, ko so mleko oddajali mlekarnam. Ob koncu obiska pri njih so nam ponudili v pokašino njihove dobre sire in skute, nakar smo se z njihovimi proizvodi oskrbeli še v njihovi trgovini.

Potem smo se odpravili v bližnjo vas Zgonik, kjer je poznana kraška domačija Bajta, ki jo upravlja Slavko Škerlj. Tam prosto redijo 220 prašičev krškopoljske pasme in škotsko govedo. Te preko celega leta predelujejo v različne mesnine, predvsem pa v odlične pršute, ki v njihovi novi podzemni zorilnici zorijo 24 mesecev, preden jih prodajo. Poleg tega obdelujejo še približno tri hektare vinogradov, kjer dajejo poseben poudarek njihovim vinom iz trte vrtovke. Tako zorilnico pršutov kakor vinsko klet imajo v dveh etažah pod hišo, vkopano v čisto kraško skalovje. Lepo urejena prodajalna mesnin ter restavracija in gostilna, nudita kulinarične užitke zadovoljnim gostom. Tudi nas so pogostili v posebnem družabnem prostoru v kleti, kjer smo degustirali njihova odlična vina in mesnine.

Člani GD Stična so z zanimanjem spremljali razlago gospodarja turistične kmetije Bajta

Od tam smo se odpeljali mimo znamenite lagune in stoterih otokov pri Gradežu in nadaljevali pot proti Ogleju, kjer smo si ogledali znamenito in veličastno katedralo, ki je za nas še posebej pomembna, saj je tu daljnega leta 1136 takratni patriarh Peregrin izdal ustanovno listino za stiški samostan, kar je bilo takrat v njegovi pristojnosti.

Pot smo nadaljevali do vasi Praprot, kjer na svoji veliki kmetiji zelo inovativno kmetuje Dario Zidarič. Ker s farmsko rejo 200 krav z robotno molžo ni dovolj iztržil, se je tudi on usmeril v predelavo in prodajo sirov. Zdaj ima vhlavljenih le 35 do 40 krav, ki jih prav tako še molze z molznim robotom. Robota uporablja že 12 let in ga je imel prvi v tem delu Evrope. Zanimivo pri tem je tudi to, da molzni robot sproti kontrolira mleko in ga od morebitnih obolelih krav avtomatsko preusmeri v drugo posodo. Njihova osnovna krma je seno, ki ga preko leta kosijo na cca 200 ha in ga tam tudi sušijo ter balirajo. Travnike kosijo le enkrat letno, ob tem pa uporabljajo stroje, ki jih je inovativni gospodar sam prilagodil za kraške terene. Med njihovimi siri je poseben sir »jamar«, ki ga zorijo v kraški jami, 70 metrov globoko pod površjem, kamor ga spuščajo še po vrvi in seveda doli razporedijo po posebej prilagojenih komorah.

Na večer pa smo se zapeljali še na slovensko stran meje, kjer smo se v odlični osmici pri Šuščevem Marku na Grahovem Brdu privoščili dobro poznopopol-dansko kosilo.

Domov grede smo vendarle malo pomodrovali o njihovih boljših razmerah za vstop na trg, saj jih ne bremenijo s predpisi in zakoni tako kot pri nas. Vsekakor je tudi zaledje velikega mesta Trst dobra priložnost za prodajo njihovih proizvodov. Ob tem smo seveda razmišljali, kako bi tudi sami preoblikovali svoje kmetije, da bi prišli do boljšega iztržka.

Na koncu naj se še v imenu udeležencev zahvalim vodstvu Govedorejskega društva Stična, da so nam pripravili tako zanimivo ekskurzijo.

Lojze Podobnik

PAN JAN
IVANČNA GORICA

SALON VOZIL ŠKODA

RABLJENA VOZILA

SERVIS

TEHNIČNI PREGLEDI

ZAVAROVANJA

Pan-Jan d.o.o.
Stantetova ulica 25
Ivančna Gorica
tel: 01/32 04 715

ŠKODA

hitro
ugodno
zanesljivo

Mali oglas

Oddamo večnamenske prostore velikosti 2 x 125 m² in 1 x 68 m² na dobri lokaciji v Ivančni Gorici. Informacije: 040 359 150.

Na praznični dan spoznavali skrite kotičke ambruške doline

Na praznično soboto, 31. oktobra, je občino Ivančna Gorica zaznamoval tretji Petrov pohod v organizaciji Turističnega društva Ambrus. Pohod se je začel in zaključil pri lovski koči v Ratenci. Okrog 70 pohodnikov sta v uvodu nagovorila in pozdravila tamkajšnja predsednica turističnega društva Jožica Blatnik in vodnik pohoda Alojz Šinkovec, ki je zbranim tudi predstavil potek poti.

Po okreplilu so pohodniki krenili proti gotski cerkvi sv. Petra na Kamnem Vrhu, ki je bila zgrajena leta 1530, s freskami pa jo je poslikal Ja-

nez Ljubljanski. Tisti, ki so se pohoda udeležili prvič, so si cerkvico ogledali tudi od znotraj. Pot jih je nato vodila preko Stopc, ki nudi razgled po skoraj celi naši občini, a žal jim je to soboto pogled zakrivala gosta megla v dolini. Nato so se odpravili čez vinograde v Brezovem Dolu, kjer so že degustirali letošnji pridelek, proti vinorodnem delu Ambrusa. Po krajšem počitku in degustaciji letošnje rujne kapljice v Kapinčkovi zidnici so se mimo zidnic odpravili do turistično – informacijske table v središču Ambrusa. Po postanku so se podali preko Kala

in Bovelskih gorc do Bovleka (695 m) in nazaj do lovške kočice Ratenca, kjer se je tudi uradno zaključil tretji Petrov pohod.

Po besedah predsednice TD Ambrus so pohodniki v petih urah prehodili približno 13,5 km, pohodniki pa so se počutili, tako kot je v naši občini, prijetno in domače. Ob zaključku je predsednica vse skupaj še povabila, da se jim ponovno pridružijo naslednje leto, na že 4. Petrovem pohodu.

Gašper Stopar

Naj zadiši po gobah

Slavko Pajntar – Pinki ni samo poznavalec in nabiralec gob, je tudi kuhar. Čeprav je aktivno življenje preživel kot voznik kamiona, je kuhanje njegova strast in poslanstvo. Z njim tekmuje in razveseljuje vse, ki imajo možnost uživati njegove mojstrovine.

Kaj je rojenega Tržičana zaneslo s prelepe Gorenjske na Dolenjsko v vasico Hočevce? Zadaj ni nobene romantike, cena zemljišč je bila tista, ki ga je potegnila k nam. Po upokojitvi se je leta 2004 preselil v ta gobarski raj in postal njegova znamenita osebnost. Pot do njegove hiše se imenuje »Pinkijeva pot« ima pa tudi svoj »Pinkijev klanec«. In od kod vzdevek »Pinkij«, pod katerim ga pozna staro in mlado? Gre za izpeljanko iz njegovega priimka Pajntar v »panter«, ki je bil v risankah pač »pinkij«.

Po gobe je začel zahajati že kot osnovnošolec, najprej s starši, nato sam. Tudi kuhati je začel že tedaj, iz čistega veselja je pomagal mami. Zakaj ni kuhanja izbral kot svoj poklic? Pravi, da je bil prelen za učenje. Po končani osnovni šoli se je zaposlil v tedaj zelo znani bombažni predilnici in tkalnici v Tržiču. Med služenjem vojaščine je opravil šoferjski izpit, naredil še večerno poklicno šolo in se zaposlil kot voznik kamiona. Vso delovno dobo je prebil za volanom in prevozil celo Evropo, bližnji vzhod, Irak in Iran. A kuharija ga je spremljala tudi na poti, kuhinjo je »odprl« pač tam, kjer so se ustavili. Za hvaležne odjemalce, druge šoferje, se mu ni bilo treba truditi, prišli so kar sami. Oba hobija, gobarjenje in kuhanje, je sedaj združil in rezultati tega so večstranski. Redno se udeležuje gobarskih dni na Kopaoniku v Srbiji, kjer

septembra tekmujejo v kuhanju jedi iz gob. Udeležba je mednarodna, od Grkov, Bolgarov, Italijanov, do Hrvatov in Slovencev. Lani je Pinki zasedel 1. mesto v dveh jedeh in 2. mesto v eni jedi. Stalen gost je tudi na aprilskih srečanjih gobarjev v Umagu, ki je tudi mednarodno. Sicer pa kuha na tradicionalnih prireditvah na Polkljuki, pa na Gradišču v Lavričevi koči in še kje, če ga povabijo. Kuha za župane, tudi Peterle je jedel njegovo enolončnico, pa za prijatelje in razna društva. Ob koncu tedna kuha tudi doma in za seboj (celo) tudi pospravi!

Pa ni ostalo le pri kuhanju

Letos je v samozaložbi izdal knjižico s 60-imi, večinoma svojimi, originalnimi recepti za jedi iz gob z naslovom »Dobrote izpod listja naših gozdov«. Knjižica je plod resnega dela. Vse recepte je preizkusil, torej skuhal po njih najmanj dvakrat, jih zapisal in jedi fotografiral. Prvih 500 izvodov je pošlo, izdal je ponatis, pa je tudi ta zaloga že prazna. Sedaj delajo prevod v Srbiji, kjer bo izšla v 10.000 izvodih, natiskana pa bo cirilici in latinici. Kot zaprisežen gobar v svojih receptih gobe uporablja kot začimbo, torej v majhnih količinah, zato se z omejitvijo 2 kg nabranih gob na dan strinja. Tudi užitne gobe lahko postanejo strupene, če jih zaužiješ preveč, pravi.

Kdaj pri vsem, kar počne, sploh pride v gozd? Takrat, ko ima čas, pravi, sicer pa je doma v gmajni. Jurčke je »posejal« kar pred hišo. V dokaz pokaže fotografijo, vse ima na računalniški tablici, kjer je videti na travniku pravo gobje razkošje. Naj omenim, da je bil tudi ustanovitelj gobarskega

društva »Štorovke« in sedem let njegov predsednik. V tem času so zgradili gobarski dom. Pa vendar njegovo poslanstvo ostaja kuhanje. Trenutno v glavi »kuha« novo knjižico z recepti za slovenske enolončnice. Seveda tudi peče, od potic do tort in drugega peciva. Mimogrede mu »iztrgam« recept za skutino torto.

Kot da to ni dovolj, zadnji dve leti v okviru Turističnega društva Krka vodi obiskovalce v Krški jami. Pravi, da je turistov vse več in da so z njegovimi razlagami več kot zadovoljni. Turistično društvo Krka bo ob sobotah imelo stojnico na ivanški tržnici. Na njej bodo ponujali rokodelske izdelke. Tam boste našli tudi Pinkija, ki bo skrbel za »kuhančka« - kuhano vino. Morda vam bo izdal kakšen recept, če ga boste vprašali zanj. Le tega, kje nabira gobe, ne sprašujte, ker se o tem ne govori ...

Joža Železnikar

Martinovanje na Valični vasi

Valična vas nad Zagradcem je prijeten kraj s prijaznimi vaščani, prijetnimi domačijami in ponosno podružnično cerkvico svetega Martina, ki je v času Martinovih praznovanj v središču pozornosti. Župnija Zagradec in vaščani Valične vasi so tudi letos organizirali slovesnost ob prazniku svetega Martina, zaveznika dobrodelnosti, vinarstva ter živine.

Številni obiskovalci, pohodniki, romarji, družine z majhnimi otroki in ljudje dobre volje od blizu in daleč, so se v nedeljo, 15. novembra, udeležili svete maše z blagoslovom vina. Dobri udeležbi svete maše, ki jo je daroval zagraški župnik Sašo Kovač, pred cerkvijo na prostem, je prispevalo tudi lepo jesensko vreme. Med udeleženci obreda so bili tudi konjeniki s konji in konjskimi vpregami.

Sveto daritev je obogatilo pevsko sodelovanje mešanega cerkvenega pevskega zbora, pod vodstvom Roberta Kohka. V pridigi se je ob koncu cerkvenega leta mašnik dotaknil skrivnosti življenja in njegove minljivosti. Opomnil je tudi na tragične dogodke, ki so se zgodili nekaj dni pred tem v Franciji, kjer je izgubilo življe-

nje veliko nedolžnih ljudi. Vsi prisotni so v trenutku molčečnosti sočustvovali ob tem žalostnem dogodku. Ob koncu je župnik omenil tudi vedrejšo stran pomena praznovanja krajevnega zaveznika svetega Martina. Kot pa je navada v slovenskih vinorodnih pokrajinah, je tudi v Valični vasi potekal blagoslov mladega vina. Župnik Sašo je vsem Martinom in Martinam v rimah voščil ob njihovem godu, vsem ostalim pa prijetno praznovanje ob dobri domači hrani in kapljici. Po koncu obreda so domače gospodinje postregle s sladkim prigrizkom in čajem, možje pa so med prisotne delili dobro kapljico rdečega, značilnega za ta del dolenske pokrajine. Množica ljudi je še kar nekaj časa ostala v dobri družbi, klepetu in ob prigrizku in napitku. Bližal se je čas odhoda in čas nedeljskega kosila, tokrat tudi s pridihom Martinovih dobrot in marsikje je iz kuhinj že dišalo po pečenem mesu perutnine, zelju in mlinjih. Da pa o obiskih sosednjih zidanic in pokušini novega vina na poti proti domu, ne izgublamo besed.

Marjan Urbas

Zg'nčkova kapelica 15 let kasneje

V Sloveniji je zelo veliko kapelic in različnih znamenj, ki so jih ljudje v preteklosti postavljali v zahvalo, da so preživeli bolezn, nesreče ali pa v spomin na nekoga. Pred 15 leti so jo zgradili tudi na Kitnem Vrhu pri družini Erjavc, po domače Zg'nčkovih. Žal že pokojni ata Milan je kapelico svete družine dal postaviti na mesto, kjer je njegov oče nesrečno umrl zaradi preplašene krave. Čas in vremenski vplivi so kip že kar močno poškodovali, zato so ga po 15 letih dali prenoviti oz. narediti nove, ki jih je mojstrsko izdelal Martin Blatnik. Na sončno nedeljo, 18. oktobra, se je pod mizarsko delavnico zbralo več kot 200 ljudi, da bi prisostvovali pri blagoslovu novih kipov. Vse navzoče je nagovoril gospodar Jože, nekaj besed o sami vasi je povedal Slavko Blatnik, zagraški pevci z Robertom Kohkom na čelu so zapeli nekaj pesmi, kipe pa je blagoslovil zagraški župnik Sašo Kovač.

Zg'nčkovi smo s pomočjo prijateljev in vaščanov pripravili pogostitev, kjer so si gostje lahko sami postregli s hrano, pijačo in sladkimi dobrotami. Ob druženju in pesmi smo obujali spomine izpred 15 let in tako preživeli krasno nedeljsko popoldne. Delovali smo kot ena velika družina.

Sabina Erjavc

Posebno martinovanje na Polževem 2015

Turistično društvo Polževo je v petek, 13. 11. 2015, v prijetnem vzdušju hotela Polževo, priredilo druženje prijateljev, ki se je tokrat odvijalo pod sloganom »prijetno domače«. Letos so se odločili, da v veselo praznovanje Martinovega praznika, ko mošt postane vino, prvič vključijo tudi pokušino vin in izbiro najbolj vsečnega vina. V Sloveniji je namreč devet vinorodnih okolišev in tako so prisotni dobili možnost, da poskusijo in ocenijo vina iz štirih slovenskih vinorodnih okolišev. Trije vinogradniki iz doljenskega vinorodnega okoliša so se predstavili z osmimi vrstami vin, en vinogradnik s tremi vrstami vina iz belokranjskega okoliša, en vinar z dvema vrstama vina iz Vipavske doline, kakor tudi trije vinogradniki iz vinorodnega okoliša Kras s tremi vrstami vin. Za pokušino je bilo na voljo pet vrst belega vina, ki so ga pridelali vinogradniki Stariha iz Metlike, družina Žagar iz Šmavrskih gor, Filipič iz Branika in Vocovnik Ivan iz Temenice. Z enajstimi vrstami vin, ki so jih v ocenjevanje dali pridelovalci prav tako odličnih rdečih sort, pa so se predstavili vinogradniki Alfred Macarol iz Križa, Milojka in Slavko Umek iz Križa, Darko Bole iz Križa, družina Žagar iz Šmavrskih gor, Slavko Blatnik s Kitnega Vrha, Stariha iz Metlike, Ivan Vocovnik iz Temenice ter Filipič iz Branika.

Zbrane je najprej nagovoril predsednik društva Miloš Šušteršič, ki je pozdravil prisotne člane, še posebej pa povabljenе goste: direktorja Zavoda Prijetno domače Miho Genoria, predsednika Vinogradniško-sadarskega turističnega društva Debeli hrib Jožeta Zadražnika, predsednika Turističnega društva Višnja Gora Jo-

žeta Grosa, predstavnika Turističnega društva Ambrus Ines in Jureta Klopčiča, predstavnika Turističnega društva Krka Slavka Pajntarja, predstavnika vinogradnikov družine Žagar ter strokovnega ocenjevalca vin Ivana Vocovnika iz Temenice. V nadaljevanju svojega nagovora je predsednik društva pojasnil način ocenjevanja kakovosti vin. Vsi prisotni so dobili lističe s 16 številkami ter začeli z ocenjevanjem, pri čemer sta bila v veliko pomoč člana TD Polževo Boris Brajkovič in Milka Drobniak, ki sta gostom vse-skozi spretno natakala vina, ki so bila odredjena za pokušino.

Mlada glasbenika, brat in sestra iz Kriške vasi, Manca (violina) in Luka Pirc (harmonika), sta ves večer ne utrudno igrala domače viže in pela tako, da je bilo vzdušje letošnjega martinovanja zares živahno. Medtem, ko je žirija preverjala izid glasovanja za najboljša vina, so gostje ob obilnem narezku, ki ga je pripravilo osebje hotela Polževo, sproščeno poklepetali. Za vrhunec večera sta

poskrbela g. Janez Mihelčič, župnik iz Višnje Gore, ki je po prijaznem nagovoru in pripovedi o duhovitih mislih pokojnega škofa Perka o tem, kako presoditi količino vina, ki ga posameznik lahko spiže, blagoslovil vino ter predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik, ki je spregovoril nekaj priložnostnih besed in omenil dva pomembna sakralna objekta na področju Turističnega društva Polževo.

Po končanem ocenjevanju je izid pokazal, da je bil med pridelovalci belih vin najboljše sprejet Rumeni muškata - Stariha, sledil mu je Savignon - Filipič, tretje mesto pa je zasedel Kerner - družina Žagar. Najbolj vsečna vina med rdečimi vini pa so bila na prvem mestu Zweitgelt - Ivan Vocovnik, sledila mu je Modra Frankinja - Slavko Blatnik, takoj za njim pa se je uvrstil Teran - Slavko in Milojka Umek.

Po izboru strokovne komisije v sestavi Ivan Vocovnik, Andreja Žagar in Jože Zadražnik pa so zmagali naslednja vina in vinogradniki: Savignon

- Filipič, Teran - Macarol in Cviček - Vocovnik. TD Polževo je najboljša vina odlikovalo z ličnimi lesenimi medaljami, zastopniki treh s strani strokovne komisije najbolj ocenjenih vin pa so prejeli še knjigo »Dobrote izpod listja naših gozdov«, ki jo je prispeval in podelil njen avtor Slavko Pajntar - Pinki iz TD Krka. Po razglasitvi rezultatov in končanju uradnega dela prireditve, ki sta ga s svojim igranjem popestrila Manca in Luka Pirc, so člani TD Polževo še dolgo v noč z gosti zaplesali ob melodijah, ki so ta večer posebej prijetno zvene-

le s pomočjo nedavno pridobljenega ozvočenja z mikrofonom, za katerega je po novem bogatejša TD Polževo. Prijetno druženje z iskrenimi ljudmi, ki so se zbrali na letošnjem martinovanju, je minilo v poznih večernih urah in v prijetnem razpoloženju, kljub temu, da se 13. dan v mesecu, ki pade na petek, med vraževnimi označuje za slab in nesrečen datum. Prireditve je v celoti več kot uspela in se končala srečno, še posebej za pridelovalce zmagovalnih vin.

Anita Eli Šefer

The Pilgreens tudi skozi naše kraje

Izredno topel november je le ena od številnih posledic globalnih klimatskih sprememb, za katere smo najverjetneje krivi ljudje. Kot je pred dnevi med postankom v Ljubljani rekel član zanimive popotniške skupine The Pilgreens, je to na prvi pogled prijetno, ni pa normalno. Omenjeni popotniki so 17. novembra med 20.000 km dolgo potjo z električnim tuk-tukom obiskali tudi naše kraje. Mnogi ste jim med potjo prijazno pomahali ali pa se le zvedavo ozrli za njimi. Člani Društva za električna vozila Slovenije (DEVs) smo jih pospremili na zadnjem delu poti tistega dne, od Ivančne Gorice do cilja v Ljubljani. Dva francoska in nemški študent med potjo od Bangkoka do Toulousea opozarjajo medije in prebivalstvo o nujnosti boja s podnebnimi spremembami in dokazujejo, da je tudi s tako preprostimi vozili, kot je tipični azijski tricikel tuk-tuk, mogoče potovati daleč in brez škodljivih vplivov na okolje. Upajo, da bo njihov podvig vsaj nekoliko pripomogel k pravičnim odločitvam na podnebni konferenci v Parizu čez teden dni. Več o njihovi poti, poslanstvu in ciljih na <http://www.devs.si/devs/the-pilgreens-v-sloveniji>.

»Zeleni romarji« v Višnji Gori

Pri prizadevanjih za ohranitev ali celo povrnitev zdravega planeta lahko sodeluje prav vsak posameznik s svojim ravnanjem. Že pametne odločitve pri nakupih in izbiri transporta do zelenih ciljev lahko pomenijo premik na bolje. Tisti bolj aktivistično naravnani pa sodelujemo tudi na večjih dogodkih, ki promovirajo in vzpodbujajo tovrstne spremembe v človekovi miselnosti in zahtevajo modrejše odločitve politikov.

Morda letos najpomembnejši dogodek bo 29. novembra od 11. ure dalje na Kongresnem trgu v Ljubljani. Global Climate March pod okriljem globalnega gibanja AVAAZ organizira Umanotera. Vabljeni ste vsi, da z obiskom dogodka naredite korak več k morda najpomembnejšemu cilju, ki si ga sodoben človek lahko zastavi: ohraniti svoj planet primeren za življenje in obstoj.

David Mrvar

Reny ugodnosti v decembru

Dodatni popusti veljajo na ponudbo iz zaloge do odprodaje.

Slovenska kakovostna ležišča
Hedera Brärlin, Novo mesto
Muljava Poslovna stavba Cona Bomax

**Na akcijske cene še
DODATNI POPUSTI V DECEMBRU**

**KVALITETNA
SLOVENSKA LEŽIŠČA**

SALON LEŽIŠČ RENY MULJAVA
www.reny.si

059 970 312

**KRAJEVNA ORGANIZACIJA RDEČEGA KRIŽA
IVANČNA GORICA
IN
PEVCI IN GODCI LJUDSKIH PESMI STUDENČEK**

Vabijo na

MIKLAVŽEV KONCERT

**V NEDELJO, 6. DECEMBRA 2015, OB 16. URI,
V KULTURNEM DOMU IVANČNA GORICA**

Miklavž bo prinesel darila, nastopajoči pa bodo poskrbeli za prijetno predpraznično vzdušje. Po koncertu bo kratko sladko družabno srečanje, saj vsi vemo, da Miklavž peče piškote.

VLJUDNO VABLJENI!

Dom na Komni (1520 m)

Drugo novembrsko nedeljo, 8. 11. 2015, se nas je 25 planincev PD Polž odločilo, da izkoristimo izjemno sončno in toplo vreme letošnjega »indijanskega poletja« oz. »babjega leta« za izlet na Komno. Komna je planota v Julijskih Alpah, ležeča zahodno nad Bohinjskim jezerom, in spada med najbolj obljudene planinske točke pri nas, saj se na njej križajo večje planinske poti. Po obvezni jutranji kavi smo s parkirišča pri Koči pri Savici krenili po široki poti v smeri slapa Savice, vendar smo kmalu zavili rahlo levo proti strmejšemu gozdnemu pobočju. Nekaj časa smo še lahko občudovali Savico, nato pa se je pot začela ovinkasto in zmeraj bolj strmo vzpenjati po mulatjeri (nekdanja vojaška pot iz 1. svetovne vojne, namenjena oskrbi bojnih položajev na bojni liniji). Čeprav je bila pot zaradi 48 serpentin na trenutke malce enolična, a prav nič naporna, nam je pot krajšal pogled na Bohinjsko jezero v dolini, ki je na vsake toliko pokukal skozi jesenski gololisti gozd. Po dveh urah zmerne vzpona se je proti zahodu, malo, odmaknjena od roba, odprla nekakšna dolinica, imenovana Pekel. Po zložnejši, vendar še vedno vzpenjajoči se poti, smo prešli v bolj redek gozd in skozi gole krošnje

smo kmalu ugledali dom na Komni. Pot nas je naprej vodila mimo manjše umetno narejene jame ter mimo naravnega brezna, ki je zaradi varnosti pohodnikov in pohodnic ograjen. Če ne bi imeli zastavljenega cilja, bi v nadaljevanju na prvem razpotju lahko zavili desno k Črnemu jezeru in na drugem razpotju desno proti koči pri Triglavskih jezerih. Naša pot pa se je držala v levo in steza je proti koncu postajala vedno bolj skalnata in strmejša, dokler nismo po slabih treh urah hoje prišli do doma na Komni, ki stoji tik nad gozdno mejo. Dom je bil zgrajen leta 1936 in nato večkrat prenovljen in obnovljen, od

Savice do njega pelje tudi tovorna žičnica. Ker stoji na križišču planinskih poti proti Krnu, Triglavskim jezerom in spodnjim bohinjskim goram, je oskrbovan čez celo leto. Na zunanji terasi s prečudovitim pogledom na Bohinjsko jezero smo se lep čas naveljavali sončnim žarkom in vsrkavali energijo. Pred spustom v dolino smo naredili še sprehod do kočice pod Bogatinom, kjer smo si ogledali ostanke vojaške bolnišnice iz 1. svetovne vojne. Do izhodišča smo se vračali po isti poti. Na koncu smo vsi potrdili, da je bila prelepa novembrska nedelja popolno izkoriščena.

Silva Huč

Zaključek sezone v visokogorju 2015 v Logarski dolini

preseneti tudi s kakšno navihano igrico, tako da smo se tudi dodobra nasmejali. Dva naša člana sta prav na ta dan praznovala rojstni dan, tako da smo se na ta račun tudi malce posladkali. Zabava se je zaključila v zgodnjih jutranjih urah. Naslednji dan po zajtrku so se nekateri odpravili do slapa Rinke, žal nam je slabo vreme preprečilo še kakšne daljše poti. Nato je sledilo kosilo potem pa smo se odpravili proti domu.

Aleksandra Jančar, PD Polž

Leto 2015 je zaznamovalo lepo vreme, kar je za nas planince še posebej razveseljujoče, saj smo lahko izpeljali večino načrtovanih aktivnosti predvsem v visokogorju. Jeseni pa se naše aktivnosti v visokogorju zaključijo, člani društva pa se radi poveselelimo in proslavimo tudi zaključek. Letos smo se odpravili na Solčavsko. Občina Solčava leži ob skrajnem zgornjem toku reke Savinje, v osrčju Savinjskih Alp. Območje Solčavskega si delijo tri znamenite doline: Logarska dolina, Matkov kot in Robanov kot. V njih se prepleta vrsta naravnih in kulturnih znamenitosti. Sama Logarska dolina je ena najlepših alpskih ledeniških dolin v Evropi in se zajeda v Kamniško-Savinjske Alpe s severa. V soboto, 10. oktobra 2015, smo se planinci PD Polž ob 18. uri zbrali v domu planincev v Logarski dolini. Zbralo se nas je kar malo čez trideset in to samo potrjuje našo željo po medsebojnem druženju in zabavi. Po okusni večerji je sledila zabava z glasbo in plesom, seveda pa naš predsednik Aleš Erjavec rad

Takole ponosno je stopil pred objektiv Matic Košak iz Gabrovke pri Zagradcu ko je 24. oktobra medtem, ko je pomagal očetu pri delu v gozdu, našel 775 gramov težkega gobana jurčka. Tretješolcu zagraške šole čestitke za najdbo in pohvalo, da pridno pomaga pri delu. (M. Šteh)

Ajdna in Valvazorjev dom

Kar krepko smo že zakorakali v šolsko leto, zato smo tudi ciciplaninci vzeli pot pod noge in se odločili obiskovati nove vrhove. V soboto, 7. 11. 2015, smo se zbrali pred vrtcem Sončnica v Velikem Gabru, se prešteli, pozdravili stare znanke in spoznali nove člane. Dobrodošlico smo zaželeli novopečenemu planincu Žanu in družini Zupančič. Odpeljali smo se proti Gorenjski, saj je bil naš cilj Ajdna in Valvazorjev dom pod Stolom. Ajdna je vrh z lepim razgledom na Stol, Pokljuko, in Julijske Alpe, z vrha so lepo vidne Jesenice in gornjesavska dolina. Ajdna je znana po arheološkem najdišču iz 5. in 6. stoletja; na Ajdni je bila postavljena prva krščanska cerkev na Slovenskem. Naj omenim še to, da greben Ajdne meji Karavanke in Julijske Alpe. Po razgledu okolice smo si privoščili zasluženo malico iz nahrbtnika. Nato pa smo se vrnili do parkirišča in se podali še proti Valvazorjevemu domu, kjer smo žigosali planinske dnevnike in se okrepčali z dobrimi štruklji iz domače kuhinje.

Preživeli smo krasen dan v naravi. Hvala vodniku g. Janezu Ivanu Čebularju in njegovi ženi ter varuhoma gorske narave ga. Ani in g. Tonetu Prosen, ki nas vedno varno pripeljejo na cilj ter nas podučijo o pravilnem obnašanju v naravi oz. gorah, da bomo tudi mi postali pravi planinci.

Zapisa Jasmina Zorec

Miklavžev pohod z baklami na Gradišče

Turistično društvo Ivančna Gorica vabi na tradicionalni Miklavžev pohod z baklami na Gradišče.

Na pohod bomo krenili v soboto, 5. decembra 2015, ob 17. uri, izpred blokov ob Ljubljanski cesti v Ivančni Gorici.

S seboj prinesite bakle ali svetilke ter veliko dobre volje. Na pot se odpravlja vsak na lastno odgovornost, čeprav bomo pazili tudi eden na drugega. Informacije na tel.: 031 352 011 (Tatjana).

Prisrčno vas vabimo na

NOVOLETNI POZDRAV VIŠNJI GORI »OBČUTI ŠČEPEC ČAROBNOSTI«

Za vas smo pripravili praznično prireditev z bazarjem, na katerem boste lahko videli, kaj vse znamo narediti.

Pričakujemo vas v TOREK, 15. 12. 2015, OB 17. URI, v prostorih Vzgojno-izobraževalnega zavoda Višnja Gora

Dijakinje in dijaki VIZ Višnja Gora

Srečanje članic gasilske zveze Ivančna Gorica v Hrastovem Dolu

V soboto, 26. septembra, je v Hrastovem Dolu potekalo srečanje članic GZ Ivančna Gorica. Pred gasilskim domom v Hrastovem Dolu se je zbralo kakih 40 gasilk, predstavnic gasilskih društev GZ Ivančna Gorica, s predsednico komisije za članice GZ Ivančna Gorica Marijo Novak in poveljnikom GZ Ivančna Gorica Lovrom Markovičem.

Ob sprejemu nas je najprej pozdravila predsednica komisije za članice PGD Hrastov Dol Majda Šraj in nato še predsednik PGD Hrastov Dol Aleš Kastelic, ki je udeležencem na kratko predstavil delovanje Gasilskega društva Hrastov Dol ter še razkazal gasilski dom in opremo. Po ogledu gasilskega doma je Dušan Štepec povedal nekaj o zgodovini vasi in nas popeljal do predstavitvene table in na ogled cerkve sv. Andreja. Po tem ogledu smo se vsi skupaj premaknili do šole, kjer so sledile igre brez meja. Pomerili sta se ekipi Pogumnih in Neustrašnih. Zmagale so Neustrašne z rezultatom 75 : 67. Med tem, ko so se tekmovalke borile za rezultate, so se nam pridružili še gostje, in sicer podžupan Občine Ivančna Gorica Tomaž Smole in predsednik GZ Ivančna Gorica, g. Lojze Ljubič s soprogo. Sledil je še kratek kulturni program. Pod vodstvom Andreja Rus so z recitali in igrice nastopali vaški otroci.

Slišali smo tudi glasbene nastope, ko sta nam zaigrali violinistki Ela in Brina in čelist Jakob. Po kulturnem programu so sledili govori naših gostov: predsednice komisije za članice GZ Ivančna Gorica Marije Novak, predsednika GZ Ivančna Gorica Lojzeta Ljubiča, poveljnika GZ Ivančna Gorica Lovra Markoviča, podžupana Občine

Ivančna Gorica Tomaža Smoleta in na koncu še ustanovnega člana PGD Hrastov Dol Alojza Šraja.

Kot se za konec vsakega takega srečanja spodobi, je sledila pogostitev in druženje ob glasbi vaških harmonikarjev.

Marta Gorenc

Zahvala stiškim gasilcem

3. 11. smo se člani UTŽO Ivančna Gorica odpravili na ogled kraja na Viru pri Stični, kjer so živeli naši predniki. Vodil nas je arheolog Sašo Porenta. Ob povratku se je nenadoma zgrudila naša članica. Doživela je zastoj srca. Na klic 112 so se nemudoma odzvali naši gasilci in prvi prišli na kraj dogodka. Neverjetno, kako kratek čas je pretekel od klica in že so bili pri nas. Hvala in še enkrat hvala našim gasilcem.

Konec septembra pa je zagorela moja hiša. Dobri sosed je prvi poklical iste fante in dekle. Bili so pred mano na hiši, že pripravljene v vsemi aparaturami in gasilnimi aparati na boj z ognjem. Brez njih bi se hiša samo sesedla! Ne predstavljam si življenja brez njih, Oni so naši veliki varuhi življenja. Vse pohvale vam dragi gasilci, prav iskrena hvala za vašo nesebično požrtvovalnost in SREČNO, SREČNO kličem vsem!

Olga Šeme

Jesensko srečanje upokojencev treh občin, v Ivančni Gorici, 10. oktobra 2015

V lokalnih medijih je bilo lepo predstavljeno letošnje srečanje upokojencev občin Ivančna Gorica, Grosuplje in Dobropolje, ki se ga je udeležilo okoli 500 ljudi. K temu bi želela dodati le še nekatere vtise in odmeve na ta dogodek in se tudi po tej poti zahvaliti vsem, ki so prispevali in pomagali, da je prireditve uspela.

Že ob izteku prireditve še v dvorani, ko so se ljudje poslavljali, so izražali navdušenje in veselje, da so še enkrat več doživeli lep in prijeten dan. Zatrjevali so, da se bodo trudili ta duh obdržati tudi doma in da jim bo bogato doživetje odzvanjalo še dolgo.

Tudi v dneh pozneje, so se mi oglašali udeleženci prireditve in ugotavljali, kako dobrodošlo je v naših drvečih življenjih, druženje, prijateljevanje, ko se ljudje bolje spoznajo, si tudi bolj zaupamo, ko pa nam je ob tem podarjen še lep kulturni dogodek, je čar prazničnosti popoln. Tudi tokrat niso pozabili povedati, da radi slišijo spodbudne, prijazne besede županov in drugih gostov, saj tako iz prve roke izvejo tudi o problemih in načrtih svojih lokalnih skupnosti pa tudi širše.

Županom se zahvaljujem za naklonjenost, za katero se bomo še potegovali. V želji, da bi še dolgo skupaj držali in se še velikokrat skupaj poveseleli, sem, v imenu organizatorja, hvaležna vsem, ki ste nam kakorkoli pomagali, posebej pa še občinam Ivančna Gorica, Grosuplje in Dobropolje, OŠ Stična, PGD Kriška vas, Pekarni Grosuplje, izvajalcem kulturnega programa z Markom Vozlom na čelu, darovalcem kulinarčnih dobrot, še posebej pa prizadevnim predsednikom in članom DU ter vsem drugim. Velika hvala!

Želim, da bi tudi ta in podobni dogodki, pripomogli k boljšemu razumevanju, povezovanju in lepšemu žitju in sožitju v tem lepem predelu, ki nam je dano za naše domovanje.

Trdno zdravje vam želim ter moč in voljo za vztrajanje na vaši poti!

Malči Žitnik

Zahvala ob požaru

Ob nesreči, ki nas je nenadoma doletela, se zahvaljujemo vsem, ki ste nam nesebično priskočili na pomoč. Še posebej sosedoma Tomažu in Damjanu, gasilcem PGD Šentvid pri Stični in okoliškimi društvom za hitro posredovanje. Prav tako iskrena hvala vsem sosedom, sorodnikom, Osnovni šoli Ferda Vesela, Stojanu Dremliju, trgovini Agrograd in Jožetovi ekipi ter vsem ostalim, ki ste pripomogli, da smo v najkrajšem času lahko obnovili poškodovano streho.

Družina Koželj, Šentvid pri Stični

Ognjena orla preseglala vsa pričakovanja

V Sloveniji je le nekaj let aktivna gasilska športna tekmovalna disciplina, t. i. Fire Combat oz. tekmovanje gasilskih dvojic, ki je k nam prišla iz Amerike. Gasilske dvojice se bojujejo v premagovanju različnih ovir, ob tem pa želijo doseči čim hitrejši čas in čim manj kazenskih točk. Ta disciplina od tekmovalca zahteva izjemno fizično pripravljenost, kar sta pokazala tudi člana PGD Zagradec, »Ognjena orla« Aleš Košak in Urban Maver.

Na sedmih pokalnih tekmah, ki so se razvrstile od maja do oktobra v različnih prostovoljnih društvih, sta dokazovala, s kakšnega testa so mladi dolenski gasilci. V popolni zaščitni opremi in opremljena z izolirnim dihalnim aparatom sta morala premagati prago, sestavljeno iz štirih delov: najprej sta morala speti C cevi in z njimi premagati oviri, kot sta stena in rov, po lestvi splezati na 6 metrov visok stolp in na vrh potegniti čez z ročnikom. V drugem delu sta se s pomočjo vrvi in reševalnega pasu spustila s stolpa, v tretjem sta prenesla ponesrečenca (lutka, cca 80 kg), v zadnjem, četrtem delu, pa sta morala razvleči cevovod, ki je bil poln vode, in pod pritiskom ter s curkom zbiti 10 metrov oddaljeno tarčo.

Za vsako tekmo sta se pripravljala, kot da je odločilna, zadnja. Udeleževala sta se tudi tekmi izven pokalnega tekmovanja; odšla sta na primer na tekmo v Rijeko. Trmasta, kot sta Aleš in Urban, sta nam dala vedeti, da z njima ni fino češnja zobati. In ravno ta vztrajnost ju je pripeljala do izjemnega uspeha – skupnega 4. mesta v državi. Letos je bilo tovrstno tekmovanje za »Ognjena orla« prvič, a zagotovo ne zadnjič, zato vama prijatelji in člani PGD Zagradec čestitamo in že držimo pesti za naprej.

Rezultati:

1. pokalna tekma: PGD Žužemberk, 9. 5. 2015: 6. mesto
2. pokalna tekma: PGD Dolnji Logatec, 31. 5. 2015: 2. mesto
3. pokalna tekma: PGD Kompolje, 20. 6. 2015: 14. mesto
4. pokalna tekma: PGD Spodnja Polskava, 2. 8. 2015: 4. mesto
5. pokalna tekma: PGD Moravče, 22. 8. 2015: 2. mesto
6. pokalna tekma: PGD Žiri, 29. 8. 2015: 6. mesto PGD Zreče, 20. 9. 2015: 3. mesto (izven državnega tekmovanja) 8. memorijal Riječke vatre, Rijeka, 26. 9. 2015: 14/32 (izven državnega tekmovanja)
7. pokalna tema: PGD Litija, 10. 10. 2015, 6. mesto

Sabina Erjavec

Višnjanski konjarji v dežju in snegu pri belokranjskih konjarjih

V soboto, 21. novembra, se je v deževnem jutru odpravil poln avtobus članov našega Društva prijateljev konj iz Višnje Gore h konjskim prijateljem v Belo krajino.

Najprej smo se ustavili na več kot 800 m visokih Gačah nad Črmošnjicami, ki slovi tudi po smučarskih progah, ki pa letos zaradi finančnih in drugih težav verjetno ne bodo urejene. Obiskali smo vzorno urejeno kmetijo pri predsedniku Združenja rejcev hladnokrvnih konj Slovenije Jožetu Mihelčiču. V združenju je več kot 400 članov, skupno z nekaj tisoč konji. Zaradi izjemno močnega naliva, po snegu je prav dišalo, smo si njegovo čredo 12 kobil ogledali kar iz avtobusa. Zanimivo je bilo videti te plemenite živali, kako so stale v tesno stisnjem krogu z glavami v središču. Semiška družina Mihelčičev ima konje na pašnikih celo leto; konji so kljub temu, ali pa prav zato, vedno zdravi. Predsednik je v predstavitvi svoje kmetije omenil vrsto dobrih in manj dobrih stvari, ki se pojavljajo pri reji hladnokrvnih konj. Belokranjci slovijo po izjemni gostoljubnosti in ta sloves sta potrdila Jože in njegova žena Zvonka, ki sta nam pripravila bogato zakusko.

Z Gač smo se odpeljali k slovenski rejki hladnokrvnih konj za leto 2014, gospe Jani Pešelj iz Velikega Nerajca pri Dragatušu. Drobena energična gospa se profesionalno ukvarja z rejo hladnokrvnih konj. V boksih ima ducat plemenskih kobil in krasnega žrebca. Pred nekaj leti je gospa Jana bila s svojimi konji prevoznik turistov po krajinskem parku Lahinja, kasneje se je povsem posvetila reji konj in je pri tem nadvse uspešna.

Ko smo bili že v vinorodni Beli krajini, smo se peljali še do

slikovite vasice Krmačina do enega najboljših slovenskih vinarjev Jožefa Prusa. Ogledali smo si njegovo vinsko klet, kombinacijo zadnje sodobne vinske tehnologije z etnološko tradicijo nekdanjih vinogradnikov, in izmed njegovih številnih različnih vin poizkusili pet odličnih.

Zasnežena cesta preko Gorjancev je marsikateremu vozniku povzročala kar veliko nevšečnosti, kar smo lahko videli med potjo na več mestih. A mi nismo imeli težav in smo kljub vremenu imeli izredno lep dan. Prizadevni predsednik društva Peter Zajc je ob asistenci člana društva Jurija Omahna izlet odlično načrtoval in pri tem sprejel tri, še posebej dobre odločitve. Prvič, za strokovni obisk Bele krajine se je odločil po koncu lepe jeseni, ko je bilo na kmetijah postorjenega že veliko dela pred zimo. Drugič, pripravil je pester program, za postanek po zanimivem in koristnem obisku Bele krajine pa je določil gostišče Pugelj v Ždinji vasi pod gradom Hmeljnik. In tretjič, da nam na potovanju ne bi bilo dolgčas, so nas Jaka, Jure in Bojan zabavali s svojimi frajtonaricami, ki sta jim takt s svojima baritonskima rogoma dajala kar dva Dejana. Tudi Frenku nismo pozabili zapeti »Kolkor kapljic«, saj je pred nekaj dnevi praznoval rojstni dan. Frenk, sicer sam odličen pevec, je seveda pri petju sodeloval. Lepo je biti član Društva prijateljev konj!

Pavel Groznik, član Društva prijateljev konj Višnja Gora

RKS – Območno združenje Grosuplje

Pomoč beguncem in migrantom

Prostovoljci RKS – Območnega združenja Grosuplje so se v oktobru zelo angažirali za pomoč beguncem in migrantom. Odhajali so v Brežice in v nastanitveni center na Vrhniko. Sodelovalo je 9 bolničarjev - članov ekip prve pomoči, ki so pomagali bolnikom in poškodovancem ter šest prostovoljcev, ki so pripravljali hrano, delili oblačila in pomagali pri iskanju pogrešanih družinskih članov. Skupaj so na terenu opravili 482 prostovoljnih ur dela. Poleg njih pa je še nekaj prostovoljk zbiralo in sortiralo hrano in oblačila, kar smo sproti vozili v Brežice, ko so naše ekipe šle na pomoč. Odpeljali so okrog 800 kg oblačil, 200 kg čevljev, 100 kg higienskih potrebščin in 80 kg hrane. Vsem, ki ste pomagali hvala!

Drobtinica in Evropski dan oživljanja

Vsako leto 16. oktobra obeležujemo svetovni dan hrane in ob tem poteka vseslovenska akcija Drobtinica. Tudi letos so ljudje prijazno segli v denarnico in prispevali za topel obrok naših otrok. V Grosupljem smo zbrali 957 €, v Ivančni Gorici 261 € in v Dobropolju 350 €, skupaj 1.568 €. Hvala vsem, ki ste darovali, hvala trgovskim centrom, ki ste nam omogočili izvedbo v svojih prostorih in 19 prostovoljcem, ki so celo sobotno dopoldne zbirali prispevke kot zrna, iz katerih nastane dišeč kruh za lačne člane družine. Kruh, ki je več kot hrana, ker je narejen z dobroto! Zbrana sredstva bomo v sodelovanju z osnovnimi šolami namenili za otroke našega območja.

Isti dan pa poteka tudi Evropski dan oživljanja. Šest članov ekip prve pomoči RKS – OZ Grosuplje je v soboto, 17. 10. 2015, dopoldne nudilo pouk temeljnih postopkov oživljanja pri nenadnem srčnem zastoju v trgovskih centrih Mercator, Spar in Tuš v Grosupljem. Veliko ljudi je prisluhnilo, pogledalo, 71 pa jih je tudi pokleknilo k lutki, prepletlo prste in začelo z masažo srca in umetnim dihanjem, da bi v kritičnem trenutku znali pomagati. Tako smo tudi mi izkoristili Evropski dan oživljanja za širjenje znanja in opogumljanje ljudi, da nekaj storijo, če se znajdejo v taki situaciji, ko njihove roke lahko rešijo življenje.

Naravoslovni dan na OŠ Šentvid pri Stični

Vsako leto učenci osmih razredov OŠ Ferda Vesela Šentvid pri Stični spoznajo delovanje Rdečega križa in v štirih šolskih urah tudi osnovne ukrepe prve pomoči. Letos smo temu pridružili še ogled krvodajalske akcije, ki je v petek, 23. oktobra, potekala na njihovi šoli. Učenci so v spremstvu predsednika RKS – Območnega združenja Grosuplje Franca Horvata od blizu pogledali, kako se vsak krvodajalec najprej prijavi, dobi karton, potem mu pogledajo raven hemoglobina v krvi, pritisk, izpolniti mora pa tudi kar dolg vprašalnik, s pomočjo katerega lahko zdravnik presodi, kdo ni primeren za darovanje krvi. Nato se večina krvodajalcev uleže na prenosne ležalnike in daruje kri. Upamo, da se bodo čez nekaj let tudi mnogi od teh šolarjev pridružili 6.089 aktivnim krvodajalcem našega območja.

Delovanje Rdečega križa sva predstavili podpredsednica Majda Verbič in sekretarka Anica Smrekar, osnovne ukrepe prve pomoči Luka Mehle in Mitja Šimonka - člana ekipe evropskih prvakov prve pomoči, temeljne postopke oživljanja pa reševalec David Drčar.

Učenci so pokazali veliko zanimanje in lepo sodelovanje.

Anica Smrekar,
RKS – Območno združenje Grosuplje

Zahvala krvodajalcem

Hvala vsem krvodajalcem, ki ste darovali kri na jesenski krvodajalski akciji.

V štirih dneh se je odzvalo 451 krvodajalcev v Ivančni Gorici, Dobropolju, Šentvidu pri Stični in Grosupljem, mnogi pa so darovali kri na Zavodu za transfuzijsko medicino v Ljubljani. Hvala tudi vsem šolam za prostor in prostovoljcem, ki so pomagali pri izvedbi.

Sekretarka RKS - OZ Grosuplje
Anica SMREKAR

Predsednik RKS - OZ Grosuplje
Franc HORVAT

Medgeneracijsko druženje na šentviški šoli

Šentviška šola je prostor številnih tradicionalnih prireditev in najrazličnejših dogodkov. Eden takšnih je tudi vsakoletno srečanje starejših krajanov, ki ga s pomočjo šole organizira Krajevna organizacija Rdečega križa Šentvid pri Stični. Tudi letos so prizadevne prostovoljke Rdečega križa pripravile srečanje, na katerem so naši starejši krajanji lahko uživali v pripravljenem programu, predvsem pa v druženju, pogovoru in obujanju spominov.

Zbrane je v imenu KO RK Šentvid pri Stični najprej pozdravila Majda Verbič. Poudarila je dobro sodelovanje s šolo, ki se aktivno posveča tudi socialnim programom. Na šoli tako izvajajo tudi krožek prve pomoči in t. i. tutorstva. Učenke prostovoljke so sodelovale tudi pri izvedbi tokratnega srečanja. Izpostavila je različne potrebe, s katerimi se srečujejo naši sokrajanji in se zahvalila neznanemu dobrotniku, ki je že drugo leto izdatno podprl delovanje krajevne organizacije za lažanje stisk socialno ogroženim.

V imenu Območne organizacije RK Grosuplje je spregovorila namestnica predsednika Anica Smrekar. Med drugim je predstavila delo na območni organizaciji, predvsem dosežke tekmovalcev v prvi pomoči, ki so letos sodelovali tudi na naravoslovnem dnevu na šoli v Šentvidu, za njimi pa je tudi več sto ur prostovoljnega dela v času begunske krize. Letos je krajanje pozdravil tudi novi župnik v šentviški župniji Izidor Grošel. Kot je dejal, se vsak človek srečuje z različnimi stiskami, mnogi, še posebej starejši včasih potrebujejo samo stisk roke ali prijazno besedo in že je dan drugačen, zato ga veseli, da so tudi v Šentvidu aktivne dobrodelne organizacije.

Predsednik Društva upokojencev Šentvid pri Stični Jože Kenda pa je ob tej priložnosti vse povabil tudi na volilni občni zbor društva, ki bo prvo nedeljo v marcu prihodnje leto.

Ob izbranih mislih moderatorke Anice Volkar so v programu nastopili še šolski pevski zbor, harmonikaša Matic Hribar in Eva Hribar ter Šentviški slavčki. Manjšo razstavo svojih izdelkov pa so za to priložnost pripravili varovanci dnevnega varstva, ki deluje v prostorih Centra za zdravljenje otrok v Šentvidu. Tudi ob pogostitvi, ki so jo pripravili v šolski jedilnici, je bilo dovolj priložnosti za druženje, lahko bi rekli čisto pravo medgeneracijsko druženje.

Matej Šteh

ZD Ivančna Gorica

Udeležba naših zdravnikov pri zdravstveni oskrbi beguncev v zbirnih in nastanitvenih centrih

Zadnje mesece smo pričeli migracijam tisočih beguncev in delovnih migrantov, ki na poti proti Evropi prečkajo našo deželo. Zaradi ogromnega števila beguncev, ki obstanejo na naši meji s Hrvaško, lokalni zdravstveni domovi sami niso zmogli zagotoviti vse potrebne izredne zdravstvene oskrbe. Zdravniki našega zdravstvenega doma so se odzvali na prošnjo za pomoč iz ZD Brežice in ZD Vrhnika. Tako naši zdravniki skupaj z zdravniki iz ZD Trebnje, ZD Sevnica in ZD Grosuplje na mejnem prehodu Dobova-Rigonca vsak torek nudijo 24-urno nujno medicinsko pomoč (NMP). Prisotni so na železniški postaji in nudijo pomoč beguncem, ki prestopajo iz hrvaškega v slovenski vlak ter nato nadaljujejo pot proti Šentilju. Kot ekipa NMP so vključeni tudi v obravnavo beguncev v bližnjih nastanitvenih centrih ter prevoz bolnikov iz zasilne poljske bolnišnice Karitasa, ki jo imajo zdravniki iz Madžarske, v Splošno bolnišnico Brežice in Novo mesto.

Ravno tako nudimo pomoč ZD Vrhnika pri oskrbi migrantov, ki so preko noči nastanjeni v njihovem nastanitvenem centru, ki se nahaja v stari vojašnici na Vrhniki. Zdravnik in medicinska sestra sta v nastanitvenem centru prisotna od 7.30-11.00 zjutraj in od 20. do 23. ure zvečer. V času ene izmene pregledamo povprečno okoli 40 akutno obolelih. Največ je akutno obolelih otrok z vročino, bruhanjem, drisko ter prehladnimi obolenji. Otroci so tudi najbolj ranljiva in občutljiva skupina znotraj beguncev, saj se zaradi pomanjkanja higiene in sanitarne vode, virusne bolezni zelo hitro širijo znotraj skupine. Ker v vojašnici Vrhnika ni ne ogrevanja in ne tekoče sanitarne vode, nimajo zagotovljenega niti minimalnega higienskega minimuma.

Kljub povečanemu obsegu dela naših zdravnikov izven matične ustanove, zagotavljamo prebivalcem občine Ivančna Gorica, da zaradi odsotnosti zdravnikov ne bo ogroženo njihovo zdravje in dostopnost do zdravnika v nujnih stanjih. Prosimo pa za strpnost in razumevanje v primeru odsotnosti njihovega izbranega družinskega zdravnika.

Mateja Plut Švigelj, dr. med., spec. družinske medicine,
ZD Ivančna Gorica

Slab dan botroval zlati sredini

Vreme se je 23. septembra od jutra naprej kujalo. Bolj, ko smo se s kombijem približevali Planici, bolj se je sivina neba spuščala nad nas. Ob jutranjem prihodu je začelo padati in ni ponehalo do popoldanskega odhoda. Kasneje je predsednica Društva upokojencev (DU) Rateče – Planica, ki je tokrat prevzelo organizacijo pikarskega dela Državnih športnih iger Zveze društev upokojencev Slovenije 2015, zapisala: „To vreme me je spravljal v obup, ker smo imeli pred to sredo čudovite sončne dneve. Veliko lepega bi se dalo videti in doživeti, pa je mati narava naredila svoje.“

Vreme pa tudi zelo utesnjen prostor, primeren kvečjemu za sto ljudi, zaradi dežja pa ves čas po šivih pokajoč ob drenjanju več kot dvesto pikadarjev in njihovih navijačev, sta prav neugodno vplivala na počutje in razpoložnost ženske ekipe pikada DU Ivančna Gorica. Zagotovo je uspeh že to, da se uvrstili med 15 najboljših ekip v državi, vendar so one želele več, saj so iz preteklosti vajene dosegati, tako ekipno kot posamično, mesta pod ali v samem vrhu. Ampak to dopoldne ni bilo njihov dan, če parafraziram

Ekipa DU Ivančna Gorica, od leve proti desni: Milka Japelj, Rozi Lavrih, Lojzka Kastelic, Kati Kralj in Ani Kastelic.

že skoraj ponarodelo izjavo znanega slovenskega nogometaša.

Že v prvem krogu jim ni šlo tako, kot so navajene, pa so bile vseeno pete. V drugem krogu jim je šlo še slabše kot v prvem, zato so na koncu ekipno zasedle 8. mesto med petnajstimi v državi. Zmagale so sicer Bovčanke, druge so bile Veleničanke in tretje Kamničanke. Posamično je bila med

60 tekmovalkami Lojzka Kastelic 20., Kati Kralj 22., Rozi Lavrih 37. in Anica Kastelic 45.

Pa da ne bi mislili, da so bile hudo žalostne. Rezultate so sprejele kot prave športnice, prepričane v to, da bo prihodnjič bolje. Dobro vedo, da se v vsakem športu kdaj pa kdaj vse ne izteče po pričakovanjih.

Matjaž Marinček

Pikado za pokal koordinacije

Zadnji ponedeljek v oktobru je zjutraj v prostorih Društva upokojencev (DU) Ivančna Gorica vršalo kot v panju. Zbrane so bile ženske in moške ekipe tekmovalcev v pikadu iz DU Grosuplje, DU Šmarje-Sap in gostiteljice, domače DU. Vrsto let se namreč v tem delu leta zberejo in pomerijo moči za pokal koordinacije DU Dolenjska. Letos je bilo še posebej napeto, saj sta oba, ženski in moški prehodni pokal, od lanskega leta krasila prostore DU Ivančna Gorica, pravila pa nalagajo, da trikrat zaporedoma ali trikrat v petih letih osvojeni pokal preide v trajno last. Ženski pokal je v letih 2012 in 2013 osvojila ekipa DU Šmarje-Sap, zato so bile domačinke še posebej motivirane, da pokal vsaj še letos ostane v Ivančni Gorici. Pa tudi tokrat ni šlo vse po njihovih željah in pričakovanjih.

Tekmovanje se je odvijalo na dveh „stezah“. Ženske so metale v eni, moški pa v drugi sobi. Pri ženskah so po prvem krogu, proti pričakovanjem, vodile Grosupeljčanke pred Šmar-

čankami in Ivančankami, v drugem krogu pa so Grosupeljčanke povsem odpovedale. Na koncu so slavile Šmarčanke z 2.330 točkami (imele so tudi srebrno Nežko Kovačič in bronasto Sonjo Boh med posameznicami), ki so tako „prigarale“ pokal v trajno last, pred Ivančankami v postavi Anica Kastelic (673 točk, na koncu prejemnica zlate medalje med posameznicami), Lojzka Kastelic (587 točk), Rozi Lavrih (563 točk) in Kati Kralj (442 točk), skupaj torej 2.265 točk, ter Grosupeljčankami z 2.113 točkami.

Moški smo uspeli pokal zadržati v

domači vitrini. Zmagali smo v postavi Jože Kastelic (677 točk in srebro med posamezniki), Mirko Kralj (644 točk in bron med posamezniki), Matjaž Marinček (624 točk) in Jure Žugčič (498 točk), skupaj 2.443 točk, pred Šmarčani z 2.343 točkami (pri njih je bil Bine Indof s 693 točkami zlat) in Grosupeljčani z 2.196 točkami.

Po končanem tekmovanju in druženju pa seveda obvezno „gasilski“ posnetek z obema pokaloma v rokah in medaljami okrog vratu.

Matjaž Marinček

Šola zdravja tudi v Zagradcu

Projekt Šola zdravja deluje že od februarja 2007, ko je nastala prva skupina v Piranu. Leta 2009 so se registrirali kot društvo s sedežem v Domžalah. Dve leti zatem jim je Ministrstvo za šolstvo in šport dodelilo status društva, ki deluje v javnem interesu na področju športa. Idejni vodja in ustanovitelj projekta je v Sloveniji živeči in delujoči Rus dr. med. Nikolay Grishin. Skupin je že preko 100, veliko je oboževalcev, še več pa opazovalcev.

Prepoznavni znak je oranžna barva in telovadba vsako jutro (razen nedelje in praznikov) ob 7:30 zunaj na prostem, v bližini doma, v vseh letnih časih. Telovadbo vodijo usposobljeni prostovoljci. Namen Šole zdravja je posameznikom podati osnovne napotke, kako dosegati čim boljše in zdravo življenje. Zato organizirajo poučna predavanja in praktične delavnice, ki jih izvajajo strokovnjaki z različnih področij.

Takole telovadimo na soncu, ko pa pada ...

... gremo pa pod streho!

Društvo Šola zdravja si prizadeva jutranjo telovadbo pripeljati v vsak kraj po Sloveniji. V Zagradcu smo pri zamisli in izvedbi še enkrat vzorno združili moči Župnija Zagradec, Krajevna skupnost Zagradec, Društvo upokojencev Ivančna Gorica in Krajevna organizacija Rdečega križa ter 4. novembra, na prvi dan vadbe, s številom udeležencev presenetili same sebe in vodstvo društva.

Prva dva dneva so nas vodili štirje vaditelji iz Dolenjskih Toplic, en dan predsednica Društva Šola zdravja Zdenka Katkič z bogato razlago, dva dni Grosupeljčani, šesti dan pa smo že delali sami.

Imeli smo srečo, da je bilo že deveti dan našega delovanja v Novem mestu izobraževanje vaditeljev skupin, katerega smo se med več kot 90 članicami in člani društva udeležili tudi štirje predstavniki zagraške skupine. Teoretični del je obsegal predavanja o motivaciji, 51 vajah s tisoč gibi in podrobne utemeljitve, katere mišice in dele hrbtenice posamična vaja razgiba, praktični del pa temeljit in nazoren prikaz, kako posamično vajo izvesti, kar smo počeli zunaj, na travi, s pogledom na Krko.

Zelo močen poudarek Šole zdravja je tudi v druženju in kdo ve – morda nas je pa prav zato v Zagradcu vsak dan več. Pridite vsaj pogledat: nismo sekta, nobene prisile ni, pridete, kadar hočete in telovadite, kolikor zmorete. Vabljeni!

Matjaž Marinček

Prva zasebna **ZOBNA ORDINACIJA** v Grosuplju

Andreja Hribar Hostnik, dr. stom.

Pod hribom cesta II 24 a,
Grosuplje

☎ : 041 780 741

e-mail: hribarhostnikandreja@gmail.com

**Poskrbimo za estetski izgled
in popolnost vaših zob**

... že 20 let

Če boste veliko na soncu, boste tudi zdravi

Sončiti se ali ne, to je sedaj vprašanje. O (ne)škodljivosti sončenja je mogoče slišati in prebrati vse mogoče. Morda bo rešitev dileme dal naslednji prispevek. O tem vprašanju smo namreč razmišljali na enem izmed prvih srečanj v prostorih za medgeneracijsko druženje.

Le malo je tako razveseljivega, kot je zdravnik, onkolog, profesor medicine in znanstvenik, ki se je dolga leta izogibal soncu, ker je mislil, da so sončni žarki nevarni, ki na osnovi znanstvenih dokazov izjavi, da se je motil in da je sonce nekaj najbolj zdravilnega, kar lahko človeka doleti.

Angus Dalglish, dr. med., je praktičirajoči onkolog, ima položaj medicinskega svetnika, predava medicino na St. George University v Londonu, je soavtor 5 knjig in soavtor nad 300 znanstvenih člankov. Svetlolasec se je vse življenje vztrajno izogibal sonca, da ne bi dobil smrtonosne oblike kožnega raka, melanoma. Če pa je že kakšen sončen dan bil na prostem, potem je bil vedno skrbno pokrit z oblaci, obraz in roke pa si je namažal z obilnimi količinami kreme za zaščito pred soncem.

Prve pomisleke je dobil, ko je bil član raziskovalne ekipe, ki je preverjala možnosti uporabe vitamina D za zdravljenje raka dojke. **Profesor Dalglish je takrat s sodelavci ugotovil, da zmore vitamin D pospešiti odmiranje rakavih celic, hkrati pa na tumorje deluje še na mnoge druge načine.** Postal mu je jasno, da če sonce tako močno pospeši tvorbo vitamina D v telesu, ta vitamin pa je izrazito zdravilen za raka, potem ne more držati, da sonce, ta neusahljivi vir vitamina D, raka hkrati tudi povzroča. **Govorimo seveda o normalnem sončenju in zadrževanju na soncu, na katerega kožo postopoma pripravimo.**

Kot onkolog se je kasneje odločil, da bo pri svojih bolnikih začel preverjati raven vitamina D v krvi. Pričakoval je, da bo okoli 30 % rakavih bolnikov imelo v telesu premalo vitamina D in

je bil strašansko šokiran, ko je ugotovil, da je ta odstotek bližje 90 %. Prvi razlog, zakaj je nujno iz sonca narediti strašanski bav bav, je jasen. V tem se skriva ogromen posel. Gre za mastne zasluzke s prodajo »zaščitnih« sredstev za sončenje. Ljudi je bilo na začetku sicer težko prepričati, da naj bi bila dejavnost, ki je za našo raso normalna in naravna že deset tisoče let, pravzaprav nekaj pretečega in ogrožajočega. Toda če vložiš v to dovolj ogromne vsote denarja in svoje trditve dovolj dolgo ponavljaš, je na koncu rezultat tak, kot ga lahko vidimo danes: ljudje pred soncem trepetajo in v njem vidijo sovražnika. Strah pa je mogočno orožje. Zaradi nenehnega razglašanja kako smrtonosno naj bi bilo sončenje, se ljudje zatekajo k t. i. »zaščitnim« sredstvom in industrija za zaščito proti soncu cveti. Težka je desetina milijard dolarjev in zneski so tako mamljivi, da marsikateri vzneseni agitator v tej sovražni kampanji proti soncu (in proti vašemu zdravju) na koncu še sam verjame, kar je proti plačilu napisal. Prvi razlog so torej veliki kozmetični zasluzki, drugi razlog pa farmacevtski. Ne samo zaradi donosne industrije rakavih obolenj, katere neposredno sproža prav uporaba zaščitnih filtrov s strupenimi sestavinami, temveč v največji meri zato, ker uporaba tovrstnih izdelkov tudi prepreči, da bi ljudje, ko gredo na sonce, dobili življenjsko potrebni vitamin D. O raku in vitaminu D je v znanstveni literaturi objavljenih dovolj dokazov, da so **nizke ravni vitamina D v krvi velik dejavnik tveganja za diabetes, depresijo, avtoimunske bolezni** itn. Populacijske študije jasno kažejo, da je pozimi veliko več srčnih infarktov

kakor poleti. Tudi povprečne vrednosti krvnega tlaka so poleti nižje kot pozimi. Bližje, ko smo ekvatorju, manjša je nevarnost za srčno-žilna obolenja. Podobno velja tudi za nadmorsko višino: na višinah, kjer smo bližje soncu, smo veliko bolje zaščiteni pred aterosklerozo. Dobro pa je znano tudi to, da narodi, ki tradicionalno veliko časa prebijejo na prostem, povišanega krvnega tlaka sploh ne poznajo. In za to nikakor ni zaslužno samo dejstvo, da je njihov življenjski slog manj stresen kot življenjski slog t. i. civilizirane družbe. Res pa je, da populacijske študije še niso dokaz za vzročne povezave. Potrebne so skrbneje zastavljene klinične študije. V znanstveni literaturi jih je mogoče zaslediti ogromno in neizpodbitno so dokazale, da zmore sonce s pomočjo vitamina D zelo izrazito znižati VSE GLAVNE dejavnike tveganja za smrt kot posledico srčno-žilnih obolenj. In ta smrt je po vseh statistikah ubijalka številka ena na svetu. Sonce torej zdravi in podaljšuje življenje. Pohlepne zaslužkarje najbolj boli, da sonce to počne brezplačno. To jim krade denar in kviri posel – ljudi je torej treba za vsako ceno odvrti od sončenja. Obstaja dolga vrsta študij, ki so razložile tudi način delovanja – kako torej zmore vitamin D doseči vse te zdravilne učinke. Za zdaj so odkrili pet mehanizmov, prek katerih vitamin D: 1. obvladuje vnetje, 2. deluje kot antioksidant in lajša oksidativni stres, 3. znižuje povišano raven krvnega sladkorja, 4. znižuje krvni tlak in 5. preprečuje nenormalno strjevanje krvi (ki lahko privede do krvnih strdkov). Če bi bil vitamin D (oziroma sončenje, ki ga pomaga proizvajati)

sintetično zdravilo, bi ga predpisovali tako bolnim kot zdravim – v tem primeru bi se jim to zelo splačalo. Takoj bi tudi povišali dnevno priporočeno količino, jemati pa bi ga morali tudi otroci. **Ker pa je to naravno zdravilo brezplačno in ker mu uspe brezstranskih učinkov zdraviti več boleznih hkrati (takega zdravila ni in ga tudi nikoli ne bo)**, pa je treba pred

njim vzbuditi strah in ljudi čim bolj odvrti od sončenja.

Resnica počasi prihaja na dan. Trajalo bo še kar nekaj časa, da jo bodo ljudje ozavestili. Če boste veliko na soncu, boste tudi zdravi. Ne bojte se zdravilnih moči vsega, kar nam brezplačno ponuja Narava.

Privedil Matjaž Marinček

Kolomaz ali šmir

Ni tako dolgo nazaj, ko še ni bilo toliko sintetičnih in pol sintetičnih mazil, kot jih imamo na razpolago danes. Skoraj že za vsak tesni kovinski ali nekovinski zglob imamo posebej prirejeno mazilo. Včasih pa so bile glavni problem v lesenih kolesih kmečkih voz vrteče se kovinske osi, ki jih je bilo treba vsake toliko časa podmazati. S čim? Ljudje so se znašli in iz naravnih zmesi izdelali mazilo, ki smo mu rekli kolomaz ali po domače šmir. Mazilo je bilo temne barve in je neprijetno smrdelo. Teško si je bilo umiti roke po mazanju tega kolomaza v pestu lesenih koles. In včasih, če je bilo tega šmira preveč v pestu kolesa, se je neprijetno in umazano cedilo navzven.

Na Muljavi se je iz izdelovanjem šmira ukvarjal Krjavelj in se z njegovo prodajo po sejmih v glavnem tudi preživljal. Izdeloval ga je iz maščob poginulih živali in iz drevesnih smol, ki jih je nabiral po gozdovih. Ker je bila pridelava šmira močno smrdeč posel, si je moral Krjavelj svojo kočico umisliti izven vasi, ker bi sicer po vasi preveč smrdelo. Kakšni so bili Krjavljevi recepti za pridelavo dobrega šmira, ki je moral dolgo zdržati, nam danes ni znano, priča pa nam, kako so se ljudje včasih skromno preživljali. Za kakšen kozarec vina je moral Krjavelj pri Obrščaku razdreti marsikatero kosmato, drugače pa je živel v glavnem od kozjega mleka in kruha. Vsi se še spomnimo njegove pripovedi, kako nebeško dobro kosilo je latvica kozjega kislega mleka nadrobljena s skorjami suhega kruha. Kaj pa danes, če ni za kosilo najmanj mesna enolončnica ali celo ocvrt piščanec skoraj ni kosila.

Šmir pa je dobil še en in to jezikovni pomen. Še danes beseda šmir ali šmirati pomeni nekaj umazanega ali vsaj nepomembnega. »Šmirala sta« pomeni na skrivaj in nepošteno sta ljubimkala. Ali za vsak šmir se razburja in jezi. In še veliko takih primerjav bi lahko našli, torej je Krjavljev šmir zašel tudi na kulturno jezikovno področje. Včasih je bil pomemben samo za nemoten promet s kmečkimi vozovi.

Valentin Skubic

Namig za premik

28. 11. on 17. uri, Kulturni dom Ivančna Gorica: Koncert Ženskega pevskega zbora Harmonija
 28. 11. ob 19. uri, Kulturni dom Stična: 10 let Folklorne skupine Stična
 29. 11. ob 18. uri, avla OŠ Ferda vesela Šentvid pri Stični: Samostojni koncert MPZ Dob
 4. 12. ob 18. uri, Sokolska ulica, Ivančna Gorica: Prižig prazničnih lučk in obisk Miklavža
 5. 12. ob 17. uri, Ivančna Gorica: Miklavžev pohod na Gradišče
 5. 12. ob 19. uri, Stična: Ta veseli dan kulture – predstava Režijska vaja za opero Gospodovalna služkinja
 6. 12. ob 16. uri, Kulturni dom Ivančna Gorica: Miklavžev koncert
 15. 12. od 15.30-18.30 Ure: Dan odprtih vrat Srednje šole Josipa Jurčiča in novoletni bazar
 15. 12. ob 17. uri, Vzgojno-izobraževalni zavod Višnja Gora: Novoletni pozdrav Višnji Gori
 18. 12. ob 18. uri: Srečanje z Božičkom za otroke iz KS Šentvid pri Stični
 18. 12. ob 20. uri: Družbeni center Krka: Predstava Gledališkega abonmaja Ivančna Gorica – Sex, droge in rock and roll
 19. 12. od 8. – 12. ure, tržnica v Ivančni Gorici: Božični sejem
 23. 12. ob 18. uri: Športna dvorana OŠ Stična: Svečanost ob dnevu samostojnosti in enotnosti s podelitvijo priznanj športnikom leta
 25. 12. ob 18. uri, cerkev sv. Vida Šentvid pri Stični: Božični koncert Šentviških slavčkov
 26. 12. ob 10. uri, Šentvid pri Stični: Blagoslov konj
 26. 12. 17.30 uri, Velike Češnjice: Uprizoritev živih jasic

Organizatorje prireditev vabimo, da sporočite prireditve, ki jih organizirate in objavljene bodo v spletnem napovedniku prireditev na občinski spletni strani www.ivančna-gorica.si in v Klasju. Podatke o prireditvah lahko oddate preko spletnega obrazca »Namig za premik« ali preko elektronske pošte na naslov urednik@ivančna-gorica.si.

KITAJSKA TRGOVINA BAIHU SUPER MARKET
 PREŠERNOVA 80, 1290 GROSUPLJE
 Tel.: 031/872 268
 DELOVNI ČAS:
 PON.-SOB.: 09:00 - 20:00
 NEDELJE IN PRAZNIKI :ZAPRTO!

Spomenik vodi v Ivančni Gorici

Ko sem pred leti prebral knjigo Leopolda Severja Prazgodovinski svatje (2009) in pozneje še njegove Tičnice iz naravoverja (2013), nisem bil pozoren na omembo vodnjaka v središču Ivančne Gorice. Letos sem ta nenavaden vodnjak, spomenik vodi, tudi obiskal. Mojo pozornost je pritegnila njegova dominantna postavitev na križišču glavnih cest, ko pa sem ga obhodil z vseh strani, ni bilo težko opaziti bogate večstranske in prepletajoče se simbolike. Zvedel sem, da je spomenik delo Leopolda Severja, avtorja prej omenjenih knjig. Ker nisem kipar, ne morem ocenjevati likovne vrednosti stvaritve. Presenetila me je predvsem izjemna sporočilnost uporabljenih simbolov, za katere menim, da jih večina ljudi ne pozna, zato mnogi niti ne opazijo tega spomenika vodi, ko vsak dan hodijo ali hitijo mimo njega kot mimo navadnega vodnjaka. Da bi lahko razumeli presenetljivo izpovednost tega spomenika, je treba pazljivo prebrati obe Severjevi knjigi. V njih je zelo prepričljivo predstavljeno avtorjevo proučevanje staroveških vodnih simbolov in njihovih sledi v našem ljudskem izročilu, predvsem v hidronimih in drugih ledinskih imenih, v katerih je ohranjena bogata dediščina o čudodelnih in zdravilnih posebnosti vode. O nekdanjem obrednem čaščenju vode imamo le informacije od starejših ljudi, žal jih je vedno manj, presenetljivo trdoživno pa so takšna čaščenja zapisana v ledinskih imenih; npr.: Zdravšček, Žegnani studenec, Zdravjek, Pomlajevalšček, Presihajoči studenec, Živa voda, Velikonočnik ipd. Mnogi kraji ter mesta doma in po svetu imajo v svojih središčih vodnjake ali fontane z brizgajočo vodo. Z njimi so opremljena tudi številna cestna krožišča oz. prometni otoki. Toda spomeniki, namenjeni vodi kot

simbolu, so zelo redki. Ivančni Gorici najbližji je Robov spomenik treh slovenskih rek pred ljubljansko mestno hišo. Simboliko trojstva in vode ima tudi skulptura pod stavbo občine na Bledu. Zahvalni spomenik vodi (delo kiparja Marka Pogačnika) so postavili tudi na Predmeji na robu Gore, znane zakrasele in z vodo revne planote nad Vipavsko dolino.

Voda je poleg ognja največja skrivnost narave. Brez nje ne bi bilo reliefnih posebnosti, gora in dolin, divjih sotesk, poetičnih meandrov, podzemskega misterija ter biotske in krajinske raznovrstnosti. Voda je začetak vsakega življenja, pogoj našega preživetja in kot tekoči kristal največji kapital tretjega tisočletja. Vse civilizacije v zgodovini človeštva so bile in so še odvisne od vode. Mnoge so izginile, ko jim je zmanjkalo pitne vode. Prva občasna in stalna človekova bivališča, od srednje kamene dobe (mezolita) naprej, so nastala ob potokih in rekah, prva železodobna, antična in srednjeveška naselja oz. mesta pa na varnih pomolih nad sotočji ali nad večjimi okluki rek. Voda, stoječa, tekoča ali padajoča, je lahko človeku neizčrpen vir ustvarjalnega navdiha ter prostor za meditacije in duhovno sprostitve, lahko pa je strahotno uničujoča, kadar se zaradi nalivov spremeni v neustavljivo silo, ki s hudourniki in poplavami uničuje življenja, človekovo imetje, plodno zemljo in prometnice.

Simbolna razsežnost vode je vtkana v duhovni svet in v verovanja v vseh obdobjih človeške zgodovine, v vseh religijah in po vsem svetu. Na podlagi starih zapisov in snovnih najdb upravičeno sklepamo, da je bilo čaščenje in spoštovanje vode, poleg čaščenja sonca, najpomembnejši del duhovnega življenja v predkrščanski dobi. Vse generacije so se zavedale svoje

življenjske odvisnosti od vode. Pozbili smo, da so še pred 150 leti, v času hudih suš in pomanjkanja dežja, po naših krajih vile priprošnje procesije za dež. Kakšni so bili tovrstni obredi v predkrščanskem času, ne vemo. Poznamo le »zakodirana« sporočila v legendah, mitih in pripovedkah.

Človek je zelo zgodaj spoznal tudi zdravilne, čudodelne in očiščevalne blagre vode, zato je pri številnih izviri postavjal daritvena mesta, tudi prostore za duhovno in telesno očiščenje, pozneje v krščanstvu pa romarske kapelice in cerkve. Mnoga svetovno znana romarska središča so se razvila ob veličastnih cerkvah, zgrajenih nad čudodelnimi vodnimi izviri: Aachen, Chartre, Sv. Janez Krstnik v Dijonu (F), Lurd itd. Tudi naša Slovenija je znana po kapelah in cerkvah, največkrat posvečene sv. Mariji, sv. Vidu in sv. Janezu Krstniku, ki so jih pozidali nad izviri, za katere so verjeli in verovali, da imajo nadnaravno moč: Kapelica sv. Vida nad Vidovim izvirom na Goričkem, cerkev sv. Vida na Vidovski planoti, gotška kapela sv. Marije v Leščevju ob Plinarskem polju, cerkev sv. Vida nad izvirom Martinjščice v Martinjaku ob Cerkniskem jezeru, že omenjena cerkev v Škocjanu nad presihajočim studencem Zdravšček, nekdanji kartuzijski samostan Bistra ob izviri Ljubljani, Pri sedmih studencih na Koroškem. Za Slovence in našo zgodovino pa so izjemnega pomena tri kapelice (sv. Marija, sv. Janez Krstnik in sv. Janez Evangelist) iz različnih časovnih obdobji, zgrajene nad močnim in z legendami povezanim vodnim izvirom v navidezno nedostopni navpični steni Landarske jame v Beneški Sloveniji. Blizu Ivančne Gorice poznamo Krško jamo, v kateri izvira reka Krka. Manj znano pa je, da je Krška jama v prazgodovini služila za obre-

dni prostor in nekropola (prostor za pokop). Čaščenje Krke ob njenem izviru znotraj jame se je nadaljevalo tudi v krščanstvu. Tudi danes. Oltarna miza pred leti postavljena v jami in namenjena krščanskim verskim obredom, dokazuje močno zasidranost ljudskega izročila do današnjih dni. Leta 2003 so blizu oltarne mize pod skalnim podorom našli ostanke bronastodobne obredne posode in fosilizirane dele kosti večjega števila pokojnikov, ki so jih pokopali v jami. Za izhodišče in glavno sporočilo spomenika vodi je Sever uporabil strukturne in snovne lastnosti vode, izražene v osupljivi trojnosti, od treh agregatnih stanj do trojne strukture vodne molekule, in materialne dokaze, ki jih o tej simbolni trojnosti odkrivajo arheološke ostaline, najdene pred prvo svetovno vojno pri obnovi cerkve v Škocjanu pri Turjaku. Navezal se je tudi na ljudsko izročilo o znamenitem Trimožniku (Drmožniku), skrivnostnim izvirom v Spodnji Dragi pri Ivančni Gorici, kamor naj bi ljudje še pred drugo vojno hodili na obredno čiščenje in zdravljenje.

»V spomin na davne oboževalce vode ob Drmožnikih (Trimožnikih) in v opomin sedanjemu rodu, ki brezobzirno uničuje vodne vire, smo v Ivančni Gorici postavili Pomnik vode. V oblikovnem in razsežnostnem smislu v največji možni meri sledi številu tri in njenim mnogokratnikom (navedek iz Severjeve knjige).« Sever domneva, da je na mestu današnje škocjanske cerkve oz. nekje nad bližnjim izvirom zdravilne vode z ledinskim imenom Zdravšček stalo predkrščansko svetišče, posvečeno vodnemu božanstvu, ki ga Sever imenuje Trimužje. Da je bilo to svetišče in ne le daritveno mesto na prostem, dokazujejo izjemne arheološke ostaline, nenavadni reliefi človeških glav in simbolični trikotnik z vodnimi znamenji, najdeni pod temelji cerkve, ki so jo obnavljali pred prvo svetovno vojno. Takratnemu in za tisti čas zelo ozavešenemu ter izobraženemu škocjanskemu župniku in kronistu Janez Jerebu gre zahvala, da najdb niso uničili, ampak jih je dal vgraditi na zunanje stene obnovljene cerkve ter na kamniti zid ob cerkvi v bližnji vasi Železnica. Na območju med

Turjakom in Ivančno Gorico so ti reliefi, predvsem pa vodni simbol, vsaj zame, eno največjih odkritij simbolov iz prazgodovinskega izročila o razumevanju in čaščenju vode. Gre za izjemno čisto upodobitev človeškega obraza z abstrakcijo treh enakih vodnih kolobarjev, dveh za oči in enega za usta. Zanimivo, da so ta abstraktni prazgodovinski simbol pozneje uporabili za grb novonastale škocjanske prafare. Ista motiv je Severju služil pri ideji in sporočilu spomenika v Ivančni Gorici. Zato, popotnik, ki (in ko) greš mimo pomnika vodi, postoj in se zamisli, zakaj je avtor izbral trikotno zasnovo, predstavil vodno trikožje in uporabil simbole, najdene v Škocjanu pri Turjaku!

V današnjem času odvisnosti od virtualnih računalniških predstav sveta in v družbi, ki pozablja, da je še vedno življenjsko odvisna samo od vode in zemlje, a je, osredinjena v tablične zaslon in v tako imenovane pametne telefone, nevede potegnjen na vrtinec popolne odsotnosti ozaveščenega razumevanja vode in lahko kotno uničujoče brezbrzičnosti glede varovanja vode. Živimo v tistem delu sveta, kjer je (še) dovolj vode. Zato se ne zavedamo, kaj pomeni in kako srečni smo lahko. Nikoli ne pomislimo na milijone žejnih ljudi v Afriki, ki vse življenje sanjajo o dežju in se pri iskanju vode vse življenje selijo, skupaj s svojo shirano živino, od ene blatne luže do druge. Ko je Slovenija leta 2003 doletela huda poletna suša, so za ljudi in živino v mnogih krajih morali voziti vodo v cisternah, ki so jih polnili pri izviri pod gorami. Prizadete na Dravskem polju so, denimo, oskrbovali z vodo, pripeljano izpod Pohorja. Zdela se nam je samoumevno, da so vodni viri pod gorami neizčrpani. Toda, ali so res? Kam bomo šli po vodo, če je tudi pod gorami ali v gorah ne bo več ...?

Janez Bizjak,

arhitekt, naravovarstvenik in publicist, avtor odmevne razstave o Sloveniji z naslovom Voda, naše upanje, predstavljene v Franciji od Pariza do Strasbourga (2008), v Belgiji (2010), New Yorku (2010) in Berlinu (2011).

Biološke čistilne naprave

www.cistinenaprave-dezevnica.si

Visok učinek čiščenja. Ni električnih komponent v rezervoarju. Praznjenje na 3 leta. Minimalni stroški vzdrževanja. Že danes pripravljene na prihodnost. Proizvajalec podjetje GRAF iz Nemčije.

Podzemni rezervoarji od 1000 L do 46000 L
Ostala oprema: filtri za deževnico, črpalke...

Okrasni nadzemni rezervoarji
Naj bo rezervoar za zbiranje deževnice okras vašega doma

Filtri za deževnico
Vgradnja na padno cev žleba

Nadzemni rezervoarji od 250 L do 2000 L
Več kot 60 kombinacij različnih modelov in velikosti. Ostala oprema: filtri za deževnico, odvzem vode kjerkoli na vrtu...

Filtri za deževnico
Vgradnja pred betonski ali PE rezervoar

Zbiranje in uporaba deževnice

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

Najboljši spis med osnovnošolci

V šolskem letu 2014/2015 je Inštitut Jožefa Stefana razpisal natečaj za znanstvenofantastični spis o fiziku Jožefu Stefanu. Na natečaj sta se iz Osnovne šole Štična odzvali učenki 8.b Urška Glavan in Barbara Glavan.

V sredini oktobra letos smo dobili veselo novico, da je naša učenka Urška Glavan prejela prvo priznanje – napisala je najboljši spis med osnovnošolci na državni ravni. Barbara Glavan pa je za svoj spis prejela nagrado. V žiriji so bili psihologinja in novinarka dr. Mojca Vizjak Pavšič, novinar Samo Kranjec in kemik dr. Edvard Kobal. Obe učenki sta se v torek, 20. 10. 2015, udeležili slavnostne podelitve priznanj na Inštitutu Jožefa Stefana. Obema nagrajenkama čestitamo.

Suzana Klopčič, mentorica

SREČALA SEM JOŽEFA STEFANA

Ne maram fizike. Spravlja me ob živce. Nikoli si ne zapomnim teh butastih enačb. Kaj je tukaj zanimivega? Res, ne razumem?! No, take misli so me obdajale pred nekaj tedni. Zdaj namreč razmišljam drugače. Res da mi fizika še vedno ne leži preveč, a je ne sovražim. Mi pač ne leži. Tako to je. No, povedala vam bom, kaj se je zgodilo, da sem začela razmišljati drugače.

Moje ime je Viktorija. Vsi me kličejo Tori. Tega vzdevka ne maram. Tako me je klical oči, preden me je zapustil. Ja, zapustil mene in mamo. Imela sem 4 leta. Mami je rekel, da ne zmore. Da naju ima rad, vendar ne zmore. In je odšel. Kar tako. Odšel. Tega še vedno ne razumem povsem, pa jih imam 14. Še vedno me tlačijo more. Kako odide. Jaz ostanem brez očeta. Mami si ni nikoli našla drugega. Jaz sem vesela, čeprav me je zapustil, nočem nadomestka. Mami je torej samohranilka. Dela kot vrtnarka v Volčjem Potoku. Rada jo imam, a je ni skoraj nič doma, saj služi denar. Jaz pospravljam po hiši. In se učim. Rada bi delala kaj z živalmi. To mi gre. No, ker mame ni doma, se moram znajti sama. A fizike preprosto ne razumem.

Ko sem nekega dne znova obupovala nad fiziko, je potrkalo na vrata. Postala sem pozorna, nimam veliko obiskov. Na pragu je stal moški in me prosil za kozarec vode. Razumela sem, živimo precej na samem. Zmotila pa me je njegova starost. Zdel se mi je star kot Zemlja. Zakaj bi se potem sprehajal tu okoli? Rekel je, da mu je ime Jože Stefan. Ime mi je bilo znano. Medtem ko sem mu stregla piškote in vodo, sem preišlevala, od kje se ga spomnim. Pri fiziki je učiteljica govorila o nekem Jožefu Stefanu. Zapomnila sem si, ker je bil rojen 24. marca 1835. Tudi jaz sem rojena na štiriindvajsetega, samo da maja! Nenadoma se je gost začel čudno obnašati. Delal se je, da pije vodo in piškotov se ni niti dotaknil, čeprav so bili čokoladni. Nenadoma sem začela hitreje dihati, srce mi je bilo zelo hitro. Letos je 180. obletnica njegovega rojstva, on pa je stal v moji kuhinji in se delal, da pije vodo! »Zgleda, kot da boš omedlela.« je povedal povsem ravnodušno. Kot da je to nekaj povsem naravnega. »Res? Še nikoli nisem« sem odvrnila rahlo omotična. »Te ujamem, če boš?« me je vprašal zdaj že rahlo zaskrbljen. »Če ti ni odveč.«

Po tem dialogu sem se znašla na kavču. Moj obraz in lasje so bili mokri. Sovražim mokre lase. »Zakaj si

me moral politi ravno po laseh?!« sem besnela nanj. »V stoletju, kjer sem živel jaz, ozračje še ni bilo tako segreto. V tem času se ti bodo posušili hitreje.« je povedal zelo mirno in dostojanstveno. Videti je bil zelo moder. To je zato, sem se opomnila, ker je MRTEV.

Mrtvi se ne vračajo, razen če nimajo miru. Očitno se je za tem mirnim in spokojnim obrazom skriva skrb. Pospravila sem piškote, ki se jih ni pritačnil, in prazen kozarec. Z roko sem mu nakazala naj sede. Izvedeti sem hotela odgovore. »Kaj delaš tu? Si duh?« sem ga vprašala rahlo prestrašeno. »Prišel sem k tebi, saj mi lahko samo ti pomagaš. Nisem duh sem nekje vmes med nebom in zemljo.« je pojasnil. »Zakaj bi ti pomagala? Kaj mi pomeniš?« sem ga panično vprašala. »Pomagala mi boš zaradi svojega dobrega srca. Ker je to, da pomagaš drugima del tebe, to si ti. Zakaj ne bi pomagala starcu?« in me pogledal, kot človeka, ki je tvoje zadnje upanje. Starcu, kaj?! Če bi se jaz samo pol ure, držala tako dostojanstveno, bi mi počila hrbtenica. Če mu ne pomagam, bom imela grozno slabo vest. Me je pa s svojimi besedami pretresel, kot da bi mi pogledal v dno duše, kot da bi me poznal. Zdel se mi je zaupanja vreden človek. Zanesljiv. Pogledala sem ga, vrnil mi je pogled. Rekla sem mu, naj me prepriča. Nasmehnil se je, vedel je, da sem se že vdala. Na obletnico njegovega rojstva bodo izkopali njegovo truplo in raziskali, do kakšne mere je že strohnel. On tega noče. Pravi, naj imajo mrtvi mir, da jih je treba spoštovati, ne pa raziskovati njihovega razkroja. Tega je kriv zelo pohlepen moški, ki je raziskal razkroj že vseh živih bitij. In ker je znana oseba, ki ima ravno obletnico rojstva, ravno pravšnja ... Razumela sem ga. Tudi meni se to zdi grozno. Najbolj grozno mu je pa, ker ga hoče raziskati narod, ki ga ljubi. Narod, za katerega je toliko storil. Ker mi je postajalo vedno bolj hudo zanj, sem spremenila temo. Ko je bil mlad, je pisal pesmi. Bil je zelo dober. Ker je ta tema obema blizu, sva se dolgo pogovarjala. Govorila sva tudi o njegovih dosežkih. Meni se je zdelo, da je do sebe zelo kritičen. Jaz sem se po nesreči spekla, medtem ko sem obračala palačinke. Tolažeče me je prijel za roko in nanjo položil led. Med tem je ponavljal, da se to lahko zgodi vsakemu in naj me ne bo sram. Meni je govoril, da bo vse v redu, do sebe pa je bil tako zelo kritičen. Mislim, da se ne zaveda po vsem, kaj je dosegel. Ali pa je še bolj skromen, kot sem mislila. Res, da ne vem še čisto vsega o njem, a vsak človek bi se verjetno malo pohvalil, kajne? Potem pa je opazil, da je zunaj somrak in se pripravljal, da bo odšel. »Samo še nekaj, kaj imam jaz z vsem tem?« ključno vprašanje. »Moški, ki me hoče raziskati, je tvoj oče.« Po teh pretresljivih besedah je odšel. Mislim, da je vedel, da si na skrivaj želim, da bi ga spoznala. Te težke misli sem odrinila, zdaj sem imela pomembnejše skrbi. Strica Google sem vprašala glede Jožefa (dovolil mi je, da ga kličem po imenu). Za Slovence je bil zelo pomemben. Odkril je enega temeljnih naravnih zakonov. Leta 1879 je ugotovil, da je količina toplote pri

sevanju premosorazmerna s četrto potenco absolutne temperature sevanja telesa. Bil je zelo pameten. 22-leten je postal srednješolski profesor, 25-leten je postal dopisni član akademije znanosti, 28-leten pa univerzitetni profesor. Z uporabo svojega zakona je prvi pravilno izračunal, da je temperatura površine Sonca 6000 stopinj Celzija. Njegov učenec Ludwig Boltzmann pa je leta 1884 izpeljal ta zakon iz termodinamičnih zakonitosti, zato ga včasih imenujemo po obeh fizikih.

Rodil se je hčerki mizarja Mariji Starinik in mlinarskemu pomočniku Alešu Stefanu. Ko se je rodil, še nista bila poročena. Ko si je njegov oče uredil življenje, se je poročil z njegovo materjo. Njegov oče je očetovstvo priznal šele, ko je bil fant v gimnaziji, saj drugače ne bi mogel nadaljevati šolanja. Ostal je edinec. Njegova starša sta bila nepismena. Bil jima je zelo hvaležen, da sta ga podpirala pri šolanju. Ker je bil, nezakonski pri rojstvu, se je počutil manjvrednega. Otroštvo je preživel v pomanjkanju in socialnih krivicah. Za njegove dosežke ga je odlikoval cesar, kar mu je prineslo pravico do plemiškega naslova, ki pa je ni izkoristil. Tudi sicer se mi je zdel zelo skromen. Zaradi težkega otroštva je znal ceniti dobrine, ki mu jih je prineslo življenje. Sebe ni nikoli preveč poviševal. Zmeraj se je trudil biti boljši. Ni se primerjal z drugimi, da bi bil boljši od njih. Ne, to bi bilo plehko. Hotel je biti boljši od sebe. Mislim, da ga zdaj še bolj spoštujem. Lahko bi postal vzvišen, aroganten, a je ostal skromen. Mislim pa tudi, da je globoko, globoko v sebi malce pa le ponosen nase.

Ko sem se naslednji dan odpravljala k očetu, sem bila zelo razburjena. V glavi sem sestavljala, kaj bom rekla očetu. Kako ga bom prepričala? V žepu sem imela solzivec. Za vsak primer. Nikoli ne veš, kako se lahko spremeni človek. Ko me je prvič zagal, me ni prepoznal. Minilo je 10 let. Po spoznanju, solzicah in prisrčnem objemu sem prešla k stvari. Brez ovinkarjenja. »Oči, kot veš, nisem prišla brez razloga. Ker posegaš že v skrajnost, je k meni prišel duh. Pravi, da pusti njegovo telo na miru. To ti govorim kot hčerka. Zakaj to sploh počneš?« sem začela razumno. »Veš, Tori, ti tega ne razumeš, slava je velika reč. In veš, kako bi zaslovel, če bi to storil?« je odvrnil z zasanjanim pogledom. »Zakaj to počneš? Zakaj si me zapustil? Ti nič ne pomenim?« sem bila zelo skrušena. »Oprosti, samo toliko sem želel še delati. Nisi ti kriva.« Postala sem zelo jezna. Najraje bi ga mahnila. »V redu, razumem. Samo globoko v sebi gotovo veš, da je to narobe.« sem poskušala govoriti mirno. »Te res preganja njegov duh?« Kakšno vprašanje. »Ja, zaradi tebe. Zaradi tebe me mučijo more. Kako odideš in me zapustiš. Če si že odšel, odidi za res, ne da me tvoje napake preganjajo!« Po teh besedah sem odvihrala. Žalost in razočaranje sta premagala jezo. On ni razumel, kaj hoče od svojega življenja. In jaz ne razumem, zakaj je to storil. Nekaj dni kasneje:

»Veš, lahko odideš. Odnehal je.« sem rekla Jožetu. »Hvala ti, Viktorija. Vem, da ti je bilo težko. Ti je zdaj kaj

lažje?« bil je tako očetovski. Najraje bi bruhnila v jok. »Ja, hvala. Obrnila sem nov list v knjigi. Življenje je prelepo, ne smeš ga zapravljati zaradi ene osebe, ki ne razume, kaj je pomembno.« Po licu mi je spolzela prva solza. »Veš, morda se še kaj vidiva.« Ne morem verjeti, da me je tolažil. Jaz bi morala njega. On gre v neznanje. »Upam. Somrak se bliža.« Komaj sem še lahko govorila. »Zbogom, mala moja. Živi življenje. Ne zapravljaj ga za trparije. In ne preišluj preveč o tem.« Bil je povsem miren in pripravljen, da sprejme svojo usodo. »Ko bi te le lahko objela!« Z roko mi je obrisal solze z lic in se nasmehnil. Po tem pa izginil. Naslednji dan: V rokah držim šopek rož in listek z besedilom. Zanj so. Izvedela sem, da je umrl leto po svoji poroki. Zaradi kapi leta 1893. Rože položim na grob. Po licih mi drsijo solze. »Hvala ti. Bil si mi oče, ki ga nisem imela. Naučil si me iti dalje, ne pa večno popravljati

napake iz preteklosti, pa čeprav niso moje.« Spustila sem listek, da je poletel proti tlom. Obrnila sem se in z nasmehom na ustnicah odšla v nov dan. Na listku je pisalo: Domovina: Ljuba domovina, kako si zakrita, krog in krog z gorami tesno si ovita.

Malo jih je malo, kateri te poznajo, manj še tistih, kateri radi te imajo.

Mene pa le vleče Med gorice tvoje, Tje, kjer tožno serce ima ljube svoje.

Jože Stefan Res si nas imel rad. V imenu vseh nas bi ti še enkrat rada rekla HVALA.

Urška Glavan, Osnovna šola Štična

»Svetloba prazničnih luči, čaroben čas, ki vabi vse ljudi, v objem besed, v toplino misli in dlani.«

OŠ Štična vas v času decembrskih govornih ur vabi na

PRAZNIČNI BAZAR, kjer bomo na poseben način povezali ustvarjalnost, dobrodelnost in druženje.

Na predmetni stopnji matične šole v Ivančni Gorici bo bazar potekal v ponedeljek, 7. decembra, na razredni stopnji matične šole ter na podružničnih šolah Višnja Gora in Zagradec, v torek, 8. decembra in na podružničnih šolah Štična, Muljava, Krka in Ambrus pa v sredo, 9. decembra.

Prireditev se bo začela s kratkim kulturnim programom ter nadaljevala z ogledom in nakupom izdelkov, ki so jih ob skrbnem vodenju razredničark in razrednikov ter ostalih učiteljev, izdelali učenke in učenci OŠ Štična. Sredstva zbrana na bazarju bodo v celoti namenjena šolskemu skladu.

Pridružite se nam in postanite del prazničnega dogajanja na naši šoli.

Čebelarški krožek na Krki v drugo leto delovanja

Čebelarški krožek na podružnični osnovni šoli na Krki je ob začetku novega šolskega leta nadaljeval drugo leto svojega delovanja. Tudi letos krožek obiskuje skoraj dvajset šolarjev od 1. do 4. razreda. Krožek je zapustilo 6 petošolcev, ki nadaljujejo šolanje na novozgrajeni podružnični šoli v Zagradcu. Priključilo pa se nam je novih sedem nadobudnih prvošolcev.

Prvi dan smo se spoznali, kot mentor sem se predstavil sam, nato pa še vsak od novincev.

Že takoj smo se skupaj nasmejali nekaj iskrenim iskricam, ko je Manca po tem, ko sem se predstavil v slavnostni čebelarški uniformi, spraševala kaj pomeni »lajblč«, mala Taja pa ugibala, ali je telovnik moje uniforme iz kačje kože. Filip pa me je potem, ko sem mu rekel, da ga ne poznam in bi po njegovem opisu zaselka, od koder prihaja, le-tega težko našel, pobaral, če nimam GPS-a! Še sam ne vem, kdo od prvošolcev je bil, Leonardo, Rudi, Jure ali Grega, ki mi je potem, ko sem se pohvalil, da nas je v Krki več kot 50 čebelarjev, zabrusil: »Ja, potem ste pa vsi mokri!« Pa sem se moral izvijati, da sem mislil »na Krki in okolici«. Res pristržno prvo srečanje in naše

spoznavanje!

Nadaljevali smo v našem novem učnem čebelnjaku oddaljenem le nekaj metrov od šole. Tu smo si ogledali notranjost čebelnjaka in spoznavali osnovna čebelarstva orodja. Sledilo je najslajše opravilo prvega učnega dne, kar je sicer prav na koncu čebelarjevih opravil, pa smo vseeno prihranili nekaj satov ajdovega medu in jih s pomočjo gospodarja čebelnjaka Tončka tudi zavrteli v točilu. Izcedilo se je nekaj kozarcev sladkega medu. Polizali smo cela dva kozarca, najbolj pa so šli v slast pokrovčki satovja, pomešani z voskom in medom, ki so se žvečili bolj kot najboljša žvečilka. V hipu ga je zmanjkalo.

Največ navdušenja malih ljubiteljev čebelic pa je bilo, ko smo pomerjali popolnoma nove zaščitne čebelarске

obleke in klobuke, ki sta jih donirala čebelarstva zveza Slovenije in krojaška delavnica Liniatex z Muljave. Tako opremljeni smo se korajžno postavili pred čebelnjak ter varno opazovali izletavanje čebel in ugotavljali, kaj prinašajo v svojih koških, ko se vračajo v panj. Prav nobenega strahu ni bilo videti iz iskrih očk znotraj zaščitnega pajčolana, celo dotikali smo se ljubkih čebelic, seveda le v rokah. Za konec pa smo si v neposredni soseščini, kjer na Čukovini domujemo krška društva, ogledali še razstaveni prostor ČD Krka in Zagradec, kjer imamo razstavljenih nekaj panjev, čebelarstva orodja in pridelkov. Od lanskega leta pa so tam razstavljene tudi panjske končnice, ki so jih v lanskem šolskem letu naslikali krožkarji pod mentorstvom slikarja Franceta

Slane. Ogledali smo si tudi pisarno našega čebelarstva društva in razdelili nekaj slikovitih čebelarških zgodbank.

Začetek novega šolskega leta na krški podružnični osnovni šoli, kjer se

srečujemo vsak ponedeljek, je bil za krožkarje in mene kot mentorja zelo spodbuden in se skupaj veselimo novih spoznanj o čebelarstvu in naravi.

Marjan Volaj, ČD Krka in Zagradec

Učenci pred učnim čebelnjakom v opremljeni obleki, ki sta jo donirala Čebelarstva zveza Slovenije in tekstilno podjetje Liniatex z Muljave

Tretji medprojektni sestanek v Turčiji

Dežela prijaznih ljudi, kjer se stikata Evropa in Azija – to je veličastna Turčija

Na deževen, pozni jesenski dan smo se ravnatelj OŠ Stična, Marjan Potokar, ter koordinatorja projekta Erasmus+ z naslovom »Old Jobs and New Jobs« odpravili na tretji medprojektni sestanek v Turčijo. Zaradi nepredvidljive politične situacije, v kateri se je znašla Turčija, ter zaradi bližine Sirije, smo se odločili, da tokrat učence raje pustimo doma, v Sloveniji.

Proti Turčiji smo odpotovali v torek, 6. oktobra in po nekajurnem letu pristali v svetovljanskem Istanbulu, lahko bi mu rekli čar Orienta. To je res mesto z veličastno zgodovino in ker smo imeli kar 8 ur časa do našega naslednjega leta v mesto Hatay, v Anatkiyi, smo se odločili, da si bomo Istanbul na hitro ogledali. Skočili smo na metro in že smo se peljali proti znamenitemu bazarju in Modri mošeji. Istanbul je največje turško mesto, kjer se srečujeta staro in novo, vzhod in zahod ter mnogo različnih kultur in običajev. Z navdušenjem smo se razgledovali, poskusili nekaj kosov slatne baklave, seveda pa se nismo mogli upreti tudi slastnemu kebabu. V pravem pomenu besede smo začutili turški utrip mesta.

Po veselem snidenju s španskimi in portugalskimi učitelji smo se skupaj odpravili nazaj na letališče, saj se je približeval čas odhoda letala do mesta Hatay, kjer se nahaja naša partnerska šola.

Po dvournem letu do Hataya se je žal nad mestom razbesnela tako huda nevihta, da se je pilot zaradi varnostnih razlogov odločil, da se vrnemo nazaj v Istanbul. In tako smo bili spet na začetku. Do odhoda drugega letala v mesto Hatay so nas namestili v hotel in po nekajurnem čakanju smo nato le prispeli na cilj. Na letališču nas je pričakala celotna ekipa naših turških učiteljev, z ravnateljem Mehmedom in kordinatorico Emek na čelu. Sledila je prava turška večerja: različni namazi, kebabi in nato še odlična turška sladica. Utrujeni smo se zelo hitro odpravili spat, saj nas je čakal naporen dan.

Po okrepljenem spancu smo se že zjutraj odpravili na sprejem k županu

tega okoliša, ki se imenuje Harbiye. Navdušeni nad našim prihodom, so nam postregli s pravo turško kavo in pecivom. Po pozdravnem govoru župana ter predstavnika ministrstva za šolstvo pa je seveda sledilo obvezno fotografiranje za lokalni časopis ter opis našega projekta. Sledil je ogled šole, s katero sodelujemo pri projektu. Učenci so si nas z zanimanjem ogledovali in kukali iz razredov. Že v predverju nas je pozdravil ogromen portret Atatürka, ki ga imajo Turki za očeta moderne Turčije. Ogledali smo si učilnice, prisotvovali pouku matematike in angleščine. Pokukali smo še na šolsko igrišče in se nato odpejlali na kosilo. Po kosilu pa je nas koordinatorje čakal sestanek, medtem ko so si ostali učitelji ogledovali okoliš šole in raziskovali turško kulturo in običaje. Dan se je kar prehitro prevesil v noč in že smo bili pripravljeni na sprejem, ki ga je organiziral ravnatelj šole s pomočjo koordinatorke projekta, gospe Emek.

Nemogoče se nam je zdelo, da je že petek. Na vrsti je bil ogled mesta Hatay, največjega mesta province Antakiya. Ogledali smo si starodavno mošejo in cerkev, vklesano v živo skalo. Po ogledu muzeja, ki prikazuje pestro zgodovino mesta od Rimljanov pa do moderne dobe, smo se nato sprehodili še po novejšem delu mesta. Koordinatorji, ki smo izkoristili vsak trenutek, da se pogovorimo o pri-

hodnjih ciljnih projekta, pa smo tako sestankovali kar na avtobusu.

Zadnji dan, tik pred odhodom domov, pa so nas naši turški prijatelji razveselili z ogledom še ostalih znamenitosti tega prelepega, vendar malo poznanejšega dela Turčije. Ogledali smo si starodavna mesta, slavno Mojzesovo drevo, kanjone in grobnice. Poskusili smo tudi ribje specialitete ter na koncu skočili še v prijetno toplo morje.

S težkim srcem, vendar polni lepih spominov, smo se poslovili od svojih prijateljev, kolegov na področju šolstva in izobraževanja in se iz prijetnih 30 stopinj odpravili nazaj v jesensko hladno Slovenijo. Turčija, kot most med Evropo in Azijo in kot veličastna v tradiciji krajev in ljudi, v odmaknjenih krajih in na podeželju, nam bo ostala v zelo lepem in kulinarinem spominu.

Za konec pa še: ali ste vedeli, da se prava turška kava pripravi tako, da se kava s sladkorjem (ali pa brez njega) začne kuhati v mrzli vodi in ko zavre, je kuhana? Način priprave, ki ga poznamo mi, je Turkom tuj. Verjemimo jim, saj so ravno oni pravi mojstri turške kave. ☺

Katja Tomažinčič

Vabljeni na
novo prodajno mesto
Si.mobil Grosuplje
v Mercator centru.

Vse, ki nas boste s tem kuponom obiskali do 31. 12. 2015, bomo nagradili z **20 % popusta** ob nakupu dodatne opreme.

Si.mobil Grosuplje

Brvace 1a, 1290 Grosuplje
m: 040 97 97 88
Delovnik: pon.-sob.: 9.00-20.00

Plačilo
položnic brez
provizije!

ZZ

Goran Petrovič dr. dent. med.
zasebna zobozdravstvena ordinacija

20 let

Za sproščen nasmeh skrbimo že 20 let.

- preventivni pregledi in posveti
- konzervativa
- protetika
- certifikat za vgraditev brecent SKY implantatov
- nevidni ortodontski aparati INVISALIGN
- rtg digitalno slikanje zob

BRECENT
IMPLANTANT
480,00 €

brecent
medicini

invisalign®

Jesenski pohod pedagoških delavcev OŠ Stična

V ponedeljek, 26. 10. 2015, smo se učitelji OŠ Stična zbrali na Podružnični šoli Višnja Gora, saj nas je čakalo raziskovanje Višnje Gore in njene okolice.

Na začetku smo se seznanili z zgodovino šolstva v Višnji Gori. Že leta 1528 je imela Višnja Gora šolmoštra, ki je bil tudi pisar. Šestindvajset let kasneje, leta 1554, se začne pouk z nekaj učenci. 1876 so enorazredno šolo razširili v trirazredno, 1906. leta pa v štirirazredno šolo. Leta 1907 je pouk potekal v novi šoli, ki je leta 1921 postala petrazrednica. Pred drugo svetovno vojno je bila šestrazredna šola, po vojni spet štirirazredna. V šolskem letu 1963/64 postane šola popolna osemletka, že naslednje šolsko leto pa podružnična šola OŠ Stična, vendar popolna osemletka. Leta 1999 dočaka Višnja Gora odprtje nove šole, v šolskem letu 2000/2001 se uvede devetletko v prvi razred. Od šolskega leta 2005/06 je na šoli popolni program devetletne osnovne šole.

V šolskem letu 2015/16 obiskuje podružnično šolo v Višnji Gori 226 učenec in učencev. Pouk poteka v 11 oddelkih. Na šoli so še tri skupine po-

daljšane bivanja in skupina jutranjega varstva.

Po predstavitvi višnjegorske šolske zgodovine smo se odpravili na pohod v dveh skupinah. Prva, manjša skupina učiteljev je raziskovala znamenitosti in zanimivosti Višnje Gore pod vodstvom govorniško vedno zanimivega Pavla Groznika. Skupina je prišla do kapelice v Polju.

Druga, večja skupina učiteljev se je odpravila nekoliko dlje. Najprej nas je avtobus odpeljal do Vrha pri Višnji Gori, ki se lahko pohvali z novim gasilskim domom. Od tam pa smo se pod vodstvom učiteljice Štefke Klemenčič odpravili proti Gradišču. Povedala nam je vrsto zanimivosti o okoliških vaseh, kot na primer, da so elektriko v te kraje dobili šele leta 1959 in da so zanjo morali veliko prispevati sami. V osemdesetih letih je imela telefon le ena hiša v vsaki vasi. To se je spremenilo v devetdesetih, ko so zgradili sodobnejšo centralo. Tudi asfaltirana pot do Višnje Gore,

ki so se je zelo razveselili v začetku devetdesetih let, je ljudi veliko stala. Spomni se, da je bilo do trgovine daleč in ne malokrat se je zgodilo, da so si sposojali na primer olje, sladkor pri sosedih. Najmanj ljudi je bilo v teh vaseh v osemdesetih letih, vendar so se postopoma začeli vračati. Vse več jih je na Vrhu, saj je veliko počitniških domov, ki pa so tudi stalno naseljeni. Učiteljica Klemenčičeva je povedala, da danes »čistih« kmetij skoraj ni več, poleg kmetovanja imajo ljudje tudi službe. Kravje mleko nekateri še oddajajo, vendar je tega vse manj. Se je pa v sedemdesetih letih mleko vsak dan prodajalo na Trebeljevo. Vodovoda še vedno nimajo vsa gospodinjstva.

Ko smo prispeli na Gradišče (706 m), smo izvedeli, da je bila v času ilirsko-keltske dobe tu utrdba. Našli so dva odkopa železove rude. Danes se s hriba pogosto spuščajo z jadralskimi zmaji. Gradišče je priljubljeno tudi med pohodniki. Na njem stoji križ, ki ga je postavilo planinsko društvo iz Višnje Gore.

Pot nas je vodila po prelepi jesenski pokrajini do Kuclja (748 m), ki je drugi najvišji vrh v občini Ivančna Gorica (najvišji Obolno, 776 m) in najvišji v občini Grosuplje. Tu poteka namreč meja med obema občinama. Kucelj spada pod Posavsko hribovje, na njem pa stoji geodetski stolp. V času druge svetovne vojne je tu potekala meja med Italijo in Nemčijo, Leskovec je bil na italijanski strani, kar je bilo za domačine boljše, saj je veljal manj oster režim.

Pot nas je nato pripeljala do Leskovca, kjer smo občudovali dobro ohr-

Odlični jabolčni zavitek kmetije Čož

njene stare kmečke hiše. Je najbolj oddaljena vas v šolskem okolju in leži dobrih šest kilometrov severno od Višnje Gore. Učiteljica Štefka je za nas pripravila domače pecivo in pijačo. V jedru vasi nam je pokazala kužno znamenje – pil, razkazala nam je barokizirano cerkev sv. Ožbolta in povedala, da je v času druge svetovne vojne tik nad vasjo potekala italijansko-nemška meja.

Spustili smo se po cesti navzdol do kmetije Čož, kjer so nas prijazno postregli s picami ter domačim jabolčnim zavitkom, kavo in čajem. Opazovali smo tudi njihove prelepe konje. Zatem smo se odpravili nazaj proti Višnji Gori. Hodili smo po gozdni poti in občudovali z barvami odet jesenski gozd. Kmalu smo prispeli do Dendnega Dola, ki je razloženo naselje ob potoku Višnjice. Jedro naselja je

na levi strani doline, kjer stojita skupaj božjepotna barokizirana cerkev žalostne Matere božje in gotška cerkev sv. Duha, od katere je ohranjen le prezbitarij.

Sledila je le še pot do šole v Višnji Gori, kjer je vsakega pedagoškega delavca pričakal ročno izdelan polž, narejen izpod spretnih rok učiteljic PŠ Višnja Gora.

Že tradicionalni pohod pedagoških delavcev OŠ Stična je potekal v sproščenem in prijateljskem vzdušju. Kljub temu da je sonce posijalo šele ob koncu našega pohoda, nam je bilo v srcih toplo, saj je bil dopoldan, preživet v naravi, čudovita popotnica za nove šolske dni.

Zahvaljujemo se kmetiji Čož in kavarni Pod zvezdo za prijazen sprejem in odlično postrežbo.

Petra Rus Mušič, prof.

Prekrasen jesenski gozd na Poti dveh slapov

Dijaki Srednje šole Josipa Jurčiča Ivančna Gorica v Parizu

Na ivanški srednji šoli se lahko dijaki vsako leto prijavimo na ekskurzije v evropska mesta. Letos smo se 22. oktobra nekateri dijaki drugih, tretjih in četrth letnikov z agencijo Unitours

odpravili na šestdnevni strokovni izlet po Parizu. Spremljali so nas profesorji Breda Kramar, Marjeta Pogačar, Simon Bregar in Franci Grlica.

Po dolgi in naporni vožnji z avtobu-

som smo se v petek dopoldne lahko z Eifflovega stolpa razgledali po mestu. Poleg bolj znanih turističnih točk, kot so palača Sončnega kralja v Versaillesu, muzej Louvre z znamenito Mono Lizo, grobnica francoskega vladarja Napoleona in cerkev Notre Dame, smo si ogledali še tiste malo manj znane bisere, npr. muzej impresionističnih slik d'Orsey, muzej umetniških del Augusta Rodina in podzemne grobnice - Katakombe. Povzpeli smo se tudi na Slavolok zmage, s katerega smo videli eno najlepših pariških in svetovnih avenij - Elizejske poljane.

Dodobra smo spoznali mesto: tako z vrha stolpov kot njegovo podzemlje, med vožnjo z ladjico po reki Seni pa smo občutili tudi pariški mestni utrip. Del zabavnega življenja smo začutili tudi s sprehajanjem po Montmartru in nakupovalnem središču Lafayette.

Za zanimivo predstavljen program se zahvaljujemo turistični agenciji in profesorjem. Spoznavanje mesta nam bo ostalo v prijetnem spominu, vseeno pa se ga bomo zaradi tamkajšnjih dogodkov nekaj tednov po našem obisku spominjali tudi z grenkim priokusom.

Rebeka Pintar in Sara Sever, 3. letnik gimnazije

Del skupine pred Eifflovim stolpom

DAN ODPRTIH VRAT

Srednja šola Josipa Jurčiča Ivančna Gorica

15. DECEMBRA od 16. do 18. ure

Nas želiš spoznati? Pridi in se nam pridruži!

Se vidimo!

Novoletni bazar

od 15.30 do 18.30

Predstavitve šolskih dejavnosti, plesni, gledališki in glasbeni nastopi, delavnice, nagrade, ...

V oktobru smo bili predvsem dobrodelni!

Groševci smo tudi letos združili moči in v sodelovanju z Rdečim križem Slovenije Območnim združenjem Grosuplje izpeljali še eno uspešno krvodajalsko akcijo. S to akcijo smo se pridružili vseslovenski študentski krvodajalski akciji "Častim ½ litra", ki v študentskih klubih poteka dvakrat letno. Letos smo na našem območju akcijo izvedli kar na štirih lokacijah. Kri so lahko tako študentje, kot tudi drugi občani darovali v Ivančni Gorici, v Dobropolju, v Šentvidu pri Stični in v Grosuplju.

Na grosupeljski enoti Rdečega križa so že predhodno naredili okvirni izračun, koliko darovalcev pričakujejo tokrat. Kljub temu, da je bila udeležba v Ivančni Gorici malenkost pod pričakovanji, se je skupna številka dvignila predvsem v Šentvidu in tudi v Grosuplju. V Ivančni Gorici je kri darovalo 131 ljudi, v Dobropolju 62, v Šentvidu 93, v Grosuplju pa se je zvrstilo kar 165 krvodajalcev. To skupaj nanese kar 451 ljudi, ki so nesebično darovali kri – energijo za življenje. Tako kot prejšnja leta je bila tudi letos udeležba krvodajalcev odlična. Skupna številka je preseгла pričakovanja. V sklopu Študentskega krvodajalskega tedna, ki je potekal po celi Sloveniji, pa je organizatorjem do konca meseca oktobra uspelo zbrati kar 1.382 krvodajalcev.

Še eno kapljico v morje dobrodelnosti pa smo prispevali s sodelovanjem pri vseslovenski dobrodelni akciji »Manj svečk za manj grobov«. V soboto, 30. 10., in nedeljo, 1. 11. 2015, ste nas lahko opazili na pokopališčih Resje v Grosuplju, v Šmarju-Sapu ter v Dobropolju na pokopališčih Videm in Struge.

S tem projektom pa smo se pridružili več kot 90-tim organizacijam in društvom s 15-ih različnih krajev in več 100 prostovoljcem. Tako smo tudi letos, kot tudi že lansko leto, dokazali, da znamo razmišljati drugače! S projektom Manj svečk za manj grobov ne želimo rušiti tradicije, pri kateri se s prižigom sveč na grobovih simbolno spominjamo umrlih. Vsekakor pa želimo opozoriti na pretiravanje pri tem običaju. V zameno za svečo ste lahko na stojnici vzeli zastavico sočutja in za njo darovali prostovoljen dar. Letos smo vsi organizatorji tretjino zbranih sredstev namenili Gorskemu reševalni zvezi Slovenije za opremo reševalnih skupin s profesionalnimi nosili. Ostali dve tretjini zbranih sredstev v Grosuplju in Dobropolju

Nov upravni odbor ŠK GROŠ s predsednikom

pa bo Študentski klub GROŠ namenil posebnemu socialno-varstvenemu zavodu PRIZMA, ki ima svoj sedež v Ponikvah. Z zbranimi sredstvi bomo kupili drage medicinske pripomočke, ki so nujno potrebni za vsakodnevno oskrbo ljudi z motnjo v telesnem in duševnem razvoju. Z zbranim denarjem bomo kupili profesionalni ultrazvočni inhalator in aspirator, ki ju za nemoteno in korektno delo nujno potrebujejo v svoji ambulanti. Že sedaj lahko s ponosom povemo, da smo v tej akciji v Grosuplju in Dobropolju skupaj zbrali kar 2001,67 €. V celoti jih bomo prispevali organizacijam, ki s svojim delom pomagajo ljudem, ki za svoje preživetje potrebujejo njihovo pomoč. Na ta način pomagamo tistim, ki še živijo, če že nismo mogli vsem, ki se jih v času 1. novembra spominjamo.

Poleg vsega pa so za nami še ene volitve v organe Študentskega kluba Groš. V prostorih ŠK GROŠ smo se sestali v sredo, 11. 11. 2015 ob 18. uri. Z volitvami smo začeli ob 18.30. V vse organe kluba je kandidiralo toliko kandidatov, kolikor je bilo razpisanih mest. Na mesto člana upravnega odbora pa je kandidiralo 7 kandidatov, razpisanih pa je bilo le šest mest. Tako je volilna komisija po preštetju vseh glasovnic razglasila rezultate. Nov, osvežen upravni odbor Študentskega kluba Groš po novem sestavlja jo že znani člani Marko Hribar, Anja Blatnik, Lovro Trilar, Patricija Kastelic in dva nova člana, Tadeja Skubic ter Erik Rojec. Na mesto predsednika je bil izvoljen Gašper Kus, ki tudi letos ni imel protikandidata. Po volitvah je sledila manjša pogostitev, ki jo je pripravilo osebje iz gostilne Lunca. Redni občni zbor se ni izvedel, saj je bil prestavljen na februar. Same volitve so potekale mirno in brez

večjih sprememb. Nekaterim starim članom so se pridružili novi obrazi. Skupna vizija še vedno ostaja enaka: izobraževanje študentov in dijakov, kvalitetno preživljanje prostega časa ter oživetje klubskih prostorov, da bodo po več kot uspešni prenovi sedaj tudi služili svojem prvotnemu namenu – druženju študentov in dijakov. Prepričani smo, da bo Grošev tim tudi v prihodnje deloval trdno in preudarno, da se bodo iskrale nove ideje in uveljavili novi projekti, skozi katere se bodo naši študentje in dijaki še bolj povezali in aktivirali. Tako študij ne bo le nujno zlo, ampak prijetno doživetje, ki ga bodo spremljale mnoge Groševe občudnijske dejavnosti. V Grošu pa se bo še naprej dogajalo. Čaka nas še: Jesensko pletanje v topličah (28. 11.), Predbožična Praga (5. in 6. 11.), Ski opening v Franciji – Val Thorens (12.–19. 12.) in Novoletni izlet v Novi Sad (30. 12.–2. 1. 2016). Na dogodke se lahko prijavite na uradnih urah ŠK GROŠ ali prek e-maila. Za več informacij spremljajte naš uradni FB profil: Študentski klub GROŠ ali našo spletno stran: www.klub-gros.com.

Groševcu ni nikoli dolgčas!

Patricija Kastelic,
Študentski klub GROŠ

Utrinek s krvodajalske akcije v Šentvidu pri Stični

Kostanjev piknik šentviških vrtičkarjev

Bilo je sončen oktobrski dan, ko so se vrtičkarji šentviškega vrta s svojimi starši, sestricami in bratci odpravili na dolgo pričakovani popoldanski sprehod do Doline pod Kalom. V spremstvu vzgojiteljic, ki so svojim varovankam in varovancem pripravile čudovito druženje, je pot hitro minila, zadnje metre pa so otroci kar pretekli, da so čim prej prispeli do društvenega doma AMD Šentvid pri Stični. Tam je že prijetno dišalo po pečenem kostanju, manjkalo pa ni topel čaj, ki je ogrel dlani malih pohodnikov. Ob sproščnem klepetu so se naši vrtičkarji zabavali v družbi svojih prijateljev in družinskih članov in šele, ko se je dan počasi začel prevešati v večer, je postalo jasno, da gre naše druženje počasi h koncu.

Starši se vzgojiteljicam in njihovim pomočnicam iskreno zahvaljujemo za organizacijo čudovitega popoldneva in za obilo dobre volje, ki jo izkazujejo dan za dnem, ko skrbijo za naše

malčke. Posebna zahvala pa tudi Cirilu Grabljevcu in njegovi ekipi, ki je poskrbela, da smo to popoldne lahko uživali v pečenem kostanju.

Matej Šteh

Generacije pojejo, Šentvid pri Stični

V petek, 23. oktobra, je bil v Osnovni šoli Ferda Vesela koncert Generacije pojejo. Koncert so začeli naši najmlajši iz vrta. Združeni zbor otrok iz skupin Žirafa in Medvedki je skupaj zapel pesmice o žirafi in o škrtu. Za uspešen nastop jih je potrpežljivo pripravljala mentorica in vzgojiteljica Darinka Grabljevec, za kar se ji otroci in starši zahvaljujemo. Naši otroci so bili navdušeni nad nastopom na tako velikem odru in pred tako številnim občinstvom, starši pa smo bili seveda ponosni nanje. Za njimi so nastopili še starejši – osnovnošolci in srednješolci in skupina Vidovo, ki ima za seboj že več let glasbenega delovanja. Ubrano petje različnih generacij nam je dokazalo, da je pesem oz. petje še vedno doma v naših družinah. Še posebej moramo k petju spodbujati naše najmlajše, da lepa slovenska pesem ne bi nikoli zamrla in bomo nekoč imeli dobre pevce. Upamo, da bo ta prireditev postala tradicionalna, kot je Tabor slovenskih pevskih zborov.

Mara Zaviršek

Tradicionalno srečanje otrok in staršev v Vrtcu Miška

Začetek jeseni, ki otrokom prinaša mnogo radosti, smo med drugim v vrtcu Miška obeležili tudi s pripravo jesenskega srečanja otrok, staršev in strokovnih delav.

V četrtek, 22. 10. 2015, ob 16.00 smo se zbrali na parkirišču pred kmečkim turizmom na Obolnem. Srečanje smo začeli s pesmicami naših otrok in vzgojiteljic. Od tam smo se odpravili peš do razgledne točke, ki je hkrati tudi najvišji vrh naše občine, vmes pa smo z otroki opravljali naloge za športno značko. Ob vrnitvi na kmetijo Obolno so nas gostitelji lepo sprejeli in pogostili, še posebej pa so se izkazali očetje, ki so otrokom pekli kostanj in kokice.

Hvala vsem sodelujočim, tako vzgojiteljicam kot staršem za organizacijo in izvedbo. Preživeli smo prijetno popoldne. Lepo je opazovati otroke, kako pletejo svoja prijateljstva in uživajo v igri, kot tudi starše, ki jim je bilo to skupno druženje v veliko veselje.

Z željo, da se vidimo na naslednjem skupnem srečanju,

mamica od Ane

3. SAMOSTOJNI KONCERT MOPZ DOB V HRIBIH SE DELA DAN

29.11.2015 ob 18.00

v dvorani OŠ Ferda Vesela Šentvid pri Stični

gostje večera
MEPZ Nazarje
Dobuski pritkovalci
Otroški pevski zbor z Doba

Prvi sneg je prinesel 16. Festival Stična, z njim pa obilo radosti, smeha ter dobre kulture!

Prvi vikend mednarodnega Festivala Stična 2015 je za nami. Privabil je mlado in staro, gostili smo rokerje, slikarje in klasično glasbo. Imeli smo številne dogodivščine za najmlajše, odlično se je izkazal tudi branju prijazen dan.

Že pred uradno otvoritvijo letošnjega festivala smo lahko v sproščeni vzdušju prisluhnili Radu in Bojanu iz skupine Orlek, ki sta z njuno "blues knapovsko poezijo" popestrila večer v soboto, 14. novembra. Med prvimi so tudi letos festival obiskali rokerji. Na petkovem Rock maratону so se publikli predstavili do slej znani ali pa malo manj znani, mladi, rockerji po duši: Arteniigma, Gross upi, Lumberjack, Polna luna, Rock Heroes in SIntagma. Drugo leto na festivalu zagotovo ponovno vidimo Lumberjacke, ki so prepričali žirijo, prav tako

pa jih je navdušila Arteniigma, ki je dobila vstopnico za Rock Vizije. Spet pa so v Stično prišli lanske zmagovalci Charlie Butter Fly in z njimi smo glasno zaključili prvi festivalski petek. Ko so v soboto, 21. novembra, začele padati prve snežinke, so se otroci zabavali na Dnevu knjižnice na Festivalu Stična, kjer so se na angleški uri pravljic, uri pravljic s Palčkom Bralčkom in socialnih igrar s knjigo tudi marsikaj novega naučili. Ivanški knjižničarji so poskrbeli tudi za starše, ki so v preddverju Kulturnega doma Stična lahko ob posebej urejenem bralnem

kotičku prelistali časopise, spili kavo, prelistali časopise in skratka preživeli izjemno prijetno dopoldne. Zvečer pa smo tudi uradno slavnostno odprli letošnji festival s slikarsko razstavo Darje Srebričnik in Francija Jauševca v galeriji Muzeja krščanstva na Slovenskem. Otvoritev je obogatila novoustanovljena Otroška folklorna skupina Stična, Godalni orkester,

s svojo prisotnostjo pa nas je počastil tudi podžupan Občine Ivančna Gorica, Tomaž Smole, ki je izrazil zadovoljstvo in podporo našemu delu. Razstavo si sicer lahko ogledate v muzeju do 15. decembra. Nadaljevali smo s komornim koncertom Godalnega orkestra KD Stična, ki se je tokrat predstavil s številnimi manjšimi zasedbami, sladkali smo se z vrhun-

skimi dobrotami podjetja PIPO d. o. o., čisto na koncu pa smo skočili še v Jamo na Kontrabante. Tudi v nedeljo nismo počivali. Otroci so uživali v družbi čarodeja Saturna, prvi festivalski vikend pa je zaključil Andrej Zaman s potopisnim predavanjem o posebni kolesarski preizkušnji - Transcontinetal Race.

FESTIVAL STIČNA 2015 PA VABI ŠE

➤ **Petek, 27. 11. 2015: 21.30: TABU**, rock koncert, bar Jama

Skupina Tabu se je zgodila leta 1998 in je s svojo energijo še vedno ena najbolj prepoznavnih glasbenih skupin v Sloveniji. Le kdo ne pozna njihovih komadov Lahko sem srce, Angel, Ocean, Dobra vila, Pesek in dotik, Nekoč nekje? 17 let neprekinjenega delovanja, obsežna diskografija, bogata zgodovina benda, ki naredi žur in je porušil nekatere tabuje v Sloveniji, so zagotovilo, da se nam v Stični obeta vrhunski koncert.

➤ **Sobota, 28. 11. 2015: 19.00: Čista 10-ka; 10. Folklorni večer, Folklorna skupina Kulturnega društva Stična**, Kulturni dom Stična

Folklorna skupina Kulturnega društva Stična deluje od leta 2004, vodi pa jo Irena Palčar. Plešejo predvsem domače dolenske, belokranjske, prekmurske in gorenjske plesse. Sestavljajo jo mladi iz Stične in okolice, ki jih družijo veselje do ohranjanja ljudskega izročila in pozitivna energija. Plesati pri Folklorni skupini Stična pomeni biti vesel, nasmejan in vedno dobre volje. Letos bo Folklorna skupina Stična praznovala svoj rojstni dan v okviru Festivala Stična. Že 10 let je minilo, odkar so začeli s prvimi plesnimi koraki, s katerimi ohranjajo bogastvo ljudskega izročila tako doma kot v tujini. Naj bo zibensrit, mazurka, sotiš ali valček, vse jim gre gladko od nog. Zaplešite s plesalci Folklorne skupine Stična tudi vi. Tempo večera bo narekovala Nataša Tič Ralijan.

➤ **Nedelja, 29. 11. 2015: 16.00: Babica Marmelada, Loški oder**, otroška predstava, Kulturni dom Stična
Babica Marmelada je igrice o dobri babici, ki stanuje v veliki mušnici sredi gozda. Ves ljubi dan kuha marmelado iz gozdnih plodov in jo vlaga v steklene kozarce za svoje vnuke. Ko utrjena od celodnevnega dela že skoraj zaspi, potrka na vrata veverica in babico prosi, naj ji skuha marmelado. Prijazna babica veverici ustreže in ji natoči vrhan kozarec marmelade. Komaj babica odslovi veverico, na vrata babičinega doma potrka ježek, ki si prav tako kot veverica zaželi marmelado. Dobra babica ustreže tudi njemu. Tako se v babičinem domu zvrstijo še druge gozdne živali, dokler na koncu ne pride sam gozdni palček, ki si zaželi marmelado iz lune. Za otroke od 3. leta starosti.

➤ **19.30: Križarjenje po Karibih in Aljaski, Andrej Morelj**, potopisni večer, Kulturni dom Stična

➤ **Četrtek, 3. 12. 2015: 20.00: S kolesom do Južne Koreje, Boris Šajtegelj**, potopisni večer, Kulturni dom Stična

➤ **Petek, 4. 12. 2015: 19.00: Butec na večerji, KUD Branko Radičević Stara Pazova, Srbija**, komedija, Kulturni dom Stična

Izvrstna komedija o treh prijateljih, ki se dogovorijo za organizacijo večerje, na katero mora vsak pripeljati svojega »butca«. Zmagal bo tisti, ki bo pripeljal najbolj smešnega gosta. Kulturno-umetniško društvo "Branko Radičević" iz Stare Pazove je bilo ustanovljeno leta 1972 z namenom negovanja in prikazovanja narodnih običajev in kulture, zborovskega petje in plesa ter gledališke igre znotraj države ter v mednarodnem prostoru. Društvo ima okoli 400 aktivnih članov in izvaja mnogovrstne dejavnosti – folkloro, recitacije, pevsko sekcijo, narodni orkester, dramsko ter etno sekcijo.

➤ **21.30: Repetitor, Srbija**, alternativni rock post punk koncert, bar Jama

Repetitor, garažni rock post punk trio iz Beograda, je eden najzanimivejših in najprodornejših mladih bendov iz balkanskega polotoka. Energični Beograjčani ponujajo žanrsko raznolike in neobremenjene komade, sestavljene iz nabrite medigre instrumentov in vokalov, ki postopoma gradijo neprebojni in kotaleči zvočni zid, ki ruši vse pred seboj. Postopoma so oblikovali lasten prepoznaven zvok, v katerem združujejo energični rock'n'roll, post-punk in še marsikaj. Za njihovo glasbo je težko najti primerjavo, toda v njej je mogoče prepoznati širok spekter skupin, ki segajo od zgodnjih Mudhoney, Šarlo Akrobata, Fugazi, Sonic Youth, Pixies in zgodnje Nirvane pa vse do Black Sabbath ali celo Suicide. Čeprav vse to na prvi pogled deluje nezdružljivo, Repetitor to naredi z izredno lahkotnostjo in postreže z zvočno izkušnjo, ki bi težko bila bolj razveseljiva. Surovi rock s samosvojem pristopom, ki je izstreljen iz dna duše. Repetitor predstavlja najboljšo, kar danes lahko ponudi sodobna beograjska garage rock scena in ustvarja še nenapisano poglavje rockovske kulture širše regije.

Sobota, 5. 12. 2015, TA VESELI DAN KULTURE

➤ **19.00: Režijska vaja za opero Gospodovalna služkinja, Slovensko komorno glasbeno gledališče**, glasbena komedija, Kulturni dom Stična

Glasbeno-gledališka uprizoritev Režijska vaja za opero Gospodovalna služkinja je zamišljena kot izobraževalna predstava za mladino in odrasle, v kateri na komičen način prikažejo, kako nastaja sodobna operna predstava. Okvir dramske zgodbe je konflikt med opernima pevcema, ki sta pristaša realističnega psihološkega dramskega gledališča in sta se prvič znašla v sodobnem gledališkem konceptu, režiserko, ki skuša pevca pripraviti do performativnega nastopa, in dirigentom, ki zastopa diktat glasbe. Ustvarjalci se poigravajo s stereotipnimi vlogami vseh teh oseb in jih prepletajo z vlogami iz Pergolesijeve opere Gospodovalna služkinja. Gledalce opozirajo, da je vsakršna podobnost z resničnimi osebam, kraji in dogodki zgolj naključje in plod gledalčeve domišljije.

Gospodovalna služkinja (La serva padrona) je kratka komična opera v dveh dejanjih, ki jo je italijanski skladatelj Giovanni Battista Pergolesi napisal leta 1733, in je najslavnejši operni intermezzo. V njem služkinja Serpina s svojo odločnostjo in ukazovalnostjo prepriča delodajalca Uberta, da se z njo poroči in tako iz služkinje postane gospodrica hiše. Sčasoma se je izkazalo, da Gospodovalna služkinja presega vrst intermezza in začeli so jo uprizarjati kot samostojno operno delo. Je tudi skladateljeva najuspešnejša opera.

➤ **21.30: Prismojeni profesorji bluesa**, blues koncert, bar Jama

Štiričlanska zasedba z imenom Prismojeni profesorji bluesa igra energičen blues, ki se mu lahko zgodi, da postane psihadelični rock ali ritmični funk. Bendu specifičnost dodajo distorzirane orglice, ki popeljejo že tako veselo in energično muziko do pravih čutnih ekstaz. Dolžina skladb in posledično koncerta je navadno odvisna od trenutnega razpoloženja. Čeprav ima skladba neko določeno trajanje, se ob dobri energiji njena dolžina poveča tudi trikrat, skrajša nikoli. Njihov repertoar je sestavljen iz avtorskih skladb, sem ter tja pa se na njihovem glasbenem meniju znajde tudi kakšna priredba tujih izvajalcev, njihovih idolov, kot na primer legendarnega rock kitarista Jimija Hendrixa in blues velikanov Freddyja Kinga ter Muddyja Watersa.

Predprodaja vstopnic: Knjižnica Ivančna Gorica in Kulturni dom Stična (1 uro pred prireditvijo). Rezervacija vstopnic: info@kd-sticna.si, 040 525 280 (Tina).

www.festival-sticna.si, www.kd-sticna.si, info@kd-sticna.si

Sobota, 28. november 2015, ob 19.00, Kulturni dom Stična

Povezovalka programa: **Nataša Tič Ralijan**

Sodelovali bodo: **Oktet fantov KD Stična, Godalni orkester KD Stična**

AGRAKOD | AKRAPOVIČ D.O.O. | ALBORNAV D.O.O. | ALPE ADRIA "ZELENI VALI" D.O.O. | AMBROSIA D.O.O. | BAR JAMA | CISTERCIJSKA OPATIJA STIČNA | BLYVEZ D.O.O. | GSE D.O.O. | K&K AGRO-TRADE D.O.O. | KINI COM D. O. O. | KLIMEN TRANSPORT, KLIMEN PIŠKUR S.P. | KOMUNALNE GIZARNE D.O.O. | KRKA D.O. | KUB ARHITEKTURA D.O.O. | SOGO ENERGIJA D.O.O. | MEDS D.O.O. | MEGAZENERGIJA, D.O.O. | MUZEJ KRŠČANSTVA NA SLOVENSLEM | OBČINA IVANČNA GORICA | PHARMAGAN D.O.O. | PIPO D.O.O. | POLJAŽAR STEFAN S.P. | SBERBANK, D.O. | SIR-PAK D.O.O. | TRANSPORT FINČEK BORUT S.P. | VIANIR TATJANA TOMIŠIČ S.P. | ZKD OBČINE IVANČNA GORICA
JAMEN ARHITEKTURA D.O.O. | ČISTUČARNA BRANKA S.P. | OSTUJN SERVIS MEDVOJE S.P. | CANA MIRNA D.O. | EUSTAR D.O.O. | PRIBIŠIČ SALON PRAK KAMNIKAR S.P. | IZBAC CIGARET S.P. | IVEK MARTIČIČIĆI S.P. | MEŠKALIKOVSKI MARIJINA HODIČIČI S.P. | JUREK ROZČIČ S.P. | ŠIŠIČI IVANČNA GORICA | KORBIL D.O.O. | KRNČIČI D.O.O. | KZ STIČNA Z.O.O. | LAMAS D.O.O. | UG GROVST D.O.O. | MARKET MARIJANA MAJER S.P. | MIČARSTVO SANO KAVIČEK S.P. | NEMNA COOPERATING D.O.O. | OBČINSKA TURISTIČNA ZVEZA IVANČNA GORICA | NIKON D.O.O. | SAMANSTUR D.O.O. | SENČIČI OVEN, TOMAŽ OVEN S.P. | SETI D.O.O. | SŽ PROJEKTIVNO POUČITJE D.O. | ŽIRO D.O.

V Šentvidu pojejo generacije

Avla Osnovne šole Ferda Vesela Šentvid pri Stični je bila v petek, 23. 10. 2015, v znamenju glasbe in dobrodelnosti. Organizator Kulturno društvo Vidovo je pripravil dobrodelni koncert Generacije pojejo, zbrane prostovoljne prispevke pa namenil šolskemu skladu za socialno ogrožene učence šentviške šole. Obiskovalci so pokazali veliko srce in šolski sklad obogatili za 796,90 evra.

Koncerta se je udeležila polna šolska avla obiskovalcev, ki so lahko prisluhnili pesmi mlajših, srednjih in starejših generacij. V uvodu je zbrane nagovorila moderatorica Anica Volkar, ki je poudarila, da so v teh težkih časih medsebojni odnosi še posebej na preizkušnji, saj so takšne dobrodelne prireditve še kako dobrodošle.

Zbrane sta nagovorila ravnatelj osnovne šole gospod Janez Peterlin in podžupan občine Ivančna Gorica, Tomaž Smole, ki je dejal: »Tudi sam se prizadevam za medsebojno povezanost in kulturno udejstvovanje, zato me še toliko bolj veseli, da se najdejo posamezniki oziroma skupine, ki prevzamejo iniciativo in v teh težkih časih in storijo nekaj takega kot je današnji dogodek. Vse prisotne vabim, da odprete svoje srce, se prepustite melodijam in seveda ob izstopu odprete tudi svoje denarnice«.

Oder šolske avle so, z namenom pomagati drugim, delili otroci vrtca Čebelica iz Šentvida pri Stični, učenci otroškega in mladinskega pevskega

zboru OŠ Ferda Vesela, pevski zbor Srednje šole Josipa Jurčiča Ivančna Gorica, Mešani pevski zbor Sončni žarek, Moški pevski zbor Vidovo in Ženski pevski zbor Vidovo. Vsak nastop je po svoje očaral številne obiskovalce.

Ob zaključku se je vsem zbranim in

nastopajočim zahvalil še predsednik KD Vidovo Franjo Čuček. Kot je dejal, bodo s prireditvijo »Generacije pojejo« nadaljevali, da postane tradicionalna.

Gašper Stopar

V Stični je nabito polna dvorana kar pokala od čustev in smeha

Prva predstava GLEDALIŠKEGA ABONMAJA IVANČNA GORICA se je začela več kot odlično. Stiška dvorana je bila razprodana do zadnjega kotička, sama predstava Moje pesmi, moje sanje pa je tako navdušila, da so nastopajoči že med predstavo dobili številne aplavze. Bilo je odlično vzdušje, polno smeha in celo solz ganjenosti in najvažnejše, bilo je vse polno zadovoljnih obrazov.

Predstavo so odigrali gledališčniki iz KD sv. Mihaela Grosuplje in je narejena po filmu Moje pesmi, moje sanje. Zgodba nas je popeljala na Tirolsko v čas tik pred drugo svetovno vojno. Pripoveduje o družini mornariškega stotnika s sedmimi otroki, ki jim je umrla mati. Oče jih je po vojaško strogo vzgajal in jim je mater poskušal nadomestiti z vzgojiteljicami, ki pa so jih, v njegovi odsotnosti silno živahni in nagajivi otroci, kar po vrsti preizkušali in odganjali. Na koncu se z dobro voljo in pesmijo vrnete v hišo ljubezen in zaupanje, ki sta temelj lepih odnosov v vsaki družini. Zgodba se je dotaknila tudi ljubezni do domovine in bolečine vojnega nasilja, celo predstavo pa je povezovala še odlična glasba kot pot do človekovega srca in pomembna vez med ljudmi. Druga predstava Gledališkega abonmaja bo **SEX, DROGE IN ROCK AND ROLL**, monokomedija s Polono Vetrih, v izvedbi SiTi Teatra BTC. Na sporedu bo v **petek, 18. 12. 2015, ob 20.00 v Družbenem domu na Krki**. Vstopnice je še možno kupiti v Knjižnici Ivančna Gorica. Vljudno vabljeni!

Maja Lampret

GLEDALIŠKI ABONMA IVANČNA GORICA

petek
18. 12. 2015
ob 20.00
Družbeni dom na Krki

Monokomedija s Polono Vetrih
SEX, DROGE IN ROCK AND ROLL
SiTi Teater BTC

Igra: Polona Vetrih

»Sex, droge, rock and roll« ni le fraza, ni le štos, je življenja lepši kos!

Avtor: Eric Bogosian
Prevod: Polona Vetrih
Režija: Boris Kobal

Pretrirano udajanje pohotnim razvadam utegne biti nevarna zadeva. Po drugi strani pa so lahko človeške napake zelo duhovite in nas nasmejijo do solz. Ravno to nam dokazujejo Candyjini monologi v monokomediji Erica Bogosiana Sex, droge in rock and roll. Candy namreč ni tuja niti ena od teh plasti življenja. Če dodamo še glasbo, ki privzdiguje pete, hudomušne rapovske verze, ki jih je spesnili igračka Polona Vetrih, in režijo Borisa Kobala, nam ne preostane drugega, kot da se odpravimo na predstavo in zaužijemo porcijo humorja.

Spoznavanje Goriških Brd

10. oktobra smo se člani MePZ Zagradec odpravili na vsakoletni izlet, tokrat v Brda. Romali smo na Sveto Goro, okrepcali smo se na Sabotinu, razgledali z Gonjač, vrhunsko vino pa okusili v Šmartnem.

Drugo soboto v oktobru smo se člani pevskega zbora zbrali že nekaj minut čez šesto zjutraj v župnišču na kavi, ob 6:30 pa smo že krenili iz Zagradca, saj naš cilj le ni bil tako blizu. Na avtobusu je bilo čuti prijetno vzdušje, zato je vožnja hitro minila. Kako tudi ne bi, če pa smo si imeli veliko povedati in poskusiti raznovrstne prigrizke, ki so jih v ta namen spekle pevke. Na 682 metrov visoko Sveto Goro smo prišli okrog pol desetih dopoldan, tako da smo pred sveto mašo imeli še nekaj časa za skupno fotografiranje in občudovanje romarske cerkve. Ta je sicer iz leta 1928, so pa prvo baziliko zgradili že v 14. stoletju. Legenda o nastanku cerkve pravi, da se je Marija prikazala pastirici Urški Ferligoj iz bližnjega Grgarja, ki je na pobočju pasla ovce, ter ji zapovedala, naj ji tam postavi hišo. Sledila je sveta maša, ki jo je daroval naš domači župnik Sašo Kovač, s petjem pa smo si jo polepšali kar sami. Po sveti maši sta nas patra Pepi in Ambrož

popeljala po cerkvi do »romarske« kapele (prostor z darovi ljudi, ki so čudežno ozdraveli ali bili kako drugače uslišani in so Mariji prinesli svoje darove v zahvalo) in v zimsko kapelo. Tam smo izkoristili izvrstno akustiko in zapeli nekaj pesmi, hkrati pa solze sreče privabili Avstralki, ki je prišla na obisk k staršem. Videli smo še veliko drugih zanimivosti, med drugim kamnito ploščo z vklesano molitvijo »Zdrava Marija« iz 14. stoletja, ki je ostanek prvotne cerkve. Ogledali smo si tudi Marijanski muzej, v katerem je muzejska zbirka verskega značaja, na koncu pa nas je pater Pepi povabil še na »pokoro« – njihovo domače žganje.

Ker smo imeli do kosila še kar nekaj časa, smo se odpravili še na malo daljši sprehod. Lokalni vodič nas je peljal do jarkov oz. kavern iz prve svetovne vojne. Izvedeli smo, da so Italijani zavzeli Sveto Goro šele v 10. od enajstih ofenziv. Tu so se bile krvave bitke in vsi ti jarki so kot v spomin in opomin na hude čase. Po učni uri zgodovine smo se z avtobusom odpravili na drugo stran reke Soče, na Sabotinu. Tu smo v planinski koči imeli kosilo. S harmoniko, kitaro in berto (instrument pri tamburaših) so nam

Robi, Sandi in Žiga naredili še eno mini veselico za nas in obiskovalce, ki so bili takrat v koči, in če bi bilo malo več prostora, bi verjetno vsi plesali, tako pa smo jih spremljali s tem, kar najbolje znamo – s petjem.

Naslednja destinacija je bilo naselje Gonjače. Tam se nas je večina povzpela na 23 metrov visok razgledni stolp, ki ima kar 144 stopnic. Ker je bila burja kar močna, ni bilo ravno lahko priti na vrh stolpa, ampak na koncu je bil trud poplačan, saj je bil razgled fantastičen. Videla se je Sveta Gora, na kateri se je začelo naše potepanje po Goriških Brdih, pa Julijske in Karnijske Alpe, Dolomiti, Furlanija, Tržaški zaliv, Kras, Vipavska dolina in Trnovski gozd. Lahko bi kar stali na vrhu in občudovali razgled, to našo malo Slovenijo. Ampak zaradi burje smo se raje hitro vrnili nazaj na trdna tla.

Preden smo se odpravili proti Dolenjski, smo se ustavili še v vasi Šmartno, ki je bila zgrajena na ostankih rimskega oporišča. Ta majhna vas v središču Goriških Brd je zaradi izjemne stavbene dediščine razglašena za kulturni spomenik. In res je prekrasna ter vredna ogleda! Tu smo poskusili tudi vrhunsko vino, s katerim

smo zadovoljni nazdravili še enemu prekrasnemu celodnevemu družinju. Petja tudi tu ni manjkalo, kot ga ni manjkalo na poti proti domačemu Zagradcu. Dan je minil prehitro, je

pa trajal dovolj dolgo, da smo po 15 letih delovanja zbora, bogatejši za še en lep spomin.

Sabina Erjavec,
članica MePZ Zagradec

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

Mavrična kultura za vse

Mladi so nas nagovorili s svojimi deli na razstavi Dajte mi čašo, polno svetlobe

Mladi iz celotne koordinacije Osrednja Slovenija so sodelovali na premiernem likovnem razpisu za tretjo triado OŠ. Prijavljeno je bilo več kot sto likovnih del. Razstava je bila žirirana, kar pomeni, da je bilo na ogled le 35 od vseh sodelujočih del. Žiriji je predsedovala mednarodno uveljavljena umetnica, grafičarka in pedagoginja, Petra Varl. Regijska razstava je potekala v soorganizaciji in v prostorih Muzeja krščanstva na Slovenskem. Otvoritev razstave v okviru Dnevov evropske kulturne dediščine je popestril Otroški pevski zbor OŠ Ferda Vesela Šentvid pri Stični pod vodstvom zborovodkinje, Simone Zvonar. Mladi so nas prijazno vpeljali v tematiko svetlobe in sonca z lepo izbranim in kvalitetno predstavljenim repertoarjem otroških pesmi. Prireditelj je prijetno povezovala Maja Lampret iz ZKD Občine Ivančna Gorica, nagovorila pa nas je tudi direkto-

rica muzeja, Nataša Polajnar Freljih. Z razpisi bomo nadaljevali tudi v naslednjih letih, ker smo se na Koordinaciji odločili, da se v svojih dejavnostih še posebej posvetimo najstniški populaciji. Edina sprememba bo terminska. Odprtje skupne razstave bo namreč po novem ob zaključku šolskega leta.

Literati seniorji tokrat na delavnici s pisateljico Stanko Hrastelj

Na začetku oktobra smo skupaj s Knjižnico Ivančna Gorica ponovno pripravili območno srečanje literatov seniorjev. Osnovna tema je bila Človek je bitje, ki sega dlje od samega sebe. Na srečanju in delavnici so sodelovali avtorji iz vseh treh občin. Srečanje je enkratna letna priložnost za predstavitev literarnega ustvarjanja. Za nove navdihe, povezovanja, druženje, učenje, izpopolnjevanje literarnih tehnik ter predvsem tudi za spoznavanje profesionalnega literata, ki s svojo življenjsko in literarno zgodbo pogosto pomeni vzor za nadaljnje ustvarjanje. Stanka Hrastelj je z izjemnim občutkom za ljubiteljsko literarno ustvarjalnost usmerila, komentirala ter predstavila svoje branje sodelujočih literarnih prispevkov. PO dobri izkušnji našega literarnega srečanja so udeleženci izrazili željo, da bi se tovrstno literarno druženje

odvilo večkrat letno. Morda se na tej podlagi v nadaljevanju oblikuje tudi klub literarnih ustvarjalcev.

Lutkovni krožek zenkrat še ni zaživel

Čeprav prihajajo različne pobude iz vseh koncev ivanške občine, ki kažejo na potrebo, da bi imeli otroci priložnost sodelovanja in ustvarjanja pod strokovnim vodstvom v lutkovni skupini, nam za zdaj še ni uspelo oblikovati lutkovnega krožka. Vendar bomo pod mentorstvom Maje Peterlin poskusili tovrstno dejavnost vpeljati tudi znotraj našega področja. Odpirajo se nam različne opcije v povezovanju z društvi, šolami ali vrtci.

Mladi pod mentorstvom Judite Rajnar na likovni koloniji v Trebnjem

Že utečeno dobro sodelovanje med ivanško izpostavo in trebanjsko galerijo se je ponovno potrdilo pri soorganizaciji Male likovne kolonije za udeležence obeh malih šol risanja v Ivančni Gorici in Grosuplju. Sodelujoči so spoznavali stalno mednarodno razstavo, raznolike likovne izraze, barvitosti likovnih del iz vsega sveta, različne ustvarjalne tehnike ter se učili načina interpretacije ter osnov opazovanja in pogleda na posamezno delo. Po tem izobraževalnem uvodnem delu pa so postali tudi sami ustvarjalci in v koncentriranem

dopoldnevu pod vodstvom izjemne mentorice, vzgojiteljice, likovnice, gledališnice in pedagoginje, Judite Rajnar.

Dve izvedbi seminarja za Tabor slovenskih pevskih zborov ponovno uspešni v soorganizaciji s šentviško šolo

V naslednjem letu se nam, na podlagi udeležbe seminaristov iz vse Slovenije, znova obeta množična udeležba na Taboru pevskih zborov. Dirigent Igor Švara in Stane Peček, ki oblikuje scenarij prireditve, sta pripravila pester in raznolik program, ki bo zanimiv tako za sodelujoče, kot za vse obiskovalce ter gledalce v televizijskem prenosu širom Slovenije.

Otroški Extempore pod strokovnim vodstvom domače uveljavljene likovne ustvarjalke Marjete Baša je potekal v Ambrusu

Prijazno in toplo so nas sprejeli v svojih prostorih za delavnice znotraj ambruškega kulturnega doma. Mladi so spoznavali tehniko ustvarjanja v glini. Skozi proces jih je vodila Marjeta Baša, ki se je v preteklosti že uveljavila kot dobra pedagoginja in seveda uspešna samostojna ustvarjalka. V Ambrusu imajo v dobro opremljenih prostorih tako zagotovljeno vse za kvalitetno izvedbo delavnic v glini

in kontinuirano delujejo na izobraževanju mladih. Marjeta Baša je sicer določila teme in vsebine likovnih del ter hkrati omogočila, da so mladi pri delu z glino uspeli razviti svojo domišljijo ter ustvarjalnost v interpretaciji predlaganih motivov. Sodelovale so prav vse osnovne šole na področju treh občin. Nastali izdelki bodo pod Marjetinim vodstvom posredovani tudi na različne natečaje po Sloveniji in razstavljeni v Ambrusu v naslednjem letu.

Srečanje pevcev in godcev letos izpeljano samostojno

Na srečanju se je iz ivanške občine predstavila pevska zasedba Studenček. Srečanje je strokovno spremljala dr. Urša Šivic, ki je v svojih strokovnih komentarjih podala usmeritve vsem skupinam za njihovo nadaljnje delo. Za regijski nivo so bile predlagane kar tri skupine iz našega področja. Državno raven pa sta dosegli skupini iz KD France Prešeren Račna. Tudi tovrstna nematerialna dediščina, njeno ohranjanje in posredovanje je dobro razvito na našem območju.

Simona Zorko

NAPOVEDUJEMO

28. 11. 2015, Kulturni dom Stična

Podelitev Maroltovih priznanj ob 10-letnici FS Stična, za dolgoletno in uspešno delo na področju ljubiteljske folklore.

3. 12. 2015, KULT 3000

Prenos regijske razstave Kvadrat in krog, kocka in krogla, na kateri sodeluje Marjeta Baša, Judita Rajnar in Tatjana Vatovec.

Knjižnica Ivančna Gorica

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

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

KRAJEVNE KNJIŽNICE

Odprte so ob četrtkih popoldne, 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 65 45)

KONEC STARE IN ZAČETEK NOVE ZGODBE

Leto se končuje tudi v knjižnici. To se pozna predvsem po tem, da načrtujemo nove stvari, pišejo se poročila. Veseli smo, da je knjižnica sedaj prisotna, najmanj statistično, že v vseh družinah v občini, da smo branju prijazni in da ste knjižnico prepoznali tudi kot prostor zase, ne samo za knjige. Prepoznali ste kakovost, ki se je doma za računalnikom ne dobi, kakovost, zaradi katere se uredite, dvignete, odpravite, zakorakate med police, knjige, med ljudi. Socialni moment, izobraževalna nota, kulturna nuja nas bodo v teh norih časih vendarle ohranjali civilizirane, človeške. V prihodnjem letu izgubljam še 3 odstotke sredstev, žal za majhne proračune to pomeni resne reze. Želimo si, da bi se vendarle prepoznala naša skupna želja po večjem prost-

Nov zabojničnik za vračanje knjig pred knjižnico: Vanj vračate, kadar je gne-

ru s študijskimi kotički, dobri knjižni zalogi, kaki bolj množični prireditvi. Trenutno situacijo rešujemo tako, da prirejamo dogodke za ciljne skupine v manjši sobici. To se je sicer izkazalo za dobro, a vendar, tu je skoraj 7000

vpisanih bralcev. Za pultom je včasih zaradi gneče sedaj že precej negodovanja. Opravičujemo se, a sami nimamo več ideje, kako to rešiti. V predprostor pa smo zato le postavili zabojnik za vračanje knjig, ki ga lahko pogumno uporabljate, kadar je gneča, kadar je knjižnica še zaprta ali kar tako.

Preden si v naslednji številki Klasja voščimo, vas vabimo še na preostale dogodke. Na tel. št. 7878 121 preverite le, ali je še kaj prostih mest. Se vidimo v knjižnici.

KNJIŽNICA NA FESTIVALU STIČNA

Ob dnevu knjižnic smo naše redne dejavnosti predstavili na Festivalu Stična. »Angleška ura pravljic«, »Ura pravljic s Palčkom Bralčkom«, »Socialne igre s knjigo« in čitalniška kavarna so tudi na terenu našle odziv bralcev. Hvala vam za povabilo in odziv, res smo branju prijazna občina ☺.

KOLEDAR PRIREDITEV

- 25. november ob 17. uri: Socialne igre ob knjigi za osnovnošolce: Nahrbtnik za življenje: Zaupam
- 27. november ob 17. uri: Slovensko - angleške ure pravljic z Mašo
- 1. december ob 17. uri: Bralni klub s pogovorom o Andersenovi biografiji: Pravljica mojega življen-

nja

- 7. december ob 18. uri: Potopisni večeri z Matejem Koširjem: Mjanmar
- 8. december: V sodelovanju s trgovino Bio raj; Okrepite zdravje: Jejte zdravo z drobnimi nasveti Marjetke Založnik
- 9. december ob 17. uri: Ustavljamo iz knjig za odrasle z Renato Medved: Voščim ti srečno leto: Izrezane voščilnice
- 12. december ob 10. uri: Ustavljamo iz knjig za otroke z Zalo Petelin: Okraski za smrečico, voščilnice
- 16. december ob 17. uri: Ura

pravljic s Palčkom Bralčkom: Srečanje s pisateljico Irmo Jančar in predstavitev slikarice Zmajček Pometajček

- 18. december ob 17. uri: Slovensko - angleške ure pravljic z Mašo
- 23. december ob 17. uri: Socialne igre ob knjigi za osnovnošolce: Nahrbtnik za življenje: Upam si
- V decembru si lahko ogledate fotografsko razstavo Jagode Jabuke – Godec: Moj romantičen dom, od 21. decembra dalje pa bo v prireditvenem prostoru na ogled tudi razstava njenih izdelkov iz kolekcije izdelkov »Najin poročni dan«.

Dres Prijetno domače na ultra kolesarski prireditvi Paris-Brest-Paris

Vsake štiri leta organizira Audax Club Parizien brevet (ultra kolesarsko turo), letos že 18., iz Pariza do Bresta ob Atlantski obali in nazaj v dolžini 1230 km. Večinoma neprometna trasa premora 11500 višinskih metrov in popelje kolesarje preko neskončnega števila vzpetin na poti proti zahodu in nazaj. Prva prireditelj leta 1891 je bila organizirana kot dirka, od leta 1934 pa so jo spremenili v ultra kolesarsko turo z maksimalnim skupnim časom 90 ur za osvojitve naziva »finisher«. V čas so vključeni vsi postanki, spanje, prehrana, okvare koles in druge nepričakovane ovire. Start letošnje prireditve je bil od novozgrajenege velodroma v Saint-Quentin-en-Yvelines, to je na severozahodnem delu Pariza, v nedeljo, 16. avgusta, popoldne ali naslednjega dne zjutraj, odvisno od izbire nastopajočih. Vsak udeleženec je izbiral med 80, 85 in 90 ur kot časovni limit vožnje, ki ga je potem moral za naziv finisherja tudi uresničiti. Za sodelovanje na prireditvi je moral vsak opraviti kvalifikacije in v tem letu prevoziti brevete 200, 300, 400 in 500 km. Neupoštevanje cestnoprometnih predpisov in navodil so organizatorji kaznovali s časovnimi pribitki od 15 minut do 4 ure glede na vrsto prekrška.

Med zastavami 54 držav je plapolala tudi slovenska in med več kot 7500 dresi je bil prisoten tudi dres Prijetno domače iz Občine Ivančna Gorica. 19 kolesarjev in 2 kolesarki iz Slovenije smo, na dobro organiziranem in ob veliki podpori domačinov, poganjali pedala skozi 15 kontrolnih točk do cilja. Na poti nismo smeli uporabljati stalnega spremstva, dovoljeno je bilo spremstvo koristiti le na kontrolnih točkah. Francozi so pravi kolesarski navdušenci. Ob poti so nas bodrili in spodbujali dan in noč, ter nam dobrovoljno nudili hrano, pijačo in kavo za odganjanje spanca. Suho in toplo vreme je omogočalo spanje na prostem večinoma pa smo koristili ležišča v zaprtih prostorih, ki jih je nudil organizator. Na vseh kontrolnih točkah, ki so bile razporejene na vsakih 60 do 120 km, je bilo možno dobiti pijače, hrano, rezervne dele in opraviti servis kolesa.

Prireditelj pusti udeležencu nepozabna doživetja, kljub velikemu naporu pri preizkušanju fizične in psihične vzdržljivosti, zato se veliko kolesarjev ture udeleži večkrat. Pisana družina navdušenih kolesarjev iz celega sveta daje neverjetno moč in energijo za dosego cilja. Medsebojna izmenjava izkušenj, navezovanje stikov

in pomoč v krizi pustijo vsakemu še posebno lepe spomine. Razen treh smo vsi Slovenci uspešno zaključili preizkušnjo prej kot v 90 urah, kar je nadpovprečen rezultat, povprečno odstopi med 20-30 odstotkov nastopajočih. Iz naše občine sva se prireditve udeležila dva kolesarja in oba postala »finisherja« in se tako pridružila ostalim, zapisanim v knjigi, vse od leta 1934. Naslednja prireditelj bo leta 2019, že 19. po vrsti in upam, da bo tam tudi dres občine Ivančna Gorica.

Slavko Bučar

Odlična tekaška sezona Aljaža Zaletelja

V naši občini imamo vrsto odličnih tekačev. Zadnje obdobje sta najbolj zaznamovala Toni Vencelj in Mateja Šuštaršič. Letos pa se je z nekaterimi odličnimi teki izkazal 21-letni Aljaž Zaletelj s Fužine. Njegovi rezultati imajo še posebno težo, saj vadi sam, torej brez trenerške pomoči oz. pomoči kakega kluba. Višek njegove sezone je bil gotovo nastop na Ljubljanskem maratonu, kjer je v teku na 42 km. z rezultatom 2:51:58 dosegel skupno 42. mesto (med Slovenci je bil 25.), v svoji kategoriji do 30 let pa je bil 14. oz. med Slovenci celo 7. S tem rezultatom je dosegel tudi osebni rekord.

Sicer je letos nastopil na več tekmovanjih in na nekaterih dosegel odlične rezultate:

- Mali kraški maraton - 21 km: skupno 7. mesto, v svoji st. kategoriji 1. mesto
- Wings for life World run Ljubljana: skupno 13. mesto, v svoji st. kategoriji 2. mesto
- Nočna 10-ka, Bled: 10. mesto skupno, v svoji st. kategoriji pa 5. mesto (osebni rekord)
- Nočni tek Ljubljana: 2. mesto skupno in tudi 2. mesto v svoji st. kategoriji
- Triglav tek - tek na 21 km: 6. mesto skupno in 1. mesto v svoji kategoriji
- Ljubljanski maraton - 42 km: 42. mesto skupno in 14. mesto v svoji st. kategoriji
- Polmaraton Palmanova - tek na 21 km: v svoji kategoriji mlajših članov je osvojil odlično 2. mesto in osebni rekord 1:16:23

Aljažu seveda želimo naslednjo sezono še hitrejšje teke in sezono brez poškodb.

Simon Bregar

Drage nogometašice, nogometaši ter starši!

Letos smo skupaj doživeli veliko lepega in zanimivega. Vedno sicer ni bilo lahko, a smo vse težave premagovali z dobro voljo in veseljem do športa ter druženja. Nogometa ne jemljemo samo kot tekmovanje, saj nam je ravno tako pomembno skupno druženje. Ker vas sedaj čakajo zaslužene počitnice in nekaj dni brez nogometa, se želimo še zadnjič v tej sezoni, skupaj s trenerji in starši zabavati ob

ZAKLJUČKU LETA 2015

V SOBOTO, 19. DECEMBRA - v telovadnici Srednje šole Josipa Jurčiča v Ivančni Gorici.

Vabljeni vsi udeleženci nogometnih uric, igralci kluba ter starši.

Program:

- 9.00 - Zbor igralcev iz programa Nogometne urice-VRTCI IN ŠOLE prva tekma in novoletno darilo
- 10.00 - Zbor igralcev letnika 2008, 2007 in 2006 - počitniški poligon in novoletna pogostitev
- 11.00 - Zbor igralcev letnika 2005, 2004 in 2003
- 11.10- Plesni nastop skupine GUAPA
- 11.30- Prihod DEDKA MRAZA
- 12.30- Nogometna tekma selekcij U-11 proti U-13 – novoletna pogostitev
- 13.00- Zbor igralcev selekcij U15 – nogometna tekma proti staršem/trainerjem

Igralci naj pridejo v klubski opremi, starši in prijatelji pa bodo lahko čas prijetno izkoristili ob klepetu in okrepčilu. Poskrbeli bomo za pogostitev vseh igralcev in za še kakšno presenečenje ob koncu napornega nogometnega leta. Vljudno vabljeni,

Vaš nogometni klub

NOGOMETNI KLUB IVANČNA GORICA
www.nkivancnagorica.si

Nogometni klub Ivančna Gorica vabi k vpisu fante in dekleta rojene: 2009, 2008, 2007, 2006, 2005 in 2004.

Treningi bodo potekali na športnih objektih nogometnega kluba in sicer:

- letnik 2009, enkrat tedensko
- letnik 2008, dvakrat tedensko
- letnik 2007, trikrat tedensko
- letnik 2006, 2005 in 2004, štirikrat tedensko

Za vse nove člane, ki se nam boste pridružili v mesecu januarju in februarju smo pripravili manjšo praktično nagrado in prvi mesec brezplačne vadbe.

VAŠ NOGOMETNI KLUB

Nepričakovan preobrat

Potem, ko so že vsi, ki spremljajo medobčinsko ligo v namiznem tenisu, mislili, da bo ekipa KGG Krka I pod vodstvom Jožeta Kozinca le morala priznati premoč ostalim, se je zgodil nepričakovan preobrat. In sicer v obliki izgubljenega točke druge krške ekipe, ki jo je skozi celo leto odlično vodil Bojan Kuhelj, proti igralcem Šmarja-Sap. Čeprav je Robert Mali za KGG II dobil vse tri posamične dvoboje, sta Kuhelj in Vrhovec odlično odigrala le proti šmarskemu tretjemu igralcu. Ekipi sta se tako razšli z neodločenim rezultatom 5:5, kar je pomenilo, da je medobčinski prvak za leto 2015 spet četica Jožeta Kozinca. KGG Krka I je naslov potrdila prav z zmago proti Šmarju-Sap z rezultatom 8:2, kjer velja omeniti zmago para Kozinc-Mlakar proti šmarskemu paru Kmet-Janežič. Ekipa Stična I je bila brez pravih možnosti proti ekipi Velikih Lašč, ki je z obema rokama zgrabila ponujeno darilo Šmarja in osvojila tretje mesto. Stična I je končala prvenstvo na petem mestu, Stična II pa 8. mesto.

V Ljubljanski prvi ligi je ekipa KGG Krka I premagala ekipo Maselj z rezultatom 7:2, kjer je Mlakar dobil vse tri dvoboje, dva je dodal Omahen. Čeprav druga ekipa v prvi ligi nikakor ne najde pravega ritma in ji zmage kar bežijo, je treba omeniti predvsem zelo motiviranega Vrhovca, ki je dobil že 6 dvobojev, med njimi tudi vse tri proti ekipi Re-Group, za katere nastopa tudi nekdanji mladinski reprezentant Šarlah. Le-to pa je bilo premallo, saj je Kuhelj dobil samo eno in zmago 5:4 so igralci Re-Group odnesli v Ljubljano. Tudi tretja ekipa pod vodstvom Globokarja v tej sezoni še ni našla ključa do zmage v peti ligi. Po štirih krogih so še brez zmage in na zadnjem mestu.

Bojan Vokal, Športno društvo Krka

Tekmo na Krki si je ogledalo kar nekaj gledalcev.

V SPOMIN

Dvajset dolgih let že v miru počiva

IGOR TEKAVEC
(1958–1995)
z Muljave.

Vedno bomo njegova družina.

Jurij, Robi, Barbi in Irena Tekavec

*V neskončnosti življenja,
kjer bivam,
je vse polno in dovršeno.*

V 79. letu je končal svojo zemeljsko pot

KAROL MOSTAR
iz Bukovice 3, Šentvid pri Stični

Hvaležni smo vsem, ki ste bili z nami in z njim v času njegove bolezni in ob smrti.

Hvala vsem za izrečena sožalja, darovane sveče, cvetje, za svete maše in dober namen ter vsem, ki ste ga pospremili na zadnjo pot.

Naj njegove besede in dejanja še kdaj obudijo v vas spomin nanj.

Njegovi domači

*Tiho sedaj si odšel,
kot lepa misel, ki mine
in nam pusti le spomine.*

ZAHVALA

20. oktobra 2015 nas je v 64. letu starosti mnogo prezgodaj zapustil naš

STERNAD ADALBERT – ADI

Ob boleči izgubi se zahvaljujemo sorodnikom, sosedom, sodelavcem, prijateljem in znancem, ki ste ga pospremili na njegovi zadnji poti, nam izrekli sožalje, darovali cvetje in sveče.

Iskrena hvala osebju Zdravstvenega doma Ivančna Gorica, posebno njegovi zdravnici Vladki Rokvič, za nesebično pomoč v času njegove bolezni.

Hvala Janezu Perparju za organizacijo pogreba.

Žaljujoči vsi njegovi

*Pomlad bo na tvoj vrt prišla
in čakala, da prideš ti,
in sedla bo na rožna tla
in jokala, ker te ni.*

S. Gregorčič

ZAHVALA

V 78. letu življenja je za vedno zaspala in odšla v večnost naša ljubljena mama

MARIJA SADAR, roj. MIGLIČ
iz Sušice

Zahvaljujemo se vsem sorodnikom, vaščanom, prijateljem, znancem in vsem, ki ste se prišli posloviti od nje. Hvala za darovano cvetje, sveče, maše in drugo.

Prisrčna hvala muljavskega župniku Tonetu Pahulji za lepo opravljeno sveto mašo in molitev. Zahvaljujemo se tudi pogrebni službi Perpar in pevcem.

Njena družina

V SPOMIN

Oktober je minilo eno leto, odkar nas je zapustila mami

ALOJZIJA BERNČAN

Iskrena hvala vsem, ki z lepo mislijo stojite ob njenem grobu in jo ohranjate v srcu.

Še posebna hvala sorodnikom, prijateljem, sosedom še enkrat hvala za vso podporo tako v besedi kot z dejanji.

Slavi z družino

*Ko tvoje zaželimo si bližine,
gremo tja, v ta mirni kraj tišine,
tam srce se tiho zjoče,
saj verjeti noče,
da te več med nami ni.
Čeprav tvoj glas se več ne sliši,
beseda tvoja v nas živi,
povsod te čutimo vsi ...
Med nami si!*

ZAHVALA

V 82. letu življenja je mirno odšel v večnost dragi ati, ata in tast

JOŽE GRABNAR
Nambrov Jože iz Zaboršta
(1933–2015)

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem, ki ste sočustvovali z nami, darovali cvetje, sveče in svete maše.

Iskrena hvala ZD Ivančna Gorica in patronažni službi, pogrebni zavodu Perpar, g. Petku, g. kaplanu in g. župniku za obiske na domu, pevcem in čebelarjem, DU za poslovilne besede.

Posebna zahvala gasilcem PGD Radohova vas za častno stražo, organizacijo pogreba in besede slovesa.

Še posebej pa hvala vsem, ki ste našega atka pospremili na njegovi zadnji poti in ga nosite v svojem spominu.

Vsi njegovi

*Spomin ...
Edini, ki ostane močan nad vsem;
Edini cvet, ki ne ovone;
Edini val, ki se ne razbije;
Edina luč, ki ne ugasne.
(Jimenez)*

ZAHVALA

ob boleči izgubi našega dragega moža, očeta, starega ata, brata, strica in svaka

JOŽETA PIRCA
iz Kriške vasi
(1940–2015)

se najlepše zahvaljujemo vsem sorodnikom, sosedom ter prebivalcem Kriško - polževske planote, prijateljem in sodelavcem za darovano cvetje, sveče in sv. maše, izrečena sožalja in besede sočutja ter stiske rok, ki so v težkih trenutkih blažili našo bolečino.

Zahvala pogrebni službi Perpar, članom PGD Kriška vas za spremstvo na njegovi zadnji poti ter govorniku g. Jožetu Virantu, ki je orisal njegovo življenjsko pot. Zahvala g. opatu Janezu Novaku za molitve, g. župniku Janezu Mihelčiču za darovano pogrebno mašo ter patru Avguštinu Novaku za somaševanje. Iskrena hvala cerkvenemu pevskeemu zboru pod vodstvom prof. Milana Jevnikarja za občuteno zapete pesmi slovesa in vsem, ki ste ga v tako velikem številu pospremili v njegov zadnji dom.

Za vedno bo ostal v našem spominu!

Vsi njegovi

*Srce je omagalo,
tvoj dih je zastal,
a nate spomin
bo večno ostal.*

ZAHVALA

Ob boleči izgubi dragega moža, očeta in starega očeta

JOŽEFA FABJANA
iz Primče vasi
(12. 9. 1936–19. 10. 2015)

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sovaščanom in znancem za izrečeno sožalje, darovano cvetje, sveče in svete maše.

Osebju ZD Ivančna Gorica, posebna hvala dr. Tonji Gomzi Hrabar ter patronažnim sestram, ki so pomagale pri oskrbi. Prisrčna hvala g. župniku Urošu Švarcu, za lepo opravljeno sv. mašo ter obiske na domu. Hvala pevcem mešanega in moškega pevskega zbora Ambrus za lepo zapete pesmi ter pogrebni zavodu Novak.

Hvala vsem in vsakemu posebej, ki ste mu kadarkoli pomagali, ga imeli radi ter ga ohranili v lepem spominu ter vsem, ki ste s spoštovanjem počastili njegovo zadnje slovo.

Žaljujoči vsi njegovi

*Srce je omagalo,
tvoj dih je zastal,
a nate spomin bo večno ostal.*

ZAHVALA

MARJAN LAMPRET
Gracarjev Marjan z Muljave
(22. 9. 1939–21. 10. 2015)

Ob smrti očeta, starega ata, življenjskega sopotnika in brata se vam zahvaljujemo za izrečeno sožalje, darovane maše in dober namen, podarjene sveče in cvetje ter spremstvo na njegovi zadnji poti.

Zahvaljujemo se tudi župniku g. Tonetu, domačim pevcem in pogrebni službi Perpar za opravljeni poslovilni obred ter domačim gasilcem in društvu upokoencev za poslovilne besede.

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

Vsi njegovi

*Zdaj klopca sameva,
spomin le živi.
Zdaj pusti so dnevi
in solzne oči ...*

ZAHVALA

Zamrl je nasmeh na obrazu in zaustavil se je neutrudni korak mojega dragega prijatelja in življenjskega sopotnika

MARJANA LAMPRETA
z Muljave 20

Iskreno se zahvaljujem vsem, ki ste bili z menoj v teh težkih trenutkih; hvala za izrečena sožalja, darovano cvetje, darove za svete maše; hvala vsem, ki ste na tak ali drugačen način pokazali, da ste Marjana imeli radi.

Še posebej se zahvaljujem vaščanom Gabrovčca, Ženskemu pevskeemu zboru Harmonija iz Ivančne Gorice, Kulturnima društvoma Krka in Muljava ter požrtvovalnemu osebju ZD Ivančna Gorica.

Hvala vsem, ki ste z dejanji, besedo ali mislijo stopili v njegovo življenje in mu pomagali ujeti žarke sonca na njegovi trnjevi in strmi življenjski poti.

Minka

Pihanje v regrafove lučke

Pihaj s severne strani

NAGRADNA KRIŽANKA

AVTOR: MARKO BOKALIC	KOŽA Z LASMI VRED NA GLAVI	TEŽKO KLADIVO	ULITA PLOŠČA STEREO-TIP	REDKEJŠA KONČNICA NEDOLOČNIKOV	GLAVNO MESTO JORDANJE	NEKDANJA TV VODITELJICA (OLGA)	VELIK CRN PTIC	GLAGOLSKA OBLIKA V NEKATERIH JEZIKIH
ZIMSKA ŠPORTNICA								
ČRNI PIŠČANEC IZ IT-JAP RISANKE								
PIANIST BERTON-CELU				RIMSKI BOG LJUBEZNI				
PEVKA KOBOLD				MORALNA NAČELA				
PROČELJE STAVBE	ETNIČNA SKUPINA BREZ STKOV Z DRUGIMI	PODOB- NOST, SOROD- NOST, ANALOGJA	SUHO- ROBAR, KI DELA ŽLICE	KOMPLI- KACIJA ZNIŽANI TON G		NAŠA PRVA VELEBLA- GOVNICA	IGRALNA KARTA BOJAZEN	
PISEC ROMANA POD SVOBODNIM SONCEM					REŠE- VALNE SANI NA SMUCISČU	RIBJA KOŠČICA	UMIK S FUNKCIJE	
SLEČU SORODNA OKRASNA RASTLINA					ALKALOID, KI DELUJE PODOBNO KOT ADRE- NALIN	ODMAKNJEN DEL PROSTORA		MOR. PES S KLADIVU POD. GLAVO
KDOR IGRA, POJE ALI PLEŠE SAM					OSNOVNA ENOTA KONJENICE RAČUN- STVO			ČUTILO ZA VID
NAŠ NOVINAR IN PEVEC (VANJA)					ZAPO- REDJE STRELOV IZ BRZO- STRELKE			JAPONSKA ALKO- HOLNA PJAČA IZ RIZA
GLAVNO MESTO BANGLA- DEŠA					SNOV ZA PISANJE PO TABLI			GERMAN- SKI BOG DONAR
NEKDANJA AMERIŠKA ZNAMKA RAČUNAL- NIKOV					IVAN POTRČ			SPAKA, POŠAST
					IGOR DEKLEVA AMERIŠKI IGRALEC (EMILIO)			EDEN OD STARŠEV
						SPODNJA PLOSKEV POSODE		OGLJIK
						SOSEDI ČRKE P		AZUSKO- EVROPSKA DRŽAVA
								FRANCOSKI PLES Z VISOKIM DVIGA- NJEM NOG
					BRUSNI PAPIR			SOVI PODOBEN PTIC
								PREMOR
					BARVA KOŽE, POLT			
						ŠPICA PRI KOLESU		
					LATINSKI VEZNIK	14. GRŠKA ČRKA	ODBOJ- KARICA MLAKAR	ČARLI NOVAK
					VPITJE, KRICANJE		DLETO Z ZAOKROŽ. REZILOM	AFRIŠKI VELETOK
					OSVA- JALNO ŠIRJENJE, PRODI- RANJE		PAVLE RAVNOHRIB	
					NEKDANJE IME DEMO- KRATIČNE REPUBLIKE KONGO			
						GRAFIČNO OBLIKO- VANJE MATEVŽ BOKALIC	STRIPOV- SKI JUNAK FORD	

Pokrovitelj nagradne križanke: **KAVARNA SONČEK, Stantetova ulica 9, Ivančna Gorica**

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke na naslov urednistvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Sokolska ulica 5, 1295 Ivančna Gorica, **najkasneje do 11. decembra** 2015. Iz- rebali bomo 3 praktične nagrade pokrovitelja Kavarna Sonček, Ivančna Gorica. 1. nagrada: 4 x tortica po izbiri iz dnevne ponudbe in 4 x topli napitek po izbiri (kava/čaj/kakav); 2. nagrada: 2 x tortica po izbiri iz dnevne ponudbe in 2 x topli napitek po izbiri (kava/čaj/kakav); 3. nagrada: 1 x tortica po izbiri iz dnevne ponudbe in 1 x topli napitek po izbiri (kava/ čaj/kakav).

Pravilni gesli nagradne križanke iz zadnje številke sta: »OGNJENI AVIRATEK« in »ZLATA JESEN«. Izrebane nagradenke, ki prejmejo praktično nagrado iz ponudbe PASJI RAJ, trgovina za male živali, Sokolska 6, Ivančna Gorica so: 1. nagrada: 1 x hrana za pse Royal canin: **MARIJA VIDMAR** (Šentvid pri Stični); 2. nagrada: 1 x hrana za mačke: **POLONA BAŠNEC** (Ivančna Gorica); 3. nagrada: konzervirana hrana za mačke + priboljšek: **KATARINA SIMONČIČ** (Radohova vas). Čestitamo!

Hudomušnice

Gospodinja kaže zakoncema, ki sta po mnogo letih prišla na obisk, zemljišče za hišo: »Poglejta tole lepo drevo. Pred leti ga je zasadil moj mož v spomin na edini prepir, ki sva ga imela v najinem zakonu.«

»Jez Lenka«, se prime mož za glavo, »pomisli, kako lep gozd bi midva imela, če bi tako ravnala.«

Obiskovalec opazuje v pristanišču ladjo. Plovilo je imelo narisano dolgo rdečo črto, ki je določala ugrez ob polni obremenitvi. Ker ni vedel, čemu rabi to znamenje, je vprašal kapitana, slonečega na ladijski ograji. »Pluli smo skozi Rdeče morje, pa se je prijelo nekaj barve,« se je pošalil ladijski šef. »Verjamem,« odvrne obiskovalec, »toda ne razumem, zakaj ste tedaj tudi vaš nos tiščali v vodo.«

Odvetnik se pripravlja na zagovor človeka, ki je ukradel večjo vsoto denarja, zato zmikavta zaslišuje: »Če hočete, da vas obranim ječe, mi morate zaupati in mi povedati vse po pravici. »Jaz vam bom vse zaupal« pravi tat, »samo tega ne, kam sem zakopal denar.«

Naveličana zakonca se pogovarjata:

Mož: »Najrajši bi bil mrtev.«

Žena: »Tudi jaz bi rada umrla.«

Mož: »Če je tako, pa jaz nočem biti mrtev.«

Kdor ga reši, je za kaj

Kviz pretežno iz surovin domačega porekla.

- Kateri časopis je na simbolični ravni najbolj hranilni?
 - a) Klasje
 - b) Odmevi
 - c) Naš kraj
7. Označi knjigo, ki je delo F. Milčinskega.
 - a) Prazno gnezdo
 - b) Ptčki brez gnezda
 - c) Gnezdo brez ptčkov
8. Označi metulja, ki je najbolj povezan z vraževerjem.
 - a) nočna sovka
 - b) dnevni belin
 - c) večča
 - d) somračnik
9. S čim je Krjavelj prižigal ogenj?
 - a) z vžigalicami
 - b) s kresilom
 - c) z vžigalnikom
10. Kdo je na podobi?
 - a) Nostradamus
 - b) Bercelzijus
 - c) Kolumbus

3. Koliko prečk ima papeški križ?

4. Označi žival, ki ni plazilec.
- a) udav
 - b) krastača
 - c) slepec

5. Kaj je nekoč v osnovi pomenil pridevnik »bridek«?

- a) vesel
- b) pihljajoč
- c) oster

6. Čez koliko let pregovorno vse prav pride?

- Kakšen je bil film, draga?

- Čisto po romanu - še zaspala sem na istem mestu.

- Odločil sem se za bolj zdravo življenje. Sedaj kadim le organsko pridelan tobak.

Uganka šaljivka

Na eni nogi stoji, srce v glavi drži?

Odgovor je na podobi

Siva stran

Paberek iz 1. svetovne vojne

Pred leti mi je prišel v roke Mohorjev koledar iz leta 1916. V koledarju sem našel močno poškodovano pisanje, delo nekoga Janeza, po vsej verjetnosti doma iz Zaboršta pri Šentvidu.

Lačna ruska mušička prosita Avstrijce hrano (iz Ilustriranega glasnika, maj 1916).

V pisanju je Janez z okorno roko zapisal nekaj preprostih pesmi, nanašajočih se na avstrijska bojišča.

Danes si poglejmo, kaj je zapisal o Rusih, čeprav je zapis močno poškodovan in težko berljiv, z izjemo prve kitice.

Kopija prve kitice (Janez je bil najbrž avstrijski vojak. Je pesmi pisal sam, ali jih je od koga prepisal?)

Tam na onem griči

Tam na onem griči,
tam so ruski tiči,
k se jim hlače tresejo,
ko naše puške pokajo.
Naši streljajo s kanoni,
ruski jokajo kujoni.

Visoko roke dvigajo
in se nam vdajajo.
Od daleč kruha prosijo,
Zato presvetli ruski car,
daj jim hleba in tobaka,
saj te nič dobrega ne čaka.

Zadnja kitica je povsem nečitljiva.

Frtavčkov Gustl je pr besejdi

Iz stare ljubljansčine na starinski zahodnodolenjski govor prestavil Klasjev Polde

Undan sām nekaj mzgav pa mejsti, pa zagledan na štengah pr Frenčiškanski cerkvi anga člavejka, k mi maha pa nekaj vprije: »O, lejga Gustlna, buhdaj. Ja kej pa hodiš, de te nej nač vidit.« Biu je muj prjatu Cene, k ga rejs že dolgu nejsm vidu. »Mau štapicam pa Liblen,« sām mu adgavuru. Ka naj pa pačnem, k sām čist brez gnarja, pa si na morem nač prvoščit.« sām mu advarnu. »Vejš Gustl, buh zmeraj taku nardi, de se najde kašna rešitu. Lej, jest mam v aržet dva kavača; Pej, greva na klabase pa na dva deci«, me Cene prijatlski

patrepla pa rami. Pa sva šla ke, k stajj bronast Prešern, pa ana lejpa punca mu z vejca senca dela. Pa Cene nej zaviu prt Prešerni, k je asamljen stal vndi, ampk zravn, k se je kar trlā ldi. Tam je an mažakar na hitr ana kuhna pastav in začeu kuhane klabase pa vin pradajat. Ble sa taku nasvejt dobre, pa pacén, de sva vsak dvej zmazala in jih z vinam zalila. Sevejde sem se Cenetu lipu zahvalu za taku dobra večerja, k ja zlejpa na bom pazabu.

Drug dan okul poudne pa na ulci zagledam tiska klabasarja, kaku ga žndarji vklejenga ženeja. Sevejde sem vprašal anga k je tut tam stau, kaj je ta človk naredu, pa mi prau: »Vejste, tu je tisti, k crkjene prešiče adkapava, klabase dela in jih na raznih krajih v Libleni predaja.« Križana gora, k vsaj na bi biu vprašau. Prec sām morau dat roka na usta in se pategnt za an vagau. Ja človk si rejs nasmej nič prvoščit.

F. G.

Beseda o besedi

Klobuk

Ste kdaj pomislili komu naj izvorno pripisemo izrazje, ki ga najdemo v širšem okolju, čeprav v pričujočem jeziku ne najdemo ustrezne jezikovne podlage? Tak izraz je na primer klobuk. Naši predniki so nedvomno že v starem veku z morfemom »lob« »lop« leb, (v kombinaciji z vsemi vokali: a, e, i, o, u in njihovimi vmesnimi stopnjami, ter zvočnim b in nezvočnim p) poimenovali večino predmetov z upognjeno (lokasto) površino, kar je skladno z naravno zvočnostjo našega jezika: klobasa, locaj, lob (lobček), loputa, lobanja, lubje, lep, lëbica, klóp, klop, lopar, hlebec, Lublana, Lëblena in kajpak naš starodavni klobuk. Zdaj pa tisto, zaradi česar sem pisanja lotil. V vzhodni Hercegovini imajo skalnat hrib z imenom Klobuk, ker po videzu močno spominja na naše pokrivalo.

Klobukasta gora v ospredju ni »šešir« ampak starosvetni klobuk.

Zanimivost je v tem, da tamkajšnji prebivalci pokrivalu s tako podobo ne rečejo klobuk, pač pa mu po celi Bosni, Srbiji in na Hrvaškem rečejo šešir. Kako naj si ta pojav etimološko in zgodovinsko razložimo? Po zadnji ledeni dobi se je v velikem delu srednje Evrope in Balkana oblikovalo ljudstvo z naravo posnemajočo govorico, iz katere je v kasnejšem razvoju nastal tudi naš jezik. Ob koncu starega in na začetku novega veka so se na ozemlje današnje Srbije, Bolgarije, Bosne in večjega dela Hrvaške na slovanski človeški substrat naselili (pretežno kot bizantinski najemniki) bojevnik, ki niso izhajali iz slovanske osnove. Ti so opazno spremenili genetski potencial ljudstva, hkrati pa v veliki meri prevzeli govor slovanskih prazgodovinskih staroselcev in dodali še nekaj svojega izrazja. V takih okoliščinah se je izraz za pokrivalo zamenjal s »šešir«, stabilnejše zemljepisno ime pa je ostalo do danes. Izrazov, ki potrjujejo slovansko avtohtonost na naših tleh, je nič koliko. Med njimi so v prvi vrsti tudi imena gradiške infrastrukture (Gradišča, tičnice, gomile ...), ki smo jih v našem časniku že velikokrat predstavili.

Zaljubljena lisička

Darinka Vidic

Lisička Marička
zaljubljena do ušes;
ne boste mi verjeli,
zgodilo se je res.
Na gozdni sončni jasi,
ko šla je na sprehod,
zajček Dolgouhec
prekrižal ji je pot.
Bil ljubkega je repka,
preplašenih oči;
od te lepote rajске
lisički se zvrtil.
Zaljubljena do konca,
skoraj že je bledla,
da ugajala je zajčku,
je deteljico jedla.
Gozdni opravljivci
zdaj imajo dela:
je zgodbica resnična
ali laž debela?
Kaj si misli zajček,
nikogar ne zanima;
zame je pomembno,
da se pesem rima.

Stara »novica«

Življenje brez boga je nevzdržno (anekdota)

Francoz Jean Louis Feydeau je povabil na slavnostno večerjo več imenitnih gostov. Med povabljenimi se je začel živahen pomenek o globljih življenjskih vprašanjih. Med vsebino je bil tudi pogovor o bogu in kar nekaj izmed zbranih je menilo, da boga ni. Tedaj je gostitelj vljudno prekinil debato in prosil služničad, naj zapusti prizorišče.

Ko so odšli, je začudenim gostom pritajeno pojasnil: »Veste, če mojemu osebjju kdo še bolj oslabi že tako omajano prepričanje o obstoju boga, mi bodo vse pokradli. Samo boga se še nekoliko bojijo!«

(Revija Prijatelj, marec 1936)

Komentar: Naj se ob vsem tem, kar smo v sto letih »dosegli« z odklikom od boga in narave, še čudimo nad nevzdržnimi medčloveškimi odnosi? Ne, ne moremo se!

Leopold Sever

Iz zakladnice naših domačij

Naši predniki so bili do nedavna izrazito kmetstvo ljudstvo, zato so sledovi njihovega življenja in bitja temu primerni. Spet se nam bo predstavil eden izmed njihovih delovnih pripomočkov. Izdelek je tako pričevalen, da nam ni treba posredovati podrobnejših podatkov.

Recimo le to, da je bil v povezavi s hojo domačih živali; toliko in konec. Kaj neki bi bila tale »žaba«? Razmislite, preudarite in sporočite. Vesel vas bo – Leopold S.

"SEVERNA" STRAN

Kako je Jakob sadovnjak »ideologiziral«

V rastlinskem in živalskem svetu velja prilagodljivost za eno od osnovnih življenjskih sposobnosti: kratkoročno daje priložnost za preživetje, dolgoročno pa omogoča evolucijo vsega živega. Temu je kajpak podrejen tudi človek, vendar z omejitvijo, ker njegovo prilagajanje sega v telesni in duhovni svet. Slednji namreč iz koristoljubja rad prestopi moralne norme – vse do stopnje tragikomičnosti. Poglejmo, kako se je po koncu zadnje vojne, ko so prišli na oblast »tardeči« s kameleonsko naglico »prebarval« Brglezov Jakob. Ker so mu tovariši s KLO-ja očitali, da je premalo prispeval k revoluciji, je drastično ukrepal. Najprej se je ozrl po vrtu z raznobarnim sadjem in ugotovil, da »béli« nikakor ne spadajo tja, zato so jo prvi skupili beličniki, nato, jajčarji, špičniki, dolginci in kar je bilo še »bele zalege«. Zaradi »takosmatih«, to se pravi četnikov, so padli kosmači, zaradi Italijanov in »farjev« pa kardinali, kljub temu, da so nekoliko cikali na rdeče. Istočasno so se, skladno z Jakobovo preusmeritvijo, na vrtu širili rdečeploдни šlapci, pradžarji, in kovački, zlasti zvrst brckov, ki so imeli poleg lupine tudi meso v odtenkih revolucionarnih barv. Od koščičastega sadja je Jakob odsihmal cenil predvsem če-

šnje in višnje, med vini pa je povsem prešel na cviček.

Tako so tisti čas pritajeno pravili okoličani in pri tem najbrž tudi nekoliko pretiravali; kdo bi vedel.

Jakoba, kljub lepi pokojnici, ki si jo je bil prislužil s »prebarvanjem«, že davno ni več. Njegov vrt pa zapuščen

še vegetira. Ondan sem si ga ogledal in – ne boste verjeli – v njem prav zares prevladujejo »revolucionarne« barve; kaj hočemo, stvar je šla pač globoko.

Leopold Sever

Nevšečnosti z vseh strani

Zdravila in nevarna vinska rutica

Na Klasjevega Poldeta so se letos spravile številne nadloge. Celu od rastlin jih je skusil kot še nikoli. Poglejmo, kako mu jo je zagodla vinska rutica iz rodu *Ruta* iz družine *Rutaceae*. Poleti se je Klasjev v sandalah spravil v vrt prekopavat zelišča. Pri tem je sprostil nekaj soka iz rutičnih korenin, ki so prišli v stik s kožo. Že nekaj ur po kemičnem ožigu na nogi se je naredil pekoč mehur, ki se je po nekaj dneh predrl in pustil sledi, očitne še po petih mesecih. Kar zona ga oblije, če si zamisli take sledi na obrazu, ali bog ne dáj, na očeh. Še na nogi je hudo, če pomislimo, da je pred tem imel tako lepo nožico, da bi mu jo še Pepelka zavidala, sedaj pa tole.

Saj vem, kaj boste rekli: »Pepelka je imela nožico št. 36, Poldetova taca pa celih 43.« Veste kaj, zaradi te malenkosti se ne bomo pričekali, ker se vse drugo ujema. Rajši poskrbite za zaščito pred vinsko rutico. Polde je odsihmal previden povsod, kjer zapazi pridevnik »vinski« (no, kakšna izjema se že še najde).

Leopold Sever

a) noga po ožigu,

b) noga po treh tednih,

c) noga po petih mesecih

196. rekord:

Kivijev kot v čudežni deželi

Kiviji so predvsem rastline toplih krajev. Rastejo tudi pri nas, vendar so sadeži kilavi in maloštevilni. Z gojenjem teh, pri nas dokaj nenavadnih dreves, je poskusil tudi Stane Lekan iz zagraških Češnjic. Ker gre za eno in dvodomne zvrsti, je posadil dve ženski in eno moško drevo – saj veste, pri enospolnikih je tako narejeno, da brez sortnosti ni prave ljubezni, brez »ljubezni« pa ni novega življenja. Očitno je bila združba tako posrečena, da je lani, po petih letih življenja, dala že nekaj plodov, letos pa je dobesedno eksplodirala. Z gospodarjem Stanetom sva naštela okoli tristo sadežev. Če sva se kaj zmotila, naju ne glejte postrani, ker je štetje zaradi gostote plodov zares težavno.

Kivije bodo potrgali malo pred zimo, ko bodo godni za uživanje. Lekanova družina iz Češnjic bo letos dobro prezimila, ker so kivijevi plodovi polni zdravnih snovi. Če boste ob obiranju hodili mimo Stanetovega sadovnjaka, ga le pobarajte za kakšen plod, da boste še vi pokali od zdravja. Od vrha do tal čestitamo za nov Klasjev rekord in za lep sadjarski dosežek – takó se dela v kmetijstvu.

Leopold Sever

