

Izdajatelj:
Občina Ivančna Gorica
 Sokolska 8
 1295 Ivančna Gorica

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

Klasje

Prijetno domače. Občina Ivančna Gorica

Prižigamo lučke

Drobne lučke, ki so se zasvetile v teh dneh, naznanjajo, da je spet prišel čas praznikov in se približuje konec leta. Praznična okrasitev in razsvetljava sta zunanji izraz vzdušja, ki ga želimo vzbuditi. Seveda to ni dovolj. Prižgati moramo tudi tiste lučke, ki se jih ne vidi na zunaj. S svojimi besedami in dejanji lahko poskrbimo, da zasvetijo lučke v očeh naših najbližjih in vseh, s katerimi se tekom leta srečujemo.

Naj bodo zato prazniki polni drobnih dejanj, pozornosti in miru, da bomo stopili v novo leto z novimi močmi in načrti za še lepši jutri.

Tudi v uredništvu Klasja vsem bralkam in bralcem voščimo ob prihajajočih praznikih. V tokratni številki vam poklanjamo stenski koledar, ki bo zagotovo našel prostor v vaših domovih. Napovedujemo pa že prvo številko Klasja v prihodnjem letu, v katerem se bomo skupaj spominjali pomembnega jubileja – 20. obletnice samostojne občine ter našega in vašega časopisa Klasje. Srečno!

Matej Šteh, urednik

str. 22

Tatjana Lampret, prejemnica županovega priznanja za trajne dosežke pri razvoju ljubiteljske kulture

ZGODBE Z RAZGLEDNIC, kulturno zgodovinska predstavitev občine Ivančna Gorica na razglednicah od konca 19. do sredine 20. stoletja, avtorja in zbiratelja Marjana Potokarja – odlično praznično darilo

str. 23

str. 2

Novi Občinski svet že obravnava zahtevno proračunsko gradivo

VABILO

Občina Ivančna Gorica in Zveza športnih organizacij Ivančna Gorica v sodelovanju z Zavodom Prijetno domače, JSKD OI Ivančna Gorica, ZKD Ivančna Gorica in Klasje vabita na

SVEČANOST OB DNEVU SAMOSTOJNOSTI IN ENOTNOSTI
 S PODELITVIJO PRIZNANJ ŠPORTNIKOM OBČINE IVANČNA GORICA ZA LETO 2014

Prireditev bo v petek, 26. decembra 2014, ob 18 uri, v športni dvorani OŠ Stična, Ivančna Gorica

Po svečanem delu se bo prireditev nadaljevala z dobrodelno rokometno tekmo **-ROKOMETNO SRCE-**, na kateri se bodo revijalno pomerili zdajšnji in nekdanji člani RK SVIŠ Ivančna Gorica.

SLAVNOSTNI GOVORNIK: župan, Dušan Strnad
 Razglasitev športnika občine po izboru bralcev Klasja.

V PROGRAMU SODELUJEJO:
 Mešani pevski zbor Ambrus
 Otroška folklorna skupina Vidovo
 Plesni pari Srednje šole Josipa Jurčiča
 Sopranistka Jerica Steklasa
 Combo zasedba Big banda Grosuplje

PROGRAM POVEZUJE: Klemen Janežič

Posebna točka:
 TAEKWONDO & STREET WORKOUT SHOW

Vesel Božič, ponosno praznovanje Dneva samostojnosti in enotnosti ter srečno v novem letu 2015!

Župan, občinski svet,
 občinska uprava in uredništvo Klasja

foto Travnik

GPS sledenje vozil
 Najem GPS sledenja vozil v Sloveniji že za 12 €/mesec.
 Akcija LIGHT! z odkupom naprave pa le 7,5 €/mesec!
 ISOFT, Sad 2A, 1296 Šentvid pri Stični
www.track.si - info@isoft.si - 041 520 365

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

Izdelava in montaža: plise zaves, žaluzij, rolet, tend, komarnikov
SENČILA OVEN
 SENČILA OVEN, Pot v resje 1, 1295 Ivančna Gorica
 GSM: +386 31 679 079, Tel./Fax: +386 1 7878 266
sencilaoven@gmail.com, www.sencila.oven.si

Biološke čistilne naprave
 - brez elektrike in z elektriko
 Sistemi za zbiranje in uporabo deževnice
ARMEX ARMATURE d.o.o., Ivančna Gorica
www.cistilnenaprave-dezevnica.si

Županova beseda ob zaključku leta

Leto, ki se izteka, je bilo zaznamovano z volitvami na evropski, državni in lokalni ravni. Volivci ste povedali, komu zaupate in komu ne. Zame osebno so bili rezultati izjemno dobri in se jih bom vedno rad spominjal. Hvala vsem, ki ste me podprli. Leto 2014 se je začelo z razveseljivo novico, da je JKP Grosuplje pridobilo okoljevarstveno dovoljenje za obratovanje odlagališča nenevarnih odpadkov v Špaji dolini, za območje I. faze odlagalnega polja. S tem smo

rešili vprašanje delovanja deponije vsaj do konca leta 2015 in tudi za naprej kaže dobro.

Delovati je začel dnevni center za starejše v Šentvidu pri Stični, ki je sedaj že lepo zaživel in nudi zavetje kar nekaj starostnikom, ki si z druženjem popestrijo vsakdanjik. Skrb za ljudi in okolje sta temeljni vodili naših prizadevanj. Prav tako smo ponosni na oddelek vrtca za otroke s posebnimi potrebami, ki ravno tako deluje v Centru za zdravljenje boleznih otrok v Šentvidu pri Stični.

Leto 2014 si bomo zapomnili tudi po tem, da sta nas zapustila in k Bogu odšla po zasluženem plačilo častni občan gospod Hubert in gospa Inge Pazelt, velika dobrotnika in pobudnika pobratenja med občinama Hirschaid in Ivančna Gorica. Poslovali pa smo se tudi od prejemnika zlatega grba Franca Grabljevca in še enega častnega občana Stanislava Ostermana.

V začetku leta nas je prizadela naravna ujma v obliki žledu, ki je povzročila veliko škode in težav. Na srečo imamo štab civilne zaščite in požrtvovalne gasilce, ki so spet strokovno in pravočasno poskrbeli za našo varnost. Hvala.

V Višnji Gori smo energetske sanirali podružnično šolo in zgradili prizidek k vrtcu, stari del vrtca pa energetske sanirali. Za vse projekte pa smo uspešno pridobili tudi evropska nepovratna sredstva.

V sklopu 8. srečanja občin je potekala konferenca Zlati kamen 2014, na kateri je bila podeljena letošnja nagrada Zlati kamen za razvojno najbolj prodorno in najbolj vodenno občino. Občina Ivančna Gorica je pri oceni uspešnosti, ki zajema razvojne kazalce celotnega mandatnega obdobja 2010–2014, dosegla visoko četrto mesto.

Spomladi smo začeli graditi Podružnično šolo in vrtec v Zagradcu, ki bo pomembno prispevala k enakomernemu razvoju občine in omogočila tudi dodaten razvoj drugih dejavnosti za KS Zagradec, Ambrus in Krka. Zaključek del načrtujemo aprila ali maja, na polno pa bo objekt zaživel z novim šolskim letom.

Zavod Prijetno domače, ki smo ga ustanovili za spodbujanje aktivnosti na področju turizma, je organiziral 2. pohod po poti Prijetno domače. Hvala vsem, ki pomagate, da je pot urejena in da se pohodniki počutijo dobrodošle.

Letošnje praznovanje občinskega praznika je minilo v znamenju 15-letnice pobratenja z občino Hirschaid, zato je bilo še posebej slovesno in podkrepjeno z različnimi dogodki in delavnicami. V trajen spomin na odlično sodelovanje med občinama smo cesto, ki vodi v šolski center v Ivančni Gorici, preimenovali v Cesto občine Hirschaid.

Jeseni smo postali tudi Srcu prijazna občina. Od zdaj si lahko vsak občan naloži brezplačno namenski program za mobilni telefon in že z enim samim klikom na mobilnem telefonu pomaga rešiti življenje. S tem skrajšamo čas reševanja do desetkrat ali več. To novost smo javno predstavili na že drugi prireditvi. Vsi smo ena generacija, ki je bila ponovno zelo dobro organizirana in obiskana.

Omeniti želim tudi pridne sodelavce v občinski upravi, ki so izvajali številne zahtevne naloge. Končali smo mnogo posameznih investicij v infrastrukturo, ki je še kako pomembna za delo in življenje v občini. Zgradili ali obnovili smo veliko metrov vodovodov, kanalizacijskih vodov in cestnih odsekov, delo je potekalo tekoče, brez kakšnih posebnih težav. Verjamem, da ste nekateri ob gradnji imeli tudi manjše nevšečnosti, verjamem pa tudi, da boste ob novih pridobitvah nanje hitro pozabili.

Novoizvoljeni občinski svetniki in svetniki, občinska uprava in seveda jaz kot župan smo z vso vnemo in energijo vstopili v nov mandat in intenzivno začeli z delom. Konstituiranje organov občinskega sveta je potekalo tekoče in nemoteno. Pred nami je že tretja seja občinskega sveta, na kateri bomo predvidoma sprejeli proračun za leto 2015 in tako zagotovili pogoje za nemoteno dokončanje začelih investicij.

Leto zaključujemo s številnimi prireditvami naših društev in zvez. Naši kulturni delavci in umetniki nam vedno znova pripravijo vrhunske prireditve in nam polepšajo praznični čas. Nekateri prireditve so hkrati dobrodelne. V času, ki najbolj ranljivim skupinam ljudi prinaša dodatne stiske, je vsaka pomoč dobrodošla. Dobro se z dobrimi vrača, ta misel pa naj nas vodi skozi prelepi božični čas.

Spoštovane občanke in občani.

Ob sklepu leta 2014 pregledujemo opravljeno delo in z veseljem ugotavljamo, da je leto zaznamovalo mnogo uspešnih dogodkov, srečanj in dosežkov, prav tako pa je razvoj občine Ivančna Gorica sledil zastavljenim ciljem. Zahvaljujem se vsem, ki ste aktivno sodelovali pri uresničitvi številnih projektov v skupno dobro.

V novem obdobju svojo identiteto, znanje in tradicijo uspešno predstavljamo pod našo skupno blagovno znamko Prijetno domače. Prav takšen, prijeten in domač Božič, želim tudi vam. Leto 2015 pa naj bo prežeto z ustvarjalnostjo, delovno vnemo in optimizmom.

Dušan Strnad, župan

2. seja Občinskega sveta

Novi Občinski svet že obravnaval zahtevno proračunsko gradivo

V ponedeljek, 1. decembra 2014, je potekala 2. seja Občinskega sveta v mandatnem obdobju 2014–2018. Osrednja točka dnevnega reda je bila obravnava Predloga proračuna Občine Ivančna Gorica za leto 2015.

Seja se je začela z ogledom gradbišča v Zagradcu, kjer Občina Ivančna Gorica gradi novo podružnično šolo s popolnim devetletnim programom in enoto vrtca. Gre za projekt, ki se je začel še v prejšnjem mandatu, prav Občinski svet novega sklica pa bo moral sprejeti proračun, ki bo omogočal dokončanje projekta. Po nadaljevanju v Ivančni Gorici je Občinski svet najprej obravnaval poročilo Komisije za mandatna vprašanja, volitve, imenovanja in priznanja in sprejel na predlog komisije o imenovanju Nadzornega odbora Občine Ivančna Gorica, sklep o imenovanju stalnih delovnih teles Občinskega sveta Občine Ivančna Gorica, sklep o imenovanju direktorja Zavoda Prijetno domače in mnenje k imenovanju ravnatelja Osnovne šole Stična. Direktor zavoda je postal za dobo petih let dosedanj vršilec dolžnosti Miha Genorio, Občinski svet pa je dal tudi pozitivno mnenje k imenovanju za ravnatelja OŠ Stična, dosedanjemu ravnatelju Marjanu Potokarju.

Osrednja točka dnevnega reda je bila obravnava Predloga proračuna Občine Ivančna Gorica za leto 2015. Predlog proračuna predvideva 14.916.529,16 evrov prihodkov in 18.538.145,34 evrov odhodkov. Uravnoteženje proračuna bo omogočalo prenos sredstev na račun občine v višini 2.021.616,18 evrov in po potrebi tudi zadolževanje v višini 1.600.000 evrov.

Občinski svet je po razpravi sprejel sklep o javni razpravi predloga proračuna, po kateri se pripravi dopolnjen predlog, tega pa bodo občinski svetniki dokončno sprejemali na zadnji letošnji seji tik pred prazniki.

V tesni povezavi s proračunom pa je bila tudi obravnava predloga Odloka o nadomestilu za uporabo stavbnega zemljišča na območju Občine Ivančna Gorica. Ministrstvo za finance je za leto 2015 predvidelo znižanje povprečnine in ukinitvev sredstev za investicije občinam. Kot nadomestitev izpada prihodkov je ministrstvo predlagalo, da občine sredstva nadomestijo s tem, da odmerijo nadomestilo za uporabo stavbnega zemljišča (NUSZ) na podlagi evidenc registra nepremičnin Geodetske uprave RS. Evidence je država uredila v času priprav na uvedbo davka na nepremičnine, ki pa kasneje ni bil realiziran. Tako je uvedba nadomestila postala spet aktualna. V občini Ivančna Gorica je v rabi še vedno odlok iz nekdanje občine Grosuplje, po katerem še sedaj plačujejo nadomestilo le zavezanci iz t. i.

vodilnih naselij Ivančna Gorica, Stična, Višnja Gora, Šentvid pri Stični, Zagradec in Fužina, novi odlok pa predvideva nadomestilo za vse fizične in pravne zavezance na celotnem območju občine, razen nekaterih izjem. V razpravi je bilo izrečenih vrsta mnenj za in proti odloku, razumeti pa je bilo, da do sprejetja odloka ni več dolgo. Na zadnji decembrski seji bodo svetniki obravnavali dopolnjen predlog, sprejetje odloka pred koncem leta pa pomeni, da se bo začel izvajati že v letu 2015.

Občinski svet se je na seji seznanil še s poročilom o delu Upravne enote Grosuplje in Krajevnega urada Ivančna Gorica, ki ga je podala načelnica upravne enote mag. Lorena Goričan. Slednja je Občinski svet seznanila tudi s težavami, ki jih ima upravna enota pri zagotavljanju sredstev za materialno poslovanje, saj primanjkuje sredstev za najemno prostorov, v katerih krajevni urad deluje sicer zelo uspešno. S tem v zvezi se je razvila razprava kako zagotoviti potrebna sredstva, saj ni nobenega dvoma, da mora krajevni urad ostati v Ivančni Gorici. Krajevna skupnost Ivančna Gorica, ki oddaja prostore, je do upravne enote prizanesljiva in upošteva trenutno finančno stanje, vendar se prihodku iz naslova najemnine ne more odpovedati.

Občinski svet je še sprejel sklep o številu in višini študentskega izvedbenega načrta na področju socialnega varstva 2014–2016 za osrednjeslovensko statistično regijo.

Matej Šteh

O poteku 3. seje, sklicane v ponedeljek, 22. decembra 2014, bomo zaradi zaključka redakcije tokratne številke lahko poročali šele v prihodnji številki Klasja, za aktualne informacije in ogled video posnetka pa lahko obiščete občinsko spletno stran www.ivancna-gorica.si.

Dnevni red 3. seje Občinskega sveta, ponedeljek, 22. december 2014:

1. Potrditev zapisnika 2. redne seje, ki je bila dne 1. 12. 2014 in realizacije sklepov 2. redne seje;
2. Informacija župana o aktualnih dogajanjih v občini Ivančna Gorica;
3. Odlok o nadomestilu za uporabo stavbnega zemljišča na območju občine Ivančna Gorica in Sklep o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča;
4. Dopolnjen predlog proračuna Občine Ivančna Gorica za leto 2015;
5. Program dela Občinskega sveta Občine Ivančna Gorica za leto 2015;
6. Sklep o oprostitvi plačila komunalnega prispevka za gradnjo gasilskega doma Muljava;
7. Vprašanja in predlogi.

Obvestilo o oglaševanju na naslovnici Klasja v letu 2015

Uredništvo sporoča, da naj vsa zainteresirana podjetja, ki želijo oglaševati na naslovnici Klasja v letu 2015, svojo namero sporočijo uredništvu najkasneje do 15. januarja 2015, preko elektronskega naslova urednistvo@klasje.net, ali po telefonu 781 21 30. Pogoji oglaševanja na naslovnici Klasja so objavljeni na spletnem naslovu www.klasje.net.

Uredništvo

Kolofon

Klasja - 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, Simonregar, Milena Vrhovec, Franc Fritz Murgelj, Jožefa Železnikar, Irena Brodnjak; **Lektoriranje:** Mateja D. Murgelj; **Oblikovna zasnova:** Robert Kuhar; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Tiskarna Skušek d.o.o., Ljubljana, Časopis KLASJE izhaja v 6.000 izvodih mesečno in ga prejema vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 15. januarja.

Z delom začel tudi novi Nadzorni odbor občine

V četrtek, 11. Decembra, se je na 1. redni (konstitutivni) seji v mandatnem obdobju 2014–2018 sestal novi Nadzorni odbor Občine Ivančna Gorica. Osrednja točka dnevnega reda je bila konstituiranje Nadzornega odbora, odbor pa se je lotil tudi prvih nalog in obravnaval predlog proračuna Občine Ivančna Gorica za leto 2015 in predlog dela Nadzornega odbora za leto 2015.

Občinski svet Občine Ivančna Gorica je na 2. redni seji (1. 12. 2014) imenoval člane Nadzornega odbora v naslednji sestavi: Martina Hrovat, Jože Sadar, Magdalena Urbančič, Milena Vrhovec in Zvonimir Zabukovec, na prvi seji pa so člani izmed sebe izbrali predsednika. Za novo predsednico je bila soglasno imenovana dosedanja predsednica Magdalena Urbančič. Urbančičeva, doktorica medicine, je javnosti znana kot direktorica Centra za zdravljenje boleznih otrok v Šentvidu pri Stični, sicer pa je aktivna tudi v političnem in javnem življenju občine Ivančna Gorica. V dveh manda-

tih je bila tudi občinska svetnica. Za strokovno in administrativno pomoč nadzornemu odboru, ki jo je dolžan zagotoviti župan z občinsko upravo, je župan določil Tatjano Markelj, vodjo pisarne župana.

Nadzorni odbor občine je najvišji organ nadzora javne porabe v občini. V skladu z zakonom ima naslednje pristojnosti:

- opravlja nadzor nad razpolaganjem s premoženjem občine,
- nadzoruje namenskost in smotrnost porabe sredstev občinskega proračuna,

- nadzoruje finančno poslovanje uporabnikov proračunskih sredstev.

Nadzorni odbor v okviru svojih pristojnosti ugotavlja zakonitost in pravilnost poslovanja občinskih organov, občinske uprave, svetov krajevnih skupnosti, javnih zavodov, javnih podjetij in občinskih skladov ter drugih porabnikov sredstev občinskega proračuna in pooblaščenih oseb z občinskimi javnimi sredstvi in občinskim premoženjem ter ocenjuje učinkovitost in gospodarnost porabe občinskih javnih sredstev.

Gašper Stopar

Novi Nadzorni odbor občine v sestavi: Zvonimir Zabukovec, Magdalena Urbančič (predsednica), Milena Vrhovec, Martina Hrovat in Jože Sadar

Novi občinski svetniki se predstavljajo – II. del

V zadnji številki Klasja ste se bralci lahko približe seznanili z novimi obrazi v občinskem svetu. S pomočjo dveh sklopov vprašanj se je predstavilo 11 občinskih svetnic in svetnikov, ki po letošnjih volitvah prvič zasedajo mesta v občinskem svetu naše občine. Tokrat pa so na vrsti tisti že bolj izkušeni, ki so že delovali v preteklih sestavi občinskega sveta, bodisi v zadnjem ali tudi prejšnjih. Zastavili smo jim dva sklopa vprašanj:

1. PREDSTAVITE VAŠE DOSEDANJE DELO V OBČINSKEM SVETU
2. NA 2. SEJI STE OBRAVNAVALI PREDLOG ODLOKA O PRORAČUNU OBČINE ZA LETO 2015. KAKO OCENJUJETE PREDLOG PRORAČUNA V PRIMERJAVI S PRETEKLIMI LETI? NA PRORAČUN VPLIVAJO TUDI DOGODKI NA DRŽAVNI RAVNI, KAKO GA OCENJUJETE V LUČI INTERVENTNIH UKREPOV VLADE?

Objavljamo prejete odgovore (po abecednem vrstnem redu). Med navedenimi svetniki ni podžupana Tomaža Smoleta, saj bo z njim pripravljen intervju v prihodnji številki Klasja.

Uredništvo

Milan Jevnikar

Najboljši opis mojega dosedanjega dela v občinskem svetu je, da sem v njem predvsem že zelo dolgo, morda za koga celo predolgo, s prekinitvijo kar 12 let. Začenjam četrti mandat in verjamem volivcem, da me niso izvolili po nesreči. Še vedno sem rad zraven, saj želim prispevati svoj delež pri skrbi za urejene razmere in ugodne pogoje za življenje in delo v naši občini. Ponosen sem, da sem sodeloval pri postavljanju temeljev nove občine in spremljal njen pozitiven razvoj v zrelo skupnost, ki se trudi postati občanom dostopna in celo prijazna. Vedno to ne uspe, saj si vsak občan slika predpise in ureditev občine najraje po svoji meri, pa vendar se, tako menim, v občinskem svetu vedno trudimo, da bi tudi pri nevhvaležnih odločitvah sprejeli take rešitve, ki bi bile sprejemljive za vse, ki bi pomenele razvoj in napredek. Moje stališče je vedno tako! Moje zanimanje bolj pritegnejo predpisi in odločitve s področja družbenih dejavnosti, kulture, kadrovske zadeve, me pa seveda tudi zelo zanimata komunalno in prostorsko urejanje občine. Še najmanj pa me zanima politika! Čuden »politik« sem, kajne?

Predlog proračuna za leto 2015 je dokaj uravnotežen, kot je v naši občini dober običaj. Seveda vsi s proračunom nikoli ne bodo zadovoljni, a slediti moramo nekim prioriteta in standardom, ki si jih je postavil župan in ki jih s sprejemom proračuna potrjuje občinski svet. Vesel sem, da

naša občina še ni zadolžena in da imamo to vizijo tudi za naprej. Ker smo bili kot novonastala občina izjemno podhranjeni na družbenem področju, smo doslej izjemno veliko investirali v šole in vrtce, ta cikel se sedaj počasi zaključuje z izgradnjo šole v Zagradcu, tako da se v prihodnosti kažejo možnosti tudi za večje vložke v komunalno urejenost in tudi v izboljšanje pogojev za razvoj malega gospodarstva v naši občini. Neugodne razmere v državi in varčevalni ukrepi seveda vplivajo na višino razpoložljivih sredstev, ki jih občina ima, vendar upam, da upad ne bo tako drastičen, kot se zdi na prvi pogled. Ostajam optimist.

Ignac Kastelic

Občinski svetnik sem že četrti mandat, predsednik KS Temenica pa peti mandat. Do sedaj sem sodeloval v Odboru za kmetijstvo in gozdarstvo, enkrat kot član tega odbora in dvakrat kot predsednik. Aktivno sem sodeloval pri veliko projektih: v gradbenem odboru za poslovilno vežico v Šentvidu pri Stični; pri ureditvi pešpoti od Trzarnja do Sobrač, kjer zaradi gostega prometa ni bilo več mogoče varno hoditi ob cesti ali se voziti s kolesom; pri vseh asfaltiranih cest v KS Temenica in še pri drugih projektih. Podpiral sem vse projekte v občini, ki so bili zastavljeni s ciljem, da izboljšajo življenjski prostor občanov. Na drugi seji občinskega sveta, kjer smo obravnavali predlog proračuna za leto 2015, je bila moja ocena zelo

zaskrbljujoča. Obravnavali smo velike investicije kot so šola v Zagradcu, ureditev kanalizacije, itd. V našem kraju pa je potrebna preplastitev cest: regionalne ceste Litija-Radohova vas, ceste Radohova vas-Breg, ceste Temenica-Breg in ceste Radohova vas-Bič. Omenjene ceste, kjer je potrebna preplastitev, so najbolj obremenjene in poškodovane zaradi prevoza gramozov iz peskokopov Ježce. Koncesijo od peskokopov dobi občina Šmartno pri Litiji, mi pa dobimo le poškodovane ceste.

V preteklih letih smo nekaj denarja dobili od države, ta sredstva pa se bodo sedaj zmanjšala za deset odstotkov, kar pomeni da bo denarja manj in sicer 1.100 000 evrov za občino Ivančna Gorica. Vrtci, šole in del socialnih transferjev je že tako ali tako na plečih občin. Da bo občina Ivančna Gorica zdržala finančni pritisk, bo po predlogu države uvedla davek na stavbno zemljišče, ki pa naj bi bil minimalen. Država pravi, da bodo nekatere občine ukinili, ne vem kdo bo potem skrbel za občane in kdo bo pomagal državi.

V prihajajočem letu 2015 želim vsem občinskim delavcem, županu, podžupanu in vsem občanom občine Ivančna Gorica kot svetnik in pa vsem krajanom in krajanom KS Temenica kot predsednik KS Temenica, vesel Božič in zdravo in napredka polno leto.

Marija Koščak

Sem peti mandat članica Občinskega sveta Občine Ivančna Gorica, zato z gotovostjo lahko trdim, da sem z izkušnjami, znanjem in z vztrajnostjo sooblikovala strategijo razvoja občine. Svoj delež sem prispevala pri pripravi občinskih dokumentov, različnih področnih pravilnikov in odlokov (Odlok o NUSZ, Zavod Prijetno domače, Pravilnik o občinskih štipendijah, Pravilnik o sprejemu otrok v vrtec, Pravilnik o občinskih priznanjih in nagradah, pridobivanje dokumentacije za rekonstrukcijo ceste Stična – Vir – Griže ...). Aktivno sem sodelo-

vala tudi na področju družbenih dejavnosti, kjer tudi poklicno delujem. Še naprej bom delovala konstruktivno, socialno in avtonomno. Podpirala bom vse dobre in potrebne predloge, projekte za dobrobit vseh občanov in občank.

Predlog Odloka proračuna za leto 2015 je pripravljen za enoletno obdobje, kar je v trenutnih situacijah kriznega obdobja pričakovati. Proračun je ambiciozno planiran, zato ga bom podprla. Zagotavlja planirana sredstva, ki so zakonsko obvezna za določene programe in projekte (socialni transferji, subvencije ...). Proračun zajema tudi sredstva za dokončanje izgradnje OŠ v Zagradcu, realizacijo kanalizacijskih sistemov, urejanje cestne infrastrukture, zagotavljanje sredstev za šport, kulturo, društva, KS ...

Nekatera sredstva na proračunskih postavkah se zmanjšujejo ali povečujejo, vendar mora župan poskrbeti, da sredstva tekočega leta ostanejo uravnotežena. Za realizacijo je odgovoren župan, mi svetniki pa bomo na zakonsko pravilno porabo sredstev, nadzoruje ga tudi NO, ne nazadnje pa tudi pristojne finančne službe državnega nivoja.

Država načrtuje zmanjšati javno finančni primanjkljaj, predlaga tudi varčevalne ukrepe občanom, kar pomeni, da bodo občine finančno prizadete. Prvič se naša občina namerava tudi zadolžiti 1,6 mio, za kar smo slišali svetniki ustrezno in podkrepjeno obrazložitev. Z letom 2015 bo občina nekaj več denarja pridobila iz naslo-

va NUSZ, še naprej bo treba črpati EU sredstva iz kohezijskega sklada za določene projekte in programe, pospeševati dejavnost podjetnikov in obrtnikov in dvigniti rast gospodarstva, iskati možnost zaposlitve in samozaposlitve.

Vsem občanom in občankam želim zdravo in uspešno leto 2015.

Nataša Lukman

Svetnica v občinskem svetu sem bila v letih 2002 do 2006. V tem mandatu smo uspeli odkupiti na Krki bivši Kroj in začeli z adaptacijo tega objekta, kjer danes naši najmlajši obiskujejo vrtec in šolo. Veliko pozornosti smo posvečali infrastrukturi, kulturi in športu. Delovali smo pod vodstvom župana Jerneja Lampreta in bili uspešni pri mnogih projektih, nekaj pa nam jih je ostalo in so jih v naslednjih mandatih uspešno reševali drugi. Delo je bilo zanimivo in tudi razburljivo.

Pri predlogu proračuna se že poznajo napovedani ukrepi vlade ob znižanju finančnih sredstev občanom. Kljub temu je proračun Občine Ivančna Gorica za leto 2015 zelo dobro in skrbno pripravljen. Le tega sem pregledala natančno ter podala nekaj pripomb za spremembe. Osredotočila sem se predvsem na turizem, saj dolgoročno občina strmi k turizmu in našemu sloganu Prijetno domače. Vesela sem, da je zajeta tudi kanalizacija, saj je na tem področju kar nekaj zaostanka. Enako kot ostala leta imamo v njem tako kulturo, šport, socialno varstvo,

infrastrukturo in še mnogo postavk, ki kažejo na to, da so sredstva razdeljena tako, da bo bivanje v naši občini še bolj prijetno in domače.

Glede trenutne vlade pa menim, da se trudi, da nas vse popelje iz krize. Pustimo ji delati in pomagajmo po svojih najboljših močeh. Prehitro pričakujemo, da bi se v parih mesecih delovanja vlade pokazali nemogoči rezultati. Nisem za »kritiziranje«, ampak konstruktivno delo in pomoč. Res je, da nas bo kar nekaj ukrepov vlade prizadelo, a tako kot je šlo do sedaj, ne bo šlo več, saj ni denarja. In sprejeti moramo tako dobre kot tudi za nas malo slabše ukrepe. Skupaj nam bo uspelo, vendar začnimo pri sebi.

Sonja Maravič

Po štiriletnem popolnem umiku iz politike, sem se na povabilo določenih oseb odločila, da ponovno kandidiram za občinsko svetnico. Bila sem izvoljena, tako, da sem spet vključena v delo, ki mi je sicer že dobro poznano. Občinska svetnica sem bila že v mandatnih obdobjih 1998–2002, 2002–2006 in 2006–2010, kot že rečeno pa leta 2010 nisem kandidirala za nov mandat, tako, da sem do sedaj delovala v občinskem svetu le v obdobju županovanja g. Lampreta.

V vseh mojih prejšnjih mandatih sem se zavzemala za dobrobit vseh prebivalcev in enakomeren razvoj vseh krajev v občini, tak način delovanja pa nameravam nadaljevati tudi v tem, sedaj pa resnično zadnjem mandatu. Vsa leta sem se zavzemala za spoštovanje vladavine prava, zakonitosti, pravičnosti, nepristranskosti, ničelne tolerance do korupcije, kartelnega dogovarjanja in nepotizma. Sprejemanje občinskega proračuna mi je poznano. Kljub temu, da občino sedaj že drugi mandat vodi župan g. Strnad, je proračun pripravljen zelo podobno, kot v prejšnjih mandatih. Glavnina, kar 80 % vseh proračunskih sredstev (od slabih 15 mio EUR) je namenjenih za pokrivanje obvezno-

sti iz področja družbenih dejavnosti (vzgoja, izobraževanje, sociala, kultura, šport ...), tako da tisto nekaj, kar še ostane, lahko občina porazdeli med druge dejavnosti, kot so okolje, prostor, infrastruktura, kmetijstvo in ne nazadnje tudi za samo delovanje občine. Tako je bilo tudi v preteklosti in tu ne vidim nobenih sprememb.

Menim, da se kriza v naši občini še ne odraža tako, kot se sicer marsikje drugje, bi bilo pa potrebno na marsikaterem področju bolj smotrno porabljati proračunska sredstva, zlasti na področju negospodarstva in preprečiti ustanavljanje raznih zavodov in podobnih ustanov z nekaj zaposlenimi. Prav tako bi bilo potrebno skupaj s CSD nemudoma »prečistiti« vse oblike socialnih pomoči in jih do deljevati le osebam, ki so do njih resnično upravičene.

Kjer se uporabljajo zastareli in »neživljenjski« predpis in zakoni, je treba pripraviti predloge za izboljšanje, jih posredovati pristojnim institucijam v obravnavo, sprejem, oziroma dopolnitev (mrliško pregledna služba, ker se vsi obdukcijski stroški krijejo iz občinskega proračuna). Tudi glede pridobivanja evropskih sredstev je naša občina premalo aktivna, še zlasti na področju cestne infrastrukture in izgradnje kanalizacijskih sistemov. Tu vidim še veliko rezerv, potrebno je le natančno in strokovno pripraviti ustrezne projekte, včasih tudi s sodelovanjem in pomočjo države - vlade.

Janez Mežan

V prejšnjem sklicu občinskega sveta in v sedanjem sem bil vodja svetniške skupine in član Statutarno-pravne komisije. Mislim, da sem kot vodja svetniške skupine skupaj s svetniki SDS prispeval k uspešnemu razvoju občine Ivančna Gorica. Zavzemal sem se za skladen razvoj občine kot celote in ohranitev njene kulturne in naravne dediščine.

Predlog proračuna je v okviru možnega. V primerjavi s preteklimi proračuni je skoraj na enaki višini. Upam, da ga sedanja Vlada Republike Slovenije

ne bo s svojimi interventnimi zakoni dodatno skrčila. S tem bi resno ogrozila razvojne programe v naši občini. Upam, da vlada najde rešitve, ki ne bodo šle na račun lokalnih skupnosti.

Alojz Šinkovec

Težko je ocenjevati sam sebe, pa vendar. V preteklem mandatu občinskega svetnika sem aktivno deloval v Odboru za turizem gospodarstvo in gospodarske javne službe, svetu zavoda ZD Ivančna Gorica in v svetu zavoda Prijetno domače za kulturo, turizem promocijo informiranje in upravljanje Jurčičeve domačije. Pri soten sem bil na vseh sejah občinskega sveta ter sodeloval na razpravah, kadar sem čutil, da je to potrebno. Podpiral pa sem tudi delovanje gasilstva v naši občini, ker vem da so gasilci še kako potrebni, ko občani potrebujemo pomoč.

Menim da je proračun za 2015 dobro pripravljen, sredstva so porazdeljena po vseh postavkah tako, da bo občina normalno delovala. Prepričan sem, da bi vsi želeli več sredstev, vendar lahko zapravimo toliko, kolikor imamo prihodkov. V letu 2015 imamo kar nekaj investicij, ki jih je potrebno dokončati, zato je v ta namen predvideno občutno več sredstev kot preteklo leto. Naša občina do sedaj ni bila zadolžena, v proračunu 2015 pa je predvideno zadolževanje, če bo to potrebno.

Milena Vrenčur

V občinskem svetu sem delala v zadnjem mandatnem obdobju. Za aktivnosti na občinskem nivoju sem se odločila za to, da bi se nekaj več naredilo za starejše občane in na medgeneracijskem nivoju. Dobro sem sodelovala z Krajevno skupnostjo Ivančna Gorica s poudarkom na urejenosti kraja - komunalna ureditev, razsvetljava, asfalt ... Aktivno sem delala v Svetu za starosti prijazno občino, ki ga je ustanovil župan takoj na začetku mandata. Spremljali smo probleme starejših občanov in spod-

bujali z različnimi dejavnostmi in projekti medgeneracijsko sodelovanje. Izvedena anketa Zdravo staranje in kakovostno sožitje je pokazala potrebo po medgeneracijskem središču v občini. Izdelali smo akcijski program, ki ga je občinski svet potrdil in zajema oceno, kaj je potrebno v občini storiti, da bo občina staranju in starosti bolj prijazna in, da bodo v njej svoje mesto našli tudi mladi ljudje. Proračun za leto 2015 je dobro in zelo premišljeno pripravljen. Dovolj je bilo odprtosti oziroma pripravljenosti sprejeti nove predloge v času javne razprave. Menim, da so razpoložljiva sredstva razporejena maksimalno glede na potrebe v občini. Zavzemala se bom za realizacijo sprejetega programa. Iz proračuna je razvidno, da je od investicij v tem letu gotovo v ospredju šola v Zagradcu, ki jo v veliki meri financira občina sama, saj na državnem nivoju ni bilo dovolj poslušna v smislu te potrebe. Investicija je pokrita finančno, je pa zato manj sredstev namenjenih drugim programom v občini. Dobro je, da občina nima kreditov in se ji verjetno ne bo potrebno zadolžiti niti za ta projekt.

Dogodki na državni ravni gotovo vplivajo na proračun občine. Če se bodo državna sredstva občinam zmanjšala (kar je že nekaj v zraku), bo občina posledično operirala z manj denarja. Prejšnji dve vladi nista pokazali dovolj razumevanja za gradnjo šole v Zagradcu, zavrnjeno je bilo investicijsko sodelovanje pri tem projektu in večinsko breme je padlo na občino. Vlada, ki se sedaj organizira in obdeluje proračun države, najavlja podobno politiko, kot prejšnji dve vladi. Občina bo kar gotovo morala računati na manjše prihodke in precej okleščene odhodke in investicije.

Janko Zadel

V minulem mandatu sem deloval v Odboru za turizem, gospodarstvo in gospodarske javne službe. V odboru smo imeli v obravnavi kar nekaj po-

membnih odlokov za čistejšo občino Ivančna Gorica, najpomembnejši med njimi so Odlok o programu opremljanja stavbnih zemljišč za območje opremljanja »ZN I4/a Novi center Ivančna Gorica«, Odlok o kategorizaciji občinskih cest v občini Ivančna Gorica, Odlok o podelitvi koncesije za opravljanje pokopališke in pogrebne dejavnosti v občini Ivančna Gorica, Odlok o ustanovitvi Zavoda Prijetno domače za kulturo, turizem, promocijo, informiranje in upravljanje Jurčičeve domačije, Odlok o odvajanju in čiščenju komunalne in padavinske odpadne vode na območju občine Ivančna Gorica, odlok o ravnanju s komunalnimi odpadki ter drugimi vrstami odpadkov iz gospodinjstev na območju občine Ivančna Gorica, Odlok o ustanovitvi in organiziranju javnega podjetja Javno komunalno podjetje Grosuplje, d.o.o. Vsi odloki ki smo jih imeli v obravnavi, so pomembni za razvoj in nemoteno delovanje občine Ivančna Gorica.

Proračun Občine Ivančna Gorica za leto 2015 je enakomerno naravnano na vse Krajevne skupnosti. Največja investicija je seveda gradnja Osnovne šole Zagradec z oddelki vrtca in telovadnice, kar z veseljem vseskozi podpiram. Potem so večje investicije še kanalizacijski sistem Višnja Gora in Stična. Upam, da se bo naš župan uspel dogovoriti s pristojnimi službami na državni ravni, da se čim prej uredi nadvoz nad železnico v Ivančni Gorici in poveže z obvoznico skozi industrijsko cono in naprej do šolskega centra. Seveda si želim, da tudi kraji, ki nimajo trenutno še javnega omrežja s pitno vodo, to čim prej dobijo. Po svojih močeh se bom trudil, da tudi staro mestno jedro v Višnji Gori nekako zaživi z medgeneracijskim središčem v stari šoli.

Vsem občanom in občankam želim doživeti božični dan, pokončno praznovanje dneva samostojnosti, ter čim več zdravega razuma v letu 2015.

Kratke občinske

Tudi v novem mandatu Svet župana za spremljanje problematike starejših občanov

Tudi za novo mandatno obdobje 2014–2018 je župan Dušan Strnad imenoval Svet župana za spremljanje problematike starejših občanov in spodbujanje medgeneracijskega sodelovanja v podobni sestavi, kot v prejšnjem mandatu: predsednica Milena Vrenčur in člani Cvetana Erjavec, Milan Ivan Goršič, Tomaž Smole, Maja Strnad, Majda Verbič, Emilija Zaletel, Anica Zupančič. Svet bo deloval kot delovno telo, ki se bo ukvarjalo s proučevanjem problematike starejših občanov in iskanjem rešitev za lajšanje težav, s katerimi se ta del populacije srečuje. S tem v zvezi se bodo razvijale tudi oblike medgeneracijskega sodelovanja. Svet bo sodeloval z Inštitutom Antona Trstenjaka, ki je tudi nacionalni koordinator Slovenske mreže starosti prijaznih mest in občin.

Naši jubilarci

Župan Dušan Strnad je tudi v decembru nadaljeval z obiski naših najstarejših občanov, ki praznujejo visok življenjski jubilej. Med zadnjimi jubilaricami v letu 2014 je bila tudi 90-letna Ana Kostelec iz Gabrja pri Stični, ki je svoj okrogli jubilej praznovala

15. decembra. Župan jo je obiskal na njenem domu in ji izrekal čestitke ob njenem visokem jubileju.

Zagorele so praznične lučke v Ivančni Gorici

Tudi letos je Občina Ivančna Gorica poskrbela za praznično vzdušje v občinskem središču z lepo okrasitvijo, ki pride do iz-

raza zlasti v večernih urah, ko se prižge osvetlitev. Slovesni prižig luč je potekal 9. decembra, ko je na ploščadi pred občinsko stavbo potekal tudi družaben program. Okrasitev je po besedah župana Strnada pripravljena v skladu s trenutnimi finančnimi zmoglostmi.

Matej Šteh

Staranje in sožitje v Občini Ivančna Gorica – IV. del

S čim krepijo svoje zdravje odrasli občani?

Raziskava Zdravo staranje in kakovostno sožitje – stališča, potrebe in zmožnosti odraslih prebivalcev Občine Ivančna Gorica je pokazala, da imajo naši odrasli občani najpogostejše zdravstvene težave s srcem in ožiljem, z gibanjem ter s slabim spanjem. V prejšnji številki Klasja smo pregledali podatke o tem in se vprašali, kako jih preprečevati. Danes je na vrsti vprašanje, s čim naši občani zavestno krepijo svoje zdravje. Kaj nam podatki o tem povedo za razvoj Starosti prijazne občine Ivančna Gorica?

Eno od raziskovalnih vprašanj je bilo: S čim poskrbite za krepitev svojega zdravja in ohranjanje telesnih moči? Naštete so bile različne možnosti: pazim na primerno prehrano, redno se gibljem v naravi (hoja, tek ...), redno telovadim, redno se ukvarjam s športom, obdelujem vrt, fizično delam, lahko pa so napisali tudi kaj drugega, s čimer zavestno skrbijo za krepitev svojega zdravja in ohranjanje telesnih moči. Vsakdo je lahko povedal več od naštetih stvari – vse, ki veljajo zanj. Možen pa je bil tudi odgovor: ne glede na to, ali kaj od zgoraj navedenega delam ali ne, moram reči, da za svoje zdravje ne skrbim zavestno.

Vsakega, ki ne skrbi za svoje zdravje, je škoda

Najprej bomo pogoltnili grenko tableto z upanjem, da bo zdravilna. Kar 18 odstotkov odraslih občanov Ivančne Gorice pravi, da ne skrbijo zavestno za svoje zdravje; to pomeni nad 2250 ljudi ali vsak peti odrasli občan. Če človek ne skrbi za svoje zdravje, se mu to navadno v mladih in srednjih letih ne pozna kaj posebno, v zadnji tretjini življenja pa se naberejo vse zamude in napake v eno ali več kroničnih boleznih, zlasti obolevajo srce, sklepi, hrbtenica, muči ga slabo spanje, sladkorna bolezen, previsok krvni tlak. Zdravstvo potem krpa zdravje, vrtniti pa ga ne more. Če človek sam zavestno ne skrbi za svoje zdravje, ne more tega nihče namesto njega. Neredki veliko bolj skrbijo za avto ali kuhinjo, kakor za svoje zdravje. Grenka tableta iz naše raziskave bo zdravilna, če bomo v programu Starosti prijazna Občina Ivančna Gorica

dosegli, da bo delež tistih, ki ničesar zavestno ne naredijo za svoje zdravje, padel iz sedanjih 18 odstotkov pod 5. Za to bo potrebna sistematična zdravstvena vzgoja v javnem šolstvu in preko medijev ter nova ponudba preventivnih programov za zdravo staranje v nevladnih organizacijah. Zdaj pa pojdemo k dobremu obroku razveseljivih raziskovalnih podatkov.

Zdravo prehranjevanje

Zadnja leta je zelo v ospredju javne pozornosti zdrava prehrana; celo tako v ospredju, da pri nekaterih zanika v bolešno skrb in bolezenske motnje – anoreksija in ortoreksija sta omamno pretirana pozornost na svoje prehranjevanje. Pomembna je zavestna skrb za smiselno prehranjevanje. Zdravo prehranjevanje je vsekakor eden od stebrov zdravega življenjskega sloga.

Naša raziskava je pokazala, da se tega zaveda malo več kot polovica občanov: 53 % jih je dejalo, da pazi na primerno prehrano. Sklepamo lahko, da so tako odgovarjali predvsem tisti, ki pripravljajo obroke. Če upoštevamo, da je krepko nad polovico ljudi pri izbiri hrane večinoma odvisna od tistega v družini, ki pripravi skupni obrok, potem je dejanski delež občanov, ki se zdravo prehranjujejo še veliko večji, kakor ga kaže navedeni raziskovalni podatek.

Obdelovanje vrta in telesno delo

Nad polovico občanov obdeluje vrt (55 %), malo manj jih redno opravlja druga telesna dela (47 %). Obdelovanje vrta in druga fizična dela niso v ospredju, kadar se govori o skrbi

za zdravje. Starejši in ljudje srednjih let smo večinoma otroci ali vnuki kmečkih družin, ki so morale garati za svoje preživetje, tako da je zaradi težkega dela njihovo zdravje prej trpelo kakor se krepilo. Koliko ljudi je bilo vključenih, koliko jih je trpelo za revmo! Danes je delo na vrtu lahko enako zdrava telesna rekreacija kakor druge oblike gibanja. Če je človek pri tem delu več vključen, poznamo učinkovite vaje za izravnavanje drže. Poleg rekreacije in praktične materialne koristi imajo delo na vrtu in domača telesna dela še druge neprecenljive učinke. Eden od njih je vzgojni, ko se otroci ob nas naučijo delovnih navad, drugi je doživljajski, ko v živo doživljamo, da nas zemlja hrani, da naše lastno delo daje zdrav pridelek.

Šport in telovadba

Skoraj vsak peti občan Ivančne Gorice redno ukvarja s kakim športom (19 %) in skoraj enako jih redno telovadi (18 %). Eno in drugo je dragocena oblika zavestne skrbi za svoje zdravje. Danes zdravstvena stroka razvija nekatere posebne vadbe za zdravo in varno staranje, npr. vadbo za krepitev ravnotežja, ki uspešno preprečuje padce in z njimi povezane poškodbe v starosti. Največ občanov pa se redno giblje v naravi – hodi ali teče, kar 60 odstotkov. Ta podatek je tako pomemben, da ga je vredno pogledati bolj natančno. To bomo storili v naslednji številki Klasja.

Dr. Jože Ramovš,
Inštitut Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje

Staranje prebivalstva – smo pripravljeni?

V četrtek, 4. decembra, je v Cistercijskem samostanu Stična potekal strokovni posvet »Staranje prebivalstva – nove priložnosti. Smo pripravljeni?« Posvet sta organizirala Občina Ivančna Gorica in Razvojni center Srce Slovenije. Udeležence, bilo jih je prek 60, je najprej pozdravil opat Janez Novak, nato pa še naš župan Dušan Strnad. Program je bil razdeljen v dva dela. Na dopoldanskem smo poslušali o strateških usmeritvah za aktivno staranje, na popoldanskem pa smo izvedeli za nekaj dobrih praks.

Poseben gost posveta je bil Edwin Mermans iz Nizozemske. Njegova regija Noord-Brabant je v Evropi prepoznana kot izredno dejavna na področju aktivnega staranja, sicer pa je tudi vodja evropske mreže regij na področju aktivnega in zdravega staranja CORAL. Govoril je o tem, kako lahko »pametne« tehnološke rešitve pripomorejo k integraciji socialne in zdravstvene oskrbe starejših. Zanimiv je bil njegov poudarek, da je treba, če se nekaj dela za starejše, te vključiti že na samem začetku, pri oblikovanju ideje, ne pa šele na koncu kot uporabnike »pametnih« informacijsko-komunikacijskih tehnologij (IKT). Strategijo aktivnega staranja je opisal kot »trojno zmago«: kakovostno življenje starejših, zmanjševanje stroškov in odpiranje novih delovnih mest. Pri iskanju rešitev se je treba povezovati prek regijskih meja in kot primer za to je navedel projekt CORAL, ki ga vodi.

V nadaljevanju je tekla beseda o možnosti uporabe IKT storitev za spodbujanje neodvisnega življenja in aktivnega staranja (dr. Vesna Dolničar, FDV). Slišali smo nekaj o Srcu Slovenije, ki vključuje 16 občin (Ana Savšek), o problemih staranja, predvsem osamljenosti, pa je govorila Ksenija Ramovš iz Inštituta Antona Trstenjaka.

Dopoldanski del smo zaključili z okusno enolončnico in potico iz samostanske kuhinje. Dobro ogreti smo nato poslušali o primerih dobre prakse. Udarno, kot zna, je najprej nastopila dr. Mateja Kožuh Novak iz Zveze društev upokoencev Slovenije in povedala nekaj znanih dejstev o problemih starejših pri nas. Tomaž Smole, podžupan občine Ivančna Gorica je povedal, zakaj je in bo naša občina starosti prijazna. Poslušali smo o konceptu vaških jeder v občini Dol pri Ljubljani. Gre za medgeneracijske centre, v katere nameravajo spremeniti že obstoječe objekte v treh največjih vaseh v občini.

Rupert Gole, župan občine Šentrupert, je predstavil medgeneracijsko sosesko. Ta bo obsegala 12 lesenih nizkoenergijskih hiš(k), namenjenih starejšim. Pet imajo že prodanih. Pokazal je tudi, kako je sam renoviral »socialistično« staro hišo, v katero je bil »ujet« lastnik, in jo spremenil v stanovanjsko-poslovni nizkoenergijski objekt zase.

Zanimivo je bilo slišati, kako deluje medgeneracijsko sodelovanje v občini Kamnik. Mreža prostovoljcev deluje v obe smeri: od mladih k starejšim in od starejših k mladim. Imajo svetovalno pisarno za starejše, kjer ti lahko dobijo vsakršne nasvete, od zakonodaje do nepremičnin. Odvija se več krožkov, prostovoljce usposablja sami.

Program posveta je bil bogat in aktualen. Kaže, da skrb za starejše le ni samo skrb, temveč se ta tudi udejanja. Zanimivo je bilo, da je bilo veliko udeležencev mladih. Morda so pa dobili kakšno novo idejo za delovna mesta, povezana z oskrbo starejših?

Joža Železnikar

Preženimo osamljenost

Ljudje smo družabna bitja, zato čutimo potrebo po stikih z drugimi ljudmi. V sedanjem času venomer nekam hitimo. Primanjkuje nam časa za medsebojno komunikacijo. Zdi se nam, da nikomur ni mar, kaj se dogaja z nami, zato nehamo komunicirati s soljudmi. Odnosi so ravno tako pomembni za ljudi kot voda hrana in spanje. Vsak se z osamljenostjo spopada po svoje.

Šest starostnikov se je odločilo, da se vključijo v Dnevni center za starejše v Šentvidu pri Stični in tako preženejo svojo osamljenost. Naši prostori so v Centru za boleznih otrok v Šentvidu pri Stični. Naši dnevi so veseli in pisani. Dan začnemo z jutranjo telovadbo in zajtrkom. Ob kavici poklepetamo o nadlogah, ki nas tarejo. Kavica in klepet nam polepšata dan, nato se odpravimo na sprehod po parku ali pa kar po naših hodnikih. Vsi smo delovni, zato radi ustvarjamo različne izdelke, ki nam polepšajo naš prostor v centru in tudi doma. Skozi vse leto smo pridno risali, lepili, delali voščilnice, adventne venčke. Dostikrat je

naša delovna vnema tako velika, da pozabimo na naše kosilo. Veseli smo otrok, zato nas radi obiščejo otroci, ki so na zdravljenju v Centru ali pa otroci iz vrtca. Na sliki lahko vidite, ko so nas obiskale Sovice iz vrtca Šentvid in nam tako s svojo otroško razigranostjo in lepimi pesmicami polepšale dan.

Prijateljstvo nam je najpomembnejša vrlina, saj smo kot ena pisana družina, ki je zelo povezana in si med seboj pomaga. Naša jesen življenja

je z ustanovitvijo Dnevnega centra za starejše res dobila prave tople jesenske barve, ki nas bodo grele še naprej.

Starostniki iz Dnevnega centra želimo županu Dušanu Strnadu in vsem našim občankam in občanom veliko božičnega miru, ponosno praznovanje dneva samostojnosti in enotnosti, v novem letu 2015 pa veliko srečnih in zdravih dni.

Irena Brodnjak

Namig za premik

- 23. 12. ob 17. uri, OŠ Ferda Vesela Šentvid pri Stični: Gledališko-glasbeno-plesna predstava
- 25. 12. ob 18. uri, cerkev sv. Vida Šentvid pri Stični: Božični koncert Šentviških slavčkov
- 25. 12. ob 18. uri, cerkev Marije brezmadežne Zagradec: Božični koncert Mešanega pevskega zbora Zagradec
- 26. 12. ob 10. uri, Šentvid pri Stični: Blagoslov konj
- 26. 12. ob 10. uri, Velika Dobrava pri Višnji Gori: Blagoslov konj
- 26. 12. ob 18. uri, cerkev sv. Pavla v Šentpavlu: Božični koncert
- 26. 12. ob 18. uri, Športna dvorana OŠ Stična: Svečanost ob dnevu samostojnosti in enotnosti s podelitvijo priznanj športnikom občine Ivančna Gorica za leto 2014
- 27. 12. 17.30 uri, Velike Češnjice: Uprizoritev živih jaslic
- 27. 12. 18.30, cerkev sv. Miklavža na Gradišču nad Stično: Božično - novoletni koncert Stiškega kvarteta z gosti
- 21.- 30. 12., v večernih urah, Dolenja vas pri Temenici: Jaslice v naravni velikosti s pravimi živalmi

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

Zimska služba 2014/2015

Izvajanje zimske službe je predvideno v času od 15. 11. do 15. 03. tekoče zime. Namen zimske službe je zagotavljanje prevoznosti kategoriziranih občinskih cest v zimskih razmerah. V takih razmerah seveda ni možno pričakovati, da bodo prometne površine v takem stanju kot smo jih vajeni v toplejših delih leta. Kljub nasprotnemu pričakovanju javnosti, prevoznost cest v zimskem obdobju ne pomeni, da so ceste prevozne tako kot v drugih letnih časih. Prevoznost je zagotovljena, če višina snega na kategoriziranih občinskih cestah ne presega 15 cm, promet pa je možen s predpisano zimsko opremo vozil.

Odloki, ki veljajo na področju zimske službe na občinskih cestah so: Odlok o ureditvi zimske službe (Uradni list RS št. 5/02 z dne 22.1.2004); Odlok o spremembi Odloka o ureditvi zimske službe (Uradni list RS št. 62/07 z dne 12.7.2007); Pravilnik o vrstah vzdrževalnih del na javnih cestah in nivoju rednega vzdrževanja javnih poti (Uradni list RS št. 62/98 z dne 11.9.1998).

Nekaj predpisanih splošnih pravil za zimsko službo:

- Zimska služba se izvaja na kategoriziranih občinskih cestah (glej Odloku o kategorizaciji občinskih cest (Uradni list RS št. 38 z dne 30.5.2014))
- sneg se začne odstranjevati, ko ga zapade 15 cm na cesti in prav tako 15 cm na pločnikih,
- sneg mora biti odstranjen s pločnika tako, da je prehod minimalno širok 0,60 min (če dopuščajo razmere) in na vozišču tako, da je cesta ali prometni pas širok 2,50 m (če dopuščajo razmere),
- sneg mora biti praviloma odstranjen do 7.00 ure zjutraj, oziroma 24 ur po prenehanju sneženja po predpisanem vrstnem redu cest,
- sneg se iz lokalni cest odstranjuje po sprejetem vrstnem redu, ki je objavljen v Odloku o ureditvi zimske službe.

Obdobje po PRENEHANJU snežnih padavin

Ko prenehajo snežne padavine se sneg praviloma odstrani do 7.00 ure zjutraj, oz. najkasneje 24 ur po prenehanju sneženja. To pomeni, ko je ponoči prenehal padati sneg in so bile normalne snežne padavine, se jih odstrani do 7.00 ure, če pa so količine večje in je potrebno več časa za pluzenje, se sneg praviloma odstrani v roku 24 ur.

Obdobje MED snežnimi padavinami

Pravilnik o vrstah vzdrževalnih del na javnih cestah loči zagotavljanje prevoznosti med sneženjem in močnim sneženjem. Tako se praviloma zagotavlja naslednja prevoznost cest:

Na lokalnih cestah (s katerimi upravlja Občina) se zagotavlja prevoznost praviloma od 7.00 do 20.00 ure (odvisno od krajevni potreb), in sicer so ob sneženju možni tudi krajši zastoji. Ob nastopu močnega sneženja so možni zastoji do

enega dneva. Šteje se, da je prevoznost zagotovljena, če višina snega na cestah ne presega 15 cm, promet pa je možen z zimsko opremo, v katero spadajo tudi verige.

V času normalnih snežnih padavin se počaka, da zapade 15 cm snega, nato se pristopi k pluzenju cest po prioritarnem vrstnem redu, vmes pa vozila uporabljajo zimsko opremo v katero spadajo tudi verige. V občini imamo 125 km lokalnih cest, ki se razporejene po celi občini, tako da jih ni možno splužiti vse v enem potegu. Za en krog pluzenja lokalnih cest se potrebuje 6-7 ur, to pa je čas v katerem se lahko že bistveno spremeni razmere na cestah, zato je potrebno upoštevati, da so možni tudi krajši zastoji. Ko začneš pluziti pri predpisanih 15 cm, se lahko na drugi strni občine čez 6-7 ur nabere že več snega od 15 cm, zato lahko na takih odsekih cest prihaja do krajših zastojev.

V odboju možnega sneženja se zagotavlja prevoznost cest v skladu z danimi možnostmi, možni pa so zastoji tudi do enega dne. Ne glede na zgoraj poveda-

no pa velja, da v obdobju izredno močnih snežnih padavin, zametih, plazov, se prevoznost ne zagotavlja. Podobno velja tudi za poledico; če je zaradi dežja cesta gladka in poledice ni mogoče odpraviti z razpoložljivimi tehničnimi sredstvi, se prevoznost ne zagotavlja.

Na krajevnih cestah (s katerimi upravlja krajevna skupnost) se zagotavlja prevoznost v skladu s krajevnimi potrebami in sicer ob sneženju so možni zastoji do enega dne. Ob močnem sneženju so možni večdnevni zastoji. Šteje se, da je prevoznost zagotovljena, če višina snega na cestah ne presega 15 cm, promet pa je možen z zimsko opremo, v katero spadajo tudi verige.

V času normalnih snežnih padavin se počaka, da zapade 15 cm snega, nato se pristopi k pluzenju cest, vmes pa vozila uporabljajo zimsko opremo v katero spadajo tudi verige. V občini imamo 212 km krajevnih cest. Na tej kategoriji cest ob normalnih snežnih padavinah ni predpisano v katerih urah dneva je potrebno zagotavljati prevoznost cest, določeno je le, da je potrebno upoštevati krajevne potrebe. Običajno se na teh cestah pristopi k pluzenju, ko je 15 cm snega, če pa je vremenska napoved taka, da bo kmalu prenehalo snežiti, pa se zaradi ekonomičnosti počaka, da padavine prenehajo in se nato pristopi k pluzenju. Krajevne ceste se načeloma tudi ne pluzijo ponoči, tako da naj to dejstvo krajani upoštevajo in glede na vremensko napoved parkirajo svoja vozila tako, da bodo zjutraj čim bližje glavnih cest, ki naj bi se načeloma splužila do 7.00 ure zjutraj.

V odboju možnega sneženja se zagotavlja prevoznost cest v skladu z danimi možnostmi, možni pa so večdnevni zastoji. Ne glede na zgoraj povedano pa velja, da v obdobju izredno močnim snežnih padavin, zametih, plazov, se prevoznost ne zagotavlja. Podobno velja tudi za poledico; če je zaradi dežja cesta gladka in poledice ni mogoče odpraviti z razpoložljivimi tehničnimi sredstvi, se prevoznost ne zagotavlja.

PARKIRIŠČA, KOLESARSKE POTI

Parkirišča se v času zimskega obdobja ne vzdržujejo. Vsa čiščenja ali druge

zimske akcije se opravi na podlagi vsakokratnega dogovora in naročila. Lastniki vozil morajo v času odstranjevanje snega s parkirišč in drugih javnih površin odstraniti vozila tako, da omogočajo pluzenje in izvajanje zimske službe (da se vozilo ne poškoduje pri čiščenju snega). V nasprotnem primeru se sme vozilo odstraniti ali prestaviti na mesto, ki ga sam izbere izvajalec zimske službe na stroške lastnika. Kolesarske poti so pozimi zaprte in se jih zimsko ne vzdržuje.

PLOČNIKI

Smiselno enak režim kot je na krajevnih cestah predvideno obratovanje zimske službe na pločnikih. Pluži se pri višini 15 cm (temu primerno naj bi se pešci obuli), po končanem padanju snega pa se pločnike spluži kot narekujejo krajevne potrebe, možno je tudi zaprtje pločnika za več dni. Pločnike in druge peš površine zunaj naselij se v času zimskega obdobja ne pluzi.

OBVEZNOST LASTNIKOV V ČASU ZIMSKIH RAZMER

Lastniki zgradb, s katerih se lahko vsuje snežni plaz, ki ogroža varnost občanov

in premoženja, morajo poskrbeti, da imajo zgradbe ustrezne snegolove, odstranjevati morajo ledene sveče. Poleg tega so lastniki dolžni očistiti sneg s pločnikov, ko je čiščenje oteženo oz. onemogočeno zaradi postavitve nepremičnih ovir, ograj in škarp ob pločnikih.

Torej, če zgoraj navedeno povzamemo, lahko občani pričakujejo, da bodo ob snežnih padavinah zastoji na lokalni cesti do enega dne, na javnih poteh pa tudi do več dni. Zato predlagamo krajonom, da ob napovedi na snežne padavine predvidijo ta merila, kar pomeni, da naj parkirajo vozila tako, da so zjutraj, ko zapade sneg, čim bližji dostopu do lokalnih cest, da parkirajo v nižinskem delu, da predvidijo morebitno uporabo javna prevozna sredstva. Krajani naj tudi pričakujejo, da s takim načinom organizacije zimske službe ne bodo imeli dostopa z osebnimi vozili do svojih objektov ob vsakem času.

Pripravil: Jereb Tone, Občina Ivančna Gorica

Toplo ognjišče in smeh v očeh,
iskreno želimo vam v teh dneh,
da zdravja in srečnih trenutkov nešteto,
obilo nasulo bi novo vam leto.

Vesel božič in vse lepo v novem letu,

vam želi KS Stična.

Člani Sveta Krajevne skupnosti Muljava

želimo krajankam in krajanom KS Muljava, prijeten,
vesel ter blagoslovljen božič, hkrati pa zdravo, uspešno
in srečno novo leto 2015.

Svet KS Muljava

Priznanja zaslužnim za večjo varnost v prometu

Skrb za varnost v prometu je gotovo ena temeljnih nalog vsake lokalne skupnosti. Tudi v občini Ivančna Gorica deluje Svet za preventivo in vzgojo v cestnem prometu, ki skupaj z Združenjem šoferjev in avtomehanic Ivančna Gorica prispeva na področju vzgoje in preventive v prometu pomemben delež k večji ozaveščenosti in boljši vozniki kulturi.

December je že tradicionalno zaznamovan z družabnimi dogodki, tako je bil primeren tudi za svečano podelitev priznanj Javne agencije Republike Slovenije za varnost v prometu (AVP). V letošnjem letu je namreč agencija na predlog SPV Občine Ivančna Gorica in ZŠAM Ivančna Gorica podelila šest priznanj zaslužnim posameznikom, ki so s svojim dolgotrajnim delom na področju skrbi za večjo varnost udeležencev v prometu, pomembno prispevali k stanju v prometu na območju naše občine.

Pred svečano podelitvijo so zbrane nagovorili predsednik SPV Občine Ivančna Gorica Marjan Balant, predsednik ZŠAM Ivančna Gorica Franc Bivic in župan Dušan Strnad, v imenu Zveze ZŠAM Slovenije pa je spregovoril predsednik nadzornega odbora zveze Jože Nosan.

Podeljena so bila naslednja priznanja: **bronasti znak AVP za prispevek k večji varnosti v prometu sta pre-**

jela Ciril Zajec in Nikolaj Erjavec; srebrni znak AVP za prispevek k večji varnosti v prometu Ignac Zajec; zlati znak AVP za prispevek k večji varnosti v prometu Rajko Bivic in Jože Glavič. Svečano listino AVP za dolgoletno prizadevanje in uspešno delo na področju prometne varnosti pa je prejel Franc Grabljevec. Žal se je v času od potrditve priznanja in dejanske podelitve končala življenj-

ska pot g. Franca Grabljeveca, zato je listino v njegovem imenu prevzel sin Franci Grabljevec.

Kako pomembno je področje preventive in vzgoje v prometu in kako na tem področju ni nikoli dovolj opravljenega dela se je v tistih dneh izkazalo tudi na naših cestah. Po nekaj letih se je pred kratkim zopet zgodila nezgoda s smrtnim izidom.

Matej Šteh

KRAJEVNA SKUPNOST IVANČNA GORICA,
SOKOLSKA 8, 1295 IVANČNA GORICA

OBVESTILO

KS Ivančna Gorica obvešča vse lastnike zemljišč ob javnih cestah, da smo s strani Javnega Komunalnega podjetja Grosuplje d. d. prejeli zahtevo, da je potrebno zagotoviti preglednost vseh križišč, odstraniti vse vejevje, ki posega v cestišče in onemogoča oz. otežuje dostop vsem vozilom, predvsem pa smetarskim vozilom in vozilom, ki opravljajo zimsko službo.

V primeru, da za dobro preglednost križišč in cest ne bodo poskrbeli lastniki parcel, bo za to poskrbel upravljavec cestna stroške lastnikov parcel (obrezati je potrebno vse žive meje, vejevje in drugo morebitno rastlinje, ki visi nad cestiščem ali posega v cestišče in je last lastnikov).

Obveščamo, da Krajevna skupnost Ivančna Gorica izvaja zimsko službo na kategoriziranih krajevnih cestah, javnih površinah in drugih površinah ter objektih, ki jih določi Občina, ki jih tudi finančno podpira (Odlok o ureditvi zimske služb, 4. člen).

Za KS Ivančna Gorica opravlja zimske storitve »pluzenje« FARMA STIČNA D. O. O.

Za vse informacije glede pluzenja na območju KS Ivančna Gorica so vam na voljo predstavnik Farma Stična d.o.o. Franci Erjavec, za KS Ivančna Gorica Iztok PIŠKUR, (031/686-025) in Anton KRALJ (041/777-106).

Predsednik sveta KS

Anton Kralj

20 let Občine Ivančna Gorica (II. del)

V mesecu decembru 1994, pred dvajsetimi leti, so potekale prve lokalne volitve v samostojni državi Sloveniji. Namesto prejšnje tridomne skupščine občine, smo 4. 12. 1994 volili člane enodomnega občinskega sveta, namesto izvršnega sveta pa župana, za kate-rega pa je bil 18. 12. 1994 še drugi krog volitev.

Volitve članov občinskega sveta

Zakon o lokalnih volitvah je predvidel število članov občinskega sveta, odvisno od števila prebivalcev v občini. Glede na takratno število prebivalcev 12.479 je občina Ivančna Gorica spadala med občine do 15.000 prebivalcev, za katere je bilo predpisano od 20 do 23 članov občinskega sveta. Naš občinski svet je štel 21 članov, kar je bilo kasneje določeno tudi v še veljavnem statutu občine. (Glede na 16.113 prebivalcev, po stanju na dan 27. 10. 2014 pa spadamo v skupino občin z do 20.000 prebivalcev ter z možnostjo 24 do 27 članov občinskega sveta).

Za volitve so bile v naši občini določene tri volilne enote. V volilni enoti 01, ki obsega osrednji, zahodni in severni del občine, se je in se še vedno voli 10 članov občinskega sveta, v volilni enoti 02 v vzhodnem – šentvidskem delu občine 6 članov in v volilni enoti 03 v južnem suhokrajinskem delu občine 5 članov občinskega sveta.

Volilna propaganda pred volitvami je bila skromna, tedaj še nismo imeli svojega občinskega glasila in tudi ne radia Zeleni val. Kandidati za občinske svetnike in župana so se predstavljali le po krajevnih skupnostih na zborih občanov.

Na volitvah 4. decembra 1994, je od 9.135 volivcev glasovalo 6.337 ali 69,37 % volivcev. Odločali smo se med šestimi kandidatnimi listami. Lista Slovenskih krščanskih demokratov je prejela 6 mandatov (na občinskih volitvah 2014 1 mandat), 6 mandatov je prejela tudi lista Socialnodemokratske stranke (leta 2014 11 mandatov), 5 mandatov je prejela Slovenska ljudska stranka (leta 2014 2 mandata) in 4 mandate lista Liberalne demokracije Slovenije (leta 2014 ni kandidirala). Volivci so namenili 3,3 % glasov tudi Slovenski obrtnopodjetniški stranki – stranki centra in 2,0 % glasov Zeleni alternativni, ki pa nista dosegli volilnega praga in sta ostala brez svetnikov.

Lokalne volitve s strankarskimi listami in proporcionalno razdelitvijo mandatov imajo strankarski značaj. Tako je po volitvah 4. decembra 1994 (in tudi kasneje) nastala situacija, da so nekatere krajevne skupnosti ostale brez svojih predstavnikov. Takšne krajevne skupnosti leta 1994 so bile KS Krka, KS Muljava, KS Metnaj in KS Sobrače, slednja je bila leta 1994 priključena občini Ivančna Gorica iz prejšnje občine Litija. Celo naselje Ivanč-

3. seja Občinskega sveta, 24. februar 1995 v sobi Kmetijske zadruge Stična (obravnavava zaključnega računa proračuna Občine Grosuplje za leto 1994 in delitvena bilanca)

na Gorica ni imelo svojega svetnika. Tudi v letošnjih volitvah KS Sobače in KS Metnaj ostajajo brez svetnikov. V prejšnjem skupščinskem sistemu so imele vse krajevne skupnosti najmanj enega odbornika v občinskem Zboru krajevnih skupnosti.

Volitve župana

Volitve za župana v mandatni dobi 1994 – 1998 so bile za slovenske občine popolna novost. 4. decembra 1994 smo prvič volili na neposrednih in tajnih volitvah župana po večinskem sistemu. Za župana je bil izvoljen kandidat, ki dobi večino veljavnih glasov. Če noben kandidat ne dobi večine glasov, se opravi drugi krog volitev med kandidatoma, ki sta dobila največ glasov.

Na volitvah 1994 so kandidirali trije kandidati: Jernej Lampret, ravnatelj Osnove šole Ferda Vesela v Šentvidu pri Stični in predsednik Upravnega odbora Tabora slovenskih pevskih zborov Šentvid pri Stični (prejel je 2.215 glasov – 39,67 %), Jože Košak, direktor Gume Grosuplje (prejel je 1.888 glasov – 33,81 %) in Jože Javornik, član Izvršnega sveta Skupščine mesta Ljubljana in nekdanji predsednik Kmetijske zadruge Stična (prejel je 1.481 glasov – 26,52 %). Volilna udeležba je znašala 69,38 %.

V drugem krogu 18. 12. 1994 sta se pomerila Jernej Lampret (dobil je 52,27 % glasov) in Jože Košak (dobil je 47,73 % glasov). Prvi župan v občini Ivančna Gorica je tako postal Jernej Lampret, ki je s kasnejšimi ponovitvami ostal župan vse do konca mandata 2006 – 2010.

Konstituiranje občinskega sveta

Prvo sejo Občinskega sveta Občine Ivančna Gorica, je sklical za 23. 12. 1994 ob 16.00 uri Jurij Kos, pred-

sednik Občinske volilne komisije v prostorih Krajevne skupnosti Ivančna Gorica. Kot najstarejši član občinskega sveta jo je odprl Anton Vidmar – Ante ter jo po pozdravnih besedah nepričakovano predal v vodenje Nikolaju Erjavcu (SDS), ki je kasneje postal tudi predsednik Komisije za mandate, volitve in imenovanje. Po volitvah 1994 se je iz strank SKD, SDS in SLS, ustanovila neformalna koalicija, ki je imela v občinskem svetu 17 svetnikov, ostala 4 mesta pa so pripadla LDS. Na posvetih predstavnikov te neformalne koalicije opravljenih še pred sejo je bila tudi dogovorjena razdelitev vodilnih mest v občinskem svetu. Tako ni bilo vprašanje izvolitve Jurija Goriška (SKD) za predsednika občinskega sveta in Milene Vrhovec (SLS) za podpredsednico sveta. Izvoljeni župan pa je sicer pripadal stranki SDS. Stranka LDS tako ni dobila nobenega vodilnega mesta. Na 1. seji pa tudi nismo dobili sekretarja občinskega sveta in tudi ne tajnika občinske uprave, ker ni bilo predlogov zanje. Sprejeti so bili sklepi, da postane sedež občine na Sokolski ulici 8 v Ivančni Gorici, da občina prevzame odloke in sklepe, ki jih je prej sprejela Skupščina občine Grosuplje in njen Izvršni svet v obdobju do leta 1994, določen je bil tudi žig občine.

Glede na to, da še nismo imeli lastnih upravnih delavcev, je bil sprejet sklep, da se za opravljanje upravnih zadev za Občino Ivančna Gorica, za dobo treh mesecev leta 1995 pooblašča delavce upravnih organov bivše občine Grosuplje.

Na prvi seji pa so bili določeni tudi predstavniki Občine Ivančna Gorica za ureditev medsebojnih premoženjsko-pravnih razmerij in razporeditev delavcev prejšnje Občine Grosuplje. Prvi, ki je postal naš upravni službenec, je bil Vinko Blatnik, ki je bil na drugi seji Občinskega sveta 31. januarja 1995 imenovan za tajnika Občine Ivančna Gorica.

V mesecu februarju 1995 pa je izšel na štirih straneh, občinski list »Novičar«, ki je objavil tudi imena izvoljenih članov Občinskega sveta. Priobčil je tudi članek z naslovom: »Začetek skoraj iz nič«, kar pa se je v naslednjih 20 letih obogatilo v to, kar imamo sedaj. Občani so bili tudi povabljeni, da prispevajo svoje predloge za ime občinskega glasila. Med prispelimi predlogi je bilo izbrano ime »Klasje«, ki ga je predlagal Martin Groznik iz Višnje Gore.

Naj na koncu omenim še podatek, da je imel Občinski svet v mandatu 1994–1998 štirideset sej, od katerih so številne trajale pozno v noč, vse do polnoči in čez. Čisto za konec pa še to: sedanja občina Ivančna Gorica je druga povojna občina na tem območju, prva je bila v istih površinah, razen KS Sobrače, ustanovljena leta 1950 ter je trajala do leta 1959, ko je bila združena v občino Grosuplje. Ta prva občina je imela sedež v Zadržnem domu Kmetijske zadruge Stična v Ivančni Gorici, kjer je nekajkrat zasedal tudi naš občinski svet.

Franc Godeša, član Občinskega sveta 1994-1998

NOVIČAR št. 1. - FEBRUAR 1995. ZA OSVEŽITEV SPOMINA	
Objavljamo imena izvoljenih svetnikov občine Ivančna Gorica: <i>memoriat 1884-1998</i>	
Igor Bončina, komercialist, Malo Hudo	
Nikolaj Erjavec, sociolog, Stična	
Franc Godeša, dipl. pravnik, Višnja Gora	
Jože Glavič, kmet, Škoflje	
Jurij Gorišek, mag.ekonomije, Stična	
Pavel Groznik, viš. uprav. delavec, Višnja Gora	
Anton Hrovat, stroj.tehn., Ambrus	
Janez Janežič, upokojenec, Bukovica	
Igor Jernejčič, mizar, Fužina	
Milan Jevnikar, prof., Sp.Brezovo	
Marjan Kotar, dipl. iur., Šentvid pri Stični	
Lovrencij Lampret, oblikovalec, Šentvid pri Stični	
Jože Mihelčič, upokojenec., Grintovec	
Jože Perko, sofer, Kal	
Franc Rajh, upokojenec, Sp. Draga	
Janko Rošelj, dipl.ing.elek., Fužina	
Nada Stepic, ekonom.teh., Šentvid pri Stični	
Milena Vrhovec, ing.agron., Vir pri Stični	
Anton Vidmar, kmet.teh., Ambrus	
Franciška Vidmar, tekst.konfeks., Ambrus	
Andrej Vencelj, delavec, Petrušnja vas	

Prvi občinski svetniki, Novičar št. 1, februar 1995

Vsem krajanom in krajanom Krajevne skupnosti Dob pri Šentvidu želimo, da prijetno preživite božične praznike, v novem letu 2015 pa naj se vam izpolnijo številne želje, upanja in pričakovanja.

Obenem se zahvaljujemo vsem volivkam in volivcem za izkazano zaupanje na letošnjih volitvah. Upamo, da bomo z vašo občinsko pomočjo to zaupanje upravičili.

Predsednik in člani Sveta KS Dob

KRAJEVNA SKUPNOST IVANČNA GORICA
Sokolska 8, 1295 Ivančna Gorica

RAZPIS

ZA VZDRŽEVANJE POKOPALIŠČA IVANČNA GORICA (zbiranje ponudb s predhodno objavo)

Predmet razpisa je vzdrževanje pokopališča in okolice vežice v Ivančni Gorici.

VSEBINA DEL:

- košnja trave s spravilom pokošene trave na pokopališču in okolici po dogovoru ali vsakokrat, ko višina trave doseže 10 - 15 cm (ponudbo se daje na eno košnjo s spravilom trave v celoti in odvozom na lastno deponijo).
- ročna dela, čiščenje snega, spomladansko vzdrževanje in čiščenje, posip poti, odstranjevanje trave ob spomenikih in robnikih, ravnanje krtin in zatiranje plevela, odvoz odpadnega materiala na lastno deponijo in vsa ostala vzdrževalna dela, ki se pokažejo v času trajanja pogodbe, kot nujna in neizogibna (ponudba se podaja na uro z DDV).
- obrezovanje žive meje, dognojevanje in zatiranje plevela (ponudba se podaja na uro z DDV).
- usklajevanje del z odgovorno osebo sveta KS.

Interesenti morajo izpolnjevati naslednje pogoje:

- da imajo v lasti delovna sredstva, za kvalitetno izvajanje razpisane dejavnosti,
- da predložijo program izvajanja del,
- da imajo sklenjeno zavarovanje odškodninske odgovornosti.

Pogodba z izbranim ponudnikom se sklone za eno leto, z možnostjo podaljševanja po eno leto do konca mandatnega obdobja 2014-2018.

Merilo za izbor izvajalca bo najugodnejša ponudba.

Pridržujemo si pravico dodatnih pogajanj s ponudniki.

Pisne ponudbe z oznako "ponudba za vzdrževanje pokopališča" pošljite do 30. 01. 2015 na naslov Krajevna skupnost Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica.

Krajevna skupnost Ivančna Gorica si pridržuje pravico, da ne izbere nikogar izmed ponudnikov, oziroma, da z nobenim ponudnikom ne podpiše pogodbe, in sicer brez povrnitve kakršnih koli stroškov in morebitne nastale škode.

Predsednik sveta KS Anton Kralj

Trije pravniki v akciji, prvi mandat Občinskega sveta, januar 1995

Načrt odvoza komunalnih odpadkov v letu 2015 v občini Ivančna Gorica

I. ODVOZ MEŠANIH KOMUNALNIH ODPADKOV IN MEŠANE EMBALAŽE

Mešane komunalne odpadke in mešano embalažo bomo odvažali vsak dan od ponedeljka do petka ne glede na praznike, izmenično na 14 dni (začetek v četrtek, 1. 1. 2015, z mešanimi komunalnimi odpadki).

Ponedeljek:	KS IVANČNA GORICA
Torek:	KS AMBRUS, KS KRKA, KS VIŠNJA GORA, KS ZAGRADEC, KS MULJAVA – brez naselij Bojanji Vrh, Velike in Male Kompolje, Sušica, Trebež
Sreda:	KS DOB, KS SOBRAČE, KS TEMENICA, KS MULJAVA – naselja Bojanji Vrh, Velike in Male Kompolje, Sušica, Trebež
Četrtek:	KS ŠENTVID – brez naselij Artiža vas, Glogovica, Velike Pece, Vrhpolje
Petek:	KS METNAJ, KS STIČNA, KS ŠENTVID – naselja Artiža vas, Glogovica, Velike Pece, Vrhpolje

II. ODVOZ BIOLOŠKO RAZGRADLJIVIH ODPADKOV

Biološko razgradljive odpadke se bo, ne glede na praznike, v poletnem času odvažalo enkrat na teden, v zimskem času enkrat na 14 dni.

Ponedeljek:	KS DOB, KS ŠENTVID, KS STIČNA, KS METNAJ (prvi odvoz 5. 1. 2015)
Sreda:	KS IVANČNA GORICA, KS MULJAVA, KS VIŠNJA GORA (prvi odvoz 7. 1. 2015)
Petek:	KS KRKA (prvi odvoz 9. 1. 2015)

III. ODVOZ LOČENO ZBRANIH ODPADKOV

Torek:	steklo (odvoz na 14 dni, z začetkom 13. 01. 2015)
Sreda:	papir (tedenski odvoz)

IV. ODVOZ KOSOVNIH ODPADKOV IZ GOSPODINJSTEV

Dopisnico iz leta 2014 lahko uporabite še do 31. 12. 2014 (do tega datuma mora biti oddana v nabiralnik ali na pošto oz. jo dostavljena na sedež JKP), po tem datumu ji veljavnost poteče. V januarju 2015 bodo po pošti poslani nove dopisnice za leto 2015. Dopisnico je treba shraniti. Način odvoza kosovnih odpadkov ostaja enak letu 2014. Naročilo odvoza kosovnih odpadkov lahko naročate tudi preko naše spletne strani na <http://odpadki.jkpg.si/zbiranje-in-odvoz/kosovni-odpadki/narocilo-odvoza-kos-odpadkov>.

V. PREVZEM NEVARNIH ODPADKOV IZ GOSPODINJSTEV

POMLADANSKI PREVZEM

Sobota	21. 03. 2015	Temenica	parkirišče pri trgovini	7.30 - 8.00 h
Sobota	21. 03. 2015	Radohova vas	parkirišče pri železniški postaji	8.15 - 8.45 h
Sobota	21. 03. 2015	Dob	na avtobusni postaji	9.00 - 9.30 h
Sobota	21. 03. 2015	Šentvid pri Stični	parkirišče pri trgovini Tuš	10.00 - 11.00 h
Sobota	21. 03. 2015	Stična	parkirišče pri samostanu	11.30 - 12.30 h
Sobota	21. 03. 2015	Ivančna Gorica	parkirišče pri Zdravstvenem domu	13.00 - 14.00 h
Sobota	21. 03. 2015	Muljava	parkirišče pri Cestnem podjetju	14.30 - 15.30 h
Sobota	21. 03. 2015	Višnja Gora	parkirišče pred kulturnim domom	16.00 - 17.00 h
Ponedeljek	23. 03. 2015	Ambrus	parkirišče pred družbenim domom	14.30 - 15.30 h
Ponedeljek	23. 03. 2015	Zagradec	parkirišče pri trgovini Kmetijske zadruge	16.00 - 17.00 h
Ponedeljek	23. 03. 2015	Krka	parkirišče pri Gostišču Krka	17.30 - 18.30 h

JESENSKI PREVZEM

Sobota	03. 10. 2015	Temenica	parkirišče pri trgovini	7.30 - 8.00 h
Sobota	03. 10. 2015	Radohova vas	parkirišče pri železniški postaji	8.15 - 8.45 h
Sobota	03. 10. 2015	Dob	na avtobusni postaji	9.00 - 9.30 h
Sobota	03. 10. 2015	Šentvid pri Stični	parkirišče pri trgovini Blatnik	10.00 - 11.00 h
Sobota	03. 10. 2015	Stična	parkirišče pri samostanu	11.30 - 12.30 h
Sobota	03. 10. 2015	Ivančna Gorica	parkirišče pri Zdravstvenem domu	13.00 - 14.00 h
Sobota	03. 10. 2015	Muljava	parkirišče pri Cestnem podjetju	14.30 - 15.30 h
Sobota	03. 10. 2015	Višnja Gora	parkirišče pred kulturnim domom	16.00 - 17.00 h
Ponedeljek	05. 10. 2015	Ambrus	parkirišče pred družbenim domom	14.30 - 15.30 h
Ponedeljek	05. 10. 2015	Zagradec	parkirišče pri trgovini Kmetijske zadruge	16.00 - 17.00 h
Ponedeljek	05. 10. 2015	Krka	parkirišče pri Gostišču Krka	17.30 - 18.30 h

VI. Prevzem odpadne električne in elektronske opreme (OEEO) bo v soboto, 18. 04. 2015, po naslednjem vrstnem redu:

NASELJE:	ČAS ZBIRANJA:	Med odpadno električno in elektronsko opremo sodijo:
Skupina 1		
SOBRAČE – pri gasilskem domu	7.30 – 7.45	1. Veliki gospodinjski aparati: pomivalni stroji, pralni stroji, štedilniki na električno, ipd.
TEMENICA – pri trgovini	8.00 – 8.30	2. Hladilniki, zamrzovalne omare, klime, ipd.
ŠENTPAVEL- pri trgovini Agrograd	8.45 – 9.00	3. Monitorji, televizorji.
ŠENTVID PRI STIČNI – pri gasilskem domu	9.15 – 9.45	4. Mali aparati: sesalniki, likalniki, mlinčki za kavo, naprave za striženje las, osebni računalniki z vso opremo (miška, tipkovnica, procesor, tiskalnik ...), telefoni, radijski sprejemniki, ipd.
PETRUŠNA VAS – pri ekološkem otoku	10.00 – 10.15	5. Plinske sijalke: varčne žarnice, ipd.
METNAJ – pri gasilskem domu	10.30 – 10.45	
STIČNA – na glavni avtobusni postaji	11.00 – 11.30	
IVANČNA GORICA – Studenec pri avtobusni postaji	11.45 – 12.00	
IVANČNA GORICA – pri blokkih ob Ljubljanski cesti	12.15 – 12.45	
STRANSKA VAS – pri ekološkem otoku (viadukt)	13.00 – 13.15	
VIŠNJA GORA – na železniški postaji	13.30 – 14.00	
KRIŠKA VAS – pri gasilskem domu	14.15 – 14.30	
Skupina 2		
AMBRUS – pred Kmetijsko zadruge	7.30 – 8.00	
ZAGRADEC – pri šoli	8.30 – 9.00	
VELIKE LESE – pri cestni bazi	9.15 – 9.45	
KRKA – parkirišče Rebolj	10.00 – 10.30	
MULJAVA – pred družbenim domom	10.45 - 11.00	
MLEŠČEVO – pri ekološkem otoku	11.15 – 11.30	
HRASTOV DOL – sredi naselja	12.00 – 12.15	
DOB- na avtobusni postaji	12.30 – 13.00	
RADOHOVA VAS – na železniški postaji	13.15 – 13.45	
VRH NAD VIŠNJO GORO – pri gasilskem domu	14.15 – 14.30	

VII. CENTER ZA RAVNANJE Z ODPADKI ŠPAJA DOLINA

Odpiralni čas
Letni delovni čas (15. 3. – 14. 11.)
 pon - pet 7:00 – 19:00
 sob 8:00 – 15:00
 nedelje in prazniki ZAPRTO

Zimski delovni čas (15. 11. – 14. 3.)

pon - pet 7:00 – 16:00
 sob 8:00 – 13:00
 nedelje in prazniki ZAPRTO

Občani lahko v zbirnem centru brezplačno oddajo:

- **papir in kartonsko embalažo** (zvezki, knjige, revije, časopisni papir, kartonasta embalaža, ipd.);
- **mešano embalažo** (plastenke, pločevinke, tetrapak, razne folije, kovinska embalaža, embalaža iz plastike, ipd.);
- **stekleno embalažo** (steklenice, kozarci od vlaganja, ipd.) in **ravno steklo** (okenska stekla, ipd.);
- **odpadne avtomobilske gume** (dovoljeno 50 kg/gospodinjstvo/leto)
- **kovine** (drobne kovine, večji kosi, kot so radiatorji, peči ipd.);
- **kosovne odpadke** (pohištvo, sedežne garniture, vzmetnice, preproge, peči, športni rekviziti ...);
- **odpadno električno in elektronsko opremo** (veliki gospodinjski aparati, hladilniki in zamrzovalne skrinje, televizorji, monitorji, mali gospodinjski aparati ipd.);
- **nevarne odpadke** (akumulatorji, baterije, odpadna zdravila, pesticidi, odpadna olja, ipd.);
- **odpadni tekstil** – za ponovno uporabo (oblačila, obutev);
- **plastične PVC rolete** (okenske plastične rolete);
- **odpadno plastiko** (plastične igrače, večje plastične kose ...);
- **odpadno azbestno kritino** (potrebni podatki ob oddaji: ime in priimek lastnika, naslov, rojstni datum, parcelna številka, katastrska št. občine);
- **inertne gradbene odpadke** (beton, opeka, ploščice) – manjše količine (do 350 kg/dan, do 5000 kg/leto).

Občani lahko proti plačilu v zbirnem centru lahko oddajajo:

- **preostanek komunalnih odpadkov;**
- **biološko razgradljivi odpadki in odpadni les;**
- **lahke izolacijske odpadke;**
- **mešane gradbene odpadke** (do 5000 kg/leto/gospodinjstvo).

Vse **pravne osebe**, ki se ukvarjajo s proizvodno in storitveno dejavnostjo, lahko v zbirnem centru odpadke oddajo pod enakimi pogoji kot fizične osebe, razen odpadne azbestne kritine (proti plačilu) in mešanih ali inertnih gradbenih odpadkov, ki jih v zbirnem centru ne morejo oddati.

O vseh morebitnih spremembah načrta odvoza mešanih ali ločeno zbranih komunalnih odpadkov in o drugih novostih vas bomo obveščali preko lokalnega časopisa, naše spletne in Facebook strani ter lokalnega radia Zeleni val.

Želimo si, da bi tudi v prihodnje skupaj z vami zagotavljali čisto in zdravo okolje.

VSEM OBČANOM IN POSLOVNIM PARTNERJEM VOŠČIMO VESEL BOŽIČ IN SREČNO NOVO LETO 2015.

Javno komunalno podjetje Grosuplje

KRAJEVNA SKUPNOST IVANČNA GORICA
 Sokolska 8, 1295 Ivančna Gorica

RAZPIS

ZA ČIŠČENJE MRLIŠKE VEŽICE V IVANČNI GORICI (zbiranje ponudb s predhodno objavo)

Predmet razpisa je čiščenje mrliške vežice v Ivančni Gorici.

VSEBINA DEL:

- čiščenje kuhinje, sanitarij, predprostora in enega namestitvenega prostora,
- čiščenje steklenih površin-predprostor, kuhinja in sanitarij,
- čiščenje kuhinjskega inventarja,
- čiščenje okolice vežice (pometanje).

Interesenti morajo izpolnjevati naslednje pogoje:

- da imajo v lasti delovna sredstva, za kvalitetno izvajanje razpisne dejavnosti,
- da imajo sklenjeno zavarovanje odškodninske odgovornosti.

Ponudba se poda za eno čiščenje v kompletu.

Pogodba z izbranim ponudnikom se sklene za eno leto, z možnostjo podaljševanja po eno leto do konca mandatnega obdobja 2014-2018.

Merilo za izbor izvajalca bo najugodnejša ponudba.

Pridržujemo si pravico dodatnih pogajanj s ponudniki.

Pisne ponudbe z oznako "ponudba za čiščenje vežice" pošljite do 30. 01. 2015 na naslov: Krajevna skupnost Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica.

Krajevna Skupnost Ivančna Gorica si pridržuje pravico, da ne izbere nikogar izmed ponudnikov, oziroma, da z nobenim ponudnikom ne podpiše pogodbe, in sicer brez povrnitve kakršnih koli stroškov in morebitne nastale škode.

Predsednik sveta KS Anton Kralj

Sibox d.o.o., Ul. Cankarjeve Brigade 38, 1295 Ivančna Gorica

PRODAJA PELETOV

ODLIČNO RAZMERJE MED CENO IN KVALITETO
 KRATKI DOBAVNI ROKI

041 370 370
info@prodajapeletov.si www.prodajapeletov.si

Od starega leta se poslavljamo z izhodišči za prihajajoče!

Spoštovane občanke in občani, za nami je že druga seja, ki se je udeležila Svetniška skupina SDS v sestavi Irma Lekan, Alojz Šinkovec, Maja Strnad, Janko Zadel, Brigita Primc, Nace Kastelic, Tina Zajec, Anja Lekan, Franc Koželj, Tomaž Smole in Janez Mežan.

Sejo smo tokrat začeli na gradbišču podružnične šole in vrtca v Zagradcu, kjer sta nas nagovorila zagraški župnik g. Sašo Kovač in župan Dušan Strnad, izvajalci pa so nas popeljali po objektu. Dela lepo napredujejo in vse skupaj dobiva svojo končno podobno v veliko veselje otrok in staršev iz tega okoliša.

Sejo smo nadaljevali v sejni sobi z imenovanjem delovnih teles občinskega sveta in z imenovanjem direktorja Zavoda Prijetno domače. Direktor zavoda je postal za dobo petih let dosedanji vršilec dolžnosti Miha Genorio, Občinski svet pa je dal pozitivno mnenje k imenovanju za ravnateljica dosedanjemu ravnatelju Marjanu Potokarju.

Največ pozornosti smo posvetili obravnavi Predloga proračuna Občine Ivančna Gorica za leto 2015. Predlog proračuna predvideva 14.916.529,16 evrov prihodkov in 18.538.145,34 evrov odhodkov. Uravnoteženje proračuna bo možno s prenosom sredstev na račun občine v višini 2.021.616,18 evrov in po potrebi tudi z zadolževanjem v višini 1.600.000 evrov. Občinski svet je po razpravi sprejel sklep o javni razpravi predloga proračuna, ki je potekal do 10. decembra 2014.

Na seji smo obravnavali tudi predlog Odloka o nadomestilu za uporabo stavbnega zemljišča na območju Občine Ivančna Gorica. Ministrstvo za finance je za leto 2015 predvidelo znižanje povprečnine in ukinitvev sredstev za investicije občinam. Kot nadomestitev izpada prihodkov je ministrstvo predlagalo, da občine sredstva nadomestijo s tem, da odmerijo nadomestilo za uporabo stavbnega zemljišča (NUSZ) na podlagi evidenc registra nepremičnin

Geodetske uprave RS.

Načelnica upravne enote mag. Lorena Goričan je seznanila Občinski svet še s poročilom o delu Upravne enote Grosuplje in Krajevnega urada Ivančna Gorica, ter tudi s težavami, ki jih ima upravna enota pri zagotavljanju sredstev za materialno poslovanje, saj primanjkuje sredstev za najemni-prostorov v katerih krajevni urad deluje sicer zelo uspešno.

Na državnih ravni se žal nadaljuje prosti pad, saj se razen najavljanja vedno novih ukrepov ne zgodi nič omembe vrednega. Veseli nas, da je ustavno sodišče ocenilo, da so predsedniku SDS kršene pravice in ga začasno spustilo na prostost. Upamo, da bo lahko božične praznike dočakal v družinskem krogu.

Tudi vsem bralkam in bralcem Klasje želimo VESELE BOŽIČNE PRAZNIKE, SREČNO NOVO LETO IN PONOSNO PRAZNOVANJE DNEVA SAMOSTOJNOSTI IN ENOTNOSTI!

Janez Mežan,
Vodja svetniške skupine SDS

NSi bo ljudem vrnila zdravo prihodnost in ambicije

Na Vrhniku je potekal 8. kongres Nove Slovenije, kjer so delegati iz cele Slovenije volili novo vodstvo stranke in njene organe. Izidi volitev so pokazali, da Ljudmila Novak še naprej uživa visoko podporo med člani in tako ostaja predsednica NSi.

Predsednica NSi Ljudmila Novak je v svojem govoru poudarila, da se NSi ne bo pustila podrediti nobeni stranki, naj si bo to na levi ali desni strani političnega pola. Vodstvo NSi je prepričano, da je prišel čas za krepitev in širitev krščanske demokracije v Sloveniji. NSi želi iti po poti moderne konservativne stranke, ki izhaja iz tradicije, a obenem gleda v prihodnost. Nove stranke ne rešujejo težav, zato vabljeni vsi, ki želite pomagati. Nekateri nam očitajo, da je stranka z gospodarskim programom, ki so ga podjetniki ocenili kot najboljšega, izgubila socialni čut, a vodstvo NSi je prepričano, da je najboljša socialna politika takšna, ki zagotavlja in ohranja delovna mesta. Slovenija ne more biti socialna država, če ne bomo krepili gospodarstva. Najbolj krščansko je to, da imajo ljudje dostojanstvo. Dostojanstvo pa zagotavljajo delovna mesta. Zato bo NSi še naprej pogumno in brez strahu hodila po poti, ki si jo je začrtala. V ta namen napovedujemo tudi ustanovitev nove vlade v senci, ki bo skrbela, da bo stranka imela odgovor za vsako posamezno področje v državi. Dejstvo je, da NSi lahko postane najmočnejša stranka na desni sredini, saj se zaveda odgovornosti do države in vseh ljudi. Ljudem želimo vrniti zdravo prihodnost in ambicije. To je naša dolžnost.

Na kongresu so bila podeljena tudi odličja in priznanja za uspešno delovanje na političnem področju. Občinski odbor Ivančna Gorica je dobil eno odličje in eno priznanje. Za njune dosežke sta bila nagrajena Anton ČERNIVEC s srebrnim znakom in Alojz ČEBULAR z modrim priznanjem.

Anton Černivec

N.Si

Želimo vam blagoslovljene božične praznike in vse dobro v prihajajočem letu.

V upanju na boljše čase ponosno praznujmo dan samostojnosti in enotnosti.

Srečno!

Občinski odbor Nove Slovenije Ivančna Gorica

Slovenska demokratska stranka **SDS**
Občinski odbor SDS Ivančna Gorica

Občankam in občanom želimo vesele božične praznike in veliko sreče v prihajajočem letu, ter ponosno praznovanje dneva samostojnosti in enotnosti.

Občinski odbor SDS Ivančna Gorica

DeSUS

Člani OO DeSUS Ivančna Gorica želimo vsem občankam in občanom Ivančna Gorica zdravja in osebnega zadovoljstva v letu 2015. Naj bo prihajajoče leto čas novih priložnosti in nekaj korakov bližje k boljšemu in manj stresnemu življenju. Naj bo več zaupanja, več spoštovanja, veliko prijaznih in nasmejanih obrazov, naj bo za vse veliko uspešnih in prijaznih dni ...

SREČNO 2015!

OO DeSUS Ivančna Gorica

SLS
Slovenska ljudska stranka

JUTRIŠNJI DAN PRIPADA TISTIM, KI Z USTVARJALNOSTJO GRADIJO PRIHODNOST, TISTIM, KI ZNAJO IN VEDO, KAJ HOČEJO, PREDVSEM PA TISTIM, KI VERJAMEJO V TO, KAR DELAJO.

Vsem občanom občine Ivančna Gorica želimo vesel božič in prijetne praznične dni.

Leto 2015 pa naj bo leto brezmejnih priložnosti, uresničenih zamisli in izpolnjenih ciljev.

SLOVENSKA LJUDSKA STRANKA
OO SLS IVANČNA GORICA

SD

Bliža se najlepši čas v letu. Čas, ko se spomnimo preteklosti in pričakujemo prihodnost. Čas, ko želje po sreči in zdravju segajo iz srca v srce. Naj se vam uresničijo sanje, udejanjijo želje in izpolnijo pričakovanja.

SREČNO IN ZDRAVO 2015,
Vam, spoštovane občanke in občani občine Ivančna Gorica, želijo SOCIALNI DEMOKRATI - Ivančna Gorica

SMC Stranka Mira Cerarja

Spoštovane občanke in občani! Želimo vam vesele božične praznike in prijetno praznovanje dneva samostojnosti in enotnosti. V letu, ki prihaja pa vam vsem želimo veliko zdravja, sreče in medsebojnega razumevanja.

SREČNO IN VSE DOBRO V LETU 2015 vam želi

Stranka Mira Cerarja - Lokalni odbor Ivančna Gorica

Naši mladi lesarji na evropskem tekmovanju Euroskills

Tako so segli po petem in šestem mestu.

Na zaključni slovesnosti so med petindvajsetimi državami završale tudi slovenske zastave. Med navijači so bili tudi nagrajeni devetošolci in njihovi mentorji iz različnih osnovnih šol, med drugim tudi OŠ Dolenjske Toplice in OŠ Trebnje. Le ti so imeli navdih in motivacijo pri najboljših usposobljenih mladih strokovnjakih iz številnih evropskih držav, ki bodo v prihodnje gotovo krojili konkurenčnost v gospodarstvu. Lesarji so se odlično odrezali, saj so po posameznih nalogah osvojili peta in šesta mesta. Tudi letos je Slovenija dosegla lep uspeh, saj je v kategoriji kamnoseštvo Leon Mahnič osvojil srebrno medaljo, v kategorijah informatika,

Euroskills je tekmovanje mladih strokovnjakov med 18 in 25 let v različnih poklicnih spretnostih. Poudarek je na aplikativnih znanjih in v tem smislu so sestavljene tudi tekmovalne naloge. Letošnje tekmovanje je potekalo od 2. do 4. oktobra v francoskem mestu Lille. Člana slovenske reprezentance sta bila tudi mlada lesarja iz občine Ivančna Gorica, Marko Meglen z Brega pri Zagradcu in Aleš Košak s Kitnega Vrha.

V 41 panogah se je pomerilo več kot 400 mladih. Slovensko reprezentanco je zastopalo 15 tekmovalcev v sedmih kategorijah: kuharstvo in strežba, kamnoseštvo, lesarstvo, mehatronika, informatika, cvetličarstvo in aranžerstvo. Slovenske reprezentančne barve so zastopali tudi trije dijaki Šolskega centra Novo mesto - Srednje gradbene in lesarske šole; Tomaž Zupančič iz občine Dolenjske Toplice ter dva občana Ivančne Gorice, Marko Meglen in Aleš Košak Mentor in sodnik Mihael Gorše iz Šolskega centra Novo mesto se je poleg sodnikov Darka Brišarja in Slavka Mirtiča tekmovanja udeležil prvič: »Tekmovanje, kot je Euroskills, igra pomembno vlogo, tako za tekmovalce, ki bodo na temeljih tega tekmovanja gradili svojo poklicno bodočnost, kot tudi za nas sodelujoče, saj lahko spoznamo novosti v panogi in se primerjamo s konkurenti.« Mihael je bil en izmed sodnikov na

edinstvenem dogodku, na katerem je bilo moč videti različne ročne obrti, tehnično in vrhunsko tehnologija, ki je pomembna tako za gospodarski uspeh države kot tudi osebni razvoj posameznika. Na tekmovanju je bila vrsta izjemnih nadarjenih posameznikov, ki so pod budnim očesom sodnikov in strogimi pravili hoteli doseči čim več. Včasih je že en droben spodrslij odločilen, da se upi po visoki uvrstitvi razblinijo, a tekmovalcev to ni motilo. To se je zgodilo tudi naši ekipi novomeških lesarjev, ki pa ni vrgla »puške v koruzo« in so z njihovo mladostno zagnanostjo, ter usposobljenostjo dokončali izdelek.

kuharstvo in strežba pa so slovenski tekmovalci osvojili medalje za odličnost.

Seveda brez pomoči donatorjev in sponzorjev, ki so pripomogli k nabavi prepotrebne opreme in s svetovanjem za samo tekmovanje, ne bi šlo. Tako se šola med drugim zahvaljuje podjetnikom in obrtnikom v občini Ivančna Gorica: Mizarstvo Senjur Franci s. p. Gorenja vas, Mizarstvo Trunkelj, Marko Trunkelj s. p. Znojile pri Krki, Mizarstvo Vencelj d. o. o. Šentvid pri Stični in Mizarstvo Zupančič d. o. o. Vrhpolje pri Šentvidu.

Tekst in foto: Slavko Mirtič

Tradicionalno Miklavževanje Slovensko-nemške gospodarske zbornice v Višnji Gori

V začetku decembra je podjetje Elvez d. o. o. iz Višnje Gore gostilo tradicionalno Miklavževanje Slovensko-nemške gospodarske zbornice. Na krajšem poslovno – družabnem dogodku so se zbrali člani in vodstvo te močne gospodarske zbornice.

Na srečanju so zbrane nagovorili ga. Gertrud Rantzen, predsednica Slovensko-nemške gospodarske zbornice ter direktorica podjetja Elvez d. o. o. Simona Petrič. Naj omenimo, da je bila ga. Rantzen v naši občini že pred dvema letoma kot gostja okrogle mize na temo Notranje in čezmejno povezovanje med občinami eden od načinov presežanja krize, ki je potekala v sklopu prireditve Dneva obrti in podjetništva v občini Ivančna Gorica. Kot je dejala Rantzenova je vesela, da so se člani zbornice letos zbrali v Višnji Gori, kjer so lahko spo-

znali enega izmed najhitreje rastočih podjetij osrednje Slovenije. O njihovi kakovosti zagotovo govori tudi uvrstitev direktorice podjetja gospe Simone Petrič med nominirance za priznanje »Podjetnik leta 2014«.

Po krajšem kulturnem programu je sledil še obisk Miklavža in medsebojno obdarovanje, srečanja pa se je udeležil tudi podžupan Tomaž Smole.

Gašper Stopar

Energetski in gradbeni »kiksi«

Neizoliran balkon kot hladilno rebro »segreva« okolico stavbe

Eden od elementov, ki jih običajno zasledimo pri stavbah, je balkon ali pa nadstrešek nad vhodom. Konstrukcijsko ni preveč zahteven, zato pa toliko bolj delikaten s stališča toplotnih izgub. Nekdanje lesene balkone, »ganke«, so nadomestile betonske plošče, ki predstavljajo konstrukcijski toplotni most na ovoju stavbe. Pri slabo izoliranem objektu se njihov vpliv porazdeli še na okna, fasado, streho in tla, pri bolj zaščitenem ovoju pa je izpostavljena betonska balkonska plošča izziv, ki zahteva večjo pozornost.

Napaka pri novih stavbah je gradnja slabo ali celo neuporabnih armirano betonskih balkonov brez kvalitetne toplotne izolacije na vseh štirih straneh (zgoraj, spodaj in na obeh stranskih čelih). Posledica tako narejenega toplotnega mostu je plesen v stanovanju in zelo izrazito hladilno rebro, skozi katerega »segrevamo« okolico objekta.

Zaradi vodoravne lege je občutljiv na vlago, s primerno toplotno izolacijo na zgornji in spodnji strani (npr. 10 cm) pa postane tako masiven, da nam pogosto ni več všeč. Če balkon ni izoliran, se bo zaradi toplotnega mostu in posledično nizkih temperatur gradbene konstrukcije po zamenjavi oken, hitro pojavila vlaga in plesen na stropu v prostoru pod ploščo. Seveda je vprašanje, ali balkon sploh potrebujemo. Največkrat predstavlja balkonska ograja prostor za rože, ki so pogosto v okras stavbe in ponos gospodinje. Balkon pa služi sušenju perila in kadilcem umik na svež zrak.

Pogosto pri temeljnih energetskih sanacijah stavb balkone odstranijo, preprosto odrežejo, če je to možno s stališča nosilnosti oziroma statike objekta. S tem stavba dobi drugačno podobo, vendar lahko s spremembo velikosti oken in barvo fasade poudarimo druge podrobnosti. S takim posegom pa se zagotovo znebimo toplotnega mostu. Pri novogradnjah pa balkone obesimo na armaturo, ki z izolacijskimi členi preprečuje stik betonske plošče v notranjosti z zunanjo ploščo. V tujini pa so pogosto tudi rešitve s prosto stoječimi balkoni, stoječih na konstrukcijah, ločenih od objekta. Torej se balkonu ni potrebno odpovedati, le pravilno moramo pristopiti k njegovi izvedbi ali ga ustrezno izolirati.

Simon Brlek, Franc Fritz Murgelj

IN

VABITA NA

SimTec

Raziskave & Razvoj

info@simtec.si, www.simtec.si

Tel: 01 320 5782, 0599 269 56

BREZPLAČNO ENERGETSKO SVETOVANJE

OBČANOM

vsako SREDO od 17h – 19h

v pisarno na Sokolski ulici 5 v Ivančni Gorici

Simon Brlek, univ. dipl. inž.

Simon.Brlek@gmail.com

KONTAKT:

Jure Glavič, univ. dipl. inž.

Jure.Glavic@simtec.si

Tradicionalno prednovoletno srečanje proizvajalcev mleka stiške zadruge

Tudi letos, na začetku decembra, smo se zbrali proizvajalci mleka naše zadruge v gasilskem domu v Stični, na že tradicionalnem prednovoletnem srečanju. Srečanja so se tudi tokrat udeležili izvršni direktor za odkup g. Slavko Peklaj in Ivan Žnidaršič in ljubljanskih mlekar in svetovalka Darja Janežič iz KSS - enota Ivančna Gorica ter predsednik stiške zadruge in Kmetijsko gozdarske zbornice Slovenije Cvetko Zupančič.

Na vrodu v dvorano je vse udeležence srečanja pričakala ekipa deklet iz ljubljanskih mlekar, ki so pripravile degustacijo sirov, jogurtov in namazov. Naša zadruga namreč že več kot 50 let oddaja vse količine mleka v ljubljanske mlekarne, ki so sedaj dobro leto v rokah tujega lastnika, francoskega LACTALISA.

V letu, ki mineva, bomo v KZ Stična odkupili 4.090.000 litrov mleka, kar je 1,5 % več kot v letu 2013.

Skoraj vse mleko je bilo extra oz. v prvem kakovostnem razredu. Povprečna maščoba je znašala v novembru 4,22 %, povprečne beljakovine pa 3,41 %. Če se še malo ozremo nazaj, smo v letu 2011 v novembru dosegli povprečno ceno pri mlekarji 0,347 eur/liter, imeli smo 84 proizvajalcev, v letu 2012 0,315 eur/liter, prav tako 84 proizvajalcev, v letu 2013 smo dosegli 0,356 eur/liter z 82 proizvajalci in v letu 2014 v novembru 0,329 eur/liter, s 75 proizvajalci. Vse cene so brez davka.

Vsi proizvajalci mleka so sredi leta prejeli še 0,5 centa na liter oddanega mleka, kot dodatek na zvestobo ljubljanskim mlekarjam. Lahko rečemo, da je bilo leto 2014 kar ugodno za mleko.

Vse navzoče je nagovoril g. Slavko Peklaj in med drugim povedal, da v ljubljanskih mlekarjah od marca dalje kupujejo samo slovensko mleko, kar

je njihov cilj tudi v prihodnje. Količine mleka so se v Sloveniji povečale za 2,5 %. Novi lastnik LACTALIS želi, da mlekarne sodelujejo z rejci tudi na prodajni poti. Tako bo mlekarja v letu 2015 ponudila vsem proizvajalcem mleka prehranske dodatke, čistilna sredstva za molzno opremo in sredstva za nego vimena po molži. Peklaj je v svojem nagovoru tudi povedal, da pričakuje, da bo gospodarska rast v Sloveniji drugo leto pozitivna, da bo sicer kupna moč še v upadanju in, da se bo cena stabilizirala in začela rasti v drugi polovici leta 2015. Bomo videli.

Sicer pa bomo v zadruzi budno spremljali razmere na mlečnem trgu in se skušali kar najbolje prilagajati nastalim razmeram.

Vse navzoče je pozdravil tudi predsednik zadruge in Kmetijsko gozdarske zbornice Slovenije g. Cvetko Zupančič. Povedal je, kako je pomemben zagotovljen odkup in plačilo mleka ter seznanil vse prisotne s številnimi aktivnostmi, ki jih vodi Zbornica za dobrobit slovenskega kmeta.

Kmetijska svetovalka Darja Janežič pa je vse prisotne seznanila z ukrepi za kmetijstvo, ki bodo sledili v letu

2015. V zadruzi se trudimo, da bi se kar najbolj približali tako članom zadruge, kot vsem ostalim kooperantom, ki sodelujejo z nami. Redno izplačujemo vse obveznosti do kmetov. V zimskem času bomo organizirali več srečanj in predavanj, kjer bomo ugotavljali, kje lahko še kaj izboljšamo, kje lahko še sodelujemo in kje bomo posredovali nova znanja, s katerimi bodo naši kmetje uspešnejši na svojih kmetijah. Če bomo vzajemno sodelovali, bomo krepili drug drugega in tako lažje prebrodili krizno obdobje.

Z namenom, da bi še boljše sodelovali tudi na oskrbnem delu, se bomo takoj po novem letu lotili razširitve in modernizacije trgovine v Zadržno kmetijsko vrtnem centru v Ivančni Gorici.

Srečanje smo zaključili z malico in pito, ki jo je spekla kmetica leta 2014 ga. Marija Podobnik, tudi proizvajalka mleka. Na koncu smo si vsi skupaj zaželeli vesele božične in novoletne praznike, z željo, da bi bilo leto 2015 naklonjeno kmetijstvu in seveda mlečni proizvodnji.

Milena Vrhovec

Narava in zdravje v zaboječkih iz Jarine

Hrana s kmetij, ki jih povezuje zadruga Jarina, je že nekaj časa dostopna prek spletne tržnice www.pridelano-doma.si. Poleg posameznih pridelkov je tu na voljo tudi Domači zaboječek, poln svežih sezonskih pridelkov z območja Srca Slovenije. Zaboječek, ki prihaja neposredno s kmetij, je bil predstavljen tudi na novembrskem sejmu Narava-zdravje na Gospodarskem razstavišču, kjer so kupci dobili tudi vse informacije o dostavi zaboječkov, prilagojeni sodobnemu ritmu življenja. Izbirajo lahko med dostavo ob torkih in petkih in si tako za vse dni v tednu zagotovijo zdravo lokalno hrano za delovne dni in za vikende.

Jarina, Zadruga za razvoj podeželja

Poleg domačih zaboječkov je bila na sejmu predstavljena tudi nova embalaža za izdelke iz Srca Slovenije. Prepoznavna embalaža kupcem olajša izbiro, saj se lahko zanesejo na pristno poreklo in visoko kakovost lokalne ponudbe z območja Srca Slovenije, ponudnikom pa omogoča skupno promocijo in večjo prepoznavnost. Embalaža je bila izdelana v okviru projekta LAS Izdelki Srca Slovenije, projekt je bil sofinanciran s strani Evropske unije in izveden v sodelovanju z LAS Srce Slovenije.

Zadruga Jarina s tovrstnimi projekti in predstavitvami krepi zavedanje o pomenu hrane, pridelane v bližini ter tako še dodatno prispeva k ohranjanju in povečevanju samooskrbe v Srcu Slovenije.

Boštjan Jurjevčič

Kmetijsko tehnične trgovine:

Železnina Zagradec (01/7888-032)
Železnina Radohova vas (01/7887-628)
Kmetijsko vrtni center v Ivančni Gorici (01/7887-624)

MINERALNA GNOJILA
PO PREDSEZONSKIH CENAH-OMEJENE KOLIČINE

VSE ZA KOLINE
NARAVNA IN UMETNA ČREVA, MESOREZNICE, POLNILKE, NOŽI, VAKUMIRKE, PLOŠČE ZA MESOREZNICI, LISTI ZA ŽAGE ...

ZIMSKA PONUDBA
SOL ZA POSIPANJE CEST, ANTIFRIZ IN ČISTILA AVTOSTEKEL, SONČNICE IN HRANA ZA ZUNANJE PTICE, KOCKE ZA NETENJE OGNJA - samo 0,79 €

VABLJENI TUDI V PREHRAMBENE TRGOVINE KZ STIČNA

FRANŠIZNE TRGOVINE **Mercator**

V RADOHOVI VASI, V ZAGRADCU IN NA MULJAVI

VAS PRIČAKUJEMO Z IZBRANO PONUDBO IN PRIJAZNO POSTREŽBO!

Skupaj se zavzemajmo za ohranitev trgovin na podeželju!

OBVESTILA KMETIJSKE SVETOVALNE SLUŽBE

Vabimo na predavanje mag. Marjana Dolenška – KGZS-Zavod LJ

Novosti v označevanju gospodarskih vozil ter predstavitev zakona o varnosti in zdravju pri delu v četrtek, 15. januarja 2015, ob 10. uri v sejni sobi KZ-Stična.

Kmetovalci, ki ste v letu 2014 uveljavljali 8 % pavšalno nadomestilo pri prodaji svojih proizvodov, morate v mesecu januarju 2015 oddati na DURS poročilo o višini uveljavljenega zneska, kar je razvidno iz računov. Zato vas pozivamo, da se do 31. januarja 2015 zglasite v pisarni KSS (z računi), da elektronsko oddamo obračun. Če ste imetnik spletnega kvalificiranega digitalnega potrdila lahko obračun naredite sami.

Osnovno usposabljanje iz fitomedicine (za izvajalce ukrepov) bo potekalo od torka 24. 2. do četrta 26. 2. 2015,

v sejni sobi KZ Stična, od 14.30 – 19.30 ure.

Pisne prijave sprejemamo do zapolnitve mest na naslov: KGZS-Zavod LJ, Gospodinjna ul. 6 1000 Ljubljana ali KGZS-Zavod LJ - izpostava Ivančna Gorica

Ostale informacije vsak delovni dan-Damjana Iljaš: 01 513 07 22, (041 310 174) oz.

Darka Zupanc Puš: 01 786 93 10 ali 041 310 171.

Cena 15-urnega usposabljanja je 65,88 €.

Vabljeni!

Opravičilo uredništva

V zadnji številki Klasja smo objavili prispevek z naslovom Vaja »Potres 2014« preizkus usposobljenosti štaba Civilne zaštite in gasilskih enot, v katerem pa je pomotoma izpadla navedba, da je v vaji aktivno sodelovala tudi ekipa PGD Krka. Seveda so v vaji sodelovali tudi gasilci iz Krke in sicer na lokaciji pri bencinskem servisu in občinski stavbi. Za nepopoln prispevek, se članom PGD Krka iskreno opravičujemo.

Uredništvo

*Najprej je drobna gaz,
ki jo pusti človeški korak na novi poti.
Potem vedno globlja in večja
sled njegovega dela.*

*Hvaležne smo vam, da smo z vašo pomočjo
utrle široko pot naših uspehov, tako na Ivanski tržnici kot na Izletniškem
turizmu Okorn. Vsem obiskovalcem želimo, da je tudi pred vami
še mnogo uspešno prehojenih poti.*

*Srečno leto 2015 in blagoslovljene božične praznike
vam želimo Marta, Mateja in Tjaša Okorn.*

Izletniški turizem Okorn s Turistične vasi Pristava

*Vsak letni čas
ima svoj zlati čas.
Naj vzkljije zrno,
posejano za sončne dni.
Naj bo Zetev bogata.*

VESEL BOŽIČ IN VSE DOBRO V LETU 2015

iskreno želimo vsem članom, zadržnikom, strankam, gostom in poslovnim partnerjem. V letu 2015 bomo veseli vaših obiskov v vseh naših poslovalnicah, kjer vas pričakujemo s kvalitetno in ugodno ponudbo ter s prijazno postrežbo.

Prireditve »Moja dežela lepa in gostoljubna« v KS Višnja Gora

Letos je tradicionalna zaključna prireditve prvič potekala na Polževem, in sicer v petek, 21. 11. 2014, v velikem ogrevanem šotoru za slovesne priložnosti, ki stoji ob hotelu. V sklopu tradicionalnega ocenjevanja hiš in kmetij sta zaključno prireditve tudi letos skupaj organizirali Turistični društvi Polzevo in Višnja Gora. Na prireditvi, ki jo je zelo uspešno vodila domačinka Irena Virant, je tudi letos potekal bogat kulturni program, saj so slavnostni večer med podeljevanjem priznanj s petjem in igranjem popestrili otroci Vrtca Polžek, sestri Sara in Nina Groznik, ki sta igrali na čelo ter osrednji glasbeni gostje Preloški muzikantje.

Gostitelji s Polževca so dali prednost gostom in zato je priznanja najprej podelilo TD Višnja Gora. Obrazložitev priznanj je prebrala članica ocenjevalne komisije Nataša Slapničar, priznanja pa je podelil predsednik TD Višnja Gora Jože Gros. Priznanja v kategoriji lepo urejenih hiš in vrtov so prejeli: družina Jelenc z Velike Dobrave, družina Živec iz Dednega Dola in družina Gliha z Mestnega trga. Za vse tri nagrajence je značilno, da so bili njihovi vrtovi tisti dejavnik, ki je komisijo navdušil zaradi izjemne urejenosti, inovativnosti, estetike in skladnosti z okolico ter dejstva, da lastniki veliko pozornosti in prostega časa namenijo skrbi za vrt. Priznanje v kategoriji ohranitev kmetije in kmečkega življenja sta letos prejela Marija in Milan Jevnikar s Spodnjega Brezovega.

Polž, vklenjen z zlato verižico, je simbol Višnje Gore, z leti pa je postal tudi simbol pripadnosti meščanom našemu kraju. V Višnji Gori imamo polže kot drugje vrtno palčke in zato smo želeli tudi prvič podeliti priznanje za najlepšega polža, ki ga je letos prejela družina Horvat s Turnherjeve ulice.

Del nagrajencev TD Višnja Gora

ja vsako leto odpre to tradicionalno prireditve na ploščadi pred cerkvijo. V drugem delu prireditve je sledila še podelitev priznanj pod taktirko domačega TD Polzevo. Skrb in ohranitev starih kmečkih poslopjij sta pomembna za našo kulturno dediščino, zato je društvo tudi letos podelilo priznanja za ohranjene in obnovljene kozolce. Predsednik Miloš Šušteršič je podelil priznanja naslednjim nagrajencem, ki še uporabljajo kozolce tako kot nekoč: Rezki in Ivanu Jamnik iz Nove vasi, ki imata zelo dobro ohranjen kozolec toplar z dvojnimi repom, Mojci in Tonetu Habjanu iz Nove vasi ter Mariji in Branetu Erjavcu iz Kriške vasi, ki skrbita in ohranjata star kozolec v Zavrtačah.

Priznanja za lepo urejeno hišo in negovano okolico sta prejela Marinka in Jože Virant iz Kriške vasi, ki sta poleg svojega lepega doma z okolico, zaslužna tudi za cvetje na gasilskem domu ter za čistočo kraja, saj se večkrat kar sama odpravita na čistilno akcijo. Tako kot že njeni predniki sta zelo aktivna v gasilstvu. V isti kategoriji so priznanje prejeli tudi Jožica Treven iz Nove vasi ter Nejka in Peter Miklič iz Kriške vasi za prijetno urejeno počitniško hišico in negovano okolico. Pohvale za urejenost svojih hiš in

podelilo posebno priznanje za njegovo 10-letno vodenje in organiziranje Krevsovega teka. Septembra letos je TD Polzevo organiziralo že 10. Krevsov tek in za vse do sedaj uspešno organizirane teke, je najbolj zaslužen predsednik Šušteršič, saj je vsa leta koordiniral aktivnosti tako, da je krmaril med organizacijami, sponzorji, donatorji, društvi in člani društva. Vsako leto je poskrbel za pridobitev soglasij, finančnih sredstev, pokalov, kolajn, daril itd. Miloš Šušteršič zelo uspešno vodi TD Polzevo že skoraj četrto stoletje in največ mu pomenijo zadovoljni krajanje na Kriško-polževski planoti, za katere ima vedno posluš. Veliko zaslug za njegovo uspešno delo pa ima tudi njegova soproga Lija.

Po podeljenih priznanjih in pozdravnih nagovorih s strani župana Dušana Strnada, predsednika OTZ Ivančna Gorica Pavla Groznika in podpredsednika TZS Vlada Kostevca je bil čas za druženje nagrajencev, gostov in ostalih prisotnih. V prijetnem ambientu, hitri postrežbi in narezkom in pijači na pogrnjenih mizah se je ustvarilo prijetno razpoloženje. Pohvalo zasluži osebje hotela Polzevo. Ob poslušanju osrednjih glasbenih gostov Preloških muzikantov, ki prihajajo s Preloke nad Kolpo v Beli krajini, smo tudi zaplesali.

Prireditve je izredno uspela, pohvala gre organizatorju TD Polzevo za izbiro prostora in vodenje, prav tako pa tudi TD Višnji Gori za kulturni program. Na svidenje ponovno naslednje leto, ko bomo spet med krajanje nagradili tiste, ki se trudijo za lepo okrašene domove in kmetije.

Nataša Slapničar, TD Višnja Gora

Miklavžev pohod na Gradišče

Turistično društvo Ivančna Gorica je v soboto, 6. 12. 2014, organiziralo že 9. pohod z baklami k sv. Miklavžu na Gradišče. Pohodniki iz Ivančne Gorice in okolice smo brez težav, kljub dežju, prehodili to zanimivo pot. Člani TD Ivančna Gorica skrbimo za ohranjanje šeg in navad v naših krajih, zato vsako leto prvo soboto v mesecu decembru organiziramo Miklavžev pohod.

Da je bilo naše druženje bolj pestro in praznično obarvano, je zborovodkinja Mojca Intihar skrbno izbrala stare pesmi o Miklavžu in miklavževanju, ki so jih zapele pevke ženskega pevskega zbora KD Harmonija. Ker je Miklavž že star in hodi počasi, smo ga vsi prisotni s pesmijo Pridi, pridi sv. Miklavž spodbujali in glasno poklicali. Miklavž nas je počastil s svojo prisotnostjo in razveselil z darili. Prisotna angelčka sta mu pri opravljenih spretno pomagala.

Turistično društvo iz Ivančne Gorice je poskrbelo, da so imeli Miklavž in angela nova, lepa oblačila. KS Ivančna Gorica je pokrila del stroškov za nabavo daril. Člani TD Ivančna Gorica in prijazna gostiteljja ga. Sonja in g. Maks pa smo poskrbeli za praznično okrasitev in kulinarčno razvajanje pohodnikov in gostov.

Prijavno vabljeni prvo soboto v decembru 2015!

Emma Grünbacher, Turistično društvo Ivančna Gorica

obutev
ZIDENKA

Sokolska 5, Ivančna Gorica,
Tel.: 01 7878299, GSM: 041 277 993

Nudimo vam:

- moško, žensko in otroško obutev,
- vse za šivanje,
- vse za pletenje.

Naj vam bodo prazniki obarvani z radostjo, ter obdarjeni z zdravjem, veseljem in srečo.

Vsem cenjenim strankam se zahvaljujemo za izkazano zaupanje in želimo vse dobro v novem letu 2015!

Člani TD Polzevo so izkazali zahvalo dolgoletnemu predsedniku Milošu Šušteršiču

V kategoriji ocenjevanja ocvetljenja balkonov in oken so pohvale TD Višnja Gora prejeli: Tilka Erjavc iz Podsmreke, Sadika Zuka z Jurčičeve ceste ter celotna vas Velika Dobrava, ker je večina hiš te vasi obdana z bujno cvetočimi rožami na balkonih, oknih, dvoriščih ter tudi na gospodarskih poslopjih.

Pohvale za sodelovanje in prispevek pri celoviti podobi kraja pa so letos prejeli: Trgovina Tuš Maver za delno obnovo in osveženo trgovsko ponudbo Tuš marketa v Višnji Gori, Borut Potočnik s Ceste na Polzevo za urejanje javnih površin in Lojze Rus s Spodnjega Brezovega za večletno sodelovanje na Aninem sejmu, kjer v vlogi mestnega klicarja in bobnar-

okolice so prejeli Marjana Kampjut in Pavle Stojan s Pristave, Simona Verovšek in Jože Grda Dolnik iz Kriške vasi ter Anton Hozjan iz Kriške vasi, ki poleg vzorno negovane žive meje in zelenice okoli hiše, skrbi tudi za okolico razgledne mize.

Kot vsako leto pa je tudi tokrat TD Polzevo podelilo pohvale za najpridelek. Jasmina in Vinko Žibert sta prejela pohvalo za vzgojo arašidov, Ivica in Jože Zupančič pohvalo za njuno 40 kg težko bučo hokaido ter Anica in Jože Jeršin pohvalo za jedilno peso, težko 1,38 kg ter za krmilno peso, ki je tehtala kar 5 kg.

Sledilo pa je še presenečenje s strani nadzornega odbora TD Polzevo, ki je predsedniku Milošu Šušteršiču

simobil.si

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

Vse, ki nas boste s tem kuponom obiskali do 31. 1. 2015, bomo nagradili z **20 % popusta** ob nakupu dodatne opreme.

Si.mobil Grosuplje

Brvace 1a, 1290 Grosuplje
m: 040 97 97 88
Delovnik: pon.-sob.: 8.00-20.00, nedelja: 8.00-12.00

Pooblaščenno prodajno mesto

Plačilo položnic brez provizije!

Ekipa PGD Stična ubranila naslov državnih prvakov

V Črenšovcih je 22. 11. 2014 potekal 13. kviz gasilske mladine Gasilske zveze Slovenije. Ekipe gasilcev pripravnikov PGD Stična je lansko leto že osvojila naslov državnih prvakov, po zmagi na občinskem in regijskem kvizu pa smo ga imeli možnost braniti tudi letos.

Na tekmovanju je skupaj sodelovalo 97 ekip, v kategoriji gasilcev pripravnikov 31 ekip, ki so se pomerili v poznavanju gasilstva ter praktičnih disciplin. Kljub temu, da je bila konkurenca v primerjavi z lanskim letom še večja, kar se vidi tudi v doseženih rezultatih, je naša ekipa gasilcev pripravnikov ponovno pometla s konkurenco. Na razglasitvi pa so bili napovedani z naslednjimi besedami: "In prvo mesto je osvojilo simpatično društvo, ki je že zjutraj navijalo na štajerski avtocesti - PGD STIČNA!"

Ob vrnitvi v Stično pa je ekipo čakalo presenečenje. Že na cesti proti Stični jih je pričakal GVC 16/25 ter PV-1, ki sta jih s sirenami in lučkami pospremila skozi Stično do gasilskega doma. Tam je so bili že zbrani nekateri člani s harmoniko in šampanjcem.

Državnega kviza se je udeležila tudi ekipa mladincev PGD Muljava, ki je med 33-imi ekipami dosegla 11. mesto.

Nekaj utrinkov si oglejte na www.pgdsticna.si

Neža Strmole, PGD Stična

Srečanje z Božičkom v Šentvidu pri Stični

V okviru svetovne turneje se je Božiček ustavil tudi v Šentvidu pri Stični. Krajevna skupnost Šentvid pri Stični je namreč 11. 12. 2014 organizirala prireditev »Srečanje z Božičkom«. Zbranim je dobrodošlico izrekel predsednik Krajevne skupnosti g. Vojko Urbas. Otroci Folklorne skupine Vidovo so poskrbeli za program ter skupaj z drugimi otroci s huronskim klicanjem pričakali Božička. Na poti z Daljnega vzhoda je Božiček otrokom prenesel pozdrave njihovih vrstnikov iz Kitajske ter jih naučil osnov kitajskega jezika. Prijetno je združil s koristnim, saj so otroci poleg daril domov odnesli še nekaj znanja. Folkloristi so poskrbeli, da je Božiček kljub utrujenosti celo zaplesal na ritme domače glasbe. Božiček je nato med otroke razdelil kar 250 daril. Preden je nadaljeval svojo turnejo, se je Božiček ustavil še pri otrocih v Centru za zdravljenje bolni otrok Šentvid pri Stični. Obljubil pa nam je, da se ob letu osorej spet vrne. Za pogostitev na prireditvi so poskrbeli člani Društva upokojencev Šentvid pri Stični, Mesarstvo Marinček, Tomaž Marinček s. p. ter Pekarna Grosuplje. Dvorano smo okrasili krajanji s pomočjo Cvetličarstva Zvonček, Frida Bijec s. p. in Ranča Aladin iz Mirne. Za varnost v prometu pa so poskrbeli člani ZŠAM Ivančna Gorica in PGD Šentvid pri Stični.

Praznični december v KS Metnaja

V praznično obarvanem decembru, ko se staro leto poslavlja in prihaja novo, je prav, da se v tem hitrem tempu življenja za trenutek ustavi čas. Vsak človek je vesel, če mu posvetimo pozornost, mu naklonimo nekaj besed, postojimo za trenutek, mu podarimo nasmeh in močan stisk roke, z željami po zdravju in veselju. Zato smo se tudi v naši krajevni skupnosti spomnili naših najstarejših in bolnih krajanov, ki smo jih obiskali in obdarili v decembru. Tudi na krvodajalce nismo pozabili, zato smo jubilate povabili na tradicionalni skupni zaključek leta. Najbolj pa so si obiskane enega od treh dobrih mož želeli naši najmlajši. V KS Metnaja smo tudi letos priredili obdarovanje otrok, ki je potekalo v nedeljo, 21. decembra 2014, pred gasilskim domom v Metnaju, kjer nas je obiskal Božiček. Ob prijetnem druženju smo skupaj s krajanji pokramljali ob kuhanem vinu in toplem čaju.

Na tem mestu pa bi se radi zahvalili vsem lastnikom zemljišč ter vsem krajanom, za razumevanje in potrpežljivost, da ste omogočili izvedbo obnovitvenih in asfaltnih del. Zahvala tudi vsem izvajalcem del in vsem krajanom, ki ste opravili veliko ur prostovoljnega dela in prispevali denarna sredstva v dobrobit naših krajev. Zahvaljujemo se tudi Občini Ivančna Gorica in njenemu vodstvu, ker ste znali prisluhni našim potrebam in željam, da smo s skupnimi močmi dosegli zastavljene cilje. Predstavniki sveta KS Metnaja vsekoli delamo za dobrobit naše KS in naših prebivalcev, vse delamo brezplačno, zato smo se tudi v tem mandatu odpovedali plačilu sejin, z namenom, da grejo ta sredstva za obnovev cest po naši KS.

Vsem krajanom in krajanom želimo lepe in vesele božične praznike ter srečno, zdravo in uspešno novo leto 2015.

Za Svet KS Metnaja

Barbara Maver

Hvala vsem, ki ste nam stali ob strani v srečnih in manj srečnih trenutkih.
Hvala za podporo in vsodbudo.
Hvala za trenutke, ko smo bili ponosni, da smo stiski gasilci.

Vesel božič in prijazno leto 2015
vam želimo gasilke in gasilci
PGD Stična

Spoštovani!

Ob koncu leta 2014 se zahvaljujemo vsem članicam in članom prostovoljnih gasilskih društev Gasilske zveze Ivančna Gorica za nesebično, hitro in strokovno ukrepanje ob nesrečah v iztekajočem se letu, še posebej ob februarjski vremenski ujmi. Zahvala za zgladno in uspešno sodelovanje tudi vsem ostalim strukturam v sistemu zaščite in reševanja v občini. Želiva vam, da bližajoče se božične praznike preživite v miru, toplini doma in objemu svojih najdražjih.

NOVO LETO 2015 naj bo leto sreče, zdravja, uspehov in zadovoljstva ter modrih in preudarnih odločitev pri delu v naši humanitarni organizaciji.

Poveljnik: Lovro Markovič Predsednik: Lojze Ljubič

Uspeti pomeni zaupati v delo, izbrati pot, vztrajati in se veseliti sadov.

Prostovoljno gasilsko društvo Muljava se zahvaljuje vsem krajanom, občanom, prijateljem in podjetnikom, ki so nam v letu 2014 pomagali in nas podpirali, darovali les in prostovoljne prispevke za gradnjo novega doma in nakup gasilske opreme.

Ob bližajočih se praznikih pa vsem želimo vesel božič in srečno, zdravo ter varno leto 2015.

Na pomoč!

AVTOUSLUGE DRATA

Drata d.o.o.
Velike Češnjice 19a
1296 Šentvid pri Stični
T: 041 650 203

 Drata Doo

AVTOKLEPARSTVO • AVTOLIČARSTVO • AVTOVLEKA
• VULKANIZERSTVO • HITRI SERVIS

Vsem poslovnim partnerjem in strankam želimo vesele božične praznike in veliko uspehov ter osebnega zadovoljstva v novem letu 2015!

Želimo vam vesele Božične praznike, polne miru in sreče, v Novem letu pa obilo zdravja, zadovoljstva in medsebojnega razumevanja.

PVC in ALU OKNA ter VRATA iz VISOKOKAKOVOSTNIH MATERIALOV

NOVO!
Adaptacije stanovanj, hiš in poslovnih prostorov

NAJ VAM BO TUDI POZIMI TOPLO

AKCIJA
VHODNIH VRAT samo še do konca leta 2014

PRIBA OKNA PRIBA

PRIBA OKNA d.o.o., tel: 01/510 55 30, fax: 01/510 55 31
Barbara, gsm: 041/449 334, Primož, gsm: 041/402 780

041/402-780 • priba@amis.net • www.priba-okna.si

Razstavni salon: Javorškova ul. 3, 1315 Velike Lašče, delavni čas: ponedeljek do petka, od 8h do 17h, sobota po dogovoru

Strokovna ekskurzija članov turističnih društev v občini Ivančna Gorica na Tržaški Kras (10. oktober 2014)

Kot vsako leto je OTZ Ivančna Gorica tudi letos organizirala strokovno ekskurzijo za člane vseh 12 turističnih društev v občini Ivančna Gorica. Vsako društvo je imelo kvoto štirih članov tako, da je bil avtobus skoraj do zadnjega sedeža poln.

Tokrat smo se zapeljali do klenih braniteljev slovenstva, ki jih je državna meja ločila od matice in jih pustila na ozkem pasu med Trstom in Devinom. Glavni cilj naše strokovne ekskurzije je bila slovenska vasica Križ nad Trstom. Ta vasica in vsa njena bližnja okolica je bila zibelka slovenskega ribištva.

Tu nas je pričakal zamejski Slovenec gospod Košuta Franko, predsednik Slovenskega kulturnega društva Križ in nas pospremil v dvorano kulturnega doma, kjer smo doživeli zanimivo predstavitev življenja in dela prebivalcev Križa in okolice, njihovega vztrajanja na Kraškem robu, vsakodnevnega odhajanja na ribolov in premagovanja 770 stopnic do morja in nazaj. Gospod Košuta, upokojeni ladijski inženir, nam je odkril mnogo neznanih dogodkov iz življenja upornih Krašovcev, od pomembnih mož,

ki jih je kraj zapisal v zgodovino, do nenehnega boja proti potujčenju. Prav na robu vasi nad Tržaškim zalivom so postavili ribiško-etnografski muzej z zanimivimi predmeti, ki so jih uporabljali pri ribolovu, v vinogradu in pri hišnih opravilih. Šele tu se zaveemo, da smo Slovenci že več kot 1000 let ribiči in pomorščaki, ki nam je bilo morje vedno odprto okno v širni svet in je tu pravzaprav avtohtona slovenska obala. Spoznamo »čupo«, čoln iz enega debela, edinstven primer na Jadranu, ki so ga že stoletja uporabljali slovenski ribiči. To vse smo si ogledali v čudovito lepo urejenem muzeju ribištva in začutili njihovo mogočnost pripadnosti matici Sloveniji. Med vrnitvijo do avtobusa smo si ogledali to prijetno ribiško strnjeno vasico, s čudovitimi malimi hišicami in malimi dvorišči vse grajeno iz kraškega kamna.

Z avtobusom smo se nato peljali mimo Rilkejeve poti, ki vodi nad prepadnimi stenami med Sesljanom in Devinom (Rainer Maria Rilke 1875–1926, avstrijski pesnik, ki je nekaj časa užival gostoljubje devinskega grofa in napisal Devinske elegije). V

veselem razpoloženju smo se odpeljali do Štivana, kjer smo videli izviri Timave, ki po 40 km dolgi podzemni poti od Škocjanskih jam privre na plano in se mogočno zlije v Tržaški zaliv. Nazaj grede smo se ustavili v Devinu, kjer smo si ogledali ostanke starega Devinskega gradu. Od tu se vidi ves Tržaški zaliv vse tja do našega Pirana. Potem smo se odpeljali nazaj v Križ, kjer so nas s poznim kosilom pričakali v gostilni Agro Bibc – Tretjak. Ta družina je imela prva v Slovenskem primorju pred 2. svetovno vojno že motorni ribiški čoln. Med uživanjem pašte in paniranih inčunov nam je g. Košuta še marsikaj povedal in z domačinom tudi zapel pristne avtohtone pesmi.

Bila je že trda tema, ko smo se v dremlju peljali proti Ljubljani. Pa nisem dremal. V mislih sem imel Krašovce, ki že stoletja vztrajajo na skopi zemlji, ponosni in zavedni. Preživeli so 20 let fašizma, načrtnega potujčevanja, vedno uporni in kulturno osveščeni; imajo kulturna društva, pevske zборе, vzdržujejo svoje pomnike, skratka obstajajo. In mi v matici? 23 let imamo svojo državo, prvič v zgodovini,

pa tako smo jo čakali in skoraj soglasno izglasovali. Zdaj se pripravamo za 70 let nazaj, obtožujemo, neprizadeto opazujemo pljenje in prodajanje pod ceno vsega kar je vrednega. Ali si sploh zaslužimo svojo državo? Morda pa le najdem povezavo Krašovcev z našo občino, saj nam slogan »Prijetno domače« dobro uspeva. Da bo povezava naših društev in občanov še boljša, naj nam bodo Tržaški

Krašovci za zgled.

Prav na koncu naše poti smo se ustavili še v Grosuplju in imeli delovni posvet z direktorjem Zavoda Prijetno domače. Ugotovili smo, da moramo med seboj več sodelovati in se morda vsi skupaj bolj potruditi za boljši uspeh ter, da bi bilo dobro, da se dobimo na takih posvetih morda vsak mesec.

Miloš Šušteršič

Složno v koristne olepšave

Nova sestava vaškega sveta Gabrovke pri Zagradcu je svoj mandat začela zelo ambiciozno. Že prvi sestanek vaščanov, ki je zadnji teden v novembru, kljub temi in mrazu na prostem, z obsežnim dnevnim redom in razpravo dobri dve uri pritegoval pozornost prisotnih, je dajal slutiti, da bo zdaj drugače. Prvi sklep smo uresničili že prvo soboto, ki je sledila.

Ob osmih jutraj se je več kot 30 parov pridnih moških rok oprijelo orodij in mehanizacije in se po dolgih štirih letih lotilo opravil, ki se jih mora vsaka skupnost vsaj enkrat na leto: zasipanja lukenj in utrjevanja pečenih robnikov ob asfaltiranem vozišču, zasipanja lukenj na makadamskih cestah, čiščenja in utrjevanja odtočnih jarkov, priprave lukenj za snežne kole, temeljite odstranitve vseh ob-

cestnih ovir – od robidovja, grmovja, vej, nevarnih kamnov in skal ... Skratka vsega, kar bi mimovozečega po gabrovških cestah in poteh utegnilo motiti, pa najsibo v osebni ali pluzni vozilu! Količine odpeljanih materialov se je dalo meriti v desetinah kubikov, kar se pa pripeljanega peska tiče, gre posebno priznanje in zahvala donatorju, podjetju Rekon d. o. o. in njegovemu lastniku, gospodu Milanu Rojcu iz Ivančne Gorice. Poudariti velja tudi prispevek Prostovoljnega gasilskega društva iz Zagradca, ki je s svojim novim večnamenskim vozilom po zaključenih »blatnih« delih gabrovški asfalt spet prijazno spravilo v prvotno stanje.

Avtorju tega zapisa se je kar milo strilo, ko je opazoval, kako so ne vedno složni vaščani zgornjega in spodnjega

ga dela Gabrovke z ramo ob rami in dobre volje, vsak po svojih močeh prispevali za skupni blagor. Pa nikar narobe razumeti tisto na začetku o moških rokah; tudi kakšne ženske so pomagale z metlo in priboljški. Duh udarništa je še podkrepil prihod zagraškega župnika Saše Kovača in predsednice Sveta Krajevne skupnosti Biljane Gartner, ki sta prisotnim čestitala za že storjeno in jih spodbudila za naprej.

Večina dela je bila opravljena do 15. ure, tisti najbolj pridni in natančni pa so vztrajali vse do trdne teme. V dobri veri, da to ne bo zadnje druženje pod orkestracijo novoizvoljene vaške skupnosti, verjamem, da se Gabrovki pri Zagradcu obetajo lepi in složni časi.

Matjaž Marinček

Mestno kopališče Višnja Gora

Drage občanke in občani!

Na Mestnem kopališču Višnja Gora smo v letošnjem letu zaključili tretjo kopalno sezono. Kljub velikemu pričakovanju in veliki angažiranosti naše ekipe za izvedbo dogodkov, nam vreme ni bilo naklonjeno. Sezone ni bilo veliko, tako tudi vseh dogodkov nismo mogli izpeljati po planu.

Brata Malek in Rekreacijsko – ustvarjalno društvo Eleja so kljub neugodnim pogojem na Zabavnih počitnicah na MKVG animirali skoraj 100 otrok iz cele občine. Prav tako so nas nekajkrat obiskali tudi otroci s posebnimi potrebami, člani Rokometnega kluba SVIŠ in Nogometne šole Ivančna Gorica.

Na naše veliko razočaranje in še vedno nismo našli rešitve za obnovo avtokampa in postajališča za avtodome, kar je naša velika želja in nuja za finančno uravnoteženost v slabih kopalnih sezonah kot je bila letošnja. Žal bomo konec

decembra morali vrniti na razpisu pridobljena sredstva in naši finančni cilji glede na vložek v kompleks, še nekaj časa ne bodo izpolnjeni.

Čeprav se leto približuje koncu, pa se dogajanje na Mestnem kopališču še ni povsem končalo.

V soboto, 27. 12., ob 10.30 uri vabimo malčke in vse mlade po srcu na predstavo za otroke v izvedbi Bratov Malek in Rekreacijsko - ustvarjalnega društva Eleja, kjer nas bo obiskal tudi Dedek Mraz. Zaradi majhne udeležbe smo se letos odločili, da organiziranega Silvestrovanja MKVG na prostem ne bo.

Vsem občankam in občanom, ki kakor koli pripomorete k razvoju naše dejavnosti, se iskreno zahvaljujemo za pomoč in podporo.

Vse naše novice, ponudbo in aktualne dogodke lahko spremljate na: našem Facebook profilu <https://www.facebook.com/MestnoKopalisceVisnjaGora> ali prenovljeni internetni strani: www.mestnokopalisce.si.

Naš elektronski naslov je info@mestnokopalisce.si ali telefonska številka 051-442-800.

Kristina Zadel

Turistično društvo Zagradec

vabi v PETEK, 26. 12. 2014, ob 17. uri na

BOŽIČNO NOVOLETNI POHOD Z BAKLAMI

Zbrali se bomo pred gasilskim domom, od koder bomo odšli preko Malega in Velikega Globokega do Marinče vasi.

Tam se bomo ogreli s čajem in se preko Petrinke in Gabrovke vrnili v Zagradec.

Baklo lahko prinesete s seboj, kupite pa jo lahko tudi na startu. (Cena bakle je 3 evre).

Pohoda se udeležite na lastno odgovornost.

Sedmi Miklavžev koncert

V nedeljo, 7. decembra, je potekal že sedmi Miklavžev koncert v sodelovanju Pevcev ljudskih pesmi Studenček in Krajevne organizacije Rdečega križa Ivančna Gorica. Namen koncerta je bil popestriti prazničen december tudi osebam iz ogroženih skupin. Tudi letos smo na koncert povabili svoje prijatelje, varovance VDC Želva, socialno ogrožene otroke, otroke s težjo boleznijo in prvič naše nove prijatelje iz društva Novi paradoks Šmarje-Sap, kjer v svojih bivalnih enotah skrbijo za stanovalce z duševno motnjo in jim na ta način pomagajo živeti kvalitetno življenje. Našemu vabilu so se odzvali tudi gostje, podžupan Tomaž Smole, predsednik RKS OZ Grosuplje Franc Horvat, predstavnici društva Novi paradoks gospa Slavica Smrtnik in Natalija Nose. Koncert je vodila gospa Nuša Volkar in ga s svojim vodenjem odela v praznične barve in občutkom do soljudi.

V pozdravnem nagovoru so navzoče pozdravili podžupan Tomaž Smole, predsednik RKS OZ Grosuplje Franc Horvat in predsednica KORK Ivančna Gorica Renata Laznik, ki so poudarili pomen prostovoljstva in skrb za soljudi. Koncert so začeli člani ansambla Carji, ki so jim sledili še ansamblji Klateži in Gmajnarji, domačini Povratniki, seveda pa koncerta ne bi bilo brez naših Studenčkov, ki so za kon-

cert pripravili posebno poslastico v izvedbi Borisa, Karla in Mirka, ko so preoblečeni v Rome zapeli in zaigrali pesem iz filma Ko to tamo pjeva. Obiskovalce sta s svojim nastopom navdušila zakonca Majda in Marjan Petan. Recitacijo z naslovom Vrh želja stanovalca gospoda Jožeta Fajdige je predstavila sostanovalka Novega paradoksa gospa Veronika Stečuk. Koncert so zaključili varovanci VDC Želva s pesmijo skupine Čuki Samo en poljub mi daj in na koncu priklicali tudi Miklavža, ki je prinesel darila. Ta je prišel sicer v spremstvu parkeljnov, ki pa niso preveč nagajali in jih je ob pomoči predsednice Laznikove hitro obvladal. Po koncertu je sledilo krat-

ko družabno srečanje in obljava, da se drugo leto zopet srečamo. Za pomoč se zahvaljujemo Občini Ivančna Gorica, podjetju Agrograd, kmetiji Erjavec, gospodu Srečku Ferkulju, pekarni Gorenc, podjetju Panjan, Lamas, trgovini Tuš Ivančna Gorica, zakoncema Špringer, gospe Zlati Rigler, gospe Mileni Krošelj in vsem prostovoljcem, predvsem našim mladim Urošu, Leji, Špeli, Timu in Primožu. Zahvaljujemo se tudi vsem obiskovalcem za prostovoljne prispevke in nastopajočim, ter Simonu in Teji za ozvočenje.

za KORK Ivančna Gorica
Stanka Pajk

Dobrodelni koncert v Šentvidu posvečen Mari Bavdež

V soboto, 29. novembra 2014 smo v župnijski cerkvi sv. Vida v Šentvidu pri Stični imeli že 7. dobrodelni koncert. Nastopili so vsi šentviški pevski zbori, to je kar preko sto pevcev, glasbenikov in pritrkovalcev. V imenu dobrote so nastopili: Mešani cerkveni pevski zbor, Mladinski zbor, Moški pevski zbor Prijatelji, Mešani pevski zbor DU Sončni žarek, Moški pevski zbor Dob, Ženski in moški pevski zbor Vidovo. Žal so zaradi bolezni sodelovanje na dobrodelnem koncertu odpovedali Šentviški Slavčki. Mladi instrumentalistki Eva na citrah in Katarina s flavto, sta iz svojih glasbil izvabljali čudovite melodije, pritrkovalci pa so na župnijskih miniaturnih zvonovih pokazali, kako uživajo ob igranju na mogočna glasbila v zvoniku. Osrednja gostja večera je bila violončelistka ga. Karmen Pečar Koritnik s svojo učenko Zalo Vidic.

Dobrodelni večer je bil posvečen pokojni organistki Mari Bavdež, od katere smo se poslovili pred enim letom. Ostajamo ji hvaležni za njeno delo in ljubezen do glasbe, saj je skoraj 60 let vodila cerkvene pevce in igrala na orgle v župnijski cerkvi.

Domači župnik Jože Grebenc se je zahvalil vsem dobrim ljudem, ki podpirajo našo odločitev, ki zaupajo našemu delu in nas podpirajo s svojimi darovi. Posebno pa se je zahvalil vsem nastopajočim, saj brez njih dobrodelnega večera ne bi bilo.

Dobrodelni večer pa je samo del naših aktivnosti, s katerimi zbiramo sredstva, da lahko pomagamo, da lahko vsaj malo lajšamo vsakdanjik tistim, ki to potrebujejo, da lahko v predprazničnem času obiščemo naše starejše farane, ki nas vsako leto pričakujejo in jih tudi skromno obdarimo, da lahko pomagamo družinam, ki jim narava letos ne prizanaša s svojo krutostjo (poplave, plazovi). S svojim delom skušamo slediti mislim bl. Matere Terezije: »V svojem življenju ne moremo narediti veliko stvari, lahko pa naredimo male stvari z veliko ljubezni.«

V bližajočih praznikih želimo vsem našim dobrotnikom, prosilcem in sodelavcem vesele in blagoslovljene božične praznike in vse lepo v novem letu, ki prihaja.

Tatjana Škrabec,
ŽK Šentvid pri Stični

Biološke čistilne naprave

Velikosti od 2 do 1000 oseb

Biološke čistilne naprave, ki delujejo s pomočjo elektrike

Biološke čistilne naprave, ki delujejo BREZ elektrike

Izkoristite denarno pomoč pri nakupu čistilne naprave, ki jih ponujajo občine.

Ponikalni sistemi

Modulno sestavljeni ponikalni sistemi. Sestavite si pojubno prostornino ponikalnice.

Nadzemni rezervoarji od 250 L do 9000 L. Več kot 60 kombinacij različnih modelov in velikosti. Ostala oprema: filtri za deževnico, stebrički za odzvem vode...

Zbiranje in uporaba deževnice

Podzemni rezervoarji od 1000 L do 76000 L. Ostala oprema: filtri za deževnico, črpalke...

Zbirajte in uporabljajte deževnico ter prihranite do 50% pitne vode.

Prihranite pri mesečnih stroških.

Primerno velikost rezervoarja si lahko enostavno izračunate na naši internetni strani www.cistilnenaprave-dezevnica.si.

Kompostniki
Kako pravilno kompostirati? Poglejte na naši internet strani.

www.namakaj.si

www.cistilnenaprave-dezevnica.si

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

EVAKUACIJA d.o.o. CENTER ZA POŽARNO VARNOST

Obrtniška cesta 15, 1290 Grosuplje, Tel.: 051/374-981, E-pošta: evakuacija.cpv@gmail.com
VARNOST IN ZDRAVJE PRI DELU IN VARSTVO PRED POŽAROM

Želimo vam prelepe božične praznike, v prihajajočem letu pa veliko varnosti in zdravja ter poslovnih uspehov.

Mali oglasi

Poslovni prostor za storitve oddamo v Ivančni Gorici, velikost 290 m². Prostor se lahko pregradi. Je na dobri lokaciji, novogradnja z uporabnim dovoljenjem. Informacije: 041 961 295.

Ivančna Gorica, oddam lokal v najem (50 m²). Informacije: 051 613 861.

Sem fant in živim sam na deželi. Želim spoznati dekle za krajšanje dolgih večerov. Informacije: 031 522 994.

ŠE MI POJDIMO S KRALJI

Glasbeno-gledališka božična zgodba po napevih ljudskih pesmi in kolednic

Božič, 25.12. 2014, ob 17. uri

v cerkvi sv. Jožefa v Ivančni Gorici

Sodelujejo otroci, mladi in odrasli župljani Ivančne Gorice.

Vljudno vabljeni!

Božične sv. maše v Ivančni Gorici: sreda, 24. ob 21. in ob 24. uri ter v četrtek ob 10. in 17. uri.

Upokojenci so se pomerili v pikadu

Prvi ponedeljek v decembru so se upokojenci iz društev Grosuplje, Ivančna Gorica in Šmarje - Sap zbrali v prostorih DU Grosuplje, kjer so se pomerili v pikadu. Cilj tega meddruštvenega tekmovanja je bil osvojitve prehodnega pokala, ki je bil od lani v rokah moške ekipe DU Grosuplje in ženske ekipe DU Šmarje - Sap. Po večurnih bojih, ki pa so bili vse prej kot to, saj so za vse udeležence predstavljali v prvi vrsti prijetno druženje s svojimi sovrstniki, je sledila razglasitev rezultatov.

Prehodni pokal za doseženo prvo mesto v moški konkurenci bo za eno leto krasil vitrino DU Ivančna Gorica. Družbo pa mu bo delal še pokal za doseženo prvo mesto v ženski konkurenci, ki so ga prav tako osvojile tekmovalke DU Ivančna Gorica. Tem odličnim rezultatom moramo prišteti še prvo mesto Jožeta Kastelica in tretje mesto Naceta Kotarja v posamični moški konkurenci. Oba sta prav tako branila barve DU Ivančna Gorica.

Domačinom, ki sicer niso bili organizatorji tekmovanja, saj je bilo organizator DU Šmarje - Sap grosupeljski upokojenci so le posodili prostor, je pripadlo prvo mesto v posamični konkurenci žensk, ki ga je osvojila Zalka Jeranko ter tretje mesto Rezke Novljan. V moški konkurenci posameznikov pa je drugo mesto zasedel Albin Rapolt. Lanskoletne zmagovalke iz DU Šmarje - Sap pa so se morale zadovoljiti z drugim mestom Hedvike Zorko med posameznicami. Tako je minil v prijetnem druženju še en dan, v sicer z najrazličnejšimi aktivnostmi zapolnjenemu urniku naših upokojencev.

Franci Zorko

Tretje v državi

Zlobni jeziki so natolcevali, da se jim je pač posrečilo, ko so članice Društva upokojencev (DU) zmagale v pikadu na Pokrajinskih športnih igrah upokojencev za leto 2014, aprila v Podcerkvi pri Starem trgu. In kaj porečejo zdaj? Zdaj so pa tiho in zeleni od zavisti ...

Anica Kastelic, Lojzka Kastelic, Kati Kralj, Rozi Lavrih in Marija Tomšič so ves preostanek pomladi in vse poletje trdo in vztrajno trenirale in načrtno stopnjevale svojo formo. Do 27. septembra, ko so se odpravile na Državne športne igre upokojencev Slovenije 2014, ki jih je gostilo DU Kanal, niso ničesar prepuščale naključju in obrestovalo se je! Tam so med petnajstimi ženskimi ekipami iz vse Slovenije zasedle izvrstno tretje mesto in se domov vrnile s prelepim pokalom. To pa še ni vse: ekipni uspeh je s tretjim mestom in bronom med 61 posameznicami kronala Kati Kralj.

Pa se je še našel kakšen nejevernež, ki je podvomil v dekleta, ta pa so spodbudila tudi fante in družno so se prvi dan v decembru okitili s prehodnim pokalom Koordinacije DU Dolenjska. Za to, da bosta ostala v trajni lasti, bo pa treba še vztrajno trenirati.

Matjaž Marinček

Na Gradišču se je dogajalo

Gradišče z Lavričevo kočjo je priljubljena izletniška točka v občini Ivančna Gorica. Iztekajoče se leto 2014 je bilo na Gradišču zelo aktivno tako na kulturnem, kot športno rekreativnem področju.

Kaj se je dogajalo? Organizirali smo prvi pohod po prazgodovinski naselbini Vir, križev pot, žegnanje pri cerkvi sv. Miklavža, sledil je Romanov pohod, zaključek občinskega pohoda po Krožni pešpoti Prijetno domače, imeli smo tudi tekmovanje v kuhinju obare in bograča, nato je sledil Festival kiparjev z motorno žago in državno tekmovanje v hitrostnem kiparjenju.

Jesen pa je bila obarvana športno, odvijal se je tek po Lavričevi poti, gorski kronometer Kolesarskega društva Grosuplje, pohod po Lavričevi poti. Skozi celo leto pa je potekala pohodniška in kolesarska akcija Vzponi na Gradišče v sodelovanju z Zdravstvenim domom Ivančna Gorica in Kolesarskim društvom Grosuplje.

Ob tej priložnosti bi se radi zahvalili vsem obiskovalcem, rekreativcem, sodelujočim pri prireditvah, Občini Ivančna Gorica, OŠ Šentvid pri Stični, OŠ Stična, ZD Ivančna Gorica in drugim, ki so kakorkoli prispevali k dru-

žabnemu in kulturnemu življenju pri Lavričevi kočji na Gradišču. Na snidenje v prihodnjem letu 2015. SREČNO!

Planinsko društvo Šentvid pri Stični in Lavričeva kočja

Ošpice in cepljenje proti gripi in pnevmokoknim okužbam

Ošpice so zelo nalezljiva virusna bolezen, ki se prenaša s kužnimi kapljicami, neposredno po zraku (kašljanje, kihanje) in posredno pri stiku (roke, predmeti) z bolnikom. Bolezen se začne z glavobolom, vročino, utrujenostjo, nahodom, vnetjem očesne veznice in kašljem. Nato se čez 3 do 7 dni pojavi značilen izpuščaj, najprej po obrazu, in se razširi po vsem telesu. Bolniki so najbolj kužni štiri dni pred pojavom izpuščaja ter štiri dni po pojavu izpuščaja. Zapletov, kot so vnetje srednjega ušesa, pljučnica, vročinski krči, driska, vnetje možganov ... ni mogoče napovedati vnaprej, vendar prizadenejo vsakega petnajstega otroka. Zaradi prebolele bolezni lahko nastane kronično degenerativno smrtno obolenje osrednjega živčevja z motnjami gibanja, govora in krči. Otroci bolezen prebolijo v 5 - 10 dnevih, pri odraslih pa lahko traja še nekoliko dlje.

Cepljenje proti ošpicam se je v Sloveniji uvedlo že leta 1968; osebe rojene med leti 1960 in 1968 so lahko prejele le en odmerek cepiva, rojeni leta 1969 in kasneje pa dva odmerka cepiva proti ošpicam. Rojeni od leta 1990 pa so praviloma vsi cepljeni z dvema odmerkoma cepiva.

Cepljenje se praviloma opravi s kombiniranim cepivom proti trem boleznim: proti ošpicam, mumpsu in rdečkam. Prvi odmerek cepiva prejmejo dojenčki v starosti od 12 do 18 mesecev. Drugi, pozitivni odmerek, pa ob cepljenju otrok pri sistematskem pregledu pred vstopom v šolo (5-6 let).

Kot je že znano, imamo potrjene prve primere ošpic tudi že v Sloveniji. Tudi v Zdravstvenem domu Ivančna Gorica smo se že srečali s prvimi bolniki z ošpicami. V primeru, da ste zaskrbljeni, ali če ste že bili v stiku z nekom, ki je zbolel za ošpicami, preverite, ali ste bili cepljeni z dvema odmerkoma cepiva proti ošpicam. Če ste prejeli le eno dozo ali še nobene, se posvetujte s svojim osebnim zdravnikom (lahko preko spletne pošte ali po telefonu). V tem primeru vam svetujemo, da se cepite.

Če imate znake bolezni, ostanite doma in se po telefonu posvetujte s svojim osebnim zdravnikom!

Vsekakor pa vam svetujemo, da preverite svoj cepilni status, in če niste bili cepljeni z dvema odmerkoma cepiva, opravite cepljenje in se zaščitite.

Več o ošpicah in cepljenju si lahko preberete na spletni strani Nacionalnega inštituta za javno zdravje (NIJZ).

Tadeja Gruden, dipl. med. sestra, Zdravstveni dom Ivančna Gorica

CEPLJENJE PROTI GRIPI IN PNEVMOKOKNI OKUŽBI

Gripa in prehlad sta tegobi, ki v jesenskem in zimskem času prizadene veliko ljudi. Gripa je zelo nalezljiva in pogosta okužba dihalnih poti. Povzročajo jo virusi, ki prizadenejo nos, grlo in pljuča.

Virus gripe se prenaša s kužnimi kapljicami, ki jih okuženi in bolniki razširjajo s kihanjem, kašljanjem in glasnim govorjenjem, pa tudi z neposrednimi ali posrednimi stiki (prek kljuk, telefonskih slušalk, ipd.). Približno tri dni po okužbi se pojavijo prvi znaki gripe.

Bolezenskih znakov gripe je veliko: mrazenje, izčrpanost, visoka temperatura, glavobol, bolečine v mišicah in kosteh, dražeč občutek v žrelu in suh kašelj.

Virus sezonske gripe namreč poškoduje sluznico dihal in omogoči prodor bakterijam v pljučno tkivo, zato se lahko kot zaplet gripe razvije bakterijska pljučnica. Ta zaplet je pogostejši pri starejših ljudeh in kroničnih bolnikih. Pri njih pa se v času prebolevanja gripe tudi poslabšajo osnovne bolezni.

Cepljenje proti gripi se najbolj priporoča za:

- starejše od 65. let,
 - za vse kronične bolnike (sladkorni bolniki, astmatiki, bolniki s KOPB, bolniki z malignimi obolenji, srčnimi in presnovnimi boleznimi ...),
 - majhne otroke (od 6 mesecev do 2 let starosti) in nosečnice.
- Osebam, ki imajo katero od zgoraj

našteti bolezni stroške cepiva krije Zavod za zdravstveno zavarovanje Slovenije (ZZZS), zato plačajo le storitev, za katero je cena 7,00 EUR. Cepljenje je priporočljivo tudi za vse druge osebe. Za te osebe (samoplačnike) je cena cepljenja proti gripi 12,00 EUR.

Hkrati s cepljenjem proti gripi lahko ljudje opravijo tudi cepljenje proti pnevmokoknim okužbam.

Okužba z bakterijo pnevmokok povzroča vnetje zgornjih dihal, npr. vnetje srednjega ušesa ali obnosnih votlin. Nevarnejša in resnejša pa je okužba spodnjih dihal - pljučnica.

Cepljenje proti pljučnici oziroma pnevmokoku priporočamo ljudem, ki zaradi starosti ali bolezni bolj pogosto zbolijo za pljučnico, ter osebam, ki jih pnevmokokne okužbe bolj ogrožajo, in sicer: osebam starejšim od 65 let, bolnikom s kroničnimi boleznimi pljuč, srca, ledvic, z nekaterimi boleznimi krvi ali krvnih organov, za diabetike, osebe z imunsko pomanjkljivostjo, zdravljene s kemoterapijo ali radioterapijo, bolnike z rakom, za osebe brez vranice in za osebe po presaditvi kostnega mozga ali notranjih organov.

Kako se cepimo proti pnevmokoknim okužbam?

Večina ljudi za dolgotrajno zaščito potrebuje samo en odmerek cepiva. Cepimo se lahko kadarkoli v letu ali hkrati s cepljenjem proti gripi. Večina ljudi za dolgotrajno zaščito potrebuje samo en odmerek cepiva. Osebe, ki imajo oslabilen imunski sistem, pa je priporočljivo znova cepiti po petih oziroma treh letih, če je bilo prvo cepljenje opravljeno v starosti deset let ali manj.

Cepljenje proti pnevmokoku pri mlajših od 65. let ponovimo čez pet let.

Vse informacije o cepljenju dobite v ZD Ivančna Gorica pri svojem osebnem zdravniku na tel. št.: 01 781 90 00.

Poskrbimo za svoje zdravje!

Milena Janežič, dipl. med. sestra, Maja Bajc Gerl, dipl. med. sestra, ZD Ivančna Gorica

Zahvala Rdečemu križu za letovanje na Debelem Rtiču

Poleg mnogih otrok, ki vsako leto doživijo nepozabne počitnice na Debelem Rtiču, Rdeči križ Slovenije pripravi brezplačno letovanje tudi za skupine starejših socialno šibkih oseb. Na začetku novembra so bile med temi srečneži tudi štiri gospe z našega območja. Da smo predlagali prave osebe, dokazuje tudi spodnja zahvala ene od njih.

Spoštovani, rada bi se vam vsem skupaj zahvalila za moje prve počitnice v življenju, prve počitnice na morju, ki ste mi jih omogočili prav vi, predstavniki RK. Stara sem 80 let in do sedaj nisem bila še nikoli od doma. Več kot 20 let sem vdova, nikoli nisem hodila v službo, trdo pa sem delala celo življenje in tako skrbela za svojo družino. Kmetija mi še vedno pomeni največ, saj hvala bogu še lahko delam, to mi je sprostitev, lajšanje težav in bolečin.

Hvala vam še enkrat za prisrčen pozdrav RK OZ Grosuplje ob prihodu oz. odhodu na Debeli Rtič, pa spet dobrodošlico ob vstopu na avtobus in dobro razpoloženje na poti do cilja.

Debeli Rtič

Prekrasen sprejem, čudovito osebje, prijazni, vljudni, ustrežljivi, narava

Donacija jabolk

Zaradi ruskega embarga pridelovalci niso mogli prodati večje količine jabolk in so jo namenili za brezplačno razdelitev socialno šibkim osebam. Tudi na našem območju smo od podjetij Evrosad in Mirovan v oktobru prejeli 9,2 tona jabolk in v novembru še 7,6 tona jabolk, ki so jih prostovoljci na svoje stroške razvozili prejemnikom. Povsod so bili lepih podarjenih jabolk zelo veseli in hvaležni!

Anica Smrekar, OZRK Grosuplje

nepozabna. Jutranji sprehodi po zajtrku, aktivnosti v bazenu (ne znam plavat, vendar sem migala tako, da so se mi smejali), pa potem še samopostrežno kosilo, enkratno, pa spet sprehod, bazen in seveda veliko čvaka s sestanovalkami, ki smo si imele

veliko za povedati. Pa je tu že večerja po izbiri in ponovno druženje. Bilo je res lepo in kar prehitro je minilo. Lahko rečem enkratno in nepozabno. Hvala in lep pozdrav!

JK

Srečanje uporabnikov storitve pomoč družini na domu občin Grosuplje in Ivančna Gorica

Letos novembra smo se v Domu starejših občanov Grosuplje ponovno zbrali uporabniki storitve, svojci in delavke doma, ki delamo na področju oskrbe na domu. Zbralo se je nekaj več kot trideset uporabnikov in nekaj svojcev. Lepo je bilo opazovati vesele obraze in poslušati pogovore, ki bi seveda lahko trajali in trajali. Kljub boleznim, bolečinam in drugim težavam so prišli. Kratko, a zelo prijetno druženje je za nas delavke potrditev, da je oskrba na domu res storitev, ki ljudem omogoči, da lažje in kvalitetneje živijo in predvsem pripomore k temu, da lahko še naprej živijo doma. Zahvaljujemo se za izrečene besede pohvale in zahvale, zaradi katerih se bomo trudile delati še bolje.

Ker je ravno december, pa prav vsem svojim uporabnikom želimo, da prihajajoči prazniki minejo v krogu naj-

dražjih, v prihajajočem letu pa vsem želimo zdravja in osebnega zadovoljstva.

Nekaj osnovnih informacij o storitvi pomoč družini na domu

Pomoč družini na domu je oblika pomoči namenjena vsem, ki se zaradi starosti, invalidnosti ali kronične bolezni ne morejo oskrbovati in negovati sami, njihovi svojci pa take oskrbe in nege ne zmorejo v celoti. Storitve se prilagodi potrebam posameznega uporabnika in obsega naslednje oblike pomoči oz. sklope opravil:

- pomoč pri temeljnih dnevni opravilih, kamor sodijo naslednja opravila: pomoč pri oblačenju ali slačenju, pomoč pri umivanju, hranjenju, opravljanju osnovnih življenjskih potreb, vzdrževanje in nega osebnih

ortopedskih pripomočkov;

- gospodinjsko pomoč, kamor sodijo naslednja opravila: prinašanja enega pripravljene obroka ali nabava živil in priprava enega obroka hrane, pomivanje uporabljene posode, osnovno čiščenje bivalnega dela prostorov z odnašanjem smeti, postiljanje in osnovno vzdrževanje spalnega prostora;

- pomoč pri ohranjanju socialnih stikov, kamor sodijo naslednja opravila: vzpostavljanje socialne mreže z okoljem, s prostovoljci in s sorodstvom, spremljanje upravičenca pri opravljanju nujnih obveznosti, informiranje ustanov o stanju in potrebah upravičenca ter priprava upravičenca na institucionalno varstvo.

Kontakt: Darja Zupančič, univ. dipl. soc. delavka, 040 791 180, vsak delovni dan med 7:00 in 11:00.

Darja Zupančič, DSO Grosuplje

Srečanje težjih invalidov

Ob mednarodnem dnevu invalidov je Društvo delovnih invalidov Grosuplje organiziralo srečanje za težje invalide. Iz treh občin, kjer deluje naše društvo, se je zbralo več kot petdeset težjih delovnih invalidov s spremljevalci. Ob prihodu je na mizi vsakega pričakalo darilo članice Majde Kaiba. Dobra misel, ki se je skrivala v lično narejeni smrečici, je vsem privabila nasmešek na obraz. Predsednica Anica Perme je vse prisotne pozdravila in jim zaželela lep dan. Poudarila je, da je to srečanje za težje invalide, ki so zaradi svoje bolezni oziroma invalidnosti prikrajšani in se med letom ne morejo udeleževati naših programov. Prav zaradi tega je prav, da se vsi srečamo vsaj enkrat na leto. Po pozdravu pa je glavno besedo prepustila dr. med. Ladislavu Golouhu. Vsi prisotni smo z veseljem prisluhnili njegovemu izredno zanimivemu predavanju o srčno-žilnih boleznih. Na koncu predavanja je bilo kar nekaj vprašanj, na katera smo dobili izčrpane odgovore.

Članica Antonija Kastelic nas je razveselila s svojo deklamacijo in s tem prijetno popestrila srečanje.

Po uradnem dnevu je sledila pogostitev, vsi težji invalidi pa so prejeli skromno praktično darilo. Članica Majda Kaiba je prebrala lepo življenjsko zgodbo o medsebojnih odnosih.

Ob prijetnem klepetu je čas kar prehitro minil. Rahlo utrujeni, a predvsem dobre volje in veselih obrazov smo se začeli poslovljati. Drug drugemu smo zaželeli vse dobro v prihajajočem letu. Zahvaljujemo se Občini Grosuplje in Občini Ivančna Gorica ter Zvezi delovnih invalidov Slovenije, da so nam pomagali pri izvedbi srečanja.

Karmen Jurčič

3. december – mednarodni dan invalidov

V sklopu aktivnosti ob mednarodnem dnevu invalidov, smo člani Društva delovnih invalidov Grosuplje skupaj preživeli lep in aktiven dan. Obiskali smo romarski kraj Svete gore nad Bistrico ob Sotli. Ogledali smo si drevesnico v kraju Zagaj. Za ohranitev zdravja pa smo šli na kopanje v Tuheljske toplice.

Anica Perme, predsednica DI Grosuplje

Sej dobroto in žel boš ljubezen!

Vesele božične praznike ter Dan samostojnosti in enotnosti. Naj bo novo leto 2015 srečno, zdravo in zadovoljno!

Vsem donatorjem, krvodajalcem in prostovoljcem iskrena hvala za vsa dejanja dobrote v iztekajočem se letu!

RKS - Območno združenje Grosuplje

Vsak dan, ki ga živimo, je smiseln, če v njem prepoznamo tudi kanček sreče.

Želimo, da bi verjeli in upali v svojo srečo tudi v letu 2015!

Vesele božične in novoletne praznike!

Društvo delovnih invalidov Grosuplje

V imenu Krajevne organizacije Rdečega križa Muljava

želimo krajanom in krajanom KS Muljava blagoslovljene praznike ter zdravo in srečno novo leto 2015.

Aktivne članice KO RK Muljava

Srečanje z alpinistom Vikijem Grošljem

»JETIJA NISEM NIKOLI VIDEL«

V četrtek, 11. decembra 2014, na mednarodni dan gora, je učence Osnovne šole Ferda Vesela Šentvid pri Stični s svojim obiskom razveselil alpinist, planinski vodnik, gorski reševalec Viki Grošelj.

Po pouku smo se zbrali v šolski avli in z velikim zanimanjem pričakali gospoda Vikija Grošlja. Ob projekciji izbranih fotografij nam je predstavil svojo alpinistično pot. Spregovoril je tako o svojih osnovnošolskih plezalnih začetkih, o plezanju v slovenskih, italijanskih, francoskih gorah kot tudi o vseh himalajskih odpravah. V svoji športni karieri se je povzpел na deset od štirinajstih osemtisočakov, je pa tudi prvi Slovenec, ki mu je uspelo osvojiti vse najvišje vrhove celin. Gospod Grošelj je pripovedoval o pripravah na odprave, o nesrečah, v katerih je izgubil svoje plezalne prijatelje, o vzornikih, o srečanjih z velikimi alpinističnimi imeni, o smučanju z najvišjih vrhov sveta, o ugledu slovenskega alpinizma v svetu, o drugih zanimivostih, občutkih in izkušnjah ... Je avtor in soavtor knjig in strokovnih člankov o alpinizmu, sodeloval je tudi pri nastajanju dokumentarne serije Velikani Himalaje, veliko predava in

svoje znanje predaja mlajšim rodovom.

Aktivno plezalno pot je končal, vendar se dvakrat letno še vedno vrača v Himalajo. Zaupal nam je, da so mu slovenske gore najljubše, do vrhunskih športnih dosežkov pa sta ga pri-

peljala močna volja in vodilo nikoli ne odnehaj. Na obisk gospoda Grošlja nas bodo še dolgo spominjale fotografije in avtogrami, ki jih je delil ob zaključku srečanja.

Ana Kotar, 8. razred
OŠ Ferda Vesela Šentvid pri Stični

Uspehi učencev OŠ Ferda Vesela na tekmovanju iz logike in razvedrilne matematike

Zdi se, kot da se je šolsko leto šele začelo, a se že veselimo prvih uspehov. Tekmovanja iz logike smo se na naši šoli udeležili tretjič zapored, iz razvedrilne matematike pa prvič.

Konec septembra je potekalo šolsko tekmovanje iz logike, na katerem je 11 od 15 udeležencev dobilo bronasto priznanje. Kar 6 učencev se je uvrstilo na državno tekmovanje, ki je potekalo 18. oktobra na OŠ Stična. Naši učenci so pokazali veliko znanja, saj so dosegli 2 zlati priznanji ter 2 srebrni priznanji.

Z vsa vnemo smo se pripravljali tudi na tekmovanje iz razvedrilne matematike. Presedeli smo kar nekaj ur in reševali zanimive matematične naloge. Že 9. oktobra je potekalo šolsko tekmovanje, na katerem je kar 8 učencev od 19 udeležencev doseglo bronasto priznanje, 5 se jih je udeležilo 25. državnega tekmovanja, ki je potekalo 29. novembra na OŠ Jožeta Moškriča v Ljubljani. Vsi smo, tako doma kot v šoli, reševali naloge algoritmičnega mišljenja in logičnega sklepanja, odkrivali strategije reševanja nalog iz prostorske predstavljenosti in tako skupaj z učenci tudi kaj novega „izumili“. Učenci so pokazali, da so pravi matematiki, saj sta 2 učenca dosegla zlato priznanje ter 3 učenke srebrno priznanje iz razvedrilne matematike.

Dobitniki zlatih in srebrnih priznanj z obeh državnih tekmovanj:

- o **Blaž Omahen**, učenec 9. razreda, je že tretje leto zapored dobil zlato priznanje iz logike in je bil glede na število točk na drugem mestu v celi državi. Dosegel je tudi zlato priznanje iz razvedrilne matematike.
- o **Hana Omahen**, učenka 7. razreda, je dosegla zlato priznanje iz logike in srebrno priznanje iz razvedrilne matematike.
- o **Tadej Strah**, učenec 8. razreda, je dosegel zlato priznanje iz razvedrilne matematike.
- o **Katarina Zvonar**, učenka 9. razreda, je dosegla srebrno priznanje iz logike in srebrno priznanje iz razvedrilne matematike.
- o **Breda Kastelic**, učenka 7. razreda, je dosegla srebrno priznanje iz logike ter srebrno priznanje iz razvedrilne matematike.

Vseh teh uspehov smo na šoli zelo veseli in smo na učence zelo ponosni. Doseženi uspehi so plod trdega dela in talentov, ter nas motivirajo za nadaljnje delo. Upam, da se bodo taki rezultati še kdaj ponovili.

Mentorica Mateja Lesjak

Vabilo

Učenci OŠ Ferda Vesela Šentvid pri Stični skupaj z mentorji pripravljamo gledališko-glasbeno-plesno predstavo

ZVEZDA MI JE POVEDALA

po pisni predlogi Dragice Šteh.

Predstava bo v torek, 23. 12. 2014, ob 17. uri v avli šole.

Vljudno vabljeni!

Ob prihajajočih praznikih vam želimo miren božič in srečno novo leto 2015.

Oktober, mesec šolskih knjižnic na OŠ Stična

Šolske knjižnice: srce šole

Iztekače se leto je bilo na Osnovni šoli Stična znamenovano z aktivnostmi, posvečenimi 170. letnici Jurčičevega rojstva. Učenci so skupaj z učitelji pripravljali dogodke, izdelovali različne izdelke in raziskovali na temo ustvarjanja in življenja našega rojaka Josipa Jurčiča. Aktivnosti so vrhunec dosegle oktobra, ko smo tudi uradno začeli s praznovanjem meseca šolskih knjižnic. Šolska knjižnica je igrala osrednjo vlogo pri povezovanju teh vsebin in tako udeležena letošnje vodilo meseca šolskih knjižnic – Šolske knjižnice: srce šole. Letos smo program aktivnosti prilagodili in uvedli nove vsebine, ki so združile visoko obletnico rojstva Josipa Jurčiča in praznovanje mednarodnega dneva šolskih knjižnic, ki ima na naših tleh že dolgo tradicijo.

Izredno lepe izdelke smo v knjižnico prejeli iz likovne učilnice matične šole, kjer so pod mentorstvom učiteljice Anke Švigelj Koželj učenci ustvarjali na temo Josip Jurčič in njegova dela. Večina naslikanih del so bili portreti, ostalo pa junaki in vtisi iz Jurčičevih del. Slike smo razstavili v knjižnici in hodnikih šole, v elektronski obliki smo jih predvajali na šolskem prikazovalniku.

V okviru delavnic Polepšajmo knjižnico so na podružničnih šolah učenci izdelovali črke in knjižne kazalke. Znake s črkami smo uporabili v naših šolskih knjižnicah na policah z leposlovjem. Knjižne kazalke, ki so jih izdelali učenci, so lahko vzeli domov in jih komu podarili.

Na šoli že vrsto let deluje fotografski krožek, ki se aktivno vključuje v praznovanje meseca šolskih knjižnic. Letos je bil motiv "knjižni obraz". Učenci so v knjižnici poiskali knjige in revije z najbolj zanimivimi naslovnici, kjer so bili prikazani različni obrazi in se z njimi fotografirali. Na PŠ Višnja Gora smo najboljše dela objavili na oglasni deski in obiskovalci knjižnice so do konca oktobra lahko za ta dela tudi glasovali. Fotografije, ki so zbrale največ glasov, smo nagradili.

Učence smo še posebej razveselili s presenečenjem v obliki knjige, ki so jo dobili v dar, če so si izposodili "srečno knjigo". S knjižničarko Branko Lah sva izbrala t. i. srečne knjige (najnovejša dela Ivana Sivca za višje razrede in Peter Nos avtorja Primoža Suhodolčana za nižje razrede). Kdor si je nevede izposodil "srečno knjigo", je dobil knjižno nagrado. Učenci so bili navdušeni nad presenečenjem.

Zelo velika udeležba je bila tudi na likovnem in literarnem natečaju z naslovom Kozel Lisko. Rdeča nit natečaja je bil Kozel Lisko, ki se je v šolski knjižnici zagledal v veliko zeljato glavo. Problem je bil le, da je bilo zelje na naslovnici poučne knjige, pravila v knjižnici pa so jasna – nobenega trganja listov! Učenci so risali in pisali zgodbe o Kozlu Lisku in njegovi avanturi v knjižnici s poudarkom na knjižničnih pravilih in Kozlovo nepotešljivo željo po slastnem zelju. Najboljši izdelki so bili nagradjeni s stripom Kozlovska sodba v Višnji Gori. Aktivnosti v okviru praznovanja meseca šolskih knjižnic so se nadaljevale tudi v novembru, saj bi bilo zavzetost in marljivost učencev nespametno končati z določenim datumom. S knjižničarko Branko Lah ugotavljava, da učenci z veseljem sodelujejo pri aktivnostih, ki jih organizira šolska knjižnica in s tem pomagajo utrjevati knjižnico kot srce šole.

Kristijan Rešetič, šolski knjižničar na OŠ Stična

Rotary club Grosuplje

district 1912

Rotary club Grosuplje, je na podlagi razpisa, ki je bil objavljen v občinskih glasilih občine Grosuplje in Ivančna Gorica, za šolsko leto 2014/2015, podelil tri štipendije dijakom v občinah Grosuplje in Ivančna Gorica. Štipendije so pridobili dijaki srednjih šol, ki dosegajo najmanj prav dober uspeh, so vsestransko dejavni ter dosegajo vidne rezultate na izvenšolskih dejavnostih.

S podelitvijo štipendij Rotary club Grosuplje izkazuje dobro povezanost z lokalnim okoljem in zavezanost delovati za boljši jutri.

Vsem občanom občine Grosuplje in Ivančna Gorica voščimo božičnega miru, srečno, zdravo in poslovno uspešno novo leto 2015.

Rotary club Grosuplje

OŠ Stična v mednarodnem projektu Erasmus+

Osnovna šola Stična se je v letošnjem šolskem letu vključila v mednarodni projekt Erasmus+, ki nosi naslov »Old Jobs And New Jobs«. Poleg Slovenije v projektu sodelujejo še Portugalska, Slovaška, Španija in Turčija. Cilj projekta je zgraditi šolski zeliščni vrt in tam vzgojena zelišča predelati v čaje, kreme in mila. Samostan Stična, ki je v neposredni bližini šole, je daleč naokrog znan po zeliščnih pripravkih patra Simona Ašiča, zato smo s svojim projektom želeli obuditi staro, zeliščarsko tradicijo. Hkrati na podružnični šoli v Višnji Gori poteka drugi del projekta – analiza in primerjalna študija slovenske avtohtone sorte čebule Ptujski luk. Našo čebulo bomo posadili v vseh petih državah in nato primerjali rezultate. Priprave že potekajo pod budnim očesom učiteljic Ane Šimac, Mojce Hrvat in Darinke Dremelj.

Vse se je začelo februarja, ko sem po pogovoru z ravnateljem začela iskati zanimive projekte po eTwinning portalu za učitelje. Naslov Old Jobs And New Jobs mi je prav zasijal z ekrana. Navezala sem stik s pobudnico projekta in čez kakšen teden sva se po Skypu že pogovarjali o tem, kaj vse bi lahko v projekt vključili. Kmalu so se projektu pridružile še Španija, Slovaška in Turčija. Po mukotrpnem, nekajtedenskem pisanju prijave in maratonskih večernih pogovorih po Skypu smo v aprilu, dva dni pred zaključnim rokom, oddali prijavo. Nato smo čakali in čakali ter 15. septembra končno dočakali. Evropska komisija je odobrila projekt. Po začetnem navdušenju in seveda občutku ponosa se je začelo resno delo. Seznaniti je

bilo treba vse učitelje s cilji projekta, pridobiti skupino učencev, ki bo imela željo in voljo porabiti svoj prosti čas za še eno raziskovalno/projektno nalogo. Ivančna Gorica in samostan Stična sta znana po zeliščarstvu in tako smo sklenili oživiti staro zeliščarsko tradicijo in zgraditi zeliščni vrt, kjer bomo nato iz zelišč po starih receptih izdelali kreme, čaje, mila in tinkture, ki bodo lajšale težave moderne dobe, kot sta stres in nespečnost. Da bi delo kar najbolje opravili, bomo obiskali izkušene zeliščarje, kjer se bodo lahko učenci s prve roke naučili, kako zasaditi in vzgajati ter negovati zeliščni vrt. Sestavni del projekta je tudi izmenjavanje izkušenj učencev in koordinatorjev sodelujočih držav. Na prvi sestanku v Granado, v Španijo, smo odpotovali koordinatorja projekta na Osnovni šoli Stična, Igor Rajner in Katja Tomažinčič, pomočnica ravnateljca Mojca Malovrh ter učenci podružnične šole Višnja Gora, Neža Novak in Ajda Robida. Ob prihodu v Granado smo najprej srečali glavno koordinatorico projekta Angelo in skupino portugalskih učencev, ki so nas navdušeno pozdravili. Ljudje, ki smo jih doslej poznali samo preko računalniškega ekrana, so dobili celotno podobo. Kmalu smo se srečali še s turško predstavnico Emek, ter seveda z našim španskim gostiteljem Francescom, ki smo ga vsi klicali Fran. Po večerji v tipični španski restavraciji smo se utrujeni, vendar zadovoljni, odpravili spat. Naslednje jutro smo se zbudili v prečudovito, sončno in toplo poznojesensko jutro. Nevarjeni takega vremena smo vsi po vrsti slačili jakne, puloverje in bunde. Slovenski, španski

in portugalski učenci so se odpravili v Muzej znanosti, kjer so se seznanili z različnimi tehnikami mumificiranja, videli repliko Otzija, se seznanili z delovanjem človeškega telesa, bili obkroženi s tropskimi metulji, ki letajo tako blizu, da se jih lahko dotakneš, videli pa so tudi razstavo živih ptic in splezali na razgledni stolp.

Medtem ko so se učenci izobraževali, smo koordinatorji izdelali načrt dela za prihodnjih nekaj mesecev in si ogledali predstavitev e-revije ter spletnega dnevnika. Ogledali smo si šolo, razrede in seveda pozdravili ravnateljca. Po poznem, špansko obarvanem kosilu, je sledil skupen ogled vrtov in starega mestnega jedra Granade, Albayzina. Staro mesto, ki obsega tri vzpetine, je polno zgodb o duhovih in čarovnicah. Ko smo v večernih urah preplezali še zadnji, tretji vzpon smo se z olajšanjem zadržali na mestu in znano trdnjavo Alhambra. Čeprav ne morem reči, da nas je ob pogledu na večerno panoramo mesta minila vsa utrujenost, pa lahko zagotovem, da je bilo pravilno. Ni treba omeniti, da smo ob prihodu v hotel samo zamrmrali »buenas noches« in se zvalili vsak v svojo posteljo.

Spet smo se prebudili v sončno in toplo jutro. Takoj po zajtrku smo nestrpno pričakovali avtobus, ki nas je vse skupaj odpeljal do šole. Čakala nas je namreč predstavitev držav in Neža in Ajda sta vznemirjeno usklajevali še zadnje detajle. Dekleti sta z izvirno in zanimivo predstavitev Slovenije tako navdušili občinstvo, da so si španski in portugalski učenci še celo popoldne »lomili jezike« s slovenskimi frazami: »Iz Ježce čez cesto v Stožce po rožce«.

Zastava, ki so jo naredili španski otroci ob našem prihodu Slovenski in portugalski učenci na izmenjavi (od leve proti desni Ajda Robida, Neža Novak, Marija, Marija, Niclas in Luis)

Prav tako so vsi vedeli, da v Postojnski jami živi človeška ribica in da so lipčanci ob rojstvu črni.

Španski učenci so nam pripravili predstavitev, ki so jo poimenovali Pozdrav jeseni, kjer so peli in plesali. Na koncu smo se posladkali z dobrotami, ki so jih pripravile mame učencev. Bilo je res nepozabno popoldne in ob pogledu na slovensko, portugalsko, turško, špansko in slovaško zastavo, ki so jih povezovali odtisi rok, nam je vsem postalo toplo pri srcu.

Sledil je sprejem pri županu in ogled Alhambre, največje znamenitosti Granade. Starodavno palačo, ki je zapisana v Unescov seznam kulturne dediščine, smo spoznavali s pomočjo vodičke Beatrice, ki nam je tekom štiriurnega obhoda palače in vrtov predstavila burno zgodovino tega prekrasnega arhitekturnega bisera. Ob koncu ogleda smo se povzpeli na

znamenit stolp, ki je znan po legendi, da bodo vsa dekleta, ki 2. januarja pozvonijo na zvon, našla svojo resnično ljubezen.

Dnevi so kar prehitro bežali. V soboto smo se odpravili proti prečudoviti obali Malage. Obiskali smo vasici Salobrena in Nerja in v vetrovnem, vendar še vedno toplem vremenu, saj je bilo kar 26 stopinj, pojedli zadnje skupno kosilo. Ko smo se v nedeljo poslavljali, smo imeli občutek, kot da se poslavljamo od starih prijateljev. Tolažili smo se z mislijo, da se čez nekaj mesecev zagotovo zopet vidimo. Na drugi lokaciji, vendar v isti zasedbi. Po 16 urah potovanja smo v zgodnjih jutranjih urah prispeli v Slovenijo. Bili smo utrujeni, a polni novih izkušenj, idej in delovne vneme, da začnemo uredničevati svoj zeliščni vrt.

Zapisala: Katja Tomažinčič

Prednovoletni bazar na OŠ Stična

Prvi teden v decembru je na OŠ Stična in njenih podružnicah potekal prednovoletni bazar.

Bazar je poleg prijetnega druženja različnih generacij, lepih, raznovrstnih in lično oblikovanih izdelkov, ki so jih pod budnim očesom svojih mentorjev, učiteljev izdelali učenci, narisal marsikateri nasmešek na obraz. Veliko število obiskovalcev in nasmehev, ki ste jih podelili, je najlepša pohvala otrokom, njihovim učiteljem ter ustvarjalcem čudovitih izdelkov, ki so nastajali pri pouku, na tehniških dnevih in ustvarjalnih delavnicah. S svojimi izdelki smo se predstavili tudi na sobotni tržnici v Ivančni Gorici.

Zaradi vseh Vas, ki ste se vključili v delo, nam pomagali finančno in materialno ter se odzvali našemu povabilu, smo bili zelo uspešni. Iskreno se vam zahvaljujemo, saj bomo s temi sredstvi pomagali tistim, ki so se zaradi različnih življenjskih preizkušenj znašli v stiski. Samo drug z drugim, z roko v roki lahko ustvarjamo lepši jutri vsem nam.

Velika zahvala pa velja za donirana sredstva podjetjem:

- TRANSPORT FINEC BORUT s. p., Vir pri Stični 108, 1295 Ivančna Gorica,
- PAKT MEDIA d. o. o., Mašera-Spasičeva ulica 8, 1000 Ljubljana,
- RDEČI KRIŽ SLOVENIJE – Območno združenje Grosuplje, Taborska 6, 1290 Grosuplje

Vse lepo v teh prazničnih decembrskih dneh ter srečno in veselo zakorakajte v novo leto.

Barbara Polajžer,
predsednica šolskega sklada

Prvi novoletni bazar je uspel!

V torek, 9. decembra 2014, smo na Jurčiču prvič organizirali dobrodelni Novoletni bazar. Priprave na ta dogodek so bile kratke, a zelo učinkovite. Takoj v začetku smo na sestanku dijaške skupnosti najavili, da bomo del zbranih sredstev podarili v dobrodelne namene, en del pa namensko usmerili v šolski sklad za izdelavo klopi na hodnikih pred učilnicami, da dijaki ne bodo posedali po tleh.

Kar nekaj popoldnevov je iz različnih učilnic odmeval smeh, razigrano govorjenje, slišalo se je petje, kaj je tudi padlo na tla, dišalo je iz šolske kuhinje... zadišalo pa je tudi v kakšni domači kuhinji. Nastajali so številni izvorni, s pozitivno energijo »polnjeni« izdelki, ki so komaj čakali, da okrasijo in zapolnijo stojnice našega bazara.

Torkovo popoldne se je lahko začelo. Obiskovalce so najprej pozdravile v šoli izdelane papirnate zvezde raznih velikosti in barv in ob prijetni glasbi vabile naprej, v osrednji del, kjer so stojnice nudile pravo razkošje in pašo za oči. Ob čaju in pokušini peciva, prijetnem kramljanju, prijaznosti in prepričljivosti prodajalcev so predmeti s stojnic počasi dobivali nove lastnike.

»Jurčič ima talent« pa je naslednja realizirana ideja Dragice Eržen, ki je dogodku vtisnila pridih srednješolske razigranosti. Celoten scenarij smo prepustili dijakom in ob vrvežu bazara so se na odru zvrstili posamezni pevci, pa pari in dvojice, skupine in tudi dva cela razreda. Morda bodo naslednje leto kakšno točko prispevali tudi profesorji. Zahvaljujemo se dijakom, ki so tako resno in ustvarjalno pristopili k projektu, vsem razrednikom, drugim strokovnim delavcem šole in zunanjim sodelavcem, ki so pomagali, da je šola za eno popoldne postala dobrodelna pravljica. Stojnice nam je prijazno posodila Občina Ivančna Gorica in tako pripomogla, da je bila tržnica res prijetna in domača. Hvala.

In nazadnje, a v bistvu najbolj, se zahvaljujemo staršem in drugim obiskovalcem, ki ste z obiskom naše prireditve nagradili naše dijake – svoje otroke in dokazali, da podpirate razvoj njihovih socialnih, ustvarjalnih, ekonomskih in organizacijskih kompetenc.

Zbrali smo 1247,91 €, četrtno tega denarja bomo podarili v dobrodelne namene in vas še obvestili, kateri organizaciji bomo nakazali sredstva. Preostali del pa namenimo za izdelavo klopi. Povezani in skupaj res zmoremo narediti marsikaj.

Marina Strnad

Dan odprtih vrat na Srednji šoli Josipa Jurčiča

Srednja šola Josipa Jurčiča Ivančna Gorica je tudi letos gostoljubno odprla svoja vrata za obiskovalce, predvsem je bil naš dan odprtih vrat namenjen osnovnošolcem našega okoliša, pa tudi iz širšega, ki letos zaključujejo deveti razred osnovne šole in razmišljajo o nadaljnjem šolanju – vsi pa vemo, da je takšna odločitev težka. Že nekaj let zaporedoma jih v tem predprazničnem času povabimo, naj začutijo utrip naše šole, da bo odločitev za srednjo šolo morebiti nekoliko lažja.

Letos smo ta dan pripravili v torek, 16. decembra, in sicer najprej za naše sosede iz OŠ Stična in Podružnične osnovne šole Višnja Gora, nato pa še za osnovnošolce iz Šentvida pri Stični, Grosuplja, Šmarja - Sapa, Velikega Gabra, Trebnjega, Mirne, Dobropolja, gotovo je bil kakšen tudi od kod drugod, vseh skupaj pa jih je bilo kar 250. Na skupnem delu je osnovnošolcem spregovoril ravnatelj Milan Jevnikar, povedali smo nekaj besed o tem, kaj je gimnazija, in jih skušali navdušiti za program ekonomski tehnik (gotovo so si nekateri zapomnili predvsem to, da za ta program niso potrebne same visoke ocene). Zapele jim je skupina Estrela, nato pa so

Natrpna predavalnica

si ogledali tudi debato na temo "Jurčič" je prava izbira za vaše šolanje. Debatni ekipi sta zagovarjali vsaka svoje stališče in – ne boste verjeli – zmagala je tista, ki je navedla tehtne razloge ZA. Med temi je tudi ta, da skušamo vsakega dijaka po svojih in njegovih najboljših močeh pripeljati do cilja – tj. do uspešno opravljene mature. Če sodimo po rezultatih, nam to tudi uspeva. Skupni del je povezovala naša maturantka Tanja Adamlje. Glede na to, kako odlično je vodila (in pela), se sprašujemo, zakaj

bo študirala medicino – a Tanja bo tudi odlična zdravnica.

Po tem skupnem delu so se učenci razdelili v skupine: tisti, ki jih zanima program ekonomski tehnik, so si ogledali učno firmo, drugi so sodelovali pri poskusu pri fiziki in kemiji, spet tretji so se udeležili angleško-španske ali angleško-nemške ure. Ogledali so si tudi prostore srednje šole, navdušeni pa so bili nad dijaško sobo, posebnim prostorom, ki je namenjen samo dijakom (vstop profesorjem je – skorajda – prepovedan), odprli smo jo v začetku novembra. Soba je namenjena počitku, učenju, pisanju nalog ... Med obiskom osnovnošolcev pa je bila zelo zasedena (predvsem mesta za počitek).

Skratka – v treh urah smo skušali stkati vez prijateljstva, osnovnošolci tudi tako, da so že danes pustili na naši šoli svojo sled: na papirnati trak v avli so odtisnili svojo dlan. Nastala je veriga rok – vez prijateljstva. Ta je vidna, če pa bodo izbrali našo šolo, bodo v štirih letih stkali tudi veliko pravih vezi prijateljstva. Upamo, da se vidimo že na informativnem dnevu februarja 2015.

Vesna Celarc

Pri kemiji

Ekскурzija na Dunaj

V petek, 7. novembra, smo se dijaki in učitelji Srednje šole Josipa Jurčiča odpravili na dvodnevno strokovno ekskurzijo na Dunaj.

Naša pot se je začela že v zgodnjih jutranjih urah. Na avtobusu smo izvedeli nekaj osnovnih podatkov o Dunaju, Avstriji in njeni zgodovini ter nekdanjih vladarjih. Po peturni vožnji pa smo prispeli v avstrijsko glavno mesto. Polni pričakovanja smo si že iz avtobusa ogledovali dunajske stavbe in ljudi. Vodiča sta nas najprej peljala na ogled Španske jahalne šole. Videli smo lipicance pri njihovem jutranjem treningu. Nato smo si dobesedno čez cesto lahko ogledali stari in novi del narodne knjižnice. Ko smo stopili v stari del, smo bili osupli nad prelepimi freskami, kipi, starimi globusi in nad ogromno zbirko knjig, ki so stare že več kot 500 let. Te se lahko s posebnim dovoljenjem celo prelistajo. Tudi novi del je bil zelo zanimiv. Že tako ogromna knjižnica, ki hrani več kot 3 milijone knjig, ima še štirinadstropni arhiv pod zemljo. Naši ogledi pa se s tem še niso končali, odpravili smo se namreč tudi v muzej vojaške zgodovine Arsenal. Letos se spominjamo obletnice 1. svetovne vojne, zato smo si še posebej natančno ogledali razstavo o njej. Muzej hrani ogromno predmetov iz časa turških vpadov, francoske revolucije, vladavine Marije Terezije in prve

svetovne vojne, med njimi sta tudi avto in obleka s strelnimi luknjami, v sarajevskem atentatu umorjenega Franca Ferdinanda. Sledil je zaslužen prosti čas v mestu in nato nastanitev v hotelu. Večerni sprehod po Kärntnerstraße nas je pripeljal do prelepe katedrale Svetega Štefana, pa tudi mimo množice trgovin in kavarn. Še kako se je prilegla tradicionalna dunajska večerja!

Naslednje jutro smo si najprej ogledali dunajsko univerzo, ki je ena največjih v nemškogovorečem prostoru. In kdo ve, mogoče se bo kdo od nas celo odločil študirat na njej? Sledila je krožna vožnja v drugi del mesta, kjer smo videli znameniti simbol Dunaja - Prater in center Združenih narodov. Potem smo se pripeljali do

poletne rezidence habsburških monarhov Schönbrunn. Vodička nam je povedala nekaj o dvorcu, nato pa smo si sami lahko ogledali vrtove, ki so prava paša za oči. Naš naslednji ogled je bila opera. Gneča obiskovalcev nam je že na daleč razkrila, da bo opera vredna ogleda. Razkazali so nam preddverje in dvorane, lahko pa smo celo stopili na oder in gledali postavitve scene. Sledil je prosti čas v centru mesta, kjer smo lahko kupili spominke, poskusili nekaj značilnih avstrijskih jedi in ujeli še zadnji utrip mesta. Na koncu smo si ogledali še nenavadno in pisano arhitekturo Hundertwasserja in se polni spominov odpravili nazaj v Slovenijo.

Urška Popovič in Veronika Gale, 3. b

5. Žive jaslice

Velike Češnjice, Šentvid pri Stični,
sobota, 27. 12. 2014, ob 17.30

Vljudno vabljeni!

KD ŠENTVIŠKI SLAVČKI

ŠENTVIŠKI SLAVČKI

Tradicionalni BOŽIČNI KONCERT

Gostje večera:
GODALNI ORKESTER
KD STIČNA
ANSAMBEL POV RATNIKI

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

Prijetno domače
Šentvid pri Stični

Vaščani Šentpavla, vas vabimo na tradicionalni

BOŽIČNO – NOVOLETNI KONCERT,

ki bo v petek, 26. 12. 2014, ob 18.00 uri,
v cerkvi sv. Pavla v Šentpavlu.

Gostje božičnega večera bodo:
Stiški kvartet
Moški pevski zbor Prijatelji
Eva Medved, citrarka
Špela Sellak, pianistka
Tom Kobe, solist

Naj bodo decembrski trenutki še posebno lepi in naj vam glasba ogreje srce v teh lepih prazničnih dneh.

Veselimo se vašega obiska!

ZDRAVSTVENI DOM IVANČNA GORICA OBVEŠČA ...
ZAČETEK DELAVNICE

»ZDRAVO HUJŠANJE«

KDAJ: januar 2015
KJE: v predavalnici Zdravstvenega doma Ivančna Gorica
KAKO: rezervacija/vpis na e-naslov: zvc@zd-ivg.si, ali na tel. št. 01/ 781 90 00
TRAJANJE: 4 mesece
Lepo vabljeni, delavnica je brezplačna!

»Redko se pojavijo velike priložnosti, majhne pa nas obkrožajo vsak dan.« (S. Koch)

DOMOZNAJSKA GALERIJA

Bogdan Milutinović,
pl. Višnjegorski

VOJSKOVODJA

Grb Milutinović

tem nazivom odlikovan za svoje zasluge v boju. Spet se pustimo poučiti enciklopediji. To je bil: »Bogdan Milutinović pl. Milovsky, baron pl. Weichselburg (nemško Theodor Milutinovich von Milovsky, Freiherrn von Weichselburg, slovensko Bogdan baron Milutinović, pl. Višnjegorski), avstrijski podmaršal, * 23. maj 1766, Surduk, današnja Srbija, + 7. november 1836, Temišvar, današnja Romunija.«

Vojna krajina

Vojna krajina se je imenovala obmejno območje, ki je bilo sprva organizirano kot obrambni pas proti Turkom in je kasneje preraslo v obsežno habsburško vojno pokrajino, ki se je raztezala od Jadranskega morja do Karpatov. V Vojni krajini je po letu 1767 vsak dvanajsti prebivalec služil v vojski, drugje v Habsburški monarhiji le vsak dvainšestdeseti. Krajišniki so nastopali kot profesionalni vojaki, pripravljeni oditi na vsa evropska bojišča. Med njimi je bil tudi Aleksander Milutinović, imenovan Arentie. Bil je potomec Srbov, ki so pred Turki pribežali z Balkana in se naselili verjetno v vasi Milova v okolici Temišvara. To sklepamo zato, ker si je potem, ko je bil za svoje številne zasluge v cesarski vojski povzdignjen v plemiški stan, izbral naslov von Milovsky - očitno po domači vasi Milova. Za avstrijskega cesarja se je bojeval v sedemletni vojni proti Prusiji, v bavarski nasledstveni vojni in se nato posebej odlikoval v bojih s Turki. Zlasti se je izkazal pri obleganju turških trdnjav Šabec in Beograd. Vzorno je skrbel tudi za blagor svojega regimeta. Ko je izbruhnila kuga, je z modrim ravnanjem rešil večji del svojih čet. Za vse te zasluge ga je cesar Franc I. leta 1796 odlikoval s plemiškim nazivom. Tedaj je njegova rodbina dobila tudi grb. To je tipični vojaški grb: trdnjava, ki jo obkrožajo roke v oklepah. Tak grb je lahko imel le vojak, nikoli civilist. Umrl je leta 1798 kot generalmajor in komandant trdnjave v Stari Gradiški. Ker je bil Aleksander zelo veliko zdoma, je bil zaskrbljen za usodo svojih otrok. Imel je več hčera in dva sinova, Bogdana in Pavla. Poveljnik mu je rekel, naj se posveti vojskovanju, on pa bo poskrbel za njegovega prvorojenca.

Od Bogdana do Theodora

Bogdan se je rodil 23. maja 1766 v obmejni trdnjavi Surduk, nekje med Beogradom in Novim Sadom, kjer je bil njegov oče tedaj poveljnik. Otroštvo mu je minevalo v vojaškem vzdušju, ki je prevevalo vso Vojno krajino in v ponosnem pričakovanju, da se bo nekoč izkazal kot oče. Tako so ga novembra 1779 sprejeli v Inženirsko akademijo na Dunaju. Po končanem šolanju je najprej služboval v krajih obmejnega območja, kjer je branil avstrijsko mejo pred Turki. Toda kmalu je moral na zahodna bojišča. Prve

zasluge si je pridobil v bojih proti Franciji leta 1792. Predpostavljene je navdušil, ko je čez kanale na Nizozemskem pri Monsu dal postaviti mostove in potem sam čeznje spremljal transport. Nato je sodeloval v vseh bojih tistega obdobja. Iz bitke v bitko je gradil vojaško kariero in po Evropi pridobival vojne izkušnje ter prejemal odlikovanja.

Ko je Avstrija z Napoleonom sklenila mir, se je vrnil v Vojno krajino. V razmeroma kratkem času je v Gradiški izkoreninil razbojništvo, izsušil močvirja, uredil ulice v naselju, zgradil mostove in cerkev.

Bogdanov čas je prišel, ko se je

Avstrija leta 1813 priključila protifrancoški koaliciji in napovedala vojno Napoleonu, da bi si povrnila ozemlje Ilirskih provinc. V vojno je poslala tudi enote, sestavljene iz hrvaških graničarjev. Bogdan je takrat že dosegel čin polkovnika in zaupali so mu poveljevanje graničarskim enotam.

Jeseni 1813 je prišlo do zaključnega obračuna s Francozi na naših tleh. V bitki pri Šmarju - tako rekoč na pragu Ljubljane - je 13. septembra 1813 premagal čete, ki jih je vodil sin Napoleonove žene, italijanski podkralj, princ Evgen de Beauharnais. Po zmagi se je umaknil do Medvedjeka, štiri dni pozneje pa izbojeval še eno pomembno bitko pri Višnji Gori. V naslednjih dneh so se boji odvijali naprej prot Laščam in Cerknici. Potem je dobil vrhovno poveljstvo v Dalmaciji in si z osvojitvijo Dubrovnika, Kotorja in zasedbo cele province prislužil najvišje avstrijsko vojaško odlikovanje, viteški križec Marije Terezije. Hkrati je bil 12. 12. 1815 za zasluge v bitkah pri Šmarju in Višnji Gori povzdignjen v barona s predikatom von Weichselburg (pl. Višnjegorski.). Sprašujemo se, zakaj ni postal pl. Šmarski, saj so bili tamkajšnji boji pomembnejši. Očitno se je pl. Višnjegorski slišalo imenitnejše, pa tudi neko zgodovinsko težo je že premoglo. Toda s tem še ni bilo konec njegovega napredovanja. Kot vojaški in civilni guverner je organiziral upravo združenih provinc Dubrovnika in Albanije ter bil povišan v poveljnika avstrijskega Leopoldovega reda. Vojaško kariero je zaključil z visokim vojaškim činom podmaršala. Leta 1836 je bil upokojen in še isto leto je umrl v Temišvaru.

Bogdan je imel v zakonu z Marijo Andrejevič iz Petrovoga sela tri sinove: Jožefa, Mihaela in Aleksandra ter hčer Marijo Ano. Vsi trije sinovi so bili oficirji, dva sta padla v bojih v Italiji oziroma na Madžarskem, najstarejši Jožef je užival penzijo v Temišvaru. Vsi trije in tudi hči so bili poročeni. Vendar nisem uspela odkriti, če so imeli potomce ali je z njimi predikat pl. Višnjegorski izumrl.

Bitka za Višnjo Goro

Pa se vrnimo v noč s 15. na 16. septembra 1813. Boje, ki so štiri dni pred tem potekali v okolici Šmarja in Škofljice, so natanko popisali v glasilu občine Škofljica. Niso pa se kaj dosti pomudili ob tem, kar se je dogajalo v Višnji Gori.

Po hudem porazu pri Šmarju so se Francozi z ranjenci vrnili v Ljubljano, avstrijska vojska pa se je umaknila na Medvedjek. Ko so si Francozi nekoliko opomogli, so se spet podali proti Višnji Gori in bili presenečeni, ker je bilo mesto prazno. Polovico vojaštva se je odpravilo nazaj v Ljubljano, druga polovica pa se je razporedila v mesto in po okoliških vzpetinah. Toda Avstrijci so vedeli, da jim ne smejo dati časa, da bi se utrdili. Generalmajor Rebrovič, ki je poveljeval četam, se je odločil, da ponoči 15. septembra odrinejo v boj. Sam je z bataljonom madžarskega 52. pehotnega polka Franca Karla, štirimi četami 6. varaždinsko-svetojurjevskega graničarskega polka, dvema eskadronoma huzarjev in polovično položajno baterijo prodiral po glavni cesti proti položajem francosko-italijanske vojske. Drugemu oddelku, četi 7. brodskega graničarskega polka, ki je prodiral proti levemu sovražnikovemu krilu, je poveljeval major Rheinbach. Najtežjo nalogo je imel polkovnik Milutinović, ki naj bi s svojim bataljonom 8. gradiščanskega graničarskega polka Francoze presenetil za hrbtom. Na pot se je odpravil

Ostanki trdnjave Gradiška

že zvečer. Pri Radohovi vasi je zapustil glavno cesto in se usmeril proti Krki, prečkal reko in preko hribov prispel v Žalno. V zgodnjem jutru je čez Pristavo dosegel Stari grad, ki ga je obšel in nato napadel s tremi četami. Zavzel ga je v drugem naskoku. Težja naloga je čakala tisti del njegovega moštva, ki je skušal napoditi sovražnika, ki se je utrdil na strmi težko dostopni vzpetini ob cesti proti Ljubljani. Plazeč se po trebih pod neprestanim obstreljevanjem Francozov so skušali zavzeti strmino. Kljub podpori ostale avstrijske vojske, ki je med tem zavzela mesto, jim je to le slabo uspelo. Gradiščanski bataljon je bil po deseturnem maršu po slabih poteh čez hribe in nato po peturni bitki povsem izčrpan. Ko mu je v zadnjem naletu le uspelo doseči rob vzpetine, so se morali Francozi končno umakniti proti Grosupljemu. Milutinović je zbral svoje može in krenil nazaj proti mestu, kjer se je združil z drugima dvema kolonama. Potem so sledili sovražniku in ga spet potisnili do Šmarja. Francozi so tega dne izgubili enega obrsta (polkovnika) in devet oficirjev, 900 mož je padlo v ujetništvo. Zaplenili so jim dva prapora, zastavo, ter dva topa in havbico. Avstrijci so imeli manj izgub. Ujetih, mrtvih in ranjenih je bilo okoli sto vojakov in en oficir.

V Mrliški knjigi za Višnjo Goro je 16. septembra 1813 zapisano, da sta umrla dva hrvaška soldata: Štefan Rakitoč in Elias Černič ter neznan francoski oficir. V drugem razdelku, a pod istim datumom piše, da je na Pristavi, na Malem Peščenjaku in v Dednem Dolu padlo 46 vojakov, od tega 8 avstrijskih ter 38 francoskih in italijanskih. Očitno domačini niso bili vpleteni v boje, saj so prvi pogreb zabeležili 19. septembra, ko je umrl triletni Martin, sin Marije Zupančič iz Zavrtač. Naslednjega dne so v Krstno knjigo vpisali krst Matije Rusa, sina Mateja Rusa in Marjete Koren s Polja, št. 3. In življenje v Višnji Gori je teklo dalje.

P.S.: Istega dne, 16. 9. 1813 torej, se je odvijala bitka proti Napoleonu tudi v Nemčiji blizu mesta Göhrde (blizu Hamburga). Tam je padlo okoli 1000 mož vseh narodnosti. Pokopali so jih v skupni grob, kjer danes stoji spomenik. Vsako drugo leto prirejajo bitko, podobno tisti izpred 200 let.

Valči Ravbar

VIRI:

Alexander Milutinovich: *Lebensbeschreibung des k. k. Feldmarschall-Lieutenants Theodor Milutinovich v. Milovsky, Freiherrn v. Weichselburg, Österreichische militärische Zeitschrift, 1839*

Vinko Avsenak: *Bitka pri Škofljici, Glasnik 2013/7*
Matične knjige Župnije Višnja Gora

Uniforma 8. Gradiščanskega polka

Višnja Gora v 19. stoletju

15. Festival Stična – 14 dogodkov s 120 ustvarjalci in več kot 3000 obiskovalci

V Stični se je od 21. novembra do 6. decembra vse vrtelo okoli dobre glasbe, gledališča in likovne umetnosti, pa tudi filma in potopisov. Za vse ljubitelje kulture so poskrbeli v Kulturnem društvu Stična, ki je letos organiziralo že 15. mednarodni Festival Stična! Z raznovrstnim programom so gledalce razvajali različni domači in tuji ustvarjalci, priznani, znani in tisti, ki so šele na začetku svoje poti in so se javno predstavili prvič.

Tudi tokrat smo začeli rockovsko z glasbenim maratonom mladih neveljavljenih skupin. Žirijo so prepričali Charlie Butter Fly, ki imajo za drugo

leto že rezerviran oder na festivalu, in ICEonFIRE, ki bodo nastopili na Rock Vizijah 2015. Petkov večer so zaključili lanski zmagovalci Rock ma-

ratona – Ostrokljuni.

V soboto smo uradno odprli vrata festivala z razstavo odličnih akademskih slikarjev, Franceta in Roka Slane, očeta in sina. Z glasbenimi vložki pa so večer naredili še bolj poseben učenci glasbene šole Grosuplje. Kasneje smo se sprostili še na koncertu Godalnega orkestra KD Stična, ki ga je popestril plesni performans Plesne izbe Maribor.

V nedeljo je otroke v kulturnem domu obiskal škrat Kuzma iz Gledališča Toneta Čufarja Jesenice. Marko Mohorčič pa nas je popeljal s kolesom od Lizbone do Dakarja in nam predstavil njegove dogodivščine na poti.

Drugi del letošnjega festivala smo začeli že v četrtek, ko smo potovali po ameriških nacionalnih parkih, ki jih je predstavil Zoran Furman.

Drugi festivalski petek smo uživali v vrhunski glasbi v živo. Za nezabaven koncert je poskrbel legendarni Vlado Kreslin z Malimi bogovi. Poskrbeli so za večer odlične etno glasbe z nekaj rocka. Še vedno nam odmevajo pesmi iz Goričkega v Piran, Črna kitara, Od višine se zvrtil, Če bi se midva kdaj srečala ter druge.

Dvorana kulturnega doma je bila polna tudi v soboto, ko je domačin Klemen Janežič, mladi igralec Drame, predstavil prisrčen in pristen film Pot v raj, ki je bil na letošnjem Festivalu slovenskega filma nagrajen z nagrado občinstva. Režiser filma Blaž Završnik je prikazal malce ljubezensko zgodbo v netipičnem slovenskem filmu. Polna dvorana, super vzdušje. Bilo je res vredno ogleda!

V nedeljo je BibaMica prišla z Biserogore pogledati otroke, ki so ji pomagali prepevati znane in manj znane otroške pesmice iz ljudske glasbene skrinje. Zvečer sta nam še dve mladi dekleti, Minea Čekeliš Gavran in Manja Mlakar, predstavili njun zanimivi poletni dopust, potovanje po Iranu, deželi, ki nas preseneti.

Odpotovali smo še po nacionalnih parkih ZDA z Zoranom Furmanom.

V Stično je prišla tudi gledališka skupina iz Batajnice (Srbija) z Molierovo komedijo George Dandin ali Pretentani soprog.

Festival smo zaključili v soboto, 6. decembra, ter hkrati skupaj z Občino Ivančna Gorica in ZKD Ivančna Gorica počastili tudi Ta veseli dan kulture. Nana Milčinski, ki je svojo glasbeno pot posvetila legendarnemu dedku, Franetu Milčinskemu – Ježku, ki je tudi avtor besedil uglasbene poezije, je pripravila intimni večer glasbe, poezije in humoresk z vrhunsko zasedbo glasbenikov in s posebnim gostom, improvizatorjem Jušem Milčinskim.

Na tokratnem festivalu se je zvrstilo štirinajst prireditev, predstavilo se je več kot sto dvajset različnih ustvarjalcev, festival pa je obiskalo več kot 3000 obiskovalcev.

Hvala članicam in članom Kulturnega društva Stična, Občini Ivančna Gorica, sponzorjem, donatorjem in seveda obiskovalcem. Hvala za vašo pomoč in podporo. Ob tem pa upamo, da se vidimo drugo leto na 16. Festivalu Stična.

Neža Mikelj,
Kulturno društvo Stična

Ta veseli dan kulture

Ta veseli dan kulture je v Sloveniji dan, ko kulturne ustanove brezplačno odprejo svoja vrata, z njim pa obeležujemo rojstvo pesnika Franceta Prešerna. Tudi v občini Ivančna Gorica se vsako leto pripravi skupni kulturno - družabni dogodek. Praznovali smo 6. decembra, na sklepni večer 15. festivala Stična v dvorani Kulturnega doma v Stični z uglasbeno poezijo Nane Milčinski. Koncert sta v sodelovanju s stiškiimi kulturniki pripravili Občina Ivančna Gorica in Zveza kulturnih društev Ivančna Gorica. Ta veseli dan kulture, ko se po celi Sloveniji združita dostopnost in želja ljudi po doživetju kulture, smo praznovali kulturni ustvarjalci ivanške občine. Večer pa je bil hkrati priložnost za posebno priznanje dolgoletni delavki in ustvarjalci na področju ljubiteljske kulture, gospe Tatjani Lampret.

Gospa Lampret je bila nosilka številnih funkcij in delovnih nalog, saj je bila ob svojem poklicnem delu vsekozi tudi družbeno aktivna. Prvih devetnajst let je bila zaposlena kot učiteljica na OŠ Stična in že takrat je postala sinonim za kulturo. Od leta 1996 je bila vodja JSKD RS OI Ivančna Gorica ter hkrati sekretarka ZKD Ivančna Gorica. Poleg formalnih zaposlitev je bila tudi zelo dejavna, delovala namreč znotraj kulturnih društev KD Josipa Jurčiča Muljava, KD Kresnička, TD Muljava, ustanovila je UTŽO Ivančna Gorica itd. Tatjana Lampret je v svojem profesionalnem življenju postavila trde temelje za razvoj ljubiteljske in profesionalne kulture na področju naše občine. Opravila je pomembno delo, ko si je prizadevala za ustvarjanje pogojev za delovanje društev, ljubiteljskih skupin in ustvarjalnih posameznikov. Z njeno pomočjo so nastale danes uspešne skupine in posamezniki. Z njeno podporo so društva dobila osnovne temelje svojega delovanja, na katerih lahko svojo ustvarjalnost razvijajo še danes.

In ker je vsa ta leta s skoraj materinsko ljubeznijo skrbel za ljubiteljske kulturnike, smo se kulturniki ivan-

ške občine gospe Lampret zahvalili, župan Dušan Strnad pa ji je podelil posebno županovo priznanje v obliki spominskega kovanca Prijetno domače in se na ta način zahvalil za njene izjemne dosežke pri razvoju ljubiteljske kulture v občini.

Gospa Tatjana Lampret se je letos sicer poslovila od aktivnega delovanja v organih ZKD Ivančna Gorica, sama pa, kot je dejala, še naprej ostaja aktivna v ljubiteljski kulturi, zlasti na Muljavi, kjer vodi dejavnost letnega gledališča in Kulturnega društva Josip Jurčič.

Večer je bil izjemno prijeten, saj je Nana Milčinski pričarala izvrsten večer glasbe, poezije in humoresk z vrhunsko zasedbo glasbenikov in s

posebnim gostom, improvizatorjem in njenim bratom Jušem Milčinskim. S koncertom smo počastili še en jubilej – stoletnico rojstva legendarnega Frana Milčinskega Ježka. Bil je večer, ko so se izvrstna besedila srečala z izvrstnimi glasbeniki in kasneje še s prijetenimi ljudmi. Ob tem pa ostaja le še želja, da se še čim večkrat srečamo na dogodkih in prireditvah naših kulturnih društev.

Naj ustvarjalnost nikoli ne usahne, ali kot je rekel Ježek:

*Če te mika in vabi svet,
le nikar doma sedet,
po vsej zemlji tja in počez
vozi Fantazija-ekspres.*

(Frane Milčinski - Ježek)

Maja Lampret

ZVEZA KULTURNIH DRUŠTEV OBČINE IVANČNA GORICA
na podlagi Pravilnika o priznanjih ZKD Občine Ivančna Gorica objavlja

RAZPIS

za zbiranje predlogov za podelitev Jurčičevih plaket in jubilejnih priznanj v letu 2015.

1. Predlagatelji so lahko registrirana kulturna društva, njihova zveza ter posamezniki, ki se ukvarjajo z ljubiteljsko kulturno dejavnostjo.
2. ZKD Občine Ivančna Gorica bo zbirala predloge za JURČIČEVE PLAKETE in JUBILEJNA PRIZNANJA.
3. Priznanja in plakete lahko prejmejo posamezniki in skupine za ustvarjalne in poustvarjalne dosežke ali za pomemben prispevek k razvoju ljubiteljske kulturne dejavnosti v Občini Ivančna Gorica.
4. Merila za podelitev JURČIČEVE PLAKETE so izjemni dosežki na ustvarjalnem in poustvarjalnem področju ljubiteljskega delovanja: gledališkem, glasbenem, likovnem, filmskem, folklornem, literarnem, plesnem, založniškem in na področju multimedije, ter na področju kulturne vzgoje in izobraževanja, raziskovalnega dela, svetovalnega, organizacijskega in mentorskega dela ter ohranjanja kulturne dediščine.
5. Merila za podelitev JUBILEJNEGA PRIZNANJA je dolgoletno in uspešno delovanje posameznika, društva ali zveze, ki je imelo velik vpliv na razvoj ljubiteljske kulturne dejavnosti na področju Občine Ivančna Gorica.
6. Predlog za podelitev plakete oz. priznanja mora vsebovati:
 - podatke o predlagatelju,
 - podatki o kandidatu,
 - utemeljitev predloga.
7. Vloge za Jurčičeve plakete in jubilejna priznanja posredujte na naslov: Zveza kulturnih društev Občine Ivančna Gorica, Cesta 2. Grupe odredov 17, 1295 Ivančna Gorica do 20. 1. 2015.

Jubilejni deseti prevod Kozlovske sodbe v Višnji Gori, tokrat v danskem jeziku

V sredo, 3. decembra, je v sklopu kulturnih dogodkov ob obeležitvi rojstva našega največjega pesnika Franceta Prešerna na Ta veseli dan kulture, v Galeriji likovnih samorastnikov v Trebnjem potekala predstavitev že desetega prevoda humoreske Josipa Jurčiča, Kozlovska sodba v Višnji Gori. Tokrat znamenito Jurčičevo delo bralcu ponuja Jurčičeve besede v danskem jeziku. Knjigo je prevedla igralka Jette Ostan Vejrup, ilustriral pa jo je Višnjjan Robert Kuhar.

Projekt z naslovom Modrost in pravica, pod katerim poteka prevajanje znane Jurčičeve humoreske, vodi Območna izpostava JSKD Ivančna Gorica, vseskozi pa ga podpira tudi Občina Ivančna Gorica. Razlog, da je danski prevod ugledal luč sveta v Trebnjem, je bila razstava danske slikarke Lone Villaume v tamkajšnji galeriji, celoten dan pa je bil posvečen pravljicam H. C. Andersena. Društvo slovensko-danskega prijateljstva je zastopala Polona Rožič in poskrbela, da je delček besedila Jurčičevega dela obiskovalcem zazvenel tudi v danščini.

Obiskovalcem se je predstavil ilustrator Robert Kuhar, ki je z izvrstnimi enopoteznimi ilustracijami na ikonografski način poudaril brezčasnost Jurčičeve umetnine in tako na svoj način prispeval k praznovanju 170. obletnice rojstva pisatelja Josipa Jurčiča. Izrazil je veselje, da se je lahko kot vsestranski oblikovalec, ki je med drugim tudi avtor vidne podobe Občine Ivančna Gorica, tokrat preizkusil tudi v vlogi ilustratorja.

Predstavitve se je udeležila delegacija iz Višnje Gore in Občine Ivančna Gorica, zbrane pa sta nagovorila predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik in koordinatorica izpostave JSKD Ivančna Gorica Simona Zorko, ki sta poudarila mednarodne razsežnosti projekta

Tokratni prevod Jurčičeve Kozlovske sodbe v Višnji Gori odlikuje poleg izvirnih ilustracij tudi edinstvena oblika knjige, ki je sestavljena kot zgibanka, bralec pa v njej najde tudi slovensko zloženko in retro razglednico Višnje Gore.

prevodov Kozlovske sodbe v Višnji Gori in njeno univerzalnost v sodobnem svetu.

Za gostoljubnost je poskrbelo osebje CIK Trebnje in Knjižnice Pavla Golie, za kulturni program pa so poskrbele učence in učenci tamkajšnje glasbene šole.

Spomin na Jurčičeve besede in lažjo predstavo, kako le-te izgledajo v danščini:

»Saj veste, da imamo našega polža v veliki časti, kar je lepo in prav. Od njega, od našega polža, se čednosti učimo. On je pohleven; toliko hišo ima,

da jo s seboj nosi, roge ima, pa ne bade, noge ima, pa ne kolovrati nagle, ampak lepo in počasi leze, kar je prav; ob kratkem: nikomur nič žalega na prizadeva. Še mi tako bodimo.«

»I ved jo. At det er sneglen, som vi hylder. Lad os tage ved lære af dens dyder. Sneglen er ydmyg, bærer sit eget hus, den har horn men stanger ikke, ben, dog jager den ikke af sted men kravler stille og roligt, med andere ord: den gør ikke andre ondt. Lad os følge dens eksempel.«

Miha Genorio

Zgodbe z razglednic

Kulturnozgodovinska predstavitev občine Ivančna Gorica na razglednicah od konca 19. do sredine 20. stoletja avtorja in zbiratelja Marjana Potokarja

ZGODBE Z RAZGLEDNIC so že peta knjiga v Domoznanski zbirki občin Grosuplje, Ivančna Gorica, Dobropolje, ki se je lepo razrasla ob podpori vseh treh občin in izdajateljice Mestne knjižnice Grosuplje ter ob zanimanju bralcev vseh generacij. Še posebej privlačna in pomembna je za našo občino, saj smo jo ustvarili iz našega gradiva in z domačimi strokovnimi močmi, pa tudi naša občina jo je še dodatno podprla.

Knjiga, ki jo namenjamo motiviranim domačijskim bralcem naše in sosednjih občin, s svojim slikovnim bogastvom in z besedilnimi dopolnitvami dokaj izčrpno in verodostojno podaja naravno, gospodarsko in kulturnozgodovinsko podobo naših krajev od zadnjega desetletja 19. do sredine 20. stoletja. Prepričani pa smo, da ponuja tudi zanimivo in zaželeno gradivo za raziskovalce, poznavalce in ljubitelje iz celotne Slovenije. Kot tipična domoznanska knjiga se smiselno vključuje v našo medobčinsko domoznansko zbirko in tudi nakazuje upravičeno pričakovanje sorodnih del za področji grosupeljske in dobrepoljske občine. Pri njeni ureditvi smo stremeli k jasni preglednosti gradiva, smotrni in premišljeni razvrstitvi podob in besedil. Njen videz sta obogatila akademski slikar France slana s sliko na ovoju in Robert Kuhar z učinkovitim oblikovanjem.

Prihaja v svečanem predbožičnem času – prva predstavitev je bila v četrtek, 18. decembra 2014, v sejni sobi Občine Ivančna Gorica, tako bo lahko postala lepo in izvirno darilo za občinska, poslovna, šolska, družinska in osebna obdarovanja. Slikovito knjigo velikega formata na več kot 250 straneh in z velikim številom barvnih reprodukcij razglednic naših krajev, lahko za skromno ceno dobite v občinski knjižnici v Ivančni Gorici.

V imenu uredniškega odbora

dr. Mihael Glavan, urednik knjige in glavni urednik Domoznanske zbirke

Knjižnica Ivančna Gorica

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

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

KRAJEVNE KNJIŽNICE

Odprte so ob četrtkih popoldne, in sicer:
Višnja Gora: od 13. do 15. ure (788 45 88)
Stična: od 13. do 15. ure (051 236 436)
Šentvid: od 16. do 18. ure (051 236 436)
Krka: od 16. do 18. ure (780 65 45)

S KNJIŽNICO TUDI V NOVO LETO

Spoštovani. Knjižnico ste v 16 letih prepoznali kot občinsko dnevno sobo oz. t.i. tretji prostor in vanjo radi zahajate, beležimo že skoraj polovico občanov. Zavedamo se, da imamo veliko tudi »skritih članov« in v resnici verjamemo, da na tem prostoru beremo prav vsi. Tudi

v novem letu vas vabimo v knjižnico, pa ne samo zaradi izposoje knjig. Knjižnice so že dolgo tudi prostor učenja, prireditve, srečevanj in navdiha. Objavljamo že tudi Koledar prireditev januar/april 2015 in to naj bo tudi že naš prispevek k lepšemu novemu letu. Veliko lepih zgodb v novem letu vam želimo, Vaši knjižničarji.

KOLENDAR PRIREDITEV

JANUAR-APRIL 2015

- 6. januar ob 17. uri: Bralni klub
- 13. januar ob 18. uri: Socialne igre s knjigo: Skupaj smo močnejši
- 21. januar ob 17. uri: Ura pravljic s Palčkom Bralčkom
- 23. januar ob 17. uri: Milena Matko: Po poti mojega srca (predstavitev knjige in predavanje)
- 3. februar ob 17. uri: Bralni klub
- 10. februar ob 18. uri: Socialne igre s knjigo: Življenje v družini
- 11. februar ob 17. uri: Valentin je moj: Ustvarjamo iz knjig
- 12. februar ob 18. uri: Predstavitev knjige Irme Jančar: Deset ekozgodbic za lahko noč
- 18. februar ob 17. uri: Ura pravljic s Palčkom Bralčkom
- 27. februar ob 17. uri: Ljubica Kastaneto: Reciklirajmo hrano (predavanje)
- 23.- 27. februar: Zimske počitnice v knjižnici
- 3. marec ob 17. uri: Bralni klub
- 3. marec dopoldan: Srečanje mladih novinarjev
- 10. marec ob 18. uri: Socialne igre s knjigo: Ti si moj prijatelj
- 11. marec ob 17. uri: Že diši pomlad: Ustvarjamo iz knjig
- 18. marec ob 17. uri: Ura pravljic s Palčkom Bralčkom
- 27. marec ob 17. uri: Ana Vatovec: Energijska medicina (predavanje)
- 7. april ob 17. uri: Bralni klub
- 14. april ob 18. uri: Socialne igre s knjigo: Mi, junaki
- 15. april ob 17. uri: Ura pravljic s Palčkom Bralčkom
- 24. april: Energijska medicina (predavanje)

Ksenija Medved

Mešani in otroški pevski zbor Zagradec vabita na

11. BOŽIČNI KONCERT

ki bo 25. 12. 2014 ob 18. uri v cerkvi Marije Brezmadežne v Zagradcu.

Vljudno vabljeni!

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.ivančna.gorica@jskd.si
www.jskd.si, www.kultura-ustvarjanje.si

Mavrična kultura za vse

BABICA PONOČI PESMI PIŠE, LITERARNI VEČER IN PREDSTAVITEV KNJIGE PESMI

V četrtek, 27. 11. 2014, smo v knjižnici Ivančna Gorica pripravili literarni večer in predstavitev pesniškega prvenca gospe Darinke Vidic, ki nosi naslov Babica ponoči pesmi piše.

O avtorici: Darinka Vidic se je rodila leta 1945. Vse od rojstva živi v Šentvidu pri Stični, kamor je hodila v osnovno šolo in takratno nižjo gimnazijo. Po končani administrativni šoli se je zaposlila kot tajnica v tekstilni tovarni Motvoz in platno Grosuplje in tam je ostala vse do upokojitve. Otroške pesmi je začela pisati ob rojstvu treh vnukov, ki so pesmice odnašali v vrtec in šolo. Tudi sama je bila večkrat pova-

bljena na literarnih šolskih prireditve, kjer so otroci njene pesmice z veseljem poslušali. Vsako leto sodeluje na Območnih srečanjih starejših literatov, kjer vedno dobi vzpodbudne besede strokovnih kritikov. Leta 2008 se je na državnem srečanju literatov JSKD RS uvrstila med najboljše in ob tem je selektorica ga. Njatin dejala: »Najbolj svojevrstno pot si utira Darinka Vidic, ki piše poezijo za otroke. Ob preprostih in za otroško poezijo ustaljenih motivih pesmi v rimah in živahnem ritmu nastajajo vse prej kot preproste in stereotipne pesmi, saj v njih ni ničesar odvečnega v opisu, ničesar preprostega v primeri, ničesar vnaprej pričakovanega. Izogne se torej naivnosti, ki jo po krivici pripisujemo literaturi za otroke.« In da so njene pesmi priljudne gotovo pričča tudi dejstvo, da je bila knjiga razprodana v nekaj dneh. Sam literarni večer pa je bil resnično prav prijeten. Najprej je vse goste in seveda avtorico prijazno nagovorila direktorica Mestne knjižnice gospa Roža Kek. Nekaj o vsebini knjige Babica ponoči pesmi piše je povedal dramatik, pesnik, pisatelj, predvsem pa urednik knjige Goran Gluvič. Pesmice so predstavili knjižničarka Anita Globokar, potem pa še avtoričini trije vnuki. Vsak vnuk ima namreč v knjigi svojo pesem in Sicer Vid ima pesem Vid in luža, Eva ima pesem Eva sanja in Tina ima pesmico Tina mulo kuha. Žana Verbič je zaigrala pesem na blok flauti, s skladbo na violi pa je gospo Darinko počastil tudi pobudnik za knjigo dr. Marijan Dovič, raziskovalec na Inštitutu za slovensko literaturo in literarne vede ZRC SAZU in izredni profesor na Univerzi v Novi Gorici. Izvedli smo, da je knjiga Babica ponoči pesmi piše pravzaprav družinski projekt – pesmi gospe Darinke, sinovo oblikovanje in

tudi z avtorico ilustracij gospo Dinko Petje sta v sorodstvenih vezeh. In prav takšen je bil tudi literarni večer – prijeten, sproščen, topel in domač.

RIMSKI IMPERIJ – ZRCALO SODOBNEGA GLOBALIZIRANEGA SVETA, PRENOS REGIJSKA LIKOVNA RAZSTAVE V KULT3000, 3. december 2014, Ljubljana

Razstava, ki jo je pred kratkim gostil Muzej krščanstva na Slovenskem, je sedaj na ogled tudi v Ljubljani. In sicer v novem kulturnem centru KULT3000, ki ima svoje prostore na Metelkovi ulici, v najmanjši od stavb na muzejski ploščadi, v bivši vratarnici.

Na razstavi so predstavili najboljše dela likovnih razstav osrednje Slovenije. Tema je bila 2000 letnica ustanovitve rimske Emone. Ustvarjalci so tako dobili priložnost vizualizirati vsebine, ki se navezujejo na ohranjeno rimsko dediščino s področja osrednje Slovenije. Med izbranimi umetniki sta bili tudi dve domačinki, gospa Adela Petan in gospa Judita Rajnar.

POLŽ VLADIMIR GRE NA ŠTOP, OTROŠKI ABONMA IVANČNA GORICA 2014/15, 12. december 2014, Ivančna Gorica

Drugo predstavo otroškega abonmaja nam je odigralo Lutkovno gledališče tri. Zgodba je tekla o polžu Vladimirju, ki se mu je zahotelo slastne solate s sosedovega vrta. Razdaljo, ki ga je ločila do slastnega zalogaja je hotel premagati na polžu ne slasten način, kar pa se mu sploh ni izplačalo. Tudi misliti si ne morete, kaj vse se je zgodilo polžu, ki preveč hiti. Več o tem, kako je bilo, najdete v naših foto utrinkih.

Foto: Anja Zupan

RAZSTAVA ILUSTRACIJ ZA ITALIJANSKI PREVOD KOZLOVSKE SODBE V VIŠNJI GORI, AVTORICE TANJE-PINE ŠKUFCA, 1.-31. December 2014, Knjižnica Dobropolje

Gre za projekt Modrost in pravica, tokratno razstavo pa so pripravili JSKD Ol Ivančna Gorica v sodelovanju z Mestno knjižnico Grosuplje, enoto Dobropolje, KS Višnja Gora, KD Višnja Gora, TD Višnja Gorca in umetnico Tanjo-Pina Škufca.

Gospa Škufca je diplomirana slikarka, nagrajena s Prešernovo nagrado. Sodelovala je na preko 100. samostojnih in skupinskih razstavah, ex-temporih, delavnicah in kolonijah.

Razstava slik za italijanski prevod Kozlovske sodbe v Višnji Gori bo na ogled do konca decembra 2014.

Napoved skladovih prireditev

POTOVANJE V DEŽELO KLOVNADE, OTROŠKI ABONMA OBČINE IVANČNA GORICA 2014/15

30. 1. 2015, Ivančna Gorica
Tretja predstava otroškega lutkovnega abonmaja se bo odvila v Kulturnem domu v Ivančni Gorici, če vas zanima, kako je v Deželi Klovnade pa ste vljudno vabljeni, da se nam pridružite. Predstava bo cirkuška izvedba, zabavna, prijetna in navduhujoča, kot se za cirkus spodobi.

PODELITEV PODROČNIH PRIZNANJ, ODLIČIJ IN ZLATEGA ZNAKA JAVNEGA SKLADA RS ZA KULTURNE DEJAVNOSTI, 28. 1. 2015, Ljubljana

Podelitev je priložnost, da se nagradijo izjemni dosežki na področju ljubiteljske kulture celotne Slovenije. JSKD RS podeljuje področne plakete, odličja za izjemne dosežke in življenjsko delo. Vsako leto se tako nagradijo izjemni ustvarjalci, ki so s svojim delovanjem pripomogli k uspehu in večji prepoznavnosti ljubiteljske kulture na področju organizacijskega dela, razvijanja novih oblik in vsebin delovanja, dela na področju kulturne vzgoje in izobraževanja, raziskovalnemu delu, organiziranju strokovno svetovalnega in mentorskega dela, razvijanju kulturnega sodelovanja s Slovenci v zamejstvu in po svetu, publicističnemu delu in ohranjanju nacionalne kulturne dediščine.

V decembru 2014 odprti razpisi JSKD Ol Ivančna Gorica:

- Razpis za Državno srečanje Pa ta viža ni preč. V letu 2015 so vabljeni pevci in godci ljudskih pesmi in inštrumentalne viže v glasbenih priredbah različnih zvrsti, s samosvojim avtorskim pristopom. Rok prijave je 19. januar 2015.
- Natečaj revije Mentor za mlade literarne talente, Regijsko srečanje, 21. 2. 2015, Grad Snežnik. Natečaj je odprt do 19. januarja 2015.
- Likovni razpis za območno tematsko razstavo Kvadrat in krog, kocka in kroglja, prijava do 30. maja 2015. Vabljeni odrasli likovniki in vizualni ustvarjalci.
- Razpis za Območno revijo odraslih pevskih zborov in malih pevskih skupin 1., 2. in 3. del, 12. – 14. februar 2015, Ivančna Gorica, Grosuplje, Dobropolje. Rok prijave je 20. januar 2015.
- Razpis za selektorske ogledne odraslih gledaliških skupin Linhartovo srečanje 2015. Rok prijave je 31. januar 2015.
- Razpis za selektorske ogledne za Območno srečanje mladinskih gledaliških skupin Festival Vizije 2015. Rok prijave je 31. 1. 2015.

Maja Lampret, Simona Zorko

Koncert Marijinih pesmi v Ambrusu

V nedeljo, 16. 11. 2014, je v cerkvi svetega Jerneja v Ambrusu potekal koncert Marijinih pesmi, ki so ga pripravili domači pevci v sodelovanju z gosti iz Zagradca in Žužemberka.

V večer so nas popeljali pevci Moškega pevskega zbora Ambrus, ki ga vodi Ciril Hočevar. Slavljenje Marije Jezusove in naše matere, ki je opevana v številnih pesmih, so nadaljevali člani mešanega zbora iz Zagradca z zborovodjo Robertom Kohkom. Ob tem so se predstavili tudi štirje solisti; pevcica Polona Škoda in Jože Maver ter nadarjena instrumentalista - Nika Škoda na violini in Žiga Jernejčič na klavirju.

Pesem otrok nam s svojo iskrenostjo in preprostostjo vedno seže do srca. Tako so o Mariji, ki je kot svetla zvezda in neizmerno nebo, prepevali tudi otroci iz Ambrusa z zborovodkinjo Moniko Hočevar, poleg pa je na flavti zaigrala Manca Hočevar. Pod vodstvom Nine Zajec so se predstavili pevci Moškega pevskega zbora Cirila Zajca iz Žužemberka. Zatem je zapel še domači mešani zbor, ki ga vodi Ciril Hočevar, na klavirju pa jih je spremljala Monika Hočevar. Množično obiskan koncert je spretno povezoval Leon Mirtič. Pevci so na koncu zapeli skupaj in tako v zaupanju, da nas zna Marija preko vseh valov in vetrov srečno voditi skozi življenje, sklenili prijeten večer.

Špela Zupančič

Srečale smo pisatelja »v živo«

V torek, 2. decembra, je članice bralnega kluba v ivanški knjižnici obiskal pisatelj Rudi Podržaj. Tako smo na poseben način obeležile Ta veseli dan kulture, ki je bil dan kasneje. Srečanje bo vsem ostalo v živem spominu.

Redno mesečno srečanje članic bralnega kluba je bilo to pot iz-redno. Na predlog mentorice Ksenije, vodje ivanške knjižnice, smo za »domačo nalogo« vse prebrale najnovejšo knjigo Rudija Podržaja »Simonove priče«. To je bila priprava na srečanje s pisateljem »v živo«, ki se nam je pridružil v torek.

Vedele smo, da je doma v Ponovi vasi pri Grosupljem in da je knjižničar v grosupeljski knjižnici. Piše prozo in dramatik, predvsem komedije, saj se ljubiteljsko ukvarja tudi z gledališčem. Njegove »Simonove priče« smo vse prebrale z velikim navdušenjem. Padle smo »not«, kot se reče, saj je knjiga življenje dotakne na tak ali drugačen način, je zame povsem izvirna. Zgodbe so poglobljene in polne življenjske modrosti, zato smo bile kar malo presenečene, da je še tako mlad.

Povedal nam je svojo življenjsko zgodbo, ki gre od mizarja do varnostnika v šoli in nato do knjižničarja. Da je »študiozen tip«, smo ugotovile že iz »Simonovih prič«, da ga zanima tudi psihologija, je povedal sam. Ideje za svoja dela zajema neposredno iz življenja, s sočutnim opazovanjem ljudi. Ne mara fantazije, saj je življenje samo dovolj bogato, le videti ga je treba.

Očaral nas je s svojo neposrednostjo, preprostostjo in iskrenostjo. Povedal je, da je njegov trenutni projekt izgradnja hiše, zato mu za pisanje ne ostaja kaj dosti časa. Vsekakor pa še ni rekel zadnje besede!

Ura in pol druženja je minila, kot bi mignil. Zaželele smo mu še veliko ustvarjalne energije in novih idej. Hvaležne smo Kseniji, da nam je pripeljala pisatelja v živo in tako poskrbela za nepozabno doživetje.

Joža Železnikar

SVIŠ nadaljuje z dobrimi predstavami

Od zadnjega poročanja je članska ekipa RK SVIŠ Ivančna Gorica odigrala 3 tekme državnega prvenstva. V zadnjih dveh tekmah prvega dela državnega prvenstva je v napetih končnicah iztržila dva neodločena izida. Na gostovanju v Ormožu so v zadnjih dveh minutah uspeli ujeti prednost dveh golov domačinov (26:26), medtem ko je v naslednjem kolu doma to uspelo ekipi Izole, ki je preprečila Ivančanom novo domačo zmago (27:27). S to tekmo je bil končan prvi del državnega prvenstva, v katerem je SVIŠ zbral 8 točk, kar jih uvršča na 11. mesto na prvenstvu. Za njimi je Izola s 5-imi točkami ter Sevnica in Krško z 2-ma točkama. V soboto 13. 12. so se začele povratne tekme in v Ivančni Gorici so gostovali Trebanjci, ki so prvi del končali na visokem 4. mestu. Na lokalnem derbiju, v katerem je SVIŠ pokazal dobro igro, so Trebanjci pred polno dvorano upravičili vlogo favorita in zmagali 33:27. V tem koledarskem letu čaka SVIŠ še tekma v Novem mestu proti Krki, nato pa zaradi svetovnega rokometnega prvenstva v Katarju sledi premor do meseca februarja.

Mlade selekcije RK SVIŠ Ivančna Gorica nadaljujejo z dobrimi predstavami. Mladinci so na zadnjih treh tekmah v gosteh premagali Dobovo, doma pa Metliko ter klonili proti Škofljici. Čaka jih še tekma v gosteh proti Črnomlju in z zmago bi si lahko priigrjali četrto mesto v skupini Center II ter nadaljnje tekme za mesta od 7 do 12 v II. mladinski državni ligi. Kadeti so na zadnjih treh tekmah iztržili 5 točk: premagali so Kočevje in Metliko ter na derbiju remizirali s Krko. Pred zadnjo tekmo s Trebnjem so na 2. mestu prvenstvene lestvice in so si že zagotovili mesto za nadaljnje tekmovanje med 16-imi najboljšimi ekipami v Sloveniji. Starejši dečki A so premagali Metliko in izgubili proti Krki ter bodo na začetku meseca januarja 2015 igrali kvalifikacije treh ekip za uvrstitev med 16 najboljših ekip. Starejši dečki B so premagali Grosuplje, Kočevje in Krko in zabeležili še 13 zaporedno zmago na prvenstvu ter tako pred zadnjo tekmo s Trebnjem vodijo na prvenstveni lestvici; seveda pa so se že uvrstili med 16 ekip, ki nadaljujejo s tekmami za naslov državnega prvaka. Mlajši dečki

ki A so premagali Kočevje in Črnomelj ter izgubili proti Trebnjem ter trenutno držijo 3. mesto na prvenstveni lestvici skupine Center II. Mlajši dečki B pa so premagali Trebnje, Grosuplje in Črnomelj, skupaj pa so zabeležili 9 zmag in 1 poraz, kar pomeni 2. mesto na prvenstveni lestvici. Izpeljana sta bila tudi turnirja v minirokometu in turnir za mlajše dečke C (letnik 2004 in mlajši), kjer so najmlajši rokometarji iz OŠ Šentvid pri Stični, OŠ Stična ter PŠ Višnja Gora, PŠ Krka, PŠ Zagradec in PŠ Ambrus prikazali veliko rokometnega znanja, ob tem pa so se tudi dobro zabavali.

Ostale novice in rezultate ekip si lahko pogledate na spletni strani RK SVIŠ <http://www.svis-klub.si/>, fotografije pa na Facebooku profilu <https://www.facebook.com/#!/rksvis.uradnastran>.

Vsem občanom občine Ivančna Gorica v letu 2015 iz Rokometnega kluba SVIŠ Ivančna Gorica želimo veliko zdravja in zadovoljstva, hkrati pa vas vabimo na ogled rokometnih tekem v dvorano OŠ Stična v Ivančni Gorici tudi v letu 2015.

Boštjan Košir

Nogometna šola nazaj pod okrilje kluba

Nogometni klub Ivančna Gorica je bil na koncu leta 2010 na razpotju. Izmed dveh poti, ki sta bili na voljo - ena je vodila v stečaj kluba, druga je bila misija nemogoče - je vodstvo izbralo slednjo. Prišlo je do reorganizacije kluba, ki je skupaj z nekaterimi starši ustanovil nogometno šolo (novo društvo), s tem se je zagotovilo, da otroške selekcije niso bile finančno ogrožene.

Nogometna šola je delovala povsem samostojno in skrbela za podmladek kluba, medtem ko je v klubu potekala finančna sanacija. Dolgovi, ki so preprečevali normalno poslovanje kluba, so po trdem delu, danes več ali manj poplačani in v prihodnjem letu bo klub posloval povsem normalno.

Medtem je nogometna šola dosegla zavidljivo organiziranost in številčnost igralcev, ter - kar je izredno pomembno - sestavljena je garnitura trenerjev in koordinatorjev, ki bodo v prihodnosti nosili glavno breme razvoja nogometa v našem kraju.

Skupaj z vodstvom nogometne šole smo se odločili, da je prišel čas, ko naj se nogomet v Ivančni Gorici zopet združi pod eno streho. Glavni razlog za to je, da bomo kot celota lažje dolgoročno načrtovali razvoj nogometa in lažje dosegali začrtane cilje.

Nogometna šola je svoje poslanstvo opravila z odliko in se bo po novem, v isti kadrovski zasedbi, vklopila v delo kluba. Zahvaljujem se vsem posameznikom, staršem, sponzorjem in donatorjem, skratka vsem, ki ste kakorkoli prispevali k ureditvi razmer v ivanškem nogometu.

Obenem vsem članom in ljubiteljem nogometa, ter vsem drugim želim vesele praznike in veliko zadovoljstva v letu 2015!

Rafael Koren, predsednik NK Ivančna Gorica

Zaključek sezone v NŠ Ivančna Gorica

Tudi v NŠ Ivančna Gorica se leto 2014 počasi posklavlja. Vse ekipe sredi decembra še vedno trenirajo in se udeležujejo zimskih turnirjev. Selekcije od U-10 navzdol vadijo dvakrat tedensko v telovadnicah, selekcije U-10, U-11, U-13 in U-15 pa opravljajo treninge trikrat tedensko na zunanjih površinah. Naša NŠ je v mesecu decembru organizirala dva zimska turnirja za selekcijo U-10. V telovadnici SŠ Josipa Jurčiča so bili naši gostje ekipe NK Brinja, NK Ilirije in NK Domžal.

Vse selekcije bodo s treningi nadaljevale do vključno petka 19. decembra, potem pa sledijo zaslužene nogometne počitnice, ki bodo za vse selekcije trajale do 12. januarja.

Sicer smo vsi skupaj letos doživeli veliko lepega in zanimivega. Prav zato smo v soboto, 20. decembra 2014, za vse starše, igralce, udeležence nogometnih uric in druge simpatizerje organizirali zaključno prireditev in se na ta način poslovili od letošnjega leta.

Za konec naj še omenimo, da se s 1. 1. 2015 po dobrih štirih letih samostojnega delovanja NŠ ponovno združuje z NK Ivančna Gorica. Vsi skupaj smo ocenili, da je prišel čas, da se formalno spet združimo. Prepričani smo, da bo to še boljše za prihodnost ivanškega nogometa. Upamo, da bo to prineslo še boljše pogoje za delo, boljše organiziranost v klubu in kar je najpomembnejše, da bo ta korak otrokom ponudil še več priložnosti za dokazovanje in druženje s svojimi vrstniki. Nogometna šola Ivančna Gorica se ob tej priložnosti še posebej zahvaljuje njenemu dosedanjemu predsedniku Urošu Kušarju in Tomažu Veselu za njun trud za nemoteno delovanje šole in zagotavljanje njene prepoznavnosti vse od ustanovitve naprej.

Nogometna šola Ivančna Gorica želi ob koncu leta vsem krajanom občine Ivančna Gorica vesele božične in novoletne praznike.

Srečno!

Za NŠ Ivančna Gorica: Aleš Potokar in Simon Bregar

ŠD Kegeljček

Leto je naokrog in tudi v ŠD Kegeljček se lahko pohvalimo z odličnimi rezultati našega motokrosista Luka Kutnarja. V pokalnem prvenstvu je pometel z vso konkurenco in osvojil prvo mesto. V državnem prvenstvu pa je zaradi smole v Semiču osvojil tretje mesto.

Ob tej priložnosti bi se Luka rad zahvalil Gregorju Štepcu, ki ga požrtvovalno spremlja na vseh dirkah in poskrbi za vse. Hvala tudi Jožkotu Prazniku, ki skrbi, da je motor brezhibno pripravljen. Hvala Roku Mihelečiču, ki ima pod kontrolo Lukovo kondicijo. Hvala najzvestejšima navijačema, Gregorju in Dragu Kovačiču. Hvala za finančno podporo Toniju Medvedu (Agrograd), podjetju Seleš Moto ter podjetju Akrapovič. Hvala tudi vsem ostalim navijačem, ki navijate zame in verjamete vame.

Prihaja novo leto, nova motokrosistična sezona in spremembe o katerih vas seznanim kasneje. Hvala še enkrat in srečno ter zdravo v letu 2015 vam želi Luka Kutnar in ŠD Kegeljček.

ZIMSKA MALONOGOMETNA LIGA IVANČNA GORICA

Letni prvaki dobro uspevajo tudi pozimi

Pred zadnjim krogom prvega dela premierne občinske zimske lige v dvoranskem oz. malem nogometu (vsaka ekipa igra z vsako dvakrat-torej gre za dvokrožni ligaški sistem) je doslej nepremagana ekipa FSK Mafijozi doživela prvi poraz. Nekoliko presenetljivo so jih premagali mladi Ambrušani, a to le priča o tem, da je liga zanimiva in nepredvidljiva. Sedaj so na vrhu ostali sami igralci ekipe Tyson team Gačnik šport, a to je bilo pričakovati. Nekoliko višje kot sedaj bodo na koncu zagotovo tudi igralci ekipe Bar pr Livarni. Zanimivo pa je, da lestvica v tem trenutku natančno kaže, katere ekipe prihajajo iz letne prve lige in katere iz druge.

Po 5. krogu (ni še podatkov za 6. krog) je na vrhu strelcev nekoliko presenetljivo Urban Zadel iz ekipe Raja Višnja Gora - 9 doseženih golov, pred Blažem Zupančičem iz ekipe MSU team - 8 golov. Na 3. mestu je s 7 goli Anže Ivanjko - FSK Mafijozi. Najboljšim trem sledi skupina igralcev s po 5 goli.

Trenutna lestvica:

Ekipa:	T	Z	R	P	DG	PG	GR	TO
1 Tyson team Gačnik Šport	6	6	0	0	34	11	+23	18
2 FSK Mafijozi	6	5	0	1	31	12	+19	15
3 Glumci	6	3	1	2	18	17	+1	10
4 Bar pr' Livarni	6	2	2	2	26	15	+11	8
5 ŠDM Ambrus	5	2	1	3	23	22	+1	7
6 MSU Team	6	2	0	4	20	21	-1	6
7 Raja Višnja Gora	6	2	0	4	18	33	-15	6
8 V.I.P.	6	0	0	6	7	46	-39	0

T - tekme, Z - zmage, R - remiji, P - porazi, DG - doseženi goli, PG - prejeti goli, GR - gol razlika, TOČ - točke

Simon Bregar

Zahvaljujemo vam za izkazano zaupanje in vam želimo vse lepo v letu 2015.

ŠKODA

TEHNIČNI PREGLEDI

REGISTRACIJE

ZAVAROVANJE

SALON VOZIL

BAR

Pan-Jan d.o.o., Stantetova ul. 25, Ivančna Gorica, tel: 01/32 04 709

Na Krki je živahno

Prva ekipa ŠD KGG Krka je zadnji dve tekmi tesno izgubila z rezultatom 4:5. Do zmag ni manjkalo veliko, a vendar. Tako ekipa z izkupičkom treh zmag in petih porazov zaseda trenutno 8. mesto v prvi ligi in se drži zastavljenega cilja pod vodstvom kapetana Kozinca. Zato pa gre toliko boljše drugi ekipi, ki s sedmimi zmagami in dvema porazoma zaseda odlično 3. mesto v drugi Ljubljanski ligi. Za to gredo zasluge vsem članom ekipe Kuhlju, Vrhovcu, Bregarjevi ter vodji Mestniku. V peti ligi nastopa tretja ekipa, ki je pokazala manj od pričakovanih, in zaseda trenutno 4.-5. mesto. Zato pa v peti ligi prevladuje ekipa Stične, novincev na Ljubljanski sceni, ki s šestimi zmagami in brez poraza kraljujejo na vrhu petoligaške tabele. Medtem pa je bilo živahno tudi na medobčinski sceni. KGG Krka 1 si je priborila naslov prvakov v ligaškem delu tekmovanja, kjer je v predzadnjem krogu srečno remizirala z drugo ekipo Krke, ki bo tako osvojila drugo mesto. Popolna taktika Jožeta Kozinca za popolno sezono ŠD Krka pa kaže uspeh na pokalnem tekmovanju na Vidmu, kjer je ekipa KGG1 osvojila 1. mesto in s tem tudi prehodni pokal. Za ta uspeh sta najbolj zaslužna Omahen in Kuhelj, ki sta ob odsotnosti Mlakarja uspela odbiti vse upe šmarskih mladih, ki so nastopili okrepljeni s Cerarjem iz Dragomerja. Na pokalnem turnirju pa je za največje presenečenje vseh

Stična s pokalom za 3. mesto

poskrbela ekipa Stične1, ki je osvojila tretje mesto. Na omenjenem turnirju je blestel igralec in kapetan Stične Rado Pižem.

Ker, pa je namizni tenis tudi posamični šport, smo se igralci in igralke ŠD Krka odpravili na turnir ob prazniku občine Dobropolje. V kategoriji deklic do 12 let sta Pika Vokal in Ema Adamlje (obe ŠD Krka) dosegli drugo in tretje mesto. Kasneje so na sceno stopili še člani in članice. V kategoriji do 50 let je tokrat zmagal Bojan Vokal član ŠD Krka. Tretje mesto je osvojil Janez Lampret Stična, prav tako pa je tretje mesto osvojil Nader Maroun v kategoriji nad 50 let iz ekipe Stične. Bojan Kuhelj je osvojil prvo mesto v paru z igralcem Jožetom Prijateljcem iz Kompolj. Na koncu turnirja sta se

za pokal absolutnega zmagovalca pomerila zmagovalca kategorije do 50 in nad 50 let. Z zmago nad Viktorjem Trilerjem je čast mlajših rešil Bojan Vokal, ŠD Krka.

Bojan Vokal, Športno društvo Krka

Pika in Ema ŠD Krka

Program izletov in drugih aktivnosti v letu 2015

- 3. januar, TRDINOV VRH (1178 m); nezahtevna zimska tura; vodi Janez Čebular,
- 17. januar, OBČNI ZBOR,
- 25. januar, JAVORNIK NAD ČRNIM VRHOM (1240 m); nezahtevna zimska tura; vodi Janez Čebular,
- 8. februar, ŠMARNNA GORA (669 m) počastitev kulturnega praznika; nezahtevna zimska tura; vodi Janez Čebular,
- 21. februar, ČISTILNA AKCIJA PO JURČIČEVI POTI,
- 22. februar, DOBRČA (1634 m); nezahtevna zimska tura; vodi Aleš Erjavec.
- 1. marec, TURSKA GORA (2251 m); zelo zahtevna zimska tura; vodi Tadej Hočevar,
- 7. marec, JURČIČEV POHOD; množični pohod,
- 29. marec, SVETA PLANINA -PARTIZANSKI VRH (985 m); nezahtevna tura, vodi Brane Ilotič,
- 6. april, SVETI PETER; nezahtevna tura; vodi Brane Ilotič,
- 19. april, VELIKI ROB (1237 m); nezahtevna tura; vodi Aleš Erjavec,
- 8., 9., 10. maj, PRIJETNO DOMAČE; množični pohod,
- 17. maj, BOČ (978 m), DONAČKA GORA (884 m); nezahtevna tura; vodi Janez Čebular,
- 24. maj, BEGUNJŠČICA (2060 m); nezahtevna tura; vodi Boštjan Skubic,
- 30. maj, Tabor MDO,
- 7. junij, VIŠEVNIK (2050 m); nezahtevna tura; vodi Boštjan Skubic,
- 21. junij, STENAR (2501 m), RAZOR (2601 m); zahtevna tura; vodi Boštjan Skubic,
- 4. julij, BREGARJEV POHOD (1620 m); nezahtevna tura; množični pohod,
- 12. julij, ŠPIK (2472 m); zahtevna tura; vodi Milan Sirk,
- 18.-19. julij, GROOSGROSSGLOCKNER (3798 m) zelo zahtevna visokogorska ledeniška tura,
- 25. julij, POHOD H KRIŽU (GRADIŠČE 704 m); množični pohod,
- 9.-14. avgust, PLANINSKI TABOR BAVŠČICA; vodi vodniški odsek,
- 28.-29. avgust, TRIGLAV (2864 m); zahtevna tura; vodi Aleš Erjavec,
- 5.-6. september, GROOSGROSSGLOCKNER (3798 m) zelo zahtevna visokogorska ledeniška tura,
- 19.-20. september, VRBANOVE ŠPICE (2408 m), RJAVINA (2532 m); zelo zahtevna tura; vodi Tadej Hočevar,
- 26. september, POT DVEH SLAPOV; množični pohod,
- 4. oktober, PLANJAVA (2392 m); zahtevna tura; vodi Brane Ilotič,
- 10.-11. oktober, ZAKLJUČEK SEZONE V VISOKOGORJU,
- 7. november, LEVSTIKOV POHOD; množični pohod,
- 15. november, KOMNA (1520 m); nezahtevna tura; vodi Milan Sirk,
- 29. november, VELIKA PLANINA (1666 m) nezahtevna tura; vodi Tadej Hočevar,
- 12. december, NOČNI POHOD Z LUČKAMI; množični pohod.

ZA UPOKOJENCE (vodi Janez Čebular)

- 1. julij, LISCA (948 m); nezahtevna tura
- 19. avgust, VOGAR (1054 m); nezahtevna tura

Vsi izleti bodo razpisani na <http://polz.blog.siol.net>.

SEDEŽ: Planinsko društvo Polž, Mestni trg 21, 1294 Višnja Gora; URADNE URE: vsak drugi torek v mesecu na sedežu PD Polž, od 19.30 do 20.30; E-POŠTA: pd.polz@gmail.com
Predsednik Aleš Erjavec: 041 746 825

Prvo klubsko tekmovanje Taekwondo kluba Kang

V soboto, 8. 11. 2014, smo člani Taekwondo kluba KANG pod vodstvom trenerja kluba Tomaža Zakrajška v telovadnici OŠ Škofljica organizirali prvo klubsko tekmovanje. Tekmovanje v kicku in borbah je bilo primerno za vse starostne skupine in različne sposobnosti naših članov. Udeležilo se ga je kar 42 tekmovalcev. Vsak udeleženec je domov odnesel zaslužno medaljo.

Začeli smo s tekmovanjem najmlajših v kicku. To je tekmovanje, ko tekmovalci čim hitreje brca z nogami v elektronski ščitnik, ki je pritrjen na vrečo. Za vsako tekmovalčev brco elektronski ščitnik, priključen na prenosni računalnik, zabeleži točko. Tekmovalci, ki v dvajsetih sekundah nabrca več točk, zmagajo. Med najmlajšimi, letnik 2010, so tako prva tri mesta zasedli Nino Grbič 1., Leon Mavrič 2. ter Lev Fabijan Ranfl 3. mesto. V kategoriji dečkov letnika 2009 so se zvrstili Mark Jurca na 1. mesto, Oskar Hočevar na 2. mesto, Marcel Jevnikar in Tjaž Kuhelj na 3. mesto ter Marcel Pavel Repar, Žan Adrijan Gašič in Gregor Kolarič na 5. mesto. Nadaljevali smo z dečki letnika 2008, kjer je 1. mesto osvojil Ronald Bažec, drugi je bil Aljaž Jernejšek in tretji Max Šinkovec. Dečki letnika 2007 so osvojili: 1. mesto Gašper Štajnar, 2. mesto Tevž Olovec, 3. mesto Luka Stare in Tian Koražija Terglav ter 5. mesto Tibor Rozina. Najstarejši dečki, ki so tekmovali v kicku, so bili 1. Tjaž Intihar, 2. Mark Hren, 3. Enej Košir, 3. Matic Porenta in 5. Urban Ulcej. Med seboj so se pomerila tudi dekleta. Najmlajša so se zvrstila takole: 1. mesto Neža Berden, 2. mesto Naja Gašič ter 3. mesto Nour Juteršek. V naslednji kategoriji deklic sta se pomerili Neja Bažec, 1. mesto, in Klara Kokolj, 2. mesto. Med najstarejšimi dekletimi sta med seboj tekmovali Maša Porenta, ki je dosegla 1. mesto, ter Veronika Sreš, ki je dosegla 2. mesto.

Najbolj pogumni so, po podelitvi medalj za vse tekmovalce v kategoriji kick, nadaljevali s tekmovanjem v borbah. Najmlajša tekmovalca Tevž Olovec, 1. mesto, in Gašper Štajnar, 2. mesto sta otvorila tekmovanje v borbah in za oba je bilo to prvo tekmovanje v borbah. Nadaljevala sta Mark Hren, tudi on je bil prvič na tekmovalnem podiju in dosegel 3. mesto, ter Mitja Dinej Dobrič z doseženim 2. mestom. Zmagovalci v tej kategoriji je bil Žan Zupančič. Enej Košir trenira šele kratek čas, vendar se je s Tjažem Intiharjem zelo pogumno boril. Tjaž ga je na koncu zmagal. Nato pa sta na tekmovalni podij stopili še najpogumnejši dekleti. Tudi kadetnji Tiji Dobrič so se pred borbo hlače doboka malček tresle, vendar je z višjim rdečim pasom na koncu z visoko prednostjo premagala članico Šarko Kokolj Kohoutovo, višji rumeni pas, za katero je bilo to prvo tekmovanje. Sledila so še tekmovanja naših najstarejših članov. Med seboj sta se pomerila Dejan Novak, ki je z rumenim pasom tekmoval prvič, in izkušeni Aleš Tekavčič, črni pas, 1. dan. Kljub Dejanovi srčni borbenosti so Aleševi čisti udarci, izkušnje in znanje prevladali. Lepo borbo sta prikazala tudi Timotej Todič, ki je s črnim pasom, 1. dan, gladko premagal Sandija Cenerja. Sledila je podelitev medalj za tekmovalce v borbah in naše klubsko tekmovanje se je zaključilo.

Ga. Ina Stojanovič, mamica mladih taekwondoistov, je po tekmi povedala: "Nad visoko udeležbo sem prijetno presenečena. Tekma je potekala pravično, borbeno in v vzdušju prijateljstva. Všeč mi je, ker so se lahko nekateri otroci na klubski tekmi prvič seznanili z borbami ali pa poskusili v kicku, in so na dobri poti, da premagajo tremo in strah. Moja otroka, Tija in Mitja Dinej sta povedala, da bi bilo lahko takih tekem še več, saj se člani med seboj bolj spoznavajo, predvsem pa se učijo borbe med seboj in to lahko pozneje vnesejo na borbe s konkurenco. Če bi se lahko tako večkrat preizkusili, bi imeli več izkušenj in bi z nasprotniki lažje »pometli« - strah ne bi imel več tako velikih oči. Za konec so prejeli medalje, kar jim je vilo novih moči za naprej. Pregovor pravi, da vaja dela mojstra in tako bodo tudi naši taekwondoisti postali mojstri. Vsa pohvala gre tudi organizatorjema Tomažu Zakrajšku in Renati Mavrič, da sta klubsko tekmo uspešno pripravila in speljala. In upajmo, da bo kmalu spet nova."

Zahvalam se pridružujemo tudi mi, zahvaljujemo se vsem članom kluba, predvsem Renati Mavrič in Andreji Novak. Renata je tik pred tekmovanjem opravila sodniški izpit za taekwondo in pridobila naziv sodniška pripravnica. S sodniško prakso je začela prav na našem tekmovanju. Andreja je s svojim profesionalnim medicinskim očesom pozorno spremljala naše tekmovanje in bila v pripravljenosti na morebitne poškodbe, ki pa jih k sreči nismo imeli. Zahvaljujemo se staršem, ki so po svojih močeh pomagali pri izvedbi tekmovanja. Hvaležni smo tudi vsem tekmovalcem. Zaradi njih je bilo tekmovanje uspešno. In takšno tekmovanje bomo še kdaj ponovili.

Darja Podpečnik

Peter Zadel ml. – eden najbolj talentiranih slovenskih voznikov kasačev

Peter Zadel ml. iz Radohove vasi že nekaj let sodi med najperspektivnejše voznike kasaških konj na Slovenskem. Svojo tekmovalno statistiko pridno bogati z uspešnimi vožnjami in zmagami. Lani je končal sezono kot tretji, letos pa je stopil še korak naprej in je drugi na lestvici vseh voznikov kasaških konj.

Že od malih nog so ga navduševali iskri kasači in že zelo mlad je stopil na pot očeta – znanega dolenskega rejca, trenerja in tekmovalca, ter se učil ob nekaterih odličnih konjih. Pridno je treniral, a še raje tekmoval. Njegov talent ni ostal neopazen in sčasoma so občutek za vajeti in konja, ki ga je Peter dobil razvil tudi skozi nekajletno delo z galoperji, začeli opažati tudi ostali trenerji kasačev. Postal je eden najbolj iskanih t. i. »catch driverjev« z oziroma voznikov, ki vozijo konje samo v dirki za druge trenerje, kar pri nas do nedavnega sploh nismo poznali.

Prvi uspehi

Svojo prvo dirko je odpeljal leta 2000 s svojim konjem Vers A Truce-om, ki ga je doma dobil kot birmansko darilo. Še istega leta je z njim zmagal na Igu, kjer je tri leta pozneje s kobilico Arabelo postavil rekord hipodroma. Jeseni tega leta se je zaposlil pri našem takrat največjemu tekmovalnemu hlevu Vitacel kot trener in voznik. Tu je ostal do konca leta 2004 in delal z nekaterimi dobrimi trenerji kot so Šved Magnus Dahlen, Mirko Gregorc in Jože Sagaj ml. Kot pravi sam pa se je največ naučil od staroste švedskega kasaštva Larsa Gustafssona.

Delo z galoperji

Med leti 2006 in 2008 je Peter svoje znanje v delu s konji preizkusil tudi v galopskih krogih. Zaposlil se je v hlevu GP Skok kot trener galoperjev. S šestimi konji v treningu so osemkrat slavili v Italiji, od tega so kar štiri zmage odnesli iz velikega hipodroma San Siro v Milanu. Nekaj dirk je Peter odjahal tudi sam. Pozneje se je spet posvetil izključno samo kasačem.

Nabiranje izkušenj v tujini

Leta 2012 se je odpravil v Italijo, kjer je pri trenerju Pistonetu delal za enega največjih kasaških hlevov v Italiji Toniatti. Naslednje leto se je spet odpravil v Piso v Italiji takrat k Holgerju Ehlertu, ki velja trenutno za najboljšega italijanskega trenerja in Peter pravi, da mu je s svojim delom vzornik. Med vozniki pa ga najbolj navdušuje Italijan Enrico Bellei.

Kot voznik je Peter tekmoval tudi v tujini, kjer je dosegel 10 zmag, med njimi pa je najodmevnejša iz Napoli-ja, ko je za Slovenijo slavil v Mediteranskem pokalu. Zmagal pa je še na hipodromih v Trstu, Trevisu, Budimpešti, Badnu.

Po nizu uspehov v sezonah 2009, 2010 in 2011, ko je s svojimi Tersugilom osvojil kar 12 zmag, med drugimi tudi kvalifikacije za slovenski kasaški derbi in spominsko dirko Alfreda Trenza v Šentjerneju, je leta 2012 Peter prestavil še eno prestavo višje. To leto še posebej izstopa fantastična predstava iz 22. slovenskega kasaškega derbija, ko je s kobilico Patricijo MP osvojil sijajno tretje mesto. Kljub temu, da jima poznavalci niso pripisovali veliko možnosti za uvrstitev na vidnejše mesto, je z odlično pripravo, ter vožnjo brez napake Peter v napeti ciljni ravnini prišel do svojega prvega velikega uspeha v derbiju, ki velja za največjo kasaško dirko pri nas. Isto leto je svoj zaključek doživel Mediteranski pokal pri nas v Mariboru in Slovenci smo bili na vrhu razpredelnice. Za poslednjega bojevnika, ki bo Sloveniji privozil zmago v prestižnem mednarodnem tekmovanju je bil izbran Peter. Nalogo je opravil z odliko in s konjem Pen Starom slavil.

V sezoni 2013 je znova krojil vrh statističnih razpredelnic v Sloveniji. Skupno je zaostal le za Jožetom Sagajem ml. in Milanom Žanom.

Tudi sezona 2014 je zelo uspešna. Letos je odpeljal 110 dirk in zabeležil 23 prvih, 14 drugih in 12 tretjih mest od tega v tujini 10 zmag. Na lestvici voznikov zaseda tako po uvrstitvah kot zaslužku, ki so ga pritekli konji, ki jih je vozil, 2. mesto.

Zavidljiva statistika

Življenjske številke mladega Dolenca se ustavijo pri seštevku, ki bi bil v Sloveniji v ponos marsikateri starosti slovenske kasaške srenje. V 377 startih v karieri je dosegel 73 zmag, 49 drugih in 38 tretjih mest. Zares impresivno in navdušujoče. Srečno Peter na tvoji izjemni športni poti!

Vito Šadl

Alpinistična odprava na Aljasko (IV. del)

V tokratni številki časopisa Klasje nas čaka še zadnji prispevek odprave na Aljasko. Občutki in doživljanja, ki so jih spremljali na poti za doseg cilja - vrh Denalija, se sedaj stopnjujejo ... Ali jim uspe doseči zastavljen cilj?

Sreda je, četrtega junija. Vstanemo pozno, ker nisem slišal budilke na uri. Pripravimo si zajtrk, nakuhamo vode za sabo in okoli desete smo pripravljeni za odhod. Poslovimo se od Montija in Dolfe, ter naredimo nekaj skupnih fotk. Težko nam je zanj, toliko vloženega truda in časa, a na koncu ostaneš brez doseženega cilja.

Dan je lep, vreme sončno, vetra ni. Ko odhajamo iz baze, se ne zavedamo, da je danes naš veliki dan in da za drugi poskus na vrh ne bo pogojev. Zapustimo bazo in začnemo z vzponom proti West Rib cut-off, do tam potrebujemo približno dve uri. Vidljivost je dobra, zato si lahko ob enem pogledamo dolg sestop na južno stran proti vstopu v Cassinov raz. Nadaljujemo po smeri West Rib, razmere so res odlične, zato hitro napredujemo, menjavajo se sneg led in skala.

S Kruhom sva v vodstvu do zgornje tretjine, kjer se začne skalni del smeri, tam počakava na kolega, ta čas pojeva pripravljene sendviče iz kruha, ki je v bistvu pečeno testo za tortilje in pa pršuta, ki pa je tako slan, da se vidijo kristali soli; ampak jesti je treba. Polizeh še pol energijskega gela, po katerem pa mi postane slabo in me sili na bruhanje, jezim se sam nase, ker vem, da bi šlo tudi brez. Skalni del smeri posoliramo in se po vrhnjem snežišču najdemo na veliki uravnavi (Football field). Do vrha nas loči še približno 200 višinskih metrov. Gremo počasi, v glavi razbija in tišči, pogosto se ustavljamo in hlazimo za zrakom. Ko pridemo na greben, vemo, da smo že blizu, vrh je pred nami. Malo fotografiramo, nato krenemo dalje in čez dvajset minut stojimo na najvišjem vrhu Severne Amerike.

Objemamo se, tolčemo po ramenih, tulimo od veselja, po licih tečejo solze sreče. Ves trud, vse muke, težki treningi, skrbi z logistiki, vse je ta trenutek pozabljeno. Za nami pride tudi Piki, veselimo se še z njim, nato se še fotografiramo ter se začnemo odpravljati. Veselja je hitro konec, vreme se začne kvariti, pred nami je še dolg sestop. Navzdol nas večji del poti spremljajo megla in sunki vetra. Sestop po klasiki se vleče, ni mu konca, koliko se ta del poti šele vleče za navzgor. Ko pridemo do 17K sem že čisto brez vode, jezik imam suh, sline ni več; od Kruha izprosim dva požirka ledenice, da vsaj lahko govorim. Splezamo še tečni greben do 16K, nato se po fiksnih vrveh spustimo proti bazi. Približno ob 23.00 se privlečemo v jedilnico, kjer še dobri dve uri topimo sneg in pijemo čaje, napitke ... ter podoživljamo vzpon.

Ponoči spet sneži in za pozni zajtrk v popoldanskih urah odmetavamo sneg. Jemo, ležimo in prespimo večji del dneva, zunaj še vedno rahlo naletava sneg, napoved za naslednje dni je slaba. Naslednjo noč spet sneži, ampak se zjutraj zjasni in nastane krasen dan, zajtrkujemo zunaj. Vremenarji napovejo 24 ur lepega vremena in mi, nevedoč, da je to zadnje lepo vremensko okno, zvečer gledamo, kako se ekipa novozelandskih plezalcev odpravi v Cassina in ga tudi prepleza.

Noč je jasna in mrzla, dopoldne je še sončno, popoldne pa se že začnejo nabirati oblaki. Ta dan si uredimo šotore, ki jih učvrstimo in uravnamo snežno podlago ležišč. Pozno popoldne začne snežiti in razen v kratkih presledkih ne neha tri dni. Beremo knjige, šafliamo sneg in igramo enko. Pregledujemo zaloge hrane, ki vidno kopni. V teh dneh se zavemo možnosti, da nam razmere morda ne bodo dovoljevale vzpona po Cassinu. Vremenska napoved je zopet slaba, za naslednjih pet dni je napovedano sneženje, megla in veter, zato se v torek desetega junija, Piki in Ivek odločita za sestop v letalsko bazo. Pustita nam višek hrane ter se na hitro poslovita. Mi ta dan presortiramo vso ostalo hrano, igramo enko in žalostno pogledujemo skozi vrata jedilnice, češ, saj mogoče so se pa vremenoslovci zmotili. Naslednje jutro je jasno in mrzlo. Po zajtrku gremo pogledat vremensko napoved, ki pa nas moralno potolče. Slabo vreme je napovedano do petnajstega. Postaja nam jasno, da vzpon ne bo varen, četudi se vreme morebiti izboljša po petnajstem. Zato se siti odmetavanja snega, ležanja in čakanja odločimo, da naslednji dan sestopimo v letalsko bazo.

Pozneje se izkaže, da smo se odločili pravilno, slabo vreme se je nadaljevalo še tri tedne. V tednu za nami je novozelandskega plezalca odnesel plaz, vendar jo je k sreči odnesel le z resno poškodbo kolena in pa ruska plezalca, ki sta sestopala v nevihti in sta jo odnesla s hudimi omrzlinami.

Popoldne mineva v pospravljanju opreme z grenkim priokusom neuspeha, tolaži nas misel, da smo vsaj stali na vrhu Denalija. Zajtrkujemo, podremo šotora in spakira-

Mt. McKinley (Denali) 6194 m (Foto: Matej Balazič)

mo. Hrane imamo preveč, zato jo ponujamo po bazi, vsi veseli jo vzamejo Poljaki. Zelo se jim dopade naša jedilnica, zato jim jo zapustimo skupaj s strešno plošto. Bencin damo Stevu Housu in njegovi ekipi perspektivnih mladih alpinistov. Iz baze odrinemo nekaj po trinajsti. Sestopamo hitro, na Windy Cornerju spet močno piha in spet nas hecajo sani. Na Motorcycle Hillu poberejo smuči in zakopano hrano, snega je skoraj dva metra več kot pa takrat ko smo robo zakopali. Malo še sestopamo peš, nato si nataknejo smuči. Smuka ni ravno najlepša, težek nahrbtnik me vleče nazaj, sani se mi zaletavajo v meča od zadaj, noge v gozdarjih plešejo, padec na rit je čisto nekaj običajnega. Pasti ni ravno težko, za postavitev nazaj na smuči pa porabim veliko energije. Kjer je strmo, spakiram smuči ob transportke na saneh, vse skupaj zajaham in se sankam po utečeni gazi. Neverjetno kakšno hitrost razvije ta način transporta, ko se pripeljem na uravnavo, se smejim kot pečena lisica, za mano prituli ves nasmejan še Kruh. Nadaljujemo po megli, levo in desno se sliši in občasno tudi vidi hrumenje snežnih plazov, ampak mi smo na varnem na ledeniku.

Pred nami je še zadnji vzpon, Heartbreaking Hill, no, mi vemo, zakaj se tako imenuje. Ura je 22.30 in po devetih urah sestopanja pridemo do baze. Z Metkom najdeva prostor za šotor, ki ga nato na hitro postavimo, izkopljemo še zalogo hrane, si naredimo večerjo, natopimo vodo in gremo spat. Ob devetih zjutraj se javimo k Lizi, ki vzpostavi zvezo s pilotom in nam sporoči, da letimo čez eno uro. Počasi si pripravimo zajtrk in začnemo pospravljati opremo. Letalo prileti čez pol ure, kar močno pospeši dogajanje okoli našega šotora, še Liza pošlje pomočnika in nekako se nam uspe na hitro zabasati z vso opremo na avion. Pilot priganja, ker se spušča megla, vreme se hitro kviri. To je bil zadnji polet ta dan z ledenika in za naslednje tri dni tudi. Po sestanku z rangerji se dobimo na pivu z Ivekom in Pikijem, popoldne se vračata v Anchorage in nato letita domov. Mi zvečer proslavimo uspeh odprave v lokalni bezniki.

Dneve preživljamo v Talkeetni, sušimo opremo, kupujemo spominke, dobro jemo in pijemo, postaja nam jasno, zakaj so ljudje na tem kontinentu močnejše postave. Zvečer in ponoči se družimo z lokalnim prebivalstvom in z ostalimi plezalci. Vreme je tudi tukaj slabo, vsak dan dežuje, veseli smo, da smo prišli z ledenika. Devetnajstega se odpeljemo v Anchorage. Kruh, Metek in jaz gremo naslednji dan raziskovat Aljasko. Gremo proti jugu na morje, v mesto Seward, Poli ostane v Anchorageu. Vrnemo se po treh dneh, prespimo v hostlu. Naslednje dopoldne spakiramo vso opremo, ter se odpeljemo na letališče, od tam ob 17.00 poletimo proti Frankfurtu in nato proti Brniku, kjer pristanemo 25. 06. ob 17.45.

Na letališču se snidemo z domačimi in s prijatelji, ki so nam pripravili veličasten sprejem s harmoniko in domačimi dobrinami. Lepo je spet biti doma, včasih je dobro, da greš kam, ker potem to še bolj ceniš.

Odprava je bila dragocena izkušnja za naprej. Res je, da nismo uspeli uresničiti zastavljenih ciljev in je bila pol uspešna, smo pa zadovoljni s tem, da ni bilo nobenih zdravstvenih težav, niti težav z višino. S tega vidika je bila odprava zelo uspešna.

Naj za na konec izrečem zahvalo vsem, ki ste mi stali ob strani, me spodbujali, vedrili in me mogoče razumeli, ter povzamem besede prijateljice, da ni važno kaj, kje, kako ..., ampak s kom si.

Primož Bregar, AO Železničar in Jamarski klub Krka

Glej, zemlja si je vzela, kar je njeno. A kar ni njeno, nam ne more vzeti. In to, kar je neskončno dragoceno, je večno in nikdar ne more umreti. (S. Makarovič)

ZAHVALA

V 87. letu nas je nepričakovano in tiho zapustila draga mama, babica, prababica, tašča, sestra in teta

VALERIJA PODRŽAJ – mama Valči
Gradiček 6, Krka

Iskreno se zahvaljujemo vsem, ki ste počastili njeno zadnje slovo. Hvala za izrečena sožalja, darovane sveče, cvetje in maše.

Vsi njeni, ki bomo mamo Valči ohranili v lepem spominu

Ugasnilo ti je srce. Luč ti bo svetila in v mojem srcu nepozabljena žena boš vedno ostala.

ZAHVALA

Ob boleči izgubi naše drage žene, mame, sestre, babice in prababice

JELENE VAJS
1949–2014

Zahvaljujem se pogrebni službi Perpar, pevcom in župnišču Ivančna Gorica. Hvala vsem sorodnikom za cvetje ter sožalje. Zahvala tudi vnukinji Andreji Godec ter vnuku Darkotu Godcu z družino za pomoč na domu. Hvala vsem, ki ste jo skupaj z mano pospremili na zadnji poti do večnega počitka. Hvala zdravstvenemu domu ter občini Ivančna Gorica za vso pomoč. Hvala tudi Onkološkemu inštitutu Ljubljana za pomoč pri njeni bolezni.

Žaljujoči mož Janez in vsi njeni

Spomini so kot iskra, ki pod pepelom tlijo, a ko jih razgrneš, vedno znova zažarijo. (J. W. Goethe)

ZAHVALA

Mirno in tiho je odšel v svoj svet sanj naš ljubi

LOVRO LAMPRET
(29. 7. 1943–18. 10. 2014)

Pogrešali bomo njegovo srčnost, pokončnost in dobro voljo, s katero nas je razveseljeval. Njegovo življenje je bilo prepredeno s skrbjo do bližnjih, zvestobo do domačih krajev in z veseljem do oblikovnega soustvarjanja le-teh.

Iskreno se zahvaljujemo vsem, ki ste z nami čustvovali, še posebno sorodnikom, prijateljem, spoštovani ga. Nuši Volkar za ganljiv poslovilni govor, g. Jožetu Petku ml. za zaigrano pesem v zadnje slovo in članom ZŠAM Ivančna Gorica za poslovlitev s častno stražo.

Hvala župniku Jožetu Grebencu in še posebno msgr. Jožetu Kastelicu in patru Avguštinu Novaku za somaševanje in lep poslovlilni obred.

Kar je zapisano globoko v srcu se ne more nikoli izgubiti. Pogrešamo te.

Njegovi najbližji

Življenje je kratko, ostanejo spomini ...

V SPOMIN

9. novembra 2014 je minilo leto dni, odkar se je od nas poslovil naš dragi mož in oče

SILVO PODOBNIK
(30. 3. 1948–9. 11. 2013)

Pogrešamo ga vsak dan posebej. V vsaki najmanjši stvari, ki se je dotaknemo je del njega in tako živimo naprej...

Zahvaljujemo se vsem, ki se ga spominjate in prižigate sveče na njegovem prezgodnjem grobu.

Vsi njegovi

Tvoja toplina med nami ostaja, čeprav te več ni, v srcu zapisani zlasti spomini so tvoje sledi.

V SPOMIN

Mineva leto dni od smrti žene, mame, babice in sestre

MARI MATJAŽ
iz Biča

Hvala vsem, ki stojite ob njenem grobu in jo ohranjate v svojem spominu. Iskreno se zahvaljujemo vsem, ki ste nam v težkih trenutkih slovesa stali ob strani. Še posebej se zahvaljujemo osebju bolnišnice Golnik, zlasti oddelku 700, gasilcem iz Zagorice, Šentviškim slavčkom za zapete žalostinke in Pogrebni službi Perpar.

Mož Jože z družino

V SPOMIN

12. decembra je minilo tretje leto od smrti moje žene

AMALIJE PRIMC
iz Zaboršta

Hvala vsem, ki stojite ob njenem grobu, prižigate sveče, zanjo molite in jo ohranjate v spominu.

Mož Lojze

TREBNJE
07 3 481 481

Avto Slak

Prestopi pravi prag - obišči Avto Slak.

NOVO MESTO
07 39 32 999

Sharan
že za 23.548 EUR*

Golf Sportsvan
že za 15.780 EUR*

up!
že za 7.990 EUR*

Polo
že za 9.990 EUR*

Golf Variant
že za 14.848 EUR*

Tiguan
že za 19.643 EUR*

Touran
že za 17.280 EUR*

Jetta
že za 15.499 EUR*

Golf
že za 13.444 EUR*

Das Auto.

Čisto majčkene cene.

* Akcija velja za vozila l. 2014 na zalogi, če je zavarovanje v veljavi vsaj 2 leti in je hkrati sklenjeno financiranje VW BON. Emisije CO₂: 198-82 g/km. Kombinirana poraba goriva: 8,5-3,1 l/100 km. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka. Prispevajo zlasti k čezmerno povzrašenim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov.

**Prihranek do 6.500 EUR*
+ kasko za 1 EUR/mesec****

**Še danes se dogovorite za
brezplačno testno vožnjo!**

TESTNE VOŽNJE

Prisrčno vam voščimo vesele in blagoslovljene božične praznike. Novo leto naj bo radodarno z zdravjem, veseljem, srečo, uspehi, naj bo v miru, zaupanju in sodelovanju preživeto.

Vam želi Avto Slak Trebnje in Novo mesto.

CELA DRUŽINA UGODNOSTI!

IZJEMNI PRIHRANKI | PORSCHE KASKO ZA 1 EUR/MESEC* | GRATIS ZIMSKE PNEVMATIKE

TECHNOLOGY TO ENJOY

Povprečna poraba goriva 5,9-3,8 l/100 km, povprečne emisije CO₂ 152-86 g/km. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka. Prispevajo zlasti k čezmerno povzrašenim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov. Skladno s pravo Evropsko zakonodajo. *Še več prihrankov in kasko za 1 EUR/mesec. **Za več informacij o akciji in kasko obiščite našo spletno stran. **Za več informacij o akciji obiščite našo spletno stran. **Za več informacij o akciji obiščite našo spletno stran. **Za več informacij o akciji obiščite našo spletno stran.

Gospodinjska stran

Gospodinjsko stran pripravlja: Nataša Erjavec

Praznična zabava s kanapeji

Bližajo se prazniki in z njimi prihaja družinsko druženje in zabave. Zelo enostavno lahko doma pripravimo razne prigrizke in kanapeje ali »Finger food« jedi, ki so idealna rešitev za vsako zabavo. Lahko se uporabijo za predjedi, hitre vmesne prigrizke, večerjo ali pa samo za grickanje ob neki fantastični pijači. Kanapeji so okusni hladni in topli, pripravimo lahko crostine, sendviče, zavitke, roladice in veliko več.

Vse jedi iz receptov se pripravi v dobrih 30 minutah, zato ne ostajajmo v kuhinji, ko pa se lahko prijetno družimo s prijatelji in družinskimi člani.

Pokrovače ovite v slanino

Sestavine: 10 kom morske pokrovače, 10 kom slanine, sol in sveže mlet poper, maslo

Priprava: Izluščeno meso pokrovače dobro operemo in osušimo. Solimo in popramo. Na zelo vročem maslu popečemo pokrovače, na vsaki strani dve minuti, medtem jih pustimo in jih ne premikamo. Vsako pokrovačo posebej zavijemo v rezino slanine in prebodemo z lesenim nabodalom ali zobtrebcom.

V ponvi na vročem maslu pečemo pokrovače še 4 minute. Med pečenjem jih večkrat obrnemo, da se z vseh strani enakomerno zapečejo. Pečene zavitke postavimo na papirnato brisačo, da se nekoliko odcedijo, nato pa jih serviramo na krožnik in takoj postrežemo.

Listnate posodice s holandsko omako

Sestavine: 1 paket rezin dimljenega lososa, 150 g masla, 4 rumenjaki, 1 ščepec sladkorja, 2 jedilni žlici belega vina, 2 jedilni žlici vode, 1 limona (sok in lupinica), sol, 1 ščepec popra, vol au vent posodice

Kaj je vol au vent?

Okrogla podlaga za paštete iz maslenega listnatga testa z nizkim robom, premera od 6–20 cm, ki jo spečeno nadevajo s pikantnim ragujem iz morskih sadežev, iz piščanca ali kake druge vrste mesa. Za peko uporabljajo posebne modle. Postrežejo vroče, manjše različice (bouchées) tudi kot hladni prigrizek.

Vol-au-vent je izumil slavni Carême, ki se je domislil, da bi lahko krhko testo pri testeninah zamenjal z listnatim. To je bilo tako lahko, da ga je poimenoval vol-au-vent ('leti v vetru', 'da ga veter odpihne').

Priprava: Za holandsko omako v posodi zmešamo vse sestavine hladne. Nato mešamo na srednji temperaturi toliko časa, da se omaka zgosti. Postopoma dodajamo koščke mehkega masla in mešamo, da se maslo stopi. Omako izboljšamo še z limonino lupinico in sokom. Začinimo s soljo in poprom.

Z omako napolnimo posodice iz listnatga testa, nanj pa položimo rezine lososa.

Mehiške spirale

Sestavine: približno 200 gramov kremnega sira, skodelico sesekljanega skuhanega piščanca, četrt skodelice svežega koriandra ali jedilno žlico suhega koriandra, 2 jedilni žlici čilija jalapeño, 2 jedilni žlici kumine, tri pšenične ali koruzne tortilje, zelenjavno olje, salsa omako

Priprava: V veliki skledi zmešamo kremni sir, koščke piščanca, koriander, jalapeño papriko in kumino. Mešanico polijemo po tortiljah, ki jih zavijemo v tesne role, nato jih zavijemo v plastični ovoj in jih za dve uri postavimo v hladilnik. Tik pred serviranjem vsako tortiljo razrežemo na približno centimeter in pol velike kolobarje. Položimo jih na nameščen papir v pekač ter pečemo 12-15 minut na 190 stopinjah, tako da so role zlato zapečene. Postrežemo s salso.

Picete z jajčevci in pinjolami

Sestavine: poper, sol, olivno olje

Za testo: 250 g moko, 160 ml vode (mlačne), 1 žlička olivnega olja, 30 g kvasa, 10 g sladkorja, 3 g soli

Za nadev iz jajčevcev: 1-2 jajčevca, 1 šopek bazilike, 1 žlička paradižnikove mezge, 2 žlici kisa, 2 žlici pinjol

Priprava: Najprej začnemo s pripravo testa za picete. V vodo zmešamo kvas, sol in sladkor. Moko damo v večjo posodo in na sredini naredimo jamico. Vodo vlijemo v jamico, jo prekrijemo z moko in pustimo vzhajati 30 minut. Po 30 minutah maso zgnetemo v prožno testo in pustimo vzhajati nadaljnjih 10 minut.

Medtem prepolovimo jajčevce, jih začinimo z olivnim oljem in soljo ter jih popečemo v pečici ca. 20 do 30 minut na 160 stopinjah. Iz jajčevcev z žlico izdoblamo meso in ga pustimo nekoliko ohladiti. Pinjole grobo nasekljamo, baziliko fino narežemo in ju zmešamo s paradižnikovo mezgo in maso iz jajčevcev.

Začinimo s soljo, poprom in malo kisa. Testo tanko razvaljamo in izrežemo krogce z okroglim modelčkom. Na testo naneseemo nekoliko mase iz jajčevcev. Ponovimo, dokler ne zmanjka testa. V segreti pečici pečemo ca. 15 minut pri 170 stopinjah. Še vroče postrežemo.

Mošnjički s tunino in koromačem v listnatem testu

Sestavine: 0,5 kg listnatga testa, 200 g tunine Riomare, koromač, 200 g sira gauda, timijan, sol, drobnjak

Priprava: Listnato testo odtalimo ter razvaljamo na 3 mm debeline. Izrežemo kvadratke velikosti 5 cm ter jih nadevamo s tuno ter na kocke narezanim koromačem. Dodamo še nariban sir, timijan in solimo po želji. Vogalčke stisnemo skupaj ter zapremo v mošnjiček. Da se nam lažje sprimejo, jih lahko namočimo z nekaj kapljicami vode ali pa prema-

žemo z jajčkom. Popečemo v pečici do zlato rumenega v vroči pečici na 275 °C dobrih 10 minut. Ko so pečeni, jih okrasimo z drobnjakovo pentljo, ki jo lično zavijemo na vrh mošnjička.

SUŠI

Sestavine: 90 g riža za suši, 1 žlica riževega kisa, zelenjava (korenček, bučke ...), nekaj listov alge maki, koščki lososa, ščepec soli, ščepec sladkorja

Priprava: Riž izpiramo pod tekočo vodo, dokler voda ni čista, nato ga damo v dva decilitra hladne vode in zavremo. Pokritega kuhajmo še 15 minut. Nato posodo odkrijemo in kuhamo še 10 minut. Zmešamo rižev kis, sol in sladkor ter polijemo po kuhanem rižu. Ohladimo na sobni temperaturi. Medtem zelenjavo narežemo na tanke koščke. Alge na hitro segrejemo na električni plošči, da se skrčijo. Na vsak list alge razporedimo riž in nanj naložimo zelenjavo ter koščke lososa. Trdo zvijemo, da se sestavine stisnejo in da suši pri postrežbi ne razpade. Narežemo na kolobarje in ponudimo ob riževem vinu.

Še preprosteje

Popolnoma enostaven suši za tiste, ki ne marajo surovih rib, pa lahko pripravimo iz konzervirane tune: Zmešamo tunino z majonezo, kapljico sojine omake in malce wasabija (zelenega hrena). Razporedimo riž na algo nori (najdemo jo v trgovinah z zdravo prehrano) in ga namažemo z mešanico, dodamo rezino kumare in list solate, zvijemo in si privoščimo obrok. Preprosteje ne gre.

Avokadova krema v kozarcu

Sestavine: 6 avokadov, 150 g maskarponeja, limonin sok, 1 kanček omake Tabasco (zelene), poper, sol, 250 g lososa (dimljenega), koper (za garniranje)

Priprava: Za avokadovo kremo z dimljenim lososom prepolovimo avokado, odstranimo koščico in z žlico izdoblamo avokadovo meso. Avokadovo meso zmešamo z maskarponejem, dodamo limonin sok, sol in poper.

S paličnim mešalnikom fino premešamo, dokler ne dobimo goste avokadove kreme. Začinimo z omako Tabasco.

Avokadovo kremo damo v vrečko za okraševanje in napolnimo 12 prozornih kozarcev. Dimljen losos narežemo na majhne kocke, pokapljamo z limoninim sokom in z njimi posujemo avokadovo kremo. Kremo dodatno garniramo s koprom ali koščkom limonine rezine.

Nasvet: Ker se avokado kljub dodanemu limoninemu soku hitro obarva, moramo kremo vedno servirati svežo.

Polnočni koktajl

Enostaven koktajl, ki s pomočjo temnejših likerjev postane podoben temni polnoči. Ker vsebuje kavni liker (kofein), nas lahko ohrani budne do polnoči. Lahko ga serviramo tudi kot shooter (zmešamo in zlijemo v šilce)

Sestavine: 100 ml vodke, 7 ml kavnega likerja, limonina rezina za dekoracijo

Leap Year

Starejši koktajl (prvič omenjen l. 1930) je prava klasika. Zelo dobra in zaokrožena alternativa martiniju.

Sestavine: 60 ml gina, 15 ml sladkega vermuta, 15 ml pomarančnega likerja, 7 ml limoninega soka, rezina limone za dekoracijo

Chateau Cadillo

Enostaven in dober način za oplemenitenje najljubše vrste penine, primeren za romantično praznovanje novega leta.

Sestavine: 30 ml hruškovega soka, kanček malinovega likerja, ohlajena penina

Pihanje v regrafove lučke

Piha s severne strani

NAGRADNA KRIŽANKA

AVTOR MARKO BOKALIČ	LAHEK GRADBENI MATERIAL PLINOBETON	NASPROTNO OD POLN	PRVA PROGRAMERKA NA SVETU, BRITANKA (ADA)	ANJA KLINAR	ČVRSTO TKIVO, KI PRIPENJA MIŠICO NA KOST	VARNO PRIBEŽALIŠČE	AVSTRUMADŽAR. REKA
KDOR SPRAVLJA LES PO REKI NAVZDOL							
POBRITA PRICESKA Z GREBENOM PO VRHU GLAVE				RAHEL GUG			
DOMAČI PTIČ				ENAKA SOGLASNIKA			
IZBOLJŠEVALNO SREDSTVO					LOS ANGELES		
					NAJVEČJA ARTERIJA		
TV VODITELJICA FLEGO						TRDA PROZORNA UM. SNOV, KI SE NE RAZBJE	ZVRST KULTURNE RASTLINE ISTE VRSTE
PEVKA VRČKOVNIK				RIM. BOGINJA RODOVITNOSTI			
SEČNJA			IT. PESNIK GOLDONI	NASPROTNA TRDIJEV			
IZSREDNIK			SL. SOPRANISTKA (SABINA)				
RAČUNALNISO RENTGEN. SLIKANJE ORGANOV		RIMSKA 5		METRIČNA ENOTA V GLASBI			
AMERIŠKI IGRALEC BEATTY	TROPSKI SORODNIKI ŠTORKELJ	AMERIŠKI IGRALEC (HUMPHREY)		ODOPLANEC		SLAVKO AVSENIK	
	KRESALO					GLAVNO MESTO KENJE	
ZVABITEV KOGA KAM, KAMOR SICER NE BI ŠEL, ALI POVZROČITI, DA STORI, ČESAR SICER NE BI NAREDIL	ŽLAHTNI PLIN	HITRO UMIKANJE TOPLA JOPA S KAPUČO	VELIKA GALEJA				ANTON AŠKERC
			HEROJ				
ZAHODNJAK				ZADNJA AVSTRIL. KRALJICA			
				VRELA VODA			
GRIZE V PRSTE IN SEZE DO KOSTI		BANKOVEC ZA TISOČ ENOT, TISOČAK		MESO S HRBTA S KOSTJO			SAKNDI-NAVSKI DROBIZ, ERE
				IGRALEC HARRIS			
MESTO S PALAČO TADŽ MAHAL V INDIJI		NOGOMETNI KLUB IZ MILANA			ORGAN VIDA		
		IGOR BERGANT			STARO SUMERSKO MESTO		
SEČILA				IGRA DVOJIC PRI TENISU			
				ZNAK ZA ŽVEPLO			
SMUČARKA DREV		BORILNI ŠPORT					
				PREDSTOJNIK VEČJEGA SAMOSTANA			

Pokrovitelj nagradne križanke:

GOSTIŠČE NA VASI,
Zvonko Zavodnik, Marinča vas 7,
1303 Zagradec

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke na naslov urednistvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasje, Cesta II. grupe odredov 17, 1295 Ivančna Gorica, najkasneje **do 15. januarja 2015.** Izžrebali bomo tri nagrade pokrovitelja **GOSTIŠČE NA VASI, Zvonko Zavodnik, Marinča vas 7, 1303 Zagradec:** 1. nagrada: 3x pizza; 2. nagrada: 2x pizza; 3. nagrada: 1x pizza. (V Gostišču na vasi ves mesec december in januar poteka NAGRADNA IGRA MESECA, kjer vsaka kupljena pizza prinaša kupon za žrebanje naslednjih nagrad: ogled pivovarne, pivovarskega muzeja in pogostitev, mobilni telefon znamke Samsung, darilni boni in darilni paketi).

Pravilni gesli nagradne križanke iz zadnje številke sta: »ŽLAHTNA KAPLJICA« in »REŠEVALNA VAJA«. Izžrebani nagrajenci pokrovitelja **GOSTILNA PRI OBRŠČAKU, Muljava 22, 1295 Ivančna Gorica** so:

1. nagrada: 1x nedeljsko kosilo + 1x pijača - TOMAŽ KOPORC (Zaboršt);
2. nagrada: 1x Krjavljeva pojedina – FRANČIŠKA JERE (Ivančna Gorica);
3. nagrada: 1x dnevna malica - JOŽICA KAVŠEK (Male Kompolje).

Lahka križanka z geslom

Geslo je dvobesedno. Izpisalo se bo v drugem (poudarjenem) navpičnem stolpcu. Nanaša se na mitološke osebe, zaželene skoraj v vsaki hiši. V olajšavo naj izdam, da ne gre za GMB.

1	A				A
2	T				T
3			S		R
4		J			E
5	P		S		
6		D			O
7			L		Č
8		B			T
9			O		G
10			C		K

Vodoravno: 1. hunski poglavar, 2. travnata površina, 3. starosvetni zapisnikar, 4. majhen ajd, 5. pesnikov izdelek, 6. počitek, 7. okrogel pekarski izdelek, 8. oblju-be, 9. podlaga za vlak, 10. piščanček.

NARIŠIMO NAŠ ZNAK ZA MALE IN VELIKE UMETNIKE

Preriši znak v spodnje kvadratke

Dokončaj desno stran znaka

in ga zeleno pobarvaj.

Prvih 50 umetnikov bomo nagradili z zanimivimi darili. Vaše izdelke pošljite do 15.1.2015 na naslov: **Zavod Prijetno domače, Sokolska 8, 1295 Ivančna Gorica**

Ime in priimek: _____
 Starost: _____ Naslov: _____

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

Uganka šaljivka

Kaj storimo, če se pri pranju nogavice preveč skrčijo?

Odgovor: Operemo še noge, pa bodo spet pravnje.

Podoba izzove misel

Ljudem so se že od davno, ob pogledu na določen motiv, utrinjale bolj ali manj globoke misli, največkrat v obliki pregovora, rekla ali prispodob. Poskusite še vi zajeti življenjsko situacijo, ki jo izziva pričujoča podoba. Najbolj posrečene domislice bomo objavili; kajpak, če jih boste posredovali v uredništvo. Čakamo!

SUDOKU

Rešujemo tako, da v vsak stolpec in vsako vrstico vnesemo številke od 1 do 9. V nobeni vrstici, stolpcu ali v očitnem kvadratu se številka ne sme ponoviti.

		2	4					8
		8	9	5				7
	6	3	8		9			2
	2			7				3
4			6		2	9	8	
6	8			9	7	1		
2	7							
9					6	4		

Odgovori: 1. b, 2. c, 3. c, 4. tri, 5. c, 6. a, 7. b, 8. c, 9. a, 10. za gumba.

Siva stran

Beseda o besedi

»Na koruzi«

Koruzna je enodomna rastlina z enospolnimi cvetovi: moška metlica je zgoraj, spodaj pa sta dva ženska storžka z lepimi rdečimi laski, nekakšen ljubezenski trikotnik torej.

Pred nekaj desetletji se je kot strela z jasnega pojavila krilatica »življenje na koruzi«. Sprva smo mislili, da gre za obubožane ljudi, ki ne premorejo kaj več kot za koruzni močnik in žgance. Toda sčasoma se je izkazalo, da to ne drži in da krilatica pomeni poseben odnos med raznospolnima partnerjema, ki ni potrjen ne z božjo, ne s cesarjevo postavo. Gre torej za nekakšno zakonsko življenje brez tradicionalnih papirjev, šoferji bi rekli »vožnja brez izpita«. Najbrž ne bomo nikoli vedeli kdo je prvi plasiral to izrazno sredstvo na jezikovno tržišče. Nekaj pa je zanesljivo: avtor je nedvomno imel dar za opazovanje in primerjanje, povrhu pa še smisel za humor in precej botaničnega védenja. Izraz »življenje na koruzi« ima namreč izhodišče v spolnosti te kulturne rastline iz skupine travnatih enokaličnic. V tem pogledu je koruzna nekaj posebnega in bolj redkega v svetu višjih rastlin. Velika večina kulturnih rastlin ima moške in ženske razmnoževalne organe združene s pomožnimi organi v skupek, ki mu pravimo cvet in kot tak spominja na neločljivo zakonsko zvezo. Pri koruzi pa je drugače: moški in ženski razmnoževalni organi so na isti rastlini, vendar ločeni: prvi so zgoraj v obliki metlice, drugi pa spodaj v obliki storža z laski. To spominja na rahlejšo partnersko povezavo, ki kljub temu omogoča razmnoževalni postopek. Pri tem je presenetljivo tudi to, da je ženski cvet vsekakor lepši kot moški koruznik. Besede povezane s koruzo so se potemtakem obogatile s sopomenkami. To je razlaga z botaničnega stališča, kdor pozna boljše pojasnilo za ta biološko-jezikovni pojav, naj ga sporoči, zakaj bi ga tiščal zase!

Tole je moj letošnji pridelek koruze, pa živi, če moreš. Najbrž tudi življenje na koruzi ne bi trajalo kaj dlje.

»življenje na koruzi« ima namreč izhodišče v spolnosti te kulturne rastline iz skupine travnatih enokaličnic. V tem pogledu je koruzna nekaj posebnega in bolj redkega v svetu višjih rastlin. Velika večina kulturnih rastlin ima moške in ženske razmnoževalne organe združene s pomožnimi organi v skupek, ki mu pravimo cvet in kot tak spominja na neločljivo zakonsko zvezo. Pri koruzi pa je drugače: moški in ženski razmnoževalni organi so na isti rastlini, vendar ločeni: prvi so zgoraj v obliki metlice, drugi pa spodaj v obliki storža z laski. To spominja na rahlejšo partnersko povezavo, ki kljub temu omogoča razmnoževalni postopek. Pri tem je presenetljivo tudi to, da je ženski cvet vsekakor lepši kot moški koruznik. Besede povezane s koruzo so se potemtakem obogatile s sopomenkami.

To je razlaga z botaničnega stališča, kdor pozna boljše pojasnilo za ta biološko-jezikovni pojav, naj ga sporoči, zakaj bi ga tiščal zase!

Leopold Sever

Če ni v glavi, je v pisavi

(zato urno po leksikon)
(Kviz iz domačih surovin)

- Katera rastlina se nevarno širi?
 - akacija
 - ambrozija
 - azaleja
- Poišči dele telesa, ki ga je želel videti hudomušni ljudski poet v pesmi o preljudi Magdaleni.
 - uhlje
 - stopala
 - kolena
- Označi ptico, ki najlepše poje.
 - vrana
 - šoja
 - sinica
- Koliko faz razlikujemo pri električnem toku?
- Kaj pomeni znana tujka lintver?
 - netopir
 - zlodej
 - zmaj
- Za kaj so v Evropi sprva gojili krompir?
 - za okras
 - za zdravilo
 - za odganjanje plesi
- Na katerem principu deluje Segnerjevo kolo?
 - na principu akcije
 - na principu reakcije
 - na principu kohezije
- Označi vas, ki je imensko najbližje geologiji.
 - Glogovica
 - Mevce
 - Peščenik
- Katero rudo so nekoč na veliko predelovali v naših predelih?
 - limonit
 - magnetit
 - galenit
- Za kaj se moramo prijeti, če srečamo tegale človeka?

Stara »novica«

Cigara, cigareta in pipa

Cigareta je zmagala. Vzrokov je cela vrsta: bolj dišeča je, lažja, hitreje živi, prikladnejša je tempu današnjega časa ... Samo glavnega vzroka nihče ne izda ali vsaj redko kdo: bolj ženska je.

Cigara in pipa sta atributa moškega spola. Za Evropejca je predstava o ženski s cigaro v ustih nemogoča. Zato so prve emancipirane v minulem stoletju, ki so hotele pokazati enakovrednost z moškimi, obule škornje in si javno prižgale cigareto.

Pa pipa? Stara arnavtska in turška kmetica je s pokrajino zvezana slika, nad katero se tudi Evropejec ne čudi. Toda tudi drugod v Evropi se v samotnih kmetijskih naseljih živele stare ženske, ki so se od svojih mož naučile kaditi pipo in jo potem žulile z enakim dopadanjem. Najbrž take piparice še do danes niso povsem izumrle.

Svet že tristo let razpravlja o tem ali naj ženske kade ali ne; prepir pa je o tem že odločila cigareta, naj je prav ali ni, ženske kade, vsaj mnogo njih, ker ... no, ker se jim cigareta poda.

Slovenec, 24. decembra 1931.

Opombe: Članek je bil napisan malone pred stoletjem. Tedaj so bile v ospredju dileme, v kakšni obliki naj bo tobak in kdo naj ga kadi. Dandanes pa je to pereče zdravstveno, ekološko in ekonomsko vprašanje. Slika ni izvirna sestavina članka.

LS

Nekaj hudomušnic

Previdno poizvedovanje

Vsak na svojem bregu reke, ki nima mostu, stojita pobalina. Med njima se razvije pogovor.

Šibkejši: »Hej ti, lahko vržeš kamen preko reke?«

Močnejši: »Ne, ne zmorem!«

Šibkejši: »Si upaš preplavati reko?«

Močnejši: »Sploh ne znam plavati.«

Tedaj se šibkejši opogumi: »Če je pa tako, potem vedi, da si butec!« in mu porogljivo pokaže osle.

Dobra izbira

Sodnik: »Obtoženi vstanite, izreči vam moram sodbo. Še prej pa vam dam na izbiro: tisoč evrov ali mesec dni zapora?«

Obtoženi: »Gospod sodnik, če imam na izbiro, rajši vzamem denar!«

Med prijateljskima

»Moja žena je mehkega srca. Če vidi koga jokati, se še ona zjoka.«

»O, srečnež. Pa pogledaj moj primer. Če moja sliši, da se kje kregajo, se začne še ona kregati.«

Iz zakladnice naših domov

Tale »rep« je čuden, kot le kaj. V resnici je narejen iz živalske kože za potrebe moških pa tudi žensk, vendar so ga le-te uporabljale bolj skrivoma. Sporočite, kaj bi to bilo, bomo veseli na vso moč.

Leopold Sever

Rešitev (sudoku):

2	7	4	9	8	1	5	3	6
6	9	8	5	4	3	1	2	7
3	5	1	2	6	7	4	8	9
5	8	6	7	3	9	2	1	4
1	3	9	4	2	5	6	7	8
7	4	2	6	1	8	3	9	5
9	2	7	1	5	6	8	4	3
4	6	3	8	7	2	9	5	1
8	1	5	3	9	4	7	6	2

"SEVERNA" STRAN

Kako je Rajko babičin zelnik »zrihtal«

Babica Jožefa je zgodaj ovdovela, zato se je morala navaditi vseh del na domačiji. V košnji, na primer, je z ročno koso pripravila vso krmo za živino. Z leti je kmetovanje postopoma opuščala in se posvetila velikemu zelniku blizu hiše. Pa se je iz mesta pripeljal vnuk Rajko, ravno, ko se je s koso lotila trave okoli njive. Vnuk jo je nekaj časa opazoval, nato pa strokovnjaško pripomnil: »Babica ne bodi starinska; pusti bom jaz zrihtal s kosilnico.« »Prav,« je rekla Jožefa in zadela koso na rame. Doma je Rajko dolgo zaganjal staro »bečesko«, ki je naposled le zahrumela in že se je nadebudni vnuk peljal na zelnik. Tam se je dolgo časa voziral in zaganjal v travniče, da je kar donelo po vasi. »Si naredil,« ga je vprašala Jožefa, ko je končno pristal na dvorišču?

»Sem,« je rekel s kislim obrazom, ki je izdajal, da nekaj ni v redu. Potem se je vnuk odpeljal nazaj v mesto brez daljšega poslavljanja.

Popoldne je Jožefa vzela grablje, da bi pospravila pokošeno, a jo je na prizorišču skoraj kap. Polovica zelnatih

glav in solate je ležalo pokošenih na zemlji, številne fižolovke pa so sporezane visele na vse strani. Najbolj so jo skupile njene astre, ki jih je občudovala vsa vas. Bile so tako potacane, da jih ni bilo moč prepoznati. Po tistem babica in vnuk nista imela

stikov. Šele za rojstni dan mu je Jožefa poslala čestitke in na koncu dodala: »Za tvoje strojne usluge se vnaprej lepo zahvaljujem. Bom že sama. Babi.«

Leopold Sever

187. rekord:

Korenski dolgin

Ivana Urbančič s Tolčan je že stara znanka v našem kotičku; vsako leto se s čim izkaže. Letos ji korenje ni posebno dobro obrodiło, imelo pa je nenavadno dolge korenine. Najprej jih je nekaj zatrgala, potem pa se je zavzela in enega izkopala s kirurško natančnostjo. Meter je pokazal, da si je korenček ogledoval svet 127 centimetrov globoko v zemlji. Kaj je gnalo Ivanine rastline tako globoko, ne vemo zanesljivo; morda so se spomnile lanske suše, pa so za vsak primer segle globlje. Koren po debelini ni bil kdove kaj, po dolžini pa mu doslej še nismo našli presežnika. Zategadelj Ivani za dosežek in za vztrajnost pri kopanju, brez nadaljnega prisojamo Klasjev rekord. Spodobi se in je pravično, če ji simbolično stisnemo roko in ji čestitamo. Hura, le še tako naprej Ivana.

Leopold Sever

100-letnica začetka 1. svetovne vojne (8. nadaljevanje)

Obledeli spomini na prvi svetovni spopad

Že večkrat sem omenil, da so bile razmere po prvi svetovni vojni in skoraj do današnjih dni nenaklonjene ohranjanju spomina na te težke čase. Vzrok so bile ideološke, politične in gospodarske razmere, ki so sledile vojni. Ljudi, ki so v tej vojni neposredno sodelovali, danes ni več med živimi, tudi njihovih neposrednih potomcev skoraj da ne. Tokrat navajam nekaj spominov takratnega devetdesetletnika, ki je ob koncu minulega stoletja sodeloval pri našem časniku, v rubriki »Ljudje z začetka našega stoletja«.

Poveljnik 17. regimenta (polka), v katerem so se vojskovali in umirali mnogi Slovenci, je bil v prvih letih vojne polkovnik Adolf baron Stillfried. Desetletje pred njim je bil polkovni zapovednik Slovenec Miroslav Priger.

Jože Kastelic iz Metnaja je bil rojen devetnajsto sedmega leta, zato se je odsevov vojne v domačem kraju dobro spominjal, saj je štel ob njenem začetku sedem, ob koncu pa dvanajst let. Ko je oče dobil poziv, je mati odreenela od strahu; nekaj iz bojznosti za možjevo življenje, nekaj pa zaradi osmih nepreskrbljenih otrok. Po očetovem odhodu so morali vsi otroci trdo poprijeti za delo, da so preživeli: starejši v gozdu, na travnikih in njivah, mlajši pa pri lažjih delih. Jože, ki je bil srednji po vrsti, je največ pasel živino. Oče je služil pri 17. regimentu, rekli so mu tudi Kranjski pešpolk. Z njim je oče odšel na rusko bojišče, za Karpate. Tam je bil ob nekem ruskem napadu ujet in odveden v ujetništvo globoko v prostrano rusko deželo. Domov so medtem prihajale vojaške komisije, ki so nabirale hrano za vojake in vojaške živali, zlasti konje. Pri ščitnikovih, kakor se je pri hiši reklo, niso vzeli veliko,

ker je bilo v družini dosti članov. Šele tri leta po končani vojni se je oče vrnil iz ruskega ujetništva. Govoril je kar dobro po rusko; tudi zapel je katero, najrajši »Volga, Volga, ruska reka«. Seveda je znal tudi veliko avstrijski naprevov, na primer tisto o generalu Radeckemu in o slovenskih regimentih. Oče je po končani vojni včasih obiskal katerega od ruskih vojnih ujetnikov, ki so ostali pri nas in z njimi »zbornajal«; eden je bil na Pristavi, eden pa v Gorenji vasi in še drugi.

Ob začetku svetovne vojne so nekdanje kričeče pisane barve vojaških uniform zamenjale bolj maskirne sive, sivo modre in sivozelene uniforme. Le-te nekoliko spominjajo na uniforme naše Teritorialne obrambe, ki jo sodelovala v osamosvojitveni vojni leta 1991. Na sliki je vojak Miklavž Rupnik iz Višnje Gore, fotografiran na začetku svetovne vojne (iz zbirke Staneta Rusa iz Artiže vasi).

Pokojni Jože Kastelic, ščitnikov iz Metnaja, ki je leta 1998, ko sem ga spraševal o teh stvareh, štel 91 let. Lepo je igral vojaške napeve na ustno harmoniko, najbolj tisto, ki jo je slišal od očeta, avstrijskega vojaka: Regiment po cesti gre in še druge vojaške.

Mali oglas

Ker Klasje slovi kot eden najboljših oglaševalnih medijev na Slovenskem, bom izkoristil priložnost, ko sem že zraven in ponudil nekaj svoje robe. Bliža se čas kolin, zato tokrat dajem v prodajo špine, ki so nujno potrebne pri tem opravilu; saj veste, v teh časih vsak krajcar prav pride. Ne gre za navadne, temveč za arhivske špine. Na zalogi imam letnik 1971, 1979, 1985 in 1986 – cena po dogovoru. Opozarjam pa, da so arhivske stvari vedno dražje od običajnih, še posebej, ker so nekateri izdelki malce črvi, kar pomeni prihranek pri zabeli. Samo »resne« ponudbe pod šifro: »Specialne koline 2014/15«.

Klasjev Polde

Nekaj vzorcev iz zaloge