

Klasje

Časopis prebivalcev občine Ivančna Gorica

LaMaS

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

**SVETOVANJE, PRODAJA IN
SERVIS RAČUNALNIŠKE OPREME**

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

e-mail: lamas@lamas.si

Številka 10, letnik 17, december 2011

Info točka tudi v KS Metnaja

Pogledi

Konec leta je stičišče pogledov. Pogled nazaj pregleduje prehojene poti, obuja spomine in dela inventuro dosežkov minulega časa. Pogled naprej snuje nove načrte, postavlja cilje in izbira najboljše možne smeri. Pogled na prazničnih dni pa poleg obilja bleščeče svetlobe ponuja tudi priložnost, da za hip ustavimo korak in posvetimo svoj čas in pozornost našim najbližjim. Da opazimo iskre v očeh otrok, da s stiskom rok in klepetom polepšamo dan starostnikom, da negujemo pristne prijateljske odnose, da poiščemo v sebi tisti pogled, ki vidi v srce. Prav k temu pogledu nas bo klicalo leto 2012. Zato naj medgeneracijsko sodelovanje ne bo le prazna parola, ampak odraz naše pristne skrbi za človeka, za svet, za prihodnost.

Matej Šteh

Z novim Agrogradom trgovskim centrom odprta tudi obrtna cona Ivančna Gorica

Na strehi OŠ Stična sedaj največja sončna elektrarna na šolskih strehah v državi

Foto: Gregor Arko

Prijetno domače
Občina Ivančna Gorica

**VESEL BOŽIČ, PONOSNO PRAZNOVANJE DNEVA SAMOSTOJNOSTI IN ENOTNOSTI
TER SREČNO NOVO LETO 2012!**

Župan, občinski svet, občinska uprava in uredništvo Klasja

OBČINA IVANČNA GORICA IN ZVEZA ŠPORTNIH ORGANIZACIJ
V SODELOVANJU Z JSKD IVANČNA GORICA

VABITA NA

**SVEČANOST OB DNEVU SAMOSTOJNOSTI IN ENOTNOSTI
S PODELITVIJO PRIZNANJ ŠPORTNIKOM OBČINE IVANČNA GORICA ZA LETO 2011**

PRIREDETEV BO V PETEK, 23. DECEMBRA 2011, OB 19.00 URI V ŠPORTNI DVORANI OŠ STIČNA, IVANČNA GORICA.

Slavnostni govornik: Župan Občine Ivančna Gorica, Dušan Strnad
Posebna točka večera: Akrobatska show skupina DUNK KINGS
Podelitev športnik leta po izboru bralcev Klasja

V programu sodelujejo:
Pevski zbor učiteljev OŠ Stična
Plesalci Srednje šole Josipa Jurčiča
Folklorna skupina Stična
Skupina vzgojiteljic Vrta Ivančna Gorica
Glasbena šola Grosuplje, podružnica Ivančna Gorica

Prijazno vabilen!

**Božično - novoletni sejem na Sokolski ulici
22. - 24. december**

Foto: Travnik

NOVO V PONUDBI

CUGELJ
PVC IN ALU OKNA

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

20% PUV OKNA

www.cugelj.si info@cugelj.si

AVTO SERVIS VLEKA
MARJAN KLEMENČIČ S.P.

Velike Češnjice 43
1296 Šentvid pri Stični
Tel.: 01/78 000 96, Fax: 01/78 000 97
Gsm: 041/785 333
<http://www.avto-klemencic.si>

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

ZLATARSTVO TADINA

CENTER ŽOLNIR, Ivančna Gorica
Tel.: 01/78 78 572

Delovni čas: od 8. do 19. ure
Ob sobotah je prodajalna odprta od 8. do 12. ure.
www.zlatarstvo-tadina.com

MOTOMAŠ
AVTO MOTO CENTER KOCJANČIČ

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

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

Prihaja praznični čas

Decembar je že skoraj za nami, še nekaj prazničnih dni in vstopili bomo v novo leto. Leto 2012 pričakujemo z mešanimi občutki, saj napovedi glede gospodarske in politične situacije ne kažejo najbolje. Volitve v državni zbor se niso iztekle tako, kot smo mnogi pričakovali, vseeno pa upamo, da bo država dobila vlado, ki nas bo znala voditi v teh razburkanih časih.

Decembar je čas za take ali drugačne občune in zaključke, srečanja in zahvale. Vesel sem, da so se mojemu povabilu na srečanje v velikem številu odzvali tako podjetniki in obrtniki, direktorji ter vodje javnih zavodov, podjetij in zvez, kot tudi gospodje duhovniki. Predstavili smo jim dogajanja na ravni občine v minulem letu in se predvsem pogovorili o delu v letu, ki prihaja. Vesel sem številnih idej in pobud, pa tudi besed pohvale in zahvale, ki so bile izrečene na srečanjih.

Občinski svet je ravnokar opravil že s svojo dvanajsto sejo in sprejel občinska proračuna za leti 2012 in 2013. Kljub težkim časom, ki jih preživljamo in nas verjetno še ne bodo kmalu zapustili, je proračun sestavljen tako, da je možno pričakovati nadaljnji razvoj občine tudi v teh razmerah. Več kot polovica sredstev proračuna je namenjenih razvojnemu programu in novim investicijam, ki sledijo novemu občinskemu razvojnemu programu. Ta je bil v prvi obravnavi že predstavljen občinskemu svetniku, trenutno teče javna razprava. Dokument najdete na spletni strani občine Ivančna Gorica www.ivancna-gorica.si, lahko pa ga dobite tudi na občini.

Decembar 2011 na občinski ravni zaključujejo trije dogodki. Prvi je gotovo odprtje prenovljenih prostorov zdravstvenega doma v Ivančni Gorici, ki so plod dobrega sodelovanja med zdravstvenim domom, ministrom in občino. Zdravstveni dom je tako dobil dodatne moderne prostore, v katerih bo lahko kvalitetnejše opravljal svoje pomembno poslanstvo.

Praznično okrašena Ivančna Gorica prvič gosti božično – novoletni sejem. Zahvaljujem se vsem, ki ste sodelovali pri pripravi in izvedbi projekta, saj dela in priprav ni bilo malo. Še enkrat več smo dokazali, da je z dobro voljo in sodelovanjem mogoče doseči veliko.

Vabljeni tudi na tradicionalno prireditev ob Dnevu samostojnosti in enotnosti, na kateri vsako leto podelimo priznanja najboljšim športnicam in športnikom ter se zahvalimo zaslužnim športnim delavcem. Prireditev bo v petek, 23. 12. 2011, ob 19. uri, v športni dvorani pri OŠ Stična.

Ob zaključku leta 2011 se želim zahvaliti vsem, ki aktivno delate v dobro skupnosti, tako krajevnih, kot občinskih. Med nami vas je mnogo, ki s prostovoljnimi in brezplačnimi delom veliko pripomorete, da so naši kraji prijetni in domači. Hvala vsem.

Vsem občankam in občanom želim, da bi v krogu svojih najdražjih preživeli najlepši Božič doslej in da bi bilo novo leto do vas prijazno. Želim vam tudi prijetno in ponosno praznovanje Dneva samostojnosti in enotnosti. Izobesimo slovenske zastave in pokažimo, da imamo našo Slovenijo radi.

Vaš župan Dušan Strnad

11. seja Občinskega sveta

Zgodovinskemu dogodku na proti

Dnevni red 11. seje Občinskega sveta, ki je bila sklicana 1. Decembra, upravičeno lahko označimo za zgodovinskega. Prvič namreč v več kot 15-letnem delovanju Občine Ivančna Gorica je bil namreč na mizah svetnikov in svetnic predlog proračuna za dvoletno obdobje. Načrtovani prihodki in odhodki za leti 2012 in 2013 pa so rekordni. Dopolnjen predlog proračuna bo občinski svet obravnaval na decembrski predpraznični seji.

Tokratna seja se je sicer začela z ogledom nogometnega stadiona v Ivančni Gorici, kjer so predstavniki Nogometnega kluba Ivančna Gorica svetnikom in svetnicam predstavili delovanja kluba in Nogometne šole Ivančna Gorica, ki deluje v okviru kluba. Seznanili so jih z njihovimi dosežki in načrti ter kako so porabljena proračunska sredstva, ki so namenjena zlasti mlajšim selekcijam in vzdrževanju objektov. Svetniki in svetnice so bili nad videnim zadovoljni, zlasti so se lahko prepričali, nekateri so bili prvič na stadionu, da je objekt dobro vzdrževan in je lahko ponos celotnemu kraju. Na njem imajo številne mlade selekcije res dobre pogoje za delo, kar se odraža tudi v njihovih dosežkih. Tudi višje selekcije sedaj po reorganizaciji kluba in sanaciji finančnih težav lahko delajo v dobrih pogojih.

Osrednji točki dnevnega reda sta bili seznanitev z osnutkom Lokalnega razvojnega programa občine in obravnavo predloga proračuna za leti 2012 in 2013. Kot že rečeno je že teža dnevnega reda nakazovala, da gre za eno pomembnejših sej v dosedanjem mandatu župana Dušana Strnada in občinskega sveta. Svetniki neodvisne liste Optimist so celo želeli dnevni red razbremeniti s predstavitvijo obravnave Lokalnega razvojnega

programa na naslednjo sejo. Naposled pa so se svetniki in svetnice le seznanili z osnutkom tega dokumenta, ki je nastajal domala vse leto v sodelovanju z zainteresirano javnostjo in Centrom za razvoj Litija. Dokument je še odprt za javno razpravo, več o njem pa v tokratnem Klasju piše tudi podžupan Tomaž Smole, ki je vodja projektne skupine.

Občina torej letos prvič v zgodovini obstoja sprejema proračun za dvoletno obdobje. Dvoletno načrtovanje je v veliki meri pogojeno tudi z načrtovanimi investicijami. V letu 2012 je predvidenih prihodkov dobrih 14,2 mio. evrov, v letu 2013 pa dobrih 13,3 mio. evrov. Odhodki so opredeljeni na rekordnih več kot 19 mio. evrov v letu 2012 in 15,3 mio. evrov v letu 2013. Razlika odhodkov nad prihodki v letu 2012 so prihranjena sredstva Občine na računu, ki bodo prenesena v prihodnje leto. Če prihodki ne bodo povsem realizirani je predvideno tudi zadolževanje. Predlog proračuna je bil v mesecu decembru objavljen na občinski spletni strani v javni razpravi, Občinski svet pa je dopolnjen predlog skupaj z amandmaji obravnaval na decembrski seji sklicani 20. decembra. Zaradi redakcije decembrske številke Klasja žal o poteku te seje in sprejemanju proračuna še en moremo poročati, je pa potek seje objavljen na spletni strani Občine Ivančna Gorica.

Na 11. seji Občinskega sveta je bil sprejet tudi pravilnik o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica, pravilnik o pogojih za delo svetniških skupin in samostojnih svetnikov ter poročilo o delovanju Gasilke zveze Ivančna Gorica. Slednje poročilo je podal dolgoletni predsednik zveze Lojze Ljubič, ki je predstavil delovanje zveze in sedemnajstih gasilskih društev, ki delujejo v okviru zveze.

Matej Šteh

Razstava Štefana Horvata

Začetek tokratne seje je minil v znamenju odprtja druge likovne razstave v občinski sejni sobi. Tokrat je razstavljal priznani umetnik in naš častni občan Štefan Horvat. Nekaj besed o avtorju je povedala Tatjana Lampret iz ZKD Ivančna Gorica, sicer pa je Horvat ob tej priložnosti izrazil zahvalo in čast, da je lahko pripravil takšno priložnostno razstavo.

Občina bo sofinancirala izgradnjo malih čistilnih naprav

Občinski svet je na 11. seji sprejel pravilnik o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica. Pravilnik bo omogočal, da bodo gospodinjstva prejela iz občinskega proračuna subvencijo v višini 800 evrov za izgradnjo male čistilne naprave. Območje občine je razdeljeno na t. i. aglomeracije, ki opredeljujejo, katere vasi bodo imele čiščenje odpadnih voda z javno kanalizacijo. Območja izven aglomeracij bodo odpadne vode morala očistiti z individualnimi malimi čistilnimi napravami priklopljenimi na stanovanjske objekte.

Na občinski upravi bo po novem letu možno pridobiti podatke, katere stanovanjske enote so izven aglomeracij in bodo torej zavezane izgradnji malih čistilnih naprav. Sredstva se bodo dodeljevala na podlagi javnega razpisa, subvencije pa se bodo izplačale po končani investiciji oz. predložitvi računov. Predvideva se, da bo iz občinskega proračuna izplačanih v naslednjih letih 2 mio. evrov subvencij. Občina bo subvencijo upoštevala tudi za zgrajene male čistilne naprave v letu 2011.

Celoten pravilnik je objavljen na spletni strani občine.

Kolofon

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

Prispevke za naslednjo številko sprejemamo do 15. januarja.

Info točka tudi v KS Metnaji

V nedeljo, 18. decembra, je v Metnaju potekala otvoritev že druge info točke v občini, ki se postavljajo v skladu z novo občinsko vidno podobo in promocijo turističnih zanimivosti naših krajev. Ob tej priložnosti so se krajanke in krajani KS Metnaji lahko veselili tudi nekaterih drugih pridobitev, najmlajše pa je obiskal tudi Božiček.

Avtor nove vidne podobe in tabel je priznani oblikovalec in domačin Robert Kuhar. Ko bodo vse info točke v občini postavljene, bo nastal tudi zanimiv turistični produkt v obliki pohodne ali kolesarske poti od točke do točke.

Zbrane ob otvoritvi info točke je nagovoril najprej predsednik KS Metnaji Borut Žaren. Nadalje je v svojem nagovoru župan Dušan Strnad izrazil zadovoljstvo nad tem, da je čutiti med krajanke veliko povezanost, saj je le tako možno doseči skupno dobro. O številnih aktivnostih v minulih letih je spregovoril tudi podpredsednik KS Metnaji Anton Grčman, o pomenu, ki ga ima za turizem v občini metnajska

Postavljanje turistično-informativnih tabel, kot info točk v vseh dvanajstih krajevnih skupnostih v občini je projekt, katerega pobudnica je Občinska turistična zveza, kasneje pa je organizacijo in izvedbo prevzela Občina Ivančna Gorica, ki je skozi pripravo vsebin prišla tudi do nove vidne podobe in blagovne znamke Prijetno domače. Projekt info točk je bil prijavljen tudi na razpisu Lokalne akcijske skupine Sožitje med mestom in podeželjem, ki predvideva sofinanciranje iz programa Leader in Evropskega kmetijskega sklada za razvoj podeželja: Evropa investira v podeželje.

Lokalni razvojni program

Spoštovane občanke in občani, soustvarjalci razvojnega programa

Na spletni strani www.ivancna-gorica.si lahko najdete LOKALNI RAZVOJNI PROGRAM, ki vsebuje strateški sklop 2011-2018 in izvedbeni del 2011-2014. Dokument je nastal v sodelovanju s širošo javnostjo, strokovnjaki s posameznih področij in kompetentnimi posamezniki. Za participativni model smo se odločili, ker se zavedamo, da je prihodnost skupna in zato smo vabili in vključevali različne profile ljudi. Večina se jih je odzvala in prispevala svoja stališča ideje in videnja.

Iz različnih razlogov vsi niso sodelovali, zato smo dali predlog dokumenta še v javno obravnavo, saj želimo, da bo to ŽIV DOKUMENT, s katerim bomo določali okvirje in smernice nadaljnega razvoja naše občine. Želimo si konstruktivne kritike in smo odprti za predloge, ki jih bomo preučili in upam, nekatere tudi uvrstili v dokument takoj ali pa kasneje, saj ne želimo, da dokument obleži v kakšnem predalu. Želimo, da se dopolnjuje in izboljšuje ter predstavlja temeljno vodilo pri pripravi proračunov, skozi katere se tudi uresničuje.

Ravno viri financiranja pa so eden izmed omejitvenih dejavnikov, zato ne bo možno uresničiti vseh dobrih ter potrebnih projektov hkrati in takoj. Drugi omejitveni dejavnik pa so širši okvirji in predpisi, ki določajo, kaj

je treba storiti v bližnji prihodnosti (izgradnja kanalizacije, posodobitev javne razsvetljave, ...). Ivančna Gorica je del Osrednjeslovenske regije, del Republike Slovenije in del Evropske unije, zato je dolžna upoštevati razvojne programe naštetih in sprejete smernice ter se jim prilagajati. Le za tako pripravljene projekte lahko pričakujemo tudi nepovratna razvojna sredstva.

Pri oblikovanju politik na posameznih področjih smo sledili načelom trajnostnega in sonaravnega razvoja ter upoštevali, kot izhodišča naravne in kulturne danosti naše občine. Dolgoročno gledano imamo vse pogoje za uspeh. Hrana in voda bosta v letu 2030 ključni strateški surovini. Zato moramo izboljšati samooskrbo in ščititi kmetijska zemljišča. Glede na izbrane ključne strateške cilje bo občina podpirala gospodarstvo v ustreznem ravnatežu s socialno politiko. Gospodarski razvoj torej vendar ne za vsako ceno. Na tem področju lahko občina predvsem prispeva k ustvarjanju ustreznih pogojev (cenovno privlačna industrijska cona) in ustvarjanju sinergij med turizmom in kmetijstvom. Na področju turizma bo občina s poenoteno vidno podobo občine in razvojem blagovne znamke ter povezovanjem nosilcev turizma, iskala priložnost znotraj in ob regionalni razvojni strategiji

turizma. Razvoj kmetijstva pa narekuje novo osredotočeno strategijo na osnovi poglobljenih analiz in predvidevanj vključno z lokalno samooskrbo. Z ohranjanjem delovanja različnih društev, kot povezovalnih dejavnikov bo občina pripomogla k ustreznemu socialni klimi in kakovosti življenja občanov. K temu bo prispevalo prizadevanje za medgeneracijsko sodelovanje in starosti prijazno občino. Lokalni energetski koncept sledi ciljem Evropa 2020 in zmanjšuje odvisnost od fosilnih goriv in zmanjšuje vplive na okolje.

V strateškem delu smo sledili tem smernicam v izvedbenem delu pa smo pripravili nabor projektov, iz katerega jih bomo nekaj tudi uresničili že s proračunom 2012 in 2013, druge z naslednjimi proračuni, trudili pa se bomo, da bo pripravljena tudi dobra osnova za naslednji mandat. Nekatere rešitve so zajete tudi v pripravljem Občinskem prostorskem načrtu, ki je v teh dneh na razgrnitvi. V primeru sprememb na državnem nivoju bo potreben rebalans in nekaterih projektov ne bo moč uresničiti.

V pričakovanju vaših konstruktivnih kritik, pripomb in dopolnitev vas lepo pozdravljam!

Tomaž Smole, podžupan –
Vodja razvojne akcijske skupine

krajevna skupnost pa je spregovoril predsednik Občinske turistične zveze Pavel Groznik.

Poleg nove info točke je bila ta dan predstavljena tudi tabla z zemljevidom metnajske krajevnne skupnosti, ki bo zamenjala dosedanje dotrajano na razpotju cest v Mekinjah. Postavljena bo na lesenem kozolčku, enem izmed mnogih, ki so bili v lanskem letu postavljeni kot smerokazi po celotni krajevni skupnosti.

Krajanke pa so se tega dne ne nazadnje veselili tudi vseh na novo asfaltiranih cest v zadnjem letu, zato je ob tej priložnosti potekalo tudi simbolično odprtje obnovljenih cest od Mekinj do

Metnaja. Vodstvo KS Metnaji se je zahvalilo tako sedanjemu kot tudi prejšnjemu županu Lampretu, saj brez podpore Občine ne bi bilo vsakoletnih investicij. Posebej so se zahvalili tudi nekdanjemu predsedniku krajevnne skupnosti Bojanu Zajcu, vsem izvajalcem del iz podjetja KG Grosuplje in CP Ljubljana ter številnim krajanom, ki vedno pristopijo tudi k delom, ki se izvajajo v njihovem kraju. Čisto na koncu pa je med zbrane prišel tudi Božiček, ki se je pripeljal kar na miniaturnem vlakcu. Številni najmlajši so se ga še posebej razveselili, saj je pripeljal tudi darila.

Matej Šteh

Na strehi OŠ Stična sedaj največja sončna elektrarna na šolskih strehah v državi

V sredo, 7. decembra, je na Osnovi šoli Stična potekala slovesna otvoritev nove sončne elektrarne. To je že druga sončna elektrarna v sklopu OŠ Stična, saj je podjetje Trimo iz Trebnjega sončno elektrarno postavilo na strehi športne dvorane že konec lanskega leta, sedaj pa je sončna elektrarna še na strehah učilnic. Združena elektrarna je s skupno močjo 437 kW največja elektrarna na katerikoli osnovni šoli v Sloveniji. Po javno dostopnih podatkih pa tudi na strehi katerekoli javne stavbe.

Ob otvoritvi prvega dela sončne elektrarne januarja letos je pobudnik projekta, doc. dr. Simon Muhič iz Stične, vizionarsko dejal, da je na strehi šole še dovolj primernih površin za razširitev elektrarne. In res, danes je pol leta po podpisu pogodbe na strehi športne dvorane in učilnic nameščenih skupno 1.966 sončnih modulov, ki lovijo sončno energijo in jo pretvarjajo v električno. Kristalno-silicijevi fotonapetostni moduli, proizvajalca Evergreen Solar iz ZDA in Aleo iz Nemčije, bodo dosegali visok energijski izplen, saj imajo posebno neodsevno steklo, kar jim omogoča boljšo prepustnost svetlobe. Sončna elektrarna bo priključena na elektro-energetsko omrežje. Sončna elektrarna z močjo 437 kW bo letno proizvedla dodatnih 460.000 kWh električne energije. To je enakovredno letni energetski potrebi 133-ih slovenskih gospodinjstev. Tako bo po ocenah v ozračje spuščenih več kot 213 ton ogljikovega dioksida manj. Partner projekta, ki bo kot investitor sončno elektrarno upravljal, je podjetje El-tec Mulej z Bleda.

Celoten projekt je tudi izrednega pomena v smislu izobraževanja mladih, poleg tega pa se v šolski sklad stekajo tudi sredstva iz naslova najemnine strehe. Tako zbrana sredstva omogočajo vključevanje otrok iz socialno šibkejših družin v različne aktivnosti, ki si jih sicer ne bi mogli privoščiti. Rezultate bodo učenci, zaposleni in obiskovalci lahko, kot doslej, dnevno spremljali s pomočjo dveh prikazovalnikov, nameščenih v šoli, ki ves čas prikazujeta podatke, kot so temperatura zraka, moč vetra in proizvedena električna energija. Vsi ti podatki so vidni tudi na spletni strani OŠ Stična.

Na prireditvi ob otvoritvi razširjene sončne elektrarne so simbolično prerezali trak župan Dušan Strnad, ravnatelj Marjan Potokar, direktorica Trima Tatjana Fink, dr. Simon Muhič in predstavnik podjetja El-tec Mulej. Ob prijetnem kulturnem programu, ki so ga pripravili učenci OŠ Stična z mentorici, je župan, najzaslužnejšim za izpeljavo tega zahtevnega projekta, podelil tudi spominske kovance občine Ivančna Gorica.

S spodbujanjem takšnih investicij želi po besedah župana Občina Ivančna Gorica tudi z lastnim zgledom spodbujati druge investitorje k obnovljivim virom energije, kar je skladno tudi z Lokalnim energetskim načrtom, sprejetim pred približno enim letom.

Matej Šteh

Zahvala za vaš glas

Najprej se vam zahvaljujemo za vsak vaš glas na letošnjih volitvah za Novo Slovenijo, saj glasovi niso bili zaman, ampak za novo upanje v Državnem zboru – resnično se je pokazalo, da naša država v parlamentu potrebuje krščansko demokracijo. Dogajanje in vzdušje sta bili na volilno nedeljo prav posebni, saj se je nestrpnost čakanje rezultatov podaljšalo do 20. ure in se končno spremenilo v izbruh nezadržnega veselja, saj je Novi Sloveniji uspel zgodovinski povratak v sloven-

ski parlament. V N.Si smo zagotovo zadovoljni s tem, da se nam je uspelo vrniti v slovenski parlament, kar prinaša pravo upanje za izboljšanje določenih političnih odločitev. Glede na izid, ki je 4,81 % (neuradni podatki na dan 10. 12. 2011), bodo N.Si v Državnem zboru RS zastopali štirje poslanci, ki bodo prav gotovo vidni predstavniki, zagovorniki in uresničevalci krščanskih vrednot, ki se v tem hitrem življenjskem tempu čedalje bolj zapostavljajo in sploh pozabljajo.

N.Si
Nova Slovenija
Krščanska ljudska stranka

Voščimo doživete praznike, vesel božič ter uspešno, radosti in medsebojnega zaupanja polno leto 2012!

Anton Černivec,
predsednik OO N.Si Ivančna Gorica in
OO N.Si Ivančna Gorica

Spoštovani volivke in volivci
volilnega okraja Grosuplje!

SLS
Slovenska ljudska stranka

Zahvaljujem se vam za podporo, ki ste mi jo namenili na predčasnih volitvah v Državni zbor na listi SLS Radovana Žerjava. Naša stranka se bo v parlamentu še naprej trudila za konstruktivno delovanje in za dobro vseh državljanov.

V letu, ki prihaja, vam želim lepa jutra, uspešne dneve, prijetne večere in mirne noči.

Vesel božič in zadovoljno novo leto 2012!

Milena Vrhovec,
OO SLS Ivančna Gorica

Spoštovani občani in občanke!

V prihajajočem letu 2012 Vam želimo bolj optimistično in sproščeno gledanje na prihodnost, veliko zdravja, sreče in osebnega zadovoljstva. Naša želja je, da se ne bi bilo treba soočati s kriznimi travmami in, da bi bili pogledi vseh nas lahko pozitivno naravnani, da ne bi bilo težav z zaposlitvijo in bi lahko opravljali tisto, za kar smo usposobljeni in bili tudi dostojno plačani za dela, ki jih opravljamo dobro. Tako bi bili naše gledanje v prihodnost bolj smelo in pozitivno naravnano. Življenja se moramo veseliti vsi.

Vsem volivcem in volivkam, ki ste glasovali na državnozborskih volitvah za našo kandidatko, se s hvaležnostjo zahvaljujemo za oddani glas na voliščih. Trudili se bomo delati v vašo korist, kolikor bomo lahko, kolikor zmoremo in znamo. Najlepša hvala še enkrat!

Vesel božič in srečno novo leto vam želimo!

OO DeSUS Ivančna Gorica

SLS
Slovenska ljudska stranka

Prijateljstva, ki so prestala preizkus
časa in sprememb, so zagotovo
najboljša.

Vsem občankam in občanom občine Ivančna Gorica želimo vesel božič, v novem letu 2012 pa naj bo vaš korak odmeven, vaša beseda pogumna, vaše življenje iskriko, ustvarjalno in polno drobnih srečic.

OO SLS Ivančna Gorica

Občina Ivančna Gorica sprejema prvi dvoletni proračun

Občina Ivančna Gorica letos sprejema dvoletni proračun prvič v svoji zgodovini. Svetniki Neodvisne liste Optimist smo podprli dvoletno zasnovo proračuna, saj je s tem zagotovljena kontinuiteta dela skozi celotno dvoletno obdobje, več možnosti za sodelovanje in bi lahko opravljali tisto, za kar smo usposobljeni in bili tudi dostojno plačani za dela, ki jih opravljamo dobro. Tako bi bili naše gledanje v prihodnost bolj smelo in pozitivno naravnano. Življenja se moramo veseliti vsi.

Proračun, ki se sprejema, je seveda zajeten in predvideva tudi zadolževanje za 700.000 evrov. Razumljivo, saj je potrebno v relativno kratkem obdobju zgraditi vso potrebno kanalizacijsko infrastrukturo, urediti manjkajoče in dotrajane vodovode, skratka vse, kar doslej ni bilo narejeno. Obsežnost projekta in kratko časovno obdobje za realizacijo povečujeta tveganje, možnosti za napake in nepremišljene korake.

Zato smo »optimisti« predlagali, da se v proračunu zagotovi sredstva za izdelavo dobre projektne dokumentacije, ki ta tveganja zmanjšuje. Nihče si ne želi, da bi po novoasfaltiranih cestah, prekopenih za kanalizacijo, čez leto dni spet kopali za, recimo, javno razsvetljavo. Ob pripravi tako obsežnih projektov je potrebno kompleksno in dolgoročno razmišljati ter pripraviti podrobne načrte in konkretne obrazložitve.

Proračunu manjka podrobnejših ob-

razložitev, kaj in kje se bo delalo. Optimisti smo zato predlagali, da se te pomanjkljivosti odpravijo. Občinska uprava je na zadnji seji predstavila Občinski razvojni program, ki pa ni bil deležen razprave, kakršne si zasluži, saj proračunska seja vsekakor ni čas, ko se lahko posvetimo tako obširni in za občino pomembni tematiki. Razen seveda, če bo sprejeti dokument samemu sebi namen! Dokument je objavljen tudi na spletnih straneh Občine Ivančna Gorica in je v javni obravnavi, da lahko zainteresirana javnost poda pripombe.

Leto dni je minilo od volitev in uvrstitve Neodvisne liste Optimist v Občinski svet Občine Ivančna Gorica. V tem času smo v Občinskemu svetu zagovarjali tista stališča, ki smo jih imeli v svojem volilnem programu in za katera smo prepričani, da so pomembna in nujno potrebna za razvoj občine, za boljše življenje naših občanov, za dobro informiranost zainteresirane javnosti in za približanje delovanja občine občanom.

Svojo vlogo razumemo tudi in predvsem kot obvezo, da sprašujemo in pozivamo k premikom na področjih in v zadevah, ki do sedaj niso bili deležne pozornosti. Če se tudi vi soočate s kakšno od teh, nam jo sporočite, mi pa jo bomo prenesli naprej.

NEODVISNA LISTA
OPTIMIST
Delaj dobro,
misli pozitivno!

Ob koncu leta Neodvisna lista Optimist vsem občankam in občanom občine Ivančna Gorica želi, da bi si ob koncu leta 2012 lahko peli refren iz pesmi Rožice skupine Dan D:

Hvala za vse,
dobro nam gre,
nikoli bolje.

Hvala za vse,
dobro nam je
in gre na bolje.

Hvala.

Rado Javornik,
Neodvisna lista Optimist

Vsem članom LDS in občanom Ivančne Gorice
želimo veselo praznovanje božiča,
v novem letu 2012 sreče in zdravja.

liberalna
demokracija
slovenije

LDS

Zahvaljujemo se vsem volivkam in volivcem, ki ste podprli
mag. Jurija Kosa na volitvah v Državni zbor.

IO LDS Ivančna Gorica

Spoštovane občanke in občani iskrena hvala za vaš glas in zaupanje, ki ste ga izkazali na volitvah.

Želimo vam:

**VESELE BOŽIČNE PRAZNIKE
SREČNO NOVO LETO 2012
in VAM ČESTITAMO ob DNEVU
SAMOSTOJNOSTI IN ENOTNOSTI**

SDS

SDS

Neomahljivo preživimo
srečo in obup

Spomini na naša lepa doživetja,
naj nam bodo v pogum in oporo,
da bomo zdravo, srečno in na
dobri poti skupaj stopali v letu 2012.

Vesele božične praznike
in srečno Novo leto
vam želi

OO SD Ivančna Gorica

Kandidatka Socialnih demokratov za predčasne volitve v državni zbor 2011, Jasmina Zupančič, se zahvaljujem za glasove, ki ste mi jih namenili v občini Ivančna Gorica.

Socialni demokrati gremo naprej.

SD

Želimo vam
vesele
božične praznike
ter
srečno in
uspešno leto

2012

OO Zares Ivančna Gorica

Kako smo volili na predčasnih volitvah v Državni zbor RS

V občini Ivančna Gorica največ glasov za Slovensko demokratsko Stranko, izmed ivanških kandidatov najboljše Milena Vrhovec

Na Miklavževo nedeljo 4. decembra smo prvič v samostojni Sloveniji državljani in državljanke voljo izražali na predčasnih volitvah za poslance in poslanke v Državni zbor RS. Tokrat so v volilnem okraju Grosuplje, ki pokriva območje občin Ivančna Gorica, Grosuplje in Dobropolje kandidirali kar trije kandidati, ki so občani naše občine. Politično že izkušena občinska svetnica Milena Vrhovec na listi Slovenske ljudske stranke in občinska svetnica Milena Vrenčur (Demokratska stranka upokojencev Slovenije) in mag. Jurij Kos, sicer na lokalnem nivoju nosilec neodvisne Juretove liste, ki je tokrat kandidiral na listi Liberalne demokracije Slovenije. Izmed omenjene trojice je največ glasov prejela Milena Vrhovec, tako v občini, kot v volilnem okraju.

Izmed 17 kandidatov, ki so kandidirali v naši občini pa smo občani in občanke največ glasov dali Slovenski demokratski stranki oz. Janezu Janši (4.053), za njim pa se je uvrstila s 1.578 glasovi Zdenka Grozde iz liste Zorana Jankovića.

V celotnem volilnem okraju je šlo na volišča 21.734 volivcev oz. 71,54 odstotkov vseh volilnih upravičencev.

Na spodnji razpredelnici so navedeni rezultati v celotnem volilnem okraju in posebej v občini Ivančna Gorica.

		Št. glasov v občini Ivančna Gorica	Št. glasov v VO Grosuplje	Št. odstotkov v VO Grosuplje
SMS ZELENI	Urša Jazbinšek	34	86	0,40
DRŽAVLJANSKA LISTA GREGORJA VIRANTA	Tomaž Štih	526	1354	6,31
NOVA SLOVENIJA - KRŠČANSKA LJUDSKA STRANKA	Mihael Jarc	423	1104	5,15
DEMOKRATIČNA STRANKA DELA - DSD	Mitja Vilar	50	119	0,55
SLS RADOVANA ŽERJAVA - SLOVENSKA LJUDSKA STRANKA	Milena Vrhovec	434	1107	5,16
SSN - STRANKA SLOVENSKEGA NARODA	Katarina Štrucl	15	20	0,09
SLOVENSKA NACIONALNA STRANKA - SNS	Joško Ahec	103	271	1,26
LDS LIBERALNA DEMOKRACIJA SLOVENIJE	mag. Jurij Kos	88	213	0,99
LISTA ZORANA JANKOVIĆA - POZITIVNA SLOVENIJA	Zdenka Grozde	1578	4880	22,76
GIBANJE ZA SLOVENIJO	Mijo Stanko	8	21	0,10
DeSUS- DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE	Milena Vrenčur	384	889	4,15
STRANKA ZA TRAJNOSTNI RAZVOJ SLOVENIJE - TRS	Matjaž Hribar	82	244	1,14
SD - SOCIALNI DEMOKRATI	Jasmina Zupančič	464	1253	5,84
SLOVENSKA DEMOKRATSKA STRANKA - SDS	Janez Janša	4053	9696	45,22
NAPREJ SLOVENIJA - NPS	Andrej Zupančič	11	31	0,14
ZELENI SLOVENIJE	Julijana Travančič	34	71	0,33
ZARES - SOCIALNO LIBERALNI	Katja Rejec Longar	31	85	0,40

Bio raj - največja ekološka trgovina med Ljubljano in Zagrebom

V petek, 16. decembra, sta Ivančna Gorica in njena širša okolica postali bogatejši za novo pridobitev, trgovino Bio raj, prvo trgovino s ponudbo ekološko pridelanih živil, ekološke kozmetike in ekoloških čistil. Razteza se na več kot sto kvadratnih metrih površin nekdanje železnine na Sokolski ulici, kar pomeni, da sodi med največje in najbolj založene tovrstne trgovine v Sloveniji.

Že sam prostor, zasnovan v toskanskem stilu z velikim pomarančevcem in klopjo v osrednjem delu trgovine, vzbuja pri obiskovalcih sproščujoč občutek. Pogled na bogato založene police spodbudi zavedanje in razmišljanje o pomenu in vplivu zdravega načina prehranjevanja na kakovost življenja vsakega posameznika.

Člani družine Kozelj, ki je trgovino odprla ob 20-ti obletnici delovanja svojega podjetja Unithing d. o. o., poudarjajo, da bio trgovina ni širitev obstoječe dejavnosti, pač pa je uresničitev dolgoletne želje, ki izvira iz življenjskega sloga družine. Poleg staršev tudi obe hčeri, Tina in Urša, uspešno promovirata zdrav način življenja, saj je Tina v okviru podjetja Fit manija izvaja možnost vadbe aerobike in pilatesa v domačem kraju,

Urša pa je nato nadgradila ponudbo še s svetovno zelo priljubljeno vadbo, t.i. zumba aerobiko.

Tako je bio trgovina nastala spontano in iz dolgo negovane želje. V prostem času pridobljeno znanje, vedenje in izkušnje družine Kozelj se tako prenesejo na prijatelje, znance in krajanje. Z novo trgovino je velikemu krogu ljudi omogočen dostop do ekološko pridelanih živil, torej živil brez gensko spremenjenih organizmov, polnozrnatih in nerafiniranih živil. Lastnica in poslovodja trgovine Bio raj Vlasta Kozelj, ki je hkrati tudi sama velika ambasadorka zdravega načina življenja izpostavlja, da bodo skrbeli tudi za večjo ozaveščenost ljudi glede zdravega življenja in aktivno spodbujali zavedanje o pomenu zdrave hrane za človeka. Poudarja še, da ima vsak člo-

vek pravico in dolžnost poskrbeti za svoje zdravje. V ta namen bodo občasno organizirali različna predavanja, predstavitve in degustacije izdelkov ter tudi t.i. »show cooking« predstavitve, ki bodo potekale kar v njihovi trgovini. Obiskovalcem bodo na voljo brezplačni mesečni izvodi tiskanih novic projekta Skupaj za zdravje človeka in narave, v katerih lahko dobijo informacije o vsem – kaj za nas in v

nas povzročata konvencionalna in kaj ekološka hrana. Vsi tisti, ki jih zanima ekološka kozmetika, se bodo lahko naročili tudi na brezplačne mini nege in ličenja, kjer bodo imeli možnost na lastni koži preizkusiti prednosti ekološke kozmetike.

Kozeljevi želijo v trgovino oziroma na svoje prodajne police privabiti čim več domačih dobaviteljev z ekološkimi izdelki, za katere velja, da so zara-

di skromnih proizvodnih količin dražji od primerljivih tujih dobaviteljev. Med obiskovalci trgovine si poleg ekološko ozaveščenih ljudi in ljudi, ki iščejo rešitve za svojo bolezen, želijo videti čim več mladih družin, ki bi svoje zdrave navade in ekološko ozaveščenost želele privzgojiti mlajšim rodovom. Vsi namreč dobro vemo, da je preventiva veliko boljša kot kurativa.

Franc Fritz Murgelj

Mali Merkur z velikim imenom Agrograd

V petek, 25. novembra, je v novi obrtni coni v Ivančni Gorici potekalo slovesno odprtje novega trgovskega centra Agrograd. Gre za prvi objekt, ki je uradno odprt v novi obrtni coni Ivančna Gorica. Naslednji investitor, ki tudi že gradi v coni pa je podjetje Panjan iz Trebnjega, ki se bo ukvarjalo s prodajo osebnih vozil in s tehničnimi pregledi motornih vozil.

Zgodba o Merkurjevi franšizi Agrograd, je zgodba o uspešnem trgovcu in podjetniku Antonu Medvedu, ki je pred dvajsetimi leti ustanovil podjetje Agrograd in nekaj let kasneje odprl prvo trgovino z gradbenim materialom in kmetijskim repromaterialom na domu v Šentpavlu. Leta 1999 je odprl še poslovalnico v najetih prostorih v Ivančni Gorici. Po nekaj letih je začela zoreti ideja o novih lastnih prostorih v Ivančni Gorici. Treba je bilo kupiti zemljišče, začeli so pripravljati projekte in potrebno dokumentacijo za pridobitev dovoljenj za gradnjo. Po kar nekaj letih truda je le napočil začetek gradnje. Nov sodoben poslovno-trgovski objekt je bil zgrajen v pičlih šestih mesecih. Trgovski center, ki s svojo podobo navorjarja že mimo vozeče potnike na avtocesti, zajema prodajne, skladiščne in poslovne prostore, trgovina pa ima tudi svojo okrepčevalnico. Poleg rednega Agrogradovega prodajnega programa, pa v Ivančni Gorici sedaj nova poslovalnica v nadstropju centra nudi belo tehniko in vse potrebno za opremljanje kuhinj. Podjetje na obeh lokacijah v Šentpavlu in Ivančni Gorici, danes zaposluje 21 ljudi.

Slovesne otvoritve so se poleg številnih poslovnih partnerjev, gostov,

izvajalcev del udeležili tudi številni občani in zvesti Agrogradovi kupci. Med gosti pa so bili tudi župan Dušan Blaž Pesjak in poslanec Državnega zbora Janez Janša. Župan Strnad je v nagovoru čestital podjetniku Medvedu, ki se je v teh težkih gospodarskih razmerah odločil za takšno investicijo in mu zaželel obilo poslovnih uspehov tudi v prihodnje. Ob tej priložnosti mu je izročil spominski kovanec z novo vidno podobno občine, ki je bila sprejeta pred kratkim kot blagovna znamka občine.

V kulturnem programu, ki ga je povezoval popularni radijski voditelj Denis Avdič, so nastopili še fantje iz Stiškega kvarteta in Eva Medved, Tonetova hčerka, ki je zaigrala na citre.

Blagoslov novega objekta je opravil župnik iz Ivančne Gorice, Jurij Zadnik, obiskovalci pa so si lahko nove prostore ogledali in opravili prve nakupe. Seveda je bilo poskrbljeno tudi za dobro počutje, ki so ga bili številni obiskovalci deležni pod velikim šotrom ob dobri hrani in prijetni glasbi.

Matej Šteh

Komentar uredništva

Kako bi bilo preživeti praznike brez pokanja in smrdečega dima?

V prvi številki letošnjega Klasja smo objavili članek z enako tematiko in nič ne bo narobe, če ga, dragi bralci preberete v malo preoblečeni podobi še enkrat. Je namreč pravi čas za to, je čas miru in veselja, čas božičnih in novoletnih praznikov.

Od kdaj navada, da se za omenjene praznike mečejo petarde in spuščajo rakete (ki sicer tudi mene včasih ne pustijo ravnodušnega, predvsem, če ne ustvarijo poka) niti ne vem. Verjetno to izhaja iz krščanske navade ustvarjanja luči (svetlobe, razsvetljenja), a sem prepričan, da se Kristus danes ne bi veselil oz. se ne veselil našega početja.

Danes, v času nesporne gospodarske pa tudi ekološke in še kakšne druge vrste krize (ki marsikomu že pošteno leze pod kožo) bi se moral vsaj malo vprašati kaj lahko sam in v tem trenutku stori, da bo nam in našim zanamcem danes in v prihodnje bolje. Lahko začnemo pri majhnih stvareh.

Npr. pri manjši porabi oz. potrošnji stvari, ki za našo kvaliteto življenja niso prav nič pomembne, se nam je zgolj vcepilo v glavo, da so. To so lahko PVC vrečke, ki jih v trgovini po nepotrebem jemljemo na tone, to je zažiganje različnih odpadkov, ker jih lahko damo v kontejnerje in predelamo ali pa kompostiramo, to je v večini primerov nepotrebna uporaba kemičnih škropiv za zatiranje rastijskih boleznih, ker imamo za to tudi naravna, pretirano nakupovanje nezdrave hrane kot so sladkarije, slano pecivo,

... v katerih kar mrgoli škodljivih dodatkov ipd. In ne nazadnje sodi sem tudi nakupovanje in uporaba pirotehničnih sredstev.

Pravzaprav niti ne pomislimo, koliko slabega naredimo z nakupom enega samega paketka raket, da ne govorim o petardah. V prvi vrsti podpiramo hudo izkoriščanje delovne sile pretežno na Kitajskem, kjer zelo pogosto za drobiž izkoriščajo tudi majhne otroke. Mečemo stran večinoma trdo priborjen denar, ki nam dobesedno v sekundi izpuhti v zraku, strupi pa ne. Prav gotovo bi ga lahko porabili bolj smotrno. Obenem povzročamo nemajhno onesnaženje s težkimi kovinami in tudi drugimi strupenimi snovmi. Kakšna ekološka katastrofa nastane, če raznese tovarno s pirotehničnimi sredstvi, smo že imeli priliko videti na televiziji. Z nakupovanjem pirotehnične podpiramo razvoj kemične industrije, ki je eden največjih onesnaževalcev okolja. Bolj pametno bi bilo, da bi na ivanški tržnici kupili kvalitetno domačo hrano. Kako pokanje vpliva na stare in bolne ljudi ni treba posebej omenjati. Tudi v meni, čeprav se ne štejem za prav starega, to pokanje ravno ne vzbudi občutka blaženosti. Da ne govorim o živalih. Imam občutek, da še veliko

bolj trpijo kot ljudje, ker ne vedo za kaj gre. Vsaj pri psih je tako. Naši domači mački dajejo nekoliko bolj spokojen občutek tudi ob kanonadah. Ob nakupovanju petard in raket se je treba dobro zavedati tudi tega, da je lahko njih uporaba tudi zelo nevarno početje. Nemalokrat v sredstvih javnega obveščanja poročajo o požarih, o hudih opeklinah ali celo odtrganih, žal večinoma pri otrocih. Pa še in še bi lahko našteval.

A kot je v prvi številki letošnjega Klasja ugotavljal že urednik Matej, tudi jaz pri bralcih Klasja ne želim vzbujati negativnosti in pesimizma. Želim pa, da bi z menoj vred počasi postali nekoliko bolj ozavešeni glede nepotrebnosti veličastnih ognjemetov in kanonad okoli novega leta. Kaj ni lep občutek, ko ob jasnem vremenu na svežem zraku v miru opazuješ čudovite zvezde. Tega zadnja leta skoraj nisem mogel, mogoče je bilo krivo tudi vreme. Pogrešam pa tudi vonj po novozapadlem snegu. Čeprav ga včasih neradi kidamo, vendarle lahko storimo kaj, da bi zmanjšali globalno segrevanje, in bi sneg večkrat videli, občutili in zavohali. Prav bi bilo tako.

Simon Bregar

O prihodnosti odlagališča CERO Špaja dolina

18. novembra 2011 je potekala skupščina Javnega komunalnega podjetja Grosuplje, na kateri je bila sprejeta izjava za javnost o nadaljnjih aktivnostih v zvezi z delovanjem Centra za ravnanje z odpadki Špaja Dolina. V izjavi so navedeni sklepi, ki so jih sprejeli župani vseh treh občin lastnic odlagališča in vodstvo komunalnega podjetja.

Izjava za javnost: Skupščina Javnega komunalnega podjetja Grosuplje je na seji 18. 11. 2011 sprejela sklep, da uprava JKP Grosuplje takoj začne aktivnosti za pridobitev vseh potrebnih dovoljenj za II, III in IV fazo odlagališča v Centru za ravnanje z odpadki v Špaji dolini. Sprejela je dokument o stroških obdelave in odlaganja komunalnih odpadkov in tudi vrednost potrebnih investicij, ki predstavljajo pogoj za pridobitev okoljevarstvenega dovoljenja. Med načrtovane investicije sodijo:

- takojšnja izgradnja naprave za obdelavo izcednih vod,
- takojšnji nakup naprav za izločanje plastike in kovin iz mešanih komunalnih odpadkov pred odlaganjem,
- izgradnja II. faze odlagališnega polja, po letu 2015 pa tudi izgradnja III. in IV. faze odlagališnega polja,
- pokritje kompostarne in tehtalnega prostora na sprejemnici,
- ter pridobitev vse potrebne investicijske in projektne dokumentacije za II, III in IV fazo odlagališča v CERO Špaja dolina ter ostale po-

trebne objekte in naprave.

Potrebna finančna sredstva bodo Občine lastnice CERA Špaja dolina, Občina Grosuplje, Ivančna Gorica in Dobropolje zagotovile po lastniških deležih iz proračunskih sredstev in okoljskih dajatev. Prednostno je treba izvesti investicije, ki predstavljajo pogoj za izdajo okoljevarstvenega dovoljenja, med katere zagotovo sodita naprava za obdelavo izcednih vod in naprave za izločanje plastike in kovin.

Za izvedbo investicij bodo občine lastnice CERA Špaja dolina zagotovile 1.600.000,00 €, aktivnosti bodo potekale sočasno z upravnimi postopki, zaključene pa bodo do konca leta 2013, ko bo z odpadki dejansko zapolnjena I. faza odlagališča v Špaji dolini.

Za zagotovitev smotrnosti in finančne učinkovitosti investicij je Skupščina JKP Grosuplje imenovala Projektni svet za CERO Špaja dolina, ki ga sestavljajo trije člani občin ustanoviteljic JKP Grosuplje. Projektni svet je posvetovalno in operativno telo Skupščine JKP Grosuplje.

Osnovni cilji investicijskih vlaganj se kažejo v zagotovitvi zakonsko predpisanih ravnanj s komunalnimi odpadki, med katere sodijo:

- obdelava komunalnih odpadkov pred odlaganjem, z izločanjem najmanj 20 % plastike in 40 % kovin ter oddaja odbranih surovin v vno-vično uporabo,

- odlaganje ostankov po obdelavi odpadkov na urejeno odlagališče, v količini, ki ne preseže 222 kg komunalnih odpadkov na prebivalca na leto,

- čiščenje izcedne vode iz odlagališča na predpisan način,

- zmanjšanje emisij iz območja kompostarne.

Do izgradnje RCERO Ljubljana, kjer bo po podpisnem sporazumu omogočena predpisana mehanska in biološka obdelava mešanih komunalnih odpadkov pred dokončno odstranitvijo iz območja občin Grosuplje, Ivančna Gorica in Dobropolje, je potrebno z ločenim zbiranjem uporabnih frakcij po sistemu od vrat do vrat in izločanjem plastike in kovin zmanjšati količino odlazanih mešanih komunalnih odpadkov na najmanj 222 kg na prebivalca na letni ravni. Obravnavana investicijska vlaganja bodo takšna ravnanja omogočala z najvišjo možno stopnjo stroškovne učinkovitosti.

Zaradi visokih investicijskih in obratovalnih stroškov se bo finančna vzdržnost dejavnosti do uporabnikov storitev po investicijskih vlaganjih zagotavljala tudi s trženjem odlagališnega prostora na način in v predpisanih količinah iz sprejetih sklepov Občinskih svetov Občin Grosuplje, Ivančna Gorica in Dobropolje.

Skupščina JKP Grosuplje

KMETIJSKA ZADRUGA STIČNA
želi vsem svojim članom, delavcem, kooperantom, kupcem,
poslovnim partnerjem in občanom naše občine:

POMLADNO SVEŽE ENERGIJE,
POLETNO ISKRIVIH IDEJ,
JESENSKO BOGATE BERE,
ZIMSKO BELIH SANJ
IN VSAK DAN NEKAJ
LEPEGA IN DOBREGA.

VESEL BOŽIČ IN ZADOVOLJNO LETO 2012!

Veseli bomo vašega obiska v vseh zadržnih trgovinah in na upravi tudi v prihajajočem letu.

Kmetijska zadruga Stična
Z vami že več kot 50 let!

Kmetijsko gozdarska zbornica Slovenije

Z upanjem, zaupanjem in pogumom v novo leto!

Srečno 2012!

Kmetijska svetovalna služba Ivančna Gorica

Čas je, ko drug drugemu zaželimo dobro leto. Ob tem se vam kolektiv Avto Kavšek zahvaljuje za zaupanje, ki ste ga nam doslej izkazali.

Želimo vam lepe praznične dni, osebne sreče in dobre rezultate skozi vse leto.

AVTO KAVŠEK
Ivančna Gorica

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

Vašim malim živalim nudimo:

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

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

Eukanuba
The Best You Can Do For Your Dog

Hill's

IAMS

ROYAL CANIN

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

Telefonske številke:

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

Delovni čas ambulante v Ivančni Gorici:

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

Miklavževanje na ivanški tržnici

Občina Ivančna Gorica in Jarina, zadruga za razvoj podeželja, ki organizira tržne dneve na tržnici v Ivančni Gorici, sta prvo decembrsko soboto namenila tematskemu dnevu, ki je potekal v znamenju veselega decembra in dobrodelnosti.

Na Miklavževem sejmu so bile tokrat stojnice obložene z darili in dobrotami, ki so še posebej značilne za praznične dni v decembru. Dišalo je po praženih mandljih, suhem sadju, kuhanem vinu, obiskovalcem in kupcem pa so se kazala razstavljena darila.

Kot poseben znak dobrodelnosti je bila organizirana dobrodelna akcija »Podarim –razveselim«, ki jo je vodil Krajevni odbor Rdečega križa Ivančna Gorica. Obiskovalci so lahko na to posebno stojnico prinesli različne predmete (igrače, smučarsko opremo, glasbila,...), ki jih ne potrebujejo več, s tem pa so razveselili njihove nove lastnike, ki so tega dne ali pa tudi kasneje lahko predmete prevzeli. Kot je bilo pričakovati, se je izkazalo, koliko predmetov ljudje

zavržemo, čeprav so še popolnoma uporabni in koristni.

Seveda je vse otroke, starše in obiskovalce tržnice obiskal tudi sveti Miklavž. Ob njegovem prihodu je bila

tržnica resnično premajhna za vse obiskovalce. Poleg daril je Miklavž prinesel tudi dobre misli, ki jih je delil med navzoče.

Gašper Stopar

Miklavževanje v KS Dob

Sobota 3. decembra, topla in sončna. Nič ni kazalo, da je zelo blizu Miklavžev večer. Kljub vsemu so se v mraku, otroci iz KS Dob zbrali pred gasilnim domom v Dobu in nestrno pričakovali dobrega moža Miklavža. Pripeljal se je z imenitnim vozom in spremstvom angelčkov in kar treh parkeljnov.

Po kratkem pozdravu so skupaj vstopili v prireditveni prostor. Miklavž je otrokom prebral kratko zgodbičo, angelčka pa sta mu pridržala zlato Miklavževo knjigo in mu obračala liste. Le trije hudički so ves čas vznemirjali otroke, enkrat v prostoru drugič zunaj, ko so pokukali skozi okno. Seveda so otroci bolj kot poslušali zgodbičo, oprezali za parkeljni in nestrno pričakovali darila. Ob prejemu darila, pa so tisti najbolj pogumni povedali pesmico ali molitvico. Darila o naj-

prej prejeli najmlajši otroci, potem pa tudi že malo večji otroci. Miklavž je letos med otroke razdelil 120 daril. Na koncu se je vsem skupaj zahvalil

za povabilo in obljubil, da drugo leto spet pride, seveda če ga bodo otroci povabili in mu napisali kakšno pismo.

Silvo Škrabec

Sveti Miklavž v Sobračah obdaril pridne otroke in pozdravil krajanje

Prvi decembrski dobri mož je Sobrače obiskal v nedeljo, 4. 12. 2011. Sprejem smo mu pripravili v gasilskem domu, kot pa je že v navadi, in so sobraške igralke potrudile in zaigrale igrice, ki so jo same napisale, režirale in pripravile sceno ter kostume. Otroci so se obiska dobrotnika razveselili, krajanje pa so prijetno pokramljali ob prigrizkih in toplem čaju. V KS Sobrače si želimo, da bi se tudi v prihodnje s krajanje dobro razumeli. Spomladi smo izvedli čistilno akcijo in očistili kar nekaj črnih odlagališč, ponosni smo na sodelovanje z gasilskim društvom in na to, da kljub svoji majhnosti uspemo, kadar združimo moči.

V januarju 2012 (predvidoma tretjo nedeljo) vse krajanje, prijatelje, soročnike vabimo na pohod po okoliških vaseh, za katerega želimo, da bi postal tradicionalen.

Člani sveta Krajevnih skupnosti želimo vsem krajanom blagoslovljene božične praznike in sreče, zdravja ter razumevanja v letu 2012.

Tanja Fajdiga

Vaščani podružnične cerkve v Velikih Češnjicah tudi letos pripravljamo

ŽIVE JASLICE,

ki bodo uprizorjene v soboto, 7. januarja 2012, ob 18. uri, pri cerkvi svete Ane v Velikih Češnjicah

Vabljeni tudi na

KONCERT BOŽIČNIH PESMI,

14. januarja 2012, ob 18. uri, v cerkvi svete Ane v Velikih Češnjicah

Nastopajo: Moški pevski zbor Prijatelji, Cerkevni pevski zbor Stična, Šentviški Slavčki z ansamblom Povratniki, ansambel Novi spomini

Vabljeni!

Miklavžev sejem obarvan z dobrodelnostjo

V soboto, 3. decembra, smo se odbornice Krajevnih organizacij Rdečega križa Ivančna Gorica odzvale na prijazno vabilo organizatorjev ivanjske tržnice in na tržnici pripravile dobrodelno stojnico Podarim – razveselim. Sprejemale smo oblačila, igrače, knjige in športno opremo.

Odziv krajanov občine Ivančna Gorica je bil izjemen. V imenu KO Rdečega križa Ivančna Gorica se vsem iz srca zahvaljujemo za predmete, ki ste jih v tako velikem številu podarili. Zahvaljujemo se tudi našima mladima prostovoljčema, Leji in Timu.

Vse občane obveščamo, da lahko predmete še vedno oddate v prostorih KO RK Ivančna Gorica (v kulturnem domu, vhod zadaj), vsak petek od 18. do 19.30 ure.

Stanka Pajk,
KO RK Ivančna Gorica

Veselo k Miklavžu

V soboto, 3. decembra 2011, smo se dobro razpoloženi spet podali na pot iz Ivančne Gorice na Gradišče nad Stično. Zakaj le? Zato, ker nas je tam čakal sv. Miklavž v lepi obleki in v spremstvu dveh krasnih angelčkov v novih, svetlečih oblačilih. Naš Miklavž je imel tudi letos pripravljen cel koš daril za pridne otroke, majhne in velike. Naročil pa nam je, da moramo biti v prihodnjem letu še bolj pridni.

Za kulturni program in prijetno razpoloženje so poskrbele pevke KD Harmonija pod vodstvom priljubljene zborovodkinje Mojce Intihar. Opazili smo, da se je število pevskih navdušenk od lani močno spremenilo. Seveda na bolje. Veseli smo, da se ohranja ljudsko izročilo in neguje kulturna dediščina, to je pričakovanje Miklavža in obdarovanje ter petje »Miklavževih« pesmi. Turistično društvo Ivančna Gorica je pripravilo nočni pohod z baklami, Miklavža s spremstvom, obdaritev in pogostitev vseh navzočih, majhnih otrok, pohodnikov in tudi tistih, ki so prišli z jeklenimi konjički. Prijazna gostiteljica Sonja in Maks pa sta poskrbela, da nismo bili žejni in da nismo bili mokri. Oskrbnik nas je povabil v šotor, kjer smo kljub slabe-

mu vremenu lahko izpeljali kulturni program. Majhni otroci pa so veselo raziskovali oder in ostale zanimivosti v šotoru. Sklenili smo, da bo tako tudi naslednje leto, če le ne bo imela usoda drugačnih načrtov z nami. Zahvaljujemo se vsem, ki ste nam kakorkoli pomagali pri pripravi prazničnega vzdušja. Tudi dobronamerne kritike sprejememo, čeprav smo bolj veseli pohval in novih predlogov.

Emilia Grünbacher,
Turistično društvo Ivančna Gorica

Miklavž v Temenici

Letos je imel Miklavž zelo veliko dela, saj je bilo mnogo otrok pridnih. Malo z zamudo, a vseeno je prišel tudi v Temenico. Obiskal nas je v soboto, 10. decembra 2011, v tamkajšnjem kulturnem domu. Gotovo je bil presenečen nad povsem novo podobo dvorane. Prizadevni krajanji so jo povsem obnovili in preuredili. Srečanje je bilo zelo prijetno. Učenci podružnične šole smo pripravili recitacijo in pesmi z rajanjem, primernimi za veseli december. Za nas je to najlepši mesec v letu, saj nas obiščejo kar trije dobri možje. Člani temeniškega kulturnega društva so pripravili zanimivo igro z naslovom Shujševalni salon, ob kateri smo se zelo zabavali. Končno je prišel Miklavž v spremstvu dveh angelčkov. Pozornost sta zbujala dva parkeljina, ki pa sta kmalu ugotovila, da nimata tu kaj iskati, saj so tu sami pridni otroci. Miklavž je z otroki poklepetal, ob pomoči angelčkov pa vsem otrokom

ci. Miklavž je z otroki poklepetal, ob pomoči angelčkov pa vsem otrokom razdelil darila. Mojca Kravcar Glavič

Miklavž pri otrocih Želve

Miklavž, ta prvi dobri decembrski mož, ki obišče vse pridne otroke, je v soboto, 10. decembra, ob šesti uri zvečer v Kulturnem domu v Ivančni Gorici obiskal tudi otroke, ki bodo vedno ostali otroci. Prišel je obdariti otroke, ki se vsak dan srečujejo v Varstveno-delovnem centru Želva, Podjetju za usposabljanje in zaposlovanje invalidov, d. o. o.

Srečanje z otroki je organiziral Rdeči križ Ivančna Gorica s predsednico Renato Laznik. Z obiskom in nagovorom jih je počastil tudi župan občine Dušan Strnad, česar so bili otroci (ali pa morebiti bolj starši in drugi obiskovalci) še posebej veseli. Pripravili so program, v katerem je nastopil pevski zbor Studenček s harmonikarjem Janezom Pelkom s ljudskimi pesmimi. Otroci iz vrtca Pikapolonica so z vzgojiteljico odplesali dva živahna plesa, nato pa je pevec Stane Vidmar zapel najprej sam, potem pa je povabil na oder še otroke iz Želve. Skupaj so zapeli pesem Mama Marija in njihova pesem je vsem, ne le staršem, segla v srce. Marko je moral seveda peti še posebej, Jani pa je vsem veselo mahal z odra.

Za največje presenečenje pa so poskrbeli otroci sami skupaj s svojo mentorico Suzano Drobnič, ta je

namreč skupaj z njimi pripravila kar tri kratke igrice. V prvi so sodelovali vsi otroci. Sedli so v avtobus in se srečni peljali na izlet, kamor tudi v resnici gredo večkrat. Sledila sta še dva kratka prizora, v katerih so Stanko, Marko, Štefka, Nastja in Matej pokazali, da znajo nastopati in igrati, samo pripraviti jih je treba. To je Suzana Drobnič storila z vsem srcem in neskončno potrpežljivostjo.

In končno – Miklavž. Prišel je skupaj z grdim, črnim parkljem, ki pa se ga je ustrašila samo Sara, a le za kratek

čas, vsi drugi otroci pa so se pogumno odpravili k Miklavžu. Ta je prav vsakega poklical k sebi, ga nagovoril in obdaril. Otroci pa so, ko so sedli, pobrskali po svojih darilih in se jih veselili. Ob koncu so vsi skupaj s starši presrečni odšli domov.

Otroci iz VDC Želva so vse leto pridni, predvsem pa iskreni in neposredni, in gotovo jih bo Miklavž obiskal tudi prihodnje leto. Kdo ve, kaj nam bodo s Suzano pripravili do takrat?

Vesna Celarc

Tradicionalno decembrsko srečanje KO RK Šentvid pri Stični

Z zgornjo lepo mislijo smo prav na začetku adventnega pričakovanja v soboto, 26. novembra, v gostišču Jap pozdravili starejše krajanje in člane KO RK Šentvid pri Stični. Udeležili so se ga tudi povabljeni gostje; predsednik OZRK Grosuplje Franc Horvat, predsednik sveta KS Šentvid pri Stični Stane Kuplenk ter podžupan občine

Ivančna Gorica Tomaž Smole. Želja vseh nas prostovoljk je bila, da bi sobotno popoldne preživeli skupaj, da bi nas ogrela prijazna beseda, topel stisk roke in da bi domov odnesli lepa doživetja.

Živimo in delamo v občini, ki naj bi bila prijazna starosti. Veseli me, da prav pri našem društvu zaživi slogan

Veslimo se majhnih, drobnih reči, morda pa bomo nekoč spoznali, da so bile velike ...

medgeneracijskega sodelovanja. Že leta namreč sodelujemo z OŠ Ferda Vesela. Učenci krožka za pomoč starejšim so pod vodstvom mentorice Sabine pripravili voščilnice in prijazna darilca v obliki cveta. Lepo in domiselno. Kulturni program so poleg učencev popestrili naši stalni gostje, priznani šentviški slavčki pod vodstvom Tanje Tomažič Kastelic. Prostovoljke skušamo pomagati družinam v stiskah in težavah. Letos smo poleg delitve hrane pomagale pri plačevanju položnic, prispevale smo za električno posteljo za invalidno deklico, na pomoč smo priskočili ob nenadnem žalostnem dogodku.

Na dan samostojnosti in enotnosti, 26. decembra, bomo skupaj s Konjarskim društvom Radohova vas izvedle akcijo Drobčinica, zbrana sredstva pa darovale šoli za tople obroke otrok, ki so te pomoči potrebni.

Miklavžev koncert

V soboto, 10. decembra, je Krajevna organizacija Rdečega križa Ivančna Gorica skupaj s Pevci ljudskih pesmi Studenček KD Ivančna Gorica pripravila že četrty Miklavžev koncert. Z njim želimo predvsem varovancem VDC Želva popestriti praznični december in jih skromno obdariti.

Letošnji koncert je bil po številu obiskovalcev rekorden, saj je bila dvorana nabit polna. Na vabilo Rdečega križa so se letos prijazno odzvali tudi župan občine Ivančna Gorica Dušan Strnad s soprogo, predsednik OZRK Grosuplje Franc Horvat in odbornice KORK Grosuplje, Metnaj in Dobrepolje. Koncert je povezovala Nuša Volkar.

V pozdravnem govoru se je predsednica KORK Ivančna Gorica Renata Laznik zahvalila številnemu občinstvu za prihod na koncert. V kratkem nagovoru sta obiskovalce pozdravila tudi župan Dušan Strnad in predsednik OZRK Franc Horvat.

V prvi točki sporeda so navdušili občinstvo naši najmlajši, otroci vrtca Pikapolonica iz Ivančne Gorice s svojima vzgojiteljicama. Nato so sledili že naši stari znanci Pevci ljudskih pesmi Studenček in po dvorani se je slišal glas harmonike in petje. Za posebno presenečenje so poskrbeli naši prijatelji iz VDC Želva in s svojo točko poželi aplavz v dvorani.

Seveda ne smemo pozabiti na našega posebnega gosta Staneta Vidmarja, ki se je za nastop odpovedal svojemu honorarju. Med njegovim nastopom so marsikomu stopile solze v oči.

Ta večer pa sta nas obiskala Miklavž in njegov pomočnik parkelj, ki je bil letos zelo priden, pomagal je Miklavžu deliti darila. Po koncertu je sledilo še krajše druženje in tako smo zaključili prijeten večer z mislijo v srcih, da smo našim prijateljem iz VDC Želva polepšali ta predpraznični decembrski večer. Naslednje leto se zopet srečamo.

Stanka Pajk,
KORK Ivančna Gorica

Zahvala

Krajevna organizacija Rdečega križa Ivančna Gorica se zahvaljuje vsem podjetjem in posameznikom, ki so se letos prijazno odzvali na našo prošnjo in pomagali pri obdarovanju starejših, bolnih, invalidnih in socialno ogroženih občanov ter varovancev VDC Želva:

Občina Ivančna Gorica, Krajevna skupnost Ivančna Gorica, Akrapovič Malo Hudo, Trgovina Bella, Trgovina Zdenka, Dnevni bar Glorija, gospa Anica Bele, Škrjanče, Lamas Ivančna Gorica, Bomax Muljava, Mobi center Ivančna Gorica, Foto Travnik Ivančna Gorica, Krajevna organizacija Rdečega križa Grosuplje, gospod Tone Zupančič, Trebnje, zakonca Krošelj, zakonca Špringer, zakonca Radovanič, poslovodkinja TUŠ marketa Ivančna Gorica gospa Janja Žitnik ter blagovne znamke Milka-kraft in Intersnack. Zahvaljujemo se tudi vsem obiskovalcem Miklavževega koncerta za prostovoljne prispevke.

Ob tej priložnosti se zahvaljujemo tudi Tomažu Vidicu s kmetije pri Jurc za 1000 kg krompirja za KORK Ivančna Gorica in OZRK Grosuplje.

Skrbno obračamo sredstva, odvisni pa smo tudi od Vaše pomoči, za katero se vam že v naprej zahvaljujemo. Obiskale bomo tudi naše krajanje po domovih in tiste, ki se našega srečanja zaradi boleznih niso mogli udeležiti. Delo opravljamo z dobro voljo, plačano je z vašim zadovoljstvom ter z mislijo, da nas majhne, drobne sreče bogatijo in razveseljujejo. Ker aktivno sodelujemo tudi pri vsakoletni krvodajalski akciji, je bilo tokratno srečanje tudi priložnost za podelitev priznanj najbolj zvestim

krvodajalcem. Letos so priznanje za največkrat darovano kri prejeli:

Milan Markovič za 60-krat darovano kri,
Branko Koščak za 50-krat darovano kri,
Pavel Perme in Slavko Hribar za 45-krat darovano kri,
Vera Hribar in Peter Šemrov za 35-krat darovano kri.

Vsem jubilentom iskreno čestitamo.

Majda Verbič

Majhne, drobne sreče naj tudi vas vse bogatijo in razveseljujejo v božično-novoletnem času in v letu, ki prihaja. Zdravo leto 2012 vam želijo prostovoljke KORK Šentvid pri Stični.

Srečanje naših zvestih krvodajalcev

Kot vsako leto smo se krvodajalci RK Muljava tudi letos zbrali v gostilni Antona. Prostovoljci, ki darujejo kri, si zaslužijo tudi priznanja. Zato smo podelili jubilejne priznanja tistim, ki so kri darovali:

5-krat: Janez Drobnič, Zdenka Sever, Darinka Stariha Vošinek, Tomaž Glavan
10-krat: Maja Koželj

15-krat: Robert Glavan, Irena Tekavec

20-krat: Anton Šinkovec, Iztok Škrjanec

25-krat: Branko Glavan, Anton Koželj, Aleš Strojčan

30-krat: Anton Godec

45-krat: Jordan Matjaž

Za prihajajoče praznike bo Božiček obdaril naše starejše krajanje iz KS Muljava.

Stanka Šinkovec, predsednica RK Muljava

**Ker v vsakem se letu nam vedno mudi,
ustavite čas vsaj za praznične dni.
Novo leto prinese naj Vam nasmeh in veselje in iskre v oči,
naj sreča in zdravje Vam leto zlati.**

**Želimo Vam lep božič in
srečno novo leto 2012.**

Del dohodnine za leto 2011 lahko namenite tudi humanitarnim organizacijam

Znova je pred vrati možnost, ko lahko državljani sami odločimo, komu bomo namenili del dohodnine. Davčni zavezanec lahko posameznemu upravičencu nameni 0,1 %, 0,2 %, 0,3 %, 0,4 % ali 0,5 % dohodnine, seštevek vseh pa ne more presežati 0,5 % dohodnine.

Davčni zavezanec rezident lahko zahteva, da se do 0,5 % dohodnine, odmerjene po zakonu o dohodnini od dohodkov, ki se všteta v letno davčno osnovo, nameni za financiranje splošno-koristnih namenov. Za splošno-koristne namene se štejejo tudi humanitarni nameni, saj je njihova dejavnost v javnem interesu in je dobrodelna.

Vabimo Vas, da namenite svoj del dohodnine Območnemu združenju Rdečega križa Grosuplje, Taborska 6, 1290 Grosuplje, z davčno številko: 65838785. Zahtevo za namenitev dela dohodnine za donacije lahko izpolnite na davčnem uradu ali na sedežu OZRK Grosuplje.

Hvala, ker ste dobrodelni!

*Franc Horvat,
predsednik OZRK Grosuplje*

Karitas v Stični

Pozni jesenski dnevi so lahko sila turobni, vendar je bila prva adventna nedelja za sodelavce stiške Karitas zelo vesela in praznična. Sodelavci in drugi krajanje smo s slavnostno mašo obeležili dvajsetletnico delovanja.

Danes, ko svet preživlja težke čase, je zaradi gospodarske krize vse več brezposelnosti. Ljudje, ki so navajeni poskrbeti zase in za svojo družino, se le s težkim srcem odpravijo do vrat dobrodelnih organizacij. Nočejo se pokazati v svoji šibkosti in pomoči potrebnih. Sodelavci Karitasa delo opravljamo s srcem, zato mnogokrat sami zaznamo stisko bližnjega. Poleg hrane in oblačil, ki jih razdeljujemo, nam veliko pomenijo medsebojni odnosi in skrb za nemočne in šibke starejše krajanje. Sodelavke jim ob različnih priložnostih v župnijskem domu pripravimo srečanja, na katerih jih pogostimo. Obiskujemo pa jih tudi

na domu in jim s tem vsakdanji dan malo popestrimo. Ob osebnih okroglih jubilejih, velikonočnih praznikih in v božičnem času jim pripravimo skromno, a z mnogo ljubezni izdelano darilo z voščilom.

Draga bralka in dragi bralec, prisluhni sočloveku v stiski, prisluhni nememu klicu pomoči potrebnih! Po svojih močeh, z ljubeznijo prispevaj zrno, ki bo rodilo radost in veselje vseh nemočnih.

Blagoslovljen božič, srečno v letu 2011 želimo vsem dobrotnikom, prostovoljcem in vsem dobrim ljudem.

Irena Brodnjak, Karitas Stična

20 let ivanjške Karitas

V soboto, 26. novembra 2011, smo v župnijski cerkvi svetega Jožefa v Ivančni Gorici pripravili dobrodelni koncert ob 20-letnici župnijske Karitas. Z motom večera Srce, ki vidi, smo se vključili v vseslovensko akcijo Karitas. Uro in pol trajajoči dogodek se je začel s prižigom prve adventne sveče in z nagovorom gospoda župnika Jurija Zadnika, sledil pa je bogat glasbeni program. Od domačih pevcev so sodelovali mešani pevski zbor, otroški pevski zbor, dekliški pevski zbor Nimfe, ljudski pevci ter solist Matej Vovk. Že tako prijetno vzdušje pa so popestrili še gostje: Šentjurski fantje, Zborallica, predstavnik Gross upov (Maja Drčar in Jošt Lampret), v modernejših ritmih pa nam je zapela svoji dve pesmi tudi Nina Pušlar. Bogat pevski repertoar so popestrile razne misli o dobroti in recitacije. Članica Karitasa Ema nam je na kratko predstavila delo župnijske Karitas, ki je bila ustanovljena 18. septembra 1991 na pobudo zavednih faranov ter takratnega župnika mgrs. Jožefa Kastelica. Člani Karitasa že od vsega začetka delajo z veliko vnemo in požrtvovalnostjo. Prve izkušnje so si nabirali z obiskovanjem bolnih, ostarelih in invalidov, kar z veseljem počnejo še danes. Sodelavci Karitasa že 20 let skrbijo za posameznike in družine v stiskah:

- plačilo položnic,

- dostava hrane iz lastnih ali evropskih rezerv,
- obisk starejših in bolnih ob osebnih in skupnih praznikih,
- priprava vsakoletnega srečanja bolnih in starejših,
- omogočanje aktivnih počitnic otrokom s šibkim socialnim statusom,
- pomoč pri nakupu šolskih potrebščin,
- organizacija in izdelovanje venčkov in voščilnic za pomoč blagajni ŽK in
- priložnostne akcije.

Že od vsega začetka pa jih vodita ljubezen do bližnjega in čut za solidarnost.

Koncert se je zaključil z lepo adventno pesmijo Je angel Gospodov, po

njej pa so članice Karitasa v predverju cerkve prodajale adventne venčke in delile pecivo. Denar, ki se je nabral od prodaje venčkov in prostovoljnih prispevkov, je namenjen družinam v stiski. Vsem darovalcem Bog povrni!

Primož Meglič

Foto: Studio Markelj

O raznih jubilejih župnije Ivančna Gorica je izšla publikacija, ki na kratko predstavlja našo župnijo od prvih začetkov in vse do danes. Več slik s koncerta in ostale informacije o naši župniji pa si lahko ogledate na župnijski spletni strani (<http://www.zupnija-ivancnagorica.si/>).

Dobrodelni koncert Karitas Šentvid

Župnijska Karitas Šentvid je pripravila v soboto, 12. novembra, tradicionalni dobrodelni koncert Odpri srce in oči. Prostovoljna sredstva, ki so jih darovali obiskovalci pa so bila namenjena potrebam karitas, ki z zbranimi sredstvi izvaja različne aktivnosti, zlasti pa nudi pomoč tistim, ki jo potrebujejo.

V programu so se predstavili vsi cerkveni pevski zbori, zbor upokojenecv Sončni žarek, dobski pritrkovalci Jaka, David in Matej, citrarka Eva ter tudi povezovalci programa, Urša, Žiga in Erik. Posebna gostja je bila Tina Kadunc Tiana. Srca so nam ogrela globoko občutena sporočila pesnika Toneta Pavčka, koncert pa so spremljale fotografije, posnete na misijonu v Angoli med obiskom naše laične misijonarke Tine Zajec.

Posebno veseli smo bili besed pokrovitelja koncerta – upokojenega nadškofa Alojzija Urana, ki je tudi zapel skupaj s člani ŽK in vsemi nastopajočimi.

Tatjana Škrabec

Veseli december

Dnevi so vse krajši, narava se pripravlja na zimski počitek. Pred nami je ostalo le še nekaj dni najbolj radostnega meseca v letu. Mesec gruden, zadnji mesec v letu, počasi odhaja. Odhajajo pa tudi trije dobri možje, ki razveseljujejo pridne otroke s svojimi darili.

Prvi, sveti Miklavž, je svoj zemeljski obhod opravil v noči med 5. in 6. decembrom. V spremstvu je imel parklje ali hudiče, ki so nadaljevanje pravadne navade zimskega šemljenja. Parklji simbolizirajo predkrščanske duše rajnih in razna demonska bitja, Miklavž pa naj bi se jim pridružil šele v 12. stoletju. O svetem Miklavžu, zavetniku mornarjev, čolnarjev in brodarjev, kroži legenda, da je trem siromakovim hčeram vrgel za doto

tri kepe zlata. Danes Miklavž nič več ne prinaša v nastavljene sklade jabolk, fig, rožičev in drugih drobnih sladkosti.

Drugi, ki v noči iz 24. na 25. december obdaruje pridne otroke, je Božiček. Božiček je novodobna mitološka oseba in prihaja iz Amerike. Lik, kakršnega poznamo, je ustvaril risar kot reklamno maskoto za Coca colo. Njegovo domovanje je v Skandinaviji, kamor se steka tudi pošta iz vsega sveta, ki je naslovljena nanj. Vozi se na saneh, v katere so vpreženi severni jeleni, z jelenčkom Rudolfom na čelu. Oblečen je v škratovska oblačila rdeče barve, ki so obrobjena z belim krznom. Podoba Božička se je dodobra prijel tudi pri nas.

Po drugi svetovni vojni je k nam ob novoletni jelki prišel tudi dedek Mrz. Ruski videz se je poslovenil. Oblekli so ga v slovenska oblačila, krznen plašč z izvezanimi slovenskimi motivi in obvezno polhovko na glavi. Napisali so mu tudi nekaj otroških pesmi. Dedek Mrz je imel v času socializma tudi velike povorke in rajanja po raznih mestih. Sedaj so sprevodi dedka Mrza postali bolj skromni.

Vse te tri može povezuje skupna želja – razveseljevati z darili majhne in velike otroke. Nas odrasle naj obdarijo z izgubljenimi, pozabljenimi vrednotami, ki nam bodo prinesla domačnost in lepo prihodnost.

Irena Brodnjak

KS Šentvid pri Stični v letu 2011

Članice in člani KS Šentvid pri Stični smo si že v začetku letošnjega leta zadali kar nekaj ciljev. Veliko večino nam jih je uspelo doseči, nekaj ne povsem do konca, izvedli pa smo tudi nekaj aktivnosti, ki jih nismo načrtovali.

Tudi letos smo imeli kar nekaj »težav« s pluzenjem in posipanjem cest v naši krajevni skupnosti, vendar smo jih uspešno obvladali. Za letošnjo zimo smo še bolje pripravljene, saj že od poletja usklajujemo, preverjamo in urejamo vse potrebno, da bo čiščenje in posipanje cest potekalo brez težav. V minulem letu smo uredili tudi nekaj cest, nasuli bankine, asfaltirali, razširili ... Končno je zasvetila tudi javna razsvetljava v Radohovi vasi ter Petrušnji vasi. Spomladi smo kot že nekaj let doslej organizirali čistilno akcijo, ki se je udeležilo kar lepo število krajanov in krajanek oz. članov in članic društev, ki delujejo na območju naše krajevnosti.

Končno smo dočakali gradnjo novega poslovnega objekta. Že pred začetkom gradnje smo uredili novo parkirišče nad pokopališčem, na katerega smo se že lepo privadili. Na pokopališču bo potrebno pripraviti nove

terase za pokopavanje.

Počasi urejamo tudi center Šentvida, v tem prazničnem času ga že krasijo jaslice, novoletna jelka in tudi novoletna razsvetljava, ki jo počasi, a vztrajno dopolnjujemo in olepšujemo.

V preteklem mesecu smo nekateri člani Sveta KS Šentvid in člani kulturnih društev, ki »domujemo« v našem kulturnem domu, ter krajanji, ki jim ni vseeno za naše skupno imetje, stopili skupaj in obnovili streho na kulturnem domu. Videlo se je, da Šentvidčani še vedno lahko stopimo skupaj in naredimo nekaj za naš kraj, za skupnost in za rodove za nami. Ob tej priložnosti se zahvaljujemo vsem, ki ste kakorkoli pomagali pri izvedbi tega projekta. Naj nam bo to dober zgled in spodbuda, da nam bo skupaj še marsikaj lahko uspelo.

Vsako leto v decembru pa naše otroke obišče in obdari tudi eden izmed dobrih mož. Vedno je v darilih ne-

kaj sladkega, uporabnega in lepega. Lansko leto so bila med darili tudi kresničke za pešce, ki pa se žal premalo uporabljajo. Zato prosimo vse pešce, da v teh zimskih večerih, ko se odpravite na sprehode, oblečete svetlejša oblačila in uporabljate kresničke, ker ste tako bolj vidni in vas vozniki prej in lažje opazijo.

Na koncu pa naj vas, spoštovani krajanke in krajanji, spomnimo tudi na naše uradne ure, ki so vsak prvi ponedeljek v mesecu od 17.30 ure do 19.00 ure. Vedno ste dobrodošli s svojimi vprašanji, predlogi, pohvalami ali kritiko.

Svet krajevnosti Šentvid pri Stični želi vsem krajanom in krajanom blagoslovljene božične praznike ter srečno, zdravo in uspešno novo leto 2012.

Matjaž Kastelic,
KS Šentvid pri Stični

Tudi letos smo se spomnili žrtev prometnih nesreč

20. november je svetovni dan spomina na žrtve prometnih nesreč in zadnja leta na ta dan v Sloveniji simbolično prižigamo sveče v spomin na žrtve prometnih nesreč. Tudi v Združenju šoferjev in avtomehnikov Ivančna Gorica smo letos na ta dan z gesto pokazali sočutje s svojci žrtev. Žal je vedno nekaj takšnih žrtev tudi na naših cestah.

Skupaj s predstavniki Sveta za preventivo in vzgojo v cestnem prometu občine Ivančna Gorica, predstavniki Gasilske zveze Ivančna Gorica in vodjo policijskega okoliša Ivančna Gorica Damjanom Mišigojem smo s prižiganimi svečami vse od šoferskega doma na Sokolski ulici do krožišča pri Mercatorju izkazovali, kako pomembno je pravilno obnašanje na cesti, da se ne zgodi tisto najhujše. Tudi letos pa se nam je pridružil župan Dušan Strnad s soprogo.

Naše združenje se tudi sicer zadnja leta trudi zmanjšati število mrtvih in težko poškodovanih na cestah v naši občini. Naše naloge so zlasti povezane z izvajanjem raznih preventivnih akcij in vsakoletnim varstvom na cestah v času prvih šolskih dni. Prepričani smo, če nam je v vseh teh letih uspelo preprečiti vsaj eno težko nesrečo, da je s tem poplačano vse delo, ki ga prostovoljno opravljajo naši člani. Upajmo, da tudi s takšnimi gestami, kot je prižiganje sveč v spomin na žrtve prometnih nesreč koga prepričamo, da je treba sestati za volan brez vpliva alkohola ali drugih snovi in da je le vožnja s prilagojeno hitrostjo.

Franci Bivic

Člani in članice ZŠAM Ivančna Gorica želimo vsem udeležencem v prometu, občankam in občanom lepe in doživete praznike ter veliko varnih korakov in kilometrov v prihajajočem letu 2012.

Tokrat s kroglo za bowling

Prvo soboto v decembru je v trebanjskem bowling centru Galaksija potekal prvi turnir v bowlingu za pokal Zveze ZŠAM Slovenije. Turnir, ki ga je pripravilo ZŠAM Trebnje v sodelovanju z ZŠAM Slovenije, je pritegnil kar lepo število ekip, med njimi pa je bila tudi ekipa ZŠAM Ivančna Gorica, ki je na turnirju sodelovala v kategoriji ekip do 40 let. Resnici na ljubo trije člani ZŠAM Ivančna Gorica, Tomaž Kastelic, Matjaž Kastelic in Matej Šteh nimamo prav veliko kilometrov na bowling stezah, pa vendar nam je na veliko veselje naših spremljevalcev s predsednikom Bivicem na čelu uspelo podirati keglje bolje od vseh ostalih ekip v kategoriji.

Prijetno sobotno dopoldne je tako minilo v sproščenem druženju, kar je bil tudi osnovni namen organizatorjev, ki želijo tudi s takšnimi športno-rekreativnimi aktivnostmi krepiti delovanje združenj širom po Sloveniji. Ob tej priložnosti se udeleženci turnirja zahvaljujemo tudi podjetju Peskopop Podsmreka, ki nam je prisrbel majice za nastopanje. (mš)

Sonce ne čaka, da ga
zaposijo, naj izlije svojo
svetlobo in toploto.

Epikret

Vsem občanom, donatorjem, krvodajalcem in
prostovoljcem se zahvaljujemo za vsa dejanja
dobrote v iztekajočem se letu ter voščimo
vesele božične praznike, slovesen dan
samostojnosti in enotnosti ter srečno, zdravo
in solidarno novo leto 2012!

OBMOČNO ZDRUŽENJE
RDEČEGA KRIŽA GROSUPLJE

Obnovljena streha kulturnega doma v Šentvidu

Proti koncu novembra je v Šentvidu stekla delovna akcija, ki smo se udeležili skupaj s predstavniki Krajevnosti članice kulturnih društev, ki delujemo pod streho kulturnega doma. Že dalj časa so namreč potekali pogovori o nujnosti zamenjave dotrajane kritine na strehi kulturnega doma in naposled se je le naša volja in predvsem tudi potrebna sredstva, da so se izvedla nujna dela. Krajevna skupnost Šentvid je kot lastnica doma zagotovila s pomočjo občine Ivančna Gorica potrebna sredstva za nabavo materiala in delno poplačila dela. Večino del smo prostovoljno opravili člani že omenjenih društev; KD Šentviški Slavčki, KD Vidovo in KD likovnikov Ferda Vesela. Veseli pa nas, da so se nam prostovoljno pridružili tudi nekateri krajanji.

Vsa dela so potekala pod vodstvom mojstra Davida Kutnarja in njegove ekipe. V treh dneh od 24. do 26. novembra je bila odstranjena stara kritina, zamenjana so se letve in oboji, streha je bila na novo prekrita, uredil pa se je tudi nadstrešek nad prizidkom.

Ob tej priložnosti se člani kulturnih društev zahvaljujemo Krajevni skupnosti in vsem, ki ste se odzvali našemu vabilu oz. se prostovoljno pridružili akciji, posebej tudi OŠ Ferda Vesela Šentvid in Pletilstvu Saša za pripravljene malice, Transportu Kovačič in Topp za nudene prevoze ter številnim pridnim članicam, ki so poskrbele za okrepčilo.

Izkazalo se je, da smo združeni močnejši, in da se še najdejo ljudje, ki so pripravljeni stopiti skupaj za skupno dobro.

Matej Šteh

Najdete nas na naslednjih lokacijah:

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

STORITVE:

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

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

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

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

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

Vsem občankam in občanom želimo vesel božič in srečno novo leto 2012!

Moja dežela – lepa in gostoljubna v Višnji Gori

V soboto, 3. decembra 2011, je v telovadnici VIZ Višnja Gora potekala tradicionalna podelitev priznanj in pohval v okviru akcije Moja dežela – lepa in gostoljubna, ki poteka pod okriljem Turistične zveze Slovenije po vsej Sloveniji. Letošnja prireditev v Višnji Gori je bila že 14. po vrsti in tudi tokrat sta združili moči TD Višnja Gora in TD Polževo. Predsednika obeh, Jurij Groznik in Miloš Šušteršič, pa sta se zelo potrudila, da je uspela v celoti. Naši gostje so bili tokrat Belokranjci iz KUD Otona Župančiča Vinica, prišlo jih je kar za cel avtobus. Oblečeni v narodne noše so nam tekom celega večera zapeli in zaplesali belokranjske pesmi ter plese s spremljavo tipičnih belokranjskih glasbil. Prireditev, na katero je prišlo veliko obiskovalcev, je vodila Janja Ambrožič.

Najmlajši iz višnjegorskega vrtca Polžek z vzgojiteljicama so nas uvodoma lepo presenetili – zapeli, zaplesali in zaigrali so tako lepo, da so poželi bučen aplavz. Predsednik TD Polževo je vsakemu od njih podaril obesek v obliki polžka, predsednik TD Višnja Gora pa je vodji vrtca Jožici Potočnik predal zvonček.

Najprej sta priznanja podelila predsednik TD Višnja Gora in predsednik tamkajšnje ocenjevalne komisije Andrej Zupančič. Komisija je čez leto večkrat obkrožila mesto in vasi ter pri končni odločitvi upoštevala, kako zelo se lastniki objektov trudijo za urejenost svojih zgradb in njihove okolice, pa tudi, kako njihova de-

javnost vpliva na utrip podeželja ter razvoj kraja. Letos so priznanja za lepo in urejeno hišo z okolico prejeli: Nataša in Andrej Slapničar iz Starega trga, Polona in Dejan Planko s Ceste Dolenjskega odreda, Barbara in Jože Prijatelj s Spodnjega Brezovega, Marjana in Slavko Vrhovec ter Vida Vrhovec s Kamnega Brda in Helena

ter Robert Kuhar z Vrha. Priznanje za ohranjanje kmečke tradicije sta dobila Olga in Janez Jančar iz Zgornje Drage, priznanje za najlepši poslovni objekt je pripadlo Kozmetičnemu salonu HM Helena Miranda, Turistična kmetija Čož iz Leskovca pa je dobila priznanje za celovito turistično ponudbo. Poleg priznanj so nagrajenci dobili še nove spominke TD – vedute Višnje Gore in nageljne.

Predsednica komisije TD Polževo Ivica Zupančič je povedala, kako je komisija preko celega leta spremljala dogajanje na Kriško-Polževski planoti. Imeli so težko delo, saj je vsa planota lepo urejena, zato bi si pohvalo zaslužil vsak posameznik. Komisija je menila, da bi morali vsako leto dati poudarek urejanju širše okolice. Tako je letošnje leto potekala akcija postavitve novih, delno tudi obnovljenih smernih kozolčkov z lesenimi tablam, ledinskih imen, svetlečih tabel s hišnimi številkami in cvetličnimi koriti. Obnovili in postavili so tudi klopi vzdolž ceste na Polževo, kot tudi dve klopi v zaselku Škrjanka in Staje. Pri tej akciji so izjemno pomagali člani TD, ki so prejeli posebne pohvale: Tone Hozjan, Janez Bolta, Dušan Nose in Ivo Stojčevski.

Izbrani in pohvaljeni pa so bili krajanji z najlepše urejenimi domačijami, vikendi ter njihovimi okolici. Priznanja so dobili: Nada in Jože Jeršin, Ivanka in Ferdo Dolinar, Mojca in Tone Habjan. Pohvale pa so prejeli:

Rezka in Ivan Jamnik, Marija in Jože Brodnik, Sonja in Mirsad Britvarevič ter Jože Virant za dolgoletno skrb za podružnično cerkvico sv. Magdalene v Kriški vasi in njeno okolico, pa tudi za redno zvonjenje ob raznih svečanih in žalnih priložnostih ter za vse dobro, kar je naredil za Kriško vas. Jože je vedno znal prisluhniti tudi potrebam TD Polževo, ki mu ob njegovem jubileju, novembra je namreč praznoval 80-letnico, iskreno čestita in mu želi trdnega zdravja in še veliko moči.

Za obilnost različnih pridelkov je pohvalo prejel Pavel Sotirov, priznanje pa je dobil tudi Miloš Šušteršič, dolgoletni predsednik TD Polževo, ki je gonilna sila tega turističnega društva. Bil je zelo presenečen nad to odločitvijo komisije, saj za to ni vedel.

Vsi pohvaljeni so dobili lične plakete, opremljene s fotografijami, ki jih je pripravila Lija Šušteršič, vsak nagrajenec pa še kovinskega polžka na podstavku in nageljček.

Prireditev so z vzpodbudnimi besedami oplešala tudi župan občine Ivančna Gorica Dušan Strnad in predsednik KS Višnja Gora Luka Šeme, predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik pa je kot vedno imel zanimiv govor. Predstavil je tudi štiri krajanke Višnje Gore, ki so se rodile in mladost preživele v Beli krajini, potem pa jih je pot prinesla v naše kraje: Marijo Novljan, Marijo Habjan, Marijo Pilko in Martino Kralj, ki je lepo po belokranjsko povedala staro zgodnico.

Na koncu so nas Belokranjci pogostili še s pogačami, ki so jih prinesli s seboj, vinarja Ivo Kajin iz Lokvice in Slavko Blatnik iz Zagradca pa sta priredila pokušino dobrih belih in rdečih vin.

Večer pod pokroviteljstvom TZS in OTZ je kar prehitro minil. Z željo, da se naslednje leto spet srečamo na taki prireditvi, smo se poslovili in odšli z lepimi mislimi vsak na svoj dom.

Nejka Miklič in Janja Ambrožič

Martinovanje na Polževem

Turistično društvo Polževo je tudi letos povabilo svoje člane na veselo martinovanje.

Na Martinov petek, 11. 11. 2011, smo se v večernem času zbrali na Polževem. Letošnje praznovanje je bilo že tretje po vrsti in je tako postalo tradicionalno. Udeležili so se ga predstavniki turističnih društev iz Višnje Gore, Ivančne Gorice, Zagradca in Stične, obiskal pa nas je tudi predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik. Pred slavnostno večerjo je višnjegorski župnik gospod Boštjan opravil pomembno in odgovorno delo – krst mošta. Preizkušali smo dobro kapljico iz domačih logov, pridelek gospoda Slavka Blatnika, in mlado vino, ki so ga prinesli člani razvojnega društva Gmajnca s Križa pri Tomaju. Ugotovili smo, da je pridelek zelo dober, pravzaprav eden izmed najboljših v zadnjih letih. Po prijetnem druženju smo se v poznih večernih urah poslovili.

Martin Flamaceta,
podpredsednik TD Polževo

Naj medi!

V mesecu oktobru, ko smo čebelarji svoje čebelje družine večinoma že pripravili k zimskemu počitku, nas je prelep sončen dan zvalil na prvi čebelarji izlet in posvet k prekmurskim čebelarjem.

Pot nas je v spremstvu harmonike vodila vse do Goričkega. Tam smo obiskali in spoznali predstavnike ČD Rogaševci, ki jih nekateri že poznajo in z njimi aktivno in uspešno sodelujejo. Izvedeli smo nekaj o njihovem čebelarstvu, poizvedeli o možnostih paše na njihovem koncu ter se dobro podprli s prekmurskimi dobrotami in njihovo kapljico. Ogleдали smo si tudi znamenitosti Goričkega; ogleдали smo si čebelarstvo-turistično kmetijo Čebelji gradič. Gospodar nam je pokazal in razložil pomen njegovega čebelarjenja, ki ga uporablja predvsem v namene apiterapije, seveda pa tudi tu nismo ostali ne lačni ne žejni. Obiskali smo tudi kmetijo, kjer nekateri naši čebelarji vsako leto »pasejo« čebele na akacijevi paši.

Druženje s člani ČD Rogaševci je bilo prijetno, stkale so se nove prijateljske vezi in nove možnosti sodelovanja v prihodnje. Za konec smo prihranili še naše pozno kosilo, ob katerem nas je čakalo tudi presenečenje. Pričakali so nas ljudski godci, ki so nam pripravili zanimiv program s petjem in plesom. Pozno kosilo se je prevesilo kar v pozno večerjo, saj smo z njimi zapeli in zaplesali tudi mi. Čeprav prekmurski čebelarji govorijo drugačno narečje kot mi, imajo enak pozdrav: »Naj medi!«

Sonja Ceglar, ČD Stična

Priznanje našim čebelarjem

V soboto, 19. 11. 2011, je v Semiču potekala podelitev priznanj v okviru 13. mednarodnega ocenjevanja medu. Sodelovali so tudi čebelarji iz naše občine, najbolje pa sta se s svojimi izdelki odrezala Anton in Sonja Ceglar iz Mekinj nad Stično, sicer člana ČD Stična. Prejela sta dve zlati in dve srebrni priznanji, njun kostonjev med pa je bil proglašen za prvaka med vsemi te vrste na razstavi.

Pa naj še kdo reče, da ivanški med ni kvaliteten!

Matej Šteh

Veselimo se, da imamo prijatelje, s katerimi znamo uresničiti želje in oblikovati skupni interes za kolektivne in osebne potrebe.

Božični mir naj ostaja z vami, naj zdravje, sreča in ljubezen zapolni naš skupni dom.

Srečno in prijetno praznovanje ter veliko vsega dobrega v letu, ki prihaja.

Društvo delovnih invalidov Grosuplje

Posvet članic Gasilske zveze Slovenije

Gasilska zveza Republike Slovenije je 25. in 26. 11. letos v Termah Zreče pod vodstvom Marinke Cempre pripravila srečanje svojih članic.

Aktualne teme, pobude in vprašanja smo reševale s pomočjo strokovnjakov. Srečale smo se v večnamenski dvorani hotela Dobrava z željo, da bomo uspešne ambasadorke vsega povedanega, hkrati pa vzpodbujevalke aktivnega dela na vseh ravneh gasilskega življenja. Posveta se je udeležilo 131 članic iz vse Slovenije.

Program predavanj:

- Lik in pomen nočnega čuvaja – zgodovina
- Medgeneracijsko sodelovanje
- Vrednote in zdrav razum v današnjem času, zakaj se premalo spo-

štujemo? Spoštovanje je namreč predpostavka zaupanja, le-ta pa pogoj obstoja in razvoja družbe.

- Redovne vaje (praktični prikaz izvedbe vaje pri PGD Zreče)
- Administrativna pomoč pri vodenju intervencij
- Aktivnosti: organizacijsko in strokovno področje. Seznanjene smo bile o novih navodilih in pravilih nošenja svečanih uniform.

Osnovni deli svečane uniforme so klobuček, jakna, krilo, bluza s kratkimi ali dolgimi rokavi, kravata, čevlji črne barve, torbica v postroju ni do-

voljena. Vsi deli uniforme morajo biti opremljeni z znakom kakovosti GZS, ki ga proizvajalci pridobijo na podlagi vzorca in sklenjene pogodbe z GZS. Predavanja so bila zelo izčrpna in so dopolnila naše znanje, ki bo pripomoglo, da bomo še uspešneje delovale v domači Gasilski zvezi Ivančna Gorica. Udeleženki se zahvaljujeva Lojzetu Ljubiču za odobritev udeležbe na posvetu.

Milka Kek in Helena Žnidaršič
Podatki programa so povzeti iz gradiva Srečanje članic GZS (Zreče, 25. in 26. 11. 2011)

Levstikov pohod 2011

Spet je prišla jesen in z njo tradicionalni Levstikov pohod od Litije do Čateža, ki se ga veterani vojne za Slovenijo iz Grosupljega udeležimo vsako leto. Tudi letos smo bili zraven, bilo nas je 15, kot vedno pa nas je organiziral naš član Stane Žvegla, marljiv organizator pohodništva v našem društvu.

Iz mrzlega in meglenega jutra v soboto, 12. novembra, se je naredil prelep dan. Iz Litije smo se odpravili na 22 kilometrov dolgo pot. Pot nas je vodila skozi prelepe vasi po slikovitih dolenskih gričih, uživali smo v čudovitem razgledu, razpoloženje je bilo enkratno. Med potjo smo opazili, da so se organizatorji letos še posebej potrudili. Pot so opremili s tablami z besedili Levstikove pripovedi, postavili pa so tudi označbe o prehojenih kilometrih. Prijazni in gostoljubni domačini so nam ob poti ponujali razne dobrote, tako da je bil pohod res prijeten in zabaven.

Letošnji pohod pa ni bil samo eden od pohodov, bil je že 25. po vrsti, tako da je praznovale srebrni jubilej. Tudi udeležba je bila rekordna, zbralo se nas je 25 tisoč.

Malo pred 13. uro smo prispeli na

Čatež, prijetno utrujeni in zadovoljni. Točno ob 13. uri se je pričela sklepna prireditev Razhodnja, ki pa je bila letos tudi zaradi osrednjega govornika Toneta Partljiča bolj domača. Njegov govor je bil pozivljajoč, dobre volje ni bilo videti konca, saj smo Slovenci narod pohodnikov.

Počasi smo se odpravili proti avtobusom, ki so pohodnike vozili v Litijo in Šmartno. Organizatorjem moramo izreči priznanje, da so vso množico

pohodnikov hitro in brez zapletov prepeljali na izhodišče poti. Bil je lep, dan je minil, kot bi mignil. Obljubili smo si, da se bomo pohoda udeležili tudi naslednje leto.

Jelka Janežič
OZVVS Grosuplje

Praznična delavnica na Lučarjevem Kalu

V soboto, 10. decembra, je bilo v domu Turističnega društva Grča začuti prihajajoče praznike. Letos je namreč prvič potekala božično-novoletna ustvarjalna delavnica. V prijetnem razpoloženju, ob toplem čaju, dišečih piškotih in prijetnem klepetu so pod spretnimi rokami otrok in odraslih nastajale praznične voščilnice, različni okraski in namizni venčki. Ob koncu smo se vsi prisotni strinjali, da se prihodnje leto spet srečamo in si polepšamo dneve veselega pričakovanja.

Branka Kastelic

Predavanje o pomembnosti krepitve mišic medeničnega dna

Že nekaj let fizioterapevtka Vida Sinjur iz Šentvida pri Stični organizira vadbo za krepitev mišic medeničnega dna in stabilizacijo trupa. Zanimanje za tovrstno vadbo je veliko, zato so njene skupine dobro obiskane. Da bi se ženske še bolj zavedale, kako pomembno je, da krepimo mišice medeničnega dna in se s tem izognemo težavam, kot je npr. nekontrolirano uhajanje urina, je v petek, 9. 12. 2011, v Gasilskem domu Šentvid pri Stični organizirala zelo zanimivo in poučno predavanje na to temo.

V goste je povabila strokovnjakinja mag. Darijo Ščepanovič, višjo predavateljico na Visoki šoli za zdravstvo in Lidijo Žgur, višjo fizioterapevtko, obe z bogatimi izkušnjami, pridobljenimi v večletni klinični praksi funkcionalnosti medeničnega dna. Strokovnemu predavanju je sledil kulturni del z nastopom citrarke Eve Medved, plesalcev akrobatskega rokenrola Eve Vidic in Davida Noseta ter harmonikarice Mateje Glavič, temu pa še družabni del s pogostitvijo. Vidi se zahvalujemo za izredno poučen in zabaven večer ter ji želimo lepe božične in novoletne praznike.

Dragica Urbas

Zahvala

Najlepše se zahvalujemo vsem sosedom, sovaščanom, ki so nam stali ob strani v najtežjih trenutkih ob požaru naše hiše.

Prav posebna zahvala zidarskemu mojstru Edotu, Gregorju, Jožetu in seveda naši dobri sosedu Mimici, ki nas je vzela pod streho.

Zahvala prav tako vsem gasilcem in Obrtni zbornici Grosuplje.

Vsem želimo srečno novo leto.

Vidmar Jože z družino

VPISI za nove člane !!

6. januar, petek 17-19h

nad trgovino Bio raj, Sokolska 6, Iv. Gorica

==> 10% popusta v trgovini 6.1. za člane Fit manije

AEROBIKA

OŠ Višnja Gora : tor 19h & čet 18.30h

OŠ Šentvid : pon & čet 20h (*napredna)

Muljava : pon 20h

OŠ Mirna : pon 19h & sre 20h

PILATES

OŠ Šentvid : pon 18.50h

OŠ Višnja Gora : tor 18h

OŠ Veliki Gaber : sre 19h

Grosuplje : sre 9.30h

ZUMBA @

Ivančna Gorica : tor 20.30h & čet 20h

OŠ Veliki Gaber : sre 20.10h

Šmarje : pet 20h

Grosuplje : sre 10.30h

ZUMBA FIT

Ivančna Gorica : sre 20.30h

Ambrus KD : čet 18h

FIT BODY

Muljava : pon & sre 19h

HIP HOP

Muljava : sre 20.00-21.15h

LATINO MIX - plesni tečaj

s svetovno prvakinja v LA plesih

Ivančna SŠ : tor 19.00 - 20.00h

SALSA v paru - začetna

Muljava : tor 20.15-21.30h

ORIENTALSKI PLES

Ivančna OŠ : pon 20.30-21.45h nadaljevalna

JOGA

Muljava : tor 19.00-20.15h

DNEVI ODPRTIH VRAT

ZA NOVE ČLANE :

3. - 6. januar po urniku !

041/234-925

fitmanija@siol.net

www.fitmanija.si

fit
manija

Projekt Ženska od Ž-A zaključen

20. novembra 2011 smo v Športni dvorani Ig na zaključni prireditvi predstavili skupni projekt LAS-a Sožitje med mestom in podeželjem. Gre za projekt, ki ga sofinancira Evropska zveza v okviru programa Leader, ki je zajemal vseh pet občin, ki so v tem LAS-u združene: Grosuplje, Ivančna Gorica, MO Ljubljana, Škofljica in Ig. Program Leader predstavlja inovativen pristop v sklopu politike razvoja podeželja EU. Naj spomnim, da več kot polovica prebivalstva EU živi na podeželju, to pa zajema kar 90 odstotkov celotnega ozemlja EU. Dosedanje izkušnje so pokazale, da lahko program Leader resnično spremeni vsakodnevno življenje ljudi na podeželju. Leader namreč spodbuja podeželska območja, da poiščejo nove načine, kako bi postala ali ostala konkurenčna, kako bi najbolje izrabila svoje naravne danosti in prednosti ter odgovorila na izzive, s katerimi se morda ljudje na podeželju srečujejo, npr. staranje prebivalstva, nizka raven zagotavljanja storitev ali pomanjkanje možnosti zaposlovanja. Program Leader omogoča kar najboljši izkoristek naravnih in kulturnih virov, a v ospredje vedno postavlja človeka, ki je najpomembnejši akter na podeželju.

V desetih delavnicah, ki so potekale skozi leto, smo tokrat z ženami preverjale danosti, želje, potrebe v vseh petih občinah in prišle do zanimivih idej. Iskale smo možnosti za njihovo uresničitev in z veseljem ugotovile, da so vse ideje dovolj jasne, realne, da so namenjene širši skupnosti in bi za vsako občino pomenile pridobitev, izboljšanje nekega stanja ali pa dale možnost za trdnjšo vez med njenimi prebivalci, omogočale ohranjanje naše dediščine in prenos znanja na vse, predvsem pa omogočajo vez med različnimi generacijami. Ideje, ki so se izkazale kot najbolj realne, tudi potrebne za realizacijo v bližnji prihodnosti, so tako zelo različne, da se med seboj dopolnjujejo in zato po-

nujajo možnost medsebojnega sodelovanja, tudi povezovanja posameznih skupin ljudi, posledično seveda tudi občin.

Iskale smo na področjih podjetništva, glasbe in drugih umetnosti, športa, kulinarike. Ideje, ki so se pokazale kot močni projekti v bližnji prihodnosti, se med temi področji prepletajo in prav vsak od njih se na nek način dotika teh petih področij in ponuja celo več.

Specifika skupine v Ivančni Gorici je bila v tem, da skoraj ni več področja, kjer bi se dalo še kaj novega razviti. Pokazalo se je, da sicer nekaj idej še obstaja, vendar pa udeležence, ki so aktivne na zelo različnih področjih, potrebujejo nekoga, ki bo povezoval vso ponudbo in oblikoval nove produkte. Pokazalo se je, da bi bilo potrebno okrepiti medsebojno sodelovanje med posameznimi ponudniki. Splošno mnenje je bilo, da bi lahko bil povezovalni člen med ponudniki – v tem primeru predvsem društvi – TIC, ki bi oblikoval povezovalne programe in produkte in vključeval vse ponudnike z njihovo ponudbo.

Poudarek pri delu skupin žensk je bil na povezovanju obstoječih vsebin in sodelovanju, prav tako pa tudi na socializacijskem in spoznavnem momentu. Vse vsebine so bile zasnovane tako, da so omogočale povezovanje vsega, kar se že dela na terenu in kar največjega kroga akterjev, kar je v manjših sredinah še kako pomembno. Posebno mesto ima kulinarika kot

tudi raziskovanje etnološke dediščine. Gre za črpanje idej iz preteklosti za prihodnost.

Vse te ideje so bile na zaključni prireditvi predstavljene s pomočjo računalnika, besede, zelo lepe razstave vseh udeleženi v posameznih občinah in prave ljudske pesmi, ki je večer povezala v prijetno celoto, kjer se je družilo, pokušalo in spoznavalo.

Žene so res bile v ospredju tega popoldneva, a zagotovo brez naših mož, njihovega razumevanja in sodelovanja marsikaj ne bi zmoгле tako, kot želimo. Zato se zahvaljujemo županu občine Ig Janezu Cimpermanu za podporo in vzpodbudne besede. Projekt Ženska od Ž-A bo sicer v celoti zaključen, ko bova pripravili vsa potrebna poročila za vse nivoje, ki to zahtevajo. Pred tem pa naju čakata priprava in tisk brošure, v katero bo zajet celoten potek projekta, vse vsebine, ki so se pokazale kot zanimive ideje. Vsi projekti lahko zaživijo in škoda bi bilo, če bi ostalo zgolj pri idejah. Je pa potrebno povedati, da smo v občini Ig in MO Ljubljana korak pred drugimi, saj so tu nosilci projektov znani. V drugih občinah jih bo potrebno še poiskati in jih kasneje pri njihovem delu tudi voditi. S projektom Ženska od Ž-A smo se tokrat obrnili k ženski. Pravijo, da smo inovativne, delavne in dovolj trmaste, da začrtano izpeljemo do konca. Naj bo tudi tokrat tako!

Nevenka Marija Kovač in
Maruška Markovčič

Blagoslov kapele v Domu starejših občanov Grosuplje

Kapela v prostorih Doma starejših občanov Grosuplje je bila že dolgoletna želja stanovalcev. Primeren prostor in s tem priložnost za ureditev bogoslužnega prostora pa se je pokazala v začetku leta 2009. Dom je poskrbel za popolno obnovo prostora, za opremo pa je zmanjkalo sredstev. Župnija Grosuplje z župnikom Janezom Šketom na čelu nam je dobrohotno priskočila na pomoč. Prvi idejni načrti so bili delo arhitekta Blaža Jereba. Mizarska dela (oltar, ambon, klopi) je opravil Peter Kastelic. Umetniške stvaritve pa so delo akademskega slikarja Klemena Benedika.

Vsebino poslikave sta narekovala predvsem okolje in čas, v katerem so nastajale. Kapela je nastajala v začetku tretjega tisočletja, za nami je bilo jubilejno sveto leto 2000, leto rožnega venca in leto priprave na evharistični kongres. V kapeli so na slikah in vitražih upodobljeni vsi štirje deli rožnega venca (veseli, svetli, žalostni in častitljivi). Osrednja slika predstavlja Kristusa Odrašenika; Kristus odpira roke, predstavlja življenje, ljubezen, upanje. V središču je tabernakelj – njegova evharistična navzočnost, okoli pa simboli štirih evangelistov in v vogalih štiri slike

Jezusa, ki rešuje in ozdravlja, ki oživlja od mrtvih, odpušča grehe in spreminja vodo v vino.

V četrtek, 17. 11. 2011, je ljubljanski nadškof metropolit msgr. dr. Anton Stres slavnostno blagoslovil novo kapelo in jo posvetil Jezusu Kristusu Odrašeniku. Z blagoslovom kapele je tako okronal prizadevanja stanovalcev in zaposlenih ter župnije Grosuplje, da bi imeli v prostorih doma primeren bogoslužni prostor.

Po končani slovesnosti je sledila pogostitev in druženje obiskovalcev, stano-

valcev in zaposlenih, ki smo ga pripravili v jedilnici doma. Nadškof se je zadržal v prijetnem druženju in klepetu z gosti in stanovalci doma. Vsem navzočim se je ob tej priložnosti zahvalila tudi mag. Marta Gašparovič, direktorica doma. Blagoslov kapele je bil za stanovalce in delavce doma pravi praznik, zato nam bo ostal v nepozabnem spominu. Kapela ni samo velika pridobitev za stanovalce, ampak tudi izjemno umetniško delo, zato vabimo vse, da nas obiščete.

Metka Velepč Šajn

Palaca Sprostivte

KOZMETIČNI SALON
TURISTIČNA AGENCIJA
Ivančna Gorica

tel: 051 627 427
www.palaca.eu

JANUARSKE AKCIJE!

OSNOVNA
PEDIKURA

19 €

redna cena 27 €

TRETMA (80min.)
KOKOS in PAPAJA
piling + masaža telesa

39 €

redna cena 49 €

Akcija traja do 31.1.2012

Računovodske storitve

PERFEKTUS

1 1 2 3 5 8 13 21 34 55 89 144

Žiga Matej Mišmaš s.p.
Livarska ulica 5
1295 Ivančna Gorica

G 051 880 222
E info@perfektus.si

Prve 3 mesece **brezplačno vodenje poslovnih knjig** za družbe in samostojne podjetnike!

Iz Objema, društva za kakovost življenja

Tečaj za preprečevanje padcev v starosti trenutno že poteka v dveh skupinah, in sicer ena v Domu upokoencev v Šentvidu pri Stični, za druga pa v prostorih društva v Stični. Tretja skupina bo začela usposabljanje takoj po novem letu, in sicer v prostorih mestne hiše v Višnji Gori. Povpraševanje pa še raste, saj se je tudi za tečaj v Ivančni Gorici že prijavilo nekaj kandidatov. Fotografija je skupina iz skupine v Šentvidu.

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

Nikolaj Erjavec

Novice s Srednje šole Josipa Jurčiča

Leto 2011, ki je tudi na naši šoli postreglo s številnimi zasluženimi uspehi in prepoznavnimi projekti, se nepreklicno izteka. Pestro praznično dogajanje je doseglo enega svojih vrhuncev v plesni predstavi z naslovom *Sanje so!*. Otrokom iz naših vrtcev smo pripravili predstavo o Zali - mali zeleni gosenci, v preddverju šole pa vas do konca koledarskega leta čaka istoimenska razstava slik, ki so jih ustvarili otroci Vrtca Ivančna Gorica.

V Grosuplju smo ponovili uspešno z naslovom *Do roba in nazaj* in se tako nepreklicno potrdili v bogati gledališki in umetniški tradiciji naše šole. Tudi v športu žanjemo velike uspehe – preberite si, kako visoko so se povzpele naše košarkarice. Ob zaključku mednarodnega leta prostovoljstva in na pragu leta 2012, ki je posvečeno medgeneracijskemu sodelovanju, pa napovedujemo seminar o krepitvi vrednot nenasilja.

Spoštovani bralci Klasja, želimo vam prijetne praznične dni, z novicami iz našega srednješolskega hrama učenosti, pa spet javimo v novem letu.

Zala – mala zelena gosenica

Razstava slik, ki so jih za slikanico *Zala – mala zelena gosenica*, ustvarili otroci vrtca Ivančna Gorica

»Prava lepota je lepota srca in razum je modrost pravih odločitev.«

Življenje prebivalcev Spodnjega Gozda vznemiri razglas, izobešen na deblo starega hrasta - napoved za izbor kraljice Spodnjega Gozda. Priprave na izvedbo lepote tekmovanja postanejo središče gozdnega dogajanja. Med kandidatki za laskavi naslov se znajdejo samovšečna in vzvišena osa Silvija, rahlo posebna komarica Agata ter razvajena in v svoj trden prav prepričana pajkova Gizela. Nihče pa ne pričakuje, da se bo prijavila tudi mala zelena gosenica Zala. Po mnogih zavrnitvah končno najde zaveznico v prijazni sončnici, ki jo prepriča, da se prijavi na tekmovanje. Z iskrenimi odgovori na zastavljena vprašanja Zala preseneti ostale tekmovalke pa tudi komisijo. Tik pred sklepnim nastopom v slavnostnih oblekah, zbrane na tekmovanju preseneti nevihta, ki prestavi zaključek izbora na naslednji dan. In prav ta ena noč je dovolj, da se Zala iz majhne zelene gosenice preobrazi v prekrasnega metulja. Zmagovalka tekmovanja tako postane prav mala Zala, ki jo njegovo veličanstvo sonce razglaša za Kraljico Spodnjega gozda.

Presunljiva zgodba o mali gosenci Zali, ki zaradi svoje drugačnosti ni sprejeta med ostale gozdne prebivalce, ni zgolj gledališka igra za otroke, temveč uprizoritev dejanskih odnosov v svetu, ki presega okvirje otroške predstave. Ideja o zavračanju nekoga, ki je drugačen od večine, vedno ostaja močno aktualna. Prepogosto se namreč zgodi, da je v ospredju postavljena zunanost posameznika, medtem ko notranja podoba človeka ostaja v ozadju kot nepomembna. A tako kot kaže razplet v Zali, so vrline še vedno tiste, ki veljajo največ - so biseri, ki posameznika okrasijo in ga skupaj z njegovo unikatnostjo in drugačnostjo povzdigujejo v prave kraljice in kralje. To na videz globoko sporočilo, ki ga nosi zgodba o mali gosenci Zali, pa je vseeno še vedno

le del gledališke predstave za otroke - in je zato povsem dojemljivo in razumljivo tudi najmlajšim. Morda še prej kot nam ostalim.

Neža Trpin

Srednješolci igrajo za naše najmlajše

Zala že kar nekaj časa potuje po naši občini in predstavlja zanimiv avtorski projekt Dragice Šteh, sicer profesorice matematike, sicer pa že opažene literarne ustvarjalke. V projektu so povezane Srednja šola Josipa Jurčiča, Vrtec Ivančna Gorica, Javni sklad za kulturne dejavnosti - območna izpostava Ivančna Gorica ter Občina Ivančna Gorica. Otroci najvišje starostne skupine so zgodbo o Zali že slišali in po njeni vsebini ustvarjali čudovite slike. Izmed velike množice slik so bile izbrane najlepše in postale del slikanice z naslovom *Mala zelena gosenica*. Dijakinje in dijaki pa so se pod mentorstvom avtorice profesorice Dragice Šteh odločili, da bodo pravljico uprizorili v gledališki predstavi, ki je izjemno lepo uspela. Tako je Zala že gostovala v OŠ Šentvid pri Stični - za otroke vrtca Čebelica, spoznali so jo tudi otroci zaposlenih na SŠJJ in dobili darilo v predprazničnih dneh - Zalino slikanico. Večna-

menski prostor SŠJJ pa je v sredo 14. 12. zvečer pokal po vseh šivih, saj so si skupaj z otroki vrtca Pikapolonica predstavo ogledali tudi njihovi starši, bratci in sestrice. Ker je bila ta predstava namenjena predvsem vrtilkarjem, ki imajo svoje prostore pod našo streho, je bila v preddverju ob vstopu na našo šolo postavljena še razstava slik, ki so nastale pod spretnimi čopiči mladih ustvarjalcev in so ilustracije v istoimenski slikanici.

Naslednji dan so igralci osvojili še otroke iz vrtcev Zagradec in Muljava, ko so zanje nastopili v kulturnem domu v Zagradcu. Petkovo dopoldne je prineslo selitev odra v sosednjo stavbo - v prostore vrtca Marjetica, kjer smo še skupaj z otroki in njihovimi vzgojiteljicami navijali za malo zeleno gosenico, da bi čim prej postala metulj.

Kako lepo je opazovati srednješolce, ki so se vživeli v igro za dobro generacijo mlajše vrtilkarje!. Kako čudovito medgeneracijsko sodelovanje! Projekt je izjemen dosežek tudi zato, ker je združil ustvarjalne moči kar štirih ustanov, srednje šole, vrtca, sklada za kulturo in občine. Vsak je prispeval nenadomestljiv delček, vse skupaj pa je v srečno celoto povezala avtorica Dragica Šteh.

Ne nazadnje velja iskrena zahvala tudi sponzorjem, ki so opremili oder, pomagali pri kostumih, okrasili prizorišče in poskrbeli tudi za malico nastopajočih. Hvala torej trgovini Daša iz Grosuplja za izdelavo kostumov, mizarstvu Erjavec Jože iz Zagradca ter mizarstvu Kastelic Tomaž iz Šentvida pri Stični, cvetličarni Zvonček iz Šentvida pri Stični, Kulturnemu društvu Stična in zaposlenim na Srednji šoli Josipa Jurčiča Ivančna Gorica. Zgodbe o Zali pa še ni konec. Te dni je namreč luč sveta ugledala tudi slikanica *Zala – mala zelena gosenica*, vsak si jo bo lahko kupil že na letošnji božični stojnici v Ivančni Gorici. Po vsej verjetnosti tudi predstav z istoimenskim naslovom še ni konec ...

Milan Jevnikar

Sanje so!

V športni dvorani OŠ Stična se je 13. decembra zgodil pravi plesni spektakel, ki so ga uprizorile dijakinje in dijaki Srednje šole Josipa Jurčiča. Tako kot prizorišče, ki je bilo zavito v bele koprane, je bil ves večer poln skrivnostnega in radoživega prepletanja plesa, glasbe in prazničnih besed.

Vse, ki so prišli na predstavo z naslovom *Sanje so!*, je najprej pozdravil gostitelj prireditve, ravnatelj SŠJJ, Milan Jevnikar, ki je v prazničnem nagovoru čestital nastopajočim za njihov trud, entuziazem in navdušenje. Sledil je ples. Veliko plesa. Oder je žareel od svetlobe in iskrivosti plesalcev, ki so na parketu poleg brezhibno usklajenih plesnih korakov, pustili tudi del srca. Vseh plesalcev je bilo kar za devet parov, najbolj pa sta izstopala predvsem dva para: Blaž Mohorčič in Neža Trpin ter Aljaž Levstek in Jerneja Filipič. Občinstvo je sledilo zgodbi, ki so jo spretno prepletali voditelji - Lana in Lina Mak ter Michel Gabrijel. Vrstili so se standardni in latinsko ameriški plesi, za posladek in vrhunec pa še nastop Matije Omejca in Petre Kavšek, ki sta še kot dijaka naše šole osvojila številna plesna priznanja. Zdaj vadita, nastopata in žanjeta uspehe pod okriljem Plesnega kluba Novo mesto, z veseljem pa sta se odzvala našemu povabilu in našim sanjam dodala sijaj popolnosti.

Manifestacijo mladostnega temperamenta, zanosa in usklajenosti gre pripisati devetim parom SŠJJ, ki so nastopili pod mentorstvom profesorice Marije Majzelj Oven. Za intermezzo smo lahko začutili tudi energijo modernih plesov, s katerimi je nastopila skupina plesalk pod vodstvom profesorice Petre Primožič.

Izjemno domiselno dopolnitev programa, pravo piko na i, so predstavljali tudi glasbeni vložki naših dijakov: flavtistke Kristine Gregorčič, pevke Mance Pirc in izvirnega kvarteta harmonike (Žan Zajc Genorio), klavirja (Žiga Jernejčič), kontrabasa (Gašper Livk) in violine (Tina Žerovnik). Prav slednji so še enkrat znova dokazali, da človek lahko svoje sanje tudi živi.

Večer je bil kakor darilo vsem, ki so prišli in ki so z velikim aplavzom nagrajevali nastopajoče. Ob koncu programa so sledila še praznična voščila in zahvale sponzorjem. V decembrsko noč, kjer je pihal skoraj pomladno topli veter, je zazvenela še sklepna pesem v izvedbi pevke Mance Pirc in klavirski spremljavi Tanje Adamlje. Ker sanje so, sanje so ... sanje vedno ostanejo. V tvoj svet nov smeh in upanje prinašajo.

Ustvarjalci niso pozabili tudi na zahvale vsem, ki so prireditve omogočili in jo tudi materialno podprli, OŠ Stična, SŠ Josipa Jurčiča Ivančna Gorica, Cvetličarni Zvonček iz Šentvida pri Stični, podjetju DANA iz Mirne ter Gostilni Krjavelj iz Ivančne Gorice. Ob zvokih praznične glasbe so dijaki obiskovalce postregli še s krljji in medenjaki, tako da je sladko izzvenelo ob pohvalah in podoživljanju vsega lepega.

Dragica Šteh

Prilivajočo zgodbo zaodrnega dogajanja s tistim na parketu pa je mogoče doseči le s popolnim zaupanjem vase - v svoje zmognosti, znanje, naučenost, zbranost, improvizacijo in v umišljeno popolnost - ter z zaupanjem v svojega plesnega partnerja in v ostale plesalce, s katerimi si tisti večer delimo soj žarometov. Skupna in homogena energija vseh plesalcev je namreč gonilo, brez katerega plesna skupina ne more uspeti. Zavedam se, kakšno srečo imamo mi - bodrenje, spodbujanje, zaupanje, sproščanje s humorjem, vzajemnost in pomoč niso le iz potrebe zaigrane geste med vajami v plesni učilnici, temveč nas povezujejo tudi v »zasebnem« življenju izven nje. Te velike povezanosti, ki je bila zaradi tako velikega in pomembnega dogodka za vse nas še večja, tokrat ni igrala glavne vloge le v zaodrju, ampak je zagotovo odsevala tudi na oderu. Predstava pa je svoj najvišji vrh dosegla z zaključno glasbeno-pevsko točko, ki se ni močno dotaknila le obiskovalcev, temveč dokončno zlomila že tako močna čustva tudi nas plesalcev. Kot pravi zborček tenorjev, basov, sopranov, altov in vseh ostalih vmesnih glasov smo zaključek svojega plesnega prvenca dočakali v zaodrju - objeti in obkroženi z ljudmi, s katerimi smo svoje, skupne sanje tudi zares uresničili.

Več o zgodbi, ki govori o naših sanjah, pa si preberite in oglejte na spletnih straneh naše šole. In ... ne pozabite sanjati.

Neža Trpin

Spet uspešno do roba ... pa tudi nazaj!

Obveščamo, da se bogata igralska kariera gledališke skupine Srednje šole Josipa Jurčiča nadaljuje. Pravzaprav je letos naša skupina pravi primer medgeneracijskega projekta - dijaki in profesorji šole, pa tudi bivši dijaki, ki so že nekaj mesecev čisto pravi študentje, ustvarjamo naprej.

Z velikim žarom in veseljem smo se odzvali povabilu ravnateljice OŠ Louisa Adamiča iz sosednje grosupeljske občine. Že nekaj časa smo načrtovali srečanje, a je vedno prišlo kaj vmes. Nazadnje bogato dogajanje ob 40. letnici Osnovne šole Louisa Adamiča, ki so jo praznovali delavci in učenci v jesenskih mesecih. Tako je bilo naše srečanje v prazničnih decembrskih dneh še lepše, dolgo pričakovano in pravi mali kulturno - pedagoški biser. Ravnateljica Janja Zupančič je sklenila naše srečanje obogatiti in razširiti. Tako smo igralci Srednje šole Josipa Jurčiča zaigrali našo dramo "Do roba in nazaj" za delavce omenjene šole,

OŠ Brinje, delavce VVZ in Glasbene šole Grosuplje. Izjemno srečanje pedagoških delavcev, ki ustvarjamo v sosednjih občinah. Ponosni igralci smo se prelevili v družine na odru: mladostne težave, še bolj pa težave staršev, mogoče družbe in neizmerna želja mladih in starejših po pravi pristni ljubezni, ki jo prinaša in daje tudi pedagoški poklic. Igra se je dotaknila vseh, mladi igralci prepričajo vsakega igralca, pa tudi profesorji smo v svojih vlogah že pravi umetniki.

Naše srečanje je obogatila tudi naša dijakinja Kristina Gregorčič, naj dijakinja Slovenije v lanskem šolskem letu. Po pravkar izvedenem koncertu

v domačem Šentrupertu, so bili naši gostitelji v Grosupljem prvi, ki so lahko prisluhnili tudi njeni virtuoznosti na kljunasti flavti.

Kulturno bogat dogodek smo sklenili s prijetnim klepetom in prigrizkom. Izjemna priložnost za spletnje vezi med vrtcem in osnovno šolo, med glasbeno in srednjo Smo zares vzeli leto medgeneracijskega sodelovanja, kajne? In spet dokazali, da so igralske meje naše občine za nas preozke - hvala gostiteljem v Grosupljem in kmalu nasvidenje z novimi izzivi!

Maja Zajc Kalar, prof.,
v imenu vseh nastopajočih

Košarkarice Srednje šole Josipa Jurčiča najboljše na Dolenjskem

Dijakinje naše srednje šole so se na začetku decembra udeležile področnega tekmovanja v košarki. Bile so favoritinje in to vlogo tudi opravile. 4 udeležene ekipe so igrale po sistemu vsaka z vsako in naše dijakinje so dosegle 3 prepričljive zmage. Edine resne tekmice so bile košarkarice Gimnazije Novo mesto, a tudi te za naše dijakinje niso predstavljale previsoke ovire. S tem dosežkom so se uvrstile v nadaljnje tekmovanje - četrtfinale državnega prvenstva.

Rezultati tekem:

SŠ IVANČNA GORICA :
GIMNAZIJA BREŽICE
38 : 2 (18 : 0)

SŠ IVANČNA GORICA :
EKONOMSKA ŠOLA NM
31 : 7 (15 : 5)

SŠ IVANČNA GORICA :
GIMNAZIJA NOVO MESTO
26 : 19 (16 : 10)

Za našo šolo so igrale - z leve: Urška Koželj, Maša Rački, Eva Mušič, Anja Rozman, Petra Krištof, Rebeka Omahen in Janža Dolinšek. Ekipo je vodil Franci Pajk, prof. šp. vzg.

VRSTNI RED PODROČNEGA PRVENSTVA V KOŠARKI ZA DIJAKINJE

1.	SR. ŠOLA JOSIPA JURČIČA IVANČ. GORICA	3 3 0 (95 : 28) + 67	6
2.	GIMNAZIJA NOVO MESTO	3 2 1 (95 : 28) + 67	4
3.	EKONOMSKA ŠOLA NOVO MESTO	3 1 2 (29 : 77) - 48	2
4.	GIMNAZIJA BREŽICE	3 0 3 (14 : 100) - 86	0

Simon Bregar

Seminar - prostovoljstvo - krepitev vrednost nenasilja

Dijaki in profesorji Srednje šole Josipa Jurčiča sodelujemo s Slovensko Filantropijo v prizadevanjih na področju prostovoljstva. Vabimo vas na seminar z naslovom »Profesionalno usposabljanje strokovnih delavcev v vzgoji in izobraževanju na področju krepitev kompetenc za preprečevanje nasilja v obdobju let 2010–2012«, ki je podprt s sredstvi Evropskega sklada.

Komu je seminar namenjen?

V prvi vrsti strokovnim delavcem na področju vzgoje in izobraževanja in vsem, ki jih tovrstna tematika zanima.

Kakšen je program seminarja in kdaj bo potekal?

Prvi del seminarja bo potekal od 19. – 21. januarja 2012. V njem bodo predstavljene značilnosti in različne

oblike prostovoljstva. Na študijah posameznih primerov se bodo udeleženci usposabljanja srečali s primeri različnih oblik nasilja in načini reševanja le-tega.

Drugi del usposabljanja bo potekal 3. in 4. februarja 2012 in se bo osredotočil na učni proces kot iztočnico za raznovrstne oblike prostovoljnega

delovanja. Predstavljene bodo zakonitosti nenasilnega komuniciranja ter navodila za izdelavo načrta vzpostavitve prostovoljnega dela v zavodu oz. na šoli.

Koliko časa traja seminar?

Usposabljanje obsega 40 ur – kar pomeni, da ga bomo izvajali 5 dni in je

Dan odprtih vrat

Srednja šola Josipa Jurčiča Ivančna Gorica je 7. decembra na široko odprla vrata devetošolkam in devetošolcem okoliških osnovnih šol, ki so se v velikem številu odzvali povabilu. Ta dan so se na šoli poleg rednega pouka odvijale številne predstavitve in delavnice. Gostili smo več kot 240 gostov iz OŠ Stična, OŠ Ferda Vesela Šentvid pri Stični, OŠ Pavla Lunačka Šentrupert, OŠ Mirna, OŠ Luisa Adamiča in OŠ Brinje iz Grosuplja, OŠ Škofljica, OŠ Videm Dobropolje in OŠ Žužemberk.

Zaradi lažje organizacije smo izvedbo dneva odprtih vrat razdelili na dva dela, v vsakem delu pa prikazali prerez najbolj aktualnih in zanimivih dogajanj na šoli. Na začetku je zbrane goste pozdravil ravnatelj Milan Jevnikar in se devetošolcem zahvalil za tako obilno udeležbo na predstavitvenem dnevu. Poudaril je, da je Srednja šola Josipa Jurčiča usmerjena k dijakom iz našega okolja, torej kot nalašč prava za vse osnovnošolce iz prelepe Dolenjske od Šentruperta in Žužemberka vse tja do Škofljice Vse, ki se zanimajo za nadaljevanje šolanja na gimnaziji ali ekonomski šoli je povabil, naj še posebej z zanimanjem prisluhnejo ponudbi naše šole in se ob vpisu odločijo za šolanje blizu doma, v okolju, ki je mirno in prijetno domače.

Profesorica Ana Dolžan Troha je kot vodja šolskega razvojnega tima, predstavila nekatere pomembnejše premike v prenovi gimnazije, profesorica Mira Mikec – vodja PUZ-a pa je predstavila sodobno zgradbo prenovljenega programa ekonomski tehnik in tudi nove pristope pri poučevanju ekonomskih predmetov. Sledil je ogled vaj pri naravoslovnih predmetih, ogled učne firme v programu ekonomski tehnik ter nato za vse še ester izbor delavnic, kjer so se devetošolci srečali s tujimi jeziki, s španščino in angleščino, pa z ruščino, francoščino in nemščino V matematični poliedrski delavnici so preizkusili celo svoje ročne spretnosti v sestavljanju geometrijskih teles. V delavnici z naslovom Lepa beseda lepo mesto najde pa so se naši gostje mojstrili v lepi slovenski besedi.

Odzivi gostov so bili zelo spodbudni in tako so se okrepčani z malico iz šolske kuhinje, zadovoljni vrnili na svoje osnovne šole. Pod črto dneva odprtih vrat pa že napovedujemo povabilo na informativni dan, kjer bodo devetošolci in njihovi starši dobili vse potrebne informacije o vpisu in šolanju na naši srednji šoli. Torej nasvidenje na informativnih dnevih 11. in 12. februarja 2012.

Dragica Šteh

Srednja šola Josipa Jurčiča Ivančna Gorica

Cesta II. grupe odredov 38, 1295 Ivančna Gorica, tel. 01 / 78 78 720, http://www.ssij.si/

Vsem občanom, še posebej pa našim dijakom in njihovim družinam

VOŠČIMO

VESEL BOŽIČ IN SREČNO 2012

Izvajamo srednješolsko izobraževanje
v naslednjih programih:
**SPLOŠNA GIMNAZIJA in
EKONOMSKI TEHNIK,**

ovrednoten z 2,5 točkama za napredovanje in potrdilom.

Kdo organizira seminar in kakšna je cena?

Seminar je brezplačen, organizira pa ga Srednja šola Josipa Jurčiča v sodelovanju s Slovensko Filantropijo. Pri-

srčno vabljeni – podrobnosti o naši ponudbi pa si oglejte na internetni strani SŠ Josipa Jurčiča Ivančna Gorica. Lepo vabljeni.

Vodji usposabljanja:
Mojca Saje Kušar, prof. in
Maja Zajc Kalar, prof.

Novo vodstvo Študentskega kluba GROŠ novim izzivom naproti

V soboto, 26. novembra 2011, je Študentski klub Groš dobil novo vodstvo. Študentski klub GROŠ je eden izmed 50 študentskih klubov v Sloveniji, ki so povezani v Zvezo študentskih klubov Slovenije – Zvezo ŠKIS, in že od leta 1999 deluje na območju občin Grosuplje, Ivančna Gorica in Dobropolje.

Novi »upravci« z novo energijo našim članom obljublamo nove in še boljše projekte. V mesec december smo vstopili s projektom, namenjenim osveščanju mladih o nevarnosti okužbe z virusom HIV; 1. december je namreč svetovni dan boja proti aidsu. Na ta dan smo z rdečimi pentljicami, kondomi in brošurami opremili e-Študentski servis v Grosuplju, Modri študentski servis v Ivančni Gorici in Zdravstveni dom Grosuplje. V prostorih Kluba GROŠ smo v mesecu decembru izdelovali adventne venčke, božične in novoletne voščilnice ter celo pekli novoletne piškote in pujske za srečo. V Klubu GROŠ smo organizirali prijeten večer ob džezovskih ritmih, da je bil mesec popoln, smo se tik pred božičem odpravili tudi na predbožični Dunaj. Ogledali smo si mesto, proti večeru pa odšli na božični sejem, kjer smo se pogreli s kuhanim vinom in se posladkali z bogato ponudbo sladkarij in čokoladnih dobrot.

V polni pripravi so že novi zimski projekti. Obeta se nam smučanje in še bolj vznemirljiv projekt, snežni rafting. Skratka, spremljajte našo stran na facebooku ali pa nas dodajte za svojega prijatelja. Za vse, ki imate kakršna koli vprašanja, predloge, komentar-

je, smo dosegljivi na študentski klub. groš@gmail.com. Vsem dijakom in študentom iz območja UE Grosuplje, ki še niso člani Študentskega kluba Groš, pa priporočamo, da to čim prej postanejo. Članstvo je brezplačno. In kdo pravzaprav sestavlja novo vodstvo Študentskega kluba GROŠ?

- Upravni odbor: Uroš Vodopivec, Jana Roštan, David Hostnik, Žan Brezec, Tomaž Pirman, Boštjan Kutnar, Luka Anžič;
 - Nadzorni odbor: Ambrož Volek, Luka Brilan, Jan Mehlin;
 - Disciplinska komisija: Špela Černjavič, Andrej Hostnik, Tjaša Pleško.
- Za konec pa še misel Uroša Vodopivca, novega predsednika upravnega

odбора Študentskega kluba GROŠ: »Z novim vodstvom pridejo tudi nove ideje. Želim si, da bo Študentski klub GROŠ poznan ne samo po zabavah, ki jih prirejamo, ampak tudi po izobraževanjih, izletih in projektih, ki jih in jih še bomo izvajali za vse mlade in tudi ostale občane v upravni enoti Grosuplje. Uspeh je seveda odvisen od timskega dela. Pri tem se zanašam na novi upravni odbor, ki se je že ob prvem ustanovnem sestanku izkazal za zelo motiviranega in pripravljenega na nove izzive.«

Srečno in uspešno novo leto 2012!

Jana Roštan
Upravni odbor Študentskega kluba GROŠ

Na obisku v cvetličarni

V sklopu naloge Spoznavamo svoj kraj, ki smo si jo zastavili v šentviškem vrtcu Čebelica, smo »pikapolonice« spoznavale poklic cvetličarke. Z veseljem smo se odzvali povabilu cvetličarke Fride Bijec iz cvetličarne Zvonček in si njeno delo dobro ogledali. V cvetličarni smo videli veliko novoletnih aranžmajev, okraskov in različnega cvetja. Med obiskom nam je cvetličarka naredila novoletni aranžma, ki smo ga z veseljem odnesli v igralnico in nam bo polepšal predpraznične dni v vrtcu.

Gospo Fridi Bijec se še enkrat zahvaljujemo za podarjeni aranžma in njen dragoceni čas, ki ga je namenila radovednim »pikapolonice«.

Brigita Jenkole, dipl. vzgojiteljica

DOBER KRUH JE DOMA V GROSUPLJEM

SLOVENSKI MOJSTRI PEKI IN
60 LET PEKARNE GROSUPLJE

06

V PEKARNI GROSUPLJE SO BILA MINULA ŠTIRI LETA V ZNAMENJU ŠTEVILNIH NOVOSTI: PRENOSA DEJAVNOSTI V POSLOVNI SISTEM MERCATOR, POSODABLJANJA PROIZVODNJE, USMERITEV K IZDELKOM BREZ DODANIH ADITIVOV IN ODPRTJA PRODAJALNE HIŠA KRUHA V GROSUPLJEM.

Mojstri peki iz Mercatorjeve domače pekarnice prenašajo tradicijo in znanja na mlajše in nove sodelavce; danes že več kot polovico izdelkov naredijo brez dodanih aditivov, po starih dolgotrajnih postopkih in z dodajanjem naravnega kislega testa. Kruh izpod rok grosupeljskih pekov, izdelan brez dodanih aditivov, ima odličen okus in lastnosti. To dokazujejo tudi v letih 2010 in 2011 prejeta odličja za kakovost od Sekcije za pekarstvo, ki deluje v okviru Združenja živilske industrije pri Gospodarski zbornici Slovenije. Lani je odličja prejelo pet hlebcev (Krjavelj, Malnar, Sosed, Skorjavec in Korošec), letos pa še štirje drugi: Dolenc, Rženi kruh, Domači koruzni in Polnozrnat kruh. V Mercatorjevi domači pekarni so si tako pripeli kar devet zlatih odličij.

Neposreden sestavni del družbe Mercator je Pekarna Grosuplje postala leta 2008. Prezela je skrb za Mercatorjevo interno proizvodnjo živil in tako zdaj s svojimi krušnimi izdelki oskrbuje preko 500 Mercatorjevih živilskih prodajaln po vsej Sloveniji. Z odprtjem Hiše kruha na sedežu Mercatorjevega proizvodnega obrata v Grosupljem je lani poleti razveselila Grosupeljčane. Domačini lahko v njej odslej pokušajo in ocenjujejo nove vrste kruha ter tako sodelujejo pri razvoju pekarske ponudbe. V urejeni prodajalni z osnovnimi živili je poudarek na ponudbi svežega kruha ter pekarskega in sladkega peciva iz Mercatorjeve domače pekarnice.

Ob zaključku jubilejnega leta v Pekarni Grosuplje zagotavljajo, da bodo tudi v prihodnje ohranjali veliko domišljije pri razvoju novih izdelkov. Ob tem pa bodo še naprej skrbeli za visoko varnost živil in dobro poznavanje okusa Mercatorjevih kupcev.

Peki Mercatorjeve domače pekarnice prenašajo znanja z generacije na generacijo.

Hiša kruha je lani odprla svoja vrata na sedežu Mercatorjevega proizvodnega obrata v Grosupljem, s čimer se je uresničila dolgoletna želja domačinov, da kruh kupijo neposredno v pekarni.

Mercator

60 LET
Pekarna
Grosuplje

Medeni zajtrk v vrtcu Marjetica

V okviru dobrodelno-izobraževalne akcije slovenskih čebelarjev imenovane »En dan za zajtrk med slovenskih čebelarjev v naših vrtcih«, smo se v petek, 18. novembra, v Ivančni Gorici, v vrtcu Marjetica sladkali z medom domačih čebelarjev, ter okusili sočna jabolka in mleko iz okoliških kmetij.

Poleg ozaveščenosti o zdravem načinu prehranjevanja v Čebelarški zvezi želijo s to akcijo pri otrocih in njihovih starših vzbuditi tudi skrb za čebelo in s tem za okolje. Vloga medonosnih čebel v naravi je nenadomestljiva, saj so nujno potrebne za ohranjanje naravnega ravnovesja.

Ves teden so tako v vrtcu potekale dejavnosti, skozi katere so se otroci seznanjali z življenjem čebel in delom čebelarjev. Spoznavali so korist čebeljih pridelkov in seveda pomen čebel za življenje vseh živih bitij na našem planetu. Spekli smo okusne medenjake in si pripravili čaj z medom. Skupaj s starši smo zbirali medene izdelke in čebelarke pripomočke. Zbrali smo jih toliko, da smo vzgojiteljice pripravile razstavo, na kateri smo si skupaj z otroki ogledali satnico, vo-

njali čudovito omamen čebelji vosek, propolis,...

V petek smo na medenem zajtrku gostili gospoda Alojzija Janežiča, predsednika Čebelarškega društva Stična in gospo Jožico Pevec, ki je prav tako odlična čebelarka. Otroci so izžarevali navdušenje, da so se lahko posladkali z medom, ki ga imajo vsi zelo radi. V prijetnem ambientu in razgovoru je zajtrk zelo hitro minil. Takoj po zajtrku smo čebelarja povabili v večnamenski prostor, kjer smo se zbrale vse skupine vrtca Marjetica. Ogledali smo si dramatisacijo zgodbe »Čebela Adela« v izvedbi vzgojiteljic. Sledil je prijeten pogovor z gostoma. Prijazna čebelarja sta nam predstavila svoje delo in pripomočke, ki jih pri tem uporabljata. Seznanila sta nas s svečano in delovno obleko. S

seboj sta imela tudi otroško, katero je lahko pomeril prav vsak nadobudnež. Razjasnila sta nam marsikatero skrivnost in zanimivost o življenju čebel. V imenu Čebelarške zveze Slovenije sta nam podarila poučne prospekte »Čebelica, moja prijateljica« in DVD o čebelici Sivki, katerega si še danes radi ogledamo.

Dopoldne smo zaključili s prepevanjem pesmi o Čebelici in rajali ob prijetni glasbi.

Strokovne delavke vrtca Marjetica se skupaj z otroki zahvaljujemo predsedniku Čebelarškega društva Stična, Alojziju Janežiču in čebelarki Jožici Pevec za poučno predstavitev o življenju čebel in pomenu medu. Prav tako se zahvaljujemo okoliškim kmetijam, ki so nam omogočile zdrav, tradicionalen slovenski zajtrk.

Čarobni december v vrtcu Marjetica

... v vrtec Marjetica je posijal žarek čarobnega decembrskega veselja ... Prišlo je težko pričakovano torkovo popoldne, ko smo se še zadnjič v iztekajočem se letu srečali otroci, starši in vzgojiteljice. Skupno popoldne sta nam popestrila Sten Vilar in Pek Matevž. Sten Vilar nas je s svojo predstavo popeljal v svet otroške domišljije in radoživosti. S svojimi pesmimi nas je spodbudil k petju in plesu. Ob čudoviti praznični glasbi nas je Pek Matevž navdušil za ustvarjanje

s testom. Pokazal nam je, kako naj izdelamo žemljice, ptičke in različne okraske. Vse kar smo s testom oblikovali, smo na prazničnem pogrinjku odnesli domov.

Naše skupno popoldne se je vse prehitro izteklo, prijetni vtisi pa bodo ostali še dolgo z nami.

Darinka Grabljevec in vzgojiteljice vrtca Marjetica

Vesele božične praznike ter veliko sreče in zdravja v novem letu 2012

vam želi

Specialistična ordinacija za ultrazvok
Mojca van Midden, dr. med., spec. radiologinja
Gabrje pri Stični 6, 1295 Ivančna Gorica
tel. 01 787 83 25

SREČNO V LETU 2012

vam želi ARMEX

Biološke čistilne naprave

Sistemi za uporabo deževnice

Biološka čistilna naprava, ki deluje brez elektrike in dodajanja kemikalij

Naročite brezplačen katalog

V naši naravi je, da skrbimo za naravo

ARMEX ARMATURE d.o.o.
Ivančna Gorica, Ljubljanska c. 2A
tel. 01/78 69 270 ali 051 / 652 - 192
e-mail: info@armex-armature.si

www.cistilnenaprave-dezevnica.si

CEMENTNI
ROJEC
IZDELKI

CEMENTNI IZDELKI ANTON ROJEC s.p.

www.rojec.net

041 | 031 / 655-622

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV

Z DOSTAVO
IN ČRPANJEM

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

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

ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

PGD DOB Vsem krajanom in krajanom
Krajevne skupnosti
Dob pri Šentvidu

želimo srečno in zdravo leto 2012, božični prazniki pa naj bodo polni miru, ljubezni in lepih trenutkov v krogu vaših najdražjih.

Predsednik in člani sveta

KD ŠENTVIŠKI SLAVČKI
ŠENTVIŠKI SLAVČKI

Tradicionalni
BOŽIČNI
KONCERT

gostja:
NUŠKA DRAŠČEK
ANSAMBEL POVRATNIKI, EVA KOVAČIČ
IN GASPER KASTELIČ

25. december ob 18. uri
Cerkev sv. Vida
Šentvid pri Stični

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

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

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

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

- za upravnika vaše hiše
- za vpis etažne lastnine

Najdete nas
na Taborski cesti 3 v Grosuplju
in po telefonu

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

Na pragu novega leta naj vam čas nakloni spoznati prave ljudi, storiti prave stvari in v sebi in drugih najti le pozitivne reči. Miren božični večer ter srečno, zdravo in zadovoljno novo leto 2012 vam želi

KRAJEVNA ORGANIZACIJA
RDEČEGA KRIŽA
IVANČNA GORICA

SREČNO 2012

PGD Stična se zahvaljuje vsem krajanom, občanom in podjetjem, ki so nam v letu 2011 pomagali pri nakupu novega sodobnega gasilskega vozila GVC 16/25 za našo skupno varnost.

Ob tem pa vam želi vesel božič in srečno ter varno novo leto 2012.

S T R U K T U R A

Soočenje realnosti in želja.

Bistvo dobrega načrtovanja je doseči ravnotežje med njima. Dvajsetletne bogate izkušnje v odzivanju na zahteve obeh strani - posameznika in prostora. Kakovost gradimo s celovitimi storitvami.

arhitektura - načrti PGD
urejanje prostora, urbanizem
geodetske storitve

STRUKTURA d.o.o., Mirna Peč, info pisarna Ivančna Gorica, Sokolska 3 (vsako sredo med 12. in 17.uro)
T: 051 390 943, 01 36 631 70, prodaja@struktura.si

JOSIP LAVRIČ

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

10. del

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

Nekaj zanimivosti in anekdot o Josipu Lavriču

Anekdota o Jožefu Lavriču in njegovem sinu Josipu

(Iz časopisa Preporod, z dne 1. 5. 1913, avtor F. V. Kovač) »Poslal je znani usnjar svojega sinčka lansko jesen v Ljubljano v svrhu nadaljevanja študija na realki. Sinko, ko vsa mladina, je oboževal junake Črnogorce in ker je imel ravno večjo svoto v rokah, si je mislil, ne bi bilo napačno, če še pred otvoritvijo šole napravim jeden skok v Črno goro – hajdi na morje. Srčna želja se mu je izpolnila: videl je svojo sveto deželo, doživel marsikaj, celo svojo moč je meril s pastirjem. V Kotoru mu je pa zmanjkalo novcev za povratek. Brzjaval je domov, pa Kotor je daleč in pošta počasna. V tiski je potožil nekemu črnogorske-mu trgovcu svoje gorje in ta mu brez pomisleka da – bona fide – 20 kron, da je mogel pravočasno na parnik. Oče, ki je bil v velikih skrbeh, sedaj občuduje Črnogorce. Pravi, lahko bi celo Kranjsko prebrnil, pa bi ne na-

šel človeka, ki bi neznanu tudi jedno krono posodil. Tega mnenja smo tudi drugi. Ta zgodbica ima prednost, da je resnična. Vsakdo se lahko prepriča v starodavnem rimskem 'Cervo' v Šentvidu na Dolenjskem, v starem trgu nad razvalinami.«

Spomini Antona Draba iz Radohove vasi

Lavrič je bil Antonov birmanski boter. Več let je bil delodajalec njegovemu očetu, najprej v Šentvidu, nato kot vodja skladišča na Rudniku. Njegova žena in otroci so imeli stike z njim le ob koncu tedna. Živeli so v svoji hišici na Glogovici, dokler se nista Antonov ata in Lavrič sredi leta 1939 dogovorila, naj se družina preseli v stanovanje nad skladiščnimi prostori na Dolenjski cesti. Po nekaj letih se je začela vojna in z njo okupacija, življenjske razmere so se slabšale, zato so se Drabovi leta 1942 vrnili na Dolenjsko.

Anton Drab je bil takrat šolarček,

kakšno leto dni starejši od Lavričevega sina Lorenca ali Lorčija, kakor so ga vsi klicali. Postala sta prijatelja in se veliko družila. Včasih ga je Loren povabil v njihovo stanovanje Pod Trančo. Loren je v spremstvu mame ali mlajše gospe (Marjane?), ki je Lavričem bržkone gospodinjala, večkrat prišel tudi na Rudnik. Duhovita in šegava gospodična je Lorčija vedno dražila. Nekoč mu je rekla, da bo nekakšen klošar, ko bo odrasel. »Jaz bom tovarnar in milijonar,« ji je zabrusil Loren. »Ne. Prišli bodo boljševiski in ti tovarno vzeli,« je nadaljevala njegova spremljevalka. – Njun pogovor se je odvijal, še preden se je vojna v Jugoslaviji sploh pričela ...

Josip je imel na obisku skupino gospodov in jim na dvorišču razlagal, kakšne skladiščne prostore želi zgraditi. »Ja, kam boš pa dal vse to, kar bi rad imel? Saj v tej kotanji nimaš prostora,« je podvomil eden tistih gospodov. »Gori je še visoko moje,« mu je

odvrnil Lavrič.

Lavrič je pred vojno na Rudniku zgradil novo skladiščno stavbo. Večji prostor je služil za skladiščenje surovih nasoljenih kož. Bile so nasoljene in lepo zložene v krogu ena vrh druge, včasih celo do enega metra visoko. Lepo okrogle so bile videti, kot velikanske torte. Konec vsakega tedna je Drab z Lavričevim fordovim (dostavnim avtom) obšel številne mesarje tja do Kočevja in odkupoval kože. (Lavrič je imel takrat tri avtomobile, dva dostavna in limuzino). Ko se je začela vojna v Jugoslaviji, je oba dostavna avtomobila zasegla vojska in ju ob razpadu države ni dobil nazaj. Kako je bilo z limuzino, Anton Drab ne ve. V času italijanske okupacije je Lavrič kupil majhen tovornjakček neke italijanske znamke, avto s tremi kolesi in dvotaktnim motorjem, ki pa ni zmožgel strmega klančka, zato je oče Drab jemal s seboj Toneta, da je v Stehanu podkladal, ko je motor opešal. Naj-

večkrat se je tovornjak ustavil zato, ker so se vžigalne svečke »zapacale«, kriv pa je bil tudi slab bencin.

Nekajkrat je Tone prisedel k očetu, ko je peljal kože v Mergenthalerjevo strojno v Mostah. Poslovno sta tvrdki sodelovali, oba lastnika in drugi sorodni »tiči« pa so se večkrat sestajali v gostilni Činkole. (Spomine je po elektronski pošti prispeval Anton Drab, uredila in za objavo pripravila B. Zupančič.)

Anekdota iz sekvestrove beležke

»Pri Indusu so začeli brez naše vednosti vleči naše krupone iz jam. Ni-majo nikarih zapiskov koliko in kaj je naše. Pri tej priliki je padla v jamo gdč. Pavla in tako dobila po 17 letih še usnjarski krst.«

(Iz Beležke sekvestra, zapis z dne 16. 6. 1945; last arhiv Tehniškega muzeja Slovenije, Ljubljana, donacija dr. Ane Ravnik.)

DOMOZNANSKA GALERIJA

Miroslav Malovrh
(17. 10. 1861 – 7. 3. 1922)

MOJSTER LAHKE POVESTI

(Ob 150. obletnici rojstva)

Nemirni popotnik in iskalec

Med slovenskimi literati bi komajda našli še katerega s tako kočljivo in razviharjeno življenjsko in pisateljsko usodo, kot jo je izživel Miroslav Malovrh. Rodil se je kot Friderik (Riko) Malovrh v železničarski uradniški družini v Ljubljani, kjer je tudi obiskoval realno gimnazijo (1872–1875), dokler ni zaradi nespornosti izstopil. Nedvomno je bil že v zgodnji mladosti neprilagodljiv in nemiren. Podatkov o njegovi maturi ni, potrjen pa je njegov vpis na zagrebški univerzi, kjer je bil leta 1881 izreden slušatelj filozofije (morda prav zato, ker ni mel opravljene mature), poslušal pa je tudi predavanja iz primerjalne filologije in bil profesorjev zaupnik. Naslednji dve leti je prebil v avstrijskem Gradcu, kjer naj bi nadaljeval filozofske študije.

Najbolj temeljit raziskovalec slovenske žanrske in trivialne proze, Miran Hladnik, piše, da ga je nekako v letu 1883 prijela potepuška strast. Pred njim je šel glas, da je slepar; mestni magistrati so se ga bali, ker jih je skubil za denar za potne potrebe; priložnostno so ga zapirali. Za nekaj časa se je naselil v Trstu, kjer je začel urejati humoristični časopis Jurij s pušo, vendar je že po prvi številki pobegnil s pobrano naročnino. Ker ga je zaradi drugih deliktov iskala policija, je za dve leti odpotoval Francijo in še za eno leto v Budimpešto. Leta 1889 se je za stalno naselil v Ljubljani. Sprva zaradi slabega slovesa ni mogel dobiti službe, a končno sta se ga usmili liberalna veljaka Ivan Hribar (ljubljski župan) in ugledni odvetnik, politik in pisatelj Ivan Tavčar ter mu priskrbela službo korektorja pri liberalnem dnevniku Slovenski narod.

Slovenski narod (1868–1943) je bil dolga desetletja vodilno glasilo slovenskih liberalcev. Njegov prvi urednik je bil naš dedndolski rojak Anton Tomšič, po katerem se imenujejo naša občinska priznanja in plakete, kasneje pa celo desetletje (1871–1881) naš znameniti Muljavčan Josip Jurčič. Ko je k časniku prišel Malovrh (1889), sta bila oba že pokojna. Liberalni strankarski prvaki so »pokvarjenega«, a spretnega pisca temeljito uporabljali kot svo-

jega najostrejšega in najbolj strankarsko napačnega bojnega ovna, ki je z njihovo podporo iz ozadja brezkompromisno, strastno, ostro in strupeno duhovito obračunal s političnimi nasprotniki, zlasti s klerikalci.

Frivolno in bohemsko življenje je Malovrhu pustilo hude posledice. Dolgoletni sifilis, ki ga tedaj še niso mogli uspešno zdraviti, je čedalje bolj razjedal tudi njegovo duševno zdravje in ga v letu 1918 pripeljal v umobolnico na Studenc pri Ljubljani, kjer je po štirih letih umrl.

Najbolj popularen slovenski pisatelj kolportажnih romanov, povesti in političnih satir

Malovrh je svojo pisateljsko pot začel že z osemnajstimi leti s črticami in pesmicami v katoliških mladinskih časopisih, prvo zbirko z naslovom Pesni (1880) mu je natisnil novomeški založnik Janez Krajec, prav tisti, ki je potem v letih 1877–79 izdal tudi znamenito Valvazorjevo Slavo Vojvodine Kranjske. Iz mladostne dobe je omembe vredna njegova knjiga Slovani v iztočni Pustriški dolini na Tirolskem (prevod iz nemščine, reprint v 20. stoletju), ki bila prav tako natisnjena na Dolenjskem.

Profesionalno pisateljsko in novinarsko pot je Malovrh nastopil, ko se je pridružil Slovenskemu narodu. Že v mladosti si je dopisoval in se družil s tedanjimi vodilnimi slovenskimi pisatelji in uredniki: Franom Levstikom, Jakobom Sketom, Franom Levcem in drugimi, slovstveno pa se je najbolj razcvetel z zgodovinskimi povestmi, ki jih je objavljaval v nadaljevanjih kot podlistke Slovenskega naroda, potem pa izda-

jal tudi v samostojnih knjigah. V tistem času je bil celo med ustanovitelji društva slovenskih pisateljev in Narodne založbe, ki jo je tudi vodil in pri njej objavil skoraj vse svoje knjige. Njegove prve povesti so močno tendenčne (protestantizem, protiklerikalizem, protiaustrijske ideje), zrelejšje pa so že bolj in spretnije napisane, imajo bogate in domiselne zgodbe in veliko idealnih junakov, zlasti kasnejše pa so bolj pustolovske in ljubezenske. Njegovi uspešni zgodovinski romani nosijo naslove: Opatov praporščak (1903), Pod novim orlom (1904), Kralj Matjaž (1904), Na devinski skali (1905), Osvetnik (1906) Strahovalci dveh kron (1907). V seriji ljubezenskih romanov velja za najboljšega Ljubezen Končanove Klare (1908). Napete Malovrhove romane je bralo staro in mlado, njihov pisatelj je postal splošno znan in popularen. Nekateri

od njih v ponatisih spet krožijo med ljudmi. Resne umetniške moči niso imeli, a je slabo izobrazena bralna publika ni prav nič pogrešala. Še bolj popularne so bile pogrošne politične povesti in kolaži ter zbirke dovtipov, v katerih je zlasti zasmehoval svoje politične in nazorske nasprotnike, npr. Zaljubljeni, Kapucini, Skušnjave Tomaža Krmežljavčka. To pisanje je bilo tako žgečljivo in privlačno, da je po njegovi »zaslugi« za nekaj časa naklada Slovenskega naroda zrasla s tisoč dvesto na osemnajst tisoč izvodov. Celo naši današnji »brezplačniki« bi ga komaj prehiteli.

Opatov praporščak

Za nas je Malovrh predvsem zanimiv zaradi svoje spretno napisane zgodovinske povesti Opatov praporščak (1903), ki je bila po prvi izdaji še dvakrat ponatisnjena v zadnjih dveh desetletjih (1991, 2009) in jo ima marsikatera družina v naši občini. Pisatelj je v svoji pripovedi predvsem kritičen do poteptanih plemiških idealov (plemenitost, pravičnost, pogum, zaščita ogroženih, spoštovanje plemenitih žena), v zameno pa ponuja modernejšo, meščansko in kmetiško poštenost in moralno. Živost in prepričljivost dajejo besedilu dramatični zasuki, dvoboji, zasledovanja, prisega, preoblačenja, prisluškovanja in skrivni sestanki v eksotični naravi, gradovih, razvalinah itd. Ne manjka tudi preprost ljudski junak Matija, ki spominja na Martina Krpana, vse skupaj pa je začinjeno z ljubezenskimi zgodbami, saj glavnega junaka, Rovana s Podsmreke ljubijo kar štiri dekleta.

Zgodba se odvija v naših krajih, v davnem letu 1404, in je tesno navezana na stiški samostan. Že v prvem odstavku smo v Stični: *Topla pomladanska noč je leta 1404. objemala Zatičino in njeno okolico. Božji mir je ležal na*

zemlji, na katero je mesec razlival svojo nežno svetlobo, in noben glas ni motil vladajoče tihoše. Bila je noč, kakor ustvarjena za vasovanje.

Po poti, ki je tekla od graščine Smreka - ležeče skoro tik Višnje gore - je počasnih korakov stopal vitek, kakih 20 let star mladenič, Andrej Rovani, praporščak zatiškega opata, mogočnega gospoda Albertusa plemenitega Lindeka. Rovani oče je bil oskrbnik graščine Smreka in sin se je bil prišel ta dan posloviti od njega, ker ga je mislil opat v važni zadevi poslati do celjskega grofa Hermana, takratnega deželnega glavarja kranjskega. Sedaj se je Andrej vračal v samostan. Ni pa šel naravnost. Sredi potoja je krenil v stran in je po poljskih stezah korakal proti griču, na katerem je stala majhna kmetijska kočja. Požuril je svoje korake in kmalu je stal pri samotni hišici, kjer se je stisnil v senco in krepko držeč svoj kratki meč v roki pazno premotril vso okolico, če je pač sam in če ga nihče ne vidi.

Drugo poglavje pa se pričeneja takole: Zatiški samostan je bil v začetku 15. stoletja najimunitnejši vseh samostanov na Kranjskem.

Samostan je bil podoben malemu mestu. Krogling je bil ograjen z visokim zidom, v katerem so bili v primerni razdalji napravljeni trdni stolpi, služeci za obrambo v nemirnih časih in za bivališče samostanskih vojščakov v časih miru. Razen cerkve in glavnega samostanskega poslopja je bilo na dvorišču zgrajenih še več deloma pritličnih, deloma enonadstropnih hiš, za katerimi se je razprostiral obsežen in skrbno negovan vrt. Zatiški opat je bil eden prvih, najuglednejših in najplivnejših velikašev v deželi in pravi kralj svojih podanikov. Leta 1398. izvoljeni opat Albertus pl. Lindek je tudi vladal svoje podanike kakor kak kralj, čigar oblast nima nobene meje.

Po mnogo zapletih, v katere je vključena tudi vojvodinja Virida, tista Gospa s pristave, o kateri je samostojno knjigo že poprej napisal Ivan Janežič, spletkah in junaških bojih se zgodba srečno razplete s poroko: Počasi je Margareta dvignila glavo in se nagnila k Rovanu. V tem trenutku jo je objelo dvoje krepkih rok. Rovani jo je stisnil k sebi in v vročem poljubu sta se združili njiju ustni. Čez mesec dni je bila poroka in čez leto dni ni bil Matija več praporščak zatiškega opata, marveč pestunja na Smreki.

Mihael Glavan

Viri in literatura:

- Miroslav Malovrh: Opatov praporščak; 1. 2. in 3. izdaja; elektronska objava na spletu.
- Miran: Hladnik: Dela vitezov junaška. Sodobnost 2002, str. 785–795.
- Avgust Pirjevec: Malovrh Miroslav. Slovenski biografski leksikon. Spletna stran SBL.
- Miha Naglič: Hodili so vsak svojo pot, umrli v marcu. Delo. Sobotna priloga, 16. marec 2002, str. 25.

Zaključil se je Festival Stična 2011

Več kot 2500 obiskovalcev, čez 150 nastopajočih od tega 60 gostov iz tujine, polna prizorišča, odlično vzdušje, dobre zabave in zadovoljstvo organizatorjev. Vse to sliši na ime Festival Stična 2011.

Letos smo začeli z glasbenim Maratonom in Natečajem Festivala Stična. Zmagala je skupina PANIC – STRICKEN, skupina B. T. K. pa je prvi večer zaključila z odličnim koncertom. Uradna otvoritev festivala je letos pripadla fotografski razstavi Nejca Puša v galeriji Muzeja krščanstva na Slovenskem, katero pa je popestrila skupina Gross Upi. Skozi celoten festival smo se smejali komedijam GodArt – live, To so Gadi in Iščem moža v sebi. Zibali smo se v ritmič skupin Trio Sepki, italijanske etno rock skupine Zuf de Žur, po enoletnem odmoru pa je svojo koncertno turnejo začela v Stični tudi skupina Dan D. Pripravili smo dve otroški predstavi in zanimive pot-

rise. Zadnji vikend pa je bil prav poseben – bil je namreč mednarodno

obarvan. gostili smo preko petdeset gostov iz Beograda in sicer Akademski pevski zbor Obilić, kateri je skupaj z domačim zborom Zborallico pripravil vrhunski koncert. Da pa so gostje iz Srbije res odlični glasbeniki, so dokazali, ne samo s koncertom, ampak tudi z zabavo po njem, ko so z navdušenjem prepevali še dolgo v noč. In ko je že bilo konec programa in z njim Festivala Stična 2011, so obiskovalci, članice in člani ter gostje nadaljevali, kot da ne bi hoteli, da se konča.

Ob koncu pa želimo organizatorji še reči HVALA. Hvala vse članom in članicam, ki ste sodelovali pri organizaciji. Hvala tudi vsem sponzorjem in

donatorjem – vemo, da brez vas ne bi izpeljali tolikšnega projekta. Posebno zahvalo namenjamo še Cistercijski opatiji Stična in Muzeju krščanstva na Slovenskem, Baru Jama, Občini Ivančna Gorica, JSKD OI Ivančna Gorica, ZKD Ivančna Gorica in vsem drugim, ki ste na kakršen koli način prispevali k mozaiku Festivala Stična 2011.

Bilo je nepozabno. Upamo, da se vidimo prihodnje leto.

Maja Lampret
Kulturno društvo Stična

Božično-novoletni koncert Godbe Stična

November in december že po tradiciji zaznamuje bogato kulturno dogajanje v Stični. Potem ko se je na začetku decembra končal tradicionalni Festival Stična, je bil teden dni kasneje na vrsti tradicionalni že sedemnajsti Božično – novoletni koncert Godbe Stična.

Stiški godbeniki in godbenice so pod vodstvom kapelnika Vladimirja Škrleca izvedli koncert v dveh delih, v soboto, 10. decembra, in v nedeljo, 11. decembra. Tudi letošnji koncert je bil izveden kot zaključek uspešnega dela v minullem letu in občinstvo v dvorani stiške kulturne dvorane je zopet lahko uživalo ob izvajanju nastopajočih glasbenikov in pevcev. Godbeniki in godbenice iz Stične so tokrat v goste povabili štiričlansko pevsko zasedbo, klapo Lagali, ki jo sestavljajo domačini Matej Kovačič, Kristijan Oven, Matic Zorec in Uroš Zorec. Fantje so se prvič predstavili občinstvu in že poželi velik aplavz.

Pohval in čestitk sta bila ta večer deležna tudi dva člana Godbe Stična, ki sta se letos odlično odrezala na 40. državnem tekmovanju mladih glasbenikov. Žan Puš je na trobenti osvojil bronasto plaketo, medtem ko je Gal Kovačič z baritonom osvojil zlato plaketo in absolutno prvo nagrado.

Stiški godbeniki so se ob tej priložnosti zahvalili tudi Občini Ivančna Gorica, ki jim je s sredstvi pomagala pri nakupu novih instrumentov potrebnih za lažje in kvalitetnejše izvajanje vaj in nastopov. Prepričani smo, da nam bodo še kdaj pričarali s svojimi instrumenti bogat glasbeni večer.

Gašper Stopar

Gospa Mihaela iz Višnje Gore

Sredi leta 2010 je bil pri Mestni knjižnici Grosuplje na pobudo dr. Mihaela Glavana, dolgoletnega vodja Rokopisnega oddelka Narodne in univerzitetne knjižnice v Ljubljani, ustanovljen uredniški odbor Domoznanske zbirke. Na povabilo k sodelovanju smo se odzvali Ivan Grandovec, Roža Kek, Janez Lesjak in Marjan Potokar. Naša skupna družjenja so navrgla števil-

ne ideje, ki so vredne raziskovanja in proučevanja. Ker pa zaokrožujemo področje treh občin (Grosuplje, Ivančna Gorica in Dobropolje), je eno od vodil njihova enakomerna zastopanost. Treba je namreč vedeti, da vse tri občine prispevajo pomemben delež k finančni realizaciji projekta. Po lanski uvodni izdaji knjige Skozi našo vas s pesmimi Ane Galetove, urednika dr. Mihaela Glavana, smo bili na vrsti preostali člani odbora. Po medsebojnih izmenjavah mnenj se mi je porodila zamisel o krajanki Višnje Gore, Mihaeli Jarc - Zajc. Zamisel je bila hitro prepoznana kot tista, ki ima najizrazitejšo podporo drugih članov odbora. Tudi pot od besed k dejanjem je bila hitro postavljena v okvir. Narejen je bil idejni osnutek. K sodelovanju sta pristopila Marija in Drago Samec, ki sta poskrbela, da sem prišel do obsežnega gradiva. Svoje so dodali še direktorica knjižnice Roža Kek, oblikovalec Robert Kuhar in vsestranski urednik zbirke Mihael Glavan. Knjiga je bila predstavljena javnosti

23. 11. 2011, v času prve obletnice smrti gospe Mihaele Jarc - Zajc na literarnem večeru na podružnični šoli v Višnji Gori. Literarni večer je načrtovala in oblikovala njena hčerka Metka Krejan s člani KD Sv. Mihaela Grosuplje, ki so recitali njena dela. Delo Mihaele Jarc - Zajc je pomembno z etnološkega vidika, saj so njeni zapisi, ki so nastali na podlagi pripovedi starejših krajanov in krajanov, sorodnikov in predvsem njenega deda, izredno bogati zapisi o Višnji Gori in okoliških vaseh.

Knjiga je vsebinsko razdeljena na tri poglavja. V prvem je predstavljena življenjska zgodba in duhovna podoba Mihaele Jarc - Zajc, njeni predniki in sorodniki ter prijatelji in sopotniki. Dopolnjujeta jo prispevka Pavla Groznika in spominski članek slavistke Ivanke Kozlevčar - Černelič. Naslednji poglavji vsebujeta njeno izvorno poezijo in prozo. Poezijo predstavljajo izbrane pesmi iz pesniških zbirk, pesmi iz priložnostnih zbirk in periodičnega tiska. Izbrane pesmi so

utrinek nekega časa in so odgovor na dogajanje v okolju, na spreminjanje odnosov v naravi, o idiliki kmečkega življenja in o ljudskih običajih. Nekaj je tudi osebno izpovednih. Pesniška bera se zaključuje z otroškimi pesmimi.

Drugi del tega sklopa prinaša prozo iz zbirke Višenjski zimzelen in periodičnega tiska, neobjavljene zgodbe, spominsko pisanje in segmente iz njene narodopisne zbirke Duhan iz Višnje Gore.

Izbrano gradivo je le del njenega ustvarjalnega opusa, a po moji presoji predstavlja njeno celotno duhovno pot. V knjigo sem uvrstil prispevke, ki predvsem prebivalcem Višnje Gore in okolice povedo nekaj več. So po-

vezani z našo kulturno preteklostjo, šegami in običaji.

Knjiga je opremljena s številnimi fotografijami iz družinske kronike Mihaele Jarc - Zajc, ki jih hrani Metka Krejan. Za lažjo časovno in krajevno predstavo pa sem iz svoje zbirke v knjigo uvrstil razglednice in fotografske posnetke Višnje Gore in njene okolice.

Sledi preteklosti vztrajno izginjajo. Naj ta knjiga služi kot navdih za ohranjanje spomina na pretekle čase in spodbudi še druge k ohranjanju naše domoznanske dediščine.

Naj zaključim z verzom iz zbirke Vrba nad tolmunom.

Marjan Potokar, urednik knjige

Mihaela ustvarja, 1969.

Knjiga, ki je lepo božično ali poslovno darilo, je na zalogi v Mestni knjižnici Grosuplje in v knjižnici v Ivančni Gorici po ceni 15,00 evrov.

Uspeh Ženskega pevskega zbora Vidovo

V Domu kulture v Šentvidu pri Stični se je 10. decembra 2011 odvijal letni koncert Ženskega pevskega zbora Vidovo pod vodstvom mag. Rudolfa Cerca.

Kot vsako leto smo tudi letos pevke ženskega pevskega zbora pripravile letni koncert z bogatim programom. Poslušalcu je bilo omogočeno potovanje skozi čas in prostor. Program je bil razdeljen v tri sklope. Uvodno pesem Pozdrav smo zapele skupaj z Moškim pevskim zborom Vidovo, v nadaljevanju pa je bil program porazdeljen v tri sklope. Prvi sklop je bil sestavljen iz manj petih ljudskih in umetnih pesmi, napisanih v ljudskem duhu. Drugi sklop je bil globoko sakralni v latinškem jeziku iz obdobja pozne gotike ali zgodnje renesanse, napevov, ki jih najdemo v nekaterih samostanskih rokopisih iz 14., 15. in 16. stoletja balkanskih dežel in zahodne Evrope. Tretji sklop je predstavljale slovenske in tuje popevke, filmska glasba in najuspešnejše slovenske zabavne melodije. V uvodu in zaključku smo skupaj zapeli Moški in Ženski pevski zbor Vidovo. Med posameznimi sklopi so program popestrili gostje: Moški pevski zbor Vidovo, Moški pevski zbor župnije Preska in Primož Zidar. Z nežnim glasom je program povezovala Saša Senica. Garaško delo skozi vse leto, bitke,

Ženski pevski zbor Vidovo vabi k sodelovanju nove članice, ki imajo dobro voljo in veselje do petja. Vaje imamo ob torkih ob 19. uri v prostorih OŠ Šentvid pri Stični. Informacije dobite na telefonski št. 041 890 126 (Alenka).

zmage in poraze je poplačalo občinstvo, saj je začetno tremo pregnalo z močnim aplavzom. Ob vzklkih, žvižgih in bučnem aplavzu je tudi nas prevzel val navdušenja in zadovoljstva. Na odru smo se začele pogledovati in smejeti, saj česa podobnega še nikoli nismo doživele. Ko je na klavirskih zaigral mag. Rudolf Cerc in sta oba zbor zapela Pesem sužnjev iz opere

Nabucco, je občinstvo prevzel tako velik val navdušenja, da smo morali pesem ponoviti. S tem, kar smo dokazale pevke, so odprta vrata, zgrajen kanal, skozi katerega bodo prihajale nove in nove pevke.

Najlepša hvala vsem sodelujočim pri izvedbi koncerta, cvetličarni Zvonček za aranžma in šopke ter trgovini Pipa.

Helena Adamlje

Lep kulturni pozdrav iz Višnje Gore!

V Višnji Gori že več let deluje kulturno društvo Janez Cigler. Od leta 2008 naprej so vanj vstopili zelo pridni mladi člani in kdor nas spremlja, ve, da se trudimo domačinom in širši okolici pričarati lepe dogodke. Gledališka, glasbena in lutkovna skupina, ki delujejo znotraj društva, popestrijo marsikateri dogodek.

Tudi v letu 2011 se je veliko dogajalo. Januar smo začeli s potopisnim predavanjem o Filipinih in uspešnim občnim zborom. Člani gledališke skupine našega društva, pod vodstvom režiserke Melite Garvas, so ob Prešernovem kulturnem prazniku zaigrali premiero komedije Poročni list in jo nato, zaradi bogatega obiska, ponovili še enkrat. Pohvaljena sta bila tudi naša člana Miha Slapničar in Janez Koščak, ki sta februarja v Zagrebu, na predstavitvi hrvaškega prevoda Kozlovske sodbe, požela velik aplavz za igranim odlomkom iz omenjene Jurčičeve povesti. Pust je prinesel veselo pustno rajanje po višnjegorskih ulicah; tega so bili najbolj veseli najmlajši. Za ustvarjalne je v veseljem poskrbela gospa Marija Pilko, ki je vodila delavnico izdelovanja ogrlic. Tudi dramska igra Iskrivi mali čarovnici in očarani princ je privabila otroke v našo družbo. Ob materinskem dnevu so mamice razveselili mlajši in starejši otroci iz Višnje Gore in okolice. Sodelovali smo tudi v izredno odmevnem Pasijonu v velikonočnem času in pripravili delavnico izdelovanja butaric ter velikonočno druženje. »Peti peti pet čez pet« je čas, ko se Višnja Gora spremeni v pravi cirkus: čarovnik, razne živali in zanimive delavnice so popestrile razburljivo majsko popoldne. V Lovu na skriti zaklad v mesecu juniju smo pripravili tudi »foto orientacijo« po višnjanskih ulicah. Po kratkem poletnem predahu smo šli septembra spet v akcijo in ob župnijskem dnevu sv. Tilna pomagali pripraviti že tradicionalne Kmečke igre brez meja, ki so bile letos ekstremno napete in predvsem mokre! V tednu otroka v oktobru je sledila lutkovna igra Mojca Pokrajculja z de-

lavnico izdelovanja lutk, kar je ponovno privabilo najmlajše. Konec oktobra smo doživeli prvi samostojni koncert postavnih Višnjanskih fantov, ki so se odlično odrezali. Novembrsko dogajanje je zaznamovala delavnica izdelovanja adventnih venčkov. V praznični december smo vstopili v glasbeno obarvano otroško igro V Afriko, sodelovali na miklavževanju v župniji in organizirali še eno ustvarjalno delavnico izdelovanja novoletnih voščilnic. Pred kratkim pa smo vas nasmejali v najstniški komediji Lenča Flenča, ki so jo zaigrali mladi talenti našega kraja in ponovno napolnili dvorano gasilskega doma do zadnjega kotička. Za lep zaključek leta pa sledita še druženje po polnočnici, s toplo pijačo ter piškoti in božični koncert vseh treh zborov v Višnji Gori v nedeljo, 25. 12. ob 16. uri – vabljeni! Skozi celo leto pa smo sodelovali tudi drugje v kraju in drugim društvom priskočili na pomoč, če smo le mogli. Udeleževali smo se tudi sestankov Mladinskega sveta Ivančna Gorica ter ZKD Ivančna Gorica in raznih seminarjev JSKD Ivančna Gorica ter drugih

kulturnih organizacij. Ob tej priložnosti se zahvaljujemo vsem, ki so kakorkoli pomagali našemu kulturnemu društvu. Še posebej se zahvaljujemo Občini Ivančna Gorica in KS Višnja Gora za finančno podporo, članom PGD Višnja Gora za uporabo dvorane, JSKD Ivančna Gorica in ZKD Ivančna Gorica za vse kulturne usmeritve in nasvete ter vsem ostalim domačim društvom, ki so nas podpirala pri našem delovanju. Prav gotovo pa ne bi šlo brez tako zavzetih članov, ki so povsem predani svojemu delu in za društvo namenijo veliko časa in truda. To zagotovo najbolj občutijo njihove družine, partnerji in prijatelji, zato se tudi njim zahvaljujemo za potrpežljivost in vso spodbudo. Ko je za nami kakšen projekt in vidimo zadovoljne ljudi, se zavedamo, da je kultura v Višnji Gori živa in tudi potrebna. Želimo si, da bo v letu 2012 še veliko veselih srečanj in dogodkov – vabimo vas, da nas spremljate in se nam kdaj pridružite. V prihajajočem novem letu vam želimo veliko objemov, prijateljstva in sončnih dni!

Barbara Pušlar, predsednica KUD Janez Cigler

Vabilo na koncert božičnih pesmi

Trije pevski zbori iz Višnje Gore:
Višnjanski fantje, z vodjema Avguštinom Zupančičem in Majo Škufca,
Cerkveni mladinski pevski zbor pod vodstvom Maje Škufca in
Mešani cerkveni pevski zbor pod vodstvom Milana Jevnikarja,
vabijo vse ljubitelje božičnih pesmi na božični koncert,
ki bo v farni cerkvi sv. Tilna v Višnji Gori
na božični dan, 25. 12. 2011, ob 16.00.

Podoživimo skupaj skrivnost božične noči s prelepimi božičnimi pesmi. Naj bo božična pesem iskreno praznično voščilo vsem ljudem dobre volje.

Vljudno vabljeni!

Ustvarjalen advent v Višnji Gori

Letošnji predbožični čas je bil v Višnji Gori zelo pester tudi na ustvarjalnem področju. Kulturno društvo Janeza Ciglerja je 26. 11. v župnijski dvorani pripravilo delavnico, na kateri so izdelovali adventne venčke. Člani društva so priskrbeli mah, ostale naravne materiale ter dodatke, ki so venčke naredili še privlačnejše. Udeležba je bila velika, prišli so posamezniki in družine. Ob prijetnem klepetu in dobri volji so nastajali domiselni venčki, ki krasijo naše domove.

V soboto, 10. 12. 2011, pa je v Mestni hiši potekala delavnica izdelovanja voščilnic, ki jo je vodila gospa Marija Pilko. Izpod spretnih rok so nastajale impresivne voščilnice. Delavnica ni bila namenjena le mladim, temveč vsem, ki jim je všeč ustvarjanje. Trud je bil zagotovo poplačan, saj so nastali izdelki, na katere so izdelovalci upravičeno ponosni, zagotovo pa bodo razveselili tiste, ki jih bodo prejeli. Posebej se zahvaljujemo gospe Mariji Pilko, ki je svoje znanje in spretnosti delila z udeleženci.

Martina Virant,
KUD Janeza Ciglerja

Z Generali Zavarovalnico LETNA VINJETA SAMO 55 EUR*

Brezplačni telefon
080 70 77

www.generalisi.si

Akcija poteka od 13.12.2011 do 31.12.2012

* Nov zavarovalec, fizična oseba - varni voznik, ki v času trajanja akcije sklene letno zavarovalno pogodbo za osebno vozilo (zavarovanje avtomobilske odgovornosti - AO, zavarovanje AO-plus in nezgodno zavarovanje voznika in potnikov), prejme vrednostno kartico izdajatelja Petrol d.d. z dobrotmetjem 40 EUR (unovčljivo tudi za vinjeto na bencinskih servisih Petrol do 01.06.2012), oz. na izbranih tehničnih pregledih vrednostni bon za 40 EUR za nakup letne vinjete ob sklenitvi zavarovanja. V primeru prekinitve zavarovalne pogodbe si zavarovalnica pridružuje pravico terjati vračilo sorazmernega dela dobrotmetja oz. vrednosti bona. Več o pogojih zavarovanja in možnostih unovčitve na prodajnih mestih zavarovalnice Generali, njenih pogodbenih partnerjih, na Petrolu ter na www.generalisi.si in 080 70 77.

Kam po letno vinjeto za 55 EUR?

Mihaela Marinčič s.p. Cesta 2. Grupe odredov, Ivančna Gorica
(v prostorih KZ Ivančna Gorica, v prvem nadstropju)

Tel.: 031 518 811

delovni čas: pon. - čet.: 9:00 - 11:00 in 15:00 - 17:00

Avtoservis Blatnik d.o.o.

RENAULT

Veseli Božič in srečno Novo leto 2012

Vodotučine 7, 1295 Ivančna Gorica, SLOVENIJA

Tel.: 01/787 83 15, 786 96 90, fax: 01/786 96 91, GSM: 041/688-788

e-mail: joze.blatnik.blatnik@dealer.renault.si

Prvi samostojni koncert Nine Pušlar v Ivančni Gorici

V soboto, 10. decembra, je prvi veliki samostojni koncert v domači Ivančni Gorici imela naša občanka Nina Pušlar, ki je v športni dvorani Osnovne šole Stična, predstavila svojo že tretjo samostojno ploščo, z naslovom Med vrsticami.

Na velikem koncertu so poleg Nine in njene skupine skupaj z njo zapeli še njeni dolgoletni prijatelji in soustvarjalci iz Stiškega kvarteta. Jan Plestenjak pa je oseba, okoli katerega so se pojavljala številna ugibanja in namigovanja Nininih fenov in fenic, kdo bo stopil na oder kot posebno presenečenje. Jan in Nina sta tudi zapela skupaj in ivanško publiko navdušila.

Gašper Stopar

Knjižnica Ivančna Gorica

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

PONEDELJEK, TOREK, SREDA, PETEK od 9. do 19. ure
ČETREK od 9. do 14. ure
SOBOTA od 8. do 13. ure

KRAJEVNE KNJIŽNICE

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

LITERARNI VEČER S PISATELJICO IRMO JANČAR

je v knjižnici potekal prav med praznovanjem dneva slovenskih splošnih knjižnic in praznikom Ta veseli dan kulture. Predstavila je svoje dosedanje delo in novo knjigo za otroke Čebela Sivka v deželi Medelandiji. Irma Jančar, sicer rojena v žužemberški občini, je svojo mladost od četrtega razreda dalje preživljala v Višnji Gori, kamor so jo domači poslali v župnišče k stricu. Od četrtega razreda osnovne šole je živela pri njem, hodila v osnovno šolo in gimnazijo v Stični, kasneje pa v Stični in Šentvidu pri Stični tudi učiteljvala. V Ivančni Gorici sta si z možem uredila dom, tako da jo imamo kar za svojo, še posebej zato, ker v svojih knjigah obuja spomine na Višnjo Goro in življenje v naših krajih. Njene pripovedi imajo, tako pravi prof. Bogataj, pravo etnološko vrednost, še posebej smo ji za to hvaležne prav mlajše generacije. Sedaj Irma živi in ustvarja v Ljubljani, njena že peta knjiga pa je ugledala luč sveta s pomočjo uredništva revije Zmajček, kjer njene zgodbe za otroke tudi redno objavljajo. Slikanica Čebela Sivka v deželi Medelandiji je odgovor na

onesnaževanje okolja in množičen pogin čebel. V njeni domišljiji dobijo čebele prijaznejši dom, s tem pa tudi otroke nagovori k odgovornemu ravnanju z okoljem. Prijetna druženja s pisateljico Irma lahko nadaljujete s katero od njenih knjig: Tončka z gore, Polž na verigi, Sledi, Zmajčki iz našega mesta, med poslušanjem pravljice za lahko noč na radijskih valovih ali med branjem revije Zmajček. Izposojamo jo tudi v naši knjižnici.

NAPOVEDUJEMO DOGODKE V NOVEM LETU

Bogato leto je za nami, hitimo pa že v novo. V sezoni

januar–april 2012 ste vabljeni na naslednje prireditve in delavnice, na katerih se trudimo izbirati dobre goste in vsebine. Vstop je prost, radi pa vidimo, da se predhodno najavite na tel. št. 787 81 21.

- 11. januarja, ob 17.30: Z igro do branja;
- 19. januarja, ob 18. uri: ura pravljic: O volku, ki si je dal sešiti škornje – slovaška ljudska pravljica;
- 26. januarja, ob 19. uri: predstavitev slikanice Dragice Šteh: Zala, mala zelena gosena;
- 7. februarja, ob 19. uri: delavnica za boljše odnose s psihoterapevko Jano Lavtižar: Je v partnerstvu dovolj prostora za kontrolo?
- 16. februarja, ob 19. uri: predstavitev knjige in pripovedovalski večer z Anjo Štefan: Anton Dremelj - Resnik;
- 23. februarja, ob 18. uri: ura pravljic: Slamnati bikec – ukrajinska ljudska pravljica;
- 5. marca, ob 9. uri: Novinarska delavnica za mlade;
- 6. marca, ob 19. uri: delavnica za boljše odnose s psihoterapevko Jano Lavtižar: Zaradi ljubega miru: strah pred izražanjem jeze v partnerstvu;
- 14. marca, ob 17.30: Z igro do branja;
- 22. marca, ob 18. uri: ura pravljic: Pravljica o Katarini – sicilski ljudska pravljica;
- 3. aprila, ob 19. uri: delavnica za boljše odnose s psihoterapevko Jano Lavtižar: Najini pogledi na vzgojo se razlikujejo;
- 11. aprila, ob 17.30: Z igro do branja.

OBISK SKUPIN najavite vsaj teden prej na tel. št. 787 81 21.

KLUB LITERARNIH SLADOKUSCEV

To je delovno ime za klub, ki ga želimo ustanoviti in spraviti v pogon v sezoni jesen/zima 2012. Zelo si namreč želimo zbrati in spoznati ljudi v občini, ki bi si želeli enkrat mesečno družiti se s slovenskimi, predvsem še neuveljavljenimi, a kakovostnimi pisatelji, za isto mizo. Spoznavanje pisateljev na odrskih piedestalih nam kdaj pa kdaj onemogoča pristno doživljanje in še pogloblja odmaknjenost slovenskega ustvarjanja in ustvarjalcev, zato razmišljamo, da bi klub zaživel v smislu, da sodelujoči preberejo knjigo (ali tudi ne ☺), se srečajo s pisateljem, knjižničarji pa bomo večer moderirali v smer globljega spoznavanja pisane besede in prijetnega druženja. Kaj potrebujemo za to? Seveda vsak dan v knjižnici spoznavamo literarne navdušence, ljudi, ki hočejo več, ki želijo literarne poslastice, ki so v življenju iskanci, vseeno pa želimo, da roko za sodelovanje v klubu dvignete sami. Do konca aprila zberite pogum in se javite na tel. št. 787 81 21 (Ksenija), da naredimo vsaj prvi krog sodelujočih. Članarin in vstopnin ne bo, nujna bo le dobra volja.

Opravičilo

V prejšnji številki Klasja je bil po pomoti objavljen podatek o odpiralnem času za knjižnico na Krki. Knjižnica je, kot je bilo predhodno že objavljeno, zaradi poplav od konca septembra 2010 zaprta. V sodelovanju s KS Krka in Občino Ivančna Gorica pa potekajo dogovori za ureditev novega, ustrežnejšega prostora.

Plesna šola Guapa

Božična produkcija in praznovanje 8. rojstnega dne

V nedeljo, 11. 12. 2011, se je v veliki športni dvorani OŠ Stična zbralo več kot 400 gledalcev, ki so si ogledali božično produkcijo Plesne šole Guapa. V osmih plesnih točkah, ki so nastale v letošnjem šolskem letu, je nastopilo 180 plesalcev. Božično vzdušje so pričarali z okrasitvijo »guapa smrekice«, za katero je vsak plesalec izdelal obesek, ki ga je po predstavi podaril soplesalcu. Guapa plesalce je obiskal tudi Božiček s polno vrečo daril, balonov in bombonov. Ta dan smo praznovali tudi rojstni dan Plesne šole Guapa in tako upihnilni že 8. svečko na torti. Tako so si otroci, starši, plesalci, plesne učiteljice in vsi drugi izmenjali lepe želje in voščili SREČNO NOVO LETO 2012.

Guapa plesalci se pridno pripravljajo že na tradicionalno Pustno povorko na Sokolski, ki bo 18. 2. 2012 na Sokolski ulici pred Občino Ivančna Gorica v sodelovanju z občinskimi kulturnimi društvi, Občino in tržnico.

Guapa tekmovalci pa bodo 15. 1. 2012 na prvem pokalnem turnirju (PZS) zastopali Ivančno Gorico in se borili za uvrstitev na državno prvenstvo v MTP.

PLESNA ŠOLA GUAPA VAM VSEM ŽELI SREČNO, POLNO DOGODIVŠČIN IN ZDRAVO NOVO LETO 2012!

Maja Zrilič

MATIJA TOMC - SLOVENSKI BOŽIČ

prir. Darinka Pirc

Igrajo:

Marija - Joži Vovk
Jožef - Matej Vovk
Kičmar - Adam Rozman
Krčmarica - Andreja Robek Perpar
Prvi pastir - Iva Rozman
Drugi pastir - Bojan Miklavčič
Tretji pastir - Miha Kavšek
Četrto pastir - Boštjan Uršič
Angelešk - Maruša Vovk
Angeleški - Sara Mulh, Ana Pevec, Alja Štaudohar

Zbori:

Mešani pevski zbor - zborovodinja Joži Vovk
Dekliški pevski zbor - zborovodinja Bojana Mulh
Otroški pevski zbor - zborovodinja Karin Kovaček

Orgle - Ingrid Štaudohar
Flavla - Karin Kovaček

Scena - Joži Pevec
Kostumi in rekviziti - Darinka Kavšek
Scenarij - Darinka Pirc
Režija - Darinka Pirc

DIRIGENTKA: BOJANA MULH

25.12.2011 ob 16:00

v cerkvi sv. Jožefa v Ivančni Gorici

Lepota ni naključje

Da pa bo pot do nje enostavnejša in prijetnejša vam pomaga

Nudimo:

Nega obraza z uporabo vrhunske profesionalne kozmetike MATIS
Anticelulitni in shuševalni programi
Masaža, pedikura, manikira, depilacija
make up in še in še
100% NARAVNA
KOZMETIKA SOTHYS

KOZMETIČNI SALON
HM
Helena Miranda

Helena Miranda Maček s.p.
Stari trg 22, 1294 Višnja Gora
Telefon: 01 7884 348
Mobitel: 041 966 113

E-mail: HelenaMiranda@siol.net

VABLJENI NA POSVET IN OBISK

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

Vesel božič in srečno novo leto 2012!

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

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

NAPOVED SKLADOVIH PRIREDITEV – DECEMBER 2011, JANUAR, FEBRUAR 2012

Aktualni razpisi in natečaj

Na izpostavi smo že pred leti uvedli prijavljanje na območne revije in srečanja do konca januarja tekočega leta.

Rok za prijavo na območno srečanje pevcev in godcev v Ljubljani je 30. 12. 2012.

- Prijave za nastop na območni reviji odraslih pevskih zborov so možne do 9. 1. 2012.
- Rok prijave za gledališki vikend seminar je 13. 1. 2012.
- Prijave na selektorske ogledе območnega Linhartovega srečanja bodo potekale do 16. 1. 2012.
- Prijave za likovni deli na natečaj 2012 z naslovom *Obraz* v množici so mogoče do 20. 1. 2012.
- Do 27. 1. 2012 zbiramo podatke o dogodkih ob slovenskem kulturnem prazniku za tradicionalno zloženko vseh treh občin.

Prosimo, da vse ostale prijavnice posredujete na ivanško izpostavo po klasični ali elektronski pošti do torka, 31. januarja 2012.

Delavnica Podjetniški pristop v kulturi

petek, 13., in sobota, 14. januarja 2012, Kulturni dom Ivančna Gorica

Dvodnevna delavnica, na kateri bodo udeleženci spoznali osnove

podjetništva v kulturi, bo potekala v sredini januarja. Rdeča nit delavnice bo organizacija kulturnega dogodka. Delavnica je namenjena začetnikom in uveljavljenim kulturnim delavcem. Sodelujoči bodo spoznali teoretične osnove podjetniškega pristopa pri organizaciji dogodka in se preizkusili tudi na praktičnem primeru. Delavnico bo vodila novinarka in podjetnica Ana Vatevec, ki ima številne izkušnje v tovrstnem delu. Delavnica je namenjena organizatorjem, ki šele začenjajo svojo pot kulturnega udejstvovanja, ter že uveljavljenim producentom prireditvev.

Podelitev skladovih priznanj, 26. 1. 2012, Ljubljana

JSKD RS bo na tradicionalni prireditvi podelila skladova priznanja in zlata ter srebrna odličja za življenjsko delo ter za delo na posameznih kulturnih področjih, npr. plakete sklada za gledališko, folklorno, glasbeno in plesno področje. Podelitev je priložnost, da nagradimo prostovoljno in predano delo posameznikov in skupin na kulturnem področju.

Ves svet je oder, intenzivni gledališki vikend seminar predstavljen na januar petek, 27. 1. 2012, 16.00–19.00, Grosuplje, Družbeni dom Barbara Rigler bo pripravila delavnico z naslovom *Od dramskega besedila do gledališke predstave*.

sobota, 28. 1. 2012, 9.00–13.00 in 14.00–18.00, Grosuplje, Kulturni dom

nedelja, 29. 1. 2012, 16.00–18.00, Kulturni dom Grosuplje
Simona Zorc Ramovš bo predstavila gledališko igro in režijo ter se osredotočila na predstavitev dela z mladimi igralci.

nedelja, 29. 1. 2012, 10.00–14.30, Grosuplje, Kulturni dom
Klemen Markovčič se bo na delavnici ukvarjal s celovito pripravo in izvedbo gledališke produkcije. Gledališki seminar je namenjen mentorjem otroških in mladinskih gledaliških skupin, ki se že ukvarjajo z gledališčem ali bodo z raziskovanjem gledališkega sveta šele začeli.

Moj dežnik je lahko balon, tretja predstava otroškega abonmaja Ivančna Gorica 2011/2012

petek, 3. 2. 2012, ob 17.30, Kulturni dom Ivančna Gorica

Tretjo predstavo bo izvedlo Gledališče Fru-Fru. Mladi bodo na predstavi povabljeni tudi k ustvarjalni igri. Poesitična zgodba namreč govori o deklici, ki išče svojo izgubljeno žogo. Marionatna predstava, ki temelji na šarmu otroške risbe, je prejela več nagrad in sodelovala na številnih festivalih v tujini.

Zaključna razstava ambruskega otroškega ex-tempora

Na Miklavžev predvečer so odprli drugi otroški ex-tempore keramike pod naslovom *Gozdna zgodba*. Ex-tempore je potekal v novembru 2011 v organizaciji Marjete Baša v okviru Kulturnega društva Ambrus. Na ex-tempore so sodelovali predšolski in šolski otroci, ki so ustvarili domišljene upodobitve v keramiki z motivi iz gozdnega življenja. Razstavo je pospremil tudi ličen katalog. Ob tej priložnosti so podelili priznanja vsem sodelujočim.

Decembrska predstava otroškega abonmaja z delavnico

Druga predstava otroškega abonmaja Ivančna Gorica je presenetila s svojimi cirkuškimi elementi. Zavod Buffeto in njegovi štirje člani so namreč pripravili igro *Palčkov cirkus*, ki je dodobra razgibala mlado ivanško občinstvo. Predstavili so dihemajoče cirkuške elemente in v predstavo vključili tudi obiskovalce. Otroci so bili po predstavi povabljeni na izdelovanje prazničnih voščilnic. Delavnico sta vodili akademska slikarka Joanna Zajac Slapničar in likovnica ter mojstrica tovrstnega žanra Marija Pilko. Na delavnici so nastale številne in zanimive voščilnice. Dogodek je ivanško občinstvo uvedel v decembrsko praznovanje.

Podelitev skladovih priznanj Kulturnemu društvu gledališče Krka

Drugo soboto v decembru je na Krki v družbenem centru potekala 31. ponovitev gledališke igre *Razvalina življenja*. Predstavo je pred polno dvorano Krčanov in drugih ljubiteljev gledališča izvedla domača ljubiteljska gledališka skupina KD Gledališče Krka v režiji Marjane Hočevar. Po prireditvi pa so najzaslužnejši kulturniki prejeli priznanja za svoj dolgoletni doprinos h kulturnemu ustvarjanju v tem kraju. Zborovodkinji Mojca Zajc in Suzana Kocmur sta prejeli srebrni Gallusovi znački za več kot 15-letno udejstvovanje na področju ljubiteljske vokalne glasbe, njuna zbor – otroški in odrasli mešani zbor KD Gledališče Krka - pa sta prejela posebna priznanja Sveta Javnega sklada RS za kulturne dejavnosti Območna izpostava Ivančna Gorica. Najbolj zaslužnim gledališnikom smo za 5-letno gledališko delovanje podelili bronaste Linhartove značke, za 10-letno ustvarjanje na področju gledališča pa srebrne Linhartove značke. Prejemnika zlatih Linhartovih značk sta dva, in sicer: Minka Strah in Franc Koželj. Častni Linhartovi znački in priznanji za več kot 30-letno gledališko ustvarjanje pa sta prejela režiserka Marjana Hočevar in nepogrešljivi tehnični mojster Vojko Hočevar.

Foto: Milena Bregar

MAVRIČNA KULTURA ZA VSE

Srečanje s kulturniki občine Ivančna Gorica

Tradicionalno srečanje s predstavniiki kulturnih društev, vodi skupin in drugimi ustvarjalci s področja kulture je potekalo v občinski sejni sobi. Srečanja sta se udeležila predstavnik občine Ivančna Gorica, podžupan Tomaž Smole in strokovna delavka s področja za družbene dejavnosti Mojca Anžlovar Globokar.

Oba sta v pozdravnem nagovoru podarila pomen, ki ga ima ljubiteljska kulturna produkcija v naši občini. Občina pripravlja nov pravilnik za dodelitev sredstev kulturnim društvom. Društva so predstavila različne predloge, vendar zaenkrat končna različica še ni pripravljena. Še vedno so mogoči pobude in predlogi za oblikovanje dokončne vsebine. Tudi na občini se zavedajo pomena prostovoljnega delovanja znotraj različnih društev in so ponosni na pestrost kulturnih prireditev, ki jo ivanška občina s kulturnimi ustvarjalci nudi svojim občanom.

Na srečanju so bili predstavljeni načrti kulturnih društev in ivanške območne izpostave za naslednje leto. Srečanje je enkrat letno priložnost, da se posamezni kulturni ustvarjalci pogovorijo o načrtih, problemih, sodelovanjih itd.

Glasbeni maraton in natečaj Festivala Stična gostila mlade glasbenike

Kot uvod v festivalsko dogajanje v Stični smo na ivanški izpostavi JSKD skupaj s stiškim kulturnim društvom izvedli že četrti Glasbeni maraton 2011 in natečaj za Festival Stična. Na mrzel petkov večer se je na odru v baru Jama zbralo šest inovativnih in neveljavljenih glasbenih skupin iz Kranja, Želimelja, Ponikev, Kočevja, Postojne in Zagradca. Nastopili so: Alkimisti, Pastichon, Panic-Stricken, Foršus, Aliens in Blood Related. Komisija – v sestavi Alenke Hrvatina (Thunderbabies), Marcela Petriča (Zgrešeni primeri) in Milana Lampreta (Festival Stična) – je ocenila, da so nastopi bolj kakovostni kot lani, žal pa so morali izbrati samo eno skupino. Za kriterije ocenjevanja so si zastavili zvočnost, ritem, inovativnost, dinamiko, avtorstvo besedila, izvajalsko tehniko, izvirnost skupine ter prepri-

čljivost nastopa. V vseh kategorijah jih je najbolj prepričala skupina treh mladeničev iz Ponikev, ki v skupini Panic-Stricken ustvarjajo že četrto leto zapored. Panic-Stricken bodo nastopili v okviru državnega srečanja – Rock vizije maja 2012 na Ptujju v okviru Evropske prestolnice kulture in v okviru petega glasbenega maratona na naslednjem Festivalu Stična 2012.

Odprtje razstave ilustracij Joanne Zajac Slapničar

Ob Ta vselem dnevu kulture v začetku decembra smo se v soorganizaciji z ivanško knjižnico pridružili vseslovenskemu praznovanju spomina na Prešernovo rojstvo. Skupaj smo v knjižničnih prostorih odprli razstavo ilustracij Joanne Zajac Slapničar, ki so nastale za poljski prevod Jurčičeve Kozlovsk sodbe v Višnji Gori. Ob odprtju je ilustratorica poudarila, da je z veseljem sprejela povabilo k prevodnemu projektu in da je poskušala ustvariti pravične ilustracije, ki bi zgodbo približale tudi otrokom. Povedala je še, da je bil zanjo projekt velik izziv, ker so njene ilustracije že šesta vizualna interpretacija Jurčičeve humoreske v okviru projekta *Modrost in pravica*. Razstava bo na ogled do 30. decembra 2011.

Likovni natečaj 2012

OBRAZ V MNOŽICI

Tema: *Obraz - (avto) portret mora biti centralen na sliki in svetla lučka na kontrastnem ozadju množice!*

Likovni natečaj 2012 za ustvarjalce vseh starosti z naslovom *Obraz* v množici je odprt od **3. decembra 2011 do 20. januarja 2012**. Vsa dela, ki bodo prispela do roka na naš naslov, bo pregledala komisija in naredila izbor za objavo na naših vabilih. Upoštevali bomo izvirne ideje, prepričljivost in povezanost s tematiko. Vsa izbrana dela bodo nagrajena s simboličnimi darili, vsa dela pa razstavljena v galerijskih prostorih Muzeja v Stični od 3. do 30. septembra 2012.

Več informacij o razpisu in prijavnica na sedežu OI JSKD Ivančna Gorica ali na spletni strani www.kultura-ustvarjanje.si

SREČNO 2012!

V novem letu vam želimo radostnih medsebojnih odnosov ter veselih sprehodov po pravljicni naravi!

Nadaljujmo skupaj z ustvarjalnimi ljudmi, ki imajo močne korenine v temeljih naše skupne dediščine, pokončno držo v viharjni vsakdanjosti in glavo polno idej, bogatih kot krošnje dreves!

Veselim se sodelovanja z Vami in se zahvaljujemo za podporo!

JSKD OI Ivančna Gorica
Barbara Rigler in Simona Zorko

Četrti kvadrant je valovanje spominov, prepredenih z vonjem po međenjakih, posutih s kopicico malih tegob in z obilico drobnih radosti. Dragica Štef, IV. kvadrant

Ajda Antolič,
Vrtec Kečke Grosuplje,
Drevo iz natečaja Gozd kot prostor pravljicne utopije

Treniramo že za prvo ligo

»S sezono 2010/11 nismo zadovoljni le v rezultatskem smislu, saj smo si zadali cilj napredovati v prvo ligo. Z igro pa smo izjemno zadovoljni. Vsa prejšnja leta so ekipe s tolikšnim številom točk (33, op. a.) napredovale, tokrat pa se to ni zgodilo zaradi čudnega spleta okoliščin,« se je za Klasje nazaj ozrl Aleksander Polak, kapeitan članske zasedbe SVIŠ-a Pekarne Grosuplje iz Ivančne Gorice. »Letošnja jesen? Kljub dvema porazoma, ki sta prišla proti vedno neugodnima Sevnici in Grosupljemu, je za nami uspešna polovica sezone. Smo trdno na drugem mestu. Mislim, da SVIŠ še nikoli v svoji zgodovini nastopanja v 1. B-ligi jeseni ni zbral 18 točk. Res pa je, da se nam pojavljajo precejšnja nihanja, ki jih moramo odpraviti. Na primer odigramo en polčas zelo dobro, drugega pa precej slabše. Izboljšati moramo tako obrambo kot tudi napad. Zavedati se moramo, da ne treniramo le za letos, ampak tudi že za prvo ligo.«

Levokrilni igralec ni želel izgubljati preveč besed ob analizi svoje igre: »Vse manj v igri gledam nase in vse bolj na ekipo, ki ji želim pomagati najbolj, kar je v moji moči, tako v obrambi kot v napadu – na treningih in tekmah.« Že drugo sezono pa je Aleksander tudi trener. »V lanski sezoni sem vadil mlajše dečke B, v letošnji pa poleg njih tudi mlajše A. Že od nekdaj sem imel veselje delati z otroki, kar mi predstavlja velik izziv. Pri teh generacijah nisi le trener, ampak je zraven tudi vzgoja, šport je treba predstaviti kot zabavo. Če to uspeš

Aleksander Polak je silno vesel, ker je zoprna serija poškodb zanj preteklost. (Foto: Primož Šuntajs)

dobro povezati s šolo, pridejo tudi uspehi,« je razložil nadarjeni trener. Mlajše selekcije SVIŠ-a PG proti koncu rednega dela državnega prvenstva ne popuščajo. Mlajši dečki B so po odigranih 10 kolic zabeležili kar osem zmag in dva poraza. Zelo podoben izkupiček imajo leto starejši mlajši dečki A, ki so odigrali devet tekem, jih kar sedem zmagali in samo dve izgubili, kar pomeni, da sta obe ekipi pri samem vrhu prvenstvene lestvice. Starejše dečke B čaka kvalifikacijski turnir za uvrstitev med 12 najboljših ekip v Sloveniji in upamo, da jim bo uspelo. Starejši dečki A so zabeležili osem zmag, en neodločen izid in štiri poraze in so se že uvrstili v polfinale med 16 najboljših v Sloveniji. Kadeti so v zadnjih kolic premagali Kočev-

je in izgubili proti Črnomlju in Grosuplju. Mladincem je v prvi ligi uspel pravi podvig – premagali so ekipo Gorenja, ki premore številne reprezentante mlajših kategorij. S štirimi točkami so sicer pri dnu lestvice, a kljub težavam s kratko klopo povsem v igri za obstanek med najboljšimi slovenskimi podmladki. Prvi turnir v miniroketu so odigrali miniroketaši iz OŠ Stična, OŠ Šentvid pri Stični ter podružničnih šol Višnja Gora, Zagradec, Krka in Ambrus. Videli smo krasne tekme, v katerih so mladi športniki pokazali, kako spretni so v igri z roketno žogo. Novice in rezultate tekem si lahko preberete na spletni strani RK SVIŠ PG <http://www.svis-klub.si>.

Lojze Grčman in Boštjan Košir

Košarkarji Ivančne Gorice prvaki jesenskega dela sezone

V jesenskem delu 4. SKL so košarkarji KK Ivančna Gorica odigrali devet tekem, dosegli osem zmag in zabeležili en poraz, tako zasedajo prvo mesto na lestvici s 17 točkami. V pokalnem tekmovanju SPAR so prišli do 4. kroga, med 20 najboljših članskih ekip v državi. V drugem krogu izločili Bloke Novolit, v tretjem krogu Javor Pivko. V četrtem krogu so košarkarji morali priznati premoč Gorenji vasi, potem ko so v prvi tekmi odigrali neodločeno, so na povratnem srečanju izgubili. Odigrali so tudi dve prijateljski tekmi in vknjižili dve zmagi. Končna bilanca jesenskega dela sezone je ob odigranih 17 tekmah: 13 zmag, trije porazi in en neodločen izid.

Zadnjo tekmo v okviru jesenskega dela sezone so košarkarji članske ekipe Ivančne Gorice odigrali 10. 12. 2011. Gostovali so v Velikih Laščah. Glede na bližino obeh klubov in igralcev, ki se med sabo dobro poznajo, je bil to pravi lokalni derbi. Ivančna Gorica je v prvem polčasu držala vse niti igre v svojih rokah in vodila za 20 točk. V nadaljevanju je padla koncentracija in Laščani so se nevarno približali, a je Ivančna Gorica strnila vrste in zmagala z rezultatom 66:74.

Lestvica 4. SKL – Zahod

#	Ekipo	T	Z	P	T	Dane/prejete točke	Povprečne dane/prejete točke na tekmo	Serija
1.	Ivančna Gorica	9	8	1	17	722/638	80.2/70.9	+6
2.	Kraški zidar Sežana	9	8	1	17	678/625	75.3/69.4	+1
3.	Cerknica	9	6	3	15	706/635	78.4/70.6	+2
4.	Gorenja vas	9	6	3	15	677/627	75.2/69.7	-1
5.	Krvavec Meteor	9	6	3	15	617/579	68.6/64.3	+3
6.	Lesdog Kočevje	9	4	5	13	636/645	70.7/71.7	+2
7.	Velike Lašče	9	4	5	13	607/626	67.4/69.6	-2
8.	Bloke Novolit	9	2	7	11	602/647	66.9/71.9	-6
9.	Kranjska Gora	9	1	8	10	576/679	64.0/75.4	-4
10.	Žiri	9	0	9	9	607/727	67.4/80.8	-9

V mesecu januarju bodo košarkarji iz Ivančne Gorice odigrali eno tekmo v gosteh in tri v dvorani OŠ Stična. Tekme se začnejo ob 19. uri.

sobota, 7. 1. 2012, Ivančna Gorica : Lesdog Kočevje

sobota, 14. 1. 2012, Ivančna Gorica : Kraški Zidar Sežana

sobota, 28. 1. 2012, Ivančna Gorica : Bloke Novolit

Košarka za osnovnošolce

Košarkarski klub Ivančna Gorica organizira interesno dejavnost košarke na OŠ Ferda Vesela Šentvid pri Stični. Vadba se izvaja v telovadnici pod vodstvom Marjana Kralja, diplomiranega trenerja košarke, in Žige Kajfeža, igralca Ivančne Gorice s trenersko licenco za mlajše kategorije.

Nogometna šola Ivančna Gorica

Sedaj vemo, kako je biti organizator zimske lige »Kelme«

Kljub temu, da je mesec december, je okroglo usnje v naši nogometni šoli še kako živahno. Vse ekipe, razen najmlajših nastopajo v zimskih ligah: selekcije od 8-10 let nastopajo v zimski ligi MNZ Ljubljana, ki poteka za Bežigradom v Ljubljani, ekipi U-12 in U-14 pa nastopata kar doma v Ivančni Gorici, saj smo se v NŠ odločili, da zimsko ligo za ti dve selekciji izpeljemo kar pri nas na umetni travi, če pa bo vreme pretirano zimsko pa v telovadnici Srednje šole.

Rezultatsko so najuspešnejši dečki U-8, ki po 4 krogih s tremi zmaga-

med šestimi ekipami osvojili odlično 2. mesto. Čeprav stalno poudarjamo, da rezultat ni najpomembnejši, sploh ne pri najmlajših smo vendarle veseli, da so že na svojem prvem turnirju pokazali, da so pravi borci in borke, celo parkeljnove se niso kaj dosti bali. Miklavž jih je zato nagradil s pokalom, medaljami in darili.

Tudi drugače se pri nas dogaja marsikaj. Med drugim so nas in tudi NK Ivančna Gorica v začetku decembra obiskali župan in občinski svetniki. Oboji smo jim predstavili svoje delo, razkazali prostore in razgrnili načrte

mi in enim remijem zasedajo odlično 4. mesto, premagali pa so celo prvi ekipi Olimpije Ljubljana in Bravo Publikum. Nekoliko slabše gre dečkom U-9, ki imajo po štirih krogih 4 poraze, a korajže za naprej niso izgubili. Dečki U-10 so zelo dobri, saj v zahtevni skupini po 4 krogih z dvema zmagama, enim remijem in porazom zasedajo zelo dobro 5. mesto. Nekoliko manj uspešni so dečki U-12 in U-14, ki igrajo ligo doma. Po dveh tekmah imajo oboji po dva poraza, a liga se je šele dobro začela in gotovo bodo prišle tudi boljše igre in s tem tudi rezultati.

So pa zato presenetili naši najmlajši – pet in šestletniki, ki so na svojem prvem turnirju-Miklavževem turnirju, ki je potekal v Lukovici prikazali velike želje po igri in tudi že znanja ter

za prihodnost. Zahvalili smo se jim tudi za dosedanjo podporo.

Otrokom dopolnjujemo vadbeno opremo, kmalu jo bodo imeli vsi. V klubu smo postavili dve polički z obešalniki, kamor dajemo pozabljeno opremo na eno, na drugo pa lahko starši oddajajo opremo, ki so jo njihovi otroci prerasli in jo lahko vzame tisti, ki jo potrebuje. Prav tako še vedno sprejemamo nove člane, ki so dobrodošli. Tudi trenersko ekipo še vedno dopolnjujemo. Vse z namenom, da bi otroci imeli karseda kvaliteten vadbo.

Bliža se konec koledarskega leta. Vsem občanom in bralcem Klasje želimo vse najlepše v novem letu, našim mladim nogometašem pa obilo veselja v igri in lepih rezultatih.

Za NŠ Ivančna Gorica Simon Bregar

Termini:

1.–3. in 4.–6. razred, SREDA OB 15. uri,
7.–9. razred, TOREK IN ČETREK OB 16. uri

Na treningih učenci spoznavajo osnove košarke, košarkarske tehnike in taktike. Ne manjka pa tudi igre in raznih zanimivih košarkarskih igracij. Vadba košarke žal ni organizirana na drugih osnovnih in podružničnih šolah v naši občini, zato se lahko vsi učenci pridružijo treningom v Šentvidu pri Stični v skupini, v katero spadajo glede na razred, ki ga obiskujejo. S seboj naj prinesejo izpolnjeno prijavnico za šolo košarke, ki jo najdejo na www.kkivančna.si ali jo dobijo, ko otroci prvič obiščejo vadbo.

V skladu s 142. členom Zakona o dohodnini lahko davčni zavezanec do 0,5 % dohodnine, po tem zakonu odmerjene od dohodkov, ki se všte-

vajo v letno davčno osnovo, nameni za financiranje splošno-koristnih namenov. Med upravičenci, katerim je mogoče nameniti del dohodnine, je tudi Košarkarski klub Ivančna Gorica, Sokolska ulica 5, 1295 Ivančna Gorica, davčna številka 63080389. Obrazec lahko izpolnite na spletni strani <http://www.kkivančna.si> ali pa zahtevo oddate tudi preko portala eDavki- <http://edavki.durs.si/> do 31. 12. 2011. Če nam namenite del dohodnine, s tem niste prikrajšani, saj bi sicer šel ta del vaše dohodnine v državni proračun.

Bralcem časopisa Klasje, občanom občine Ivančna Gorica in vsem športnim navdušencem želimo vesele praznike in uspehov polno leto 2012.

Simon Kastelic

Izza namiznoteniških miz

Naši igralci namiznega tenisa, so bili v minulem času zopet zelo aktivni in tudi uspešni. V nadaljevanju predstavljamo nekaj dosežkov.

Medobčinsko ekipno prvenstvo za leto 2011

1. KGG Krka I
2. Velike Lašče
3. Šmarje Sap ml.
4. Kompolje ml.
5. Flirt Bar
6. Šmarje Sap vet.
7. KGG Krka II
8. Kompolje st.
9. Stična

24. 11. 2011, medobčinsko prvenstvo – dvojice, na Krki

učenke do 16 let

1. Jerca Hočevnar / Leja Zaletel (Krka)
2. Klara Prijatelj / Nina Mustar (Kompolje)
3. Pia Škufca / Ana Koželj (Krka)

4. Mojca Babič / Maja Meglen (Kompolje)
5. Terezija Prijatelj / Eva Nose (Kompolje)
6. Klavdija Černe / Tamara Butala (Krka / Kompolje)

učenki do 16 let

1. Blaž Hočevnar / Matic Erjavec (Krka)
2. Urban Hočevnar / Kristjan Mahne (Krka)
3. Jan Zaletel / Primož Žgajnar (Krka)
4. Tomaž Globokar / Vid Koželj (Krka)
5. Žan Godec / Andraž Zaman (Krka)
6. Aljaž Kutnar / Dorijan Mahne (Krka)
7. Žiga Černič / Lovrenc Godec (Krka)

Namizni tenis – dvojice za leto 2011 do 45 let

1. Janežič Martin / Triler Viktor (Šmarje Sap)
2. Kuhelj Bojan / Mlakar Luka (Krka)

3. Vokal Bojan / Omahen Zvone (Krka, Šentvid nad 45 let)
1. Sever Igor / Smrekar Aleš (Vel. Lašče)
2. Globokar Slavko / Kozinc Jože (Krka)
3. Polajžar Franci / Vahčič Jože (Šmarje Sap)

17. 12. 2011 medobčinsko ekipno pokalno tekmovanje v Velikih Laščah

Rekreativna 2. in 3. Ljubljanska liga – jesenski del, v katero so vključeni igralci iz občine Ivančna Gorica v ekipi KGG Krka I in KGG Krka 2.

2. liga
1. Komunalne grad. Grosuplje I.
2. Utrujeni
3. Čistilni servis Orehek
4. Sinja Gorica I. GUT - PET
5. Copis Faškarji I.

6. Društvo paraplegikov lj. pokrajine
7. I&S instalacije
8. Palačinke Čokolešnik
9. Rutina Zalog
10. Optika Markelj

3. liga

1. ŠD Šmarje - Sap I.
2. ŠD Pravniki
3. Generali zav. zastopanje
4. Nova Ljubljanska banka
5. ŠD Zadvor I.
6. Komunalne gradnje Grosuplje II.
7. NTK Veterani I.
8. Copis Faškarji II.
9. Sinja Gorica II. GUT - PET
10. Kajuh Slovan

Jože Kozinc

OBČINSKA LIGA V KOŠARKI

Kremenčkovi prepričljivo najboljši v letos okrnjeni konkurenci

Zaključila se je 16. izvedba občinske lige v košarki, ki pa je v primerjavi z ligo v nogometu, v kateri smo letos zabeležili rekordno število ekip – 19, potekala v sila okrnjeni konkurenci. Ligo smo začeli s štirimi ekipami, po izstopu ene od njih pa se je zaključila samo s tremi ekipami, kar je tudi rekord po nizki udeležbi. A ne glede na to, je uspeh ekipe Kremenčkovih povsem zaslužen, saj so zmagovali tudi v precej močnejši konkurenci.

V dosedanjih 16 izvedbah občinske lige je ekipa Kremenčkovih kar 10-krat osvojila naslov občinskega prvaka (dvakrat pod imenom Mizarstvo Tomažič). Po dvakrat sta bila prvaka ekipi Gradnja Šentvid in ŠSD Josipa Jurčiča, enkrat pa ekipi Prince pub in Cedevita.

Za ekipo občinskih prvakov so letos igrali: Janez Erčulj, Matic Erčulj, Mladen Novak Bralič, Žiga Erčulj in Tomaž Smole.

Končni vrstni red za 2011:

1. Kremenčkovi	8 tekem,	8 zmag	0 porazov;	koš razl.:	285 : 152 + 133,	16 točk
2. Znojile *	8	2	6		195 : 265 - 70	10 točk
3. ŠSD Josipa Jurčiča	8	2	6		206 : 259 - 53	10 točk

* Znojile so boljše od ŠSD Josipa Jurčiča zaradi boljše koš razlike v medsebojnih tekmah.

Simon Bregar

Naš vrtilček

Po božiču gre dan gori, sneg doli.

Božični kaktus (schlumbergera)

Božični kaktus je ena redkih cvetočih rastlin, ki jih lahko občudujemo v mrzlih zimskih dneh že iz davnih časov. Ob pravilni oskrbi nas te rastline razveseljujejo s čudovitimi cvetovi vsako leto znova.

Rastlina je priraslika (epifit), ki raste na drevesih, včasih tudi na skalah, njegove cvetove pa oprahujejo kobiljari. Božični kaktus ne jemlje hranilnih snovi iz rastlin, na katerih se naseli, temveč mu za rast zadošča majhna količina prhljice, ki nastaja iz ostankov rastlin, živali ter delčkov zemlje. Za razliko od večine drugih kaktusov ni tolerantna na sušo. Je tropska in subtropska rastlina, zato ne prenese nizkih temperatur. Najnižja temperatura pozimi je lahko 12 stopinj Celzija, idealna temperatura poleti pa je od 24 do 26 stopinj Celzija. Zelo dobro uspeva v humusno-šotnih do peščenih tleh. Skratka, tla morajo biti odcedna, sicer korenine zginejo. Ne mara neposrednega sonca, zato ga postavimo na mesto, kjer je le zjutraj sonce, popoldne pa senca. Božični kaktus je rastlina kratke-

ga dneva. Jeseni, ko rastlina dobi cvetlične popke, moramo paziti, da v prostoru, kjer rastlina stoji, ne svetijo predolgo luči. Preden vklopimo luč rastline pokrijemo s črno folijo ali škatlo, saj drugače cvetlični popki odpadejo. Ko odcveti, se začne obdobje mirovanja, ki traja približno dva meseca. V tem obdobju omejimo zalivanje in je ne gnojimo več. Avgusta ponovno začnemo z zalivanjem, kar povzroči, da rastlina začne tvoriti cvetlične popke. V tem obdobju ji ne smemo spreminjati lege ter jo moramo zaščititi pred preprihom.

Rastlina se sčasoma zelo razraste. Ima ploska, členkasta stebela, ki se pri starejših rastlinah prevešajo. Božični kaktus ima svilene, nepravilno oblikovane cvetove. Najdemo jih v različnih barvah: beli, rožnati, vijoličasti, rumeni ter oranžni.

Če želite dobiti nekaj potaknjencev, odtrgajte nekaj členkov, vsaj tri. Delček, ki ste ga odtrgali, pustite en dan na zraku, nato pa ga posadite v mešanico prsti, ki vsebuje en del zemlje za lončnice, dva dela šote in en del peska ali pa mešanico prsti z nekaj šote ali listnega komposta. Pogojek nato položite v tako pripravljeno prst dve tretjini globoko (če ste odtrgali tri členke) in ga zalijte. Čez kakšnih šest tednov se bo pogojek ukoreninil.

Bolezni in drugi problemi

Če se posamezni členi sušijo v začetnem obdobju mirovanja, pomeni, da rastlino premalo zalivamo. Zalivanje moramo zvečati, čeprav preveliko zalivanje lahko povzroči gnitje korenine, zato moramo odvečno vodo iz podstavka vedno izliti. Če stebela gnijejo pri dnu, je to znamenje gnitja korenine. Rastlina na tak način reagira na preobilico vode. Vzrok

Medobčinska malonogometna zimska liga Grosuplje

Ivanške ekipe se dobro držijo, a zmorejo še več

V Grosuplju in na Škofljici se nadaljuje medobčinska zimska liga v malem nogometu. Skupno 34 ekip je v treh kakovostnih ligah že odigralo šest krogov. Ivanške ekipe nastopajo z različnim uspehom.

V prvi ligi, v kateri nastopa 10 ekip, se zelo dobro držijo naši občinski prvaki – ekipa Mizarstvo Trunkelj Krka, ki trenutno zaseda tretje mesto. Nekoliko slabše gre v isti ligi ekipi Hrastov Dol, ki je trenutno zadnja. V drugi ligi imamo prav tako dve ekipi, ki jima gre dobro. Obe sta v prvih šestih nastopih dosegli po štiri zmage, en neodločen izid in en poraz. Trenutno ekipa FSK Mafijozi zaseda tretje, ekipa Mizarstvo Gnidovec Sp. Brezovo pa četrto mesto med 10 ekipami.

Kar pet ivanških ekip imamo v tretji ligi, ki jih skupaj šteje 14. Najboljši od naših sta trenutno ŠDM Krka (trenutno peto mesto) in Avtomati Armič (trenutno šesto mesto), ki ne zaohtajata veliko za vodilnimi. Nekoliko nižje so ostali: Flirt bar, ki zaseda 9., Elvez Raja II. in FT Krka zadnje 14. mesto.

Upajmo, da bodo naše ekipe ob naslednjem javljanju še uspešnejše.

Tekma med ekipo Hrastov Dol in RS team ŠD Kompolje v prvi ligi, ki se je končala z izidom 5:1 za slednje. Glavne vloge za sicer »dobrepoljsko« ekipo igrajo fantje iz naše občine.

Simon Bregar

je lahko tudi postavitev rastline v vlažnem in hladnem prostoru. Rastline moramo odstraniti s tega prostora.

Če odpadajo listi, je lahko nekaj vzrokov: rastlini prepogosto spreminjamo lego, stoji na prepihu ali pa smo jo preobilno ali premalo zalivali. Zelo koristno je, če občasno škropimo ra-

stline.

Božič praznujemo le enkrat letno, božični kaktus pa nas lahko preseneti s cvetenjem večkrat na leto, če bomo ustrezno skrbeli zanj.

Vesele praznike!

Ihan Irena, dipl.ing.agr. in hort

Ni večje bolečine,
kot v dneh žalosti,
nositi v srcu
srečnih dni spomine.

ZAHVALA

Ob prezgodnji smrti naše drage mame, žene, sestre, tete
in babice

TEREZIJE STRAH

po domače Malenske Cvetje iz Podbukovja I, Krka

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam izrekli sožalje, ter darovali za svete maše, sveče in cvetje.

Hvala vsem, ki ste jo pospremili na njeni zadnji poti in ste se s svojo prisotnostjo na pogrebni svečanosti poklonili njenemu spominu.

Vsi njeni

Čprav tvojega glasu se ne sliši več,
čeprav tvojega dotika se ne začuti več,
čeprav tvojega gledanja se ne vidi več,
vedi, da to vse v nas živi
in si vedno povsod med nami.

ZAHVALA

IVAN PEČJAK

Hribarjev iz Brezovega Dola 12
(3. 2. 1928 – 8. 12. 2011)

Ob boleči izgubi našega očeta, starega očeta in brata se iskreno zahvaljujemo vsem sorodnikom, znancem, sosedom in prijateljem za pomoč, izrečena sožalja, sveče, cvetje ter darovane svete maše.

Iskrena hvala zaposlenim Doma starejših občanov Grosuplje, ki ste skrbeli zanj, pogrebniemu zavodu Novak, trobentaču, moškemu pevskemu zboru ter g. župniku. Hvala tudi Društvu upokojencev Ivančna Gorica za ganljive poslovilne besede in podjetju KG Grosuplje.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti in ga boste ohranili v lepem spominu.

Žaljuoči vsi njegovi

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

ZAHVALA

Tiho in za vedno je na svojem domu v 65. letu zaspal

SREČKO PERKO

iz Višnje Gore

Zahvaljujemo se vsem, ki ste ga pospremili na njegovi zadnji poti.

Hvala gospodu župniku Boštjanu Modicu za lep cerkveni pogreb in gospodu Pavlu Grozniku za lepe poslovilne besede. Zahvaljujemo se KO ZZBV NOB, predvsem njenemu predsedniku Štefanu Horvatu za udeležbo s praporom ter pogrebniemu zavodu Perpar za pogrebne storitve.

Vsi njegovi

Jokajte za mano le od sreče,
ker sem končno nehala trpeti!
Za spomin prižgite mi le sveče,
da v svetlobo mogla bom vzleteti!

ZAHVALA

Po dolgotrajni bolezni nas je zapustila naša draga žena,
mama, babica in prababica

VIDA NARED, roj. MIKLAVČIČ

(1925–2011)

iz Šentvida pri Stični

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, sveče in cvetje. Hvala vsem, ki ste jo v velikem številu pospremili na njeno zadnjo pot.

Vsi njeni

Za vedno zatisnil si oči,
mislili smo – saj samo spiš.
A tebe nič in nihče ne prebudi,
grenka žalost v srcih ždi.

ZAHVALA

JOŽE MUHIČ

(2. januar 1939 – 15. november 2011)

Ob nenadnem odhodu dragega moža in očeta se zahvaljujemo vsem, ki ste ga pospremili k večnemu počitku, in vsem, ki ste nama v tistih dneh stali ob strani.

Hvala duhovniku g. Vidmarju iz Žužemberka za sveto mašo in lep obred, cerkvenemu pevskemu zboru Ambrus, PGD Ambrus ter pogrebniima zavodoma Perpar in Novak.

Iskrena hvala prijateljem, sorodnikom in znancem za darovane sveče, cvetje, za svete maše in molitev. Hvala tudi posameznikom, ki ste uredili cerkev in zvonjenje, in vsem, ki ste kakorkoli pripomogli k lepemu slovesu.

Skupaj ga ohranimo v najlepšem spominu!

Žaljuoči žena in hči

Ata,
zaman te iščejo naše oči,
zaman te kliče naše srce,
srce ljubeče tvoje zdaj spi,
nam pa rosijo se trudne oči.

Odšel si od nas, tu več te ni
in v srcih spoznanje to zdaj boli,
v bolečini smo tiho sklonili glavo
z lepo mislijo na te – za slovo.

ZAHVALA

Tiho in nepričakovano je v 78. letu odšel od nas naš dragi
mož, oče, stari ata, brat in stric

IGNACIJ KOŠAK

po domače Čebetov Nace iz Gabrovke pri Zagradcu 9
(8. 1. 1934 – 12. 11. 2011)

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem, ki ste nam v teh težkih trenutkih pomagali ter stali ob strani.

Hvala za vsa izrečena sožalja, darovano cvetje, sveče, darove za obnovo križevega pota v farni cerkvi Zagradec in darovane svete maše. Hvala tudi župnikoma Jožetu Mrvarju in Franciju Vidmarju za darovano sveto mašo in pogrebni obred, Pogrebniemu zavodu Novak, zagraškemu pevskemu zboru, izvajalcu Tišine ter g. Slavcu za poslovilni govor. Zahvaljujemo se tudi vsem, ki ste se v tako velikem številu prišli posloviti od njega. Vsem in vsakemu posebej še enkrat iskrena hvala.

Ostal boš v naših srcih.

Žaljuoči vsi njegovi

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

ZAHVALA

Večni mir je našel naš atek, dedek, pradedek, brat in tast

ALOJZ BREGAR

po domače Dimnikov Lojz iz Brega 5 pri Dobu
(22. 7. 1925 – 5. 12. 2011)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, faranom, prijateljem in znancem, ki ste nam v trenutkih bolečine izrazili svoje sočutje, hvala za vse, kar ste darovali. Posebej se zahvaljujemo osebju ZD Ivančna Gorica in zdravstvenemu osebju Kardiološkega oddelka KC za sočutno in nesebično pomoč.

Hvala gospodu župniku Jožetu Grebencu in gospodu Jožetu Koželju za lepo pogrebno slovesnost, pevcem in izvajalcu Tišine ter pogrebniemu zavodu Perpar za vso skrb in organizacijo pri pogrebu.

Hvala vsem, ki ste našega atka pospremili na njegovi zadnji poti, naj vam ostane v lepem spominu.

Žaljuoči vsi njegovi

Niti zbogom nisi rekla
niti roke nam podala,
a v srcih naših
za vedno boš ostala.

ZAHVALA

Tiho se je poslovila in odšla od nas draga žena, sestra, teta in sosed

VIDA ZOREC, rojena ŠEREK

iz Pristavlje vasi 8
(24. 5. 1934 – 6. 11. 2011)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem, ki ste nam stali ob strani, izrekli sožalje, darovali sveče, cvetje, za svete maše in v dobre namene. Posebna zahvala cvetličarni Branka in Zvonček, hvala tudi gospodu župniku Jožetu Grebencu, pogrebniemu zavodu Perpar za prelepo ureditev poslovilnega prostora in organizacijo pogreba. Hvala tudi pevcem in ZD Ivančna Gorica.

Hvala vsem, ki ste jo tako množično pospremili na njeni zadnji poti.

Žaljuoči vsi njeni

Blagor ženskam
ki ne umrejo
samo izginejo
kot kruh na mizi
nenadoma ga zmanjka
in nihče od živih
ni ostal lačen
Alenka Rebula

Vdano in dostojanstveno je prenašala preizkušnjo hude bolezni

FRANCKA AHAČIČ, rojena PRIJATELJ

1937 – 2011

V začetku septembra smo jo pospremili k večnemu počitku na pokopališču v Tržiču.

Najlepše se zahvaljujemo stiškem opatu p. Janezu Novaku, prijateljem, sorodnikom in znancem za vso izkazano pozornost, molitve in za darovane svete maše.

Dragi sošolci naše pokojne Frančke!

Iskrena hvala za vaše ganljivo sočustvanje. Rada vas je imela.

Vsi njeni

Gospodinjska stran

Gospodinjsko stran pripravljala: Nataša Erjavec

Božična večerja na evropskih mizah

Letos smo vam predstavili nekaj značilnih jedi posameznih evropskih držav in tako mogoče komu vzbudili žilico za preizkušanje novih jedi, z vsakdanjimi sestavinami in tako pripomogli k temu, da smo popestrili svoj jedilnik in navdušili svoje goste ali najbližje. Zanimivo je sicer, kako lahko iz sestavin, ki jih imamo na razpolago vsi, naredimo čisto različne jedi po različnih evropskih državah.

Upam, da smo vam vsaj malo približali kulturo kulinarike naših sosedov, ker pa je to naša zadnja številka Klasja letos, je prav, da za zaključek objavimo nekaj tradicionalnih božičnih jedi evropske kuhinje.

Na božični večer se na mizah po vsem svetu znajdejo različne dobrote, ki pa imajo kljub tradiciji zagotovo skupno to, da so okusne in slastne. Večinoma je prehrana še vedno tradicionalno obarvana, čeprav tudi božični jedilniki vse bolj spreminjajo železno tradicijo in se usmerjajo k zdravi prehrani.

Ena izmed dežel, kjer se strogo držijo tradicije, je Poljska, vendar pa tudi druge dežele vzhodne Evrope ne od-

stopajo prav veliko od tradicionalnega božičnega jedilnika. Na božični večer mora tako biti po krščanskem nauku na mizi dvanajst jedi, za vsakega apostola ena; pred tem se ves dan posti. Večerja se začne z juho, glavna jed pa je riba, običajno krap ali druge toplo pripravljene in marinirane ribe s krompirjevo solato za prilogo. Postrežejo pa tudi zelje in z gobami polnjene priloge. Za sladico pripravijo različne vrste kompotov s suhim sadjem, ki je pripravljen iz 12 vrst sadja, kar simbolizira 12 apostolov. Kot pika na i je skupno uživanje oblatov, ki simbolno ponazarja, da si bo družina tudi v prihodnje vse delila v duhu ljubezni in sprave.

V mnogih državah je glavna božična jed sestavljena iz mesa; **polnjen ali pečen puran**, ki ga ponekod na mizah vseeno nadomesti **gos ali raca**, odvisno od števila ljudi, zbranih za mizo. Med glavne jedi spada tudi **pečena svinjina**, **svinjina z jabolki ali svinjska rebrca z zeljem**, **zeljni zvitki-sarma** v balkanskih državah, zeljna juha s klobaso – kapustnica, tipična Slovaška božična juha, **klobase, šunka** ...

V božični večerji mnogih evropskih držav (Poljska, Portugalska, Češka, Slovaška, Švedska, Finska, Litva ...) danes ne manjka **različno pripravljenih rib** (posebej je priljubljen krap). Na bogato obloženi božični mizi Francije pogosto vidimo tudi ostrige, jastoga, klapavice ter račja oziroma gosja jetra.

Za sladico naj seveda omenimo najbolj priljubljen **božični kruh**, ki pa ga pripravljajo različno v posameznih delih Evrope. Zelo bogato božično mizo s sladnicami imajo Portugalci.

V mnogih državah ostaja tradicija, da vstavijo v božični kruh kovanec, košček zlata ali mandelj, ki osebi, ki ga dobi v svojem kosu, prinaša srečo.

Tipična božična peciva so pripravljena z medom, mandeljni, ter suhim sadjem z dodatki raznih začimb. Na Nizozemskem pripravljajo pecivo v obliki črk.

Tipična švedska pijača v času novoletnih in božičnih praznikov je Glögg, kuhano vino, ki so mu dodane različne začimbe, mandlji in rozine.

Nadevan puran s kostanjem in jabolki (Francija)

Sestavine: pribl. 3,20 kg težka pura, 1 dcl olja, sol, poprova mešanica v zrnu, ščepec mlete rdeče paprike, 500 g kostanja, 500 g kisljeh jabolk, pribl. 7 dcl rdečega vina

Priprava: Jabolka olupimo, razkosamo na četrtine, jim odstranimo peške in jih za 120 minut namočimo v rdeče vino. Segrejemo pečico na 220 °C. Kostanje zarezemo po sredini, stresemo v pekač in za 10 minut pečemo v segreti pečici. Nato prilijemo 1 do 2 decilitra hladne vode, kostanj pa pečemo še 20 minut. Nato ga nekoliko ohladimo in olupimo. Očistimo purana, izdoblamo, operemo in posušimo, nato ga znotraj natremo s soljo. V skodelici zmešamo olje, sveže mleto poprovo mešanico in mleto rdečo papriko. Purana z mešanico premažimo znotraj in zunaj. Jabolka odcedimo in zmešamo s pečenim kostanjem. Purana nadevamo, odprtino zašijemo, potem pa ga položimo na pekač, pokrijemo z alu folijo in za približno 90 minut potisnemo v segreto pečico. Po 90 minutah temperaturo v pečici znižamo na 180 °C. Purana odkrijemo in zlato rumeno zapečemo. Preverimo, da je meso mehko in pečeno. Vmes ga enkrat obrnimo in nekajkrat prelijemo z ostankom začimbnega olja, proti koncu pa tudi z rdečim vinom od mariniranja jabolk.

Krap s prilogo (Poljska)

Sestavine: pribl. 1,5 do 2 kg težek krap, pribl. 1 kg krompirja, 2 gomolja koromača, 3 dcl kisle smetane, 2 dcl tekočega jogurta, 5 dag zeliščnega masla, 5 strokov česna, šopek začimb (timijan, origano, bazilika), sok polovice limone, sol, poper, olivno olje

Priprava: Krpa oluskamo ali še bolje izkožimo. Začimbe nasekljamo ali stremo, dodamo grobo narezan česen, sol in poper. Z limoninim sokom pokapamo ribo in jo natremo z začimbno mešanico, zavijemo v folijo in najmanj dve uri pacamo. Krompir olupimo in v slani vodi zavremo, vre naj do pet minut, odcedimo in osušimo. V pekač vlijemo pet velikih žlic olivnega olja, dodamo krompir in razpolovljen koromač, postavimo v pečico, segreto na 230 stopinj. Ko je segreta, dodamo krpa, čez približno dvajset minut ga obrnemo, zmanjšamo temperaturo na 200 stopinj in po desetih minutah prelijemo krpa z mešanico smetane, jogurta in masla. Ko jed po približno petnajstih minutah zarumeni, je gotova.

Božični kruh - Vasilopita (Grčija)

Sestavine: 25 g kvasa, 200 g sladkorja v prahu, 150 ml toplega mleka, 1 kg moke, pol čajne žličke soli, 230 g stopljenega masla, 7 jajc, žlica nastrgane pomarančne lupinice, žlica nastrgane limonine lupinice, 100 g olušenih mandljev, 30 g sezama

Priprava: Kvas raztopimo v toplem mleku skupaj z malce sladkorja. Počkamo, da se pokažejo mehurčki, in nato dodamo 3 žlice moke in dobro premešamo, da dobimo gladko zmes. Pokrijemo in pustimo vzhajati na toplem mestu. Medtem preostalo moko skupaj s soljo presejemo v večjo posodo, dodamo topljeno maslo, 7 jajc, preostali sladkor in nastrgano pomarančno in limonino lupinico. Dodamo vzhajano kvas in zamesimo v testo. Tako dobljeno testo pokrijemo in pustimo vzhajati približno uro in pol. Vzhajano testo še nekajkrat pregnetemo in damo v večji namaščen pekač (lahko peki papir). V testo lahko skrijemo (čist) kovanec. Testo naj ne bo višje od polovice pekača. Pokrijemo in pustimo na toplem, da se ponovno dvigne.

Tako vzhajano testo premažemo z razžvrkljanim jajcem in okrasimo s sezamom. Pečemo približno 1 uro pri 180 °C, da dobi zlato-rjavo barvo. Pustimo, da se malce ohladi, šele nato ga vzamemo s pekača.

Božično pecivo - Turrón (Španija)

Sestavine: čajna žlička cimeta, 250 g sladkorja, 250 g praženi mandeljni, 250 g praženih lešnikov, 5 jajčnih beljakov

Priprava: Lešnike in mandeljne na drobno nasekljamo, nato pa jih zmeljemo, dokler ne nastane gladka zmes. Jajčni beljak stepemo v sneg in ga primešamo k zmesi.

V ponvi zavremo med in sladkor ter nato primešamo zmes lešnikov, mandljev in beljaka. S kuhlnico nenehno mešamo 10 minut in nato odstavimo. Zmes vlijemo v modelčke, obložene z jedilnim riževim papirjem. Pustimo dan ali dva, da se zmes ohladi, nato jo potresemo s cimetom.

Glögg (Švedska)

Sestavine: 3 cimetove paličice, 2-3 koščki posušenih olupkov pomaranč, 2-3 koščki posušenega ingverja (nezmletega), cca. 10 kardamomovih semen (celih), cca. 10 klinčkov, 2,5 dcl vode, sladkor, 1 steklenica vina

Priprava: Začimbe zmešamo z vodo in zavremo, nato pa pustimo počivati čez noč. Naslednji dan precedimo vodo, da odstranimo začimbe. Dodamo vino (ali sok). Primešamo sladkor po okusu (naj ga bo najmanj en dl - navsezadnje gre za pijačo na švedski način!). Tekočino segrevamo, dokler se sladkor ne raztopi.

Postrežemo vroče z rozinami in oparjenimi mandlji. Glögg navadno nalijemo v majhne skodelice, z obvezno priloženo žličko pa polovimo rozine in mandlje, ki smo jih vsuli v skodelico.

Pihanje v regrafove lučke

Pihaj s severne strani

NAGRADNA KRIŽANKA

		BRAZILSKI NOGOMETŠAŠ ALI NAVLJAJČ (TUDI PLES)	MATEMATIČARKA STATISTIČARKA FERLIGOJ	IZVAJALEC HITRO GOVOREČ. GLASBEN. SLOGA	ALEŠ DEBELJAK	PISEC FELJTONOV	BIOLOG IN FOTOGRAF HODALIČ	
STRM SVET								
	HRVAŠKI PREMIER, OBOŽEVAN KORUPCIJE (IVO)							
	OSRED. DEL TELESA					NARAVNI LOGARITEM		
	GREENKA ZDRAVILNA RASTLINA					MAJHEN KOŠČEK LAVE		
AVTOR MARKO BOKALIČ	KLAMFA, PENJA	RISANI JUNAK, KI JE OBOŽEVAL SPINACO	RUSKI LETALSKI KONSTRUKTOR ANTOV	CEVAST DEL OBLAČILA ZA ZGOR. DEL TELESA	ČLAN. DEMOKRATSKE STRANKE			RAČJA MLADICA
KONFLIKT				LEPO VEDEJE TETA TONJA GASPERIČA			VRSTA ZELENJAVE LUSKINAST GOJENI KRAP	
HARLEKINOVA LJUBICA V ITAL. KOMEDIJI						MAJHNA ODPRTINA GRAFIČNI ZNAK KRATIVEC		
TOVARNA GRADBEN. MATERIALA IZ GLINE						VODJA URADA ZA VERSKE SKUPNOSTI (ALEŠ)		
NAŠ IGRALEC (LUDVIK)					PRIPRAVA ZA STISKANJE ŽIL ALI CEVK	REPUBLIKA SLOVENIJA AM. FILM. DIVA (MARILYN)		OZNAKA SLOVAŠKE IME LETAL EDVARDA RUSJANA
"KONEC" TEČAJA			DEL ŽELODCA PREŽEKOVALCEV					
			ČRKI, KI OBDAJATA CRKO P		MODEL OBJEKTA V POMANJŠANEM MERILU			NEVIHTNI POJAV
			DENAR, KI GA OTROK MESEČNO DOBI OD STARŠEV		RIMSKI PESNIK			
			"SREDINA" MAGNETA		LETNI ČAS			
			OPLOV MALČEK HRVAŠKI PISATELJ (IVAN)					KRISTINA BRENK
								OKRASNI KAMEN
						ŠPANSKI NOGOMETŠAŠ KRAJ PRI GROSUPLJEM		
							? MESTNEGA SODNIKA OZNAKA DELNIC	
						KANADSKI PEVEC (BRYAN)		
						KOVANEC ALI BANKOVEC ZA PET ENOT		

Če ne vem, pa poizvem!

(Kviz iz domačih logov)

- Koliko časa so Rimljani vladali našim krajem?
 - a) pol tisočletja
 - b) tisočletje
 - c) dve tisočletji
 - d) zamuda
- Kakšno je bilo leto 2011 po sadjerodnosti?
 - a) češpljevo
 - b) jabolčno
 - c) hruškovo
- Največjemu delu govejega prebavila pravimo:
 - a) debelo črevo
 - b) sirišnik
 - c) vamp
- Koliko arov je potrebnih za hektar?
 - a) pri rahljanju zemlje
 - b) pri razsvetljevanju prostorov
 - c) pri zdravljenju živine
- Kaj pomeni izraz advent?
 - a) prihod
 - b) razsvetljenje
 - c) večnost
- Po jezeru blizu Triglava plava sem ter tja:
 - a) ladjica
 - b) čolnič
 - c) kanta
- Koliko bratov običajno nastopa v pravljicah?
 - a) butan
 - b) glukoza
 - c) acetilen
- Označi snov, ki ni ogljikovodik.
 - a) butan
 - b) glukoza
 - c) acetilen
- Kdaj so uporabljali česlešnik?
 - a) pri rahljanju zemlje
 - b) pri razsvetljevanju prostorov
 - c) pri zdravljenju živine
- Kaj delajo ljudje na sliki?
 - a) butan
 - b) glukoza
 - c) acetilen

Odgovore najdete nekje v okolici.

Pokrovitelj nagrad: Frizerski salon MON SALON, Stična 59a, 1295 Ivančna Gorica
Spoštovani bralci. Pošljite pravilni gesli v tokratni nagradni križanki do 5. januarja 2012, izžrebali bomo pet praktičnih nagrad pokrovitelja Frizerski studio MON SALON iz Stične. Nagrada: moško ali žensko striženje. Pravilna gesla pošljite po elektronski pošti urednistvo@klasje.net, ali po navadni pošti z dopisnico.

Lahka križanka

V starejših časih na podeželju tudi za najpotrebnejše stvari ni bilo dovolj denarja, kaj šele za igrače. Zato so si ljudje te izdelovali sami. Znan razvedrilni pripomoček je bil vrtavček, ki pa je ime še eno zanimivo ime – rekli so mu Teža kajpak ne bom povedal, zato bo najbolje, da rešite križanko, pa boste zvedeli. Odgovor bo zapisan v poudarjenem (osenčenem) navpičnem stolpcu. Izraz je tudi v ljudski primerljivki: »Pleše kot« Ime je torej iz dveh besed.

1		R	E			A		
2				L	E			
3	P			S				
4		E	S					
5	K	A		N		D		
6		L	O			L	O	
7			L	O				
8	L	E						
9	T			K	A			

Vodoravno: 1. fižolovka, 2. del noge, 3. sveže, 4. naše železarsko mesto, 5. topniško obstreljevanje, 6. lega, 7. vodno prevozno sredstvo, 8. stol za ležanje, 9. južnoameriško jezero.

Stari časi – stari špasi

HUMOR PRED 100 LETI

Dober primer

Učitelj: »Poznam lep pregovor, ki pravi, da pošteno opravljeno delo traja dolgo časa. Kdo pozna kak primer iz vsakdanjega življenja?«

Učenec: »Jaz poznam enega takega, gospod učitelj. Če nalogo pišem sam, traja to več ur, če jo pa prepisem, pa samo deset minut.«

Uganka šaljička

Kdaj je zimska jopa samo še za poleti?
ODGOVOR: Kadar jo molji preluknjajo.

Varnost je zagotovljena

Izkušen soldat se dere nad novincem: »Osle, ne kaži glave iz strelskega jarka, ti jo bodo odpihnili, pa boš imel.«
»Ne bodo mi je, ne,« ugovarja začetnik, »mene tam na oni strani še ne poznajo!«

Stvar je enostavna

Profesor: »Pacientu se je zaradi bolezenskih procesov skrajšala desna noga in zaradi tega šepa. Kaj bi vi naredili v takem primeru?«
Študent medicine: »Tudi jaz bi šepal.«

»Pravijo, da so nekateri psi pametnejši od gospodarja.«
»To vsekakor drži. Ravno jaz imam enega takega.«

Odgovori: 1. a. 2. c. 3. c. 4. sto. 5. a. 6. b. 7. trije, 8. b. 9. b. 10. pogozdujejo.

Siva stran

Spomini na 2. svetovno vojno (11. nadaljevanje)

Tudi jaz sem dobil poziv za mobilizacijo v partizansko vojsko. Pisalo je, naj se nemudoma javim v Šentvidu na Grbčevini, kjer je zbirno mesto. Tedaj je tam gospodaril Vidgarjev Tone, danes pa poslojpe zaseda Center za zdravljenje boleznih otrok. S seboj sem moral imeti nahrbtnik, v njem pa odejo, porcijo in žlico.

Do italijanske kapitulacije je bila tam nekakšna kasarna, kjer so si Italijani organizirali vojaško življenje. Tako smo mi enostavno nadaljevali vojaško tradicijo. Tudi stražarska mesta smo imeli ravno tam, kot nedavno pred tem Italijani.

Zaradi približevanja nemške ofenzive smo se za dva dni umaknili na Pekov skedenj na postaji, potem smo eno noč prebili v gozdu med Dobom in Velikimi Pecami, potem pa naprej skozi Glogovico, Griže, Vir in se ustavili v Stični. Naslednji dan smo v Štorovju nad Stično pripravili zasedo. Ko smo se ozrli proti jugu, smo razločno videli, da so Nemci s tanki prodri že do Ivančne Gorice. Ponoči smo zapustili svoje položaje in se preko Hudega in Drage umaknili na Male Vrhe. Tam smo že zgodaj zjutraj zaslišali hudo pokanje iz smeri llove Gore. Na poti čez Velike Vrhe proti Prestrani smo videli, da je llova Gora vsa v plamenih.

Iz Préstrane smo se premaknili v gozd nad Lučami, kjer so nas nenadoma napadli Nemci. Naša enota ni

V bunkerju, kjer so še pred nekaj dnevi stražarili Italijani, smo zavzeli položaje novopečeni partizani. Toda ne za dolgo, ker so od kočevske strani nezadržno prodirali Nemci.

bila preveč izurjena za boj, zato smo se po krajšem boju hitro razkropili. Končno smo se spet organizirali in prešli v protinapad, toda naše jurišanje je šlo v prazno, ker Nemcev ni bilo več tam. Med boji pri Lučah sem se po naključju srečal z bratom Janezom, ki je bil prav tako mobiliziran v partizansko vojsko. Njegova četa je odšla v drug kraj, zato ga po tistem v partizanih nisem več videl.

so jo kmalu premestili na drug kraj. Tedaj se je naše varovanje bolnišnice prenehalo in odšli smo proti Kamnemu Vrhu. Naša prehrana je bila slabo organizirana, zato sem bil spet lačen kot volk. Na Kamnem Vrhu je iz neke hiše neznansko lepo dišalo. Stopil sem noter in videl, da neka gospodinja ravno jemlje kruh iz peči. Tedaj sem jo milo prosil: »Mati, bi mi dali malo kruha, že štiri dni nisem

Izkaznica za nakup živil. Veljala je do odhoda Italijanov, potem je bila le še navaden papir.

Naša četa je dobila nalogo pobrati ranjene in jih prenesti v bolnišnico v Javhah. Ranjence smo nosili preko llove Gore, ki je bila vsa v žerjavici in dimu. Bolnišnica na Javhah je bila organizirana pod šotori in je bila le začasna. Ker je bila premalo skrita,

skoraj nič jedel!« Dala mi je kos kruha, ki sem ga hitro zmlatil in potem z lačnimi očmi gledal na okoli. Gospodinja je to opazila in mi odrezala še en kos. Še danes sem hvaležen tej ženski, čeprav je zagotovo ni več med živimi.

Stara »novica«

Klub debeluhov

V ameriškem mestu Wilmington imajo klub debeluhov, ki šteje 160 članov. Vsi člani se na moč trudijo, da njihova teža ne bi padla pod 100 kilogramov, kajti najmanj toliko mora tehtati vsak ud tega združenja. Kdor za težo ne skrbi dovolj, ga pri prvi kontroli nemudoma izbrisejo. Po zadnji statistiki ves klub tehta okoli 200 ton. Predsednik je g. Hary Bagan, ki tehta 130 kil. Mož je na zadnjem občnem zboru in banketu imel dolg govor, v katerem je povedal, da se člani združenja počutijo zelo dobro in da so vedno dobre volje, zategadelj za nič na svetu ne bi hoteli zamenjati položaja z mršavci. Večinoma so srečno poročeni in imajo potomstvo. V prihodnje pripravljajo tekmovanje s suhci v vseh disciplinah, razen v plezanju po vrvi.

Domoljub, 28. avgust 1935

Iz zakladnice naših domov

Pa smo »obtacali« še en krog, mislim, da že šestnajsti, na naši narodopisni poti, ki nas povezuje s preteklostjo. Tole, glejte pričujočo podobo, ki je že deseti »prednamski artikel«. V pomoč naj vam povem, da je predmet prozoren in z obeh koncev odprt, vsekakor pa je življenjsko povezan s svetlobo. Kaj več kot to vam pa ne smem povedati, čeprav smo prijatelji. Pišite! Pripomoček je iz zbirke našega prijatelja Lojzeta Roglja s Kitnega Vrha. Sredi decembra smo se z nekaterimi videli osebno, saj veste, zakaj. Hvala za prijazen sprejem.

Polde Klasjev

Pet burkelj

Nepremišljenost

Cene gre po cesti in sreča prijatelja Srečka vsega zamišljenega. Seveda ga pobara, kaj ga tare.

»Zavidam muslimanom, ki imajo lahko več žensk. Pomisli, kakšni užitki so, ko na primer pet lepotic ves dan pleše okoli tebe,« glasno razmišlja Srečko.

»Osel zmešani,« ga zavrne Cene in mu pokaže s prstom na čelo, »kaj ne veš, da za njimi stoji pet tašč!«

Dobiček v vsakem primeru

Maks: »Pomisli Polde, v igralnici igram že vrsto let, pa nisem še nikoli izgubil.«

Polde: »Neverjetno! Kako ti to uspeva?«

Maks: »Igram na klavir.«

Sodoben »zakon«

»Matic, čas je, da se oženiš.«

»Ni potrebe, pri meni živita dve sestri.«

»Čakaj, s sestrama ne moreš početi vsega!«

»Kdo pa pravi, da sta moji sestri.«

Najboljša metoda

Bernard: »Neverjetno dobro si videti, Matevž, ves si prerojen. Po kakšni metodi si pa posegel?«

Matevž: »Glej ga vraga, kako pa veš, da ji je ime Metoda!«

Prostor je vendar pripravljen

»Oči, kako, da jaz nimam brk?« vpraša petletni sine očeta.

»Zato, ker si za brke še premajhen,« ga pouči ata.

»Kako premajhen, saj imam zanje pod nosom dovolj prostora,« se ne strinja nadebudni sinko.

Zdravica

Miha Kastelic

Bratec, ne zamudi živeti;
leta prav hitro teko,
zdaj se tebi kapljica sveti!
Kako dolgo se bo?

Dokler daje vince gorica,
bodi starček vesel!
Čemu neki ti plesni petica?
V grob ne bodeš je vzel.

Volje hočemo židane biti,
poskakuje srce,
peti, grla z drago rositi,
naj se beljo lasje!

"SEVERNA" STRAN

Med našimi zbiratelji

Sodobna civilizacija neusmiljeno mendera in požira malone vse, kar so materialnega in duhovnega ustvarili pretekli rodovi. Na srečo so med nami ljudje, ki so se uničevalnemu pohodu »sodobnosti« zoperstavili in skušajo rešiti, kar se rešiti dá. Med te junake smemo vsekakor šteti zbiralce predmetov iz domene narodopisja. V naši občini imamo več znanih in manj znanih ljubiteljskih etnologov, ki so se iz prirojenega veselja lotili reševanja ogrožene kulturne dediščine in otehi prenekateri relikti pred zanesljivim propadom ali odhodom na tuje. Nekaj je k večji ozaveščenosti prispeval tudi naš časnik, ki že vrsto let spodbuja pristoječe dejavnosti vseh vrst.

Da bi se naši »narodopisci« bolj povežali in bili še bolj učinkoviti, smo pri Občinski turistični zvezi ustanovili interesno sekcijo, iz katere je izšla nekakšna komisija za evidentiranje in ocenjevanje etnoloških zbirk in za vključevanje le-teh v družabno življenje v naši občini. V njeni domeni je tudi splošno spodbujanje k varovanju naše naravne in kulturne dediščine. Komisija se je prvič napotila na teren v soboto, 26. novembra, in obiskala naslednje zbiratelje:

1. Jožeta Zupančiča iz Kriške vasi
 2. Franceta Šteha iz Šentvida
 3. Cirila Klemenčiča iz Glogovice
 4. Staneta Rusa iz Artizje vasi
 5. Anico in Štefana Noseta iz Ivančne Gorice in
 6. Marka Mohorčiča s Kitnega Vrha.
- Prepričani smo, da je med občani še veliko ljubiteljev očetnjave, ki jih naš informativni sistem še ni dosegel, zato prosimo za nova obvestila o tej

dejavnosti. Sporočila lahko pošljete na uredništvo Klasja in označite, da gre za narodopisje.

Ustrezne organe našega občinskega sveta, zlasti Komisijo za nagrade in priznanja, pa ob tej priložnosti spominjamo, da bi bilo nujno poiskati formalno pot, ki bi vključevala tudi to vzpenjajočo se dejavnost naših občanov.

Leopold Sever

Stroga in nepodkupljiva komisija Občinske turistične zveze pred »etnološkim muzejem« Franceta Šteha v Šentpavlu.

Tičnica Vrhe–Mevce

Predeli zahodno od Muljave, kjer so doma mnoge Jurčičeve pripovedi in so se odvijali mnogi zgodovinski dogodki, so v prazgodovinskem času nedvomno imeli svojo gradiško skupnost, katere sledi segajo tudi v današnji čas. Najbolj opazna davninska sled je nedvomno Tičnica. Leži nekako v četrkotniku med obema Vrhema,

Mevcami in Leščevjem. Kljub dolgotrajnemu iskanju v kartografskih listinah mi doslej še ni uspelo najti zapisa o tem duhovnem središču iz časov naravoverja v starejši železni dobi. Vrh Tičnice je, kot v večini drugih primerov, nenaseljen, širša okolica pa je pozidana s posameznimi domačijami. Po katastrski in lastniški opredelitvi spada v vas Mevce, v davnini pa je prav gotovo služila za duhovne potrebe M. Vrhov, V. Vrhov, Mevc, Leščevja, Oslice, Laškovca in najbrž še kakega selišča iz tistega časa.

Obrambno središče (gradišče) te železnodobne skupnosti je bilo nedvomno na vzpetini, ki ji danes pravimo Roje in je del vasi Male Vrhe. Ime Roje je na Slovenskem dokaj pogosto, vendar mi doslej še ni uspelo razvozlati njenega izhodišča. Le-to je najverjetneje povezano z obrambnimi dejavnostmi naših prednikov. V spodnjem delu Roj, tik nad razvalinami gradu Benek, je skromen, vendar stanovitven izvir, ki je v življenju gradiške skupnosti zagotovo igral po-

Izsek iz zemljepisne karte z merilom 1:50 000 kaže lego posameznih sestavin gradiške skupnosti in njen obseg (T. – Tičnica, G. – gradišče).

Nekdanje gradišče Roje. Desno za drevjem je nekoliko vidna Tičnica. Gradišča in Tičnice so tudi drugod vedno v vidnem polju.

Vrh Tičnice Mevce–Vrhe. Nanjo sta me pospremila Vrhovčan Slavko Koželj in Mevčan Lado Čož. Tičnico dobro poznajo tudi drugi okoličani.

Pogled na nekdanje središče gradiške skupnosti z južne strani membno vlogo.

Po dosedanjih podatkih za to tičnico preko Suhe in Bele krajine vse do hrvaške meje zija velika »tičniška«

praznina. Izjema je le okolica Metlike. Odkritje vzrokov za ta pojav bi bilo zelo pomembno.

Leopold Sever

156. rekord: Fižol do neba

Franceta malone zagrinjajo vrtnarske kulture. Rekordni fižol vidimo sredi ozadja.

Ivančani so od hudimana – glejte, kaj vse zmorejo. Gospod France Dimic s severnega dela ivanškega Studenca že vrsto let goji rastline, a tako bohotno kot dvajset enajstega leta mu še niso uspevale.

Vse so rastle ena čez drugo. Fižol sorte gril, na primer, je segel tako visoko, da se je Franc zbal pritožbe zaradi motenja zračnega prometa nad Republiko Slovenijo. Njegova stročnica je namreč segla 8 (z besedo osem) metrov nad zemljo in bi šla še dlje, če ni bi France zaradi

Fižol gril ni posebej okusen, gre pa hudimano visoko.

obzirnosti do aeronavtik omejil njeno ekspanzijo. Za njegove vrtnarske uspehe in zaradi obzirnosti do ostalih udeležencev zračnega prometa mu nepreklicno podeljemo Klasjev rekord in ga vpisujemo v knjigo dosežkov in presežkov. Čestitke letijo z vseh vetrov.

157. rekord:

Pisani koprivi, veliki in lepi

Vida Rošelj iz Zagradca, natančneje s Fužin, ima rade koprive. Vendar njene ljubljenske niso iz vrst pekočih, temveč mrtvih kopriv. Mrtve koprive so zelo sorte. Najbolj se ločijo po barvah listov. Vidini lepotic premoreta različne odtenke rdečih barv, ki so suličasto razporejene po listni ploški od sredice do listnega roba. Poleg rdečega je tu še vijolično in rumeno listno barvilo, slednje predvsem na robovih. Mrtve koprive za razliko od večine drugih cvetlic potemtakem ne očarajo z lepimi cvetovi, temveč s pisano obarvanimi listi.

Naša rekorderka med rajskima grmoma

Okrasni koprivi sta prišli v Vidino posest pred petimi leti. Tedaj sta bili hudo neboljani. Gojiteljica ju je prestavljala na različna mesta in končno našla pretežno senčni prostor na severni strani hiše. Tu je rastlinama

List, ki bi ga bila vesela vsaka Eva.

tako prijalo, da sta se razrasli v »grma« rekordne vrednosti. Novo Klasjevo odliko bomo vknjižili na ime Vide Rošelj s Fužin. Poleg iskrenih čestitk ji želimo še veliko uspehov v ljubiteljskem cvetličarstvu.

Leopold Sever

Novoletna voščilnica

Gornji faksimile je kot novoletno voščilo izšel v Pratici leta 1922, torej v letu splošnega pomanjkanja po I. sv. vojni. Uredništvo Severne strani k temu prilaga še želje po zdravju in sreči za vso občinsko srenjo.

Leopold Sever