

Klasje

Časopis prebivalcev občine Ivančna Gorica

HYUNDAI NEW THINKING. NEW POSSIBILITIES.

AVTO KAVŠEK Ivančna Gorica
Telefon: 01/7884-351 • www.avto-kavsek.si

TOSHIBA Leading Innovation >>>
Satellite L750-1DN, LCD 15.6" TFT, CPU 2.1 GHz, 4 GB DDR3, 500 GB HD, Win7, Garancija 24 mesecev

529 €
do 24 obrokov

LaMas 20 let
PC Žolnir - Ivančna Gorica

Številka I, letnik 18, januar 2012

Višnja Gora ima informacijsko točko in polža velikana

str. 3

Čas pa kar brez zavor

V prvem letošnjem uvodniku mi najprej pride na misel čas, ki tudi v letu 2012 ne izbira hitrosti, oz. dobesedno drvi brez zavor. Nismo se še čisto poslovili od prazničnih dni, pa je že za nami mesec januar. V tokratni številki se torej še enkrat oziramo na minule praznike. Mnogi ste se v tem času posvečali tudi proučevanju prostorskih načrtov, saj je v decembru in januarju potekala dolgo pričakovana razgrnitev načrtovanega prostorskega razvoja občine. Tik pred prazniki so tudi naši zastopniki v Občinskem svetu skupaj z županom sestavili finančni načrt za prihodnji dve leti. Čeprav obeti niso najboljši, ne smemo izgubiti upanja na boljše čase.

Že se oziramo naprej. Pred nami je slovenski kulturni praznik. Vzemimo si čas in se udeležimo prireditev, ki jih pripravljajo naša številna društva. Čez mesec dni, na prvo soboto v marcu pa le stopimo po Jurčičevi poti, ki jo bodo tudi letos obiskali tisoči pohodniki. Pokažimo jim, da smo prijazni gostitelji in da je v naši občini res prijetno domače. Takšnih priložnosti bo v letu 2012 še veliko.

Matej Šteh

str. 3

Otvoritev novih prostorov Zdravstvenega doma Ivančna Gorica

Ponosni ob dnevu samostojnosti in enotnosti

str. 2

Najboljši športniki v letu 2011

str. 15

Koledovanje v Krajevni skupnosti Dob

Vabljeni na

19. pohod po Jurčičevi poti
sobota, 3. marec 2012

Start: 7. do 10. ure v Višnji Gori,
zaključna prireditev na Muljavi ob 12. uri.

CUGELJ
PVC IN ALU OKNA

080 16 99
www.cugelj.si

AVTO SERVIS VLEKA
MARJAN KLEMENČIČ S.P.

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

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

ZLATARSTVO TADINA

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

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

AVTO MOTO CENTER KOCJANČIČ

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

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

Ponosni ob dnevu samostojnosti in enotnosti

V petek, 23. decembra, smo v občini Ivančna Gorica praznovali dan samostojnosti in enotnosti. Na tej vsakoletni proslavi ob državnem prazniku smo tudi letos izvedeli, kateri so športniki in športnice občine za leto 2011, že drugo leto pa ste bralke in bralci izbrali tudi športnika občine po svojem izboru.

Osrednja prireditev ob dnevu samostojnosti in enotnosti, ki sta jo pripravili Občina Ivančna Gorica in Zveza športnih organizacij Ivančna Gorica v sodelovanju z Javnim skladiščem RS za kulturne dejavnosti OI Ivančna Gorica, je potekala v športni dvorani OŠ Stična. S slavnostnim nagovorom je občanke in občane spomnil na pomen dogodkov pred 21. leti, župan Dušan Strnad. Na referendumu o osamosvojitvi leta 1990 smo namreč Slovenke in Slovenci izrazili neverjetno zgodovinsko enotnost, ki je uresničila sen številnih generacij in rodov. Prav ta enotnost pa je tista, ki nam po dvajsetih letih samostojnosti manjka, je še opomnil župan. Še prav posebej je ob tej priložnosti čestital navzočim športnicam in športnikom in športnim delavkam in delavcem, ki predstavljajo pomemben del aktivnega življenja naše občine. Prireditev je spremljal bogat kulturni program, v katerem so sodelovali Pevski zbor učiteljic OŠ Stična, plesalci Srednje šole Josipa Jurčiča, učenci Glasbene šole Grosuplje, podružnica Ivančna Gorica, Pevski zbor vzgojiteljic Vrta Ivančna Gorica in Folklorna skupina Stična. Poseben šov pa so doživeli vsi navzoči ob koncu prireditve, ko je nastopila akrobatska skupina Dunk kings.

Športnice in športniki 2011 Športnica leta 2011 občine Ivančna Gorica pri deklicah je postala Klara Groznik

Klara že vrsto let trenira atletiko – skok v daljino. S svojimi rezultati se redno uvršča tako na področna kot tudi na državna tekmovanja. Letos je na državnih tekmovanjih osvojila enkrat 1. mesto na atletskem mitingu, enkrat 2. mesto v mnogoboju, enkrat 3. mesto pri mlajših mladinkah in 4. mesto na atletskem mitingu.

Priznanje za odlične športne dosežke je prejela Ajda Hribar (Sankukai karate klub Ivančna Gorica).

Športnik leta 2011 občine Ivančna Gorica pri dečkih je postal Timotej Todič

Timotej trenira taekwondo pri Taekwondo klubu Kang Ivančna Gorica in je nosilec črnega pasu I. dan. Rad

tekmuje v borbah in v tehniki. Je tudi član kadetske reprezentance Slovenije, s katero je dosegel vrhunec sezone na evropskem prvenstvu v Gruziji. Tam ga je na poti do vrha v četrtfinalu ustavil nasprotnik iz Francije. Timotej tekmuje in zmaguje na številnih turnirjih, ki štejejo tudi za svetovni pokal. Da s Timotejem ni šale pa pove tudi podatek, da je odličen tudi v atletiki, kjer mu ni para v teku na 1000 metrov.

Priznanje za odlične športne dosežke so prejeli Benjamin Pajek (gorsko kolesarstvo), Matevž Robek (MK Fire Group), Domen Koščak (Sankukai karate klub Ivančna Gorica), Jan Pancar (AMD Šentvid pri Stični), Robert Tekavec. (RK SVIŠ Pekarna Grosuplje Ivančna Gorica).

Športnica leta 2011 občine Ivančna Gorica pri mladinkah je postala Alenka Hojč

Alenka trenira taekwondo pri Taekwondo klubu Kang Ivančna Gorica

in je nosilka črnega pasu I. dan. Je zelo talentirana športnica in tekmuje v borbah in v tehniki. Je članica mladinske reprezentance v tehniki. Maja letos je na Evropskem prvenstvu v tehniki v posamezni kategoriji postala državna prvakinja. V kategoriji najtekmovalka pa vice prvakinja Slovenije. Alenka dosega vrhunske rezultate tudi v atletiki, kjer je letos dosegla na meddržavnem tekmovanju 2. mesto in dvakrat 3. mesto v skoku v višino in 2. mesto v troskoku.

Športnik leta občine Ivančna Gorica za leto 2011 pri mladincih je postal Klemen Sašek

Klemen je član RK SVIŠ Pekarna Grosuplje Ivančna Gorica in član državne rokometne reprezentance letnik 1992. Za reprezentanco je nastopil na turnirju v Katarju in v Švici. Nastopil je proti Bahrajnu in Katarju.

V okviru priprav na svetovno prvenstvo leta 2011 je bil Klemen na turnirju v Katarju s 16 zadetki prvi strelac reprezentance. Med letom je Klemen nastopil na številnih reprezentančnih tekmah.

V okviru priprav na svetovno prvenstvo v Argentini pa je Klemen spremljala smola in se je poškodoval in ostal doma. Reprezentanca je brez njegove pomoči osvojila 9. mesto.

Priznanje za odlične športne dosežke so prejeli Jan Žnidaršič (Taekwondo klub Kang Ivančna Gorica), Aljaž Lampret (AMD Šentvid pri Stični), Žan Dežman (Sankukai karate klub Ivančna Gorica).

Športnica občine Ivančna Gorica za leto 2011 v kategoriji članice je postala Karmen Globokar

Karmen je karateistka v Sankukai karate klubu Ivančna Gorica. Svoje bogato športno znanje v klubu prenaša tudi na najmlajše. Že več let zapored na tekmovanjih v športnih borbah posega po najvišjih mestih. Tudi letos ji je po napornih pripravah uspelo osvojiti naslov državne prvakinja v sankukai karateju. Je nosilka rjavega pasu.

Športnik leta po izboru bralcev Klasja

Letos ste bralci Klasja lahko glasovali za pet športnikov, ki so jih predlagala njihova društva in klubi. Nominirani športniki so bili: Karmen Globokar, Sankukai karate klub Ivančna Gorica, Branko Kavšek, AMD Šentvid pri Stični, Rok Mihelčič, MK Fire group, Luka Pajek, Kolesarski klub Adria mobil Novo mesto in Simon Stopar, Rokometni klub SVIŠ PG. Na uredništvo je preko spletnega glasovanja in glasovanja po pošti prispelo 785 veljavnih glasov. Največ, kar 378 jih je prejel Simon Stopar.

Simon Stopar se z rokometom ukvarja že od desetega leta starosti. Zanj velja, da je bil vedno vodilni igralec v starostnih kategorijah, v katerih je nastopal. V sezoni 2010/2011 se je z ekipo RK SVIŠ PG uvrstil na odlično 3. mesto v I. B državni ligi. Bil je najuspešnejši strelac v ekipi in sploh med najuspešnejšimi strelci lige. Na 20. prvenstvenih tekmah je dosegel 119 zadetkov.

Vse to pa Simon uspešno ponavlja tudi v letošnji sezoni, v kateri SVIŠ trenutno zaseda 2. mesto v ligi in se s tem resno spogleduje s prebojem v prvo državno ligo.

Simon pa ni samo uspešen rokometar, kot absolvent Fakultet za šport že prevzema trenersko vlogo najmlajših SVIŠ-evih rokometarjev.

Poleg spominske plakete je Simon kot zmagovalac glasovanja prejel tudi praktično nagrado marketinške agencije Ectera d. o. o., direktor agencije Franc Fritz Murgelj mu je izročil tudi glavno nagrado, fotoaparata znamke Nikon. Praktične nagrade so prejeli tudi ostali nominirani športniki in pet izžrebanih glasovalcev. Izžrebanji so bili: Matej Robek, Špela Verbič, Cvetka Gvajc, Aleš Šurla, Eva Hajdenkumer.

veščine motokrosa in cestnega motociklizma in ponuja atraktivno kombinacijo hitrosti in adrenalina. Rok nastopa za MK Fire group in je bil do začetka letošnje sezone že štirikratni vice prvak Slovenije, dosegel je tudi več odličnih uvrstitev na mednarodnih dirkah. Sezono 2011 pa je okronal z naslovom državnega supermoto prvaka in supermoto prvaka prvenstva Alpe Adria, v katerem sodelujejo tekmovci iz sedmih evropskih držav. V letošnji sezoni je pomembno izpostaviti tudi skupno drugo mesto v izjemni mednarodni konkurenci na dirki Euro Cup-a na Vranskem.

Letos je bil Rok že peto leto zapored tudi član državne reprezentance in je predstavljal Slovenijo na Svetovnem pokalu narodov, kjer se pomerijo najmočnejše ekipe z vsega sveta. Tokrat je bilo tekmovanje v Španiji, kjer se je slovenska ekipa uvrstila v finale in dosegla skupno 11. mesto.

Športnik leta občine Ivančna Gorica za leto 2011 v kategoriji člani je postal Rok Mihelčič

Rok je odličen v supermotu, to je motociklistična panoga, ki združuje

Priznanje za odlične športne dosežke so prejeli Tomaž Zakrajšek (Taekwondo klub Kang Ivančna Gorica), Borut Koščak (AMD Šentvid pri Stični), Simon Stopar (RK SVIŠ Pekarna Grosuplje 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, Milena Vrhovec, Franc Fritz Murgelj, Jožefa Železnikar, Irena Brodnjak; **Lektoriranje:** Simona Zvonar, Franc Fritz Murgelj; **Oblikovna zasnova:** Flamus, Nataša Ž. Erjavec; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Kocman grafika d.n.o. Časopis KLASJE izhaja v 5.800 izvodih mesečno in ga prejema vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 20. februarja.

Ekipa leta občine Ivančna Gorica za leto 2011 v kategoriji moške klubske ekipe je postala ekipa cicibanov Strelskega društva Jože Kovačič Šentvid pri Stični

Ekipa cicibanov Strelskega društva Jože Kovačič je tekmovala v regijski ligi, v kateri tekmuje sedem društev. Tekmovali so na sedmih turnirjih. V skupnem seštevku so osvojili 2. mesto.

Na regijskem prvenstvu pa odlično 1. mesto. Z izpolnitvijo norme in odličnega rezultata so si priborili nastop na državnem prvenstvu, aprila v Kidričevem, kjer so osvojili odlično 2. mesto. Za ekipo so nastopili Žiga Merkun, ki je med posamezniki dosegel 2. mesto, Matic Hudnik in Anže Orehek.

Priznanje za odlične športne dosežke v kategoriji moška klubska ekipa so prejele ekipa balinarske sekcije Strelskega društva Sonja Vesel, ekipa Taekwondo kluba Kang Ivančna Gorica, ekipa AMD Šentvid pri Stični, mladinska ekipa RK SVIŠ Pekarna Grosuplje Ivančna Gorica

Športnik leta občine Ivančna Gorica za leto 2011 v kategoriji veteranov je postal Branko Kavšek

Branko Kavšek je v sezoni 2011 redno nastopal v Pokalnem prvenstvu Slovenije, v kategoriji Veterani R2, v kateri nastopajo motokrosisti stari 50 in več let. Udeležil se je vseh osmih dirk prvenstva in kar na sedmih tudi zmagal. Seveda pa se lahko pohvali tudi z dejstvom, da je eden najstarejših Slovencev, ki se aktivno ukvarjajo z dirkanjem v motokrosu.

Priznanje za odlične športne dosežke v kategoriji veteranov je dobil Tone Miklavčič (Sankukai karate klub Ivančna Gorica).

Priznanje za zaslužnega športnega delavca je prejel Damjan Volkar

Damjan Volkar po poklicu profesor športne vzgoje se je Rokometnemu klubu SVIŠ priključil v sezoni 1999/2000. Pred tem je aktivno deloval na Škofljici. Zdaj že 12 let vzgaja mlade rokometne SVIŠ-a. V tem času je treniral praktično vse roko-

metaše SVIŠ-a. V letošnji sezoni je trener starejših dečkov A. Največji uspeh je dosegel v sezoni 2006/07, takrat je namreč generacija starejših dečkov A, v finalu državnega prvenstva osvojila odlično 4. mesto.

Priznanje za zaslužnega športnega delavca je prejela Milena Kralj Milena Kralj je svoje dolgoletno delo v Avto moto društvu Šentvid pri Stični začela v poznih 70-letih. Leta 1988 je pridobila tudi licenco športnega funkcionarja in se tako aktivno vključila v organizacijo tekmovanj. S svojim delom in znanjem je odločilno prispevala tudi k zahtevni reorganizaciji društva po osamosvojitvi Slovenije. Ker pa je športnica po duši pa svoje proste ure pogosto preživi ob vrtenju pedal na kolesu, kot članica društva Hitri polži.

Posebno priznanje ob 60-letnici delovanja je prejelo Strelsko društvo Jože Kovačič Šentvid pri Stični

stopilo obdobje zamiranja strelskega športa v Šentvidu. Boljše čase si je strelska družina obetala, ko jo je pod svoje okrilje leta 1972 vzela tovarna Zmaj. Že čez tri leta pa se je družina osamosvojila in se preimenovala v Strelsko društvo Jože Kovačič. Sledila so leta slabih pogojev za treninge članov, leta 1988 pa so jim šentviški gasilci ponudili podstrešne prostore v takrat novem gasilskem domu, kjer so si uredili avtomatsko strelišče. V vseh letih delovanja so člani društva na različnih tekmovanjih posegali po vrhunskih rezultatih tako ekipno kot posamezno. Nastopajo v dveh programih, in sicer nacionalni program s serijsko zračno puško, ter mednarodni program s standardno zračno puško.

Matej Šteh

Višnja Gora ima informacijsko točko in polža velikana

Tik pred božičnimi prazniki, v četrtek, 22. decembra, je bila tudi v Višnji Gori odkrita informacijska točka v obliki informativno-turistične table, ki so sedaj postavljene že v treh krajevnih skupnosti v občini. Tega dne so krajani Višnje Gore dobili tudi nov spomenik polžu, ki je simbol mesta Višnje Gore. Slovesnemu dogodku pa sta prisostvovala kar predsednik in podpredsednik Turistične zveze Slovenije.

Postavitev turističnih info točk v obliki informativno-turističnih tabel je skupni projekt Občine Ivančna Gorica in Občinske turistične zveze Ivančna Gorica, s katerim se želi v vseh krajevnih središčih občine obiskovalcem predstaviti glavne zanimivosti kraja in okolice. Info točke so izvirno delo domačega oblikovalca Roberta Kuharja, ki je kot avtor nove vidne podobe občine našel tudi rešitev za predstavitev turistične ponudbe v obliki info točk. Postavitev tabel je sofinancirana tudi preko projekta Moj kraj - moj ponos, ki je prijavljen na razpisu Lokalne akcijske skupine Sožitje med mestom in podeželjem in predvideva sofinanciranje iz programa Leader in Evropskega kmetijskega sklada za razvoj podeželja.

Na slovesnosti ob odkritju sta zbrane krajanje pozdravila župan Dušan Strnad in predsednik domače krajevnih skupnosti Luka Šeme. O novih pridobitvah je spregovoril Robert Kuhar, ki pa pri tem projektu ni bil samo oblikovalec, ampak tudi koordinator celotne izvedbe. Omeniti velja, da je ta dan izšel tudi nov turistični prospekt Višnja Gora - Slovenska pravljica, ki je prvi lokalni turistični prospekt narejen po smernicah nove občinske vidne podobe. Prospekt je izdala OTZ Ivančna Gorica skupaj s TD Višnja Gora in TD Polževo.

V ponos zlasti članom turističnih društev Višnja Gora in Polževo pa je bil tokratni obisk predsednika Turistične zveze Slovenije Petra Misije in podpredsednika Vlada Kostevca, ki sta ob tej priložnosti tudi spregovorila. V programu, ki ga je povezoval predsednik OTZ Ivančna Gorica Pavel Groznik, pa smo lahko izvedeli, da je bil v lanskem letu gasilski dom na Vrhu nad Višnjo Goro nagrajen v tekmovanju TZS, Moja dežela lepa in gostoljubna. Kot že rečeno ponudbo turističnih zanimivosti v Višnji Gori od sedaj naprej dopolnjuje tudi ogromen spomenik polžu. Podjetje Dolinox iz Dednega Dola je odlično izpeljalo zahtevno izdelavo iz inox elementov, skulptura pa je po zamisli oblikovalca Kuharja opremljena tudi s sodobnim sistemom led osvetlitve, kar kipu daje še posebno vrednost in atraktivnost. Delo je še toliko večji dosežek, ker gre za izdelek velikih dimenzij. Polž stoji na meter visokem betonskem podstavku, je 270 cm širok, 200 cm visok, debelina kipa pa je 35 cm. Postavitev polža velikana so omogočile domača krajevna skupnost, Občina Ivančna Gorica, Občinska turistična zveza Ivančna Gorica in pokrovitelji Elvez, Ecoplin, Dolinox in Hiša grafike - Robert Kuhar. In Višnjani ne bi bili to kar so, če ob tem slovesnem dogodku ne bi snovali že novih načrtov. Menijo namreč, da je njihov novi polž edinstvenih dimenzij, morda na celem svetu. Zato se ne čudite, če pride celo v slavno knjigo Guinnessovih rekordov.

Matej Šteh

Praznično darilo iz Zdravstvenega doma Ivančna Gorica

Tik pred prazniki smo občani in občanke dobili veliko darilo, 21. decembra je namreč v Ivančni Gorici potekala otvoritev novih prostorov Zdravstvenega doma. Slovesne otvoritve pa se je poleg številnih gostov udeležil tudi minister za zdravje, Dorjan Marušič.

Zdravstveni dom v Ivančni Gorici je z novim letom bogatejši za približno 300 m² novih površin, ki obsegajo prostore, iz katerih se je pred dvema letoma izselil ivanški vrtec. Adaptacija prostorov se je začela sredi lanskega poletja, izvajalce del, AS-PRIMUS, d. o. o., iz Starega trga pri Ložu pa je dela opravil v dogovorjenem roku. Celotna investicija obnove prostorov in nabave opreme je stala približno 600.000 evrov, pri čemer je glavni sredstev zagotovil Zdravstveni dom sam, projekt sta financirala tudi Občina Ivančna Gorica in Ministrstvo za zdravje, vsak v višini 100.000 evrov. Zaposleni in posledično tudi uporabniki z adaptacijo pridobivamo, po besedah direktorja ZD Ivančna Gorica Janeza Zupančiča, pet novih ambulant in t. i. urgentno ambulantno. Poleg tega pa novi prostori obsegajo tudi pisarno zdravstvene vzgoje, nove prostore

za patronažno službo in sejno sobo. Slovesne otvoritve 21. decembra se je poleg številnih gostov udeležil tudi minister za zdravje, Dorjan Marušič, ki je izrazil zadovoljstvo nad uspešnim potekom širitve zdravstvenega doma, saj je letos spomladi ob obisku Ivančne Gorice videl, v kakšnih razmerah je delovala ta naša ustano-

va do sedaj. Posebno zadovoljstvo, da bomo občani sedaj še lažje prihajali do kvalitetnih zdravstvenih uslug pa je ob svojem nagovoru izrazil tudi župan Dušan Strnad. Obnova in ureditev novih prostorov je bila delno omogočena tudi s pomočjo nekaterih donatorjev, ob otvoritvi pa je Zdravstveni dom prejel tudi donacijo podjetja AS PRIMUS, d. o. o., za nakup medicinske opreme v višini 4.000 evrov.

Z obnovo nekdanjih vrtčevskih prostorov se je končala prva faza celostne preureditve zdravstvenega doma, vodstvo pa že načrtuje naslednjo fazo, v kateri se namerava obnoviti dosedanje prostore. Ob zadostnih finančnih sredstvih pa je dolgoročno predvidena tudi širitev z dograditvijo prizidka. Predvideno je, da se bo delo v novih prostorih začelo v mesecu februarju.

Matej Šteh

Župan nadaljuje z obiski pri naših jubilarjih

Župan Dušan Strnad tudi v letu 2012 nadaljuje z obiski naših najstarejših občank in občanov, ki praznujejo 90 in več let in letos bo takih kar 77. Izmed njih jih bo 29 prav letos dopolnilo okroglih 90 let, seveda če jim bo to omogočalo zdravje.

Albina Janežič s Poljan pri Stični je 25. novembra dopolnila okroglih 90 let.

Na sveti večer 24. decembra je 92 let praznovala **Franciška Perko** s Kala pri Ambrusu.

Prvega dne v novem letu je 91 let dopolnila **Franciška Gorišek** iz Sel pri Sobračah.

V Domu starejših občanov Novo mesto je 7. januarja praznovala 97 pomladi **Amalija Fabjan** iz Višnje Gore.

Marija Koželj iz Mevc je 8. januarja praznovala 93 let.

Hrovat Rozi iz Krške vasi je 13. januarja dopolnila 91 let.

V Kamnem Brdu je **Franciška Lokar** 16. januarja praznovala okroglih 90 let.

Županovo voščilo je po pošti prejela tudi **Vehovec Janja** iz Gorenje vasi, ki je 2. januarja dopolnila 94 let in biva v domu starejših v bližini Zagreba.

Aktualno na kratko

Decembrska srečanja

Župan Dušan Strnad je v decembru pripravil tradicionalna srečanja z gospodarstveniki, direktorji in ravnatelji javnih zavodov, predstavniki društev in zvez ter duhovniki ki delujejo v naši občini. Srečanja katerih tradicijo je ohranjal že prejšnji župan Lampret so lepa priložnost za izmenjavo mnenj in opažanj, ki jih vsak na svojem področju doživlja pri delu z občani. Kot vsako leto je bilo tudi tokrat najbolj množično srečanje z obrtniki in podjetniki. Na njem sta župan in podžupan predstavila aktivnosti Občine v zadnjem letu, ob tej priložnosti pa je bila predstavljena tudi pobuda o krepitvi odnosov s pobrateno občino Hirschaid tudi na gospodarskem področju.

Otvoritev dokončanih del na Cankarjevi

Jesen, ki se je podaljšala tudi v letošnjo koledarsko zimo je izvajalcem asfaltskih del omogočila, da so lažje opravljali svoje delo vse do konca minulega leta. Tako je bilo uspešno zaključenih večina asfaltskih del, ki so jih načrtovala Občina Ivančna Gorica oz. naše krajevne skupnosti.

Tik pred božičem je tako potekala tudi otvoritev zaključenih del na Ulici Cankarjeve brigade v Ivančni Gorici. V zadnjih dveh letih je bila tu položena kanalizacija, zamenjan vodovod, napeljana javna razsvetljava, na koncu pa je ulica dobila še novo asfaltno preobleko. Otvoritve sta se udeležila tudi župan Dušan Strnad in direktor JKP Grosuplje Tomaž Rigler, sokrajane pa sta nagovorila občinska svetnica Milena Vrenčur in predsednik KS Ivančna Gorica, Anton Kralj.

Kratkemu kulturnemu programu, v katerem so nastopili mladi harmonikarji, zapel pa je tudi solist Matej Vovk, je sledil slovesen prerez traku in veselo predpraznično druženje.

Veselo je bilo tudi v Zagradcu ob zaključenih delih v križišču proti Gabrovki in Kitnemu Vrh.

Mila zima gre na roko gradbincem poslovnega objekta v Šentvidu

Dela na poslovnem objektu v Šentvidu dobro napredujejo. Mila zima gre na roko izvajalcem del, ki za zdaj delajo

po terminskem načrtu. V začetku januarja si je gradbišče ogledal tudi župan, na delovnem sestanku pa so se srečali s predstavniki izvajalca del, projektanta in nadzora, predstavniki Krajevnih skupnosti Šentvid, Dob, Temenica in Sobrače.

Sestanek je prinesel tudi dogovor, da bodo krajevne skupnosti v kratkem začele z zbiranjem finančnih sredstev, potrebnih za sofinanciranje celotne investicije. V kratkem naj bi torej krajanje vseh štirih krajevnih skupnosti prejeli obvestilo o poteku gradnje in na kakšen način se bodo zbirali prispevki. Predvideno je, da se bo prispevek upošteval tudi pri uporabi poslovnega objekta.

Kaj bi šentviški zavod še lahko bil

Župan Dušan Strnad se je pred kratkim mudil tudi v Centru za zdravljenje boleznih otrok v Šentvidu, ki ga domačini bolje poznamo pod imenom zavod. Ob tej priložnosti je direktorica Magdalena Urbančič županu podrobneje predstavila delovanje te ustanove v katero na zdravljenje

kroničnih bolezni prihajajo otroci in mladostniki iz cele Slovenije. V zadnjih letih je center tudi uspešno izvedel temeljito obnovo s pomočjo državnih in evropskih sredstev, s čimer so zagotovljeni dobri pogoji za delo tudi v bodoče. Oba sogovornika sta glede na to, da je del prostorov trenutno slabo izkoriščen, razmišljala o novih vsebinah, ki bi jih center lahko vnesel v svoje programe. Tako je prišlo tudi do ideje o možnosti vzpostavitve dnevno-varstvenega centra za starejše občane. Center v Šentvidu bi namreč lahko z manjšimi posegi takšno dejavnost hitro začel izvajati. Kot vemo Občina trenutno dela na projektu vzpostavitve takšnega centra v stari šoli v Višnji Gori, po besedah župana pa tudi možnost v Šentvidu ni izključena.

Po javni razgrnitvi Občinskega prostorskega načrta

Desetega januarja se je zaključila javna razgrnitev dopolnjenega osnutka Občinskega prostorskega načrta. Na Občino Ivančna Gorica je prispelo več kot 400 pripomb in pobud, ki jih strokovne službe občine in pripravljavci načrta že obravnavajo. Stališča do pripomb bodo, ko bodo pripravljena objavljena tudi na spletni strani občine. Po sprejemu stališč do pripomb na občinskem svetu se bo pripravil predlog OPN, ki bo poslan še enkrat v kontrolo nosilcem urejanja prostora, da se ugotovi ali so upoštevane njihove smernice.

Na obisku v Trimu

Predstavniki Občine Ivančna Gorica so se pred kratkim mudili na obisku v trebanjski družbi Trimo. Srečanja z direktorico Tatjano Fink so se udeležili župan, podžupan in direktor občinske uprave, obisk pa je bila priložnost za seznanitev s Trimovi dosežki in načrti za prihodnost. Kot

je župan Strnad dejal že ob nedavni otvoritvi drugega dela sončne elektrarne na strehi OŠ Stična, pri kateri je sodeloval Trimo, si želi sodelovanja z dobrimi partnerji tudi v bodoče. Tako je tekla tudi beseda o možnosti skupnega sodelovanja pri nekaterih načrtovanih investicijah, kot so širitve vrtca v Višnji Gori in ureditev občinskega središča v Ivančni Gorici.

V novo leto z dvoletnim proračunom za 2012 in 2013

V tednu pred božičem se je Občinski svet sešel že na deseti seji v letu 2011, skupno pa je bila to že 12. seja v mandatnem obdobju 2010-2014. Prav gotovo je šlo za zgodovinsko sejo, saj so svetnice in svetniki prvič v zgodovini občine sprejeli proračun za dvoletno obdobje, spodbudno pa je, da naša občina do sedaj še ni imela načrtovanih tako visokih prihodkov in odhodkov, kot jih ima za prihodnji dve leti.

O srednja točka dnevnega reda predpraznične seje je bilo sprejemanje proračuna za leti 2012 in 2013. Natančnejša predstavitev in širša obravnava osnutka proračuna je potekala že na 11. seji 1. decembra, tokrat pa so bili obravnavani posamezni amandmaji, ki so bili podani v času javne razprave. Občinski svet ni podprl amandmajev, ki so jih podali svetniki Neodvisne liste Optimist, sprejet je bil le amandma župana, ki pa ga je podal na predhodni amandma svetnika Rada Javornika, in sicer, da se povečajo sredstva za investicijsko vzdrževanje Knjižnice Ivančna Gorica, s čimer se bo uredila knjižnica na Krki po poplavih jeseni 2010.

Tako je Občinski svet 22. decembra 2011 sprejel največji proračun v dosedanjem 17-letnem obstoju občine Ivančna Gorica.

Prihodki	Proračun	Proračun	Načrtovani prihodki iz državnega proračuna in proračuna EU	
	2012	2013	Leto 2012	Leto 2013
	14.200.241,45	13.348.166,06		
Davčni prihodki	9.835.673,00	9.842.673,00	Vodovod Suha krajina	423.000,00
Nedavčni prihodki	1.712.700,45	1.325.257,06	Obnova in razvoj vasi (ukrep 322)	750.000,00
Kapitalski prihodki	125.000,00	200.000,00	Porečje reke Krke	802.696,00
Prejete donacije	150,00	150,00	SKUPAJ	1.975.696,00
Transforni prihodki	2.526.718,00	1.980.086,00		1.466.564,00

Nekateri večji odhodki

	2012	2013
Izdatki za blago in storitve	3.236.516,04 - Vzdrževanje cest: 1.041.083 - Cestna razsvetljava: 113.710 - Prostorsko načrtovanje: 250.000 - Urejanje pokopališč: 106.100 - Parcelacije, cenitve, odšk.: 260.700 - Rezerve: 240.000	2.914.106,26 - Vzdrževanje cest: 1.043.406 - Cestna razsvetljava: 109.350
Tekoči transferi	4.696.450,00 - Za plačila vrtcev: 1.900.000,00 - Za prevoze otrok: 520.000,00 - Za oskrbovance v domovih 300.000 - Nepridobitnim organizacijam in ustanovam: 640.750 - Knjižnica: 248.100 - Izobraževanje: 504.300,00	4.802.450,00 - Za plačila vrtcev: 2.000.000,00 - Za prevoze otrok: 520.000,00 - Za oskrbovance v domovih 300.000 - Nepridobitnim organizacijam in ustanovam: 641.750 - Knjižnica: 253.100 - Izobraževanje: 504.300,00
Investicijski odhodki in transferi	- Za zemljišča: 500.000 - Gradnja občinskih cest: 1.734.900 - Cestna razsvetljava: 309.000,00 - Kanalizacije in ČN: 3.014.775 (Šentvid, Vir, Višnja Gora, Muljava, Porečje reke Krke, MKČN) - Vodovodi: 1.668.200 (Suha krajina, Leskovška planota, Ravni Dol, Trnovica) - Dograditev vrtca Višnja Gora: 380.000 - OŠ Zagradec 40.000 - Izgradnja poslovnega objekta na Muljavi in v Šentvidu 476.927	- Za zemljišča: 500.000 - Gradnja občinskih cest: 518.000 - Cestna razsvetljava: 319.000 - Kanalizacije in ČN: 3.116.549 (zaščita potoka Vir, Višnja Gora, Muljava, Porečje reke Krke, MKČN) - Vodovodi: 383.000 (Leskovška planota, Ravni Dol, Trnovica) - OŠ Zagradec 408.000

Decembrska seja je bila tradicionalno zaznamovana z obiskom skavtov, ki so tudi tokrat Občinskemu svetu prinesli Betlehemske luč miru in prebrali poslanico miru. Tokrat pa je bilo prijatnih obveznosti še nekaj. V imenu Sveta za starosti prijazno občino sta podžupan Tomaž Smole in vodja sveta Milena Vrenčur proglašila najlepše voščilnice, ki so prispele na javni poziv Sveta, izdelovali pa so jih otroci naših vrtcev in osnovnih šol, dijaki srednje šole, člani Društva upokojencev Ivančna Gorica, UTŽO Ivančna Gorica, KD Harmonija, JSKD OI Ivančna Gorica in udeleženci ustvarjalnih delavnic v Višnji Gori. Voščilnice so bile kot plod medgeneracijskega sodelovanja uporabljene za voščilo našim starejšim občanom in drugim.

Prav tako v projektu medgeneracijskega sodelovanja pa je izšla pravljica Zala – mala zelena gosonca, ki jo je Občinskemu svetu predstavila avtorica Dragica Šteh. Pravljiča je v obliki slikanice izšla v sodelovanju Srednje šole Josipa Jurčiča, Vrtca Ivančna Gorica in območne izpostave JSKD, pri čemer so za slikovni del poskrbeli kar otroci iz vrtcev, za izdajo profesorji naše srednje šole, avtorica pa je s skupaj z dijaki pripravila tudi dramsko uprizoritev, ki je razveseljevala naše najmlajše v prazničnih dneh decembra. Izid knjige je podprla Občina Ivančna Gorica.

Tudi tokratno sejo pa je pozdravila nova razstava slik, ki jo je v sejni sobi tokrat pripravil slikar Tone Drab (razstavo je v njegovem imenu zaradi odsotnosti predstavil Štefan Horvat).

Sprejet je tudi Lokalni razvojni program občine

V sredo, 25. januarja, se je Občinski svet Občine Ivančna Gorica sešel prvič v letu 2012, skupno pa že na 13. redni seji. Kot je v navadi, je v uvodu župan Dušan Strnad predstavil aktualno dogajanje v občini, nato pa so svetniki in svetnice nadaljevali z obravnavo dnevnega reda.

Gledano z vidika prihodnosti občine je bilo sprejemanje Lokalnega razvojnega programa občine Ivančna Gorica najpomembnejša točka tokratne seje. Z osnutkom razvojnega programa se je Občinski svet seznanil že na seji na začetku decembra, sedaj pa je bil po javni razpravi dokument nared za končno potrditev. V njem so zapisani prednostni projekti in smernice razvoja naše občine za prihodnje obdobje do leta 2018. Ko bo pripravljen čistopis razvojnega programa, bo objavljen tudi na spletni strani Občine. Za nadaljnje delo Občinskega sveta je bilo pomembno sprejetje programa dela za leto 2012, po katerem bo Občinski svet imel načrtano delo na sejah v letu 2012, ki bodo sklicane predvidoma mesečno.

Tokratna seja je bila pomembna tudi z vidika vseh kulturnih in športnih društev v naši občini. Prav ti področji predstavljata najpomembnejši delež med delujočimi društvi v občini. Svetniki in svetnice so obravnavali predlog novih pravilnikov, po katerih se bo vsako leto izvajal javni razpis za sofinanciranje programov kulturnih in športnih društev oz. zvez. V minulih letih se je namreč pri izvajanju javnega razpisa pojavilo kar nekaj predlogov, kako vrednotenje in obravnavo prijavljenih programov še izboljšati. Tako so novi pravilniki nastali tudi s pomočjo zainteresirane javnosti, torej z Zvezo kulturnih društev in z Zvezo športnih društev občine Ivančna Gorica. Po objavi obeh pravilnikov v Uradnem listu RS bosta objavljena tudi javna razpisa za sofinanciranje programov in projektov kulturnih in športnih društev za letošnje leto. Razpisa bosta objavljena na spletni strani občine in v marčevski številki Klasja. Občinski svet je sprejel tudi Letni program športa za leto 2012.

Na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja je Občinski svet imenoval za predstavnika Občine v svetu območne izpostave Javnega sklada RS za kulturne dejavnosti, Anico Čuček (KD Vidovo) in Milana Lampreta (KD Stična).

Ob koncu seje je Občinski svet sprejel tudi Odlok o spremembi odloka o kategorizaciji cest v občini Ivančna Gorica. S spremembo odloka se je del javne poti med šolskim centrom v Ivančni Gorici in Virom pri Stični izvzel iz kategorizacije. Sprejetje takšne odločitve je posledica urejanja zemljiških razmerij med Občino Ivančna Gorica in zasebnim lastnikom zemljišča ob dotični cesti, ureditev teh razmerij pa je naložilo Ustavno sodišče. Sedaj bo torej omenjena povezovalna cesta le pešpot, saj bo izvzeti del, ki naj bi bil na zasebnem zemljišču, zaprt za promet. Predvideva se, da bo Občina pristopila k odkupu sosednjega zemljišča, kar bi omogočalo ponovno vzpostavitev ceste za promet.

Matej Šteh

NAJCENEJŠI POROČNI FOTOGRAF

FOTO

TEL. 051 482-111 ... lado

fotografiranje
za dokumente
na vašem domu

www.fotolm.si

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2012 (Uradni list RS, št. 106/2011) in na podlagi Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (Uradni list, RS št. 106/2011) objavlja Občina Ivančna Gorica

RAZPIS

za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave v občini Ivančna Gorica za leto 2012

VSEBINA RAZPISNE DOKUMENTACIJE

- I. Razpisni pogoji za dodelitev finančnih sredstev
- II. Vloga – prijavitni obrazec

I. RAZPISNI POGOJI ZA DODELITEV FINANČNIH SREDSTEV

Občina Ivančna Gorica objavlja RAZPIS za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave za čiščenje komunalne odpadne vode iz enostanovanjskih ali večstanovanjskih stavb na območju občine Ivančna Gorica za leto 2012.

1. PREDMET JAVNEGA RAZPISA

Predmet razpisa je subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave na poselitvenih območjih izven območij aglomeracij, zmogljivosti čiščenja do 50 populacijskih ekvivalentov (PE) na območju občine Ivančna Gorica.

Občina Ivančna Gorica, kot lokalna skupnost, za namen subvencioniranja dela stroškov izgradnje male komunalne čistilne naprave (v nadaljevanju: MKČN) zagotavlja proračunska sredstva v letu 2012 višini 200.000,00 EUR. Višina subvencije za vsako MKČN je 800,00 EUR za posamezno stanovanjsko oziroma večstanovanjsko stavbo. V primeru čiščenja odpadnih voda iz več stanovanjskih stavb z eno MKČN je do sredstev upravičena vsaka posamezna stavba, vendar ne več kot do nabavne vrednosti MKČN brez DDV.

2. SPLOŠNI POGOJI ZA PRIDOBITEV SREDSTEV

1. Na razpis se lahko prijavijo fizične osebe, ki so lastnice stanovanjske ali večstanovanjske stavbe izven aglomeracij, stojijo na območju občine Ivančna Gorica in imajo stalno prebivališče v občini Ivančna Gorica
2. Občina Ivančna Gorica bo sofinancirala vloge skladno s Pravilnikom o subvencioniranju izgradnje malih čistilnih naprav na območju Občine Ivančna Gorica (Uradni list, RS št. 106/2011)
3. Do subvencije iz tega razpisa so upravičeni prosilci, ki so zgradili MKČN v letih 2011 in 2012, kar je razvidno iz dokazil o vpisu v evidenco MKČN.

3. POSEBNI POGOJI ZA PRIDOBITEV SREDSTEV

- I. Objekt enostanovanjske ali večstanovanjske stavbe leži izven območja aglomeracij in da je v njem prijavljeno stalno prebivališče.
- II. Enostanovanjske ali večstanovanjske stavbe, morajo imeti:
 - a) veljavno gradbeno dovoljenje po Zakonu o graditvi objektov,
 - b) MKČN mora imeti namesto prvih meritev izdano pozitivno oceno obratovanja, ki jo izda izvajalec javne komunalne službe,
 - c) MKČN kot gradbeni proizvod za čiščenje komunalne odpadne vode mora ustrezati standardom RS,
 - d) seznam MKČN, ki ustrezajo pogojem, objavlja Zbornica komunalnega gospodarstva na svoji spletni strani (http://www.gzs.si/slo/pa-noge/zbornica_komunalnega_gospodarstva).

4. VLOGA - PRIJAVNI OBRAZEC

Vsebina vloge zajema izpolnjen obrazec z osnovnimi podatki prosilca in objekta.

Obvezne priloge so:

- a) dokazilo, da je MKČN vpisana v evidenci MKČN, ki ga vodi izvajalec javne komunalne službe,
- b) dokazilo o nakupu MKČN, iz katerega mora biti razvidna cena, da je bil nakup že opravljen, proizvajalec in tip, ter da je nakup opravil lastnik,
- c) potrdilo in strokovno oceno o obratovanju

MKČN, ki ju na stroške uporabnika izdelava izvajalec javne službe,
d) dokazilo, da je objekt, za katerega se uveljavlja subvencioniranje MKČN, legalno zgrajen.

5. ROK IN NAČIN PRIJAVE

Zainteresirani prosilci morajo oddati vlogo na prijavnem obrazcu. Prijave oz. vloge je treba oddati ali poslati s priporočeno pošto, na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Vloga je treba poslati v zaprti kuverti, ki mora biti na sprednji strani označena z napisom »subvencije za čiščenje odpadne vode«. Na hrbtne strani kuverte mora biti označen polni naslov vlagatelja.

Oddaja vloge pomeni, da se predlagatelj strinja z vsemi pogoji razpisa. Rok za oddajo vloge je odprt do porabe sredstev, ki so zagotovljena za izvedbo tega razpisa, oziroma najdlje do 10. decembra 2012.

6. POSTOPEK OBRAVNAVE VLOG IN OBVEŠČANJE

Vse prejetе vloge bodo obravnavane po vrstnem redu prispetja. Upoštevale se bodo izključno popolne ter pravočasno oddane vloge. V primeru, da vloga ni popolna skladno s pogoji in merili razpisa za sofinanciranje, bodo prosilci pozvani, da v roku 8 dni vlogo dopolnijo. Če tega ne bodo storili, oziroma bo vloga kljub dopolnitvi še vedno nepopolna, bo vloga s sklepom zavrnjena.

7. DELITEV SREDSTEV

Sredstva se bodo odobrila po načelu prispelosti popolne vloge, vendar najdlje do porabe v ta namen zagotovljenih proračunskih sredstev. Upravičenci, ki so podali popolno vlogo v tekočem letu in zaradi porabe sredstev niso prejeli subvencije, imajo ob ponovni prijavi na naslednji razpis prednost v vrstnem redu.

8. NADZOR IN SANKCIJE

V primeru, da se ugotovi, da sredstva niso bila porabljena za namen, za katerega so bila dodeljena ali da so bila dodeljena na podlagi neresničnih podatkov oziroma je prejemnik prekršil druga določila razpisa, je Občina Ivančna Gorica upravičena zahtevati vračilo dodeljenih sredstev v enkratnem znesku. Prejemnik bo moral vrniti sredstva s pripadajočimi zamudnimi obrestmi za obdobje od dneva nakazila dalje.

9. DVIG RAZPISNE DOKUMENTACIJE

Razpisna dokumentacija je, od dneva objave razpisa do izteka prijavnih rokov, dosegljiva na spletni strani Občine Ivančna Gorica www.ivančna-gorica.si. Zainteresirani prosilci lahko dvignejo razpisno dokumentacijo vsak delovni dan v času uradnih ur tudi v vložišču Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.

Dotatne informacije v zvezi s tem razpisom lahko zainteresirani prosilci pridobijo na Občini Ivančna Gorica, na telefonski številki 01 781 21 00 ali pa posredujejo vprašanje na elektronski naslov: obc.ivančna.gorica@siol.net.

10. INFORMACIJE

Informacije o upravičenosti ali neupravičenosti do subvencij lahko dobite na Občini Ivančna Gorica, na spletnem naslovu: www.ivančna-gorica.si in na javnem komunalnem podjetju Grosuplje d. o. o.

Številka: 430-0005/2012
Datum: 19. 1. 2012

Občina Ivančna Gorica
Župan
Dušan Strnad l. r.

O malih komunalnih čistilnih napravah

V občini Ivančna Gorica približno 2.800 stanovanjskih enot stoji izven začetnih področij aglomeracij, kjer bo Občina Ivančna Gorica zagotovila odvajanje in čiščenje komunalnih odpadnih vod z javno kanalizacijo in javno čistilno napravo. Vsi lastniki stanovanjskih objektov izven območij aglomeracij pa bodo morali do konca leta 2017 v individualni režiji poskrbeti za izgradnjo malih komunalnih čistilnih naprav ali nepretočnih greznic.

Tudi lastniki posameznih stavb na območjih aglomeracij, ki zaradi tehničnih ali drugih razlogov ne bodo priključeni na javni kanalizacijski sistem, bodo morali sami poskrbeti za izgradnjo male čistilne naprave (v nadaljevanju MKČN), ali nepretočne greznice. V ta namen bo po vzgledu naprednejših občin tudi naša občina subvencionirala nakup male komunalne čistilne naprave, poleg tega bodo vsi lastniki certificiranih MKČN pa upravičeni do 90-odstotnega popusta na vrednost plačila okoljske dajatve, ki jo zaračuna komunalno podjetje.

Seznam aglomeracij, torej naselij, kjer je predvidena javna kanalizacija, se nahaja v pravilniku za subvencioniranje izgradnje malih čistilnih naprav na območju občine Ivančna Gorica, ki je objavljen na spletnem naslovu www.ivančna-gorica.si, občani pa ga lahko dobijo tudi na sedežu občine ter na sedežu Javnega komunalnega podjetja Grosuplje.

Pogojno bodo dovoljene tudi nepretočne greznice, ki so zgrajene kot neprepustni zbiralniki za komunalno odpadno vodo, iz katerih se odvažajo odpadna voda in blato v čiščenje in obdelavo na najbližjo javno komunalno čistilno napravo. Nepretočne greznice nimajo izpusta v okolje, zato je treba zagotavljati redno praznjenje in čiščenje grezničnih gošč. Nepretočne greznice bodo dovoljene le tam, kjer čiščenje z MKČN ni tehnično izvedljivo zaradi posebnih geografskih razmer ali prepovedi odvajanja odpadne vode iz MKČN neposredno v površinske ali podtalne vode.

Mala komunalna čistilna naprava je naprava za čiščenje komunalne odpadne vode, v kateri se komunalna odpadna voda obdeluje z biološko razgradnjo odpadne vode, do s standardi določene stopnje čistosti, ki jo je nato dovoljeno odvesti prek ponikalnih sistemov v podtalno vodo oziroma prek filtrirnih naprav za prečiščenje komunalno odpadno vodo neposredno v površinske vode.

V nadaljevanju bomo govorili o MKČN z zmogljivostjo do 50 PE (50 oseb), saj so te, manj zmogljive naprave, ustrezne za čiščenje komunalnih odpadnih voda iz posameznih gospodinjstev ali iz večstanovanjskih stavb.

Različne stopnje čiščenja

Končni produkt čiščenja v MKČN sta očiščena odpadna voda in blato. Ločimo tri stopnje čiščenja,

od katerih se v večini na trgu dosegljivih MKČN izvajata le dve. Prva stopnja čiščenja ali primarno čiščenje predstavlja mehansko čiščenje z usedanjem večjih neraztopljenih delcev. Druga stopnja ali sekundarno čiščenje predstavlja biološko čiščenje, pri čemer mikroorganizmi v MKČN odstranijo biološko razgradljive snovi oziroma organsko onesnaženje. Tretja stopnja čiščenja, ki je od certificiranih MKČN trenutno ne zahteva nobena uredba, iz komunalno odpadnih voda odstranjuje še dušikove in fosforne spojine.

Procese čiščenja v MKČN opravijo različne vrste mikroorganizmov, ki za svojo prehrano in razvoj uporabljajo onesnaženje v odpadni vodi. S postopkom biološkega čiščenja izločamo iz odpadne vode predvsem tiste raztopljene in suspendirane snovi organskega izvora, ki služijo mikroorganizmom za presnovo. Uspešen potek postopka biološkega čiščenja je torej pogojen z dobrimi pogoji za rast mikroorganizmov (aktivno biološko blato). Na trgu je največja ponudba MKČN z vgrajenim primarnim in sekundarnim čiščenjem, zato MKČN napravam lahko rečemo tudi mehansko-biološke čistilne naprave.

MKČN je gradbeni proizvod, ki mora imeti izjavo o skladnosti. Izjava o skladnosti je dokument, ki ga izda pristojna institucija in potrjuje skladnost MKČN z zahtevami enega od standardov SIST EN 12566-1 do SIST EN 12566-5. Izjava o skladnosti je sestavni del dokumentacije za MKČN, ki jo kupec dobi ob nakupu. Skladnost obratovanja MKČN z zahtevami predpisov se ugotavlja preko rezultatov izvedbe prvih meritev in obratovalnega monitoringa. Za MKČN, velikosti do 50 PE pa tudi z oceno obratovanja, ki jo izdela izvajalec javne službe. Oceno obratovanja naroči uporabnik MKČN.

Učinek čiščenja MKČN vpliva na popust pri okoljski dajatvi

Učinek čiščenja MKČN oziroma način čiščenja odpadne vode in skladnost obratovanja MKČN s predpisi, vpliva na višino okoljske dajatve za onesnaževanje okolja z odpadnimi vodami. Za MKČN, ki obratujejo skladno z zahtevami in vključujejo samo primarno čiščenje, je znesek okoljske dajatve 40 odstotkov nižji, pri tistih s sekundarnim ali terciarnim čiščenjem pa 90 odstotkov nižji. Na iztoku iz MKČN parametra

Vzroki za nedelovanje oziroma neustrezno delovanje MKČN:

- * Nakup neustrezne MKČN, brez garancije za skladnost delovanje procesa čiščenja in ustrezne stopnje čiščenja,
- * pre-dimenzionirana oziroma pod-dimenzionirana čistilna naprava,
- * nepravilna vgradnja in zagon MKČN,
- * nepravilno oziroma odsotnost rednega vzdrževanja,
- * nepravilna uporaba ter prirejanje režima čiščenja s strani uporabnika.

Pomembno je vedeti:

- * Vsaka MKČN potrebuje redni nadzor nad delovanjem,
- * poceni nakup običajno pomeni drago vzdrževanje, neustrezno delovanje in druge težave,
- * stroški obratovanja MKČN so porabljena električna energija, redni servis, odvoz blata,
- * v 99-odstotkih primerov je za smrad ali nedelovanje čistilne naprave kriv sam uporabnik MKČN,
- * vgradnja MKČN obvezna do konca leta 2017 (v nekaterih primerih celo do 2015),
- * pred nakupom se posvetujte s strokovnjaki,
- * v strnjenih naseljih razmišljajte o nakupu ene čistilne naprave za več stanovanjskih enot,
- * ne uporabljajte čistilnih sistemov na osnovi klora ali bencinov, ker »pomorili« mikroorganizme v MKČN,
- * vse kar škodi človeku, škodi mikroorganizmom v MKČN,
- * ne kupujte MKČN večje kapacitete »na zalogo«.

Obvestilo o predavanju

Predavanje o delovanju in pomenu malih čistilnih naprav bo organizirano 16. 2. 2012 ob 18. uri, v sejni sobi Občine Ivančna Gorica.

»biološka potreba po kisiku v petih dneh« (BPK5) in »kemijska potreba po kisiku« (KPK), ne smeta presežati mejnih vrednosti, določenih z zakonodajo. Parameter KPK na iztoku ne sme preseči mejne vrednosti 150mg O₂/l, BPK5 pa ne sme preseči mejne vrednosti 30mg O₂/l. Priporočamo, da pred nakupom preverite, ali MKČN dosega zahteve za sekundarno čiščenje (80-odstotni učinek čiščenja za KPK in 90-odstotni učinek čiščenja za BPK5).

Poskrbimo za optimalno delovanje MKČN

Da bo MKČN lahko pravilno delovala, je treba paziti, da se vanjo odvajajo komunalne odpadne vode iz objekta (kuhinj in sanitarij) primerne temperature, s čim manj agresivnimi snovmi. Padavinska voda ne sodi v MKČN, prav tako zelo škodljivo na delovanje MKČN delujejo odpadki z nevarnimi lastnostmi, težje razgradljivi delci, in v vodi netopni odpadki. Za optimalno delovanje MKČN morajo uporabniki v stanovanjskih enotah paziti, da v odtoku ne spuščajo toksičnih oziroma inhibitorjskih snovi, kot so močna čistila, odpadna zdravila. Čistilna sredstva naj raje uporabljajo večkrat v manjših količinah ali pa manjkrat v manjših količinah. Lahko se nam pripeti, da »pomorimo« vso aktivno biološko substanco (mikroorganizme) in tako prekinemo proces čiščenja. Stroški ponovnega zagona oziroma vzpostavitve dovolj velike aktivne biološke sredice niso nizki. Uporabljali naj bi vedno isto vrsto pralnih in čistilnih sredstev, bolj priporočamo uporabo tekočih in zato lažje topnih čistilnih sredstev, saj bodo mikroorganizmi v MKČN delovali učinkoviteje s snovmi, ki jih že poznajo. V odtoku ne spada odpadna maščoba (jedilno in drugo olje). Prav tako v MKČN ne sodijo razne krpe in tkanine, osvežilni robčki (ki v vodi ne razpadejo), vatirane palčke za čiščenje ušes, damski vložki in tamponi, ostanki hrane in razna čistila in dišave. Priporočljivo je tudi, da pranje perila razporedimo čez več dni, saj tako ne bomo preobremenili čistilne naprave. Tudi prevroča komunalna odpadna voda (s temperaturo nad 35 stopinj Celzija) ne sodi v MKČN.

Tehnologije čiščenja

Različne MKČN uporabljajo različne tehnologije čiščenja komunalnih odpadnih voda. Na trgu je danes mogoče kupiti več tipov MKČN, ki se razlikujejo glede na načine čiščenja. Poleg razlike v nabavnih cenah samih MKČN, so različno visoki tudi stroški obratovanja in vzdrževanja MKČN. Glede na tehnologije čiščenja poznamo vsaj šest različnih tipov čistilnih naprav, ene za potrebe čiščenja potrebujejo vgrajen sistem prezračevanja (aerobno čiščenje, druge pa lahko delujejo v anaerobnih pogojih. Rezultat vseh MKČN, govorimo o stopnji čistosti izstopne vode, je primerljiv ne glede na tehniko čiščenja. Nikar ne izberite MKČN brez certifikata EN 12566-3 in oznake CE. Najbolj znana, najbolj razširjena in zato dobro preizkušena je t. i. SBR tehnologija zaporednega biološkega čiščenja (sequencing batch reactor). Na tem principu delovanja čistijo odpadne komunalne vode vse novejšie velike centralne čistilne naprave. SBR je ena najbolj učinkovitih tehnologij, saj očisti odpadne komunalne vode do 99-odstotno. Proces čiščenja je

Tehnologija zaporednega biološkega čiščenja (SBR)

krmljeno mikroprocesorsko, zato je to sistem, ki bo, zaradi veliko elektronskih in električno gnanih komponent (kompresor, računalnik, elektro-magnetni ventil ...), v življenjski dobi MKČN nekoliko dražji za vzdrževanje. Naslednji najbolj poznan sistem, ki je na trgu že več desetletij, deluje na enakem principu kot velike pretočne čistilne naprave. MKČN vsebuje več prekatov, vsak prekat ima svojo funkcijo čiščenja in v vseh se izvaja procesi čiščenja istočasno. Tako je ta naprava vedno v polnem pogonu, so pa tovrstne MKČN naprave zelo občutljive na neenakomerne dotoke odpadnih voda. Da bi ta sistem izboljšali oziroma ga naredili neobčutljivega na nihanja količin odpadne

čistilnih naprav, zato na vodovarstvenih področjih prve kategorije zahtevajo vgradnjo nepretočnih greznic. Takšne zahteve pa predstavljajo za uporabnike izredno visoke mesečne stroške, saj stane odvoz vsebine tudi do 250 evrov mesečno. Sicer so tudi stroški vzdrževanja (čiščenje membran) eni najvišjih med vsemi MKČN, vseeno pa so prihranki v primerjavi z uporabo zaprtih greznic, precej nižji. Lepo se je sicer pred sosedi pohvaliti z novo visokotehnološko čistilno napravo, v kateri upravljajo in nadzirajo delovanje njenih elektro-hidravličnih komponent vrhunski računalniški krmilniki. Po drugi strani pa vsi dobro vemo, kako je z visokotehnološkimi igračami. Nekaj dni predstavljajo center družinskega navdušenja, potem

Membranske čistilna naprava (MBR)

vode, so razvili sistem pretočne čistilne naprave s prosto plavajočimi bionosilci v reaktorskem delu MKČN (poznamo jih pod kratico MBBR). Mikroorganizmi kot nekakšen biofilm prerastejo površino teh nosilnih elementov z veliko specifično površino. Bionosilci prosto plavajo v celotnem volumnu reaktorja in zaradi visoke koncentracije aktivnih mikroorganizmov sta proces in učinkovitost čiščenja veliko manj občutljiva na nihanja v količini dotoka odpadnih voda. Tudi vzdrževanje takšne naprave je zaradi enostavnosti in zanesljivosti zelo poceni, saj vzdržujemo le kompresor, ki ga krmili preprosta programska ura. Poznamo tudi t.i. membranske čistilne naprave (MBR - membranski bio reaktor), katerih značilnost je izredno visoka stopnja očiščenosti. Iztočna voda iz teh sistemov je praktično kopalna voda, zato so primerne za uporabo na vodovarstvenem območju prve kategorije. Žal naše institucije še ne poznajo dobro teh sistemov

pa nanje vsi pozabimo. Čistilne naprave ne moremo enostavno pospraviti v predal. Ko je enkrat vgrajena, jo je treba vzdrževati. Več kot je vgrajene tehnike, večji so stroški vzdrževanja in stroški obratovanja. Pri bolj kompleksnih sistemih, vgrajenih v MKČN je tudi več možnosti okvar. Na trgu boste srečali pretežno dva tipa prodajalcev. Prvi vam bodo svetovali nakup tehnološko dovršene in elektronsko krmiljene naprave, saj računajo na to, da si bodo skozi celotno življenjsko dobo iz naslova rednega vzdrževanja in izrednega servisiranja MKČN ustvarili stalni dodatni prihodek. Drugi tip prodajalca pa vam bo predstavil vse različne sisteme MKČN s primerjalnimi začetnimi in vzdrževalnimi stroški in vam skoraj zagotovo svetoval nakup sicer dražjih a bolj enostavnih in za vzdrževanje manj zahtevnih sistemov MKČN. Dobro namreč vedo, da ljudje na napravo, ko je enkrat vgrajena, preprosto pozabijo.

Zato so na trgu na voljo tudi sistemi MKČN, ki za svoje delovanje ne potrebujejo električne energije, ker ne vsebujejo gibljivih mehanskih sklopov. To so t.i. sistemi MKČN s pritrjeno biomaso. Tovrstno MKČN vzdržujemo tako kot greznico - praznimo odvečno aktivno blato, stroškov rednega vzdrževanja pa praktično ni. Višja začetna investicija za nakup takšne MKČN s pritrjeno biomaso, se nam povrne v približno treh letih.

Kaj lahko naredimo z iztočno vodo?

Voda iz večine MKČN je biološko sicer čista, ni pa kemijsko čista. Takšna voda pa je zgolj pogojno primerna za zalivanje vrta. Očiščeno vodo naj bi spuščali v naravo prek ponikalnih sistemov.

Investicija v MKČN

Vsi investitorji v MKČN se morajo zavedati, da moramo pri investiciji v MKČN upoštevati tudi stroške gradbenega dela. Še posebej, če se več stanovanjskih enot odloča za nakup skupne MKČN, večje kapacitete čiščenja (npr. 8 do 16 PE). Dejansko je znesek nakupa bolj zmogljive čistilne naprave na enoto PE precej nižji, kot nakup večjega števila manj zmogljivih MKČN. Velikokrat pa se zgodi, da je vsota stroškov nakupa MKČN in stroškov gradnje povezovalnih komunalnih vodov iz več stanovanjskih enot večja, kot investicija posameznih čistilnih naprav za eno stanovanjsko enoto. Predlagamo, da povsod tam, kjer razmišljate o skupni čistilni napravi za več stanovanjskih enot, natančno izračunate celotne stroške investicije in izračunate in naredite natančen razdelilnik za plačilo obratovalnih in vzdrževalnih stroškov.

Vzdrževanje in nadzor

Vsaka MKČN potrebuje občasni pregled delovanja puhal, črpalk in kontrolo kakovosti iztoka. Prav tako je priporočljivo evidentirati vsako nepravilnost v delovanju in pojave smrdu. Vsaj enkrat letno priporočamo

pregled delovanja in pregled vitalnih delov, kot so delovanje črpalk, analiza aktivnega blata in kakovosti iztoka s strani usposobljenega pooblaščenega serviserja. Interval odvoza blata, ki ga opravi izvajalec gospodarske javne službe, v našem primeru je to JKP Grosuplje, se opravi enkrat letno do enkrat na tri leta. Paziti je treba, da del aktivnega blata pri čiščenju ostane v MKČN. Stroški rednih servisnih pregledov in kontrole delovanja stane letno med 50 in 70 evrov letno. Če ima MKČN vgrajeno kompresorsko enoto za prezračevanje, morate računati še na strošek za porabljeno električno energijo. Pri servisnih posegih izven garancije moramo upoštevati še naslednje stroške - 350 evrov za zamenjavo kompresorja, menjava elektro-magnetnih ventilov stanejo 400 evrov, zamenjava mikroprocesorske enote SBR sistema stane dodatnih 500 evrov. Odvoz in predelava odvečnega blata iz MKČN stane v naši občini po ceniku JKP Grosuplje dobrih 20 evrov na kubični meter blata. Cene nakupa, vgradnje in prvega zagona MKČN kapacitete 2-6 PE so v Sloveniji od 2.300 do 3.700 evrov. Cene se razlikujejo glede na tip vgrajene tehnologije in kompleksnosti čiščenja, kakovost materialov rezervoarjev in drugih konstrukcijskih delov MKČN. Vsekakor predlagamo, da se o vseh omenjenih sistemih MKČN dobro informirate in povabite ponudnike, da vam svetujejo najbolj primerno izvedbo MKČN na predvidenem mestu vgradnje. Naj vam predstavijo tako začetne stroške nakupa, kot tudi predvidene stroške obratovanja in vzdrževanja skozi celotno življenjsko dobo MKČN.

Kot že rečeno, Občina Ivančna Gorica z letošnjim letom zagotavlja preko javnega razpisa tudi subvencioniranje nakupa, za pridobitev ugodnega kredita za nabavo in vgradnjo MKČN pa se občini lahko prijavijo tudi na javne pozive Eko sklada.

Franc Fritz Murgelj

Palaca Sprostive

KOZMETIČNI SALON,
TURISTIČNA AGENCIJA
Ivančna Gorica

tel: 051 627 427
www.palaca.eu

VALENTINOV SRČEK
FEBRUARSKA SUPER AKCIJA

1+1
OB PLAČILU TRETMAJA
ČOKOLADA in FEFERONI
PREJMETE

BREZPLAČNO
ŠE EN ENAK TRETMA!
Privoščite si
URO in POL RAZVAJANJA
(piling + obloga iz blata + serum + masaža telesa)

MILENIJ HOTEL
OPATIJA

3.1. - 30.3.2012
4 OPATIJSKA CVIJETA****
POLPENZION

od **39 €**
na osebo na dan
velja ob min. bivanju 3 nočitve

FALKENSTEINER CLUB
H. BORIK **** ZADAR

3.1. - 30.3.2012
SUPER IDEJA ZA VALENTINOVO:
nedelja - četrtek
3 dni all inclusive +
1x aroma masaža obraza, 1x masaža telesa 50 min,
1x terap. masaža 50 min, 1x manikura ali pedikura

160 €
(cena za 1 osebo za PAKET)
ob koriščenju pet - ned:
enaka cena za 2 nočitve,
vključene vse našteje storitve

REDNA PONUDBA v BORIKU:
50 € (ALL INCLUSIVE na osebo na dan)

TURISTIČNA AGENCIJA Palača Sprostive nudi ČLANOM KLUBA Palača Sprostive POSEBNE UGODNOSTI (cenejše letovanje ob zbranih sončkih, do konca marca ne zaračunavamo stroškov rezervacije)! info: 031 252 011, 041 560 068

Informacije o delovanju Medobčinskega inšpektorata in redarstva

Medobčinski inšpektorat in redarstva je organ skupne občinske uprave občin Ivančna Gorica, Dol pri Ljubljani, Litija in Šmartno pri Litiji. Opravlja upravne naloge izvajanja inšpekcijskega nadzorstva in občinskega redarstva nad izvajanjem občinskih predpisov in drugih aktov na področjih, ki jih urejajo predpisi občin ustanoviteljic skladno z zakonom.

Področja nalog inšpektorata so predvsem: oskrba s pitno vodo, odvajanje in čiščenje komunalnih odpadnih in padavinskih voda, ravnanje s komunalnimi odpadki, javna snaga in čiščenje javnih površin, urejanje in vzdrževanje lokalnih cest, javnih poti, površin za pešce in zelenih površin, javna razsvetljava, pokopališka in pogrebna dejavnost, komunalne takse, turistične takse, uporaba grbe in zastave in druga področja.

Področja nalog redarstva so predvsem: nadzorovati varen in neoviran cestni promet v naseljih, varovati ceste in okolje v naseljih in na občinskih cestah zunaj naselij, skrbeti za varnost občinskih javnih poti, rekreacijskih in drugih javnih površinah, varovati javno premoženje, naravno in kulturno dediščino, vzdrževati javni red in mir.

Poudariti je potrebno, da so bili na področju prometne zakonodaje v aprilu

2011 sprejeti štiri novi zakoni, ki so nadomestili stara zakona: Zakon o varnosti cestnega prometa (ZVCP-1) in Zakon o javnih cestah (ZJces-1). Nova prometna zakonodaja obsega Zakon o cestah (ZCes-1), Zakon o motornih vozilih (ZMV), Zakon o voznikih (ZVoZ) in Zakon o pravilih cestnega prometa (ZPrCP). Poleg tega so bile v začetku leta z novelo ZP-IG sprejete tudi spremembe in dopolnitve Zakona o prekrških (ZP-1). Zakoni so začeli veljati 1. aprila 2011, uporabljati pa 1. julija 2011, z izjemo novele ZP-1, ki je začel veljati 13. marca 2011.

Omenjeni zakoni uvajajo v delo Medobčinskega inšpektorata in redarstva kar nekaj novosti in novih pooblastil, predvsem sprememba pooblastil občinskih redarjev. Občine morajo svoje predpise uskladiti z določbami tega zakona najpozneje v enem letu od njegove uveljavitve.

tve. Razlogi za sprejem:

- noveliranje zastarelih in neučinkovitih določb zakona o javnih cestah
- implementacija Direktive 200/96/ES
- prenos določb iz zakona o varnosti cestnega prometa

Občinski redarji imajo poleg svojih pooblastil tudi pooblastila po ZCes-1. Izvajanje pooblastil je opredeljeno v 106. členu ZCes-1, in sicer nadzor nad:

- prepovedanimi ravnanji na ali ob javni cesti (5. člen)
- uporaba nekategoriziranih cest, ki se uporabljajo za javni cestni promet (6. člen)
- največjimi dovoljenimi skupnimi in največjimi dovoljenimi masami vozil (31. člen)
- izrednimi prevozi (32. člen)
- označitvijo vozil za izredne prevoze (34. člen)
- nalezniimi ploskvami vozil (36. člen)
- lokalnim prometom (37. člen)

Ukrepi občinskega redarstva ob zaznavi oziroma ugotovitvi kršitve:

- ugotovitev vseh dejstev in okoliščin storjenega prekrška po materialnem predpisu in Zakonu o prekrških
- izdaja plačilnega naloga oziroma odločbe v hitrem postopku o prekršku (če so nastali stroški v zvezi z odstranjevanjem, lahko se odmerijo s posebnim sklepom)
- izvedba začasnih ukrepov z namenom preprečitve ogrožanja udeležencev v prometu
- obvestiti izvajalca rednega vzdrževanja ceste (zaradi zavarovanja nevarnega mesta oz. odstranitve ovire), lastnika ceste oz. od njega pooblaščenega

Občanke in občane občine Ivančna Gorica obveščamo, da je dne 1. 1. 2012 z delom pričel občinski redar v medobčinskem inšpektoratu in redarstvu, g. Andrej Sedej, ki je bil izbran na podlagi izvedenega javnega natečaja. Občinski redar bo imel sedež v Občini Ivančna Gorica in bo deloval na območjih vseh občin ustanoviteljic medobčinskega inšpektorata in redarstva (Dol pri Ljubljani, Litija, Šmartno pri Litiji in Ivančna Gorica).

Opravljal bo naslednje naloge:

- nadzor nad izvajanjem nalog po Zakonu o varnosti cestnega prometa, Zakonu o varstvu javnega reda in miru ter po odlokih občin ustanoviteljic,
- vodenje enostavnih upravnih postopkov na I. stopnji,
- opozarjanje fizičnih in pravnih oseb o ugotovljenih nepravilnostih,
- neposredno izrekanje in izterjava denarnih kazni na kraju prekrška,
- izdajanje odredb v skladu z odloki občin ustanoviteljic,
- vodenje evidenc, po zakonu, ki ureja prekrške,
- druge naloge s področja občinskega redarstva in druge naloge po nalogu županov in direktorjev občinskih uprav občin ustanoviteljic.

Vse informacije v zvezi z delovanjem medobčinskega redarstva lahko dobite pri redarju g. Andreju Sedeju, tel. št. 051 443 403 ali na sedežu Občine Ivančna Gorica, tel. št. 781 21 00.

upravljavca (samo, če gre za nekategorizirano cesto, ki se uporablja za javni cestni promet) in občinskega inšpektorja.

Pooblastila inšpektorjev in občinskih redarjev so številna, zato morata svoje delo opravljati tako, da pri izvrševanju pooblastil posegajo v delovanje pravnih in fizičnih oseb le v obsegu, ki je nujen za zagotovitev učinkovitega inšpekcijskega nadzora.

Na podlagi analize ugotavljamo, da je problematika na področju delovanja inšpekcijske službe v občinah ustanoviteljicah podobna. V postopkih, ki smo jih

vodili do sedaj, prevladuje problematika posegov na občinske ceste, problematika nepravilnega ravnanja z odpadki, problematika nepravilnega ravnanja s komunalnimi in padavinskimi odpadnimi vodami. Uvedba občinskega redarstva bo vsekakor izboljšala kvaliteto in učinkovitost nadzora in s tem stanje na področju javnega reda in miru, okolja in prometne varnosti na lokalni ravni. Delo medobčinskega inšpektorata in redarstva bo še naprej usmerjeno v zagotavljanje kvalitetnega in varnega življenja občanov.

Helena Kozlevčar,
medobčinska inšpektorica

Sedaj bomo odpadke ločevali vsi

Občina Ivančna Gorica in Javno komunalno podjetje Grosuplje z januarjem uvajata ločeno zbiranje odpadkov po vseh gospodinjstvih v občini.

EMBALAŽO ZBIRAM IN ODDAM KAR DOMA

V zabojnik za mešano embalažo sodijo:

- vse vrste plastenk
- plastične posode in druga plastična embalaža iz trde plastike
- drobna embalaža (jogurtovi lončki, ipd.)
- kovinska embalaža (konzerve od hrane, pločevinke, ipd.)
- sestavljena embalaža (tetrapak od mleka, sokov, jogurtov,...)
- embalažni stiropor (pri nakupu gospodinjstvih aparatov)
- folije vseh vrst
- PVC vrečke

V zabojnik za mešano embalažo ne sodijo:

- steklena embalaža (steklenice, stekleni kozarci za vlaganje, ipd.)
- kartonasta embalaža
- embalaža nevarnih snovi (motorno olje, pesticidi, zdravila, spreji, ipd.)
- lesena embalaža (gajbice, deli palet, ipd.)

To kar je pred približno letom dni začelo veljati za gospodinjstva v Ivančni Gorici in Višnji Gori, bo še do konca letošnjega leta veljalo za vsa naselja v občini. Vsako gospodinjstvo bo imelo zabojnik za ločeno zbiranje mešane embalaže, poleg tega pa se individualni odvoz mešanih komunalnih odpadkov širi na vsa naselja v občini. Občina Ivančna Gorica bo namreč letos financirala nabavo plastičnih zabojnikov za ločeno zbiranje mešane embalaže po naših gospodinjstvih. Delavci komunalnega podjetja bodo tako v pomladanskem in jesenskem času brezplačno dostavljali zelene zabojnike z rumenim pokrovom, kar pomeni, da

uporabniki embalažnih odpadkov ne bodo več odlagali na ekoloških otokih, ampak kar doma. Tovrstno zbiranje odpadkov na izvoru odpadkov po sistemu »od vrat do vrat« je namreč tudi skladno z direktivami Evropske unije, ki predvidevajo vnovično uporabo surovin oz. recikliranje odpadne embalaže. Kapaciteta zabojnika z rumenim pokrovom je 240 l, gospodinjstvo z manj kot štirimi člani bo lahko prevzelo tudi manjši 120 litrski zabojnik.

Individualni odvoz mešanih komunalnih odpadkov

Istočasno z razvozom zabojnikov za lo-

čeno zbiranje embalaže, bo komunalno podjetje delilo tudi zabojnike za mešane komunalne odpadke. Določena naselja v občini namreč mešane komunalne odpadke še vedno odlagajo v skupne vaške kontejnerje, od sedaj naprej pa bo torej vsako gospodinjstvo imelo tudi svoj zabojnik. Zabojnike za mešane komunalne odpadke bo treba plačati, cena plastičnega 240 litrskega zabojnika je po podatkih JKP Grosuplje 50,08 evrov, plačilo se lahko izvede v dveh obrokih. Možen je tudi nakup 120 l zabojnika in kovinskega zabojnika, ki je nekoliko dražji od plastičnega. Po uvedbi individualnega odvoza bo komunalno podjetje skupne

Urejanje vodotokov

Pred kratkim sta se župan Dušan Strnad in direktor JKP Grosuplje udeležila na Ministrstvu za okolje in prostor sestanka v zvezi z možnostjo sanacije struge Višnjice. Na Mleščevem namreč Višnjica že nekaj časa nekontrolirano ponika v jamo, ki se je naredila v strugi. Kot so zagotovili predstavniki Urada za upravljanje z vodami, so seznanjeni s problematiko, za sanacijo pa za zdaj še ni zagotovljenih sredstev. Dogovorjeno je bilo, da bosta občina in komunalno podjetje najprej pripravila vso potrebno projektno dokumentacijo za izvedbo sanacije.

Ob tem pa je bilo izpostavljeno tudi vprašanje vzdrževanja vodotokov, oz. zaraslih brežin. Ker želijo lastniki zemljišč ob posameznih vodotokih sami vzdrževati brežine, saj se zaraščajo tudi njihova zemljišča ob strugi, je Občina Ivančna Gorica zaprosila za navodila kako ravnati v takšnih primerih. V dneh po sestanku je občina prejela navodila, po katerih lahko posek grmovja in dreves izvajajo lastniki zemljišč sami:

1. Obrežna zarast je sestavni del obvodnega ekosistema, ki ga moramo po Zakonu o vodah ohranjati.
2. Posekati je treba zarast, ki zmanjšuje pretočno prevodnost, to je nagnjeno in polomljeno grmičevje in manjša drevesa.
3. Posek se polomljeno drevje in dreve v strugi. Posek dreves se izvaja izmenično, med ohranjenimi drevesi mora ostati najmanj 5 m razdalje. Na spodnjih 2/3 brežine vodotoka se ohranja le posamično drevje, ki ne ovira pretoka. Na zgornji tretjini in na brežinah se pusti občasna zarast, grmovje in drevje.
4. Posek grmovja in dreves lahko izvaja vsak lastnik na svoji parceli, oziroma si mora pridobiti soglasje lastnika parcele.
5. Dela se morajo izvesti na lastne stroške in lastno odgovornost.
6. Posek se mora izvesti vestno, po načelu dobrega gospodarja, drevje mora biti posekano nizko ter s poseka pospravljene in odstranjene tudi vse veje.
7. Poseki se morajo izvajati tudi v skladu z Zakonom o divjadi in lovstvu (ZDLov-1, Uradl. RS, št. 16/2004), ki v 33. členu navaja, da je v času gnezdenja ptic, med 1. marcem in 1. avgustom, prepovedano sekati zarast ob vodnih bregovih.
8. Pred začetkom del morate o nameranih delih obvestiti pristojno ribiško družino.
9. Pred začetkom del se morate posvetovati z našo rečno nadzorno službo, na telefon št. 01/082 028 829, ki bo skupaj z vami določila oziroma označila drevesa za posek.

Občina Ivančna Gorica

zabojnike umaknilo, na ekoloških otokih bodo ostali zabojniki za papir in steklo. Javno komunalno podjetje Grosuplje načrtuje razvoz zabojnikov do konca marca v vseh naseljih v KS Ivančna Gorica, KS Stična, KS Šentvid pri Stični, KS Ambrus, KS Zagradec, KS Krka, KS Mu-

ljava in KS Višnja Gora. V jesen pa še v KS Metnaj, KS Dob, KS Temenica in KS Sobrač. Pred dostavo bo komunalno podjetje gospodinjstva obvestilo z dopisom, kjer bo natančno razloženo uvajanje novega načina zbiranja odpadkov.

Matej Šteh

Za starosti prijazno občino

Anketiranje

Leto 2012 je leto aktivnega medgeneracijskega sodelovanja. Občina Ivančna Gorica je vstopila v svetovno in slovensko mrežo starosti prijaznih občin. Cilj programa Starosti prijazna občina je narediti kraj čim bolj prijazen za mlajšo, srednjo in upokojsko generacijo.

Da bi se občina lahko usmerjala in razvijala v tej smeri, je zelo pomembno, da ljudje povedo, kaj potrebujejo in kakšna stališča imajo glede razvoja občine na področju potreb za starejše občane in na področju sožitja med generacijami. Zato smo se odločili, da v občini izvedemo kvalitetno raziskavo tega vprašanja na osnovi reprezentativnega vzorca prebivalcev. Obveščamo torej občane, da se bo anketiranje pod strokovnim vodstvom Inštituta Antona Trstenjaka in dr. Jožeta Ramovša začelo že proti

koncu meseca januarja in bo potekalo približno do konca marca letošnjega leta. Anketo bodo izvajali naši prostovoljci – okrog 50 delovnih in požrtvovalnih občanov in občank iz vrst upokojsencev in dijakov v svojem prostem času, tako rekoč brezplačno – torej prostovoljno. Izvajalci ankete so se za to tudi izobraževali na deveturnem seminarju. Povprašali vas bodo, kaj občani potrebujete glede na zgoraj omenjeni vprašanja. Ta anketa je pomoč za razvojno strategijo občine za nadaljnjih 25 let, torej usmerjamo rešitve za prihodnost.

Prijazno prosimo občane in občanke, ki vas bo statistika uvrstila v reprezentativni vzorec, oziroma boste izbrani za sodelovanje pri anketi, da si vzamete za to urico časa in sprejmete naše anketarje. Anketa je povsem anonimna. Anketirali bomo 1500 občanov in občank, starih nad 18 let.

Spoštovani občani in občanke, morada pa vam bo to srečanje z anketarjem prineslo neko pozitivno doživetje z ljudmi iz vašega okolja, pomenilo vam bo en prijazen pogovor, česar nam zlasti v dolgih zimskih urah zelo primanjkuje. Hkrati pa nas boste obogatili s svojim pogledom, kako organizirati v naši občini življenje starejših in mlajših občanov. Raziskava je pomembna zato, ker se naša družba stara in želimo, da starejši ne bi bili v preveliko breme mlajšim. Veseli bomo torej, če boste naše anketarje pričakali z odprtimi vrati in se z njimi prijazno lotili rešitve ankete. O tem, kdaj bo anketar potrkal na vaša vrata, pa boste dan ali dva prej pisno obveščeni.

Za vaš prijazen sprejem anketarjev se vam že vnaprej lepo zahvaljujemo.

Milena Vrenčur

Svet za starosti prijazno občino

Pustna povorka v Ivančni Gorici

Sobota, 18. 2. 2012, Sokolska ulica, Ivančna Gorica

Plesna šola Guapa v sodelovanju z Občino Ivančna Gorica tudi letos organizira pustno povorko na Sokolski ulici v Ivančni Gorici. Dogodek v občini postaja tradicionalen, saj se bo zgodil že tretjič.

Program in povorka se bosta odvijala v dopoldanskem času, natančneje med 10.00 in 12.00 uro na Sokolski ulici. Istočasno Sokolska ulica gosti tudi sobotno pustno tržnico tako, da bo ta dan Ivančna Gorica res polna nasmejanih ljudi in pustnih mask. Program bodo že tradicionalno bogatila lokalna društva, posamezniki in skupine, seveda pa ne bodo manjkali plesalci Plesne šole Guapa, v pustni preobleki.

Kot vsako leto bomo tudi letos organizirali izbor NAJ skupinske maske, tako da se le pridno zamaskirajte in se pokažite v soboto, 18. 2. 2012, na Sokolski ulici v Ivančni Gorici. Nagrade bodo mi-kavne.

ZA HRANO, PIJAČO IN ZABAVO BO POSKRBLJENO! SE VIDIMO NA SOKOLSKI!

Pokrovitelj pustne povorke je občina Ivančna Gorica.

Maja Zrilič, PK GUAPA

Vabimo Vas na odkritje občinske turistično-informacijske table ter otvoritev turistično-informacijske pisarne Krka, ki bo v petek, 17. 2. 2012, ob 16.30 uri, pred cerkvijo Sv. Kozma in Damijana na Krki.

Program:

- Odkritje občinske turistično-informacijske table
- Otvoritev turistično-informacijske pisarne Krka
- Kulturni program
- Prijetno druženje in pogostitev ob slovesnem dogodku

Gostje dogodka:
Župan Dušan Strnad, predsednik OTZ Ivančna Gorica Pavel Groznik, oblikovalec Robert Kuhar, podpredsednik TZ Slovenije Vlado Kostevc in župnik Marko Burger
Veselimo se Vaše udeležbe in Vas lepo pozdravljamo!

OBČINA IVANČNA GORICA
ZVEZA KULTURNIH DRUŠTEV OBČINE IVANČNA GORICA
IN KULTURNO DRUŠTVO HARMONIJA

Vas prijazno vabijo

na svečanost ob slovenskem kulturnem prazniku z nagovorom župana Dušana Strnada.

Kulturni program bodo izvajali posamezniki in skupine vseh generacij.

Skupaj počastimo naš najlepši praznik v sredo, 8. februarja 2012, ob 17. uri v Kulturnem domu v Ivančni Gorici!

Vprašalnik o branosti Klasja

Spoštovane bralke in bralci Klasja, na anketo, objavljeno v zadnji številki časopisa, smo dobili kar nekaj odgovorov. Veseli smo, da so ti v glavnem pohvalni, še bolj pa smo veseli vsakega predloga za izboljšanje vsebine časopisa. Vse predloge bomo podrobno proučili in se potrudili, da jih bomo tudi v največji meri uresničili. K sodelovanju še enkrat vabimo vse, ki ankete še niste uspeli izpolniti.

Prejšnja številka Klasja je izšla ravno v predprazničnem času, ki takim aktivnostim, kot je izpolnjevanje anket, ni zelo naklonjen. Iz tega razloga smo se v uredništvu odločili, da anketo ponovimo tudi v tej številki. Prosimo vas, da nas z njeno pomočjo seznanite s svojim pogledom na časopis, posebno s tem, kaj pogrešate v njem in s čim bi ga (še) dopolnili. Z večjim številom odgovorov bo uredništvo dobilo boljšo osnovo za svoje nadaljnje delo.

Prosimo, da »računalniško pismeni« uporabite možnost odgovorov na naši spletni strani www.klasje.net, sicer pa veljajo enaki pogoji, kot smo jih objavili v prejšnji številki.

Vprašalnik vsebuje vsebinske sklope, ki sestavljajo Klasje. Za vsak sklop je treba povedati, kako pomemben je ta za bralca (ali družino), ki bo vprašalnik izpolnjeval. Pomembnost sklopa določa njegova branost. Določiti je treba, ali navedeno vsebino prebere vedno, pogosto, redko ali nikoli. Pomembnost bo določil tako, da bo vpisal znak »x« v tisti (samo en) stolpec vprašalnika, ki ustreza njegovemu zanimanju. Posebej pomembni bodo predlogi bralcev, kaj naj v Klasje dodamo. Kaj je smiselno izpustiti, bomo izvedeli iz označenih stolpcev »redko« in »nikoli«.

Izpolnjeni vprašalniki morajo seveda priti do uredništva. Najenostavnejša pot je, da ga tisti bralci, ki imajo za to pogoje, izpolnijo računalniško na spletni strani www.klasje.net. Druga možnost je, da ga izstrižete in vržete v poštni nabiralnik Klasja pred vhodom v knjižnico, ali pa ga pošljete po pošti na naslov uredništva (Cesta II. grupe odredov 17, 1295 Ivančna Gorica). Prosimo, da izpolnjeno anketo uredništvu posredujete najkasneje do 20. februarja 2012.

Za trud bo pet izžrebanih bralcev nagrajenih s praktičnim darilom, zato vas prosimo, da na koncu vprašalnika dodate še svoje ime, priimek in naslov. Podatek bo služil izključno za žrebanje nagrajencev in za obvestilo o izžrebanju nagradi. Seveda lahko anketo izpolnite tudi anonimno.

Vsebinski sklopi	Preberem			
	vedno	pogosto	redko	nikoli
Občina				
Stranke				
Gospodarstvo				
Kmetijstvo				
Iz krajevnih skupnosti				
Šolstvo				
Domoznanska galerija				
Kultura				
Šport				
Zahvale				
Gospodinjska stran				
Pihanje v regratove lučke, Siva stran, Severna stran				
Obvestila, najave dogodkov, oglasi				

Kaj v Klasju pogrešate? Katere teme naj po vašem mnenju dodamo?

Kaj na splošno menite o Klasju?

Hvala za vaše odgovore!

Če želite sodelovati pri žrebanju praktičnih nagrad, prosimo, dopišite svoje podatke:

Ime in priimek _____

Kraj, ulica _____

Poštna številka, pošta _____

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2012 (Uradni list RS, št. 106/2011) in Pravilnika o sofinanciranju dejavnosti društev in zveze na področju turizma iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 61/05 in št. 30/06) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje dejavnosti društev in zveze na področju turizma iz proračuna Občine Ivančna Gorica za leto 2012

- Predmet tega javnega razpisa so programi društev in zveze na področju turizma.
- Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
- Na razpisu lahko sodelujejo naslednji izvajalci programov na področju turizma:
 - turistična društva,
 - društva za ohranjanje ljudskih običajev,
 - turistična zveza.
- Sredstva, ki so na razpolago so planirana na postavkah proračuna št. 14006 – Sofinanciranje programa turističnih društev in št. 14008 – Sofinanciranje turistične zveze, v skupni višini **28.000,00 EUR**. Od tega je namenjeno za sofinanciranje programov in dejavnosti:
 - društev **15.000,00 EUR**,
 - zveze **13.000,00 EUR**.
- Predmet sofinanciranja dejavnosti društev in zveze na področju turizma so praviloma aktivnosti z naslednjimi vsebinami:
 - izvajanje promocijskih dejavnosti lokalnega in širšega pomena: predstavitev občine in društva oziroma zveze na raznih sejmih, razstavah in drugih prireditvah doma in v tujini ipd.,
 - izdajanje promocijskega materiala: zloženka, razglednica, brošura ipd.,
 - spodbujanje občanov za sodelovanje pri aktivnostih pospeševanja turizma,
- Izvajalci programov na področju turizma morajo izpolnjevati naslednje pogoje:
 - da so registrirani po zakonu o društvih,
 - da imajo sedež na območju občine Ivančna Gorica,
 - da imajo urejeno evidenco o članstvu in plačani članarini,
 - da imajo poravnane vse davke in druge obvezne zakonske in poslovne obveznosti,
 - da imajo materialne, kadrovske in organizacijske pogoje za izvajanje dejavnosti,
 - da delujejo najmanj eno leto.
- Prosilci za sredstva, ki so predmet tega razpisa, morajo k prijavi predložiti naslednjo dokumentacijo:
 - prijavni obrazec,
 - podatki o programu,
 - fotokopija odločbe o registraciji,
 - fotokopija statuta ali drugega ustanovitvenega akta, iz katerega je razvidna dejavnost na področju turizma (samo za prijavitelje, ki se prijavljajo prvič, oz. tiste, ki so v zadnjem letu spreminjali statut),
 - seznam članov društva s plačano članarino,
 - izpolnjen, podpisan in parafiran vzorec pogodbe.
- Merila in kriteriji za vrednotenje prijavljenih programov so razdeljena v dva sklopa:
 - delovanje društev/zveze,
 - programi društev/zveze.
- Delovanje društev/zveze

Društvo pridobi točke glede na število članov društva, zveza pa na število društev, ki so vključena v zvezo in ustrezajo pogojem, opredeljenim v 2. in 3. členu Pravilnika o sofinanciranju dejavnosti društev in zveze na področju turizma iz proračuna Občine Ivančna Gorica. Kot član društva se šteje oseba, ki je v skladu z določili Zakona o društvih podpisala pristopno izjavo za članstvo v društvu in je v preteklem koledarskem letu izpolnila članske obveznosti v društvu. Kot član podmladka društva se šteje oseba do dopolnitve 18. leta starosti ob upoštevanju pogojev iz drugega odstavka tega člena.

Merila za točkovanje:

Razred	Število članov	Število točk
1.	1–10	10
2.	11–50	30
3.	51–100	50
4.	101–200	80
5.	201 in več	100

Društvo, ki vključuje v članstvo podmladek, pridobi eno dodatno točko za vsakega člana podmladka. Zveza pridobi točke glede na število društev, vključenih v zvezo, in sicer za vsako društvo 10 točk.

2). Programi društev/zveze

Izbor programov, ki se točkujejo, opravi komisija, pri čemer upošteva enakomerno zastopnost vseh kandidatov in ocenjuje stroške programov. Programi morajo biti jasno vsebinsko in časovno opredeljeni, stroškovno ocenjeni in izdelano finančno konstrukcijo.

PROGRAM	ŠTEVILO TOČK
1.) Ohranjanje kulturne in naravne dediščine urejanje in vzdrževanje kulturnih in naravnih spomenikov zbiranje in arhiviranje zgodovinskega gradiva prikazi kulturne dediščine (muzeji, galerije ...)	50/leto 30/leto 20/leto
2.) Urejanje, olepšanje in varstvo okolja urejanje in vzdrževanje sprehajalnih poti, razgledišč, tematskih poti, označevanje ... čistilne akcije	40/akcijo 30/akcijo
3.) Organizacija in izvedba prireditve društvo je organizator in izvajalec prireditve društvo sodeluje na prireditvi lokalnega pomena društvo sodeluje na prireditvi širšega pomena	50/prireditve 20/prireditve 30/prireditve
4.) Promocijske in informativne dejavnosti izdajanje promocijskega materiala (zloženke, razglednice, bilteni ...) predstavitev občine in društva na sejmih, razstavah ...	30/pro. material 20/predstavitev
5.) Izobraževanje in usposabljanje za namene pospeševanja turizma organizacija in izvedba seminarjev, delavnic ... izobraževanje članov društva	30/seminar 20/seminar
6.) Spodbujanje občanov za sodelovanje pri aktivnostih pospeševanja turizma a) organizacija in izvedba natečajev (npr. najlepše okolje, naselje, stavba, najboljša gostinska ponudba ...)	50/natečaj
7.) Oblikovanje turističnih izdelkov in turistične ponudbe kraja oblikovanje turističnih izdelkov (spominek) oblikovanje nove turistične ponudbe kraja programi (npr. tematske poti ...) trženje obstoječe turistične ponudbe	30/leto 50/leto 30/leto

Za zvezo veljajo enaka merila za točkovanje programov kot za društva.

Merila so določena v točkah. Vrednost točke se izračuna vsako leto na podlagi razpoložljivih proračunskih sredstev in skupnega števila točk ovrednotenih programov. Seštevek vseh točk daje vsoto, ki določa višino sofinanciranja v sorazmerju skupnega števila točk vseh društev in zveze ter razpoložljivih sredstev.

Za delovanje društev/zveze je namenjenih 30 % razpoložljivih sredstev, za programe društev/zveze pa 70 % razpoložljivih sredstev.

9. Prijavitelji morajo prijavo oddati osebno ali po pošti, najpozneje do 15. 2. 2012, na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Nepravočasno

oddanih prijav komisija ne bo upoštevala. Posamezna prijava na javni razpis mora biti pripravljena izključno na obrazcih iz razpisne dokumentacije naročnika (Občina Ivančna Gorica). Razpisna dokumentacija je na voljo od objave razpisa dalje v sprejemni pisarni Občine Ivančna Gorica, vsak dan v poslovnem času Občine in na spletni strani Občine www.ivančna-gorica.si. Podrobnejše informacije daje Matej Šteh, tel.: 781 21 30. Prijave morajo biti oddane v zaprti kuverti z oznako »Prijava na javni razpis za sofinanciranje dejavnosti društev in zveze na področju turizma za leto 2012 – ne odpiraj«. Na hrbtni strani kuverte mora biti napisan naslov prijavitelja.

Številka: 430-0006/2012
Datum: 23. 01. 2012

10. Prijavitelji bodo o izidu javnega razpisa obveščeni najkasneje v 20 dneh od zaključka razpisa. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju programov v okviru sredstev, zagotovljenih v proračunu.

11. Dodeljena sredstva izvajalcem programov na področju turizma morajo biti porabljena v letu 2012.

Številka: 430-0006/2012
Datum: 23. 01. 2012

OBČINA IVANČNA GORICA
Župan
Dušan Strnad l.r.

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2012 (Uradni list RS, št. 106/2011) in Pravilnika o sofinanciranju mladinskih programov in projektov iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 92/2005) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje mladinskih programov in projektov iz proračuna Občine Ivančna Gorica za leto 2012

- Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
 - več kot 90 % - 8 točk.
- Predmet javnega razpisa je sofinanciranje letnih mladinskih programov (dejavnosti) in/ali posameznih mladinskih projektov (en projekt letno na posameznega izvajalca). Kot letni mladinski program se šteje kontinuirano izvajanje in koordiniranje mladinskih aktivnosti skozi vse razpisno obdobje (celo leto), za posamezne mladinske projekte pa izvedbo enkratnih obsežnejših letnih aktivnosti.
- Na razpisu lahko sodelujejo naslednji izvajalci mladinskih programov in projektov: neprofitne organizacije, zavodi, društva, zveze, zasebniki in druge organizacije, ki so nosilci programov in projektov, namenjenih predvsem mladim med 10. in 29. letom.
- Izvajalci mladinskih programov in projektov morajo izpolnjevati naslednje pogoje:
 - so registrirani za opravljanje dejavnosti, za katero se prijavljajo;
 - imajo zagotovljene materialne, prostorske, kadrovske in organizacijske možnosti za uresničitev načrtovanih aktivnosti;
 - programi in projekti se izvajajo za mladino v občini Ivančna Gorica (mladi od 10 do 29 let);
 - imajo izdelano finančno konstrukcijo, iz katere so razvidni prihodki in odhodki izvajanja mladinskih programov in projektov, delež lastnih sredstev, delež javnih sredstev, delež sredstev uporabnikov in delež sredstev iz drugih virov;
 - za izvedbo programov in projektov morajo zagotoviti najmanj 50 % delež sofinanciranja iz drugih (neporavnanih) virov;
 - vsako leto občinski upravi redno dostavijo poročilo o realizaciji programov in projektov za preteklo leto.
- Okvirna višina sredstev, ki so na razpolago za sofinanciranje mladinskih programov, so rezervirana na postavki 18045 – Sofinanc. dejav. društev, ki delajo z mladimi, in sicer v višini 4.000,00 EUR.
- Merila in kriteriji za vrednotenje mladinskih programov in projektov so naslednja:
 - PREGLEDNOST; cilji in namen mladinskih programov in projektov so jasno opredeljeni – do 5 točk.
 - ŠTEVILO AKTIVNIH ČLANOV OZIROMA NOSILCEV mladinskih programov in projektov
 - 1–5 aktivnih članov oz. nosilcev - 2 točki,
 - 6–10 aktivnih članov oz. nosilcev - 3 točke,
 - 11–15 aktivnih članov oz. nosilcev - 4 točke,
 - 16–20 aktivnih članov oz. nosilcev - 5 točk.
 - DELEŽ LASTNIH SREDSTEV za izvedbo mladinskih programov in projektov
 - 60–80 % - 2 točki,
 - 81–90 % - 5 točk,
 - CILJNA POPULACIJA; programi in projekti vključujejo mlade z manj priložnostmi, iz ogroženih družin, šolske osipnike ter družbeno izločeno invalidno mladino – do 5 točk
 - REFERENCE izvajalca pri izvajanju mladinskih programov in projektov – do 5 točk;
 - DOSTOPNOST; programi in projekti vključujejo mladino iz celotne občine, aktivnosti so dostopne za neorganizirano mladino – do 5 točk;
 - INOVATIVNOST; mladinski programi in projekti neposredno ne posnemajo že izvedenih projektov in programov ter vsebujejo drugačen pristop k reševanju problemov – do 10 točk;
 - EKONOMIČNOST; mladinski programi in projekti imajo realno finančno konstrukcijo – do 10 točk;
 - KONTINUIRANOST; mladinski programi in projekti se izvajajo oziroma že trajajo daljše časovno obdobje, se nadgrajujejo – do 5 točk.
- Dodeljena sredstva izvajalcem mladinskih programov in projektov morajo biti porabljena v letu 2012.
- Razpisna dokumentacija je na voljo do zaključka razpisa v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine ter na spletni strani Občine Ivančna Gorica <http://www.ivančna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. (01) 781 21 00.
- Prijavitelji morajo prijavo oddati osebno ali po pošti, najpozneje do 15. 2. 2012 na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Nepravočasno oddanih prijav komisija ne bo upoštevala.
- Posamezna prijava na javni razpis mora biti pripravljena izključno na obrazcih iz razpisne dokumentacije naročnika (Občina Ivančna Gorica). Prijave morajo biti oddane v zaprti kuverti z oznako »Prijava na javni razpis za mladinske programe in projekte – 2012 – ne odpiraj.«
- Odpiranje prijav za dodelitev sredstev bo strokovna komisija opravila predvidoma v 15 dneh po zaključku razpisa v prostorih Občine Ivančna Gorica.
- Prijavitelji bodo o izidu javnega razpisa obveščeni najkasneje v 60 dneh od datuma odpiranja prijav. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju mladinskih programov in projektov v okviru sredstev, zagotovljenih v proračunu.

Številka: 430-0003/2012
Datum: 17.1.2012

OBČINA IVANČNA GORICA
Župan
Dušan Strnad l.r.

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2012 (Uradni list RS, št. 106/2011) in Pravilnika o sofinanciranju programov in projektov izvajalcev, ki niso bili predmet drugih javnih razpisov, iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 112/2005) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov in projektov izvajalcev, ki niso bili predmet drugih javnih razpisov, iz proračuna Občine Ivančna Gorica za leto 2012

- Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
- Predmet javnega razpisa so letni programi (dejavnosti) in projekti (največ dva na izvajalca), med katere sodijo organizacije večjih prireditev, proslav, dogodkov, izdaje knjig, brošur, zvočnih zapisov ipd., ki niso bili predmet drugih javnih razpisov iz proračuna Občine Ivančna Gorica ter so prispevali k zadovoljevanju javnih potreb in prepoznavnosti občine.
- Na razpisu lahko sodelujejo naslednji izvajalci programov in projektov:
 - fizične in pravne osebe, ki imajo stalno prebivališče oziroma sedež na območju občine Ivančna Gorica;
 - druge fizične in pravne osebe, če se programi in projekti pretežno nanašajo ali se odvijajo na območju občine Ivančna Gorica.
- Izvajalci programov in projektov morajo izpolnjevati naslednje pogoje:
 - izvajajo programe in projekte, ki so predmet razpisa;
 - imajo stalno prebivališče oziroma sedež na območju občine Ivančna Gorica oziroma izvajajo programe in projekte, ki se pretežno nanašajo ali se odvijajo na območju občine Ivančna Gorica;
 - programi in projekti omogočajo vključevanje članov oziroma uporabnikov iz občine Ivančna Gorica;
 - imajo jasno konstrukcijo prihodkov in odhodkov ter zagotovljene druge (neporračunske) vire financiranja;
 - imajo izkušnje in reference z izvajanjem programov in projektov na področju, za katerega se prijavljajo;
 - imajo zagotovljene kadrovske in prostorske pogoje za delo.
- Sredstva za sofinanciranje so planirana na postavki proračuna 18030 – Sofinanciranje delovanja drugih društev in organizacij, in sicer v višini 5.000 EUR.
- Merila in kriteriji za vrednotenje programov in projektov so:
 - PREGLEDNOST** – cilji ter nameni programov in projektov so jasno opredeljeni (0 do 5 točk);
 - SEDEŽ – izvajalec ima stalno prebivališče oziroma sedež v občini (5 točk);
 - ŠTEVILO AKTIVNIH ČLANOV OZIROMA NOSILCEV** programov in projektov
 - 1–5 aktivnih članov oz. nosilcev (2 točki),
 - 6–10 aktivnih članov oz. nosilcev (3 točke),
 - 11–15 aktivnih članov oz. nosilcev (4 točke),
 - 16–20 aktivnih članov oz. nosilcev (5 točk);
 - PROMOCIJA** – programi in projekti prispevajo k prepoznavnosti občine (0 do 10 točk);
 - KVALITETA IN REALNOST** – programi in projekti so kvalitetni in izvedljivi (0 do 5 točk);
 - INOVATIVNOST** – programi in projekti neposredno ne posnemajo že izvedenih programov in projektov ter vsebujejo drugačen pristop (0 do 10 točk);
 - SODELOVANJE** – izvajalci redno sodelujejo pri aktivnostih, katerih organizator je Občina Ivančna Gorica (0 do 5 točk);
 - REFERENCE** – redno in kvalitetno delovanje daljše časovno obdobje (0 do 5 točk);
 - DELEŽ LASTNIH SREDSTEV** – za izvedbo programov in projektov imajo izvajalci
 - 60–80 % lastnih sredstev (1 točka),
 - 81–90 % lastnih sredstev (2 točki),
 - več kot 90 % lastnih sredstev (5 točk).
- Dodeljena sredstva izvajalcem programov in projektov morajo biti porabljena v letu 2012.
- Razpisna dokumentacija je na voljo od objave razpisa do porabe sredstev v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine ter na spletni strani Občine Ivančna Gorica <http://www.ivančna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. (01) 781 21 00.
- Prijavitelji morajo prijavo oddati osebno ali po pošti na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Ker gre za razpis odprtega tipa, se prijave sprejemajo **do porabe sredstev**.
- Posamezna prijava na javni razpis mora biti pripravljena izključno na obrazcih iz razpisne dokumentacije naročnika (Občina Ivančna Gorica) ter oddana v zaprti kuverti z oznako »**Prijava na javni razpis za programe in projekte drugih izvajalcev – 2012 – ne odpiraj**«.
- Prijavitelji bodo o odobreni višini obveščeni najkasneje v 60 dneh od datuma prejema prijave (vloge) na naslovu naročnika. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju programov in projektov.

Številka: 430-0001/2012
Datum: 17.1.2012

OBČINA IVANČNA GORICA
Župan
Dušan Strnad l.r.

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2012 (Uradni list RS, št. 106/2011) in Pravilnika za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 44/2005) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica za leto 2012

- Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
- Predmet javnega razpisa so programi s področja socialno-humanitarnih dejavnosti.
- Na razpisu lahko sodelujejo naslednji izvajalci programov na področju socialno-humanitarnih dejavnosti:
 - javni zavodi, ustanove in pravne osebe, registrirane za opravljanje dejavnosti na področju socialnega varstva;
 - društva na področju zdravstva in socialnega varstva, registrirana v skladu z zakonom o društvih (Uradni list RS, št. 61/06, 58/09);
 - dobrodne organizacije kot prostovoljne in neprofitne organizacije, ki jih z namenom, da bi reševale socialne stiske in težave občanov občine Ivančna Gorica, ustanovijo posamezniki ali verske skupnosti v skladu z zakonom;
 - prostovoljne in neprofitne organizacije, ki delujejo na področju socialnega in zdravstvenega varstva ter humanitarne organizacije in imajo v svojih programih elemente socialne skrbi in skrbi za zdravje občanov oziroma svojih članov;
 - druge organizacije in zasebniki, ki izvajajo občinske programe na področju socialne varnosti ali občinske programe za izboljšanje kakovosti življenja za občane občine Ivančna Gorica.
- Izvajalci programov na področju socialno-humanitarnih dejavnosti morajo izpolnjevati naslednje pogoje:
 - so registrirani in imajo humanitarno dejavnost oziroma dejavnost socialnega varstva opredeljeno v svojih aktih;
 - imajo sedež v občini Ivančna Gorica;
 - društva, ki delujejo na področju socialno-humanitarnih dejavnosti, imajo lahko svoj sedež tudi izven območja občine Ivančna Gorica, njihovi člani pa morajo biti tudi občani občine Ivančna Gorica;
 - imajo urejeno evidenco o članstvu, plačani članarini in drugo dokumentacijo, kot jo določa zakon;
 - imajo zagotovljene materialne, prostorske, kadrovske in organizacijske pogoje za uresničevanje načrtovanih aktivnosti,**
 - imajo izdelano finančno konstrukcijo, iz katere so razvidni prihodki in odhodki izvajanja programa, delež lastnih sredstev, delež javnih sredstev, delež sredstev uporabnikov in delež sredstev iz drugih virov;**
 - vsako leto občinski upravi redno do konca meseca februarja dostavljajo poročilo o realizaciji programov za preteklo leto.**
- Okvirna višina sredstev na razpolago je 11.000 EUR in so planirana na postavki proračuna 20017 – Sodelovanje z nevladnimi organizacijami.
- Komisija bo pri vrednotenju prispelih vlog upoštevala naslednja merila in kriterije:
 - A. Sedež izvajalca:**
 - sedež v občini Ivančna Gorica – 20 točk;
 - podružnica v občini Ivančna Gorica – 6 točk;
 - člani iz občine Ivančna Gorica – 2 točki.
 - B. Število članov iz občine Ivančna Gorica:**
 - 1–10 članov – 3 točke;
 - 11–30 članov – 6 točk;
 - 31–50 članov – 10 točk;
 - 51–70 članov – 15 točk;
 - nad 70 članov – 20 točk.
 - C. Program dela za razpisano leto:**
 - Vzpostavljane socialne mreže z okoljem (druženje, obiski starostnikov, onemoglih, invalidov, ...) – 10 točk
 - Organizacija dobrodelne in druge prireditve na območju občine Ivančna Gorica – 8 točk (največ 24 točk).
 - Izobraževalna dejavnost (predavanje, delavnica, krožek ali druga oblika izobraževanja) za člane in/ali širšo okolico:
 - v občini Ivančna Gorica – 5 točk (največ 15 točk);
 - izven občine Ivančna Gorica – 2 točki (največ 4 točke).
 - Rekreativna dejavnost (izlet, ekskurzija, letovanje, druge športne in kulturne aktivnosti za člane) – 2 točki (največ 10 točk)
 - Sodelovanje članov in prostovoljcev pri načrtovanju in izvajanju programa:
 - 1–5 članov in prostovoljcev – 1 točka;
 - 6–10 članov in prostovoljcev – 2 točki;
 - 11–15 članov in prostovoljcev – 3 točke;
 - nad 16 članov in prostovoljcev – 5 točk.
 - Reference – program se na območju občine izvaja:
 - 0–5 let – 1 točka;
 - 5–10 let – 2 točki;
 - nad 10 let – 3 točke.
 - Izdaja glasila, biltena ali kakšne druge oblike promocijskega materiala – 5 točk (največ 10 točk).
 - Pričakovani deleži sofinanciranja s strani Občine Ivančna Gorica:
 - do 40 % – 6 točk;
 - 40–50 % – 2 točki;
 - nad 50 % – 0 točk.
- Dodeljena sredstva izvajalcem programov na področju socialno-humanitarnih dejavnosti v letu 2012 morajo biti porabljena v letu 2012.
- Razpisna dokumentacija je na voljo do zaključka razpisa v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine, ter na spletni strani Občine Ivančna Gorica <http://www.ivančna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. (01) 781 21 00.
- Prijavitelji morajo prijavo oddati osebno ali po pošti, najpozneje do **15. 2. 2012**, na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Nepravčasno oddanih prijav komisija ne bo upoštevala.
- Posamezna prijava na javni razpis mora biti pripravljena izključno na obrazcih iz razpisne dokumentacije naročnika (Občina Ivančna Gorica). Prijave morajo biti oddane v zaprti kuverti z oznako »**Prijava na javni razpis za programe na področju socialno-humanitarnih dejavnosti 2012 – ne odpiraj**«.
- Odpiranje prijave za dodelitev sredstev bo strokovna komisija opravila predvidoma v **20 dneh po zaključku razpisa** v prostorih Občine Ivančna Gorica.
- Prijavitelji bodo o izidu javnega razpisa obveščeni najkasneje v 60 dneh od datuma odpiranja prijav. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju programov v okviru sredstev, zagotovljenih v proračunu.

Številka: 430-0002/2012
Datum: 17.1.2012

OBČINA IVANČNA GORICA
Župan
Dušan Strnad l.r.

AZUR

NEPREMIČNINE, DELNICE, SKLADI, MENJALNICA

- Strokovno posredovanje pri prodaji, nakupu, menjavi, oddaji ali najemu nepremičnin
- Urejanje pravnega stanja nepremičnin, sestava prodajne, darilne, menjalne pogodbe
- Brezplačni ogledi in oglaševanje na naših spletnih straneh
- Ocenitev tržne vrednosti vaše nepremičnine
- Nepremičninsko, pravno in davčno svetovanje

Kolodvorska cesta 2 Grosuplje T 01 7860 880 F 01 7860 881 M +386(0)31 610 644 E azur@siol.net

www.azur-nepremicnine.si

Ob koncu leta smo se seznanili s strateškimi usmeritvami, v novo leto vstopamo s sprejetim proračunom, programom dela in novimi pravilniki

Tokrat so za nami 11., 12. in 13. redna seja občinskega sveta, ki smo se jih udeležili svetniki svetniške skupine SDS v sestavi, Janez Mežan, Jernej Lampret, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Alojz Šinkovec, Andreja Miše in Tomaž Smole. Razprave na sejah so vsebovale ključne informacije za bližnjo prihodnost.

Pred začetkom 11. seje smo si ogledali kako in v kakšnih pogojih deluje NK Ivančna Gorica. Na sami seji pa nas je takrat presenetil s svojimi slikami častni občan Štefan Horvat, ki ga je ob tej priložnosti predstavila Taja Lampret. Za njim pa je na 12. in 13. seji razstavljala Anton Drab.

Ob izteku leta 2011 smo se svetniki SDS seznanili z informacijo o razgrnitvi Občinskega prostorskega načrta in Lokalnim razvojnim programom. Oba pa se tudi odražata skozi tokrat prvič dvoletni proračun. Z zanimanjem smo prisluhnili predstavitvi Lokalnega razvojnega programa, pri pripravi katerega so sodelovali tudi občani kot širša javnost. Prav tako pa strokovna javnost in kompetentni posamezniki. Pri pripravi smo na različnih delavnicah sodelovali tudi mi in zato nas je zanimal končni izdelek. Razdeljen je na strateški del do 2018 in izvedbeni del do 2014. Predstavnica Centra za razvoj, ga. Saša Ceglar je opisala metodologijo izdelave in časovnico izvrševanja. V nadaljevanju pa je podžupan kot vodja razvojne akcijske skupine predstavil predvidene usmeritve naše občine. Lokalni razvojni program je sedaj v javni

obravnavi in tudi v prihodnje se bo dopolnjeval na osnovi pripomb in dopolnitev, saj je zamišljen kot živ dokument, ki se razvija.

Poglavitna točka te seje pa je bil vendarle proračun 2012/13. V njem smo že našli nekatere projekte iz izvedbenega dela Lokalnega razvojnega programa. Proračun za 2012 je ambiciozen in župan je poudaril, da je zasnovan, kot da se način financiranja s strani države v prihodnje ne bo spremenil. Če pa pride do zmanjšanja, ga bo treba uravnotežiti. Če ne prej, pa ob dopolnitvah za leto 2013. Proračun predvideva precej investicij, kar je dobro za razvoj naše občine.

V nadaljevanju nam je predsednik Gasilske zveze Ivančna Gorica Alojz Ljubič, predstavil delovanje gasilcev tako temeljito in s takšno gorečnostjo, da smo zaman pričakovali sicer pogosta vprašanja nekaterih svetnikov oz. svetnic. Sprejeli smo tudi dva pravilnika, in sicer Pravilnik o subvencioniranju izgradnje malih komunalnih čistilnih naprav in Pravilnik o pogojih za delo svetniških skupin in samostojnih svetnikov. Sprejeli smo tudi nekaj

SDS

sklepov, pomembnih za urejanje zemljiških zadev.

Na 12. seji je bil proračun 2012/13 tudi sprejet. Lokalni razvojni program pa smo sprejeli na 13. seji, na kateri smo tudi sprejeli posodobljena pravilnika za vrednotenje in sofinanciranje programov na športnem in kulturnem področju, ter tudi letni program športa. Občinski svetniki smo sprejeli program dela občinskega sveta za 2012.

Zastavili smo ambiciozno in prav je tako. Verjamemo, da bo tako tudi v novo vlado RS, ki jo pričakujemo v kratkem. Čestitamo mandatarju ob potrditvi v državnem zboru in želimo vse dobro in veliko uspeha.

To je PAMETNA REŠITEV.

Janez Mežan,
vodja svetniške skupine SDS

Gremo na smučanje!

SDM Ivančna Gorica tudi letos organizira enodnevno smučanje na enem izmed slovenskih smučišč. Vabljeni vsi mladi, ki bi radi preživeli z nami nepozaben dan na snežnih strminah. Smučanje bo v soboto, 18. 2. 2012.

Prijave in nadaljnje informacije na
brigita.primc@gmail.com.

Vabljeni!

Biološke čistilne naprave

Sistemi za zbiranje in uporabo deževnice

Čistilne naprave so izdelane in testirane po standardu EN 12566-3

Izkoristite ugoden nakup, ter brezplačen strokovni nasvet.

Tudi na vašem domu. Pokličite!

Novo - Novo
Biološka čistilna naprava, ki deluje brez elektrike in dodajanja kemikalij

Naročite brezplačen katalog

3 / 25 let
garancije

V naši naravi je, da skrbimo za naravo

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

www.cistilnenaprave-dezevnica.si

Posvet pred kongresom LDS

V januarju je na sedežu LDS potekal posvet vodstva sveta stranke in predsednikov in sekretarjev občinskih odborov. Udeležba je bila množična in tudi kritična do vodstva kakor tudi delovanja stranke.

liberalna
demokracija
slovenije

LDS

Sporočilo občinskih odborov je, da bomo vztrajali in nadaljevali z delom kljub porazu na zadnjih parlamentarnih volitvah. Analize kažejo premajhno povezavo med vodstvom stranke in lokalnimi odbori in tudi vodstvo bo moralo prisluhniti, kaj članstvo razmišlja in sporoča.

Sledili bodo predlogi za novo vodstvo stranke, zato je naloga lokalnih odborov, da se vključijo in predlagajo v novo vodstvo kandidate, ki bodo imeli zaupanje v LDS tako, kot je bilo zaupanje, ko je vodil stranko dr. Drnovšek. Tudi statut stranke bo treba popraviti, kritike so bile, da imajo posamezniki več funkcij, da se da premalo poudarka lokalnim odborom in, da bodo morali kandidati, ki bodo kandidirali za vodstvo stranke, pripraviti program, ki bo dejansko odločal o kandidatu.

Predsednik sveta stranke, g. Anderlič je bil zadovoljen s tako številno udeležbo in kritičnim povzetkom razprave in pozval članstvo k enotnosti in pripravi kandidatov za volitve na kongresu stranke. Bistvo in vodilo naj nam bo nadstrankarstvo, demokratičnost za našo Slovenijo.

povzetek sestanka pripravila Kralj Martina

N.Si
Nova Slovenija
Krščanska ljudska stranka

Ob prazniku zaljubljenecv vsem občankam in občanov OO N.Si Ivančna Gorica želi veselo valentinovo, predvsem pa zaljubljeno polno zaupanja in medsebojnega spoštovanja.

OO N.Si Ivančna Gorica

Vsi ki se boste odločili, da pridete na storitev barvanje in striženje v obdobju od 1.2 do 29.2. boste poleg storitve dobili tudi darilni bon v vrednosti - 10 % od vrednosti računa ... če zdraven barvanja in striženja kupite profesionalni izdelek profesionalne linije se bo 10% dodalo v darilni bon, ki ga lahko izkoristite do konca letošnjega leta....

Delovni čas:
ponedeljek, četrtek, petek: od 12.00 do 19.00
torek, sredo: od 7.30 do 14.30
sobota: od 7.00 do 12.00

PREDHODNO SE
LAHKO NAROČITE
NA TELEFON
041 588 812

bela orhideja

frizerski salon, damjana maver, sticna II a, tel: 041 588-812, www.belaorhideja.si

20 uspešnih let Armexa iz Ivančne Gorice

Podjetje Armex Armature d.o.o. iz Ivančne Gorice, ki je eno od uspešnejših podjetij, ustanovljenih v letu slovenske osamosvojitve, praznuje 20-letnico delovanja. V prvih letih je bila osrednja dejavnost podjetja proizvodnja in veleprodaja posameznih elementov vodovodnih in kanalizacijskih sistemov. Ustanovitelj in lastnik podjetja Zdravko Skubic je rast in razvoj podjetja usmerjal v širitev prodajnih programov, ki so temeljili na sorodnih tržnih segmentih z velikim potencialom za rast. Danes je podjetje Armex Armature tako doma kot v tujini priznan specialist na področju proizvodnje in trženja sistemov za čiščenje odpadnih voda in sistemov za uporabo in distribucijo deževnice z lastnimi podjetji v Srbiji, Bosni in Hercegovini, Črni gori in na Hrvaškem.

V prvih letih delovanja podjetja je bila osrednja dejavnost podjetja proizvodnja in veleprodaja elementov vodovodnih sistemov, kot so hidranti, ventili, vodomerni jaški in večje vodovodne armature. Trgovinski del je obsegal prodajo različnega materiala za izvedbo vodovodnih in kanalizacijskih sistemov. Nove priložnosti za rast in razvoj podjetja so se pokazale devet let pozneje. Leta 2000 so začeli prodajo namakalnih sistemov za potrebe kmetijstva, vrtnarstva, sadjarstva, vinogradništva, rastlinjake, športne terene (nogometna, teniška in golf igrišča, hipodrome ...) ter sisteme za zaščitno pršenje deponij lesa, premoga in pepela.

Armex Armature je od prvega dne

izvozno naravnano podjetje, ki je svoj proizvodni in prodajni program uspešno širilo na trge v Nemčiji, Italiji, na Madžarsko in v druge države nekdanje SFRJ. Novo tržno priložnost znotraj segmenta distribucije pitne, tehnološke in odpadne vode je Zdravko Skubic prepoznal v trženju malih in srednje velikih sistemih za čiščenje odpadnih voda. Tako so se leta 2005 povezali z družbo Otto Graf GmbH, največjim in tehnološko najnaprednejšim evropskim proizvajalcem PE rezervoarjev in sistemov za čiščenje odpadnih voda ter sistemov zbiranja in distribucije padavinskih voda. Podjetje Graf je nosilec več kot 200 mednarodnih patentov in s 50-letnimi izkušnjami pri razvoju

malih čistilnih naprav. Prav sodelovaje z izkušenimi tujimi partnerji in pravi trženjski pristopi se danes kažejo v dejstvu, da Armex na slovenskem trgu predstavlja vodilno tehnološko podjetje na področju malih bioloških čistilnih naprav in da je podjetje z drugim največjim tržnim deležem v tem segmentu.

Priložnost za rast je podjetje Armex Armature prepoznalo v širitvi na trge drugih držav nekdanje SFRJ. Leta 1996 so odprli lastno podjetje v Bosni in Hercegovini, nato še leta 2002 v Srbiji, kamor so prenesli tudi del proizvodnje. Pred tremi leti so s trženjem ekološkega programa čistilnih naprav in sistemov za uporabo deževnice

začeli na Hrvaškem, kjer lastno proizvodnjo čistilnih naprav lastne blagovne znamke, gradijo pa tudi večje čistilne naprave s kapaciteto do 1.500 PE (1 PE = 1 populacijska enota = 1 prebivalec). Lansko leto so odprli podjetje tudi v Črni gori.

V prihodnjih petih letih direktor in lastnik podjetja Zdravko Skubic vidi veliko priložnost za rast podjetja na segmentu malih bioloških čistilnih naprav, saj imajo ustrezno znanje, tehnologijo in izkušnje ter zanesljive partnerje, tako da bodo lahko zadostili vse večjemu povpraševanju po teh napravah. Slovenija se je ob vstopu v Evropsko unijo zavezala, da bo najpozneje do leta 2017 očistila svoje

vode in v celoti uredila kanalizacijske sisteme. V naseljih, kjer javne kanalizacije ni oziroma je naložba v izgradnjo ekonomsko nevzdržna, se bodo morale odpadne vode odvajati v hišne čistilne naprave in ne več v greznice. Letos začenejo tudi s trženjem večjih čistilnih naprav, kapacitete do 3.000 PE z vgrajeno preverjeno nemško tehnologijo.

Franc Fritz Murgelj

Tehnični pregledi in registracije vozil tudi v Ivančni Gorici

Občina Ivančna Gorica je z novo obrtno-podjetniško cono vse bolj zanimiva za naložbe podjetnikov iz bližnje in daljne okolice. Februarske otvoritve trgovsko-poslovnega objekta, ki ga v obrtni coni gradi uspešno trebanjsko podjetje Panjan, bodo veseli predvsem vozniki in lastniki motornih in tovornih vozil. V prvi fazi bodo namreč v njihovi novi poslovni stavbi z 2.400 m² uporabne površine, pričeli z dejavnostjo tehničnih pregledov osebnih in tovornih vozil ter tudi traktorjev in prikolic.

Izvajali bodo tudi upravne storitve podaljšanja registracij vozil, sprememb lastništva ter poskrbeli za svetovanje pri izbiri najugodnejšega osnovnega in kasko zavarovanja zavarovalnic, kot so Tilia, Triglav, Zavarovalnica Maribor, Generali, Adriatic Slovenica. Do konca letošnjega leta bodo dokončali še trgovinski del novega poslovne stavbe, skupaj z oddelkom tehničnih pregledov in registracij bodo odprli še bar Virida in otroški kotichek. Po besedah ene od dveh direktoric družbe Pan-Jan, Anite Prijatelj, so že leta 2010 pričeli z intenzivnim iskanjem primerne lokacije za gradnjo in širitev svoje dejavnosti v našo občino, saj so želeli občanom približati storitve tehničnih pregledov in zavarovanj. Do sedaj so bile najbližje možnosti za to opravilo v Grosupljem, Trebnjem in v Ljubljani.

Z izbrano lokacijo so vodilni v Pan-Janu več kot zadovoljni, saj stoji ob še ne dokončani novi obvozni cesti

proti Višnji Gori. Zaradi zapletov z Agencijo Republike Slovenije za okolje in arheologijo, so lahko z gradbenimi deli pričeli šele avgusta lansko leto. V petih mesecih so uspeli dograditi prvo fazo svoje investicije, ki skupaj z nakupom zemljišča znaša 2,4 milijona evrov. Do konca letošnjega leta jo nameravajo zaključiti še z otvoritvijo prodajnega salona. V prvi fazi bo delo na novi lokaciji pri podjetju Pan-Jan dobilo zaposlitev deset novih delavcev, do konca leta pa nameravajo število zaposlenih podvojiti. Obe direktorici družbe Pan-Jan, Anita Prijatelj in Janja Redek pojasnujeta, da so za uspeh podjetja zaslužni predvsem zaposleni v podjetju. Dodajata še, da se rezultati dela zaposlenih s pravim pristopom, prijaznostjo in uslužnostjo do strank zagotovo odražata na vseh nivojih podjetja, zaposleni pa so za svoje delo tudi ustrezno nagrajeni. Ocenjujeta še, da se jim bo naložba povrnila v naslednjih 15-tih letih.

Začetki podjetja Pan-Jan segajo v

leto 1991. Takrat je bila osnovna dejavnost podjetja trgovina na debelo, tako uvoz kot izvoz različnega blaga. Dve leti pozneje so pričeli s proizvodnjo zavornih disk ploščic in zavornih oblog, z lastno blagovno znamko Feropan. Povečanje obsega proizvodnje, zaradi večanja tržnega deleža je zahtevalo posodabljanje in večanje proizvodnje zmogljivosti. Prostorska stiska je bila razlog za nove investicije oziroma gradnjo novega proizvodnega objekta v industrijski coni v Trebnjem. Nov objekt je zaradi svoje velikosti omogočal opravljanje tudi trgovinsko in servisno dejavnost. Podjetju je bilo dodeljeno zastopstvo za prodajo novih vozil znamke Škoda in servisiranje le teh. Tako se je s selitvijo proizvodnje v nov objekt leta 1995 pričela tudi prodaja novih vozil in servisna dejavnost. Podjetju je bilo leta 1996 dodeljena koncesija za opravljanje tehničnih pregledov. Podjetje Pan-Jan je 20-tih letih delovanja postalo eno največjih slovenskih

Na fotografiji direktorici podjetja Pan-Jan, Janja Redek (levo) in Anita Prijatelj (desno)

podjetij na področju prodaje in servisiranja vozil Škoda, Suzuki in Kia. Dejavnost prodaje novih in rabljenih vozil dopolnjujejo še avtomehanična delavnica za vse vrste vozil, avto-

kleparstvo, avtoličarstvo, menjava vetrobranskih stekel ter popravilo poškodb od toče.

Franc Fritz Murgelj

Poziv podjetnikom in vsem gospodarskim subjektom v občini Ivančna Gorica

Možnosti gospodarskega sodelovanja s pobrateno občino Hirschaid

Občina Ivančna Gorica je od leta 1999 pobratena z nemško občino Hirschaid, ki se nahaja v okrožju Bamberg. Letos želimo dolgoletno medsebojno sodelovanje na različnih področjih nadgraditi tudi z gospodarskim sodelovanjem. Interes za tovrstno povezovanje sta na zadnjem srečanju v decembru 2011 izkazala tudi župana obeh občin.

V ta namen Občina Ivančna Gorica načrtuje organizacijo srečanja gospodarske delegacije iz občine Ivančna Gorica, z gospodarstveniki iz Hirschaida in okolice. Obisk bi bil organiziran predvidoma v mesecu marcu. Nemška gospodarska delegacija bi vrnila obisk v poletnih mesecih.

Občina Ivančna Gorica poziva vse zainteresirane podjetnike, ki delujete na območju občine Ivančna Gorica, da se, če vas tovrstne možnosti gospodarskega povezovanja zanimajo, javite na telefonsko številko: 781 21 00 (g. Radoš Janez), ali preko elektronskega naslova: obc.ivancna.gorica@siol.net.

Podrobnosti v zvezi z organizacijo obiska in možnostmi gospodarskega povezovanja bi uskladili na predhodnem skupnem srečanju v mesecu februarju.

Občina Ivančna Gorica

Odlična promocija naše občine v reviji za tujce v Sloveniji

V decembru je revija Sinfo – Slovenian information objavila daljši prispevek o občini Ivančna Gorica. Prispevek predstavlja bogato kulturno in naravno dediščino naše občine in novo blagovno znamko Prijetno domače. Za predstavitev občine v tekstu in sliki so najbolj zaslužni dr. Mihael Glavan, Pavel Groznik in Robert Kuhar, ki je objavo tudi v celoti koordiniral.

Revijo Sinfo je informativno-promocijska revija v angleščini, ki izhaja mesečno in je namenjena zlasti tujcem, ki živijo v Sloveniji. Revijo izdaja Urad vlade RS za komuniciranje. Decembrsko številko si v elektronski obliki lahko prelistate tudi na spletni strani občine Ivančna Gorica. (mš)

Tradicionalno prednovoletno srečanje proizvajalcev mleka stiške zadruge

Tako kot je že običajno, je stiška zadruga sredi lanskega decembra organizirala že tradicionalno prednovoletno srečanje proizvajalcev mleka. Srečanja so se udeležili tudi g. Slavko Peklaj, direktor nabave in Ivan Žnidaršič vodja odkupa, oba iz Ljubljanskih mlekarn ter predstavnici Kmetijske svetovalne službe, enota Ivančna Gorica.

Na srečanju smo se pogovarjali o aktualni problematiki na tem področju in ob kozarčku in malici nazdravili tudi na uspešno sodelovanje v letu 2012.

V naši zadrugi imamo trenutno 84 proizvajalcev mleka. Leta 2011 so proizvedli 4.055.000 litrov mleka, kar je 0,5 % manj kot leta 2010.

Od 01. 02. 2010 je cena mleka v malenkostnem porastu in je enaka kot je bila marca 2008.

Povprečna cena v novembru 2011 je bila pri nas 0,35 EUR / liter, z davkom pa 0,378 EUR / liter, nekateri naši proizvajalci pa z dobro kvaliteto dosegajo tudi več.

Tudi na našem sestanku je bila odpr-

ta že kar nekaj časa aktualna tema, kaj bo z lastništvom naše največje mlekarnice? Skupina Mlekodel, kamor spada tudi naša zadruga, že nekaj časa bije bitko, da Ljubljanske mlekarnice ostanejo v slovenskih rokah.

To dejstvo je izredno pomembno za slovensko kmetijstvo in združništvo.

Upam, da nam bo uspelo.

Milena Vrhovc

Imeli smo tudi božično-novoletni sejem

Praznično decembrsko dogajanje je bilo v naši občini popestrjeno tudi s prvim božično-novoletnim sejemom v Ivančni Gorici. Dobre izkušnje iz tržnice, ki poteka vsako soboto na Sokolski ulici v Ivančni Gorici, so bile povod, da občina v sodelovanju z Jarino, zadrugo za razvoj podeželja, ki je organizator tržnice, pripravi tudi praznične sejemske dneve na Sokolski ulici.

Obiskovalci so lahko obiskali stojnice na Sokolski ulici od četrтка 22. decembra do sobote 24. decembra. Organizirana je bila pestra praznična ponudba, v sodelovanju z območno izpostavo Javnega sklada RS za kulturne dejavnosti pa je bil pripravljen tudi pester kulturni program, ki je spremljal sejmsko dogajanje. Otroci Vrta Ivančna Gorica so z vzgojiteljicami poskrbeli za lepo praznično okrasitev stojnic, dijaki Srednje šole Josipa Jurčiča so uprizorili pravljično Zala – mala zelena gosonca, predstavo za otroke so pripravili tudi učenci OŠ Ferda Vesela Šentvid pri Stični, predstavili so se glasbeniki iz OŠ Stična in iz Glasbene šole Grosuplje - enota Ivančna Gorica, skupina Gross upi in pevski zbori iz naše občine. Gostinski lokali s Sokolske ulice pa so poskrbeli, da so se obiskovalci lahko tudi okrepčali.

Vsekakor lahko ocenjujemo, da je sejem uspel, tudi po zaslugi ponudnikov, ki so kljub mrazu vztrajali vse tri dni. Prijetno vzdušje je bilo zlasti v popoldanskih urah in zvečer, ko je Sokolska ulica zasijala v soju lučk, obiskovalci pa so se lahko pogreli tudi ob t. i. gozdarskih pečeh. In res se je jazdelo, da v središču Ivančne Gorice v prazničnih decembrskih dneh že dolgo ni bilo tako živo in čarobno. Tisti najbolj zadovoljni pa so v mislih imeli že tudi silvestrovanje, ko se bo leto 2012 prevešalo v 2013.

Matej Šteh

Enota Ivančna Gorica
Cesta II. grupe odredov 17
1295 Ivančna Gorica
Tel.: 01/786-93-10

Obvestila kmetijsko svetovalne službe

Ukrepi kmetijske politike - novosti v letu 2012

Kritične točke pri kontrolnih pregledih zahtev navzkrižne skladnosti na kmetiji

Kompostiranje organskih odpadkov na kmetiji

Gasilski dom Stična, torek 21. februar 2012 ob 9.00 uri.
Predavanje velja za KOP

Vse kmetovalce obveščamo, da je rok za oddajo subvencijske vloge od 27. 2. 2012 do 5. 5. 2012.

Predtiska vloge, ki je bil v prejšnjih letih pošto poslan vsem upravičencem pred začetkom kampanje, letos ne bo.

Za elektronski vnos pokličite v pisarno KSS, da se dogovorimo za ustrezen termin.

Zaradi novih orto-foto posnetkov morajo nekateri kmetovalci popraviti GERK-e, v nasprotnem primeru je vloga zaklenjena in vnos ni možen.

Pozanimajte se na UE Grosuplje ali na KSS, če tudi vaši GERK-i ne ustrezajo dejanskemu stanju.

MP

ODVETNICA

NEVENKA PLETERSKI

TABORSKA CESTA 4
1290 GROSUPLJE

ODPRTJE NOVE ODVETNIŠKE PISARNE PLETERSKI V GROSUPLJEM

Odvetnica Nevenka Pleterski obvešča občane, da je s 01.02.2012 preselila sedež svoje odvetniške pisarne v poslovne prostore v Grosuplje, Taborska cesta 4.

Odvetnica Nevenka Pleterski je z odvetniško prakso začela v letu 2003. V okviru opravljanja odvetniškega poklica pravno svetuje, zastopa in zagovarja stranke pred sodišči, državnimi organi in institucijami, sestavlja listine in zastopa stranke v njihovih pravnih razmerjih.

Področja dela odvetniške pisarne so predvsem gospodarsko, civilno pravo, upravno pravo ter delovno pravo, posebej pa se pisarna ukvarja z vprašanji na področju nepremičnin (promet z nepremičninami, etažna lastnina) in odškodnin.

Odvetniška pisarna odvetnice Nevenke PLETERSKI deluje na lokaciji Taborska cesta 4 (neposredna bližina sodišča in upravne enote), Grosuplje, I. nadstropje.

Uradne ure po predhodnem dogovoru na
GSM 041 829 405 (odvetnica Nevenka Pleterski)
ali e-mail: nevenka@odvetnica-pleterski.com.

20 let **Geosvet**
PODJETJE ZA GEODETSKE MERITVE, SVETOVANJE IN IZVEDENSTVO d.o.o.

GEOSVET d.o.o.

Taborska cesta 4, 1290 Grosuplje

Tel.: 01/ 7863 - 240, info@geosvet.si

www.geosvet.si

GEOSVET d.o.o. PE Novo mesto

Ljubljanska cesta 26, 8000 Novo mesto

Tel.: 07/3341 - 054, geosvet.nm@siol.net

info@geosvet.si

v svojih kmetijsko tehničnih trgovinah

- v Železnini v Radohovi vasi (01/7887-628)
- v Železnini Zagradec (01/7888-032) in
- v Kmetijsko vrtnem centru v Ivančni Gorici (01/7887-624)

V MESECU FEBRUARJU NUDI:

SEMENSKI KROMPIR
SEMENSKO KORUZO
SEMENA JARIH ŽIT
GNOJILA PO PREDSEZONSKIH CENAH
SOL ZA POSIPANJE CEST - 25 KG: 4,50 EUR

PREDSEZONSKA AKCIJA V
KMETIJSKO VRTNEM CENTRU V IVANČNI GORICI:

ZEMLJA BALKONIA 70L: 7,92 EUR
ZEMLJA BALKONIA 45L: 5,12 EUR
BIOGRENA 25 kg: 16,40 EUR
PLANTELLA ORGANIK 20 kg: 12,40 EUR

UGODNO: HRANA ZA ZUNANJE PTICE!

Obveščamo vse, ki ste zavarovani kot kmetje, da bo KZ Stična organizirala tečaj iz varstva pri delu. Tečaj bo predvidoma v februarju.

Prijave sprejemamo na tel.: 01/7887-600.

Božično dogajanje v Šentviški župniji

Koledovanje v Dobu

Koledovanje je star običaj, ki je že skoraj odšel v pozabo. Čas koledovanja je od božiča do praznika treh kraljev. V zadnjih desetletjih se delno oživlja predvsem po zaslugi Misijonskega središča Slovenije, ki koledovanje spodbuja in ga pomaga organizirati ter ima pripravljeno potrebno tiskano gradivo. Koledniki so bili včasih odrasli moški, ki so obiskovali sosede, jim zapeli in voščili novo leto. V sedanjem času so koledniki običajno mlajši, vsaj pet naj bi jih bilo v skupini, in sicer trije kralji, zvezda in pastirček. Koledniki trkajo na vrata, prinašajo blagoslov veselja, miru in poguma. Na vratih pustijo koledniško sporočilo, ki naznanja božjo navzočnost v novem letu.

Tudi v soseski sv. Petra v Dobu se je v adventnem času porodila ideja, da bi koledovali. Ker je pobuda padla na plodna tla, smo kmalu začeli s pripravami in organizacijo. Izbrali smo glavne kolednike, to so bili letošnji birmanci iz naše soseske, kar sedem jih imamo. Za lažjo izvedbo in pomoč je sodelovalo še osem starejših kolednikov.

Začeli smo na Štefanovo, ko je v Šentvidu potekal blagoslov konj. Takoj po blagoslovu smo se s konjsko vprego veselo podali po naši soseski. Kar nismo opravili prvi dan, smo nadaljevali drugi dan. Obiskali smo vse hiše v vaseh, ki spadajo v podružnico svetega Petra. Sprejemali so nas in bilo je veliko lepih besed, ganjenih obrazov, pohval in povabil naj še pridemo. Koledniško poslanstvo smo dobro opravili in temu primerna je bila tudi bera v koledniškem nabiralniku, saj smo nabrali nekaj več kot 2000 evrov, kar drugače pomeni skoraj 20 evrov na obiskano hišo. Vsekakor je ta prispevek nad vsemi našimi pričakovanji. Spet pa smo potrdili, da so, s pravim

pristopom, ljudje pripravljeni prispevati v različne dobrotne namene. Vse zbrane darove smo predali Misijonskemu središču Slovenije.

Ob tej priliki se zahvaljujemo vsem, ki ste darovali in sodelovali s koledniki. Še posebej velja poudariti pripravljenost mladih, tako birmancev, kot harmonikarjev, ki so bili nekaj dni pripravljene sodelovati v družbi staršev oziroma starejših.

V dneh koledovanja smo bili vsi skupaj misijonarji, v nas je deloval duh slovenskih misijonarjev. Med njimi je tudi naša sokrajanka, laična misijonarka Tina Zajec, ki že poldrugo leto deluje v Angoli.

Blagoslov misijonskih vozil v Šentvidu

Kot znamenje se je med koledovanjem ponudila tudi priložnost, da v naši župniji blagoslovimo misijonsko vozilo, ki ga je kupila organizacija MIVA, za potrebe misijonarjev. V Šentvidu smo vozila blagoslovili zato, ker bo svojemu namenu služilo prav v misijonu Calulo v Angoli, kjer deluje tudi naša laična misijonarka Tina Zajec.

V soboto, 7. januarja, pa smo prese-

Koledniško sporočilo, ki smo ga povedali pri vsaki hiši:

*Poslušajte vsi ljudje
moja zvezda sveti se,
svetloba varuje ljudi,
da bi srečni vsi bili*

*Jezus se nam je rodil,
v Betlehemu naj bi bil,
zato mi kralji tja hitimo,
da lepo ga počastimo.*

*Ljubezen božjo nam deli,
mir prinaša za ljudi,
vsem nam kaže pravo pot,
življenje varuje zablod.*

*Ker povsod lepo pač ni,
mnogo v stiskah jih živi,
zato vas prosimo iz srca,
naj vaš dar poguma da.*

*Naj blagoslovi vas Gospod,
naj bo varna vaša pot,
naj vas mir in pa veselje,
skozi novo leto pelje.*

nečeni zagledali kar tri vozila, ki so že čakala na blagoslov. Dva avtomobila bosta odšla v Angolo, eden pa v Mozambik. To je bila tudi priložnost, da smo videli, kam gredo prispevki, ki jih darujemo v zahvalo za varno prevožene kilometre na t. i. Krištofovo nedeljo. Med mašo nas je nagovoril naš nekdanji župnik g. Stane Kerin, ki sedaj deluje v Misijonskem središču Slovenije. Predstavil nam je delo v misijonih in pomembnost misijonskega poslanstva, sploh za tiste, ki preživljajo težke poveljne razmere in travme. Po blagoslovu vozil smo mu koledniki iz Doba predali tudi vse darove, ki smo jih nabrali med letošnjim koledovanjem. Tako sta se oba dogodka, koledovanje in blagoslov, zlija v harmonijo z istim ciljem.

Silvo Škrabec

Na Štefanovo blagoslovili konje v Šentvidu

Praznični 26. december je bil v Šentvidu tudi lani zaznamovan s tradicionalnim blagoslovom konj, ki poteka na ta dan, ko goduje sveti Štefan. Blagoslov konj je opravil domači župnik Jože Grebenc, za organizacijo in udeležbo konj pa je poskrbelo Konjejsko društvo Radohova vas. Obiskovalci so lahko prisostvovali mimohodu več kot štiridesetih konjenikov, med njimi je bilo tudi veliko vpreg. Po večini so to člani KD Radohova vas in drugi ljubitelji konj iz širše okolice. Letos je bila prireditev zaznamovana tudi z dobrotelno akcijo Krajevne organizacije Rdečega križa. Prizadevni člani KD Radohova vas, pa že vabijo na svoje prihodnje prireditve tudi v letu 2012.

Matej Šteh

Žive jaslice in koncert božičnih pesmi v Velikih Češnjicah

Vaščani Velikih Češnjic, Malih Češnjic in Petrušnje vasi so v soboto, 7. januarja, že drugo leto zapored pripravili uprizoritev živih jaslic. Tokrat so božično zgodbo o Kristusovem rojstvu uprizorili na travniku, nekaj sto metrov pod podružnično cerkvijo sv. Ane. Tudi letos je množica obiskovalcev z navdušenjem prisluhnila sporočilu svete noči.

Približno 30 nastopajočih in še dvajset drugih sodelujočih vaščanov, tako mladih kot tudi nekoliko starejših, je prikazalo zgleden primer povezovanja različnih generacij. Otroci so se z velikim veseljem udeležili predstave in v njej zaigrali angelčke in pastirčke. Živim jaslicam so dale poseben čar žive živali, kot so osliček, krava, konji in male ovčke, ne smemo pa pozabiti, da je v spremstvu treh kraljev prišla tudi čisto prava dvogrbna kamela, ki so si jo organizatorji »izposodili« na Ranču Aladin na Mirni. Božično vzdušje je s prepevanjem božičnih pesmi pričaral Moški pevski zbor Prijatelji, na citre pa je zaigrala Eva Medved. Letošnje žive jaslice v Velikih Češnjicah si je ogledalo res lepo število obiskovalcev, in takšne publike bi si želel marsikdo na svoji prireditvi. Tudi obiskovalci so tako prispevali k doživljanju pravega božičnega vzdušja. Gostoljubni domačini so tudi poskrbeli za dobro počutje obiskovalcev in jih pogostili s kuhanim vinom in čajem, manjkalo pa ni tudi domačih dobrot pridnih gospodinj. Teden dni kasneje pa je bilo v Velikih Češnjicah zopet živahno. Že nekaj let namreč v cerkvi sv. Ane pevci Moškega pevskega zbora Prijatelji, skupaj z domačini pripravijo božično-novoletni koncert z gosti. Letos so se organizatorji še posebej potrudili in pripeljali v Velike Češnjice zavidljivo število nastopajočih. Predstavili so se Šentviški slavčki, ki so zapeli tudi skupaj s člani Ansambla Povratniki. Iz Stične je prišla mlada in nadarjena pevka Eva Kovačič in pa mešani cerkveni pevski zbor. Gostje z Dolenjskega pa so bili člani ansambla Novi spomini, ki so v kvartetu pričarali prav posebno vzdušje. Na koncu pa še združena Sveta noč vseh nastopajočih.

Tudi tokrat je dobremu kulturnemu dogodku sledilo veselo razpoloženje pred cerkvijo, kjer je bilo zopet na voljo obilo domačih dobrot. Prostovoljni prispevki obiskovalcev bodo kot vedno tudi letos namenjeni potrebam obnove in vzdrževanja cerkvice sv. Ane, ki jo domačini res zgledno obnavljajo in ohranjajo za kasnejše rodove.

Ob uspešno izvedenih prireditvah se organizatorji zahvaljujejo vsem vaščanom in vaščankam, ki so kakor koli pripomogli k uspešni izvedbi prireditev še posebej pa Občini Ivančna Gorica in županu Dušanu Strnadu, za pomoč pri izvedbi bogatega božično-novoletnega dogajanja v Velikih Češnjicah.

Gašper Stopar in Matej Šteh

Otrok živim v veselju

16. 12. 2011 se je v domu kulture v Šentvidu pri Stični dogajalo decembrsko rajanje z Otroško folklorno skupino Vidovo in Božičkom. Na prireditvi smo pokazali, kakšen je bil veseli december včasih in kakšen je dandanes.

Otrokom in drugim obiskovalcem smo prikazali, kakšen je bil Miklavž včasih, da je bil to edini dobri mož, ki obdaruje otroke. Pridnim ni prinesel igrač, ampak suho sadje, orehe, rožiče, nogavice, ... poredne otroke pa je čakala palica in parkelj, ki nas je na nastopu tudi obiskal in hudo prestrašil, vendar smo ga skupaj z lepo ljudsko molitvico »Jezušček tam gori

*Otrok živim v veselju,
šaljivo se igram,
saj gre po moji želji,
ker v srcu mir imam.*

*Prepevam pesmi sladke,
ko zjutraj se zbudim
in kadar dan ugasne,
odmolim in zaspi.*

Stopar Vida, roj. 1930, Šmartno

Utrinek s prireditve (Foto: Perhan)

v svojem zlatem dvori« odgnali. Tako smo podoživeli Miklavžev večer iz pred 100 let, da pa sodobni otroci ne bi bili slabši, so se pohvalili, da nas sedaj obdarujejo kar trije dobri možje. Izmed teh pa nas je Božiček tudi obiskal in obdaril vse otroke, ki pa se jih je v dvorani kar trlo. Vsak je dobil nekaj za ustvarjanje, sladkanje in njihovo varnost. Starši in ostali starejši

obiskovalci pa so se lahko okrepcali s sladkimi dobrotami in toplim napitkom.

Zasluge, da je večer uspel v taki meri, pa gre do Krajevni skupnosti Šentvid pri Stični in ostalim sponzorjem. Želimo si, da bo tako uspešnih sodelovanj veliko tudi v novem letu.

Nina Kastelic in Anita Kotar,
OFS Vidovo

Božičkov prihod v Šentvid

V kulturni dom v Šentvidu pri Stični je 16. 12. 2011 prišel Božiček in obdaroval najmlajše. Prijeten program je pod vodstvom mentorice Anite Kotar pripravila otroška sekcija Folklorne skupine Vidovo. Nastopajoči so tudi pomagali Božičku, da je lahko obdaroval skoraj dvesto otrok.

Veseli nas, da smo skupaj s prostovoljci in donatorji izvedli to lepo prireditev. Hvala še enkrat: Zavarovalnici Triglav, Pekarni Grosuplje, Trgovini Janez, Pekarni Pečjak, Škofljica, Pekarni dobrot Tone Markovič, Šumi Ljubljana, Podravki Ljubljana, Liniatex d. o. o., Šentvid, Avto moto zvezi Slovenije, Turističnemu društvu Šentvid, Kulturnemu društvu Šentvid, Gasilskemu društvu Šentvid in mnogim prostovoljcem.

Hvala vsem obiskovalcem za obisk in lepe želje, ki smo si jih zaželeli po prireditvi, ko smo se posladkali z odličnimi slaščicami ter pogreli s ku-

hanim vinom in vročim čajem. Prav vsem pa želimo vse dobro v letu, ki prihaja.

Saša Rovaneš,
Odbor za družbeno dejavnost
KS Šentvid pri Stični

Gasilček ponovno presenetil člane PGD Stična

Kot že vsako leto, nas je tudi ob koncu leta 2011 v PGD Stična obiskal naš edinstveni Gasilček, ki je s skromno pozornostjo, predvsem pa veliko smeha, poplačal ves trud najmlajših, najstarejših kot tudi najbolj aktivnih članov v društvu.

Zadnji četrtek v letu smo se zbrali na novoletnem srečanju, kjer smo se najprej prepustili zabavnemu programu, ki so ga organizirali pionirji in mladinci pod vodstvom predsednika mladinske komisije. Med pozdravnimi govori predsednika, poveljnika ter tudi predsednika Gasilske zveze Ivančna Gorica, smo poslušali nastope naših mladih gasilk in gasilcev. Da pa smo se zares nasmejali do solz, pa so nam mladinke in mladinci zaigrali igrice, v kateri so pokazali, kako poteka šolski vsakdanjik in igro Petelin. Nato pa nas je že s svojim prihodom presenetil Gasilček, saj se je pripeljal s čisto novim prevozom, tokrat z »vozičkom«, ki so ga vlekli najmlajši gasilci in jelenček Rudolf. Gasilček nam je povedal nekaj vzpodbudnih

besed, podaril skromna darila najmlajšim in najstarejšim, nam zaželel še več aktivnega članstva, ki bo po-

žrtvovalno opravljalo delo v društvu, ter jo nato na svojem vozičku 'popihal' naprej. Za konec pa je sledil še

10. Božično novoletni koncert v Šentpavlu

Božič ... Čas veselja in pričakovanja, čas, ko se za hip ustavimo, si vzamemo čas za svoje najbližje, za prijatelje in za tiste, ki jih preko leta le bežno srečujemo. Prijetno druženje z vaščani in prijatelji pa vsako leto v božičnem času pripravimo tudi vaščani Šentpavla. V cerkvi sv. Pavla smo 26. decembra 2011, pripravili že 10. tradicionalni božično novoletni koncert, na katerem so nastopili Stiški kvartet, Moški pevski zbor Prijatelji iz Šentvida pri Stični, naša domača citrarka Eva Medved s tremi prikupnimi dekleti, ki slišijo na ime Tercet Rožce. Posebno vzdušje v tem prelepem božičnem času, pa je s svojimi glasbili pričaral Slovenski citrarski kvartet, ki v slovenskem prostoru deluje že od leta 2000, vsi člani pa so učitelji citer, in sicer Anita Veršec, Peter Napret, Irena Zdolšek in Tomaž Plahutnik.

Ob jubilejnem koncertu pa je priložnost, da pogledamo nazaj, kdo vse je prepeval v naši vaški cerkvi in ogrel srca poslušalcev. Na prvih koncertih, nam je s svojim čudovitim glasom prepeval božične pesmi slovenski baritonist Matjaž Robavs, ki je sedaj član vokalnega tria Eroika, ki sodi v sam vrh slovenske glasbene scene. Nekajkrat smo gostili tudi vokalno skupino Mavrica, z umetniško vodjo Vesno Fabjan, ki jo sestavljajo dekleta in žene iz dobrepolske doline. Kot gostje, so nastopili tudi ljudski kvartet Drašički voščaci, ki so prišli iz belokranjske Metlike ter so v svoji značilni belokranjski noši in peptem popestrili božični večer.

Večina koncertov v Šentpavlu je citrarsko obarvanih, saj je skoraj vsa-

ko leto naš gost Tomaž Plahutnik, znani slovenski citrar, ki je s seboj pripeljal tudi svoje prijatelje in pevce, s katerimi sodeluje in ustvarja ter jih spremlja na citrah. Tako smo skupaj z njim v preteklih letih gostili sopranistko Nino Kompare, leto kasneje pa še sopranistko Francko Šenk. Leta 2010 pa sta bila posebna gostja citrarka Cita Galič in njen mož Jože Galič, ki jo je spremljal na ustni harmoniki.

Že od vsega začetka pa koncert ne mine brez Stiškega kvarteta, ki je s svojimi ubranimi glasovi in pesmimi, ki sežejo do srca, priljubljen doma in tudi izven naše domovine. Zadnja leta nas razveseljujejo tudi pesmi Moškega pevskega zbora Prijatelji iz Šentvida pri Stični, ki ga na citrah rada spremlja tudi naša domačinka Eva Medved.

Vsak koncert smo zaključili v prijetnem druženju, ob toplim čajem, kuhanemu vinu in pecivu, ki so ga pripravile naše gospodinje. Vsak koncert je bil nekaj posebnega in čudovitega, saj smo ga oblikovali vsi, pa naj smo bili samo poslušalci ali pa organizatorji, ki smo sodelovali pri pripravi na koncert.

Čas vse prehitro mineva, zato, si vsaj v tem božičnem času vzemimo čas za prijatelje, znance in sosede, ter si s stiskom roke in lepimi željami zaželimo vse dobro.

Hvala vsem, ki kakorkoli pripomorete, da božično – novoletni koncerti v Šentpavlu ohranjajo tradicijo, ter da se bodo z novimi nastopajočimi in novimi idejami nadaljevali tudi v prihodnje.

Marta Praznik

V božičnem času naše domove krasijo jaslice in božično drevo. Tudi v našem časopisu radi zabeležimo kakšen utrinek božičnega vzdušja. Tako v spomin na minule praznične dni objavljamo jaslice, ki jih je naredila družina Medved iz Radanje vasi. Pri izdelavi sodeluje vsa družina. Največ veselja ima najmlajši Gašper, največ dela pa očka Branko, mami Monika in hčeri Nika in Janja pa so sodelovale pri nabiranju mahu in drugega potrebnega materiala. (mš)

manjši ognjemet, ki ga je pripravil in prispeval eden od članov društva. In kot je bilo slišati iz ust mladine društva, da je bila prireditev čudovita, darila so bila super in vse je bilo

super, vemo, da se nam v novem letu obeta le še boljše sodelovanje in veliko uspehov na vseh področjih.

Luka Kastelic in Neža Strmole,
PGD Stična

Pestro decembrsko kulturno dogajanje v Zagradcu

Vsako leto je december najlepši mesec v letu. Prižigamo svečke, delamo jaslice, obiskujemo prijatelje in sorodnike, obiščejo nas trije dobri možje in vrstijo se razne kulturne in zabavne prireditve. Kar nekaj od teh stvari nas je doletelo tudi v Zagradcu.

Obisk sv. Miklavža

Sv. Miklavž je dobri mož, ki vsako leto obiskuje pridne otroke širom po Sloveniji in tudi drugje po svetu. Navadno pride ponoči iz 5. na 6. december. V Zagradcu pa je vse pridne otroke obiskal v nedeljo, 4. decembra. Otroci so se s svojimi starši zbrali v cerkvi, kjer so jih najprej pričakali otroci z igrico o tem, da otroci na zemlji niso bili več zadovoljni z darili, ki jih je prinašal Miklavž. Niso jim bili dovolj orehi, nogavice in suho sadje, hoteli so računalnik, MP3, MP4, telefon. Z novostmi so pohiteli tudi nebesih in peklu. Hudički so si barvali lase, angelčki so iskali nova oblačila. A Miklavž je odločil, da bo vse po starem. Ko so ga otroci v cerkvi poklicali, je dobri mož prišel in obdaril prav vse otroke, ki so sijočih oči zapuščali cerkev. Za vso organizacijo pa velja zahvala KS Zagradec, Katji, Vanji in Jožici.

Koncert božičnih pesmi

Božični čas je obdobje, ko se v nas prikraje spokojnost, mir, veselje in je čas, ko želimo vse svoje radosti deliti tudi z drugimi. V tem času pa so lepoto božiča polepšali tudi otroški, mešani in moški pevski zbor Zagradec, ki so na božični večer pripravili božični koncert.

V cerkvi Marije Brezmadežne se je najprej predstavil mešani pevski zbor pod vodstvom Robija Kohka, na violino jih je spremljal Tomaž, na klavir in orgle Žiga, sledil je otroški pevski zbor pod vodstvom Vanje Erjavc, na klavir sta zaigrali Maja in Nika, na flavto pa je zaigrala Zala. Moški pevski zbor je zapel tri pesmi pred jaslicami, višek koncerta pa so bile pesmi, ki so jih zbori zapeli združena pred jaslicami.

Nedeljski večer je bil tako napolnjen s pesmijo, obiskovalci pa so iz cerkve odhajali vedrih obrazov, saj so jih

pevci v dobri urici popeljali v čarobnost božiča. Druženje se je nadaljevalo še pred Kulturnim domom, kjer je vse obiskovalce pričakalo pecivo, ki so ga spekle pevke, za kuhano vino in čaj pa so poskrbeli Kitnci pod vodstvom Anice iz Grintavca. Hvala vsem za tako lep večer.

Božični pohod z baklami

V ponedeljek, 26. 12. je potekal že tradicionalni pohod z baklami, ki se ga je udeležilo zelo veliko ljudi iz bližnje in daljne okolice. Pohod se je začel pred Gasilskim domom v Zagradcu, pot pa nas je letos vodila v nasprotni smeri, kot je potekala prejšnja leta. Na startu smo dobili bakle in topel napitek, ki nas je grel vse do Gabrovke, kjer so nas krajan bogato pogostili s kuhanim vinom, čajem in pecivom. Sledil je rahel vzpon do Kitnega vrha, kjer je bila zopet postojanka. Ob opojnem vonju kuhanega vina in čaja se je pohod nadaljeval proti Tolčanam, Češnjicam in Zagradcu. Kar nekaj pohodnikov pa se je odločilo, da se bodo do Zagradca vrnili po isti poti, po kateri so prišli do Kitnega vrha.

Pohodniki smo mogoče pogrešali le malo več snega, ki bi božični pohod naredil še bolj čaroben. Vsi upamo, da bo glede tega narava naslednje leto bolj radodarna.

Silvestrska maša ob soju sveč

Letos smo že drugo leto zapored krajan Valične vasi z duhovnikom dr. Jožetom Plutom pripravili zahvalno mašo na silvestrski večer v majhni cerkvi sv. Martina. Letos se je glas o silvestrski maši zelo hitro širil med krajan Zagradca in zelo veliko ljudi se je že veliko prej pogovarjalo o tem. Domačini smo na poti od Valične vasi do cerkvice, ki je nekaj sto metrov iz vasi, postavil bakle, ki jih je letos darovalo Turistično društvo Zagradec. Prižgane bakle so pospremile pohodnike iz Zagradca in okolice do cerkvice. Ker v cerkvi ni elektrike, smo prižgali sveče, ki so s svojo svetlobo osvetlile notranjost. Cerkev je bila letos premajhna za vse, ki so prišli k sveti maši tako, da jih je, žal, kar nekaj ostalo zunaj. Svetloba sveč, primer- no izbrane besede župnika Jožeta in

Druženje na silvestrski večer na »Pristavci«

ubrano petje prav vseh v cerkvi, je na silvestrski večer prineslo tisto duhovnost, pomirjenost in veselje, ki ga ne moreš dobiti na nobeni bučni zabavi. Po končani maši smo se ustavili še na »Pristavci«, kjer ima domovanje

župnik Jože. Tam so vse pohodnike vaščani pogostili s čajem in kuhanim vinom. Zaželeli smo si lep večer in odšli vsak v svoj dom pričakat novo leto.

Helena Kastelic

Dedek Mraz obiskal najmlajše na Krki

Turistično društvo Krka je v sodelovanju s Kulturnim društvom Gledališče Krka in Krajevno skupnostjo Krka pripravilo že drugič pravo presenečenje za najmlajše. Obisk prireditve 26. decembra je bil še večji kot leto prej. To nam daje nov zagon k organizaciji takšnih dogodkov.

Kaj je lepšega od božičnih in novoletnih pričakovanj? Ravno zato verjetno pravimo, da je december tisti čarobni mesec, ki s svojo pisanostjo, pravljicnostjo in skrivnostnostjo v nas pričara nepozabne trenutke. Pisano obarvane škatle, v katerih se skrivajo čudežne stvari pa so gotovo prava motivacija tudi za najmlajše. Le čigave so? Kaj neki se skriva v njih?

Ponovno nas je obiskala animatorka Maja Kokol s predstavo Nagajive vile. Nezadovoljstvo vile-škrata je huda reč, vsako leto ista obleka, ista služba in isto delo, a mesec december poskrbi tudi za čarobnost in z njo seveda, izpolnjevanje želja. Govore-

ča skrinja tako škratu pričara prelepo oblačilo. A delo vile vseeno ni tako preprosto, saj je treba poznati prave čarobne besede, ki jih skozi predstavo išče skupaj z otroki. Predstava, polna smeha, zabave, igre, petja in aktivnega sodelovanja vseh obiskovalcev. Na koncu so vsi s pesmico poklicali Dedka Mraza, se pogovarjali z njim in seveda od njega prejeli darilne novoletne pakete. Med vsem dogajanjem pa so veselo poskakovale vile in otrokom delile bombončke.

Prireditve je bila namenjena našim najmlajšim od 1 leta pa do 10 leta starosti. Vsi sodelujoči organizatorji prireditve smo ob nasmejanih obrazih otrok vedeli, da smo ponovno dosegli njen namen. Ob tej priložnosti se VSEM najlepše zahvaljujem in upam, da nas bo Dedek Mraz tudi letos obiskal!

Turistično društvo Krka
Nataša Lukman
predsednica

Božični bazar v Ambrusu

Teden dni pred božičem se je na ploščadi pred ambruškim župniščem ponovno dogajalo. Praznično, božično-novoletno vzdušje se je začelo že v soboto s prižiganjem lučk na novoletnem drevescu sredi vasi, v nedeljo pa se je nadaljevalo s 5. božičnim bazarjem v organizaciji Kulturnega društva Ambrus.

Na bazarju si je bilo tako moč ogledati in seveda tudi kupiti razne izdelke domače izdelave, od božičnih voščilnic učencev OŠ Ambrus, glinenih izdelkov, svečnikov in oblačil, do medu in medice, sira in podobnih izdelkov ter čisto pravih preprog iz ovčje volne. Manjkalo seveda ni niti kuhanega vina, čaja in domačih pekovskih dobrot ambruških gospodinj. V času dogodka so bile za otroke pripravljene tudi ustvarjalne delavnice, bazarja pa se je ponovno udeležilo lepo število krajanov, ki so se po nedeljskih mašah kljub hladnejšemu vremenu radi zadržali med prijatelji ter sprehodili med obloženimi stojnicami. Naslednja priložnost za obisk stojnic pa se obeta ob velikonočnem sejmu.

Karmen Hrovat

Spoštovani sokrajanji!

Sliši se, govori se,... PRAV JE, DA SE IZVE!

Turistično društvo Krka se je preselilo v nove prostore v stari šoli. Prostora je dovolj, zato smo v sodelovanju s krajan pričeli z izvedbo dveh brezplačnih delavnic:

- **Naučimo se kvačkati in plesti.** Delavnica je namenjena predvsem začetnikom, pomoč pri osvajanju sveta kvačk in pletilk pa vam bodo nudile Dragica, Tatjana in Danica. Delavnica poteka vsak torek ob 18. uri, v prostorih stare osnovne šole. Začele smo 31. 01. 2012.

- **Izdelovanje cvetja iz papirja** bo potekalo v novih prostorih stare šole vsako sredo ob 18. uri pod vodstvom Nade Seliškar. S seboj pa prinesite škarje in dobro voljo. Prvič smo se dobile 01. 02. 2012.

- V okviru TD Krka bo delovala tudi sekcija »**Pohodništva in nordijske hoje**« pod vodstvom Barbare Tekavec Zajc. Zbirno mesto: vsaka sredo in sobota ob 8. uri na parkirišču pred mrliško vežico na Krki (pot Šentrumer-Gobarski dom). Vsak torek ob 11. uri pri Gostišču na Krki - Nace (pot Gabrovčec - Trebež - Sušica).

Pridružite se nam in v naši družbi preživite nekaj prijetnih uric na teden.

Nataša Lukman, predsednica TD Krka

Program izletov in drugih aktivnosti v letu 2012

- 2. januar TRDINOV VRH (1178 m); nezahtevna zimska tura, vodi Janez Čebular
- 15. januar SNEŽNIK (1796 m); nezahtevna zimska tura, vodi Aleš Erjavec
- 21. januar Občni zbor
- 22. januar RAŠICA (647 m); nezahtevna zimska tura, vodi Branko Ilotič
- 8. februar ŠMARNJA GORA (669 m); nezahtevna zimska tura, vodi Janez Čebular
- 19. februar KRIM (1107 m); nezahtevna zimska tura, vodi Branko Ilotič
- 25. februar ČISTILNA AKCIJA PO JURČIČEVI POTI
- 3. marec JURČIČEV POHOD; množični pohod
- 18. marec POREZEN (1630 m); nezahtevna zimska tura, vodi Tadej Hočevar
- 9. april ZASAVSKA SVETA GORA (852 m); lahka označena pot, vodi Branko Ilotič
- 22. april SAN LORENZO (395 m); zelo zahtevna označena pot, vodi Aleš Erjavec
- 6. maj LAČNA (451 m), KUK (498 m), VELIKI GRADEŽ (507 m), VELA GRIŽA (417 m); nezahtevna označena pot, vodi Tadej Hočevar
- 20. maj IZLET V NEZNANO; nezahtevna označena pot, vodi Ivan Janez Čebular
- 27. maj Tabor MDO
- 9.–10. junij ŽELEZNIKI (450 m), RATITOVEC (1666 m), DRAŽGOŠE (831 m); nezahtevna označena pot, vodi Ivan Janez Čebular
- 24. junij KOŠUTA - VELIKI VRH (2088 m); lahka označena pot, vodi Ivan Janez Čebular
- 8. julij VRTAŠKO SLEME (2076 m); lahka označena pot, vodi Tadej Hočevar
- 14.–15. julij KOROŠKA RINKA (2433 m), SKUTA (2532 m), DOLGI HRBET (2473 m); zelo zahtevna označena pot, vodi Branko Ilotič
- 21. julij BREGARJEV POHOD (1620 m); nezahtevna označena pot; množični pohod
- 28. julij POHOD H KRIŽU (GRADIŠČE 704 m); nezahtevna označena pot; množični pohod
- 3.–4. avgust TRIGLAV (2864 m); zelo zahtevna označena pot, vodi Aleš Erjavec
- 12.–17. avgust PLANINSKI TABOR V BAVŠICI, vodi vodniški odsek
- 1. september GROSSES REISSECK (2985 m); nezahtevna označena pot, vodi Ivan Janez Čebular
- 16. september STOL (2236 m); zelo zahtevna označena pot, vodi Aleš Erjavec
- 29. ali 30. sep. POT DVEH SLAPOV; množični pohod
- 7. oktober GRINTOVEC SKOZI GAMSOV SKRET (2558 m); zelo zahtevna neoznačena steza, vodi Branko Ilotič
- 20.–21. okt. ZAKLJUČEK SEZONE V VISOKOGORJU
- 4. november URŠLJA GORA (1699 m); lahka označena pot, vodi Janez Čebular
- 18. november JAMPRIŠNIK (649 m); lahka označena pot, vodi Tadej Hočevar
- 16. december NOČNI POHOD Z LUČKAMI; množični pohod

ZA UPOKOJENCE (Vodi Janez Čebular)

- 12. julij PLANICA, TAMAR, PLANINSKI MUZEJ
- 9. avgust BLEGOŠ (1562 m); lahka označena pot

V Kleščku pri Mariji

Klešček se nahaja ob robu gozda, kjer vodi gozdna pot iz Čagošč in Bukovice proti Radohovi vasi. V preteklosti so se po tej poti prevažali z vozovi in vprežnimi konji. Ker je bila gozdna pot strma in blatna, so se konji ustavliali, njihovi gospodarji pa so preklinjali, ker voz ni šel naprej. Zaradi pogostih kletvic na tem mestu je čagoški rojak, po domače Kraljev iz Čagošč, duhovnik Janežič (1855 – 1925), na tem mestu postavil kip Marije.

Ko smo šentviški pohodniki hodili mimo, smo opazili, da se smreka, v kateri je bil kip Marije suši. Odločili smo se, da obnovimo to Marijino znamenje. V letu 2010 smo smreko posekali, kip Marije in okvir v kateri je kip, pa pobarvali. Na mestu, kjer je rastla smreka smo postavili betonski križ. Okolico smo očistili in naredili nekaj lesenih klopi. Povabili smo duhovnika Janeza Petka iz Šentvida pri Stični, ki je 14. 9. 2010 blagoslovil nov križ in obnovljen kip Marije, ter imel mašo za šentviške pohodnike.

V letu 2011 smo postavili še smerne

table, da to mesto lažje obišejo tudi drugi pohodniki ter naredili še streho nad okvirjem kipa. Mašo za pohodnike smo darovali tudi v preteklem letu, in sicer 21. 9. 2011. Ob vsaki darovani maši se zbere kar lepo število pohodnikov in vaščanov iz Bukovice in Čagošč.

Zahvaljujemo se gospodu Janezu Pet-

ku za darovane maše in se mu priporočamo še za naprej.

Vse, ki še niste bili pri Mariji v Kleščku, pa vabim, da se ob lepem sončnem vremenu sprehodite do tja in se ji priporočite za srečno pot.

Avguštin Kanc

Izlet na Trdinov vrh oziroma opis prve »polževe sledi« v letu 2012

Planinke in planinci PD Polž smo se med novoletnimi prazniki. V ponedeljek, drugega januarja, smo se ob

pol osmih zjutraj zbrali v Višnji Gori, od koder smo se pod vodstvom izkušnega vodnika Janeza Čebularja odpravili proti Novemu mestu. Med potjo se nam je pridružilo še nekaj članic in članov, tako da nas je v vasi Gabrje pod Gorjanci pot zagrizlo kar petintrideset; hoje, druženja in smeha željnih »polžev«. Iz Gabrja smo se po blatnem gozdnatem pobočju odpravili proti studencu večne mladosti na Gospodični in se v planinskem domu za kratek čas ustavili ter si ogledali lepo urejen in lahko dostopen stude-

Pohodniške aktivnosti Društva upokojencev Šentvid pri Stični v letu 2011

V začetku leta pohodniška skupina Društva upokojencev Šentvid pri Stični naredi načrt pohodov za tisto leto. Za leto 2011 smo tako načrtovali 12 pohodov, vendar pa smo jih zaradi velikega interesa naših članov opravili kar 26. Na vseh teh pohodih je sodelovalo 106 pohodnikov, kar je do sedaj rekordno število.

Termine pohodov smo prilagajali tudi vremenskim razmeram, tako smo imeli večinoma lepo vreme in smo se veseli in razpoloženi odpravili na pot. Za dobro razpoloženje pa smo skrbeli tudi sami, saj velja, če je meni lepo, potem je lepo tudi sosedu. Pohodi so bili organizirani na manjše griče in hribe ter tudi na gore, tako da so bili v veliki večini primerni za vse pohodnike.

Iz pohoda na Okrešelj

Kam in kdaj smo se odpravili, ter število udeležencev na posameznem pohodu, je razvidno na spodnji tabeli:

Št.	Pohod	Datum	Št. udeležencev
1.	Podkum-Kum	2. 1. 2011	9
2.	Šentvid-Rdeči Kal	16. 1. 2011	20
3.	Višnja Gora-Muljava	5. 3. 2011	11
4.	Šentvid-Bukovica	10. 3. 2011	22
5.	Pohod po Viridini poti	27. 3. 2011	4
6.	Tacen-Šmarna gora	6. 4. 2011	16
7.	Šentvid-Videm-Debeli hrib	25. 4. 2011	39
8.	Kopačija-Zaplaz	2. 5. 2011	26
9.	Pekel pri Borovnici	19. 5. 2011	9
10.	Izola-Portorož	7. 6. 2011	11
11.	Mangartska jezera-Mangart	22. 6. 2011	25
12.	Pokljuka-Viševnik	27. 7. 2011	31
13.	Volovjek-Velika planina	15. 8. 2011	35
14.	Barelini na Naboj (Italija)	23. 8. 2011	5
15.	Čagošče-Felič vrh (maša v novi cerkvi)	28. 8. 2011	16
16.	Krma-Triglav	7. 9. 2011	4
17.	slap Rinka-Okrešelj (izvidnica)	9. 9. 2011	4
18.	slap Rinka-Okrešelj-Pavličovo sedlo	12. 9. 2011	37
19.	Šentvid-Klešček-Čagoška gora	21. 9. 2011	24
20.	Podboršt-Sela pri Šumberku	5. 10. 2011	20
21.	Pohod po Lavričevi poti	16. 10. 2011	15
22.	Debeče-Velika štanga	30. 10. 2011	14
23.	Pohod po Levstikovi poti (Litija-Čatež)	13. 11. 2011	6
24.	Podgorje-Slavnik	17. 11. 2011	8
25.	Lašče-Sveti Peter	30. 11. 2011	26
26.	Nočni pohod na Gradišče (z baklami)	29. 12. 2011	15
	Povprečje		17

Pohodniški pozdrav SREČNO!

Kanc Avguštin

nec Gospodična. Zatem smo se odpravili proti Trdinovemu vrhu, ki je s svojimi 1178. metri nadmorske višine najvišja točka na Gorjancih, kjer smo se pošteno okrepčali, si oddahnili od prehojene poti in se razgledali po okolici. Po prekratku postanku smo se odpravili proti Miklavžu na Gorjancih in nato proti izhodišni točki v Gabrju. Vso pot smo se borili z »blatno pohodno kopeljo«, katero nam je priskrbelo toplo zimsko sonce in številni pohodniki, ki so pot prebradili pred nami. Na drsni blatni podlagi

so marsikateri izmed nas brez sramu pokazali svoje akrobatske sposobnosti in nas s svojimi skoki, piruetami in obrati pošteno nasmejali.

Ker so nam hoja, druženje in smeh v veselje, se bomo zagotovo še velikokrat družno podali na takšne in podobne izlete. Hvala vsem planinkam in planincem, ki ste poskrbeli za smeh in dobro voljo, vodniku Janezu pa za prijetno in skrbno vodenje po gorjanskem hribovju.

Vilma Kravanja

Predpraznični dnevi v KO RK Ivančna Gorica

V mesecu decembru v Krajevni organizaciji Rdečega križa Ivančna Gorica namenimo največ časa za pripravo skromnih daril za naše člane starejše nad 80 let, bolne in invalide. Ne pozabimo na naše sokrajane, ki jesen življenja preživljajo v DSO Grosuplje in Trebnje. Naše obdarovanje se začne že z Miklavževim koncertom, kjer obdarimo varovance VDC Želva in nekaj naših krajanov, ki niso vključeni v program Želva. Letos smo obdarovali 35 oseb.

Odbornice pred božično-novoletnimi prazniki obiščejo tudi domove, kjer je trenutno nastanjenih 17 naših krajanov. Odbornice po naseljih tudi osebno raznesejo darila starejšim, bolnim in invalidnim članom KO RK Ivančna Gorica. Letos smo obiskale 88 članov.

V teh prazničnih decembrskih dneh pa ne pozabimo niti na naše sokrajane, ki so socialno ogroženi, saj smo že drugo leto izvajali akcijo, Polepšajmo jim praznike, v kateri smo obdarili 23 družin in posameznikov.

Zahvaljujemo se vsem, ki ste plačali članarino in darovali prostovoljne prispevke, ter vsem drugim, ki so prispevali sredstva, da smo lahko

obdarovali v teh decembrskih dneh. Najlepša hvala.

Bencinski servis Petrol Ivančna Gorica doniral 200 evrov

Ob koncu leta 2011, smo bili v Krajevni organizaciji Rdečega križa Ivančna Gorica prijetno presenečeni nad humanitarno gesto zaposlenih na bencinskem servisu Petrol v Ivančni

Gorici, saj so izbrali prav našo organizacijo za donacijo 200 evrov.

S prijaznim gospodom Petrom smo uredili vse formalnosti in prevzeli ček v vrednosti 200 evrov. Po dogovoru s socialno službo Grosuplje smo ček namenili socialno ogroženi družini v Ivančni Gorici. V imenu družine in v našem imenu se še enkrat zahvaljujemo.

za KO RK Ivančna Gorica, Stanka Pajk

Drobtinica v Šentvidu pri Stični

Akcija DROBTINICA je v Šentvidu odlično uspela.

Vseslovenska akcija Drobtinica poteka vsako leto v mesecu oktobru. Šentviške prostovoljke KO RK smo se odločile, da bomo akcijo izvajale v mesecu decembru. Na dan samostojnosti in enotnosti, 26. decembra, na Štefanovo, smo se z veseljem priključile Konjerejskemu društvu Radohova vas. Na osrednjem šentviškem trgu smo postavile svojo stojnico. Nanjo je opozarjal znak Rdečega križa in nabiralnik Drobtinica. Prostovoljkam so pomagali tudi učenci OŠ Ferda Vesela s harmonikaško skupino

in učenki prostovoljki, ki sta obiskovalcem delili domače piškote in prijazna novoletna voščila. Tudi na stojnici ni manjkalo dobrot, ki smo jih spekle prostovoljke. Delile smo tudi žepne koledarčke naše organizacije, kjer je označena krvodajalska akcija v letošnjem letu.

Dragi obiskovalci našega nabiralnika. Iskreno se vam zahvaljujemo za dar, ki ste ga namenili Drobtinici. Srečne in ponosne smo, ker smo na dan blagoslova konj v Šentvidu, na dan samostojnosti in enotnosti zbrali 400

evrov. Pokazali ste svoj odnos do težkih časov, ki se tudi našemu kraju niso izognili. Denar, ki ste ga velikodušno darovali, smo poklonile OŠ Ferda Vesela za tople obroke otrok, ki so tega v tem trenutku najbolj potrebni.

Prijeten je občutek, da smo ljudje znali prisluhniti besedam, ki so se nato udeležila v nabiralniku Drobtinica.

Prostovoljke KORK Šentvid pri Stični se vam iskreno zahvaljujemo.

Majda Verbič

Božično-novoletni obisk starejših in bolnih v KS Temenica

V soboto 17. 12. in v nedeljo, 18. 12. 2011, smo predstavnice Krajevne organizacije RK Temenica in predsednik KS Temenica g. Nace Kastelic obiskali bolne in starejše občane v naši krajevni skupnosti.

V KS Temenica imamo 46 občanov, ki so starejši, bolni in pomoči potrebni, od tega, tri v Domu starejših občanov Grosuplje (2) in Trebnje (1).

Z obiskom in skromno obdaritvijo smo jih osrečili in prijetno presenetili. Sklenili smo, da moramo te obiske večkrat ponoviti, jim prisluhniti,

pomagati tako njim kot njihovim bližnjim, ki skrbijo za njih.

Srečanje vseh društev

V petek, 23. 12. 2011, smo se na kmečkem turizmu Fajdiga v Temenici zbrala vsa društva, ki delujemo v KS Temenica; turistično društvo, kulturno društvo, športno društvo in Rdeč križ Temenica, prisotni pa so bili tudi člani sveta KS Temenica. Srečanju so se pridružili krvodajalci jubilarji, ki so prejeli priznanje za 5x, 10x, 20x, 25x darovano kri.

V kratkem programu sta nas nagovorila predsednik sveta KS in podpredsednica OZRK Grosuplje, Majde Verbič. Gospa Verbič je ob tej priložnosti podelila priznanje gospe Mariji Piskule za dolgoletno in nesebično pomoč v OZRK Grosuplje.

Ob dobri pogostitvi in prijetnem

Obisk KO RK Ambrus v domu ostarelih, v Grosuplju

December je mesec obdaritev. V tem mesecu pa so tudi najlepši in najbogatejši prazniki, Božič, Novo leto ... V teh praznikih so nekateri srečni, zadovoljni, obdarjeni z raznimi darili, polne mize dobrot, ... Med nami pa je žal še veliko takih, ki pa ne morejo biti srečni. Mnogo jih je bolnih, revnih, osamljenih, brez svojcev, živijo po domovih za ostarele. Nekateri tudi zaradi revščine ne morejo pokriti mize s kakšnimi dobrotami, saj jim je to onemogočeno iz različnih razlogov.

Tudi takih je veliko, ki bi mu bila že lepa beseda za pogovor dovolj, pa nima človeka, da bi mu dal to skromno darilo. Dovolj bi bil že lep pogovor, nasmeš in vtis upanja in sreče. V ponos mi je, da se srečujem s takimi ljudmi, ki niso enaki razkošnim.

V tem smislu se je tudi KO RK Ambrus, s pomočjo OZRK Grosuplje, pod vodstvom predsednika Franca Horvata in sekretarke Anice Smrekar dogovorilo, da bi bilo smiselno in lepo, da se spomnimo na nekatere ljudi, ki tudi potrebujejo lepo besedo. Dogovorili smo se, da bomo nekaj ljudi obdarili s skromnimi darili, pri tem smo sodelovali predsednik Franc Hočevar, podpredsednik Jože Glivar, tajnik Robert Hočevar, blagajnik Jože Šinkovec in še nekaj članov. Najbolj mi je bilo pri srcu, ko smo se spomnili na že kar nekaj časa odsotno krajanjo Alojzijo Škufca iz Primče vasi, ki sedaj prebiva v Domu v Grosupljem. Ob obisku smo ji izročili skromno darilo ter zaželeli vesele praznike. Lepo smo se imeli in takšnih obiskov si želimo še, da bi prinesli vse več upanja in veselja ljudem, ki so tega še kako potrebni.

Ob tej priložnosti se zahvaljujemo tudi vsem krvodajalcem, ki so bili in bodo še naprej aktivni pri darovanju krvi, saj s tem darilom rešite marsikatero življenje. Hvala za vaše darilo.

Franc Hočevar, predsednik KO RK Ambrus

ZDRAVSTVENI DOM IVANČNA GORICA,
Cesta II. grupe odredov 16,
1295 Ivančna Gorica,
ID za DDV: SI92521045

COMMUNITY HEALTH CENTRE
IVANČNA GORICA

Obvestilo

ZD Ivančna Gorica obvešča, da od 1. 2. 2012 dalje, ob sobotah dela zdravnik v splošni ambulanti od 7.00 – 14.00 ure.

Od 14.00 ure dalje, do ponedeljka do 6.30 ure, pa dela dežurni zdravnik. V primeru, da je dežurni zdravnik na terenu, ga lahko pokličete na tel. št. 031 656 000 ali 112.

vzdušju pri Fajdigovih smo se dogovorili, da bomo še naprej delali v skromno dobro naše krajevne skupnosti.

Ob tej priložnosti pa prav lepa hvala tudi za gostinske usluge.

Nada Hribar

Rehabilitacijski program delovnih invalidov v Moravskih Toplicah

Zveza delovnih invalidov Slovenije je v Moravskih Toplicah organizirala petdnevni rehabilitacijski program za zaposlene in brezposelne invalide, katerega sva se udeležila tudi člana Društva invalidov Grosuplje.

Program je vseboval predavanja na naslednje teme:

- Šikaniranje invalidov na delovnem mestu
- Pomen ohranjanja zdravja za delo
- Delopravna zakonodaja
- Zdravje in progresivna mišična sprostitve

Vsa predavanja so bila obema izredno zanimiva, poučna ter praktična, saj se na delovnih mestih kot invalida srečujeva s problemi, ki so bili predstavljeni. S pomočjo predavanj sva se seznanila z možnostmi za rešitev problemov.

Omogočeno nam je bilo tudi pravno svetovanje. Poleg tega smo se kot skupina dobro povezali in si izmenjali naša mnenja in izkušnje. Veliko je bilo tudi prijetnega druženja.

Sprostitutvena terapija nama je zelo pomagala pri pridobitvi sveže energije in jo izvaja tudi doma, saj nama pomaga pri zmanjševanju vsakodnevnega stresa.

Za pridobitev veliko pozitivnih izkušenj in vtisov se društvu najlepše zahvaljujemo.

Marija in Stanislav Zorec

DRUŠTVO INVALIDOV GROSUPLJE VABI

na zbor članov, ki bo v soboto, 25. 2. 2012, ob 11. uri, v gostilni SLA-MA-R,
Ljubljanska cesta 101, 1293 Šmarje Sap

Prosim, da se zbora članov udeležite, da se seznanite s problemi in uspehi delovanja našega društva. Svojo udeležbo potrdite 6. 2. 2011 v pisarni društva ali na tel. 01 786 22 21, 041 799 998 in 031 453 777. Vse, ki še niste dvignili koledarja ali oddali prijavnice za letovanje prosimo, da to storite do konca januarja.

Anica Perme, predsednica

Petdesetletniki s plemenitim poslanstvom

Tokratna novička iz Srca Slovenije govori o številnih petdesetletnikih iz vse Slovenije se bodo letos ponovno povezali in s skupnimi močmi zbirali humanitarna sredstva za organizacijo Novi paradoks, ki oskrbuje ljudi s posebnimi potrebami in težavami v duševnem zdravju. Ideja o skupnem praznovanju abrahama s poudarkom na dobroti je pred štirimi leti zrasla iz civilne iniciative Jožeta Kosa s Polšnika. Od takrat generacije abrahama vsako leto prispevajo svoj delček k boljši kakovosti življenja na različnih področjih.

Na Polšniku je v soboto, 7. januarja 2012, potekala predaja Abrahamovega ključa voditelju letošnje generacije abrahama. Ključ je ob podpori prijateljev in sovrstnikov prevzel Željko Savič iz Dolskega, ki bo preko letošnjega leta skupaj z njimi izpeljal vrsto zanimivih dogodkov, ki naj bi jih vsaj enkrat v življenju opravil vsak Slovenec. Petdesetletniki se bodo tako skupaj odpravili na Triglav, udeležili se bodo obiranja oljk in trgateve, odigrali bodo nogometno tekmo in se skupaj

Jože Kos in Željko Savič z Aleksandro Gradišek ob predaji Abrahamovega ključa

udeležili kolesarskega maratona. Posebej simboličen dogodek bo zasaditev sadnega drevoreda in pa skupno praznovanje 50-letnikov, ki bo potekalo 14. septembra 2012 v Dolskem. Pri poteku projekta sodeluje Center za razvoj Litija, saj Abrahamov ključ Srca Slovenije predstavlja nadgradnjo sodelovanja med civilno iniciativo in gospodarstvom, njegova dodana vrednost pa je tudi v izmenjavi znanj ter

priiložnostih za nove ideje in dejavnosti.

K sodelovanju pri projektu Abrahamov ključ Srca Slovenije ste vabljeni tudi občani in občanke iz občine Ivančna Gorica, ki ste bili rojeni v letu 1962 in letos praznujete okroglih 50 let. Več informacij o projektu je na voljo na spletni strani www.srce-slovenije.si.

Ana Savšek, Center za razvoj Litija

Groševe mamice in Groševi očki

Študentski klub Groš bo tudi letos ob praznovanju materinskega dne 10 študentskim družinam podaril darilni bon v vrednosti 100 evrov.

Na »Razpis študentskega kluba Groš za materinski dan« se lahko do vključno 25. marca 2012 prijavijo študenti starši (tako očki, kot mamice), ki imajo stalno prebivališče v občinah Grosuplje, Ivančna Gorica ali Dobropolje, obenem pa so člani Študentskega kluba Groš. Gre za dobrotelni projekt Groševe mamice in Groševi očki, s

katerim finančno pomagamo študentskim družinam. Finančna pomoč se bo izplačala v obliki darilnega bona v vrednosti 100 evrov, ki ga bodo študenti starši lahko unovčili v eni izmed otroških trgovin. Študentom staršem pa bomo ob tem podarili tudi praktično darilce, pravljico Glinčki, ki jo je pred kratkim izdala naša članica Tina

Koščak.

Več o razpisu si lahko preberete na spletni strani www.klub-gros.com.

»Ljubezen mame ob ljubečem očetu je nekaj najmočnejšega na svetu!« Študentski pozdrav,

Jana Roštan

UO Študentski klub GROŠ

Varovanje pred padci

Društvo za kakovost življenja Objem že drugo leto zapored organizira pod okriljem Inštituta dr. Antona Trstenjaka, posebne tečaje za varovanje pred padci, zlasti za starejše občane. Vsak tečaj ima deset srečanj, ki trajajo po dve uri in potekajo po metodi socialnega učenja. Trenutno ga obiskujejo tri skupine (v Šentvidu pri Stični, Višnji Gori in Stični), pripravljamo pa še eno skupino kandidatov iz Ivančne Gorice.

Tečaj poteka običajno v sproščenem vzdušju, vsi in vsak udeleženec posebej pa se sproti učijo in poučujejo o vzrokih in posledicah padanja ljudi. Srečanja potekajo tekoče in čas običajno zelo hitro teče. S posebnimi vajami, ki sploh niso preteke, pa vsak udeleženec, ob marljivih vadbi seveda, izboljšuje svoje počutje in ravnotežje. Z znanjem in vajami oborožen posameznik ravna v življenju bolj umirjeno in ga ni strah padca. Verjetnost katastrofalne posledice po padcu se bistveno zmanjša, saj tečajniki, ob novem znanju, tudi odpravljajo nevarnosti za padec.

VSAK PADEC JE PADEC PREVEČ!

Zainteresirane kandidate (prednostno iz KS Ivančna Gorica) vabimo, da pokličejo na tel. številko: 031 585 333. TEČAJ JE BREZPLAČEN!

Nikolaj Erjavec

Ali ste vedeli, da tudi v Sloveniji v naravi rastejo »divjerastoče« orhideje in to vsaj 80 različnih vrst?

V naši občini ima sedež društvo za preučevanje in ohranjanje samoniklih orhidej

19. novembra smo v ljubljanskem Botaničnem vrtu ustanovili Društvo Nigritella – društvo za preučevanje in ohranjanje samoniklih orhidej Slovenije, do danes pa šteje društvo že prek 50 članov in ima sedež v Češnjicah pri Zagradcu v občini Ivančna Gorica.

Namen in cilji društva so prizadevanje za varovanje in ohranitev vseh vrst samoniklih orhidej in njihovih habitatov, izobraževanje in ozaveščanje mladih in druge javnosti s področja ohranjanja orhidej in njihovih habitatov, boljše poznavanje samoniklih orhidej Slovenije in prizadevanje za strokovno raven dela društva, vzpostavljanje in vzdrževanje stikov med strokovnjaki različnih naravoslovnih vej in načrtno vključevanje v politiko urejanja in rabe prostora. Svoje cilje bomo uresničevali z izvajanjem dejavnosti, ki so razdeljene v naslednje sklope: naravovarstvena dejavnost, znanstvenoraziskovalna dejavnost, izdajateljska ter založniška dejavnost, izobraževalna dejavnost in s sodelovanjem v domačih ter mednarodnih projektih tudi pridobitna dejavnost.

Majska prstasta kukavica

Osjeliko mačje uho

Društvo je dobilo ime po posebni skupini (rodu) orhidej (Nigritella), ki praviloma uspevajo na gorskih travnikih nad gozdno mejo in so boljše poznane pod slovenskim imenom murke. Zanje je gotovo slišal marsikateri ljubitelj gora in planinskega cvetja, le malokomu pa je znano, da gre pravzaprav za orhideje, ki dišijo po vaniliji (ki je, mimogrede, prav tako orhideja). Vse to in še več na društvenih predavanjih, ekskurzijah in drugih društvenih dogodkih, seveda pa ne bomo spregledali bogastva, ki ga ponuja tudi naravno okolje v naši občini. Kdor želi postati član društva, lahko pristopi s pisno izjavo, ki jo predloži upravnemu odboru ali pošlje na naslov sedeža društva Češnjice pri Zagradcu 50, 1303 Zagradec in v kateri se zaveže, da bo deloval v skladu s statutom društva in drugimi zakonskimi predpisi, ki urejajo področje varovanja narave ter plačeval članarino.

Janez Mihael Kocjan, preds. društva Nigritella

Policija svetuje

Varnost starostnikov

Starostniki predstavljajo velik del populacije v današnji družbi. Vedno pogosteje pa so žrtve različnih kaznivih dejanj. Eden izmed razlogov je zagotovo njihovo psihofizično stanje, ki je posledica starosti.

Temu primerno se moramo odzvati vsi, vključno s policijo. Načini sodelovanja policije s starostniki so različni, pogost in uveljavljen način je policijsko svetovanje. Oblike policijskega svetovanja izvajamo s tako imenovano izvedbo okroglih miz v lokalni skupnosti, obiski policistov v domovih starejših občanov, interesnih društvih starejših občanov, ali pa s preprostimi nasveti policistov na ulici.

V ta namen policija svetuje in predlaga ukrepe, s katerimi bi starejšim olajšali vsakdanje težave. Na javnih mestih storilci kriminalnih dejanj pogosto izkoriščajo gnečo na javnih mestih (trgovine, avtobusne in železniške postaje, javna prevozna sredstva, javne prireditve ...), saj se po dejanju lažje skrivajo ali pobegnejo. Zelo pogoste so tatvine denarnic in torbic. Storilci pogosto delujejo v skupinah, s tem ustvarjajo večjo gnečo okrog žrtve, so pretirano prijazni do žrtve, pogosto pa tudi nasilni (tatvine torbic). Velikokrat tudi žrtev sama z nepredvidnim ravnanjem »ponuja« storilcu možnost za tatvino.

Zaradi tega policija svetuje:

- imejte v denarnici čim manj gotovine,
 - nosite jo vedno na istem mestu, po možnosti v notranjem žepu z zadrigo,
 - čim manj razkazovati njeno vsebino, je ne odlagati v nakupovalne vozičke, blagajniške pulte, mize, stole v lokalih ...
 - imejte jo vedno pri sebi oz. na očeh,
 - ob večji količini gotovine imejte gotovino pri sebi na več različnih mestih v manjših zneskih oz. si zagotovite primerno spremstvo,
 - v torbicah nosite le najnujnejše dokumente, predmete ...
 - denar, kreditne kartice in dokumente nosite v zaprtih notranjih žepih, tesno ob telesu,
 - torbica, ki se nosi čez ramo, naj bo stisnjena pod roko ali pa se nosi spredaj tako, da sta zapiralo ali zadržila obrnjena k telesu,
 - priporočljivo je imeti torbice, ki se nosijo okoli pasu,
 - previdnost pri odlaganju torbice v trgovinah, klopih v parkih ...
- Pri nošenju prtljage svetujemo, da:
- prtljage ne prenašate sami, ampak

za pomoč prosite znanca, prevoz s taksijem ...

- prtljage ne odlagajte pred prehodi za pešce, kioski, blagajnami ...
- Ko potujete s sredstvi javnega prevoza:
- sedite ali se zadržujete v bližini voznika oz. v sprednjem delu avtobusa ali v prvem vagonu vlaka,
- denarnic, torbic ne odlagajte,
- prtljage ne odlagajte na prostor, ki ni pod vašim nadzorom, po možnosti imejte z njo tudi telesni stik,
- za prenos prtljage ne nasedajte »prijaznim« neznanecem.

Da zmanjšate možnost tatvine denarja pri dvigu z bankomata:

- uporabljajte bankomate v zaprtih prostorih oz. se izogibate bankomatov na samotnih krajih,
 - ne dvigujete denarja, če ugotovite, da vas kdo opazuje ali vam sledi,
 - bodite previdni, ko vas neznanec pred bankomatom po dvigu denarja začno ogovarjati,
 - preden se obrnete od bankomata, pospravite denar.
- Pri menjavi denarja ali odkup »zlatnine« ali drugih predmetov:
- na ulici ali drugem javnem kraju ne menjajte denarja ali odkupujte nakita in drugih predmetov od neznancev, saj tvegate, da boste dobili ponarejen denar, manjvredne kovine, pokvarjene ali ponarejene izdelke.

Na domu

Vedno bolj pogosta oblika kaznivih dejanj so »obiski na domu«. Storilci izbirajo naslove starejših občanov, obiskujejo v dopoldanskih urah, ko so mlajši v službi ... So prijazni, komunikativni, zelo lepo urejeni. Cilj storilca je, da vstopi v stanovanje. Pri tem uporablja različne načine za dosego cilja. Prošnja za kozarec vode, izgovor na slabost, nosečnost, pokvarjeno vozilo, telefonski klic zaradi nesreče ...

Da bi zmanjšali možnost, da postanete žrtev kaznivega dejanja, policija svetuje:

- ne hranite na domu večjih količin

Če želite obvestiti policijo o kakršnem koli varnostnem dogodku ali težavi, vendar želite ostati anonimni, lahko pokličete na brezplačno telefonsko številko 080 1200. Če pa želite samo pogovor ali nasvet policista, pokličite vodjo policijskega okoliša. Vodja policijskega okoliša je namreč najboljši poznavalec lokalne problematike in varnostnih razmer v vašem kraju. Obiščete nas lahko tudi v policijski pisarni v stavbi Občine Ivančna Gorica na Sokolski ulici št. 8, v času uradnih ur ponedeljek in petek med 09.00 in 13.00 uro in sredo med 15.00 in 19.00 uro ali nas pokličete na telefonsko številko 01/7878-402, oz. na številko Policijske postaje Grosuplje 01/7818-380.

- gotovine,
- ključev ne puščajte v poštah, nabiralnikih, pod predpražnikom, v cvetličnih lončkih, na okenskih policah ...
- ne nasedati pretirani prijaznosti, raznim izgovorom, opravičilom, neznanim obiskovalcem,
- dogovorite se za kasnejši obisk, do takrat pa si zagotovite navzočnost vsaj še ene zanesljive osebe,
- na vhodu v stanovanje ne sklepate nobenih »ugodnih« kupčij, pogodb in ničesar podpisovati,
- vsiljivim osebam se odločno uprite, glasno govorite, da pritegnete pozornost sosedov, po potrebi pokličite pomoč.

Dobri medsosedske odnosi so prednost za vašo varnost in varnost vaših sosedov. Kažejo se v dogovoru s sosedmi, da pokličejo pomoč, če se pri vas dogaja kaj neobičajnega (ropot, kričanje, klici na pomoč ...), da jih seznanite o daljši odsotnosti oz. da bo stanovanje prazno. Pred daljšo odsotnostjo se dogovorite s sosedmi, naj praznično vaš poštni nabiralnik, občasno dvigujejo rolete, prižgajo luči, vključijo radio, televizijo, z namenom preslepiti morebitnega opazovalca o vaši prisotnosti v stanovanju.

Če kljub samozaščitnemu ravnanju starostnik postane žrtev kaznivega dejanja, policija odsvetuje tveganje v obliki fizičnega upiranja. Bolje je biti le premoženjsko oškodovan, kot pa z upiranjem storilcu izpostaviti zdravje ali celo življenje. Pomembnejše je, da si storilca čim bolj zapomnimo zaradi kasnejšega opisa (višina, starost, lasje, oblačila ...) ali si zapomnimo znamko, barvo, registrsko številko njegovega vozila.

V lokalno skupnost usmerjeno preventivno policijsko delo je ena izmed primarnih oblik policijskih nalog. Sodelovanje policije z lokalno skupnostjo pripomore k boljšim varnostnim razmeram in s tem zagotavljanju kvalitetnega življenja.

Damijan Mišigoj in Igor Mahnič, vodji policijskega okoliša

Pešec - bodi viden!

Vedno več ljudi hodi in teče. Ob vsakem času, zjutraj, čez dan in zvečer, od ponedeljka do ponedeljka. Vredno vse pohvale, ker je to zdravo, saj pomaga dobremu počutju, dobri telesni kondiciji, povrh pa je še močno proti stresno orodje. Domala vsak pešec ali tekač zasleduje enega od teh ciljev. Vsak pa stopi na javno površino ali se v celoti po njej giblje. To so poti in ceste.

Kako pa poskrbimo za lastno varnost?

Tukaj pa je velika večina udeležencev še vedno neprevidna. Prevečkrat se v prometu, posebno ob poslabšani vidljivosti, znajdejo pešci brez lastne osvetlitve ali svetlobnega opozorila nase. Še več, radi si nadenemo temna oblačila in pri tem pozabimo, kakšni nevarnosti se izpostavimo. Težko je vozniku reševati prometno težavo, če mu nenadoma iz megle ali teme stopi slabo viden pešec. Ne nazadnje se je treba zavedati, da v slabšem vremenu ali megli, tudi pešec nima posebno zanesljivega koraka in smeri hoje.

Od lani je hoja za neosvetljenega pešca po neosvetljenih površinah, ki niso pločniki, tudi kazniva. Torej si velja zapomniti, da moramo biti VIDNI.

Brez odsevnika (kresnička, trak, svetilka ipd.) ne hodimo v slabem vremenu, polmraku, temi ali megli, ker tako spravljamo v hudo nevarnost sebe, pa tudi druge udeležence v prometu.

Nikolaj Erjavec

Svet za preventivo in vzgojo v cestnem prometu

»Bodi trenutno nedosegljiv, če želiš ostati živ!«

Javna agencija RS za varnost prometa bo v sodelovanju s Policijo, Ministrstvom za šolstvo in šport, Ministrstvom za zdravje, Ministrstvom za delo, družino in socialne zadeve, nevladnimi organizacijami, med katere spadajo tudi Združenja šoferjev in avtomehanikov, in glavnih mobilnih operaterjev v Sloveniji v letih 2012-2014 koordinirala preventivno akcijo o nevarnosti uporabe mobilnih telefonov med vožnjo. Preventivna akcija je predstavljena s sloganom "Bodi trenutno nedosegljiv, če želiš ostati živ!".

V letu 2012 se bo preventivna akcija izvedla v dveh terminih. Prvi termin je bil meseca januarja, drugi pa bo v mesecu decembru. Slovenska zakonodaja v 35. členu Zakona o pravilih cestnega prometa (Uradni list RS, št. 109/2010) opredeljuje prepoved uporabe naprav ali opreme, ki zmanjšujejo voznikovo slušno ali vidno zaznavanje ali zmožnost obvladovanja vozila. Sem spada tudi voznikova uporaba telefona. V 3. odstavku 35. člena Zakona o pravilih cestnega prometa je vozniku izrecno dovoljena uporaba naprave za prostoročno telefoniranje. Za voznike, ki se ravnaajo v nasprotju z zakonsko določbo, je predpisana globa 120 €.

Glavni cilji akcije so:

- zmanjšati število smrtnih žrtev v prometnih nesrečah, ki so posledica uporabe mobilnega telefona med vožnjo,
- osvestiti širšo javnost o nevarnosti uporabe mobilnega telefona med vožnjo

Če se nevarnosti vožnje pod vplivom alkohola večina ljudi vendarle zaveda, je nekaj povsem drugega telefoniranje med vožnjo. Gre za razvado, ki se je med vozniki množično razpasla. Raziskave so pokazale, da če voznik telefonira med vožnjo, je enako, kot bi imel v krvi 0,8 promila alkohola! Dejstvo je, da človek ni sposoben hkrati opravljati dveh miselnih operacij.

Uporaba (tri vrste) mobilnega telefona med vožnjo vpliva na:

Govorjenje: kognitivne sposobnosti (učinek je odvisen stopnje emocij).

Klicanje: dvojni učinek (na pozornost na cesti in vožnjo – zmanjša pozornost na dogajanje na cesti, spremeni se tudi način vožnje. Voznik zaradi telefona pogosto ne prilagodi hitrosti in se posledično prepozno odzove na zaviranje, ko se vozilo pred njim nenadoma ustavi. Reakcijski čas se tako podaljša, nesreča je pogosto neizogibna).

Pisanje sporočil: voznik ima daljši reakcijski čas in ne vozi z obema rokama na volanu.

Namen preventivne akcije je, da bi se vsi vozniki začeli zavedati nevarnosti uporabe mobilnih telefonov med vožnjo in temu primerno ukrepali. Motnje pozornosti med vožnjo, kamor lahko štejemo tudi telefoniranje, so pogost dejavnik prometnih nesreč. Priporočamo varno ustavitve vozila na primernem mestu in šele nato telefoniranje, saj to je varnejša in bolj priporočljiva rešitev.

V Združenju šoferjev in avtomehanikov Ivančna Gorica, smo prepričani, da bo preventivna akcija za zmanjšanje uporabe mobilnih telefonov med vožnjo prispevala k večji varnosti vseh udeležencev v cestnem prometu. Če bomo s tokratno akcijo vsaj za kakšen odstotek zmanjšali posledice prometnih nesreč ali celo obvarovali kakšno življenje, bo nedvomno dosežen namen.

Alojz Markovič,

Odbor za preventivo ZŠAM Ivančna Gorica

Na OŠ Stična »se dogaja«

Na koncu leta ljudje radi delamo razne inventure. Tako smo se tudi na OŠ Stična ozrli na pretekle štiri mesece in zabeležili kar nekaj pomembnih izpeljanih projektov, tekmovalj, nagrad, razstav in prireditev.

13. oktobra 2011 je v knjižnici v Ivančni Gorici potekalo območno srečanje mladih literatov. Na srečanju so se brale nagrajene pesmi s strokovnim komentarjem pesnice Ane Porenta. Poleg drugih so nagrade prejeli tudi naši učenci, in sicer Laura Gorjanc, Sara Sever, Katarina Zorec in Kristjan Hočevnar, vsi iz 8. b, za modernizirane pesmi na temo Povodnega moža in Urške.

V soboto, 22. 10. 2011, je v organizaciji Zveze za tehnično kulturo Slovenije na OŠ Stična potekalo 26. državno tekmovanje iz logike in lingvistike za osnovnošolce. Tekmovanje je hkrati potekalo na 22 lokacijah po Sloveniji, udeležilo pa se ga je skupaj 1742 osnovnošolcev. Na državno tekmovanje na naši šoli se je uvrstilo 62 učencev sedmih, osmih in devetih razredov 13 osnovnih šol. Po kratkem kulturnem programu sta učence nagovorila g. ravnatelj Marjan Potokar in predstavnica Komisije za logiko, ga. Maja Pohar Perme. Iz OŠ Stična in PŠ Višnja Gora se je tekmovanja udeležilo kar 10 učenk in učencev, od katerih sta zlati priznanji dosegli Tjaša Miklavčič iz 8. b (tretji najboljši rezultat v državi) in Janja Koželj iz 9. b.

Od 18. do 20. novembra 2011 je potekal astronomski tabor za nadarjene učence 8. in 9. razreda v ČŠOD Čebelica na Čatežu pri Trebnjem, kjer so se učenci pod vodstvom članov Astronomskega društva Labod ob

opazovanju s teleskopom, raziskovanju in igri veliko naučili o Soncu in zvezdah.

V mesecu novembru so na OŠ Stična potekale arheološke delavnice za nadarjene učence. Povabili smo arheologinjo go. Pavlo P. Udovič, da je učence seznanila z delom arheologa, potekom izkopavanja, pregledom skozi časovna obdobja ter njihovimi poimenovanji. Teoretičnemu uvodu je sledilo praktično delo oz. »terensko« delo kar v učilnici, v čemer so učenci zelo uživali. Izkopavali so lončenino, jo sestavili in zlepili ter počakali, da se posuši.

V petek, 2. 12. 2011, je potekalo državno tekmovanje iz znanja biologije čebel in čmrcljev za Proteusovo priznanje na več šolah po Sloveniji. Ena od organizatoric je bila tudi naša šola, kar si štejemo v posebno čast. Gostili smo 113 učenk in učencev ter 34 mentorjev s 34 šol dolenske regije. Pred tekmovanjem je bil pripravljen kratek program, v katerem smo predstavili zgodovino čebelarjenja v naših krajih. Dotaknili smo se tudi človeške ribice, saj prvi opisani primerki izhajajo iz Vira pri Stični. S svojo prisotnostjo so nas počastili podžupan Občine Ivančna Gorica, predsednik turističnega društva Polzevo in ravnatelj naše šole. Vsak od njih nam je namenil nekaj spodbudnih besed. Prireditev smo zaključili z glasbenimi točkami učencev. Sledil je tekmovalni del, ki je bil uspešno opravljen, saj smo osvojili štiri srebrna priznanja.

7. december 2011 bo v kronologiji OŠ Stična zapisan kot zgodovinski dan, saj je bila otvoritev 2. dela sončne elektrarne, na kateri so bili prisotni predstavniki vseh sodelujočih partnerjev pri projektu. V petek, 9. decembra 2011, so bile na OŠ Stična prvič organizirane angleške delavnice. V prvi delavnici so učenci primerjali angleške pogovore s slovenskimi. V drugi delavnici so poglabljali vedenje o praznovanjih v angleško govorečih deželah. Malo otroškega, ustvarjalnosti in domišljije je nudila delavnica, kjer so učenci s škarjami in lepilom pisali Božičku. Vsem so se cedile sline v delavnici, kjer so učenci in učitelji sproščali domišljijo ob prazničnih receptih, mimogrede

Upihnile smo prvo svečko ...

Na Osnovni šoli Stična se odvija bogato kulturno življenje. Pripravljamo najrazličnejše prireditve, ki so namenjene učencem, delavcem šole, staršem in tudi našim občanom. Na teh prireditvah se predstavljajo učenci, ki imajo najrazličnejše talente. Pri svojem vsakodnevnem delu na šoli

pa sem med sodelavkami opazila tudi dobre glasbene sposobnosti. Tako je oktobra 2011 minilo eno leto, ko sem vstopila v ravnateljstvo pisarno z idejo: »Kaj, če bi na naši šoli ustanovili pevski zbor učiteljic?« Prislunil mi je. In tako se je začelo. Prve vaje se je udeležila ena pevka. V že tako na-

trpan delavnik in med vsakodnevne obveznosti je bilo treba umestiti tudi pevski zbor. Po tehtnem razmisleku, pogovorih in usklajevanjih s sodelavkami nam je uspelo premostiti tudi to težavo. Decembra 2010 je po dveh mesecih trdega dela na oder prvič stopilo 24 učiteljic, ki so se najprej

Koncert ob svetovnem dnevu učiteljev, OŠ Stična, 8. 10. 2011 (foto: T. Kafol)

pa so se učenci seznanili tudi z nekaj nemškimi izrazi. Predvsem za Angleže je tipično, da se težko sprostijo, in zato se na zabavah vedno igrajo. V eni od delavnic so učenci spoznali igrice, ki so obvezen del vsake zabave. Največji uspeh je bila gotovo igrica »Spaghetti Hair«.

15. decembra je OŠ Stična v svoji športni dvorani organizirala dobrodelno prireditev s pomenljivim naslovom »Naj te moja roka najde«, ki je izposojeni verz iz znane Pavčkove pesmi. S tem smo se želeli tudi kot šola pokloniti Tonetu Pavčku. Katarina Zorec iz 8. b in Vid Kavšek iz 9. a sta suvereno vodila pester in raznolik kulturni program, ki je vključeval tako recitacije, glasbene in gledališke točke kot ples. Prostovoljni denarni prispevki so bili zbrani za Šolski sklad. Učenci naše šole so sodelovali na božičnem sejmu v Ivančni Gorici. Na stojnici so ponujali sveže pečene pi-

škote, za glasbeno popestritev pa so poskrbeli trije harmonikaši iz matične šole in PŠ Višnja Gora, ki tudi sicer večkrat poskrbijo za pravo vzdušje na šolskih hodnikih.

Na OŠ Stična je zelo živahna tudi raziskovalna dejavnost na področju etnologije in raziskovanja zgodovine domačega kraja pod budno taktirko gospe Zlate Kastelic.

OŠ Stična je tik pred iztekom leta 2011 izdala publikacijo, v kateri so zbrane informacije o številnih projektih, tekmovanjih in uspehih naših učencev v preteklem šolskem letu 2010/2011, na katere smo lahko resnično ponosni. Glede na povedano lahko zaključimo, da se nam na OŠ Stična obeta ravno tako zanimivo in uspešno šolsko leto 2011/2012.

Vsem želim srečno in zdravo 2012!

Vesna Zimic,
učiteljica slovenščine na OŠ Stična

Kako je mogoče ...

Vsako leto je izrečenih kar nekaj besed na račun izbora knjig za tekmovanje v znanju slovenščine oz. Cankarjevo priznanje, v 8. in 9. razredu. Toliko kot letos – pa že zlepa ne!

Seveda smo se na naši šoli držali navodil! Starši so odločali in odločili o vsebini branja svojih otrok. Sklenili smo tako: knjiga Oči, avtorja Andreja Predina je bila obvezno čtivo; Predinova Na zeleno vejo pa ne – prebral/prebrala jo je lahko tisti, ki jo je hotel oz. so mu to dovolili starši. Moram priznati, da se je za slednjo odločilo kar nekaj naših bralcev in bralk. Menili so, da je vsebina del odraščanja. Besede, ki jih sami ne uporabljajo v pogovoru ... O temi so se pogovorili doma s starši ali v šoli z mentorico. Namesto te knjige smo jim ponudili še nekaj drugih vsebin: Pink Janje Vidmar, Poletje na okenski polici Irene Velikonja, Srebro iz Modre špilje Slavka Pregelja ...

Vsebinska knjige Oči je večino učenk/učencev prizadela – vedeli so sicer, da se do živali ne obnašamo vedno lepo, a kaj takega?! Prepričana sem, da so začeli razmišljati o teh živih bitjih, ki imajo srce, dihajo, se navežejo na lastnika, čutijo bolečino ... drugače. To so izpovedali tudi v spisih. Vsebine so bile pretresljive; pa kako spretno so povezovali Makučevo knjigo z drugim izbranim besedilom!

In naslov šolskega tekmovanja? Kako je mogoče ...

Odlomek: »Lahko bi dejal, da sem Oči napisal kot knjigo o ljubezni, o prijateljstvu, o odpuščanju, odraščanju, poskusu odpreti se v dobroto. Knjiga je poskus hvalospesva življenju.« (Andrej Makuc: Poskus hvalospesva življenju, Pogledi.si)

Osnovnošolci so pisali razlagalni spis. V njem so razmišljali o ravnanju treh otrok, ki so osrednje osebe v knjigi Oči. Razložili so, kako besedila prikazujejo trpljenje, stisko in ljubezen, prijateljstvo ali dobroto. Makučevo besedilo so povezali z drugim izbranim besedilom, ki so ga prebrali.

Zanimivi so bili odzivi na prebrana besedila:

»Stiska, skrb, trpljenje pa ni le del Makučeve knjige Oči, ampak tudi Predinove Na zeleno vejo; ta pripoveduje o finančni stiski matere, zasvojenosti otrok z mamili. Opisuje, kako težko je preživljati otroke, če ni službe, s katero prinašaš denar in ni moža, ki pri tem kaj prispeva ... Zato je treba ukreniti nekaj nujnega ... celo norega! Mati v svojem stanovanju uredi solarij in kasneje – z ljubimcem Romanom – celo kliniko! Medtem pa se njeni otroci zatečejo k cigaretam, mamilom, v življenju jih neprestano spremlja slaba družba, ne da bi se mati tega zavedala. Toda, mamila niso težava samo za knjižne junake, ampak tudi v resničnem življenju. Zakaj? Ker mladi vse prevečkrat iščejo izhod iz večne stiske, ki jo doživljajo, ker se nihče ne ukvarja z njimi ...«

Pri nas, na OŠ Stična, je v znanju slovenščine za Cankarjevo priznanje, 8. in 9. razred, tekmovalo 35 učenk in učencev. Dosegli smo 15 bronastih priznanj, na regijsko tekmovanje pa se jih je uvrstilo 11. Pohvalno! In to je dokaz, da so se naših tekmovalk in tekmovalcev vsebine res dotaknile!

Zlata Kastelic, prof.
mentorica, učiteljica slovenščine, zgodovine in etnologije na OŠ Stična

predstavile na internem nastopu svojim sodelavcem, dan pozneje pa tudi staršem in ostalim občanom na dobrodelni prireditvi za šolski sklad.

December 2011 – upihnile smo prvo svečko – pevski zbor učiteljic je postal stalnica na naši šoli. Vaje potekajo enkrat ali dvakrat tedensko. Prepevamo pretežno skladbe iz slovenske ljudske in umetne zborovske zakladnice. Predstavljamo se na različnih prireditvah v naši občini. Udeležile smo se revije pevskih zborov. Skupaj z Učiteljskim pevskim zborom Slovenije Emil Adamič smo pripra-

vile koncert ob svetovnem dnevu učiteljev. In še bi lahko naštevali ... Ob rojstnem dnevu si izrekamo lepe želje in misli, ozremo se na prehojeno pot in si želimo lepe prihodnosti. Ob tej priložnosti se mi utrnejo naslednje besede: prepevanje, 27 sodelavk, druženje, sodelovanje, trdo delo, ravnateljjeva podpora, nastopi, izobraževanje, veselje, trud, zahvala.

Bojana Mulh,
zborovodkinja
Pevskega zbora učiteljic OŠ Stična

Poročilo o požarni vaji ... naši prvi v novi šoli

Ura je bila 9.05 in sprožil se je alarm, ki je naznanil požarno vajo. Do alarma je prišlo zaradi uhajanja plina v kuhinji. Preobuli in preoblekli smo se že pred vajo, tako, da smo se zdaj postavili v kolono. Učiteljica Tončka nas je odpeljala skozi stekleni prehod v prvem nadstropju, nato po stopnicah navzdol do telovadnice in pred šolo, kjer smo se zbrali vsi šolarji, vrtičkarji in zaposleni. Videla sem, kako je v nezavest, zaradi dima, padla neka punca. Medtem so že prihitali na pomoč krški gasilci. Seveda so tudi oni opazili dekle, zato so takoj vzeli potrebno opremo za prvo pomoč ter nosila. Na usta so ji dali kisikovo masko, da se je zbudila iz nezavesti, tokrat je le igrala, ker je bila vaja. Ko so jo oskrbeli in prinesli na sveži zrak, nam je tudi ona razložila nekaj stvari o prvi pomoči. Gasilci so pogasili tudi ogenj, ki je bil v šoli. Poveljnik gasilcev, gospod Markovič, nam je predlagal, da bi si vsak razred šel postopoma ogledat gasilsko vozilo, gasilski dom, opremo, motorno brizgalko, ravnanje z gasilskim aparatom in vodnim topom ...

Mi smo si najprej ogledali gasilsko cisterno in torbo s prvo pomočjo. Gasilec Boštjan in »nezavestno dekle« Teo, sta nam razložila in pokazala postopek oživljanja pri nezavestnem poškodovancu. V gasilskem domu nam je gasilec Slavko razložil in pokazal vse o obleki gasilca. Razložil nam je potek alarma. Povedal nam je, kako lahko pogasimo manjši ogenj v hiši, kako ravnamo, če povzročimo doma požar, kaj naredimo,

če nimamo gasilnega aparata. Razložil nam je tudi, kako se ravna z gasilnim aparatom. Ogledali smo si motorno brizgalko, ki gasilcem služi pri gašenju požara.

Obisk predstavnikov Slovenske vojske

Ta dan pa so nas obiskali tudi poklicni vojaki in vojakinja slovenske vojske, 10. motoriziranega bataljona Slovenske vojske iz vojašnice Franca Rozmana - Staneta. Naloga bataljona je obramba Slovenije in usposabljanje vojakov za izvajanje mirovnih in humanitarnih nalog.

S seboj so pripeljali oklepnik Valuk in hamerja – vojaški džip, opremo vojaka in nekaj orožja. Tako smo do podrobnosti spoznali poklic vojaka. Naša skupina si je najprej ogledala orožje. Vojak nam je predstavil avtomatsko puško, pištolo, ostrostrelno

puško in avtomatski bombomet. Razložil nam je, koliko je orožje težko, za kaj se uporablja, kako se z njim ravna ... Na naslednji postaji ogleda smo spoznali opremo vojaka: šotor, nahrbtnik, spalno vrečo, pribor za hrano, obleko za telovadbo ... Razložil nam je kaj pomeni rdeča baretka in pripeta sponka na kapi, ki ima prekrižana meča in perje ruševca. Oznake pripadnikov SV se nosijo na pokrivalih. Na obleki ima vsak vojak izvezeno svoje ime in priimek, grb naše države ter različne čine in znake, odvisno kateremu rodu in enoti vojske pripada. Znak SV se nosi na levem rokavu, na sredini nadlahti.

Oznake pripadnosti Slovenske vojske pa so oznake, ki jih ima vsaka samostojna enota v strukturi SV in jih imajo našite na desnem rokavu, na sredini nadlahtnice. Naši obiskovalci so imeli v svojem grbu enote sokola. So iz kopenske vojske rodu pehota.

Na naslednji »postaji« nas je vojakinja s posebno barvo zamaskirala. Ogledali smo si vozilo hamer, neke vrste džip. Vanj smo se lahko usedli. Poskušali smo ugotoviti, kje ima vozilo odprtino za polnjenje z gorivom, vendar nam ni uspelo. Pomagal nam je vojak, saj smo bili že zelo radovedni. Na koncu smo prišli na vrsto še za oklepnik – Valuk. Najprej smo se v oklepnik zbasale dekleta našega razreda, nato pa še fantje. Seveda so fantje preživeli v njem več časa kot me, pa še več vprašanj so imeli za vojaka. Zakaj je to tukaj? Čemu služi to? V ta oklepnik gre lahko sedem odraslih oseb in šofer. Ker smo že

zapolnili oklepnik, ni učiteljica preostalo drugega, kot, da je splezala na oklepnik in se stisnila v odprtino za šoferja. Vsi smo upali, da ji vojaki ne bodo dovolili voziti Valuka. Na našo srečo smo lahko samo sedeli v njem. Za vojake, vojakinjo in gasilce smo imeli vse polno vprašanj. Z veseljem so nam odgovorili in razložili vse, kar smo jih vprašali. Poleg nas šolarjev, so pri vsem tem sodelovali tudi vrtičkarji.

Tjaša Godec, 5. razred
PŠ Krka, OŠ Stična

V imenu učencev in učiteljic se iskreno zahvaljujemo PGD Krka, ki vsako leto poskrbi za požarno vajo na naši podružnični šoli. Letos so sodelovali: vodja intervencije Tonček Markovič, bolničarji Boštjan Slana, Tea Markovič, Grega Slak, šofer Slavko Lah in operativci Zdravko Miklavčič, Blaž Zaletel in Martin Oblak. Gospod Tonček Markovič je tudi zaslužen za obisk Slovenske vojske.

PŠ Krka

Zadovoljni z božično-novoletnim semnjem

Se še spomnite, kako ste včasih hodili na sejem, kakšne so bile kolone in da z vsem tem pravzaprav ni malo dela? Najlepše pa je bilo takrat, ko ste v prazničnem vzdušju s sosedi in sorodniki kakšno rekli in pojedli nekaj slaščic. Da se vam tega ne bi bilo treba le še spominjati, smo učenci OŠ Ferda Vesela na začetku decembra pripravili gledališko igro v šolski avli, nato pa se je dogajanje preselilo v telovadnico, kjer so se stojnice šibile z ročno izdelanimi izdelki osnovnošolcev. Seveda nismo pozabili niti na domačo glasbo.

Praznično vzdušje se za nas ni začelo 2. decembra, ampak mnogo prej. Da ste tisto popoldne lahko preživeli kar se da praznično, smo vam člani Gledališke skupine OŠ Ferda Vesela skupaj s pevskim zborom najprej prikazali decembrski čas včasih, pod vodstvom mentorice Jelke Rojec in Simone Zvonar. Zatem je praznično vzdušje naselilo šolsko telovadnico, kjer ste si lahko vsi kupili kakšen izdelek in poslušali naše harmonikarje. Na stojnicah smo prodajali voščilnice in najrazličnejše izdelke, kot so slike, svečke, celo pecivo, ni šlo tudi brez okrasov za jelko, venčkov in podobnega. Druženje se je zavleklo do okrog 19.30, ko smo vsi izčrpani zaključili s semnjem.

Nad obiskom staršev in ostalih smo bili izredno presenečeni, saj so z obiskom in nakupi močno prispevali k uspešnemu semnju. Izkupiček od prodaje smo namenili posameznim razredom, del denarja pa tudi šolskemu skladu. Prepričani smo, da se bo semjen odvijal tudi druga leta in da bo njegov uspeh še bolj odmeven. Letošnjega semnja nam ne bi uspelo izpeljati brez podpore ravnateljice Janeze Peterlina, vseh razrednikov, učiteljev, delavcev šole, staršev in podpore nas učencev samih. Čestitke torej vsem sodelujočim pri semnju in upam, da smo s tem dogodkom v vas prebudili kakšen spomin ali pa vam ponudili kakšno idejo za odlično preživetje decembrskih in vseh ostalih praznikov.

Alenka Sinjur, 9. a

Praznični zaključni dan

Učenci OŠ Ferda Vesela Šentvid pri Stični smo v petek, 23. decembra, imeli še zadnji šolski dan v letu 2011, ki je bil tudi tokrat bolj kot ne posvečen praznikom, 26. decembru in medsebojnemu druženju.

Za nas najbolj zanimiv zadnji dan se je začel z dvema urama pouka, sledila je tradicionalna malica (potica), dan pa se je nadaljeval s težko pričakovanim prazničnim programom. Najprej smo slovesno obeležili Dan samostojnosti in enotnosti – 26. december, nato pa so se naših src dotaknile božično-novoletne misli. Seveda ni šlo brez opozorila, da bi prehod v novo leto preživeli kar se da veselo, zanimivo, a kljub temu varno. Večina se nas nevarnosti pirotehničnih sredstev zaveda, vendar je dobro, da so nas tudi letos na to opozorili. Saj veste, ni vedno vse lepo, kar se sveti. Nagovoril nas je tudi ravnatelj Janez Peterlin in nam zaželel vesele praznike. Sledila je gledališka igra Matilda, v

kateri so člani šolske gledališke skupine pod vodstvom mentorice Nejkje Omahen lepo prikazali dogajanje iz istoimenske knjige.

Z igro so pokazali, kako pomembno je, da se izobražujemo kljub vsem razlogom, ki včasih vabijo, da bi vse skupaj kar opustili. Ampak mi se tako kot Matilda ne damo! Nato se je celotno dogajanje premaknilo v malo bolj energične ritme, saj je sledilo plesno tekmovanje v angleškem valčku in svingu. Na tekmovanju so plesni pari pokazali izvirno koreografijo, energijo in ritem, ki je značilen za oba plesa. Po tekmovanju so nam učitelji športne vzgoje skupaj z nekaterimi učenci pripravili božično štafeto. S prepričljivo tekmovalnostjo je zmagal 9. a.

razred, ki je odprl podelitev priznanj z aktivnosti celotnega dne. Tako smo učenci celoten dan preživeli še malo bolj tekmovalno, saj že od začetka leta zbiramo točke za najšportni razred. Dejavnosti zadnjega decembrskega šolskega dne so nam prinesle dvojne točke, zato smo se zagotovo potrudili vsi in dali od sebe vse moči. Da pa smo se tudi malo sprostiti, so se nekateri med seboj obdarovali, drugi pa smo preostanek šolskega dne preživeli v ritmih harmonike. Tako smo vstopili v težko pričakovani počitniško-praznični teden, ko smo nabrali novih moči za drugo polovico šolskega leta.

Alenka Sinjur, 9. a.

Novice s Srednje šole Josipa Jurčiča

Na srednji šoli Josipa Jurčiča se je novo šolsko leto začelo z zaključevanjem prvega ocenjevalnega obdobja in temu lahko pripišemo tudi rahlo zatišje pri ostalih dejavnostih ter projektih. Tokrat spet poročamo o vrhunskih športnih rezultatih in predstavitvi visokošolskih zavodov na naši šoli. Ker pa je pred nami tudi informativni dan, smo tokratno povabilo na obisk namenili predvsem devetošolcem in njihovim staršem.

Dragica Šteh

Gimnazijci v šoli v naravi

19.12.2011 smo se gimnazijci iz razredov 2. a in 2. b, iz Srednje šole Josipa Jurčiča, odpravili v šolo v naravi, ki smo jo preživeli med prelepima vrhovoma Karavank, Stolum in Golico, na robu narcisnih poljan in na nadmorski višini 950 metrov, kjer stoji dom Trilobit. V teh petih dneh bivanja smo se naučili veliko novega.

Prvi dan smo imeli krajši večerni sprehod, v torek pa nas je čakala zelo zahtevna, tako imenovana naravoslovna in rudarska pot, ki je dolga kar osem kilometrov, z višinsko razliko 600 m, na njej pa je kar 15 opazovalnih točk. V sredo smo se, kljub zelo nizkim temperaturam, preizkusili v plezanju po plezalni steni in v vožnji s kanujem, po umetnem jezeru Javorniški Rovt. V četrtek in petek se je skupina smučarjev odpravila na smučišče v Kranjski gori, ostali pa smo se preizkusili v teku na smučeh po avstrijskih pokrajinah.

Prosti čas smo si vse dni znali dobro popestriti z igranjem družabnih iger. V četrtek zvečer pa so nam naš prosti čas popestrili kar naši trije spremljevalni profesorji, ki so nam pripravili

li kviz o vsem, kar smo se v tistem tednu učili. V kvizu smo bili vsi zelo uspešni in rezultati kviza so bili zelo izenačeni.

Žalostni, ker smo morali domov,

a veseli, ker so se bližali božični in novoletni prazniki, smo se v petek, v popoldanskih urah, odpravili proti domu.

Nika Robek, 2.a

Kam naprej?

Na Srednji šoli Josipa Jurčiča so bile v petek, 6. januarja, misli naših četrtošolcev že usmerjene v nadaljevanje študijske poti. Na šoli smo gostili predstavnike različnih visokošolskih zavodov, ki so našim dijakom predstavili značilnosti študija na njihovih fakultetah. Koordinatorica projekta predstavitve visokošolskih zavodov je šolska psihologinja Marjeta Šlajpah Godec.

Zanimanje dijakov je bilo veliko, odziv fakultet pa tudi zelo zadovoljiv. Tako smo lahko prisluhnili predstavitvi Fakultete za družbene vede, Fakultete za varnostne vede, Ekonomske in Filozofske fakultete, Ekonomske šole Novo mesto, Fakultete za računalništvo in informatiko, Fakultete za farmacijo, Fakultete za matematiko in fiziko ter Fakultete za kemijo in kemijsko tehnologijo.

Načini študija, bolonjski sistem, prilagodljivost za študij v tujini ter zaposlitvene

možnosti, so bili le nekatere od tem, ki so zanimale naše dijake. Med predstavniki fakultet je bilo kar pet naših bivših maturantov, ki so še posebej poudarili pomen znanja, osvojenega na naši šoli, v gimnaziji in srednji ekonomski šoli. Zanimivim predstavitvam je sledila še tržnica, na kateri so se predstavili še nekateri drugi visokošolski zavodi. Skupno se je tako na tak ali drugačen način predstavilo kar 15 visokošolskih zavodov.

Opažamo, da je tovrsten način infor-

miranja za naše dijake zelo primeren, ker pomaga razjasniti še kakšno dilemo pred dokončno odločitvijo za nadaljevanje študija. Naslednji korak predstavljata sejem poklicev in izobraževanja Informativa 2012 in februarški informativni dan, potem pa že pride na vrsto izpolnjevanje prijave in seveda usmeritev vseh sil v uspešno opravljeno maturo oziroma poklicno maturo.

Dragica Šteh

Odbojkarice odlične 3. na področnem tekmovanju srednjih šol

Okrog novega leta sta se odvili dolenjski področni tekmovanja v odbojki za dijake in dijakinje. Malo pred novim letom so se tekmovanja v Novem mestu udeležili dijaki naše srednje šole in v močni konkurenci zasedli 5.–6. mesto. Kljub porazoma niso razočarali in so bili vsaj v eni tekmi konkurenčni nasprotniku in mu tudi odvzeli niz.

Precej bolje je šlo 6. januarja dekletom. V prvi tekmi predtekmovanja so tesno z 1:2 izgubile proti kasnejšim prvakinja iz Gimnazije Novo mesto. V drugi tekmi predtekmovanja pa so prepričljivo z 2:0 v nizih premagale Srednjo zdravstveno in kemijsko šolo Novo mesto. S tem dosežkom so se uvrstila v polfinale, kjer so igrale z zmagovalkami predtekmovalne skupine B- Gimnazijo Brežice in klonile z 0:2. Tako jim je preostajal boj za končno 3. mesto. V precej izenačeni tekmi so ugnale Gimnazijo Kočevje z rezultatom 2:1 in dosegla odlično 3. mesto, kar je najboljši izid v zadnjih nekaj letih. Treba je namreč vedeti, da se na Dolenjskem igra zelo dobra srednješolska odbojka.

Ekipo Srednje šole Josipa Jurčiča so zastopale: Vesna Blatnik, Nika Ferlin, Teja Jakoš, Maja Zupančič, Alenka Hojč, Ana Likovič, Petra Petan, Lana Mak, Špela Hočvar, Petra Koleša, Nina Perhaj in Manca Kukušenberger. Ekipo je vodila profesorica športne vzgoje Petra Primožič.

Simon Bregar

Vabilo na informativni dan

Srednja šola Josipa Jurčiča vabi devetošolke in devetošolce ter njihove starše na informativni dan. Predstavili vam bomo izobraževanje v splošni gimnaziji in programu ekonomski tehnik.

Bodoče srednješolce bomo seznanili z življenjem in delom na šoli, z informacijami o vpisu, predstavili jim bomo predmetnike in dejavnosti, ki jih izvajamo na šoli, obiskali bomo razrede, telovadnico, knjižnico in še kaj ... Zagotovo pa bodo najbolj veseli informacij, ki jih bodo izvedeli od svojih predhodnikov, dijakov, ki se že šolajo pri nas.

Tudi starši bodo izvedeli marsikaj zanimivega. Predstavili jim bomo aktualne novice, ki jih še bolj aktivno vključujejo v izobraževalni proces, to sta elektronski dnevnik in redovalnica. Nekaj besed bomo namenili varni rabi interneta, uporabi spletnih učilnic ter delu z nadarjenimi dijaki. Zagotovo jih bo zanimal tudi vzgojni koncept naše šole.

Ker je bila v letošnjem šolskem letu naša šola sprejeta v krog zdravih šol, vam bomo na informativnem dnevu predstavili tudi ta projekt.

Pridružite se nam na torek informativnem dnevu v petek, 10. februarja, ob 9.00 in 15.00 ter v soboto, 11. februarja, ob 9.00.

Prijazno vabljeni.

Milan Jevnikar

Srednja šola Josipa Jurčiča

Ivančna Gorica

C. II. grupe odredov 38, 1295 Ivančna Gorica, ☎: (01) 78 78 720, faks: (01) 78 78 560, <http://www.ssji.si/>

V a b i m o n a

INFORMATIVNI DAN

v petek, 10. februarja 2012, ob 9. in 15. uri ter

v soboto, 11. februarja 2012, ob 9. uri.

Izvajamo programa

splošna gimnazija in ekonomski tehnik.

Imamo vse, kar imajo druge dobre šole.

Naša velika prednost pa je, da smo vam blizu.

Pričakujemo vas z bogastvom znanja v prijetnem domačem okolju!

OBVESTILO O VPISU V 1. RAZRED

Na podlagi podatkov, posredovanih z Ministrstva za šolstvo in šport, vas obveščamo o **vpisu otrok v osnovno šolo**.

V skladu s 45. členom Zakona o osnovni šoli so v šolskem letu 2012/2013 šoloobvezni vsi otroci, ki so rojeni v koledarskem letu 2006. Starši vpišete otroka v osnovno šolo v svojem primarnem šolskem okolišu.

OŠ Ferda Vesela Šentvid pri Stični

Vpis v prvi razred osnovne šole bo za šolske obveznike iz šolskega okoliša Osnovne šole Ferda Vesela Šentvid pri Stični potekal **od PONEDELJKA, 13. 2. 2012 DO SREDE, 15. 2. 2012, od 13.00 do 16.00 ure in v ČETRTEK, 16. 2. 2012, od 8.00 do 13.00 ure.**

Vpis bo v pisarni pedagoginje OŠ Ferda Vesela Šentvid pri Stični, v prostoru št. 405.

K vpisu pridite starši skupaj z otrokom.

OŠ Stična

Vpis v 1. razred za šolsko leto 2012/13 bo na Osnovni šoli Stična potekal med 14. in 16. februarjem na matični in podružničnih šolah po naslednjem razporedu:

© matična šola:	torek,	14. 02. 2012,	od 08.00 do 16.00 ure
© Krka:	torek,	14. 02. 2012,	od 13.00 do 16.00 ure
© Muljava:	sreda,	15. 02. 2012,	od 13.00 do 16.00 ure
© Ambrus:	sreda,	15. 02. 2012,	od 13.00 do 16.00 ure
© Zagradec:	sreda,	15. 02. 2012,	od 13.00 do 16.00 ure
© Višnja Gora:	četrtek,	16. 02. 2012,	od 08.00 do 16.00 ure
© Stična:	četrtek,	16. 02. 2012,	od 13.00 do 16.00 ure

Starši vpišete svojega otroka v šolo na podružnični šoli, ki jo bo obiskoval. Vpis lahko opravite tudi na matični šoli v **torek, 14. 02. 2012**, če vam dan in ura bolj ustrežata.

Naknadni vpis bo v ponedeljek, **27. 02. 2012**, od 8.00 do 12.00 ure na matični šoli.

Lutkovna predstava Rokavička

Bil je predzadnji torek v decembru, ko so nas v vrtcu Marjetica obiskali člani Centra aktivnosti Fužine.

Torkovo dopoldne so nam popestrili z lutkovno predstavo Rokavička. Predstava je bila prepletena z glasbo, ki je otrokom dobro poznana. Zato so ob glasu harmonike tudi oni z veseljem zapeli.

Otroško veselje pa je doseglo vrhunec, ko je Dedek Mraz našel svojo izgubljeno rokavičko in prišel med otroke s košem sladkih dobrot. Jih popestoval ter se z njimi fotografiral.

Otroci in vzgojiteljice vrtca Marjetica se zahvaljujemo vsem, ki ste pripomogli, da je bilo naše dopoldne tako čarobno ...

Katja Jakše

Leto smo zaključili z dobrodelnostjo

»Prazniki so zato, da se svet zazdi drugačen, da smehljaš se kar tako, čeprav je dan oblačen.«

Tako pravi pesnica Bina Štampe Žmavc, in o tem, da ima prav, sploh ne dvomimo. Božični prazniki so res nekaj posebnega. Vlivajo nam vedno novo upanje, da pogumno stopamo po poti življenja tudi tiste, čisto navadne dni.

Ti prazniki pa so razveselili tudi nekatere učence šentvidske šole, kajti na pobudo Krajevne organizacije RK Šentvid pri Stični ter ob pomoči

OZRK Grosuplje in v sodelovanju s Konjerejskim društvom Radohova vas so prostovoljke, s predsednico gospo Joži Perpar in v prisotnosti predsednika OZRK Grosuplje gospoda Franca Horvata, uspešno izpeljale vseslovensko dobrodelno akcijo RKS Drobthinica. Z zbranimi sredstvi so prisluhnele in pomagale učencem iz socialno ogroženih družin pri plačilu toplih obrokov.

Hvala za dar, ki ste ga namenile našim učencem iz socialno ogroženih družin. Ni dovolj, da slišimo in vidimo revne med nami, ni dovolj, da razumemo revščino in njene vzroke, niti ni dovolj, da se vživimo v revne, treba je lajšati bolečino in težave.

Hvala za vašo dobrosrčnost in prizadevanje z željo po nadaljnjem vzornem sodelovanju.

Nuša Volkar

JOSIP LAVRIČ

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

11. del

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

Še nekaj zanimivosti, spominov in anekdot o Josipu Lavriču

Spomini nekdanjega lovskega sodruga Janka Benaca iz Ivančne Gorice

Josip Lavrič se je z lovom ukvarjal med obema vojnama, ko je veljal tako imenovani zakupniški sistem lova. Precej let je bil samostojni zakupnik ali v družbi več lovcev zakupnikov. Med njimi je bila navada, da je organizator po skupnem lovu organiziral pojedino v lovišču, ta kraj pa so imenovali lovski koš. Po vojni je bil zakupniški lov ukinjen in organizirale so se lovske družine. Temu načinu lova in upravljanju z lovišči Lavrič ni bil naklonjen. Spočetka je omahoval, potem pa se je le aktivno vključil v dejavnost Lovske družine Šentvid pri Stični. Predvsem se je zavzemal za pravične lovske meje in bil zaradi njih nekaj časa v sporu z Lovsko družino Stična in njenim takratnim vodjo, dr. Lampretom.

Lavrič je imel več kosov raznega orožja, vzgojil je nekaj lovskih psov in bil strasten lovec na malo divjad, lisice in zajce. Janku Benacu je ostal v spominu skupni lov z Lovsko družino Šmartno, ki so ga priredili v okolici Bogenšperka. Bil je priča, ko

so povozili Lavričevega priljubljenejšega lovskega psa. Lovci so ga že med lovom pokopali, Lavriču pa so o ne-zgodi povedali šele po lovu v lovskem domu Šmartno. Bil je ves iz sebe, ker so ga zakopali brez njegove vednosti, tako da so ga morali izkopati, nakar ga je odpeljal in ponovno pokopal na svojem domu.

Ob neki drugi priložnosti so šli na lov v Puharjevec. Na kmetiji, mimo kate-re so šli, je gospodinja potožila, da ji je lisica pomorila in odnesla več kokoši. Ko so se vračali, jih je pobarala, če so odstrelili tatinsko lisico. Lavrič se je pošalil, rekoč, v vsakem grmu ni lisice, v vsaki postelji ni device ... Šaljivka, pravi lovec Benac, se je posledje udomačila med šentvidskimi lovci.

Lavrič je imel veliko prijateljev. Po pogrebu pokojnega prijatelja Javornika s Krke so se zbrali v gostilni Lukman na Krki, da bi nagnili kozarček v njegov spomin. Lavrič je kasneje pripomnil: »Ostrigeca, tako sem se ga napil, da med vožnjo od Krke do Šentvida ni bilo nobenega ovinka, nisem vozil jast, pač pa Lukman.« Mislil je seveda na Lukmanovo vino.

Ko je lovec Benac opravljal razne funkcije v lovski družini, ga je Josip

Lavrič nenehno opominjal, kaj vse bi bilo potrebno še postoriti. Benac je med drugim preskrbel bobrovec, s katero sta bila pokrita kočna na Gradšču in podaljšek lovske kočne na Bojanskem. Lavrič je tudi načrtoval cesto od Doba proti Malim Pecam in naprej proti lovski koči v Bojanskem, da bi se do tja mogel voziti z avtom. Ko se je Lavrič zavedel, da se mu bliža smrt, je lovskega tovarišu Verčiču podaril lovskega psa, eno od lovskih pušk pa je dal Viktorju Bavdežu. Njegov avto je kupila Milka Hrovat iz Šentvida, ki je bila aktivna članica Turistično-olepševalnega društva. Samo njej je zaupal, da bo primerno skrbela zanj. Njen mož Božidar Hrovat je še danes član Lovske družine Šentvid.

Ob Lavričevi smrti je bil Janko Benac predsednik Lovske družine Šentvid pri Stični. Organiziral je lovski pogreb in bil govornik na njegovem grobu. Kmalu zatem ga je gospodinja Pavla povabila na Lavričev dom in mu zapala, da je v stebrih poslopja skritih več min, ki jih je tja postavila medvojna oblast. Mine, bilo jih je pet ali šest, je Benac strokovno odstranil.

(po pripovedovanju in zapiskih Janka Benaca, člana Lovske družine Šentvid

pri Stični, izročeni 11. januarja 2011, uredila in za objavo pripravila B. Zupančič)

Spomin Jožeta Krištofa ml. iz Šentvida

Jože Krištof st. je svoji družini večkrat pripovedoval pretresljivo zgodbo. Lavrič je imel na domu v Šentvidu zvesto psičko. Odločil se je, da jo prepelje v hišo v Ljubljano. Psička pa je bila breja in je skotila tri mladičke. Nekega dne se je z enim od mladičev pojavila na domačem pragu v Šentvidu. Nato je odšla in se čez nekaj dni vrnila z naslednjim. Iz Ljubljane je odšla še tretjič. Ko je prinesla na svoj stari dom tudi tretjega mladička, je od izčrpanosti poginila.

(po pripovedovanju Jožeta Krištofa ml. 11. 8. 2011 za objavo pripravila B. Zupančič)

Spomin Milke Hrovat iz Šentvida

V lovski koči na Felič vrhu je bilo veselo. V mrazu, ki ščiplje v lica, se seveda spodobi, da se človek ogreje in si dušo priveže s čim krepkim. Napočil je neizogibni povratek v Šentvid. Treba se je bilo spustiti po slabem, ozkem in povrhu še zasneženem kolovozu mimo vasice Javorje in naprej v dolino. Lavriču se je za sopotnico v avtu drznila ponuditi samo gospa Milka. Rekel ji je, naj sede zadaj, da bo »dol tiščala«. In tako je šlo po poljevo po drsnem klancu navzdol. Lavrič si je celo pot na glas ponavljal: »Počasi voziti. Zelo previdno voziti.« Prepričevanje je očitno pomagalo, kajti srečno sta prispela na cilj.

(po pripovedovanju Milke Hrovat 7. 9. 2011 za objavo pripravila B. Zupančič)

Ob zaključku feljtona o usnjari Josipu Lavriču se najlepše zahvaljujem vsem, ki so kakorkoli prispevali k nastanku člankov, zlasti domačinom, ki so mi na široko odpirali vrata svojih domov in bili vedno pripravljene na pogovor. Posebna zahvala velja Tehniškemu muzeju Slovenije in Muzeju usnjarstva na Slovenskem ter kustosu g. Miranu Aplincu za izkazano prijaznost, omogočen dostop do arhiva in uporabo gradiva.

Breda Zupančič

DOMOZNANSKA GALERIJA

Fran Erjavec
(1834 – 1887)

**SLOVENSKI NARAVOSLOVEC,
PEDAGOG, PISATELJ IN PREVAJALEC**

Fran Erjavec je eden od naših najodličnejših klasičnih leposlovnih in prirodoslovnih pripovednikov. Odlikujeta ga lep, po mnenju nekaterih celo poetičen pripovedni jezik in pronicljivo opazovanje in opisovanje živali in kmečkega življenja. Novejša preučevanja življenja in dela Frana Erjavca zaznavajo tudi njegovo dokajšnje narodno buditeljsko in narodnostno zavedno prizadevanje. Fran Erjavec sodi med pomembne slovenske literate svojega časa, kot so Fran Levstik, Josip Stritar, Simon Jenko, Janez Mencinger in Simon Gregorčič, zato je prav, da njegovo osebno podobo in njegovo delo ohranjamo v narodnem spominu.

Poreklo in življenjepis

Fran Erjavec se je rodil 9. septembra 1834 v Ljubljani na Poljanah šte. 26. Njegov oče je bil po poreklu iz Kriške vasi nad Višnjo Goro, sicer pa izhajal iz veje Erjavcev, ki so živeli v Šmartnem pri Litiji. V Kriški vasi sta se do današnjih dni ohranila tako priimek Erjavec, kot domače hišno ime Hrvatovi. V Šmartnem pri Litiji pa se je priimek Erjavec izgubil in se tam nekdanji rod Erjavčevih danes piše Malenšek. Že Franov oče je bil izobražen mož (dokončal je šest razredov latinskih šol v Karlovcu), pozneje pa pri zaposlitvah ni imel posebne sreče. Po vojaščini se je zaposlil kot paznik v novi Ljubljanski klavnici ob Gruberjevem kanalu. Ko je bil Fran star komaj štiri leta, so ljubljanski mesarji njegovega očeta smrtno poškodo-

Nekoliko manj znani portret Frana Erjavca

vali. Mati se je po nekaj letih znova poročila in malega Frana je vzgajala najprej stara mati, po očetovi strani, ki je živela v Zasavju, v dijaških letih pa teta, materina sestra. Otroška leta je tako Fran preživel v Šmartnem pri Litiji. Verjetno se je tam ob vaški luži že v otroških letih navdušil za prirodoslovje. Lovil je žabe, močerade in vodne hrošče in jih pazljivo opazoval. To ga je zaznamovalo za vse življenje, da se je odločil opisovati življenje drobnih živalic, kot so polži, mravlje in žuželke. V gimnazijski dobi se je seznanil s prirodoslovcem samoukom Ferdinandom Schmidtom, ki ga je prvi vpeljal v bolj sistematično preučevanje drobnih živali in njihovo opazovanje. Zanj in za šolanega prirodoslovca Karla Dežmana je mladi Erjavec pomagal zbirati živalski material na terenu.

Da osnovnošolskih otroških let Fran Erjavec najverjetneje ni preživel v Kriški vasi nad Višnjo Goro, pričča njegova pripoved v črtici Na stričevem domu, ko Erjavec sam pripoveduje, kako je ponj v Ljubljano prihajal stričev hlapec Jakob in kako sta se z vprežnim vozom vozila na stričevo posestvo v Zasavju. Drugo znano dejstvo, ki tudi pričča o tem, da Fran Erjavec osnovne šole ni obiskoval v Višnji Gori je, da je imel Erjavec v nižji gimnaziji v Ljubljani

sprva velike težave z neznanjem nemščine. Če bi hodil v osnovno šolo v Višnji Gori, teh težav zagotovo ne bi imel, ker so višnjegorski učitelji dobro obvladali nemščino in jo tudi poučevali že v osnovni šoli. Znano je, da je Jurčičev oče svojega Josipa poslal za eno leto v osnovno šolo v Višnjo Goro, da se je naučil nemščine.

Dokaz, da je veja Erjavčevih, ki so živeli v Šmartnem pri Litiji, izvirala iz Kriške Vasi nad Višnjo Goro, pa je podatek, da so le-ti imeli še do nedavna manjšo zemljiško posest v Kriški vasi, ki pa so jo prodali domačinom iz te vasi. V gimnazijskih letih je imel Fran Erjavec, kot že rečeno, težave z jezikom. Ker je dolgo preživel v vaškem okolju, je razmeroma poznno prišel v stik z nemščino, pouk na realki v Ljubljani pa je bil večinoma v nemščini in mladi Fran je moral v nižji gimnaziji zaradi jezika ponavljati kar nekaj razredov. Po maturi je odšel študirat kemijo in prirodoslovje na Filozofsko fakulteto na Dunaju. V dunajskih letih se je družil z Josipom Stritarjem, Simonom Jenkom in Janezom Mencingerjem. V tem času je prevedel nekaj Andersenovih pravljic in poslal v Ljubljano v objavo potopisa: *Pot iz Ljubljane v Šiško in Kako se je slinarju z Golovca po svetu godilo*. Študij je uspešno zaključil in je po krajši pripravniški dobi na gimnaziji na Dunaju, že leta 1860 nastopil redno službo gimnazijskega profesorja na realki v Zagrebu. Tu je ostal celih 11 let in v tem času je prepotoval veliko mediteranskega in srednje evropskega sveta ter intenzivno preučeval živalski svet. Veliko je tudi publiciral, tako da so mu na zagrebški univerzi ponudili redno profesuro in katedro za zoologijo na Filozofski fakulteti. Iz neznanih razlogov se Fran Erjavec ni odločil za kariero univerzitetnega učitelja in je raje odšel za gimnazijskega profesorja v Gorico. Tu se je seznanil z duhovnikom in pesnikom Simonom Gregorčičem in z njim pristno prijateljaval. Pesnik mu je ob njegovi smrti leta 1887 posvetil pesem z naslovom *Lovorika na grobu moža* ...

V času službovanja v Zagrebu je Fran Erjavec del počitnic vedno preživel v domovini in se zavzeto udeleževal narodno buditeljskih veselic. Znano je, da je na eni od takih veselic v Vipavi nazdravil vsem Slovenkam, posebno materam, in jim zaželel, da svojim otrokom vsadijo v srca ljubezen do domovine, kar jasno izkazuje pokaže njegovo narodno zavedno držo. Fran Erjavec je umrl po daljšem bolehanju, star komaj 53 let v Gorici in je tam tudi pokopan.

Simon Gregorčič je v Življenjepisnih črticah, objavljenih v zbirki Slovenska klasika o Franu Erjavcu zapisal tudi tole: »Leta 1871 je bil Fran Erjavec iz Hrvaške prestavljen na Slovensko, v sončno Gorico. To je vse prijatelje slovenskega slovstva in napredka razveselilo; vedeli smo, da dobimo z Erjavcem veliko oslombo narodnemu življenju na Primorskem.«

Po prezgodnji Erjavčevi smrti mu je Simon Gregorčič v Življenjepisnih črticah namenil tudi tole: »Pred mano stoji stara, pa še vedno lepa, umno urejena pisalna miza z mnogimi predali in predalčki. Na njej razne knjige, dnevni zapiski, razrednice, v predalih pa polno listov od vseh strani, listov od kmetov, učiteljev, duhovnikov, pisateljev in od najodličnejših mož slovenskih in hrvaških, sem ter tja tudi od mož drugih narodov. Koliko lepih, kratkočasnih in resnih, leposlovnih in znanstvenih sestavkov je nekdo pri tej mizi napisal! Koliko lepih misli je tu s pomočjo peresa utelesil in jih poslal med svet, narodu v korist in čast! Koliko se je tu trudil, koliko delu

Fran Erjavec (sedi prvi z desne) v družbi profesorjev na realki v Zagrebu.

in narodu samotnih ur je tu preživel! In čudno naključje. Pri isti mizi, kjer je on deloval, za narodno omiko čas in moči žrtvoval, se zdaj piše njegov življenjepis, na isti papir, na katero je še sam nameraval za Slovence kaj lepega napisati. Mož, o katerem govorim, je naš odlični pisatelj Fran Erjavec, in ta miza je njegova pisalna miza – meni poklonjena v drag spomin. Pač bi želel, da bi še vedno on za to pisalno mizo sedel, da bi toliko spisov, ki jih je še nosil v glavi, na papir priklenil – da bi nam še dalje svetil z lučjo učenosti; a Bog je hotel drugače!

Pedagoško in naravoslovno delo Frana Erjavca

Fran Erjavec ni bil le bister in zavzet opazovalec drobnega življenja v naravi, ampak je znal o tem življenju pripovedovati v lepem jeziku. Številni njegovi opisi živali so bolj leposlovje kot suhoparen znanstveni jezik. Svoje spise in nastope je znal prilagajati občinstvu. Obstajajo ocene, da je bil Fran Erjavec poleg Levstika najodličnejši prozaist svojega časa. Poleg živalskega sveta je prodorno opazoval vse življenje okoli sebe in ga analitično posredoval bralcu. Tudi v govornih nastopih je bil učinkovit, ker je znal tekoče in razumljivo pripovedovati poslušalcem tudi o zapletenih opažanjih iz vsakdanjega življenja. Na svojih popotovanjih po Sloveniji je Fran Erjavec zbiral tudi narodno blago in si zapisoval lepe slovenske izraze, ki jih je potem uporabljal tudi v svojih spisih.

Od prirodopisnih pripovedi so njegova najbolj znana dela: *Kako se je slinarju z Golovca po svetu godilo* (Slovenski glasnik 1859), *Rak*, *Žaba*, *Mravlja*, *Naše škodljive živali v podobi in besedi* in druga dela. Nekateri njegovi opisi drobnih živali so se obdržali do današnjih dni in so še danes prisotni v čitankah za šolarje.

Poleg prirodoslovnih del pa je Fran Erjavec napisal tudi večje število drugih leposlovnih spisov: *Huzarji na Polici*, *Na stricovem domu*, *Hudo brezno ali Gozdarjev rejeneč*, *Ni vse zlato, kar se sveti*, *Pot iz Ljubljane v Šiško*, *Ena noč na Kumu*, *Na kraški zemlji*, *Božični večer na Kranjskem* in druge.

Poleg svojih originalnih del je Fran Erjavec prevedel in priredil številne šolske knjige o zoologiji, mineralogiji in kemiji. Erjavčeva dela so zbrana v nekaj knjižnih zbirkah. Za ilustracijo objavljamo eno od pomembnejših zbirk, njeno kazalo pa navaja tudi naslove njegovih najpomembnejših del.

cijo objavljamo eno od pomembnejših zbirk, njeno kazalo pa navaja tudi naslove njegovih najpomembnejših del.

Fran Erjavec kot domoljub in družinski človek

Fran Erjavec po splošni oceni zanesljivo sodi med najbolj žlahtne slovenske leposlovne in prirodoslovne klasične pripovednike. Še posebej je treba spomniti na njegovo narodno zavednost, ko je vabljivo ponudbo univerzitetnega profesorja v Zagrebu spoštljivo odklonil, da se je lahko v celoti posvetil srednješolski mladini na naši zahodni etnični meji. To ga je verjetno zblížalo tudi s pesnikom Simonom Gregorčičem. Gregorčičev epitaf na njegovem grobu dokazuje, kako je naš primorski slavček, ki je sam dal slovenskemu narodu toliko domoljubnih pesmi, znal ceniti Erjavčevo delo na gimnaziji in njegov domoljubni vpliv na bodoče slovenske intelektualce. Tudi Erjavčevo prijateljstvo s Franom Levstikom veliko potrjuje njegovo narodnostno zavednost in aktivno delovanje tudi na tem področju.

Fran Erjavec se je v Gorici leta 1872 poročil z g. Marijo Ferfilovo. V zakonu so se jima rodili trije otroci: Ljudmila, Milutin in Milena. Žal je bister in radoživ Milutin že kot šolar umrl za angino. Takrat sta zadovoljnost in sreča izginila iz njihovega doma, kot je zapisal Simon Gregorčič v Življenjepisnih črticah Frana Erjavca.

Valentin Skubic

Fran Erjavec s soprogo v Gorici

Uporabljeni viri:

- Slovenska klasika: Fran Erjavec. Državna založba Slovenije, 2000
- Fran Erjavec: Izbrani spisi, I. Zvezek. Založila Jugoslovanska knjigarna v Ljubljani, leta 1919
- Slovenski biografski leksikon. Fran Erjavec. Prirodopisec, potopisec, pripovednik
- Spomini Erjavčevih (Hrvatovih) iz Kriške vasi, leta 2011

Slavčki so skupaj z gosti napolnili šentviško cerkev

Na božič je v Šentvidu pri Stični potekal tradicionalni božični koncert, ki ga Šentviški slavčki pripravljamo že več kot 15 let. Letos smo v goste povabili vrsto zanimivih in odličnih gostov in skupaj nam je uspelo domačo cerkev svetega Vida napolniti do zadnjega kotička.

Božični čas je že sam po sebi čas bogatih sporočil in v prazničnih dneh je božična pesem ob jaslicah lahko tudi višek božičnega praznovanja. Prepričani smo, da s svojo pesmijo vsaj delček tega božičnega vzdušja leto za letom prispevamo tudi Slavčki. Tudi letos je bilo tako. Kot je v naši navadi smo tudi letos v goste povabili odlične izvajalce.

Osrednja med njimi je bila Nuška Drašček, ki se je predstavila s svojim sklopom pesmi, nekaj pesmi pa smo zapeli skupaj. Na naše veliko veselje so v Šentvid prišli ta dan tudi člani ansambla Povratniki. Tudi njim je uspelo navdušiti občinstvo, ki pa je lahko uživalo tudi v našem skupnem nastopu, ko smo Slavčki zapeli, Povratniki pa zaigrali. Ampak gostov še ni zmanjkalo, svoj odličen vokal je predstavila že dobro znana in talentirana mladenka Eva Kovačič, za čudovite zvoke violine pa je

poskrbel Gašper Kastelic. Program je v besedi povezovala Dragica Šteh, Slavčki pa smo kot vedno nastopali pod vodstvom umetniške vodje Tanje Tomažič Kastelic. Prav vsi nastopajoči pa smo bili veseli obiskovalcev, ki so nas tokrat resnično nagradili z množičnim obiskom.

Šentviški slavčki se ob tej priložnosti zahvaljujemo vsem, ki ste nam priskočili in omogočili izvedbo tradicionalnega božičnega koncerta. Domači župniji in krajevni skupnosti, Občini Ivančna Gorica, ZKD Ivančna Gorica in JSKD Ol Ivančna Gorica. Hvala tudi vsem pridnim rokam, ki so nam pomagale, da smo se tudi po koncertu skupaj z obiskovalci imeli lepo ob toplem čaju in pecivu.

Matej Šteh

Naši ljubi otroci

V soboto, 17. 12. 2011, je bila v Kulturnem domu v Temenici premiera predstave Naši ljubi otroci avtorja Nikole Manzarija. V skoraj dve uri trajajoči predstavi je gledališka skupina Temenica v režiji Boruta Severja predstavila veselo igro v treh dejanjih.

Veseloigra govori o dveh odrasčajočih otrocih Mojce (Lea Prosen) in Janka (Dejan Prosen), ki se želita nekoliko osamosvojiti in začeti življenje izven idealov, v katere verjmeta njuna starša. Jankova mama priznana odvetnica (Tanja Fajdiga) se je ves čas posvečala samo svojemu sinu in iz njega ustvarjala svoje želje v sebi pa zatrla staro ljubezen do svojega inženirja (Hrane Barič). Otroka speljeta premišljeno prevaro in s tem zbudita tudi zatrte strasti njihovih staršev. Za popestritev igre je odlično odigrala vlogo hišne pomočnice Darja Osvald. Prav tako pa je predsednik sodišča za mladoletne (Miran Hribar) s svojo vlogo prikazal, kaj vse so vrednote v družinskem krogu. Pokazal je, da je v življenju bolj pomembna sreče otrok, kot vsiljene želje staršev, da postanejo naši ljubi otroci.

Zgodba je komična vendar tudi poučna, saj eno so želje drugo pa njihovo uresničenje.

Režiser Borut Sever je bil po premieri ponosen na vse igralce in hvaležen vsem, ki so sodelovali pri predstavi. Načrtujemo tudi gostovanja. Vljudno vabljeni na ponovitve v mesecu februarju (11. 2. 2012 v Veliki Loki pri Trebnjem in 25. 2. 2012 v Velikem Gabru) ter v mesecu marcu (17. 3. 2012 v Temenici)!

Ob tem dodajmo, da je bila predstava odigrana v novo prenovljeni dvorani, na katero smo zelo ponosni in si želimo, da bo še velikokrat polno zasedena.

za KD Temenica Cveta Suknaič

Premiera iz gledališča Vidovo

V soboto 17. decembra 2011, so Dom kulture v Šentvidu pri Stični zopet napolnili ljubitelji gledaliških predstav, kajti člani gledališča Vidovo so ta večer na odru premierno uprizorili celovečerno predstavo, komedijo Hansa Weigela, Namišljeni zdravnik, v režiji Primoža Čučka. To je komedija, ki pripoveduje o tem, kaj vse je človek pripravljen storiti, samo da bi uspel nekaj prodati. Pripravljen se je preobraziti in se spustiti v neznane vode, samo da doseže svoj cilj. Glavno vlogo je odigral Jože Radič kot Harry – namišljeni zdravnik, v predstavi pa so

nastopili tudi igralci, ki so se prvič preizkusili na odrskih deskah. To so Sašo Ilar, Ema Lavrih in Ram Dušič – Hren, katerim ob tej priliki ponovno čestitamo, saj so svoje vloge odlično odigrali. Želimo jim še veliko uspešnih predstav, saj se je njihova gledališka pot s to predstavo šele začela.

Po končani predstavi je občinstvo nagradilo igralce z gromkim aplavzom, kar je zagotovo največje priznanje igralcem za njihov vloženi trud.

Nuša Čuček, gledališče Vidovo

Popravek k prispevku ob izidu knjige Gospa Mihaela iz Višnje Gore

V decembrski številki Klasja, smo na strani 22 objavili prispevek o izidu knjige Gospa Mihaela iz Višnje Gore, avtorja Marjana Potokarja. Avtor je prispevek zaključil z verzom iz pesniške zbirke Vrba nad Tolmunom, pesnice Mihaele Jarc - Zajc, ki jo predstavlja v omenjeni knjigi. Ker je zaradi tehnične napake verz izpadel iz objavljenega prispevka, ga objavljamo v tem

popravku, avtorju pa se za neljubi dogodek opravičujemo.

Uredništvo

Naj sem samo roka, ki vas družī,
naj sem samo roka, ki vam služi,
vzgib sem le, ki vžge svetilko,
vdih sem le, ki nad opilki časa kroži.

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

Gledališko obarvana Višnja Gora

Drevesa v gozdu so izgubila svoje liste, minuli meseci in dnevi so postali hladnejši; dan se je prevesil v noč hitreje kot običajno ... Vse to so očitni znaki, da smo zakorakali v zimski čas, ki pa nas po svoje prav tako razveseljuje. Obiski dobrih mož, prazniki in praznično okrašena okolica, pobeljena pokrajina in še marsikaj več, so dovolj dobri razlogi za smeh in veselje.

Kulturno društvo Janeza Ciglerja, je prav z namenom popestritve tega časa pripravilo kar tri gledališko-dramske igre, ki so si jih obiskovalci lahko ogledali v dvorani gasilskega doma v Višnji Gori. Naj začnem s tisto, ki je bila pripravljena za naše najmlajše obiskovalce.

7. oktobra je bila uprizorjena lutkovna predstava z naslovom Mojca Pokrajculja. Člani KUD so z lutkami uprizorili pripoved o Mojci Pokrajculji, ki med pometanjem hiške najde krajcar in si zanj kupi „piskrček“. V njem ponudi zavetje veliko živalim, preden pa živali spusti v domek, ji morajo te zagotoviti, da znajo delati nekaj koristnega. Lisica je šivilja, volk je mesar, medved čevljar, zajček krojač in jelen drvar. V igri je vsaka žival predstavila svoje dobro delo, dokler ni prišlo do zapleta z zvito lisico in sladkim medom. Lisičina požrešnost je vodila do prepira, pri katerem jo je skupil nedolžen zajček, ki si je med begom nato polomil sprednje tačke. Seveda imajo od takrat naprej vsi zajčki prednje noge krajše od zadnjih. Po lutkovni igri je bila za obiskovalce organizirana delavnica izdelovanja lutk, v kateri si je lahko prav vsak izdelal svojega najljubšega lutkovnega junaka.

Kmalu zatem je naše kulturno dru-

štvo vse ljudi povabilo v Afriko. Potepanje tja in nazaj smo izvedli v petek, 2. decembra, s prav posebno osebo. Potep je vodila Pika Nogavička in seveda njeni radovedni prijatelji. V Afriki, kamor so prispeli z veliko ladjo, so spoznali zanimive afriške živali in se srečali s črnimi zamorčki. Predvsem pa so veliko peli in se nadvse zabavali. Igro je zrežirala Mateja Zupančič, petje in glasbeno spremljavo pa je vodila Maja Škufca. Po ogledu te predstave komaj čakamo naslednjega potepanja po do sedaj malim nadebudnežem še neznanem kontinentu.

11. decembra pa je bila predstavljena še mladinska dramska igra Lenča Flenča. Gre za veseloigro izpod peresa Milana Dekleve, ki na zabaven in sodoben način prikaže življenje

Alenke, ki jo vsi kličejo Lenča. V igri jo spoznamo kot posebno najstnico, ki hodi v šolo, življenje pa ji popestrijo še zabavni starši in mlajša brata. Z vsemi ima seveda ogromno težav, obenem pa najde tudi številne razloge za smeh. Tekom zgodbe spoznamo njene sošolke in sošolce, učitelja in Lenčine družinske prijatelje. Igro je pripravila mladinska dramska skupina KUD Janez Cigler. Zaradi velikega zanimanja bo igra ponovljena v februarju 2012; torej, vsi lepo vabljeni.

Prav gotovo pa vam bodo mladi igralci v sledečem letu predstavili še kakšno gledališko predstavo, ki bo vredna ogleda. Zato se že vnaprej veselimo vseh prijetnih srečanj s čudovito publiko in odličnimi igralci.

Miha Slapničar, KUD Janeza Ciglerja

Podelitev priznanj krškimi igralcem in pevcem

Kulturno društvo Gledališče Krka je v soboto, 10. 12. 2011, domači publiko na Krki še zadnjič predstavilo gledališko dramo Razvalina življenja. Znova smo se lahko prepustili presunljivemu, včasih tudi humorno obarvanem dogajanju drame iz trdega kmečkega življenja, ki človeku ni prizanašalo s težkimi preizkušnjami. Globoko sporočilo Finžgarjevega dela se še vedno dotika tudi naših usod.

Konec gledališke predstave pa ni pomenil tudi zaključka tistega posebnega večera. Ta večer je, povedano z besedami vodje gledališke sekcije Jožeta Pečjaka, slavilo gledališče, slavila je zborovska pesem, slavila je kultura. Dolgoletno umetniško prizadevanje naših krških gledališnikov in zborovskih pevcev je doživelo zaslužen epilog, in sicer podelitev priznanj Javnega sklada RS za kulturne dejavnosti. Za dolgoletno udejstvovanje v ljubiteljski gledališki dejavnosti so Linhartove jubilejne značke in priznanja prejeli:

Bronasto Linhartovo značko - za več kot 5-letno udejstvovanje v ljubiteljski gledališki dejavnosti:

Darja Koščak, Tonček Markovič, Jožica Petrič, Robert Škufca, Mateja Bradač, Anica Kozinc, Belinda Brodnjak.

Srebrno Linhartovo značko - za več kot 10-letno udejstvovanje v ljubiteljski gledališki dejavnosti:

Miro Podržaj, Jože Kozinc, Tina Strah, Primož Bradač, Janez Miklavčič, Jože Pečjak.

Zlato Linhartovo značko - za več kot 15-letno udejstvovanje v ljubiteljski gledališki dejavnosti:

Minka Strah, Franc Koželj.

Častno Linhartovo značko - za

več kot 30-letno udejstvovanje v ljubiteljski gledališki dejavnosti Marjana Hočvar, Vojtež Hočvar. Gledališčniki KD Gledališče Krka so nam v preteklosti pripravili veliko nepozabnih predstav. Zbrani v različnih zasedbah so iz leta v leto sijajnejši. Na JSKD pa niso pozabili tudi na zborovsko petje na Krki. Za dolgoletno udejstvovanje v ljubiteljski zborovski dejavnosti sta Gallusovo srebrno jubilejno značko in priznanje za več kot desetletno udejstvovanje na tem področju prejeli zborovodkinji Mešanega pevskega zboru Mojca Zajc in Otroškega pevskega zboru Suzana Kocmur.

Mladi dekleti se z glasbo na različne načine ukvarjata že od rane mladosti.

Obe glasbeno odlično izobraženi sta svoj naravni talent nadgradili, ga oplenitili, predvsem pa ga s prijetno nevsiljivostjo kljub mladosti prenašata na nove generacije krških pevcev. S posebno nagrado pa je svet Javnega sklada RS za kulturne dejavnosti izpostavil uspešno delo obeh krških pevskega zborov. Svojo zvesto publiko razvajajo s prelepo, preprosto domačo pesmijo, tu in tam začinjeno s kančkom moderne, umetne pesmi. Sporočilo njihovega umetniškega dela je iskreno, toplo, razveseljujoče.

Ob polni mizi smo čestitali prejemnikom priznanj, poklepetali in se skupaj veselili tvornega ustvarjalnega duha, ki preveva našo lepo dolino.

Mojca Koželj

Foto: Milena Bregar

V Ambrusu se je zopet prepevalo

Da je glasba višje razodetje kot vsa modrost in filozofija, je že davno tega zapisal Beethoven, avtor naše evropske himne. In ker ob božiču človeku kaj rado zapoje srce, ambruškimi pevcem pa srce veliko in rado poje, je bil tudi letošnji božični čas prežet z glasbo. V petek, 30. decembra, so tako ambruški pevski zbori v sodelovanju z mladimi glasbeniki v župnijski cerkvi sv. Jerneja tudi letos pripravili božično-novoletni koncert, s katerim so zaključili še eno uspešno leto.

Letošnji koncert je odprla mlada, a že izkušena glasbenica Monika Hočvar z instrumentalno skladbo. Moniki je sledil Moški pevski zbor z božičnimi skladbami Pastirci, povejte nam in Otroci, veselje nocoj se godi. O božiču so seveda v nadaljevanju prepevali tudi pevci Mešanega pevskega zboru, koncert pa sta popestrila Špela Zupančič na klarinetu in Leon Mirtič na klavirju. Otroški pevski zbor je navdušil tako s prekrasnimi božičnimi pesmimi, kot tudi s popularno Zapadel je prvi sneg, pa čeprav ga do novega leta nismo veliko videli. V zaključku je ponovno nastopil Moški pevski zbor z Avsenikovo Zvezde na nebu žare, v priredbi Monike Hočvar.

Koncerta se je tudi tokrat udeležilo veliko ljubiteljev lepega petja, ki so ob koncu skupaj z zbori zapeli Sveto noč ter tako pesem ponesli tudi na svoje domove.

Karmen Hrovat

Astrid Lindgren - Taste me

Med vrsto prazničnih dogodkov je v zaključku leta izstopal tudi koncert Astrid Lindgren v kulturnem domu v Ivančni Gorici. 25. 12. 2011 se je ob osmih zvečer zbralo večje število poslušalcev, ki so prisluhnili promocijskemu koncertu domače skupine ob izidu druge plošče Taste me.

Dvorana kulturnega doma se je dodobra napolnila z ljubitelji rock glasbe, ki so dolgo pričakovali izid nove plošče, saj je od izida prve plošče Free Willy minilo že nekaj let. Druga plošča prinaša povsem drugačno glasbo od prve, saj je bila slednja zaznamovana s tršimi in hitrejšimi ritmi, ki so se prepletali s preprostimi refreni, prekinjenimi z obilo šuma. Nova plošča prinaša napredno pop rock glasbo, katere rdeča nit je prepletanje počasnih in nizko zvenceh tonov, ki dobijo dodatno vrednost z agresivnimi basovskimi linijami in stilsko nadgrajenimi ritmi. Pričakujemo lahko, da bo druga plošča pri poslušalcih presešla prvo, saj gre za zrelejši in bolj premišljen izdelek z boljšo produkcijsko kvaliteto.

Na koncertu je skupina odigrala osem pesmi iz nove plošče in prav tako osem iz prve plošče. Koncert je izzvenel kot celota, zaradi premišljenega vrstnega reda pesmi, ki so prepričale celo ravnodušne poslušalce.

Simon Kavšek - Koza, Boštjan Uršič - Hannibal in Pavel Uršič, ki sestavljajo zasedbo Astrid Lindgrene, se letos odpravljajo na mini slovensko turnejo po prostorih, kjer vadijo druge glasbene skupine. Tako želijo na majhnem tržišču pripraviti kar se da veliko koncertov za majhno število poslušalcev. Domača glasbena skupina tako dokazuje, da tudi v Ivančni vladu zanimanje za sodobne glasbene trende in ustvarjanje samosvoje rock glasbe.

Novo ploščo Taste me lahko naročite po elektronski pošti na naslovu simon.kavsek@gmail.com.

Aljaž Celarc

Literarni večer v knjižnici z Dragico Šteh in Zalo – malo zeleno gosenico

Ko v naši knjižnici gostimo domačega ustvarjalca, je to za nas vse poseben kulturni dogodek. Tako je bilo tudi 26. januarja, ko smo se srečali z Dragico Šteh, ki je vsestranska osebnost: mama treh otrok, profesorica matematike na Srednji šoli Josipa Jurčiča, literarna ustvarjalka in moderatorica.

Po uvodnem pozdravu ravnateljice knjižnice Rože Kek je z našo gostjo stekel zanimiv pogovor, ki je na začetku razgrnil nekatere utrinke iz njene dosedanje življenjske in ustvarjalne poti, ki se giblje med »številkami in rimami«, kot je nekoč zapisala sama. Predvsem svoje pesmi in tudi prozo je objavljala v različnih publikacijah, najbolj odmevne pa so bile njene šmarnice To delajte v moj spomin. Še eno čisto sveže delo pa nosi naslov Če Gospod ne zida hiše. Avtorico smo spoznali tudi kot uspešno scenaristko – posebej smo omenili njeno veseloiagro Kokošja večerja. Posebno poglavje njene ustvarjalnosti je zapisano vokalni skupini Šentviški slavčki: je odlična moderatorica na njenih koncertih, obenem pa je napisala kar nekaj odmevnih besedil za njihove pesmi.

Osrednji del pogovora se je osredotočil na predstavitev njene slikanice Zala – mala zelena gosenica. Besedilo zanjo je bilo napisano že pred leti, lansko leto pa je prišlo do njene uresničitve ob izjemnem sodelovanju kar štirih ustanov: Srednje šole Josipa Jurčiča, Vrtca Ivančna Gorica, Javnega sklada za kulturne dejavnosti – območna izpostava Ivančna Gorica, na pomoč pa je priskočila tudi Občina Ivančna Gorica. Simpatične otroške ilustracije vrtčevskih otrok (razstava teh del je popestrila tudi prostore naše knjižnice) so ob spretne oblikovalskem prijemu profesorja Darka Pandurja lepo in harmonično zaživele skupaj z besedilom, ki ga je lektorirala profesorica Vesna Celarc.

Posebej je bila izpostavljena globoka

sporočilnost pravljičice, stkana iz prepričljive simbolike, ki nagovarja predvsem najmlajše, veliko pa sporoča tudi starejšim bralcem. Zanimiva in unikatna so že imena nastopajočih likov v slikanici, ki spregovorijo v kontekstu glavnega dogodka – lepote in tekmovalnosti. Blišč in beda današnjih lepote in tekmovalnosti in resničnostnih šovov v pravljici nista le karikirana, pač pa je na poučen način prikazano, kaj je v življenju res pomembno: dobrotta srca oz. notranja lepota. Zgodbi pa daje posebno vrednost tudi izviren, avtorici lasten humor, ki ga odražajo iskri in prisrčni dialogi in šaljive besedne igre.

Na svoj račun so prišli tudi otroci: literarni večer je namreč zaokrožila odlično izpeljana kratka ura pravljic - naša pravljíčarka Anita in ilustrator Gabrijel Vrhovec sta uprizorila skrajšano varianto Zale v besedi in

sliki. Večer, ki so se ga udeležili tudi predstavniki nekaterih ustanov, ki so sodelovale oz. podprle projekt slikanice – podžupan Tomaž Smole, ravnateljica Vrtca Ivančna Gorica Branka Kovaček in vodja območne izpostave JSKD Ivančna Gorica Barbara Rigler – se je zaključil ob prijetnem klepetu in pogostitvi z željo, da se še srečamo ob tako lepi priložnosti.

Potrebno pa je še dodati, da Zala ni samo slikanica: kot del medgeneracijskega kulturnega projekta Gledališko in likovno ustvarjanje dijakov in vrtčevskih otrok je pod režijskim mentorstvom avtorice slikanice postala tudi zelo uspela gledališka predstava, v kateri nastopajo dijaki Srednje šole Josipa Jurčiča.

Dragi Šteh želimo še naprej take ustvarjalne energije in se že veselimo njene naslednje literarne stvaritve.

Roman Rozina

Knjižnica Ivančna Gorica

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

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

KRAJEVNE KNJIŽNICE

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

SLOVENSKI KULTURNI PR

ZNIK bomo letos praznovali z akademsko slikarko Joanno Zajac-Slapničar, ki bo prijavljene mlade umetnike poučevala nekoliko zahtevnejšo t. i. reliefno tehniko. Za uvod v to, kar večdnevno delavniško-umetniško druženje, smo v knjižnici pripravili uro pravljic, in sicer slovensko ljudsko pravljico O povodnem možu. Tako bodo mladi umetniki kot po-

vodni mož in mali ugrabljeni deček v pravljici, v reliefnih motivih iskali prave zaklade, tiste, ki jih nosimo v srcu ali tiste, ki jih je mogoče kupiti s cekini, zlatom in dragulji. Prav tako bomo v knjižnici odprli razstavo Domišljija v barvah: predstavitev likovnih del Male likovne šole, ki jo tudi vodi Joanna, in sicer v sredo, 1. februarja, ob 17. uri. Vljudno vabljeni.

DELAVNICE ZA BOLJŠE ODNOS

NOSE so v knjižnici naletele na dober odziv. Zakonska psihoterapevtka Jana Lavtžar bo z nami zopet v torek, 7. februarja, ob 19. uri, na temo »Ali je v partnerstvu dovolj prostora za kontrolo?« (Poskusi nadziranja in obvladovanja, preverjanja in zasliševanja na eni strani ter izmikanja, bežanja ali besnenja na drugi. S tem se v taki ali drugačni obliki sreča vsak par. Kako vnesti v odnos več zaupanja?) in v torek, 6. marca, ob 19. uri, na temo »Zaradi ljubega miru: strah pred izražanjem jeze v partnerstvu« (Za navidezno strpnostjo, krotkostjo in (po)trpljenjem velikokrat dviguje glavo pasivna agresivnost. Če se ne bojimo partnerjevega fizičnega nasilja – kaj je pravzaprav tisto, kar nam preprečuje, da bi izražali jezo?). Delavnice so

brezplačne, sprejemamo pa prijave do zasedbe mest na tel. št. 787 81 21 ali osebno pri izposojevalnem pultu.

PREDSTAVITEV KNJIGE AN

TON DREMELJ-RESNIK z Anjo Štefan bo v četrtek, 16. februarja, ob 19. uri. Zbiralec ljudskih pripovedi Milko Matičetov je našega sokrajana iz Šentvida pri Stični, Antona Dremelja – Resnika, odkril leta 1950. Do leta 1959 je zapisal in posnel 63 njegovih pripovedi, ki so lani izšle v knjigi. Gre za redko in zelo kakovostno gradivo, ki je za slovensko narodopisje trajnega pomena. Z nami bo ljudska pripovedovalka Anja Štefan, ki je nadaljevala delo Milka Matičeta in uredila zapise, da so zagledali luč sveta v obliki dragocene knjige, zato bo to hkrati tudi pripovedovalski večer.

URA PRAVLJIC S KARIKATUR

RISTOM bo spet v četrtek, 23. februarja in 22. marca, ob 18. uri. Ob pripovedovanju pravljíčarke riše karikaturo. Letos sta se odločila predstaviti ljudske pravljíce drugih narodov. Primerne so za otroke od 5. do 9. leta starosti. Prijave sprejemamo teden prej do zasedbe mest.

Univerza za tretje življenjsko obdobje Ivančna Gorica

Začetek osmega leta delovanja UTŽO se je začel dinamično, ustvarjalno in z jasno vizijo razvoja in rasti. Široki paleti dogodkov se pridružujejo novi študijski krožki, predvsem pa želja in prizadevanje po medsebojnem iskrenem sodelovanju in povezovanju.

Novo študijsko leto smo začeli vzpodbudno, malo osipa, veliko novih članov. Uvodnik našega glasila – Utrinki - je popestren z globokimi mislimi svetovnih modrecev, fotografije odlikavajo ustvarjalnost naših dejavnosti in dogodke preteklega leta ter priložen program, ki ga že pridno izvajamo. O prvi letošnji ekskurziji po Koroški s pisateljem Ivanom Sivcem smo že poročali, bilo je nepozabno in že se veselimo naslednje!

Ženska od Ž do A je skupni projekt Lokalne akcijske skupine Sožitje med mestom in podeželjem, v katerem sodelujejo občine Grosuplje, Ig, Ivančna Gorica, Škofljica in MOL. Vanj smo se vključile tudi predstavnice UTŽO in sodelovale pri izbiri projektne predloge. Aktivno smo se udeležile tudi predstavitev projektne predloge na Igu, ki sta jo odlično izpeljali vodji projekta etnologinja Maruška Markovčič in Nevenka Kovač.

Tako se želimo vključiti v aktivnosti, ki prispevajo k razvoju podeželja, izboljšanju kvalitete bivanja v svojem okolju in prispevati h koristim za širše družbeno okolje. In že smo na drugi ekskurziji v Ljubljani! Ogledali smo si Trubarjevo literarno hišo na Stritarjevi ulici, imenitno obnovljeno stavbo, kjer so nam predstavili krajši film o Primožu Trubarju, pobrskali po bogatih publikacijah, ... Tudi Hiša eksperimentov je bil svojevrsten izziv in prav, da smo ga sprejele. Ponovna ugotovitev – lepo Ljubljano bomo še odkrivale!

Na prvem letošnjem predavanju smo pridno urili umske sposobnosti z vajami, ki jih je zbrala in z nami preizkušala prof. Irena Levičnik, predavateljica ZDUS. Gradivo smo dobili in tudi doma pridno vadimo, imamo z njim veliko veselja in dobrega spomina.

Decembrsko predavanje nam je dodatno omogočila Občina Ivančna Gorica in zelo hvaležni smo ji, saj je bilo srečanje in doživetje z dr. Jožetom Ramovšem res enkratno! Pozorno smo sledili njegovi poglobljeni in jasni povezanosti celostnega življenja po posameznih obdobjih, medgeneracijskemu sožitju – uresničeni solidarnosti. Povezujemo srce, ne razum! Dodajmo starosti veliko vsebin, poiščimo si dobro družbo, bodimo povezani, solidarni! Dajanje in sprejemanje sta enakovredni vrednoti In ganljiv je bil tudi predavatelj zaključek s simboličnostjo prizigjanja notranjih lučk za lep in miren vsakdan.

Takšnih ljudi in vsebin si želimo!

Slovenska univerza za tretje življenjsko obdobje je 13. decembra organizirala I. Mednarodni festival UTŽO v Škofji Loki. Festival je otvorila in ga predstavila predsednica dr. Ana Krajnc. Sledil je osrednji vsebinski del – predstavitev Terske doline, njenega življenja, kulture in zgodovine, jezika in boja za obstoj. Sledili smo še zanimivim kulturnim predstavam UTŽO, razmišljanem o prepletu kulture, človeka in učenja, o medgeneracijskem povezovanju, o vplivu kulture na zavest naroda, varuhih dediščine ... Zanimivo in vzpodbudno!

Na področnem srečanju v Kočevju, ki ga je prav tako vodila dr. Ana Krajnc, pa smo spregovorili o pogojih delovanja UTŽO, krožkih, mentorjih, povezanosti z lokalnim okoljem, problemih in uspehih ter o viziji razvoja UTŽO. Poudarila je, naj v svojih programih promoviramo naravoslovna področja!

December je bil res poseben mesec, odlično predavanje, vrsta kulturnih prireditev, srečanj in prijateljevanj. Na Ta veseli dan kulture in zaključek Festivala Stična smo si na povabilo Občine, KD Stična in ZKD Ivančna Gorica v Kulturnem domu v Stični ogledali monokomedijo Romana Končarja Iščem moža v sebi, uživali na koncertu Godbe Stična, si v Muzeju krščanstva ogledali razstavo o sakralnem slikarju Ivanu Groharju, si izrekli voščila in lepe želje na našem tradicionalnem prednovoletnem srečanju v Flirtu, si ogledali gledališki predstavi v Ljubljani, v Siti teatru monokomedijo Jamski človek, v MGL pa Sugar ali Nekateri so za vroče z odlično umetnico, domačinko Jano Zupančič.

In že smo na prvem januarškem predavanju in delavnici Za zdravje in dolgoživost, ki jo je vodil Igor Gregorc, inštruktor za sprostilne, meditativne in borilne veščine, s certifikatom za metodo osebnostnega razvoja za starejše. Krajšemu predavanju so sledile vaje, ki smo jih po navodilih in pripravljenem gradivu sproščeno izvajale. Uskladitev trebušnega dihanja, gibanja, koncentracija in osebni odnos! In naša energija je uravnovešena, prebujena! Vztrajno vadimo in se veselimo jutrišnjega dne!

Martina Kralj in Tatjana Lampret

Napoved skladovih prireditev

MOJ DEŽNIK JE LAHKO BALON, TRETJA PREDSTAVA IVANŠKEGA ABONMAJA

petek, 3. 2. 2012, ob 17.30; Ivančna Gorica, kulturni dom

Tretja predstava otroškega abonmaja Ivančna Gorica 2011/2012 bo v izvedbi lutkovnega gledališča Fru-Fru iz Ljubljane. Zgodbo je napisala Ela Peroci, nastopila bosta Irena Rajh Kunaver in Marjan Kunaver. Predstava je prejela veliko nagrad v Sloveniji in v tujini, saj temelji na šarmu otroške risbe. Ogljed je možen tudi za zunanje obiskovalce. Predstava je primerna za otroke od 2. leta starosti.

POLICIJSKA POSTAJA, PONOVI TEV KOMEDIJE V IZVEDBI GLEDALIŠČA POD MOSTOM ZA OBMOČNO SREČANJE ODRASLIH GLEDALIŠKIH SKUPIN – LINHARTOVO SREČANJE 2012

sobota, 4. 2. 2012, ob 19.00, Šmarje-Sap, kulturni dom

Strokovni spremljevalec za gledališče, gledališki igralec, Gašper Jarni bo v okviru svojih strokovnih ogledov prisostvoval ponovitvi komedije Gledališča pod mostom PGD Velika Loka. Predstavo je režiral Stane Zabuvec, ki v predstavi tudi igra. Po koncu bo sledil pogovor z vsemi sodelujočimi. To je prvi letošnji ogled za Linhartovo srečanje 2012.

OBMOČNA REVIIJA ODRASLIH PEVSKIH ZBOROV IN MALIH PEVSKIH SKUPIN 2. del

petek, 10. 2. 2012, ob 19.00; Šentvid pri Stični, avla OŠ Ferda Vesela

Revija bo potekala kot je že tradicionalno na treh lokacijah, prvi in tretji del bosta potekala 9. in 11. februarja v Grosuplju in na Vidmu. 14 ivanških pevskih zasedb (skupaj pa več kot 30) se bo predstavilo med drugim z uglašljeno poezijo Franceta Prešerna, ki je eden od predlogov znotraj razpisa za območno revijo. Revija bo

strokovno spremljal slovenski skladatelj in zborovodja Ambrož Čopi. Pevce bo na drugem delu pevske revije pozdravil predsednik KD Tabora slovenskih pevskih zborov, Jernej Lampret, ki bo predstavil nekaj pogledov

KAKO JE JAROMIR ISKAL SREČO, ZADNJA PREDSTAVA IVANŠKEGA ABONMAJA

petek, 2. 3. 2012, ob 17.30; Ivančna Gorica, kulturni dom

Zadnja predstava letošnje sezone 2011/2012 bo potekala v izvedbi Gledališča Glej iz Ljubljane. V predstavi po motivih Petra Svetine bosta nastopila Ajda Rooss in Brane Vižintin. Zvezdoznanec Jaromir v svoji podstrešni sobici dan za dnem zre v nebo, kjer išče svojo srečo. Srečo išče med zvezdami, med matematičnimi izračuni ... in jo najde ob sebi. Kje, boste izvedeli v prelepi poetični predstavi v režiji in likovni podobi Jasne Vastl. Za abonma in za izven.

ITALIJANSKI PREVOD KOZLOVSKE SODBE V VIŠNJI GORI, RAZSTAVA IN PREDSTAVITEV KNJIGE

petek, 2. 3. 2012, ob 19.00; Višnja Gora, Mestna hiša

Na predvečer Jurčičevega pohoda bo v Mestni hiši potekala predstavitev

OBMOČNO SREČANJE LUTKOVNIH SKUPIN

petek, 2. 3. 2012, ob 9.00; Ivančna Gorica, kulturni dom

Počasi se tudi v naši izpostavi prebujajo lutkovna dejavnost in prva lutkovna skupina naše izpostave (Vrtec Ivančna Gorica) se je že udeležila državnega nivoja. Ker želimo tudi lutkovnim skupinam dati vso podporo in strokovni komentar bomo letos prvič samostojno organizirali - I. območno srečanje lutkovnih skupin (vseh starosti). Vse lutkovne predstave bo strokovno spremljala selektorica, lutkovna režiserka in animatorica, Irena Rajh Kunaver. Po koncu srečanja bo imela kratek skupni razgovor z vsemi mentorji skupin. Zato prosimo vrtnice, šole, kulturna društva, da mentorjem in učencem omogočijo celodnevni ogled predstav, mentorjem pa, da se razgovora tudi udeležijo ter tako pridobijo ustrezno znanje in izkušnje pri lutkovnem ustvarjanju.

MLADO KLASJE, OBMOČNO SREČANJE MLADIH NOVINARJEV IN LITERATOV OBČINE IVANČNA GORICA

ponedeljek, 5. 3. 2012, ob 9.00; Ivančna Gorica, knjižnica

V knjižnici bo potekalo zanimivo dopoldne z mladimi osnovnih šol in srednje šole ivanške občine. Mlade novinarje bo v svet poročanja in novinarskega raziskovanja popeljal radijski in televizijski novinar, Gorazd Hočevar. Vse sodelujoče bo uvodoma pozdravil urednik časopisa Klasje, Matej Šteh.

Mavrična kultura za vse

MALI SLIKARJI RAZSTAVLJAJO V KULTURNEM DOMU V GROSUPLJU

Ob zaključku šeste sezone Male šole risanja smo v soorganizaciji z ZKD Grosuplje sredi januarja v avli kulturnega doma v Grosuplju odprli razstavo mladih likovnih ustvarjalcev. Risbe so nastale na ustvarjalnih delavnicah pod vodstvom likovne pedagoginje, vzgojiteljice in režiserke, Judite Rajnar iz Sel pri Sobračah, ki je v uvodu pozdravila in nagovorila mlade umetnike ter vsem sodelujočim podelila potrdila o sodelovanju. Na likovni šoli so že več sezon tudi mladi ustvarjalci ivanške občine. Istočasno smo začeli z vpisom v sedmo sezono risarske šole, ki bo odprla svoja vrata v sredo, 7. marca 2012, v prostorih grosupeljskega vrtca. Prijave zbiramo do srede, 29. februarja 2012, na e-naslov naše izpostave ali pri mentorici osebno.

SVEŽI PRISTOPI V IZVEDBI KULTURNIH PRIREDITEV

Seminar Podjetniški pristop v kulturi. Organizacija dogodka je potekal 13. in 14. januarja v Kulturnem domu Ivančna Gorica pod vodstvom novinarke in podjetnice, Ane Vatovec. Prvi dan je voditeljica predstavila teoretičen pristop pri organizaciji kulturnega dogodka, kot npr. privabljanje obiskovalcev, iskanje potrebnih dodatnih sredstev pri sponzorjih in donatorjih ... Naslednji dan je sledila novinarska konferenca, ki je bila izvedena s predstavniki Festivala Stična. Za zaključek pa so udeleženci uporabili pridobljeno teoretično znanje ter na podlagi izmišljenega ali resničnega dogodka izdelali plan aktivnosti in finančno konstrukcijo. Vsak izmed udeležencev - vseh udeležencev je bilo 20, prišli pa so iz Ivančne Gorice, Kamnika, Grosuplja, Iga, Logatca, Domžal in Ljubljane - je dobil potrdilo o opravljenem seminarju.

Barbara Rigler
JSKD OI Ivančna Gorica

MALA ŠOLA RISANJA – POMLAD 2012

sreda, 7. 3. 2012, ob 17.00; Grosuplje, Vrtec Kekec

Pod mentorskim vodstvom Judite Rajnar, likovne pedagoginje in vzgojiteljice se bo začela že sedma sezona risarske šole v soorganizaciji z ZKD Grosuplje. Deset sred zapored bodo otroci od 5. do 10. leta iz vseh treh občin ustvarjali s svinčnikom, ogljem in prebujali domišljijo. Vabljeni k vpisu!

OBMOČNA REVIIJA PREDŠOLSkih, OTROŠkih IN MLADINSkih PEVSKIH ZBOROV

sreda, 7. 3. 2012, ob 17.00; Šentvid pri Stični, avla OŠ Ferda Vesela

četrtrek, 8. 3. 2012, ob 17.00; Videm-Dobrepolje, Jakličev dom

Na dvodnevni otroški pevski reviji se bo predstavilo okrog 15 zborčkov, ki jih bo strokovno spremljala Branka Krajnik Potočnik.

URŠKA 2012, REGIJSKO SREČANJE MLADIH LITERATOV

četrtrek, 15. 3. 2012; Ljubljana
Regijsko srečanje prijavljenih mladih literatov nad 15 let iz Osrednje Slove-

nije bo strokovno spremljano s strani izkušenega slovenskega literata.

OBMOČNO SREČANJE ODRASLIH FOLKLORNIH SKUPIN, PEVCEV LJUDSKIH PESMI IN GODCEV LJUDSKIH VIŽ

sobota, 17. 3. 2012, ob 19.00; Ivančna Gorica, kulturni dom

Na srečanju se bodo predstavili odrasli folkloristi treh občin pod strokovnim spremljanjem Vasje samca ter ljudski pevci in godci, ki si jih bo strokovno ogledala Katarina Šetinc.

NAŠI LJUBI OTROCI, PONOVI TEV KOMEDIJE V IZVEDBI KD TEMENICA ZA OBMOČNO SREČANJE ODRASLIH GLEDALIŠKIH SKUPIN – LINHARTOVO SREČANJE 2012

sobota, 17. 3. 2012, ob 20.00; Temenica, kulturni dom

Strokovni spremljevalec za Linhartovo srečanje 2012 je Gašper Jarni. V okviru svojih strokovnih ogledov bo prisostvoval ponovitvi komedije KD Temenica v režiji Boruta Severja. Po koncu bo sledil pogovor z vsemi sodelujočimi.

Bojevitosti je ime Simon

Najboljši športnik po izboru bralcev Klasja v letu 2011 je postal Simon Stopar, 24-letni izvrstni zunanji igralec SVIŠ-a Pekarne Grosuplje iz Ivančne Gorice. Že s 17 leti je kot član zelo nadarjene generacije dobil nekaj priložnosti ob SVIŠ-evi premierni sezoni med prvoligaši. Sledilo je pet sezon v Grosupljem, zdaj pa drugo sezono znova blesti v Ivančni Gorici. Odlikujejo ga neverjetna bojevitost, izredna prodornost in učinkovitost ter pogum za odločanje v ključnih trenutkih. Simon je tudi nadarjen trener in z odnosom velik vzor svojim varovancem. Vse omenjeno je pri navijačih in soigralcih nagajeno z veliko priljubljenostjo.

Kaj ti pomeni to priznanje?

Pomeni mi nagrado za vse delo skozi leta in ogromno vložene časa v rokomet. Rad bi se zahvalil klubu, ki me je predlagal, staršem, dekletu, soigralcem, trenerjem ...

Kako se počutiš v svoji drugi sezoni vrnitve domov, v SVIŠ PG?

Zelo dobro in domače. Sprejet sem bil, kot da sploh nikoli ne bi odšel,

nikakršne zamere ni bilo. Zelo sem zadovoljen s soigralci, trenerjem in vodstvom kluba. Prišel sem med stare prijatelje. Pred lansko sezono sem imel na izbiro tudi odhod v Šmartno, v prvo ligo, ampak sem se odločil za SVIŠ, ker bi se tam boril za obstanek, tu pa več igram in sem kot domači igralec bolj spoštovan. V mislih sem imel tudi trenersko vlogo. Lani sem začel z mini rokometom v Šentvidu, v letošnji sezoni pa sem se lotil vodenja ekipe starejših dečkov B, s katerimi smo se pred kratkim uvrstili v polfinalne državne prvenstva – med 12 ekip v državi.

Največ igraš na položaju desnega zunanjega. Je ta tudi tvoj najljubši?

Od začetka kariere sem igral na tem položaju, ker je bil na levi strani v moji generaciji Dejan Čančar. Z dneve čase vse več igram tudi levega zunanjega, kjer sem vse bolj domači in lahko še bolj nevaren za gol. Pravzaprav v zadnjem času najraje igram

na levem, znam pa stopiti tudi na srednjega zunanjega.

Kakšni so tvoji cilji s SVIŠ-em PG?

Najprej seveda prva liga, nato pa obstanek v njej. Želel bi si, da bi klub zmoget sodelovati v njej ne le eno sezono, ampak nekaj let. Da bi postopoma uveljavljali mlade domače igralce, s katerimi se dobro dela. Starejši bi jim bili v oporo in napravili bi močan rokometni center.

Gotovo v tebi tli želja, da bi spet združil moči z bratom, Gašperjem, ki še vedno igra za Grosuplje.

Nedvomno. Upam, da se bo to zgodilo v SVIŠ-u, česar si želi tudi on.

Kako bi otrokom priporočil rokomet kot hobi?

Gre za zelo dinamično, hitro igro, vselej se nekaj dogaja. Ker je rokomet moštveni šport, je veliko poudarka na sodelovanju in medsebojni pomoči.

Lojze Grčman

Na nogometnih igriščih Nogometne šole je pestro tudi pozimi

Nogomet se dandanes tudi pozimi igra skoraj nemoteno. Če je nekoč to veljalo predvsem za obmorske kraje, sedaj postaja realnost tudi za kraje na celini, kamor seveda sodi Ivančna Gorica. Če pa so razmere kdaj pa kdaj res »zimске« imamo na srečo telovadnice. Še pred 30 in več leti je v naših krajih od novembra pa do marca trajal zimski nogometni premor, saj razmere zunaj zaradi snega in mraza niso bile primerne, ustreznih telovadnic pa tudi ni bilo. Sedaj je drugače.

V Nogometni šoli Ivančna Gorica se podnebnim spremembam dobro prilagajamo. Zimska liga za dečke U-12 in U-14, ki poteka v okviru Medobčinske nogometne zveze Ljubljana in jo letos organiziramo v Ivančni Gorici poteka že vso zimo pri nas na umetni travi ob nič kaj zimskih razmerah. Nad tem se preveč ne pritožujemo. Sneg je bil menda le enkrat in ravno s tistega kroga je tudi slika pod tem člankom.

Naši fantje v močni ligi nabirajo izkušnje. Trenutno stanje na lestvici tako pri skupini U-12, kot pri skupini U-14 ni ravno vrhunsko, a ne smemo biti preveč razočarani nad trenutnim 9. mestom mlajših in 7. mestom starejših v 10 članskih ligah. Pri U-12 je bilo odigranih 5 krogov, pri U-14 pa štirje.

Zato pa smo lahko rezultatsko toliko bolj zadovoljni z dekleti U-14, ki trenutno igrajo pokalne tekme. Enega od turnirjev smo pred kratkim, 15. januarja, organizirali ravno v Ivančni Gorici. V telovadnici Srednje šole Ivančna Gorica so naša dekleta z odlično igro premagala vse nasprotnice s skupno gol razliko 30:2 ter se tako uvrstila v finale slovenskega pokala najboljših štirih ekip, ki bo pote-

kalo na začetku februarja. Čestitke dekletom pa tudi organizatorjem! Zelo dobro pa se držijo tudi naše mlajše skupine v zimski ligi. Dečki U-10 v tekmovalni skupini A zasedajo zelo dobro 6. mesto med 12 ekipami, nekoliko slabše gre dečkom U-9, ki prav tako v tekmovalni skupini A zasedajo 11. mesto. Odlični pa so dečki U-8, ki tudi v tekmovalni skupini A zimske lige zasedajo 4. mesto med 12 ekipami, so mesto pred A ekipo Olimpije Ljubljana. Bravo! Ob izteku leta 2011 so se našim nogometašem in nogometašicam na

zadnjem treningu v letu pridružili starši, dedki in babice ter prijatelji. Vsi skupaj so preživeli nekaj lepih ur v telovadnici, kjer so se pomerili med seboj. Starši so praktično poskusili kako poteka trening in so pokazali vse svoje veščine ter znanje, ki ga še premorejo. Vsi igralci so dobili lepe klubске koledarje in zvrhan koš dobrih želja. Praznični dan je minil v pozitivnem vzdušju in naj bo tako tudi celo leto 2012.

Simon Bregar

»Mlajše selekcije? Fantastično!«

Dogajanje v mlajših kategorijah rokometnega kluba SVIŠ PG iz Ivančne Gorice je strnil Nikola Radić, ugledni in izjemno izkušeni trener, eden največjih strokovnjakov za delo z mladimi v Sloveniji, ki plodno sodeluje z ivanškim klubom kot trener in mentor. »Ocena mlajših selekcij? Fantastično! Veliko vlogo so odigrali trenerji. Mladim igralcem mnogo pomeni, da jih vodijo fantje, ki tudi sami igrajo (Franci Zidar, Aleksander Polak in Simon Stopar, op. a.). Aleksander in Simon sta študenta fakultete za šport. Pomembno je, da samozavest mladih igralcev raste. Brez tega, da igralec sam čuti, da napreduje, ne bo sreče. Mislim, da se v 50 letih obstoja SVIŠ-a še ni zgodilo, da bi njegove selekcije v zmagah proti Ribnici vodile s 4:1,« je zadovoljen prekaljeni Ribničan, zavedajoč se težav, ki pestijo kadetsko ekipo: »Kadeti nimajo sreče. Nekaj jih je odšlo v Trebnje. Igrajo nepopolni, sodelujeta letnika 1995 in 1996. Nekateri igralci so začetniki. Nabralo se je več razlogov, da ekipa ne daje rezultatov, kot bi si želeli. Kar zadeva mladince, se borijo za obstanek med prvoligaši (za to imajo povsem realne možnosti, op. a.), kar je zelo dober dosežek. Če povzamem, takšnih rezultatov SVIŠ že dolgo ni imel – vse od mini rokometna pa do članov in veteranov.«

Lojze Grčman

Medobčinska zimska liga v malem nogometu

Po rednem delu ima Ivančna Gorica 3 ekipe v končnici za prvaka 1. in 2. lige. Končan je redni del v 1. in 2. ligi. V teh dveh ligah se bo po pet najboljših ekip borilo za prvaka, po pet najslabših pa za obstanek. V 1. ligi se je ekipa Mizarstva Trunkelj Krka po rednem delu uvrstila na 4. mesto in se bo v nadaljevanju poskušala prebiti še višje. Dosegljivo je tudi drugo mesto, prvo pa bolj ali manj teoretično. Ekipa Hrastov Dol je zasedla zadnje 10. mesto in ima v končnici za obstanek le teoretične možnosti, da se izogne izpadu v 2. ligo. A v prvi sezoni med elito razočaranje med igralci zaradi trenutnih rezultatov najbrž ni preveliko. Po rednem delu 1. lige prepričljivo vodi ekipa Šmarje Sap, so edini brez poraza in prvi favoriti za končni naslov prvaka.

V drugi ligi imamo dve ekipi in obema se je uspelo uvrstiti v končnico za prvaka, torej med najboljših pet. Po rednem delu ekipa Mizarstvo Gnidovec Sp. Brezovo zaseda 2. mesto, ekipa Mafijoz pa 4. mesto. »Mizarji« imajo realne možnosti tudi za 1. mesto, Mafijoz vsaj za »stopničke. V 1. ligo vodita prvi dve mesti. 1. mesto po rednem delu v 2. ligi zaseda ekipa ŠD Račna.

V 3. ligi, kjer imamo največ ekip se igra samo redni del, brez končnice. Trenutno je odigranih 9 krogov od končnih 13. Ivanške ekipe pa zasedajo naslednja mesta: 5. mesto zaseda ekipa ŠDM Krka, ki za drugim mestom, ki še vodi v 2. ligo zaostaja za 5 točk in ima torej še nekaj možnosti, da se ji to posreči. Ostale »naše« ekipe za takšen podvig nimajo več možnosti. Ekipa Avtomati Armič zaseda 7. mesto, a ima že 7 točk manj od ekipe ŠDM Krka. 8. mesto zaseda ekipa Flirt bar, 11. mesto ekipa Elvez Raja, zadnje, 14. mesto pa FT Krka. Prvo mesto trenutno zaseda ekipa Street. Do konca lige vsem ekipam želim veliko dobrih iger in rezultatov.

Kristijan Čož-levi, najboljši strelec ivanške poletne lige, tokrat v ekipi RS Team ŠD Kompolje

Simon Bregar

Vse ljubitelje pohodništva, narave in prijetnega druženja

vabimo na tradicionalni,

že 10. VALENTINOV POHOD na Korinjski hrib

Odhod izpred Družbenega centra na Krki bo
v petek, 10. 2. 2012, ob 18. uri.

Organizacijski odbor

Osnovnošolci pridno trenirajo košarko

Učenci osnovnih šol Stična in Šentvid pri Stični pridno in zavzeto trenirajo košarko v športni dvorani v OŠ Šentvid pri Stični. Za njimi so dobri trije meseci vadbe in napredovanje v koordinaciji telesa, obvladovanju žoge in razumevanju košarkarske igre je veliko. S pridnim delom na treningih si košarkarji zaslužijo tudi nagrado. Tako bodo ob koncu meseca februarja in začetku marca odigrali prijateljske tekme s košarkarji, ki vadijo pod okriljem KK Grosuplje. Zaradi povečanega interesa v posameznih triadah se je tudi spremenil urnik vadbe. 1. in 2. triada ima sedaj treninge ob sredah od 15. do 16. ure, 3. triada

pa ima treninge 3-krat na teden ob torkih, sredah in četrtek od 16. do 17. ure.

Vabljeni vsi osnovnošolci iz občine Ivančna Gorica, da se pridružijo treningom v dvorani OŠ Šentvid pri Stični. Vadba je za učence brezplačna, saj športno dvorano odstopi osnovna šola, Košarkarski klub Ivančna Gorica pa financira trenerje. Cilj je pritegniti mlade, jih vzpodbuditi k intenzivnejši vadbi in usmeriti v šport kot dopolnilno dejavnost, poleg ostalih dnevnih aktivnosti s katerimi ste obremenjeni. Za ostale informacije smo vam na voljo na elektronski naslov info@kkivancna.si ali telefon 040 880 775.

QR koda

Treninge bo vodil Žiga Erčulj, dolgoletni igralec KK Grosuplja z veliko znanja in pedagoškim pristopom, ob pomoči Žige Kajfeža. Športni pozdrav!

Simon Kastelic

Taekwondo klub Kang na državnem prvenstvu v tehniki in borbah

Lanskega novembra je bilo v Šmartnem pri Litiji 21. državno prvenstvo v tehniki borilne veščine taekwondo. Turnirja se je 19. novembra udeležilo tudi enajst tekmovalcev iz TKD kluba Kang, in sicer v vseh starostnih kategorijah od najmlajših začetnikov do starejših naprednejših tekmovalcev.

Klub Kang je v skupnem seštevku osvojil 5. mesto, kar resda ni najboljši rezultat, glede na to, da je bil klub na predzadnjem DP drugi – ob tem je treba dodati, da je nazadnje v moštvi manjkalo več dobrih tekmovalcev. »Prav zaradi tega smo v klubu z doseženim in posameznimi rezultati vendarle zadovoljni,« je o tem izjavil trener Tomaž Zakrajšek. Mimogrede, na državnem prvenstvu so nastopili tudi trije tekmovalci iz Kangove ekipe iz Višnje Gore, in sicer Žan Zupančič, Jan Kušar in Kenan Huseinović. Dobili so novo bogato izkušnjo, saj je šlo za njihovo prvo tekmovalstvo. Dosežki Kangovcev? V posamezni kategoriji je Luka Hočevar med kadeti do višjega modrega pasu osvojil 3. mesto, med mladinci od rdečega pasu naprej je Jan Žnidaršič postal slovenski podprvak. Tudi trener kluba Zakrajšek je tekmoval v kategoriji seniorij2 (od 31 do 41 let) in bil v kategorijah od rdečega pasu naprej in najboljši tekmovalček drugi – boljši je bil le izkušeni član Litije Rok Mohar. Presenetila je Renata Mavrič, ki se je pridružila klubu Kang šele februarja lani in obiskuje treninge na Škofljici. Renata je bila namreč najboljša med seniorkami (od 31 do 41 let) od rdečega pasu naprej in razglašena tudi za najboljšo tekmovalko prvenstva. Pri parih nad 15 let sta tekmovala Renata Mavrič in Tomaž Zakrajšek in osvojila prvo me-

sto. Tudi klubske moške ekipe do 15. leta, (Žiga Klemenčič, Luka in Matic Hočevar in nad 15 let Jan Žnidaršič, Aleš Tekavčič in Tomaž Zakrajšek) so bile uspešne. Vse so osvojile druga mesta.

Dober mesec pozneje, 17. decembra, je bilo v Mariboru še državno prvenstvo v borbah. Na Štajerskem je bilo le šest tekmovalcev iz Kanga, kar je premalo za načrte kluba, ki želi na naslednjem DP povečati število tekmovalcev. TKD klub Kang je bil v Mariboru 8. v skupnem seštevku, med kadeti pa tretji, kar je lep do-

sežek. Še konkretno: v konkurenci mlajših kadetov (do 33 kg) sta tekmovala Urh Oven (Ivančna Gorica) in Jure Tozon (Škofljica). Urh je najprej premagal domačina iz kluba K2 s 13:9, v polfinalu pa je izgubil proti Ljubljancu iz kluba Orient s 13:24 in na koncu pristal na tretjem mestu. Jure je, prav tako v prvi borbi, zmagal z 19:10 proti tekmeču iz Šmartnega pri Litiji, v polfinalu pa je tudi on priznal premoč borcu iz kluba Orient (16:18). Med kadeti sta se borila Timotej Todič (do 57 kg) in Žiga Hrovat (nad 65 kg). Timotej je v drugi rundi nokavtiral nasprotnika iz Maribora s tako imenovanim zadnjim krožnim udarcem. V drugem in finalnem dvoboju je premagal še enega Mariborčana z 12:0 in postal državni prvak. Žiga je imel le enega tekmeča in ga premagal s 13:1. Pri mladincih sta zastopala Kangove barve Ambrušana Aleš (do 48 kg) in Žan Tekavčič (do 78 kg). Aleš je postal državni prvak brez boja. Ker ni imel tekmeča, je organizator DP predlagal, da bi se boril proti borcu iz višje kategorije – Aleš je sprejel ponudbo in premagal borca iz ljubljanskega kluba Chagi s 13:12, čeprav je imel slednji 10 kilogramov več! Žan je v finalu izgubil borbo proti Ljubljancu iz kluba Hankuk s 6:10, a se je kljub temu boril odlično, saj bi lahko z malo sreče zmagal tudi on.

Jernej Suhadolnik

V KTB NAK MUAY tudi s športom pomagajo otrokom

V decembru se je v Ivančni Gorici odvijala pomembna športna prireditev v organizaciji domačega kluba tajskega boksa NAK MUAY.

December je bil za člane Kluba tajskega boksa NAK MUAY zelo deloven mesec. Poleg rednih treningov in priprave tekmovalcev, so imeli pomembno, a težko nalogo organizirati finalno prireditev mednarodne lige v tajskem boksu. Tovrstno tekmovalstvo je bilo v občini Ivančna Gorica prvič, zato je bila naloga še toliko težja, podprto pa je bilo tudi s strani mednarodnih zvez in odborov. Fantje in dekleta iz kluba so se maksimalno izkazali in v veliki dvorani OŠ Stična pripravili pravi pravcati borilni spektakel!

Na tekmovalstvu smo videli 8 borb (5 amaterskih in 3 profesionalne), na katerih ni manjkalo atraktivnih potez borcev iz Slovenije in tujine. Od domačih borcev sta na tekmovalstvu nastopila Matjaž Peterlin v kategoriji do 71 kg, ki je po atraktivni borbi (izbran je bil za najboljšega borca večera!) z natančno odmerjenim koleonom v glavo poslal na tla nasprotnika s Ptuja, in Aleš Godec, ki je v kategoriji do 81 kg po soglasni sodniški odločitvi premagal hrvaškega nasprotnika.

Na prireditvi so podelili tudi nagrade za najboljši klub v letu 2011 in tudi tu se je KTB NAK MUAY izredno izkazal - s klubom iz Ptuja si namreč med 18 klubi iz Slovenije in tujine delijo prvo mesto v skupnem seštevku točk lige MTL!

Prireditvi pa je imela tudi dobrodelno noto, saj so »nak muay«-evci polovico vsote, zbrane od prodaje vstopnic, namenili za otroke socialno ogroženih družin, kar je skupaj nanosilo kar 1.250,00evrov! Hvala vsem sponzorjem in donatorjem, ki so na kakršenkoli način pripomogli k lažji organizaciji in izpeljavi tekmovalstva!

Leto 2011 je bilo torej za Klub tajskega boksa NAK MUAY izredno uspešno, saj kot mlad klub šele tretje leto delujejo v naši občini. Predsednik kluba Matej Dremelj in glavni trener Franci Grajš pravita, da si v letu 2012 želita še naprej predvsem dobrega vzdušja v klubu, tekmovalnih uspehov svojih varovancev in upata, da bo klub še dobil kakšno priložnost za takšen prikaz njihovega delovanja. Če vas zanimajo treningi tajskega boksa, se jim lahko pridružite ob ponedeljkih, sredah in sobotah v telovadnici SŠ Josipa Jurčiča oz. obiščete njihovo spletno stran www.nak-muay.si.

Matej Dremelj

Poznate kettlebell?

Ja priznam, tudi jaz še nisem slišal zanj. Pa me je pred kratkim nanj opozoril Marko Marinc, ki se s tem zanimivim načinom fitnesa ukvarja že dalj časa. V Grosuplju celo omogoča vadbo, tako za moške kot ženske.

Kettlebell je utež, ki izhaja iz Rusije in je podobna kravjemu zvoncu. Kot pravi Marko s pomočjo te uteži telovadimo in lahko dobro razgibamo celotno telo. Pri kettlebellu stalno nimamo s celotnim telesom, pri tem pa krepimo mišice, delamo na koordinaciji, vzdržljivosti, hkrati pa se nam krepijo tudi vezi in sklepi. Vadba je tako lahko zelo učinkovita pri hujšanju in definiranju naše postave.

Vadba je primerna za oba spola in ni potrebna nikakršnega predhodnega znanja športnih veščin. Vadba je za ljudi od 16 let pa vse do let, ko se počutijo še dovolj dobro, da lahko opravljajo normalna življenjska opravila. Sodeč po raziskavah, naj bi med vadbo porabili bistveno več kalorij, kot pri ostalih vadbah, zato je zelo primerna za ljudi, ki želijo izgubiti odvečne kilograme. Prav tako jo priporočajo ljudem, ki so utrpeli poškodbo, saj s to vadbo hitreje in učinkoviteje saniramo stanje po poškodbi.

Marko Marinc, ki ima za vodenje vadbe tudi primerno licenco močno upa, da se bo vadba kmalu lahko izvajala v naši občini, za zdaj pa tistim, ki bi se želeli поблиže seznaniti s takšnim načinom vadbe, da obiščete fitness center Grosuplje.

Matej Šteh

V Ivančni Gorici uspešno organizirano sankukai državno prvenstvo za dečke in deklice

SANKUKAI KARATE
KLUB Ivančna Gorica

Ne lepo sončno nedeljo, 13. 11. 2011 je v telovadnici OŠ Stična potekalo državno prvenstvo za dečke in deklice v športnih borbah in katah. Organizacija državnega tekmovanja je bila zaupana domačemu Sankukai karate klubu Ivančna Gorica v sodelovanju s Sankukai karate zvezo Slovenije. Državno prvenstvo je ob 15. uri slavno odprl župan občine Ivančna Gorica g. Dušan Strnad. Tekmovanje je bilo odlično organizirano, potekalo je zelo tekoče in brez poškodb, za kar so poskrbeli izvrstni sodniki. Tekmovanja se je udeležilo 140 tekmovalcev iz 20 slovenskih klubov. Udeleženci so tekmovali v 14 različnih kategorijah. Dečki so tekmovali v športnih borbah, deklice pa v šolskih katah, vsi dobitniki kolajn so dobili tudi praktične nagrade, za kar pa so poskrbeli naši sponzorji.

Za prvenstvo, ki se je odvijalo pred domačo publiko, so se naši nadobudni karateisti iz Ivančne Gorice in Šentvida skrbno pripravljali že zadnjega pol leta, zato tudi odlični rezultati niso izostali. Že med letom smo organizirali občinsko in regijsko tekmovanje v Šentvidu in Ivančni Gorici, kjer so si naši tekmovalci pridobili več izkušenj za tekmo in tako tudi spoznavali sodniška pravila. Zahvaljujemo se tudi vsem donatorjem: BOMAX, MERCATOR, DANA, FLIRT BAR, VIRGAS gasilski servis, Picerija KEGELJČEK, ki so nam pomagali pri uspešni organizaciji državnega prvenstva.

Rezultati:

Mlajši dečki 9 - 12 let 35 - 40 kg:
1. Trontelj Matevž (IVG)
2. Pivec Gal (KAM)

3.-4. Zorman Žan (CER)
5.- 8. Lesjak Gašper (IVG)
Mlajši dečki 9-12 let do 30 kg:
1. Keržič Jan (MEN)
2. Ušeničnik Jaka (CER)
3.- 4. Ferjan Maj (GRO)
5. Furjanič Urh (SES)

Mlajši dečki 9-12 let 30-35 kg:
9.- 13. Kovačič Luka (SES)

Mlajši dečki 9-12 let od 45 do 50 kg:
1. Koščak Domen (IVG)
2. Mikeli Žiga (KAM)
3.-4. Hočevnar Jakob (FOR)

Mlajši dečki 9-12 let nad 50 kg:
1. Oven Janko Janez (IVG)
2. Črnič Žan (FOR)
3.-4. Železnik Jan (IVG)

Starejši dečki 12-15 let od 40 do 45 kg:
5.-7. Plantarič Adam (IVG)

Starejši dečki 12 - 15 let od 45 do 50 kg:

1. Leštan Matija (DOM)
2. Miklavčič Klemen (IVG)
5.-7. Lazič Darijo (IVG)

Starejši dečki 12-15 let od 50 do 55 kg:

1. Primc Nejc (GRO)
2. Drašček Jakob (RAD)
3.- 4. Hribar Gašper (IVG)
5.-7. Trstenjak Vid (SES)

Starejši dečki 12-15 let nad 60 kg:

1. Kobal Lucijan (FOR)
2. Letič Benjamin (DOM)
3.- 4. Mikelj Martin (IVG)
5.-6. Kajfež Luka (IVG)

Mlajše deklice kate 9-12 let:
12. Ljoljič Mariol (IVG)

Starejše deklice kate 12-15 let:

7. Hribar Ajda (IVG)
8. Železnik Nina (IVG)
9.-10. Pia Jakše (IVG)

Karmen Globokar in Gašper Šinkovec

V februarju ponovno vabimo k vpisu vse, ki vas zanima ta prečudovita večšina, kjer ni starostnih omejitev. Potreben je le začeten pogum, želja in veselje do gibanja, kajti SANKUKAI KARATE treningi so prilagojeni posamezni starostni kategoriji, so primerni za moški in seveda tudi ženski del populacije. Vadba SANKUKAI KARATEJA izboljšuje cirkulacijo krvi, ter povečuje moč, vzdržljivost in krepi imunski sistem. Pomaga nam se sprostiti in mirno spati. Koristi srcu, pljučem, pomembna je za učinkovito prebavo, ter pomaga telesu očistiti strupov skozi potenje in globoko dihanje, vas spravi tudi v dobro voljo. Istočasno pa naredi um buden in oster ter razvija bistroumno opažanje.

Treningi potekajo v skupinah:

- cicibani (5-7 let) - 1x tedensko
- otroci (7- 14 let) - 2 do 3x tedensko
- mladina (14-18 let)- 2 do 4x tedensko
- člani (od 18 let dalje) - 2 do 3x tedensko
- veterani (nad 40 let) - 1 do 2x tedensko
- dvomesečni tečaj samoobrambe za odrasle 1x tedensko

Vpis poteka v novi telovadnici:

- OŠ Stična vsak torek in četrtek ob 18. uri
- OŠ Šentvid pri Stični vsak ponedeljek in četrtek ob 18. uri

Plesna šola Guapa

Pokalni turnir v modernih tekmovalnih plesih

Tekmovalke Plesnega kluba Guapa so 15. 1. 2012 zastopale občino Ivančna Gorica na pokalnem turnirju v MTP in osvojile lepe rezultate. 16 plesalk (iz Ivančne Gorice, Šentvida pri Stični, Višnje Gore, Muljave in Krke) je nastopilo v kategoriji Street dance show, v različnih starostnih skupinah in kategorijah (solo, pari, formacije) z osmimi plesnimi točkami.

Kaja Pekeč (3. mesto), Ana Kastelic (9. mesto), Klara Klemenčič (12. me-

sto), Kaja&Ana (8. mesto), Gašparič Maša&Maja Klemenčič (12. mesto),

Nika&Maja Gjerek (13. mesto), Mala formacija-otroci; Eva Karič, Lara Drčar, Sara Hribar, Enja Sever, Tanja Merlak, Lana Ramšak in Tija Dobrič (3. mesto)

Mala formacija- mladinci; Sara Sever, Neža Clemente, Klara K., Maja&Nika G., Maša G. in Maja K. (4. mesto). Z osvojenimi mesti sta si mali formacije že priborili nastop na junijskem državnem prvenstvu v MTP.

Vse, ki vas zanima kaj več o nas in naših plesalcih, vabimo, da se nam pridružite na Facebooku/PK GUAPA, kjer si lahko ogledate foto in video vsebine.

Vsem plesalkam ob tej priložnosti čestitamo in jim želimo še veliko plesnih užitkov in uspehov.

Maja Zrilič, PK GUAPA

Vabilo na plavalni tečaj

ZŠO Ivančna Gorica vsako leto organizira plavalni tečaj za predšolske otroke in otroke, ki obiskujejo prvi razred. Tudi v letošnjem letu smo se odločili, da povabimo na plavalni tečaj otroke, ki ne obiskujejo vrtca in so rojeni v letu 2006.

Tečaj traja 16 pedagoških ur (8-krat po dve šolski uri) od ponedeljka do petka, glede na to, kdaj bo bazen prost. Plavanje poučujejo učitelji z opravljenim vaditeljskim izpitom.

Tečaj bo v bazenu Centra za zdravljenje otrok v Šentvidu pri Stični, kjer so pogoji za poučevanje odlični, saj je voda v bazenu ogrevana na 33 stopinj Celzija, ogrevana pa so tudi tla okrog bazena. V skupini bo 8 otrok neplavalcev in 8-10 otrok, če bodo otroci že plavalci. V primeru zadostnega števila prijav bo organiziran skupinski prevoz izpred najbližje šole oz. vrtca do bazena in nazaj.

Cena 16 urnega tečaja znaša 40,00 EUR.

Prijavnico z vsemi podatki pošljite na naslov: ZŠO Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica oz. po elektronski pošti: andreja.lapanja@guest.arnes.si, najkasneje do konca februarja 2012. Na podlagi vaše prijave in zadostnega števila prijav vam bomo posredovali vsa nadaljnja obvestila. Vsak tečajnik bo dodatna pisna navodila prejel v tednu pred začetkom tečaja.

Andreja Lapanja
Sekretarka ZŠO Ivančna Gorica

PRIJAVNICA

Moj otrok
naslov
pošta
elektronski naslov
tel. št. rojen
se bo udeležil plavalnega tečaja v Šentvidu pri Stični.

Podpis staršev:

Špela Dizdarevič
ŠD Špela Ivančna Gorica

Vpis v Atletsko šolo teka v Ivančni Gorici

Za otroke od 5. leta dalje bo vpis v mesecu februarju. Vsi, ki vas atletika zanima in bi se želeli preizkusiti v kraljici športov, ste vabljeni v Atletsko šolo teka ŠPELA, kjer damo mladim priložnost, da se izkažejo.

Kaj nudimo v atletski šoli? Program vadbe je prilagojen starosti otroka, in sicer prehaja skozi igro do resne atletske vadbe. Pri vseh pa je osnovni poudarek na celovitem razvoju psiho-motoričnih sposobnosti. Otrok med drugim pri naši vadbi pridobi osnovna znanja tehnik vseh atletske disciplin. Vadba otroka je organizirana pod strokovnim vodstvom naših vadiateljev, in sicer dvakrat tedensko po 60 minut za otroke od 5-9 let. Skozi igro bomo razvijali osnovne motorične sposobnosti otroka. Od 10 let dalje pa velja individualni program, kar pomeni, da se začne višja stopnja učenja atletike in spoznavanje vseh atletske disciplin. Njihovi treningi praktično že pomenijo začetek pionirske atletike. Otroci začnejo trenirati na atletskem stadionu. Tudi število treningov bo individualno po dogovoru s trenerjem.

Urnik vadbe: Telovadnica SŠ Josipa Jurčiča Ivančna Gorica ATLET-SKA ŠOLA TEKA, Ponedeljek in sreda: 18.00 do 19.00

Več informacij na številki 041-604-185 ali na elektronskem naslovu: akspela@siol.net.
PRIDI IN SE NAM PRIDRUŽI!

»Mertvaška tica, ki se je na Ivanškem perkazala«

Naslov je povzet po sporočilu Valentina Vodnika v Ljubljanskih novicah z naslovom »Mertvaška tica, ki se je na Turškem perkazala«. Po njegovem opisu je morala biti to sova, ki je bila v starih časih po ljudskem vraževerju znana kot znanilka smrti, zato »mertvaška tica«. Toda glej ga, zlomka, na začetku decembra, tik pred Miklavžem, ko je v zraku polno starosvetne duhovnosti, se je taka »tica perkazala« tudi v Ivančni Gorici, pa ne ena, ampak dve. Nastanili sta se na eksotičnem drevesu z imenom klek, ki raste ob najzahodnejšem stanovanjskem bloku pri Tušu.

Kaj sta »mertvaški tici« imeli v načrtu, lahko le ugibamo. Morda sta opazili, da se Ivančani množijo kot Izraelci v starem Egiptu, pa sta hoteli kakšnega pospremiti na oni svet. Toda Ivančani so žilavi kot drenove grče in se niso dali, zato sta sovi poklicali na pomoč še en par. Toda tudi štiri sove trdemu orehu niso bile kos. Končno so nočne ptice obupale in odšle drugam, kjer bo več izkupička.

Pa dajmo črni humor na stran in poglejmo pojav z resne strani. Sodeč po sliki gre za dva para malih uharic, ki so razširjene domala po vsem svetu. Ker so te živali podnevi rade skrite,

Preled Ivančne Gorice z drevesom, ki je bilo nekaj časa domovanje nočnih ptic.

jim je gostovajno drevo dobro skrivališče, še posebej, ker se barve perja nenavadno lepo ujemajo z barvami kleka. Najbrž so nočne roparice privabili tudi glodavci, ki se radi zaredijo v okolici trgovinskih in gostinskih lokalov in so njihova glavna hrana.

Pa še nekaj iz botanike in zgodovine drevesa. Klek, botanično Thuja, spada med golosemenske storžnjake in je soroden cipresam, zato ga ljudje

večkrat pomotoma poimenujejo z njihovim imenom. Drevo je najprej rastlo na otoku pri železniški postaji. Zaradi pritožb vzdrževalcev cest, da rastlina ovira prometno preglednost, sem s pomočjo učencev drevo odkopal in ga presadil na današnje mesto. To se je zgodilo pred približno štirimi desetletji.

Leopold Sever

Sovi sta zaradi varovalnih barv na drevesu dobro prikriti in zato slabo vidni. Spodaj je samica, nad njo pa samec, ki je nekoliko manjši. Fotografija je bila posneta skozi okno v II. nadstropju stanovanjskega bloka (foto: F. Grlica).

Za reševalce novembrske nagradne križanke

V novembrski številki smo objavili nagradno križanko in obljubili praktično nagrado prvim desetim bralcem, ki bodo pravilno izpolnili geslo Prijetno domače. Najhitrejši ste bili: **Val Zaviršek Fortuna, Miha Vidmar, Jasna Prokofjev, Boštjan Jeršin, Jožica Šemrov, Vida Kolman, Jaka Brčan, Maja Malovrh, Majda Verbič, Darko Ilar**. Nagrado (dežnik z novo blagovno znamko občine Ivančna Gorica, Prijetno domače), lahko prevzamete v sprejemni pisarni občine. Čestitamo!

Uredništvo

Naš vrtilček

Če je toplo v januarju, pomlad se pokvari.

Trobentice

Ena zgodnjih cvetic, ki nas z optimističnimi barvami cvetov opozarja na prihod pomladi, je trobentica (*Primula vulgaris*). Poleg zvončka je ena najbolj znanih znanilcev pomladi. Rod *Primula* zajema 550 vrst, ki so razširjene večinoma po Evropi in Aziji. *Primula vulgaris* ali navadna trobentica je le ena izmed vrst tega rodu, ki jo najdemo od zahodne Evrope pa vse do Krima. Skozi stoletja žlahtnejša je navadna trobentica doživela razcvet pestrih barv in postala najbolj priljubljena znanilka pomladi na okenskih policah, balkonskih koritih, vrtilčkih in gredah.

Za primulo so primerni hladnejši prostori. Če primuli namenimo topel prostor, izberimo svetlo lego, stran od radiatorjev in neposrednega sonca

po razporedu cvetov. Cvetovi so v več nivojih in so lahko beli blede slezenasti rožnati ali rdeči. Cveti od osem do deset tednov in je navadno gojena kot zavrgljiva rastlina. Cveti od januarja do aprila. Bolj, ko je na hladnem, dlje cveti. Idealne so temperature od 10 °C do 12 °C. Ima rada sončne lege, a ne prenaša neposrednega sonca. Zemlja mora biti stalno vlažna. Paziti moramo, da je ne zalijemo preveč in da se koreninska gruda ne posuši.

Primula praenitens - *Primula praenitens* je sobna rastlina, katere cvetovi rastejo na nežnih mladikah in so zbrani v obliki baldahina. Cvetovi imajo običajno lijakasto krono in napihnjeno zraščeno cvetno čašo. Cvetovi so bele, modre ali rdeče barve. Cveti pozimi in spomladi. Je enoletnica, ki ima začimbno vonjavo.

Sorte, primerne za stanovanje:

Slezenasta primula - *Primula maculoides* se razlikuje od drugih primul

po razporedu cvetov. Cvetovi so v več nivojih in so lahko beli blede slezenasti rožnati ali rdeči. Cveti od osem do deset tednov in je navadno gojena kot zavrgljiva rastlina. Cveti od januarja do aprila. Bolj, ko je na hladnem, dlje cveti. Idealne so temperature od 10 °C do 12 °C. Ima rada sončne lege, a ne prenaša neposrednega sonca. Zemlja mora biti stalno vlažna. Paziti moramo, da je ne zalijemo preveč in da se koreninska gruda ne posuši.

Primula praenitens - *Primula praenitens* je sobna rastlina, katere cvetovi rastejo na nežnih mladikah in so zbrani v obliki baldahina. Cvetovi imajo običajno lijakasto krono in napihnjeno zraščeno cvetno čašo. Cvetovi so bele, modre ali rdeče barve. Cveti pozimi in spomladi. Je enoletnica, ki ima začimbno vonjavo.

Pomladanski jeglič - *Primula veris* je ena prvih rastlin, ki napoveduje prihod pomladi s svojimi majhnimi sončno rumenimi cvetovi. Cvetovi imajo svetlo zelene tulaste cvetne čaše in rumene krone, ki imajo pet rdečih pik. Rastlina ima veliko imen, eno izmed njih je Petrov ključ, ki kaže na obliko cvetov in spominja na šop ključev.

Kupujemo jo zgodaj spomladi, paziti moramo, da ima rastlina sveže sočne liste. V obdobju cvetenja bolje prenaša hladno okolje, zato je odlična za balkonska korita in terase. Če ga gojimo v stanovanju, dobro raste na

sončni okenski polici. Razmnožujemo ga lahko z delitvijo kupov ali s semeni. Če si želimo imeti lastna semena, ne odstranimo uvelih cvetov, da ti lahko naredijo plodove. Semena morajo dobro dozoreti.

Sorte za na prosto:

Vrtna primula, ki je pri nas najbolj razširjena, se imenuje *Primula Pruhoniciensis* in ima vijolične cvetove. Te primule imajo rade precej vlažno zemljo, ne zahtevajo pa veliko hranil. Primule uspevajo tako na senčnih, v polsenčnih in tudi senčnih legah pod listopadnim drevjem in grmovjem.

Primula Auricula raste na kamnitih, sončnih in sušnih predelih. Te primule so dejansko planinsko cvetje. Marsikdo pa ima rad takšno cvetje tudi na svojem vrtu. Vendar pa moramo vedeti, kaj imajo takšne primule rade. Nikakor jih ne smemo posaditi v senco ali jih preveč zalivati. Te primule imajo povoščene sive liste, cveti po-

zno pomladi ali zgodaj poleti, običajno imajo živo rumene cvetove.

Primula X Pubescens je pogosta v naših vrtovih. Ima cvetove, ki so lahko v različnih barvnih odtenkih – beli, roza, modri, rumeni ... Te primule imajo zeleno listje.

Primule, ki so daleč najbolj cenjene, so **etažne primule**. Rastejo v polsenčnih ali celo senčnih mestih in potrebujejo relativno dobro pognojeno zemljo. Ustreza jim tudi, če jih zasadiamo ob ribnikih. V višino zrastejo od 40 do 50 cm. Cvetovi so razporejeni po nadstropjih v venčkih. Te primule so izredno krhke in tudi mnogo bolj občutljive na močan veter ali burjo. Priporočljivo jih je zasaditi na zavetrne lege ali ob grmovje, ki nekoliko ščiti pred vetrom.

Pomlad se približuje, čeprav prave zime še ni bilo.

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

*Pomlad na vrt bo tvoj prišla
in čakala,
da prideš Ti,
a Tebe ni in ni ...*

ZAHVALA

Ob boleči izgubi našega dragega moža, očija in dedija

SERGEJA ZUPANČIČA
(14. 7. 1948 – 10. 12. 2011)

Iskrena hvala sorodnikom, prijateljem, sosedom in znancem, ki ste nam v teh težkih trenutkih pomagali, darovali cvetje in sveče ter izrekli ustna in pisna sožalja.

Hvala LD Ivančna Gorica za opravljen pogrebni obred, hvala rogistrom in praporščakom, posebej se zahvaljujemo g. Zupanu za ganljive besede ob grobu. Hvala Vasji za zvoke iz harmonike, ob katerih je naš oči vedno užival. Hvala tudi PGD Ivančna Gorica, pevcem za zapete žalostinke in pogrebniemu zavodu Perpar.

Vsi njegovi

*Spomin je kot pesem,
ki v srcih odzvanja,
spomin je kot cvet,
ki nenehno poganja,
spomin je svetloba, ki dušo obliva,
spomin je ljubezen,
ki v srcih prebiva!*

(Neznan)

ZAHVALA

ANTON ZUPANČIČ
(1934-2011)

Iz vsega srca se zahvaljujemo vsem, ki ste nam stali ob strani, za vsak stisk roke in tolažilno besedo. Hvala za sveče, ki bodo gorele njemu v spomin, prineseno cvetje in za darovane svete maše. Iskrena hvala osebju na Nevrološki in Onkološki kliniki za požrtvovalnost, še posebej gre zahvala osebni zdravnici Mariji Simoni Rajšek in tehniku Juriju za trud in razumevanje, ki sta ga namenila njemu in nazadnje tudi nam. Hvala msgr. Jožetu Kastelicu in župniku Juriju Zadniku za lepo opravljeno sveto mašo in poslovilni obred, hvala pevcem, govornici, pogrebcom in trobentaču. Hvala sosedom, predvsem ga. Darinki in bratoma Jožetu in Lojzetu z družinama, za vso pomoč prej in še danes za vaš čas. Ohranite ga v spominu.

Vsi njegovi

*Če hočete resnično
gledati duha smrti,
odprite na stežaj
srce telesu življenja.
Kajti življenje in smrt sta eno,
tako kot sta eno reka in ocean.*

(Kahlil Gibran)

ZAHVALA

Ob boleči izgubi drage žene, mame, tašče in stare mame,

AMALIJE PRIMC
Balantove Malči iz Zaboršta

se iskreno zahvaljujemo vsem, ki ste nam v času njene bolezni in slovesa kakorkoli stali ob strani.

Hvala vsem sosedom, sorodnikom, prijateljem, znancem in sodelavcem, vsem, ki ste darovali za svete maše in dober namen. Hvala za cvetje in sveče.

Iskrena hvala zaposlenim ZD Ivančna Gorica in OI Ljubljana, gospodu župniku Jožetu Grebencu in gospodu Janezu Petku, pogrebniemu zavodu Perpar, pevcem zbora Prijatelji, prijateljicama Malči in Joži za poslovilne besede in vsem, ki ste jo v molitvi pospremili k večnemu počitku.

Vsi njeni

*Po licih solza se spusti
in v srcu bolečina tli.*

ZAHVALA

V novo življenje je odšla naša mama, babica, prababica in tašča

MARIJA MALOVRH – LAVRIČ,
roj. Zupančič

Iskrena zahvala vsem sorodnikom, vaščanom, prijateljem in znancem, ki ste ji izkazali spoštovanje in jo pospremili na zadnji poti. Zahvala vsem za darovane svete maše, cvetje in sveče. Zahvala gospodu župniku za molitev in lepo opravljeno pogrebni obred, zahvala tudi pogrebnikom in pevcem za lepo petje.

Zahvala vsem, ki ste kakorkoli pomagali ob slovesu naše mame.

Žaljuči sin Darko z družino

ZAHVALA

Nenadoma in mnogo prezgodaj
nas je po hudi bolezni zapustil

BOJAN LOŽAR
iz Šentvida pri Stični

Zahvaljujemo se vam za izrečene besede sočutja, darovano cvetje in sveče ter vsem, ki ste se od njega poslovili in ga pospremili na zadnjo pot.

Hvala njegovim sošolcem, sodelavcem z Instituta »Jožef Stefan« in članom AMD Šentvid pri Stični za poslovilne besede, pevcem za zapete žalostinke in Pogrebniemu zavodu Perpar za organizacijo pogreba.

Hvala tudi vsem, ki ste namesto cvetja in sveč darovali v dobrodelne namene.

Vsi njegovi

ZAHVALA

V 84. letu starosti nas je po hudi bolezni zapustila naša draga mama, tašča, stara mama, prababica in teta

TEREZIJA LEKAN roj. Gregorčič
iz Valične vasi 19

Iskreno se zahvaljujemo vsem sorodnikom prijateljem, sosedom in znancem, ki ste z nami delili žalost in bolečino, nam izrekli sožalje, darovali cvetje, sveče, zanje darovali svete maše, ter jo na njeni zadnji poti pospremili k večnemu počitku. Posebna zahvala velja gospodu župniku Borisu Žirovniku, pevcem in organistu Robiju Kohku, Perparjevim ter Slavku Blatniku za poslovilne besede.

Hvala vsem, ki ste jo imeli radi, jo obiskovali in jo imate v lepem spominu.

Vsi njeni

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

(T. Pavček)

ZAHVALA

VIDA KEK
1933 – 2011

Ob boleči izgubi mame, babice in sestre se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, vaščanom in znancem, ki ste nam izrekli sožalje, darovali cvetje in sveče. Posebna zahvala tudi gospodu župniku Juriju Zadniku za lepo pogrebno slovesnost in pogrebniemu zavodu Perpar za vso skrb in organizacijo pogreba.

Še posebej pa iskrena zahvala vsem, ki ste jo pospremili na njeni zadnji poti in se poklonili njenemu spominu.

Vsi njeni

ZAHVALA

Mnogo prezgodaj nas je zapustil
naš dragi mož, oče, sin in stric

ALOJZIJE ERJAVEC
20. 11. 1958 – 24. 11. 2011

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za darovano cvetje, sveče in svete maše. Zahvaljujemo se župnikoma, g. Pahulji in g. Erjavcu, za lepo mašo in obred. Hvala tudi vsem gasilcem in pogrebniemu zavodu Perpar za vso pomoč in organizacijo, hvala pevcem za zapete žalostinke.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Žaljuči vsi njegovi

*Niti nasvidenje nisi rekla,
niti roke nam podala
a v srcih naših boš ostala.*

ZAHVALA

V 86. letu si nas zapustila mama in stara mama

AMALIJA ČRNIČ
po domače Kotarjeva Malka
(10. 7. 1926 – 20. 12. 2011)

Iskreno se zahvaljujemo vsem sorodnikom in prijateljem sosedom in znancem za izrečena sožalja, sveče in cvetje. Hvala domu upokoencev Grosuplje, pogrebniemu zavodu Perpar in Društvu upokoencev Stična za lep govor. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

ZAHVALA

Ob bočeci izgubi drage žene in mame

MALČI BLATNIK
iz Ambrusa,

se iskreno zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem, ki ste nam stali ob strani, izrekli sožalje, darovali cvetje, sveče in svete maše in zanjo molili. Za vse darove se prav lepo zahvaljujemo vsem delavkam »Rašice«, društvu upokojencev pa za lep poslovilni govor in vse ostalo.

Posebna zahvala gospodu župniku Urošu Švarcu za lep obred in sveto mašo, pogrebniemu zavodu Novak za vso skrb in organizacijo ter pevcem za lepo petje. In nenazadnje, hvala tudi zdravniškemu osebju, ki je naši mami nudilo prvo pomoč.

Zahvala tudi vsem, ki ste jo pospremili na njeno zadnjo pot.

Žalujoči vsi njeni

*Nekje v drugem svetu bivaš,
nikoli k nam te več ne bo,
brez tebe puščeno je in prazno,
še vedno išče te oko.*

V SPOMIN

16. februarja bo minilo 10 let, odkar nas je zapustil dragi mož, oče in dedek

BLATNIK DRAGO
s Kitnega Vrha 3

Čas hitro beži a vendar se vse zdi, kot bi bilo včeraj ...
Iskrena hvala vsem, ki prihajate na njegov grob, prižigate sveče ter tako ohranjate lep spomin nanj.

Vsi njegovi

*Ni smrt tista, ki nas loči
in življenje ni, kar nas druži.
So vezi močnejše.
Brez pomena zanje so razdalje,
kraj in čas.*

(M. Kačič)

V SPOMIN

JANEZ BREGAR ml.

Stehanja vas 14
(1988–2008)

Minilo je že četrto leto, odkar smo se poslovili od tebe.
Hvala vsem, ki z lepo mislijo postojite ob njegovem grobu in prižigate svečke njemu v spomin.

Njegovi najbližji

MAMI VIDI NARED V SLOVO

Ne najdem besed, ki bi opisale tvojo neizmerno dobroto in nesebično ljubezen, čeprav je bila pot, po kateri si hodila, trnova. S svojim odrekanjem lastnemu življenju si stregla drugim. Tudi meni, ko sem bila še otrok. Iz tvoje kuhinje je vedno dišalo po sladki kavi, svežemu kruhu in drugih dobrotah. Iz tvojih rok so bile vse stvari najboljše in najsajše. Iz tvojih ust se je vedno slišala glasba, s katero si nas navduševala.

Sedaj si odšla na pot, na kateri ni več trnja in suženjstva. Sedaj si svobodna in v družbi tistih dragih, ki so odšli pred teboj. Do ponovnega snidenja pa boš ostala moja ljuba mama, ki sem jo imela neizmerno rada in moja draga mama, ki je pustila neizbrisen pečat v mojem srcu. Naj ti bo slovenska Zemlja lahka.

Andreja

Razredniku v slovo

Onemeli smo! Zastali so nam koraki ob žalostni novici, ko smo izvedeli, da je za vedno odšel naš razrednik in ravnatelj Slavko Videnič. Ni besed, s katerimi bi lahko opisali lik tega človeka. Bil nam je vzor, vodja, prijatelj. Družili smo se veliko, saj smo komaj čakali srečanja z njim. Če mu je le čas dopuščal, se nam je pridružil. Vsi prav vsi smo ga pozorno poslušali, kajti njegove besede so nam ogrele naša srca, za vsakega je našel besedo tolažbe, vzpodbude. Ob koncu šolanja nas je peljal v Tamar, na katerega imamo

prečudovite spomine. Bil je tudi izjemen ravnatelj. Učitelju je najprej priskrbel vse potrebno za bivanje, šele po dolgem času pa si je ogledal njegovo delo. Takih ravnateljev je zelo malo, a on je to bil.

Ob nekem srečanju nas je obdaril z zvončki in prekrasnim verzom, ki naj bi nas spominjal na šolska leta. Obdržali bomo srečanja, a ta bodo drugačna kot doslej. Dobivali se bomo v juniju vsako leto, kjer vas bomo obiskali in obujali spomine, naš veliki človek, naš dobri prijatelj.

Hvala za vse, kar ste storili za nas, hvala za vaše vzpodbude, ki ste nam jih dajali.

Vaše besede, vaš lik, bomo nosili s seboj, kajti bili ste naš vzornik.

*Branka Dolšina Zupančič,
v imenu sošolcev, sošolk (1965)*

Cenik oglasov in pogoji oglaševanje v občinskem glasilu Klasje za leto 2012

KOMERCIALNI OGLASI:

VELIKOST OGLASA (glede na format časopisa A3)	DIMENZIJA (širina x višina)	CENA (EUR) brez DDV
cela stran	271 x 374 mm	440,66
polovica strani	271 x 184 mm	276,33
četrtnina strani	160 x 155 mm	144,46
osmina strani	106 x 15 ali 161 x 95 mm	106,03
šestnajstina strani	106 x 70 ali 51 x 140 mm	61,05
vizitka	51 x 35 mm	31,51

1. Vsaka naslednja objava oglasa je cenejša za 5%, do največ 30%. Za 6 ali več objav se avtomatično upošteva 30% popust pri vsaki objavi.

2. Oglaševanje na naslovnici:

- za dimenzijo 65 x 31 mm je 31,51 EUR,
- za dimenzija 85 x 60 mm je 61,05 EUR.

3. Oglas na naslovnici je dodatno 100% dražji od osnovne cene in sicer za 50% ker je na prvi strani in za 50% ker je v več barvah. V letu 2012 je razpoložljivi prostor za oglase že zakupljen v celoti.

4. Oglasi znotraj časopisa so možni le v črno-beli tehniki tiska.

5. Oglaševalec mora pred objavo posredovati:

- podpisano in ožigosano naročilnico (lahko tudi dopis), iz katerega je razvidno v kateri številki Klasja želi oglaševati in kakšne dimenzije naj bo oglas,
- kopijo potrdila o registraciji podjetja.

6. Za enkratno objavo oglasa je dovolj naročilnica, za večkratno oglaševanje se sklepa pogodba.

7. Naročilnica se izstavi na ustanovitelja časopisa Klasje: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, ID št. za DDV: SI44105487.

MALI OGLASI:

Mali oglasi so brezplačni in so namenjeni le fizičnim osebam. Uredništvo si pridržuje pravico skrajšanja malega oglasa in spremembe teksta brez obvestila naročnika, v kolikor je to zaradi prostorske omejenosti potrebno. Pridržuje si pravico, da zaradi zakonskih obveznosti ne objavljamo oglasov, ki oglašujejo storitvene dejavnosti.

ZAHVALE:

Fizične osebe lahko objavijo zahvalo ob smrti svojcev, velikosti cca. 100 cm². Zahvala lahko obsega največ 100 besed (cca. 600 znakov) + fotografija. Cena je 13,77 EUR + DDV. Zahvalo se lahko odda in plača v sprejemni pisarni občine, lahko pa se posreduje tudi po elektronski pošti.

Uredništvo si pridržuje pravico do različnega oblikovanja cen za različno oglaševanje. Prav tako lahko pride pri postavitvi oglasa do manjše spremembe dimenzije, ker včasih zahteva to tehnična izvedba postavitve člankov in oglasov v časopisu. Oglase sprejemamo v digitalni obliki, bodisi po elektronski pošti ali na ostalih digitalnih nosilcih (CD, USB...).

Informacije: (01) 781 21 30, urednistvo@klasje.net

Tehnični podatki:

Naklada: 5.850 izvodov, časopis prejema vsa gospodinjstva v občini Ivančna Gorica brezplačno

Format: A3, prepognjen na A4

Tisk: kombinacija ČB in barvnega tiska

Izid: 10 števil letno

Rok za oddajo materialov: po dogovoru

Gospodinjska stran

Gospodinjsko stran pripravljala: Nataša Erjavec

Enolončnice - nasitijo in pogrejejo

Enolončnice so preprosta in izdatna jed, sestavljena iz več vrst živil, po navadi iz zelenjave in mesa. Navadno jih več kuhamo pozimi, saj zanje navadno uporabimo izdatnejše sestavine. Pri enolončnicah je ključno to, da so skuhanе v enem loncu in so odlične, celo boljše, še naslednji dan. Zato jih navadno skuhamo malo več, preostanek pa shranimo na hladnem in naslednji dan samo pogrejemo. Prehransko so najboljše enolončnice, pri katerih sestavine postopno dodajamo v lonec (najprej tiste, ki se kuhajo dlje, in nazadnje najnežnejše), jih kuhamo kratek čas.

Močnejšega in bogatejšega dobimo, če namesto vode za zalivanje uporabimo bistro govejo ali kokošjo juho. Za krepkejši okus poskrbi tudi strt česen, ki ga damo v juho, tik preden jo postrežemo, ali ga posebej v kozici na malo maščobe prepražimo, da zadiši, in dodamo juhi, prav tako, preden jo postavimo na mizo. Vsako lahko okrepimo še z na kocke narezano in popraženo slanino ali panceto. Pri pripravi enolončnic ne gre brez zelišč. Če čisto na koncu v lonec damo še žlico kisa, vina ali limonovega soka, okus obogatimo ali zaokrožimo. Za zgostitev navadno zadoščata pretlačen krompir ali prepražena čebula, pri nekaterih enolončnicah pa je treba narediti podmet iz žlice moke in treh žlic vode. Če želimo skuhati krepkejšo enolončnico, vanjo zakuhamo testenine, žlico ali dve pšeničnega zdroba, riž, žličnike, cmočke ali vlivance, s katerimi popolnoma ali delno nadomestimo krompir. Odlična so tudi žita (kamut, ješprenj, pira, pšenica ...).

Jota

Sestavine: 500 g kislega zelja, 300 g rjavega fižola, 300 g krompirja, 1 čebula, 300 g prekajenega svinjskega vratu, 100 g suhe slanine, 2 žlici olja, 30 g moke, 1 žlica paradižnikove mezge, sol, črni poper v zrnu, majhen šopek peteršilja, 2 stroka česna, 1 lovorov list

Priprava: Fižol čez noč namočimo v hladni vodi. Naslednji dan fižol v isti vodi pristavimo, zavremo in skuhamo do tričetrt. Kislo zelje stresemo v posodo. Dodamo prekajeno vratovino, lovorov list in nekaj zrn popra; solimo po potrebi. Prelijemo s hladno vodo, pristavimo, zavremo in kuhamo približno 45 minut. Krompir olupimo in narežemo na koščke. Prelijemo ga z vodo, posolimo, pristavimo in zavremo. Kuhamo ga slabih 15 minut. Slanino narežemo na kockice. Čebulo olupimo in drobno sesekljamo. V večjem loncu sestavimo glavna živila: fižol z vodo, odcejeno kislo zelje in odcejen krompir. Dodamo paradižnikovo mezgo, posolimo, zavremo in počasi kuhamo slabih 10 minut. Takoj ko sestavine v loncu zavrejo, pripravimo prežganje. Čebulo in česen olupimo in ločeno drobno sesekljamo. V ponvi segrejemo olje, na katerem prepražimo sesekljano čebulo. Dodamo slanino in med mešanjem prepražimo tudi to. Pomokamo, na hitro prepražimo, da moka ne spremeni barve, in dodamo česen. Ko zadiši, prilijemo malo zavrelce od kuhanja fižola, da se moka razpusti. Vse skupaj vsaj 5 minut pred koncem kuhanja primešamo joti.

Zelenjavna enolončnica z rezanci in ajdovo kašo

Polnovredna kmečka juha s krompirjem, grahom, kislo smetano in koprom

Sestavine: 300 g krompirja, 150 g izluščenega graha, 80 g jušne zelenjave, 150 g zelenih rezancev, 50 g ajdove kaše, 25 g masla, 2 žlici goste kisle smetane, 1,25 l zelenjavne osnove, sol, beli poper v zrnu, 1/2 šopka kopra

Priprava: Jušno zelenjavo očistimo in grobo sesekljamo. V loncu pristavimo in zavremo zelenjavno osnovo, jušno zelenjavo in ajdovo kašo. Krompir olupimo, zrežemo na kockice ter skupaj z grahom in rezanci stresemo v lonec. Vse skupaj kuhamo 10 minut. Koper osmukamo in drobno narežemo. Lonec odstavimo. Juho začnimo s soljo in sveže mletim belim poprom, nazadnje pa ji primešamo še kislo smetano, maslo in narezan koper.

Piščančja enolončnica s porom

Nevsakdanja, presenetljiva, izdatna kombinacija piščanca in pora, zgoščena z ješprenjem in odišavljena s suhimi slivami

Sestavine: 1 kg težak piščanec, z jetri in s srčkom, 800 g belega dela pora, 80 g čebule, 10 suhih sliv, 6 žlic ješprenja, sol, poprova mešanica v zrnu, 1/2 šopka peteršilja

Priprava: Piščanca in drobovino očistimo in operemo. Beli del pora operemo in narežemo na približno 3 centimetre debela kolesca. Suhe slive temeljito operemo.

Piščanca, srček in slive zložimo v lonec in prelijemo s toliko hladne vode, da je piščanec prekrit. Lonec pristavimo, vsebino pa zavremo; vmes s površine pobiramo pene. Medtem čebulo olupimo in narežemo na kockice. V lonec dodamo nakockano čebulo in ješprenj. Posolimo, pokrijemo in počasi kuhamo 75 minut. Dodamo narezan por in jetrca, nato pa pokrito kuhljamo nadaljnjih 15 minut. Piščanca vzamemo iz juhe, ki jo medtem ukuhamo na približno dve tretjini. S piščanca odstranimo kožo, meso pa odluščimo od kosti in natrgamo na koščke. Vložimo jih v juho, začnimo s sveže mletu poprovo mešanico in po potrebi dosolimo, nato pa enolončnico temeljito segrejemo.

Potresemo s sesekljanim peteršiljem. Ponudimo jo z dobrim domačim kruhom.

Enolončnica z lečo in mesnimi cmočki

Sestavine: 500 g rjave leče, 2 čebuli, 3 korenčki, 1 peteršiljeva korenina, 4 žlice olja, 40 g masla, 1 žlica moke, 1 žlica kisa, 1 žlička sladkorja, sol, črni poper v zrnu, Mesni cmočki: 250 g mlete svinjine, 1 l čiste goveje juhe, 1 jajce, 2 žlici drobtin, sol, muškati orešček, 1/2 žličke majarona

Priprava: Lečo operemo in čez noč namočimo v 2 litrih hladne vode. Korenček in peteršiljevo korenino olupimo in narežemo na kockice. V posodi segrejemo olje, na katerem prepražimo sesekljano čebulo ter nakockana korenček in peteršiljevo korenino. V posodo nalijemo lečo z vodo vred, dodamo maslo, sol, zavremo in skuhamo do mehkega. Čisto govejo juho pristavimo in zavremo. Mesni cmočki. Mleto meso zgnetemo z jajcem, drobtinami in začimbami. Iz mase oblikujemo cmočke, ki jih polagamo v rahlo kipečo juho; kuhljamo jih 10 minut. Lečini enolončnici dodamo kis, sladkor in sveže mlet poper. Kuhane mesne cmočke položimo v lečino enolončnico.

Ohrovtova enolončnica

Sestavine: 400 g ohrovt, 1 drobna čebula, 20 g posušenih jurčkov, 150 g rdeče leče, 2 žlici olivnega olja, 6 dl zelenjavne osnove, sol, črni poper v zrnu

Pražen šampinjoni: 300 g šampinjonov, 2 žlici olivnega olja, sol, črni poper v zrnu

Zeliščna smetana: 150 g crème fraîche, sol, črni poper v zrnu, 2 žlici narezanega drobnjaka, 1 žlica sesekljanega kopra

Priprava: Jurčke namočimo v pol litra tople vode. V posodi segrejemo 2 žlici olja, na katerem posteklenimo sesekljano čebulo. Na prepraženo čebulo stresemo na rezance narezan ohrovt in odcejen jurčke. Med mešanjem pražimo nekaj minut. Ohrovt zalijemo z vodo, v kateri smo namakali jurčke, in zelenjavno osnovo. Dodamo lečo, zavremo in pokrito kuhljamo 10 minut. Šampinjone očistimo; večje razrežemo. Crème fraîche gladko razmešamo z narezanim drobnjakom, sesekljanim koprom, soljo in sveže mletim poprom. V ponvi segrejemo ostalo olje, na katerem pri visoki temperaturi prepražimo šampinjone. Gobe nazadnje začnimo s soljo in sveže mletim poprom.

Pohorski lonec

Sestavine: 400 g mešanega mesa, 80 g slanine, 160 g krompirja, 80 g čebule, 120 g ješprenja, 120 g gob, čista goveja juha, 4 žlice olja, kis od vložnih kumaric, sol, beli poper v zrnu, 4 stroki česna, majaron, šetraj, lovorov list

Priprava: Ješprenj olupimo in čez noč namočimo v hladni vodi. Krompir olupimo, narežemo na kocke, pristavimo v hladni vodi, zavremo in kuhamo 18 minut. Ješprenj odcedimo, zalijemo s hladno vodo, pristavimo, zavremo in kuhamo 45 do 60 minut, da se zmehča. Mešano meso očistimo in zrežemo na koščke. (Skoraj) kuhan krompir odstavimo in odcedimo. V loncu segrejemo olje, na katerega stresemo narezano meso ter sesekljano čebulo in česen. Med mešanjem vse skupaj dobro prepražimo. Čisto govejo juho pristavimo in segrejemo. Prepraženim sestavinam dodamo nakockane gobe. Vse skupaj pražimo še nekaj sekund. K mesu stresemo odcejena ješprenj in krompir, nakockano slanino, sol, sveže mlet beli poper, lovor, šetraj in sesekljan česen. Zalijemo s toliko goveje juhe, da pokrije vse sestavine, zavremo in (po okusu) kisamo.

Pihanje v regrafove lučke

P i h a s s e v e r n e s t r a n i

NAGRADNA KRIŽANKA

AVTOR MARKO BOKALIČ	DAVČNA, POKOJNINSKA, GENSKA ?	MAKEDONJAZ REŽISER SPIELBERG	NAJVEČJI PRITOK SREDO-ZEMSKEGA MORJA	TELEVI-ZIJKRA KRIZNIK TOMAZIN	GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	POST-SKRIPTUM (PRIPIS)	POLONA VETRIH ANGLEŠKA TISKOVNA AGENCIJA	BREZ NJE NI ŽETVE	OKLEŠČEN KOS VEJE ALI TANJŠEGA DEBLA	MARCEL PROUST: ? IZGUBLJENEGA ČASA
KNJIŽNI IZRAZ ZA NASLONILO					POKOJNI MAKEDON. PEVEC (TOŠE)					
NAJHILJIŠI SOVJETSKI DIKTATOR					BRITANSKI IGRALEC (PETER) MLADO-STNIK					
GOSPODOV DAN						OBČUTEK UGODJA POVZROČITEV SMRTI CLOVEKA				
RIMSKI PESNIK			IZKLICANA BARVA PRI KARTAH				OKROGEL SPRIMEK SNOVI			
"SREDINA" NOVELE		NADIA COMANECI HITROSTNI ŠPORTNIK		PERSPEKTIVEN, OBETAJOČ						
IGRALKA MacDOWELL					ITAL. FILMSKA DIVA (SOPHIA)			LJUBLJANA NAŠA JUDOISTKA (PETRA)		
ZAVAROVANJE PROTI ŠKODI NA MOTORNIH VOZILIH	MATEMATIČNA NEZNANKA ZVOK SIRENE				RUS. MESTO OB AZOVSK. MORJU			SVETOPISEMSKI OČAK JEZUSOV STRIC		
CERKVENA DOBRODELNA ORGANIZACIJA						MUSLI-MANSKI BOG	MOČNA CUTNA ŽELJA NOBELIJ		VELIKA VEŽA V JAVNIH ZGRADBAH	
ARKTIČNA PTICA NJORKA			SLIKOVITA REKA NA SICILIJU							
REKA, PO KATERI SE IMENUJE POSARJE			ŽIVALSKI IZRASTEK		ORGAN, S KATERIM ŽUŽELKA PIČI ČRKA V			VRHOVNI GRŠKI BOG		
IZKRČEN SVET, LAZ								SVETILO IZ VNETHIJE SNOVI NA DRŽALU		
PRITOK IRTISA PRI OMSKU		GLAVNO MESTO ZAHODNE AVSTRALIJE						STAR KRAJ NAD REKO NA HRVAŠKEM		

Pokrovitelj nagradne križanke: GOSTILNA PRI JAPU, Praproče pri Temenici, 1296 Šentvid pri Stični
Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke najkasneje do 20. februarja 2012. Izžrebali bomo tri praktične nagrade pokrovitelja, Gostilna pri Japu: 1. nagrada (kosilo s pijačo za dve osebi), 2. nagrada (kosilo s pijačo za eno osebo), 3. nagrada (kosilo za eno osebo). Pravilni gesli pošljite po elektronski pošti na naslov uredništvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Cesta II. grupe odredov 17, 1295 Ivančna Gorica.

Nagrajenci križanke iz zadnje številke: Olga Bregar, Marija Rus, Pepca Novljan, Lidija Kastelec, Alojzij Blatnik (Za koriščenje nagrade v Frizerskem studiu Mon salon se izžrebanci dogovorijo po telefonu 041 296 259).

Ljudska primerjivka
Tako je len, da si še gnile hruške ne zasluži!
 Komentar: Saj se ne sekira, ker dobi državno podporo

Uganka šaljivka
Zakaj je minila starejša železna doba?
 Odgovor: Požrla jo je rja.

Kdo trdi, da ne vem! (KVIZ)

- Katera literarna zvrst ima predvsem satirično vsebino?**
 a) glosa
 b) črtica
 c) oda
- Kdo je bil zapisan v »zlato knjigo« ribniške šole?**
 a) France Prešeren
 b) Janez Trdina
 c) Matej Šteh
 d) Polde Sever
- Označi žival, ki naj bi praviloma živela najdlje!**
 a) divji prašč
 b) ščuka
 c) papiga
- Zapiši samostalnik, ki lahko stoji za besedami »zlati«, »vremenski«, »hišni«**
- Koliko hektarov meri kvadratni kilometer?**
- S katero besedo je nedoločnik »garati« stvarno in glasovno povezan?**
 a) z gozdom
 b) s travnikom
 c) z goro
 d) s senožetmi
- Kateri kamen je po mineraloški trdotni lestvici najtrši?**
 a) rubin
 b) citrin
 c) kalcit
- Katera občina v naši sosesčini ima ime po cerkvenem dostojanstveniku**
- Označi snov, ki je glavni krivec za segrevanje ozračja!**
 a) NxO2x
 b) SO2
 c) CO2
 d) NH3
 e) H2S
- Koga prikazuje podoba**

Odgovore najete nekje v okolici!

Lahka križanka z DODATKI

Še nedavno so naredili človeku, ki ni držal besede posebnost. Kdor se tega izraza ne spomni, naj reši križanko, pa ga bo prebral v osenčenem (IV.) navpičnem stolpcu. V pomoč so že zapisane črke in pesmica. Pa začnimo – »brez muje se še čevljev ne obuje«!

	I	II	III	IV	V	VI	VII
1	K				U		A
Ž		N			C		
3		R	I	G			
4	K				R		
5		L			B		
6	P				Ž		J
7	B			Ž		N	

Pesniški dodatek za pomoč

Nekoč so bili taki časi, da vsak je vedel, kaj naj kvasi. Kar kdo rekel je mastito, je držalo kot pribito.

Seveda se je tu in tam našel kakšen gobezdan, ki je bogu čas potratil, ko je prazno slamo mlatil.

Ko ljudje so ga spoznali, so mu précej vedet' dali: »Ne napenjaj, počil boš, Vemo, da si oži!«

Leopold

Vprašanja za vodoravne vpise: 1 zaušnica, 2 delavka pri žetvi, 3 dogodivščina, 4 poletna vrtnina, 5 zalivka, 6 lega, 7 majhna oddaljenost.

Stara »novica«

V Ljubljani sežigajo milijone
 Ko je prišel lani v promet kovani drobiž, so seveda takoj začeli jemati iz prometa papirnatega. Zbira ga ljubljanska finančna delegacija, natančno prešteje, nato pa ga sežigajo pod nadzorstvom v ljubljanski mestni elektrarni. Na ta način so sežgali že težke milijone, a skrajni čas bi že bil, da požgejo vse. Slika kaže papirnati drobiž, povezan v pakette pred pečmi ljubljanske elektrarne s »požigalci« vred. Ilustrirani Slovenec, 9. maj 1926

Odgovori: 1. a, 2. a, 3. b, 4. ključ, 5. sto, 6. c, 7. a, 8. škofljica, 9. c, 10. Danteja.

Siva stran

Spomini na 2. svetovno vojno (12. nadaljevanje)

Po počitku v na Kamnem Vrhu smo šli naprej v neko naselje, morda je bil to Visejec, kjer smo imeli zbor. Tam so nekaj naših odbrali za drugam, med njimi tudi Majerjevega Lojzeta iz Glogovice. Ostale nas je neki Tonijev iz Pristave nad Stično peljal naprej proti Kočevskemu Rogu. Šli smo skozi zapuščene in požgane vasi Kočevskih Nemcev. Med sopotniki se najbolj spominjam Franceta Sadarja iz Sušice. Ta je predel dobro poznal, ker je pred vojno tod služboval pri žandarmeriji.

Hodili smo večinoma po gozdovih in gozdnih kolovozih, ko pa smo zavili na cesto, je izvidnica še pravočasno opazila kolono Nemcev, ki so šli naravnost proti nam. Tedaj smo jo urno ucvrli v gozd in počakali, da je kolona šla mimo, potem pa spet na cesto in naprej. Korakali smo mimo več naselij, ki mi niso ostala vsa v spominu. Vem, da so bila to Uršna sela, Gabrje v območju Gorjancev, Suhadol, Jugorje in Draga. V Dragi so nas spet

Kolpo smo prekoračili pri vasi Učakovci in prišli v hrvaško vas Fratrovci. Mlin v Učakovcih ne dela več, jez pa še stoji.

reorganizirali in priključili 15. brigadi. Ta je kmalu krenila na dolg pohod. Pot nas je vodila čez Metliko, Primostek, Črnomelj, Kanižarico in Obrh. Po nekajdnevem postanku smo se premaknili v Učakovce. Tam so nekemu mlinarju zaplenili vino, ki smo ga potem zajemali s korcem iz škafa. Pod jezom tega mlina je bila Kolpa nekoliko mirnejša, zato smo na tem kraju prešli reko. Na hrvaško stran smo se prepeljevali z velikim čolnom. Bil je tako prostoren, da je šlo vanj naenkrat šest mul in njihovih gonjačev. Mule so bila večinoma otovorjene z orožjem in drugo vojaško opremo. Imeli smo okoli 50 teh tovornih živali, ki so prej večinoma služile v italijanski vojski. Čolnarji so

poganjali plovilo čez reko in nazaj s pomočjo močnih drogov, s katerimi so se upirali v rečno dno. Na drugi strani je bil teren večinoma hribovit in težaven za premike; marsikatera žival je med potjo padla in smo jo morali postavljati pokonci, zato smo le počasi napredovali. Na naporni poti se mi je pri enem čevlju odtrgal podplat, da sem moral en dan in eno noč z boso nogo hoditi po snegu. Naslednji dan se me je usmilil Viktor Poglajen iz Sevnega in mi dal kos šotorskega platna s katerim sem ovil nogo pri nadaljevanju pohoda. S tem obuvalom sem potem več dni šantal po snegu in dežju. Šele kasneje sem v Vinici na komandi dobil italijanske vojaške čevlje.

Iz zakladnice naših domov

»Čas se vrti«, pravi staro reklo. To se je zgodilo tudi v naši rubriki in spet smo pri številki ena, to se pravi, pri prvi etnološki uganki. To kajpak ni prava uganka, ker vprašanje temelji na našem poznavanju predmetov, ki smo jih uporabljali v mladih letih ali pa so jih opustili že pred tem.

Danes na ogled postavljamo pripomoček, ki se tu in tam še vedno uporablja, čeprav le poredkoma. Pohitite s sporočilom, kajti čas se ne samo vrti, ampak tudi teče kot namazan.

Prijazen pozdrav vsem rednim in manj rednim reševalcem!

Leopold

Pujsek

Anton Hribar Korinjski

Pujsek tam v blatu rije,
blaten nič se ne umije;
v zemlji brba, travo mli,
poje nič, le rjunka, kruli.
Ves umazanih je tacek,
več ni pujsek temveč pacek.

Sadovi enoletnega dela v narodopisju

Ljubitelji očetnjave so tudi to leto pridno sodelovali v narodopisnem kotičku in prepoznavali upodobljene predmete v vsej njihovi imenski in uporabniški raznoterosti.

V desetih številkah našega časnika se je zvrstilo prav toliko ostalin bitja in žitja naših prednikov. Za večino predmetov je težko reči, katero ime je »pravo«, zato sem se moral odločiti po osebni presoji. Zapisal sem vse variacije domačih imen in tujk, nekaj pa je bilo tudi povsem zgrešenih zadetkov. Da bi slednje ločili od ostalih, sem jih markiral s poševno pisavo.

Št. 1. (jan.–feb.): **čevljarski žebli** - preprečevali so prehitro obrabo podplatov in drsenje pri hoji; ostala poimenovanja: podkovni žebli, cvikli, cvikarji, štajgarji, ojstraki, mišje glavce, miškarji, eksarji, cvikli, cvikovci, štajgarji. ...

Št. 2. (marec): **vitrnje** – z upogibanjem leskove se loči enoletni prirastek ob obliki upogibljivega traku – vitre, ki rabi za izdelovanje posod; ostala poimenovanja: dretje viter, cepljenje viter, kalanje, plastitev lesa ...

Št. 3. (april): **gnojni koš** – močna pletena posoda za prevažanje gnoja in poljskih pridelkov; ostala poimenovanja: pleteni koš, furmanski koš, pletenec, vozni koš, gnojevec, gnojnik, kurnik ...

Št. 4. (maj): **krilni zatič** – železna naprava, ki je preprečevala snemanje, na primer kolesa z osi; ostala poimenovanja: štekel, lunek, prstan, trabje ...

Št. 5. (junij): **kavni mlin** – doma narejena priprava za sprotno mletje prazne žitne kave za vso družino. Pričvrščen je bil ob ognjišču; ostala poimenovanja: drobilec kave, kofetnik, koruzni luščilec, stružnik, brus ...

Št. 6. (jul.–avg.): **vozniška petrolejka** – z njo so osvetljevali vozove med vožnjo in gospodarske prostore na domačijah. Ostala poimenovanja: furmanska luč, lihterna furmanska lampa, štalna luč, laterna, smrdljivka ...

Št. 7. (september): **mesna prekajevalnica** – omogočala je sušenje mesa v dimu in hkrati preprečevala dostop mesojedim živalim; ostala poimenovanja: šija, rauhkamra, flajš špajza, omara za sušenje mesa, kurnik, zaboj ...

Št. 8. (oktober): **pulilnik** – omogočal je puljenje korenja in podobnih vrtnin iz zemlje; ostala poimenovanja: špes, špejs, puljač, kopalnik, odrvnik, kopje ...

Št. 9. (november): **šilo** – za delanje lukenj v snoveh, največkrat pri izdelavi oblačil v času, ko so rabili bolj robustne materiale (dandanes je primernejša šivanka); ostala poimenovanja: bodilo, luknjač. Tu so bili dopisniki najbolj enotni.

Št. 10. (december): **stekleni cilinder** – varoval je plamen v Svetilki (laterni) ob močnejšem vetru; ostala poimenovanja: furmanski glaž, lučnik, lihternik.

"SEVERNA" STRAN

Kako se je Pepa šla železničarja

Grebenčeva Pepa je nekaj pred drugo vojno končala šolo in zorela v zalo deklet. Vse je kazalo, da si bodo fantje kar kljuko podajali pri njihovi hiši, a se je drugače zasukalo. Fantje so si sicer podajali kljuko, toda vranč grdi – vsi so nosili pihalnike, na pokrivalih pa različna znamenja – zdvijala je 2. svetovna vojna.

Fantje z enakimi znamenji na pokrivalih so vsi po vrsti trdili, da imajo strašansko prav, oni drugi pa, po njihovem, še bolj strašansko narobe. Tako so na primer tisti s fašami na kapaht zahtevali, da vlak vozi, tisti z zvezdami pa, naj vlak ne vozi. Ker je vlak vozil, so nekega večera prišli fantje z zvezdami in rekli Pepi: »Vzemi lopato in kramp, gremo progo razdirat!« Prišli so še drugi vaščani in so razdirali, da jih je bilo veselje gledati. Toda vranč, čez par dni so prišli fantje s fašami na čeladah, uperili pihalnike in rekli Pepi s pomočjo tolmača: »Vzemi kramp in lopato, gremo progo popravljat!« Prišlo je dosti vaščanov in so progo »rihtali«, da jih je bilo spet veselje gledati. Čeprav jim je šlo, roko na srce, razdiranje bolj od rok kot popravlanje, je vlak je spet vozil.

Toda vranču ni zaupati. Čez dober teden so bili na vratih spet fantje z zvezdami: »Pepa, kramp in lopato v roke, gremo progo razdirat!« Ker je bilo tokrat že vse razmajano, so progo razmetali še hitreje, kot prvič in šli domov. Seveda ni težko uganiti, da je morala Pepa skupaj z drugimi vaščani na ukaz tistih s zvezdo in tistih s fašo na čeladah, spet znova in znova progo razdirati in potem spravljati v prvotno stanje.

Minila so desetletja in Pepa se je spravljala v pokoj. Toda glej, spet vranč; do polne pokojnine ji je manjkalo nekaj delovnih let. »Kaj pa tisto, ko sem med vojno delala na progi,« je vrgla komisiji in ji razložila, kako je to šlo. Komisija pa nazaj: »Ker si sproti razdirala, kar si prej naredila, ti tega pri pokojnini ne moremo upoštevati« in pri tem je ostalo. Tako je Grebenčeva Pepa na stara leta živela z okrnjeno pokojnino, čeprav je na progi hudo garala. Kaj hočemo, železničarska je težka, še posebej, kadar progga pelje v »nove čase«.

Opomba: »vranč« pomeni »tačrni«, torej zlodej.

Leopold Sever

Tičnica pri Višnji Gori

Obstojanje staroveške gradiške skupnosti pri tem mestu je več kot očitno. O tem med drugim pričča tudi Tičnica, ki je dokaj zanesljiv kašipot v slovensko prazgodovino. Na žalost so davni Višnjani postavili »vzletišče« za duše odhajajoče na oni svet ravno na mestu, ki je v zadnjih desetletjih močno spremenilo podobo. Ondi so namreč naredili avtocestno vozlišče in pri tem skoraj povsem izravnali obredni grič. Nekdanji holm leži streljaj od mesta v smeri proti Dednemu Dolu. Oddaljenost od Tičnice in terenske razmere ne puščajo dvoma, kje so »ajdi« imeli utrdbo, to se pravi gradišče. Lokacija je ravno tam, kjer so v srednjem veku postavili obzidano mesto. Po zgledih od drugod smemo utemeljeno domnevati, da je fortifikacija imela dva dela: spodnje gradišče (udobnejše) na kraju sedanjega mesta in zgornje gradišče (varnejše) na lokaciji starega gradu. To kaže da je šlo za razvitejšo španovino. Ponekod so dvodelno gradišče imenovali tudi malo in veliko, na primer pri Ponovičah, kjer sta lokaciji še vedno izvorno imenovani.

Povsem pa ne smemo opustiti možnost, da je v določenem obdobju

imela gradiški značaj tudi lokacija, kjer je nekoč stal Codellijev grad, ki leži ravno nasproti Tičnice.

Gradišče severno od Višnje Gore je zagotovo pripadalo neki drugi prazgodovinski skupnosti. Izvirno ime se je ondi ohranilo zaradi opustitve, v Višnji Gori pa so gradiško ime izrinila kasnejša poimenovanja po gradu, cerkvi in drugih objektih. Takih primerov je na Slovenskem zelo veliko.

Tičnice se starejši domačini dobro spominjajo. Menda so tam Codellijevi imeli nekakšno kočjo za počitek. Tičnico mi je prva omenila pokojna književnica Mihaela Zajc Jarc, za njo pa še drugi. Ker je doslej še nisem zasledil med zapisanimi oronimi, sem na pomoč povabil kar dva pričevalca: Milana Jevnikarja iz Brezovega in Staneta Potokarja iz Višnje Gore. Oba se griča dobro spominjata še v prvotni podobi.

Leopold Sever

Stane Potokar na višnjanski Tičnici v zimskem čas. Levo v ozadju vidimo mestno vzpetino (nekdanje sp. gradišče) in grajski hrib (po vsej verjetnosti nekdanje zg. gradišče).

Približen obseg prazgodovinske skupnosti pri Višnji Gori (G. – Gradišče, T. – Tičnica). Gradišče na vrhu zemljevidnega izseka je pripadalo neki drugi staroveški združbi. V okolici je obilica starosvetnih imen izhajajočih iz naravnih danosti.

Milan Jevnikar na ostanku nekdanjega obrednega griča pri Višnji Gori.

158. rekord:

Česnov venec kot jara kača

Pravijo, da je česen zdravilen. Če to kaj velja, potem bodo pri Bregarjevih na Bojanjem Vrhu letos zdravi kot ribe v čisti vodi. Gospodinji Mariji, skrajšano Mimi, se je letos ta kultura še posebej posrečila. Uspešna pridelovalka je jeseni najlepše česnove glavice spretno povezala v kito, ki ji kar ni konca. Meter je pokazal, da jo je za cele tri metre (natančneje 3, 2 m). Glavice s slabšimi ušesci pa so ostale kajpak nepovezane in bodo prišle prve na vrsto v Marijini kuhinji. Pekoča začimba Bregarjeve mame spada med zvrsti spomladanskega česna, ki pa je bil posajen v lanskem (sedaj že predlanskem) pozni jeseni. Morda bi morali ravno v »predčasnem« sajenju iskati vzrok za tako lep pridelek. Seveda tudi gojiteljičinih pridnih rok pri tem ne smemo pozabiti. Marija se je s svojim dolgim »paternoštrom« udeležila tudi tekmovanja za najpridelke na Lučarjevem Kalu in zmagala, kajpak v svoji kategoriji. Da je mera polna, smo k temu še mi priložili imeniten Klasjev rekord in za debelo česnovo glavico čestitk.

Leopold Sever

Dobrodušna zverina z reproduktivnim dodatkom

Pri Hrovatovih v Zagradcu so posekali debel oreh in dali iz debla narediti medveda. Rezbarju se je stvar posrečila kot le kaj. Kosmatinec ima tako dobrodušno faco, da si človek samo želi kaj takega tudi v resnici. Toda naravi se je stvar zdel pomanjkljiv, pa je pomagala, da je medotu med nogama čez noč zrasla goba ravno tam, kjer bi morali biti organi za tisto, saj veste kaj mislim. A glej ga zlomka, »štekar« je tak, da ne veš ali je za vtaknit ali za razmaknit. Je že tako, da naglica ni nikjer dobra. Sicer pa kaj bi; po naši zakonodaji je vse za vkup: dva »mandelca«, dve »onci« ali pa mešano na žaru; se že kako znajdejo, da »zalavfa«.

Leopold Sever

Krompir grudnovec

Dandanes ločimo krompir, ne samo po barvi, obliki in izvoru, temveč tudi po času sajenja, pravzaprav izkopavanja. Krompir iz današnje zgodbe je že te sorte. Tomaž Lesjak iz Stične je razhudnik posadil na prehodu letošnjega julija v avgust in opazoval, kaj bo. Krompir je lepo uspeval, le cvetov ni naredil.

Dva dni po Svetem Miklavžu, to se pravi 8. decembra se je pridelovalcu zdelo, da je kultura dozorela in da je nastopil čas spravila. Pridelek je bil dokaj dober, navzlic temu, da so bili gomolji bolj srednji kot tolsto debeli. Zaradi zimskega spravila smo krompir poimenovali grudnovec, kar je staro ime za december, domiselno, kajne! Poskus je tudi mene navdušil, zato resno razmišljam, da bi na svoji zemlji začel kmetovati šele v poznem poletju pospravljaj pa za svetega Miklavža; kdo se bo znojil v poletni vročini, jaz že ne, drugi pa kakor hočete.

Poskus je zanimiv tudi v svetovnem merilu, ker bi njegovo prakticanje dalo dve letini v eni sezoni. To bi omogočilo preživetje novih in novih milijard prebivalstva. Bravo Tomaž, bravisimo!

Leopold Klasjev

Tomaž v svojem elementu in s svojim pridelkom. Pravijo, da je nenavadno odporen na mraz, saj je skoraj sredi decembra oblečen kot kopalški mojster. Še enkrat bravo!