

Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica
T 01 781 21 00

Klasje

Prijetno domače. Občina Ivančna Gorica

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

Tudi naša občina v primežu koronavirusa

Drage bralke in bralci, tokratna številka Klasja prihaja med vas v času, ko do nas vsakodnevno prihajajo novi in novi podatki o številu okuženih, obolelih in umrlih za covidom-19. Tudi v tokratni številki se vsem tem informacijam ne moremo izogniti. O vseh veljavnih ukrepih ste zagotovo obveščeni preko spleta, radia in televizije in drugih medijev, objavljamo pa nekatera koristna priporočila za zavezitev širjenja okužb. Zlasti se nam zdi pomembno, da tudi preko našega časopisa opozarjamo in pozivamo k spoštovanju ukrepov, saj se je število zbolelih zelo povečalo tudi v naši občini. Žal pa je bolezen terjala tudi žrtve med našimi občani.

Epidemija nam vsiljuje način življenja, ki je popolnoma v nasprotju s človeško naravo. Smo namreč socialna bitja, ki potrebujejo medsebojne stike, druženje, razvedrilo, prostor ... Ukrepi za zavezitev širjenja okužb pa posegajo praktično na vsa področja naših življenj. Službe in delo od doma, šolanje na daljavo, odpoved prireditev, cerkveni obredi brez ljudi ... Vse to se nam je še nedolgo nazaj zdelo nepredstavljivo, zdaj pa je to naša realnost.

Epidemija spreminja tudi naš odnos do običajev, praznikov. Spomladi so bili okrnjeni velikonočni prazniki, ob dnevu spomina na mrtve se svojim pokojnim nismo mogli pokloniti na običajen način, zdaj pa se že bliža najlepši čas leta, veseli december, ki bo letos zagotovo drugačen kot minula leta.

Vsem bralkam in bralcem v uredništvu želimo veliko zdravja in optimizma. Bodimo sočutni z obolelimi in solidarni do tistih, ki so v stiski.

Matej Šteh, urednik

str. 3

Foto: Dejan Maver

V centru Ivančne Gorice kmalu prenovljeno krožišče in nova avtobusna postaja

str. 6

Prihaja optično omrežje

NALEZIMO SE DOBRIH NAVAD

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA ZDRAVJE
NIJZ

str. 14

Izbirali smo naj pridelke 2020

PROSTOFER
PROSTOVOLJNI ŠOFER
S SRCEM NA POTI –
brezplačni prevozi za starostnike

Enostavno na 12 obrokov
SVETOVANJE, PRODAJA IN SERVIS
RAČUNALNIŠKE OPREME
LamaS
Since 1989
Sokoljska ulica 5
1295 Ivančna Gorica
T: 01/7869-040, 051/612-923
www.lamas.si

Sibox d.o.o., Ul. Carikarjeve Brigade 36, 1295 Ivančna Gorica
PRODAJA PELETOV
ODLIČNO RAZMERJE MED CENO IN KYALITETO
KRATKI DOBAVNI ROKI
041 370 370
www.prodajapeletov.si

Zeliščna lekarna
Jožeta Majesa
za Vas na Muljavi
(Center Bomax)
več na strani 13

V centru Ivančne Gorice kmalu prenovljeno krožišče in nova avtobusna postaja

Občina Ivančna Gorica je v oktobru začela s prometno ureditvijo dela Sokolske ulice pri avtobusni in železniški postaji v Ivančni Gorici. Investicija zajema prenovo krožišča in posodobitev avtobusnega postajališča. Gradnjo izvaja podjetje Komunalne gradnje iz Grosuplja, ki je bilo izbrano na javnem razpisu. Po pogodbi morajo biti dela končana do konca novembra 2020.

V sklopu urejanja bo obstoječe dotrajano krožišče, ki je bilo postavljeno kot eno prvih v Sloveniji, zamenjalo sodobno krožišče z vso pripadajočo infrastrukturo, kot so pločniki, prehodi za pešce in javna razsvetljava. Novo krožišče je tudi nekoliko premaknjeno iz dosedanje lokacije. Tako bo omogočen lažji promet za avtobuse, pridobljen pa bo dodatni prostor za njihovo ustavljanje ter vstopanje in izstopanje potnikov. Novo krožišče bo omogočilo boljšo pretočnost prometa, predvsem takrat, ko bo na postajališču avtobus.

Na otoku sredi krožnega križišča bo postavljena kopija miljnika, simbola občine Ivančna Gorica. V prostorih nekdanje elektro trgovine bo urejena pokrita avtobusna čakalnica z voznimi redi in možnostjo nakupa vozovnic za LPP. Predvideva se tudi ureditev manjšega lokala ali trgovine, ki bo poleg svoje storitve ponujala tudi turistični in ostali informativni material o občini Ivančna Gorica.

Gradbena dela si je ogledal tudi župan Dušan Strnad, ki je bil z vidnim zadovoljen, saj gradnja poteka brez večjih zapletov. Veseli ga tudi dejstvo, da bo Ivančna Gorica z ureditvijo tega dela Sokolske ulice dobila primerno avtobusno postajališče s čakalnico in dodatnimi vsebinami za uporabnike javnega prevoza. Zadovoljen je tudi s sodelovanjem s Slovenskimi železnicami in Ljubljanskim potniškim prometom, saj brez tega sodelovanja projekta ne bi bilo mogoče v celoti uresničiti.

V času gradnje je spremenjen prometni režim, in sicer je vzpostavljena polovična zapora ceste od občinske stavbe do konca zgradbe železniške postaje in vse do odseka ceste, ki se navezuje na regionalni krak Ljubljanske ceste. Uporabnike in prebivalce ob gradbišču prosimo za strpnost in potrpežljivost v času gradnje.

Gašper Stopar

AsfALTERSKA dela v polnem teku

Tudi v minulem mesecu so v naši občini potekala številna asfALTERSKA dela, ki jih v skladu z občinskim proračunom izvaja pogodbeni partner Občine Ivančna Gorica Ma-pri Proasfalt. Nekaj del je bilo naročeno tudi vzdrževalcu lokalnih cest Komunalne gradnje Grosuplje, veseli pa nas lahko, da tudi Direkcija RS za infrastrukturo obnavlja odseke državnih cest na območju naše občine.

Peščenik

Na Peščeniku je bila obnovljena cesta v smeri proti Kriški vasi. Cestišče je opremljeno tudi s talno signalizacijo. Prečne črte so t. i. optična zavora, ki voznike opominja, da zmanjšajo hitrost, ki je znotraj naselja omejena, a velikokrat tudi prekoračena s strani voznikov.

Radohova vas

Zaradi dotrajanosti vozišča in zagotavljanja večje varnosti udeležencev v prometu je občina izvedla tudi sanacijo 500-metrskega odseka ceste Radohova vas-Breg. Tudi tu so bile izvedene talne označbe, ki opozarjajo na zmanjšanje hitrosti.

Stantetova ulica

Del Stantetove ulice v Ivančni Gorici je bilo asfaltirano v dolžini 225 metrov.

Mleščevo

Asfalt je dobila tudi javna pot na Mleščevem v dolžini nekaj manj kot 200 metrov.

Male Pece

Sanacija poseđenega vozišča Male Pece - Rdeči Kal.

Lučarjev Kal

Preplastitev dela lokalne ceste Hrastov Dol - Lučarjev Kal.

Ravni Dol

V vasi Ravni Dol (KS Krka) je bila v okviru rednega vzdrževanja cest izvedena sanacija ceste.

Sobračce

Že spomladi je na državnih cestah na pobudo Občine Ivančna Gorica Direkcija RS za infrastrukturo izvajala kar nekaj preplastitev, in sicer del državne ceste skozi Pokojnico, Radohovo vas ter med Ivančno Gorico in Šentvidom. V novembru pa so izvedli preplastitev tudi na državni cesti med Sobračami in Bogenšperkom.

Matej Šteh

Obvestilo o omejitvi poslovanja Občinske uprave Občine Ivančna Gorica

Cenjene stranke obveščamo, da zaradi preventivnih ukrepov v zvezi s povečano stopnjo tveganja prenosa koronavirusa v naši občini in sprejetih ukrepov Vlade Republike Slovenije, do nadaljnjega v prostorih Občine Ivančna Gorica ni uradnih ur.

Občanke in občani lahko v tem času z zaposlenimi v občinski upravi poslujejo preko drugih komunikacijskih kanalov:

- Telefonske številke: 01 78 12 100
- Elektronske pošte: obc.ivancna.gorica@siol.net
- Spletnih obrazcev: www.ivancna-gorica.si

V primeru pa, da na voljo nimate elektronske komunikacije, se lahko po predhodnem naročilu na telefonsko številko 01 78 12 100, naročite za obisk v sprejemni pisarni občine. Brez predhodne najave obiska ni možno opraviti.

Hkrati prosimo tudi vse občane in občanke občine Ivančna Gorica za dosledno upoštevanje ukrepov za preprečevanje širjenja okužb. Hvala za razumevanje.

Občina Ivančna Gorica

Obvestilo o javnem razpisu za dva pripravnika v Občinski upravi Občine Ivančna Gorica

Občina Ivančna Gorica obvešča, da je na spletni strani občine http://www.ivancna-gorica.si/Obcina-Ivancna-Gorica/JAVNI_RAZPISI_IN_POZIVI objavila dve prosti delovni mesti PRIPRAVNIK za določen čas, in sicer:

- 1 delovno mesto STROKOVNI SODELAVEC VII/2 (II) – PRIPRAVNIK – na področju INVESTICIJ in
- 1 delovno mesto STROKOVNI SODELAVEC VII/2 (II) – PRIPRAVNIK – na področju UPRAVLJANJE INFRASTRUKTURE.

Prijavo je treba oddati na priloženem obrazcu, ki je objavljen na spletni strani. Vse dodatne informacije glede razpisov prejmete na mobilni številki 041 788 660 (Tatjana Markelj) ali e-naslovu tatjana.markelj@ivancna-gorica.si

Občina Ivančna Gorica

Gradnje kanalizacije Stična 5. faza napreduje

V Stični, natančneje na območju stanovanjskih objektov v zaselku nad kulturnim domom v smeri proti »Malemu Borštu«, potekajo intenzivna gradbena dela za izgradnjo kanalizacije za odpadne in meteorne vode. Gradbišče sta si pred časom ogledala tudi župan Dušan Strnad in tehnični direktor izvajalskega podjetja Komunalne gradnje Grosuplje Jože Kozinc.

Gradnja kanalizacijskega omrežja v Stični poteka v več fazah. Občina Ivančna Gorica je letos zagotovila sredstva za gradnjo t. i. pete faze, ki zajema približno 750 metrov kanalizacije za odpadne vode in 500 metrov kanalizacije za meteorne vode. Izvajalsko podjetje Komunalne gradnje Grosuplje je skupaj s pogodbenim partnerjem Javnim komunalnim podjetjem Grosuplje začelo z gradnjo v mesecu avgustu. Gradnja skoraj 500.000 evrov vrednega projekta poteka po zastavljenem terminskem načrtu.

Gradbišče si je ogledal tudi župan Dušan Strnad in se tudi sam preprčil o zahtevnosti gradbenih del. Gradnja namreč poteka znotraj strnjenegega naselja, poleg tega pa je teren izjemno kamnit. Izvajalec del kljub temu zagotavlja, da bodo dela zaključena v skladu s pogodbenim rokom, to je do konca leta 2020. Zaradi zahtevnosti projekta so gradbena dela moteča tudi za okolico, zato izvajalsko podjetje prebivalce na območju gradnje še naprej prosi za razumevanje.

Matej Šteh

Spodbudne novice iz Zdravstvenega doma Ivančna Gorica

V teh dneh je podžupan Tomaž Smole obiskal Zdravstveni dom Ivančna Gorica, kjer se je seznanil s trenutnimi razmerami v kolektivu in s težavami, s katerimi se srečujejo pri svojem delu tamkajšnji zaposleni. Letos se v Zdravstvenem domu soočajo tudi s kadrovskim primanjkljajem, še posebej potem, ko sta kar dve pediatrijni zamenjali delovno okolje. Nenehna rast prebivalstva in povečanje števila otrok pa ustvarjata vedno nove potrebe. Vsekakor je spodbudna novica, da je pred dnevi z delom začela nova pediatrijna dr. Simona Rajtar Osredkar, dr. med., specialist pediater, ki ji je podžupan izrekel dobrodošlico in ji zaželel uspešno delo in prijetno počutje v Ivančni Gorici. V teku so tudi postopki za nove kadrovske okrepitve, tako na področju pediatrije kot sicer, saj nekaj zdravnikov opravlja specializacijo in bo potem možno znova izbrati tudi osebnega zdravnika. Podžupan se je zahvalil vodstvu Zdravstvenega doma za prizadevanje pri pridobivanju no-

vih kadrov, saj je splošno znano, da zdravnikov primanjkuje. Direktor ZD Ivančna Gorica dr. Janez Zupančič se je ob tej priložnosti posebej zahvalil kolektivu na čelu s pediatrijo Ksenijo Peršin Zupet, dr. med., spec., ki je poskrbela, da nihče ni bil prikrajšan za medicinsko obravnavo. S svojim odnosom je upravičila naziv za naj pediatrijo v Sloveniji.

Seveda direktor ni pozabil na medicinske sestre, ki so v obdobju epi-

demije novega koronavirusa velik del bremena triažnih postopkov prevzele nase in so tudi sicer precej obremenjene. Zahvali se je v imenu občanov pridružil tudi podžupan. Obisk pa je bila tudi priložnost za pogovor o predvidenih projektih v naslednjem obdobju, ki bodo prispevali k še boljši zdravstveni oskrbi občank in občanov Ivančne Gorice.

Gašper Stopar

Brezplačne prevoze PROSTOFER še izvajajo, a z določenimi omejitvami

Občina Ivančna Gorica obvešča vse uporabnike storitve brezplačnih prevozov PROSTOFER, da zaradi preprečevanja širjenja okužb z novim koronavirusom Zavod Zlata mreža prevoze sicer še naprej izvaja, a pod posebnimi pogoji in z določenimi omejitvami.

- Prevozi se izvajajo samo za nujne primere (npr. do zdravnika).
- Prevozi se opravijo samo v primeru, da oseba nima bolezenskih znakov okužbe z novim koronavirusom.
- Prevozi se izvajajo znotraj občine, v primeru, da gre za nujen prevoz zunaj občine, pa uporabnik potrebuje dokazilo, npr. napotnico od zdravnika.

Uporabnike obveščajo glede vseh omejitev že v klicnem centru, saj uporabnika ob vsakem klicu vprašajo, ali je prevoz res nujen ali pa ga je mogoče preložiti. Če se izkaže, da je prevoz nujen, pa sledijo vsi ukrepi, ki so jih uvedli za preprečevanje širjenja okužb – torej, da v primeru slabega počutja oz. bolezenskih znakov okuženosti prevoza ne priporočajo oz. ga zavrnejo.

Občina Ivančna Gorica in Zavod Zlata mreža upata, da se bo tovrstna storitev še naprej lahko izvajala, saj se zavedamo, da starejši potrebujejo pomoč kljub epidemiji – zdaj, ko je ukinjen javni promet pa še toliko bolj.

Brezplačni prevozi PROSTOFER so namenjeni občanom, ki, ki potrebujejo nujne prevoze, npr. do zdravnika, pa nimajo možnosti, da jih peljejo svojci. Prevoz rezervirajo na brezplačni številki 080 10 10. Klicni center je na voljo za rezervacije prevozov vsak delovnik med 8. in 18. uro, rezervacijo prevoza pa je treba najaviti vsaj 3 dni pred izvedbo storitve. Po prijavi prevoza bo klicni center obvestil prostovoljnega voznika o prevozu in to sporočil uporabniku, za katerega se opravi prevoz.

Občina Ivančna Gorica

Natečaj za najlepše oz. najizvirnejše božično-novoletne voščilnice

Občina Ivančna Gorica in Svet za starosti prijazno občino vabijo k sodelovanju na Natečaju za najizvirnejše božično-novoletne voščilnice.

K sodelovanju so vabljeni vsi občani, vrtec z vsemi enotami, obe osnovni šoli s podružnicami, Srednja šola Josipa Jurčiča, Vzgojno-izobraževalni zavod Višnja Gora, enota dnevnega varstva starejših v Šentvidu pri Stični, knjižnica, upokojenska, likovna, kulturna in druga zainteresirana društva. Zavedamo se, da so ukrepi za preprečevanje širjenja okužb z novim koronavirusom omejili delovanje društev in javnih zavodov, vzgojno-izobraževalni procesi pa potekajo na daljavo, zato ste občanke in občani vabljeni, da ustvarjate predvsem individualno. Učitelje, vzgojitelje in mentorje prosimo, da k sodelovanju povabijo učence in dijake.

V želji nadgraditve natečaja vas prosimo, da ročno izdelane voščilnice dopolnite z ročnim zapisom in željami, vendar brez zapisa letnice 2021.

Voščilnice bodo ocenjene po posameznih kategorijah:

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

Za ocenjevanje vas prosimo, da na izdelani voščilnici (na hrbtni strani) zapišete ime in priimek, ustanovo ustvarjalca.

Vse prispеле božično-novoletne voščilnice bodo razstavljene v prostorih Občine Ivančna Gorica. Najboljše oziroma najizvirnejše božično-novoletne voščilnice po izboru Sveta župana za starosti prijazno občino pa bodo predstavljene in tudi simbolično na-

grajene na seji Občinskega sveta Občine Ivančna Gorica v decembru. Vse izdelane voščilnice, razen nagrajenih, bodo skupaj z voščilom za srečno in zdravo novo leto poslane najstarejšim občanom Občine Ivančna Gorica. Voščilnice, ki jih boste izdelali individualno, v svojih dejavnostih, krožkih in družinjah pošljete ali prinesete na naslov: Občina Ivančna Gorica, Sokolska 8, Ivančna Gorica, do vključno 7. 12. 2020.

Zavedamo se, da z medsebojno pomočjo zmoremo več in ustvarjamo boljše in lepšo družbo. Vemo, da je v izdelavo voščilnic vložena veliko truda, časa in srčnosti, zato je vsak izdelek unikaten. Cenimo ustvarjalnost in inovativnost. Vse voščilnice bodo hvaležno sprejete.

Svet župana za starosti prijazno občino

#OstaniZdrav
Imam izbiro. Ravnam Odgovorno. www.gov.si/ostanizdrav

Razdalja 2 m

Redno umivanje in razkuževanje rok

Vključena aplikacija #OstaniZdrav

Nošenje zaščitne maske

Naložite si #OstaniZdrav še danes.

Občinski svet znova na daljavo

Slabšanje epidemioloških razmer je bil razlog, da je 15. seja Občinskega sveta, ki je bila sklicana 19. oktobra, ponovno potekala na daljavo s pomočjo videokonferenčne povezave. Vladni odloki sicer dovoljujejo seje državnih in občinskih organov v živo, a večja mera pozornosti ni odveč.

Občinski svetniki in svetnice so se na seji seznanili z aktualnimi razmerami v občini, ki jih je predstavil župan Dušan Strnad s sodelavci. Predsednik Komisije za mandatna vprašanja, volitve, imenovanja in priznanja Janez Mežan je predlagal sklepe, ki jih je Občinski svet sprejel. Po izteku mandata je bila imenovana nova Občinska volilna komisija v sestavi: Elizabeta Žgajnar (predsednica), Jože Petek (namestnik predsednice), Simon Kastelic (član), Jurij Tratar, (namestnik člana), dr. Nina Strah (članica), Špela Bašar (namestnica članice), Peter Tihle (član), Ivo Grlica (namestnik člana). Za člana Razvojnega sveta Ljubljanske urbane regije (LUR) 2021-2027 pa je bil imenovan podžupan Tomaž Smole. Občinski svet je v nadaljevanju prislusnil direktorju Javnega komunalnega podjetja Grosuplje Stanislavu Stoparju, ki je skupaj s sodelavci povzel poročilo o delu podjetja v letu 2019. Predstavil je delovanje po posameznih področjih obveznih javnih gospodarskih služb ter tudi izbirnih in drugih tržnih služb. Na investicijskem področju je podjetje v naši občini lani izvedlo obnovo vodovodnega omrežja sočasno z gradnjo kanalizacijskega omrežja sv.

Rok-Šentvid in na Studencu in Ljubljanski cesti v Ivančni Gorici. Vodovod je bil obnovljen tudi v Bogi vasi, delno tudi v Ambrusu. S KS Višnja Gora je bila sklenjena pogodba o upravljanju tamkajšnjega vodovodnega sistema, v vodnem zajetju Stiški potok pa je zdaj vzpostavljen sistem samodejnega kloriranja pitne vode in meritev motnosti. Podjetje je pridobilo tudi okoljevarstveno dovoljenje, za izgradnjo trstičnih grad na čistilni napravi v Ivančni Gorici. Gradnja v prihodnosti bi prinesla znižanje stroškov odlaganja blata. Po besedah direktorja so lani začeli pripravljati vlogo za pridobitev okoljevarstvenega dovoljenja za drugo fazo odlagališča v Špaji dolini. Občinski svetniki se bodo s poslovanjem družbe ponovno srečali, ob rednem letnem sprejemanju elaboratov o cenah storitev obveznih javnih gospodarskih služb.

Kot smo tudi že poročali, potekajo letos intenzivni postopki za združitev OŠ Stična in ustanovitev nove samostojne matične šole v Zagradcu. Delovno skupino vodi podžupanja Martina Hrovat, na tokratni seji pa so svetniki in svetnice sprejeli predlog odlokov o ustanovitvi javnega vzgojno-izobraževalnega zavoda OŠ Stična in OŠ Zagradec. Prav tako se sočasno spreminja vsebina odloka OŠ Ferda Vesela Šentvid pri Stični. Šola v Zagradcu naj bi začela samostojno delovati prihodnje šolsko leto.

Še ena pomembna točka tokratne seje pa je bil predlog Odloka o podlagah za odmero komunalnega prispevka za obstoječo komunalno

opremo za območje občine Ivančna Gorica. Nov odlok je potreben zaradi zakonskih sprememb na državni ravni. Glavna sprememba, ki jo bo prinesel novi odlok o komunalnem prispevku, je ta, da se izhodišča za obračun komunalnega prispevka poenotijo za celotno območje občine. Za gradnjo enostavnih in nekaterih nezahtevnih objektov plačilo komunalnega prispevka po novem ne bo več obvezno. Kot zagotavlja pripravljavec odloka, je novi odlok pripravljen tako, da ostane višina komunalnega prispevka primerljiva višini po do zdaj veljavnem odloku. Seveda pa na sam izračun vplivajo številni faktorji, ki so podrobno predstavljeni v odloku.

Občinski svet je sprejel tudi predlog Odloka o programu opremljanja stavbnih zemljišč za območje opremljanja »Gospodarska cona Škrjanček«, predlog Odloka o programu opremljanja stavbnih zemljišč za območje opremljanja »ZN S 3/a Kojina – I. faza« in predlog Odloka o programu opremljanja stavbnih zemljišč za območje opremljanja »OPPN Zagradec – Dečja vas«.

Jesen vsako leto prinese tudi javni razpis za štipendije Občine Ivančna Gorica, zato so tokrat občinski svetniki in svetnice sprejeli tudi sklep o številu in višini štipendije iz proračuna Občine Ivančna Gorica za šolsko leto 2020/2021. Na podlagi javnega razpisa, ki je bil že objavljen, bo podeljenih 15 štipendij za dijake in 10 za študente. Mesečni znesek štipendije bo znašal 100,00 EUR.

Matej Šteh

Prihaja optično omrežje

Že v zadnji številki Klasja smo poročali, da se je v naši občini začela gradnja odprtega optičnega omrežja, ki ga gradi podjetje RUNE Enia d. o. o. Zadnji dve leti optično omrežje pri nas intenzivno širita tudi dva ponudnika internetnih storitev, družba Telekom Slovenije in podjetje T-2. Kot kaže, bomo občanke in občani v doglednem času imeli možnost hitrih internetnih povezav. Te so dandanes tako rekoč nujne.

Gradnja optičnega omrežja je danes vsaj tako pomembna, kot je bila širitev telefonskega omrežja pred kakšnimi tridesetimi leti. Zlasti mlajši in aktivno delovna populacija se zaveda, kako pomembne so internetne povezave, zlasti pa njihova hitrost in kapacitete prenosa podatkov. Optično omrežje se je do zdaj gradilo zlasti v večjih krajevnih središčih. Že v lanskem letu sta Telekom Slovenije in T-2 širila optično omrežje v Ivančni Gorici in okolici. Zdaj oba operaterja gradita omrežje tudi v ostalih urbanih središčih. Na podeželje pa prihaja podjetje RUNA Enia d. o. o., ki gradi odprto optično omrežje zlasti tam, kjer drugi operaterji do zdaj niso izkazali ekonomskega interesa. Gre za projekt, ki se financira iz investicijskega sklada Connecting Europe Broadband Fund (CEBF) z uporabo zasebnih naložbenih instrumentov, brez javnih nepovratnih virov.

Za nas občane in uporabnike je važno to, da naj bi vsa naša gospodinjstva prišla do priključka, ki bo omogočal širokopasovne internetne povezave, je pa res, da je razlika med ponudniki, ki trenutno gradijo v naši občini. Omrežje, ki ga gradi Telekom Slovenije, je na nek način javno in lahko uporabnik priključka poljubno izbere ponudnika internetnih storitev. Preko omrežja, ki ga gradi T-2, pa bo možno izbrati le storitve njihovega podjetja. Odprto omrežje, ki bo omogočalo prosto izbiro ponudnika internetnih paketov, gradi tudi RUNE Enia d. o. o. Za hišni priključek zaračunavajo enkratni strošek v višini 150,00 EUR.

Občina Ivančna Gorica vsem izvajalcem gradnje omogoča, da se gradnja izvaja po javnem dobrem, pri čemer pa zlasti skrbi, da se poškodovana cestna in ostala infrastruktura zaradi izkopov in prekopov vzpostavi v prvotno stanje. Opaziti je, pa tudi občani na to opozarjate, da na terenu zdaj prihaja tudi do neuskajenosti, saj so nekatera gospodinjstva že prejela obvestila podjetja RUNE, nekatera tudi od ostalih ponudnikov, kar pa pri mnogih vnaša zmedo in dvome. Očitno je, da bo delo morala koordinirati Občina skupaj s krajevnimi skupnostmi, ki jim je v interesu, da nobeno od naselij v občini pri gradnji omrežja ne izpade.

Posebno problematiko predstavljajo tista odročna območja, ki so zaradi oddaljenosti »predraga« za investitorje. Gradnjo na teh t. i. belih lisah naj bi sofinancirala tudi država, zato izvajalci čakajo na razpise. V naši občini so to zlasti nekatere vasi na območju krajevnih skupnosti Metnaj, Krka, Višnja Gora in Temenica. Na spletni strani podjetja RUNE lahko občani preko iskalnika krajev preverijo, ali njihovo podjetje namerava graditi v dotičnem naselju. Vendar nejasnosti ostajajo, saj to, da je vas na seznamu, kjer se bo omrežje gradilo, ne pomeni, da se bo gradilo na vseh naslovih v vasi. Pojasnil in dodatnih informacij nam še ni uspelo pridobiti. Upamo, da jih bomo lahko objavili v naslednjem Klasju.

Matej Šteh

Umirjanje prometa pri šoli in vrtcu v Zagradcu

Ob regionalni cesti pri osnovni šoli in vrtcu v Zagradcu je od sredine novembra nameščeno ohišje za t. i. stacionarni radar. Kot so sporočili iz medobčinskega redarstva, naprava za merjenje še ni nameščena, saj je vzpostavitev merjenja hitrosti na tej lokaciji namenjena izključno izboljšanju prometne varnosti otrok, ki obiskujejo šolo in vrtec.

Ko se bodo odprli vrtci in šole, lahko torej pričakujemo najprej testno merjenje, po postavitvi opozorilnih tabel pa bo redarstvo začelo izvajati merjenje hitrosti. V naselju Zagradec je omejitev hitrosti 50 km na uro, vsem udeležencem v prometu velja opozorilo, kot že rečeno za izboljšanje prometne varnosti najmlajših.

Matej Šteh

Spoštovane občanke in občani.

Leto 2020 je prineslo velike skrbi in težke spremembe. Hvaležen in ponosen sem, da smo kljub razmeram skupaj uresničili številne načrte. Pot do zastavljenih ciljev tudi v prihodnosti ne bo lahka in enostavna, s skupnimi močmi, sodelovanjem in vztrajnostjo bomo delali dobro in v dobrobit vseh. Vsak od nas prispeva svoj delček pri mozaiku naše prihodnosti.

Bliža se Miklavžev večer. Žal letos ne bo možno naše običajno srečanje na prostem s prizigom lučk, zato bo sv. Miklavž otroke nagovoril preko spleta.

Vabljeni, da mu v soboto, 5. decembra ob 17. uri, prisluhnete na spletni strani Občine Ivančna Gorica.

Da bodo praznični dnevi v krogu družine še lepši, pa ste otroci povabljeni, da si izdelate svoj okrasek za letošnje božično drevesce.

Dušan Strnad
Župan občine Ivančna Gorica

Navodila za izdelavo:
Krog poljubno pobarvaj, ga izreži in prilepi na trši papir oz. karton. Nato obreži tudi karton. Na vrhu naredi zanko s tenko vrvico ali sukancem in okrasek boš lahko obesil na božično drevesce.

Avtorica ilustracije:
Damijana Bijek

Začeli z digitalizacijo gradu in povezovanjem lokalnih ponudnikov

Aktivnosti v evropskem projektu EMOUNDERGROUNDS potekajo po predvidenem časovnem načrtu

V občini Ivančna Gorica, ki je bila uspešna na razpisu programa ADRIAN INTERREG, kjer nastopa in sodeluje kot ena izmed partneric pri projektu EMOUNDERGROUNDS (Emotional technologies for the cultural heritage valorisation within cross-border undergrounds – Čustvena tehnologija za valorizacijo kulturne dediščine znotraj čezmejnega področja), se v skladu s terminskim načrtom nadaljujejo dela in dejavnosti v sklopu projekta, ki bo ponudil izjemen produkt za razvoj in razmah pametnega turizma. Občina Ivančna Gorica bo s pomočjo projekta, javnosti in turistom približala zgodovino gradu Podsmreka.

Začeli z digitalizacijo gradu

»Bistvo projekta je digitalizacija gradu Podsmreka, ki ima zelo bogato zgodovino. Tu je bila vzgojena tudi kranjska čebela, kranjska sivka

Lasersko merjenje dvorišča gradu Podsmreka.

ali kranjska, ki je svetovna znana vrsta čebele. Moja naloga je, da uspešno koordiniram delo različnih strokovnih partnerjev,« je ob enem od delovnih sestankov, to pot

Opravljanje meritev s strani podjetja IZSTOP za potrebe digitalizacije.

s podjetjem Izstop, povedal Primož Jeralič, strokovni sodelavec Občine Ivančna Gorica, ter vodja projekta Emoundergrounds. Ob tem je še poudaril pomen evropskih projektov, ki nudijo vsem udeleženi partnerjem hitro, uspešno ter učinkovito izmenjavo izkušenj in primerov dobre prakse.

»Pri projektu Emoundergrounds smo vključeni na področju tehničnega vidika,« pravi Primož Klun, direktor podjetja Izstop d. o. o. »Projekt je zanimiv in obsežen. Izživ nam predstavlja pridobivanje informacij, ki jih dejansko ni lahko pridobiti. Sodelovali bomo tudi pri 3D-modeliranju objektov in posnetkih 360° realne situacije, kjer pa bomo znotraj implementirali še informacijske točke, ki bodo prikazale različna obdobja razvoja gradu,« sklene Klun, dela pa so se v oktobru in novembru že začela. »Zadnje jesenske žarke smo izkoristili in na gradu posneli gabarite in pomerili nekatere elemente za produkcijo gradu Podsmreka v okviru evropskega projekta Emoundergrounds,« pove Primož Jeralič. »Pripravila sem vsebine za predstavitev gradu Podsmreka v digitalni tehnologiji,« pa pojasni Tjaša Zidarič, ki je v zbir

podatkov dodala kronološko zapisano zgodovino, zgodbe o lastnikih gradu in arhitekturne značilnosti stavbe. »Pripravljen je tudi popis predmetov, ki so v gradu ali pa v zasebnih zbirkah, ter slikovno gradivo, ki ga bomo vključili v digitalne oblike animacije.«

Vloga in pomen lokalnih ponudnikov

Ekipa iz podjetja KASPR pod taktirko Janje Novoselc, ki že več let sodeluje na področju razvoja (turističnih) produktov in komunikacijskih strategij, je pripravila poglobljeno analizo turistične ponudbe in načrtovanih smernic razvoja turizma v občini. V sodelovanju z ekipo zavoda Prijetno domače je nadaljnje projektno delo usmerjeno v ciljno identifikacijo ponudnikov predvsem na območju Višnje Gore, ki bi jih bilo mogoče vključiti v nov, integralni turistični produkt. Z njegovo zasnovo bi v nadaljevanju za vključene deležnike pripravili tudi delavnice, ki bodo služile identifikaciji poslovnih interesov in konkretni opredelitvi njihove vloge v zasnovano produktu. Kot je ob tem povedala Janja Novoselc, je za uspešno doseganje ciljev ključno sodelovanje: »Povezovanje tako z občino kot

Delavni sestanek pri podjetju Izstop in predavanje informacij s strani Tjaše Zidarič, ki opravlja študije in analize gradu Podsmreka.

Zavodom Prijetno domače nas je usmerilo na pot raziskovanja konkretnih priložnosti za implementacijo različnih vidikov bogate kulturne dediščine gradu Podsmreka v razvoj novih turističnih produktov. Pohodništvo, lokalne ponudnike in izjemno bogato čebelarstvo tradicijo skušamo povezati v nov produkt, ki bo vključenim deležnikom omogočil nadaljnjo rast.«

O projektu EMOUNDERGROUNDS

Občina Ivančna Gorica je partnerica projekta EMOUNDERGROUNDS (Emotional technologies for the cultural heritage valorisation within cross-border undergrounds – Čustvena tehnologija za valorizacijo kulturne dediščine znotraj čezmejnega področja) programa INTERREG ADRIAN. Partnerstvo občini prinaša priložnost za uresničitev potenciala za razvoj pametnega turizma in novih turističnih produktov. Domači javnosti in turistom s projektom približujemo zgodovino

gradu Podsmreka, z uporabo novih interaktivnih in inovativnih orodij bo narejena predstavitev gradu Podsmreka v sklopu Hiše kranjske čebele v Višnji Gori s celostno predstavitev zgodovina ene najbolj razširjene vrste čebel na svetu, ki prihaja prav z gradu Podsmreka. Z edinstveno izkušnjo v virtualni resničnosti, pametnimi mobilnimi aplikacijami, holografskimi predstavitvami in interaktivnimi projekcijami Občina Ivančna Gorica oblikuje model turistične ponudbe, ki temelji na izkoriščanju in inoviranju kulturne dediščine, večanju privlačnosti in dostopnosti lokalnega okolja ter razvoju dodatne, na dediščino gradu Podsmreka vezane turistične ponudbe. V projekt so vključene občine iz Italije (nosilec projekta je občina Nardo), Grčije, Hrvaške, Slovenije, Albanije, Črne gore ter Bosne in Hercegovine.

Pripravil: PR Emoundergrounds
Foto: PR Emoundergrounds

V času epidemije zaradi bolezni COVID-19 je kakršnokoli dotikanje odloženih odpadkov strogo odsvetovano.

Brskanje po smeteh ter zabojnikih lahko povzroči širjenje okužb, tudi z novim koronavirusom SARS-CoV-2.

Le s spoštovanjem vseh navodil bomo preprečili širjenje bolezni COVID-19.

Obvestilo o začetku dela specialiste pediatrije v Zdravstvenem domu Ivančna Gorica

Obveščamo Vas, da je od 9. novembra 2020 dalje, v otroškem in šolskem dispanzerju Zdravstvenega doma Ivančna Gorica, zaposlena specialistka pediatrije dr. Simona Rajtar Osredkar, dr. med., specialist pediatrije.

Ordinacijski čas ambulante, v kateri dela zdravnica, je:

- ponedeljek in sredo popoldne (13.00–20.00);
- torek in četrtek dopoldne (6.30–13.30);
- petek po razporedu (dopoldne/popoldne).

Zdravnica sprejema nove bolnike in opredeljuje otroke stare do 19. leta starosti, ki nimajo izbranega pediatra (oziroma so do zdaj imeli izbrano pediatrijo Ireno Zorc, dr. med., ali Slavojko Borkovič, dr. med.). Podpis izjave o izbiri pediatra lahko podpišete ob obisku ambulante.

Ker ne želimo, da prihajate v zdravstveni dom samo zaradi podpisa izjave o izbiri pediatra, lahko izbiro pediatra opravite po naslednjem postopku:

1. Obiščete spletno stran Zdravstvenega doma Ivančna Gorica.
2. Odprete zavihek otroški in šolski dispanzer.
3. Poiščete Izjavo o izbiri osebnega zdravnika in jo natisnete.
4. V izjavo vpišete: ime in priimek otroka ter ZZSZ številko otroka, ki jo prepišete iz kartice zdravstvenega zavarovanja (obkroženo na sliki). Izpolnite tudi rubriko razlog za zamenjavo.
5. Izjavo podpišete. Za otroka, ki še ni star 15 let, to opravijo starši, varuhi ali skrbniki.
6. Izpolnjeno Izjavo o izbiri osebnega zdravnika pošljete PO POŠTI na naslov:

Zdravstveni dom Ivančna Gorica

Otroški in šolski dispanzer (dr. Simona Rajtar Osredkar, dr. med. – izjava)

Cesta II. Grupe odredov 16, 1295 Ivančna Gorica

Izjavo lahko oddate tudi OSEBNO na informacijah zdravstvenega doma s pripisom: Otroški in šolski dispanzer (dr. Simona Rajtar Osredkar, dr. med. – izjava), ali pa izjavo SKENIRATE (samo skenirano in ne fotografije) in jo pošljete na elektronski naslov: otroski.dispanzer.rajtarosredkar@zd-ivg.si

Obveščamo Vas, da z izbiro pediatra ni treba hiteti, saj v mesecu januarju z rednim delom prične še ena nova specialistka pediatrije, ki bo prav tako opredeljevala otroke.

V zdravstvenem domu smo se zelo potrudili in izpolnili svojo obljubo, da nihče izmed otrok ne bo ostal brez izbranega pediatra.

Ksenija Peršin Zupet, dr. med., specialist pediatrije
Vodja otroškega in šolskega dispanzerja

Aktivnosti RKS – OZ Grosuplje med drugim valom epidemije

Ukrepi za preprečevanje širjenja virusa covid-19 so upočasnili ali celo ustavili marsikatero dejavnost, a na Rdečem križu se dogaja ravno nasprotno.

Krepimo mrežo prostovoljcev, ki lahko priskočijo na pomoč. Gre za redno razdeljevanje pomoči v hrani socialno šibkim posameznikom in družinam, pomoč pri nakupu nujnih dobrin za tiste, ki so v karanteni ali izolaciji, pa nimajo sorodnikov ali sosedov, da bi opravili nakupe zanje in za dostavo pomoči v hrani za bolne, ki nimajo sredstev.

Od konca oktobra sedem bolničarjev prostovoljcev, članov ekip prve pomoči, pomaga na oddelkih covid in drugih bolnikov v Kliničnem centru v Ljubljani. Pomagajo medicinskim sestram pri negi bolnikov, hranjenju, merjenju vitalnih funkcij, pripravi materiala ... Zdaj se je pridružil še eden za razkuževanje.

Tri prostovoljke v Grosupljem so se-

Naši prostovoljci bolničarji pomagajo v UKC Ljubljana.

S paketom hrane smo pomagali tudi družini iz okolice Šentvida pri Stični, kateri so vsi štirje člani prebolevali covid-19.

šile 200 zaščitnih mask, saj kaže, da jih bomo še potrebovali.

V tem obdobju leta običajno potekajo srečanja starejših, ki jih letos zaradi zaščite pred okužbo seveda ne bo. Trudimo pa se, da se povežemo preko telefonskih pogovorov, še posebej s tistimi, ki so bolj sami. Ko se bo stanje izboljšalo, bodo prostovoljke marsikje za kratek čas obiskale starejše in bolne ter jim polepšale vsakdan s skromnim darilcem in voščilom.

Vsi, ki zaradi slabega materialnega položaja težko preživijo, lahko dobijo pri nas pomoč v hrani, ob večjih stiskah pa bomo skupaj iskali tudi druge oblike pomoči. Rabljenih oblačil trenutno ne sprejemamo in ne delimo.

Izvedba tečajev in izpitov prve pomoči za bodoče voznike je odložena na čas, ko se bo epidemiološka slika izboljšala.

Če želite sodelovati kot prostovoljec ali če potrebujete našo pomoč, pokličite 051 380 351. Veseli bomo vašega klica!

Anica Smrekar, sekretarka RKS – OZ Grosuplje

Med bolničarji prostovoljci, ki pomagajo v Kliničnem centru Ljubljana, je tudi Vesna Kavšek iz Ivančne Gorice. Nekaj svojih vtisov je strnila v spodnjem zapisu:

»Vedno sem želela pomagati ljudem, zato sem se z veseljem odzvala, da kot prostovoljka pomagam pacientom, predvsem pa osebju Univerzitetnega kliničnega centra Ljubljana. Sem študentka Zdravstvene fakultete (smer fizioterapija), zato mi bolnišnično okolje ni tuje. Na oddelku so me sprejeli zelo pozitivno in pod mentorstvom medicinske sestre pomagam pri različnih opravilih (večinoma sem se jih pričela v teh tednih). Delo ni naporno, je pa stalno potrebna pozornost zaradi možnosti okužbe. Previdni smo pri delu z vsakim pacientom, saj delamo na oddelku, kjer načeloma ni pozitivnih pacientov (ob prihodu paciente testirajo), vendar o tem nikoli ne moremo biti povsem prepričani. Delovnik prilagajam potrebam na oddelku, delam dopoldne, popoldne, lahko tudi ponoči.

Že vse tri tedne svojega prostovoljstva občudujem osebje, zaposleno na UKC. Vsi se dnevno izpostavljajo okužbi, se prilagajajo kadrovski stiski in večinoma nimajo stalnega urnika. To so hkrati ljudje, ki imajo svoje družine, svoje otroke. Ti otroci se šolajo od doma in tudi oni potrebujejo njihovo pozornost. Gre za težke situacije zdravstvenega osebja v službi in doma. Mislim, da se to premalo poudarja in tudi sama šele začnem ceniti njihov prispevek družbi.

Priložnost imam sodelovati z izjemno pozitivnimi ljudmi, ki se dan za dnem vračajo na delo in to delo opravljajo z veseljem. Vesela sem, da sem del te izkušnje.

Vesna Kavšek, prostovoljka bolničarka

Šentvidu pri Stični tudi COVID oddelek

S pojavom širjenja okužb z novim koronavirusom v jesenskem valu epidemije, v medijih lahko spremljamo novice iz slovenskih bolnišnic, ki se ob naraščanju okuženih bolnikov soočajo s pomanjkanjem kadra in prostorsko stisko. Ministrstvo za zdravje in bolnišnice še vedno iščejo proste kapacitete, znano je tudi, da se obračajo za pomoč prostovoljcem ipd. Šentviški Center za zdravljenje boleznih otrok Šentvid pri Stični, ki je specialna bolnišnica za kronična obolenja otrok, se je pozivu odzvala in na začetku novembra je bila z odločbo ministrstva določena za začasno opravljanje podaljšanega bolnišničnega zdravljenja za odrasle osebe z boleznijo covid-19. Vodstvo bolnice je s prekinitvijo nekaterih preventivnih programov in z organizacijskimi spremembami lahko vzpostavilo ločen oddelek, t. i. rdečo cono za 16. bolnikov. Prostore je bilo treba tudi dodatno opremiti, vzpostavili so ločen vhod za bolnike, ki so zboleli za covid-19 in ločen vhod za zaposlene, ki delajo le na tem oddelku. Poskrbeli so tudi, da imajo zaposleni ločene prostore za garderobo, sanitarije in malico.

V Šentvidu od 8. novembra dalje sprejemajo bolnike iz Splošne bolnišnice Novo mesto. Gre za paciente, ki prebolevalo bolezen covid-19 in še potrebujejo bolnišnično oskrbo pred odpustom v domačo oskrbo. Na ta način bolnišnica Novo mesto lahko sprost kader in prostor za nove bolnike z zahtevnejšo oskrbo in nego. V prvih 11 dneh so sprejeli 11 pacientov starosti med 60 in 93 let, od katerih so imeli vsi pridružene bolezni, kot so sladkorna bolezen tipa 2, arterijska hipertenzija, popuščanje srca, kronična ledvična odpoved ipd. Prvega pacienta o odpustili že 17. novembra.

Ob tej priložnosti se v direktorica Tanja Vidic zahvaljuje vsem sodelavkam in sodelavcem v CZBO, ki so se sami javili in so bili, kot pravi, brez oklevanja pripravljeni delati na covid oddelku. Zahvala pa tudi vsem ostalim zaposlenim, ki delo nadaljujejo na ostalih oddelkih. Spet se je izkazala požrtvovalnost in pripravljenost sodelovanja v izrednih razmerah – vse z namenom pomoči sočloveku in kolegom iz drugih bolnišnic.

Matej Šteh

10 izbranih reprezentativnih spominkov občine Ivančna Gorica

Na podlagi natečaja za izbiro desetih reprezentativnih spominkov občine Ivančna Gorica, ki je bil izveden v okviru projekta RAST, ki ga sofinancirata Republika Slovenija in Evropska unija iz Evropskega sklada za regionalni razvoj, je strokovna ocenjevalna komisija izmed 37-ih prijavljenih izbrala 10 spominkov, ki jih bomo vključili tudi v nastajajoči turistični katalog. V nadaljevanju predstavljamo izbrane spominke z zgodbami in avtorji:

IME SPOMINKA: Oblike, prijetne in domače
AVTOR: Tina Amal

ZGODBA: »Sestavljenka Oblike, prijetne in domače je tako zasnovana kot 12 magnetov različnih oblik in velikosti, na voljo bodisi v setu bodisi posamezno za vsak kraj občine Ivančna Gorica. Vsak posamezni magnet ima svojo specifično obliko in videz, če pa so postavljeni skupaj, se med seboj estetsko dopolnijo in skupaj ustvarijo novo celoto. Uporabnik lahko tako magnet poljubno uporablja v celoti ali posamezne magnetne po svoji lastni presoji.«

IME SPOMINKA: Krški zaklad
AVTOR: ČD Krka in Zagradec
ZGODBA: »Med in cvetni prah sta pridelana v učnem čebelnjaku čebelarkega društva Krka in Zagradec. Dodana je tudi miniaturna panjska končnica z magnetkom.«

IME SPOMINKA: Panjska končnica z razglednico
AVTOR: ČD Krka in Zagradec
ZGODBA: »Panjsko končnico so izdelali osnovnošolci na čebelarstem krožku na OŠ Stična in PŠ Krka. Dodana je še razglednica z znanim starim motivom iz panjskih končnic in opisom pomena v angleškem jeziku.«

IME SPOMINKA: 18. ŠPANA – čebelarška različica
AVTOR: Stanislav Kovačič
ZGODBA: »Špana je stara slovenska igra, ki so jo igrali že naši predniki in predstavlja del naše kulturne dediščine in ima etnološko vrednost tudi za našo občino. Dodelana špana, s čebelarstvo vsebino, ki bi se lahko prodajala kot spominke v Hiši kranjske čebele.«

IME SPOMINKA: Slika z okvirjem »Po poti Prijetno domače«
AVTOR: Damijana Bijek
ZGODBA: »V svojih slikah upodabljam različne poti, ki vodijo v svetlobo in na prijetne kraje. Na koncu poti, na sliki, ki sem jo naslikala, sem uporabila znak »Prijetno domače.« Pot pa nas vodi med njivo (pšenično polje), ki vzbuja občutek domačnosti maka, plavice in ivanjsčice.«

IME SPOMINKA: Lesena deska Občine Ivančna Gorica (IVANŠKA DILA)
AVTOR: Tomaž Pokorn
ZGODBA: »Ivanška dila predstavlja občino Ivančna Gorica. Oblika izdelka predstavlja mejo občine. Oreh je rasel v dolini Drage.«

IME SPOMINKA: Človeška ribica iz Krške jame z ljubzenskim napitkom
AVTOR: TD Krka, Slavko Pajntar
ZGODBA: »V naši občini se je začelo raziskovanje človeške ribice in tudi snemanje priljubljene serije Reka ljubezni, iz katere tudi izhaja ideja za ljubzenski napitek.«

IME SPOMINKA: Sladko domače
AVTOR: ČD Krka in Zagradec
ZGODBA: »Med je pridelan v učnem šolskem čebelnjaku Čebelarkega društva Krka in Zagradec na OŠ Stična in PŠ Krka.«

IME SPOMINKA: NeVREčka
AVTOR: OŠ Ferda Vesela Šentvid pri Stični (pripravila Jelka Rojec)
ZGODBA: »NeVREčka, je pri-

spevek k ozaveščenju ljudi k trajnostnemu ravnanju z nakupovalnimi vrečkami. Občina Ivančna Gorica s sloganom »Za nami je čisto« spodbuja k ekologiji. Prav tako je lahko NeVREčka reklama za Ivankino tržnico.«

IME SPOMINKA: Zakladnica spomina
AVTOR: Idea-les d. o. o.
ZGODBA: »Spominke je lesena šatulja za shranjevanje, v kateri se nahajata splošno znani družabni igri Spomin in Črni Peter. Kot motivi na elementih so uporabljeni pre-

poznave in priznani znaki celostne podobe občine Ivančna Gorica.«

Trudili se bomo, da bomo izdelke tudi v prihodnje vključevali v po-

nudbo in promocijo. Vam pa želimo, da uživajte v ogledu izdelkov in da najdete kaj tudi za vas. Izdelke lahko kupite neposredno pri ponudnikih ali pa nam pišete na: info@prijetnodomace.si. Ekipa Zavoda Prijetno domače še enkrat čestita vsem izbranim ustvarjalcem in se tudi zahvaljuje vsem ostalim za sodelovanje.

Katja Klemenčič, Zavod Prijetno domače

»Naložbo sofinancirata Republika Slovenija in Evropska unija iz Evropskega sklada za regionalni razvoj.«

Izberite lokalne gostince in ponudnike

Ali veste, kje v lokalnem okolju v trenutnih razmerah lahko naročite malico za osebni prevzem, dostavo hrane na dom, kupite lokalne pridelke osebno na kmetijah ali vam jih dostavijo na dom?

Za vas je ekipa Zavoda Prijetno domače pripravila seznam lokalnih gostincev in ponudnikov ter seznam lokalnih kmetovalcev, kjer lahko izbirate med pestro ponudbo zdrave in lokalno pridelane hrane. Če smo koga nenamerno izpustili, nam to sporočite in ga bomo z veseljem dodali na seznam.

Prosimo, da ob prevzemu hrane spoštujete vse predpisane ukrepe in pripomorete k zavezitvi virusa.

Kupujemo in uživajmo lokalno hrano in na ta način podprimo lokalne ponudnike.

Ostanite zdravi!

Ekipa Zavoda Prijetno domače

Podprimo lokalne kmetovalce

Škofja Loka	041 545 658	pon - sob: po dogovoru	KMETIJA PR' ŠPAN	Znojble pri Gaji	041 542 999	pon - ned: po dogovoru
Dolenjski viti pri Temenici	041 758 774 / 031 758 774	pon - ned: po dogovoru	KMETIJA KOJAR	Dvojble pri Gaji	031 822 968	pon - ned: po dogovoru
Mala Pece	031 411 014	pon - ned: po dogovoru	KMETIJA OŠTANJEK	Žele pri Vinjari Gori	041 301 997	pon - ned: po dogovoru, sob: lokalna tržnica
Krka	031 799 383	pon - sob: 9.00 - 18.00	KMETIJA ZABUKOVEC	Štari pri Vinjari Gori	040 636 610	pon - pet: po dogovoru
Celovlje pri Zagradcu	031 481 377	pon - ned: po dogovoru	KMETIJA MAVER	Mušjavo	040 437 544	pon - ned: po dogovoru
Gorenjski viti	041 634 600	pon - ned: po dogovoru	KMETIJA ERJAVEC	Velike Lese	041 789 774	pon - ned: po dogovoru, sob: lokalna tržnica
Veliki Kol	031 894 874	pon - ned: po dogovoru	KMETIJA KASTELIC	Kmetija Ižajnar	041 230 641	pon - ned: po dogovoru
Velika Vas	040 872 252	pon - ned: po dogovoru	KMETIJA KALAR - OBLAK	Celovlje pri Zagradcu	031 481 377	pon - ned: po dogovoru

Zavod Prijetno domače, Sokolova ulica 8, 1295 Ivančna Gorica
info@prijetnodomace.si | Turizem Ivančna Gorica | www.prijetnodomace.si

Podprimo lokalne gostince in ponudnike

Temnica	031 805 679	pon - ned: 10.00 - 12.00	TURISTIČNA KMETIJA FAJDIGA	OKREPEVALNICA PRI FRENKU	Ivančna Gorica	041 330 870	pon - sob: 10.00 - 18.00
Mujava	041 518 518	pon - sob: 11.00 - 18.00, sob: ned: 18.00 - 19.00, odmor po dogovoru	GOSTILNA PRI OBRČAKU	OKREPEVALNICA PRI KOŠČAKU	Velike Lese	031 834 067	pon - sob: 12.00 - 19.00
Ivančna Gorica	01 78877 110	pon - pet: 9.00 - 18.00	GOSTILNA KRJAVELJ	GOSTIŠČE POLŽEVO	Zovčade	01 7882 192 / 040 480 701	pon - sob: 11.00 - 13.00, ned: 11.00 - 15.00
Senovlje pri Stični	040 847 104	tor - ned: 12.00 - 12.00	KANTINA NA POSTAJI	GOSTIŠČE KRKA	Krka	01 7884 624	pon - ned: 8.00 - 18.00
Ivančna Gorica	031 264 444	pon - sob: 9.00 - 13.00, sob: ned: 12.00 - 12.00	PIZZA & BURGER HOUSE HIT	GOSTIŠČE JAKOB	Silova	041 223 916	pon - ned: 9.30 - 13.30
Prepečje pri Temenici	01 7874 081	pon - ned: 8.00 - 18.00	GOSTILNA PRI JAPU	RIBOGONJICA DRAGO LOKAR Lp.	Vih pri Sobotcih	061 224 222	pon - ned: po dogovoru
Rudohova vas	01 7886 126	pon - pet: 13.00 - 23.00, sob: ned: 12.00 - 23.00, ned: 12.00 - 15.00	PIZZERIJA KEGELJEK	ŠTUPNIKOV MLIN	Zagradec	041 540 116	pon - pet: 8.00 - 17.00, sob: 8.00 - 12.00
Ivančna Gorica	01 7849 733	pon - pet: 10.00 - 13.00	GOSTILNA PODOŠNIK	SLAŠČICARSTVO KOVAČIČ	Vih pri Stični	01 7877 103	pon - pet: do 12.00
Malaša vas	040 147 147	pon - ned: 10.30 - 20.00, sob: ned: 13.30 - 20.00	GOSTIŠČE NA VASI	PEKARNA MIŠMAŠ	Krka	041 800 110	pon - pet: 6.00 - 14.30, sob: 8.00 - 13.00

Zavod Prijetno domače, Sokolova ulica 8, 1295 Ivančna Gorica
info@prijetnodomace.si | Turizem Ivančna Gorica | www.prijetnodomace.si

Kam so vsi turisti šli? O turističnem utripu v naši občini v času koronavirusa – 2. del

Reportažo med našimi turističnimi ponudniki smo izvajali v avgustu in septembru. Že v zadnji številki smo se lahko seznanili s pregledom turističnega utripa pri nekaterih naših ponudnikih in kakšne načrte ima Zavod Prijetno domače, tokrat pa svoj pregled nadaljujemo in zaključujemo še v preostalem delu občine. Kljub objavi z nekaj zamude, ni vsebina nič maj aktualna.

Pregled turističnega utripa, s katerim smo začeli v prejšnji številki, nadaljujemo s Krko, kjer smo obiskali restavracijo, ki jo vodita **Borut Javornik** in **Barbara Kotar Javornik**. O stanju turizma na Krki in pri njih smo se pogovarjali z Barbaro, ki nam je povedala, da se s turistično, trgovsko in gostinsko dejavnostjo z možem ukvarjata že od leta 1991, in sicer v njenem podjetju Carpe Diem. Bila sta pionirja organiziranja vodenih voženj po Krki s kajaki. Danes sta edina, ki se na celotnem toku Krke s tem še ukvarjata. Za vodenje tovrstnih tur potrebuje vodnik

V Javornikovi restavraciji na Krki goste postrežejo na letni terasi, tik ob reki.

uradno licenco, poleg tega pa mora voditelj poskrbeti, da ima v skupini tudi reševalca iz vode. Vse to je povezano z določenimi stroški. Na srečo sta vsa ta leta imela veliko povpraševanja po kajakaških turah. Najpogostejše stranke so bile šole, ki so na vodene kajakaške izlete pripeljale svoje učence. Letošnja kajakaška sezona je zaradi koronavirusa slaba. Šolskih skupin ni. Barbara ocenjuje, da se je v prvem polletju izvajanje vodenih kajakaških izletov zmanjšalo za dve tretjini. Na srečo koronavirus ni bistveno vplival na obisk njune restavracije. Ta je odprta od srede do nedelje v poletnem času, od jeseni dalje pa ob petkih, sobotah in nedeljah. Ob sredah in četrtekih pa le ob predhodnem naročilu. Njuno restavracijo obiskujejo gosti iz cele Slovenije, veliko je med njimi tudi domačinov, ki cenijo mir, kakovostno hrano in prijeten ambient neposredno ob Krki. O stanju turizma na Krki pa je Barbara povedala, da tujcev na Krki trenutno zaradi koronavirusa praktično ni. Na splošno pa ocenjuje, da je turistična ponudba v občini skromna, povezovanje turističnih ponudnikov je slabo, prenočišče je premalo.

S Krke smo se podali naprej proti izvira reke Krke. V vasi **Gradiček** smo se na kratko ustavili pri Gorenčevih in Hočevarjevih, ki se že leta ukvarjajo z izletniškim turizmom. Pri prvih nam **Stane in Jožica Podržaj** povesta, da se koronavirus pri njih zelo pozna. Zaključenih skupin praktično ni. Tu in tam pride k njim kakšen posameznik ali družina. V preteklosti pa so

Nedavno urejeno parkirišče pred vasjo Gradiček za obiskovalce izvira Krke.

imeli vse vikende polno gostov. Ugotavljata tudi, da so se navade njihovih obiskovalcev spremenile. Veliko je rekreativcev, parov in družin z otroki, ki se samo sprehodijo skozi vas, si ogledajo izvir Krke in gredo naprej. Tisti, ki se slučajno oglasijo pri njih, pa ne naročajo več govejih juh in odojkov, kot je to bilo v navadi v preteklosti. Gostje želijo danes bolj raznovrstne in manj kalorične jedi. Zelo pogosto naročajo ribe. Stane, ki je aktiven kot svetnik v Krajevni skupnosti Krka, je izpostavil urejeno parkirišče pred vasjo, pločnik in javno razsvetljavo od Krke do vasi, ki so lepa pridobitev za kraj. Zlasti parkirišče za obiskovalce je bilo nujno, saj je parkiranje v vasi zanje nemogoče.

Pri Hočevarjevih pa sta nam **Matjaž in Darinka Podržaj**, katerih hči vodi okrepčevalnico v vasi, povedala, da jih razvoj turizma na Krki skrbi, saj obiskovalcev, ki bi kraju pustili prihodek, ni več toliko, kot jih je bilo v preteklosti. Organizirane skupine in posamezniki pa se pri njih v okrepčevalnici praktično ne ustavljajo več. Obiskovalcev v času koronavirusa pri izvira Krke in v okolici sicer ni manjkalo, vendar so v njihovem lokalni uporabili le toaletni prostor, saj so imeli hrano in pijačo največkrat kar s seboj v nahrbtnikih. Posebej sta opozorila na

Most zaljubljenecov čez Poltarico pri vasi Gradiček.

smeti in pasje iztrebke, ki ostajajo za njimi. Povedala sta še, da s prvim septembrom lokal in paviljon s spominki zapirata za to sezono, saj obratujejo samo v letnem času. Posebej sta pohvalila označeno pot, ki povezuje točke na Krki, kjer so snemali film Reka ljubezni. Matjaž je celo zaslužen, da je pred leti, pri njihovi vasi čez reko Poltarico nastal nov lesen most. Most je bil zgrajen s podporo Krajevne skupnosti Krka, poimenovali pa so ga Most zaljubljenecov, saj se na njem ob poletnih večerih pogosto stiska kakšen zaljubljen par.

Od Hočevarjevih smo skočili še do samega izvira Krke, da mogoče ujamejo kakšnega naključnega obiskovalca. In res smo našli na par iz Štajerske. Povedala sta nam, da sta nameščena na Otočcu, od koder potem hodita na krajše izlete. Tokrat sta si želela ogledati izvir Krke, nadaljujeta pa potem proti Žužemberku, kjer si bosta ogledala še žužemberški grad. Začudena sta bila nad zaprto okrepčevalnico sredi vasi, nad zaprtjo krško jamo pa ne, saj sredi delovnega tedna in pozno popoldne niti nista pričakovala, da bi bila odprta. Poslovili smo se. Preden smo zapustili vasico Gradiček, smo si ogledali še izvir Krke in v njeni bližini še Most zaljubljenecov. Pri izvira nas je pozdravila stojnica, na kateri je napis prodaja vstopnic, pri njej pa žal ni bilo nikogar, ki bi sredi tedna prodajal

Predsednik TD Krka Slavko Pajntar z obiskovalci Krške jame.

vstopnice. Od tu smo skočili še do mostu zaljubljenecov. Lesen most je izjemno lepo tesarsko delo in je izdelano po vzoru starih lesenih mostov, ki so v preteklosti krasili dolino reke Krke. Vse čestitke izdelovalcem. Izvir Krke smo kasneje še enkrat obiskali, in sicer zadnje septembrsko nedeljo, ko smo na stojnici pred Krško jamo ujeli tudi **predsednika Turističnega društva Krka Slavka Pajntarja**. Povedal nam je, da je letošnji obisk zaradi koronavirusa bistveno slabši kot prejšnja leta, ko so pri društvu povprečno zabeležili okoli 8.000 obiskovalcev letno. Slabši obisk je po njegovem mnenju rezultat tega, da so z letošnjo sezono začeli skoraj dva meseca kasneje kot običajno. Poleg tega je veliko napovedanih skupin zaradi koronavirusa odpovedalo obisk. Po njegovi evidenci doslej že 28 avtobusov. Tujcev je bilo letos le za vzorec. Nekaj Italijanov v mesecu avgustu. Opaža, da se je letos struktura obiskovalcev spremenila, prejšnja leta so bili po večini obiskovalci Krške jame organizirane šolske in upokojske skupine, letos pa je zelo veliko manjših skupin z več družinami skupaj, potem posamezne družine z otroki in številni posamezniki ter pari. Glede tedenskega obiska pa je pojasnil, da Turistično društvo Krka trenutno ne zmore zagotavljati človeka še med tednom, saj tega obiska čez teden ni toliko, da bi opravičeval stalno prisotnost človeka pri jami. Se pa lahko obiskovalci za obisk med tednom najavijo na društveni telefonski številki, ki je objavljena na društveni spletni strani.

Po Krki smo na koncu obiskali še vzhodni rob naše občine, in sicer ambruški in zagraški konec. V **Ambrusu**, ki je izredno prijetna in slikovita vas, nas je navdušila izvorna ureditev vaškega jedra z umetniško instalacijo, ki obsega park kulture, knjigobeznko in mozaik. Omenjena zanimivost je poleg znamenite cerkve na Kamnem Vrhu in ostankev prazgodovinske naselbine na Korinju gotovo vredna oglada. Turistični utrip v

Lepo urejeno vaško središče v Ambrusu, ki še čaka na prve turiste.

vasi smo poskušali zaman preveriti pri Vidmarjevih, ki vodijo Okrepčevalnico Pr' Markotu, saj so se sredi turistične sezone odpravili na zaslužni dopust. Več sreče smo imeli v bifeju v stavbi nekdanje kmetijske zadruge, kjer nam mladenič, ki streže v lokalni, razloži, da v njihovih krajih že dolgo niso videli nobenega turista. Ker v bifeju ni bilo na voljo ekspres kave,

Edina okrepčevalnica v Ambrusu in širši okolici, ki pa je bila ob našem obisku zaprta zaradi letnega dopusta.

prostora neposredno ob Krki. Na srečo je njihova glavna dejavnost gostinska. Ta pa je odvisna predvsem od stalnih gostov. Kot zanimivost je povedala, da kljub koronavirusu pri njih niso opustili načrtov na področju turizma. Dolgoročno želijo na Loki urediti glamping. Za ta namen čakajo ustrezne rešitve v občinskem prostorskem načrtu. V vmesnem času pa nad picerijo načrtujejo ureditev več turističnih sob.

Iz Zagradca smo skočili še na najbolj skrajno vzhodno točko naše občine, v **Male Rebrce**, kjer smo obiskali **Gostišče na Pajčni**. Pogovarjali smo se z **Martinom Murnom**. Ko smo ga vprašali o turističnem utripu v njegovem gostišču, je povedal, da tako slabe sezone, kot je letošnja, ne pomni. Koronavirus je krepko vplival na njihove polletne poslovne rezultate, saj gostov, kot so jih bili vajeni prejšnja leta, ni. Za razliko od lani v tem času, beleži letos za 30 % upada rezervacij. Pogrešajo italijanske in avstrijske goste - ribiče, ki so bili pri njih tradicionalne stranke. K njim so prihajali vsako leto spomladi (marec, april in maj) in v jeseni (konec septembra). Pri njih so bili nastanjeni povprečno 3-6 dni. Pogrešajo tudi enodnevnih gostov. Ti so bili v prejšnjih letih zelo pogosti. Pri njih so se ustavljali na kosilu ali večerji na poti na morje ali med vračanjem z morja. Pogosto so pri njih tudi prespali. Manj je tudi poslovnežev, ki so se pri njih radi ustavljali, saj so lahko vedno računali na sveže pripravljene jedi po naročilu. Ko razmišlja, kakšen delež obiska je pri njih s strani tujih in domačih gostov, pove, da so doslej prevladovali predvsem tuji turisti (70 %). Od domačih gostov pa so prevladovali poslovneži (20 %). K slabi sliki letošnjega polletja je po mnenju Martina prispeval tudi upad obiska organiziranih skupin. Krstov, porok in birm v prvi polovici leta praktično ni bilo.

Čisto na koncu smo se pomudili še v **Šentvidu**, kjer smo v zadnjem obdobju pričala izredno živahnemu dogajanju pri letališču, kjer je na parkirišču moč opaziti polno avtomobilov z zelo različnimi registracijami, na nebu pa lahko opazimo številne padalce. Brez dvoma lahko zatrdimo, da je to trenutno ena najbolj živih turističnih točk v občini, kjer razvijajo športni turizem, povezan s padalstvom. Pogovarjali smo se z gospodom **Tonatom Dolenškom**, predstavnikom padalske sekcije v **Letalskem klubu Šentvid pri Stični**. Povedal nam je, da padalski šport v njihovem klubu z novim letalom Cessna 206 s turbinskim motorjem v zadnjih dveh letih doživlja pravi preporod. Omenjeno letalo je posebej prilagojeno za pravi padalcev.

Z njim jim uspe v zelo hitrem času prepeljati padalce na višino 4.000 metrov, s katere potem skaejo iz letala. Padalska aktivnost v klubu poteka v času med aprilom in oktobrom, in sicer štirikrat tedensko, ob sredah in petkih popoldne ter ob sobotah in nedeljah. Večino skokov opravijo športni padalci, tretjina skokov je tandemskih. Za tandemске skoke se navdušujejo zlasti tujci. V Šentvid prihajajo praktično iz cele

Skupina padalcev, polnih adrenalina tik pred vzletom.

Živahen utrip v hangarju na šentviškem letališču.

Evrope. Letošnje leto tujcev praktično ni zaradi koronavirusa. V klubu letno opravijo povprečno okrog 5.000 skokov, kar jih uvršča v sam vrh med vsemi klubi v Sloveniji, ki opravljajo padalske skoke. Športni padalci prihajajo v Šentvid iz cele Slovenije. Všeč jim je ambient, gostinska ponudba ter dobri odnosi v klubu.

Z letališčem v Šentvidu smo sklenili sprehod skozi našo občino. Nismo obiskali vseh turističnih ponudnikov v občini, ker stanja na področju turizma nismo imeli namen statistično

analizirati in sistematično predstaviti. Želeli smo vam predstaviti izkušnje in poglede na aktualne razmere na področju turizma v občini, s strani posameznikov, ki se preživljajo s turizmom in njihov način spopadanja s posledicami koronavirusa. Čeprav smo z večino govorili še pred drugim valom epidemije, na splošno ugotavljamo, da je bilo letošnje leto zanje težavno in boleče. Upamo lahko, da se bo situacija z naslednjim letom izboljšala. K omilitvi situacije bodo mogoče kaj pripomogli tudi turistični boni. Po podatkih Finančne uprave, ki jih je pred kratkim objavila, je bilo na območju občine Ivančne Gorice do 1. oktobra 2020 unovčenih 390 turističnih bonov v vrednosti 43.094,20 EUR.

Z reportažnim zapisom smo vam želeli predstaviti letošnji turistični utrip v različnih koncih naše občine, saj turizem v občini ni enakomerno razvit. Med raziskovanjem turističnega utripa na terenu smo, ob ogledih turističnih lokacij ter ob pogovorih s sogovorniki, spoznali tudi nekatere izzive razvoja turizma, o čemer pa bomo kaj več spregovorili ob kakšni drugi priložnosti.

Dušan Štepec

Ideje za izlet: Top pohodniške poti v naši občini

Ker smo v teh časih omenjeni na gibanje znotraj svoje občine, je zdaj pravi čas, da jo spoznavamo in odkrivamo njene skrite kotičke. Priljubljen način za krepitev zdravja in dobre volje, ki vam ga tudi mi priporočamo, je pohodništvo. Poti v naši občini so dobro markirane, nabor poti je velik, tako da le urno na pot. Tudi pri dejavnostih na prostem vas prosimo, da spoštujete vse predpisane ukrepe in pripomorete k zavezitvi virusa.

Ekipa Zavoda Prijetno domače vam je kar iz prve roke pripravila nekaj idej za pohodniške poti v občini. Občane smo povprašali, katera je njihova najljubša pohodniška pot in zakaj. Takole so povedali:

»Skoraj vsakodnevno tečem po stezicah okoli Gradišča. Kadar imam v načrtu težji trening, se velikokrat odločim za Lavričev pot. Kadar pa imam daljše treninge, velikokrat odtečem kakšen odsek naše najdaljše 100-kilometrskе poti Prijetno domače. S Katko sva jo enkrat za trening v dobrih 15 urah tudi v celoti pretekla.«

Toni Vencelj, ultramaratonec

»Vsaka pot ima brezčasni šarm, skrivnostno povezanost s preteklostjo, uhojenost mnogih stopinj in nevidnih korakov. Priznati moram, da nisem ne vem kakšen pohodnik. A stezice, ki jih oko, vajeno širokih cest, komaj še opazi, so mi vedno predstavljale navdih in radovedno zanimanje. Kdo ve, koliko zaljubljenih parov se je skrilo med ovinkaste potke iz vseh smeri do našega ljubega Gradišča. Koliko zgodb, pomenkov in smeja so slišala drevesa ob poti. Kdo ve, koliko kapljic znoj in otožnih solz so sprejela mehka gozdna tla. Veste, vse poti so lepe. Zaradi zgodb, ki se ustvarjajo ob njih. Še najbolj tiste, ki jih nosimo v sebi.«

Dragica Šteh, ambasadorica Občine Ivančna Gorica

»Najljubša pohodniška pot v občini je zame Krožna pot Prijetno domače, ker povezuje vse kraje v občini in je tudi Gorniški klub Limberk sodeloval pri nastanku poti in zdaj sodeluje pri vzdrževanju. Vsako leto večkrat prehodim pot tudi zaradi vzdrževanja. Pot mi je ljuba tudi zaradi prijaznih in gostoljubnih ljudi, ki jih srečam ob njej, še posebej rad obiščem tudi naše vinorodno območje, kjer deluje Vinogradniško-sadarsko društvo debeli Hrib.«

Janez Mežan, predsednik Gorniškega kluba Limberk

»Moja najljubša pohodniška pot v občini je Viridina pot, zato ker je razgibana in ni le ravninska, prav tako je krožno speljana po gozdnih poteh. Je tudi blizu mojega doma, zato je dober kraj za trening. Druga najljubša, ki se mi zdi tudi najlepša, pa je zame Pot dveh slapov, kjer lahko hodimo ob šumečem potoku in občudujemo slap, ki je še posebej dobro viden spomlad in v zdajšnjem jesenskem času. Omenjeno pot sem po pregledu pohodniške karte ugotovila, da je še nisem prehodila v celoti in je pravzaprav lepo sklenjena. Zato sem dobila dobro idejo, da jo poiščem in naredim video o poti in ga objavim na YouTube.«

Ana Virant, tekačica in navdušena športnica

»V naši občini sem prehodila tri pohodniške poti. Najljubši mi je Jurčičev pohod. Pot je lahka in zelo prijetna za zgodnje – spomladansko obdobje, ko še nimamo kondicije za »bolj zahtevne« podvige. Tudi zaključek pohoda je vedno lepo organiziran. Veliko težja sta Viridin pohod in Lavričev pohod. Oba pohoda sta daljša in zahtevnejša.«

Marta Praznik, glavna medicinska sestra ZD Ivančna Gorica

»Moja najljubša je Krožna pot Prijetno domače, ki pelje mimo Lavričeve kočice na Gradišču, se nadaljuje po gozdni cesti vse do vrha Turistične vasi Pristava, kjer si lahko prvič odpočijemo oči z lepimi razgledi daleč na okoli. Naprej sledimo gozdni poti do Obolnega, kjer je lep razgled vse do Kamniško-Savinjskih Alp. Da pot ne bo »prekratka« jo lahko podaljšamo vse do geodetske točke Kucelj. Od tam sledimo markaciji za Pot dveh slapov, ki nas pripelje na Gradišče pri Višnji Gori, kjer stoji prenovljen križ z lepim razgledom nad okoliške hribe. Lepo vreme nam lahko pogled popelje mimo Starega gradu v Višnji Gori (kjer poteka učna pot) pa vse do Polževnega na cerkvo Sv. Duha, kjer nas čaka samo še spust do Ivančne Gorice. Pot je primerna za dobro pripravljene pohodnike, saj nam vzame nekaj časa, a hkrati nam nudi veliko kulinarčno-zgodovinskega vzdušja s polno prečudovitimi razgledi.«

Anže Česen, vojak in ultramaratonec

»Glede na to, da smo v zadnjem obdobju omejeni na občine, skušam v tem času čim bolj izkoristiti in prehoditi naše domače občinske hribečke, čeprav so moja velika strast v zadnjih treh letih postale gore, ki jih tudi kar pridno obiskujem. Letos imam zabeleženih, nekaj malega čez 100 osvojenih vrhov. V naši občini pa sedaj najraje prehodim lepo 25 km dolgo pot, kjer narediš tudi okrog 850 višinskih metrov. Pot poteka nekako takole. Start od doma, torej iz Šentpavla in nato čez Velike Češnjice do prečudovite Lavričeve kočice na Gradišču. Nato se spustim nazaj v dolino in jo ucvrem čez Mekinje, proti Metnaju in potem podaljšam pot še do Obolnega, ki je s 776 m tudi najvišji hrib v naši občini in nudi prečudovite razglede na naše prelepe gore in hribovja. Z Obolnega se sprehodim še na

Pristavo nad Stično, kjer je zame osebno najlepši pogled na Kamniško-Savinjske Alpe, v jasnem vremenu pa se lepo vidi tudi naš najvišji vrh Triglav.«

Boštjan Medved, navdušen hribolazec

»Moja najljubša pohodniška pot v domači občini je na planoti Polževu. Pot začnem kar doma v Znojilah in se preko položne gozdne makadamske ceste proti Lučam in ceste Krka-Grosuplje odpravim do vasi Velike Vrhe. Zadnji del poti pred vasjo je malce bolj strm, je pa zato od tam toliko lepši razgled na Krko in Muljavo. Nadaljujem po gozdu do gostišča na Polževem, za zaključek pa se povzpem še po strmimi smučišča do cerkvice sv. Duha ter se po isti poti vrnem nazaj. Pot, ki je v eno smer dolga približno 9 km, mi je zaradi lepe narave in bližine zelo všeč, zato se po njej odpravim skoraj vsak teden. Primerna pa je tako za tekače kot za pohodnike.«

Barbara Trunkelj, tekačica

»Moja najljubša pohodniška pot je Jurčičeva pot, še posebej ko je organiziran Jurčičev pohod, ker se dobimo s sošolci in prijatelji in skupaj obujamo spomine na gimnazijska leta, ko smo pot tudi večkrat prehodili do Polževnega. Pot mi je všeč, ker se lahko med potjo priključiš pohodnikom in prehodiš le del poti. Sicer je Jurčičeva pot primerna za vse pohodnike, saj je nekoliko vzpona le na začetku, potem pa je pot razmeroma položna.«

Stane Kralj, predsednik Občinske Turistične zveze Ivančna Gorica

Upamo, da so vam izbrani občani z nasveti in priporočili dali ideje, kako v naravi aktivno preživeti prosti čas in lepe sončne dneve. Svoje utrinke s poti lahko delite z nami, tako da nam fotografije pošljete na info@prijetnodomace.si ali nas označite na Instagramu @visit_ivancnagorica. Ostanite zdravi!

Ekipa Zavoda Prijetno domače

TURISTIČNI PONUDNIK SE PREDSTAVI

Zavod Prijetno domače je za vas pripravil nadaljevanje rubrike, v kateri različni lokalni turistični ponudniki predstavijo svoje zanimivosti in ponudbo. Tokrat vam predstavljamo čudovito izletniško točko – Lavričevo koč, lokalnega ponudnika Kmetijo Pr' Špan s Škofljega, kjer si lahko priskrbite lokalno pridelano hrano ter Konjeniško društvo Ranč Prebil, kjer vam skupaj s konji nudijo umik v naravo.

Lavričeva koč - Gradišče

Na prečudovitem hribu Gradišče v objemu narave stoji cerkev sv. Miklavža (519 m), pod njo pa pravljica Lavričeva koč (510 m). Z vrha oz. od koč se nam odpre lep pogled proti Ivančni Gorici ter delu dolinjskega in notranjskega hribovja vse tja do Snežnika.

Koč je odprta od torka do nedelje. Na Gradišču lahko pokusite odlično hrano, si ogledate številne izdelke iz lesa in prelepo vinsko klet, se poigrate na otroškem igrišču, nahranite koze, ovce in kravo, mečete sekuro, uživajte v edinstvenem razgledu in si napolnite moči z dobro energijo, ki nas obdaja. Hrib je tako namenjen prav vsakemu, pričajate se sami.

Od aprila do oktobra se lahko v koč okrepčate s hrano z žara ter odličnimi postrvmi, v zimski sezoni pa pokusite odlične enolončnice in domače slovenske jedi.

V poletni sezoni lahko na koč pogostimo pribl. 100 gostov, med tem ko se to število v zimskih časih razpolovi. Tu lahko praznujete obletnice, družinska praznovanja, organizirate piknike ipd., udeležite pa se lahko tudi številnih dogodkov, ki jih organizirajo društva, ki delujejo na Gradišču.

Sonja Trlep & Špela Jerin

Foto: Lejla Memović

Foto: Boštjan Medved

Foto: Boštjan Medved

Kmetija Pr' Špan, Škoflje

Na Kmetiji Pr' Špan iz Škofljega se ukvarjamo s predelavo mleka in s peko kruha. Najbolj popularen je naš trdi sir Jožlov'c. Sir je zelo nežen in okusen, uporablja se lahko za vse. Ponujamo tudi zorjeni sir. Na voljo je več vrst jogurtov: tekoči, grški in sadni jogurti (borovnica, vanilija, marelica, stracciatella, ananas ipd.). Ponujamo še svežo albuminsko skuto (sladka skuta), sladko in kislo smetano, kajmak in sirotko, sveža jajca in krompir.

Za vas lahko na domačem naslovu pripravimo degustacijo za maksimalno 70 oseb. Svoje izdelke ponujamo na Tržnici v Ivančni Gorici in v Grosuplju, naše produkte pa lahko kupite in prevzamete tudi na domu.

Najdete nas tudi na Facebook strani: Kmetija Pr' Špan.

Jože Glavič

Foto: Kmetija Pr' Špan, Škoflje

Konjeniško društvo Ranč Prebil

Konjeniško društvo Ranč Prebil deluje od leta 2008. Pred tem smo se na ranču intenzivno ukvarjali s konjeništvom že od leta 1998, ko so se nam na kmetiji pridružili prvi konji. Ranč obsega 30 hektarjev površin, od tega imamo 7 hektarjev ograđenih površin za pašnike, drugo je namenjeno pridobivanju hrane za konje. Na ranču imamo tri gospodarska poslopja za sodobno oskrbo in bivanje konj, z mivko podloženo manežo v velikosti 60 x 40 metrov in pokrito manežo (šotor) v velikosti

25 x 50 metrov.

Za druženje ob različnih priložnostih imamo pokrit in ogrevan klubiški prostor z urejenimi sanitarijami in možnostjo prenočitve. Iz notranjega klubiškega prostora, ki sprejme do 80 obiskovalcev, lahko spremljamo dogajanje v maneži ob treningih, prireditvah in tekmovanjih. Nudimo skupna ležišča na senu za 15 gostov.

Trenutno je na ranču 20 konj različnih pasem, največ pozornosti namenjamo quarter konju, saj smo rejci te priljubljene toplokrvne pasme konj v okviru Slovenskega združenje Quarter konja (SIQHA).

Naše poslanstvo je približati konjeniški turizmu širši množici ljudi in kot izobraževalna organizacija širiti strokovno znanje o konjih in delu z njimi. Od leta 2017 smo vključeni v program ekološko kmetovanje. Ekoloških kmetij, ki se primarno ukvarjajo s konjeništvom, je v Sloveniji zelo malo, zato je tudi to za nas svojevrsten uspeh. Prizadevamo si za kakovosten razvoj konjeništvu v Sloveniji, ob čemer nudimo vrsto raznolikih konjeniških dejavnosti v objemu doline reke Temenice. V letu 2019 smo pridobili naziv ekološka kmetija.

Ostale dejavnosti Konjeniškega društva Ranč Prebil:

- izvajamo šolo jahanja,
- sodelujemo z vzgojno-izobraževalnimi in varstvenimi institucijami,
- organiziramo poletne in jesenske otroške počitniške taborne ter ponujajo aktivno preživljanje prostega časa za otroke,
- organiziramo mednarodno konjeniško tekmovanje,
- sodelujemo z lokalnimi ponudniki in društvi ter s širšo okolico,
- razvijamo konjeniški turizem v naši občini.

Jure Struna

Foto: Konjeniško društvo Ranč Prebil

Podjetniški kotiček z Območno obrtno – podjetniško zbornico Grosuplje

DELOVANJE OOOZ GROSUPLJE: Vse svoje člane in stranke obveščamo, da smo na OOOZ Grosuplje zaradi trenutnega epidemiološkega stanja in preventivnih ukrepov za preprečevanje širjenja virusa COVID-19 do nadaljnjega preložili vse dogodke in vse osebne obiske brez predhodnega dogovora. Vsa komunikacija poteka preko elektronske pošte ooz.grosuplje@oos.si in preko telefona 01 786 51 30. Pošto ali sporočilo nam lahko pošljete tudi po pošti ali jo osebno oddate v nabiralnik pred Domom obrtnikov.

Na OOOZ Grosuplje, skupaj z OZS, ves čas spremljamo aktualne razmere v gospodarstvu. Vse pomembne informacije ažurno objavljamo na spletni strani OZS, www.oos.si, pod zavahkom KORONAVIRUS. Tam najdete številne odgovore na najpogostejša vprašanja podjetnikov in podjetnic, objavljena so navodila za opravljanje posameznih dejavnosti in sekcij, predstavljeni so aktualni ukrepi države ter ostale koristne informacije, ki vam bodo pomagale pri poslovanju v teh težkih časih.

VLADA SPREJELA PREDLOG ZAKONA PKP6 (v času pisanja prispevka predlog še ni bil potrjen na Državnem zboru RS). PKP6 nekatere ukrepe iz petega paketa, ki so bili sprejeti še pred razglasitvijo ponovne epidemije COVID-19, dopolnjuje, nekatere ukrepe iz prvega paketa ponovno aktivira (npr. subvencije podjetjem za čakanje zaposlenih na delo), nekatere ukrepe iz tretjega paketa pa podaljšuje (npr. podaljšanje subvencioniranega skrajšanega delovnega časa). Glavni cilj predloga zakona, ki sledi načelu varovanja zdravja in življenja ljudi ter zagotavljanja likvidnosti gospodarskim subjektom, je omiliti in odpraviti posledice in vpliv nalezljive bolezni COVID-19 na področje gospodarstva, dela

in delovnih razmerij, socialnega varstva ter zdravstvenega varstva. Predlog zakona med drugim prinaša subvencioniranje gospodarskih subjektov za čakanje zaposlenih na delo, podaljšanje moratorija na kredite, subvencioniranje skrajšane delovnega časa, oprostitev plačila DDV od dobav in pridobitev zaščitne in medicinske opreme znotraj Evropske unije, financiranje dodatkov za nevarnost in posebne obremenitve, delno nadomestitev fiksnih stroškov prizadetim gospodarskim subjektom, odlog plačila najemnine za najemnike poslovne stavbe ali poslovnega prostora, zagotavljanje zdravstvenih storitev in kapacitet, itd. Predlog zakona bo imel pozitivne posledice na gospodarstvo, saj upravičencem omogoča omilitev posledic epidemije bolezni COVID-19, prav tako se s predlogom zakona izboljšuje položaj širšega kroga upravičencev, med drugim tudi na področju socialnega varstva. Na Obrtno-podjetniški zbornici Slovenije (OZS) po pregledu osnutka PKP6 ugotavljamo, da ta ne rešuje v zadostni meri problemov obrtnikov in podjetnikov, ki so morali zapreti svojo dejavnost ali omejiti poslovanje. Vladi zato predlagamo, da PKP6 ustrezno popravi in pomaga

malemu gospodarstvu, ki je gonilna sila naše države. OZS predlaga, da se PKP6 ustrezno popravi oziroma dopolni:

- Nadomestilo plač naj se krije v celoti. Predlagamo, da delodajalcem, ki so morali svojo dejavnost na podlagi odloka države zapreti, država povrne celotno nadomestilo plače delavca za čakanje na delo doma. Poleg tega naj se zviša znesek povrnjenega nadomestila plače delodajalcem iz bruto I na bruto II. Ukrepi nadomestila plače delavcem v primeru višje sile in delne povrnitve nadomestila plače delavcem pa naj se podaljša do 30. 6. 2021, ne zgolj do konca januarja 2021. Država naj delodajalcem povrne tudi celoten strošek nadomestila plače delavcem, ki delajo s skrajšanim delovnim časom. Prav tako se nam ne zdi smiselno, da bi morali delodajalci, ki ne bodo dosegli zadostnega upada prihodkov v letu 2020, vračati državo pomoč. Naš predlog je, da se ta sredstva namenijo za raziskave in razvoj ter nagrade zaposlenim. Institut višje sile za samozaposlene je prinesel PKP5 in velja od 1. 9. dalje. Predlagamo, da se po-

ložaj samozaposlenih izenači s položajem delavcev, in se jim povrne izgubljeni dohodek tudi za obdobje od 13. 3. do 24. 6. za šoloobvezne otroke in do 31. 8. za vrtčevske otroke.

- Kritje stroškov najemnin in odlog bančnih obveznosti. Predlagamo pomoč (subvencijo) s strani države za plačilo poslovnih najemnin, kar je sicer bilo nakazano v preteklih PKP. Upravičenci do pomoči naj bodo tudi najemniki nepremičnin v zasebni lasti, ne zgolj v lasti države ali občin. Ponovno apeliramo, da se v odlog plačila obveznosti vključi tudi obveznosti iz naslova leasing pogodb. Omejiti je treba tudi bančne stroške, povezane z odlogom obveznosti, saj ugotavljamo, da so nekatere banke nastale razmere izkoristile.
- Kritje fiksnih stroškov. Predlagamo drugačen način povračila fiksnih stroškov, kot ga predlaga vlada. Želimo, da država v celoti pokrije fiksne stroške podjetjem, ki so bili z odlokom zaprti. Prejem vseh državnih pomoči (temeljni dohodek, oprostitvev plačila prispevkov, nadomestilo plače za čakanje na delo ipd.) je vezan na pogoj glede minimal-

nega upada prihodkov. Če obrtnik ali podjetnik tega pogoja ne bo dosegel, bo moral državno pomoč vrniti. Predlagamo, da se v PKP6 uvede varovalka, in sicer da vračila izredne pomoči ni za tiste, ki jim je bilo z odlokom prepovedano ali omejeno opravljanje dejavnosti.

- Plačilo davkov. Velika večina podjetij se sooča z vprašanjem ohranitve podjetja in delovnih mest. Mnogi med njimi niso upravičeni do ukrepov pomoči zaradi pogoja, ki določa, da morajo biti na dan vloge poravnani vsi davki in prispevki. Zaradi upada prihodkov številni obrtniki in podjetniki svojih davčnih obveznosti ne morejo poravnati pravočasno. Zato predlagamo, da se pogoj datumsko omeji, na način, da so do ukrepov pomoči upravičeni vsi, razen davčnih dolžnikov pred 13. 3. 2020.
- Minimalna plača. V OZS zagovarjamo dostojne plače za dostojno življenje. Zaradi trenutnih kriznih razmer pa predlagamo, da se minimalna plača zamrzne za vsaj še eno leto.

Pazite nase in ostanite zdravi.

Janez Bajt, univ. dipl. oec.
Sekretar OOOZ Grosuplje

Naturroteka Plavica Zeliščna lekarna Jožeta Majesa

Vam v oporo je v teh zahtevnih časih na voljo preko 1000 zeliščnih in ajurvedskih izdelkov vrhunske kvalitete, ter prijazen nasvet in topla beseda.

Obiščite nas na:
MULJAVA 22A,
(CENTER BOMAX:
dvorišče spodaj)

Delovni čas:
od PON do PET od 8h do 14.30
Tel: 013201780 /
mobilni: 040-725-240
E – mail:
podpora@plavica.si
www.plavica.si

**10%
POPUST**

ZA ENKRATNI NAKUP
V NATUROTEKI
PLAVICA

Čebelar na obisku

V nekaterih vrtcih in šolah občin Ivančna Gorica, Trebnje, Dolenjske Toplice in Žužemberk so te dni učne ure posvečene čebelarstvu, čebelarjem in seveda našim kranjskim čebelam.

Občina Ivančna Gorica, Čebelar-ska zveza Slovenije in Petra Peunik Okorn s. p. smo namreč pridobili finančna sredstva iz Evropskega kmetijskega sklada za razvoj podeželja. Na javnem razpisu smo bili uspešni s projektom Štartaj kot čebelar, katerega namen je med drugim prenos znanja o čebelah in čebelarstvu med generacijami in ohranjanje ter oživljanje starih poklicev in obrti.

V sklopu projekta smo pripravili brezplačne delavnice Čebelar na obisku, ki jih bomo izvedli v 25 vr-tčevskih skupinah oziroma razre-dih, za kar 500 otrok in učencev. Delavnice so bile sprva načrtovane v pomladnih mesecih, vendar nam jo je takrat korona poštno zago-dla. Upamo, da nam jih bo uspelo izpeljati tokrat. Za nami je že osem uspešnih delavnic, nad katerimi so navdušeni tako otroci kot strokovni delavci.

Prvi del delavnic je namenjen spoznavanju življenja čebel, delu čebelarja in ohranjanju čebel. Otroci in učenci nato v drugem delu s po-

močjo čebelar-ske opreme, čebeljih produktov in številnih didaktičnih pripomočkov, ki se skrivajo v čebelarskem kovčku, aktivno spoznavajo delo čebelarja, čebelje produkte, razvoj čebele, zgradbo čebele, nastanek medu in veliko drugega. Na koncu pa se posvetimo še panjskim končnicam, ki so pomemben del naše kulturne dediščine. Vsak udeleženec delavnice si nato poslika svojo panjsko končnico, ki mu ostan-e za spomin.

Kljub zelo neobičajnim časom, v

katerih smo se znašli, me delavnice v vrtcih in šolah ter neskončno otroško navdušenje nad čebelami spomnijo na to, da smo čebelarji na pravi poti. Naše trdo delo, ki ga vlagamo v čebele, napor, ki ga vlagamo v njihovo preživetje in skrb za boljši in bolj zdrav življenjski prostor, vse to nas vodi v boljši jutri. Projekt se bliža h koncu. Če vas zanima še kaj več, obiščite spletno stran www.cebelaar.com.

Naj medi!

Petra Peunik Okorn

Slovenski tradicionalni zajtrk letos drugače

Epidemija, ki je zaznamovala letošnjo jesen, je močno spremenila potek številnih dogodkov, med drugim tudi projekta slovenski tradicionalni zajtrk. Čebelarji smo se nastali situaciji prilagodili ter se na pobudo ČZS povezali z vrtci in šolami.

V čebelar-skem društvu Stična smo vodstvo vrtcev in šol nagovorili z elektronsko pošto ter jim pomagali s povezavami do poučnih spletnih strani. Učitelji so ponujeno gradivo z veseljem sprejeli, tako da so učenci v petek, 20. novembra 2020, v spletnih učilnicah tako ali drugače spoznavali življenje čebel, delo čebelarjev ter pomen slovenskega tradicionalnega zajtrka. Namesto medu, ki ga čebelarji ob tej priložnosti vsako leto razdelimo med vrtce in šole, smo se tokrat odločili za drugačno gesto. Vsem učencem in dijakom iz socialno ogroženih družin smo podarili kozarček medu in jim tako vsaj malo približali tradicionalni zajtrk v njihovem domu. Med smo dostavili na matično šolo OŠ Stična, od koder je bil dostavljen v prave roke. Letošnji tradicionalni zajtrk je letos pač potekal zelo drugače, kot smo vajeni. Kljub temu pa sporočilo te akcije ostaja močno. Upajmo, da se prihodnje leto spet vrnemo med mlade nadobudneže, do takrat pa pazite nase in ostanite zdravi!

Naj medi!

ČD Stična

Izbrali smo naj pridelke 2020

V nedeljo, 4. oktobra 2020, se je na Lučarjevem Kalu odvilo že 19. občinsko tekmovanje za izbor NAJ PRIDELKA. Organizatorja, KZ Stična in domače Turistično društvo Grča, sta prireditvev organizirala v skladu s priporočili NIJZ za preprečevanje širjenja virusa Covid-19. Kljub spremenljivemu vremenu in stanju povezanim z virusom, se je dogodka udeležilo kar veliko pridelovalcev in tudi obiskovalcev iz drugih krajev.

Po uvodnem pozdravu domačega društva sta zbrane nagovorila direktorica KZ Stična Milena Vrhovec in predsednik OTZ Ivančna Gorica Stane Kralj.

Večina pridelovalcev se tekmovanja udeležuje že vsa leta. Naj omenim Marijo Bregar in vnukinjo Majo z Bojanjega Vrha, Marinko Berčon in Janjo Medved z Lučarjevega Kala, Anico Nose iz Ivančna Gorice, Ivan-ko Urbančič iz Tolčan, Feliksa Kralja iz Velikih Vrhov in pa strokovnjaka za najrazličnejše buče, Stanko Sadar in njenega moža iz Šentvida pri Stični. Na srečanje se prijavljajo tudi novi pridelovalci, med njimi je bil letos Jože Zaletelj iz Kuželjev-

jih vidimo na tržnicah ali trgovinah in se čedalje bolj pojavljajo tudi na naših vrtovih.

Po predstavitvi pridelovalcev in njihovih stojnic, je komisija izbrala NAJ PRIDELKE v posamezni kategoriji in podelila diplome, priznanja za sodelovanje ter praktične nagrade, ki jih je tudi letos prispevala KZ Stična. Podeljen je bil tudi pokal,

za večletno sodelovanje in letošnje NAJ PRIDELKE, ga je prejela Marina Berčon z Lučarjevega Kala.

Ob koncu smo dogodek shranili med lepe spomine in na to fotografijo ter si obljubili, da se prihodnje leto spet srečamo, in sicer na jubilejnem 20. srečanju.

Branka Kastelic

ca, Alojz Markovič z Mleščevega in Mara Zaviršek z družino z Lučarjevega Kala, ki se ukvarja s pridelavo oljnih buč. Posebej pa nas veseli, da se srečanja udeležujejo tudi mladi. Med slednjimi so bili letos Neža in Anže Turk ter Val in Mark Zaviršek Fortuna z Lučarjevega Kala ter Kristina Pekolj iz Gorenje vasi.

Kot sta v uvodu povedala Milena Vrhovec in Stane Kralj, je bila letošnja letina dobra, posebej je bil izpostavljen krompir, ki je povečini obrodil nadpovprečno dobro, kar je razvidno tudi iz tekmovalnih pridelkov. Dobro so obrodile tudi lubenice, ki se v teh krajih po teži nič kaj ne razlikujejo od lubenic, ki

Naj pridelki 2020:

NAJ PRIDELK	Teža/dolžina	PRIDELOVALEC
BUČA	35,5 in 28 kg	MARIJA BREGAR, Bojanji Vrh
BUČE VSEH VRST	/	STANKA SADAR, Šentvid pri Stični
BUČA ZELENA PODOLGOVATA	4,10 kg	MARINKA BERČON, Lučarjev Kal
BUČA GOLICA-OLJNA BUČA	7,40 kg	MARA ZAVIRŠEK, Lučarjev Kal
RDEČE ZELJE	2,40 kg	MARINKA BERČON, Lučarjev Kal
RADIČ	1,10 kg	ANICA NOSE, Ivančna Gorica
KUMARA	0,85 kg	MARIJA BREGAR, Bojanji Vrh
ZELJNATA GLAVA	7,5 kg	KRISTINA PEKOLJ, Gorenja vas
KOLERABA	1,90 kg	NEŽA in ANŽE TURK, Lučarjev Kal
ČEBULA	0,90 kg	IVANKA URBANČIČ, Tolčane
PARADIŽNIK	0,57 kg	STANKA SADAR, Šentvid pri Stični
RUMENO KORENJE	0,66 kg	JOŽE ZALETELJ, Kuželjevec
RUMENO KORENJE	92 cm	IVANKA URBANČIČ, Tolčane
KRMNA PESA	9,70 kg	JOŽE ZALETELJ, Kuželjevec
RDEČA PESA	1,20 kg	ANICA NOSE, Ivančna Gorica
POR	0,95 kg	ANICA NOSE, Ivančna Gorica
KROMPIR	1,55 kg	ALOJZ MARKOVIČ, Mleščevo
LUBENICA	10,15kg	ANICA NOSE, Ivančna Gorica
VEČ METRSKA VEZ		
RDEČE ČEBULE in ČESNA	Izven konkurence	FELIKS KRALJ, Velike Vrhe

Štartaj kot čebelar

6. prispevek: Kranjska čebela

Vsak čebelar si želi zdrave in močne čebelje družine, zato je dobro vedeti, kje jih kupiti. Preden kupimo čebele, je seveda treba imeti panje, čebelnjak in primerno stojišče. O tem je bilo nekaj napisanega v prejšnjih prispevkih. Da se bodo naše čebele v novem domovanju dobro počutile, je treba poskrbeti, da so panji čisti. Če je čebelar kupil rabljene panje, jih je treba pred naselitvijo čebelje družine dobro razkužiti.

Čebeljih družin ne smemo kupiti na območju, ki ima zaporo zaradi hude čebelje gnilobe. Preden čebelar kupi čebele, se je dobro zavedati, da se bo normalno razvila le dobra čebelja družina in nam s tem tudi vrnila stroške nakupa.

Pri nakupu čebel je za pomoč dobro prositi mentorja ali kakšnega drugega izkušenega čebelarja. Bodoči čebelarji imajo dve možnosti. Lahko se odločijo za nakup roja ali nakup čebelje družine na satju. Ko se čebelar odloči za drugo možnost, je med drugim pomembno, da je čebelja družina močna, v njej pa mora biti zalega v vseh fazah razvoja. Panj mora biti poln čebel, s cvetnim prahom in venci hrane ob zalegi.

Pri nakupu je treba biti pozoren tudi na same čebele. V Sloveniji je dovoljeno čebelariti le z našo avtohtono čebelo, kranjsko čebelo. Prav zato moramo biti pozorni, da čebele, ki jih kupujemo, nimajo oranžnih obročkov na zadku.

Kakšne so glavne značilnosti naše kranjske čebele ali sivke, kot ji čebelarji pogosto rečemo? Če bi o tem želeli izvedeti še več, obiščite našo spletno stran. Vabljeni k prebiranju praktičnih prispevkov in aktivnosti operacije na spletni strani www.cebelaar.com.

STEKLENA EMBALAŽA

Kaj je steklena embalaža?

- Stekleni kozarci vložnin
- Steklenice živil in pijač
- Steklene posode in vaze
- Stekleni kozarčki zdravil in kozmetike

Svetujemo, da izpraznjene vračljive steklenice vrnete prodajalcu; steklenice mineralne vode, steklenice piva ipd.

Vso ostalo stekleno embalažo odlagajte v zabojnik z belim pokrovom na najbližjem ekološkem otoku. Pomembno je, da stekleno embalažo, preden jo odvržete, popolnoma izpraznite ter odstranite zamašek ali pokrovček. Plutovinast zamašek odložite v črn zabojnik med preostanek odpadkov, pokrovčke pa v zabojnik z rumenim pokrovom za mešano embalažo.

Opažamo, da se v zabojniku za stekleno embalažo nemalokrat pojavljajo tudi odpadki, ki tja NE sodijo:

- okensko steklo (Ob menjavi oken, lahko stara pripeljete in brezplačno odložite v Zbirnem centru Špaja dolina. Okensko steklo boste izbili v zabojnik za ravno steklo, okenske okvirje pa odložili med odpadni les.);
- neonske, halogenske in žarilne žarnice ter svetlobne cevi (spadajo med nevarne odpadke);
- ogledala, kristalno in ekransko steklo, pleksi in ognjevarno steklo (odložimo v črn zabojnik med preostanek odpadkov);
- avtomobilsko steklo (oddate ga lahko v Centru za obdelavo izrabljenih motornih vozil);
- izdelki iz porcelana in keramike (manjše količine odložite v črn zabojnik med preostanek odpadkov oz. v zbirnem centru v zabojnik za gradbene odpadke);

Steklo ima to dobro lastnost, da ga lahko recikliramo v neskončnost, zato Vas vabimo, da namesto plastične embalaže uporabljate stekleno. Marsikatera trgovska veriga že ponuja možnost, da kupljene izdelke odnesete v lastni embalaži. Sodelujmo!

Skupaj zmoremo narediti veliko za zdravo družbo in čisto okolje!

Anita Zore, JKP Grosuplje

NIJZ

Nacionalni inštitut za javno zdravje

Kako se pogovarjati z otroki o koronavirusu SARS-COV-2 (COVID-19)?

Situacije, v katerih je prisotna negotovost, lahko sprožijo tesnobo tako pri odraslih kot pri otrocih. Otroci se na takšne situacije odzivajo različno. Lahko postanejo bolj razdražljivi, jezni, tesnobni, lahko se umikajo ali nasprotno, bolj intenzivno iščejo družbo in stik z odraslimi.

Otroci se zgledujejo po obnašanju odraslih in v njihovem obnašanju iščejo tudi pomiritev, zato odraslim in staršem svetujemo, da, če se le da, ostanejo mirni, z otrokom pa se o nastali situaciji pogovarjajo.

Večina otrok je za virus že slišala, zato se **pogovoru o tem ne izogibajte**. Pomanjkanje in prikrivanje informacij, prav tako tudi nepreverjene informacije ali informacije iz nestrokovnih virov, lahko povečajo stisko ali strah.

Informacije v zvezi z virusom se hitro spreminjajo, zato **preverite, da boste tudi sami imeli veljavne informacije**. Vse informacije v zvezi s koronavirusom in nastalo situacijo, pridobivajte iz zanesljivih virov (npr. ministrstva, NIJZ, WHO, in medijev, ki te informacije povzemajo).

Ne bojte se otroku povedati, če česa ne veste oziroma nimate odgovorov na vsa njegova vprašanja. Pomembno je, **da ste otroku na voljo**, ter mu omogočite in dovolite, da spregovori o svojih čustvih. Povejte mu, da ga imate radi in ste mu na voljo za pogovor in igro.

V svojih odgovorih bodite **mirni, iskreni in jasni**. Otroku sporočite, da gre za obdobje, ki bo minilo.

Prilagodite informacije starosti otroka. Mlajši otroci bodo običajno imeli konkretna vprašanja (Kaj je to koronavirus? Ali bo kdo zbolel? Kako lahko preprečijo bolezen?), starejši otroci bodo lahko imeli bolj kompleksna vprašanja (Kaj to pomeni za mojo družino? Ali lahko kdo umre? Kaj to pomeni za ves svet? Se lahko zgodi, da bodo zaprli trgovine in bo zmanjkalo hrane?).

Otrokom **ne posredujte preveč informacij naenkrat**, odgovarjajte na tisto, kar jih zanima in kar vas sprašujejo. Pogovor služi cilju, da otroka pomirite in z jasnimi informacijami zmanjšate možnost zastrašujočih predstav oziroma misli o boleznih.

Otroku dajte občutek varnosti in kontrole. Sporočite mu, da zdravstvene in druge strokovne službe delajo vse kar je v njihovi moči, da zaščitijo in ohranijo njihovo zdravje. Informirajte ga o tem, kaj lahko sam naredi za to, da prepreči širjenje bolezni in okužbe (kako otroke skozi igro naučimo pravilnega umivanja rok).

V pogovoru se **izogibajte katastrofiziranju in napovedovanju črnih scenarijev**. V skladu z otrokovimi vprašanji, naslovite realne možnosti (npr. lahko se zgodi, da kdo od bližnjih zbolí in bo potreboval zdravniško pomoč).

Omejite čas pogovora o koronavirusu. V zadnjih dnevih je koronavirus (pre)pogosta tema naših pogovorov, dostikrat se zgodi, da govorimo le o tem in smo pri tem zaskrbljeni. Pomembno je, da v času, ki ga preživljamo z otroci, pogovor o koronavirusu omejimo in se osredotočimo tudi na druge vidike našega življenja, predvsem tiste, ki jih lahko nadziramo in so pozitivni.

Rutina zmanjšuje negotovost, zato, **kolikor se da, ohranite vsakodnevni ritem in rutino** (otroku omogočite igro, sprostitev, počitek ...).

Otrokom smo odrasli vzgled. Že s svojo mirnostjo, samozaupanjem ter zagotavljanjem občutka varnosti lahko prispevamo k zdravju in dobremu počutju otrok.

Mehanika pri Kamnarju
Popravilo in vzdrževanje ročnih in avtomatskih menjalnikov

www.popravilo-menjalnikov.si

mehanikaprikamnarju@gmail.com

+386 41 260 666

Šentvid pri Stični 94a, 1296 Šentvid pri Stični

Darilček je spletna trgovina, na kateri lahko najdete **darila** za vaše najbližje in **promocijske izdelke** za vaše podjetje. Če ideje za rojstni dan ni, za to Darilček poskrbi.

Naše podjetje se ukvarja s prodajo tiska na skodelice, obeske, magnete in ostale izdelke oziroma materiale. Za **tisk na elemente**, ki niso v naši ponudbi ali spletni strani, nam pišite na prodaja@darilcek.si. Specializirani smo za sublimacijski tisk, ki je zelo odporen proti poškodbam.

Za več informacij smo vam na voljo na telefonski številki 031 303 902.

Obiščete nas lahko na Facebookovi ali Instagramovi strani in pa naši spletni strani darilcek.si.

Šestdeset let TD Šentvid pri Stični

Šentviško turistično društvo v letošnjem letu praznuje 60 let delovanja. Častljivemu jubileju so se članice in člani poklonili skupaj z gosti na slovesnosti, ki jo je društvo pripravilo 1. oktobra v gostišču Štorovje. Prireditelj je potekala v okrnjenem obsegu zaradi slabšanja epidemioloških razmer, ki niso dovoljevale številne udeležbe članic in članov. Je pa kljub temu slovesnost minila v znamenju pristnih spominov, iskrenih zahval in smelih načrtov za prihodnost.

Predsednica TD Šentvid pri Stični Anica Volkar je v nagovoru predstavila zgodovino delovanja društva in dosežke njenih predhodnikov in številnega članstva. Idejni ustanovitelj, pobudnik in svetovalec z mnogimi izkušnjami, ki si jih je pridobil po svetu, je bil Josip Lavrič, predvojni tovarnar, lovec, popotnik in zelo razgledan človek. Za sodelovanje je navdušil Jožeta Krištofa, Pavlo Kobal, Milko Hrovat in Mimi Anžlovar. Leto in pol je potekalo zbiranje članov. 29. marca 1960 je bilo uradno registrirano Turistično olepševalno društvo Vidovo. Krajanji so z veseljem pristopili k sodelovanju, urejali in krasili svoje domove in okolico. Številna priznanja so prejeli za urejenost in ocvetličenje, kajti vsako leto so potekala ocenjevanja. Še posebej so se potrudili ob vsakotletnem Taboru slovenskih pevskih

zborov in v t. i. kulturnem tednu. Za časa predsednika Lavriča je društvo uredilo tudi kamp na kmetiji Smolej v Grižah, saj je bilo to območje takrat zelo obiskano zaradi izkopavanja ilirskih in keltskih naselbin v naši okolici. Lavriča je nasledil predsednik Jože Krištof, ki je društvo vodil kar 21 let. Bil je dejaven tudi na kulturnem področju, v Svetu za preventivo in vzgojo v cestnem prometu, bil pobudnik in ustanovitelj Invalidske mizarke delavnice, avtomoto društva, avto šole, občinske turistične zveze, soustanovitelj Tabora in dolgoletni član UO. Za prizadevnost na področju turizma je prejel zlato odličje Turistične zveze Slovenije. Od leta 1989 do 1993 je bil predsednik Janko Petek, nato pa kar 16 let Janez Kastelic. Uspešno in vestno je opravljal številne funkcije in izpolnjeval odgovorne ter

zahtevne naloge na turističnem področju ter spremljal vsa dogajanja v kraju in občini. Bil je pravi ambasador Šentvida. Kastelica je nasledila sedanja predsednica Anica Volkar, ki prav tako uspešno vodi društvo. Člani društva se vsa leta trudijo, da so okrasni kozolčki in park vedno cvetoči in skrbno negovani ne glede na letni čas. Šentvid je tudi po njihovi zasluzi večkrat že prejel priznanje na ocenjevanjih krajevnih središč v občini Ivančna Gorica. Z lepo urejenim vaškim jedrom, z bogato stavbno dediščino, privablja številne obiskovalce. Urejenost kraja je zato še toliko bolj pomembna. K še lepši podobi doprinese sodelovanje z drugimi društvi, krajevno skupnostjo, šolo in občino. Društvo je v jubilejnem letu izdalo tudi novo turistično zloženko o Šentvidu pri Stični.

Kot je povedala predsednica Volkarjeva: »Želimo zagotoviti čim bolj kakovosten življenjski prostor vsem generacijam. Smo ponosni na svoj kraj in prepričani, da bomo z delom nadaljevali tudi v prihodnje, z izkušnjami in zgle dom pa mogoče spodbudili mlade, da se nam pridružejo.«

Na slovesnosti ob okroglem jubileju so bila podeljena tudi priznanja in zahvale dolgoletnim in aktivnim članom in članicam. **Spominsko plaketo za šestdesetletno delovanje v društvu so prejeli Tilka Blatnik, Nada Dežman, Milka Hrovat, Lojze Kovačič, Jožica Krašovec in**

Stanka Sadar.

Spominsko plaketo so prejeli tudi nekateri dolgoletni sodelavci društva ob ustanovitvi in kasneje: Jože Košak in Andrej Košak, ki sta sodelovala pri nekdanjem kampu, Lojzka Trnovšek, Renata Kisovar, Marija Groznik in Marinka Groznik.

Društvo je ob jubileju podelilo tudi spominsko plaketo aktivnim prostovoljcem: Jožetu Kepi, Francu Retarju, Tonetu Venclju, Jožetu Kastelicu, Slavku Marinčiču, Jožici Duša, Dragici Lampret, Pepci Mežan, Rozi Kastelic, Dunji Selan, Milki Hrovat, Jožetu Retarju, Janezu Sadarju in Vidi Strmole.

Društvo se je spomnilo s pozornostjo tudi letošnjih visokih jubilatov in čestitalo Stanki Sadar, Jožetu Kendi in Anici Retar. Tudi letos je komisija za ocenjevanje urejenosti in ocvetličenje objektov na območju KS Šentvid pri Stični opravila svoje delo. Prvo mesto je pripadlo Jožici Krašovec, drugo mesto Petri Šoštarič in tretje mesto Veri Strnad.

Komisija je ob tej priložnosti sporočila tudi nekaj bolečih točk, kot so prenapolnjeni smetnjaki na ekološkem otoku pri sv. Roku, potrebni so smetnjaki za pasje iztrebke, urejanje in košnja javnih površin in ne nazadnje tudi pločnik od centra do sv. Roka.

Navzoče članice in člani so z obiskom razveselili tudi nekateri gostje. Predsednik Občinske turistične zveze Ivančna Gorica Stane Kralj in častni predsednik OTZ Ivančna Gorica Pavel Groznik, predsednik KS Šentvid pri Stični Silvo Praznik in predsednik Tabora slovenskih pevskih zborov Matej Šteh. Čestitke je v imenu TD Krka društvu izrekel tudi Slavko Pajntar, žal pa sta bila zadržana župan Dušan Strnad in predsednik Turistične zveze Pavle Hovka, ki bo visoko priznanje TZS podelil dolgoletni in zaslužni članici TD Šentvid pri Stični Milki Hrovat, ob eni izmed prihodnjih priložnosti.

Matej Šteh

Zahvala krvodajalcem

Če bi morali letošnjo jesensko krvodajalsko akcijo označiti z eno besedo, bi bila ta beseda HVALEŽNOST. Hvaležnost za 368 srčnih krvodajalcev, ki jih niso ustavile izredne razmere zaradi epidemije covid-19. Skupaj so darovali 152 litrov najbolj dragocene tekočine – svoje krvi! Hvaležnost in čestitke jubilantom: Tonetu Laknarju za 100-krat darovano kri in Petru Koritniku, ki je zaradi starostne omejitve zaključil pri 70-krat darovani krvi. Hvaležnost občini Grosuplje za Družbeni dom in za brezplačno parkiranje za krvodajalce v novi parkirni hiši. Hvaležnost Občini Dobrepolje za novo lokacijo v Jakličevem domu na Vidmu. Hvaležnost župniku Izidorju Grošlju za možnost izvedbe krvodajalske akcije v župnijski dvorani v Šentvidu pri Stični. Hvaležnost Srednji šoli Josipa Jurčiča

Krvodajalska akcija v prostorih Srednje šole Josipa Jurčiča

ča za prostore in pripravo malice za krvodajalce.

Žal pa so zaloge krvi še vedno nizke, zato prosimo vse, ki ste zdravi in bi lahko darovali kri, da se prijavite na: 051 389 270 ali 051 671 147 in darujete kri na Zavodu RS za trans-

fuzijsko medicino v Ljubljani. V primeru, da ste preboleli covid-19, imate morda v krvi edinstveno zdravilo, ki bo pomagalo rešiti življenja tistih z najtežjim potekom bolezni. Če ste pripravljene sodelovati in darovati plazmo/kri za zdravljenje bolnikov, to sporočite na el. naslov: plazma@zrm.si ali pokličite na telefon 030 485 510, vsak delovnik od 8. do 13. ure.

Dragi krvodajalci, s svojim darovanjem navdihujete vse okrog vas. V teh težkih dneh, polnih skrbi in negotovosti, prinašate upanje in dobesedno rešujete življenja. Želimo vam trdno zdravje in naj vaš zgle dom pogumi tudi druge!

Anica Smrekar in Matjaž Marinček, RKS – OZ Grosuplje

Letos je krvodajalce v Šentvidu pri Stični sprejela župnijska dvorana

Komisijo letos najbolj navdušila Krka in Zagradec

Slovesnost ob 60-letnici TD Šentvid pri Stični je potekala tudi v počastitev Svetovnega dne turizma, ki ga praznujemo 27. septembra. Ob tej priložnosti pa je Občinska turistična zveza Ivančna Gorica podelila priznanja za ocenjevanje krajevnih središč v naši občini. Letos so se kraji odrezali takole:

Manjši kraji:

1. mesto: Zagradec
2. mesto: Ambrus
3. mesto: Metnaja

Večji kraji:

1. mesto: Krka
2. mesto: Višnja Gora
3. mesto: Ivančna Gorica

Priznanja so prevzeli predstavniki krajevnih skupnosti in turističnih društev, ki delujejo v posameznem kraju, podelila sta jih predsednik OTZ Stane Kralj in častni predsednik OTZ Pavel Groznik, ki je bil tudi predsednik ocenjevalne komisije.

90-letnica PGD Dob pri Šentvidu

Gasilci in krajanje operativnega področja, ki ga pokriva PGD Dob pri Šentvidu letos, obeležujemo 90. letnico ustanovitve gasilskega društva. Če bi nas v januarju letošnjega leta kdo spraševal, kaj nam lahko prepreči praznovanje, bi verjetno vsi zatrjevali, da se to pač ne more zgoditi. Pa se je! Poleti so se razmere zaradi epidemije delno umirile, pa si vseeno nismo upali pripraviti praznovanja. Organizirali smo le družabni sobotni večer s člani društva in se zbrali za spominsko fotografiranje ob 90. obletnici. Edino kar je bilo vidno in prepoznavno ob 90. letnici našega društva je bil izobešen transparent, z letnico 1930 – 2020.

Povečanje doma, v prvih letih naše mlade države

Vaščani Doba in okoliških vasi so se v letu 1930 odločili, da ustanovijo svoje gasilsko društvo. Z veliko korajže in volje so začeli ustvarjati, razvijati in delovati v svojem kraju. Kmalu po ustanovitvi se je začela 2. svetovna vojna, ki ji je sledil težak poveljni čas. Denarja je bilo komaj za preživetje, ampak je kljub vsemu vsaka generacija gasilcev nekaj prispevala, nekaj dodala, z nečim znamenovala svoj čas. Po svetopisemsko bi rekli, da so bila leta debelih krav in so bila leta suhih krav. Tako nekako pa je bilo tudi v društvu dobuskih gasilcev.

Po devetdesetih letih smo se naučili po vsakem padcu tudi pobrati. Društvu je v devetdesetih letih predsedovalo 20 predsednikov in poveljevalo 25 poveljnikov. Vse člane društva pa bi bilo težko prešteti. Danes društvo šteje približno 150 članov. Leta 1930 se je na ustanovnem občnem zboru včlanilo 20 članov in ti člani so že naslednje leto društvu priskrbeli, za tisti čas, sodobno motorno brizgalno. Ker v tistem času, še niso imeli gasilnega doma, so imeli motorno brizgalno spravljeno kar v podružnični cerkvi. Leta 1935 pa je Janez Zajec – Zurček, domačin iz Podboršča, gasilcem podaril zemljišče za gasilni dom. Na tem mestu jim je v naslednjih treh letih uspelo zgraditi majhen gasilni dom. Ljudski slikar Jug, pa je na pročelje naslikal sv. Florjana z napisom »Bogu v čast – bližnjemu v pomoč«. Zaradi napisa so morali

Gasilci pred domačim domom, z sodobno brizgalno, v prvem povojnem desetletju

omenjeni okras v železnih povojnih časih prekriti, po osamosvojitvi leta 1992 pa se je Florjan in napis spet povrnil na pročelje. Tokrat še večji, saj je dom dočkal že tretje povečanje, ki pa tudi ni bilo zadnje, saj se je v naslednjih letih z izgradnjo telefonskega omrežja, pokazala potreba po prostoru za telefonsko centralo, ki je dobila prostor na južni strani gasilnega doma, nad njo pa gasilci in krajanje še dodatni prostor. V povojnem desetletju je bila v društvu zelo močna ženska deseterina in igralna skupina, ki je redno pripravila in uprizarjala različne igre. Igralska strast pa je v 90. letih, za nekaj let ponovno oživela.

Prvo gasilsko vozilo se je v društvu pripeljalo leta 1963. To je bil rabljen ameriški vojaški jeep villys, ki je zaradi starosti s seboj pripeljal

ne malo težav. V letu 1972 ga je zamenjal prvi novi avtomobil. V tem letu pa zasledimo prve zapise o tekmovanjih gasilske mladine, katerih število se je z leti še stopnjevalo. 2010 si je članska ekipa B z odličnim nastopom na državnem gasilskem tekmovanju priborila možnost za nastop na gasilski olimpijadi, ki je bila naslednje leto na Češkem. V istem času so imeli tudi zelo uspešno ekipo pionirjev, ki so bili kar štirikrat zapored občinski prvaki. Na svoj prvi prapor je društvo čakalo pol stoletja. Prvič so ga ponesli šele ob zlatem jubileju leta 1980, na katerem je bilo prisotnih še šest ustanovnih članov društva. V letu 1995 je društvo dobilo gasilsko vozilo, rabljeni kamion MAN.

Istega leta pa se je porodila ideja,

Gasilski zbor ob slovesnosti

cerkvi. Butara se je neprekinjeno izdelovala vse do letošnjega leta, do je tradicijo prekinil covid.

Marsikaj se je zgodilo in zamenjalo v vseh teh letih. Veliko je bilo skrbi in prostovoljnih ur posameznikov, ki so prispevali k razvoju in rasti društva, za kar pa se jim običajno znamo zahvaliti šele ob njihovem slovesu. Se jih pa zato spomnimo vsako leto, ob prazniku sv. Florjana, ko imamo mašo za gasilce, v naši podružnični cerkvi sv. Petra v Dobu. 80. letnico društva smo zaznamovali z nakupom novega kamiona IVECO. Naslednja leta pa smo se pretežno usmerili v možnost nakupa zemljišča, na južni strani gasilnega doma, v velikosti 7158 m². Veliko investicijo smo zmogli s pomočjo in v sodelovanju z Občino Ivančna Gorica, katera pa je nam zgradila tudi sodobno športno igrišče, katerega smo ga na Miklavžev večer, pred tremi leti, slovesno prejeli v uporabo. Omenjena infrastruktura bo gasilcem in ostalim krajanom,

danes in v prihodnosti, omogočila športne, gasilske in ostale družabne dejavnosti. Z igriščem smo si tako zagotovili prostor za prireditve in možnost parkiranja, kar je v današnjem, mobilnem času zelo pomembno.

Z dobrodelnostjo smo dobili defibrilator, ki je nameščen na gasilnem domu. Po mnogih letih smo spet oživili žensko člansko ekipo A. V minuli zimi pa smo, tudi po več letih premora ponovno oživili družabne petkove večere, ki so se odvijali v gasilnem domu in so bili tudi lepo obiskani.

Operativni gasilci se kljub omejitvam izobražujejo in pripravljajo na morebitne intervencije. Pomlajeno vodstvo društva, izbrano na letošnjem volilnem letnem občnem zboru, pa že razmišlja o peti širitvi gasilnega doma in tako že strmiijo proti stoletnici društva. Čas za družabno delovanje, veselice in večja praznovanja, pa zagotovo še pride.

Silvo Škrabec

Skupinska slika ob 90-letnici

»Daj mi cvetko, dekle zalo ...«

... so peli nekoč zaljubljeni fantje. Podariti cvet, šopek, venec cvetja, vse je imelo svoj pomen in namen. Tudi zdaj radi gojimo rože in zelenje, ker z njimi krasimo svoje domove, grede, poti in parke.

Komisija za ocenjevanje urejenega bivalnega okolja pri Turističnem društvu Ivančna Gorica si je tudi letos ogledovala okenske police in balkone, okrašene z rožami ter lepo urejeno okolico hiše. Vsako leto pridne gospodinje, stare in mlade, pokažejo, kaj znajo in zmorejo. Res je mnogo lepega. Zato je tudi težko in pošteno izbrati pet najbolj urejenih domov.

Komisija se je odločila, da priznanje za lepo urejeno bivalno okolje v KS Ivančna Gorica v letu 2020 prejmejo:

- ANICA ŠKUFCA, Stranska vas 8,
- TONČKA ZUPANČIČ, Mleščvo 1,
- SNEŽANA MEDVED, Mrzlo Polje 3,
- MARIJA TOMŠIČ, Jurčičeva ulica 12,
- ANICA TOMŠIČ, Vrhpolje 11.

Zaradi preventive in opozoril proti koronavirusu so priznanje in darilo nagrajenke prejele na svojih domovih, kasneje pa smo jim poslali še fotografijo, ki smo jo posneli ob izročitvi priznanja. Nagrajenke so bile darila in priznanja zelo vesele in zagotivile, da razumejo našo rešitev in zagate v tem čudnem koronačasu. Za šalo smo si rekly: »Kaj pa koronavirus ve, kaj je lep cvet?«
 Drugo leto pa ponovimo s pohvalami in nagradami.

Emma Grünbacher

Jesensko dogajanje na Krki

Jesen se počasi izteka, dnevi so se skrajšali, v Turističnem društvu Krka pa se trudimo doseči cilje, ki smo si jih določili še pred pojavom koronavirusa, ki nam je prekrizal ali celo onemogočil izpeljati marsikateri projekt.

Lepi septembrski dnevi so nas kar vlekli v naravo. In tako smo se odločili, da 16. 09. 2020 pripravimo razstavo izdelkov, ki so nastali izpod rok žena in deklet iz skupine Pridne krške roke. Na travniku pred prostori TD Krka v Čukovini je tisti dan

zacetelo na tisoče cvetov, ki jih je še dodatno obarvalo jesensko sonce. Na ogled smo postavile kvačkana oblčila, amigurumi, in seveda z izredno natančnostjo skvačkane prtičke, ki so še dodatno poživilo pisano cvetje. Med vazami so kukale sramežljive mušnice, izdelane iz siporeksa, ki so delale družbo čudovitim ogrlicam, ki so bile narejene na delavnici »Izdelajmo nakit iz žic in perlic«.

Na razstavi so se nam pridružile še udeleženke delavnic cvetja iz papirja in kvačkarice iz Kulturnega društva Korinj, ki so na Krko prinesle pomladansko cvetje in veliko kvačkanih igračk, ki so navduševale predvsem najmlajše obiskovalce, za nekaj časa pa so se nam pridružile še Papirčkarice iz Kulturnega športnega društva Dob.

V soboto, 3. 10. 2020, pa smo pred Čukovino organizirali koncert, ki je bil malce drugačen kot vsi, ki smo jih organizirali doslej. »Korona« nas je omejevala pri številu nastopajočih in pri obiskovalcih. Seveda smo morali upoštevati vsa navodila, ki nam jih je NIJZ predpisal. Že na vходу je obiskovalce, ki so na prireditve prišli brez mask, čakala maska in razkužilo. Začelo se je na prostem, končalo pa v sejnem prostoru Čukovine, kamor nas je pregnal močan naliv. Za povezovanje nastopajočih se moramo zahvaliti Anji Markovič, mlademu harmonikarju Rudiju Petriču Palovšniku in Krškim rogistom, ki že deset let delujejo v okviru Kulturnega društva Krka in v okviru Zveze lovskih druženj Kočevje, katere članica je Lovska družina Krka. Prvi večji nastop so

imeli že leta 2010 ob 60-letnici Zveze lovskih druženj Kočevje. Od takrat sodelujejo na raznih prireditvah na Krki, na pogrebih lovskih prijateljev in na številnih prireditvah lovskih organizacij doma in v tujini. Po prireditvi pa je nastopajoče in obisko-

valce čakala pogostitev in prijetno druženje, ki se je zavleklo pozno v večer.

Danica Petrič

Nekaj utrinkov iz naših prireditev:

Fotografije
Nataša Lukman,
Slavko Pajntar

Glasbeni dogodek mladih v Kriški vasi

Letošnje drugačno leto nas je naučilo, da iščemo alternative, jih najdemo in ostajamo aktivni, pozitivni. V soboto, 12. 9. 2020, nam je s pomočjo prostovoljcev in ljubiteljev glasbe uspelo organizirati in uživati ob glasbenem dogodku mladih v Kriški vasi, v okviru Turističnega društva Polževo.

Dan je bil lep, popoldan pa poln lepih občutkov, ko so nam zaigrali in zapeli Manca Pirc, Veronika Gale, Tinkara Kampjut, Tomi Elkan, Mark in Stojan Česnik. Pozitivna energija je ponesla izvajalce in gledalce, da smo po končanem programu, ki smo ga zaključili s pesmijo Slovenija od kod lepote tvoje, dodali še nekaj narodnih in z nasmehi na obrazu uživali v mali pogostitvi, pogovorih in obljubi, da se čim prej spet zberemo. Hvala vsem izvajalcem, gostiteljema Sonji in Petru in prostovoljcem ... Vsi ste bili super.

Dogodke in slikovni material objavljamo tudi na FB Turistično društvo Polževo. Vabimo vas, da se nam pridružite.

Snovalka dogodka Marjana Kampjut

Na kriško-polževski planoti dogaja - slikarska delavnica 2020

Pravzaprav smo začeli z ex-tempori pred štirimi leti, najprej pri osnovah risanja in nato še slikanje v akvarel tehniki. Vodila nas je priznana slikarka, pravljičarka Anita Šefer. Za vsa leta konstruktivnega vodenja delavnice se ji iskreno zahvaljujemo.

Vsako leto si izberemo drug prostor v maju, le v letu 2020 za spremembo v začetku oktobra.

Letos smo si izbrali mesto pri gostoljubnih ljudeh, pri Fedranovih, ki imajo hišo narejeno samo iz lesa in tudi njeno okolico obdaja narava, kamni, les, drevesa in zelenje. Res prisrčno.

V prijetnem ambientu se nas je zbralo kar 10 slikarskih navdušenk in navdušencev. Najprej nas je pozdravil predsednik TD Polževo in zaželel čim plodnejše izvajanje delavnice. Predstavil nam je slikarja, grafika Janeza Kastelica, domačina iz Višnje Gore, ki nas je vodil v osnove grafike. Razporedili smo se zunaj, v priporočljivi varnostni razdalji, in prislunhili razlagi o grafičnem risanju z aspekta perspektive. Zavzeto nam je razlagal tehniko in nam tudi pokazal svoje ilustracije Jurčičeve Kozlovske sodbe v Višnji Gori v grškem jeziku.

Risali smo zanimiv stol, vsak iz svojega zornega kota. Slikar nam je sproti svetoval morebitne popravke. Zavzeto smo risali še ob prijetnem sončku, proti koncu pa smo morali hitro pospraviti risarske pribore in odhiteti v varno zavetje,

kajti vidno se je približevala deževna zavesa.

Veseli smo bili, da smo odnesli suho kožo in zagotovljene risarske izdelke na papirju.

Drugo leto, če bo vse po sreči, pa nas čaka še nadaljevanje slikarske kolonije.

Lija Šušteršič

Novo obzidje pri podružnični cerkvi svetega Lenarta v Pungertu

11. oktober 2020 je bil za podružnično cerkev sv. Lenarta župnije Šentvid pri Stični zgodovinski dan, kajti blagoslovili smo nov »cvinger«, obzidje, ki s treh strani obdaja našo cerkev.

Kar štiri leta so potekali pogovori o obnovi, zid je postajal vedno bolj nevaren, saj se je na več krajih začel rušiti. Nazadnje so obzidje gradili in popravljali pred skoraj 100 leti, leta 1923. Ne malo ljudi je obnovi tudi nasprotovalo, saj naj bi bilo predrago in da ni potrebe po novem. Mogoče bi bilo drugače, če bi cerkev stala sredi vasi in bi kazala svojo žalostno podobo. Kljub vsemu pa je to naša podružnična cerkev, naša najstarejša kulturna dediščina v vasi. Postavljena je na grič nad

vasjo Pungert, obdana z gozdom. Prva omemba cerkve je v listinah stiškega arhiva že leta 1635. Grajena je iz kamna v baročnem slogu. Posvečena je sv. Lenartu, ob njem sta sv. Anton Padovanski in sv. Janez Nepomuk. Sv. Lenart se je rodil v 5. stoletju in umrl leta 559. Je zavetnik vsega kmečkega življenja in kmečkih opravil. K njemu so se zatekale nerodovitne žene, porodnice pa so ga prosile za srečno rojstvo. Sv. Lenart goduje 6. novembra in na njegov

god sta znana dva pregovora: »Kakršno na Lenartovo takšno do božiča«. Ali pa »Kolikor ima Lenart snega na planini, toliko ga ima za božič v dolini«.

V letu 2016 smo osvetlili zvonik, ko pa smo vaščani izdelovali jaslice v župnijski cerkvi, je beseda nanesla, da bo treba razmišljati tudi v smeri novega obzidja. Z g. župnikom Izidorjem in ključarjema je stekel pogovor glede gradnje. Pridobilo se je več ponudb, izbrala se je najcenejša, po podružnici so se v ta namen pobirali tudi prispevki.

Prvega julija 2019 je bager začel rušiti staro obzidje. S traktorji so odvažali kamen. Naslednji dan so že zakopali nove temelje, začeli šolati, vezati železo, uredilo se je odvodnjavanje in začeli betonirati. Vreme je bilo naklonjeno, tako, da so na nove močne temelje 22. 7. 2019 delavci podjetja Isaskala že začeli graditi zid. Obzidje je raslo in v tednu dni je bilo postavljeno v skupni dolžini 50 m, s tremi stebri. V septembru 2019 smo uredili okolico. Vremenske neprilike, zlasti pa letošnja epidemija koronavirusa, pa so onemogočili, da bi se dela zaključila. To nam je letos septembra le uspelo. Tako kot temelje smo tudi pokrov oziroma venec na obzidju naredili sami, na stebre postavili čudovite križe in tako dokončali delo. Ravno v času zahvalne maše in blagoslova novega obzidja pa nam jo je spet zagodel koronavirus, zato je slovesnost potekala bolj okrnjeno. Obljubljamo, da naslednje leto, ko vse to premagamo, naredimo in

pripravimo tako, kot se spodobi – pogostitev za vse.

Ob tej priložnosti se zahvaljujemo g. župniku Izidorju Grošlju za vse spodbudne besede in obiske v času dela, vsem, ki je svoj čas, dneve in dneve z veliko skrbi namenil delu pri cerkvi, prevožene kilometre, deske za šolanje temeljev in venca, za vso hrano in pijačo v vseh dneh dela. Hvala vsem, ki ste svoj dar velikodušno namenili naši cerkvi. Hvala trgovini Kašča za darovane spominske podobice, ki bodo mogoče tudi čez mnogo let koga spomnile, da smo kljub vsemu znali stopiti skupaj in skupaj nekaj naredili. Zahvala pa gre tudi Slavcu Lavrihu, ki je za piko na i naredil, postavil in daroval prečudovite križe, kateri lepšajo stebre. Hvala tudi našemu mežnarju Tonetu, ki si vzame čas in s skupaj z ženo Joži tako lepo skrbi za notranjost in zunanost naše podružnične cerkve. Veliko časa in truda je vloženo v to, da je cerkev vedno lepo pripravljena na vsako daritev svete maše. Še enkrat en velik boglonej vsem.

Dela pa nikoli ne zmanjka. Letos maja so po 25-ih letih odpovedali zvonovi na naši podružnični cerkvi. Mežnar Tone Markelj je kar nekaj časa ročno zvonil, zjutraj, opoldan in zvečer. Tako skoraj ni bilo opaziti oziroma slišati, da je kaj narobe, ni pa mogel zvoniti pokojnim. Kar precej negotovanja je bilo zato. Potrgale so se verige in hkrati je pregorel elektromotor. Za popravilo in financiranje je poskrbel Nace

Kastelic ml. Ponovno se je oglasilo zvonjenje, vendar rešitev je le začasna, treba bo računati na novo elektroniko in novo napeljavo. Le tako nam bodo zvonovi oznanjali jutranjo, opoldansko in večerno Avemarijo, vsem pa oznanili zadnjo uro. Lepo bi bilo, da bi pobelili notranjost cerkve, saj na več krajih odpada belež, zato nam ne preostane drugega, kot da smo še naprej složni, dobri drug z drugim, da stopimo skupaj in opravimo dela, ki smo si jih zadali in so nujna. Tako kot imamo radi urejen dom, urejen kraj, moramo poskrbeti in ohranjati tudi cerkev, ki je odraz naše kulture in zgodovine.

Ani Kastelic

Župnija Krka se pripravlja na izgradnjo novega župnijskega doma

Župnija Krka se že nekaj let pripravlja na začetek gradnje novega župnijskega doma pri cerkvi sv. Kozme in Damijana. Pred kratkim so se na lokaciji bodoče gradnje zaključila predhodna arheološka izkopavanja, ki jih je predpisal Zavod za varstvo kulturne dediščine.

Po besedah župnika Dejana Pavlina se nov župnijski dom načrtuje na mestu, kjer je nekdaj že stalo župnišče, a je bilo leta 1943 požgano in porušeno. Žal so po vojni teren zravnali in prekrili z zemljo. Župnija je bila kot investitor novega župnijskega doma v postopku pridobivanja gradbenega dovoljenja obvezana, da naroči predhodna arheološka izkopavanja. Izkopavanja je izvajalo podjetje Arheotera, pod vodstvom arheologa Otmarja Kovača, dela z bagrom pa je opravil Franc Meglen. V času izkopavanj med avgustom in oktobrom so tako na površje prišli temelji starega župnišča, ki določajo tloris in položaj stavbe, sicer pa so med izkopavanjem našli tudi nekaj srednjeveške keramike in en zlatnik iz ok. leta 1740. Arheologi bodo na podlagi izkopavanj skušali določiti, kdaj točno je bilo nekdanje župnišče zgrajeno. Ocenjuje se, da naj bi bilo postavljeno proti koncu srednjega veka ali še pozneje.

Matej Šteha

Živeti je treba naprej

Preživljamo težke čase. Toda človek ima sposobnost prilagajanja najrazličnejšim razmeram. Tudi člani Območnega združenja veteranov vojne za Slovenijo

Grosuplje smo morali izvedbo vsakoletnega tekmovanja v streljanju z malokalibrsko puško prilagoditi trenutnim epidemiološkim razmeram. Tekmovanje smo izvedli v začetku oktobra na strelišču v Ivančni Gorici, ki nudi skoraj idealne pogoje za izvedbo tovrstnega tekmovanja, tudi v razmerah, kot jih imamo zdaj. Organizatorji so poskrbeli za vse tehnične pogoje za izvedbo tekmovanja v tako zapletenih pogojih. Na voljo je bilo dovolj razkužil in zaščitnih mask. Udeleženci pa so poskrbeli za zadostno medsebojno razdaljo in upoštevanje vseh protikoronskih navodil. Si-cer pa je strelstvo relativno individualen šport, pri katerem je strelec sam na strelski liniji. Tesnejšim stikom s sotekmovalci pa se je dokaj lahko izogniti. Zato raz-

mere niso imele bistvenega vpliva na tekmovalne rezultate. Da je to res tako, so dokazali predvsem prvi trije tekmovalci. Jože Gorjanc je dosegel prvo mesto, drugo mesto je dosegel Andrej Zupančič, tretje mesto pa Oto Rome. Na koncu so si prvi trije tekmovalci kar sami nadejali prejete medalje. Sotekmovalci pa so jim čestitali s primerne razdalje s prirsčnim aplavzom. Dokazali smo, da ni nujno, da vse aktivnosti zaradi bojzani pred nevarnim virusom popolnoma zamrejo. Kajti živeti je treba naprej, le prilagoditi je treba aktivnosti no-vim razmeram ter pri tem maksimalno poskrbeti za lastno varnost ter varnost vseh okoli sebe.

Dokazali smo, da ni nujno, da vse aktivnosti zaradi bojzani pred nevarnim virusom popolnoma zamrejo. Kajti živeti je treba naprej, le prilagoditi je treba aktivnosti no-vim razmeram ter pri tem maksimalno poskrbeti za lastno varnost ter varnost vseh okoli sebe.

Franci Zorko

Modra osvetlitev ob svetovnem dnevu sladkorne bolezni

Sladkorna bolezen velja za eno najbolj razširjenih bolezni sodobnega časa. Po ocenah mednarodne zveze diabetikov ima sladkorno bolezen 435 milijonov ljudi, polovica sladkornih bolnikov pa sploh ni diagnosticiranih. V Sloveniji se s problematiko sladkornih bolnikov in ozaveščanjem javnosti ukvarja tudi Zveza društev diabetikov Slovenije, ki med drugim ob svetovnem dnevu sladkorne bolezni širi tudi simbolično akcijo osvetljevanja javnih in kulturnih objektov z modro barvo. Simbolni akciji »Obarvani v modro« se je letos pridružila tudi Občina Ivančna Gorica, ki je s tem izkazala pomen zavedanja problematike razširjenosti sladkornih bolnikov v lokalnem okolju. V ta namen je bila v počastitev 14. novembra, svetovnega dne sladkornih bolnikov, od 12. do 14. novembra v modro barvo osvetljena stavba Občine Ivančna Gorica na Sokolski ulici in skulptura v sredini krožišča v Ivančni Gorici. Po ocenah stroke je v Sloveniji okoli 200.000 sladkornih bolnikov, Zveza društev diabetikov Slovenije pa povezuje okoli 40 društev po vsej

Sloveniji. Že nekaj let tudi v naši občini deluje Društvo diabetikov Ivančna Gorica, ki povezuje sladkorne bolnike in njihove svojce na območju naše občine. Tudi v ivanškem društvu so se letos pridružili aktivnostim ob svetovnem dnevu sladkorne bolezni, ki letos poteka pod geslom »Medicinske sestre in sladkorna bolezen«. Obeležitev le-

tošnjega svetovnega dne sladkorne bolezni je torej še posebej namenjena ozaveščanju o ključni vlogi medicinskih sester pri podpori osebam, ki živijo s sladkorno boleznijo. V času epidemije COVID-19 je to zavedanje še toliko bolj pomembno.

Matej Šteh

14. november - Svetovni dan sladkorne bolezni

Medicinske sestre in sladkorna bolezen

Tema svetovnega dneva sladkorne bolezni 2020 je Medicinske sestre in sladkorna bolezen. Cilj kampanje je povečati ozaveščanje o ključni vlogi medicinskih sester pri podpori osebam, ki živijo s sladkorno boleznijo.

Po podatkih Svetovne zdravstvene organizacije (WHO):

- medicinske sestre predstavljajo 59 % zdravstvenih delavcev;
- svetovno negovalno delovno silo predstavlja 27,9 milijona oseb, od tega je 19,3 milijona poklicnih medicinskih sester;
- je bilo globalno pomanjkanje medicinskih sester v letu 2018 5,9 milijona, 89 % od tega v državah z nizkimi in srednjimi dohodki.

Število usposobljenih in zaposlenih medicinskih sester bi moralo naraščati za 8 % letno, da bi do leta 2030 premagali zaskrbljujoče pomanjkanje oseb v tem poklicu.

Svetovna zdravstvena organizacija ocenjuje, da bi morala skupna naložba, ki bi bila potrebna za doseg ciljev socialnega razvoja do leta 2030, znašati 3,9 tisoč milijard ameriških dolarjev (oz. pribl. 3,38 tisoč milijard evrov), od tega bi moralo biti 40 % namenjenih plačilu zdravstvene delovne sile.

Naložbe v zdravstveno delovno silo lahko vplivajo tudi na razvojne cilje izkoreninjenja revščine, na zagotavljanje vključujočega in pravičnega izobraževanja, na doseganje enakosti spolov z zaposlovanjem in na opolnomočenje žensk, pa tudi na spodbujanje dostojnega dela ter trajnostne in vključujoče gospodarske rasti.

Mednarodna zveza diabetikov (IDF) se obrača neposredno na politične odločevalce in medicinske sestre ter odpira razpravo o ukrepih, ki jih lahko sprejmejo, da bodo zdravstveni delavci najboljše pripravljene podpreti ljudi, ki živijo s sladkorno boleznijo v njihovi skupnosti, predvsem s pomočjo boljšega izobraževanja in povečanega financiranja.

Medicinske sestre omogočajo osebam s sladkorno boleznijo boljše življenje

Medicinske sestre so pomemben del skupnosti, saj opravljajo izjemno delo in podpirajo ljudi, ki imajo najrazličnejše zdravstvene težave. Tudi ljudje, ki živijo s sladkorno boleznijo ali pa jim grozi razvoj bolezni, potrebujejo njihovo podporo.

Ljudje, ki živijo s sladkorno boleznijo, se soočajo s številnimi izzivi, zato je ključnega pomena izobraže-

vanje, saj se tako medicinske sestre opremijo z znanjem in jim s tem pomagajo. Mednarodna federacija diabetikov želi medicinskim sestram olajšati dostop do priložnosti, da se naučijo več o sladkorni boleznijo in da lahko bolje pomagajo ljudem s težavami zaradi sladkorne bolezni.

Medicinske sestre spreminjajo pogled na sladkorno bolezen

Ker število oseb s sladkorno boleznijo po svetu še naprej narašča, postaja vloga medicinskih sester in drugega zdravstvenega osebja, ki vsi pomagajo osebam s sladkorno boleznijo, čedalje bolj pomembna pri obvladovanju vpliva sladkorne bolezni na posameznika. Medicinske sestre so pogosto prvi in včasih edini zdravstveni delavec, s katerim sodeluje posameznik, zato je kakovost njihove začetne ocene, nege in zdravljenja izredno pomembna.

Medicinske sestre so ključne:

- pri zgodnji diagnozi sladkorne bolezni, kar zagotovi takojšnje zdravljenje,
- pri zagotavljanju usposabljanja za (samo)vodenje in psihološko podporo ljudem s sladkorno boleznijo, da se preprečijo zapleti,
- pri odpravljanju dejavnikov tveganja za razvoj sladkorne bolezni tipa 2, da se prepreči njen nastanek.

Še vedno obstaja velika potreba po izdatnejšem izobraževanju in financiranju, da bi medicinske sestre po vsem svetu opretili s spretnostmi in znanjem za podporo ljudem, ki živijo s sladkorno boleznijo, in tistim, ki jim grozi razvoj sladkorne bolezni tipa 2.

Zato morajo izvajalci zdravstvenih storitev in vlade prepoznati pomen vlaganja v izobraževanje in usposabljanje. S pravi strokovnim znanjem lahko medicinske sestre izboljšajo težave pri ljudeh, ki živijo s sladkorno boleznijo.

Mednarodna zveza diabetikov bo v imenu oseb, ki živijo s sladkorno boleznijo, in njihovih bližnjih, pozvala k ukrepanju, s katerim bo od nacionalnih vlad zahteval, da priznajo pomembnost vloge in pomagajo medicinskim sestram pri oskrbovanju oseb s sladkorno boleznijo.

Zveza društev diabetikov Slovenije

DRUŠTVO DIABETIKOV IVANČNA GORICA
Cesta II. grupe odredov 16, 1295 IVANČNA GORICA

Svetovni dan sladkorne bolezni in naša akcija: Darujem kilometre

Člani, podporni člani in simpatizerji Društva diabetikov Ivančna Gorica so se aktivno vključili v akcijo Zveze društev diabetikov Slovenije - DARUJEM KILOMETRE. Epidemija nam je v veliki meri ovirala in preprečila druženje, gibanje pa je za sladkorne bolnike zelo pomembno. Prijeten je občutek, ko gledamo darovalce kilometrov, ki nas spodbujajo k telesnim aktivnostim in druženju. Zapisali so nam nekaj svojih vtisov, ki jih lahko preberete v nadaljevanju.

Jože Gregorič: »Korona nam je le-tos kar dobro ponagajala pri druženju in skupinskih aktivnostih. Človek pač mora biti kar se da aktiven. Hodil sem po hribih in kolesaril. Sem član društva diabetikov, pri svojih aktivnostih pa redno razmišljam o sladkorni boleznijo, ki jo zaenkrat vzdržujem oz. obvladam na sprejemljivi ravni. Svojih 4100 kilometrov na kolesu in 280 po planinskih poteh, prehojenih kilometrov, ki sem jih »opravič« letos, pa podarjam Zvezi društev diabetikov Slovenije.«

Janez Lampret: »V mojem sorodstvu se sladkorne težave pojavljajo pogosto, veliko pa je primerov v bližnji in širši okolici. V akcijo sem se vključil, da bi ljudi spodbudil h gibanju in tako k lažjemu premagovanju težav, ki jih bolezen prinaša. Letos sem na kolesu prevozil več kot 6500 kilometrov, ki jih z veseljem podarjam zvezi diabetikov.«

Majda in Peter Uršič: »Vsi vemo, kako pomembna je telesna aktivnost za vsakogar. Tega se zaveda tudi midva, da hoja veliko pripomore za dobro počutje in boljše vzdrževanje sladkorne bolezni brez zapletov. Z veseljem podarjava društvu diabetikom vsak po 600 km prehojenih poti z večjimi in manjšimi vzponi.«

Urh Erjavec: »Več kot deset let tečem na maratonih po Sloveniji, letos mi je to preprečil nam znani virus. Sladkorna bolezen je pri nas v družini doma, pa tudi sicer je zelo razširjena med ljudmi. Brez pomislov sem se odločil, da letos 600 pretečenih kilometrov podarim diabetikom, ki jim želim čim več telesnih aktivnosti (hoja – kolo – tek)«.«

14. november je objavljen kot SVETOVNI DAN SLADKORNE BOLEZNI

V občini Ivančna Gorica diabetiki nismo sami in to zavedanje nam daje vedno novo energijo, da ne odnehamo. Ob tej priložnosti se je tudi naša občina osvetlila v modro. Veseli smo, da nas v naših prizadevanjih podpira tudi župan Dušan Strnad, za kar se mu iskreno zahvaljujemo.

Nikolaj Erjavec

Ob letošnjem martinovem

Vinogradniki z Debelega hriba pozdravljamo občanke in občane občine Ivančna Gorica. Letos je posebno leto ...

Martinovo v Sloveniji praznujemo predvsem kot praznik vina, v čast svetemu Martinu, svetniku, ki mošt spremeni v vino. Pomeni simboličen zaključek vsega vinogradnikovega prizadevanja. Drugje po Evropi se spominjajo svetnika na različne načine, ko je nesebično delil svoj plašč z beračem. Na martinovo se je uveljavilo nekakšno praznično obdobje martinovanje, saj se ne praznuje le 11. novembra, ampak po navadi ves teden, še posebej takrat, ko je praznični dan sredi tedna in imamo kar dve Martinovi nedelji. Martinovo zaznamuje izobilje, poleg vina so obvezne tudi spremljajoče pojedine, pri katerih so najpogosteje na jedilniku pečena gos, mlinci in rdeče zelje. In zakaj prav »Martinova gos«? To je povezano z omenjeno legendo, ki govori o tem, da se je Martin skrnil med goske, da bi se izognil imenovanju za škofa. Gosi naj bi ga s svojim gaganjem izdale.

Kljub naši srčni želji, da bi letošnje martinovanje skupaj z vami doživeli na »ivanški tržnici«, ali v kateri od kleti naših vinogradnikov ali med odkrivanjem skritih vinskih kotičkov Debelega hriba, to letos žal ni mogoče ... Se pa bomo potrudili, da vas z drobnimi vinskimi in kulinaricnimi namigi in zgodbami bogate vinarske tradicije navdahnemo z idejami, kako se temu prazniku prikloniti v domačem okolju. Če kdaj, potem je letošnje martinovo pravi čas, da spoštljivo nazdravimo in podpremo domače vinogradnike. Martinovo je praznik vina in tradicionalnih kulinaricnih dobrot. Kakorkoli že praznujemo spomin na sv. Martina, je pomembno, da ne pozabimo na globlji pomen, ki prihaja od tega skromnega dobrosrčnega moža. Ob nazdravljanju s kozarcem vina v roki je prav, da se zahvalimo za izobilje v življenju, in če se le da, pomagamo drug drugemu, kot je to počel sv. Martin.

Pa na zdravje!

Tone Hribar, VSTD Debeli hrib

V Občini Ivančna Gorica smo se poklonili žrtvam prometnih nesreč

Že štirinajst let zapored, tretjo nedeljo v novembru obeležujemo Svetovni dan spomina na žrtve prometnih nesreč. Letos pod sloganom: »SPOMINJAMO se preminulih, POMAGAJMO preživelim in UKREPAJMO za boljše zdravstveno oskrbo ponesrečencev«.

Na ta dan se pod pokroviteljstvom Združenih narodov, WHO in FEVR (Evropskega združenja žrtev prometnih nesreč), po svetu spomnimo vseh umrlih in poškodovanih v prometnih nesrečah skupaj z njihovimi bližnjimi, prijatelji, sodelavci in znanci. Na slovenskih cestah je od leta 1991 do 2019 izgubilo življenje 7.628 oseb, 303.238 pa se jih je telesno poškodovalo.

Vsako leto pa se projektu pridružujemo tudi v občini Ivančna Gorica. Prižigu svečk se je članom Združenja šoferjev in avtomehanikov Ivančna Gorica, Policijski postaji Grosuplje, Svetu za preventivo in vzgojo v cestnem prometu občine Ivančna Gorica in Gasilski zvezi Ivančna Gorica navadno pridružil tudi župan Dušan Strnad. Vendar množičnega prižiga svečk letos ni bilo mogoče izvesti zaradi trenutnih epidemioloških razmer. Ob upoštevanju ukrepov za preprečevanje širjenja novega koronavirusa je v soboto, 14. novembra, prižig svečk izvedel en sam predstavnik ZŠAM Ivančna Gorica.

Gašper Stopar

Ivankine Spominčice VODNIK V ČASU COVID-19 ZA OSEBE Z DEMENCO IN NJIHOVE SVOJCE

Evropa in svet ter z njima tudi Slovenija, smo ponovno v primežu COVID-19. Naše vsakodnevno življenje krojijo številni ukrepi, da bi omejili ta trdovratni virus.

Že v času spomladanske epidemije so na Spominčici pripravili napotke, kako ravnati z osebami z demenco v času koronavirusa. Vse omenjene napotke so zdaj zbrali v vodniku, ki je voljo na povezavi: <https://www.spomicica.si/?p=101243> oz. na povezavi Občine Ivančna Gorica: <http://www.ivančna-gorica.si/aktualno/?id=7641>.

Pogovor z osebo z demenco o virusu covid-19

Na svetovalni telefon Spominčice pokliče veliko svojcev, ki jih zanima, ali naj osebi z demenco razložimo, kaj je Covid-19, kaj je epidemija in kako je potrebno virus zaježiti in kako preprečiti, da bi preveč hodili naokoli. Osebi z demenco ni treba preveč razlagati o virusu, saj se oseba z demenco ne zaveda več dobro trenutnih epidemioloških razmer, z razlago pa jo lahko še bolj zmedemo in vznemirimo. Še posebej, če je demenca že v napredovani obliki, skušamo osebo čim bolj odmakniti od vseh informacij ter poskrbimo za njeno varnost. Svojci, oskrbovalci in bližnji morajo paziti pri osebah z demenco na ustrezno higieno kašlja in jo redno spodbujajo k umivanju rok ter tudi doma ohranjajo čim večjo fizično razdaljo, kolikor je le mogoče. Omejijo naj tudi srečanja z drugimi ljudmi in hodijo v trgovino zgolj po najnujnejše stvari. Če je mogoče, naj oseba z demenco ne hodi z njimi v trgovino, raje naj jo peljejo na sprehod v naravo, sedijo naj na terasi ali balkonu. Priporočljivo je, da večkrat na dan prezračimo prostore doma, najpomembnejše pa je, da smo z osebo z demenco čim bolj potrpežljivi, mirni, spoštljivi in prijazni, da ohranijo čim boljše voljo doma.

Spominčica v času izrednih razmer podaljšuje svetovalni telefon. Za vsa vprašanja glede problematike demence pokličite Spominčico na svetovalni telefon 059 305 555, vsak delovnik med 9. in 18. uro. NE POZABITE dati iz sebe svojih dvomov, skrbi in se pogovoriti z nekom, ki razume vaš položaj.

KO ŽE TAKO TEŽKO OBDROBJE, POSTANE ŠE TEŽJE...

Spominčica podaljšuje svetovalni telefon v času epidemije.

Vsaki delovni dan med 9. in 18. uro.

059 305 555

Spominčica
ALZHEIMER SLOVENIJA

DODATNA STROKOVNA PODPORA

Nevrologa:
Prof.dr. Zvezdan Pirtošek in doc. Dr. Milica Gregorič Kramberger:
Vsako sredo in četrtek med 17. in 18. uro.

Pravni nasveti:
Blaž Kovač, pravnik - Amnesty International Slovenija:
Vsak 1. ponedeljek v mesecu med 9. in 10. uro.

POMEMBNO: Zgodnja diagnoza (V nujnih primerih pokličite **Enoto krizne intervencije na Univerzitetni psihiatrični kliniki Ljubljana na številko: 01 587 49 00 ali številko za klic v sili: 112.**) je ključna, ker so zdravila najbolj učinkovita v začetnih fazah bolezni, hkrati pa pripomore k boljšemu spopadanju z boleznijo tako osebe z demenco kot njihovih svojcev ter k izboljšanju kakovosti življenja. V večini primerov predpisana zdravila za demenco boleznijo ne zdravijo, upočasnijo le njeno napredovanje. Zgodnje zdravljenje omogoča, da oseba z demenco ostane aktivna čim dalj in s tem tudi vključena v družbo.

SI ŽELITE DRUŽABNIKA?

Potrebujete razbremenitev? Nekoga, ki vam bo pomagal? Nekoga, ki se bo z vašim najdražjim družil, bral, igral družabne igre, hodil na sprehode ali izvajal druge prostočasne dejavnosti?

POSTANI DRUŽABNIK STAREJŠIM

Te veseli delo s starejšimi ljudmi? Bi del svojega dragocenega časa podaril starejši osebi in ji s tem polepšal dan?

Družabnik je oseba, ki aktivno preživlja prosti čas z osebami z demenco. Z njimi se družijo, bere, igra družabne igre, gre na sprehod ali izvaja druge prostočasne dejavnosti.

Informacije: tel.: 031 670 337 (Anja) oz. el. naslov: ivankinespomicice@gmail.com.

OSTANIMO ZDRAVI IN POVEZANI!

Pripravila: Anja Žitnik,
Ivankine Spominčice

Zdravstveni dom Ivančna Gorica
Center za krepitev zdravja
vabi na spletno predavanje

SKRIB ZA ZDRAVJE V ČASU EPIDEMIJE

- uporaba razkužil, zaščitnih rokavic in mask
- krepitev imunskega sistema
- preprečevanje širjenja COVID - 19

KDAJ: TOREK, 1.12. 2020 OB 9.00
PRIDRUŽITE SE NAM KAR IZ DOMAČEGA NASLONJAČA.
PRIJAVE NA: ckz@zd-ivg.si

POVEZAVO DO SPLETNEGA PREDAVANJA
POSREDUJEMO VSEM PRIJAVLJENIM
DAN PRED PREDAVANJEM.

Jakobova pot, 2. etapa

Stalnica letošnjega leta je, da se prireditve, take in drugačne, prestavljajo iz meseca v mesec. Veliko jih celo odpovejo. Tudi v našem gorniškem klubu ni kaj dosti drugače. Res je, da se naše dejavnosti odvijajo na prostem, v manjših skupinah. Kljub temu nam je »gospa korona« dobera premešala koledar naših prireditev, po katerem bi morale biti za nami že štiri prehojene etape, mi pa smo komaj pri drugi. Prehodili smo jo 3. oktobra, namesto 28. marca.

Zbrali smo se pri cerkvi sv. Jakoba v Kostanjevici na Krki. 21 se nas je lotilo druge etape, ki poteka od Kostanjevice na Krki do Hrušice pri Novem mestu. Že več kot teden pred našim romanjem so vsi vremenoslovci točno na našo soboto napovedovali slabo vreme. Ne samo slabo, res slabo. Res, da se je napoved preko tedna spreminjala, a še vedno je bila končna napoved dež. Kolebal sem med ostati doma, ali se odpraviti na pot, opremljen za dež, in upati, da so se vremenarji zmotili.

Zbrali smo se v soboto zjutraj in moj nahrbtnik, ki je bil videti, kot

da grem za cel teden v visokogorje, sploh ni posebno izstopal. Vsi smo se pripravili na dež in upali, da ga ne bo. Hoditi smo začeli okrog osmih in dežja ni bilo. Po jutranji megli se je ozračje prijetno segrelo in nahrbtniki so se še povečali. Hoja je bila prijetna in kilometri so kar ostajali za nami. Glede na to, da smo hodili po deželi trte in grozdja, ne bi mogli določiti boljšega datuma. Ves čas nas je pot vodila po vinogradih. Marsikje so grozdje še trgali ali pa ga že predelovali v rujno kapljico. Vsi so nas prijazno pozdravljali, nam ponujali grozdje, tudi vina ni manjkalo. Je pa res, da hoja in preveč

degustiranja nekako nista za skupaj. Vsi vemo, da se Slovenija kar nekako skriva na zemljevidu zaradi svoje majhnosti. Vsi pa vemo tudi to, da kljub svoji majhnosti čisto nič ne zaostaja za velikimi, ko govorimo o lepoti narave ali pa arhitekture. Ravno zaradi teh, velikokrat tudi skritih lepot, priporočam to in podobna romanja. Ni se treba takoj odpraviti v Španijo, na Portugalsko, v Francijo ... Poskusimo si najprej pogledati Slovenijo. Verjemite mi, presenečeni boste, v kako lepi deželi živimo. Pa vera tukaj ne igra posebne vloge. Vseeno je, ali ste romar ali pohodnik.

Začelo se je z vremenom, pa naj še končam z vremenom. Ne morem reči, da nismo imeli dežja, a dobili smo ga samo za pokušino. Nika kor ni mogel pokvariti lepega dne. Nabralo se nam je skoraj 30 prehojenih kilometrov, več kot 1000 višinskih metrov in veliko lepih spominov.

Za vse, ki vas ta pot zanima, bi predlagal, da si celo traso pogledate na internetu. Vsi, ki bi jo radi prehodili, a nimate primerne družbe, pa se lahko priključite nam. Veseli vas bomo!

Za gorniški klub Limberk Rado Kralj

Gorniški klub Limberk vzdržuje del krožne poti Prijetno domače

Omejitev gibanja, v katero nas je prisilil virus, lahko v lepih jesenskih dneh izkoristimo za hojo pa več označenih pohodniških poteh po naši lepi občini. Vsem so znani pozitivni učinki gibanja na naše počutje in občina Ivančna Gorica premore kar veliko pohodniških poti, tako da kljub epidemiji nimamo izgovora za zdenje med štirimi stenami.

Prva izvedba krožne poti Prijetno domače seže osem let nazaj v leto 2013. Na pobudo župana Dušana Strnada, so prvim zametkom ideje o poteku trase pohoda sledila povabila za sodelovanje planinskim in turističnim društvom, ob koordinaciji

Zavoda Prijetno domače. Tako se je razvil tridnevni pohod ob meji naše občine, vključujoč vseh dvanajst krajevskih skupnosti.

Pot Prijetno domače imajo v skrbni in jo vzdržujejo tri lokalna planinska društva. Gorniški klub Limberk oskrbuje in ureja približno 40 km poti od Ambrusa do Debelega hriba. Vsako leto je treba na poti osvežiti markacije, odstraniti morebitna padla drevesa, odžagati moteče veje, odstraniti robidovje ..., da je pot pohodnikom res prijazna in domača. Pohodnik lahko s pomočjo orientacije preko markacij, usme-

ritvenih tabel, natančnih navodil Zavoda Prijetno domače ali GPS sledenja pot varno in uspešno prehodi, prekolesari ali celo preteče. Del krožne poti Prijetno domače v oskrbi Gorniškega kluba Limberk je sveže urejen z vsem, kar je potrebno za varno pot. Tu gre zahvala požrtvovalnim članom Gorniškega kluba Limberk za opravljeno delo z željo, da jim ne poide volja za vzdrževanje te čudovite in edinstvene poti po naših prelepih krajih.

Magdalena Butkovič
Foto: arhiv GK Limberk

Aviratek okrnjen zaradi epidemije

Tudi v PGD Šentvid pri Stični so bili tako kot v številnih drugih društvih letos prikrajšani za izvajanje običajnih dejavnosti. V gasilski organizaciji pomemben vir sredstev za razvoj dejavnosti pomenijo tudi prihodki od prireditev, zlasti veselic, teh pa letos zaradi epidemije koronavirusa praktično ni bilo. Prizadevnim članicam in članom PGD Šentvid pri Stični pa je z obilo truda, na prvo soboto v oktobru, le uspelo izpeljati tradicionalno športno-zabavno Aviratek. Prireditvev je bila prilagojena trenutnim razmeram in v skladu z

ukrepi in navodili NIJZ. Organizatorji sprejeli omejeno število udeležencev in vzpostavili poseben režim za sodelujoče na teku. Zaščitna maska in razkuževanje rok sta bila obvezna pred začetkom in po koncu teka. Odpadlo je tudi običajno veselo druženje, a to udeležencev ni motilo, saj so si med tekom na najrazličnejših in domiselnih ovirah dali duška in sprostitve. In to je glavni pomen udeležbe na Avirateku; sproščenost, preizkušanje lastnih mej in postavljanje novih osebnih mejnikov. Tudi letos so sredstva, zbrana od prijavnin, namenjena opremljanju društva za nadaljnje izvajanje gasilске dejavnosti.

Matej Šteh

Center za krepitev zdravja svetuje

V trenutnih razmerah preživljamo več doma kot običajno. Izkoristite te dni in skuhajte nekaj novega. Vsaj enkrat tedensko se priporoča, da imamo brezmesni dan. Na tak dan si privoščite stročnice. Stročnice so hranilno izjemno bogata živila, saj poleg kompleksnih ogljikovih hidratov vsebujejo še beljakovine, prehranske vlaknine, vitamine B kompleksa ter železo, baker, cink, magnezij, mangan in fosfor. Kraljica med stročnicami je leča. Bogata je z vitamini B1, B5 in B6, vsebuje veliko folatov, poleg tega ima veliko bakra, železa in cinka. Privoščite si narastek s stročnicami. Recept poleg leče vsebuje zelenjavo različnih barv. Pestrost barv ne bo navdušila samo vas, temveč tudi vaše otroke ali vnuke.

NARASTEK Z ZELENJAVO IN STROČNICAMI

SESTAVINE (za 6 oseb):

- 200 g leče
- 250 g korenja
- 250 g kuhanega brokolija
- 100 g mozzarele
- 4 jajca
- 2 jušni žlici kisle smetane
- maslo za namazati pekač
- ščepec soli
- sveže peteršilj

PRIPRAVA:

1. Lečo operemo in jo kuhamo 40 minut.
2. Korenje in mozzarelo naribamo, brokoli z vilicami zmečkammo na majhne koščke.
3. V skledi zmešamo vse sestavine.
4. V namaščenem pekaču pečemo 20 minut na 200 stopinjah.
5. Narastek na koncu potresemo s sesekljanim peteršiljem in postrežemo.

Prilagajanje na spremembe

Letošnje šolsko leto je že od samega začetka v nekakšnem pričakovanju sprememb. Iz tedna v teden pričakujemo nove odločitve, ki spreminjajo dotedanjo (dosedanjo) organizacijo pouka. Prvo takšno informacijo smo prejeli že ob koncu lanskega šolskega leta. Na šole smo namreč 6. julija prejeli okrožnico, v kateri so bile podane usmeritve, vezane na morebitno spremenjeno organizacijo pouka v šolskem letu 2020/2021. Predstavljeni so bili modeli A, B, C, D in še dva podmodela. Vsak je zahteval svoj načrt organizacije pouka na posamezni šoli. Razen modela A, ki ni predvideval nikakršnih omejitev. Vsi modeli so bili sprejeti z namenom, da se bo po njih ravnalo, če bo tako zahtevala epidemiološka razširjenost koronavirusa. O modelu, ki naj bi veljal 1. septembra, pa nas naj bi obvestili po 20. avgustu. Do takrat smo se morali na šolah organizacijsko pripraviti za vse zamišljene modele. In smo se.

Težko pričakovana okrožnica je prispela 25. avgusta in v njej informacija, da se bo šolsko leto 2020/2021 začelo 1. septembra 2020 in da bo za vse učence pouk potekal v skladu s šolskim koledarjem. Glede na takratno epidemiološko sliko smo bili obveščeni, da bo pouk potekal v skladu z »modelom B«.

V okrožnici je bilo zahtevano, da že na prvih šolskih dan zagotovimo varno in zdravo učno okolje. Šola je morala zagotoviti preventivna

zaščitna sredstva in opremo za vsaj mesec dni vnaprej. Vse udeležence izobraževanja smo morali opozoriti, da naj se vzgojno-izobraževalnega procesa že od prvega dne naprej udeležujejo le zdravi učenci in zaposleni, brez znakov obolenj. Seznanitev učencev z razredniki in ostalimi strokovnimi delavci šole so potekale po varnostnih protokolih, ki ga je morala pripraviti vsaka šola zase. Prav tako smo s potekom pouka morali seznaniti starše učencev. Še poseben izziv je bila izvedba prvega šolskega dne za prvošolčke, ki so bili navadno deležni posebne pozornosti. Tudi zdaj so jo bili, a na prilagojen način.

Navkljub temu, da smo v času letnih počitnic pripravili vse modele, je bilo potrebno še marsikaj doreči in zadnji dnevi pred začetkom pouka so bili zelo zahtevni. Pa vendar tako kot mine vsak dan, so minili tudi slednji in na začetek pouka po »modelu B« smo bili pripravili. Prvi, dokaj mirni tedni, so že konec septembra z zahtevnimi novimi varnostnimi ukrepi otežili izvajanje pouka. Poleg tega je primanjkovalo zaščitnih sredstev. Sledili so novi in novi ukrepi: o uporabi športnih dvoran za izvajanje nacionalnega programa športa, vzpostavitev poročanja o situaciji z okužbami s Covid-19 na VIZ zavodih, dosegljivost odgovornih oseb za NIJZ, spremembe Odloka o nošenju mask, posodabljanje priporočil NIJZ ...

14. oktobra smo prejeli novo okro-

žnico, ki je zaradi poslabšanja epidemiološke situacije odredila, da v šolo k pouku prihajajo samo še učenci od 1. do vključno 5. razreda osnovne šole, učenci od vključno 6. do 9. razreda pa se izobražujejo na daljavo. Ta ukrep je veljal od 19. pa do 23. oktobra. Temu tednu so za učence sledile jesenske počitnice, ki so se z novim ukrepom podaljšale še za en teden, do 8. novembra. Ob tem šolam še ni pojasnjeno, kaj bo z manjkajočim tednom.

Pred iztekom tega roka smo 5. novembra dobili novo okrožnico, ki je sporočala, da se bo od 9. novembra naprej vzgojno-izobraževalno delo v šolah za vse učence izvajal pouk na daljavo. Pri vsaki spremembi je veliko organizacijskih zapletov, ne postavljajo se samo vprašanja staršev, pojavljajo se tudi številna vprašanja strokovnih delavcev. Vsi potrebujemo odgovore, pojasnila ...

Čeprav smo se s pomanjkanjem računalniške opreme srečevali že v prvem valu, pa je ta prisotna tudi zdaj. Številni še vedno nimajo primerne računalniške opreme. Šola je z opremo v drugem valu pomagala 42 učencem. Naj omenim, da prav vsa vrnjena oprema s prvega vala ni bila v stanju za takojšnjo uporabo. Veliko računalnikov je bilo treba ponovno usposobiti.

Pouk na daljavo je zdaj realnost, je obveza in zahteva. Dejstvo je, da vsi starši ne zmorejo zahtevnega finančnega vložka za nakup računalniške opreme. Tem se trudimo

pomagati, želimo pa si, da bi tudi država dolgoročno rešila ta problem.

Naredili smo načrt dela za učitelje in jim določili pogostost javljanja preko videokonferenc. Število teh ur se povečuje od prvega in narašča do devetega razreda. Učencem, kjer se je že v prvem tednu pokazalo, da imajo več težav, smo določili učitelje, ki jih spremljajo pri šolskih obveznostih. Slednji se z učenci individualno dogovarjajo in odpravljajo učne in po možnosti tudi tehnične težave. Prav tako se izvaja dodatna strokovna pomoč, dopolnilni in dodatni pouk, ure individualne in skupinske pomoči in izbirni predmeti.

Naleteli smo še na eno težavo, to pa je prehrana. V času, ko je šola zaprta in v njej ni učencev, so bile zaprte tudi šolske kuhinje. Številni, predvsem tisti, ki so upravičeni do subvencioniranega topllega obroka, so ostali brez njega. Na šoli smo že v začetku oktobra razmišljali o tej problematiki, a je okrožnica 15. oktobra dala jasno vedeti, da se v šolskih kuhinjah lahko kuha le za učence, ki so prisotni v šoli, tako smo nadaljnja razmišljanja opustili. O tem so razmišljali tudi starši in pobuda je bila preko Aktiva združenja staršev Upravne enote Grosuplje posredovana na občino, z željo po toplim obroku za socialno ogrožene učence. Skoraj hkrati smo prejeli novo okrožnico, ki je prejšnje določilo spremenila. Tudi učencem, ki

se zdaj izobražujejo od doma, po novem pripada subvencionirani topli obrok.

V petek, 6. novembra, je bila ta možnost v dogovoru z občino tudi dogovorjena in v ponedeljek, 9. novembra, je prvih 37 učencev že prejelo subvencioniran topel obrok, čeprav je bilo treba preko vikenda naročiti in pridobiti živila, embalažo, zbrati prijave in se dogovoriti o prevzemu. Naj zapišem, da smo se zaradi majhnega števila te pomoči potrebnim v šoli v Šentvidu dogovorili, da kuhamo tudi za učence in srednješolce iz šentviškega šolskega okoliša. OŠ Šentvid te obroke prevzame in dostavi učencem in tudi nekaterim srednješolcem. V petek, 13. novembra, je bilo na obrok pripravljenih skupno 57 učencev in dijakov. Od tega jih je hišnik OŠ Stična po občini razpeljal 23 na vnaprej določena mesta.

Opravljen so bile številne aktivnosti in medsebojna dogovarjanja. Vse zato, da bi v zatečenih razmerah življenje vsaj s šolske strani potekalo spodbudno. Mladim omogočamo stik z učiteljem, vrstniki, z eno besedo z življenjem. Ob vsej dodatni količini dela pa vse to ne more nadomestiti pouka v šolskih klopeh. Prav zaradi tega si želimo čimprejšnje vrnitve v šole, pa čeprav z maskami.

Marjan Potokar,
ravnatelj OŠ Stična

Novo mesto nas je očaralo

V četrtek, 24. 9. 2020, smo učenci in učitelji OŠ Stična odšli na železniško postajo v Ivančni Gorici, od koder smo se odpeljali z vlakom v Novo mesto, kjer smo imeli dan jezikov in spoznavanje Novega mesta v tujih jezikih.

Vsi navdušeni in dobre volje smo se odpravili do starega mestnega jedra. Tam so nam učitelji dali navodila in razdelili zemljevide mesta. Naša naloga je bila, da smo v manjših skupinah hodili po mestu ter v nemščini in angleščini predstavljali mestne znamenitosti. Na te predstavitve pa smo se pripravili v šoli kakšen teden prej. S prijateljico sva šli čez most do kipa Leona Štuklja, Dolenjskega muzeja in do mnogih drugih znamenitosti. Vmes sva srečevali še ostale skupine učencev, ki so prav tako raziskovale mesto in predstavljale znamenitosti. Seveda sva se ves čas tudi smejali in gledali, kam bi lahko šli po vseh opravljenih nalogah. Vse predstavitve smo posneli na telefon, posnetke pa so učitelji združili v kratek filmček, ki se bo predvajal na šoli. Ko sva posneli najine predstavitve, nama je ostalo dovolj časa za zaslužno nagrado – sladoled 😊. Usedli sva se in uživali na soncu. Kmalu so zaključili tudi drugi in skupaj z učitelji smo odšli po sprehajalni poti ob Krki. Na hitro smo nekaj pojedli in se vrnili na železniško postajo.

Na vlaku smo se veliko pogovarjali in smejali, čeprav smo bili utrujeni. Imeli smo se super, saj so bili tudi učitelji sproščeni, dan pa je bil lep in zanimiv. Novo mesto še posebej. Komaj čakam, da gremo prihodnje leto ponovno.

Lia Hana Porenta, 8. b OŠ Stična

Prijetno petkovo popoldansko druženje s plesalko Niko Kljun

Petek, 25. september 2020, je bil za mlade plesalke OŠ Stična poseben dan, saj so na matični šoli gostile Niko Kljun – plesalko in koreografinjo svetovnega formata, ki je s svojim talentom in iskreno predanostjo plesu očarala celo Hollywood. Sodelovala je s številnimi zvezdniki, kot so Justin Bieber, Beyonce, Jennifer Lopez, Britney Spears, Simon Cowell, Paula Abdul in Fifth Harmony.

Nika nam je zaupala, da se s plesom ukvarja že od malih nog. Kot majhna deklica je veliko časa preživela v plesni šoli Bolero, kjer je svoja starša z zanimanjem opazovala pri plesnih treningih in se od njih naučila tudi prvih plesnih korakov. Njen prvi javni televizijski nastop je bil v otroški oddaji Klub klobuk, na pravo plesno pot pa se je podala, ko je dopolnila štiri leta. Kljub napornim treningom in tekmovanjem je bila v šoli vzorna in uspešna učenka.

V tridesetih letih druženja s plesom si je nabrala veliko plesnih izkušenj. Njena plesna pot je tlakovana s trdim delom in jasnimi cilji. Obvlada veliko različnih plesnih zvrsti, navdih za sestavljanje koreografij pa izhaja iz njene neizmerne ljubezni do glasbe in plesa.

Nika Kljun nas je s svojo energičnostjo in iskrenostjo popolnoma očarala, najbolj pa so nam v spominu ostale njene besede, naj sanjamo na veliko in naj imamo sebe brezpogojno radi.

Nataša Rebec Lukšič
Fotografija: Kristijan Rešetič

Aktivni in ustvarjalni jesenski popoldnevi v podaljšanem bivanju na OŠ Ferda Vesela Šentvid pri Stični

Podaljšano bivanje je čas po pouku, ki ga želimo čim bolj kvalitetno preživeti vsi učitelji in učenci, vključeni v oddelke podaljšanega bivanja na matični šoli in tudi na podružnični šoli v Temenici. V ta namen skušamo izvajati različne športne in ustvarjalne dejavnosti, ki poskrbijo, da učenci sprostijo svojo energijo, skrbijo za svoje zdravje ter pokažejo svoje ročne spretnosti in ustvarjalno žilico. Letošnja jesen nam je postregla z mnogimi sončnimi popoldnevi, zato smo na igrišču izvajali različne igre z žogo in nove gibalno-socialne igre, najbolj pa so učenci uživali, ko smo si v tednu otroka organizirali čisto pravi plesni »žur« na igrišču. Za dneve, ko se je sonce skrilo in nam je nebo postreglo z dežjem, pa smo si postavili cilj, da z uporabo naravnih in recikliranih materialov poustvarimo pravljico jesen. Izvedli smo več ustvarjalnih delavnic, izdelke pa razstavili na vhodu v prvo triletje in nestrno pričakovali, da bomo mnoge od njih pokazali tudi na tradicionalni Bučarijadi, ki bi se morala konec meseca oktobra odviti na Gradišču. Zaradi epidemiološke situacije je bila pri-

reditev odpovedana, a naši izdelki si vendarle zaslužijo, da dobijo svoj prostor, pa čeprav zgolj na šolskih hodnikih, na spletni strani šole in v lokalnem časopisu Klasje.

Petra Kastelic

Na Trdinovem vrhu

Čudovit jesenski dan, ko smo se mladi Cici planinci podali na Trdinov Vrh. Medse smo sprejeli najmlajšega pohodnika, ki šteje komaj leto in pol.

Naš vodnik Janez in Tanja, ki jima ne zmanjka dobre volje, sta nas varno in z nekaj postanki pospremila do vrha. Obeležili smo nekaj slik, pozvonili na zvončku želja, ožigosali dnevnik, pomalicali in pred nevihto odšli domov polni lepih spominov in rahlo utrujenih nog.

Danijela Zupančič

Naravoslovni tabor – Fiesa 2020

Pa smo ga dočakali, naš tradicionalni naravoslovni tabor. V petek, 18. 9. 2020, se je 27 najbolj navdušenih naravoslovcev, v spremstvu dveh učiteljic, odpravilo v Fieso na tridnevno raziskovanje. Ker so trenutne razmere v Sloveniji zaradi COVID-19 zelo specifične, smo se držali načela lanskoletnih devetošolcev, »Kar bo, pa bo«, in smo šli. Že na avtobusu smo polni pričakovanj razmišljali o tem, kaj vse nas čaka. Po sprejemu in jasnih navodilih gospe Sonje iz CŠOD Breženka smo se razporedili po sobah, odložili prtljago ter se pripravili na

terensko delo. Opremljeni s pladnji, raziskovalnimi posodicami in knjigami smo odšli proti obali ter začeli raziskovati favno in floro obale ter morja. Poleg školjk, polžev, spužev, alg, ožigalkarjev ... smo našli tudi kačjerepa, ki smo se ga še posebej razveselili. Ves nabrani material smo odnesli v naš začasni dom, kjer smo ga nato še natančneje opazovali. Po večerji smo se zabavali s pomočjo različnih družabnih iger, plesali pred domom ob odlični glasbi, s pogovorom spletali še bolj trdna prijateljstva in ob desetih zvečer prijetno utrujeni zaspali.

Kot se za naš tabor spodobi, smo tudi letos sobotni dan začeli z jutranjo telovadbo na obali ter nadaljevali z okusnim zajtrkom v domu. Sobota je bila namenjena zdravstvenim vsebinam. Dopoldanske delavnice so vodile medicinske sestre iz ZD Ivančna Gorica. Ana, Beti, Petra, Bernarda in Tadeja so učence z zanimivimi dejavnostmi popeljale skozi pomembne zdravstvene vsebine (diabetes, pravilna prehrana, gibanje, zobozdravstvo in zelo aktualna preventivna zaščita pred COVID-19). Po kosilu in kratkem prostem času so bile na vrsti popoldanske aktivnosti. Uvod v aktivno delo učencev je naredila učiteljica Vesna. Sledilo je delo po skupinah, kjer so učenci praktično spoznivali oskrbo različnih poškodb, TPO in bočni položaj, vsebino paketa prve pomoči ... Po večerji smo, tako kot vsako leto, tudi letos odšli v Piran. Sprehod je bil nekoliko drugačen, saj smo bili opremljeni z maskami in razkužili ter smo se vseskozi držali na varni razdalji do drugih ljudi. Kljub temu pa je bil obisk Pirana čaroben, saj smo se posladkali s tortico ali sladoledom ter kupili tudi kakšno malenkost za ljudi, ki jih imamo radi. Ob prihodu v dom smo hitro spakirali ter še hitreje zaspali, saj smo vedeli, da nas v ne-

deljo po zajtrku čaka prav posebno doživetje.

V nedeljo, 20. 9. 2020, smo po jutranji telovadbi in zajtrku zapustili Fieso in se odpravili v Koper v Škocjanski zatok. Gospa Bojana, naša odlična vodička, nas je popeljala skozi naravni rezervat. Opazovali smo živali in rastline, ki so značilne za to področje. Imeli smo res veliko srečo, saj smo med drugim lahko opazovali ribjega orla, ki je v našem okolju le gost in bo mogoče že jutri odletel drugam. Z zanimanjem smo na vrhu razglednega stolpa opazo-

vati aktivno sršenje gnezdo ter občudovali prostranost rezervata, na dnu stolpa pa se čudili lepoti podvodnega življenja.

Navdušeni, zadovoljni in polni lepih vtisov smo se po končanem ogledu odpravili proti domu. Tam so nas domači že nestrno čakali. Naši nasmejani obrazi so jim povedali vse, tudi to, da že komaj čakamo drugo leto, ko se bomo odpravili novim raziskovalnim dogodivščinam nasproti.

Sabina Rozina, vodja Tabora

Nova realnost na Srednji šoli Josipa Jurčića

Ko smo 1. septembra dijaki in učitelji navdušeno in polni pričakovanj stopili v novo šolsko leto, si nihče ni mislil, da nas bo drugi val korone zajel tako hitro. Vsi, dijaki in učitelji, smo radi obiskovali šolo, saj nas je spomladanska izkušnja s trimesečnim zaprtjem šole kar precej prizadela. V splošno zadovoljstvo smo začeli tudi z delno prilagojenim izvajanjem obšolskih dejavnosti: plesom, pevskim zborom, športnimi krožki ... Izvedli smo športne dneve, začeli s tečajji prve pomoči in prometnih predpisov, izvedli roditeljske sestanke v šoli ... Življenje in delo vseh je potekalo po znanih in vsem nam najljubših ustaljenih tirnicah. Uspelo nam je celo zagotoviti dodatni avtobus na relaciji med Grosupljem in Ivančno Gorico, da smo omilili gnečo, ki je predstavljala tudi potencialno nevarnost za širjenje virusa.

Samotna jesen

Kljub strogemu izvajanju vseh priporočil za varno delo – a treba je zapisati tudi, da ob nerazumnem negodovanju posameznih staršev, da je nošenje mask v šoli nepotrebno – smo se kmalu po odločitvi vlade, to je bilo v začetku oktobra, da za dijake maske v šoli niso obvezne, soočili s kruto realnostjo. Že po enem tednu pouka so v dveh oddelkih dokazali okužbo s COVID-19 in 12. 10. 2020 so dijaki obeh oddelkov morali v karanteno. Zanje se je tako že takoj začel pouk na daljavo. Že v istem tednu se je okužba s koronavirusom kot požar razširila po šoli in do konca so bili v karanteni že dijaki osem oddelkov, v šoli pa so do počitnic vztrajali le še dijaki treh oddelkov.

Ker na srečo nobeden od dijakov (znanih nam je 27 okužb) ni imel težjega poteka bolezni, so vsi lahko skoraj ves čas spremljali pouk na daljavo. Seveda pa so se vse obšolske dejavnosti prenehale. Z veliko zaskrbljenostjo smo spremljali dogajanje in upali, da se bomo kmalu vrnili v običajno šolo.

Ko se je vsem razredom iztekla karantena, pa je 19. 10. 2020 prišlo do splošnega zaprtja šol. Žal se je okužba razširila tudi med delavci šole (7 okuženih), ki so se do konca počitnic vsi pozdravili, na srečo vsi brez večjih posledic.

Šolanje poteka torej že četrti teden na daljavo. Z veseljem ugotavljam, da je sodelovanje dijakov vzorno. Pouk poteka po ustaljenih urnikih, večinoma z videosrečanju, preko katerih učitelji razlagajo snov, se pogovarjajo z dijaki in jih spodbujajo k delu. Gradiva in naloge pa dijakom posredujejo v elektronski obliki, tako spremljajo in ocenjujejo tudi njihove domače delo oz. zadolžitve. Petim dijakom smo na šoli posodili prenosne računalnike, tako da po naših informacijah ni niti enega dijaka brez možnosti elektronske komunikacije s šolo. Nekateri profesorji izvajajo pouk v šoli, in sicer iz učilnic, ki so tehnično opremljene za elektronski prenos pouka, večina učiteljev pa dela od doma. Dijaki imajo poleg pouka tudi možnost za komunikacijo s svojimi profesorji, možnost za dodatno pojasnjevanje oz. razlago in za pogovor o stiskah in težavah, ki jih šola na daljavo nedvomno prinaša.

Matematika in kemija na daljavo

Odziv dijakov in staršev je zelo pozitiven. Deležni smo več spodbudnih in srčnih pohval. Cenijo naša prizadevanja za skorajda normalen potek dela.

Z videosrečanju se izvajajo tudi napovedano ustno ocenjevanje in posamezna krajša pisna ocenjevanja v obliki kvizov oz. anket. Obsežnejša pisna ocenjevanja so za zdaj predstavljena na čas, ko bomo spet skupaj v šoli.

Profesorji športne vzgoje svoj pouk usmerjajo v prizadevanje, da bi vsak dijak dnevno opravil dovolj fizičnih aktivnosti za zdravje in ohranjanje primerne fizične kondicije. Dijake spodbujamo k umetniškemu ustvarjanju, branju, sodelovanju na raznih natečajih, ki so razpisani. Vsekakor pa jih spodbujamo, da vsaj po elektronski poti, preko družabnih omrežij ohranjajo in negujejo medsebojne stike, za katere so trenutno še najbolj prikrajšani.

Per aspera ad astra, Zoja Peteh, 2.a

Oko, Trina Bizjak, 2.b

Od 16. 11. 2020 naprej smo vsem dijakom, ki izpolnjujejo pogoje za brezplačno toplo malico, ponudili možnost prevzema toplega obroka v šoli. Trenutno imamo na topli obrok prijavljenih 5 dijakov, ki redno prevzemajo pripravljene obroke v šoli.

Uprava šole deluje po ustaljenem urniku, hišnik opravlja vzdrževalna dela po celi stavbi, čistilke pa izvajajo dejavno službo čiščenja.

Čudovito jesensko vreme, ki bi bilo v kakšnih drugih časih odlična spodbuda za naše dijake, priložnost za „umik“ iz šole v družbi simpatije, danes osrečuje le naključne sprehajalce v okolici šole. Ogromna šolska stavba je prazna, prazne so ogrevane in pospravljene učilnice, prazna je šolska zbornica. Tudi med počitnicami je redkokdaj tako пусто in turobno!

Smo pa celo v tem kriznem času sprejeli v gimnazijo novo dijakinjo, tako da imamo trenutno že 261 dijakov.

Med zaprtjem šole smo v sklopu praznovanja 70-letnice šole za vse dijake naročili izdelavo šolskih puloverjev. Upam, da jih bodo dijaki lahko nosili že v najkrajšem času. Puloverji z napisom #JurčićNasPovezuje so tudi neke vrste uvod v praznovanje Jurčićevega leta 2021.

Taka je naša trenutna realnost. Če bomo s skupnimi močmi vseh zmogli zamejiti širjenje virusa, se morda kmalu vrnemo v stare šolske okvire. Tedaj bo v šoli zavel nov veter, vrnila se bo mladost, vrnilo se bo življenje! Naj se to zgodi čim prej!

Pazite nase, na vse ljudi okoli sebe in ostanite zdravi!

Milan Jevnikar,
ravnatelj SŠJJ

Grošev prenovljeni november in kaj vam Groševci pripravljamo v prihodnje

Šolsko in študijsko leto se je zdaj res že začelo s polnim zagonom, prav tako zagnano pa so se začele odvijati tudi dejavnosti v Študentskem klubu GROŠ. Čas, ko se moramo drug od drugega izolirati, smo izkoristili za to, da se v naših prostorih končno naredi še zadnji korak prenove – menjava tal. Prenova celotnega kluba nam je vzela dobro leto, to pa je eden zadnjih korakov, na kar smo zelo ponosni, saj je bilo v to vloženega veliko truda, časa in prostovoljnih ur. Mi se že veselimo, da se stvari malce umirijo in da boste spet lahko prišli v naš klub.

Kot ste že opazili in kot je tudi bilo pričakovati, smo morali vse tradicionalne projekte tega časa opustiti oz. jih preoblikovati v elektronsko obliko. Vsaka takšna slaba stvar pa ima seveda tudi dobro plat; s tem, ko so nas razmere pahnilo v nov način bivanja, smo prišli do mnogih svežih in zanimivih idej, do projektov, s katerimi se še nismo ukvarjali.

V novembru nas je najprej čakal prav zanimiv dogodek. Skupaj smo virtualno potovali! In sicer ni šlo za potopisno predavanje, temveč za enega naših novih projektov – Erasmus večeri: Izkušnje za življenje. Tokrat smo se povezali s tremi študentkami, ki so se udeležile izmenjave Erasmus. Tako smo v sklopu treh večerov pod njihovim vodstvom potovali iz Irske v Grčijo in nato še v Litvo, izvedeli smo veliko o njihovih izkušnjah iz prve roke, hkrati pa smo se pozanimali še o raznoraznih malenkostih, ki so nas zanimale v zvezi z izmenjavo samo.

Po ogledu teh treh držav pa je sledil tudi projekt, ki se nam je pomagal spoprijemati s stresom in drugimi neprijetnimi občutki, prisotnimi tokom drugega vala koronavirusa. Govorimo o delavnici joga! Oddih od stresa: Sproščujoča joga nas je pomirila, napolnila z veliko dobre energije in nas naučila, kako se lahko na podoben način sprostim tudi sami, kar v udobju našega doma.

Odkrili vam bomo le še eno novost, in sicer sodelovanje pri projektu Grosupeljski Božički. Gre za dobrodelno akcijo, s katero v sodelovanju s pobudnikom, Miho Leginom, in nekaterimi ostalimi člani Facebookove skupine Klepet Grosuplje zbiramo darila za kar nekaj otrok iz Grosupeljske občine. Podrobnosti poteka akcije lahko najdete na naših spletnih profilih, zbiranje pa poteka od 15. 11. do 4. 12., med drugimi tudi v prostorih našega kluba na Industrijski 1g v Grosupljem.

December vam bo nanizal še mnogo novih projektov, zato ne pozabite spremljati naših spletnih Facebook in Instagram profilov, pa tudi naše spletne strani www.klub-gros.com, preko katere vas prav tako obveščamo o vseh novostih, ki se odvijajo v našem klubu. Zaradi koronavirusa so naše uradne ure prilagojene in se širijo na splet, kjer lahko v stik z nami stopite prek uradnega elektronskega poštnege predala ali socialnih omrežij, tiskovine študijskega gradiva pa lahko prevzamete ob petkih (v prostorih našega kluba na Industrijski 1g v Grosupljem).

Ne pozabite si - predvsem v tem obdobju - podariti vsaj nekaj časa v dnevu, ki ga boste preživeli na vam ljub način. Če vam že zmanjkuje idej, kaj početi, pa ste lepo vabljene, da si na našem Facebook ali Instagram profilih ogledate Groševe zgodbe iz karantene, ki nastale so pred pol leta, in ki vam bodo morda pričarale zamisel ali dve.

Veseli nas tudi, da smo po nekoliko ovinkasti poti prišli do odgovora župana, dr. Petra Verliča, o problematiki garažne hiše P + R. Na predvolilnem srečanju novembra 2018 je namreč obljubil, da bo v parkirni hiši omogočeno brezplačno parkiranje vsem, ki se bodo naprej peljali z avtobusom ali z vlakom. Obljuba od otvoritve garažne hiše v septembru pa vse do novembra še ni bila izpolnjena, prav tako na vprašanje glede trenutne situacije dlje časa nismo prejeli odgovora. Zadovoljni smo z nedavnim pojasnilom, da bo tovrstni sistem uveden z novim letom. Kot študentski klub se vneto zavzemamo za reševanje mladinske problematike in želimo, da je tudi naš glas slišan in uslišan.

Groševcu ni nikoli dolgčas!

Ostanite zdravi in #ostanitedoma!

Ekipa ŠK GROŠ

Folklorna skupina Vidovo in Slovenski pozdrav

»Danes naše nastopajoče spremlja jo plesalci Folklorne skupne VIDOVO iz Šentvida pri Stični!« so se glasile besede voditeljev Darje Gajšek in Blaža Švaba za kar nekaj oddaj Slovenskega pozdrava. Oddaja je namenjena ljubiteljem slovenske narodnozabavne glasbe in nastaja v Gostilni Avsenik v Begunjah na Gorenjskem. Člani dveh folklornih skupin Kulturnega društva VIDOVO smo se z veseljem odzvali povabilu na soustvarjanje oddaje, ki Slovenijo z domačimi vižami in veselim koraki razveseljuje že sedem sezon. Folklorniki se vedno z navdušenjem lotimo novih izzivov in tudi tokrat smo z lahki koraki začarali vzdušje na plesišču. Seveda je bilo na začetku snemanja prisotne nekoliko treme, ki pa je v mešanici bleščečih luči, zvokov in ambienta izpuhtela. Navdušila nas je preprostost snemanja ter lepota slovenskih viž in ansamblov. Z lahkoto smo zaplesali na vsako narodnozabavno melodijo, pa naj si to bodi polka, valček ali druga bolj moderna glasba. Tako smo s plesom spremljali Ansambel Petra Finka, BQL, skupino Čuki, Poskočne muzikante, Ansambel Pogum, Kvatropirce, skupino Kingston, Rudija Šantla, Heleno Blagne ter še številne druge. Širok nasmeh na obraz so nam pričarali Teta Mara, Lucija Čirovič in Tilen Artač. Bili smo aktivni na plesišču in tudi kot občinstvo. »Ta mlade« plesalce so z bučnim aplavzom spodbujali člani naše veteranske folklorne skupine. Čeprav so veterani imeli glav-

no vlogo kot občinstvo, so skoraj ob vsaki glasbi zaplesali kar ob mizah. Folklor je tradicija v naših krajih, je dediščina, ki jo z vsem srcem negujemo in jo bodo negovali še naši zanamci. Mi smo zelo uživali, zato

vas z veseljem vabimo k ogledu oddaj Slovenskega pozdrava, ki bodo na sporedu vsak petek od konca novembra do letošnjega božiča.

Alina Cunk Perklič, KD Vidovo

Večer pod kozolcem v Ambrusu

Ambruško kulturno in turistično društvo sta tudi letos skupaj pripravili tradicionalni Večer pod kozolcem z ličkanjem koruze in literarnim večerom. Dogodek je potekal zadnje septembrsko soboto pod Št'cnarjevim kozolcem v Ambrusu.

Najbolj zagnani obiskovalci so na prizorišče dogajanja prišli že ob 18.00, ko se je začelo ličkanje koruze. Čeprav je bila kopica koruznih storžev, ki jih je bilo treba zličkati, velika, je delo s pomočjo številnih pridnih rok ter dobro voljo in zagnanostjo vseh hitro minilo. K temu so zagotovo pripomogla tudi sladka presenečenja, ki so bila skrita med koruzo in so prisotne, še posebej otroke, vabila, da čim prej oličkajo štoke in najdejo zelena darilca. Turistično društvo je poskrbelo tudi za okusno in zasluženo malico, ki je okrepčala obiskovalce, – po uspešno opravljenem delu namreč mora slediti likof.

V nadaljevanju Večera pod kozolcem je potekal literarni večer z vsestransko kulturno ustvarjalko in izjemno učiteljico matematike Dragico Šteh. Gospa Šteh je pesnica, pisateljica, avtorica besedil dramskih iger in muzikala ter ambasadorica občine Ivančna Gorica za področje kulture in književnosti. Literarni večer je potekal kot pogovor z Dragico Šteh, ki sta ga vodili članici Literarne skupine KD Ambrus, Maša Žnidaršič in Tanja Škufca. Gostja je poslušalcem povedala veliko o svojem pisanju na splošno, predvsem pa o svoji najnovejši zbirki Vse ostalo, ki je izšla maja letos. Zbirka je nastajala v času epidemije koronavirusne bolezni 2019 in vsebuje 45 pesmi, od

katerih se jih navezuje neposredno na čas korone, veliko pa jih govori tudi o naravi in letnih časih, o ljubezni, pesništvu in življenju samem. Hkrati je bila zbirka, kot je povedala Dragica, njeno darilo in spomin izjemni generaciji mladih, ki jim je bila razredničarka in so letos zaključili osnovnošolsko izobraževanje. Ena od njenih učenk je bila Ajda Grabljan, ki je zbirko obogatila s čudovitim ilustracijami in se je prav tako udeležila dogodka. Pesnica je s svojo preprostostjo in karizmatičnostjo navdušila vse obiskovalce – otroke, mlade in mlade po srcu, prebrala pa je tudi eno od svojih novjših pesmi. Obiskovalci so poleg te lahko prisluhnili nekaterim pesmim iz zbirke Vse ostalo, ki sta jih predstavili odlični voditeljici Maša in Tanja – Tanja z umetniškim branjem, ki ga

je na kitari spremljala Maša. Večer je popestril tudi član ambruškega kulturnega društva Sašo Tratar, ki je Dragici Šteh na licu mesta spesnil pesem in z njo razveselil obiskovalce. Letošnji Večer pod kozolcem je bil spet dokaz, da se lahko z medsebojnim sodelovanjem ustvarja dogodka, ki nam s svojo prijeto domačnostjo še dolgo odzvanjajo v spominu. Dogodka, na katerih se lahko začuti, da v življenju resnično najbolj štejejo dobrotu, prijateljstvo in ljubezen. Ali kot je zapisala Dragica Šteh, da »čisto vse lahko počaka«, saj važni sta le »mirna vest in nežna dlan, vse ostalo je zama.«

Špela Zupančič za KD in TD Ambrus
Foto: Jožica Blatnik

Klasika na Vrhu

V petek, 21. avgusta 2020, ob 20.00, se je prvič pri cerkvi sv. Petra na Kamnem Vrhu pri Ambrusu odvil koncert v organizaciji Kulturnega društva Ambrus. Nastopil je Duo Accellorandom, ki ga sestavljata mladi magistrici glasbe, harmonikarka Neža Torkar in violončelista Romana Šimbera. Oblikovali sta izjemno zanimiv program, napojen s plesnimi ritmi, jazzovski harmonijami, filmsko glasbo ter baročnimi odlomki. Slišali smo dela velikih skladateljev, kot so: D. Shostakovič, B. Papandopulo, A. Piazzolla, V. Monti ... Koncert sta nastopajoči poimenovali Povabilo na ples.

Nežo in Romano združuje enaka energija, ljubezen in strast do glasbe, smisel za muziciranje, preciznost ter želja po predajanju glasbene energije širšemu občinstvu. Prvič sta skupaj zaigrali že v mladih letih, takrat še kot učenki GŠ Jesenice. Trenutno pa koncertirata po celem svetu, kjer s svojo profesionalnostjo in čustvi občinstva nikoli ne pustita ravnodušnega. Njuno muziciranje je bazirano predvsem v klasični glasbi, kakor pa že njuno ime (random) pove, se radi preizkušata tudi v naključnih, drugačnih in nepričakovanih projektih. V svoj program redno vključujeta različne glasbene žanre, kjer združujeta vsem dobro poznane melodije z jazz improvizacijo in virtuoznostjo svojih instrumentov. Ideja za projekt koncertov klasične glasbe na Kamnem Vrhu, ki so ga organizatorji poimenovali Klasika na Vrhu, se je pojavila že kar nekaj časa nazaj. V trenutnem času epidemije in poostrenih ukrepov ter navodil za izvajanje dogodkov pa je bil pravi trenutek za izvedbo dogodka pod zvezdami. Vsekakor se vsi prisotni na petkovem večeru strinjajo, da je bil to le prvi koncert na tej čudoviti lokaciji, saj mu bodo sledili številni.

Monika Hočevar, KD Ambrus
Foto: Davorin Perko

Župnija Krka in Kozmijanovi dnevi 2020

V tednu pred farnim žegnanjem, to je od 20. do 27. septembra, so v župniji Krka, kjer sta zavetnika sveti Kozma in Damjan, potekali že 3. Kozmijanovi dnevi.

V nedeljo, 20. septembra, smo gostili tamburaško skupino Melos iz Vinice. Belokranjska zasedba nas je v uvodni večer popeljala s svojimi tamburicami in petjem. V ponedeljek je v goste prišel in nas premierno s svojo gledališko teološko improvizacijo navdušil igralec Gregor Čušin z novo igro Tišlar. V torek je sledil pogovorni večer z naslovom : Moja pravica ni nič večja od pravice mojega sosedu. Pogovor je vodil novinar radija Ognjišče Alen Salihovič z gostjo, profesor Bojano Beovič.

Letošnje Kozmijanove dneve na Krki je obogatil tudi pogovorni večer s prof. dr. Bojano Beovič

Sreda je bil dan za predavanje in pogovor z naslovom: Božje delovanje v zgodovini in danes, Bog nas ni zapustil, s predavateljem dr. Andrejem Markom Pozničem, moralnim teologom, publicistom, župnikom v Ihanu. V četrtek smo gostili mešani pevski zbor Leo Fortis iz Trebnjega, ki je dobro ogrel naše dlani s širokim izborom predstavljenih pesmi.

Petek je bil dan za otroške cerkvene pevске zbornice iz občine Ivančna Gorica. Žal pa je bila udeležba zaradi trenutne situacije s covidom-19 okrnjena. Predstavila sta se nam samo domača zborčka s Krke in Muljave. Otroška igrivost in njihovi glasovi so nas ponesli v sobotni dan. To je bil dan celodnevnega češčenja Najsvetejšega. Sledila je sklepna sveta maša, ki jo je ob somaševanju duhovnikov vodil Martin Golob.

Višek tedna je bila slovesna sveta maša na čast svetima Kozmi in Damjanu, ki je naša srca in duše naplnila z duhovno bogatimi mislimi gospoda prelata Jožeta Lapa. Maša je bila obogatena z lepim petjem in spremljanjem instrumentalistov. Zvečer pa še balzam za naše duše s pesmimi o nebesih, ki so izražale veselje, pogum in hvaležnost. Izbrane pesmi je pripravil mladi glasbenik Blaž Podobnik in Danijel. S tem smo zaključili letošnje Kozmijanove dneve, kjer je lahko vsakdo našel nekaj za svojo dušo.

Hvaležni smo našemu gospodu župniku Dejanu Pavlinu, ki mu je s pomočjo zavoda Kozmijan in Kulturnega društva Krka, uspelo na Krko povabiti odlične goste in skupine in da so vsi dogodki potekali v skladu z navodili NIJZ.

Irena Slana

Knjižnica Ivančna Gorica

Knjižnica Ivančna Gorica, Ul. II. grupe odredov 17, 1295 Ivančna Gorica
01/78 78 121, 01/78 69 802, 051 236 436, sikivančna@gro.sik.si, www.gro.sik.si
FB Knjižnica Ivančna Gorica
Vodja knjižnice: Ksenija Medved, 031 707 978, Biblos

V ČASU KARANTENE knjižnice ostajamo z vami. Knjige naročite preko Cobissa ali po telefonu, prevzem je po dogovoru, prav tako pa knjige še vedno lahko vračate v prostor za tridnevno karanteno za knjižnico. Z vami smo ob ponedeljkih in četrtdkih od 11. do 18. ure in ostale dni (razen vikenda) od 9. do 15. ure. Več o postopkih lahko preberete na naši spletni strani.

PROJEKT »SREČAVA SE V KNJIŽNICI«, preko katerega smo pridobili sredstva, izvajamo kljub razmeram. Naj spomnimo, z mladimi in drugimi ranljivimi skupinami bomo izvajali literarne večere, glasbeno-recitacijske večere in odprtja likovnih in fotografskih razstav v času sproščenih ukrepov. Če mislite, da lahko kakorkoli sodelujete pri organizaciji ali vodenju le-teh, se nam javite na 031 707 978.

DEMENCI PRIJAZNA TOČKA je zaživela tudi pri nas. Torej, če sumite, da se je oseba izgubila in se ne spomni dovolj, da bi samostojno prišla na cilj, nudimo varen prostor, od koder poiščemo pomoč. Na voljo imamo tudi ogromno literature in zloženek na temo demence. Pokličite nas in vam pripravimo gradivo.

PRAVLJICA NA DOM je knjižnična ponudba paketa pravljic, ki jih pripovedujejo naše pravljicarke. So še v nastajanju, tako, da se bo paket kmalu povečal. Novo pravljico vsak mesec pošljemo vsem, ki ste bili prijavljeni na uro pravljic, pravljico ob kamišibaju, Tačke pomagačke ipd. Tudi drugi jih dobite brezplačno, če pošljete sporočilo: ZA PRAVLJICO na 031 707 978.

SPOMINSKA DOMOZNANSKA SOBA ANTONA DRABA NASTAJA v sobi ob knjižnici in prostorih KS Šentvid pri Stični. Namenjena je shranjevanju in urejanju Drabovih zbranih zapisov, njegovih predmetov in stalni likovni razstavi. Namenjena bo obiskom šolarjev, da se seznanijo s pojmom domoznanci, domoznanska literatura, seveda nadaljnjemu študiju lika in dela našega občana in vsem, ki bodo iskali domoznansko gradivo. Le-to že uporabljamo na izposoji.

DODATNI DOSTOPI DO KNJIG IN ZGODB so objavljeni na naši spletni strani, gre pa za elektronske knjige, ki si jih lahko izposodite na daljavo, avdioknjige, ki se jih da poslušati in so primerne predvsem za starostnike, otroke, odprte dostope do risanih filmov, pravljic ipd. Možen je tudi spletni vpis v knjižnico, pripravili pa smo vam tudi ideje za brskanje po katalogih s knjigami. Trenutno poteka knjižni sejem. Pomagajmo knjigi, da bo ona pomagala nam!

KNJIGE ZA DOMAČE BRANJE, predvsem klasiki, so v tem času prosto dostopne za vse na daljavo na Nukovi, Dlibovi strani www.dlib.si/sh/E6563E40. Pripravljamo vam tudi gradivo za referate in študij.

AKCIJA BOŽIČEK ZA EN DAN poteka tudi letos. Če kdaj, je letos čarobnost še posebej izostala. Bo pa oddaja daril potekala prilagojeno samo en dan, in sicer 30. 11. od 11. do 18. ure. Oddali jih boste lahko v zabojnik za knjižnico.

JURČIČEVO LETO 2021 prihaja. Veselimo se ga, saj bomo praznovali v vseh knjižnicah po Sloveniji, prav tako v šolah, družbi nasploh, še posebej v naši občini, kjer je Zavodu Prijetno domače in županu z ekipo uspelo, da je to potrdila tudi vlada. Razmere nas bodo sicer omejevale, a knjigo lahko vedno vzamemo v roke. Ne pozabimo, Jurčič je za prozo to, kar je Prešeren za poezijo.

KAKO SE IZOGNITI PASTEM ZASLONOV V TEH ČASIH pa si lahko preberete na spletni strani www.gro.sik.si. Gre za gradivo, ki je nastalo po udeležbi na mednarodni konferenci. Udeležili sta se je Maša Mlakar, Ksenija Medved in še dve kolegici iz Kopra. Gradivo je primerno za učitelje in starše!

AVTOMATIZIRALI SMO IZPOSOJO IN USPOSOBILI KNJIGOMAT, k čemur je prispevala prav korona. V času karantene nam je uspelo vse gradivo opremiti z nalepkami, le-to pa omogoča tudi izposoji in vračanje knjig v knjigomat, ki smo ga usposobili v času druge karantene. Še vedno bo v ospredju pristen stik s knjižničarji, pravzaprav bo zdaj več časa za pomoč pri iskanju gradiva.

S PROJEKTOM ŽE BEREM SAM smo skupaj z učitelji in drugošolci začeli v mesecu septembru. Učenci se v tem trenutku pospešeno učijo branja in pisanja malih tiskanih črk, do konca šolskega leta usvojijo branje in postanejo zeleni bralci. Povabili smo jih tudi k brezplačnemu vpisu v knjižnico in povabilu so se odzvali v velikem številu. Veseli nas, da so starši prepoznali potrebo po obiskovanju knjižnice z otrokom, da si izposojajo knjige, ki jih učenci pri vsakodnevnem branju nujno potrebujejo. V januarju (oz. ko bodo razmere dopuščale) načrtujemo obisk vseh drugošolcev v naši knjižnici, kjer se bomo pogovarjali o različnih knjigah, jim predstavili knjižno in knjižnično vzgojo, jih motivirali za branje, si ogledali mladinski oddelček in skupaj poiskali določeno knjigo. Pomembno je, da učenec postane prostor knjižnice domač. Drugošolci, povabljeni k branju.

V OKVIRU AKCIJE BEREMO

SKUPAJ sta v začetku oktobra Knjižnica Ivančna Gorica in OŠ Ferda Vesela Šentvid pri Stični združili dve generaciji. Bralno recitacijska skupina Društva paraplegikov ljubljanske pokrajine je obiskala devetošolce v Šentvidu pri Stični in jim prebiralala literarna dela pesnice ter pisateljice Neže Maurer. Da je bilo druženje še prijetnejše, je pripomogla hčerka Neže Maurer, klovnesa in ustanoviteljica Rdečih noskov Eva Škofic Maurer, ki je zapela nekaj maminih pesmi, z vednoželjnimi devetošolci pa je delila tudi zanimive utrinke iz časov, ko je še nastopala skupaj s svojo mamo, ki bo konec letošnjega leta praznovala 90 let.

Ščepec kulture na daljavo

Trenutno javno življenje je zaradi varovanja zdravja spet začasno ustavljeno. Kljub temu pa je tudi v naši občini nekaj možnosti za spletno odkrivanje in povezovanje z vsebinami s področja kulture.

Na JSKD RS OI Ivančna Gorica se v mesecu novembru odvijajo izobraževalna na daljavo. Osnove gledališča, v katerih je mentorica Maja Gal Štromar, gledališka igralka in pisateljica, prikazala celoten proces nastajanja otroške gledališke predstave in za to priložnost pripravila mini učbenik, ki je v pomoč pri vsaki postavitvi v gledališču. Literati in entuziasti, ki si želijo ustvarjanja, se srečujejo v dveh spletnih skupinah pod mentorstvom pisateljice in pesnice Stanke Hrstelj na Šolah kreativnega pisanja. Saša Senica, novinarka in kulturnica navdihuje učence v novinarskih in literarnih delavnica. Polona Kopač Trontelj in Fernando Pablo Mejias sta za zborovodje in pevce pripravila odličen seminar osnovnih tehnik in pristopov v vokalni glasbi. Sara Šaukul iz Impro društva je pripravila tri tematike monolog, karakter in čustva, skozi katere bo popeljala udeležence v Pristopih k improvizacijskemu gledališču. Skladatelj in violinist Matija Krečič pa bo v decembru izvedel celoviti program Šole aranžiranja in pisanja glasbenih priredb.

Na Zvezi kulturnih društev občine Ivančna Gorica za vas pripravljajo ustvarjalne delavnice za otroke in mladino. Že v prihodnjem tednu nas bo s svojim videom povabil k ustvarjanju Rok Terkaj – Trkaj, ki je znan slovenski raper. V mesecu decembru bodo objavljene likovne video vsebine, ki bodo obarvale temne večere in koronske čase.

Za odraslo občinstvo bo na sporedu serija delavnic, ki bo nagovarjala k pravilni uporabi in negovanju slovenskega jezika, tako v govornih kot pisani obliki.

Na daljavo bomo 3. decembra 2020 obeležili tudi Ta veseli dan kulture 2020, saj kulturni hrami še ne bodo mogli široko odpreti svojih vrat. V prednovoletnem času pa nas čaka glasbeno presenečenje.

Vabljeni, da spremljate FB ZKD občine Ivančna Gorica, spletno stran zkd.obcinaivančna.si in aktualne novice na spletni strani Občine Ivančna Gorica, kjer bodo vsi prispevki objavljeni.

Želimo vam, da bi izkoristili ščepec kulture, ki se v trenutno aktualnih razmerah ponuja preko spleta. Predvsem pa poskrbite zase - za zdravje in svetlo naravnost v svojih mislih, ki bo pripeljala do zadovoljstva kljub času, ki ponuja mnogo napornih izzivov.

Simona Zorko in Saša Koleča

SREČAVA SE V KNJIŽNICI

Plan B in Boštjan Videmšek v Stični

Knjižnica Ivančna Gorica je v sklopu projekta Srečava se v knjižnici v četrtek, 1. oktobra, pripravila prvi dogodek - literarni večer z avtorjem knjige Plan B, novinarjem Boštjanom Videmškom. Moderator večera je bil publicist, pisatelj in urednik Samo Rugelj, ki je publiko popeljal po, v tem hipu eni najbolj aktualnih knjig pri nas. V Planu B Videmšek opisuje pot po svetu, na kateri je s fotografom Matjažem Krivicem iskal odgovore, kako se učinkovito spopadati s podnebno krizo. V prihodnje se na račun omenjenega projekta obeta še več dogodkov – literarnih večerov, razstav in glasbeno-poetičnih večerov.

S projektom Srečava se v knjižnici v ivanški knjižnici pozornost namenjamo ranljivim skupinam, še posebej mladim, ki se bodo skupaj z mentorji učili organizirati kulturne dogodke od zasnove do izvedbe. Na ta način bodo pridobili nova znanja, ki so na trgu dela danes zelo pomembna, hkrati pa se bodo vključili v lokalno okolje. V sodelovanju s Srednjo šolo Josipa Jurčiča Ivančna Gorica in Študentskim klubom Groš smo že začeli oblikovati pilotno skupino, v katero bomo z veseljem sprejeli vse, ki jih zanima to področje.

Operacija Srečava se v knjižnici je bila potrjena na drugem javnem pozivu za izbor operacij za uresničitev ciljev Strategije lokalnega razvoja na območju LAS Suhe krajine, Temenice in Krke v letu 2018 – ESRR. Mestna knjižnica Grosuplje, Enota Ivančna Gorica, ga izvaja skupaj s partnerjem Občina Ivančna Gorica.

Naložba sofinancirata Republika Slovenija in Evropska unija iz Evropskega sklada za regionalni razvoj.

www.eu-skladi.si

Domoznanska bralna značka Beremo domače v Knjižnici Ivančna Gorica

»Srečen si lahko s tem, kar si.«

(Josip Jurčič: Ivan Erazem Tattenbach)

Jurčičeva bralna značka Beremo domače je v polnem teku, tudi zato, ker se zelo približuje Jurčičevo jubilejno leto. Ta čas praznovanja prihaja v času, ko ves svet zaradi koronavirusa in karantene (po sili razmer, a vendarle) spoznava pravo vrednost vsega domačega: od hrane naprej pa vse do kulture. Tako je to obdobje tudi za naše občanke in občane priložnost, da poglobimo zavest o tem, kar so nam zapustili naši predniki. In tega je pri nas zares veliko, tudi na področju zapisane besede, pri kateri gotovo najbolj sije Jurči-

čeva zvezda. In res smo lahko veseli in ponosni, da je naša kulturna tradicija tako bogata in da smo, izhajajoč iz tega, ljudje z močno kulturno identiteto.

Kako do knjig za Beremo domače?

V knjižnici jih naročite prek Cobissa ali telefona in jih dvignete osebno, lahko pa jih najdete tudi na spletnem portalu Wikivir, na katerem je večina Jurčičevih del, nekaj jih dobite tudi na Biblosu, do katerega lahko dostopate z geslom in števil-

ko knjižnične izkaznice. Več o tem si lahko preberete na spletni strani Mestne knjižnice Grosuplje, pod dogodki Knjižnice Ivančne Gorice, kjer dobite tudi bralni seznam in vprašanja za preverjanje prebranege. Seveda pa lahko v teh razmerah pobrsitate tudi v svoji domači knjižnici.

Koliko knjig je treba prebrati? Odrasli preberete štiri knjige: 3 leposlovne (od tega eno Jurčičevo) in eno poučno, otroci pa tri dela (eno Jurčičevo).

Do kdaj je treba prebrati knjige?

Rok je do konca marca 2021.

Kaj je to družinska domoznanska bralna značka?

Velja takrat, ko domoznanske knjige prebere vsaj eden od staršev oz. dedkov/babic in vsaj eden od otrok. Tovrstno branje bo spet dodatno nagrajeno.

Kaj pa nagrade?

Velika nagrada je že branje samo oz. bralni užitek. Poleg tega pa bomo

poskrbeli tudi za priznanja in nagrade, ki naj ostanejo presenečenje.

Na koncu objavljamo seznam priporočenih knjig za domoznansko bralno značko, pri čemer lahko preberete tudi kakšne druge domače knjige po svoji izbiri.

Pa veliko dobrih domačih knjig ter bralnega užitka vam želimo knjižničarji!

*Roman Rozina,
Knjižnica Ivančna Gorica*

BRALNI SEZNAM ZA ODRASLE:

LEPOSLOVJE ZA ODRASLE

Cigler, Janez: Sreča v nesreči
Glavan, Mihael (ur.): Neznani Ivan Zorec
Janežič, Ivan: Gospa s Pristave
Jančar, Irma: Polž na verigi
Jurčič naš sopotnik (Izbor Jurčičevih pripovedi, rokopisov ...) (Ivo Frbežar et al.)
Jurčič, Josip: Lepa Vida
Jurčič, Josip in Smole, Barica: Janez Gremčič
Jurčič, Josip in Kersnik, Janko: Rokovnjači
Jurčič, Josip: Kloštrski žolnir
Jurčič, Josip: Hči mestnega sodnika
Jurčič, Josip: Tihotapec
Jurčič, Josip: Doktor Zober
Jurčič, Josip: Spomini starega Slovenca
Jurčič, Josip: Deseti brat
Jurčič, Josip: Domen
Jurčič, Josip: Sosedov sin
Jurčič, Josip: Veronika Deseniška
Jurčič, Josip: Grad Rojinje
Koželj Horvat Sabina: Stopinja v skali
Levstek, Aljaž: Proti tebi
Mestnik, Ivanka: Grenki kruh
Jurčič, Josip: Tugomer
Jurčič, Josip: Veronika Deseniška
Jurčič, Josip: Grad Rojinje
Jurčič, Josip: Jurij Kozjak
Koželj Horvat, Sabina: Stopinja v skali
Mestnik, Ivanka: Grenki kruh
Petauer, Branko: Puščavska vrtnica
Sever, Leopold: Vesele zgodbe z dolenjskih gričev
Sivec, Ivan: Povest o Janezovi sreči
Sivec, Ivan: Pesem je sonce
Starič, Ludvik: Leteči Kranjec
Starič, Ludvik: Kragulje gnezdo
Šteh, Dragica: Vse ostalo
Zajc-Jarc Mihaela: Pozdrav iz Višnje Gore
Zorec, Ivan: Beli menihi

POUČNE KNJIGE ZA ODRASLE

Barbarič, Štefan: Josip Jurčič
Gabrijel Humek (Anton Nadrah et al.)
Glavan, Mihael: Miha Kastelic, 1796-1868 /.../
Jurčič in njegovi rojaki skozi čas, zbornik ob 170-letnici pisatelja Josipa Jurčiča /.../ (Tatjana Lampret et al.)
Kastelic, Jože (ur.) et al.: Muljava
Kmecl, Matjaž: Josip Jurčič, pripovednik in dramatik
Kozinc, Željko: Lepote in vrednote treh dolin: domoznansko popotovanje po občinah Grosuplje, Ivančna Gorica in Dobropolje (poglavje o ivanški občini)
Matiččetov, Milko in Štefan, Anja: Anton Dremelj Resnik
Nadrah, Anton in Sedej, Ivan: Samostan Stična ob 850-letnici
Potokar, Marjan: Zgodbe z razglednic
Samostan Stična – domovanje patra Simona Ašiča (Anton Nadrah et al.)
Srebrnič, Josip: Stična
Šteh, Matej in Potokar, Marjan: Avgust Likovnik: življenje in delo
Zajc, Mojca: Jurčičeva pot

BRALNI SEZNAM ZA OTROKE:

Bralni seznam za 1. triletnje

Jančar, Irma: Čebela Sivka v deželi Medelandiji
Jurčič, Josip: Kozlovska sodba v Višnji Gori
Jurčič, Josip: Kozlovska sodba v Višnji Gori (strip)
Jurčič, Josip: Pripovedka o beli kači
Jurčič, Josip: Jama, po kateri se pride na oni svet.
Koželj Horvat, Sabina: Siv las
Koželj, Horvat Sabina: Ogenjček išče ognjišče
Resnik, Anton Dremelj: Od lintverna
Stojanović, Ina: Čebela Bela iz Podsmreke
Šteh, Dragica: Zala, mala zelena gosenica
Šteh, Dragica: V kraljestvu kengurujčkov

PESMI:

Jarc, Zajc Mihaela: Luna čiča
Šteh, Dragica: Gostilna malega šefa
Šteh, Dragica: Prijetno domače za male sanjače
Vidic, Darinka: Babica ponoči pesmi piše

Bralni seznam za 2. triletnje

Gombač, Žiga: Živa in stiška kneginja
Jančar, Irma: Zmaji iz našega mesta
Jurčič, Josip: Kozlovska sodba v Višnji Gori
Jurčič, Josip: Kozlovska sodba v Višnji Gori (strip)
Jurčič, Josip: Jesensko noč med slovenskimi polharji
Jurčič, Josip: Jama, po kateri se pride na oni svet
Koželj, Horvat Sabina: Ogenjček in nočna lučka
Koželj, Horvat Sabina: Ogenjček in skriti dnevnik dedka Mohorja
Trnovšek, Tadej: Zaklad pisarja Bernarda
Turkalj, Marija: Škrat Bruno s prijatelji

PESMI:

Jarc, Zajc Mihaela: Luna čiča
Šteh, Dragica: Prijetno domače za male sanjače
Vidic, Darinka: Babica ponoči pesmi piše
Zakrajšek, Karolina: Naš vrtec

Bralni seznam za 3. triletnje

Družbeni status – zgodbe o uspehih in porazih (raziskovalna naloga o družini Fedran)
Gombač, Žiga: Živa in stiška kneginja
Jančar, Irma: Polž na verigi
Jurčič, Josip: Jurij Kozjak
Jurčič, Josip: Grad Rojinje
Jurčič, Josip: Spomini na deda
Kastelic, Jože et al.: Muljava
Kocijan, Gregor: Josip Jurčič
Matiččetov, Milko in Štefan, Anja: Anton Dremelj – Resnik (lahko samo kakšno poglavje)
Omahen, Nejka: Življenje kot v filmu
Omahen, Nejka: Oh, ta kriza
Sivec, Ivan: Povest o Janezovi sreči
Sivec, Ivan: Pesem je sonce
Temenica: 750 let (ur. Rojec, Jelka in Kokot, Staša)

PESMI:

Šteh, Dragica: Vse ostalo
Zakrajšek, Karolina: Slika slovenske vasi
Zakrajšek, Karolina: Mi smo del narave

RAZPIS

ZA ŠPORTNIKA LETA OBČINE IVANČNA GORICA V LETU 2020

ZŠO Ivančna Gorica tudi letos podeljuje priznanja za najboljše športnike in športnice v občini Ivančna Gorica ter priznanja zaslužnim športnim delavcem.

Predloge morate poslati na naslov ZŠO Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica, najkasneje **do 7. decembra 2020**, na predpisnem obrazcu, ki je objavljen na spletni strani zso.prijetnodomace.si. Predlogov, ki bodo poslani po tem datumu, žal ne bomo mogli upoštevati.

Kategorije, v katere lahko predlagate svoje kandidate, so:

- Mlajši dečki letnika 2008 in mlajši
- Mlajše deklice letnika 2008 in mlajše
- Starejši dečki letnika 2005 in mlajši
- Starejše deklice letnika 2005 in mlajše
- Mladinci letnikov 2004, 2003, 2002 in 2001
- Mladinke letnikov 2004, 2003, 2002 in 2001
- Člani letnika 2000 in starejši
- Članice letnika 2000 in starejše
- Najboljša športna ekipa občine Ivančna Gorica
- Zaslužni športni delavec-delavka
- Veteran-veteranka
- Športniki invalidi

Za naziv športnika leta občine Ivančna Gorica imajo pravico kandidirati vsi tisti:

- ki so člani društev in klubov iz občine Ivančna Gorica,
- vsi vzgojno izobraževalni zavodi v občini Ivančna Gorica,
- športniki s stalnim prebivališčem v občini Ivančna Gorica, ki delujejo v društvi in klubih s sedežem zunaj občine Ivančna Gorica.

Za najboljšo športno ekipo občine Ivančna Gorica lahko kandidirajo samo ekipe šol, društev oz. klubov, ki so registrirani v občini Ivančna Gorica.

V posamezni kategoriji lahko predlagate samo enega posameznika oz. ekipo!

Predlagate lahko tudi športne delavce/delavke (učitelje, trenerje, druge funkcionarje) za posebno priznanje za velik prispevek k razvoju športa v občini Ivančna Gorica, ki delujejo na področju športa vsaj 15 let.

Predlog za veterana, veteranko – starostna omejitev 50 let.

Predlog ustrezno utemeljite z obrazložitvijo dosežkov za leto 2020 (dosežki, št. tekmovalcev oz. klubov na posamezni tekmi, sodelujoče države, če gre za mednarodno tekmovanje, datum in kraj tekmovanja ...). Naveden naj bo vir, kjer so vsi rezultati preverljivi.

Svoje predloge morate potrditi z žigom in podpisom predsednika kluba oz. društva.

Ob jubilejih bodo športni klubi in društva dobili jubilejne plakete za 10, 20, 30 ... letno delovanje, zato, če sodite mednje, navedite v svojem predlogu tudi to, z ustrezno obrazložitvijo.

Jože Šinkovec ml. dosegel svetovni in evropski rekord v powerliftingu v kategoriji Junior-do 23 let

Evropsko tekmovanje v powerliftingu po pravilih GPC je potekalo v mestu Trnava na Slovaškem v začetku meseca septembra. Tekmovanja so se udeležili 4 tekmovalci Športnega kluba VIP Ivančna Gorica: Jože Šinkovec, Simon Stopar, Gal Maršič in Kristina Kastelic. Tekma v Trnavi je bila letos ena redkih mednarodnih tekem v tem športu, zaradi težav s koronavirusom. Naši tekmovalci so se odrezali sijajno.

Kristina Kastelic je osvojila 1. mesto v svoji starosti skupini in je med drugim popravila svoj rekord v počepu-137,5 kg. 16-letni Gal Maršič je bil na svoji sploh prvi tekmi, a kljub temu je osvojil 1. mesto v svoji starostni kategoriji in bil 4. med vsemi »teenboysi« do 20 let starosti. Simon Stopar si je na ogrevanje pred tekmovanjem žal nateral trebušno mišico, zato se je tekmi odpovedal. Se je pa lahko toliko bolj posvetil trenerski vlogi svojih varovancev. Kot vrhunec nastopov naših tekmovalcev je bil nastop in uspeh Jože Šinkovca mlajšega, ki je dosegel izjemne rezultate: 1. mesto v kategoriji junior (do 23 let) do 90 kg, 2. mesto v kategoriji junior (do 23 let) overall (ni omejitve pri teži tekmovalca), evropski in svetovni rekord v dvigu iz počepa v kategoriji Junior do 90 kg (325 kg). V potisku s prsi je dvignil 170 kg, pri mrtvem dvigu oz. vleki s tal pa 290 kg. Vse skupaj 785 kg. Res izjemno! S tem rezultatom je preseegal mejo 500 willks točk, ki velja za neko mejo prestopa med elitne tekmovalce v tem športu. Jože je star 21 let in je doma iz Zagradca. Kot pravi sam, trenira powerlifting 2 leti. Njegov trener je Simon Stopar. Pred tem je igral mali nogomet, treniral tajski boks, ukvarjal se je tudi s cestnim kolesarstvom in malo s fitne-

Z leve: Gal Maršič, Simon Stopar, Jože Šinkovec ml. in Kristina Kastelic

som. Pravi, da so ga od nekdaj zanimali uteži, ker je bil po naravi močnejši od vrstnikov. Gotovo je k temu pripomoglo tudi delo na domači kmetiji. Pravi, da je samostojni podjetnik, zato ima zelo malo prostega časa, večina ga gre za delo in treninge. Za uspehe pravi, da je precej zaslužen njegov značaj, je namreč zelo vztrajen in ko si nekaj žada, želi to na vsak način tudi izpolniti. Pravi, da je ta šport medijsko precej neprepoznaven, denarja tu ni, a kljub temu je v tem športu našel tisto, kar je iskal-da v njem uživa in je obenem tudi zelo uspešen. Veliko zaslug za uspehe pripisuje tudi trenerju Simonu Stoparju. Pri powerliftingu oz. troboju moči gre za tekmovanje v maksimalni moči pri

treh osnovnih vajah oz. dvigih z uteži: iz počepa, v potisku s prsi in za t. i. mrtvi dvig. Je podoben šport kot olimpijsko dviganje uteži, le, da je pri slednjem nekoliko bolj pomembna tehnika, pri powerliftingu pa surova moč. Cilj tekmovalca je čim večji-težji maksimalen dvig v vsaki disciplini, zmagovalec pa je tisti, ki doseže največjo vsoto treh dvigov. Vsak tekmo-

Jože Šinkovec ml. ob rekordnem dosežku

valec ima v posamezni disciplini na voljo tri poskuse, pri katerih pa želeno težo lahko le povečuje. Bistvo vseh treh dvigov je, da so izvedeni v enem samem, tekočem gibju, izvajajo pa se s standardno olimpijsko palico in utežnimi koluti.

Simon Bregar

Državni prvak v vse bolj priljubljenem snookerju znova Miha Zajc

V drugi polovici septembra je v Ljubljani potekalo tretje državno prvenstvo v snookerju. Po zmagi v letu 2018 se je na prvenstvo vrnil naš občan Miha Zajc in v finalu z rezultatom 5:1 premagal lanskega državnega prvaka Klemna Šoraka. Tretje mesto je pripadlo dvema, in sicer Klemnu Berusu in Simonu Razložniku. Snooker postaja vse bolj privlačen način sprostitve, zato se ob zgolj petih slovenskih mizah zbira čedalje več biljardistov. Snooker se laičnemu opazovalcu na prvi pogled zdi enak kot biljard, a je resnica drugačna, pravijo biljardisti. Ne le, da je na mizi poleg barvnih še 15 rdečih krogel, tudi miza je veliko večja, žepi pa so manjši, igra je tehnično bolj zahtevna. Tudi zato se na tem tekmovanju med seboj običajno pomeri manj tekmovalcev kot pri drugih panogah. Letos je tekmovanje minilo v znamenju mask in razkužil, a je bilo po dolgem premoru brez tekmovanj zaradi pandemije koronavirusa za biljardiste zelo dobrodošlo. Državno prvenstvo v okviru Biljardne zveze Slovenije so v celoti izpeljali v Biljardnici Kaval v Ljubljani. V finalu je Klemen Šorak v napeti igri tesnih izidov Zajca premagal le v tretjem nizu, sicer pa je slednji z rezultatom 5:1 po letu premora Šoraku prevzel zmago in znova proslavil naslov državnega prvaka. Miha Zajc se je v sezoni 2018 tekmovanja v snookerju udeležil prvič, do tedaj ga ni igral, zato je bil kot novo ime na prvenstvu toliko večje presenečenje. Sedaj pač ne več. Miha se je v preteklosti udeležil tudi nekaterih turnirjev v biljardu v tujini, leta 2016 in 2018 pa je kot član slovenske reprezentance Slovenijo zastopal tudi na evropskem prvenstvu. Miha, čestitke in še veliko uspehov!

Simon Bregar

Mai Sadar odličen tudi na mednarodnih dirkah v kartingu

Mai Sadar je uspešen mladi kartist, sicer pa učenec 9. razreda OŠ Ferda Vesela v Šentvidu pri Stični. V zadnjem času je dosegel nekaj res vidnih rezultatov, da premore velik dirkaški potencial, pa je dokazal že v preteklosti, saj se lahko pohvali s štirimi naslovi državnega prvaka. Letos je osvojil 3. mesto v mednarodnem pokalnem prvenstvu Sportstil in postal državni podprvak Slovenije. Na podlagi teh uspehov si je v letošnji sezoni zagotovil tudi udeležbo na mednarodnem prvenstvu CIK FIA Academy Trophy. Tam pa je dosegel nove vidne rezultate. Mai je nastopil na dveh mednarodnih dirkah prvenstva FIA Academy Trophy, ki sta avgusta in oktobra potekali v italijanskem Lonatu ob Gardskem jezeru in na stezi Adria v Rovigu. Tekmovanja sta potekali v organizaciji Mednarodne avtomobilistične zveze FIA pod strogimi zdravstvenimi varnostnimi ukrepi in preiščljanim protokolom. Nastopilo je 46 najboljših mladih kartistov sveta, obkram pa je Mai v močni mednarodni konkurenci dosegel 18. mesto. Zanimivo je bilo to, da je FIA omogočila vsem tekmovalcem enake pogoje glede samih kartov, kar pomeni, da so imeli praktično identične dirkalnike in so do izraza prišle dirkaške sposobnosti mladih voznikov.

Mai na dirki v Lonatu, oktobra letos

Mai pravi, da je z rezultatom zadovoljen, lahko pa bi posegel tudi po višjih mestih, če ne bi storil nekaj napak. A kljub temu sta ti dve 18. mesti super rezultat, na kar je zelo ponosen, saj se je meril z najboljšimi na svetu. Hvaležen je AMZS, ki mu je omogočila udeležbo na tekmovanjih in trenerju Domnu Jerančiču za nepozabno izkušnjo. Mai je s tem dosegel najboljše rezultate v svoji karieri. Čestitamo!

Simon Bregar

Na koncu pa vendar brata Gačnik in družina

Še zadnji čas, v začetku oktobra smo uspešno zaključili letos nekoliko krajšo izvedbo občinske lige v futsalu. Zanimivo vsem znanih razmer je bila to res posebna sezona. Kot vodja lige sem vesel, da smo jo spravili pod streho brez večjih težav in tudi z zdravstvenega vidika nimam podatkov, da bi se na tekmah, ki so sicer potekale zunaj, kdo okužil. Seveda pa smo upoštevali tudi nasvete in ukrepe zdravstvenih in državnih institucij. Dolgo je na vrhu vzdržala ekipa Bar pri Livarni, a v ključnih trenutkih je imela nekaj smole s poškodbama glavnih strelcev ekipe Denisa Galeta in Janeza Permeta. Igralci FC Ivančna Gorica VIP Šp. studio so to rutinirano izkoristili, pa tudi sicer so odlično odigrali zadnje ključne tekme, kar jim je prineslo nov naslov občinskega prvaka. Ta njihov neprekinjen niz se nadaljuje že kar vrsto let tako, da bo res nekaj posebnega, ko bodo končno sestopili z občinskega trona. Ena od ekip, ki bi jih v prihodnje lahko nadomestila na vrhu je ekipa MSU team, ki se je na koncu veselila drugega mesta in je letošnjo ligo končala brez poraza, z osmimi zmagami in dvema remijema. Fan-

Prvaki 2020 FC Ivančna Gorica VIP Šp. studio

tom čestitke. Zdi se, da jim ne manjka energije in znanja, potrebujejo pa še malo rutine in predvsem mirnosti. Za ekipo prvakov so igrali: Robi in Jože Gačnik, Kristijan Čož, Jani Hočevnar, Tomaž Knep, Andrej Ružič, Robi Potočkar, Robi Glavan, Igor Koščak, Robert Medved. Za ekipo podprvakov MSU team pa so igrali: Blaž Zupančič, Martin Grošelj, Marko Gavranić, Luka Babič, Miha Mlakar, Marko Koščak, David Glavič, Primož Potočkar, Urban Pirnat, Klemen Steklačič in Jaka Mestnik.

Najboljši strelca letošnje lige je Andrej Ružič iz ekipe prvakov, ki je dosegel 14 golov, drugo mesto pa sta si z 12 doseženimi zadetki razdelila večkratni najstrelca naše lige Kristijan Čož-tudi z ekipe prvakov in odkritje sezone-mladi in perspektivni Tevž Ivanjko (Picerija&burger house HIT). Nato z 10 doseženimi zadetki sledijo še Gašper Klemenčič (Picerija&burger house HIT), Martin Grošelj (MSU team) in Robi Gačnik (FC Ivančna Gorica - VIP Šp. studio).

Najboljši strelca letošnje občinske lige Andrej Ružič

Simon Bregar

Končna lestvica občinske futsal lige 2020:

	O. t.	Zm.	Remi	Por.	Goli +	Goli -	Razl.	Toč.
1. FC Ivančna Gorica VIP Šp. studio	10	9	1	0	60	15	+45	28
2. MSU Team	10	8	2	0	43	20	+23	26
3. Bar pri Livarni	10	8	1	1	43	19	+24	25
4. Pizzerija&burger house HIT	10	6	1	3	46	21	+25	19
5. Samastur	10	4	1	5	24	50	-26	13
6. Glorija-ŠDM Krka	10	4	1	5	30	25	+5	13
7. Avtostoritve Sadar	10	3	2	5	17	26	-9	11
8. HD City	10	3	1	6	20	31	-11	10
9. Hort Zagradec	10	2	0	8	18	45	-27	6
10. Raja Višnja Gora	10	2	0	9	19	48	-29	6
11. ŠD Ambrus	10	1	0	9	14	34	-20	1

*Veš, da je vse tako,
kot je bilo.
V vsaki stvari si, ki je v hiši,
v mislih si, besedah naših,
da, celo v sanjah,
le da korak se tvoj nič več ne sliši.*

(J. Medvešek)

ZAHVALA

Ob boleči izgubi naše drage mami, babice, prababice, tašče, sestre

MARIJE ZUPANČIČ

iz Višnje Gore
(1940 - 2020)

Ob izgubi naše drage mami se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje in tolažilne besede, za darovane sveče, cvetje in svete maše. Posebno se zahvaljujemo župniku Slavku Judežu in pogrebniemu podjetju Perpar za lepo opravljen obred, Jelki Kotar, Luciji Ploj, Anji Bonifer, Mariji Potokar, vsemu osebju na oddelku za gastroenterologijo, zdravniku doc. dr. Radu Janši, Katarini Žirovnik Kuster dr. med., zdravstvenemu osebju ZD Ivančna Gorica ter dr. Ladislavu Golouhu za lepe besede in pomoč ob izgubi. Zahvala tudi pevcem in Pavlu Grozniku za poslovilne besede. Hvala vsem, ki ste jo imeli radi in jo pospremili k zadnjemu počitku.

Žalujoci vsi njeni

*Bremena v življenju te niso zlomila,
a bolezen iz tebe vso moč je izpila –
za tabo ostala je velika praznina,
ki z našim spoštovanjem do tebe se
bo polnila.*

ZAHVALA

Ob izgubi dragega moža, očeta, dedija, brata in strica

FRANCA OMAHNA

1946 – 2020
Sela pri Višnji Gori

se iskreno zahvaljujemo za izrečena ustna in pisna sožalja, darovano cvetje in sveče. Vsem posameznikom, društvom in delovnim organizacijam hvala za darove svetih maš in za darove za cerkev sv. Jurija na Selih. Hvala vsem, ki ste se v tako velikem številu poslovili od našega očeta.

Iskrena hvala g. župniku Slavku Judežu za lepo opravljen obred, pevcem cerkvenega pevskega zbora pod vodstvom prof. Milana Jevnikar, govorniku Pavlu Grozniku za poslovilne besede.

Najlepša hvala osebju ZD Ivančna Gorica in kardiološkemu oddelku UKC Ljubljana, ki so se toliko let trudili vzdrževati njegovo zdravje. Hvala pogrebni službi Perpar za organizacijo zadnjega slovesa in izvajalcu Tišine.

Najlepše pa se zahvaljujemo vaščanom za molitve na njegovem domu. Hvala vsem, ki ga boste skupaj z nami ohranili v lepem spominu.

Žalujoci vsi njegovi

ZAHVALA

Življenjsko pot je sklenil in nas zapustil naš dragi mož, oče, sin, brat in stric

DUŠAN ŠIVEC

Iz Spodnje Drage
24. 4. 1962 – 4. 11. 2020

Ob njegovem odhodu v večnost se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje ter spodbudne besede, ki so nas tolažile v težkih dneh slovesa.

Iskrena hvala osebju Zdravstvenega doma Ivančna Gorica, župnikoma Juriju Zadniku ter monsignorju Jožetu Kastelicu in Pogrebniemu zavodu Perpar.

Naše hvaležne misli pa naj dosežejo prav vse, ki ste ga v času življenja spoštovali in ga imeli radi.

Žalujoci vsi njegovi

*Ni smrt tisto, kar nas loči,
in življenje ni, kar družji nas.
So vezi močnejše. Brez pomena
zanje so razdalje, kraj in čas.*

*Vekovečna dragih je bližina.
Smrt je le združitve návečer.
Zemlja skupno pribežališče
In poslednji cilj vseh nas je mir.
(Mila Kacič)*

ZAHVALA

V 81. letu starosti nas je po težki bolezni zapustil naš dragi mož, oče in dedek

JOŽEF MEDVED

iz Stične

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za vso pomoč in podporo v težkih trenutkih bolezni in slovesa. Zahvaljujemo se župniku Branku za lepo opravljen pogrebni obred ter patru Janezu Novaku, Jožetu Kastelicu in Lojzu Zupanu za somaševanje. Hvala pogrebniemu zavodu Perpar za ves trud pri organizaciji pogreba. Posebna zahvala pevcem za doživeto odpete pesmi in njihove poslovilne besede, gasilcem za spoštljivo žalno sejo, sokrajanom za besede slovesa in prebrane spomine na skupne lepe trenutke.

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

Vsi njegovi domači

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

ZAHVALA

Ob boleči in nenadomestljivi izgubi naše drage mame, stare mame, prababice in tašče

FRANČIŠKE MAJZELJ

iz Velikega Gabra 23

se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče in maše. Iskrena hvala osebju intenzivnega oddelka bolnišnice Novo mesto, dr. Miru Kramerju, sodelavcem podjetja Dana Mirna, SŠ Josipa Jurčiča Ivančna Gorica, župniku Janezu Jeromnu, pogrebniemu zavodu Novak, moškemu kvartetu Strmole, citrarki Evi in trobentaču Marku. Najlepša hvala tudi Miri in Zdenki ter vsem, ki ste našo mamo imeli radi, ji poklonili čas, nasmeh, toplo besedo, ji polepšali vsakdanjik ter jo pospremili na poti k večnemu počitku.

Žalujoci: vsi njeni

*»Tih večer lega na vas,
vse povsod mir, nočni je čas.
Delo že vse počiva nočjo,
avemarija, zvon, nam zapoj.«
Jože Tovšak*

ZAHVALA

FRANC DREMEJ starejši,
po domače Mihelnov Frenk
(7. 9. 1943–11. 11. 2020)

iz Petrušnje vasi 27, Šentvid pri Stični

Njegovi najbližji se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste se prišli posloviti od njega, in vsem, ki ste darovali cvetje, sveče, izrekli sožalje ter ga z molitvijo pospremili k zadnjemu počitku. Zahvaljujemo se osebju ZD Ivančna Gorica in UKC Ljubljana za vso nudeno pomoč. Gospodu župniku Izidorju Grošlju, pevski skupini Prijatelji in pogrebniemu zavodu Perpar ter cvetličarni Zvonček se zahvaljujemo za lepo opravljen pogrebni obred. Iskrena hvala tudi društvom PGD Šentvid pri Stični, AMD Šentvid pri Stični, ZŠAM Ivančna Gorica in Društvu upokojencev Šentvid pri Stični za vso moralno podporo in spodbudne besede. Hvala vsem, ki ga boste ohranili v lepem spominu.

Vsi njegovi

*Sonce gre že k zatonu,
z njim odšel si tudi ti,
zarja zjutraj se prebuja,
tvojega glasu več ni ...*

ZAHVALA

V 86. letu starosti nas je zapustil naš dragi ata, dedek, brat, stric in tast

IVAN KOCMUR

(1935 - 2020)
Peščenik 11, Višnja Gora

Iskreno se zahvaljujemo sorodnikom, prijateljem in sosedom za izrečeno sožalje, cvetje, sveče, svete maše in darove za cerkev. Hvala osebju DSO Grosuplje za skrb. Hvala gospodu župniku Judežu za opravljeni cerkveni obred ter pogrebni službi Perpar za organizacijo pogreba. Vsem, ki ste ga pospremili na njegovi zadnji poti, iskrena hvala.

Žalujoci vsi njegovi

*Prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
le trud in delo tvojih pridnih rok ostaja.*

*Zato pot nas vodi tja,
kjer sredi tišine spiš,
a v naših srcih ti živiš.*

ZAHVALA

Naš ponos in junak, ki se je po hudi poškodbi boril do zadnjega diha ...

GAL ZUPANČIČ

(24. 10. 2003 – 27. 10. 2020)
iz Šentjurja

Iskrena hvala vsem, ki ste se udeležili zadnjega slovesa in delili z nami nepopisno bolečino ob izgubi našega Gala. Hvala za neverjetno podporo prijateljev, sošolcev, sorodnikov, sosedov, sodelavcev iz BTC-ja, znancev, ki ste Galu in nam stali ob strani. Posebna zahvala osebju UKC Ljubljana. Veseli smo spoznanja, da je Gal stkal toliko prijateljev, lepih spominov in dobrih odnosov.

Hvala pogrebniemu zavodu Perpar za ves trud pri organizaciji pogreba, Hani, Mateju in Maticu za ganljive besede, Domniku za vso podporo Galu in v zadnjih dneh, duhovniku Juriju Zadniku za opravljeni obred, pevskemu zboru Prijatelji, Matjažu za igranje na harmoniko, gasilcem PGD Temenica, članom MK Fire Group, ravnatelju Srednje strojne šole Ljubljana, učiteljem in prav vsakemu, za izrečene besede, stisk rok, darovano cvetje in sveče. Vsem še enkrat iskrena hvala, ker mislite nanj in postojite ob njegovem preranem grobu.

Ni res, da si odšel – nikoli ne boš. Vedno boš z nami in v naših srcih. Radi te imamo.

*Mami Barbara, oči Zvone, sestra Kaja,
brat Urban in stara mama Ivanka*

*Solza, žalost, bolečina
te zbudila ni,
a ostala je tišina,
ki močno boli.
(T. Pavček)*

*Je čas, ki da, je čas,
ki vzame, pravijo,
je čas, ki celi rane in je čas,
ki nikdar ne mine,
ko zasanjaš se v spomine ...*

ZAHVALA

Ob boleči izgubi moža, očeta, tasta in dedka

CIRILA HOČEVARJA

iz Malih Vrhov
13. 3. 1957 – 21. 7. 2020

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem za tolažilne besede, podarjene sveče, svete maše in za vse darove za obnovo cerkve pri Sv. Duhu.

Hvala župniku Dejanu Pavlinu, pogrebni službi Perpar, sošolcem za lep govor in šentviškim pevcem.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Vsi njegovi

*V nebesih sem doma,
od tega ne sveta,
nebes se veselim,
tja priti si želim.*

A. M. Slomšek

ZAHVALA

V 88. letu starosti je v Bogu zaspala naša sestra in teta

ANGELA ŠKUFCA,

Mleščevska Angelca
(20. 12. 1932 – 9. 11. 2020)

Zahvaljujemo se redovnicam in duhovnikom, ki ste jo obiskovali na njenem domu in tudi v Centru starejših Trnovo. Hvala, ker ste ji omogočili aktivno sodelovanje pri različnih cerkvenih slovesnostih.

Zahvaljujemo se tudi vaščanom Dednega Dola, ki ste ji pomagali na njeni življenjski poti.

Hvala gospodu župniku Slavku Judežu za lepo opravljeno pogreb in ganljiv nagovor. Hvala gospodu mons. Miru Šlibarju za duhovno oskrbo in lepo sporočilo ob slovesu. Hvala šentvitiškimi pevci in pogrebniemu zavodu Perpar.

Hvala vsem, ki ste darovali za svete maše in za cerkev v Dednem Dolu.

In ne nazadnje hvala vsem, ki se boste Angelce spominjali v molitvi.

Njeni domači

*Ko življenje tone v noč,
še žarek upanja išče pot.
Ostala pa je bolečina
in tiha solza spomina.*

ZAHVALA

ob boleči izgubi drage mame, babice in tašče

ANE KOT

iz Ivančne Gorice
(21. 12. 1934 – 25. 09. 2020)

Ob slovesu se iskreno zahvaljujemo vsem za izrečeno solzalje, sveče in cvetje. Hvala vsem, ki ste jo pospremili na njeni zadnji poti, župniku Jožetu Kastelico, moškemu pevskemu zboru Prijatelji, trobentaču Gašperju Namestniku, cvetličarni Jana in podjetju za pogrebne storitve Perpar.

Žalujejo vsi njeni

*Duh je zastal.
Telo je omagalo.
A tvoja dela bodo vedno ostala
v naših srcih.*

ZAHVALA

V 88. letu starosti je za vedno zaspal dragi mož, oče, brat, stric, dedek in pradedek

ALOJZ IHAN

z Muljave
(7. februar 1933 – 7. oktober 2020)

Najprej se lepo zahvaljujemo njegovi osebni zdravnici dr. Plutovi, patronažni in negovalni službi zdravstvenega doma Ivančna Gorica, ki so se trudili za njegovo zdravje do poslednjega dneva.

Zahvaljujemo se vsem sosedom, sokrajanom, sorodnikom, znancem in prijateljem pokojnega Alojza, ki so se mu poklonili na njegovi zadnji poti. Iskrena zahvala za darovane sveče, cvetje, svete maše, darove za dober namen kakor tudi za sočutje in tolažbo v težkih trenutkih.

Posebna zahvala gre pogrebniemu zavodu Perpar za organizacijo in pripravo pogrebne slovesnosti in šentvitiškemu pevskemu zboru za skrbno izbrano in čudovito zapeto pesmi.

Izredna zahvala gre celotni gasilski organizaciji, katere dejaven in pomemben član je bil pokojni Alojz, za prispevek k pogrebni slovesnosti ter predsedniku Prostovoljnega gasilskega društva Muljava za skrbno pripravljen in ganljiv govor na njegovi poslednji poti.

Ne nazadnje se zahvaljujemo tudi gospodu župniku Dejanu Pavlinu za njegove obiske na domu, molitve in lepo izpeljano pogrebno mašo ter korskimi pevci, organistu in ministrantom za dejavno sodelovanje pri pogrebni maši.

Vsem skupaj naj Vam bog obilno povrne.

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.*

V SPOMIN

FRANCI HREN

Mali Korinj 1a
(1958 – 2013)

Minilo je sedmo leto, odkar si za vedno zatínil svoje oči.

Hvala vsem, ki se ga spominjate, stojite ob njegovem grobu in prižigate sveče.

Vsi njegovi

*Nešteto svečk je že zagorelo,
nešteto rožic je ovenelo,
nešteto solz preteklo je ...
Življenja naša so se spremenila,
a srca naša Te ne bodo pozabila.*

*Beseda Tvoja še odmeva,
roke čutijo dotik,
spomini so polni srečnih slik ...
V srcih nam praznina seva,
tvoja podoba nam je pred očmi,
bolečine izbrisati moč ni.*

JOŽE, POGREŠAMO TE VSI!

V SPOMIN

10. oktobra je minilo deset let, odkar se je za nas ustavil čas in v neke čisto nove dimenzije je od nas odšel naš dragi

JOŽE KASTELEC

Vir pri Stični 111

Za gorje je trenutek preveč, za srečo je večnost premalo. Toda ko človek izgubi najbližje, je žalost brezčasna ...

Iskrena hvala vsem, ki v mislih in srcu ohranjate nanj lep spomin in na pragu njegovega novega doma prižigate svečke, polagate cvetje ali ob njem samo stojite z lepo mislijo.

Ujet v naša srca, z najlepšimi spomini, spremljaš vsak naš korak v tišini.

Tvoji najdražji

Ivan Ahlin

(2. 12. 1930 – 26. 8. 2020)

Ob življenjskem jubileju in slovesu

Ivana Ahlina prebivalci naši treh občin sicer dokaj dobro poznamo, a ob njegovem visokem jubileju in nepričakanem letošnjem slovesu, s ponosom na kratko obnavljamo njegovo življenjsko in delovno pot.

Politik in gospodarstvenik

Že kot mladinec se je aktivno vključil v družbeno in politično delo na Grosupljem. Pri takratnem Okrajnem komiteju LMS Grosuplje je opravljal funkcijo organizacijskega sekretarja SKOJ-a. Leta 1956 se je redno zaposlil v občinski upravi in delal na področju gradbeništva. V letu 1961 je bil izvoljen za predsednika Občinskega odbora SZDL Grosuplje, leto dni kasneje pa za predsednika Skupščine občine Grosuplje. To funkcijo je opravljal več kot deset let, po daljšem premoru, ko je deloval v gospodarstvu, pa še nadaljnjih pet let. Svoja najbolj intenzivna delovna leta je posvetil gospodarstvu kot komercialni direktor Splošnega gradbenega podjetja Grosuplje in kot pomočnik generalnega direktorja Združenih podjetij gradbeništva – IMOS. Da je bilo njegovo delo vsestransko, pričuje tudi državno odlikovanje »red za vojaške zasluge z zlatimi meči«, ki ga je leta 1976 prejel za delo na področju SLO v občini in pokrajini. Iz časa drugega mandata predsednika Občine Grosuplje se spominjamo njegovega treznega in umirjenega delovanja tudi v prelomnih časih slovenskega osamosvajanja.

Kot delaven, organizacijsko in povezovalno uspešen predsednik (župan) je postavil temelje dolgoročnega razvoja komunalnega gospodarstva tedanje velike občine, zlasti na področju vodooskrbe. Veliko je prispeval k programu izgradnje novih osnovnošolskih objektov. Njegovega gospodarskega dela niso cenili samo občani, cenjeno je bilo tudi v regiji in republik. Vrsto let je opravljal zelo odgovorno funkcijo v Ljubljanski banki, kjer je številnim našim podjetjem pomagal uresničiti finančni del investicijskih in razvojnih programov.

Njegov dolgoletni sodelavec Anton Krašovec, direktor Komunalnega podjetja Grosuplje, se ga takole spominja.

»Ivana so krasile vrline: skromnost, poštenost, delavnost in točnost. Bil je ugleden, pokončen in razsoden. Do podrejenih je bil korekten in z njimi gojil dobre odnose. Na napake posameznikov je znal opozoriti taktno in odkritosrčno, toda brez posledic. Vsem nam bo ostal v spominu kot visok, postaven, prijetnega videza, mož, ki je bil vedno brez kravate. Nekateri so mu dali vzdevek Kennedy.«

Parole za zdravo in dolgo življenje so: brez alkohola, brez nikotina in vsakodnevni stiki z naravo. Vse to je naš Ivan stoodstotno izpolnjeval. Bil je čebelar, lovec, ribič, nabiralec gob in vseh gozdnih sadežev. Kljub vzornemu življenju se mu je začelo zdravje nevarno krhati. Skupaj s soprogo Doro se je umaknil v Dom starejših občanov Grosuplje in se v letošnjem visokem poletju za zmeraj poslovil.

Ustanovitelj in dolgoletni odgovorni urednik našega Zbornika

Ustanovni sestanek Zbornika (takrat še naše skupne) občine Grosuplje je bil 29. oktobra 1968 po proslavi občinskega praznika. Novo knjižno domoznansko publikacijo so takrat utemeljili štiri zaslužni občani: prof. dr. France Adamič, predsednik občine Grosuplje Ivan Ahlin, ugledni nekdanji športnik Ive Krevs in prof. dr. Stane Valentinčič. Za glavnega urednika so izbrali Franceta Adamiča, dolžnost odgovornega urednika pa je prevzel Ivan Ahlin.

Ob visokem življenjskem jubileju, devetdesetletnici, ki jo je obhajal letos, je bil še zmeraj upajoč in trden, čeprav že sam v domu počitka, ker se je letos od njega poslovila njegova soproga Dora, naša zaslužna grosupeljska učiteljica. Za njim sta ostali njegova hčerka Maruška in vnukinja, prijateljsko in spominsko pa tudi številni nekdanji sodelavci, prijatelji in znanci, ne nazadnje tudi

člani uredniškega odbora Zbornika, ki se ga spominjamo na vsakem srečanju. Delež Ivana Ahlina pri našem Zborniku je v resnici trojen. Kot odgovorni urednik je ves čas zastopal statusno in organizacijsko podobo Zbornika, ob tem je skrbel tudi za skladnost programske zasnove z vsebinsko podobo Zbornika – vselej je pred natisom prebral vse prispevke sodelavcev in večkrat dal tudi drobne predloge za izboljšavo ali popravek, nikoli pa se ni »cenzurno« vpletal v avtorske prispevke. Posebej uspešen pa je bil tudi pri pridobivanju finančne podpore podjetij v obliki oglašnih sporočil.

V desetletjih njegovega odgovornega uredništva se je Zbornik večkrat statusno preobrazil. Prvih sedem knjig je išlo kot založniški projekt skupine občanov, naslednjih osem pod organizacijskim okriljem takratne SZDL, potem pa spet kot projekt skupine občanov, zadnjih deset pa v okviru Mestne knjižnice Grosuplje. Ivan Ahlin je vselej našel času, politiki in aktualni zakonodaji najbolj primerno organizacijsko usmeritev, ki je omogočala neprekinjeno izhajanje publikacije. Drugo področje njegovega dela, ki je nadgrajevalo odgovorno uredništvo, je bila njegova skrb za trdne finančne temelje Zbornika. Uspelo mu je, da je Zbornik lahko nemoteno izhajal s pomočjo uprav in gospodarstva tudi po reorganizaciji občine Grosuplje in nastanku novih treh občin. Ta se še zmeraj izkazuje z odkupom publikacije in njenega širjenja med občani in gosti pa tudi širše v slovenski strokovni javnosti. Že od vsega začetka je znal zagotoviti tudi skromen, a dostojen prostorček za hrambo dokumentacije in arhivskih izvodov. Od leta 2007 nam to zagotavlja Mestna knjižnica, ki je za hrambo domoznanskega gradiva tudi najbolj primerna ustanova.

Mihael Glavan

"SEVERNA" STRAN

Srečanja z dediščino

Pintarjeva kapelica na Čagoškem hribu

Pintarjeva kapelica stoji v gozdu na sedlu pod Čagoškim hribom nad Temeniško dolino jugozahodno od sobraške cerkve sv. Andreja. Po ljudskem izročilu sega njen nastanek v 18. stoletje, ko je bilo leta 1740 na mestu sedanje kapelice postavljeno znamenje v spomin na mladega fanta, ki je bil tukaj ubit. Kasneje je bilo znamenje predelano v kapelico, za kar je bil zaslužen Anton Lokar, po domače Pintarjev Anton z Vrha pri Sobračah. Ta je bil rojen 1850. Bil je mlinar in priznan ljudski rezbar. Kot rezbar, ki obnavlja in izdeluje oltarje s kipi, je bil poznan daleč naokoli, od Primskovega, Žubine, Krke pa vse do Žužemberka. Ko je služil vojsko v Bosni, je bil v bitkah s Hajduki večkrat rešen zanesljive smrti, zato se je zaobljubil, da po srečni vrnitvi obnovi razpadajoče znamenje na Čagoškem hribu. Po desetletni vojaščini se je vrnil domov, kjer je našel na smrt bolno mamo. Stari za-

Oltar v kapelici

obljubi je dodal še novo. Zaobljubil se je, da bo po materini ozdravitvi povečal kapelico v cerkvicino in v njej postavil oltar s kipom Trpečega Jezusa. To je po ustnem izročilu tudi naredil. Od takrat dalje se je kape-

Kristus Trpin

lice prijelo ime Pintarjeva kapelica. Kapelica s historiciistično fasado ima pravokoten tloris. Vhod vanjo je na njeni krajši stranici skozi kamnit portal. Pokrita je z dvokapno streho, na vrhu katere je lesen zvo-

Pintarjeva kapelica na Čagoškem hribu

nik. Njena notranjščina je banjasto obokana. Nad vhodom je lesen pevski kor, na zidani oltarni mizi nasproti vhoda pa stoji lesen oltar s konca 17. stoletja. Oltar krasijo trije kipi. V oltarni niši stoji kip Jezusa trpečega (Ecce homo) s trsjem v roki, levo in desno od njega pa stojita še sv. Lucija in neprepznaven menih s palmovo vejico v roki. Posebnost svetniške skupine je poseben motiv trpečega Jezusa, ki je upodobljen v trenutku, ko ga je Poncij Pilat bičnega, ogrnjenega v škrlatno haljo in okronanega s trnovo krono predstavil ljudstvu z besedami »Glejte, človek!« (lat. Ecce homo), ti pa so vpili »Križaj ga, križaj ga!«. Gre za motiv, ki je bil v preteklosti pogost zlasti v ljudski nabožni umetnosti, danes pa je izredno redko še kje ohranjen.

Njena notranjščina je banjasto obokana. Nad vhodom je lesen pevski kor, na zidani oltarni mizi nasproti vhoda pa stoji lesen oltar s konca 17. stoletja. Oltar krasijo trije kipi. V oltarni niši stoji kip Jezusa trpečega (Ecce homo) s trsjem v roki, levo in desno od njega pa stojita še sv. Lucija in neprepznaven menih s palmovo vejico v roki. Posebnost svetniške skupine je poseben motiv trpečega Jezusa, ki je upodobljen v trenutku, ko ga je Poncij Pilat bičnega, ogrnjenega v škrlatno haljo in okronanega s trnovo krono predstavil ljudstvu z besedami »Glejte, človek!« (lat. Ecce homo), ti pa so vpili »Križaj ga, križaj ga!«. Gre za motiv, ki je bil v preteklosti pogost zlasti v ljudski nabožni umetnosti, danes pa je izredno redko še kje ohranjen.

Ljudsko izpričanega nastanka zna-

Dušan Štepec

NAGRADNA KRIŽANKA

ZAVRHN POD SMARNO GORO				NEKDANJA STOTINA AVSTRUJ. ŠILINGA				REDKO PORASLA POVRŠINA V GOZDU		MURSKA SOBOTA		HUMANITARNARNA DELAVKA OGULIN		KANADSKA PEVKA (CELINE)		MOZOLJ	
ČUTNO VZNEMIRJENJE																	
INVAZIVNA RASTLINA, KI SE ŠIRI OB CESTAH												6					
GENE-RACIJA MADŽARSKI REŽISER FABRI												NABIT DELEC DAN V RIMSKEM KOLEDARJU					
ANTIČNO MESTO POD VEŽUJOM, KI GA JE PORUŠIL POTRES		POLI-AKRILNO VLAKNO		PRIŽGEMO JO, KO JE TEMNO		ALUMINIJ		SOPROG DELAVEC V TOVARNI CASOPISOV		10		RADLIKA BAŠ PRITOK DONAVE V ROMUNIJI		POKOJNI AMERIŠKI PEVEC (RUDY)		TRAGIČNO PREMINILI MAKEDON. PEVEC (TOŠE)	
GLAS NEBNIK								NEIMENOVANA REČ. ONEGA				VIDA PETROVČIĆ OSREDNJA FIGURA PRI ŠAHU					
ZDRAVNIK ZA OČI		1						DO, RE, MI, FA, SO, ? ŠALA		3		ZGOR. DEL SAPNIKA JAP. SMUČ. SKAKALEC (NORIAKI)		8			
PROSOJNA MEGLIČA V OZRAČJU		7		KATOLIŠKI TABORNIK VINORODNO SREDIŠČE PRI TORINU						8				12			
ŠTEVILO ZA IZRAČUN OBSEGA KROGA		LJUDSTVO NA JUGU GANE JADRANSKI OTOK		2		SPLETNA DOMENA EGIPTA		BRITANSKI PRINC DANSKI FIZIK (NIELS)		11		NAJVEČJE MESTO V SLAVONJI GODALNO GLASBILO					
LADJSKI ALI LETALSKI VLUK												NATAK-NITEV		RIMSKA 1 UVODNO GLASBA RADLJSKE ODDAJE			
VELIKA PTICA UJEDA																MENIČNO JAMSTVO	
IGRALKA ŠRAJ						HROŠČ, KI ZALEGA JAJCECA V GOVNO											

1	2	3	4	5	6	7	8	8	9	1	10	11	12
---	---	---	---	---	---	---	---	---	---	---	----	----	----

V prazna polja vpišite črke iz oštevilčenih mest in geslo pošljite na elektronski naslov urednistvo@klasje.net, oz. po pošti na naslov Uredništvo Klasje, Sokolska ulica 8, 1295 Ivančna Gorica. Med poslanimi odgovori s pravilnim geslom bomo izžrebali tri praktične nagrade. Ostanite zdravi!

Naši zdravniki

Dr. Gregor Fedran

Gregor Fedran (30. 5. 1897-12. 10. 1969) je bil zdravnik mojega otroštva. Bil je čudovit človek, plemiškega rodu, a tako preprost, da se mu je lahko zaupal vsak bolnik. Poznal je vse rodbine z njihovimi boleznimi vred. Zato mu ni bilo treba kaj dosti razlagati, saj je kar sam vedel, kakšne težave lahko pričakuje v posameznih družinah.

Moja babica je dočkala 94 let. Rodila je deset otrok in bila več kot 20 let vdova, pa je do zadnjega vodila gospodinjstvo in gospodarstvo pri hiši. Seveda je bila v zadnjem obdobju tudi bolehnata. Pa je dala poklicati zdravnika. Ta je v torbo naložil zdravila, za kateri je menil, da jih bo potreboval in jo kar peš po gozdnih stezah mahnil do bolnice. Bil je lep poletni dan. Ko se je pojavil na dvorišču, je babica na bližnji rebri obračala seno. Pova-bila je zdravnika v hišo in preden na mizo postavila najboljše jedi, kar jih je znala pripraviti. Potem je šla v sosednjo sobo, se umila in legla na posteljo. Nato je poklicala zdravnika rekoč: »No, zdaj sem pa bolna.« Opravil je pregled, ji predpisal zdravila in oba sta bila zadovoljna. No, za nekaj mesecev je babica zdravnika celo preživela, čeprav je bil precej mlajši.

Računal je svoje storitve glede na ljudi. Kjer ni bilo česa vzeti, tudi on ni vzel.

Našo sosedo je zdravil zelo dolgo za tuberkulozo, a ji ni bilo pomoči. Umr-la je ob koncu vojne. Vdovec je bil silno škrt človek. Tako je tudi zdravniku rekel: »Nič ti ne bom plačal, saj je nisi pozdravil.« In mu menda res ni.

Druga sosedo je bila zanimiva ženska. Primožila se je iz večje vasi, iz bolj-še hiše in z dobro doto. Zato ji na novem domu marsikaj ni bilo všeč in je stalno trmarila. Bila je zima, a ko se je ujezila, je šla z nago zadnjico sedet v sneg. Ker je bila noseča, se je tačča bala zanjo in so jo na silo zvelikli v hišo. Pa so vprašali zdravnika, kaj naj storijo, da ne bo kaj narobe z otrokom. »Samo pustite jo, naj sedi, da ji bo sneg jezico iz riti potegnili.« Poslušali so ga in res se je pri naslednjem takšnem podvigu dvignila, ko jo je začelo zebsti in osramočena šla na peč.

Otroci nismo bili skoraj nikoli bolni, čeprav smo odraščali v letih po vojni v precejšnjem pomanjkanju. Zgodilo se je, da smo prišli v šolo do kože premočeni. Naša učiteljica iz 4. razreda je imela stanovanje, pravzaprav samo sobo, v istem nadstropju, kot so bili razredi. Tiste, ki so bili najbolj mokri, je preoblekla v svoje jutranje halje ali kaj podobnega, posušila naša oblačila in domov smo spet šli suhi. Zelo zares so naši starši jemali cepljenja. Kadar so nas poklicali na cepljenje za katero izmed otroških boleznih, nas je teta vse otroke iz vasi naložila v gnojni koš, zapregla konje in odpeljala k zdravniku. Samo v gnojnem košu smo bili varni, da nismo pocepali z voza. Nekoč je bilo cepljenje pozimi - še zdaj vem, da je šlo za oslovski kašelj. Tedaj nas je teta peljala na saneh, kar se nam je zdelo zelo imenitno. Ker smo se junaško držali, nam je zdravnik podaril nekaj papirnatih škatlic, s katerimi smo se še dolgo igrali.

Valči Ravbar