

Izdajatelj:
Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica

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

Klasje

Prijetno domače. Občina Ivančna Gorica

Praznujemo

Mesec maj je v občini Ivančna Gorica poseben mesec. Ta najlepší pomladni mesec vsako leto zaznamuje vrsta dogodkov in prireditev, s katerimi občanke in občani obeležujemo svoj občinski praznik - 29. maj. Ta dan smo posvetili rojaku Josipu Jurčiču, ki je na ta dan leta 1871 prevzel vodenje tedanjega osrednjega slovenskega časnika Slovenski narod.

Letos bo ta dan še posebej zaznamovalo dogajanje na Krki. Sklop prireditev bo posvečen še enemu našemu rojaku, častnemu občanu Avgustu Likovniku. Ko bi bil danes še med nami, bi se veselil zaključenega projekta izgradnje kanalizacije v zaledju izvira Krke. Eno njegovih velikih poslanstev je bila ravno skrb za zeleno lepoticu Krko. V nedeljo, 29. maja, vabljeni torej na Krko, kjer bomo pod sloganom »Skupaj za čisto reko Krko« obeležili nove pridobitve in se poklonili priljubljenemu Gustiju.

Sicer pa se je tudi naša občina skupaj s kulturnimi društvi, kulturno zvezo in izpostavo javnega sklada za kulturno dejavnost pridružila vseslovenskemu projektu Teden ljubiteljske kulture. Udeležite se katerega izmed dogodkov, ki pa jih ne bo zmanjkalo tudi v mesecu juniju. O vsem tem pa že v prihodnji številki.

Matej Šteh, urednik

str. 4

Letos odkrivali skrite koticke na Krožni poti Prijetno domače

str. 3

Zbor gostinskih in turističnih ponudnikov v občini Ivančna Gorica

str. 25

Naš skakalni podmladek je obiskal Peter Prevc

str. 9

Ivanške Ivanjščice cvetijo že dvajset let

LaMaS, računalniški inženiring d.o.o.
Sokolska ulica 5, 1295 Ivančna Gorica
TEL: 01/7849-040, FAX: 01/7849-045, GSM: 081/612-923

SVETOVANJE, PRODAJA IN SERVIS
RAČUNALNIŠKE OPREME

Enostavno na 12 obrokov

LaMaS 20 let
PC Žolnir - Ivančna Gorica

RMC KOCJANČIČ EUROSERVIS

AVTO MOTO CENTER Kocjančič

- ★ POPRAVILO VOZIL
- ★ AVTOVLEKA
- ★ TRGOVINA Z AVTODELI

Tel: 01/78 77 333 GSM: 041 777 333, 041 651 722
www.amc-kocjancic.si Naj bo vaš avto naša skrb!

Senčila Oven

SENČILA OVEN, Pot v resje 1, Ivančna Gorica
Tel.: +386 1 7878 266 • Mob.: +386 31 679 079
www.sencila-oven.si

AVTOSERVIS BLATNIK d.o.o.

- avtoservis
- avtovleka
- vulkanizerstvo

RENAULT

Vodotučine 7, 1295 Ivančna Gorica
Tel.: 01 7878-315, 041 688 788, 031 568 666

Ponosni na svojo občino

Pred nami je praznik občine Ivančna Gorica. Prepričan sem, da bo tudi letošnje praznovanje občinskega praznika še okrepilo naše zavedanje, da je sodelovanje, medsebojna pomoč in delo v skupno dobro nujno potrebno za napredek in dobro počutje v naši lepi občini.

Vesel sem, da naša občina napreduje in da skupaj dosegamo odlične rezultate. Na vseh področjih. Gospodarskem, turističnem, kmetijskem, v javnih zavodih, društvih,

krajevnih skupnostih. Gradimo infrastrukturo in skrbimo za enakomeren razvoj. Vse to prispeva k temu, da nas vse več ljudi izbere za svoj dom. Spadamo med tiste redke slovenske občine, ki se jim število prebivalcev povečuje. Ne samo na račun priseljevanja, temveč tudi zaradi povečanega števila rojstev. V zadnjih nekaj letih se je število prebivalcev povečalo za skoraj tisoč. To je seveda s seboj prineslo tudi določene težave, vendar se jih trudimo pospešeno reševati. Zaradi povečanega števila vpisa otrok v vrtec in pomanjkanja prostora v vrtcih, tako tudi letos kar nekaj staršev predvsem najmlajših otrok ni dobilo prostora v vrtcu. Prav tako se pojavljajo vedno nove potrebe po dodatnih šolskih prostorih. Kljub intenzivni gradnji v zadnjih letih, je teh še vedno premalo. Skupaj z občinskim svetom se bomo še naprej trudili in zagotavljali nove prostore tako za vrtec kot za osnovne šole, vendar brez pomoči države ne bo šlo. Zato bom preko Državnega sveta predlagal Vladi Republike Slovenije spremembo financiranja tistih občin, ki imajo izrazit trend rasti prebivalstva in s tem drugačne potrebe od občin, ki se jim število prebivalcev znižuje. Vsekakor pa bo država morala takoj prenehati zniževati sredstva občinam, če naj le te izpolnjujejo naloge, ki jim jih nalaga.

Kljub vsemu pa se imamo v občini s čim pohvaliti tudi ob tem prazniku. Zaključujemo nekaj milijonov evrov vredno investicijo v kanalizacijske sisteme in drugo infrastrukturo v Višnji Gori ter prometno ureditev centra Šentvida pri Stični. Tam sem še posebej vesel akcije izdelave mozaikov, ki so se je družno lotili osnovna šola, vrtec in društva.

Lepo darilo ob občinskem prazniku bo tudi odprtje moderne lekarne ob Zdravstvenem domu v Ivančni Gorici. Hkrati z ugodno lokacijo, sodobnimi prostori in še boljši lekarniški ponudbi, bomo pridobili dodatne prostore za širitev zdravstvene dejavnosti. Hvala vodstvu Lekarne Ljubljana.

Osrednjo prireditev ob občinskem prazniku bomo tokrat izvedli v Ivančni Gorici in z njo zaključili Teden kulture, ki ga že drugič skupaj pripravljajo ZKD Ivančna Gorica in številna naša kulturna in druga društva. Proslavo bomo pripravili skupaj z ivanškimi gasilci in številnimi nastopajočimi. Osrednja točka pa bo podelitev nagrad in priznanj občine Ivančna Gorica. Čestitke prejemnikom in zahvala za vse, kar so dobrega storili v skupno dobro.

Slovesno bo dva dni kasneje tudi na Krki. Kajakaši bodo izvedli že 40. spust po reki Krki. Skupaj z občino Grosuplje bomo slavnostno obeležili zaključek velikega projekta izgradnje kanalizacijskih sistemov in čistilnih naprav, ki že dajejo vidne rezultate. Reka Krka je bolj čista, v njo se vrača življenje. Eden tistih, ki prvi opozarjali, da je treba nekaj storiti za našo lepoto Krko, je bil pokojni Avgust Likovnik. Na pobudo KS Krka in krških društev bomo odkrili doprski kip tega našega častnega občana, športnika ter turističnega in športnega delavca.

Iz programa prireditev je razvidno, da bo letošnje praznovanje občinskega praznika še posebej bogato in slovesno. Organizatorji bodo najbolj veseli, če jih boste nagradili s svojo prisotnostjo. Vabim vas torej, da si vzamete čas in se poveselitate ob skupnih uspehih.

Želim vam ponosno praznovanje občinskega praznika. Naj vam življenje teče prijetno in domače.

Dušan Strnad, župan

Tokrat obširno tudi o reševanju prostorske problematike vrtca

Občinski svet je na 14. redni seji 17. maja imel še nekaj dolga iz prejšnje seje, na kateri svetniki zaradi pozne ure niso obravnavali vseh točk dnevnega reda. Tokrat je župan Dušan Strnad sejo uspešno pripeljal do konca, tako kot je bilo načrtovano in po sklepih sodeč je bila seja uspešna. Tudi tokrat se je začelo s pridihom kulture, v sejni sobi je namreč postavljena likovna razstava ustvarjalke Melite Garvas iz Višnje Gore.

Najprej so svetniki na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja sprejeli sklep o podelitvi priznanj in nagrad Občine Ivančna Gorica za leto 2016. Žal pri glasovanju niso bili povsem enotni. Sicer pa je bil odlok o priznanjih in nagradah letos spremenjen in občinski nagradenci po novem ne bodo več dobili finančne nagrade. Priznanja in nagrade bo župan izročil prejemnikom na svečanosti ob občinskem prazniku, ki bo potekala 27. maja 2016 na parkirišču pri Kulturnem domu v Ivančni Gorici.

Z zanimanjem so svetniki spremljali predstavitev zunanjega fitnesa za starejše, ki ga Občina namerava postaviti v bližini otroškega igrišča, pri Zdravstvenem domu v Ivančni Gorici. Gre za skupino različnih naprav, ki bodo odraslim nasploh, ne samo starejšim, koristne pripomoček za aktivno preživljanje prostega časa. Sedanje peščeno parkirišče se bo posledično spremenilo, ne bo pa se zmanjšalo število parkirnih mest.

Obsežna, a konstruktivna razprava je sledila po poročilu, ki ga je o delovanju Vrtca Ivančna Gorica podala ravnateljica Branka Kovaček. Občinski svet na poslovanje in delo vrtca ni imel pripomb, največ razprave pa je bilo povezano s problematiko pomanjkanja prostih mest za vpis otrok. Kljub stalnim prizadevanjem Občine in investiranjem v prostorske kapacitete, vsako leto določeno število staršev ostane brez možnosti javnega vrtca v domačem kraju, zlasti za otroke do 2. leta starosti. Župan Dušan Strnad je ob tej priložnosti opozoril na problematiko zniževanja sredstev za delovanje občine na eni strani in vedno večjih obveznosti, ki jih nalaga občini država na drugi strani. Zato namerava kot državni svetnik priti do odgovorov glede financiranja občin, zlasti tistih, ki se srečujejo z rastjo prebivalstva, kar posledično vpliva tudi na pomanjkanje prostorov za vzgojo in izobraževanje. Kot je še dejal župan, se že delajo projekti za prizidek šole v Višnji Gori, ki bi lahko ponudil tudi prostor za vrtec, Občina pa bo razpisala tudi koncesijo za izvajanje vzgojno-varstvenega dela. Občinski svet je sprejel novi Odlok o turistični taksi, ki predvideva tudi način pobiranja in kontrole in bo občinski upravi koristen pripomoček tudi zaradi natančne statistike nočitev v občini. Sredstva, pridobljena s turistično takso, Občina vlaga v razvoj turistične infrastrukture in promocijo občine. Nadalje so svetniki sprejeli tudi stališča do pripomb in predlogov z javne razgrnitve in javne obravnave dopolnjenega osnutka Občinskega podrobnega prostorskega načrta Debeli hrib, s katerim se ureja center vinogradniškega območja na Debelem hribu. Načrt zajema objekt za kmečki turizem, stanovanjske stavbe, ureditev obračališča za avtobus in rekonstrukcijo t. i. partizanskega doma za potrebe vinogradniškega turizma. Občinski svet je obravnaval tudi poročilo o delu Medobčinskega inšpektorata in redarstva občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji za leto 2015. Kot je povedala inšpektorica Helena Kozlevčar, ki vodi inšpektorat, v katerem je poleg nje zaposlen še redar, je bilo v lanskem letu izvedenih 66 inšpekcijskih pregledov. Večinoma so se nanašali na nepravilnosti, povezane z neurejenimi zemljišči in razraščanjem vegetacije ob cestah ter z onesnaževanjem okolja. Redar pa največ pozornosti v Ivančni Go-

rici posveča nadzoru mirujočega prometa, tako je bilo v lanskem letu zabeleženih 446 kršitev parkirnega režima na modri coni. Redar ima od aprila letos sedež v Litiji in ne več v Ivančni Gorici.

Svetniki so tokrat sprejeli nekaj sklepov o ukinitvi in vzpostavitvi statusov grajenega javnega dobrega. Posebej lahko izpostavimo urejanje lastništva na zemljišču v k. o. Hudo pri podjetju Akrapovič. Občina namreč pridobiva gradbeno dovoljenje za ureditev krožnega križišča na regionalni cesti nasproti

uvoza k podjetju Akrapovič, zato je treba več parcel odkupiti ali jih menjati z lastniki. Država naj bi še letos začela graditi križišče, v nadaljevanju pa se načrtuje še gradnja nadvoza nad železniško progo in gradnja obvozne ceste v smeri proti Stični.

Na tokratni seji sta bila v javno obravnavo podana predlog Odloka o gospodarskih javnih službah in predlog Odloka o mladini, ki sta objavljena na spletni strani občine. Rok za pripombe in predloge je 31. 5. 2016.

Matej Šteh

OSREDNJO SVEČANOST OB PRAZNIKU OBČINE IVANČNA GORICA,

s podelitvijo priznanj in nagrad Občine Ivančna Gorica za leto 2016, ki bo potekala v petek, 27. maja 2016, ob 19. uri, na parkirišču pri Kulturnem domu v Ivančni Gorici

Kulturni program oblikujejo:

- Godba Stična,
- Ženski pevski zbor Harmonija,
- Pevci in godci ljudskih pesmi Studenček,
- Vrtec Ivančna Gorica,
- Recitacijska skupina Kulturnega društva Krka,
- Mešani pevski zbor Zborallica.

župan, Dušan Strnad

Ob prazniku vabljeni tudi:

od 20. – 27. maja 2016: Teden kulture v občini Ivančna Gorica

sreda, 25. maja 2016:

- ob 16. uri: Odprtje novih prostorov Lekarne Ljubljana v Ivančni Gorici, pred Zdravstvenim domom Ivančna Gorica

sobota, 28. maja 2016:

- ob 15. uri: 23. tradicionalno gasilsko meddruštveno tekmovanje članic in članov za pokal Krajevne skupnosti Ivančna Gorica, na Sokolski ulici v Ivančni Gorici (v nadaljevanju gasilska veselica)
- ob 16. uri: Slovesnost ob 80-letnici Čebelarkega društva Stična, na Gradišču nad Stično

nedelja 29. maja 2016, Krka: »SKUPAJ ZA ČISTO REKO KRKO«

- ob 9. uri, Krška jama: Koncert Big banda Grosuplje
- ob 11. uri: Start 40. kajakaškega spusta po reki Krki
- ob 12. uri: Družbeni center Krka: Prireditev ob zaključku projekta Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop
- ob 13. uri: park pred Podružnično šolo Krka: Odkritje doprsnega kipa Avgusta Likovnika (1926 – 2006), športnega in turističnega delavca ter častnega občana občine Ivančna Gorica

Kolofon

Klasje - Glasilo prebivalcev občine Ivančna Gorica; Ustanovitelj časopisa: Občinski svet Občine Ivančna Gorica; Sedež uredništva: Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@siol.net, spletna stran: www.klasje.net; Uredniški odbor: Matej Šteh - glavni in odgovorni urednik, Leopold Sever - kratkočasnik, Siva in Severna stran, Simon Bregar, Jože Glavič, Franc Fritz Murgelj, Janko Zadel, Jožefa Železnikar; Lektoriranje: Mateja D. Murgelj; Oblikovna zasnova: Robert Kuhar; Priprava za tisk: AMSET, d. o. o.; Tisk: SET d.o.o., Časopis KLASJE izhaja v 6.000 izvodih mesečno in ga prejema vsa gospodinjstva v občini brezplačno.

Prispevke za naslednjo številko sprejemamo do 12. junija.

Zbor gostinskih in turističnih ponudnikov v občini Ivančna Gorica

Zavod Prijetno domače je v sodelovanju z Občino Ivančna Gorica 19. maja v Hrastovem Dolu organiziral prvi Zbor gostinskih in turističnih ponudnikov. Župan Dušan Strnad je v pozdravnem nagovoru izrazil zadovoljstvo nad premiki na tem področju in pričakovanje v nadaljnji razvoj turizma. Slavnosti govornik je bil Marjan Hribar, predstavnik Svetovne turistične zveze – UNWTO. Možnosti za sodelovanje pa so predstavili tudi Turizem Ljubljana, Srce Slovenije in Tourtech. V zaključku je sledila pogostitev in druženje.

V prelepi kraški uvali, eni izmed najlikovitejših pri nas, smo se zbrali na prvem Zboru gostinskih in turističnih ponudnikov v občini Ivančna Gorica, ki sta ga organizirala Zavod Prijetno Domače in Občina Ivančna Gorica. Za vse, ki morda še niste obiskali te prijazne vasi, naj povemo, da njeno lepo urejeno vaško jedro sestavlja voška luža, cerkva sv. Andreja, gasilski dom in podružnična šola, ki sicer ne služi več svojemu namenu, a je športno igrišče ob njej kraj pestrega vaškega dogajanja. Leta 2010 so bila tudi zaključena večja dela pri urejanju kraja, ko so vaščani uredili vaško lužo, postavili informativno tablo, obnovili star vodnjak in nekdanje perišče. Vse skupaj je prepričalo Turistično zvezo Slovenije, da je 2012 proglasila Hrastov Dol za najlepše

urejeno vaško jedro. V uvodu je zbrane pozdravil župan Dušan Strnad, ki je poudaril usmeritev v turizem in dosedanja prizadevanja Občine na tem področju. Želi si, da bi Zavod Prijetno domače nadgradil dosedanje dosežke in v sodelovanju z lokalnimi ponudniki blagovno znamko s pridom izkoristil v tržne namene. Še posebej vesel je bil prijatelja in slavnostnega gosta Marjana Hribarja, predstavnika Svetovne turistične organizacije in poprej dolgoletnega direktorja Direktorata za turizem, ki se je odzval povabilu, čeprav sedaj živi in dela v Madridu. V svojem govoru je opozoril na globalne razsežnosti turizma in čedalje večjem številu tujih gostov. Poudaril je tudi pomen Ljubljane za razvoj enodnevnega turizma in prav tako

Novega mesta z okolico. Še posebej Turizem Ljubljana dosega v zadnjem času lepe uspehe, zato je izrazil zadovoljstvo nad prisotnostjo njihove predstavnice na zboru. Izpostavil je pomen kulinarike, kulture in lokalnih značilnosti ter velik pomen ljudi, ki izvajajo storitev. Znanje jezikov, strokovnost in pa prijaznost, gostoljubnost so dejavniki, ki prinašajo uspeh in seveda tudi povezovanje z drugimi akterji za skupen uspeh.

V nadaljevanju sta podžupan Tomaž Smole in direktor Zavoda Prijetno domače Miha Genorio predstavila vlogi Zbora gostinskih in turističnih ponudnikov in Zavoda pri povezovanju, trženju obstoječe ponudbe in oblikovanju novih integralnih produktov. Zbor naj bi v prihodnje predstavljal motor razvoja turizma v naši občini in ne bo zgolj enkratna vsakoletna prireditev, temveč zaključna prireditev celoletnih prizadevanj in aktivnosti na področju turistične in gostinske ponudbe. »V tem smislu se bo komunikacija med udeleženci Zbora in ostalimi ponudniki v nadaljevanju okrepila z namenom skupnega oblikovanja letnega programa in zaključne prireditve,« je povedal podžupan. Direktor Zavoda Prijetno domače pa je poudaril, da bo zavod pomagal pri povezovanju preko meja občine in tudi pri povezovanju med

ponudniki. Predstavil je tudi primera združenih produktov in uporabe blagovne znamke Prijetno domače. Turizem Ljubljana je predstavila Špela Paternoster in nakazala potrebo glavnega mesta po povezovanju z zaledjem pri oblikovanju dodatne zelene, aktivne in zdrave ponudbe. Posebej je izpostavila kulinariko in naravno ter kulturno dediščino. Izrazila je zadovoljstvo in presenečenje nad udeležbo in napovedala skorajšnji obisk na terenu in konkretne pogovore s ponudniki. Predstavnica Srca Slovenije Ana Savšek je predstavila Razvojni center s poudarkom na podpori turizmu in posebej izpostavila Dneve odprtih vrat, ki trenutno potekajo v drugih občinah in bi prišli v poštev tudi za občino Ivančna Gorica. Veliko zanimanja je požel tudi domači podjetnik Iztok Skubic s sodelavci, ki je v svojem podjetju Tourtech razvil tehnološke napredne rešitve za obveščanje in promocijo turističnih produktov s pomočjo pametnih telefonov in interneta. V prihodnosti bo za to vse več zanimanja, tuji obi-

skovalci pa že sedaj povprašujejo po tovrstnih rešitvah.

V zaključku so nam nekaj besed namenili še predsednik OTZ Pavel Groznik, ki je govorcem podaril tudi simpatična darila, domačin Dušan Štepec, ki je predstavil Hrastov Dol in predsednik KS Dob Jože Polončič, ki je zbrane povabil na lokalne dobrote. Vsi so zelo pohvalili ocirkovo potico domačinke Anice Turk, ki so jo imenitno dopolnile mesnine Mesarstva Maver, za posladkati se pa so bili na voljo poleg peciva še izdelki Beryska-čokoladne praline in likerji. Seveda ni manjkalo tudi cvička in tokrat tudi nemškega piva pivovarne Kraus iz pobratenege mesta Hirschaid. Ob odhodu pa so udeleženci dobili še čudovit medenjaka v obliki ivanjščice, ki so ga napekle podeželske žene Ivanjščice. Na koncu naj omenimo še, da so poleg slavnostnega gosta v dar dobili uro tudi domačini, saj smo opazili, da je v šoli ni. Tako, da sedaj teče čas prijetno domače tudi v Madridu in Hrastovem Dolu.

Tomaž Smole

47. Tabor slovenskih pevskih zborov

»Jaz sem si pa nekaj zmislil«

Pod tem zgovornim geslom bodo prepevali pevci na letošnjem šentviškem Taboru slovenskih pevskih zborov, ki bo potekal 18. in 19. junija. In tudi vodja programske komisije Stane Peček si je za letošnji tabor domislil spet nekaj novega. Nastop združenih pevskih zborov iz domovine in zamejstva bo potekal kot zborovska spevoigra, v kateri se bosta prepletala pesem in igrani prizori sodelujočih. To je pravzaprav novost v dosedanem programu, ki tako za snovalce programa kot izvajalce predstavlja svojevrsten izziv. Še posebej zato, ker zbori po navodilih dirigenta Igorja Švare pridno vadijo na svojih vajah, za skupni nastop pa imajo na voljo le eno skupno vajo, na dan tabora.

Pesmi izhajajo iz bogate ljudske zakladnici, nekatera besedila so prepesnena oz. prilagojena dramaturgiji, celotna spevoigra pa bo prikazovala razigrano vaško dogajanje nekoč. Otroškemu in mladinskemu pevskega zboru OŠ Ferda Vesela Šentvid pri Stični se bo letos prvič pridružil še Otroški pevski zbor OŠ Stična, sodeloval bo tudi solist na Kitari Žan Ograjšek, pomembno vlogo v igranem delu pa bo imela Folklorna skupina Vidovo. Letos bo v osrednjem programu nastopil Orkester Slovenske policije, ki bo prav zaradi koncepta programa letos imel pomembnejšo vlogo.

Priprave na tabor potekajo tudi v organizacijskem odboru, ki ga vodi predsednik Jernej Lampret. V izvedbo prireditve so še posebej vpeta šentviška šola in krajevna društva, ki skupaj s krajani vsako leto poskrbijo, da se pevci in obiskovalci v Šentvidu počutijo kar se da prijetno. Nastopajoče in poslušalce bo letos nagovoril novi minister za kulturo RS Tone Peršak, tudi letos pa se bo pesem iz Šentvida zaslišala širom po Sloveniji s pomočjo televizijskega prenosa na TV Slovenija.

Tradicionalno se bo Tabor začel na sobotni večer, ko bo ob 20. uri v avli šentviške šole koncert zamejskih pevskih zborov in slovenskih zborov iz tujine.

Matej Šteh

Kratke občinske

Muljava spet pod drobnogledom arheologov

Na Muljavi arheologi spet opravljajo izkopavanja, tokrat za potrebe širitve pokopališča pri cerkvi Marijinega vnebovzvetja. Za zdaj njihove najdbe niso tako bogate, kot pred nekaj leti le streljaj stran, ko so izkopavanja pred gradnjo poslovnega objekta prinesla najdbo rimskih novcev. Arheologi podjetja Primož Stergar s. p. so tokrat našli na ostanke grobov iz časa Slovanov in Rimljanov, slednji bi lahko pripadali že odkriti rimski »vili rustici« v neposredni bližini, kjer stoji poslovilni objekt. Med najdbami izstopa lepo ohranjena fibula ali sponka, s katero so si v preteklosti ljudje spenjali oblačila. Sicer pa trenutno Občina vodi postopek za izbiro izvajalca del za širitev pokopališča.

Strnada, da sanirajo opuščeno cestno bazo ob regionalni cesti Ivančna Gorica-Žužemberk v naselju Gabrovčec. Cestna baza, ki je nekdanj služila vzdrževalcu ceste, je bila delno že porušena in je kazila okolico. Zaradi lege v ovinku pa je bila tudi prometno nevarna, ravno na tem mestu se je pred časom zgodila prometna nesreča s smrtnim izidom. Sedaj bo

objekt v celoti odstranjen, zemljišče pa bo urejeno z zelenico.

Za pevski tabor bo razširitev dokončana

V Šentvidu je v teku razširitev ceste proti šoli, ki poteka v sklopu 3. faze prometne ureditve v okolici šole in vrtca. Cesta, ki je zlasti obremenjena v času prihoda in odhoda iz šole, je že razširjena, zgrajen je tudi nov oporni zid, delavci pa sedaj gradijo pločnik, ki bo še dodatno zagotavljal varnost pešcev. Udeleženci letošnjega tabora pevskih zborov bodo tako deležni nove pridobitve, ne toliko zaradi varnosti, saj je cesta v času prireditve za promet zaprta, bo pa vsekakor urejena okolica kazala še prijaznejši obraz kraja. Še posebej pa bo pozornost vzbujal oporni zid na vpadni cesti pod vrtcem, na katerem se je tudi v zadnjem mesecu nadaljevalo z izdelovanjem mozaikov.

Matej Šteh

Letos odkrivali skrite koticke na Krožni poti Prijetno domače

Četrty množični pohod po Krožni pešpoti Prijetno domače, ki sta ga organizirala občina Ivančna Gorica in Zavod Prijetno domače, je potekal od petka 6. maja, do nedelje 8. maja. V vseh treh dneh se je pohoda udeležilo več kot 170 pohodnikov, na delu poti pa se jim je pridružilo tudi preko 130 učenk in učencev prve triade Osnovne šole Ferda Vesela Šentvid pri Stični. Dnevno se je pohoda udeležilo približno od 50 do 80 pohodnikov. Vseh dvanajst krajevnih skupnosti, oziroma vseh dvanajstih info točk na Krožni pešpoti Prijetno domače je letos uspelo v treh dneh obiskati kar 42 udeležencem, kar je rekorden doseg.

Namen pohoda je v prvi vrsti promocija krajev in pestre ponudbe, ki jo je obiskovalec deležen, če se poda na krožno pot po občini. Pešpot je le eden od načinov, kako obiskati vseh dvanajst turistično informativnih točk, ki so opremljene tudi s kontrolnimi žigi. Navigacijske naprave so pokazale, da so udeleženci letošnjega množičnega pohoda v 34 urah ter po približno 3500 višinskih metrov vzponov, prehodili nekaj več kot 100 km poti.

Prvi dan krožno pot prehodi več kot 50 pohodnikov

4. množični pohod po Krožni poti Prijetno domače se je začel v petek, 6. maja, s startom ob 7. uri izpred stavbe Občine Ivančna Gorica. Nekaj več kot 70 pohodnikov se je urno podalo na približno 36 kilometrsko pot prvega dne. Prvo žigosanje so pohodniki opravili v centru Ivančne Gorice, kjer so se po jutranjem okrepljenju članic ivanškega turističnega društva, podali proti Viru pri Stični. Po Cvingerju, ki predstavlja ostanke enega največjih železnodobnih gradišč na Slovenskem so prišli do Turistične kmetije Grofija. Iz Grofije so krenili po gozdnih poteh mimo Pristavlje vasi do Šentvida pri Stični, kjer se je pohodnikom pri Osnovni šoli Ferda Vesela Šentvid pri Stični pridružil tudi župan Dušan Strnad. Iz Šentvida so nadaljevali po delu Lavričeve poti, do Bukovice, nato pa preko Čagoške gore do naslednje info točke v Sobraču. Tam so se srečali z učenci 1. do 3. razreda šentviške šole, ki so petkov dopoldan izbrali za obisk delčka krožne poti. Iz Sobrač so pohodniki korak za korakom nadaljevali mimo Rogačeve kmetije v Radanji vasi navkreber proti vinskim goricam Debelega hriba, kjer so jih že pričakali člani Vino-

gradniško - sadjarskega turističnega društva Debeli hrib. Z vinskih gor so se počasi spuščali mimo Oteč Vrha do Turistične kmetije Fajdiga, ki leži v neposredni bližini naslednje info točke v Temenici.

Po žigosanju in skupinski fotografiji v Temenici, jih je pot vodila po gozdni poti skozi Dolenjo vas do Radohove vasi, pa vse do naslednjega žigosanja pri info točki v Dobu, kjer so jih pričakali gostoljubni krajanji Doba. Iz Doba je sledila strma pot na Lučarjev Kal, kjer ima svoje prostore tamkajšnje Turistično društvo Grča. Pot jih je nato peljala samo še do skorajšnjega zaključka prvega dne na Kitnem Vrh, kjer jih je pričakal predsednik Turističnega društva Zagradec Slavko Blatnik. Pohodnikom je razkazal okolico in vaški ribnik ter jih povabil

na piknik prostor. Tam so jih prijazni vaščani pogostili z obaro, dobrotami in že tradicionalno »kitnsko pogačo«. Tudi letos ni manjkalo dobre volje in zvokov harmonike. Sledil je še spust proti zadnji info točki tega dne v Zagradcu, kjer se je tudi uradno zaključil prvi dan pohoda. Nekaj pohodni-

kov je na Kitnem Vrh tudi prenočilo. Drugi dan pohod zaradi slabega vremena zaključili na Krki. Drugi dan tridnevnega pohoda so pohodniki nadaljevali iz Zagradca. Najprej so se vzpeli do Valične vasi, kjer raste ena najstarejših lip na Slovenskem. Po krajšem postanku so se spustili do Gostišča na Pajčni ter hojo nadaljevali neposredno ob strugi reki Krki do Rivčje jame, kjer so se skupinsko fotografirali ter krenili proti mostu Breg – Drašča vas. Po prečkanju mostu čez reko Krko, so se podali na vinorodno območje nad Kamnim Vrhom, kjer so se pohodniki vzpeli tudi do Aljaževega stolpiča, katerega so pred leti postavili člani Gorniškega kluba Limberk – sekcija Ivančna Go-

naslednji info točki na Krki jih je ujelo slabo vreme, ki je pohodnike določila namočilo. Po žigosanju pri cerkvi svetega Kozma in Damijana so drugi dan predčasno zaključili na »Čukovini«, kjer imajo svoje prostore krška društva. Drugi dan pohoda je pot uspešno prehodilo kar 55 vztrajnih pohodnikov.

Tretji dan so pohodniki začeli pri info točki na Muljavi, kjer so se podali po Jurčičevi poti do Polževega, kjer so jih sprejeli člani Turističnega društva Polzevo. S Polževega jih je pot vodila mimo razvalin višnjanskega gradu, čez staro mestno jedro do info točke v Višnji Gori. Tam so jih pričakali prijazni Višnjani in jih povabili na njihovo mestno kopaljšče. Sledil je vzpon po Poti dveh slapov na Vrh pri Višnji Gori. Od tam so se pohodniki podali proti Obolnem, najvišjemu vrhu v občini. Pri Izletniški kmetiji Brčon se jim je znova pridružil župan Strnad. Tudi tega dne pohodniki niso imeli sreče z vremenom, saj jih je spet ujel dež, zato se niso podali na sam vrh Obolnega, ampak so pot nadaljevali proti info točki Metnaj, od tam pa ji je pot pripeljala še do zadnje dvanajste info točke v treh dneh v Stični, kjer je potekal tudi uradni zaključek tridnevnega pohoda.

rica v sodelovanju s Turističnim društvom Ambrus. Sledil je spust proti prvemu turistični info točki v Ambrusu, ki se nahaja pod kostanjem v vaškem jedru nasproti župnijske cerkve sv. Jerneja. Tu so jih pričakali in bogato pogostili člani domačega turističnega društva.

Sledil je vzpon po gozdnih poteh proti Malemu Korinju. Po hoji navkreber jih je pot pripeljala do Vodéne jame, kjer so jih pričakali člani Jamarskega kluba Krka, ki so pohodnike popeljali po jami ter jim prikazali vajo spuščanja z višine. Po zanimivi izkušnji so pot nadaljevali proti Korinju do novega gasilskega doma, ki je še v fazi izgradnje. Tam so jih pričakali korinjski gasilci, ki so pohodnikom odprli vrata na ogled še kako potrebne pridobitve za njihov kraj.

Po ogledu so se vzpeli na najvišji vrh drugega dne, na Korinjski hrib (731 m), kjer so se še zadnjič skupinsko fotografirali, kajti med spustom proti

Zaključek z odprtjem informacijskega koticika za turiste v Gašper baru

Zaključek pohoda je letos potekal v središču Stične, v prostorih Gašper bara, kjer sta župan Dušan Strnad in gostinec Gašper Černivec ob tej priložnosti simbolično otvorila informacijski koticik, ki se nahaja v prostorih lokala. Za kulturno zabavno točko so poskrbeli folkloristi iz Stične, osebje lokala pa je pogostilo pohodnike in druge navzoče.

Zbrane pohodnike je nagovoril župan Strnad in jim čestital za prehojeno pot, najbolj vztrajnim 42 pohodnikom pa se je še posebej zahvalil s pri-

znanjem in priložnostnim darilom za uspešno prehojeno pot in obisk 12-ih info točk na krožni pešpoti. Zahvalil se je tudi članom Jamarskega kluba Krka, ki s svojo aktivnostjo še dodatno popestrili letošnji tridnevni pohod po občini.

In kdo so bili najbolj vztrajni pohodniki na 4. pohodu po Krožni pešpoti Prijetno domače?

Slavka in Anton Fortuna, Stanka in Anton Pungerčar, Ivanka in Alojz Fortuna, Marija in Jože Zajc, Ana in Anton Prosen, Marta in Uroš Šeme, Majda in Polde Sadar ter Marinka Kralj, Mira Ljoljič, Anton Košiček, Rado Kralj, Milan Kastelic, Andreja Zorec, Jožica Blatnik, Miran Slana, Jože Mestnik, Marija Mlakar, Vinko Buh, Marjan Mlakar, Anton Selan, Marta Rus, Aleš Tomažin, Alojz Šinkovec, Andrej Klemenčič, Franc Kalar, Janez Golf, Anton Vencelj, Karol Selan, Janez Perovšek, Anton Zupančič, Jože Gregorič, Boštjan Medvešek, Gorazd Kahne in Janez Mežan. Čestitke!

Gašper Stopar

Kaj menijo udeleženci pohoda Prijetno domače

Četrty Pohod po Krožni pešpoti Prijetno domače je v vseh treh dneh prehodilo več kot 170 pohodnikov. Kar 42 pa jih je hodilo vse tri dni in obiskali so vseh 12 turistično informacijskih točk. Zbrali smo nekaj vtisov udeležencev.

Jože Mestnik: »Zelo sem vesel, da sem se udeležil letošnjega 4. pohoda po Krožni poti Prijetno domače. V veliko čast si štejem, da sem pot v celoti prehodil. Vreme nam ni bilo posebno naklonjeno, saj smo bili dobro namočeni tako v soboto kot tudi v nedeljo. Dobre volje med pohodniki to prav gotovo ni nič pokvarilo. Zato so skrbeli občani naše občine, ki so nam na več mestih pripravili sprejem z dobrotami. Sam pohod so nam polepšali učenci Osnovne šole Ferda Vesela iz Šentvida pri Stični. Možnosti ogleda palete lepote naših krajev so povečali še jamarji, ki so nam omogočili obisk kraške jame pod Korinjem. Kaj vse se da doseči in ustvariti s slogo krajanov smo lahko videli na Korinju, kjer smo bili gostje v novem, še nedokončanem gasilskem domu. Vsem tistim, ki se ne morete odločiti za ta pohod pa priporočam, da bo naslednje leto ponovno priložnost. Nikar je ne zamudite. Zagotovo vam ne bo žal.«

Marjan Mlakar: »V tretje gre rado: zaradi zelo lepih spominov na 2. in 3. pohod po Krožni pešpoti Prijetno domače, se nisem mogel odreči želji, da še tretjič v tako rekoč enem zamahu obiščem vseh 12 krajevnih skupnosti občine Ivančna Gorica, ki jih vključuje omenjeni pohod. Da je bilo moje navdušenje nad predhodnima dvema pohodoma veliko, dokazuje dejstvo, da se je te moje vneme »nalezla« tudi moja sestra iz Domžal in še sama letos preverila upravičenost moje hvale tega pohoda. Ni bila razočarana: tako kot jaz, je bila zelo zadovoljna za brezhbitno organizacijo, prijaznimi ljudmi na vseh postojankah in enkratno družbo udeležencev. To, da nam je zadnja dva popoldneva popestrilo deževje (čemur bi težko rekli samo ploha), sploh ni pokvarilo našega razpoloženja, kar dokazuje prijetno druženje na zaključku pohoda v Gašper baru v Stični, kjer nas je med drugim vse zelo osrečil izjemno dober golaž. Skratka: vidimo se tudi na 5. pohodu v letu 2017.«

Stanka in Tone Pungerčar: »Kot vsako leto doslej, sva bila tudi tokrat navdušena. Dobro razpoloženje nama ni pokvaril niti dež, ki nas je pral med pohodom iz Obolnega, niti poškodovana roka moje žene, kakor tudi ne moje boleče koleno. Med tridnevni pohod sva spoznala krasne ljudi in izvedela marsikatero življenjsko zgodbo. Zahvaljujeva se organiza-

torjem pohoda, sploh pa Gašperju in šoferju spremljevalnega avta Davorinu za mrzlo pivo in vodo in seveda zelo dobre sendviče. Z veseljem pričakujeva naslednji pohod.«

Jože in Marija Zajc: »Ko sva prejela od župana g. Strnada priznanje za opravljen pohod Prijetno domače, sva mu dejala, da sva vzela ta pohod tudi med drugim kot test za najino naslednje romanje po CAMINU Santiago. Tokratno izhodišče naj bi bilo na Portugalskem. Test sva prestala in se počutiva še dovolj močna za približno tridesetdnevno pot Camino Portugeze. Naj omeniva še to, da je bila od do sedaj preko sto prehojenih etap (3000 km) po različnih Caminih Španije, samo ena še težja od etape Prijetno domače od Muljave do Stične, nobena pa lepša. Hvala še enkrat za lepo organiziran pohod vsem, ki so bili kakorkoli vključeni v ta projekt.«

Janez Golf: »Tudi letos sem se z velikim veseljem tradicionalno udeležil že 4-ega pohoda po Krožni pešpoti Prijetno domače. Družba, postrežba in prijaznost domačinov je bila več kot odlična ter zato vredna vsakega prehojenega kilometra in če mi bo zdravje naklonjeno, se vidimo tudi naslednje leto.«

Jože Gregorič: »Večjih pripomb nimam. Od mojih lanskih pripomb je ostala le še ena in sicer, da je na nekaterih delih pot slabo oziroma sploh ni označena (recimo iz Sobrač v Debeli hrib nisem opazil niti ene markacije). Pa tudi sicer je pot v večjem delu razmeroma slabo označena, brez vodnikov bi bilo precej težav in samohodci bi imeli veliko dela. Predlagam, da se pripravi zloženka ali vodniček z opisom in podrobnim zemljevidom recimo v merilu 1:25.000 z vrisano potjo. Moje lanske pripombe, ki so bile letos vsaj delno odpravljene pa so: pot iz Drašče vasi v Kamni vrh je sedaj bolj optimalno speljana in skrajšana za cca. 2,5 km (verjetno malo tudi na mojo pobudo); kar se tiče časovnice je bilo letos veliko bolje kot pretekla leta (včasih smo bili na nekaterih točkah celo prehitri) in tudi 3 dni pohoda se mi letos ni zdelo preveč. Sicer pa je bila organizacija prav dobra, družba in postrežba tudi. Vreme je letos malo popestrilo zadevo, kar je tudi v redu, hodim pa itak rad, pravzaprav je bila hoja še najmanjši problem. Seveda pa moram pohvaliti tudi spre-

mljevalno osebje, fotografa Gašperja, ki se mu vidi, da to delo opravlja z dušo, šoferja Davorina, direktorja zavoda Prijetno Domače Miha in vse ostale vključno z županom. Verjetno se drugo leto spet vidimo, če se bo vse poklopilo, vse 3 dni, sicer vsaj na kakšni etapi.«

Andreja Zorec: »Vesela sem, da sem letos zbrala pogum in prvič prehodila celotno Krožno pešpot Prijetno domače. Teško je na kratko opisati vsa doživetja, od občudovanja prelepe pokrajine, druženja s prijaznimi ljudmi, dobre organizacije do testiranja samega sebe. Za en dan se mi je pridružil tudi mož Marko, ki je užival poleg vsega tudi v raziskovanju obeh jam. Uživala sem ob vsakem koraku na poti in počutila sem se prijetno domače. Hvala vsem skupaj in vsakemu posebej za trud, ki ste ga vložili v to pot, da smo bili tako dobro vodeni, naši trebuščki pa potešeni. Kljub utrujenosti že razmišljam o petem pohodu po Krožni pešpoti Prijetno domače.«

Ivanka in Lojze Fortuna: »V petek zjutraj se je zbralo kar veliko število pohodnikov, midva z možem pa sva prišla na pohod z ne tako oddaljene občine Litija. Bili so sami neznaní obrazi, počutila sva se kakor tujca, vendar sva se pošteno zmotila. Pot je potekala po lepi razgibani pokrajini, med dobrimi in zelo, zelo prijaznimi ljudmi – pohodniki, tako da so besede stekle kakor po maslu in bila sva zelo presenečena in nič več tujca. Vsa hvala organizaciji, posebno pa še g. Slavku Blatnik in njegovi ženi za prenočišče in jutranjo pogostitev, zahvala velja tudi gostišču na Krki. Še enkrat najlepša hvala. Po končanem tridnevni pohodu nisva bila še nič utrujena, tako da se je končalo veselje še s plesom in veselo harmoniko. In zaključna beseda: NASLEDNJE LETO SE ZOPET VIDIMO.«

Marko Zorec (na sliki v modri majici): »Pohod sem se zaradi službe in drugih obveznosti udeležil le v soboto. Na pohodu sem srečal in se pogovarjal z mnogimi pohodniki, ki radi hodimo v hribe in naravo. V lepem spominu mi je ostala postrežba s hrano in pijačo ter spust v kraško jamo. Počutil sem se prijetno in domače.«

Jožica Blatnik: »Pohod prijetno domače je čudovita priložnost za spoznavanje skritih kotičkov naše občine. Sama sem jo velik del spoznala šele na teh pohodih, ki so hkrati tudi odlična priložnost za medsebojno spoznavanje, druženje in sklepanje novih prijateljstev. Obenem

spoznavamo tudi gostinsko ponudbo naših lokalnih ponudnikov. Kljub temu, da nas je letos kar dobro namakalo, mi ni žal, da sem se pohoda udeležila. Kot predstavnico TD Ambrus pa me je mogoče zmotilo to, da je bilo na pohodu zelo malo predstavnikov naših društev. Pohod je ena od osrednjih turističnih prireditev v naši občini in predstavniki društev take prireditve ne bi smeli zamuditi in bi se je morali udeležiti vsaj na delu poti, kjer njihovo društvo deluje. Prijetno presenečena pa sem bila nad pogostitvijo povsod tam, kjer smo se ustavili in seveda na podporo, ki jo nudi Občina med pohodom.«

Mira Ljaljič: »Razmišljala sem kaj napisati...tisoč misli, a na koncu sem se odločila, da bom kratka. Na pohod sem planirala iti s prijateljico, ker pa si je zvila gleženj, sem se odločila iti sama. Na začetku mi je bilo malo nelagodno, obžalovala sem, da nisem vzela slušalk s seboj, da mi bo hitreje minilo. Tako ne bi bila sama, a sem videla, da mi slušalke ne bi nič koristile. Pohodniki, družba, organizacija, fotografi ... Nisem imela slabih pripomb. Imela sem se lušno vse tri dni. Življenje je že samo po sebi včasih težko, zakaj si ga še sam dodano zagreniti. Sem pozitivna oseba in skušam na vse tako gledati in uživati v malih stvareh. Tako, da se še vidimo.«

Alojz Šinkovec: »To pot sem prehodil že četrtič, moje počutje med pohodom je bilo odlično, čeprav nas je dvakrat dobro namočilo. Na pohodu je vzdušje vsako leto boljše, povsod nas lepo sprejmejo in poskrbijo tudi za okrepčilo. Vsem ki ste nas pričakali in pogostili se prav lepo zahvaljujem.«

Slavka in Tone Fortuna: »Krožna pot Prijetno domače ima resnično pravo ime. Dobra družba, gostoljubni domačini. Izkoristiš prijetno s koristnim. Vabljeni drugo leto, da se nam pridružite.«

Rado Kralj: »Pohod Prijetno domače sem letos prehodil četrtič. Zanimivo je, da je vsako leto več pohodnikov, ki prehodijo celotno pot. Letos nam je malo nagajalo vreme, je pa tudi to del pohodništva. Ker sem član GK Limberk, sem sodeloval pri urejanju poti. Dober občutek je, ko hodiš in nekdo za tabo, ki te sploh ne pozna, pohvali tvoje delo. Upam, da nas bo drugo leto še več. V prijatni družbi tudi 100 km ni problem prehoditi. Če pa že pride do kakšnih težav, pa Davorin in Gašper, dobri vili, vedno najdeta rešitev. Kakorkoli, drugo leto se vidimo.«

Bliža se občinski praznik in podelitev priznanj ...

SDS

Spoštovane občanke in občani. Na tretji seji v 2016 smo svetnice in svetniki SDS OO Ivančna Gorica 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, z veseljem podprli predloge za dobitnike priznanj. Med njimi tudi kolega in člana SDS, Jožeta Kastelica in Milana Goršiča, ki ju je KVIAZ podprl soglasno, saj sta si priznanje brez dvoma zaslužila. Prav tako smo veseli novega prizidka k zdravstvenemu domu s sodobno lekarno in novimi prostori za zdravstvo, ki pomenijo boljši standard zdravstvenega varstva za vse prebivalce Občine Ivančna Gorica. Z nestrpnostjo pričakujemo tudi slovesnost ob zaključku velikega kohezijskega projekta na Krki 29. maja »Skupaj za čisto reko Krko«, ob kateri se bomo spomnili tudi častnega občana Augusta Likovnika. Še pred tem pa se bomo udeležili praznovanja občinskega praznika 27. Maja, na katerem bo župan Dušan Strnad podelil priznanja. Vse predloge KVIAZ-a je občinski svet potrdil. Poleg sprejema Sklepa o podelitvi priznanj oziroma nagrad Občine

Ivančna Gorica za leto 2016 smo sprejeli tudi stališča do pripomb in predlogov z javne razgrnitve dopolnjenega osnutka OPPN Debeli hrib in se na seji seznanili tudi s predlogom umestitve fitnesa za starejše v naselju Ivančna Gorica in ureditvijo začasnih parkirišč ter Stališči do pripomb in predlogov z javne razgrnitve dopolnjenega osnutka OPPN Debeli hrib. S Poročilom o delu Javnega vzgojno varstvenega zavoda Vrtec Ivančna Gorica nas je seznanila Branka Kovaček, o problemih s kadrovske zasedbo pa je poročala Helena Kozlevčar v Poročilu o delu Medobčinskega inšpektorata in redarstva občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji za leto 2015. Zaradi spremembe zakonodaje in predpisov smo sprejeli novi Odlok o turistični taksi na območju občine Ivančna Gorica. Z odlokom se določajo obveznost plačila turistične takse na območju občine, njena višina, način obračuna, zavezanca za plačilo in njihove obveznosti, način pobiranja, odvajanja in porabe ter nadzor nad izvajanjem določil tega odloka. Dva odloka pa smo dali v javno obravnavo, in sicer Odlok o gospodarskih javnih službah in predlog Odloka o

mladini, ki so ga sooblikovale naše tri svetnice, tudi članice Mladinskega sveta, Anja Lekan, Brigita Primc in Maja Strnad, na kar smo še posebej ponosni. Na koncu smo sprejeli še več sklepov sprememb statusa grajenega javnega dobra, kjer velja izpostaviti zemljišča, potrebna za izgradnjo krožišča pri podjetju Akrapovič, kar naj bi uresničila država že to jesen. Upamo, da se bo to tudi zgodilo, saj se vlada preveč ukvarja z nepomembnimi stvarmi in sama s seboj. Se je pa vladna ekipa mudila na obisku v Osrednji slovenski regiji in v okviru tega odigrala tudi košarkarsko tekmo. Ekipa s premierjem Mirom Cerarjem in nekaj znanimi košarkarji je proti pričakovanjem izgubila proti ekipi Osrednje slovenske regije, za katero je zaigral tudi naš svetnik in podžupan Tomaž Smole.

**VSEM OBČANKAM
IN OBČANOM ČESTITAMO
OB PRAZNIKU
OBČINE IVANČNA GORICA!**

Janez Mežan,
Vodja svetniške skupine SDS

OKVIRNI PROGRAM TABORA V VOJNIKU

dopoldne

10:30	možnost obiska svetih maš v Vojniku in okolici
11:00 - 12:30	slavnostna maša v župnijski cerkvi Sv. Jerneja v Vojniku
12:30 - 13:30	zbiranje udeležencev na prireditvenem prostoru, glasbeni program in nastop Godbe na pihala Nova Cerkev
13:30	osrednji uradni program tabora z nagovori
15:30	druženje in zabavno popoldne s Prifarskimi muzikanti
	nogometna tekma med ekipo NSI in PAX (Slovensko duhovniško nogometno reprezentanco)

Ob vrnitvi priporočamo obisk Spominskega parka na Teharjah. Prijave zbiramo do 7. 6. 2016, na telefonsko številko 041 647 938, Anton Černivec.

Lepo vabljeni!

Anton Černivec,
predsednik OO NSI Ivančna Gorica

OO DeSUS Ivančna Gorica je imel volilni občni zbor

Člani ivanškega DeSUS-a so se v četrtek, 5. maja 2016, zbrali na Polževem na letnem, to pot volilnem občnem zboru. Srečanja se je udeležil tudi predsednik stranke Karl Erjavec in številni drugi gosti. Program občnega zbora se je začel kulturno. Mlada Eva Medved je ogrela srca s citrmi in venčkom slovenskih narodnih, Majda Verbič pa je vmes povedala nekaj Medvedškovih verzov. Sledil je nastop medgeneracijskega igralskega dueta »2G« iz Gabrovke. Tega sestavljata mladi Davor Žnidaršič in malo manj mladi Matjaž Marinček, ki je bil tudi avtor skeča. V kar šestih jezikih sta imela intervju na temo kulinarike in prisotne nasmejala do solz.

Kaj smo delali lani?

Sledil je program občnega zbora po ustaljenem dnevnem redu z izvolitvijo organov zbora in ugotovitvijo, da je prisotnih dovolj članov stranke, da zbor lahko poteka. Predsednica Milena Vrenčur je nato podala poročilo o delu v lanskem letu. Člani so bili aktivni v različnih društvih, v Občinskem svetu, v svetih šol in v Svetu za

starosti prijazno občino, ki deluje pri županu. Aktivnost članstva je opazna na področju dejavnosti starejših. Poskrbeli so tudi za družabni del z izletom v Osilnico in pohodom na Mirno goro. Dobro je tudi sodelovanje z drugimi OO DeSUS-a. Predsednica je izrekla ustno zahvalo za štiriletno požrtvovalno delo nekaterim članom. Iz finančnega poročila Milene Zaletel je izhajalo, da stranka s sicer skromnimi sredstvi veliko naredi in da jim od prihodkov, katerih največji del predstavlja dotacija občine, še celo nekaj ostane. Vsa poročila so prisotni sprejeli brez pripomb.

Kaj bomo delali letos?

Milena Vrenčur je podala izhodišča za delo stranke v letošnjem letu. Nadaljevali bodo z vpeljanimi aktivnostmi. Trudili se bodo, da bi bil položaj starejših v občini čim boljši, da bi imeli možnost vključevanja v različne dejavnosti, da bi bil odnos do starejših spoštljiv v medgeneracijskem sobivanju. Posebna tema je socialno podjetništvo, katerega dejavnost bi starejšim prišla še kako prav s prevozi, pomočjo na domu ipd. Še naprej

bodo skrbeli za družabni del z izleti in pohodi ter sodelovali z drugimi OO. Želeli bi pomladiti članstvo in ga po možnosti povečati. S financami bodo še naprej delovali v možnih okvirih in naredili čim več.

Beseda gostov

Občnega zbora so se udeležili predsedniki več drugih občinskih odborov, Pavle Brglez - častni član stranke in Karel Erjavec, predsednik DeSUS-a. Ta je v svojem nagovoru pohvalil delo stranke na lokalni ravni, predvsem pri skrbi za starejše občane. Regija kot celota deluje uspešno, radi pa bi prepričali volivce, da bi pri volitvah glasovali za stranko v večjem številu. Upokojencev je skoraj šeststotisoč, za stranko DeSUS pa jih glasuje le kakih stotisoč. Z več glasovi bi dobili več moči v parlamentu. Trudijo se za novo uskladitev pokojnin in za izplačilo regresa vsem upokojencem in se upirajo stereotipu, da je dolgoživost starejših demografski problem. Navedel je nekaj idej, kako bi ustanovili in napolnili demografski sklad, iz katerega bi krili manjkajoči del sredstev za pokojnine. Pohvalil je projekt »Starejši za starejše«, ki je primer dobre prakse v Evropi, zanj pa je zmanjkalo denarja, ki ga sedaj poskušajo dobiti iz proračuna. V stranko bi radi vključili več mladih, saj gre za njihovo pravico do pokojnine. Drugi gostje iz Ljubljane, Ribnice, Grosuplje in Škofljice so v svojih nagovorih pohvalili delo ivanškega občinskega odbora in mu želeli uspeha tudi pri delovanju v prihodnje. Program je zaključil dvojec »2G«, ki je s svojim skečem poskrbel, da so se udeleženci razšli veselo razpoloženi.

Joža Železnikar

Naročite se na brezplačne Prijetno domače novice in bodite nagrajeni

V naši občini veliko dogaja. Ne trdimo, da morate biti obveščeni o čisto vsem, a zagotovo je veliko novic in dogodkov, za katere je smiselno, da jih ne prezrete. Ne obljublamo, da so v naših novicah, poimenovali smo jih Prijetno domače novice, le pozitivne novice.

Prepričani pa smo, da boste izvedeli veliko novega, zanimivega in koristnega za lažji in lepši vsakdan. Potrudili se bomo, da boste pravočasno obveščeni o novih občinskih pridobitvah, prireditvah, kulturnih dogodkih, dosežkih naših občank in občanov in še marsičem.

Vabimo vas, da se prijavite na Prijetno domače elektronske novice na spletni strani www.ivančna-gorica.si/prijetno-domace-novice. Vsak mesec bomo med vsemi izžrebali pet praktičnih nagrad, nagrajence pa obvestili prek elektronske pošte in jih objavili v časopisu Klasje. Se bomo tudi digitalno.

Franc Fritz Murgelj

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

Župan Dušan Strnad je tudi v minulem mesecu nadaljeval z obiski pri naših jubilarjih. 29. aprila je 90 let praznoval Stanislav Klemenčič iz Ivančne Gorice. Slavljencec je poznan kot dolgoletni krojaški mojster, ki še danes rad poprime za iglo, aktiven pa je bil tudi v življenju domačega kraja. (Matej Šteh)

V Zagradcu odprta nova zobozdravstvena ordinacija

V petek, 13. maja 2016, je v prostorih Zdravstvene postaje Zagradec potekala slovesna otvoritev nove zobozdravstvene ordinacije Dentalis, ki jo bo vodil domači zobozdravnik Franci Hočevar iz Velikih Les.

V zadnjem letu je objekt, v katerem v Zagradcu deluje t. i. Zdravstvena postaja, doživel kar nekaj sprememb. Občina Ivančna Gorica kot lastnica stavbe, se je odločila, da po zaključku gradnje nove šole, ki je bila več milijonska investicija, poskuša z odprodajo nekaterih nepremičnin delno povrniti vložena sredstva. Tako je bil na odkup ponujen tudi objekt, v katerem že desetletja deluje zdravstvena dejavnost, seveda pod določenimi pogoji, med drugim tudi takšnim, da novi lastnik ohrani v objektu zdravstveno dejavnost. Novi lastnik, domači podjetnik Marjan Jernejčič, se je potem, ko je dosedanja zobozdravnica svojo dejavnost preselila na Muljavo, povezal z mladim zobozdravnikom Francijem Hočevarjem iz Velikih Les.

Nova zobozdravstvena ordinacija Dentalis sicer še nima koncesije za izvajanje storitev in bodo uporabniki deležni le samoplačniških storitev, vendar kot zagotavlja Hočevar, bo ordinacija omogočala kakovostno in dostopno zobozdravstveno oskrbo. Cena samoplačniških storitev ne bo bistveno odstopala od doplačil, ki jih je treba plačati pri zobozdravnikih s koncesijo. Cilj ordinacije je, da se izogonejo čakalnim dobam in imajo na voljo več časa za obravnavo posameznega pacienta. Od odprtju ordinacije je zbrane nagovoril Franci Hočevar dr. dent. med.: »V veliko veselje mi je, da bom lahko svoje delo

opravljal v prostorih, v katerih sem tudi sam kot otrok obiskoval zobozdravnika. Ko se je pojavila priložnost, da v Zagradcu odpremo novo zobozdravstveno ordinacijo, sem k temu projektu pristopil predvsem zato, da bi lahko pomagal ljudem v svojem domačem kraju. Kot zobozdravnik si bom prizadeval vzpostaviti dober odnos s pacienti. V ordinaciji Dentalis vam bomo omogočali kakovostno in dostopno zobozdravstveno oskrbo. Upam, da bomo pregovorno neprijetne obiske pri zobozdravniku spremenili v čim bolj prijetno izkušnjo.« V imenu občine Ivančna Gorica je zbrane nagovoril podžupan Tomaž Smole, ki si želi, da bi bil ta kraj oziroma stavba dobro obiskana, da bi zaživela tako v strokovnem kot tudi v podjetniškem smislu. Pozdravil je tudi gesto lokalnega podjetnika g.

Jernejčiča, ki rad vlaga v svojem kraju in se je odločil za nakup te stavbe ter s tem podprl mladega podjetnika na novi podjetniški poti. »Upam, da v prihodnje nazdravimo še kakšnemu podobnemu primeru, ko bodo starejši podjetniki pomagali mladim podjetnikom, da se uveljavijo na svoji podjetniški poti«. Ob zaključku je zobozdravniku Hočevarju še zaželel, naj bo ordinacija strankam prijazna, osebje pa tako, kot je v naši občini, prijetno in domače. Čestitkam ob odprtju se je pridružila tudi predsednica Krajevne skupnosti Zagradec Biljana Gartner.

Sledil je slavnostni prerez traku, ki ga je v družbi podžupana Tomaža Smoleta, predsednice KS Zagradec Biljane Gartner, pomočnice direktorja ZD Ivančna Gorica Marte Praznik in podjetnika Marjana Jernejčiča, prerezal zobozdravnik Franci Hočevar. Nove prostore ordinacije je blagoslovil diakon Matej Gnidovec. Za kulturni program so poskrbeli člani Mešanega pevskega zbora Zagradec, pod vodstvom zborovodje Roberta Kohka in Žužemberški rogisti.

Zobozdravstvena ordinacija Dentalis bo odprta ob ponedeljkih in četrtek med 12. in 19. uro ter v torek, sredo in petek med 7. in 14. uro. Informacije: 082 051 151 in 041 303 444, info@dentalis.si, www.dentalis.si.

Gašper Stopar

Družbo Elvez iz Višnje Gore obiskal predsednik vlade Republike Slovenije

Družbo ELVEZ d. o. o. je 11. maja v sklopu obiska vlade RS v Osrednjeslovenski regiji obiskal predsednik vlade RS dr. Miroslav Cerar. Obisk je sovpadal z obeležitvijo 25-letnice uspešnega poslovanja družbe.

Direktorica Simona Petrič je z ožjim vodstvom gostom predstavila podjetje in njegove izzive na raznih področjih delovanja v trenutnih gospodarskih razmerah. Namen obiska predstavnikov vlade RS je bila analiza razvojnih izzivov in težav, s katerimi se sooča gospodarstvo v regiji. Visoki gostje pa so se seznanili tudi s proizvodnjo in produkti podjetja.

Družinsko podjetje Elvez je proizvajalec specializiranih izdelkov predvsem za avtomobilsko, pa tudi elektro in strojno industrijo ter industrijo bele tehnike. V 25 letih svojega obstoja uspešno raste in se razvija, zagotavlja konkurenčnost, uresničuje svoje cilje ter sledi svojemu poslanstvu in viziji. Elvez izpolnjuje zahteve kupcev, ki danes narekujejo visoko raven kakovosti izdelkov in storitev. Uspešnost je seveda rezultat zavzetega dela 160 zaposlenih, katerim je, kot pravijo v družbi, načrtno omogočeno strokovno izpopolnjevanje in osebna rast.

Ob tem velja poudariti, da je Elvez trajnostno ozaveščeno podjetje, ki deluje v sožitju z okoljem, iz katerega izhaja. Priznanje na področju promocije domače občine je bil tudi nedavni naziv Ambasadorica občine Ivančna Gorica, ki ga je prejela direktorica Simona Petrič.

Matej Šteh

Dokazano!
Številka 1 v kakovosti in ceni.

Avto Kavšek

i20 z novim
TURBO GDI motorjem
že od 135,33 EUR/mesec

i30
že od 122,81 EUR/mesec

Povprečna poraba goriva: 3,2 – 6,8 l/100 km, emisije CO₂: 84 – 158 g/km.

Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k ozemljeno povzročeni koncentraciji prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dukičnih oksidov. Slika je simbolična. Več informacij je na voljo pri pooblaščenih prodajalcih vozil Hyundai. Popolni garancije in podatki o specifični porabi goriva in emisijah CO₂ so na voljo na www.hyundai.si. Cena ne vključuje stroškov priprave in prevoza vozila. Reprezentativni primer izračuna za i20 1.0 TURBO GDI: vrsta financiranja: finančni leasing • predračunska vrednost predmeta financiranja: 13.570 EUR • lastna udeležba (pologi): 4.152,42 EUR • znesek financiranja: 9.417,58 EUR • število obrokov: 84 • mesečni obrok: 135,33 EUR • stroški odobritve: 597,00 EUR • skupni znesek za plačilo brez lastne udeležbe: 11.964,00 EUR • letna obrestna mera: 5,5%, ki je sprejemljiva in vezana na 3 mesečni Euribor • efektivna obrestna mera: 7,787%, na dan 11.3.2016. Pogoji za koriščenje ugodnosti po tej akciji je veljavno sklenjena leasing pogodba s Summit Leasing Slovenija d.o.o. in za ves čas trajanja pogodbe sklenjeno obvezno in kasko zavarovanje vozila preko zastopnika Summit Leasing Slovenija d.o.o. Ob prvem obroku boste za enoletno AO in AK zavarovanje in vinjeto za cestniški razred 2A, plačali le 1 EUR. Reprezentativni primer izračuna za i30 1.4 CVT life LED: vrsta financiranja: finančni leasing • predračunska vrednost predmeta financiranja: 12.200 EUR • lastna udeležba (pologi): 3.053,90 EUR • znesek financiranja: 9.146,10 EUR • število obrokov: 84 • mesečni obrok: 122,81 EUR • stroški odobritve: 616,10 EUR • skupni znesek za plačilo brez lastne udeležbe: 10.932,14 EUR • letna obrestna mera: 5,5%, ki je sprejemljiva in vezana na 3 mesečni Euribor • efektivna obrestna mera: 8,079%, na dan 11.3.2016. Pogoji za koriščenje ugodnosti po tej akciji je veljavno sklenjena leasing pogodba s Summit Leasing Slovenija d.o.o. in za ves čas trajanja pogodbe sklenjeno obvezno in kasko zavarovanje vozila preko zastopnika Summit Leasing Slovenija d.o.o. Ob prvem obroku boste za enoletno AO in AK zavarovanje in vinjeto za cestniški razred 2A, plačali le 1 EUR.

VABLJENI NA TESTNE VOŽNJE! AVTO KAVŠEK, STANTETOVA 11,
IVANČNA GORICA TEL 01-7884-351, WWW.AVTO-KAVSEK.SI

OBMOČNA
OBRNO-PODJETNIŠKA
ZBORNICA
GROSUPLJE

Udeležite se številnih izobraževanj in usposabljanj
na Območni obrtno-podjetniški zbornici Grosuplje.
Za člane zbornice povsem brezplačno.

Več na www.ooz-grosuplje.si.

Vabljeni!

Ivankin pehar

Zabavne počitnice na Mestnem kopališču Višnja Gora

Poletje prihaja in na Mestnem kopališču Višnja Gora že pripravljajo Zabavne počitnice za najmlajše. Že tretje leto zapored v sodelovanju z multitalentiranim bratom Malek pripravljajo program rekreacijsko-ustvarjalnih počitniških tednov za otroke, stare od 3 do 12 let. Cene so v primerjavi s podobnimi počitniškimi aktivnostmi za najmlajše več kot ugodne - cena za 5 dni z vključeno animacijo in prehrano je 85 €/udeleženca, cena za dopoldansko udeležbo od 8.00-12.30 brez vključene prehrane je 20 €/dan za udeleženca. www.mestnokopalisce.si

Na Muljavi nov zobozdravstveni in estetski center

V trgovskem centru Cona Bomax na Muljavi je sedež novega zobozdravstvenega in estetskega centra Klinika Križaj. S selitvijo iz Zagradca v nove in večje prostore na Muljavi bosta Dolenjska in Posavje dobila eno največjih zobozdravstvenih klinik.

V petih ordinacijah, opremljenih z najsodobnejšo zobozdravstveno opremo, bodo na enem mestu nudili vse zobne storitve, od zdravljenja zob in obzobnih tkiv, kliničnih pregledov, otroškega zobozdravstva, digitalne rentgenske diagnostike, fiksne in snemne protetike do implantologije in kirurgije. Med drugim se lahko pohvalijo z vrhunsko 3D-diagnostiko, so prvi v Sloveniji in med prvimi v Evropi, ki opravljajo računalniško planirano vodeno kirurgijo. Gre za vstavljanje implantatov brez reženjske operacije, torej brez uporabe skalpela in šivov, z minimalnim otekanjem ali brez njega in brez bolečin po posegu. www.klinikakrizaj.si

je in kirurgije. Med drugim se lahko pohvalijo z vrhunsko 3D-diagnostiko, so prvi v Sloveniji in med prvimi v Evropi, ki opravljajo računalniško planirano vodeno kirurgijo. Gre za vstavljanje implantatov brez reženjske operacije, torej brez uporabe skalpela in šivov, z minimalnim otekanjem ali brez njega in brez bolečin po posegu. www.klinikakrizaj.si

Nastaja ekskluzivni VIP klub ljubiteljev piva Kraus

Danes že vsi dobro poznamo znamenit okus ročno izdelanega piva pivovarne Kraus. Ljubiteljev tega piva je vse več, zato je zdaj pravi čas, da nastane pravi klub ljubiteljev tega piva. To je ekskluziven klub, v katerem bo lahko le omejeno število članov. Vsak član bo dobil posebno uniformo, majico Pravi nemški okus, ki je tudi prvi razpoznavni znak članov kluba. Vsi člani se bodo redno družili na ekskluzivnih VIP dogodkih, kjer jih bodo razvajale mesne dobrote mesarstva Maver in posebno zanimive vsebine. Kako ostanete član kluba,

vas zanima? V trgovino Maver v Stično dostavite dokaz, da ste resnično ljubitelj piva Kraus. Računi, ki bodo za nakup najmanj pet zabojev piva, bodo dovolj pomembno dokaz. Po preučitvi verodostojnosti dokazil vas bodo vpisali na poseben seznam in vam slavnostno izročili novo uniformo. www.maver.si

Armex tudi z rezervoarjem »naredi-sam«

Novost v prodajnem programu je podzemni rezervoar za deževnico Flat 1500, ki je zaradi svoje ploščate oblike (višina rezervoarja je vsega 75 cm) brez pomoči težke in drage gradbene mehanizacije več kot primeren za samogradnjo. Rezervoar s kapaciteto 1500 litrov se prodaja v kompletu s filtrom za vgradnjo v nastavek rezervoarja, ki je po višini nastavljen

Je tudi pri vas veliko novega?

Zaupajte nam in bralcem časopisa Klasje svoje zadnje poslovne dosežke, novosti prodajnega programa, nove storitve in rešitve in druge novitete. V časopisu Klasje bomo brezplačno objavili vaše poslovne novosti, naj gre za nove izdelke, storitve, prihajajoče dogodke (hišni sejmi, predstavitve...) in druge zanimive poslovne informacije. Pišite nam na franc.murgelj@ivancna-gorica.si.

od 40 do 78 cm in vrtljiv v vse smeri. Pokrov rezervoarja je pohoden in omogoča kasnejšo nadgradnjo sistema na do 6.000 litrov, vsa priklopna mesta pa so že opremljena s tesnili. Teža celotnega kompleta znaša le 80 kg, po zagotovilih proizvajalca pa ga lahko dve odrasli osebi vgradita v enem popoldnevu. Do konca meseca maja je rezervoar na voljo po akcijski ceni slabih 600 EUR, na spletni strani www.cistilnenaprave-dezevnica.si pa si lahko ogledate predstavitevni video vgradnje rezervoarja.

Finančna gospodinja, poklic prihodnosti

Stojan Zorzenone z veliko izkušnjami na bančnem področju je začel ustvarjati blog z naslovom Finančna

gospodinja. Poleg nefinančnih gospodinjstev skrbeno upravlja stroške gospodinjstva in z bančnimi stroški. Inovativen pristop z družbenim učinkom omogoča (so) financiranje oziroma ustvarja dodatna prosta finančna sredstva. Stojan ob tem še svetuje, da mora biti vsak človek ravno dovolj sebičen, da se najprej uskladi s tem, kar je, sicer nima drugim ničesar dati. »Da si racionalen, trajnosten (ekonomsko sebičen in ne-potraten), pomeni, da si etičen in moralen do sebe (razčistiš sam s sabo, kaj si) in dovolj izobražen, da lahko trezno pomagaš drugim,« še dodaja.

<http://financialhousekeeper.simple-site.com/>

PRAVO NA VAŠI STRANI

Denarno nadomestilo za primer brezposelnosti

V Sloveniji se je število brezposelnih konec leta 2015 zvišalo in doseglo vrh v januarju 2016, ko je bilo število registriranih brezposelnih nekaj čez 118.000 oseb. To število je potem sicer upadlo, saj je bilo marca 2016 brezposelnih »le še« dobrih 110.000 oseb, kar pa je še vedno za približno 6.000 oseb več, kot je znašalo najnižje število brezposelnih v najugodnejšem mesecu leta 2015. V septembru 2015 je bilo število registriranih brezposelnih namreč nekaj manj kot 105.000.

Ker se z brezposelnostjo soočajo tudi občani in občanke občine Ivančna Gorica, v nadaljevanju predstavljam informacije o tem, kdaj vam pripada pravica do denarnega nadomestila za primer brezposelnosti, kako jo uveljavite, kakšni so roki, ki jih morate upoštevati ter kako se določi višina denarnega nadomestila.

Pogoji za pridobitev denarnega nadomestila so naslednji in ste upravičeni do njega:

- če ste bili pred nastankom brezposelnosti zavarovani za primer brezposelnosti **najmanj 9 mesecev v zadnjih 24 mesecih**,
- če ste **mlajši od 30 let** in pred nastankom brezposelnosti zavarovani **najmanj 6 mesecev v zadnjih 24 mesecih**,
- če so bili **plačani prispevki za zavarovanje za primer brezposelnosti** (izjema so osebe, ki so bile v zavarovanje vključene na podlagi delovnega razmerja, delodajalec kot zavezanec za plačilo pa prispevkov ni plačal),
- če ste brezposelna oseba in vam

delovno razmerje **ni prenehalo po vaši krivdi ali volji** (če ste sami podali odpoved, vam nadomestilo ne pripada, prav tako, če je bilo prenehanje delovnega razmerja sporazumno, kot tudi ne, če vam je delodajalec odpovedal pogodbo iz krivdnih razlogov) ter izpolnjujete druge z zakonom določene pogoje ter

- se prijavite pri Zavodu RS za zaposlovanje (v nadaljevanju: Zavod) in **vložite zahtevo** za uveljavitev pravice do denarnega nadomestila v **30 dneh** po prenehanju obveznega zavarovanja. Obrazec dobite na Zavodu ali na spletu, priložiti pa mu morate tudi potrebna dokazila (pogodbo o zaposlitvi, odpoved pogodbe o zaposlitvi ipd.)

Obdobje prejemanja denarnega nadomestila je odvisen od dolžine vaše zavarovalne dobe. Daljša kot je, daljše je obdobje, v katerem vam pripada pravica do denarnega nadomestila, in sicer vam pripada denarno nadomestilo:

- 2 meseca** za zavarovanca, ki je

- mlajši od 30 let in je bil pred nastankom brezposelnosti zavarovan najmanj šest mesecev v zadnjih 24 mesecih,
- 3 mesece** za zavarovanje od devet mesecev do 5 let,
- 6 mesecev** za zavarovanje od 5 do 15 let,
- 9 mesecev** za zavarovanje od 15 do 25 let,
- 12 mesecev** za zavarovanje nad 25 let,
- 19 mesecev** za zavarovance, starejše od 50 let in za zavarovanje nad 25 let,
- 25 mesecev** za zavarovance, starejše od 55 let in za zavarovanje nad 25 let.

Ob tem je pomembno poudariti, da višina denarnega nadomestila ni enaka ves čas prejemanja denarnega nadomestila, saj se višina s potekom časa zmanjšuje. Osnovo za izračun predstavlja povprečna mesečna plača, ki ste jo prejeli v zadnjih 8 mesecih pred nastankom brezposelnosti (za mlajše od 30 let velja obdobje zadnjih 5 mesecev), in znaša:

- prve tri mesece** prejemanja zna-

- ša **80 %**,
- v naslednjih **devetih mesecih 60 %**,
- po izteku enega leta pa 50 % osnove.**

Prav tako je podana še ena omejitev, saj izplačano denarno nadomestilo, ki se izplačuje vsakega 15. dne v mesecu za pretekli mesec, ne more biti nižje od 350 EUR in ne višje od 892,50 EUR bruto.

Pomembno je tudi, da ste za čas prejemanja denarnega nadomestila prijavljeni v obvezno zdravstveno zavarovanje, in sicer avtomatsko z dnem, ko vam bo z odločbo Zavod priznal pravico do denarnega nadomestila. Do izdaje odločbe, torej v času od

prijave na Zavodu do izdaje odločbe, pa si morate obvezno zdravstveno zavarovanje urediti sami, kar lahko storite na Zavodu za zdravstveno zavarovanje, vendar pa lahko po prejemu odločbe glede denarnega nadomestila uveljavljate vračilo vplačanih prispevkov.

Vsem občanom želim, da vam nikoli ne bi bilo treba uveljavljati pravice do denarnega nadomestila za primer brezposelnosti, če pa že, pa naj bo to obdobje čim krajše in naj se v najkrajšem možnem času zaključi z novo zaposlitvijo.

Jože Petek,
Odvetniška pisarna
Tadeja Erzin Potočnik

Občanke in občani Občine Ivančna Gorica imate možnost vplivati na predstavljeno pravno temo, saj lahko svoja pravna vprašanja naslovite na urednistvo@klasje.net ali pa po pošti na naslov Klasje. Na svoja vprašanja boste prejeli diskreten brezplačen pravni odgovor. Zatorej, vljudno vabljeni k spremljanju in sodelovanju v rubriki Pravo na vaši strani.

Ivanške Ivanjščice cvetijo že dvajset let

Bi si lahko predstavljali pozno pomladanske travnike brez morja cvetočih ivanjščic? Seveda ne. Brez ivanških Ivanjščic, kot se imenujejo članice društva podeželskih žena iz naše občine, si prav tako ne moremo predstavljati nobene pomembnejše prireditve. S svojo iskriko energijo in domačimi dobrotami so vedno pripravljene obogatiti program družabnih, kulturnih in promocijskih dogodkov v Sloveniji in tujini. V soboto sredi maja smo jih lahko spet srečali. Tokrat na njihovem dogodku, namenjenem praznovanju 20-letnice uspešnega delovanja društva, ki so ga z veseljem delile z nami.

Članice Društva podeželskih žena Ivanjščice na dogodku ni bilo težko prepoznati, saj so izstopale s svojo iskreno prijaznostjo in pomladno zelenimi rutami z odtisnjenim prepoznavnim znakom društva v obliki cveta ivanjščice. Celo prireditve so načrtovale in izpeljale same. Izvrstno so se znašle tako v vlogi gostij kot gostiteljic. Povezovalka prireditve je bila Irma Lekan, prav tako ivanjščica. Bogat glasbeni program so sooblikovali Stiški kvartet, solo pevka Maja Škufca, citrarka Ana Koželj in harmonikar Jože Glavič. Jubilej Ivanjščic so s svojo prisotnostjo in nagovori med drugim pozdravili predsednik Kmetijsko-gozdarske zbornice Slovenije Cvetko Zupančič, ivanški podžupan Tomaž Smole, predsednica Zveze kmetov Slovenije Irena Ule ter predstavnice drugih društev podeželskih žena.

Poleg razstave slovenskih tradicionalnih jedi in njihovih sodobnejših različic so Ivanjščice poskrbele tudi za pokušno domačih sladkih dobrot. Tako so obiskovalcem na prireditvi pripravile posebno okusen ivanški šmorn, za katerega so najbolj pogumni možje vpričio svojih žena na glas priznali, da je celo boljši kot tisti doma. Ves je šel v promet, vseh 450 porcij, za katere so porabile 200 jajc, 10 kilogramov moke, 10 litrov mleka, 7 litrov mineralne vode, nekaj pecilnega praška in še skrivnostno začimbo, ki jo skrbno vzgajajo, negujejo in ohranjajo prav članice društva Ivanjščic. Povem vam, dobro jo je bilo čuti, tako v šmornu kot na prireditvi sami.

Prireditve je bila tudi dobrodelna, izobraževalna in posvetovalna. Predstavnice Rdečega križa Ivančna Gorica so zbirale hrano z daljšim rokom uporabe za socialno ogrožene občane, predstavile prikaz nudenja prve pomoči in oživljanja, predstavnice Zdravstvenega doma Ivančna Gorica pa so merile krvni tlak in stopnjo sladkorja v krvi.

Aktualna predsednica društva Marija Erjavec nam je zaupala, da je za prihodnost društva ne skrbi, saj jim različnih idej za prireditve, praktična izobraževanja in usposabljanja

Ivanjščice, ki so bile na svoji prireditvi izkazale kot izvrstne gostiteljice, so napekle in postregle 450 porcij ivanškega šmorna s skrivnostno začimbo.

ter ustvarjalnih oblik druženja članice primanjkuje. Bi pa bila vesela, če bi se jim v društvu pridružilo še več mladih deklet in žena, ki bodo lahko s svojimi znanji in izkušnjami obogatile društvo. Posebno pozornost bodo v društvu namenile izobraževanjem in praktičnim veščinam pridelave zdrave ekološke hrane, sodobni interpretaciji slovenske tradicionalne kuhinje ter poiskale dodatne priložnosti za uspešnejše trženje izdelkov in pridelkov kot posameznice in kot ekipa.

Franc Fritz Murgelj

»Kava na naših mesečnih ponedeljkovih srečanjih odlična, prava kava z malo mleka pa še bolj. Na mojem prvem srečanju, ki sem se ga udeležila, smo pili črno kavo. Brez mleka, ker ga je zmanjkalo. Na mojem drugem srečanju smo bile, pri vseh hektolih

trih mleka, ki ga pomolzemo Ivanjščice, spet brez mleka. Nezaslišano. Od takrat sem jaz redna »dobaviteljica« mleka na naših srečanjih.«

Marjana Kastelic, Velike Lese

»Sem članica društva Ivanjščice z najkrajšim statusom. Prav zato bi rada v društvo prispevala vse svoje dosedanje izkušnje iz upravljanja kmečkega turizma, rada eksperimentiram tudi z novimi recepti in pripravim kakšno novo jed s tradicionalnih sestavin. Zelo rada tudi sodelujem na vseh prireditvah, zelo pa sem bila vesela, da sem si zaslužila povabila na skupni ogled izvirnega slovenskega muzikala Cvetje v jeseni. Še posebej mi je bilo všeč sporočilo predstave in čustveni pozivi obiskovalcem k ljubezni do slovenske zemlje.«

Dani Hrastovec, Obolno

»Na tretjih kmečkih državnih igrah v Zagorju smo Ivanjščice še posebej izstopale. Pri eni od iger sem se morala obleči v knapovska oblačila in pokazati veliko spretnosti pri ravnanju z vozičkom, polnim premoga. Moj nastop je še posebej navdušil občinstvo, požela sem veliko ovacij, moja umetniška plat porivanja vozička je zvalila največ prešernih nasmehov na obraze občinstva. To me je tako spodbudilo, da sem še bolj intenzivno sodelovala vse do konca. Na koncu sem dobila še posebno pohvalo in sporočilo od sodnice, rekla je, da je bil nastop odličen, še boljši pa bi bil, če bi se oblekla nazaj v knapovske hlače, ki so mi odpadle že takoj na začetku mojega zagrizenega nastopa.«

Renata Čebular, Dob

»Članice društva zelo uživamo na skupnih izletih. Včasih se zgodi, da nam postrežejo tudi z brezplačno kavo. Namreč, ko smo se zbirale in preštevale pred odhodom na enega od svojih izletov, smo pogrešali eno od članic. Malo nas je že skrbelo in smo jo poiskale. Na srečo je bilo z njo vse v redu – uživala je v dišeči jutranji kavici v najljubši pižami in čisto pozabila na izlet. No, seveda je potem šla z nami in v opravičilo vsem članicam častila kavo. Pravzaprav rade vidimo, če katera od članic zamudi na avto-

bus. Zaupam vam, da jaz še nikoli nisem častila kave za cel avtobus.«

Heda Antončič, Dob

»Tako kot pred 10 leti nismo slutile, da bo razvoj našega društva tako hitro napredoval, si tudi za 10 let naprej ne upam napovedovati. Imam pa željo, da ohranimo prijateljske odnose, večji poudarek bomo dajale izobraževanju, teoretičnemu in praktičnemu, za pridelavo in pripravo zdrave in ekološke hrane in jedi. Že kar vidim, da bo iz naših vrst sestavljena lepa ekipa, ki bo v okviru društva sposobna poskrbeti za odličen catering na manjših in večjih prireditvah. Tako bi lahko uspešno tržile vse tržne viške in prispevale k boljšemu finančnemu položaju na kmetijah.«

Marija Erjavec, Gorenja vas

Volitve v Kmetijsko gozdarsko zbornico Slovenije

Pred nami so volitve v organe KGZS, saj se izteka mandat 2012–2016. Volitve bodo v nedeljo, 29. maja, na treh voliščih v naši občini. Za člane KGZS iz Ivančne Gorice, Stične, Višnje Gore in Muljave bo volišče v prostorih Kmetijsko svetovalne službe v Ivančni Gorici (Uprava KZ Stična), za člane KGZS iz KS Šentvid pri Stični, Dob, Temenica bo v gasilskem domu v Šentvidu ter za člane KGZS iz Zagradca, Ambrusa in Krke v gasilskem domu v Zagradcu. Volišča bodo odprta od 7. ure zjutraj, pa do 19. ure zvečer.

Stanje v kmetijstvu je težko, a lahko nam tako ali tako nikoli ni bilo. Zato je zastopanje, pogajanje in boj za kmeta ter podeželje tako pomembno. V tem je pomen obstoja institucij, kot je zbornica. Prav tako ne vemo, kako bi bilo, če teh institucij ne bi bilo. Zagotovo med uspehe v zadnjem mandatu KGZS štejemo to, da smo skupaj z drugimi uspeli ustaviti davek na nepremičnine, da je katastrski dohodek dokaj nizek in da bo tak ostal še naprej. Zadovoljni smo tudi, da smo uspeli odpraviti obvezno knjigovodstvo za kmete, še vedno pa se zavzemamo za odpravo davčnih blagajn. Zadržna zveza nima idej, kako poslovno povezati zadruge in kmete, zato bo treba tudi na zbornici začeti iskati trg in možnosti prodaje tako lokalno kakor tudi doma in v tujini.

Vem, da ni lahko, vendar se ne smemo prepustiti malodušju in razmišljati o tem, da bi opustili kmetovanje. Moramo storiti vse, da ohranimo tisto, kar so nam zapustili predniki, in da od svojega dela dostojno živimo. Zato pridite v nedeljo, 29. maja, na volitve, kajti le s širšo podporo članov lahko dosežemo več.

Cvetko Zupančič, predsednik KGZS

www.VarenDom.com

- ALARMNI SISTEMI: žični in brezžični
- VIDEO NADZORNI SISTEMI
- DOMOFONI
- VIDEODOMOFONI
- AVTOMATIKA ZA DVORIŠČNA VRATA
- ELEKTROINSTALACIJE

METS & EI
Stanko Mlakar s.p.
tel.: 01/788 42 59
gsm: 051/413 100

Vrh pri Višnji Gori 14, 1294 Višnja Gora

18 let z vami
ZA VAS

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

PRODAJA PELETOV

ODLUČNO RAZMERJE MED CENO IN KVALITETO
KRATKI DOBAVNI ROKI

041 370 370

info@prodajapeletov.si www.prodajapeletov.si

Samooskrba - rešitev mnogih težav

Hiter napredek tehnologije in globalizacija nam omogočata dostopnost dobrin v vsega sveta v razumnem času po ugodnih cenah. Življenje je postalo udobnejše, na nek način lažje. Svetla plat človekovih dosežkov nas je s svojim navideznim bliščem tako zaslepila, da se vse bolj oddaljujemo od narave in se zapiramo v svoja bivališča, navidezno se družimo v neobstoječih spletnih sobanah, skratka, zgublamo stik z realnim okoljem, iz katerega izhajamo in katerega bistvo smo. Vse bolj živimo čas, ko dobrine ali izkustva prejemamo prek cele vrste posrednikov. Kaj točno mislim s tem? Berite dalje. Brezplačna živila, ki nam jih narava nudi na vsakem koraku, nadomeščamo z manj vredno, včasih celo škodljivo industrijsko pripravljeno hrano s trgovskih polic. V ihti proizvesti več, hitreje in s čim nižjimi stroški, zavestno zastrupljamo svojo obdelovalno zemljo, vodo in zrak. Posledice so tu, račun je izstavljen: bolnišnice so polne, okolje degradirano, vse več denarja se preliva v odpravljanje posledic naših nespametnih odločitev.

Znanstveniki in predvsem nevladne organizacije na stanje opozarjajo in zahtevajo takojšnje spremembe. Mnogi trdijo, da nimamo več veliko časa, da lahko s segrevanjem ozračja in zastrupljanjem okolja kmalu dosežemo točko, s katere ne bo vrnitve.

Ena najpreprostejših rešitev, h kateri lahko prispeva vsak med nami, je samooskrba ali samozadostnost. Besedi pridobivata vse pomembnejši delež v besedišču medijev, politikov in v vsakdanjih pogovorih med prijatelji. Najpogosteje omenjamo prehransko in energetska samooskrbo, za kar imamo v Sloveniji odlične pogoje. Potrebujemo le spremembo v svoji miselnosti ter navadah. K tem spremembam želimo spodbujati z rednimi objavami člankov v našem glasilu in na prihajajoči spletni strani www.samooskrba.weebly.com.

Pisali bomo o hrani iz narave, ki je zastoj, neoporečna in bogata s hranili, o sodobnih metodah sonaravne pridelave hrane na obdelovalnih površinah, o hidro, aqua in aeroponiki kot alternativni pridelave hrane brez prsti ... Spoznali bomo vodil-

ne zagovornike na virih temelječega sonaravnega gospodarstva in njihove ideje, objavili intervjuje z znanjci, vas povabili na delavnice in ogleda, predstavili možnosti energetske samozadostnosti in rešitve v prometu in vključili vsebine, ki jih boste predlagali bralci Klasja in obiskovalci spletne strani.

Ker več glav več ve in je projekt preobsežen za peščico ustvarjalcev, vabim somišljenike, da se pridružite ekipi in pomagajte pri gradnji spletne strani, sodelujete pri pisanju člankov, delite svoje izkušnje. V Klasju bomo vsak mesec predstavili povzetek vsega, kar se bo dogajalo na spletni strani, vas povabili k nabiranju sezonske divje hrane in predstavili posameznike, ki se že lahko pohvalite z dosežki na tem področju.

Za začetek pa vabimo k nabiranju kopriv, ki je po mnenju mnogih kraljica užitenih divjih rastlin. Preko celega leta nabiramo mlade vršičke. Če gre kopriva v cvet, jo postrizemo do tal, da spodbudimo rast novih poganjkov. Uživamo jo lahko surovo, jo zmešamo v smutije, skuhamo v juho ali "špinačo", posušimo za čaj ali kasnejšo uporabo v smutijih. Pokošene koprive lahko namakamo v vodi in jih uporabljamo za obvladovanje uši ter gnojenje.

Če je kopriva pomladna kraljica, je kralj zagotovo čemaž. Vse, ki ga ne poznate, bi ga pa radi uvrstili v svojo prehrano, vabim na kratko druženje v Stični. Spoznali bomo uporabnost rastline, jo poskusili, izvedeli za bližnja rastišča in najboljše načine, kako jo nasaditi blizu doma. Maj je pravi mesec za nabiranje semen čemaža, ki ga lahko doma posejemo v senčnem delu vrta ali v gozdu, če živimo ob njem. Srečanje bomo zaključili z obiskom Bogenšperka, kjer bomo seme skupaj nabrali. Na srečanje se lahko prijavite na spletni strani www.samooskrba.org. Toliko za tokrat, v naslednji številki pa več o zdravstveni in finančni dobrobiti samooskrbe za družinski in nacionalni proračun ter o prednostih in slabostih e-mobilnosti.

David Mrvar

Dan zemlje in čebelarji

Ivanška tržnica je bila v soboto, 23. 4. 2016, v znamenju »dneva Zemlje«. Sodelovali smo tudi čebelarji obeh čebelarskih društev v naši občini, ČD Stična in ČD Krka in Zagradec, saj smo čebelarji zelo zainteresirani za čisto okolje. Čebelice in seveda čebelarjenje lahko delujejo le v čisti naravi z bujnim in zdravim rastlinjem, ki ga pomagajo opravevati tudi naše čebele. S tem pa zagotavljajo tudi do 80 % večjo donosnost določenih vrst sadja in poljščin.

Poleg pridelave čebeljih proizvodov čebelarji v skrbi za okolje sadimo tudi vrsto medovitih rastlin od sadnega drevja do ajde, facelije in raznovrstnega cvetja. Trudimo se širiti zavedanja o pomembnosti čebelarjenja in ohranjanja čistega okolja. Čebelarski krožki, razstave, sejmi in tržnice pa so najlepša priložnost za to.

Čebelarji obeh društev smo za obiskovalce tržnice pripravili veliko promocijskega materiala o življenju čebel, čebeljih proizvodih in njihovih zdravilnih učinkih, o medovitih rastlinah in kulinarčnih posebnostih pri pripravi hrane in pijač z medenimi dodatki. Gonilni sili pri pripravi stojnice sta bili čebelarka Joži Pevec, ki je poskrbela za celotno vrsto semen medovitih rastlin donatorjev Semenarne Ljubljana ter čebelarjev obeh društev ter Petra Pevnik Okorn, ki je poskrbela za raznovrstne sadike, ki jih je med priveditvijo sama in s pomočjo malih nadobudnih obiskovalcev tudi zasadila.

Obiskovalci so z veseljem sprejemali vzorce semen cvetja, sončnic, zvončnic, žametovk, ajde, facelije in drugih medovitih rastlin ter na tržnici v lončke posajenih ivanjščic ter z zanimanjem prisluhnili informacijam o koristnosti medovitih rastlin. Še najmanjši cicibani in šolarji so z veseljem iztegovali ročice za semeni, ko so zvedeli, da bodo iz njih zrastle ročice za njihove mamice. Očetje in mame pa so posegali po perspektivnih medenih dobrot, ki posladkajo tudi naše medsebojne odnose.

Na koncu smo čebelarji z veseljem ugotavljali, da naš trud ni bil zaman, saj so obiskovalci tržnice zadovoljni in s kakšno koristno informacijo bogatejši odhajali z naše stojnice ter se poslovili tokrat z malo širšim čebelarskim pozdravom: »Naj cveti, naj medi in naj se cedi!«

Marjan Volaj

SEAT

za **18.541 EUR*** ali
158 EUR na mesec*

TECHNOLOGY TO ENJOY

Povprečna poraba goriva 6,8 – 4 l/100 km, povprečne emisije CO₂ 158 - 104 g/km. Emisijska stopnja: Euro 6. Emisije NOx: 0,0740 - 0,0244 g/km. Emisije trdih delcev: 0,00031 – 0,00000 g/km. Število delcev: 15,0 x 10¹¹ - 0,0009 x 10¹¹. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov.

* Akcijske maloprodajne cene z vključenim DDV vsebujejo bonus v obliki znižanja MPC vozila v vrednosti 1.500 EUR z DDV in veljajo v primeru financiranja preko družbe Porsche Leasing SLO d.o.o. in sklenitve permanentnega Porsche kasko zavarovanja preko družbe Porsche Versicherungs AG, Podružnica v Sloveniji, ki sta del skupine Porsche Finance Group Slovenia pod pogoji akcije SEBON16. Primer izračuna velja v primeru sklenitve pogodbe o finančnem leasingu za 84 mesecev po pogojih tarife SEBON16 pri Porsche Leasing SLO d.o.o. firma za leasing, Ljubljana. Vsi pogoji so razvidni iz ponudbe na strani www.porscheleasing.si in www.seat.si. Akcija traja do 31. 5. 2016 oz. do preklica. Vozila so na voljo v omejenih količinah. Uvoznik si pridržuje pravico do sprememb cen, opreme in ostalih podatkov brez predhodnega obvestila.

f SEAT.SI

AVTO SLAK d.o.o., Kolodvorska 4, 8000 Novo mesto
T: 07 39 32 999, E: info@avtoslak.si, www.avtoslak.si

VEČ O PONUDBI www.avtoslak.si

Čistilna akcija v Ambrusu

Tradicionalne spomladanske čistilne akcije pod sloganom »Za nami je čisto« smo se udeležili tudi krajan KS Ambrus. K akciji so pristopili člani vseh društev, ki delujejo v naši krajevni skupnosti ter ostali krajan, ki želijo imeti čisto okolje.

Še posebej smo bili veseli pomoči najmlajših, saj so prav otroci varuhi naše narave za prihodnost. Pridno so pobirali smeti, njihove roke in noge so bile veliko hitreje od naših. Smeti sicer letos ni bilo tako veliko. Večjih odlagališč nismo našli, nasmeteno je bilo predvsem ob cestah in postajališčih. Škoda, da je še toliko ljudi brezbrzihih in smeti iz avtomobilov »pospravijo« kar skozi okno. Prav oni bi se morali udeležiti čiščenja, da bi potem pošteno premislili, preden bi odvrgli v naravo nekaj, kar tja ne sodi.

Sobotno dopoldne smo zaključili dobre volje, ob malici in s prijetnim občutkom, da smo naredili nekaj koristnega. Upamo, da se na naslednji akciji vidimo še v večjem številu in hkrati velika hvala vsem, ki ste čistili letos.

KS Ambrus

Naj za nami ostane čisto do prihodnje čistilne akcije

Dne 16. 4. 2016 smo tudi v naši krajevni skupnosti ob sodelovanju občinske organizirali čistilno akcijo, katere moto je bil: Za nami ostaja čisto. Za lepše skupno okolje smo k akciji pristopili krajan ter člani društev, ki delujejo v Stični. Gasilci so se v boj proti umazaniji spustili z vodo in tovornimi vozili, ter oprali ceste in igrišče v osrčju Stične, krajan, kulturniki, godbeniki ter člani turističnega društva pa smo se oborožili z vrečkami, rokavicami ter pripomočki, ki so nam pri čiščenju lajšali delo.

Presenečeni smo kmalu ugotovili, da je bilo dela manj kot v akciji preteklega leta, razen ob strugi Stiškega potoka, kjer nesnage res ni manjkalo. V dobrih treh urah smo prečesali vse ulice in zaselke naše krajevne skupnosti in tako res poskrbeli, da je za nami ostalo čisto.

Po zaključku akcije smo se polni pozitivnega naboja zbrali v Kulturnem domu, kjer so Trgovina Maver, Krajevna skupnost Stična ter Turistično društvo Stična poskrbeli, da so se udeleženci akcije okrepčali s hrano in pijačo, za kar vsem velja iskrena zahvala.

David Mrvar, predsednik turističnega društva, je utrinke sobotnega popoldneva zaobjel v čudovit video, ki si ga lahko ogledate na spletni strani www.tdsticna.si.

Vsem prisotnim se za pripadnost kraju in želji po lepšem skupnem dobrem zahvaljujem, želim si lahko leto, da se prihodnje leto zberemo v še večjem številu, da nam na pomoč priskočite tudi starši, ki bi se akcije lahko udeležili skupaj z otroki in jih tako učili kolektivnega duha, ki smo ga nekdaj bili vajeni.

Ker verjamem, da si vsi želimo, da bi

naša Stična skozi vse leto ostala čista, vas prosim, da ste pozorni na posameznike, ki neprestano v smetnjake pri pokopališču odlagajo vse, za kar doma in na ustreznih odlagališčih nikakor ne najdejo mesta in jih, če jih opazite, opomnite, da njihovo početje ni primerno ali pa to sporočite na elektronski naslov: kssticna@siol.net.

Naj za nami ostane čisto do prihodnje čistilne akcije.

Finec Borut, predsednik KS Stična

Materinski dan v Krajevni skupnosti Dob

Krajan Krajevne skupnosti Dob smo pripravili v nekdanji šoli v Hrastovem Dolu prireditve ob materinskem dnevu.

Prijetno vzdušje so s petjem najprej priklicali člani MPZ Prijatelji, v pomoč pa jim je priskočil še moški pevski zbor kulturno-športnega društva iz Doba. Najbolj prisrčen nastop pa so pripravili otroci, saj otroški nastop seže vsaki mami, babici in ženi globoko v srce. S to prireditvijo smo hoteli izraziti pozornost in hvaležnost vsem ženskam, za materinstvo, za ljubezen ...

Za zaključek pa so fantje vsem nam zaigrali nekaj znanih narodnozabavnih viž, za vse navzoče pa je bila pripravljena tudi pogostitev.

Zahvaljujemo se nastopajočim in obiskovalcem ter vsem, ki so pomagali

pri pripravi in izvedbi tega kulturnega dogodka. Vsem iskrena hvala.

Boštjan Fortuna

Čistili smo tudi Šentvid in okolico

Čistilno akcijo je organiziralo TD Šentvid pri Stični, potekala pa je v petek, 15. 4. 2016. Člani smo se zbrali ob 8. uri. Po krajšem dogovoru smo se razdelili v dve skupini. Prva skupina je čistila od Petrušnje vasi do Češnjic in nazaj. Druga skupina pa center Šentvida vse do železniške postaje. Natančno smo očistili in pometli okrog zapuščenih stavb, izpraznili vse koše, pokopali ves plevel. V parku smo očistili gredo s cvetjem, posuli pesek in požgali vejevje. Moški člani so pobarvali klopi in kozolčke.

Tako smo počistili naš kraj do naslednje čistilne akcije. Prijetno utrujeni in zadovoljni smo si privoščili toplo malico.

Dragica Lampret

Pasji Ronaldo. Pa to ne pomeni, da je nogometaš Cristiano Ronaldo po karakterju kdaj pasji, ampak, da je v Stični pri Kovačičevih kuža Roni, ki zelo obožuje žogo in jo tudi obvladuje kot že omenjeni nogometni as. Samo »partnerja« mora imeti, ki mu žogo podaja. Če imate kaj časa, se lahko javite. (Foto: Jelka Agnič)

STIHL STIHL STIHL STIHL STIHL STIHL STIHL STIHL STIHL STIHL

Gradišče nad Šentvidom in Stično

10. - 12. junij 2016

DRUŠTVO KIPARJEV

4. FESTIVAL KIPARJEV Z MOTORNO ŽAGO

PROGRAM:

PETEK: začetek festivala ob 8. uri

SOBOTA: hitrostno kiparjenje z motorno žago - 60 minut (speed carving) ob 16. uri

NEDELJA: zaključek in razstava del

DOGAJANJE SKOZI CEL DAN
ZA HRANO IN PIJAČO BO POSKRBLJENO

Informacije: Vlado 041 390 138 ali vlado.cencel65@gmail.com
www.drustvokiparjevzmz.si in na Facebooku

STIHL STIHL STIHL STIHL STIHL STIHL STIHL STIHL STIHL STIHL

V Višnji Gori letošnje občinsko gasilsko tekmovanje

V soboto, 14. maja, je potekalo občinsko gasilsko tekmovanje za pionirje, mladince, člane in starejše gasilce vseh operativnih enot prostovoljnih gasilskih društev iz občine Ivančna Gorica. Tekmovanje je potekalo v organizaciji Gasilske zveze Ivančna Gorica, letošnji gostitelj tekmovanja pa je bil gasilski sektor Višnja Gora.

V jutranjih urah je potekalo tekmovanje za pionirje, pionirke, mladince in mladinke, ki se ga je udeležilo 12 gasilskih ekip. V popoldanskem času pa je potekalo še tekmovanje za člane, članice, starejše gasilce in gasilke. Skupno je v Višnji Gori tekmovalo 20 članskih ekip, in sicer v kategorijah članice in člani A, članice in člani B ter starejše gasilke in gasilci. Desetine so se pomerile z vajo z motorno brizgalno (pionirji in mladinci so se pomerili z vajo z vedrovko), štafeto na 400 metrov z ovirami ter vajo razvrščanja.

Zaključka tekmovanja za člane in starejše gasilce v Višnji Gori se je udeležil tudi podžupan občine Ivančna Gorica Tomaž Smole, ki je hrabre gasilce nagovoril ter se zahvalil za njihovo voljo in prostovoljstvo, s katerim pripomorejo k temu, da se v naši občini počutimo bolj varne in v skladu z občinskim sloganom, prijetno domače.

Rezultati tekmovanja:

Pionirji:

1. mesto PGD Zagradec na Dolenjskem
2. mesto PGD Višnja Gora
3. mesto PGD Ivančna Gorica 1

Pionirke:

1. mesto PGD Ivančna Gorica

Mladinci:

1. mesto PGD Zagradec na Dolenjskem
2. mesto PGD Krka
3. mesto PGD Stična

Mladinke:

1. mesto PGD Krka

2. mesto PGD Zagradec na Dolenjskem

Člani A:

1. mesto PGD Radohova vas
2. mesto PGD Višnja Gora
3. mesto PGD Vrh pri Višnji Gori

Članice A:

1. mesto PGD Zagradec na Dolenjskem
2. mesto PGD Kriška vas

Člani B – CTIF:

1. mesto PGD Korinj
2. mesto PGD Muljava

3. mesto PGD Višnja Gora

Članice B – CTIF:

1. mesto PGD Višnja Gora

Starejši gasilci:

1. mesto PGD Višnja Gora
2. mesto PGD Stična
3. mesto PGD Radohova vas

Starejši gasilke:

1. mesto PGD Višnja Gora

Gašper Stopar

Izzivi prihodnosti za mlade gasilce – 13. simpozij CTIF

Ekipa mladine in mentorjev smo dobili priložnost zastopati Gasilsko zvezo Slovenije na letošnjem 13. simpoziju CTIF, ki je potekal 5. – 8. maj v kraju Trento, Italija.

Predstavitve delovanja mladih gasilcev v Sloveniji

V četrtek smo se odpravili na pot ob 11. uri izpred sedeža GZS. Malo daljši postanek za malico smo naredili na poti v kraju Lazise ter si ga na hitro med sprehodom ogledali. Ko smo prispeli v kraj Trento, smo nadaljevali pot še 20 min proti višjim ležečim področjem, saj je bil naš nastanitveni center na nadmorski višini 1000 m. Gostitelji simpozija so nas lepo pričakani. Dodelili so nam sobe, nato pa smo odšli na večerjo. Pravi večer smo tako izkoristili za spoznavanje okolice. Naslednji dan smo po zajtrku odšli na uradno otvoritev simpozija, kjer so nas pozdravili organizatorji in voditelji CTIF ter ostali visoki predstavniki gostiteljev, imeli pa smo še predstavitve delavnic. Imeli smo štiri delavnice na temo vrednot, integracije, pripravnosti ter vključevanju predšolskih otrok v gasilstvo. Razdelili smo se v skupine, v vsaki skupini pa so bili različni predstavniki držav. Na ta način smo se med seboj veliko bolje spoznali. Delavnice so se končale ob 16. uri, takrat pa smo tudi izvedeli, v kateri skupini bomo v športnih igrah, ki so potekale malo kasneje. Na igrah smo dobili mapo, kjer so bile narisane različne postaje s spretnostnimi igrami. Kako uspešne so bile posamezne skupine pa smo izvedeli pred disco večerom. Predzadnji dan našega bivanja smo že zgodaj zjutraj odšli v mesto Trento, kjer smo v tamkajšnjem hotelu imeli slavnostni zaključek simpozija. Vsaka delavnica je predstavila svoje rezultate, predstavila pa se je tudi vsaka država s poudarkom predstavitve mladih v gasilski organizaciji. Vseh sodelujočih držav je bilo 13. V popoldanskem delu smo si ogledali muzej znanosti ter še zadnji večer preživeli v družbi novih prijateljev. Dogodivščino smo zaključili s kratkim ogledom Verone – amfiteatra ter znanih prostorov Romea in Julije. Poleg ekipe PGD Stična je bil na simpoziju prisoten tudi predsednik MS GZS, Uroš Leskovar.

Aleša, Neža in Luka – PGD Stična

Praznovanje svetega Florjana v Zagradcu

Vsakega 4. maja se spomnimo na godovnika, patrona zoper požar in poplavo, zavetnika gasilcev, svetega Florjana. Tradicija in del naše kulturne dediščine so tudi številne freske in kipi svetega Florjana po gasilskih domovih. Na sliko svetega Florjana, ki krasi južno fasadno steno s pogledom na cesto Ivančna Gorica - Žužemberk pa so ponosni tudi gasilci v Zagradcu. Sliko je v jubilejnem letu 2000 naslikal samouki likovni ustvar-

jalec Martin Blatnik iz Podgozda pri Dvoru. Poznan je predvsem kot slikar stenskih slik na kapelicah in na gasilskih domovih (okrog štirideset podob zaščitnika gasilcev sv. Florjana je naslikal po vsej Sloveniji). Isti avtor je zagraško sliko ponovno obnovil in osvežil v lanskem letu.

Praznovanje svetega Florjana je tudi priložnost zahvale in priporočila za duševno pomoč in blagoslov. Je tudi priložnost druženja z gasilci iz sose-

dnjih gasilskih društev. Letos so pripravili »Florjanovo mašo« člani in članice štirih gasilskih društev iz sektorja Zagradec: PGD Zagradec, PGD Krka, PGD Ambrus in PGD Korinj. V nedeljo, 8. 5. 2016, se je pred gasilskim domom v Zagradcu, okoli 9:30 ure zbralo približno petdeset gasilk, gasilcev in gasilske mladine ter štirje prapori domačega gasilskega društva Zagradec in sosednjih društev iz Ambrusa, Krke in Korinja. Postroju pred gasilskim domom se je pridružil domači župnik Sašo Kovač, ki je blagoslovil obnovljeno podobo svetega Florjana na pročelju gasilskega doma. Po opravljenem blagoslovu so se vsi zbrani v povorki za kipcem svetega Florjana in prapori gasilskih društev, odpravili v župnijsko cerkev. Pri sveti maši so sodelovali tudi domači gasilci pri uvodnem pozdravu, branju beril (tajnica Darja Košak, poveljnik Slavko Zaletelj) in prošnjah (članica Erika Lekan), na koncu pa je predsednik Alojz Ferlin ml. prebral sklepno zahvalo. Za pevsko obogatitev in glasbeno spremljavo so poskrbeli člani in članice cerkvenega pevskega zbora, pod vodstvom Roberta Kohka. Župnik Sašo Kovač je pridigo

in celotno bogoslužje namenil gasilcem, zgodovini gasilstva na Slovenskem, predvsem gasilstva v Zagradcu, veliko besed pa je namenil tudi svetemu Florjanu, rimskemu vojaku, ki je doživel kruto smrt v reki Enns 4. maja leta 304.

Po zaključenem bogoslužju so se vsi gasilci zbrali pred kulturnim domom, kjer so prizadevne domače članice

pripravile pogostitev s prigrizki, slaščicami, osvežilno pijačo in žlahtno kapljico znano za dolenske vinorodne kraje. Tudi lep dan in toplo, sončno vreme je pripomoglo druženju in praznovanju priljubljenega »gasilskega« zavetnika, skratka vsi smo se spet počutili prijetno in domače.

Marjan Urbas

Tudi letos je v Velikih Češnjicah potekala tradicionalna Florjanova maša, ki jo je daroval župnik Izidor Grošelj. Slovesnost, pri kateri so sodelovali člani in članice gasilskih društev iz Šentvida pri Stični, Doba, Radohove vasi, Temenice in Sobračce, se je začela s slovesno povorko s kipom in bandero svetega Florjana. Pri maši, ki je potekala poleg cerkve svete Ane v Velikih Češnjicah, so se gasilci zahvalili za uspešno delo v minulem letu in se priporočili za varstvo in srečno delo tudi v prihodnosti. Pri maši so sodelovali Vokalna skupina Šentviški slavčki in godba iz Vodice. (Matej Šteh)

Odprtje nove dvorane in 9. koncert Župnijske karitas

Za Župnijo Šentvid pri Stični je bila sobota 23. 4. 2016 poseben dan. Hkrati sta se odvijala dva pomembna dogodka. V novozgrajenem Župnijskem domu smo imeli otvoritev nove dvorane in skupaj z otvoritvijo se je prepletal 9. tradicionalni koncert Župnijske karitas z naslovom »Odpri srce in oči«.

Slovesnost smo začeli s sveto mašo, nato pa smo se zbrali pred Župnijskim domom, pred vrati v novo dvorano. Po uvodnem pozdravu napovedovalke je sledil prerez traku, ki so ga izvedli župnik Izidor Grošelj, kaplan Branko Setnikar in župan občine Ivančna Gorica Dušan Strnad. Vrata v dvorano so bila odprta.

Vstopili smo v prostorno, svetlo in s cvetjem okrašeno dvorano. Za cvetje so poskrbele članice in člani Kulturno športnega društva Dob. Med ogledom dvorane so nas pozdravljali zvoki miniaturnih zvonov, ki sta jih izvajala Janeza Bijec – oče in sin.

V dvorani, ki je za župnijo velika pridobitev, so se zbrali številni gostje, med katerimi so bili poleg že omenjenih, tudi ravnatelj OŠ Ferda Vesela Janez Peterlin, trgovci in obrtniki, ki so v Župnijskem domu in v dvorani izvajali dela, predsedniki KS, člani Župnijskega gospodarskega in pastoral-

nega sveta. Vsi skupaj smo prisluhnili ubranemu petju pevskih zborov iz naše župnije: mešanemu in ženskem pevskemu zboru Vidovo, ki ju je vodil Urban Tozon, mešanemu pevskemu zboru Društva upokoencev Sončni žarek, ki mu je dirigiral Stanislav Fux, mladinskemu pevskemu zboru Župnije Šentvid pri Stični, ki ga uspešno vodi mlada Tanja Fajdiga, moškemu pevskemu zboru Prijatelji, ki jih je spremljala citrarka Eva Medved, vodil pa Robert Markovič in Šentviškim slavčkom, katerih umetniška vodja je Tanja Tomažič Kastelic. Skladbe, ki so jih na harmonike igrali Matic in Eva Hribar, Martin Kastelic in Andraž Mostar, so nas navdušile in si prislužile bučen aplavz. Do srca so nam segli zvoki, ki so jih iz miniaturnih zvonov izvajali pritrkovalci Matej, David in Jaka. Na odru pa se je tudi plesalo. Članice in člani otroške folklorne skupine Vidovo so nam

prikazali zanimive ljudske igre, s petjem in razgibanimi ljudskimi plesi pa so preteklost povezali s sedanostjo. Njihova mentorica je Anita Kotar. Z nastopom sta nas presenetila in navdušila gospod župnik s svojim prijetnim humorjem in igranjem na harmoniko in kaplan Branko, ki nam je s čudovitim glasom zapel Hallelujah in Pie Jezu.

Večer nam je popestrila skupina Lift bend, katere člani sami pravijo, da so skupina mladih kristjanov, ki želi s svojimi talenti povzdigovati Gospodovo ime. Igrali so na klaviature, akustično in električno kitaro, bass in na cajon in peli s svojimi prijetnimi vokali.

Glasba nas je razvedrila, duhovno pa so nas obogatile vsebine pesmi vseh nastopajočih in besedilo, ki je povezovalo posamezne točke. Dvorana je bila polna energije in je »dihala« skupaj z nami.

Članica Župnijske karitas nas je seznanila z njihovim delom v tekočem letu. Podatki so dokazovali, da je Župnijska karitas v Šentvidu pri Stični zelo potrebna. Med nami je namreč vse več družin in posameznikov, ki potrebujejo pomoč. Pomoč so nudili tudi tistim, ki niso iz naših krajev, pa jih je prizadela nesreča. Brez sredstev, ki so jih dobili iz Občine Ivančna Gorica, brez pomoči ostalih dobrotnikov in brez podpore družinskih članov pa njihovo delo ne bi moglo biti tako uspešno.

Nagovorili so nas tudi gostje. Župan Dušan Strnad je poudaril pomen dobrotelne in nujnost Župnijske karitas v občini Ivančna Gorica. Izrazil

je pohvalo in navdušenje nad programom in tolikšnim številom domačih izvajalcev. Omenil je pomen sodelovanja, ki ga v Šentvidu pri Stični čedalje bolj uresničujemo pod geslom Povezujmo se, v občini Ivančna Gorica pa pod geslom Prijetno domače. Tudi ravnatelj Osnovne šole Ferda Vesela Šentvid pri Stični Janez Peterlin je pokazal navdušenje nad programom in pohvalil vse nastopajoče. Omenil je pomen sodelovanja in pohvalil uspešno sodelovanje med šolo in župnijo.

Župnik Izidor Grošelj se je ob koncu programa zahvalil pokojnemu župniku Jožetu Grebencu, ki je začel gradnjo Župnijskega doma, patru Maksimiljanu Fileju za vse delo, ki ga je opravil v naši župniji in v Župnijskem domu, ključarjem, članom Župnijskega gospodarskega in pastoralnega sveta, obrtnikom in trgovcem

in vsem drugim, ki so pri gradnji Župnijskega doma in dvorane kakorkoli pomagali. Povabil jih je na oder, nas seznanil z njihovim delom in vsakemu dal možnost, da je povedal svoje misli. Zahvalil se je tudi kaplanu Branku za uspešno sodelovanje in za vse opravljeno delo. Zahvalil se je tudi sodelavkam Župnijske karitas za delo, ki ga opravljajo in tudi za organizacijo tako kvalitetnega koncerta. Vsi prisotni smo se v skupni molitvi poklonili našemu nekdanjemu župniku in duhovnemu pomočniku Janezu Petku, ki ga je Gospod prav tistega dne poklical k sebi. Bog mu daj večni mir in pokoj.

Denarna sredstva, ki so bila zbrana na koncertu, bodo namenjena potrebam Župnijske karitas.

Jožica Jevnikar

Gospodu Janezu Petku v spomin

V sredo, 27. aprila, smo se na ribniškem pokopališču poslovili od nekdanjega župnika in dolgoletnega duhovnega pomočnika v župniji Šentvid pri Stični, gospoda Janeza Petka. Novica o nenadni smrti je pretresla vse, ki smo bili v minulih letih deležni njegove vedrine, prizadevnosti in klenega značaja.

Janez Petek se je rodil 26. decembra 1940. Otroštvo je preživel v Nemški vasi pri Ribnici, srednjo šolo je obiskoval v Pazinu, leta 1967 pa je bil v Ljubljani posvečen v duhovnika. Najprej je bil imenovan za kaplana v župniji Toplice na Dolenjskem ter kmalu za župnijskega upravitelja in kasneje župnika župnije Mirna, kjer je živel in deloval kar 31 let. Od leta 2002 pa do leta 2003 je bil župnik v Šentvidu pri Stični, nato pa je deloval še na Muljavi, Dolah pri Litiji, Velikem Gabru in Selah pri Šumberku, vse dokler ni bil leta 2007 imenovan za duhovnega

pomočnika v Šentvidu pri Stični. Tu je s srčnostjo in zagnanostjo sodeloval pri župnijskih dejavnostih, še posebej z veseljem pa je zahajal pod zvon svetega Petra v Dobu, kjer je bil tudi član gasilskega društva.

Bogata dediščina njegovega dela se razprostira čez župnije, kjer je deloval, ostali pa so tudi številni spomini na njegovo dobrohotnost, prijaznost in izjemno toplino. O tem so pripovedovali tudi govorniki, ki so se v mrzlem aprilskem popoldnevu v imenu župnij in društev, kjer je deloval, poslovili od njega.

Dragica Šteh

2. župnijski dan

Nedelja, 29. maj 2016

Povezujmo se in potegnimo skupaj

Začnemo s sveto mašo ob 10h

Hrana in pijača Vlečenje vrvi
 Zabava in smeh Animacije za otroke
 Pod šotorom
 Povezujmo se in potegnimo skupaj

Mladi pritrkovalci iz Doba na Radiu Slovenija

Mladi pritrkovalci Matej, David in Jaka iz Doba so v zadnjem letu postali prave medijske zvezde, saj se kar pogosto pojavljajo na velikih prireditvah in celo nacionalnih medijih. Zadnji odmevni nastop je bil ob 50. obletnici oddaje Slovenska zemlja v pesmi in besedi, katere prenos iz Ilirske Bistrice je potekal v živo na 1. programu Radia Slovenija. Zasluge za njihovo uspešno nastopanje ima tudi njihov mentor Jože Mehle. Fantom pa se letos obeta tudi snemanje na RTV. Zaželimo jim še veliko pritrkovalskih uric in veliko glasbenih užitkov. (Matej Šteh)

GK Limberk - Po medvedovih stopinjah

Pomlad je čas, ko nas iz dnevnih sob zvabi prebujajoča se narava, toplo sonce in potreba po gibanju v njej. V ta namen je organiziranih v občini Ivančna Gorica kar nekaj pohodov, ki se jih člani GK Limberk z veseljem udeležujemo. Ozremo se tudi preko meja naše občine in poleg planinskih tur, ki so stalnica v delovanju kluba, so »ravninski« pohodi namenjeni odkrivanju in občudovanju naravnih ter kulturnih znamenitosti, ki jih ima naša dežela v izobilju.

Vzdržljivostni pohod Po medvedovih stopinjah je speljan po Roški pešpoti. Roška pešpot odkriva najzanimivejše kotičke Roga. Speljana je mimo številnih naravnih zanimivosti, ostankov nekdanjih vasi in nekaterih še naseljenih hiš ali kmetij. Najpomembnejše in najzanimivejše točke na poti so: Kočevsko jezero, Željnske jame, Gozdni rezervat Pugled – Žiben, Roška žaga, gozdni rezervat Rog s pragozdom, rajhenavska jelka (stara 500 let), vas Rajhenav, lepa razgledna točka Lovski vrh ali Sv. Ana, gozdni rezervat Prelesnikova koliševka in še mnoge druge.

Z udeležbo na tem pohodu smo se poleg neokrnjene narave mogočih gozdov Kočevskega roga, dotaknili tudi meje lastne vzdržljivosti. S hojo

smo pričeli v zgodnjih jutranjih urah in bili priča prebujanju narave ob jutranjem svitu. Le šelestenje pod našimi nogami je zmotilo zvoke narave. Za kažipot nam je služil odtis medvedove šape na drevesih. Z nastalo svetlobo se je prebudila tudi zgovornost, ki nam je popestrila hojo do cilja, oddaljenega dobrih 61 km. Sedem vztrajnih članov GK Limberk: Janez M., Janez G., Samo, Rado, Majda, Marta in Magda, smo cilj dosegli večernem mraku. Utrujeni in zadovoljni. Le srečanja s kosmatincem ni smo doživeli!

Vzdržljivostni pohod Po medvedovih stopinjah je služil kot odlična priprava na tridnevno Krožno pot Prijetno domače. Kakor običajno smo člani GK Limberk sodelovali v velikem številu vse tri dni pohoda in ga v celoti prehodili.

Dejavnosti GK Limberk so na ogled na: <http://www.limberk.si/>

Magdalena Butkovič,
Gorniški klub Limberk

Pohod PD Polž na Goriško hribovje

Na nedeljsko jutro 10. aprila se nas je zbralo kar lepo število planincev PD Polž Višnja Gora. Krenili smo proti Razdrtem – Novi Gorici -proti vasi Kostanjevica na Krasu. Namenjeni smo bili na hrib Trstelj, to je najvišji hrib na slovenskem Krasu. Zanimiva pot nas je vodila po grebenih Črnih hribov, to je sedem vrhov vsak hribeček in vrh ima svoje ime in zadnji in seveda najvišji vrh je seveda Trstelj. Pot nas je vodila v glavnem po gozdu, pot ni bila zahtevna. Glede na višinsko točko Trstelj s samo 643 mnm, nam je razkril širok razgled na Triglav, Mangart, Rombon, Nanos, Vipavsko dolino, Učka, Slavnik in celo Piranski in Tržaški zaliv. Zaradi ugodne geografske lege stoji na njem več radijskih in televizijskih oddajnikov.

Na hribu Trstelj je planinski dom, kjer smo se odpočili in okrepčali. Bilo je krasno sončno vreme in dobre volje seveda ni manjkalo. Ko smo se vračali, smo si ogledali še znamenitosti, in sicer Ferrarijev park v Štanjelu,

zgrajen med obema vojnoma, posestvo je bilo v lasti tržaškega zdravnika Ferrarija. Vrtni park je edini večji parkovni kompleks iz prve polovice 20. stol. na Krasu in eden redkih v Sloveniji. Razglašen je za kulturni spomenik državnega pomena. Najprepoznavnejši del parka je secesijski ovalni bazen z otočkom in »beneški mostiček«, vodometi ... zelo zanimi-

vo vredno ogleda.

Ker smo bili ravno pravi čas na pravem mestu, smo obiskali tudi tradicionalno Osmico na Gradišču pri Vipavi. Tako da lačni in žejni nismo bili, utrujeni tudi ne, saj je bila pot nezahtevna in imeli smo krasen sončen nedeljski izlet, ki ga je vodil Boštjan Skubic.

Darinka in Peter Medved

Popoln planinski izlet

Moje razmišljanje v petek popoldan, kako čim bolj aktivno preživeti tretjo aprilsko soboto z otroki, je zaključil telefonski klic gospoda Janeza Čebularja.

Tokrat je družine z mlajšimi člani imel namen voditi na Goro Oljko. Seveda, z veseljem gremo!

Gora Oljka (734 m) ali po starem Križna Gora, je kraški osamelec, ki se dviga nad nasadi hmelja v Spodnji Savinjski dolini, nad krajem Polzela. Predstavlja lepo razgledno točko, s katere je moč videti Posavsko hribovje, Paški Kozjak in del Kamniško Savinjskih Alp ter Karavank.

Zbirno mesto v Višnji Gori, prijazni stiski rok, otroška radoživost, in že smo krenili proti Savinjski dolini. Po kratkem postanku v Polzeli smo pot nadaljevali do gozdnega parkirišča. Od tu dalje peš. Je že res, da je bilo do vrha le uro hoda, a naši otroci poskrbijo, da ta po eni strani hitro mine, po drugi pa nam premagovanje višinske razlike in doživetja ob poti vzameta več časa. Kot se namreč za planince spodobi, je imel vsak mlajši član svoj nahrbtnik za malico, priboljške ter za dodatno opremo malih raziskovalcev – daljnogled, kompas, zemljevidi ...

Po dobro uhojeni gozdni poti smo se povzpeli na vrh. Dobro označena pot in markacije omogočajo brezskrbno opazovanje okolice, saj se že med samim vzponom ob lepem vremenu odpirajo lepi razgledi.

Na vrhu stoji baročna cerkev sv. Križa. Zaradi križa, ki je na vrhu stal pred postavitvijo cerkve, so Gori Oljki pred letom 1757 pravili tudi Križna Gora. Gora Oljka je dobila ime po sliki na glavnem oltarju cerkve sv. Križa, na kateri je Fortunat Bergant upodobil Jezusa na Oljski gori. Tik pod vrhom gore je planinski dom. Tam smo se spočili, sonce nas je prijetno grelo. Po ogledu notranjosti romarske cerkve, smo polovili vsak svoje male in malo večje dlani ter se vrnili proti izhodišču.

Na povabilo družine Brdnik iz Rečice ob Paki smo izlet zaključili z obiskom njihovega doma, kjer smo bili deležni lepega sprejema in pogostitve.

Naši mali nahrbtniki se že pripravljajo na naslednji planinski izlet ...

Manca Koščak, članica PD Polž

44. Teden cvička letos v sosednjem Trebnjem

Letošnja, že 44. prireditev »TEDEN CVIČKA« je potekala v sosednjem Trebnjem, 6., 7. in 8. maja 2016. Za organizacijo prireditve so skrbela trebanjska vinogradniška društva: Vinogradniško turistično društvo Čatež pod Zaplazom, Društvo vinogradnikov Trebnje in Društvo vinogradnikov »Lisec« Dobrnič, združena pod skupnim imenom Društvo vinarjev Trebnje. Prireditev je zaradi bližine pritegnila tudi obiskovalce iz naše občine.

Letošnja prireditev je sestavljala več dogodkov. Osrednji dogodek je predstavljal povorko 32 vinogradniških društev, včlanjenih v Zvezo društev vinogradnikov Dolenjske, ocenjevanje vin s kronanjem zmagovalca med pridelovalci cvička za leto 2016, kronanjem cvičkove princeze in imenovanjem ambasadorja cvička. Otvoritvene slovesnosti 44. Tedna cvička v Trebnjem sta se udeležila tudi župan Dušan Strnad in podžupan Tomaž Smole.

Na eni izmed stojnic se je v okviru Zavoda Prijetno domače predstavljala tudi občina Ivančna Gorica. Namen je bil predvsem promocija turističnih in kulturnih dogodkov, ki se bodo odvijali v letu 2016, ter ponudba kulturne in naravne dediščine, ki pomembno vpliva na razvoj in prepoznavanje občine Ivančna Gorica. Na osrednji povorki je sodelovalo tudi naše Vinogradniško-sadjarstvo društvo Debeli hrib, ki je promoviralo svoja vina pod imenom Debelohribeček, prav tako so s konjskimi vpregami sodelovali člani Konjerejskega društva Radhova vas. Ker je veliko naših občanov med člani trebanjskih vinogradniških društev, so mnogi izmed njih sodelovali tudi pri zahtevni organizaciji prireditve.

Kljub manjšim vremenskim motnjam je prireditev privabila veliko obiskovalcev, ki so se ob dobri glasbi, pijači in jedachi lahko zabavali pozno v noč.

Gašper Stopar

UTRIP SRCA SLOVENIJE
WWW.SRCE-SLOVENIJE.SI

Namig za izlet: Pridite po doživetje v Litijo

V Kamniku, Šmartnem pri Litiji, Litiji, Lukovici in Mengšu bodo od konca aprila do septembra 2016 potekali vikendi odprtih vrat pri turističnih ponudnikih. Ob izbranih vikendih boste lahko obiskali več ponudnikov, ki vam bodo ponudili posebne ugodnosti in presenečenja. Po Kamniku in Šmartnem pri Litiji, vabljeni od 17. do 19. junija v Litijo. V mestu in po vaseh, v litijski kotlini in po bližnjih hribovih preživite dan na kmetiji, v rokodelski delavnici, na gledališki predstavi, jahanju, ob kavici ali dobrem kosilu. Poiščite program dogajanja na www.srce-slovenije.si/turizem/vikendi

Kaj morate vedeti, ko se odločate o nakupu fasade?

Odgovor boste izvedeli na brezplačnem predavanju, ki bo v sredo, 22. junija, ob 16.00 v Energetski pisarni JUB-a in Srca Slovenije v Dolu pri Ljubljani. Po predavanju bo svetovalec prebivalcem Srca Slovenije na voljo brezplačno individualno svetovanje.

Veterani OZVVS Grosuplje na pohodu istrskih dobrot 2016

Pohodniki Območnega združenja veteranov vojne za Slovenijo Grosuplje smo se pod vodstvom našega neutrudnega vodje Staneta, letos spet udeležili pohoda istrskih dobrot. Na pot smo se odpravili z avtobusom, v nedeljo, 3. aprila, izpred Gasilskega centra Grosuplje. Zbralo se nas je 32. Start pohoda je bil v Luciji, cilj pohoda pa v Strunjanu. Pohod je bil izredno zanimiv, slikovit, z razgledom na sečoveljske soline, sprehodili smo se ob Jernejevem kanalu, hodili mimo Forma vive, od koder je bil čudovit razgled na Portorož in Savudrijo. Pot nas je vodila tudi skozi tunel v Strunjan. 12 kilometrov dolg pohod je bil prijeten, hodili smo mimo nasadov sivke, rožmarina, lovora in drugih omamno dišečih rastlin in grmov, značilnih za te kraje.

Pri številnih stojnicah smo pokušali okusne istrske dobrote, ki so nam jih ponujali prijazni in gostoljubni domačini. Letos je treba posebej pohvaliti organizacijo, ki je bila za razliko izpred dveh let, res na visoki ravni. Po-

hod je bil tudi voden.

Hitro je minil dan, ki je bil zelo prijeten, služilo nam je vreme, vse skupaj pa je popestrila tudi harmonika našega člana Lojzeta. Na koncu se je bilo treba seveda posloviti od prijaznih domačinov, našega morja in

prelepe narave, ki se je v tem času že lepo razcvetela.

Končno smo se odpeljali proti domu, vendar, smo si rekli - drugo leto pa spet!

Jelka Janežič

Namig za premik

- 27. 5., ob 19. uri, Ivančna Gorica: Praznik občine Ivančna Gorica
 - 28. 5., ob 15. uri, Ivančna Gorica: 23. meddruštveno gasilsko tekmovanje članic in članov za KS Ivančna Gorica
 - 28. 5., ob 12. uri, Lučarjev Kal: Pomladansko »kurblanje« starodobnikov na Lučarjevem Kalu
 - 28. 5., ob 16. uri, Gradišče nad Stično: 80 letnica Čebelarskega društva Stično
 - 29. 5., ob 9. – 14. ure, Krka: Prireditve »Skupaj za čisto reko Krko«
 - 29. 5., ob 11. uri, Šentvid pri Stični: Župnijski dan v Šentvidu pri Stični
 - 3. 6., ob 19. uri, Višnja Gora: Srečanje krajanov KS Višnja Gora
 - 4. 6., ob 13. uri, Šentvid pri Stični: 70 let Lovske družine Šentvid pri Stični
 - 4. 6., Lučarjev Kal: Prikaz košnje na star način
 - 4. 6., ob 20. uri, Višnja Gora: Gasilska veselica z ansambлом Rok'n band
 - 5. 6., ob 9. uri, Grosuplje, Ivančna Gorica Dobropolje: 18. kolesarski maraton treh občin
 - 5. 6., ob 10. uri, Ivančna Gorica: župnijski dan v Ivančni Gorici
 - 7. 6., 18. uri, Knjižnica Ivančna Gorica: Bralni klub »Kranjska čbelica«
 - 10. – 12. 6., Gradišče nad Stično: Festival kiparjev z motorno žago
 - 11. 6., Lovska koč Ratenca: 70 let Lovske družine Suha krajina
 - 11. 6., Ivančna Gorica: Zgodovinsko-rekreativno popotovanje s kolesi po Rimski cesti
 - 18. 6., ob 14. uri, Kulturni dom Ivančna Gorica: 70 let Lovske družine Ivančna Gorica
 - 18. 6., ob 19. uri, Šentvid pri Stični: Koncert slovenskih in zamejskih pevskih zborov
 - 19. 6. ob 12. uri, Šentvid pri Stični: 47. tabor slovenskih pevskih zborov
 - 24. 6., Ambrus: Praznovanje krajevnega in državnega praznika
 - 24. – 25. 6., Jurčičeva domačija na Muljavi: Uprizoritev Jurčičevega dela »Domen«
 - 24. – 26. 6., Ambrus: Ustvarjalne vikend počitnice z glino
 - 25. 6., Polževo: Osrednja svečanost ob dnevu državnosti
 - 25. 6., Zagradec: Gasilska veselica s parado in prevzemom gasilskega vozila v Zagradcu
 - 25. 6., Valična vas: Praznovanje dneva državnosti
 - 26. 6., Dob pri Šentvidu: Gasilska veselica z ansambлом Čuki
 - 26. 6., Kamni Vrh: Blagoslov konj
 - 2. 7., Krka: 120 let Prostovoljnega gasilskega društva Krka in gasilska veselica s parado ter prevzemom novega vozila
 - 9. 7., Stična: Gasilska veselica z ansambлом Gadi
 - 10. 7., Kitni Vrh: Žetev s srpi na Kitnem Vrh
 - 16. 7., Ambrus: Gasilska veselica z ansambлом Donačka
 - 29. – 31. 7., Višnja Gora: Anin sejem
- 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.

Komemoracija pri spomeniku v Radohovi vasi

V soboto, 23. 04. 2016, ob 10.00 uri smo članice in člani krajevne organizacije ZB za vrednote NOB Ivančna Gorica organizirali svečanost ob dnevu upora proti okupatorju in spominu na ustrelitev prvih talcev v ljubljanski pokrajini. Bogatega kulturnega programa se je udeležilo več kot 200 obiskovalcev. Program je obogatil slavnostni govornik tov. Anton Maver, župan Občine Mokronog-Trebelno.

Žal predstavnikov naše Občine na slovesnosti ni bilo.

Zahvaljujemo se vsem nastopajočim, učencem OŠ Ferda Vesela Šentvid pri Stični, Mešanemu pevskemu zboru »Sončni žarek«, Društvu upokojencev Šentvid pri Stični, recitatorki Tatjani Zadel ter povezovalki programa Anici Volkar.

Slana Jože, predsednik KO ZB NOB Ivančna Gorica

Foto: Ladislav Zupančič

90 let dolgoletnega predsednika KO ZB NOB Ivančna Gorica

V petek, 29. 4. 2016, je praznoval okrogli jubilej, 90. letnico rojstva, član ZB za vrednote NOB Ivančna Gorica, tovariš Stane Klemenčič.

Ob častitljivem prazniku ga je obiskala delegacija krajevne organizacije Ivančna Gorica, ki jo je vodil dolga leta, sedaj pa je njen častni član in mu voščila ob prazniku, zaželela še na mnoga zdrava leta ter obilo sodelovanja pri ohranjanju vrednot NOB.

Stane, še na mnoga zdrava in uspešna leta ...

Jože Slana, predsednik KO ZB NOB Ivančna Gorica

VABILO

21. s kolesi po rimski cesti
od Ivančne Gorice do Dvora 11. 6. 2016

Turistično društvo Ivančna Gorica in Turistično društvo Suha krajina organizirata že 21. tradicionalno **POPOTOVANJE PO RIMSKI CESTI** od Ivančne Gorice do Dvora. Z omenjeno zgodovinsko in predvsem družabno prireditvijo želimo predstaviti zgodovinski pomen in naravno lepoto okolja, v katerem živimo.

21. TRADICIONALNO POPOTOVANJE PO RIMSKI CESTI

od Ivančne Gorice do Dvora bo

**v soboto, 11. 6. 2016, s startom ob 9.30 uri,
na parkirišču pred NLB v Ivančni Gorici.**

V primeru slabega vremena kolesarjenje odpade. Udeležba na lastno odgovornost.

Turistično društvo Ivančna Gorica

NATEČAJ

ZA NAJLEPŠE UREJENO BIVALNO OKOLJE
V KRAJEVNI SKUPNOSTI IVANČNA GORICA
ZA LETO 2016

Komisija za ocenjevanje okolja pri Turističnem društvu Ivančna Gorica bo letos ponovno delovala. Ocenjevanje bo potekalo med 30. junijem in 30. avgustom 2016.

Komisija za ocenjevanje si bo ogledala hiše in njihovo okolico, blokavska naselja ter kmetije v naši krajevni skupnosti. Izbrala bo pet najlepše urejenih domov in njihovih okolic.

Vse dobitnike priznanj bomo po drugem ocenjevanju pisno obvestili in nagradili.

Turistično društvo Ivančna Gorica

Kako se pripraviti na odhod v dom starejših občanov?

V občinski sejni sobi v Ivančni Gorici je v četrtek, 12. maja, potekalo predavanje in posvet o tem, kako se pripraviti na odhod v dom starejših občanov. Pobudnik dogodka je bil Svet za starosti prijazno občino, ki ga vodi Milena Vrenčur, organizator občinska strokovna služba, izvajalke pa vodstvene delavke iz Doma starejših občanov Grosuplje.

Prisotne, udeležencev je bilo okoli štirideset, je najprej pozdravil podžupan Tomaž Smole in po uvodu predal besedo ekipi iz Doma starejših občanov Grosuplje: Majdi Gašparovič, direktorici, Majdi Jordan, socialni delavki in Marji Štepec, vodji zdravstvene službe.

Kako nas spremeni starost?

Majda Gašparovič nam je najprej razbila iluzijo o tem, da lahko pridemo sami ali naš svojec v dom starejših občanov, kadar se nam zazdi, da je to potrebno. Na eni strani so problem čakalne vrste v domovih, na drugi strani pa problemi starostnika in njegovih svojcev. Kaj storiti, če starostnik v dom sploh noče? Starost prinese vrsto sprememb v fizičnem in psihičnem stanju človeka. Poleg fizičnih pešajo tudi umske sposobnosti, rutina je pomembnejša od novosti, za katere starostnik izgubi zanimanje. Značilno je vračanje v preteklost, veliko se človek ukvarja s svojimi boleznimi, čustveno je labilen, kar onemogoča trezno presojo.

Odhod v dom starejših občanov je travma tako za starostnika, ki tja odhaja, kot za njegove svojce. Starostnik mora zapustiti vse, kar je poznal, dom, kjer je morda bival vse svoje življenje, znanca, svojce. Okolje, kamor prihaja, je povsem novo s povsem novimi ljudmi in novim načinom življenja. Odhod v dom mora zato biti zadnja možnost, potem, ko so vse druge izčrpane. S starostnikom se je treba o odhodu v dom pogovarjati že tedaj, ko te potrebe še ni. Povprašamo ga, kako si predstavlja svoje življenje v prihodnje, kje in s kom bi rad živel. Morda obiščemo skupaj znanca, ki je že v domu. Pripraviti je treba tudi svojce oz. tiste, ki naj bi zanj skrbeli. Treba se je pogovoriti s sorodniki, pri čemer se običajno odnosi med njimi skrhaljo.

Kdaj v dom?

Odhod v dom je nujen, ko starostnik doma ne more več dobiti zadovoljiv

ve nege glede na svoje zdravstveno stanje, ko se mu spremeni psihično stanje ali pa svojcev, ki bi zanj skrbeli, ko obnemore, sploh nima. V tem primeru je treba izpolniti prijavo za dom (obrazec je na internetu), z zdravnikom starostnika pretehtati perspektivo o njegovem zdravstvenem stanju, saj mora zdravnik o tem tudi podati svoje pisno mnenje. Ugotoviti je treba, ali bo oskrbo v domu starostnik lahko plačeval sam, ali bodo morali prispevati tudi otroci, morda celo občina. Za reševanje zagat, ki se pojavijo pred in po odhodu starostnika v dom, je samo en recept: pogovor, pogovor, in še več pogovarjanja z vsemi prizadetimi.

Majda Jordan, socialna delavka, je poudarila, da v dom na silo brez njegovega pristanka ni mogoče spraviti nikogar, saj mora prijavo lastnoročno podpisati. Če starostnik ne bi vedel, da odhaja v dom (npr. da gre v bolnišnico), bi bil prihod tja zanj še večji šok. Najpomembnejši so obiski svojcev, saj tako ve, da ga niso v dom le odložili. Tudi obiski njegovega starega doma so dobrodejni.

Sprejem v dom poteka po pravilniku. O njem odloča komisija glede na zdravstveno stanje, bližino bivališča in dolžino čakalne dobe. Prošnjo za sprejem je treba oddati na predpisanem obrazcu, priložiti zdravniško spričevalo in urediti plačevanje bivanja. Če pokojnina in prispevki otrok ne zadoščajo, je treba dati vlogo na center za socialno delo za oprostitev plačila oz. za doplačilo občine. Ta se v tem primeru vknjiži na starostnikovo premoženje in dolg nato izterja od dedičev. Trenutno ima grosupeljski dom na čakalni listi približno pet sto oseb, vendar je od tega aktualnih 70 vlog.

Marija Štepec, vodja zdravstvene službe v domu, ocenjuje, da so prvi trije tedni tako za starostnika kot za njegove svojce najtežji. Starostnika, sedaj stanovalca doma, teži novo okolje, povsem drugačen način ži-

vljenja in ljudje okoli njega, svojce pa mori slaba vest, da so to dopustili.

Zdravstveno osebje najprej ugotovi zdravstveno stanje novega stanovalca in nato naredi načrt za ukrepanje. V dom dnevno prihaja zdravnik splošne medicine, dvakrat mesečno tudi psihiater, pa tudi fiziater iz »Soče«. Ob koncih tedna je za nujne primere na razpolago dežurna služba. Najpomembnejše je, da starostnik dobi občutek varnosti in sprejetosti v (novem) domu.

Mojca Globokar Anžlovar je na občini odgovorna za socialna vprašanja. Prisotnim je razdelila obsežno pisno gradivo o institucionalnem varstvu, ki vključuje povzetek zakonov. Občina je odgovorna za pomoč na domu, ko starostnik ni več sposoben skrbeti zase ali čaka na sprejem v dom. Tovrstno pomoč nudijo 40 do 60 občanom in financirajo dve tretjini njene cene, tako da občani sami prispevajo po 7 € za uro pomoči. Občina sponancira tudi oskrbo v domu starejših občanov, če jo starostnik in njegovi otroci ne morejo sami. Takih oseb je trenutno 54.

Vprašanja in odgovori

Iz vprašanj udeležencev in odgovorov nanje smo izvedeli stvari, ki so lahko življenjskega pomena za starejše. Število starejših narašča, vendar država nima namena širiti obstoječe javne mreže domov. Cene bivanja so različne, običajno so višje v privatnih domovih. Novi dom na Škofljici je še enkrat dražji od doma v Grosupljem. Bivanje v Grosupljem mesečno stane od 650 do 1.000 €, odvisno od zdravstvenega stanja stanovalca. Informacije, da so na Hrvaškem domovi bistveno cenejši, so zavajajoče, ker ti nudijo le bivanje, ne pa tudi zdravstvene oskrbe. Za slovenske državljane mora ta priti iz Slovenije. Sicer pa je trend, naj starejši ostanejo čim dalj časa doma in se poslužujejo pomoči na domu. Teoretično deluje, v praksi pa še ni vse urejeno.

V Šentvidu pri Stični za je za naše

občane urejeno dnevno varstvo, kjer je trenutno še prostor, le prošnjo je treba oddati. Cena bivanja je 1,80 € na uro in vključno z dvema obroki stane dnevno 12 €. Varstvo izvaja Dom starejših občanov Grosuplje. Sicer pa so starejši namenjeni medgeneracijski centri dnevnih aktivnosti, tudi v grosupeljskem domu ga imajo. Gre za storitev občine in plačljive dejavnosti (članarina). Tak center je tudi v Ivančni Gorici, kjer potekajo predavanja in delavnice, ki so brezplačne. Cilj je, da ga dobijo tudi Šentvid in Višnja Gora.

Postopki za odhod v dom so zelo birokratizirani in jih marsikateri starejši ni sposoben izvesti sam (ugotovitev Milene Zaletel, koordinatorke projekta Starejši za starejše). Odgovor je, da so postopki predpisani, zato zaposleni v domovih nanje nimajo vpliva. Prostora za nujne sprejeme v Grosupljem nimajo, v tem primeru je treba poiskati oddaljenejši dom, ki je lahko tudi dražji. Cena oskrbe se nanaša na sobo, ne glede na njeno uporabo, zato je odbitek za ne-bivanje v njej samo 3 € na dan, in sicer za stroške hrane. Hišni ljubljenci (psi, mačke) v grosupeljskem domu niso dovoljeni. Delo z dementskimi osebami poteka sedaj v gospodinjstvih skupnostih, kjer je 10-15 oskrbovancev, zanje pa

skrbi stalno osebje. Poskušajo čim dlje časa ohraniti njihove fizične in psihične sposobnosti.

Če del bivanja v domu plačuje občina, ta na premoženje starejšega vknjiži »plombo«, kar pomeni, da omeji razpolaganje z njim. Prispevek zanj plačuje dosmrtno, nato pa se poplača (ali pa tudi ne, če premoženja ni dovolj) iz zapuščine.

Kdaj torej v dom?

Najkrajši in najbolj zaželen odgovor je: nikoli, če se le da. Za to starejši lahko veliko naredimo sami, tako da smo fizično in umsko aktivni, vedno željni novih znanj in pripravljeni pomagati vrstnikom, pa tudi mladim. To osmišlja življenje. Toda to je nepredvidljivo in v trenutku se lahko spremeni tako temeljito, da je dom za starejše edina možnost. Strokovne delavke, ki smo jih poslušali, so nam povedale v razmislek marsikaj, po drugi strani pa tudi dovolj informacij, da na domove ne bomo več gledali kot na »hiralnice«. Verjamemo, da se trudijo bivanje narediti kar najboljše, saj je to tudi v njihovo zadovoljstvo. Posvet je bil vsebinsko bogat, dobro organiziran in predvsem potreben, kar je pokazalo število udeležencev. Bilo bi dobro srečati se še kdaj ...

Joža Železnikar

Letovanje članov Društva upokojencev Višnja Gora v hotelu Delfin Izola

V mesecu aprilu je DU Višnja Gora organiziralo vsakoletno letovanje za svoje člane v hotelu Delfin v Izoli. Počitnic se je udeležilo 21 članov.

14. aprila smo se zbrali pred pošto v Višnji Gori in se v deževnem dopoldnevu odpeljali proti obali. Ko smo prispele v Izolo, se je nebo razjasnilo in pozdravilo nas je toplo sonce. Namestili smo se po hotelskih sobah. Naslednji dan nas je pozdravila direktorica hotela in nam izkazala dobrodošlico. Nazdravili smo s kozarčkom vina. Predstavila nam je novosti v hotelu.

Lansko leto so uredili Kneippov vrt, ki je sestavljen iz več sklopov, in sicer iz cvetočega travnika, vrta zdravilnih zelišč, rastlin Krasa in Istre in osrednjega Kneippovega vrta. Skozi vrt je speljana krožna pot, ob kateri so korita za hladne kopeli rok in nog. Obiskovalci se lahko sprehodijo po parku, ali pa posedijo na klopcih in uživajo v vonjavah številnih rastlin. Notranjemu sklopu bazenov so dodali še bazen s hladno vodo, v katerem obiskovalci z izmenjavno hladno toplu vodo izvajajo terapijo po zdravilcu Kneippu. Hotel ponuja raznolike aktivnosti, družabne večere s plesom, izlete v bližnjo okolico ... Naše članice so na tekmovanju plesnih parov osvojile prvo mesto. Sreča je bila na naši strani tudi na tombolskem večeru. V hotelu je organizirana telovadba v vodi in tudi v telovadnici, ki smo se je z veseljem udeležili.

Teden je hitro minil. Na večer pred odhodom smo se vsi zbrali v avli hotela in se dogovorili, da se naslednje leto zopet tu dobimo. Za vsa lepa doživetja pa se moramo zahvaliti gospe Jožici Klemenčič, ki je poskrbela za organizacijo letovanja. Z nami pa so bile tudi osebe, ki si zaslužijo še posebno pohvalo in zahvalo, saj so s svojim človeškim čutom in nesebično ljubeznijo pomagale svojcem, ki bi se tega letovanja brez njihove pomoči težko udeležili.

Marija Nartnik

Teden Rdečega križa

Na prijazno povabilo Društva podeželskih žena Ivanjščice ob njihovi 20-letnici smo pripravili ob Tednu Rdečega križa brezplačne meritve sladkorja v krvi in krvnega tlaka. Dva bolničarja iz ekipe prve pomoči OZ RK Grosuplje pa sta prikazala osnovne postopke oživiljanja. Opravili smo 59 meritv v sodelovanju z diplomiranimi medicinskimi sestrami gospo Marinko in gospo Tadejo iz Zdravstvenega doma Ivančna Gorica. Hvala Ivanjščicam za povabilo, osebju ZD Ivančna Gorica in članom ekipe prve pomoči OZ RK Grosuplje. Čestitke tudi DPŽ Ivanjščice za vse uspehe, ki ste jih dosegli do sedaj in še naprej uspešno delovanje vam želimo.

Stanka Pajk, tajnica KO RK Ivančna Gorica

Spoznali smo del Poljske

Kar 69 članov Društva upokojencev Ivančna Gorica je od 21. do 24. aprila letos spoznalo jugozahodni del Poljske. Kraji in znamenitosti, ki smo jih videli, so nas navdušili, pa tudi pretresli, saj ob ogledu Auschwitza nihče ni mogel ostati ravnodušen.

»Papa« nas je spremljal povsod

Prvi kraj, v katerem smo se po celonočni vožnji ustavili, so bile Wadowice, rojstni kraj papeža Janeza Pavla II. Da je ta postal poljska ikona, smo videli tudi drugje, saj nas je kip njegovega »pape«, kot mu pravijo, pozdravljal povsod, kamor smo prišli. Poljaki so znani kot zelo veren narod, pokojni papež pa jih bogati tako duhovno kot materialno s turizmom. Wadowice je prijazno mesto z lepim trgom, katedralo, ki jo je papež obiskoval kot otrok in »kremovkami«, ki jih je imel zelo rad. Tudi mi smo poskusili te kremovke (kremne rezine) in ugotovili, da jih čez naše blejske ni.

V sončnem popoldnevu smo se nato odpeljali v zelo senčen kraj, koncentracijsko taborišče Auschwitz – Oswiecim po poljsko. Malo nas je presenetila množica mladih obiskovalcev na vhodu, sicer pa nas je pretreslo vse, kar smo videli, najprej ciničen napis na vhodnih vratih »Arbeit macht frei« (Delo osvobaja). Molče in sklonjenih glav smo se pomikali po blokkih, poslušali razlago vodnice ter gledali skromna ležišča, umivalnice, zapor v zaporu, pa cele sobe čevljev, očal, las, ki so jih postrigli taboriščnikom in iz njih izdelovali odeje. Grozljiv je bil ogled plinske celice, kjer so naenkrat pomorili po sedemsto ljudi.

Zgodba je se ponovila v tri kilometre oddaljenemu Birkenau, Auschwitzu II. To je bilo taborišče za ubijanje, saj je bilo v lesenih barakah naenkrat po 100.000 zapornikov, vseh umorjenih pa je bilo prek milijon, večinoma Židov. Preden so jih izstradali do smrti, so jih tudi popolnoma razčlovečili.

Sončno popoldne in zelena trava sta bila kakor posmeh tragediji, ki se je tu dogajala do januarja 1945, ko so taborišče osvobodili. Kako je možno iz ljudi narediti zveri, ki z lahkoto mučijo in ubijajo soljudi samo zato, ker so ti drugačni po veri ali političnem prepričanju?

Wielicka in Krakow

Da se Poljaki spoznajo na turizem, smo videli v rudniku soli Wielicka, ki smo si ga ogledali naslednji dan. Kameno sol so rudarji v tem največja-stnejšem rudniku soli na svetu kopali od začetka 13. stoletja pa do 2007, ko so ga zaprli. Po 378 stopnicah smo se spustili 138 m globoko in si spotoma ogledovali skulpture iz soli, ki so prikazovale način dela v rudniku. Na koncu smo pristali v veliki dvorani, ki jo uporabljajo za koncerte, proke in druge dogodke, seveda pa ni manjkala trgovina z izdelki iz soli, pa restavracija. Poljaki so na rudnik zelo ponosni, saj je tudi na UNESCO-vem seznamu kulturne dediščine, letno pa ga obišče več kot milijon turistov. Zanimivo je, da je sol iz rudnika še vedno napredaj, le da jo sedaj pridobivajo iz vode.

Popoldne je bilo namenjeno ogledu Krakowa, kjer je strnjena zgodovina Poljske. Mesto ima približno 800.000 prebivalcev in je tudi študentsko mesto. Ali smo zato to sobotno popoldne v glavnem srečevali mlade? Na Rynek trgu je svoje vragolije izvajala množica »živih kipov«, videli smo znamenito tržnico, kjer sedaj prodajajo le rože, pa slišali Hejnal, ki ga vsako polno uro na trobento z zvonika Marijine cerkve zaigra gasilec. Izvedeli smo tudi, da se Krakow in

Varšava ne marata (kako poznano!). Sprehod po mestnem središču, ki je izredno čisto in je vrvelo od ljudi, saj so bili vsi lokali polni, je bil tudi prilika za seznanitev s poljsko kulinariko. Kalwaria Zebrzydowska in Wawel Tretji dan smo se zapeljali do romarskega kraja Kalwaria Zebrzydowska, ki je tudi pod UNESCO-vo zaščito. Ker je bila nedelja in maša, je bila cerkev nabito polna vernikov in smo bila turistična »zijala« pravzaprav odveč. Po vrnitvi v Krakow smo odšli na Wawel, utrjen kompleks na grebenu nad reko Vislo. Sestavljen je iz mnogih zgradb, najznamenitejša pa je bazilika sv. Stanislava in Waclava. V kriпти pod njo je zbrana vsa poljska zgodovina, tudi novejša, saj je v njej tudi sarkofag tragično preminulega predsednika in njegove žene.

Sledil je odhod domov. Na dolgi vožnji nismo »srečali« nobene meje, čeprav smo prečkali Češko in Avstrijo. Na včasih zloglasni Znojmo na češko – avstrijski meji je opozorila le tabla z imenom kraja, včasih pa so bili tu žica, vojska in hudi, toda podkupljivi cariniki. V zgodnjih jutranjih urah smo se utrujeni in neprespani, toda polni vtisov, pripeljali nazaj domov. Nekaj podob bo sčasoma zbledelo, ostali bodo najmočnejši vtisi, za vsakogar najbrž drugačni, za vse pa zagotovo nepozabni tragični Auschwitz.

Tridnevno ekskurzijo je pripravila Milena Vrenčur, izvedla agencija JoyTravel, naš spremljevalec in vodnik pa je bil Benjamin. Je rekel, da smo bili tako dobra skupina, da bi z veseljem z nami potoval še kdaj... Bomo videli!

Joža Železnikar

Aktivnosti Društva delovnih invalidov Grosuplje

Skrb za ohranjanje zdravja je eden izmed osnovnih nalog našega društva. V soboto, 12. marca, smo imeli kopalni dan v termah Paradiso v Dobovi. Med potjo smo se ustavili v Šentrupertu na tradicionalnem Gregorjevem sejmu. Zadnje tri dni v aprilu pa smo se odpravili na krajši dopust v terme Topusko na Hrvaškem. Kar takoj po namestitvi smo se odpravili v raziskovanje hotela, okolice in seveda krasne tople vode. Naslednji dan smo se odpeljali na izlet v Veliko Kladušo. Trije dnevi druženja, plavanja in hoje so kar prehitro minili in v nedeljo pozno popoldne smo se vrnili domov. Kot vedno smo bili zadovoljni in zato že načrtujemo naslednje aktivnosti.

Vabimo člane in tudi nečlane društva, da se nam pridružijo k programom druženja in programom za ohranjanje zdravja:

- tri dnevno letovanje v termah Lešče,
- 18. junija - srečanje invalidov v Novem mestu,
- od 19. junija do 25. junija - letovanje v Žusterni,
- 7. julija – kopalni dan.

Vse informacije in prijave v pisarni društva ali na telefon 041 799 998.

Anica Perme, predsednica DI Grosuplje

18. KOLESARSKI MARATON TREH OBČIN

- Grosuplje, Ivančna Gorica in Dobropolje –

bo v nedeljo, 5. junija 2016, s startom ob 9. uri na Kolodvorski cesti.

Start in cilj maratona bosta v središču Grosuplja na Kolodvorski cesti. Cesta bo zaprta za promet; za udeležence bo postavljen šotor; v bližini bodo zagotovljena parkirišča.

Tri asfaltirane proge, enake kot v preteklih letih, bodo potekale po občinah Grosuplje, Dobropolje in Ivančna Gorica s startom ob 9. uri, in sicer:

- > 92 kilometrska proga z vzponom na 600 metrov visok Korinj za dobro pripravljene rekreativce;
- > 80 kilometrska proga po isti trasi, le brez vzpona na Korinj;
- > 56 kilometrska proga, delno skrajšana v občini Ivančna Gorica.

MTB proga v dolžini 35 km s startom ob 9.10 uri je primerna samo za gorska kolesa in bo letos drugič speljana po vzhodnem delu obnovljene dvonamenske Grosupeljske planinsko-kolesarske poti.

Za družine, manj pripravljene kolesarje, predvsem tiste, ki želijo uživati v druženju in neokrnjeni naravi, bo organiziran DRUŽINSKI MARATON v dveh variantah, 16 oz. 27 km. Pot je delno makadamska. Start bo ob 9.20 in 9.30. Za spremljevalce, ki ne bodo kolesarili, pa bo organiziran pohod na Cerovo z ogledom učne poti »Po sledih vodmca«.

Otroci do 15. leta starosti se maratona lahko udeležijo le v spremstvu odrasle osebe. Maraton bo potekal v normalno odvijajočem se prometu, upoštevajoč cestno-prometne predpise; organizator bo poskrbel za usmerjanje na križiščih. Računamo na strpnost med udeleženci, saj organizator ne prevzema odgovornosti za škodo, ki bi jo udeleženci povzročili ali utrpeli. Za vse udeležence je obvezna uporaba zaščitne čelade.

Startnine:

- MARATON (cestni in MTB) 20 evrov; v predplačilu do 2. 6. 2016 znaša 15 evrov. Za skupine 10 ali več udeležencev in za imetnike olimpijske kartice se prizna popust 3 evre (popusti se ne seštevajo);
- DRUŽINSKI MARATON: 10 evrov za odrasle in 1 evro za otroke do 15. leta starosti. Popustov ni.
- POHOD: 5 evrov.

Startnino je možno plačati:

- na startu od 7.30 do 8.45;
- preko interneta: www.kolesarsko-drustvo-grosuplje.si/maraton od 10. 5. 2016 do vključno 2. 6. 2016 do 12. ure;
- v Piceriji Sonček na Kolodvorski cesti 2 v Grosuplju, do vključno dne 2. junija do 12. ure.

Na internetni strani bodo sproti objavljene vse informacije v zvezi z maratonom, dodatne pa so na voljo na tel. 031-206-745 po 16. uri.

Udeležencem s plačano startnino bodo ob progah na voljo okrepčila in potujoči servisi; ob vrnitvi kupona na cilju pa bo vsak udeleženec deležen malice, darila, medalje in žrebanja praktičnih nagrad. Posebna priznanja bodo prejeli najstarejši in najmlajši udeleženec ter najštevilčnejša skupina. Glavna nagrada je kolesarski računalnik Garmin Edge 520.

Vljudno vabljeni!

Kolesarsko društvo Grosuplje

CODELLI klub

in TD Grča

organizirata

Pomladansko „kurblanje“ starodobnikov na Lučarjevem Kalu, v soboto, dne 28. 5. 2016, z začetkom ob 12. uri pri koči TD Grča na Lučarjevem Kalu

V Turističnem društvu 'Grča in Klubu ljubiteljev starodobnih vozil CODELLI letos že sedmič združujemo moči pri organizaciji pomladanskega 'kurblanja' starodobnikov na Lučarjevem Kalu.

Tudi letos bomo naredili korak k popularizaciji starodobniških točnostnih reliev, in sicer z organizacijo 'reli vrtca', kjer se bodo udeleženci (lahko tudi obiskovalci z novodobnimi vozili) seznanili z uporabo potne knjige in drugimi veččinami, potrebnimi za sodelovanje na takšnih relijih. Že tradicionalno sledi 4. vseslovenski starodobniški Trial.

Program:

- | | |
|--|---------------|
| - Zbiranje udeležencev | 11.00 – 12.00 |
| - Predstavitve programa in pravil rally-ja | 12.00 – 12.30 |
| - Rally - raziskovanje okolice in njene dediščine | 12.30 – 14.45 |
| - 3. slovensko tekmovanje v starodobniškem Trialu | 15.00 – 16.30 |
| - Druženje ob hrani (tudi odojku) in pijači z debatami o starodobnikih ter dodatne naloge za posadke ... | 15.00 – ... |

V primeru slabega vremena je pripravljen tudi nadomestni program z zanimivim predavanjem o tehniški dediščini v okoliških krajih. Kako poteka starodobniški točnostni reli, bodo lahko preizkusile tudi posadke novodobnih vozil.

Vabljeni ste vsi lastniki starodobnih vozil, da se pripelžete s svojimi starodobniki - avtomobili in motorji, posebej pa so dobrodošli tudi stari traktorji in seveda vsi ostali, ki jih starodobniki zanimajo. Pred kočjo je rezerviran parkirni prostor za starodobnike.

Udeležba je brezplačna (razen stroška hrane in pijače - vsak po svojih željah) in brez obveznosti, a na lastno odgovornost!

Vabljeni!

S čebelarji Čebelarskega društva Stična

Šentvidski šestošolci smo imeli 5. maja 2016 naravoslovni dan na temo Čebele in čebelarstvo. Pridružili so se nam tudi učenci 4. razreda, ki to temo obravnavajo v okviru pouka. K sodelovanju smo povabili marljive čebelarke in čebelarje iz Čebelarskega društva Stična, Jožico Pevec, Petro Peunik Okorn, Alojza Pečka, Janeza Bajca, Avguština Blatnika in Marka Kamnikarja, ki uspešno deluje v občini Ivančna Gorica že 80 let. V prvem delu sta gospa Petra Peunik Okorn in gospa Jožica Pevec izpeljali predavanje, v drugem delu pa so učenci s čebelarji odšli na ogled čebeljakov, pokazali so jim pripomočke in orodja. Razveselili so nas z medenimi slaščicami.

Število čebeljakov v naših krajih narašča. Vedno več govorimo o čebelah, medu in težavah, s katerimi se soočajo čebelarji. Zato smo se na šentvidski šoli odločili, da člani stiškega čebelarskega društva učencem predstavijo čebeljo družino in čebelarstvo nasploh.

Zbrali smo se v šolski avli in prisluhnili gospe Jožici Pevec in gospe Petri Peunik Okorn. Predstavili sta čebeljo družino, vlogo članov čebelje družine, bivališče čebel danes in nekoč, razvoj čebel, razmnoževanje čebel, hrano čebel, čebelje pridelke, boleznine čebelje družine, naloge čebelarja ...

S seboj sta prinesli čebelarke pripomočke, panjske končnice, čebelarstvo obleko ter tudi steklen panj, kjer so lahko učenci videli celotno čebeljo družino: delavke, trote in matico. Spoznali so tudi čebelje pridelke.

Po uvodni predstavitvi so se učenci družili s čebelarji Alojzom Pečkom, Janezom Bajcem, Avguštinom Blatnikom in Markom Kamnikarjem pri njihovih čebeljakih. Predstavili so jim, kako poteka njihovo delo v če-

belnjaku, jim pokazali svojo opremo in pripomočke. Obkleli so lahko tudi čebelarstvo obleko ter okušali čebelje in druge dobrote: med, cvetni prah, domač kruh, pecivo iz medu. Videti je bilo, kot da učenci ta dan še niso imeli malice, saj so vse dobrote hitro pojedli.

Vsem izkušenim in gostoljubnim

čebelarkam in čebelarjem stiškega društva smo se zahvalili za prijeten in bogat dan. Zaželeli smo jim vztrajnosti pri vzreji čebel, uspešno letino in zdrave čebele. Poslovali smo se z besedami: »Naj medil!«

Mateja Lesjak, prof.,
koordinatorka

Žan Serčič na šoli v Zagradcu

Tudi na PŠ Zagradec smo v torek, 17. 5. 2016, proslavili teden ljubiteljske kulture. V gosteh smo namreč imeli izjemnega glasbenega izvajalca. Če boste verjeli ali ne, obiskal nas je »slovenski Justin Bieber«, sam Žan Serčič. V jedilnici šole se je odvil nepozaben koncert. Z izjemnim vokalom in akustično kitaro se nam je Žan predstavil s svojimi avtorskimi skladbami, izvajal pa je tudi skladbe tujih izvajalcev. Na bas kitari ga je spremljal Goran Sarjaš, za klavirjem pa občasno naš učitelj glasbe Roman Sarjaš. Učenci in učitelji smo se pozibavali tako v živahnih kot počasnih ritmih, funky ritmih, da vejo, kako se stvarjem streže, pa so simpatični Štajerci dokazali, ko so se glede na glasbene želje nekaterih učencev prelevili v »Ansambel Serčič«, kot so se sami pohecali in je cela avla zadonela Na Golico in V dolini tihi. Verjamem,

da si bomo še lep čas požvižgavali Summer story, ki jo je pel na letošnji Emi, To poletje, Sateliti, Čakam, Zate ... Skratka, čudovito glasbeno dožive-

lje, ki je očaralo marsikatero dekliško srce!

Vesna Zimic Gluvič, učiteljica
slovenščine na PŠ Zagradec

Mednarodni projekt Erasmus+ KA1, na OŠ Stična

V okviru programa Erasmus+ bo na Osnovni šoli Stična potekal projekt KA1 (key action 1), ki se osredotoča na mobilnost šolskega osebja. V naslednjih dveh letih se bo v okviru projekta KA1 izobraževalo kar 11 učiteljev naše osnovne šole. Izobraževanje in usposabljanje bo potekalo v različnih državah v obliki strukturiranih tečajev oziroma sledenja (job shadowing) na osnovnih šolah v Veliki Britaniji in na Danskem. Učitelji se bodo izobraževali in spoznavali nove učne prakse in učne strategije na področju zgodnjega uvajanja angleščine, uporabe informacijske tehnologije pri pedagoškem procesu ter spodbujanja ustvarjalnega razmišljanja izven okvirov s pomočjo ustanovitve podjetniških krožkov.

Pridobljene izkušnje in primere dobrih praks bodo učitelji – udeleženci na strukturiranih tečajih in sledenju na delovnem mestu s pomočjo delavnic prenesli še na ostale pedagoške delavce, ki bodo predlagali možnosti vključevanja le teh v učni proces.

Katja Tomažinčič

Kdor vesele pesmi poje – koncert pevskih zborov OŠ Ferda Vesela

V četrtek, 12. 5., se je na osnovni šoli v Šentvidu pri Stični prepevalo in igralo, da je bilo veselje! Več kot 120 mladih glasov šolskih pevskih zborov je pod mentorstvom Simone Zvonar pripravilo letni koncert. Predstavili so se tudi flavtistični krožek, učenci Podružnične šole Temenica, kot gostje pa so nastopili Gross upi. S pestrim programom ter sproščeno in prepričljivo izvedbo so nastopajoči navdušili občinstvo, ki je napolnilo šolsko avlo. Več kot uro trajajoč program je za vse minil, kot bi mignil.

V večer so vsi pevci skupaj povabili s skupnima pesmima, z razigrano Kekčevo ter otožno Mojčino, nadaljevali pa najmlajši, cici otroški zbor. Za večino je bil to prvi pomembnejši nastop, ki so ga pristrčno opravili. Preizkusili so se tudi kot solisti, s spremljavo pa pridružili tudi flavtisti. Odlično in pogumno pa so se izkazali tudi mali pevci iz Temenice, ki prepevajo pod mentorstvom Lidije Oštr in Alenke Ivanjko. Flavtistični inštrumentalni krožek, ki ga vodi mentorica Polona Lampret, je večer popestril z venčkom priljubljenih otroških pesmic, šaljivo prikupna povezovalca, Mojca in Grega (Martina Glavič in Simon Verbič), pa sta izzvala otroški pevski zbor, ki je nadaljeval s pesmimi o kužkih in mucah. Kot solistka se je izkazala Lucija Kramar, ki se je predstavila tudi z dvema samostojnima skladbama. Biserček večera sta bili Alekseja in Klara, ki sta zapeli pesem, za katero sta čisto sami ustvarili besedilo in glasbo. Poželi sta gromek aplavz. Nadvse zavzeto je nastopil tudi razredni zbor 6. Mnogi so prvič stopili na pevske stopnice, zvočno presenečenje pa pripravili z igranjem na cajone. Za naslednji vrhunec večera so poskrbeli gostje večera, Gross upi, komorna skupina GŠ Grosuplje, ki so s svojo energičnostjo in izvirnostjo resnično navdušili publiko. Mladinski pevski zbor se je na koncertu predstavil kot zadnji. Celoletno skrbno in vztrajno delo zborov se je odrazilo v čistih, prepričljivih in doživljajih izvedbah sedmih večglasnih skladb slovenskih in tujih skladateljev. Večer, ki ga je s klavirjem spremljala Urška Petek, pa je izzvenel v poklonu domovini Sloveniji. Z zanosnim petjem smo ji za bližajoči 25. rojstni dan voščili kar vsi skupaj.

Polna dvorana navdušenega občinstva je bila ta večer za mlade pevce, inštrumentaliste in njihove mentorje največja pohvala ter spodbuda za nadaljnje delo. Želimo si, da se bo čez leto dni na šoli Ferda Vesela v Šentvidu spet pelo in igralo!

Simona Zvonar, prof.

OŠ FERDA VESELA ŠENTVID PRI STIČNI

Povabilo k izvajanju interesnih programov v šolskem letu 2016/2017

Društva in posameznike vabimo, da z nami ponovno oblikujete pestro in kvalitetno ponudbo interesnih dejavnosti na naši šoli, tako da se v čim večji meri vključite v naš razširjeni program dela in na ta način delite svoja znanja z našimi učenci.

Če imate znanja, sposobnosti in željo po delu z osnovnošolci, nam svojo ponudbo posredujte na naslov šole. Ponudba naj vsebuje vsebino, s katero želite sodelovati z nami oziroma našimi učenci, ter starost učencev. Navedite tudi okvirni čas in ime strokovnega delavca, ki naj bi izvajal dejavnost. Strokovni delavec mora imeti vsaj srednješolsko izobrazbo in mora biti usposobljen za izvajanje programa. Ponudbo nam posredujete do 1. 7. 2016.

Najem šolskih prostorov v šolskem letu 2016/2017

Društva, zasebnike in posameznike, ki želite najeti šolske prostore za izvajanje različnih dejavnosti (športne, plesne, pevske, igralske, likovne ...), vabimo, da nam do 1. 9. 2016 posredujete vlogo za najem prostorov. Prosimo, da v vlogi navedete:

- vsebino, ki jo nameravate izvajati,
- prostor (učilnico, avlo, športno dvorano, plesno dvorano, prostor z nizko plezalno steno, fitnes), ki ga želite najeti,
- dan in uro izvajanja dejavnosti.

Ponudbe pošljite na naslov Osnovna šola Ferda Vesela Šentvid pri Stični, Šentvid pri Stični 46, 1296 Šentvid pri Stični.

Po zaključku zbiranja ponudb bomo povabili ponudnike in se dogovorili o vseh podrobnostih sodelovanja.

Vodstvo OŠ Ferda Vesela Šentvid pri Stični

Skupno in z veliko dobre volje po krožni poti Prijetno domače

Športni dan učencev 1. triade OŠ Ferda Vesela Šentvid pri Stični

»Gibanje je osnovna, izvorna lastnost celotnega vesolja in stvarstva. Zato le v gibanju lahko spoznamo prvobitni, izvorni potencial (voljo) odnosa posameznika z okolico, ki je vodilo življenja in izvor strasti do življenja.« (Neznani avtor)

Letošnjega pomladnega športnega dne smo se tako učitelji kot tudi učenci OŠ Ferda Vesela izredno veselili. Priznam, da tudi zato, ker smo se pred njegovo izvedbo nanj kar dobro pripravljali in že pred samim pohodom stopili v stik z Miho Genorinom iz Zavoda Prijetno domače in ga prosili, da nam pomaga pri sami izvedbi načrtovane dejavnosti. Prav slednjemu (pa tudi Mateju Štehu iz uredništva Klasja) gre velika zahvala, da smo učitelji OŠ Ferda Vesela iz Šentvida pri Stični s skupnimi močmi brezskrbno in dobro motivirani peljali po domači občini Ivančna Gorica kar 133 učencev od 1. do 3. razreda, ki so vam o svojem pohodniškem podvigu na sončen pomladni petek, 6. 5. 2016, zagotovo že kaj pripovedovali.

Da imajo učenci radi športne dni, ko je gibanje in igri na prostem namenjeno več časa kot med samim poukom za štirimi stenami učilnic, mi kaj dosti ni treba pojasnjevati. Tudi tega, da otroci vseh starosti za svoje zdravje in telesni razvoj nujno potrebujejo ogromno gibanja na prostem, v od-

prtem okolju kot so parki, gozdovi in podobno. Pred časom sem nekje prebrala, da potrebujejo otroci za razvoj pravega odnosa do narave, več vzpenjanja (plezanja) po drevesih kot po zidovih! Glede na dobre telesne zmogljivosti in kondicijo sem prepričana, da večina naših otrok iz Šentvida in okoliških vasi s tem nima večjih težav. Ko smo lani ob tem času skupno majsko petkovo dopoldne delili z učenci ljubljanskih šol po Poti spominov in tovarštva v Ljubljani, se nam je učiteljem utrnila ideja, da se ob letu na ta dan organiziramo in raje odpravimo na pohodniški podvig kar po domači občini. In slednje smo z veseljem realizirali v tem šolskem letu. Mislim, da zelo uspešno.

Ob začetku pohoda je vsak učenec dobil zbanko in obešanko za ključ, ki smo jo mi porabili kar za pripetje zgibanke, na kateri je prostor za vseh 12 žigov (12 kontrolnih točk), ki sestavljajo krožno pot Prijetno domače po občini Ivančna Gorica. Ker je bil letošnji pohod prvi (in ne zadnji!) po Krožni poti, smo se odločili, da bo naš cilj pot iz Šentvida (izpred šole), do Temenice in naprej do Sobrač (skozi 3 kontrolne točke).

Prvošolci in del drugošolcev je pot vodila iz Šentvida čez Češnjice, Bukovico in Čagošče do podružnične šole v Temenici, kjer so športne de-

javnosti nadaljevali na igrišču ob šoli. Skupina učencev 3. razreda, skupaj z učenci 1. in 2. razreda podružnične šole v Temenici, pa je pot iz Čagošča nadaljevala čez Čagoško goro do Sobrač, kjer so nas prijazno sprejeli krajanji in pridne gospodinje KS Sobrač, ki so za nas pripravile okusno presenečenje v obliki raznovrstnega domačega peciva, za kar se jim ob tej priliki še enkrat zahvaljujemo. V Sobračah smo se za kratek čas ob razigrani pesmi pridružili tudi številnim pohodnikom, organiziranim pod okriljem Občine Ivančna Gorica, ki pa so svojo pot začeli že v Ivančni Gorici in si zadali nalogo, da krožno pot Prijetno domače po vseh 12 krajevnih skupnostih v dolžini več kot 100 km, prehodijo v treh dneh kar v celoti.

Srečanje dveh generacij, mladih po starosti in mladih po srcu, je bilo pristrčno, sproščeno in s pesmijo obarvano. Še en dokaz, da je sodelovanje ne glede na čas in prostor, pa tudi okolje, vedno dobrodošlo, če je le interes z obeh strani. Prav tako smo z učenci v Sobračah imeli čas še za preizkušanje tamkajšnjega nogometnega igrišča, kjer je dobršen del učencev izkoristilo veliko prostora za svojo prosto (nevodeno) igro s svojimi vrstniki.

Takega sodelovanja se zaposleni v šoli izjemno veselimo in naj za konec

zapišem, da se ob letu osorej zopet družimo, morda še v številnejši zasedbi in zagotovo še na kaki kontrolni točki več, kajti naši učenci so dokazali, da imajo ogromno kondicije, da so za hojo izredno motivirani, da so željni raziskovanja narave in druženja na prostem tako s svojimi sovrstniki kot tudi z ostalimi pohodniki.

Naj nas do naslednjega druženja spremlja dejstvo, zapisano v misli neznanega avtorja, da smo vsi mi »biloška bitja in šele, ko smo v naravi, smo lahko tisto, kar smo.« Tudi zato vam želim v prihajajočem poletju, ko

bo več časa in priložnosti za gibanje na prostem, čim več pohodniških podvigov s svojimi otroki in bližnjimi - tako po domači občini - kot širom po Sloveniji ali še kam dlje, izza meja.

Lidija Oštir, PŠ Temenica

Popravek

V prejšnji številki Klasja jo je pri članku Šolski utrip s podružnične šole v Temenici zagodel tiskarski škrat. Pravilno ime in priimek predstavnice Rdečega križa je Nada Hribar.

Pobeg v preteklost na PŠ Muljava

Učenci in učence PŠ Muljava smo se sončno petkovo popoldne odpravili raziskovat daljno vaško zgodovino. Pri cerkvi Marijinega vnebovzvetja potekajo arheološka izkopavanja, kjer so arheologi našli pokopališče, za katerega sklepajo, da je nastal v času starih Slovanov. Izkopavanja so se začela v mesecu aprilu in bodo predvidoma trajala do konca maja. Na tem mestu bo v prihodnosti stal novi del muljavskega pokopališča.

Na ogled najdišča nas je povabil arheolog Sašo Porenta, ki nam ga je skupaj s svojimi sodelavci razkazal in hkrati predstavil delo arheologov. Videli smo nekaj odprtih grobov, v katerih so bili ostanki pokojnih. Na podlagi lege ostankov v grobu (vzhod—zahod) sklepajo, da so bili pokopani v času, ko so na tem področju živeli Slovani. Izvedli smo,

kako arheologi vedo, kje kopati (po temnih lisah na zemlji) ter kako natančni in previdni morajo biti pri izkopavanju ostankov, da jih ne poškodujejo. Pokazali so nam tudi najdene male predmete, od raznih obročkov, do zaponk in drugih okrasnih predmetov.

Z ogledom najdišča smo spoznali delček muljavske daljne zgodovine, ki nam je bila do zdaj zakrita. Hvaležni smo arheologom, da so nas sprejeli medse, in ponosni na bogato kulturno dediščino.

Polona Strmole

Pikapolonice odkrivale skrivnost starega gradu in se družile s starši

V preteklem mesecu so otroci iz Vrta Marjetica, skupina Pikapolonica, sodelovali v knjižnem projektu »S knjigo na potep«. Namen knjižnega projekta je, da otroci spoznajo po-

men knjige in tako se v vrtcu pokrijejo vsa področja kurikula, po katerem deluje vrtec.

Slikanica z naslovom Skrivnost starega gradu, pisateljic Ursule & Gisile

Durr, opisuje, kako je zapuščen grad kupil ravnatelj in v njem ustanovil internat za dečke. Knjiga govori o dečku Marku, ki je imel zelo rad knjige in je v gradu odkril staro knjižnico, v katero je zahajal. Otroci so ob prebiranju knjige spoznali pomen branja knjig in pomen gradu v preteklosti. Ob koncu projekta »S knjigo na potep« so otroci odšli na ogled gradu Bogenšperk, kjer sta ju pozdravila baronica in hlapec. Na šaljiv način sta jim pokazala razkorak med mišljenjem preprostega prebivalca dežele Kranjske in izobražene grajske gospe. Popeljala sta ju skozi sobane starega gradu, jim predstavila Valvasorjev čas in življenje na gradu. Otroci so bili veseskozi izredno navdušeni.

Goran Petrović dr. dent. med.
zasebna zobozdravstvena ordinacija

20 let

Za sproščen nasmeh skrbimo že 20 let.

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

BREDENT IMPLANTANT

480,00 €

Goran Petrović dr. dent. med., Adamičeva 30, 1290 Grosuplje, tel.: +386 1 787 34 13, gsm: +386 41 723 731

Iskrena zahvala velja celotnemu kolektivu gradu Bogenšperk za odlični animacijski program, ki so ga bili deležni naši predšolski otroci.

K aktivnostim v vrtcu pa sodi tudi sodelovanje s starši in zadnje sredo v mesecu marcu smo starši svojim malčkom pripravili predstavo z naslovom Ups, jaz sem pa zelen. Prijetna 10 minutna igrice, ki smo jo zaigrali, je popestrila nastop otrok. Otroci so pod budnim očesom vzg. Tatjane Markelj in pom. vzg. Špele Mehle deklarirali in zapeli kar nekaj pesmic, ki so se jih čez leto pridno učili in jih va-

dili. Presenečenje za najmlajše pa je bilo popolno, ko sta dve mamički spekli še nekaj peciva in poleg vsega smo imeli še mini poslikavo obraza.

Naj se na tem mestu iskreno zahvalim vsem staršem in vzgojiteljici ter pom. vzgojiteljici, ki so sodelovali pri oblikovanju prijetnega druženja z našimi malčki. Malčki, ki bodo prav kmalu prestopili šolski prag, so zaradi vzajemnosti staršev bili deležni lepe popotnice v življenje, kjer so spoznali, da smo vsi drugačni pa zato zanimivi in posebni.

Mateja Okorn

Obraz prihodnosti iz izvirov sedanosti

Novinarska ekipa Srednje šole Josipa Jurčiča Ivančna Gorica je bila konec aprila že drugič zapored na sklepni prireditvi Dnevnikovega projekta, kjer so se z novinarskimi prispevki predstavljali dijaki slovenskih srednjih šol.

Novembra 2015 smo z uredništva Dnevnika prejeli vabilo za sodelovanje v prilogi Obrazi prihodnosti, v kateri naj bi predstavili novinarske prispevke slovenskih gimnazij. Tudi na Srednji šoli Josipa Jurčiča Ivančna Gorica smo se povabili odzvali in se začeli pripravljati na izbrano glavno temo, ki je bila tokrat Slovenija in Evropa v daljni prihodnosti. Sedem avtorjev pod mentorstvom novinarke Dnevnika Mete Roglič je pripravila dvostransko prilogo Dnevnika – Obrazi prihodnosti, ki je izšla 8. marca letos.

Naši dijaki Jaka Novak, Janez Primc, Nika Vidic, Urša Varga, Urša Glavič, Maja Brzin in Ernestina Lavrih so pisali o različnih temah, ki so si jih sami izbrali in bili po objavi tudi pohvaljeni s strani novinarjev kot tudi njihovih vrstnikov, učiteljev in drugih bralcev. Pisali so o pasteh in razvojnih izzivih v tehnologiji in medicini v prihodnosti, o bodočih možnostih pridelave zdrave hrane, o trendih in bodočnosti animiranega filma in rock glasbe ter v intervjuju z našim bivšim dijakom Klemenom Janežičem o prihodnosti gledališča in umetnosti.

Poleg svojih idej in informacij uporabljali tudi druge vire: od sošolcev in učiteljev do različnih strokovnjakov iz naše občine in tudi poznavalcev na državni ravni. Pri pisanju so se veliko naučili in se izkazali ne le z dobro izvedbo novinarskega posla, temveč tudi s pronicljivimi mislimi in sklepi, jasnim poročevalskim zapisom na dovolj zahtevnem nivoju, a hkrati razumljivemu širšemu krogu bralcev, smislom za pogovor z intervjuvanci

in za povzemanje bistvenih zaključkov nekaterih strokovnjakov ter tako ustvarili zanimiv in berljiv kolaž prispevkov mladih novinarjev, ki je gotovo popestril tisto številko Dnevnika. Značilnosti šole pa je v posebni kolumni predstavil tudi naš ravnatelj Milan Jevnikar.

V medijskem projektu Obrazi prihodnosti je sodelovalo 23 slovenskih srednjih šol in skoraj 200 dijakov. Na sklepni prireditvi v dvorani Lutkovnega gledališča v Ljubljani so predstavniki Dnevnika mladim novinarjem podelili posebna priznanja. Po pogostitvi smo se odpravili še v predsedniško palačo, kjer nas je sprejel predsednik države g. Borut Pahor in nam namenil nekaj besed o pomenu vključevanja smelih, pronicljivih, razmišljujočih mladih ljudi v oblikovanje skupne prihodnosti ter odgovarjal tudi na premišljena vprašanja prisotnih o aktualnih problemih naše družbe in temah, ki so jih v svojih prispevkih obdelovali dijaki.

Zaradi drugih obveznosti nekaterih naših novinarjev sta se slovesnosti poleg mentorjev udeležila le dijaka Jaka Novak in Janez Primc. Vsi naši sodelujoči dijaki in dijakinje pa so se s sodelovanjem v tem projektu dobro odrezali in le želimo si lahko, da bodo k jasnemu pisnemu izražanju s poslušom za slovenski jezik in h kritičnim premislekom o življenju in okolju, v katerem živimo, pritegnili tudi svoje vrstnike in mogoče še koga. Upamo, da so marsikoga prepričali, da je ob rednih šolskih obveznostih v življenju učenca, dijaka, študenta še marsikaj lepega in zanimivega ter da je pomembno, da nam ni vseeno za dogajanje okoli nas in je prav, da se nas dotakne, da si o tem ustvarimo mnenje in ga tudi znamo izraziti. Ponatis člankov pa si lahko preberete tudi v našem šolskem glasilu Iskrice, ki bo dosegljiv tudi na spletni strani šole.

Igor Gruden,
mentor šolskega glasila Iskrice

Groševci smo odprli prvi študentski lokal v Grosuplju

Mladi smo vam obljubljali spremembe in sedaj smo jih končno dočakali. V soboto, 7. 5. 2016, smo v Študentskem klubu GROŠ odprli prvi študentski lokal v Grosuplju, ki bo prvotno namenjen prav našim članom (dijakom in študentom), seveda pa bomo veseli tudi ostalih občanov.

Po treh letih nabiranja izkušenj je nekaj pridnih študentov, ki poleg študija še aktivno soustvarjajo Študentski klub GROŠ, v prenovo lokala pristojevoljno vložila skoraj 2 meseca svojega časa. Poprijeli smo tako rekoč za vsako delo. Vse od računovodskih in birokratskih zadev, dogovarjanja s ponudniki pijače, oblikovanja in beljenja, električnih in montažnih del, do čiščenja in urejanja okolice. V tem času nam je uspelo ustvariti lokal, ki se tako navzven, kot tudi po ponudbi razlikuje od ostalih grosupeljskih barov. Članom ponujamo študentski popust, študijsko sobo in brezplačen internet, na splošno pa boste deležni še akcijskih cen pijač (happy hours), tematskih večerov in koncertov pa tudi zabave in druženja.

Člani ŠK GROŠ se zavedamo, da samo odprtje lokala še ni dovolj, saj ta ne bo služil svojemu namenu, če bo ostajal prazen. Groševci računamo na vas! Pomladne aktivnosti v Študentskem klubu GROŠ Članom ŠK GROŠ smo subvencionirali udeležbo na tehnično in praktično

GROŠ-evci na Škisovi tržnici 2016. Foto: Arhiv ŠK GROŠ

zanimivi tekaški delavnici v organizaciji Zavoda Drevored. Organizirali smo intenzivno 3-urno kaligrafsko delavnico s kaligrafino Katarino Rojc, v sodelovanju z Zavodom DREVORED in Zvezo kulturnih društev Grosuplje pa smo organizirali tradicionalen dogodek smeha, Stand up Grosuplje 5. Tokrat nas je do solz nasmejal Tadej Toš. Člani ŠK GROŠ so lahko kupili karte po subvencionirani ceni.

V obdobju od 22. do 28. aprila smo v sklopu vseslovenske študentske krvodajalske akcije "Častim ½ litra" z OZRK Grosuplje sodelovali pri krvo-

dajalski akciji, ki je tokrat potekala na kar treh lokacijah. Akcije se je udeležilo kar nekaj mladih, vse skupaj pa je kri darovalo 406 občanov. 70 v Dobropolju, 177 v Ivančni Gorici, v Grosuplju pa se je zvrstilo 159 krvodajalcev.

Kot vsako leto pa se je Študentski klub GROŠ tudi letos udeležil 19. Škiove tržnice, tradicionalne študentske prireditve, kjer se na enem mestu zberejo vsi študentski klubi, ki se na stojnicah predstavijo z lokalnimi značilnostmi in kulinariko. Naš glavni sponzor je bila Pekarna Grosuplje, ki

Šolski plesni festival (ŠPF) – državno tekmovanje

Plesalci Srednje šole Josipa Jurčiča Ivančna Gorica na stopničkah že 10 let zapored

V četrtek, 12. 5. 2016, je potekal v športni dvorani Gimnazije Celje- Center Šolski plesni festival (ŠPF) To je državno prvenstvo, ki ga za srednje šole Republike Slovenije organizirata Zavod za šport RS Planica in Plesna zveza Slovenije. Srednja šola Josipa Jurčiča sodeluje in osvaja prva mesta na Šolskem plesnem festivalu že od vsega začetka tekmovanj. V tem času se je zvrstilo na Jurčiču že veliko plesnih pravljič, utrnile so se solze sreče, včasih tudi jeze in razočaranj.

Letos sta bila v latinsko ameriških plesih tretja Miha Janežič in Karin Oven, na petem mestu sta se jima pridružila Miha Šircelj in Sara Koščak. Tekmovalni plesi so bili: samba, ča-ča in rock'n roll. Izredno so se trudili, močno izstopali s svojim plesnim znanjem in poželi veliko aplavza s strani publike. Povsem drugačna zgodba se je odvijala pri standardnih plesih, kjer so bili nepremagljivi. Zavrteli so se v ritmih angleškega valčka, fokstrota in tanga ter osvojili prva tri mesta, dobili medalje in zlata priznanja.

Državni naslov prvakov v standardnih plesih sta si letos priplesala sošolca drugega letnika gimnazije Miha Janežič in Karin Oven. Z drugim mestom sta prijetno presenetila izredno nadarjena prvošolca Nejc Bavdek in Neža Novak, tretje uvrščena na tekmovanju pa sta bila Miha Šircelj iz drugega letnika in Sara Koščak, dijakinja tretjega letnika gimnazije. Vsem še enkrat iskrene čestitke! Veliko več kot dosežki na tekmovanjih mi kot mentorici plesne dejavnosti pomenijo srečni in zadovoljni obrazi dijakin in dijakov, ki si kljub šolskim in izven šolskim obveznostim vzamejo 2 X tedensko čas za plesne treninge. Ples je lep, je pa tudi izredno zahteven. Je most med športom in umetnostjo. Zahteva veliko preplesanih kilometrov, odrekaj, vztrajnosti in veselja do plesa. Slišati in imeti ritem ni dovolj. Čutiti ga moraš tudi v srcu.

Verjetno bodo najbolj vztrajni plesalci Srednje šole Josipa Jurčiča tudi v naslednjih letih šolanja ponosno zastopali svojo šolo na plesnih tekmovanjih in se nato čez leta z nostalgijo spominjali prijetnih doživetij v plesni učilnici, tekmovanj, plesnih utrinkov in celo predstav. Morda bo komu tudi žal, da si ni upal postati del te plesne zgodbe.

Marija Majzelj-Oven, prof. nemščine
in mentorica plesne dejavnosti na SŠJ

Lokal krasijo slikovite nalepke. Foto: Rene Knapič

nas je opremila s svežimi pekovski-mi dobrotami. Poleg tega pa smo mimoidočim ponujali še informacije o klubskem dogajanju in pa slaven Grošev koktajl Muca prede. V Študentskem klubu GROŠ vam tudi v prihodnje obljubljam pester program aktivnosti in dogodkov, na katere ste seveda vladno vabljeni. Spremljajte nas na naši Facebook strani Študentski klub GROŠ in na naši spletni strani www.klub-gros.si. Z GROŠ-em ni nikoli dolgčas!

Patricija Kastelic,
Študentski klub GROŠ

DOMOZNAJSKA GALERIJA

LEOPOLD OBLAK

(11. 11. 1924–13. 11. 1993)

ŽIVLJENJE

Jeseni 1951 se je profesorskemu zboru na Gimnaziji Stična pridružil mladi profesor geografije Leopold - Polde Oblak. Rodil se je 11. novembra 1924 v Medvodah v obrtniško-delavski družini. Osnovno šolo je obiskoval v Preski pri Medvodah, gimnazijo pa v Ljubljani. Nato se je vpisal na ljubljansko univerzo, kjer je študiral geografijo in etnografijo. Študij z diplomom je končal v začetku leta 1950. Kot profesor geografije je služboval najprej eno leto na gimnaziji v Kranju nato pa v Stični (1951–1957). Po poroki s prof. slovenščine Anico Debevec se je preselil v Ljubljano in tri leta učil v Šentvidu nad Ljubljano. Nato je zaradi študijskih razlogov prekinil stalno delovno razmerje. Za krajši čas je odpotoval v ZDA. V šolskem letu 1961/62 je bil pogodbeno zaposlen na II. gimnaziji v Ljubljani, leta 1963 pa je vpisal podiplomski študij geografije in ga uspešno zaključil. Sledila je še doktorska disertacija, ki pa je ni uspel zagovarjati.

Bil je profesor geografije, honorarni sodelavec Geografskega inštituta pri SAZU in član kar nekaj pesniških družb v Parizu, Rimu in Bruslju.

Stiška leta

Nas seveda zanimajo leta, ki jih je prof. Oblak preživel v Stični. Sprva je stanoval nad mesarijo. Njegov kolega, prof. Niko Košir, je ta stanovanja takole opisal: »Nekdanje samostanske celice v novem delu samostana nad mesarijo, morda dvajset, morda več prav majhnih, preprosto opremljenih celic je bilo razporejenih okoli dolgega, dva do tri metre širokega hodnika z lesenim ladijskim podom. V nekaterih so stanovali profesorji, v nekaterih, ko so več sobic združili v stanovanja, pa tudi družine delavcev in uslužbencev iz podržavljenih samostanskih podjetij, mesarije, sirarne ipd.

Predvsem tu ni noben čez dan in pozno v noč nobenega miru. Škripal je pod na hodniku, stanovalci so stalno lopotali z vrati, sosede so si imele neznansko veliko povedati, otroci so vreščali. Skozi okno celice sem videl pred seboj predvsem vaško pokopališče. Najhujša zame je bila neposredna bližina tamkajšnje klavnice.«

To, kar je Koširja tako motilo, ni preprečilo prof. Oblaku, da se ne bi v Stični ustvarjalno počutil. Učil ni samo geografije, ampak po potrebi tudi filozofijo in psihologijo pa morda še kaj drugega.

Nekdanja učenka Jožica Kastelic se ga takole spominja:

»Bil je zelo inteligenten in splošno razgledan. Pri njem smo se veliko naučili, ker je imel široko znanje. Dijaki so ga imeli radi, saj je bil izvrsten predavatelj in je znal predavati snov popestriti z zanimivimi anekdotami. Bil je bolj vitke postave in nosil je zlata očala.«

»Vsak četrtek nas je prof. Oblak učil plesati. Če si imel enko pri kakšnem predmetu, nisi smel priti na plesne vaje, dokler je nisi popravil,« dodaja njegova nekdanja učenka prof. Cveta Bedene.

Poleg pedagoškega dela se je ves čas posvečal tudi pesništvu. V Stični je pripravil dve zbirki svoje poezije in izbor obeh za prevod v francoščino.

Njegovo veliko veselje pa so bila potovanja. Za tisto povojno obdobje je prav presenetljivo, koliko je potoval. Večkrat je bil v Franciji, v Švici, Italiji, Nemčiji, Češki, Belgiji, v Ameriki je celo študiral. Tako se je leta 1954 udeležil 2. mednarodnega bienala poezije v Parizu in za to priložnost napisal članek o slovenskem pesništvu v prvi polovici 20. stoletja.

Pesnik

Polde Oblak je bil zelo plodovit ustvarjalec. Pesmi je objavljali v revijah Bori, Novih obzorjih in Problemih, v prevodih pa so izhajale v različnih evropskih revijah. Izdal je dve zbirki: leta 1953 v samozaložbi Lirično simfonijo, teče 1956 pa pri kranjskem Svetu za prosveto in kulturo pod skupnim naslovom Simfoniji Simfonijo samote in Srebrno simfonijo. To nikakor niso bile pesmi, ki bi sodile v zmagoviti čas socialistične graditve, zato kritik Mitja Mejak ni varčeval z negativnimi oznakami: neizvirno, snobistično, nerazumljivo, neprijetno, epigonsko, absurdno, »artistična manija, ki se opaja ob zvenu skrbno odbranih, aristokratskih, mrzlih besed«. Dokaj ugodno pa je Martin Jevnikar označil njegovo poezijo kot »nadčasovno in brezdomovinsko«. Pesmi iz obeh knjig so bile prevedene v francoščino in so 1956 izšle v Parizu pod naslovom La Symphonie Lyrique.

Ker se je udeleževal mednarodnih kongresov književnikov, je navezal precej stikov s tujimi avtorji, ki so tudi prevajali njegove pesmi. Grški pesnik Coutscheras je zapisal: »Zvoki in barve sestavljajo Oblakovo simfonijo, ki navdušuje in izpričuje iskrenost pesnikove duše«, japonska književnica Yamata Kikou pa: »Vaše pesmi so polne resničnega naravnega življenja in so v neposrednem stiku z resnično poezijo.«

Morda ga je najboljšje označil dr. Boris Pateru v Slovenski književnosti 1945–1965, kjer pravi, da je »usmerjen k zasebnemu čustvovanju in k romantično ali ekspresionistično popisanim lepotnim zatišjem in sanjam.«

Vse Oblakove knjige so izšle v prvih letih njegovega ustvarjanja, vendar je pesnil celo življenje. V rokopisu so ostale zbirke: Simfonija

sanj, Simfonija maja, Nedokončana simfonija, Neimenovana simfonija in Atomska simfonija.

Geograf

Profesor Oblak se je zanimal tudi za svojo stroko. Ni bil samo predavatelj, ampak je njegov nemirni ustvarjalni duh ves čas iskal tudi na raziskovalnem področju. V Geografskem obzorniku, Gospodarskem vestniku, v revijah Življenje in tehnika ter Izletnik je objavil številne prispevke. Razpisal se je na temo geografskih učil in načrtoval geografske ekskurzije. Na temeljih popisa prebivalstva iz leta 1948 je nastala njegova razprava Moško in žensko prebivalstvo v Sloveniji. Objavil je študijo Morfogenezna dna Ljubljanske kotline in v Poglavlju iz prirodne geografije pisal o kamninski sestavi, hidrografskih in podnebnih razmerah, o vegetaciji in živalskem svetu. Za naše kraje sta pomembni njegovo magistersko delo z naslovom Geografija naselij v grosupeljski mikroregiji iz leta 1966 in dve leti pozneje doktorska disertacija Oblike razdelitve agrarnega zemljišča v grosupeljskem naseljenem prostoru.

V obeh je zbrano veliko gradiva o naseljih, kmečkih domovih in funkcijski razporeditvi njihovih sestavnih delov, o tipih hiš in gospodarskih poslopj, teritorialnem razvoju naselij, pa tudi o spremembah v njihovi gospodarski dejavnosti in usmerjenosti.

Slovo

Prof. Polde Oblak je bil dolga leta bolan, zato tudi ni več poučeval, zato pa vse bolj živel v svojem pesniškem svetu. Njegova kolegica iz stiških let akad. slikarka Tinca Stegovec meni, da je bil cinik, a je s cinizmom le varoval svojo občutljivost in ranjenost. Vse življenje pa je bil zvest zemlji: kot strokovnjak in kot poet.

»Zemljo sem ljubil bolj kakor misel svojo. Kako neznan si bila v mojem življenju, čista kakor noč in lepa vsa. Kakor, da bi slutil tvoj pozdrav, se ti bližam, kakor dehteč cvet tako mi poješ ti zemlja: od mojih mladih dni ni ostalo drugega kakor ti. Molči in ljubi svoj rod, človek, od veka do veka!

Valči Ravbar

Viri:

Etbin Bojc: Lirične simfonije Poldeta Oblaka, ZOG
Milan Natek: Kronika, Geografski vestnik 1993
Fotografije: arhiv družine Merše.

PAN-JAN d.o.o.

2015 TRGOVEC LETA 2015

Rapid SB
za 13.870€

Yeti
za 17.603€

Citigo
za 9.705€

Fabia
za 11.819€

SKODA

ŠKODA
MONTE CARLO
OPREMA Z DIRKAŠKO GENETIKO

montecarlo.skoda.si

MONTE-CARLO

SERVIS IN PRODAJA NOVIH VOZIL
RABLJENA VOZILA

TEHNIČNI PREGLEDI

Trebnje, 07/34 60 700

Ivančna Gorica, 01/32 04 707

Uspešen začetek TEDNA KULTURE v občini Ivančna Gorica

Glasba v vseh oblikah. Besede v verzih. Čudoviti ustvarjalni izdelki izpod rok številnih ustvarjalcev, odlično obiskane prireditve in kar je najpomembnejše, dobra volja, nasmeh in prijetno vzdušje. Vse naštetost sliši na ime TEDEN KULTURE v občini Ivančna Gorica.

Začeli smo s koncertom Preklopi na Zborallico TV v izvedbi MePZ Zborallica iz Kulturnega društva Stična. Izjemno raznolik program, domiselno povezan in začinjšen s komičnimi vložki ni nikogar pustil ravnodušnega. Poskrbeli so tako za vrhunsko izvedbo pesmi kot za najmanjše detajle, zato ni bilo presenečenja, ko je bila tudi v soboto stiška dvorana polna do zadnjega kotička.

Kultura je obiskala tudi Tržnico Ivančna Gorica in sicer se je tokrat predstavljala Krka. Predstavljala so se številna društva, in sicer Turistično društvo Krka s čudovito razstavo ročnih del, ki je nastala izpod rok skupine Pridne krške roke, Kulturno društvo Krka s prelepim kulturnim program, v katerem so nastopili še Rogisti, Mešani pevski zbor, otroci s Podružnične šole Krka ter Vrtca na Krki. Zbrane sta nagovorila predsednik Krajevne skupnosti Krka Roman Mestnik ter župan občine Ivančna Gorica Dušan Strnad. Sodelovali so še Čebelarsko društvo Krka - Zagradec in Jamarski klub Krka. Vse obiskovalce so pogostili s palačnikami in drugimi dobrotami ter tako poskrbeli, da je prav vsak obiskovalec sobotne tržnice začutil utrip Krke in njenih društev.

Nekaj čisto posebnega je bilo tudi odprtje likovne razstave na prostem na Starini pri Ambrusu. V čudovitem ambietnu svojih domačih vrtov je razstavljala vsestranska umetnica in slikarka Pavla Jakopič – Pavl'ca. Razstavo slik olja na platnu in akvarela so pripravili v sodelovanju s Kulturnim društvom Ambrus.

Kulturno športno društvo Dob je letos prvič pripravilo Kmečke Igre. In sicer je v programu za otroke sodelovalo 6 ekip, med katerimi je zmagala skupina Mucki ter 10 odraslih skupin, med katerimi je zmagala skupina Sod brez dna. Sodelovali so tudi konjerejci, ki so s konji in vozom popeljali goste naokrog. Polno smeha, dobre volje in odlična organizacija prireditve so bili zagotovilo, da se je zabaval prav vsak obiskovalec.

Nedeljo smo zaključili s koncertom vrhunske volkalne skupine Ingenium Ensemble, ki ga je v Domu kulture Šentvid pri Stični organiziralo Kulturno društvo Vidovo. Zasedba šestih odličnih vokalistov je pritegnila, navdušila in očarala vse pristone ter tako proskrbela za lep zaključek nedelje.

Maja Lampret

Pred nami je še zadnji del Tedna kulture in sicer Festival pekarnice Mišmaš, zaključujemo pa s slavnostnim praznovanjem ob prazniku Občine Ivančna Gorica. Lepo vabljeni!

Četrtek, 26. 5. 2016:

- ob 17.00 – FESTIVAL PEKARNE MIŠMAŠ - 1. del, festival otroških gledaliških skupin, Družbeni dom na Krki:
- SVINJSKI PASTIR, otroška gledališka predstava v izvedbi Osnovne šole Stična,
- ŠKRAT IVAN IN PRINCESA IVANKA, otroška gledališka predstava v izvedbi Podružnične šole Krka,
- DETEKTIV ZDRAVC, otroška gledališka predstava v izvedbi Mladinskega gledališča Fran Govekar Ig,
- ob 19.00 – BUTALCI, odlomek iz gledališke predstave v izvedbi Kulturnega društva Krka, Družbeni dom na Krki.

Petek, 27. 5. 2016:

- ob 8.45 – FESTIVAL PEKARNE MIŠMAŠ – 2. del, Družbeni dom na Krki:
- POT DO COPAT, otroška gledališka predstava v izvedbi Podružnične šole Stična,
- ŠKRAT IVAN IN PRINCESA IVANKA, otroška gledališka predstava v izvedbi Podružnične šole Krka,
- ZMEŠNJAVA V DEŽELI PRAVLJIC, otroška gledališka predstava v izvedbi Podružnične šole Višnja Gora.
- ob 19.00 - OSREDNJA SVEČANOST OB PRAZNIKU OBČINE IVANČNA GORICA s podelitvijo občinskih priznanj in nagrad, prireditveni šotor ob Kulturnem domu Ivančna Gorica

V Šentvidu folkloristi iz Bosne, Poljske in Romunije

Dom kulture v Šentvidu pri Stični je v soboto, 30. aprila 2016, v sklopu že 12. mednarodnega folklornega festivala Slofolk spet zaživel v barvah bogate kulturne dediščine štirih narodov. Poleg domače Folklorne skupine Vidovo so se predstavile še folklorne skupine iz Bosne in Hercegovine, Poljske in Romunije.

Festival je tudi letos potekal v organizaciji treh slovenskih folklornih skupin – FD Kres Novo mesto, FS KUD Oton Župančič iz Artič in naše Folklorne skupine Vidovo. Vsaka izmed skupin organizatoric je v času festivala pripravila celovečerni koncert v domačem kraju. Na prireditvi v Šentvidu pri Stični se je vsaka tuja skupina predstavila z dvema odrskima postavitvama, nastopila pa je tudi doma-

ča folklorna skupina, ki deluje pod vodstvom Nataše Hribar. Prav vsi so se na odru izredno izkazali, za kar so jih gledalci nagradili z bučnimi aplavzi ter velikim zadovoljstvom ob koncu koncerta.

Uvodna beseda v Domu kulture v Šentvidu pri Stični je pripadla podžupanu Tomažu Smoletu, ki je v svojem nagovoru povedal, da Evropa in s tem tudi Slovenija, postaja talilni lonec

različnih kultur in da je ravno kultura tista, ki nam daje skupno identiteto. »Naravni zakoni so takšni, da pot, po kateri si prišel, določa tudi smer, po kateri boš šel naprej. Na tem mestu se iskreno zahvaljujem vsem, ki ste pripomogli k temu današnjemu dogodku«, je še povedal podžupan. Kot prva se je na odru predstavila Folklorna skupina Romanati iz romunske Caracale, ki je lani decembra praznovala svojo 60-letnico delovanja. Njihov bogati repertoar vsebuje več kot

sto tradicionalnih plesov in pesmi. Najbolj poznan je ples »calus«, ki je zelo tesno povezan z romunsko zgodovino. Kot drugi so se na odru šentviškega kulturnega doma predstavili člani Kulturno umetniškega društva Igman Hadžići iz Sarajeva, ki je danes prepoznavno kot pomemben varuh bošnjaške tradicije v Bosni in Hercegovini. Društvo je sestavljeno iz več sekcij, od najmlajših pa do vete-

ranov. Kot zanimivost gre izpostaviti, da je njihovo društvo sodelovalo tudi na otvoritvi XIV. Zimskih olimpijskih iger v Sarajevu leta 1984. Sledil je nastop plesne in pevске skupine Silesianie iz poljskih Katowic, ki je bilo ustanovljeno na tamkajšnji Ekonomski fakulteti leta 1977. Svoje plesno in pevsko znanje so predstavili že na različnih koncih sveta. Najbolj so ponosni na nastop v Vatikanu, ki so ga posvetili svetemu očetu Janezu Pavlu II., na nastop v Južni Koreji na svetovnem prvenstvu v nogometu in na nastop na Kitajskem, ko so se predstavili na World Expo v Šanghaju.

Bosanski folkloristi tudi v Višnji Gori

V času festivala se je plesalo tudi na Mestnem trgu v Višnji Gori, kjer je tamkajšnje Turistično društvo Višnja Gora že opoldan gostilo nastop Folklorne skupine Igman iz Hadžičev. Več kot trideset plesalcev, ene izmed najboljših bosanskih folklornih skupin, je v svojih narodnih nošah predstavilo bosanske ljudske plesne.

Gasper Stopar

Rockester v Stični

V petek, 22. 4. in soboto, 23. 4. 2016, je Godalni orkester Kulturnega društva Stična pod mentorstvom Polone Udovič, skupaj z rock skupino IMSET ter mnogimi glasbenimi gosti, uprizoril rokarski spektakel, kakršnega v Stični in širši okolici ne pomnimo. Sobotnemu rock koncertu je prisluhnil tudi podžupan Tomaž Smole.

Projekt ROCKESTER, je nastal popolnoma spontano med člani orkestra. Na dan je prišla ideja o sodelovanju z rock skupino ter skupnim soustvarjanjem znanih glasbenih uspešnic. Orkestraši so pokazali zanimanje in pričeli pisati priredbe skladb za koncert. V pripravo koncerta so vložili svoje znanje, srce in veselje. Skoraj vse skladbe, s katerimi se je orkester predstavil, so priredbe le teh ustvarili člani orkestra sami. Poleg rock skupine Imset, ki jo sestavljajo kitarist in pevec Jaka Peterka, bas kitarist Jaka Ažman, klaviaturist Dejan Macura ter tolkalec Blaž Hrovat, so se na odru pridružili tudi pevec Uroš Buh, backvokalisti Sašo Jelenčič, Ana Jerina, Katarina Zorec, kitarist Timi Krajnc, izvrstna pianista Neža Pajek Arambašič in Luka Žitnik, naš zvesti tolkalec Luka Šeme ter saksofonist Žan Pajek Arambašič. Večer je s svojim govorniškim talentom popestrila Tamara Butala.

Tokratni koncert godalcev je bilo možno poslušati v sozvočju godal, vokalov, bobnov, klaviatur in električnih kitar. Navdušeno občinstvo v dvakrat razprodani dvorani Kulturnega doma

Mateja Medved Plantarič in Teja Zalar

Stična so popeljali v svet malo drugačne rock glasbe, ki je bila prava pozehaja za ušesa vseh rokerjev po duši in srcu. Predstavili so se s skladbami znanih skupin Queen, Guns N' Roses, Bohem, Hazard, Bjelo dugme, Metallica in podobne.

Člani Godalnega orkestra z mentorico se zahvaljujejo staršem, prijateljem ter ostalim članom Kulturnega

društva Stična za pomoč in spodbudo. Sporočajo, da so na odru uživali in upajo, da je vsakdo iz publike našel vsaj nekaj, kar mu je priraslo k srcu. Za tiste, ki ste koncert zamudili ali ga zaradi razprodane dvorane niste mogli slišati, bodo sledile ponovitve.

Tina Žerovnik in Miša Rus

Moški pevski zbor Ambrus prepeva že 25 let

Pomladna sobota, 14. maja 2016, je bila za vse Ambrušane, še posebej pa za člane Moškega pevskega zbora Ambrus, poseben dan. Praznovali so namreč 25. obletnico svojega delovanja, ki so jo ovekovečili s slavnostnim koncertom v domačem kulturnem domu.

MoPZ Ambrus je zbor z bogato tradicijo, raznolikim repertoarjem ter zanosa in radosti polnim nastopom. V letu, ko smo Slovenci dobili svojo državo, se je zbralo osem zagnanih domačinov, željnih skupnega prepevanja, in osnovalo Ambruški oktet, kasnejši MoPZ Ambrus. V zboru, ki ga že od samega začetka vodi Ciril Hočevar, danes prepeva trinajst fantov in mož, ki zaznamujejo skorajda vsak dogodek v naši krajevni skupnosti. Podoba začetkov samega delovanja zbora, ki so bili prepleteni s svobodnim bitjem srca naše domovine, je odsevala tudi v uverturi v koncert. Člani MoPZ so nam preko znanih pesmi Domača hiša in Oj, Triglav, moj dom, ponesli svojo ljubezen in navezanost do rodne domače zemlje in domovine. V nostalgичnem večeru so se nam ambruški slavčki predstavili z izbranimi pesmimi – s pomenljivim šopkom trinajstih glasbenih cvetk, ovitih v trinajst prelepih glasov. Prepevali so o življenju, ki je polno vselega vasovanja in fantovskih norčij, ljubezenske zasanjanosti pa tudi zavedanja o lastni minljivosti. Manjkale niso niti Žabe, s katerimi nas pevci vedno znova navdušujejo, ter zimzelene Slakove melodije.

V Ambrusu pa ne prepevajo le fantje. Večer so popestrile izvrstne pevke in glasbenice – Monika in Manca Hočevar ter Polona in Nika Škoda, ki sestavljajo Vokalno skupino Amabile. Tokrat so nam zapele pesem Ave Maria. Predstavile so se tudi pevke OPZ Ambrus in nas popeljale po mnogih

poteh, MePZ Ambrus pa nam je pokazal ključ do vrat spominov, ki jih hranimo v srcu. Oba zbora že več let uspešno vodi Monika Hočevar. Koncert je spretno povezovala vsestranska Polona Hrovat, ki je s preprosto besedo, a hkrati izrednim bogastvom izraza, ter osebnim pečatom poslušalcem še bolj približala poslanstvo pevcev. Vse prisotne je do solz nasmejela z nastopom vaške ženice, ki je ambruški publiki že močno prirasla k srcu. Člane MoPZ ter ostale obiskovalce sta nagovorila podžupan Občine Ivančna Gorica, gospod Tomaž Smole ter predstavnica JSKD območne izpostave Ivančna Gorica, gospa Simona Zorko; zboru in pevovodji Cirilu Hočevarju sta podelila tudi posebna priznanja. Zbor je prejel posebno priznanje župana občine Ivančna Gorica v podobi kovanca Pri-

jetno domače. Večer so, tako kot se spodobi, sklenili slavljenici. Pevci MoPZ Ambrus so ob spremljavi harmonike in kitare zapele nekaj tradicionalnih Slakovih viž in jih ponesli med prijatelje, ob tem pa dobili še sladko darilo presenečenja – torto. Praznovanje in prepevanje sta se tako nadaljevala še dolgo v noč. Slavnosti koncert članov MoPZ Ambrus, ki nas razveseljujejo že četrto stoletja, je bil njihov 594. nastop. A kot je poudarila voditeljica večera: »Nastope se da prešteti. Množica ljudi, do katerih seže pesem naših pevcev, se z njimi veseli ali jih poboža, kadar so žalostni, pa je brezštevna. In ravno to šteje.« Naj ambruški pevci še mnogo let ustvarjajo nepozabne trenutke.

Špela Zupančič, KD Ambrus

Zaživela nedokončana dvorana na Korinju

Ko je na dan prišla ideja, da bi na Korinju v nedokončanem domu pripravili kulturno prireditev, s katero bi poživali dogajanje na planoti, se je zdela domislica kar malo utopična. Mokra zima nam je namreč preprečila, da bi uspeli dokončati vsa predvidena dela pri gradnji večnamenskega doma. Kljub temu pa so se stvari začele odvijati kot po tekočem traku takoj, ko smo se dogovorili s Kulturnim društvom Krka, da nam s svojo predstavo Butalci pomaga pri gradnji.

16. aprila 2016 je bila dvorana za silo zaprta in opremljena z igralskim odrom. Na ogled so se odzvali številni donatorji, prijatelji gasilcev, simpatizerji Korinja in vaščani in tako popolnoma napolnili nedokončano dvorano na Korinju. Ko so se ugasnile luči, so besedo in dejanja prevzeli izvrstni igralci KD Krka, ki so v režiji Marjane Hočevar odlično izvedli 31. uprizoritev Butalcev. Posamezna dejanja so navdušila gledalce, na katere so se odzvali z gromkimi aplavzi. Skupaj so ustvarili čudovito vzdušje, ki je prevladovalo še cel večer in je med igralci ter gledalci spletlo prav prijetno vez.

Po končani prireditvi smo vse obiskovalce popeljali po stopnicah v spodnje prostore doma, kjer so jih pričakali mojstrski pogrinjki naših gasilk. Prijetno kramljanje ob dobri kapljici in zvokih domačih harmonikašev se je rajanje zavleklo še dolgo v noč.

Franci Meglen
Tajnik PGD Korinj

Hotela sem biti samo poštena pa sem ga tako onesrečila

Gledališče Vidovo je 2. aprila 2016 premierno uprizorilo gledališko predstavo Odkritosrčna lažnivka, avtorja Marcela Acharda. Premiera se je odvila v kulturnem domu v Šentvidu pri Stični.

Pod režisersko taktirko Anice Čuček smo se igralci Tanja Lušina, Polona Gerželj, Franjo Čuček, Alina Cunk Perklič, Lenart Kastelic, Sara Koščak in Marija Zaman dolgo trudili na oder postaviti tako zahtevno igro. Le-ta pa ni zahtevna samo za igralce, temveč tudi za gledalce. Komična detektivka od njih zahteva zbranost in sledenje sleherni besedi v predstavi. Nikoli ne veš, kdaj bo določena podrobnost pomembna za razkritje zločina, ki se je zgodil na obrobju Pariza. Ustreljen je namreč sluga in šofer premožnega zakonskega para. Za zločin osumijo njegovo ljubico - sobarico, vendar pa preiskovalni sodnici kljub močnim dokazom nekaj smrdi. Čeprav se sama šele vzpenja po hierarhični lestvici, je svojo kariero pripravljena zastaviti na kocko, da bi bilo zadoščeno pravici in bi za zapahe spravili pravega krivca. Osumljenka sicer daje vtis odkritosrčne in poštene mladenke, vendar ji njena naivnost in želja po ugajanju gospodarjem pri celotni situaciji prav nič ne pomagata. Tudi do svojega dragega ljubčka je hotela biti poštena in mu priznala neumnost, ki jo je zagrešila, a ga je pri tem blazno onesrečila.

S ponovitvami predstav bomo nadaljevali v jeseni, zato ne zamudite priložnosti, da bi jih videli in podprli njihovo delo.

Polona Gerželj

Lahkih nog naokrog

Lepega sobotnega jutra smo se člani, veterani Folklorne skupine Vidovo, odpeljali na Pohorje in zasedli nekaj sob v hotelu Tisa (nekdanji Poštarski dom). Vaditeljica Nataša nam je obljubila intenzivne vaje: utrjevanje in ponavljanje folklornih korakov in postavitev, ter petje. Vse to se je uredilo 16. in 17. aprila 2016.

Moram priznati, da smo prav vsi plesalci dali vse od sebe: moč in vztrajnost in bili deležni obilnega znojenja in žeje. Razgibali smo prav vsako mišico, tudi jezik z neumornimi šalami in prešernim smehom. Za lakoto in žejo smo poskrbeli delno sami, nekaj dobrega pa so skuhalo hotelski kuharji.

Za muziko je poskrbel naš » novo pečeni« muzikant Gašper. Prepričali smo se, da zna zaigrati še vse kaj drugega, kot je bilo v programu. Zavrteli smo se prav poskočno, saj nismo hoteli pokazati, da spadamo med počasne seniorje.

V času med vajami smo se odpravili na krajše sprehode in ogled objekto ter čudovite narave. Prehitro je prišla ura slovesa. Da bi ohranili dragocen spomin na čudovite urice, smo se nastavili za gasilski posnetek.

In kot vidite, smo prav vsi » luštni«. Obljubili smo si, da bomo na intenzivne vaje še radi hodili.

Erna Grünbacher,
članica FS veterani Vidovo

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

Odrpote 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)

PREDSTAVITEV PESNIŠKE ZBIRKE IN LIKOVNA RAZSTAVA MELITE GARVAS: Pristrčno Vas, v soorganizaciji z JSKD OI Ivančna Gorica, vabimo v prostore občinske dvorane v Žolnirju v petek, 10. junija 2016, ob 19. uri, na krstno predstavitev pesniške zbirke Melite Garvas: DANES NAME DEŽUJE SVETLOBA. Predstavila se bo tudi s svojim likovnim ustvarjanjem. Razstava poteka na dveh lokacijah; v občinskih prostorih Žolnirja od 17. maja do konca junija, v knjižnici v mesecu juniju 2016. Melita Garvas živi in dela v Višnji Gori. Po srednji družboslovni šoli v Ivančni Gorici se je odločila za študij likovne pedago-

gike. Diplomirala je iz kiparstva. Priobila je tudi specialno-pedagoško izobrazbo. Od leta 2006 je specialistka »Pomoči z umetnostjo«, smer drama in likovnost. V srednješolskem času je, poleg prostovoljnega dela z otroki in mladostniki, prevzela vodenje gledališke, likovne in plesne delavnice. Sodeluje z Zvezo društev za cerebralno paralizo Sonček, kjer kot umetnostna terapevtka izvaja gledališke, likovne in plesne delavnice. Njeno glavno zanimanje pri delu z vsemi skupinami oseb s posebnimi potrebami je ustvarjalno terapevtsko delo z namenom povezovanja skupin in samouresničenje posameznika.

Vsa tri področja so ostala sestavni del prostega časa tudi potem, ko se je po diplomi, leta 1990 zaposlila kot vzgojiteljica kulturna animatorka v Vzgojno-izobraževalnem zavodu Višnja Gora.

AKCIJA »KNJIŽNIČAR PRI VAS« bo letos potekala v tednu od 20. do 24. junija. Knjižničar bo v vaši krajevni knjižnici na voljo od 11. do 18. ure, in sicer:

- v Šentvidu: v pon., 20. junija,
- v Višnji Gori: v torek, 21. junija,
- v Stični: v sredo, 22. junija,
- na Krki: v petek, 24. junija 2016.

(V četrtek so vse knjižnice odrpote po

Tradicionalno kresovanje in budnica Godbe Stična

Kljub neprijaznemu prvomajskemu vremenu Godba Stična ni pustila na cedilu vseh tistih, za katere se mesec maj začne z budnicami. Že več let zapored vas namreč godbeniki s svojim igranjem prebujamo v praznika dela. Zaigrali smo že ob šesti uri zjutraj in obiskali vse vasi v Stični, se zapeljali skoraj do Šentvida in svoj obhod zaključili v Mekinjah. Na vseh postojankah so nas, kljub zgodnjim uram, prijazno sprejeli in nam pripravili pogostitev, za kar se vsem iskreno zahvaljujemo!

Za ohranjanje tradicije in ubujanje družabnega življenja v Stični pa smo že večer prej s stiškimi gasilci pripravili kres, ki je gorel do jutra in dobro ogrel vse, ki so se udeležili kresovanja. Kljub temu, da so nekateri varovali kres celo noč, jim ni zmanjkalo energije za ubrano in udarno igranje vse do zadnje postojanke. Godba Stična se bo še naprej trudila ohranjati tradicijo in upa, da bodo tudi v prihodnje toplo sprejeti pri prebivalcih stiških vasi. Prav tako bo ohranjala tudi tradicijo kresovanja, zato ste vabljeni, da se nam pridružite naslednje leto pred gasilskim domom v Stični.

Špela Bavdek

rednem urniku.)

Knjige boste lahko imeli doma vse poletje brez zamudnine, tako da ste vabljeni k večji izposoji.

V tem času bo vpis brezplačen. Članska izkaznica, ki jo dobite ob vpisu v krajevni knjižnici, vam velja tudi v enoti v Ivančni Gorici in vsej knjižnični mreži Mestne knjižnice Grosuplje.

OB PREHODU NA NOV SISTEM IZPOSJOJE VAS PROSIMO ZA RAZUMEVANJE

V mesecu juniju počasi prehajamo na nov sistem izposoje, imenovan Cobiss 3. Na ta sistem prehajajo vse

knjižnice v Sloveniji. Ker pri nas nimamo knjigomatov ali kake druge avtomatizacije pri zadolževanju, po domače imamo še staro osnovo, se zna zgoditi, da bo, vsaj na začetku, sistem povzročil počasnejše delo, saj vsako knjigo zadolžujemo in razdolžujemo posamično. Prosimo vas za razumevanje, upamo, da bo zapletov čim manj, vas pa vabimo, da čim več uporabljate zabožnik za vračanje gradiva, saj nam to zelo pospeši delo in zmanjša vrste.

Knjige boste lahko imeli doma vse poletje brez zamudnine, tako da ste vabljeni k večji izposoji.

Stiški kvartet slavi srebrni jubilej

Nadaljevanje iz prejšnje številke Klasja

Naša kronologija se počasi približuje zadnji petini kvartetovega delovanja. Zanimivo je, kako smo »zašli« v Vojvodino. Naš prijatelj Jože Rojc iz podjetja SloCap poslovno sodeluje z vinarji iz te nekdanje jugoslovanske pokrajine. Ker v Subotici že desetletja prirejajo festival različnih kulturnih dejavnosti, nam je predlagal sodelovanje na zaključni prireditvi na valentinovo oz. na dan sv. Trifuna. Ta svetnik je namreč pri njih zavetnik zakoncev, vina, vinogradnikov in trte, tako so tudi dogodek poimenovali Festival Pjesme, ljubavi i vina. Na tem koncertu se predstavijo lokalni izvajalci, pa tudi znani ex jugoslovanski glasbeniki. Tudi kvartet je v različnih zasedbah večkrat gostoval v Subotici in pri Slovencih v Novem Sadu. V l. 2009 smo na povabilo različnih organizatorjev nastopili z raznimi dalmatinskimi klapami (klapa Trogir, Intrade, For, Galešnik idr.) in popularnim, zdaj že pokojnim dalmatinskim slavčkom Vinkom Cocejem. Zagotovo nam je bilo v posebno čast spoznati in se pogovoriti s tem izjemnim pevcem, ki je s svojim glasom ustvaril nepozabne pesmi: Ribare, Vilo moja

in druge uspešnice. V tem kontekstu naj omenim še Davorja Radolfija in Petra Graša, dalmatinska romantika, s katerima smo se večkrat srečali in skupaj zapeli. Na povabilo trobentača, prof. Franca Korbarja smo za 40. obletnico Ptujkega festivala narodnozabavne glasbe oživili njegovo pesem »Orlek kraški« in jo z ansambлом izvedli na Ptuj.

Zagotovo pa je bila organizacija in izvedba 20. obletnice kvarteta, 4. 6. 2011 v Linhartovi dvorani Cankarjevega doma v Ljubljani in naslednji dan pod šotorom na Gradišču, eden največjih zalogajev v delovanju skupine. Slavnostni dogodek je bil zahteven tako po finančni kot tudi organizacijski plati. S svojo marketinško žilico in stiško trmo se je zopet izkazal vodja kvarteta Dušan, ki je nosil največje breme prireditve. Slavnostni program smo izvedli v družbi pevk Katarine Janjič in Teje Saksida, hvarske klape For, ljubljanske klape Lavanda, Roka Ferengje in kitarista Blaža Črnivca iz Rok'n'banda, Tadeja Vasleta in nepogrešljivega Toneta Zaletela. Program je profesionalno povezovala TV voditeljica Mojca Mavec.

Ob tem velikem dogodku smo izdali tudi CD z v živo posnetim koncertom. Na tem mestu naj omenim, da smo z Rokom Ferengjo skupaj posneli skladbo »Zaljubljen sem se« in jo tudi predstavili v TV oddaji. Nasploh se ta priljubljeni pevec rad druži in zapoje z nami tudi brez glasbene spremljave, kar je za »zabavnjake« prava redkost. Tako smo sodelovali tudi na 15. letnici Rok'n'banda v Unionski dvorani v Ljubljani. Rok je uspel na ta koncert privabiti originalno zasedbo Elvisa Presleya TCB band, s katero je zapel nekaj Elvisovih uspešnic. Mi pa si seveda štejemo v čast, da smo v živo slišali ta svetovno znani bend in se z njimi tudi fotografirali.

V zadnjih letih so bili začetki decembra zaznamovani s sodelovanjem v programu na romantični prireditvi Prižgimo luči v našem glavnem mestu pred večtisočglavo množico. V ta namen nam je Teja Saksida priredila staro popevko »Prelepa si bela Ljubljana«. S tem dogodkom se v Ljubljani začne vsakoletni veseli december, praznična ponudba na stojnicah in obilo kulturnih prireditev. Zgledno sodelovanje pa nam je

Slovenska popevka 2012 z Nino Pušlar

ponudila tudi pevka Nina Pušlar, s katero konstantno sodelujemo na Ivankinih in drugih koncertih ter TV oddajah. Posneli smo tudi nekaj njenih »preoblečenih« pesmi. Seveda pa nam je pesem »Kdo še verjame« na Slovenski popevki 2012 prinesla lep uspeh in široko odmevnost. S prikupno pevko Nino smo osvojili 2. mesto. Še bolj pomembno pa je, da se je popevka med ljudmi prijela in si jo popeva staro in mlado. Ne glede na našo »kilometrino«, je živ nastop

pred TV kamerami, polnim avditorijem in pred celo Slovenijo, ki v živo spremlja polstoletni glasbeni festival, velik zalogaj in prinaša marsikatero prečuto nočno uro. A vendar so po številnih vajah, urah čakanja in dobri izvedbi občutki nepopisni in ves vložen trud poplačan. Ob tej priliki naj izrazim hvaležnost Nini, saj se naše glasbeno sodelovanje še vedno krepi in nadgrajuje. Se nadaljuje.

Marko Okorn

Skakalci SSK Ivančna Gorica z velikim zagonom v novo sezono

Smučarski skoki so trenutno v naši deželi gotovo ena najpopularnejših športnih disciplin, mogoče celo najbolj popularna. Skoki so pri nas že vsaj od začetka osemdesetih let prejšnjega stoletja, ko so se začeli prvi veliki uspehi v svetovnem pokalu generacije Primož Ulaga, Matjaž Zupan, Matjaž Debelak in Miran Tepeš zelo na oči javnosti. Od tedaj naprej so se skoraj brez premora vrstili veliki uspehi naših skakalcev od Francija Petka, Primoža Peterke, Roka Benkoviča do sedanje generacije Robija Kranjca, Jerneja Damjana ter seveda izjemnega Petra Prevca. Seveda med

temi imeni nisem omenil še kopico odličnih skakalcev, ki so ravno tako navduševali našo športno javnost. A vendar se mi zdi, da je trenutna skakalna evforija vendarle največja do sedaj, podobna kot v osemdesetih letih prejšnjega stoletja, ko so nas dobesedno zasvojili alpski smučarji na čelu z Bojanom Križajem, Borisom Strelom, Rokom Petrovičem, Matejo Svet in drugimi. Skakalna evforija ni zaobšla naših krajev. Ivančna Gorica je v zadnjem času precej povezana z Robijem Kranjcem, ki veliko vadi v vetrovniku podjetja Akrapovič in Robi si je pri nas pridobil kar veliko število

navijačev. A na noge se pri nas niso dvignili le navijači temveč tudi strokovni smučarski skakalni delavci pod vodstvom mladega in perspektivnega trenerja Jureta Mehleta. Jeseni lani je bil tako ustanovljen Smučarsko skakalni klub Ivančna Gorica. Pričela se je vadba otrok, ki je z letošnjim letom še bolj intenzivna. Pobudnik ustanovitve je bil torej Jure Mehle, ki je s skoki povezan že več let in ima tudi že izkušnje s treniranjem nekaterih svetovno znanih skakalnih imen. Sodeloval je s številnimi znanimi trenerji. Poleg njega sta v klubu trenerja še Tomaž Verbajns in njegov

oče Lojze, ki se s skoki ukvarja več kot 25 let. Trenutno potekajo suhi treningi v telovadnicah in na prostem. Na skakalnice se vozijo predvsem v ljubljanski Mostec. Če bo šlo vse po načrtih, v klubu pričakujejo, da se bodo na Polževem počasi začele graditi skakalnice in bodo imeli otroci pogoje za treniranje skokov v neposredni bližini. Naš klub so že obiskali tudi slovenski skakalci, kot so Robert Kranjc, Jaka Hvala in pred kratkim tudi Peter Prevc. To je bila za otroke

seveda posebna dogodivščina, ki si jo bodo za dolgo zapomnili. V klubu je že precej otrok, med njimi tudi 7 deklic. Vsa dogajanja v klubu lahko spremljate na njihovi FB strani. K naslednjemu večjemu vpisu v klub pa odgovorni vabijo v jesenskem delu leta, ko bodo pogoji za treninge še boljši. Vpisovali bodo predvsem dečke in deklice stare do 10 let, izjemoma tudi starejše.

Simon Bregar

Ko na obisk pride Peter Prevc

Bil je običajen torkov trening v telovadnici šole v Višnji Gori. Straši tokrat svoje nadebudne skakalce spremljajo v nekoliko večjem številu kot običajno. Potem pa vstopi v telovadnico Peter Prevc. Sprva na obrazih otrok začudenje, ki pa kmalu preide v navdušenje. Peter Prevc - med njimi! Zato, da jih spremlja pri njihovem treningu, z njimi dela vaje, jim svetuje, odgovarja na vprašanja in daje nešteto avtogramov! Ja takšno je bilo skrito presenečenje, ki ga je pripravilo vodstvo Smučarsko skakalnega kluba Ivančna Gorica za svoje varovance. Predvsem z namenom, da jih spodbudijo k še bolj zagnanemu delu in vztrajnosti, ki jih morda nekoč pripelje tudi do vrhunskih športnih uspehov. Peter jih je s svojim preprostim in komunikativnim pristopom povsem očaral in otroci so kmalu zgubili vso tremo in sproščeno uživali.

S Prevcem se je ob tej priložnosti srečal tudi župan Dušan Strnad, ki je letošnjemu zmagovalcu svetovnega pokala in svetovnemu prvaku v smučarskih poletih predstavil načrte novoustanovljenega Smučarsko skakalnega kluba Ivančna Gorica in Občine, da bi klub v prihodnosti prišel do osnovnih objektov za treninge na prostem. Dosežki slovenskih skakalcev namreč vplivajo na popularizacijo smučarskih skokov tudi v krajih kjer do sedaj še niso bili razviti. Naš skakalni podmladek pa bo po srečanju s Petrov Prevcem zagotovo še bolj vneto treniral.

Matej Šteh

Mlajši dečki A RK SVIŠ Ivančna Gorica osvojili 3. mesto v državnem rokometnem prvenstvu

V nedeljo 15. maja 2016 je v Novem mestu potekal finalni turnir državnega prvenstva v rokometu za mlajše dečke A (letnik 2003 in mlajši), na katerem so poleg naše ekipe nastopile še: MRK Krka (gostitelj turnirja), RK Slovenj Gradec in RK Sevnica. Tako kot lansko leto so bile tekme v tej kategoriji zelo izenačene in na koncu so o prvaku odločale malenkosti. Naši fantje pod vodstvom trenerja Aleksandra Polaka, pomočnika Uroša Šparla in vodje moštva Marjana Potokarja so odlično odigrali prvi dve tekmici, in sicer so v prvi tekmi premagali RK Sevnico 16:14 (8:8), na drugi tekmi domačine MRK Krka 19:14 (7:6). Na tretji tekmi proti Slovenj Gradcu pa so slabo odigrali prvi polčas, katerega so izgubili 5:10, v drugem pokazali boljše igranje, vseeno pa so zasluženo zmagali Korošci 19:16. Tako so po koncu tekmovanja Slovenjgradčani, Sevničani in naši fantje vsi zbrali po 2 zmagi in 1 poraz (4 točke) in odločala je medsebojna gol razlika. Najboljši so bili Slovenjgradčani, ki so osvojili naslov državnega prvaka, drugi so bili Sevničani, naši pa odlični tretji. Za naslov državnega prvaka bi zadostoval poraz proti Slovenj Gradcu z golom razlike, poraz z 2 goloma bi pomenil 2. mesto, ker pa smo izgubili za 3, smo bili na koncu tretji, kar je še vedno več kot odličen rezultat. Da so bili mlajši dečki A v tej sezoni odlični, govori tudi dejstvo, da so tekom sezone v državnem prvenstvu odigrali 23 tekem, zabeležili 20 zmag, 2 neodločena izida in samo 1 poraz. Vse čestitke in le tako naprej!

Rezultati:
MRK Krka – RK Slovenj Gradec 14:17 (7:8)

RK SVIŠ Ivančna Gorica – RK Sevnica 16:14 (8:8)
RK Slovenj Gradec – RK Sevnica 18:19 (9:10)
RK SVIŠ Ivančna Gorica – MRK Krka 19:14 (7:6)
RK SVIŠ Ivančna Gorica – RK Slovenj Gradec 16:19 (5:10)
MRK Krka – RK Sevnica 21:22 (12:12)
Za mlajše dečke A RK SVIŠ Ivančna Gorica so nastopili: Enej Humar, Matevž Žurga in Mark Baranja (vratarji), Simon Vidmar 12, Mark Pirnat 10, Nejc Ropič 9, Blaž Perko 8, Domen Mencej 6, Nejc Batis 5, Vid Kompare 1, Tilen Slapničar, Anže Žurga, Roš Omahen, Radovan Aljaž, David Skubic, Žiga Bradač, Blaž Ceglar, Maks Kolarič. Nejc Ropič je bil izbran v najboljšo sedmerko igralcev turnirja.

Za konec si zasluži pohvalo tudi organizator zaključnega turnirja MRK Krka, navijači naših fantov, ki so se v Novem mestu zbrali v velikem številu in pa navijači ostalih ekip, ki so pričarali imenitno vzdušje in pravi fair play.

Boštjan Košir

Zaigraj s košarkarji!

V Košarkarskem klubu Ivančna Gorica se veliko dogaja. S tekmovanji so zaključile vse selekcije razen selekcije U-9, ki jo čakata še dva turnirja. Kljub skorajšnjemu koncu pa treningi in vadbe še vedno intenzivno potekajo. Ker v našem okolju obstaja veliko zanimanje za košarko, smo se po koncu sezone odločili, da za vse osnovnošolce, ki vas veseli košarkarska igra pa se naših treningov do sedaj še niste udeležili, v maju in juniju pripravimo vadbo košarke, ki bo potekala povsem brezplačno!

Vabljeni predvsem otroci iz prve triade osnovne šole ter seveda vsi, ki vas košarka navdušuje. Program bodo izvajali naši trenerji, ki jih odlikujejo izkušnje z delom z otroki in mladostna zagnanost, obenem pa so izredno strokovno podkovani, tako da vam lahko ponudijo res kakovosten program. Prijave niso potrebne, vsi zainteresirani preprosto pridete na želeni termin v dvorano in že se lahko preizkusite v košarkarski igri!

Za več informacij so vam na voljo vsi trenerji, ki izvajajo program oziroma na www.kkivacna.si.
ZAIGRAJ Z NAMI!

Simon Kastelic,
Košarkarski klub Ivančna Gorica

Namizni tenis

Namiznoteniška sezona 2015/16 se počasi končuje. Končana je Ljubljanska liga, v kateri smo imeli letos prvič dve ekipi v prvi ligi. Žal se niso uresničile želje, da bi obe ekipi tudi obstali. Druga ekipa KGG Krka je bila deseta in bo tako drugo leto spet nastopala v drugi ligi. Zato pa je prva ekipa KGG Krka dosegla svoj največji uspeh, in sicer na koncu nesrečno osvojila četrto mesto. Nesrečno zato, ker je na koncu zmanjkala ena sama posamezna zmaga, ki ni bila tako nedosegljiva. A vendar je to dosežek, ki je v takšni konkurenci zaviden vred in težko ponovljiv. V zmagovalni ekipi sta dva igralca člana ekip, ki nastopajo v prvi državni ligi in še bi lahko naštevali. Največ zaslug za ta podvig ima Luka Mlakar, ki je tudi četrti igralec lige, svoje pa so dodali še Omahen, Vokal in kapetan Kozinc. Za drugo ekipo je Vrhovec dosegel osem zmag, nekaj sta jih dodala še Kuhelj in Mestnik, ki bi bil z več treninga zelo dober igralec. Zato pa je odličen finiš tekmovanja v peti ligi tretja ekipa KGG Krke kronala s tretjim mestom, čeprav jim je po prvem delu tekmovanja kazalo precej slabše.

KGG Krka proti lanskoletnim prvaku Ilirija Frili v dvorani Krim

Igralci in igralke Stične so se po zasedenem drugem mestu v četrti ligi uvrstili v tretjo ligo. V odločilni tekmi so v domači dvorani premagali ekipo iz Kompolj z rezultatom 7:2. Za ekipo so večinoma igrali kapetan Pižem, Lampret, Oven, Šmid in Košir. Da imajo še višje cilje, sta dokazala Lampret in Oven, ki sta krojila sam vrh med najboljšimi igralci te lige.

ŠD Krka Bojan Vokal

OBČINSKA LIGA MALI NOGOMET

Trenutno na vrhu ekipa Bar pri Livarni

Občinska liga v malem nogometu kljub do sedaj ne najbolj prijaznemu vremenu poteka tekoče in brez zapletov. V prvi ligi gredo stvari nekako po pričakovanju, brez poraza sta trenutno vodeča ekipa Bar pri Livarni in VIP športni studio, slednji še niso oddali nobene točke. V drugi ligi so ekipe po pričakovanju zelo izenačene. Le novinki v ligi (KIC BIL) v boju za vrh ne kaže dobro, sicer imajo vse ekipe še vedno možnost, da so na koncu tudi na vrhu, ki vodi v višjo ligo. Morda nekoliko presenetljivo vodi ekipa Kozmetični salon Vilinija, a po igrah zaslužno.

1. Liga:

		o.t.	zmaga	remi	poraz	goli +	goli -	razlika	točke
1.	Bar pr Livarni	4	3	1	0	14	9	/+5	10
2.	V.I.P. Športni Studio	3	3	0	0	14	5	/+9	9
3.	FSK Mafijozi	3	2	0	1	8	2	/+6	6
4.	MSU Team	4	2	0	2	10	9	/+1	6
5.	Avtostoritve Sadar	3	0	2	1	6	10	/-4	2
6.	Fortuna no.1	4	0	1	3	7	16	/-9	1
7.	ŠDM Krka	3	0	0	3	2	10	/-8	0

2. Liga:

		o.t.	zmaga	remi	poraz	goli +	goli -	razlika	točke
1.	Kozmet. salon Vilinija	4	2	1	1	12	5	/+7	7
2.	ŠD Ambrus	4	2	1	1	9	7	/+2	7
3.	Kavarna pri Joži	3	2	0	1	9	11	/-2	6
4.	Bencinski servis ŠD Zagradec	3	1	1	1	10	10	/0	4
5.	Raja Višnja Gora	4	1	1	2	11	16	/-5	4
6.	ŠDM Ambrus	2	1	0	1	8	6	/+2	3
7.	KIC BIL Višnja Gora	3	0	1	2	7	11	/-4	1

Na lestvici strelcev v 1. ligi trenutno vodi Janez Perme (Bar pri Livarni) s 6 goli, pred Martinom Grošljem (MSU team) s 4 goli, tretje mesto pa si delita Kristijan Čož (VIP športni studio) in Tilen Jenko (FSK Mafijozi) s po 3 goli.

V drugi ligi si trenutno prvo mesto med strelci delijo trije nogometaši: Klemen Steklačič (Kozmetični salon Vilinija), Mitja Hrovat (Kavarna pri Joži) in Žiga Hrovat (ŠDM Ambrus) s po 4 goli.

Simon Bregar

Tjaša Perpar dolenska prvakinja SŠ v teku na 400 m

16. maja je bilo v Novem mestu posamično atletsko prvenstvo srednjih šol za dolensko regijo. Na tekmovanju se je odlično odrezala dijakinja 3. letnika Srednje šole Josipa Jurčiča iz Ivančne Gorice Tjaša Perpar. Z rezultatom 1.00.66 je prepričljivo zmagala in se s tem izidom uvrstila na finalno državno tekmovanje, ki je bilo dva dni kasneje v Domžalah. Na tekmovanju v Novem mestu se je v teku na 100 med fanti zelo dobro odrezal tudi dijak 1. letnika naše šole Julij Kramar, ki je dosegel res zelo dobro 5. mesto. Njegov rezultat 12,35 žal ni zadoščal za finalno državno tekmovanje, a je bil dokaj blizu temu, da to doseže. Za kaj takega bo imel v prihodnjih letih gotovo še priložnost.

Tjaša je na finalnem tekmovanju v Domžalah ponovno nastopila odlično in z rezultatom 59,64 dosegla celo osebni rekord in skupno zelo dobro 12. mesto. Glede na to, da bo Tjaša dijakinja tudi še prihodnje leto, bo imela takrat možnost doseči še kaj več.

Simon Bregar

Tjaša Perpar (v sredini) - 1. mesto na Dolenskem v teku na 400 m

CEMENTNI ROJEC IZDELKI

CEMENTNI IZDELKI ANTON ROJEC s.p.
www.rojec.net
 041 | 031 /655-622

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV

Z DOSTAVO IN ČRPANJEM

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

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

ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

Anton Rojec s.p., Ljubljanska cesta 1a, 1295 Ivančna Gorica

Dogajanje v Taekwondo klubu Kang

Kangovci v kinu s Kung Fu pando

V četrtek, 24.3.2016, so se Kangovci, bilo jih je 124, zbrali v Koloseju na ogledu risanege filma Kung Fu Panda tretji del.

Tokratno druženje pred velikim platnom ni bilo prvo, saj so si nekateri člani kluba že pred nekaj leti ogledali prvi del risanke, vendar v precej manjšem številu. Na predstavi so se nasmejali tako naši najmlajši člani iz vrtca, kot tudi odrasli. V Taekwondo klubu Kang so izjemno veseli tako velikega odziva. Prav lepo se je bilo družiti tudi izven športnih dvoran.

Taekwondo seminar v Berlinu

Kot vsako leto je naš mentor, vele mojster Kang Jong Kil, nosilec črnega pasu 9.dan, tudi letos organiziral velikonočni seminar v Berlinu. Dvodnevnega seminarja so se udeležili Tija Dobrič, Mitja Dinej Dobrič, Žan Zupančič, Gašper Kastelic, Gal Maršič, Kenan Husejinović, Timotej Todič in trener Tomaž Zakrajšek. V petek zjutraj ob 6 uri se je skupina odpravila na 10-urno vožnjo do Berlina. Na seminarju so se učili osnovne in borbene tehnike ter samoobrambo. Vrhunec seminarja je bila sobotna večerja v korejski restavraciji, kjer so si Taekwondoisti privoščili meso na žaru na korejski način. Po napornem seminarju je nedeljski spanec prišel zelo prav, v ponedeljek pa so se Kangovci naspani vrnili v Slovenijo.

Naslednji podoben dogodek kluba Kang, ki ga organizira nemški trener Georg Streif, bo konec avgusta v Poreču. Vsi Kangovci prav lepo povabljeni. Skupina, ki je bila skupaj v Berlinu, se tega druženja že močno veseli. Pridružite se jim.

Kangovci na pokalu Susedgrad Sokol

V soboto, 14. 5. 2016, smo se člani Taekwondo kluba Kang v Zagrebu udeležili mednarodnega tekmovanja Susedgrad Sokol. Na tekmovanju je sodelovalo 918 tekmovalcev. Za hrvaško kadetsko reprezentanco je bilo to zbirno tekmovanje in zato je bila prisotna še dodatna oprema. Na vseh ringih za kadete so tekme snemale kamere za ponovitev posnetkov, tekmovalci pa so nosili elektronske čelade.

Iz kluba Kang so se tekmovanja udeležili: Tija Dobrič, kade-tinja 2 do 55 kg, Gašper Kastelic, mladinec1 do 63 kg in Aleš Tekavčič, član do 68kg. Prva je tekmovala Tija. Imela je močno nasprotnico in zato zmage nismo pričakovali. Želeli smo, da Tija pokaže dobro borbo in si nabere izkušnje. To je tudi storila in tako smo z njenim nastopom zadovoljni.

Tudi Aleš Tekavčič je bil v dobri formi. Z nasprotnikom iz kluba Metalac se je boril zelo srčno. Na koncu je vseeno zmagal nasprotnik, ki je postal prvak te kategorije. Aleš se je prvi dve rundi dobro boril, z nasprotnikom sta se v borbo podajala z vsemi močmi. Lahko smo videli nekaj udarcev v glavo in kar nekaj močnih udarcev v telo. V tretji rundi sta bila oba utrujena in tempo borbe se je zmanjšal.

Na koncu je bil na vrsti Gašper Kastelic, naš najboljši borec na tem turnirju. Ponovno je pokazal, da je iz pravega testa. Pokazal je nadvse napeto borbo. Dve rundi in polovico tretje je nasprotnik iz domačega kluba vodil, v zadnjih 30 sekundah pa se je ta utrudil. Gašper je to odlično izkoristil in rezultat 13:10 obrnil sebi v prid na 13:15. Tako kot že lansko leto je Gašper ponovno stopil na najvišjo stopničko. Morda rezultati ne bi bili tako dobri, če nas ne bi spremljal Kenan Husejinović, ki je kot navijač in motiviral našo ekipo.

Darja Podpečnik

PRODAJATE?

KUPUJETE?

ODDAJATE?

NAJEMATE?

HIŠE, STANOVANJA, POSLOVNI PROSTORI IN PARCELE...

Pri nas lahko opravite prav vse v povezavi z nepremičninskimi posli

VARNO, ZANESLJIVO, STROKOVNO

Nudimo tudi: sestavo pogodb, urejanje dokumentacije in prepise zemljišč, informativno davčno svetovanje

AŽUR TRADING, D.O.O., KOLODVORSKA CESTA 2, 1290 GROSUPLJE,
 Telefon : 01 786 08 80, GSM: 031 610 644, E-Naslov: azur@siol.net, Web stran: www.azur-nepremicnine.si

z vami že **25** let

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

Biološke čistilne naprave

Visok učinek čiščenja. Ni električnih komponent v rezervoarju. Praznjenje na 3 leta. Nizka poraba energije. Minimalni stroški vzdrževanja. V povoznem PE ali betonskem rezervoarju. Že danes pripravljeni na prihodnost. Proizvajalec podjetje GRAF iz Nemčije.

Prečrpalni jaški za odpadne vode

Rešitev za vse, ki se ne morejo gravitacijsko priključiti na javno kanalizacijsko omrežje. Različne velikosti in zmogljivosti.

Lovilci olj in maščob

Uporaba povsod, kjer se v iztočnih vodah pojavljajo maščobe, olja ali nevarne lahke tekočine. Po standardu EN 858-1, EN 858-2, EN 1825.

Zbiranje in uporaba deževnice

Podzemni PE rezervoarji od 1000 L do 100000 L. Povozni do 12,5 t. Ostala oprema: filtri za deževnico, črpalke, priključki...

Uporabljajte deževnico ter tako prihranite do 50% pitne vode.

Okrasni nadzemni rezervoarji
 Več kot 60 modelov. Različne velikosti oblike in barve

Kompostniki

Različne oblike, velikosti in barve. Izberite primerno velikost. Izberite primerno mesto na vašem vrtu in začnite kompostirati. Narava vam bo hvaležna.

Elementi za izdelavo ponikalnic

Ponikalni tunel ali ponikalni blok. 3D ponikanje.

www.cistilnenaprave-dezevnica.si

*Čeprav si odšla
si še vedno z nami
v naših mislih,
v naših srcih,
kjer boš ostala.*

V SPOMIN

IRENA IHAN
(1985–2014)
Glogovica

Mineva drugo leto, odkar nas je mnogo prezgodaj zapustila naša draga Irena. Iskrena hvala vsem, ki stojite ob njenem grobu, ji prižigate sveče in prinašate cvetje.

Vsi njeni

*Vsak človek je zase svet,
čuden, svetel in lep
kot zvezda na nebu.
(Tone Pavček)*

V SPOMIN

Aprila je minilo šesto leto, odkar je potihoma od nas odšla

AMALIJA KRALJ – JAKLIČ
(1933–2010)

Zahvala vsem, ki jo še vedno ohranjate v lepem spominu in obiskujete njen grob.

Sorodniki

*Mirno in tiho je obzorje v daljavi.
A v meni buči in jar trga telo,
moram in hočem verjeti utvari,
da angelski sij bo res osvetlil
nebo ...*

V SPOMIN

JANJI PRIMC
(1959–2008)

Iskrena hvala vsem, ki se jo še vedno spominjate in njen grob okrasite s cvetjem ali osvetlite s svečami.

Neža in Janez

*Solza, žalost, bolečina,
te zbudila ni,
a ostala je tišina, ki boli.*

V SPOMIN

SONJA ANŽLOVAR
(1972–2011)

V tem letu mineva 5 let, odkar nas je zapustila draga hčerka in mamica. Iskrena hvala vsem, ki se jo spominjate in stojite ob njenem grobu.

Vsi njeni

ZAHVALA

V 82. letu starosti nas je za vedno zapustil dragi mož, oče, dedek in pradedek

FRIDERIK ULČAR
iz Podsmreke pri Višnji Gori
(23. 9. 1934–24. 4. 2016)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom in znancem za vsak stisk roke, podarjeno cvetje, sveče in svete maše. Posebna zahvala gospodu župniku za lepo opravljen pogrebni obred. Hvala tudi pogrebni službi Perpar za lepo organizacijo pogreba ter podjetju KG Grosuplje in Universal – peskokop Ivančna Gorica. Hvala vsem, ki ste v teh dneh bili z nami in cenili našega očeta, ter ga pospremili na zadnjo pot.

Žaluojači vsi njegovi

ZAHVALA

V 87. letu starosti se je od nas poslovil oče, dedek in pradedek

KASTELIC FRANC
(1. 10. 1928 – 26. 3. 2016)
iz Podboršta

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in prijateljem za podarjeno cvetje, sveče in svete maše. Zahvaljujemo se tudi g. župniku Igorju Grošlju in Moškemu pevskemu zboru, ter pogrebni službi Perpar.

Hvala vsem, ki ste ga pospremili v tako velikem številu na njegovi zadnji poti.

Žaluojači vsi njegovi

Srcu je omagalo
tvoj dih je zastal,
a nate mama
spomin bo vedno ostal.

ZAHVALA

MARIJA RUS
7. 4. 1933–2. 3. 2016
iz Muljave

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, vaščanom in znancem, ki ste nam v težkih trenutkih stali ob strani, podarili cvetje, sveče in darovali za svete maše. Hvala gospodu župniku, pevcem, pogrebni službi Perpar in gospodu Jerneju Lampretu za besede slovesa.

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

Vsi njeni

Skozi križ in trpljenje
gre pot v življenje.

ZAHVALA

V 89. letu življenja nas je zapustil
JOŽE KASTELIC
z Vira pri Stični

Hvala vsem za izrečeno sožalje, darovane sveče in cvetje ter prispevek za svete maše in dober namen. Posebna zahvala msgr. Jožetu Kastelicu ter samostanski družini. Hvala tudi gasilcem in upokojencem iz Stične, ter vsem, ki ste ga pospremili na zadnji zemeljski poti.

Žaluojači vsi njegovi

ZAHVALA

ob slovesu naše drage mame,
babice, tašče in prababice

JOŽEFE KAMNIKAR
(4. 3. 1930–2. 5. 2016)
iz Metnaja 29

Hvala vsem sorodnikom, sosedom, prijateljem, znancem in DSO Grosuplje za izražena sožalja, podarjeno cvetje, sveče in svete maše. Hvala patru Maksimilijanu, pogrebni službi Perpar, pevskemu zboru in trobentaču za lepo opravljen pogrebni obred. Hvala tudi Anici Zajc za ganljive poslovilne besede.

Še enkrat iskrena hvala vsem, ki ste jo v tako velikem številu pospremili na njeno zadnjo pot

Žaluojači vsi njeni

*»Ko pošle so ti moči,
zaprla trudne si oči.
In čeprav spokojno spiš,
z nami še naprej živiš.«*

ZAHVALA

V 84. letu je za vedno zaspala naša draga mama, babica in prababica ter sestra

ALOJZIJA PRAZNIK
(11. 6. 1932–23. 4. 2016)

Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče in darove svete maše ter vsem, ki ste jo pospremili na njeno zadnjo pot.

Iskrena zahvala Slavki Remškar za nesebično pomoč, župniku iz Iga za vse obiske in trenutke v zadnjih dneh ter župniku iz Šentvida za lepo opravljen mašni obred, cerkvenemu pevskemu zboru in pogrebni službi Perpar za pogrebne storitve.

Hvala tudi predstavnici KS Sobrače Majdi Lokar za tople besede ob slovesu, doktor Tanji Ptičar in osebju ZD Ig.

Žaluojači vsi njeni

*»Ena ptička priletela,
ena drobna ptičica
in je prav lepo zapela,
mi srce utolažila.«*

ZAHVALA

sosedom, vaščanom, prijateljem, znancem, p. Branku, g. Gregorju Ficku, Gasilskemu društvu in Društvu upokojencev iz Stične ter pogrebni službi Perpar. Iskrena hvala za izkazano sočutje in izrečeno sožalje, za vse cvetje, sveče in darovanja ter ganljive besede ob slovesu. Hvala za vašo prisotnost na zadnji poti našega očeta, dedka, brata in tasta.

IVAN GENORIO
(1930–2016)

*Vsi žaluojači,
ki te bomo za vedno ohranili v svojih srcih,
molitvi in trajnem spominu.*

Gospodinjska stran

Gospodinjsko stran pripravljala: Nataša Erjavec

Čas je za tortilje

Tortilje. Priljubljena jed, še posebej zato, ker jih lahko vedno znova napolnimo z drugačnim polnilom. Piščanec, mletno meso, tuna, zelenjava ... Kombinacij je res nešteto.

Tortilja originalno izvira iz Španije, kjer gre za omleto iz raznih sestavin. Tortiljo, kakršno večinoma poznamo mi, je mehiška – ponvičnik iz koruzne ali bele pšenične moke, vode in soli spečen na plošči.

Vsem tem jedem je skupno, da so postrežene s tortiljo in nadevom, servirane pa so na najrazličnejše načine. Najbolj pogoste in priljubljene jedi s tortiljo so:

Burrito – beseda v španščini pomeni osliček, kar naj bi se najverjetneje navezovalo na obliko jedi, ki spominja na oslova ušesa, oziroma na zvitke prtljage, ki so jih osli prenašali.

Gre za tortiljo, ki jo zvijemo v valjasto obliko, tako da s tortiljo pokrijemo nadev, ki ga v Mehiki včasih sestavlja zgolj meso in fižol, v Ameriki pa je sestavljen iz mehiškega riža, pretlačenega fižola, zelene solate, salsa omake, guacamole omake, sira, mesa in kisle smetane.

Neke vrste izpeljanka te jedi je chimichanga, saj je tortilja zvita na podoben način, prav tako pa je napolnjena s podobnim nadevom, le da zvitek na koncu še ocvremo.

Taco – napolnjen je lahko z govedino, svinjino, piščančjim mesom, zelenjavo ali morskno hrano. Navadno ima dodane tudi raznorazne omake. Za razliko od burita, tu tortiljo samo napolnimo z nadevom in jo prepognemo na pol. Podoben tacosu je tudi taquito, ki je lahko zgolj pomanjšana verzija prvega, ali pa je to manjša tortilja servirana v obliki zvitka. Taquito je tako izvrstna ideja za predjed, še posebej, če mu dodamo še kakšno omako, oziroma ga lahko ponudimo kot »finger food«.

Fajita - je originalno vsebovala goveje meso, danes pa jo strežejo s katerikoli mesom, pečenim na žaru, servirana pa je na podoben način kot taco.

Enchilada - je narejena iz koruzne tortilje, napolnjene z nadevom iz mesa ali morskih sadežev in zelenjave. Od ostalih omenjenih jedi pa se razlikuje po tem, da jed zvijemo, polijemo z različnimi polivkami in šele nato zapečemo.

Glede na to, da so jed na različnih koncih sveta priredili po svoje, si lahko tudi vi dovolite malo eksperimentiranja in ugotovite, na kakšen način vam ta hitro pripravljena dobrot najboljša prija, mi pa vam ponujamo nekaj namigov za lažjo odločitev.

co potrosimo z mletno papriko, čilijem in seseklanim česnom. Premešamo, pokrijemo kozico in dušimo še 15 minut. Dodamo koruzo in fižol ter premešamo. Tortilje pogrejemo v pečici ali suhi ponvi in razporedimo na krožnike. Nadevamo jih s pripravljenim mesom in zavijemo. Piščančji fajitas ponudimo skupaj z različnimi prilogami.

Goveji taco

Sestavine: 12 taco tortilj v obliki školjke, 1 žlica olja, 450 g mešanega mletega mesa, 1 srednje velika nasekljana čebula, 1 strok česna, 4 žlice koruze, 5 žlic rdečega fižola, 1 čajna žlička mlete kumine, 1 čajna žlička čilija, ščepec rdeče paprike, sol in poper, narezana zelena solata, nariban sir, paradižnik, kislá smetana, pripravljena omaka za taco ali nacho sir (po želji)

Priprava: Na olju prepražimo čebulo in meso. Dodamo začimbe (sol, poper, čili, papriko, kumino, česen), koruzo, fižol in pražimo še okoli 20 minut. Tortilje za tri minute postavimo v pečico, ogreto na 180 stopinj, nato jih enako nadevamo z nadevom. K tortiljam postrežemo taco omako, kisló smetano z zelišči po želji in nacho sir.

Enchilade s tuno

Sestavine: pest suhih paradižnikov, 3 srebrne vložene čebulice, 5 črnih olivnega, 150 g tune iz konzerve, 1 čajna žlička gorčice, 1 čajna žlička grškega jogurta, morska sol, črn poper, pol čajne žličke mlete rdeče paprike, pol čajne žličke tabasca, tortilje, 200 g rdečega fižola

Priprava: Pripravimo nadev. Najprej drobno narežemo suhe paradižnike, vloženo čebulico in črne olive. Tuno damo v manjšo posodo. Dodamo gorčico, grški jogurt ali mascarpone. Začnimo z morsko soljo, črnim mletim poprom, rdečo papriko in tabascom. Dobro premešamo. Dodamo nasekljane suhe paradižnike, čebulice in črne olive.

Tortilje ali tacose napolnimo s tuninim nadevom. Dodamo na tanko narezano svežo mlado čebulo ali por, žlico rdečega fižola in malo nasekljanega, svežega koriandra. S pripravljenim nadevom nadevamo tortilje. Vsako tortiljo zavijemo v manjšo ruladico in položimo v pripravljen pekač. Potrosimo jih z naribanim sirom, nato pa pekač potisnemo v ogreto pečico na 160 °C za dobrih 5 do 10 minut, da se sir stopi in tortilje rahlo zapečejo. Pripravljeno jed še toplo postrežemo skupaj z grškim jogurtom, ki mu dodamo sesekljan koriander.

Chimichanga s tofujem

Sestavine: tortilje, rastlinsko olje in olje za cvrtje, 100 g gob, 2 stroka česna, 350 g tofuja, pol čajne žličke sojine omake, 1 čajno žličko čilija, 1 skodelica svežega koriandra, 2-3 šalotke, 1 skodelico sveže špinace

Priprava: V ponvi segrejemo žlico olje, dodamo gobe in malo pokuhamo. Dodamo sesekljan česen in še naprej kuhamo, da česen rahlo porjavi. Odstranimo z ognja in postavimo na stran. V isti ponvi dodamo drugo žličko rastlinskega olja in razrezan tofu. Kuhamo, da rahlo porjavi, nato dodamo sojino omako in čili omako. Mešamo, da se tofu prepoji z omako, postavimo na stran. Tortilje pogrejemo v ponvi, na vsako posebej naložimo nekaj gob, omako s tofujem, potresemo s koriandrom in šalotko ter dodamo špinacne liste. Zvijemo v žepek ali rolo, da ohranijo obliko, si lahko pomagamo z zobotrebci. Za 30 minut položimo tortilje v hladilnik, nato pa vzamemo globoko ponev, dodamo olje in vanj položimo (kolikor jih pač gre) chimichange (tortilje). Pečemo jih toliko časa, da na obeh straneh pozlatijo, nato pa jih odcedimo v papirnati brisači. Odstranimo zobotrebce in postrežemo.

Buritto s svinjskim mesom in zeljem

Sestavine: ščepec popra in soli, 200 g cheddar sira, 1 rdeč fižol, 1 dl belega vina, 1 čili, 1 žlička kumine v prahu, žlička rdeče paprike, 1 žlička koriandrovih semen, pol rdeče paprike, 3 stroki česna, ena čebula, 100 g belega zelja, 8 kosov tortilje, 500 g svinjskega fileja

Priprava: Čebulo nasekljamo na drobne koščke. Nekaj čebule pustimo za kasneje, ostalo prepražimo s pol konzerve fižola, dodamo 2 stroka strtega česna, solimo in popramo, malo pokuhamo in dobro pretlačimo z vilicami, damo na stran. Ostalo čebulo prepražimo na olju, dodamo na trakce narezan file in papriko, stremo preostali česen, dodamo vse začimbe, solimo, popramo in pražimo tako dolgo, da zadiši. Zalijemo z vinom. Ko vino povre na pol, začnemo zalivati z vodo (po 1 dl) in vreemo približno 1 uro, ter ves čas zalivamo in mešamo, da nam meso začne razpadati. Nato dodamo še preostali fižol s tekočino in povremo še približno 5 minut in nadev je pripravljen.

Tortilje nadevamo tako, da namažemo pretlačen fižol, dodamo 2 žlici mesnega nadeva, posujemo z naseklim svežim zeljem in naribanim sirom. Tortiljo zvijemo in jih serviramo z zeleno solato z jogurtovim prelivom in mehiško paradižnikovo salsó.

Piščančji fajitas

Sestavine: 500 g piščančjih prsi, 2 večji čebuli, 1 večja zelena paprika, 1 srednje velika koleraba, 3 stroke česna, 200 g koruze iz konzerve, 200 g rjavega fižola iz konzerve, 200 g sira, 8 listov zelene solate, 8-10 tortilj, 1 čajna žlička mlete sladke rdeče paprike, malo čilija, 1 čajna žlička soli, grobo mlet poper, 30 ml olivnega olja, 150 ml vode

Priprava: Očiščeno in narezano čebulo, papriko in kolerabo stresemo v kozico. Pokapamo z oljnim oljem in pražimo toliko časa, da čebula oveni. Praženi mešanici dodamo narezano piščančje meso, sol in poper. Zmanjšamo dovod toplotne energije in pražimo 45 minut. Med praženjem večkrat premešamo in pokapamo z vodo. Nato praženo mešani-

Pihanje v regrafove lučke

Pihaj s severne strani

NAGRADNA KRIŽANKA

		ZGANA GLINA ZA OPEKO ZA PEČI IN DIMNIKE	NAŠ NEKDANJI SMUČAR (BOJAN)	VZHODNO-NEMŠKI PISATELJ (LUDWIG)	IVO KORES	BARVA IGRALNIH KART	RASTLINE S SAMO ENIM KLJČNIM LISTOM	UVOZNA DAJATEV
	POLJSKA METROPOLA							
	RAZTOPINA ZA ODSTRANJEVANJE MADEŽEV							
	UGANDSKI DIKTATOR (IDI)				DVIGNJEN PROSTOR V CERKVI			
	LADUSKA KABINA				NEMŠKI AVTO			
						OZIRALNI ZAIMEK		
						SREDIŠČE OTOKA HAVAJI		
AVTOR MARKO BOKALIČ	PRIPRAVA ZA SPENJANJE	HRVAŠKA PEVKA (KSENIJA)	IGRALEC DOUGLAS STAREJŠI	PODJETJE ZA PRENOS SPOROČIL IN BLAGA SEŠTEVEK				
					NAKIT NA UŠESU SREDIŠČE ELEATOV V J. ITALIJI			
GIGANTSKI PARKOVNI IGLAVEC					JEDI			
					INTERNAT ZA BOGOSLOVCE (STAR.)			
VAS NAD STIČNO					PESNICA NOVI			MESTO V NEMCIJI
					NAŠ NEKD. BIATLONEC (SAŠO)			
ZUNANJE OGRODJE NAPRAVE, OHIŠJE					VODNE RASTLINE			
					SREDIŠČE FIN. DELA LAPONSKE			
SADNI SOK, KI IMA DODAN SLADKOR					GORIVO ZA NUKLEARKE			
					NASILEN ČLOVEK			
ARGON			SEZONSKO NAROČILO NA PREDSTAVE					
					NAVEDBA LAŠTNOSTI ŠROKE OHLAPNE HLAČE			
	JAMAJSKI SPRINTER POWELL					BARVA KOŽE, POLT		
						100 m ²		
	ŠIVALNO SREDSTVO				STARA PREDVNICNA			RUMENA ALKOHOLNA PIAČKA KI SE PĚNI
					NASIČEN OGLJIKOVODIK			MOJZESOV BRAT
	IVAN LOTRIČ				NAŠA CELINA			
					ČEBELI PODOBNA ŽUŽELKA			
	OSNOVNA MERA					ŽVILO IZ MLEKA		
						SABINA CIVILAK		
	"KRVAVA" ŽIVILSKA OBRT							
	PREBI-VALEC PRILJUBLJANSKE OBČINE							JAZ, TI, ?

Pokrovitelj nagradne križanke:

ZAVOD PRIJETNO DOMAČE

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke na naslov urednistvo@klasja.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Sokolska ulica 5, 1295 Ivančna Gorica, najkasneje **do 15. junija 2016**. Izžrebali bomo praktično nagrado pokrovitelja **ZAVOD PRIJETNO DOMAČE**: pohodniška majica Prijetno domače (3x).

Pravilni gesli nagradne križanke iz zadnje številke sta: »TOURTEC« in »INOVATIVNE REŠITVE«. Izžrebani nagrajenci, ki prejmete praktično nagrado pokrovitelja Tourtech, Računalniške storitve, Iztok Skubic s.p. sta: 1. nagrada: 10 »personaliziranih« obeskov z vgrajenim NFC čipom s povezavo na želeno vsebino in grafično podobo – **BRANKA PIRC** (Pristava pri Višnji Gori); 2. nagrada: 10 obeskov Prijetno domače – **VLADO KRALJ** (Ivančna Gorica). Informacije za prevzem nagrad: 781 21 30. Čestitamo!

Hudomušnice

»Ondan sem se z neko gnido pošteno stepel na veselici,« se Štefan hvali pred prijateljem.

»Si ga dobro zmazal«, je radoveden prijatelj.

»V končni fazi bi se lahko tako reklo: on je moral peš v policijski avto, mene pa so zmagoslavno odnesli v rešilnega.«

Scena: Kmečka izba, peč in postelja. V njej leži ostareli mož Matija, ob postelji sedi žena Reza, ki mu je zagrenila marsikatero urico v življenju.

Matija: »Slab sem, slab; ne bo več dolgo, ko bom odšel na oni svet.«

Reza: »Ne sekiraj se, saj bom kmalu prišla za teboj.«

Matija: »Za božjo voljo, ne hiti Reza, nič ne hiti, bom že kako!«

Peterček z okorno roko riše razne podobe, med drugim tudi angela s šestimi prsti.

Pobožna in svtopisemsko razgledana teta Lucija napako opazi in risarja opomni: »Peterček, lepo te prosim, kdaj si pa še videl angela s šestimi prsti?« Nečak malo pomisli in odgovori: »Ljuba teta, kdaj si pa ti videla angela s petimi prsti?«

Bogat bankir pride k slikarju in naroči podobo Adama in Eve v raju. Slikar je na to temo narisal že več različnih podob, zato poprosi za pojasnilo: »V kakšni situaciji naj bosta prva človeka: pred grehom ali po grehu?«

»Če sem odkrit,« odvrne naročnik »bi ju najrajši vedel med grehom.«

Kdor ga zmore, je od fare

KVIZ, ki skuša biti tu in tam hudomušen

- Za rešitev tega kviza potrebujemo:
 - leseno voljo
 - železno voljo
 - ledeno voljo
- Koliko vrat je imela butalska pekarna, v kateri se je oskrboval razbojnik Cefizelj?

.....
- Prepoznavaj ljudstvo, ki najbolj »diši« po živalskih masčobah?
 - Pigmejci
 - Eskimi
 - Maji
- Poišči fanta, ki je študiral na »Višji pastirski šoli«.
 - Izidor
 - Venceslav
 - Bogoljub
- Katere ljudi so avstralski domorodci zaradi slanega mesa neradi jedli?
 - belce
 - črnce
 - rumence
- Označi kislino, ki ob enaki koncentraciji najbolj ožge.
 - očetna
 - oksalna
 - mravljinčna
- V katerem kraju je nekoč prespala cesarica M. Terezija?
 - v Črnelem
 - na Hudem
 - v Butalah
- Kaj je imel v roki angel, ko je raj-ska dva podil iz paradiža?
 - ognjen meč
 - v strup namočeno sulico
 - pravilnik o dodelitvi azila
- Za majhno žabo je pregovorno značilno:
 - da debelo gleda
 - da daleč skoči
 - da glasno kvaka
- Kakšno sporočilo prinaša upodobljena ptica?
 - mir
 - vojno napoved
 - podražitev oljčnega olja

- Živjo, prihajam na ženitni oglas. Najprej bi si ogledala stanovanje.

- Odkar smo se v šoli učili o vodiku in heliju, nimam več težav s prenašanjem torbe.

Siva stran

Beseda o besedi

Živ jezik se neverjetno naglo spreminja

V prvem delu pisma, ki ga je napisala sorodnica pokojnega Janeza Rošlja s Fužin pri Zagradcu, smo lahko prebrali in dognali, kako se je v četrto stoletje spremenila narečna govorica Zagradčanov in okoličanov, pa tudi to, da so naši izseljenci poskrbeli za gospodarski napredek v rojstnem kraju. Tudi v drugem delu gre za dobeseden prepis vsebine.

Ponovitev naslova: **Dragi Janes Žena in familija** /II. del pisma/ [Izseljenka nadaljuje z naštevanjem semen, ki jih je poslala Janezu in teti Micki]

Zeles numara 2 je Zelo Kislu zeles) in numara 4 je tut zeles pa samu za frišno zeles in salato tejga na smejte nekul za kislu zeles ker use mehku rata je kar voda rata ampek za salata in za frišno je pa jaku dobro so kajne špičaste glave in malo bel majhne, zatu ga žiher malo bel gastu sadite in ga nejkej pasadite ker je jaku Percajtnu od 60 do 70 dni naraste de je zajist zato žiher nejkej pasadite de boste vejdel in vse tu kar vam pošlem lahku po vrsteh pasadite de boste vejdel, kaj je keru dergač vam se bo vse zmejšalo. Tukej sadima šele ad 15 maja včas šele 1 Junija zakaj tukej nej prejit za sadit imama še dost snega vam pošlem 2 karte ad lanske zime boste videl kulku jimama snega in ena je pa ledu naneslu na velike kapice jim je nejkej krovu palamilu hišo v keru so imeli Čoune noter pa je ledu gor naneslu pa je use Čoune razlamilo tu je pri vodi se pravi (Endjen lej)

Faksimile začetka druge strani pisma z dodani žigi s pisemske ovojnice.

Prošnja: Vse, ki berete Klasje, vljudno prosim za sodelovanje. Če imate v lasti karkoli, kar bi osvetlilo našo preteklost in s tem tudi našo sedanost, mi sporočite preko uredništva ali neposredno. Z veseljem se bom sestal z vami in se domenil, kako bi tudi z vašo pomočjo ohranili vedenje o minulih časih. Oglasite se po tej ali drugi poti! Hvala že v naprej.

In tazelene grampave buče tu je jaku dobru za jest tu vaga od 10 do 15 funtu keder da kraja zraste jo lahku čezpu prerežete pa denite upeč de se speče, deje mehku za jest. Za pazim denite ukevder pa bodo dol za cejlo zimo, keder boste te zelene buče tel det pečt morde je boljše de presejkate zakaj zunanja kožža je jaku terda zatu kar presejkajte. Koker to pismo dobite, vprašajte za pakce sejmena sem jih pastlala 31 Marča pa mickin atres mi pošlite sm ga zgbila magoče bo paklc 2 dni kesnej ki pa pismo. Pa mickin atres mi pošlite sm ga zgbila.

[Čisto na koncu nekaj pisma manjka – najbrž so tam zapisani zaključni pozdravi]

Leopold Sever

Stara »novica«

Višek hladnokrvnosti

Pred dobrim tednom so na Francoskem obglavili glasovitega tolovaja Spadoja. Ta je desetletja strahoval javne organe in jih več umoril. Končno je uspelo združenim orožnikom in vojakom tolovaja zajeti v neki koči. Sodišče ga je obsodilo na smrt. Zadnje dni svojega življenja je prebil kar se dá veselo. Večinoma je s čuvaji igral šah in če je zmagal se je veselil uspeha. Zadnje noč pred smrtjo je tako trdno zaspal, da so ga komaj zbudili in odgnali pod giljotino. Tam je zbranim povedal nekaj misli o svojem življenjskem poslanstvu. Vsekakor, nekateri ljudje imajo živce, da ni za povedat.

SLOVENEK, 3. julija 1935

Iz zakladnice naših domačij

Svet se tako naglo spreminja kot še nikoli prej: spreminja se vedenje človeka, spreminja se njegova tehnologija. Zategadelj vedno težje zasledimo kaj starosvetnega, novim rodovom nepoznanega.

Tokrat sem na ogled postavil gospodarsko poslopje. Naša pozornost naj bo usmerjena na poševno ležečo desko, segajoč od tal do strešne kapí. Starejši jo boste večinoma prepoznali, mlajši bodo pa povprašali veččake starinoslovce, kaj bi to bilo in čemu je rabilo. Sporočilo naj ne izostane.

Domoljuben pozdrav!

Leopold Sever

Koroški Slovenci na obisku pri TD Ivančna Gorica

Ob koncu letošnjega aprila je naše kraje obiskala skupina koroških Slovencev. Naši rojaki onstran Karavank se krčevito branijo pred popolno asimilacijo slovenskega življa. Med drugim zapisujejo stara ledinska imena, ki pričajo, da je bila južna Koroška še pred nekaj stoletji pretežno slovenska. Doslej so izdali že deset zemljevidov na katerih so poleg nemških tudi avtohtona slovenska imena. Med poizvedovanjem so naleteli tudi na znamenite tičnice, za katere niso našli imenske in pomenske razlage. Koroške tičnice zaradi zgodnjega pokristjanjevanja iz Solnograda nimajo ohranjenih obrednih platojev kot nekatere naše, pa so prišli k nam pogledat kakšne so ostaline iz predkrščanskega naravoverja. Tako kot mi, morajo tudi Korošci hiteti. Stari svet namreč naglo izginja in vedno manj je pričevalcev, ki vedo povedati, kako so kakšni ledini pravili po slovensko. Resnici na ljubo je treba povedati, da jih pri njihovem početju podpira tudi osrednja vlada na Dunaju.

Ob koncu srečanja smo se zbrali ob stari rimski cesti na Bojanjem Vrhu, v znani etnološki domačiji Nosetovih. Ondi smo si ogledali nad vse dognano etnološko zbirko, si izmenjali izkušnje in okrepčali. V imenu občinske turistične zveze je zbrane pozdravil predsednik Pavel Groznik. S tem smo se skromno oddolžili za lep sprejem, ki so nam ga rojaki pripravili ob našem obisku pri njih.

Leopold Sever

Vsak obraz ima svoj izkaz

Na človeškem obrazu se zrcali splošno razpoloženje od prešernega veselja, preko ravnodušnosti do besenja. Na skici poskušajte »prebrati« izraz in to zapišite pod njo. V naslednji številki bomo objavili novo podobo in dodali, kaj je po našem mnenju izražala prejšnja. Nekaj izrazov je zelo podobnih, zato lahko zapišete več sopomenskih pojmov.

Leopold Sever

Ljudska primerljivka

Smo uživali kot na Kračmanovi ohceti!

Sestrin kruh Heda Rus Kastelic

Ko pot me ondan spet privedla je domov, je sestra Valči hlebček kruha zame spekla.

Vzdrhtela sem. To je kot blagoslov! Objela sem jo in ji hvala rekla.

To ni le kruh, ki dan je iz srca, to je ljubezen naše tihe domačije! In nihče drug mi dati je ne zna, kot ljuba sestra, kadar sem doma.

"SEVERNA" STRAN

Kako si je Donald z bolečino ženico prislužil

Manca je bila naše gore list. Pred prvo vojno je odšla za kruhom v Ameriko. Bila je prikupna, pa se je vanjo kmalu zaljubil domačin Donald.

Njun prvorojenec je bil prav tako Donald, za njim je na svet prišlo še nekaj otročajev, vendar tokrat ne bi o njih, samo o Donaldu. Fant se je vrgel po očetu. Bil je dolg ko prekla, zato bi si malce težje našel družico. Pa je dejal ženi Donald senior: »Manca piši v domovino, naj najinemu Donaldku poiščejo mladenko, ki bi bila tebi podobna. Mancici se je dobro zdelo, da stari Donald ni pozabil njenih vrlin, zato urno vzame pero in piše sošolki Pepci v domovino: »Draga Pepca. Imam za ženitev godnega sina, ki si jako želi družico našega rodú; če veš za katero, sporoči. Prilagam sinkovo sliko.«

Pepca prebere pismo in oči so se ji zasvetijo. Imela je namreč za ženitev godno hčer Zalko. Pri priči vzame pisalo in zapiše: »Draga Manca. Dobro veš, da stari prijateljici ne morem odreči usluge. Dolgo sem gruntala in končno tvojemu sinku našla primerno družico – to je moja Zalka. Prilagam sliko.

Niso še minili trije tedni, ko pride telegram: »Donald navdušen – stop – je že na ladji – stop – pričakajte ga na železniški postaji – stop.«

Po mrzličnih pripravah se je na dve uri oddaljeno postajo podalo številno Zalkino zastopstvo pod vodstvom očeta in dveh stricev.

Karavana je šla po bližnjici in kljub kamenju srečno prišla na postajo. Na povratku pa ni šlo tako gladko. Dolgonogi Donald je nerodno kobacal preko kamnov na stezi; kar na enkrat je reklo »rump« in Amerikanec se je skotalil na dno vrtače. »Zlom noge« je ugotovil stric Dolfe, ki je bil v prvi vojni pri saniteti. Oprl je ud in karavana je šla dalje. Sedaj je Donald še težje dvigoval svoje ravninske kropeli, pa je znova reklo, no saj veste kaj, in snubec je bil spet na tleh. »Nov zlom,« je ugotovil Dolfe

in organiziral trenažo. Donaldu po vsem tem kajpak ni bilo lahko. Toda ob snidenju z bodočo družico so skoraj minile bolečine in par mesecev kasneje je bila onkraj velike luže poroka »za vse prste obliznit.«

Še dolga let potem je Donald junior svojim prijateljem ob šilcu viskija neštetokrat zagotavljal: »Za dobro ženo se splača najmanj dvakrat nogo zlomit!« Kaj pa vi pravite? Jaz sem odločno zá.

Leopold Sever

Letos minevata že 102 leti od začetka 1. svetovne vojne

Paberkovanje obledelih sledi iz tega časa

V tem času je pred 102. letoma marsikje po Evropi divjala vojna. Mnogo naših ljudi je padlo ali ležalo po lazaretnih in vedno več mater in žena je bilo odetih v črnino. Še najbolje se je izšlo tistim, ki so bili ujeti. Največ ujetnikov je bilo na Ruskem, kasneje tudi na Laškem.

Nekateri so za večno ostali v ruski zemlji, drugi pa so se po več letih vrnili v domovino. Med temi je bil tudi Anton Ponikvar, Koščičarjev z Železnice. Bival je pri kmetih ob reki Dnjester in ni mogel prehaliti ruske gostoljubnosti, le nečistoča v kočah in pri pripravi hrane ga je motila; toda ko je človek lačen sné vse od kraja. Med bivanjem na Ruskem se je navadil tudi tamkajšnjega jezika, tako, da je povsem razumel njihov govor. Ko so se poleti hodili kopat v Dnjester, se je staro in mlado povsem golo kopalo v vodi, naši pa so se držali nazaj, ker jim je bilo nerodno kazati svojega premoženja, še posebej ker so bil mršavi. Tedaj je slišal hihitanje golih ruskih mladenk: »Avstrijanci se bojé pákazat.« »Ne se bát pákazat,« so vpile dévočke, »čort ne vidét.« Naši fantje so se čudili tej obvodni sproščenosti Rusov, zlasti zato, ker je bilo ob drugih prilikah jako grešno videti kak centimeter ženskih stegnet. Nekaj podobnega je bilo nekdanj tudi pri nas, ko so na Cerknškem jezeru lovili ribe; tedaj je moško in žensko, staro in mlado golo pobiralo plen. Pozneje pa bog ne daj, kaj pokazat, takoj si bil kandidat za pekel. Pa razumi, če moreš!

Del 4. kompanije 17. regimenta v kateri je služil Koščičarjev Anton. Posnetek je nastal pred odhodom v Galicijo. Anton je drugi v zadnji vrsti bojevnikov.

Anton se je peš vračal iz Rusije v novo državo SHS. Na poti je bil lačen ko pes. Slovanski narodnjaki Rusi, Rusini, Ukrajinci in Slovaki so bili sicer gostoljubni, a kaj ko tudi sami niso imeli dosti za v lonec. Nenavadno težko pa je bilo potovanje po češkem ozemlju, ker so bili prebivalci, na splošno začudenje popotnikov, hudo neprijazni. Domov je prinesel avstrijsko porcijo, iz katere je na tujem več let jedel, kadar je imel kaj. Ob pogledu na izdelano menážko vidimo, kaj napravi zob časa v sto letih.

V Avstriji je bilo zaradi vojne veliko pomanjkanje. Da bi opogumili prebivalstvo, so na račun sovražnikov zbijali tudi šale. Tale kaže italijanskega kralja Viktorija Emanuela, »Viktorčka«, kakor so mu pravili naši, kako z mršavim konjem pelje propadlo italijansko ofenzivo k pogrebu in vzdihuje: »O dio mio, še ena je šla v nič.« Za krsto žalostno stopata Američan in Francoz. (Iz ilustriranega glasnika, 1916).

201. rekord:

Gobava vrbovka iva

Severno od vasi Šentpavel v gozdu blizu ceste se je zgodil nov Klasjev rekord. Ondi je pred več leti vihar tri metre od tal prelomil debelo vrbovko. Očitno je štrcelj postal odličan substrat za raznovrstne glive, največ iz skupine lesnih gob, imenovanih tudi kresilne gobe. V kresilne namene so se bolj kot vrbove, obnesle bukove gobe. Po letnih prirastkih trosovnikov sodimo, da so stare kakih pet do šest let. Prvi, ki je opazil rekordni pojav lesnih gob je bil gospod Avgust Kanc iz Šentpavla. Seveda smo mu hvaležni za naznanilo in vodilo. Avgust je na množičen pojav gob postal pozoren letošnjo pomlad, ko je ondi brez uspeha iskal užitne gobe. Ob ogledu sva šla malo naokoli in našla okoli trideset trosovnikov. Lepa bera ni kaj, zato rekord ni vprašljiv. V večno slavo ga bomo vpisali na ime Avguštin Kanc iz Šentpavla. Od navdušenja ploskamo, kot bi streljali proti toči.

Leopold Sever

Skrivnostni obisk

Ondan je Klasjev Polde nekaj šaril okoli hiše. Kljub slabšemu sluhu čisto blizu zazna zeleno rego. Pregleda in pretiplje okolico, toda male navihanke ni nikjer. Nazadnje odpre še poštni nabiralnik in jo zagleda čisto majhno in zeleno ko trava. »Kaj neki išče v mojem »kaselcu«? Da ji ni kaka vohljaška združba namestila čip, ki prebira vsebino moje pošte?« je pomislil. Za vsak primer jo je dal na krožnik in odnesel v sadovnjak. »Kar tam naj opravlja svoje poslanstvo, moja pošta pa na miru pusti,« je brundal.

Leopold Sever

